ZARZĄD POWIATU w Grodzisku Mazowieckim
PROGRAM OCHRONY ŚRODOWISKA
DLA
POWIATU GRODZISKIEGO
Autorzy opracowania:
Zespół pod kierownictwem Naczelnika

Wydziału Ochrony Środowiska, Rolnictwa i Gospodarki

Wodnej Starostwa Powiatu Grodziskiego

Pana mgr inż. Tomasza Zycha

Konsultacje:
dr. Zbigniew Karaczun
Grodzisk Mazowiecki Maj 2004 r.

Streszczenie – synteza

Spis treści

1. Wprowadzenie

1.1 Przesłanki ogólne

1.2 Podstawy prawne

1.3 Cele i zakres Programu

1.4 Funkcje Programu

2. Założenia i dane podstawowe

2.1 Położenie geograficzne powiatu

2.2 Granice i gminy powiatu. Powiązania z terenami sąsiadującymi

2.3 Warunki przyrodnicze i klimatyczne

2.4 Ludność, gospodarstwa domowe

2.5 Infrastruktura, sieć komunikacyjna

2.6 Działalność gospodarcza na terenie powiatu

2.7 Kierunki rozwoju wg istniejących programów powiatowych (gminnych)

3. Środowisko przyrodnicze i jego ochrona. Analiza stanu istniejącego. Główne problemy i zagrożenia

3.1 Polityka i zarządzanie ochroną środowiska

3.2 Gospodarka odpadami

3.3 Jakość powietrza atmosferycznego

3.4 Gospodarka wodno – ściekowa

3.5 Powierzchnia ziemi. Gleby

3.6 Hałas

3.7 Ochrona przyrody

3.8 Nadzwyczajne zagrożenia środowiska. Awarie

3.9 Surowce i zasoby mineralne

3.10 Udział społeczny w ochronie środowiska. Edukacja ekologiczna

STRESZCZENIE.

 Zgodnie z ustawą Prawo ochrony środowiska oraz ustawą o odpadach Rady powiatów mają obowiązek uchwalenia nowych programów ochrony środowiska do 31 grudnia 2003 r.

W związku z powyższym Wydział Ochrony Środowiska, Rolnictwa i Gospodarki Wodnej podjął działania zmierzające do opracowania Powiatowego Programu Ochrony Środowiska wraz z Planem Gospodarki Odpadami, który określa wymagania odnoszące się do polityki ekologicznej Państwa, a w szczególności:

· cele i priorytety ekologiczne,

· rodzaj i harmonogram działań proekologicznych,

· środki niezbędne do osiągnięcia celów, w tym mechanizmy prawne, ekonomiczne i społeczne.

Punktem wyjścia dla wykonania programu ochrony środowiska w powiecie grodziskim jest aktualna ocena stanu poszczególnych elementów środowiska dokonana na podstawie uzyskiwanych wyników monitoringu prowadzonego przez różne służby, a zwłaszcza przez Wojewódzką Inspekcję Ochrony Środowiska. Materiałami pomocniczymi stały się wszelkie opracowania przygotowane na potrzeby strategii rozwoju powiatu/gmin, wieloletnich planów inwestycyjnych, programów zrównoważonego rozwoju itp. Ponadto dużą uwagę zwracamy na szeroko rozumiane konsultacje społeczne, tzn. zorganizowano do tej pory szereg spotkań na które zaproszenia otrzymały organizacje pozarządowe związane z działalnością ekologiczną oraz upoważnieni przedstawiciele gmin wchodzących w skład powiatu grodziskiego.

Program w swej treści zawiera informacje dotyczące stanu istniejącego czyli diagnozę, ponadto określa zadania (cele) w zakresie gospodarki odpadami, gospodarki wodno – ściekowej, ochrony przed hałasem, ochrony przyrody, ochrony atmosfery przed zanieczyszczeniami, ochronę gleb itd.:

Plan gospodarki odpadami stanowiący część programu ochrony środowiska został sporządzony w odniesieniu do standardów unijnych, które zostały przeniesione do odpowiednich aktów prawa krajowego. Podstawowe znaczenie ma tutaj Dyrektywa Rady 75/442/EWG (Dziennik Urzędowy Wspólnot Europejskich seria L 194 z dnia 25 lipca 1975 r., s. 23 i n.) w sprawie odpadów, której postanowienia zostały przeniesione do ustawy z 27 kwietnia 2001 r. o odpadach.

Program omawia szczegółowo zadania na lata 2003 – 2011. Taki horyzont czasowy przyjęto w odniesieniu do podstawowego dokumentu wyznaczającego kierunki polskiej polityki ochrony środowiska tj. „ Polityka ekologiczna Państwa na lata 2003 – 2006 z uwzględnieniem perspektyw na lata 2007 – 2010”. Podejście takie jest też zgodne z przepisami Prawa ochrony środowiska, określającego w art. 14 ust.2, iż politykę ekologiczną przyjmuje się na cztery lata, z tym że przewidziane w niej działania w perspektywie obejmują kolejne cztery lata.

Stąd w programie sformułowano zadania obejmujące dwa okresy:

zadania i cele krótkoterminowe – lata 2003 – 2006,

zadania i cele długoterminowe – do roku 2011.

Należy tu nadmienić, iż nadrzędnym celem polityki ochrony środowiska powiatu grodziskiego jest jego zrównoważony rozwój i stała poprawa warunków życia jego mieszkańców, a będzie to osiągane poprzez cele cząstkowe czyli:

wspieranie rozwoju infrastruktury zapewniający właściwy standard życia mieszkańców powiatu (wodociągi i kanalizacja, komunikacja zbiorowa, telefony i internet, właściwy stan dróg), zwiększanie aktywności obywatelskiej i podnoszenie stanu świadomości ekologicznej społeczeństwa. Będzie to osiągane m. in. poprzez wspieranie edukacji formalnej w tej dziedzinie, stałe ograniczanie emisji substancji i energii, wzmacnianie nadzoru nad podmiotami odprowadzającymi zanieczyszczenia do środowiska, ścisłe egzekwowanie decyzji administracyjnych, wspieranie przedsiębiorców w działaniach proekologicznych, bierna i czynna ochrona zasobów środowiska przyrodniczego i krajobrazu, poprzez tworzenie nowych obiektów chronionych, wzmacnianie nadzoru nad terenami i obiektami chronionymi.

Przy opracowywaniu niniejszego programu wykorzystano fragmenty opracowania pt:. "Stan gospodarki wodnej na terenie powiatu Grodzisk Mazowiecki", wykonany przez Narodową Fundację Ochrony Środowiska, ul. Ciołka 13, 01-445 Warszawa. (Autorzy opracowania: dr Michał Fic, mgr inż. Kazimierz Borys, mgr. inż. Zbigniew Bartosik, oraz mgr inż. Sylwester Rukść, mgr inż. Jakub Batory, mgr Jarosław Kręgiel, mgr Marcin Honczaruk).
1. WPROWADZENIE

1.1 Przesłanki ogólne

Od początku lat dziewięćdziesiątych ubiegłego wieku Polska prowadzi aktywną politykę ekologiczną. Jej główną przesłanką jest przekonanie, że nasz kraj będzie się rozwijać zgodnie z zasadami zrównoważonego rozwoju. Oznacza to, że wsparcie dla rozwoju gospodarczego i społecznego odbywać się będzie z poszanowaniem wymagań ochrony środowiska, tak aby pozostawić możliwość korzystania z zasobów przyrodniczych przyszłym pokoleniom. Zasada zrównoważonego rozwoju znalazła swoje potwierdzenie w Konstytucji, która w artykule 5 mówi: „Rzeczpospolita Polska strzeże niepodległości i nienaruszalności swojego terytorium, zapewnia wolności i prawa człowieka i obywatela oraz bezpieczeństwo obywateli, strzeże dziedzictwa narodowego oraz zapewnia ochronę środowiska, kierując się zasadą zrównoważonego rozwoju”. Ustawa zasadnicza wskazuje także, że ochrona środowiska jest obowiązkiem zarówno obywateli jak i władz publicznych, które poprzez swoją politykę, powinny zapewnić nie tylko bezpieczeństwo ekologiczne, ale i dostęp do zasobów przyrodniczych zarówno współczesnemu jak i przyszłym pokoleniom.

Takimi władzami są m.in. samorządy powiatowe. Ustawa stanowi, że powiat wykonuje określone ustawami zadania publiczne o charakterze ponadgminnym, w tym między innymi zadania z zakresu ochrony przyrody i środowiska, leśnictwa, gospodarki wodnej, rybactwa śródlądowego, zapobiegania nadzwyczajnym zagrożeniom środowiska.

Powiat, akceptując zasady zrównoważonego rozwoju, powinien szukać takich kierunków rozwoju, które doprowadzą do ograniczania emisji, zmniejszania energo-, wodo- i materiałochłonności, poprawy jakości środowiska przyrodniczego, wzmacniania struktur ekologicznych, rozwijania aktywności obywatelskiej, poprawy jakości życia mieszkańców. Winno w tym pomóc właściwe, zgodne z ideą ekorozwoju, planowanie wszelkich działań. Stąd powiaty zostały zobowiązane do przygotowania programów ochrony środowiska.

Niniejszy dokument zawiera taki program przygotowany dla powiatu grodziskiego. Przedstawia on w sposób kompleksowy politykę ekologiczną powiatu, wyznacza najważniejsze cele i zadania jakie w tym zakresie powinny być na jego terenie osiągnięte. Przedstawiając niniejszy dokument władze powiatu wyrażają nadzieje, ze realizacja przedstawionych w nim celów i zadań przyczyni się do poprawy jakości życia mieszkańców powiatu.

1.2 Podstawy prawne

Zgodnie z obowiązującymi wymaganiami ustawy Prawo ochrony środowiska z dnia 27 kwietnia 2001 roku (DU 62/01 poz. 627) działania z zakresu ochrony środowiska na szczeblu powiatowym powinny być realizowane zgodnie z programem ochrony środowiska. Art. 17 ust.1 ww. ustawy nakazuje przygotowanie powiatowego programu ochrony środowiska w celu realizacji polityki ekologicznej państwa. Program powinien określać wymagania odnoszące się do polityki ekologicznej państwa, a w szczególności:

· cele i priorytety ekologiczne,

· rodzaj i harmonogram działań proekologicznych,

· środki niezbędne do osiągnięcia celów, w tym mechanizmy prawne, ekonomiczne, społeczne.

Rada Powiatu ma obowiązek uchwalić program ochrony środowiska do dnia 31 grudnia 2003 roku. Z wykonania Programu Zarząd Powiatu sporządzi co dwa lata raporty, które przedłoży Radzie Powiatu.

Dodatkowo artykuł 14 ustawy o odpadach z dnia 27 kwietnia 2001 roku (DU 62/01 poz. 628) zobowiązuje Zarząd Powiatu do opracowania planu gospodarki odpadami, który stanowić ma część programu ochrony środowiska. Plan gospodarki odpadami powinien określać w szczególności:

· aktualny stan gospodarki odpadami w powiecie, ich charakterystykę jakościową i ilościową,

· istniejące instalacje odzysku i unieszkodliwiania odpadów, schemat przepływu odpadów, koszty gospodarowania odpadami,

· prognozowane zmiany w zakresie gospodarowania odpadami,

· cele i działania zmierzające do poprawy sytuacji w zakresie gospodarowania odpadami,

· instrumenty finansowe służące realizacji zamierzonych celów,

· system monitoringu i oceny realizacji zamierzonych celów.

Zgodnie z ustawą plan gospodarki odpadami winien być zaopiniowany przez Zarząd Województwa Mazowieckiego oraz burmistrzów i wójtów gmin. Zarząd Powiatu składał będzie co 2 lata Radzie Powiatu sprawozdanie z jego realizacji, a nie rzadziej niż co 4 lata plan ten powinien ulegać aktualizacji. Zarząd Powiatu w Grodzisku Mazowieckim postanowił przygotować pod obrady Rady Powiatu wspólny dokument pt. „Program ochrony środowiska wraz z planem gospodarki odpadami w powiecie grodziskim do 2011 r.”.

1.3 Cele i zakres Programu

Głównym celem Programu jest określenie polityki ekologicznej powiatu grodziskiego, realizującej zarówno priorytety i strategię powiatu jak i polityki ekologicznej państwa. Przygotowany Program uwzględnia uwarunkowania wojewódzkie wynikające z przygotowania i przyjęcia następujących dokumentów:

· Strategia rozwoju województwa mazowieckiego,

· projektu Regionalnego programu operacyjnego dla województwa mazowieckiego na lata 2004 – 2006,

· projektu Programu ochrony środowiska dla województwa mazowieckiego,

· projektu Planu gospodarki odpadami dla województwa mazowieckiego.

Ponieważ program powinien być spójny z celami dokumentów tworzonych na szczeblu centralnym, przy jego opracowaniu wzięto pod uwagę cele zawarte w następujących, przyjętych przez Parlament dokumentach krajowych:

· Polityka ekologiczna państwa (1991 r.) i II Polityka ekologiczna państwa,

· Program wykonawczy do II Polityki ekologicznej państwa na lata 2002 – 2010,

· Polityka ekologiczna państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010,

· Polska 2025, długookresowa strategia trwałego i zrównoważonego rozwoju,

· Krajowy plan gospodarki odpadami,

· Krajowy program oczyszczania ścieków komunalnych.

Ponadto, zarówno ze względu na międzynarodowe uwarunkowania krajowej polityki ekologicznej, wynikające z podpisanych wielostronnych umów i konwencji, a także biorąc pod uwagę przyszłe członkostwo w Unii Europejskiej przy przygotowywaniu Programu starano się uwzględnić priorytety wynikające z takich dokumentów jak:

· Traktat Akcesyjny (ze szczególnym uwzględnieniem zobowiązań wynikających ze stanowiska negocjacyjnego w obszarze Środowisko);

· Strategię zrównoważonego rozwoju Unii Europejskiej;

· Szósty Program Działań UE na rzecz ochrony środowiska;

· Agenda 21 – Ramowy Program Działań;

· konwencje i porozumienia międzynarodowe podpisane i ratyfikowane przez Polskę (m.in. Ramowa Konwencja NZ w sprawie Zmiany Klimatu i Protokół z Kioto, Konwencja Wiedeńska, Protokół Montrealski oraz poprawki do Protokołu, Konwencja o bioróżnorodności i inne).

Program przyjmuje podstawowe zasady ogólne, leżące u podstaw polityki ochrony środowiska UE i Polski . Są to:

· zasada zrównoważonego rozwoju,

· zasada przezorności ,

· zasada prewencji,

· zasada „zanieczyszczający” płaci,

· zasada równego dostępu do środowiska postrzegana w kategoriach:

· sprawiedliwości międzypokoleniowej,

· sprawiedliwości międzyregionalne i międzygrupowej,

· równoważenia szans między człowiekiem i przyrodą,

· zasada uspołecznienia

· zasada subsydiarności,

· zasada efektywności ekologicznej i ekonomicznej.

Program określa:

· aktualną sytuację ekologiczną w powiecie, w powiązaniu z sąsiednimi powiatami,

· ekologiczne, przestrzenne, społeczne i ekonomiczne uwarunkowania rozwoju powiatu,

· priorytetowe działania w podziale na krótkoterminowe (lata 2003 – 2006) i długoterminowe (do roku 2010),

· harmonogram konkretnych zadań w zakresie ograniczenia emisji, ochrony zasobów przyrody, racjonalnego gospodarowania środowiskiem, aktywizacji prośrodowiskowej społeczeństwa i wzrostu świadomości ekologicznej z podziałem na:

· zadania powiatu,

· zadania innych organów administracji publicznej oraz instytucji, przedsiębiorstw i organizacji społecznych,

· zalecenia do programów gmin,

· uwarunkowania realizacyjne Programu, jego wdrożenie i monitoring.

Program dotyczy obszaru powiatu grodziskiego, tym niemniej bierze on pod uwagę różnego rodzaju powiązań, w tym ekologicznych z powiatami sąsiednimi.

Program opracowany jest z uwzględnieniem ustrojowej pozycji samorządu powiatu i jego kompetencji wynikających z przepisów prawa ochrony środowiska, a więc ograniczonych własnych możliwości realizacyjnych i finansowych.

Program przygotowany został z udziałem społeczeństwa, do którego adresowano ankiety, zapraszano do udziału w pracach Komitetu Sterującego i zgłaszania swoich uwag do projektu Programu. Założenia do programu, materiały, wnioski przedstawiano w mediach i w internecie. Zainteresowani mogli śledzić przebieg prac nad Programem. Konsultowano jego projekt z różnymi grupami społecznymi i zawodowymi: nauczycielami, przedsiębiorcami, przedstawicielami nauki, reprezentantami gmin.

1.4 Funkcje Programu

Niniejszy „Program ochrony środowiska" wraz z "Planem gospodarki odpadami" w powiecie grodziskim do 2010r.” ma stać się podstawowym dokumentem koordynującym działania na rzecz ochrony środowiska w powiecie. W szczególności:

· przekazuje społeczeństwu, przedsiębiorcom, samorządom informacje na temat zasobów środowiska przyrodniczego oraz stanu poszczególnych komponentów środowiska,

· omawia najważniejsze problemy, w tym zagrożenia ekologiczne, proponując sposoby ich rozwiązania w określonym czasie,

· jest gwarantem wdrażania zrównoważonego rozwoju powiatu,

· określa sposoby współpracy administracji publicznej wszystkich szczebli oraz instytucji i pozarządowych organizacji ekologicznych na rzecz ochrony środowiska w powiecie,

· ułatwia, a niekiedy formalnie umożliwia występowanie o środki finansowe potrzebne do realizacji przedsięwzięć,

· ułatwia opiniowanie gminnych programów ochrony środowiska, wydawanie decyzji określających sposób i zakres korzystania ze środowiska,
· obiektywizuje wydawanie decyzji określających sposób i zakres korzystania ze środowiska,
· organizuje system informacji o stanie środowiska i działaniach zmierzających do jego poprawy.
Program omawia szczegółowo zadania na lata 2003 – 2010. Taki horyzont czasowy przyjęto w odniesieniu do podstawowego dokumentu wyznaczajacego kierunki polskiej polityki ochrony środowiska tj. „Polityka ekologiczna państwa na lata 2003 – 2006 z uwzględnieniem perspektyw na lata 2007 – 2010”. Podejście takie jest także zgodne z przepisami Prawa ochrony środowiska, określającego w art. 14 ust. 2, iż politykę ekologiczną przyjmuje się na cztery lata, z tym że przewidziane w niej działania w perspektywie obejmują kolejne cztery lata. Stąd w Programie sformułowano zadania obejmujące dwa okresy:

· zadania i cele krótkoterminowe – lata 2003 – 2006,

· zadania i cele długoterminowe – do roku 2010.

Jak już wskazano wyżej ocena i weryfikacja realizacji zadań Programu dokonywana będzie zgodnie z wymogami ustawy co 2 lata od przyjęcia Programu, aktualizacja zarówno programu ochrony środowiska jak i planu gospodarki odpadami nastąpić musi po upływie 4 lat.

2. DANE PODSTAWOWE

2.1 Położenie geograficzne powiatu

Analizowany teren powiatu grodziskiego położony jest na Nizinnie Środkowomazowieckiej w mezorejonie Równiny Łowicko – Błońskiej.

Nizina Środkowomazowiecka stanowi wielkie kotlinowate obniżenie na założeniu trzeciorzędowej niecki tektonicznej charakteryzujące się zbiegiem dolin Wisły, Narwi, Bugu, Pilicy i Bzury. Rzeźba Niziny jest mało zróżnicowana, dominująca formą są tu płaskie równiny denudacyjne lub tarasy rzeczne. Krajobraz urozmaicają występujące wydmy. Wysokość bezwzględna tego terenu wynosi od 60 do 150 m npm. Występują tu przede wszystkim gleby pseudobielicowe, a w dolinach rzecznych – mady.

Równina Łowicko - Błońska to mezoregion charakteryzujący się nieco lepszymi glebami – dominują tu czarne ziemi wykształcone na peryglacjalnych utworach pylastych. Równina rozciąga się na obszarze około 3060 km2, na południe od doliny Wisły i Bzury. Jest to płaski poziom denudacyjny, poprzecinany niewielkimi dopływami Bzury

2.2 Granice i gminy powiatu. Powiązania z terenami sąsiadującymi

`

Powiat grodziski położony jest na zachód od Warszawy, graniczy z:

od wschodu

– z powiatem pruszkowskim

od północnego wschodu
– z powiatem warszawskim – zachodnim

od północnego zachodu
– z powiatem sochaczewskim

od zachodu

– z powiatem żyrardowskim

od południa

– z powiatem grójeckim

W jego skład wchodzi 6 gmin: Grodzisk Mazowiecki, Milanówek, Podkowa Leśna, Baranów, Jaktorów i Żabia Wola (rys. 1).

Rys. 1 Gminy powiatu grodziskiego

Gmina Grodzisk Mazowiecki zajmuje obszar 107 km2, zamieszkała jest przez 35 345 osób. Średnia gęstość zaludnienia wynosi 330 osób/km2. Jest to gmina o charakterze miejsko-wiejskim. Grodzisk Mazowiecki jest 25 tysięcznym miastem, położonym w odległości 35 kilometrów na zachód od centrum Warszawy.

Gmina Milanówek jest gminą miejską. Zajmuje ona powierzchnie 1352 ha i liczy około 15 tysięcy mieszkańców. Miasto Milanówek zostało założone na początku XX wieku w oparciu o koncepcje miasta – ogrodu i do dziś zachowało swój leśno – parkowy charakter, znaczna ilość posesji położona jest na zadrzewionych działkach, na których występują 200 letnie okazy dębów.

Również gmina Podkowa Leśna jest gminą miejską o charakterze leśno – parkowym. Mieszka w niej 3 700 mieszkańców, a jej obszar liczy 1010 ha. Prawie cały teren gminy – w tym także zabudowane nieruchomości – porośnięty jest lasem od wschodu gmina graniczy z kompleksem lasów nadarzyńskich.

Gmina Baranów jest typową gminą rolniczą. Zajmuje ona powierzchnie 7537 ha, z czego 92% (6936 ha) to użytki rolne. W uprawach dominuje produkcja zbóż, kukurydzy, ziemniaków, buraków cukrowych i warzyw. Rolnictwo dominuje tu ze względu na dobre gleby – dominują użytki III i II klasy bonitacyjnej wykształcone z glin zwałowych. Gmina Baranów praktycznie pozbawiona jest terenów leśnych, zajmują one jedynie 28 ha (0,4% powierzchni). Obszar gminy zamieszkuje 4830 osób w 23 wsiach podzielonych na 21 sołectw.

Obszar gminy Jaktorów wynosi 5524 ha, z czego 4290 ha stanowią użytki rolne (78% powierzchni gminy). Lasy i grunty leśne zajmują 485 ha (8%), z czego 357 ha to lasy prywatne. Pozostałe tereny zajmują obszar 749 ha (14%). Obszar ten zamieszkuje 8896 osób w 17 wsiach podzielonych na 14 sołectw. W ostatnich latach rolnictwo przestaje być wiodącą funkcją gminy, jest ona coraz częściej traktowana jako zaplecze mieszkalno – rekreacyjne dla mieszkańców okolicznych miast. Tylko niewielka część gospodarstw rolnych produkuje na rynek, dominuje produkcja mieszana, z niewielką przewagą produkcji roślinnej.

Gmina Żabia Wola posiada charakter rolniczy. Zajmuje ona obszar 10561 ha, z czego 7411 ha (70%) to użytki rolne. Grunty leśne i lasy zajmują teren 2369 ha (23 %), popzostałe obszary to 781 ha (7%). Obszar ten zamieszkuje 5400 osób w 41 wsiach podzielonych na 32 sołectwa.

Z terenami sąsiadującymi powiat skomunikowany jest zarówno drogami jak i za pomocą linii kolejowych. Głównymi połączeniami tego terenu ze stolicą jest droga wojewódzka 719 Warszawa – Żyrardów. Jest to droga jednojezdniowa, o dużym natężeniu ruchu. Największe zatłoczenie występuje w godzinach rannych (w kierunku do Warszawy) oraz późnym popołudniem i wieczorem (ruch od strony stolicy). Czas dojazdu do centrum Warszawy wynosi wówczas około 1 godziny.

Komunikację z Warszawą zapewnia także linia kolejowa Warszawa – Skierniewice (stanowiąca fragment Centralnej Magistrali Kolejowej). Stacje znajdują się w Milanówku, Grodzisku Mazowieckim, Jaktorowie i Międzyborowie. Czas dojazdu do centrum Warszawy wynosi około 40 minut. W Bożej Woli (gmina Baranów) znajduje się stacja kolejowa na linii Warszawa – Łowicz (Poznań) skąd czas dojazdu do W-wy również wynosi ok. 40 minut.

Omawiany obszar połączony jest z Warszawą także poprzez linię wąskotorowej Warszawskiej Kolei Dojazdowej. Stacje znajdują się m.in. w Podkowie Leśnej, Milanówku i Grodzisku Mazowieckim. Czas dojazdu do centrum Warszawy wynosi około 1 godziny.

Ponadto południową część powiatu przecina droga krajowa E67 (fragment drogi międzynarodowej A8), zaś od północy powiat graniczy z drogą krajową E30 (fragment drogi międzynarodowe A2). Z południa na północ powiat przecina droga powiatowa łącząca Radziejowice z Błoniem i Nowym Dworem Mazowieckim (rysunek 2).

[image: image1.jpg]

Rysunek 2. Powiat grodziski

2.3 Warunki przyrodnicze i klimatyczne

2.3.1 Klimat

Warunki klimatyczne na terenie powiatu kształtują się w przeważającej mierze pod wpływem zachodniej cyrkulacji atmosferycznej i dominujących w ciągu roku mas powietrza polarnomorskiego. Klimat tego regionu jest nieco cieplejszy niż sąsiednich makroregionów bowiem średnia roczna temperatura powietrza wynosi 7,5 – 8,0°C. Temperatury maksymalne mieszczą się w granicach – 28o do + 36o C. Najzimniejszym miesiące to styczeń (– 3,5°C) i luty (– 2,5°C), najcieplejsze sierpień (+18,50C) i lipiec (+ 18OC).

Średnia roczna suma opadów w powiecie w latach 1966-1995 wynosiła 525 mm. W tej sumie opadów rocznych większy udział mają opady półrocza ciepłego, maksymalne dobowe sumy opadów występują w okresie od kwietnia do października.

Liczba dni z pokrywą śnieżną wynosi od 50 do 70 dni, liczba dni pochmurnych od 120 do 140.

2.3.2 Warunki przyrodnicze w powiecie grodziskim

W powiecie grodziskim przeważającym typem krajobrazu jest krajobraz rolniczy, udział użytków rolnych wynosi 73,5% ogólnej powierzchni gminy. Jest to o około 5% więcej niż średnia dla województwa mazowieckiego. Znacznie niższa od średniej – zarówno wojewódzkiej (o niemal 9%) jak i ogólnopolskiej (o ok. 15%) jest lesistość powiatu, wynosi ona jedynie 13,7%.

Roślinność potencjalna tego terenu to subkontynentalne grądy w odmianie mazowieckiej – postać uboga, a w północnej części powiatu świetlista dąbrowa. Szata roślinna na tym terenie została jednak silnie przekształcona w wyniku działalności człowieka i powyższe zbiorowiska na omawianym terenie praktycznie już nie występują.

2.4 Ludność, gospodarstwa domowe

W powiecie grodziskim mieszka około 73000 osób, największą gminą jest Grodzisk Mazowiecki w którym mieszka 35 345 osób. Populacja pozostałych gmin wynosi:

Gmina Milanówek

- 15 000 osób

Gmina Podkowa Leśna
- 3 700 osób

Gmina Baranów

- 4 718 osób

Gmina Jaktorów

- 8 896 osób

Gmina Żabia Wola

- 5 400 osób

Większość osób na terenie powiatu mieszka w domach jednorodzinnych (w tym gospodarstwach rolnych). Zwarta zabudowa wielorodzinna (typu osiedlowego) występuje w zasadzie jedynie na terenie miast: Grodzisk Mazowiecki i Milanówek. Bardziej szczegółowe dane na temat gospodarstw domowych na terenie województwa przedstawiono w tabeli 2.4.1

Tabela 2.4.1 Gospodarstwa domowe powiatu grodziskiego (dane gmin)

	Ilość
	Grodzisk Mazowiecki
	Milanówek
	Podkowa Leśna
	Baranów
	Jaktorów
	Żabia Wola

	mieszkańców
	35 345
	15 000
	3 700
	4 718
	9 290
	5 770

	gospodarstw domowych

W tym w budynkach
	8 035
	3 719
	1 500
	1 624
	2 699
	2 006

	 - jednorodzinnych
	6 800
	2 500
	1 300
	1 624
	2 699
	2 000

	 - wielorodzinnych
	2 035
	1 219
	200
	20
	-
	6

2.5 Infrastruktura

Stan infrastruktury na terenie powiatu jest zróżnicowany. Zdecydowanie lepiej jest ona rozwinięta ma terenach miejskich – zwłaszcza Grodziska Mazowieckiego i Milanówka, niedostatki w tym zakresie występują na terenach wiejskich.

Pod względem komunikacyjnym teren powiatu obsługiwany jest zarówno przez Polskie Koleje Państwowe, spółkę obsługującą Warszawską Kolej Dojazdową, jak i przez komunikację autobusową – PKS Grodzisk Mazowiecki, PKS Żyrardów oraz przewoźników prywatnych.

Sieć dróg na omawianym terenie jest stosunkowo dobrze rozwinięta, choć znaczna ich ilość to drogi bez utwardzonej nawierzchni. Stan dróg o nawierzchni bitumicznej przede wszystkim gminnych, ale także pozostałych klas jest zazwyczaj niewystarczający lub wręcz zły, ze względu na występujące przełomy i koleiny (np. w gminie Żabia Wola ponad 25% dróg wojewódzkich i powiatowych jest w bardzo złym stanie). Szacunki wykonane przez gminy wskazują, że szybkiej modernizacji wymaga około 70% dróg powiatowych oraz znaczna ilość dróg gminnych. Bardziej szczegółową informacje o infrastrukturze drogowej przedstawiono w tabeli 2.4.2

Tabela 2.4.2 Długość dróg poszczególnych klas w powiecie grodziskim (w km)

	Drogi
	Grodzisk Mazowiecki
	Milanówek
	Podkowa Leśna
	Baranów
	Jaktorów
	Żabia Wola

	krajowe
	-
	-
	-
	
	-
	10

	wojewódzkie i powiatowe
	81,8
	14
	4,3
	47
	45,5
	50

	 - w tym utwardzone
	70,9
	12,8
	4,3
	41
	24
	46

	Gminne
	201,3
	91
	42,5
	131
	100
	37

	 - w tym utwardzone
	48,5
	
	10,6
	26
	12
	11

	 - w tym drogi dojazdowe do gospodarstw
	-
	-
	-
	100
	75
	-*

* – długość dróg dojazdowych (wewnętrznych) – 170 km

Stosunkowo dobrze rozwinięta jest sieć gazowa oraz wodociągowa, przy czym w odniesieniu do tej ostatniej nadal są znaczne potrzeby inwestycyjne. Znacznie większe potrzeby istnieją jednak w odniesieniu do rozbudowy sieci kanalizacyjnej, Trzy gminy: Baranów, Jaktorów i Żabia Wola nie posiadają oczyszczalni ścieków ani sieci kanalizacyjnej obsługującej istniejącą sieć osiedleńczą na terenach wiejskich. Ścieki z gospodarstw rolnych oraz zabudowy indywidualnej na tym terenie odprowadzane są do indywidualnych szamb przydomowych, a następnie wywożone do oczyszczalni ścieków w Błoniu, Grodzisku Mazowieckim lub Żyrardowie. Na tym terenie jedynie nieliczne domy jednorodzinne korzystają z przydomowych oczyszczalni ścieków. Brak jest szczegółowej informacji na temat szczelności szamb. Budowę nowych odcinków sieci kanalizacyjnej planuje się we wszystkich gminach powiatu.

Powiat posiada stosunkowo dobrze rozwiniętą sieć placówek oświatowych (przedszkola, szkoły podstawowe, gimnazja i licea), na jej terenie funkcjonują zarówno przedszkola i szkoły publiczne jak i liczne ośrodki społeczne i prywatne. Gminne Domy Kultury prowadzą kursy i koła zainteresowań, organizują liczne imprezy kulturalne dla mieszkańców.

2.6 Działalność gospodarcza na terenie powiatu

Pomimo znacznego udziału gruntów rolnych w strukturze przestrzennej powiatu rola rolnictwa w ostatnich latach zmniejsza się. Jest to spowodowane zarówno ogólną, trudną sytuacją w rolnictwie jak i bliskością aglomeracji warszawskiej i wykupywaniem działek rolnych przez mieszkańców tego miasta z przeznaczeniem ich na tereny zabudowy jednorodzinnej. Trudna sytuacja w rolnictwie powoduje, że coraz więcej osób, zwłaszcza młodych, odchodzi z tego sektora gospodarki starając się znaleźć pracę w pobliskich miastach, przede wszystkim w Warszawie, ale także w Grodzisku Mazowieckim, Milanówku i innych ośrodkach powiatowych. Strukturę zatrudnienia w powiecie przedstawiono w tabeli 2.6.1

Tabela 2.6.1 Struktura zatrudnienia w powiecie grodziskim w 1999 roku (GUS 2000)

	Pracujący ogółem
	Procentowy udział pracujących w sektorach
	Stopa bezrobocia rejestrowanego

	
	Rolnictwo, łowiectwo itp.
	Przemysł i budownictwo
	Usługi rynkowe
	Usługi nierynkowe
	

	19 114
	27,4
	35,2
	22,0
	15,4
	11,8*

* - dane z 2003 roku

W tabeli 2.6.2 przedstawiono informacje o ilości i rodzaju podmiotów gospodarczych działających na terenie powiatu. Wynika z niej, że dominuje aktywność gospodarcza w zakresie usług oraz handlu. Większość istniejących podmiotów gospodarczych to niewielkie przedsięwzięcia, zatrudniające do 5 osób, znaczną ilość stanowią jednoosobowe spółki cywilne i osoby fizyczne prowadzące zarejestrowaną działalność gospodarczą. 7035 osób zarejestrowało na tym terenie działalność gospodarczą (stan na dzień 31.XII 2002), z tego 989 osób prowadzi działalność w zakresie przetwórstwa przemysłowego, 908 w zakresie budownictwa, 633 transportem i gospodarką magazynową, 869 obsługą nieruchomości i firm, 148 obsługą ruchu turystycznego (hotele) i gastronomią, 194 pośrednictwem finansowym i 2471 osób handlem i naprawami. Ponadto funkcjonuje na tym obszarze 1550 zarejestrowanych podmiotów gospodarczych, z tego tylko 137 należy do sektora publicznego, pozostałe są własnością prywatną.

Tabela 2.6.2 Podmioty gospodarcze w powiecie grodziskim

	
	Grodzisk Mazowiecki
	Milanówek
	Podkowa Leśna
	Baranów
	Jaktorów
	Żabia Wola

	Ilość podmiotów gospodarczych
	3868
	2080
	590
	235
	698
	413

	w tym - handel (w %)
	39,7
	30
	41
	8,5
	26
	30

	w tym - przemysł (w %)
	9,3
	11,8
	7
	
	
	0

	w tym - inne (w tym usługi) (w %)
	51,0
	58,3
	52
	91,5
	74,0
	70,0

W powiecie nie ma zlokalizowanych przedsiębiorstw, których działalność w sposób szczególny oddziałuje na stan środowiska przyrodniczego.

2.7 Kierunki rozwoju wg istniejących programów powiatowych (gminnych)

Powiat grodziski nie posiada przygotowanej i przyjętej przez władze samorządowe strategii rozwoju. Dlatego też zarówno w planowaniu kierunków rozwoju jak i zadań z zakresu ochrony środowiska musi oprzeć się na własnych materiałach oraz istniejących zamierzeniach gmin.

Poniżej zostaną opisane najważniejsze dokumenty strategiczne przygotowane przez poszczególne gminy powiatu grodziskiego.

Grodzisk Mazowiecki posiada opracowaną w 2000 roku „Strategię rozwoju Gminy Grodzisk Mazowiecki do 2013 roku”. W dokumencie tym sformułowano misję i wizję gminy, a także 7 celów strategicznych, których realizacja powinna przyczynić się do realizacji stworzonej wizji. Te cele to:

· wzrost poziomu życia mieszkańców Grodziska Mazowieckiego wraz z kontrolowanym rozwojem osadnictwa

· rozwój przestrzeni architektoniczno – przyrodniczej połączonej z restrukturyzacją rolnictwa

· poprawa atrakcyjności gminy w obszarze rekreacji, turystyki i ofert dla młodzieży,

· podtrzymanie i rozwój kondycji przedsiębiorczości w gminie,

· przyspieszenie działań modernizacyjnych gminy w zakresie infrastruktury technicznej i społecznej,

· rozwój społeczeństwa obywatelskiego wraz z kształtowaniem dumy z bycia grodziszczaninem.

Cele te zostały obudowane listą programów operacyjnych, wraz ze wskazaniem harmonogramu ich realizacji, instytucjami odpowiedzialnymi oraz źródłami finansownaia niezbędnych prac.

Kierunki działań na rzecz ochrony środowiska w gminie Milanówek wyznaczone zostały w dokumencie ”Program działań miasta Milanówek w zakresie ochrony i kształtowania środowiska na lata 1995 – 2010”. Przedstawione tam działania są – w ramach możliwości finansowych i rzeczywistych gminy – sukcesywnie realizowane. Natomiast w lutym 1997 roku Zarząd Miasta przygotował dokument „Studium Uwarunkowań i Kierunków Przestrzennego Zagospodarowania Miasta”. Zgodnie z nim za wartość nadrzędną w planie uznano „wyjątkowe walory środowiska przyrodniczego i kulturowego Milanówka, którym podporządkowano inne funkcje wynikające ze stanu istniejącego bądź z uznania ich za właściwe w dalszym rozwoju miasta”. Priorytet ten jest uzupełniony przez pięć celów strategicznych:

· Rozwój infrastruktury technicznej;

· Rozwój układu komunikacyjnego miasta;

· Rozwój budownictwa mieszkaniowego;

· Działania w zakresie ochrony środowiska przyrodniczego;

· Stałe podnoszenie poziomu edukacji mieszkańców.

Dokument nie wprowadza harmonogramu, ani szczegółowego planu działań i inwestycji, które powinny zostać zrealizowane dla osiągnięcia tych celów.

Podkowa Leśna Gmina Podkowa Leśna nie posiada przygotowanej i przyjętej przez władze samorządowe strategii rozwoju. W opracowaniu znajduje się dokument "Raport o stanie miasta". Przedstawi on aktualny stan gminy, uwidoczni problemy istniejące w mieście oraz pozwoli opracować strategię ich rozwiązywania.

Baranów posiada opracowany w 2000 roku dokument „Strategia rozwoju Gminy Baranów”. Zgodnie z tym dokumentem celem nadrzędnym rozwoju gminy jest: „zrównoważony rozwój rolnictwa, budownictwa mieszkaniowego, usług i działalności produkcyjno – gospodarczej”. Priorytet ten jest uzupełniony przez sześć celów strategicznych:

· dostosowanie rolnictwa do gospodarki rynkowej,

· rozwój działalności okołorolniczej,

· rozwój przedsiębiorczości pozarolniczej,

· rozwój infrastruktury społecznej i technicznej,

· podniesienie poziomu i standardu życia mieszkańców

· stworzenie zintegrowanego programu promocji gminy i stałego monitoringu programu strategii i rozwoju gminy.

Cele te uzupełnione są o zadania, omawiany dokument nie zawiera szczegółowego planu działań i inwestycji, nie zawiera również harmonogramu osiągania zaplanowanych celów.

W maju 2001 roku Zarząd Gminy Jaktorów przygotował dokument „Studium uwarunkowań i kierunków zagospodarowania przestrzennego z elementami strategii rozwoju gminy Jaktorów”. Zgodnie z tym dokumentem celem nadrzędnym rozwoju gminy jest: „zrównoważony rozwój budownictwa mieszkaniowego, rekreacji, usług, usług produkcyjnych, drobnej wytwórczości oraz rozwój specjalistycznych gospodarstw ogrodniczych”. Priorytet ten jest uzupełniony przez dziewięć celów strategicznych:

· rozwój infrastruktury technicznej i dróg,

· rozwój usług i drobnego przemysłu,

· rozwój infrastruktury społecznej,

· rozwój agroturystyki,

· rozwój rolnictwa i dostosowanie do gospodarki rynkowej,

· utrzymanie gospodarstwa SGGW i jego rozwój,

· pozyskanie środków finansowych na inwestycje,

· ochrona wydm Międzyborskich i doliny rzeki Pisi Tucznej,

· wzmocnienie regionalnych więzi kulturowo – społecznych (region Mazowsza – „Moją Małą Ojczyzną”).

Cele te zostały obudowane szeregiem konkretnych zadań, które powinny zostać przez gminę zrealizowane aby osiągnąć zamierzone priorytety. Niestety „Studium” nie zawiera harmonogramu rzeczowo – finansowego planowanych zadań.

Dla gminy Żabia Wola w kwietniu 1999 roku został przygotowany dokument „Studium uwarunkowań i kierunków zagospodarowania przestrzennego z elementami strategii rozwoju gminy Żabia Wola”. Organem sporządzającym opracowanie był Zarząd Gminy. W „Studium ...” stwierdzono, że celem nadrzędnym rozwoju gminy jest: „harmonijny rozwój gospdoarczy, rozwój mieszkalnictwa, rekreacji i ochrony rolnictwa z zachowaniem elementów naturalnych środowiska przyrodniczego”. Priorytet ten jest uzupełniony przez pięć celów strategicznych:

· stałe podnoszenie poziomu edukacji mieszkańców,

· rozwój infrastruktury technicznej,

· rozwój przedsiębiorczości,

· podnoszenie poziomu i standardu życia mieszkańców,

· stworzenie zintegrowanego programu promocji i monitoringu gminy.

Cele te zostały obudowane szeregiem konkretnych zadań, które powinny zostać przez gminę zrealizowane aby osiągnąć zamierzone priorytety. Również w tym przypadku „Studium” nie zawiera harmonogramu rzeczowo – finansowego planowanych zadań. Tym niemniej w terminie późniejszym został opracowany bilans rzeczowo – finansowy zadań dotyczących regulacji gospodarki wodno – ściekowej w gminie. Bilans obejmuje zamierzenia inwestycyjne na lata 2004 – 2008. W okresie tym gmina kosztem 18 683 400 złotych planuje wybudować m.in.: 93,65 km wodociągów, 10 km kanalizacji, wybudować oczyszczalnie ścieków o przepustowości 250 m3/dobę oraz zwiększyć wydajność stacji uzdatniania wody o 45 m3.

Jak wynika z powyższego przeglądu, gminy które do chwili obecnej przygotowały strategie rozwoju zakładają, że będzie się on odbywał w oparciu o idee rozwoju zrównoważonego. Tym niemniej szczegółowa analiza tych dokumentów wskazuje, ze tylko w niewielkim stopniu odnoszą się one do konieczności działań w zakresie ochrony środowiska znacznie więcej uwagi poświęcając konieczności zapewnienia rozwoju gospodarczego i społecznego na tym terenie. Stanowi to istotną przesłankę dla autorów programu ochrony środowiska powiatu grodziskiego przy przyjmowaniu podstawowych celów dla tego programu.

3. STAN ŚRODOWISKO PRZYRODNICZE I JEGO OCHRONA

GŁÓWNE PROBLEMY I ZAGROŻENIA

3.1 Polityka i zarządzanie ochroną środowiska

System zarządzania ochroną środowiska w powiecie grodziskim opiera się na podziale obowiązków i kompetencji pomiędzy administrację publiczną szczebla wojewódzkiego, powiatowego i centralnego.

Zgodnie z przepisami prawa organy wojewody prowadzą nadzór nad instalacjami szczególnie szkodliwymi dla środowiska. Koordynują one także prace w zakresie gospodarki odpadami niebezpiecznymi, a poprzez Wojewódzką Inspekcję Ochrony Środowiska kontrolują przestrzeganie prawa ochrony środowiska przez podmioty działające na terenie powiatu oraz prowadzą pomiary monitoringowe. Urząd Marszałkowski nadzoruje wnoszenie opłat za gospodarcze korzystanie ze środowiska i kar za naruszanie warunków tego korzystania, jest organem odpowiedzialnym za kontrolę wdrażania wymagań ustawowych dotyczących opakowań i odpadów z opakowań. Starostwo Powiatowe i urzędy gminne wykonują obowiązki wynikające z przepisów ochrony środowiska na terenie swojego działania.

Ilość osób pracujących w ochronie środowiska w administracji publicznej w powiecie wynosi xx osób, w tym:

3,5
etatu
- Wydział Ochrony Środowiska Starostwa Powiatowego

etat
- Urząd gminny w Grodzisku Mazowieckim

2,5
etatu
- Urząd gminny w Milanówku

etat
- Urząd gminny w Podkowie Leśnej

etat
- Urząd gminny w Baranowie

etat
- Urząd gminny w Jaktorowie

etat
- Urząd gminny w Żabiej Woli

Stopień przygotowania administracji lokalnej do wykonywania zadań z zakresu ochrony środowiska, zwłaszcza wobec rosnącej ilości zadań nakładanych na samorządy lokalne i powiatowe w tym zakresie, należy uznać za niewystarczający.

Programy i strategie rozwoju, które brałyby pod uwagę wymagania ochrony środowiska, posiada tylko część gmin powiatu. Zróżnicowany jest także poziom wiedzy o stanie srodowiska przyrodniczego w poszczególnych gminach.

Gmina Grodzisk Mazowiecki posiada aktualny plan zagospodarowania przestrzennego, obejmujący swoim zakresem obszar całej gminy. Dla części terenu przygotowano także studium fizjograficzne. We wrześniu 2002 roku Rada Miejska i Zarząd Gminy przyjęły dokument określający zrównoważoną strategię rozwoju gminy w horyzoncie czasowym do 2013 roku.

Gmina Milanówek posiada opracowany w połowie lat dziewięćdziesiątych dokument wyznaczający główne kierunki prac proekologicznych: „Program działań miasta Milanówek w zakresie ochrony i kształtowania środowiska na lata 1995 – 2010”. Dla części gminy istnieje aktualny plan zagospodarowania przestrzennego, dla terenów nim nie objętych plany takie są sporządzane. Teren gminy nie jest objęty opracowaniem fizjograficznym.

Gmina Podkowa Leśna posiada aktualny plan zagospodarowania przestrzennego oraz studium fizjograficzne obejmujące swoim zakresem obszar całej gminy. Gmina nie opracowała programu zrównoważonego rozwoju nie posiada także dokumentu określającego jej politykę ekologiczną.

W 2000 roku Zarząd Gminy Baranów przyjął dokument „Strategia rozwoju gminy Baranów”. Gmina posiada opracowane studium fizjograficzne swojego terenu, dla części jej powierzchni istnieje aktualny plan zagospodarowania przestrzennego. Zakłada się, że do 2006 roku plan przestrzennego zagospodarowania zostanie wykonany dla całej powierzchni gminy.

Gmina Jaktorów posiada opracowane studium fizjograficzne, nie ma natomiast aktualnego planu zagospodarowania przestrzennego. W maju 2001 roku Zarząd Gminy sporządził „Studium uwarunkowań i kierunków zagospodarowania przestrzennego z elementami strategii rozwoju Gminy Jaktorów”, ale dokument ten w chwili obecnej nie ma charakteru wiążącego.

Gmina Żabia Wola posiada sporządzony w kwietniu 1999 roku przez Zarząd Gminy dokument „Studium uwarunkowań i kierunków zagospodarowania przestrzennego z elementami strategii rozwoju Gminy Żabia Wola”. Gmina posiada aktualny plan zagospodarowania przestrzennego oraz studium fizjograficzne obejmujące swoim zakresem obszar całej gminy. W gminie przygotowano także wstępny bilans rzeczowo – finansowy zadań dotyczących regulacji gospodarki wodno – ściekowej. Bilans ten obejmuje lata 2004 – 2008.

Za jeden z problemów systemu zarządzania ochroną środowiska na terenie powiatu należy uznać niepełne rozpoznanie sytuacji w odniesieniu do stanu i jakości poszczególnych komponentów środowiska przyrodniczego, źródeł zagrożenia dla tego stanu oraz pożądanych sposobów przeciwdziałania zmianom w środowisku. Jest to spowodowane m.in. brakiem zlokalizowanych na tym terenie punktów pomiarowych Państwowego Monitoringu Środowiska. Brak jest analiz jakości powietrza i zagrożenia hałasem, niepełna jest informacja na temat szaty roślinnej, występujących gatunków zwierząt i stanu przyrody. W zakresie jakości wód WIOŚ prowadzi badania na terenie powiatu jedynie w kilku punktach. Tym niemniej braki informacji w przypadku zasobów wodnych i gospodarki wodno – ściekowej są stosunkowo najmniejsze właśnie ponieważ w 2001 roku, na zlecenie Starostwa Powiatowego przygotowano opracowanie „Stan gospodarki wodnej na terenie powiatu Grodzisk Mazowiecki”.
	Wnioski i rekomendacje

1. Wobec oczekujących zadań związanych z wdrażaniem nowych wymagań ochrony środowiska (wynikających m.in. z przejęcia wspólnotowych przepisów w tym zakresie) za pożądane należy uznać wzmocnienie administracji ochrony środowiska zarówno na poziomie gminnym jak i powiatowym.

2. Za szczególnie ważne należy uznać prace mające na celu przygotowanie miejscowych planów przestrzennego zagospodarowania dla tych obszarów powiatu, dla których plany takie nie istnieją.

3. W miarę swoich możliwości wszystkie szczeble administracji publicznej na terenie powiatu grodziskiego powinny starać się gromadzić informacje na temat stanu środowiska na swoim terenie, źródłach zagrożenia dla tego stanu oraz możliwych i pożądanych sposobach przeciwdziałania zagrożeniom i degradacji środowiska.

3.2 Gospodarka odpadami

Problemy gospodarki odpadami przedstawiono kompleksowo w opracowaniu „plan gospodarki odpadami dla powiatu Grodzisk Mazowiecki na lata 2004 – 2011”, które stanowi samodzielną część niniejszego „Programu...”. Dlatego też kwestie te nie będą tu omawiane.

3.3
Jakość powietrza atmosferycznego

Pomimo, że na omawianym terenie brak jest znaczących, jednostkowych źródeł emisji do powietrza, których oddziaływanie wpływałoby na stan czystości atmosfery na całym obszarze powiatu, to stan czystości atmosfery nie jest zadawalający. Składają się na to dwie przyczyny:

1. Oddziaływanie zanieczyszczeń z aglomeracji warszawskiej,

2. Oddziaływanie źródeł lokalnych.

Wśród lokalnych źródeł zanieczyszczenia, największy wpływ na pogorszenie jakości powietrza maja:

· transport samochodowy,

· emisja z pieców węglowych w indywidualnych budynkach jednorodzinnych,

· nielegalne spalanie odpadów (w piecach domowych i innych),

· niska emisja z zakładów przemysłowych, ogrodniczych itp.

Szczególnym rodzajem uciążliwości jest emisja substancji złowonnych, zwłaszcza wokół ferm hodowlanych, oczyszczalni ścieków, zakładów przetwórczych itp.

Brak jest szczegółowej inwentaryzacji źródeł zagrożenia dla jakości powietrza, podstawą informacja na ten temat pochodzi z rejestru decyzji o emisji dopuszczalnej do powietrza (tabela 3.1). Można domniemywać, że największe zagrożenia związane są z emisją ze środków transportu i występują na terenie Milanówka i Grodziska Mazowieckiego (zwłaszcza w pobliżu skrzyżowań z sygnalizacją świetlną), Żabiej Woli i w nieco mniejszym stopniu w Jaktorowie.

Tabela 3.1
Zestawienie podmiotów gospodarczych z terenu powiatu grodziskiego , które uzyskały decyzję o emisji dopuszczalnej do powietrza

	Lp.
	Nazwa i lokalizacja zakładu,data wydania i znak decyzji
	Dopuszczalne wielkości emisji

(Mg/rok)

	Termin ważności wydanej decyzji pozwolenia
	Inne

	
	
	SO2
	NOx
	pyły
	CO
	
	

	1
	Danfoss Sp. z .o. o. ul. Chrzanowska 5, 05-825 Grodzisk Mazowiecki

26.03.1999r.

SPG-AZiOŚ/2/99
	0,127
	1,672
	0,055
	1,114
	bezterminowo
	Odbywa się emisja ze źródeł technologicznych (Mg/rok):

Cykloheksanon-0,436

Węglowodory aromatyczne-0,063

Butanol-0,021

Alkohol benzylowy-0,031

Octan n-butylu-0,326

Ksylen-0,077

Etylobenzen-0,008

Weglowodory alifatyczne-0,120

	2
	Grodziska Spółdzielnia Mieszkaniowa w Grodzisku Mazowieckim – kotłownia osiedlowa ul. Orzeszkowa 8, Grodzisk Mazowiecki

30.03.1999r.

SPG-AZiOŚ/4/99
	258,034
	61,646
	213,753
	38,52
	 do 31.12.2004r.
	-

	3
	PPH „AUFRO” Adamowizna 129A, Grodzisk Mazowiecki

23.04.1999r.

SPG-AZiOŚ/6/99
	-
	-
	-
	-
	do 31.12.2005r.
	Odbywa się emisja z procesu produkcyjnego (Mg/rok):

Benzen-0,0045

Toluen-0,0048

Ksylen-0,0024

Fenol-0,0008

Węglowodory alifatyczne-1,134

Krezol-0,0008

4Pył zawieszony-0,041

E5tylobenzen-0,0009

Dwusiarczek węgla-0,028

	4
	PHU „ARABESCO”s.c.

ul. Żyrardowska 31

Grodzisk Mazowiecki

27.04.1999r.

SPG-AZiOŚ/7/99
	14,1819
	2,8363
	13,4729
	1,7728
	do 31.12.2003r.
	-

	5
	Grodziska Spółdzielnia Mieszkaniowa dla kotłowni osiedlowej ul. Brzozowa 8, Milanówek

04.05.1999r.

SPG-AZiOŚ/8/99
	0,045
	0,72
	0,0085
	0,205
	do 31.12.2004r.
	-

	6
	Trouw Nutrition Polska Sp. z o.o.

Ul. Chrzanowska 21/25, Grodzisk Mazowiecki

10.06.1999r.

SPG-AZiOŚ/10/99
	2,507
	1,569
	3,339
	0,999
	do 31.12.2005r.
	Odbywa się również emisja technologiczna (tylko pył)

	7
	Grodziska Spółdzielnia Mieszkaniowa,

ul. Sienkiewicza 45

Grodzisk Mazowiecki

20.10.1999r.

SPG-AZiOŚ/27/99
	6,073
	6,024
	0,427
	3,297
	do 31.12.2004r.
	-

	8
	Polskie Koleje Państwowe- Zakład Nieruchomości w Warszawie, ul. Armatnia 14, 01-246 Warszawa

28.10.1999r.

SPG- AZiOŚ/29/99
	13,978
	1,747
	15,606
	52,106
	do 31.12.2005r.
	-

	9
	Grodziska Spółdzielnia Mieszkaniowa, dla kotłowni osiedlowej przy ul. Montwiłła 69a w Grodzisku Mazowieckim

20.10.1999r.

SPG-AZiOŚ/27/99

	6,073
	6,024
	0,427
	3,297
	do 31.12.2004r.
	-

	10
	Polskie Koleje Państwowe-Zakład Nieruchomości w Warszawie, ul. Armatnia 14, Warszawa dla Domu Wysłużonego Kolejarza w Milanówku, ul. Kościuszki 116

28.10.1999r.

SPG-AZiOŚ/29/99
	13,978
	1,747
	15,606
	52,106
	31.12.2005r.
	-

	11
	AMERPLAST Sp. z o.o. ul. Newelska 6

01-447 Warszawa, dla zakładu AMERPLAST Sp. zo.o., ul. Graniczna 57 w Grodzisku Mazowieckim

03.11.1999r.

SPG-AZiOŚ/31/99
	-
	-
	-
	-
	do 31.12.2006r.
	Odbywa się emisja z procesu produkcyjnego (Mg/rok):

Octan etylu-357,2

Aceton- 320,2

Aldehyd octowy-223,0

Fenol-8,0

	12
	Zakład Gospodarki Komunalnej i Mieszkaniowej Gminy Grodzisk dla kotłowni osiedlowej przy ul. Bałtyckiej 18 w Grodzisku Mazowieckim

13.12.1999r.

SPG-AZiOŚ/38/99
	1,151
	1,276
	0,545
	0,182
	do 01.10.2009r.
	-

	13
	Przedsiębiorstwo Państwowej Komunikacji Samochodowej, ul. Chełmońskiego 33

Grodzisk Mazowiecki

18.01.2000r.

SPG-AZiOŚ/43/00
	29,02
	8,41
	19,25
	370,85
	Do 31.12.2005r.
	-

	14
	INTERCHEMALL Sp. zo.o. Aleje Jerozolimskie 202, 02-486 dla zakładu Przetwórstwa Pianek, Janinów 41, Grodzisk Mazowiecki

07.04.2000r.

SPG-AZiOŚ-760/49/00
	-
	-
	-
	-
	28.02.2010r.
	Odbywa się emisja procesu produkcyjnego (Mg/rok):

Chlorek metylenu-0,093

Octan etylu-0,333

	15
	Gmina Grodzisk Mazowiecki dla Kompostowni Odpadów Komunalnych,ul. Chrzanowska,

Grodzisk Mazowiecki

19.06.2000r.

SPG-AZiOŚ-760/53/00
	-
	-
	50
	-
	30.06.2010r.
	-

	16
	Piekarnia Szwajcarska

Sp. zo.o.

ul. Gen.R. Abrahama 1a, 03-982 Warszawa dla zakładu Hiestand-Piekarnia Szwajcarska Sp. zo.o., ul. Zachodnia 10, Grodzisk Mazowiecki
	0,17
	4,07
	0,11
	0,68
	30.06.2010r.
	-

	17
	Grodziska Spółdzielnia Mieszkaniowa dla kotłowni osiedlowej przy ul. Królewskiej w Milanówku

04.04.2001r.

WOŚR i GW-760/18/01
	0,063
	0,352
	0,005
	0,089
	31.03.2010r.
	-

	18
	Danfoss Sp. zo.o.

Ul. Chrzanowska 33

Grodzisk Mazowiecki

24.05.2001r.

WOŚR i GW-760/24/01
	0,127
	1,672
	0,1545
	1,114
	31.12.2008r.
	Odbywa się emisja ze źródeł technologicznych (Mg/rok):

Cyklohesanon- 0,6778

Alkohol benzylowy- 0,0144

Octan n-butylu- 0,4258

Ksylen- 0,0230

Toluen- 0,00004

Glikol- 0,0025

Acetylen- 0,0562

Aceton- 0,0700

Butyloglikol- 0,0002

Etylobenzen- 0,0072

Węglowodory aromatyczne- 0,8487

Węglowodory alifatyczne- 0,0273

Izocyjaniany- 0,00004

	19
	Trouw Nutrition Polska Sp. zo.o.

Ul. Chrzanowska 21/25

Grodzisk Mazowiecki

09.07.2001r.

WOŚR i GW-760/40/01
	2,162
	1,238
	2,285
	0,769
	31.12.2005r.
	Odbywa się emisja procesu technologicznego (tylko pył)

	20
	Zakład Galwanotechniczny w Podkowie Leśnej

Ul. Brwinowska 5

28.09.2001r.

WOŚR i GW-760/62/01
	-
	-
	-
	-
	31.12.2006r.
	Odbywa się emisja procesu produkcyjnego (Mg/rok):

Cynk i jego związki- 0,0019

Chlor- 0,0007

Chlorowodór- 0,0135

Kwas siarkowy- 0,0003

Amoniak- 0,0005

	21
	Galwanizernia „GAL-TECH” w Milanówku, ul. Królewska 127

08.10.2001r.

WOŚR i GW-760/65/01
	-
	-
	-
	-
	31.12.2006r.
	Odbywa się emisja procesu produkcyjnego (Mg/rok):

Nikiel- 0,0001396

Miedź- 0,0000036

Cyjanki- 0,0000108

	22
	Nitrex- HTC sp. zo.o.

ul. Armii Krajowej 19c, Częstochowa

Hartownia Usługowa

Kozerki, Grodzisk Mazowiecki

25.10.2001r.

WOŚR i GW-760/73/01
	-
	0,6812
	-
	9,2046
	31.12.2006r.
	-

	23
	Grodziska Spółdzielnia Mieszkaniowa

Ul. Sienkiewicza 45

Grodzisk Mazowiecki dla osiedlowej kotłowni w Grodzisku Mazowieckim przy ul. Orzeszkowej 8

14.04.2003r.

WOŚR i GW.PB.7644-1/03
	2,9
	7,24
	0,43
	8,27
	13.04.2013r.
	Paliwem zastępczym jest olej opałowy (Mg/rok):

dwutlenek siarki- 0,36

dwutlenek azotu- 0,36

tlenek węgla- 0,04

pył zawieszony- 0,003

	24
	Samodzielny Zespół Publicznych Zakładów Opieki Zdrowotnej , Szpital Zachodni w Grodzisku Mazowieckim dla Szpitala Zachodniego przy ul. Dalekiej 11 w Grodzisku Mazowieckim

22.04.2003r.

WOŚR i GW.PB.7644-2/03
	0,478
	8,402
	-
	-
	21.04.2013r.
	Paliwem awaryjnym jest olej opałowy (Mg/rok):

Dwutlenek siarki- 0,99

Dwutlenek azotu- 1,074

	25
	M&A FOLIA Sp. zo.o.

Ul. Plantowa 16

Grodzisk Mazowiecki

25.06.2003r.

WOŚR i GW.PB.7644-3/03
	-
	-
	-
	-
	24.06.2008r.
	Odbywa się emsja procesu technologicznego (Mg/rok):

Aceton- 0,0090

Etylobenzen- 0,0035

Ksylen- 0,0155

Toluen- 0,0209

Węglowodór alifatyczny- 0,0288

W tabeli 3.2 podano dane dotyczące wielkości emisji zanieczyszczeń do atmosfery z terenu powiatu grodziskiego, na podstawie danych WIOŚ w Warszawie

Tabela 3.2 Emisja do powietrza z terenu powiatu grodziskiego

	Wielkość emisji zanieczyszczeń w Mg/rok
	Procent zanieczyszczeń zatrzymanych w urządzeniach ochronnych (w %)

	pyłowych
	gazowych
	pyłowych
	gazowych

	3
	197
	97,4
	48,7

Na terenie powiatu nie są zlokalizowane stacje pomiarowe stanu jakości powietrza atmosferycznego monitoringu powietrza Wojewódzkiej Inspekcji Ochrony Środowiska (WIOŚ). Stąd brak jest systematycznych danych z pomiarów monitoringowych, które pozwoliłyby na ocenę stanu zagrożenia atmosfery na terenie powiatu. Tym niemniej, na podstawie wyrywkowych pomiarów przeprowadzonych przez WIOŚ można przyjąć, że powiat nie należy do szczególnie zagrożonych tym rodzajem zanieczyszczenia powietrza. Badania opadu pyłu a także ołowiu i kadmu (a więc metali ciężkich, których emisja związana jest przede wszystkim z motoryzacją stanowiącą w powiecie podstawowe źródło zanieczyszczenia powietrza) przeprowadzone w 2000 roku wykazały, że normy w tym zakresie nie są przekroczone, a faktyczna imisja zanieczyszczeń jest znacznie niższa od wartości dozwolonych (tabela 3.3)

Tabela 3.3
Imisja wybranych zanieczyszczeń na terenie powiatu grodziskiego

	Wyszczególnienie
	mg/m2/rok

	
	Wartość na terenie powiatu
	Wartość normatywna

	Średni opad pyłu
	59,15
	200

	Średni opad ołowiu
	9,80
	100

	Średni opad kadmu
	0,60
	10

	Wnioski i rekomendacje

1. Ze względu na słabe rozpoznanie problemu zanieczyszczenia powietrza na terenie powiatu konieczne jest przeprowadzenie badań w tym zakresie. Powinny one objąć pomiary stężeń podstawowych zanieczyszczeń w powietrzu atmosferycznym, zwłaszcza w centrach zurbanizowanych powiatu.

2. Niezbędne jest stworzenie bazy danych o źródłach zanieczyszczeń powietrza zlokalizowanych na terenie powiatu oraz o wielkości emisji odprowadzanych przez nie do powietrza.

3.4 Gospodarka wodno – ściekowa

Woda zarówno na potrzeby socjalno – bytowe jak i gospodarcze jest pobierana na terenie powiatu z ujęć podziemnych. Największy pobór występuje w Grodzisku Mazowieckim. Większość ujęć studziennych na analizowanym obszarze ujmuje wody z osadów czwartorzędowych, jednak na terenie powiatu zostało wykonanych ok. 35 studni trzeciorzędowych – większość z nich jest obecnie wyłączona z eksploatacji. Sieć wodociągowa jest stosunkowo dobrze rozwinięta, istnieje jej dobra dokumentacja w gminach. Pobrana w studniach głębinowych woda trafia do bytowego lub produkcyjnego wykorzystania. W efekcie je użytkowania na terenie powiatu grodziskiego wytwarzane jest 11 100 m3/dobę ścieków bytowo-gospodarczych. Rzeka Rokitnica przepływająca przez teren powiatu grodziskiego na całej długości jest głównym odbiornikiem ścieków: bytowo – gospodarczych, technologicznych i deszczowych. Odbiornikami ścieków są też zasilające ją rzeki Rokicianka i Mrowna oraz część rowów melioracji podstawowej i szczegółowej.

W ostatnich latach na terenach dotychczas użytkowanych rolniczo rozwija się osadnictwo mieszkaniowe stałe i letniskowe. Obszary te pozbawione są sieci kanalizacyjnej. Konieczne jest określenie w jakich obszarach uzasadnione ekonomicznie i środowiskowo będzie rozbudowa takiej sieci, a w jakich należy pozostawić dotychczasowy sposób gospodarowania zużytymi wodami – to jest ich gromadzenie w szczelnych zbiornikach. Ze względu na intensywny rozwój tych terenów należy w pierwszej kolejności rozważyć budowę lokalnych sieci kanalizacyjnych w miejscowościach: Jaktorów, Baranów, Żabia Wola.

Warto podkreślić, że na terenie powiatu grodziskiego funkcjonują trzy zbiorcze oczyszczalnie ścieków bytowo – gospodarczych tj. w Grodzisku Mazowieckim, Książenicach, Kłudzienku. Łączna przepustowość tych oczyszczalni wynosi ok. 21100 m3/dobę. Poza tym na terenie gminy Żabia Wola wykorzystywane są oczyszczalnie zakładowe z odprowadzeniem oczyszczonych ścieków do gruntu poprzez drenaż rozsączający.

Oczyszczalnia ścieków w Grodzisku Mazowieckim wymaga modernizacji, szczególnie w zakresie gospodarki osadowej. W tym celu wykonano szczegółowe dokumentacje oraz uzgodniono szczegółowy harmonogram realizacji i finansowania modernizacji.

Kwestie gospodarowania i ochrony wód zostaną bardziej szczegółowo omówione poniżej.
Wody powiatu grodziskiego i ich jakość

Na obszarze powiatu grodziskiego występują dwie główne zlewnie: rzeki Pisi oraz Rokitnicy.

Ich całkowita powierzchnia wynosi ok. 495,0 km2, z czego w granicach powiatu znajduje się ok. 315,0 km2. Pozostałe około 52,0 km2 (14 %) powierzchni powiatu należy do innych zlewni.

Szerokie badania hydrometryczne i jakościowe cieków wodnych powiatu wykonano na w roku 2000 w ramach prowadzonych wówczas prac w ramach projektu: „Stan gospodarki wodnej na terenie powiatu Grodzisk Mazowiecki”. W ramach prac hydrometrycznych wykonano wówczas cztery serie pomiarowe na 12 wytypowanych przekrojach, a przy uwzględnieniu pomiarów dodatkowe wykonano łącznie 50 oznaczeń hydrometrycznych.

Równolegle do ww. badań wykonano analizy jakości wód. Każdemu pomiarowi wielkości przepływu odpowiadał pobór próbki wód do badań jakości. W warunkach laboratoryjnych analizowano: odczyn, zawiesinę, utlenialność, tlen, ChZT, azot amonowy, azot azotanowy, chlorki, siarczany i fosforany. W późniejszych badaniach odstąpiono od badania siarczanów na rzecz badań wapnia i magnezu. Warto podkreślić, że w trakcie pomiarów przepływów wykonano w warunkach polowych badania przewodności, która jest bardzo dobrym wskaźnikiem zanieczyszczeń. Wyniki omawianych analiz jakościowych przedstawiono w tabeli 3.4, w tabeli 3.5 przedstawiono zbiorcze wyniki badań przewodności.

Tabela 3.4 Ładunki i wynoszenie zanieczyszczeń w poszczególnych przekrojach rzecznych cieków wodnych powiatu grodziskiego.

	Wskaźnik
	pomiar 1

(10.10.2000)
	pomiar 2

(27.11.2000)
	pomiar 3

(1.03.2001)
	pomiar 4

(29.03.2001)

	
	ładunki

 [g/s]
	wynoszenie jednostkowe

[mg/s ha]
	ładunki

[g/s]
	wynoszenie jednostkowe

[mg/s ha]
	ładunki

[g/s]
	wynoszenie jednostkowe

[mg/s ha]
	ładunki

[g/s]
	wynoszenie jednostkowe

[mg/s ha]

	Przekrój I Utrata

	Azot
	0,02
	0,02
	0,02
	0,02
	0,10
	0,09
	0,14
	0,13

	Chlorki
	0,28
	0,27
	0,82
	0,78
	1,18
	1,12
	1,13
	1,07

	Fosforany
	0,005
	0,005
	0,02
	0,01
	0,01
	0,01
	0,06
	0,05

	Przekrój II Pisia

	Azot
	2,89
	0,08
	4,03
	0,10
	7,27
	0,19
	17,24
	0,45

	Chlorki
	55,3
	1,44
	53,28
	1,39
	75,08
	1,96
	130,94
	3,41

	Fosforany
	1,28
	0,03
	2,27
	0,06
	1,05
	0,03
	5,501
	0,143

	Przekrój III Pisia Tuczna

	Azot
	1,46
	0,08
	0,22
	0,01
	0,68
	0,04
	2,41
	0,13

	Chlorki
	30,55
	1,69
	9,50
	0,53
	7,68
	0,43
	18,08
	1,00

	Fosforany
	0,32
	0,02
	0,20
	0,01
	0,08
	0,005
	0,62
	0,03

	Przekrój IV Pisia Tuczna

	Azot
	0,04
	0,02
	0,09
	0,04
	0,21
	0,10
	0,40
	0,19

	Chlorki
	0,74
	0,36
	2,25
	1,08
	3,16
	1,52
	3,42
	1,64

	Fosforany
	0,01
	0,005
	0,06
	0,03
	0,04
	0,02
	0,18
	0,09

	Przekrój V Wierzbianka

	Azot
	0,03
	0,01
	0,05
	0,02
	0,15
	0,05
	0,37
	0,13

	Chlorki
	2,14
	0,75
	2,82
	0,98
	4,17
	1,45
	6,42
	2,24

	Fosforany
	0,01
	0,005
	0,03
	0,01
	0,02
	0,005
	0,24
	0,08

	Przekrój VI Rokitnica

	Azot
	0,93
	0,09
	3,82
	0,38
	1,98
	0,20
	5,29
	0,53

	Chlorki
	20,53
	2,05
	60,00
	5,98
	67,24
	6,70
	43,20
	4,31

	Fosforany
	1,77
	0,18
	3,21
	0,32
	2,79
	0,28
	1,03
	0,10

	Przekrój VII Rokitnica

	Azot
	0,79
	0,26
	5,35
	1,75
	0,28
	0,09
	1,37
	0,45

	Chlorki
	29,44
	9,62
	65,12
	21,27
	72,00
	23,52
	54,72
	17,88

	Fosforany
	0,39
	0,13
	3,19
	1,04
	2,78
	0,91
	0,98
	0,32

	Przekrój VIII Rokitnica

	Azot
	0,05
	0,07
	0,02
	0,03
	0,05
	0,08
	0,16
	0,23

	Chlorki
	1,09
	1,57
	0,98
	1,41
	0,45
	0,65
	1,93
	2,77

	Fosforany
	0,02
	0,03
	0,02
	0,03
	0,006
	0,009
	0,08
	0,12

	Przekrój IX Mrówna

	Azot
	0,14
	0,03
	0,05
	0,01
	0,93
	0,19
	2,11
	0,44

	Chlorki
	2,98
	0,62
	3,30
	0,68
	9,71
	2,01
	16,06
	3,32

	Fosforany
	0,05
	0,01
	0,05
	0,01
	0,10
	0,02
	0,03
	0,01

	Przekrój X Mrówna

	Azot
	0,22
	0,08
	0,06
	0,02
	0,31
	0,12
	0,76
	0,29

	Chlorki
	4,45
	1,71
	3,17
	1,22
	4,31
	1,66
	7,84
	3,01

	Fosforany
	0,10
	0,04
	0,04
	0,02
	0,05
	0,02
	0,16
	0,06

	Przekrój XI Rokicianka

	Azot
	0,02
	0,01
	0,02
	0,01
	0,03
	0,02
	0,14
	0,10

	Chlorki
	0,58
	0,43
	0,92
	0,69
	0,64
	0,48
	2,46
	1,83

	Fosforany
	0,005
	0,004
	0,02
	0,01
	0,008
	0,006
	0,03
	0,02

	Przekrój XII Rokicianka

	 Azot
	0,002
	0,006
	0,003
	0,007
	0,02
	0,05
	0,03
	0,09

	Chlorki
	0,06
	0,16
	0,15
	0,38
	0,36
	0,94
	0,31
	0,81

	Fosforany
	0,0006
	0,001
	0,002
	0,006
	0,004
	0,01
	0,02
	0,05

Tabela 3.5 Zbiorcze zestawienie wyników pomiarów przewodności w warunkach „in situ” w poszczególnych przekrojach pomiarowych.

	Przekrój
	nazwa cieku
	Przewodność [(S/cm]

	
	
	pomiar 1

(10.10.2000)
	pomiar 2

(27.11.2000)
	pomiar 3

(1.03.2001)
	pomiar 4

(29.03.2001)

	I
	Utrata
	458
	500
	478
	460

	II
	Pisia
	537
	632
	740
	764

	III
	Pisia Tuczna
	478
	534
	662
	704

	IV
	Pisia Tuczna
	440
	446
	395
	418

	V
	Wierzbianka
	892
	778
	715
	646

	VI
	Rokitnica
	1046
	1234
	1206
	919

	VII
	Rokitnica
	1357
	1837
	1951
	1455

	VIII
	Rokitnica
	647
	514
	559
	535

	IX
	Mrówna
	485
	539
	581
	663

	X
	Mrówna
	456
	493
	492
	492

	XI
	Rokicianka
	653
	540
	685
	597

	XII
	Rokicianka
	367
	400
	407
	456

Wyniki analiz wskazują, że dla niektórych wskaźników zostały przekroczone wartości dopuszczalne dla III klasy czystości wód. Poniżej podano wartości średnie z czterech pomiarów dla poszczególnych przekrojów pomiarowych założonych na ciekach w powiecie grodziskim. Wzięto pod uwagę te wskaźniki zanieczyszczeń, których wartości dopuszczalne zostały przekroczone w danym przekroju przynajmniej przy jednym pomiarze. Dla poszczególnych przekrojów są to następujące wskaźniki:

I Utrata:

a) zawiesina - wartość średnia wynosi 60,2 mg/dm3 (przekroczona wartość dopuszczalna tylko przy 2 pomiarze),

b) fosforany - wartość średnia wynosi 0,78 mg/dm3 (przekroczona wartość dopuszczalna tylko przy 4 pomiarze);

II Pisia:

a) zawiesina - wartość średnia wynosi 61,5 mg/dm3,

a) fosforany - wartość średnia wynosi 1,77 mg/dm3;

III Pisia Tuczna:

b) zawiesina – wartość średnia wynosi 34,5 mg/dm3 (przekroczona wartość dopuszczalna tylko przy 2 pomiarze),

c) fosforany – wartość średnia wynosi 0,84 mg/dm3 (przekroczona wartość dopuszczalna tylko przy 4 pomiarze);

IV Pisia Tuczna:

a) zawiesina – wartość średnia wynosi 56,7 mg/dm3 (przekroczona wartość dopuszczalna tylko przy 2 pomiarze),

b) fosforany – wartość średnia wynosi 3,71 mg/dm3 (przekroczona wartość dopuszczalna tylko przy 4 pomiarze);

V Wierzbianka:

a) zawiesina – wartość średnia wynosi 49,0 mg/dm3 (przekroczone wartości dopuszczalne przy 1 i 2 pomiarze),

b) fosforany – wartość średnia wynosi 0,81 mg/dm3 (przekroczona wartość dopuszczalna tylko przy 4 pomiarze);

VI Rokitnica:

a) zawiesina – wartość średnia wynosi 96,8 mg/dm3,

b) fosforany - wartość średnia wynosi 6,8 mg/dm3,

c) azot amonowy – wartość średnia wynosi 6,11 mg/dm3 (przekroczona wartość dopuszczalna tylko przy 2 pomiarze);

VII Rokitnica:

a) zawiesina – wartość średnia wynosi 45,5 mg/dm3 (przekroczone wartości dopuszczalne przy 1 i 2 pomiarze),

b) fosforany - wartość średnia wynosi 8,03 mg/dm3,

c) tlen rozpuszczony – wartość średnia wynosi 5,2 mg/dm3 (przekroczona wartość dopuszczalna tylko przy 3 pomiarze);

d) azot amonowy – wartość średnia wynosi 7,2 mg/dm3 (przekroczona wartość dopuszczalna tylko przy 2 pomiarze),

e) azot azotynowy - wartość średnia wynosi 0,10 mg/dm3;

VIII Rokitnica:

a) zawiesina – wartość średnia wynosi 52,0 mg/dm3,

b) fosforany – wartość średnia wynosi 1,18 mg/dm3:

IX Mrówna:

a) zawiesina – wartość średnia wynosi 40,5 mg/dm3 (przekroczona wartość dopuszczalna tylko przy 2 pomiarze),

X Mrówna:

a) zawiesina – wartość średnia wynosi 118,9 mg/dm3 (przekroczona wartość dopuszczalna tylko przy 2 pomiarze),

b) ChZT – wartość średnia wynosi 47,6 mg/dm3 (przekroczona wartość średnia tylko przy 1 pomiarze);

XI Rokicianka:

a) zawiesina – wartość średnia wynosi 43,8 mg/dm3 (przekroczona wartość dopuszczalna tylko przy 2 pomiarze),

b) azot azotynowy – wartość średnia wynosi 0,053 mg/dm3 (przekroczona wartość dopuszczalna tylko przy 4 pomiarze);

XII Rokicianka:

a) zawiesina – wartość średnia wynosi 27,0 mg/dm3 (przekroczona wartość dopuszczalna tylko przy 2 pomiarze),

b) fosforany – wartość średnia wynosi 0,78 mg/dm3 (przekroczona wartość dopuszczalna tylko przy 4 pomiarze).

Jak wynika z powyższych badań kilka wskaźników zanieczyszczeń kwalifikuje wody płynące przez badany obszar do wód pozaklasowych lub najwyżej do III klasy czystości wód. Najczęściej przekroczone są wartości dopuszczalne zawiesiny i fosforanów. Biorąc pod uwagę średnie wartości wskaźników zanieczyszczeń z czterech analiz stwierdza się, że do wód pozaklasowych kwalifikują się wody płynące w poszczególnych przekrojach:

· I Utrata – przekroczone wartości dopuszczalne zawiesiny,

· II Pisia - przekroczone wartości dopuszczalne zawiesiny i fosforanów,

· IV Pisia Tuczna - przekroczone wartości dopuszczalne zawiesiny i fosforanów,

· VI Rokitnica - przekroczone wartości dopuszczalne zawiesiny, fosforanów i azotu amonowego,

· VII Rokitnica – przekroczone wartości dopuszczalne fosforanów, azotu amonowego i azotu azotynowego,

· VIII Rokitnica – przekroczone wartości dopuszczalne zawiesiny i fosforanów,

· X Mrówna - przekroczone wartości dopuszczalne zawiesiny.

Najwięcej zanieczyszczeń o przekroczonych wartościach dopuszczalnych stwierdzono w przekrojach VI i VII na Rokitnicy. Natomiast w przekrojach: III (Pisia Tuczna), V (Wierzbianka), IX (Mrówna), XI i XII (Rokicianka) wyniki analiz kwalifikują badane wody do wód III klasy czystości. Wykonane pomiary pozwoliły na stwierdzenie, że cieki płynące przez tereny zurbanizowane są gorszej jakości, prowadzą one zazwyczaj wody pozaklasowe. Nieco lepsza jest jakość wód na obszarach rolniczych, ale i tam charakteryzują się na ogół jedynie wodami III klasy czystości.

Powyższe wyniki znajdują potwierdzenie w wynikach badań przewodności w warunkach „in situ”, które wskazują, że zostały przekroczone wartości dopuszczalne dla III klasy czystości wód (1200 (S/cm) w dwóch przekrojach (VI i VII) na Rokitnicy

Wykonane prace hydrochemiczne wskazują na konieczność rozbudowy kanalizacji ściekowej oraz oczyszczalni
. Celowym jest prowadzenie stałego monitoringu wód powierzchniowych. Ze względu na koncentracje mieszkańców sugeruje się, aby monitoring w pierwszej kolejnosci objął rzekę Rokiciankę. Monitoring powinien uwzględniać zarówno aspekt jakościowy jak i ilościowy.
Zaopatrzenie w wodę

Podstawowym źródłem zaopatrzenia w wodę na terenie powiatu są zasoby wód podziemnych. Z ujęć takich zaopatrywane są zarówno wodociągi gminne, jak również korzystają z nich indywidualni odbiorcy (osoby fizyczne i podmioty gospodarcze) korzystające z własnych studni. Biorąc pod uwagę sumę rocznego komunalnego poboru wody przez mieszkańców powiatu grodziskiego (Q = 0,0035 km3/rok) oraz oszacowany sumaryczny pobór wody (Qeks = 0,0052 km3/rok) otrzymany z metody efektywnego zasilania infiltracyjnego można stwierdzić, że orientacyjnie w skali powiatu zapotrzebowanie w wodę z sieci komunalnej wynosi 50-60 %. Pozostałe 40-50 % zapotrzebowanie w wodę jest zaspokajane z ujęć indywidualnych. Ilość wody pobieranej przez mieszkańców powiatu grodziskiego i poszczególnych gmin przedstawiono w tabeli 3.6, w załączniku 1 przedstawiono informacje na temat podmiotów posiadających pozwolenia wodnoprawne na pobór wód.

Tabela 3.6 Orientacyjny komunalny pobór wód na ujęciach w powiecie grodziskim w poszczególnych gminach.

	Gmina
	Pobór wody [m3]

	
	Roczny pobór wody
	Dzienny pobór wody
	Jednostkowy dzienny pobór wody na mieszkańca

	Grodzisk Mazowiecki + Milanówek
	2 715 600
	7 440
	0,152

	Podkowa Leśna (własne ujęcie+dostawy wody z Brwinowa)
	67 200
	184
	0,056

	Baranów
	92 000
	252
	0,052

	Jaktorów
	438 000
	1 200
	0,141

	Żabia Wola
	172 000
	473
	0,088

	(
	3 485 300
	9 549
	-

	 wartość średnia
	-
	-
	0,098

Podane eksploatacyjne zasoby wody podziemnej w zestawieniu z całkowitymi odnawialnymi zasobami wodnymi, pozwalają stwierdzić, że powiat posiada znaczne rezerwy wody, gdyż rocznie sumaryczny pobór wód nie przekracza 25% zasobów odnawialnych (zasoby odnawialne – Qzas odn = 0,0268 km3/rok). Cechą wyróżniającą strukturę poboru wody jest jednak znaczna nierównomierność w ujęciu przestrzennym. Na obszarach słabiej zasiedlonych rezerwy te są zdecydowanie większe. Jednak główna aglomeracja powiatu, tj. rejon Grodziska Mazowieckiego, staje się obszarem deficytowym, co przejawia się w rozwoju i pogłębianiu lokalnego leja depresji. Najsilniej rozwinięty lej depresji stwierdzono w rejonie studni BE 5 – w chwili obecnej lokalny lej depresji osiągnął ok. 13 m.

Zarówno w latach ubiegłych, jak i obecnie prowadzone są na terenie poszczególnych gmin powiatu grodziskiego prace przy rozbudowie sieci wodociągowej. W całym powiecie jest wiele gospodarstw i obiektów, do których należałoby podłączyć sieci wodociągowe. Jednak często wykonanie tych inwestycji należy uznać za ekonomicznie nieefektywne, ponieważ posesje, do których trzeba doprowadzić przyłącza wodociągowe znajdują się w znacznych odległościach od głównych sieci wodociągowych.

Poniżej w bardziej szczegółowy sposób omówiona zostanie gospodarka wodą w poszczególnych gminach.

Gmina Grodzisk Mazowiecki i Gmina Milanówek są zaopatrywane w wodę przez następujące stacje wodociągowe:

1) SUW Cegielniana – wydajność 230,0 m3/h, dla Milanówka Q h max = 75,6 m3/h. Eksploatowane są cztery studnie głębinowe (czwartorzędowe) o nr BE 3, BE 4, BE 5 oraz st. 2. Studnia nr St. 2 eksploatowana jest okresowo i jest ujęciem uzupełniającym. Studnia nr BE 5 znajduje się na działce w obrębie administracyjnym Milanówka, pozostałe studnie są na działkach należących administracyjnie do gminy Grodzisk Mazowiecki.
2) SUW Wólka Grodziska – trzy studnie oligoceńskie o wydajności 100,0 m3/h. Woda jest uzdatniana w stacji kontenerowej znajdującej się w Wólce Grodziskiej (duże rezerwy zasobów wodnych). Stacja pracuje jednak na „pełnych obrotach”.

3) SUW Dąbrówka – trzy studnie czwartorzędowe, wydajność ujęcia wynosi 90,0 m3/h, wydajność studni wynosi 30,0 m3/h. Stacja ta wymaga rozbudowy zbiorników retencyjnych.

4) SUW Izdebno Kościelne (obecnie wyłączone z eksploatacji) – dwie studnie czwartorzędowe zlokalizowane na stacji uzdatniania wody o głębokości 30,0 m i 26,5 m i wydajności Qmax h = 16,0 m3/h,

5) SUW ul. Zachodnia w Milanówku – dwie studnie czwartorzędowe o głębokości 45,0 m zlokalizowane na terenie stacji uzdatniania wody o wydajności 45,0 m3/h,

6) SUW ul. Długa w Milanówku (część południowa miasta) - ujęcie wody bazuje na 2 studniach oligoceńskich o głębokości 240 m, pracujących przemiennie. Dokumentacja hydrogeologiczna przewiduje możliwość poboru wody w ilości Qe = 42 m³/h.
7) SUW ul. Kościuszki w Milanówku (część północna miasta) - ujęcie wody stanowią 2 studnie oligoceńskie o głębokości 226 i 182 m, przewidziane do pracy przemiennej. Wydajność studni wynosi Q = 51 m³/h.
Aktualna wydajność wszystkich stacji wynosi 310,0 m3/h. Natomiast zapotrzebowanie Grodziska i Milanówka szacuje się na 440,0 m3/h, co wskazuje na występowanie deficytu o wielkości 130,0 m3/h.

Łączne zapotrzebowanie na terenie miasta i gminy wynosi 0,26 m3/s, a zapotrzebowanie przez zakłady przemysłowe szacowane jest na 0,035 m3/s.

Łączna długość sieci wodociągowej na terenie gmin Grodzisk Mazowiecki i Milanówka wynosi 258,43 km, w tym: sieć magistralna – 5,00 km, sieć rozdzielcza – 206,21 km, sieć przyłączy – 47,22 km. Ilość przyłączy do sieci wodociągowej wynosi 5700 sztuk.

Szczegółowa mapa sieci wodociągowej znajduje się w Urzędzie Gminy oraz w ZWiK w Grodzisku Mazowieckim..

Według danych otrzymanych z ZWiK pobór wody uzdatnionej w Milanówku w roku 2000 wynosił w styczniu 2000 roku ok. 45 000 m3, czerwcu ok. 83 000 m3, a w grudniu ok. 37 000 m3. Miejscowość jest prawie w pełni zwodociągowana. Długość sieci wodociągowej wynosi 73,1 km.

Produkcja wody w latach 1996-2000 na terenie gminy Grodzisk Mazowiecki ma tendencję wzrostową dla ujęcia Cegielniana, gdzie w 1996r do sieci wodociągowej wyprodukowano ok. 1200 000 m3 wody, natomiast w roku 2000 prawie 1600 000 m3 wody. Na ujęciu w Wólce Grodziskiej produkcja wody zmniejsza się (ok. 320 000 m3 wody w 1996r, ok. 220 000 m3 w 2000r). Na ujęciach w Dąbrówce i w Izdebnie Kościelnym produkcja wody w każdym roku jest podobna (ok. 130 000 – 140 000 m3 w Dąbrówce, ok. 20 000 m3 w Izdebnie).

Gmina Podkowa Leśna korzysta z wody dostarczanej z ujęć zlokalizowanych w Brwinowie. Obecnie gmina posiada 44,2 km wodociągów. Ok. 55 % posesji posiada wodę z wodociągów. Pobór wody wynosi średnio 5600 m3 miesięcznie. Aktualnie na terenie gminy budowana jest przy ulicy Kwiatowej stacja wodociągowa, posiadająca dwie studnie oraz stację uzdatniania wody. Głębokość studni wynosi 56,0 m, wydajność Q = 100,0 m3/h. Studnie będą eksploatowane przemiennie.

W gminie Baranów pracują dwie stacje wodociągowe:

1) Cegłów – studnia o głębokości 44,0 m i wydajności Q = 65,0 m3/h oraz Qmax db= 849,0 m3/d,

2) Stanisławów – studnia o głębokości 65,0 m i wydajności Q = 50,0 m3/h oraz Qmax db= 751,0 m3/d.

Długość linii głównej sieci wodociągowej wynosi 73,3 km, długość linii wewnętrznych 38,3 km (liczba przyłączy 905). Szczegółowa mapa sieci wodociągowej znajduje się w Urzędzie Gminy.

W roku 2000 całkowity pobór wody w gminie wynosił 92 000 m3.12 gospodarstw (1,0 km sieci wodociągowej) we wsi Buszyce zaopatrywanych jest w wodę z gminy Wiskitki. Pierwszoplanową inwestycją jest wykonanie zbiornika retencyjnego o pojemności 250 m3 oraz zakończenie zwodociągowania gminy. Zakończenie obu inwestycji zaplanowano na 2004 rok.

Gmina Jaktorów zaopatrywana jest przez dwie stacje wodociągowe:

1) Kozery (znajdującej się na terenie gminy Grodzisk Mazowiecki) – jedna studnia oligoceńska o wydajności eksploatacyjnej 40,0 m3/h,

2) Bieganów – jedna studnia czwartorzędowa o głębokości 77,5 m i o wydajności eksploatacyjnej 60,0 m3/h.

Długość istniejącej sieci wodociągowej w gminie wynosi: 71,5 km sieci głównej, 31,3 km sieci wewnętrznych oraz 909 sztuk przyłączy. Stacje gminne zaopatrują także w wodę 13 gospodarstw znajdujących się poza granicami gminy (w gminie Grodzisk Mazowiecki). Rzeczywiste pobory wód z obu stacji wodociągowych wynoszą (stan zużycia w roku 2000):

Kozery - 22,0 m3/h,

Bieganów – 28,0 m3/h.

Wzrost zapotrzebowania dla całej gminy Jaktorów szacuje się na 3000 m3/d (docelowo do roku 2020). W 1999 roku wykonano 45,0 km sieci wodociągowej. Do rozbudowy w najbliższej przyszłości przewidziane jest 34,0 km sieci oraz 13 km przyłączy do 498 gospodarstw.

Za cel priorytetowy uważa się wykonanie na obu ujęciach po jeszcze jednej studni eksploatacyjnej, która spełniałaby rolę studni awaryjnej. Ewentualnym rozwiązaniem zapobiegającym sytuacjom kryzysowym (tj. awaria jednego z ujęć) jest spięcie obu sieci w jeden system zaopatrzenia w wodę. W Bieganowie planuje się wykonanie drugiej studni. Obecnie stacja wodociągowa w Bieganowie posiada pompownię o wydajności 90,0 m3/h, a filtry mają wydajność 60,0 m3/h, dlatego też należy zwiększyć filtrację o 30,0 m3/h. W Kozerach należy zmodernizować starą część stacji. W chwili obecnej dobudowana jest nowa technologia pozwalająca osiągnąć wydajność filtracji 30,0 m3/h.

Szczegółowa mapa sieci wodociągowej znajduje się w Urzędzie Gminy.

W gminie Żabia Wola znajdują się trzy ujęcia:

1. Musuły – ujęcie składające się z dwóch studni o głębokościach 44,0 m i o wydajnościach eksploatacyjnych: 15,0 m3/h i 35,0 m3/h,

2. Bartoszówka – ujęcie składające się z jednej studni czwartorzędowej o głębokości 122,0 m i wydajności eksploatacyjnej 40,0 m3/h,

3. Żelechów – ujęcie składające się z dwóch studni o głębokościach 48,0 m i 43,0 m i wydajnościach eksploatacyjnych odpowiednio: 32,0 m3/h i 44,0 m3/h.

W 2000r stan eksploatacji wody w gminie wyniósł 172 500 m3. Sieci wodociągowe zaopatrywane przez w/w stacje znajdują się wyłącznie w granicach gmin. Długość istniejącej sieci wodociągowej wynosi 76, 2 km oraz 37,6 km przyłączy (1007 sztuk przyłączy).

Przewiduje się, że zapotrzebowanie dla gminy w najbliższych latach będzie wynosiło:

Musuły: Qmax db = 637,0 m3/d

 Qmax h = 56,7 m3/h

Żelechów oraz Bartoszówka (wspólna spięta sieć): Qmax db = 1574,0 m3/d

Qmax h = 145,0 m3/h

Dla gminy projektowane są w najbliższych latach sieci wodociągowe o długości 24,6 km dla ujęcia w Musułach oraz o długości 20,6 km dla ujęć w Bartoszówce i Żelechowie. W projekcie obliczono perspektywicznie maksymalne zapotrzebowanie dla obszaru całej gminy. Wynosi ono: 166,0 m3/h (stan istniejący) oraz 202,0 m3/h (w perspektywie).

Przewiduje się dalsze prace modernizacyjne stacji wodociągowych. Inwestycją pierwszoplanową powinno być wybudowanie drugiej studni na stacjach w miejscowościach Bartoszówka i Musuły (orientacyjna głębokość ok. 12 m).. Szczegółowa mapa sieci wodociągowej znajduje się w Urzędzie Gminy.

Źródła zanieczyszczenia wód
Ekstensyfikacja produkcji rolnej – objawiająca się m.in. ograniczeniem wielkości nawożenia, stosowania środków ochrony roślin, a także spadkiem pogłowia hodowanych zwierzą -spowodowała, że w ostatnich latach spływy powierzchniowe przestały być dominującym źródłem zanieczyszczenia wód na terenie powiatu grodziskiego. Wykazały to m.in. wykonane w 2000 roku analizy, zgodnie z którymi stan wód powierzchniowych w obszarach zurbanizowanych jest gorszy niż cieków płynących przez tereny otwarte. Stąd dla poprawy jakości wód istotną rolę będą miały programy zmierzające do ograniczenia wielkości zrzutu zanieczyszczeń ze źródeł punktowych.

Analizę sytuacji w zakresie gospodarki ściekami na terenie powiatu Starostwo Powiatowe w Grodzisku Mazowieckim przeprowadziło w 2001 roku. Otrzymane wyniki pozwoliły na określenie głównych problemów w tym zakresie występujących na terenie powiatu. Poniżej podano w układzie miejsko – gminnym potencjalne oraz rzeczywiste punktowe zrzuty wód zanieczyszczonych do gruntu i do wód powierzchniowych. Do obliczenia możliwych ilości wytwarzanych ścieków w poszczególnych gminach przyjęto wskaźnik jednostkowego odpływu od mieszkańca w wysokości 150 dm3/dobę.

Miasto Grodzisk Mazowiecki skanalizowane jest w 40%, posiada własną biologiczną oczyszczalnie ścieków zlokalizowaną przy ul. Chrzanowskiej. Z terenu Grodziska dostarczanych jest do niej około 9000 m3/dobę ścieków bytowych oraz przemysłowych. Docelowo planuje się, że z terenu Grodziska będzie oczyszczane około 14 000 m3 ściekó/dobę co będzie oznaczało, że z sieci wodociągowej korzystać będzie niemal 100% mieszkańców. W oczyszczalni w Grodzisku oczyszczane są również ścieki z Milanówka w ilości około 2000 m3/dobę, docelowo 3500 m3/dobę, Podkowy Leśnej ok. 200 m3/dobę, docelowo 2500 m3/dobę oraz z Brwinowa powiat Pruszków w ilości około 1250 m3/dobę, docelowo 2500 m3/dobę. Ścieki do oczyszczalni dopływają kolektorami w ilości około 11800 m3/dobę. Około 650 m3 ścieków/dobę z terenu zabudowy indywidualnej dowożonych jest do oczyszczalni taborem asenizacyjnym (stanowi to około 7% jej przepustowości). Ścieki przemysłowe z POLFY, DANFOSS i FRITOLAY są podczyszczane na terenie tych zakładów i rurociągiem odpływają do oczyszczalni ścieków. Oczyszczalnia ma pozwolenie wodno-prawne na odprowadzanie do rzeki Rokitnicy oczyszczonych ścieków w ogólnej ilości do 12500 m3/dobę, przy przepustowości oczyszczalni do 21000 m3/dobę. Oczyszczalnia wymaga modernizacji. W tym celu wykonano dokumentację oraz ekspertyzy pozwalające na modernizację ww. obiektu.

Ilość wytwarzanych ścieków w Milanówku wynosi około 2210 m3/dobę. Ścieki odprowadzane są kolektorem do oczyszczalni w Grodzisku Mazowieckim. Łączna długość sieci kanalizacyjnej wynosi 20 km. Łączna długość kanalizacji deszczowej 1,6 km. Wody deszczowe odprowadzane są do wód powierzchniowych bez oczyszczania. Ilość odprowadzanych ścieków z Milanówka do oczyszczalni wynosi: około 2000 m3/dobę. Znaczna ilość posesji wyposażona jest w zbiorniki bezodpływowe, ich ilość wynosi około 2500 szt. Ścieki wywożone są taborem asenizacyjnym na oczyszczalnię w Grodzisku. W ramach nakładów na gospodarkę wodno-ściekową przewidziano udział w regulacji rzeki Rokitnicy oraz modernizacji oczyszczalni ścieków w Grodzisku.

Ilość wytworzonych ścieków w Podkowie Leśnej wynosi około 550 m3/dobę. Około 30% wytworzonych ścieków (tj. ok. 200 m3/dobę) odprowadzana jest kolektorami do oczyszczalni w Grodzisku. Pozostałe ścieki gromadzone są w bezodpływowych szambach, których ilość wynosi 450 szt. Ścieki te wywożone są samochodami asenizacyjnymi do oczyszczalni ścieków w Grodzisku. Podkowa Leśna posiada opracowany program skanalizowania całej miejscowości, który sukcesywnie realizowany pozwoli na wyeliminowanie osadników oraz przyłączenie do kanalizacji wszystkich mieszkańców miasta. Na terenie miejscowości, decyzją Burmistrza, zabroniono wykonywania i użytkowania drenaży rozsączających. W Podkowie Leśnej brak jest kanalizacji deszczowej.
Ilość wytwarzanych ścieków w gminie Baranów wynosi około 675 m3/dobę. Teren gminy nie jest skanalizowany, brak jest także oczyszczalni ścieków. Ścieki wywożone są samochodami asenizacyjnymi do oczyszczalni ścieków w Żyrardowie. Gmina nie posiada koncepcji skanalizowania gminy, tym niemniej ze względu na rozproszoną zabudowę działania w tym zakresie mogą być trudne do wykonania i kosztowne. Dlatego też pozostawienie dotychczasowo sposobu postępowania ze ściekami może być rozpatrywane jako alternatywa budowy sieci kanalizacyjnej.

W gminie Jaktorów wytwarzanych jest około 1350 m3 ścieków/dobę. Gmina nie posiada kanalizacji zbiorczej, nie ma także oczyszczalni ścieków. Ścieki zbierane są do zbiorników bezodpływowych, których ilość wynosi około 2000 szt., a następnie wywożone są do oczyszczalni ścieków w Grodzisku Mazowieckim, Żyrardowie i w Mszczonowie. Oczyszczalni ścieków nie posiadają także zakłady produkcyjne na terenie gminy. W ostatnich latach przygotowano koncepcje budowy sieci kanalizacyjnej.

Ilość wytwarzanych ścieków w gminie Żabia Wola wynosi około 815 m3/dobę. W gminie brak jest kanalizacji ścieków i zbiorczej, komunalnej oczyszczalni ścieków. Przy Szkołach Podstawowych w Skułach i Ojrzanowie oraz przy Urzędzie Gminy w Żabiej Woli i Domu Pracy Twórczej w Grzegorzewicach funkcjonują indywidualne oczyszczalnie ścieków. Z oczyszczalni BATEX w Skułach ścieki odprowadzane są do stawu retencyjnego na terenie działki przy szkole. Pozostałe oczyszczalnie to Biokomaf, Nevexpol, Sotralenz, z których podczyszczane ścieki odprowadzane są do gruntu poprzez drenaż rozsączający. Objętość oczyszczanych ścieków z terenu gminy wynosi około 30 m3/dobę. Znaczna ilość ścieków gromadzona jest w zbiornikach bezodpływowych, których ilość wynosi około 900 szt. Ścieki te wywożone są do oczyszczalni w Grodzisku oraz Mszczonowie. W gminie przygotowano harmonogram rzeczowo – finansowy rozbudowy sieci wodociągowej i budowy komunalnej oczyszczalni ścieków.

W tabeli 3.7 przedstawiono zbiorczą informacje o ilości wytwarzanych ścieków na terenie powiatu grodziskiego.

Tabela 3.7 Orientacyjna ilość produkowanych ścieków w powiecie grodziskim w poszczególnych gminach.

	Gmina
	Roczna produkcja ścieków

[m3/rok]
	Dzienna produkcja ścieków

[m3/d]
	Jednostkowa dzienna produkcja ścieków na mieszkańca [m3/d]

	Grodzisk Mazowiecki
	3 285 000
	9000
	0,266

	Milanówek
	806 650
	2210
	0,150

	Żabia Wola
	297 475
	815
	0,150

	Jaktorów
	492 750
	1350
	0,150

	Baranów
	246 375
	675
	0,150

	Podkowa Leśna
	200 750
	550
	0,150

	(
	5 329 000
	14 600
	-

	 wartość średnia
	-
	-
	0,169

Jednym ze źródeł zagrożenia wód powierzchniowych na terenie powiatu jest gospodarka wodami deszczowymi. Ścieki deszczowe odprowadzane są w sposób zorganizowany do rzek Mrówna, Rokicianka, oraz rowów melioracyjnych z terenu Grodziska Mazowieckiego i Jaktorowa. W tabeli 3.8 przedstawiono dane dotyczące obciążenia rzek ściekami deszczowymi zamieszczono zaś w tabeli 3.9 prognozę wzrostu ilości zrzutu tego rodzaju ścieków.

Tabela 3.8 Obciążenie wód ściekami deszczowymi na terenie powiatu grodziskiego.

	Rzeka
	km rzeki
	Brzeg
	forma odwodnienia
	Pow. zlewni

[ha]
	Miasto
	Średni wsp. spływu
	Wielkość zrzutu

[l/s]
	Śr. spływ powierzchniowy [l/s/ha]
	Zakład główny

	Mrówna
	5+050
	lewy
	kolektory deszczowe
	15,4
	Grodzisk Maz.
	
	201
	13,1
	FRITA

	Mrówna
	5+840
	lewy
	kolektory deszczowe
	5,0
	Grodzisk Maz.
	0,4
	117,8
	23,6
	

	Mrówna
	6+200
	lewy
	kolektory deszczowe
	7,0
	Grodzisk Maz.
	0,4
	155,9
	22,3
	

	Mrówna
	6+900
	prawy
	kolektory deszczowe
	0,6
	Grodzisk Maz.
	0,4
	20,1
	33,5
	

	Mrówna
	7+550
	prawy
	kolektory deszczowe
	7,6
	Grodzisk Maz.
	0,4
	166,9
	22,0
	WZDM

	Mrówna
	7+550
	lewy
	kolektory deszczowe
	6.4
	Grodzisk Maz.
	0,4
	144,7
	22,6
	WZDM

	Mrówna
	7+800
	prawy
	kolektory deszczowe
	11
	Grodzisk Maz.
	0,4
	227,2
	20,7
	

	Mrówna
	7+930
	prawy
	kolektory deszczowe
	7,0
	Grodzisk Maz.
	0,4
	155,9
	22,3
	

	Mrówna
	8+030
	lewy
	kolektory deszczowe
	5,0
	Grodzisk Maz.
	0,4
	117,8
	23,6
	PKS

	Mrówna suma
	1307,3
	
	

	rów meliorac.
	
	lewy
	kolektory deszczowe
	11,0
	
	0,4
	227,2
	20,7
	

	Rokicianka
	1+330
	lewy
	kolektory deszczowe
	10
	Grodzisk Maz.
	0,4
	209,8
	21,0
	

	Rokicianka
	1+670
	prawy
	kolektory deszczowe
	4,7
	Grodzisk Maz.
	0,4
	111
	23,6
	

	Rokicianka
	1+670
	lewy
	kolektory deszczowe i kanały ogólnosp.
	8,5
	Grodzisk Maz.
	0,4
	183,3
	21,6
	

	Rokicianka
	2+100
	prawy
	kolektory deszczowe
	0,7
	Grodzisk Maz.
	0,4
	22,9
	32,7
	

	Rokicianka
	2+390
	prawy
	kolektory deszczowe
	8,6
	Grodzisk Maz.
	0,4
	185
	21,5
	WZDM

	Rokicianka
	2+390
	lewy
	kolektory deszczowe
	1,2
	Grodzisk Maz.
	0,4
	35,9
	29,9
	WZDM

	Rokicianka
	2+750
	prawy
	kolektory deszczowe
	13,0
	Grodzisk Maz.
	0,4
	261,1
	20,1
	

	Rokicianka suma
	1009,0
	
	

	Oczyszcz. ścieków Grodzisk
	
	
	kolektory deszczowe i kanały ogólnosp.
	67
	Grodzisk Maz.
	0,4
	1024,0
	15,3
	

	rów melior.
	
	lewy
	kolektory deszczowe
	3,5
	Jaktorów
	0,4

	87,5
	25,0
	

	Całkowita ilość zrzutu ścieków deszczowych
	3655,0
	
	

Tabela 3.9 Prognoza zrzutu ścieków deszczowych do rzek na terenie powiatu grodziskiego
	Rzeka
	km rzeki
	brzeg
	forma odwodnienia
	Pow. zlewni

[ha]
	Miasto
	Średni wsp. spływu
	Wielkość zrzutu

[l/s]
	Śr. spływ powierzchniowy [l/s/ha]
	zakład główny

	Mrówna
	5+050
	lewy
	kolektory deszczowe
	15,4
	Grodzisk Maz.
	
	201
	13,1
	FRITA

	Mrówna
	5+840
	lewy
	kolektory deszczowe
	70,3
	Grodzisk Maz.
	
	1021
	14,5
	

	Mrówna
	6+200
	lewy
	kolektory deszczowe
	23,12
	Grodzisk Maz.
	
	407
	17,6
	

	Mrówna
	6+900
	prawy
	kolektory deszczowe
	0,6
	Grodzisk Maz.
	0,4
	20,1
	33,5
	

	Mrówna
	7+060
	lewy
	kolektory deszczowe
	7,2
	Grodzisk Maz.
	
	96
	13,3
	

	Mrówna
	7+550
	prawy
	kolektory deszczowe
	7,6
	Grodzisk Maz.
	0,4
	166,9
	22,0
	WZDM

	Mrówna
	7+550
	lewy
	kolektory deszczowe
	6.4
	Grodzisk Maz.
	0,4
	144,7
	22,6
	WZDM

	Mrówna
	7+800
	lewy
	kolektory deszczowe
	11
	Grodzisk Maz.
	0,4
	227,2
	20,7
	

	Mrówna
	7+930
	lewy
	kolektory deszczowe
	7,0
	Grodzisk Maz.
	0,4
	155,9
	22,3
	

	Mrówna
	8+030
	prawy
	kolektory deszczowe
	5,0
	Grodzisk Maz.
	0,4
	117,8
	23,6
	PKS

	Mrówna suma
	2557,6
	
	

	rów meliorac.
	
	lewy
	kolektory deszczowe
	11,0
	
	0,4
	227,2
	20,7
	

	Rokicianka
	1+330
	lewy
	kolektory deszczowe
	16
	Grodzisk Maz.
	0.4
	310,4
	19,4
	

	Rokicianka
	1+670
	prawy
	kolektory deszczowe
	4,7
	Grodzisk Maz.
	0,4
	111
	23,6
	

	Rokicianka
	1+670
	lewy
	kolektory deszczowe i kanały ogólnosp.
	8,5
	Grodzisk Maz.
	0,4
	183,3
	21,6
	

	Rokicianka
	2+100
	prawy
	kolektory deszczowe
	0,7
	Grodzisk Maz.
	0,4
	22,9
	32,7
	

	Rokicianka
	2+390
	prawy
	kolektory deszczowe
	8,6
	Grodzisk Maz.
	0,4
	185
	21,5
	WZDM

	Rokicianka
	2+390
	lewy
	kolektory deszczowe
	1,2
	Grodzisk Maz.
	0,4
	35,9
	29,9
	WZDM

	Rokicianka
	2+750
	prawy
	kolektory deszczowe
	125
	Grodzisk Maz.
	0,4
	1721
	13,8
	

	Rokicianka suma
	2569,5
	
	

	Rokitnica
	13+500
	lewy
	kolektory deszczowe, rów otw.
	170
	Grodzisk Maz.
	0,4
	2224
	13,1
	

	Rokitnica
	13+740
	lewy
	kolektory deszczowe
	34
	Grodzisk Maz.
	0,4
	581
	17,1
	

	Rokitnica
	14+800
	lewy
	kolektory deszczowe
	59
	Grodzisk Maz.
	0,4
	921
	15,6
	

	Rokitnica
	15+630
	lewy
	kolektory deszczowe
	11,4
	Grodzisk Maz.
	0,4
	234
	20,5
	

	Rokitnica
	16+150
	lewy
	kolektory deszczowe
	20,5
	Grodzisk Maz.
	0,4
	381
	18,6
	

	Rokitnica suma
	4341
	
	

	rów melior.
	
	lewy
	kolektory deszczowe
	3,5
	Jaktorów
	0,4

	87,5
	25,0
	

	
	
	całkowita ilość zrzutu ścieków deszczowych
	9782,8
	
	

Jaki wynika z przedstawionej prognozy przewiduje się niemal trzykrotny wzrost ilości odprowadzanych do wód powierzchniowych ścieków deszczowych. W tym kontekście za bardzo istotny problem należy uznać słabe wyposażenie istniejących podmiotów gospodarczych w urządzenia do podczyszczania ścieków tego rodzaju, infrastrukturę tego typu posiada jedynie kilka zakładów na terenie powiatu (patrz niżej). W kanalizacje deszczową nie jest wyposażona znaczna ilość terenów zurbanizowanych i dróg na tym terenie.

Z przedstawionych powyżej danych wynika, że roczna produkcja ścieków (z wyłączeniem wód deszczowych) w powiecie grodziskim wynosi około 0,0053 km3, natomiast średnia jednostkowa produkcja ścieków w przeliczeniu na jednego mieszkańca powiatu wynosi około 0,169 m3/d. Wskaźnik ten jest wyższy od wskaźnika poboru wody, gdyż ścieki na oczyszczalnię w Grodzisku dostarczane są także z aglomeracji spoza powiatu (np. Brwinów i Otrębusy).

Porównując pobór wód podziemnych i przerób oczyszczalni wyraźnie widać, że są to wartości praktycznie identyczne. To świadczy o nieszczelnościach sieci kanalizacyjnych (słabe uszczelnienie kołnierzy rur). Na płaskich terenach rejonu Grodziska Mazowieckiego, sieci te muszą drenować płytkie wody gruntowe. Warto podkreślić, że często udział wód infiltracyjnych w ściekach docierających na oczyszczalnię osiąga nawet 50%. Na ogół rzeczywiste ścieki stanowią 90% zimą i 80% latem (a w terenach mocno nawadnianych nawet zdecydowanie mniej) pobieranej wody. Jest to ta część wód, która nie wraca do obiegu w zlewni.

Ponieważ oczyszczalnia w Grodzisku przerabia blisko 80% ścieków dostarczanych do wszystkich oczyszczalni na terenie powiatu, to można uznać, że sposób jej funkcjonowania ma istotny wpływ na stan wód w powiecie. Na podstawie wykonanych analiz stwierdzić, że ścieki odprowadzane z oczyszczalni powodują znaczny wzrost wskaźników zanieczyszczeń w rzece Rokitnicy w warunkach najbardziej niekorzystnych tj. przy średnim niskim przepływie wody w rzece. Chociaż rzeczywisty wpływ ścieków oczyszczonych na stan czystości wody w rzece jest nieco mniejszy od obliczonego teoretycznie, to w punkcie poniżej zrzutu ścieków z oczyszczalni notuje się wzrost stężeń wszystkich wskaźników zanieczyszczeń. Wzrastają przekroczenia założonej klasy czystości w zakresie BZT5, azotu azotynowego, fenoli, związków cynku i ołowiu. Ponadto notowano wyższe od dopuszczalnych wartości azotu ogólnego i amonowego, fosforu ogólnego i detergentów anionowych. Rzeka Rokitnica na całej długości jest odbiornikiem ścieków bytowo-gospodarczych, technologicznych i deszczowych. Odbiornikiem ścieków są też zasilające ją rzeki Rokicianka i Mrówna oraz część rowów melioracji podstawowej i szczegółowej, odprowadzających nadmiar wód z terenów rolnych. W aktualnej sytuacji, wody rzeki poniżej wylotu z oczyszczalni nie nadają się do jakiegokolwiek wykorzystania, szczególnie w okresach występowania niskich przepływów
.

Poza komunalną oczyszczalnią ścieków w Grodzisku punktowymi źródłami zanieczyszczenia wód na terenie powiatu są także inne oczyszczenie ścieków oraz miejsca, w których ścieki zrzucane są do wód bez żadnego oczyszczania. Na terenie miasta Grodzisk Mazowiecki funkcjonują dwie podczyszczalnie zakładowe w postaci osadników do podczyszczania wód deszczowych z terenu Zakładów RABEN oraz DANFOS. Planowana jest budowa trzeciego osadnika do podczyszczania wód deszczowych na terenie Zakładu TROU NUTRITION. Będzie on oczyszczał wody zbierane z terenu około 3,5 ha na którym działają trzy sąsiadujące ze sobą zakłady przemysłowe.

Natomiast na terenie miejscowości Książenice eksploatowane są dwie oczyszczalnie ścieków:

· oczyszczalnia typu ELJOT - 150.

· oczyszczalnia z JW 1450.

Oczyszczalnia typu ELJOT - 150 eksploatowana jest przez ZWiK Grodzisk Mazowiecki, problemem jest tu zły stan techniczny kolektorów doprowadzających ścieki oraz infiltrujące wody gruntowe do oczyszczalni. W miejscowości Tłuste, na terenie gminy Grodzisk, na terenie Zakładu Przedsięborstwa Mięsnego s.c. podczyszczane są wody deszczowe, które następnie zrzucane są do rzeki Rokitnicy. W miejscowości Kłudzienko ścieki z terenu Zakładu IBMER oczyszczane są na oczyszczalni typu BIOKON, a następnie odprowadzane do rzeki Rokitnicy. W miejscowości Krasnicza Wola znajduje się składowisko balastu pokompostowego z Kompostowni Odpadów w Grodzisku. W chwili obecnej odciek spod hałdy balastu nie jest oczyszczany, planuje się budowę na tym terenie oczyszczalni gruntowo-korzeniowej systemu KICKUTHA z nasadzeniem trzcinowym.

Brak jest inwentaryzacji miejsc gdzie ścieki zrzucane są (z różnych źródeł) do środowiska bez wcześniejszego oczyszczania.

Zagrożenie i ochrona przeciwpowodziowa. Retencja wód

Chociaż na terenie powiatu występuje niewielka ilość cieków wodnych i są to na ogół niewielkie rzeki, to dla pewnego obszaru stanowią one istotne zagrożenie powodziowe. Wynika to z kilku przyczyn, z których bardzo ważną jest zła gospodarka przestrzenna, czego konsekwencją jest zabudowa terenów zalewowych. Powoduje to konieczność intensyfikacji działań prewencyjnych. W ostatnim okresie zjawiska powodziowe wystąpiły na tym terenie w okresie nadmiernych opadów atmosferycznych w latach 1997 i 1999 w dolinach rzek: Basinki, Pisi Tucznej i Rokitnicy Starej. Z uwagi na wystąpienie wód z koryta Rokitnicy Starej na terenie miasta Milanówka i spowodowanie zniszczeń, aktualnie realizowana jest jej przebudowa na odcinku 883 m stanowiącym zagrożenie powodziowe po każdych większych opadach atmosferycznych. Przebudowa obejmuje wykonanie 1 stopnia wodnego, poszerzenie dna do 1,5 m, pogłębienie średnio o 0,8 m. W przyszłości najbardziej dotkliwe w skutkach okazać się może zalanie Grodziska Mazowieckiego i Milanówka wodami Mrównej, Rokitnicy i Rokicianki. Całkowita powierzchnia zalewu terenów zurbanizowanych wyniesie ok. 1 km2.

Dla powiatu grodziskiego opracowano dwa warianty ochrony przeciwpowodziowej terenów zurbanizowanych. Pierwszy przewiduje budowę wałów przeciwpowodziowych na Mrownej i Rokitnicy, o wysokości 1,0-1,5 m, w wariancie II proponuje się ponadto budowę suchych zbiorników retencyjnych na Mrównej, Rokitnicy i Rokiciance.

Także w odniesieniu do terenów rolniczych zaproponowano dwa warianty rozwiązań. Wariant pierwszy to budowa obwałowań wzdłuż rzek Rokitnica, Pisia Tuczna, Pisia Gągolina, Wierzbianka i Basinka
. W drugim wariancie przewidziana jest rozbudowa koryt oraz budowa nowych i renowacja istniejących zbiorników retencyjnych o łącznej pojemności czynnej warstwy rzędu 2 mln. m3. Chociaż zarówno obwałowanie jak i rozbudowa koryta cieku pozbawia dolinę określonych cech naturalnych, to jak wynika z analiz wykonanych przez Instytut Melioracji Użytków Zielonych budowa zbiorników może stać się działaniem na rzecz renaturyzacji dolin rzecznych.

	Wnioski i rekomendacje

Przeprowadzone analizy pozwoliły na przedstawienie najważniejszych rekomendacji dotyczących gospodarki wodno-ściekowej na terenie powiatu grodziskiego.

W odniesieniu do gospodarki wodą:

1. Orientacyjny komunalny pobór wód na ujęciach w powiecie grodziskim wynosi 3 485 300 m3/rok, natomiast średni jednostkowy dzienny pobór wód na mieszkańca powiatu wynosi 0,098 m3/d.

2. Około 65-70 % potrzeb na wodę pokrywane jest poprzez pobór wody z sieci komunalnej. Pozostałe 30-35 % zapotrzebowanie w wodę jest zaspokajane z indywidualnych ujęć.

3. W całym powiecie grodziskim jest wiele posesji, do których należałoby podłączyć sieci wodociągowe. Jednak ze względu na rozproszony charakter zabudowy terenów pozbawionych wodociągów koszty wykonania tych przyłączeń będą bardzo wysokie.

4. W zestawieniu z zasobami wodnymi powiat posiada znaczne rezerwy wody, gdyż rocznie sumaryczny pobór wód nie przekracza 25% zasobów odnawialnych

5. Cechą wyróżniającą strukturę poboru wody jest znaczna nierównomierność w ujęciu przestrzennym. Obszar Grodziska Mazowieckiego staje się obszarem deficytowym, co przejawia się w rozwoju i pogłębianiu lokalnego leja depresji. Największy lej depresji zaobserwowano w rejonie studni BE 5 – w chwili obecnej osiągnął on wielkość ok. 13 m.

6. Dla potrzeb monitoringu ilościowego i jakościowego wód w ramach realizowanego programu „Stan gospodarki wodnej na terenie powiatu Grodzisk Mazowiecki” zrealizowano projekt oraz budowę sieci monitoringu wód podziemnych składającą się z 10 piezometrów obserwacyjnych.

7. Najważniejsze działania w zakresie gospodarki wodą to:

· Gmina Grodzisk Mazowiecki i Gmina Milanówek - aktualna wydajność wszystkich stacji wynosi 310,0 m3/h. Natomiast zapotrzebowanie Grodziska i Milanówka szacuje się na 440,0 m3/h, co wskazuje na występowanie deficytu o wielkości 130,0 m3/h. Na SUW Cegielniana wymagana jest rozbudowa systemu uzdatniania. SUW Dąbrówka wymaga rozbudowy zbiorników retencyjnych.

· Gmina Podkowa Leśna - Aktualnie na terenie gminy zlokalizowana jest przy ulicy Kwiatowej stacja wodociągowa, posiadająca dwie studnie oraz stację uzdatniania wody. Głębokość studni wynosi 56,0 m, wydajność Q = 100,0 m3/h. Studnie będą eksploatowane przemiennie.

· Gmina Baranów - pierwszoplanową inwestycją jest wykonanie zbiornika retencyjnego o pojemności 250 m3 oraz zakończenie zwodociągowania gminy. Zakończenie obu inwestycji zaplanowano na 2004 rok.

· Gmina Jaktorów – za cel priorytetowy uważa się wykonanie na ujęciach w Kozerach i Bieganowie drugiej studni, która spełniałaby rolę studni awaryjnej. Ewentualnym rozwiązaniem zapobiegającym sytuacjom kryzysowym (awarii jednego z ujęć) jest spięcie obu sieci w jeden system. Obecnie stacja wodociągowa w Bieganowie posiada pompownię o wydajności 90,0 m3/h, a filtry mają wydajność 60,0 m3/h, dlatego też należy zwiększyć filtrację o 30,0 m3/h. W Kozerach należy zmodernizować starą część stacji. W chwili obecnej dobudowana jest nowa technologia pozwalająca osiągnąć wydajność filtracji 30,0 m3/h.

· Gmina Żabia Wola – inwestycją pierwszoplanową powinno być wybudowanie drugiej studni na stacjach w miejscowościach Bartoszówka i Musuły (orientacyjna głębokość ok. 12 m).

W odniesieniu do gospodarki ściekami:

8. W celu zdecydowanej poprawy jakości wód powierzchniowych zaleca się wykonanie kanalizacji sieciowych i zagrodowych na terenie całego powiatu grodziskiego, a także małych oczyszczalni ścieków dla potrzeb miejscowości, Jaktorów, Żabia Wola, Baranów, Izdobno Kościelne, Zabłotnia.

9. Barierą dla rozbudowy sieci kanalizacyjnej, zwłaszcza na terenach wiejskich, może być bardzo wysoki koszt tych inwestycji. Jest to spowodowane znacznym rozproszeniem zabudowy na tych terenach.

10. W celu zmniejszenia zagrożenia z terenów zabudowy jednorodzinnej proponuje się rozpropagowanie następujących rozwiązań technicznych oczyszczających ścieki z zabudowy rozproszonej:

· osadniki wielokomorowe (do gromadzenia, podczyszczania i wywożenia ścieków do oczyszczalni zbiorczej),

· przydomowe oczyszczalnie mechaniczno – biologiczne,

· przydomowe trzcinowe lub gruntowo-korzeniowe oczyszczalnia ścieków.
11. Piorytetową sprawą na terenie gminy Podkowa Leśna jest uporządkowanie odwodnienia ulic. Obecnie brak jest drożności rowów melioracyjnych, które w pierwotnej koncepcji miasta stanowiły ich odwodnienie.

3.5 Powierzchnia ziemi. Gleby

Udział poszczególnych form wykorzystania gruntów na terenie powiatu grodziskiego przedstawiono na rysunku 3.1. Cechą charakterystyczną powiatu jest bardzo niska lesistość, niższa zarówno od średniej wojewódzkiej (22%) jak i od średniej dla Polski (ok. 29%). Pozytywną cechą wykorzystania gruntów jest natomiast stosunkowo duży udział trwałych użytków zielonych, wyższy niż średnia dla województwa (15,7%).

[image: image2.wmf]Rys. 3.1 Użytkowanie gruntów na terenie powiatu grodziskiego

53,5

2,9

17,1

13,7

12,8

Grunty orne

Sady

Łąki i pastwiska

Lasy

Pozostałe

Badania wykonane przez Stacje Chemiczno – Rolniczą w Wesołej wskazują, że gleby na terenie powiatu grodziskiego są stosunkowo mało zakwaszone, udział gleb kwaśnych i bardzo kwaśnych wynosi ok. 20 – 40%, co jest wartością znacząco niższą niż dla pozostałego obszaru województwa (na większości obszaru woj. Mazowieckiego występuje 60 – 100 gleb kwaśnych i bardzo kwaśnych). Powoduje to, ze potrzeby w zakresie wapnowania gleb są tu niższe niż w pozostałych powiatach województwa. Na omawianym terenie występuje także mniej, niż średnia dla województwa, gleb o zbyt niskiej zawartości fosforu. Natomiast podobna jak na pozostałym obszarze Mazowsza występuje tu stosunkowo znaczny odsetek gleb o niskiej zawartości potasu (41-60%) i magnezu (21 – 40%). Udział ten jest podobny do pozostałych gleb województwa.

Brak jest natomiast wystarczającego rozpoznania jakości gleb na terenie powiatu grodziskiego. Tym niemniej należy domniemywać, że gleby nie należą na tym terenie do szczególnie zagrożonego elementu środowiska. Większego stężenia zanieczyszczeń – przede wszystkim metalami ciężkimi, ale także węglowodorami aromatycznymi - należy oczekiwać jedynie w sąsiedztwie głównych tras komunikacyjnych.

Badania jakości gleb pod względem zawartości fenoli i węglowodorów wykonano w ostatnich latach w Milanówku. Otrzymane wówczas wyniki wskazują, ze gleby w tej gminie są mało i średnio zanieczyszczone tymi związkami.

Specyficzne problem związany z zanieczyszczeniem gleb występuje w gminie Podkowa Leśna. Gleby tej gminy, zgodnie z mapą ekologiczną woj. warszawskiego są glebami skażonymi. W części środkowej miasta skażenie cezem wynosi 15kBq/m² (średnie stężenie cezu dla obszaru całego kraju wynosi 4,67 kBq/m²), związane jest to z awarią elektrowni atomowej w Czarnobylu w 1986 r. Izotopy promieniotwórcze cezu 137Cs zostały zdeponowane głównie na południe od Warszawy, w rejonie Podkowy Leśnej. Tak podwyższone stężenie cezu na terenie miasta nie stwarza jednak większego zagrożenia radiacyjnego dla jego mieszkańców.

W części zachodniej gleby gminy Podkowa Leśna skażone są metalami ciężkimi i choć na dużej powierzchni jest to skażenie słabe to gleby w północno zachodnim fragmencie parku w Stawiskach wykazują podwyższone stężenia. Jest to typowe zanieczyszczenie dla miejscowości znajdujących się w obrębie aglomeracji warszawskiej. Są trzy powody skażenia tych gleb: po pierwsze jest to intensywny ruch samochodowy, po drugie jest to sąsiedztwo zakładów przemysłowych, po trzecie jest to obszar bardzo starego osadnictwa

Na specyficzne źródła zagrożeń wskazano w gminie Grodzisk Mazowiecki. Są to:

· nadmierne używanie środków ochrony roślin,

· mycie pojazdów,

· erozja spowodowana wadliwym użytkowaniem gruntów,

· nielegalne pozyskiwanie warstwy próchniczej,

· niszczenie pokrywy glebowo – roślinnej w wyniku technicznej zabudowy powierzchni ziemi.

Choć w innych gminach powiatu brak jest wiedzy o występowaniu powyższych zagrożeń, to można przyjąć, że nie są one od nich wolne. Nadmierne używanie środków ochrony roślin potencjalnie może występować na wszystkich obszarach użytkowanych rolniczo, ten typ korzystania ze środowiska wprowadza znaczące zagrożenie gleb rolniczych na erozję wietrzną. Można także przyjąć, że poważnym zagrożeniem dla gleb w powiecie jest zmiana przeznaczenia gleb co związane jest z silną presją urbanizacyjną i dzieleniem działek (w tym rolnych) pod zabudowę mieszkalną i rekreacyjną. Powoduje to także niszczenie pokrywy glebowo – roślinnej w wyniku technicznej zabudowy powierzchni ziemi.

Reasumując, najważniejszymi źródłami zagrożenia dla stanu gleb powiatu są (na podstawie ankiet wypełnionych przez gminy):

· motoryzacja - Żabia Wola, Milanówek

· nieuporządkowana gospodarka odpadami (nielegalne usuwanie odpadów w miejscach do tego nie przeznaczonych) - Grodzisk Mazowiecki

· nieuporządkowana gospodarka ściekowa (infiltracja zanieczyszczeń z nieszczelnych szamb, wywóz odpadów płynnych na pola) - Żabia Wola, Podkowa Leśna, Jaktorów

	Wnioski i rekomedacje

· Stan zanieczyszczenia gleb na terenie powiatu grodziskiego jest bardzo słabo poznany. Dlatego też trudno jest w chwili obecnej określić takie źródła zanieczyszczeń, w odniesieniu do których należałoby podjąć szybkie i zdecydowane działania.

· Konieczne jest przeprowadzenie na terenie powiatu badań mających na celu określenie stanu jakości występujących tu gleb.

3.6 Hałas

Brak jest szczegółowych danych o zagrożeniu hałasem poszczególnych obszarów na terenie powiatu. Tym niemniej jest to ten rodzaj uciążliwości środowiskowej, na który mieszkańcy stosunkowo często zgłaszają skargi. Skargi na nadmierny hałas zgłaszano w gminach: Grodzisk Mazowiecki, Podkowa Leśna, Baranów i Jaktorów.

Do głównych źródeł uciążliwości akustycznej na omawianym terenie należą (na podstawie ankiet wypełnionych przez gminy):

· źródła punktowe (zarówno związane z działalnością gospodarczą – przemysł i rzemiosło, jak i rekreacją - dyskoteki, festyny itp.),

· ruch samochodowy (w tym przede wszystkim ruch ciężkich pojazdów ciężarowych),

· ruch kolejowy.

W odniesieniu do hałasu przemysłowego, prace i pomiary wykonywane przez Mazowiecki Inspektorat Ochrony Środowiska ujawnił dwa zjawiska w zakresie hałasu pochodzącego z instalacji przemysłowych, które dotycząc także sytuacji na terenie powiatu grodziskiego:

· coraz rzadsze występowanie zjawiska znaczącego przekraczania dopuszczalnych poziomów hałasu z instalacji, co jest przede wszystkim efektem postępu technicznego w zakresie wyciszania źródeł,

· coraz większa liczba urządzeń będących źródłem hałasu (wentylatory, klimatyzatory, place manewrowe itp.) lokalizowana jest na obszarach lub w pobliżu obiektów wymagających ochrony przed hałasem. Dlatego też hałas staje się subiektywnie coraz większym źródłem uciążliwości.

Postępowanie w sprawie ponadnormatywnej emisji hałasu przez podmiot gospodarczy prowadzone było w 2000 roku na terenie gminy Żabia Wola. W efekcie decyzją MWIOŚ nr IN-6750/80/1/8/2000/AK/3081 z dnia 31 lipca 2000 roku wstrzymano działalność „RCN Metals” sp. Z o.o. w Żelechowie (odlewnia metali nieżelaznych). Chociaż w późniejszym terminie nie było podobnych przypadków na terenie powiatu, nie oznacza to jednak, że nie ma tu punktowych źródeł ponadnormatywnego lub uciążliwego hałasu. Dlatego też za jedno z pilniejszych zadań należy uznać inwentaryzacje źródeł zagrożenia akustycznego na tym obszarze i wykonanie, dla zagrożonych terenów, map akustycznych.

Znaczące zagrożenie hałasem związane jest z przebiegiem przez obszar powiatu dróg krajowych, wojewódzkich i linii kolejowych. Wydaje się, że źródła liniowe największą uciążliwość akustyczną stanowią dla Milanówka, Grodziska Mazowieckiego, Żabiej Woli i Jaktorowa, gdzie przez obszary zabudowane przebiega zarówno droga wojewódzka o dużym natężeniu ruchu jak i (lub) linia kolejowa. Tym niemniej także pozostałe gminy powiatu nie są wolne od hałasu komunikacyjnego. Interpretując wyniki badań poziomu uciążliwości hałasu wykonane na terenie województwa mazowieckiego przez MWIOŚ można uznać, że na terenach sąsiadujących z drogami krajowymi i wojewódzkimi występują stałe przekroczenia dopuszczalnego poziomu dźwięku.

Podobne uciążliwości występują na terenach sąsiadujących z trasami kolejowymi. Dotyczy to nie tylko linii normalnotorowych, ale także obszarów sąsiadujących z torami WKD. W tym przypadku podstawowym problemem jest stan taboru kolejowego(silnie wyeksploatowany i przestarzały) oraz stan torowiska, bowiem na podstawie rozkładu odjazdów kolejki można przyjąć, że linia kolejowa nie jest zbyt obciążona a w związku z tym częstotliwość kursowania nie jest przyczyną odczuwalnego hałasu. Ponadto ponieważ zasilanie kolejki odbywa się za pomocą trakcji elektrycznej o wysokim napięciu to podczas dni z opadem tuż przy linii może być słychać charakterystyczne buczenie, które chociaż o niezbyt głośne to ze względu na charakterystykę stanowi istotną uciążliwość dla mieszkańców.

	Wnioski i rekomendacje

· Dla terenu powiatu i należących do niego gmin nie wykonano map akustycznych, dlatego też trudno jest w chwili obecnej określić takie źródła zanieczyszczeń, w odniesieniu do których należałoby podjąć szybkie i zdecydowane działania.

· Konieczne jest przeprowadzenie badań mających na celu określenie miejsc na których występuje zagrożenie klimatu akustycznego

3.7 Ochrona przyrody

Szata roślinna omawianego terenu została silnie przekształcona w wyniku wielowiekowej aktywności człowieka. Efektem tego jest dominacja w krajobrazie użytków rolnych i bardzo mały udział lasów w strukturze obszarowej powiatu. Tym niemniej na tym terenie znajdują się stosunkowo liczne obiekty przyrodnicze objęte różnorodnymi formami ochrony. Zarówno ze względu na ich unikatowość, bliskość aglomeracji warszawskiej i zachodzącą urbanizacje wszystkie te obiekty wymagają szczególnej opieki i ochrony.

Tereny chronione

W powiecie grodziskim obszary chronione związane są z terenami: leśnymi, polno-leśnymi, dolinowo-łąkowymi, oraz parkowymi (w Podkowie Leśnej i Milanówku). Obszary chronione w tym powiecie są powiązane z występowaniem ciągu ekologicznego wzdłuż rzek: Mrowna, Rokicianka, Rokitnica, Pisia Tuczna, Pisia i Karczunek. W załączniku 2 przedstawiono rejestr pomników przyrody, stanowisk dokumentacyjnych, użytków ekologicznych oraz zespołów przyrodniczo-krajobrazowych na terenie Powiatu Grodziskiego.

W większości obszary chronione (w tym też projektowane) obejmują tereny leśne, które stanowią naturalne strefy retencji. Gromadzą one i wiążą nadmiar wód powierzchniowych podczas okresów wezbrań w rzekach, a w czasie suszy powolnie oddają nagromadzone zapasy wody, co oznacza zdecydowany wzrost retencyjności zlewni.

Obszary chronione związane są również z dolinami rzecznymi (głównie tereny dolinowo-łakowe) i zastoiskami. W powiecie grodziskim doliny rzeczne budują często osady takie jak torfy, marsze, oraz mady i namuły rzeczne. Osady te charakteryzują się wysokimi zdolnościami sorpcyjnymi (szczególnie metali ciężkich), co czyni obszary ich występowania strefami przechwytującymi zanieczyszczenia i skażenia. Obecność tego typu osadów wpływa na ograniczenie rozprzestrzeniania się zanieczyszczeń w środowisku przyrodniczym i tworzy naturalny płaszcz ochronny chroniący wody podziemne przed zanieczyszczeniem. Jednak takie strefy dolinne muszą być pod stałą obserwacją i ochroną, zważywszy na ich podatność do kumulacji metali ciężkich w tych rejonach, gdzie na te strefy mogłyby oddziaływać zanieczyszczone wody powierzchniowe. Rozbudowane strefy ekologiczne w bezpośrednim sąsiedztwie koryt rzecznych zawsze powodują wyraźny spadek zawartości składników biogenicznych w szczególności związków azotu. Są to tzw. strefy ekotonowe mające ogromny wpływ nie tylko na zawartość samych składników biogenicznych, ale także stanowiące naturalne siedlisko bytowania wielu gatunków roślin i zwierząt. Stąd też tego typu strefy dolinne stanowią naturalne ciągi ekologiczne o bardzo dużych wartościach przyrodniczych.

Ochrona ciągów ekologicznych zajmuje szczególną pozycję we wstępnym projekcie utworzenia w części powiatu grodziskiego parku krajobrazowego
 im. J.Chełmońskiego. Miałby on stanowić brakujące ogniwo w systemie parków krajobrazowych (Bolimowskiego, Chojnowskiego, Mazowieckiego), tworzących równoleżnikowy ciąg przyrodniczy i korytarz ekologiczny na obszarze Mazowsza, spełniający rolę alternatywnego w stosunku do doliny wiślanej, przebiegający na południe od aglomeracji warszawskiej i łączący dolinę Bzury (w rejonie Łęczycy) z doliną Wisły (w rejonie Góry Kalwarii).

Wykaz obszarów chronionych i opis elementów chronionych.

Na obszarze powiatu grodziskiego znajdują się dwa typy obszarów chronionych: rezerwaty i obszary chronionego krajobrazu (projektowane). Obecnie jest też rozpatrywany wstępny projekt utworzenia w części południowej powiatu grodziskiego (głównie gmina Żabia Wola) parku krajobrazowego im. J.Chełmońskiego.

Rezerwat „Parów Sójek” – o powierzchni 3,84 ha ma charakter leśny. Zlokalizowany jest nad płytko płynącym strumieniem w Podkowie Leśnej. Występują w nim lasy grądowe i łęgowe, z pomnikowymi okazami dębów i grabów oraz z bogatym runem leśnym, w którego skład wchodzą bardzo rzadkie gatunki roślin.

Rezerwat im. B.Hryniewieckiego – o powierzchni 24,73 ha ma charakter leśny.

Występują w tym rezerwacie zbiorowiska roślinne borów mieszanych i dąbrów z bogatym runem leśnym. Przeważa w nim starodrzew z szeroko rozpowszechnionym dębem szypułkowym, sosną z domieszką lipy, grabu i brzozy. Zlokalizowany jest on na obszarze gminy Podkowa Leśna.

Rezerwat „Zaborów” im. W.Tyrakowskiego – o powierzchni 11,08 ha ma charakter faunistyczny. W jego skład wchodzi las liściasty, różnowiekowy z dębem, lipą, grabem i sosną. Rezerwat ten jest miejscem lęgowym dla wielu gatunków ptaków. Położony jest on na obszarze gminy Podkowa Leśna.

Opisane wyżej rezerwaty należą do regionalnego ciągu ekologicznego związanego z dolinami rzek: Mrówna, Zimna Woda i Rokitnica.

Rezerwat „Skulskie Dęby” – o powierzchni 30,07 ha posiada charakter leśny. Złożony jest głównie z naturalnego starodrzewia dębowego, z towarzyszeniem innych zbiorowisk leśnych, wraz z enklawami roślinności torfowiskowej. Teren tego rezerwatu znajduje się w obrębię gminy Żabia Wola.

Rezerwat „Skulski Las” – o powierzchni 316,92 ha ma charakter leśny.
Na rezerwat ten składają się kompleksy lasów liściastych z licznymi drzewami pomnikowymi, oraz wyspowym stanowiskiem buka poza granicami jego zwartego zasięgu. Obszar tego rezerwatu administracyjnie należy do gminy Żabia Wola. Rezerwat ten stanowi istotną część ciągu ekologicznego doliny rzek Pisia Tuczna i Karczunek.

Obszary chronionego krajobrazu (projektowane) na terenie powiatu grodziskiego zostały zaklasyfikowane do niższej klasy pod względem ich wartości ekologiczno-przyrodniczej. Na terenie powiatu występują dwa takie obszary:

1. rejon Milanówka i Podkowy Leśnej,

2. południowa część gminy Grodzisk Mazowiecki.

Rejon Milanówka i Podkowy Leśnej to głównie tereny miejskie przeważnie parkowe, są to obszary występowania szczególnie cennej szaty roślinnej. Ponadto w Podkowie Leśnej występują zdeponowane w plejstocenie trzy granitowe głazy narzutowe pomniki przyrody nieożywionej.

W południowej części gminy Grodzisk Mazowiecki ochronie podlegają: obszary dolinowo-łąkowe wzdłuż rzek Mrówna, Rokicianka, Rokitnica, wraz z okolicznymi kompleksami leśnymi i terenami polno-leśnymi.

Wstępny projekt utworzenia parku krajobrazowego im. J.Chełmońskiego przewiduje szczególnie ochronę jak największej części mszczonowskiego węzła wodnego. Do tego węzła należą źródliska Pisi Gągoliny, Pisi Tucznej, Utraty, Mrównej i Rokitnicy (najważniejszych rzek w powiecie grodziskim).

Utrudnieniem w egzekwowaniu wymagań ochrony przyrody jest także to, że znaczna ilość obiektów chronionych (pomniki przyrody, założenia ogrodowe itp.) znajdują się w rękach prywatnych. Przy braku odpowiednich instrumentów finansowych pozwalających na skłanianie właścicieli do prowadzenia właściwej gospodarki obiektami chronionymi, a także ze względu na słabość administracji ochrony środowiska powoduje to ograniczoną możliwość wpływania administracji publicznej na właścicieli, aby prowadzona przez nich działalność nie wpływała negatywnie na środowisko przyrodnicze.

Jak się wydaje najważniejsze, wspólne dla całego powiatu źródła zagrożenia przyrody ożywionej na tym terenie to:

· szybki proces urbanizacji tego terenu spowodowany przekształcaniem terenów rolnych i innych w obszary zabudowy mieszkaniowej, dzieleniem siedlisk i zabudowywanie coraz mniejszych działek itp. Wraz ze wzrostem zabudowy mieszkaniowej wzrasta również ilość infrastruktury towarzyszącej, wzrost ten stwarza także konieczność rozbudowy infrastruktury technicznej (drogi, wodociągi i kanalizacja, telefony itp., sieć handlowo - usługowa).

· niski priorytet ochrony przyrody ożywionej w odniesieniu do innych zadań, wynikający w znacznej mierze z niskiej świadomości ekologicznej społeczeństwa (np. mieszkańcy częściej domagają się rozbudowy infrastruktury niż zapewnienia właściwej ochrony obszarów przyrodniczo cennych),

· obawa części mieszkańców i władz przed obejmowaniem ochroną przyrody nowych obszarów, co ograniczałoby możliwość rozwoju i zagospodarowania gospodarczego na tych terenach.

Za specyficzne dla poszczególnych gmin źródła zagrożenia dla stanu przyrody należy uznać (na podstawie ankiet wypełnionych przez gminy):

Milanówek

· obniżenie zwierciadła wód gruntowych na terenie miasta,

· zanieczyszczenie gruntu i wód podziemnych w wyniku niewłaściwego postępowania ze ściekami i odpadami,

Podkowa Leśna

· niszczenie drzewostanu i runa leśnego na działkach leśnych (przez prywatnych właścicieli),

· nielegalne wycinanie drzew przy pracach budowlanych i na działkach przeznaczonych pod zabudowę.

Baranów – brak informacji

Jaktorów

· niewłaściwy sposób użytkowania obszarów chronionych przez zwiedzających oraz osoby posiadające nieruchomości w ich pobliżu,

· brak właściwego nadzoru nad obszarami czynnymi przyrodniczo.

Żabia Wola

· oddziaływanie zakładów przemysłowych z terenów sąsiadujących,

· nielegalna gospodarka leśna (pozyskiwanie drewna, runa leśnego itp.),

· pożary,

· brak monitoringu form ochrony przyrody,

· niska świadomość społeczna

	Wnioski i rekomendacje

· Pomimo silnego przekształcenia zbiorowisk przyrodniczych na terenie powiatu występują liczne obiekty cenne przyrodniczo, z których część objęta jest różnymi formami ochrony prawnej.

· Głównymi źródłami zagrożenia przyrody na omawianym teranie jest szybko postępujący proces urbanizacji oraz niska świadomość ekologiczna co powoduje niski priorytet działań na rzecz ochrony przyrody.

3.8 Nadzwyczajne zagrożenia środowiska i zagrożenia naturalne

Nadzwyczajne zagrożenia środowiska to zagrożenia spowodowane gwałtownym zdarzeniem, nie będącym klęską żywiołową, które może wywołać znaczne zniszczenie środowiska lub pogorszenie jego stanu, stwarzające powszechne niebezpieczeństwo dla ludzi i środowiska. Zgodnie ze ścisłą definicją NZŚ na terenie powiatu nie występują instalacje tego typu, nie ma tu zlokalizowanych podmiotów gospodarczych, których proces technologiczny stanowiłby ryzyko wystąpienia nadzwyczajnych zagrożeń środowiska. Tym niemniej pewne zagrożenie w tym zakresie stwarzają eksploatowane tu stacje benzynowe, chociaż wszystkie one mają ważne decyzje administracyjne wyznaczające warunki ich funkcjonowania. Lokalne zagrożenie stanowi także funkcjonowanie przedsiębiorstw sektora spożywczego (mleczarnie, zakłady Frito Lay).

Ze względu na specyfikę powiatu podstawowe zagrożenie wystąpieniem nadzwyczajnego zagrożenia środowiska wiążą się jednak z transportem substancji niebezpiecznych – dotyczy to zarówno infrastruktury (gazociągi) jak i transportu samochodowego i kolejowego.

Przez teren powiatu, tj. południowo – zachodnią części gminy Jaktorów przebiega gazociąg wysokoprężny relacji Warszawa – Częstochowa, natomiast w poszczególnych gminach istnieje sieć gazowa średniego i niskiego ciśnienia. Instalacje te pozostają pod nadzorem odpowiednich służb i w normalnych warunkach nie stwarzają znaczącego ryzyka wystąpienia NZŚ.

Władze powiatu jak również poszczególnych gmin posiadają ograniczone możliwości wpływania na zagrożenie związane z transportem substancji niebezpiecznych przez teren powiatu, zarówno w odniesieniu do transportu kolejowego jak i samochodowego. Linie kolejowe (relacji Warszawa – Łódź, a także fragment CMK Warszawa – Kraków i Warszawa – Katowice), którymi mogą być transportowane substancje niebezpieczne, przebiegają przez tereny miejskie Grodziska Mazowieckiego i Milanówka i Jaktorowa. Przez teren gminy Baranów przebiega fragment linii kolejowej Warszawa – Łowicz – Poznań, którą także mogą być transportowane substancje niebezpeiczne.

Przez tereny miejskie Grodziska Mazowieckiego i Milanówka i Jaktorowa przebiega droga wojewódzka Warszawa – Żyrardów – Łódź, zaś droga Radziejowice – Grodzisk Maz.– Błonie jest trasą często wykorzystywana przez kierowców ciężarówek. Przez teren gminy Żabia Wola przebiega trasa krajowa Warszawa – Katowice, gmina Baranów graniczy z drogą krajową Warszawa – Poznań (Berlin). Po wszystkich tych trasach kursują samochody przewożące substancje niebezpieczne

Inną formą zagrożeń dla środowiska przyrodniczego i żyjących na terenie powiatu mieszkańców są katastrofy naturalne. Największe ryzyko związane jest z wystąpieniem pożarów i/lub powodzi. Wykonane analizy wskazują, że w przypadku dużych opadów powodzią zagrożony jest obszar około 1 km2 powierzchni powiatu
. Innym zagrożeniem jest możliwość wybuchu pożaru, przy czym dotychczasowe doświadczenia wskazują, że najczęstszymi przyczynami pożarów obok przyczyn naturalnych jest wypalanie traw oraz nieumyślne i celowe podpalenia. Chociaż poziom lesistości powiatu jest mały, to siedliska leśne tu występujące są obszarami stanowiącymi średnie i duże zagrożenie pożarowe.

	Wnioski i rekomendacje

Największe prawdopodobieństwo wystąpienia zdarzenia mającego znamiona nadzwyczajnego zagrożenia środowiska jest awaria środków transportu, którymi przewożone są substancje stanowiące zagrożenie tego typu. Dotyczy to przede wszystkim transportu drogowego i kolejowego przez obszar powiatu.

Zagrożenie stanowią także katastrofy naturalne – m.in. powódź lub pożar.

3.9 Surowce i zasoby mineralne

Na terenie powiatu nie ma znaczących zasobów surowców mineralnych, tym niemniej pewne ich rodzaje są na mniejszą skale eksploatowane. Dotyczy to:

· wydobycia żwiru i piasku (gmina Grodzisk Mazowiecki),

· wydobycia kruszyw naturalnych (gmina Żabia Wola)

Działalność ta stanowi istotne źródło uciążliwości dla środowiska przyrodniczego, między innymi poprzez nielegalne usuwaniem odpadów, naruszanie warunków wodnych, emisję nadmiernego hałasu, dewastację krajobrazu. Nie są także podejmowane w wystarczającym stopniu prace rekultywacyjne.

Istnieje bardzo słabe rozeznanie w zakresie miejsc, gdzie prowadzona działalność przy wydobyciu kopalin powoduje powstawanie problemów ochrony środowiska, gdzie istnieje konieczność rekultywacji. W istotny sposób utrudnia to podejmowanie prac prewencyjnych i naprawczych.

Problem stanowi nielegalna eksploatacja zasobów mineralnych. Problemy w tym zakresie występują m.in. na terenie gminy Baranów (nielegalna eksploatacja żwiru i piachu)

3.10 Udział społeczny w ochronie środowiska. Edukacja ekologiczna

Społeczność mieszkająca na terenie wykazuje się dużą aktywnością. Obrazem tego jest znacząca ilość organizacji społecznych: formalnych i nieformalnych działających na tym terenie, zgodnie z posiadaną przez Starostwo Powiatowe informacją na obszarze powiatu działa 68 zarejestrowanych organizacji pozarządowych i 17 stowarzyszeń nierejestrowych – zwykłych. Organizacje te cechuje różnorodne kierunki podejmowanej działalności – od kultywowania tradycji i historii lokalnej, poprzez wspieranie edukacji formalnej i nieformalnej, działalność charytatywną do działań na rzecz ochrony środowiska (załącznik nr 3). Tak duża aktywność społeczna jest istotnym atutem powiatu, należy się spodziewać, że większość organizacji, których statutowe cele dotyczą m.in. ochrony środowiska, edukacji, czy wspierania rozwoju lokalnego, aktywnie włączą się w realizację zadań nakreślonych w niniejszym „Programie....”. Ponadto aktywność istniejących tu stowarzyszeń, zwłaszcza działających w zakresie ochrony środowiska, stanowić będzie istotny element monitorowania postępów przy wdrażaniu celów „Programu...”.

4. UWARUNKOWANIA REALIZACJI PROGRAMU OCHRONY ŚRODOWISKA

POWIATU GRODZISKIEGO

Na cele, kierunki i sposób realizacji programu ochrony srodowiska powiatu grodziskiego wpływać będą zarówno uwarunkowania wewnętrzne (wynikające z diagnozy stanu środowiska i analizy głównych źródeł jego zagrożenia), prognozowane zmiany do jakich dojdzie na tym terenie w nadchodzących latach, a także wynikające ze zmian przepisów prawnych, oraz uwarunkowania zewnętrzne wynikające z wdrażania celów polityki ekologicznej państwa oraz programu ochrony środowiska województwa mazowieckiego.

4.1 Uwarunkowania wewnętrzne

I. 4.1.1 Wnioski z diagnozy - podstawowe problemy ochrony środowiska powiatu grodziskiego

Na podstawie analizy zasobów informacji na temat powiatu, systemu zarządzania ochroną środowiska w powiecie i gminach do niego należących oraz diagnozy stanu środowiska i jego zagrożeń zidentyfikowano najważniejsze problemy ochrony środowiska. Należą do nich
:

W zakresie zarządzania środowiskowego:

1. Niewystarczający zasób informacji na temat stanu środowiska na terenie powiatu i poszczególnych gmin, źródeł zagrożenia dla środowiska, potrzebach inwestycyjnych w tym zakresie (dotyczy to zwłaszcza potrzeb inwestycyjnych podmiotów gospodarczych). Zbyt mała ilość danych spowodowana jest m.in. brakiem zlokalizowanych na tym terenie punktów pomiarowych systemu państwowego monitoringu.

2. Brak planów przestrzennego zagospodarowania dla całych obszarów gmin należących do powiatu grodziskiego, co utrudnia prowadzenie właściwej polityki przestrzennej na terenie powiatu.

Ochrona powietrza

1. Słabe rozpoznanie stanu jakości powietrza atmosferycznego oraz najważniejszych źródeł jego zanieczyszczenia na terenie powiatu.

2. Duża ilość liniowych źródeł emisji zanieczyszczeń do powietrza (drogi krajowe i wojewódzkie o dużym natężeniu ruchu).

Ochrona zasobów wodnych

1. Niewystarczający stopień zwodociagowania powiatu, wysoki koszt budowy nowych przyłączy wodociągowych wynikający z charakteru zabudowy (przede wszystkim dotyczy to obszarów wiejskich).

2. Brak systemów kanalizacyjnych na terenach gmin wiejskich. Wysoki koszt budowy nowych przyłączy kanalizacyjnych wynikający ze struktury zabudowy.

3. Nierównomierny rozkład przestrzenny zapotrzebowania i struktury poboru wody. Obszar Grodziska Mazowieckiego staje się obszarem deficytowym, co przejawia się w rozwoju i pogłębianiu lokalnego leja depresji.

II. Ochrona gleb

1. Brak rozpoznania stanu zanieczyszczenia gleb na terenie powiatu grodziskiego, brak informacji na temat głównych źródeł zagrożenia dla gleb.

Hałas

1. Brak szczegółowej informacji na temat obszarów zagrożenia akustycznego powiatu. Dla terenu powiatu i należących do niego gmin nie wykonano map akustycznych, dlatego też trudno jest w chwili obecnej określić takie źródła zanieczyszczeń, w odniesieniu do których należałoby podjąć szybkie i zdecydowane działania.

Przyroda

1. Głównymi źródłami zagrożenia przyrody na omawianym teranie jest szybko postępujący proces urbanizacji oraz niska świadomość ekologiczna co powoduje niski priorytet działań na rzecz ochrony przyrody.
4.1.2 Prognozowane zmiany

Stan środowiska przyrodniczego i stopień jego zagrożenia zależeć będzie w nadchodzących latach nie tylko od podejmowanych działań na rzecz jego ochrony, ale także od zmian demograficznych i społeczno – gospodarczych jakie zajdą na terenie powiatu grodziskiego. Dlatego też kwestie te zostaną poniżej bardziej szczegółowo omówione.

Zmiany demograficzne

Na podstawie obecnych trendów, związanych z rozwojem budownictwa mieszkaniowego na terenie powiatu założono dynamiczny wzrost ilości mieszkańców. Zgodnie z przyjętą prognozą w 2010 roku na terenie powiatu mieszkać będzie 78,85 tysiąca osób, z tego 22,6 tysiąca na obszarze gmin wiejskich, a 56,25 tysiąca w gminach miejskich i miejsko-wiejskiej. Wzrost ilości mieszkańców spowodowany będzie przede wszystkim migracją na teren powiatu mieszkańców Warszawy i budową na tym terenie nowych domów. Przyczyni się to nie tylko do zwiększenia presji na środowisko spowodowanej aktywnością nowych mieszkańców powiatu (generowanie odpadów, pobór wody i zrzut ścieków), ale doprowadzi do zwiększenia presji na przyrodę ożywioną. Należy się spodziewać postępującej fragmentaryzacji terenów otwartych (przejmowanych pod tereny zabudowy), ograniczanie tras migracyjnych zwierząt (stawianie ogrodzeń, likwidacja zieleni na terenach nowych działek budowlanych), zastępowania rodzimych gatunków roślin florą introdukowaną, charakterystyczną dla ogrodów i terenów parkowych.

Należy się także spodziewać, że wzrost ilości mieszkańców może doprowadzić do zwiększenia presji na obszary rezerwatów i inne tereny objęte prawną ochroną zlokalizowane na obszarze powiatu. W efekcie na obszary te wywierana będzie wzmożona presja.

Zmiany wynikające z prognoz społeczno-gospodarczych

Zmiany społeczno – gospodarcze, jakie zajdą w najbliższych latach w naszym kraju są trudne do oszacowania. Jest to spowodowane przede wszystkim niepewnością co do skutków gospodarczych wstąpienia Polski do Unii Europejskiej. Większość z dotychczasowych prognoz ekonomicznych wskazuje, że proces integracji pozytywnie wpłynie na rozwój gospodarczy Polski, czego efektem będzie uzyskanie wysokiego tempa wzrostu PKB. Średnioroczne tempo wzrostu gospodarczego w latach 1991-2001 w naszym kraju wynosiło ok. 3,3%. Należy jednak zauważyć, że pod koniec lat 90. Polska wyraźnie zaczęła tracić dynamikę tego wzrostu. W latach 2001-2002 r. przyrost PKB zmalał do około 1% rocznie (z poziomu 6%-7% w połowie dekady).

Omawiany proces wpłynie zarówno na kierunki działalności gospodarczej jak i wywoła daleko idące zmiany zarówno w strukturze gospodarstw rolnych. Należy się spodziewać ograniczenia aktywności rolnej małych gospodarstw rolnych, które tą formę działalności traktowały jako dodatkowe źródło dochodów. Jednocześnie wzrost ceny gruntów zachęcać będzie rolników do sprzedawania wybranych działek pod zabudowę mieszkaniową i rekreacyjną. Procesy integracji mogą wzmocnić tendencje do lokalizowania na terenie Polski inwestycji uciążliwych, których realizacja na terenie państw o bardziej niż Polska rozwiniętej polityce i świadomości ekologicznej może być trudne lub wręcz niemożliwe. Ze względu na bliskość stolicy i planowaną budowę autostrady, która przetnie omawiany teren powiat grodziski jest potencjalnie narażony na lokalizowanie tego typu inwestycji. Może to spowodować wzrost zagrożenia dla jakości powietrza atmosferycznego na tym terenie.

Proces integracji europejskiej powinien wywrzeć jednak także pozytywny skutek na oddziaływanie aktywności ludzkiej na środowisko przyrodnicze powiatu grodziskiego. Wprowadzenie nowych przepisów ochrony środowiska – dotyczących zarówno działalności gospodarczej i podmiotów gospodarczych, jak i działalności samorządów wprowadzi ostrzejsze i bardziej restrykcyjne warunki ochrony środowiska (patrz niżej). Co więcej należy się spodziewać upowszechnienia działań prośrodowiskowych w podmiotach gospodarczych, zwłaszcza tych, które swoje wyroby będą się starały eksportować na rynki unijne.

Środowiskowe skutki prognozowanych zmian

W wyniku opisanych powyżej zmian należy się spodziewać następujących oddziaływań środowiskowych:

· wzrost ilości podmiotów gospodarczych emitujących zanieczyszczenia do powietrza atmosferycznego,

· wzrost ilości zanieczyszczeń emitowanych przez środki transportu (samochody) spowodowanego zarówno wzmożeniem ruchu jak i budowa nowych dróg (autostrada Wschód – Zachód),

· wzrost poboru wody i ilości odprowadzanych ścieków – spowodowany zarówno wzrostem ilości mieszkańców jak i lokalizacją nowych podmiotów gospodarczych,

· wzrost ilości wytwarzanych odpadów – zarówno komunalnych jak i przemysłowych,

· wzrost zagrożenia akustycznego związanego z rozwojem systemu transportu (samochodowego i kolejowego) oraz lokalizacją nowych źródeł hałasu na terenie powiatu,

· wzrost zagrożenia dla obszarów czynnych biologicznie i cennych przyrodniczo – ze względu na wzmożoną presję urbanizacyjną.

4.2 Uwarunkowania zewnętrzne

Uwarunkowania zewnętrzne realizacji „Programu ochrony środowiska powiatu grodziskiego” wynikają z przyjętych przez Polskę zapisów Polityki Ekologicznej Państwa, Programu ochrony środowiska w województwie mazowieckim, a także z zobowiązań międzynarodowych podjętych przez nasz kraj (w tym wynikających z integracji Polski z UE).

Polityka Ekologiczna Państwa

Cele działań w zakresie ochrony srodowiska zostały wyznaczone w dokumentach

· II Polityka Ekologiczna Państwa,

· „Polityka ekologiczna państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010”.

„II Polityka ekologiczna państwa” (PEP) została zaakceptowana przez Parlament w 2001 r. Ustala ona cele ekologiczne do 2010 i 2025 r. W 2002 r. PEP została uzupełniona przez „Program Wykonawczy do II Polityki ekologicznej państwa, na lata 2002 – 2010”, który wskazał wykonawców i terminy realizacji konkretnych zadań, a także oszacował niezbędne nakłady i źródła ich finansowania.

Drugi z omawianych dokumentów: „Polityka ekologiczna państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010” należy traktować jako aktualizację i uszczegółowienie długookresowej „II Polityki ekologicznej państwa”, przede wszystkim w nawiązaniu do priorytetowych kierunków działania określonych w przyjętym VI Programie działań Unii Europejskiej w dziedzinie środowiska. Dlatego też przedstawione tu zadania są zgodne z wymaganiami opracowania „Narodowy program przygotowania do członkostwa”, oraz przyjętymi przez Polskę ustaleniami i przyjęte zobowiązaniami wynikającymi z negocjacji akcesyjnych (CONF-PL 95/01).

Polityka Ekologiczna Państwa wprowadza szereg zasad, którym podporządkowane powinny być nie tylko prace na rzecz ochrony srodowiska, ale także całe życie społeczno – gospodarcze kraju. Wiodącą zasadą polityki ekologicznej państwa jest przyjęta w Konstytucji RP zasada zrównoważonego rozwoju, co oznacza obowiązek równorzędnego traktowania rozwoju społecznego, ekonomicznego i ekologicznego. Pozostałe zasady PEP to:

· zasada przezorności,

· zasada integracji polityki ekologicznej z politykami sektorowymi,

· zasada równego dostępu do środowiska przyrodniczego,

· zasada uspołecznienia,

· zasada „zanieczyszczający płaci”,

· zasada prewencji,

· zasada stosowania najlepszych dostępnych technik,

· zasada subsydiarności,

· zasada skuteczności ekologicznej i efektywności ekonomicznej.

PEP wprowadziła także cały szereg celów, które powinny zostać w Polsce osiągnięte. Osiąganiu tych celów powinna służyć realizacja regionalnych (wojewódzkich) i lokalnych (powiatowych i gminnych) programów ochrony środowiska. Cele PEP to m.in.:

w zakresie ochrony przyrody i krajobrazu

· utrzymanie na odpowiednim poziomie różnorodności biologicznej i krajobrazowej,

· zwiększenie powierzchni obszarów chronionych (do 1/3 terytorium kraju),

· rekultywacja i renaturalizacja obszarów zdegradowanych,

· powstrzymywanie procesu degradacji zabytków kultury,

· zwiększenie skuteczności ochrony obszarów objętych ochroną prawna,

· renaturalizacja i poprawa stanu najcenniejszych, zniszczonych ekosystemów i siedlisk,

· restytucja wybranych gatunków,

· rozwój prac badawczych i inwentaryzacyjnych w zakresie oceny stanu i rozpoznania zagrożeń bioróżnorodności,

· utrzymanie krajobrazu rolniczego, zwiększenie wsparcia i rozwoju rolnictwa ekologicznego,

· zapewnienie ochrony i racjonalnego gospodarowania bioróżnorodnością,

· wzrost stanu świadomości ekologicznej społeczeństwa i władz lokalnych,

· zachowanie tradycyjnych praktyk gospodarczych na terenach przyrodniczo cennych,

· zapewnienie przeciwdziałania wprowadzania obcych gatunków, zagrażających integralności naturalnych ekosystemów i siedlisk.

w zakresie kształtowania stosunków wodnych i ochrony przed powodzią

· racjonalizacja zużycia wody,

· eliminowanie wykorzystania wód podziemnych na cele przemysłowe,

· zwiększenie pojemności zbiorników retencyjnych,

· efektywna ochrona przed powodzią.

w zakresie racjonalizacji użytkowania wody

· zaniechanie nieuzasadnionego wykorzystania wód podziemnych na cele przemysłowe,

· zastosowanie najlepszych dostępnych technik produkcji przemysłowej i praktyk rolniczych w celu zmniejszenia zapotrzebowania na wodę i do ograniczenia ładunków odprowadzanych do odbiorników zanieczyszczeń,

· racjonalizacja zużycia wody w gospodarstwach domowych (ograniczenie marnotrawstwa, strat w systemach wody).

w zakresie zmniejszenia materiałochłonności, wodochłonności, energochłonności, odpadowości gospodarki i wzrostu wykorzystania energii ze źródeł odnawialnych

· poprawa efektywności ekonomicznej procesów wytwórczych,

· zasady likwidacji zanieczyszczeń, uciążliwości i zagrożeń u źródła,

· zmniejszenie energochłonności zarówno w procesach wytwórczych, jak i świadczenia usług oraz konsumpcji,

· wzrost wykorzystania energii ze źródeł odnawialnych do 7,5 % w 2010 r.,

· wzrost udziału w produkcji energii elektrycznej i cieplnej, energetycznych nośników odnawialnych (energia wody i wiatru, energia geotermalna, energia słoneczna, energia z biomasy) oraz pochodzących z odpadów.

w zakresie ochrony gleb

· przeciwdziałanie przejmowania gleb nadających się do wykorzystania rolniczego lub leśnego na inne cele, zwłaszcza inwestycyjne,

· podniesienie poziomu wiedzy użytkowników gleb i gruntów w zakresie możliwości eksploatacji gleb,

· doskonalenie struktur organizacyjnych zajmujących się problematyką ochrony gleb, racjonalnego ich użytkowania, przygotowania programów działań w tym zakresie,

· wprowadzenie w rolnictwie sposobu produkcji zgodnego z ustawą o rolnictwie ekologicznym,

· objecie monitoringiem gleb rejestracji zmian wynikających z rodzaju i intensywności eksploatacji oraz oddziaływania negatywnych czynników,

· eliminacja produkcji rolniczej lub odpowiednia zmiana struktury upraw na glebach zanieczyszczonych substancjami niebezpiecznymi dla zdrowia tam, gdzie stopień zanieczyszczenia przekracza dopuszczalne wskaźniki,

· przywracanie wartości użytkowej glebom, które uległy degradacji (oczyszczanie, rekultywacja, odbudowa właściwych stosunków wodnych),

· dostosowanie do naturalnego, biologicznego potencjału gleb formy ich zagospodarowania rolniczego lub leśnego.

w zakresie wzrostu lesistości, wzbogacenia i racjonalnej eksploatacji zasobów leśnych

· dalsze zwiększanie lesistości, stałe powiększanie zasobów leśnych,

· rozszerzanie zasięgu renaturalizacji obszarów leśnych,

· kształtowanie lasu wielofunkcyjnego (poprawa funkcji wodochronnej, klimatotwórczej, glebochronnej),

· wdrożenie zasad ochrony i powiększenie różnorodności biologicznej w lasach na poziomie genetycznym, gatunkowym i ekosystemowym,

· zachowanie zdrowotności i żywotności ekosystemów leśnych,

· zapewnienie ochrony leśnych zasobów genowych,

· racjonalne, zgodne z zasadami przyrody, użytkowanie zasobów leśnych,

· zachowanie w stanie zbliżonym do naturalnego lub odtworzenie śródleśnych zbiorników wodnych,

· utrzymanie i wzmacnianie społeczno – ekonomicznej funkcji lasów,

· ochrona gleb leśnych,

· wprowadzanie zadrzewień i zakrzewień jako czynnika ochrony różnorodności biologicznej i krajobrazowej oraz racjonalnego użytkowania przestrzeni przyrodniczej,

· zapewnienie lasom i zadrzewieniom właściwego znaczenia w planowaniu przestrzennym,

· poprawa stanu i produkcyjności lasów prywatnych.

w zakresie ochrony zasobów kopalin i wód podziemnych

· ograniczenie wydobycia kopalin, jeśli możliwe jest znalezienie substytutu danego surowca,

· zwiększenie efektywności wykorzystania rozpoznawanych i eksploatowanych złóż,

· zmniejszenie zużycia surowca w przeliczeniu na jednostkę produktu,

· objęcie ochroną wód leczniczych, podziemnych, zwłaszcza głównych zbiorników tych wód,

· poszerzanie wiedzy o budowie geologicznej Polski i kontynuowanie prac w zakresie poszukiwania, rozpoznawania i dokumentowania nowych złóż,

· ograniczanie naruszeń środowiska towarzyszących eksploatacji kopalin i pracom geologicznym.

w zakresie gospodarowania odpadami:

· pełne wprowadzanie w życie regulacji prawnych dot. odpadów,

· zapobieganie powstawania odpadów, przy rozwiązywaniu problemu odpadów „u źródła”,

· zwiększenie poziomu odzysku odpadów,

· bezpieczne dla środowiska unieszkodliwianie odpadów nie wykorzystanych,

· stwarzanie podstaw dla nowoczesnego gospodarowania odpadami komunalnymi,

· zbudowanie krajowego systemu unieszkodliwiania odpadów niebezpiecznych,

w zakresie jakości wód:

· osiągnięcie dobrego stanu ekologicznego wszystkich rodzajów wód pod względem jakościowym i ilościowym,

· zapobieganie zanieczyszczeniom wód powierzchniowych i podziemnych ze szczególnym uwzględnieniem zapobiegania „u źródła”,
· ochrona wód Morza Bałtyckiego przed substancjami biogennymi i niebezpiecznymi oraz przed nadmiernym eksploatowaniem zasobów żywych,
· przywracanie wodom podziemnym i powierzchniowym właściwego stanu ekologicznego, a przez to zapewnienie odpowiednich źródeł poboru wody do picia,
· zlewniowe zarządzanie gospodarką wodną,
w zakresie ochrony powietrza przed zanieczyszczeniem:

· poprawa stanu czystości powietrza,

· uzyskanie norm emisyjnych wymaganych przez przepisy UE,
· konsekwentne przechodzenie na likwidację zanieczyszczeń „u źródła”,
· coraz szersze normowanie emisji w przemyśle, energetyce i transporcie,
· wprowadzanie norm ograniczających emisję do powietrza zanieczyszczeń w procesie produkcyjnym (w pełnym cyklu życia produktów i wyrobów),
w zakresie hałasu i promieniowania elektromagnetycznego:

· zmniejszenie skali narażania ludności na ponadnormatywny poziom hałasu,

· nie dopuszczanie do pogorszenia się klimatu akustycznego tam, gdzie obecnie sytuacja jest korzystna,

· kontrola i ograniczenie emisji do środowiska promieniowania niejonizującego,

· stworzenie struktur zajmujących się monitorowaniem i badaniem pól elektromagnetycznych,

· kształtowanie zieleni zorganizowanej pełniących funkcje ochronne,

· harmonizacja polskich przepisów z odpowiednimi dyrektywami UE,

· poprawa systemu transportu zbiorowego,

· produkcja urządzeń i pojazdów o hałaśliwości zgodnej z normami międzynarodowymi,

w zakresie bezpieczeństwa chemicznego i biologicznego:

· włączenie się Polski do realizacji międzynarodowych programów związanych z bezpieczeństwem chemicznym i biologicznym,

· harmonizowanie polskich przepisów prawnych z przepisami UE oraz wdrażanie wymogów i zaleceń,

w zakresie poważnych awarii:
· eliminowanie lub zmniejszenie skutków dla środowiska z tytułu poważnych awarii,

· sporządzenie ocen ryzyka obiektów, planów operacyjno – ratowniczych wojewódzkich i powiatowych planów zarządzania ryzykiem,

· doskonalenie istniejącego systemu ratowniczego na wypadek zaistnienia awarii i klęsk żywiołowych,

· wprowadzenie systemu ubezpieczeń ekologicznych,

w zakresie przeciwdziałania zmianom klimatu:

· włączenie się Polski do wysiłków społeczności międzynarodowej na rzecz ochrony klimatu globalnego,

· zintegrowanie polskiej polityki ochrony klimatu z polityką UE,

· wypełnienie przez Polskę zobowiązań do redukcji emisji gazów cieplarnianych o 6 % w stosunku do roku bazowego,

· zapewnienie realizacji polityki ochrony klimatu na poziomie sektorów gospodarczych i przedsiębiorstw.

W PEP ustalone zostały także określone ilościowo cele polityki ekologicznej. Cele te powinny zostać osiągnięte do 2010 r.:

· zmniejszenie wodochłonności produkcji o 50 % w stosunku do stanu w 1990 r. (w przeliczeniu na PKB i wartość sprzedaną w przemyśle),

· ograniczenie materiałochłonności produkcji o 50 % w stosunku do 1990 r., w taki sposób, aby uzyskać co najmniej średnie wielkości dla państwa OECD (w przeliczeniu na jednostkę produkcji, wartość produkcji lub PKB),

· ograniczenie zużycia energii o 50 % w stosunku do 1990 r. i 25 % w stosunku do 2000 r. również w przeliczeniu na jednostkę produkcji, wartość produkcji lub PBK),

· dwukrotne zwiększenie udziału odzyskiwanych i ponownie wykorzystywanych w procesach produkcyjnych odpadów przemysłowych w porównaniu ze stanem z 1990 r.,

· odzyskanie i powtórne wykorzystanie co najmniej 50 % papieru i szkła z odpadów komunalnych,

· pełna (100 %) likwidacja zrzutów ścieków nieoczyszczonych z miast i zakładów przemysłowych,

· zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód powierzchniowych w stosunku do stanu z 1990 r., z przemysłu o 50 %, z gospodarki komunalnej (na terenie miast i osiedli wiejskich) o 30 % i ze spływu powierzchniowego – również o 30 %,

· ograniczenie emisji pyłów o 75 %, dwutlenku siarki o 56 %, tlenków azotu o 31 %, niemetanowych lotnych związków organicznych o 4 % i amoniaku o 8 % w stosunku do stanu w 1990 r.,

· do końca 2005 r. wycofać z użytkowania etylinę i przejść wyłącznie na stosowanie benzyny bezołowiowej,

· wzrost lesistości do 30 % w 2020 r., zgodnie z krajowym programem zwiększenia lesistości (2003),

· budowa zbiorników na gnojowice i płyt gnojowych w gospodarstwach hodowlanych aby ograniczyć zanieczyszczenie wód azotanami pochodzącymi z rolnictwa (do 2008 roku),

· zwiększenie udział źródeł odnawialnych w produkcji energii do 7,5 % do 2010 r.,

· stworzenie zintegrowanego systemu obszarów chronionych w ramach sieci NATURA 2000.

Cele te powinny zostać przyjęte jako punkt odniesienia przy określaniu celów regionalnych i lokalnych programów ochrony środowiska.

Program ochrony środowiska dla województwa mazowieckiego

Dokumentem wytyczającym cele i kierunki działań w zakresie polityki ekologicznej województwa jest „Strategia rozwoju województwa mazowieckiego - cele wojewódzkiej polityki ekologicznej ujęte w Programie ochrony środowiska są celami przyjętymi w „Strategii ...”. Tym sposobem Program ochrony środowiska
 stanowi rozwinięcie strategii rozwoju województwa w odniesieniu do ochrony środowiska. W omawianym dokumencie przedstawiono cele główne i szczegółowe działań na rzecz ochrony środowiska. Są one następujące:

Zmniejszenie zanieczyszczeń środowiska

· poprawa jakości wód,

· uporządkowanie gospodarki odpadami,

· zapewnienie wysokiej jakości powietrza atmosferycznego,

· ograniczenie uciążliwości hałasu.

Racjonalizacja gospodarki wodnej

· zmniejszenie deficytu wód powierzchniowych,

· ograniczenie poboru wód podziemnych dla celów gospodarczych produkcji i usług,

· ograniczenie wodochłonności,

· poprawa standardów zaopatrzenia w wodę.

Zwiększenie lesistości i ochrona lasów

· osiągnięcie wskaźnika lesistości Mazowsza do 25 %,

· zmiana struktury własnościowej lasów,

· racjonalizacja gospodarki leśnej,

· rozwój funkcji ochronnych i buforowych lasu.

Poprawa stanu bezpieczeństwa ekologicznego

· ochrona przeciwpowodziowa,

· ochrona przeciwpożarowa,

· zmniejszenie ryzyka awarii związanych z wykorzystaniem lub transportem substancji niebezpiecznych.

Podnoszenie poziomu wiedzy ekologicznej

· kształtowanie postaw i zachowań zgodnych z zasadami ekorozwoju,

· wiedza ekologiczna jako ważny czynnik w procesie zarządzania,

· tworzenie ekologicznych podstaw kształtowania tożsamości regionalnej i lokalnej.

Rozwój proekologicznych form działalności gospodarczej

· wzrost ilości podmiotów gospodarczych posiadających certyfikaty jakości,

· rozwój proekologicznych form produkcji rolniczej,

· wzrost wykorzystania energii odnawialnej,

· zwiększenie udziału transportu szynowego w przewozach osób i towarów,

· zmniejszenie materiałochłonności i energochłonności

Utworzenie spójnego systemu obszarów chronionych
· zwiększenie obszarów objętych ochroną prawną do 35 % powierzchni województwa, ze szczególnym uwzględnieniem dolin rzecznych, kompleksów leśnych, a także obszaru funkcjonalnego „Zielone Płuca Polski”,

· określenie do roku 2006 zasad gospodarowania na wszystkich obszarach chronionych oraz sporządzenie planów ochrony dla tych obszarów,

· utrzymanie i wzmocnienie ciągłości powiązań przyrodniczych w ramach korytarzy ekologicznych krajowych, regionalnych i lokalnych,

· partnerstwo samorządowe i partycypacja społeczna w działaniach na rzecz tworzenia obszarów chronionych,

· włączenie obszarów cennych przyrodniczo do europejskiej sieci ekologicznej NATURA 2000.

Postanowiono, że cele polityki ekologicznej woj. mazowieckiego będą realizowane w oparciu o priorytety przyjęte w Polityce Ekologicznej Państwa.

Zobowiązania międzynarodowe

Zobowiązania te wynikają z ratyfikacji przez Polskę umów i konwencji międzynarodowych dotyczących ochrony środowiska, a także z podpisanego traktatu akcesyjnego z Unią Europejską formułującego nasze zobowiązani wynikające z faktu uzyskania członkostwa w UE. Za najważniejsze konwencje międzynarodowe wpływające na kierunki realizacji przez nasz kraj polityki ekologicznej należy uznać:

1. Ramową Konwencje NZ w Sprawie Zmiany Klimatu i Protokół z Kioto do tej Konwencji. Zobowiązują one nasz kraj do redukcji emisji 6 gazów szklarniowych (m.in. dwutlenku węgla, metanu i podtlenku azotu) i 6% w okresie lat 2008 – 2012 w porównaniu do poziomu emisji z roku 1988.

2. Konwencje Wiedeńską w sprawie ochrony warstwy ozonowej, Protokół Montrealski do tej Konwencji oraz tzw. Poprawki Kopenhaskie i Londyńskie. Zobowiązują one nasz kraj do wycofywania z obrotu, a także z użycia substancji niszczących warstwę ozonową – przede wszystkim freonów i halonów.

3. Konwencja Helsińska o ochronie Morza Bałtyckiego, która nakłada na nasz kraj redukcję ładunku zanieczyszczeń odprowadzanych z terenu Polski do Morza Bałtyckiego

4. Konwencja o ochronie bioróżnorodności, nakładająca obowiązek podejmowania działań mających na celu ochronę różnorodności gatunkowej, w tym obejmowanie gatunków zagrożonych skutecznymi formami ochrony,

5. Konwencja o dostępie do informacji zapewniająca każdemu prawo do uzyskiwania informacji o stanie środowiska przyrodniczego, źródłach jego zagrożenia i działaniach na rzecz jego ochrony, a także gwarantująca prawo do udziału społecznego w działaniach na rzecz ochrony środowiska,

6. Konwencja Genewska w sprawie transgranicznych zanieczyszczeń powietrza wraz z tzw. Protokołem Siarkowymi Protokołem Azotowym do tej konwencji nakładająca zobowiązania do redukcji emisji gazów powodujących powstawanie kwaśnego strumienia.

To tylko wybrane, najważniejsze z wielostronnych umów międzynarodowych dotyczących ochrony środowiska, Polska podpisała i ratyfikowała ponad 100 takich konwencji. Część z nich ma charakter wiążący, brak realizacji podjętych zobowiązań spowoduje nałożenie na nasz kraj określonych kar lub sankcji. Dlatego tez niezbędne jest podejmowanie działań mających zapewnić realizację zaciągniętych zobowiązań. Działania te powinny być wdrażane na wszystkich szczeblach i przez różnorodne podmioty – także na poziomie lokalnym i regionalnym.

Szczególnym zobowiązaniem jakie Polska przyjęła w ostatnim okresie to obowiązek wdrożenia całego dorobku prawnego Unii Europejskiej. Zadanie to w ochronie środowiska nie będzie łatwe – kwestie te są ujęte w około 200 dyrektywach UE, bezpośrednio do tego tematu odnosi się około 90 wspólnotowych aktów prawnych. Na samorządach – przede wszystkim gminnych, ale także na powiatowych i wojewódzkich – spoczywa ogromna odpowiedzialność za terminowe wykonanie zobowiązań wynikających z podpisanego z Unią Europejską Traktatu Akcesyjnego. Gminy stoją wobec obowiązku realizacji znacznej ilości inwestycji, wszystkie szczeble samorządowe będą musiały wprowadzić nowe procedury zarządzania ochroną środowiska w tym nowe zasady sprawozdawczości. Administracja rządowa będzie wspierała samorządy w ich działaniach m.in. poprzez dostarczanie niezbędnej informacji, prowadzenie szkoleń czy wreszcie – co jest prawdopodobnie najważniejsze – przez pomoc w uzyskiwaniu środków finansowych niezbędnych dla realizacji wymaganych inwestycji. O tym, ze realizacja powyższych zadań nie będzie łatwa świadczy fakt, ze koszt wdrożenia wymagań przepisów ekologicznych UE ocenia się na 30 – 35 miliardów EURO. Oczywiste jest, ze zobowiązań wobec UE nie uda się terminowo wypełnić jeśli w ich realizację aktywnie nie zostaną włączone powiaty i gminy.

5. CELE PROGRAMU OCHRONY ŚRODOWISKA POWIATU GRODZISKIEGO

Diagnoza stanu środowiska w powiecie grodziskim oraz analiza uwarunkowań wewnętrznych i zewnętrznych realizacji programu pozwoliła określić cele i priorytetowe kierunki działań na rzecz ochrony środowiska w powiecie. Przyjęto także dwuetapowy harmonogram prac nad „Programem ochrony środowiska dla powiatu grodziskiego”:

I. W niniejszym, I etapie prac zostaną sformułowane cele generalne i szczegółowe polityki ekologicznej powiatu

II. W etapie II, realizowanym w 2004 roku zostanie przygotowany program wykonawczy określający szczegółowe działania, które będą realizowane wraz ze wskazaniem ich wykonawców, szczegółowym harmonogramem i oszacowaniem kosztów.

Przyjęcie takiej strategii pozwoli na uzgodnienie celów zaproponowanych na poziomie powiatu z celami programów ochrony środowiska tworzonych i przyjmowanych przez gminy należące do powiatu grodziskiego. Zapewni to większą możliwość realizacji założonych celów.

Cel nadrzędnym programu ochrony środowiska w powiecie grodziskim jest:

	Zrównoważony rozwój powiatu grodziskiego i stała poprawa warunków życia jego mieszkańców

	Będzie to osiągane przez:

· Wspieranie rozwoju gospodarczego, tworzenie nowych miejsc pracy i popieranie aktywności zawodowej mieszkańców powiatu. W sposób szczególny wspierane będzie lokowanie na terenie powiatu przedsięwzięć nie wpływających negatywnie na stan środowiska.

· Wspieranie rozwoju infrastruktury zapewniającej właściwy standard życia mieszkańców powiatu (wodociągi i kanalizacja, zorganizowany system usuwania odpadów, komunikacja zbiorowa, telefony i internet, właściwy stan dróg).

· Zwiększanie aktywności obywatelskiej i podnoszenie stanu świadomości ekologicznej społeczeństwa. Będzie to osiągane m.in. poprzez wspieranie edukacji formalnej w tej dziedzinie oraz wspomaganie działalności organizacji ekologicznych.

· Stałe ograniczanie emisji substancji i energii. Będzie to osiągane poprzez wzmacnianie nadzoru nad podmiotami odprowadzającymi zanieczyszczenia do środowiska, ścisłe egzekwowanie decyzji administracyjnych, wspieranie przedsiębiorców w działaniach proekologicznych.

· Bierna i czynna ochrona zasobów środowiska przyrodniczego i krajobrazu, poprzez tworzenie nowych obiektów chronionych, wzmacnianie nadzoru nad terenami i obiektami chronionymi.

III. Ustalono także szereg celów cząstkowych, wdrażanych w dwóch horyzontach czasowych:
· krótkookresowym (lata 2004 – 2006),
· średnioterminowym (lata 2007 – 2011).

Osiąganie tych celów powinno pozwolić na realizację celu nadrzędnego. Założono osiągnięcie następujących celów cząstkowych.

Cele i działania krótkookresowe (lata 2004 – 2006)

IV. Lata 2004 - 2005

· opracowanie II etapu Programu ochrony środowiska powiatu grodziskiego zawierającego szczegółowy plan wykonawczy,

· opracowanie i wdrożenie systemu zbierania i gromadzenia informacji o zanieczyszczeniach powietrza,

· inwentaryzacja źródeł emisji zanieczyszczeń do powietrza,

· inwentaryzacja źródeł emisji zanieczyszczeń do wód,

· inwentaryzacja źródeł uciążliwości akustycznej,

· inwentaryzacja źródeł emisji pól elektromagnetycznych i obszarów objętych oddziaływaniem tych pól,

· inwentaryzacja instalacji stanowiących potencjalne zagrożenia środowiska i życia ludzi,

· rozszerzanie systemu udostępniania informacji o środowisku w/g ustawy Prawo Ochrony Środowiska,

· ograniczenie uciążliwości odorowych emitowanych z oczyszczalni ścieków

· badania jakości gleb i stopnia ich zanieczyszczenia na terenie powiatu.

V. Lata 2005 - 2006

· przygotowanie administracji ochrony środowiska do prowadzenia procedury IPCC,
· przygotowanie procedur postępowania w przypadku wystąpienia klęsk żywiołowych,

· wzmocnienie (jakościowe i ilościowe) służb ochrony środowiska w gminach i powiecie,

· przygotowanie służb ochrony środowiska do pełnego wdrażania prawa ekologicznego i korzystania ze środków finansowych polskich i UE,

· rozważenie możliwości utworzenia nowych form ochrony przyrody na terenie powiatu – inwentaryzacja przyrodnicza obszarów cennych przyrodniczo nie objętych prawnymi formami ochrony,

· rozbudowa sieci wodociągowej,

· modernizacja, rozbudowa i budowa systemów kanalizacji zbiorczej i oczyszczalni ścieków,

· aktualizacja ewidencji gruntów rolnych możliwych do zalesienia,

· opracowanie powiatowego programu zwiększania lesistości,

· inwentaryzacja lasów prywatnych,

· inwentaryzacja terenów zdegradowanych,

· ograniczanie wykorzystywania wód podziemnych do celów innych niż zaopatrzenie ludności w wodę,

· egzekwowanie obowiązku rejestracji zużycia wody do celów przemysłowych i rolniczych w przeliczeniu na jednostkę produkcji,

· intensyfikacja zamkniętych obiegów wody i wtórnego wykorzystania ścieków,

· promocja i stosowanie energooszczędnych technik i technologii,

· inwentaryzacja miejsc możliwych do lokalizacji elektrowni wodnych, wiatrowych i innych obiektów wykorzystujących odnawialne źródła energii,

· opracowanie programu rozwoju energetyki odnawialnej,

· wspieranie przedsięwzięć na rzecz rolnictwa ekologicznego, budowy zbiorników retencyjnych, odnawialnych źródeł energii, odzysku odpadów,

· promowanie wszelkich przykładów osiągania znacznych efektów ekologicznych,

· aktywizacja społeczeństwa do działań na rzecz ochrony przyrody,

Działania i cele średniookresowe (lata 2007 – 2011)

· wdrożenie programu działań na rzecz ochrony środowiska przed azotanami pochodzenia rolniczego,

· przygotowanie i wdrożenie programu działań na rzecz ograniczenia zanieczyszczeń wprowadzanych z wodami opadowymi,

· zamiana tradycyjnych kotłowni opalanych węglem na czystsze źródła energii,

· wspieranie stosowania odnawialnych źródeł energii lub gazyfikacji gospodarstw domowych,

· wspieranie wprowadzania w podmiotach gospodarczych oraz obiektach użyteczności publicznej nowoczesnych technik i technologii energooszczędnych,

· wprowadzanie zagadnień akustycznych w planach zagospodarowania przestrzennego (z ewentualnym określeniem obszarów ograniczonego użytkowania),

· przygotowanie programu ochrony przed hałasem przemysłowym,

· wdrożenie i realizacja budowy zabezpieczeń przed uciążliwościami akustycznymi: ekrany, osłony, okna o zwiększonej izolacyjności akustycznej,

· analiza oddziaływania na środowisko występujących źródeł pól elektromagnetycznych i ich wpływu na zdrowie ludzi,

· realizacja przedsięwzięć zabezpieczenia przeciwpowodziowego,
· zapewnienie stosowania przez użytkowników środowiska zasad ochrony środowiska na terenach cennych przyrodniczo i krajobrazowo,

· wspieranie przez samorząd powiatu inicjatyw dotyczących tworzenia obszarów i obiektów chronionych,

· ochrona starodrzewia, zieleni miejskiej, parków podworskich i wiejskich,

· motywowania społeczności lokalnych do działań na rzecz utrzymania walorów przyrodniczych,

· wykonanie opracowań ekofizjograficznych gmin jako podstawy do sporządzania miejscowych planów zagospodarowania przestrzennego,

· wdrażanie programów rolno - środowiskowych na terenach cennych przyrodniczo,

· restrukturyzacja terenów wiejskich poprzez zalesienia i zadrzewienia,

· ochrona istniejących lasów, poprawa ich produkcyjności,

· utrzymanie wielofunkcyjności lasów, poprawa ich funkcji ochronnej (nieprodukcyjnej),

· ochrona istniejących zadrzewień,

· zapewnienie dokumentacji urządzeniowej dla lasów (lata 2004 – 2010).

· wspieranie wprowadzania na terenach chronionych produkcji rolnej zgodnie z ustawą o rolnictwie ekologicznym lub w oparciu o schemat programów rolno – środowiskowych,

· opracowanie i realizacja powiatowego programu rekultywacji zdegradowanych gleb i terenów poprzemysłowych,

· analiza wydanych pozwoleń ekologicznych i przestrzegania nałożonych obowiązków,

· promowanie podmiotów gospodarczych posiadających certyfikaty ekologiczne, wspieranie działań zmierzających do osiągnięcia certyfikatów,

· propagowanie najlepszych dostępnych technik BAT

Założono także, że przez cały okres realizacji „Programu...” prowadzone będą działania mające na celu podniesienie poziomu wiedzy i świadomości ekologicznej, tworzenie postaw proekologicznych i sprzyjających podejmowaniu przez władze samorządowe powiatu i gmin działań na rzecz ochrony środowiska i przyrody. Wspierane będą także działania podejmowane na rzecz ochrony środowiska i przyrody powiatu przez pozarządowe organizacje ekologiczne. Prace te będą prowadzone przez cały okres programowania, tj. w latach 2004 – 2011. W szczególności celem tych prac będzie:

· zapewnienie społeczeństwu powszechnego dostępu do informacji o środowisku

· organizowanie oraz wspieranie szkoleń dotyczących ochrony środowiska dla urzędników, radnych, nauczycieli, sołtysów,

· wspieranie programów edukacyjnych dla uczniów,

· wspieranie realizacji programów edukacyjnych dla przedsiębiorców, właścicieli instalacji korzystających ze środowiska i rolników,

· wspieranie organizacji imprez masowych o tematyce ekologicznej - Dzień Ziemi, Dzień Ochrony Środowiska, Sprzątanie świata

· organizowanie i wspieranie organizacji konkursów, wystaw, imprez i innych działań aktywizujących społeczeństwo do troski o środowisko,

· organizacja i współpraca przy organizacji warsztatów, seminariów, konferencji z zakresu ochrony środowiska

· wspieranie udziału społeczeństwa w postępowaniach w sprawach ochrony środowiska

· doskonaleniu współpracy z pozarządowymi organizacjami ekologicznymi,

· współpracy ze środkami masowego przekazu.

6. INSTRUMENTY DLA REALIZACJI CELÓW

Bezpośrednią odpowiedzialność za wdrażanie programu ponosi Starosta i Zarząd Powiatu Grodzisk Mazowiecki i działające z jego upoważnienia jednostki organizacyjne powiatu. Realizacja przedstawionych w „Programie...” zadań wymagać będzie jednak udziału gmin, administracji rządowej i samorządowej szczebla wojewódzkiego, przedsiębiorców. Wymagać ona będzie także szerokiego wsparcia mieszkańców powiatu grodziskiego oraz działających na tym terenie organizacji pozarządowych, zwłaszcza tych, które cele statutowe dotyczą szeroko pojętej ochrony środowiska.

Realizacja „Programu...” wymagać będzie także przeznaczenia na ten cel odpowiednich środków finansowych. W ramach swoich możliwości budżetowych i kompetencji działania będą wspierane z budżetu Starosty Grodziskiego. Tym niemniej istotna część zadań będzie musiała zostać sfinansowana z budżetów gmin; na część prac konieczne będzie pozyskanie środków finansowych z zewnątrz. Planuje się, iż niektóre z zadań uzyskają pomoc finansową z NFOŚiGW i funduszy Unii Europejskiej.

VI. 6.1
Instytucje wdrążające

Wdrażanie celów zawartych w niniejszym „Programie...” spoczywać będzie przede wszystkim na organach ochrony środowiska działających na tym terenie. Są to:

· Wójtowie i burmistrzowie miast (rozpatrują sprawy związane z korzystaniem ze środowiska przez osoby fizyczne nie będące przedsiębiorcami, wycinaniem drzew, krzewów, utrzymaniem zieleni, realizują uchwały rad gmin w sprawie utrzymania czystości i porządku w gminach, zaopatrzenia w wodę, ciepło, energię, odprowadzenia ścieków, systemu zbierania odpadów komunalnych, realizacji postanowień planu zagospodarowania przestrzennego gminy). Aktywność samorządów lokalnych będzie miała decydujący wpływ na powodzenie realizacji niniejszego „Programu...”, znaczna ilość działań i inwestycji będzie realizowana bowiem na tym szczeblu. Dlatego też Starosta i Zarząd Powiatu w ramach swoich kompetencji i możliwości będzie wspierał gminy w realizacji założonych działań.

· Starosta
 – główny decydent w ochronie środowiska, wydający decyzje dla przedsięwzięć, które są klasyfikowane jako przedsięwzięcia mogące znacząco oddziaływać na środowisko (spis decyzji poniżej), sprawujący nadzór nad lasami nie stanowiącymi własności Skarbu Państwa, spółkami wodnymi, racjonalną gospodarką łowiecką, ochroną przyrody, realizujący zadania z zakresu edukacji ekologicznej. Zgodnie z obowiązującymi przepisami starosta wydaje decyzje administracyjne dotyczące:

· wprowadzania gazów lub pyłów do powietrza,

· gospodarki wodno – ściekowej - pozwolenia wodnoprawne: na szczególne korzystanie z wód , na wykonanie urządzeń wodnych, na rolnicze wykorzystanie ścieków, w zakresie nieobjętym zwykłym korzystaniem z wód, na wprowadzenie do urządzeń kanalizacyjnych ścieków zawierających substancje szczególnie szkodliwe dla środowiska wodnego, na długotrwałe obniżenie zwierciadła wody podziemnej, na odwadnianie obiektów lub wykopów budowlanych i/lub na wydobywanie kamienia, żwiru, piasku, innych materiałów oraz ich składowanie,

· wytwarzania odpadów,

· zatwierdzenia programów gospodarki odpadami niebezpiecznymi

· prowadzenia działalności w zakresie odzysku, unieszkodliwiania, transportu odpadów,

· emitowania hałasu do środowiska,

· emitowania pól elektromagnetycznych,

· zakresu, sposobu i terminu zakończenia rekultywacji,

· pozwolenie zintegrowane,

· zatwierdzenia projektu prac geologicznych, których wykonanie nie wymaga koncesji.

· Wydawania koncesji na poszukiwanie, rozpoznawanie i wydobywanie kopalin pospolitych (bez użycia materiałów wybuchowych i na powierzchni nie przekraczającej 2 ha i przewidywanym rocznym wydobyciu nie przekraczającym 20 000 m3,

Także Rada i Zarząd Powiatu posiada określone kompetencje i obowiązki w zakresie ochrony środowiska. Zgodnie z przepisami Rada Powiatu :

· uchwala Program ochrony środowiska wraz z planem gospodarki odpadami,

· co 2 lata analizuje raporty z realizacji Programu ochrony środowiska i planu gospodarki odpadami,

· ustanawia obszary ograniczonego użytkowania wokół instalacji oddziaływujących negatywnie na środowisko,

Na Zarządzie Powiatu spoczywa zaś obowiązek przygotowania powiatowego programu ochrony środowiska wraz z planem gospodarki odpadami, a co dwa lata przygotowanie raportu z jego realizacji i przekazanie tego opracowania do zatwierdzenia Radzie Powiatu.

W realizacji „Programu...” Starosta Powiatu Grodzisk Mazowiecki będzie współpracował z organami ochronyu środowiska szczebla wojewódzkiego, w szczególności z:

· Wojewodą Mazowieckim, który wydaje decyzje analogiczne do starosty, ale w odniesieniu do przedsięwzięć szczególnie szkodliwych dla środowiska, obejmuje ochroną konserwatorską cenne formy ochrony przyrody, realizuje zadania z zakresu nadzoru nad lasami prywatnymi,

· Marszałkiem Województwa Mazowieckiego, który zajmuje się egzekwowaniem opłat z tytułu gospodarczego korzystania ze środowiska i ich redystrybucją na rzecz funduszy ochrony środowiska i gospodarki wodnej; prowadzi bazę danych o emisjach substancji, wytwarzanych odpadach, pobranej ilości wody w województwie. Marszałek uchwala wojewódzki plan zagospodarowania przestrzennego, strategię rozwoju województwa oraz wojewódzki program ochrony środowiska z planem gospodarki odpadami, sprawuje kontrolę nad Wojewódzkim Funduszem Ochrony Środowiska.

· Wojewódzkim Inspektoratem Ochrony Środowiska, który jest organem kontrolnym, prowadzącym kontrolę przestrzegania wymogów ochrony środowiska przez podmioty korzystające ze środowiska, prowadzi badania stanu środowiska w ramach sieci monitoringu, wymierza kary za nieprzestrzeganie wymogów ochrony środowiska,

Nowy podział kompetencji w zakresie ochrony środowiska nakłada na wszystkie szczeble samorządu i organów rządowych obowiązek wzajemnego informowania się i uzgadniania. Oczywistym jest, ze tylko przy utrzymaniu ścisłego kontaktu Starostwa Powiatowego z Urzędami Gmin możliwe będzie zapewnienie realizacji zadań sformułowanych w „Programie ochrony środowiska powiatu grodziskiego”.

6.2
Instrumenty ekonomiczne

Dla realizacji zapisów „Programu...” niezbędne będzie wykorzystanie dostępnych instrumentów ekonomicznych a także pozyskanie dodatkowych środków finansowych. Do instrumentów wspomagających realizację Programu należeć będą w szczególności:

· opłaty za korzystanie ze środowiska,

· opłaty podwyższone (płacone wówczas, kiedy podmioty funkcjonują bez stosownych pozwoleń ekologicznych),

· administracyjne kary pieniężne wymierzane za niedopełnianie standardów określonych decyzjami administracyjnymi,

Istotnym źródłem finansowania działań zawartych w niniejszym „Programie ...” będą:

· budżety samorządów,

· budżet Państwa (w ograniczonym stopniu).

Powyższe instrumenty będą mogły zostać wykorzystane dla wsparcia realizacji „Programu...” w tej części w jakiej zasilać będą powiatowy i gminne fundusze ochrony środowiska i gospodarki wodnej. Ze względu na ograniczoną wielkość ww. funduszy podjęte zostaną kroki mające na celu uzyskanie dodatkowych środków poprzez skorzystanie z:

· pożyczek i dotacji z wojewódzkiego funduszu ochrony środowiska i gospodarki wodnej,

· dotacji i pożyczek z Ekofunduszu,

· kredytów z banków komercyjnych, w tym Banku Ochrony Środowiska,

· funduszy pomocowych Unii Europejskiej,

Będą podejmowane także wysiłki dla ściślejszej realizacji jednej z podstawowych zasad polityki ekologicznej: zasady zanieczyszczający płaci. Oznaczać to będzie, że koszty działań zapobiegawczych i naprawczych w ochronie środowiska powinny być ponoszone przede wszystkim przez sprawców zanieczyszczenia. Dotyczy to także osoby fizyczne (mieszkańców) powiatu, korzystających z infrastruktury ochrony środowiska (kanalizacja, wodociągi, system gospodarki odpadami itp.).

W okresie programowania (2004 – 2011) szczególnego znaczenia nabierze możliwość skorzystania ze środków Unii Europejskiej przeznaczonych na działania proekologiczne. Jeszcze przez krótki okres będzie można korzystać z funduszy przedakcesyjnych – funduszy ISPA i SAPARD.

Fundusz ISPA jest instrumentem finansowym polityki przedakcesyjnej dla krajów ubiegających się o członkostwo w Unii Europejskiej. Jest on prekursorem tzw. Funduszu Spójności. Podstawowym celem funduszu ISPA jest współfinansowanie projektów inwestycyjnych z dziedziny ochrony środowiska i transportu, w szczególności: zwalczanie problemów spowodowanych zanieczyszczeniem wód i powietrza, pomocy w zakresie utylizacji odpadów. Inwestycje realizowane z tego funduszu muszą być realizowane zgodne ze standardami i normami UE. Podstawę prawną programu ISPA stanowi Rozporządzenie Rady Unii Europejskiej Nr 1267 z 21 czerwca 2000r. Fundusz jest instrumentem finansowym do realizacji celów określonych w dokumencie „Partnerstwo dla Członkostwa” oraz priorytetów wskazanych w Narodowym programie przygotowania do członkostwa w UE. Ponieważ jednak rok 2003 jest ostatnim rokiem zgłaszania projektów do realizacji w ramach programu ISPA.

SAPARD to również program przedakcesyjny. Jest on przeznaczony głownie na wspieranie rozwoju obszarów wiejskich i tworzeniu podstaw dla wdrażania w krajach akcesyjnych zasad Wspólnego Rynku Rolnego UE. Tym niemniej w jego ramach istnieje możliwość wspierania konkretnych działań na rzecz ochrony środowiska: gospodarki odpadami i gospodarki wodno - ściekowej (beneficjentami środków mogą być powiaty, gminy i związki gmin. Wysokość dotacji może wynieść do 50% kwalifikujących się kosztów przedsięwzięcia), wdrażaniu programów rolno środowiskowych (beneficjentami są: rolnicy, dzierżawcy gruntów rolnych, osoby zaangażowane w produkcję rolną i leśną).

Znacznie większą rolę odegrać będą mogły fundusze strukturalne. Po wejściu do UE Polska będzie mogła korzystać z Funduszy Strukturalnych na finansowanie inwestycji w ochronie środowiska. Dotyczyło to będzie możliwości finansowania inwestycji z Europejskiego Funduszu Rozwoju Regionalnego (Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego – inwestycje w skali regionalnej i lokalnej) oraz Funduszu Spójności.

Ramy przedsięwzięć inwestycyjnych finansowanych z funduszy strukturalnych określa Narodowy Plan Rozwoju (2004-2006). Plan ten będzie służył jako podstawa negocjowania przez Polskę Podstaw Wsparcia Wspólnoty, dokumentu określającego kierunki i wysokość wsparcia ze strony funduszy strukturalnych na realizację zamierzeń rozwojowych oraz jako podstawa interwencji z Funduszu Spójności.

W ramach jednego z priorytetów Narodowego Planu Rozwoju: ochrona środowiska i zagospodarowanie przestrzenne, podstawowe znaczenie będzie miało wsparcie inwestycyjne ukierunkowane między innymi na racjonalną gospodarkę odpadami. W tym zakresie wsparcie będzie przeznaczone przede wszystkim na rozbudowę lub modernizację składowisk odpadów komunalnych, systemy selektywnej zbiórki, recyklingu i odzysku odpadów komunalnych (sortowanie, kompostownie), systemy zbiórki i unieszkodliwiania odpadów niebezpiecznych. Środki finansowe, przeznaczone na rekultywację uciążliwych dla środowiska składowisk w tym składowisk odpadów przemysłowych, dostępne są w ramach środowiskowych funduszy celowych oraz z uwagi na koncentrację przestrzenną i duże koszty takich działań, w ograniczonym zakresie także w ramach ZPORR. Program ten będzie finansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego (ERDF) oraz ze środków krajowych. Łącznie na program operacyjny w latach 2004-2006 przeznaczone będzie 6 645 mln euro, a ze środków publicznych 129 mln euro. ERDF wspiera m.in. inwestycje infrastrukturalne w zakresie gospodarki wodnej, gospodarki odpadami (w tym stworzenie kompleksowego systemu gospodarki odpadami niebezpiecznymi), rekultywacji zdegradowanych terenów.

Równolegle z realizacją ZPORR realizowane będą duże projekty inwestycyjne współfinansowane z Funduszu Spójności. Środki pochodzące z tego funduszu nie będą przekazywane na działania wykonywane w ramach programów operacyjnych, ale będą ze sobą powiązane. Głównym celem strategii środowiskowej Funduszu Spójności jest wsparcie realizacji zadań inwestycyjnych celów publicznych w zakresie ochrony środowiska, wynikających z wdrażania prawa Unii Europejskiej.

Priorytetem strategii Funduszu Spójności jest poprawa jakości wód powierzchniowych i zwiększenie dostępności dobrej wody do picia. Ponadto za istotne uważa się ograniczenie emisji zanieczyszczeń do powietrza, racjonalizację gospodarki odpadami, rekultywację obszarów poprzemysłowych, a także wsparcie dla leśnictwa i ochrony przyrody. Będzie to realizowane między innymi poprzez: budowę komunalnych oczyszczalni ścieków i miejskiej kanalizacji, wsparcie gospodarki odpadami komunalnymi, mające na celu stworzenie systemów zbiórki, transportu, odzysku i unieszkodliwiania odpadów komunalnych. Na finansowanie projektów związanych z ich realizacją przewiduje się łącznie sumę 2000 mln euro. Odbiorcami pomocy z Funduszu Spójności będzie przede wszystkim Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej wraz z wojewódzkimi funduszami ochrony środowiska i gospodarki wodnej, Lasy Państwowe i ich regionalne dyrekcje, a także parki narodowe oraz samorządy.

7.
MONITORING REALIZACJI „PROGRAMU...”

Sposób monitorowania realizacji Programu wynika przede wszystkim z obowiązujących obecnie w tym zakresie przepisów prawa. Zgodnie z nimi Starosta Grodziski jest zobowiązany do przedstawiania szczegółowych informacji o realizacji zadań wynikających z zapisów „Programu...” Zarządowi Powiatu i Radzie. Zgodnie z ustawą Prawo ochrony środowiska z wykonania Programu Zarząd Powiatu sporządzać będzie co dwa lata raporty, które przedstawiane będą Radzie Powiatu. Zakłada się, ze raporty takie zostaną przygotowane i przedstawione Radzie odpowiednio (w okresie programowania):

do 31 grudnia 2005 r.,

do 31 grudnia 2007 r.,

do 31 grudnia 2009 r.,

do 31 grudnia 2011 r.,

Będzie wówczas także możliwość zmian w zapisach Programu, gdyż cele, zadania Programu mogą ulegać zmianie, w zależności od sytuacji prawnej, społecznej, gospodarczej i ekologicznej. Przewiduje się, że pierwsza weryfikacja Programu zostanie dokonana do dnia 31 grudnia 2004 roku, w celu pełnego uzgodnienia zadań i celów z możliwościami wykonawczymi gmin należących do powiatu Grodzisk Mazowiecki.

Program ochrony środowiska zostanie rozpowszechniony wśród społeczeństwa powiatu poprzez jego publikację i umieszczenie na stronie internetowej Starostwa Powiatowego. Znajomość zapisów „Programu...” i społeczny nadzór nad jego realizacją – zarówno przez społeczeństwo jak i, przede wszystkim, przez organizacje pozarządowe, stanowić będzie także element monitorowania realizacji zapisów zawartych w niniejszym opracowaniu.

Z punktu widzenia zrównoważonego rozwoju powiatu grodziskiego ważny jest dobór odpowiednich wskaźników systemu monitorowania postępów w osiąganiu założonych celów.

Dla oceny postępów we wdrażaniu założonych celów stosowane będą następujące mierniki
:

· Dostępność informacji o jakości gleb na terenie powiatu

· Ilość i jakość informacji na temat stanu środowiska i jego ochrony zawartych w powiatowej bazie danych

· Liczba mieszkańców powiatu (gmin) korzystających z danych o środowisku

· Zakres danych powiatowego (gminnych) systemu informacji o środowisku.

· Wielkość emisji zanieczyszczeń z terenu powiatu, ilość zanieczyszczeń zatrzymanych w urządzeniach ochronnych

· Liczba zakładów, które wprowadziły technologie energooszczędne i niskoemisyjne.

· Liczba zmodernizowanych kotłowni.

· Liczba zakładów, które zastosowały urządzenia redukujące emisję.

· Liczba zrealizowanych projektów zwieszających efektywność wykorzystania energii

· Liczba instalacji działających w oparciu o odnawialne źródła energii

· Ilość energii wyprodukowanej w instalacjach korzystających z energii odnawialnej

· Dodatkowa przepustowość nowych i zmodernizowanych oczyszczalni ścieków (przepustowość potencjalna i rzeczywista), liczba obiektów.

· Wielkość ładunków zanieczyszczeń w odprowadzanych ściekach.

· Długość sieci kanalizacyjnej, ilość zrealizowanych urządzeń oczyszczających wody opadowe.

· Procent zwodociągowania gmin.

· Liczba uzgodnionych przedsięwzięć ochrony wód.

· Liczba wydanych pozwoleń wodnoprawnych.

· Parametry jakości wody do picia.

· Informacja o jakości wody do picia (udział ujęć z woda zdatna do picia)

· Jakość wód w ciekach na terenie powiatu

· Powierzchnia powiatu posiadająca wykonane mapy akustyczne

· Ilość instalacji emitujących hałas.

· Liczba ludności poddana ponadnormatywnemu lub uciążliwemu oddziaływaniu hałasu.

· Długość wałów przeciwpowodziowych i przyrost tej długości.

· Liczba mieszkańców potencjalnie zagrożona awariami przemysłowymi.

· Ilość podmiotów posiadających stosowna dokumentację dotyczącą poważnych awarii.

· Powierzchnia terenów należących do sieci NATURA 2000.

· Powierzchnia powiatu (gmin) dla której wykonano opracowania ekofizjograficzne

· Powierzchnia (nowych) terenów objętych ochroną prawną, ilość tych obiektów i ich rodzaj

· Ilość kontroli przeprowadzonych w zakresie przestrzegania przepisów o ochronie przyrody.

· Liczba i nakład publikacji promujących walory przyrodnicze powiatu.

· Ilość rolników korzystających z programów rolno-środowiskowych oraz wielkość wypłaconych im środków finansowych z tego tytułu..

· Powierzchnia gruntów rolnych planowanych do zalesienia i zalesionych w poszczególnych latach.

· Powierzchnia lasów i gruntów leśnych stanowiących własność Skarbu Państwa objęta dokumentacją urządzeniową.

· Powierzchnia lasów i gruntów leśnych nie stanowiących własności Skarbu państwa objętych dokumentacją urządzeniową.

· Powierzchnia lasów i gruntów leśnych Skarbu Państwa objętych ochroną.

· Wskaźnik lesistości.

· Liczba szkół (uczniów), uczestniczących w konkursach związanych z ochroną środowiska.

· Liczba zorganizowanych szkoleń z zakresu ochrony środowiska i ich uczestników.

· Liczba osób korzystających z danych o środowisku i jego ochronie.

· Liczba emisji programów telewizyjnych i radiowych dotyczących kwestii środowiskowych w powiecie.

Wraz z tworzeniem powiatowej bazy danych oraz uzyskiwaniem informacji dotyczących realizacji programu oceniany będzie postęp we wdrażaniu celu głównego – zrównoważonego rozwoju powiatu. Będzie to oceniane w odniesieniu do poniższych kryteriów Wskaźniki zrównoważonego rozwoju powiatu

	Wskaźniki zrównoważonego rozwoju

	2004
	2005
	2007
	2009

	Zużycie energii elektrycznej w przeliczeniu na 1 mieszkańca/rok
	
	
	
	

	Ilość instalacji wytwarzających energię ze źródeł odnawialnych [szt.]
	
	
	
	

	Energia wyprodukowana ze źródeł odnawialnych [MWh]
	
	
	
	

	Zużycie wody w przeliczeniu na 1 mieszkańca/rok
	
	
	
	

	Emisja do atmosfery dwutlenku siarki,
	
	
	
	

	Emisja do atmosfery tlenków azotu,
	
	
	
	

	Emisja do atmosfery tlenku węgla,
	
	
	
	

	Emisja do atmosfery dwutlenku węgla.
	
	
	
	

	Emisja do atmosfery pyłów
	
	
	
	

	Ilość ścieków oczyszczanych w oczyszczalniach komunalnych na 1 mieszkańca
	
	
	
	

	Ilość oczyszczonych ścieków przemysłowych
	
	
	
	

	Procent gospodarstw domowych korzystających z sieci kanalizacyjnej
	
	
	
	

	Proporcja długości sieci kanalizacyjnej do sieci wodociągowej
	
	
	
	

	Powierzchnia powiatu objęta konserwatorską ochroną przyrody
	
	
	
	

	% zalesienia powiatu
	
	
	
	

	Ilość wytwarzanych odpadów komunalnych na mieszkańca/rok
	
	
	
	

	Ilość odzyskiwanych surowców wtórnych w 2002 roku:

makulatury,

tworzyw sztucznych,

szkła
	
	
	
	

	Długość ścieżek rowerowych
	
	
	
	

Szczególnie ważnym dla oceny wdrażania Programu jest monitoring stanu środowiska prowadzony w ramach Państwowego Monitoringu Środowiska, będącego systemem pozyskiwania, gromadzenia, przetwarzania i udostępniania informacji. Ponieważ do chwili obecnej obszar powiatu nie jest objęty pomiarami w ramach tej sieci, Starostwo Powiatowe podejmie działania mające na celu zmianę tej sytuacji.

Załącznik 1

Spis pozwoleń wodnoprawnych dotyczączch poboru wód podziemnych
VII. Tabela 1.1 Pozwolenia wodnoprawne dotyczące poboru wód podziemnych
	lp.
	Podmiot
	Pozwolenie wodnoprawne
	uwagi
	ilość studni
	głębo-

-kości studni

 [m]
	ilości poboru wód

 [m3]

	
	
	data wydania
	okres ważności
	
	
	
	średnio na dobę
	maksy-malnie na godzinę

	1

	Karol Kamiński – właściciel działki nr 13 w Międzyborowieul. Okrężna
	20 kwietnia 1999r.
	czas nieograni-czony
	Decyzja 2/99

SPG/1089/99
	1
	15,0
	
	

	2
	Gmina Podkowa Leśna, ul. Akacjowa 39/41
	7 lipca 2000r.
	31 grudnia 2010r.
	Decyzja 24/2000
	2
	56,0

56,0
	maks.

1112,2
	100,0

	3
	„Stambed-Bud” S.c.

Grodzisk Maz. ul. Mostowa 10
	30 grudnia 1998r.
	31 grudnia 2008r.
	Decyzja 256/98
	1
	28,0
	maks.

144,0
	6,0

	4
	CPN S.A. Grodzisk Maz. ul. Żyrardowska
	23 marca 1998r.
	31 marca 2008r.
	Decyzja 38/98
	1
	24,0
	17,0
	5,0

	5
	ZWiK Grodzisk Maz. ul.Cegielniana 4
	17 luty 1998r
	28 lutego 2008r.
	Decyzja 20/98

	2
	30,0

26,5

	150,0
	16,0

	6
	Miasto Milanówek ul. Kościuszki 45
	23 luty 1998r.
	28 luty 2008r.
	Decyzja 21/98

OŚRiOP-I-6210/3/98
	2
	45,0

45,0
	830,0
	45,0

	7
	Bieganów, gm. Jaktorów (dla potrzeb stacji wodociągowej A.S.U.W.)
	06 lipiec

2000r
	31 grudnia 2005r.
	Decyzja 23/2000
	1
	77,5
	1,428
	90,0

	8
	Gmina Żabia Wola (na pobór wód podziemnych

 z ujęcia wodociągu wiejskiego

 w m. Bartoszówka)
	28 styczeń 2000r.
	27 kwiecień 2005r.
	Decyzja 14/99
	1
	122,0
	maks.

907,0
	40,0

	9
	Wojskowy Rejonowy Zarząd Kwaterunkowo – Budowlany w Warszawie (dla potrzeb Jednostki Wojskowej 1450 w Książenicach)
	02 czerwca 1995r.
	brak terminu
	Decyzja 68/95
	3
	40,6

42,0

32,0
	34,0

34,0

19,5
	6,0

6,0

3,2

	10
	Gmina Żabia Wola (pobór wód podziemnych z ujęcia wodociągu wiejskiego w m. Musuły)
	7 lipca 1999r.
	7 lipca 2004r.
	Decyzja 6/99
	2
	44,0

44,0
	maks.

774,0
	35,0

	11
	Gmina Żabia Wola (pobór wód podziemnych z ujęcia wodociągu wiejskiego w Żelechowie)
	08 lipca 1999r.
	7 lipca 2004r.
	Decyzja 5/99
	2
	48,0

43,0
	635,0
	44,0

	12
	Wyższe Seminarium Duchowne Kościoła Adwentystów Dnia Siódmego ul.1 Maja 39 Podkowa Leśna
	31 marzec 1994r.
	28 luty 2004r.
	OSL-I-6210/

432/111/93
	2
	45 ,0 42,6
	32,0

	7,0

	13
	PKP Warszawa Zachodnia ul. Armatnia 14 (dla Lokomotywowni Grodzisk – Radońska)
	31 styczeń 1994r.
	31 grudnia 2003r.
	Decyzja OSL-I-6210/

780/134/93
	2
	11,0

15,9
	80,0

	10,0

	14
	Zarząd Gminy Baranów (eksploatacja studni OR-II w Stanisławowie)
	7 marzec

2000r.
	22 grudnia 2003r.
	Decyzja 15/2000
	1
	65,0
	
	50,0

	15
	Stołeczne Przedsięborstwo Energetyki cieplnej w Warszawie dla Ośrodka Wypoczynkowego w Grzymku gm. Żabia Wola
	23

stycznia

1998r.
	23 stycznia

2003r.
	O.I.6210-

-1-76/97/98
	1
	39,8
	maks.

29,0
	2,5

	16
	Gmina Jaktorów

96-313 ul.Warszawska 33 (dla potrzeb poboru wód do wodociągu grupowego Bieganów)
	12 maja 1999r.
	31 grudnia 2002r.
	Decyzja 2/99

SPG/1560/99
	1
	77,5
	maks.

1326,0
	90,0

	17
	„Inter-Maro”

ul. Podmiejska 12 Milanówek
	22 lipiec 1992r.
	31 lipca 2002r.
	OSL-I-6210/1585/92/

92
	1
	16,0
	19,0
	6,0

	18
	Przedsiębior-

-stwo Generalnych Dostaw i Kompletowa-nia Urządzeń Baz Paliw TORPAL Grodzisk Maz. Kozerki
	9 paździe-rnik 1992r.
	30 czerwca 2002r.
	Decyzja OSL-I-6210/

672/70/92
	1
	16,5

	44,0
	2,1

	19
	Urząd Gminy Teresin (pobór wód z ujęcia grupowego wodociągu wiejskiego „Teresin”)
	6

maja

1997r.
	5

maja

2002r.
	O.I.6210-1--30/97
	3
	35,0

33,5

36,0
	maks.

1997,0
	104,0

	20
	ZPC S.A. w Warszawie

 z-d w Milanówku ul. Spacerowa 4a
	22 sierpień 1991r.
	30 wrzesień 2001r.
	OSL-I-6210/

149/58/91
	2
	36,0

34,0
	280,0

	35,0

	21
	Gmina Jaktorów na pobór wód w m. Kozery
	16 sierpień 2000r.
	30 czerwiec 2001r.
	Decyzja 25/2000
	1
	
	
	40,0

	22
	Urząd Gminy w Baranowie – wodociąg wiejski w Cegłowie
	8

maja

1996r.
	8

maja

2001r.
	O.I.6210-18/889/96
	1
	44,0
	maks.

849,0
	54,1

	23
	Fabryka Tarcz ściernych Grodzisk Maz.
	20 luty 1991r.
	31 grudnia 2000r.
	Decyzja OSL-I-7211/

330/64/90
	2
	30,0

30,0
	30,0

	4,0

	24
	„Rej. Sp. Rolniczo- Handlowa SCH” Grodzisk Maz. ul.Chrzano-

-wskiego 2/ /Milanówek ul. Krakowska 6A
	31 marzec 1990r.
	31 grudnia 2000r.
	OSGW-

-I-7211/1449/3/90
	1
	32,6
	6,6
	3,0

	25
	Żyrardowskie Zakłady Tkanin Technicznych ul. Okrzei 1 (dla zakładu: Materiały Opatrunkowe w Zapolu koło Grodziska Maz.)
	31 styczeń 1990r.
	31 grudnia 2000r.
	Decyzja OSGW-

-I-7211/

546/33/88
	2
	28,5

27,0
	22,0

	2,8

	26
	Urząd Gminy w Żabiej Woli (pobór wód z ujęcia we wsi Bartoszówka)
	27

kwiecień

1995r.
	27

kwiecień

2000r.
	O.I.6210-11/830/95
	1
	122,0
	maks.

691,0
	30,0

	27
	Zakład „KWAZAR-CORP” S.C. w Budach Grzybek gm. Jaktorów
	29

lipca

1996r.
	29

lipca 1999r.
	O.I.6210-

-27/902/96
	3
	11,0

18,0

18,0

	maks.

31,0
	5,6

	28
	Zespół Szkół Zawodowych Milanówek ul. Wójtowska 3
	16 czerwiec 1989r.
	31 marca 1999r.
	OSGW-

-I-7211/

1398/9/88
	1
	30,0
	27,0
	7,5

	29
	Dyrekcja Rozbudowy Miasta Warszawa-

 -Południe (dla Stołecznych Zakładów Spożywczych P.T. Karczew na budowę Zakładu Spożywczego w Kozerkach)
	14 grudnia 1989r.
	30 marca 1999r.
	Decyzja OSGW-I-7211/

717/115/89
	2
	32,0

37,5
	30,0

450,0 – po zakończ-eniu budowy
	6,0

37,0 – po zakoń-

-czeniu budowy

	30
	Stołeczne Zakłady Spożywcze P.T. Karczew w Karczewie – Budowa Zakładu Spożywczego w Kozerkach
	21 czerwiec 1989r.
	30 marca 1999r.
	Decyzja OSGW-

-I-7211/

717/121/88
	1
	32,0
	30,0

450,0 – po zakończ-eniu budowy
	6,0

37,0 – po zakoń-

-czeniu budowy

	31
	Terenowa Stacja Doświatczalna w Opypach Instytutu Ochrony Roslin z Poznania
	11 maja 1989r.
	31 marca 1999r.
	Decyzja OSGW-

-I-7211/

1399/10/89
	1
	35,0
	5,0 – w okresie wegeta-cji roślin

1,0 – w okresie pozawe-getacy-jnym
	5,0 – w okresie wegeta

-cji roślin

0,5 – w okresie pozawe-getacy-jnym

	32
	Urząd Gminy w Żabiej Woli (pobór wód z ujęcia wodociągu w Musułach)
	14

stycznia 1994r.
	14 stycznia 1999r.
	O.I.6210-37/709/93/94
	1
	44,0
	maks.

206,0
	15,0

	33
	Urząd Gminy w Żabiej Woli (pobór wód z ujęcia grupowego wodociągu w Żelechowie)
	25

czerwiec

1933r.
	25 czerwiec

1998r.
	O.I.6210-24/697/93
	2
	48,0

43,0
	maks.

805,0
	44,0

	34
	Urząd Gminy w Żabiej Woli (pobór wód dla potrzeb budynku mieszkalnego w Osowcu)
	17

listopada

1987r.
	17

listopada

1997r.
	0-II-1-7211-21/479/87
	1
	34,0
	maks.

6,0
	6,0

	35
	Urząd Gminy w Żabiej Woli (na pobór wód z ujęcia w Hucie Żabiowolskiej)
	22

czerwca

1992r.
	22 czerwca 1997r.
	O.III.6210- 53/637/91/92
	2
	38,0

40,0
	maks.

293,0
	24,0

	36
	Stołeczne Przedsiębior-

-stwo Energetyki Cieplnej w Warszawie ul. Batorego 2 – Ośrodek Wy-

-poczynkowy w Grzymku gm, Żabia Wola
	30

październik

1991r.
	31 grudnia

1996r.
	O.I.6221-

-16/91
	1
	39,0
	maks.

44,5
	6,4

	37
	Andrzej Okrasa ul. Okrężna 1 Grodzisk Maz.
	30 grudnia 1986r.
	31 grudnia 1996r.
	Decyzja OSGW-I-7211/

1311/73/86

	ze źródli-sk z dna stawu

	0,4 l/sek.

	38
	Ryszard Dubielecki (na pobór wód podziemnych z ujęcia na terenie Masarni w Bukówce gm. Żabia Wola
	5

listopada

1991r.
	5 listopada

1996r.
	0.III.6210-37/615/91
	1
	29,0
	maks.

30,0
	3,0

	39
	MPO w Warszawie ul. Obozowa 43 (dla potrzeb Rejonowego Zakładu Oczyszczania E-23 Putka koło Grodziska Maz.
	28 kwietnia 1986r.
	31 marca 1996r.
	Decyzja OSGW--I-7211/1276/3/86
	1

	27,0
	60,0
	7,5

	40
	Stołeczne Zakłady Karczew w Karczewie ul. Świderska 29 (dla potrzeb Zakładu w Grodzisku Maz. ul. Żyrardowska 16)
	29 kwiecień 1985r.
	30 kwiecień 1995r.
	Decyzja OSGW-

- I-7211/

717/24/85
	1
	23,0
	maks.

40,0
	4,0

	41
	Przedst. Zagr. w Polsce „Helio” ul. Myśliwska 17 Podkowa Leśna
	5 listopad 1984r.
	31 grudnia 1994r.
	OSGW-

-O-I-7211/

1212/85/84
	1
	27,0
	maks.

13,0
	1,0

	42
	Malwa Dziewiarska Spółdzielnia Inwalidów ul. Traugutta 40 Grodzisk Mazowiecki
	29 sierpnia 1983r.
	31 grudnia 1993r.
	UAOS-

-O-I-7211/

825/59/83
	2
	30,6

35,5

	maks.

50,0

	3,0

	43
	DRM W-wa Południe Milanówek ul. Zachodnia
	07 grudzień 1983r.
	31 grudnia 1993r.
	UAOS-

-O-I-7211/

1158/

108/83
	2
	45,0
	
	45,0

	44
	ZPC Milanówek
	12 maj 1981r.
	30 kwietnia 1991r.
	OSGW-I-7211/

328/20/81
	2
	44,8

38,0

	maks.

310,0

	30,0

	45
	Dyrekcja Rejonowa Kolei Państwowych, Dział Budynków w Warszawie, ul. Armatnia 14, dla potrzeb Elektrowozowni Grodzisk- Radońska w Grodzisku Maz. ul. Batorego 23
	31 grudnia 1979r.
	31 grudnia 1989r.
	Decyzja OSGW-

-I-7211/

780/12/79
	1
	15,5
	61,0
	7,8

	46
	Centralny Ośrodek Badawczo –

Rozwojowy „POLAM” w Warszawie (dla potrzeb ośrodka wczasowego w Bieniewcu)
	22

listopada

1982r.
	31

grudnia 1989r.
	OSGW-III-7211/289/

82
	1
	52,0
	5,1
	0,8

	47
	Kombinat Przemysłu Narzędziowego „VIS’- Fabryka Tarcz

Sciernych wGrodzisku Maz. ul. 1Maja 22
	27 listopad 1979r.
	27 listopada 1989r.
	Decyzja OSGW-I-7211/330/87/79
	2
	30,0

31,0
	80,0
	4,0

	48
	ZOZ – Milanówek Turczynek
	3 luty 1984r.
	31 grudnia 1985r.
	UAOS-

-O-I-7211/

633/95/83
	2
	5,4

23,0
	maks.

73,0
	8,0

	49
	Zarząd Generalny Realizatora Budowy Centralnej Magistrali Kolejowej PRK-15 w Warszawie (pobór wód podziemnych dla Podstacji Trakcyjnej w Budach Zosinych gm. Jaktorów)
	3

kwiecień

1978r.
	3

kwiecień

1983r.
	RLS.gw.

72111/9

/120/78
	1
	20,0
	6,016
	1,976

	50
	Rolnicza

Spółdzielnia Produkcyjna „Jedność” w Otrębusach
	14 listopada 1975r.
	31 grudnia 1980r.
	Decyzja OSGW-

-I-053-121/18/75
	1
	67,0
	137,0
	17,0

	51
	St. Ignatow i M. Bryzyk (pobór wód dla zakładu garbarskiego w Marunie Mokrej)
	30

listopada

1968r.
	30 listopada

1973r.
	GWOP.I-

-053/3/68
	1
	10,4
	
	1,15

	52
	Państwowe Gospodarstwo Rolne Książenice (dla potrzeb gospodarstwa Siestrzeń)
	12

lipca 1967r.
	12

lipca 1972r.
	GW.I-7a/33/65
	1
	18,2
	
	7,65

	53
	Gminna Rada Narodowa w Wiskitkach oraz Spółka Wodna „Zjednoczona” w Grodzisku Maz. dla potrzeb wodociągu grupowego w Kozłowicach Nowych, Kozłowicach Starych i Wiskitkach
	28 marca 1973r.
	 brak terminu
	Decyzja GWOP-

-I-053/

1/73
	1
	70,2
	
	82,1

	54
	Spółka z o. o. „Plettac” w Ostrzeszowie (wykonanie obudowy studni głębinowej)
	30

maja

1994r.

	0.I.6210-23/94
	1
	24,0
	maks.

1,61
	

Załącznik 2

Rejestr pomników przyrody, stanowisk dokumentacyjnych, użytków ekologicznych oraz zespołów przyrodniczo-krajobrazowych na terenie Powiatu Grodziskiego.

	Lp.
	Nazwa /jeżeli istnieje/

i forma ochrony przyrody
	Położenie geograficzne i administracyjne formy ochrony przyrody /obręb ewid., gmina, powiat, województwo/
	Krótki opis przedmiotu lub obiektu poddanego pod ochronę

	GRODZISK MAZOWIECKI

	1.
	Park zabytkowy

	Grodzisk Maz.

ul. Barniaka 24/26

Nr ew. 138
	4 dęby szypułkowe

obwód pni 2,9-4,7 m; wysokość 18-24 m

	2.
	Park miejski

	Grodzisk Maz.

ul. Barniaka

nr ew. 1215
	Cypryśnik błotny. Obwód 1,30m – 20 cm, wysokość 18 m.

	3.
	Aleja grabowa

	Grodzisk Maz.

ul. Topolowa

nr ewid. 733
	160 grabów posp.

Obwód pni 0,3-3,2m, wysokość 8-10m.

	4.
	
	Grodzisk Maz.

ul. Parkowa 1

nr ewid. 158
	3 lipy drobnolistne.

Obwód pni 2,3-3,2 m; wysokość 21-24m.

	5.
	Park zabytkowy „Kaprys”

	Grodzisk Maz.

ul. Okólna 1

nr ewid. 482
	Platan klonolistny o dwóch pniach. Obwód pni 1,6 i 3,2 m; wysokość 20 m.

	6.
	Park zabytkowy „Kaprys”

	Grodzisk Maz.

ul. Okólna 1

nr ewid. 482
	Buk pospolity. Obwód pnia 2,7m;

wysokość 20 m.

	7.
	
	Grodzisk Maz.

ul. Poniatowskiego

nr ewid. 655
	Dąb szypułkowy.

Obwód pnia 3,4 m; wysokość 22m.

	8.
	
	Grodzisk Maz.

ul. Szkolna 2

nr ewid. 424
	Modrzew syberyjski. Obwód pnia 2,2 m; wysokość 22

	9.
	Park „Kruszynka”

	Grodzisk Maz.

ul. Nadarzyńska 3/7

nr ewid. 1212
	4 klony srebrzyste.

Obwód na wysokości 0,4m,470-640 cm;

wysokość 20 m.

	10.
	Park zabytkowy

	Grodzisk Maz.

ul. Szczęsna 1

nr ewid. 1041
	Lipa drobnolistna.

Obwód pnia 3,3 m; wysokość 23 m

	11.
	Park zabytkowy

	Adamowizna

gm. Grodzisk Maz.

nr ewid. 475
	Dąb szypułkowy.

Obwód pnia 3,3 m;

Wysokość 25 m.

	12.
	Park zabytkowy

	Adamowizna

gm. Grodzisk Maz.

nr ewid. 475
	Lipa drobnolistna.

Obwód pnia 3,3 m;

Wysokość 27 m.

	13.
	Park zabytkowy

„Dęby Chełmońskiego”
	Adamowizna

gm. Grodzisk Maz.

nr ewid. 476
	5 dębów szypułkowych.

Obwód pni 2-3,8 m; wysokość 25m

	14.
	
	Adamowizna

gm. Grodzisk Maz.

nr ewid. 842
	Dąb szypułkowy.

Obwód pnia 4,0 m;

Wysokość 20 m.

	15.
	
	Adamowizna

gm. Grodzisk Maz.

nr ewid. 844
	Dąb szypułkowy.

Obwód pnia 2,9m;

Wysokość 20m.

	16.
	Park zabytkowy

	Chlebnia

gm. Grodzisk Maz.

nr ewid. 294
	Wiąz szypułkowy.

Obwód pnia 3,9 m; wysokość 35 m

	17.
	Park zabytkowy

	Chlebnia

gm. Grodzisk Maz.

nr ewid. 294
	Jesion wyniosły. Obwód pnia 3,0 m; wysokość 20 m.

	18.
	
	Czarny Las

gm. Grodzisk Maz.

nr ewid. 543
	Kasztanowiec zwyczajny.

Obwód pnia 3,5 m; wysokość 23 m.

	19.
	
	Izdebno Kościelne

gm. Grodzisk Maz.

nr ewid. 287
	Jesion wyniosły.

Obwód pnia 3,8m;

Wysokość 22 m.

	20.
	
	Izdebno Kościelne

gm. Grodzisk Maz.

nr ewid. 287
	Lipa drobnolistna.

Obwód pnia 3,0 m;

Wysokość 20 m.

	21.
	Park zabytkowy
	Izdebno Kościelne

gm. Grodzisk Maz.

nr ewid. 288
	Jesion wyniosły.

Obwód pnia 3,2 m;

Wysokość 20 m

	22.

	Park zabytkowy
	Izdebno Kościelne

gm. Grodzisk Maz.

nr ewid. 288
	Wiąz szypułkowy.

Obwód pnia 3,9 m;

Wysokość 20 m.

	23.

	Park zabytkowy

„ Garbów”
	Kłudzienko

gm. Grodzisk Maz.

nr ewid. 554
	2 jesiony wyniosłe. Obwód pni 2,6 i 3,3 m; wysokość 30 m.

	24.

	Park dworski
	Kłudzienko

gm. Grodzisk Maz.

nr ewid. 1216
	6 jesionów wyniosłych. Obwód na wysokości 1,3 m 260 – 295 cm; wysokość od 25 m do 32m.

	25.

	Park zabytkowy
	Kłudno

gm. Grodzisk Maz.

nr ewid. 555
	Miłorząb dwuklapowy. Obwód pnia 2,1 m;wysokość 18 m.

	26.
	Park zabytkowy
	Kłudno

gm. Grodzisk Maz.

nr ewid. 555
	Lipa drobnolistna. Obwód pnia 3,6 m; wysokość 22 m.

	27.
	Park zabytkowy
	Kłudno

gm. Grodzisk Maz.

nr ewid. 555
	Jesion wyniosły. Obwód pnia 3,1 m; wysokość 25 m.

	28.
	Park zabytkowy
	Kozery

gm. Grodzisk Maz.

nr ewid. 317
	Wierzba biała.

Obwód pnia 6,5 m;

Wysokość 28 m

	29.
	Park zabytkowy
	Kozery

gm. Grodzisk Maz.

nr ewid. 317
	2 topole czarne. Obwód pni 4,7 i 6,0 wysokość 28 i 30 m.

	30.
	Park zabytkowy
	Kozery

gm. Grodzisk Maz.

nr ewid. 317
	Wiąz szypułkowy.

Obwód pnia 3,4 m; wysokość m.

	31.
	
	Książenice

gm. Grodzisk Maz.

nr ewid. 808

	Grusza polna (sucha). Obwód pnia 2,3m; wysokość 12

	32.
	
	Książenice

gm. Grodzisk Maz.

nr ewid. 809

	Grusza polna (sucha). Obwód pnia 2,0m; wysokość 14

	33.
	
	Książenice

gm. Grodzisk Maz.

nr ewid. 809

	Dąb szypułkowy.

Obwód pnia 3,0 m;

Wysokość 27 m.

	34.
	Park zabytkowy

(Instytut Ochrony Roślin
	Opypy

gm. Grodzisk Maz.

nr ewid. 728
	Lipa drobnolistna. Obwód pnia 3,7 m; wysokość 18 m.

	35.
	Park zabytkowy

(Instytut Ochrony Roślin)
	Opypy

gm. Grodzisk Maz.

nr ewid. 728
	Topola kanadyjska. Obwód pnia 4,9 m; wysokość 32m.

	36.
	
	Putka

gm. Grodzisk Maz.

nr ewid. 477
	Dąb szypułkowy. Obwód pnia 3,2 m; wysokość 20m.

	37.
	
	Putka

gm. Grodzisk Maz.

nr ewid. 478
	Wiąz szypułkowy. Obwód pnia 3,1 m; wysokość 18

	38.
	
	Radonie

gm. Grodzisk Maz.

nr ewid. 553
	2 dęby szypułkowe. Obwód pni 2,8 i 5,1 m; wysokość 24 i 26

	39.
	
	Radonie

gm. Grodzisk Maz.

nr ewid. 1214
	3 jesiony wyniosłe. Obwód pni 2,5 – 2,7; wysokość 28-30 m.

	40.
	Park zabytkowy
	Radonie

gm. Grodzisk Maz.

nr ewid. 553
	3 jesiony wyniosłe.

Obwód pni 2,5 – 2,7m;wysokość 28-30m.

	41.
	
	Szczęsne

gm. Grodzisk Maz.

nr ewid. 1211

	Dąb szypułkowy. Obwód na wysokości 1,30 m-370 cm;

Wysokość 20 m.

	42.
	
	Szczęsne

gm. Grodzisk Maz.

nr ewid. 1213

	Dąb szypułkowy. Obwód na wysokości 1,30 m-440 cm;

Wysokość 20 m

	43.
	
	Wężyk

gm. Grodzisk Maz.

nr ewid. 479
	Kasztanowiec zwyczajny.

Obwód pnia 3,4 m;

Wysokość 20m.

	44.
	
	Wężyk

gm. Grodzisk Maz.

nr ewid. 479
	Lipa drobnolistna. Obwód pnia 2,9 m; wysokość 20 m.

	45.
	
	Wężyk

gm. Grodzisk Maz.

nr ewid. 480
	3 lipy drobnolistne.

Obwód pni 2,4-3,5m;

Wysokość 18m.

	46.
	
	Wężyk

gm. Grodzisk Maz.

nr ewid. 481
	Garb pospolity. Obwód pnia 1,7m;

Wysokość 15 m.

	47.
	Park zabytkowy
	Zabłotnia

gm. Grodzisk Maz.

nr ewid. 316
	Lipa drobnolistna. Obwód pnia 3,0m; wysokość 20 m.

	48.
	Park zabytkowy
	Zabłotnia

gm. Grodzisk Maz.

nr ewid. 316
	Wiąz szypułkowy. Obwód pnia 3m. Wysokość 20 m.

	49.
	
	Adamowizna

gm. Grodzisk Maz.

nr ewid. 843
	Dąb szypułkowy. Obwód pnia 2,8 m;

Wysokość 23 m.

	50.
	
	Grodzisk Maz.

ul. Montwiłła 41
	Głaz narzutowy- migmatyt. Obwód 8,30 m.

Wysokość 2,05 m.

	JAKTORÓW

	1.
	
	Budy Grzybek

Gm. Jaktorów
	Dąb szypułkowy

	2.

	
	Budy Grzybek

Gm. Jaktorów
	Sosna pospolita

	3.

	
	Międzyborów

Gm. Jaktorów
	Sosna pospolita

	4.
	Park krajobrazowy
	Międzyborów

Gm. Jaktorów
	Wydmy Międzyborskie

	PODKOWA LEŚNA

	1.
	
	Podkowa Leśna

Ul. Akacjowa 39/41
	2 lipy drobnolistne

	2.
	Aleja Lipowa
	Podkowa Leśna
	191 lip drobnolistnych

	3.
	
	Podkowa Leśna

Ul. Borowin 5
	2 dęby szypułkowe

	4.
	
	Podkowa Leśna

Ul. Gołębia 1
	6 sosen zwyczajnych

	5.
	
	Podkowa Leśna

Ul. Kościela
	25 lip drobnolistnych

	6.
	
	Podkowa Leśna

Ul. Kwiatowa 30
	Dąb szypułkowy

	7.
	
	Podkowa Leśna

Ul. Kwiatowa /dz. leśne nr 894,19,21,22/
	11 dębowy szypułkowych

	8.
	
	Podkowa Leśna

Wzdłuż ul. 1 Maja
	38 lip drobnolistnych

	9.
	
	Podkowa Leśna

Ul. Ptasia 8
	Dąb szypułkowy

	10.
	
	Podkowa Leśna

Ul. Sokola 2
	Dąb szypułkowy

	11.
	
	Podkowa Leśna

Obok kościoła
	Głaz narzutowy- granit szary

	12.
	
	Podkowa Leśna

Obok kościoła
	Głaz narzutowy – granit szaro-różowy

	13.
	
	Podkowa Leśna

Obok kościoła
	Głaz narzutowy - granitognejs

	14.
	
	Podkowa Leśna

Ul. Akacjowa

Po płd. Stronie kolejki WKD
	Brzoza brodawkowata

	15.
	
	Podkowa Leśna

Obok siedziby Leśnictwa Podkowa Leśna
	Dąb szypułkowy

	16.
	
	Podkowa Leśna

Ul. Bukowa 38
	Buk pospolity

	17.
	
	Podkowa Leśna

ul. Jeża 1
	Lipa drobnolistna

	18.
	
	Podkowa Leśna

ul. Jeża 2
	Lipa drobnolistna

	19.
	
	Podkowa Leśna

ul. Jeża /w przejściu dla pieszych/
	Lipa drobnolistna

	20.
	
	Podkowa Leśna

Ul. Wierzbowa 1 /róg Cichej/
	Dąb szypułkowy

	21.
	
	Podkowa Leśna

Ul. Akacjowa 3
	Dąb szypułkowy

	22

	
	Podkowa Leśna

Uroczysko Zaborów
	Brzoza brodawkowata

	MILANÓWEK

	1.
	
	Milanówek

ul. Kościuszki 45
	7 dębów szypułkowych

	2.
	
	Milanówek

ul. Kościelna 1
	2 dęby szypułkowe

	3.
	
	Milanówek

ul. Strodęby 8
	Dąb szypułkowy

	4.
	
	Milanówek

ul. Starodęby 15
	Dąb szypułkowy

	5.
	
	Milanówek

ul. Mickiewicza 8 i 10
	9 dębów szypułkowych

	6.
	
	Milanówek

ul. Kościuszki 47

obecnie ul. Mickiewicza 4
	10 dębów szypułkowych.

	7.
	
	Milanówek

ul. Kościuszki

obok Kościoła
	3 dęby szypułkowe

	8.
	
	Milanówek

ul. Piłsudskiego 29

od strony ul. Dębowej
	Dąb szypułkowy, sześciodniowy , obecnie ma 3 pnie

	9.
	
	Milanówek

Ul. Dębowa

Przy wjeździe na wiadukt
	Dąb szypułkowy

	10.
	
	Milanówek

Ul. Starodęby róg ul. Mickiewicza
	7 dębów szypułkowych

	11.
	
	 Milanówek

Ul. Warszawska 25
	Dąb szypułkowy

	12.
	
	Milanówek

Ul. Warszawska 17
	Dąb szypułkowy

	13.
	
	Milanówek

Ul. Warszawska 15
	Dąb szypułkowy

	14.
	
	Milanówek

Ul. Warszawska 14
	Dąb szypułkowy

	15.
	
	Milanówek

Ul. Warszawska 13
	Dąb szypułkowy

	16.
	
	Milanówek

Ul. Fiderkiewicza 12
	Dąb szypułkowy, pięciodniowy, obecnie ma 3 pnie

	17.
	
	Milanówek

Ul. Piłsudskiego 33 przed pocztą
	Dąb czerwony

	18.
	
	Milanówek

Ul. Mickiewicza 11
	5 dębów szypułkowych

	19.
	
	Milanówek

Ul. Królowej Jadwigi 1
	Dąb szypułkowy

	20.
	
	Milanówek

Ul. Królowej Jadwigi przy posesji nr 1
	Lipa drobnolistna

	21.
	
	Milanówek

Ul. Królowej Jadwigi 4a
	2 dęby szypułkowe

	22.
	
	Milanówek

Ul. Kościuszki 41
	Dąb szypułkowe

	23.
	
	Milanówek

Ul. Podmiejska 20 obecnie 5
	2 dęby szypułkowe

	24.
	
	Milanówek

Ul. Długa 15
	Dąb szypułkowy

	25.
	
	Milanówek

Ul. Kościelna 5
	 Dąb szypułkowy

	26.
	
	Milanówek

Ul. Kościelna 5a
	Dąb szypułkowy

	27.
	
	Milanówek

Ul. Słowackiego 9
	Dąb szypułkowy

	28.
	
	Milanówek

W ul. Krakowskiej w pobliżu ul. Wielki Kąt
	Dąb szypułkowy

	29.
	
	Milanówek

Ul. Słowackiego 9a
	10 dębów szypułkowych

	30.
	
	Milanówek

Ul. Spacerowa 13
	Dąb szypułkowy

	31.
	
	Milanówek

Ul. Zaciszna 10
	Dąb szypułkowy

	32.
	
	Milanówek

W ul. Gospodarskiej w pobliżu ul. Leśny Ślad
	Topola biała

	33.
	
	Ul. Słowackiego 6

Milanówek
	2 dęby szypułkowe

	34.
	
	Milanówek

Ul. Literacka 7
	3. dęby szypułkowe

	35.
	
	Milanówek

Ul. Dębowa 7
	Dąb szypułkowy

	36.
	
	Milanówek

Ul. Brwinowska 1
	2 dęby szypułkowe

	37.
	
	Milanówek

Ul. Podgórna 12
	Sosna zwyczajna

	38.
	
	Milanówek

Ul. Letnicza róg ul. Podgórnej
	Sosna zwyczajna

	39.
	
	Milanówek

Ul. Piłsudskiego 9
	Dąb szypułkowy

	40.
	
	Milanówek

Ul. Charci Skok 1
	Dąb szypułkowy.

	41.
	
	Milanówek

Ul. Krakowska 25
	Dąb szypułkowy.

	42.
	
	Milanówek

Ul. Okólna 21
	Dąb szypułkowy.

	43.
	
	Milanówek

Ul. Piłsudskiego 12
	3 dęby szypułkowe

	44.
	
	Milanówek

Ul. Graniczna 44
	Dąb szypułkowy

	45.
	
	Milanówek

Ul. Krakowska 6
	Dąb szypułkowy

	46.
	
	Milanówek

Ul. Krzywa 6
	Dąb szypułkowy

	47.
	
	Milanówek

Ul. Kościuszki 116

Teren DWK
	Wiąz pospolity

	48.
	
	Milanówek

W ul. Wojska Polskiego naprzeciwko posesji nr 71
	Dąb czerwony, pięciopniowy

	49.
	
	Milanówek

Ul. Wojska Polskiego 49
	Dąb szypułkowy

	50.
	
	Przy ul. Kościuszki u zbiegu z ulicami Krasińskiego i Sienkiewicza skwer AK

Milanówek
	Sosna zwyczajna, dwupniowa

	51.
	
	Milanówek

Ul. Mickiewicza 7
	2 dęby szypułkowe

	52.
	
	Milanówek

Ul. Zachodnia teren SUW
	Dąb szypułkowy

	53.
	
	Milanówek

Ul. Starodęby 3
	Dąb szypułkowy

	54.
	
	Milanówek

Ul.Słowackiego 8
	Dąb szypułkowy

	55.
	
	Milanówek

Ul. Czubińska 19
	Dąb szypułkowy

	56.
	
	Milanówek

Ul. Czubińska 19
	Modrzew polski

	57.
	
	Milanówek

W ul. Warszawskiej w pobliżu ul. Brzozowej
	2 lipy drobnolistne

	58.
	
	Milanówek

Ul. Okólna 27
	Dąb szypułkowy

	59.
	
	Milanówek

W ul.Warszawskiej róg ul. Piłsudskiego w pobliżu ogrodzenia PKP
	Dąb szypułkowy

	60.
	
	Milanówek

Ul. Piłsudskiego 30
	Lipa drobnolistna

	61.
	
	Milanówek

Ul. Warszawska na skwerze przy przychodni kolejowej
	Dąb szypułkowy

	62.
	
	Milanówek

Ul. Charci skok 3
	Dąb szypułkowy

	63.
	
	Milanówek

Ul. Charci Skok 2a
	Dąb szypułkowy

	64.
	
	Milanówek

Ul. Dębowa 39
	Topola biała

	65.
	
	Milanówek

Ul. Fiderkiewicza 43
	Dąb szypułkowy

	66.
	
	Milanówek

Ul. Fiderkiewicza 43
	Topola biała

	67.
	
	Milanówek

Ul. Skośna 2a
	Lipa drobnolistna, czteropniowa

	68.
	
	Milanówek

Ul. Turczynek teren bazy ZGKiM
	Lipa drobnolistna, dwupniowa

	69.
	
	Milanówek

Ul. Podgórna 36
	Głaz narzutowy – granitognejs

	70.
	
	Milanówek ul. Piłsudskiego róg ul. krzywej
	Głaz narzutowy gnejs

	71.
	
	Milanówek

Ul. Letnicza 10
	Dąb szypułkowy, dwupniowy

	72.
	
	Milanówek

Ul. Letnicza 2a
	Dąb szypułkowy

	73.
	
	Milanówek

Ul. Letnicza działka wydzielona z terenu posesji nr 2a
	Dąb szypułkowy

	74.
	
	Milanówek

Ul. Mickiewicza 5
	Dąb szypułkowy

	75.
	
	Milanówek

Ul. Prosta 8a
	Dąb szypułkowy

	76.
	
	Milanówek

Ul. Graniczna 3a
	Klon-jawor

	77.
	
	Milanówek

Ul. Kazimierzowska 52
	Lipa drobnolistna

	78.

	
	Milanówek

Ul. Kazimierzowska 52
	Dąb szypułkowy

	79.
	
	Milanówek

Ul. Kościuszki 39
	Dąb szypułkowy

	80.
	
	Ul. Kościelna 4
	Tulipanowiec amerykański

	BARANÓW

	1.
	
	Baranów

Kaski

Na terenie kościoła
	Wiąz szypułkowy

Śr. na wys. 1,3m/102 cm; obwód 320 cm

Wys. 116m

	2.
	
	Baranów

Boża Wola

Przy drodze do msc. Żaby
	Sosna zwyczajna

Śr. na wys. 1,3m/79 cm; obwód 250 cm

Wys. 18 m

	3.
	
	Baranów

Boża Wola

Park podworski
	Jesion wyniosły

Śr. na wys. 1,3m/121 cm; obwód 380 cm

Wys. 28 m

	4.
	
	Baranów

Boża Wola

Park podworski
	Lipa drobnolistna

Śr. na wys. 1,3m/99 cm; obwód 310 cm

Wys. 25 m

	5.
	
	Baranów

Boża Wola

Park podworski
	Lipa drobnolistna

Śr. na wys. 1,3m/100 cm; obwód 315 cm

Wys. 25 m

	6.
	
	Baranów

Osiny

Urząd gminy
	Dąb szypułkowy

Śr. na wys. 1,3m/114 cm; obwód 360 cm

Wys. 24 m

	7.
	
	Baranów

Kaski

cmentarz
	Wiąz szypułkowy

Śr. na wys. 1,3m/83 cm; obwód 260 cm

Wys. 20 m

	8.
	‘
	Baranów

Kaski

cmentarz
	Wiąz szypułkowy

Śr. na wys. 1,3m/79 cm; obwód 250 cm

Wys. 22 m

	ŻABIA WOLA

	1.
	
	Żabia Wola

Ojrzanów

park
	Klon pospolity

Obwód 290 cm

	2.
	
	Żabia Wola

Ojrzanów

park
	Lipa szerokolistna

Obwód 660 cm

	3.
	
	Żabia Wola

Ojrzanów

park
	Klon srebrzysty

Obwód 465 cm

	4.
	
	Żabia Wola

Ojrzanów

park
	Brzoza brodawkowata

Obwód 250 cm

	5.
	
	Żabia Wola

Ojrzanów

park
	Jesion wyniosły

Obwód 375 cm

	6.
	
	Żabia Wola

Ojrzanów

park
	Jesion wyniosły

Obwód 310 cm

	7.
	
	Żabia Wola

Ojrzanów

park
	Lipa drobnolistna

Obwód 350 cm

	8.
	
	Żabia Wola

Ojrzanów

park
	Świerk pospolity

Obwód 270 cm

	9.
	
	Żabia Wola

Grzmiąca

park
	Kasztanowiec biały

Obwód 400 cm

	10.
	
	Żabia Wola

Grzmiąca

park
	Topola biała

Obwód 450 cm

	11.
	
	Żabia Wola

Grzmiąca

park
	Świerk pospolity

Obwód 395 cm

	12.
	
	Żabia Wola

Grzmiąca

park
	Lipa drobnolistna

Obwód 310 cm

	13.
	
	Żabia Wola

Grzmiąca

park
	Świerk pospolity

Obwód 280 cm

	14.
	
	Żabia Wola

Grzmiąca

park
	Jesion wyniosły

Obwód 300 cm

	15.
	
	Żabia Wola

Grzmiąca

park
	Dąb szypułkowy

Obwód 330 cm

	16.
	
	Żabia Wola

Grzmiąca

park
	Platan klonolistny

Obwód 660 cm

	17.
	
	Żabia Wola

Grzmiąca

park
	Klon pospolity

Obwód 280 cm

	18.
	
	Żabia Wola

Grzmiąca

park
	Modrzew europejski

Obwód 370 cm

	19.
	
	Żabia Wola

Grzmiąca

park
	Lipa drobnolistna

Obwód 320 cm

	20.
	
	Żabia Wola

Grzmiąca

park
	Jesion wyniosły

Obwód 325 cm

	21.
	
	Żabia Wola

Grzmiąca

park
	Dąb szypułkowy

Obwód 380 cm

	22.
	
	Żabia Wola

Grzmiąca

park
	Klon pospolity

Obwód 280 cm

	23.
	
	Żabia Wola

Skuły

cmentarz
	Kasztanowiec biały

Obwód 280 cm

	24.
	
	Żabia Wola

Grzegorzewice

park
	Lipa drobnolistna

Obwód 345 cm

	25.
	
	Żabia Wola

Grzegorzewice

park
	Klon jawor

Obwód 270 cm

	26.
	
	Żabia Wola

Grzegorzewice

park
	Klon jawor

Obwód 260 cm

	27.
	
	Żabia Wola

Grzegorzewice

park
	Klon jawor

Obwód 275 cm

	28.
	
	Żabia Wola

Grzegorzewice

park
	Lipa drobnolistna

Obwód 390 cm

	29.
	
	Żabia Wola

Grzegorzewice

park
	Topola biała

Obwód 475 cm

	30.
	
	Żabia Wola

Grzegorzewice

park
	Jesion wyniosły

Obwód 360 cm

	31.
	
	Żabia Wola

Grzegorzewice

park
	Modrzew europejski

Obwód 275 cm

	32.
	
	Żabia Wola

Grzegorzewice

park
	Modrzew europejski

Obwód 220 cm

	33.
	
	Żabia Wola

Grzegorzewice

park
	Modrzew europejski

Obwód 275 cm

	34.
	
	Żabia Wola

Grzegorzewice

park
	Modrzew europejski

Obwód 300 cm

	35.
	
	Żabia Wola

Grzegorzewice

park
	Modrzew europejski

Obwód 310 cm

	36.
	
	Żabia Wola

Grzegorzewice

park
	Klon pospolity

Obwód 275 cm

	37.
	
	Żabia Wola

Grzegorzewice

park
	Kasztanowiec biały

Obwód 350 cm

	38.
	
	Żabia Wola

Grzegorzewice

park
	Kasztanowiec biały

Obwód 360 cm

	39.
	
	Żabia Wola

Grzegorzewice

park
	Lipa drobnolistna

Obwód 270-370 cm

3-pniowa

	40.
	
	Żabia Wola

Grzegorzewice

park
	Klon pospolity

Obwód 240 cm

	41.
	
	Żabia Wola

Grzegorzewice

park
	

	42.
	
	Zabia Wola

Petrykozy

park
	Jesion wyniosły

Obwód 505 cm

	43.
	
	Zabia Wola

Petrykozy

park
	Jesion wyniosły

Obwód 430 cm

	44.
	Pomnik zbiorowy
	Zabia Wola

Petrykozy

park
	16 lip drobnolistnych

31 jesionów wyniosłych,

22 olsz czarnych

obwód 120-345 cm

	45.
	
	Żabia Wola

Leśnictwo Skuły

Bartoszówka
	Dąb szypułkowy

Obwód 370 cm.

Załącznik 3

Spis stowarzyszeń i organizacji działających na terenie powiatu grodziskiego

VIII. Tabela III.1 Stowarzyszenia rejestrowe działające na terenie Powiatu Grodziskiego

	Lp.
	NAZWA

STOWARZYSZENIA
	ADRES

SIEDZIBY
	ROK ZAREJ.
	NR

REJ.

	1
	Towarzystwo Przyjaciół

Grodziska Mazowieckiego
	05-825 Grodzisk Maz.

ul. Sienkiewicza 45
	 1989
	440

W-wa

	2
	Bractwo Brzegowe ”Fregata”
	05-825 Grodzisk Maz.

ul. Grunwaldzka 4/12
	1991

	1001

W-wa

	3
	Towarzystwo Przyjaciół Integracyjnych

Społecznych Szkół Podstawowych
	05-822 Milanówek

ul. Spacerowa 3
	1991
	1010

W-wa

	4
	Towarzystwo Przyjaciół Miasta Ogrodu

Podkowa Leśna
	05-807 Podkowa Leśna

ul. Świerkowa 1
	1992
	1204

W-wa

	5
	Stowarzyszenie Hodowców Jedwabnika

i Plantatorów Mrowny
	05-807 Podkowa Leśna

Żółwin
	1992
	1214

W-wa

	6
	Klub Miłośników Elektrycznych Kolei Dojazdowych
	05-807 Podkowa Leśna

ul. Świerkowa 1
	1993
	2004

W-wa

	7
	Towarzystwo Przyjaciół Liceum Podkowiańskiego
	05-807 Podkowa Leśna

ul. Wiewiórek 4
	1994
	2344

W-wa

	8
	Harley Davidson Club Riders of Poland
	05-822 Milanówek

ul. Królewska 12
	1994
	2346

W-wa

	9
	Towarzystwo Miłośników Milanówka
	05-822 Milanówek

ul. Kościelna 3
	1994
	2361

W-wa

	10
	Stowarzyszenie Ogród Sztuk i Nauk
	05-807 Podkowa Leśna

ul. Gołębia 1
	1995
	2449

W-wa

	11
	Stowarzyszenie Podkowiańskie

„ Gospodarność i Praworządność ”
	05-807 Podkowa Leśna

ul. Słowicza 10
	1995
	2595

W-wa

	12
	Polskie Stowarzyszenie Terapii Fizykalnej
	05-825 Grodzisk Maz.

ul. Kopernika 7 m 11
	1996
	2775

W-wa

	13
	Komitet Obywatelski

Gminy Grodzisk Mazowiecki
	05-825 Grodzisk Maz.

ul. Kościuszki 32 pok.8
	1996
	2906

W-wa

	14
	Stowarzyszenie „Bezpieczne Miasto i Gmina”
	05-825 Grodzisk Maz.

ul. Kilińskiego 8 b
	1996
	2906

W-wa

	15
	Stowarzyszenie „ Internet Lokalnie”
	05-807 Podkowa Leśna

ul. Borsucza18
	1997
	3028

W-wa

	16
	Milanowskie Towarzystwo Kulturalne
	05-822 Milanówek

ul. Warszawska 36
	1997
	3151

W-wa

	17
	Stowarzyszenie

„Pomoc ku Samopomocy Środowiskowej”
	05-822 Milanówek

ul. Grudowska 17
	1998
	3363

W-wa

	18
	Stowarzyszenie Inicjatyw Twórczych
	05-822 Milanówek

ul. Kościelna 5 a
	1998
	3398

W-wa

	19
	Stowarzyszenie

Grodziskie Porozumienie Samorządowe
	05-825 Grodzisk Maz.

Adamowizna 88
	1998
	3413

W-wa

	20
	Stowarzyszenie Absolwentów i Przyjaciół Gimnazjum i Liceum Ogólnokształcącego

w Milanówku
	05-822 Milanówek

ul. Piasta 14
	1998
	3544

W-wa

	21
	Stowarzyszenie Poszukiwań Zabytków
	Budy Grzybek

ul. Chełmońskiego 144

96-313 Jaktorów
	1997
	418

Sk-ce.

	22
	Towarzystwo Miłośników Ziemi Chełmońskiego
	Ojcówek, wieś Grzymek

96-321 Żabia Wola
	1997
	 423

 Sk-ce

	23
	Milanowskie Towarzystwo Edukacyjne
	05-822 Milanówek

ul. Spacerowa 3
	1999
	3696

W-wa

	24
	Stowarzyszenie Rodzin i Przyjaciół Osób

Niepełnosprawnych
	05-825 Grodzisk Maz.

ul. 11 Listopada 3
	1999
	3824

W-wa

	25
	Stowarzyszenie Repatriantów „Ojczysty Dom”
	05-807 Podkowa Leśna

ul. Parkowa 19/1
	2000
	3956

W-wa

	26
	Powiatowy Klub Motorowy
	05-825 Grodzisk Maz.

ul. Kilińskiego 8
	2000
	3986

W-wa

	27
	Nauczycielskie Towarzystwo Oświatowe

 w Grodzisku Mazowieckim
	05-825 Grodzisk Maz.

ul. Kilińskiego 8 b
	2000
	3992

W-wa

	 28
	Związek Podkowian
	 05-807 Podkowa Leśna

ul Słowicza 2.
	2000

	4064

W-wa

	29
	Stowarzyszenie Przewoźników i Transportowców

„Grodzisko”
	05-825 Grodzisk Maz.

ul. Spokojna 2
	2000
	3901

W-wa

	30
	Stowarzyszenie Promocji Zdrowego Trybu Życia
	05-807 Podkowa Leśna

ul. 1-ego Maja 39
	2000
	4151

W-wa

	31
	Ochotnicza Straż Pożarna

 w Grodzisku Mazowieckim
	05-825 Grodzisk Maz.

ul. Żwirki i Wigury 10
	1992
	1222

W-wa

	32
	Ochotnicza Straż Pożarna

w Kłudnie Starym

	05-825 Grodzisk Maz

Kłudno Stare
	1992
	1223

W-wa

	33
	Ochotnicza Straż Pożarna

w Izdebnie Kościelnym
	05-821 Izdebno Kościelne
	1992
	1224

W-wa

	34
	Ochotnicza Straż Pożarna

w Milanówku
	05-822 Milanówek

ul. Królewska

	1992
	1225

W-wa

	35
	Ochotnicza Straż Pożarna

w Książenicach
	05-825 GrodziskMaz. Książenice
	1992
	1241

W-wa

	36
	Zakładowa Ochotnicza Straż Pożarna

w Instytucie Mechanizacji i Elektryki Rolnictwa
	Kłudzienko
	1992
	1427

W-wa

	37
	Zakładowa Ochotnicza Straż Pożarna

w Fabryce Mifam
	05-822 Milanówek

ul. Królewska
	1992
	1428

W-wa

	38
	Zakładowa Ochotnicza Straż Pożarna

w Lokomotywowni PKP
	05-825 Grodzisk Maz

	1992
	1429

W-wa

	39
	Zakładowa Ochotnicza Straż Pożarna

w Fabryce Tarcz Ściernych
	05-825 Grodzisk Maz

	1992
	1430

W-wa

	40
	Zakładowa Ochotnicza Straż przy Grodziskich

Zakładach Farmaceutycznych „Polfa”
	05-825 Grodzisk Maz

	1992
	1431

W-wa

	41
	Ochotnicza Straż Pożarna

w Skułach
	96-311 Żabia Wola

Bartoszówka 6
	1992
	65

S-ce

	42
	Ochotnicza Straż Pożarna

w Żelechowie
	gm. Żabia Wola

Żelechów 71/a
	1992
	96

S-ce

	43
	Ochotnicza Straż Pożarna

w Kaskach
	96-312 Baranów

Kaski
	1992
	176

S-ce

	44
	Ochotnicza Straż Pożarna

w Osinach
	05-721 Baranów

Osiny
	1992
	177

S-ce

	45
	Ochotnicza Straż Pożarna

w Baranowie

	96-314 Baranów
	1992
	178

S-ce

	46
	Ochotnicza Straż Pożarna

w Bożej Woli
	gm. Baranów

Boża Wola
	1992
	179

S-ce

	47
	Ochotnicza Straż Pożarna

w Międzyborowie
	gm. Jaktorów

Międzyborów
	1992
	288

S-ce

	48
	Ochotnicza Straż Pożarna

w Jaktorowie
	69-313 Jaktorów

ul. Warszawska 1
	1992
	189

S-ce

	49
	Powiatowe Stowarzyszenie Ekologiczne

Grodziska Energia Odnawialna
	Grodzisk Mazowiecki

ul. Sienkiewicza 45
	2000
	378

W-wa

	50
	Stowarzyszenie Współpracy Lokalnych Mediów Informacyjnych
	Milanówek

ul. Piasta 12
	2000
	4209

W-wa

	51
	Stowarzyszenie Pomocy Rodzinom

Powiatu Grodziskiego
	Milanówek

ul. Sportowa 5
	2000
	4251

W-wa

	52
	Klub Rodziny przy Parafii św. Krzysztofa

w Podkowie Leśnej
	Podkowa Leśna

ul. 1-go Maja 7
	2000
	4331

W-wa

	53
	Stowarzyszenie Kupców i Przedsiębiorców

Ziemi Grodziskiej
	Grodzisk Mazowiecki

ul. Sienkiewicza 35
	2000
	4309

W-wa

	54
	Stowarzyszenie „Młodzi dla Milanówka”
	05-822 Milanówek

ul. Piaski 20
	2001
	KRS

66816

	55
	Czarny Las Stowarzyszenie Mieszkańców
	Grodzisk Mazowiecki

Czarny Las ul. Sosnowa 5
	2002
	KRS 86004

	56
	Grodziskie Towarzystwo Edukacyjne
	Grodzisk Mazowiecki

ul. 3 Maja 33
	2002
	KRS

8839

	57
	Nasze Miasto
	 Milanówek

 ul. Owczarska 20
	 2002
	KRS

105633

	58
	Akademickie St. Poznawczo-Podróżnicze

„ In Gremio”

	Jaktorów

ul. Kukuczki 18
	2002
	KRS

118356

	 59
	Stowarzyszenie Rozwoju Inicjatyw Lokalnych
	Żaby 10

96 – 314 Baranów
	2002
	KRS

119766

	 60
	Stowarzyszenie „Kuźnia Milanowska”
	Milanówek

ul. Kochanowskiego 9
	2002
	KRS

131186

	61
	Stowarzyszenie „Ekointegra”
	 Grodzisk Maz.

 Pl. Zygmunta Starego 9
	2002
	KRS

129123

	62
	Stowarzyszenie Komitet Budowy Szkoły Św. Teresy i Gimnazjum Św. Hieronima w Podkowie Leśnej
	Podkowa Leśna

ul. Modrzewiowa 41
	2002
	KRS

137287

	63
	Polskie Stowarzyszenie Terrarystyczne
	Grodzisk Mazowiecki

ul. Piaskowa 40
	2002
	KRS

139217

	64
	Warszawskie Towarzystwo Pomocy Uzależnionym
	Podkowa Leśna

ul. Sarnia 2
	2003
	KRS

151677

	65
	Towarzystwo Wspierania Samorządu Lokalnego „SĄSIEDZI”
	Grodzisk Maz.

ul. Mloska 4
	2003
	KRS

154344

	66
	Bezpieczne Miasto i Gmina
	Grodzisk Maz.

Kilińskiego 8B
	2003
	KRS 153865

	67
	Stowarzyszenie Sportów Obronnych Powiatu Grodziskiego
	Grodzisk Maz.

Ul. Kilińskiego 14
	2003
	KRS 163229

	68
	Centrum Promocji Środowisk Wolnych od Przemocy „TARCZA”
	Milanówek
	2003
	KRS

170008

Tabela III.2 Stowarzyszenia nierejestrowe – zwykłe działające na terenie powiatu grodziskiego.
	Lp.
	IX. NAZWA
	SIEDZIBA
	DATA ZAŁOŻENIA

	1
	X. „Kupiec”
	Grodzisk Mazowiecki

Pl. Zygmunta Starego 20
	28.04.1999r.

	2
	XI. „Towarzystwo przyjaciół Jakotorowa”
	Chylice-Kolonia

ul. Wojska Polskiego 40
	26.03.1998r.

	3
	XII. „Przyjaciół Wydm Międzyborowskich”
	96-316 Międzyborów

Szkoła Podstawowa
	23.11.1995r.

	4
	XIII. Klub Jeździecki „Kawalkator”
	Podkowa Leśna

Żółwin, ul. Szkolna 30
	20.01.1996r.

	5
	XIV. „Towarzystwo Przyjaciół

XV. Rzeki Mrowny”
	Zapole

Adamowizna
	16.07.1993r.

	6
	XVI. Zrzeszenie Prywatnych Właścicieli Nieruchomości w Milanówku”
	05-822 Milanówek

ul. Kościelna 3
	26.11.1998r.

	7
	XVII. „Liga Milanowskich Rodzin”
	05-822 Milanówek

ul. Górnoleśna 17
	18.01.2002r.

	8
	XVIII. „Liga Grodziskich Rodzin”
	Grodzisk Mazowiecki

ul. Żwirki i Wigury 3
	01.03.2002r.

	9
	XIX. „Porozumienie Samorządowe ZIEMIA GRODZISKA”
	Grodzisk Mazowiecki

ul. Żyrardowska 33
	27.05.2002r.

	10
	XX. „Chrońmy Nasze Życie”
	Kolonia Jaktorów

ul. Żyrardowska 7B
	25.06.2002r.

	11
	XXI. „Komitet Wyborczy Krzysztofa Markowskiego”
	Milanówek

ul. Leśny Ślad 3/5
	26.06.2002r.

	12
	XXII. „Lepszy Milanówek”
	Milanówek

ul. Krasińskiego 32B
	09.07.2002r.

	13
	XXIII. „Liga Jaktorowskich Rodzin”
	Kolonia Chylice

ul. Mickiewicza 1
	06.08.2002r.

	14
	XXIV. „Porozumienie Samorządowe Milanówek – Dziś i Jutro”
	Milanówek

ul. Ludna 16A
	14.04.2003

	15
	XXV. „Koło Przyjaciół Biblioteki”
	Podkowa Leśna

ul. Błońska 50
	25.06.2003r.

	16
	XXVI. „Stowarzyszenie Bezrobotnych Absolwentów Rzeczpospolitej Polskiej”
	Grodzisk \Maz.

ul. 11 Listopada 33
	24.09.2003r.

	17
	XXVII. „Stowarzyszenie Forum Młodzieżowe”
	Milanówek

Ul. Mickiewicza 3
	29.10.2003r.

Załącznik 4

Zadania Wydziału Ochrony Środowiska, Rolnictwa i Gospodarki Wodnej.

Do podstawowych zadań Wydziału Ochrony Środowiska, Rolnictwa i Gospodarki Wodnej należy prowadzenie następujących spraw :

1. Sprawowanie nadzoru nad wykonywaniem powierzonych w drodze porozumienia spraw w zakresie gospodarki leśnej nadleśnictwom ; wnioskowanie ich zmiany lub rozwiązania.

W 1999 roku Starosta Powiatu Grodziskiego zawarł porozumienie z trzema Nadleśnictwami (Chojnów, Radziwiłłów i Grójec). Porozumienia te są corocznie aneksowane i dotyczą szeroko pojętej gospodarki w lasach nie stanowiących własności Skarbu Państwa.

Starosta prowadzi również zalesianie gruntów rolnych - zgodnie z ustawą z 08 czerwca 2001r. o przeznaczeniu gruntów rolnych do zalesienia (Dz. U. Nr 73, z 2001r, poz. 764). - druk wniosku o zalesienie w załączeniu.

Sprawami tymi zajmuje się p. Jacek Malowaniec – podinspektor w Wydziale Ochrony Środowiska, Rolnictwa i Gospodarki Wodnej.

2. Wydawanie zezwoleń na wytwarzanie odpadów niebezpiecznych lub innych niż niebezpieczne w ilości powyżej jednego tysiąca ton z wyłączeniem odpadów komunalnych i odpadów pochodzących z obiektów szczególnie szkodliwych dla środowiska oraz określanie dodatkowych obowiązków dotyczących postępowania z odpadami niebezpiecznymi, podyktowane koniecznością ochrony życia lub zdrowia ludzi oraz ochrony środowiska.

Zgodnie z ustawą Prawo Ochrony Środowiska (Dz. U. z 2001 r., nr 62, poz. 627) oraz ustawą o odpadach (Dz. U. z 2001 r., nr 62, poz. 628) przedsiębiorca prowadzący działalność gospodarczą, jest obowiązany do:

· uzyskania decyzji zatwierdzającej program gospodarki odpadami niebezpiecznymi, jeżeli wytwarza odpady niebezpieczne w ilości powyżej 0,1 Mg rocznie,

· przedłożenia informacji o wytwarzanych odpadach oraz o sposobach gospodarowania wytworzonymi odpadami, jeżeli wytwarza odpady niebezpieczne w ilości do 0,1 Mg rocznie albo powyżej 5 Mg rocznie odpadów innych niż niebezpieczne.

· uzyskania pozwolenia na wytwarzanie odpadów, które powstają w związku z eksploatacją instalacji, jeżeli wytwarza powyżej 1 Mg odpadów niebezpiecznych rocznie lub powyżej 5 tysięcy Mg odpadów innych niż niebezpieczne rocznie.

Sprawami tymi zajmuje się p. Tomasz Zych – Naczelnik Wydziału

Ochrony Środowiska, Rolnictwa i Gospodarki Wodnej.

3. Wydawanie zezwoleń na usuwanie odpadów niebezpiecznych dla środowiska oraz egzekwowanie przestrzegania warunków zawartych w zezwoleniu.

Zgodnie z ustawą o odpadach (Dz. U. z 2001 r., nr 62, poz. 628), przedsiębiorca prowadzący działalność w zakresie odzysku lub unieszkodliwiania odpadów obowiązany jest do uzyskania zezwolenia na prowadzenie tej działalności, jest ono wydawane, w drodze decyzji, na czas oznaczony, nie dłuższy niż 10 lat. Starosta wydaje zezwolenie na prowadzenie w/w działalności po zasięgnięciu opinii wójta, burmistrza lub prezydenta miasta, właściwych ze względu na miejsce prowadzenia działalności w zakresie odzysku lub unieszkodliwiania odpadów; kopię wydanej decyzji wojewoda lub starosta przekazuje właściwemu marszałkowi województwa oraz wójtowi, burmistrzowi lub prezydentowi miasta.

4. Wydawanie zezwoleń na składowanie odpadów niebezpiecznych

Zgodnie z ustawą o odpadach (Dz. U. z 2001 r., nr 62, poz. 628), Starosta zatwierdza w drodze decyzji, instrukcję eksploatacji składowiska. Jest to warunek do wydania pozwolenia na użytkowanie składowiska odpadów. Również zamknięcie składowiska odpadów lub jego wydzielonej części wymaga zgody Starosty – na wniosek zarządzającego składowiskiem.

5. Ustalanie rodzajów i ilości substancji zanieczyszczających dopuszczonych do wprowadzenia do powietrza dla inwestycji mogących pogorszyć stan środowiska i prowadzenie rejestru wydanych w tej mierze decyzji.

6. Wydawanie decyzji ustalających dopuszczalne natężenie poziomu hałasu w środowisku dla podmiotów powodujących przekroczenia dopuszczalnego poziomu hałasu - zgodnie z art. 230 ustawy Prawo ochrony środowiska.

7. Współpraca z Wojewódzkim Inspektorem Ochrony Środowiska w sprawach należących do zakresu działania, a także udział w kontrolach z zakresu przestrzegania przepisów o ochronie środowiska na terenie Powiatu.

8. Koordynowanie działań i współpraca z powiatową administracją zespoloną w zakresie powierzonych spraw ochrony środowiska i ochrony przyrody oraz gospodarki leśnej.

9. Prowadzenie spraw z zakresu rybactwa śródlądowego – rejestracja sprzętu pływającego, służącego do połowu ryb - (druk podania o zarejestrowanie łodzi stanowi załącznik).

10. Wydawanie kart wędkarskich - wniosek o wydanie karty wędkarskiej, jako załącznik do niniejszego pisma.

11. Nadzór i realizacja spraw z zakresu leśnictwa, łowiectwa, ochrony zwierząt.

Starosta sprawuje nadzór nad sprawami związanymi z łowiectwem - co roku
ustala opłaty za dzierżawę obwodów łowieckich, zlokalizowanych na terenie
powiatu grodziskiego - w oparciu o Komunikat Prezesa Głównego Urzędu
Statystycznego ukazującego się co roku, w sprawie średniej ceny skupu żyta
za okres pierwszych trzech kwartałów dla danego roku, oraz zgodnie z
rozporządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i
Leśnictwa z dnia 28 marca 1997r. w sprawie szczegółowych zasad
wydzierżawiania obwodów łowieckich i ustalania czynszu dzierżawnego,
udziału przez dzierżawców obwodów łowieckich w kosztach ochrony lasów
przed zwierzyną oraz wzoru umowy dzierżawnej (Dz. U. Nr 34, poz. 210),
przedstawiam wyliczone dla obwodu łowieckiego nr 34 wielkości czynszu
dzierżawnego.

12.Prowadzenia spraw związanych z ochroną przyrody, oraz prowadzenie rejestru

pomników przyrody zlokalizowanych na terenie powiatu grodziskiego.

Starosta, wykonując zadania z zakresu administracji rządowej sprawuje
kontrolę nad przestrzeganiem przepisów o ochronie przyrody w trakcie
gospodarczego wykorzystywania zasobów i poszczególnych składników
przyrody przez jednostki organizacyjne oraz osoby prawne i fizyczne. W tym
zakresie przysługuje mu prawo wstępu na nieruchomość, przeprowadzania
badań i obserwacji, żądania wyjaśnień i przeglądania dokumentacji.

Starosta nadaje zainteresowanym osobom fizycznym uprawnienia
społecznych opiekunów przyrody.

Podstawa prawna - ustawa z dnia 16 października 1991r. o ochronie przyrody
(Dz. u. Nr 99, z 2001r., z późn. zm.)
 13. Koordynowania zadań z zakresu bezpieczeństwa, porządku publicznego,
stanu sanitarno – epidemiologicznego, ochrony przeciwpożarowej,
przeciwpowodziowej oraz zapobiegania innym nadzwyczajnym zagrożeniom
życia i zdrowia ludzi oraz środowiska, w porozumieniu z Wojewódzkim
Inspektorem Ochrony Środowiska.

 14. Wydawanie pozwoleń wodnoprawnych na szczególne korzystanie z wód oraz
rozstrzyganie sporów powstałych w związku z wydaniem tych pozwoleń

Zgodnie z art. 140, ust. 1 ustawy Prawo wodne (Dz. U. Nr 115, poz. 1229 z
dnia 18 lipca 2001 r.) organem właściwym do wydawania pozwoleń wodnoprawnych jest Starosta, wykonujący to zadanie jako zadanie z zakresu administracji rządowej, z wyłączeniem kompetencji zastrzeżonych dla wojewody.

Pozwolenia wodnoprawne na szczególne korzystanie z wód obejmują:

· pobór oraz odprowadzanie wód powierzchniowych lub podziemnych,

· wprowadzanie ścieków do wód lub do ziemi – ma tu zastosowanie Rozporządzenie Ministra Środowiska z dnia 29.11.2002 r., pozwoleń sprawie warunków jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz pozwoleń sprawie substancji szczególnie szkodliwych dla środowiska wodnego,

· przerzuty wody oraz sztuczne zasilanie wód podziemnych,

· piętrzenie oraz retencjonowanie śródlądowych wód powierzchniowych,

· korzystanie z wód do celów energetycznych,

· korzystanie z wód do celów żeglugi oraz spławu,

· wydobywanie z wód kamieni, żwiru, piasku oraz innych materiałów, pozwoleń także wycinanie roślin z wód lub brzegu,

· rybackie korzystanie ze śródlądowych wód powierzchniowych.

Uzyskanie powyższego pozwolenia wymaga opracowania odpowiedniej
dokumentacji technicznej.

15.
Wydawanie pozwoleń wodnoprawnych na wykonywanie urządzeń wodnych ,
które nie służą do szczególnego korzystania z wód.

Zgodnie z art. 140, ust. 1 ustawy Prawo wodne (Dz. U. Nr 115, poz. 1229 z
dnia 18 lipca 2001 r.) organem właściwym do wydawania pozwoleń
wodnoprawnych jest Starosta, wykonujący to zadanie jako zadanie z zakresu
administracji rządowej, z wyłączeniem kompetencji zastrzeżonych dla
wojewody.

Pozwolenia wodnoprawne na wykonywanie urządzeń wodnych (t.j. takich,
które służą kształtowaniu zasobów wodnych oraz korzystaniu z nich)
obejmują:

· budowle piętrzące i upustowe, przeciwpowodziowe i regulacyjne, a także kanały i rowy,

· obiekty zbiornikowe i stopnie wodne,

· stawy,

· obiekty służące do ujmowania wód powierzchniowych oraz podziemnych,

· obiekty energetyki wodnej,

· wyloty w urządzeniach kanalizacyjnych służących do wprowadzania ścieków do wód,

· stałe urządzenia służące do połowu ryb lub do pozyskiwania innych organizmów wodnych,

· mury oporowe, bulwary, nabrzeża i pomosty, przystanie, kąpieliska,

· stałych urządzeń służących do dokonywania przewozów międzybrzegowych.

Uzyskanie powyższego pozwolenia wymaga opracowania odpowiedniej
dokumentacji technicznej.

16.
Nakazywanie przywrócenia do stanu poprzedniego w przypadku stwierdzenia

czynności , które mogą utrudnić ochronę przed powodzią

Zgodnie z art. 86 ust. 1 ustawy Prawo Wodne (Dz. U. Nr 115, poz. 1229 z dnia
18 lipca 2001 r.), jeśli na wale przeciwpowodziowym lub na obszarze
bezpośredniego zagrożenia powodzią wykonano roboty lub inne czynności
mogące utrudnić ochronę przed powodzią, na wykonanie których nie
uzyskano zwolnienia od zakazów od Marszałka Województwa lub
Regionalnego Zarządu Gospodarki Wodnej, Starosta może wydać decyzję
nakazującą przywrócenie do stanu poprzedniego.

17.
Ustanawianie strefy ochronnej źródeł oraz ujęć wody.

Jeżeli jest to uzasadnione lokalnymi warunkami hydrogeologicznymi,
hydrologicznymi i geomorfologicznymi i tworzona będzie tylko strefa ochrony
bezpośredniej ujęcia, wg art. 58 ust 5 ustawy Prawo Wodne (Dz. U. Nr 115,
poz. 1229 z dnia 18 lipca 2001 r.), Starosta ustanawia strefę ochronną
obejmującą wyłącznie teren ochrony bezpośredniej ujęcia wody, na wniosek i
koszt właściciela w drodze decyzji administracyjnej, gdyż jest organem
właściwym do wydania pozwolenia wodnoprawnego dla tego ujęcia. Kopię
decyzji organ przekazuje do dyrektora Regionalnego Zarządu Gospodarki
Wodnej.

18.
Tworzenie i likwidacja spółek wodnych i prowadzenie związanej z tym
dokumentacji.

Zgodnie z art. 178 ustawy Prawo Wodne (Dz. U. Nr 115, poz. 1229 z dnia 18
lipca 2001r.), Starosta sprawuje nadzór i kontrolę nad działalnością spółek
wodnych. Starosta właściwy miejscowo dla siedziby spółki wodnej zatwierdza
statut spółki w drodze decyzji administracyjnej , a w przypadku niezgodności
statutu z prawem Starosta wzywa do usunięcia ich w określonym terminie.
Jeśli nie zostaną one usunięte w terminie – odmawia w drodze decyzji
zatwierdzenia statutu. Spółka wodna nabywa osobowość prawną z chwilą
uprawomocnienia się decyzji Starosty o zatwierdzeniu statutu. Zarząd spółki
wodnej obowiązany jest do przedłożenia staroście uchwał organów spółki w
terminie 7 dni od dnia ich podjęcia. W przypadku sprzeczności uchwał z
prawem lub statutem , Starosta orzeka o nieważności uchwał w całości lub
części , w drodze decyzji, w terminie nie dłuższym niż 30 dni od dnia
doręczenia uchwały. W przypadku powtarzającego się naruszania przez
zarząd spółki prawa lub statutu Starosta może, w drodze decyzji, rozwiązać
zarząd , wyznaczając osobę pełniącą jego obowiązki.

19.
Określanie warunków i wyłączanie gruntów z produkcji rolnej.

W oparciu o przepisy ustawy z dnia 3 lutego 1995r. o ochronie gruntów
rolnych i
leśnych (Dz. U. Nr 16, poz. 56 z późn. zm.) organem właściwym
w sprawach ochrony gruntów rolnych, w tym wydawania decyzji wyłączających
z produkcji rolnej jest Starosta.

Wyłączenie gruntów z produkcji rolnej, jest warunkiem uzyskania decyzji –
pozwolenie na budowę. Osoba wnioskująca o wydanie decyzji wyłączającej z
produkcji rolnej powinna przedłożyć następujące dokumenty:

- 3 razy ksero projektu zagospodarowania działki z legendą, opisem

 powierzchni do wyłączenia (mapa);

- kserokopie aktu notarialnego lub wypis z księgi wieczystej;

- ksero decyzji o warunkach zabudowy i zagospodarowania terenu (z

 gminy).

Druk podania o wyłączenie gruntów z produkcji rolnej stanowi załącznik.

20.
Prowadzenie spraw z zakresu prawa geologicznego i górniczego.

Starosta udziela koncesji na poszukiwanie, rozpoznawanie i
wydobywanie kopalin pospolitych, zgodnie z ustawą Prawo
geologiczne i górnicze (Dz. U. Nr 27, poz. 96, z późn. zm), jeżeli
jednocześnie spełnione są odpowiednio następujące wymagania:

 1) obszar zamierzonej działalności nie przekroczy powierzchni 2 ha,

2) wydobycie kopaliny w roku kalendarzowym nie przekroczy 20.000 m3,

3) działalność będzie prowadzona bez użycia materiałów wybuchowych.

Starostowie działają jako organy pierwszej instancji w sprawach należących do właściwości administracji geologicznej, o ile nie zostały one zastrzeżone dla wojewodów lub ministra właściwego do spraw środowiska.

21.
Wydawanie zezwoleń na przywóz zwłok lub urny z prochami osób zmarłych z
zagranicy, na podstawie art. 14 ust. 3, w związku z art. 10 ust. 1 pkt. 1ustawy
z dnia 31 stycznia 1959r. o cmentarzach i chowaniu zmarłych / j.t. z 1972r.
Dz. U. Nr 47, poz. 298 z
późn. zm. /, po porozumieniu z Powiatowym
Inspektorem
Sanitarnym.

22. Postępowanie w sprawie oceny oddziaływania na środowisko planowanych

 przedsięwzięć.

Aktami prawnymi regulującymi sprawy oceny oddziaływania na środowisko są:

- ustawa z 27 kwietnia 2001r. - prawo ochrony środowiska (Dz. U. Nr 62,

 poz.627),

- Rozporządzenie Rady Ministrów z dnia 24 września 2002r. w sprawie

określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na

środowisko oraz szczegółowych kryteriów związanych z kwalifikowaniem

przedsięwzięć do sporządzenia raportu o oddziaływaniu na środowisko (Dz.
U. Nr 179, poz. 1490).

Starosta opiniuje dokumentację inwestycyjną na dwóch etapach:

 1. Burmistrz , Wójt zwraca się do Starosty o opinię co do konieczności

 sporządzenia raportu oddziaływania na środowisko dla przedsięwzięcia,

 2. Burmistrz, Wójt występuje do Starosty z wnioskiem o uzgodnienie zakresu

 inwestycji.

Grodzisk Maz. dnia

..

 (imię i nazwisko)

...

...

 (adres)

 STAROSTA

Powiatu Grodziskiego

 Wniosek

Zgodnie z art. 3 ust. 1 – 6 ustawy z dnia 08 czerwca 2001r. o przeznaczeniu gruntów rolnych do zalesienia (Dz. U. z 2001r., Nr 73, poz. 764) proszę o wyrażenie zgody na przeznaczenie gruntu rolnego do zalesienia.

· Wykaz powierzchni gruntów przeznaczonych do zalesienia z uwzględnieniem klas bonitacyjnych. ..

· Przewidywany termin rozpoczęcia i zakończenia zalesienia.

..

 ...

 (podpis wnioskodawcy

 lub wnioskodawców)

Załączniki:

1. Wypisy z rejestru gruntów przeznaczonych do zalesienia.

2. Mapki zawierające numery działek i ich położenie.

Grodzisk Maz., dnia 2003.

..

imię i nazwisko

ul. ..

...

STAROSTA

Powiatu Grodziskiego
 P O D A N I E

Proszę o wyłączenie z produkcji rolnej części działki ewidencyjnej nr

Położonej we wsi .. gmina ...

z przeznaczeniem pod ...

Powierzchnia do wyłączenia m².

Decyzja warunkach zabudowy nr z dnia

Oświadczam, że rozpoczęcie budowy budynku na w/w działce nastąpi w

 ...

(podpis)

Załączniki:

1. 3x ksero projektu zagospodarowania działki z legendą,

 opisem powierzchni do wyłączenia (mapa).

2. kserokopia aktu notarialnego lub wypis z Księgi Wieczystej

3. ksero decyzji o warunkach zabudowy i zagospodarowania terenu.

Grodzisk Maz.

..

(imię i nazwisko)
..

(data i miejsce urodzenia)

...

(miejsce stałego zamieszkania)

STAROSTA POWIATU

XXVIII. GRODZISKIEGO
WNIOSEK

Proszę o wydanie karty wędkarskiej

Do wniosku załączam:

1. zaświadczenie o zdaniu egzaminu

2. zdjęcie

3. znaczek skarbowy za 5,50 zł

………………………………………

 /miejscowość i data/

……………………………………………….

 /imię i nazwisko/

……………………………………………….

 / adres zamieszkania/

……………………………………………….

 /nr dowodu osobistego/

……………………………………………….

 /organ wydający/

Do Starosty Powiatu Grodziskiego

WNIOSEK

Proszę o zarejestrowanie łodzi ………………………………………………………………

/typ/

służącej do amatorskiego połowu ryb.

Oświadczam, że łódź jest moją własnością.

……………………………………………………..

/ własnoręczny podpis/

Załącznik 5

XXIX. Regulamin dysponowania środkami powiatowego funduszu ochrony środowiska i gospodarki wodnej w powiecie grodziskim
XXX. Załącznik do Uchwały Zarządu

Powiatu Grodziskiego

nr ..

z dnia 11 lutego 2002r.

XXXI. REGULAMIN

dysponowania środkami Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Powiecie Grodziskim.

I. Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

(P.F.O.Ś.iG.W.) zwany dalej „powiatowym funduszem” w Powiecie Grodziskim utworzony został w oparciu o tytuł VII, dział II, rozdział 4 – „Fundusze ochrony środowiska i gospodarki wodnej” – ustawy z dnia 27 kwietnia 2001r. – Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627).

II. Przychodami powiatowego funduszu są :

· wpływy z tytułu opłat za korzystanie ze środowiska i administracyjnych kar pieniężnych pobieranych na podstawie ustawy oraz przepisów szczególnych,

· dobrowolne wpłaty, zapisy, darowizny, świadczenia rzeczowe i środki pochodzące z fundacji oraz wpływy z przedsięwzięć organizowanych na rzecz ochrony środowiska i gospodarki wodnej.

III. Powiatowy fundusz jest funduszem celowym w rozumieniu ustawy o finansach publicznych.

IV. Przychody powiatowego funduszu są gromadzone na odrębnym rachunku bankowym.

V. Przychody powiatowego funduszu nie mogą być większe niż 10-krotność średniej krajowej przychodów z roku poprzedniego, przypadających na jednego mieszkańca, liczonej dla powiatów.

W przypadku wystąpienia nadwyżki przychodów ponad 10-krotność średniej krajowej, nadwyżka ta będzie przekazana do wojewódzkiego funduszu ochrony środowiska w terminie do dnia 15 sierpnia roku następnego po roku, w którym wystąpiła nadwyżka.

VI. Środki powiatowego funduszu przeznacza się na:

· finansowanie ochrony środowiska i gospodarki wodnej w celu realizacji zasady zrównoważonego rozwoju,

· edukację ekologiczną oraz propagowanie działań proekologicznych i zasady zrównoważonego rozwoju,

· wspomaganie realizacji zadań państwowego monitoringu środowiska,

· wspomaganie innych systemów kontrolnych i pomiarowych oraz badań stanu środowiska, a także systemów pomiarowych zużycia wody i ciepła,

· realizowanie zadań modernizacyjnych i inwestycyjnych, służących ochronie środowiska i gospodarce wodnej, w tym instalacji lub urządzeń ochrony przeciwpożarowej i obiektów małej retencji wodnej,

· urządzanie i utrzymywanie terenów zieleni, zadrzewień, zakrzewień oraz parków,

· realizację przedsięwzięć związanych z gospodarką odpadami,

· wspieranie działań przeciwdziałających zanieczyszczeniom,

· profilaktykę zdrowotną dzieci na obszarach, na których występują przekroczenia standardów jakości środowiska,

· wspieranie wykorzystania lokalnych źródeł energii odnawialnej oraz pomoc dla wprowadzania bardziej przyjaznych dla środowiska nośników energii,

· wspieranie ekologicznych form transportu,

· działania z zakresu rolnictwa ekologicznego bezpośrednio oddziałujące na stan gleby, powietrza i wód, w szczególności na prowadzenie gospodarstw rolnych produkujących metodami ekologicznymi położonych na obszarach szczególnie chronionych na podstawie przepisów ustawy o ochronie przyrody,

· realizację przedsięwzięć związanych z ochroną powierzchni ziemi,

· oraz inne zadania ustalone przez radę powiatu, służące ochronie środowiska i gospodarce wodnej, wynikające z zasady zrównoważonego rozwoju, w tym na programy ochrony środowiska.

VII. Finansowanie w/w działalności może być realizowane przez przyznawanie środków finansowych dla gmin, przedsiębiorstw i innych jednostek organizacyjnych w powiecie grodziskim.

VIII. Zarząd powiatu do dnia 15 stycznia każdego roku przedstawia do zatwierdzenia radzie powiatu projekt zestawienia przychodów i wydatków powiatowego funduszu na dany rok.

IX. Starosta podaje do publicznej wiadomości zatwierdzone zestawienie przychodów i wydatków powiatowego funduszu.

X. Środkami powiatowego funduszu dysponuje zarząd powiatu.

XI. Starosta Grodziski podaje do publicznej wiadomości zasady dysponowania środkami powiatowego funduszu.

XII. Ubiegający się o dofinansowanie zadań z powiatowego funduszu, składają do zarządu powiatu wnioski o dofinansowanie (wg wzoru stanowiącego załącznik nr 1 do Regulaminu).

XIII. Wnioski odpowiadające wymaganiom załącznika nr 1, będą rozpatrywane zgodnie z przyjętymi zasadami i trybem przyznawania środków z powiatowego funduszu zawartymi w załączniku nr 2 do Regulaminu.

Załącznik nr 1 do Regulaminu dysponowania środkami Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Grodzisku Mazowieckim.

Wniosek

o dofinansowanie przedsięwzięcia ze środków Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Grodzisku Mazowieckim.

1. Nazwa, lokalizacja, krótki opis zadania

...

...

...

2. Dokumentacja projektowo – kosztorysowa

· termin zatwierdzenia ...

· pozwolenie na budowę ...

· udział środków własnych z określeniem źródła finansowania (kredyt, dochody własne)

..

3. Termin rozpoczęcia i zakończenia inwestycji oraz harmonogram realizacji ..

...

4. Realizacja inwestycji:

a) zgodnie z ustawą o zamówieniach publicznych.

b) Sposób realizacji (jednoroczna, wieloletnia, bezpośrednia, inwestor zastępczy)..

..

5. przewidywane efekty ekologiczne ..

...

6. wykaz rzeczowy elementów zadania zrealizowanych do dnia złożenia wniosku (zaawansowanie wykonania zadania)

...

7. Całkowity koszt realizowanej inwestycji

...

8. Potwierdzenie źródła finansowania inwestycji............................

..

9. Wnioskowana kwota dofinansowania z Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w rozbiciu na lata...

..

10. Numer konta bankowego wnioskodawcy

 ...

11. Opinia Zarządu Gminy ...

 ..

 ..

 ..

Załącznik nr 2 do Regulaminu dysponowania środkami Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Grodzisku Mazowieckim.

 Zasady i tryb przyznawania środków z Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej (PFOŚiGW) w Grodzisku Mazowieckim.

I. Zasady przyznawania środków.

1. Podstawą wystąpienia o dofinansowanie jest złożenie do zarządu powiatu wniosku i harmonogramu rzeczowo-finansowego, dotyczącego postulowanego przedsięwzięcia.

Formularz wniosku można otrzymać w Wydziale Ochrony Środowiska, Rolnictwa i Gospodarki Wodnej Starostwa.

2. Wnioski o których mowa w ust.1 mogą być składane przez:

a. Zarządy gmin powiatu grodziskiego

b. Zarząd powiatu Grodzisk Mazowiecki

c. Jednostki organizacyjne prowadzące działalność gospodarczą na terenie powiatu grodziskiego

3. Wnioski będą opiniowane pod względem efektu ekologicznego przez Wydział Ochrony Środowiska, Rolnictwa i Gospodarki Wodnej Starostwa Grodziskiego.

4. Wnioski będą przyjmowane w ciągu całego roku.

5. Projekt wydatków powiatowego funduszu na rok następny będzie przygotowany na podstawie złożonych wniosków przez zainteresowane jednostki do dnia 30 września danego roku.

6. Dofinansowanie ze środków powiatowego funduszu przyznawane będzie na cele określone w pkt VI Regulaminu dysponowania środkami Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej.

Wnioskodawca musi zapewnić udział minimum 50% środków własnych lub uzyskanych z innych źródeł.

Wymóg ten nie dotyczy Zarządu Powiatu Grodziskiego.

7. Środki powiatowego funduszu są środkami publicznymi i ich wydatkowanie musi być zgodne z ustawą o zamówieniach publicznych z dnia 10 czerwca 1994r. (Dz. U. z 1997r. Nr 123, poz. 778, z późniejszymi zmianami).

II. Tryb przyznawania i realizacji dofinansowania.

1. Rozpatrywaniem wniosków dotyczących dofinansowania z Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej zajmuje się powołana przez zarząd powiatu komisja.

2. Komisja przedstawia zarządowi powiatu w formie protokołu propozycje dofinansowania z powiatowego funduszu, z określeniem jego wysokości oraz terminu realizacji przedsięwzięcia.

Komisja może sformułować dodatkowe warunki udzielenia dofinansowania.

3. Wnioskodawcy zostają powiadomieni pisemnie o wysokości przyznanej kwoty, czasie jej rezerwacji na koncie powiatowego funduszu, oraz sposobie, warunkach wykorzystania i rozliczenia środków finansowych.

4. Środki przyznawane są wyłącznie na określone zadania i na określony czas realizacji.

Środki nie wykorzystane w tym czasie lub wykorzystane niezgodnie z wnioskiem podlegają bezzwłocznemu zwrotowi wraz z odsetkami naliczonymi jak od zaległości podatkowych.

5. Z wnioskodawcą, który otrzymał promesę dofinansowania zostanie zawarta umowa lub porozumienie, określające w szczególności:

· wysokość dofinansowania,

· planowany koszt, termin zakończenia dofinansowanego zadania,

· planowany efekt rzeczowy i ekologiczny oraz termin przedłożenia dokumentów potwierdzających jego osiągnięcie,

· termin i sposób wypłaty środków finansowych,

· zakres uprawnień kontrolnych zarządu powiatu związanych z wykorzystaniem udzielonego dofinansowania,

· udział środków własnych,

· sankcje nakładane w przypadku nieprawidłowej realizacji umowy,

· inne warunki ustalone przez strony.

Załącznikiem do umowy jest harmonogram rzeczowo finansowy, zgodny z wnioskiem o dofinansowanie.

6. Zarząd powiatu może cofnąć dofinansowanie poprzez wypowiedzenie umowy lub porozumienia, w przypadku stwierdzenia, że:

· wnioskodawca nie przystąpił w terminie, lub odstąpił od realizacji zadania, na które otrzymał dofinansowanie,

· przyznane środki lub ich część zostały wydatkowane niezgodnie z wnioskiem,

· nie są spełnione inne warunki określone w umowie lub porozumieniu.

7. Wypłata przyznawanych środków dokonywana jest po złożeniu dokumentów finansowych potwierdzających pozostałe koszty realizacji przedsięwzięcia (zakupów i robót), przy czym zakres rzeczowy faktur przedstawionych przy rozliczeniu wydatkowania środków musi być zgodny z harmonogramem rzeczowo-finansowym, stanowiącym załącznik do umowy lub porozumienia.

8. Wypłata środków następuje w wysokości faktycznie poniesionych i udokumentowanych kosztów do wysokości przyznanego dofinansowania.
� Trzeba tu podkreślić, że prace te objęły okresem swojej realizacji tylko okres poza wegetacyjny. Rozwój życia biologicznego: zarówno w korycie cieku, w strefach chotomowych oraz w przestrzeni rolniczej i leśnej powoduje intensyfikację poboru przez rośliny składników biogennych i spadek ich stężenia w wodach powierzchniowych.

� Wody rzeki Rokitnicy poniżej wylotu z oczyszczalni przepływają przez tereny rolnicze, poza zwartą zabudową mieszkaniową. Nie są one wykorzystywane do zasilania stawów hodowlanych. Nie ma też ujęć wody do nawadniania użytków rolnych.

� Budowa obwałowań dotyczy głównie dolnych odcinków ww rzek w granicach powiatu. Budowa wałów przeciwpowodziowych obejmie wiele cennych odcinków rzek, ale większość z nich położona jest poza obszarem projektowanego parku krajobrazowego (załącznik 4.).

� Zagadnienia te zostały omówione w rozdziale 3.4

� ponieważ „Plan gospodarki odpadami dla powiatu grodziskiego” stanowi część niniejszego opracowania poniżej pominięto problemy związane z tym obszarem ochrony środowiska.

� Na podstawie projektu „Programu ochrony środowiska woj. mazowieckiego”, przyjętego przez Zarząd Województwa Mazowieckiego 29 lipca 2003

� Cele dotyczące gospodarki odpadami przedstawiono w „Planie gospodarki odpadami dla powiatu grodziskiego”

� Zadania te zostały przez Starostę Powiatu Grodzisk Maz. Scedowane na Wydział Ochrony Środowiska, Rolnictwa i Gospodarki Wodnej (patrz załacznik 4)

� Kwestie finansowania działań na rzecz ochrony środowiska omówiono bardziej szczegółowo w „planie gospodarki odpadami...” będącej częścią niniejszego opracowania.

� Mierniki w odniesieniu do gospodarki odpadami przedstawiono w „Planie gospodarki odpadami dla powiatu grodziskiego”

PAGE
104

_1131466576.xls
Wykres1

		Grunty orne

		Sady

		Łąki i pastwiska

		Lasy

		Pozostałe

Rys. 3.1 Użytkowanie gruntów na terenie powiatu grodziskiego

53.5

2.9

17.1

13.7

12.8

Arkusz1

		

				Grunty orne		Sady		Łąki i pastwiska		Lasy		Pozostałe

				53.5		2.9		17.1		13.7		12.8

Arkusz1

		0

		0

		0

		0

		0

Rys. 3.5.1 Użytkowanie gruntów na terenie powiatu grodziskiego

Arkusz2

		

Arkusz3

		

