

Program ochrony środowiska dla Powiatu będzińskiego na lata 2017-2020 z perspektywą do roku 2025

Będzin, grudzień 2016 r.

Dokument opracowany na zlecenie Starostwa Powiatowego w Będzinie przez:

FRAGOM Adam Franik

Ul. Bekasa 13/29

44-122 Gliwice

e-mail: doradztwoenergetyczne@wp.pl

we współpracy z Wydziałem Środowiska i Leśnictwa Starostwa Powiatowego w Będzinie

Spis treści

1. Wykaz skrótów	9
2. Wstęp	10
2.1 Podstawa i cel opracowania	10
2.2 Opis zastosowanej metodyki	11
2.3 Struktura programu	11
3. Założenia ochrony środowiska	13
3.1 Zewnętrzne uwarunkowania realizacji Programu	13
3.1.1. Dokumenty szczebla krajowego	13
3.1.2. Dokumenty szczebla wojewódzkiego	14
3.2. Wewnętrzne uwarunkowania realizacji Programu	19
3.2.1. Dokumenty lokalne powiatu będzińskiego	19
3.3. Działania podjęte w latach 2013-2016	21
4. Charakterystyka powiatu będzińskiego	31
4.1. Ogólna charakterystyka i położenie administracyjne	31
4.3. Położenie geograficzne	32
4.4. Struktura społeczno-gospodarcza	33
4.4.1. Demografia	33
4.4.2. Infrastruktura techniczna	34
4.4.3. Mieszkalnictwo	39
4.4.4. Sytuacja gospodarcza	41
4.5. Warunki klimatyczne	42
4.6. Określenie presji wynikających z rozwoju społeczno-gospodarczego i usytuowania powiatu	42
5. Ocena stanu środowiska	44
5.1. Powietrze atmosferyczne	44
5.1.1. Analiza dla obszaru interwencyjnego klimat i powietrze	48
5.2. Zasoby wodne i gospodarka wodno-ściekowa	49
5.2.1. Wody powierzchniowe	49
5.2.2. Wody podziemne	55
5.2.3. Gospodarka wodno-ściekowa	58
5.2.4. Analiza dla obszaru interwencyjnego zasoby wodne i gospodarka wodno-ściekowa	59
5.3. Zasoby glebowe	59
5.3.1. Analiza dla obszaru interwencyjnego zasoby glebowe	63
5.4. Zasoby geologiczne	63
5.4.1. Analiza dla obszaru interwencyjnego zasoby geologiczne	65
5.5. Klimat akustyczny	65

5.5.1. Analiza dla obszaru interwencyjnego klimat akustyczny	67
5.6. Pola elektromagnetyczne	67
5.6.1. Analiza dla obszaru interwencyjnego pola elektromagnetyczne	69
5.7. Gospodarka odpadami	69
5.7.1. Analiza dla obszaru interwencyjnego gospodarka odpadami	89
5.8. Zagrożenie poważnymi awariami	90
5.8.1. Analiza dla obszaru interwencyjnego możliwość wystąpienia awarii przemysłowych	92
5.9. Obszary ochronne, szata roślinna	92
5.9.1. Analiza dla obszaru interwencyjnego obszary ochronne i krajobraz przyrodniczy	104
6. Priorytety ochrony środowiska i cele	105
7. Harmonogram działań	111
8. Zarządzanie środowiskiem i realizacja Programu	130
9. Streszczenie dokumentu	134

Spis tabel

TABELA 1 ZESTAWIENIE ZREALIZOWANYCH DZIAŁAŃ W LATACH 2013-2015 NA OBSZARZE POWIATU BĘDZIŃSKIEGO	21
TABELA 2 LUDNOŚĆ POWIATU BĘDZIŃSKIEGO W LATACH 2013-2015	34
TABELA 3. WSKAŹNIKI DEMOGRAFICZNE W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015	34
TABELA 4 WSKAŹNIKI OBCIĄŻENIA DEMOGRAFICZNEGO W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015	34
TABELA 5 STAN SIECI WODOCIĄGOWEJ W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015	35
TABELA 6 STAN SIECI KANALIZACYJNEJ W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015	35
TABELA 7 DROGI POWIATOWE I GMINNE W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015	37
TABELA 8 ILOŚĆ ZAREJESTROWANYCH POJAZDÓW W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015	37
TABELA 9 STAN SIECI GAZOWEJ W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015	37
TABELA 10 ENERGIA ELEKTRYCZNA W GOSPODARSTWACH DOMOWYCH W MIASTACH W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015	38
TABELA 11 ENERGIA ELEKTRYCZNA W GOSPODARSTWACH DOMOWYCH NA OBSZARACH WIEJSKICH W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015	39
TABELA 12 TABELA 13. OGÓLNA ILOŚĆ BUDYNKÓW MIESZKALNYCH W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015	39
TABELA 13 BUDYNKI MIESZKALNE, WYPOSAŻONE W INSTALACJE W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015	39
TABELA 14 ZASOBY MIESZKANIOWE GMIN (KOMUNALNE), W TYM SOCJALNE, W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015	40
TABELA 15 ILOŚĆ ZAREJESTROWANYCH BEZROBOTNYCH WEDŁUG PŁCI W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015	41
TABELA 16 AKTYWNOŚĆ GOSPODARCZA NA TERENIE POWIATU BĘDZIŃSKIEGO W LATACH 2013-2015	41
TABELA 17 UDZIAŁ KAPITAŁU ZAGRANICZNEGO W GOSPODARCE POWIATU BĘDZIŃSKIEGO W LATACH 2013-2015	42
TABELA 18 ZBIORCZE ZESTAWIENIE WYNIKÓW KLASYFIKACJI STREF W 2015 ROKU	45
TABELA 19 ZESTAWIENIE ŚREDNICH STĘŻEŃ SUBSTANCJI W POWIECIE BĘDZIŃSKIM W 2015 R.	45
TABELA 20 ZESTAWIENIE JCWP NA TERENIE POWIATU BĘDZIŃSKIEGO	50
TABELA 21 WYNIKI POMIARÓW WÓD PODZIEMNYCH Z OBSZARU POWIATU BĘDZIŃSKIEGO	57
TABELA 22 DANE DOTYCZĄCE OCZYSZCZALNI ŚCIEKÓW NA OBSZARZE POWIATU BĘDZIŃSKIEGO	58
TABELA 23 DANE DOTYCZĄCE ZASOBÓW GLEBOWYCH W PUNKCIE POMIAROWYM W SIEWIERZU	60
TABELA 24 ZESTAWIENIE WYNIKÓW BADAŃ DOTYCZĄCYCH ZASOBÓW GLEBOWYCH POWIATU BĘDZIŃSKIEGO	62
TABELA 25 WYNIKI POMIARÓW PÓL ELEKTROMAGNETYCZNYCH NA OBSZARZE POWIATU BĘDZIŃSKIEGO	68
TABELA 26 ZESTAWIENIE ILOŚCI ZEBRANYCH ODPADÓW W MG Z GMIN POWIATU BĘDZIŃSKIEGO W 2013 R.	71
TABELA 27 ZESTAWIENIE ILOŚCI ZEBRANYCH ODPADÓW W MG Z GMIN POWIATU BĘDZIŃSKIEGO W 2014 R.	72
TABELA 28 ZESTAWIENIE ILOŚCI ZEBRANYCH W MG ODPADÓW Z GMIN POWIATU BĘDZIŃSKIEGO W 2015 R.	73
TABELA 29 WYKAZ ODPADÓW WG KODÓW ODPADÓW W POWIECIE BĘDZIŃSKIM	74
TABELA 30 WYKAZ PODMIOTÓW I INSTALACJI ZAJMUJĄCYCH SIĘ PRZETWARZANIEM ODPADÓW Z TERENU POWIATU BĘDZIŃSKIEGO	85

TABELA 31 ZESTAWIENIE ODPADÓW ZAWIERAJĄCYCH AZBEST Z TERENU POWIATU BĘDZIŃSKIEGO	88
TABELA 32 ZESTAWIENIE ZAKŁADÓW ZWIĘKSZONEGO RYZYKA I DUŻEGO RYZYKA ORAZ INNYCH POWODUJĄCYCH RYZYKO DLA LUDNOŚCI	91
TABELA 33 ZESTAWIENIE WYZNACZONYCH CELÓW I KIERUNKÓW INTERWENCJI	106
TABELA 34. HARMONOGRAM DZIAŁAŃ WŁASNYCH W PODZIALE NA OBSZARY INTERWENCYJNE	112
TABELA 35. HARMONOGRAM DZIAŁAŃ MONITOROWANYCH W PODZIALE NA OBSZARY INTERWENCYJNE	116
TABELA 36 WSKAŹNIKI MONITORINGU PROGRAMU	131

Spis rysunków

RYSUNEK 1. MAPA LOKALIZACYJNA POWIATU BĘDZIŃSKIEGO	31
RYSUNEK 2. PODZIAŁ POWIATU BĘDZIŃSKIEGO NA GMINY	32
RYSUNEK 3. PODZIAŁ GMINY WEDŁUG REGIONÓW FIZYCZNO-GEOGRAFICZNYCH	33
RYSUNEK 4. SIEĆ DRÓG W POWIECIE BĘDZIŃSKIM	36
RYSUNEK 5. WYZNACZONE STREFY W WOJEWÓDZTWIE ŚLĄSKIM	44
RYSUNEK 6. LOKALIZACJA OBSZARÓW ZAGROŻENIA POWODZIOWEGO NA OBSZARZE POWIATU BĘDZIŃSKIEGO	54
RYSUNEK 7. USYTUOWANIE MAP ARKUSZY ZAGROŻENIA POWODZIOWEGO NA OBSZARZE POWIATU BĘDZIŃSKIEGO	55
RYSUNEK 8. POŁOŻENIE POWIATU BĘDZIŃSKIEGO W GRANICACH JEDNOLITYCH CZĘŚCI WÓD PODZIEMNYCH	57
RYSUNEK 9. WYSTĘPOWANIE UTWORÓW GEOLOGICZNYCH NA OBSZARZE POWIATU BĘDZIŃSKIEGO	64
RYSUNEK 10. POŁOŻENIE OBSZARÓW CHRONIONEGO KRAJOBRAZU W POWIECIE BĘDZIŃSKIM	95
RYSUNEK 11. POŁOŻENIE OBSZARÓW CHRONIONEGO KRAJOBRAZU W GMINIE SŁAWKÓW	96
RYSUNEK 12. POŁOŻENIE OBSZARÓW CHRONIONEGO KRAJOBRAZU W GMINIE CZELADŹ	97
RYSUNEK 13. POŁOŻENIE OBSZARÓW CHRONIONEGO KRAJOBRAZU W GMINIE BĘDZIN	98
RYSUNEK 14. POŁOŻENIE OBSZARÓW CHRONIONEGO KRAJOBRAZU W GMINIE WOJKOWICE	99
RYSUNEK 15. POŁOŻENIE OBSZARÓW CHRONIONEGO KRAJOBRAZU W GMINIE PSARY	100
RYSUNEK 16. POŁOŻENIE OBSZARÓW CHRONIONEGO KRAJOBRAZU W GMINIE BOBROWNIKI	101
RYSUNEK 17. POŁOŻENIE OBSZARÓW CHRONIONEGO KRAJOBRAZU W GMINIE MIERZĘCICE	102
RYSUNEK 18. POŁOŻENIE OBSZARÓW CHRONIONEGO KRAJOBRAZU W GMINIE SIEWIERZ	103

Spis załączników

1. Mapa pogładowa z zaznaczonym przebiegiem granic obszaru ograniczonego użytkowania dla Międzynarodowego Portu Lotniczego „Katowice” w Pyrzowicach

1. Wykaz skrótów

B(a)P – benzo(a)piren

D-P-S-I-R – model „siły sprawcze – presja – stan – wpływ – reakcja”

GIOŚ – Główny Inspektorat Ochrony Środowiska

GUS – Główny Urząd Statystyczny

GZWP – Główny Zbiornik Wód Podziemnych

IUNG – Instytut Uprawy Nawożenia i Gleboznawstwa w Puławach

JCW – Jednolite części wód

JCWP – Jednolite części wód powierzchniowych

JCWpd – Jednolite części wód podziemnych

JST – Jednostka/Jednostki samorządu terytorialnego

MŚ – Ministerstwo Środowiska

NFOŚiGW – Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

OZE – Odnawialne źródła energii

PK – Park krajobrazowy

PM_{2.5} – Pył zawieszony o średnicy cząstek do 2,5 μm

PM₁₀ – Pył zawieszony o średnicy cząstek do 10 μm

POŚ – Program Ochrony Środowiska

PSH – Państwowa Służba Hydrogeologiczna

SMART – Zasada Skonkretyzowane-Mierzalne-Akceptowalne-Realne-Terminowe

UE – Unia Europejska

WPF – Wieloletnia Prognoza Finansowa

WFOŚiGW – Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej

WIOŚ – Wojewódzki Inspektorat Ochrony Środowiska

WWA – wielopierścieniowe węglowodory aromatyczne

ZDR – Zakład o dużym ryzyku

ZZR – Zakład o zwiększonym ryzyku

2. Wstęp

2.1 Podstawa i cel opracowania

Prawidłowa ochrona środowiska z zachowaniem zasad zrównoważonego rozwoju i uwzględnieniem wszystkich komponentów środowiskowych jest obowiązkiem wszystkich użytkowników środowiska. W szczególności, dbałość o środowisko, jest istotnym zadaniem jednostek samorządu terytorialnego, a kierunki działań powinny wynikać ze strategicznych dokumentów uwzględniających lokalne środowisko naturalne.

Program Ochrony Środowiska dla Powiatu Będzińskiego na lata 2017-2020 z perspektywą do 2024 roku jest aktualizacją obowiązującego Programu Ochrony Środowiska dla Powiatu Będzińskiego na lata 2014-2017 z uwzględnieniem perspektywy do roku 2020. Dokument został opracowany zgodnie z zapisami ustawy prawo ochrony środowiska z dnia 27 kwietnia 2001 r. (Dz.U.2001 Nr 62 poz. 627 z późniejszymi zmianami) w celu realizacji polityki ochrony środowiska, a także z uwzględnieniem wytycznych Ministerstwa Środowiska z dnia 2 września 2015 roku i umowy pomiędzy Starostwem Powiatowym w Będzinie, a Wykonawcą. Ponadto, podstawą opracowania POŚ były dokumenty i informacje pozyskane z Biuletynu Informacji Publicznej Starostwa Powiatowego w Będzinie, a także we współpracy z Wydziałem Środowiska i Leśnictwa Powiatu Będzińskiego. Z uwagi na zasięg terytorialny opracowania obejmujący powiat będziński składający się z 8 gmin, w POŚ wykorzystano również dane z każdej z Gmin pozyskane od odpowiednich wydziałów bądź referatów poszczególnych Urzędów.

Nadrzędnym celem Programu jest określenie stanu środowiska naturalnego, w oparciu o kilkanaście obszarów, wraz z wykazaniem ewentualnych presji środowiskowych i przewidzeniem działań zmierzających do ograniczenia ich negatywnego wpływu. Jednocześnie, w opracowaniu, określono podjęte działania od roku 2014 ujęte w poprzednim Programie, a także uaktualniono cele polityki ochrony środowiska dla każdego z komponentów środowiskowych.

W Programie Ochrony Środowiska dla Powiatu Będzińskiego zawarte zostały działania i inwestycje w najbliższej perspektywie do roku 2020 z perspektywą długoterminową obejmującą działania wykraczające poza ten okres. Wyznaczony harmonogram

działań został podzielone na odpowiednie cele wskazane dla każdego z obszarów środowiskowych.

Istotnym celem opracowania było również włączenie i zaangażowanie innych podmiotów, a także udziału społeczeństwa na etapie kreowania dokumentu wraz z zapewnieniem etapu konsultacji społecznych i możliwości zgłaszania ewentualnych uwag do Programu. Podjęte działania przyczyniły się do pełnego zaangażowania pełniąc tym samym funkcję edukacyjną.

2.2 Opis zastosowanej metodyki

Metodyka opracowania POŚ zgodnie z wytycznymi MŚ bazowała na jak największej prostocie i zwięzłości, a także najefektywniejszym i pełnym ujęciu stanu środowiska w powiecie będzińskim. Przedstawione cele rozwoju zostały sporządzone zgodnie z zasadą SMART pozwalającą na określenie możliwie jak najbardziej konkretnych kierunków działania, których wykonanie jest mierzalne, akceptowalne i realne do osiągnięcia dla osób i podmiotów, a także wskazuje terminy, w których powinny zostać ukończone.

Podczas tworzenia dokumentu wykorzystany został również model DPSIR, w którym określono najpierw występujące warunki środowiskowe wraz z występującymi presjami środowiskowymi i oceną obecnego stanu i wpływu na rozwój społeczno-gospodarczy regionu. Takie podejście następnie pozwoliło na określenie właściwych kierunków i reakcji poprzez wyznaczenie celów mających na celu ukształtowanie wszystkich elementów modelu.

Zastosowana metodyka pokazuje wzajemną sieć powiązań i interakcji wszystkich komponentów środowiska, a także określa dynamizm zmian występujący w otaczającej rzeczywistości.

2.3 Struktura programu

Program Ochrony Środowiska dla Powiatu Będzińskiego zawiera najistotniejsze elementy pozwalające na określenie obecnego stanu środowiska, a także wpływu kwestii społeczno-gospodarczych i prognozowanego rozwoju na analizowany obszar. Opracowanie zawiera:

- objaśnienie wykorzystanych skrótów;
- podstawę, cel i metodykę opracowania;
- założenia ochrony środowiska wraz z wykazem obowiązujących dokumentów strategicznych na obszarze powiatu i określeniem zrealizowanych w ostatnich latach działań;
- ogólną charakterystykę Gminy, infrastrukturę techniczną, demografię i kwestie gospodarcze;
- opis zasobów środowiska w każdym z obszarów interwencyjnych takich jak: ochrona klimatu i jakość powietrza atmosferycznego, zasoby wodne i gospodarka wodno-ściekowa, zasoby glebowe i geologiczne, klimat akustyczna, oddziaływania pól elektromagnetycznych, gospodarka odpadami, obszary ochronne i szata roślinna, a także możliwość wystąpienia poważnych awarii środowiskowych wraz z oceną, na podstawie analizy SWOT, konieczności podejmowania działań w każdym z powyższych obszarów;
- wyznaczone cele w każdym z obszarów interwencyjnych, a także możliwości działań pozwalające na poprawę jakości środowiska;
- system realizacji z określeniem zasad współpracy, zarządzania, monitoringu i ewaluacji podejmowanych działań.

3. Założenia ochrony środowiska

Istotną cechą, przy tworzeniu programów ochrony środowiska, jest zachowanie spójności z zapisami nadrzędnych dokumentów wskazującymi na założenia ochrony środowiska na obszarze kraju, województwa bądź powiatu. Uzyskanie zgodności z założeniami programowymi pozwala na osiągnięcie lepszych rezultatów i obszarową poprawę środowiska naturalnego. Ponadto, zachowanie spójności z zapisami dokumentów strategicznych wyższego szczebla pozwala spełnić zaplanowane cele i pozyskać środki na sfinansowanie określonych działań.

3.1 Zewnętrzne uwarunkowania realizacji Programu

3.1.1. Dokumenty szczebla krajowego

Podstawowym celem POŚ jest zachowanie dobrej jakości środowiska naturalnego, a także ograniczenie występujących negatywnych presji środowiskowych. Cel ten jest spójny z zapisami Dyrektyw Unii Europejskiej, które implementowane zostały w krajowych dokumentach strategicznych jak:

1. Strategia „Bezpieczeństwo Energetyczne i Środowisko – perspektywa do 2020 r.
2. Polityka Energetyczna Polski do 2030 roku
3. Polityka Wodna państwa 2030
4. Program Wodno-Środowiskowy Kraju
5. Projekt Narodowej Strategii Gospodarowania Wodami 2030
6. Ramowa Dyrektywa Wodna
7. Krajowy Plan Gospodarki Odpadami 2014
8. Program Oczyszczania Kraju z Azbestu na lata 2009-2032
9. Narodowy Program Rozwoju Gospodarki Niskoemisyjnej
10. Krajowa Strategia Ochrony i Umiarkowanego Użytkowania Różnorodności Biologicznej
11. Krajowy Plan Działania w zakresie Energii ze Źródeł Odnawialnych
12. Narodowa Strategia Edukacji Ekologicznej
13. Strategia Rozwoju Kraju 2020

14. Długookresowa Strategia Rozwoju kraju, Polska 2030, Trzecia fala nowoczesności
15. Średniookresowa Strategia Rozwoju Kraju 2020
16. Strategia innowacyjności i efektywności gospodarki „Dynamiczna Polska 2020”
17. Strategia rozwoju transportu do 2020 roku (z perspektywą do 2030 roku)
18. Strategia zrównoważonego rozwoju wsi, rolnictwa i rybactwa na lata 2012-2020
19. Strategia „Sprawne Państwo 2020”
20. Krajowa strategia rozwoju regionalnego 2010-2020: regiony, miasta, obszary wiejskie
21. Strategia Rozwoju Kapitału Ludzkiego 2020
22. Strategia Rozwoju Kapitału Społecznego 2020
23. Polityka Leśna Państwa

Program Ochrony Środowiska dla Powiatu Będzińskiego obejmuje wszystkie komponenty środowiskowa i dla każdego przeprowadzona została analiza SWOT określające niezbędne do podjęcia działania w celu poprawy stanu bądź ograniczenia negatywnych presji. Tym samym, opracowanie jest spójne z ww. dokumentami, które odnoszą się do każdego z obszarów interwencji środowiskowej osobno.

Realizacja działań wpisanych do Programu Ochrony Środowiska spowoduje poprawę wszystkich komponentów środowiskowych, a tym samym przyczyni się do osiągnięcia kierunków polityki zawartych w ww. dokumentach, których podstawowym celem jest polepszenie jakości środowiska naturalnego na terenie całego kraju. Tym samym wykazano stopień powiązania przedmiotowego dokumenty z ww. opracowaniami.

3.1.2. Dokumenty szczebla wojewódzkiego

Położenie Powiatu Będzińskiego w granicach administracyjnych województwa śląskiego obliguje do zapewnienia spójności z zewnętrznymi uwarunkowaniami i kierunkami rozwoju wpisanymi w wojewódzkich dokumentach jak Strategia Rozwoju Województwa Śląskiego „Śląskie 2020+”, Strategia Ochrony Przyrody Województwa Śląskiego do roku 2030, Program Wykorzystania Odnawialnych Źródeł Energii na obszarach nieprzemysłowych województwa śląskiego i Program ochrony dla terenu

województwa śląskiego mający na celu osiągnięcie dopuszczalnych i docelowych substancji w powietrzu oraz pułapu stężenia ekspozycji.

Jednakże najistotniejszym i nadrzędnym dokumentem, w którym zawarta została polityka środowiskowa województwa śląskiego jest Program Ochrony Środowiska dla Województwa Śląskiego do roku 2019 z uwzględnieniem perspektywy do roku 2024.

3.1.2.1 Program Ochrony Środowiska dla Województwa Śląskiego do roku 2019 z uwzględnieniem perspektywy do roku 2024.

Program Ochrony Środowiska dla Województwa Śląskiego do roku 2019 z uwzględnieniem perspektywy do roku 2024 przyjęty uchwałą Nr V/11/8/2015 z dnia 31 sierpnia 2015 r. przez Sejmik Województwa Śląskiego jest aktualizacją Programu Ochrony Środowiska dla Województwa Śląskiego do roku 2013 z uwzględnieniem perspektywy do roku 2018 przyjęte 14 marca 2011 r.

Zgodnie z zapisami Programu Ochrony Środowiska jego głównym celem jest 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.

Opracowanie zawiera ocenę stanu środowiska w podziela na obszary środowiskowe jak powietrze atmosferyczne, zasoby wodne, gospodarka odpadami, ochrona przyrody, zasoby surowców naturalnych, zasoby glebowe, hałas, tereny przemysłowe, promieniowanie elektromagnetyczne, a także opis przeciwdziałania poważnym awariom przemysłowym i stan wykorzystania odnawialnych zasobów energii. Dla każdego z obszarów wyznaczone zostały cele i kierunki ochrony środowiska, a także plan operacyjny, w którym uwzględniono działania do realizacji.

Program Ochrony Środowiska dla Powiatu Będzińskiego zawiera opis stanu wszystkich obszarów środowiskowych zgodnie z zapisami POŚ dla województwa śląskiego wyznaczając w każdym z obszarów analizę szans, zagrożeń, mocnych i słabych stron pozwalając na określenie niezbędnych kierunków polityki środowiskowej w regionie. Jednocześnie w opracowaniu zawarte zostały działania i wskaźniki określone w Programie Ochrony Środowiska dla Województwa Śląskiego, przez co zachowano spójność z dokumentem wyższego szczebla.

3.1.2.2 Strategia Rozwoju Województwa Śląskiego „Śląskie 2020+”.

Strategia Rozwoju Województwa Śląskiego „Śląskie 2020+” to dokument przyjęty Uchwałą nr IV/38/2/2013 Sejmiku Województwa Śląskiego z dnia 1 lipca 2013 i stanowi aktualizację dokumentu Strategia Rozwoju Województwa Śląskiego „Śląskie 2020”, przyjętego przez Sejmik Województwa Śląskiego uchwałą Nr III/47/1/2010 z dnia 17 lutego 2010 roku. Strategia „Śląskie 2020+” zawiera kierunki prowadzonej na obszarze województwa polityki społeczno-gospodarczej wraz z określeniem wizji rozwoju w obecnym stanie.

Program Ochrony Środowiska jest spójny z zawartą wizją rozwoju i przyczyni się do spełnienia zawartych w nim kierunków, aby województwo śląskie było regionem zrównoważonego i trwałego rozwoju stwarzającym mieszkańcom korzystne warunki życia w oparciu o dostęp do usług publicznych o wysokim standardzie, o nowoczesnej i zaawansowanej technologicznie gospodarce oraz istotnym partnerem w procesie rozwoju Europy wykorzystującym zróżnicowane potencjały terytorialne i synergię pomiędzy partnerami procesu rozwoju.

Osiągnięcie planowanego rozwoju nastąpi poprzez działania określone w obszarach priorytetowych, a działania w POŚ zawierają się w obszarze C – Przestrzeń który służyć ma do zrównoważonego wykorzystania zasobów środowisk poprzez m. in. Promowanie działań ograniczających antropopresję, w tym wpływ eksploatacji górniczej, a także wspieranie rozwiązań z zakresu gospodarki wodnej i poprawy jakości wód, a także ograniczenie zużycia emisji substancji zanieczyszczających do powietrza, gleb wraz z wspieraniem działań edukacyjnych i dbałością o obszary roślinne. W konsekwencji, opracowanie jest zgodne z celem wymienionym w Strategii Rozwoju Województwa Śląskiego i realizuje jego założenia.

3.1.2.3. Strategia Ochrony Przyrody Województwa Śląskiego do roku 2030

Strategia Ochrony Przyrody, Województwa Śląskiego do roku 2030 to dokument chwalony Uchwałą Sejmiku Województwa Śląskiego Nr IV/28/2/2012 z 12 listopada 2012. Opracowanie powstało w celu ochrony obszarów cennych przyrodniczo i zapewnienia na obszarze województwa śląskiego wysokiej jakości terenów roślinnych ze sprawnym systemem zarządzania komponentami środowiska przyrodniczego i przestrzeni.

Program Ochrony Środowiska dla Powiatu Będzińskiego zawiera wytyczne wskazane w Strategii, a także przewiduje do realizacji działania pozwalające na zapewnienie ochrony obszarów cennych przyrodniczo, co pozwala na określenie, iż opracowanie jest spójne z dokumentem wyższego szczebla.

3.1.2.4 Program Wykorzystania Odnawialnych Źródeł Energii na obszarach nieprzemysłowych województwa śląskiego

Program Wykorzystania Odnawialnych Źródeł Energii na obszarach nieprzemysłowych województwa śląskiego zawiera informacje o zasobach i możliwościach wykorzystania energii odnawialnej w województwie śląskim wraz z opisem techniczno-ekonomicznych i uzasadnieniem ich stosowania. W analizie ujęte zostały energia słoneczna, energia wiatrowa, energia wodna, energia geotermalna, biogaz i biomasa, a także energia wód kopalnianych.

Głównym celem Programu Wykorzystania OZE jest wspieranie rozwoju bezemisyjnych źródeł energii w celu poprawy jakości powietrza atmosferycznego, co stanowi również przełożenie w opracowanym POŚ i jego celach. Jednocześnie, w planowanych inwestycjach Programu Ochrony Środowiska dla Powiatu Będzińskiego zawarte są działania propagujące wzrost wykorzystania odnawialnych źródeł energii czy montaż dodatkowych instalacji, co wpłynie na wypełnienie celów wskazanych w Programie Wykorzystania Odnawialnych Źródeł Energii województwa śląskiego.

3.1.2.5 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 to opracowanie mające na celu określenie działań, niezbędnych do podjęcia, w celu obniżenia stężenia substancji zanieczyszczających do wartości dopuszczalnych i docelowych w powietrzu. W Programie zawarte zostały działania i inwestycje dla stref województwa śląskiego w celu poprawy jakości powietrza atmosferycznego, a tym samym ochrony zdrowia mieszkańców i ograniczenia negatywnego wpływu na jakość flory.

Zapisy Programu ochrony powietrza stanowiły narzędzie pozwalające na wyznaczenie problemów w zakresie ochrony klimatu i powietrza atmosferycznego na obszarze

powiatu będzińskiego zarówno w zakresie emisji komunikacyjnej jak i komunalno-bytowej. Realizacja POŚ przyczyni się do ograniczenia zużycia energii, a tym samym obniżenia emisji substancji szkodliwych.

3.1.2.6. Plan gospodarki odpadami dla województwa śląskiego na lata 2016-2022

Plan gospodarki odpadami dla województwa śląskiego na lata 2016-2022 został przyjęty uchwałą nr V/37/7/2017 z dnia 24 kwietnia 2017 r. Sejmiku Województwa Śląskiego. W dokumencie określone zostały regiony gospodarki odpadami komunalnymi i regionalne instalacje do przetwarzania odpadów komunalnych w poszczególnych regionach gospodarki odpadami komunalnymi oraz instalacje zastępcze do obsługi tych regionów.

Ponadto opracowanie zawiera analizę stanu gospodarki odpadami, a także planowanych zmian i prognozy systemu gospodarowania odpadami w województwie śląskim do roku 2022. W dokumencie zawarte zostały również kierunki działań strategicznych zmierzających do poprawy sytuacji w gospodarce odpadami oraz konieczne do osiągnięcia założonych celów wraz z proponowanym podziałem na regionu gospodarki odpadami komunalnymi w województwie śląskim i harmonogramem rzeczowo-finansowym.

Program Ochrony Środowiska dla Powiatu Będzińskiego jest spójny z zapisami Planu gospodarki odpadami, gdyż obejmuje opis sektora gospodarki odpadów wraz z wyznaczeniem analizy SWOT obejmującej system obecnie funkcjonujący na terenie powiatu. Ponadto, w opracowaniu zawarte zostały działania wpisujące się w nadrzędny cel Planu gospodarki odpadami, tj. zwiększenie poziomu recyklingu odpadów, a także ograniczenie nielegalnych wysypisk śmieci i ich składowania w miejscach do tego nieprzeznaczonych.

3.1.2.7. Program usuwania azbestu z terenu województwa śląskiego do roku 2032

Program usuwania azbestu z terenu województwa śląskiego opracowany został w 2011 r. w celu przedstawienia zagadnień prawnych, technicznych, planistycznych i finansowych określających warunki wdrożenia i monitoringu systemu usuwania azbestu zgodnie z przyjętym 14.05.2002 r. przez Radę Ministrów „Programem usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski”.

Program obejmuje inwentaryzację azbestu i wyrobów zawierających azbest wraz z określeniem stopnia i rejonów zagrożenia azbestem, a także możliwości bezpiecznego ich unieszkodliwienia. Dodatkowo, w opracowaniu zawarte zostały możliwości w zakresie edukacji ekologicznej społeczeństwa, a także sposób zarządzania i monitoringu programu wraz z określeniem kosztów jego wdrożenia.

Program Ochrony Środowiska dla Powiatu Będzińskiego wykazuje spójność z zapisami ww. opracowania gdyż obejmuje w harmonogramie planowanych działań wdrożenie systemu edukacji ekologicznej mieszkańców mającego poprawić świadomość ekologiczną, w tym również podnieść wrażliwość na problem związany z azbestem i jego wyrobami.

3.1.2.6. 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

Program ochrony środowiska przed hałasem opracowany w 2015 r. i przyjęty uchwałą nr V/15/1/2015 Sejmiku Województwa Śląskiego z dnia 16 listopada 2015 r. jest dokumentem mającym na celu określenie priorytetów działań oraz wskazania niezbędnych zadań dla ograniczenia poziomu hałasu do wartości dopuszczalnych. Zakresem Programu ochrony środowiska przed hałasem dla województwa śląskiego objęto analizę obszarów stanowiących otoczenie odcinków dróg i linii kolejowych, na których przekroczone zostały dopuszczalne poziomy hałasu.

W ramach opracowania przedstawiono zestaw zaleceń o charakterze rozwiązań technicznych oraz wskazano kierunki innych działań, których realizacja pozwoli na osiągnięcie wyznaczonego celu w największym stopniu. Tym samym, opracowanie Programu Ochrony Środowiska dla Powiatu Będzińskiego jest spójne z zapisami ww. dokumentu, gdyż obejmuje działania mające na celu ograniczenie negatywnego wpływu hałasu komunikacyjnego wraz z określeniem zagrożeń z niego wynikających.

3.2. Wewnętrzne uwarunkowania realizacji Programu

3.2.1. Dokumenty lokalne powiatu będzińskiego

Program Ochrony Środowiska dla Powiatu Będzińskiego wykazuje spójność i zgodność z zapisami uchwalonych programów i dokumentów strategicznych jak Aktualizacja Strategii Rozwoju Powiatu Będzińskiego na lata 2009-2020, a także Programu ochrony przed hałasem dla Powiatu Będzińskiego. Dokumenty te stanowią wytyczne i nadrzędne założenia realizowanej polityki w powiecie, a tym samym określają kierunki podejmowanych działań.

3.2.1.1 Aktualizacja Strategii Rozwoju Powiatu Będzińskiego na lata 2009-2020

Aktualizacja Strategii Rozwoju Powiatu Będzińskiego na lata 2009-2020 to dokument przyjęty Uchwałą Rady Powiatu Będzińskiego Nr XXXVI/507/2014 z dnia 26 czerwca 2014 r. stanowiący aktualizację zapisów Strategii Rozwoju Powiatu Będzińskiego na lata 2009-2020 przyjętej uchwałą nr XX/260/2008 Rady Powiatu Będzińskiego z dnia 18 grudnia 2008 r.

W Aktualizacji przedstawiona została misja powiatu jaką jest: „Kształtowanie polityki rozwojowej w celu polepszenia jakości i poziomu życia mieszkańców, dbanie o środowisko i przestrzeń oraz tworzenie warunków do rozwoju i inicjatyw”. Jednocześnie w dokumencie określono obszary priorytetowe i cele strategiczne dla każdego z nich, z czego dla zapisów Programu Ochrony Środowiska najistotniejsze jest obszar Środowisko naturalne i kulturalne, w którym wyznaczony cel to „Zadbana przestrzeń wspólna i środowisko naturalne”.

Ponadto, POŚ wykazuje spójność z działaniami w ww. obszarze priorytetowym jak podejmowanie inicjatyw podwyższających świadomość ekologiczną społeczeństwa, promocja i wykorzystanie odnawialnych źródeł energii czy zachowanie obszarów cennych przyrodniczo i terenów o dużej bioróżnorodności.

3.2.1.2 Program ochrony przed hałasem dla Powiatu Będzińskiego

Program ochrony przed hałasem dla Powiatu Będzińskiego przyjęty uchwałą Rady Powiatu nr XVIII/183/2016 z dnia 28 kwietnia 2016 r. ma na celu zapewnienie ochrony środowiska naturalnego w zakresie klimatu akustycznego. W opracowaniu wskazane zostały obszary narażone na ponadnormatywne oddziaływanie akustyczne związane z transportem drogowym, kolejowym, tramwajowym, lotniczym i zakładami

przemysłowymi, a także wskazane zostały działania mające na celu ograniczenie tego negatywnego oddziaływania.

Program Ochrony Środowiska obejmuje ocenę stanu jakości klimatu akustycznego w powiecie, który został przedstawiony w oparciu o wykonane badania i pomiary z Programu ochrony przed hałasem.

3.3. Działania podjęte w latach 2013-2016

Poprzednio obowiązujący Program Ochrony Środowiska dla Powiatu Będzińskiego obejmował działania na lata 2014-2017. W ramach opracowania niniejszego POŚ pozyskano informacje o zrealizowanych działaniach w latach 2013-2016 mających wpływ na jakość środowiska naturalnego w powiecie i przedstawiono w tabeli poniżej.

TABELA 1 ZESTAWIENIE ZREALIZOWANYCH DZIAŁAŃ W LATACH 2013-2015 NA OBSZARZE POWIATU BĘDZIŃSKIEGO

Obszar interwencji	Opis zadania	Podmiot odpowiedzialny	Okres realizacji
Klimat i jakość powietrza atmosferycznego	Rozbudowa budynku remizy OSP w Tuliszowie w Gminie Siewierz wraz z ociepleniem, wykonaniem instalacji c.o. i budową kotłowni.	Urząd Miasta i Gminy Siewierz	2013-2015
	Termomodernizacja, kompleksowy remont i adaptacja pomieszczeń remizy OSP w Siewierzu.	Urząd Miasta i Gminy Siewierz	2013-2015
	Uchwalenie Programu Ograniczenia Niskiej Emisji na terenie Gminy Wojkowice na lata 2015-2020 wraz z przyjęciem regulaminu zasad udzielania dotacji celowej z budżetu Gminy osobom fizycznym na realizację zadań polegających na modernizacji źródeł ciepła.	Urząd Miasta w Wojkowicach	2014-2015
	Remont budynku i termomodernizacja remizy OSP w Mierzęcicach II.	Urząd Gminy Mierzęcice	2013
	Wymiana instalacji c.o. wraz z montażem kotła gazowego w budynku remizy OSP w Nowej Wsi.	Urząd Gminy Mierzęcice	2013
	Termomodernizacja budynku remizy OSP w Przeczyczach w zakresie wymiany drzwi wewnętrznych i zewnętrznych.	Urząd Gminy Mierzęcice	2013

Klimat i jakość powietrza atmosferycznego	Termomodernizacja budynku Szkoły Podstawowej w Boguchwałowicach polegająca na wymianie okien.	Urząd Gminy Mierzęcice	2013-2014
	Wymiana instalacji c.o. wraz z montażem kotła gazowego w OSP w Boguchwałowicach.	Urząd Gminy Mierzęcice	2013-2014
	Wymiana instalacji c.o. wraz z montażem kotła gazowego w OSP w Toporowicach.	Urząd Gminy Mierzęcice	2014
	Termomodernizacja budynku remizy OSP w Sadowiu polegająca na wymianie drzwi wejściowych oraz montażu sufitu podwieszanego	Urząd Gminy Mierzęcice	2014
	Termomodernizacja budynku Zespołu Szkolno-Przedszkolnego w Nowej Wsi polegająca na dociepleniu obiektu	Urząd Gminy Mierzęcice	2014
	Wymiana instalacji c.o. wraz z montażem kotła gazowego w budynku remizy OSP w Przeczycach	Urząd Gminy Mierzęcice	2015
	Wymiana instalacji c.o. wraz z montażem kotła gazowego w budynku remizy OSP w Sadowiu	Urząd Gminy Mierzęcice	2015
	Przyjęcie miejscowego planu zagospodarowania przestrzennego Gminy Mierzęcice w rejonie MPL Katowice w Pyrzowicach, w którym ustalono obowiązek ochrony powietrza polegający na zapobieganiu powstawania i ograniczaniu wprowadzonych do powietrza substancji.	Urząd Gminy Mierzęcice	2015
	Montaż instalacji solarnej w budynku Przedszkola Publicznego w Strzyżowicach.	Urząd Gminy w Psarach	2013-2015
	Termomodernizacja remizy OSP w Dąbiu oraz budynku byłej Szkoły Podstawowej w Malinowicach	Urząd Gminy w Psarach	2013-2015
	Udzielanie dotacji na zmianę sposobu ogrzewania z węglowego na proekologiczne dla mieszkańców (93 dotacje w 2015 r., 37 dotacji w 2014 r. i 37 dotacji w 2013 r.)	Urząd Miasta Czeladzi	2013-2015
	Termomodernizacja Budynku Użyteczności Publicznej w Sławkowie – Mały Rynek 10 wraz z remontem i termomodernizacją budynków komunalnych przy ul. Kościelnej 11 oraz Młyńskiej 14a	Urząd Miasta Sławkowa	2014

	Obszarowy Program Ograniczenia Niskiej Emisji na terenie Gminy Sławków w zakresie docieplenia budynków, montażu instalacji solarnych i wymiany kotłów węglowych (18 zadań w 2014 r. i 16 zadań w 2015 r.)	Urząd Miasta Sławkowa	2014-2015
Gospodarka wodno-ściekowa i poprawa jakości jednolitych części wód powierzchniowych i podziemnych	Budowa kanalizacji wraz z przepompowniami na terenie Gminy Mierzęcice	Urząd Gminy Mierzęcice	2013-2015
	Budowa biologiczno-mechanicznej oczyszczalni ścieków dla aglomeracji Ożarówice	Urząd Gminy Mierzęcice	2013
	Podłączenia budynków do systemu kanalizacji sanitarnej w Gminie Mierzęcice (1192 przyłączy kanalizacyjnych)	Urząd Gminy Mierzęcice	2014-2015
	Uchwalenie planu zagospodarowania przestrzennego Gminy Mierzęcice w rejonie MPL Katowice w Pyrzowicach ze względu na położenie obszaru w granicach Głównego Zbiornika Wód Podziemnych nr 327 Lubliniec-Myszków	Urząd Gminy Mierzęcice	2015
	Remont odcinków dróg na ulicach Bytomskiej, Kopernika i Oleśnickiego w Siewierzu wraz z przebudową odwodnienia, oświetlenia ulicznego, rozbudową kanału technologicznego oraz przebudową i remontem wodociągu	Urząd Miasta i Gminy Siewierz	2013-2015
	Budowa sieci kanalizacyjnej: <ul style="list-style-type: none"> ▪ Ul. Jana II Sobieskiego, ul. Plaka, ul. Pułaskiego - 2328,27 mb ▪ Ul. Fabryczna – 2242,1 mb ▪ Ul. Fitelberga – 257,09 mb ▪ Ul. Jana III Sobieskiego (odcinek od ul. Długosza do ul. Szymanowskiego) – 1 000 mb 	Urząd Miasta w Wojkowicach	2013-215
	Budowa sieci wodociągowej <ul style="list-style-type: none"> ▪ Ul. Jana III Sobieskiego, ul. Plaka – 1792,9 mb ▪ Ul. Fabryczna – 1033,3 mb ▪ Osiedle Plaka – 1112 mb 	Urząd Miasta w Wojkowicach	2013-215

Gospodarka wodno-ściekowa i poprawa jakości jednolitych części wód powierzchniowych i podziemnych	<ul style="list-style-type: none"> ▪ Ul. Fitelberga 1014 mb ▪ Ul. Jana III Sobieskiego (na odcinku od ul. Długosza do ul. Szymanowskiego) – 1000 mb 		
	<p>Budowa kanalizacji deszczowej:</p> <ul style="list-style-type: none"> ▪ Ul. Sobieskiego, ul. Plaka, ul. Pułaskiego – 2039,87 mb ▪ Ul. Fabryczna 1064,45 mb ▪ Ul. Jana III Sobieskiego (odcinek od ul. Długosza do ul. Szymanowskiego) 	Urząd Miasta w Wojkowicach	2013-215
	<p>Prowadzenie kontroli wywiązywania się przez właścicieli nieruchomości z obowiązków w zakresie gromadzenia nieczystości ciekłych w zbiornikach bezodpływowych i pozbywania się ich w sposób zgodny z obowiązującymi w tym zakresie przepisami</p>	Urząd Miasta w Wojkowicach	2013-215
	<p>Przebudowa sieci wodociągowej w miejscowości Malinowice oraz zakup i montaż filtra do stacji uzdatniania wody w Malinowicach i budowa petnobiologicznej oczyszczalni ścieków dla budynku Urzędu Gminy Psary i przy Szkole Podstawowej w Gródkowie.</p>	Urząd Gminy w Psarach	2013-2015
	<p>Przebudowa sieci wodociągowej Dn 200 i Dn 1000 w ulicach: Łączna, Boczna, Kamienna, Gródkowska, Grabowa w Psarach i ul. Parkowa w Goląszy Bliska oraz wodociągów Dn 150 i Dn 100 w ulicy Belnej w Psarach oraz modernizacja oczyszczalni ścieków w Malinowicach poprzez zakup filtra.</p>	Urząd Gminy w Psarach	2013-2015
	<p>Budowa wodociągu o średnicy 100 mm w ulicy Kasztanowej w Psarach i modernizacja oczyszczalni ścieków w Malinowicach.</p>	Urząd Gminy w Psarach	2013-2015
	<p>Dofinansowanie budowy przydomowych oczyszczalni ścieków.</p>	Urząd Gminy w Psarach	2013-2015
	<p>Wykonanie biologicznej oczyszczalni ścieków przy budynku komunalnym w Dąbiu.</p>	Urząd Gminy w Psarach	2013-2015

	Budowa kanalizacji deszczowej i sanitarnej na os. Jezioro w Siewierzu	Urząd Gminy Siewierz	2007-2016
Gospodarka wodno-ściekowa i poprawa jakości jednolitych części wód powierzchniowych i podziemnych	Budowa przyłącza wodociągowego i kanalizacji deszczowej w ramach remontu placu przed „Trafikiem” oraz ul. Francuskiej	Urząd Miasta Czeladzi	2015
	Budowa kanalizacji deszczowej w ramach rewitalizacji otoczenia budynku Urzędu Miasta	Urząd Miasta Czeladzi	2015
	Wykonanie kanalizacji deszczowej w ul. Katowickiej na odcinku od Urzędu Miasta do KSL	Urząd Miasta Czeladzi	2015
	Budowa kanalizacji w dzielnicy Dolna Węgroda w Czeladzi – kanalizacja sanitarna w ul. Nowej, ul. Powstania Styczniowego, ul. Buczka, ul. Chopina i ul. Lotnicza.	Urząd Miasta Czeladzi / Zakład Inżynierii Komunalnej Sp. Z o.o.	2015
	Budowa kanalizacji w dzielnicy Dolna Węgroda w Czeladzi – kanalizacja sanitarna w ul. Łącznej, Ślepej i ul. Strzeleckiej, rurociąg tłoczny w ul. Staszica, a także wodociąg w ul. Łącznej. Wymiana wodociągu w ul. Staszica.	Urząd Miasta Czeladzi / Zakład Inżynierii Komunalnej Sp. Z o.o.	2014
	Budowa kanalizacji w dzielnicy Dolna Węgroda w Czeladzi – kanalizacja sanitarna w ul. Moniuszki i ul. Strzeleckiej, wodociąg w ul. Moniuszki i ul. Strzeleckiej. Budowa pompowni ścieków sanitarnych przy ul. Staszica, wodociągu w ul. Spacerowej, Wiosennej, Pustej i 3-ci Szyb, a także przebudowa wodociągu w ul. Siemianowickiej.	Urząd Miasta Czeladzi / Zakład Inżynierii Komunalnej Sp. Z o.o.	2013
	Budowa kanalizacji deszczowej w ramach zagospodarowania terenu i budowy bazy okoturystycznej zabytkowej kopalni SATURN.	Urząd Miasta Czeladzi	2013
	Budowa kanalizacji sanitarnej Gminie Bobrowniki <ul style="list-style-type: none"> ▪ W zlewni ul. Sienkiewicza ▪ Rogoźnik, ul. Źródłana. 	Urząd Gminy Bobrowniki	2013

	<p>Budowa kanalizacji sanitarnej wraz z odprowadzeniem do oczyszczalni z rejonów:</p> <ul style="list-style-type: none"> ▪ Rogoźnik, os. Robotnicze – etap II. 	Urząd Gminy Bobrowniki	2013
Gospodarka wodno-ściekowa i poprawa jakości i jednolitych części wód powierzchniowych i podziemnych	Budowa sieci wodociągowej w ulicy Węgroda w Rogoźniku.	Urząd Gminy Bobrowniki	2013
	Budowa sieci wodociągowej i kanalizacji sanitarnej w kompleksie budowlanym zlokalizowanym w zlewni ulicy Podmieście, Narutowicza i Węgroda w Rogoźniku – etap I.	Urząd Gminy Bobrowniki	2013
	Budowa odcinka kanalizacji sanitarnej wraz z przepompownią ścieków w Dobieszowicach przy ul. Wąskiej.	Urząd Gminy Bobrowniki	2013
	Budowa sieci kanalizacji sanitarnej w Dobieszowicach (ulica Boczna od ul. Wąskiej), w Rogoźniku ul. Narutowicza, w Wymysłowie ul. Prusa, w Bobrownikach ul. Sienkiewicza, w zlewni ul. Parkowej w Rogoźnik i na terenie sołectwa Siemonia (etap I – zlewnia ul. Kościuszki i etap II).	Urząd Gminy Bobrowniki	2014
	Budowa sieci wodociągowej na ul. 1-go Maja w Rogoźniku i w ul. Podmieście w Rogoźniku.	Urząd Gminy Bobrowniki	2014
	Budowa ujęcia wody w Myszkowicach wraz z siecią wodociągową.	Urząd Gminy Bobrowniki	2014
	Budowa sieci kanalizacji sanitarnej w sołectwie Bobrowniki zlewnia ul. Bocianów i Bażantów, w zlewni ul. Wolności w Sączowie (dla zadania częściowego nr 1), dla sołectwa Siemonia (etap I zlewnia ul. Kościuszki i etap II), w zlewni ul. Parkowej w Rogoźniku.	Urząd Gminy Bobrowniki	2015

	Rozbudowa mechaniczno-biologicznej oczyszczalni ścieków komunalnych w Rogoźniku.	Urząd Gminy Bobrowniki	2015
	Dobudowa sieci wodociągowej na ul Podmieście w Rogoźniku.	Urząd Gminy Bobrowniki	2015
Gospodarka wodno-ściekowa i poprawa jakości jednolitych części wód powierzchniowych i podziemnych	Budowa ujęcia wody pitnej w Myszkowicach wraz z siecią wodociągową – dostawa, montaż i rozruch stacji uzdatniania wody (wraz z kontenerem).	Urząd Gminy Bobrowniki	2015
	Modernizacja oczyszczalni ścieków przy ul. Browarne wraz z budową wylotu ścieków z oczyszczalni.	Urząd Miasta Sławkowa / MZWIK w Sławkowie	2014-2015
	Częściowe wykonanie kanalizacji deszczowej na ul. Fabrycznej.	Urząd Miasta Sławkowa / MZWIK w Sławkowie	2013-2014
	Wymiana wodociągu w ul. Kolejowej i Poprzecznej. Budowa wodociągu w ul. Pańska Góra i ul. Zagródki w Sławkowie.	Urząd Miasta Sławkowa / MZWIK w Sławkowie	2013-2015

Poprawa stanu i jakości zasobów glebowych	Rekultywacja terenu przy ul. Szyb Jana w Czeladzi polegająca na wykorzystaniu odpadów o kodach 10 12 08, 17 01 01, 17 01 02, ex 17 01 03, ex 17 01 07 i 17 05 04 do wypełniania terenów niekorzystnie przekształconych.	Urząd Miasta Czeladzi	2013-2015
Działania edukacyjne	Druk materiałów informacyjnych dotyczących szkodliwości spalania odpadów w paleniskach domowych (3500 sztuk), informacje zamieszczane w lokalnej prasie.	Urząd Miasta w Wojkowicach	2013
	Działania informacyjne i edukacyjne w zakresie prawidłowego gospodarowania odpadami komunalnymi	Urząd Miasta w Wojkowicach	2014
	Działania informacyjne i edukacyjne w zakresie prawidłowego postępowania z odpadami zielonymi – informacje skierowane do szkół oraz zamieszczane w lokalnej prasie (nakład 4000 egzemplarzy).	Urząd Miasta w Wojkowicach	2015
	Aktywna działalność szkół w zakresie edukacji ekologicznej poprzez realizację programów w roku szkolnym.	Urząd Gminy Mierzęcice	2013-2015
	Prowadzenie działań edukacyjnych poprzez stronę internetową oraz prasę lokalną.	Urząd Gminy Mierzęcice	2013-2015

	Opracowanie ulotki w zakresie prawidłowej gospodarki, które zostały dostarczone do każdej posesji.	Urząd Gminy Mierzęcice	2013
	Zamieszczenie na stronie internetowej informacji o przyczynach złej jakości powietrza.	Urząd Gminy Mierzęcice	2015
	Zamieszczenie na stronie internetowej i w lokalnej gazecie „Panorama Gminy Mierzęcice” artykułu pt.: „Nie pal śmieci w domu”	Urząd Gminy Mierzęcice	2013-2015
Działania edukacyjne	Projekt informacyjno-edukacyjny „Dom energooszczędny” promujący budownictwo energooszczędne i ekologiczne wśród mieszkańców	Urząd Gminy w Psarach	2013-2015
	Opracowanie programu efektywności energetycznej z uwzględnieniem odnawialnych źródeł energii	Urząd Gminy w Psarach	2013-2015
	Akcje Sprzątanie Świata w latach 2013-2015 dla szkół i przedszkoli, a także organizacji Dni Ziemi w roku 2013, 2014 i 2015 w zakresie konkursów o tematyce ekologicznej	Urząd Miasta Czeladzi	2013-2015
	Kampania „Autobus Energetyczny” 2015	Urząd Miasta Czeladzi	2015
	Działania edukacyjne na obszarze Miasta Sławków realizowane w szkołach (Dzień Ziemi, Sprzątanie Świata)	Urząd Miasta Sławkowa	2013-2015
Gospodarka odpadami	Wprowadzenie w regulaminie utrzymania czystości i porządku na terenie Gminy Wojkowice obowiązku selektywnego zbierania odpadów ulegających biodegradacji (w tym odpadów zielonych), w przypadku gdy nie są kompostowane (celem wyeliminowania spalania odpadów zielonych na powierzchni ziemi).	Urząd Miasta w Wojkowicach	2015

Obszary ochronne i środowisko przyrodnicze	Kontynuacja realizacji Programu usuwania wyrobów zawierających azbest z terenu Gminy Mierzęcice poprzez dofinansowanie do demontażu, transportu i utylizacji wyrobów zawierających azbest.	Urząd Gminy Mierzęcice	2015
	Opracowanie Programu usuwania wyrobów zawierających azbest z terenu gminy Psary	Urząd Gminy w Psarach	2013-2015
	Budowa Punktu Selektywnej Zbiórki Odpadów.	Urząd Gminy w Psarach	2013-2015
	Zakup koszy na odpady zmieszane dla wszystkich mieszkańców gminy Psary.	Urząd Gminy w Psarach	2013-2015
	Zakup fabrycznie nowych stojaków na worki foliowe do selektywnego zbierania odpadów komunalnych oraz fabrycznie nowych kompostowników dla mieszkańców Gminy Psary.	Urząd Gminy w Psarach	2013-2015
	Wykonanie inwentaryzacji i waloryzacji przyrodniczej w celu rozpoznania walorów środowiska przyrodniczego Gminy.	Urząd Miasta w Wojkowicach	2014
	Wykonanie przeglądu i opinii dendrologicznej pomnika przyrody ożywionej – lipy szerokolistnej.	Urząd Miasta w Wojkowicach	2014
	Wykonanie zabiegów pielęgnacyjno-konserwatorskich pomnika przyrody ożywionej – lipy szerokolistnej.	Urząd Miasta w Wojkowicach	2015
	Rewitalizacja Parku Miejskiego w Wojkowicach w zakresie budowy nowych ścieżek rowerowych, nawierzchni alejek, ścieżek zdrowia i przebudową głównego wejścia do parku	Urząd Miasta w Wojkowicach	2013-2015
	Sadzenie drzew na obszarze Miasta Sławkowa	Urząd Miasta Sławkowa	2013-2015

Źródło: Opracowanie własne na podstawie informacji pozyskanych z Gmin powiatu będzińskiego

4. Charakterystyka powiatu będzińskiego

4.1. Ogólna charakterystyka i położenie administracyjne

Powiat będziński utworzony został 1 stycznia 1999 r. i obejmuje gminy miejskie: Będzin, Czeladź, Sławków i Wojkowice, gminę miejsko-wiejską Siewierz, a także gminy wiejskie: Bobrowniki, Mierzęcice i Psary. Siedzibą powiatu jest miasto Będzin.

Powiat będziński zlokalizowany jest w centralnej części województwa śląskiego i graniczy z powiatami tarnogórskim, olkuskim, myszkowskim i zawierciańskim, a także z miastami Piekary Śląskie, Sosnowiec, Katowice, Siemianowice Śląskie i Dąbrowa Górnicza, która oddziela Gminę Sławków od pozostałych gmin.

Charakter powiatu zależy od występującego w tym rejonie przemysłu górniczego, szczególnie widocznego w gminach południowych: Czeladź, Będzin i częściowo Wojkowice. Obecnie, na obszarze powiatu, nie występują działające kopalnie węgla kamiennego, a jedynym obszarem górniczym jest zlokalizowany w Gminie Siewierz obszar pozyskiwania skał dolomitowych.

Powiat z uwagi na usytuowanie istotnych szlaków transportowych (drogi krajowe 78, 86 i 94, droga ekspresowa S1 a także autostrad A4 i A1), a także bliską odległość od aglomeracji górnośląskiej pełni istotną funkcję tranzytową.

RYSUNEK 1. MAPA LOKALIZACYJNA POWIATU BĘDZIŃSKIEGO

Źródło: Google Maps

RYSUNEK 2 PODZIAŁ POWIATU BĘDZIŃSKIEGO NA GMINY

Źródło: Strona internetowa Urzędu Gminy Bobrowniki

4.3. Położenie geograficzne

Powiat Będziński, zgodnie z klasyfikacją według Jerzego Kondrackiego (Geografia Regionalna Polski; Warszawa 2002) znajduje się w obrębie Wyżyny Katowickiej (część południowa) i Garbu Tarnogórskiego (część centralna i północna). Niewielki, północny fragment Gminy Siewierz zlokalizowany jest w obrębie Obniżenia Górnej Warty i Progu Woźnickiego.

Wyżyna Katowicka charakteryzuje się budową ze skał węglonośnych utworzonych w karbonie, na których zalegają dolomity i wapienia triasu środkowego. Stanowi fragment makroregionu Wyżyny Śląskiej, podobnie jak mazoregion Garb Tarnogórski zbudowany głównie z wapieni i dolomitów środkowego triasu z miejscowymi osadami czwartorzędowych glin i piasków. Usytuowanie powiatu na tle mazoregionów zostało przedstawione na rysunku poniżej.

RYSUNEK 3. PODZIAŁ WEDŁUG REGIONÓW FIZYCZNO-GEOGRAFICZNYCH

Źródło: Państwowy Instytut Geologiczny; Centralna Baza Danych Geologicznych

4.4. Struktura społeczno-gospodarcza

Obecny stan rozwoju gospodarczego powiatu, a także kwestie społeczne związane z demografią bądź mieszkalnictwem mają istotny wpływ na środowisko naturalne, a także charakter analizowanego obszaru. Ponadto, możliwość prognozowania występujących trendów pozwala na zaplanowanie odpowiednich kierunków polityki środowiskowej wraz z inwestycjami.

4.4.1. Demografia

Powiat będziński zamieszkiwany był w 2015 r. przez 150 103 mieszkańców, z czego ponad 52 % stanowiły kobiety. W przeciągu ostatnich lat liczba ludności systematycznie spadała, a tym samym, z uwagi na brak zmian granic administracyjnych, zmniejszała się również gęstość zaludnienia. Jednocześnie, widoczne jest również starzenie się społeczeństwa i wzrost liczby osób w wieku poprodukcyjnym w stosunku do osób pracujących. Szczegółowe dane demograficzne przedstawiono w tabelach poniżej.

TABELA 2 LUDNOŚĆ POWIATU BĘDZIŃSKIEGO W LATACH 2013-2015

Parametr	2013	2014	2015
Mężczyźni	72 050	71 945	71 585
Kobiety	79 120	78 792	78 518
Ogółem	151 170	150 737	150 103

Źródło: Bank Danych Lokalnych

TABELA 3 WSKAŹNIKI DEMOGRAFICZNE W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015

Parametr	2013	2014	2015
Zaludnienie w osobach/km ²	415	414	412
Współczynnik feminizacji	110	110	110

Źródło: Bank Danych Lokalnych

TABELA 4 WSKAŹNIKI OBCIĄŻENIA DEMOGRAFICZNEGO W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015

Parametr	2013	2014	2015
Ilość osób w wieku przedprodukcyjnym na 100 osób w wieku produkcyjnym	58,8	60,5	62,6
Ilość osób w wieku produkcyjnym na 100 osób w wieku przedprodukcyjnym	133,6	138,8	143,4
Ilość osób w wieku postprodukcyjnym na 100 osób w wieku produkcyjnym	33,6	35,2	36,9

Źródło: Bank Danych Lokalnych

4.4.2. Infrastruktura techniczna

W ostatnich latach na obszarze powiatu widoczne były inwestycje w infrastrukturę techniczną, a w szczególności w sieci wodociągowe i kanalizacyjne. Na koniec 2015 r. długość sieci wodociągowej wynosiła 749,1 km i podłączonych było do niej 149 659 osób, co stanowiło ponad 99 % wszystkich mieszkańców powiatu.

TABELA 5 STAN SIECI WODOCIĄGOWEJ W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015

Parametr	2013	2014	2015
Długość czynnej sieci rozdzielczej w km	722,8	723,2	749,1
Ilość przyłączy prowadzących do budynków mieszkalnych i zbiorowego zamieszkania	26 715	26 953	27 256
Woda dostarczona gospodarstwom domowym w dm ³	4 619,2	4 789,8	4 772,7
Ilość osób korzystająca z sieci wodociągowej	148 352	150 288	149 659

Źródło: Bank Danych Lokalnych

Sieć kanalizacyjna na obszarze powiatu od 2013 roku do roku 2015 powiększyła się o odcinek o długości 9 km, a ilość przyłączy na koniec 2015 r. wynosiła 11 133 sztuk, co pozwoliło na korzystanie z niej 98 075 osobom. Procent skanalizowania powiatu zgodnie z danymi na koniec 2015 r. był na poziomie 65,3 %.

TABELA 6 STAN SIECI KANALIZACYJNEJ W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015

Parametr	2013	2014	2015
Długość czynnej sieci kanalizacyjnej w km	327,6	328,7	336,6
Ilość przyłączy prowadzących do budynków mieszkalnych i zbiorowego zamieszkania	10 158	10 200	11 133
Ścieki bytowe odprowadzone drogą kanalizacyjną w dm ³	-	-	3460,9
Ilość osób korzystająca z sieci wodociągowej	95 040	96 505	98 075

Źródło: Bank Danych Lokalnych

W powiecie będzińskim na koniec 2014 r. sieć dróg wyniosła 319,115 km, z czego najwięcej dróg powiatowych występowało w gminie Siewierz i Bobrowniki. Układ sieci drogowej przedstawiono na rysunku poniżej.

RYSUNEK 4 SIEĆ DRÓG W POWIECIE BĘDZIŃSKIM

Źródło: Program ochrony przed hałasem powiatu będzińskiego

W ostatnich 3 latach na obszarze powiatu wzrosła również liczba zarejestrowanych samochodów osobowych i motocykli, przy czym ilość pozostałych pojazdów (jak samochody ciężarowe, motorowery czy autobusy) spadła. Ponadto, wzrosła również liczba dróg o nawierzchni gruntowej. Szczegółowe dane przedstawione zostały w tabelach poniżej.

TABELA 7 DROGI POWIATOWE I GMINNE W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015

Parametr	2013	2014	2015
Drogi gminne i powiatowe o twardej nawierzchni na 100 km ²	183,1	177,4	178,0
Drogi gminne i powiatowe o gruntowej nawierzchni na 100 km ²	18,6	18,6	19,9

Źródło: Bank Danych Lokalnych

TABELA 8 ILOŚĆ ZAREJESTROWANYCH POJAZDÓW W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015

Parametr	2013	2014	2015
Samochody osobowe	8340	8238	8643
Samochody ciężarowe	974	955	897
Motorowery	343	280	207
Motocykle	381	506	632
Autobusy	19	25	17

Źródło: Wydział Komunikacji Starostwa Powiatowego w Będzinie

Sieć gazowa powiatu będzińskiego również uległa rozbudowie w ciągu ostatnich lat, osiągając na koniec 2015 r. długość ponad 892 km. Zwiększała się tym samym ilość przyłączy gazowych do budynków. Pomimo spadku osób korzystających z sieci gazowej, na koniec 2015 r. ponad 65,6 % ludności powiatu mogła korzystać z sieci podłączonej do swojego lokalu mieszkalnego.

TABELA 9 STAN SIECI GAZOWEJ W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015

Parametr	2013	2014	2015
Długość czynnej sieci gazowej w metrach	868 681	872 151	892 325
Ilość czynnych przyłączy do budynków	18 518	18 702	18 820
Ilość odbiorców gazu	38 017	38 294	38 186

Parametr	2013	2014	2015
Odbiorcy gazu ogrzewający mieszkania gazem	11 415	11 376	11 577
Zużycie gazu w tys. m ³	20 076,1	17 964,8	19 165,3
Zużycie gazu na ogrzewanie mieszkań w tys. m ³	13 595,5	12 010,2	12 447,6
Ilość osób korzystających z sieci gazowej	97 028	96 987	96 485

Źródło: Bank Danych Lokalnych, dane od Gestora sieci

Sieć elektroenergetyczna w powiecie będzińskim również uległa rozbudowie w oparciu o nowe przyłącza do gospodarstw domowych, a na koniec 2015 roku na obszarze miejskim 50 259 obiektów było podłączonych do sieci. Na obszarze wiejskim brak jest danych za rok 2015, jednakże w roku 2014 ilość odbiorców wynosiła 15 414 obiektów. Jednocześnie zauważalny był spadek zużycia energii elektrycznej na obszarze miejskim do poziomu 90 900 MWh/rok w 2015 r. i minimalny wzrost na obszarze wiejskim do poziomu 36 598 MWh/rok w 2014 r.

TABELA 10 ENERGIA ELEKTRYCZNA W GOSPODARSTWACH DOMOWYCH W MIASTACH W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015

Parametr	2013	2014	2015
Ilość odbiorców energii elektrycznej (podłączeń) na niskim napięciu	50 063	50 125	50 259
Zużycie energii elektrycznej na niskim napięciu w MWh	96 200	92 532	90 900

Źródło: Bank Danych Lokalnych

TABELA 11 ENERGIA ELEKTRYCZNA W GOSPODARSTWACH DOMOWYCH NA OBSZARACH WIEJSKICH W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015

Parametr	2013	2014	2015
Ilość odbiorców energii elektrycznej na niskim napięciu	15 556	15 414	-
Zużycie energii elektrycznej na niskim napięciu w MWh	36 425	36 598	-

Źródło: Bank Danych Lokalnych

4.4.3. Mieszkalnictwo

Zasoby mieszkalne powiatu będzińskiego w ciągu ostatnich lat, tj. od 2013 r., wzrastały, z czego na koniec 2015 r. ilość budynków mieszkalnych wynosiła 26 040.

TABELA 12 TABELA 13. OGÓLNA ILOŚĆ BUDYNKÓW MIESZKALNYCH W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015

Parametr	2013	2014	2015
Ilość budynków mieszkalnych w powiecie	25 626	25 825	26 040

Źródło: Bank Danych Lokalnych

Zauważalny jest również nieznaczny procentowy wzrost budynków mieszkalnych wyposażonych w instalacje wodociągowe, centralnego ogrzewania i obiekty posiadające łazienkę zarówno na obszarze wiejskim jak i miejskim powiatu.

TABELA 13 BUDYNKI MIESZKALNE, WYPOSAŻONE W INSTALACJE W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015

Parametr	2013	2014	2015
Ilość budynków mieszkalnych podłączonych do wodociągów w miastach [%]	99,3	99,3	99,3
Ilość budynków mieszkalnych podłączonych do wodociągów na obszarach wiejskich [%]	97,2	97,2	97,3

Parametr	2013	2014	2015
<i>Ilość budynków mieszkalnych w miastach posiadających łazienkę [%]</i>	94,1	94,1	94,1
<i>Ilość budynków mieszkalnych podłączonych na obszarach wiejskich posiadających łazienkę [%]</i>	89,1	89,2	89,3
<i>Ilość budynków mieszkalnych w miastach posiadających centralne ogrzewanie [%]</i>	75,6	75,7	75,9
<i>Ilość budynków mieszkalnych na obszarach wiejskich posiadających centralne ogrzewanie [%]</i>	82,7	82,8	83,0

Źródło: Bank Danych Lokalnych

Komunalne zasoby mieszkaniowe zostały określone jedynie w roku 2013, w którym stanowiły 5 484 mieszkań, a ilość mieszkań socjalnych od 2013 roku wzrosła do 614 sztuk na koniec 2015 r.

TABELA 14 ZASOBY MIESZKANIOWE GMIN (KOMUNALNE), W TYM SOCJALNE, W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015

Parametr	2013	2014	2015
<i>Ilość mieszkań komunalnych ogółem</i>	5 484	-	-
<i>Ilość mieszkań socjalnych</i>	604	604	614

Źródło: Bank Danych Lokalnych

4.4.4. Sytuacja gospodarcza

W powiecie będzińskim zauważalny był w ostatnich latach wzrost gospodarczy poprzez rejestrację nowych podmiotów, a także wzrost liczby zatrudnienia w istniejących już firmach. Dodatkowo, występujący spadek liczby ludności spowodował obniżenie ilości osób bezrobotnych do 6 538 osób na koniec 2015 r. Jednocześnie, zaobserwować można wzrost ilości zarejestrowanych fundacji, stowarzyszeń i organizacji społecznych przypadających na 1000 mieszkańców. Szczegółowe dane o sytuacji gospodarczej przedstawiono w tabelach poniżej.

TABELA 15 ILOŚĆ ZAREJESTROWANYCH BEZROBOTNYCH WEDŁUG PŁCI W POWIECIE BĘDZIŃSKIM W LATACH 2013-2015

Parametr	2013	2014	2015
<i>Ilość zarejestrowanych bezrobotnych kobiet</i>	4 433	3 760	3 411
<i>Ilość zarejestrowanych bezrobotnych mężczyzn</i>	3 831	3 373	3 127

Źródło: Bank Danych Lokalnych

TABELA 16 AKTYWNOŚĆ GOSPODARCZA NA TERENIE POWIATU BĘDZIŃSKIEGO W LATACH 2013-2015

Parametr	2013	2014	2015
<i>Podmioty wpisane do rejestru REGON na 10 tys. mieszkańców</i>	1055	1057	1062
<i>Osoby fizyczne prowadzące działalność gospodarczą na 1000 mieszkańców</i>	81	80	80
<i>Ilość fundacji, stowarzyszeń i organizacji społecznych na 1000 mieszkańców</i>	2,10	2,22	2,34

Źródło: Bank Danych Lokalnych

TABELA 17 UDZIAŁ KAPITAŁU ZAGRANICZNEGO W GOSPODARCE POWIATU BĘDZIŃSKIEGO W LATACH 2013-2015

Parametr	2013	2014	2015
<i>Liczba podmiotów z kapitałem zagranicznym</i>	52	52	-
<i>Udział kapitału zagranicznego w mln zł</i>	149,1	198,8	-

Źródło: Bank Danych Lokalnych

4.5. Warunki klimatyczne

Warunki klimatyczne powiatu będzińskiego mogą zostać określone jako umiarkowane. Najcieplejszym miesiącem jest lipiec, ze średnią temperaturą ok 19,0°C, a najzimniejszy styczeń, w którym średnia temperatura wynosi około – 1,0°C. Jednocześnie, zróżnicowane ukształtowanie terenu, a także różna urbanizacja poszczególnych gmin sprawiają, iż średnie temperatury są zmienne w różnych częściach powiatu.

Na obszarze powiatu będzińskiego przeważają wiatry zachodnie i południowo-wschodnie z dominacją wiatrów słabych nieosiągających prędkości powyżej 5 m/s.

4.6. Określenie presji wynikających z rozwoju społeczno-gospodarczego i usytuowania powiatu

W ostatnich latach na obszarze powiatu wyraźnie widać spadek liczby ludności, przy jednoczesnym wzroście inwestycji w infrastrukturę techniczną i budowie nowych obiektów mieszkalnych. Taki stan rzeczy związany jest z wysokim rozwojem gospodarczym i zmianą tradycyjnego, wielopokoleniowego mieszkalnictwa na rzecz samodzielnych obiektów mieszkalnych, przeznaczonych zwykle dla jednej rodziny.

Zwiększona liczba samochodów w ostatnich latach, a także zauważalny w skali całego kraju trend do coraz dalszych dojazdów za pracą lub szkołą, powodują wzrost zużycia energii na cele transportowe i wzrost emisji hałasu komunikacyjnego.

Nieznaczny wzrost udziału budynków mających dostęp do sieci elektroenergetycznej, wodociągowej, kanalizacyjnej i gazowej jest podyktowany budową nowych

obiektów. Jednocześnie należy zauważyć, iż nie wszystkie budynki są podłączone do kanalizacji sanitarnej przez co konieczne jest odprowadzanie ścieków bytowych do przydomowych zamkniętych osadników lub oczyszczalni ścieków. Ponadto, niemal 35 % obiektów nie posiada dostępu do sieci gazowej, przez co nie jest możliwa modernizacja wykorzystywanych źródeł ciepła na niskoemisyjne kotły gazowe.

Umiarkowany klimat regionu sprzyja rozwojowi flory i rolnictwa, a także utrzymaniem w dobrej jakości zasobów leśnych, co powoduje odpowiednie oczyszczanie powietrza atmosferycznego. Jednakże przeważające kierunki wiatrów z terenów przemysłowych i wysoko zurbanizowanych powodują napływ zanieczyszczeń powietrznych.

W powiecie będzińskim zauważalny jest również rozwój gospodarczy poprzez zwiększanie ilości inwestycji związanych z kapitałem zagranicznym i ilość rejestrowanych podmiotów gospodarczych. Wpływa to z jednej strony na poprawę jakości życia mieszkańców i stan finansów powiatu i gmin, jednak powoduje również obciążenia środowiskowe związane ze zwiększonym zużyciem energii na cele produkcyjne.

5. Ocena stanu środowiska

5.1. Powietrze atmosferyczne

Jakość powietrza atmosferycznego na obszarze powiatu zależy przede wszystkim od źródeł zanieczyszczających zlokalizowanych na analizowanym obszarze jak emisja komunalno-bytowa, emisja komunikacyjna czy emisja związana z przemysłem. Jednocześnie, z uwagi na występowanie zanieczyszczeń napływowych istotne jest również określenie stanu powietrza w szerszej skali.

Zgodnie z raportem Wojewódzkiego Inspektoratu Ochrony Środowiska w Katowicach z 2015 r. powiat będziński zlokalizowany został w strefie śląskiej (kod strefy PL2405), przy bezpośredniej bliskości z aglomeracją górnośląską, zgodnie z rysunkiem poniżej.

RYСУNEK 5 WYZNACZONE STREFY W WOJEWÓDZTWIE ŚLĄSKIM

Źródło: WIOŚ Katowice

Dla strefy śląskiej w 2015 r. wyznaczono przekroczenia wartości stężeń substancji zanieczyszczających, takich jak: ozon wraz z możliwością niespełnienia poziomu celu długoterminowego dla stężenia ozonu, pyłu zawieszonego PM10 i PM2,5, a także benzo(a)pirenu zgodnie z tabelą poniżej.

TABELA 18 ZBIORCZE ZESTAWIENIE WYNIKÓW KLASYFIKACJI STREF W 2015 ROKU

Nazwa strefy	As(PM10)	BaP(PM10)	C6H6	CO	Cd(PM10)	NO2	Ni(PM10)	O3	PM10	PM2.5	Pb(PM10)	SO2
Aglomeracja Górnośląska	A	C	A	A	A	C	A	C, D2	C	C, C1	A	A
Aglomeracja Rybnicko-Jastrzębska	A	C	A	A	A	A	A	C, D2	C	C, C1	A	A
miasto Bielsko-Biała	A	C	A	A	A	A	A	A, D2	C	C, C1	A	A
miasto Częstochowa	A	C	A	A	A	A	A	A, D2	C	C, C1	A	A
strefa śląska	A	C	A	A	A	A	A	C, D2	C	C, C1	A	A

Źródło: WIOŚ Katowice

Jednocześnie, dla strefy śląskiej, w której zlokalizowany jest powiat będziński, wyznaczono przyczyny niespełnienia poziomów docelowych, tj. oddziaływanie emisji związanych z indywidualnym ogrzewaniem budynków, a także niekorzystne warunki klimatyczne i meteorologiczne, a w przypadku pyłów dodatkową przyczyną była wtórna emisja zanieczyszczeń pyłowych z powierzchni odkrytych np. dróg, chodników i boisk. W ramach opracowanej Informacji o stanie środowiska w województwie śląskim w 2015 r. opracowano również pomiary tła, w których przedstawiono średnie stężenia substancji zanieczyszczających w 2015 r. Wyraźnie widać, iż przekroczenia w samym powiecie dotyczą również wielkości stężenia pyłów zawieszonych.

TABELA 19 ZESTAWIENIE ŚREDNICH STĘŻEŃ SUBSTANCJI W POWIECIE BĘDZIŃSKIM W 2015 R.

Nazwa Gminy	PM10	PM2,5	C6H6	SO2	NO2	Pb
	Średnie stężenia w $\mu\text{g}/\text{m}^3$					
Będzin	42	28	2,3	12	26	0,04
Bobrowniki	41	27	2,3	12	26	0,04
Czeladź	42	28	2,3	12	26	0,04
Mierzęcice	39	25	2,3	12	26	0,04
Psary	41	27	2,3	12	26	0,04
Siewierz	38	26	2,3	12	26	0,04
Sławków	39	26	2,3	12	26	0,04
Wojkowice	41	27	2,3	12	26	0,04
Wartość dopuszczalna	40	25	5	20	40	0,5

Źródło: WIOŚ Katowice

Na jakość powietrza atmosferycznego na obszarze powiatu wpływ mają również prężnie rozwijająca się gospodarka, w tym głównie sektor energetyki. Do największych, znajdujących się w krajowej czołówce, przedsiębiorstw tej branży, należą: ENION Będziński Zakład Elektroenergetyczny S.A., TAURON PKE S.A. Elektrownia Łagisza i Elektrociepłownia Będzin S.A. Ponadto istotnymi, z punktu widzenia kształtowania pozycji gospodarczej powiatu, podmiotami są: Przedsiębiorstwo Wielobranżowe Banimex Sp. z o.o., Fabryka Przewodów Energetycznych S.A. w Będzinie, AIR PRODUCTS Sp. z o.o. w Warszawie O/Siewierz (dawne BOCGAZY Sp. z o.o.), PP Kopalnie Odkrywkowe Surowców Drogowych - Kopalnia Dolomitu Nowa Wioska, firma MASTERWIS Sp. z o.o. w Sławkowie (sukcesorka Zakładów Wyrobów Metalowych S.A. w Sławkowie), AXA Stenman Poland Sp. z o.o. w Siewierzu, Przedsiębiorstwo Robót Inżynieryjnych „Espri” Sp. z o.o. w Czeladzi, VETRO Polska Sp. z o.o. w Czeladzi, ALDA Sosnowiec O/Sławków, „Electrolux Poland” Sp. z o.o. oddział w Siewierzu.

Budowę potencjału gospodarczego wspiera również centralny magazyn sieci sklepów Ahold Polska Sp. z o.o. w Będzinie oraz centrum handlowe M1 w Czeladzi. Szanse rozwoju wszechstronnego handlu o znaczeniu międzynarodowym stwarzają 4 terminale szerokiego toru w Sławkowie. Obecnie, na ich terenie działalność prowadzi m.in. firma POLZUG Polska Sp. z o.o., Spółka Euroterminal Sławków Sp. z o.o. oraz dawna Huta Katowice – obecnie ArcelorMittal Poland w Dąbrowie Górniczej (jako Baza Przetadunku Rudy PHS o/Huta Katowice). W ramach drugiego terminala, gdzie zlokalizowany jest Euroterminal, w ciągu najbliższych lat ma szansę powstać jedno z największych centrów logistycznych w Unii Europejskiej, zapewniające m.in. transport towarów z dalekiego wschodu. W celu zintensyfikowania działalności gospodarczej w jego obrębie została utworzona specjalna strefa ekonomiczna, należąca do Podstrefy Sosnowiecko-Dąbrowskiej.

Stały rozwój powiatu będzińskiego, poprzez intensywne wspomaganie nowych przedsiębiorstw, zapewnić ma również Będziński Inkubator Przedsiębiorczości, w ramach którego obecnie znajdują się poniższe firmy inkubowane:

- Centrum Edukacyjno-Szkoleniowe LOGOS Justyna Baran
- NANO PORT Sp. z o.o.
- HGV Sp. z o.o.
- Warsztaty Architektury UNREAL 12
- Negotrust Sp. z o.o.

- Presswork Sp. z o.o.
- PHU LIFT-MAN Jarosław Chomiczewski
- K2-DESIGN Joanna Wołczyk
- MAZU Piotr Mechelwski
- ForEsteeme
- BMDAPPS Sp. z o.o.
- THERMEN Beata Sorn
- BWFIN Biuro Rachunkowe Wojciech Bacior

Obecność wielu firm produkcyjnych, handlowych i sektora energetyki, pomimo stosowania przez nie rozwiązań proekologicznych i ograniczających emisję zanieczyszczeń do atmosfery, wpływa na jakość i stan powietrza w regionie. Jednocześnie, rozwój gospodarczy regionu wpływa na ilość powstających odpadów, a także na poprawę jakości życia i materialną mieszkańców. W konsekwencji powoduje to wzrost zachowań konsumpcyjnych i dalszy wzrost emisji mogący w przyszłości powodować, w przypadku niepodjęcia działań ograniczających, dalsze pogorszenie stanu jakości środowiska, w tym powietrza atmosferycznego.

5.1.1. Analiza dla obszaru interwencyjnego klimat i powietrze

Obszar interwencji: ochrona klimatu i jakość powietrza			
Mocne strony		Słabe strony	
1	Umiarkowanie dobre warunki klimatyczne i wegetacyjne	1	Występowanie okresowo negatywnych warunków biometeorologicznych i zanieczyszczeń napływowych
2	Dobra jakość dróg, większość dróg utwardzona	2	Wzmożony transport w obrębie szlaków komunikacyjnych i bliskość autostrad wpływa na jakość powietrza
		3	Występowanie zjawiska „niskiej emisji” związanej z sektorem komunalno-bytowym
		4	Obecność istotnych, dużych przedsiębiorstw, które emitują zanieczyszczenie powietrza
Szanse		Zagrożenia	
1	Podejmowanie działań w ramach Obszarowych Planów Ograniczania Niskiej Emisji	1	Wzmożenie zanieczyszczeń napływowych z bardziej zurbanizowanych obszarów województwa śląskiego
2	Zauważalna poprawa warunków sanitarnych związanych z termomodernizacją budynków mieszkalnych i użyteczności publicznej	2	Dalszy rozwój budownictwa jednorodzinnego i wzrost zużycia energii do celów grzewczych
3		3	Rozwój przemysłu wpływający na wzrost emisji substancji zanieczyszczających

Źródło: Opracowanie własne

5.2. Zasoby wodne i gospodarka wodno-ściekowa

5.2.1. Wody powierzchniowe

Powiat Będziński w całości położony jest w obszarze dorzecza Wisły (kod 2000) w regionie wodnym Małej Wisły z głównym ciekim wodnym – rzeką Przemszą, do której dopływają Biała Przemsza i Brynica. Dodatkowo, na obszarze powiatu zlokalizowany jest Zalew Przeczycko-Siewierski o powierzchni 5,1 km² pełniący funkcje przeciwpowodziowe i rekreacyjne.

Wojewódzki Inspektorat Ochrony Środowiska wykonuje okresowe kontrole jakości wód powierzchniowych. Na tej podstawie stan wód powierzchniowych może zostać ogólnie określony na poziomie złym, na co wpływ mają zanieczyszczenia biologiczne gdyż stan chemiczny we wszystkich ocenianych wodach jest na poziomie złym. Ocena stanu jednolitych części wód powierzchniowych za rok 2015 wraz z zestawieniem i ich statusem została przedstawiona w tabeli poniżej.

TABELA 20 ZESTAWIENIE JCWP NA TERENIE POWIATU BĘDZIŃSKIEGO

Nazwa i kod JCWP	Typ	Status	Ocena stanu	Ocena ryzyka nieosiągnięcia celów środowiskowych	Stan / potencjał ekologiczny	Stan chemiczny
PLRW2000621231 Przemsza do zbiornika Przeczyce	Potok wyżynny węglanowy z substratem drobnoziarnistym na lessach i lessopodobnych	Naturalna część wód	Zły	niezagrożona	Dobry	Zły
PLRW20007212529 Trzebyczka	Potok wyżynny węglanowy z substratem gruboziarnistym	Naturalna część wód	Zły	Zagrożona	Dobry	Brak oceny
PLRW2000621254 Pagor	Potok wyżynny węglanowy z substratem drobnoziarnistym na lessach i lessopodobnych	Naturalna część wód	Zły	Zagrożona	Umiarkowany	Brak oceny
PLRW2000521256 Psarka	Potok wyżynny krzemianowy z substratem drobnoziarnistym-zachodni	Naturalna część wód	Zły	Zagrożona	Brak oceny	Brak oceny
PLRW2000921269 Brynica od zb. Kozłowa Góra do ujścia	Potok wyżynny węglanowy z substratem gruboziarnistym	Naturalna część wód	Zły	Zagrożona	Słaby	Brak oceny
PLRW2000821279 Przemsza od zbiornika Przeczyce do ujścia Białej Przemszy	Mała rzeka wyżynna krzemianowa - zachodnia	Naturalna część wód	Zły	Zagrożona	Umiarkowany	Zły

PLRW200062126792 Rów Michałowicki	Potok wyżynny węglanowy z substratem drobnoziarnistym na lessach i lessopodobnych	Naturalna część wód	Zły	Zagrożona	Zły	Zły
PLRW20005212392 Szeligowiec	Potok wyżynny krzemianowy z substratem drobnoziarnistym-zachodni	Naturalna część wód	Zły	Zagrożona	Brak oceny	Brak oceny
PLRW20000212399 Zbiornik Przeczyce	Typ nieokreślony	Naturalna część wód	Zły	Zagrożona	Umiarkowany	Zły
PLRW20007212512 Dopływ z Sadowia	Potok wyżynny węglanowy z substratem gruboziarnistym	Naturalna część wód	Zły	Zagrożona	Brak oceny	Brak oceny
PLRW20000212589 Pogoria	Typ nieokreślony	Naturalna część wód	Zły	Zagrożona	Słaby	Zły
PLRW20005212619 Brynica od źródeł do zbiornika Kozłowa Góra	Potok wyżynny krzemianowy z substratem drobnoziarnistym-zachodni	Naturalna część wód	Zły	niezagrożona	Dobry	Zły
PLRW20006212674 Jaworznik	Potok wyżynny węglanowy z substratem drobnoziarnistym na lessach i lessopodobnych	Naturalna część wód	Zły	Zagrożona	Umiarkowany	Zły
PLRW20005212678 Wielonka	Potok wyżynny krzemianowy z substratem drobnoziarnistym-zachodni	Naturalna część wód	Zły	Zagrożona	Umiarkowany	Zły

PLRW2000621229 Mitręga	<i>Potok wyżynny węglanowy z substratem drobnoziarnistym na lessach i lessopodobnych</i>	<i>Naturalna część wód</i>	<i>Zły</i>	<i>niezagrożona</i>	<i>Brak oceny</i>	<i>Brak oceny</i>
PLRW20008212859 Białą Przemsa od Ryczówka do Koziego Brodu	<i>Mała rzeka wyżynna krzemianowa - zachodnia</i>	<i>Naturalna część wód</i>	<i>Zły</i>	<i>Zagrożona</i>	<i>Umiarkowany</i>	<i>Zły</i>

Źródło: Opracowanie własne na podstawie danych WIOŚ Katowice

Zbiornikami retencyjnymi na obszarze powiatu są zbiornik Przeczycko-Siewierski, zbiornik Kuźnica Warężyńska (Pogoria IV) i zbiornik Kozłowa – Góra.

Zbiornik Przeczycko-Siewierski położony na rzece Przemsza oddany został do eksploatacji w 1963 r. Całkowita pojemność zbiornika to 20,7 mln m³, w tym pojemność powodziowa 2,95 mln m³, a jego powierzchnia wynosi 4,7 km². Zbiornik ma wielorakie funkcje, takie jak:

- wyrównawcza – magazynowanie wody dla celów pitnych i przemysłowych wraz z zapewnieniem przepływu nienaruszalnego poniżej zapory oraz podwyższeniu przepływów niżówkowych w rzece Przemszy;
- przeciwpowodziowa związana z redukowaniem występujących fal powodziowych i ochroną gruntów leżących poniżej terenu zbiornika;
- rekreacyjna pod względem wędkarskim i turystycznym.

Zbiornik Kuźnica – Warężyńska zlokalizowany na lewym brzegu rzeki Czarnej Przemszy o pojemności 51,16 mln m³ i pojemności powodziowej około 8 mln m³.

Zbiornik Kozłowa Góra usytuowany na rzece Brynicy z 1937 r. o pojemności 17,68mln m³, w tym pojemność powodziowa około 2,1 mln m³.

Ochrona przeciwpowodziowa w powiecie realizowana jest, oprócz wyżej wymienionych zbiorników, również przez Jezioro Rogoźnickie Dolne i Górne, a także zbiorniki Pogoria I, II i III, które posiadają połączenia hydrauliczne ze zbiornikiem Kuźnica Warężyńska. Zgodnie z danymi Informatycznego Systemu Ostry Kraju i mapami zagrożenia powodziowego obszarami zagrożonymi są głównie obszary w części zachodniej powiatu usytuowane wzdłuż rzeki Przemsza, ze szczególnym uwzględnieniem obszaru wokół zbiorników Pogoria, a także w niewielkiej części wschodniej powiatu, wzdłuż rzeki Brynica. Jednocześnie, dla niemal całego obszaru powiatu opracowane zostały arkusze map zagrożenia powodziowego i mapy ryzyka powodziowego. Dokładne usytuowanie obszarów zagrożenia powodziowego i arkuszy map przedstawiona na rysunkach poniżej.

RYSUNEK 6 LOKALIZACJA OBSZARÓW ZAGROŻENIA POWODZIOWEGO NA OBSZARZE POWIATU BĘDZIŃSKIEGO

Źródło: Hydroportal ISOK

RYSUNEK 7 USYTUOWANIE MAP ARKUSZY ZAGROŻENIA POWODZIOWEGO NA OBSZARZE POWIATU BĘDZIŃSKIEGO

Źródło: Hydroportal ISOK

5.2.2. Wody podziemne

Zgodnie z podziałem na lata 2016-2021 na 172 części jednolitych części wód podziemnych obszar powiatu znajduje się w obrębie następujących jednostek:

- JCWPd 111 – część zachodnia powiatu
- JCWPd 112 – część wschodnia powiatu
- JCWPd 130 – fragmentarycznie na obszarze powiatu - Gmina Sławków

Obszar JCWPd 111 o łącznej powierzchni 497,1 km² należy do Subregionu Środkowej Wisły – Wyżyny. Na jego obszarze występują lokalnie wody zasolone na głębokości 120 m p.p.t. Poziom wodonośny w czwartorzędzie występuje lokalnie, miejscami

pozostając w więzach hydraulicznych z poziomami kredu lub triasu. Najszerszy zasięg w granicach całej jednostki ma poziom węglanowy triasu środkowego, pod którym lokalnie występuje poziom wodonośny w utworach klastycznych triasu dolnego lub węglanowych dewonu. Ogólny stan obszaru określony jest jako słaby z występującym ryzykiem nieosiągnięcia dobrego stanu jakościowego.

Obszar JCWPd 112 o łącznej powierzchni 558,9 km² należy do Subregionu Środkowej Wisły – Wyżyny. Lokalnie na obszarze występują wody słodkie na głębokości około 100 m p.p.t. Poziom wodonośny w czwartorzędzie występuje lokalnie i miejscami pozostaje w więzach hydraulicznych z górnymi warstwami triasu bądź karbonu. Najszersze zasięg w jednostce ma poziom węglanowy triasu środkowego, który jest lokalnie podścielany poziomami wodonośnymi w utworach węglanowych dewonu. Obszar charakteryzuje się dobrym stanem wód, z ocenionym zagrożeniem nieutrzymania stanu.

Obszar JCWPd 130 – w niewielkiej części występuje na terenie powiatu będzińskiego, obejmując głównie Gminę Sławków. Jest to obszar Subregionu Środkowej Wisły – Wyżyny – o łącznej powierzchni 865 km². Wody słodkie występują na głębokości do 75 m, lokalnie pod izolującym pakietem skał ilastych. Obszar o słabym stanie z występującym ryzykiem nieosiągnięcia dobrego stanu.

Lokalizacja powiatu będzińskiego przedstawiona została na rysunku poniżej.

RYСУNEK 8 POŁOŻENIE POWIATU BĘDZIŃSKIEGO W GRANICACH JEDNOLITYCH CZĘŚCI WÓD PODZIEMNYCH

Źródło: Dane Państwowej Służby Hydrogeologicznej

Ponadto, w ramach monitoringu przeprowadzonego przez Wojewódzki Inspektorat Ochrony Środowiska w Katowicach w 2015 r. przebadane zostały próbki wód podziemnych i oceniono typ wody, a także klasę jakości. Wyniki badań obejmowały 5 punktów w powiecie będzińskim i wykazują porównanie klasy jakości w latach 2013-2015.

TABELA 21 WYNIKI POMIARÓW WÓD PODZIEMNYCH Z OBSZARU POWIATU BĘDZIŃSKIEGO

Nazwa i numer punktu	Klasa jakości w 2013 r.	Klasa jakości w 2014 r.	Klasa jakości w 2015 r.	Typ wody
Mierzęcice 0002/R	II	II	II	HCO ₃ -SO ₄ -Ca-Mg
Podwarpie 0003/R	III	III	III	HCO ₃ -SO ₄ -Ca-Mg
Rogoźnik 0006/6	III	II	II	HCO ₃ -SO ₄ -Ca-Mg
Będzin – Małobądz 0019/6	III	III	III	HCO ₃ -SO ₄ -Ca-Mg
Sławków 0020/R	III	II	II	HCO ₃ -SO ₄ -Ca-Mg

Źródło: Opracowanie własne na podstawie danych WIOŚ Katowice

Na podstawie przedstawionych danych pomiarowych zaobserwować można poprawę klasy jakości od 2014 r. w punkcie Rogoźnik i Stawków. Wciąż jednak występują na obszarze powiatu III klasa jakości wód podziemnych w punktach Podwarpie i Będzin-Małobądz. Występujące wody podziemne charakteryzują się obecnością wodorowęglanów, wapnia i magnezu, a także tlenków siarki.

5.2.3. Gospodarka wodno-ściekowa

Obszar powiatu będzińskiego zaopatrywany jest głównie przez magistralne wodociągi Górnośląskiego Przedsiębiorstwa Wodociągowego w Katowicach, a jedynie lokalnie występują ujęcia indywidualne w postaci studni przydomowych czy ujęcia przemysłowe.

Na obszarze powiatu w 2015 r. funkcjonowało 11 oczyszczalni ścieków, których łączna przepustowość wynosiła 48 331 m³/doba i obsługiwały 103 012 mieszkańców czyli niemal 69 % całkowitej ludności powiatu. Wyraźnie widać więc wzrost liczby ludności korzystających z komunalnych oczyszczalni ścieków, która według danych z poprzedniego POŚ wynosiła 59,6 % ogółu ludności. Szczegółowe dane przedstawione zostały w tabeli poniżej. Jednocześnie w ostatnich latach zwiększyła się liczba ścieków odprowadzanych do oczyszczalni, przy niezmiennym, 100 % poziomie oczyszczenia.

TABELA 22 DANE DOTYCZĄCE OCZYSZCZALNI ŚCIEKÓW NA OBSZARZE POWIATU BĘDZIŃSKIEGO

Nazwa parametru	Wartość w 2013 r.	Wartość w 2014 r.	Wartość w 2015 r.
<i>Ilość oczyszczalni w sztukach</i>	13	11	11
<i>Przepustowość oczyszczalni w m³/doba</i>	48 341	48 331	48 331
<i>Ilość mieszkańców korzystających z oczyszczalni ścieków</i>	93 932	94 106	103 012
<i>Ilość ścieków odprowadzonych [dam³]</i>	3447,0	3378,0	3500,0
<i>Ilość ścieków oczyszczonych [dam³]</i>	3447,0	3378,0	3500,0

Źródło: Bank Danych Lokalnych

5.2.4. Analiza dla obszaru interwencyjnego zasoby wodne i gospodarka wodno-ściekowa

Obszar interwencji: Zasoby wodne i gospodarka wodno-ściekowa			
Mocne strony		Słabe strony	
1	Dobre warunki hydrogeologiczne i dostateczna ilość zasobów wodnych	1	Niedostateczna sanitacja obszaru i brak kanalizacji deszczowej w niektórych obszarach powiatu
2	Poprawiający się stan chemiczny wód powierzchniowych i podziemnych dzięki inwestycjom w kanalizację	2	W części obszaru zły stan/potencjał wód podziemnych. Na całym obszarze wyznaczone zagrożenia nieosiągnięcia dobrego stanu.
3	Obecność zbiorników przeciwpowodziowych	3	Zły stan chemiczny wód powierzchniowych
Szanse		Zagrożenia	
1	Realizowane i planowane inwestycje w rozwój kanalizacji	1	Możliwość przedostawania się nieoczyszczonych ścieków z nieszczelnych zbiorników i szamb
2	Zmniejszający się udział rolnictwa w gospodarce regionu i ograniczenie ingerencji w poziom wód gruntowych	2	Możliwość zagrożenia powodziowego ze strony głównych cieków wodnych
3	Zapisy ograniczające możliwość stosowania zbiorników na ścieki bytowe w miejscowych planach zagospodarowania przestrzennego	3	

Źródło: Opracowanie własne

5.3. Zasoby glebowe

Określenie stanu gleb może zostać przeprowadzone w oparciu o odczyn określający stopień zakwaszenia, a także zawartość makro- i mikroelementów, które są niezbędne roślinom uprawnym do właściwego rozwoju, a przez to do uzyskania odpowiedniego, pod względem ilości i jakości, plonu. Najbardziej optymalne warunki to środowisko

lekko kwaśne, lub obojętne, a także jak najmniejszy procent gleb o niskiej zawartości składników mineralnych.

Na obszarze powiatu będzińskiego zlokalizowany został jeden punkt pomiarowy w ramach Monitoringu Chemizmu Gleb Ornych w Polsce realizowanego przez Generalną Inspekcję ochrony Środowiska, a także Instytut Uprawy Nawożenia i Gleboznawstwa w Puławach. Na podstawie danych z punktu zlokalizowanego w miejscowości Siewierz można określić, iż gleby są średniej jakości o IVb klasie bonitacyjnej i stanowią rędziny brunatne (Typ Gb).

Pomiary wykonywane w okresach pięcioletnich od 1995 do 2010 r. pozwalają zaobserwować wzrost zasadowości gleby, a także wyraźny wzrost procentowej zawartości węglanów. Jednocześnie, w glebie zaobserwowano wzrost ilości próchnicy i węgla organicznego, a także stosunku wielkości węgla do azotu, który pozostał na względnie stałym poziomie. Ponadto, w glebach zaobserwowano spadek ilości fosforu przyswajalnego, a przy tym wzrost magnezu i potasu przyswajalnego. Szczegółowe dane dotyczące punktu 343 zlokalizowanego w miejscowości Siewierz przedstawiono w tabelach poniżej.

TABELA 23 DANE DOTYCZĄCE ZASOBÓW GLEBOWYCH W PUNKCIE POMIAROWYM W SIEWIERZU

Uziarnienie	Jednostka	Rok			
		1995	2000	2005	2010
1,0-0,1 mm	udział w %	85	82	81	66
0,1-0,02 mm	udział w %	7	8	9	14
< 0.02 mm	udział w %	8	10	10	20
2,0-0,05 mm	udział w %	n.o.	n.o.	n.o.	72
0,05-0,002 mm	udział w %	n.o.	n.o.	n.o.	25
< 0.002 mm	udział w %	1	2	2	3

Odczyn i węglany	Jednostka	Rok			
		1995	2000	2005	2010
Odczyn "pH" w zawiesinie H ₂ O	pH	7.4	7.8	7.4	8.0
Odczyn "pH" w zawiesinie KCl	pH	6.7	7.0	6.6	7.3
Węglany (CaCO ₃)	%	0.45	0.38	1.23	6.57

Substancja organiczna gleby	Jednostka	Rok			
		1995	2000	2005	2010
Próchnica	%	1.68	1.62	1.59	2.53
Węgiel organiczny	%	0.97	0.94	0.92	1.47
Azot ogólny	%	0.098	0.102	0.089	0.112
Stosunek C/N		9.9	9.2	9.3	13.1

Właściwości sorpcyjne gleby	Jednostka	Rok			
		1995	2000	2005	2010
Kwasowość hydrolityczna (Hh)	cmol(+)*kg ⁻¹	0.98	0.90	0.98	0.75
Kwasowość wymienna (Hw)	cmol(+)*kg ⁻¹	n.o.	n.o.	n.o.	n.o.
Glin wymienny "Al"	cmol(+)*kg ⁻¹	n.o.	n.o.	n.o.	n.o.
Wapń wymienny (Ca ²⁺)	cmol(+)*kg ⁻¹	5.69	6.19	6.54	7.07
Magnez wymienny (Mg ²⁺)	cmol(+)*kg ⁻¹	1.27	1.31	1.54	4.69
Sód wymienny (Na ⁺)	cmol(+)*kg ⁻¹	0.05	0.03	0.03	0.08
Potas wymienny (K ⁺)	cmol(+)*kg ⁻¹	0.34	0.23	0.29	0.80
Suma kationów wymiennych (S)	cmol(+)*kg ⁻¹	7.35	7.76	8.40	12.64
Pojemność sorpcyjna gleby (T)	cmol(+)*kg ⁻¹	8.33	8.66	9.38	13.39
Wysycenie kompleksu sorpcyjnego kationami zasadowymi (V)	%	88.24	89.61	89.55	94.40

Zawartość pierwiastków przyswajalnych dla roślin	Jednostka	Rok			
		1995	2000	2005	2010
Fosfor przyswajalny	mg P ₂ O ₅ * 100g ⁻¹	56.5	50.0	42.5	10.8
Potas przyswajalny	mg K ₂ O*100g ⁻¹	12.8	9.7	12.1	21.3
Magnez przyswajalny	mg Mg*100g ⁻¹	16.00	15.80	15.10	33.80
Siarka przyswajalna	mg S-SO ₄ *100g ⁻¹	0.50	0.75	0.63	0.73

Całkowita zawartość makroelementów	Jednostka	Rok			
		1995	2000	2005	2010
Fosfor	%	0.068	0.080	0.090	0.048
Wapń	%	0.47	0.46	0.47	0.91
Magnez	%	0.14	0.15	0.23	0.91
Potas	%	0.08	0.06	0.08	0.08
Sód	%	0.006	0.004	0.008	0.003
Siarka	%	0.019	0.020	0.019	0.022
Glin	%	0.48	0.45	0.46	0.55
Żelazo	%	0.78	0.71	0.71	1.29

Źródło: Dane GIOŚ i IUNG

Na obszarze powiatu przeprowadzane są również okresowe pomiary stanu gleb oraz zanieczyszczeń metalami ciężkimi. Najbardziej aktualne pomiary zostały opublikowane na stronie internetowej powiatu będzińskiego w 2016 r. i obejmują wszystkie Gminy należące do powiatu.

W opracowaniu przedstawiono, w postaci map lokalizacyjnych, punkty poboru próbek, a także dokładne miejsca występujących przekroczeń substancji zanieczyszczających. W każdej z Gmin wystąpiły przekroczenia wartości dopuszczalnych w glebach. Poniżej zestawiono sumarycznie najistotniejsze wyniki badań w formie tabelarycznej w formie uśrednionej, która pozwala na wyznaczenie generalnego trendu.

TABELA 24 ZESTAWIENIE WYNIKÓW BADAŃ DOTYCZĄCYCH ZASOBÓW GLEBOWYCH POWIATU BĘDZIŃSKIEGO

Nazwa parametru	Będzin	Czeladź	Bobrowniki (Dane za 2005 r.)	Mierzęcice (dane za 2006 r.)	Wojkowice	Siewierz (dane za 2007 r.)	Ślawków (dane za 2007 r.)
<i>Najczęstsza kategoria agronomiczna gleby</i>	<i>bd</i>	<i>Gleba średnia</i>	<i>Gleba lekka</i>	<i>Gleba lekka</i>	<i>bd</i>	<i>Gleba lekka</i>	<i>Gleba średnia</i>
<i>Najczęstszy oznaczony odczyn gleby</i>	<i>bd</i>	<i>obojętny</i>	<i>Lekko kwaśny / obojętny</i>	<i>Kwaśny do obojętny</i>	<i>Zasadowy</i>	<i>Obojętny lub zasadowy</i>	<i>Obojętny lub zasadowy</i>
<i>Potrzeba wapnowania</i>	<i>bd</i>	<i>Zbędna</i>	<i>Zbędne</i>	<i>Zbędne</i>	<i>Zbędne</i>	<i>Zbędne</i>	<i>Zbędne</i>
<i>Najczęstsza zawartość fosforu P₂O₅</i>	<i>bd</i>	<i>Bardzo wysoka</i>	<i>Bardzo niska</i>	<i>Niska lub b. niska</i>	<i>Średnia</i>	<i>Bardzo wysoka</i>	<i>Bardzo wysoka</i>
<i>Najczęstsza zawartość potasu K₂O</i>	<i>bd</i>	<i>Bardzo wysoka</i>	<i>Bardzo niska</i>	<i>Niska lub b. niska</i>	<i>Niska lub średnia</i>	<i>Niska lub b. niska</i>	<i>Bardzo niska</i>
<i>Najczęstsza zawartość magnezu Mg</i>	<i>bd</i>	<i>Bardzo wysoka</i>	<i>Bardzo wysoka</i>	<i>Średnia</i>	<i>Bardzo wysoka</i>	<i>Bardzo wysoka</i>	<i>Bardzo wysoka</i>

Źródło: Wykaz stanu gleb oraz zanieczyszczeń metalami ciężkimi gruntów

5.3.1. Analiza dla obszaru interwencyjnego zasoby glebowe

Obszar interwencji: Zasoby glebowe			
Mocne strony		Słabe strony	
1	Dobra rzeźba terenu ograniczająca erozję	1	Występowanie średnich lub lekkich gleb
2	Dobre warunki wodne i agroklimat	2	Występowanie przekroczeń zawartości substancji zanieczyszczających w całym powiecie
3	Mały obszar gruntów wymagających wapnowania	3	Miejscami niska, lub nawet bardzo niska zawartość makroelementów
Szanse		Zagrożenia	
1	Prowadzenie okresowych badań jakości i stanu gleb	1	Rozwój przemysłowy regionu i wpływ eksploatacji górniczej
2	Prowadzenie projektów zalesiania ograniczających erozję i sptyw powierzchniowy	2	Wzrost zaludnienia i budowa obiektów mieszkalnych na obszarach o dobrych warunkach glebowych

Źródło: Opracowanie własne

5.4. Zasoby geologiczne

Powiat będziński zlokalizowany jest na Wyżynie Śląskiej i jest zróżnicowany pod względem budowy geologicznej. W części południowej powiatu występują złoża węgla kamiennego, podczas gdy w części północnej występują złoża dolomitów i wapieni.

Na większości obszaru powiatu dominują piaski i żwiry wieku zlodowacenia środkowopolskiego, a także wapienie, dolomity i margle środkowego triasu. Ponadto, dolny trias reprezentowany jest poprzez utwory piaskowców, mułowców i iłowców z rudami żelaza, a w części powiatu widoczne są piaski, żwiry i mady rzeczne wieku holocen. Budowa geologiczna obszaru przedstawiona została na rysunku poniżej.

RYSUNEK 9 WYSTĘPOWANIE UTWORÓW GEOLOGICZNYCH NA OBSZARZE POWIATU BĘDZIŃSKIEGO

Źródło: Państwowy Instytut Geologiczny; Centralna Baza Danych Geologicznych

Najistotniejsze, rozpoznane, złoża występujące w powiecie to:

- Złoża rud cynku i ołowiu: Gołuchowice, Poręba, Siewierz i Krzykawa (tylko pozabilansowe);
- Złoża dolomitów: Brudzowice, Nowa Wioska, Podleśna i Podwarpie;
- Złoża piasków formierskich: Szczekowa i Staszówka;
- Złoża piasków i żwirów: Piwon, Siewierz, Siewierz M, Szeligowiec i Szeligowiec II;
- Złoża piasków posadzkowych: Kuźnica Warężyńska i Rozkówka;
- Złoża surowców ilastych ceramiki budowlanej: Dąbrowa Gornicza, Grodków-Łagisza, Korzeniec, Łagisza 10, Poręba III, Siewierz E i Sławków I;
- Złoża surowców ilastych dla przemysłu cementowego Grodziec;

- Złóża wapieni i margli dla przemysłu cementowego: Góra Siewierska i Kamyce;
- Złóża wapieni dla przemysłu wapienniczego: Brudzowice, Calcium Brynica-Czeladź;
- Złóża węgla kamiennego: Grodziec, Jowisz, Julian, Saturn, Paryż i Wojkowice.

Większość złóż na obszarze powiatu nie jest eksploatowana, a jedyne działające obszary górnicze, zlokalizowane w Sławkowie i Siewierzu, charakteryzują się niskim znaczeniem dla środowiska naturalnego. Jednakże, historyczne wydobycie węgla kamiennego z południowych obszarów powiatu jest widoczne w przypadku tąpnięć i lokalnych osunięć gruntów pomimo zaprzestania eksploatacji.

5.4.1. Analiza dla obszaru interwencyjnego zasoby geologiczne

Obszar interwencji: Zasoby geologiczne			
Mocne strony		Słabe strony	
1	Występowanie eksploatowanych złóż	1	Historyczne wydobycie węgla powodujące wciąż lokalne tąpnięcia i obniżenia terenu
		2	Brak ekonomicznej opłacalności wydobycie większości złóż
Szanse		Zagrożenia	
1	Wysoka ilość zasobów geologicznych	1	Możliwość występowania dalszych tąpnięć i powstawania zniszczeń w infrastrukturze drogowej i budynkach

Źródło: Opracowanie własne

5.5. Klimat akustyczny

Ocena klimatu akustycznego w powiecie będzińskim została przeprowadzona w szerokiej skali w uchwalonym Programie ochrony przed hałasem dla powiatu będzińskiego. W opracowaniu wydzielono źródła hałasu przemysłowego, drogowego, kolejowego, lotniczego i tramwajowego. Z uwagi na aktualność danych,

w niniejszym POŚ przedstawiono jedynie końcowe wnioski i zalecenia ze wspomnianego dokumentu.

Hałas drogowy jest najbardziej odczuwalny w zasięgu Gmin Będzin i Czeladź, które charakteryzują się również występowaniem największej ilości dróg. Ponadto, najwięcej mieszkańców Gminy Siewierz jest narażonych na najwyższy poziom hałasu obejmujący wartość wskaźnika L_{DWN} powyżej 75 dB.

Hałas tramwajowy, z uwagi na występowanie linii tramwajowych w miastach Będzin i Czeladź, jest szczególnie istotny w tych dwóch obszarach. Nie stanowi on jednak istotnego źródła hałasu.

Hałas przemysłowy występują w miejscach pracy zakładów produkcyjnych zlokalizowanych głównie w obrębie Gmin Będzin, Czeladź i Siewierz. Jednocześnie, na podstawie wskaźnika L_{DWN} można określić, iż większość zakładów nie emituje hałasu przekraczającego 55 dB.

Hałas kolejowy występuję w obrębie Gmin Psary, Siewierz, Będzin i Sławków, a najbardziej odczuwalny jest w dwóch ostatnich Gminach z uwagi na występowanie hałasu powyżej 55 dB, na który narażonych jest łącznie 775 osób.

Hałas lotniczy został zmierzony w Gminach Siewierz, Mierzęcice i Będzin, z czego w Gminie Siewierz narażonych na niego jest ponad 11 tys. mieszkańców, jednak zwykle nie przekracza 55 dB.

Jednocześnie, obszar powiatu znajduje się w zasięgu obszaru ograniczonego użytkowania dla Międzynarodowego Portu Lotniczego „Katowice” w Pyrzowicach utworzonego przez Sejmik Województwa Śląskiego Uchwałą nr IV/53/12/2014 z dnia 25 sierpnia 2014 r. (Dz. U. Województwa Śląskiego z dnia 1 września 2014 r. poz. 4405). W dokumencie określone zostały granice obszaru wraz z wykazem działek ewidencyjnych, w którym zabrania się przeznaczania nowych terenów, zmiany sposobu użytkowania istniejących budynków i budowy nowych związanych z zabudową mieszkaniową, szpitali, domów opieki oraz zabudową związaną ze stałym lub wielogodzinnym pobytem dzieci i młodzieży, z zastrzeżeniem, iż dopuszczalne są powyższe przy zapewnieniu prawidłowej izolacyjności akustycznej wykorzystywanych komponentów budowlanych. Obszar ograniczonego użytkowania obejmuje częściowo Gminy Mierzęcice i Siewierz, a jego dokładne usytuowanie przedstawione zostało w załączniku nr 1 do ww. uchwały, a także stanowi załącznik do niniejszego opracowania.

W Programie ochrony przed hałasem powiatu będzińskiego określone zostały działania programowe wraz z kosztami ich podjęcia, a także zalecenia dla wszystkich Gmin powiatu pozwalające na obniżenie negatywnego wpływu klimat akustycznego na zdrowie mieszkańców. Działania te dotyczą głównie modernizacji nawierzchni dróg, co zostało również zaplanowane w niniejszym opracowaniu.

5.5.1. Analiza dla obszaru interwencyjnego klimat akustyczny

Obszar interwencji: Klimat akustyczny			
Mocne strony		Słabe strony	
1	Większość dróg utwardzonych	1	Duża uciążliwość hałasu komunikacyjny na głównych drogach przelotowych, a także hałasu miejskiego
2	Zastosowane bariery i ekrany dźwiękochłonne wzdłuż głównych cieków komunikacyjnych	2	Brak stałych punktów pomiarowych hałasu w najbardziej narażonych miejscach
Szanse		Zagrożenia	
1	Planowane inwestycję w modernizację dróg	1	Rozwój gospodarczy regionu i zwiększenie transportu ciężarowego
2	Coraz większe znaczenie transportu kolejowego o mniejszej uciążliwości akustycznej dla mieszkańców		

Źródło: Opracowanie własne

5.6. Pola elektromagnetyczne

Promieniowanie pól elektromagnetycznych dzieli się na promieniowanie jonizujące, którego źródłem są substancje promieniotwórcze i niejonizujące wytwarzane przez źródła radiokomunikacyjne i sieci elektroenergetyczne.

Promieniowanie jonizujące może przenikać przez materię i powodować oderwanie elektronów od atomu. Występuje ono naturalnie w przestrzeni poprzez samorzutny rozpad pierwiastków promieniotwórczych stanowiąc tło o średnim poziomie dawki w

całym kraju na poziomie 2,5 mSv/rok. Źródłem tego typu promieniowania mogą być również aparatura rentgenowska i przeprowadzane analizy lub badania z użyciem pierwiastków promieniotwórczych.

Promieniowanie niejonizujące może być wytwarzane w postaci naturalnej, którego źródłem jest Słońce, a także sztucznej, występującej w otoczeniu urządzeń elektrycznych takich jak stacje radiowe, radiolokacyjne, telewizyjne i telefonii komórkowej, a także linie elektroenergetyczne.

Na obszarze powiatu będzińskiego w 2015 r. Wojewódzki Inspektorat Ochrony Środowiska przeprowadził badania poziomu promieniowania w 3 punktach pomiarowych: Będzin – dzielnica Małobądz, Czeladź – ul. Rynek i w Mierzęcicach na terenie zabudowy mieszkaniowej przy ul. Wolności. Wyniki badań zostały przedstawione w formie tabelarycznej.

TABELA 25 WYNIKI POMIARÓW PÓL ELEKTROMAGNETYCZNYCH NA OBSZARZE POWIATU BĘDZIŃSKIEGO

Nazwa parametru	Będzin	Czeladź	Mierzęcice
<i>Natężenie pola elektrycznego [V/m]</i>	0,2934	0,2187	0,2023
<i>Zarejestrowana wartość najwyższa pola elektrycznego [V/m]</i>	0,3314	0,2396	0,2320
<i>Zarejestrowana wartość najniższa pola elektrycznego [V/m]</i>	0,2609	0,2039	0,1657
<i>Limit</i>	7,0	7,0	7,0

Źródło: WIOŚ Katowice

W żadnym z punktów pomiarowych nie stwierdzono przekroczenia wartości pól elektromagnetycznych.

5.6.1. Analiza dla obszaru interwencyjnego pola elektromagnetyczne

Obszar interwencji: Pola elektromagnetyczne			
Mocne strony		Słabe strony	
1	Brak obszarów emitujących promieniowanie jonizujące	1	Brak ciągłego monitoringu natężenia promieniowania elektromagnetycznego we wszystkich gmina powiatu
2	Niska wartość promieniowania niejonizującego na obszarze powiatu	2	
Szanse		Zagrożenia	
1	Niskie wartości pomiarów promieniowania pozwalają prognozować brak negatywnego wpływu na przestrzeni najbliższych lat	1	Planowane inwestycje zwiększające ilość linii przesyłowych i podłączeń nowych obiektów
2		2	Prawdopodobne powiększanie się ilości nadajników telefonii komórkowej.

Źródło: Opracowanie własne

5.7. Gospodarka odpadami

W powiecie będzińskim system gospodarki odpadami oparty jest o Regulaminy utrzymania porządku i czystości poszczególnych Gmin, a także punkty selektywnej zbiórki odpadów (PSZOK) zlokalizowane w większości Gmin. W ostatnich latach, z uwagi na zmiany w prawie ogólnokrajowym, a także lokalnych regulaminach, wzrosła liczba odpadów segregowanych i poddawanych kompostowaniu.

Zestawienie wytworzonych odpadów z poszczególnych Gmin, w rozbiciu o ich rodzaje, a także sumaryczną ilość w latach 2013-2015 została przedstawiona w tabeli poniżej. Z danych wynika, iż największa ilość odpadów to odpady zmieszane. Biorąc pod uwagę podział na Gminy powiatu będzińskiego największą ilość odpadów zebrano na obszarze Miasta Będzin i Czeladź, które odpowiadały za ponad 60 %

całkowitej ilości odpadów dla całego obszaru powiatu. Najmniejsza ilość odpadów zebrana została w Gminach Mierzęcice, Psary i Siewierz.

TABELA 26 ZESTAWIENIE ILOŚCI ZEBRANYCH ODPADÓW W MG Z GMIN POWIATU BĘDZIŃSKIEGO W 2013 R.

Nazwa odpadów	Będzin	Czeladź	Bobrowniki	Mierzęcice	Psary	Wojkowice	Siewierz	Stawków	Suma
<i>Szkło i opakowania ze szkła</i>	517,19	160,17	260,6	152,55	302,96	156,6	157,07	69,8	1776,94
<i>Tworzywa sztuczne i opakowania</i>	269,05	118,16	366,1	86,45	128,15	127,9	91,59	27,1	1214,5
<i>Papier i tektura wraz z opakowaniami</i>	0	382,93	46,2	21,88	48,37	67,6	0,5	47,6	615,08
<i>Odpady biodegradowalne</i>	1200,49	460	266,3	28,58	2,76	123	0	256,7	2337,83
<i>Odpady wielkogabarytowe</i>	322,79	133,36	11,5	42,20	37,2	30,2	21,8	10,3	609,35
<i>Metale i opakowania z metali</i>	1,78	2,14	0,9	0,0	8,95	3	0	0,2	16,97
<i>Zużyty sprzęt elektroniczny</i>	4,05	16,409	8,4	4,21	2,3	3,7	0,98	8,8	48,849
<i>Odpady remontowo-budowlane</i>	1311,68	419,67	192,7	54,66	208,73	322,4	1,6	0,0	2511,44
<i>Odpady zmieszane</i>	18119,45	12957,84	2489,2	1404,34	2875,57	2836,9	2299,61	2914,9	45897,81
<i>Inne (leki, baterie, opony, urządzenia zawierające substancje niebezpieczne czy freony)</i>	7,3794	32,161	21,9	0,0	0,04	32,3	10,02	1297,94	1401,7404

Źródło: Opracowanie własne na podstawie danych Gminnych

TABELA 27 ZESTAWIENIE ILOŚCI ZEBRANYCH ODPADÓW W MG Z GMIN POWIATU BĘDZIŃSKIEGO W 2014 R.

Nazwa odpadów	Będzin	Czeladź	Bobrowniki	Mierzęcice	Psary	Wojkowice	Siewierz	Sławków	Suma
<i>Szkło i opakowania ze szkła</i>	670,41	134,76	233,7	219,50	173,08	176,27	181,37	81,5	1870,59
<i>Tworzywa sztuczne i opakowania</i>	45,27	109,38	236,41	118,70	159,22	124,68	99,4	22,7	915,76
<i>Papier i tektura wraz z opakowaniami</i>	4,42	3,77	36,8	71,90	65,72	86,86	10,06	43,1	322,63
<i>Odpady biodegradowalne</i>	1984,2	362,7	441,84	75,20	0,95	418,5	7,58	389,9	3680,87
<i>Odpady wielkogabarytowe</i>	551,24	160,02	28,6	14	84,8	90	20,36	9,8	958,82
<i>Metale i opakowania z metali</i>	14,37	0,59	6,8	0,0	4,9	7,29	0	0	33,95
<i>Zużyty sprzęt elektroniczny</i>	20,39	10,98	4,37	1,40	2,72	2,276	7,08	4,7	53,916
<i>Odpady remontowo-budowlane</i>	2224,81	498,9	409,68	158,60	154,1	646,64	15,92	0	4108,65
<i>Odpady zmieszane</i>	19071,65	16589,22	4378,87	2140,30	2966,84	2747,31	3170,05	2244,3	53308,54
<i>Inne (leki, baterie, opony, urządzenia zawierające substancje niebezpieczne czy freony)</i>	34,493	13,96	7,05	0,0	0,654	5,689	42,54	1364,64	1469,026

Źródło: Opracowanie własne na podstawie danych Gminnych

TABELA 28 ZESTAWIENIE ILOŚCI ZEBRANYCH W MG ODPADÓW Z GMIN POWIATU BĘDZIŃSKIEGO W 2015 R.

Nazwa odpadów	Będzin	Czeladź	Bobrowniki	Mierzęcice	Psary	Wojkowice	Siewierz	Sławków	Suma
<i>Szkło i opakowania ze szkła</i>	719	197,09	242,6	195,20	192,9	176,22	242,55	92,8	2058,36
<i>Tworzywa sztuczne i opakowania</i>	13,7	61,54	295,7	139,50	171,5	137	117,17	15,7	951,81
<i>Papier i tektura wraz z opakowaniami</i>	0	3,27	5	50,3	61,1	102,46	22,9	52,7	297,73
<i>Odpady biodegradowalne</i>	1828,09	639,33	463,1	46,5	8,9	521,218	0,2	711,7	4219,038
<i>Odpady wielkogabarytowe</i>	592,44	261,53	65,1	88,5	59,7	59,66	28,96	22,8	1178,69
<i>Metale i opakowania z metali</i>	0	0,38	0,3	0,0	4,9	5,3	0	0,0	10,88
<i>Zużyty sprzęt elektroniczny</i>	10,98	8,69	4,09	2,1	0,21	1,493	3,78	2,2	33,543
<i>Odpady remontowo-budowlane</i>	2128,77	664,59	491,7	117,1	229,01	690,6	63,7	0,0	4385,47
<i>Odpady zmieszane</i>	16828,62	13753,95	3786,80	2084,9	3057,84	2911,12	3608,03	2194,9	48226,16
<i>Inne (leki, baterie, opony, urządzenia zawierające substancje niebezpieczne czy freony)</i>	24,39	14,41	6,65	0,0	0,16	1,317	12,62	76,9	136,447

Źródło: Opracowanie własne na podstawie danych Gminnych

Na obszarze powiatu będzińskiego, w 2013 r. zebranych zostało, w Punktach Selektywnej Zbiórki Odpadów Komunalnych i poprzez system zbiórki odpadów, łącznie 56 430,509 Mg. Ponadto, zebranych zostało 2 338,83 Mg odpadów ulegających biodegradacji. W roku 2014 na obszarze powiatu zebrano 66 722,75 Mg odpadów, w tym 3 680,87 Mg odpadów biodegradowalnych, a w roku 2015 łączna suma zebranych odpadów wyniosła 54 057,99 Mg odpadów, z czego 4 219,038 Mg stanowiły odpady biodegradowalne.

Jednocześnie powiat będziński charakteryzuje się wysokim stopniem odzysku odpadów, który w 2014 r. wynosił 99,86 % w porównaniu do unieszkodliwiania, które wyniosło 0,14 %.

Dane na temat odpadów z sektora przemysłowego zostały pozyskane z Wojewódzkiego Systemu Odpadów prowadzonego przez Urząd Marszałkowski Województwa Śląskiego i zostały przedstawione w tabeli poniżej.

TABELA 29 WYKAZ ODPADÓW WG KODÓW ODPADÓW W POWIECIE BĘDZIŃSKIM

Kod odpadu	Masa odpadów w roku 2013	Masa odpadów w roku 2014	Masa odpadów w roku 2015
010101	0,0000	26 373,9800	31 931,7600
010102	9 769,5000	0,0000	0,0000
010412	0,0000	0,0000	1 999,20000
010508	120,0000	0,0000	0,0000
020102	0,2400	0,5500	0,0000
020103	120,0000	120,0000	105,0000
020104	23,0000	26,8900	0,0000
020106	198,2200	210,0000	100,0000
020107	9 860,0000	0,0000	0,0000
020181	283,6460	30,9200	21,2060
020182	0,6950	5,1500	151,8000
020183	60,0000	90,0000	80,0000

Kod odpadu	Masa odpadów w roku 2013	Masa odpadów w roku 2014	Masa odpadów w roku 2015
020201	0,7000	0,6000	0,0000
020202	2 445,9845	74,0300	89,7500
020203	218,7843	69,4900	79,0200
020204	0,6100	0,9400	0,5900
020299	0,3000	0,3000	0,0000
020304	8,9700	10,6810	11,0780
020399	0,0000	0,2000	0,2000
020680	0,19000	0,0000	0,4800
030105	0,0000	0,0000	5,4500
030307	461,5800	0,0000	0,0000
030308	49,0300	60,4900	53,5500
040109	0,0000	0,0000	0,4570
060101	0,0000	87,8300	101,6870
060105	0,0000	2,0900	2,9010
060201	0,4000	0,0000	0,0000
060404	0,0000	0,0060	0,0000
070107	0,0000	0,0000	0,0220
070180	0,0000	11 882,1100	9 554,6300
070213	282,4260	299,3140	356,8250
070214	0,0000	4,9400	5,2500
070217	0,0020	0,0800	0,0400
070280	0,0000	0,0700	1,4700
070299	7,7480	11,6670	3,6550

Kod odpadu	Masa odpadów w roku 2013	Masa odpadów w roku 2014	Masa odpadów w roku 2015
070499	0,0030	0,0000	0,0020
070601	20,0000	20,1000	26,000
070699	0,3590	0,0000	0,0000
070799	0,0000	0,0000	0,0100
080111	0,0000	0,3560	0,1080
080112	0,0000	0,0200	2,1410
080113	0,0000	0,0000	0,2800
080117	7,0600	0,0000	0,9400
080119	41,0200	46,8200	61,9300
080120	0,0000	3,2000	6,2200
080201	0,0000	0,3530	1,8300
080308	188,6200	210,9600	225,3600
080314	2,4400	6,1800	4,7860
080318	0,3144	0,4430	0,6513
080409	1,8130	0,7700	0,0000
090101	0,8430	0,4516	1,0890
090104	0,7330	0,3160	0,9379
090107	0,0040	0,440	0,0050
100101	66 737,4500	17 906,5320	17 327,1360
100102	165 777,1200	116 809,5400	125 608,4700
100103	0,1400	0,1500	0,1400
100105	33 601,4200	22 444,8600	27 347,8400
100121	2 028,0000	1 320,0000	1 899,0000

Kod odpadu	Masa odpadów w roku 2013	Masa odpadów w roku 2014	Masa odpadów w roku 2015
100122	9,1200	0,0000	0,0000
100124	75 742,3800	59 926,7000	65 352,5000
100126	80,7200	163,1200	102,0000
100180	4 150,10000	4 089,2000	5 000,3000
100182	148 586,7200	139 812,4600	156 091,3800
100199	238,3200	95,1000	136,5300
100504	39,5690	49,9660	49,4200
100908	6,0350	11,0060	5,5110
101003	4,1200	7,6370	6,5770
101112	342,1600	620,0400	887,5300
101114	15,5400	23,1200	18,2800
101208	1 685,4000	4 967,3000	1 211,2100
101382	0,9000	0,0000	0,0000
110105	25,3700	24,1580	18,1400
110106	49,9700	39,3000	52,8800
110107	2,0360	4,5610	4,6090
110108	36,3900	18,7400	1,1000
110109	16,5280	19,3000	7,1170
110110	16,2580	19,3000	7,1170
110111	38,1200	60,5380	88,9820
110112	1,1280	0,0000	0,1630
110113	46,3700	24,1400	0,0000
110198	0,0110	0,0000	0,0000

Kod odpadu	Masa odpadów w roku 2013	Masa odpadów w roku 2014	Masa odpadów w roku 2015
120101	1 644,4850	1 629,8940	1 879,0820
120102	820,7390	1 160,2670	1 426,8500
120103	435,2430	321,7353	312,4450
120104	148,6900	15,9420	24,1480
120107	6,9800	0,0000	3,9800
120109	18,6900	28,5300	57,9140
120112	64,4600	0,0000	0,0000
120113	0,0150	0,0300	0,2270
120114	0,0000	2,2600	1,0650
120115	0,0000	78,5000	86,1800
120116	0,0000	6,5000	4,2000
120117	6,1000	0,0000	7,3400
120121	19,6000	21,8140	19,5650
120301	123,5300	165,8610	55,8720
130110	3,0680	1,6860	3,2220
130113	5,1250	4,2210	44,6600
130205	8,1835	5,8110	7,4062
130206	2,5700	1,1820	1,2620
130208	66,5800	77,9650	94,2630
130307	12,7040	34,4040	86,2000
130501	0,9600	0,0000	0,0000
130502	42,7240	135,8760	0,0000
130506	0,9800	0,0000	0,0000

Kod odpadu	Masa odpadów w roku 2013	Masa odpadów w roku 2014	Masa odpadów w roku 2015
130507	0,0335	10,4400	22,6000
130508	0,3000	0,0000	0,5000
130702	0,7100	1,5200	0,5500
140601	0,0000	0,0700	0,2420
140602	0,6880	0,5638	0,4290
140603	1,7790	0,3590	0,1430
150101	5 313,2070	6 101,2000	7 601,6220
150102	817,9650	1 948,4981	2 677,1630
150103	522,7710	771k0720	1 058,6150
150104	165,1480	260,4980	274,2870
150105	17,3000	30,4500	28,1110
150106	256,7600	342,3500	555,3290
150107	814,7100	617,5100	479,5040
150110	33,0930	28,6966	46,0054
150111	0,6190	81,7250	65,1491
150202	29,4500	57,6245	99,4790
150203	6,2783	22,5365	10,3260
160103	112,4480	178,0360	112,7800
160107	4,8290	11,3670	13,3170
160111	0,0850	0,0000	0,0000
160112	1,2010	3,9210	2,2570
160113	0,9860	2,8650	0,6800
160114	0,4230	5,5180	4,8030

Kod odpadu	Masa odpadów w roku 2013	Masa odpadów w roku 2014	Masa odpadów w roku 2015
160115	1,1870	0,0000	0,0000
160116	0,0500	1,6590	0,0000
160117	2 162,4240	4 779,1100	2 801,0390
160118	24,0760	155,4430	49,5520
160119	44,5440	110,4380	59,6770
160120	30,8630	69,7450	24,0800
160121	0,1090	0,1100	0,0900
160122	18,7870	51,8110	13,3640
160199	36,3040	22,5520	21,3360
160211	0,0500	0,3380	0,1500
160213	189,0664	809,8358	22,5121
160214	159,4375	50,1260	26,2037
160215	0,0000	1,2580	0,0100
160216	24,8708	31,9966	35,2155
160303	0,0000	0,2500	1,5400
160304	7,3100	9,3800	25,1700
160305	0,3000	0,0000	0,0000
160306	79,7820	54,3900	312,8800
160380	393,0400	594,9018	653,2900
160505	0,5410	0,7800	0,0000
160506	0,0190	0,1340	0,0380
160507	0,0610	0,1220	0,0120
160508	0,0360	0,0700	0,0020

Kod odpadu	Masa odpadów w roku 2013	Masa odpadów w roku 2014	Masa odpadów w roku 2015
160509	0,2500	0,0000	0,0000
160601	15,2310	44,6446	21,5780
160602	0,4760	0,3000	1,3200
160604	0,4320	0,3020	1,1170
160605	0,1000	0,1400	0,0120
160606	0,1200	0,0000	0,0000
160708	24,8600	26,9180	4,5000
160709	40,3920	178,7400	78,0580
160799	0,0000	74,4000	0,0000
160801	0,0000	0,2910	0,0000
161001	1,2500	0,0000	0,0000
161002	1 296,0000	943,0000	859,0000
161106	0,1000	0,0000	0,0000
168001	0,0130	0,0010	0,0010
170101	10 764,3750	1 971,7550	23 064,6400
170102	1 283,7070	4 078,1000	120,5000
170103	43,3390	2,1600	4,5600
170107	4 682,3760	3 219,2900	654,1600
170181	3 299,4200	10 829,2200	15 467,3600
170182	0,0000	0,9400	0,0000
170201	3,1313	19,1950	4,2300
170202	22,8300	28,6400	15,7660
170203	3,9400	20,0190	13,4660

Kod odpadu	Masa odpadów w roku 2013	Masa odpadów w roku 2014	Masa odpadów w roku 2015
170204	15,6400	7,3250	10,0400
170302	4 497,3400	3 634,8500	555,1200
170380	56,7860	47,5900	6,8000
170401	170,9180	26,4365	53,3371
170402	208,2980	35,2360	33,0710
170403	32,0710	0,0000	0,1800
170404	9,9410	0,0000	0,1000
170405	10 288,0140	7 537,2971	10 217,4590
170406	0,0500	0,0000	0,0000
170407	16,2160	17,5460	1,1742
170411	16,8100	12,2560	12,7980
170503	0,0000	0,0000	44,9300
170504	438 933,7100	76 298,0300	58062,0700
170508	0,0000	0,0000	4 200,0000
170601	55,9350	0,0000	0,0000
170604	140,6940	67,2100	92,6100
170605	2 078,1910	1,2700	0,3000
170904	220,2000	102,8400	2,8800
180101	0,0710	0,0514	0,0220
180102	0,3660	0,6775	0,8180
180103	40,8105	42,2981	68,4094
180104	0,2359	0,4030	0,4400
180106	0,1590	0,4319	0,3970

Kod odpadu	Masa odpadów w roku 2013	Masa odpadów w roku 2014	Masa odpadów w roku 2015
180108	0,0010	0,0000	0,0000
180109	0,4957	0,2335	0,2670
180110	0,0004	0,0003	0,0000
180182	0,1730	0,2370	0,1110
180202	0,0888	0,1470	0,2960
180203	0,2022	0,3635	0,3230
190205	0,2900	5,5700	0,8510
190206	267,3000	180,5000	193,5000
190299	1,7000	3,7000	2,3000
190599	0,0000	0,0000	225,6000
190801	74,5200	98,4200	102,2290
190802	147,6500	83,8000	127,4700
190805	9 892,1000	8 953,3800	9 957,7100
190809	421,0000	258,2660	0,0900
190810	0,0000	0,1000	0,1000
190899	0,0000	0,0000	0,1100
190902	1,7450	181,8450	172,7700
190904	0,0000	0,0000	2,5000
190906	100,8500	75,0200	49,9350
190999	0,0000	0,0000	10,0000
191201	754,8640	788,1680	1 115,8000
191202	29 040,9140	32 537,2500	43 847,2100
191203	429,4040	689,8530	2 072,9760

Kod odpadu	Masa odpadów w roku 2013	Masa odpadów w roku 2014	Masa odpadów w roku 2015
191204	0,7700	4 871,3040	4 758,6970
191205	0,7700	1,0100	0,7800
191207	30,2800	31,2000	0,4100
191209	3 656,9500	808,3700	1,1000
191212	6 541,7100	1 868,8500	2 142,4800
Ogółem	1 067 822,1367	589 761,5980	645 908,6319

Źródło: Opracowanie własne na podstawie danych z Wojewódzkiego Systemu Odpadowego

W ramach analizy określono również dane o odpadach przemysłowych w całym województwie śląskim zgodnie z zapisami Planu gospodarki odpadami dla województwa śląskiego na lata 2016 – 2022, w którym wykazano, iż w 2014 r. łączna ilość odpadów w sektorze przemysłowym wyniosła prawie 48,9 mln Mg z czego 0,78 %, tj. 382 000 Mg stanowiły odpady niebezpieczne. Największy udział, w zakresie struktury ilości odpadów, przypada na odpady powstające przy poszukiwaniu, wydobywaniu, fizycznej i chemicznej przeróbce rud oraz innych kopalin (69,3 %), odpady z procesów termicznych (15,7 %), a także odpady z instalacji i urządzeń służących zagospodarowaniu odpadów, z oczyszczalni ścieków oraz z uzdatniania wody pitnej i wody do celów przemysłowych (6,7 %).

Dodatkowo, w ww. opracowaniu powiat będziński został zakwalifikowany do II regionu gospodarki odpadami komunalnymi, który obejmuje łącznie 2 021 124 osób i w którym w 2014 r. udział odpadów ulegających biodegradacji w ogólnym strumieniu odpadów komunalnych wynosił 50,4 % i był najwyższy ze wszystkich regionów województwa śląskiego.

Ponadto, na obszarze powiatu istnieją 22 podmioty zajmujące się przetwarzaniem odpadów, których wykaz przedstawiono w tabeli poniżej.

TABELA 30 WYKAZ PODMIOTÓW I INSTALACJI ZAJMUJĄCYCH SIĘ PRZETWARZANIEM ODPADÓW Z TERENU POWIATU BĘDZIŃSKIEGO

Nazwa podmiotu	Adres	Nazwa zakładu / oddziału
EKO BOLESŁAW Sp. z o.o.	42-580 Wojkowice ul. Drzymały 14	
PGO „CORTEX-II” Sp. z o.o.	41-250 Czeladź ul. Szyb Jana 1H	
BERCANAN Sp. z o.o.	42-500 Będzin ul. Podgrodzie 1/60;	Zakład: Wojkowice ul. Morcinka
ERMAX Magdalena Kozik	41-303 Dąbrowa Górnicza ul. Cedlera 26/11	Zakład: Będzin ul. Zagórska 51
Ireneusz Mazur PH-U „JANTAR	42-215 Jankowice ul. Żłote Łany 67A	Zakład: Czeladź ul. Szyb Jana 1C
PRI „ESPRI” Sp. z o.o.	41-253 Czeladź ul. Wiosenna 47	
KREISEL – Technika Budowlana Sp. z o.o.	60-462 Poznań ul. Szarych Szeregów 23	Oddział: 42-504 Będzin ul. Bory 41A
Małgorzata Dobrzańska-Lis Zakład Odlewniczo-Metalowy „LIS-ODLEW”	41-250 Czeladź ul. Staszica 169	
MASTMAX Sp. z o.o.	42-504 Będzin ul. Dąbrowska 71	
Bartłomiej Kmiotek „PERFEKT”	41-525 Dąbrowa Górnicza ul. Wypaleniska 10	Zakład: Będzin ul. Dąbrowska 71
Przedsiębiorstwo „PREFABET-ŁAGISZA” Sp. z o.o.	42-504 Będzin ul. Dąbrowska 71	
PROOPTIMUM Andrzej Lużyński Sp. Jawna	43-170 Łaziska Górne ul. Malinowa 4	Zakład: Czeladź ul. Wojkowicka 14A
Jadwiga Walo PPH „PRO-PAK”	42-470 Siewierz ul. Kielecka 30C	

Nazwa podmiotu	Adres	Nazwa zakładu / oddziału
„TOPEKO” Sp. z o.o.	42-500 Będzin ul. Siemońska 1	Zakład: Elektrownia „Łagisza” Zakład: Będzin ul. Świerczewskiego 115
Łukasz Hylewski PULVINYL RECYCLING	41-250 Czeladź ul. Nowopogońska 98	
Halina Kotuła Zakład Usług Komunalnych	42-500 Będzin ul. Wolności 28A	Zakład Będzin ul. Kempy 112
Firma Handlowa „KRIST-MAR” Sp. Jawna Krzysztof, Mariusz, Stanisław Wójcik	42-500 Będzin ul. Promyka 43	Zakład: Będzin ul. Zagórska 51
Ryszard Flak P.P.H.U. „RYSZARD” Import-Export	42-595 Siemonia ul. Młyńska 23	
Adam Słota, Arkadiusz Słota, Lidia Słota „LAWA” S.C. A.A. Słota	42-504 Będzin ul. Odkrywkowa 110	
Beata Gubała P.H.U. BET-TRANS	42-460 Mierzęcice ul. Kolejowa 112	
TOMECO PULP SYSTEMS TOMCZYK Spółka Jawna	41-253 Czeladź ul. Pułaskiego 13	Zakład: Czeladź ul. Nowopogońska
“WIREX” Spółka Jawna Jerzy, Jan Wirek	42-500 Będzin ul. Sielecka 93B	

Źródło: Opracowanie własne na podstawie danych z Powiatu i ogólnodostępnych

W ostatnich latach na obszarze Gminy Mierzęcice i Psary realizowane były ponadto programy usuwania wyrobów azbestowych, niestety nie otrzymano informacji o dokładnej ilości zebranych i unieszkodliwionych wyrobach azbestowych. Jednakże, dane te pozyskano z bazy azbestowej i, zgodnie ze stanem na dzień 07.08.2017 r., przedstawiono w tabeli poniżej. Zgodnie z pozyskanymi informacjami na obszarze

całego powiatu zinwentaryzowano 9 405 422 kg wyrobów zawierających azbest z czego 3 973 281 kg było zlokalizowanych w obiektach osób fizycznych, a pozostałe, tj. 5 432 140 kg w obiektach osób prawnych.

Wskaźnik unieszkodliwionych odpadów, dla całego powiatu, wynosi 19,31 %. Najlepsze wskaźniki osiągnięto w Gminach Wojkowice – 43,93 % i Psary – 42,93 %, a następnie w Gminach Mierzęcice – 26,76 % i Siewierz – 20,70 %. Pozostałe Gminy posiadają wskaźnik unieszkodliwionych wyrobów niższy niż średnia wojewódzka tj.: Gmina Czeladź - 17,64 %, Gmina Bobrowniki – 15,24 %, Gmina Będzin – 13,70 % i Gmina Sławków – 0,40 %.

TABELA 31 ZESTAWIENIE ODPADÓW ZAWIERAJĄCYCH AZBEST Z TERENU POWIATU BĘDZIŃSKIEGO

Dane ogólne		Zinventaryzowane [kg]			Unieszkodliwione [kg]				Pozostałe do unieszkodliwienia [kg]			
Kod jedn. administracyjnej	Nazwa	Razem	Osoby fizyczne	Osoby prawne	Razem	Osoby fizyczne	Osoby prawne	% (unieszkodliwione z całości zinventaryzowanych odpadów)	Razem	Osoby fizyczne	Osoby prawne	% (unieszkodliwione z całości zinventaryzowanych odpadów)
2401	będziński	9 405 422	3 973 281	5 432 140	1 816 229	1 047 043	769 186	19,31 %	7 589 193	2 926 238	4 662 955	80,69 %
2401011	Będzin	3 614 090	275 169	3 338 921	495 140	90 978	404 163	13,70 %	3 118 949	184 191	2 934 758	86,30 %
2401021	Czeladź	1 518 266	74 534	1 443 732	267 802	5 294	262 508	17,64 %	1 250 464	69 240	1 181 224	82,36 %
2401031	Wojkowice	265 786	118 863	146 923	116 754	48 034	68 720	43,93 %	149 032	70 829	78 203	56,07 %
2401042	Bobrowniki	232 055	204 060	27 995	35 372	27 572	7 800	15,24 %	196 683	176 488	20 195	84,76 %
2401052	Mierzęcice	801 530	766 522	35 008	214 524	192 276	22 248	26,76 %	587 006	574 246	12 760	73,24 %
2401062	Psary	566 836	554 846	11 990	243 315	243 315	0	42,93 %	323 521	311 531	11 990	57,07 %
2401073	Siewierz	2 136 337	1 728 742	407 595	442 228	439 575	2 653	20,70 %	1 694 109	1 289 167	404 942	79,30 %
2401081	Sławków	270 523	250 547	19 976	1 093	0	1 093	0,40 %	269 430	250 547	18 883	99,60 %

Źródło: Opracowanie własne na podstawie bazy azbestowej

Ponadto w Psarach utworzony został PSZOK i przeprowadzono zakup nowych pojemników, a jednocześnie, realizowane we wszystkich Gminach działania edukacyjne wskazane w rozdziale 3.3. niniejszego opracowania pozwoliły na zwiększenie ilości odpadów segregowanych, które mogą zostać poddane recyklingowi i w konsekwencji poprawę jakości gospodarki odpadami na obszarze powiatu.

5.7.1. Analiza dla obszaru interwencyjnego gospodarka odpadami

Obszar interwencji: Gospodarka odpadami			
<i>Mocne strony</i>		<i>Słabe strony</i>	
1	Wzrastająca ilość odpadów segregowanych	1	Brak utworzonych Punktów Selektywnej Zbiorki Odpadów Komunalnych we wszystkich Gminach
2	Uchwalone Regulaminy utrzymania porządku i czystości we wszystkich Gminach powiatu będzińskiego	2	Niski wskaźnik unieszkodliwionych wyrobów azbestowych dla powiatu na poziomie 19,31 %
3	Podejmowane działania z zakresu usuwania wyrobów azbestowych	3	
<i>Szanse</i>		<i>Zagrożenia</i>	
1	Realizowane i planowane inwestycje w budowę PSZOK	1	Konieczność ciągłego podnoszenia świadomości ekologicznej mieszkańców
2	Propagowanie idea segregacji śmieci w ramach działań edukacyjnych	2	Możliwość nieuzyskania odpowiednich wskaźników odpadów poddawanych recyklingowi

Źródło: Opracowanie własne

5.8. Zagrożenie poważnymi awariami

Istotnym zagrożeniem środowiskowym są powstające awarie, które wpływają na wszystkie obszary i komponenty środowiskowe. Awarie przemysłowe powstawać mogą w obrębie instalacji i urządzeń w przedsiębiorstwach, a także w związku z wyciekami paliw przekazywanymi rurociągami czy pożarami. W wyniku awarii do otoczenia mogą dostawać się ogromne ilości substancji zanieczyszczających, w tym substancji chemicznych, które wchłaniane przez wody, gleby czy florę mogą pozostać na wiele lat w środowisku.

Zestawienie zakładów zwiększonego i dużego ryzyka oraz innych powodujących ryzyko dla ludności wraz z opisem wyznaczonych stref zagrożeń, ilości osób zagrożonych i prawdopodobieństwo wystąpienia przedstawiono w tabeli poniżej.

TABELA 32 ZESTAWIENIE ZAKŁADÓW ZWIĘKSZONEGO RYZYKA I DUŻEGO RYZYKA ORAZ INNYCH POWODUJĄCYCH RYZYKO DLA LUDNOŚCI

Zagrożenie (szczegółowy opis jakościowy i ilościowy)	Lokalizacja (adres, współrzędne geograficzne lub opis)	Ilość zagrożonych osób/strefa zagrożeń śmiertelnych	Zagrożenie dla infrastruktury krytycznej (opis wpływu)	Zagrożenie pożarowe	Zagrożenie powodziowe	Strefa zagrożeń od ZZR i ZDR, tras przewozu materiałów niebezpiecznych	Inne zagrożenia	Prawdopodobieństwo rozumiane jako częstotliwość występowania zdarzeń związanych z zagrożeniem
Gmina Będzin	Chłodnia Będzin-Łagisza ul. Dąbrowska 207	900/0	Instalacja amoniaku (18 Mg)	-	-	-	Zagrożone 2 domy (3-kondygnacje), oraz mieszkańcy zabudowań jednorodzinnych	-
Gmina Siewierz AIR PRODUCTS Sp.z o.o.	Siewierz, ul. Kielecka 30	8/0	-	duże	-	-	Występuje zagrożenie wybuchowe	<i>Małe</i>
Gmina Sławków Wybuch typu bleve w przypadku wcześniejszego podgrzania skroplonego gazu (propan-butan)	BP Polska Sp. z o.o. Sławków, ul. Groniec 1	I strefa-załoga 100% śmiertelnych II strefa 24 zagrożeń. III strefa 67 zagrożeń.	brak	Zagrożenie terenów leśnych i budynków w strefie	<i>Brak</i>	I strefa-284m II strefa-493m III strefa-670m	<i>Brak</i>	<i>Małe</i>
Gmina Sławków Wybuch typu bleve w przypadku wcześniejszego podgrzania skroplonego gazu	Polski Gaz Sp. z o.o. o/Sosnowiec	I strefa-załoga 85% śmiertelnych II strefa-brak III strefa-45 zagrożeń.	brak	Zagrożenie terenów leśnych i budynków w strefie	<i>Brak</i>	I strefa-284m II strefa-493m III strefa-670m	<i>Brak</i>	<i>Małe</i>
Gmina Bobrowniki Rozszczelnienie beczek z ciekłym chlorem – 1500kg.	Zakład Uzdatniania Wody „Kozłowa Góra” Wymystów ul. Leśna	70 osób zagrożonych	-	<i>brak</i>	<i>brak</i>	-	-	<i>Małe</i>

Źródło: Śląski Komendant Wojewódzkiej Państwowej Straży Pożarnej

Wojewódzki Inspektorat Ochrony Środowiska podejmuje działania zapobiegawcze awariom i ograniczające ich skutki w oparciu o przedsiębiorstwa podzielone na zakłady o zwiększonym ryzyku wystąpienia awarii (ZZR) i zakłady o dużym ryzyku wystąpienia awarii (ZDR). Dla tych zakładów prowadzone są działania monitorujące, a także opracowane plany działań w przypadku wystąpienia sytuacji awaryjnych.

Na obszarze powiatu będzińskiego w latach 2012-2014 nie wystąpiły żadne awarie, ani zdarzenia o potencjalnej możliwości wystąpienia awarii.

5.8.1. Analiza dla obszaru interwencyjnego możliwość wystąpienia awarii przemysłowych

Obszar interwencji: Możliwość wystąpienia awarii przemysłowych			
<i>Mocne strony</i>		<i>Słabe strony</i>	
1	Opracowanie zewnętrznych planów operacyjno-ratowniczych	1	Występowanie zakładów o wysokim bądź dużym ryzyku wystąpienia awarii
<i>Szanse</i>		<i>Zagrożenia</i>	
1	Prowadzony monitoring zakładów przemysłowych na szczeblu wojewódzkim	1	Możliwość powstawania nowych przedsiębiorstw, które mogą powodować duże lub wysokie ryzyko wystąpienia awarii

Źródło: Opracowanie własne na podstawie danych Gminnych

5.9. Obszary ochronne, szata roślinna

Na obszarze powiatu występuje stosunkowo mało form ochrony przyrody czy krajobrazu z uwagi na przemysłowo-zurbanizowany charakter. W obrębie powiatu utworzono:

- Obszar Natura 2000 Łąki w Sławkowie (PLH240043) o łącznej powierzchni 50,97 ha utworzony 18.01.2014 r. będący pod nadzorem Regionalnego Dyrektora Ochrony Środowiska w Katowicach. Jest to obszar ochrony siedlisk obejmujący kompleksy łąk zajęte przez dwa gatunki modraszków.

- Obszar chronionego krajobrazu o charakterze wyspowym Góra Zamkowa, Wzgórze Doroty i Lasek Grodziecki w Będzinie o powierzchni 101,153 ha utworzony 23.06.1993 r. Jest to fragment krajobrazu o cechach naturalnych znajdujących się w granicach miasta, który wyróżnia się szczególnymi walorami przyrodniczo-krajobrazowymi, kulturowymi i historycznymi.
- Użytek ekologiczny w dolinie rzeki Sztoty wraz ze strefą ochronną
- Użytek ekologiczny Brynicka terasa będący siedliskiem flory i fauny wodnoblotnej, a także miejscowymi wychodniami skał wapiennych pokrytych murawami ciepłolubnymi.
- 12 pomników przyrody, w tym:
 - Pojedyncze drzewo – Lipa szerokolistna (*Tilia platyphyllos*) - korona regularna usytuowane przy ul. Brzozowickiej 54 w Będzinie
 - Skupisko 7 drzew - Peretkowiec japoński (*Styphnolobium japonicum*) - korona asymetryczna przy ul. 1-go Maja w Będzinie
 - Grupa 24 drzew wielogatunkowych na obszarze Domu Pomocy Społecznej przy ul. Mickiewicza 2 w Będzinie
 - Grupa 15 drzew wielogatunkowych i 43 sztuk kasztanowców w alejce na obszarze Domu Pomocy Społecznej przy ul. Mickiewicza 2 w Będzinie
 - Pojedyncze drzewo – Lipa szerokolistna (*Tilia platyphyllos*) – pierśnica 154,78 o wieku 210-260 lat usytuowane na posesji nr 256 przy ul. Sobieskiego w Wojkowicach
 - Skupisko 4 drzew – Lipa szerokolistna (*Tilia platyphyllos*) i Lipa drobnolistna (*Tilia cordata*) usytuowane przy ul. Siemonia i ul. Szkolnej w Bobrownikach
 - Pojedyncza Lipa drobnolistna (*Tilia cordata*) w wieku 150 lat przy ul. Wijskiej 28 w Psarach
 - Pojedyncze drzewo – Lipa szerokolistna (*Tilia platyphyllos*) - korona regularna usytuowane przy ul. Ogrodowej 1 w Psarach
 - Pojedyncza Lipa drobnolistna (*Tilia cordata*) przy ul. Ogrodowej 1 w Psarach
 - Pojedyncze drzewo – Lipa szerokolistna (*Tilia platyphyllos*) – w miejscowości Brzękowice Dolne, w gminie Psary przy drodze gminnej
 - Pojedyncza Lipa drobnolistna (*Tilia cordata*) o obwodzie 266 + 215 cm (drzewo dwupniowe) przy ul. Bocznej w Psarach

- o Pojedyncze drzewo – Grusza pospolita (*Pirus communis*) – trzy konary o obwodzie 150, 200 i 205 cm i wysokości 10 m przy pomniku „Bojowników o wolność ojczyzny” w Sławkowie.

Dokładna lokalizacja obszarów chronionego krajobrazu w powiecie będzińskim przedstawiona została na rysunkach poniżej w ujęciu całego powiatu, a także, w celu zachowania większej przejrzystości danych, dla każdej z Gmin powiatu osobno.

RYSUNEK 11 POŁOŻENIE OBSZARÓW CHRONIONEGO KRAJOBRAZU W GMINIE SŁAWKÓW

Stan na 06-08-2017

Skala 1:161500
0 1 2 km

Legenda:

- Specjalne obszary ochrony siedlisk
- Zespoły Przyrodniczo-Krajobrazowe
- Parki krajobrazowe
- Użytki ekologiczne

Źródło: Geoserwis GDOŚ

RYSUNEK 12 POŁOŻENIE OBSZARÓW CHRONIONEGO KRAJOBRAZU W GMINIE CZELADŹ

Stan na 06-08-2017

Skala 1:161500
0 1 2 km

Legenda:

- Specjalne obszary ochrony siedlisk
- Zespoły Przyrodniczo-Krajobrazowe
- Parki krajobrazowe
- Użytki ekologiczne

Źródło: Geoservis GDOŚ

RYСУNEK 13 POŁOŻENIE OBSZARÓW CHRONIONEGO KRAJOBRAZU W GMINIE BĘDZIN

Stan na 06-08-2017

Skala 1:161500
0 1 2 km

Legenda:

- Specjalne obszary ochrony siedlisk
- Zespoły Przyrodniczo-Krajobrazowe
- Parki krajobrazowe
- Użytki ekologiczne

Źródło: Geoserwis GDOŚ

RYСУNEK 14 POŁOŻENIE OBSZARÓW CHRONIONEGO KRAJOBRAZU W GMINIE WOJKOWICE

Stan na 06-08-2017

Skala 1:161500
0 1 2 km

Legenda:

- Specjalne obszary ochrony siedlisk
- Zespoły Przyrodniczo-Krajobrazowe
- Parki krajobrazowe
- Użytki ekologiczne

Źródło: Geoserwis GDOŚ

RYSUNEK 15 POŁOŻENIE OBSZARÓW CHRONIONEGO KRAJOBRAZU W GMINIE PSARY

Stan na 06-08-2017

Skala 1:161500
0 1 2 km

Legenda:

-
 Specjalne obszary ochrony siedlisk
-
 Zespoły Przyrodniczo-Krajobrazowe
-
 Parki krajobrazowe
-
 Użytki ekologiczne

Źródło: Geoserwis GDOŚ

RYSUNEK 16 POŁOŻENIE OBSZARÓW CHRONIONEGO KRAJOBRAZU W GMINIE BOBROWNIKI

Stan na 06-08-2017

Skala 1:161500
0 1 2 km

Legenda:

- Specjalne obszary ochrony siedlisk
- Zespoły Przyrodniczo-Krajobrazowe
- Parki krajobrazowe
- Użytki ekologiczne

Źródło: Geoserwis GDOŚ

RYSUNEK 17 POŁOŻENIE OBSZARÓW CHRONIONEGO KRAJOBRAZU W GMINIE MIERZĘCICE

Stan na 06-08-2017

Skala 1:161500
0 1 2 km

Legenda:

- Specjalne obszary ochrony siedlisk
- Zespoły Przyrodniczo-Krajobrazowe
- Parki krajobrazowe
- Użytki ekologiczne

Źródło: Geoserwis GDOŚ

RYSUNEK 18 POŁOŻENIE OBSZARÓW CHRONIONEGO KRAJOBRAZU W GMINIE SIEWIERZ

Stan na 06-08-2017

Skala 1:161500
0 1 2 km

Legenda:

- Specjalne obszary ochrony siedlisk
- Zespoły Przyrodniczo-Krajobrazowe
- Parki krajobrazowe
- Użytki ekologiczne

Źródło: Geoserwis GDOŚ

5.9.1. Analiza dla obszaru interwencyjnego obszary ochronne i krajobraz przyrodniczy

Obszar interwencji: Zasoby przyrodnicze			
Mocne strony		Słabe strony	
1	Występowanie obszaru Natura 2000, obszarów chronionego krajobrazu i pomników przyrody wpływających na poprawę warunków aerosanitarnych regionu	1	Przekroczenia dopuszczalnych wartości substancji zanieczyszczających powodujących pogorszenie flory i fauny w powiecie
2	Występowanie zbiorowisk leśnych i obszarów zielonych (w tym parków) niebędących prawnie chronionych	2	Wysoka urbanizacja i uprzemysłowienie powiatu
Szanse		Zagrożenia	
1	Możliwość uzyskania środków dotacyjnych na ochronę obszaru Natura 2000	1	Rozwój gospodarczy i budowa nowych obiektów mieszkalnych na obszarach łąkowych czy nieużytków
2	Realizacja projektów mających na celu zachowanie zbiorowisk leśnych w miastach	2	

Źródło: Opracowanie własne

6. Priorytety ochrony środowiska i cele

Przeprowadzona dla każdego obszaru interwencyjnego analiza w oparciu o obecny stan, a także prognozowane, możliwe do wystąpienia zagrożenia i problemy pozwoliły na określenie celów i kierunków działań interwencyjnych. Dla każdego z celów wyznaczone zostały również wskaźniki monitoringu, a także przykładowa działania do realizacji, których dokładny harmonogram przedstawiono w dalszej części opracowania.

Opracowane analizy SWOT dla każdego z obszarów wskazały, iż nie występuje konieczność działań w każdym komponencie środowiska. W takich wypadku konieczne jest podejmowanie jedynie działań monitorujących, a także raportowanie i ocena przyszłego stanu.

Realizacja wskazanych kierunków interwencji przyczyni się do spełnienia nadrzędnego celu wskazanego dla Powiatu Będzińskiego jakim jest wysoka jakość środowiska naturalnego i zachowanie cennych przyrodniczo obszarów ochronnych.

TABELA 33 ZESTAWIENIE WYZNACZONYCH CELÓW I KIERUNKÓW INTERWENCJI

Obszar interwencji	Cel	Wskaźnik		Kierunek interwencji	Zadania	Podmiot odpowiedzialny	Ryzyka
		Wartość bazowa	Wartość docelowa				
Poprawa jakości powietrza i ochrona klimatu	Poprawa jakości powietrza poprzez działania termomodernizacyjne i zastosowanie OZE	Przekroczenia wartości stężenia pyłów zawieszonych PM10 i PM2,5, a także benzo(a)pirenu i ozonu w strefie śląskiej.	Brak przekroczeń	Poprawa efektywności energetycznej w budynkach użyteczności publicznej i mieszkalnych	Termomodernizacja budynków użyteczności publicznej i komunalnych	Starostwo Powiatowe w Będzinie i Urzędy Gmin	Wysokie nakłady inwestycyjne; konieczność pozyskania dofinansowania zewnętrznego
				Modernizacja niskosprawnych źródeł ciepła i wzrost wykorzystania odnawialnych źródeł energii	Wymiana źródeł ciepła w budynkach mieszkalnych i budynkach użyteczności publicznej, montaż instalacji OZE	Starostwo Powiatowe w Będzinie i Urzędy Gmin	Brak świadomości ekologicznej mieszkańców; możliwa konieczność udzielania dopłat celowych
	Poprawa jakości powietrza poprzez działania wpływające na transport	Przekroczenia wartości stężenia pyłów zawieszonych PM10 i PM2,5, a także benzo(a)pirenu i ozonu w strefie śląskiej.	Brak przekroczeń	Ograniczenie emisji związanej z sektorem transportu	Poprawa jakości transportu samochodowego poprzez modernizację dróg, tworzenie inteligentnych systemów transportowych i tworzenie ścieżek rowerowych	Starostwo Powiatowe w Będzinie i Urzędy Gmin	Wysokie nakłady inwestycyjne, konieczność realizacji projektów partnerskich lub współpracy na poziomie kilku gmin/powiatów

<p>Klimat akustyczny</p>	<p>Ograniczenie negatywnego wpływu hałasu</p>	<p>Występowanie przekroczeń wartości hałasu wzdłuż ciągów komunikacyjnych</p>	<p>Brak przekroczeń</p>	<p>Obniżenie ilości samochodów na drogach w regionie wraz z poprawą jakości dróg</p>	<p>Poprawa jakości transportu samochodowego poprzez modernizację dróg i tworzenie ścieżek rowerowych</p>	<p>Starostwo Powiatowe w Będzinie i Urzędy Gmin</p>	<p>Wysokie nakłady inwestycyjne, konieczność realizacji projektów partnerskich lub współpracy na poziomie kilku gmin/powiatów.</p> <p>Działanie realizowane w ramach poprawy jakości powietrza atmosferycznego.</p>
<p>Promieniowanie elektromagnetyczne</p>	<p>Kontrola potencjalnych źródeł promieniowania elektromagnetycznego</p>	<p>Brak istotnych źródeł promieniowania elektromagnetycznego</p>	<p>Utrzymanie stanu bieżącego</p>	<p>Działania kontrolne</p>	<p>Kontrola potencjalnych źródeł promieniowania</p>	<p>WIOŚ Katowice</p>	<p>Wzrost udziału inwestycji technologicznych powodujących podwyższenie stężeń promieniowania</p>

<p>Gospodarka wodno-ściekowa i zasoby wodne</p>	<p>Poprawa jakości wód powierzchniowych i podziemnych poprzez inwestycje w gospodarkę wodno-ściekową</p>	<p>Brak skanalizowanie całej powierzchni powiatu</p>	<p>Skanalizowanie wszystkich opłacalnych ekonomicznie i możliwych technicznie budynków w powiecie</p>	<p>Ograniczenie ryzyka możliwości odprowadzania ścieków sanitarnych do rzek lub kanalizacji ogólnospławnej</p>	<p>Budowa kanalizacji sanitarnej i deszczowej wraz z uchwalaniem właściwych zapisów dotyczących gospodarki wodno-ściekowej w miejscowych planach zagospodarowania</p>	<p>Starostwo Powiatowe w Będzinie i Urzędy Gmin</p>	<p>Możliwość wystąpienia problemów technicznych lub brak opłacalności ekonomicznej dla realizacji inwestycji kanalizacyjnych; Konieczność partycypacji w kosztach kanalizacji w przypadku nowo podłączanych obiektów</p>
<p>Zasoby geologiczne</p>	<p>Kontrola powstawania szkód górniczych</p>	<p>Możliwość wystąpienia szkód związanych z eksploatacją górnictw w przeszłości</p>	<p>Utrzymanie bieżącego stanu i naprawa ewentualnych szkód</p>	<p>Działania kontrolne</p>	<p>Kontrola stanu dróg i budynków, szczególnie w przypadku odnotowanych tąpnięć</p>	<p>Starostwo Powiatowe w Będzinie i Urzędy Gmin / Spółki kopalniane</p>	<p>Nieoczekiwane ruchy geologiczne i powstawanie tąpnięć</p>

Obszary ochronne i krajobraz przyrodniczy	Ochrona obszarów cennych przyrodniczo i tworzenie miejsc zielonych	Przekroczenia wartości stężenia substancji zanieczyszczających w powietrzu wpływających negatywnie na florę i faunę	Brak przekroczeń	Ograniczenie emisji komunalno-bytowej i komunikacyjnej	Termomodernizacja budynków użyteczności publicznej i komunalnych, modernizacja źródeł ciepła i montaż instalacji OZE. Poprawa jakości dróg wraz z propagowaniem transportu rowerowego i tworzeniem ścieżek rowerowych.	Starostwo Powiatowe w Będzinie i Urzędy Gmin	Wysokie nakłady inwestycyjne; Wpływ zanieczyszczeń napływowych na strefę ochronną
		Niedostateczna ochrona obszarów cennych przyrodniczo	Zapewnienie właściwej ochrony	Dbłość o tereny zielone i obszary chronionego krajobrazu, flory i fauny	Waloryzacja przyrodnicza parków	Urzędy Gmin	Wysoka wrażliwość obszarów przyrodniczych wymusza precyzyjne opracowanie planowanych prac
Awarie przemysłowe	Ograniczenie wpływu awarii	Występowanie przedsiębiorstw wymagających monitoringu	Utrzymanie stanu bieżącego kontroli i monitoringu	Ograniczenie negatywnego wpływu awarii przemysłowej na środowisko	Wspieranie działań kontroli i monitoringu	WIOŚ Katowice	Ryzyko wystąpienia awarii bez względu na prowadzony nadzór i monitoring

Edukacja ekologiczna	Poprawa jakości polityki energetycznej i działań edukacyjnych	Niedostateczna świadomość ekologiczna mieszkańców	Podwyższenie świadomości ekologicznej i dbałości o środowisko naturalne wśród mieszkańców	Dbałość o edukację ekologiczną wśród dzieci, młodzieży i osób dorosłych, a także pracowników jednostek samorządu terytorialnego	Prowadzenie działań i akcji edukacyjnych wraz z wprowadzaniem systemów zarządzania środowiskiem	Starostwo Powiatowe i Urzędy Gmin	Konieczność systematycznej pracy i podwyższania jakości kształcenia
-----------------------------	---	---	---	---	---	-----------------------------------	---

Źródło: Opracowanie własne

7. Harmonogram działań

Wyznaczone kierunki interwencyjne dla poszczególnych obszarów interwencyjnych pozwoliły na określenie działań, których realizacja pozwoli na ograniczenie negatywnego wpływu na środowisko naturalne, a także na utrzymanie dobrego stanu środowiska. Przedstawiony harmonogram działań podzielono na inwestycje realizowane przez Starostwo Powiatowe w Będzinie, a także działania monitorowane, których realizacji podejmą się odpowiednie Urzędy Gmin i Miast należących do powiatu będzińskiego.

Sektorowe podejście do tematu ochrony środowiska pozwoli na uzyskanie lepszych efektów, a współpraca z innymi jednostkami wpłynie na osiągnięcie efektów skumulowanych.

Należy mieć na uwadze iż środowisko naturalne przenika się i wystąpienie presji w jednym z obszarów wpływa również w sposób pośredni na pozostałe. Jednocześnie, zaplanowane inwestycje pozwolą na poprawę stanu środowiska w innych obszarach interwencyjnych. W harmonogramie nie zaplanowane zostały działania w obszarze poprawy klimatu akustycznego, z uwagi na fakt, iż na obszarze powiatu realizowany jest Program ochrony przed hałasem, w którym określono kierunki działań. Jednakże realizacja inwestycji mających na celu poprawę jakości powietrza poprzez działania wpływające na transport spowoduje również wymierne korzyści w zakresie ograniczenia hałasu na obszarze powiatu będzińskiego.

TABELA 34. HARMONOGRAM DZIAŁAŃ WŁASNYCH W PODZIALE NA OBSZARY INTERWENCYJNE

Obszar interwencji	Cel	Opis zadania	Podmiot odpowiedzialny	Termin rozpoczęcia i zakończenia	Szacowane koszty	Źródło finansowania	Dodatkowe informacje o zadaniu
Klimat i powietrze	Poprawa jakości powietrza poprzez działania ograniczające zużycie energii końcowej, a także wzrost udziału energii pochodzącej z OZE	Ograniczenie niskiej emisji poprzez działania termomodernizacyjne budynków użyteczności publicznej z terenu Powiatu Będzińskiego – Dom Pomocy Społecznej w Będzinie	Starostwo Powiatowe	2018-2019	717 479,00 zł	własne oraz dotacje lub instrumenty finansowe: RPO; POLiŚ, FOŚ	-
		Program – Ograniczenie niskiej emisji poprzez działania termomodernizacyjne z wymianą indywidualnych źródeł ciepła w obiektach użyteczności publicznej PCKUiP w Będzinie	Starostwo Powiatowe	2017-2019	793 252,00 zł	własne oraz dotacje lub instrumenty finansowe: RPO; POLiŚ, FOŚ	-
		Program – Ograniczenie niskiej emisji poprzez działania termomodernizacyjne z wymianą indywidualnych źródeł ciepła w obiektach użyteczności publicznej Szpital Powiatowy	Starostwo Powiatowe	2016-2018	7 015 483,00 zł	własne oraz dotacje lub instrumenty finansowe: RPO; POLiŚ, FOŚ	-

Klimat i powietrze	Poprawa jakości powietrza poprzez działania ograniczające zużycie energii końcowej, a także wzrost udziału energii pochodzącej z OZE	Program – Poprawa efektywności energetycznej obiektów użyteczności publicznej Powiatu Będzińskiego poprzez zastosowanie OZE – Szpital Powiatowy	Starostwo Powiatowe	2016-2018	4 780 979,00 zł	własne oraz dotacje lub instrumenty finansowe: RPO; POLiŚ, FOŚ	-
		Termomodernizacja Domu Dziecka w Sarnowie – Poprawa warunków ochrony środowiska, obniżka kosztów eksploatacji	Starostwo Powiatowe	2009-2017	932 849,50 zł	własne oraz dotacje lub instrumenty finansowe: RPO; POLiŚ, FOŚ	-

Klimat i powietrze	Poprawa jakości powietrza poprzez działania wpływające na transport	Program – Zintegrowany system połączeń rowerowych w Powiecie Będzińskim jako istotny element strategii niskoemisyjnej zrównoważonego transportu miejskiego	Starostwo Powiatowe	2015-2018	5 127 987,00 zł	własne oraz dotacje lub instrumenty finansowe: RPO; POLiŚ, FOŚ	-
		Przebudowa drogi powiatowej ul. Sienkiewicza w Będzinie – podniesienie parametrów technicznych drogi	Starostwo Powiatowe	2014-2019	1 252 009,00 zł	własne oraz dotacje lub instrumenty finansowe: RPO; POLiŚ, FOŚ	-
		Remont nawierzchni ul. Podwale w Strzyżowicach, gmina Psary w ramach Programu rozwoju gminnej i powiatowej infrastruktury drogowej na lata 2016-2019	Starostwo Powiatowe / Urząd Gminy Psary	2016-2019	300 000,00 zł	własne	Partnerstwo 2 Jednostek
		Wdrażanie Inteligentnych Systemów Zarządzania Ruchem oraz mechanizmów wspomagających zarządzanie ruchem i transportem, jak: punkty przesiadkowe, plany centrów logistycznych na obrzeżach miast, BUSpasy, poprawa oznakowania dróg, strefy ograniczonego ruchu pojazdów w miastach.	Urzędy Gmin i Zarząd Dróg Powiatowych	2017-2019	Środki dookreślone na etapie planowania inwestycji	własne oraz dotacje lub instrumenty finansowe: RPO; POLiŚ, FOŚ	Zadanie wynikające z Wojewódzkiego Programu Ochrony Środowiska
		Przebudowa drogi powiatowej ul. Świerczewskiego w Będzinie – podniesienie parametrów technicznych drogi	Starostwo Powiatowe	2014-2017	1 222 406,00 zł	własne oraz dotacje lub instrumenty finansowe: RPO; POLiŚ, FOŚ	-

Klimat akustyczny	Rozwój sieci monitoringu poziomu emisji hałasu do środowiska	Opracowanie wynikających z map akustycznych Programów ochrony przed hałasem	Starostwo Powiatowe	2017-2019	Koszty zgodne z POH	własne oraz dotacje lub instrumenty finansowe: RPO; POIiŚ, FOŚ	Zadanie wynikające z Wojewódzkiego Programu Ochrony Środowiska
Zasoby glebowe i tereny przemysłowe	Rewitalizacja terenów przemysłowych i zdegradowanych	Przeprowadzenie badań zanieczyszczeń gruntu i wód na terenach przemysłowych stwarzających największe zagrożenie dla środowiska i zdrowia ludzi	Starostwo Powiatowe, właściciele gruntów, przedsiębiorstwa	2017-2019	Wyceniane każdorazowo dla przypadku	własne oraz dotacje lub instrumenty finansowe: RPO; POIiŚ, FOŚ	Zadanie wynikające z Wojewódzkiego Programu Ochrony Środowiska
Wszystkie obszary interwencyjne	Poprawa jakości polityki energetycznej i	Zarządzanie energią w obiektach użyteczności publicznej wraz z optymalizacją zużycia	Starostwo Powiatowe	2016-2024	b/n	b/n	Działanie realizowane w ramach zatrudnionych pracowników w Starostwie Powiatowym

		Prowadzenie kampanii informacyjnych i promocyjnych w zakresie efektywności energetycznej oraz zrównoważonego rozwoju i kwestii ochrony środowiska	Starostwo Powiatowe	2016-2024	b/n	b/n	Działanie realizowane w ramach zatrudnionych pracowników w Starostwie Powiatowym
--	--	---	---------------------	-----------	-----	-----	--

Źródło: Opracowanie własne na podstawie WPF Powiatu Będzińskiego i Wojewódzkiego Programu Ochrony Środowiska

TABELA 35. HARMONOGRAM DZIAŁAŃ MONITOROWANYCH W PODZIALE NA OBSZARY INTERWENCYJNE

Obszar interwencji	Cel	Opis zadania	Podmiot odpowiedzialny	Termin rozpoczęcia i zakończenia	Szacowane koszty	Źródło finansowania
--------------------	-----	--------------	------------------------	----------------------------------	------------------	---------------------

Klimat i powietrze	Poprawa jakości powietrza poprzez działania ograniczające zużycie energii końcowej, a także wzrost udziału energii pochodzącej z OZE	Termomodernizacja obiektów użyteczności publicznej – Siemonia, Wymysłów, Myszkowice	Urząd Gminy Bobrowniki	2016-2017	2 800 000,00 zł	Środki własne, środki zewnętrzne
		Termomodernizacja obiektu Twardowice	Urząd Gminy Bobrowniki	2017-2019	800 000,00 zł	Środki własne, środki zewnętrzne
		Termomodernizacja budynków użyteczności publicznej w Gminie Siewierz – przebudowa i remont budynku OSP w Wojkowicach Kościelnych	Urząd Gminy Siewierz	2016-2018	1 536 000,00	Środki własne, środki zewnętrzne
		Niskoenergetyczne budynki użyteczności publicznej – Czeladź (UM Czeladź) – Termomodernizacja budynku urzędu	Urząd Miasta Czeladź	2015-2017	6 863 000,00 zł	Środki własne, środki zewnętrzne
		Niskoenergetyczne budynki użyteczności publicznej – Żłobek – Termomodernizacja budynku	Żłobek / Urząd Miasta Czeladź	2015-2017	1 613 652,70 zł	Środki własne, środki zewnętrzne
		Niskoenergetyczne miasta – Czeladź – zmniejszenie zużycia energii	Urząd Miasta Czeladź	2015-2017	1 047 000,00 zł	Środki własne, środki zewnętrzne
		Wymiana oświetlenia na energooszczędne	Urząd Miasta Czeladź / MZGK	2016-2017	1 960 000,00 zł	Środki własne, środki zewnętrzne
Klimat i powietrze	Poprawa jakości powietrza poprzez	Kompleksowa termomodernizacja budynku wraz z uporządkowaniem otoczenia obiektu gminnego przy ul. Szopena 7 w Górze Siewierskiej	Urząd Gminy Psary	2016-2018	385 000,00 zł	Środki własne, środki zewnętrzne
		Termomodernizacja budynków użyteczności publicznej na terenie Gminy	Urząd Gminy Psary	2015-2017	3 610 250,00 zł	Środki własne, środki zewnętrzne

Klimat i powietrze	Poprawa jakości powietrza poprzez działania ograniczające zużycie energii	Psary – projekt termomodernizacji remizy w Strzyżowicach				
		Termomodernizacja budynku OSP w Górze Siewierskiej ul Szopena 5	Urząd Gminy Psary	2016-2018	1 540 000,00 zł	Środki własne, środki zewnętrzne
		Termomodernizacja budynku Szkoły Podstawowej w Strzyżowicach	Urząd Gminy Psary	2016-2018	660 000,00 zł	Środki własne, środki zewnętrzne
		Termomodernizacja i przebudowa, w związku ze zmianą sposobu użytkowania, budynku byłej szkoły podstawowej wraz z zagospodarowaniem otoczenia w Goląszy Górnej	Urząd Gminy Psary	2016-2018	1 800 000,00 zł	Środki własne, środki zewnętrzne
		Termomodernizacja i rozbudowa budynku garażu i zalecza OSP w Preczowie przy ul. Szkolnej	Urząd Gminy Psary	2016-2018	275 000,00 zł	Środki własne, środki zewnętrzne
		Niskoenergetyczne budynki – termomodernizacja komunalnych budynków mieszkalnych przy ul. Sucharskiego 17 i 17a w Wojkowicach, zmniejszenie energochłonności budynku	Urząd Miasta w Wojkowicach	2015-2017	300 000,00 zł	Środki własne, środki zewnętrzne
	Kompleksowa termomodernizacja budynku wraz z uporządkowaniem otoczenia obiektu gminnego przy ul. Szopena 7 w Górze Siewierskiej	Urząd Miasta w Wojkowicach	2015-2017	740 000,00 zł	Środki własne, środki zewnętrzne	
	Niskoenergetyczne budynki użyteczności publicznej – termomodernizacja Miejskiego Ośrodka Kultury w Wojkowicach	Urząd Miasta w Wojkowicach	2014-2017	1 260 000,00 zł	Środki własne, środki zewnętrzne	

		Niskoenergetyczne budynki użyteczności publicznej – termomodernizacja budynku Centrum Usług Społecznych w Wojkowicach	Urząd Miasta w Wojkowicach	2017-2018	520 000,00 zł	Środki własne, środki zewnętrzne
		Niskoenergetyczne budynki użyteczności publicznej – termomodernizacja budynku Zakładu Opieki Zdrowotnej w Wojkowicach	Urząd Miasta w Wojkowicach	2015-2017	1 330 000,00 zł	Środki własne, środki zewnętrzne
		Niskoenergetyczne budynki użyteczności publicznej – termomodernizacja Miejskiego Ośrodka Pomocy Społecznej w Wojkowicach	Urząd Miasta w Wojkowicach	2016-2017	340 000,00 zł	Środki własne, środki zewnętrzne
Klimat i powietrze	Poprawa jakości powietrza poprzez działania ograniczające zużycie energii końcowej, a także	PONE – III Etap	Urząd Gminy Bobrowniki	2016-2017	300 000,00 zł	Środki własne, środki zewnętrzne
		Budowa kolektorów słonecznych w Gminie Siewierz	Urząd Gminy Siewierz	2014-2017	5 020 000,00 zł	Środki własne, środki zewnętrzne
		Instalacja systemów fotowoltaicznych na budynkach użyteczności publicznej na terenie Gminy Psary	Urząd Gminy Psary	2016-2018	1 500 000,00 zł	Środki własne, środki zewnętrzne

		Budowa oświetlenia hybrydowego na terenie Gminy Psary	Urząd Gminy Psary	2016-2018	1 200 000,00 zł	Środki własne, środki zewnętrzne
		Przeciwdziałanie niskiej emisji poprzez wymianę źródeł ciepła i budowę instalacji odnawialnych źródeł energii w budynkach mieszkalnych jednorodzinnych na terenie Gminy Psary	Urząd Gminy Psary	2015-2018	3 482 000,00 zł	Środki własne, środki zewnętrzne
		Podwyższony standard oświetlenia ulicznego – uzyskanie podwyższonego standardu oświetlenia ulicznego	Urząd Miasta Sławków	2014-2019	359 655,58 zł	Środki własne, środki zewnętrzne
		Obszarowy program obniżenia niskiej emisji na terenie Gminy Sławków na lata 2011-2016	Urząd Miasta Sławków	2011-2017	1 073 670,00 zł	Środki własne, środki zewnętrzne
Klimat i powietrze	Poprawa jakości powietrza poprzez działania wpływające na transport	Budowa zintegrowanego centrum przesiadkowego w Dobieszowicach	Urząd Gminy Bobrowniki	2015-2017	2 568 000,00 zł	Środki własne, środki zewnętrzne
		Przebudowa nawierzchni drogi gminnej łączącej ul. Węgroda i ul. Polną oraz ul. Narutowicza w Rogoźniku	Urząd Gminy Bobrowniki	2015-2017	4 408 125,00 zł	Środki własne, środki zewnętrzne
		Budowa dróg na kompleksie mieszkaniowym przy ul. Prusa i Ogrodowej w Wymysłowie – dokumentacja	Urząd Gminy Bobrowniki	2016-2017	200 000,00	Środki własne, środki zewnętrzne
		Przebudowa ul. Sosnowej w Wymysłowie	Urząd Gminy Bobrowniki	2015-2017	105 000,00 zł	Środki własne, środki zewnętrzne

		Przebudowa ul. Świerkowej w Dobieszowicach	Urząd Gminy Bobrowniki	2016-2017	75 000,00 zł	Środki własne, środki zewnętrzne
		Przebudowa ul. Marii Dąbrowskiej w Bobrownikach	Urząd Gminy Bobrowniki	2016-2017	250 000,00 zł	Środki własne, środki zewnętrzne
		Przebudowa drogi powiatowej nr 4809S – ul. Kolejowa w Sławkowie	Urząd Miasta Sławków	2014-2017	800 000,00 zł	Środki własne, środki zewnętrzne
		Promowanie niskoemisyjnego transportu publicznego w Gminie Siewierz poprzez budowę Zintegrowanego Punktu Przesiadkowego w Siewierzu oraz budowę drogi rowerowej łączącej Wojkowice Kościelne z Kuźnicą Warężyńską	Urząd Gminy Siewierz	2013-2017	3 600 000,00 zł	Środki własne, środki zewnętrzne
		Opracowanie projektu i budowa drogi łączącej ul. Bytomską z Osiedlem Jezioro	Urząd Gminy Siewierz	2016-2018	1 060 000,00	Środki własne, środki zewnętrzne
		Opracowanie projektu i budowa drogi gminnej łączącej ulicę Polną i Parkową	Urząd Gminy Siewierz	2013-2018	970 000,00 zł	Środki własne, środki zewnętrzne
		Klimat i powietrze	Poprawa jakości powietrza poprzez działania wpływające na transport	Opracowanie projektu i budowa drogi gminnej ul. Rzecznej w Siewierzu	Urząd Gminy Siewierz	2013-2017
Poprawa infrastruktury drogowej łączącej Żeliszawice i Leśniaki celem polepszenia warunków dynamicznego zrównoważonego rozwoju społeczno-gospodarczego w Gminie Siewierz poprzez budowę i przebudowę drogi gminnej w Żeliszawicach wraz z budową mostu	Urząd Gminy Siewierz			2016-2017	1 195 000,00	Środki własne, środki zewnętrzne

		Przebudowa drogi wraz z poszerzeniem i budową ścieżki pieszko-rowerowej od Kuźnica Warężyńskiej do Piaskowej	Urząd Gminy Siewierz	2016-2020	1 000 000,00 zł	Środki własne, środki zewnętrzne
		Opracowanie projektu i budowa drogi na ul. Chabrowej w Siewierzu	Urząd Gminy Siewierz	2016-2020	1 050 000,00 zł	Środki własne, środki zewnętrzne
		Przebudowa i odwodnienie dróg na Piwoni w Siewierzu	Urząd Gminy Siewierz	2013-2020	5 115 000,00 zł	Środki własne, środki zewnętrzne
		Opracowanie projektu i budowa drogi ul. Radosnej, Gwiazdnej i Szerokiej wraz z odwodnieniem i oświetleniem oraz chodnikiem od ul. Hektary do ul. Widokowej w Tuliszwowie	Urząd Gminy Siewierz	2016-2020	1 600 000,00 zł	Środki własne, środki zewnętrzne
		Przebudowa parkingów przy Zespole Szkół w Siewierzu wraz z przebudową ul. Piaskowej i Sosnowej w Siewierzu	Urząd Gminy Siewierz	2015-2018	585 000,00 zł	Środki własne, środki zewnętrzne
		Przebudowa ulicy Piaskowej i Sosnowej w Siewierzu	Urząd Gminy Siewierz	2015-2018	415 000,00 zł	Środki własne, środki zewnętrzne
		Klimat i powietrze	Poprawa jakości powietrza poprzez działania wspierające na	Wsparcie mobilności miejskiej – projekt udogodnień dla wykorzystujących rower w mieście	Urząd Miasta Czeladź / MZGK	2017-2019
Zintegrowane punkty przesiadkowe ATR w centrum miasta wraz z przedsięwzięciami towarzyszącymi	Urząd Miasta Czeladź			2015-2019	31 200 000,00 zł	Środki własne, środki zewnętrzne
Budowa i przebudowa drogi gminnej Brzękowice Wał	Urząd Gminy Psary			2015-2017	450 000,00	Środki własne, środki zewnętrzne

		Dokumentacja projektowo-kosztorysowa budowy, przebudowy lub remontu nawierzchni dróg gminnych i powiatowych w związku z projektowaną budową kanalizacji sanitarnej w Gminie Psary	Urząd Gminy Psary	2016-2018	389 180,00	Środki własne, środki zewnętrzne
		Projekt budowlano-wykonawczy remontu nawierzchni drogi gminnej z dobudową chodnika w Malinowicach ul. Brzozowa oraz Dąbku Chrobakowym wraz z odwodnieniem	Urząd Gminy Psary	2015-2017	40 000,00	Środki własne, środki zewnętrzne
		Projekt budowlano-wykonawczy odwodnienia rejonu skrzyżowania ul. Rogoźnickiej z ul. Podwale w Strzyżowicach wraz z wykonaniem prac budowlanych	Urząd Gminy Psary	2015-2017	1 220 000,00	Środki własne, środki zewnętrzne
		Projekt budowlano-wykonawczy przebudowy drogi gminnej ul. Wspólnej wraz z odwodnieniem w Psarach/Gródkowie	Urząd Gminy Psary	2015-2017	120 000,00	Środki własne, środki zewnętrzne
Gospodarka wodno-ściekowa i	Poprawa jakości wód powierzchniowych i podziemnych	Budowa kanalizacji w sołectwie Bobrowniki Namiarki	Urząd Gminy Bobrowniki	2015-2018	1 025 000,00 zł	Środki własne, środki zewnętrzne
		Budowa sieci kanalizacji ul. Leśna w Wymysłowie	Urząd Gminy Bobrowniki	2016-2019	1 000 000,00 zł	Środki własne, środki zewnętrzne
		Budowa sieci kanalizacji ul. Niebyta w Dobieszowicach	Urząd Gminy Bobrowniki	2015-2018	1 012 000,00 zł	Środki własne, środki zewnętrzne

		Budowa sieci kanalizacyjnej w sołectwie Rogoźnik	Urząd Gminy Bobrowniki	2015-2019	3 066 950,50 zł	Środki własne, środki zewnętrzne
		Budowa sieci wodociągowej i sieci kanalizacji sanitarnej w ul. Węgroda i ul. Narutowicza	Urząd Gminy Bobrowniki	2016-2017	435 000,00 zł	Środki własne, środki zewnętrzne
		Rozbudowa mechaniczno-biologicznej oczyszczalni ścieków komunalnych w Rogoźniku	Urząd Gminy Bobrowniki	2015-2017	4 476 295,00 zł	Środki własne, środki zewnętrzne
		Przebudowa sieci wodociągowej Dobieszowice ul. Kościuszki	Urząd Gminy Bobrowniki	2016-2017	20 000,00 zł	Środki własne, środki zewnętrzne
		Wykonanie dokumentacji budowlanej sieci kanalizacji sanitarnej w sołectwie Sączów – Etap II	Urząd Gminy Bobrowniki	2015-2017	128 000,00 zł	Środki własne, środki zewnętrzne
		Opracowanie projektu i budowa kanalizacji sanitarnej w części miasta Siewierz – tzw. Sulików	Urząd Gminy Siewierz	2017-2021	7 000 000,00	Środki własne, środki zewnętrzne
Gospodarka wodno-ściekowa i zasoby wodne	Poprawa jakości wód powierzchniowych i podziemnych	Budowa kolektora kanalizacji sanitarnej do dzielnicy Siewierz Jeziorna w Siewierzu – etap I	Urząd Gminy Siewierz	2011-2017	1 610 000,00 zł	Środki własne, środki zewnętrzne
		Modernizacja istniejącej oczyszczalni ścieków w Siewierzu	Urząd Gminy Siewierz	2013-2020	2 500 000,00 zł	Środki własne, środki zewnętrzne
		Opracowanie projektu i budowa kanalizacji sanitarnej na „Piwonii” w Siewierzu	Urząd Gminy Siewierz	2013-2020	3 290 000,00 zł	Środki własne, środki zewnętrzne

		Opracowanie projektu i budowa kanalizacji deszczowej ulic w Żelistawicach	Urząd Gminy Siewierz	2016-2018	520 000,00 zł	Środki własne, środki zewnętrzne
		Podłączenie budynków do zbiorczego systemu kanalizacji sanitarnej na terenie Gminy Mierzęcice	Urząd Gminy Mierzęcice	2014-2017	3 690 039,30 zł	Środki własne, środki zewnętrzne
		Budowa sieci kanalizacji w ul. Fabrycznej w Sławkowie – Budowa sieci kanalizacyjnej w ul. Fabrycznej w Sławkowie	Urząd Miasta Sławków	2015-2020	391 000,00 zł	Środki własne, środki zewnętrzne
		Modernizacja oczyszczalni ścieków na ul. Burki	Urząd Miasta Sławków	2017-2018	150 000,00 zł	Środki własne, środki zewnętrzne
		Modernizacja oczyszczalni ścieków na ul. Browarnej	Urząd Miasta Sławków	2017-2018	150 000,00 zł	Środki własne, środki zewnętrzne
Gospodarka wodno-ściekowa i zasoby wodne	Poprawa jakości wód powierzchniowych i podziemnych poprzez inwestycje w gospodarkę	Budowa kanalizacji sanitarnej i deszczowej na terenie Miasta Wojkowice – Etap II – Uporządkowanie gospodarki ściekowej na terenie objętym przedsięwzięciem	Urząd Miasta w Wojkowicach	2016-2018	3 033 452,38 zł	Środki własne, środki zewnętrzne
		Modernizacja i rozbudowa oczyszczalni ścieków w Wojkowicach	Urząd Miasta w Wojkowicach	2016-2024	Bd	Środki własne, środki zewnętrzne

		Opracowanie projektów budowy i przebudowy sieci wodociągowej na terenie Gminy – 9 zadań	Urząd Gminy Psary	2015-2017	340 000,00	Środki własne, środki zewnętrzne
		Wykonanie dokumentacji projektowo-kosztorysowych budowy gminnej oczyszczalni ścieków, kanalizacji sanitarnej ciśnieniowej i przebudowy sieci wodociągowej w Gminie Psary	Urząd Gminy Psary	2016-2018	924 000,00	Środki własne, środki zewnętrzne
Obszary ochronne i krajobraz przyrodniczy	Ochrona obszarów cennych przyrodniczo i tworzenie miejsc zielonych	Zagłębiowski Park Linearny – Rewitalizacja obszaru funkcjonalnego doliny rzeki Przemszy i Brynicy	Partnerstwo Podmiotów Sektora Pozarządowego i Gmin: Dąbrowa Górnicza, Sosnowiec, Będzin, Psary, Sławków i Siewierz, a także powiatu Będzińskiego	2013-2017	Łącznie 2 683 375,00 zł z czego dofinansowanie w ramach EOG 2 282 568,75 zł (85 %) i budżety gminne: Miasto Będzin - 678 000,00 zł Gmina Psary – 100 000,00 zł UM Sławków – 791 500,00 zł	Środki gminne bądź powiatowe i środki zewnętrzne w ramach Mechanizmu Finansowego EOG i środków krajowych na lata 2009-2014

					UMiG Siewierz: 15 100 000,00 zł	
		Waloryzacja przyrodnicza starorzecza w Parku Grabek wraz z ukształtowaniem krajobrazu i strefy przyrodniczej oraz infrastrukturą towarzyszącą	Urząd Miasta Czeladź	2015-2017	4 161 7000,00 zł	Środki własne, środki zewnętrzne
		Usuwanie roślinności inwazyjnej	Gminy Powiatu	2017-2020	Bd	Środki własne
Gospodarka odpadami	Poprawa systemu gospodarki odpadami	Budowa punktu selektywnej zbiórki odpadów komunalnych – rozbudowa infrastruktury selektywnej zbiórki odpadów komunalnych	Urząd Miasta w Wojkowicach	2016-2024	Bd	Środki własne
		Odbiór i zagospodarowanie odpadów komunalnych z terenu miasta Sławkowa	Urząd Miasta Sławków	2015-2018	5 268 800,00 zł	Środki własne

		Odbiór i zagospodarowanie odpadów komunalnych z nieruchomości zamieszkałych oraz z nieruchomości, na których znajdują się domki letniskowe	Urząd Miasta i Gminy Siewierz	2016-2018	3 483 000,00	Środki własne
Klimat akustyczny	Rozwój sieci monitoringu poziomu emisji hałasu do środowiska	Aktualizacja map akustycznych i programów ochrony środowiska przed hałasem dla miast powyżej 100 tys. mieszkańców oraz dla terenów poza aglomeracjami położonych wzdłuż dróg, linii kolejowych i lotnisk, których eksploatacja może powodować negatywne oddziaływanie akustyczne na znacznych obszarach	Gminy powiatu będzińskiego	2017-2019	Koszty indywidualne dla każdego przypadku	Środki własne, środki zewnętrzne
Zasoby glebowe i tereny przemysłowe	Remediacja terenów zanieczyszczonych	Zwiększenie skali rekultywacji gleb zdegradowanych i zdewastowanych, w celu przywrócenia im funkcji przyrodniczych, rekreacyjnych lub rolniczych	Właściciele gruntów	2017-2019	Uzależnione od zastosowanych technik	Środki własne

	Rewitalizacja terenów przemysłowych i zdegradowanych	Rewitalizacja i rekultywacja (w tym zagospodarowanie krajobrazowo - przyrodnicze, rekreacyjne oraz na cele inwestycyjne) terenów przemysłowych i zdegradowanych, w pierwszej kolejności stwarzających największe zagrożenie dla środowiska i zdrowia ludzi	Właściciele gruntów, Przedsiębiorstwa	2017-2019	Wyceniane każdorazowo dla przypadku	WFOŚiGW, fundusze unijne i środki własne
Działania międzysektorowe	Racjonalna gospodarka energetyczna i środowiskowa	Aktualizacja założeń do planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe z określeniem możliwości wykorzystania odnawialnych źródeł energii	Gminy powiatu będzińskiego	2017-2018	Bd	Środki własne

Źródło: Opracowanie własne na podstawie WPF Gmin Powiatu Będzińskiego i Programu Ochrony Środowiska woj. Śląskiego

8. Zarządzanie środowiskiem i realizacja Programu

Program Ochrony Środowiska dla Powiatu Będzińskiego na lata 2017-2020 z perspektywą do roku 2025 określa kierunki i cele niezbędnych do podjęcia działań, które pozwolą na ograniczenie negatywnych presji środowiskowych, a w obszarach, dla których nie wyznaczono zagrożeń, zakłada prowadzenie działań monitorujących i ewaluacyjnych.

Z założenia POŚ dla obszaru powiatu określa nadrzędne cele dla gmin wchodzących w jego skład, określając politykę środowiskową i rozwój regionu. Dokument nie może być więc traktowany jako opracowanie skończone, a zgodnie z ustawą Prawo ochrony środowiska, wdrażanie opisanych działań powinno być w okresach co najmniej 2-letnich raportowane, a następnie przedstawianie Radzie Powiatu. Ponadto, w celu zachowanie właściwego systemu zarządzania środowiskiem, niezbędne jest dokonywanie okresowych aktualizacji Programu z uwagi na zmienność komponentów środowiska i powstawanie nowych inicjatyw i inwestycji.

Przedstawione w opracowaniu działania obejmują lata do 2020 r. w ujęciu szczegółowym z uwzględnieniem inwestycji, dla których zostały zagwarantowane środki finansowe w budżetach poszczególnych gmin i powiatu. Dodatkowo, określona perspektywa do roku 2025 pozwala na zaplanowanie strategii długoterminowej, szczególnie w tych obszarach środowiskowych, w których wykazano niespełnienie norm lub przewidziano możliwość ich niespełnienia. Okresowa aktualizacja zapisów przedstawionych w Programie nie wynika jedynie z zapisów ustawowych, ale i z konieczności dopasowywania planów inwestycyjnych Powiatu i nowych form współpracy czy możliwości dotacyjnych.

Zapisy Programu powinny zostać realizowane przez jednostki wskazane w harmonogramie we współpracy z podmiotami zewnętrznymi i wyższymi jednostkami administracyjnymi. Realizacja zadań własnych spoczywa na Starostwie Powiatowym w Będzinie, a zadań monitorowanych na poszczególnych Urzędach Miast bądź Gmin wchodzących w skład powiatu, lub spółek tychże gmin. Niezbędne jest więc kontrola i monitoring działań niezależnych, a także ścisła współpraca z gminami, miastami i powiatami sąsiednimi, których inwestycje mogą również oddziaływać na obszar powiatu będzińskiego.

Wskaźniki monitorowania jakości środowiska stanowią narzędzie oceny realizacji Programu na etapie przygotowywania raportów z jego wykonania, a ponadto, powinny być zbieżne ze wskaźnikami monitoringu wskazanymi w Programie Ochrony Środowiska dla Województwa Śląskiego do roku 2019 z uwzględnieniem perspektywy do roku 2024". W tabeli wskazane zostały najistotniejsze wskaźniki monitoringu wraz ze wskazaniem źródła danych w podziale na odpowiednie obszary interwencyjne. Część ze wskaźników wskazanych w ww. opracowaniu nie została ujęta z uwagi na brak konieczności podjęcia działań w danym obszarze lub możliwości technicznych.

TABELA 36 WSKAŹNIKI MONITORINGU PROGRAMU

Nazwa wskaźnika	Jednostka	Wartość wskaźnika bazowego	Źródło danych
<i>Obszar interwencji: Powietrze atmosferyczne</i>			
<i>Ilość stref jakości powietrza z przekroczeniem wartości dopuszczalnych substancji w powietrzu</i>	-	1	Roczna ocena jakości powietrza
<i>Ilość stref jakości powietrza z przekroczeniem wartości docelowych substancji w powietrzu</i>	-	1	Roczna ocena jakości powietrza
<i>Ilość punktów pomiarowych, w których określono przekroczenia w powiecie będzińskim w zakresie:</i> <ul style="list-style-type: none"> • PM10 • PM 2,5 • C6H6 • SO2 • NO2 • Pb 	-	5 8 0 0 0 0	Roczna ocena jakości powietrza
<i>Zmiana stężeń rocznych wartości zanieczyszczeń pyłowych w stosunku do roku poprzedniego w zakresie pyłu PM10</i>	%	-	Roczna ocena jakości powietrza
<i>Zużycie energii elektrycznej na niskim napięciu</i>	MWh	90 900	Bank Danych Lokalnych
<i>Sprzedaż energii cieplnej w przeliczeniu na kubaturę budynków mieszkalnych ogrzewanych centralnie</i>	GJ	122,70	Bank Danych Lokalnych
<i>Obszar interwencji: Zasoby wodne i gospodarka wodno-ściekowa</i>			

Procentowa ilość JCWP o wykazanym co najmniej dobrym stanie wód	%	0,0	Raport WIOŚ
Procentowa ilość punktów pomiarowych wód podziemnych, dla których wykazano dobry stan chemiczny wód	%	33,3	Raport WIOŚ
Odsetek mieszkańców korzystających z oczyszczalni ścieków	%	68,6	GUS / dane z Gmin
Odsetek ludności korzystającej z oczyszczalni ścieków z podwyższonym usuwaniem biogenów	%	53,9	GUS
Stosunek objętości ścieków wymagających oczyszczenia, ale odprowadzonych do środowiska jako nieoczyszczone do objętości odprowadzonych ścieków wymagających oczyszczenia ogółem	%	12,2	GUS
<i>Obszar interwencji: Gospodarka odpadami</i>			
Masa odebranych odpadów komunalnych	Mg	60 556	Dane z Gmin
Masa odpadów komunalnych zebranych selektywnie	Mg	13 408	Dane z Gmin
Masa odpadów komunalnych odebranych jako zmieszane odpady komunalne	Mg	47 157	Dane z Gmin
Liczba czynnych składowisk odpadów, na których są składowane odpady komunalne	Szt.	0	Urząd Marszałk.
Liczba instalacji do mechaniczno-biologicznego przetwarzania zmieszanych odpadów komunalnych	Szt.	0	Urząd Marszałk.
<i>Obszar interwencji: Ochrona przyrody</i>			
Powierzchnia gruntów leśnych	ha	3 187,44	Bank Danych Lokalnych
Powierzchnia terenów zielonych	ha	404,8	Bank Danych Lokalnych
Liczba obszarów chronionych	Sztuk	4	GDOŚ
<i>Obszar interwencji: Zasoby glebowe i tereny przemysłowe</i>			
Powierzchnia gruntów	ha	16 346,28	Bank Danych Lokalnych
Powierzchnia upraw wieloletnich	ha	226,02	Bank Danych Lokalnych
Powierzchnia łąk i pastwisk	ha	3 354,94	Bank Danych Lokalnych
Łączna powierzchnia użytków rolnych	ha	13 050,23	Bank Danych Lokalnych

Powierzchnia gruntów zrehabilitowanych	ha	58* <small>Wartość dla woj. śląskiego</small>	Bank Danych Lokalnych
Grunty zdewastowane i zdegradowane wymagające rekultywacji: - ilość - powierzchnia	Sztuki ha	689* 11 022,2 <small>Wartość dla woj. śląskiego</small>	ORSIP OPI-TPP
Gleby wymagające rekultywacji	ha	4 779* <small>Wartość dla woj. śląskiego</small>	Bank Danych Lokalnych
Drogi o nawierzchniach cichych	km	-	Zarządcy dróg
<i>Obszar interwencji: Klimat akustyczny</i>			
Liczba punktów monitoringu hałasu, w których stwierdzono przekroczenia poziomów dopuszczalnych	Sztuk	0	WIOŚ
<i>Obszar interwencji: Promieniowanie elektromagnetyczne</i>			
Liczba punktów, w których stwierdzono przekroczenie pola promieniowania elektromagnetycznego	Sztuk	0	WIOŚ
<i>Obszar interwencji: Promieniowanie elektromagnetyczne</i>			
Liczba zakładów w rejestrze potencjalnych sprawców poważnych awarii	Sztuk	5	GIOŚ
Liczba zdarzeń o znamionach poważnej awarii oraz poważnych awarii na terenie województwa	Sztuk	0	GIOŚ

Źródło: Opracowanie własne na podstawie POŚ woj. Śląskiego

9. Streszczenie dokumentu

Program Ochrony Środowiska dla Powiatu Będzińskiego na lata 2017-2020 z perspektywą do roku 2025 stanowi nadrzędny dokument strategiczny określający politykę środowiskową na obszarze powiatu.

Opracowanie dokumentu wynika z zapisów Ustawy Prawo ochrony środowiska i zawiera opis obecnego stanu wszystkich obszarów środowiskowych jak: klimat i powietrze atmosferyczne, gospodarka wodno-ściekowa, zasoby wodne, zasoby geologiczne, zasoby glebowe, obszary ochronne i szata roślinna, promieniowanie elektromagnetyczne, klimat akustyczny, gospodarka odpadami i możliwość wystąpienia poważnych awarii środowiskowych. Dla każdego z obszarów przeprowadzona została analiza i oceniono możliwość wystąpienia negatywnych zjawisk środowiskowych wyznaczając tym samym kierunki i cele konieczne do podjęcia pozwalające na ograniczenie negatywnych presji środowiskowych i utrzymanie dobrego stanu środowiska naturalnego. Dodatkowo, w dokumencie zawarta została analiza społeczno-gospodarcza powiatu i prognozowany wpływ na środowisko.

Na podstawie opisanych kierunków działań określone zostały inwestycje podejmowane zarówno przez Starostwo Powiatowe w Będzinie jak i gminy należące do Powiatu, których celem jest poprawa stanu środowiska naturalnego.

Zaplanowane działania obejmują poprawę jakości powietrza atmosferycznego poprzez termomodernizację budynków, wzrost wykorzystania odnawialnych źródeł energii, modernizację źródeł ciepła, a także działania wpływające na transport drogowy, podwyższenie wielkości odprowadzonych ścieków kanalizacyjnych i deszczowych do oczyszczalni ścieków, poprawę systemu gospodarki odpadami, a także ochronę obszarów cennych przyrodniczo.

Dodatkowo, w opracowaniu zawarto również działania związane z edukacją ekologiczną mieszkańców i zarządzanie środowiskiem i zużyciem energii. Podjęcie działań pozwoli na dalszy rozwój gospodarczy regionu i podwyższenie jakości życia mieszkańców.