
JABŁONKA, 2018

PROGRAM OCHRONY

ŚRODOWISKA

DLA GMINY JABŁONKA NA LATA

2018-2025

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

2

Opracowanie:

Grupa CDE Sp. z o.o.

Biuro:

ul. Krakowska 11

43-190 Mikołów

Tel/fax: 32 326 78 16

e-mail: biuro@ekocde.pl

Zespół autorów:

Agnieszka Kopańska

Michał Mroskowiak

Tomasz Pilch

Anna Piotrowska

Wojciech Płachetka

Aleksandra Szlachta

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

3

Spis treści

Wykaz skrótów .. 5
1. Wstęp ... 6

1.1 Uwarunkowania prawne .. 6
1.2 Spójność z dokumentami wyższego rzędu .. 7
1.3 Cel i zakres opracowania .. 15
1.4 Metodyka opracowania ... 16

2. Charakterystyka gminy ... 17

2.1 Położenie geograficzne ... 17
2.2 Rzeźba terenu i budowa geologiczna ... 18
2.3 Klimat ... 20
2.4 Demografia ... 21
2.5 Gospodarka .. 23
2.6 Infrastruktura techniczna gminy Jabłonka ... 25

2.6.1 Sieć komunikacyjna... 25

2.6.2 Sieć gazowa .. 27

2.6.3 Sieć energetyczna ... 27

2.6.4 Sieć ciepłownicza .. 28

3. Ocena stanu środowiska .. 28

3.1 Ochrona klimatu i jakości powietrza .. 28
3.1.1 Stan istniejący ... 28

3.1.2 Zagrożenia .. 34

3.1.3 Cele i kierunki interwencji .. 35

3.2 Zagrożenia hałasem ... 35
3.2.1 Stan istniejący ... 35

3.2.2 Zagrożenia .. 37

3.2.3 Cele i kierunki interwencji .. 37

3.3 Pola elektromagnetyczne .. 38
3.3.1 Stan istniejący ... 38

3.3.2 Zagrożenia .. 42

3.3.3 Cele i kierunki interwencji .. 43

3.4 Gospodarowanie wodami ... 43
3.4.1 Stan istniejący ... 43

3.4.2 Zagrożenia .. 50

3.4.3 Cele i kierunki interwencji .. 50

3.5 Gleby .. 51
3.5.1 Stan istniejący ... 51

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

4

3.5.2 Zagrożenia .. 53

3.5.3 Cele i kierunki interwencji .. 53

3.6 Gospodarka odpadami i zapobieganie powstawaniu odpadów 54
3.6.1 Stan istniejący ... 54

3.6.2 Zagrożenia .. 57

3.6.3 Cele i kierunki interwencji .. 58

3.7 Zasoby przyrodnicze ... 58
3.7.1 Stan istniejący ... 58

3.7.2 Zagrożenia .. 65

3.7.3 Cele i kierunki interwencji .. 66

3.8 Zasoby geologiczne .. 66
3.8.1 Stan istniejący ... 66

3.8.2 Zagrożenia .. 69

3.8.3 Cele i kierunki interwencji .. 69

3.9 Zagrożenia poważnymi awariami .. 69
3.9.1 Stan istniejący ... 69

3.9.2 Zagrożenia .. 71

3.9.3 Cele i kierunki interwencji .. 71

3.10 Odnawialne źródła energii .. 71
3.10.1 Energia wiatru ... 71

3.10.2 Energia wód.. 73

3.10.3 Biomasa ... 74

3.10.4 Energia geotermalna .. 75

3.10.5 Energia słoneczna .. 76

3.11 Analiza SWOT .. 78

4. Cele programu ochrony środowiska, zadania i ich finansowanie .. 82

4.1 Cele, kierunki interwencji i zadania ... 82
4.2 Harmonogram rzeczowo-finansowy .. 85
4.3 Źródła finansowania inwestycji z zakresu ochrony środowiska 87

5. System realizacji programu ochrony środowiska .. 92
6. Streszczenie ... 95
7. Spis rysunków .. 97
8. Spis tabel ... 98

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

5

Wykaz skrótów

POŚ – Program Ochrony Środowiska

JST – Jednostka samorządu terytorialnego

WIOŚ – Wojewódzki Inspektorat Ochrony Środowiska

RDOŚ – Regionalna Dyrekcja Ochrony Środowiska

GDOŚ – Generalna Dyrekcja Ochrony Środowiska

GUS – Główny Urząd Statystyczny

PMŚ – Państwowy Monitoring Środowiska

GDDKiA – Generalna Dyrekcja Dróg Krajowych i Autostrad

GZWP – Główny Zbiornik Wód Podziemnych

JCW – Jednolite części wód

JCWPd – Jednolite części wód podziemnych

OWO – Obszar Wysokiej Ochrony

OZO – Obszar Zwykłej Ochrony

OZE – Odnawialne Źródła Energii

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

6

1. Wstęp

Przedmiotem niniejszego opracowania jest Program Ochrony Środowiska dla Gminy Jabłonka

na lata 2018-2025. W celu realizacji polityki ochrony środowiska na poziomie gminy, organ

wykonawczy gminy sporządza gminny program ochrony środowiska, zgodnie z art. 17 ust. 1

ustawy Prawo Ochrony Środowiska z dnia 27 kwietnia 2001 r. (Dz.U. 2018 poz. 799.). Programy

te uchwalane są przez Radę Gminy oraz podlegają opiniowaniu przez Zarząd Powiatu.

1.1 Uwarunkowania prawne

Opracowany dokument zgodny jest z obowiązującymi przepisami prawnymi w zakresie ochrony

środowiska. Podstawę prawną sporządzenia niniejszego opracowania stanowią m.in.

wymienione poniżej ustawy oraz akty wykonawcze tych ustaw:

 Ustawa z dnia 27 kwietnia 2001 r. Prawo Ochrony Środowiska;

 Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego

ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania

na środowisko;

 Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody;

 Ustawa z dnia 28 września 1991 r. o lasach;

 Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych;

 Ustawa z dnia 20 lipca 2017 r. Prawo wodne;

 Ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym

odprowadzaniu ścieków;

 Ustawa z dnia 9 czerwca 2011 r. Prawo geologiczne i górnicze;

 Ustawa z dnia 14 grudnia 2012 r. o odpadach;

 Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach;

 Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym;

 Ustawa z dnia 13 kwietnia 2007 r. o zapobieganiu szkodom w środowisku i ich naprawie.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

7

1.2 Spójność z dokumentami wyższego rzędu

Właściwe zarządzanie środowiskiem powinno opierać się o nowoczesny system planowania

przestrzennego i ocen oddziaływania na środowisko. Program Ochrony Środowiska dla Gminy

Jabłonka został opracowany w oparciu o założenia wynikające z dokumentów strategicznych i

programowych wyższego rzędu

na szczeblu powiatowym, wojewódzkim i krajowym.

Rysunek 1. System dokumentów strategicznych (źródło: opracowanie na podstawie Strategii
„Bezpieczeństwo Energetyczne

i Środowisko” perspektywa do 2020 r.)

Długookresowa strategia rozwoju kraju (2030)

Strategia rozwoju kraju (2020)*

Strategie zintegrowane

Strategia rozwoju transportu (MIiR);

Strategia rozwoju kapitału spełecznego (MKiDN);

Strategia rozwoju systemu bezpieczeństwa narodowego
RP (MON);

Strategia zrównoważonego rozwoju wsi, rolnictwa i
rybactwa (MIiR);

Bezpieczeństwo Rnergetyczne i Środowisko (MG/MŚ);

Strategia rozwoju kapitału ludzkiego (MPiPŚ)

Strategia innowacyjności i efektywności gospodarki (MG);

Krajowa strategia rozwoju regionalnego (MIR);

Sprawne państwo (MAiC);

Koncepcja przestrzennego zagospodarowania kraju

* Strategia Rozwoju Kraju 2020 - Aktywne społeczeństwo, konkurencyjna gospodarka, sprawne
państwo; dokument utracił swoją moc Uchwałą Nr 8 Rady Ministrów z dnia 14 lutego 2017 r. w sprawie
przyjęcia Strategii na rzecz Odpowiedzialnego Rozwoju do roku 2020 (z perspektywą do 2030 r.) (M.P
z dnia 15 marca 2017 r. poz.260).

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

8

Strategia Bezpieczeństwo Energetyczne i Środowisko stanowi jedną z 9 zintegrowanych

strategii rozwoju. Dokument uszczegóławia zapisy przyjęcia Strategii na rzecz

Odpowiedzialnego Rozwoju do roku 2020

(z perspektywą do 2030 r.) w dziedzinie energetyki i środowiska, a także przedstawia ogólną

wytyczną dla Polityki energetycznej Polski i innych programów rozwoju, które staną się

elementami systemu realizacji BEiŚ.

Ponadto Strategia jest zgodna z celami rozwojowymi określanymi na poziomie wspólnoty,

zawartymi przede wszystkim w dokumencie Europa 2020 – Strategia na rzecz inteligentnego i

zrównoważonego rozwoju sprzyjającego włączeniu społecznemu oraz celami pakietu

klimatyczno-energetycznego. BEiŚ jest podstawą dla dalszych prac programowych i

wdrożeniowych, dotyczących w szczególności zagadnień adaptacji do zmian klimatu, ochrony

zasobów naturalnych i środowiska przyrodniczego, a także bezpieczeństwa

i efektywności energetycznej.

Aktualizacja Programu wodno-środowiskowego kraju

Aktualizacja Programu wodno-środowiskowego kraju jest dokumentem planistycznym

opracowywanym

w celu programowania i koordynowania działań zmierzających do realizacji celów

środowiskowych wskazanych w artykule 4 RDW, tj.:

 niepogarszanie stanu części wód,

 osiągnięcie dobrego stanu wód: dobry stan ekologiczny i chemiczny dla naturalnych

części wód powierzchniowych, dobry potencjał ekologiczny i dobry stan chemiczny dla

sztucznych i silnie zmienionych części wód oraz dobry stan chemiczny i ilościowy dla

wód podziemnych,

 spełnienie wymagań specjalnych, zawartych w innych unijnych aktach prawnych i

polskim prawodawstwie, w odniesieniu do obszarów chronionych,

 zaprzestanie lub stopniowe wyeliminowanie zrzutu substancji priorytetowych do

środowiska lub ograniczone zrzuty tych substancji.

W związku z przekroczeniami substancji priorytetowych wykrywanych w wodach, dla których

źródłem pochodzenia jest ich emisja do atmosfery, jako jednostkę odpowiedzialną za realizację

działania obejmującego weryfikację POŚ dla gmin wskazano te gminy, których obszar pokrywa

się powierzchniowo

z obszarem JCWP, na której zidentyfikowano tego typu przekroczenia.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

9

Substancjami priorytetowymi są m.in. wielopierścieniowe węglowodory aromatyczne (Antracen,

Fluoranten, Benzo(a)piren, Benzo(b)fluoranten, Benzo(k)fluoranten, Benzo(g,h,i)perylen,

Indeno(1,2,3-cd)piren).

Program Strategiczny Ochrona Środowiska

Program wyznacza następujący cel główny: Poprawa bezpieczeństwa ekologicznego oraz

ochrona zasobów środowiska dla rozwoju Małopolski.

Priorytety i działania:

Priorytet 1. Poprawa jakości powietrza, ochrona przed hałasem oraz zapewnienie informacji o

źródłach pól elektromagnetycznych.

Działania:

- Sukcesywna redukcja emisji zanieczyszczeń do powietrza, zwłaszcza pochodzących z

systemów indywidualnego ogrzewania mieszkań;

- Właściwe planowanie przestrzenne kształtujące klimat akustyczny;

- Stosowanie zabezpieczeń akustycznych;

- Upowszechnienie informacji o lokalizacji źródeł pól elektromagnetycznych.

Priorytet 2. Ochrona zasobów wodnych.

Działania:

- Ograniczenie zanieczyszczeń przedostających się do wód podziemnych, powierzchniowych i

gleb;

- Utrzymanie i rozbudowa systemów zaopatrzenia w wodę i optymalizacji zużycia wody.

Priorytet 3. Rozwĳanie systemu gospodarki odpadami.

Działania:

- Zapobieganie powstawaniu odpadów i przygotowanie ich do ponownego użycia;

- Intensyfikacja odzysku, w tym odzysku energetycznego oraz ograniczenie ilości składowanych

odpadów

i likwidacja zjawiska nielegalnego składowania odpadów.

4. Przeciwdziałanie występowaniu i minimalizowanie skutków negatywnych zjawisk

atmosferycznych, geodynamicznych i awarii przemysłowych.

Działania:

- Właściwe zagospodarowanie terenów zagrożonych powodzią i suszą hydrologiczną z

uwzględnieniem wymagań dotyczących oceny zagrożenia i ryzyka powodziowego;

- Zwiększanie retencyjności zlewni oraz efektywności urządzeń zabezpieczenia

przeciwpowodziowego,

w tym realizacja innych dokumentów planistycznych w zakresie gospodarki wodne;

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

10

- Identyfikacja osuwisk i terenów zagrożonych ruchami masowymi, wprowadzenie systemu

monitoringu, właściwe zabezpieczanie i zagospodarowywanie terenów osuwiskowych i terenów

o predyspozycjach osuwiskowych;

- Zmniejszenie ryzyka wystąpienia i ograniczanie skutków poważnych awarii przemysłowych

oraz wypadków drogowych z udziałem towarów niebezpiecznych dla ludzi i środowiska.

5. Regionalna polityka energetyczna.

Działania:

- Stworzenie warunków i mechanizmów mających na celu zwiększenie udziału energii

odnawialnej

w bilansie energetycznym województwa;

- Wsparcie działań mających na celu oszczędne i efektywne wykorzystanie energii.

6. Ochrona i zachowanie środowiska przyrodniczego.

Działania:

- Ochrona różnorodności biologicznej oraz zapewnienie ciągłości istnienia gatunków i stabilności

ekosystemów poprzez zrównoważone użytkowanie jej elementów;

- Przywracanie do stanu właściwego zasobów i składników przyrody;

- Propagowanie idei ochrony przyrody poprzez wzmocnienie potencjału turystycznego na

obszarach chronionych;

- Racjonalne gospodarowanie i ochrona złóż kopalin.

7. Wsparcie systemu zarządzania bezpieczeństwem publicznym.

Działania:

- Rozwój oraz integracja systemów monitorowania i zarządzania bezpieczeństwem publicznym

w regionie;

- Realizacja programu poprawy bezpieczeństwa w ruchu drogowym;

- Zwiększenie potencjału służb odpowiedzialnych za bezpieczeństwo i ratownictwo w

województwie.

8. Edukacja ekologiczna, kształtowanie i promocja postaw w zakresie ochrony środowiska i

bezpieczeństwa publicznego oraz usprawnienie mechanizmów administracyjno-prawnych i

ekonomicznych.

Działania:

- Edukacja oraz kształtowanie postaw pro-środowiskowych;

- Kształtowanie i promocja postaw właściwych w odniesieniu do sytuacji kryzysowych;

- Usprawnienie mechanizmów administracyjno-prawnych;

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

11

- Poprawa działania mechanizmów ekonomicznych oraz zwiększenie aktywności rynku do

działań na rzecz środowiska.

Strategia Rozwoju Województwa Małopolskiego na lata 2011-2020

Strategia rozwoju województwa jest podstawowym i najważniejszym dokumentem samorządu

województwa, określającym obszary, cele i kierunki interwencji polityki rozwoju, prowadzonej

w przestrzeni regionalnej. Realizacji celu głównego Strategii „Małopolska 2020” służyć będą

polityki publiczne oparte na siedmiu zasadniczych obszarach aktywności samorządu

województwa tj. obszarach polityki rozwoju. Dla każdego z siedmiu obszarów polityki rozwoju

sformułowany został cel strategiczny, stanowiący opis pożądanego kierunku zmian lub stanu

docelowego i pozycji regionu w perspektywie 2020 roku.

Obszar 6 – BEZPIECZEŃSTWO EKOLOGICZNE, ZDROWOTNE I SPOŁECZNE

Cel strategiczny: Wysoki poziom bezpieczeństwa mieszkańców Małopolski w wymiarze

środowiskowym, zdrowotnym i społecznym.

Realizacja tego celu będzie się odbywać poprzez wdrażanie kluczowych działań takich jak:

6.1.1 Ochrona zasobów wodnych:

• ograniczenie zanieczyszczeń przedostających się do wód podziemnych, powierzchniowych i

gleb,

• rozbudowa i utrzymanie systemów zaopatrzenia w wodę i optymalizacji zużycia wody.

6.1.2 Poprawa jakości powietrza:

• sukcesywna redukcja emisji zanieczyszczeń do powietrza, zwłaszcza pochodzących z

systemów indywidualnego ogrzewania mieszkań,

• wzrost poziomu wykorzystania odnawialnych źródeł energii.

6.1.3 Ochrona środowiska przed hałasem komunikacyjnym, komunalnym, przemysłowym

oraz minimalizacja oddziaływania promieniowania elektromagnetycznego przez:

• właściwe planowanie przestrzenne,

• stosowanie zabezpieczeń akustycznych,

• preferowanie nisko konfliktowych lokalizacji źródeł promieniowania.

6.1.4 Rozwĳanie systemu gospodarki odpadami opartego na:

• zapobieganiu powstawania odpadów,

• przygotowywaniu odpadów do ponownego użycia,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

12

• recyklingu oraz innych metodach odzysku i unieszkodliwiania.

6.1.5 Przeciwdziałanie występowaniu i minimalizowanie skutków negatywnych zjawisk

atmosferycznych, geodynamicznych i awarii przemysłowych, w tym:

• właściwe zagospodarowanie terenów zagrożonych powodzią i suszą hydrologiczną z

uwzględnieniem wymagań dotyczących oceny zagrożenia i ryzyka powodziowego,

• zwiększanie retencyjności zlewni oraz efektywności urządzeń zabezpieczenia

przeciwpowodziowego (budowa, modernizacja),

• współdziałanie z administracją rządową i sąsiednimi samorządami w celu realizacji

kompleksowego systemu ochrony przed powodzią w dorzeczu Górnej Wisły,

• identyfikacja osuwisk i terenów zagrożonych ruchami masowymi, wprowadzenie systemu

monitoringu, właściwe zabezpieczanie i zagospodarowywanie terenów osuwiskowych i terenów

o predyspozycjach osuwiskowych.

6.1.6 Ochrona i zachowanie środowiska przyrodniczego:

• ochrona różnorodności biologicznej oraz zrównoważone użytkowanie jej elementów,

• zapewnienie ciągłości istnienia gatunków i stabilności ekosystemów,

• przywracanie do stanu właściwego zasobów i składników przyrody,

• ochrona, rozwój i uporządkowanie systemu obszarów chronionych,

• wsparcie dla działań służących wykorzystaniu potencjału obszarów chronionych.

6.1.7 Regionalna polityka energetyczna:

• opracowanie bilansu energetycznego określającego aktualne potrzeby województwa,

w zestawieniu z dostępnymi źródłami i nośnikami energii,

• zidentyfikowanie istniejących i potencjalnych barier rozwoju oraz wyznaczenie kierunków

działania

w obszarze regionalnej polityki rozwoju energetyki odnawialnej.

6.1.8 Edukacja obywatelska w zakresie ochrony środowiska oraz kształtowanie i

promocja postaw proekologicznych.

Program ochrony powietrza dla województwa małopolskiego

Aktualny Program ochrony powietrza dla województwa małopolskiego został przyjęty uchwałą

Nr XXXII/451/17 Sejmiku Województwa Małopolskiego z dnia 23 stycznia 2017 r. Celem

Programu ochrony powietrza jest osiągnięcie w całej Małopolsce do 2023 r. dopuszczalnych

poziomów zanieczyszczeń

w powietrzu: pyłu PM10, PM2,5, benzo(a)pirenu, dwutlenku azotu i ozonu.

Głównymi kierunkami działań w zakresie ochrony powietrza wyznaczonymi w Programie jest

m.in.:

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

13

 Wprowadzenie ograniczeń eksploatacji urządzeń grzewczych na paliwa stałe,

 Realizacja gminnych programów ograniczania niskiej emisji – eliminacja niskosprawnych

urządzeń na paliwa stałe,

 Rozbudowa i modernizacja sieci ciepłowniczych i sieci gazowych zapewniająca

podłączenie nowych użytkowników,

 Termomodernizacja budynków oraz wspieranie budownictwa energooszczędnego

w budownictwie mieszkaniowym oraz w obiektach użyteczności publicznej,

 Ograniczenie emisji z transportu,

 Ograniczenie emisji przemysłowej,

 Edukacja ekologiczna mieszkańców,

 Poprawa warunków przewietrzania miast i ochrona terenów zielonych.

Elementem Programu ochrony powietrza jest Plan działań krótkoterminowych, który wprowadza

3 stopnie zagrożenia zanieczyszczeniem powietrza:

 I stopień zagrożenia (kod żółty),

 II stopień zagrożenia (kod pomarańczowy),

 III stopień zagrożenia (kod czerwony).

Wprowadzanie stopni zagrożenia zanieczyszczeniem odbywa się we współpracy służb

Wojewody, Małopolskiego Wojewódzkiego Inspektora Ochrony Środowiska i Marszałka

Województwa Małopolskiego.

Strategia Rozwoju Społeczno-Gospodarczego powiatu nowotarskiego

Strategia wyznacza wizję powiatu nowotarskiego opisaną w następujących wymiarach:

- powiat sprawnie zarządzany,

- powiat przedsiębiorczy i innowacyjny,

- powiat atrakcyjny turystycznie,

- powiat ekologiczny,

- powiat zapewniający mieszkańcom wysoką jakość życia.

Do 2022 r. powiat nowotarski będzie dążył do optymalizacji polityki ekologicznej poprzez

działania związane z ochroną i odtwarzaniem zasobów, w szczególności:

 ochronę powietrza i wód;

 ochronę lasów i prowadzenie gospodarki leśnej;

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

14

 edukację ekologiczną społeczności lokalnej i turystów.

W 2022 r. powiat nowotarski będzie charakteryzował się następującymi parametrami w zakresie

polityki ekologicznej i stanu środowiska naturalnego:

- wody płynące na terenie powiatu co najmniej w 60% w I klasie czystości;

- czyste powietrze, o niższym stężeniu pyłów w stosunku do roku 2014;

- budynki użyteczności publicznej są zmodernizowane technicznie;

- społeczność lokalna jest wrażliwa ekologicznie i podejmuje inicjatywy w zakresie ochrony

środowiska i ograniczania emisji zanieczyszczeń;

- liczne są przykłady uruchamiania prosumenckich instalacji produkcji energii „zielonej”;

- turyści nie degradują środowiska naturalnego, korzystając z jego dobrodziejstw w sposób

świadomy i zgodny z zasadami ekologii.

Strategia rozwoju Gminy Jabłonka na lata 2015-2025

W dokumencie zdefiniowano następujące cele strategiczne oraz cele operacyjne:

Cel strategiczny 1: Zrównoważony rozwój turystyki.

Cele operacyjne:

- Promocja turystyczna Gminy;

- Zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego;

- Rozwój instytucji kultury oraz udostępnianie dziedzictwa kulturowego.

Cel strategiczny 2: Rozbudowa infrastruktury komunalnej.

Cele operacyjne:

- Ochrona lokalnych zasobów wodnych;

- Rozbudowa systemu gospodarki odpadami;

- Wykorzystania odnawialnych źródeł energii;

- Rozbudowa systemu transportu zaspokajającego potrzeby rozwoju gospodarczego;

- Rozbudowa systemu zabezpieczającego dostawę wody.

Cel strategiczny 3: Pełne zagospodarowanie przestrzeni publicznej.

Cele operacyjne:

- Ograniczenie problemów społecznych;

- Poprawa dostępności do usług społecznych i zdrowotnych;

- Wzmocnienie stanu bezpieczeństwa ekologicznego;

- Poszerzenie oferty aktywnego spędzania czasu wolnego;

- Organizacja optymalnego ładu przestrzennego;

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

15

- Wykorzystanie technologii informacyjno-komunikacyjnych do świadczenia usług

publicznych.

Cel strategiczny 4: Aktywność mieszkańców i lokalny rynek pracy.

Cele operacyjne:

- Zwiększanie wykorzystania zasobów ludzkich;

- Aktywność organizacji pozarządowych;

- Aktywność regionalna i ponadregionalna samorządu.

Plan Gospodarki Niskoemisyjnej dla Gminy Jabłonka 2017-2020

Plan gospodarki niskoemisyjnej dla Gminy Jabłonka jest dokumentem strategicznym,

opisującym kierunki działań zmierzających do osiągnięcia celów pakietu klimatyczno-

energetycznego tj. redukcji gazów cieplarnianych, zwiększenia udziału energii pochodzącej ze

źródeł odnawialnych, zwiększenia efektywności energetycznej, poprawy jakości powietrza oraz

zmiany postaw konsumpcyjnych użytkowników energii.

Cel główny Planu do roku 2020 w stosunku do roku bazowego 2016:

- ograniczenie zużycia energii o 52 341,99 GJ/rok, o 6,02 %,

- ograniczenie emisji CO2 o 4 987,94 Mg/rok, o 7,17 %,

- ograniczenie emisji PM10 o 11,83 Mg/rok, o 8,47%,

- ograniczenie emisji PM2,5 o 10,56 Mg/rok, o 8,13 %,

- ograniczenie emisji B(a)P o 0,01 Mg/rok, o 13%.

Działania krótkoterminowe:

1. Ograniczenie zużycia energii i wytwarzanie energii z odnawialnych źródeł – budynki i

infrastruktura publiczna.

2. Ograniczenie zużycia energii – transport.

3. Ograniczenie zużycia energii i wytwarzanie energii z odnawialnych źródeł - budownictwo

mieszkaniowe.

4. Ograniczenie zużycia energii - sektor działalności gospodarczej.

5. Działania informacyjne, edukacyjne i planistyczne.

1.3 Cel i zakres opracowania

Przedmiotem opracowania jest Program Ochrony Środowiska dla Gminy Jabłonka, którego

celem jest realizacja, przez jednostki samorządu terytorialnego, polityki ochrony środowiska

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

16

zgodnie z założeniami najważniejszych dokumentów strategicznych i programowych na

szczeblu krajowym, wojewódzkim

i powiatowym. POŚ powinny stanowić podstawę funkcjonowania systemu zarządzania

środowiskiem i być spójne ze wszystkimi dokumentami dotyczącymi zagadnień ochrony

środowiska na szczeblu danej JST.

Opracowanie oraz uchwalenie dokumentu przyczyni się do zrównoważonego rozwoju gminy

Jabłonka, uwzględniając pierwszorzędnie kwestie związane z ochroną środowiska.

Niniejsze opracowanie zawiera analizę stanu środowiska naturalnego na terenie gminy

Jabłonka,

na podstawie której określono cele, kierunki i zadania wynikające z zagrożeń i problemów dla

poszczególnych obszarów interwencji. Wskazano również źródła finansowania

zaproponowanych działań.

1.4 Metodyka opracowania

Metodyka opracowania POŚ:

Źródłem informacji do Programu były dane pochodzące z dokumentów udostępnianych przez

wyspecjalizowane jednostki zajmujące się ochroną środowiska, np. WIOŚ, RDOŚ, GDOŚ, dane

statystyczne opracowywane przez GUS oraz dane pozyskane z Urzędu Gminy Jabłonka.

Do opracowania dokumentu wykorzystano model D-P-S-I-R, czyli model „siły naprawcze –

presja – stan – wpływ – reakcja”. Polega on na opisaniu poszczególnych elementów oraz

Zebranie materiałów źródłowych niezbędnych do opracowania
Programu, na podstawie których dokonano oceny stanu
aktualnego Gminy, w szczególności w dziesięciu obszarach
interwencji,

Określenie celów i kierunków wynikających ze
zdiagnozowanych problemów i zagrożeo,

Sformułowanie zadao oraz wskazanie jednostek
odpowiedzialnych za ich realizację, jak również wskazanie
możliwych źródeł finansowania,

Wskazanie wskaźników monitorowania realizacji Programu.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

17

przedstawieniu jakie są przyczyny obecnego stanu środowiska, a także jak środowisko wpływa

m.in. na życie społeczne i gospodarcze.

2. Charakterystyka gminy

2.1 Położenie geograficzne

Gmina Jabłonka jest gminą wiejską o powierzchni 212 km2. Położona jest na południu

województwa małopolskiego, w powiecie nowotarskim, na pograniczu polsko-słowackim.

Siedzibą administracyjną jest miejscowość Jabłonka. W skład Gminy wchodzą miejscowości:

Jabłonka, Chyżne, Lipnica Mała, Orawka, Podwilk, Zubrzyca Dolna, Zubrzyca Górna.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

18

Rysunek 2: Położenie Gminy Jabłonka na tle powiatu nowotarskiego oraz województwa małopolskiego
(źródło: www.gminy.pl)

Gmina Jabłonka graniczy z następującymi gminami:

 Bystra – Sidzina (powiat suski),

 Czarny Dunajec (powiat nowotarski),

 Lipnica Wielka (powiat nowotarski),

 Raba Wyżna (powiat nowotarski),

 Spytkowice (powiat nowotarski),

 Zawoja (powiat suski).

Gmina Jabłonka sąsiaduje również ze słowackimi okresami (powiatami) Dolny Kubin i

Twardoszyn. Obszar gminy jest silnie zróżnicowany pod względem szaty roślinnej. Wynika to z

jego różnorodności geomorfologicznej, glebowej i klimatycznej oraz wpływu działalności

gospodarczej człowieka.

2.2 Rzeźba terenu i budowa geologiczna

Obszar gminy Jabłonka ma zróżnicowaną budowę geologiczną. Wyróżniają się fragmenty

elementów tektonicznych Karpat, ułożonych równoleżnikowo. Są to:

 obniżenie orawsko-nowotarskie, zajmujące południową część obszaru,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

19

 blok Babiej Góry w środkowej i północnej części gminy.

Pod względem geologicznym występują tu utwory należące do fliszu podhalańskiego (w

południowej części gminy) oraz do jednostki magurskiej. Osady płaszczowiny magurskiej

reprezentowane są przez piaskowce

i łupki serii magurskiej, piaskowce i łupki należące do warstw beloweskich oraz utwory

inoceramowe

o mniejszym rozprzestrzenieniu. Utwory młodsze, czwartorzędowe, na wzniesieniach

wykształcone są jako gliniaste i ilaste pokrywy zwietrzelinowe, o niewielkiej na ogół miąższości,

z dużą zawartością rumoszu skalnego. Lokalnie występują pokrywy o charakterze koluwiów

(materiału osuwiskowego) lub deluwiów (osadów wypłukiwanych z powierzchni stoków i

osadzanych u ich podstawy).

Utwory rzeczno-lodowcowe zalegające dno Kotliny Orawsko-Nowotarskiej są głównie

wykształcone

w postaci piasków drobno- i różnoziarnistych oraz żwirów z wkładkami ilastymi, z występującymi

wśród nich różnej wielkości otoczakami. Ponadto w tym rejonie występują miejscami mady i

mułki oraz gliny zwietrzelinowe. W epoce polodowcowej (holocen) na równinach stożków

napływowych rozwinęły się rozległe torfowiska, w przewadze typu wysokiego.

Rzeźba terenu

Wg podziału Kondrackiego, obszar gminy znajduje się na pograniczu dwóch jednostek fizyczno-

geograficznych:

 podprowincji Centralne Karpaty Zachodnie (Wewnętrzne), mezoregion Kotliny Orawsko-

Nowotarskiej – w skład której wchodzi południowa, dolinna część obszaru oraz

 podprowincji Zewnętrzne Karpaty Zachodnie, mezoregion Beskidu Żywieckiego – w

skład którego wchodzą Działy Orawskie i Pasmo Babiogórskie.

Południowa część gminy leży w Kotlinie Orawskiej - zachodniej części Kotliny Orawsko-

Nowotarskiej, którą na północy i północnym wschodzie ograniczają wzniesienia Działów

Orawsko-Podhalańskich. Dno kotliny Orawskiej znajduje się na wysokości 600 - 715 m n.p.m.

Posiada ona cechy mało przeobrażonej kotliny tektonicznej, której dno zalegają grube do 300 m

pokłady osadów rzecznych i limnicznych (żwiry, piaski, iły). Na osadach, wypełniających kotlinę,

zalega stożek napływowy Czarnego Dunajca, osadzony przez wody lodowcowe w czasie trzech

zlodowaceń tatrzańskich.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

20

Północno - zachodni skraj Kotliny wypełnia mniejszy stożek napływowy Czarnej Orawy,

zbudowany częściowo z osadów stożka Czarnego Dunajca zniesionych z jego powierzchni

przez potoki - dopływy Orawy, częściowo zaś z osadów fliszowych naniesionych przez rzekę ze

zlewni źródłowej.

Środkowa i północna część gminy leży w obrębie Działów Orawsko-Podhalańskich o rzeźbie

pogórza wysokiego. Rozległe grzbiety pogórza przybierają lokalnie charakter niewielkich

płaskowzgórzy, o stokach opadających łagodnie w kierunku równie łagodnie ukształtowanych

dolin o niewielkich na ogół spadkach. Stoki wzniesień, rozczłonkowane przez płytkie doliny

nieckowate opadają łagodnie w kierunku południowym i południowo-zachodnim, ku Kotlinie

Orawskiej. Dna dolin rozcinających Działy Orawskie leżą na wysokości 630 – 730 m n.p.m.,

wzniesienia osiągają 830 – 900 m n.p.m. Mimo niewielkich na ogół spadków terenu, grube

pokrywy zwietrzelinowo - soliflukcyjne zalegające powierzchnię stoków, wykazują

w licznych miejscach tendencję do ruchów grawitacyjnych, stąd liczne lokalne ich spełzywanie i

niewielkie powierzchnie osuwiskowe.

Północna część gminy obejmuje obszar Pasma Babiogórskiego, opierając się o południowy stok

Babiej Góry (1723 m n.p.m.) a na wschód poprzez przełęcz Krowiarki (986 m n.p.m.) biegnie

grzbietem Pasma Policy (Polica -1367 m n.p.m., Czerniec 1328 m n.p.m.). Obszar ten zajmują

zalesione, silnie nachylone stoki górskie o spadkach dochodzących lokalnie do 70%, z licznymi

zagłębionymi, niszami źródłowymi, rozcięte głębokimi V – kształtnymi dolinami potoków.

2.3 Klimat

Obszar Gminy Jabłonka znajduje się w karpackim regionie klimatycznym Polski. Cechą

charakterystyczną takich warunków klimatycznych są niskie średnie roczne temperatury

powietrza, krótki okres wegetacyjny, częste opady oraz długi okres zalegania śniegu w sezonie

zimowym. Pogodę oraz warunki atmosferyczne na obszarze kształtują w głównej mierze masy

powietrza polarno-morskiego, których wpływy można obserwować przez ok. 60-65% ogólnej

liczby dni w roku. Na terenie Gminy panuje przewaga wiatrów zachodnich i południowych (około

25 – 30 %), co skutkuje dużą ilością zachmurzenia i opadów, odwilżami

w okresie zimowym, ale także słonecznymi i ciepłymi okresami w trakcie lata oraz jesieni.

Średnia roczna temperatura jest niższa niż średnia krajowa i wynosi około 7°C. Pokrywa śnieżna

utrzymuje się średnio około 100 dni w ciągu. Okres wegetacyjny w regionie trwa od końca

kwietnia do początku listopada, jego długość szacowana jest na około 200 – 210 dni. Średnie

roczne sumy opadów na terenie Gminy wynoszą około 900 mm.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

21

Cechą charakterystyczną klimatu na tym obszarze jest wysoki poziom zachmurzenia, który

rocznie osiąga nawet do 50%. Ma to ogromny wpływ zarówno na wilgotność, opady, jak i na

temperaturę powietrza. Co istotne, często występującym zjawiskiem atmosferycznym w regionie

jest inwersja temperatury, która polega na wzroście temperatury wraz ze wzrostem wysokości

nad poziomem morza. Jednym z najbardziej zauważalnych efektów tego zjawiska jest zaleganie

mgieł.

2.4 Demografia

Wg Głównego Urzędu Statystycznego w gminie Jabłonka pod koniec 2016 roku stan ludności

wynosił 18 413 osób. Na przestrzeni ostatnich 6 lat zauważa się sukcesywny wzrost liczby

ludności na terenie gminy, wzrost ten nastąpił na poziomie około 4%. Na terenie województwa

małopolskiego oraz powiatu nowotarskiego

z roku na rok również zauważa się wzrost liczby mieszkańców.

Rysunek 3. Liczba mieszkańców Gminy Jabłonka w latach 2010-2016 (źródło: opracowanie własne na
podstawie danych GUS)

Tabela 1. Liczba ludności na terenie województwa małopolskiego, powiatu nowotarskiego i Gminy Jabłonka

w latach
2014-2016 (źródło: dane GUS)

2014 2015 2016 Trend zmian

WOJEWÓDZTWO MAŁOPOLSKIE 3 368 336 3 372 618 3 382 260 ↑

POWIAT NOWOTARSKI 190 128 190 517 190 757 ↑

GMINA JABŁONKA 18 144 18 268 18 413 ↑

17200

17400

17600

17800

18000

18200

18400

18600

2010 2011 2012 2013 2014 2015 2016

17692
17777

17906
18021

18144
18268

18413

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

22

W 2016 roku Gminę Jabłonka zamieszkiwało 9 323 kobiet i 9 090 mężczyzn. Poniższa tabela

ukazuje zmiany demograficzne na terenie gminy w latach 2010-2016 w podziale na płeć.

Zauważa się wyraźną przewagę liczby kobiet nad mężczyznami – średnio o około 200 osób.

Tabela 2. Liczba mieszkańców na terenie Gminy Jabłonka w podziale na płeć w latach 2010-2016 (źródło:
dane GUS)

2010 2011 2012 2013 2014 2015 2016

Mężczyźni 8777 8800 8867 8906 8966 9019 9090

Kobiety 8915 8977 9039 9115 9178 9249 9323

Ogółem 17692 17777 17906 18021 18144 18268 18413

Rysunek 4. Zmiany liczby mieszkańców na terenie Gminy Jabłonka w latach 2010-2016 w podziale na płeć
(źródło: opracowanie własne na podstawie danych GUS)

Gęstość zaludnienia to wskaźnik pokazujący wielkość osadnictwa ludności na określonej

powierzchni terenu. Najczęściej ustala się go w postaci liczby osób zamieszkujących daną

gminę w przeliczeniu na kilometr kwadratowy. Gęstość zaludnienia na terenie Gminy Jabłonka w

2016 roku wynosiła 87 os./km2.

Tabela 3. Gęstość zaludnienia na terenie Gminy Jabłonka w latach 2010-2016 (źródło: dane GUS)

2010 2011 2012 2013 2014 2015 2016

Gęstość
zaludnienia

[os./km2]

83 84 84 85 85 86 87

8500

8600

8700

8800

8900

9000

9100

9200

9300

9400

2010 2011 2012 2013 2014 2015 2016

mężczyźni kobiety

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

23

2.5 Gospodarka

Gmina Jabłonka ma charakter rolniczy, na jej terenie nie występują duże zakłady przemysłowe.

Gospodarstwa rolne w większości mają charakter małych gospodarstw rodzinnych. Gmina

charakteryzuje się brakiem zakładów przemysłowych zanieczyszczających w sposób znaczny

środowisko naturalne. Również na obszarach sąsiednich nie występują takie zakłady

przemysłowe. W związku z tym brak jest większych zanieczyszczeń pochodzenia

przemysłowego. Jedynymi istotnymi zanieczyszczeniami na terenie gminy są ścieki komunalne,

zanieczyszczenia komunikacyjne oraz tzw. niska emisja.

W Gminie Jabłonka w roku 2016 zarejestrowanych było 1 047 podmiotów gospodarczych

według sekcji PKD. Sfery gospodarcze gminy oraz liczbę podmiotów w 2016 roku przedstawiono

w poniższej tabeli.

Tabela 4. Liczba podmiotów gospodarczych w 2016 roku w Gminie Jabłonka z podziałem na sekcje
(źródło: Bank Danych Lokalnych)

Sekcja wg PKD Liczba
podmiotów 2016

 Ogółem 1 047

A rolnictwo, leśnictwo, łowiectwo i rybactwo 36

B Górnictwo i wydobywanie 0

C Przetwórstwo przemysłowe 138

D
Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą

wodę i powietrze do układów klimatyzacyjnych
0

E
Dostawa wody; gospodarowanie ściekami

i odpadami oraz działalność związana z rekultywacją
13

F Budownictwo 268

G
Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, włączając

motocykle
225

H Transport i gospodarka magazynowa 64

I Działalność związana z zakwaterowanie i usługami gastronomicznymi 22

J Informacja i komunikacja 13

K Działalność finansowa i ubezpieczeniowa 10

L Działalność związana z obsługą rynku nieruchomości 7

M Działalność profesjonalna, naukowa i techniczna 42

N Działalność w zakresie usług administrowania i działalność wspierająca 15

O
Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia

społeczne
10

P Edukacja 56

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

24

Q Opieka zdrowotna i pomoc społeczna 42

R Działalność związana z kulturą, rozrywką i rekreacją 18

S i T

Pozostała działalność usługowa i gospodarstwa domowe zatrudniające

pracowników; gospodarstwa domowe produkujące wyroby

i świadczące usługi na własne potrzeby

68

Najwięcej podmiotów gospodarczych w 2016 roku na terenie Gminy Jabłonka zarejestrowanych

było

w sekcji F (budownictwo) oraz G (handel hurtowy i detaliczny; naprawa pojazdów

samochodowych, włączając motocykle). Na terenie Gminy brak podmiotów w sekcji B (górnictwo

i wydobywanie) oraz

D (wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i

powietrze do układów klimatyzacyjnych).

Rysunek 5. Liczba podmiotów gospodarczych na terenie Gminy Jabłonka w latach 2010-2016
(źródło: opracowanie własne na podstawie danych GUS)

Liczba podmiotów gospodarczych na terenie Gminy Jabłonka na przestrzeni ostatnich 6 lat

miała tendencję wzrostową. W porównaniu z rokiem 2010 wzrost ten nastąpił na poziomie

15,4%.

Wśród większych firm działających na terenie Gminy Jabłonka należy wyróżnić:

 „Chyżbet” w Chyżnem (producent kostki brukowej),

 „Euroclass” w Podwilku (producent materiałów drewnianych dla artystów i plastyków),

 „Holl-Bud” w Podwilku (producent materiałów budowlanych),

 „Ignacy Polański” w Zubrzycy Górnej (wyroby cukiernicze),

800

850

900

950

1000

1050

2010 2011 2012 2013 2014 2015 2016

907 899

925

955
972

1011

1047

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

25

 „Kabanos” w Jabłonce (producent wędlin),

 „Kartex” w Jabłonce (producent bębnów kablowych i europalet),

 „Kołton” w Orawce (producent kotłów i pieców c.o.),

 „Misiniec” w Zubrzycy Górnej (producent drzwi z drewna oraz drewnianych elementów

konstrukcyjnych),

 „Smrek" w Zubrzycy Górnej (zakład stolarski).

2.6 Infrastruktura techniczna gminy Jabłonka

2.6.1 Sieć komunikacyjna

Gmina Jabłonka znajduje się w obrębie węzła komunikacyjnego, w skład którego wchodzą

następujące drogi:

 droga krajowa nr 7 Kraków-Chyżne (klasa GP);

 droga wojewódzka nr 962 Białka - Zawoja - Jabłonka - Czarny Dunajec - Nowy Targ

(klasa G);

 droga wojewódzka nr 957 Jabłonka – Lipnica Wielka – granica państwa (klasa G);

 droga powiatowa nr 1675K Jabłonka – Lipnica Mała (klasa Z);

 droga powiatowa nr 1677K Zubrzyca Górna – Sidzina – Bystra – Łętownia (klasa Z);

 droga powiatowa nr 1678K Raba Wyżna – Podwilk (klasa Z);

 droga powiatowa nr 1682K Podszkle – Podwilk (klasa L).

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

26

Rysunek 6. Układ komunikacyjny na terenie Gminy Jabłonka (źródło: www.jablonka.e-mapa.net)

Układ drogowy uzupełniający tworzy sieć dróg gminnych lokalnych i dojazdowych, o różnych

parametrach

i stanie technicznym. Na obszarze Gminy Jabłonka do kategorii dróg gminnych zaliczonych

zostało 1 298 dróg. Większość z nich nie odpowiada wymaganiom określonym w przepisach

odrębnych dla dróg klasy

L lub D.

W ustaleniach miejscowego planu zagospodarowania przestrzennego Gminy Jabłonka

wyznaczona jest rezerwa terenu dla realizacji nowego przebiegu drogi krajowej nr 7, będącego

obwodnicą miejscowości Podwilk, Orawka i Jabłonka. W planie wyznaczony jest również ciąg

drogowy o klasie G, mający charakter południowej obwodnicy miejscowości Jabłonka, która

zmienia przebieg dróg wojewódzkich nr 957 (na odcinku Jabłonka – Zubrzyca Dolna, z

wykorzystaniem fragmentu nowego odcinka drogi krajowej nr 7) oraz nr 962 (w zachodniej

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

27

części miejscowości Jabłonka). Droga ta nie znajduje odzwierciedlenia w dokumentach

planistycznych o charakterze ponadlokalnym.

Transport publiczny na terenie Gminy Jabłonka realizowany jest przez prywatne

przedsiębiorstwa wykorzystujące busy i autobusy. Dostępne są połączenia z Nowym Targiem,

Rabką oraz Krakowem. Przez teren Gminy nie przebiega żadna linia kolejowa.

2.6.2 Sieć gazowa

Na terenie Gminy Jabłonka brak jest sieci gazowniczej. Gmina położona jest w obszarze

działania Polskiej Spółki Gazownictwa, Oddział Zakład Gazowniczy w Krakowie, Gazownia w

Nowym Targu, jednak spółka nie świadczy usług dystrybucji paliwa gazowego na tym terenie.

Obecnie brak jest planów inwestycyjnych dotyczących rozbudowy sieci gazowej w oparciu o

istniejące gazociągi z uwagi na odległości od sieci gazowej.

2.6.3 Sieć energetyczna

Dystrybutorem sieci elektroenergetycznych na terenie Gminy Jabłonka jest TAURON

Dystrybucja S.A Oddział w Krakowie. Cały teren Gminy jest zelektryfikowany.

Odbiorcy na terenie gminy zaopatrywani są w energię elektryczną w oparciu o główny punkt

zasilania 110/SN „Jabłonka”. Zaopatrzenie odbywa są poprzez układ sieci rozdzielczej

średniego napięcia, zasilający poszczególne stacje transformatorowe 15/0,4 kV. W gminie

łącznie jest 128 stacji SN/nn, w tym 123 stacje to stacje napowietrzne, a 5 stacji to stacje

wnętrzowe.

Długość sieci elektroenergetycznej na terenie Gminy Jabłonka:

• WN – ok. 21,5 km (napowietrzne),

• SN – ok. 129,3 km (napowietrznej), 6,6 km (kablowe),

• nN – 236,3 km (napowietrznej), 28,5 km (kablowej).

Przez teren Gminy Jabłonka przechodzi dwutorowa napowietrzna linia 110 kV relacji: Jordanów

– Jabłonka, Jabłonka – Szaflary.

Szacuje się, że łączne zużycie energii elektrycznej na terenie Gminy w 2016 roku wynosiło ok.

15 964 MWh/rok. Poniżej przedstawiono szczegóły.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

28

Tabela 5. Zużycie energii elektrycznej na terenie Gminy Jabłonka w 2016 roku (źródło: Projekt założeń do
planu zaopatrzenia

w ciepło, energię elektryczną i paliwa gazowe dla Gminy Jabłonka)

Zużycie energii elektrycznej

[MWh/rok]

Budynki mieszkalne 12 687

Budynki gminne 1 330

Inni odbiorcy

indywidualni
1 447

Oświetlenie uliczne 500

Łącznie 15 964

2.6.4 Sieć ciepłownicza

Na terenie Gminy Jabłonka brak jest sieci ciepłowniczej. Budynki mieszkalne na terenie Gminy

zaopatrywane są w ciepło z indywidualnych palenisk. Większe kotłownie występują rzadko i są

wykorzystywane przede wszystkim na potrzeby budynków użyteczności publicznej.

Na terenie Gminy jako paliwo wykorzystuje się przede wszystkim węgiel i drewno.

3. Ocena stanu środowiska

3.1 Ochrona klimatu i jakości powietrza

3.1.1 Stan istniejący

Zagrożeniem dla powietrza atmosferycznego są emisje substancji zanieczyszczających, które

bezpośrednio oddziałują na stan środowiska naturalnego oraz na zdrowie ludzi, przyczyniają się

również do zmian klimatu. Ochrona klimatu i jakości powietrza polega na zapobieganiu

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

29

powstawania emisji, a także na ograniczaniu lub eliminowaniu wprowadzanych zanieczyszczeń

w celu zmniejszenia ich stężeń do poziomu dopuszczalnego.

Głównym źródłem zanieczyszczeń wprowadzanych do powietrza jest emisja, którą można

podzielić na:

 niską emisję (indywidulane kotłownie domowe, lokalne systemy grzewcze);

 emisję związaną z działalnością zakładów przemysłowych i energetycznych (emisja

punktowa);

 emisję komunikacyjną (emisja liniowa);

 emisję niezorganizowaną (np. związaną z gospodarowaniem odpadami, oczyszczalnią

ścieków).

Ocena jakości powietrza dokonywana jest w ramach państwowego monitoringu środowiska

(PMŚ) prowadzonego przez Wojewódzki Inspektorat Ochrony środowiska i wynika z ustawy

Prawo ochrony środowiska (Dz.U. 2018 poz. 799). Co roku dokonywana jest ocena poziomów

poszczególnych substancji

w powietrzu w podziale na określone strefy. Strefy wyznaczone są zgodnie z ustawą Prawo

ochrony środowiska i stanowią: aglomerację o liczbie mieszkańców powyżej 250 tys., miasto o

liczbie mieszkańców powyżej 100 tys. oraz pozostały obszar województwa. Oceny dokonuje się

w oparciu o kryteria określone

w rozporządzeniu Ministra Środowiska z dnia 24 sierpnia 2012 r. w sprawie poziomów

niektórych substancji w powietrzu (Dz. U. 2012 poz. 1031).

Stan jakości powietrza na terenie Gminy Jabłonka zanalizowano na podstawie danych

publikowanych przez Wojewódzki Inspektorat Ochrony Środowiska w Krakowie, w ramach

monitoringu powietrza oraz „Oceny jakości powietrza w województwie małopolskim w 2016

roku”.

Województwo małopolskie podzielono na 3 strefy ochrony powietrza:

 PL1201 Aglomeracja Krakowska,

 PL1202 miasto Tarnów,

 PL1203 strefa małopolska.

Dla wszystkich substancji podlegających ocenie, strefy zaliczono do jednej z poniższych klas:

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

30

- klasa A - jeżeli stężenia zanieczyszczenia na jej terenie nie przekraczały odpowiednio

poziomów dopuszczalnych, poziomów docelowych, poziomów celów długoterminowych,

- klasa C - jeżeli stężenia zanieczyszczenia na jej terenie przekraczały poziomy

dopuszczalne lub docelowe powiększone o margines tolerancji, w przypadku gdy ten

margines jest określony,

- klasa D1 - jeżeli stężenia ozonu w powietrzu na jej terenie nie przekraczały poziomu celu

długoterminowego,

- klasa D2 - jeżeli stężenia ozonu na jej terenie przekraczały poziom celu długoterminowego.

Roczną ocenę jakości powietrza w strefie małopolskiej dokonano w oparciu o wyniki badań

w poszczególnych punktach pomiarowych strefy. Na terenie Gminy Jabłonka nie znajduje się

żadna stacja pomiarowa. Badania ze względu na kryterium ochrony zdrowia przeprowadzono

dla następujących zanieczyszczeń: dwutlenek azotu, dwutlenek siarki, pył zawieszony PM10, pył

zawieszony PM2,5, ozon, tlenek węgla, benzen, arsen, benzo(a)piren, kadm, nikiel, ołów.

Natomiast badania ze względu na kryterium ochrony roślin przeprowadzono dla: tlenków azotu,

dwutlenku siarki i ozonu.

Klasyfikację poszczególnych zanieczyszczeń dla strefy małopolskiej, z uwzględnieniem

kryteriów określonych w celu ochrony zdrowia oraz ochrony roślin za rok 2016, przedstawiono w

poniższych tabelach.

Tabela 6. Wyniki klasyfikacji stref dla wszystkich zanieczyszczeń uwzględnianych w ocenie rocznej
dokonywanej pod kątem ochrony zdrowia (źródło: Ocena jakości powietrza w województwie małopolskim w

2016 roku)

Legenda:

A – wskaźnik nie przekraczający poziomu dopuszczalnego,
C – wskaźnik powyżej poziomu dopuszczalnego.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

31

Gmina

Tabela 7. Klasy dla strefy małopolskiej dla poszczególnych zanieczyszczeń uzyskane w ocenie rocznej
dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony roślin (źródło: Ocena jakości

powietrza w województwie małopolskim w 2016 roku)

Gmina Jabłonka zalicza się do strefy małopolskiej, w której doszło do przekroczeń

następujących zanieczyszczeń powietrza pod kątem ochrony zdrowia: benzo(a)piren, PM10

oraz PM2,5. W wyniku klasyfikacji dokonanej z uwzględnieniem kryterium ochrony roślin strefa

małopolska została zaliczona do klasy A we wszystkich badanych zanieczyszczeniach.

Rozkład stężeo pyłu Rysunek 7.

zawieszonego PM2,5 – stężenia
roczne (źródło: Ocena

jakości powietrza w województwie
małopolskim w 2016 roku)

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

32

Rysunek 8. Rozkład stężeo pyłu zwieszonego PM10 – stężenia roczne
(źródło: Ocena jakości powietrza w województwie małopolskim w 2016 roku)

Rysunek 9. Rozkład stężeń
benzo(a)pirenu – stężenia roczne

(źródło: Ocena jakości powietrza w województwie małopolskim w 2016 roku)

Poniżej przedstawiono informację dotyczącą tła zanieczyszczenia powietrza dla terenu Gminy

Jabłonka, uzyskane na podstawie modelowania matematycznego (źródło: WIOŚ Kraków):

- średnie stężenie pyłu zawieszonego PM10 w roku kalendarzowym w przedziale 22,0-

23,0 μg/m3,

Gmina

Gmina

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

33

- średnie stężenie pyłu zawieszonego PM2,5 w roku kalendarzowym w przedziale 15,0-

16,5 μg/m3,

- średnie stężenie dwutlenku azotu w roku kalendarzowym przedziale 9,7-11,0 μg/m3,

- średnie stężenie dwutlenku siarki w roku kalendarzowym (wg kryterium ochrony roślin)

w przedziale 4,0-5,0 μg/m3,

- średnie stężenie ołowiu w roku kalendarzowym na poziomie 0,02 μg/m3,

- średnie stężenie benzenu w roku kalendarzowym na poziomie 2,0 μg/m3,

- średnie stężenie kadmu w roku kalendarzowym na poziomie 0,5 μg/m3,

- średnie stężenie niklu w roku kalendarzowym na poziomie 1,0 μg/m3,

- średnie stężenie arsenu w roku kalendarzowym na poziomie 1,0 μg/m3,

- średnie stężenie benzo(a)pirenu w roku kalendarzowym w przedziale 0,7-6,8 ng/m3.

Zgodnie z obowiązującym Programem Ochrony Powietrza dla województwa małopolskiego,

gmina Jabłonka jest zobowiązana do wymiany lub likwidacji niskosprawnych kotłów w celu

osiągnięcia określonego

w programie efektu ekologicznego – do 2023 roku na poziomie 72 Mg/rok pyłu PM10. Do końca

2022 roku wszystkie instalacje na paliwa stałe niespełniające żadnych norm emisyjnych muszą

zostać wymienione na te spełniające wymagania ekoprojektu. Tylko w przypadku użytkowania

kotłów, które nie spełniają żadnych norm emisyjnych (są kotłami pozaklasowymi) użytkownik

zobowiązany jest do jego wymiany do końca 2022 r. Zgodnie z założeniami Programu oraz

uchwały antysmogowej do końca 2026 r. ma nastąpić wymiana kotłów spełniających wymagania

emisyjne klasy 3 lub 4. Eksploatowane obecnie kotły 5 klasy mogą być użytkowane

bezterminowo.

 od 1 lipca 2017 roku będą instalowane tylko kotły spełniające normy wyznaczone w

unijnych rozporządzeniach w sprawie ekoprojektu - emisja pyłu do 40 mg/m³;

 od 1 lipca 2017 r. zakaz stosowania mułów i flotów węglowych;

 zakaz spalania drewna o wilgotności powyżej 20% (suszenie przynajmniej 2 sezony);

 od 1 lipca 2017 r. nowo instalowane kominki muszą spełniać wymagania ekoprojektu;

 od 2023 r. istniejące kominki o sprawności cieplnej poniżej 80% muszą zostać

wyposażone

w urządzenie redukujące emisję pyłu do poziomu ekoprojektu (np. elektrofiltr).

Chemizm opadów atmosferycznych

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

34

Monitoring chemizmu opadów atmosferycznych i oceny depozycji zanieczyszczeń do podłoża

realizowany jest jako jedno z zadań PMŚ. Badania dla potrzeb monitoringu prowadzone są na

zlecenie GIOŚ przez IMGW – PIB oddział we Wrocławiu. W latach 2013- 2015 sieć pomiarowo-

kontrolna składała się z 23 stacji badawczych chemizmu opadów oraz ze 162 posterunków

opadowych. W województwie małopolskim stacja badawcza wchodząca w skład sieci krajowej

zlokalizowana jest w Nowym Sączu oraz na Kasprowym Wierchu.

Najbardziej obciążone substancjami wprowadzanymi z opadem atmosferycznym w roku 2015

było województwo małopolskie - 51,17 kg/ha, gdzie zostały wprowadzone największe ładunki

sumaryczne związków kwasotwórczych i biogennych, znaczne ładunki sumaryczne metali

ciężkich, w tym: średnich rocznych ładunków jednostkowych siarczanów, azotu azotynowego i

azotanowego, azotu amonowego, azotu ogólnego, potasu, wapnia, magnezu i niklu.

3.1.2 Zagrożenia

Źródłem zanieczyszczeń powietrza na terenie Gminy Jabłonka może być tzw. niska emisja.

Przestarzałe kotły, paliwo złej jakości oraz niska świadomość mieszkańców w zakresie

szkodliwości palenia śmieci w domowych kotłach mogą powodować wzrost poziomu

zanieczyszczeń powietrza. Ponadto głównym źródłem paliwa stosowanym na terenie Gminy jest

węgiel – największa emisja dwutlenku węgla oraz zanieczyszczeń pyłowych.

Zanieczyszczenia z środków transportu (tlenek i dwutlenek węgla, tlenki azotu, węglowodory,

pyły

z metalami ciężkimi) pogarszają jakość powietrza atmosferycznego oraz wpływają na wzrost

stężenia ozonu w troposferze. Źródłem zanieczyszczeń w gminie są także w niewielkim stopniu

tereny rolnicze oraz gospodarstwa rolne należące do źródeł powierzchniowych (źródła emisji

niezorganizowanej).

Istotne zagrożenie na stan środowiska mogą mieć kwasotwórcze związki siarki i azotu, związki

biogenne

i metale ciężkie. Opady w postaci „kwaśnych deszczy”, wywołują negatywne zmiany w

strukturze

i funkcjonowaniu ekosystemów przyrodniczych. Nadmierna ilość związków biogennych tj. azotu

czy fosforu wpływają na zmiany warunków troficznych gleb i wód. Metale ciężkie w opadach

stanową zagrożenie dla produkcji roślinnej a tym samym dla zdrowia człowieka, przedostając się

do jego organizmu.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

35

3.1.3 Cele i kierunki interwencji

CEL GŁÓWNY

Poprawa jakości powietrza w Gminie Jabłonka

KIERUNKI INTERWENCJI

1. Redukcja emisji ze źródeł spalania paliw o małej mocy

2. Ograniczenie emisji zanieczyszczeń ze źródeł komunikacyjnych

3. Podniesienie świadomości społeczeństwa w zakresie wpływu zanieczyszczeń na zdrowie

oraz konieczność ochrony powietrza

3.2 Zagrożenia hałasem

3.2.1 Stan istniejący

Zanieczyszczenia środowiska hałasem i wibracjami określa się klimat akustyczny, rozumiany

jako wynik różnych grup hałasu i wibracji. Hałasem w środowisku nazywa się niepożądane,

nieprzyjemne, dokuczliwe lub szkodliwe dźwięki, powstałe w wyniku działalności człowieka na

wolnym powietrzu. W przypadku wibracji drgania przenoszone są przez ciała stałe. Wg. ustawy

Prawo ochrony środowiska (Dz.U. 2018 poz. 799) hałasem określa się dźwięki o częstotliwości

od 16 do 16 000 Hz. Hałas można podzielić na dwie kategorie: hałas komunikacyjny i hałas

przemysłowy.

Stan środowiska, ze względu na jego zagrożenie hałasem, określa się za pomocą tzw. klimatu

akustycznego. Klimat akustyczny jest to zespół zjawisk akustycznych kształtowanych przede

wszystkim przez źródła hałasu takie jak:

 transport drogowy, kolejowy, lotniczy;

 przemysł (zakłady przemysłowe, rzemieślnicze, usługowe);

 przesył energii elektrycznej o wysokich napięciach.

Ochrona przed hałasem polega na utrzymaniu poziomu hałasu poniżej progu dopuszczalnego

lub co najmniej na tym poziomie oraz na zmniejszeniu poziomu hałasu do wartości

dopuszczalnej jeśli stwierdzono przekroczenia.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

36

Hałas komunikacyjny ma dominujący wpływ na klimat akustyczny środowiska. Czynniki

wpływające na poziom hałasu komunikacyjnego to: natężenie i płynność ruchu, udział pojazdów

ciężarowych

w strumieniu pojazdów, prędkość strumienia pojazdów, położenie dróg oraz rodzaj nawierzchni,

ukształtowanie terenu, przez który przebiega trasa komunikacyjna, charakter obudowy trasy i

rodzaj sąsiadującej z trasą zabudowy. Należy zaznaczyć, iż zagrożenie środowiska hałasem

drogowym znacznie wzrasta, wraz z wzrostem liczby pojazdów. Hałas ten koncentruje się

wzdłuż szlaków komunikacyjnych, ma więc charakter liniowy.

Na terenie Gminy Jabłonka sieć komunikacyjną tworzy droga krajowa, drogi wojewódzkie,

powiatowe oraz gminne. Głównym źródłem hałasu komunikacyjnego w gminie jest droga

krajowa nr 7 Kraków-Chyżne (klasa GP).

Pomiary hałasu drogowego przeprowadzono w 16 punktach na terenie województwa

małopolskiego, w tym w 13 punktach wykonano pomiary określając poziomy krótkookresowe

(dobowe) LAeqD oraz LAeqN, mające zastosowanie do ustalania i kontroli warunków

korzystania ze środowiska. W 3 punktach prowadzono badania długookresowe LDWN i LN

mające zastosowanie do prowadzenia długookresowej polityki w zakresie ochrony środowiska

przed hałasem (w szczególności do sporządzania map akustycznych i programów ochrony

środowiska przed hałasem).

W 2016 roku WIOŚ w Krakowie nie prowadził na terenie Gminy Jabłonka pomiarów hałasu,

jednak

w 2015 roku pomiary krótkookresowe hałasu komunikacyjnego zostały wykonane na DK 7

Orawska-Jabłonka. Poniżej przedstawiono szczegółowe dane.

Tabela 8. Wartości poziomów krótkookresowych hałasu komunikacyjnego w województwie małopolskim w
2015 roku

(źródło: WIOŚ Kraków)

Nazwa punktu
pomiarowego

Współrzędne
geograficzne punktu

Równoważny poziom
dźwięku A (LAeq) [dB]

Przekroczenia wartości
dopuszczalnych [dB]

szerokość długość
Pora

dzienna
Pora nocna

Pora
dzienna

Pora
nocna

DK 7 Orawka-
Jabłonka

49°30'22,8'' 19°43'01,9'' 67,7 63,0 2,7 7

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

37

Jak wynika z wyżej przedstawionych danych, na terenie DK 7 Orawska-Jabłonka doszło do

przekroczeń wartości dopuszczalnych [dB] zarówno w porze dziennej jak i nocnej.

W przypadku dróg gminnych do działań sprzyjających obniżeniu hałasu komunikacyjnego

należą: utrzymanie dobrego stanu dróg, odnawianie nawierzchni drogowych, obiektów

mostowych, remonty

i modernizacje odcinków dróg. Stan dróg gminnych na terenie Gminy Jabłonka określa się jako

średnio zadowalający. Większość z dróg nie odpowiada wymaganiom określonym w przepisach

odrębnych dla dróg klasy L lub D.

Na drodze wojewódzkiej w miejscach o dużym natężeniu poziomu hałasu zaleca się budowanie

ekranów akustycznych. Istotnym źródłem hałasu komunikacyjnego jest również transport

kolejowy, jednak przez teren Gminy Jabłonka nie przebiega żadna linia kolejowa.

Hałas przemysłowy związany jest z pracą zakładów przemysłowych i usługowych, ma

charakter lokalny

i stanowi uciążliwość jedynie dla obszarów sąsiadujących z danymi przedsiębiorstwami. Na

poziom hałasu wpływa rodzaj wykorzystywanych maszyn, urządzeń będących wyposażeniem

zakładów usługowych,

a także wentylatory i urządzenia klimatyzacyjne oraz urządzenia nagłaśniające.

W związku z brakiem większych zakładów przemysłowych działających na terenie Gminy

Jabłonka, hałas przemysłowy nie wpływa na pogorszenie klimatu akustycznego Gminy.

3.2.2 Zagrożenia

W granicach Gminy Jabłonka możliwe jest występowanie podwyższonej emisji hałasu

komunikacyjnego ze względu na obecność drogi krajowej oraz dróg wojewódzkich. Hałas

przemysłowy nie stanowi zagrożenia dla klimatu akustycznego Gminy.

3.2.3 Cele i kierunki interwencji

CEL GŁÓWNY

Ochrona przed hałasem

KIERUNKI INTERWENCJI

1. Poprawa klimatu akustycznego w Gminie Jabłonka

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

38

3.3 Pola elektromagnetyczne

3.3.1 Stan istniejący

Pola elektromagnetyczne występujące w środowisku mogą negatywnie oddziaływać na

poszczególne jego elementy, w tym na organizmy żywe. Właściwości pola, a więc i jego

oddziaływanie na otoczenie zmieniają się w zależności od częstotliwości pola, w związku z tym

wyróżnia się promieniowanie jonizujące (promienie X, gamma, ultrafiolet) lub niejonizujące

(promieniowanie widzialne, podczerwień, radiofale, promieniowanie do urządzeń elektrycznych

linii przesyłowych). Promieniowanie jonizujące nie stanowi zagrożenia w gminie, poza niewielkim

promieniowaniem naturalnym.

Do źródeł promieniowania niejonizującego zaliczyć można:

 elektroenergetyczne linie napowietrzne wysokiego napięcia,

 stacje elektroenergetyczne,

 stacje radiowe i telewizyjne,

 łączność radiowa, radiotelefony, telefonia komórkowa i inne urządzenia

powszechnego użytku, np. kuchenki mikrofalowe,

 stacje radiolokacji i radionawigacji.

Oddziaływanie pól elektromagnetycznych może mieć negatywy wpływ na życie człowieka

i przebieg różnych procesów życiowych. Wystąpić mogą m.in. zaburzenia funkcji ośrodkowego

układu nerwowego, układu rozrodczego, hormonalnego i krwionośnego oraz narządów słuchu i

wzroku. Obecność pól elektromagnetycznych może mieć również niekorzystny wpływ na rośliny

i zwierzęta: u roślin – opóźniony wzrost i zmiany w budowie zewnętrznej, u zwierząt –

zaburzenia neurologiczne, zakłócenia wzrostu, żywotności i płodności.

Ograniczenia lub sposoby korzystania z obszarów położonych bezpośrednio pod liniami

elektromagnetycznymi oraz w ich sąsiedztwie powinny być zapisane w miejscowych planach

zagospodarowania przestrzennego. Ochrona przed polami elektromagnetycznymi polega na

utrzymaniu poziomów pól elektromagnetycznych poniżej poziomów dopuszczalnych lub na tych

poziomach oraz poprzez zmniejszenie poziomów tych pól do wartości dopuszczalnych jeśli

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

39

zostały przekroczone. Wśród zanieczyszczeń występujących w środowisku istotne znaczenia

mają urządzenia, które emitują fale elektromagnetyczne wysokiej częstotliwości, w postaci

radiofal o częstotliwości 0,1– 300 MHz i mikrofal od 300 do 300 000 MHz.

Szczegółowe zasady ochrony przed polami elektromagnetycznymi występującymi w otoczeniu

linii elektroenergetycznych zostały zapisane w Rozporządzeniu Ministra Środowiska z dnia 30

października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w

środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. z 2003 r., nr 192,

poz. 1883).

Monitoring promieniowania elektromagnetycznego prowadzony jest przez Wojewódzki

Inspektorat Ochrony Środowiska w ramach Państwowego Monitoringu Środowiska. W 2016 r.

WIOŚ w Krakowie wykonał badania poziomów pól elektromagnetycznych w środowisku w 45

punktach pomiarowych zlokalizowanych w miejscach dostępnych dla ludności, po 15 dla trzech

wymienionych kategorii obszarów:

 centralnych dzielnic lub osiedli miast o liczbie mieszkańców przekraczającej 50 tys.;

 pozostałych miast;

 terenów wiejskich.

Pomiary prowadzono zgodnie z rozporządzeniem Ministra Środowiska z dnia 12 listopada 2007

roku

w sprawie zakresu i sposobu prowadzenia okresowych badań poziomów pól

elektromagnetycznych

w środowisku (Dz. U. Nr 221, poz. 1645 z późn. zm.). Rozporządzenie określa zakres

prowadzenia badań, sposób wyboru punktów pomiarowych, wymaganą częstotliwość

prowadzenia pomiarów oraz sposób prezentacji wyników pomiarów.

W 2016 roku na terenie Gminy Jabłonka przeprowadzono badania monitoringowe natężenia pól

elektromagnetycznych (PEM). Poniższa mapa przedstawia punkty pomiarowe monitoringu PEM

w 2016 roku na terenie województwa małopolskiego oraz Gminy Jabłonka.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

40

Rysunek 10. Punkty pomiarowe monitoringu PEM w 2016 roku na terenie województwa małopolskiego
(źródło: WIOŚ Kraków)

Pomiary wykonane były w sposób nieprzerwany przez dwie godziny z częstotliwością

próbkowania co najmniej co 10 sekund, pomiędzy godzinami 10-16 w dni robocze. Temperatura

powietrza nie była niższa niż 0 °C, wilgotność nie większa niż 75%, bez opadów

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

41

atmosferycznych. Do prowadzenia monitoringu pól elektromagnetycznych został wykorzystany

szerokopasmowy miernik pola elektromagnetycznego typ NBM-550 z sondą EF 0391. Próg

czułości sondy pomiarowej, którymi wykonano pomiary wynosi 0,1 V/m, co

w odniesieniu do wartości dopuszczalnej pól elektromagnetycznych wynoszącej 7 V/m pozwala

uznać uzyskane wyniki za miarodajne. Badania polegają na pomiarze natężenia składowej

elektrycznej pola elektromagnetycznego (parametr charakteryzujący oddziaływanie pola) w

miejscach dostępnych dla ludności w przedziałach częstotliwości co najmniej 3 MHz do 3 000

MHz.

Tabela 9. Wyniki pomiarów pól elektromagnetycznych w środowisku na terenie Gminy Jabłonka w 2016 roku
(źródło: WIOŚ Kraków)

Adres
Współrzędne

WGS84 X
Współrzędne

WGS84 Y
Data

pomiaru

Wynik
pomiaru

[V/m]

Wartość
niepewności

pomiarów
[V/m]

Średnia
arytmetyczna
dla rodzaju

obszaru
[V/m]

Jabłonka 19,697222 49,480861 26.10.2016 <0,1 - 0,134

Z przedstawionych danych wynika, że na terenie Gminy Jabłonka nie stwierdzono przekroczeń

dopuszczalnych poziomów PEM dla miejsc dostępnych dla ludzi.

Do sztucznych źródeł pól elektromagnetycznych mogących mieć ujemny wpływ na środowisko,

na terenie gminy zaliczyć można m.in.:

 bazowe stacje telefonii komórkowej instalowane na wysokich budynkach,

kominach, specjalnych masztach;

 urządzenia emitujące pole elektromagnetyczne pracujące w zakładach,

ośrodkach medycznych oraz będące w dyspozycji miejskiej policji i straży

pożarnej;

 szereg mniejszych urządzeń emitujących pola elektromagnetyczne, mogących

oddziaływać

w skali mikro (np. niesprawne kuchenki mikrofalowe, piece konwektorowe);

 nadajniki stacji telewizyjnych i radiowych.

Na poniższej mapie przedstawiono lokalizację bazowych stacji telefonii komórkowych na terenie

Gminy Jabłonka.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

42

Rysunek 11. Lokalizacja bazowych stacji telefonii komórkowych na terenie Gminy Jabłonka (źródło:
www.mapabts.pl)

3.3.2 Zagrożenia

Z uwagi na niewielką liczbę urządzeń emitujących promieniowanie elektromagnetyczne oraz

brak przekroczeń dopuszczalnych poziomów PEM dla miejsc dostępnych dla ludzi nie

przewiduje się na terenie Gminy zagrożeń w tym zakresie. Pomimo to konieczny jest stały

monitoring środowiska w zakresie promieniowania elektromagnetycznego. Ograniczenia lub

sposoby korzystania z obszarów położonych bezpośrednio pod liniami elektromagnetycznymi

oraz w ich sąsiedztwie powinny być zapisane

w miejscowych planach zagospodarowania przestrzennego.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

43

3.3.3 Cele i kierunki interwencji

CEL GŁÓWNY

Ochrona ludności i środowiska przed

ponadnormatywnym promieniowaniem elektromagnetycznym

KIERUNKI INTERWENCJI

1. Utrzymanie poziomów pól elektromagnetycznych nieprzekraczających wartości
dopuszczalnych

3.4 Gospodarowanie wodami

3.4.1 Stan istniejący

Wody powierzchniowe

Obszar gminy Jabłonka leży w dorzeczu Czarnej Orawy w zlewisku Morza Czarnego. Czarna

Orawa przecina Jabłonkę z północnego-wschodu na południowy - zachód. Na obszarze

miejscowości Jabłonka wpadają do Czarnej Orawy potoki Zubrzyca, Borowy i Wisielec. Część

cieków na terenie gminy zachowała naturalny charakter koryt, które regulowane są jedynie

lokalnie w miarę potrzeb. Koryta potoków najbardziej zagrażające istniejącym budynkom zostały

uregulowane (np. potok Zubrzyca). Przy granicach gminy, na terenie Słowacji, znajduje się

sztuczny zbiornik wodny – Jezioro Orawskie, zwane również Morzem Orawskim.

Zgodnie z ustawą z dnia 20 lipca 2017 r. Prawo wodne, ocenę jakości wód powierzchniowych

wykonuje się w odniesieniu do jednostek hydrograficznych zwanych jednolitymi częściami wód

powierzchniowych (JCWP). Na terenie Gminy Jabłonka znajdują się następujące JCWP:

 RW120014822279 Czarna Orawa od Zubrzycy bez Zubrzycy do ujścia;

 RW120012822219 Czarna Orawa do Zubrzycy;

 RW120012822229 Zubrzyca;

 RW120012822269 Syhlec;

 RW1200128222989 Jeleśnia na granicy PL i SK;

 RW1200128222923 Chyżny do granicy państwa;

 RW1200128222929 Chyżny graniczny;

 RW120012822249 Piekielnik;

 RW1200128222729 Lipnica;

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

44

 RW2000122134299 Skawa do Bystrzanki.

W poniższej tabeli przedstawiono szczegółowe dane.

Tabela 10. Stan JCWP na terenie Gminy Jabłonka w 2016 roku (źródło: WIOŚ Kraków)

KOD JCWP

N
a
z
w

a

S
ta

n
/

p
o

te
n

c
ja

ł

e
k
o

lo
g

ic
z
n

y

S
ta

n

c
h

e
m

ic
z
n

y

S
ta

n

J
C

W
P

C
e
l
d

la
 s

ta
n

u
/

p
o

te
n

c
ja

łu

e
k
o

lo
g

ic
z
n

e
g

o

C
e
l
d

la
 s

ta
n

u

c
h

e
m

ic
z
n

e
g

o

O
c
e
n

a
 r

y
z
y
k
a

n
ie

o
s
ią

g
n

ię
c
i

a
 c

e
ló

w

ś
ro

d
o

w
is

k
o

w

y
c
h

RW120014822279

Czarna
Orawa od
Zubrzycy

bez
Zubrzycy
do ujścia

Dobry dobry dobry
Dobry stan
ekologiczny

Dobry
stan

chemiczny
niezagrożona

RW120012822219
Czarna

Orawa do
Zubrzycy

Poniżej
dobrego

Poniżej
stanu

dobrego
Zły

Dobry stan
ekologiczny

Dobry
stan

chemiczny
zagrożona

RW120012822229 Zubrzyca Umiarkowany Dobry Zły
Dobry

potencjał
ekologiczny

Dobry
stan

chemiczny
niezagrożona

RW120012822269 Syhlec
Dobry i
powyżej
dobrego

Dobry Zły
Dobry stan
ekologiczny

Dobry
stan

chemiczny
niezagrożona

RW1200128222989
Jeleśnia na
granicy PL i

SK

dobry Dobry dobry
Dobry stan

ekologiczny

Dobry

stan

chemiczny

niezagrożona

RW1200128222923
Chyżny do

granicy
państwa

Co najmniej
dobry

Dobry dobry
Dobry stan
ekologiczny

Dobry
stan

chemiczny
niezagrożona

RW1200128222929 Chyżny
graniczny

Co najmniej

dobry
Dobry dobry

Dobry stan

ekologiczny

Dobry

stan

chemiczny

niezagrożona

RW120012822249 Piekielnik Poniżej
dobrego

Poniżej
stanu

dobrego
zły

Dobry stan
ekologiczny

Dobry
stan

chemiczny
zagrożona

RW1200128222729 Lipnica
Dobry i
powyżej
dobrego

Dobry dobry
Dobry

potencjał
ekologiczny

Dobry
stan

chemiczny
niezagrożona

RW2000122134299
Skawa do

Bystrzanki

Dobry i
powyżej
dobrego

Dobry Dobry
Dobry stan
ekologiczny

Dobry
stan

chemiczny
niezagrożona

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

45

WODY PRZEZNACZONE DO PICIA

Na terenie Gminy Jabłonka znajdują się wody wykorzystywane do zaopatrzenia ludności w

wodę przeznaczoną do spożycia w województwie małopolskim w 2016 roku. Punkt pomiarowo-

kontrolny znajduje się na terenie wsi Zubrzyca Górna – Zakamionek, w obszarze JCWP Syhlec

PLRW120012822269. Poniżej przedstawiono szczegółowe dane.

Tabela 11. Ocena wód wykorzystywanych do zaopatrzenia ludności w wodę przeznaczoną do spożycia na
terenie Gminy Jabłonka w 2016 roku (źródło: WIOŚ Kraków)

Nazwa
JCWP

Kod
JCWP

Rzeka

Punkt
pomiarowo-
kontrolny

Kategoria
jakości

wód

Kategoria wód według
wskaźników

Ocena
spełnienia
wymagań

dla
obszarów

chronionych
(do poboru
w wodę do
spożycia)

Nazwa km
Fizyko-

chemicznych
Bakteriologicznych

Syhlec

P
L

R
W

1
2

0
0
1

2
8
2

2
2

6
9

Syhlec Zakamionek 16,1 A2 A1

A2–liczba bakterii
grupy coli, liczba
bakterii grupy coli

typu kałowego,
paciorkowce kałowe

Spełnione
wymogi

Wody na terenie Gminy Jabłonka spełniają wymagania dla obszarów chronionych

przeznaczonych do poboru na zaopatrzenie w wodę do spożycia.

ZAGROŻENIE POWODZIAMI

Zgodnie z hydroportalem publikującym mapy zagrożenia powodziowego i mapy ryzyka

powodziowego (ISOK), Gmina Jabłonka nie znajduje się na terenie obszaru zagrożonego

powodziami. Teren gminy

w miejscowości Jabłonka, Lipnica Mała i Podwilk w niewielkich enklawach jest zagrożony

podtopieniami.

Wody podziemne

Badania i oceny stanu wód podziemnych dokonuje się w ramach państwowego monitoringu

środowiska. Zgodnie z Ustawą Prawo wodne z dnia 20 lipca 2017 r. (Dz.U. 2017 poz. 1566)

Państwowa Służba Hydrogeologiczna wykonuje badania i ocenia stan wód podziemnych w

zakresie elementów fizykochemicznych i ilościowych. W uzasadnionych przypadkach

wojewódzki inspektor ochrony środowiska, wykonuje, w uzgodnieniu z państwową służbą

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

46

hydrogeologiczną, uzupełniające badania wód podziemnych w zakresie elementów

fizykochemicznych, a wyniki tych badań przekazuje, za pośrednictwem Głównego Inspektora

Ochrony Środowiska, państwowej służbie hydrogeologicznej. Krajowa sieć pomiarowa

monitoringu wód podziemnych składa się w punktów pomiarowych w obrębie danej jednolitej

części wód podziemnych umożliwiających wiarygodną ocenę stanu chemicznego oraz

ilościowego. Na terenie Gminy Jabłonka w 2016 roku zlokalizowane były 3 punkty pomiarowe

monitoringu diagnostycznego stanu chemicznego wód podziemnych:

 nr 1236 – klasa I;

 nr 1237 – klasa II;

 nr 1238 – klasa IV.

Obszar Gminy Jabłonka znajduje się na terenie występowania Jednolitej Części Wód

Podziemnych (JCWPd) nr 164, PLGW1000164, a także w zasięgu dwóch Głównych Zbiorników

Wód Podziemnych: nr 440 Dolina kopalna Nowy Targ oraz nr 439 Zbiornik warstw Magura

(Gorce). W poniższych tabelach przedstawiono charakterystykę JCWPd oraz GZWP.

Tabela 12. Ocena stanu JCWPd na terenie Gminy Jabłonka (źródło: Centralna Baza Danych Geologicznych)

Wyszczególnienie PLGW1000164

Powierzchnia 359,7 km
2

Ocena stanu chemicznego Dobry

Ocena stanu ilościowego Dobry

Ocena stanu ogólnego
JCWPd

Dobry

Ocena ryzyka
nieosiągnięcia celów

środowiskowych
Niezagrożona

Presja na stan ilościowy
Ujęcia wód podziemnych. Oddziaływania lokalne.

Złoża torfu w Puściźnie Wielkiej

Presja na stan chemiczny

Użytkowanie rolnicze terenu (intensywne nawożenie pól,
stosowanie środków ochrony roślin). Nieuregulowana

gospodarka wodno-ściekowa na obszarach wiejskich. Ciągi
komunikacyjne.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

47

Rysunek 12. Punkty monitoringu, jednolite części wód podziemnych oraz główne zbiorniki wód
podziemnych na terenie Gminy Jabłonka (źródło: Centralna Baza Danych Geologicznych)

Tabela 13. Charakterystyka GZWP na terenie Gminy Jabłonka (źródło: Centralna Baza Danych Geologicznych)

Wyszczególnienie Dolina kopalna Nowy Targ
Zbiornik warstw Magura

(Gorce)

Numer 440 439

Powierzchnia [km
2
] 197,79 618,6

Typ ośrodka porowy porowo-szczelinowy

Głębokość [m] 4-50 5-80

Rok udokumentowania 2011 2015

Podatność zbiornika na
antropopresję

na przeważającym obszarze
bardzo podatny, lokalnie podatny

na przeważającym obszarze
bardzo podatny, podatny

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

48

GZWP 439 Zbiornik warstw Magura (Gorce) - cały obszar GZWP to tereny bardzo podatne i

podatne na zanieczyszczenie wód podziemnych. Dla GZWP nr 439 wyznaczono jeden obszar

ochronny, obejmujący cały zbiornik oraz obszary przyległe, sięgające do najbliższych

wododziałów. Jego powierzchnia wynosi 671,26 km2.

GZWP 440 Dolina Kopalna Nowy Targ - wody podziemne w obrębie zbiornika stanowią

główne źródło dla obecnego i perspektywicznego zaopatrzenia ludności w wodę do celów

pitnych i gospodarczych. Z tego względu objęto go ochroną jako zbiornik wód podziemnych, a

jego wody stanowią strategiczny rezerwuar zasobów wód podziemnych w tym rejonie.

Powierzchnia proponowanego obszaru ochronnego wynosi 257,6 km2.

GOSPODARKA WODNO-ŚCIEKOWA

Na terenie Gminy Jabłonka administratorem gminnej sieci kanalizacji sanitarnej jest Zakład

Usług Komunalnych w Jabłonce. Zgodnie z przekazanymi danymi, długość sieci kanalizacyjnej

na terenie Gminy

w 2017 roku wynosiła 332,82 km. Na przestrzeni ostatnich 6 lat długość ta wzrosła o 111,61 km.

Z sieci kanalizacyjnej korzystało 16 164 osób, a liczba budynków podłączonych do sieci z roku

na rok jest coraz większa – 4 618 w roku 2017.

Tabela 14. Charakterystyka sieci kanalizacyjnej na terenie Gminy Jabłonka w latach 2011-2017
(źródło: Zakład Usług Komunalnych w Jabłonce)

2011 2012 2013 2014 2015 2016 2017 Trend

zmian

Długość czynnej
sieci kanalizacyjnej

[km]

221,21 221,21 251,31 300,86 323,13 328,27 332,82 ↑

Liczba budynków
przyłączonych do

sieci kanalizacyjnej

3 108 3 244 3 463 4 117 4 350 4 492 4 618 ↑

Ilość ścieków
bytowych

odprowadzanych do
oczyszczalni ścieków

[tys. m
3
/rok]

354,2 411,8 418,9 794 839 887 957 ↑

Liczba osób
korzystających z
sieci kanalizacji

sanitarnej

9 500 9 905 10 486 13 800 14 597 15 078 16 164 ↑

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

49

Długość czynnej sieci wodociągowej na terenie Gminy Jabłonka w 2016 roku wynosiła 97,9 km.

Z roku na rok zauważa się sukcesywny rozwój sieci rozdzielczej, w latach 2011-2016 wartość ta

wzrosła o 33,9 km. Na przestrzeni lat 2011-2016 obserwuje się również wzrost liczby przyłączy

oraz udział ludności korzystającej

z wodociągów.

Tabela 15. Charakterystyka sieci wodociągowej na terenie Gminy Jabłonka w latach 2011-2016 (źródło: dane
GUS)

2011 2012 2013 2014 2015 2016 Trend

zmian

Długość czynnej
sieci rozdzielczej

[km]

64,0 66,5 95,3 96,5 96,5 97,9 ↑

Liczba przyłączy 1 848 1 900 1 910 1 919 1 924 1 978 ↑

Woda dostarczona
gospodarstwom

domowym [tys. m
3
]

414,5 457,3 472,4 460,9 514,1 492,2 ↑

Liczba osób
korzystających z

sieci wodociągowej
[os.]

9 248 9 402 9 483 9 567 9 643 9 808 ↑

Na terenie Gminy Jabłonka znajduje się 5 oczyszczalni ścieków komunalnych, którymi zarządza

Zakład Usług Komunalnych w Jabłonce:

 Oczyszczalnia ścieków w Jabłonce, ul. Otrębowa 19;

 Oczyszczalnia ścieków w Zubrzycy Dolnej, ul. Babiogórska 51;

 Oczyszczalnia ścieków w Podwilku, Podwilk 66B;

 Oczyszczalnia ścieków w Lipnicy Małej;

 Oczyszczalnia ścieków w Chyżnem, Chyżne 300.

W 2014 roku nastąpiło uroczyste otwarcie nowej oczyszczalni ścieków w Zubrzycy Dolnej.

Oczyszczalnia ścieków w Zubrzycy Dolnej po 16 latach użytkowania wymagała modernizacji i

rozbudowy. Dobudowano nowy reaktor SBR, wymieniono wszystkie zużyte elementy,

wyposażono w nowy stopień oczyszczania mechanicznego, stacje dmuchaw, odwadniania

osadu z odzyskiem wody. Wszystkie procesy w oczyszczalni sterowane są za pomocą

nowoczesnej automatyki. Przepustowość oczyszczalni zwiększono do Q = 625 m3/dobę.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

50

3.4.2 Zagrożenia

Zagrożeniem dla wód na terenie Gminy Jabłonka są nawozy sztuczne i pestycydy spłukiwane z

pól wraz

z wodami opadowymi, nawadnianie pól ściekami, dzikie składowiska odpadów, przyczyniając się

do eutrofizacji (przeżyźnienia) wód. Zjawisko to wiąże się z wprowadzeniem do wody zbyt dużej

ilości pierwiastków biogennych (głównie azot, fosfor), które powodują masowe namnażanie się

glonów (zakwit glonów). Ogromna produkcja biomasy prowadzi do odkładania się na dnie

zbiornika osadów martwej materii organicznej, prowadząc do wypłycania i w efekcie do

zarastania zbiornika. Na przeżyźnienie wód mają również wpływ tlenki siarki, azotu i węgla,

których głównym źródłem jest energetyka i spaliny samochodowe.

Problemem są również metale ciężkie, głównie tj. ołów, rtęć a także kadm, nikiel, miedź, cynk i

chrom oraz węglowodory. Organizmy wodne nie są w stanie ich usunąć i związki te kumulują się

w ich tkankach. Człowiek spożywając ryby, zatruwa się tymi toksycznymi substancjami, co ma

poważne konsekwencje dla zdrowia. Związki rtęci, ołowiu, których głównym źródłem jest

przemysł chemiczny, motoryzacyjny

i wysypiska śmieci upośledzają czynności układu nerwowego, w większych dawkach prowadząc

do śmierci. Metale ciężkie oraz węglowodory wykazują ponadto silne działanie rakotwórcze.

Na terenie Gminy Jabłonka nie występuje zagrożenie powodziami i podtopieniami.

3.4.3 Cele i kierunki interwencji

CEL GŁÓWNY

Ochrona zasobów wodnych

KIERUNKI INTERWENCJI

1. Ograniczenie zanieczyszczeń przedostających się do wód podziemnych i powierzchniowych

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

51

3.5 Gleby

3.5.1 Stan istniejący

Na terenie Gminy Jabłonka dominują gleby IV i V klasy bonitacyjnej. Pod względem

przydatności rolniczej określanej klasą bonitacyjną, procentowy udział poszczególnych klas

przedstawia się następująco:

 33,7% - klasa IV,

 35,5% - klasa V,

 21,5% - klasa VI,

 0,02% - klasa III.

Ze względu na pochodzenie, przeważają gleby górskie oraz podgórskie. Są to gleby brunatne

kwaśne oraz wyługowane, jak również słabo wykształcone gleby szkieletowe. Gleby te zajmują

szczytowe partie najwyższych wzniesień. Są to prawie wyłącznie gleby leśne w małym stopniu

zmienione przez człowieka. Odgrywają one ważną rolę hydrogeologiczną z uwagi na duże

zdolności retencyjne - mogą chwilowo zatrzymywać do 100 mm opadów. Wzdłuż koryta rzeki

Czarna Orawa z naniesionych materiałów aluwialnych wykształciły się mady. Są to gleby

powstałe w wyniku nagromadzenia się materiału niesionego przez wody i akumulowanego w

wyniku wytrącania energii wody. Główną cechą mad jest obecność w profilu naprzemianległych

warstw o różnym składzie granulometrycznym.

W ramach Państwowego Monitoringu Środowiska prowadzony jest również monitoring

chemizmu gleb ornych Polski. Celem programu jest ocena stanu zanieczyszczenia i zmian

właściwości gleb w wymiarze czasowym i przestrzennym. Monitoring chemizmu gleb ornych

Polski jest realizowany od roku 1995.

W 5-letnich odstępach czasowych pobierane są próbki glebowe z 216 stałych punktów

pomiarowo-kontrolnych, zlokalizowanych na gruntach ornych charakterystycznych dla pokrywy

glebowej kraju. Kolejna, piąta tura Monitoringu przypadła na lata 2015-2017. Monitoring

obejmuje wyłącznie użytki rolne, ze szczególnym uwzględnieniem gruntów ornych, na których

istnieje bezpośrednia zależność pomiędzy stanem gleby a bezpieczeństwem produkowanej

żywności.

Na terenie Gminy Jabłonka znajduje się stały punkt pomiarowy nr 419.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

52

 Punkt pomiarowy nr 419 – Jabłonka,

 Kompleks: 12 (owsiano-ziemniaczany górski),

 Typ: AP (gleby pyłowe),

 Klasa bonitacyjna: V,

 Źródła zanieczyszczenia: emisje przemysłowe.

Zakres badań obejmuje właściwości gleby takie jak: skład granulometryczny, kwasowość,

zawartość materii organicznej, właściwości sorpcyjne, zawartość pierwiastków przyswajalnych

dla roślin, zawartość makroelementów, pierwiastków śladowych, wielopierścieniowych

węglowodorów aromatycznych (WWA), pestycydy, radioaktywność i zasolenie gleb. W poniższej

tabeli przedstawiono wyniki monitoringu chemizmu gleb ornych w punkcie pomiarowym

znajdującym się na terenie Gminy Jabłonka.

Tabela 16. Wyniki monitoringu chemizmu gleb ornych na terenie Gminy Jabłonka w 2005, 2010 oraz 2015 roku
(źródło: www.gios.gov.pl)

 2005 2010 2015

Odczyn pH w zawiesinie H2O 6,0 5,2 4,3

WWA 116 122,2 125,3

Pestycydy chloroorganiczne -

DDT/DDE/DDD
- - 0,003

Próchnica [%] 3,71 3,48 3,27

Pojemność sorpcyjna gleby 11,88 12,32 12,19

Odczyn gleb jest jednym z podstawowych parametrów fizykochemicznych gleby. Decyduje o

przebiegu wielu procesów glebowych, wpływa na przyswajalność składników pokarmowych dla

roślin i bezpośrednio oddziałuje na ich rozwój. Niewłaściwy odczyn gleb może wywoływać wiele

negatywnych zmian

w środowisku, powodując procesy degradacji gleby. Odczyn gleby na terenie Gminy Jabłonka w

2015 roku określa się jako bardzo kwaśny (4,3). Przy wartościach pH poniżej 4,5 (odczyn

bardzo kwaśny) w roztworze glebowym pojawiają się rozpuszczalne formy glinu uszkadzające

włośniki korzeni, upośledzając pobieranie wody i składników pokarmowych przez rośliny, a co za

tym idzie ograniczające ilość i jakość plonów. Ponadto przy tak niskim pH następuje mobilizacja

wielu szkodliwych pierwiastków zawartych w glebie i ich pobieranie przez rośliny (między innymi

toksyczne pierwiastki śladowe)

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

53

Jedną z grup trwałych zanieczyszczeń organicznych (TZO) są wielopierścieniowe

węglowodorowy aromatyczne (WWA), z których część wykazuje silne właściwości toksyczne,

mutagenne i rakotwórcze. Stopień zanieczyszczenia WWA wg IUNG na terenie Gminy został

oszacowany jako 0, a więc gleby nie są zanieczyszczone.

Pestycydy chloroorganiczne (PCO) były przez kilka dziesięcioleci powszechnie stosowane w

rolnictwie do zwalczania chorób i szkodników roślin. Od lat 70-tych ubiegłego wieku w naszym

kraju obowiązuje zakaz ich używania, ze względu na dużą trwałość w środowisku, toksyczność i

zdolność do akumulacji w łańcuchu pokarmowym człowieka i innych organizmów żywych. Na

terenie Gminy Jabłonka nie stwierdzono zanieczyszczenia gleb pestycydami

chloroorganicznymi.

3.5.2 Zagrożenia

Działaniami powodującymi obniżenie właściwości produkcyjnych gleb w gminie są: eksploatacja

surowców mineralnych, niewłaściwe użytkowanie rolnicze gleb, błędne stosowanie środków

ochrony roślin i nawozów sztucznych oraz emisja zanieczyszczeń pochodzenia

komunikacyjnego i gospodarki komunalnej. Pod wpływem wymienionych wyżej czynników

zachodzi pogorszenie właściwości użytkowych gleby, czyli ich degradacja.

Najpoważniejszym problemem w zanieczyszczaniu gleb jest rolnictwo, w którym oprócz

stosowania środków ochrony roślin, pestycydów czy nawozów sztucznych, ujemnie na chemizm

gleb może wpływać wylewanie gnojowicy na pola. Odpady powstające przy produkcji mogą być

niebezpieczne dla środowiska glebowego i wodnego, powodując w wodach gruntowych wzrost

zawartości azotanów.

3.5.3 Cele i kierunki interwencji

CEL GŁÓWNY

Ochrona gleb przed negatywnym oddziaływaniem antropogenicznym, erozją

oraz niekorzystnymi zmianami klimatu

KIERUNKI INTERWENCJI

1. Ograniczenie zanieczyszczeń przedostających się do gleb

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

54

3.6 Gospodarka odpadami i zapobieganie powstawaniu odpadów

3.6.1 Stan istniejący

Dnia 1 lipca 2013 roku wszedł w życie nowy system gospodarki odpadami w gminach. W myśl

ustawy utrzymanie czystości i porządku w gminach należy do obowiązkowych zadań własnych

gminy, która ma zapewniać czystość i porządek na swoim terenie i tworzyć warunki niezbędne

do ich utrzymania. Właściciele nieruchomości mają obowiązek selektywnego zbierania odpadów

komunalnych powstających na nieruchomości.

Gmina Jabłonka prowadzi odbiór odpadów komunalnych z nieruchomości zamieszkałych

zlokalizowanych na terenie gminy. Z nieruchomości niezamieszkałych odpady komunalne

odbierane są na dotychczasowych zasadach czyli na podstawie umowy zawartej pomiędzy

właścicielem nieruchomości a podmiotem prowadzącym działalność odbierania odpadów

komunalnych wpisanych do rejestru działalności regulowanej. Podmiotem odbierającym odpady

komunalne od właścicieli nieruchomości zamieszkałych na terenie Gminy Jabłonka jest: FCC

Polska Sp. z o.o., ul. Lecha 10, 41-800 Zabrze. Podmioty odbierające odpady komunalne od

właścicieli nieruchomości na których nie zamieszkują mieszkańcy a powstają odpady komunalne

to:

1. Przedsiębiorstwo Usług Komunalnych „EMPOL” Sp. z o.o., os. Rzeka 133, 34-451
Tylmanowa;

2. IB Sp. z o.o. ul. Miłośników Podhala 1, 34-425 Biały Dunajec;

3. FCC Polska Sp. z o.o. w Zabrzu, ul. Lecha 10, 41-800 Zabrze;

4. REMONDIS Kraków Sp. z o.o., ul. Półłanki 64, 30-740 Kraków;

5. ATK INVEST SP. Z O.O., ul. Szaflarska 53, 34-400 Nowy Targ;

6. Firma handlowo Usługowa KOMBUD Franciszek Kowalczyk, 34-242 Łętownia 378.

Gmina Jabłonka utworzyła 2 stacjonarne punkty selektywnego zbierania odpadów (PSZOK):

 Jabłonka, ul. Babiogórska 51 – teren oczyszczalni ścieków Zubrzyca Dolna;

 Podwilk 66B - teren oczyszczalni ścieków.

Na terenie PSZOK przyjmowane są takie odpady komunalne jak: opakowania po chemikaliach,

zużyte baterie i akumulatory, zużyty sprzęt elektryczny i elektroniczny, meble i inne odpady

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

55

wielkogabarytowe, zużyte opony, odpady zielone oraz odpady budowlane i rozbiórkowe

stanowiące odpady komunalne.

W poniższej tabeli przedstawiono szacunkową ilość i rodzaj wytworzonych odpadów

komunalnych z terenu Gminy Jabłonka w 2016 roku.

Tabela 17. Ilość i rodzaj odpadów komunalnych odebranych bezpośrednio z nieruchomości (źródło: Roczna
analiza stanu gospodarki odpadami komunalnymi na terenie Gminy Jabłonka za 2016 rok)

Rodzaj odebranych odpadów komunalnych
Masa odebranych

odpadów komunalnych
[Mg]

Opakowania z papieru i tektury 19,35

Odpady ulegające biodegradacji 13,62

Opakowania z tworzyw sztucznych 159,154

Opakowania z metali 7,48

Zmieszane odpady opakowaniowe 5,708

Opakowania ze szkła 182,108

Zużyte opony 81,320

Zmieszane odpady z betonu, gruzu ceglanego, odpadowych materiałów
ceramicznych i elementów wyposażenia inne niż wymienione w 17 01

06

0,300

Materiały izolacyjne inne niż wymienione w 17 06 01 i 17 06 03 0,120

Niesegregowane (zmieszane) odpady komunalne 2 372,950

Odpady wielkogabarytowe 77,170

Mieszanki bitumiczne inne niż wymienione w 17 03 01 0,08

Leki inne niż wymienione w 20 01 31 0,08

Urządzenia zawierające freony 2,944

Zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 20
01 21

i 20 01 23 zawierające niebezpieczne składniki

8,089

Zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 20
01 21, 20 01 23 i 20 01 35

4,205

Baterie i akumulatory łącznie z bateriami i akumulatorami wymienionymi
w 16 06 01, 16 06 02 lub 16 06 03 oraz niesortowane baterie i

akumulatory zawierające te baterie

0,002

Baterie i akumulatory inne niż wymienione w 20 01 33 0,005

Odpadowa papa 0,08

Baterie i akumulatory ołowiowe 0,002

Łącznie 2934,767

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

56

Tabela 18. Ilość i rodzaj odpadów zebranych w Punktach Selektywnej Zbiórki Odpadów (źródło: Roczna
analiza stanu gospodarki odpadami komunalnymi na terenie Gminy Jabłonka za 2016 rok)

Rodzaj odebranych odpadów komunalnych
Masa odebranych

odpadów komunalnych
[Mg]

Opakowania z papieru i tektury 1,74

Opakowania z tworzyw sztucznych 0,69

Opakowania ze szkła 0,84

Opakowania wielkogabarytowe 18,6

Opakowania z metali 0,18

Zużyte urządzenia elektryczne i elektroniczne
inne niż wymienione w 20 01 21, 20 01 23 i 20

01 35

0,475

Łącznie 22,525

W oparciu o roczne sprawozdania Wójta z realizacji zadań z zakresu gospodarowania odpadami

komunalnymi ustalono, że Gmina Jabłonka w 2016 roku osiągnęła:

- poziom ograniczenia masy odpadów komunalnych ulegających biodegradacji kierowanych do

składowania

Równy 0%;

- poziom recyklingu i przygotowania do ponownego użycia następujących frakcji odpadów

komunalnych: papieru, metali, tworzyw sztucznych i szkła odebranych z obszaru gminy równy

21,2%;

- poziom recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami innych niż

niebezpieczne odpadów budowlanych i rozbiórkowych odebranych z terenu gminy równy 100%.

Na terenie Gminy Jabłonka nie znajduje się żadne składowisko odpadów.

Wyroby azbestowe

Na terenie Gminy Jabłonka zinwentaryzowano również wyroby azbestowe – łącznie 9 965 521

kg, w tym 3 624 510 kg unieszkodliwionych i 6 341 011 kg do unieszkodliwienia. Poniższa tabela

ukazuje masę zinwentaryzowanych, unieszkodliwionych oraz pozostałych do unieszkodliwienia

wyrobów azbestowych

z terenu gminy w podziale na osoby fizyczne i prawne.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

57

Tabela 19. Masa wyrobów azbestowych na terenie Gminy Jabłonka (źródło: www.bazaazbestowa.gov.pl)

Zinwentaryzowane [kg] Unieszkodliwione [kg]
Pozostałe do

unieszkodliwienia [kg]

Osoby
fizyczne

Osoby
prawne

Razem
Osoby

fizyczne
Osoby
prawne

Razem
Osoby

fizyczne
Osoby
prawne

Razem

9

957 411
8 110

9

965 521

3

616 400
8 110

3

624 510

6

341 011
0

6 341

011

3.6.2 Zagrożenia

Na terenie Gminy Jabłonka zagrożenia wynikające z gospodarki odpadami wiążą się w głównej

mierze z:

 niskim poziomem świadomości ekologicznej mieszkańców,

 złymi praktykami mieszkańców (np. spalanie odpadów komunalnych, pozbywanie się

odpadów

w sposób niezgodny z przepisami prawa),

 występowaniem wyrobów azbestowych,

 ryzykiem nieosiągnięcia poziomów selektywnej zbiórki odpadów oraz małym poziomem

ograniczenia masy odpadów komunalnych ulegających biodegradacji kierowanych do

składowania po 2020 roku.

Problem stanowią również „dzikie” składowiska, które w miarę posiadanych środków

finansowych są likwidowane na bieżąco. Są źródłem przedostających się do gleb szkodliwych

substancji, a także mogą zagrażać zwierzętom, które omyłkowo mogą uznać je za pożywienie.

Nielegalne składowiska niekorzystnie wpływają na estetykę gminy, szczególnie iż jest to obszar

objęty ochroną pod względem atrakcyjnych walorów krajobrazowych.

Zagrożeniem może być również nieosiągnięcie celów w zakresie gospodarki odpadami

określonymi

w Krajowym Planie Gospodarki Odpadami 2022:

a) osiągnięcie poziomu recyklingu i przygotowania do ponownego użycia frakcji: papieru,

metali, tworzyw sztucznych i szkła z odpadów komunalnych w wysokości minimum 50% ich

masy do 2020 r.,

b) do 2020 r. udział masy termicznie przekształcanych odpadów komunalnych oraz

odpadów pochodzących z przetworzenia odpadów komunalnych w stosunku do wytworzonych

odpadów komunalnych nie może przekraczać 30%,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

58

c) do 2025 r. recyklingowi powinno być poddawane 60% odpadów komunalnych,

d) do 2030 r. recyklingowi powinno być poddawane 65% odpadów komunalnych,

e) redukcja składowania odpadów komunalnych do maksymalnie 10% do 2030 r.

3.6.3 Cele i kierunki interwencji

CEL GŁÓWNY

Zmniejszenie masy odpadów składowanych na składowiskach oraz

zwiększenie udziału odzysku surowców wtórnych i energii z odpadów

KIERUNKI INTERWENCJI

1. Racjonalna gospodarka odpadami

2. Usuwanie azbestu i wyrobów zawierających azbest

3.7 Zasoby przyrodnicze

3.7.1 Stan istniejący

Priorytetem realizowanych przedsięwzięć na terenie gminy dotyczących ochrony środowiska jest

przede wszystkim zachowanie najbogatszych pod względem krajobrazowym i przyrodniczym

obszarów oraz terenów i obiektów przyrody ożywionej i nieożywionej. Ze względu na

występujące zróżnicowane ukształtowanie terenu, atrakcyjne walory krajobrazowe i

przyrodnicze, na omawianym obszarze powołano szereg obszarów i obiektów prawnie

chronionych.

Formy ochrony przyrody na terenie Gminy Jabłonka (dane według Centralnego Rejestru Form

Ochrony Przyrody):

 Park narodowy;

 Obszar chronionego krajobrazu;

 Rezerwat przyrody;

 Obszar Natura 2000;

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

59

 Pomniki przyrody.

Południowomałopolski Obszar Chronionego Krajobrazu - Obszar chronionego krajobrazu

obejmuje tereny chronione ze względu na wyróżniający się krajobraz o zróżnicowanych

ekosystemach, wartościowe ze względu na możliwość zaspokajania potrzeb związanych z

turystyką i wypoczynkiem lub pełnioną funkcją korytarzy ekologicznych.

Obszar został wyznaczony Rozporządzeniem Nr 27 Wojewody Nowosądeckiego z dnia 1

października 1997 r. w sprawie wyznaczenia Obszaru Chronionego Krajobrazu Województwa

Nowosądeckiego. Następnie Obszar zmienił nazwę na Południowomałopolski Obszar

Chronionego Krajobrazu zgodnie

z Rozporządzeniem Nr 92/06 Wojewody Małopolskiego z dnia 24 listopada 2006 r. w sprawie

Południowomałopolskiego Obszaru Chronionego Krajobrazu, które określa jego nazwę,

położenie, obszar, sprawującego nadzór, ustalenia dotyczące czynnej ochrony ekosystemów

oraz zakazy właściwe dla danego obszaru chronionego krajobrazu lub jego części wybrane

spośród zakazów wymienionych w art. 24 ust.

1 ustawy o ochronie przyrody, wynikające z potrzeb jego ochrony. Całość obszaru wynosi 362

402 ha

i położony jest na terenie kilku powiatów. m.in. Powiat Suski - gminy Bystra - Sidzina oraz części

gminy Jordanów.

Rezerwat na Policy im. prof. Zenona Klemensiewicza – rezerwat krajobrazowy na północnym

stoku Policy (Pasmo Babiogórskie, Beskid Żywiecki). Obejmuje 58,73 ha wysokogórskiego boru

świerkowego zachowanego w stanie naturalnym. Położony jest na wysokości od 1200 do 1369

m n.p.m. W rezerwacie występują następujące gatunki roślin chronionych: liczydło górskie, tojad

mocny, parzydło leśne, omieg górski, zarzyczka górska, wawrzynek wilczełyko, widłak wroniec,

widłak jałowcowaty, goryczka trojeściowa, pierwiosnek wyniosły, kosodrzewina i limba. Spośród

ptaków występujących tutaj najbardziej interesujące są głuszec i dzięcioł trójpalczasty.

Stwierdzono również występowanie sichrawy karpackiej, endemicznego dla Karpat gatunku

chrząszcza.

Rezerwat Bembeńskie, otulina - należy do kategorii rezerwatów leśnych, wodnych i

florystycznych. Położony jest na gruntach wsi Podwilk. Całość obszaru rezerwatu stanowi

własność Skarbu Państwa

w zarządzie Nadleśnictwa Nowy Targ. Zgodnie z aktem powołującym rezerwat celem ochrony

jest zachowanie ze względów przyrodniczych, naukowych i krajobrazowych stanowiska jedliny

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

60

ziołoroślowej Doronico austriaci – abietetum Les. RóC. 1986 wraz z chronionymi i rzadkimi

subalpejskimi gatunkami ziołorośli oraz naturalnego koryta potoku Bembeński wraz z jego

wodnymi biocenozami.

Całkowita powierzchnia rezerwatu wynosi 40,54 ha. Został powołany Rozporządzeniem

Wojewody Małopolskiego z dnia 4 stycznia 2001 roku. Składa się z dwóch osobnych części,

wokół których - od 12 marca 2011 r. - utworzona została otulina (pas o szerokości 100 m.).

OBSZARY NATURA 2000
Pasmo Policy (PLB120006) – obszar ptasi

Ostoja znajduje się we wschodniej części Beskidu Żywieckiego. Obejmuje szczytowe partie góry

Polica (1369 m n.p.m.), najwyższego wzniesienia w pasmie odchodzącym od masywu Babiej

Góry za przełęczą Krowiarki. Masyw Policy zbudowany jest z piaskowców magurskich. Są to

grubo i średnioławicowe piaskowce glaukonitowe lub mikowe, ilaste, miejscami wapniste lub

krzemionkowe. Piaskowce przewarstwione są ciemnoszarymi łupkami. Grzbiet Policy jest

szeroki na kilkadziesiąt metrów. Charakterystyczna jest asymetria stoków: łagodne zbocza

wschodnie i zachodnie i bardzo stromy stok północny, o nachyleniu

30⁰ - 45⁰ . Prawie cały obszar porośnięty jest naturalnym borem górnoreglowym - siedlisko

cenne

z europejskiego punktu widzenia. Występują tu także inne siedliska ważne dla Europy: górskie

ziołorośla okrajkowe oraz zarośla kosodrzewiny.

W obszarze znajdują się stanowiska chronionych i zagrożonych w Polsce gatunków roślin (8

gatunków roślin podlegających ochronie ścisłej i dwa gatunki podlegające ochronie częściowej),

m.in. parzydło leśne, goryczka tojeściowa, widłak wroniec oraz limba. Osobliwością florystyczną

jest zarzyczka górska (Cortusa matthioli), która w Polskiej Czerwonej Księdze Roślin figuruje

jako gatunek rzadki.

W lasach spotyka się duże drapieżniki ważne dla ochrony europejskiej bioróżnorodności, jak:

niedźwiedź brunatny, ryś i wilk. Ostoja jest miejscem występowania pięciu gatunków ptaków z

Załącznika I Dyrektywy Ptasiej, m.in. kuraków leśnych: głuszca, cietrzewia i jarząbka. Jest to

jedna z najważniejszych ostoi głuszca

w Polsce.

Torfowiska Orawsko Nowotarskie – obszar ptasi (PLB120007) i siedliskowy (PLH120016)

Obszar jest fragmentem Kotliny Orawsko-Nowotarskiej zbudowanej ze skał fliszu karpackiego

przykrytych

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

61

żwirami, piaskami i iłami czwartorzędowymi, o grubości do 1300 m. Obejmuje jeden z

największych

w Polsce południowej, cenny kompleks torfowisk wysokich typu bałtyckiego i borów sosnowo –

świerkowych. W najlepiej zachowanych fragmentach (m.in. w północnej części Puścizny

Wielkiej) torfowiska mają wyraźnie zaznaczoną strukturę kępkowo-dolinkową. Na okrajki

torfowisk wkraczają już gatunki łąkowe. Obszar poprzecinany jest licznymi potokami, fragmenty

obszaru odwadniane są rowami melioracyjnymi. Wzdłuż potoków utrzymują się łąki

ostrożeniowe, a gdzieniegdzie młaki. W skład obszaru wchodzi także fragment koryta Czarnego

Dunajca o naturalnym charakterze. Związana z nim roślinność rzek górskich to zwłaszcza

zarośla wierzbowe i wrześniowe na kamieńcach. Pozostała część terenu zajęta jest przez łąki

kośne, głównie mieczykowo-mietlicowe, z których część nie jest użytkowana. Południową część

obszaru pokrywają bory bagienne.

Specyficzne, skrajne warunki środowiska powodują, iż ostoja jest obszarem bytowania

borealnych gatunków roślin i zwierząt. Stwierdzono tu występowanie 12 rodzajów siedlisk z

Załącznika I Dyrektywy Siedliskowej

i 12 gatunków z załącznika II tej Dyrektywy. W obrębie obszaru znajduje się jedno, z zaledwie 3

stanowisk Coenagrion ornatum, potwierdzonych w ostatnich latach w Polsce (dane z 2001 r.).

Występuje tu wiele rzadkich, zagrożonych i chronionych gatunków roślin naczyniowych.

Obszar ważny dla ochrony bioróżnorodności: w ciekach, na terenie torfowisk występują rasy

(podgatunki) ryb uznane za specyficzne dla tych wód. Są to: płoć karpacka Rutilus rutilus

carpathorossicus, kiełb dunajski Gobio gobio obtusirostris i certa Vimba vimba carinata. Jest to

także jedyne znane miejsce występowania czerwca Ericcocus podhalensis. Występuje tu także

jedna z 3 najliczniejszych w Polsce populacji szlaczkonia

torfowiskowego Colias palaeno; ma tu swoje stanowiska także kilka innych, zagrożonych w skali

kraju gatunków bezkręgowców.

Obszar torfowisk to także obszar specjalnej ochrony ptaków, który został zakwalifikowany do

sieci Natura 2000 ze względu na występowanie kilkunastu gatunków ptaków, spośród których

jednym z najcenniejszych jest cietrzew, którego populacja na tym obszarze wynosi około 150-

170 tokujących samców na kilkunastu czynnych tokowiskach. Jest to jedna z najsilniejszych

populacji tego gatunku w Polsce, stanowiąca ok. 10% populacji krajowej. Natomiast największy

polski kurak leśny – głuszec zalatuje na te tereny z pobliskich ostoi na Babiej Górze i Policy.

Ponadto w obszarze tym spotkać możemy migrujące duże drapieżniki jak wilk

i niedźwiedź. Obecność dużych ssaków drapieżnych świadczy o bardzo ważnej roli tego

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

62

obszaru jako korytarza ekologicznego, łączącego sąsiadujące chronione tereny Parków

Narodowych: Tatrzańskiego, Babiogórskiego, Gorczańskiego oraz Pienińskiego.

Babia Góra (PLB120011) - obszar ptasi

Masyw Babiej Góry położony jest we wschodniej części Beskidu Żywieckiego i stanowi drugie co

do wysokości po Tatrach pasmo górskie w Polsce. Grzbiet Babiej Góry jest obszarem

wododziałowym pomiędzy zlewnią Morza Bałtyckiego i Morza Czarnego. Masyw Babiej Góry

cechuje asymetria budowy - stok północny jest bardzo stromy, natomiast stok południowy

łagodnie opada ku dolinom. Występuje tu charakterystyczny piętrowy układ roślinności. W reglu

dolnym dominuje buczyna karpacka, bory jodłowe i jodłowo - świerkowe, natomiast regiel górny

pokrywa bór świerkowy. Powyżej rozciągają się cenne w skali Europy zarośla kosodrzewiny -

jedno z dwóch stanowisk kosodrzewiny na terenie Beskidów. Najwyższe z pięter roślinnych

Babiej Góry - piętro halne charakteryzuje się ubogą roślinnością i występowaniem muraw

alpejskich oraz zbiorowisk porostów naskalnych. W sumie na terenie obszaru występuje 14

typów siedlisk cennych w skali Europy zajmujących ponad 85% powierzchni. Są to m.in. górskie

murawy, jaworzyny ziołoroślowe oraz priorytetowe górskie murawy bliźniczkowe. Flora ostoi

liczy ponad 900 gatunków roślin naczyniowych, wśród których występuje wiele rzadkich i

zagrożonych gatunków. Szczególnie cenną rośliną jest okrzyn jeleni - symbol Babiogórskiego

Parku Narodowego. Nie występuje on nigdzie indziej w Polsce poza Babią Górą. Ostoja chroni

również stanowiska wyjątkowo cennych z europejskiego punktu widzenia roślin – tojadu

morawskiego i tocji karpackiej. Spośród rzadkich gatunków zwierząt występują tu endemity

karpackie: gryzoń – darniówka tatrzańska i chrząszcz- sichrawa karpacka. Spośród cennych z

europejskiego punktu widzenia zwierząt bytują tu niedźwiedź brunatny, ryś, wilk.

Na obszarze Babiej Góry stwierdzono występowanie co najmniej 16 gatunków ptaków

wymienionych

w Załączniku I Dyrektywy Ptasiej (sóweczka, bocian czarny, jarząbek, cietrzew, głuszec,

puchacz, puszczyk uralski, włochatka, zimorodek, dzięcioł zielonosiwy, dzięcioł czarny, dzięcioł

białogrzbiety, dzięcioł trójpalczasty, lerka, muchołówka mała, gąsiorek), w tym 8 gatunków

wymienionych w Polskiej czerwonej księdze zwierząt (sóweczka, cietrzew, głuszec, puchacz,

puszczyk uralski, włochatka, dzięcioł białogrzbiety, dzięcioł trójpalczasty). Babia Góra jest jedną

z najważniejszych w Polsce ostoi sóweczki (4-7 par). Lokalnie jest to również ważny teren ze

względu na puchacza (1 para), włochatkę (1-3 pary), puszczyka uralskiego

(1-2 pary), dzięcioła białogrzbietego (1-3 pary), dzięcioła czarnego (10-15 par), dzięcioła

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

63

trójpalczastego

i dzięcioła zielonosiwego.

Czarna Orawa (PLH120002) - obszar siedliskowy

Obszar położony na wysokości 600 – 660 m n. p. m. chroni odcinek rzeki Czarna Orawa, od

miejscowości Harkabuz do ujścia Lipnicy (dopływ Czarnej Orawy), wraz z dopływami (Sylec,

Piekielnik z Borowym). Rzeka płynie przez otwarty krajobraz rolniczy (62% powierzchni terenu),

a jedynie miejscami jej brzegi porastają lasy łęgowe. Na przeważającej długości, brzeg rzeki jest

płaski, porośnięty zaroślami wierzbowymi, jedynie miejscami brzegi stają się urwiste. W ostoi

stwierdzono występowanie 3 siedlisk z załącznika I Dyrektywy Siedliskowej oraz 5 gatunków ryb

znajdujących się w załączniku II tej dyrektywy, w tym minoga ukraińskiego. Jeszcze w latach 70.

XX wieku, wody Czarnej Orawy były jedną z dwóch naturalnych ostoi głowacicy

w Polsce. Ponadto stwierdzono tu inne rzadkie gatunki ryb, a także kumaka górskiego,

wymienionego

w załączniku II Dyrektywy Siedliskowej.

Pomniki przyrody

Na obszarze Gminy Jabłonka zlokalizowanych jest 5 pomników przyrody. W poniższej tabeli

przedstawiono szczegółowe dane.

Tabela 20. Pomniki przyrody na terenie Gminy Jabłonka (źródło: Rejestr pomników przyrody, RDOŚ Kraków,
stan na 1.02.2018 r.)

Lp. Gatunek/nazwa
Data

utworzenia
Miejscowość Lokalizacja Obwód

1.
Lipa (3 szt.),

Dąb (1 szt.)
10.08.1968 Podwilk W otoczeniu starego

dworku

od 390 do

410

2. Klon jawor 10.08.1968
Zubrzyca

Górna

Przy zabudowaniach
gospodarczych

właściciela

380

3. Świerk (2 szt.) 15.11.1974 Jabłonka

W lesie Wspólnoty
Leśnej Jabłonka, w
oddz. 4, uroczysko

"Lisie Jamy"

260 i 276

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

64

4. Lipa (6 szt.) 30.10.1978 Orawka
Na placu

przykościelnym, po
wschodniej stroni

od 250 do

650

5. Jesion wyniosły 21.06.1996 Orawka

Na placu
przykościelnym od

strony drogi Kraków-
Chyżne

295

Gmina graniczy z Babiogórskim Parkiem Narodowym

Babiogórski Park Narodowy (BPN) obejmuje północną i południową stronę masywu Babiej Góry

wraz

z najwyższym szczytem Beskidu Wysokiego - Diablakiem (1725 m n.p.m.). Park położony jest

na terenie trzech gmin: Zawoja, Lipnica Wielka i Jabłonka. Na terenie gminy Jabłonka znajduje

się jego południowo-wschodnia część. Jego całkowita powierzchnia wynosi 3393,34 ha. Lasy

zajmują ponad 90% obszaru.

W drzewostanie dominuje świerk, jodła i buk. Bory jodłowo-świerkowe tylko w niewielkim stopniu

niegdyś użytkowane gospodarczo, zachowały pierwotny charakter. Zarośla kosodrzewiny

zajmują ok. 10% obszaru parku narodowego. W partiach szczytowych znajdują się rumowiska

skalne.

TERENY LEŚNE

Zgodnie z danymi GUS (2016) na terenie Gminy Jabłonka lasy zajmują powierzchnię 7 069,72

ha. Przeważają lasy prywatne, których powierzchnia wynosi 6 065,59 ha. Lasy publiczne

zajmują jedynie 1 004,13 ha, w tym 14,10 ha lasy publiczne gminne, a 979,05 ha lasy publiczne

Skarbu Państwa.

Lasy publiczne Skarbu Państwa na obszarze Gminy Jabłonka należą do Nadleśnictwa Nowy

Targ, Regionalnej Dyrekcji Lasów Państwowych Kraków. Tereny Gminy należą do leśnych

obszarów funkcjonalnych Lasy Karpackie, a północna część Gminy do Puszczy Beskidy

Zachodnie. Najwięcej zbiorowisk leśnych na terenie gminy znajduje się w jej północnej oraz

południowo-wschodniej części. W strukturze gatunkowej zbiorowisk leśnych zdecydowaną

przewagę stanowią drzewa iglaste, głównie świerk, a także spotykana na południowych stokach

jodła. Dominują lasy jednowiekowe i jednogatunkowe, jedynie na terenie masywu Babiej Góry

zlokalizowane są bory świerkowe o pierwotnym charakterze, w niewielkim stopniu naruszone

działalnością człowieka.

Zgodnie z danymi przekazanymi przez Nadleśnictwo Nowy Targ, na terenie Gminy Jabłonka nie

planuje się zalesień. Przewidywana jest przebudowa (odnawianie gatunkami drzew

dostosowanymi do siedliska) powierzchni uszkodzonych przez czynniki biotyczne i abiotyczne.

Szacunkowy rozmiar tych prac w lasach państwowych wynosi ok. 1 ha rocznie. Dalsze prace na

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

65

obecnym etapie nie są jeszcze znane ze względu na opracowywanie nowego Planu Urządzania

Lasu na lata 2020-2029. W lasach prywatnych oraz wspólnot gruntowych zalesienia są

prowadzone regularnie, rocznie ok. 5 - 10 ha. Z uwagi na duży udział prywatnych lasów drewno

oraz jego odpady wykorzystywane jest do ogrzewania budynków mieszkalnych przez lokalną

społeczność.

KORYTARZE EKOLOGICZNE

Na terenie Gminy Jabłonka zlokalizowana jest część korytarza ekologicznego KK-7B Torfowiska

Orawsko-Nowotarskie, GKK-7A Babia-Góra Gorce oraz GKK-8 Babia Góra. Na poniższej mapie

przedstawiono przebieg korytarzy ekologicznych na terenie gminy.

Rysunek 13. Przebieg Korytarzy ekologicznych na terenie Gminy Jabłonka
(źródło: opracowanie własne na podstawie danych GDOŚ)

Wskazane korytarze ekologiczne na terenie Gminy Jabłonka prawie w całości pokrywają się z

obszarami leśnymi na terenie Gminy.

3.7.2 Zagrożenia

Mając na uwadze, występujące na terenie gminy Jabłonka formy ochrony przyrody, podczas

planowania działań mających na celu rozwój gminy, należy wziąć pod uwagę wymogi ochrony

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

66

planistycznej, które to będą miały bezpośredni wpływ na kształtowanie się struktury

przestrzenno-gospodarczej gminy.

Skutki ekologiczne i przyrodnicze zarówno procesów naturalnych jak i antropogenicznych na

terenach, charakteryzujących się dominującą funkcją ekologiczną, mogą narastać. Siedliska

przyrodnicze występujące na terenie gminy oraz wszelkie elementy prawnie chronione są

narażone na szereg zagrożeń. Do najgroźniejszych należą:

 Zanieczyszczenia powietrza pochodzenia komunikacyjnego – ten rodzaj zanieczyszczeń

może niszczyć tkanki roślin lub wpływać na ograniczenie fotosyntezy. W większym

stopniu dotyka on drzew iglastych. Jego wpływ jest większy w pobliżu tras

komunikacyjnych.

 Pożary lasów, których źródłem z uwagi na rolniczy charakter gminy może być wypalanie

traw. Innym zagrożeniem jest niewłaściwa gospodarka leśna czy ruch turystyczny. Aby

zmniejszyć prawdopodobieństwo wystąpienia pożaru zaleca się przeprowadzanie akcji

mających na celu edukacje ludności w zakresie przeciwdziałania pożarom.

Problemem jest również zanieczyszczenie gleb poprzez nielegalne wysypiska śmieci, odpadów

komunalnych czy zakwaszenie jej w wyniku nadmiernej ilości tlenków azotu.

3.7.3 Cele i kierunki interwencji

CEL GŁÓWNY

Ochrona i zachowanie środowiska przyrodniczego

KIERUNKI INTERWENCJI

1. Ochrona różnorodności biologicznej oraz zapewnienie ciągłości istnienia gatunków
i stabilności ekosystemów poprzez zrównoważone użytkowanie jej elementów;

2. Przywracanie do stanu właściwego zasobów i składników przyrody.

3.8 Zasoby geologiczne

3.8.1 Stan istniejący

Na terenie Gminy Jabłonka nie występują żadne tereny ani obszary górnicze, znajdują się

natomiast dwa złoża surowców mineralnych gdzie wydobywaną kopaliną są kruszywa naturalne.

W poniższej tabeli przedstawiono szczegóły.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

67

Tabela 21. Złoża surowców mineralnych na terenie Gminy Jabłonka (źródło: Centralna Baza Danych
Geologicznych)

Lp. Nazwa złoża Kopalina Nadzór Górniczy
Powierzchnia

[m
2
]

1 Jabłonka Kruszywa naturalne Okręgowy Urząd Górniczy - Kraków 1 648 884

2 Jabłonka Kruszywa naturalne Okręgowy Urząd Górniczy - Kraków 642 403

Rysunek 14. Granice złóż na
terenie Gminy Jabłonka (źródło: Centralna Baza Danych Geologicznych)

Na obszarze gminy Jabłonka wyróżnić można poziom wodonośny w utworach fliszowych.

Horyzont wodonośny tworzą tu wody szczelinowo - porowe zalegające w warstwach

gruboławicowych piaskowców. Wydajność tego poziomu jest duża w strefach zasilania, poza

tymi strefami wydajność się zmniejsza z uwagi na trudności z infiltracją wód poprzez pokrywę

czwartorzędową lub serię łupków. Zasobne fragmenty warstw wodonośnych zaliczone zostały

do Głównych Zbiorników Wód Podziemnych przez Instytut Hydrogeologiczny i Geologii

Inżynieryjnej AGH.

Na terenie Gminy Jabłonka nie znajdują się żadne otwory wiertnicze ani geostanowiska. Jak

wynika

z poniższej mapy, teren gminy zagrożony jest osuwiskami, które najbardziej zauważalne są w

północnej jej części.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

68

Rysunek 15. Lokalizacja osuwisk na terenie Gminy Jabłonka (źródło: www.jablonka.e-mapa.net)

Zagrożenia osuwiskami związane są z budową geologiczną Gminy. Środkowa i północna jej

część leży

w obrębie Działów Orawsko-Podhalańskich o rzeźbie pogórza wysokiego. Rozległe grzbiety

pogórza przybierają lokalnie charakter niewielkich płaskowzgórzy, o stokach opadających

łagodnie w kierunku równie łagodnie ukształtowanych dolin o niewielkich na ogół spadkach.

Mimo niewielkich na ogół spadków terenu, grube pokrywy zwietrzelinowo - soliflukcyjne

zalegające powierzchnię stoków, wykazują w licznych miejscach tendencję do ruchów

grawitacyjnych, stąd liczne lokalne ich spełzywanie i niewielkie powierzchnie osuwiskowe.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

69

3.8.2 Zagrożenia

W zakresie zagadnień zasobów kopalin, ważna jest ochrona obszarów perspektywicznych i

ochrona złóż udokumentowanych. Ochrona złóż kopalin realizowana będzie w celu prowadzenia

racjonalnej gospodarki i najpełniejszego wykorzystania eksploatowanych złóż.

Na terenie Gminy znajdują się obszary zagrożone osuwiskami. Stoki zagrożone osuwiskami

bardzo często podlegają ruchom wtórnym i odmładzaniu, przez co deformują okresowo rzeźbę

terenu i wpływają na dalsze warunki rozwoju morfologii. Likwidacja i zabezpieczenie dalszych

ruchów osuwiskowych bardzo często może zawężać się do stabilizacji skarp poprzez

odwodnienia gruntu oraz wybudowania odpowiednio zakotwiczonego muru oporowego.

Wymaga to wcześniejszego określenia warunków geologiczno-inżynierskich na podstawie

specjalistycznych prac i badań.

Dużym zagrożeniem dla zasobów geologicznych mogą być również tzw. „dzikie wykopaliska”. W

wyniku takiej eksploatacji następuje dewastacja powierzchni ziemi, wynikająca z

nieuporządkowanego wydobycia przez miejscową ludność. Wyrobiska te najczęściej są

niewielkie, lecz stanowią duże zagrożenie środowiska przyrodniczego.

3.8.3 Cele i kierunki interwencji

CEL GŁÓWNY

Zrównoważona gospodarka zasobami naturalnymi na terenie Gminy Jabłonka

KIERUNKI INTERWENCJI

- Racjonalne gospodarowanie i ochrona złóż kopalin oraz ograniczenie presji

na środowisko związanej z ich eksploatacją

3.9 Zagrożenia poważnymi awariami

3.9.1 Stan istniejący

Poważna awaria to, zgodnie z art. 3 pkt. 23 ustawy z dnia 27 kwietnia 2001 r. Prawo Ochrony

Środowiska (Dz.U. 2018 poz. 799), zdarzenie, w szczególności emisja, pożar lub eksplozja,

powstałe w trakcie procesu przemysłowego, magazynowania lub transportu, w których

występuje jedna lub więcej niebezpiecznych substancji, prowadzące do natychmiastowego

powstania zagrożenia życia lub zdrowia ludzi lub środowiska lub powstanie takiego zagrożenia z

opóźnieniem. Poważna awaria przemysłowa, zgodnie z art. 3 pkt 24 ww. ustawy to poważna

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

70

awaria w zakładzie dużego lub zwiększonego ryzyka wystąpienia poważnej awarii

przemysłowej.

Ustawa Prawo ochrony środowiska dzieli zakłady przemysłowe, w których ze względu na ilość

znajdujących się substancji niebezpiecznych możliwe jest wystąpienie poważnej awarii, na dwie

grupy:

 zakłady o dużym ryzyku wystąpienia awarii – ZDR,

 zakłady o zwiększonym ryzyku wystąpienia awarii – ZZR.

Nadzór nad zakładami, których działalność może być przyczyną poważnej awarii sprawuje

Wojewódzki Inspektor Ochrony Środowiska. Zakłady, w których istnieje ryzyko wystąpienia

poważnej awarii są ewidencjonowane i podlegają systematycznej kontroli.

Nadzwyczajne zagrożenia dla środowiska oraz człowieka mogą mieć miejsce w wyniku:

 Procesów przemysłowych i magazynowania substancji niebezpiecznych,

 Transportu materiałów niebezpiecznych - źródłem potencjalnych awarii mogą być drogi i

szlaki komunikacyjne, po których odbywa się przewóz materiałów niebezpiecznych dla

środowiska.

Na terenie Gminy Jabłonka nie występują zakłady o dużym i zwiększonym ryzyku wystąpienia

awarii. Przez teren Gminy przebiega droga krajowa oraz drogi wojewódzkie, które mogą

stanowić potencjalne zagrożenie awarią w transporcie substancji niebezpiecznych.

Katastrofy i awarie powstające podczas transportu ładunków niebezpiecznych są szczególnie

groźne dla otoczenia. Mogą one wystąpić na każdym etapie transportu, zarówno podczas

załadunku, przewozu, jak

i wyładunku. W ich następstwie może dojść do zaistnienia zagrożenia toksycznego,

wybuchowego czy pożaru, które mogą prowadzić do:

 utraty zdrowia lub życia dużej liczby osób znajdujących się w strefie zagrożenia,

 konieczności natychmiastowej ewakuacji ludności z zagrożonych terenów,

 skażenia powietrza, wody i gleby,

 degradacji środowiska naturalnego,

 poważnych strat materialnych.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

71

3.9.2 Zagrożenia

Potencjalne zagrożenie stanowić może transport substancji niebezpiecznych w ruchu

drogowym. Obecność szlaków tranzytowych na terenie gminy zwiększa możliwości wystąpienia

zagrożeń związanych

z transportem substancji niebezpiecznych.

3.9.3 Cele i kierunki interwencji

PRIORYTET

Zmniejszenie zagrożenia oraz minimalizacja skutków

w przypadku wystąpienia awarii

DZIAŁANIA

1. Zmniejszenie ryzyka wystąpienia i ograniczanie skutków poważnych awarii

3.10 Odnawialne źródła energii

3.10.1 Energia wiatru

Instytutu Meteorologii i Gospodarki Wodnej opublikował mapy wietrzności dla obszaru Polski na

podstawie wieloletnich pomiarów. Wskazując średnią prędkość wiatru na wys. 20 m n.p.g.

z podziałem na poszczególne strefy:

 Strefa I: wybitnie korzystna, 5 – 6 m/s,

 Strefa II: korzystna, 4,5 – 5 m/s,

 Strefa III: dość korzystna, 4 – 4,5 m/s,

 Strefa IV, V, VI: warunki niekorzystne i tereny wyłączone, w<4 m/s.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

72

Województwo małopolskie zlokalizowane jest w strefie niekorzystnej, o małych zasobach

energetycznych wiatru, w której prędkość wiatru szacuje się na 3-4 m/s. Jednakże na terenach o

bogatej rzeźbie terenu,

a taka występuje w południowej części województwa, istnieją lokalne strefy, w których wiatry

mają korzystne własności energetyczne. Lokalne warunki klimatyczne i terenowe, sprzyjające

rozwojowi energetyki wiatrowej występują m.in. na Przysłopiu w Zawoi oraz na terenie gminy

Rytro.

Wg mapy wietrzności IMiGW Gmina Jabłonka znajduje się w strefie IV, określanej jako

niekorzystna.

Blokadą rozwoju parków wiatrowych jest fakt występowania ograniczeń przyrodniczych. W

związku

z przepisami wyznaczonymi w ustawie z dnia 20 maja 2016 roku o inwestycjach w zakresie

elektrowni wiatrowych ograniczenia dla lokalizacji elektrowni wiatrowych przede wszystkim

mogą wynikać z obowiązku zachowania wskazanych w ustawie odległości elektrowni od

budynków mieszkalnych lub budynków

o funkcji mieszkalnych. Inwestycje należy tak lokalizować, aby w jak najmniejszym stopniu

ingerowały

Rysunek 16. Strefy energetyczne wiatru w Polsce wg H. Lorenc [1996]

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

73

i oddziaływały na tereny chronione i występujące w ich zasięgu zwierzęta. Farmy wiatrowe

mogą zaburzyć lokalne ekosystemy poprzez stwarzanie dla przelatujących ptaków i

nietoperzy śmiertelnych pułapek.

3.10.2 Energia wód

Potencjał teoretyczny energii wodnej zależny jest od dwóch czynników: spadu i przepływu.

Przepływy ze względu na dużą zmienność w czasie muszą być przyjęte na podstawie

wieloletnich obserwacji dla przeciętnego roku przy średnich warunkach hydrologicznych. Spad

określany jest jako iloczyn spadku

i długości na danym odcinku rzeki. Rzeczywiste możliwości wykorzystania zasobów wodnych są

znacznie mniejsze. Związane jest to z wieloma ograniczeniami i stratami:

 nierównomierność naturalnych przepływów w czasie;

 naturalna zmienność spadów;

 istniejące warunki terenowe (zabudowa);

 bezzwrotny pobór wody dla celów nieenergetycznych;

 zmienność spadu wynikająca z gospodarki wodnej w zbiornikach;

 konieczność zapewnienia minimalnego przepływu wody w korycie rzeki poza

elektrownią.

Małopolska posiada znaczne zasoby wód powierzchniowych, które charakteryzuje duża

zmienność przepływów. Prawie 98% obszaru województwa należy do dorzecza Wisły,

odprowadzającej około 52% wód z terenu Polski, pozostały obszar Małopolski znajduje się w

dorzeczu Dunaju. Województwo małopolskie charakteryzuje się również największą w Polsce

ilością opadów oraz sprzyjającą ich odpływowi rzeźbą terenu. W związku z tym średni odpływ z

1 km2 wynosi około 10 dm3/s i jest prawie dwukrotnie wyższy od przeciętnego odpływu

notowanego dla Polski (5 dm3/s z 1 km2).

W roku 2009 produkcja energii elektrycznej z OZE wynosiła 692,53 GWh (ze współspalaniem), z

czego 397,2 GWh pochodziło z elektrowni wodnych, co dało Małopolsce 3 pozycję w kraju. Na

terenie województwa łączna moc zainstalowana elektrowni wodnych według danych Urzędu

Regulacji Energetyki wynosi ok. 179,47 MW, w tym moc małych elektrowni wodnych to 28,72

MW. Udział elektrowni wodnych w produkcji energii elektrycznej wynosi 6,33%. Do największych

zakładów energetyki wodnej zaliczają się: Zespół Elektrowni Wodnych Niedzica S.A. (moc

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

74

zainstalowana 99 MWe), Zespół Elektrowni Wodnych Kraków (moc zainstalowana 73 MWe)

oraz Zespół Elektrowni Wodnych Rożnów (moc zainstalowana 71,5 MW).

Zgodnie z mapą odnawialnych źródeł energii Urzędu Regulacji Energetyki, na terenie powiatu

nowotarskiego znajduje się:

- 8 elektrowni wodnych przepływowych do 0,3 MW;

- 3 elektrownie wodne przepływowe do 1 MW;

- 1 elektrownia wodna przepływowa do 5 MW;

- 1 elektrownia wodna szczytowo-pompowa lub przepływowa z czołem pompowym.

3.10.3 Biomasa

Pojęcie biomasy określane jest w polskim prawie jako „ulegająca biodegradacji część

produktów, odpadów lub pozostałości pochodzenia biologicznego z rolnictwa (łącznie z

substancjami roślinnymi i zwierzęcymi), leśnictwa i związanych działów przemysłu, w tym

rybołówstwa i akwakultury, a także ulegającą biodegradacji część odpadów przemysłowych i

miejskich.” (2009/28/WE).

Biogaz to gaz palny składający się w przeważającej części z metanu i dwutlenku węgla,

uzyskiwany

w procesie beztlenowej fermentacji biomasy. Wyodrębnia się:

 biogaz wysypiskowy, uzyskiwany w wyniku fermentacji odpadów na składowiskach;

 biogaz z osadów ściekowych, wytwarzany w wyniku beztlenowej fermentacji osadów

ściekowych;

 pozostałe biogazy: biogaz rolniczy uzyskiwany w procesie beztlenowej fermentacji

biomasy pochodzącej z upraw energetycznych, pozostałości z produkcji roślinnej i

odchodów zwierzęcych;

 biogaz uzyskiwany w procesie beztlenowej fermentacji biomasy pochodzącej z odpadów

w rzeźniach, browarach i pozostałych branżach żywnościowych.

Wartość energetyczną poszczególnych rodzajów biomasy przedstawiono w poniższej tabeli.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

75

Tabela 22. Wartość opałowa wybranych rodzajów biomasy w zależności od wilgotności (Źródło: Ignacy
Niedziółka, Andrzej Zuchniarz, Katedra Maszynoznawstwa Rolniczego, Akademia Rolnicza w Lublinie, Analiza

energetyczna wybranych rodzajów biomasy, Motrol 2006 r.)

Spalanie biomasy jest jednym z najpopularniejszych sposobów wykorzystywania zawartej w niej

energii, uważanym często także za sposób najbardziej ekonomiczny. Zalety będące wynikiem

zastosowania biomasy na cele energetyczne to w głównej mierze zmniejszenie emisji

zanieczyszczeń do środowiska, redukcja emisji CO2, oszczędzanie zasobów paliw

nieodnawialnych, zmniejszenie kosztów surowców energetycznych, zwiększenie

bezpieczeństwa energetycznego na szczeblu lokalnym i krajowym, a także realizacja

międzynarodowych zobowiązań z zakresu redukcji emisji szkodliwych substancji do atmosfery.

Gmina Jabłonka jest gminą rolniczą. Rocznie produkuje się tu setki ton słomy, która może być

wykorzystana dla celów energetycznych. Ocenia się szacunkowo, że przy pełnym wykorzystaniu

biomasy do celów energetycznych można z tego źródła zaspokoić w przyszłości około 15%

całkowitego zapotrzebowania na energię pierwotną.

3.10.4 Energia geotermalna

Energia geotermalna jest energią wnętrza Ziemi, która gromadzi się w skałach i gorących

płynach, które będąc pod naturalnym ciśnieniem znajdują się w przepuszczalnej warstwie

skalnej, na głębokościach większych niż 1000 m. Energia geotermalna w Polsce jest w

znacznym stopniu konkurencyjna pod względem ekologicznym i ekonomicznym w stosunku do

pozostałych źródeł energii, Polska posiada stosunkowo duże zasoby takiej energii, możliwe do

wykorzystania dla celów grzewczych.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

76

Pierwsze prace dotyczące warunków występowania i możliwości wykorzystania wód

geotermalnych na obszarze Małopolski związane były z rejonem Podhala, gdzie stwierdzono

szczególnie korzystne warunki hydrogeotermalne w podłożu niecki podhalańskiej. W

województwie małopolskim od 1994 r. wykorzystuje się energię geotermalną. Gmina Jabłonka

położona jest w południowej części województwa małopolskiego, gdzie nie stwierdza się

występowania wód geotermalnych.

Rysunek 17. Mapa energii geotermalnej w Polsce (źródło: www.zmianynaziemi.pl)

3.10.5 Energia słoneczna

Potencjał energetyki słonecznej zależy głównie od takich czynników jak nasłonecznienie oraz

natężenie promieniowania słonecznego. Średnia roczna jednostkowa energia promieniowania

słonecznego sporządzona dla miast europejskich wynosi 1049 kWh/m2/rok. Nasłonecznienie

miast polskich, kształtuje się na porównywalnym poziomie, niemalże jednakowym.

Wykorzystanie bezpośrednie energii słonecznej może odbywać się na drodze konwersji

fotowoltaicznej lub fototermicznej. W obu przypadkach, niepodważalną zaletą wykorzystania tej

energii jest brak szkodliwego oddziaływania na środowisko. Według Instytutu Energetyki

Odnawialnej, całkowita moc ogniw fotowoltaicznych w Polsce we wrześniu 2014 roku wynosiła

około 6,6 MW. Porównując - w Niemczech, w samym tylko roku 2010 zainstalowano elektrownie

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

77

fotowoltaiczne o łącznej mocy 7408 MW. Opłacalność inwestycji tego typu należy oczywiście

rozważać

w odniesieniu do konkretnych lokalnych uwarunkowań.

Małopolska znajduje się w rejonie Polski o dość dobrej potencjalnej użytecznej energii

słonecznej, bo tylko o ok. 9% mniejszej od rejonów o największym nasłonecznieniu. Stosowanie

tego typu źródeł energii jest

w regionie coraz bardziej popularne. Ilość promieniowania słonecznego padającego na

powierzchnię poziomą dla województwa małopolskiego w ciągu roku waha się w granicach od

980 do 1060 kWh/m2.

W Małopolsce energia promieniowania słonecznego wykorzystywana jest do:

 wytwarzania ciepłej wody użytkowej (w kolektorach słonecznych);

 ogrzewania budynków systemem biernym (bez wymuszania obiegu nagrzanego

powietrza, wody lub innego nośnika);

 ogrzewania budynków systemem czynnym (z wymuszaniem obiegu nagrzanego

nośnika);

 uzyskiwania energii elektrycznej bezpośrednio z ogniw fotoelektrycznych.

Rysunek 18. Roczne promieniowanie całkowite na terenie Polski (źródło:www.delta-eko.pl)

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

78

Energia całkowitego promieniowania słonecznego w województwie małopolskim waha się w

granicach ok. 996-1048 kWh/m2/rok. Gmina Jabłonka znajduje się na terenie obszaru mniej

nasłonecznionego. Zgodnie

z mapą odnawialnych źródeł energii Urzędu Regulacji Energetyki, na terenie powiatu

nowotarskiego znajduje się 11 instalacji wytwarzających energię z promieniowania słonecznego

o łącznej mocy 0,422 MW.

3.11 Analiza SWOT

W poniższej tabeli przedstawiono analizę SWOT wyznaczonych obszarów interwencji,

prezentującą mocne oraz słabe strony Gminy Jabłonka, a także szanse i zagrożenia wynikające

z realizacji POŚ.

Tabela 23. Analiza SWOT (źródło: opracowanie Grupa CDE Sp. z o.o.)

OCHRONA KLIMATU I JAKOŚCI POWIETRZA

MOCNE STRONY SŁABE STRONY

- brak przekroczeń na terenie Gminy pyłu PM2,5
oraz pyłu PM10

- brak zakładów przemysłowych mogących mieć
znaczący wpływ na jakość powietrza w gminie

- stosowanie przestarzałych, niskosprawnych
kotłów na paliwa stałe,

- niska świadomość społeczeństwa w zakresie
ochrony powietrza

SZANSE ZAGROŻENIA

- możliwość wykorzystania zewnętrznych źródeł
finansowania na inwestycje związane z
rozwojem OZE i poprawą efektywności

energetycznej
- wzrost zainteresowania mieszkańców
zagadnieniami związanymi ze zmianami

klimatycznymi, niską emisją i OZE
- krajowe zobowiązania, które mają przyczynić

się do redukcji emisji CO2

- wysokie koszty inwestycyjne i eksploatacyjne
technologii niskoemisyjnych

- rosnąca liczba pojazdów na drogach
- niska świadomość ekologiczna społeczeństwa
w zakresie zmian klimatu i skutków niskiej emisji

- spalanie odpadów komunalnych w piecach
domowych

ZAGROŻENIA HAŁASEM

MOCNE STRONY SŁABE STRONY

- brak zagrożenia hałasem z transportu

kolejowego
- brak zagrożenia hałasem przemysłowym

- przekroczenia wartości dopuszczalnych
hałasu w porze dziennej i nocnej na terenie

DK 7 Orawska-Jabłonka
- natężenie ruchu komunikacyjnego na drodze

krajowej i drogach wojewódzkich,
- nakładanie się ruchu tranzytowego na ruch

lokalny

SZANSE ZAGROŻENIA

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

79

- dbanie o poprawny stan techniczny
nawierzchni dróg

- budowa ekranów akustycznych w ciągu
głównych szlaków komunikacyjnych

- monitorowanie poziomów hałasu wzdłuż
ciągów komunikacyjnych z największym

natężeniem

- rosnąca liczba pojazdów na drogach
- pogarszający się stan dróg

- niedostateczny poziom funduszy na inwestycje
zmierzające do poprawy stanu środowiska

akustycznego

POLA ELEKTROMAGNETYCZNE

MOCNE STRONY SLABE STRONY

- brak na terenie Gminy przekroczeń
dopuszczalnych poziomów PEM dla miejsc

dostępnych dla ludzi

- rosnąca liczba bazowych stacji telefonii
komórkowych

SZANSE ZAGROŻENIA

- stała kontrola istniejących oraz planowanych
inwestycji mogących emitować promieniowanie

elektromagnetyczne

- wzrastająca liczba urządzeń emitujących pole
elektromagnetyczne

GOSPODAROWANIE WODAMI

MOCNE STRONY SŁABE STRONY

- dobry stan JCWPd

- dobry stan chemiczny wód powierzchniowych
- oczyszczalnia ścieków na terenie Gminy

- brak zagrożeń powodziami na terenie Gminy

- dwie JCWP zagrożone ryzykiem nieosiągnięcia
celów środowiskowych

SZANSE ZAGROŻENIA
- regulacje ogólnokrajowe i międzynarodowe

zobowiązujące do podniesienia jakości
środowiska

- edukacja ekologiczna mieszkańców w zakresie
ochrony jakości wód i racjonalnego korzystania

z zasobów wodnych
- współpraca z sąsiednimi gminami w celu

ograniczenia zanieczyszczenia wód
powierzchniowych

- niedostateczne środki finansowe w budżecie
- niska świadomość ekologiczna społeczeństwa

w zakresie gospodarowania wodami
- zmiana stosunków wodnych

GLEBY

MOCNE STRONY SŁABE STRONY
- brak zanieczyszczenia gleb

wielopierścieniowymi węglowodorami
aromatycznymi (WWA)

- brak zanieczyszczenia gleb pestycydami
chloroorganicznymi

- duże zakwaszenie gleb
- występowanie dzikich wysypisk smieci

SZANSE ZAGROŻENIA

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

80

- wdrażanie zasad dobrej praktyki rolniczej
- ograniczenie użycia chemicznych środków

ochrony roślin oraz sztucznych nawozów
- przeciwdziałanie zakwaszeniu gleb poprzez

wapniowanie

- nieprawidłowe praktyki rolnicze
- przedostanie się zanieczyszczeń do wód

- zanieczyszczenie przy szlakach
komunikacyjnych

- wzrost ruchu drogowego

GOSPODARKA ODPADAMI I ZAPOBIEGANIE POWSTAWANIU ODPADÓW

MOCNE STRONY SŁABE STRONY

- zlokalizowane na terenie gminy dwa Punkty
Selektywnej Zbiórki Odpadów Komunalnych

- wszyscy mieszkańcy Gminy objęci systemem
selektywnej zbiórki odpadów

- Obecność wyrobów azbestowych na terenie
Gminy

- Trudności w lokalizowaniu i likwidowaniu
dzikich wysypisk śmieci

SZANSE ZAGROŻENIA

- edukacja ekologiczna mieszkańców
- likwidacja nielegalnych wysypisk śmieci

- zwiększenie stopnia odzysku materiałów z
odpadów komunalnych

- zanieczyszczenie gleb, wód, powietrza oraz
przyrody (nielegalne składowiska odpadów)

- spalanie odpadów w przydomowych
kotłowniach

- nieprzepisowe składowanie odpadów

ZASOBY PRZYRODNICZE

MOCNE STRONY SŁABE STRONY
- różnorodność środowiska roślinnego
- atrakcyjność gminy pod względem

krajobrazowym
i przyrodniczym,

- znaczna powierzchnia obszarów chronionych
- występowanie obszaru Natura 2000 na terenie

Gminy

- zakwaszenie gleb
- niewystarczająca promocja walorów

przyrodniczych gminy Jabłonka

SZANSE ZAGROŻENIA

- możliwość wykorzystania zewnętrznych źródeł
finansowania

- liczne możliwości rozwoju działań
edukacyjnych, wzrost świadomości

społeczeństwa
- aktywne pozyskiwanie środków zewnętrznych

na cele ochrony przyrody

- zagrożenie pożarami w lasach
- niewłaściwa gospodarka leśna

- wzrost urbanizacji i rozwój infrastruktury
drogowej

- roślinność inwazyjna wypierająca gatunki
rodzime

ZAGROŻENIA POWAŻNYMI AWARIAMI

MOCNE STRONY SŁABE STRONY

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

81

- brak zakładów zwiększonego lub dużego
ryzyka zagrożenia poważną awarią

- obecność drogi krajowej oraz dróg
wojewódzkich, którymi mogą być

transportowane substancje niebezpieczne

SZANSE ZAGROŻENIA
- konieczność wykonywania ocen oddziaływania
inwestycji na środowisko oraz stały monitoring

stanu środowiska
- opracowanie metod postępowania w razie
wystąpienia zdarzeń kwalifikowanych jako

poważne awarie
- zwiększenie świadomości społeczeństwa na
temat postępowania w przypadku wystąpienia

poważnej awarii

- Zdarzenia losowe przy ciągach
komunikacyjnych (wypadki, rozszczelnienia)

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

82

4. Cele programu ochrony środowiska, zadania i ich finansowanie

4.1 Cele, kierunki interwencji i zadania

Dla obszarów wymagających interwencji wyznaczono cele, kierunki oraz zadania, które służyć mają poprawie stanu środowiska, co przedstawiono w poniższej tabeli. Cele są spójne z założeniami zawartymi w

opracowaniach wyższego szczebla.

Tabela 24. Cele, kierunki inwestycje oraz zadania gminy Jabłonka (źródło: opracowanie własne)

Obszar interwencji Cel główny Kierunki interwencji Działanie Wskaźnik monitoringu
Wartość bazowa

2016
Wartość

docelowa
Podmiot

odpowiedzialny

OCHRONA KLIMATU
I JAKOŚCI

POWIETRZA

Poprawa jakości powietrza w
Gminie Jabłonka

Redukcja emisji ze źródeł
spalania paliw o małej

mocy

Likwidacja lub wymiana
niskosprawnych źródeł spalania paliw

na niskoemisyjne
Liczba wymienionych kotłów [szt.] 0 550 i więcej Gmina Jabłonka

Termomodernizacja budynków
użyteczności publicznej oraz

budynków mieszkalnych

Liczba obiektów poddanych
termomodernizacji [szt.]

0 >1 Gmina Jabłonka

Produkcja energii prosumenckiej
z odnawialnych źródeł energii

w sektorze publicznym i
mieszkaniowym

Liczba instalacji OZE [szt.] 0 40 i więcej Gmina Jabłonka

Ograniczenie emisji
zanieczyszczeń ze źródeł

komunikacyjnych

Modernizacja i rozbudowa ciągów
komunikacyjnych na terenie Gminy

Długość zmodernizowanych
ciągów komunikacyjnych [km]

0 >1

Gmina Jabłonka,
Powiatowy Zarząd

Dróg w Nowym Targu,
ZDW, GDDKiA

Rozbudowa ścieżek rowerowych
Długość zmodernizowanych

ciągów komunikacyjnych [km]
0 17,8 Gmina Jabłonka

Podniesienie
świadomości

społeczeństwa w zakresie
wpływu zanieczyszczeń

na zdrowie oraz
konieczność ochrony

powietrza

Prowadzenie akcji edukacyjnych oraz
kontroli mieszkańców w celu
wyeliminowania procederu

spalania odpadów

Liczba przeprowadzonych
kampanii promocyjnych [szt.]

0 >1 Gmina Jabłonka

Zapewnienie ogólnodostępnej
informacji

o źródłach i wielkościach emisji
zanieczyszczeń, stanie jakości

powietrza oraz wpływie
zanieczyszczeń na zdrowie

mieszkańców

- - -
WIOŚ Kraków, Gmina

Jabłonka

ZAGROŻENIA
HAŁASEM

Ochrona przed hałasem
Poprawa klimatu

akustycznego w Gminie
Jabłonka

Realizacja Programów ochrony
środowiska przed hałasem

- - -
Zarządzający drogami,

Gmina Jabłonka

Modernizacja i rozbudowa ciągów
Komunikacyjnych na terenie Gminy

Długość zmodernizowanych
ciągów komunikacyjnych [km]

Gmina Jabłonka,
Powiatowy Zarząd

Dróg w Nowym Targu,
ZDW, GDDKiA

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

83

POLA
ELEKTROMAGNETYCZ

NE

Ochrona ludności i
środowiska przed

ponadnormatywnym
promieniowaniem

elektromagnetycznym

Utrzymanie poziomów
pól

elektromagnetycznych
nieprzekraczających

wartości dopuszczalnych

Edukacja społeczeństwa z zakresu
oddziaływania i szkodliwości PEM

Liczba przeprowadzonych
kampanii edukacyjnych [szt.]

0 >1 Gmina Jabłonka

GOSPODAROWANIE
WODAMI

Ochrona zasobów wodnych

Ograniczenie
zanieczyszczeń

przedostających się do
wód podziemnych i
powierzchniowych

Rozbudowa i modernizacja
oczyszczalni ścieków w Jabłonce oraz

zwiększenie jej przepustowości
średniodobowej

Średniodobowa przepustowość
[m

3
/dobę]

800 1989
Zakład Usług

Komunalnych w
Jabłonce

Rozbudowa oraz budowa gminnej sieci
kanalizacji sanitarnej

Długość gminnej sieci kanalizacji
sanitarnej [km]

328,27 >328,27
Zakład Usług

Komunalnych w
Jabłonce

Budowa kolektora głównego łączącego
oczyszczalnię ścieków z ul.

Nadwodnią

Ilość ścieków bytowych
odprowadzanych do oczyszczalni

ścieków siecią kanalizacji
sanitarnej [tyś. m

3
/rok]

887 >887
Zakład Usług

Komunalnych w
Jabłonce

Promowanie dobrych nawyków w
zakresie gospodarki ściekowej w

gospodarstwach domowych i rolnych

Liczba przeprowadzonych
kampanii promocyjnych [szt.]

0 >1 Gmina Jabłonka

GLEBY

Ochrona gleb przed
negatywnym

oddziaływaniem
antropogenicznym, erozją

oraz niekorzystnymi
zmianami klimatu

Ograniczenie
zanieczyszczeń

przedostających się do
gleb

Edukacja ekologiczna w zakresie
ochrony gleb

Liczba przeprowadzonych
kampanii edukacyjnych [szt.]

0 >1 Gmina Jabłonka

GOSPODARKA
ODPADAMI I

ZAPOBIEGNIE
POWSTAWANIU

ODPADÓW

Zmniejszenie masy
odpadów składowanych na

składowiskach oraz
zwiększenie udziału odzysku
surowców wtórnych i energii

z odpadów

Racjonalna gospodarka
odpadami

Likwidacja "dzikich wysypisk" śmieci
Liczba zlikwidowanych dzikich

wysypisk śmieci [szt.]
0 1 Gmina Jabłonka

Prowadzenie kampanii edukacyjnych
promujących właściwą segregację

odpadów

Liczba przeprowadzonych
kampanii edukacyjnych [szt.]

0 >1 Gmina Jabłonka

Usuwanie azbestu i
wyrobów zawierających

azbest

Realizacja Programu usuwania
azbestu i wyrobów zawierających

azbest dla Gminy Jabłonka

Masa unieszkodliwionych
wyrobów azbestowych na terenie

Gminy [kg]
3 624 510 6 341 011

Gmina Jabłonka,
mieszkańcy

ZASOBY
PRZYRODNICZE

Ochrona i zachowanie
środowiska przyrodniczego

Ochrona różnorodności
biologicznej oraz

zapewnienie ciągłości
istnienia gatunków

i stabilności
ekosystemów poprzez

zrównoważone
użytkowanie jej

elementów

Ochrona i zachowanie
bioróżnorodności na terenach

cennych przyrodniczo znajdujących
się na terenie Gminy Jabłonka

Liczba działań podejmowanych w
zakresie zachowania siedlisk i
gatunków na terenach cennych

przyrodniczo w stanie
niepogorszonym [szt.]

0 >1
Gmina Jabłonka,

GDOŚ

Wsparcie zaplecza dydaktycznego
oraz infrastruktury służącej edukacji

ekologicznej

Liczba wspartych elementów
infrastruktury edukacji

ekologicznej [szt.]
0 1 i więcej Gmina Jabłonka

Przywracanie do stanu
właściwego zasobów i
składników przyrody

Przebudowa powierzchni
uszkodzonych przez czynniki

biotyczne i abiotyczne na gruntach
leśnych Skarbu Państwa

Powierzchnia przebudowanych
powierzchni [ha]

bd około 1 ha rocznie
Nadleśnictwo Nowy

Targ

Zapobieganie ekspansji gatunków
obcych, w szczególności inwazyjnych

Liczba działań podejmowanych w
zakresie eliminacji gatunków

inwazyjnych
0 >1

Gmina Jabłonka,
GDOŚ

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

84

POWAŻNE AWARIE
PRZEMYSŁOWE

Zmniejszenie zagrożenia
oraz minimalizacja skutków
w przypadku wystąpienia

awarii

Zmniejszenie ryzyka
wystąpienia i ograniczanie

skutków poważnych
awarii

Prowadzenie szkoleń i instruktażu z
zakresu sposobu zachowania się w
przypadku wystąpienia poważnej

awarii.

Liczba przeprowadzonych
szkoleń [szt.]

0 >1 Gmina Jabłonka, OSP

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

85

4.2 Harmonogram rzeczowo-finansowy

W poniższej tabeli przedstawiono harmonogram rzeczowo-finansowy zadań, opracowany w

celu ochrony środowiska na terenie Gminy Jabłonka. Nakłady finansowe zostały

oszacowane orientacyjnie. Zadania, dla których nie określono kwoty będą zależały od

potrzeb gminy, bądź są to zadania monitorowane za które odpowiada inny podmiot niż

gmina.

Tabela 25. Harmonogram rzeczowo-finansowy dla gminy Jabłonka (źródło: opracowanie własne)

Obszar interwencji Działanie
Prognozowane

nakłady finansowe
Źródła

finansowania

OCHRONA KLIMATU I
JAKOŚCI POWIETRZA

Likwidacja lub wymiana
niskosprawnych źródeł spalania

paliw na niskoemisyjne
60 000 000 zł

Budżet Gminy,
środki prywatne,

WFOŚiGW

Termomodernizacja budynków
użyteczności publicznej oraz

budynków mieszkalnych

Koszt docieplenia
budynków od 10 tys. do

500 tys. zł (przy
kompleksowej

termomodernizacji np.
bloku spółdzielni)

Budżet Gminy,
środki prywatne,

środki
zewnętrzne (np.
UE, WFOŚiGW)

Produkcja energii prosumenckiej
z odnawialnych źródeł energii

w sektorze publicznym i
mieszkaniowym

10 000 000 zł

Budżet Gminy,
środki prywatne,

środki
zewnętrzne (np.

RPO WM)

Modernizacja i rozbudowa ciągów
komunikacyjnych na terenie Gminy

20 000 000 zł*

Budżet gminy,
Budżet PZD,

Budżet GDDKiA
środki

zewnętrzne
(np. UE,

WFOŚiGW)

Rozbudowa ścieżek rowerowych 15 000 000 zł
Budżet Gminy,

RPO WM,
WFOŚiGW

Prowadzenie akcji edukacyjnych
oraz kontroli mieszkańców w celu

wyeliminowania procederu spalania
odpadów

30 000 zł

Budżet Gminy,
środki

zewnętrzne (np.
UE, WFOŚiGW)

Zapewnienie ogólnodostępnej
informacji o źródłach i wielkościach

emisji zanieczyszczeń, stanie
jakości powietrza oraz wpływie

zanieczyszczeń na zdrowie
mieszkańców

-

Środki WIOŚ w
Krakowie, środki
zewnętrzne (np.

WFOŚiGW)

ZAGROŻENIA HAŁASEM

Realizacja Programów ochrony
środowiska przed hałasem

-

Środki
zarządzających
drogami, środki
zewnętrzne (np.

UE)

Modernizacja i rozbudowa ciągów
Komunikacyjnych na terenie Gminy

20 000 000 zł*

Budżet gminy,
Budżet PZD,

Budżet GDDKiA
środki

zewnętrzne
(np. UE,

WFOŚiGW)

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

86

* są to tożsame działania mieszczące się w dwóch różnych obszarach i mające na nie
pozytywny wpływ, o łącznym prognozowanym nakładzie finansowym równym 20 000 000
zł.

POLA
ELEKTROMAGNETYCZNE

Edukacja społeczeństwa z zakresu
oddziaływania i szkodliwości PEM

10 000 zł

Budżet Gminy,
środki

zewnętrzne (np.
UE, WFOŚiGW)

GOSPODAROWANIE
WODAMI

Rozbudowa i modernizacja
oczyszczalni ścieków w Jabłonce

oraz zwiększenie jej
przepustowości średniodobowej

15 000 000 zł
Budżet Gminy,

RPO WM,
NFOŚiGW

Rozbudowa oraz budowa gminnej
sieci kanalizacji sanitarnej

10 000 000 zł
Budżet Gminy,

RPO WM,
NFOŚiGW

Budowa kolektora głównego
łączącego oczyszczalnię ścieków z

ul. Nadwodnią
-

Budżet Gminy,
RPO WM,
NFOŚiGW

Promowanie dobrych nawyków w
zakresie gospodarki ściekowej w

gospodarstwach domowych i
rolnych

10 000 zł

Budżet Gminy,
środki

zewnętrzne (np.
UE, WFOŚiGW)

GLEBY
Edukacja ekologiczna w zakresie

ochrony gleb
10 000 zł

Budżet Gminy,
środki

zewnętrzne (np.
UE, WFOŚiGW)

GOSPODARKA
ODPADAMI I

ZAPOBIEGNIE
POWSTAWANIU

ODPADÓW

Likwidacja "dzikich wysypisk" śmieci 20 000 zł Budżet Gminy

Prowadzenie kampanii
edukacyjnych promujących

właściwą segregację odpadów
30 000 zł

Budżet Gminy,
środki

zewnętrzne (np.
UE, WFOŚiGW)

Realizacja Programu usuwania
azbestu i wyrobów zawierających

azbest dla Gminy Jabłonka
3 735 829 zł

Środki własne,
fundusze UE,

fundusze
ochrony

środowiska

ZASOBY
PRZYRODNICZE

Ochrona i zachowanie
bioróżnorodności na terenach

cennych przyrodniczo znajdujących
się na terenie Gminy Jabłonka

-

Budżet Gminy,
środki

zewnętrzne (np.
UE, WFOŚiGW)

Wsparcie zaplecza dydaktycznego
oraz infrastruktury służącej edukacji

ekologicznej
30 000 zł

Budżet Gminy,
środki

zewnętrzne (np.
UE, WFOŚiGW)

Przebudowa powierzchni
uszkodzonych przez czynniki

biotyczne i abiotyczne na gruntach
leśnych Skarbu Państwa

-
Budżet

Nadleśnictwa
Nowy Targ

Zapobieganie ekspansji gatunków
obcych, w szczególności

inwazyjnych
-

Budżet Gminy,
środki

zewnętrzne (np.
UE, WFOŚiGW)

POWAŻNE AWARIE
PRZEMYSŁOWE

Prowadzenie szkoleń i instruktażu z
zakresu sposobu zachowania się w
przypadku wystąpienia poważnej

awarii.

15 000 zł

Budżet Gminy,
środki

zewnętrzne (np.
UE, WFOŚiGW)

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

87

4.3 Źródła finansowania inwestycji z zakresu ochrony środowiska

Realizacja zadań określonych w Programie Ochrony Środowiska wiąże się z wysokimi

nakładami finansowymi. Wdrażanie Programu powinno być zatem możliwe dzięki stworzeniu

odpowiedniego systemu finansowego.

W przypadku źródeł finansowania będą one zależne od rodzaju i okresu przewidywanego

działania,

a przede wszystkim możliwości stosowania instrumentów finansowo-ekonomicznych na

poziomie krajowym, regionalnym i lokalnym. Jako działania priorytetowe uznaje się działania w

zakresie poprawy jakości wód i gospodarki odpadami oraz działania związane z aktualną

polityką ekologiczną Unii Europejskiej tj. Efektywnym wykorzystaniem energii, oszczędzaniem

zasobów, ochroną zagrożonych gatunków i siedlisk, czy innowacyjności. Równie ważne będą

działania warunkujące bezpieczeństwo ekologiczne i rozwój

tj. dostęp do energii i kopalin, oraz do elementów środowiska.

Do instrumentów finansowych należy m. in.: opłata za gospodarcze korzystanie ze środowiska

czy administracyjna kara pieniężna. Podstawowymi źródłami finansowania są środki publiczne

(budżetowe państwa, gminy lub pozabudżetowe instytucji publicznych), prywatne (np. środki

własne inwestorów) oraz prywatno-publiczne (np. ze spółek handlowych z udziałem gminy).

Potencjalne źródła finansowania zadań określonych w niniejszym Programie przedstawiono

poniżej.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW)

Publiczna instytucja finansowa, działająca jako państwowa osoba prawna. Głównym jej celem

działania jest udzielanie wsparcia finansowego przedsięwzięciom służącym ochronie

środowiska i gospodarce wodnej.

Podstawą do przyjmowania i rozpatrywania wniosków o dofinansowanie są programy

priorytetowe, które określają zasady udzielania wsparcia oraz kryteria wyboru przedsięwzięć.

Listę priorytetowych programów NFOŚiGW zatwierdza corocznie Rada Nadzorcza NFOŚiGW.

Zgodnie z „Listą priorytetowych programów NFOŚiGW na 2018 r.”, ustala się następujące

programy:

1. Ochrona i zrównoważone gospodarowanie zasobami wodnymi

 Gospodarka wodno-ściekowa w aglomeracjach,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

88

 Budowa, przebudowa i odbudowa obiektów hydrotechnicznych,

 Inwestycje w gospodarce ściekowej poza granicami kraju, w zlewni rzeki Bug.

2. Racjonalne gospodarowanie odpadami i ochrona powierzchni ziemi

 Racjonalna gospodarka odpadami,

 Ochrona powierzchni ziemi,

 Geologia i górnictwo,

 Gospodarka o obiegu zamkniętym w gminie – program pilotażowy.

3. Ochrona atmosfery

 Poprawa jakości powietrza,

 System Zielonych Inwestycji (GIS - Green Investment Scheme) – GEPARD -

Bezemisyjny transport publiczny,

 SOWA – oświetlenie zewnętrzne,

 GEPARD II – transport niskoemisyjny,

 Budownictwo Energooszczędne.

4. Ochrona różnorodności biologicznej i funkcji ekosystemów

 Ochrona i przywracanie różnorodności biologicznej i krajobrazowej.

5. Międzydziedzinowe

 Wsparcie Ministra Środowiska w zakresie realizacji polityki ochrony środowiska,

 Zadania wskazane przez ustawodawcę,

 Wspieranie działalności monitoringu środowiska,

 Przeciwdziałanie zagrożeniom środowiska z likwidacją ich skutków,

 Edukacja ekologiczna,

 Współfinansowanie programu LIFE,

 SYSTEM - Wsparcie działań ochrony środowiska i gospodarki wodnej realizowanych

przez partnerów zewnętrznych,

 Wsparcie przedsięwzięć w zakresie niskoemisyjnej i zasobooszczędnej gospodarki,

 Gekon – Generator Koncepcji Ekologicznych,

 Wzmocnienie działań społeczności lokalnych dla zrównoważonego rozwoju,

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

89

 Wsparcie dla Innowacji sprzyjających zasobooszczędnej i niskoemisyjnej gospodarce.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Krakowie (WFOŚiGW)

Publiczna instytucja finansowa, realizująca politykę ekologiczną województwa małopolskiego.

Fundusz wspiera działania proekologiczne podejmowane przez administrację publiczną,

przedsiębiorców, instytucje i organizację pozarządowe, a także zarządza środkami europejskimi

ukierunkowanymi na ochroną środowiska i gospodarkę wodną.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Krakowie ustalił listę

przedsięwzięć priorytetowych na rok 2018:

PRIORYTET I: Ochrona i zrównoważone gospodarowanie zasobami wodnymi;

PRIORYTET II: Racjonalne gospodarowanie odpadami i ochrona powierzchni ziemi;

PRIORYTET III: Ochrona atmosfery;

PRIORYTET IV: Ochrona różnorodności biologicznej i funkcji ekosystemów:

PRIORYTET V: Inne priorytety.

Pomoc w dofinansowaniu mogą uzyskać różni wnioskodawcy: Jednostki Samorządu

Terytorialnego, przedsiębiorcy, organizacje pozarządowe, państwowe jednostki budżetowe,

osoby fizyczne oraz inni wnioskodawcy. Wśród dziedzin finansowania znajdują się następujące

kategorie:

- Gospodarka wodno-ściekowa;

- Ochrona powietrza;

- Odnawialne źródła energii;

- Gospodarka odpadami i ochrona powierzchni ziemi;

- Ochrona przed hałasem;

- Ochrona przyrody;

- Pozostałe.

Program Operacyjny Infrastruktura i Środowisko 2014-2020 (POIiŚ)

Krajowy program wspierający gospodarkę niskoemisyjną, ochronę środowiska, przeciwdziałanie

i adaptację do zmian klimatu, transport i bezpieczeństwo energetyczne. Głównym źródłem

finansowania Programu są środki unijne z Funduszu Spójności. Najważniejszymi beneficjentami

Programu są podmioty publiczne

(w tym jst) oraz podmioty prywatne (przede wszystkim duże przedsiębiorstwa).

W ramach Programu realizowanych będzie 10 osi priorytetowych:

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

90

1. Zmniejszenie emisyjności gospodarki

2. Ochrona środowiska, w tym adaptacja do zmian klimatu

3. Rozwój sieci drogowej TEN-T i transportu multimodalnego

4. Infrastruktura drogowa dla miast

5. Rozwój transportu kolejowego w Polsce

6. Rozwój niskoemisyjnego transportu zbiorowego w miastach

7. Poprawa bezpieczeństwa energetycznego

8. Ochrona dziedzictwa kulturowego i rozwój zasobów kultury

9. Wzmocnienie strategicznej infrastruktury i rozwoju zasobów kultury

10. Pomoc techniczna

Zakres finansowania w obszarze energetyki i środowiska przedstawiono poniżej.

I Oś priorytetowa - Zmniejszenie emisyjności gospodarki:

 produkcja, dystrybucja oraz wykorzystanie odnawialnych źródeł energii (OZE), np.

budowa, rozbudowa farm wiatrowych, instalacji na biomasę bądź biogaz;

 poprawa efektywności energetycznej w sektorze publicznym i mieszkaniowym;

 rozwój i wdrażanie inteligentnych systemów dystrybucji, np. budowa sieci

dystrybucyjnych średniego i niskiego napięcia.

II Oś priorytetowa - Ochrona środowiska, w tym adaptacja do zmian klimatu:

 rozwój infrastruktury środowiskowej (np. oczyszczalnie ścieków, sieć kanalizacyjna oraz

wodociągowa, instalacje do zagospodarowania odpadów komunalnych, w tym do ich

termicznego przetwarzania);

 ochrona i przywrócenie różnorodności biologicznej, poprawa jakości środowiska

miejskiego (np. redukcja zanieczyszczenia powietrza i rekultywacja terenów

zdegradowanych);

 dostosowanie do zmian klimatu, np. zabezpieczenie obszarów miejskich przed

niekorzystnymi zjawiskami pogodowymi, zarządzanie wodami opadowymi, projekty z

zakresu małej retencji oraz systemy zarządzania klęskami żywiołowymi.

Regionalny Program Operacyjny Województwa Małopolskiego

Program ten odpowiada na kluczowe wyzwania rozwojowe regionu, przyczyniając się

jednocześnie do realizacji celów Umowy Partnerstwa i włączając się w realizację celów Strategii

na rzecz inteligentnego, zrównoważonego rozwoju sprzyjającego włączeniu społecznemu

Europa 2020. Program składa się z 13 osi priorytetowych, w zakresie ochrony środowiska

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

91

beneficjenci mogą uzyskać wsparcie finansowe ze środków RPO WM, w ramach następujących

osi:

OŚ PRIORYTETOWA 4: REGIONALNA POLITYKA ENERGETYCZNA

 Działanie 4.1 Zwiększenie wykorzystania odnawialnych źródeł energii,

 Działanie 4.2 Eko-przedsiębiorstwa,

 Działanie 4.3 Poprawa efektywności energetycznej w sektorze publicznym i

mieszkaniowym,

 Działanie 4.4 Redukcja emisji zanieczyszczeń do powietrza,

 Działanie 4.5 Niskoemisyjny transport miejski.

OŚ PRIORYTETOWA 5: OCHRONA ŚRODOWISKA

 Działanie 5.1 Adaptacja do zmian klimatu,

 Działanie 5.2 Rozwijanie systemu gospodarki odpadami,

 Działanie 5.3 Ochrona zasobów wodnych,

OŚ PRIORYTETOWA 6: DZIEDZICTWO REGIONALNE

 Działanie 6.2 Ochrona różnorodności biologicznej,

OŚ PRIORYTETOWA 7: INFRASTRUKTURA TRANSPORTOWA

 Działanie 7.1 Infrastruktura drogowa,

 Działanie 7.2 Transport kolejowy.

Program LIFE

Jedyny instrument finansowy Unii Europejskiej poświęcony wyłącznie współfinansowaniu

projektów

z dziedziny ochrony środowiska i klimatu. Jego głównym celem jest poprawa jakości

środowiska, w tym środowiska naturalnego, przy wykorzystaniu przez Polskę środków

dostępnych w ramach Programu LIFE. Program LIFE ten podzielono na dwa podprogramy: na

rzecz środowiska oraz na rzecz klimatu. Obszary priorytetowe Programu przedstawiają się

następująco:

Program na rzecz środowiska:

 ochrona środowiska i efektywne gospodarowanie zasobami

 przyroda i różnorodność biologiczna

 zarządzanie i informacja w zakresie środowiska

Program na rzecz klimatu:

 ograniczenie wpływu człowieka na klimat

 dostosowanie się do skutków zmian klimatu

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

92

 zarządzanie i informacja w zakresie klimatu

Jako źródło finansowania w ramach zadań związanych z ochroną środowiska, wymienić także

można m.in.:

 środki norweskie i EOG – Mechanizm Finansowy EOG oraz Norweski Mechanizm

Finansowy (fundusze norweskie), w ramach których funkcjonują Programy Operacyjne:

„Ochrona różnorodności biologicznej i ekosystemów”, „Wzmocnienie monitoringu

środowiska oraz działań kontrolnych”, „Oszczędzanie energii i promowanie

odnawialnych źródeł energii”;

 Bank Ochrony Środowiska – oferuje kredyty na rzecz inwestycji proekologicznych;

 Bank Gospodarstwa Krajowego – stanowi ważne ogniwo w zakresie finansowania

przedsięwzięć

z zakresu ochrony środowiska, w tym rynku oszczędności energii.

5. System realizacji programu ochrony środowiska

Program ochrony środowiska dla gminy Jabłonka zostaje przyjęty do realizacji na podstawie

uchwały Rady Gminy. Efektywne wdrożenie i zarządzanie niniejszym programem wymaga

dużego zaangażowania administracji samorządowej, a także współpracy pomiędzy wszystkimi

instytucjami zaangażowanymi

w zagadnienia ochrony środowiska.

Za realizację programu odpowiedzialne są władze gminy, które powinny wyznaczyć

koordynatora wdrażania programu. Taką rolę, w imieniu Wójta Gminy, pełni osoba kompetentna

w sprawach ochrony środowiska, wskazana z Urzędu Gminy. Koordynator będzie

współpracował ściśle z Radą Gminy, przedstawiając okresowe sprawozdania z realizacji

programu.

Program zostanie wdrożony przy współudziale wielu jednostek, takich jak: poszczególne

wydziały Urzędu Gminy, zakłady przemysłowe i podmioty gospodarcze, instytucje kontrolujące,

organizacje pozarządowe, rolników, nauczycieli, mieszkańców i innych. Wszystkie jednostki

będą musiały ze sobą współpracować poprzez stałą wymianę informacji i wiedzy. W celu

usprawnienia tych działań zaleca się opracować szczegółowy harmonogram spotkań partnerów

uczestniczących we wdrażaniu Programu. Istotna jest również współpraca z sąsiednimi

gminami i miastami, ponieważ zagrożenia dla środowiska mają pochodzenie lokalne, ale często

oddziaływają także na znacznie większych obszarach. Współpraca taka, oprócz pozytywnych

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

93

efektów dla środowiska może przynieść także korzyści ekonomiczne. Duże znaczenie wzrostu

obywatelskiej aktywności ma powszechny dostęp do informacji o środowisku i procedury

udziału społeczeństwa w zarządzaniu środowiskiem (ustawa Prawo Ochrony Środowiska).

Odpowiednie wykorzystanie możliwych rozwiązań o charakterze organizacyjnym ma ważne

znaczenie

w procesie wdrażania programu oraz jego realizacji. Wprowadzenie zasad dotyczących

monitoringu umożliwi sprawną realizację działań, a także pozwoli na bieżącą aktualizację celów

programu.

Monitoring dostarcza informacji, w oparciu o które ocenić można, czy stan środowiska ulega

polepszeniu czy pogorszeniu, a także jest podstawą oceny efektywności wdrażania polityki

środowiskowej. Monitoring obejmuje dwa podstawowe rodzaje kontrolowania zmian, które

najogólniej można określić jako:

 monitoring jakości środowiska,

 monitoring polityki środowiskowej.

Obydwa rodzaje monitoringu są ze sobą ściśle powiązane. Monitoring jakości środowiska jest

wykorzystywany w definiowaniu polityki ochrony środowiska. W okresie wdrażania niniejszego

programu, monitoring także będzie wykorzystywany dla uaktualnienia polityki ochrony

środowiska.

Celem monitoringu jest zwiększenie efektywności polityki środowiskowej poprzez zbieranie,

analizowanie

i udostępnianie danych dotyczących jakości środowiska i zachodzących w nim zmian.

Informacja o stanie środowiska jest niezbędna do ustanawiania priorytetów ochrony środowiska,

do monitorowania, egzekwowania i przestrzegania przepisów ochrony środowiska, do

integrowania polityki. Powinien służyć zarówno podejmującym decyzje, jak i społeczeństwu,

sektorowi prywatnemu, pozarządowym organizacjom ekologicznym i wszystkim

zainteresowanym grupom.

Ocena realizacji programu polega na monitorowaniu zmian w wielu wzajemnie powiązanych

strefach. System monitorowania w celu uzyskiwania kompatybilnych informacji w skali regionu

powinien uwzględniać działania tj.:

 przygotowanie raportu;

 analiza porównawcza;

 aktualizacja;

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

94

 zebranie danych liczbowych;

 uporządkowanie, przetworzenie, analiza zebranych danych.

W celu kontroli nad terminową realizacją zadań określonych w niniejszym programie zaleca się

dokonywanie analizy realizacji zadań Programu z uwzględnieniem mierników, m.in. poprzez:

 ocenę dotrzymania norm jakości poszczególnych komponentów środowiska,

określonych wymogami prawnymi;

 zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód oraz spełnienie przez

wszystkie rodzaje wód wymagań jakościowych obowiązujących w Unii Europejskiej;

 zmniejszenie ilości wytwarzanych i składowanych odpadów, rozszerzenie zakresu ich

gospodarczego wykorzystania oraz ograniczenia zagrożeń dla środowiska ze strony

odpadów niebezpiecznych;

 wzrost lesistości, rozszerzenie renaturalizacji obszarów leśnych oraz wzrostu zapasu

i przyrostu masy drzewnej, a także wzrostu poziomu różnorodności biologicznej

ekosystemów leśnych i poprawy stanu zdrowotności lasów będących pod wpływem

zanieczyszczeń powietrza, wody lub gleby;

 zmniejszenie negatywnej ingerencji w krajobrazie oraz kształtowanie estetycznego

krajobrazu zharmonizowanego z otaczającą przyrodą.

Stopień realizacji Programu określić można również wskaźnikami pośrednimi, jakimi są

wskaźniki społeczno - ekonomiczne:

 poprawa stanu zdrowia obywateli, mierzonego przy pomocy takich mierników jak

długość życia, spadek umieralności niemowląt, spadek zachorowalności;

 zmniejszenie tempa przyrostu obszarów wyłączanych z rolniczego i leśnego

użytkowania dla potrzeb innych sektorów produkcji i usług materialnych;

 spójność i efektywność działań w zakresie monitoringu i kontroli;

 zakres i efekty działań edukacyjnych oraz stopień udziału społeczeństwa w procesach

decyzyjnych;

 opracowywanie i realizacja przez grupy i organizacje pozarządowe projektów na rzecz

ochrony środowiska.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

95

6. Streszczenie

Podstawą prawną opracowania niniejszego Programu ochrony środowiska dla Gminy Jabłonka

jest art. 17 ust. 1 ustawy Prawo Ochrony Środowiska z dnia 27 kwietnia 2001 r. (Dz.U. 2018

poz. 799), nakładający obowiązek sporządzania Programów na poziomie gminnym,

powiatowym oraz wojewódzkim.

Po zaopiniowaniu przez Zarząd Powiatu, gminne POŚ uchwalane są przez Radę Gminy.

Program zawiera analizę uwarunkowań wynikających z dokumentów strategicznych,

sektorowych

i programowych wyższego rzędu, na szczeblu gminnym, powiatowym, wojewódzkim i krajowym,

w szczególności z następującymi dokumentami:

 Długookresową Strategią Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności;

 Strategią „Bezpieczeństwo Energetyczne i Środowisko”;

 Strategii na rzecz Odpowiedzialnego Rozwoju do roku 2020 (z perspektywą do 2030 r.);

 Strategia Rozwoju Województwa - Podkarpackie 2020;

 Program Ochrony Środowiska dla Województwa Podkarpackiego;

 Regionalny Program Operacyjny Województwa Podkarpackiego na lata 2014-2020;

 Program Rozwoju Obszarów Wiejskich na lata 2014–2020 (PROW 2014–2020);

 Programu ochrony powietrza dla strefy podkarpackiej – aktualizacja z uwagi na

stwierdzone przekroczenia poziomu dopuszczalnego pyłu zawieszonego PM10 i

poziomu dopuszczalnego pyłu zawieszonego PM2,5 oraz poziomu docelowego

benzo(a)pirenu wraz z Planem Działań Krótkoterminowych ;

 Strategia Rozwoju Powiatu Leżajskiego na lata 2015–2020;

 Strategia Rozwoju Gminy Jabłonka na lata 2015- 2022;

 Plan Gospodarki Niskoemisyjnej dla gminy Jabłonka na lata 2015 – 2022;

 Program usuwania azbestu i wyrobów zawierających azbest z terenu gminy Jabłonka na

lata 2014-2032.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

96

Dokument zawiera ocenę stanu środowiska na terenie gminy Jabłonka z uwzględnieniem

dziesięciu najważniejszych komponentów środowiska: ochrona klimatu i jakości powietrza,

zagrożenia hałasem, pola elektromagnetyczne, gospodarowanie wodami, gospodarka wodno-

ściekowa, zasoby geologiczne, gleby, gospodarka odpadami i zapobieganie powstawaniu

odpadów, zasoby przyrodnicze oraz zagrożenia poważnymi awariami. Analizę oparto o

najaktualniejsze dane charakteryzujące poszczególne obszary. Dokonano również analizy

SWOT obszarów problemowych.

Dla obszarów wymagających interwencji określono cele, kierunki interwencji oraz zadania,

mające wpłynąć na poprawę danego komponentu. Najważniejsze wyznaczone cele są

następujące:

 Poprawa jakości powietrza oraz ochrona przed hałasem,

 Poprawa jakości wód powierzchniowych i podziemnych,

 Ochrona i zachowanie środowiska przyrodniczego.

W ramach Programu stworzono harmonogram rzeczowo-finansowy działań. Ponadto wskazano

możliwe źródła finansowania zadań zawartych w Programie.

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

97

7. Spis rysunków

Rysunek 1. System dokumentów strategicznych (źródło: opracowanie na podstawie Strategii

„Bezpieczeństwo Energetyczne i Środowisko” perspektywa do 2020 r.) 7

Rysunek 2: Położenie Gminy Jabłonka na tle powiatu nowotarskiego oraz województwa

małopolskiego (źródło: www.gminy.pl) ..18

Rysunek 3. Liczba mieszkańców Gminy Jabłonka w latach 2010-2016 (źródło: opracowanie

własne na podstawie danych GUS) ...21

Rysunek 4. Zmiany liczby mieszkańców na terenie Gminy Jabłonka w latach 2010-2016 w

podziale na płeć ..22

Rysunek 5. Liczba podmiotów gospodarczych na terenie Gminy Jabłonka w latach 2010-2016

 ...24

Rysunek 6. Układ komunikacyjny na terenie Gminy Jabłonka (źródło: www.jablonka.e-

mapa.net) ..26

Rysunek 7. Rozkład stężeń pyłu zawieszonego PM2,5 – stężenia roczne (źródło: Ocena

jakości powietrza w województwie małopolskim w 2016 roku) ..31

Rysunek 8. Rozkład stężeń pyłu zwieszonego PM10 – stężenia roczne (źródło: Ocena jakości

powietrza w województwie małopolskim w 2016 roku) ..32

Rysunek 9. Rozkład stężeń benzo(a)pirenu – stężenia roczne ...32

Rysunek 10. Punkty pomiarowe monitoringu PEM w 2016 roku na terenie województwa

małopolskiego (źródło: WIOŚ Kraków) ..40

Rysunek 11. Lokalizacja bazowych stacji telefonii komórkowych na terenie Gminy Jabłonka

(źródło: www.mapabts.pl) ..42

Rysunek 12. Punkty monitoringu, jednolite części wód podziemnych oraz główne zbiorniki wód

podziemnych na terenie Gminy Jabłonka (źródło: Centralna Baza Danych Geologicznych)47

Rysunek 13. Przebieg Korytarzy ekologicznych na terenie Gminy Jabłonka (źródło:

opracowanie własne na podstawie danych GDOŚ) ...65

Rysunek 14. Granice złóż na terenie Gminy Jabłonka (źródło: Centralna Baza Danych

Geologicznych) ...67

Rysunek 15. Lokalizacja osuwisk na terenie Gminy Jabłonka (źródło: www.jablonka.e-mapa.net)

 ...68

Rysunek 16. Strefy energetyczne wiatru w Polsce wg H. Lorenc [1996]....................................72

Rysunek 17. Mapa energii geotermalnej w Polsce (źródło: www.zmianynaziemi.pl)..................76

Rysunek 18. Roczne promieniowanie całkowite na terenie Polski (źródło:www.delta-eko.pl)77

file:///C:/Users/Anna%20Piotrowska/Desktop/DOKUMENTY/POŚ/POŚ%20Jabłonka/Projekt%20POŚ%20Gmina%20Jabłonka.docx%23_Toc514926574
file:///C:/Users/Anna%20Piotrowska/Desktop/DOKUMENTY/POŚ/POŚ%20Jabłonka/Projekt%20POŚ%20Gmina%20Jabłonka.docx%23_Toc514926574
file:///C:/Users/Anna%20Piotrowska/Desktop/DOKUMENTY/POŚ/POŚ%20Jabłonka/Projekt%20POŚ%20Gmina%20Jabłonka.docx%23_Toc514926578

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

98

8. Spis tabel

Tabela 1. Liczba ludności na terenie województwa małopolskiego, powiatu nowotarskiego i

Gminy Jabłonka w latach 2014-2016 (źródło: dane GUS) ..21

Tabela 2. Liczba mieszkańców na terenie Gminy Jabłonka w podziale na płeć w latach 2010-

2016 (źródło: dane GUS) ..22

Tabela 3. Gęstość zaludnienia na terenie Gminy Jabłonka w latach 2010-2016 (źródło: dane

GUS) ...22

Tabela 4. Liczba podmiotów gospodarczych w 2016 roku w Gminie Jabłonka z podziałem na

sekcje (źródło: Bank Danych Lokalnych) ..23

Tabela 5. Zużycie energii elektrycznej na terenie Gminy Jabłonka w 2016 roku (źródło: Projekt

założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla Gminy

Jabłonka) ..28

Tabela 6. Wyniki klasyfikacji stref dla wszystkich zanieczyszczeń uwzględnianych w ocenie

rocznej dokonywanej pod kątem ochrony zdrowia (źródło: Ocena jakości powietrza w

województwie małopolskim w 2016 roku) ..30

Tabela 7. Klasy dla strefy małopolskiej dla poszczególnych zanieczyszczeń uzyskane w ocenie

rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony roślin (źródło:

Ocena jakości powietrza w województwie małopolskim w 2016 roku)31

Tabela 8. Wartości poziomów krótkookresowych hałasu komunikacyjnego w województwie

małopolskim w 2015 roku (źródło: WIOŚ Kraków) ..36

Tabela 9. Wyniki pomiarów pól elektromagnetycznych w środowisku na terenie Gminy

Jabłonka w 2016 roku (źródło: WIOŚ Kraków) ...41

Tabela 10. Stan JCWP na terenie Gminy Jabłonka w 2016 roku (źródło: WIOŚ Kraków)44

Tabela 11. Ocena wód wykorzystywanych do zaopatrzenia ludności w wodę przeznaczoną do

spożycia na terenie Gminy Jabłonka w 2016 roku (źródło: WIOŚ Kraków)45

Tabela 12. Ocena stanu JCWPd na terenie Gminy Jabłonka (źródło: Centralna Baza Danych

Geologicznych) ...46

Tabela 13. Charakterystyka GZWP na terenie Gminy Jabłonka (źródło: Centralna Baza Danych

Geologicznych) ...47

Tabela 14. Charakterystyka sieci kanalizacyjnej na terenie Gminy Jabłonka w latach 2011-2017

(źródło: Zakład Usług Komunalnych w Jabłonce) ..48

Tabela 15. Charakterystyka sieci wodociągowej na terenie Gminy Jabłonka w latach 2011-2016

(źródło: dane GUS) ...49

Tabela 16. Wyniki monitoringu chemizmu gleb ornych na terenie Gminy Jabłonka w 2005, 2010

oraz 2015 roku (źródło: www.gios.gov.pl) ...52

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY JABŁONKA NA LATA 2018-2025

99

Tabela 17. Ilość i rodzaj odpadów komunalnych odebranych bezpośrednio z nieruchomości

(źródło: Roczna analiza stanu gospodarki odpadami komunalnymi na terenie Gminy Jabłonka

za 2016 rok) ..55

Tabela 18. Ilość i rodzaj odpadów zebranych w Punktach Selektywnej Zbiórki Odpadów (źródło:

Roczna analiza stanu gospodarki odpadami komunalnymi na terenie Gminy Jabłonka za 2016

rok) ...56

Tabela 19. Masa wyrobów azbestowych na terenie Gminy Jabłonka (źródło:

www.bazaazbestowa.gov.pl) ...57

Tabela 20. Pomniki przyrody na terenie Gminy Jabłonka (źródło: Rejestr pomników przyrody,

RDOŚ Kraków, stan na 1.02.2018 r.) ..63

Tabela 21. Złoża surowców mineralnych na terenie Gminy Jabłonka (źródło: Centralna Baza

Danych Geologicznych) ..67

Tabela 22. Wartość opałowa wybranych rodzajów biomasy w zależności od wilgotności (Źródło:

Ignacy Niedziółka, Andrzej Zuchniarz, Katedra Maszynoznawstwa Rolniczego, Akademia

Rolnicza w Lublinie, Analiza energetyczna wybranych rodzajów biomasy, Motrol 2006 r.)75

Tabela 23. Analiza SWOT (źródło: opracowanie Grupa CDE Sp. z o.o.)78

Tabela 24. Cele, kierunki inwestycje oraz zadania gminy Jabłonka (źródło: opracowanie własne)

 ...82

Tabela 25. Harmonogram rzeczowo-finansowy dla gminy Jabłonka (źródło: opracowanie

własne) ...85

