PROJEKT PROGRAMU ZRÓWNOWAŻONEGO ROZWOJU NA PRZYKŁADZIE

WYBRANEJ JEDNOSTKI ADMINISTRACYJNEJ

…………………………………………..

Materiały do ćwiczeń opracowano na podstawie książki M. Kistowskiego i W. Staszeka pt:. Poradnik do opracowania gminnego i powiatowego programu zrównoważonego rozwoju i ochrony środowiska. Wydawn. Pomorskiego Urzędu Wojewódzkiego. Gdańsk 1999.
Student…..

Grupa projektowa…...

Grupa studencka/rok…...
Projekt wykonany pod kierunkiem…………..…...............................
Zaliczenie projektu (ocena)…………..…...............................
Olsztyn……………………..
SPIS TREŚCI

4INFORMACJE OGÓLNE O OBIEKCIE OPRACOWANIA I PODSTAWOWA CHARAKTERYSTYKA ŚRODOWISKA

4Dane ogólne

5Geologia

6Warunki glebowe

7Rzeźba terenu

8Warunki klimatyczne

10SYSTEM HYDROLOGICZNY I ZASOBY NATURALNE

10Główne dorzecza

10Jeziora

11Tereny podmokłe

11Wody podziemne

12Złoża geologiczne

13Charakterystyka elementów przyrody ożywionej

13Główne formy użytkowania terenu i zbiorowiska roślinne

14Obszary leśne

15Zieleń urządzona

16Wybrane elementy fauny

17Formy ochrony przyrody wynikające z „Ustawy o ochronie przyrody” i innych przepisów prawnych

17Parki narodowe

18Parki krajobrazowe i obszary chronionego krajobrazu

19Rezerwaty przyrody

20Pomniki przyrody

21Użytki ekologiczne, stanowiska dokumentacyjne przyrody nieożywionej i zespoły przyrodniczo-krajobrazowe

22Ochrona gatunkowa roślin i zwierząt

23Lasy ochronne i leśne kompleksy promocyjne

23Chronione walory przyrodniczo-kulturowe

24Ocena podsumowująca wielkość zasobów i walorów przyrodniczych

24Walory i zasoby

25Charakterystyka stanu i tendencji przeobrażeń środowiska przyrodniczego

25Wyrobiska eksploatacyjne i poeksploatacyjne oraz stan ich rekultywacji

26Inne większe wypukłe i wklęsłe formy antropogeniczne

27Stan i tendencje zmian czystości powietrza atmosferycznego (imisja) oraz klimat akustyczny

27Wielkość imisji zanieczyszczeń atmosferycznych w punktach pomiarowych

28Natężenie hałasu komunikacyjnego i pochodzącego z innych źródeł

29Stan i tendencje zmian JAkości głównych składników środowiska

29Stan czystości rzek

29Stan czystości jezior

31Jakość wód podziemnych

32Przeobrażenia gleb

32Degradacja chemiczna gleb

33Degradacja szaty roślinnej

34Ugory

35Negatywne zjawiska zaobserwowane w faunie

36Tereny o obniżonych walorach estetyczno-widokowych krajobrazu

36Inne przejawy degradacji środowiska występujące

37Krótka synteza danych o stanie przeobrażeń środowiska przyrodniczego

38Ocena stanu przeobrażeń środowiska przez mieszkańców

39Podstawowe źródła przeobrażeń środowiska przyrodniczego

39Górnictwo odkrywkowe

39Duże inwestycje budowlane, w tym komunikacyjne (w fazie budowy lub likwidacji)

40Główne punktowe i obszarowe źródła emisji zanieczyszczeń do atmosfery

41Główne liniowe (komunikacyjne) źródła zanieczyszczeń atmosferycznych

43Główne źródła emisji hałasu

43Źródła odorów

44Źródła wibracji

44Źródła promieniowania

44Źródła promieniowania elektromagnetycznego

45Obiekty kubaturowe wpływające negatywnie na estetyczno-widokowe walory krajobrazu

46Podstawowe przyczyny przeobrażeń środowiska przyrodniczego

46Przyczyny zmian w ilości i jakości wód powierzchniowych i podziemnych

47Odprowadzanie ścieków nie oczyszczonych do wód powierzchniowych, gruntowych i gleby

49Kanalizacja i oczyszczalnie ścieków

50Składowanie odpadów

50Melioracje rolne i leśne

51Przyczyny degradacji gleb

52Przyczyny degradacji szaty roślinnej

53Gospodarka leśna

54Przyczyny przeobrażeń w faunie

56Krótka synteza danych o źródłach przeobrażeń środowiska przyrodniczego

56Synteza zespołu

57Główne źródła przeobrażeń środowiska przyrodniczego w opinii mieszkańców

58Oceny danych

59Ograniczenia I SZANSE rozwoju wynikające z istniejących zasobów i walorów oraz stanu środowiska przyrodniczego

59Ograniczenia

60Szanse rozwoju wynikające z warunków przyrodniczych

61Syntetyczny ranking ekologicznych ograniczeń rozwoju

62Ekologiczne ograniczenia w rozwoju w świetle opinii jej mieszkańców

63Dotychczasowa realizacja zadań w zakresie ochrony i kształtowania środowiska na tle przyrodniczych ograniczeń rozwoju

63Dotychczasowa realizacja zdań

65Zadania w zakresie zrównoważonego rozwoju i ochrony środowiska w następnych latach w perspektywie krótko-, średnio- i długoterminowej

69Zadania w zakresie poprawy efektywności wykorzystania zasobów

71Priorytety ekologiczne w świetle opinii jej mieszkańców

72Tabele końcowe

Ćwiczenie 1

INFORMACJE OGÓLNE O OBIEKCIE OPRACOWANIA I PODSTAWOWA CHARAKTERYSTYKA ŚRODOWISKA

Dane ogólne
Tab. 1. Położenie geograficzne jednostki (mapa)
	Powierzchnia:………………………………………………

Ludność:……………………………………………………

Dominujące formy gospodarowania: ……

…………………………………………………………………………………………

Inne informacje:

Geologia
Tab. 2. Budowa geologiczna – powierzchniowa (ew. mapy, rysunki)

Tab. 3. Rozmieszczenia jednostek typologicznych gleb (ew. mapa)

Tab. 4. Rozmieszczenia jednostek bonitacyjnych gleb, klas lub kompleksów glebowych (ew. mapa)

Warunki glebowe
Tab. 5. Klasy bonitacyjne

	Wyszczególnienie
	Gleby gruntów ornych i sadów
	Grunty łąk i pastwisk

	
	 I
	II
	IIIa
	IIIb
	IVa
	IVb
	V
	VI
	I
	II
	III
	IV
	V
	VI

	Powierzchnia (ha)
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Udział w pow. jednostki (%)
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Udział w pow. gr.rolnych (%)
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Tab. 6. Kompleksy przydatności rolniczej gleb

	Wyszczególnienie
	Grunty orne i sady
	Użytki zielone

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	14
	RN
	N
	1z
	2z
	3z

	Powierzchnia (ha)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Udział w pow. jednostki (%)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Udział w pow. gr. rolnych (%)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

 Rzeźba terenu

Tab. 7. Opis rzeźby (ekstrema wysokościowe, urozmaicenie, formy dolinowe, spadki terenu – ew. zdjęcia)

	

Warunki klimatyczne

Opracowano na podstawie danych ze stacji meteorologicznej w…………………………………………..
Tab. 8. Podstawowe charakterystyki klimatyczne roczne
	
	Średnia temperatura roku [oC], za lata……………
	

	
	Średnia temperatura okresu wegetacyjnego
	

	
	
	

	
	Suma opadów rocznych [mmm], za lata……………
	

	
	 - w tym w okresie wegetacji
	

	
	
	

	
	Liczba dni z przymrozkami przygruntowymi
	……….. - wiosną

	
	
	…………- jesienią

	
	
	

	
	Data ostatnich przymrozków
	

	
	wiosennych
	

	
	
	

	
	Data pierwszych przymrozków
	

	
	jesiennych
	

	
	
	

	
	Początek meteorologicznego okresu wegetacyjnego
	

	
	Koniec meteorologicznego okresu wegetacyjnego
	

	
	Długość meteorologicznego okresu wegetacyjnego
	

Tab. 9. Podstawowe charakterystyki klimatyczne , przeciętne dla miesięcy

	Miesiąc
	Temperatura powietrza [oc]
	Opady atmosferyczne [mm]
	Wilgotność powietrza [%]
	Średni kierunek i prędkość wiatru [N,E,S,W, m/s]

	styczeń
	
	
	
	

	luty
	
	
	
	

	marzec
	
	
	
	

	kwiecień
	
	
	
	

	maj
	
	
	
	

	czerwiec
	
	
	
	

	lipiec
	
	
	
	

	sierpień
	
	
	
	

	wrzesień
	
	
	
	

	październik
	
	
	
	

	listopad
	
	
	
	

	grudzień
	
	
	
	

Tab. 10. Charakterystyka obszarów o potencjalnie niekorzystnych warunkach biotopoklimatycznych
Ćwiczenie 2

SYSTEM HYDROLOGICZNY I ZASOBY NATURALNE

Główne dorzecza

Tab. 11. Charakterystyki zlewni

	Nazwa zlewni (cieku)
	Powierzchnia zlewni (km2)
	Sposób zagospodarowania zlewni

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	zlewnie bezodpływowe
	
	

Tab. 12. Sieć rzeczna

	Nazwa cieku
	Długość cieku w (km)
	Średnia szerokość cieku w (m)
	Średni przepływ cieku (m/s)
	Maksymalny przepływ (m/s)
	Ocena zagrożenia powodziowego

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Orientacyjna długość kanałów i rowów melioracyjnych -km

Funkcje podstawowych sztucznych systemów odwadniających: ...

...

...

Jeziora

Tab. 13. Charakterystyka jezior

	Nazwa jeziora
	Powierzchnia jeziora (ha)
	Wysokość zwierciadła wody (m n.p.m.)
	Objętość wód jeziora

(tys. m3)
	Średnia głębokość jeziora (m)
	Maksymal-na głębokość jeziora (m)
	Długość linii brzegowej jeziora
	Charakter zagospoda-rowania zlewni

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Tereny podmokłe

Tab. 14. Charakterystyka terenów podmokłych

	Nazwa

(numer) złoża torfu
	Kategoria złoża
	Powierzchnia złoża

(ha)
	Zasoby torfu

(tys. m3)
	Głębokość zalegania poziomu wody

(m. ppt)
	Zasoby wyeksploa-towane

(tys. m3)
	Zmiany zasięgu obszaru podmokłego
	Obecna powierzch. obszaru podmokłego (ha)

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Wody podziemne

Tab. 15. Charakterystyka ogólna wód podziemnych (główne obszary występowania źródeł i ich zespołów źródlisk)

Tab. 16. Charakterystyka głównych ujęć wód podziemnych i studni
	Nazwa ujęcia
	Lokali-

zacja
	Głębokość otworu

(m p.p.t.)
	Zasoby eksploata-cyjne wody

(tys. m3)
	Użytkownik

ujęcia
	Wydajność

ujęcia

(m3/h)
	Głębokość lustra wody

(m p.p.t.)
	Utwory

geologiczne

nad poziomem

wodonośnym

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Złoża geologiczne

Tab. 17. Zarejestrowane i udokumentowane złoża geologiczne
	L.p.
	Nazwa kopaliny
	Nazwa złoża
	Rodzaj i kategoria zasobów
	Kopalina główna
	Powierz. złoża(ha)
	Zasoby bilanso-we (tys. ton)
	Użytkow-nik złoża
	Rok otwarcia kopalni
	Wydoby-cie roczne

(tys. ton)
	Obszary chronione

	1.
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	
	

Tab. 18. Obszary o perspektywicznych zasobach geologicznych

	L.p.
	Miejscowość
	Rodzaj kopaliny
	Zasoby perspektywiczne (tys. ton)
	Obszary chronione, na których położone jest złoże

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Ćwiczenie 3
Charakterystyka elementów przyrody ożywionej

Główne formy użytkowania terenu i zbiorowiska roślinne

Tab. 19. Użytkowanie (pokrycie) terenu
	Klasy użytkowania (pokrycia) terenu
	Powierzchnia w (ha)
	Odsetek powierzchni (%)

	Tereny silnie przekształcone przez człowieka, w tym
	
	

	· tereny mieszkaniowe i usługowe
	
	

	· tereny przemysłowe i komunikacyjne
	
	

	· kopalnie odkrywkowe, wyrobiska poeksploatacyjne i obecne budowy
	
	

	· tereny zieleni miejskiej i otwartych obiektów sportowych
	
	

	Tereny rolnicze, w tym:
	
	

	· grunty orne
	
	

	· sady i plantacje
	
	

	· łąki i pastwiska (użytki zielone)
	
	

	· ogrody działkowe
	
	

	Lasy i ekosystemy półnaturalne, w tym:
	
	

	· lasy
	
	

	· zespoły roślinności drzewiastej i krzewiastej
	
	

	· tereny otwarte pozbawione roślinności
	
	

	Tereny podmokłe, czyli bagna i torfowiska
	
	

	Obszary wodne, w tym:
	
	

	· cieki
	
	

	· jeziora naturalne
	
	

	· zbiorniki sztuczne
	
	

Tab. 20. Charakterystyka zbiorowisk roślinnych

Charakterystyka dominujących zbiorowisk roślinnych
 Charakterystyka potencjalnej roślinności naturalnej i jej zgodności z roślinnością rzeczywistą

Obszary leśne

Tab. 21. Charakterystyka obszarów leśnych
Powierzchnia ogólna lasów w.. km2
 Odsetek, jaki lasy zajmują w ogólnej powierzchni.................. %

Opis lokalizacji lasów

Tab. 22. Powierzchnia leśna według funkcji lasów i gatunków drzewostanów

	Gatunek i wiek drzewostanu
	Lasy rezerwatowe
	Lasy ochronne
	Lasy gospodarcze
	Grunty nieleśne

w ALP

	
	(ha)
	do zalesienia
	pozostałe

	Ogółem, w tym:
	
	
	
	
	

	sosna, modrzew -1-40 lat
	
	
	
	
	

	sosna, modrzew > 40 lat
	
	
	
	
	

	jodła, świerk,daglezja-1-40 lat
	
	
	
	
	

	jodła, świerk, daglezja > 40 lat
	
	
	
	
	

	buk -1-40 lat
	
	
	
	
	

	buk > 40 lat
	
	
	
	
	

	dąb, jesion, wiąz,klon-1-40 lat
	
	
	
	
	

	dąb, jesion, wiąz, klon > 40 lat
	
	
	
	
	

	grab -1-40 lat
	
	
	
	
	

	grab > 40 lat
	
	
	
	
	

Informacje o lasach prywatnych

Zieleń urządzona

Tab. 23. Powierzchnia terenów zieleni urządzonej

	Wskaźnik
	Typy zieleni urządzonej

	
	Parki miejskie i wiejskie
	Parki podwor-skie
	Cmenta-rze
	Większe skwery
	Ogrody działko-we
	Większe ogrody przydo-mowe
	Zielone tereny sportowe
	Aleje i szpalery drzew

	Powierzchnia

(ha)
	
	
	
	
	
	
	
	

	Udział w powierzchni (%)
	
	
	
	
	
	
	
	

Ogólna powierzchnia terenów zieleni urządzonej:ha (lub km2)
Powierzchnia terenów zieleni urządzonej przypadająca na 1 mieszkańca: m2/osobę.
Tab. 24. Parki miejskie / wiejskie

	L.p.
	Nazwa parku
	Powierzchnia (ha)
	Lokalizacja
	Cenne drzewostany
	Stan utrzymania

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

Tab. 25. Parki podworskie
	L.p.
	Nazwa parku
	Powierzchnia (ha)
	Lokalizacja
	Cenne drzewostany
	Stan zachowania

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

Tab. 26. Cmentarze
	L.p.
	Nazwa cmentarza
	Powierzchnia (ha)
	Lokalizacja
	Cenne drzewostany
	Stan zachowania

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

Tab. 27. Ogrody działkowe
	L.p.
	Nazwa ogrodu
	Powierzchnia (ha)
	Lokalizacja
	Cenne drzewostany
	Stan utrzymania

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

Wybrane elementy fauny

Tab. 28. Lista gatunków zwierząt (jeśli są dane, w nawiasie podać szacunkową liczebność gatunku)
Ryby

Płazy

Gady

Ptaki

Ssaki

Ćwiczenie 4
Formy ochrony przyrody wynikające z „Ustawy o ochronie przyrody” i innych przepisów prawnych

Parki narodowe
Tab. 29. Podstawowe dane o terenie parku narodowego
Powierzchnia parku narodowego w:km2

	Typ użytku
	Powierzchnia (ha)
	Powierzchnia (% terenu)

	lasy
	
	

	grunty rolne
	
	

	jeziora (wody stojące)
	
	

	tereny osadnicze
	
	

	inne
	
	

Tab. 30. Krótki opis walorów przyrodniczych parku wyjaśniający cel jego ochrony

Tab. 31. Lista przepisów obowiązujących w parku w zakresie ochrony jego obszaru, ze szczególnym uwzględnieniem zakazów i zaleceń co do sposobów gospodarowania w parku

 Parki krajobrazowe i obszary chronionego krajobrazu

Tab. 32. Podstawowe dane o obszarach chronionych (PK, otuliny PK i OChK)

	Nazwa obszaru chronionego
	Powierzchnia (km2)
	Użytkowanie i pokrycie terenu obszaru

 chronionego (km2)

	
	
	lasy
	grunty rolne
	wody pow.
	tereny zabud.

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

	4.
	
	
	
	
	

Tab. 33. Krótka charakterystyka walorów przyrodniczych obszarów chronionych

1.

2.

3.

4.

Tab. 34. Wykaz zakazów i zaleceń dotyczących zasad gospodarowania na terenach chronionych

Rezerwaty przyrody

Tab. 35. Podstawowe dane o rezerwatach przyrody

	Nr w rejestrze WKP
	Nazwa rezerwatu
	Data utworzenia
	Powierzchnia (ha)
	Typ
	Instytucja zarządzająca rezerwatem przyrody

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Tab. 36. Charakterystyka rezerwatów przyrody położonych (w tym przepisów prawnych dotyczących gospodarowania na ich obszarze)

1.

2.

3.

4.

5.

Pomniki przyrody
Tab. 37. Lista pomników przyrody

	Numer w rejestrze WKP
	Rodzaj obiektu pomniko-

wego
	Gatunki drzew

w pomniku
	Obwód drzew / głazów
	Ilość drzew/ głazów
	Data uznania
	Zarządzający / Właściciel terenu z pomnikiem

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Użytki ekologiczne, stanowiska dokumentacyjne przyrody nieożywionej i zespoły przyrodniczo-krajobrazowe

Tab. 38. Lista użytków ekologicznych

	L.p. lub numer w rejestrze
	Nazwa użytku ekologicznego
	Typ użytku ekologicznego
	Powierzchnia (ar lub ha)
	Data uznania
	Walory przyrodnicze, będące podstawą uznania za użytek

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Tab. 39. Charakterystyka stanowisk dokumentacyjnych i zespołów przyrodniczo-krajobrazowych

Stanowiska dokumentacyjne przyrody nieożywionej

1.

2.

 Zespoły przyrodniczo-krajobrazowe

1.

2.

Ochrona gatunkowa roślin i zwierząt

Tab. 40. Lista chronionych gatunków
Lista chronionych gatunków roślin wyższych
Lista chronionych gatunków porostów
Lista chronionych gatunków zwierząt

Lasy ochronne i leśne kompleksy promocyjne

Charakterystyka lasów ochronnych
Powierzchnia lasów ochronnych: .. ha

Odsetek powierzchni leśnej , który stanowią lasy ochronne:%

Odsetek powierzchni zajmowanej przez lasy ochronne%
Tab. 41. Krótka charakterystyka lasów:

Krótka charakterystyka funkcji ochronnych lasów:
Charakterystyka Leśnego Kompleksu Promocyjnego

Chronione walory przyrodniczo-kulturowe

Tab. 42. Charakterystyka parków podworskich, innych obiektów parkowo-ogrodowych i cmentarzy wpisanych do Rejestru Zabytków

	Numer w rejestrze WKZ
	Nazwa parku / ogrodu / cmentarza
	Powierzchnia (ha)
	Lokalizacja
	Cenne drzewostany

(gatunki)
	Stan zachowania

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Ćwiczenie 5
Ocena podsumowująca wielkość zasobów i walorów przyrodniczych

Walory i zasoby
Tab. 43. Najważniejsze prorozwojowe zasoby i walory przyrodnicze

	Najważniejsze istniejące zasoby i walory przyrodnicze
	Kierunki rozwoju z nich wynikające

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Tab. 44. Istotne braki zasobów i walorów przyrodniczych dla rozwoju
	Istotne brakujące zasoby i walory przyrodnicze
	Kierunki rozwoju ograniczone z powodu ich braku

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Tab. 45. Substytuty, które mogą zastąpić brakujące zasoby i walory przyrodnicze

	Substytuty zasobów i walorów przyrodniczych
	Kierunki rozwoju możliwe dzięki substytutom

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Ćwiczenie 6
Charakterystyka stanu i tendencji przeobrażeń środowiska przyrodniczego

Wyrobiska eksploatacyjne i poeksploatacyjne oraz stan ich rekultywacji

Tab. 46. Lista wyrobisk kruszyw

	L.p.
	Nazwa kopaliny
	Nazwa punktu eksploa-tacyjnego
	Dług. wyrob

(m)
	Szer.

wyrob.
(m)
	Pow.

wyrob.
(ar)
	Aktualna eksploa-tacja
	Główne przejawy wpływu na środowisko
	Wykonane zabiegi rekulty-

wacyjne
	Nr dzi-ałki

/obr
	Nazwa i adres wła-ściciela

	1
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	
	
	

Tab. 47. Lista wyrobisk torfowych

	L.p.
	Lokalizacja
	Powierzchnia dołów potor-fowych (ar)
	Średnia głębokość eksploatacji (m.)
	Aktualna eksploa-tacja
	Główne przejawy wpływu na środowisko
	Stopień zarośnię-cia dołów
	nazwa i adres właściciela / użytkownika

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Inne większe wypukłe i wklęsłe formy antropogeniczne

Tab. 48. Najważniejsze wypukłe formy antropogeniczne

	L.p.
	Lokalizacja i krótki opis formy
	Długość (m)

lub powierz-

chnia (m2)
	Średnia (m) lub maksymalna wys. (m)

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

Tab. 49. Najważniejsze wklęsłe formy antropogeniczne

	L.p.
	Lokalizacja i krótki opis formy
	Długość (m)

lub powierz-

chnia (m2)
	Średnia (m) lub maksymalna głęb. (m)

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

Ćwiczenie 7
Stan i tendencje zmian czystości powietrza atmosferycznego (imisja) oraz klimat akustyczny
Wielkość imisji zanieczyszczeń atmosferycznych w punktach pomiarowych

Tab. 50. Stężenia zanieczyszczeń atmosferycznych (w mikrogramach na metr sześcienny)

	Numer i nazwa puktu pomiar.
	Pył zawie-szony
	Dwutlenek siarki
	Dwutlenek azotu
	Fluor i jego poch. rozpuszcz.
	Węglo-wodory
	Miedź
	Ołów
	Inne

	
	G
	L
	R
	G
	L
	R
	G
	L
	R
	G
	L
	R
	G
	L
	R
	G
	L
	R
	G
	L
	R
	G
	L
	R

	1.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

objaśnienia: G - średnio w sezonie grzewczym; L - średnio w sezonie letnim; R - średnio w ciągu roku

Uwaga: w każdej rubryce tabeli, obok wartości, podać czy przekracza ona dopuszczalne normy, czy też nie
Tab. 51. Opad zanieczyszczeń w ciągu roku (w g/m2 lub mg/m2)

	Numer i nazwa punktu pomiarowego
	Opad pyłu
	Opad ołowiu

	
	wartość
	odniesienie do norm
	wartość
	odniesienie do norm

	1.
	
	
	
	

	2.
	
	
	
	

	3.
	
	
	
	

	4.
	
	
	
	

	5.
	
	
	
	

Tab. 52. Wielkość imisji zanieczyszczeń atmosferycznych na podstawie modelowanego rozkładu stężeń

	Przedział w jakim występują stężenia średnioroczne z rozkładu modelowanego na terenie
	Odniesie stężeń do obowiązujących norm

	dwutlenek siarki
	
	

	dwutlenek azotu
	
	

	tlenek węgla
	
	

	pył zawieszony
	
	

Natężenie hałasu komunikacyjnego i pochodzącego z innych źródeł

Tab. 53. Wyniki pomiarów hałasu drogowego

	Nazwa i adres punktu pomiarowego
	Wartości poziomu dżwięku

(hałasu)
	Data pomiaru
	Godzina pomiaru
	Odniesienie do obowiązujących

norm

	
	Leq*
	Lqm**
	Lsr***
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

/* poziom zrównoważony, ** poziom maksymalny, *** - poziom średni
Tab. 54. Lista obszarów, punktów i miejsc, w których prawdopodobnie poziom hałasu jest przekraczany

Tab. 55. Hałas przemysłowy i inny [w dB(A)]

	Nazwa i adres zakładu / obiektu emitującego hałas
	Wartość równoważnego poziomu dźwięku (Lsr)
	Odniesienie do obowiązujących norm

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Ćwiczenie 8
Stan i tendencje zmian JAkości głównych składników środowiska
Stan czystości rzek

Tab. 56. Stan czystości wód rzecznych w punktach pomiarowych według danych z ostatnich 4-5 lat

	Nazwa rzeki
	Nazwa punktu pomiaro-wego
	Rok
	Ogólna klasa fizyko-chemiczna
	Wskaźniki fizykoche-miczne najgorsze
	Ogólna klasa bakterio-logiczna
	Ogólna klasa hydro-biologiczna
	tendencje zmian stanu czystości

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Tab. 57. Lista odcinków cieków, które są przypuszczalnie zanieczyszczone

Stan czystości jezior

Tab. 58. Dane o czystości jezior według danych WIOŚ

	Nazwa jeziora
	Rok badań
	Kategoria podatności na degradację
	Klasa czystości wód jeziora
	Główne zanieczyszczenia, wpływające na określoną klasę czystości wód
	Tendencje zmian stanu czystości wód

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Tab. 59. Stan czystości wód kąpielisk lądowych według badań WSSE

	Nazwa jeziora
	Nazwa kąpieliska
	Rok badań
	Zanieczyszczenie bakteriologiczne
	Odczyn wody
	Inne zjawiska wpływające na obniżenie jakości wody
	Tendencje zmian

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Tab. 60. Niebadane zbiorniki wodne o pow. >1 ha, które są prawdopodobnie silnie zanieczyszczone

Tab. 61. Stan czystości kąpielisk nadmorskich w latach ………………
	Nazwa kąpieliska
	Dopuszczenie kąpieliska do użytkowania
	Tendencje zmian

	
	20……..
	………..
	………..
	………..
	………..
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Objaśnienia: Z - zamknięte; WD - warunkowo dopuszczone; D – dopuszczone
Jakość wód podziemnych

Tab. 62. Ogólna charakterystyka jakości wód podziemnych poziomu czwartorzędowego

Tab. 63. Jakość wód podziemnych według pomiarów w sieci monitoringu państwowego w latach ……………
	Numer

otworu
	Nazwa

ujęcia
	Głębokość
stropu(m.)
	Charakter

wód
	Klasa czystości wód podziemnych
	Tendencje

zmian

	
	
	
	
	20…..
	………..
	………..
	………..
	………..
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Tab. 64. Jakość wód podziemnych w studniach i ujęciach przebadanych jednorazowo

	Nazwa ujęcia (miejscowość)
	Wiek geologiczny
	Klasa jakości wód
	Substancje decydujące o przekroczeniu norm

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Przeobrażenia gleb
Tab. 65. Tereny gleb erodowanych (opis płatów gleb erodowanych o powierzchni przekraczającej 1 ha)
Degradacja chemiczna gleb

Tab. 66. Wielkość i stopień zanieczyszczenia gleb metalami ciężkimi i siarką (w mg/kg) według danych OSChR

	Nazwa

punktu
	Rok

	Siarka
	Ołów
	Cynk
	Miedź
	Nikiel
	Kadm

	
	
	wynik
	stopień
	wynik
	stopień
	wynik
	stopień
	wynik
	stopień
	wynik
	stopień
	wynik
	stopień

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Degradacja szaty roślinnej

Tab. 67. Stan degradacji lasów

Opis degradacji wywołanych wprost czynnikami antropogenicznymi
Opis degradacji wywołanych czynnikami biologicznymi

Tab. 68. Notowane zmiany we florze i zbiorowiskach roślinnych

Gatunki flory, które w ostatnich latach prawdopodobnie wyginęły lub są obecne zagrożone wymarciem
Tab. 69. Opis zbiorowisk roślinnych, które w ostatnich latach zaniknęły lub są zagrożone zniszczeniem

Tab. 70. Rozwój terenów zainwestowanych a ubytek powierzchni biologicznie czynnych

Lista większych obszarów nowozainwestowanych w ostatnich pięciu latach

Powierzchnia terenów nowozainwestownych w ostatnich 5 latach:...........% powierzchni

Ugory

Tab. 71. Opis terenów ugorowanych
 Powierzchnia gruntów rolnych obecnie ugorowana:ha
Tendencje w zmianach powierzchni ugorowanych w ostatnich latach:
- malejące;

- bez zmian;

- rosnące

Klasy bonitacyjne gleb, na których znajduje się większość gruntów ugorowanych:

Negatywne zjawiska zaobserwowane w faunie

Tab. 72. Dane o zmianach w faunie uzyskane ze źródeł zewnętrznych

Tab. 73. Przypuszczenia co do zmian w faunie na podstawie informacji własnych mieszkańców

Tereny o obniżonych walorach estetyczno-widokowych krajobrazu
Tab. 74. Lista obszarów o obniżonych walorach estetyczno-widokowych:
Inne przejawy degradacji środowiska występujące

Tab. 75. Lista innych stwierdzonych przejawów degradacji środowiska przyrodniczego:
Krótka synteza danych o stanie przeobrażeń środowiska przyrodniczego

Tab. 76. Lista rankingowa problemów ekologicznych według ekspertów
	Miejsce w rankingu
	Problem ekologiczny (forma degradacji środowiska)
	Główne przyczyny ustawienia problemu w tym miejscu rankingu
	Stopień rozpoznania danych o tym problemie
	Ogólne zadania w zakresie przeciwdziałania określonemu problemowi

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Ocena stanu przeobrażeń środowiska przez mieszkańców
Tab. 77. Lista rankingowa problemów ekologicznych według mieszkańców (na podstawie ankiety z załącznika 2 lub sesji warsztatowych z mieszkańcami)

	Miejsce w rankingu
	Problem ekologiczny (forma degradacji środowiska)
	Czy określona forma degradacji występuje ?
	Czy stwarza ona istotne zagrożenia dla środowiska przyrodniczego?
	Czy wpływa ona na obniżenie standardu życia mieszkańców?
	Jakie są widoczne skutki tych

zanieczyszczeń i degradacji

	
	Degradacja rzeźby terenu
	
	
	
	

	
	Zanieczyszczenie powietrza
	
	
	
	

	
	Ponadnormatywny poziom hałasu
	
	
	
	

	
	Zanieczyszczenie wód rzek
	
	
	
	

	
	Zanieczyszczenie wód jezior
	
	
	
	

	
	Zanieczyszczenie wód morza
	
	
	
	

	
	Zanieczyszczenie wód podziemnych
	
	
	
	

	
	Ponadnormatywny poziom wibracji
	
	
	
	

	
	Ponadnormatywny poziom promienio-wania elektromagn.
	
	
	
	

	
	Ponadnormatywny poziom radioakt.
	
	
	
	

	
	Degradacja mechaniczna (erozja) gleb
	
	
	
	

	
	Degradacja chemiczna gleb
	
	
	
	

	
	Degradacja szaty roślinnej
	
	
	
	

	
	Degradacja świata zwierzęcego
	
	
	
	

	
	Degradacja walorów estetycz-no-widokowych krajobrazu
	
	
	
	

Tab. 78. Konfrontacja rangi problemów ekologicznych w świetle opinii ekspertów i administracji a mieszkańców
 Problemy o zbliżonym miejscu w rankingu:

Problemy o odmiennych pozycjach w rankingu:

 Przyczyny różnic w pozycji tych samych problemów w 2 rankingach:
Ćwiczenie 9
Podstawowe źródła przeobrażeń środowiska przyrodniczego

Górnictwo odkrywkowe

Tab. 79. Tereny aktualnej eksploatacji górniczej o powierzchni ponad 10 arów

	L.p.
	Nazwa obszaru eksploatacji
	Nazwa

kopaliny
głównej
	Powierz-chnia eks ploatacji

 (ar)
	Wydobycie

roczne

(tys. ton)
	Nazwa i adres użytkownika kopalni
	Przewidywany rok zakończenia eksploatacji
	Położenie na obszarach chronionych

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Duże inwestycje budowlane, w tym komunikacyjne (w fazie budowy lub likwidacji)

Tab. 80. Tereny aktualnie w trakcie zabudowy (o powierzchni powyżej 1 ha - miasta lub powyżej 25 arów - wsie)

	L.p.
	Nazwa inwestycji*
	Powierzchnia obszaru w trakcie zabudowy (ha)
	Nazwa i adres inwestora
	Przypuszczalny termin zakończenia
inwestycji

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

	13
	
	
	
	

	14
	
	
	
	

	15
	
	
	
	

*/ gwiazdką oznaczyć inwestycje nielegalne

Główne punktowe i obszarowe źródła emisji zanieczyszczeń do atmosfery

Tab. 81. Parametry emitorów punktowych i źródeł emisji (kotłów i spalanego paliwa)

	Nr po-rząd-kowy
	Loka-lizacja

emito-ra
	Typ i spra-wność kotła
	Moc urzą-dzeń -MW
	Rok insta-lacji kotła
	Typ pali-wa
	Siar-ka w pali-wie
	Roczne zużycie paliwa tys.ton
	Typ emi-tora
	Wyso-kość emi-tora
	Wy-miar emi-tora
	Ilość gazów na wy-locie
	Pręd-kość gazów na wy-locie
	Tempgazów na wy-locie
	Urzą-dzenie redu-kujące
	Spraw-ność reduk-tora

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Tab. 82. Wielkość emisji zanieczyszczeń z emitorów punktowych (numeracja zgodna z tabelą 80)

	L.p.
	Rok
	Emisja zanieczyszczeń do atmosfery

	
	
	Pył
	Dwutlenek siarki
	Tlenki azotu
	Tlenek węgla

	
	
	max
	śrd
	ład. rocz
	prz. norm
	tendzmian
	max
	śrd
	ład. rocz
	prz. norm
	tendzmian
	max
	śrd
	ład. rocz
	prz. norm
	tend zmian
	max
	śrd
	ład. rocz
	prz. norm
	tendzmian

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Objaśnienia: max - emisja maksymalna, śrd - emisja średnia, ład. Rocz. - całkowity roczny ładunek zanieczyszczeń, prz. norm - przekroczenia norm, tend zmian - tendencja zmian w ostatnich trzech latach

Tab. 83. Szacunkowa emisja do atmosfery ze źródeł obszarowych

	Nazwa emitora obszarowego (osiedla, obiektu)
	Szacunkowa moc cieplna urządzeń opałowych (MW)
	Rodzaj opału
	Ilość opału zużywanego w roku (tys.ton)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Główne liniowe (komunikacyjne) źródła zanieczyszczeń atmosferycznych

Tab. 84. Natężenie ruchu komunikacyjnego na ulicach / drogach o największym natężeniu ruchu

	Nazwa miejscowości/ dzielnicy
	Nazwa ulicy (punktu)
	Liczba pojazdów na godz.
	Odsetek pojazdów ciężkich (%)
	Ilość pojazdów osobowych

(poj./godz.)
	Ilość pojazdów ciężarowych

(poj./godz.)
	Rodzaj nawierz-chni
	Data

po-

miaru
	Godz.

pomiaru

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Tab. 85. Dane o natężeniu ruchu pociągów spalinowych

	Lokalizacja odcinka linii kolejowej
	Ilość lokomotyw spalinowych w ciągu doby
	Odsetek pociągów spalinowych w ruchu ogólnym (%)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Tab. 86. Lista rurociągów paliw zlokalizowanych

	Nazwa (lokalizacja) rurociągu
	Długość (km)
	Rodzaj paliwa przesyłanego rurociągiem
	Ocena stanu utrzymania rurociągu
	Data wystąpienia ostatniej nieszczelności

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Główne źródła emisji hałasu

Tab. 87. Główne źródła hałasu technologicznego w zakładach przemysłowych i rzemieślniczych

	Nazwa zakładu
	Lokalizacja zakładu (miejscowość, dzielnica adres)
	Proces technologiczny będący źródłem hałasu
	Przedsięwzięcia realizowane w ostatnich 3 latach w celu ograniczenia emisji hałasu

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Źródła odorów

Tab. 88. Szczególnie uciążliwe i intensywnie oddziaływujące źródła odorów

	Nazwa źródła odorów
	Lokalizacja (miejscowość/ dzielnica)
	Adres obiektu emitującego odory
	Proces technologiczny będący źródłem odorów
	Maksymalny zasięg odorów na linii wiatru

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Źródła wibracji

Tab. 89. Wykaz źródeł wibracji

	Nazwa źródła wibracji
	Lokalizacja źródła wibracji (miasto, adres)
	Proces technologiczny będący źródłem wibracji
	Działania z ostatnich trzech lat w celu ograniczenia wibracji

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Źródła promieniowania

Tab. 90. Źródła promieniowania jonizującego

Charakterystyka zagrożenia promieniowaniem jonizującym

Źródła promieniowania elektromagnetycznego

Tab. 91. Napowietrzne linie elektroenergetyczne o napięciu znamionowym powyżej 220 kV

	Przebieg linii
	Długość linii
	Napięcie (kV)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Tab. 92. Punktowe emitory promieniowania elektromagnetycznego

	Nazwa (rodzaj) urządzenia
	Lokalizacja urządzenia (miejscowość, dzielnica, adres)
	Częstotliwość prom. (MHz) /Napięcie (kV)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Obiekty kubaturowe wpływające negatywnie na estetyczno-widokowe walory krajobrazu

Tab. 93. Lista obiektów wpływających na obniżenie walorów krajobrazowych

Ćwiczenie 10
Podstawowe przyczyny przeobrażeń środowiska przyrodniczego

Przyczyny zmian w ilości i jakości wód powierzchniowych i podziemnych

Tab. 94. Pobór wody z głównych ujęć / studni komunalnych i przemysłowych

	Nazwa ujęcia/ studni
	Nazwa użytkownika wody
	Nazwa insty-tucji obsługującej ujęcie
	Pocho-dzenie wody
	Zasoby eksploa-tacyjne

(tys. m3)
	Wydaj-ność ujęcia

(m3/h)
	Pobór wody

m3/h
	Do kiedy będzie eksploa-towane

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Odprowadzanie ścieków nie oczyszczonych do wód powierzchniowych, gruntowych i gleby

Tab. 95. Miejsca bezpośredniego odprowadzania ścieków do wód

	Odbiornik ścieków (rzeka, jezioro)
	Lokalizacja miejsca wprowadzania ścieków (miejscowość, adres)
	Obiekt odprowadzający ścieki (nazwa, adres)
	Charakter ścieków

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Tab. 96. Miejsca przypuszczalnego wprowadzania ścieków do środowiska przez nieszczelne szamba

	Nazwa obiektu
	Lokalizacja obiektu
	Funkcje obiektu
	Ilość użyt-kowników (RLM)
	Pobór wody

(m3/dobę)
	Pojemność szamba (m3)
	Ilość od-prowadzścieków

(m3/dobę)
	Częstot-liwość opróż-niania

szamba
	Dodatko-we urzą-dzenia oczyszcz

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Tab. 97. Miejsca odprowadzania nieoczyszczonych wód deszczowych z kanalizacji burzowej

	Lokalizacja punktów odprowadza-nia ścieków do wód
	Nazwa odbiornika ścieków deszczowych
	Rejon miasta, z którego zbierane są wody deszczowe
	Wszelkie dane z pomiarów zanieczyszczeń bakteriologicznych w danym punkcie
	Dane dotyczące innych zanieczyszczeń

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Tab. 98. Rybne stawy hodowlane

	Lokalizacja (nazwa stawów)
	Ilość stawów
	Nazwa i adres

użytkownika stawów
	Pow. stawów (ha)
	Rzeka lub jezioro odwad-

niające staw
	Orientacyjny ładunek zanieczyszczeń odprowadzanych ze stawów w skali roku (tony)

	
	
	
	
	
	BZT5
	ChZT
	Fosfor ogólny
	Azot ogólny

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Kanalizacja i oczyszczalnie ścieków

Tab. 99. Informacje o sieci kanalizacyjnej:
· długość sieci kanalizacyjnej wynosi km.

· odsetek mieszkańców, z których domów ścieki kierowane są poprzez kanalizację

 sanitarną do oczyszczalni ścieków wynosi%.

· ścieki kierowane do oczyszczalni ścieków, w stosunku do całości ścieków wytworzonych

 stanowią%.

· miejscowości (dzielnice) w, które są skanalizowane to: (ewentualnie wymienić rejony nieskanalizowane, jeśli jest ich znacznie mniej od skanalizowanych)

Tab. 100. Oczyszczalnie ścieków

	Nazwa i lokalizacja oczysz-czalni
	Obszar/

obiekt z którego oczyszczalnia zbiera ścieki
	Typ oczyszczalni
	Prze-pusto-wość

m3/

dobę
	Odbiornik oczyszczo-nych ścieków
	Średnia ilość ścieków m3/dobę
	Ładunek zanieczysz-czeń (doba/rok) odprowadz. do wód w oczyszcz. Ściekach

BZT5, ChZT, P. og, N og
	Spraw-ność

oczysz. (%)

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Składowanie odpadów

Tab. 101. Lista legalnych i nielegalnych składowisk odpadów

	L.p.
	Lokali-zacja składow.

(adres)
	Typ składo-wiska
	Użytkownik składowiska (nazwa,

adres)
	Rok uru-cho-mienia
	Rodzaj (skład) odpadów
	Ilość odpa-dów/m3
	Pow.skład (ar)
	Ilość odpad. m3/rok
	Wy-peł-nie-nie
	Rok plan zam-kn.
	Wpływ na elementy środowiska

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

Melioracje rolne i leśne

Tab. 102. Dane o melioracjach :

· ogólna długość kanałów i rowów melioracyjnych wynosi km.

· gęstość rowów i kanałów melioracyjnych wynosikm / km2.

· długość kanałów i rowów melioracyjnych na terenach rolniczych wynosi km.

· długość kanałów i rowów melioracyjnych na terenach leśnych wynosi km.

Krótka charakterystyka wpływu melioracji na środowisko przyrodnicze:

Przyczyny degradacji gleb

Tab. 103. Rolnicze i pozarolnicze przyczyny erozji gleb

Charakterystyka przyczyn erozji gleb:

Tab. 104. Chemizacja rolnictwa

Ogólna charakterystyka ilości i struktury zużywanych nawozów mineralnych i środków ochrony roślin:

Tab. 105. Inne źródła degradacji gleb trudne do bezpośredniej identyfikacji

Rodzaje działalności człowieka i obiekty najsilniej wpływające na zanieczyszczenie gleb:

Przyczyny degradacji szaty roślinnej

Tab. 106. Większe ośrodki wypoczynkowe i zespoły domków letniskowych

	Nazwa ośrodka i adres jego użytkownika
	Lokalizacja ośrodka
	Liczba miejsc wypoczynkowych

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Tab. 107. Lista obszarów przyrodniczych najintensywniej użytkowanych przez turystów:

Gospodarka leśna

Tab. 108. Dane o lasach gospodarczych
· powierzchnia lasów gospodarczych (produkcyjnych) wynosi ha.

· lasy gospodarcze stanowią % powierzchni.

· Lasy gospodarcze stanowią% powierzchni leśnej.

Zręby zupełne (halizny) w lasach o zwartej powierzchni powyżej 1 ha:

Tab. 109. Lista pośrednich przyczyn degradacji szaty roślinnej

	Przyczyna degradacji
	Orientacyjna lokalizacja obszaru zdegradowanego
	Ocena stopnia degradacji

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Przyczyny przeobrażeń w faunie

Tab. 110. Odstrzał zwierzyny łownej

	Nazwa gatunku
	Ilość odstrzelonych sztuk w ostatnim roku w stosunku do planowanego przyrostu liczebności gatunku
	Główne obszary łowieckie gatunku

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Tab. 111. Dane o odłowach ryb przez gospodarstwa rybackie

	Nazwa gatunku
	Odłowy w ostatnim roku (tys. ton)
	Główne akweny połowów danego gatunku

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Tab. 112. Szacunkowe dane o połowach wędkarskich

	Nazwa akwenu
	Ilość zezwoleń na wędkowanie wydanych na określony okres
	Główne gatunki odławiane w danym akwenie

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Tab. 113. Kłusownictwo

Ogólna charakterystyka zagrożenia zwierzyny kłusownictwem:

Tab. 114. Inne antropogeniczne przyczyny zmian w faunie

Najważniejsze inne antropogeniczne przyczyny zmian w faunie

Ćwiczenie 11
Krótka synteza danych o źródłach przeobrażeń środowiska przyrodniczego

Synteza zespołu

Tab. 115. Lista podstawowych źródeł przeobrażeń środowiska przyrodniczego według zespołu opracowującego program
	Komponenty środowiska podlegające oddziaływaniu
	Formy oddziaływania człowieka na środowisko przyrodnicze
	Konkretne obiekty, obszary, ciągi wpływające negatywnie na środowisko

	Podłoże geologiczne i rzeźba terenu

	
	

	Powietrze atmosferyczne

	
	

	Wody powierzchniowe

	
	

	Wody podziemne

	
	

	Gleby

	
	

	Szata roślinna

	
	

	Fauna

	
	

	Inne specyficzne źródła wpływu techniki na środowisko przyrodnicze i człowieka
	
	

Główne źródła przeobrażeń środowiska przyrodniczego w opinii mieszkańców

Tab. 116. Lista podstawowych źródeł przeobrażeń środowiska przyrodniczego według mieszkańców
	Komponenty środowiska podlegające oddziaływaniu
	Formy oddziaływania człowieka na środowisko przyrodnicze
	Konkretne obiektu, obszary, ciągi wpływające negatywnie na środowisko

	Podłoże geologiczne i rzeźba terenu

	
	

	Powietrze atmosferyczne

	
	

	Wody powierzchniowe

	
	

	Wody podziemne

	
	

	Gleby

	
	

	Szata roślinna

	
	

	Fauna

	
	

	Inne specyficzne źródła wpływu techniki na środowisko przyrodnicze i człowieka
	
	

Tab. 117. Konfrontacja źródeł degradacji środowiska w świetle opinii ekspertów i administracji a mieszkańców:

 Źródła degradacji wymienione w obu zestawieniach:

 Źródła degradacji wymienione tylko w jednym z zestawień:

 Przyczyny różnic w pozycji tych samych problemów w 2 rankingach:

Oceny danych
Tab. 118. Ocena pełności i jakości danych o środowisku przyrodniczym

	Gru-

py
	Zagadnienia, których dotyczą oceniane dane
	ocena pełności dostępnych danych
	ocena wiarygod-ności danych dla realizacji programu
	zakresu danych koniecznych do uzupełnienia

	
	budowa i zasoby geologiczne
	
	
	

	
	rzeźba terenu
	
	
	

	
	warunki klimatyczne
	
	
	

	
	wody powierzchniowe
	
	
	

	
	wody podziemne
	
	
	

	
	gleby
	
	
	

	
	użytkowanie terenu i roślinność
	
	
	

	
	obszary leśne
	
	
	

	
	zieleń urządzona
	
	
	

	
	elementy fauny
	
	
	

	
	obszary i obiekty chronione
	
	
	

	
	ochrona gatunkowa
	
	
	

	
	lasy ochronne i LKP
	
	
	

	
	ochrona walorów kultur.-przyr.
	
	
	

	
	zmiany w rzeźbie i litosferze
	
	
	

	
	stan czystości powietrza
	
	
	

	
	natężenie hałasu
	
	
	

	
	stan czystości wód powierzchn.
	
	
	

	
	jakość wód podziemnych
	
	
	

	
	przeobrażenia gleb
	
	
	

	
	degradacja szaty roślinnej
	
	
	

	
	negatywne zjawiska w faunie
	
	
	

	
	obniżone walory estet.-widokowe
	
	
	

	
	inne formy degradacji środowiska
	
	
	

	
	przyczyny degradacji rzeźby i litosfery
	
	
	

	
	przyczyny zmian jakości powiet-rza i klimatu akustycznego
	
	
	

	
	przyczyny zmian ilości i jakości wód powierzchn. i podziemnych
	
	
	

	
	przyczyny degradacji gleb
	
	
	

	
	przyczyny degradacji szaty roślinnej
	
	
	

	
	przyczyny przeobrażeń fauny
	
	
	

	
	inne źródła wpływu techniki na środowisko przyrodnicze
	
	
	

Ćwiczenie 12
Ograniczenia I SZANSE rozwoju wynikające z istniejących zasobów i walorów oraz stanu środowiska przyrodniczego

Ograniczenia

Tab. 119. Ograniczenia w rozwoju osadnictwa i gospodarki komunalnej

	Rodzaj ograniczenia dla rozwoju danej funkcji
	Typ ogra-niczenia
	Obszary i formy realizacji danego kierunku rozwoju , dla których występuje dany rodzaj ograniczenia

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Tab. 120. Ograniczenia w rozwoju komunikacji

	Rodzaj ograniczenia dla rozwoju danej funkcji
	Typ ogra-niczenia
	Obszary i formy realizacji danego kierunku rozwoju , dla których występuje dany rodzaj ograniczenia

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Tab. 121. Ograniczenia w rozwoju przemysłu i rzemiosła

	Rodzaj ograniczenia dla rozwoju danej funkcji
	Typ ogra-niczenia
	Obszary i formy realizacji danego kierunku rozwoju , dla których występuje dany rodzaj ograniczenia

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Tab. 122. Ograniczenia w rozwoju rolnictwa i dziedzin pokrewnych

	Rodzaj ograniczenia dla rozwoju danej funkcji
	Typ ogra-niczenia
	Obszary i formy realizacji danego kierunku rozwoju , dla których występuje dany rodzaj ograniczenia

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Tab. 123. Ograniczenia w rozwoju gospodarki leśnej i innych form wykorzystania biosfery (łowiectwo, rybołówstwo)

	Rodzaj ograniczenia dla rozwoju danej funkcji
	Typ ogra-niczenia
	Obszary i formy realizacji danego kierunku rozwoju , dla których występuje dany rodzaj ograniczenia

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Tab. 124. Ograniczenia w rozwoju turystyki

	Rodzaj ograniczenia dla rozwoju danej funkcji
	Typ ogra-niczenia
	Obszary i formy realizacji danego kierunku rozwoju , dla których występuje dany rodzaj ograniczenia

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Szanse rozwoju wynikające z warunków przyrodniczych

Tab. 125. Możliwość tworzenia tzw. „zielonych miejsc pracy”

	Zasoby i walory przyrodnicze kreujące potencjalne miejsca pracy
	Rodzaj zawodu w ramach „zielonych miejsc pracy”
	Orientacyjna liczba możliwych miejsc pracy

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Syntetyczny ranking ekologicznych ograniczeń rozwoju

Tab. 126. Lista rankingowa ekologicznych ograniczeń rozwoju w świetle opinii zespołu opracowującego program
	Miejsce w rankingu
	Rodzaj ograniczenia w rozwoju
	Kierunki rozwoju na które wpływa to ograniczenie

	1.

	
	

	2.

	
	

	3.

	
	

	4.

	
	

	5.

	
	

	6.

	
	

	7.

	
	

	8.

	
	

	9.

	
	

	10.

	
	

	11.

	
	

	12.

	
	

	13.

	
	

	14.

	
	

	15.

	
	

	16.

	
	

	17.

	
	

	18.

	
	

	19.

	
	

	20.

	
	

	21.

	
	

	22.

	
	

	23.

	
	

Ekologiczne ograniczenia w rozwoju w świetle opinii jej mieszkańców

Tab. 127. Lista rankingowa ekologicznych ograniczeń rozwoju w świetle opinii mieszkańców
	Miejsce w rankingu
	Rodzaj ograniczenia w rozwoju (ilość punktów wg odpowiedzi w ankiecie)
	Kierunki rozwoju , na które wpływa to ograniczenie

	1.

	
	

	2.

	
	

	3.

	
	

	4.

	
	

	5.

	
	

	6.

	
	

	7.

	
	

	8.

	
	

	9.

	
	

	10.

	
	

	11.

	
	

	12.

	
	

	13.

	
	

	14.

	
	

	15.

	
	

	16.

	
	

	17.

	
	

	18.

	
	

	19.

	
	

	20.

	
	

	21.

	
	

	22.

	
	

	23.

	
	

Ćwiczenie 13

Dotychczasowa realizacja zadań w zakresie ochrony i kształtowania środowiska na tle przyrodniczych ograniczeń rozwoju

Dotychczasowa realizacja zdań

Tab. 128. Przegląd inwestycji i działań proekologicznych w ostatnich pięciu latach

	Rok
	Inwestyc-je i działania
	Rodzaje działalności proekologicznej
	%

inwes-tycji pro-ekolog. w budż

	
	
	ochrona powierz-chni ziemi i gleb
	ochrona powietrza przed zanieczy- szczeniem
	ochrona przed hałasem i wibra-cjami
	ochrona wód powierz. i podzie-mnych
	ochrona przyrody
	gospo-

darka odpa-dami
	ochrona przed promie-niowa-niem
	eduka-cja ekolo-giczna
	inne działania w zakre-sie ochrony środow.
	

	Konkretne

inwestycje i działania
	
	
	
	
	
	
	
	
	
	

	
	Koszt ich realizacji (tys. zł)
	
	
	
	
	
	
	
	
	
	

	
	Źródło finanso-wania
	
	
	
	
	
	
	
	
	
	

	Konkretne

inwestycje i działania
	
	
	
	
	
	
	
	
	
	

	
	Koszt ich realizacji (tys. zł)
	
	
	
	
	
	
	
	
	
	

	
	Źródło finanso-wania
	
	
	
	
	
	
	
	
	
	

	Konkretne

inwestycje i działania
	
	
	
	
	
	
	
	
	
	

	
	Koszt ich realizacji (tys. zł)
	
	
	
	
	
	
	
	
	
	

	
	Źródło finanso-wania
	
	
	
	
	
	
	
	
	
	

	Konkretne

inwestycje i działania
	
	
	
	
	
	
	
	
	
	

	
	Koszt ich realizacji (tys. zł)
	
	
	
	
	
	
	
	
	
	

	
	Źródło finanso-wania
	
	
	
	
	
	
	
	
	
	

Tab. 129. Lista problemów priorytetowych do realizacji, „niedoinwestowanych” w ostatnich latach ………………..
	Komponent
środowiska zagrożony oddziaływaniem człowieka
	Formy degradacji tego komponentu, którym trzeba przeciwdziałać
	Źródła degradacji środowiska wymagające działań w zakresie zmniejszenia ich oddziaływania na środowisko

	Podłoże geologiczne i rzeźba terenu

	
	

	Powietrze atmosferyczne

	
	

	Wody powierzchniowe

	
	

	Wody podziemne

	
	

	Gleby

	
	

	Szata roślinna

	
	

	Fauna

	
	

	Człowiek i środowisko jego życia codziennego

	
	

Tab. 130. Stosunek mieszkańców do dotychczasowej działalności samorządu w zakresie ochrony środowiska

· Ocena dotychczasowej działalności w zakresie ochrony środowiska:

· Dostrzeganie inwestycji w zakresie ochrony środowiska:

· Dostrzeganie elementów edukacji ekologicznej w programach szkolnych :

· Ocena potrzeby włączania do programów szkolnych elementów edukacji ekologicznej:

Zadania w zakresie zrównoważonego rozwoju i ochrony środowiska w następnych latach w perspektywie krótko-, średnio- i długoterminowej

Tab. 131. Zadanie inwestycyjne w dziedzinie ochrony środowiska, w tym rekultywacja środowiska

	Inwestycje w zakresie
	Perspektywa czasowa
	Nazwa zadania do realizacji
	Termin realizacji
	Szacunkowe koszty realizacji (tys.zł)
	Źródła środków na zadanie / Podmiot odpow. za realizację
	Efekty dla śro-dowiska. i miesz-kańców

	Ochrony

powierzchni

ziemi

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Ochrony

powietrza

przed

zanieczysz-

czeniami
	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Ochrony przed

hałasem i

wibracjami

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Ochrony

przed pro-

mieniowa-niem

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Ochrony

wód powie-

rzchnio-

wych
	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Ochrony

wód pod-

ziemnych

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Gospodarki

odpadami

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Innych

zadań

inwesty-

cyjnych
	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Ochrony

przyrody

ożywionej
	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

Tab. 132. Zadania w zakresie monitoringu środowiska

	Monitoring w zakresie
	Perspek-tywa czasowa
	Nazwa zadania do realizacji
	Termin realizacji
	Szacunko-we koszty realizacji (tys.zł)
	Źródła środków na zadanie / Podmiot odpow. za realizację
	Efekty dla śro-dowiska i miesz-kańców

	Emisji zanie-

czyszczeń do

atmosfery

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Imisji

zanie-

czyszczeń atmosfe-

mosferycz-nych

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Jakości

wód powie-

rzchniowych
	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Jakości

wód pod-

ziemnych

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Jakości

gleb

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Emisji hałasu,

wibracji i

promienio-wania
	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Gospodarki

odpadami

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Zmian w

przyrodzie

ożywionej
	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

Tab. 133. Ochrona obszarów i obiektów przyrodniczych

	Ochrona przyrody w zakresie
	Perspek-tywa czasowa
	Nazwa zadania do realizacji
	Termin realizacji
	Szacunko-we koszty realizacji (tys.zł)
	Źródła środków na zadanie / Podmiot odpow. za realizację
	Efekty dla śro-dowiska i miesz-kańców

	Pomników

przyrody i

ochrony

gatunkowej

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Użytków

ekolo-

gicznych

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Stanowisk

dokumenta-

cyjnych

przyrody

nieożywio-

nej
	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Zespołów

przy-

rodniczo-

krajobra-

zowych

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Rezer-

watów

przyrody

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Innych

zadań

ogólnych

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

Tab. 134. Zalesienia i zadrzewienia

	Wprowadzanie zieleni

w zakresie
	Perspektywa czasowa
	Nazwa zadania do realizacji
	Termin realizacji
	Szacunkowe koszty realizacji (tys.zł)
	Źródła środków na zadanie / Podmiot odpow. Za realizację
	Efekty dla śro-dowiska i miesz-kaców

	Zalesień

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Urządzanie

terenów

parkowych i

pokrewnych

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Zadrzewień

gruntach zakrzewień

na

gruntach

rolnych

i nieużytkach
	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

Zadania w zakresie poprawy efektywności wykorzystania zasobów

Tab. 135. Wskaźniki obrazujące efektywność wykorzystania zasobów naturalnych oraz tendencje ich zmian w nawiązaniu do kryteriów zrównoważonego rozwoju

	Wskaźnik zrównoważonego rozwoju
	20…..

	Tendencja

	zużycie energii w przeliczeniu na 1 jej mieszkańca
	
	
	
	
	
	

	zużycie wody do celów konsumpcyjnych w przeliczeniu na 1 mieszkańca
	
	
	
	
	
	

	ilość ścieków komunalnych wytworzonych w przeliczeniu na 1 jej mieszkańca
	
	
	
	
	
	

	ilość ścieków rolno-przemysłowych wytworzonych w stosunku do wielkości wytworzonych produktów (w zł)
	
	
	
	
	
	

	zużycie wody dla celów przemysłowych w stosunku do wielkości wytworzonych produktów
	
	
	
	
	
	

	ilość odpadów komunalnych wytworzonych w przeliczeniu na 1 jej mieszkańca
	
	
	
	
	
	

	ilość odpadów przemysłowych w stosunku do wielkości wytworzonych produktów (w zł)
	
	
	
	
	
	

	ilość surowców wtórnych (np. papieru) odzyskiwanych w przeliczeniu na 1 jej mieszkańca
	
	
	
	
	
	

	wydajność plonu podstawowych roślin uprawnych
	
	
	
	
	
	

w kolumnie tendencja należy wpisać: „+” przy poprawie sytuacji, „-„ przy pogorszeniu, „0” przy braku zmian
Tab. 136. Zadania w zakresie poprawy efektywności wykorzystania zasobów naturalnych

	Zadania

w zakresie
	Perspekty-wa czasowa
	Nazwa zadania do realizacji
	Termin realizacji
	Szacunkowe koszty reali- zacji (tys.zł)
	Źródła środków na zadanie / Podmiot odpow. za realizację
	Efekty dla śro-dowiska i miesz-kaców

	zwiększenia efektywności

zużycia

energii;
	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	zwiększenia efektywności

zużycia wody do celów
komunalnych i przemysłowych
	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	zmniejszenie ilości
powstających odpadów
komunalnych i przemysłowych
	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	inne zadania zwiększające

efektywność wykorzystania
zasobów naturalnych
	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

Tab. 137. Zadania w zakresie edukacji ekologicznej

	Edukacja

w zakresie
	Perspekty-wa czasowa
	Nazwa zadania do realizacji
	Termin realizacji
	Szacunkowe koszty reali- zacji (tys.zł)
	Źródła środków na zadanie / Podmiot odpow. za realizację
	Efekty dla śro-dowiska i miesz-kaców

	Edukacji

dzieci i

młodzieży

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Edukacji

dorosłych

	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

	Organizacji

powszech-

nych

akcji

ekologicz-

nych
	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

Tab. 138. Współpraca i wspomaganie społecznych ruchów ekologicznych

	Współpraca i wspoma-ganie w zakresie
	Perspekty-wa czasowa
	Nazwa zadania do realizacji
	Termin realizacji
	Szacunkowe koszty reali- zacji (tys.zł)
	Źródła środków na zadanie / Podmiot odpow. za realizację
	Efekty dla śro-dowiska i miesz-kaców

	Współpracy

i wspoma-

gania

społecznych

ruchów

ekologicz-

nych
	krótkotermi-nowa
	
	
	
	
	

	
	średniotermi-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

Tab. 139. Dostosowanie poziomu emisji do środowiska i stanu środowiska przyrodniczego do wymogów prawodawstwa Unii Europejskiej

	Dostosowanie do wymogów Unii Europejskiej w zakresie
	Perspekty-wa czasowa
	Nazwa zadania do realizacji
	Termin realizacji
	Szacunkowe koszty reali- zacji (tys.zł)
	Źródła środków na zadanie / Podmiot odpowiedzialny za realizację
	Efekty dla śro-dowiska i miesz-kaców.

	Dostoso-

wania

poziomu

emisji
do

środowiska

i stanu

środowiska

przyrodni-

czego
	krótkotermi-nowa
	
	
	
	
	

	
	średnioterm-nowa
	
	
	
	
	

	
	długotermi-nowa
	
	
	
	
	

Priorytety ekologiczne w świetle opinii jej mieszkańców

Tab. 140. Lista najważniejszych zadań do zrealizowania w zakresie ochrony środowiska i zrównoważonego rozwoju w opinii mieszkańców
	Grupa zadań
	Konkretne zadania do zrealizowania

	Inwestycje w ochronie środowiska, w tym rekultywacja środowiska
	

	Monitoring środowiska
	

	Ochrona obszarów i obiektów przyrodniczych
	

	Zalesienia i zadrzewienia
	

	Poprawa efektywności wykorzystania zasobów naturalnych
	

	Edukacja ekologiczna
	

	Współpraca i wspomaganie społecznych ruchów ekologicznych
	

	Dostosowanie poziomu emisji i stanu środowiska

do norm Unii Europejskiej
	

	Inne zadania
	

Tabele końcowe

Tab. 141. Załącznik kartograficzny do programu zrównoważonego rozwoju i ochrony środowiska - mapa w skali 1:25.000

Objaśnienia do mapy:

Tab. 142. Streszczenie i najważniejsze wnioski wynikające z programu

Tab. 143. Spis publikacji i innych materiałów archiwalnych wykorzystanych do opracowania programu

