

Prognoza oddziaływania na środowisko do Programu Ochrony Środowiska dla Powiatu Lublinieckiego na lata 2019-2022

Lubliniec, lipiec 2019 r.

Prognoza oddziaływania na środowisko do Programu Ochrony Środowiska
dla Powiatu Lublinieckiego na lata 2019-2022

Tytuł:	Prognoza oddziaływania na środowisko do Programu Ochrony Środowiska dla Powiatu Lublinieckiego na lata 2019-2022
Odbiorca:	Powiat Lubliniecki ul. Paderewskiego 7 42-700 Lubliniec
Wykonawca:	IGO Spółka z ograniczoną odpowiedzialnością Sp. k. ul. Barbary 21 40-053 Katowice
Autor:	mgr inż. Marta Majka

Lubliniec, lipiec 2019 r.

SPIS TREŚCI:

1. Informacje o zawartości, głównych celach projektowanego dokumentu oraz jego powiązaniach z innymi dokumentami	4
1.1. Dokumenty regionalne	6
1.2. Dokumenty krajowe.....	10
1.3. Polityka Unii Europejskiej	13
2. Informacje o metodach zastosowanych przy sporządzaniu prognozy.....	14
3. Analiza istniejącego stanu środowiska	14
3.1. Charakterystyka powiatu lublinieckiego	14
3.2. Analiza i ocena stanu środowiska	15
4. Istniejące problemy ochrony środowiska istotne z punktu widzenia realizacji projektowanego dokumentu, w szczególności dotyczące obszarów podlegających ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody	31
5. Potencjalne zmiany stanu środowiska w przypadku braku realizacji projektowanego dokumentu	33
6. Przewidywane znaczące oddziaływania, w tym oddziaływania bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i długoterminowe, stałe i chwilowe oraz pozytywne i negatywne, na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru, a także na środowisko	36
6.1. Identyfikacja i ocena potencjalnych oddziaływań na środowisko zadań ujętych w projekcie POŚ.....	36
6.2. Przewidywane oddziaływanie na istniejące formy ochrony przyrody w tym obszary Natura 2000 i korytarze ekologiczne	42
7. Rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko, mogących być rezultatem realizacji projektowanego dokumentu, w szczególności na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru.....	43
8. Rozwiązania alternatywne do rozwiązań zawartych w projektowanym dokumencie POŚ	44
9. Propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektowanego dokumentu oraz częstotliwości jej przeprowadzania.....	45
10. Informacje o możliwym transgranicznym oddziaływaniu na środowisko.....	49
11. Streszczenie sporządzone w języku niespecjalistycznym.....	49
Wykaz materiałów:.....	53

1. Informacje o zawartości, głównych celach projektowanego dokumentu oraz jego powiązaniach z innymi dokumentami

W dniu 21 grudnia 2011 r. Uchwałą Nr 134/X/2011 Rada Powiatu w Lublińcu przyjęła „Program Ochrony Środowiska dla Powiatu Lublinieckiego do roku 2013 z uwzględnieniem perspektywy do roku 2018” wraz z „Prognozą oddziaływania na środowisko Programu Ochrony Środowiska dla Powiatu Lublinieckiego do roku 2013 z uwzględnieniem perspektywy do roku 2018”.

Podstawą prawną opracowania Programu Ochrony Środowiska dla Powiatu Lublinieckiego na lata 2019-2022 jest art. 17 ust. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2018 r. poz. 799 t.j. ze zm.), który nakłada na organy wykonawcze gmin/powiatów obowiązek sporządzania gminnych/powiatowych programów ochrony środowiska.

Wyznaczone w Programie cele i kierunki interwencji są zgodne z celami i kierunkami określonymi w „Programie ochrona środowiska dla Województwa Śląskiego do roku 2019 z uwzględnieniem perspektywy do roku 2024”, a także innymi strategicznymi dokumentami nadrzędnymi.

Program zawiera ocenę stanu środowiska powiatu lublinieckiego z uwzględnieniem danych oraz wskaźników ilościowych charakteryzujących poszczególne komponenty środowiska. Ponadto w niniejszym opracowaniu dokonano klasyfikacji i hierarchizacji najważniejszych problemów środowiskowych. Wyznaczono obszary, cele i kierunki interwencji. Określono także harmonogram realizacji zadań własnych i harmonogram realizacji zadań koordynowanych Programu, w których sprecyzowano zadania do realizacji wraz ze wskazaniem podmiotu odpowiedzialnego i szacunkowych kosztów. Ustalono również działania systemowe mające na celu wsparcie procesu wdrażania i realizacji Programu. Określono system monitoringu Programu i wskazano możliwości finansowania założonych w opracowaniu zadań. Ponadto wyznaczono wytyczne do tworzenia i realizacji gminnych programów ochrony środowiska.

W Programie Ochrony Środowiska ujęto analizę uwarunkowań wynikających z dokumentów strategicznych krajowych, wojewódzkich i gminnych, a w szczególności z ustaleniami i rekomendacjami wynikającymi z:

- Długookresowej Strategii Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności,
- Strategii Rozwoju Kraju 2020,
- Strategii „Bezpieczeństwo Energetyczne i Środowisko”,
- Krajowego Programu Ochrony Powietrza do roku 2020 z perspektywą do 2030,
- Strategicznego Planu Adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu do roku 2020 z perspektywą do roku 2030,
- Programu ochrony i zrównoważonego użytkowania różnorodności biologicznej oraz Planu działań na lata 2015-2020,
- Programu Ochrony Środowiska dla Województwa Śląskiego do roku 2019 z uwzględnieniem perspektywy do roku 2024,
- Programu ochrony powietrza dla terenu województwa śląskiego mający na celu osiągnięcie poziomów dopuszczalnych substancji w powietrzu oraz pułapu stężenia ekspozycji,
- Strategii Ochrony Przyrody Województwa Śląskiego do roku 2030,
- Strategii Rozwoju Województwa Śląskiego „Śląskie 2020+”,
- Programu Ochrony Środowiska przed Hałasem dla Województwa Śląskiego do roku 2018 dla terenów poza aglomeracjami, położonych wzdłuż odcinków dróg o natężeniu ruchu powyżej 3 000 000 pojazdów rocznie i odcinków linii kolejowych o natężeniu ruchu powyżej 30 000 pociągów rocznie” – *Zarząd Województwa Śląskiego przystąpił do opracowania Programu ochrony środowiska przed hałasem do roku 2023 dla terenów poza aglomeracjami, położonych wzdłuż odcinków dróg o natężeniu ruchu powyżej 3 000 000 pojazdów rocznie oraz odcinków linii kolejowych o natężeniu ruchu powyżej 30 000 pociągów rocznie,*

- Programu Ochrony Środowiska dla Powiatu Lublinieckiego do roku 2013 z uwzględnieniem perspektywy do roku 2018. Aktualnie w trakcie opracowywania jest projekt Programu Ochrony Środowiska dla Powiatu Lublinieckiego na lata 2019-2022,
- Strategii Rozwoju Powiatu Lublinieckiego.

W niniejszej Prognozie przeprowadzono ocenę spójności i zgodności Programu Ochrony Środowiska z zapisami „Strategicznego planu adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu do roku 2020 z perspektywą do roku 2030”. Ponadto oceniono funkcjonowanie korytarzy ekologicznych określonych w opracowaniu pn. „Korytarze ekologiczne w województwie śląskim – koncepcja do planu zagospodarowania przestrzennego województwa. Etap I”.

1.1. Dokumenty regionalne

Program ochrony środowiska dla Województwa Śląskiego do roku 2019 z uwzględnieniem perspektywy do roku 2024

Program Ochrony Środowiska dla Województwa Śląskiego jest dokumentem określającym cele i priorytety w obszarze poprawy stanu środowiska Województwa Śląskiego. Naczelną zasadą przyjętą w Programie jest zasada zrównoważonego rozwoju, która umożliwi zharmonizowany rozwój gospodarczy i społeczny zgodny z ochroną walorów środowiska. Wyznaczone cele nakreślają konkretne wyzwania dla Programu Ochrony Środowiska dla Powiatu Lublinieckiego na lata 2019-2022. Są to:

cel nadrzędny:

- dążenie do poprawy stanu środowiska w województwie oraz ograniczenie negatywnego wpływu na środowisko źródeł zanieczyszczeń, ochrona i rozwój walorów środowiska oraz racjonalne gospodarowanie jego zasobami,

powietrze atmosferyczne:

- znacząca poprawa jakości powietrza na obszarze województwa śląskiego związana z realizacją kierunków działań naprawczych,
- realizacja racjonalnej gospodarki energetycznej łączącej efektywność energetyczną z nowoczesnymi technologiami,

zasoby wodne:

- system zrównoważonego gospodarowania wodami powierzchniowymi i podziemnymi, umożliwiający zaspokojenie uzasadnionych potrzeb wodnych regionu przy osiągnięciu i utrzymaniu dobrego stanu wód,

gospodarka odpadami:

- zbudowanie systemu zgodnego z hierarchią postępowania z odpadami, w której priorytetem jest zapobieganie powstawaniu odpadów, a następnie przygotowanie do ponownego użycia, recykling i inne metody odzysku oraz wdrożenie modelu gospodarowania odpadami komunalnymi opartego na ich selektywnym zbieraniu i termicznym przekształcaniu pozostałych odpadów palnych z odzyskiem energii,

ochrona przyrody:

- zachowanie, odtworzenie i zrównoważone użytkowanie bioróżnorodności i georóżnorodności oraz ochrona krajobrazu,

zasoby naturalne:

- zrównoważona gospodarka zasobami naturalnymi,

gleby:

- racjonalna gospodarka zasobami glebowymi,

tereny przemysłowe:

- przekształcenie terenów przemysłowych i zdegradowanych województwa śląskiego zgodnie z wymaganiami ekologicznymi oraz uwarunkowaniami społeczno-ekonomicznymi,

hałas:

- dążenie do osiągnięcia poziomów dopuszczalnych hałasu regulowanych prawem, poprzez realizację założeń POH ograniczających hałas drogowy, kolejowy i przemysłowy,

promieniowanie elektromagnetyczne:

- utrzymanie dotychczasowego stanu braku zagrożeń ponadnormatywnym promieniowaniem elektromagnetycznym,

przeciwdziałanie poważnym awariom przemysłowym:

- ograniczenie ryzyka wystąpienia poważnych awarii przemysłowych oraz minimalizacja ich skutków.

Program ochrony powietrza dla terenu województwa śląskiego mający na celu osiągnięcie poziomów dopuszczalnych i docelowych substancji w powietrzu oraz pułapu stężenia ekspozycji

Program ochrony powietrza (POP) dla terenu województwa śląskiego mający na celu osiągnięcie poziomów dopuszczalnych i docelowych substancji w powietrzu oraz pułapu stężenia ekspozycji został przyjęty uchwałą Nr V/47/5/2017 Sejmiku Województwa Śląskiego z dnia 18 grudnia 2017 r.

Program ten jest aktualizacją Programu przyjętego przez Sejmik Województwa Śląskiego uchwałą Nr IV/57/3/2014 z dnia 17 listopada 2014 r. Potrzeba aktualizacji wynika wprost z ustawy Prawo ochrony środowiska, która wskazuje na konieczność opracowania aktualizacji Programu ochrony powietrza co 3 lata w przypadku, gdy nadal notowane są przekroczenia norm jakości powietrza. Kluczową rolę dla skutecznej realizacji działań naprawczych wskazanych w Programie odgrywa podjęta przez Sejmik Województwa Śląskiego w 2017 r. uchwała w sprawie: wprowadzenia na obszarze województwa śląskiego ograniczeń w zakresie eksploatacji instalacji, w których następuje spalanie paliw.

Nadrzędnym celem aktualizacji Programu ochrony powietrza jest opracowanie działań naprawczych, których realizacja doprowadzi do poprawy jakości powietrza, co w konsekwencji spowoduje ograniczenie niekorzystnego wpływu zanieczyszczeń powietrza na zdrowie i życie mieszkańców województwa śląskiego.

Podczas prac nad aktualizacją POP zweryfikowano zaplanowane i realizowane dotychczas działania naprawcze oraz opracowano katalog działań korygujących.

Strategia Ochrony Przyrody Województwa Śląskiego do roku 2030

Strategia Ochrony Przyrody Województwa Śląskiego na lata 2011-2030 precyzuje następujące cele:

- realizacja wytycznych Krajowej Strategii Ochrony i Umiarkowanego Użytkowania Różnorodności Biologicznej,
- wdrożenie jednego z kierunków działań określonych w aktualizacji Strategii Rozwoju Województwa Śląskiego „Śląskie 2020”, jakim jest zachowanie i odtworzenie bio- i georóżnorodności,
- aktywne włączenie się w realizację celów dotyczących Różnorodności Biologicznej,
- zachowanie dziedzictwa przyrodniczego Śląska dla przyszłych pokoleń.

Strategia Rozwoju Województwa Śląskiego „Śląskie 2020+”

Zgodnie z wizją Województwa Śląskiego w 2020 r. województwo ma być regionem zapewniającym dostęp do usług publicznych o wysokim standardzie, o nowoczesnej i zaawansowanej technologicznie gospodarce oraz istotnym partnerem w procesie rozwoju Europy.

Osiągnięcie tak nakreślonej wizji rozwoju poprzez wykorzystanie i wzmocnienie posiadanych pozytywnych wartości, usuwanie barier rozwojowych oraz kreowanie nowych wartości oznacza, iż Śląsk będzie regionem: „czystym” we wszystkich składnikach środowiska naturalnego, zapewniającym zachowanie bioróżnorodności obszarów, stwarzającym warunki do zdrowego życia i realizującym zasady zrównoważonego rozwoju oraz regionem o dużych walorach przyrodniczych, kulturowych i krajobrazowych, a także turystyczno-rekreacyjnych, z różnorodną ofertą spędzania wolnego czasu.

Program Ochrony Środowiska przed Hałasem dla Województwa Śląskiego do roku 2018 dla terenów poza aglomeracjami, położonych wzdłuż odcinków dróg o natężeniu ruchu powyżej 3 000 000 pojazdów rocznie i odcinków linii kolejowych o natężeniu ruchu powyżej 30 000 pociągów rocznie

Celem Programu jest określenie priorytetów działań oraz wskazanie niezbędnych zadań dla ograniczenia poziomu hałasu do wartości dopuszczalnych. Program ochrony środowiska przed

hałasem obejmuje swym zakresem tereny położone w sąsiedztwie najbardziej obciążonych ruchem dróg (powyżej 3 000 000 pojazdów na rok) i linii kolejowych (powyżej 30 000 pociągów na rok) zlokalizowanych w województwie śląskim. W Programie zaproponowano działania, których realizacja powinna doprowadzić do poprawy stanu akustycznego przede wszystkim w otoczeniu tych odcinków dróg i linii kolejowych, w sąsiedztwie, których oddziaływanie hałasu o najwyższym poziomie obejmuje największą liczbę mieszkańców. Podzielono je na następujące grupy:

- Działania krótkookresowe (w ramach strategii krótkookresowej)

Cel kierunkowy: Ograniczenie liczby i zasięgu tzw. „gorących obszarów” uciążliwości akustycznych reprezentowanych w niniejszym programie w postaci odcinków tras komunikacyjnych o najbardziej niekorzystnej sytuacji akustycznej w celu osiągnięcia możliwie maksymalnej redukcji poziomu dźwięku.

Dla osiągnięcia powyższego celu zakłada się realizację w perspektywie strategii krótkookresowej następujących działań:

- konsekwentna realizacja planów inwestycyjnych zarządców tras komunikacyjnych, polegających np. na budowie kolejnych obwodnic i dróg alternatywnych do istniejących w chwili obecnej. Należy przy tym przyjąć jako zasadę wykonanie skutecznych zabezpieczeń akustycznych nowych odcinków dróg, niedopuszczenie do ich późniejszego obudowywania obiektami mieszkalnymi (wskazanie dla prowadzonej polityki planowania przestrzennego) oraz przeprowadzenie remontu nawierzchni dotychczasowych odcinków dróg wraz z wprowadzeniem (w uzasadnionych przypadkach) elementów trwałego uspokojenia ruchu,
 - konsekwentna realizacja zapisów decyzji naprawczych oraz analiz porealizacyjnych i przeglądów ekologicznych, które będą wykonane dla przebudowywanych w przyszłości odcinków dróg i linii kolejowych - wykonanie niezbędnych zabezpieczeń przeciwdźwiękowych, mających na celu poprawę klimatu akustycznego w otoczeniu budynków podlegających ochronie akustycznej,
 - ograniczenie uciążliwości akustycznej aktualnie funkcjonujących odcinków analizowanych dróg i linii kolejowych poprzez zastosowanie środków technicznych, technologicznych i organizacyjnych dla odcinków posiadających najwyższe priorytety,
 - w przypadku braku możliwości ograniczenia oddziaływania hałasu pochodzącego od ruchu samochodów lub pociągów przy zastosowaniu dostępnych rozwiązań - utworzenie obszaru ograniczonego użytkowania na terenach, które zlokalizowane są w zasięgach oddziaływania hałasu,
- Działania długookresowe (w ramach polityki długookresowej) - w ramach polityki długookresowej należy zwrócić szczególną uwagę, na fakt, aby nowe inwestycje drogowe i kolejowe nie pogarszały stanu klimatu akustycznego na terenach podlegających ochronie, a także na konieczność spełniania prawa w zakresie ochrony przed hałasem w przypadku nowych inwestycji. Jednym z najważniejszych aspektów polityki długookresowej jest również właściwe planowanie przestrzenne w sąsiedztwie dróg i linii kolejowych.
 - Działania związane z edukacją ekologiczną społeczeństwa, które powinny być prowadzone w sposób ciągły, zarówno w zakresie działań długookresowych jak i krótkookresowych - w ramach edukacji ekologicznej należy zwrócić szczególną uwagę na:
 - promocję komunikacji zbiorowej,
 - promocję i edukację w zakresie proekologicznego korzystania z samochodów na odcinkach stanowiących dojazd do większych miast (np. Katowic): Carpooling (jazda z sąsiadem), Eco-driving (eko jazda), styl jazdy,
 - promocję pojazdów „cichych”,
 - promocję właściwego planowania przestrzennego uwzględniającego zagrożenia hałasem, w tym m.in. strefowanie funkcji zabudowy i ograniczenie możliwości obudowy nowych

- odcinków dróg i linii kolejowych terenami „wrażliwymi” akustycznie (w tym m.in. o funkcji mieszkaniowej, rekreacyjnej, edukacyjnej czy związanymi z ochroną zdrowia),
- promocję innych metod ochrony przed hałasem niż ekrany akustyczne (np. ograniczenie prędkości, zapewnienie płynności ruchu).
 - dołożenie wszelkich starań przez urzędy gmin i miast, aby w rejonach najbardziej narażonych na hałas ograniczyć ruch pojazdów o ponadnormatywnej emisji dźwięku poprzez zaangażowanie właściwych służb porządkowych (straż miejska, policja) dysponujących odpowiednią aparaturą pomiarową i mających narzędzia prawne do wyeliminowania z ruchu tego typu pojazdów.

Zarząd Województwa Śląskiego przystąpił już do opracowania Programu ochrony środowiska przed hałasem do roku 2023 dla terenów poza aglomeracjami, położonych wzdłuż odcinków dróg o natężeniu ruchu powyżej 3 000 000 pojazdów rocznie oraz odcinków linii kolejowych o natężeniu ruchu powyżej 30 000 pociągów rocznie.

Program Ochrony Środowiska dla Powiatu Lublinieckiego do roku 2013 z uwzględnieniem perspektywy do roku 2018

Program Ochrony Środowiska dla Powiatu Lublinieckiego określa politykę środowiskową, ustala cele i zadania środowiskowe oraz szczegółowe programy zarządzania środowiskowego, odnoszące się do aspektów środowiskowych, usystematyzowanych wg komponentów. Program zawiera ocenę stanu środowiska powiatu z uwzględnieniem prognozowanych danych oraz wskaźników ilościowych charakteryzujących poszczególne komponenty środowiska.

Uwzględniając stan środowiska, główne problemy środowiskowe, obowiązujące wówczas przepisy prawne oraz dokumenty strategiczne określono w Programie cel nadrzędny, cele długo- i krótkoterminowe dla każdego z wyznaczonych priorytetów środowiskowych. Cele te przedstawiają się następująco:

- **nadrzędny cel Programu:** Rozwój gospodarczy przy zachowaniu i poprawie stanu środowiska naturalnego powiatu lublinieckiego.
- powietrze atmosferyczne:
 - ✓ poprawa jakości powietrza oraz ograniczenie zużycia energii i wzrost wykorzystania energii z odnawialnych źródeł,
- hałas:
 - ✓ zmniejszenie uciążliwości hałasu do poziomu obowiązujących standardów,
- pola elektromagnetyczne:
 - ✓ ochrona przed promieniowaniem elektromagnetycznym,
- zasoby wodne:
 - ✓ przywrócenie czystości wód powierzchniowych oraz ochrona jakości wód podziemnych i racjonalizacja ich wykorzystania,
- zasoby naturalne:
 - ✓ zrównoważona gospodarka zasobami naturalnymi,
- gleby użytkowane rolniczo:
 - ✓ racjonalne wykorzystanie zasobów glebowych,
- ochrona przyrody:
 - ✓ zachowanie, odtworzenie i zrównoważone użytkowanie różnorodności biologicznej na różnych poziomach organizacji: na poziomie wewnątrzgatunkowym (genetycznym), gatunkowym oraz ponadgatunkowym (ekosystemowym) oraz georóżnorodności,
- zapobieganie powstawaniu poważnych awarii przemysłowych:
 - ✓ ograniczenie ryzyka wystąpienia poważnych awarii przemysłowych oraz minimalizacja ich skutków,
- edukacja ekologiczna:
 - ✓ podniesienie świadomości ekologicznej mieszkańców powiatu lublinieckiego.

Powyższy cel nadrzędny oraz cele długoterminowe sprecyzowane dla poszczególnych komponentów środowiska posłużyły do sformułowania celów i kierunków interwencji określonych w „Programie Ochrony Środowiska dla Gminy Lubliniec na lata 2019-2022”.

Warto podkreślić, iż aktualnie opracowywany jest projekt Programu Ochrony Środowiska dla Powiatu Lublinieckiego na lata 2019-2022.

Strategia Rozwoju Powiatu Lublinieckiego

Strategia Rozwoju Powiatu Lublinieckiego jest dokumentem strategicznym określającym wizję powiatu lublinieckiego, która brzmi następująco:

Wizja: *Zrównoważony i ekologicznie bezpieczny rozwój Powiatu Lublinieckiego, jako turystyczno-wypoczynkowego zaplecza aglomeracji śląskiej, którego rozwój zapewniają liczne oraz stabilne małe i średnie firmy.*

Strategia precyzuje także następujące kierunki rozwoju Powiatu oraz wyznaczone dla nich cele cząstkowe:

- **Powiat lubliniecki obszarem czystego środowisk:**
 - ✓ zorganizowanie systemu gromadzenia i składowania odpadów z terenu Powiatu,
 - ✓ przywrócenie czystości terenów zielonych, wód i ścieków w Powiecie Lublinieckim,
 - ✓ poprawa jakości powietrza atmosferycznego,
 - ✓ eliminowanie negatywnego wpływu hałasu na otoczenie,
- **Ziemia Lubliniecka atrakcyjnym ośrodkiem turystycznym i rekreacyjnym:**
 - ✓ wspieranie promocyjne turystyki i rekreacji na terenie powiatu lublinieckiego,
 - ✓ restrukturyzacja i rozwój bazy sportowej na terenie powiatu,
 - ✓ krzewienie kultury fizycznej, sportu i rekreacji wśród mieszkańców powiatu,
- **Powiat lubliniecki obszarem zrównoważonego rozwoju terenów wiejskich:**
 - ✓ poprawa struktury obszarowej gospodarstw rolnych,
 - ✓ poprawa stanu oświaty na terenach wiejskich,
 - ✓ tworzenie warunków do prowadzenia działalności gospodarczej,
 - ✓ wzmocnienie roli rolników na rynku produkcji rolnej,
 - ✓ ochrona środowiska naturalnego i zasobów krajobrazu,
 - ✓ rozbudowa infrastruktury technicznej na terenach wiejskich,
- **Powiat lubliniecki regionem małych i średnich przedsiębiorstw:**
 - ✓ prowadzenie spójnej polityki rozwoju przedsiębiorczości na terenie powiatu lublinieckiego przez władze gminne, miejskie, powiatowe i główne podmioty gospodarcze działające na naszym terenie,
 - ✓ stworzenie „Inkubatora Przedsiębiorczości”,
 - ✓ przyciągnięcie inwestorów zewnętrznych,
 - ✓ podniesienie poziomu inwestycji w infrastrukturze w powiecie lublinieckim.

„Program Ochrony Środowiska dla Powiatu Lublinieckiego na lata 2019-2022” musi być ściśle powiązany z dokumentami strategicznymi szczebla wojewódzkiego i powiatowego. Oznacza to, że zapisy ww. dokumentów dotyczące ochrony środowiska stanowią wytyczne do sformułowania obszarów, celów i kierunków interwencji oraz konkretnych przedsięwzięć w analizowanym Programie.

1.2. Dokumenty krajowe

Długookresowa Strategia Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności

Długookresowa Strategia Rozwoju Kraju „Polska 2030. Trzecia fala nowoczesności” określa główne trendy, wyzwania i scenariusze rozwoju społeczno-gospodarczego Polski, a także kierunki przestrzennego zagospodarowania kraju, z uwzględnieniem zrównoważonego rozwoju. Stanowi opis nowego projektu cywilizacyjnego, zorientowanego na przyszłość, w perspektywie do 2030 r. Cele

i odpowiadające im kierunki interwencji Strategii istotne w kontekście poprawy jakości środowiska w powiecie lublinieckim to:

Cel 7. Zapewnienie bezpieczeństwa energetycznego oraz ochrona i poprawa stanu środowiska:

- modernizacja infrastruktury i bezpieczeństwo energetyczne,
- modernizacja sieci elektroenergetycznych i ciepłowniczych,
- realizacja programu inteligentnych sieci w elektroenergetyce,
- zwiększenie poziomu ochrony środowiska.

Strategia Rozwoju Kraju 2020

Strategia Rozwoju Kraju 2020 (SRK) to główna strategia rozwojowa Polski do 2020 r. Wskazuje najważniejsze zadania państwa, które należy zrealizować w najbliższych latach, by przyspieszyć rozwój Polski, orientacyjny harmonogram oraz sposób finansowania zaplanowanych działań. Strategia proponuje podejście dwukierunkowe, polegające na usuwaniu barier i słabości polskiej gospodarki oraz wykorzystaniu jej mocnych stron. SRK wyznacza trzy obszary, na których powinny zostać skoncentrowane fundusze na politykę rozwoju: konkurencyjna gospodarka, spójność społeczna i terytorialna oraz sprawne i efektywne państwo. Poniżej przedstawiono cele i kierunki interwencji, które mają szczególne znaczenie w kontekście Programu Ochrony Środowiska dla Powiatu Lublinieckiego:

Cel II.6. Bezpieczeństwo energetyczne i środowisko:

- racjonalne gospodarowanie zasobami,
- poprawa efektywności energetycznej,
- zwiększenie dywersyfikacji dostaw paliw i energii,
- poprawa stanu środowiska,
- Adaptacja do zmian klimatu.

Cel II.7. Zwiększenie efektywności transportu:

- zwiększenie efektywności zarządzania w sektorze transportowym,
- modernizacja i rozbudowa połączeń transportowych.

Strategia „Bezpieczeństwo Energetyczne i Środowisko”

Strategia obejmuje dwa istotne obszary: energetykę i środowisko oraz określa kluczowe reformy i niezbędne działania, które powinny zostać podjęte w perspektywie do 2020 r. Głównym celem jest zapewnienie wysokiej jakości życia obecnym i przyszłym pokoleniom, z uwzględnieniem ochrony środowiska, oraz stworzenie warunków do zrównoważonego rozwoju nowoczesnego sektora energetycznego, zdolnego zapewnić Polsce bezpieczeństwo energetyczne oraz konkurencyjną i efektywną gospodarkę. Cele szczegółowe i odpowiadające im kierunki Strategii istotne w kontekście polityki środowiskowej powiatu to:

Cel 1. Zrównoważone gospodarowanie zasobami środowiska

- gospodarowanie wodami dla ochrony przed powodzią, suszą i deficytem wody,
- zachowanie bogactwa różnorodności biologicznej, w tym wielofunkcyjna gospodarka leśna,
- uporządkowanie zarządzania przestrzenią.

Cel 2. Zapewnienie gospodarce krajowej bezpiecznego i konkurencyjnego zaopatrzenia w energię

- lepsze wykorzystanie krajowych zasobów energii,
- poprawa efektywności energetycznej,
- wzrost znaczenia rozproszonych, odnawialnych źródeł energii,
- rozwój energetyczny obszarów podmiejskich i wiejskich,
- rozwój systemu zaopatrywania nowej generacji pojazdów wykorzystujących paliwa alternatywne.

Cel 3. Poprawa stanu środowiska

- zapewnienie dostępu do czystej wody dla społeczeństwa i gospodarki,
- ochrona powietrza, w tym ograniczenie oddziaływania energetyki,

- wspieranie nowych i promocja polskich technologii energetycznych i środowiskowych,
- promowanie zachowań ekologicznych oraz tworzenie warunków do powstawania zielonych miejsc pracy.

Krajowy Program Ochrony Powietrza do roku 2020 z perspektywą do 2030

Głównym celem Krajowego Programu Ochrony Powietrza (KPOP) jest poprawa jakości powietrza na terenie kraju, a w szczególności na obszarach, gdzie stwierdzone zostały przekroczenia standardów jakości. Zgodnie z założeniami KPOP ma to nastąpić poprzez osiągnięcie, w możliwie krótkim czasie, dopuszczalnych poziomów pyłu zawieszonego i innych substancji szkodliwych w powietrzu, wymaganych przepisami prawa unijnego transponowanych do prawa polskiego, a w perspektywie do 2030 r. – poziomów wskazywanych przez Światową Organizację Zdrowia.

Kierunkami działań prowadzącymi do osiągnięcia celów szczegółowych, tj. osiągnięcia i dotrzymania co najmniej standardów jakości powietrza określonych w prawodawstwie unijnym oraz krajowym, są:

- podniesienie rangi zagadnienia poprawy jakości powietrza poprzez skonsolidowanie działań na szczeblu krajowym oraz powołanie Partnerstwa na rzecz poprawy jakości powietrza,
- stworzenie ram prawnych sprzyjających realizacji efektywnych działań mających na celu poprawę jakości powietrza,
- włączenie społeczeństwa w działania na rzecz poprawy jakości powietrza poprzez zwiększenie świadomości społecznej oraz tworzenie trwałych platform dialogu z organizacjami społecznymi,
- rozwój i rozpowszechnienie technologii sprzyjających poprawie jakości powietrza,
- rozwój mechanizmów kontrolowania źródeł niskiej emisji sprzyjających poprawie jakości powietrza,
- upowszechnienie mechanizmów finansowych sprzyjających poprawie jakości powietrza.

Strategiczny Plan Adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu do roku 2020 z perspektywą do roku 2030

Celem głównym SPA jest zapewnienie zrównoważonego rozwoju oraz efektywnego funkcjonowania gospodarki i społeczeństwa w warunkach zmian klimatu. Poniżej wymieniono cele i odpowiadające im kierunki działań istotne dla polityki środowiskowej powiatu lublinieckiego:

Cel 1. Zapewnienie bezpieczeństwa energetycznego i dobrego stanu środowiska:

- dostosowanie sektora energetycznego do zmian klimatu,
- ochrona różnorodności biologicznej i gospodarka leśna w kontekście zmian klimatu,
- adaptacja do zmian klimatu w gospodarce przestrzennej i budownictwie.

Cel 2. Skuteczna adaptacja do zmian klimatu na obszarach wiejskich:

- stworzenie lokalnych systemów monitorowania i ostrzegania przed zagrożeniami,
- organizacyjne i techniczne dostosowanie działalności rolniczej i rybackiej do zmian klimatu.

Cel 3. Rozwój transportu w warunkach zmian klimatu:

- wypracowywanie standardów konstrukcyjnych uwzględniających zmiany klimatu,
- zarządzanie szlakami komunikacyjnymi w warunkach zmian klimatu.

Cel 4. Zapewnienie zrównoważonego rozwoju regionalnego i lokalnego z uwzględnieniem zmian klimatu:

- monitoring stanu środowiska i systemy wczesnego ostrzegania i reagowania w kontekście zmian klimatu.

Cel 6. Kształtowanie postaw społecznych sprzyjających adaptacji do zmian klimatu:

- zwiększenie świadomości odnośnie do ryzyk związanych ze zjawiskami ekstremalnymi i metodami ograniczania ich wpływu,
- ochrona grup szczególnie narażonych przed skutkami niekorzystnych zjawisk klimatycznych.

Program ochrony i zrównoważonego użytkowania różnorodności biologicznej oraz Plan działań na lata 2015-2020

Cel główny Programu został przedstawiony następująco: Poprawa stanu różnorodności biologicznej i pełniejsze powiązanie jej ochrony z rozwojem społecznym i gospodarczym kraju.

Cele szczegółowe i kierunki interwencji:

- Cel szczegółowy A: Podniesienie poziomu wiedzy oraz wzrost aktywności społeczeństwa w zakresie działań na rzecz ochrony różnorodności biologicznej.
- Cel szczegółowy B: Doskonalenie systemu ochrony przyrody.
- Cel szczegółowy C: Zachowanie i przywracanie siedlisk przyrodniczych oraz populacji zagrożonych gatunków.
- Cel szczegółowy D: Utrzymanie i odbudowa funkcji ekosystemów będących źródłem usług dla człowieka.
- Cel szczegółowy E: Zwiększenie integracji działalności sektorów gospodarki z celami ochrony różnorodności biologicznej.
- Cel szczegółowy F: Ograniczanie zagrożeń wynikających ze zmian klimatu oraz presji ze strony gatunków inwazyjnych.
- Cel szczegółowy G: Zwiększenie udziału Polski na forum międzynarodowym w zakresie ochrony różnorodności biologicznej.

Cele Strategii Rozwoju Kraju 2020 i pozostałych ww. dokumentów w powiązaniu ze specyfiką regionu śląskiego oraz powiatu lublinieckiego wyznaczają konkretne działania dla Programu Ochrony Środowiska na kolejne lata 2019-2022.

1.3. Polityka Unii Europejskiej

Podstawowym dokumentem określającym cele ochrony środowiska na szczeblu Unii Europejskiej jest **Siódmy Ogólny Unijny Program Działań w Zakresie Środowiska Naturalnego do 2020 r.** Program działań skupia się na trzech obszarach priorytetowych: kapitale naturalnym zasobooszczędnej gospodarce niskoemisyjnej i zdrowiu i dobrostanu ludzi.

Program obejmuje dziewięć celów priorytetowych oraz następujące działania, które UE musi podjąć w celu ich zrealizowania do 2020 r.:

- ochrona, zachowanie i poprawa kapitału naturalnego Unii,
- przekształcenie Unii w zasobooszczędną, zieloną i konkurencyjną gospodarkę niskoemisyjną,
- ochrona obywateli Unii przed związanymi ze środowiskiem problemami i zagrożeniami dla ich zdrowia i dobrostanu,
- maksymalizacja korzyści płynących z prawodawstwa Unii w zakresie środowiska poprzez lepsze wdrażanie tego prawodawstwa,
- doskonalenie wiedzy i bazy dowodowej unijnej polityki w zakresie środowiska,
- zabezpieczenie inwestycji na rzecz polityki w zakresie środowiska i klimatu oraz uwzględnienie kosztów ekologicznych wszelkich rodzajów działalności społecznej,
- lepsze uwzględnianie problematyki środowiska i większa spójność polityki,
- wspieranie zrównoważonego charakteru miast w Unii,
- zwiększenie efektywności Unii w podejmowaniu międzynarodowych wyzwań związanych ze środowiskiem i klimatem.

Aby uzyskać istotny postęp, wymagany przez prawo Unii Europejskiej konieczne jest wdrożenie i stosowanie wytycznych ujętych w prawodawstwie unijnym dla ulepszenia polskiego systemu ochrony środowiska. Cele i zadania dotyczące ochrony środowiska, wskazujące z reguły na konieczność zmniejszenia presji na środowisko, zawarte są w szeregu krajowych i regionalnych

dokumentów strategicznych, obejmujących szeroko rozumiane kwestie planowania gospodarczego, przestrzennego i społecznego.

Analizując cele ochrony środowiska ustanowione na szczeblu międzynarodowym, wspólnotowym i krajowym, należy stwierdzić, że najistotniejsze z punktu widzenia projektowanego dokumentu obszary, cele i kierunki ujęte zostały w „Programie Ochrony Środowiska dla Powiatu Lublinieckiego na lata 2019-2022”.

2. Informacje o metodach zastosowanych przy sporządzaniu prognozy

Prognoza oddziaływania na środowisko jest jednym z podstawowych dokumentów przygotowywanych w ramach procedury postępowania w sprawie oceny oddziaływania na środowisko skutków realizacji „Programu Ochrony Środowiska dla Powiatu Lublinieckiego na lata 2019-2022”. Pozwala na przeprowadzenie oceny potencjalnych (pozytywnych i negatywnych) skutków środowiskowych przedsięwzięć określonych w projekcie Programu.

Zakres prognozy został określony w oparciu o obowiązujące przepisy prawa – w szczególności art. 51 ust. 2 oraz art. 52 ust. 1 i 2 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. z 2018 r., poz. 2081 t.j. ze zm.). Zakres został uzgodniony z Regionalnym Dyrektorem Ochrony Środowiska w Katowicach (pismo znak: WOOŚ.411.77.2019.AOK z dnia 16 maja 2019 r.) oraz ze Śląskim Państwowym Wojewódzkim Inspektorem Sanitarnym (Opinia Sanitarna znak: NS-NZ.042.40.2019 z dnia 10 maja 2019 r.).

W prognozie przeanalizowano aktualny stan środowiska przyrodniczego na terenie powiatu lublinieckiego, obszary, cele oraz kierunki interwencji przewidziane do realizacji w projekcie Programu, których zadaniem jest poprawa jakości środowiska naturalnego. Wynikające z przeprowadzonej analizy wnioski odniesiono do stanu środowiska w powiecie i przeanalizowano możliwe skutki środowiskowe realizacji Programu. Identyfikację i ocenę poszczególnych zadań dokonano w tzw. macierzach skutków środowiskowych na poszczególne elementy środowiska takie jak: różnorodność biologiczną, zwierzęta, rośliny, wodę, powietrze i klimat, powierzchnię ziemi, krajobraz, zasoby naturalne oraz obszary cenne przyrodniczo, w tym obszary Natura 2000 i korytarze ekologiczne. Oceniono także wpływ na zdrowie ludzi oraz zabytki i dobra materialne.

3. Analiza istniejącego stanu środowiska

3.1. Charakterystyka powiatu lublinieckiego

Powiat lubliniecki położony jest w północno-zachodniej części województwa śląskiego. Utworzony został w 1999 r., jego siedzibą jest miasto Lubliniec. Powierzchnia powiatu wynosi 82 225 ha (822 km²), na której mieszka 76 768 osób (źródło: GUS, stan na 31.12.2017 r.). Gęstość zaludnienia wynosi 93 osoby na 1 km² powierzchni powiatu.

W skład powiatu wchodzi osiem gmin o zbliżonej powierzchni, stopniu uprzemysłowienia i rozwoju. Swoim zasięgiem obejmuje: gminę miejską: Lubliniec, gminę miejsko-wiejską Woźniki i gminy wiejskie: Boronów, Ciasna, Herby, Kochanowice, Koszęcin, Pawonków oraz miasta: Lubliniec, Woźniki.

Powiat lubliniecki położony jest w dolinie Liswarty i Małej Panwi. Jego terytorium znajduje się na pograniczu Niziny Śląskiej i Wyżyny Woźnicko-Wieluńskiej. W skład Wyżyny Woźnicko-Wieluńskiej, leżącej w części północno-wschodniej powiatu, wchodzić mniejsze Próg Woźnicki, Próg Herbski oraz Obniżenie Liswarty.

Najwyższe wzniesienia o wysokości 366 m n.p.m. koło Lubszy oraz obok położona Góra Grojec 365 m n.p.m. znajdują się w części wschodniej powiatu. Najniższe położone tereny o wysokości 220 m n.p.m. znajdują się w części południowo-zachodniej powiatu, na południe od miejscowości

Kośmidry.

W północno-wschodniej części powiatu znajduje się też większa część Parku Krajobrazowego „Lasy nad Górną Liswartą”. Posiada piękne i rozległe lasy (zajmujące prawie połowę jego powierzchni) o szczególnych walorach przyrodniczych, rzadkich odmian drzew, ciekawą roślinność, rzadko występujące gatunki zwierząt. Rozwojowi różnych form turystycznych i rekreacyjnych sprzyjają również czyste akweny wodne, pomniki przyrody. Dzięki bardzo dużej ilości zabytków turystyka rekreacyjna może być połączona z turystyką edukacyjną. Szlaki turystyczne i ścieżki rowerowe prowadzą do miejsc związanych z bogatą tradycją regionu, przykładem może być szlak kościółków drewnianych obejmujący teren całego powiatu. Jedną z najdynamiczniej rozwijających się dziedzin turystyki jest agroturystyka.

Teren powiatu posiada dobrze rozwiniętą linię kolejową. W siedzibie krzyżują się linie kolejowe prowadzące z Częstochowy do Opola oraz z Katowic do Poznania.

Przez teren powiatu przebiegają również główne trasy transportu samochodowego: droga krajowa nr 46 Częstochowa - Lubliniec - Opole, droga krajowa nr 11 Katowice - Lubliniec - Olesno - Poznań, droga wojewódzka nr 906 Lubliniec - Piasek (Myszków).

Powiat posiada dogodne połączenie z aglomeracją górnośląską, która położona jest w odległości około 50 km, między innymi do Katowic, Gliwic, Bytomia, Zabrze, Częstochowy.

Mimo, że powiat położony jest w regionie Górnego Śląska, to nie znajduje się bezpośrednio w terenie o najwyższym stopniu uprzemysłowienia.

Powiat lubliniecki oparty jest głównie o rolnictwo (np. Ferma Drobiu w Ciasnej, Ferma Drobiu w Koszęcinie, BIOS Ferma Drobiu Rafał Głowa w Lublińcu) jednakże na jego terenie znajduje się także kilka większych zakładów przemysłu chemicznego (wykładziny PCV i włókniny), lekkiego, obuwniczego, elektromaszynowego, drzewnego, materiałów budowlanych i spożywczego.

W powiecie lublinieckim występuje wiele obszarów i obiektów o szczególnych walorach przyrodniczych, w tym: rezerваты przyrody, parki krajobrazowe, użytki ekologiczne, stanowiska dokumentacyjne oraz pomniki przyrody. Można spotkać w nich wiele rzadkich odmian drzew, niezwykle ciekawą roślinność, a także rzadko występujące gatunki zwierząt. Zachowała się tutaj piękna przyroda z nieprzebranymi lasami, pasma uprawnych pól i kwieciste łąki.

Integralną częścią zasobów przyrody powiatu lublinieckiego są powierzchnie leśne (pokrywają 51 % ogólnej jego powierzchni) i zbiorniki wodne.

3.2. Analiza i ocena stanu środowiska

Ochrona poszczególnych komponentów środowiska może pociągać za sobą konieczność realizacji inwestycji, które mogą mieć chwilowy negatywny wpływ na inne komponenty środowiskowe. Poniżej omówione zostały elementy środowiska, które mogą być zagrożone wpływem realizowanych inwestycji.

Walory przyrodniczo-krajobrazowe

Na terenie powiatu lublinieckiego występują liczne formy ochrony przyrody w rozumieniu ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2018 r., poz. 1614, t.j.). Zajmują one łączną powierzchnię 28 370,63 ha, co stanowi 34,5% ogółu powierzchni powiatu. Wymienić tu należy:

- rezerваты przyrody: Cisy koło Sierakowa, Cisy nad Liswartą, Cisy w Łebkach, Jeleniak-Mikuliny, Rajchowa Góra, Góra Grojec, Łęg nad Młynówką,
- Park Krajobrazowy Lasy nad Górną Liswartą,
- obszary Natura 2000: Łęgi w lasach nad Liswartą, Bagno Bruch koło Pyrzowic,
- użytki ekologiczne (7 szt.),
- pomniki przyrody (105 szt.).

Charakterystykę rezerwatów, obszarów Natura 2000 oraz użytków ekologicznych na terenie powiatu przedstawiono w tab. 1-3. Lokalizację Parku Krajobrazowego Lasy nad Górną Liswartą przedstawiono na rys. 1.

Rysunek 1. Lokalizacja Parku Krajobrazowego Lasy nad Górną Liswartą na terenie powiatu

Źródło: Wydruk z Systemu Informacji Przestrzennej Powiatu Lublinieckiego, <https://lubliniecki.e-mapa.net/>, dostęp dnia 26.06.2019 r.

Tabela 1. Wykaz rezerwatów przyrody na terenie powiatu

Nazwa	Gmina	Data utworzenia	Powierzch. [ha]	Cel ochrony	Akt prawny (utworzenie)
Cisy koło Sierakowa	Ciasna	1957-07-02	8,05	Zachowanie ze względów naukowych i dydaktycznych naturalnego stanowiska cisa	Zarządzenie Ministra Leśnictwa i Przemysłu Drzewnego z dnia 17 maja 1957 r. w sprawie uznania za rezerwat przyrody (M. P. z 1957 r. Nr 52, poz. 331)
Cisy nad Liswartą	Herby	1957-07-02	53,98	Zachowanie ze względów naukowych i dydaktycznych naturalnego stanowiska cisa pospolitego (<i>Taxus baccata</i> L.).	Zarządzenie Ministra Leśnictwa i Przemysłu Drzewnego z dnia 17 maja 1957 r. w sprawie uznania za rezerwat przyrody (M. P. z 1957 r. Nr 52, poz. 329)
Cisy w Łebkach	Herby	1957-06-22	55,45	Zachowanie ze względów naukowych i dydaktycznych naturalnego stanowiska cisa pospolitego (<i>Taxus baccata</i> L.).	Zarządzenie Ministra Leśnictwa i Przemysłu Drzewnego z dnia 17 maja 1957 r. w sprawie uznania za rezerwat przyrody (M. P. z 1957 r. Nr 50, poz. 316)

Prognoza oddziaływania na środowisko do Programu Ochrony Środowiska
dla Powiatu Lublinieckiego na lata 2019-2022

Nazwa	Gmina	Data utworzenia	Powierzch. [ha]	Cel ochrony	Akt prawny (utworzenie)
Jeleniak Mikuliny	Koszęcin	1958-01-16	120,26	Zachowanie ze względów naukowych śródleśnego torfowiska z pierwotną roślinnością, będącego zarazem miejscem lęgowym żurawi.	Zarządzenie Ministra Leśnictwa i Przemysłu Drzewnego z dnia 18 grudnia 1957 r. w sprawie uznania za rezerwat przyrody (M.P. z 1958 r. Nr 2, poz. 7)
Rajchowa Góra	Boronów	1959-10-10	8,2	Zachowanie ze względów naukowych i dydaktycznych pozostałego lasu mieszanego naturalnego pochodzenia na zachodniej krawędzi Jury Krakowsko-Wieluńskiej.	Zarządzenie Ministra Leśnictwa i Przemysłu Drzewnego z dnia 14 września 1959 r. w sprawie uznania za rezerwat przyrody (M.P. z 1959 r. Nr 83, poz. 441)
Góra Grojec	Woźniki	1996-12-04	17,53	Zachowanie ze względów naukowych, dydaktycznych i krajobrazowych drzewostanu z udziałem jawora, buka i jodły, rosnących na wapiennym wzgórzu.	Zarządzenie Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 31 października 1996 r. w sprawie uznania za rezerwat przyrody (M. P. z 1996 r. Nr 67, poz. 634)
Łęg nad Młynówką	Ciasna	2007-02-09	126,79	Zachowanie ze względów naukowych, przyrodniczych i dydaktycznych biocenoz leśnych, wodnych i bagiennych w postaci naturalnego lasu łęgowego wraz z całym bogactwem gatunkowym flory i fauny.	Rozporządzenie Nr 2/07 Wojewody Śląskiego z dnia 18 stycznia 2007 r. w sprawie uznania za rezerwat przyrody (Dz. Urz. z 2007 r. Nr 11, poz. 275)

Źródło: Opracowanie własne na podstawie danych z Centralnego Rejestru Form Ochrony Przyrody

Tabela 2. Wykaz obszarów Natura 2000 na terenie powiatu

Nazwa	Gmina	Data utworzenia	Powierzch. [ha]	Kod	Akt prawny (utworzenie)
Łęgi w lasach nad Liswartą	Ciasna, Herby	2011-03-01	234,68	PLH240 027	DECYZJA KOMISJI z dnia 10 stycznia 2011 r. w sprawie przyjęcia na mocy dyrektywy Rady 92/43/EWG czwartego zaktualizowanego wykazu terenów mających znaczenie dla Wspólnoty składających się na kontynentalny region biogeograficzny (notyfikowana jako dokument nr C(2010) 9669)(2011/64/UE)
Bagno Bruch koło Pyrzowic	Woźniki	2011-03-01	38,87	PLH240 035	DECYZJA KOMISJI z dnia 10 stycznia 2011 r. w sprawie przyjęcia na mocy dyrektywy Rady 92/43/EWG czwartego zaktualizowanego wykazu terenów mających znaczenie dla Wspólnoty składających się na kontynentalny region biogeograficzny (notyfikowana jako dokument nr C(2010) 9669)(2011/64/UE)

Źródło: Opracowanie własne na podstawie danych z Centralnego Rejestru Form Ochrony Przyrody

Tabela 3. Wykaz użytków ekologicznych na terenie powiatu

Nazwa	Gmina	Data utworzenia	Pow. [ha]	Cel ochrony	Akt prawny (utworzenie)
Piegża	Lubliniec	2004-08-10	57,57	Staw, torfowisko	Rozporządzenie Nr 40/2004 Wojewody Śląskiego z dnia 16 lipca 2004 r. w sprawie ustanowienia użytku ekologicznego nieużytkowanego stawu i torfowiska pod nazwą "Piegża" w gminie Lubliniec (Dz. Urz. Woj. Śląskiego Nr 67 poz. 1993 z dnia 26.07.2004)
Bagienko w Pietrzakach	Herby	2002-03-23	0,94	Torfowisko	Rozporządzenie Nr 9/2002 Wojewody Śląskiego z dnia 28 lutego 2002 r. w sprawie uznania za użytek ekologiczny torfowiska niskiego "Bagienko w Pietrzakach" w gminie Herby (Dz. Urz. Woj. Śląskiego Nr 17 poz. 529 z dnia 8.03.2002 r.)
Brzoza	Kochanowice	2007-07-31	52,2279	Oczko wodne	Rozporządzenie Nr 33/07 Wojewody Śląskiego z dnia 10 lipca 2007 r. w sprawie ustanowienia użytku ekologicznego pod nazwą "Brzoza" w gminie Kochanowice (Dz. Urz. Woj. Śląskiego Nr 115 poz. 2313 z dnia 16.07.2007 r.)
Torfowisko w Strzebiniu	Koszęcin	2004-08-10	0,24	Torfowisko	Rozporządzenie Nr 43/2004 Wojewody Śląskiego z dnia 16 lipca 2004 r. w sprawie ustanowienia użytku ekologicznego torfowiska przejściowego pod nazwą "Torfowisko w Strzebiniu" w gminie Koszęcin (Dz. Urz. Woj. Śląskiego Nr 67 poz. 1996 z dnia 26.07.2004 r.)
Torfowisko Dubiele	Koszęcin	2004-08-10	2,74	Torfowisko	Rozporządzenie Nr 45/2004 Wojewody Śląskiego z dnia 16 lipca 2004 r. w sprawie ustanowienia użytku ekologicznego torfowiska przejściowego pod nazwą "Torfowisko Dubiele" w gminie Koszęcin (Dz. Urz. Woj. Śląskiego Nr 67 poz. 1998 z dnia 26.07.2004 r.)
Łąka Trzcionka	Koszęcin	2004-08-10	8,53	Łąka trzęślicowa	Rozporządzenie Nr 46/2004 Województwa Śląskiego z dnia 16 lipca 2004 r. w sprawie ustanowienia użytku ekologicznego podmokłej łąki trzęślicowej pod nazwą "Łąka Trzcionka" w gminie Koszęcin (Dz. Urz. Woj. Śląskiego Nr 67 poz. 1999 z dnia 26.07.2004 r.)
Żwirowiska w Cieszowej	Koszęcin	2007-12-18	11,5816	Ekosystemy hydroge- niczne	Rozporządzenie Nr 72/07 Wojewody Śląskiego z dnia 27 listopada 2007 r. w sprawie ustanowienia użytku ekologicznego pod nazwą "Żwirowiska w Cieszowej" w gminie Koszęcin (Dz. Urz. z 2007 r. Nr 201 poz. 3960)

Źródło: Opracowanie własne na podstawie danych z Centralnego Rejestru Form Ochrony Przyrody

Korytarze ekologiczne

Na terenie powiatu lublinieckiego znajduje się sieć korytarzy ekologicznych, którymi przemieszczają się ssaki i ptaki. Dodatkowo w korycie rzek Mała Panew oraz Liswarta znajdują się korytarze ichtiologiczne dla ryb i minogów. Lokalizację korytarzy ekologicznych oraz fragmentów newralgicznych w powiecie przedstawiono na rys. 2.

a) korytarze ornitologiczne

b) korytarze teriologiczne

c) korytarze spójności obszarów chronionych

d) obszary węzłowe dla ssaków kopytnych
i drapieżnych

e) fragmenty nieważne

Rysunek 2. Lokalizacja korytarzy ekologicznych na terenie powiatu

Źródło: Opracowanie własne na podstawie Systemu Informacji Przestrzennej Powiatu Lublinieckiego, <https://lubliniecki.e-mapa.net/>, dostęp dnia 26.06.2019 r.

Lasy

Lasy Ziemi Lublinieckiej, zajmujące wielkie kompleksy charakteryzujące się dużą różnorodnością i atrakcyjnością botaniczną. Stanowią najcenniejszy walor przyrodniczo-krajobrazowy.

Powierzchnia gruntów leśnych w powiecie lublinieckim wynosi 42 117,90 ha, co stanowi 49,8% ogólnej powierzchni powiatu (wg GUS, stan na 31.12.2017 r.). Według Krajowego Programu Zwiększania Lesistości wskaźnik zalesienia w 2020 r. powinien wynosić 30%, a po 2050 roku 33%. Powiat lubliniecki spełnia zatem wymóg KPZL już na rok 2050.

Według danych GUS za 2017 r., lasy prywatne w powiecie lublinieckim stanowią zaledwie 5,3% ogólnej powierzchni lasów. Niespełna 95% stanowią lasy publiczne, z których około 99,5% to lasy stanowiące własność Skarbu Państwa. Nadzór na lasami państwowymi sprawują Nadleśnictwa: Herby, Lubliniec i Koszęcin. Starosta Lubliniecki prowadzi nadzór nad lasami stanowiącymi własność osób fizycznych o łącznej powierzchni 2046,6699 ha (wg stanu na 15.02.2019 r.).

Stan zdrowotny i sanitarny lasu w powiecie lublinieckim jest dobry. Około 82% powierzchni leśnej regionu przypada na lasy sosnowe. Najliczniejsza jest sosna pospolita. W drzewostanie takim, sośnie towarzyszy najczęściej brzoza oraz świerk. W sosnowych borach opisywanego obszaru bardzo dobrze wykształcona jest warstwa mszysta. Pozostałe gatunki drzew tworzą niewielkie jednogatunkowe drzewostany, bądź są domieszką monokultur sosnowych. Drugim obok sosny gatunkiem drzew iglastych najczęściej spotykanym w Lasach Lublinieckich jest świerk. Niestety od lat 90-tych XX wieku następuje masowe obumieranie świerków. Drzewa te, charakteryzujące się płytkim systemem korzeniowym, zamierają z powodu obniżenia się poziomu wód gruntowych. Spośród drzew liściastych najczęściej spotykane są: dąb oraz brzoza. Dąb, liczny w ubiegłych wiekach, zmarginalizowany i masowo wycinany w latach przemian antropogenicznych, obecnie ponownie wkracza do siedlisk, w których kiedyś występował. W celu zwiększenia bazy pokarmowej (szczególnie dla jeleni) sadzono i sadi się kasztany. Ich ilość w porównaniu z innymi gatunkami drzew jest jednak niewielka. Podobnie jak rododendronów, sadzonych jako ozdoba dla miejsc spotkań myśliwych. W podszyciu lasu rośnie również orzech laskowy, malina, głóg, tarnina oraz rzadko spotykany w kraju jałowiec.

Gleby i zasoby naturalne

Powiat lubliniecki zajmuje powierzchnię 822 km² i jest jednym z większych obszarowo powiatów województwa śląskiego. Jest to powiat ziemski, na którego terenie leżą 2 miasta (Lubliniec i Woźniki) oraz 56 sołectw. Mieszkańcy wsi stanowią 63,15% ogólnej populacji powiatu, a liczba gospodarstw rolnych szacowana jest na 5,6 tysięcy, dlatego rolnictwo w dalszym ciągu pozostaje jedną z głównych gałęzi rozwoju większości gmin.

Gleby o wysokich klasach bonitacyjnych na obszarze powiatu występują w jego centralnej części. Zajmują one ponad 50% gmin Kochanowice, Koszęcin i Woźniki. Są one wytworzone z różnych utworów czwartorzędowych oraz ze skał jurajskich i triasowych. Pod względem typologicznym przeważają gleby bielicowe, rzadziej brunatne, fragmentarycznie czarne ziemie i mady.

Gleby bielicowe występują w większych lub mniejszych kompleksach na obszarze całego powiatu. Charakteryzują się zróżnicowanym składem oraz wartością bonitacyjną. Gleby wytworzone z piasków gliniastych na glinach i iłach należą do najlepszych gleb bielicowych. Są to gleby dość żyzne, w sprzyjających warunkach mogą dawać wysokie plony. W klasyfikacji bonitacyjnej gleby te zaliczono do klas IIIb – IVa. Występują one w okolicach Koszęcina, Lublińca i Sadowa.

Gleby brunatne wytworzone są głównie z wapieni i iłów triasowych. Występują w pasie Kochanowice – Koszęcin. Przy zachowaniu prawidłowych stosunków wodnych i powietrznych stanowią gleby pszenno-buraczane, IIIa i IIIb klasy bonitacyjnej.

W dolinach rzecznych i obniżeniach terenu wykształciły się dobrej jakości mady piaszczyste i czarne ziemie oraz gorszej jakości gleby bagienne, torfowe i murszowe zaliczone do IV i V klasy bonitacyjnej użytków zielonych.

Na terenie gminy Pawonków niewielkimi płatami zlokalizowane są rędziny zaliczane do gleb ornych dobrych i średnio dobrych IIIa i IIIb klasy bonitacyjnej oraz kompleksu 2 – pszenny dobry. Gleby te nadają się pod uprawę pszenicy, jęczmienia i roślin motylkowych.

Na całym obszarze powiatu lublinieckiego rozpoznano jedynie 5 form terenu, których morfologię należy wiązać z procesami osuwiskowymi. Cztery osuwiska znajdują się na terenie gminy Woźniki i jedno na terenie gminy Lubliniec. Osuwiska zajmują częściowo łąki i pastwiska, częściowo nieużytki głównie porośnięte roślinnością niską, wyjątkowo (dolina potoku) teren leśny. Wszystkie usytuowane są w znacznej odległości od terenów zabudowanych i ich infrastruktury. Wszystkie osuwiska powstały w sposób naturalny bez udziału czynnika ludzkiego. Trzy osuwiska zakwalifikowano do grupy okresowo aktywnych, pozostałe do nieaktywnych. Powierzchnia terenu zajętego przez 4 osuwiska waha się od 0,36 ha do 0,70 ha i w jednym przypadku wynosi 1,7 ha.

Obszary zagrożone ruchami masowymi występują na terenach wszystkich gmin ze zmienną częstotliwością. Ilość zarejestrowanych obszarów w poszczególnych gminach przedstawia się następująco:

- Boronów – 7,
- Ciasna – 3,
- Herby – 4,
- Kochanowice – 8,
- Koszęcin – 15,
- Lubliniec – 11,
- Pawonków – 7,
- Woźniki – 22.

Zgodnie z Ogólnodostępną Platformą Informacji „Tereny przemysłowe i zdegradowane” na terenie powiatu znajduje się 18 obszarów przemysłowych i zdegradowanych, które zajmują łączną powierzchnię 74,3 ha, co stanowi niespełna 0,09% powierzchni powiatu. Wśród nieużytków przemysłowych zinwentaryzowano tereny nieczynnych kamieniołomów, wyrobiska po złożach żwiru i piasku, wyrobisko gliny, były zakłady przemysłowe, były PGR.

Według stanu na dzień 31.12.2017 r. na terenie powiatu lublinieckiego znajduje się 25 złóż kopalin, z których 8 jest eksploatowanych. Eksploatację prowadzi się na złożach piasków i żwirów oraz surowców ilastych.

Wody powierzchniowe

Pod względem hydrograficznym powiat lubliniecki położony jest w dorzeczu rzeki Odry, w regionie wodnym Środkowej Odry oraz w regionie wodnym Warty. Tylko jedna JCWP leży w obszarze Dorzecza Wisły – „Brynica od źródeł do zbiornika Kozłowa Góra”. Przez teren powiatu przebiega dział wodny II rzędu pomiędzy dorzecziami Odry i Warty, stąd charakterystyczną cechą jest występowanie licznych obszarów źródłiskowych rzek, stanowiących dopływy niższych rzędów.

Główne rzeki powiatu lublinieckiego to Mała Panew, Lublinica, Liswarta i Leśnica. Uzupelnieniem sieci wód powierzchniowych są licznie występujące małe cieki, rowy melioracyjne oraz sieć stawów hodowlanych oraz stawów na rzece Lublinica. Na obszarze powiatu znajduje się łącznie ok. 790 km rowów melioracyjnych, utrzymywanych przez spółki wodne, bądź prywatnych właścicieli gruntów. Wszystkie elementy powierzchniowej sieci wodnej zasilane są wodami opadowymi (deszcz, śnieg). Dlatego też charakterystycznym zjawiskiem są podtopienia w okresie wiosennych roztopów.

Zestawienie oceny stanu JCWP wykonanej przez Wojewódzki Inspektorat Ochrony Środowiska przedstawiono w tab. 4. Przyczyną złego stanu cieków jest głównie presja antropogeniczna.

Tabela 4. Jednolite części wód powierzchniowych na terenie powiatu

Lp.	Kod	Nazwa	Status JCWP	Stan/potencjał ekologiczny	Stan chemiczny	Aktualny stan JCWP	Ocena ryzyka nieosiągnięcia celów środowiskowych
1.	RW20005212619	Brynica od źródeł do zbiornika Kozłowa Góra	naturalna	dobry	poniżej dobrego	zły	zagrożona
2.	RW6000161812399	Stradomka do wypływu ze Zb. Blachownia	naturalna	co najmniej dobry	poniżej dobrego	zły	niezagrożona
3.	RW600016181289	Konopka	naturalna	dobry	poniżej dobrego	zły	niezagrożona
4.	RW600017118129	Psarka	naturalna	dobry	poniżej dobrego	zły	niezagrożona
5.	RW600017118132	Zacharowski Rów	naturalna	dobry	poniżej dobrego	zły	niezagrożona
6.	RW600017118134	Zimna Woda	naturalna	dobry	poniżej dobrego	zły	zagrożona
7.	RW600017118136	Dubielski Potok	naturalna	bardzo dobry	poniżej dobrego	zły	niezagrożona
8.	RW600017118149	Leśnica	naturalna	bardzo dobry	poniżej dobrego	zły	niezagrożona
9.	RW6000171181529	Wilczarnia	naturalna	umiarkowany	poniżej dobrego	zły	zagrożona
10.	RW6000171181692	Potok Leśny	naturalna	co najmniej dobry	poniżej dobrego	zły	niezagrożona
11.	RW6000171181949	Żelazna	naturalna	poniżej dobrego	dobry	zły	zagrożona
12.	RW6000171181952	Dopływ w Zawadzkiem	naturalna	co najmniej dobry	poniżej dobrego	zły	niezagrożona
13.	RW60001711829	Lublinica	silnie zmieniona część wód	dobry i powyżej dobrego	poniżej dobrego	dobry	zagrożona
14.	RW600017118312	Smolina	silnie zmieniona część wód	poniżej dobrego	dobry	zły	zagrożona
15.	RW600017118349	Bziniczka	silnie zmieniona część wód	umiarkowany	poniżej dobrego	zły	zagrożona
16.	RW6000171816192	Liswarta do Młynówki Kamińskiej	naturalna	dobry	dobry	dobry	niezagrożona
17.	RW6000171816299	Potok Jeżowski	naturalna	umiarkowany	dobry	zły	zagrożona
18.	RW6000171816369	Łomnica bez Prądu	naturalna	co najmniej dobry	dobry	dobry	niezagrożona
19.	RW600019118159	Mała Panew od Ligockiego Potoku do Stoły	silnie zmieniona część wód	dobry i powyżej dobrego	poniżej dobrego	zły	niezagrożona

Prognoza oddziaływania na środowisko do Programu Ochrony Środowiska
dla Powiatu Lublinieckiego na lata 2019-2022

Lp.	Kod	Nazwa	Status JCWP	Stan/potencjał ekologiczny	Stan chemiczny	Aktualny stan JCWP	Ocena ryzyka nieosiągnięcia celów środowiskowych
20.	RW600019118199	Mała Panew od Stoły do Lublinicy	naturalna	umiarkowany	poniżej dobrego	zły	zagrożona
21.	RW600019181633	Liswarta do dopł. spod Przystajni	naturalna	co najmniej dobry	dobry	dobry	niezagrożona
22.	RW6000231181149	Mała Panew od źródła do Ligockiego Potoku	naturalna	dobry	poniżej dobrego	zły	zagrożona
23.	RW600061811529	Warta do Bożego Stoku	naturalna	słaby	poniżej dobrego	zły	zagrożona
24.	RW60006181189	Kamieniczka	naturalna	dobry	poniżej dobrego	zły	niezagrożona

Źródło: Baza danych do Aktualizacji Programu wodno-środowiskowego kraju

Na terenie powiatu znajduje się ok. 200 sztucznych stawów wykorzystywanych do hodowli ryb. Stawy te tworzą rozległe kompleksy. Największe kompleksy sztucznych stawów to: Kompleks Bogdala, Kompleks Ciasna, Kompleks Jeżowa, Kompleks Gwoździany, Kompleks Kośmidry, Kompleks Solarnia, Posmyk oraz Piegża (Kacze Jezioro).

Wody podziemne

Źródłem zaopatrzenia w wodę powiatu lublinieckiego jest Główny Zbiornik Wód Podziemnych Lubliniec-Myszków (GZWP nr 327) oraz zbiornik Dolina Mała Panew (GZWP nr 328). Teren powiatu lublinieckiego obejmują poziomy wodonośne w obrębie trzech pięter: czwartorzędowego, jurajskiego i triasowego. Wody podziemne zalegają na głębokości od 100 do 300 m. Z tego względu nie są narażone na zanieczyszczenia pochodzenia antropogenicznego, jednak zanieczyszczeniu ulegają poprzez ładunki zanieczyszczeń niesione przez wody powierzchniowe.

Jednolite części wód podziemnych (JCWPd) występujące na obszarze powiatu zostały zestawione i scharakteryzowane pod kątem ich jakości w tab. 5. Przedstawione wyniki badań i klasyfikacji wskazują na dobry stan wód podziemnych. Jedynie JCWPd 111 wykazują zły stan, jednakże stanowią one zaledwie ok. 1% powierzchni powiatu (południowo-wschodni kraniec).

Tabela 5. Jednolite części wód podziemnych na terenie powiatu

Lp.	Kod	Stan chemiczny	Stan ilościowy	Status JCWPd	Ocena ryzyka nieosiągnięcia celów środowiskowych
1.	PLGW2000111	słaby	słaby	słaby	zagrożona
2.	PLGW6000110	dobry	dobry	dobry	niezagrożona
3.	PLGW600098	dobry	dobry	dobry	niezagrożona
4.	PLGW600099	dobry	dobry	dobry	niezagrożona

Źródło: Baza danych do Aktualizacji Programu wodno-środowiskowego kraju

Ochrona przed powodzią

Charakterystyczną cechą powiatu lublinieckiego jest brak dużych rzek, wobec czego zagrożenie częstymi i gwałtownymi powodziami jest znikome. Wobec tego, na obszarze powiatu wystąpić mogą jedynie podtopienia o charakterze lokalnym spowodowane wezbraniem rzek i cieków, w wyniku długotrwałych i intensywnych opadów deszczu (przeważnie w miesiącach kwiecień i lipiec) bądź gwałtownych roztopów śniegu (na przełomie lutego i marca). Obszar zalań i podtopień obejmuje zabudowania, grunty orne oraz łąki w pobliżu rzek w miejscowościach: Panoszków, Dzielna i Ciasna

(gmina Ciasna); Koszvice i Kośmidry, Solarnia (gmina Pawonków); Kokotek i Piłka (gmina Lubliniec); Tanina, Hadra, Lisów (gmina Herby); Zumpy, Doły (gmina Boronów); Kamieńskie Młyny (gmina Woźniki).

Najbardziej zagrożone podtopieniami są:

- zabudowania w miejscowości Kośmidry położone w sąsiedztwie rzeki Lublinica (gm. Pawonków);
- Ciasna – zbudowania ulokowane pomiędzy ulicami: Jeżowską i Lubliniecką w sąsiedztwie Potoku Jeżowskiego;
- miejscowość Płaszczok w gminie Ciasna, okolice ul. Wiejskiej, w pobliżu stawów kolejowych;
- miejscowość Kokotek – zabudowa letniskowa ulokowana na terenie zalewowym rzeki Leśnica (gm. Lubliniec).

Sztuczne zbiorniki retencyjne są ważnym elementem ochrony przeciwpowodziowej, odgrywają istotną rolę w wyrównywaniu przepływów, co ma szczególne znaczenie w okresach suchych. Łączna pojemności sztucznych zbiorników retencyjnych wynosi: 600 tys. m³. Do największych z nich należą zbiorniki: Hadra I oraz Hadra II, Widawa, Lisów i Lubliniec - Droniowiczki, Olszyna.

W „Programie małej retencji dla Województwa Śląskiego - aktualizacja 2016” wskazano trzy zbiorniki retencyjne z terenu powiatu:

- Zbiornik wodny „Olszyna” w mc. Olszyna, gm. Herby; funkcje: retencja wód powierzchniowych;
- Zbiornik retencyjny Prądy w mc. Prądy, gm. Koszęcin; funkcje: retencja, ochrona przeciwpowodziowa, rekreacja;
- Staw Mikuliny w Koszęcinie; staw ekologiczny - rezerwat przyrody.

Powietrze atmosferyczne

Głównym źródłem zanieczyszczeń do powietrza na terenie powiatu lublinieckiego jest emisja obejmująca:

- emisję niską (kotłownie, indywidualne paleniska domowe i prywatne zakłady usługowe, z których spaliny są emitowane przez kominy niższe niż 40 m),
- emisję z zakładów przemysłowych,
- emisję komunikacyjną,
- emisję niezorganizowaną np. z oczyszczalni ścieków,
- emisję napływową.

Ocenę jakości powietrza w województwie śląskim oparto na „**Rocznej ocenie jakości powietrza w województwie śląskim, raport wojewódzki za rok 2018**” przeprowadzonej przez Wojewódzki Inspektorat Ochrony Środowiska (WIOŚ) w Katowicach. Jak już wspomniano powyżej powiat lubliniecki należy do **strefy śląskiej – kod strefy PL2405**.

Od 2019 r. monitoringiem środowiska zajmuje się Główny Inspektorat Ochrony Środowiska Regionalny Wydział Monitoringu Środowiska w Katowicach.

Wynikowe klasy dla strefy śląskiej dla poszczególnych zanieczyszczeń z uwzględnieniem kryteriów dla ochrony zdrowia i ochrony roślin przedstawiono w tab. 6 i w tab. 7.

Tabela 6. Wynikowe klasy dla strefy śląskiej dla poszczególnych zanieczyszczeń z uwzględnieniem kryteriów dla ochrony zdrowia w latach 2015-2018

Nazwa substancji	Symbol klasy wynikowej w latach 2015-2018 dla poszczególnych zanieczyszczeń dla obszaru powiatu wg kryteriów określonych w celu ochrony zdrowia			
	PL2405			
Kod strefy	2015 r.	2016 r.	2017 r.	2018 r.
Pył zawieszony PM10	C	C	C	C

Prognoza oddziaływania na środowisko do Programu Ochrony Środowiska
dla Powiatu Lublinieckiego na lata 2019-2022

Pył zawieszony PM2,5	C, C1	C, C1	C, C1	C
Dwutlenek siarki	A	A	C	A
Dwutlenek azotu	A	A	A	A
Tlenek węgla	A	A	A	A
Ozon	C, D2	C, D2	C, D2	C
Ołów	A	A	A	A
Kadm	A	A	A	A
Nikiel	A	A	A	A
Arsen	A	A	A	A
Benzen	A	A	A	A
Benzo(a)piren	C	C	C	C

Źródło: Czternasta, piętnasta, szesnasta oraz roczna ocena jakości powietrza w województwie śląskim, obejmująca 2015, 2016, 2017, 2018 rok, WIOŚ Katowice

Tabela 7. Wynikowe klasy dla strefy śląskiej dla poszczególnych zanieczyszczeń z uwzględnieniem kryteriów dla ochrony roślin w latach 2015-2018

Nazwa substancji	Symbol klasy wynikowej w latach 2015-2018 r. dla poszczególnych zanieczyszczeń dla obszaru powiatu wg kryteriów określonych w celu ochrony zdrowia			
	PL2405			
Kod strefy	2015 r.	2016 r.	2017 r.	2018 r.
Tlenki azotu	A	A	A	A
Ozon	C, D2	C, D2	C, D2	C
Dwutlenek siarki	A	A	A	A

Źródło: Czternasta, piętnasta, szesnasta oraz roczna ocena jakości powietrza w województwie śląskim, obejmująca 2015, 2016, 2017, 2018 rok, WIOŚ Katowice

Wynikiem rocznej oceny jakości powietrza w województwie śląskim w 2018 r. jest klasyfikacja stref wykonana dla kryterium ochrony zdrowia i kryterium ochrony roślin. Zgodnie z klasyfikacją:

- ze względu na ochronę zdrowia klasa C:
 - ✓ dla pyłu zawieszony PM10 i benzo(a)pirenu w 5 strefach (aglomeracje: górnośląska i rybnicko-jastrzębska, miasta: Bielsko-Biała, Częstochowa i strefa śląska) oraz dla PM2.5 w 5 strefach (aglomeracje: górnośląska i rybnicko-jastrzębska, miasta: Bielsko-Biała, Częstochowa i strefa śląska),
 - ✓ dla ozonu w aglomeracji górnośląskiej i strefie śląskiej oraz klasa D2, ze względu na przekraczanie poziomu celu długoterminowego w 5 strefach obejmujących całe województwo,
 - ✓ dla dwutlenku siarki w strefie śląskiej.
- ze względu na ochronę zdrowia klasa A:
 - ✓ dla dwutlenku azotu w aglomeracji rybnicko-jastrzębskiej, miastach Bielsko-Biała i Częstochowa oraz w strefie śląskiej,
 - ✓ dla zanieczyszczeń takich jak: benzen, ołów, arsen, kadm, nikiel, tlenek węgla - we wszystkich strefach, co oznacza konieczność utrzymania jakości powietrza na tym samym lub lepszym poziomie,
- ze względu na ochronę roślin w strefie śląskiej:
 - ✓ klasa C - przekroczenie poziomu docelowego ozonu,
 - ✓ klasa A – brak przekroczeń wartości dopuszczalnych dla tlenków azotu i dwutlenku siarki.

Badania stanu czystości powietrza atmosferycznego w latach 2014-2017 prowadzone były przez Wojewódzki Inspektorat Ochrony Środowiska WIOŚ. Stacja pomiarowa znajdowała się wówczas w Lublińcu przy ul. Piaskowej 56. Od sierpnia pomiarowa 2018 r. stacja znajduje się w Lublińcu przy ul. Szymały.

Ponadto stan jakości powietrza w latach 2014-2017 w powiecie lublinieckim uzyskano na podstawie wartości uzyskanych na podstawie modelowania WIOŚ w Katowicach statystyczną metodą

analiz przestrzennych - Ważone Odwrotne Odległości (IDW) dla pyłu zawieszanego PM10, pyłu PM2,5, dwutlenku siarki, dwutlenku azotu i ołowiu oraz dla benzenu.

Wyniki przeprowadzonych pomiarów, a także wartości uzyskane na podstawie modelowania w latach 2014-2017 przedstawiono w tab. 8.

Tabela 8. Wyniki pomiarów jakości powietrza w powiecie lublinieckim (strefa śląska)
w latach 2014-2017

Lp.	Rok kalendarzowy	PM10	PM2,5	Benzen	SO ₂	NO ₂	Pb
		[µg/m ³]					
Stacja pomiarowa Lubliniec, ul. Piaskowa							
1.	2014	37,7	-	-	-	-	0,04
2.	2016	36	-	-	-	-	-
Stężenia uśrednione uzyskane na podstawie modelowania							
Boronów							
1.	2015	32	23	1,5	10	19	0,02
2.	2017	32	22	1,6	7	11	0,02
Ciasna							
1.	2015	32	23	1,5	10	19	0,02
2.	2017	32	22	1,6	7	11	0,02
Herby							
1.	2015	32	23	1,5	10	19	0,02
2.	2017	32	22	1,6	7	11	0,02
Kochanowice							
1.	2015	32	23	1,5	10	19	0,02
2.	2017	32	22	1,6	7	11	0,02
Koszęcin							
1.	2015	36	26	1,5	10	19	0,02
2.	2017	32	23	1,6	7	11	0,02
Lubliniec							
1.	2015	38	27	1,5	10	19	0,02
2.	2017	36	26	1,6	8	16	0,02
Pawonków							
1.	2015	32	23	1,5	10	19	0,02
2.	2017	32	22	1,6	7	11	0,02
Woźniki							
1.	2015	32	23	1,5	10	19	0,02
2.	2017	32	22	1,6	7	11	0,02

Źródło: Aktualny stan jakości powietrza w latach 2014-2017, WIOŚ Katowice

Gospodarka odpadami

Odpady komunalne

W 2013 r. obowiązek odbierania i zagospodarowania odpadów komunalnych powstających w gospodarstwach domowych przejęły gminy. Ilości odebranych odpadów komunalnych w podziale na gminy powiatu przedstawiono w tab. 9.

Tabela 9. Ilość odebranych odpadów komunalnych w 2017 r.

Jednostka terytorialna	Odpady z nieruchomości zamieszkałych			Odpady komunalne z nieruchomości niezamieszkałych
	Odpady komunalne łącznie	Odpady niesegregowane (zmieszane)	Odpady zebrane selektywnie „u źródła”	
	[Mg/rok]	[Mg/rok]	[Mg/rok]	
Powiat lubliniecki	20 012,58	14 750,970	5 261,61	3 455,77

Prognoza oddziaływania na środowisko do Programu Ochrony Środowiska
dla Powiatu Lublinieckiego na lata 2019-2022

Boronów	663,89	473,560	190,33	103,66
Ciasna	1 630,77	1 393,980	236,79	114,40
Herby	1 881,75	1 479,540	402,21	360,28
Kochanowice	1 622,22	1 357,040	265,18	261,76
Koszęcin	3 034,58	2 461,600	572,98	810,95
Lubliniec	7 443,82	4 433,810	3 010,01	1 338,90
Pawonków	1 289,97	1 084,280	205,69	164,42
Woźniki	2 445,58	2 067,160	378,42	301,40

Źródło: GUS bank danych lokalnych

Istotnym wskaźnikiem efektywności segregowania odpadów przez mieszkańców jest ilość odpadów zmieszanych przypadająca na jednego mieszkańca. Domniemywać można, że im wyższy wskaźnik tym stopień wysegregowania odpadów z głównego strumienia jest gorszy.

Odpady z sektora przemysłowego

W tab. 10 zestawiono ilości wytworzonych na terenie powiatu odpadów powstałych w przemyśle w latach 2016-2017 w podziale na poszczególne grupy w zależności od źródła powstawania.

W analizowanych latach najwięcej powstało odpadów z grupy 19 (odpady z instalacji i urządzeń służących zagospodarowaniu odpadów, z oczyszczalni ścieków oraz z uzdatniania wody pitnej i wody do celów przemysłowych). Najwięcej odpadów przemysłowych powstaje w gminie Herby – niespełna 44% wszystkich odpadów oraz Lubliniec - 40%.

Tabela 10. Ilość wytworzonych odpadów na terenie powiatu w latach 2016-2017

Grupa odpadów		Ilość wytwarzanych odpadów w latach [Mg/rok]	
		2016 r.	2017 r.
01	Odpady powstające przy poszukiwaniu, wydobywaniu, fizycznej i chemicznej przeróbce rud oraz innych kopalin	6 000,0000	6 000,0000
02	Odpady z rolnictwa, ogrodnictwa, upraw hydroponicznych, rybołówstwa, leśnictwa, łowiectwa oraz przetwórstwa żywności	12 922,9680	8 724,0640
03	Odpady z przetwórstwa drewna oraz z produkcji płyt i mebli, masy celulozowej, papieru i tektury	2 309,6150	1 753,1320
04	Odpady z przemysłu skórzanego, futrzarskiego i tekstylnego	399,9800	879,8000
05	Odpady z przeróbki ropy naftowej, oczyszczania gazu ziemnego oraz pirolitycznej przeróbki węgla	0,0000	0,0000
06	Odpady z produkcji, przygotowania, obrotu i stosowania produktów przemysłu chemii nieorganicznej	2,2300	2,5740
07	Odpady z produkcji, przygotowania, obrotu i stosowania produktów przemysłu chemii organicznej	18 861,8160	1 367,5280
08	Odpady z produkcji, przygotowania, obrotu i stosowania powłok ochronnych (farb, lakierów, emalii ceramicznych), kitu, klejów, szczeliw i farb drukarskich	137,5683	158,6950
09	Odpady z przemysłu fotograficznego i usług fotograficznych	0,0320	0,0207
10	Odpady z procesów termicznych	1 653,1440	1 809,5730
11	Odpady z chemicznej obróbki i powlekania powierzchni metali oraz innych materiałów i z procesów hydrometalurgii metali nieżelaznych	148,6550	157,6130
12	Odpady z kształtowania oraz fizycznej i mechanicznej obróbki powierzchni metali i tworzyw sztucznych	2 139,7300	2 818,1800
13	Oleje odpadowe i odpady ciekłych paliw (z wyłączeniem olejów jadalnych oraz grup 05, 12 i 19)	2 393,4170	2 505,9980
14	Odpady z rozpuszczalników organicznych, chłodziw i propelentów (z wyłączeniem grup 07 i 08)	0,0000	0,0000

Prognoza oddziaływania na środowisko do Programu Ochrony Środowiska
dla Powiatu Lublinieckiego na lata 2019-2022

Grupa odpadów		Ilość wytwarzanych odpadów w latach [Mg/rok]	
		2016 r.	2017 r.
15	Odpady opakowaniowe; sorbenty, tkaniny do wycierania, materiały filtracyjne i ubrania ochronne nieujęte w innych grupach	1 376,5050	1 234,0088
16	Odpady nieujęte w innych grupach	2 398,0416	2 878,8239
17	Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej (włączając glebę i ziemię z terenów zanieczyszczonych)	7 680,7900	8 562,3070
18	Odpady medyczne i weterynaryjne (z wyłączeniem odpadów kuchennych i restauracyjnych niezwiązanych z opieką zdrowotną lub weterynaryjną)	46,9334	40,5103
19	Odpady z instalacji i urządzeń służących zagospodarowaniu odpadów, z oczyszczalni ścieków oraz z uzdatniania wody pitnej i wody do celów przemysłowych	95 828,9160	123 169,2410
RAZEM		154 300,3413	162 062,0687

Źródło: Opracowanie własne na podstawie Wojewódzkiego Systemu Odpadowego

Hałas

Hałas można podzielić na: komunikacyjny (drogowy, kolejowy, lotniczy) oraz przemysłowy. Głównym źródłem, ze względu na przestrzenny charakter oddziaływania, na terenie powiatu lublinieckiego jest hałas komunikacyjny. Hałas przemysłowy ma nieco mniejszy udział w emisji uciążliwych dźwięków, a jego oddziaływanie ma charakter lokalny.

Przez powiat lubliniecki przebiegają zarówno drogi krajowe (DK 46 Częstochowa-Lubliniec-Opole, DK 43 Katowice-Lubliniec-Olesno-Poznań) jak i wojewódzkie (DW 906 Lubliniec-Piasek-Myszków) oraz powiatowe i gminne.

Na bieżąco realizowane są inwestycje, które umożliwiają ograniczenie negatywnego wpływu hałasu komunikacyjnego na jakość środowiska. Centrum Lublińca jest odciążone z nadmiernego ruchu tranzytowego z uwagi na istnienie obwodnic tj. zachodniej obwodnicy DK 11 i północnej obwodnicy DK 46. Poza tym Lubliniec posiada również trasę śródmiejską (obwodnicę), która także odciąża centrum miasta.

Lubliniec jest ważnym węzłem komunikacji kolejowej o znaczeniu krajowym. Posiada pięć kierunków wylotowych, przecinają się tutaj następujące szlaki kolejowe:

- Kielce – Lubliniec – Fosowskie (linia jednotorowa),
- Kalety – Lubliniec – Wrocław Mikołajów WP2,
- Pyskowice – Paczyna – Lubliniec (linia towarowa).

Ponadto na terenie powiatu lublinieckiego przebiegają następujące linie kolejowe:

- Śląsk-Gdańsk (linia węglowa),
- Częstochowa-Lubliniec (gmina Herby),
- Katowice- Lubliniec-Kluczbork,
- Siemkowice-Kalety-Gdynia (gminy Koszęcin, Lubliniec, Kochanowice),
- Częstochowa-Opole (gmina Kochanowice),.

Ponadto na terenie Lublińca zlokalizowane jest lądowisko dla helikopterów. Najbliższy port lotniczy znajduje się w odległości ok. 35 km w Katowicach Pyrzowicach.

Na terenie powiatu lublinieckiego funkcjonuje wiele różnorodnych zakładów o charakterze przemysłowym, jednak emitowany przez nie hałas nie jest przyczyną pogorszenia klimatu akustycznego powiatu.

Podmiotem odpowiedzialnym za pomiary poziomu hałasu komunikacyjnego od 2019 r. w województwie śląskim, na terenach nieobjętych mapami akustycznymi jest Główny Inspektorat Ochrony Środowiska Regionalny Wydział Monitoringu Środowiska w Katowicach. Do końca 2018 r. monitoring prowadził Wojewódzki Inspektorat Ochrony Środowiska w Katowicach.

W latach 2014-2018 Wojewódzki Inspektorat ochrony Środowiska w Katowicach nie prowadził pomiarów hałasu komunikacyjnego na terenie gmin powiatu lublinieckiego.

W sierpniu 2018 r. na zlecenie gminy Lubliniec przeprowadzono pomiary hałasu przemysłowego emitowanego do środowiska z Przedszkola Miejskiego Nr 8 przy ul. Uchodźców 34 w Lublińcu (tab. 11). Głównymi źródłami hałasu przenikającego do środowiska są:

- klimatyzator Hestor Restor P2 – sala zajęciowa,
 - klimatyzator CW 5300/5300 - kuchnia.
- Pomiary wykonano dla dwóch wariantów:
- podczas optymalnej pracy klimatyzatorów,
 - podczas pracy z maksymalną wydajnością klimatyzatorów.

Tabela 11. Wyniki pomiarów hałasu w Przedszkolu Miejskim Nr 8 w Lublińcu w 2018 r.

Lp.	Oznaczenie punktu pomiarowego	Wysokość punktu pomiarowego H [m]	Współrzędne geograficzne	Średni poziom dźwięku A dla przedziału czasu t_p [dB]	Średni poziom tła akustycznego L_{at} [dB]	Poziom emisji hałasu L_{Aek} [dB]	Przekroczenie dopuszczalnego poziomu hałasu L_{AeqD} [dB]
Optymalna praca klimatyzatorów							
1.	P1	4,0	N 50° 40' 24,06" E 18° 40' 38,03"	53,0	42,3	52,6	2,6
Praca z maksymalną wydajnością wentylatorów							
2.	P1	4,0	N 50° 40' 24,06" E 18° 40' 38,03"	56,8	42,3	56,6	6,6
Optymalna praca klimatyzatorów							
1.	P2	4,0	N 50° 40' 25,13" E 18° 40' 37,71"	59,8	42,1	59,7	9,7
Praca z maksymalną wydajnością wentylatorów							
2.	P2	4,0	N 50° 40' 25,13" E 18° 40' 37,71"	62,2	42,1	62,2	12,2

Źródło: Sprawozdanie z pomiarów hałasu przemysłowego emitowanego do środowiska, 07.08.2018 r.

W październiku 2018 r. na zlecenie gminy Lubliniec przeprowadzono pomiary emisji hałasu pochodzącego z instalacji zakładów przemysłowych zlokalizowanych na terenie Katowickiej Specjalnej Strefy Ekonomicznej przy ul. Klonowej w Lublińcu (tab. 12). Przedmiotem działalności zakładów zlokalizowanych na terenie KSSE jest między innymi produkcja transformatorów, recykling szkła i produkcja mebli. Źródłami hałasu przenikającymi do środowiska są:

- urządzenia i instalacje zakładów produkcyjnych zlokalizowanych na terenie KSSE przy ul. Klonowej.

Tabela 12. Wyniki pomiarów hałasu na terenie KSSE w Lublińcu w 2018 r.

Lp.	Oznaczenie punktu pomiarowego	Wysokość punktu pomiarowego H [m]	Współrzędne geograficzne	Średni poziom dźwięku dla przedziału czasu t_p [dB]	Średni poziom tła akustycznego L_{at} [dB]	Poziom emisji hałasu L_{Aek} [dB]
Pora dzienna						
1.	P1	4,0	N 50° 40' 57,3"	51,5	46,6	49,8

Prognoza oddziaływania na środowisko do Programu Ochrony Środowiska
dla Powiatu Lublinieckiego na lata 2019-2022

			E 18° 42' 14,0"			
2.	P2	4,0	N 50° 40' 56,9" E 18° 41' 53,8"	50,1	46,6	47,5
3.	P3	4,0	N 50° 40' 42,3" E 18° 42' 18,8"	50,9	45,8	49,3
4.	P4	4,0	N 50° 40' 37,8" E 18° 42' 11,2"	49,0	45,8	46,2
5.	P5	4,0	N 50° 40' 45,8" E 18° 41' 53,6"	49,0	45,5	46,3
Pora nocna						
1.	P1	4,0	N 50° 40' 57,3" E 18° 42' 14,0"	39,8	35,4	37,8
2.	P2	4,0	N 50° 40' 56,9" E 18° 41' 53,8"	38,9	35,4	36,2
3.	P3	4,0	N 50° 40' 42,3" E 18° 42' 18,8"	41,0	37,2	38,6
4.	P4	4,0	N 50° 40' 37,8" E 18° 42' 11,2"	40,6	37,2	37,9
5.	P5	4,0	N 50° 40' 45,8" E 18° 41' 53,6"	38,3	34,8	35,8

Źródło: Badania środowiska ogólnego Raport Nr 393/1071/18, 24.10.2018 r.

Zarówno w porze dnia jak i w porze nocy podczas prowadzenia pomiarów poziom emisji hałasu w punktach pomiarowych nie przekraczał wartości dopuszczalnych.

Pola elektromagnetyczne

Na terenie powiatu lublinieckiego operatorami telefonii stacjonarnej i komórkowej, a jednocześnie źródłami promieniowania elektromagnetycznego są P4 Sp. z o.o., Polkomtel S.A., Polska Telefonia Cyfrowa Sp. z o.o., PTK CENTERTEL Sp. z o.o., AERO2 Sp. z o.o., ENION S.A., TP Emi Tel Sp. z o.o., T-Mobil Polska S.A., Orange Polska S.A., Stacje Bazowe Polkomtel Infrastruktura Sp. z o.o. Ponadto źródłami promieniowania elektromagnetycznego są dwie Radiolinie TAURON Dystrybucja S.A.

Na terenie powiatu usługi telekomunikacyjne świadczą operatorzy telefonii komórkowych, których szybki rozwój spowodował wzrost źródeł emisji PEM w postaci stacji bazowych. Według rejestru zgłoszeń instalacji radiokomunikacyjnych, radionawigacyjnych i radiolokacyjnych, których równoważna moc promieniowania izotropowo wynosi nie mniej niż 15W emitujących pola elektromagnetyczne prowadzonego przez Starostę Lublinieckiego, na terenie powiatu aktualnie zlokalizowanych jest 292 szt. ww. instalacji.

W latach 2014-2017 pomiary promieniowania elektromagnetycznego na terenie województwa śląskiego wykonywał Wojewódzki Inspektorat Ochrony Środowiska w Katowicach. W latach 2014-2017 przeprowadzone zostały pomiary na terenie 5 gmin powiatu lublinieckiego. W tab. 13 przedstawiono wyniki tych pomiarów. Pomiary nie wykazały przekroczenia poziomu dopuszczalnego 7 V/m.

Tabela 13. Wyniki pomiarów poziomów pól elektromagnetycznych częstotliwości 100kHz-3GHz w gminach powiatu lublinieckiego w latach 2014-2017

Lp.	Data wykonania pomiaru	Lokalizacja punktu pomiarowego poziomu pól elektromagnetycznych częstotliwości 100kHz-3GHz (składowej elektrycznej E) w środowisku	Natężenie pola elektrycznego E* [V/m]
2014 r.			
1.	10.09.2014	ul. Lubliniecka, miejscowość Herby	0,32**

Prognoza oddziaływania na środowisko do Programu Ochrony Środowiska
dla Powiatu Lublinieckiego na lata 2019-2022

2.	18.06.2014	ul. Korczaka, miejscowość Koszęcin	0,21**
3.	21.05.2014	ul. Tuwima, Miasto Lubliniec	0,17**/Λ
4.	21.05.2014	ul. Tuwima, Miasto Lubliniec	0,32**/Λ
5.	04.06.2014	Rynek, Miasto Woźniki	0,22**
2015 r.			
6.	24.07.2015	ul. Szkolna, miejscowość Ciasna	0,30**
2017 r.			
7.	08.08.2017	ul. Lubliniecka, miejscowość Herby	0,18**
8.	31.10.2017	ul. Korczaka, miejscowość Koszęcin	0,15**
9.	17.10.2017	ul. Tuwima, Miasto Lubliniec	0,17**
10.	11.08.2017	Rynek, Miasto Woźniki	0,27**

Źródło: WIOŚ Katowice, sprawozdania z badań za lata 2014-2017

Wyjaśnienia: * - średnia wartość arytmetyczna wartości skutecznych natężeń pól elektrycznych PEM w zakresie częstotliwości 100kHz-3GHz, w danym punkcie obserwacji w środowisku

** - wynik pomiaru poniżej dolnego przedziału zakresu akredytacji laboratorium w odniesieniu do metody badawczej

Λ - wynik pomiaru poniżej progu czułości sondy pomiarowej pola elektrycznego, serii EF 0391, E – Field Probe

4. Istniejące problemy ochrony środowiska istotne z punktu widzenia realizacji projektowanego dokumentu, w szczególności dotyczące obszarów podlegających ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody

Istniejące problemy ochrony środowiska istotne z punktu widzenia realizacji projektowanego dokumentu związane są z zasobami przyrodniczymi, klimatem i zanieczyszczeniem powietrza, hałasem, glebami i zasobami geologicznymi, zagrożeniem wód powierzchniowych i podziemnych, zagrożeniem ze strony powodzi oraz gospodarką odpadami.

Do czynników stanowiących zagrożenie dla środowiska przyrodniczego należą zagrożenia abiotyczne: susze i okresy wysokich temperatur w okresie wegetacyjnym, gwałtowne silne wiatry, okiść i szadź, przymrozki wiosenne, powodzie, długotrwałe i obfite opady deszczu w okresie wczesnego lata powodujące erozję gleb i niszczące drogi, erozja gleby i osuwiska, zagrożenia biotyczne: szkodniki owadzie, występowanie grzybów pasożytniczych, szkody od zwierzyny roślinożerne i gryzoni, zagrożenia antropogeniczne: zanieczyszczenie powietrza, nadmierne przesuszenie lub nadmierne nawodnienie, zagrożenia wynikające z urbanizacji terenu, intensywna penetracja terenów leśnych przez zbieraczy grzybów i owoców leśnych, zagrożenia pożarami.

Na środowisko powiatu lublinieckiego oddziaływać będą czynniki antropogeniczne, tj. przedsięwzięcia inwestycyjne i budowlane określone w harmonogramie Programu. Oddziaływanie to występować będzie przede wszystkim na etapie realizacji inwestycji. Szczegółowy opis inwestycji, ich oddziaływania oraz koniecznych działań zapobiegawczych, ograniczających oraz kompensacyjnych przedstawiono w pkt. 7 i 8 niniejszego opracowania.

Dla powierzchni lasów główne zagrożenia związane są z pożarami. Pewne zagrożenie mogą powodować także szkodniki. W związku z powyższym niezbędne są działania pielęgnacyjne zaplanowane do realizacji w niniejszym dokumencie. W związku z realizacją inwestycji zagrożeniem może być zanieczyszczenie substancjami ropopochodnymi w wyniku awarii wykorzystywanego sprzętu i środków transportu, zanieczyszczenie powstającymi odpadami lub niewłaściwie przechowywanymi materiałami.

Zjawisko zanieczyszczenia gleb na terenie powiatu lublinieckiego może odnosić się głównie do obecności substancji ropopochodnych i metali ciężkich takich jak: kadm, ołów, nikiel, miedź, cynk. Zanieczyszczenia te występują przede wszystkim:

- na terenach i w otoczeniu dużych zakładów przemysłowych,
- wokół nieprawidłowo zabezpieczonych miejsc składowania odpadów, w tym dzikich składowisk odpadów,
- w sąsiedztwie dróg o dużym natężeniu ruchu pojazdów.

Na całym obszarze powiatu lublinieckiego rozpoznano jedynie 5 form terenu, których morfologię należy wiązać z procesami osuwiskowymi. Cztery osuwiska znajdują się na terenie gminy Woźniki i jedno na terenie gminy Lubliniec. Osuwiska zajmują częściowo łąki i pastwiska, częściowo nieużytki głównie porośnięte roślinnością niską, wyjątkowo (dolina potoku) teren leśny. Wszystkie usytuowane są w znacznej odległości od terenów zabudowanych i ich infrastruktury. Wszystkie osuwiska powstały w sposób naturalny bez udziału czynnika ludzkiego. Trzy osuwiska zakwalifikowano do grupy okresowo aktywnych, pozostałe do nieaktywnych. Powierzchnia terenu zajętego przez 4 osuwiska waha się od 0,36 ha do 0,70 ha i w jednym przypadku wynosi 1,7 ha.

Na terenie powiatu głównymi zagrożeniami dla powierzchni ziemi są:

- ww. osuwiska,
- 18 obszarów przemysłowych i zdegradowanych, które zajmują łączną powierzchnię 74,3 ha, co stanowi niespełna 0,09% powierzchni powiatu. Wśród nieużytków przemysłowych zinventaryzowano tereny nieczynnych kamieniołomów, wyrobiska po złożach żwiru i piasku, wyrobisko gliny, były zakłady przemysłowe, były PGR.
- lokalne zanieczyszczenie gleb metalami ciężkimi, głównie kadmem, ołowiem, niklem, miedzią, cynkiem,
- zanieczyszczenia chemicznymi środkami do produkcji rolnej w wyniku ich niewłaściwego stosowania.

Głównymi zagrożeniami i problemami w ochronie zasobów kopalin są:

- ingerencja w środowisko naturalne powodująca jego zanieczyszczenie lub zubożenie jego walorów,
- przekształcenie krajobrazu, które może być powodem obniżenia wartości estetycznych,
- kosztowny i złożony proces rekultywacji terenów zdegradowanych w wyniku działalności górniczej po zakończeniu eksploatacji,
- nielegalne wydobycie kopalin.

Głównymi źródłami zanieczyszczeń wód powierzchniowych i podziemnych na terenie powiatu lublinieckiego są:

- odpady przemysłowe i komunalne, które generują do środowiska specyficzne składniki mineralne: siarczany, chlorki oraz metale. Zanieczyszczenia zawarte w odpadach na skutek wymywania przez wody opadowe przedostają się do wód powierzchniowych, a w wyniku infiltracji zanieczyszczają również wody podziemne,
- ścieki komunalne, deszczowe i przemysłowe – pomimo działających oczyszczalni ścieków i dość wysokiemu stopniowi skanalizowania, niewielka część ścieków bytowo-gospodarczych odprowadzana jest do cieków powierzchniowych,
- ścieki deszczowe przede wszystkim z centrów miast i gmin, dróg przelotowych oraz parkingów i stacji paliw zanieczyszczają wody powierzchniowe i podziemne głównie substancjami ropopochodnymi spłukiwanymi z nawierzchni,
- brak kanalizacji – z części terenów nie posiadających kanalizacji sanitarnej ścieki odprowadzane są do nieuszczelnionych, przydomowych osadników – szamb, skąd zanieczyszczenia przedostają się do wód gruntowych oraz do cieków powierzchniowych. Ścieki socjalno-bytowe wprowadzają głównie zanieczyszczenia wyrażone jako BZT5, ChZT, azot amonowy i fosforany,
- hodowle przemysłowe – najbardziej niebezpieczne dla środowiska wodnego są gospodarstwa rolne prowadzące hodowle, z uwagi na produkowaną gnojowicę. Nieprawidłowe wylewanie gnojowicy na pola i ich nawożenie, zanieczyszcza wody podziemne powodując wzrost zawartości związków azotu, zmianę barwy, zapachu, podwyższoną utlenialność oraz możliwość wystąpienia zanieczyszczeń bakteriologicznych,
- intensywna gospodarka rolna – zanieczyszczenia związkami azotu ze źródeł rolniczych,
- tereny przemysłowe – antropogeniczna zmiana powierzchni terenu w skutek działalności gospodarczej prowadzonej przez zakłady przemysłowe. Dotyczy to również ścieków

przemysłowych, niewystarczająco podczyszczonych przed odprowadzeniem. Zagrożenie skażenia gleby występujące na terenach zdegradowanych (poprzemysłowych). Gleby te zawierają ponadnormatywne zawartości metali ciężkich, tj. kadmu, ołowiu, niklu, miedzi, cynku. Zanieczyszczenia te wymywane wodami opadowymi, przedostają się do wód powierzchniowych i podziemnych,

- transport drogowy i kolejowy – zagrożeniem dla środowiska wodnego są spływy opadowe z dróg i nasypów kolejowych, które niosą substancje organiczne (materiały pędne, smary, oleje, środki czyszczące i konserwujące i inne) oraz substancje nieorganiczne (sole używane przy gołodzi i inne),
- ciekły powierzchniowe prowadzące wody pozaklasowe zanieczyszczenia wód powierzchniowych stają się udziałem również wód podziemnych w obszarach występowania więzi hydraulicznej między nimi i lokalizacji ciekłu w zasięgu wpływu drenażu wywołanego eksploatacją studni.

Podstawowym źródłem zanieczyszczeń powietrza na terenie powiatu lublinieckiego jest komunikacja oraz niska emisja. W wyniku spalania paliw w silnikach samochodowych do atmosfery przedostają się zanieczyszczenia gazowe: tlenki azotu, tlenek węgla, dwutlenek węgla i węglowodory (szczególnie benzen) oraz pyły zawierające m. in. związki ołowiu, kadmu, niklu i miedzi. W okresie zimowym, zanieczyszczenia komunikacyjne mogą powodować powstawanie smogu, a w okresie letnim tzw. smogu fotochemicznego. Zanieczyszczenia emitowane przez pojazdy w wyniku reakcji fotochemicznej przyczyniają się do tworzenia ozonu przyziemnego. Największa emisja tych zanieczyszczeń zlokalizowana jest w rejonach dróg o dużym natężeniu ruchu.

Niska emisja na terenie powiatu związana jest z indywidualnymi środkami ciepłowniczymi w gospodarstwach domowych, które w przeważającej ilości wykorzystują jako źródło energii węgiel kamienny, często gorszego gatunku. Spala się w nich także różnego rodzaju materiały odpadowe, w tym odpady komunalne, które mogą być źródłem emisji dioksyn, ponieważ proces spalania jest niepełny i zachodzi w niższych temperaturach. Lokalne systemy grzewcze i piece domowe praktycznie nie posiadają urządzeń ochrony powietrza. Wielkość emisji z tych źródeł jest trudna do oszacowania i wykazuje zmienność sezonową, związaną z okresem grzewczym.

Źródło emisji zanieczyszczeń do powietrza stanowi również działalność przemysłowa zakładów produkcyjnych i usługowych funkcjonujących na terenie powiatu lublinieckiego.

Największy wpływ na stan środowiska z tego źródła mają podmioty gospodarcze tj.: PATOKA Industries Ltd. Sp. z o.o., Panoszków, gmina Ciasna, ALPHA TECHNOLOGY Zakład Obróbki Plastikowej i Galwanicznej w Herbach, EthosEnergy Poland S.A. w Lublińcu świadczący usługi na rzecz polskiej i światowej energetyki, BITUM Sp. z o.o. wytwórnia mas bitumicznych w Lublińcu, Energetyka Ciepła Opolszczyzny S.A. Rejon Eksploatacyjny Lubliniec, Zakłady Lentex S.A. w Lublińcu produkujące wykładziny podłogowe i włókniny, a także HOGER BETON Łukasz Pasięka w Lublińcu, RPM S.A. w Lublińcu, ELHAND TRANSFORMATORY Sp. z o.o. w Lublińcu, EUROBOX Polska Sp. z o.o. w Lublińcu posiadający silos skrobi zlokalizowany przy ul. Inwestycyjnej 1, Da Gama Sp. z o.o., Krynicki Recykling S.A., Makpol Recykling Sp. z o.o. Zakład Lubliniec i Zakład Herby i inne.

5. Potencjalne zmiany stanu środowiska w przypadku braku realizacji projektowanego dokumentu

Wszystkie działania przewidziane do realizacji w ramach projektu POŚ dla powiatu lublinieckiego z założenia mają na celu poprawę stanu środowiska. Natomiast poprawa jakości środowiska wpłynie pozytywnie na standard życia mieszkańców i ich zdrowie. Brak realizacji zapisów Programu prowadzić będzie do znaczącego pogorszenia wszystkich elementów środowiska. Do potencjalnych zmian stanu środowiska w przypadku braku realizacji POŚ dla powiatu lublinieckiego należą:

- pogorszenie jakości wód powierzchniowych i podziemnych w związku ze zwiększonym wytwarzaniem ścieków i niekontrolowanym ich odprowadzaniem,
- wzrost zużycia surowców, energii, wody oraz zmniejszanie się zasobów wodnych,

- pogorszenie jakości powietrza,
- postępująca degradacja gleb,
- utrata bioróżnorodności,
- degradacja walorów krajobrazu,
- zmniejszanie się zasobów leśnych,
- zwiększenie narażenia mieszkańców na ponadnormatywne natężenie hałasu i pól elektromagnetycznych,
- pogorszenie jakości życia mieszkańców.

Poniżej przedstawiono potencjalne zmiany, jakie mogłyby mieć miejsce w przypadku braku realizacji ustaleń Programu, w poszczególnych komponentach ochrony środowiska i innych działaniach wspomagających:

Klimat i powietrze atmosferyczne

Przyjęty w Programie cel „*Poprawa i utrzymanie jakości powietrza atmosferycznego zgodnie z obowiązującymi standardami*” realizowany będzie między innymi poprzez ograniczenie emisji liniowej i emisji niskiej oraz inne działania realizowane przez przedsiębiorców i różne kampanie edukacyjne. Bardzo ważną sprawą jest modernizacja infrastruktury drogowej oraz realizacja planów gospodarki niskoemisyjnej i poprawa efektywności energetycznej budynków, ograniczenie niskiej emisji na obiektach użyteczności publicznej, a także montaż odnawialnych źródeł energii na terenie gmin powiatu. Ponadto istotną kwestią jest także poprawa efektywności energetycznej w grupie handel, usługi, przedsiębiorstwa.

Zaniechanie działań zmierzających do ograniczenia emisji gazów i pyłów do atmosfery może prowadzić do stopniowego pogorszenia jakości powietrza atmosferycznego. Brak wdrożenia proekologicznych inwestycji spowoduje pogarszanie się jakości powietrza, na którą wpływ ma emisja niska, przemysłowa i komunikacyjna. Dlatego pozostawienie infrastruktury drogowej w obecnym stanie także wpłynie niekorzystnie na czystość powietrza.

W związku z tym zaniechanie realizacji ustaleń w zakresie ochrony powietrza atmosferycznego jest działaniem zdecydowanie negatywnym.

Jakość wód podziemnych i powierzchniowych

Przyjęte w Programie cele „*Edukacja ekologiczna dot. gospodarki wodnej*” i „*Zapobieganie skutkom wzebrań powodziowych*” realizowane będą poprzez prowadzenie działań edukacyjnych, promocyjnych, propagujących i upowszechniających wiedzę o konieczności, celach, zasadach i sposobach oszczędnego użytkowania wody.

Zaniechanie działań zmierzających do ochrony wód powierzchniowych i podziemnych może prowadzić do wystąpienia niekorzystnych zmian jakości wody.

W związku z tym zaniechanie realizacji ustaleń w zakresie ochrony wód powierzchniowych i podziemnych jest działaniem zdecydowanie negatywnym.

Zasoby przyrodnicze

Jednym z ważnych ustaleń Programu jest „*Ochrona zasobów przyrodniczych powiatu*” i „*Prowadzenie prawidłowej gospodarki leśnej*”. Zaniechanie działań zmierzających do rozwoju bazy dydaktycznej edukacji przyrodniczej oraz realizacja działań z zakresu edukacji ekologicznej, w szczególności na temat przedmiotów ochrony na obszarach Natura 2000 oraz walorów przyrodniczych powiatu może spowodować szereg nieodwracalnych zmian w ich strukturze, a w konsekwencji prowadzić do zanikania elementów różnicujących, takich jak zadrzewienia, zakrzewienia, torfowiska, wilgotne łąki, które pełnią funkcje środowiskotwórcze i krajobrazowe. Zmniejszenie różnorodności krajobrazu spowoduje zanik części siedlisk, a tym samym zaburzenie fauny.

Ponadto zaniechanie współpracy z Nadleśnictwami może m. in. spowodować: zahamowanie

wzrostu ilościowego i jakościowego zasobów leśnych, a nawet ich zmniejszenie (np. na skutek pożarów lub w wyniku nieracjonalnej gospodarki w lasach prywatnych) oraz ograniczenie korzystnych dla środowiska funkcji ochronnych lasów, zwłaszcza w zakresie ochrony gleb i wód, przyrody oraz ich roli krajobrazowej.

W związku z tym zaniechanie realizacji ustaleń w zakresie ochrony przyrody jest działaniem zdecydowanie negatywnym.

Gleby

Przyjęty w Programie cel ochrony gleb *„Racjonalne gospodarowanie zasobami glebowymi”* realizowany będzie poprzez okresowe badania jakości gleby i ziemi.

Brak realizacji założonych ustaleń dokumentu może m. in. prowadzić do zanieczyszczania gleb poprzez nieracjonalne stosowanie w uprawie nawozów, a także niekontrolowane odprowadzanie nieoczyszczonych ścieków bezpośrednio do gleby oraz do braku kontroli nad stopniem czystości gleb powiatu.

Zasoby geologiczne

Przyjęty w Programie cel ochrony gleb *„Zrównoważona gospodarka zasobami mineralnymi”* realizowany będzie poprzez eliminację nielegalnej eksploatacji kopalin.

Brak realizacji założonych ustaleń może spowodować niekontrolowane wydobycie surowców naturalnych, co może wpłynąć negatywnie na stan powierzchni ziemi oraz na krajobraz.

Hałas

Projekt Programu zakłada *„Zmniejszenie zagrożenia emisją hałasu”*. Zaniechanie realizacji ustaleń z zakresu ochrony przed hałasem będzie miało niekorzystny wpływ, przede wszystkim na zdrowie ludzi.

Gospodarka odpadami

Projekt Programu zakłada *„Zapewnienie właściwego postępowania z odpadami”* poprzez prowadzenie nadzoru administracyjnego nad wydanymi decyzjami z zakresu gospodarki odpadami i kontrolę przedsiębiorców.

Zaniechanie realizacji ustaleń z zakresu gospodarki odpadami może doprowadzić do niewłaściwego postępowania z odpadami w sektorze przemysłowym.

Edukacja ekologiczna

Edukacja ekologiczna ma na celu *„Zwiększenie wiedzy i świadomości społeczeństwa w zakresie ochrony środowiska”*. Prawo do informacji o środowisku jest jednym z najważniejszych instrumentów ochrony środowiska i elementem, dzięki któremu społeczeństwo ma możliwość wpływania na procesy podejmowania decyzji, których skutki mają znaczenie dla środowiska. Działania edukacyjne i informacyjne w zakresie ochrony środowiska podejmowane w ramach Programu zmierzają do podnoszenia świadomości ekologicznej mieszkańców powiatu.

Brak podejmowania działań w tym zakresie sprzyjać będzie rozwojowi konsumpcyjnego stylu życia, zwiększonemu zapotrzebowaniu na surowce, wodę i energię, wzrostowi zanieczyszczenia środowiska. Zaniechanie realizacji ustaleń z zakresu edukacji ekologicznej jest działaniem zdecydowanie negatywnym.

W przypadku, Program Ochrony Środowiska dla Powiatu Lublinieckiego na lata 2019-2022 nie zostanie wdrożony, negatywne trendy będą się pogłębiać, a zanieczyszczenie środowiska wzrastać, dlatego realizacja Programu jest niezbędnie konieczna.

6. Przewidywane znaczące oddziaływania, w tym oddziaływania bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i długoterminowe, stałe i chwilowe oraz pozytywne i negatywne, na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru, a także na środowisko

6.1. Identyfikacja i ocena potencjalnych oddziaływań na środowisko zadań ujętych w projekcie POŚ

W „Programie Ochrony Środowiska dla Powiatu Lublinieckiego na lata 2019-2022” ujęte zostały zadania własne Powiatu - finansowane z budżetu oraz zadania koordynowane - finansowane ze źródeł zewnętrznych.

Identyfikację i ocenę poszczególnych zadań dokonano w tzw. macierzach skutków środowiskowych, które są syntetycznym zestawieniem pozytywnych, negatywnych, bezpośrednich, pośrednich, wtórnych, skumulowanych, krótkoterminowych, średnioterminowych i długoterminowych, stałych i chwilowych oddziaływań na poszczególne elementy środowiska, takie jak: różnorodność biologiczną, zwierzęta, rośliny, wody, powietrze i klimat, gleby i powierzchnię ziemi, krajobraz, zasoby naturalne. Oceniono także wpływ na zdrowie ludzi i dobra materialne, a także na obszar Natura 2000 i korytarze ekologiczne.

W poniższej tab. 14 oceniono zadania wynikające bezpośrednio z harmonogramu zadań wyznaczonych w POŚ. Zidentyfikowane oddziaływania na środowisko w odniesieniu do poszczególnych aspektów środowiskowych przedstawiono stosując następujące oznaczenia:

Rodzaje oddziaływań – definicje:

Bezpośrednie (**B**) - bez interwału czasowego, bez przekształcenia substancji, bez procesów pośrednich, np. wycinka drzew – na krajobraz, budowa drogi – zniszczenie powierzchni gruntów,

Pośrednie (**P**) - z interwałem czasowym, z przekształceniem substancji, z procesami pośrednimi, np. wycinka drzew – na zwierzęta, budowa drogi – na wodę, rośliny.

Charakter prawdopodobnych oddziaływań - oznaczenia:

-
 Prawdopodobne umiarkowane negatywne oddziaływanie
-
 0 Prawdopodobny brak oddziaływania
-
 Prawdopodobne pozytywne oddziaływanie
-
 Prawdopodobne oddziaływanie o charakterze zarówno pozytywnym jak i negatywnym

Prognoza oddziaływania na środowisko do Programu Ochrony Środowiska
dla Powiatu Lublinieckiego na lata 2019-2022

Tabela 14. Ocena zadań uwzględnionych do realizacji w projekcie POŚ dla powiatu lublinieckiego

Komponent	Nazwa zadania	Różnorodność biologiczna	Ludzie	Zwierzęta	Rośliny	Woda	Klimat i powietrze	Gleby i powierzchnia ziemi	Krajobraz	Zasoby naturalne	Dobra materialne	Obszary NATURA 2000	Korytarze ekologiczne
Klimat i powietrze atmosferyczne	Modernizacja infrastruktury drogowej na obszarze powiatu lublinieckiego	0	B	P	P	P	B	B	B	0	P	0	0
	Budowa zintegrowanych węzłów przesiadkowych wraz z budową dróg rowerowych	0	B	P	P	P	B	B	B	0	P	0	0
	Realizacja planów gospodarki niskoemisyjnej w gminach powiatu lublinieckiego	0	B	P	P	P	B	0	P	0	0	0	0
	Aktualizacja założeń do planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe w poszczególnych gminach powiatu lublinieckiego	0	B	P	P	P	B	0	P	0	0	0	0
	Ograniczenie niskiej emisji na terenie gmin powiatu lublinieckiego – działania związane z dofinansowaniem termomodernizacji i wymiany źródeł ciepła w budynkach mieszkalnych	0	B	P	0	0	B	0	P	0	P	0	0
	Likwidacja niskiej emisji poprzez przyłączenie do sieci ciepłej budynków mieszkalnych	0	B	P	0	0	B	0	0	0	P	0	0
	Montaż odnawialnych źródeł energii na terenie gmin powiatu lublinieckiego	0	B	P	P	P	B	0	P	0	0	0	0
	Poprawa efektywności energetycznej budynków, ograniczenie niskiej emisji na obiektach użyteczności publicznej	0	B	0	0	0	B	0	P	0	0	0	0
	Poprawa efektywności energetycznej w grupie handel, usługi, przedsiębiorstwa	0	B	P	P	P	B	0	0	0	0	0	0
	Działania informacyjno-promocyjne na rzecz przedsiębiorstw/akcje dla przedsiębiorców dotyczące zagadnień związanych z ograniczeniem zużycia energii	0	B	P	P	0	P	0	0	0	0	0	0

Prognoza oddziaływania na środowisko do Programu Ochrony Środowiska
dla Powiatu Lublinieckiego na lata 2019-2022

Komponent	Nazwa zadania	Różnorodność biologiczna	Ludzie	Zwierzęta	Rośliny	Woda	Klimat i powietrze	Gleby i powierzchnia ziemi	Krajobraz	Zasoby naturalne	Dobra materialne	Obszary NATURA 2000	Korytarze ekologiczne
	Lubi mi się tu mieć energię – akcja promująca i prowadzenie punktu wsparcia dla mieszkańców w zakresie energetyki prosumenckiej	0	B	P	P	0	P	0	0	0	0	0	0
	Organizacja akcji społecznych związanych z ograniczeniem emisji, efektywnością energetyczną oraz wykorzystaniem odnawialnych źródeł energii	0	B	P	P	0	P	0	P	0	0	0	0
	Przygotowanie i przeprowadzenie kampanii społecznych związanych efektywnym i ekologicznym transportem (m.in. ecodriving, carpooling)	0	B	P	P	0	P	0	0	0	0	0	0
	Bieżące informowanie społeczeństwa o aktualnym stanie zanieczyszczenia powietrza oraz jego wpływie na zdrowie	0	P	0	0	0	P	0	0	0	0	P	P
Gospodarowanie wodami i gospodarka wodno-ściekowa	Działania edukacyjne, promocyjne, propagujące i upowszechniające wiedzę o konieczności, celach, zasadach i sposobach oszczędnego użytkowania wody	0	B	P	P	P	P	0	0	0	0	0	0
	Egzekwowanie prowadzenia właściwego zarządzania gospodarką wodną na zbiornikach w okresie zagrożenia powodziowego	0	P	P	P	B	0	0	B	B	P	P	P

Prognoza oddziaływania na środowisko do Programu Ochrony Środowiska
dla Powiatu Lublinieckiego na lata 2019-2022

Komponent	Nazwa zadania	Różnorodność biologiczna	Ludzie	Zwierzęta	Rośliny	Woda	Klimat i powietrze	Gleby i powierzchnia ziemi	Krajobraz	Zasoby naturalne	Dobra materialne	Obszary NATURA 2000	Korytarze ekologiczne
Gospodarka odpadami i zapobieganie powstawaniu odpadów	Nadzór administracyjny nad wydanymi decyzjami z zakresu gospodarki odpadami, w tym kontrole przedsiębiorców	0	B	B	P	P	P	P	P	0	0	P	P
Zasoby przyrodnicze	Rozwój bazy dydaktycznej edukacji przyrodniczej oraz realizacja działań z zakresu edukacji ekologicznej, w szczególności na temat przedmiotów ochrony na obszarach Natura 2000 oraz walorów przyrodniczych powiatu	P	B	B	B	0	0	P	B	0	0	B	B
	Rozwój szerokiej współpracy z Nadleśnictwami	P	P	P	P	0	0	P	P	0	0	P	P
	Opracowanie uproszczonych planów urządzenia lasu dla lasów w zarządzie Starosty	B	P	P	B	P	P	P	B	0	0	P	P
Zasoby geologiczne	Eliminacja nielegalnej eksploatacji kopalni	0	P	P	P	0	0	B	B	0	0	0	0

Prognoza oddziaływania na środowisko do Programu Ochrony Środowiska
dla Powiatu Lublinieckiego na lata 2019-2022

Komponent	Nazwa zadania	Różnorodność biologiczna	Ludzie	Zwierzęta	Rośliny	Woda	Klimat i powietrze	Gleby i powierzchnia ziemi	Krajobraz	Zasoby naturalne	Dobra materialne	Obszary NATURA 2000	Korytarze ekologiczne
Gleby	Okresowe badania jakości gleby i ziemi	0	P	P	P	P	0	0	0	0	0	P	P
Zagrożenia hałasem	Modernizacja (przebudowa) infrastruktury drogowej na obszarze powiatu lublinieckiego	0	B	P	P	P	B	B	B	0	P	0	0
	Uwzględnianie terenów narażonych na oddziaływanie hałasu w miejscowych planach zagospodarowania przestrzennego	0	P	P	P	0	0	0	0	0	0	P	P
Edukacja ekologiczna	Prowadzenie działań podnoszących świadomość ekologiczną np. konkursy, seminaria, obchody Dnia Ziemi, Sprzątanie Świata i inne	0	B	P	P	P	P	P	P	P	P	P	P
	Propagowanie zachowań sprzyjających oszczędzaniu wody przez działania edukacyjno-promocyjne	0	B	P	P	P	0	0	0	P	P	P	P
	Działania promocyjne i edukacyjne w odniesieniu do możliwości wykorzystania alternatywnych źródeł energii (w tym m.in. prowadzenie kampanii informacyjnej)	0	P	P	P	0	P	0	P	0	P	P	P
	Prowadzenie kampanii edukacyjnej w zakresie niskiej emisji i ustawy antysmogowej	0	B	P	P	0	B	0	P	0	P	P	P
Działania systemowe	Sprawozdanie z realizacji Programu Ochrony Środowiska	0	P	0	P	P	P	P	P	0	0	P	P
	Aktualizacja Programu Ochrony Środowiska	P	P	P	P	P	P	P	P	P	P	P	P

Z powyższej analizy wynika, iż żadne z zaplanowanych w Programie działań nie spowoduje wyłącznie negatywnego oddziaływania na którykolwiek z komponentów. Prognozuje się, że zdecydowana większość zadań wywoła pozytywny wpływ na środowisko, a jedynie planowane inwestycje mogą powodować oddziaływanie o charakterze zarówno pozytywnym, jak i negatywnym. Dotyczy to zadań związanych z: klimatem i ochroną powietrza atmosferycznego oraz ochroną przed hałasem.

1. KLIMAT I POWIETRZE ATMOSFERYCZNE – planowane działania zapisane w Programie w zakresie ochrony powietrza atmosferycznego będą pozytywnie oddziaływać na środowisko, mimo możliwości pojawienia się negatywnych oddziaływań, które mają znacznie mniejszą skalę oraz wagę, dotyczy to głównie zadań związanych z modernizacją infrastruktury drogowej i budową zintegrowanych węzłów przesiadkowych i ścieżek rowerowych. Zadania zmierzające do zmniejszenia niskiej emisji i jej uciążliwości, będą miały zdecydowanie pozytywny wpływ na poszczególne komponenty środowiska. Takie skutki przyniosą również kampanie edukacyjne czy działania w sektorze przedsiębiorstw.

2. GOSPODAROWANIE WODAMI I GOSPODARKA WODNO-ŚCIEKOWA – działania zaplanowane w ramach tego komponentu będą pozytywnie oddziaływać na środowisko, a egzekwowanie prowadzenia właściwego zarządzania gospodarką wodną na zbiornikach w okresie zagrożenia powodziowego ograniczy ryzyko wystąpienia powodzi.

3. GOSPODARKA ODPADAMI – zadanie przewidziane do realizacji w ramach tego komponentu wynika z obowiązku wydawania decyzji administracyjnych w gospodarce odpadami i przeprowadzania kontroli przedsiębiorców w zakresie spełniania zapisów wydanej przez Starostę decyzji.

4. ZASOBY PRZYRODNICZE – działania związane z obszarami przyrodniczo cennymi i lasami skutkować powinny poprawą funkcjonowania ekosystemów na terenie powiatu. Obszary chronione oraz lasy stanowią bufor niekorzystnych oddziaływań człowieka na inne komponenty środowiska:

- poprawiają mikroklimat i jakość powietrza,
- retencjonują i oczyszczają wody opadowe,
- stanowią środowisko życia roślin i zwierząt,
- roślinność ogranicza erozję gleby i rozkłada jej zanieczyszczenia,
- lasy i parki mogą osłaniać zabytki przed niekorzystnym oddziaływaniem środowiska, często same stanowią dziedzictwo kulturowe lub są integralną częścią zabytkowych założeń zieleni,
- parki, lasy i tereny zieleni stanowią ważne miejsce wypoczynku mieszkańców, zmniejszając uciążliwości takie jak hałas, zanieczyszczenie powietrza, zwiększenie temperatury.

Istotnym zadaniem przewidzianym w harmonogramie Programu w ramach ochrony lasów jest opracowanie uproszczonych planów urządzenia lasu dla lasów w zarządzie Starosty. Powyższe działania przyczynią się do poprawy stanu ochrony drzew oraz będą miały pozytywny wpływ na środowisko. Rozwój bazy dydaktycznej edukacji przyrodniczej z kolei, będzie wpływała na podnoszenie świadomości ekologicznej mieszkańców.

5. GLEBY – zadanie przewidziane do realizacji przez Starostę w ramach tego komponentu, ma na celu przeprowadzanie okresowych badań jakości gleby i ziemi. Nie przewiduje się negatywnego wpływu działań chroniących powierzchnię ziemi na jakość powietrza, krajobraz czy na zdrowie ludzi.

6. ZAGROŻENIA HAŁASEM – planowane działania zapisane w Programie w zakresie ochrony przed hałasem będą pozytywnie oddziaływać na środowisko, mimo możliwości pojawienia się negatywnych oddziaływań, dotyczy to zadań związanych z modernizacją infrastruktury drogowej, z kolei działania ochronne w obszarze hałasu będą miały w dużej mierze charakter organizacyjny.

7. EDUKACJA EKOLOGICZNA – nie przewiduje się negatywnych oddziaływań realizacji zadań w ramach edukacji ekologicznej. Podejmowane działania sprowadzać się będą do wspierania kształcenia społeczeństwa w zakresie ochrony środowiska oraz poprawy dostępności informacji o środowisku, a także promowania działań proekologicznych. Pozwoli to zarówno podejmować optymalne działania inwestycyjne i pozainwestycyjne, jak również lepiej monitorować ich realizację.

8. DZIAŁANIA SYSTEMOWE – nie przewiduje się negatywnych oddziaływań realizacji zadań w ramach działań systemowych tj. opracowanie dokumentów strategicznych i raportów z tych dokumentów. Program ochrony środowiska pełni rolę kształtującą i wspomagającą system ochrony środowiska.

Na etapie realizacji POŚ przeanalizowane powinny zostać środowiskowe oddziaływania poszczególnych przedsięwzięć wymienionych w harmonogramie Programu, dotyczących głównie z modernizacją infrastruktury drogowej i budową zintegrowanych węzłów przesiadkowych i ścieżek rowerowych. Przedsięwzięcia te, mimo charakteru proekologicznego, lokalnie mogą powodować oddziaływania środowiskowe. Na etapie budowy będą to m.in.:

- naruszenia powierzchni ziemi,
- zakłócenia ruchu drogowego (oraz związane z tym: zwiększona emisja spalin i hałasu z ruchu samochodowego, pylenie z dróg, zmniejszenie bezpieczeństwa na drodze),
- wytwarzanie odpadów budowlanych oraz powstawanie nieużytecznych w danym miejscu mas ziemnych, a także możliwe zanieczyszczenie powstającymi odpadami lub niewłaściwie przechowywanymi materiałami,
- emisja spalin i hałasu z maszyn budowlanych,
- konieczność ewentualnej wycinki drzew i krzewów,
- możliwe zanieczyszczenie substancjami ropopochodnymi w wyniku awarii wykorzystywanego sprzętu i środków transportu.

Działania te są niezbędne w celu poprawy jakości stylu życia mieszkańców. Negatywne oddziaływania pojawiające się w trakcie realizacji ww. inwestycji, po zakończeniu prac zostaną całkowicie wyeliminowane.

6.2. Przewidywane oddziaływanie na istniejące formy ochrony przyrody w tym obszary Natura 2000 i korytarze ekologiczne

Zgodnie z ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2018 r., poz. 1614 t.j. ze zm.) formami ochrony przyrody są:

- parki narodowe,
- rezerваты przyrody,
- parki krajobrazowe,
- obszary chronionego krajobrazu,
- obszary Natura 2000,
- pomniki przyrody,
- stanowiska dokumentacyjne,
- użytki ekologiczne,
- zespoły przyrodniczo - krajobrazowe,
- ochrona gatunkowa roślin, zwierząt i grzybów.

Istniejące na terenie powiatu lublinieckiego formy ochrony przyrody omówione zostały w pkt 3.2. Istotną rolę odgrywają także korytarze ekologiczne opisane także w pkt. 3.2. niniejszej prognozy.

Nie przewiduje się żadnego bezpośredniego lub pośredniego znacząco negatywnego wpływu na cele i przedmiot ochrony obszarów Natura 2000 (w tym – na integralność i spójność sieci Natura

2000) oraz na istniejące formy ochrony przyrody ani na sieć korytarzy ekologicznych, którymi przemieszczają się ssaki i ptaki. Przez teren powiatu lublinieckiego, w korycie rzek Mała Panew oraz Liswarta przebiegają korytarze ichtiologiczne dla ryb i minogów. Zasięg oddziaływania nie będzie obejmował obszarów zaliczanych do sieci Natura 2000 oraz innych obszarów chronionych ani korytarzy ekologicznych, ponieważ inwestycje prowadzone będą poza granicami tych obszarów.

Oddziaływania wynikające z realizacji zadań inwestycyjnych będą minimalizowane oraz kompensowane, w związku z czym nie przewiduje się znacząco negatywnego oddziaływania na środowisko.

7. Rozwiązania mające na celu zapobieganie, ograniczanie lub kompensację przyrodniczą negatywnych oddziaływań na środowisko, mogących być rezultatem realizacji projektowanego dokumentu, w szczególności na cele i przedmiot ochrony obszaru Natura 2000 oraz integralność tego obszaru

Powyżej w pkt. 6 przedstawione zostały działania, które mogą oddziaływać na środowisko i wywoływać skutki zarówno pozytywne, jak i negatywne. Realizacja części przedsięwzięć wymagać będzie uzyskania decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia, dla której uzyskania konieczne będzie opracowanie karty informacyjnej przedsięwzięcia, a w razie konieczności także raportu o oddziaływaniu przedsięwzięcia na środowisko, a także przeprowadzenia kompensacji przyrodniczej. W trakcie realizacji działań Programu Ochrony Środowiska należy podjąć przede wszystkim środki zapobiegające oraz ograniczające prawdopodobnie negatywne oddziaływanie na środowisko tj.:

- zapewnienie wysokiego poziomu przebiegu procedur oceny oddziaływania na środowisko dla poszczególnych przedsięwzięć z realizacji POŚ,
- miarodajny monitoring stanu środowiska, analiza wyników monitoringu oraz podejmowanie działań adekwatnych do otrzymanych wyników,
- zapewnienie zgodności wydawanych decyzji administracyjnych z POŚ oraz zasadami ochrony środowiska,
- egzekucja zapisów określonych w decyzjach administracyjnych, regulaminach utrzymania czystości i porządku w gminach oraz w przepisach prawnych,
- konsolidacja informacji o stanie i ochronie środowiska (obecnie są one w posiadaniu różnych podmiotów – Urząd Marszałkowski, GIOŚ, RDOŚ, Państwowy Wojewódzki Inspektor Sanitarny, Starostwo Powiatowe, Urzędy Gmin i inne),
- wzmocnienie (finansowe, merytoryczne, sprzętowe, kadrowe) funkcji kontrolnej służb ochrony środowiska,
- cykl działań edukacyjnych dla społeczeństwa.

Inwestycje, które można uznać za wymagające lub mogące wymagać raportu o oddziaływaniu przedsięwzięcia na środowisko kwalifikuje się na podstawie rozporządzenia Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z 2016 r., poz. 71 t.j.).

Potencjalne negatywne oddziaływanie w/w inwestycji na środowisko można ograniczyć do racjonalnego poziomu poprzez dobrze przemyślany wybór lokalizacji oraz odpowiedni dobór rozwiązań technicznych, technologicznych i organizacyjnych, ponieważ wielkość wywoływanych przez nie oddziaływań środowiskowych zależeć będzie w znacznym stopniu od lokalnych uwarunkowań i zastosowanych rozwiązań ograniczających negatywny wpływ na środowisko. Ponadto prawidłowy projekt, uwzględniający potrzeby ochrony środowiska zarówno na etapie budowy/przebudowy, jak i w fazie eksploatacji, także pozwoli istotnie ograniczyć te oddziaływania. Do ogólnych działań ograniczających potencjalnie negatywne oddziaływanie należą:

- prawidłowe zabezpieczenie techniczne sprzętu i placu budowy, w tym zwłaszcza w miejscach styku z ekosystemami szczególnie wrażliwymi na zmiany warunków siedliskowych,

- selektywne gromadzenie powstających odpadów oraz przekazywanie ich uprawnionym firmom do zbierania lub przetwarzania,
- stosowanie odpowiednich technologii, materiałów i rozwiązań konstrukcyjnych,
- maskowanie elementów dyszarmicznych dla krajobrazu,
- prowadzenie konsultacji ze społecznością lokalną w celu uniknięcia konfliktów społecznych.

Do przedsięwzięć realizowanych w ramach Programu, które mogą negatywnie oddziaływać na środowisko należą przede wszystkim, na etapie budowy, modernizacja infrastruktury drogowej i budowa zintegrowanych węzłów przesiadkowych i ścieżek rowerowych. Są to inwestycje, które na obecnym etapie można uznać za wymagające lub mogące wymagać raportu o oddziaływaniu przedsięwzięcia na środowisko (według rozporządzenia Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. z 2016 r., poz. 71, t.j. ze zm.). Należy zaznaczyć, że jest to jedynie wstępna, bardzo ogólna kwalifikacja przedsięwzięć do procedury oceny oddziaływania na środowisko, natomiast szczegółowe kwalifikowanie należy prowadzić na etapie projektowania i realizacji poszczególnych przedsięwzięć.

W przypadku, gdyby całkowite uniknięcie danego oddziaływania nie było możliwe i istniałoby niebezpieczeństwo nieodwracalnego zniszczenia cennych elementów przyrody, wówczas konieczne byłoby podjęcie odpowiednio wcześniej działań kompensacyjnych. Niemniej na obecnym etapie nie przewiduje się zaistnienia takich szkód w środowisku wywołanych realizacją Programu, które wymagałyby przeprowadzenia kompensacji przyrodniczej.

Przy realizacji poszczególnych rozwiązań należy szczegółowo przebadać już konkretne przedsięwzięcia pod kątem ich oddziaływania na środowisko. W wyniku tej analizy koniecznym może okazać się podjęcie odpowiednich działań zapobiegawczych bądź kompensacyjnych, np.:

- translokacje populacji gatunków podlegających ochronie prawnej i zagrożonych w siedliska zastępcze, jeśli nie istnieje racjonalny sposób na ich zachowanie *in situ*,
- wykupywanie gruntów przeznaczonych dla realizacji celów ochrony przyrody jako rekompensaty za spowodowane straty w środowisku przyrodniczym,
- stosowanie nasadzeń kompensacyjnych w przypadku konieczności likwidacji fragmentów zakrzewień lub zadrzewień w dolinach rzecznych,
- budowa niewielkich zbiorników w dolinach rzecznych jako imitacji starorzeczy (w przypadku konieczności likwidacji naturalnych starorzeczy w związku z budową obwodnic, obwałowań, czy innych prac hydrotechnicznych),
- przeznaczanie jak największej powierzchni rekultywowanych wyrobisk czy innych terenów pod naturalną sukcesję, w umownym „ekologicznym” kierunku rekultywacji.

8. Rozwiązania alternatywne do rozwiązań zawartych w projektowanym dokumencie POŚ

Zdecydowana większość proponowanych do realizacji przedsięwzięć w ramach POŚ ma pozytywny wpływ na środowisko i proponowanie rozwiązań alternatywnych nie ma uzasadnienia. Rozwiązania alternatywne dla przedsięwzięć poprawiających walory środowiskowe nie mają uzasadnienia zarówno z formalnego, jak i ekologicznego punktu widzenia. Ponadto prognoza ta ma charakter strategiczny i w związku z tym brak jest możliwości precyzyjnego określenia rozwiązań alternatywnych dla poszczególnych działań.

Skutki środowiskowe podejmowanych działań zależą od lokalnej chłonności środowiska lub też od występowania w rejonie realizacji przedsięwzięcia tzw. obszarów wrażliwych, dlatego przy budowie, tj. na etapie projektowania nowych inwestycji takich jak np. drogi czy mosty należy rozważyć kilka wariantów tak, aby możliwy był wybór takiego, który w najmniejszym stopniu będzie negatywnie oddziaływać na środowisko. Należy jednak podkreślić, iż obecnie nie planuje się lokalizacji nowych dróg i mostów, a jedynie przebudowę już istniejących. Jako warianty alternatywne przedsięwzięcia można wówczas rozważać: warianty lokalizacji, warianty konstrukcyjne i technologiczne, warianty organizacyjne czy wariant niezrealizowania inwestycji, tzw. wariant „0”.

Wariant „0” nie oznacza, że nic się nie zmieni, ponieważ brak realizacji inwestycji może także powodować konsekwencje środowiskowe. Skutki środowiskowe w przypadku braku realizacji działań zaplanowanych w Programie przeanalizowano w pkt. 5.

9. Propozycje dotyczące przewidywanych metod analizy skutków realizacji postanowień projektowanego dokumentu oraz częstotliwości jej przeprowadzania

Przyjmuje się, że metody analizy skutków realizacji postanowień projektowanego dokumentu oraz częstotliwości jej przeprowadzania będą odpowiadały postanowieniom art. 18, ust. 2 ustawy Prawo ochrony środowiska (Dz. U. z 2018 r., poz. 799 t.j. ze zm.). Na podstawie tego artykułu organ wykonawczy powiatu zobowiązany jest do sporządzania, co 2 lata raportów z wykonania Programu Ochrony Środowiska i przedstawienia go Radzie Powiatu. Analiza ta powinna zawierać ocenę:

- stopnia wykonania określonych zadań,
- stopnia realizacji przyjętych celów,
- rozbieżności pomiędzy przyjętymi celami i zadaniami, a ich wykonaniem oraz analizę tych rozbieżności.

Dla prawidłowej oceny realizacji Programu należy opierać się na wskaźnikach, które przedstawiono w tab. 15.

Prognoza oddziaływania na środowisko do Programu Ochrony Środowiska
dla Powiatu Lublinieckiego na lata 2019-2022

Tabela 15. Wskaźniki monitorowania Programu Ochrony Środowiska dla powiatu lublinieckiego

Lp.	Obszar interwencji	Cel	Wskaźnik		
			Nazwa (źródło danych)	Wartość bazowa	Wartość docelowa
A	B	C	D	E	F
1.	Ochrona klimatu i jakości powietrza	Poprawa i utrzymanie jakości powietrza atmosferycznego zgodnie z obowiązującymi standardami	Substancje, których stężenia przekroczyły wartości dopuszczalne	PM10, PM2,5, NO ₂ , ozon, benzo(α)piren	Brak substancji z przekroczeniami
2.			Zmiana stężeń zanieczyszczeń pyłowych pyłu PM10 na stacji pomiarowej WIOŚ (Lubliniec, ul. Piaskowa) w strefie śląskiej [%]	PM10	Brak przekroczeń
3.			Emisja zanieczyszczeń pyłowych z zakładów szczególnie uciążliwych w powiecie lublinieckim [Mg/rok]	Ogółem Ze spalania paliw, Cementowo-wapiennicze i materiałów ogniotrwałych, Węglowo-grafitowe, sadza	Zmniejszenie wielkości emisji
4.			Emisja zanieczyszczeń gazowych z zakładów szczególnie uciążliwych w powiecie lublinieckim [Mg/rok]	Ogółem CO ₂ NO _x CO CO ₂	Zmniejszenie wielkości emisji
5.	Zagrożenia hałasem	Zmniejszenie zagrożenia emisją hałasu	Miejsca gdzie poziom hałasu przekracza wartości dopuszczalne wg obowiązujących przepisów (GIOŚ)	71,0 dB – poziom maksymalny Koszęcin Plac Powstańców Śląskich, 67,8 dB – poziom maksymalny Koszęcin Sadów, ul. Powstańców, 67,5 dB – poziom maksymalny Boronów, ul. Wolności, 63,4 dB – poziom maksymalny Boronów, ul. Dworcowa, 59,4 dB – poziom maksymalny Pawonków, ul. Skrzydłowska,	Poziom hałasu nieprzekraczający dopuszczalnych norm

Prognoza oddziaływania na środowisko do Programu Ochrony Środowiska
dla Powiatu Lublinieckiego na lata 2019-2022

Lp.	Obszar interwencji	Cel	Wskaźnik		
			Nazwa (źródło danych)	Wartość bazowa	Wartość docelowa
A	B	C	D	E	F
				62,8 dB – poziom maksymalny Pawonków, ul. Zawadzkiego, 62,2 dB – poziom maksymalny Przedszkole Nr 8 w Lublińcu	
6.	Pola elektromagnetyczne	Zmniejszenie zagrożenia emisją pól elektromagnetycznych	Wartość poziomów pól elektromagnetycznych w 2017 r. w gminach powiatu tj.: Herby, Koszęcin, Lubliniec, Woźniki	0,18 0,15 0,17 0,27	<7
7.	Gospodarowanie wodami i gospodarka wodno-ściekowa	Prowadzenie racjonalnej gospodarki zasobami wód i gospodarki ściekowej	% JCWP o wykazanym co najmniej dobrym stanie (GIOŚ)	16,6	100
8.			% JCWPd o wykazanym co najmniej dobrym stanie (GIOŚ)	75,0	100
9.			Zużycie wody [hm ³] (GUS)	7,1	Zmniejszenie zużycia
10.			Zużycie wody w przeliczeniu na mieszkańca [m ³ /M*rok] (GUS)	92,4	Zmniejszenie zużycia
11.			Stosunek objętości ścieków wymagających oczyszczenia, ale odprowadzonych do środowiska jako nieoczyszczone do objętości odprowadzonych ścieków wymagających oczyszczenia ogółem [%] (GUS)	2,33	Zmniejszenie
12.			Odsetek ludności korzystającej z oczyszczalni ścieków [%] (GUS)	78,85	Zwiększenie
13.			Odsetek ludności korzystającej z oczyszczalni ścieków z podwyższonym usuwaniem biogenów [%] (GUS)	55,91	Zwiększenie
14.	Zasoby geologiczne	Zrównoważona gospodarka zasobami naturalnymi	Powierzchnia obszarów przemysłowych i zdegradowanych [ha]	74,3	Zmniejszenie powierzchni zdegradowanych poprzez rekultywację

Prognoza oddziaływania na środowisko do Programu Ochrony Środowiska
dla Powiatu Lublinieckiego na lata 2019-2022

Lp.	Obszar interwencji	Cel	Wskaźnik		
			Nazwa (źródło danych)	Wartość bazowa	Wartość docelowa
A	B	C	D	E	F
15.	Ochrona gleb	Racjonalne gospodarowanie zasobami glebowymi	Powierzchnia gruntów ornych [ha] (Starostwo Powiatowe)	24 148,0	Zwiększenie
16.	Gospodarka odpadami i zapobieganie powstawaniu odpadów	Zapewnienie właściwego postępowania z odpadami	Masa odebranych z nieruchomości zamieszkałych odpadów komunalnych ogółem [Mg/rok] (GUS)	20 012,58	Zmniejszenie ilości powstających odpadów komunalnych
17.			Masa odpadów komunalnych zebranych selektywnie z nieruchomości zamieszkałych [Mg/rok] (GUS)	5 261,61	Zwiększenie ilości odpadów komunalnych zbieranych selektywnie
18.			Ilość odebranych z nieruchomości zamieszkałych zmieszanych odpadów komunalnych [Mg/rok] (GUS)	14 750,970	Zmniejszenie ilości zmieszanych odpadów komunalnych
19.	Zasoby przyrodnicze	Ochrona zasobów przyrodniczych powiatu	Liczba pomników przyrody [szt.] (CRFOP)	105	Utrzymanie i zachowanie stanu istniejącego lub wzrost
20.			Powierzchnia form ochrony przyrody [ha] (GUS)	28 370,63	Utrzymanie i zachowanie stanu istniejącego lub wzrost
21.			Powierzchnia terenów zielonych [ha] (GUS)	125,87	Utrzymanie i zachowanie stanu istniejącego lub wzrost
22.			Prowadzenie prawidłowej gospodarki leśnej	Lesistość [%] (GUS)	49,8
23.		Powierzchnia gruntów leśnych [ha] (GUS)		42 117,90	Zwiększenie lesistości

Źródło: Opracowanie własne

10. Informacje o możliwym transgranicznym oddziaływaniu na środowisko

Powiat lubliniecki nie jest położony w obszarze przygranicznym, a realizacja projektowanych przedsięwzięć w dokumencie nie tworzy żadnych konsekwencji dla ewentualnych skutków środowiskowych, których charakter mógłby posiadać znaczenie transgraniczne. Skala przedsięwzięć zaproponowanych do realizacji w ramach Programu ma charakter lokalny i ewentualne oddziaływanie projektowanych przedsięwzięć będzie miało jedynie zasięg lokalny. Na etapie sporządzania prognozy stwierdzono, że realizacja działań określonych w projekcie Programu nie wskazuje na możliwość negatywnego transgranicznego oddziaływania na środowisko, mogącego objąć terytorium innych państw.

11. Streszczenie sporządzone w języku niespecjalistycznym

Prognoza oddziaływania na środowisko do projektu Programu Ochrony Środowiska dla Powiatu Lublinieckiego na lata 2019-2022 wykonana została zgodnie z art. 51 ust. 2 oraz art. 52 ust 1 i 2 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. z 2018 r., poz. 2081 t.j. ze zm.). Zakres został uzgodniony z Regionalnym Dyrektorem Ochrony Środowiska w Katowicach (pismem znak: WOOŚ.411.77.2019.AOK z dnia 16 maja 2019 r.) oraz ze Śląskim Państwowym Wojewódzkim Inspektorem Sanitarnym (Opinią Sanitarną znak: NS-NZ.042.40.2019 z dnia 10 maja 2019 r.).

Celem prognozy jest identyfikacja potencjalnych oddziaływań skutków wykonania Programu Ochrony Środowiska dla powiatu lublinieckiego na środowisko i stwierdzenie czy realizacja proponowanych zadań sprzyjać będzie ochronie środowiska i zrównoważonemu rozwojowi.

Przy opracowywaniu „Programu Ochrony Środowiska dla Powiatu Lublinieckiego na lata 2019-2022”, wykorzystano następujące opracowania sporządzone na szczeblu krajowym, wojewódzkim i powiatowym:

- Długookresową Strategię Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności,
- Strategię Rozwoju Kraju 2020,
- Strategię „Bezpieczeństwo Energetyczne i Środowisko”,
- Krajowy Program Ochrony Powietrza do roku 2020 z perspektywą do 2030,
- Strategiczny Plan Adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu do roku 2020 z perspektywą do roku 2030,
- Program ochrony i zrównoważonego użytkowania różnorodności biologicznej oraz Planu działań na lata 2015-2020,
- Program Ochrony Środowiska dla Województwa Śląskiego do roku 2019 z uwzględnieniem perspektywy do roku 2024,
- Program ochrony powietrza dla terenu województwa śląskiego mający na celu osiągnięcie poziomów dopuszczalnych substancji w powietrzu oraz pułapu stężenia ekspozycji,
- Strategię Ochrony Przyrody Województwa Śląskiego do roku 2030,
- Strategię Rozwoju Województwa Śląskiego „Śląskie 2020+”,
- Program Ochrony Środowiska przed Hałasem dla Województwa Śląskiego do roku 2018 dla terenów poza aglomeracjami, położonych wzdłuż odcinków dróg o natężeniu ruchu powyżej 3 000 000 pojazdów rocznie i odcinków linii kolejowych o natężeniu ruchu powyżej 30 000 pociągów rocznie” – *Zarząd Województwa Śląskiego przystąpił do opracowania Programu ochrony środowiska przed hałasem do roku 2023 dla terenów poza aglomeracjami, położonych wzdłuż odcinków dróg o natężeniu ruchu powyżej 3 000 000 pojazdów rocznie oraz odcinków linii kolejowych o natężeniu ruchu powyżej 30 000 pociągów rocznie,*
- Program Ochrony Środowiska dla Powiatu Lublinieckiego do roku 2013 z uwzględnieniem perspektywy do roku 2018. Aktualnie w trakcie opracowywania jest projekt Programu Ochrony Środowiska dla Powiatu Lublinieckiego na lata 2019-2022,

- Strategię Rozwoju Powiatu Lublinieckiego.

Ponadto w prognozie przeprowadzono ocenę spójności i zgodności Programu Ochrony Środowiska z zapisami „Strategicznego planu adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu do roku 2020 z perspektywą do roku 2030”. Ponadto oceniono funkcjonowanie korytarzy ekologicznych określonych w opracowaniu pn. „Korytarze ekologiczne w województwie śląskim – koncepcja do planu zagospodarowania przestrzennego województwa. Etap I”.

Podstawowym dokumentem określającym cele ochrony środowiska na szczeblu Unii Europejskiej jest Siódmy Ogólny Unijny Program Działań w Zakresie Środowiska Naturalnego do 2020 r. Program działań skupia się na trzech obszarach priorytetowych: kapitale naturalnym zasobooszczędnej gospodarce niskoemisyjnej i zdrowiu i dobrostanu ludzi.

Istniejące problemy ochrony środowiska istotne z punktu widzenia realizacji projektowanego dokumentu związane są z zasobami przyrodniczymi, z jakością powietrza i ochroną klimatu, hałasem, polami elektromagnetycznymi, glebami i zasobami geologicznymi, zagrożeniem wód powierzchniowych i podziemnych, zagrożeniem ze strony powodzi oraz gospodarką odpadami. Kluczowymi aspektami ochrony środowiska na terenie powiatu są:

- poprawa jakości powietrza i ochrona przed hałasem,
- ochrona środowiska przyrodniczego przed nadmierną presją antropogeniczną (zagrożenie zachowania odpowiednich struktur i powiązań ekologicznych, niewłaściwie prowadzone zabiegi fitosanitarne i pielęgnacyjne, gospodarka leśna),
- ryzyko powodziowe,
- gospodarka wodno-ściekowa (jako źródło zagrożenia jakości wód powierzchniowych i podziemnych).

Dla powierzchni lasów główne zagrożenia związane są z pożarami. Pewne zagrożenie mogą powodować także szkodniki. Zjawisko zanieczyszczenia gleb na terenie powiatu lublinieckiego może odnosić się głównie do obecności metali ciężkich. Zjawisko zanieczyszczenia gleb na terenie powiatu lublinieckiego może odnosić się głównie do obecności substancji ropopochodnych i metali ciężkich takich jak: kadm, ołów, nikiel, miedź, cynk. Zanieczyszczenia te występują przede wszystkim:

- na terenach i w otoczeniu dużych zakładów przemysłowych,
- wokół nieprawidłowo zabezpieczonych miejsc składowania odpadów, w tym dzikich składowisk odpadów,
- w sąsiedztwie dróg o dużym natężeniu ruchu pojazdów.

Na całym obszarze powiatu lublinieckiego rozpoznano jedynie 5 form terenu, których morfologię należy wiązać z procesami osuwiskowymi. Cztery osuwiska znajdują się na terenie gminy Woźniki i jedno na terenie gminy Lubliniec. Osuwiska zajmują częściowo łąki i pastwiska, częściowo nieużytki głównie porośnięte roślinnością niską, wyjątkowo (dolina potoku) teren leśny. Wszystkie usytuowane są w znacznej odległości od terenów zabudowanych i ich infrastruktury. Wszystkie osuwiska powstały w sposób naturalny bez udziału czynnika ludzkiego. Trzy osuwiska zakwalifikowano do grupy okresowo aktywnych, pozostałe do nieaktywnych. Powierzchnia terenu zajętego przez 4 osuwiska waha się od 0,36 ha do 0,70 ha i w jednym przypadku wynosi 1,7 ha.

Na terenie powiatu głównymi zagrożeniami dla powierzchni ziemi są:

- ww. osuwiska,
- 18 obszarów poprzemysłowych i zdegradowanych, które zajmują łączną powierzchnię 74,3 ha, co stanowi niespełna 0,09% powierzchni powiatu. Wśród nieużytków poprzemysłowych zinventaryzowano tereny nieczynnych kamieniołomów, wyrobiska po złożach żwiru i piasku, wyrobisko gliny, były zakłady przemysłowe, były PGR.
- lokalne zanieczyszczenie gleb metalami ciężkimi, głównie kadmem, ołowiem, niklem, miedzią, cynkiem,
- zanieczyszczenia chemicznymi środkami do produkcji rolnej w wyniku ich niewłaściwego stosowania.

Głównymi zagrożeniami i problemami w ochronie zasobów kopalin są:

- ingerencja w środowisko naturalne powodująca jego zanieczyszczenie lub zubożenie jego walorów,
- przekształcenie krajobrazu, które może być powodem obniżenia wartości estetycznych,
- kosztowny i złożony proces rekultywacji terenów zdegradowanych w wyniku działalności górniczej po zakończeniu eksploatacji,
- nielegalne wydobycie kopalin.

Głównymi źródłami zanieczyszczeń wód powierzchniowych i podziemnych na terenie powiatu lublinieckiego są:

- odpady przemysłowe i komunalne, które generują do środowiska specyficzne składniki mineralne: siarczany, chlorki oraz metale. Zanieczyszczenia zawarte w odpadach na skutek wymywania przez wody opadowe przedostają się do wód powierzchniowych, a w wyniku infiltracji zanieczyszczają również wody podziemne,
- ścieki komunalne, deszczowe i przemysłowe – pomimo działających oczyszczalni ścieków i dość wysokiemu stopniowi skanalizowania, niewielka część ścieków bytowo-gospodarczych odprowadzana jest do cieków powierzchniowych,
- ścieki deszczowe przede wszystkim z centrów miast i gmin, dróg przelotowych oraz parkingów i stacji paliw zanieczyszczają wody powierzchniowe i podziemne głównie substancjami ropopochodnymi sptukiwanymi z nawierzchni,
- brak kanalizacji – z części terenów nie posiadających kanalizacji sanitarnej ścieki odprowadzane są do nieszczelnych, przydomowych osadników – szamb, skąd zanieczyszczenia przedostają się do wód gruntowych oraz do cieków powierzchniowych. Ścieki socjalno-bytowe wprowadzają głównie zanieczyszczenia wyrażone jako BZT5, ChZT, azot amonowy i fosforany,
- hodowle przemysłowe – najbardziej niebezpieczne dla środowiska wodnego są gospodarstwa rolne prowadzące hodowle, z uwagi na produkowaną gnojowicę. Nieprawidłowe wylewanie gnojowicy na pola i ich nawożenie, zanieczyszcza wody podziemne powodując wzrost zawartości związków azotu, zmianę barwy, zapachu, podwyższoną utlenialność oraz możliwość wystąpienia zanieczyszczeń bakteriologicznych,
- intensywna gospodarka rolna – zanieczyszczenia związkami azotu ze źródeł rolniczych,
- tereny przemysłowe – antropogeniczna zmiana powierzchni terenu w skutek działalności gospodarczej prowadzonej przez zakłady przemysłowe. Dotyczy to również ścieków przemysłowych, niewystarczająco podczyszczonych przed odprowadzeniem. Zagrożenie skażenia gleby występujące na terenach zdegradowanych (poprzemysłowych). Gleby te zawierają ponadnormatywne zawartości metali ciężkich, tj. kadmu, ołowiu, niklu, miedzi, cynku. Zanieczyszczenia te wymywane wodami opadowymi, przedostają się do wód powierzchniowych i podziemnych,
- transport drogowy i kolejowy – zagrożeniem dla środowiska wodnego są spływy opadowe z dróg i nasypów kolejowych, które niosą substancje organiczne (materiały pędne, smary, oleje, środki czyszczące i konserwujące i inne) oraz substancje nieorganiczne (sole używane przy gołoledzi i inne),
- ciek powierzchniowy prowadzący wody pozaklasowe zanieczyszczenia wód powierzchniowych stają się udziałem również wód podziemnych w obszarach występowania więzi hydraulicznej między nimi i lokalizacji ciek w zasięgu wpływu drenażu wywołanego eksploatacją studni.

Podstawowym źródłem zanieczyszczeń powietrza na terenie powiatu lublinieckiego jest komunikacja, emisja z zakładów przemysłowych oraz niska emisja. Uciążliwości związane z emisją zanieczyszczeń z komunikacji nasilają się zwłaszcza w okresie letnim, z uwagi na obecność turystów. Zanieczyszczenia komunikacyjne (tlenek i dwutlenek węgla, tlenki azotu, węglowodory, pyły z metalami ciężkimi) pogarszają jakość powietrza atmosferycznego oraz wpływają na wzrost stężenia ozonu w troposferze. Istotne znaczenie ma również zapylenie powstające na skutek ścierania się opon pojazdów i nawierzchni dróg.

Źródło emisji zanieczyszczeń do powietrza stanowi działalność przemysłowa zakładów produkcyjnych i usługowych funkcjonujących na terenie powiatu lublinieckiego. Największy wpływ na stan środowiska z tego źródła mają podmioty gospodarcze tj.: PATOKA Industries Ltd. Sp. z o.o., Panoszków, gmina Ciasna, ALPHA TECHNOLOGY Zakład Obróbki Plastycznej i Galwanicznej w Herbach, EthosEnergy Poland S.A. w Lublińcu świadczący usługi na rzecz polskiej i światowej energetyki, BITUM Sp. z o.o. wytwórnia mas bitumicznych w Lublińcu, Energetyka Ciepła Opolszczyzny S.A. Rejon Eksploatacyjny Lubliniec, Zakłady Lentex S.A. w Lublińcu produkujące wykładziny podłogowe i włókniny, a także HOGER BETON Łukasz Pasieka w Lublińcu, RPM S.A. w Lublińcu, ELHAND TRANSFORMATORY Sp. z o.o. w Lublińcu, EUROBOX Polska Sp. z o. o. w Lublińcu posiadający silos skrobi zlokalizowany przy ul. Inwestycyjnej 1, Da Gama Sp. z o.o., Krynicki Recykling S.A., Makpol Recykling Sp. z o.o. Zakład Lubliniec i Zakład Herby i inne.

Niska emisja na terenie powiatu związana jest z indywidualnymi środkami ciepłowniczymi w gospodarstwach domowych, które w przeważającej ilości wykorzystują jako źródło energii węgiel kamienny, często gorszego gatunku. Spala się w nich także różnego rodzaju materiały odpadowe, w tym odpady komunalne, które mogą być źródłem emisji dioksyn, ponieważ proces spalania jest niepełny i zachodzi w niższych temperaturach. Lokalne systemy grzewcze i piece domowe praktycznie nie posiadają urządzeń ochrony powietrza. Wielkość emisji z tych źródeł jest trudna do oszacowania i wykazuje zmienność sezonową, związaną z okresem grzewczym.

Na środowisko powiatu lublinieckiego, oprócz czynników abiotycznych i biotycznych, oddziaływać będą także czynniki antropogeniczne, tj. przedsięwzięcia inwestycyjne i remontowe określone w harmonogramie Programu: modernizacja infrastruktury drogowej oraz budowa zintegrowanych węzłów przesiadkowych i ścieżek rowerowych. Oddziaływanie to występować będzie przede wszystkim na etapie realizacji inwestycji. W związku z tym zagrożeniem może być:

- zanieczyszczenie substancjami ropopochodnymi w wyniku awarii wykorzystywanego sprzętu i środków transportu,
- naruszenie powierzchni ziemi,
- zakłócenie ruchu drogowego (oraz związane z tym: zwiększona emisja spalin i hałasu z ruchu samochodowego, pylenie z dróg, zmniejszenie bezpieczeństwa na drodze),
- wytwarzanie odpadów budowlanych oraz powstawanie nieużytecznych w danym miejscu mas ziemnych,
- zanieczyszczenie powstającymi odpadami lub niewłaściwie przechowywanymi materiałami,
- emisja spalin i hałasu z maszyn budowlanych,
- konieczność ewentualnej wycinki drzew i krzewów.

Wskazane problemy środowiskowe na terenie powiatu lublinieckiego znajdują rozwiązanie w ramach zaproponowanych w projekcie POŚ zadań. Natomiast w Prognozie przeanalizowano możliwy wpływ tych zadań na poszczególne elementy środowiska, dziedzictwo kulturowe oraz zdrowie ludzi.

Realizacja POŚ nie pociągnie za sobą transgranicznego oddziaływania na środowisko.

Zaproponowane do realizacji działania w ramach POŚ mają pozytywny wpływ na środowisko i proponowanie w tym przypadku rozwiązań alternatywnych nie ma uzasadnienia. Rozwiązania alternatywne dla przedsięwzięć poprawiających walory środowiskowe nie mają uzasadnienia zarówno z formalnego, jak i z ekologicznego punktu widzenia. Ponadto prognoza ta ma charakter strategiczny i w związku z tym brak jest możliwości precyzyjnego określenia rozwiązań alternatywnych dla poszczególnych działań.

W niniejszym dokumencie przedstawione zostały działania, które mogą oddziaływać na środowisko. Realizacja części przedsięwzięć będzie zatem wymagać uzyskania decyzji o środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia, dla której uzyskania konieczne jest opracowanie karty informacyjnej przedsięwzięcia, a w razie konieczności także raportu o oddziaływaniu przedsięwzięcia na środowisko, a także przeprowadzenia kompensacji przyrodniczej.

W trakcie realizacji działań Programu Ochrony Środowiska należy podjąć przede wszystkim środki zapobiegające oraz ograniczające prawdopodobnie negatywne oddziaływanie na środowisko tj.:

- zapewnienie wysokiego poziomu przebiegu procedur oceny oddziaływania na środowisko dla poszczególnych przedsięwzięć z realizacji POŚ,
- miarodajny monitoring stanu środowiska, analiza wyników monitoringu oraz podejmowanie działań adekwatnych do otrzymanych wyników,
- zapewnienie zgodności wydawanych decyzji administracyjnych z POŚ oraz zasadami ochrony środowiska,
- egzekucja zapisów określonych w decyzjach administracyjnych, regulaminach utrzymania czystości i porządku w gminach oraz w przepisach prawnych,
- konsolidacja informacji o stanie i ochronie środowiska (obecnie są one w posiadaniu różnych podmiotów – Urząd Marszałkowski, GIOŚ, RDOŚ, Państwowy Wojewódzki Inspektor Sanitarny, Starostwo Powiatowe, Urzędy Gmin i inne),
- wzmocnienie (finansowe, merytoryczne, sprzętowe, kadrowe) funkcji kontrolnej służb ochrony środowiska,
- cykl działań edukacyjnych dla społeczeństwa.

Wykaz materiałów:

- 1) Projekt Programu Ochrony Środowiska dla Powiatu Lublinieckiego na lata 2019-2022.
- 2) Aktualizacja Programu wodno-środowiskowego kraju, Warszawa 2016 r.
- 3) Ankiety z nadleśnictw.
- 4) Bilans zasobów złóż kopalin w Polsce, wg stanu na 31.XII.2017 r., Państwowy Instytut Geologiczny, Warszawa 2018 r.
- 5) Centralny Rejestr Form Ochrony Przyrody, <http://crfop.gdos.gov.pl/>, dostęp dnia 26.06.2019 r.
- 6) System Informacji Przestrzennej Powiatu Lublinieckiego, <https://lubliniecki.e-mapa.net/>, dostęp dnia 26.06.2019 r.
- 7) Długookresowa Strategia Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności, Warszawa 2013 r.
- 8) geoserwis.gdos.gov.pl/mapy
- 9) GUS, Bank Danych Lokalnych.
- 10) <https://www.uke.gov.pl/>
- 11) Informacje pozyskane z ankietyzacji gmin.
- 12) Informacje pozyskane ze Starostwa Powiatowego w Lublińcu.
- 13) Ogólnodostępna Platforma Informacji „Tereny przemysłowe i zdegradowane”, <https://opitpp.orsip.pl/imap/>, dostęp dnia 18.06.2019 r.
- 14) Plan gospodarki odpadami dla województwa śląskiego na lata 2016-2022, Katowice 2017 r.
- 15) „Objaśnienia do mapy osuwisk i terenów zagrożonych ruchami masowymi. Skala 1:10 000”, Starostwo Powiatowe w Lublińcu, Katowice 2011 r.
- 16) Program Ochrony Środowiska dla Powiatu Lublinieckiego do roku 2013 z uwzględnieniem perspektywy do roku 2018, Lubliniec 2011 r.
- 17) Strategia Rozwoju Powiatu Lublinieckiego, Lubliniec 2000.
- 18) Raport o stanie powiatu lublinieckiego za 2018 rok, Uchwała nr 127/XXIV/2019 Zarządu Powiatu
w Lublińcu z dnia 29 maja 2019 r. w sprawie przedłożenia Radzie Powiatu w Lublińcu Raportu o stanie powiatu lublinieckiego za 2018 r.
- 19) Program Ochrony Środowiska dla Województwa Śląskiego do roku 2019 z uwzględnieniem perspektywy do roku 2024, Katowice, sierpień 2015 r.

- 20) Program ochrony powietrza dla terenu województwa śląskiego mający na celu osiągnięcie poziomów dopuszczalnych substancji w powietrzu oraz pułapu stężenia ekspozycji, Katowice grudzień 2017 r.
- 21) Program Ochrony Środowiska przed Hałasem dla Województwa Śląskiego do roku 2018 dla terenów poza aglomeracjami, położonych wzdłuż odcinków dróg o natężeniu ruchu powyżej 3 000 000 pojazdów rocznie i odcinków linii kolejowych o natężeniu ruchu powyżej 30 000 pociągów rocznie, Katowice, listopad 2015 r.
- 22) Program wykorzystania odnawialnych źródeł energii na terenach nieprzemysłowych województwa śląskiego, Kraków-Katowice, 2005 r.
- 23) Strategia Ochrony Przyrody Województwa Śląskiego do roku 2030, Katowice, listopad 2012 r.
- 24) Strategia rozwoju Województwa Śląskiego „Śląskie 2020+”, Katowice, lipiec 2013 r.
- 25) Roczna ocena jakości powietrza w województwie śląskim. Raport wojewódzki za rok 2018, WIOŚ, Katowice, kwiecień 2019 r.
- 26) Sprawozdanie z pomiarów hałasu przemysłowego emitowanego do środowiska, 07.08.2018 r.
- 27) Badania środowiska ogólnego, Raport Nr 393/1071/18, październik 2018 r.
- 28) Opracowanie wyników badań i ocena klimatu akustycznego w wybranych rejonach dróg na terenie gminy Koszęcin, Katowice 2012 r.
- 29) Opracowanie wyników badań i ocena klimatu akustycznego w wybranych rejonach dróg na terenie gminy Boronów, Katowice 2013 r.
- 30) Opracowanie wyników badań i ocena klimatu akustycznego w wybranych rejonach dróg na terenie gminy Pawonków, Katowice 2014 r.
- 31) Sprawozdanie z badań Nr 1800/2014, pomiary monitoringowe poziomu pól elektromagnetycznych w Lublińcu, WIOŚ Częstochowa, 2014 r.
- 32) Sprawozdanie z badań Nr 112/2018, pomiary monitoringowe poziomu pól elektromagnetycznych w Lublińcu, WIOŚ Częstochowa, 2018 r.
- 33) Stan właściwości agrochemicznych gleb i zanieczyszczeń metalami ciężkimi gruntów na użytkach rolnych Starostwa Powiatowego Lubliniec w gminie Boronów. Opracowanie wyników i sprawozdania z wykonanych badań. Okręgowa Stacja Chemiczno-Rolnicza w Gliwicach, Gliwice 2011 r.
- 34) Stan właściwości agrochemicznych gleb i zanieczyszczeń metalami ciężkimi gruntów na użytkach rolnych Starostwa Powiatowego Lubliniec w gminie Ciasna. Opracowanie wyników i sprawozdania z wykonanych badań. Okręgowa Stacja Chemiczno-Rolnicza w Gliwicach, Gliwice 2011 r.
- 35) Stan właściwości agrochemicznych gleb i zanieczyszczeń metalami ciężkimi gruntów na użytkach rolnych Starostwa Powiatowego Lubliniec w gminie Herby. Opracowanie wyników i sprawozdania z wykonanych badań. Okręgowa Stacja Chemiczno-Rolnicza w Gliwicach, Gliwice 2011 r.
- 36) Stan właściwości agrochemicznych gleb i zanieczyszczeń metalami ciężkimi gruntów na użytkach rolnych Starostwa Powiatowego Lubliniec w gminie Kochanowice. Opracowanie wyników i sprawozdania z wykonanych badań. Okręgowa Stacja Chemiczno-Rolnicza w Gliwicach, Gliwice 2011 r.
- 37) Stan właściwości agrochemicznych gleb i zanieczyszczeń metalami ciężkimi gruntów na użytkach rolnych Starostwa Powiatowego Lubliniec w gminie Koszęcin. Opracowanie wyników i sprawozdania z wykonanych badań. Okręgowa Stacja Chemiczno-Rolnicza w Gliwicach, Gliwice 2011 r.
- 38) Stan właściwości agrochemicznych gleb i zanieczyszczeń metalami ciężkimi gruntów na użytkach rolnych Starostwa Powiatowego Lubliniec w gminie Pawonków. Opracowanie wyników

- i sprawozdania z wykonanych badań. Okręgowa Stacja Chemiczno-Rolnicza w Gliwicach, Gliwice 2011 r.
- 39) Stan właściwości agrochemicznych gleb i zanieczyszczeń metalami ciężkimi gruntów na użytkach rolnych Starostwa Powiatowego Lubliniec w gminie Woźniki. Opracowanie wyników i sprawozdania z wykonanych badań. Okręgowa Stacja Chemiczno-Rolnicza w Gliwicach, Gliwice 2011 r.
- 40) Tyrol C.: "W leśnej dolinie Małej Panwi. Przewodnik przyrodniczo-kulturowy po Lasach Tarnogórsko-Lublinieckich", Zespół Pieśni i Tańca Śląsk im. Stanisława Hadyny. Śląskie Centrum Edukacji Regionalnej, Koszęcin 2006 r.
- 41) Wika S. (red.): "Lasy województwa śląskiego. Wczoraj, dziś, jutro", Wydawnictwo Kubajak, Krzeszowice 1999 r.
- 42) www.katowice.pios.gov.pl
- 43) Wytyczne do opracowania wojewódzkich, powiatowych i gminnych programów ochrony środowiska, Ministerstwo Środowiska 2015 r.