[image: image15.png]Punkt pomiarowo-kontrolny

Ocena ogsina

ip.
i Racka Nazwa punktu Km Poviat Gmina
3 |Bystzy | powyzel Gluszyoy 884 | Walbrzych Gluszyea
powyZej zbiornika
B |Bpiya PN 780 | Wabrzych Walim
40, |Bystrzyca ‘ponize] zbiomika Lubachow | 74,1 | Swidnica Swidnica
0. |Bystrayea pore) Swidncy 1 powiZel| g0 | Swidica Swidrica
26] Zbiorrika Viekow 3
2 |Bystrzyca m&, rmika Miet 507 | Swidnica Marcinowice:
43 |Bystayca | ponizej sbomika Mietkow | 375 | Wrockaw Mietkow
44 |Bystoyca | ponitejuiscia Stzegomki | 128 | Wrockaw Katy Wrodlawskie
45 |Bysioya | ujscie doOdy 12| m Wrodaw -
4. | Jedinka ujscie do Bystrzycy 05| Wabrzyeh Jeding-Zartj
47| Pilawa | possze; Piauy Gorme; P E— [Piaua i

 BURMISTRZ MIASTA JEDLINA-ZDRÓJ

GMINNY PROGRAM OCHRONY ŚRODOWISKA
[image: image16.jpg]

Załącznik Nr 1 do Uchwały Nr … / … / 2012

Rady Miasta Jedlina-Zdrój

z dnia … … 2012 r.
[image: image17.png]Uzytkowanie gruntow

0%

B Grunty orne
Sady
m Laki
B Pastwiska
® Lasy i grunty lesne

Pozostale

GMINNY PROGRAM OCHRONY ŚRODOWISKA
PROJEKT
SPIS TREŚCI
1. Wstęp.
1.1 Streszczenie ………………………………………………………………………………………3
1.2 Podstawa prawna opracowania………………………………………………………………....5
1.3 Cel opracowania…………………………………………………………………………………..5
1.4 Zakres opracowania……………………………………………………………………………...6
1.5 Metodyka opracowania ………………………………………………………………………….6
2. Charakterystyka gminy.

2.1 Opis ogólny gminy ……………………………………………………………………………….8
2.2 Położenie fizycznogeograficzne………………………………………………………………...9
2.3 Demografia ………………………………………………………………………………………..9

2.4 Zagospodarowanie przestrzenne ……………………………………………………………..10
2.5 Infrastruktura techniczna. ...……………………………………………………………………11
2.6 Stan środowiska naturalnego………………………………………………………………….13

2.6.1 Zasoby naturalne...…………………………………………………………………..13

2.6.2 Klimat …………...…………………………………………………………………….13

2.6.3 Powietrze…………………………………………………………………………...…14

2.6.4 Wody…………………………………………………………………………………..19

2.6.5 Gleby…………………………………………………………………………………..21

2.6.6 Środowisko przyrodnicze……………………………………………………………22

2.6.7 Gospodarka…………………………………………………………………………..24

2.6.8 Gospodarka odpadami……………………………………………………………...25

2.6.9 Promieniowanie elektromagnetyczne……………………………………………..27

2.6.10 Hałas ………………………………………………………………………………..28
3. Ochrona środowiska w obowiązujących przepisach prawa i dokumentach krajowych, regionalnych i lokalnych.
3.1 Obowiązujące przepisy ustawowe…………………………………………………………….30
3.2 Cele polityki ekologicznej państwa polskiego w latach 2008-2010 z perspektywą do roku 2016...………………………………………………………………………………………………...35
3.3 Cele polityki ekologicznej województwa…………………..………………………………….40
3.4 Cele polityki ekologicznej powiatu……………………………………..................................42
3.5 Strategia Gminy Jedlina-Zdrój………………………………………………………………...45
3.6 Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Jedlina-Zdrój zatwierdzone 10 listopada 2010 r. Uchwałą Nr XXXIX/208/10 Rady Miasta Jedlina-Zdrój…………………………………………………………………………………………….45
3.7 Statut uzdrowiska……………………………………………………………………………...47
3.8 Miejscowe plany zagospodarowania przestrzennego miasta Jedlina-Zdrój……………...50
4. Cele ekologiczne………………………………………………………………………………....54
5. Priorytety ekologiczne…………………………………………………………………………..55
6. Poziomy celów długoterminowych……………………………………………………………56
7. Rodzaj i harmonogram działań proekologicznych………………………………………….58
8. Środki niezbędne do osiągnięcia celów………………………………………………………65
8.1 Mechanizmy prawno - ekonomiczne………………………………………………………...73
8.2 Środki finansowe………………………………………………………………………………78
9. Bibliografia………………………………………………………………………………………...90
1. Wstęp.
 1.1 Streszczenie.

Program Ochrony Środowiska dla gminy Jedlina-Zdrój opracowany został na mocy art. 17 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150 z późn. zm.) w celu realizacji polityki ekologicznej państwa. Program składa się z:
· ogólnej charakterystyki gminy,

· analizy stanu środowiska naturalnego,

· omówienia ochrony środowiska w obowiązujących przepisach prawa i dokumentach krajowych, regionalnych i lokalnych,

zawiera przyjęte:

· cele ekologiczne,

· priorytety ekologiczne,

· poziomy celów długoterminowych,

· rodzaj i harmonogram działań proekologicznych,

· środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe.

Program został podany, zgodnie z art. 39 ust. 1 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227 z późn. zm.). Informacja o przystąpieniu do sporządzenia gminnego programu ochrony środowiska została podana do publicznej wiadomości poprzez obwieszczenie na tablicy ogłoszeń w siedzibie Urzędu Miasta Jedliny-Zdroju, na stronie internetowej Urzędu oraz w lokalnej prasie.

Program Ochrony Środowiska został opracowany tak, aby mógł stanowić:

· źródło wiedzy o aktualnym stanie środowiska naturalnego w gminie,

· podstawę do podejmowania decyzji o realizacji poszczególnych zadań proekologicznych i starania się o pozyskanie dofinansowania na ich realizację.

Uwzględniając kierunki rozwojowe przyjęto długoterminowy cel dla gminy Jedlina-Zdrój:
Harmonijny, zrównoważony rozwój miasta-uzdrowiska w symbiozie ze środowiskiem naturalnym z troską o środowisko i działaniami poprawiającymi jego stan.

Cel długoterminowy dla Gminy Jedlina-Zdrój jest podstawą planowania działań w zakresie ochrony środowiska w latach 2012-2019.

Dla poszczególnych elementów przyrodniczych przyjęto, że wszelkie działania będą uwzględniać następujące cele ekologiczne:

· ochrona powietrza:
poprawa jakości powietrza,
· ochrona wód:

poprawa jakości stanu wód powierzchniowych i podziemnych,
· ochrona powierzchni ziemi:

podnoszenie jakości gleb,
· ochrona przed hałasem i wibracjami:
ograniczanie emisji hałasu i wibracji do środowiska,
· ochrona przed promieniowaniem elektromagnetycznym:

ograniczanie emisji promieniowania elektromagnetycznego,
· ochrona zasobów naturalnych:

racjonalne wykorzystanie zasobów złóż,
· ochrona zwierząt oraz roślin:

chronienie walorów przyrodniczych i krajobrazowych.

Przyjęte w programie priorytety ekologiczne przedstawiono w poniższej tabeli:
	Główne elementy ochrony środowiska
	Cel ekologiczny
	Priorytety ekologiczne

	1
	2
	3

	Ochrona powietrza
	Poprawa jakości powietrza
	Utrzymanie stopnia poziomu zanieczyszczenia powietrza poniżej dopuszczalnego lub co najmniej na obecnym poziomie.

	Ochrona wód
	Poprawa jakości stanu wód powierzchniowych i podziemnych
	Utrzymanie stopnia poziomu zanieczyszczenia wód poniżej dopuszczalnego lub co najmniej na obecnym poziomie.

	Ochrona powierzchni ziemi
	Podnoszenie jakości gleb
	Utrzymanie stopnia poziomu zanieczyszczenia powierzchni ziemi poniżej dopuszczalnego lub co najmniej na obecnym poziomie.

	Ochrona przed hałasem

I wibracjami
	Ograniczanie emisji hałasu i wibracji do środowiska
	Utrzymanie stopnia poziomu hałasu i wibracji poniżej dopuszczalnego lub co najmniej na obecnym poziomie.

	Ochrona przed promieniowaniem elektromagnetycznym
	Ograniczanie emisji promieniowania elektromagnetycznego
	Utrzymanie stopnia poziomu promieniowania elektromagnetycznego poniżej dopuszczalnego lub co najmniej na obecnym poziomie.

	Ochrona zasobów naturalnych
	Racjonalne wykorzystanie zasobów złóż
	Utrzymanie stopnia wykorzystania zasobów złóż, w dalszym ciągu na racjonalnym poziomie; Zabezpieczenie zasobów wód powierzchniowych i podziemnych w odpowiedniej ilości i jakości;

	Ochrona zwierząt

oraz roślin
	Chronienie walorów przyrodniczych i krajobrazowych
	Utrzymanie stopnia poziomu ochrony gatunków co najmniej na obecnym poziomie.

Realizacja „Gminnego Programu Ochrony Środowiska” odbywać się będzie poprzez wykorzystanie instrumentów prawno - ekonomicznych.

Zapewnienie odpowiednich działań w zakresie ochrony środowiska regulują obowiązujące przepisy prawa, w szczególności wynikające z ustaw i przepisów prawa miejscowego.

Realizacja wszelkich zadań w zakresie ochrony środowiska, poprawy stanu poszczególnych elementów środowiska dla osiągnięcia przyjętego celu długoterminowego możliwa jest przy wykorzystaniu środków finansowych, do których należą, w szczególności:

· budżet gminy, powiatu i województwa,
· budżet Państwa,

· środki finansowe mieszkańców i przedsiębiorców,

· opłaty koncesyjne, za eksploatację kopalin -opłaty za korzystanie ze środowiska,

· kary i opłaty za brak pozwoleń w zakresie ochrony środowiska, administracyjne kary pieniężne wymierzane za niedopełnianie standardów określonych decyzjami administracyjnymi. odszkodowania administracyjne,

· pożyczki i dotacje z funduszy ochrony środowiska i gospodarki wodnej,

· kredyty z banków, w tym Banku Ochrony Środowiska,

· fundusze pomocowe Unii Europejskiej i inne zagraniczne,

· inne dotacje, spadki i darowizny.

„Gminny program ochrony środowiska” dla miasta Jedlina-Zdrój jest dokumentem otwartym, będzie podlegał stałemu monitorowaniu, będą wprowadzane ewentualne zmiany i będą okresowo przedstawiane i publikowane sprawozdania z jego realizacji.

1.2 Podstawa prawna opracowania.

Podstawą prawną niniejszego opracowania jest ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150 z późn. zm.), zwana dalej „Prawo ochrony środowiska”.

1.3 Cel opracowania.

„Gminny program ochrony środowiska” dla miasta Jedlina-Zdrój, zwany dalej „programem” sporządzono w celu realizacji polityki ekologicznej na podstawie aktualnych danych o stanie środowiska. Zgodnie z ustawą Prawo ochrony środowiska art. 14, ust. 1 program uwzględnia wymagania odnoszące się do polityki ekologicznej państwa, a w szczególności:

· cele ekologiczne,

· priorytety ekologiczne,

· poziomy celów długoterminowych,

· rodzaj i harmonogram działań proekologicznych,

· środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe.

Program uwzględnia politykę zrównoważonego rozwoju gminy w oparciu o politykę ekologiczną Unii Europejskiej, której głównymi zasadami są:

· zasada zrównoważonego rozwoju, która określa że polityka i działania podejmowane w poszczególnych sektorach gospodarki i życia społecznego powinny być prowadzone w taki sposób, aby zachować zasoby i walory środowiska przyrodniczego, dla teraźniejszych i przyszłych pokoleń.

· zasada równego dostępu do środowiska przyrodniczego, sprawiedliwości międzypokoleniowej, sprawiedliwości międzyregionalnej i międzygrupowej, równoważenia szans pomiędzy człowiekiem, a przyrodą.

· zasada przezorności, nakazująca każdemu kto podejmuje działalność, której negatywne oddziaływanie na środowisko nie jest jeszcze w pełni rozpoznane, aby podejmował znane mu wszelkie możliwe środki zapobiegawcze,

· zasada uspołecznienia polityki ekologicznej poprzez zapewnienie udziału społeczeństwa w procesie tworzenia programu ochrony środowiska, podnoszeniu wiedzy z edukacji ekologicznej, rozbudzeniu świadomości i wrażliwości ekologicznej.

· zasada „zanieczyszczający płaci”, która nakłada na sprawcę pełną odpowiedzialność, w tym materialną za skutki zanieczyszczenia środowiska i działania na jego niekorzyść,

· zasada prewencji, która zakłada, że przeciwdziałanie negatywnym skutkom dla środowiska naturalnego musi być podejmowane na etapie planowania przedsięwzięć, które mogą negatywnie wpłynąć na środowisko.

· zasada skuteczności ekologicznej i efektywności ekonomicznej przy wyborze planowanych przedsięwzięć inwestycyjnych w zakresie ochrony środowiska, która oznacza potrzebę minimalizacji nakładów inwestycyjnych na jednostkę uzyskanego efektu ekologicznego.

Program zawiera szczegółowe zadania, które zostaną osiągnięte poprzez podjęcie konkretnych działań w sferze ochrony środowiska. Zaplanowane cele, priorytety i działania zostały zdefiniowane dla każdego z obszarów ochrony środowiska, którymi zajmuje się gmina, w obszarach:

· gospodarka odpadami,

· stosunki wodne i jakość wody,

· jakość powietrza,

· ochrona gleb,

· ochrona przyrody, zachowanie różnorodności biologicznej i krajobrazowej.

Opracowywanie polityki ekologicznej dla gminy jest zasadne, tylko wówczas gdy możliwy jest monitoring działań, ich ocena i analiza, co umożliwia ciągłe doskonalenie podejmowanych prac. W celu pomiaru stopnia zrealizowania założonych celów w programie przyjęto mierniki realizacji polityki ekologicznej:

· wskaźnik aktywności społeczności lokalnej: ilość projektów realizowanych w tym przez organizacje pozarządowe na rzecz ochrony środowiska,

· wskaźnik stanu środowiska i zmiany presji na środowisko: poprawa stanu środowiska, zmniejszenie ładunku zanieczyszczeń powietrza, wody, gleby,

· wskaźnik skuteczności inwestycyjnej dla projektów inwestycyjnych w ochronie środowiska, mierzony stosunkiem poniesionych nakładów inwestycyjnych w stosunku do uzyskanych efektów ekologicznych.

1.4 Zakres opracowania.

Program dla Gminy Jedlina-Zdrój został opracowany według metodologii planowania strategicznego. Opracowanie zostało sporządzone z podziałem na następujące elementy:

· podstawa prawna, cel, zakres oraz metodyka opracowania

· dane ogólne o gminie;

· charakterystykę i ocenę aktualnego stanu środowiska, zawierającą ocenę poszczególnych komponentów środowiska naturalnego;

· program działań, zawierający zadania krótkookresowe i długookresowe konieczne do zrealizowania w celu poprawy stanu i ochrony środowiska naturalnego;
· część ekonomiczno – finansową dla zadań własnych przedsięwzięć, które będą realizowane ze środków będących w dyspozycji gminy oraz dla zadań innych, w tym zleconych, które są finansowane ze środków innych podmiotów np.: instytucji szczebla powiatowego, wojewódzkiego, centralnego, środków zagranicznych.

1.5 Metodyka opracowania.

Program opracowano zgodnie z ustawą Prawo ochrony środowiska, a w szczególności z art. 14, 17 i 18.

„…Art. 14 ust. 2 Politykę ekologiczną państwa przyjmuje się na 4 lata, z tym że przewidziane w niej działania w perspektywie obejmują kolejne 4 lata…”.
„…Art. 17. 1. Organ wykonawczy województwa, powiatu, gminy, w celu realizacji polityki ekologicznej państwa, sporządza odpowiednio wojewódzkie, powiatowe i gminne programy ochrony środowiska, uwzględniając wymagania o których mowa w art. 14
2. Projekty programów ochrony środowiska podlegają zaopiniowaniu przez:
· ministra właściwego do spraw środowiska – w przypadku projektów wojewódzkich programów ochrony środowiska;

· organ wykonawczy województwa – w przypadku projektów powiatowych programów ochrony środowiska;

· organ wykonawczy powiatu – w przypadku projektów gminnych programów ochrony środowiska.

4. Organ, o którym mowa w ust. 1, zapewnia możliwość udziału społeczeństwa, na zasadach i w trybie określonym w ustawie z dnia 2 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko, w postępowaniu, którego przedmiotem jest sporządzenie programu ochrony środowiska.
Art. 18. 1. Programy, o których mowa w art. 17 ust. 1, uchwala odpowiednio sejmik województwa, rada powiatu albo rada gminy.

2. Z wykonania programów organ wykonawczy województwa, powiatu i gminy sporządza co 2 lata raporty, które przedstawia się sejmikowi województwa, radzie powiatu lub radzie gminy…”.

Program pozostaje w ścisłej relacji z niżej wymienionymi dokumentami:
· Polityką ekologiczną państwa w latach 2009-2012 z perspektywą do roku 2016, Warszawa 2008 r.
· „Polska 2025 -długookresowa strategia trwałego i zrównoważonego rozwoju”,
· Programem zrównoważonego rozwoju i ochrony środowiska województwa dolnośląskiego, Wrocław 2002,
· Programem ochrony środowiska dla powiatu wałbrzyskiego.
· Uchwałą Nr XXXIX/208/10 Rady Miasta Jedlina-Zdrój z dnia 10 listopada 2010 r. Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Jedlina-Zdrój,
· Miejscowym planem zagospodarowania przestrzennego dla terenów położonych w rejonie. ul. Kłodzkiej w Jedlinie-Zdroju, zatwierdzony Uchwałą Nr VIII/39/07 Rady Miasta Jedlina-Zdrój z dnia 5 lipca 2007 r.,
· Miejscowym planem zagospodarowania przestrzennego dla terenów położonych pomiędzy ul. Kłodzką, ul. Dworcową i granicą obrębu Jedlina-Zdrój – Jedlinka w Jedlinie-Zdroju, zatwierdzony Uchwałą Nr IX/46/07 Rady Miasta Jedlina-Zdrój z dnia 24 sierpnia 2007 r.,
· Miejscowym planem zagospodarowania przestrzennego dla terenów położonych w rejonie ul. Piastowskiej, ul. Wałbrzyskiej i terenu kolejowego w Jedlinie-Zdroju, zatwierdzonego Uchwałą Nr XIV/76/08 Rady Miasta Jedlina-Zdrój z dnia 15 lutego 2008 r..
· Miejscowymi planami zagospodarowania przestrzennego (projekty uchwał Rady Miasta Jedlina-Zdrój):
· projektem miejscowego planu zagospodarowania przestrzennego w granicach administracyjnych miasta Jedlina-Zdrój, z wyłączeniem terenów, dla których miejscowe plany zagospodarowania przestrzennego obowiązują,
· projektem zmiany miejscowego planu zagospodarowania przestrzennego dla terenów położonych w rejonie ul. Piastowskiej, ul. Wałbrzyskiej i terenu kolejowego w Jedlinie-Zdroju,
· projektem zmiany miejscowego planu zagospodarowania przestrzennego dla terenów położonych w rejonie ul. Kłodzkiej w Jedlinie-Zdroju,
· projektem zmiany miejscowego planu zagospodarowania przestrzennego dla terenów położonych pomiędzy ul. Kłodzką, ul. Dworcową i granicą obrębu Jedlina-Zdrój - Jedlinka w Jedlinie-Zdroju.
· Uchwałą Nr XXIX/158/09 Rady Miasta Jedlina-Zdrój z dnia 29 października 2009 r. w sprawie ustanowienia Statutu Uzdrowiska Jedlina-Zdrój.
· Strategią Rozwoju Gminy Jedlina-Zdrój na lata 1999-2008.
· Strategią Rozwoju Gminy Jedlina-Zdrój na lata 2011-2020 zatwierdzoną Uchwałą Nr XII/62/11 Rady Miasta Jedlina-Zdrój z dnia 25 listopada 2011 r.

Program został podany, zgodnie z art. 39 ust. 1 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227 z późn. zm.). Informacja o przystąpieniu do sporządzenia gminnego programu ochrony środowiska została podana do publicznej wiadomości poprzez obwieszczenie na tablicy ogłoszeń w siedzibie Urzędu Miasta Jedliny-Zdroju, na stronie internetowej Urzędu oraz w lokalnej prasie, gazecie „Przystanek Jedlina”.
2. Charakterystyka gminy.

2.1 Opis ogólny gminy.

Gmina – miasto Jedlina-Zdrój, położona jest na południowym zachodzie województwa dolnośląskiego, w powiecie wałbrzyskim. Od północy graniczy z gminą miejską Wałbrzych, od zachodu z gminą miejsko-wiejską Mieroszów, od wschodu z gminą wiejską Walim, a od południa z gminą miejsko-wiejską Głuszyca. W odległości ok. 8 km od Jedliny-Zdroju znajduje się przejście graniczne (turystyczne) z Czechami zlokalizowane w Głuszycy Górnej, a w odległości ok. 25 km przejście drogowe w Golińsku (w gminie Mieroszów).

Gmina skomunikowana jest drogami wojewódzkimi nr 381 oraz nr 383. Posiada również połączenie kolejowe na trasie Wałbrzych-Kłodzko.

[image: image1.jpg]REPUBLIKA CZESKA

Rysunek 1. Położenie Jedliny-Zdroju w województwie dolnośląskim

[źródło: http://www.walbrzych.info/pl].

Jedlina-Zdrój powstała z jednostek: Jedlina-Zdrój, Jedlinka, Glinica i Kamieńsk.

W XVI wieku odkryto pierwsze źródła wody mineralnej, które w wieku XVIII zostały uznane za lecznicze. Ze względu na zdrowotne właściwości klimatu oraz występowanie wód leczniczych Jedlina-Zdrój zarządzeniem Ministra Zdrowia i Opieki Społecznej z dnia 25 lipca 1967 r. została uznana za uzdrowisko. W ramach ochrony terenów uzdrowiskowych na obszarze gminy Rada Miasta Jedlina-Zdrój Uchwałą Nr XXXVIII/207/2006 z dnia 30 marca 2006 r. w sprawie uchwalenia tymczasowego statutu uzdrowiska Jedlina-Zdrój wydzieliła specjalne strefy ochrony uzdrowiskowej: A, B i C. Dla poszczególnych stref określono obszary biologicznie czynne oraz ustanowiono zakazy.

Jedlina-Zdrój jest gminą atrakcyjną ze względu na swoje położenie, naturalne walory przyrodnicze i krajobrazowe, a także zrealizowane zamierzenia inwestycyjne, które tworzą szeroką bazę do uprawiania wielu dyscyplin sportu i rekreacji. Obecna strategia rozwoju miasta zakłada maksymalne wsparcie dla sektora uzdrowisko-turystycznego.

[image: image2.png]POWIAT
WALBRZYSKI

Walbrzych

Mieroszow Gluszyca

Rysunek 2. Położenie Jedliny-Zdroju w powiecie wałbrzyskim [źródło: http://www.walbrzych.info/pl].
2.2 Położenie fizycznogeograficzne.

Gmina Jedlina-Zdój położona jest na Przedgórzu Sudeckim, w obrębie Gór Wałbrzyskich oraz w podłużnej, śródgórskiej dolinie otwartej w kierunku południowym i południowo-wschodnim na wysokości ok. 500 - 800 m.n.p.m. Dolina przecięta jest głębokim przełomem rzeki Bystrzycy oraz szerokim obniżeniem rzeki Jedliny. Jedną z gospodarczych konsekwencji aktywności tektonicznej w obrębie kotlin sudeckich jest wystąpienie na terenie gminy wód mineralnych i leczniczych.

Według zróżnicowania rzeźby terenu występują tutaj:

· zrównania – spłaszczenia szczytowe położone na wysokości 500-800 m n.p.m.,

· stoki zajmujące około 80% powierzchni terenu, charakteryzujące się spadkami w granicach 5-30%,

· spłaszczenia podstokowe występując na północnych skłonach Grzbietu Rybnickiego o spadkach w granicach 5-8%,

· doliny rzeczne oraz dolinki boczne o zróżnicowanej długości i kształcie niecek położonych wzdłuż rzek i cieków wodnych.

Według jednostek podziału fizycznogeograficznego przestrzeni gmina położona jest w megaregionie „Pozaalpejska Europa Środkowa”, w prowincji „Masyw Czeski”, podprowincji „Sudety z Przedgórzem Sudeckim”, w makroregionach „Sudety Środkowe” i „Przedgórze Sudeckie”. Na obszarze gminy znajdują się części pasm górskich: Góry Kamienne, Góry Sowie i Góry Wałbrzyskie.

[image: image3.png]N e
N EKOFIZIOGRAFICINE
e BLAWGIEWODZTVA
DOLNOSLASKIEGO

Rysunek 3. Podział fizycznogeograficzny Polski [źródło: http://www.eko.wbu.wroc.pl].
2.3 Demografia.

Gmina Jedlina-Zdrój pod względem ilości mieszkańców należy do jednej z mniejszych gmin miejskich na terenie województwa dolnośląskiego. Liczba mieszkańców gminy wynosi około 5000, co stanowi około 3% ogólnej liczby mieszkańców powiatu wałbrzyskiego. Na podstawie danych z GUS 47% ogółu ludności gminy stanowią mężczyźni, 53% to kobiety. Ludność w wieku przedprodukcyjnym stanowi 14% liczby mieszkańców, 68 % to ludność w wieku produkcyjnym, natomiast 19% w wieku poprodukcyjnym.
Tabela 1. Funkcjonalna struktura wieku na terenie gminy według danych z GUS z 2010 r.
	w wieku przedprodukcyjnym - 14 lat i mniej

	ogółem
	osoba
	693

	mężczyźni
	osoba
	341

	kobiety
	osoba
	352

	w wieku produkcyjnym: 15-59 lat kobiety, 15-64 lata mężczyźni

	ogółem
	osoba
	3 401

	mężczyźni
	osoba
	1 765

	kobiety
	osoba
	1 656

	w wieku poprodukcyjnym

	ogółem
	osoba
	943

	mężczyźni
	osoba
	272

	kobiety
	osoba
	671

Przyrost naturalny w Jedlinie-Zdroju jest ujemny i wynosi -30, w tym mężczyźni -12, kobiety -18. W latach 2000-2009 liczba ludności w gminie zmniejszyła się o 275 osoby. Duży wpływ na zmiany demograficzne mają takie czynniki jak: przyrost naturalny (liczba zgonów i narodzin), a także migracja krajowa oraz zagraniczna, która w wyniku otwarcia zagranicznych rynków pracy przybrała na sile. Na podstawie prognozy GUS przewiduje się że do 2030 roku nastąpi zmniejszenie liczby ludności o około 940 osób, co stanowi spadek w stosunku do stanu ludności z 2010 roku o około 20%. Średnia gęstość zaludnienia w gminie wynosi około 285 osób/km2 i jest znacznie wyższa niż dla województwa dolnośląskiego.

2.4 Zagospodarowanie przestrzenne.

Gmina Jedlina-Zdrój zajmuje obszar o powierzchni 17,45 km2. Największy procent powierzchni gminy zajmują lasy, 52%, użytki rolne stanowią około 41 % jej powierzchni, przy średniej powiatu wynoszącej nieco ponad 47%. Według waloryzacji rolniczej przestrzeni produkcyjnej obszary rolnicze gminy zaliczane są do średnich. Pomimo znacznego udziału użytków rolnych Jedlina-Zdrój nie posiada funkcji rolniczej.
Wykres 1. Użytkowanie gruntów na terenie Gminy Jedlina-Zdrój, opracowanie własne Urzędu Miasta.

Dominującym rodzajem zabudowy miasta są budynki typu willowego, uzdrowiskowego oraz jedno-, dwu-, i kilkupiętrowe budynki mieszkalne. W strukturze funkcjonalno-przestrzennej Jedliny-Zdrój można wyróżnić:

· obszar o wiodącej funkcji uzdrowiskowej, obejmujący centralną część miasta,

· obszar o funkcji turystyczno-rekreacyjnej związanej z funkcją uzdrowiskową,

· obszary leśne,

· obszary osadnicze o wiodącej funkcji mieszkaniowo-usługowej.

Z funkcją uzdrowiskową związane są placówki lecznictwa sanatoryjnego, na terenie gminy działają następujące zakłady: szpital uzdrowiskowy „Dom Zdrojowy”, sanatorium uzdrowiskowe „Warszawianka”, sanatorium „Halina”, Szpital uzdrowiskowy „Teresa” oraz przychodnia uzdrowiskowa- Uzdrowiskowy Zakład Przyrodoleczniczy „Dom Zdrojowy”.

Na terenie gminy prowadzona jest działalność gospodarcza i przemysłowa. Podmiotów gospodarki narodowej wpisanych do rejestru Regon (dane z roku 2010) było 566 (sektor publiczny 53, sektor prywatny 513). Do największych grup branżowych na terenie gminy należą firmy z kategorii: obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej oraz handel hurtowy i detaliczny, naprawa pojazdów mechanicznych oraz artykułów użytku osobistego i domowego.

W gminie funkcjonuje 1 przedszkole, niepubliczne z 84 miejscami, 1 szkoła podstawowa oraz 1 gimnazjum, 1 ośrodek kultury z miejską biblioteką publiczną, 1 Niepubliczny Zakład Opieki Zdrowotnej oraz 1 praktyka lekarza rodzinnego. W Jedlinie-Zdroju znajdują się 3 kościoły należące do parafii rzymskokatolickiej.
Według danych z GUS z 2009 roku, mieszkaniowe zasoby to 1916 mieszkań, o łącznej powierzchni użytkowej 124 223 m2, w tym 462 mieszkania stanowiące własność gminy.

2.5 Infrastruktura techniczna.
Sieć wodociągowa.

Gmina Jedlina-Zdrój posiada na prawie całym terenie wodociąg. Według danych z GUS z okresu 2002-2009 prawie 93% ludności w gminie korzysta z sieci wodociągowej, tylko nieliczni mieszkańcy zaopatrują się z własnych ujęć. Długość czynnej sieci wodociągowej wynosi 28,4 km, natomiast ilość połączeń do budynków mieszkalnych i zbiorowego zamieszkania wynosi 575. Za zaopatrzenie w wodę odpowiedzialne jest Wałbrzyskie Przedsiębiorstwo Wodociągów i Kanalizacji w Wałbrzychu, Gmina jest członkiem Wałbrzyskiego Związku Wodociągów i Kanalizacji. Zaopatrywanie mieszkańców gminy Jedlina-Zdrój w wodę odbywa się głównie z ujęć w Unisławiu Śląskim i Głuszycy oraz ujęć wody zlokalizowanych w północnej i zachodniej części gminy, zaopatrując niewielką ilość osób. W północnej części gminy na części działki nr 79/2, przy ul. T. Chałubińskiego zlokalizowany jest zbiornik podziemny wody z rurociągami, armaturą oraz obiektem chlorowni. Ujmowane wody podziemne zaopatrujące Jedlinę-Zdrój nie są uzdatniane, a przystosowanie do spożycia ogranicza się do chlorowania (dezynfekcji) wody wtłaczanej do sieci dystrybucyjnej. Istniejąca sieć wodociągowa w większości jest już wyeksploatowana.
Sieć kanalizacyjna.

Gmina Jedlina-Zdrój skanalizowana jest w około 70%, w tym skanalizowane są: część centrum Jedliny-Zdroju (90%), Jedlinka (90%) oraz część Glinicy. Długość sieci kanalizacyjnej, sanitarnej wynosi 7,9 km, a przyłączy 2,4 km, natomiast kanalizacji burzowej około 4 km. Kolektory ściekowe rozprowadzane po terenie doprowadzone są do głównego kolektora ściekowego przebiegającego przez wschodnią cześć gminy (kierunek Głuszyca-Jugowice). Ścieki odprowadzane są do oczyszczalni ścieków zlokalizowanej w Jugowicach, w gminie Walim. Za gospodarkę ściekową odpowiedzialne jest Wałbrzyskie Przedsiębiorstwo Wodociągów i Kanalizacji w Wałbrzychu.

Sieć gazowa.

Dystrybucją gazu ziemnego dla odbiorców indywidualnych i instytucjonalnych na terenie gminy zajmuje się Dolnośląska Spółka Gazownictwa sp. z o.o., wchodząca w skład Grupy Kapitałowej Polskie Górnictwo Naftowe i Gazownictwo (PGNiG). Obszar Zakładu Gazowniczego Wałbrzych zasilany jest poprzez gazociąg przesyłowy wysokiego ciśnienia DN 300 relacji Ołtaszyn - Kudowa oraz gazociąg podwyższonego średniego ciśnienia DN 300/250 relacji Lubiechów - Kłodzko. Główne linie gazociągu przebiegają z kierunku gminy Głuszyca, w skład systemu gazowniczego wchodzą również :

· stacja redukcyjna I stopnia o wydajności nominalnej 1500 m3/h zlokalizowanej przy ul. Noworudzkiej, stan techniczny dobry,

· stacja redukcyjna II stopnia o wydajności nominalnej 1200 m3/h zlokalizowanej przy ul. Południowej, stan techniczny dobry.

Długość sieci rozdzielczej na terenie Jedliny-Zdrój, wynosi około 18 km, w tym rurociąg średniego ciśnienia około 3,4 km. Zgazyfikowane jest śródmieście miasta oraz Jedlinka, bez gazu pozostają Kamieńsk i Glinica.

Sieć elektroenergetyczna.

Przez obszar gminy przebiega linia elektroenergetyczna 110 kV. Koncesję na obrót, przesyłanie i dystrybucję energii elektrycznej posiada EnergiaPro GRUPA TAURON S.A. Oddział w Wałbrzychu. Głównym sprzedawcą energii na terenie gminy jest EnergiaPro Gigawat Sp. z o.o. GRUPA TAURON S.A. Energia przesyłana jest na teren gminy z dwóch kierunków:

· stacji 110/20 kV R- Głuszyca – stacja wyposażona w 2 transformatory o mocy 16 i 10 MVA, stopień obciążenia transformatorów kształtuje się na poziomie 36% (9MW),

· stacji 110/20/10 kV R- Piaskowa Góra – stacja wyposażona w 2 transformatory o mocy 16 MVA każdy, stopień obciążenia transformatorów kształtuje się na poziomie 33% (10MW).

Gmina zaopatrywana jest w energię elektryczną poprzez linie napowietrzne i kablowe średniego napięcia 20 kV i stacje transformatorowe 20/0,4 kV, następnie liniami niskiego napięcia (napowietrznymi i kablowymi) energia trafia do odbiorców.
Infrastruktura drogowa.

Na terenie gminy zlokalizowane są dwie drogi wojewódzkie: nr 381, ul. Kłodzka i Noworudzka, biegnąca z północnego-zachodu na południowy-wschód relacji Wałbrzych – Kłodzko oraz 383, ul. Świdnicka, biorąca początek od drogi nr 381 i biegnąca w kierunku północno-wschodnim, relacji Jedlina-Zdrój – Dzierżoniów. Zarówno droga nr 381 i 383 (drogi klasy głównej), liczące łącznie ponad 9 km są drogami jednojezdniowymi z dwoma pasami ruchu, o nawierzchni bitumicznej.

Gmina Jedlina-Zdrój obsługiwana jest także przez drogę, byłą powiatową nr 3360 D relacji Wałbrzych - Jedlina-Zdrój o długości około 6 km, krzyżującą się z drogą wojewódzką nr 381. Klasę drogi określono jako zbiorczą w części od ul. Wałbrzyskiej do ul. Kłodzkiej oraz drogę lokalną w części od ul. Kłodzkiej do ul. Dworcowej.

Pozostałe drogi są drogami gminnymi o łącznej długości około 24 km.

Pod względem ilości dróg, obszar gminy jest dobrze skomunikowany. Natomiast zastrzeżenia budzi jakość tych dróg. Większość dróg gminnych jest drogami wąskimi, nie posiadającymi chodników oraz poboczy, a także zlokalizowanych przy nich wystarczającej ilości miejsc postojowych dla pojazdów samochodowych. Szerokość dróg gminnych waha się w przedziale od 2,5-3 m do 4-4,5 m. Najczęściej występują drogi o szerokości 3-4 m. W kolejnych latach szczególną uwagę należy zwrócić na poprawę jakości stanu dróg, modernizację w zakresie geometrii dróg, łuków i nawierzchni.

Infrastruktura kolejowa.

Przez obszar gminy przebiega czynna trasa kolejowa relacji Wałbrzych-Kłodzko oraz nieczynna trasa kolejowa relacji Jedlina-Zdrój – Świdnica - Wrocław. Na trasie Wałbrzych - Kłodzko zlokalizowane są dwa tunele kolejowe, pierwszy położony w północno-zachodniej części gminy, pod górą Mały Kozioł, drugi tunel w południowej części gminy, pod górą Wawrzyniak.
2.6 Stan środowiska naturalnego.

2.6.1 Zasoby naturalne.

Na obszarze północno-zachodnim występują zasoby węgla kamiennego, ciągnące się pokłady do Wałbrzycha i Boguszowa-Gorc.

Na południowym zachodzie występują skały magmowe, porfiry i melafiry należące do ciągu melafirów Boguszów–Gorce – Mieroszów - Tłumaczów.

Znajdują się tu również naturalne złoża wód leczniczych, objętych koncesją nr 33/93 z dnia 15.04.1993 r., podlegające szczególnej ochronie.

[image: image4.png]

Rysunek 4. Surowce mineralne województwa dolnośląskiego [źródło: http://www.eko.wbu.wroc.pl].

2.6.2 Klimat.

Gmina położona jest w strefie klimatu podgórskiego, łagodnego w regionie Wałbrzyskim z piętrem b – umiarkowanie ciepłym.

Średnia roczna temperatura w rejonie gminy wynosi około 5,5-6,5 0C, w tym średnia temperatura stycznia wynosi od -3 do 2,50C, średnia lipca wynosi 14-15 0C.

Okres wegetacyjny rozpoczyna się w drugiej dekadzie kwietnia, a lato termiczne w dolinach i na grzbietach nie występuje.

Usłonecznienie w roku wynosi średnio 1550 godzin ze słońcem (norma stawiana miejscowościom uzdrowiskowym w Środkowej Europie wynosi 1500 godzin).

Na terenie gminy przeważają wiatry z kierunku południowego na północ oraz z zachodu na wschód, średnia roczna prędkość wiatru wynosi 3,5–5 m/s. Pod względem warunków wietrznych Jedlina-Zdrój spełnia normy klimatyczne jakie są stawiane uzdrowiskom. Częstość cisz atmosferycznych i wiatrów silnych powyżej 8 m/s jest stosunkowo mała.

Średnie roczne sumy opadów wynoszą 950 mm; średnia liczba dni z opadem w Jedlinie-Zdroju wynosi 176 (wartość poniżej wymagań uzdrowiskowych w tym zakresie).

[image: image5.png]

Rysunek 5. Regiony i piętra klimatyczne na terenie województwa dolnośląskiego [źródło: http://www.eko.wbu.wroc.pl].
2.6.3 Powietrze.

W celu określenia zanieczyszczenia powietrza przeprowadzane są pomiary wskaźników zanieczyszczenia, dla których ustalone zostały poziomy dopuszczalne lub docelowe.

Do określenia jakości powietrza w strefach województwa dolnośląskiego wykorzystuje się pomiary prowadzone za pomocą stacji stałych, mobilnej oraz metody pasywnej.

Jedlina-Zdrój jest miejscowością o statusie uzdrowiska i obowiązują tu zaostrzone dopuszczalne poziomy substancji w powietrzu, określone w Rozporządzeniu Ministra Środowiska z dnia 6 czerwca 2002 roku w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji.

Tabela 2. Dopuszczalne poziomy niektórych substancji na obszarach ochrony uzdrowiskowej, oznaczenie numeryczne tych substancji oraz okresy, dla których uśrednia się wyniki pomiarów.
	Lp.
	Nazwa substancji

(numer CAS) a)
	Okres uśredniania

wyników pomiarów
	Dopuszczalny poziom substancji w powietrzu [μg/m3]

	
	
	
	

	1
	Benzen (71-43-2)
	rok kalendarzowy
	4

	
	
	
	

	2
	Dwutlenek azotu (10102-44-0)
	jedna godzina
	200

	
	
	rok kalendarzowy
	35

	3
	Dwutlenek siarki (7446-09-5)
	jedna godzina
	350

	
	
	24 godziny
	125

	4
	Ołów b) (7439-92-1)
	rok kalendarzowy
	0,5

	
	
	
	

	5
	Tlenek węgla (630-08-0)
	8 godzin
	5.000

	
	
	
	

Objaśnienia:

a) oznaczenie numeryczne substancji wg Chemical Abstracts Service Registry Number,

b) suma metalu i jego związków w pyle zawieszonym PM10.

Województwo dolnośląskie podzielone jest na 29 stref, zgodnie z ustawą Prawo Ochrony Środowiska do 31 maja każdego roku dokonuje się pomiaru poziomu zanieczyszczeń w każdej ze stref. Jedlina-Zdrój jest jednym z dwóch obszarów ochrony uzdrowiskowej znajdującej się w strefie powiatu wałbrzyskiego.

Tabela 3. Klasy stref w zależności od poziomów stężenia zanieczyszczenia.
	Poziom stężenia
	Klasa strefy

	Nie przekraczający wartości dopuszczalnej
	A

	Powyżej wartości dopuszczalnej lecz nie przekraczający tej wartości powiększonej o margines tolerancji
	B

	Powyżej wartości dopuszczalnej powiększonej o margines tolerancji
	C

Zaliczenie strefy do określonej klasy zależy od stężeń zanieczyszczeń występujących na jej obszarze.

Na podstawie danych za lata 2003-2006 ustalono, że w na obszarach uzdrowiskowych znajdujących się w powiecie wałbrzyskim, a więc także w Jedlinie-Zdroju, nie nastąpiło przekroczenie norm dla obszaru ochrony uzdrowiskowej.
Tabela 4.Klasyfikacja obszarów ochrony uzdrowiskowej strefy powiatu wałbrzyskiego.

	Rok
	Dwutlenek węgla
	Pył
	Ołów
	Benzen
	Tlenek węgla
	Ozon

	2003
	A
	B*
	A
	A
	A
	A

	2004
	A
	A
	A
	A
	A
	A

	2005
	A
	A
	A
	A
	A
	A

	2006
	A
	A
	A
	A
	A
	C

Poziom zanieczyszczenia powietrza na terenie gminy opracowywany był do 2003 roku na podstawie danych ze stałej stacji pomiarowej, zlokalizowanej przy Placu Zdrojowym, a nadzorowanej przez Wojewódzką Stację Sanitarno-Epidemiologiczną we Wrocławiu. Od 2002 roku uruchomiono punkt pomiarowy monitoringu pasywnego, zlokalizowany przy ul. Wałbrzyskiej, a nadzorowany przez WIOŚ we Wrocławiu.

Od 2004 roku jedynym źródłem informacji o poziomie zanieczyszczenia powietrza na obszarze ochrony uzdrowiskowej Jedliny-Zdroju są pomiary pasywne.

W 2003 roku zanotowano przekroczenia stężeń dobowych w Szczawnie-Zdroju, jednak ze względu na formę tabeli, sumującej informacje z obydwu uzdrowisk, zaznaczono klasę B, biorąc pod uwagę wyłącznie stężenie pyłów na obszarze Jedliny-Zdroju należałoby przyznać klasę A. W 2006 roku ze względu na znaczne przekroczenia poziomu dopuszczalnego dla ozonu we wszystkich stacjach pomiarowych zarówno miejskich jak i pozamiejskich cały obszar województwa zaklasyfikowano do klasy C.

Na podstawie posiadanych wyników pomiarów stężeń zanieczyszczeń powietrza stwierdza się, że stan czystości powietrza w Jedlinie-Zdroju spełnia normy przewidziane dla uzdrowisk. Lokalizacja uzdrowiska w kotlinie powoduje spływ chłodnych masz powietrza od strony Grzbietu Rybnickiego, zwiększając napływ zanieczyszczeń z przemysłowej części Jedliny-Zdroju do części sanatoryjnej. Na terenie miasta nie zaobserwowano przekroczeń wartości dopuszczalnych stężeń pyłu, dwutlenku siarki i dwutlenku azotu. Notuje się bardzo małe stężenie dwutlenku siarki, jednak stosunkowo duże dwutlenku węgla ze względu na stale rozwijający się ruch kołowy. Zdarzają się okresowo zwiększone stężenia pyłów i gazów w atmosferze, zwłaszcza w okresie grzewczym.

Pył zawieszony reflektometryczny (BS).

Pył drobny powstaje między innymi w procesach energetycznego spalania, spalania paliw, spalania w wyniku pożarów lasów oraz spalania w niektórych procesach przemysłowych. Głównym źródłem jest spalanie paliw zaspokajających cieplne i energetyczne potrzeby ludności. Znaczna część emisji pyłu pochodzi „z transportu drogowego”, z procesów innych niż spalanie paliw, np. ścieranie opon i elementów ciernych hamulców oraz ścierania nawierzchni dróg.

Na terenie Jedliny-Zdroju przeprowadzono pomiary reflektometryczne pyłu BS (Black Smoke). Stopień zanieczyszczenia pyłem określa się na podstawie stopnia zaczernienie filtra. Metoda ta nie jest normowana, jednakże systematyczne jej stosowanie pozwala na obserwację trendów zmian i wytypowania obszarów o najniższych i najwyższych stężeniach zawartych w powietrzu.
Wykres 2.Zmiany średnich rocznych stężeń pyłu zawieszonego PM10 wykonanych w Jedlinie-Zdroju, w latach 1999-2003: A - wartości średnioroczne, B - wartości średnie dla wyróżnionych sezonów.
[image: image6.png]30 20

2 3 1 -
3 Sezon

20 s grzewczy

15 — 2 poza

oL | 15 Sezonem
10 |_grzewczym]

5T s

0 0

A 1999 2000 2001 2002 2003 B 1999 2000 2001 2002 2003

W badanym okresie wartości średnioroczne pyłu wahały się od 12,5 μg/m3 do 24 μg/m3. Wartość dopuszczalna w roku kalendarzowym dla terenów uzdrowiskowych wynosząca 40 μg/m3 nie została przekroczona w żadnym roku. Największe średnie stężenie pyłu zaobserwowano w 2001 roku, co stanowiło 60% poziomu dopuszczalnego. Pył zawieszony w powietrzu wykazuje wyraźną sezonową zmienność w ciągu roku. W sezonie grzewczym notowane są trzy, cztery razy wyższe stężenia niż w okresie pozagrzewczym. Spowodowane jest to oddziaływaniem „niskich” źródeł emisji czyli emitorów o nieznacznej wysokości z sektora komunalno-bytowego, niewielkich kotłowni osiedlowych i palenisk domowych. Nadal około 37% mieszkań w gminie ogrzewanych jest przy wykorzystaniu pieców, głównie kaflowych.
Tabela 5. Stężenie zanieczyszczenia powietrza pyłem zawieszonym PM10 na podstawie pomiarów WSSE.
[image: image7.png]rok % przekroczenia
dopuszezalnego | normy dobowej
‘pozion dla
roku

1999 32 0

2000 38 0

2001 60 0

2002 39 0

2003 52 0

Dozwolony poziom stężeń dobowych pyłu PM10 zawieszonego w powietrzu dla obszarów uzdrowiskowych, wynoszący do 2001 r. 100 μg/m3, w 2002 r. 50 μg/m3 na terenie Jedliny-Zdroju nie został przekroczony.
Dwutlenek siarki i tlenki azotu.

Źródłem emisji dwutlenku siarki jest energetyczne spalanie paliw zanieczyszczonych siarką. Ponad 95% emisji stanowi spalanie paliw w kotłach, różnego rodzaju paleniskach oraz silnikach pojazdów, maszyn i urządzeń. Dominujący udział mają źródła stacjonarne, w których spalane są paliwa.

Na podstawie audytu energetycznego Gminy Jedliny-Zdrój, opracowanym w 2011 r. ustalono, że podstawowym nośnikiem energii wykorzystywanym do celów grzewczych są paliwa stałe, głównie węglowe, następnie gaz ziemny oraz w niewielkim stopniu olej, gaz płynny i energia elektryczna.

Około 37% mieszkań w gminie ogrzewanych jest przy wykorzystaniu pieców, głównie kaflowych, które charakteryzują się złym stanem technicznym oraz niską sprawnością energetyczną.
Tabela 6. Bilans paliw i energii dla Gminy Jedlina-Zdrój za rok 2009 (Audyt energetyczny Gminy Jedlina-Zdrój).
	L.p.
	Rodzaj paliwa
	Jednostka
	Roczne zużycie

	
	
	
	

	1
	Propan-butan
	Mg/rok
	136

	2
	Węgiel kamienny-piece
	Mg/rok
	1475

	3
	Węgiel-kotły komorowe
	Mg/rok
	2702

	4
	Węgiel-kotły retortowe
	Mg/rok
	421

	5
	Drewno i odpady drzewne
	Mg/rok
	1082

	6
	Olej opałowy
	m3/rok
	135

	7
	Gaz ziemny
	tys. m3/rok
	2015

	8
	Energia elektryczna
	MWh/rok
	7065

Zakres średnich rocznych stężeń dwutlenku siarki na terenie uzdrowiska Jedlina-Zdrój, w latach 1999-2003 wahał się od 4 μg/m3 do 13 μg/m3, co stanowi 65% normy dopuszczalnej dla roku kalendarzowego wynoszącej od 2003 roku 20 μg/m3. Największe średnioroczne stężenie SO2 wystąpiło w roku 1999, w następnych latach wystąpił szybki spadek stężenia SO2 w powietrzu. Po roku 2001 nastąpił stopniowy wzrost wartości średniorocznej stężenia dwutlenku siarki nieprzekraczający jednak 25% normy dla roku kalendarzowego.
Wykres 3. Zmiany średnich rocznych stężeń dwutlenku siarki wykonanych w Jedlinie-Zdroju, w latach 1999-2003: A- wartości średnioroczne, B- wartości średnie dla wyróżnionych sezonów.

[image: image8.png]14
12
10

o N s o

2%

2

15

10

1999

2000

2001

2002

2003

1999 2000 2001 2002 2003

msezon
grzewczy

Bpoza
sezonem
grzewczym|

Dopuszczalny poziom stężeń 24-godzinnych SO2 dla terenu uzdrowisk, wynoszący 125 μg/m3 nie został przekroczony w żadnym z analizowanych lat. Największe wartości stężeń dobowych zanotowano w 1999 roku (59 μg/m3, co stanowi 47 % poziomu dopuszczalnego).

Analizując wartości stężenia dwutlenku siarki w ciągu roku widać tendencję wzrostową zanieczyszczenia powietrza w okresie grzewczym. W sezonie pozagrzewczym stężenie dwutlenku siarki jest 2 lub 3 razy mniejsze niż w sezonie grzewczym.

Rosnące zanieczyszczenie powietrza tlenkami azotu w województwie dolnośląskim spowodowane jest znacznym udziałem energetyki zawodowej i przemysłowej, a także niezorganizowaną emisją ze źródeł mobilnych oraz lokalną emisją z sektora komunalno-bytowego. Zanieczyszczenia z tych źródeł emitowane są na niewielkie wysokości w warunkach niesprzyjających ich rozprzestrzenianiu się w swobodnej przestrzeni. Z tego też powodu najwyższe wartości stężeń NO2 obserwuje się na terenach miejskich, im dalej od centrum tym ich mniej.

Zgodnie z publikacją WIOŚ-u w latach 1990-1997 zaznaczył się trend spadkowy stężeń średniorocznych dwutlenku azotu.

Zakres stężeń na terenie uzdrowiska wahał się w okresie 1999-2003 w przedziale od 10,6 μg/m3 do 14 μg/m3. Wartość dopuszczalna dwutlenku azotu dla roku kalendarzowego, dla terenu uzdrowiska nie została przekroczona w analizowanym przedziale czasu. Od 2001 roku następuje tendencja spadkowa średnich stężeń NO2, w 2003 r. zanotowano około 30% wartości dopuszczalnej.
Wykres 4.Zmiany średnich rocznych stężeń dwutlenku azotu wykonanych w Jedlinie-Zdroju, w latach 1999-2003: A - wartości średnioroczne, B - wartości średnie dla wyróżnionych sezonów.

[image: image9.png]16
14

N]

2
18
16 msezon
— 121 grzewezy
| 2
— — 10 Bpoza
I Loeq sezonem
[&4 grzewezym
4]
I = 2]
0
1999 2000 2001 2002 2003 B 1999 2000 2001 2002 2003

 Przez cały rok utrzymuje się wysoka emisja tlenków azotu ze środków transportu i dlatego nie stwierdza się znaczących różnic stężeń w sezonie grzewczym i poza nim.

Tabela 7.Stężenie zanieczyszczenia powietrza dwutlenkiem azotu i dwutlenkiem siarki na podstawie pomiarów z punktu pomiarowego monitoringu pasywnego.
[image: image10.png]SOy NO»

vk |sreduiow [sezon |poza Srednio w [sezon | poza

roku arzewezy |sezonem |roku arzewezy |sczonem

(ugm’) |(ugm’) |@zewezym|(ugm®) |(ugm’) |erzewezym

(ng/m’) (ng/m’)

2002 8.9 14.5 33 11.8 16.8 6.7
2003 8.4{ 13, 3.6 11.7 153 8.2
2004 75 10.8 42 11.8 155 8.2
2005* 11.3 15 75
2006 6.0 8.8 3.7 13.8 19.2 9.3
2007 6.9 11.5 23 13.3 18.7 8.0

*#SERIE NIEKOMPLETNE

Średnioroczne wartości stężeń dwutlenku siarki wykazują tendencję spadkową. Dla zarejestrowanych stężeń stwierdzono bardzo dużą zmienność pomiędzy ciepłą i chłodną porą roku, wyraźny wzrost zaznaczał się w sezonie grzewczym. Średnioroczne stężenia dwutlenku azotu charakteryzują się stałą wartością, jedynie w roku 2006 nastąpił nieznaczny wzrost tego stężenia.

2.6.4 Wody.
Wody powierzchniowe.

Sieć rzeczną na terenie gminy tworzą:

· rzeka Bystrzyca – przepływająca przez południowo-wschodnią część gminy o przeciętnej szerokości koryta 5-7 m i głębokości 0,3-0,5 m. Jest to rzeka uregulowana systemem progów, stopni i jazów,

· rzeka Jedlina (zwana też Jedlinką) – lewobrzeżny dopływ Bystrzycy – ciek o szerokości 2,5 m.
Tabela 8.Ocena ogólna rzek województwa dolnośląskiego [www.wroclaw.pios.gov.pl].

Bystrzyca, lewobrzeżny dopływ Odry bierze początek powyżej Głuszycy, w okolicach Gór Suchych i Sowich. Całkowita długość rzeki wynosi 95,2 km. Odwadnia ona duży obszar Sudetów Środkowych oraz Masywu Ślęzy, a powierzchnia jej zlewni wynosi 1767,8 km2. Bystrzyca zasila dwa zbiorniki zaporowe: w Lubachowie oraz w Mietkowie. Zarówno rzeka Bystrzyca jak i rzeka Jedlina charakteryzują się szybkim spadkiem wód na stosunkowo krótkich odcinkach oraz dużą zmiennością wodostanów niosąc niebezpieczeństwo powodziowe.

W 2005 r. w ramach monitoringu diagnostycznego Bystrzyca badana była w 8 punktach pomiarowo kontrolnych: powyżej m. Głuszyca, km 88,4, powyżej zbiornika Lubachów, km 78,0, poniżej zbiornika Lubachów i poniżej ujęcia kolektora z oczyszczalni w Jugowicach, km 74,1, poniżej Świdnicy i powyżej ujścia Piławy, km 60,0, powyżej zbiornika Mietków, km 50,7, poniżej zbiornika Mietków, km 37,5, m. Jarnołtów – wodowskaz, km 12,8, ujście do Odry, km 1,2,

Ponadto kontrolowane były w punktach ujściowych jej dopływy:

1. Jedlina – ujście do Bystrzycy w km 0,5,

2. Czarna Woda – ujście do Bystrzycy w km 0,5.
Wykres 5. Klasyfikacja jakości wód Bystrzycy [www.wroclaw.pios.gov.pl].
[image: image11.png]Klasyfikacja rzeki Bystrzycy w 2005 1. O—

uiécie do Odry, km 1,2

pon. uscia Strzegomid, km 12.8
pon. zb. Metkow, km37.5
Pow.zb. Metkow, km50.7

pon. Swidnicy, km 60,0

pon. Lubachow, km 74,1

pow_ Lubachowa, km78,0

pow. Gluszycy, km88.4
DORLYW

Jedinka, uj. Do Bystrzycy, km0.5

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%
procent wynikow w kiasie m!mi Il mV m

Dopływ rzeki Bystrzycy, potok Jedlina, wprowadzał do niej wody III klasy. O ocenie tego potoku decyduje głównie zawartość związków organicznych, substancji biogennych, poziom manganu, barwa oraz indeks saprobowości i zanieczyszczenia bakteriologiczne. Biorąc pod uwagę parametry eutrofizacji, w cieku tym nie stwierdzono przekroczeń wartości granicznych. Incydentalne pogorszenie jakości wody w Jedlinie miało miejsce w lipcu i związane było z pracami remontowymi wykonywanymi w korycie rzeki, wyniki badań przeprowadzonych w tym miesiącu nie zostały uwzględnione w klasyfikacji. W porównaniu z rokiem poprzednim jakość wody na dopływie Jedlina uległa znacznej poprawie.

W 2004 roku jakość wody dopływu Jedlina na podstawie Rozporządzenia Ministra Środowiska z dnia 11 lutego 2004 r. w sprawie klasyfikacji dla prezentowania stanu wód powierzchniowych i podziemnych, sposobu prowadzenia monitoringu oraz sposobu interpretacji wyników i prezentacji stanu tych wód zaliczona została do klasy IV, w roku 2005 były to już wody klasy III.
Tabela 9. Ocena stanu czystości potoku Jedlina w 2006 r. (www.wroclaw.pios.gov.pl).
[image: image12.png]Wartosc

Wskat Jednostia| oS¢ | WartoS€ minimalna|__pmaksymaina gt
Wartosé] _Data _[Wartos¢| Data

Temperatura powietrza o 4 -17[2006-02-06) o[2006-04-03 2K
Temperatura wody oc 4 152006-02-08] 5.4/2006-04-03]
Zapach Krotnoge 4 1[2006-01-02 1[2006-01-02 1
Barwa mg Pt/ 4 S[2006-02-08] 13[2006-01-02 o
Zawiesiny ogdine mg/l 4 25lo006-0102 20/2006-02-06 93
Odezyn oH 4 7[2006-04-03] 6[2006-03-06 o
Tien rozpuszczony g a1 4| 106/2006-04-03| _14.3]2006-02-06 127
B2TS g 0o/t 4 1/2006-04-03| __4.4|2006-02-06 2.48
ChzT-tn g 0o/t 4 22006-01-02] __ +.3]2006-02-06 ERE]
Ggfiny wegiel organiczny mg c/ 4 46l2006-04-03 17.42006-01-02 678
Azot amonowy g Mo/ 4 0.2J2006-04-03 _0.37]2006-01-02 0.283
Amonizk 15 mg Ny 4 0.262006-04-03| __0.48]2006-01-02 0.365
Nijonowy amaniak mg o/ 4 0.0025[2006-01-02] _0.0025(2006-01-02 0.0025
azot Kjeldahla mg 4 0.422006-04-03 _ 1.05(2006-02-06 068
szotany mg NOo/! 4| 6.25/2006-02-08| _10.53|2006-04-03 .47
Azot azotanowy mg Nos/! 4 141]2008-02-08| _ 2.38]2006-04-03 151
Baotyny mg NOo/! 4| 0.036[2006-04-03| _0.085/2006-01-02 00533
Baot azotynawy mg Noz/l 4|_0.011]2006-04-03| _0.027|2006-01-02 00163
Bzot gdlny mg 4 2.32/2006-03-08| _ 2.88]2006-01-02 262
Fosforany mg PO 4| 0.187[2006-04-03| __0.25]2006-03-06 0.248
Fosfor ogélny mg pj 4 0l2006-01-02] 0.35]2006-02-06 0.18
Przswodnost w 20 °C us/em 2 2202006-04-03] 532/2006-01-02 361l
Substancie rozpuszczone mg/l 2 1792006-04-03] 343/2006-01-02 261]
zasadowost ogdina catoul 2 49(2006-04-03 148|2006-01-02 99
Siarczany mg S0, 2 +2eone-0403| _ 532006-0102 475
Chiorki mg Cif 2 7[2006-04-03] __47[2006-01-02 27,
wapn mg Caf 2 2ic2006-04-03 432006-01-02 523
Magnez mg Mg/ 2 10l2006-04-03 21l2006-01-02 155
Fluorki mg 1 2] 0.1952006-04-03 _0.205(2006-01-02 0.2
Cyrk ogdiny mg Zn/l 4] 0.025[2006-01-02] _0.025(2006-01-02 0025
Miedz mg Cuf 5[0.0025/2006-02-06| _0.0025(2006-02-06 0.0025
Uedbs baktar arupy o 68| 10 o 2300]pons-o1.00] _ 4anoo]200s.00.05 28000
Ak gyl I K| 2| 23000/2006-01-02] _53000]2006-02-06 25500

Wody podziemne.

Region sudecki cechuje się dominacją wód szczelinowych, występujących na większości obszaru w obrębie utworów krystalicznych paleozoiku-prekambru (skały metamorficzne i magmowe). Z budową geologiczną Sudetów Środkowych związane jest występowanie wód podziemnych, w tym wód mineralnych krążących w szczelinach na linii uskoków tektonicznych. Wody podziemne znajdują się na głębokości poniżej 200 m, wody mineralne występują do głębokości poniżej 300 m w pasie od Jedliny-Zdrój przez Stare Bogaczowice w kierunku Bolkowa. Są to szczawy wodorowęglanowe wapniowo-sodowe lub wapniowo-magnezowe, a także słabo zmineralizowane szczawy radoczynne. Ujęcia wód leczniczych zlokalizowane są w gminie na Placu Zdrojowym (odwiert J-300) na głębokości 449 m oraz zboczu wzgórz Rzepisko (560,3 m n.p.m.) w pobliżu ul. Chojnowskiej (odwiert J-600) na głębokości 365 m.

Na podstawie wyników badań właściwości fizyko-chemicznych i chemicznych oraz stanu mikrobiologicznego wody z odwiertu „J-300” stwierdzono, że spełnia ona wymagania określone dla: mineralnej wody leczniczej, swoistej 0,11% szczawy wodoro-węglanowo-wapniowo–magnezowo-sodowej, fluorkowej, żelazistej, radonowej. Woda ta może być wykorzystywana do kuracji uzdrowiskowych w postaci kąpieli i inhalacji oraz kuracji pitnej.

2.6.5 Gleby.

Obowiązek prowadzenia monitoringu gleby i ziemi w ramach Państwowego Monitoringu Środowiska (PMŚ), wynika z zapisów art. 26 oraz art. 109 ustawy Prawo ochrony środowiska, przy czym okresowe badanie jakości gleby i ziemi należy do zadań własnych starosty.

Na terenie gminy występują gleby brunatnoziemne i brunatne, a wzdłuż rzeki Bystrzycy mady rzeczne.

Średnia klasa bonitacyjna gleb ornych: IVb-V, natomiast średnia klasa bonitacyjna gleb łąkowych: IV-V. Zgodnie z rolniczą przydatnością gleb, zaliczamy gleby orne do kompleksów słabych, żytnich i owsiano-ziemniaczanych górskich, natomiast kompleksy użytków zielonych do dobrych i średnich.

Poniżej zestawiono zawartość metali ciężkich w glebach użytkowanych rolniczo w rejonie Jedliny-Zdroju, na podstawie danych Okręgowej Stacji Chemiczno-Rolniczej we Wrocławiu.
Tabela 10.Zawartość metali ciężkich [mg/kg] w glebie
	Wyszczególnienie
	Zawartość metali ciężkich w glebie

	Metale ciężkie

mg/kg
	Zn
	30,1-45,0

	
	Pb
	24,0-33,6

	
	Cd
	0,19-0,35

	
	Cu
	9,67-19,05

	
	Cr
	0,0-9,0

	
	As
	4,1-4,6

Tabela 11. % zawartość poszczególnych pierwiastków w glebie.
	Wyszczególnienie
	%

	Procent gleb bardzo kwaśnych i kwaśnych
	61-80

	Procent gleb o bardzo niskiej i niskiej zawartości potasu
	21-40

	Procent gleb o bardzo niskiej i niskiej zawartości magnezu
	Do 20

	Procent gleb o bardzo niskiej i niskiej zawartości fosforu
	41-60%

Z badań prowadzonych przez Okręgową Stację Chemiczno-Rolniczą we Wrocławiu wynika, że na terenie gminy Jedlina-Zdrój przeważają gleby o odczynie kwaśnym. Gleby użytkowane rolniczo, na terenie gminy charakteryzują się bardzo niską i niską zawartością fosforu oraz średnią zawartością potasu. Najkorzystniej przedstawia się zasobność gleb w magnez, udział gleb z niską i bardzo niską zawartością magnezu nie przekracza 20%. W zestawieniu z danymi dotyczącymi pozostałych obszarów województwa dolnośląskiego ocenić należy, że gmina Jedlina-Zdrój pod względem zanieczyszczenia wyróżnia się dobrymi glebami.

2.6.6 Środowisko przyrodnicze.

Na terenie gminy zlokalizowane są objęte ochroną Park Krajobrazowy Sudetów Wałbrzyskich i Park Krajobrazowy Gór Sowich oraz otulina Parku Krajobrazowego Sudetów Wałbrzyskich. Tereny te położone w zalesionej, południowej, południowo-zachodniej oraz wschodniej części gminy stanowią fragment ekosystemów przyrodniczych objętych ochroną ze względu na wysokie walory przyrodnicze.
[image: image13.png]PLH020038
éry Karmi

BTe T s

AN
\

LA /%/// u
PP N\ % f.mér/@/.ll

Rysunek 6. Obszar Natura 2000 [http://natura2000.gdos.gov.pl].

Na obszarze gminy znajduje się Specjalny Obszar Ochrony siedlisk Natura 2000 „Góry Kamienne” (PLH020038) związany z występowaniem permskich skał wulkanicznych tworzących bardzo urozmaicony krajobraz, obszar chroniący siedliska roślinne i zwierzęce. Jest tutaj wiele cennych siedlisk zwierząt i roślin, w tym roślinność naskalna. Obszar „Góry Kamienne” obejmuje stare wulkaniczne Góry Kamienne oraz niewielką część piaskowców Gór Stołowych. Teren górzysty, w większości pokryty przez półnaturalne łąki oraz naturalne zbiorowiska leśne, wśród których najistotniejsze są buczyny i lasy wykształcone na stokach i piargach.

Na terenie gminy położony jest także Specjalny Obszar Ochrony siedlisk Natura 2000 „Ostoja nietoperzy Gór Sowich”. Obszar ten obejmuje większość pasma Gór Sowich, które zbudowane są z gnejsów prekambryjskich. Tworzą się na nich gleby ubogie w składniki odżywcze, silnie szkieletowe i kwaśne. W partiach szczytowych, zachowały się tu naturalne fragmenty świerczyny górnoreglowej. Obszar „Ostoja nietoperzy Gór Sowich obejmuje 16 miejsc zimowania i żerowania kolonii rozrodczych nietoperzy.

Ponadto na obszarze gminy położony jest obszar specjalnej ochrony ptaków „Sudety Wałbrzysko-Kamiennogórskie”, zlokalizowany w obrębie tzw. depresji śródsudeckiej; która obejmuje Góry Kamienne, Góry Wałbrzyskie, Zawory i część Wzgórz Bramy Lubawskiej oraz wcinające się pomiędzy nimi Kotlinę Kamiennogórską i Obniżenie Ścinawki. W krajobrazie tego obszaru przeważają rozległe łąki i pastwiska, przy mniejszym udziale gruntów ornych. Opisywany obszar w skali Polski jest istotną ostoją lęgową dla wielu rzadkich i ginących gatunków ptaków, szczególnie tych związanych z lasami i ekstensywnie użytkowanymi łąkami. Na szczególną uwagę zasługują znaczne populacje lęgowe puchacza, sóweczki, dzięcioła zielonosiwego, a także bociana czarnego, włochatki, derkacza i gąsiorka. Występują tutaj również m.in. sokół wędrowny, cietrzew, czeczotka.

Na terenie miasta zarejestrowano pięć pomników przyrody ożywionej:

· sosna limba – na klombie, na posesji przy ul. Cmentarnej 1,

· ambrowiec amerykański – na klombie, na posesji przy ul. Cmentarnej 1,

· sosna limba – przy ul. Poznańskiej 3,

· cis pospolity – na Placu Zdrojowym,

· tulipanowiec amerykański – na posesji przy ul. Warszawskiej 3.

Ponadto na terenie gminy zlokalizowane są 3 typy siedlisk leśnych oraz 4 typy siedlisk nieleśnych, do których zalicza się:

· niżowe i górskie łąki użytkowane ekstensywnie, występujące głównie w północnej części miasta, na granicy z gminą Walim,

· kwaśna buczyna górska, występująca w masywie Borowej oraz na wzgórzach Sajdak i Wawrzyniak,

· jaworzyny i lasy klonowo-lipowe na stromych stokach i zboczach, występujące jedynie na jarze potoku, południowo-wschodniego podnóża Małosza,

· łęgi wierzbowe, topolowe i olchowo-jesionowe, zachowane tylko we fragmentach.

W latach 2003-2004 na terenie miasta przeprowadzono szczegółową inwentaryzację przyrodniczą, na podstawie której wyodrębniono 30 gatunków drzew i krzewów, w tym 4 iglaste i 26 liściastych. Najcenniejszą grupę stanowią żywotnik zachodni, klony pospolite, jawory i kasztanowce białe. Wśród gatunków aklimatyzowanych występują cypryśnik groszkowy, sosna wejmutka, różaneczniki.

Występujące na obszarze Jedliny-Zdroju lasy stanowią głównie własność Skarbu Państwa, administrowane przez Nadleśnictwo Wałbrzych oraz własność gminy. W większości stanowią one obszar Parku Krajobrazowego „Sudetów Wałbrzyskich” i jego otuliny - w części zachodniej gminy, w części wschodniej – obszar Parku Krajobrazowego „Gór Swoich”. Lasy gminne posiadają kategorię ochronną I, lasy uzdrowiskowo- klimatyczne, glebochronne, wodochronne.

Najczęściej spotykane rodzaje siedliskowe lasów to: lasy mieszane górskie oraz bory mieszane górskie. Najliczniejszą grupę stanowią drzewa w wieku 40-100 lat, co stanowi ok. 54% całego drzewostanu. Do najstarszych drzew należą kasztanowce około 100-110 lat, klony pospolite i niektóre żywotniki. Pozostały drzewostan jest w wieku 50-90 lat, szpalery mają około 20-40 lat, żywopłoty i samosiejki około 5-20 lat. Według składu gatunkowego do najczęściej spotykanych drzew zalicza się: świerk, buk, sosna, dąb oraz brzoza.

W wyniku przeprowadzonych badań faunistycznych stwierdzono występowanie:

· 23 gatunków ssaków, nie licząc nietoperzy, z których 5 objęto ścisłą ochroną gatunkową, a 3 ochroną częściową,

· 83 lęgowych gatunków ptaków, 81 objętych ochroną gatunkową, w tym bocian czarny, który podlega tzw. ochronie strefowej oraz ochronie częściowej jako ptaki łowne,

· 5 gatunków płazów i 4 gatunki gadów podlegających ochronie,

· 7 gatunków ryb, w tym gatunek chroniony – śliz.

2.6.7 Gospodarka.

Na terenie gminy niewiele jest zakładów przemysłowych. Do większych przedsiębiorstw działających na terenie miasta należą:

· „LAPP INSULATORS Sp. z o.o.,

· Uzdrowisko „Szczawno-Jedlina” S.A.,

· Przedsiębiorstwo Obróbki Drzewnej URBANIAK Sp. z o.o.

Lapp Insulators Sp. z o.o. z siedzibą przy ul, Bolesława Chrobrego 7, zajmuje się produkcją izolatorów ceramicznych. Dla zakładu, ze względu na źródło powstania i miejsce wprowadzenia do środowiska substancji wchodzących w skład instalacji określono 13 emitorów. Zgodnie z Działem II, Rozdział 1 - Instalacje i urządzenia, ustawy Prawo ochrony środowiska, eksploatacja instalacji lub urządzenia nie powinna powodować przekroczenia standardów emisyjnych, nie powinna także powodować pogorszenia stanu środowiska w znacznych rozmiarach lub zagrożenia życia lub zdrowia ludzi. W związku z czym prowadzący instalację lub użytkownik urządzenia zobowiązany jest do okresowych pomiarów wielkości emisji w razie wprowadzania do środowiska znacznych ilości substancji lub energii.

Lapp Insulators Sp. z o.o. zostało zobowiązane do prowadzenia pomiarów zanieczyszczeń na 4 emitorach:

· E3 – piec tunelowy do wypału izolatorów- spalanie gazu

· E4 – piec tunelowy do wypału izolatorów,

· E5 – stanowisko do montażu izolatorów za pomocą ołowiu: dwa piece elektryczne tyglowe do topienia ołowiu,

· E6 - stanowisko montażu izolatorów za pomocą ołowiu: jeden piec elektryczny tyglowy do topienia ołowiu , okresowo, co najmniej raz na 24 miesiące.

Badania na 4 wskazanych emitorach przeprowadzono w 2010 roku, ich celem było określenie rzeczywistych stężeń zanieczyszczeń w gazach odlotowych z instalacji do produkcji izolatorów.
Tabela 12.Zakres badanego emitora [źródło: „LAPP INSULATORS Sp. z o.o.].
	L.p.
	Symbol emitora
	Zanieczyszczenia

	
	
	

	1
	E-3
	Pył całkowity Dwutlenek siarki Dwutlenek azotu

	2
	E-4
	Pył całkowity Dwutlenek siarki Dwutlenek azotu

	3
	E-5
	Pył Ołów

	4
	E-6
	Pył Ołów

Na podstawie otrzymanych wyników, na wszystkich 4 emitorach nie stwierdzono przekroczeń dopuszczalnych do wprowadzenia do powietrza ilości gazów lub pyłów.

„Uzdrowisko Szczawno-Jedlina” S.A. administruje na terenie gminy 5 obiektami: „Dom Zdrojowy” przy Placu Zdrojowym 1, „Teresa” przy Placu zdrojowym 9, „Halina” przy ul. Niepodległości 3, „Warszawianka” przy Placu Zdrojowym 3 oraz budynkiem, w którym znajduje się restauracja uzdrowiskowa z zapleczem kuchennym przy Placu Zdrojowym 4. Obiekty te obsługiwane są przez kotłownię centralną gazowo-olejową zlokalizowaną w budynku „Domu Zdrojowego”. Kotłownia wyposażona jest w 2 kotły wodne niskotemperaturowe o mocy 460 kW każdy. Przeprowadzone badania pomiarów emisji jednoznacznie stwierdzają, że nie są przekraczane dopuszczalne emisje. Praca kotłowni spełnia wymagania ekologiczne.

2.6.8 Gospodarka odpadami.

Gmina Jedlina-Zdrój posiada Plan Gospodarki Odpadami na lata 2005-2015 r. zatwierdzony Uchwałą Nr XXVII/138/05 Rady Miasta Jedlina-Zdrój, z dnia 25 lutego 2005 r.
Na terenie gminy nie ma czynnego składowiska odpadów komunalnych. Gmina korzysta z składowiska odpadów znajdującego się w Wałbrzychu, uczestnicząc w kosztach jego budowy. Składowisko przyjmuje odpady komunalno-bytowe z gospodarstw domowych, od instytucji i podmiotów gospodarczych. Nie przyjmuje się na składowisko odpadów przemysłowych, niebezpiecznych i organicznych z terenów zieleni.

Przy drodze wojewódzkiej, nr 381, przy ul. Kłodzkiej znajduje się dawne, nieczynne składowisko odpadów komunalnych.
Tabela 13. Wyprodukowane odpady na terenie gminy, na podstawie GUS za lata 2005-2009.
	Rok
	Wyprodukowane zmieszane odpady w ciągu roku

	
	Ogółem
	z gospodarstw domowych

	
	[t]
	[t]

	2005
	1463,22
	1348,66

	2006
	1584,9
	1457,44

	2007
	1567,24
	1444,58

	2008
	1388,18
	1279,88

	2009
	1426,59
	1292,54

.

W gminie nie przewiduje się budowy i uruchomienia własnego składowiska, gdyż nie zachodzi taka potrzeba. Zbiórka odpadów stałych i wywóz nieczystości odbywa się poprzez wyspecjalizowane podmioty gospodarcze. Odpady komunalne, wywożone są na podstawie umowy pomiędzy właścicielem nieruchomości, zarządcą, władającym nieruchomością, a podmiotem świadczącym usługi wywozu:

· z gospodarstw domowych, odpady gromadzone głównie w pojemnikach PCV o pojemności 110-240 l, wywożone są na ogół z częstotliwością jeden raz w tygodniu,

· z obiektów użyteczności publicznej, dodatkowo wyposażonych w pojemniki dostosowane do potrzeb, odbierane są na zgłoszenia telefoniczne,

· z zakładu Lapp Insulators sp. z o.o. oraz innych podmiotów gospodarczych posiadających własne lub wydzierżawione kontenery na odpady zbliżone do komunalnych o pojemnościach dostosowanych do potrzeb, odbierane są zgodnie z umową i na zgłoszenie telefoniczne,

· z punktów usługowo-handlowych wyposażonych we własne lub wspólne pojemniki lub kontenery odbierane są zgodnie z umową; kontenery posiadają większe sklepy i placówki posiadające zaplecze do ich ustawienia; małe obiekty nieposiadające własnego terenu, znajdujące się zabudowie skoncentrowanej można podzielić na grupy:

· zlokalizowane w parterach budynków wielorodzinnych korzystające z pojemników administratora,

· punkty usługowo-handlowe we własnych mieszkaniach i domach jednorodzinnych posiadające wspólny pojemnik do gromadzenia odpadów z działalności i gospodarstwa domowego,

· wolnostojące kioski, budynki itp. posiadające umowy na odbiór odpadów.

Na terenie gminy prowadzona jest selektywna zbiórka surowców wtórnych (papier, szkło, tworzywa sztuczne), kontenery ustawione są na terenie całego miasta. W 2003 r. ilość uzyskiwanych odpadów z tej zbiórki wyniosła:

· papier 3,0 Mg,

· szkło 6,2 Mg,
· tworzywa sztuczne 1,3 Mg.
W 2010 r. ilość odpadów komunalnych zebranych selektywnie w ciągu roku wyniosła łącznie 68,30 Mg, w tym:

· papier i tektura
 29,2 Mg,

· szkło

17,0 Mg,

· tworzywa sztuczne
 2,2 Mg,
· wielkogabarytowe
19,9 Mg.

Zbiórką odpadów komunalnych w 2010 r. zostało objętych 537 budynków mieszkalnych.
W celu zapewnienia czystości i porządku na terenie miasta ustawionych jest około 60

koszy ulicznych, których opróżnianie i konserwację zapewnia Urząd Miasta. Opróżnianie koszy ulicznych odbywa się raz w tygodniu, w zależności od potrzeb.

Na terenie Gminy największym zakładem produkującym odpady przemysłowe jest firma Lapp Insulators Sp. z o.o.. Zakład posiada pozwolenie na wytwarzanie odpadów nr ZOŚ.7660-100/03, wydane przez Starostę Wałbrzyskiego dnia 09.07.2003 r. Dla odpadów wyznaczono miejsca tymczasowego ich magazynowania.

Odpady medyczne, które występują w przedsiębiorstwie „Uzdrowisko Szczawno-Jedlina” S.A. oraz w gabinetach medycznych oddawane są do spalarni termicznego unieszkodliwiania odpadów przy Specjalistycznym Szpitalu Zespolonym nr 2 im. Stefana Batorego w Wałbrzychu.

2.6.9 Promieniowanie elektromagnetyczne.

Promieniowanie elektromagnetyczne jest stosunkowo nowym zanieczyszczeniem środowiska, jego powstanie łączy się przede wszystkich z postępem technicznym. Źródłem promieniowania jest każda instalacja elektryczna, urządzenie, w którym następuje przepływ prądu; od urządzeń elektrycznych wykorzystywanych w gospodarstwach domowych, skończywszy na stacjach telefonii komórkowej, liniach przesyłowych energii elektrycznej. Podstawową ochroną prawną przed polami elektromagnetycznymi jest Rozporządzenie Ministra Środowiska z dnia 30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. Nr 192, poz. 1883).

Badanie poziomu pól elektromagnetycznych na terenie uzdrowiska Jedlina-Zdrój wykonano w Laboratorium Wzorców i Metrologii Pola Elektromagnetycznego Politechniki Wrocławskiej. Zakres prac obejmował:

· pomiar składowej elektrycznej promieniowania elektromagnetycznego dla częstotliwości 59 Hz,

· pomiar składowej magnetycznej promieniowania elektromagnetycznego dla częstotliwości 50 Hz,

· pomiar składowej elektrycznej promieniowania elektromagnetycznego dla częstotliwości radiowej

· pomiar gęstości mocy promieniowania mikrofalowego.

Pomiary przeprowadzono w 2008 r., obszar działania objął strefę uzdrowiskową A, a także pomiary sondażowe poza nią. Punkty pomiarowe zlokalizowano wzdłuż ulic, ścieżek parkowych oraz przy budynkach związanych z działalnością uzdrowiskową. Na badanym obszarze nie występują sieci energetyczne wysokiego napięcia powyżej 100 kV oraz źródła promieniowania elektromagnetycznego oddziaływujących znacząco na środowisko. Poza komunalnymi źródłami pola elektromagnetycznego mogą występować także źródła PEM, związane z działalnością uzdrowiskową, jednakże ich oddziaływanie nie sięga poza budynki do tego celu przeznaczone.

Z przeprowadzonych badań promieniowania elektromagnetycznego, na obszarze uzdrowiskowym gminy, wynika że w zakresie częstotliwości 10Hz-38 GHz nie występują wartości większe od dopuszczalnych, tym samym spełnione są normy dotyczące poziomów pól elektromagnetycznych w środowisku określone w w/w rozporządzeniu.
2.6.10 Hałas

Dopuszczalne poziomy hałasu w środowisku dla różnych rodzajów terenu zostały określone w Rozporządzeniu Ministra Środowiska z dnia 14 czerwca 2007 r. Wartości dopuszczalnych poziomów hałasu są zależne pod funkcji urbanistycznej, jaką spełnia dany teren.
Tabela 14.Dopuszczalne poziomy hałasu w środowisku, powodowanego przez poszczególne grupy źródeł hałasu, z wyłączeniem hałasu powodowanego przez starty, lądowania i przeloty statków powietrznych oraz linie elektroenergetyczne, wyrażone wskaźnikami LAeq D i LAeq N, które to wskaźniki mają zastosowanie do ustalania i kontroli warunków korzystania ze środowiska, w odniesieniu do jednej doby.
	
	 Dopuszczalny poziom hałasu w [dB]

	
	 Drogi lub linie kolejowe1)
	 Pozostałe obiekty i działalność będąca źródłem hałasu

	Rodzaj terenu
	 LAeq D
przedział czasu odniesienia równy 16 godzinom
	 LAeq N
przedział czasu odniesienia równy 8 godzinom
	 LAeq D
przedział czasu odniesienia równy 8 najmniej korzystnym godzinom dnia kolejno po sobie następującym
	 LAeq N
przedział czasu odniesienia równy 1 najmniej korzystnej godzinie nocy

	 a) Strefa ochronna "A" uzdrowiska

b) Tereny szpitali poza miastem
	 50
	 45
	 45
	 40

	 a) Tereny zabudowy mieszkaniowej jednorodzinnej

b) Tereny zabudowy związanej ze stałym lub czasowym pobytem dzieci i młodzieży2)
c) Tereny domów opieki społecznej

d) Tereny szpitali w miastach
	 55
	 50
	 50
	 40

	 a) Tereny zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego

b) Tereny zabudowy zagrodowej

c) Tereny rekreacyjno-wypoczynkowe2)
d) Tereny mieszkaniowo-usługowe
	 60
	 50
	 55
	 45

	 Tereny w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców3)
	 65
	 55
	 55
	 45

Pomiary hałasu w Jedlinie-Zdroju zostały przeprowadzone w 2008 r. w 5 charakterystycznych punktach uzdrowiska, położonych na terenie strefy A ochrony uzdrowiskowej. Do pomiarów hałasu w Jedlinie-Zdroju wykorzystano całkujący miernik poziomu dźwięku SON-50 firmy SONOPAN.

Wykres 6. Wartości równoważnego poziomu dźwięku w różnych miejscach, a) w ciągu dnia, b) w nocy.

[image: image14.png]git
3353
25 a

P -
o

Ve

stan.3 stan.4.

stan.2

Na podstawie wyników pomiarów ustalono, że w punktach pomiarowych zlokalizowanych z dala od ruchliwych ulic nie stwierdzono przekroczenia dopuszczalnych norm wartości poziomu hałasu. Dla obiektów położonych w pierwszej linii zabudowy ulic oraz nielicznych obiektów drugiej linii zabudowy stwierdzono przekroczenie dopuszczalnego poziomu hałasu 50 dB. Dotyczyło to głównie ulicy Piastowskiej i ulic przyległych, przekroczenie dopuszczalnego poziomu hałasu wyniosło od 7 do 8 dB. Klimat akustyczny w tym miejscu modelowany jest głównie przez komunikację samochodową. Istnieje ścisła zależność pomiędzy źródłem hałasu i odległością od ciągów komunikacyjnych. Na jej podstawie można oszacować jego zmianę, poziom hałasu w odległości 20 m od krawędzi jezdni zmniejsza się o około 7 dB. Średnia wartość równoważonego poziomu dźwięku dla tego terenu nie przekracza 60 dB, co zgodnie ze skalą zagrożenia hałasem, opracowaną przez Państwowy Zakład Higieny, nie stanowi dużej uciążliwości dla otoczenia. Jedynie na niewielkim obszarze badanego terenu zaobserwowano przekroczenie progowego poziomu hałasu 60 dB. Najczęściej są to miejsca o charakterze publicznym, gdzie gromadzi się całe zaplecze handlowo usługowe. Wszystkie te czynniki powodują kształtowanie się klimatu akustycznego na poziomie 50-60 dB. W porze nocnej, poza punktem obok Urzędu Miasta nie stwierdzono przekroczeń wartości dopuszczalnych. Dopuszczalne wartości wewnątrz pomieszczeń mieszkalnych od zewnętrznych źródeł hałasu wynoszą 40 dB w dzień i 30 dB w nocy wg. PN -87/B-02151/02. Zakładając, że izolacyjność akustyczna typowej stolarki zawiera się w granicach 28-32 dB można przyjąć, że poziom zewnętrzny hałasu przy elewacji budynku, przy oknach zamkniętych wynosi 56-58 dB w dzień i 50 dB w nocy, a to zapewnia właściwy klimat akustyczny wewnątrz mieszkań.

Średni równoważny poziom dźwięku obliczony dla terenu uzdrowiska, z wyłączeniem pasów wzdłuż głównych ciągów komunikacyjnych nie przekracza dopuszczalnych w tym zakresie norm. W centralnej części uzdrowiska dominuje hałas komunikacyjny, a na terenach leżących poza ścisłym centrum zauważalny jest hałas związany z funkcjonowaniem miasta. Pochodzi on z różnych źródeł, czynnych okresowo lub przez całą dobę. Na większości obszarów nie powoduje przekroczenia dopuszczalnych norm równoważnego poziomu dźwięku, ale jego wartości chwilowe mogą przekraczać 70 dB. Zgodnie ze skalą zagrożenia hałasem komunikacyjnym opracowaną przez Państwowy Zakład Higieny teren uzdrowiska Jedliny-Zdrój cechuje się małą i średnią uciążliwością hałasu, z wyjątkiem pasów wzdłuż ciągów komunikacyjnych.

3. Ochrona środowiska w obowiązujących przepisach prawa i dokumentach krajowych, regionalnych i lokalnych.
3.1 Obowiązujące przepisy ustawowe.

Polityka ekologiczna państwa ma na celu stworzenie warunków niezbędnych do realizacji ochrony środowiska.

USTAWA z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska określa zasady ochrony środowiska oraz warunki korzystania z jego zasobów, z uwzględnieniem wymagań zrównoważonego rozwoju, a w szczególności:

1)
zasady ustalania:

a)
warunków ochrony zasobów środowiska,

b)
warunków wprowadzania substancji lub energii do środowiska,

c)
kosztów korzystania ze środowiska;

2)
obowiązki organów administracji;

3)
odpowiedzialność i sankcje.

Powszechne korzystanie ze środowiska przysługuje z mocy ustawy każdemu i obejmuje korzystanie ze środowiska, bez użycia instalacji, w celu zaspokojenia potrzeb osobistych oraz gospodarstwa domowego, w tym wypoczynku oraz uprawiania sportu, w zakresie wprowadzania do środowiska substancji lub energii; powszechnego korzystania z wód. Korzystanie ze środowiska wykraczające poza ramy korzystania powszechnego może być obwarowane obowiązkiem uzyskania pozwolenia, ustalającego w szczególności zakres i warunki tego korzystania, wydanego przez właściwy organ ochrony środowiska.

Kto podejmuje działalność mogącą negatywnie oddziaływać na środowisko, jest obowiązany do zapobiegania temu oddziaływaniu. Kto podejmuje działalność, której negatywne oddziaływanie na środowisko nie jest jeszcze w pełni rozpoznane, jest obowiązany, kierując się przezornością, podjąć wszelkie możliwe środki zapobiegawcze.

Kto powoduje zanieczyszczenie środowiska, ponosi koszty usunięcia skutków tego zanieczyszczenia. Kto może spowodować zanieczyszczenie środowiska, ponosi koszty zapobiegania temu zanieczyszczeniu.

Ochrona jednego lub kilku elementów przyrodniczych powinna być realizowana z uwzględnieniem ochrony pozostałych elementów.

 Ochrona powietrza

Według art. 85 ustawy Prawo ochrony środowiska, ochrona powietrza polega na zapewnieniu jak najlepszej jego jakości, w szczególności poprzez:

· utrzymanie poziomów substancji w powietrzu poniżej dopuszczalnych dla nich poziomów lub co najmniej na tych poziomach;

· zmniejszanie poziomów substancji w powietrzu co najmniej do dopuszczalnych, gdy nie są one dotrzymane;

· zmniejszanie i utrzymanie poziomów substancji w powietrzu poniżej poziomów docelowych albo poziomów celów długoterminowych lub co najmniej na tych poziomach.

W ramach państwowego monitoringu środowiska dokonuje się oceny jakości powietrza i obserwacji zmian. Minister właściwy do spraw środowiska w porozumieniu z ministrem właściwym do spraw zdrowia, w celu ujednolicenia zasad oceny jakości powietrza określa w drodze rozporządzenia:

· poziomy dopuszczalne dla niektórych substancji w powietrzu;

· poziomy docelowe dla niektórych substancji w powietrzu;

· poziomy celów długoterminowych dla niektórych substancji w powietrzu;

· alarmowe poziomy dla niektórych substancji w powietrzu, których nawet krótkotrwałe przekroczenie może powodować zagrożenie dla zdrowia ludzi;

· warunki, w jakich ustala się poziom substancji, takie jak temperatura i ciśnienie;

· oznaczenie numeryczne substancji, pozwalające na jednoznaczną jej identyfikację;

· okresy, dla których uśrednia się wyniki pomiarów;

· zróżnicowane dopuszczalne poziomy substancji w powietrzu dla:

· terenu kraju, z wyłączeniem uzdrowisk i obszarów ochrony uzdrowiskowej w rozumieniu ustawy z dnia 28 lipca 2005 r. o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz o gminach uzdrowiskowych (Dz. U. Nr 167, poz. 1399 oraz z 2007 r. Nr 133, poz. 921),

· uzdrowisk i obszarów ochrony uzdrowiskowej w rozumieniu ustawy wymienionej w lit. a.

Oceny poziomu substancji w powietrzu dokonuje Wojewódzki Inspektor Ochrony Środowiska co roku w danej strefie. Ocena dokonywana jest na podstawie pomiarów w aglomeracjach o liczbie mieszkańców większej niż 250 tysięcy oraz na obszarze jednego lub więcej powiatów położonych na terenie tego samego województwa, niewchodzącego w skład w/w aglomeracji, dla którego Minister właściwy do spraw środowiska, uwzględniając substancje, których poziom podlega ocenie określa w drodze rozporządzenia strefy.

W celu określenia odpowiedniego sposobu oceny jakości powietrza w poszczególnych strefach Wojewódzki Inspektor Ochrony Środowiska dokonuje przynajmniej co 5 lat klasyfikacji stref, pod kątem każdej substancji, wyodrębniając strefy według art. 88 ustawy Prawo ochrony środowiska. Wojewoda po zasięgnięciu opinii właściwych starostów, określa w drodze rozporządzenia program ochrony powietrza, mając na celu osiągnięcie dopuszczalnych poziomów substancji w powietrzu. W przypadku wystąpienia przekroczeń dopuszczalnych lub alarmowych poziomów substancji w powietrzu w danej strefie sejmik województwa, po zasięgnięciu opinii właściwego starosty, określa w drodze uchwały, plan działań krótkoterminowych, w których ustala działania zmniejszające ryzyko wystąpienia takich przekroczeń i ograniczenie ich skutków oraz czasu trwania. Ponadto Marszałek województwa niezwłocznie, w sposób zwyczajowo przyjęty na danym terenie powiadamia społeczeństwo i podmioty o wystąpieniu przekroczenia. Wojewódzki Inspektor Ochrony Środowiska przekazuje Głównemu Inspektorowi Ochrony Środowiska wyniki klasyfikacji stref, pomiarów i ocen poziomów substancji w powietrzu oraz informacje o stwierdzonych przekroczeniach, natomiast informacje o programach ochrony powietrza Ministrowi Środowiska.

Ochrona wód

Według art. 97 ustawy Prawo ochrony środowiska, ochrona wód polega na zapewnieniu ich jak najlepszej jakości, w tym utrzymanie ilości wody na poziomie zapewniającym ochronę równowagi biologicznej, w szczególności poprzez:

· utrzymywanie jakości wód powyżej albo co najmniej na poziomie wymaganym w przepisach;

· doprowadzanie jakości wód co najmniej do wymaganego przepisami poziomu, gdy nie jest on osiągnięty.

Ochrona wód podziemnych oraz obszarów ich zasilania polega na zmniejszeniu ryzyka zanieczyszczenia tych wód, poprzez ograniczenie oddziaływania na obszary ich zasilania oraz utrzymywaniu równowagi zasobów tych wód.

Na podstawie art. 38 ustawy z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2005 r. Nr 239, poz. 2019 z późn. zm.) wody, jako integralna część środowiska oraz siedliska dla zwierząt i roślin, podlegają ochronie niezależnie od tego, czyją stanowią własność. Celem ochrony wód jest utrzymywanie lub poprawa jakości wód oraz biologicznych stosunków w środowisku wodnym i na terenach podmokłych. Realizując powyższy cel, należy zapewnić, żeby wody w zależności od potrzeb nadawały się do:

· zaopatrzenia ludności w wodę przeznaczoną do spożycia;

· rekreacji oraz uprawiania sportów wodnych;

· wykorzystywania do kąpieli;

· bytowania ryb i innych organizmów wodnych w warunkach naturalnych, umożliwiających ich migrację.

Ochrona powierzchni ziemi

Ochrona powierzchni ziemi wg ustawy Prawo ochrony środowiska polega na zapewnieniu jak najlepszej jej jakości, poprzez:

· racjonalne gospodarowanie,

· zachowanie wartości przyrodniczych,

· zachowanie możliwości produkcyjnego wykorzystania,
· ograniczenie zmian naturalnego ukształtowania,
· utrzymanie jakości gleby i ziemi powyżej lub co najmniej na poziomie wymaganych standardów,

· doprowadzenie jakości gleby i ziemi co najmniej do wymaganych standardów, jeżeli nie są one dotrzymane,

· zachowanie wartości kulturowych, z uwzględnieniem zabytków archeologicznych,
· zapobieganie ruchom masowym ziemi i ich skutkom.

W ramach państwowego monitoringu środowiska dokonuje się oceny jakości gleby i ziemi oraz obserwacji zmian. W przypadku stwierdzenia naruszenia standardów jakości gleby lub ziemi wojewódzki inspektor ochrony środowiska przekazuje staroście wyniki. Okresowe badania jakości gleby i ziemi przeprowadza starosta. Minister właściwy do spraw środowiska, może określić w drodze rozporządzenia, zakres oraz sposób prowadzenia badań.

Ochrona przed hałasem

Na podstawie art. 112 ustawy Prawo ochrony środowiska, ochrona przed hałasem polega na zapewnieniu jak najlepszego stanu akustycznego środowiska, w szczególności poprzez:

· utrzymaniu poziomu hałasu poniżej dopuszczalnego lub co najmniej na tym poziomie;

· zmniejszenie poziomu hałasu co najmniej do dopuszczalnego, gdy nie jest on dotrzymany.

Minister właściwy do spraw środowiska, w porozumieniu z ministrem właściwym do spraw zdrowia określa w drodze rozporządzenia dopuszczalne poziomy hałasu w środowisku. W ramach państwowego monitoringu środowiska, na podstawie wyników pomiarów poziomów hałasu z uwzględnieniem pozostałych danych, w szczególności demograficznych oraz dotyczących sposobu zagospodarowania i użytkowania terenu dokonuje się oceny stanu akustycznego środowiska i obserwacji zmian. Ocenę przeprowadza się obowiązkowo dla aglomeracji o liczbie mieszkańców powyżej 100 tysięcy oraz terenów poza aglomeracjami; tj. drogą, linią kolejową lub lotniskiem zaliczonymi do obiektów, których eksploatacja może powodować negatywne oddziaływania akustyczne na znacznych obszarach.

Na potrzeby ochrony środowiska akustycznego starosta sporządza co 5 lat mapy akustyczne, które stanowią podstawowe źródło dla celów:

· informowania społeczeństwa o zagrożeniach środowiska hałasem;

· opracowywania danych dla państwowego monitoringu środowiska;

· tworzenia i aktualizacji programów ochrony środowiska przed hałasem.

Mapy akustyczne starosta przekazuje niezwłocznie zarządowi województwa, wojewódzkiemu inspektorowi ochrony środowiska i państwowemu wojewódzkiemu inspektorowi sanitarnemu. Rada powiatu, w drodze uchwały może wyznaczyć w aglomeracji oraz poza nią obszary ciche, podając wymagania zapewniające utrzymanie poziomu hałasu do dopuszczalnego. Dla obszarów, na których poziom hałasu przekracza poziom dopuszczalny, tworzy się program ochrony środowiska przed hałasem, którego celem jest dostosowanie poziomu hałasu do dopuszczalnego. Starosta przekazuje wojewódzkiemu inspektorowi ochrony środowiska program ochrony środowiska przed hałasem po uchwaleniu programu przez sejmik województwa. Po uchwaleniu programu przez sejmik województwa marszałek województwa przekazuje wojewódzkiemu inspektorowi ochrony środowiska w/w program. Wojewódzki inspektor ochrony środowiska prowadzi rejestr informacji o środowisku akustycznym.

Ochrona przed polami elektromagnetycznymi

Zgodnie z art. 121 ustawy Prawo ochrony środowiska, ochrona przed polami elektromagnetycznymi polega na zapewnieniu jak najlepszego stanu środowiska poprzez:

· utrzymanie poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co najmniej na tych poziomach;

· zmniejszenie poziomów pól elektromagnetycznych co najmniej do dopuszczalnych, gdy nie są one dotrzymane.

Dopuszczalne poziomy pól elektromagnetycznych w środowisku oraz sposoby sprawdzania tych poziomów określa minister właściwy do spraw środowiska w porozumieniu z ministrem właściwym do spraw zdrowia w drodze rozporządzenia.

W ramach państwowego monitoringu środowiska dokonuje się oceny poziomów pól elektromagnetycznych w środowisku oraz obserwacji zmian. Okresowe badania poziomów w/w pól w środowisku prowadzi wojewódzki inspektor ochrony środowiska. Ponadto wojewódzki inspektor ochrony środowiska prowadzi, aktualizowany corocznie rejestr zawierający informacje o terenach, na których stwierdzono przekroczenie dopuszczalnych poziomów pól elektromagnetycznych w środowisku, z wyszczególnieniem terenów przeznaczonych pod zabudowę mieszkaniową i miejsc dostępnych dla ludzi.

 Ochrona zwierząt oraz roślin

Zgodnie z art. 127 ustawy Prawo ochrony środowiska, ochrona zwierząt i roślin polega na:

· zachowaniu cennych ekosystemów, różnorodności biologicznej i utrzymaniu równowagi przyrodniczej;

· tworzeniu warunków prawidłowego rozwoju i optymalnego spełniania przez zwierzęta i roślinność funkcji biologicznej w środowisku;

· zapobieganiu lub ograniczaniu negatywnych oddziaływań na środowisko, które mogłyby niekorzystnie wpływać na zasoby oraz stan zwierząt oraz roślin;

· zapobieganiu zagrożeniom naturalnych kompleksów i tworów przyrody;
poprzez:

· obejmowanie ochroną obszarów i obiektów cennych przyrodniczo;

· ustanawianie ochrony gatunków zwierząt oraz roślin;

· ograniczanie możliwości pozyskiwania dziko występujących zwierząt oraz roślin;

· odtwarzanie populacji zwierząt i stanowisk roślin oraz zapewnianie reprodukcji dziko występujących zwierząt oraz roślin;

· zabezpieczanie lasów i zadrzewień przed zanieczyszczeniem i pożarami;

· ograniczanie możliwości wycinania drzew i krzewów oraz likwidacji terenów zieleni;

· zalesianie, zadrzewianie lub tworzenie skupień roślinności, zwłaszcza gdy przemawiają za tym potrzeby ochrony gleby, zwierząt, kształtowania klimatu oraz inne potrzeby związane z zapewnieniem różnorodności biologicznej, równowagi przyrodniczej i zaspokajania potrzeb rekreacyjno-wypoczynkowych ludzi;

· nadzorowanie wprowadzania do środowiska organizmów genetycznie zmodyfikowanych.

Szczegółowe zasady ochrony zwierząt i roślin określają przepisy ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2009 r. Nr 151, poz. 1220 z późn. zm.). Zgodnie z art. 2 ochrona przyrody polega na zachowaniu, zrównoważonym użytkowaniu oraz odnawianiu zasobów, tworów i składników przyrody:

· dziko występujących roślin, zwierząt i grzybów;

· roślin, zwierząt i grzybów objętych ochroną gatunkową;

· zwierząt prowadzących wędrowny tryb życia;

· siedlisk przyrodniczych;

· siedlisk zagrożonych wyginięciem, rzadkich i chronionych gatunków roślin, zwierząt i grzybów;

· tworów przyrody żywej i nieożywionej oraz kopalnych szczątków roślin i zwierząt;

· krajobrazu;

· zieleni w miastach i wsiach;

· zadrzewień.

Celem ochrony przyrody jest:

· utrzymanie procesów ekologicznych i stabilności ekosystemów;

· zachowanie różnorodności biologicznej;

· zachowanie dziedzictwa geologicznego i paleontologicznego;

· zapewnienie ciągłości istnienia gatunków roślin, zwierząt i grzybów, wraz z ich siedliskami, przez ich utrzymywanie lub przywracanie do właściwego stanu ochrony;

· ochrona walorów krajobrazowych, zieleni w miastach i wsiach oraz zadrzewień;

· utrzymywanie lub przywracanie do właściwego stanu ochrony siedlisk przyrodniczych, a także pozostałych zasobów, tworów i składników przyrody;

· kształtowanie właściwych postaw człowieka wobec przyrody przez edukację, informowanie i promocję w dziedzinie ochrony przyrody.

Zgodnie z art. 3 w/w ustawy cele ochrony przyrody realizowane są przez:

· uwzględnianie wymagań ochrony przyrody w polityce ekologicznej państwa, programach ochrony środowiska przyjmowanych przez organy jednostek samorządu terytorialnego, koncepcji przestrzennego zagospodarowania kraju, strategiach rozwoju województw, planach zagospodarowania przestrzennego województw, strategiach rozwoju gmin, studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin, miejscowych planach zagospodarowania przestrzennego i planach zagospodarowania przestrzennego morskich wód wewnętrznych, morza terytorialnego i wyłącznej strefy ekonomicznej oraz w działalności gospodarczej i inwestycyjnej;

· obejmowanie zasobów, tworów i składników przyrody formami ochrony przyrody;

· opracowywanie i realizację ustaleń planów ochrony dla obszarów podlegających ochronie prawnej, programów ochrony gatunków, siedlisk i szlaków migracji gatunków chronionych;

· realizację krajowej strategii ochrony i zrównoważonego użytkowania różnorodności biologicznej wraz z programem działań;

· prowadzenie działalności edukacyjnej, informacyjnej i promocyjnej w dziedzinie ochrony przyrody;

· prowadzenie badań naukowych nad problemami związanymi z ochroną przyrody.

Organy administracji publicznej, osoby prawne i inne jednostki organizacyjne oraz osoby fizyczne zobowiązane są dbać o przyrodę będącą dziedzictwem i bogactwem narodowym. Organy administracji publicznej są obowiązane do zapewnienia warunków prawnych, organizacyjnych i finansowych dla ochrony przyrody.

Ochrona kopalin

Według art. 125 ustawy Prawo ochrony środowiska, ochrona kopalin polega na racjonalnym gospodarowaniu ich zasobami oraz kompleksowym wykorzystaniu kopalin, w tym kopalin towarzyszących. Art. 126 w/w ustawy mówi o eksploatacji złoża kopalin, która musi być gospodarczo uzasadniona, przy zastosowaniu środków ograniczających szkody w środowisku i przy zapewnieniu racjonalnego wydobycia i zagospodarowania kopaliny.
Podejmujący eksploatację złóż kopalin lub prowadzący tę eksploatację jest zobowiązany podjąć środki niezbędne do ochrony zasobów złoża, ochrony powierzchni ziemi oraz wód powierzchniowych i podziemnych, sukcesywnie prowadzić rekultywację terenów poeksploatacyjnych oraz przywracać do właściwego stanu inne elementy przyrodnicze.

Szczegółowe zasady ochrony kopalin określają przepisy ustawy z dnia 4 lutego 1994 Prawo geologiczne i górnicze (Dz. U. z 2005 r. Nr 228, poz. 1947 z późn.zm.).

3.2 Cele polityki ekologicznej państwa polskiego w latach 2009-2010 z perspektywą do roku 2016.

Polityka ekologiczna państwa polskiego jest to dokument strategiczny, który określa cele i priorytety ekologiczne, wskazując kierunek działań koniecznych dla zapewnienia właściwej ochrony środowiska naturalnego. Polityka ekologiczna jest ważnym czynnikiem kształtującym treść norm prawa ochrony środowiska. Poniżej zestawione zostały cele i kierunki polityki ekologicznej państwa polskiego pod względem ochrony wód, powietrza, gleb, kopalin, zwierząt i roślin, ochrony przed hałasem i polami elektromagnetycznymi oraz w zakresie gospodarki odpadami.

Ochrona powietrza.
· Cele średniookresowe do 2016 r.

Najważniejszym zadaniem jest dążenie do spełnienia przez RP zobowiązań wynikających z Traktatu Akcesyjnego oraz dyrektyw unijnych: Dyrektywy LCP oraz Dyrektywy CAFE. Ponadto do roku 2016 zakłada się całkowitą likwidację emisji substancji niszczących warstwę ozonową przez wycofanie ich z obrotu i stosowania na terytorium Polski.
· Kierunki działań w latach 2009-2012:
· redukcja emisji SO2, NOx i pyłu drobnego z procesów wytwarzania energii; zadanie to jest szczególnie trudne ze względu, na strukturę produkcji energii, która oparta jest głównie na spalaniu węgla i nie można jej zmienić w ciągu kilku lat;
· możliwie szybkie uchwalenie nowej polityki energetycznej Polski do 2030 r.;
· modernizacja systemu energetycznego;
· w latach 2009-2012 także podjęcie działań związanych z gazyfikacją oraz z techniką podziemnego składowania dwutlenku węgla;
· konieczne jest opracowanie i wdrożenie przez właściwych marszałków województw programów naprawczych w 161 strefach miejskich, w których notuje się przekroczenia standardów dla pyłu drobnego PM10 i PM2,5.
Ochrona wód.
· Cele średniookresowe do 2016 r.:
· do końca 2015 r. Polska powinna zapewnić 75% redukcji całkowitego ładunku azotu i fosforu w ściekach komunalnych kończąc krajowy program budowy oczyszczalni ścieków i sieci kanalizacyjnych dla wszystkich aglomeracji powyżej 2 000 RLM;

· utrzymanie lub osiągnięcie dobrego stanu wszystkich wód, w tym również zachowanie i przywracanie ciągłości ekologicznej cieków do 2015 r.;

· opracowanie dla każdego wydzielonego w Polsce obszaru dorzecza planu gospodarowania wodami oraz programu wodno-środowiskowego kraju.

· Kierunki działań w latach 2009-2012:
· budowa lub modernizacja oczyszczalni ścieków z podwyższonym usuwaniem biogenów dla wszystkich aglomeracji powyżej 15 000 RLM oraz rozbudowa dla nich sieci kanalizacyjnych wspierana dotacjami z Programu Operacyjnego „Infrastruktura i Środowisko”;

· uruchomienie działań zapisanych w planach gospodarowania wodami na obszarach dorzeczy w Polsce oraz w programie wodno środowiskowym kraju;

· opracowanie programów działań specjalnych mających na celu ograniczenie zanieczyszczenia powodowanego przez substancje niebezpieczne pochodzące przede wszystkim ze źródeł przemysłowych;

· wyposażenie zakładów sektora rolno-spożywczego w wysokosprawne oczyszczalnie ścieków;

· wyposażenie jak największej liczby gospodarstw rolnych w zbiorniki na gnojowicę i płyty obornikowe;

· ustanowienie obszarów ochronnych dla głównych zbiorników wód podziemnych oraz stref ochrony ujęć wód podziemnych;

· rozwój sieci monitoringu jakości wód powierzchniowych i podziemnych;

· ścisła współpraca z państwami leżącymi nad Morzem Bałtyckim w realizacji programu ochrony wód tego morza w ramach Konwencji Helsińskiej;

· wdrożenie do praktyki najbardziej skutecznych i ekonomicznie opłacalnych metod odzysku osadów ściekowych z dużych oczyszczalni ścieków.

Ochrona przed hałasem i polami elektromagnetycznymi.
· Cele średniookresowe do 2016 r.

Celem średniookresowym w zakresie ochrony przed hałasem jest dokonanie wiarygodnej oceny narażania 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.
· Kierunki działań w latach 2009-2012:
· sporządzenie map akustycznych dla miast powyżej 100 tys. mieszkańców oraz dla dróg krajowych i lotnisk, a także wynikających z nich programów ochrony przed hałasem;

· tworzenie stref wolnych od transportu, ograniczenie szybkości ruchu, wymiana taboru tramwajowego na mniej hałaśliwy, a także budowa ekranów akustycznych;

· wykorzystywanie planowania przestrzennego dla rozdzielenia potencjalnych źródeł hałasu od terenów mieszkaniowych;

· rozwój systemu monitoringu hałasu;

· zorganizowanie laboratorium referencyjnego do pomiaru pól w ramach Inspekcji Ochrony Środowiska i szkolenie specjalistów w zakresie ich pomiaru, a także opracowanie w Ministerstwie Środowiska procedur zapewniających bezpieczną lokalizację źródeł pól elektromagnetycznych;

· zobowiązanie operatorów telefonii komórkowej do zgłaszania organowi ochrony środowiska instalacji stanowiących źródła promieniowania.

Ochrona zwierząt i roślin.
· Cele średniookresowe do 2016 r.

Podstawowym celem jest zachowanie bogatej różnorodności biologicznej polskiej przyrody na różnych poziomach organizacji wraz z umożliwieniem zrównoważonego rozwoju gospodarczego kraju, który w sposób niekonfliktowy współistnieje z różnorodnością biologiczną.
· Kierunki działań w latach 2009-2012:
· dokończenie inwentaryzacji waloryzacji różnorodności biologicznej Polski. do ustanowienia pełnej listy obszarów ochrony ptaków i ochrony siedlisk w europejskiej sieci Natura 2000;

· realizacja zadań wynikających z Krajowej strategii ochrony i zrównoważonego użytkowania różnorodności biologicznej dotyczących przywracania właściwego stanu siedlisk przyrodniczych (ekosystemów) i ostoi gatunków na obszarach chronionych wraz z zachowaniem zagrożonych wyginięciem gatunków oraz różnorodności genetycznej roślin, zwierząt i grzybów, przywrócenie drożności lądowych i wodnych korytarzy ekologicznych umożliwiających przemieszczanie się zwierząt i funkcjonowanie populacji w skali kraju;

· wsparcia procesu opracowania planów ochrony dla obszarów chronionych, zwiększenie świadomości społeczeństwa w zakresie potrzeb i właściwych metod ochrony środowiska, przyrody i krajobrazu;

· egzekwowanie wymogów ochrony przyrody w miejscowych planach zagospodarowania przestrzennego oraz rygorystyczne przestrzeganie zasad ochrony środowiska;

· wypracowanie metod skutecznej ochrony cennych przyrodniczo zadrzewień przydrożnych oraz terenów zieleni miejskiej;

· kontynuacja tworzenia krajowej sieci obszarów chronionych uwzględniająca utworzenie nowych parków narodowych, rezerwatów, parków krajobrazowych oraz powstanie form i obiektów ochrony przyrody;

Ochrona lasów.
· Cele średniookresowe do 2016 r.

Zakłada się 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.
· Kierunki działań w latach 2009-2012:
· realizacja przez Lasy Państwowe „Krajowego programu zwiększenia lesistości”,

· zalesienie do 2010 r. około 50 tys. ha, w tym 75% w sektorze prywatnym;

· tworzenie spójnych kompleksów leśnych połączonych korytarzami ekologicznymi oraz dostosowanie gospodarki leśnej do wymogów wynikających z ochrony sieci obszarów Natura 2000;

· dostosowanie składu gatunkowego drzewostanów do siedliska oraz zwiększenie różnorodności genetycznej i gatunkowej biocenoz leśnych, w tym realizacja programu restytucji jodły w Sudetach oraz ochrony i restytucji cisa w Polsce;

· rozbudowa funkcji leśnych banków genów oraz wprowadzenie alternatywnego systemu certyfikacji lasów.

Ochrona gleb.
· Cele średniookresowe do 2016 r.:
· rozpowszechnianie dobrych praktyk rolnych i leśnych, zgodnych z zasadami rozwoju zrównoważonego,

· przeciwdziałanie degradacji terenów rolnych, łąkowych i wodno-błotnych przez czynniki antropogenie,

· zwiększenie skali rekultywacji gleb zdegradowanych i zdewastowanych, przywracając im funkcję przyrodniczą, rekreacyjną lub rolniczą.

· Kierunki działań w latach 2009-2012:
· opracowanie krajowej strategii ochrony gleb, w tym procedur walki z ich zakwaszeniem,

· promocja rolnictwa ekologicznego i rolnictwa integrowanego,

· waloryzacja terenów pod względem ich przydatności do produkcji zdrowej żywności oraz promocja takiej żywności,

· rozwój monitoringu gleb,

· finansowe wspieranie przez fundusze ekologiczne inicjatyw dotyczących rekultywacji terenów zdegradowanych i zdewastowanych,

· zakończenie opracowania systemu osłony przeciwosuwiskowej przez Państwowy Instytut Geologiczny.

Gospodarka odpadami.
· Cele średniookresowe do 2016 r.:
· 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,
· 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.

· Kierunki działań w latach 2009-2012:
· zorganizowanie banku danych o odpadach (do końca 2009 r.),

· reforma obecnego systemu zbierania i odzysku odpadów komunalnych w gminach, dająca władzom samorządowym znacznie większe uprawnienia w zarządzaniu i kontrolowaniu systemu (do końca 2009 r.),

· zwiększenie stawek opłat za składowanie odpadów zmieszanych biodegradowalnych oraz odpadów, które można poddać procesom odzysku,

· finansowe wspieranie przez fundusze ekologiczne inwestycji dotyczących odzysku i recyklingu odpadów, a także wspieranie wdrożeń nowych technologii w tym zakresie,

· dostosowanie składowisk odpadów do standardów UE (do końca 2009 r.),

· wprowadzenie rozwiązań poprawiających skuteczność systemu recyklingu wyeksploatowanych pojazdów,

· finansowe wspieranie przez fundusze ekologiczne modernizacji technologii prowadzących do zmniejszania ilości odpadów na jednostkę produkcji (technologie małoodpadowe),

· realizacja projektów dotyczących redukcji ilości składowanych odpadów komunalnych i zwiększenia udziału odpadów komunalnych poddawanych odzyskowi i unieszkodliwieniu wspieranych dotacjami Programu Operacyjnego „Infrastruktura i Środowisko”,

· intensyfikacja edukacji ekologicznej promującej minimalizację powstawania odpadów (np. opakowań, toreb foliowych) i ich preselekcję w gospodarstwach domowych,

· wzmocnienie przez Inspekcję Ochrony Środowiska kontroli podmiotów odbierających odpady od wytwórców oraz podmiotów posiadających instalacje do odzyskiwania i unieszkodliwiania odpadów,

· dokończenie akcji likwidacji mogilników, zawierających przeterminowane środki ochrony roślin i inne odpady niebezpieczne oraz akcji eliminacji PCB z transformatorów i kondensatorów (do końca 2010 r.).

Ochrona kopalin.
· Cele średniookresowe do 2016 r.:
· racjonalizacja zaopatrzenia ludności oraz sektorów gospodarczych w kopaliny i wodę z zasobów podziemnych oraz otoczenia ich ochroną przed ilościową i jakościową degradacją,
· doskonalenie prawodawstwa dotyczącego ochrony zasobów kopalin i wód podziemnych,

· ograniczenie presji wywieranej na środowisko podczas prowadzenia prac geologicznych i eksploatacji kopalin,

· eliminacja nielegalnej eksploatacji kopalin,

· wzmocnienie ochrony niezagospodarowanych złóż kopalin w procesie planowania przestrzennego,

· wykonanie bilansu pojemności struktur geologicznych, w których możliwa jest sekwestracja dwutlenku węgla na terenie Polski,

· dokończenie dokumentowania zasobów dyspozycyjnych wód leczniczych i termalnych oraz głównych zbiorników wód podziemnych.

· Kierunki działań w latach 2009-2012:
· ułatwienia dla przedsiębiorstw prowadzących prace poszukiwawczo rozpoznawcze poprzez uchwalenie nowego prawa geologicznego i górniczego,

· ułatwienia w dostępie do map i danych geologicznych,

· uzupełnienia mapy geośrodowiskowej Polski w skali 1:50 000 o nowe warstwy tematyczne,

· uzupełnienie baz danych geologiczno-inżynierskich dla aglomeracji miejskich,

· tworzenie stanowisk dokumentacyjnych i geoparków w celu prawnej ochrony dziedzictwa geologicznego Polski oraz inwentaryzacja stanowisk geologicznych i utworzenie ich centralnego rejestru,

· zakończenie prac nad systemem osłony przeciwosuwiskowej SOPO i utworzenie centralnego rejestru osuwisk i terenów zagrożonych ruchami masowymi ziemi,

· określenie obszarów zagrożonych naturalnymi mikrowstrząsami sejsmicznymi.

3.3 Cele polityki ekologicznej województwa.

Głównym celem ochrony środowiska jest określenie standardów jakości środowiska oraz kontrola ich osiągnięcia, a także podejmowanie działań mających na celu ich nieprzekraczanie lub przywracanie oraz ograniczenie emisji zanieczyszczeń. W celu doprowadzenia do przestrzegania standardów jakości środowiska tworzone są programy, które publikowane są w wojewódzkich dziennikach urzędowych.

Program zrównoważonego rozwoju i ochrony środowiska województwa dolnośląskiego.

· Długoterminowy cel programu:

„Harmonijny, zrównoważony rozwój województwa, w którym wymagania ochrony środowiska nie tylko mają istotny wpływ na przyszły charakter regionu, ale również wspierają jego rozwój gospodarczy”.

Program zrównoważonego rozwoju i ochrony środowiska województwa dolnośląskiego zawiera cele i zadania, których realizacja ma zapewnić zrównoważony rozwój, w którym zaspokojenie potrzeb współczesnych pokoleń nie ogranicza możliwości realizacji potrzeb przyszłych pokoleń. Zdefiniowanie celów programu ma kluczowe znaczenie w dalszych procesach opracowywania polityki ochrony środowiska, jako element ukierunkowujący wszelkie podejmowane działania. Ponadto program ten będzie stanowił źródło informacji do formułowania polityk w zakresie ochrony środowiska na niższych poziomach administracyjnych w powiatach i gminach. Program zrównoważonego rozwoju i ochrony środowiska województwa dolnośląskiego pozostaje w bezpośrednim związku ze Strategią rozwoju województwa dolnośląskiego. Poniżej przedstawiono cele długoterminowe, dla poszczególnych elementów środowiska. Strategia do roku 2015 została sformułowana w oparciu o ocenę aktualnego stanu środowiska, tendencje i najważniejsze kierunki rozwojowe mające istotne znaczenie dla przyszłości województwa. Strategia ma prowadzić do realizacji powyższego długoterminowego celu. Została opracowana w odniesieniu do poszczególnych elementów środowiska przyrodniczego; dla każdego z tych elementu zdefiniowano cel generalny, a następnie określono strategię jego osiągnięcia.
· Ochrona powietrza.

Generalny cel strategiczny do roku 2015: „Poprawa jakości powietrza atmosferycznego”.

Strategia realizacji celu długoterminowego:

· dalsze ograniczanie emisji z zakładów przemysłowych,

· zmniejszenie zanieczyszczenia powietrza pochodzącego ze źródeł niskiej emisji,

· zmniejszenie zanieczyszczenia powietrza pochodzącego ze źródeł komunikacyjnych,

· wzmocnienie współpracy międzynarodowej w dziedzinie minimalizowania zanieczyszczeń transgraniczych.
· Ochrona przed hałasem i wibracjami.

Generalny cel strategiczny do roku 2015: „Zmniejszenie uciążliwości hałasu”.

Strategia realizacji celu długoterminowego:

· zmniejszenie uciążliwości hałasu komunikacyjnego,

· zmniejszenie uciążliwości hałasu przemysłowego.
· Ochrona wód powierzchniowych i podziemnych.

Generalny cel strategiczny do roku 2015: „Przywrócenie wysokiej jakości wód powierzchniowych i podziemnych i ich ochrona”.

Strategia realizacji celu długoterminowego:

· uporządkowanie gospodarki wodościekowej (w szczególności na terenach wiejskich),

· zmniejszenie zużycia wody,
· ograniczenie zanieczyszczenia spowodowanego niekontrolowanymi spływami powierzchniowymi,
· podniesienie bezpieczeństwa przeciwpowodziowego,

· zwiększenie małej retencji,

· rozwój współpracy regionalnej na wodach granicznych,

· ochrona zasobów wód podziemnych.
· Gospodarka odpadami.

Generalny cel strategiczny do roku 2015: „Ograniczenie negatywnego oddziaływania odpadów na środowisko”.

Strategia realizacji celu długoterminowego:

· uporządkowanie gospodarki odpadami przemysłowymi,

· uporządkowanie gospodarki odpadami komunalnymi.
· Ochrona powierzchni ziemi.

Generalny cel strategiczny do roku 2015 : „Podniesienie jakości gleb”.

Strategia realizacji celu długoterminowego:

· ograniczenie procesu degradacji gleb,

· rekultywacja gleb zdegradowanych.
· Ochrona surowców mineralnych.

Generalny cel strategiczny do roku 2015: „Ochrona zasobów złóż poprzez ich racjonalne wykorzystywanie”.

Strategia realizacji celu długoterminowego:

· minimalizacja presji wywieranej na środowisko w procesie wykorzystania surowców mineralnych,

· zabezpieczenie złóż perspektywicznych i prognostycznych.
· Ochrona walorów krajobrazowych i przyrodniczych.

Generalny cel strategiczny do roku 2015: „Ochrona i wzrost różnorodności biologicznej”.

Strategia realizacji celu długoterminowego:

· określenie zasobów przyrodniczych w województwie,

· objęcie ochroną obszarów o wysokich walorach przyrodniczych,

· podniesienie różnorodności biologicznej i krajobrazowej,

· powiększenie zasobów leśnych i zapewnienie ich kompleksowej ochrony,

· rozwój terenów zieleni w miastach i na terenach wiejskich.
· Edukacja ekologiczna.

Generalny cel strategiczny do roku 2015: „Podniesienie świadomości ekologicznej w społeczeństwie”.

Strategia realizacji celu długoterminowego:

· rozwój edukacji ekologicznej.
· Komunikacja społeczna.

Generalny cel strategiczny do roku 2015: „Otwarta i dwustronna komunikacja pomiędzy wszystkimi stronami zaangażowanymi w ochronę środowiska”.

Strategia realizacji celu długoterminowego:

· rozwój komunikacji społecznej.
· Monitoring.

Generalny cel strategiczny do roku 2015: „Uzyskanie pełnej informacji o stanie środowiska”.

Strategia realizacji celu długoterminowego:

· dalszy rozwój monitoringu wszystkich elementów środowiska zgodnie z wymogami prawa polskiego i przepisami Unii Europejskiej.
3.4 Cele polityki ekologicznej powiatu.
Program ochrony środowiska powiatu wałbrzyskiego.

Program Ochrony Środowiska stanowi jeden z ważniejszych dokumentów kierunkowych samorządu powiatowego. Sygnalizuje problemy jakie pojawiły się w jednostce samorządowej powiatu wałbrzyskiego przez wiele lat działalności człowieka oraz wytycza główne kierunku działań, które należy podjąć aby te problemy skutecznie rozwiązywać.

Poniżej przedstawiono cele strategiczne – długoterminowe dla powiatu wałbrzyskiego do 2015 r. dla poszczególnych komponentów środowiska:
· ochrona powietrza:

· poprawa stanu czystości powietrza na terenie powiatu,

· eliminacja niskiej emisji na terenach zurbanizowanych,

· poszukiwanie alternatywnych źródeł energii,

· zamiana urządzeń produkujących ciepło na nowocześniejsze i bardziej sprawne,

· poprawa skuteczności działania urządzeń redukujących emisje,

· poprawa skuteczności egzekwowania obowiązującego prawa,

· likwidacja lub modernizacja starych nieefektywnych źródeł emisji zanieczyszczeń,

· ograniczenie negatywnego wpływu zakładów przeróbczych,

· ograniczenie emisji niezorganizowanych ze środków transportu,

· propagowanie oszczędzania energii,

· wykorzystywanie technologii energooszczędnych,

· umiejętne wykorzystywanie przepisów administracyjnych do kształtowania środowiska.
· ochrona wód powierzchniowych i podziemnych:
· zmniejszenie zużycia wody do celów socjalnych i przemysłowych,

· zmniejszenie wpływu zanieczyszczeń obszarowych na stan czystości wód powierzchniowych i podziemnych,

· właściwe i efektywne wykorzystanie istniejących oczyszczalni ścieków,

· budowa kolektorów ściekowych,

· uszczelnienie kolektorów ściekowych,

· budowa małych przydomowych oczyszczalni ścieków, zwłaszcza na terenach wiejskich, podmiejskich i niedostępnych miejskich,

· ograniczenie ilości powstających ścieków z hodowli zwierząt,

· ograniczenie negatywnego wpływu na środowisko gruntowe i wodne zimowego utrzymania dróg,

· ograniczenie negatywnego wpływu ścieków z hodowli zwierząt,

· ograniczenie ilości zanieczyszczonych ścieków deszczowych,

· modernizacja istniejących kolektorów ściekowych,

· ograniczenie negatywnego wpływu zlewni na zbiornik Dobromierz,

· budowa punktów zlewni do przyjmowania ścieków,

· eliminowanie nieszczelnych zbiorników bezodpływowych.
· ochrona powierzchni ziemi:
· dokonanie rekultywacji wszystkich hałd i zwałowisk po eksploatacji węgla kamiennego,

· dokonanie rekultywacji hałd materiałów obcych,

· dokonanie rekultywacji hałd po eksploatacji rud uranu,

· dokonanie rekultywacji starych wyrobisk po eksploatacji kruszyw i glin,

· dokonanie rekultywacji hałd po eksploatacji barytu,

· dokonanie rekultywacji powierzchni ziemi po nielegalnym wydobywaniu węgla,

· dokonanie rekultywacji starych osadników poflotacyjnych węgla,

· dokonanie rekultywacji wyeksploatowanych składowisk odpadów inertnych i komunalnych.
· ochrona przed hałasem:
· podjąć starania o wykonanie map akustycznych dla powiatu ze szczególnym uwzględnieniem zagrożeń płynących od hałasu komunikacyjnego,
· doprowadzenie do budowy ekranów akustycznych tam gdzie są one wymagane,
· wyeliminowanie z centrum miast i miejscowości ruchu tranzytowego poprzez budowę obwodnic,

· spowodowanie poprawy stanu nawierzchni dróg,

· spowodowanie poprawy stanu technicznego środków transportu,

· ograniczenie szkodliwej emisji hałasu w zakładach wydobywczych i przeróbczych kopalin oraz innych zakładach przemysłowych,

· doprowadzenie do uporządkowania ładu przestrzennego z uwzględnieniem rozdziału stref zamieszkałych od przemysłowych.
· ochrona przyrody:
· zachowanie różnorodności biologicznej,

· opracowanie przyrodniczej inwentaryzacji gmin,

· uwzględnienie inwentaryzacji przyrodniczej w miejscowych planach zagospodarowania przestrzennego,

· objęcie ochroną gatunkową szczególnie cennych okazów przyrody ożywionej,

· ochrona zadrzewień w celu ograniczenia odpływu wód,

· umiejętne wykorzystywanie terenów porolnych do ich zalesiania,

· przygotowanie terenów rekreacyjnych w miejscowościach powiatu,

· przeznaczenie w miejscowych planach zagospodarowania przestrzennego miejsc dla zalesienia,

· prowadzenie polityki mającej na celu realizację Krajowego Programu Zwiększania Lesistości.
· gospodarka odpadami:
· zapobieganie powstawaniu odpadów,

· ograniczanie ilości powstających odpadów,

· ograniczanie negatywnego wpływu odpadów,

· zmiana sposobu postępowania z odpadami,

· wydzielanie ze strumienia odpadów tych, które da się odzyskać i wykorzystać,

· modernizowanie istniejących instalacji do unieszkodliwiania odpadów,

· zamykanie wyeksploatowanych instalacji do unieszkodliwiania odpadów,

· budowa Jednolitego Systemu Gospodarki Odpadami dla Powiatu.
· ochrona przeciwpowodziowa:
· wybudowanie systemu ostrzegania pogodowego lub rozbudowa istniejącego w innych miejscach,

· wybudowanie niewielkich zbiorników przeciwpowodziowych,

· naprawa uszkodzonych koryt rzecznych i potoków,

· odbudowa, modernizacja lub budowa urządzeń hydrotechnicznych służących zabezpieczeniu przeciwpowodziowemu,

· współudział w realizacji Programu „Odra 2006”,
· oczyszczanie z osadów zbiornika w Lubachowie,

· zainicjowanie zmian w miejscowych planach zagospodarowania gmin mających na celu ograniczenia w zabudowie terenów zagrożonych powodzią,

· wyposażenie magazynu przeciwpowodziowego w niezbędny sprzęt ratunkowy,

· prowadzenie szkoleń i wspólnych ćwiczeń w zakresie ochrony przeciwpowodziowej.

Strategia rozwoju powiatu wałbrzyskiego na lata 2005-2013.

W strategii rozwoju powiatu wałbrzyskiego na lata 2005-2013 wśród szans dla powiatu wałbrzyskiego wymieniono walory środowiska przyrodniczego istotne dla rozwoju turystyki i wypoczynku poprzez:

· podwyższenie stanu czystości środowiska naturalnego (zwłaszcza cieków wodnych i obszarów wiejskich) dzięki modernizacji systemu wodno-kanalizacyjnego,

· podwyższenie stanu czystości środowiska naturalnego (powietrze) dzięki modernizacji systemów grzewczych,

· podwyższenie stanu czystości środowiska naturalnego (odpady) poprzez wprowadzoną segregację odpadów, recykling oraz uregulowania gospodarki odpadami dzięki przyjmowaniu przez samorządy planów i programów gospodarki odpadami,

· inwentaryzację zasobów przyrodniczych w gminie.

· wykorzystanie zasobów surowcowych dla rozwoju niektórych gałęzi przemysłu z zachowaniem dbałości o środowisko naturalne wynikające z zasad zrównoważonego rozwoju.

Zagrożeniem dla powiatu wałbrzyskiego jest między innymi:

· brak wystarczającej wiedzy o stanie środowiska wśród mieszkańców oraz o możliwościach rewitalizacji środowiska naturalnego ze względu na działalność człowieka,
· niewystarczające działania służb doradczych, gminnych, edukacyjnych w celu zwiększenia „świadomości środowiskowej”,

· przypadki łamania prawa dotyczące środowiska naturalnego w realizacji: budowy obiektów mieszkalnych i przemysłowych, w procesach produkcyjnych, wywozie odpadów komunalnych i nieczystości,

· brak realizacji lub opóźnienia w poprawie zabezpieczeń systemu przeciwpowodziowego,

· degradacja obszarów cennych przyrodniczo w wyniku pozyskiwania surowców naturalnych w przypadku niewłaściwej formy pozyskiwania surowców lub niewłaściwej rekultywacji.

Głównym celem strategicznym dla powiatu wałbrzyskiego w zakresie ochrony środowiska jest: wykorzystanie wyjątkowych walorów środowiska przyrodniczego poprzez:

· ochronę walorów przyrodniczych i krajobrazowych,

· poprawę jakościową i ilościową drzewostanu,

· poprawę stanu czystości powietrza na terenie powiatu.

3.5 Strategia Gminy Jedlina-Zdrój.

Uzyskanie ożywienia gospodarczego i zapewnienie zrównoważonego rozwoju Gminy w oparciu o wiodący sektor uzdrowiskowo - turystyczny, przy jednoczesnym pobudzaniu rozwoju małych i średnich przedsiębiorstw prowadzących działalność nieuciążliwą dla otoczenia oaz inspirowaniu koniecznych przemian na obszarach rolniczych.
 Wsparciem dla tego procesu będzie szybki rozwój infrastruktury, długofalowa polityka proekologiczna, a także wzrost kwalifikacji i umiejętności zasobów rynku pracy oraz promowanie pozytywnego wizerunku Gminy. W wyniku realizacji tak sformułowanego celu nastąpi poprawa życia mieszkańców oraz zostanie ułatwiony proces koniecznych przemian i dostosowania się do nowych warunków w okresie integracji z Unią Europejską.

· PRIORYTET 1: Zapewnienie maksymalnego wsparcia dla rozwoju sektora uzdrowiskowo-turystycznego (z istotną rolą agroturystyki).

· PRIORYTET 2: Intensywne działania na rzecz tworzenia małych i średnich przedsiębiorstw oraz inspirowanie koniecznych przemian na obszarach rolniczych.

· PRIORYTET 3: Zdecydowana poprawa stanu infrastruktury technicznej oraz intensywne działania na rzecz poprawy stanu środowiska naturalnego.

· PRIORYTET 4: Zapewnienie szczególnego wsparcia dla działań na rzecz podniesienia standardu i wielkości zasobów mieszkaniowych, rewitalizacji centrum uzdrowiskowego a także poprawy jakości infrastruktury komunikacyjnej.

· PRIORYTET 5: Działania na rzecz podniesienia kwalifikacji, umiejętności i elastyczności rynku pracy, integracji i pobudzenia aktywności mieszkańców oraz wieloaspektowej promocji Gminy.

Jednym z głównych priorytetów rozwoju Gminy Jedlina-Zdrój jest zdecydowana poprawa stanu infrastruktury technicznej oraz intensywne działania na rzecz poprawy ochrony środowiska naturalnego poprzez:

· zmniejszenie poziomu zanieczyszczenia atmosfery,

· przyśpieszenie gazyfikacji Gminy,

· kompleksowe rozwiązanie gospodarki ściekowej,

· poprawa stanu czystości cieków wodnych,

· modernizacja sieci wodociągowej,

· system zwiększenia ilości zieleni na terenie gminy,

· edukacja ekologiczna mieszkańców

3.6 Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Jedlina-Zdrój zatwierdzone 10 listopada 2010 r. Uchwałą Nr XXXIX/208/10 Rady Miasta Jedlina-Zdrój.

W Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Jedlina-Zdrój wyznaczono obszary przedsięwzięć mogących znacząco oddziaływać na środowisko, wśród których należy wymienić:
· drogi publiczne o nawierzchni utwardzonej o długości powyżej 1 km:

· droga wojewódzka nr 381 relacji Wałbrzych – Kłodzko,

· droga wojewódzka nr 383 relacji Jedlina – Zdrój – Dzierżoniów,

· droga powiatowa nr 3360 D relacji Wałbrzych – Jedlina – Zdrój,

· niektóre drogi gminne o długości powyżej 1 km;

· linia kolejowa,

· instalacje do przesyłu gazu oraz towarzyszące stacje redukcyjne,

· linie elektroenergetyczne o napięciu znamionowym nie niższym niż 110 kV,

· przedsiębiorstwo LAPP INSULATORS Sp. z o.o., zlokalizowane przy ul. Bolesława Chrobrego 7, produkujące izolatory średniego napięcia,

· przedsiębiorstwo P.O.D. URBANIAK Sp. z o.o., zlokalizowane przy ul. Kłodzkiej 29, zajmujące się produkcją i sprzedażą wyrobów z drewna,

· cmentarz komunalny.

Walory przyrodniczo – krajobrazowe gminy uzdrowiskowej Jedlina-Zdrój sprzyjają rozwojowi turystyki, wypoczynku i sportu; taki kierunek rozwoju wymaga szczególnej dbałości o stan środowiska przyrodniczego:

· w celu ochrony ekosystemów leśnych proponuje się:

· ochronę naturalnej różnorodności biologicznej ekosystemów leśnych,

· ochronę wartości przyrodniczych z zachowaniem fragmentów mieszanego lasu górno – dolnoreglowego,

· wspomaganie naturalnych procesów regeneracyjnych w obszarach leśnych,

· powstrzymanie procesów degradacji stosunków wodnych w lasach,

· zalesienia najsłabszych gleb;
· w celu ochrony leśnych terenów i obiektów geologicznych oraz geomorfologicznych proponuje się:

· zachowanie naturalnych form skalnych,

· przeciwdziałanie erozji powierzchniowej,

· zachowanie geologicznej i geomorfologicznej różnorodności parku, w tym licznych form skalnych;
· w celu ochrony wód podziemnych i powierzchniowych proponuje się:

· ochronę obszarów występowania wód leczniczych,

· porządkowanie gospodarki wodno – ściekowej na terenach zainwestowanych,

· prowadzenie inwestycji w sposób zapobiegający zanieczyszczeniu wód podziemnych,

· pełną ochronę przed zanieczyszczeniami wód powierzchniowych,

· prowadzenie elementów systemów melioracyjnych nienaruszających stosunki gruntowo – wodne;
· w celu ochrony ekosystemów nieleśnych, flory i fauny proponuje się:

· zapewnienie trwałej ochrony najcenniejszych fragmentów ekosystemów nieleśnych z rzadkimi i zagrożonymi populacjami gatunków roślin i zwierząt,

· zachowanie naturalnych cech siedliskowych,

· ochrona szaty roślinnej łąk i polan śródleśnych;
· w zakresie komunikacji:

· poprawa jakości dróg;
· w zakresie infrastruktury technicznej:

· należy zapewnić możliwość przyłączenia nowych odbiorców do sieci wodociągowej oraz podejmować niezbędne inwestycje służące rozbudowie i modernizacji systemów zaopatrzenia w wodę,
· należy dążyć do odprowadzania i oczyszczania ścieków dla całego obszaru gminy poprzez:

· modernizację istniejącej sieci kanalizacji,

· budowę systemu kanalizacji sanitarnej na obszarach nieskanalizowanych wraz z podłączeniem do oczyszczalni ścieków w Jugowicach,

· budowę i modernizację istniejącej kanalizacji deszczowej;
· należy dążyć do zgazyfikowania tej części gminy, która nie posiada gazu przewodowego oraz modernizacji istniejącej sieci gazowej,
· należy dążyć do przechodzenia na bardziej ekologiczne źródła ciepła np. ekologiczne kolektory słoneczne,
· zaleca się by systemem odbioru i wywozu odpadów stałych zostały objęte wszystkie gospodarstwa domowe,
· należy podejmować skuteczne działania administracyjne skłaniające do utrzymania czystości i porządku na terenie gminy,
· należy dążyć do rozbudowy oraz modernizacji istniejącej sieci energetycznej;
· w zakresie ochrony rolniczej przestrzeni produkcyjnej:

· na obszarach gruntów ornych należy chronić, a także wprowadzać zadrzewienia i zakrzewienia śródpolne w formie kęp lub pasów, mających funkcję wiatrochronną, zwłaszcza wzdłuż dróg i cieków powierzchniowych,
· zaleca się wdrożenie odwadniająco – nawadniających systemów melioracji,
· wzdłuż cieków powierzchniowych przepływających przez pola orne należy zachować pas zadrzewień bądź zakrzewień w celu ograniczenia napływu miogenów do wód z pól uprawnych.

3.7 Statut uzdrowiska.

Zgodnie z ustawą z dnia 28 lipca 2005 r. o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz o gminach uzdrowiskowych (Dz. U. Nr 167, poz. 1399 z późn. zm.) gmina uzdrowiskowa oraz posiadająca status obszaru ochrony uzdrowiskowej, poza zadaniami przewidzianymi przepisami ustawy z dnia 8 marca 1990 r. o samorządzie gminnym, realizuje zadania własne związane z zachowaniem funkcji leczniczych uzdrowiska, miedzy innymi ochrony warunków naturalnych uzdrowiska lub obszaru ochrony uzdrowiskowej oraz spełniania wymagań w zakresie dopuszczalnych norm zanieczyszczeń powietrza, natężenia hałasu, odprowadzania ścieków do wód lub do ziemi, gospodarki odpadami, emisji pól elektromagnetycznych. Na podstawie Uchwały Nr XXIX/158/09 Rady Miasta Jedlina-Zdrój z dnia 29 października 2009 r. w sprawie ustanowienia Statutu Uzdrowiska Jedlina-Zdrój wydziela się następujące strefy ochronne:

· strefę „A” ochrony uzdrowiskowej o powierzchni 81,58 ha, dla której procentowy udział terenów zieleni wynosi nie mniej niż 65%, obejmuje obszar, na którym są zlokalizowane lub planowane zakłady lecznictwa uzdrowiskowego i urządzenia lecznictwa uzdrowiskowego, a także inne obiekty służące lecznictwu uzdrowiskowemu lub obsłudze pacjenta lub turysty, w zakresie nieutrudniającym funkcjonowania lecznictwa uzdrowiskowego, w szczególności: pensjonaty, restauracje lub kawiarnie;
· strefę „B” ochrony uzdrowiskowej o powierzchni 151,65 ha, dla której procentowy udział terenów zieleni wynosi nie mniej niż 50%, obejmuje obszar przyległy do strefy "A" i stanowiący jej otoczenie, który jest przeznaczony dla niemających negatywnego wpływu na właściwości lecznicze uzdrowiska lub obszaru ochrony uzdrowiskowej oraz nieuciążliwych dla pacjentów - obiektów usługowych, turystycznych, w tym hoteli, rekreacyjnych, sportowych i komunalnych, budownictwa mieszkaniowego oraz innych związanych z zaspokajaniem potrzeb osób przebywających na tym obszarze lub objęty granicami parku narodowego lub rezerwatu przyrody albo jest lasem, morzem lub jeziorem;
· strefę "C" ochrony uzdrowiskowej o powierzchni 1510,82 ha, dla której procentowy udział terenów biologicznie czynnych wynosi nie mniej niż 45%, obejmuje obszar przyległy do strefy "B" i stanowiący jej otoczenie oraz obszar mający wpływ na zachowanie walorów krajobrazowych, klimatycznych oraz ochronę złóż naturalnych surowców leczniczych.

W ramach ochrony naturalnych walorów środowiska uzdrowiskowego w każdej ze stref wyznacza się określone zakazy, zgodnie z ww. ustawą:
· w strefie „A” ochrony uzdrowiskowej zakazuje się;
· budowy w rozumieniu przepisów ustawy z dnia 7 lipca 1994 r. - Prawo budowlane:

a) zakładów przemysłowych,

b) budynków mieszkalnych jednorodzinnych i wielorodzinnych,

c) garaży wolno stojących,

d) obiektów handlowych o powierzchni użytkowania większej niż 400 m2,

e) stacji paliw oraz punktów dystrybucji produktów naftowych,

f) autostrad i dróg ekspresowych,

g) parkingów naziemnych o liczbie miejsc postojowych większej niż 15% miejsc noclegowych w szpitalach uzdrowiskowych, sanatoriach uzdrowiskowych i pensjonatach, nie większej jednak niż 30 miejsc postojowych, oraz parkingów naziemnych przed obiektami usługowymi o liczbie miejsc postojowych nie większej niż 10,

h) stacji bazowych telefonii ruchomej, stacji nadawczych radiowych i telewizyjnych, stacji radiolokacyjnych i innych emitujących fale elektromagnetyczne, z wyłączeniem urządzeń łączności na potrzeby służb bezpieczeństwa publicznego i ratownictwa, z zastrzeżeniem że urządzenia te będą oddziaływały na środowisko polami elektromagnetycznymi o poziomie nie wyższym niż określone dla strefy "B",

i) obiektów budowlanych mogących zawsze znacząco oddziaływać na środowisko, w szczególności takich jak: warsztaty samochodowe, wędzarnie, garbarnie, z wyjątkiem obiektów budowlanych służących poprawie stanu sanitarnego uzdrowiska, w szczególności takich jak: sieć wodno-kanalizacyjna, sieć gazowa, kotłownie gazowe, wiercenia wykonywane w celu ujmowania wód leczniczych,

j) zapór piętrzących wodę na rzekach oraz elektrowni wodnych i wiatrowych;

· uruchamiania składowisk odpadów stałych i płynnych, punktów skupu złomu i punktów skupu produktów rolnych, składów nawozów sztucznych, środków chemicznych i składów opału;

· uruchamiania pól biwakowych i campingowych, budowy domków turystycznych i campingowych;

· prowadzenia targowisk, z wyjątkiem punktów sprzedaży pamiątek, wyrobów ludowych, produktów regionalnych, w formach i miejscach wyznaczonych przez gminę;

· prowadzenia działalności rolniczej w rozumieniu przepisów ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (Dz. U. Nr 54, poz. 535, z późn. zm.);

· trzymania zwierząt gospodarskich w rozumieniu przepisów ustawy z dnia 29 czerwca 2007 r. o organizacji hodowli i rozrodzie zwierząt gospodarskich (Dz. U. Nr 133, poz. 921, z 2008 r. Nr 171, poz. 1056, z 2009 r. Nr 223, poz. 1775 oraz z 2010 r. Nr 127, poz. 857);

· organizacji rajdów samochodowych i motorowych;

· organizowania imprez masowych w rozumieniu ustawy z dnia 20 marca 2009 r. o bezpieczeństwie imprez masowych (Dz. U. Nr 62, poz. 504 oraz z 2010 r. Nr 127, poz. 857 i Nr 152, poz. 1021), zakłócających proces leczenia uzdrowiskowego albo rehabilitacji uzdrowiskowej, i działalności o charakterze rozrywkowym zakłócającej ciszę nocną w godz. 2200-600, z wyjątkiem imprez masowych znajdujących się w harmonogramie imprez gminnych;

· pozyskiwania surowców mineralnych innych niż naturalne surowce lecznicze;

· wyrębu drzew leśnych i parkowych, z wyjątkiem cięć pielęgnacyjnych;

· prowadzenia robót melioracyjnych i innych działań powodujących niekorzystną zmianę istniejących stosunków wodnych;

· prowadzenia działań mających negatywny wpływ na fizjografię uzdrowiska i jego układ urbanistyczny lub właściwości lecznicze klimatu.
· w strefie „B” ochrony uzdrowiskowej zakazuje się:

· budowy w rozumieniu przepisów ustawy z dnia 7 lipca 1994 r. - Prawo budowlane:

a) stacji paliw, bliżej niż 500 m od granicy strefy "A" ochrony uzdrowiskowej,

b) urządzeń emitujących fale elektromagnetyczne, będących przedsięwzięciami mogącymi zawsze znacząco oddziaływać na środowisko w rozumieniu przepisów ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227, z późn. zm.), oddziałujących na strefę "A" ochrony uzdrowiskowej polami elektromagnetycznymi o poziomach wyższych niż dopuszczalne poziomy pól elektromagnetycznych - charakteryzowane przez dopuszczalne wartości parametrów fizycznych - dla miejsc dostępnych dla ludności, określone na podstawie art. 122 ustawy z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150, z późn. zm.),

c) parkingów naziemnych o liczbie miejsc postojowych powyżej 50, z wyjątkiem podziemnych i naziemnych parkingów wielopoziomowych;
d) zakładów przemysłowych;

e) obiektów handlowych o powierzchni użytkowania większej niż 400 m2.
· wyrębu drzew leśnych i parkowych, z wyjątkiem cięć pielęgnacyjnych i wyrębu określonego w planie urządzenia lasu;
· uruchamiania składowisk odpadów stałych i płynnych, punktów skupu złomu i punktów skupu produktów rolnych, składów nawozów sztucznych, środków chemicznych i składów opału;

· pozyskiwania surowców mineralnych innych niż naturalne surowce lecznicze;

·
prowadzenia robót melioracyjnych i innych działań powodujących niekorzystną zmianę istniejących stosunków wodnych;

·
prowadzenia działań mających negatywny wpływ na fizjografię uzdrowiska i jego układ urbanistyczny lub właściwości lecznicze klimatu.
· w strefie „C” ochrony uzdrowiskowej zakazuje się:
· budowy w rozumieniu przepisów ustawy z dnia 7 lipca 1994 r. - Prawo budowlane:

a) zakładów przemysłowych,

· pozyskiwania surowców mineralnych innych niż naturalne surowce lecznicze;

· prowadzenia robót melioracyjnych i innych działań powodujących niekorzystną zmianę istniejących stosunków wodnych;

· prowadzenia działań mających negatywny wpływ na fizjografię uzdrowiska i jego układ urbanistyczny lub właściwości lecznicze klimatu;

· wyrębu drzew leśnych i parkowych, z wyjątkiem cięć pielęgnacyjnych i wyrębu określonego w planie urządzenia lasu.

3.8 Miejscowe plany zagospodarowania przestrzennego miasta Jedlina-Zdrój.
Miejscowy plan zagospodarowania przestrzennego dla terenów położonych w rejonie ul. Piastowskiej, ul. Wałbrzyskiej i terenu kolejowego w Jedlinie-Zdroju zatwierdzony Uchwałą Nr XIV/76/08 Rady Miasta Jedlina-Zdrój z dnia 15 lutego 2008 r.

W miejscowym planie zagospodarowania przestrzennego dla terenów położonych w rejonie ul. Piastowskiej, ul. Wałbrzyskiej i terenu kolejowego w Jedlinie-Zdroju ustala się następujące zasady ochrony środowiska, przyrody i krajobrazu kulturowego, chyba że wynika inaczej z przepisów odrębnych:

· zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, wymagających sporządzenia raportu o oddziaływaniu na środowisko, a także przedsięwzięć, dla których obowiązek sporządzenia raportu oddziaływania
na środowisko może być wymagany, za wyjątkiem:

a) inwestycji infrastruktury technicznej,

b) inwestycji celu publicznego,

c) zespołów zabudowy usługowej na terenie o powierzchni nie mniejszej niż 2 ha,

d) urządzeń lub zespołów urządzeń umożliwiających pobór wód podziemnych lub sztuczne systemy zasilania wód podziemnych,

e) parków rozrywki o powierzchni nie mniejszej niż 5 ha,

f) ośrodków wypoczynkowych lub hoteli, umożliwiających pobyt nie mniej niż 100 osób wraz z towarzyszącą infrastrukturą,

g) tras narciarskich, bobslejowych, wyciągów narciarskich oraz urządzenia towarzyszące,

h) wierceń wykonywanych w celu ujmowania solanek, wód leczniczych lub termalnych oraz zaopatrzenia w wodę;

· uciążliwość prowadzonej działalności produkcyjnej w zakresie emisji hałasu, wibracji, zanieczyszczeń powietrza, substancji złowonnych oraz nie jonizującego promieniowania elektromagnetycznego, nie może powodować przekroczenia granic własności terenu na jakim jest lokalizowana.

· gromadzenie i usuwanie odpadów winno następować na zasadach określonych
w przepisach odrębnych oraz w gminnych przepisach porządkowych;

· określa się pomniki przyrody ożywionej, odnośnie których obowiązują przepisy szczególne;

· określa się strefę sanitarną od cmentarza, w ramach której obowiązują przepisy szczególne;

· określa się strefy:

a) A ochrony uzdrowiskowej, w ramach której wszelkie inwestycje należy realizować zgodnie z przepisami odrębnymi oraz w granicach której ustala się:

- wskaźnik powierzchni biologicznie czynnej, nie mniejszy niż 75%
w ramach strefy

- wielkość działek nie mniejsza niż 0,25 ha

- zakaz przebudowy istniejącej zabudowy architektonicznej bez koncepcji
i programu rewaloryzacji i rewitalizacji

- zakaz prowadzenia działań inwestycyjnych w obrębie obszaru i terenu górniczego dla złoża wód leczniczych bez uzgodnienia z Urzędem Górniczym,

b) B ochrony uzdrowiskowej, gdzie wszelkie inwestycje należy realizować zgodnie z przepisami odrębnymi, oraz w granicach której ustala się wskaźnik powierzchni

biologicznie czynnej nie mniej niż 55% w strefie,

c) C ochrony uzdrowiskowej, w granicach pokazanych na rysunku planu, gdzie wszelkie inwestycje należy realizować zgodnie z przepisami odrębnymi, oraz
w granicach której ustala się wskaźnik powierzchni biologicznie czynnej,
nie mniejszy niż 45% w strefie.

· zakaz odprowadzania nieoczyszczonych ścieków do gruntu, wód powierzchniowych oraz do wód podziemnych;

· dopuszcza się stosowanie ogrzewania z wykorzystaniem ekologicznych źródeł energii oraz pieców o sprawności nie mniejszej niż 0,75;

· zakaz lokalizacji stacji przekaźnikowych telefonii komórkowej na terenach zabudowy mieszkaniowej.

Miejscowy plan zagospodarowania przestrzennego dla terenów położonych pomiędzy ul. Kłodzką, ul. Dworcową i granicą obrębu Jedlina-Zdrój – Jedlinka w Jedlinie-Zdroju zatwierdzony Uchwałą Nr IX/46/07 Rady Miasta Jedlina-Zdrój z dnia 24 sierpnia 2007 r.

W ramach ochrony środowiska, przyrody i krajobrazu kulturowego, chyba że wynika to przepisów szczegółowych ustala się następujące zasady:

· zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, wymagających sporządzenia raportu o oddziaływaniu na środowisko, a także przedsięwzięć, dla których obowiązek sporządzenia raportu oddziaływania
na środowisko może być wymagany, za wyjątkiem:

a) inwestycji infrastruktury technicznej i dróg,

b) inwestycji celu publicznego,

c) zespołów zabudowy usługowej na terenie o powierzchni nie mniejszej
niż 2 ha,

d) instalacji do produkcji wyrobów ceramicznych za pomocą wypalania,
o zdolności produkcyjnej nie niższej niż 50 ton na rok,

e) instalacji do produkcji wyrobów ze szkła,

f) tartaków, stolarni, instalacji do wyrobu płyt pilśniowych, płyt wiórowych, sklejek lub mebli,

g) instalacji do produkcji lub montowania pojazdów, sprzętu mechanicznego lub produkcji silników,

h) instalacji do produkcji betonu w ilości nie mniejszej niż 15 ton na dobę,

i) instalacji związanych z odzyskiem lub unieszkodliwianiem odpadów,

j) instalacji do przetwórstwa owoców, warzyw, surowych ryb lub produktów pochodzenia zwierzęcego z wyłączeniem tłuszczów zwierzęcych, o zdolności produkcyjnej nie niższej niż 50 ton rocznie,

k) instalacji do produkcji wyrobów cukierniczych lub syropów, o zdolności produkcyjnej nie niższej niż 50 ton rocznie,
l) browarów lub słodowni;

· strefowanie form zabudowy przez podporządkowanie nowego zainwestowania istniejącym już typom zabudowy;

· uciążliwość prowadzonej działalności produkcyjnej w zakresie emisji hałasu, wibracji, zanieczyszczeń powietrza, substancji złowonnych oraz nie jonizującego promieniowania elektromagnetycznego, nie może powodować przekroczenia granic własności terenu na jakim jest lokalizowana;

· na terenach, na których dopuszcza się zabudowę, obowiązuje zachowanie nie mniej niż 45% powierzchni biologicznie czynnej chyba że ustalono inaczej w ustaleniach szczegółowych;

· gromadzenie i usuwanie odpadów winno następować na zasadach określonych
w przepisach odrębnych oraz w gminnych przepisach porządkowych;

· ustala się strefą C ochronny uzdrowiskowej, obowiązującą w granicach planu
w ramach której ustala się wskaźnik powierzchni biologicznie czynnej, nie mniejszy niż 45% w strefie w ramach której zastosowanie maję przepisy obrębie.

· obowiązek odprowadzania ścieków komunalnych i bytowych do sieci kanalizacji sanitarnej;

· zakaz odprowadzania nie oczyszczonych wód opadowych i roztopowych
z utwardzonych placów do gruntu, wód powierzchniowych oraz do wód podziemnych;

· dopuszcza się stosowanie ogrzewania z wykorzystaniem ekologicznych źródeł energii oraz pieców o sprawności nie mniejszej niż 75%.

Miejscowy plan zagospodarowania przestrzennego dla terenów położonych w rejonie ul. Kłodzkiej w Jedlinie-Zdroju zatwierdzony Uchwałą Nr VIII/39/07 Rady Miasta Jedlina-Zdrój z dnia 5 lipca 2007 r.

W ramach ochrony środowiska, przyrody i krajobrazu kulturowego, chyba że wynika inaczej z przepisów szczegółowych ustala się następujące zasady:

· zakaz lokalizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, wymagających sporządzenia raportu o oddziaływaniu na środowisko, a także przedsięwzięć, dla których obowiązek sporządzenia raportu oddziaływania
na środowisko może być wymagany, za wyjątkiem:

a) inwestycji infrastruktury technicznej i dróg,

b) stacji paliw na terenie 1U/KS,

c) zespołów zabudowy usługowej na terenie o powierzchni nie mniejszej niż

2 ha,

d) parków rozrywki o powierzchni nie mniejszej niż 5 ha,

e) stałych pól kempingowych lub karawaningowych, umożliwiających pobyt nie mniej niż 100 osób,

f) urządzeń przeciwpowodziowych, z wyłączeniem ich konserwacji
i przebudowy,

g) budowli piętrzących wodę,

h) urządzeń do przerzutu wody w celu zwiększania zasobów wodnych innych cieków naturalnych;

· uciążliwość prowadzonej działalności produkcyjnej w zakresie emisji hałasu, wibracji, zanieczyszczeń powietrza, substancji złowonnych oraz nie jonizującego promieniowania elektromagnetycznego, nie może powodować przekroczenia granic własności terenu na jakim jest lokalizowana.

· na terenach, na których dopuszcza się zabudowę, obowiązuje zachowanie nie mniej
niż 45% powierzchni biologicznie czynnej;

· gromadzenie i usuwanie odpadów winno następować na zasadach określonych
w przepisach odrębnych oraz w gminnych przepisach porządkowych;

· ustala się strefę „B” ochrony uzdrowiskowej, gdzie wszelkie inwestycje należy realizować zgodnie z przepisami odrębnymi;

· ustala się strefę „C” ochrony uzdrowiskowej, gdzie wszelkie inwestycje należy realizować zgodnie z przepisami odrębnymi oraz w granicach której ustala się wskaźnik powierzchni biologicznie czynnej, nie mniejszy niż 45% w strefie.

· dopuszcza się stosowanie ogrzewania z wykorzystaniem ekologicznych źródeł energii oraz pieców o sprawności nie mniejszej niż 0,75;

· obowiązuje zakaz odprowadzania nie oczyszczonych ścieków do gruntu, do wód powierzchniowych oraz do wód podziemnych;

· zakaz lokalizacji stacji przekaźnikowych telefonii komórkowej na terenach zabudowy mieszkaniowej.
Projekty miejscowego planu zagospodarowania przestrzennego miasta Jedlina-Zdrój.

W projektach miejscowego planu zagospodarowania przestrzennego dla miasta Jedlina-Zdrój - (projekty uchwał Rady Miasta Jedlina-Zdrój):
· projekcie miejscowego planu zagospodarowania przestrzennego w granicach administracyjnych miasta Jedlina-Zdrój, z wyłączeniem terenów, dla których miejscowe plany zagospodarowania przestrzennego obowiązują,
· projekcie zmiany miejscowego planu zagospodarowania przestrzennego dla terenów położonych w rejonie ul. Piastowskiej, ul. Wałbrzyskiej i terenu kolejowego w Jedlinie-Zdroju,
· projekcie zmiany miejscowego planu zagospodarowania przestrzennego dla terenów położonych w rejonie ul. Kłodzkiej w Jedlinie-Zdroju,
· projekcie zmiany miejscowego planu zagospodarowania przestrzennego dla terenów położonych pomiędzy ul. Kłodzką, ul. Dworcową i granicą obrębu Jedlina-Zdrój - Jedlinka w Jedlinie-Zdroju,

uwzględniono zasady ochrony środowiska, przyrody i krajobrazu kulturowego. W projekcie uchwały Rady Miasta Jedlina-Zdrój miejscowego planu zagospodarowania przestrzennego w granicach administracyjnych miasta Jedlina-Zdrój, z wyłączeniem terenów, dla których miejscowe plany zagospodarowania przestrzennego obowiązują, w ramach ochrony środowiska, przyrody i krajobrazu kulturowego, zaproponowano następujące zasady:
1) zakaz lokalizacji działalności produkcyjnej i usługowej w strefie A i B ochrony uzdrowiskowej, które mogą w sposób negatywny wpływać na funkcję uzdrowiskową;

2) zakaz lokalizacji przedsięwzięć mogących zawsze i potencjalnie znacząco oddziaływać na środowisko, za wyjątkiem:

a) inwestycji infrastruktury technicznej,

b) inwestycji celu publicznego,

c) ośrodków wypoczynkowych lub hoteli, zlokalizowanych poza terenami mieszkaniowymi, terenami przemysłowymi, innymi terenami zabudowanymi i zurbanizowanymi terenami niezabudowanymi, wraz z towarzyszącą im infrastrukturą, o powierzchni zabudowy nie mniejszej niż 2 ha,

d) zabudowy mieszkaniowej wraz z towarzyszącą jej infrastrukturą,

e) zabudowy usługowej, w szczególności szpitali, placówek edukacyjnych, kin, teatrów, obiektów sportowych, wraz z towarzyszącą infrastrukturą o powierzchni zabudowy nie mniejszej niż 2 ha,

f) parków rozrywki, pól golfowych i stadionów, wraz z towarzyszącą im infrastrukturą,

g) tras narciarskich, bobslejowych, wyciągów narciarskich, skoczni narciarskich oraz urządzeń towarzyszących,

h) wierceń wykonywanych w celu ujmowania solanek, wód leczniczych lub termalnych oraz zaopatrzenia w wodę,

i) instalacji do produkcji wyrobów ceramicznych za pomocą wypalania,
o zdolności produkcyjnej nie niższej niż 50 ton na rok,

j) instalacji do produkcji wyrobów ze szkła, w tym włókna szklanego lub wyrobów ze szkła,

k) instalacji do wyrobu płyt pilśniowych, płyt wiórowych, sklejek lub mebli,

l) tartaków i stolarni, posiadających instalacje do impregnacji drewna lub o zdolności produkcyjnej nie mniejszej niż 10 000 m3 drewna na rok,

m) stacji obsługi lub remontu sprzętu budowlanego lub rolniczego lub środków transportu, z wyłączeniem myjni i stacji kontroli pojazdów,

n) zabudowy przemysłowej lub magazynowej, wraz z towarzyszącą jej infrastrukturą, o powierzchni zabudowy nie mniejszej niż 1 ha,

o) instalacji związanych z odzyskiem lub unieszkodliwianiem odpadów,

p) budowli przeciwpowodziowych, z wyłączeniem ich konserwacji i przebudowy,

q) budowli piętrzących wodę,

r) urządzeń do przerzutu wody w celu zwiększania zasobów wodnych innych cieków naturalnych,

s) urządzeń lub zespołów urządzeń umożliwiających pobór wód podziemnych lub sztuczne systemy zasilania wód podziemnych,

t) zmiany lasu lub nieużytku na użytek rolny lub wylesienia mające na celu zmianę sposobu użytkowania terenu;

3) obowiązek stosowania rozwiązań mających na celu minimalizację uciążliwości spowodowanych prowadzeniem działalności gospodarczej;

4) zakaz odprowadzania ścieków, z wyłączeniem wód opadowych lub roztopowych, nie pochodzących z powierzchni zanieczyszczonych, bezpośrednio do gruntu lub wód powierzchniowych;

5) obowiązek podczyszczenia wód opadowych i roztopowych przed odprowadzeniem z terenów w przypadku przekroczenia dopuszczalnych wartości zanieczyszczeń określonych w przepisach odrębnych;

6) nakaz prowadzenia gospodarki odpadami zgodnie z przepisami odrębnymi.

W projektach zmian pozostałych miejscowych planów nie wprowadzono zmian obowiązujących przepisów, w zakresie ochrony środowiska, przyrody i krajobrazu kulturowego.
4. Cele ekologiczne.

Uwzględniając kierunki rozwojowe przyjęto długoterminowy cel dla gminy Jedlina-Zdrój:
Harmonijny, zrównoważony rozwój miasta-uzdrowiska w symbiozie ze środowiskiem naturalnym z troską o środowisko i działaniami poprawiającymi jego stan.

Cel długoterminowy dla Gminy Jedlina-Zdrój jest podstawą planowania działań w zakresie ochrony środowiska w latach 2012-2019.

Dla poszczególnych elementów przyrodniczych przyjęto, że wszelkie działania będą uwzględniać następujące cele ekologiczne:

· ochrona powietrza:
poprawa jakości powietrza,
· ochrona wód:

poprawa jakości stanu wód powierzchniowych i podziemnych,
· ochrona powierzchni ziemi:
podnoszenie jakości gleb,
· ochrona przed hałasem i wibracjami:
ograniczanie emisji hałasu i wibracji do środowiska,
· ochrona przed promieniowaniem elektromagnetycznym:
ograniczanie emisji promieniowania elektromagnetycznego,
· ochrona zasobów naturalnych:
racjonalne wykorzystanie zasobów złóż,
· ochrona zwierząt oraz roślin:
chronienie walorów przyrodniczych i krajobrazowych.
5. Priorytety ekologiczne.
Tabela 15. Priorytety ekologiczne Gminy Jedlina-Zdrój.
	Główne elementy ochrony środowiska
	Cel ekologiczny
	Priorytety ekologiczne

	1
	2
	3

	Ochrona powietrza
	Poprawa jakości powietrza
	Utrzymanie stopnia poziomu zanieczyszczenia powietrza poniżej dopuszczalnego lub co najmniej na obecnym poziomie.

	Ochrona wód
	Poprawa jakości stanu wód powierzchniowych i podziemnych
	Utrzymanie stopnia poziomu zanieczyszczenia wód poniżej dopuszczalnego lub co najmniej na obecnym poziomie.

	Ochrona powierzchni ziemi
	Podnoszenie jakości gleb
	Utrzymanie stopnia poziomu zanieczyszczenia powierzchni ziemi poniżej dopuszczalnego lub co najmniej na obecnym poziomie.

	Ochrona przed hałasem

I wibracjami
	Ograniczanie emisji hałasu i wibracji do środowiska
	Utrzymanie stopnia poziomu hałasu i wibracji poniżej dopuszczalnego lub co najmniej na obecnym poziomie.

	Ochrona przed promieniowaniem elektromagnetycznym
	Ograniczanie emisji promieniowania elektromagnetycznego
	Utrzymanie stopnia poziomu promieniowania elektromagnetycznego poniżej dopuszczalnego lub co najmniej na obecnym poziomie.

	Ochrona zasobów naturalnych
	Racjonalne wykorzystanie zasobów złóż
	Utrzymanie stopnia wykorzystania zasobów złóż, w dalszym ciągu na racjonalnym poziomie; Zabezpieczenie zasobów wód powierzchniowych i podziemnych w odpowiedniej ilości i jakości;

	Ochrona zwierząt

oraz roślin
	Chronienie walorów przyrodniczych i krajobrazowych
	Utrzymanie stopnia poziomu ochrony gatunków co najmniej na obecnym poziomie.

6. Poziomy celów długoterminowych.
Tabela 16. Poziomy celów długoterminowych Gminy Jedlina-Zdrój.
	Główne elementy ochrony środowiska
	Cel ekologiczny
	Cel długoterminowy

	1
	2
	3

	Ochrona powietrza
	Poprawa jakości powietrza
	· Edukacja ekologiczna mieszkańców Gminy;
· Modernizacja i rozbudowa infrastruktury technicznej miasta, w tym modernizacja i rozbudowa ciągów komunikacyjnych, sieci gazowej;

· Modernizacja lub wymiana źródeł niskiej emisji poprzez wymianę istniejących urządzeń grzewczych na urządzenia o wysokiej sprawności grzewczej i niskim stopniu emisji zanieczyszczeń;

· Ograniczenie emisji zanieczyszczeń z zakładów przemysłowych i usługowych;
· Promowanie odnawialnych źródeł energii m.in. kolektorów słonecznych, pomp ciepła;

· Termomodernizacja obiektów;

· Uchwalenie i wdrożenie projektu założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe;

· Utrzymanie stopnia poziomu zanieczyszczenia powietrza poniżej dopuszczalnego lub co najmniej na obecnym poziomie;
· Wspieranie nowych inwestycji, technologii mniej uciążliwych dla środowiska;

· Wykonywanie systematycznie, okresowych pomiarów stężeń zanieczyszczenia powietrza;

· Nasadzanie roślinami, krzewami i zadrzewianie terenów wzdłuż głównych ciągów komunikacyjnych i o największym natężeniu ruchu pojazdów samochodowych;
· Rozszerzanie współpracy z sąsiednimi gminami i podmiotami zarządzającymi nieruchomościami w zakresie ochrony powietrza;

	Ochrona wód
	Poprawa jakości stanu wód powierzchniowych i podziemnych
	· Edukacja ekologiczna mieszkańców;
· Modernizacja i rozbudowa systemu kanalizacji i gospodarki ściekami;

· Prowadzenie planowej, zgodnie z wymogami prawa gospodarki odpadami;
· Likwidacja zrzutu nieczyszczonych ścieków do wód powierzchniowych lub gruntu;
· Systemat. monitoring czystości wód i gleb

· Ochrona obszarów ochronnych dla źródeł wód leczniczych;

· Prowadzenie systematycznego porządkowania miasta;

· Renowacja urządzeń oraz przywrócenie sprawności obiektów melioracyjnych;

· Skuteczna ochrona przeciwpowodziowa;
· Uwzględnianie stosownych przepisów w planach zagospodarowania przestrzennego;
· Rozszerzanie współpracy z sąsiednimi gminami i podmiotami zarządzającymi nieruchomościami i gospodarki wodnej w zakresie ochrony wód rzek Bystrzycy i Jedliny;

	Ochrona powierzchni ziemi

	Podnoszenie jakości gleb

	· Edukacja ekologiczna;

· Likwidacja "dzikich" wysypisk;

· Likwidacja punktowych źródeł zanieczyszczenia gleb;

· Maksymalizowanie selektywnej zbiórki odpadów;

· Ograniczanie ilości powstających odpadów;

· Systematyczny monitoring systemu odbioru odpadów ze wszystkich nieruchomości (wytwórca odpadów – odbiorca);

· Systemowy odbiór odpadów gabarytowych;
· Rozszerzanie współpracy z sąsiednimi gminami i podmiotami zarządzającymi nieruchomościami w zakresie ochrony gleb;

	Ochrona przed hałasem

I wibracjami
	Ograniczanie emisji hałasu i wibracji do środowiska
	· Edukacja mieszkańców;

· Egzekwowanie ograniczenia ruchu w strefie "A" ochrony uzdrowiskowej miasta;

· Modernizacja i przebudowa ciągów komunikacyjnych;

· Monitoring źródeł hałasu i wibracji;

· Opracowywanie miejscowych planów zagospodarowania przestrzennego z uwzględnieniem wymagań z zakresu ochrony przed hałasem i wibracjami;

· Ograniczanie emisji hałasu i wibracji oraz utrzymywanie poziomu klimatu akustycznego do obowiązujących standardów;

· Sukcesywna wymiana okien na okna o większej izolacyjności;

	Ochrona przed promieniowaniem elektromagnetycznym
	Ograniczanie emisji promieniowania elektromagnetycznego
	· Edukacja mieszkańców;

· Dostosowanie miejscowych planów zagospodarowania przestrzennego do obowiązujących przepisów prawa tj. ustawy o ustawy z dnia 7 maja 2010 r. o wspieraniu usług i sieci telekomunikacyjnych (Dz. U. Nr 106, poz. 675) oraz ustawy z dnia 28 lipca 2005 r. o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz o gminach uzdrowiskowych (Dz. U. Nr 167 poz. 1399 z późn. zm.);
· Monitoring wielkości promieniowania na terenie miasta, szczególnie w częściach zurbanizowanych i strefie ochrony uzdrowiskowej A;

· Uwzględnianie w przepisach prawa miejscowego, szczególnie w planach zagospodarowania przestrzennego problematyki emisji promieniowania, szczególnie w zakresie możliwości ograniczania emisji promieniowania w celu uniemożliwienia realizacji obiektów, instalacji i urządzeń powodujących zwiększenia wielkości promieniowania;
· Rozszerzanie współpracy z sąsiednimi gminami i podmiotami zarządzającymi nieruchomościami w zakresie ochrony przed promieniowaniem elektromagnetycznym;

	Ochrona zasobów naturalnych
	Racjonalne wykorzystanie zasobów złóż
	· Edukacja mieszkańców;

· Racjonalne i zrównoważone wykorzystanie zasobów naturalnych, w tym racjonalne wykorzystywanie zasobów wód leczniczych;
· Zmniejszanie materiałochłonności, energochłonności i wodochłonności w działaniach gospodarczych;

· Rozszerzanie współpracy z sąsiednimi gminami i podmiotami zarządzającymi nieruchomościami w zakresie ochrony kopalin;

	Ochrona zwierząt

oraz roślin
	Chronienie walorów przyrodniczych i krajobrazowych
	· Edukacja mieszkańców;

· Ochrona i podniesienie różnorodności biologicznej i krajobrazowej;
· Objęcie szczególną ochroną pomników przyrody ożywionej i nieożywionej;

· Ochrona obszarów i obiektów przyrodniczo cennych przed degradacją;
· Racjonalna eksploatacja lasów;

· Rozwój terenów zielonych, szczególnie dostępnych publicznie, oraz utrzymanie już istniejących;
· Zachowanie naturalnych cech siedlisk leśnych i nieleśnych;

· Powiększenie zasobów leśnych i zapewnienie im kompleksowej ochrony;

· Właściwe ukierunkowanie ruchu turystycznego na obszarach chronionych, poprzez utrzymywanie i odnawianie istniejących szlaków turystycznych oraz tworzenie nowych;

· Rozszerzanie współpracy z sąsiednimi gminami i innymi podmiotami zarządzającymi w zakresie ochrony zwierząt i roślin;

7. Rodzaj i harmonogram działań proekologicznych.

Uwzględniając przeprowadzoną analizę stanu środowiska na terenie Gminy Jedliny-Zdrój, założone priorytety ekologiczne, poziomy celów długoterminowych oraz budżet gminy

określono harmonogram działań ekologicznych na rzecz ochrony środowiska.

W uchwale Nr IV/16/11 Rady Miasta Jedlina-Zdrój z dnia 25 stycznia 2011 roku w sprawie budżetu Gminy Jedlina-Zdrój na 2011 rok, w załączniku dotyczącym przedsięwzięć na lata 2011 – 2015 ujęto między innymi zadania proekologiczne, zadania takie ujęto także w projekcie uchwały Rady Miasta Jedlina-Zdrój z dnia 14 listopada 2011 roku w sprawie budżetu Gminy Jedlina-Zdrój na 2012 rok.
Tabela 17. Wykaz przedsięwzięć na lata 2011 – 2015 (załącznik do uchwały Rady Miasta Jedlina-Zdrój z dnia 25 stycznia 2011 roku w sprawie budżetu Gminy Jedlina-Zdrój na 2011 rok).
	Wykaz przedsięwzięć na lata 2011-2015

	Nazwa i cel
	Okres realizacji
	Jednostka odpowiedzialna lub koordynująca
	Łączne nakłady finansowe
	Limit zobowiązań
	Suma limitów wydatków przyjętych w latach WPF
	2011
	2012
	2013
	2014
	2015

	
	od
	do
	
	
	
	
	
	
	
	
	

	Razem
	14183900
	9615800
	9615800
	6 158 280,00
	1 557 000,00
	1830500,00
	90 000,00
	0,00

	- wydatki majątkowe
	14183900
	9615800
	9615800
	6 158 280,00
	1 557 000,00
	1830500,00
	90 000,00
	0,00

	Odnowa zdegradowanych obszarów na terenie Dolnego Śląska (Miasta) - Wsparcie dla przedsięwzięć w zakresie mieszkalnictwa w miastach poniżej 10 tysięcy mieszkańców
	2010
	2012
	Urząd Miasta
	925 000,00
	874 700,00
	874 700,00
	186 300,00
	688 400,00
	
	
	

	Podstawowe usługi dla gospodarki i ludności wiejskiej w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007-2013 - Budowa kolektora sanitarnego
	2010
	2012
	Urząd Miasta
	1 602 100,00
	1 401 400,00
	1 401 400,00
	1 001 000,00
	400 400,00
	
	
	

	Rozwój infrastruktury drogowej na Dolnym Śląsku w ramach Regionalnego Programu Operacyjnego
	2009
	2013
	Urząd Miasta
	5 206 800,00
	3 977 700,00
	3 977 700,00
	2 265 000,00
	122 200,00
	1 590 500,00
	
	

	System segregacji i zbiórki odpadów
	2011
	2014
	Urząd Miasta
	330 000,00
	330 000,00
	330 000,00
	0
	0
	240 000,00
	90 000,00
	

	Turystyka uzdrowiskowa - Wykorzystanie i promocja potencjału turystycznego i kulturowego Dolnego Śląska
	2010
	2012
	Urząd Miasta
	6 120 000,00
	3 032 000,00
	3 032 000,00
	2 686 000,00
	346 000,00
	
	
	

	Wykaz przedsięwzięć na lata 2011-2015

	

	Nazwa i cel
	Okres realizacji
	Jednostka odpowiedzialna lub koordynująca
	Łączne nakłady finansowe
	Limit zobowiązań
	Suma limitów wydatków przyjętych w latach WPF
	2011
	2012
	2013
	2014
	2015

	
	od
	do
	
	
	
	
	
	
	
	
	

	Razem
	4 608 000,00
	3 141 400,00
	3 141 400,00
	2 285 600,00
	745 800,00
	90 000,00
	20 000,00
	0

	- wydatki majątkowe
	4 608 000,00
	3 141 400,00
	3 141 400,00
	2 285 600,00
	745 800,00
	90 000,00
	20 000,00
	0

	Budowa miejsc postojowych w Jedlinie-Zdroju - Budowa miejsc postojowych w Jedlinie-Zdroju (ul. Poznańska, ul. Piastowska, Pl. Zdrojowy)
	2011
	2012
	Urząd Miasta
	70 000,00
	70 000,00
	70 000,00
	70 000,00
	0
	
	
	

	Kanalizacja deszczowa - przebudowa kanalizacji deszczowej ul. Poznańska -Sienkiewicza
	2010
	2011
	Urząd Miasta
	12 000,00
	12 000,00
	12 000,00
	12 000,00
	
	
	
	

	Miejscowy plan zagospodarowania przestrzennego
	2008
	2011
	Urząd Miasta
	165 000,00
	52 000,00
	52 000,00
	52 000,00
	
	
	
	

	Modernizacja cmentarza komunalnego w Jedlinie-Zdroju
	2008
	2013
	Urząd Miasta
	250 000,00
	110 000,00
	110 000,00
	20 000,00
	50 000,00
	40 000,00
	
	

	Modernizacja oświetlenia
	2008
	2013
	Urząd Miasta
	270 000,00
	57 000,00
	57 000,00
	7 000,00
	30 000,00
	20 000,00
	
	

	Murawa boiska treningowego wraz z nawadnianiem przy ul. Kłodzkiej
	2010
	2011
	Urząd Miasta
	35 000,00
	35 000,00
	35 000,00
	35 000,00
	
	
	
	

	Obiekty sportowe - budowa kompleksu sportowego "Moje boisko Orlik 2012"
	2009
	2011
	Urząd Miasta
	1 450 000,00
	833 000,00
	833 000,00
	833 000,00
	
	
	
	

	Odwodnienie terenów inwestycyjnych gminy
	2009
	2014
	
	120 000,00
	70 000,00
	70 000,00
	0
	20 000,00
	30 000,00
	20 000,00
	

	Poprawa bezpieczeństwa ruchu na drogach dojazdowych do miejsc atrakcyjnych turystycznie
	2010
	2011
	Urząd Miasta
	970 000,00
	730 000,00
	730 000,00
	730 000,00
	
	
	
	

	Prace melioracyjne - uregulowanie gospodarki ściekowo-wodnej;
	2010
	2011
	Urząd Miasta
	60 000,00
	60 000,00
	60 000,00
	60 000,00
	
	
	
	

	Przebudowa uszkodzonej kanalizacji burzowej w rejonie ulic: Piastowskiej, Poznańskiej i Kościelnej
	2010
	2011
	Urząd Miasta
	245 600,00
	152 000,00
	152 000,00
	152 000,00
	
	
	
	

	Przebudowa przepustu
	2010
	2011
	Urząd Miasta
	72 000,00
	72 000,00
	72 000,00
	72 000,00
	
	
	
	

	Remont budynku Centrum Kultury
	2010
	2011
	Urząd Miasta
	13 000,00
	13 000,00
	13 000,00
	13 000,00
	
	
	
	

	Remont budynku Ośrodka Pomocy Społecznej
	2010
	2012
	Urząd Miasta
	700 000,00
	700 000,00
	700 000,00
	54 200,00
	645 800,00
	
	
	

	Remont kanalizacji deszczowej: skrzyżowanie ul. Piastowskiej, Poznańskiej i Kościelnej
	2011
	2012
	Urząd Miasta
	130 000,00
	130 000,00
	130 000,00
	130 000,00
	0
	
	
	

	Remont rowu odwadniającego i przepustów w drodze gminnej 116387D - ul. Włościańska 6
	2011
	2012
	Urząd Miasta
	45 400,00
	45 400,00
	45 400,00
	45 400,00
	0
	
	
	

Tabela 18. Wykaz przedsięwzięć na lata 2012-2015 (załącznik do uchwały Rady Miasta Jedlina-Zdrój z dnia 14 listopada 2011 roku w sprawie budżetu Gminy Jedlina-Zdrój na 2012 rok).
	Wykaz przedsięwzięć na lata 2012-2015

	Nazwa i cel
	Okres realizacji
	Rozdz.
	Jednostka odpowiedzialna lub koordynująca
	Łączne nakłady finansowe
	Limit zobowiązań
	Suma limitów wydatków przyjętych w latach WPF
	2012
	2013
	2014
	2015

	
	od
	do
	
	
	
	
	
	
	
	
	

	Razem
	19 502 200,00
	5 421 400,00
	5 421 400,00
	5 421 400,00
	0
	0
	0

	- wydatki majątkowe
	19 502 200,00
	5 421 400,00
	5 421 400,00
	5 421 400,00
	0
	0
	0

	Budowa kanalizacji (obręb Kamieńsk, ul. Ogrodowa, ul. Piastowska)
	2011
	2015
	
	Urząd Miasta
	5 550 000,00
	310 000,00
	310 000,00
	310 000,00
	0
	0
	0

	Odnowa zdegradowanych obszarów na terenie Dolnego Śląska (Miasta) - Wsparcie dla przedsięwzięć w zakresie mieszkalnictwa w miastach poniżej 10 tysięcy mieszkańców
	2010
	2012
	
	Urząd Miasta
	950 000,00
	913 400,00
	913 400,00
	913 400,00
	
	
	

	Podstawowe usługi dla gospodarki i ludności wiejskiej w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007-2013 - Budowa kolektora sanitarnego
	2010
	2012
	
	 Urząd Miasta
	1 620 400,00
	410 000,00
	410 000,00
	410 000,00
	
	
	

	Rozwój infrastruktury drogowej na Dolnym Śląsku w ramach Regionalnego Programu Operacyjnego - poprawa infrastruktury drogowej
	2009
	2013
	
	Urząd Miasta
	5 206 800,00
	2 700 000,00
	2 700 000,00
	2 700 000,00
	0
	
	

	Telebimy e - usługi - promocja Gminy
	2011
	2012
	
	Urząd Miasta
	75 000,00
	75 000,00
	75 000,00
	75 000,00
	
	
	

	Turystyka uzdrowiskowa - Wykorzystanie i promocja potencjału turystycznego i kulturowego Dolnego Śląska
	2010
	2012
	
	Urząd Miasta
	6 100 000,00
	1 013 000,00
	1 013 000,00
	1 013 000,00
	
	
	

	Nazwa i cel
	Okres realizacji
	Rozdz.
	Jednostka odpowiedzialna lub koordynująca
	Łączne nakłady finansowe
	Limit zobowiązań
	Suma limitów wydatków przyjętych w latach WPF
	2012
	2013
	2014
	2015

	
	od
	do
	
	
	
	
	
	
	
	
	

	Razem
	1 037 500,00
	177 500,00
	857 500,00
	177 500,00
	640 000,00
	40 000,00
	0

	- wydatki majątkowe
	1 037 500,00
	177 500,00
	857 500,00
	177 500,00
	640 000,00
	40 000,00
	0

	Opracowanie miejscowego planu zagospodarowania przestrzennego
	2008
	2012
	
	 Urząd Miasta
	87 500,00
	87 500,00
	87 500,00
	87 500,00
	
	
	

	Modernizacja cmentarza komunalnego
	2008
	2014
	
	 Urząd Miasta
	250 000,00
	40 000,00
	130 000,00
	40 000,00
	50 000,00
	40 000,00
	

	Remont budynku Ośrodka Pomocy Społecznej
	2010
	2013
	
	 Urząd Miasta
	700 000,00
	50 000,00
	640 000,00
	50 000,00
	590 000,00
	
	

„Gminny program ochrony środowiska” dla miasta Jedlina-Zdrój jest dokumentem otwartym, będzie podlegał stałemu monitorowaniu, będą wprowadzane ewentualne zmiany i będą okresowo przedstawiane i publikowane sprawozdania z jego realizacji.

8. Środki niezbędne do osiągnięcia celów.

Głównym zadaniem samorządu gminnego również miasta Jedlina-Zdrój jest zaspokojenie zbiorowych potrzeb wspólnoty w szczególności ładu przestrzennego, gospodarki nieruchomościami, gospodarki wodnej. Wszelkie działania w tym zakresie uwzględniają zasady ochrony środowiska i przyrody.

Dotychczasowe działania gminy, w tym na realizację zadań z zakresu ochrony środowiska w latach 2008 – 2011 przedstawiono poniżej.

Łączna kwota poniesionych wydatków inwestycyjnych w 2008 roku wyniosła: 4.264.084,74 zł, co stanowiło 29,09 % wszystkich wydatków dokonanych w okresie sprawozdawczym. Kwoty poniesionych wydatków w podziale na poszczególne zadania kształtowały się następująco:
Tabela 19. Wydatki inwestycyjne poniesione w 2008 roku.

	Klasyfikacja budżetowa
	Nazwa zadania
	Plan
w złotych
	Wykonanie
w złotych

	Dz.
	Rozdz.
	§
	
	
	

	600
	60016
	6050
	Droga dojazdowa do terenów rolnych; ul. Kościelna, Chałubińskiego
	10.000,00
	6.100,00

	600
	60016
	6050
	- Remont nawierzchni i budowa infrastruktury technicznej ul. Kochanowskiego, Fredry, Mickiewicza, Konopnickiej i Tuwima w Jedlinie-Zdroju;

- ul. Piękna

- Opłaty za prowadzenie rachunków do programów

 realizowanych w roku 2006 – modernizacje dróg gminnych: - ul. Partyzantów, ul. Warszawskiej, ulicy łączącej ulicę Cmentarną z Piastowską w Jedlinie-Zdroju
	15.000,00

5.000,00
	10.000,00

4.772,00

	
	
	
	
	20.000,00
	14.772,00

	600
	60016
	6059
	Budowa infrastruktury dla terenu ograniczonego ulicami Sikorskiego, Narutowicza, Kłodzką i Słowackiego

w Jedlinie-Zdroju.
	140.000,00
	110.747,76

	630
	63003
	6058
	Uzdrowiskowy Szlak Turystyczno – Rekreacyjny

w Jedlinie-Zdroju
	1.690.600,00
	1.690.509,52

	
	
	6059
	
	1.933.450,00
	1.932.519,84

	710
	71004
	6050
	Miejscowy plan zagospodarowania przestrzennego
	32.500,00
	32.464,64

	750
	75023
	6068

6069
	Informatyzacja e – powiat
	0,00
	0,00

	
	
	
	
	42.700,00
	42.602,40

	750
	75023
	6060
	Zakup sprzętu technicznego do Urzędu Miasta
	11.100,00
	11.001,86

	801
	80101
	6050

6059
	Budowa boiska wielofunkcyjnego przy Miejskiej Szkole Podstawowej w Jedlinie-Zdroju
	324.000,00 1.000,00
	233.154,97

760,17

	801
	80110
	6050
	Rozbudowa Gimnazjum Miejskiego w Jedlinie-Zdroju wraz z modernizacją infrastruktury sportowej.
	5.000,00
	0,00

	852
	85212
	6060
	Zakup sprzętu komputerowego
	4.000,00
	3.782,00

	852
	85219
	6059
	Zakup sprzętu komputerowego i oprogramowania
	5.000,00
	4.636,00

	900
	90001
	6050
	Budowa kanalizacji sanitarnej do budynku przy ul. Kamiennej 6 w Jedlinie-Zdroju - dokumentacja
	14.000,00
	11.646,94

	900
	90015
	6050

6059
	Modernizacja oświetlenia w rejonie ulicy. Pl. .Zwycięstwa w Jedlinie-Zdroju
	12.000,00

1.000,00
	11.500,00

0,00

	926
	92601
	6058

6059
	Modernizacja wyciągu narciarskiego
	0,00
	0,00

	
	
	
	
	5.025,00
	4.995,56

	926
	92601
	6050
	Budowa boiska treningowego z nawierzchnią ze sztucznej trawy – wjazd od ul. B. Chrobrego
	155.000,00
	152.891,08

	O G Ó Ł E M
	4.406.375,00
	4.264.084,74

Paragrafy o symbolu 6059 (plan i wykonanie) oznaczają wydatki ze środków krajowych, natomiast o symbolu 6058 – ze środków pokrywanych przez Unię Europejską.

W ramach rozdziału 63003 zakończono 12 planowanych zadań inwestycyjnych w ramach programu pn; „Uzdrowiskowy Szlak Turystyczno - Rekreacyjny” w Jedlinie-Zdroju.

Częściowo zrealizowano zadanie pn. Budowa boiska wielofunkcyjnego przy Miejskiej Szkole Podstawowej w Jedlinie-Zdroju. Planowane zakończenie prac – maj 2009r. W przypadku pozostałych zadań ich realizacja ograniczyła się do opracowania dokumentacji technicznej i wykonywania prac przygotowawczych w ramach istniejących możliwości Urzędu.

Ponadto z budżetu gminy Jedlina-Zdrój wydatkowano na utrzymanie zieleni 38724,50 złotych. Z planowanych przychodów Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej w wysokości 5.000 zł na rachunek bankowy Funduszu wpłynęła kwota 5.592,74 zł (111,85 %). Uzyskane dochody pochodziły w całości z Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu. Zgromadzone na rachunku bankowym środki zostały wykorzystane na pokrycie kosztów obsługi rachunku bankowego Funduszu (532,74 zł) oraz zakupy roślin zielonych na potrzeby miasta (342,09 zł) . Według stanu na 31 grudnia 2008r. na rachunku bankowym pozostała kwota 5247,75 zł.
Łączna kwota poniesionych w roku 2009 wydatków majątkowych wyniosła: 4.099.567,11 zł, co stanowiło 27,36 % wszystkich wydatków dokonanych w okresie sprawozdawczym. Kwoty poniesionych wydatków w podziale na poszczególne zadania kształtowały się następująco:
Tabela 20. Wydatki majątkowe poniesione w 2009 roku.
	Klasyfikacja budżetowa
	Nazwa zadania
	Plan
w złotych
	Wykonanie
w złotych

	Dz.
	Rozdz.
	§
	
	
	

	010
	01008
	6050
	Odwodnienie terenów inwestycyjnych gminy pomiędzy ulicami Narutowicza, M. Konopnickiej w Jedlinie-Zdroju.
	50.000,00
	50.000,00

	600
	60016
	6050
	Budowa i modernizacja dróg dojazdowych do miejsc atrakcyjnych turystycznie w Jedlinie-Zdroju w ramach Narodowego Programu Przebudowy Dróg Lokalnych
	2.956.980,00
	2.724.497,73

	
	
	6058
	Budowa i modernizacja dróg dojazdowych do miejsc atrakcyjnych turystycznie w Jedlinie-Zdroju w ramach Regionalnego Programu Operacyjnego na lata 2007-2013
	17.100,00
	17.080,00

	
	
	6059
	
	37.500,00
	36.722,00

	630
	63003
	6050
	Uzdrowiskowy Szlak Turystyczno-Rekreacyjny w Jedlinie-Zdroju – utrzymanie infrastruktury
	14.000,00
	13.825,00

	
	
	6059
	Uzdrowiskowy Szlak Turystyczno-Rekreacyjny w Jedlinie-Zdroju I i II etap
	226.000,00
	 221.366,91

	710
	71004
	6050
	Miejscowy plan zagospodarowania przestrzennego
	59.800,00
	19.157,88

	710
	71035
	6050
	Modernizacja Cmentarza Komunalnego w Jedlinie-Zdroju
	50.020,00
	50.020,00

	750
	75023
	6060
	Zakup oprogramowania i urządzeń do Urzędu Miasta
	28.000,00
	27.950,20

	750
	75023
	6069

	Powiat wałbrzyski on - line
	1.900,00
	1.830,00

	801
	80101
	6050
	Budowa wielofunkcyjnych boisk sportowych ogólnodostępnych dla dzieci i młodzieży w Jedlinie-Zdroju (przy ulicy Jana Pawła II 5)
	364.000,00
	363.438,45

	801
	80110
	6050
	Rozbudowa Gimnazjum Miejskiego w Jedlinie- Zdroju wraz z modernizacją infrastruktury sportowej
	5.000,00
	0,00

	900
	90015
	6050
	Modernizacja oświetlenia w Jedlinie-Zdroju
	19.000,00
	0,00

	921
	92109
	6050
	Remont Centrum Kultury w Jedlinie -Zdroju
	6.100,00
	6.100,00

	926
	92601
	6050
	Budowa Kompleksu sportowego „Moje boisko Orlik 2012” w Jedlinie-Zdroju w rejonie ulicy Bloki Kolejowe. Etap I Budowa boiska wielofunkcyjnego wraz z zapleczem i placem zabaw
	567.600,00
	567.578,94

	O G Ó Ł E M
	4.403.000,00
	4.099.567,11

Paragrafy o symbolu 6059 (plan i wykonanie) oznaczają wydatki ze środków krajowych, natomiast o symbolu 6058 – ze środków pokrywanych przez Unię Europejską.

W roku 2009 do najważniejszych zadań, które udało się zrealizować w ramach tej grupy wydatków należą zadania pn: „Budowa i modernizacja dróg dojazdowych do miejsc atrakcyjnych turystycznie w Jedlinie-Zdroju w ramach Narodowego Programu Przebudowy Dróg Lokalnych” W ramach tej pozycji wydatków zmodernizowane zostały następujące drogi gminne:

1) Przebudowa drogi nr 3360D - Plac Zwycięstwa w Jedlinie-Zdroju - 448482,67 zł;

2) Remont nawierzchni drogi powiatowej nr 3360D na odcinku ulic Wałbrzyskiej

i Piastowskiej w Jedlinie-Zdroju – 887943,16 zł;

3) Przebudowa ulicy Pięknej w Jedlinie-Zdroju - 154168,10 zł;

4) Przebudowa ulicy Chałubińskiego – 386428,71 zł;

5) Przebudowa ulic Lipowej i Sienkiewicza – 257193,59 zł;

6) Przebudowa ulic Cmentarnej i Południowej – 803384,35 zł.

 Powyższe wartości przedstawiają całkowitą wartość kosztów poniesionych na realizację tych zadań, stąd różnica do pozycji nr 2 wykazu wydatków. Wynika to z faktu, że część faktur została złożona przez wykonawców w ostatnich dniach grudnia, powstały więc zobowiązania na rok 2010.

 W rozdziale 71035 wydatkowano środki na modernizację ogrodzenia Cmentarza Komunalnego w mieście. Ponadto w całości zrealizowano zadanie inwestycyjne pn. Budowa boiska wielofunkcyjnego przy Miejskiej Szkole Podstawowej w Jedlinie-Zdroju, które zostało w części sfinansowane przez Ministerstwo Sportu i Turystyki w wysokości: 197900,00 zł. Zrealizowano również I etap budowy kompleksu sportowego „Moje boisko Orlik 2012” w Jedlinie-Zdroju w rejonie ulicy Bloki Kolejowe. Zbudowano boisko wielofunkcyjne wraz z zapleczem i placem zabaw.
 W przypadku pozostałych zadań ich realizacja ograniczyła się do opracowania dokumentacji technicznej i wykonywania prac przygotowawczych w ramach istniejących możliwości Urzędu.

Ponadto z budżetu gminy Jedlina-Zdrój wydatkowano na utrzymanie zieleni 33029,43 złotych, a na zadania związane z gospodarką ściekową i ochrony wód 61925,96 złotych, w tym remonty 53826,07 złotych.

Z planowanych przychodów Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej w wysokości 6000 zł na rachunek bankowy Funduszu wpłynęła kwota 3843,66 zł (64,06 %). Uzyskane dochody pochodziły w całości z Dolnośląskiego Urzędu Wojewódzkiego we Wrocławiu. Zgromadzone na rachunku bankowym środki zostały wykorzystane na pokrycie kosztów obsługi rachunku bankowego Funduszu (570,76 zł), wycinkę drzew – 4366,00 zł oraz zakupy roślin zielonych, torfu i pojemników na odpady 3970,88 zł. Według stanu na 31 grudnia 2009r. na rachunku bankowym pozostała kwota 183,77 zł.

Łączna kwota poniesionych wydatków majątkowych w 2010 roku wyniosła: 5.204.852,49 zł, co stanowiło 30,54 % wszystkich wydatków dokonanych w okresie sprawozdawczym. Kwoty poniesionych wydatków w podziale na poszczególne zadania kształtowały się następująco:
Tabela 21. Wydatki majątkowe poniesione w 2010 roku.
	Klasyfikacja budżetowa
	Nazwa zadania
	Plan

w złotych
	Wykonanie

w złotych

	Dz.
	Rozdz.
	§
	
	
	

	600
	60016
	6050
	Budowa i modernizacja dróg dojazdowych do miejsc

atrakcyjnych turystycznie w Jedlinie-Zdroju w ramach

Narodowego Programu Przebudowy Dróg

Lokalnych (zapłata faktur które zostały złożone w

ostatnich dniach grudnia 2009r.)
	313.000,00
	272.736,75

	
	
	6058
	Budowa i modernizacja dróg dojazdowych do miejsc

atrakcyjnych turystycznie w Jedlinie-Zdroju w ramach

Regionalnego Programu Operacyjnego na lata 2007-

2013
	642.605,00
	550.536,40

	
	
	6059
	Budowa i modernizacja dróg dojazdowych do miejsc

atrakcyjnych turystycznie w Jedlinie-Zdroju w ramach

Regionalnego Programu Operacyjnego na lata 2007-

2013
	662.605,00
	569.638,59

	630
	63003
	6050
	Uzdrowiskowy Szlak Turystyczno-Rekreacyjny

w Jedlinie-Zdroju – utrzymanie infrastruktury
	40.000,00
	37.745,00

	
	
	6058
	Uzdrowiskowy Szlak Turystyczno-Rekreacyjny

w Jedlinie-Zdroju I i II etap
	1.530.000,00
	1.528.627,08

	
	
	6059
	Uzdrowiskowy Szlak Turystyczno-Rekreacyjny

w Jedlinie-Zdroju I i II etap
	947.200,00
	947.100,91

	700
	70005
	6059
	Rewitalizacja wielorodzinnych budynków mieszkalnych

w uzdrowisku Jedlina-Zdrój
	11.000,00
	5.226,48

	710
	71004
	6050
	Miejscowy plan zagospodarowania przestrzennego
	50.000,00
	49.916,30

	710
	71035
	6050
	Modernizacja Cmentarza Komunalnego w Jedlinie-Zdroju
	20.000,00
	18.711,16

	750
	75023
	6060
	Zakup oprogramowania i urządzeń do Urzędu Miasta
	15.000,00
	12.520,79

	801
	80101
	6050
	Budowa placu zabaw dla dzieci w ramach Rządowego

Programu „Radosna Szkoła” Jedlinie-Zdroju (przy ulicy

Jana Pawła II 5)
	173.000,00
	172.989,09

	801
	80110
	6060
	Zakup oprogramowania i urządzeń do Gimnazjum

Miejskiego w Jedlinie- Zdroju (modernizacja pracowni

językowej)
	20.000,00
	20.000,00

	852
	85219
	6050
	Remont budynku Ośrodka Pomocy Społecznej

w Jedlinie-Zdroju
	14.500,00
	14.258,14

	900
	90001
	6058
	Budowa Kolektora Sanitarnego w Jedlinie-Zdroju

z przyłączeniami (obręb ulice Moniuszki, Zakopiańska,

Dolna)
	10.000,00
	0,00

	
	
	6059
	Budowa Kolektora Sanitarnego w Jedlinie-Zdroju

z przyłączeniami (obręb ulice Moniuszki, Zakopiańska,

Dolna)
	6.400,00
	5309,61

	900
	90015
	6050
	Modernizacja oświetlenia w Jedlinie-Zdroju
	19.000,00
	19.000,00

	900
	90078
	6050
	Usuwanie skutków powodzi
	312.000,00
	308.448,66

	921
	92109
	6050
	Remont Centrum Kultury w Jedlinie -Zdroju
	685.100,00
	672.087,53

	926
	92601
	6050
	Budowa Kompleksu sportowego „Moje boisko Orlik

2012 „ w Jedlinie-Zdroju . Etap. II Budowa boiska

wielofunkcyjnego wraz w Jedlinie-Zdroju w rejonie

ulicy Słowackiego
	2.000,00
	0,00

	O G Ó Ł E M
	5.473.410,00
	5.204.852,49

Paragrafy o symbolu 6059 (plan i wykonanie) oznaczają wydatki ze środków krajowych, natomiast o symbolu 6058 – ze środków pokrywanych przez Unię Europejską.

W omawianym okresie sprawozdawczym jednym z zadań, które udało się zrealizować w ramach tej grupy wydatków należą: zakończenie płatności do zadania pn: „Budowa i modernizacja dróg dojazdowych do miejsc atrakcyjnych turystycznie w Jedlinie-Zdroju w ramach Narodowego Programu Przebudowy Dróg Lokalnych”, które zostało zrealizowane w 2009r. Ponadto w ramach tej pozycji wydatków realizowany jest projekt pn.: Budowa i modernizacja dróg dojazdowych do miejsc atrakcyjnych turystycznie w Jedlinie-Zdroju w ramach Regionalnego Programu Operacyjnego na lata 2007-2013. W okresie sprawozdawczym poniesione wydatki na kwotę: 1120174,99 zł w § 6058 i 6059 dotyczyły m.in.:

- opłacono faktury za pełnienie funkcji inżyniera kontraktu w wysokości: 82960,00 zł,

- sfinansowano zgodnie z harmonogramem płatności wydatki na promocję projektu

w wysokości: 42382,00 zł,

- opłacone faktury za prowadzenie prac projektowych w wysokości: 103980,00 zł

- opłacono faktury w wysokości: 890852,99 za realizację następujących zadań inwestycyjnych:

a) przebudowa drogi dojazdowej do miejsc atrakcyjnych turystycznie nr 3360D ul. Pl. Zwycięstwa

b) przebudowa dróg dojazdowych do miejsc atrakcyjnych turystycznie nr 116388D ul. Zakopiańskiej wraz z przebudową przepustu na potoku Jedlina (płatność częściowa),

c) przebudowa drogi dojazdowej do miejsc atrakcyjnych turystycznie nr 116376D ul. Partyzantów

d) przebudowa drogi dojazdowej do miejsc atrakcyjnych turystycznie ul. Sienkiewicza (płatność częściowa).

W ramach Umowy o dofinansowanie projektu „Uzdrowiskowy Szlak Turystyczno-

Rekreacyjny w Jedlinie-Zdroju II etap nr WND – RPDS.06.01.00-02-005/09, Działanie nr 6.1

„Turystyka Uzdrowiskowa” Regionalnego Programu Operacyjnego dla Województwa Dolnośląskiego na lata 2007-2013 w okresie sprawozdawczym poniesiono wydatki ogółem w wysokości: 2475727,99 zł, w tym na:

- opłacenie faktur z tytułu pełnienia funkcji inżyniera kontraktu dla projektu – 73932,00 zł;

- sfinansowanie dokumentacji projektowej i prac przygotowawczych do 5 zadań prowadzonych w ramach projektu– 90769,78 zł,

- sfinansowano promocję projektu w wysokości: 10821,40 zł,

- zrealizowano zadanie IV pn. „Uzdrowiskowe centrum rekreacyjne dla dzieci i młodzieży przy ul. Kłodzkiej” w wysokości: 355499,92 zł,

- opłacono faktury za realizację zadania III pn: „Zimowe trasy uzdrowiskowego szlaku” w wysokości: 1354834,89 zł,

- sfinansowano częściową realizację zadania V pn.: „Rewitalizacja uzdrowiskowych parków etap II - Park Południowy” w wysokości: 589870,00 zł.

W rozdziale 70005 opłacono dokumentację niezbędną do realizacji zadania pn; „ Rewitalizacja wielorodzinnych budynków mieszkalnych w uzdrowisku Jedlina-Zdrój” w wysokości: 5226,48 zł. W rozdziale 71004 opłacony został kolejny etap opracowania miejscowego planu zagospodarowania przestrzennego w wysokości: 49916,30 zł. Na cmentarzu komunalnym realizacja prac przy wykonaniu kolumbarium spowodowała wydatek

w wysokości: 18711,16 zł. W Urzędzie Miasta w ramach wydatków inwestycyjnych zakupiony został serwer wraz z oprogramowaniem – wydatkowano na ten cel kwotę: 12520,79 zł. W ramach Rządowego Programu „Radosna Szkoła” zbudowano placu zabaw dla dzieci w Jedlinie-Zdroju przy ulicy Jana Pawła II. Wartość poniesionych wydatków w rozdziale 80101 wyniosła: 172989,09 zł. Ponadto w Gimnazjum Miejskim sfinansowano pracownię językową, której koszt wyniósł: 20000 zł. W ramach rozdziału 85219 opłacono dokumentację techniczno-projektową do zadania pn.: „Remont budynku Ośrodka Pomocy Społecznej w Jedlinie-Zdroju”. Wydatek w tym rozdziale to kwota: 14258,14 zł. W rozdziale 90001 realizacja zadania pn.: Budowa Kolektora Sanitarnego w Jedlinie-Zdroju z przyłączeniami (obręb ulice Moniuszki, Zakopiańska, Dolna) również ograniczyła się do opracowania dokumentacji technicznej i wykonywania prac przygotowawczych. Łącznie poniesiono wydatki w wysokości: 5309,61 zł. Na usuwanie skutków powodzi , która miała miejsce w 2009 roku wydatkowano środki w wysokości: 308448,66 zł. W ramach rozdziału 90078 sfinansowano przebudowę kanalizacji deszczowych w rejonie ulic Górniczej i Kłodzkiej w Jedlinie-Zdroju, w rejonie ulicy Kłodzkiej 55 i w rejonie ulic Wałbrzyskiej i Akacjowej. Wykorzystanie możliwości udziału Gminy Jedlina-Zdrój w Programie Rozwoju Obszarów Wiejskich na lata 2007-2013 pozwoliło na realizację inwestycji pn: „Remont Centrum Kultury w Jedlinie-Zdroju” W rozdziale 92109 wydatkowano kwotę: 672087,53 zł. Zakres prac obejmował m.in. termomodernizację obiektu wraz z wymianą stolarki okiennej, wymianę pokrycia dachu oraz modernizację pomieszczeń.

Ponadto z budżetu gminy Jedlina-Zdrój wydatkowano na utrzymanie zieleni 32253,58 złotych.
Łączna kwota poniesionych wydatków majątkowych w I półroczu 2011 roku wyniosła: 1150085,52 zł, co stanowiło 15,33 % wszystkich wydatków dokonanych w okresie sprawozdawczym. Kwoty poniesionych wydatków w podziale na poszczególne zadania kształtowały się następująco:
Tabela 22. Wydatki majątkowe w I półroczu 2011 roku.
	Klasyfikacja budżetowa
	Nazwa zadania
	Plan

w złotych
	Wykonanie

w złotych

	Dz.
	Rozdz.
	§
	
	
	

	010
	01008
	6050
	Odwodnienie terenów inwestycyjnych gminy pomiędzy ulicami Narutowicza, M. Konopnickiej w Jedlinie-Zdroju (kontynuacja prac rozpoczętych w 2009 roku)
	60.000,00
	18,02

	600
	60016
	6050
	Budowa i modernizacja dróg dojazdowych do miejsc atrakcyjnych turystycznie w Jedlinie-Zdroju w ramach Narodowego Programu Przebudowy Dróg Lokalnych 2011r.
	970.000,00
	0,00

	
	
	6057
	Budowa i modernizacja dróg dojazdowych do miejsc atrakcyjnych turystycznie w Jedlinie-Zdroju w ramach Regionalnego Programu Operacyjnego na lata 2007-2013
	901.850,00
	195.349,01

	
	
	6059
	
	901.850,00
	196.127,14

	600
	60078
	6050
	Przebudowa przepustu na drodze wewnętrznej ul. Słowackiego w Jedlinie-Zdroju
	72.000,00
	879,00

	630
	63003
	6057
	Uzdrowiskowy Szlak Turystyczno-Rekreacyjny w Jedlinie-Zdroju II etap
	1.962.800,00
	297.763,85

	
	
	6059
	Uzdrowiskowy Szlak Turystyczno-Rekreacyjny w Jedlinie-Zdroju II etap
	861.200,00
	253.915,90

	700
	70005
	6057
	Rewitalizacja wielorodzinnych budynków mieszkalnych w uzdrowisku Jedlina-Zdrój
	171.300,00
	0,00

	
	
	6059
	Rewitalizacja wielorodzinnych budynków mieszkalnych w uzdrowisku Jedlina-Zdrój
	116.700,00
	0,00

	710
	71004
	6050
	Miejscowy plan zagospodarowania przestrzennego
	90.000,00
	38.029,76

	710
	71035
	6050
	Modernizacja Cmentarza Komunalnego w Jedlinie-Zdroju
	35.000,00
	0,00

	750
	75023
	6060
	Zakup oprogramowania i urządzeń do Urzędu Miasta
	17.000,00
	0,00

	852
	85219
	6050
	Remont budynku Ośrodka Pomocy Społecznej w Jedlinie-Zdroju
	36.200,00
	0,00

	900
	90001
	6050
	Przebudowa kanalizacji deszczowej ul. Poznańska - Sienkiewicza w Jedlinie-Zdroju
	12.000,00
	0,00

	
	
	6057
	Budowa Kolektora Sanitarnego w Jedlinie-Zdroju z przyłączeniami (obręb ulice Moniuszki, Zakopiańska, Dolna)
	430.500,00
	90.000,00

	
	
	6059
	Budowa Kolektora Sanitarnego w Jedlinie-Zdroju z przyłączeniami
	570.500,00
	63.187,74

	900
	90015
	6050
	Modernizacja oświetlenia w Jedlinie-Zdroju
	20.000,00
	24,50

	900
	90078
	6050
	Usuwanie skutków powodzi
	152.000,00
	14.760,00

	926
	92601
	6050
	Budowa Kompleksu sportowego „Moje boisko Orlik 2012 „ w Jedlinie-Zdroju w rejonie ulicy Bloki Kolejowe. Etap II Budowa boiska wielofunkcyjnego.
	868.000,00
	30,60

	O G Ó Ł E M
	8.248.900,00
	1.150.085,52

Paragrafy o symbolu 6059 (plan i wykonanie) oznaczają wydatki ze środków krajowych, natomiast o symbolu 6057– ze środków pokrywanych przez Unię Europejską.

W ramach tej pozycji wydatków realizowany jest projekt pn.: Budowa i modernizacja dróg dojazdowych do miejsc atrakcyjnych turystycznie w Jedlinie-Zdroju w ramach Regionalnego Programu Operacyjnego na lata 2007-2013. W okresie sprawozdawczym poniesione wydatki na kwotę: 391476,15 zł w § 6057 i 6059 dotyczyły m.in.:

- opłacono faktury za pełnienie funkcji inżyniera kontraktu w wysokości: 12300,00 zł,

- sfinansowano zgodnie z harmonogramem płatności wydatki na promocję projektu

 w wysokości: 615,00 zł,

- opłacone faktury za prowadzenie prac w rejonie ul. Mickiewicza i Konopnickiej w wysokości: 202.708,02 zł

W ramach Umowy o dofinansowanie projektu „Uzdrowiskowy Szlak Turystyczno-Rekreacyjny w Jedlinie-Zdroju II etap nr WND – RPDS.06.01.00-02-005/09, Działanie nr 6.1 „Turystyka Uzdrowiskowa” Regionalnego Programu Operacyjnego dla Województwa Dolnośląskiego na lata 2007-2013 w okresie sprawozdawczym poniesiono wydatki ogółem w wysokości: 551679,75 zł, w tym na:

- opłacenie faktur z tytułu pełnienia funkcji inżyniera kontraktu dla projektu – 30504,00 zł;

-sfinansowano zgodnie z harmonogramem płatności wydatki na promocję projektu w wysokości: 9864,60 zł,

 - wydatki na prace projektowe zgodnie z harmonogramem zadań – 189550,00 zł,

- roboty budowlane w Parku Północnym i przy ul. Pięknej - 321761,15 zł.

W rozdziale 71004 opłacony został kolejny etap opracowania miejscowego planu zagospodarowania przestrzennego w wysokości: 38029,76 zł. W ramach wydatków inwestycyjnych do zadania pn. Budowa Kolektora Sanitarnego w Jedlinie-Zdroju z przyłączeniami (obręb ulic Moniuszki, Zakopiańska, Dolna) – wydatkowano na ten cel kwotę: 153187,74 zł. W przypadku pozostałych zadań ich realizacja ograniczyła się do opracowania dokumentacji technicznej i wykonywania prac przygotowawczych w ramach istniejących możliwości Urzędu.

Ponadto z budżetu gminy Jedlina-Zdrój w I półroczu 2011 roku wydatkowano na utrzymanie zieleni 9032,31 złotych. W okresie sprawozdawczym z tytułu opłat i kar za korzystanie ze środowiska uzyskano wpływy w wysokości: 1792,89 zł. W ramach rozdziału 90019 Gmina zaplanowała wydatki w kwocie: 2000 zł. Wydatkowano kwotę: 547,35 zł na zakup torfu i roślin do uzupełnienia nasadzeń w mieście.

Realizacja „Gminnego Programu Ochrony Środowiska” odbywać się będzie poprzez wykorzystanie instrumentów prawno - ekonomicznych. Zarządzanie Programem będzie realizowane zgodnie z kompetencjami i obowiązkami podmiotów zarządzających w układzie poziomu gminnego.

8.1 Mechanizmy prawno - ekonomiczne.
Instrumenty prawne.

Zapewnienie odpowiednich działań w zakresie ochrony środowiska regulują obowiązujące przepisy prawa, w szczególności wynikające z ustaw i przepisów prawa lokalnego:
 1. Prawo Ochrony Środowiska, ustawa z dnia 27 kwietnia 2001 r. (Dz.U. z 2008 r. Nr 25, poz. 150 z późn. zm.):

· udostępnianie każdemu informacji o środowisku i jego ochronie, znajdujących się w posiadaniu władz miasta,

· okresowe przekładanie wojewodzie, przez burmistrza miasta informacji o rodzaju, ilości i miejscach wystąpienia substancji, które w sposób szczególny stanowią zagrożenie dla środowiska naturalnego,

· przeprowadzanie postępowania w sprawie oceny oddziaływania na środowisko dla przedsięwzięć mogących znacząco oddziaływać na środowisko,

· nakazywanie (w formie decyzji burmistrza miasta) osobie fizycznej eksploatującej instalacje w ramach zwykłego korzystania ze środowiska lub eksploatującej urządzenie, wykonanie w określonym czasie czynności zmierzające do ograniczenia ich negatywnego oddziaływania na środowisko,

· wstrzymywanie użytkowania instalacji lub urządzenia, w drodze decyzji burmistrza, w razie naruszenia warunków decyzji określającej wymagania dotyczące eksploatacji instalacji, z której emisja nie wymaga pozwolenia, prowadzonej przez osobę fizyczną w ramach zwykłego korzystania ze środowiska lub niedostosowania się do wymagań,

· wyrażanie, w drodze decyzji burmistrza miasta, na wniosek zainteresowanego, zgody na podjęcie wstrzymanej działalności po stwierdzeniu, iż ustały przyczyny wstrzymania działalności, lub oddania do eksploatacji obiektu budowlanego, zespołu obiektów lub instalacji,

· przyjmowanie wyników pomiarów emisji prowadzonych przez użytkowników instalacji,

· przyjmowanie zgłoszeń instalacji z której emisja nie wymaga pozwolenia lecz może negatywnie oddziaływać na środowisko,

· sprawowanie, przez burmistrza miasta, kontroli przestrzegania i stosowania przepisów o ochronie środowiska w zakresie objętym właściwością władz szczebla gminnego,

· występowanie burmistrza miasta do wojewódzkiego inspektora ochrony środowiska
o podjęcie odpowiednich działań będących w jego kompetencji, jeżeli w wyniku kontroli stwierdzono naruszenie przez kontrolowany podmiot przepisów o ochronie środowiska lub występuje uzasadnione podejrzenie, że takie naruszenie mogło nastąpić.
2. Ustawa z dnia 20 lipca 1991 r. o Inspekcji Ochrony Środowiska (Dz. U. z 2007 r. Nr 44, poza. 287 z późn. zm.):

· rozpatrywanie przez Radę gminy przynajmniej raz w roku informacji wojewódzkiego inspektora ochrony środowiska o stanie środowiska na obszarze województwa,

· przyjmowanie informacji od wojewódzkiego inspektora ochrony środowiska o wynikach kontroli obiektów o podstawowym znaczeniu dla danego terenu,

· w przypadku bezpośredniego zagrożenia środowiska burmistrz miasta może skierować, zawierający uzasadnienie, wniosek do wojewódzkiego inspektora ochrony środowiska o podjęcie należących do jego zadań i kompetencji działań zmierzających do usunięcia tego zagrożenia, gdy podjęcie działań wykracza poza zadania i kompetencje odpowiednio starosty lub burmistrza.

3. Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2009 r. Nr 151, poz. 1220 z późn. zm.):

· wykonywanie i popularyzacja ochrony przyrody,

· wprowadzenie form ochrony przyrody (obszary chronionego krajobrazu, pomniki przyrody, użytki ekologiczne, stanowiska dokumentacyjne, zespoły przyrodniczo-krajobrazowe), jeżeli wojewoda nie wprowadził tych form,

· sporządzanie miejscowych planów zagospodarowania przestrzennego dla obszarów
i obiektów poddawanych ochronie przez radę miasta,

· umieszczanie tablic o ograniczeniach i zakazach lub innych oznakowań o poddaniu pod ochronę – na obrzeżach ochranianych kompleksów przyrodniczych i w pobliżu chronionych tworów przyrody,

· wydawanie zezwoleń na usunięcie drzew lub krzewów,

· naliczanie opłat za usunięcie drzew lub krzewów,

· wymierzanie administracyjnych kar pieniężnych za zniszczenie terenów zieleni, drzew lub krzewów oraz za ich usuwanie bez wymaganego zezwolenia.

4. Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2005 r. Nr 239, poz. 2019 z późn. zm.):

· zatwierdzanie ugód w sprawach zmian stosunków wodnych na gruntach,

· wyznaczanie części nieruchomości umożliwiającej dostęp do wody objętej powszechnym korzystaniem z wód,

· nakazywanie właścicielowi gruntu przywrócenia poprzedniego stanu wody lub wykonania urządzeń zapobiegających szkodom, jeśli spowodowane przez niego zmiany stanu wody na gruncie szkodliwie wpływają na grunty sąsiednie,

· wyznaczanie miejsc wydobycia kamienia, żwiru, piasku oraz innych materiałów, w granicach powszechnego korzystania z wód.

5. Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2010 r. Nr 185, poz.1243 z późn. zm.):

· nakazywanie posiadaczowi odpadów, w drodze decyzji burmistrza miasta, usunięcie odpadów z miejsc nieprzeznaczonych do ich składowania lub magazynowania, ze wskazaniem sposobu wykonania tej decyzji.
6. Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2005 r. Nr 236, poz. 2008 z późn. zm.), gminy:

· tworzą warunki do wykonywania prac związanych z utrzymaniem czystości i porządku na terenie gminy lub zapewniają wykonanie tych prac przez tworzenie odpowiednich jednostek organizacyjnych;

· zapewniają budowę, utrzymanie i eksploatację własnych lub wspólnych z innymi gminami:

a) stacji zlewnych, w przypadku gdy podłączenie wszystkich nieruchomości do sieci kanalizacyjnej jest niemożliwe lub powoduje nadmierne koszty,

b) instalacji i urządzeń do zbierania, transportu i unieszkodliwiania zwłok zwierzęcych lub ich części,

c)
szaletów publicznych;

· zapobiegają zanieczyszczaniu ulic, placów i terenów otwartych, w szczególności przez: zbieranie i pozbywanie się,

· utrzymują czystość i porządek na przystankach komunikacyjnych, których właścicielem lub zarządzającym jest gmina oraz które są położone na jej obszarze przy drogach publicznych bez względu na kategorię tych dróg;

· określają wymagania wobec osób utrzymujących zwierzęta domowe w zakresie bezpieczeństwa i czystości w miejscach publicznych;

· organizują ochronę przed bezdomnymi zwierzętami na zasadach określonych w odrębnych przepisach;

· udostępniają mieszkańcom na stronie internetowej oraz w sposób zwyczajowo przyjęty informację o znajdujących się na terenie gminy zbierających zużyty sprzęt elektryczny i elektroniczny pochodzący z gospodarstw domowych, o których mowa w ustawie z dnia 29 lipca 2005 r. o zużytym sprzęcie elektrycznym i elektronicznym (Dz. U. Nr 180, poz. 1495), zawierającą: firmę, oznaczenie siedziby i adres albo imię, nazwisko i adres zbierającego zużyty sprzęt elektryczny i elektroniczny, adresy punktów zbierania zużytego sprzętu elektrycznego i elektronicznego;
· zapewniają zbieranie, transport i unieszkodliwianie zwłok bezdomnych zwierząt lub ich części oraz współdziałają z przedsiębiorcami podejmującymi działalność w tym zakresie;

· znakują obszary dotknięte lub zagrożone chorobą zakaźną zwierząt;

· wydawanie zezwoleń na świadczenie usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości, opróżniania zbiorników bezodpływowych i transportu nieczystości ciekłych, a także grzebowisk i spalarni zwłok zwierzęcych i ich części.

Ponadto Gminy prowadzą ewidencję:

· zbiorników bezodpływowych w celu kontroli częstotliwości ich opróżniania oraz w celu opracowania planu rozwoju sieci kanalizacyjnej;

· przydomowych oczyszczalni ścieków w celu kontroli częstotliwości i sposobu pozbywania się komunalnych osadów ściekowych oraz w celu opracowania planu rozwoju sieci kanalizacyjnej;

· umów zawartych na odbieranie odpadów komunalnych od właścicieli nieruchomości w celu kontroli wykonywania przez właścicieli nieruchomości i przedsiębiorców obowiązków wynikających z ustawy.

Ustawa o utrzymaniu czystości i porządku w gminach określa również obowiązku właściciela nieruchomości, do których należą:

· wyposażenie nieruchomości w urządzenia służące do zbierania odpadów komunalnych oraz utrzymywanie tych urządzeń w odpowiednim stanie sanitarnym, porządkowym i technicznym;

· przyłączenie nieruchomości do istniejącej sieci kanalizacyjnej lub, w przypadku gdy budowa sieci kanalizacyjnej jest technicznie lub ekonomicznie nieuzasadniona, wyposażenie nieruchomości w zbiornik bezodpływowy nieczystości ciekłych lub w przydomową oczyszczalnię ścieków bytowych, spełniające wymagania określone w

· zbieranie powstałych na terenie nieruchomości odpadów komunalnych zgodnie z wymaganiami określonymi w regulaminie;

· uprzątnięcie błota, śniegu, lodu i innych zanieczyszczeń z chodników położonych wzdłuż nieruchomości, przy czym za taki chodnik uznaje się wydzieloną część drogi publicznej służącą dla ruchu pieszego położoną bezpośrednio przy granicy nieruchomości.

Nadzór nad realizacją wyżej wymienionych obowiązków sprawuje burmistrz miasta. W przypadku stwierdzenia niewykonania obowiązków burmistrz miasta wydaje decyzję nakazującą wykonanie obowiązku.

7. Uchwała Nr XXXV/187/05 Rady Miasta Jedlina-Zdrój z dnia 30 grudnia 2005 r. w sprawie regulaminu utrzymania czystości i porządku na terenie gminy Jedlina-Zdrój określa obowiązki oraz zakazy nałożone na właściciela nieruchomości w zakresie gospodarki odpadami, w szczególności:
· obowiązki:
· każdy właściciel nieruchomości ma obowiązek niedopuszczenia do: przepełnienia pojemnika, wysypywania lub wylewania się odpadów na powierzchnię terenu;

· uprzątania w szczególności przez: zgarnianie, zamiatanie, zbieranie, zmywanie błota, śniegu, lodu i innych zanieczyszczeń i pryzmowania zgarniętego śniegu i lodu w sposób nie powodujący zakłóceń w ruchu: pieszych i samochodowym,

· likwidowania śliskości i gołoledzi poprzez stosowanie piasku i innych dopuszczonych środków,

· usuwanie z dachu: śniegu i sopli lodowych, które mogą stanowić zagrożenie: dla ludzi i mienia,

· utrzymania na terenie nieruchomości estetycznego wyglądu,

· zabezpieczania piaskownicy dla dzieci przed zanieczyszczaniem i wymiany piasku w piaskownicy dla dzieci według potrzeb lecz nie rzadziej niż jeden raz w roku,
· zakazy:

· zabrania się zbierania odpadów komunalnych wielkogabarytowych na terenie nieruchomości lub na jej
części przeznaczonej do użytku publicznego,
· zabrania się wrzucania do pojemników na odpady komunalne, odpadów innych niż komunalne, w tym: śniegu, lodu, żużla gorącego, gruzu, akumulatorów, świetlówek, substancji: toksycznych, żrących i wybuchowych, odpadów z remontów, przemysłowych i medycznych,

· zabrania się spalania odpadów komunalnych oraz ich zbierania i magazynowania w sposób powodujący uszkodzenie pojemnika,

· zabrania się wylewania nieczystości ciekłych na powierzchnię ziemi,

· zabrania się odprowadzania nieczystości ciekłych do: instalacji deszczowych, cieków wodnych,

· zabrania się wrzucania do pojemnika do zbiórki odpadów na terenach przeznaczonych do użytku publicznego, odpadów komunalnych pochodzących z innych nieruchomości, działalności gospodarczej.
8. Szczególną rolę wśród instrumentów prawa lokalnego odgrywają plany zagospodarowania przestrzennego. Planowanie przestrzenne odgrywa ważną rolę w polityce zrównoważonego rozwoju, powinno być ono ściśle skoordynowane z zarządzaniem środowiskiem. Już na etapie sporządzania projektu miejscowego planu zagospodarowania przestrzennego prawne instrumenty planowania są powiązane z prawnymi instrumentami ochrony środowiska. W prognozie planu uwzględnia się informacje z opracowań ekofizjograficznych, decyzji określających warunki korzystania ze środowiska, przeglądów ekologicznych, czy raportów oddziaływania na środowisko. Podsumowując należy stwierdzić, iż zarządzanie środowiskiem nie pomija planowania przestrzennego, zaś proces planowania przestrzennego nie odbywa beż uwzględnienia zasad ochrony środowiska.
9. Jednym z ważniejszym instrumentów prawnych ochrony środowiska jest system ocen oddziaływania na środowisko. Stanowi uniwersalną procedurę weryfikowania programowania i planowania rozwoju, zagospodarowania przestrzennego oraz lokalizacji inwestycji. Strategiczną ocenę oddziaływania na środowisko przeprowadza się zgodnie z ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227 z późn. zm.). Zgodnie z art. 46 ww. ustawy przeprowadzenia strategicznej oceny oddziaływania na środowisko wymagają projekty:
1) koncepcji przestrzennego zagospodarowania kraju, studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy, planów zagospodarowania przestrzennego oraz strategii rozwoju regionalnego;
2) polityk, strategii, planów lub programów w dziedzinie przemysłu, energetyki, transportu, telekomunikacji, gospodarki wodnej, gospodarki odpadami, leśnictwa, rolnictwa, rybołówstwa, turystyki i wykorzystywania terenu, opracowywanych lub przyjmowanych przez organy administracji, wyznaczających ramy dla późniejszej realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko;
3) polityk, strategii, planów lub programów innych niż wymienione w pkt 1 i 2, których realizacja może spowodować znaczące oddziaływanie na obszar Natura 2000 jeżeli nie są one bezpośrednio związane z ochroną obszaru Natura 2000 lub nie wynikają z tej ochrony.

Przeprowadzenie strategicznej oceny oddziaływana na środowiska może być wymagane również dla innych projektów niż wymienione, jeżeli organ opracowujący dokument stwierdzi, że wyznaczają one ramy dla późniejszej realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko lub realizacja postanowień tych dokumentów może spowodować znaczące oddziaływanie na środowisko.

Instrumenty ekonomiczne.

Do instrumentów ekonomicznych należą przede wszystkim:
· administracyjne kary pieniężne wymierzane za niedopełnianie standardów określonych decyzjami administracyjnymi. Kary pobiera się w tych samych sytuacjach co opłaty, lecz za działania niezgodne z prawem. W odniesieniu do wód, powietrza, odpadów i hałasu, karę wymierza wojewódzki inspektor ochrony środowiska,
a w odniesieniu do drzew i krzewów - organ gminy. Stawki kar zwykle są kilkakrotnie wyższe niż opłaty i trafiają do funduszy celowych.
· opłaty koncesyjne za eksploatację kopalin,

· opłaty za korzystanie ze środowiska (za wprowadzanie zanieczyszczeń do powietrza, za pobór wód, za wprowadzanie ścieków do wód lub do ziemi, składowanie odpadów, wycięcie drzew i krzewów), realizowane zgodnie z zasadą „zanieczyszczający płaci”.
8.2 Środki finansowe.

Realizacja wszelkich zadań w zakresie ochrony środowiska, poprawy stanu poszczególnych elementów środowiska dla osiągnięcia przyjętego celu długoterminowego możliwa jest przy wykorzystaniu środków finansowych, do których należą, w szczególności:

· budżet gminy, powiatu i województwa,
· budżet Państwa,

· środki finansowe mieszkańców i przedsiębiorców,

· opłaty koncesyjne, za eksploatację kopalin -opłaty za korzystanie ze środowiska,
· kary i opłaty za brak pozwoleń w zakresie ochrony środowiska, administracyjne kary pieniężne wymierzane za niedopełnianie standardów określonych decyzjami administracyjnymi. odszkodowania administracyjne,
· pożyczki i dotacje z funduszy ochrony środowiska i gospodarki wodnej,

· kredyty z banków, w tym Banku Ochrony Środowiska,

· fundusze pomocowe Unii Europejskiej i inne zagraniczne,

· inne dotacje, spadki i darowizny.
Tabela 23. Plan dochodów i wydatków związanych z ochroną środowiska na 2012 rok
	Dział
	Rozdział
	§
	Wyszczególnienie
	Plan 2012 rok (w zł.)

	DOCHODY
	2 400,00

	900
	Gospodarka komunalna i ochrona środowiska
	2 400,00

	
	90019
	Wpływy i wydatki związane z gromadzeniem środków z opłat i kar za korzystanie ze środowiska
	2 400,00

	WYDATKI
	2 400,00

	900
	Gospodarka komunalna i ochrona środowiska
	2 400,00

	
	90019
	Wpływy i wydatki związane z gromadzeniem środków z opłat i kar za korzystanie ze środowiska
	2 400,00

	
	
	4210
	Zakup materiałów i wyposażenia
	1 000,00

	
	
	4300
	Zakup usług pozostałych
	1 400,00

Tabela 24. Wykaz zadań inwestycyjnych gminy Jedlina-Zdrój planowanych do realizacji w 2012 roku.

	Rozdział
	Nazwa zadania
	Okres realizacji w latach
	Szacunkowa wartość zadania
	Plan na 2012 r.

	
	
	
	
	Kwota ogółem w złotych

	
	
	
	
	przed zmianą
	zmiana
	po zmianie
	Środki własne
	Inne

	60016
	Budowa i modernizacja dróg dojazdowych do miejsc atrakcyjnych turystycznie w Jedlinie-Zdroju w ramach Regionalnego Programu Operacyjnego na lata 2007-2013 w tym:
	5 206 800,00
	2 700 000,00
	0,00
	2 700 000,00
	1 350 000,00
	1 350 000,00

	
	1.
	Przebudowa drogi nr 3360D ul. Pl. Zwycięstwa
	2009-2012
	556 600,00
	0,00
	0,00
	0,00
	0,00
	0,00

	
	2.
	Przebudowa drogi nr 116388D ul. Zakopiańskiej wraz z przebudową przepustu na potoku Jedlina
	2009-2012
	864 500,00
	509 000,00
	0,00
	509 000,00
	254 500,00
	254 500,00

	
	3.
	Przebudowa drogi nr 116357 przedłużenie ul. T. Chałubińskiego
	2009-2012
	401 900,00
	0,00
	0,00
	0,00
	0,00
	0,00

	
	4.
	Przebudowa drogi nr 116383D ul. H. Sienkiewicza
	2009-2012
	268 800,00
	250 000,00
	0,00
	250 000,00
	125 000,00
	125 000,00

	
	5.
	Przebudowa drogi nr 116376D ul. Partyzantów
	2009-2012
	330 400,00
	0,00
	0,00
	0,00
	0,00
	0,00

	
	6.
	Przebudowa skrzyżowania drogi powiatowej nr 3360D ul. Wałbrzyskiej z drogą nr 116386 D ul. Warszawską
	2009-2012
	243 300,00
	200 000,00
	0,00
	200 000,00
	100 000,00
	100 000,00

	
	7.
	Przebudowa dróg nr 116373D , 116385D ulic A. Mickiewicza, J. Tuwima i M. Konopnickiej
	2009-2012
	950 800,00
	150 500,00
	0,00
	150 500,00
	75 250,00
	75 250,00

	
	8.
	Budowa dróg na terenie ograniczonym ulicami Narutowicza i J. Słowackiego
	2009-2012
	1 590 500,00
	1 590 500,00
	0,00
	1 590 500,00
	795 250,00
	795 250,00

	Razem
	
	DZIAŁ 600 Transport i łączność
	
	5 206 800,00
	2 700 000,00
	0,00
	2 700 000,00
	1 350 000,00
	1 350 000,00

	63003
	
	Uzdrowiskowy Szlak Turystyczno-Rekreacyjny w Jedlinie-Zdroju II etap
	2008-2012
	6 100 000,00
	1 013 000,00
	0,00
	1 013 000,00
	502 000,00
	511 000,00

	Razem
	
	DZIAŁ 630 Turystyka
	
	6 100 000,00
	1 013 000,00
	0,00
	1 013 000,00
	502 000,00
	511 000,00

	70005
	
	Rewitalizacja wielorodzinnych budynków mieszkalnych w uzdrowisku
	2010-2012
	950 000,00
	913 400,00
	0,00
	913 400,00
	570 800,00
	342 600,00

	Razem
	
	DZIAŁ 700 Gospodarka mieszkaniowa
	
	950 000,00
	913 400,00
	0,00
	913 400,00
	570 800,00
	342 600,00

	71004
	
	Miejscowy plan zagospodarowania przestrzennego
	2008-2012
	170 000,00
	87 500,00
	0,00
	87 500,00
	87 500,00
	0,00

	71035
	
	Modernizacja Cmentarza Komunalnego
	2008-2013
	250 000,00
	40 000,00
	0,00
	40 000,00
	40 000,00
	0,00

	Razem
	
	DZIAŁ 710 Działalność usługowa
	
	420 000,00
	127 500,00
	0,00
	127 500,00
	127 500,00
	0,00

	75075
	
	Telebimy nowoczesne e - usługi w dziedzinie turystyki i kultury
	2012
	75 000,00
	75 000,00
	0,00
	75 000,00
	25 000,00
	50 000,00

	Razem
	
	DZIAŁ 750 Administracja publiczna
	
	75 000,00
	75 000,00
	0,00
	75 000,00
	25 000,00
	50 000,00

	85219
	
	Remont budynku Ośrodka Pomocy Społecznej
	2010-2013
	700 000,00
	50 000,00
	0,00
	50 000,00
	50 000,00
	0,00

	Razem
	
	DZIAŁ 852 Opieka społeczna
	
	700 000,00
	50 000,00
	0,00
	50 000,00
	50 000,00
	0,00

	90001
	
	Budowa kolektora sanitarnego przyłączeniami (obręb – ulice S. Moniuszki, Zakopiańska, Dolna)
	2010-2012
	1 602 100,00
	410 000,00
	0,00
	410 000,00
	410 000,00
	0,00

	90001
	
	Budowa sieci kanalizacyjnej(obręb Kamieńsk, ul. Piastowska, ul. Ogrodowa)
	2011-2015
	5 140 000,00
	310 000,00
	0,00
	310 000,00
	120 000,00
	190 000,00

	Razem
	
	DZIAŁ 900 Gospodarka komunalna i ochrona środowiska
	8 142 100,00
	720 000,00
	0,00
	720 000,00
	530 000,00
	190 000,00

	
	
	
	OGÓŁEM
	21 593 900,00
	5 598 900,00
	0,00
	5 598 900,00
	3 155 300,00
	2 443 600,00

Tabela 25. Limity wydatków na wieloletnie programy inwestycyjne w latach 2012-2014.

	Dział
	Rozdział
	§
	 Nazwa zadania inwestycyjnego i okres realizacji (w latach)
	Łączne nakłady finansowe
	Planowane wydatki 2012
	

	
	
	
	
	
	Rok budżetowy 2012 (8+9+10+11)
	 z tego źródła finansowania
	
	
	

	
	
	
	
	
	
	Dochody własne jst.
	Kredyty i pożyczki
	Środki pochodzące z innych źródeł*
	Środki wymienione w art.5 ust.1 pkt 2 i 3 u.f.p
	2013 r.
	2014 r.
	Jednostka organizacyjna realizująca program lub koordynująca wykonanie programu

	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	Poprawa i modernizacja dróg dojazdowych do miejsc atrakcyjnych turystycznie w Jedlinie-Zdroju w ramach Regionalnego Programu Operacyjnego, w tym:
	2 700 000,00
	2 700 000,00
	479 500,00
	870 500,00
	
	0,00
	1 350 000,00
	0,00
	0,00
	Urząd Miasta Jedlina-Zdrój

	600
	60016
	
	Przebudowa drogi nr 3360D ul. Pl. Zwycięstwa
	0,00
	0,00
	0,00
	0,00
	A
	0,00
	0,00
	0,00
	0,00
	

	
	
	6057
	
	0,00
	0,00
	0,00
	0,00
	B
	0,00
	0,00
	0,00
	0,00
	

	
	
	6059
	
	0,00
	0,00
	0,00
	0,00
	C
	0,00
	0,00
	0,00
	0,00
	

	
	60016
	
	Przebudowa drogi nr 116388D ul. Zakopiańskiej wraz z przebudową przepustu na potoku Jedlina.
	509 000,00
	509 000,00
	254 500,00
	0,00
	A
	0,00
	254 500,00
	0,00
	0,00
	

	
	
	6057
	
	254 500,00
	254 500,00
	0,00
	0,00
	B
	0,00
	254 500,00
	0,00
	0,00
	

	
	
	6059
	
	254 500,00
	254 500,00
	254 500,00
	0,00
	C
	0,00
	0,00
	0,00
	0,00
	

	
	60016
	
	Przebudowa drogi nr 116357D przedłużenie ul. T. Chałubińskiego
	0,00
	0,00
	0,00
	0,00
	
	0,00
	0,00
	0,00
	0,00
	

	
	
	6057
	
	0,00
	0,00
	0,00
	0,00
	
	0,00
	0,00
	0,00
	0,00
	

	
	
	6059
	
	0,00
	0,00
	0,00
	0,00
	
	0,00
	0,00
	0,00
	0,00
	

	
	60016
	
	Przebudowa drogi nr 116383D ul. H. Sienkiewicza
	250 000,00
	250 000,00
	125 000,00
	0,00
	
	0,00
	125 000,00
	0,00
	0,00
	

	
	
	6057
	
	125 000,00
	125 000,00
	0,00
	0,00
	
	0,00
	125 000,00
	0,00
	0,00
	

	
	
	6059
	
	125 000,00
	125 000,00
	125 000,00
	0,00
	
	0,00
	0,00
	0,00
	0,00
	

	
	60016
	
	Przebudowa drogi nr 116376D ul. Partyzantów
	0,00
	0,00
	0,00
	0,00
	
	0,00
	0,00
	0,00
	0,00
	

	
	
	6057
	
	0,00
	0,00
	0,00
	0,00
	
	0,00
	0,00
	0,00
	0,00
	

	
	
	6059
	
	0,00
	0,00
	0,00
	0,00
	
	0,00
	0,00
	0,00
	0,00
	

	
	60016
	
	Przebudowa skrzyżowania drogi powiatowej nr 3360D ul. Wałbrzyskiej z drogą nr 116386 D ul. Warszawską
	200 000,00
	200 000,00
	100 000,00
	0,00
	
	0,00
	100 000,00
	0,00
	0,00
	

	
	
	6057
	
	100 000,00
	100 000,00
	0,00
	0,00
	
	0,00
	100 000,00
	0,00
	0,00
	

	
	
	6059
	
	100 000,00
	100 000,00
	100 000,00
	0,00
	
	0,00
	0,00
	0,00
	0,00
	

	
	60016
	
	Przebudowa dróg dojazdowych do miejsc atrakcyjnych turystycznie nr 116373D, 116385D ulic A. Mickiewicza, J. Tuwima i M. Konopnickiej
	150 500,00
	150 500,00
	0,00
	75 250,00
	
	0,00
	75 250,00
	0,00
	0,00
	

	
	
	6057
	
	75 250,00
	75 250,00
	0,00
	0,00
	
	0,00
	75 250,00
	0,00
	0,00
	

	
	
	6059
	
	75 250,00
	75 250,00
	
	75 250,00
	
	0,00
	0,00
	0,00
	0,00
	

	
	60016
	
	Budowa dróg dojazdowych do miejsc atrakcyjnych turystycznie na terenie ograniczonym ulicami Narutowicza i J. Słowackiego
	1 590 500,00
	1 590 500,00
	0,00
	795 250,00
	
	0,00
	795 250,00
	0,00
	0,00
	

	
	
	6057
	
	795 250,00
	795 250,00
	
	0,00
	
	0,00
	795 250,00
	0,00
	0,00
	

	
	
	6059
	
	795 250,00
	795 250,00
	0,00
	795 250,00
	
	0,00
	0,00
	0,00
	0,00
	

	630
	63003
	
	Uzdrowiskowy Szlak Turystyczno-Rekreacyjny II etap 2008 - 2012
	6 100 000,00
	1 013 000,00
	0,00
	502 000,00
	A
	0,00
	511 000,00
	0,00
	0,00
	

	
	
	6057
	
	4 270 000,00
	511 000,00
	0,00
	0,00
	B
	0,00
	511 000,00
	0,00
	0,00
	

	
	
	6059
	
	1 830 000,00
	502 000,00
	0,00
	502 000,00
	C
	0,00
	
	0,00
	0,00
	

	700
	70005
	
	Rewitalizacja wielorodzinnych budynków mieszkalnych w uzdrowisku
	925 000,00
	913 400,00
	570 800,00
	0,00
	A
	0,00
	342 600,00
	0,00
	0,00
	

	
	
	6057
	
	513 900,00
	342 600,00
	0,00
	0,00
	B
	0,00
	342 600,00
	0,00
	0,00
	

	
	
	6059
	
	411 100,00
	570 800,00
	570 800,00
	0,00
	C
	0,00
	
	0,00
	0,00
	

	710
	71035
	6050
	Modernizacja Cmentarza Komunalnego 2008 - 2013
	250 000,00
	40 000,00
	40 000,00
	0,00
	
	0,00
	0,00
	50 000,00
	40 000,00
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	852
	85219
	6050
	Remont Budynku Ośrodka Pomocy Społecznej
	700 000,00
	50 000,00
	50 000,00
	0,00
	
	0,00
	0,00
	590 000,00
	0,00
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	900
	90001
	
	Budowa kolektora sanitarnego w Jedlinie-Zdroju z przyłączeniami (obręb - ulice Moniuszki, Zakopiańska, Dolna w Jedlinie-Zdroju (2010-2011)
	1 620 400,00
	410 000,00
	191 000,00
	219 000,00
	A
	0,00
	0,00
	0,00
	0,00
	

	
	
	6057
	
	528 486,00
	219 000,00
	
	219 000,00
	
	
	0,00
	0,00
	0,00
	

	
	
	6059
	
	1 091 914,00
	191 000,00
	191 000,00
	0,00
	
	
	0,00
	0,00
	0,00
	

	900
	90001
	
	Budowa sieci kanalizacyjnej (obręb Kamieńsk, ul. Piastowska, ul. Ogrodowa)
	5 550 000,00
	310 000,00
	120 000,00
	0,00
	A
	0,00
	190 000,00
	1 690 000,00
	2 260 000,00
	

	
	
	6057
	
	2 185 000,00
	190 000,00
	
	
	
	
	190 000,00
	642 200,00
	858 800,00
	

	
	
	6059
	
	3 365 000,00
	120 000,00
	120 000,00
	0,00
	
	
	0,00
	1 047 800,00
	1 401 200,00
	

	900
	90002
	
	Wprowadzenie systemu segregacji i zbiórki odpadów komunalnych
	330 000,00
	0,00
	0,00
	0,00
	A
	0,00
	0,00
	240 000,00
	90 000,00
	

	
	
	6057
	
	165 000,00
	0,00
	
	
	
	
	0,00
	120 000,00
	45 000,00
	

	
	
	6059
	
	165 000,00
	0,00
	0,00
	0,00
	
	
	0,00
	120 000,00
	45 000,00
	

	OGÓŁEM
	11 005 000,00
	5 436 400,00
	1 140 300,00
	1 372 500,00
	
	0,00
	2 203 600,00
	880 000,00
	130 000,00
	

	
	
	
	
	*A
	
	kredyty
	
	
	
	
	
	
	

	
	
	
	
	*B
	emisja obligacji
	
	
	
	
	
	

	
	
	
	
	*C
	dotacje i środki na inwestycje
	
	
	
	
	

Ważniejszymi źródłami pozyskiwania środków finansowych, z wyżej wymienionych, na działania w zakresie ochrony środowiska są fundusze ochrony środowiska i gospodarki wodnej oraz fundusze unijne.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej, zwany dalej "Narodowym Funduszem", zgodnie z art. 400a ustawy Prawo ochrony środowiska finansuje zadania w zakresie ochrony środowiska i gospodarki wodnej, które obejmują:

1)
opracowywanie planów służących gospodarowaniu wodami, planów zarządzania ryzykiem powodziowym, planów przeciwdziałania skutkom suszy oraz tworzenie i utrzymanie katastru wodnego;

2)
przedsięwzięcia związane z ochroną wód;

3)
wspomaganie osłony hydrologicznej i meteorologicznej społeczeństwa oraz gospodarki, a także rozpoznawanie, kształtowanie i ochronę zasobów wodnych kraju;

4)
wspomaganie realizacji zadań w zakresie rozpoznawania, bilansowania i ochrony wód podziemnych w celu ich racjonalnego wykorzystania przez społeczeństwo i gospodarkę;

5)
wspomaganie realizacji zadań modernizacyjnych i inwestycyjnych, służących ochronie środowiska i gospodarce wodnej, w tym dotyczących instalacji lub urządzeń ochrony przeciwpowodziowej i obiektów małej retencji wodnej;

6)
działania z zakresu zagospodarowania odpadów nielegalnie przemieszczonych, w przypadkach, o których mowa w art. 23-25 rozporządzenia (WE) nr 1013/2006 Parlamentu Europejskiego i Rady z dnia 14 czerwca 2006 r. w sprawie przemieszczania odpadów (Dz. Urz. UE L 190 z 12.07.2006, str. 1), oraz wspomaganie realizacji zadań przeciwdziałających nielegalnemu przemieszczaniu odpadów;

7)
koszty gospodarowania odpadami z wypadków, o których mowa w art. 17b ust. 5 ustawy z dnia 27 kwietnia 2001 r. o odpadach;

8)
przedsięwzięcia związane z gospodarką odpadami;

9)
przedsięwzięcia związane z ochroną powierzchni ziemi;

10)
wydatki na prace, o których mowa w art. 7 ust. 2 ustawy z dnia 14 lipca 2000 r. o restrukturyzacji finansowej górnictwa siarki (Dz. U. Nr 74, poz. 856 oraz z 2003 r. Nr 175, poz. 1693);

11)
badania i upowszechnianie ich wyników oraz postęp techniczny w zakresie ochrony środowiska i gospodarki wodnej;

12)
rozwój przemysłu produkcji środków technicznych i aparatury kontrolno-pomiarowej, służących ochronie środowiska i gospodarce wodnej;

13)
rozwój sieci stacji pomiarowych, laboratoriów i ośrodków przetwarzania informacji, służących badaniu stanu środowiska;

14)
system kontroli wnoszenia przewidzianych ustawą opłat za korzystanie ze środowiska, w szczególności tworzenie baz danych podmiotów korzystających ze środowiska obowiązanych do ponoszenia opłat;

15)
wspomaganie realizacji zadań państwowego monitoringu środowiska, innych systemów kontrolnych i pomiarowych oraz badań stanu środowiska, a także systemów pomiarowych zużycia wody i ciepła;

16)
wspomaganie systemów gromadzenia i przetwarzania danych związanych z dostępem do informacji o środowisku;

17)
działania polegające na zapobieganiu i likwidowaniu poważnych awarii oraz szkód górniczych, a także ich skutków;

18)
prowadzenie obserwacji terenów zagrożonych ruchami masowymi ziemi oraz terenów, na których występują te ruchy;

19)
przeciwdziałanie klęskom żywiołowym i likwidowanie ich skutków dla środowiska;

20)
zapobieganie skutkom zanieczyszczenia środowiska lub usuwanie tych skutków, w przypadku gdy nie można ustalić podmiotu za nie odpowiedzialnego;

21)
przedsięwzięcia związane z ochroną powietrza;

22)
wspomaganie wykorzystania lokalnych źródeł energii odnawialnej oraz wprowadzania bardziej przyjaznych dla środowiska nośników energii;

23)
wspomaganie działalności związanej z wytwarzaniem biokomponentów i biopaliw ciekłych;

24)
wspomaganie ekologicznych form transportu;

25)
działania z zakresu rolnictwa ekologicznego bezpośrednio oddziałujące na stan gleby, powietrza i wód, w szczególności prowadzenie gospodarstw rolnych produkujących metodami ekologicznymi położonych na obszarach podlegających ochronie na podstawie przepisów ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody;

26)
działania związane z utrzymaniem i zachowaniem parków oraz ogrodów, będących przedmiotem ochrony na podstawie przepisów o ochronie zabytków i opiece nad zabytkami;

27)
opracowywanie planów ochrony dla obszarów podlegających ochronie na podstawie przepisów ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody oraz prowadzenie monitoringu przyrodniczego;

28)
przedsięwzięcia związane z ochroną i przywracaniem chronionych gatunków roślin lub zwierząt;

29)
przedsięwzięcia związane z ochroną przyrody, w tym urządzanie i utrzymanie terenów zieleni, zadrzewień, zakrzewień oraz parków;

30)
zadania związane ze zwiększaniem lesistości kraju oraz zapobieganiem szkodom w lasach i likwidacją tych szkód, spowodowanych przez czynniki biotyczne i abiotyczne;

31)
profilaktykę zdrowotną dzieci zamieszkałych na obszarach, na których występują przekroczenia standardów jakości środowiska;

32)
edukację ekologiczną oraz propagowanie działań proekologicznych i zasady zrównoważonego rozwoju;

33)
przygotowywanie i obsługę konferencji krajowych i międzynarodowych z zakresu ochrony środowiska i gospodarki wodnej;

34)
działania z zakresu gromadzenia i rozpowszechniania informacji o najlepszych dostępnych technikach oraz działania związane z rejestracją i analizą wniosków o wydanie pozwolenia zintegrowanego i wydanych pozwoleń zintegrowanych, o których mowa w art. 206 i 212;

35)
opracowywanie i wdrażanie nowych technik i technologii w zakresie ochrony środowiska i gospodarki wodnej, w szczególności dotyczących ograniczania emisji i zużycia wody, a także efektywnego wykorzystywania paliw;

36)
wydatki na nabywanie, utrzymanie, obsługę i zabezpieczenie specjalistycznego sprzętu i urządzeń technicznych, służących wykonywaniu działań na rzecz ochrony środowiska i gospodarki wodnej;

37)
wojewódzkie programy ochrony środowiska, programy ochrony powietrza, programy ochrony przed hałasem, programy ochrony i rozwoju zasobów wodnych, plany gospodarki odpadami, plany gospodarowania wodami, krajowy program oczyszczania ścieków komunalnych oraz plany działań krótkoterminowych, o których mowa w art. 92 ust. 1, a także wspomaganie realizacji tych programów i planów;

38)
współfinansowanie projektów inwestycyjnych, kosztów operacyjnych i działań realizowanych z udziałem środków pochodzących z Unii Europejskiej niepodlegających zwrotowi;

39)
przygotowywanie dokumentacji przedsięwzięć z zakresu ochrony środowiska i gospodarki wodnej, które mają być współfinansowane ze środków pochodzących z Unii Europejskiej niepodlegających zwrotowi;

40)
współfinansowanie projektów inwestycyjnych, kosztów operacyjnych i działań realizowanych z udziałem środków bezzwrotnych pozyskiwanych w ramach współpracy z organizacjami międzynarodowymi oraz współpracy dwustronnej;

41)
współfinansowanie przedsięwzięć z zakresu ochrony środowiska i gospodarki wodnej realizowanych na zasadach określonych w ustawie z dnia 19 grudnia 2008 r. o partnerstwie publiczno-prywatnym (Dz. U. z 2009 r. Nr 19, poz. 100);

42)
inne zadania służące ochronie środowiska i gospodarce wodnej, wynikające z zasady zrównoważonego rozwoju i polityki ekologicznej państwa.

 Celem działania wojewódzkich funduszy jest finansowanie ochrony środowiska i gospodarki wodnej w zakresie określonym w art. 400a ust. 1 pkt 1-9 i 11-42 ustawy Prawo ochrony środowiska i obejmuje:
1)
opracowywanie planów służących gospodarowaniu wodami, planów zarządzania ryzykiem powodziowym, planów przeciwdziałania skutkom suszy oraz tworzenie i utrzymanie katastru wodnego;

2)
przedsięwzięcia związane z ochroną wód;

3)
wspomaganie osłony hydrologicznej i meteorologicznej społeczeństwa oraz gospodarki, a także rozpoznawanie, kształtowanie i ochronę zasobów wodnych kraju;

4)
wspomaganie realizacji zadań w zakresie rozpoznawania, bilansowania i ochrony wód podziemnych w celu ich racjonalnego wykorzystania przez społeczeństwo i gospodarkę;

5)
wspomaganie realizacji zadań modernizacyjnych i inwestycyjnych, służących ochronie środowiska i gospodarce wodnej, w tym dotyczących instalacji lub urządzeń ochrony przeciwpowodziowej i obiektów małej retencji wodnej;

6)
działania z zakresu zagospodarowania odpadów nielegalnie przemieszczonych, w przypadkach, o których mowa w art. 23-25 rozporządzenia (WE) nr 1013/2006 Parlamentu Europejskiego i Rady z dnia 14 czerwca 2006 r. w sprawie przemieszczania odpadów (Dz. Urz. UE L 190 z 12.07.2006, str. 1), oraz wspomaganie realizacji zadań przeciwdziałających nielegalnemu przemieszczaniu odpadów;

7)
koszty gospodarowania odpadami z wypadków, o których mowa w art. 17b ust. 5 ustawy z dnia 27 kwietnia 2001 r. o odpadach;

8)
przedsięwzięcia związane z gospodarką odpadami;

9)
przedsięwzięcia związane z ochroną powierzchni ziemi

10) badania i upowszechnianie ich wyników oraz postęp techniczny w zakresie ochrony środowiska i gospodarki wodnej;

11) rozwój przemysłu produkcji środków technicznych i aparatury kontrolno-pomiarowej, służących ochronie środowiska i gospodarce wodnej;

12) rozwój sieci stacji pomiarowych, laboratoriów i ośrodków przetwarzania informacji, służących badaniu stanu środowiska;

13) system kontroli wnoszenia przewidzianych ustawą opłat za korzystanie ze środowiska, w szczególności tworzenie baz danych podmiotów korzystających ze środowiska obowiązanych do ponoszenia opłat;

14) wspomaganie realizacji zadań państwowego monitoringu środowiska, innych systemów kontrolnych i pomiarowych oraz badań stanu środowiska, a także systemów pomiarowych zużycia wody i ciepła;

15) wspomaganie systemów gromadzenia i przetwarzania danych związanych z dostępem do informacji o środowisku;

16) działania polegające na zapobieganiu i likwidowaniu poważnych awarii oraz szkód górniczych, a także ich skutków;

17) prowadzenie obserwacji terenów zagrożonych ruchami masowymi ziemi oraz terenów, na których występują te ruchy;

18) przeciwdziałanie klęskom żywiołowym i likwidowanie ich skutków dla środowiska;

19) zapobieganie skutkom zanieczyszczenia środowiska lub usuwanie tych skutków, w przypadku gdy nie można ustalić podmiotu za nie odpowiedzialnego;

20) przedsięwzięcia związane z ochroną powietrza;

21) wspomaganie wykorzystania lokalnych źródeł energii odnawialnej oraz wprowadzania bardziej przyjaznych dla środowiska nośników energii;

22) wspomaganie działalności związanej z wytwarzaniem biokomponentów i biopaliw ciekłych;

23) wspomaganie ekologicznych form transportu;

24) działania z zakresu rolnictwa ekologicznego bezpośrednio oddziałujące na stan gleby, powietrza i wód, w szczególności prowadzenie gospodarstw rolnych produkujących metodami ekologicznymi położonych na obszarach podlegających ochronie na podstawie przepisów ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody;

25) działania związane z utrzymaniem i zachowaniem parków oraz ogrodów, będących przedmiotem ochrony na podstawie przepisów o ochronie zabytków i opiece nad zabytkami;

26) opracowywanie planów ochrony dla obszarów podlegających ochronie na podstawie przepisów ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody oraz prowadzenie monitoringu przyrodniczego;

27) przedsięwzięcia związane z ochroną i przywracaniem chronionych gatunków roślin lub zwierząt;

28) przedsięwzięcia związane z ochroną przyrody, w tym urządzanie i utrzymanie terenów zieleni, zadrzewień, zakrzewień oraz parków;

29) zadania związane ze zwiększaniem lesistości kraju oraz zapobieganiem szkodom w lasach i likwidacją tych szkód, spowodowanych przez czynniki biotyczne i abiotyczne;

30) profilaktykę zdrowotną dzieci zamieszkałych na obszarach, na których występują przekroczenia standardów jakości środowiska;

31) edukację ekologiczną oraz propagowanie działań proekologicznych i zasady zrównoważonego rozwoju;

32) przygotowywanie i obsługę konferencji krajowych i międzynarodowych z zakresu ochrony środowiska i gospodarki wodnej;

33) działania z zakresu gromadzenia i rozpowszechniania informacji o najlepszych dostępnych technikach oraz działania związane z rejestracją i analizą wniosków o wydanie pozwolenia zintegrowanego i wydanych pozwoleń zintegrowanych, o których mowa w art. 206 i 212;

34) opracowywanie i wdrażanie nowych technik i technologii w zakresie ochrony środowiska i gospodarki wodnej, w szczególności dotyczących ograniczania emisji i zużycia wody, a także efektywnego wykorzystywania paliw;

35) wydatki na nabywanie, utrzymanie, obsługę i zabezpieczenie specjalistycznego sprzętu i urządzeń technicznych, służących wykonywaniu działań na rzecz ochrony środowiska i gospodarki wodnej;

36) wojewódzkie programy ochrony środowiska, programy ochrony powietrza, programy ochrony przed hałasem, programy ochrony i rozwoju zasobów wodnych, plany gospodarki odpadami, plany gospodarowania wodami, krajowy program oczyszczania ścieków komunalnych oraz plany działań krótkoterminowych, o których mowa w art. 92 ust. 1, a także wspomaganie realizacji tych programów i planów;

37) współfinansowanie projektów inwestycyjnych, kosztów operacyjnych i działań realizowanych z udziałem środków pochodzących z Unii Europejskiej niepodlegających zwrotowi;

38) przygotowywanie dokumentacji przedsięwzięć z zakresu ochrony środowiska i gospodarki wodnej, które mają być współfinansowane ze środków pochodzących z Unii Europejskiej, niepodlegających zwrotowi;

39) współfinansowanie projektów inwestycyjnych, kosztów operacyjnych i działań realizowanych z udziałem środków bezzwrotnych pozyskiwanych w ramach współpracy z organizacjami międzynarodowymi oraz współpracy dwustronnej;

40) współfinansowanie przedsięwzięć z zakresu ochrony środowiska i gospodarki wodnej realizowanych na zasadach określonych w ustawie z dnia 19 grudnia 2008 r. o partnerstwie publiczno-prywatnym (Dz. U. z 2009 r. Nr 19, poz. 100);

41) inne zadania służące ochronie środowiska i gospodarce wodnej, wynikające z zasady zrównoważonego rozwoju i polityki ekologicznej państwa.

Fundusze pomocowe Unii Europejskiej, m.in.: RPO - Regionalny Program Operacyjny na lata 2007-2013, PROW - Program Rozwoju Obszarów Wiejskich na lata 2007-2013 są instrumentem realizacji polityki Unii Europejskiej w zakresie rozwoju. Dokumenty określają cele, priorytety oraz zasady na podstawie których będą wspierane działania dotyczące problematyki m.in. ochrony środowiska.
9. Bibliografia.
· Prawo Ochrony Środowiska z dnia 27 kwietnia 2001 r. (Dz.U. z 2008 r. Nr 25, poz. 150 z późn. zm.);
· Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227 z późn. zm.);
· Ustawa z dnia 20 lipca 1991 r. o Inspekcji Ochrony Środowiska (Dz. U. z 2007 r. Nr 44, poza. 287 z późn. zm.);
· Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2009 r. Nr 151, poz. 1220 z późn. zm.);
· Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2005 r. Nr 239, poz. 2019 z późn. zm.);
· Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2010 r. Nr 185, poz.1243 z późn. zm.);
· Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2005 r. Nr 236, poz. 2008 z późn. zm.);
· Ustawa z dnia 1 lipca 2011 r. o zmianie ustawy o utrzymaniu czystości i porządku w gminach oraz niektórych innych ustaw (Dz. U. Nr 152, poz. 897);
· Ustawa z dnia 28 lipca 2005 r. o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz o gminach uzdrowiskowych (Dz.U. Nr 167, poz. 1399 z późn. zm.);

· Ustawa z dnia 4 marca 2011 r. o zmianie ustawy o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz o gminach uzdrowiskowych oraz niektórych innych ustaw (Dz. U. Nr 73, poz. 390);

· Polityka ekologiczna państwa w latach 2009-2012 z perspektywą do roku 2016, Warszawa 2008 r.;
· „Polska 2025 -długookresowa strategia trwałego i zrównoważonego rozwoju”;
· Program zrównoważonego rozwoju i ochrony środowiska województwa dolnośląskiego, Wrocław 2002;
· Program ochrony środowiska dla powiatu wałbrzyskiego;
· Strategia rozwoju powiatu wałbrzyskiego na lata 2005-2013;
· Uchwała Nr XXXIX/208/10 Rady Miasta Jedlina-Zdrój z dnia 10 listopada 2010 r. Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Jedlina-Zdrój;
· Miejscowy plan zagospodarowania przestrzennego dla terenów położonych w rejonie. ul. Kłodzkiej w Jedlinie-Zdroju, zatwierdzony Uchwałą Nr VIII/39/07 Rady Miasta Jedlina-Zdrój z dnia 5 lipca 2007 r.;
· Miejscowy plan zagospodarowania przestrzennego dla terenów położonych pomiędzy ul. Kłodzką, ul. Dworcową i granicą obrębu Jedlina-Zdrój – Jedlinka w Jedlinie-Zdroju, zatwierdzony Uchwałą Nr IX/46/07 Rady Miasta Jedlina-Zdrój z dnia 24 sierpnia 2007 r.;
· Miejscowy plan zagospodarowania przestrzennego dla terenów położonych w rejonie ul. Piastowskiej, ul. Wałbrzyskiej i terenu kolejowego w Jedlinie-Zdroju, zatwierdzony Uchwałą Nr XIV/76/08 Rady Miasta Jedlina-Zdrój z dnia 15 lutego 2008 r.;
· Uchwała Nr XXIX/158/09 Rady Miasta Jedlina-Zdrój z dnia 29 października 2009 r. w sprawie ustanowienia Statutu Uzdrowiska Jedlina-Zdrój;
· Uchwała Nr XXXV/187/05 Rady Miasta Jedlina-Zdrój z dnia 30 grudnia 2005 r. w sprawie regulaminu utrzymania czystości i porządku na terenie gminy Jedlina-Zdrój;
· Uchwała Nr XVII/100/08 Rady Miasta Jedlina-Zdrój z dnia 29 maja 2008 r. w sprawie

określenia górnych stawek opłat ponoszonych przez właścicieli nieruchomości za
usługi w zakresie odbierania odpadów komunalnych oraz opróżniania zbiorników
bezodpływowych;
· Plan Gospodarki Odpadami na lata 2005-2015 r. zatwierdzony Uchwałą Nr XXVII/138/05 Rady Miasta Jedlina-Zdrój, z dnia 25 lutego 2005 r.;
· Strategia Gminy Jedlina-Zdrój na lata 1999-2008;
· Strategia Rozwoju Gminy Jedlina-Zdrój na lata 2011-2020 zatwierdzona Uchwałą Nr XII/62/11 Rady Miasta Jedlina-Zdrój z dnia 25 listopada 2011 r.;
· Projekty uchwał Rady Miasta Jedlina-Zdrój miejscowych planów zagospodarowania przestrzennego
· projekt miejscowego planu zagospodarowania przestrzennego w granicach administracyjnych miasta Jedlina-Zdrój, z wyłączeniem terenów, dla których miejscowe plany zagospodarowania przestrzennego obowiązują,
· projekt zmiany miejscowego planu zagospodarowania przestrzennego dla terenów położonych w rejonie ul. Piastowskiej, ul. Wałbrzyskiej i terenu kolejowego w Jedlinie-Zdroju,
· projekt zmiany miejscowego planu zagospodarowania przestrzennego dla terenów położonych w rejonie ul. Kłodzkiej w Jedlinie-Zdroju,
· projekt zmiany miejscowego planu zagospodarowania przestrzennego dla terenów położonych pomiędzy ul. Kłodzką, ul. Dworcową i granicą obrębu Jedlina-Zdrój - Jedlinka w Jedlinie-Zdroju.
Położenie Jedliny-Zdroju

w powiecie wałbrzyskim

Położenie Jedliny-Zdroju

w województwie dolnośląskim

LAeq- równoważny poziom dźwięku A dla przedziału czasu T tzw. średni poziom dźwięku,

Jedlina-Zdrój, marzec - grudzień 2011r.

Jedlina-Zdrój, marzec - grudzień 2011r.

2

