Program Ochrony Środowiska Miasta Tarnowa na lata 2001-2015

wraz ze strategią krótkoterminową na lata 2005-2008

[image: image7.jpg]

PROGRAM OCHRONY ŚRODOWISKA
DLA MIASTA TARNOWA
na lata 2009 – 2016
wraz ze strategia krótkoterminową na lata 2009-2012

tarnów, 2009 R.

Spis treści:
Spis treści:
2
1. WPROWADZENIE
4
1.1. PRZESŁANKI OGÓLNE
4
1.2. PODSTAWY PRAWNE
5
1.3. CEL I ZAKRES PROGRAMU
6
1.4. HORYZONT CZASOWY PROGRAMU
7
2. OGÓLNA CHARAKTERYSTYKA MIASTA
8
2.1. INFORMACJE OGÓLNE
8
2.2. POŁOŻENIE GEOGRAFICZNE I ADMINISTRACYJNE
9
2.3. GEOMORFOLOGIA i BUDOWA GEOLOGICZNA
10
2.4. STRUKTURA ZAGOSPODAROWANIA PRZESTRZENNEGO
11
2.5. KLIMAT
12
2.6. DEMOGRAFIA I PROCESY SPOŁECZNE
12
2.7. INFRASTRUKTURA TECHNICZNO - INŻYNIERYJNA MIASTA
13
2.7.1 Gospodarka wodno – ściekowa
13
3. STAN ŚRODOWISKA NA TERENIE MIASTA TARNOWA
15
3.1. PRZYRODA I KRAJOBRAZ
15
3.2. LASY
19
3.3. WODY POWIERZCHNIOWE I PODZIEMNE
20
3.4. POWIERZCHNIA ZIEMI
25
3.5. ZASOBY GEOLOGICZNE
29
3.6. POWAŻNE AWARIE I ZAGROŻENIA NATURALNE
30
3.7. JAKOŚĆ POWIETRZA ATMOSFERYCZNEGO
36
3.7. HAŁAS I PROMIENIOWANIE ELEKTROMAGNETYCZNE
43
4. DZIAŁANIA STRETEGICZNE DLA MIASTA TARNOWA DO 2016 ROKU
53
4.1. NADRZĘDNY CEL PROGRAMU OCHRONY ŚRODOWISKA DLA MIASTA TARNOWA
53
4.2. HIERARCHIA PROBLEMÓW ŚRODOWISKOWYCH I PRIORYTETY EKOLOGICZNE
53
5. KIERUNKI DZIAŁAN SYSTEMOWYCH
56
5.1. UWZGLĘDNIENIE ZASAD OCHRONY ŚRODOWISKA W STRATEGIACH SEKTOROWYCH
56
5.1.1. System transportowy
56
5.1.2. Przemysł
60
5.1.3. Budownictwo i gospodarka komunalna
63
5.1.4. Rolnictwo
64
5.1.5. Handel
64
5.1.6. Turystyka i rekreacja
65
5.2. AKTYWIZACJA RYNKU NA RZECZ OCHRONY ŚRODOWISKA
65
5.3. ZARZĄDZANIE ŚRODOWISKOWE
66
5.4. UDZIAŁ SPOŁECZEŃSTWA W DZIAŁANIACH NA RZECZ OCHRONY ŚRODOWISKA
66
5.5. ODPOWIEDZIALNOŚC ZA SZKODY W ŚRODOWISKU
67
5.6. ASPEKT EKOLOGICZNY W PLANOWANIU PRZESTRZENNYM
68
6. Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody

69
6.1. Ochrona przyrody i krajobrazu
69
6.2. Ochrona lasów
72
6.3. Racjonalne gospodarowanie zasobami wody
73
6.4. Ochrona powierzchni ziemi
74
6.5. Gospodarowanie zasobami geologicznymi
76
7. Poprawa jakości środowiska i bezpieczeństwa ekologicznego
77
7.1. Środowisko a zdrowie
77
7.2. Jakość powietrza atmosferycznego
80
7.3. Ochrona wód
85
7.4. Oddziaływanie hałasu i pól elektromagnetycznych
86
8. Edukacja ekologiczna
88
9. POTENCJALNE ŹRÓDŁA FINANSOWANIA PROGRAMU
91
10. ZARZĄDZANIE OCHRONĄ ŚRODOWISKĄ I PROGRAMEM OCHRONY ŚRODOWISKA
92
11. Sposób kontroli oraz dokumentowania realizacji programu
94
Załącznik nr 1 - Harmonogram rzeczowo finansowy na lata 2009 – 2012
98
Spis tabel
121
Spis rysunków
122

1. WPROWADZENIE

1.1. PRZESŁANKI OGÓLNE

Miasto Tarnów jest znaczącą jednostką administracyjną, gospodarczą i społeczną. Od wielu lat Tarnów rozwija się intensywnie, w wyniku czego stał się dużym w skali kraju ośrodkiem miejskim i przemysłowym. W ciągu tego okresu wielokierunkowa ekspansja człowieka i postęp technologiczny spowodowały znaczne przekształcenie, a miejscami także degradację środowiska naturalnego miasta.
Obecnie przyjmuje się, że jednym z najważniejszych praw człowieka jest prawo do życia w czystym środowisku, a rozwój jednostek administracyjnych powinien odbywać się w sposób zrównoważony. Oznacza to prowadzenie szerokiej działalności gospodarczej i społecznej przy jednoczesnym niedopuszczeniu do dalszej degradacji środowiska naturalnego oraz na podejmowaniu działań zmierzających do restytucji zniszczonych elementów środowiska.

Tarnów jest miastem, gdzie ochrona środowiska ma istotne znaczenie, czego dowodem są liczne nagrody i odznaczenia przyznane miastu za działalność na tym polu. W 2008 roku w ogólnopolskim konkursie ekologicznym, w ósmej edycji Narodowego Konkursu Ekologicznego "Przyjaźni środowisku" Miastu przyznano tytuł „Mecenasa Ekologii”. To jedna z najbardziej prestiżowych nagród ekologicznych w kraju. Wcześniej Tarnów trzykrotnie otrzymał tytuł "Gmina Przyjazna Środowisku" oraz „Promotor Ekologii”.
Efektywność działań w zakresie ochrony dziedzictwa przyrodniczego zależy przede wszystkim od polityki i rozwiązań przyjętych na szczeblu lokalnym oraz pozyskania zainteresowania i zrozumienia ze strony społeczności lokalnych. W tym celu konieczne jest opracowanie wieloletniego programu ochrony środowiska, sporządzonego na podstawie wnikliwej analizy środowiska, a także uwarunkowań gospodarczych i społecznych dla danego rejonu. Ustawa Prawo ochrony środowiska obliguje wszystkie jednostki administracyjne do sporządzenia i uchwalenia programów ochrony środowiska, obejmujących okres czterech lat z perspektywą kolejnych czterech. Program taki jest podstawą działania w zakresie polityki ekologicznej i powinien być zgodny z Polityką Ekologiczną Państwa (PEP) oraz przenosić jej cele na poziom miasta. Jednocześnie, powinien uwzględniać specyficzne problemy ekologiczne występujące na terenie Tarnowa.
„Program ochrony środowiska Miasta Tarnowa na lata 2001 - 2015” przyjęty został Uchwałą Nr XXXIX/668/2005 Rady Miejskiej w Tarnowie z dnia 8 września 2005 roku w sprawie uchwalenia zaktualizowanego Programu Ochrony Środowiska Miasta Tarnowa na lata 2001-2015 wraz ze strategią krótkoterminową na lata 2005-2008. Dokument ten stanowił w minionych latach podstawowy instrument polityki ekologicznej miasta.

Niniejszy Program ochrony środowiska dla Miasta Tarnowa na lata 2009 – 2016 (zwany dalej Programem) jest aktualizacją dokumentu programowego, który wytycza cele, kierunki działań i zadania w zakresie ochrony środowiska na terenie miasta.
Aktualizację Programu przeprowadzono w oparciu o:

· zweryfikowane priorytety i zadania zapisane w pierwszej edycji Programu ochrony środowiska,
· nowe akty prawne,

· Politykę ekologiczną Państwa
· Krajowy Program Oczyszczania Ścieków Komunalnych,

· Strategię Gospodarki Wodnej,

· Program Operacyjny Infrastruktura i Środowisko,
· Program Ochrony Środowiska Województwa Małopolskiego na lata 2007-2014,

· inne dokumenty strategiczne (długookresowe) i operacyjne,

· diagnozę stanu środowiska.

Dokument wyznacza cele i kierunki działania dla poprawy stanu środowiska przy założeniu formuły elastycznej (otwartej), aby była możliwa bieżąca korekta wynikająca ze zmieniających się często przepisów prawnych, a także dostosowywanie zakresu działań do zmieniających się warunków.
Określone w Programie działania są adresowane do wszystkich podmiotów mających realne, prawne i finansowe możliwości ich realizacji.

Program został sporządzony z uwzględnieniem zakresu obowiązków i uprawnień miasta na prawach powiatu. Podobnie jak w dokumencie z 2005 r. sposób opracowania niniejszego Programu został podporządkowany metodologii właściwej dla planowania strategicznego, polegającej na:

· syntetycznej diagnozie stanu środowiska przyrodniczego na terenie Tarnowa, zawierającej charakterystyki poszczególnych komponentów środowiska wraz z oceną stanu,
· przedstawieniu kreatywnej części Programu poprzez określenie zweryfikowanej długoterminowej polityki na lata 2009-2016 polegającej na wytyczeniu kierunków działań w obrębie przyjętych celów głównych,
· przedstawieniu strategii krótkoterminowej na lata 2009 – 2012, zawierającej konkretyzację (uszczegółowienie) celów głównych w postaci listy działań, czyli planu operacyjnego na lata 2009-2012,
· charakterystyce uwarunkowań realizacyjnych Programu w zakresie zarządzania, źródeł finansowania i zasad monitorowania a także poprzez sporządzenie prognozy oddziaływania na środowisko realizacji Programu.
Dokumentem pomocniczym przy przygotowaniu niniejszego Programu są „Wytyczne do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym” opracowane przez Ministerstwo Środowiska w grudniu 2002 r. Dokument ten zawiera ramowe instrukcje dotyczące sposobu i zakresu uwzględniania polityki ekologicznej państwa w programach i wskazówki dotyczące ich zawartości.

Według wyżej wymienionych wytycznych w programie powiatowym i gminnym powinny by uwzględnione:

· zadania własne powiatu i gminy (przedsięwzięcia finansowane w całości lub częściowo ze środków budżetowych i pozabudżetowych będących w dyspozycji miasta),

· zadania koordynowane (pozostałe zadania związane z ochroną środowiska i racjonalnym wykorzystaniem zasobów, które są finansowane ze środków przedsiębiorstw oraz ze środków zewnętrznych, będących w dyspozycji organów i instytucji szczebla centralnego, bądź instytucji działających na terenie miasta, ale podległych bezpośrednio organom wojewódzkim lub centralnym).
Z uwagi na fakt, że Tarnów jest Miastem na prawach powiatu grodzkiego, prezentowany Program ochrony środowiska spełnia role programu gminnego i powiatowego.

1.2. PODSTAWY PRAWNE

Sporządzenie Programu ochrony środowiska na szczeblu gminnym i powiatowym jest obowiązkiem, zgodnie art. 17 ust.1 ustawy Prawo ochrony środowiska, który stanowi, że zarząd gminy i powiatu opracowują program ochrony środowiska w celu realizacji polityki ekologicznej państwa.

Program taki, weryfikowany i aktualizowany co 4 lata, powinien uwzględniać przede wszystkim cele i priorytety ekologiczne, rodzaj i harmonogram działań proekologicznych oraz środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno - ekonomiczne i środki finansowe. Integralną częścią Programu ochrony środowiska jest Plan gospodarki odpadami, który jako odrębny dokument podlega uchwaleniu na podstawie Ustawy o odpadach.
Program ochrony środowiska dla Miasta Tarnowa uwzględnia wszystkie zagadnienia wyszczególnione w art. 14 ustawy z dnia 27 kwietnia 2001 r. Prawo Ochrony Środowiska.
Program ochrony środowiska dla Miasta Tarnowa jest zgodny z Polityką ekologiczną Państwa, wojewódzkim programem ochrony środowiska i krajowym planem oczyszczania ścieków. Ponadto, Program uwzględnia założenia zawarte w Strategii Rozwoju Miasta Tarnowa oraz pozostałych przyjętych dokumentów o charakterze planistycznym.

Z wykonania Programu Prezydent Miasta sporządza co dwa lata raporty, które przedkłada Radzie Miejskiej. Program opiniowany jest przez Marszałka Województwa Małopolskiego.

1.3. CEL I ZAKRES PROGRAMU

Głównym celem Programu jest przedstawienie polityki ekologicznej miasta Tarnowa wraz z wynikającymi z niej celami, kierunkami działań i zadaniami.

Program ochrony środowiska określa:

1. Ogólną charakterystykę i ocenę zasobów oraz walorów środowiska przyrodniczego miasta Tarnowa
2. Stan i tendencje przeobrażeń środowiska przyrodniczego miasta Tarnowa
3. Podstawowe źródła przeobrażeń środowiska przyrodniczego miasta Tarnowa
4. Ograniczenia i szanse rozwoju miasta wynikające ze stanu i przeobrażeń środowiska łącznie z rankingiem zagrożeń ekologicznych

5. Cele i kierunki działań w zakresie ochrony środowiska na następne lata w perspektywie krótko i średniookresowej

6. Zadania inwestycyjne i pozainwestycyjne miasta Tarnowa w zakresie ochrony środowiska

7. Zestawienie kosztów realizacji programu i dokonanie oceny źródeł finansowania programu

8. Harmonogram realizacji programu

9. Metody kontroli, monitorowania skutków realizacji programu i oceny realizacji zamierzonych celów

10. Uwarunkowania realizacyjne Programu, jego wdrożenie i monitoring

Szczególne rozwinięcie Programu stanowi Plan gospodarki odpadami.

Program będzie wykorzystywany jako:

· podstawowy dokument zarządzania miastem w zakresie ochrony środowiska,

· wytyczna do tworzenia programów operacyjnych i zawierania kontraktów z innymi jednostkami administracyjnymi i podmiotami gospodarczymi w działaniach związanych ze środowiskiem,

· przesłanka do konstruowania budżetu miasta i wieloletnich planów inwestycyjnych,

· płaszczyzna koordynacji i układ odniesienia dla innych podmiotów działających w sektorze ochrony środowiska oraz podstawa do ubiegania się o fundusze celowe ze źródeł krajowych i Unii Europejskiej.

Program ochrony środowiska służyć będzie koordynacji działań związanych z ochroną środowiska w mieście. Jego funkcje polegać będą na:

· działaniach edukacyjno – informacyjnych, przekazywaniu ogółowi społeczeństwa, zainteresowanym podmiotom gospodarczym i instytucjom informacji na temat zasobów środowiska przyrodniczego oraz stanu poszczególnych komponentów środowiska,

· wskazywaniu tzw. gorących punktów, czyli najważniejszych zagrożeń środowiska miasta i sposobów ich rozwiązywania, wytyczaniu priorytetów ekologicznych,

· promowaniu i wdrażaniu zasad zrównoważonego rozwoju,

· koordynacji działań związanych z ochroną środowiska pomiędzy: administracją publiczną wszystkich szczebli, instytucjami i pozarządowymi organizacjami ekologicznymi oraz społeczeństwem miasta na rzecz ochrony środowiska,

· ułatwieniu władzom miasta wydawania decyzji określających sposób i zakres korzystania ze środowiska.

Przedstawione cele i działania posłużą do kreowania takich zachowań ogółu społeczeństwa miasta Tarnowa, które służyć będą ogólnej poprawie stanu środowiska przyrodniczego, polepszenia warunków życia i samopoczucia mieszkańców oraz wzmocnieniu walorów turystycznych i rekreacyjnych miasta.

Sam Program nie jest dokumentem stanowiącym, ingerującym w uprawnienia poszczególnych jednostek administracji rządowej i samorządowej oraz podmiotów użytkujących środowisko. Należy jednak oczekiwać, że poszczególne jego wytyczne i postanowienia będą respektowane i uwzględniane w planach szczegółowych i działaniach inwestycyjnych w zakresie ochrony środowiska.

Zakłada się, że kształtowanie polityki ekologicznej w Tarnowie będzie miało charakter procesu ciągłego. Obecnie planowane jest wydanie kolejnych aktów prawnych, których ustalenia będą musiały być uwzględnione w zarządzaniu ochrona środowiska. Z tego względu, a także z uwagi na dynamiczną sytuację finansową miasta oraz możliwość zmiany priorytetów proponuje się przyjęcie programowania “kroczącego”, polegającej na cyklicznym weryfikowaniu celów i wydłużaniu horyzontu czasowego Programu w jego kolejnych edycjach.

Źródłami informacji dla Programu były materiały uzyskane z Urzędu Miasta Tarnowa, Wojewódzkiego Inspektoratu Ochrony Środowiska w Krakowie Delegatura w Tarnowie, Wojewódzkiego Urzędu Statystycznego, Urzędu Marszałkowskiego Województwa Małopolskiego, innych instytucji i urzędów, a także prace instytutów i placówek naukowo – badawczych z zakresu ochrony środowiska oraz gospodarki odpadami, jak również dostępna literatura fachowa.

Zgromadzone informacje zostały zweryfikowane poprzez ankietyzację, wywiady i sondaże.

Jako punkt odniesienia dla programu ochrony środowiska przyjęto aktualny stan środowiska oraz stan infrastruktury ochrony środowiska na dzień 31.12.2008, z uwzględnieniem dostępnych danych za okres 2009 roku.

1.4. HORYZONT CZASOWY PROGRAMU

Program ochrony środowiska obejmuje horyzont czasowy lat 2009 – 2016. Jest to zgodne z ustaleniami 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. Program zawiera zadania dla dwóch faz:

· cele krótkoterminowe – lata 2009 – 2012,

· cele średnioterminowe – do roku 2016.

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

2. OGÓLNA CHARAKTERYSTYKA MIASTA

2.1. INFORMACJE OGÓLNE

Tarnów jest drugim (po Krakowie) co do wielkości miastem w Województwie Małopolskim. W obecnych granicach administracyjnych zajmuje powierzchnię 72,4 km2, a liczba mieszkańców wynosi około 116 tysięcy. Tarnów jest ważnym ośrodkiem administracyjnym, gospodarczym, kulturalnym i turystycznym w regionie. Pełni rolę subregionalnego ośrodka dla licznej grupy sąsiednich gmin, szczególnie w zakresie administracji, oświaty ponadpodstawowej i szkolnictwa wyższego, lecznictwa oraz handlu. Funkcjonują tu znaczące w skali kraju zakłady z branży chemicznej, maszynowej, metalowej, budowlanej, szklarskiej i spożywczej.
Tarnów jest ważnym węzłem komunikacyjnym. Leży na skrzyżowaniu dróg krajowych: E40 z zachodu na wschód (Zgorzelec – Wrocław – Katowice – Kraków – Tarnów – Rzeszów – Medyka)) i DK73 z północy na południe (Warszawa – Kielce – Tarnów – Nowy Sącz do granicy ze Słowacją)). Przez Tarnów przebiega trasa planowanej autostrady A4. Tarnów jest stacją węzłową dla kolejowego ruchu pasażerskiego i towarowego; posiada bezpośrednie połączenia kolejowe z Kijowem, Odessą, Bukaresztem, Budapesztem, a także Krakowem, Warszawą, Poznaniem, Szczecinem i Gdańskiem.

[image: image1.emf]
Rysunek 1. Osiedla miasta Tarnowa

2.2. POŁOŻENIE GEOGRAFICZNE I ADMINISTRACYJNE

Tarnów położony jest w Polsce południowej, we wschodniej części Województwa Małopolskiego. Współrzędne geograficzne miasta to: 50,0090N 20,9900E.

Pod względem administracyjnym Tarnów jest gminą miejska i miastem na prawach powiatu.

Tarnów sąsiaduje z 17 miejscowościami, należącymi do 5 gmin:
· gmina Lisia Góra (Pawęzów, Brzozówka, Zaczarnie),

· gmina Tarnów (Wola Rzędzińska, Zawada, Tarnowiec, Koszyce Wielkie, Zbylitowska Góra, Biała),

· gmina Skrzyszów (Ładna, Skrzyszów),
· gmina Wierzchosławice (Kępa Bogumiłowicka, Ostrów, Gosławice, Komorów),

· gmina Żabno (Bobrowniki Wielkie, Łęg Tarnowski).
Zgodnie z fizycznogeograficzną regionalizacją Polski wg Kondrackiego (1998), Tarnów położony jest w prowincji Karpaty Zachodnie z Podkarpaciem, na granicy dwu podprowincji dzielących się na mezoregiony:

· Północne Podkarpacie

· mezoregion Nizina Nadwiślańska (obejmuje doliny Dunajca i Białej Tarnowskiej, część północno – zachodnia miasta),

· mezoregion Płaskowyż Tarnowski (część północno – wschodnia miasta)

· Zewnętrzne Karpaty Zachodnie

· mezoregion Pogórze Ciężkowickie (południowo – wschodni fragment miasta, Góra Św. Marcina).

Rysunek 2. Regiony fizyczno – geograficzne na obszarze Tarnowa [image: image2.emf]
2.3. GEOMORFOLOGIA i BUDOWA GEOLOGICZNA

Nizina Nadwiślańska to fragmenty dolin rzecznych Dunajca i Białej Tarnowskiej, o wyrównanej powierzchni. Nad wschodnim brzegiem doliny Dunajca wznosi się Płaskowyż Tarnowski, tworząc wyraźny próg morfologiczny. W dzielnicy Krzyż, gdzie zaznacza się próg Płaskowyżu, nachylenia stoków sięgają 15 – 20 %. Centralna i wschodnia część miasta położona jest na płaskowyżu Tarnowskim. Jest to wysoczyzna morenowa falista o wysokościach bezwzględnych 240 – 250 m n.p.m., i niewielkich nachyleniach powierzchni terenu – do 8%. Północne stoki Góry św. Marcina, będące elementem Prowincji Karpackiej, stanowią niewielki fragment miasta Tarnowa. Wznoszą się one w kierunku południowym stromym progiem o nachyleniu przekraczającym 20%, osiągając wysokość 340 m n.p.m.

Pod względem geologicznym Tarnów zlokalizowany jest w obrębie dwóch jednostek: Zapadliska Przedkarpackiego oraz Karpat Zewnętrznych.

Przeważająca część miasta położona jest w Zapadlisku Przedkarpackim, które w trzeciorzędzie wypełnione zostało osadami ilastymi o dużej miąższości (rzędu kilkuset metrów), a następnie przykryte cienką, kilkumetrową warstwą utworów czwartorzędowych (wodno-lodowcowych, eolicznych i rzecznych). Spotyka się tu gliny morenowe z głazami narzutowymi, wydmy piaszczyste, żwiry teras rzecznych. Krajobraz Płaskowyżu nosi ślady dna lodowcowego. Nierówności terenu zostały pokryte piaskami fluwioglacjalnymi, które z czasem zostały przemieszczone, odsłaniając gliny morenowe.

Południowa część miasta, obejmująca niewielki fragment Karpat Zewnętrznych, wznosi się stromym progiem o przebiegu równoleżnikowym, tworzącym północne zbocza Góry Św. Marcina. Ten fragment jest częścią górotworu wypiętrzonego wraz z łukiem Karpat w wyniku alpejskich ruchów tektonicznych. Podłoże geologiczne jest tutaj zbudowane ze skał fliszowych (serii naprzemiennych drobnoziarnistych piaskowców, wapieni i łupków) kredowych i trzeciorzędowych.
W obrębie miasta prowadzona jest eksploatacja gazu ziemnego oraz materiałów ilastych.

2.4. STRUKTURA ZAGOSPODAROWANIA PRZESTRZENNEGO

Poniżej przedstawiono dane dotyczące powierzchni Miasta, ilości działek i budynków zgodnie z zapisami w bazie Ewidencji Gruntów i Budynków (EGiB) prowadzonej przez Referat – Grodzki Ośrodek Dokumentacji Geodezyjnej i Kartograficznej Wydziału Geodezji i Nieruchomości (według stanu na 31 grudnia 2008 r.):

· powierzchnia

 7.238 ha

· ilość obrębów geodezyjnych

 174 szt.

· ilość działek ewidencyjnych

41.624 szt.

· ilość budynków (ujawnionych w bazie EGiB)
22.332 szt.

Wykaz najważniejszych osiedli na terenie Tarnowa wraz z liczba ludności przedstawiono poniżej:

Tabela 1. Liczba stałych mieszkańców Tarnowa w poszczególnych osiedlach

	Wyszczególnienie
	2008

	Osiedle Nr 1 „Starówka”
	10.689

	Osiedle Nr 2 „Strusina”
	15.747

	Osiedle Nr 3 „Piaskówka”
	12.151

	Osiedle Nr 4 „Grabówka”
	13.542

	Osiedle Nr 5 „Rzędzin”
	2.370

	Osiedle Nr 6 „Gumniska”
	6.377

	Osiedle Nr 7 „Krakowska”
	3.185

	Osiedle Nr 8 „Mościce”
	10.036

	Osiedle Nr 9 „Chyszów”
	1.835

	Osiedle Nr 10 „Klikowa”
	2.403

	Osiedle Nr 11 „Krzyż”
	5.437

	Osiedle Nr 12 „Jasna”
	13.726

	Osiedle Nr 13 „Westerplatte”
	5.875

	Osiedle Nr 14 „Legionów”
	2.641

	Osiedle Nr 15 „Koszyce”
	2.438

	Osiedle Nr 16 „Zielone”
	4.898

	Razem
	113.350

Źródło: Wydział Spraw Obywatelskich Urzędu Miasta Tarnowie
Pomimo, iż rolnictwo w Tarnowie odgrywa znikomą rolę, powierzchnia użytków rolnych wynosi 2 391ha 33% powierzchni miasta. Grunty orne zajmują 1 952 ha, znacznie mniej sady – 146 ha, łąki – 238 ha i pastwiska – 55 ha. Lasy i grunty leśne zajmują powierzchnię 275 ha. Pozostałe grunty zajmują powierzchnię 4 572 ha.

2.5. KLIMAT
Obszar miasta pod względem klimatycznym znajduje się w strefie klimatu podgórskiego, co przejawia

się występowaniem stosunkowo dużej ilości opadów.
Rejon tarnowski należy do najcieplejszych regionów Polski. Na analizowanym obszarze notuje się stosunkowo wysokie temperatury roczne (+8 °C), najwyższe w lipcu (+24 °C), a najniższe w styczniu (-1,2°C). Tarnów uważany jest za polski biegun ciepła.

Średnia wilgotność powietrza w Tarnowie wynosi 77%. Roczna suma opadów atmosferycznych wynosi średnio 528 mm. Wysokość opadów waha się od 5 mm w marcu do 108 mm w lipcu.

Na terenie miasta, w zależności w zależności od sytuacji synoptycznej, wieją słabe wiatry, które osiągają prędkość średnio 2,2 m/s.

[image: image3.emf]
Rysunek 3. Róża wiatrów dla miasta Tarnowa (2003 r.)

Klimat miasta różni się od klimatu okolicznych terenów. Miasto wpływa modyfikująco na stosunki klimatyczne poprzez gęstość i charakter zabudowy oraz strukturę wykorzystywanych materiałów budowlanych. Przejawia się to przede wszystkim w zmianie bilansu promieniowania słonecznego, bilansu cieplnego oraz bilansu wodnego miasta. Zaczynają działać tzw. czynniki antropogeniczne np. emisja sztucznego ciepła, emisja zanieczyszczeń powietrza.

Jedną z jego charakterystycznych cech jest występowanie tzw. miejskiej wyspy ciepła - temperatura jest tu wyższa niż na terenie poza miejskim. Klimat miasta cechuje się również występowaniem tzw. bryzy miejskiej – lokalnej cyrkulacji powietrza powodującej napływ chłodniejszego powietrza do centrum miasta. Dodatkowo wysoka i gęsta zabudowa miasta wpływa na prędkość i kierunek wiatru. Mniejsza jest również wilgotność powietrza.
2.6. DEMOGRAFIA I PROCESY SPOŁECZNE

Liczba ludności zamieszkująca Tarnów zmieniała się w ostatnich latach dość znacznie. W 1975 roku wynosiła około 97 000 osób, natomiast szczyt osiągnęła w latach 1995 – 2002, kiedy wynosiła ponad 121 000 osób. Od 2003 roku liczba ludności zaczęła się zmniejszać, do osiągnięcia wartości 116 237 osób w 2008 roku.

Tabela 2. Liczba ludności Miasta Tarnowa w latach 2007-2008

	Wyszczególnienie
	2007
	2008
	Dynamika w %

	Liczba mieszkańców ogółem

 w tym:
	117.168
	116.237
	99,21

	a) zameldowani na pobyt stały
	114.144
	113.350
	99,30

	b) zameldowani na pobyt czasowy
	3.024
	2.887
	95,47

	- kobiety
	61.975
	61.411
	99,09

	- mężczyźni
	55.193
	54.826
	99,34

	Liczba wyborców
	93.419
	93.291
	99,86

Źródło: Wydział Spraw Obywatelskich Urzędu Miasta Tarnowie
Głównym powodem zmniejszenia się liczby mieszkańców Tarnowa jest migracja do miejscowości sąsiadujących z Tarnowem (tzw. „miejskie sypialnie”) oraz do dużych miast (Warszawa, Kraków, Poznań, Wrocław), a także poza granice kraju.

Gęstość zaludnienia wynosiła w 2008 roku 1 605 osób/km2. Na 100 mężczyzn przypada 111 kobiet.

W zakresie przyrostu naturalnego odnotowano bardzo pozytywny trend demograficzny. W 2008 roku odnotowano niewielki, ale dodatni przyrost naturalny)+20 osób), w odróżnieniu od 2007 roku, kiedy przyrost był ujemny (-130 osób).

Tarnowianie stanowią dość młodą populację – 17,6% to ludność w wieku przedprodukcyjnym, 64,9% - w wieku produkcyjnym, a 17,5% w wieku poprodukcyjnym.

Bardzo wysokie i ujemne jest natomiast saldo migracji –w 2008 roku wynosił on 582 osoby (w ruchu wewnętrznym 303 osób, a w ruchu zagranicznym 279 osób).

Za pozytywny symptom należy uznać także fakt, iż Tarnów nadal jest miastem atrakcyjnym dla mieszkańców innych regionów. W porównaniu do roku 2007 o 2,31 % zmniejszyła się liczba osób, które w 2008 r. sprowadziły się do naszego miasta. Natomiast 12,5 % wzrosła liczba osób, które wyjechały za granicę na stałe, a nieznacznie zmalała (o 3,72 %) grupa mieszkańców, którzy przebywają tam czasowo.

2.7. INFRASTRUKTURA TECHNICZNO - INŻYNIERYJNA MIASTA

2.7.1 Gospodarka wodno – ściekowa
W Tarnowie w 2007 roku pobrano około 23,8 mln m3 wody. Z ogólnej ilości pobranych wód ponad 75 % stanowiły wody powierzchniowe, a ok. 25 % wody podziemne.

Woda w większej ilości pobierana była na cele przemysłowe (ok. 58%), w tym głównie na potrzeby przemysłu chemicznego i energetycznego.

W latach 2006-2007 nastąpił spadek ilości pobieranej wody powierzchniowej, szczególnie w sektorze przemysłowym, a w sektorze komunalnym zużycie wody nieznacznie wzrosło (1%). Z ilości wody pobranej w 2007 r. na cele komunalne (do zaopatrzenia ludności) 88,6 % wykorzystało miasto Tarnów a pozostałą ilość gminy ościenne (gm. Tarnów, Skrzyszów, Wierzchosławice i Pleśna).

Tabela 3. Pobór wody w latach 2006-2007

	Pobór wody
	Ogółem
	Pobór wody powierzchniowej
	Pobór wody podziemnej

	
	[tys.m3]

	ogółem
	2006
	25 670
	19 898
	5 772

	
	2007
	23 832,5
	17 982,8
	5 849,7

	w tym:

na cele przemysłowe
	2006
	15 716
	14 859
	857

	
	2007
	13 763,6
	13 009,5
	754,1

	na cele komunalne
	2006
	9 954
	5 039
	4 915

	
	2007
	10 068,9
	4 973,3
	5 095,6

Źródło WIOŚ Kraków Delegatura Tarnów

Wg danych GUS
 z 2007 roku miasto Tarnów zajmuje 25 pozycję wśród 119 miast o decydującym zużyciu wody w gospodarce narodowej na potrzeby przemysłu i ludności.

W 2007 roku z terenu miasta i części ościennych gmin do wód powierzchniowych odprowadzono łącznie 19,05 mln m3 ścieków, w tym ilość wód pochłodniczych (nie wymagających oczyszczenia) wyniosła ok.0,1 mln m3. W emisji ścieków ogółem przeważały ścieki komunalne (66 %), a ścieki przemysłowe stanowiły 34%. W stosunku do roku 2006 ilość ścieków ogółem zmniejszyła się o około 8,9 %, a ilość ścieków oczyszczanych w stosunku do ogólnej ilości ścieków zwiększyła się ok. 5%.

Tabela 4. Ścieki odprowadzone do wód powierzchniowych i do ziemi
w latach 2006-2007

	Ścieki odprowadzone
do wód powierzchniowych i do ziemi
	ogółem

[tys.m3]
	w tym:

wody pochłodnicze

	ogółem
	2006
	20 907,9
	783

	
	2007
	19 054,9
	 98,6

	przemysłowe
	2006
	7 208,6
	783

	
	2007
	6 484,4
	 98,6

	komunalne
	2006
	13 699,3
	0

	
	2007
	12 570,5
	0

Źródło: WIOŚ Kraków Delegatura Tarnów

W Tarnowie ścieki w przeważającej ilości były oczyszczane biologicznie, z jednoczesnym podwyższonym usuwaniem biogenów. Stanowiły one w 2007 roku 65,0 % wszystkich oczyszczanych ścieków. Znaczny odsetek ścieków, szczególnie przemysłowych, poddawany jest wyłącznie oczyszczaniu mechanicznemu.

Tabela 5. Struktura oczyszczania ścieków w Tarnowie w latach 2006-2007

	Oczyszczanie ścieków
	Ścieki surowe

	
	ogółem
	mechaniczne
	chemiczne
	biologiczne
	

	
	
	[tys.m3]
	
	
	

	ogółem
	2006
	19 837,6
	6 216
	0,0
	13 621,6
	1 070,3

	
	2007
	18 956,3
	6490,2
	281,2
	12 184,9
	98,6

	przemysłowe
	2006
	6 230,6
	5 832
	0,0
	398,6
	978

	
	2007
	6 385,8
	6 073,9
	281,2
	30,7
	98,6

	komunalne
	2006
	13 607,0
	384
	0,0
	13 223
	92,3

	
	2007
	12 570,5
	416,3
	0
	12 154,2
	0

Źródło: WIOŚ Kraków Delegatura Tarnów

W 2007 roku nastąpił wzrost ładunków zanieczyszczeń w ściekach odprowadzanych w Tarnowie, a szczególnie w ściekach komunalnych we wskaźnikach ChZT i zawiesina.
Tabela 6. Ładunki zanieczyszczeń odprowadzane w ściekach w Tarnowie w latach 2006-2007

	Ładunki zanieczyszczeń odprowadzane w ściekach
	BZT5
	ChZT
	zawiesina

	
	
	[kg/d]
	

	ogółem
	2006
	241,25
	1 930,22
	802,55

	
	2007
	245,8
	2 013,6
	876,5

	przemysłowe
	2006
	102,35
	420,32
	386,25

	
	2007
	107,9
	405,6
	360,7

	komunalne
	2006
	138,9
	1 509,9
	416,3

	
	2007
	137,9
	1 608,0
	515,8

Źródło: WIOŚ Kraków Delegatura Tarnów

3. STAN ŚRODOWISKA NA TERENIE MIASTA TARNOWA

3.1. PRZYRODA I KRAJOBRAZ
Tarnów jest dużym, ponad 116 tysięcznym miastem. Dla jego mieszkańców niezmiernie istotna jest możliwość wypoczynku i rekreacji, dlatego kwestie związane z zielenią miejską traktowane są przez władze miasta jako priorytetowe.
Miasto jest szczególnym obszarem, gdzie na stosunkowo niewielkim obszarze koncentruje się znaczna ilość różnorodnych czynników, niekorzystnie wpływających na roślinność i krajobraz. W przypadku Tarnowa o stanie przyrody zdecydował fakt niezwykle dynamicznego rozwoju miasta w okresie powojennym.

Roślinność naturalna miasta Tarnowa uległa wielkim zmianom, głownie za sprawą działalności ludzkiej. Ekosystemy naturalne jak i półnaturalne na terenie Tarnowa można podzielić na:

· kompleksy leśne,

· roślinność siedlisk łąkowych, w tym zespoły roślinności łąk wilgotnych,

· trawiastą roślinność pastwisk,

· siedliska drzewiaste i krzewiaste wzdłuż cieków wodnych,

· zbliżone do naturalnych siedliska roślinności przywodnej i bagiennej,

· alejowe nasadzenia przydrożne i kępy zieleni śródpolnej,

· zespoły komponowanej roślinności wysokiej parków i cmentarzy,

· zespoły roślinne w obrębie zabudowy i na obrzeżach terenów rolnych oraz w strefach przydrożnych,

· kępowe formacje drzewiaste i krzewiaste towarzyszące zabudowie lub stanowiące skupienia śródpolne,

· rośliny kultur rolniczych z charakterystycznym składem gatunkowym.

· roślinność ruderalna, występująca w miejscach o intensywnej zabudowie.

Generalnie, najważniejsze walory przyrodniczo – krajobrazowe zgrupowane są w zewnętrznych strefach miasta, natomiast tereny centralne mają stosunkowo niewielką ilość zieleni wysokiej.

Na terenie miasta znajdują się nieliczne obszary i obiekty prawnie chronione. Zalicza się do nich rezerwat przyrody „Debrza”. Położony jest on w północnej części miasta, przy ul. Wiśniowej. Utworzony został w 1995 r. na powierzchni 9,5 ha w celu zachowania unikalnego wielogatunkowego drzewostanu, z bogatym runem i pomnikowymi okazami dębów, lip i buków. Zbiorowisko roślinne Debrzy zalicza się do zespołu grądu subkontynentalnego, wymagającego gleb żyznych i wilgotnych. Drzewostan tworzą wiekowe lipy i dęby panujące w górnym piętrze. Ich wiek szacuje się na ok. 150 lat, a wiek najstarszych dębów, rosnących w północno – zachodniej części rezerwatu, na 250-300 lat. "Debrza" stanowi niewielki, odizolowany kompleks leśny, otoczony w większości polami i zabudowaniami. Na terenie rezerwatu występują rośliny podlegające ochronie gatunkowej: bluszcz pospolity, wawrzynek wilczełyko, kopytnik pospolity, kruszyna pospolita, konwalia majowa, pierwiosnka wyniosła. Niewielki obszar lasu ogranicza jego faunę do małych kręgowców i innych drobnych zwierząt. Na uwagę zasługuje bogata awifauna. Obecnie "Debrza" stanowi własność Skarbu Państwa i jest administrowana przez PGL Lasy Państwowe – Nadleśnictwo Gromnik. Rezerwat w związku z sąsiedztwem ze wszystkich stron terenów zagospodarowanych (pola uprawne, zabudowania) i małej powierzchni „Debrzy”, jest narażony na silną antropopresję.

W Tarnowie (według stanu na koniec roku 2008) znajdowało się 39 pomników przyrody żywej i nieożywionej, które można pogrupować w następujący sposób:

· pojedyncze drzewa
 -
20,

· grupy drzew
-
4,

· parki

-
4,

· aleje drzew

-
2,

· głazy narzutowe
-
2.

Jeden z nich (poz. 39 w tabeli poniżej) został objęty ochroną pomnikową uchwałą Rady Miejskiej w Tarnowie w 2008 r. Uchwałą Rady Miejskiej w Tarnowie pozbawiono statusu pomnika przyrody 2 lipy drobnolistne zlokalizowane przy południowej obwodnicy. Pozbawienie statusu pomnika przyrody nastąpiło z powodu utraty wartości przyrodniczych, ze względu na które ustanowiono formę ochrony przyrody oraz dla zapewnienia bezpieczeństwa powszechnego.

Tabela 7. Pomniki przyrody w Tarnowie
	Lp
	Rok

uchwalenia
	Rodzaj

pomnika
	Lokalizacja
	Wymiary

(jesień 2000r.)

	1.
	1987
	Platan
	ul. Sanguszków - przed pałacem Sanguszków
	obw. 636 cm

	2.
	1987
	2 lipy drobnolistne
	ul. Mościckiego - wzdłuż zachodniego ogrodzenia SP Nr 11
	obw. 340, 300 cm

	3.
	1987
	14 drzew różnych gatunków
	ul. N.M. Panny/Narutowicza - wokół kościoła
	obw. 46-246 cm

	4.
	1987
	Topola biała
	ul. Okrężna - przy moście na Wątoku
	obw. 444 cm

	5.
	1987
	Jesion wyniosły
	ul. Narutowicza 31
	obw. 437 cm

	6.
	1987
	Aleja jaworowa
	ul. Pszenna
	obw. 100-300 cm

	7.
	1987
	Starodrzew Parku Zbylitowska Góra
	ul. Pszenna - poniżej Klasztoru
	pow. 3,8 ha

	8.
	1987
	Głaz polodowcowy
	al. Tarnowskich
	wys. 150 cm, obw. 275 cm

	9.
	1987
	Aleja wiązowa (45 wią-zów)
	ul. Krzyska
	obw. 200-300cm

	10.
	1993
	Dąb szypułkowy „Kościuszko”
	ul. Piłsudskiego
	obw. 400 cm

	11.
	1993
	Dąb szypułkowy
	ul. Nowy Świat 48 / ul. PCK
	obw. 290 cm

	12.
	1993
	Dąb szypułkowy
	ul. Bema 4-8
	obw. 283 cm

	13.
	1993
	Lipa drobnolistna
	ul. Klikowska-boczna, pomiędzy posesjami nr 190 i 198
	obw. 410 cm

	14.
	1993
	Lipa drobnolistna
	ul. Gospodarcza 6 / ul. Słoneczna
	obw. 330 cm

	15.
	1993
	Dąb szypułkowy
	ul. Marusarz - 600 m na wschód od posesji nr 87
	obw. 494 cm

	16.
	1993
	Dąb szypułkowy
	ul. Bema 13 - Zgromadz. Sióstr Urszulanek Unii Rzymskiej
	obw. 338 cm

	17.
	1993
	Starodrzew Parku Strzeleckiego
	pomiędzy ul. Słowackiego/ Piłsudskiego/Romanowicza
	pow. 7,26 ha

	18.
	1993
	Starodrzew Plant Kolejowych
	ul. Krakowska / ul. Dworcowa
	pow. 2,5 ha

	19.
	1993
	Starodrzew Parku Sanguszków
	ul. Braci Saków / ul. Sanguszków
	pow. 10,0 ha

	20.
	1995
	Dąb szypułkowy
	ul. Głowackiego 76
	obw. 380 cm

	21.
	1996
	Dąb szypułkowy
	Uroczysko Lipie - płd.-zach. część
	obw. 410 cm

	22.
	1996
	Dąb szypułkowy
	ul. Kolejowa 37
	obw. 390 cm

	23.
	1997
	Wiąz szypułkowy
	prawy brzeg potoku Wątok, 200m powyżej mostu ul. Okrężnej
	obw. 324 cm

	24.
	1997
	4 wiązy szypułkowe
	ul. Nowodąbrowska - obok zbiornika Tarnowskich Wodociągów
	obw. 305,268, 233,279 cm

	25.
	1997
	9 dębów szypułkowych
	ul. Kościuszki 9 - Przedszkole
	obw.229-327cm

	26.
	2002
	Głazy narzutowe „Trojaczki”
	ul. Piłsudskiego - obok basenu
	największy: wys. 2m, obw. 10,2 m, masa 28 t

	27.
	2002
	Dąb szypułkowy
	ul. Łanowa - za Pałacem Ślubów
	obw. 460 cm

	28.
	2004
	Platan klonolistny
	Tarnów, ul. Mickiewicza 16
	obw. 313 cm

	29.
	2004
	Topola biała
	Tarnów, ul. Rudy Młyny
	obw. 363 cm

	30.
	2004
	Klon pospolity
	Tarnów, ul. Goldhammera
	obw. 342 cm

	31.
	2004
	Klon jawor
	Tarnów, pl. Morawskiego
	obw. 280 cm

	32.
	2005
	Jesion wyniosły
	Tarnów, ul. Piłsudskiego 24
	obw. 373 cm

	33.
	2005
	Dąb błotny

	Tarnów,

ul. Białych Klonów/Głogowa
	obw. 235 cm

	34.
	2005
	Dąb szypułkowy

	Tarnów,

ul. Białych Klonów/Głogowa
	obw. 271 cm

	35.
	2005
	Jesion wyniosły
	Tarnów, al. M. B. Fatimskiej 25
	obw. 288 cm

	36.
	2005
	Dąb szypułkowy
	Tarnów, ul. Szpitalna 11
	obw. 333 cm

	37.
	2006
	Jesion wyniosły
	Tarnów, ul. Sanguszków
	obw. 342 cm

	38.
	2007
	Aleja lipowa – 141 drzew
	Tarnów, ul. Obrońców Lwowa
	obw. 78 – 291 cm

	39.
	2008
	3 dęby czerwone
	Tarnów, ul. Jarzębinowa
	obw. 352, 360, 360 cm

Do ciekawszych przyrodniczo terenów miasta, nie objętych ochroną, należy zaliczyć: kompleks „Stawów Krzyskich” wraz z przyległymi lasami i gruntami rolnymi, składowisko „Czajki”, dolina rzeki Białej i Dunajca, oraz lasy (Lipie, Góra św. Marcina, Soślina), starorzecze rzeki Białej w rejonie ul. Rudy-Młyny, okolica zbiornika Kantoria.

Ogółem lasy i urządzona zieleń miejska zajmują 625 ha tj. 8,6 % powierzchni Tarnowa, co daje 54 m2 terenów zielonych na 1 mieszkańca Tarnowa. Urządzona zieleń miejska, osiedlowa i rekreacyjna zajmuje w Tarnowie obszar 174 ha, stanowiąc 2,4 % powierzchni miasta. Zieleń urządzoną na terenie miasta Tarnowa stanowią parki, zieleńce, ogrody działkowe, cmentarze, zieleń obiektów sportowych, zieleń towarzysząca budownictwu jednorodzinnemu (ogrody przydomowe) i wielorodzinnemu (osiedlowa), zieleń izolacyjna zakładów przemysłowych i tras komunikacyjnych oraz zieleń przyuliczna. Najwięcej terenów zieleni jest w strefach podmiejskich natomiast znacznie mniej jest zieleni w śródmieściu, między ciasno zabudowanymi terenami. Tereny zieleni miejskiej zgrupowane w 4 rejonach są utrzymywane przez firmy specjalistyczne.
Na terenie Tarnowa znajduje się sześć parków gminnych ustanowionych Uchwałą
Nr IX Rady Miejskiej w Tarnowie z dnia 03 kwietnia 2003 r.:

· Park Strzelecki (o powierzchni 81 347 m2),

· Park im. E. Kwiatkowskiego (83 402 m2),

· Park Piaskówka (pow. 208 211 m2),

· Park Sanguszków (pow. 102 577 m2),

· Park Planty Kolejowe (pow. 22 844 m2),

· Park na Górze św. Marcina (pow. 403 233 m2).

Uchwałą Rady Miejskiej Nr XLV uchwalone zostały dwa nowe parki: Park Legionów (pow. 24 882 m2) i Park Westerplatte (pow. 11 020 m2).

Parki zajmują łączną powierzchnię około 937 516 m2 co stanowi 1,29 % ogólnej powierzchni miasta. Parki zostały objęte stałą ochroną w zakresie konserwacji i pielęgnacji zieleni oraz utrzymania czystości i porządku.

Uzupełnieniem terenów zieleni na obszarze Tarnowa są ogródki działkowe, które na terenie Tarnowa zlokalizowane w formie rozproszonej. W Tarnowie jest 15 ogrodów działkowych, które zajmują powierzchnię około 160 ha i 4 ogrody czasowe, kilkuletnie, na terenie 16 ha.
Prawidłowo funkcjonujące miasto musi uwzględniać w swoim rozwoju ekologiczną łączność z obszarami sąsiednimi. Tym bardziej dotyczy to Tarnowa, który sam, jako „organizm miejski” posiada bardzo mało powierzchni zieleni. Tereny otwarte, lasy i parki stanowią zasadniczy element tego systemu, który umożliwia prawidłowe nawietrzanie miasta, oddziałuje na poprawę warunków bioklimatycznych i stwarza warunki do migracji fauny i flory.

Istotne ze względu na ciągłość systemu ochrony przyrody są korytarze ekologiczne położone na terenie miasta. Są to pasy terenu, wyróżniające się od otaczającego tła, najczęściej przyjmują postać cieku wodnego, bądź pasa zieleni. Pełnią one następujące funkcje:

· zmniejszają stopień izolacji „płatów” krajobrazowych i ułatwiają przemieszczanie się roślin i zwierząt,

· stanowią tzw. efekt bariery półprzepuszczalnej, modyfikują odpływ powierzchniowy i podziemny, działanie wiatru, wywiewanie gleby, przemieszczanie aerozoli, bierne przemieszczanie organizmów,

· siedliskowe dla specyficznych grup gatunków,

· wzbogacające i regulujące oddziaływanie na otaczające tło (umożliwiają rozprzestrzenianie się gatunków pomiędzy obszarami węzłowymi, co utrzymuje równowagę ekologiczną i bioróżnorodność).

Na stan terenów zielonych w Tarnowie podstawowy wpływ mają dwa rodzaje czynników:

1. Środowiskowe, związane ze stanem powietrza, gleb, wód podziemnych, jak:

· zmiany poziomu wód gruntowych prowadzące do przekształceń cennych przyrodniczo obszarów. Powoduje to także spadek odporności biologicznej drzewostanów.

· ekspansja obcych gatunków drzew i krzewów, szczególnie czeremchy amerykańskiej, robinii akacjowej i dębu czerwonego.

· choroby i szkodniki.

 2. Antropogeniczne – związane z bezpośrednią działalnością człowieka na terenach zielonych (określana jako działania umyślne o charakterze wandalizmu lub zbyt intensywnego użytkowania oraz wynikające z nieprawidłowego sposobu zarządzania zielenią miejską), jak:

· presja zabudowy leżącej w bezpośrednim sąsiedztwie kompleksów leśnych, prowadząca do przerwania powiązań przyrodniczych i izolacji terenów leśnych, a tym samym do obniżenia ich odporności biologicznej. Stwarza to także konflikty z mieszkańcami terenów przyległych (np. żądania usuwania drzew rosnących przy granicy działek).

· zanieczyszczenia atmosfery miejskiej - emisja zanieczyszczeń przemysłowych, komunalnych i komunikacyjnych prowadzi do spadku odporności biologicznej, szczególnie lasów iglastych. Istotnymi składnikami zanieczyszczeń, oddziaływującymi na stan zieleni są pyły, które wpływają ujemnie na rośliny poprzez zmianę środowiska glebowego (akumulacja metali ciężkich – szczególnie ołowiu, cynku, miedzi i magnezu), zmianę właściwości powierzchni liści (utrudnienie w dostępie światła, podniesienie temperatury, utrudnienie wymiany gazowej). Również zanieczyszczenia gazowe – związki siarki, węgla i azotu wpływają na degradację szaty roślinnej.

· zmiany klimatu miejskiego – podwyższenie średniej temperatury powietrza, obniżenie wilgotności względnej powietrza, tendencja do inwersji termicznej, zmiany natężenia promieniowania słonecznego i zmniejszenie kierunku oraz prędkości wiatru.

· zieleń miejska obumiera z uwagi na długoletnie stosowanie środków chemicznych (soli) do zwalczania śliskości na placach i ulicach, a także oddziaływania spalin pojazdów

· alkalizacja gleb w wyniku osiadania pyłów alkalicznych.

· nadmierna penetracja lasów, ich dewastacja, zaśmiecanie, podpalenia, powodująca m.in. zanikanie stanowisk oraz siedlisk rzadkich i chronionych gatunków roślin i zwierząt.

· brak lub niedostateczna ilość parkingów (parkowanie bezpośrednio w lasach).

· kradzieże drewna, niszczenie roślin, gniazd, mrowisk itp.

· dewastacja lasów na skutek niekontrolowanej rekreacji i turystyki rowerowej.

· wandalizm prowadzący do dewastacji parków (niszczenie wyposażenia, obiektów małej architektury, wykradanie roślin).

· ogrody działkowe, szczególnie te na obrzeżach miasta, traktowane jako rezerwy pod budownictwo, częściowo porzucone stanowią miejsca wywózki śmieci oraz miejsce bytowania bezdomnych

· nowe osiedla maja zazwyczaj niedostatek terenów zieleni. W niektórych przypadkach nowa zabudowa realizowana jest w taki sposób, że odcina lub utrudnia dostęp do terenów zieleni.

· realizacja ogrodzeń prywatnych działek (bez konieczności ich uzgadniania z władzami osiedla), szczególnie na obszarach o istotnych walorach przyrodniczych, często prowadzi do ograniczenia ich roli jako korytarzy ekologicznych.

Poniżej przedstawiono ryzyko ekologiczne poszczególnych grup zieleni spowodowane zanieczyszczeniem środowiska i działalnością człowieka.

Tabela 8. Ryzyko ekologiczne grup zieleni

	Rodzaj terenów zielonych
	Nieodwracalność
	Intensywność wpływu
	Ryzyko przekształceń

	Lasy i grunty leśne
	średnia
	średnia
	średnie

	Zieleń przyuliczna
	duża
	duża
	duże

	Zieleń parków, osiedlowa, cmentarzy
	mała
	średnia
	średnie

	Tereny ogrodniczo – rolne
	mała
	mała
	małe

	Tereny ogródków działkowych przy głównych trasach komunikacyjnych
	duża
	duża
	duże

3.2. LASY
Bardzo ważnym komponentem środowiska przyrodniczego Tarnowa i okolic są lasy. Nadają one oprawę krajobrazowi, zmniejszają zanieczyszczenie atmosfery, wytwarzają niezbędny do oddychania tlen. Lasy chronią również powierzchnię ziemi przed erozją, osłaniają przed wiatrem i hałasem.

Wskaźnik lesistości miasta jest niski i wynosił w 2008 roku 3,8%. Lasy i grunty leśne zajmują powierzchnię 278,7 ha, w tym same lasy – 277,6 ha (GUS, 2009).

Większe kompleksy leśne to: rezerwat „Debrza”, las na Górze św. Marcina, las Lipie, lasy w Krzyżu, las Soślina w Mościcach, las w Zbylitowskiej Górze, tereny leśne w rejonie składowiska odpadów komunalnych, parki miejskie (Strzelecki, Sanguszków, Planty Kolejowe, Park im. Kwiatkowskiego).

Lasy publiczne zajmują powierzchnie 197,7 ha, w tym grunty leśne publiczne Skarbu Państwa - 129,7 ha (a 125,7 ha w zarządzie Lasów Państwowych). Grunty leśne prywatne zajmują powierzchnie 81 ha.
Tarnowskie lasy znajdują się w zarządzie Regionalnej Dyrekcji Lasów Państwowych
w Krakowie, które na obszarze gminy Tarnów są pod bezpośrednim nadzorem Nadleśnictwa Gromnik. Nadzorem objęte są także lasy prywatne, nad którymi Nadleśnictwo Gromnik sprawuje funkcję doradczo – kontrolną.

Na kondycję lasów mają wpływ takie czynniki jak rozdrobnienie terenów leśnych, monokulturowość lasów z przewagą drzewostanów iglastych, które są mniej odporne na działanie chorób infekcyjnych lasów i żerowanie szkodników owadzich.

W składzie gatunkowym lasów dominuje jodła i buk, a w dalszej kolejności występują sosny, modrzewie, dęby, brzozy, olchy, graby, świerki, topole, lipy. Szczególnie wartościowym obszarem leśnym jest Rezerwat „Debrza”, który charakteryzuje się występowaniem mało przekształconego starodrzewia lipowo – dębowego z bogatą warstwą runa.

W 2007 roku zalesiono 0,6 ha gruntów, a w 2008r. 0,52 ha.
3.3. WODY POWIERZCHNIOWE I PODZIEMNE
Wody powierzchniowe

Teren Tarnowa leży w całości w zlewni Wisły. Sieć rzeczną tworzy tu rzeka Biała Tarnowska oraz mniejsze cieki wodne: Potok Wątok, uchodzący do Białej, Potok Klikowski, Strusinka oraz Małochlebówka. Największe rzeki mają przebieg południkowy. Duże znaczenie dla miasta ma także rzeka Dunajec – dopływ Wisły – która, choć nie przepływa bezpośrednio przez miasto, to zaopatruje go w pewnej części w wodę.

Powierzchniowe wody stojące na trenie Tarnowa stanowią nieliczne zbiorniki naturalne, występujące przede wszystkim w starorzeczach większych rzek oraz zbiorniki sztuczne (stawy rybne, wyrobiska pożwirowe, glinianki).

Głównym źródłem zanieczyszczeń wód powierzchniowych miasta Tarnowa są spływy obszarowe do kolektorów wód opadowych oraz sporadyczne zrzuty ścieków przemysłowych i komunalnych. Nie bez znaczenia pozostaje brak sieci kanalizacyjnej w dzielnicach z zabudową jednorodzinną, gdzie stan urządzeń do gromadzenia i oczyszczania ścieków (zbiorniki wybieralne) nie zawsze jest zgodny z obowiązującym prawem. Do zanieczyszczeń wód powierzchniowych przyczyniają się również „dzikie” wysypiska odpadów, lokalizowane często w rowach, potokach lub zbiornikach wodnych.

Rzeki: Dunajec, Biała Tarnowska i Wątok objęte są badaniami w ramach monitoringu diagnostycznego i celowego. Poniżej przedstawiono wyniki badan i klasyfikacji wód powierzchniowych w 2008 roku:

Tabela 9. Zestawienie klasyfikacji wód wraz ze wskaźnikami decydującymi o stanie ekologicznym wód (według WIOŚ, 2009 r.)
	Rzeka
	Lokalizacja punktu pomiarowego
	Km biegu rzeki
	Stan ekologiczny
	Wskaźniki charakteryzujące
	Klasa jakości wód
Ocena w grupie wskaźników

	Dunajec
	Zgłobice, powyżej ujęcia dla Tarnowa
	38,6
	dobry
	elementy biologiczne
	II

	
	
	
	
	warunki tlenowe i zanieczyszczenie org.
	I

	
	
	
	
	zasolenie
	I

	
	
	
	
	zakwaszenie
	I

	
	
	
	
	warunki biogenne
	I

	
	
	
	
	zanieczyszczenia specyficzne i niesyntetyczne
	I

	
	Biskupice Radłowskie
	19,4
	dobry
	elementy biologiczne
	II

	
	
	
	
	warunki tlenowe i zanieczyszczenie org.
	I

	
	
	
	
	zasolenie
	I

	
	
	
	
	zakwaszenie
	II

	
	
	
	
	warunki biogenne
	II

	
	
	
	
	zanieczyszczenia specyficzne i niesyntetyczne
	I

źródło: WIOŚ, 2009

W punkcie Zgłobice o II klasie jakości wód (stan dobry) zadecydowały elementy biologiczne. Natomiast pozostałe elementy fizykochemiczne (wspierające element biologiczny) osiągnęły I klasę jakości (stan bardzo dobry).

W punkcie Biskupice Radłowskie elementy biologiczne oraz elementy wspierające element biologiczny takie jak: zakwaszenie i warunki biogenne odpowiadają II klasie jakości wód (stan dobry). Pozostałe elementy fizykochemiczne osiągnęły I klasę jakości.

Zgodnie z metodyką oceny wód podaną w rozporządzeniu Ministra Środowiska z dnia 20 sierpnia 2008 r. w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych (Dz. U. Nr 162, poz.1008), wody w obu punktach kontrolnych osiągnęły dobry stan ekologiczny.

Oceny stanu chemicznego wód dokonano w 3 punktach:

· Dunajec – Zgłobice

· Dunajec – Biskupice Radłowskie

· Biała Tarnowska – Tarnów

Ocena stanu chemicznego wód polega na określeniu stężeń substancji priorytetowych (substancji szczególnie szkodliwych dla środowiska wodnego) i porównaniu ich ze standardami określonymi w cytowanym powyżej rozporządzeniu. Klasyfikacja stanu chemicznego wód obejmuje 2 klasy jakości wód (stan dobry i stan poniżej dobrego).

Tabela 10. Zestawienie klasyfikacji wód wraz ze wskaźnikami chemicznymi decydującymi o klasie wód.

	Rzeka
	Lokalizacja punktu pomiarowego
	Km biegu rzeki
	Ocena stanu chemicznego

	Dunajec
	Zgłobice, powyżej ujęcia dla Tarnowa
	38,6
	dobry

	
	Biskupice Radłowskie
	19,4
	dobry

	Biała Tarnowska
	Tarnów
	0,4
	poniżej stanu dobrego

źródło: WIOŚ, 2009
W punktach pomiarowo-kontrolnych zlokalizowanych na rzece Dunajec elementy chemiczne odpowiadają stanowi dobremu. W punkcie Biała Tarnowska – Tarnów elementy chemiczne są poniżej stanu dobrego.
Ocena jakości wód w zakresie elementów fizyko-chemicznych oraz zanieczyszczeń specyficznych i niesyntetycznych polega na określeniu stężeń substancji fizykochemicznych oraz stężeń substancji specyficznych i niesyntetycznych oraz porównaniu ich ze standardami określonymi w cytowanym powyżej rozporządzeniu. Powyższej klasyfikacji dokonano w 1 punkcie:

· Wątok – Tarnów

Tabela 11. Zestawienie klasyfikacji wód wraz ze wskaźnikami fizyko-chemicznymi oraz zanieczyszczeniami specyficznymi i niesyntetycznymi decydującymi o klasie wód

	Rzeka
	Lokalizacja punktu pomiarowego
	Km biegu rzeki
	Ocena ogólna
	Wskaźniki charakteryzujące
	Ocena w grupie wskaźników

	Wątok
	Tarnów
	0,2
	poniżej stanu dobrego
	warunki tlenowe i zanieczyszczenie org.
	II

	
	
	
	
	zasolenie
	I

	
	
	
	
	zakwaszenie
	I

	
	
	
	
	warunki biogenne
	poniżej stanu dobrego

	
	
	
	
	zanieczyszczenia specyficzne i niesyntetyczne
	I

źródło: WIOŚ, 2009

W roku 2008 w punkcie na rzece Wątok wskaźniki biogenne nie spełniły wymagań klasy I i II czyli osiągnęły stan poniżej dobrego. Warunki tlenowe i zanieczyszczenia organiczne osiągnęły stan dobry. Pozostałe wskaźniki charakteryzujące zasolenie, zakwaszenie oraz zanieczyszczenia specyficzne i niesyntetyczne spełniły wymagania klasy I. Ocena jakości wód rzeki Wątok w zakresie elementów fizykochemicznych oraz zanieczyszczeń specyficznych i niesyntetycznych znajduje się poniżej stanu dobrego.

Tabela 12. Zestawienie klasyfikacji wód wraz ze wskaźnikami decydującymi o klasie wód oraz wartościami stężeń minimalnych, maksymalnych i średniorocznych tych wskaźników

	Rzeka
	Lokalizacja punktu pomiarowego
	Km biegu rzeki
	Ocena ogólna
	Wskaźniki decydujące o jakości
	jedn.
	Średnio- roczna
	Maksy-malna
	Mini-

malna

	Wątok
	Tarnów
	0,2
	poniżej stanu dobrego
	poniżej stanu dobrego (poniżej klasy II)
	
	
	
	

	
	
	
	
	azot amonowy
	mg/l
	1,10
	2,30
	0,23

	
	
	
	
	azot Kjeldahla
	mg/l
	1,83
	2,60
	0,93

	
	
	
	
	fosfor ogólny
	mg/l
	0,25
	0,49
	0,14

	
	
	
	
	dobry (klasa II)
	
	
	
	

	
	
	
	
	BZT5
	mg/l
	2,78
	5,30
	1,80

	
	
	
	
	azot azotanowy
	mg/l
	2,24
	4,10
	1,60

	
	
	
	
	azot ogólny
	mg/l
	4,13
	6,10
	3,20

źródło: WIOŚ, 2009

W okresie gwałtownych wezbrań w wodach badanych cieków notowano wysokie i bardzo wysokie stężenia zawiesin. Zgodnie z rozporządzeniem Ministra Środowiska z dnia 4 października 2002 r. w sprawie wymagań, jakim powinny odpowiadać wody śródlądowe będące środowiskiem życia ryb w warunkach naturalnych, wyników tych nie uwzględniono w ocenie, jako uzyskanych z prób pobranych podczas wyjątkowych warunków pogodowych.

Ocena stopnia eutrofizacji wód powierzchniowych wykonana zostało zgodnie z art. 47 ust. 6 Prawa wodnego, według wytycznych opracowanych przez GIOŚ (pismo znak: DM/5103-22/05/08/PG z dnia 31.12.2008r.) za okres 2004-2007 objęła wody w punktach:
· Dunajec – Zgłobice

· Dunajec – Biskupice Radłowskie

· Biała Tarnowska – Tarnów

· Wątok – Tarnów

Tabela 13. Ocena wód według kryteriów wyznaczania wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł komunalnych
	Rzeka
	Punkt pomiarowo-kontrolny
	Wskaźniki eutrofizacji

Stężenia średnioroczne [mg/l]
	Ocena

	
	Nazwa
	Km
	Azot ogólny
	Azot azotanowy
	Azot Kjeldahla
	Azot amonowy
	Fosfor ogólny [P]
	Tlen rozpuszczony
	BZT5
	OWO
	Chlorofil a’

[(g/l]
	Fitobentos

	

	Dunajec
	Zgłobice
	38,6
	2,67
	2,04
	0,71
	0,18
	0,103
	7,98
	1,4
	4,2
	3,14
	0,53
	

	
	Biskupice Radłowskie
	19,4
	2,55
	1,95
	0,82
	0,24
	0,145
	8,30
	1,9
	5,0
	3,07
	0,62
	

	Biała Tarnowska
	Tarnów
	0,4
	4,75
	2,83
	2,40
	1,01
	0,399
	7,46
	5,1
	7,0
	5,58
	-
	eutrofizacja

	Wątok
	Tarnów
	0,2
	7,20
	3,91
	3,22
	1,70
	0,423
	6,98
	5,3
	8,9
	3,41
	-
	eutrofizacja

	Wartości graniczne
	10
	5
	2
	1,56
	0,4
	5
	6
	15
	35/50
	0,45/0,25
	

źródło: WIOŚ, 2009

W wodach rzek Biała Tarnowska i Wątok występuje zjawisko eutrofizacji.

Na podstawie przeprowadzonej oceny jakości wód – stopień eutrofizacji ze źródeł rolniczych zgodnie z zalecaną metodyką, wśród badanych cieków:

· nie stwierdzono wód, w których zawartość azotanów wynosi od 40 do 50 mg NO3/dm3 lub powyżej 50 mg NO3/dm3;

· stwierdzono eutrofizację wód rzeki Wątok.
Tabela 14. Ocena wód według kryteriów wyznaczania wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł rolniczych
	Rzeka
	Punkt pomiarowo-kontrolny
	Wskaźniki eutrofizacji

Stężenia średnioroczne [mg/l]
	Ocena

	
	Nazwa
	km
	Azot ogólny
	Azot azotanowy
	Azotany
	Fosfor ogólny [P]
	Chlorofil a’

[(g/l]
	

	Dunajec
	Zgłobice
	38,6
	1,57
	1,01
	4,5
	0,060
	2,75
	

	
	Biskupice Radłowskie
	19,4
	1,81
	1,14
	5,1
	0,059
	5,01
	

	Biała Tarnowska
	Tarnów
	0,4
	2,95
	1,71
	7,6
	0,173
	10,2
	

	Wątok
	Tarnów
	0,2
	4,13
	2,24
	9,9
	0,251
	1,7
	eutrofizacja

	Wartości graniczne

	5
	2,2
	10
	0,20
	20
	

źródło: WIOŚ, 2009

Wody rzek Biała Tarnowska i Wątok podlegają zjawiskom eutrofizacji ze źródeł komunalnych, a wody rzeki Wątok również zjawisku eutrofizacji ze źródeł rolniczych.

Znaczny obszar Województwa Małopolskiego jest szczególnie zagrożone powodzią - dotyczy to przede wszystkim części południowej województwa, ale również miasta Tarnowa.

Potoki i mniejsze rzeki w Tarnowie są niebezpieczne, gdy opady są krótkotrwałe ale bardzo intensywnie. Jednakże gdy opady są kilkudniowe, zagrożenie mogą stwarzać rzeka Dunajec, Biała lub Wątok. Zarówno Biała, jak i Dunajec są zabezpieczone wałami przeciwpowodziowymi. Obie rzeki prowadzą wody z terenów górskich, charakteryzujących się brakiem zdolności retencyjnych, wskutek czego wezbrania mają charakter nagły, a amplituda wahań stanów wody jest duża.

W ostatnim okresie (lato 2009 r.) intensywne i długotrwałe opady deszczu spowodowały wystąpienie z brzegów rzek na terenie miasta straty materiale.

Wody podziemne
Wody podziemne w Tarnowie nie tworzą zasobnych źródeł, gdyż budowa geologiczna nie predysponuje tych terenów do obszarów wodonośnych. Podłoże gruntowe, zbudowane z iłów krakowieckich kilkusetmetrowej miąższości, nie stanowi dobrego kolektora wód podziemnych.

Wody podziemne mają generalnie charakter wody zaskórnej, stagnującej na iłach krakowieckich (miocen). Zalegają przeciętnie na głębokości ok. 3 m ppt. W dnie dolin Dunajca i Białej głębokość zwierciadła wody gruntowej jest uzależniona od poziomu wody w rzekach. Duża miąższość żwirów, pospółek i piasków o dobrym współczynniku filtracji, sprawia, że zasobność tego poziomu jest znaczna. Na terenie Pogórza, w obszarze fliszowym, występują mało wydajne poziomy wodonośne, z reguły na znacznych głębokościach.

Woda w istniejących studniach, tworzonych na poziomie wód zaskórnych, jest poddana silnej antropopresji i często nie odpowiada wymogom sanitarnym (ze względu na zawartość manganu, żelaza, czy związków azotu). Poza okolicami składowisk przemysłowych nie stwierdza się negatywnego wpływu gospodarki odpadami na wody podziemne.

Zgodnie z mapą jakości i zagrożenia wód podziemnych (Atlas hydrogeologiczny Polski; PIG Warszawa 1995 r.), miasto Tarnów znajduje się w zasięgu głównego użytkowego poziomu wodonośnego czwartorzędu - niosącego wody III klasy czystości (woda średniej jakości, wymagająca szerokiego uzdatnienia). Ponadto wschodnia część miasta znajduje się w zasięgu głównego użytkowego poziomu wodonośnego trzeciorzędu - niosącego wody II klasy czystości (woda dobrej jakości, wymagająca prostego uzdatnienia).

Zgodnie z mapą waloryzacji i ochrony wód podziemnych miasto Tarnów położone jest poza obszarami Głównych Zbiorników Wód Podziemnych. Jednakże znaczna część miasta (głównie zachodnia) znajduje się w zasięgu regionalnej strefy najwyższej ochrony poziomów wodonośnych - strefy alimentacyjnej dużych ujęć komunalnych.
W roku 2008 w ramach realizacji projektu PL 0302 „Wzmocnienie kontroli przestrzegania prawa w zakresie ochrony i wykorzystania zasobów wodnych w województwie małopolskim” współfinansowanego ze środków Norweskiego Mechanizmu Finansowego, Wojewódzki Inspektorat Ochrony Środowiska w Krakowie Delegatura w Tarnowie przeprowadził badania wód podziemnych ujmowanych do zaopatrzenia ludności miasta Tarnowa. Badaniami objęto:

· ujecie wody w Kępie Bogumiłowickiej,

· ujęcie wody w Tarnowie-Świerczkowie.
Wody należą do piętra czwartorzędowego.

Wody podziemne w zakresie podstawowych wskaźników fizykochemicznych odpowiadały:
· w Kępie Bogumiłowickiej – klasie I – wody o bardzo dobrej jakości.

· w Tarnowie-Świerczkowie – klasie III – wody o zadowalającej jakości, ze względu na stężenia związków azotu.
3.4. POWIERZCHNIA ZIEMI
Przekształcenia związane z powierzchnią ziemi obejmują przede wszystkim gleby, zmianę ukształtowania terenu, a także wydobycie surowców naturalnych, omówione w osobnym rozdziale.
Gleba jest wytworem złożonego procesu, zwanego procesem glebotwórczym, na który składają się oddziaływaniu klimatu, skały macierzyste, położenie w rzeźbie terenu i przede wszystkim organizmów żywych – zwierzęcych i roślinnych. Proces ten jest powolny i przebiega z szybkością 1 cm wytworzonej gleby na 100 – 300 lat. Z tego względu zasoby glebowe uważa się za praktycznie nieodnawialne, konieczna jest więc ich szczególna ochrona, także ze względu na szybkość procesów degradacji gleby.

Pod względem genezy i właściwości gleby w Mieście Tarnowie charakteryzują się dużym zróżnicowaniem. Na obszarach dolin rzecznych dominują mady klasyfikowane do I i II klasy bonitacyjnej, na Płaskowyżu Tarnowskim występują gleby bielicowe należące do klas III a – IV b. Gleby Pogórza należą do gleb brunatnych klas III a – IV b.

W 2003 roku na zlecenie Urzędu Miasta Tarnowa zostały wykonane kompleksowe badania gleb. Badania prowadzono na terenie ogródków działkowych oraz w wybranych gospodarstwach rolnych w dzielnicach: Klikowa, Krzyż i Rzędzin. Łącznie pobrano 469 prób. Zakres badań obejmował:

· odczyn pH w KCl,

· zawartość makroelementów: fosforu, potasu i magnezu,

· zawartość pierwiastków śladowych (metali ciężkich) w 10 próbach.

Badania wykonano w Stacji Chemiczno-Rolniczej w Krakowie. Stwierdzono, że w badanych próbach gleb zawartość składników pokarmowych czyli makroelementów jest średnia. W przeważającej liczbie prób odczyn był obojętny lub lekko kwaśny, w niewielkim stopniu występowały gleby kwaśne.

Pierwiastki śladowe (metale ciężkie) dostają się do gleby w wyniku działalności człowieka. Głównym źródłem zanieczyszczenia gleb metalami ciężkimi są przemysłowe emisje pyłów i gazów. Nagromadzenie w glebach metali ciężkich, szczególnie w formie dostępnej dla roślin może być bezpośrednią przyczyną ich nadmiernego pobierania przez rośliny i stanowić może poważne zagrożenie dla zdrowia ludzi i zwierząt. Większość pierwiastków śladowych jest łatwo pobierana przez rośliny w warunkach kwaśnego odczynu gleb.

Na podstawie zawartości metali ciężkich w glebach określono stopień ich zanieczyszczenia. W przeważającej części badanych gleb zawartość metali ciężkich była naturalna, oznaczona jako stopień zanieczyszczenia „0”. Dwie próbki gleb zakwalifikowano jako gleby słabo i średnio zanieczyszczonymi, na podstawie zawartości cynku.

W tabeli poniżej przedstawiono stopień zanieczyszczenia gleby metalami ciężkimi
w miejscach poboru prób w 2003 roku.

Tabela 15. Wyniki badań gleb przeprowadzonych w Tarnowie w 2003 r.

	Lp.
	Miejsce poboru
	Cu
	Zn
	Pb
	Cd
	Ni
	Hg

	1.
	Ogród Działkowy

„Kopernik“
	0
	1
	0
	0
	0
	1

	2.
	Ogród Działkowy

„Szarotka“
	0
	1
	0
	0
	0
	1

	3.
	ZSE-O

ul. Sanguszków
	0
	0
	0
	0
	0
	0

	4.
	Ogród Działkowy

„Metalowiec“
	0
	0
	0
	0
	0
	0

	5.
	Ogród Działkowy

„Tamel“
	0
	1
	0
	0
	0
	1

	6.
	Ogród

„Jaskółka“
	0
	1
	0
	0
	0
	1

	7.
	Klikowa

ul. Zagumnie
	0
	0
	0
	0
	0
	0

	8.

	Krzyż

ul. Kalinowska
	0
	0
	0
	0
	0
	0

	9.
	Rzędzin

ul. Źródlana
	0
	0
	0
	0
	3
	3

	10.
	Sad

ul. Klikowska
	0
	0
	0
	0
	0
	0

	11.
	Ogród Działkowy

„Kolejowy”
	0
	0
	0
	0
	0
	0

	12.
	Zbylitowska Góra

ul. Owsiana
	0
	0
	0
	0
	0
	0

	13.
	Ogród Działkowe

„Nad Wątokiem”
	0
	1
	0
	0
	1
	1

	14.
	Sad „Zabłocie”
	0
	1
	0
	0
	0
	1

	15.
	Ogród Działkowy Rzędzin
	0
	2
	0
	1
	3
	3

	16.
	Ogród Działkowy „Jaskółka”
	0
	0
	0
	0
	1
	1

	17.
	Świerczków

ul. Wędkarska
	0
	0
	0
	0
	0
	0

	18.
	Czyszów

ul.Wędkarska
	0
	1
	0
	0
	1
	1

	19.
	Klikowa

Stado Ogierów
	0
	1
	0
	0
	0
	1

	20.
	Klikowa

granica miasta
	0
	0
	0
	0
	0
	0

	21.
	Gosp. ogr. k. Parku Strzeleckiego
	0
	1
	0
	0
	0
	1

	22.
	ul.Nowodąbrowska
	0
	0
	0
	0
	0
	0

	23.
	Składowisko odpadów

ul. Cmentarna
	0
	0
	0
	0
	0
	0

	24.
	ul. Lwowska – obwodnica
	1
	1
	1
	1
	0
	1

	25.
	os. Nauczycielskie
	1
	1
	1
	1
	0
	1

źródło: Urząd Miasta Tarnowa, 2009

Stopień zanieczyszczenia gleby metalami ciężkimi (według opracowania: „Ocena stopnia zanieczyszczenia gleb i roślin metalami ciężkimi i siarką”. Ramowe wytyczne dla rolnictwa. Instytut Uprawy Nawożenia i Gleboznawstwa, Puławy 1993r.), w sześciostopniowej skali jakości od 00 - 50.

00 – zawartość zerowa – gleby niezanieczyszczone. Gleby te mogą być wykorzystywane pod uprawę wszystkich roślin ogrodniczych i rolniczych, szczególnie roślin przeznaczonych do konsumpcji dla dzieci i niemowląt.

10 – gleby o podwyższonej zawartości metali ciężkich. Na glebach tych mogą być uprawiane wszystkie rośliny uprawy polowej z ograniczeniem warzyw przeznaczonych na przetwory
i do bezpośredniej konsumpcji dla dzieci.

20 – gleby słabo zanieczyszczone. Na glebach takich zachodzi już obawa chemicznego zanieczyszczenia roślin. Wykluczyć więc należy przede wszystkim niektóre uprawy ogrodnicze, jak np. sałata, szpinak, kalafior. Dozwolona jest uprawa roślin zbożowych, okopowych i pastewnych.

30 – gleby średnio zanieczyszczone. Wszystkie uprawy na takich glebach narażone są na skażenie. Dopuszczalna jest uprawa roślin zbożowych, okopowych i pastewnych pod warunkiem okresowej kontroli poziomu metali w konsumpcyjnych częściach roślin. Zalecane są uprawy roślin przemysłowych i traw nasiennych.

Ponowne badania gleb wykonano na terenie Tarnowa na przełomie 2007 i 2008 roku. Przebadano łącznie 50 próbek gleby oznaczając odczyn (pH), zawartość fosforu, potasu i magnezu. Dodatkowo w 25 próbach badano zanieczyszczenie metalami ciężkimi (Cd, Cu, Ni, Pb, Zn) oraz rtęcią (Hg). Badania gleb prowadzono na terenie ogródków działkowych oraz w wybranych gospodarstwach rolnych w dzielnicach: Krzyż, Klikowa, Rzędzin, Mościce. Stwierdzono, że w przeważającej części gleby zawierają średnią ilość makroelementów, są lekko kwaśne lub obojętne. W dwunastu próbkach stwierdzono podwyższoną zawartość metali ciężkich, w jedenastu próbkach stwierdzono naturalną zawartość metali ciężkich, natomiast w dwóch próbkach (Rzędzin) ich wartość wskazywała na średnie zanieczyszczenie gleby. Dopuszczalne stężenia rtęci nie zostały przekroczone w żadnej próbce.

W 2005 r. Instytut Ekologii Terenów Uprzemysłowionych na zlecenie Zakładów Azotowych w Tarnowie - Mościcach S.A. dokonał wstępnej analizy zanieczyszczenia gleb na terenie Zakładów. Jej wynik pozwolił na stwierdzenie, że zanieczyszczenie gleb na terenie Zakładów Azotowych jest lokalne i występuje na niewielkim obszarze.

Podsumowując, stan czystości gleb na terenie miasta Tarnowa od 2003 roku do 2008 roku uległ poprawie. Zawartość niklu i cynku w glebie spadła do zera w rejonie Klikowej i Gumnisk-Zabłocia.

Wyróżnia się trzy procesy prowadzące do degradacji gleby:

· degradacja fizyczna, polegająca na stracie określonej masy gleby w wyniku procesów erozji wodnej i wietrznej oraz pogorszeniu właściwości powietrzno – wodnych gleby (zaskorupienie, zbitość, rozpływanie).

· degradacja chemiczna, polegająca na stratach składników pokarmowych roślin lub nagromadzeniu się substancji szkodliwych oraz zakwaszeniu i zasoleniu gleby

· degradacja biologiczna, polegająca na procesach zmniejszania się zawartości substancji organicznej oraz niekorzystnych zmianach mikroflory i mikrofauny glebowej

Głównymi przyczynami przekształcenia ekosystemów naturalnych w mieście (w tym degradacji gleb) uznaje się rozwój przemysłu, komunikacji i urbanizacji. Czynniki wywołujące zanieczyszczenie gleb w rejonach miejskich i przemysłowych działają w różnym czasie i natężeniu, zaś odporność gleb na degradację zależy od ich składu oraz właściwości fizycznych i chemicznych, takich jak odczyn, zdolności sorpcyjne i oksydoredukcyjne. Gleby bardziej zwięzłe, ciężkie i zasobne w próchnicę są bardziej odporne niż gleby lekkie, ubogie zarówno w składniki mineralne, jak i organiczne.

Gleby ulegają zanieczyszczeniu różnorodnymi związkami chemicznymi poprzez kontakt z innymi elementami środowisk powierzchniowych. Źródła zanieczyszczeń dzielą się na dwa podstawowe typy: punktowe i powierzchniowe. Do pierwszych należą obiekty przemysłowe, miejsca zrzutu ścieków, składowiska, złomowiska, magazyny paliw i sieć ich dystrybucji, stacje przeładunkowe, itp. Punktowe źródła zanieczyszczeń wiążą się z działalnością człowieka. Zanieczyszczenia powierzchniowe (obszarowe) pochodzą zarówno ze źródeł naturalnych, jak i antropogenicznych. Czynnikami naturalnymi są procesy wietrzenia skał i erozji gleb, a antropogenicznymi – rolnictwo i leśnictwo, urbanizacja, budownictwo, transport, wydobycie i przeróbka kopalin oraz depozycje atmosferyczne.

Źródłami antropogenicznych zanieczyszczeń gleb są nawozy, pestycydy, kwaśne deszcze, zrzuty ścieków, odcieki ze składowisk oraz opady pyłów i gazów. Najgroźniejsze zanieczyszczenia gleb powodowane są przez pestycydy używane w produkcji rolniczej i ogrodniczej od drugiej połowy XIX w. Zawierają one związki ołowiu, arsenu, kadmu, rtęci i cynku. Gleby wielu miast uległy skażeniu tymi środkami wskutek nadmiernego ich stosowania na niewielkich obszarowo działkach i ogródkach.

Szczególnym źródłem zanieczyszczenia gleb w Tarnowie jest transport. Jest to zauważane szczególnie w otoczeniu tras komunikacyjnych o znaczeniu ponadlokalnym. Gleby w otoczeniu gleb narażone są na depozycję metali ciężkich, szczególnie ołowiu, a także nadmierne zasoleniu wynikające ze stosowania środków odladzających w okresach zimowych.

Gleby aluwialne i aluwia cieków wodnych zanieczyszczane są przez ścieki komunalne odprowadzane z kilku kolektorów.

W centralnej części Tarnowa oraz na terenach nowych osiedli mieszkaniowych występują gleby znacznie przekształcone mechanicznie. Gleby nasypowe, przeważnie gruzowe i krzemianowo-gruzowe, zajmują duże obszary zabudowanej części miasta oraz licznych skwerów, zieleńców i parków w centrum miasta.

Osobnym problemem są tzw. stare składowiska i tereny poprzemysłowe, które obejmują cały szereg obszarów, które w wyniku różnych funkcji użytkowych uległy degradacji w odniesieniu do stanu pierwotnego. Aktualnie w polskim prawodawstwie nie istnieje jednorodna i oficjalnie obowiązująca klasyfikacja takich terenów, niemniej jednak na podstawie różnego rodzaju opracowań i dokumentów można wyróżnić następujące ich rodzaje:

· zwały odpadów chemicznych i osadów ściekowych;

· składowiska stałych odpadów komunalnych;

· tereny przesuszone i nieużytkowane;

· zalewiska;

· tereny zabagnione;

· tereny produkcyjne;

· nieużytki zielone.

Zanieczyszczenia wymywane z tych terenów, po latach migracji, mogą dotrzeć do warstw wodonośnych, a następnie nierzadko i do ujęć wód pitnych.

Stosowane przed II wojną światową technologie nie były przyjazne dla środowiska z powodu niedoskonałości materiałów i nieszczelności procesów oraz wytwarzania odpadów, które składowano najczęściej w obrębie fabryki lub w najbliższym jej sąsiedztwie. Wykorzystywano do tego baseny, murowane podziemne zbiorniki, wykorzystywano lokalne wyrobiska i zagłębienia terenu, aby składować odpady technologiczne. Wiele współczesnych obiektów, zwłaszcza mieszkaniowych, znajduje się na terenach poprzemysłowych, czego nieświadomość może wiązać się z pewnym zagrożeniem wynikającym z dawnego zanieczyszczenia gleb i wód.

Zróżnicowana struktura branżowa przemysłu tarnowskiego, kształtująca się od czasu powstania oraz rozwoju wielkoprzemysłowej aglomeracji Tarnowa doprowadziła do powstania dużej ilość różnorodnych zanieczyszczeń gleb i wód, które można dziś zlokalizować na terenie miasta. Jednak prześledzenie możliwości zanieczyszczenia terenów przemysłowych stwarza szereg problemów, ponieważ w badaniach terenów poprzemysłowych, a szczególnie składowisk odpadów na nich zlokalizowanych należy się więc liczyć:

· z nakładaniem się efektów różnego rodzaju przemysłu,

· ze znacznym zróżnicowaniem technologicznym,

· z inną, późniejszą zabudową (np. mieszkalną) terenów poprzemysłowych,

· z faktem, że składowanie odpadów prowadzone było bez selekcji, niekiedy całkiem przypadkowo, a odpady najczęściej zakopywano,

· z faktem, że pozostała podziemna infrastruktura zakładów (lub jej fragmenty) nie gwarantują po latach żadnej szczelności zbiorników, kanałów i rur z powodu kruszenia się zapraw, korodowania metali itp., zatem skutki w postaci obecności odcieków i samych odpadów w gruncie mogą występować nawet w znacznym oddaleniu (i rozprzestrzenieniu) od pierwotnego położenia.

3.5. ZASOBY GEOLOGICZNE
Zróżnicowana budowa geologiczna Małopolski, będąca wynikiem długiej geologicznej ewolucji, wiąże się z dużą różnorodnością surowców mineralnych występujących na tym obszarze.

Według „Bilansu zasobów kopalin i wód podziemnych w Polsce”, stan na 31.12.2008 r., (Państwowy Instytut Geologiczny, Warszawa, 2009), dla miasta Tarnowa udokumentowano złoża gazu ziemnego (kopaliny będące w kompetencji Ministra Środowiska) oraz surowców ilastych ceramiki budowlanej 9kopaliny pozostające w kompetencji Marszałka Województwa), których charakterystykę przedstawiono w tabelach poniżej.

Tabela 16. Złoża gazu ziemnego udokumentowane dla miasta Tarnowa

	Lp.
	Wyszczególnienie
	Stan. zag. złoża
	Zasoby (mln m3)

	
	
	
	wydobywalne
	przemysłowe

	1
	Tarnów (jura)
	eksploatowane
	468,43
	43,65

	2
	Tarnów (miocen)
	eksploatowane
	1 302,11
	1 138,62

źródło: Państwowy Instytut Geologiczny, 2009

Tabela 17. Wykaz złóż surowców ilastych ceramiki budowlanej na terenie miasta Tarnowa
	Lp
	Wyszczególnienie
	Stan. zag. złoża
	Zasoby (tys. m3)

	
	
	
	Geologiczne bilansowe
	Przemysłowe

	1
	Konstancja-Mieszczanka
	zaniechane
	1804
	695

	2
	Krzyż
	eksploatowane
	725
	725

	3
	Tarnowianka
	zaniechane
	833
	-

źródło: Państwowy Instytut Geologiczny, 2009

Objaśnienia:

Zasoby bilansowe – zasoby złoża lub jego części, którego cechy naturalne określane przez kryteria bilansowości oraz warunki występowania umożliwiają podejmowanie jego eksploatacji

Zasoby przemysłowe – część zasobów bilansowych, która może być przedmiotem ekonomicznie uzasadnionej eksploatacji w warunkach określonych przez projekt zagospodarowania złoża, optymalny z punktu widzenia technicznego i ekonomicznego przy spełnieniu wymagań ochrony środowiska.

Koncesję na wydobycie surowców ze złoża Konstancja – Mieszczanka posiada LEIER -Tarnów S.A. Wola Rzędzińska 155A, a ze złoża Krzyż - CEGBUD Cegielnia Krzyż, ul Krzyska 106B, Tarnów.
3.6. POWAŻNE AWARIE I ZAGROŻENIA NATURALNE
Definicje poważnej awarii i poważnej awarii przemysłowej określa odpowiednio art. 23 i 24 Ustawy Prawo ochrony środowiska z dnia 27 kwietnia 2001:

poważna awaria - to zdarzenie, w szczególności emisja, pożar lub eksplozja powstała w trakcie procesu przemysłowego, magazynowania lub transportu, w których występuje jedna lub więcej niebezpiecznych substancji, prowadzące do natychmiastowego powstania zagrożenia życia lub zdrowia ludzi lub środowiska lub powstania takiego zagrożenia z opóźnieniem.

poważna awaria przemysłowa przez pojęcie to rozumie się poważną awarię w zakładzie.

Na obszarze Tarnowa zlokalizowane są zakłady stwarzające zagrożenia typu chemicznego, technicznego i pożarowego. Ponadto występują tutaj niewielkie kompleksy leśne, w których drzewostany zaliczone są do II - ej kategorii zagrożenia pożarowego.

Potencjalne zagrożenia środowiska (sytuacje awaryjne lub katastrofy) na terenie Tarnowa głównie mogą mieć charakter chemiczny, pożarowy, wybuchowy i skażenia środowiska. Potencjalne źródła zagrożenia to:
· urządzenia techniczne (instalacje) w zakładach magazynujących lub stosujących w procesie produkcji toksyczne środki przemysłowe (amoniak, chlor, produkty ropopochodne, inne chemiczne),
· transport materiałów i substancji niebezpiecznych (toksycznych, łatwopalnych, wybuchowych) głównie na drogach krajowych, wojewódzkich oraz szlakach kolejowych, powodując m. in. potencjalne zagrożenie zanieczyszczenia gleb oraz pożarowe na terenach leśnych. Przez Tarnów przejeżdżają cysterny z silnie toksycznymi substancjami, które mają związek między innymi z Zakładami Azotowymi. Zgodnie z wymaganiami prawnymi dotyczącymi transportu substancji niebezpiecznych, przewoźnicy pisemnie zgłaszają (z zaznaczeniem trasy przejazdu) komendom wojewódzkim policji i straży, które z kolei powiadamiają komendy powiatowe.
· magazynowanie materiałów i substancji niebezpiecznych,

· występowanie palnej i zwartej zabudowy, jak również lokalizacji zwartych, iglastych kompleksów leśnych, co stwarza zagrożenie pożarowe.

Wymienione wyżej zagrożenia, poza zasięgiem lokalnym ograniczającym się do terenu danego zakładu, w niesprzyjających warunkach mogą potencjalnie przyjąć rozmiary niebezpieczeństwa o zasięgu lokalnym - obejmującym część obszaru miasta lub nieznacznie wykraczającym poza jego granice administracyjne.

Miasto Tarnów, ze względu na lokalizację na jego terenie dużej ilości zakładów przemysłowych, jest zaliczany do terenów zagrożonych poważnymi awariami. Z uwagi na tranzytowe położenie miasta, poważne jest zagrożenie wynikające z transportu materiałów niebezpiecznych..
Potencjalnym źródłem zagrożenia dla gleb i wód gruntowych są również liczne stacje paliw.

Do pozostałych czynników powodujących i wpływających na stan nadzwyczajnego zagrożenia miasta Tarnowa można zaliczyć:

· niekorzystne zjawiska atmosferyczne

· silne (huraganowe) wiatry

· zagrożenia związane z występowaniem silnych wiatrów występują w przypadku anomalii pogodowych, trudne są do przewidzenia w dłuższym okresie czasu. Mogą wyrządzić szkody w infrastrukturze miejscowej

· nadmierne opady deszczu - na skutek nadmiernych i gwałtownych opadów deszczu mogą wystąpić lokalne podtopienia ulic z powodu małej drożności kanalizacji deszczowej, piwnic budynków użyteczności publicznej i mieszkalnych oraz terenów posesji

· nadmierne opady śniegu - na skutek nadmiernych opadów śniegu głównie mogą wystąpić znaczne utrudnienia w transporcie.
· oblodzenia - podczas oblodzeń mogą wystąpić trudności w transporcie, katastrofy drogowe oraz kolejowe, zniszczenia infrastruktury poprzez działanie niskich temperatur na obiekty.
· silne mrozy -ich skutkiem mogą być trudności w transporcie, zniszczenia infrastruktury, przerwa w dostawie energii elektrycznej na skutek zniszczenia infrastruktury, przerwa w dostawie wody na skutek zniszczenia infrastruktury wodociągowej i kanalizacyjnej, a także zamarzanie zwierząt.
· susza - istnieje możliwość wystąpienia suszy na skutek ciągłych zmian klimatu. Przyczynić się może ona do braków wody pitnej, co z kolei może doprowadzić do omdleń, udarów i zwiększenia zachorowalności a nawet zgonów.
· zagrożenia radiacyjne: na terenie miasta występuje promieniowanie z aparatów rentgenowskich zamieszczonych w szpitalach i przychodniach. Skażenie promieniotwórcze obszaru miasta może powstać po awariach (zniszczeniach) reaktorów jądrowych w elektrowniach. Lokalizacja tych obiektów wokół Polski stanowi znaczne zagrożenie dla obszaru całego kraju. Zasięg możliwego skażenia terenu,, wody i powietrza, a co za tym idzie ludzi i zwierząt, może wynosić setki kilometrów a niebezpieczeństwo może nadejść z dowolnego kierunku, zależnie od miejsca awarii i warunków meteorologicznych. Z dotychczasowych doświadczeń wynika, iż zagrożenie to występowało najczęściej ze wschodu, niemniej jednak zagrożenie to może wystąpić z każdej strony. W poniższej tabeli przedstawiono obiekty jądrowe zlokalizowane w sąsiedztwie Polski.

Tabela 18. Obiekty jądrowe stwarzające największe zagrożenie dla obszaru miasta Tarnowa

	Lp.
	Państwo
	Nazwa elektrownia
	Odległość [km]
	Typ reaktora
	Moc brutto [MW]

	1
	Czechy
	Dukowany
	122
	WWER-440
	4 x 440

	2
	
	Temelin
	170
	WWER-1000
	2 x 972

	3
	Słowacja
	Bohumice
	138
	WWER – 440
	4 x 430

	4
	
	Mochowce
	190
	WWER – 440
	4 X 432

	5
	Niemcy
	Stendal
	250
	PWR
	2 x 900

	6
	
	Krimmel
	258
	
	

	7
	Litwa
	Ignalino
	250
	RBMK
	2 x 1500

	8
	Ukraina
	Równe
	140
	WWER – 440

WWER – 1000
	2 x 400

1 x 1000

	9
	
	Chmielnickij
	175
	WWER – 1000
	1 x 1000

	10
	
	Czarnobyl
	442
	RBMK
	1 x 1000

	14
	Węgry
	Paks
	307
	
	

Na terenie miasta Tarnowa istnieje możliwość wystąpienia:

· epidemii choroby zakaźnej,
· epizootii (epizootia – jest to występowanie zachorowań na daną chorobę zakaźną - np. ptasia grypa, choroba wściekłych krów, pryszczyca wśród zwierząt na danym terenie, w zdecydowanie większej liczbie niż w poprzednich latach rejestracji danych),
· epifitoza (jest to rodzaj epidemii, choroba pewnej populacji roślinnej powszechnie występująca na danym terenie i w określonym czasie, której masowe rozprzestrzenianie ułatwił układ sprzyjających warunków dla rozwoju wywołującego chorobę patogenu. Na terenie miasta Tarnowa stwierdza się okresowe występowanie epifitozy szrotówka kasztanowcowiaczka. Podejmowane są działania mające na celu likwidacje danej epifitozy).
Na terenie miasta istnieje możliwość wystąpienia awarii energetycznej w następstwie oddziaływania czynników naturalnych jak m.in.. silne (huraganowe) wiatry, nadmierne opady deszczu czy silne mrozy, a także w wyniku uszkodzenia infrastruktury energetycznej.

Na terenie miasta możliwe jest wystąpienie awarii w wyniku uszkodzenia infrastruktury gazociągu w następstwie oddziaływania czynników naturalnych, jak również działania osób trzecich np. roboty dołowe.

Na terenie miasta istnieje możliwość wystąpienia awarii w wyniku uszkodzenia infrastruktury wodociągowej, kanalizacyjnej, ciepłowniczej oraz w zakładach stosujących do produkcji NSCH. Są to przypadki sporadyczne

Działalnością kontrolną w zakresie przeciwdziałania poważnym awariom zajmuje się Wojewódzki Inspektorat Ochrony Środowiska, który prowadzi rejestr zakładów o zwiększonym i dużym ryzyku wystąpienia poważnej awarii. Kontrole prowadzone przez WIOŚ mają na celu identyfikację zagrożeń, stanu ilościowego i jakościowego materiałów niebezpiecznych, ocenę stanu zabezpieczenia źródła zagrożenia ocenę podejmowanych działań pod kątem minimalizacji skutków potencjalnej awarii.
Do ochrony przed awariami obowiązani są prowadzący zakład stwarzający zagrożenie wystąpienia awarii, dokonujący przewozu substancji niebezpiecznych oraz organy administracji.
Tabela 19. Potencjalne źródła awarii przemysłowych na terenie miasta Tarnowa
	Lp.
	Nazwa zakładu
	Potencjalne źródło poważnych awarii
	Program/plan

	1
	ZAKŁADY AZOTOWE w Tarnowie – Mościcach S.A.

ul. Kwiatkowskiego 8, Tarnów
	Amoniak [2100 t]

Chlor ciekły [268 t]

Kwas azotowy [4304 t]

Benzen [1840 t]
	Program Zapobiegania Poważnym Awariom Przemysłowym. Wewnętrzny Plan Operacyjno – Ratowniczy.

	2
	Jednostka Ratownictwa Chemicznego Sp. Z o.o.

Ul. Kwiatkowskiego 8, Tarnów
	
	

	3
	Zakłady Mechaniczne „Tarnów” S.A.

Ul. Kochanowskiego 30

Tarnów
	Cyjanek potasu [0,200 t]

Cyjanek sodu [0,410 t]

Cyjanek miedzi [0,200 t]

Tlenek chromu [3,760 t]

Kwas azotowy [0,100 t]

Pirosiarczyn sodu [0,750 t]

Azotyn sodu [1,427 t]

Chlorek baru [0,711]

Cyjanian potasu [0,147 t]

Acetylen rozpuszczony [0,085 t]

Benzyna ekstrakcyjna [0,600 t]

Rozpuszczalniki [0,400 t]

Farby [2,100 t]

Nafty [2,000 t]

Oleje [26,000 t]
	Wewnętrzny plan operacyjno – ratowniczy.

	4
	„MLEKTAR” SA

ul. Dabrowskiego 46, Tarnów
	Amoniak, Środki chemiczne do mycia urządzeń [łącznie ok.3,0 m3]
	Plan operacyjny na wypadek wycieku amoniaku

	5
	„SOKOŁÓW” SA Oddział Zakłady Mięsne „Jarosław”

ul. Klielowska, Tarnów
	Amoniak [30 m3]
	System detekcji amoniaku.

Wewnętrzny plan na wypadek zagrożeń zewnętrznych i wewnętrznych

	6
	PPH „TARNOKOP” SA

ul. Kochanowskiego 37, Tarnów
	Lakiery do tworzyw [2 t]

rozpuszczalniki [0,5 t]

 gaz propan – butan [25 m3]
	Procedura PS-447-01 „Gotowość na wypadek awarii i reagowanie na awarie – zgodnie z PN-EN ISO 14001.

	7
	LINDE GAZ POLSKA sp. z o.o.

ul. Żwirowa 4, Tarnów
	Acetylen [3 t]

Propan [20 tyś. m3]
	„Program zapobiegania awariom”

	8
	Przedsiębiorstwo transportu Kolejowego „KOLTAR” Sp. z o.o.

ul. Kwiatkowskiego 8, Tarnów
	Transport materiałów niebezpiecznych
	Ogólnozakładowy Plan Ratownictwa Chemicznego

	9
	Miejskie Przedsiębiorstwo Energetyki Cieplnej Sp. z o.o.

ul. Sienna 4, Tarnów
	Olej opałowy [200 m3]
	Instrukcja na wypadek wystąpienia awarii dla ciepłowni Piaskówka”

„Instrukcja eksploatacji zbiorników magazynowych paliwa płynnego i separatora koalescencyjnego”

	10
	FRITAR Przedsiębiorstwo Przemysłu Chłodniczego w Tarnowie

ul. Sadowa 29
	Amoniak [25 t]

Olej opałowy [ok. 30 m3 (max. 80 m3)]
	Zakładowy plan postępowania na wypadek nadzwyczajnego zagrożenia

Źródło:
ankietyzacja zakładów przemysłowych, 2009
Tabela 20. Charakterystyka stacji paliw zlokalizowanych na terenie ankietyzowanych zakładów

	Zakład
	Typ i rodzaj zbiornika
	Pojemność

[m3]
	Wiek

[lat]
	Zabezpieczenia
	Kontrola szczelności
	Hermetyzacja procesów nalewczych
	Oczyszczanie ścieków opadowych ujmowanych z terenu stacji

	MPK Sp. z o.o.

	stalowe, podziemne, jednopłaszczowe
	24
	37
	brak
	brak.
	NIE
	nie wykazano

	
	
	24
	37
	brak
	brak.
	
	

	
	
	20
	44
	brak
	brak
	
	

	
	
	20
	44
	brak
	brak
	
	

	BDG Sp. z o.o.
	3 x stalowy, dwupłaszczowy,

podziemne
	130
	4
	geomembrana, wanna żelbetowa
	urządzenia kontrolno – pomiarowe, piezometry
	TAK
	nie wykazano

	
	stalowy, jednopłaszczowy,

podziemne
	75
	15
	brak
	brak
	NIE
	

	
	jednopłaszczowe w kontenerach
	40
	10
	wanna stalowa
	brak
	TAK
	

	PUP CARGO S.A.

Droga do Huty 39
	2 x naziemne, stalowe
	600
	b.d.
	b.d
	b.d.
	b.d.
	b.d.

	PKS w Tarnowie
	3 x jednopłaszczowe, stalowe
	150
	26
	brak
	b.d
	TAK
	Separator

	
	jednopłaszczowy, laminowany
	20
	43
	brak
	b.d.
	
	

	
	jednopłaszczowy, laminowany
	20
	54
	brak
	b.d.
	
	

	
	jednopłaszczowy, laminowany
	20
	34
	brak
	b.d.
	
	

	
	jednopłaszczowe, laminowany
	20
	46
	brak
	b.d.
	
	

	
	jednopłaszczowy, laminowany
	15
	54
	brak
	b.d.
	
	

	PTK „KOLTAR”

(TEREN ZA S.A.)
	2 x stalowy, jednopłaszczowy
	101
	44
	brak
	listwa pomiarowa
	TAK
	nie wykazano

Źródło:
ankietyzacja zakładów przemysłowych

3.7. JAKOŚĆ POWIETRZA ATMOSFERYCZNEGO
Powietrze atmosferyczne jest jednym z najbardziej wrażliwych na zanieczyszczenia komponentów środowiska, który jednocześnie decyduje o warunkach życia człowieka, zwierząt i roślin. Zły stan aerosanitarny powoduje pogorszenie zdrowia ludności, straty w środowisku, a także wymierne straty gospodarcze. Stopień oddziaływania na środowisko zależy od wielu czynników oraz od odporności organizmów na zanieczyszczenia.

Jakość powietrza w Tarnowie kształtowana jest przez wiele czynników zarówno naturalnych jak i determinowanych przez działalność człowieka. Należą do nich: warunki klimatyczno-meteorologiczne oraz ukształtowanie i zagospodarowanie terenu. Elementem najważniejszym i decydującym o czystości powietrza jest przestrzenny i czasowy rozkład zanieczyszczeń antropogenicznych - związanych działalnością bytową, komunalną i przemysłową człowieka.

Źródłem danych wykorzystanych do analizy stanu zanieczyszczenia powietrza w mieście Tarnowie były pomiary prowadzone w sieci wojewódzkiej monitoringu zanieczyszczeń powietrza, obsługiwanej przez: Powiatową Stację Sanitarno-Epidemiologiczną w Tarnowie, Wojewódzki Inspektorat Ochrony Środowiska w Krakowie Delegatura w Tarnowie oraz Zakłady Azotowe w Tarnowie Mościcach. Poniższą analizę opracowano w oparciu o wyniki dobowych pomiarów stężeń zanieczyszczeń podstawowych (energetycznych) i specyficznych, uzyskanych w 2008 roku.

Źródłami pierwotnych zanieczyszczeń powietrza w Tarnowie są:

· źródła energetyczne – charakteryzujące się dużą wysokością, z czym związany jest transport zanieczyszczeń na znaczne odległości (emisja pyłu, tlenków siarki, tlenków azotu, tlenków węgla);

· źródła przemysłowe - zanieczyszczenia gazowe i pyłowe jak dla źródeł energetycznych oraz związki organiczne (lotne i stałe), związki nieorganiczne (związki fluoru, siarki), metale ciężkie, substancje specyficzne;

· źródła komunalno-bytowe – (kotłownie lokalne, paleniska domowe, zakłady użyteczności publicznej) mają niekorzystny wpływ na lokalny stan jakości powietrza, związany z brakiem urządzeń oczyszczających oraz niewielką wysokością emitorów (zanieczyszczenia gazowe i pyłowe jak dla źródeł energetycznych oraz węglowodory i sadza);

· źródła transportowe – emisja następuje na niewielkiej wysokości, co sprawia, że posiadają one znaczący wpływ na zagrożenia lokalne. Skład (węglowodory, tlenek węgla, pyły, związki ołowiu, tlenki azotu, tlenki siarki) oraz ilość emitowanych zanieczyszczeń zależą między innymi od stanu technicznego pojazdów, prędkości i płynności ruchu.

· źródła alochtoniczne - napływające spoza terenu miasta, zgodnie z dominującym kierunkiem wiatru.

Na stan zanieczyszczenia powietrza Tarnowa największy wpływ ma:
· emisja punktowa - emisja z emitorów punktowych, równie głównie z procesu spalania energetycznego paliw,

· emisja powierzchniowa – głównie emisja niska z ogrzewania budynków mieszkalnych i z małych kotłowni,
· emisja liniowa - z komunikacji.

Emisja z punktowych źródeł zanieczyszczeń tj. z zakładów przemysłowych i przedsiębiorstwa energetyki cieplnej jest objęta kontrolą i ewidencją, natomiast emisja z pozostałych źródeł, ze względu na charakter i rozproszenie, jest trudna do zbilansowania i nie jest kontrolowana w skali całego miasta. Udział źródeł niepunktowych w ogólnej emisji jest szacowany jako znaczący, lecz nie został określony w sposób ilościowy.
Tabela 21. Zestawienie źródeł emisji zanieczyszczeń powietrza na terenie Tarnowa (2005 r.)

	Rodzaj emisji
	Ilość emitorów (sztuki)
	Udział procentowy w emisji

– pył zawieszony PM10

	emisja powierzchniowa
	334
	23,1%

	emisja punktowa
	64
	1,3%

	emisja liniowa
	504
	75,6%

	łączna ilość emitorów
	902
	100%

źródło: Program ochrony powietrza dla miasta Tarnowa, 2005

Tarnów należy do miast o dużej skali zagrożenia. Wg danych GUS
 z 2007 roku Tarnów zajmuje 32 miejsce (ze względu na ilość emitowanych zanieczyszczeń z zakładów szczególnie uciążliwych dla środowiska) wśród 150 najbardziej zagrożonych miast Polski.
Na terenie miasta Tarnowa wybrano funkcjonuje sześć zakładów, które stanowią największe źródło zanieczyszczeń do powietrza. Są to:

· Zakłady Azotowe w Tarnowie – Mościcach SA (ponadto na terenie ZAT funkcjonuje 18 spółek zależnych). Ze zlokalizowanych na terenie Zakładów Azotowych emitorów punktowych największy udział w emisji zanieczyszczeń (ponad 90%) mają emitory znajdujące się w Centrum Elektrociepłowni, emitujące zanieczyszczenia pochodzące ze spalania paliw.
· Miejskie Przedsiębiorstwo Energetyki Cieplnej

· Zakłady Mechaniczne Tarnów SA

· Fabryka silników elektrycznych Tamel SA

· Przedsiębiorstwo Przemysłu Chłodniczego „FRITAR”

Należy podkreślić, że w ostatnich latach w efekcie głębokiej restrukturyzacji i modernizacji przemysłu, przechodzenia na bardziej ekologiczne paliwo gazowe oraz prawidłową politykę ekologiczną prowadzoną na szczeblu państwowym, samorządowym jak i w poszczególnych jednostkach organizacyjnych istotnie zmalała liczba przemysłowych emitorów i wielkość emisji zanieczyszczeń do atmosfery z takich źródeł.

Jednym z największych źródeł zanieczyszczenia powietrza na terenie miasta jest tzw. niska emisja, czyli emisja pochodząca ze źródeł o wysokości nie przekraczającej kilku - kilkudziesięciu metrów wysokości. Zjawisko to występuje na terenach zwartej zabudowy, gdzie nie ma możliwości przewietrzania. Elementem składowym niskiej emisji są zanieczyszczenia emitowane podczas ogrzewania budynków mieszkalnych lub użyteczności publicznej. Niska emisja jest najbardziej odczuwalna w dzielnicach: Centrum, Krzyż, Klikowa i Mościce.

Niewątpliwym problemem jest nagminne spalanie w domowych piecach paliw niskiej jakości, a także odpadów, w tym tworzyw sztucznych, gumy i tekstyliów. W związku z tym do atmosfery przedostają się duże ilości sadzy, węglowodorów aromatycznych, merkaptanów i innych szkodliwych dla zdrowia ludzi związków chemicznych. Nasila się to szczególnie w okresie grzewczym. Emisja taka może powodować wyraźne okresowe pogorszenie stanu sanitarnego powietrza na terenach zasiedlonych i w ich bezpośrednim sąsiedztwie. Może to być uciążliwe także dla mieszkańców terenów o słabych warunkach przewietrzania.

Na stan powietrza w Tarnowie oddziałują także źródła komunikacyjne. Największe zanieczyszczenie powietrza substancjami pochodzącymi ze spalania paliw w silnikach pojazdów występuje na skrzyżowaniach głównych dróg i przy trasach komunikacyjnych o dużym natężeniu ruchu biegnących przez obszary o zwartej zabudowie. Przyczyną nadmiernej emisji zanieczyszczeń ze środków transportu jest przede wszystkim zły stan techniczny pojazdów, ich zła eksploatacja, przestoje w ruchu spowodowane złą organizacją ruchu lub zbyt małą przepustowością dróg.

Źródła zanieczyszczenia powietrza atmosferycznego miasta znajdują się także poza jego granicami, ponieważ emisja i dyfuzja zanieczyszczeń w atmosferze ma charakter transgraniczny. Szczególnie jest to odczuwalne przy wiatrach zachodnich.

Na stan atmosfery ma wpływ położnie miasta i ukształtowanie terenu. W skrajnie niekorzystnych warunkach atmosferycznych (np. długotrwała inwersja temperatur) może utworzyć się smog (zwłaszcza w sezonie grzewczym).

Obliczona emisja pyłu ogółem dla miasta Tarnowa wynosi łącznie około 4294 Mg/rok. Wielkości poszczególnych rodzajów emisji pyłowej przedstawiają się następująco:

Tabela 22. Wielkość poszczególnych rodzajów emisji na terenie Tarnowa

	Rodzaj emisji
	Wielkość emisji Mg/rok
	Udział procentowy emisji (%)

	
	pył ogółem
	pył zawieszony PM10
	pył ogółem
	pył zawieszony PM10

	emisja powierzchniowa
	1 598,28
	647,11
	37,2
	23,1

	emisja liniowa
	36,45
	36,45
	0,8
	1,3

	emisja punktowa
	2 659,18
	2 114,27
	62,0
	75,6

	Razem
	4 293,91
	2 797,83
	100%
	100%

źródło: Program ochrony powietrza dla miasta Tarnowa, 2005
W Tarnowie występuje wysoki wskaźnik emisji dla dwutlenku azotu wynoszący 77,1 Mg/km2 (przy krajowym wskaźniku równym 1,2 Mg/km2), a znaczący dla pyłów - 7,2 Mg/km2 (przy krajowym wskaźniku równym 0,3 Mg/km2) i dwutlenku siarki 59,0 Mg/km2 (przy krajowym wskaźniku 2,6 Mg/km2).
W ostatnich latach nie odnotowano istotnego wzrostu emisji zanieczyszczeń do powietrza. W przypadku emisji zanieczyszczeń gazowych: dwutlenku siarki, tlenku węgla i innych gazów w latach 2006-2007 odnotowano spadek o około 3,4 %. Natomiast w emisji tlenków azotu nastąpił wzrost o 8,5 % w porównaniu do 2006 roku. Największą redukcję odnotowano w emisji pyłu ogółem o 33,7 %.
Tabela 23. Zestawienie emisji zanieczyszczeń pyłowo-gazowych dla Tarnowa w latach 2006-2007

	Rok
	Emisja ogółem
	Pyły ogółem
	Gazy ogółem
	SO2
	NO2
	Inne gazy

	
	[tys. ton]

	2006
	12,74
	0,98
	11,76
	5,05
	5,90
	0,81

	2007
	12,72
	0,65
	12,07
	4,92
	6,41
	0,74

Źródło WIOŚ Kraków Delegatura Tarnów, 2009
[image: image8.emf]Struktura emisji zanieczyszczeń

pyłowo-gazowych w 2007 roku

38,7%

50,4%

5,8%

5,1%

pyły

SO2

NO2

inne gazy

Rysunek 4. Struktura emisji zanieczyszczeń w Tarnowie w 2007 r.
Tabela 24. Emisja zanieczyszczeń do powietrza atmosferycznego w Tarnowie w 2007 roku według działów gospodarki.

	Dział gospodarki
	Ogółem

(bez CO2)
	Pyły
	Gazy razem
	Gazy (bez CO2)
	CO2

	
	
	
	
	SO2
	NO2
	CO
	Inne gazy
	

	
	[Mg/rok]

	Przemysł
	12059,48
	548,96
	11510,52
	4 523,94
	6 293,58
	287,51
	405,86
	1565363,7

	
	94,8%
	84,2%
	95,4%
	92,0%
	98,25%
	88,2%
	99,9%
	94%

	Gospodarka

komunalna
	658,21
	103,0
	555,21
	393,06
	113,42
	48,15
	0,29
	97348,0

	
	5,2%
	15,8%
	4,6%
	8,0%
	1,8%
	11,8%
	0,01%
	6,0%

	Razem
	12717,69
	651,96
	12065,73
	4 917
	6 407
	335,66
	406,15
	1662711,7

Źródło WIOŚ Kraków Delegatura Tarnów
Dokonując oceny jakości powietrza atmosferycznego porównano wartości stężeń zanieczyszczeń do wielkości normowanych w rozporządzeniu Ministra Środowiska z 3 marca 2008 r. w sprawie poziomów niektórych substancji w powietrzu (Dz.U. Nr 47, poz.281), rozporządzenia Ministra Środowiska z 6 marca 2008 r. w sprawie stref, w których dokonuje się oceny jakości powietrza (Dz. U. Nr 52, poz.310), rozp. Ministra Środowiska z 17 grudnia 2008 r. w sprawie dokonywania oceny poziomów substancji w powietrzu (Dz.U. Nr 5, poz.31 z 2009r.) , rozporządzenia Ministra Środowiska z 5 grudnia 2002 r. w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz.U. Nr 1, poz.12 z 2003r.). Miasto Tarnów stanowi strefę miasta Tarnów o kodzie PL.12.03.m.01.
Poniżej przedstawiono stężenia poszczególnych zanieczyszczeń powietrza w 2008 roku.

Pył zawieszony PM10
Pył PM10 w 2008 roku oznaczany był w Tarnowie na jednym stanowisku przy al. Solidarności. Zanotowano stężenie średnioroczne z pomiarów 24-godzinnych PM10 – 37 µg/m3 tj.92,5% Da, przy przekroczeniu dopuszczalnej częstości przekraczania dopuszczalnego poziomu stężenia 24 godzinnego w roku kalendarzowym (55 razy stężenie 24-godzinne przekroczyło dopuszczalny poziom w roku kalendarzowym). W porównaniu do roku 2007 stężenie średnioroczne pyłu PM10 było niższe o 4 µg/m3 a częstość przekraczania 24-godzinnych stężeń niższa o 2.

W próbkach pyłu pobieranych wagowo oznaczano zawartość metali ciężkich i ich związków, takich jak: kadm, nikiel, ołów, arsen oraz benzo(a)piren. Stężenie średnioroczne kadmu w pyle zawieszonym wynosiło 1,6 ng/m3 tj. 32,0%Da i było niższe o 0,3 ng/m3 od stężenia notowanego w 2007 roku. Stężenie średnioroczne arsenu w pyle zawieszonym wynosiło 1,0 ng/m3 tj. 17,0%Da i było niższe o 2 ng/m3 od stężenia notowanego w 2007 roku. Stężenie średnioroczne niklu w pyle zawieszonym wynosiło 2,1 ng/m3 tj. 10,5%Da i było wyższe o 7 ng/m3 od stężenia stwierdzonego w 2007 roku. Stężenie średnioroczne ołowiu w pyle zawieszonym wynosiło 0,024 µg/m3 tj. 4,8%Da i było niższe o 0,005 µg/m3 od stężenia stwierdzonego w 2007 roku. W punkcie przy al. Solidarności stężenie średnioroczne benzo(a)pirenu w pyle zawieszonym wynosiło 4,6 ng/m3 przy wartości dopuszczalnej 1,0 ng/m3. W punkcie przy ul. Westerplatte stężenie średnioroczne benzo(a)pirenu w pyle zawieszonym wynosiło 3,3 ng/m3, (wartość określona z trzech próbek pobranych w 2008r.).

W 19 próbkach pyłu zawieszonego pobranych w 2008 roku, na stanowisku przy ul. Westerplatte oznaczano zawartość metali ciężkich: kadm, nikiel i ołów. Stężenie średnioroczne kadmu w pyle zawieszonym wynosiło 0,4 ng/m3 tj. 8,0%Da i było niższe o 5,7 ng/m3 od stężenia stwierdzonego w 2007 roku. Stężenie średnioroczne ołowiu w pyle zawieszonym wynosiło 0,0219µg/m3 tj. 4,4%Da i było niższe o 0,0209 µg/m3 od stężenia zmierzonego w 2007 roku. W okresie grzewczym zanotowano średnie stężenie 0,0439µg/m3. Stężenie średnioroczne niklu w pyle zawieszonym wynosiło 3,7 ng/m3 tj.18,5%Da i było niższe o 6,3 ng/m3 od stężenia z 2007 roku. W okresie grzewczym zanotowano 7,4 ng/m3.

Dwutlenek siarki

W 2008 roku SO2 oznaczany był na 2 stanowiskach.

Na stacji PSSE w Tarnowie (ul. Westerplatte) dwutlenek siarki oznaczano przy wykorzystaniu metody manualnej i uzyskano wartość 1,0 µg/m3, co stanowi 5,0%Da.

Przy al. Solidarności prowadzono automatyczne pomiary 1-godzinne SO2 i uzyskano wartość stężenia średniorocznego 11,0 µg/m3 co odpowiada 55,0%Da i 8,8%D24. Zmierzone stężenie było niższe o 5µg/m3 od stężenia uzyskanego w 2007 roku. Zanotowano maksymalne stężenie SO2 1-godzinne o wartości 431 µg/m3, które 2-krotnie przekroczyło w ciągu roku wartość 350 µg/m3 (dopuszczalny poziom SO2 dla czasu uśredniania jednej godziny).

Dwutlenek azotu

W 2008 roku NO2 oznaczany był na dwóch stanowiskach.

Na stacji PSSE w Tarnowie przy ul. Westerplatte dwutlenek azotu oznaczano metodą manualną i uzyskano wartość 43,9 µg/m3 co stanowi 112,2%Da i nie przekracza wartości dopuszczalnej powiększonej o margines tolerancji tj. 44 µg/m3. W 2008 roku wartość stężenia średniorocznego NO2 była niższa o 4,6 µg/m3 od stężenia notowanego w 2007 roku. Termin osiągnięcia poziomów dopuszczalnych dla NO2 - 2010 rok.

W punkcie przy al. Solidarności prowadzono automatyczne pomiary stężeń 1-godzinnych NO2 i uzyskano średnioroczne stężenie o wartości 28,0 µg/m3, co stanowi 70,0%Da, a maksymalne stężenie 1-godzinne wynosiło 125 µg/m3 i nie przekroczyło wartości dopuszczalnej 1-godzinnej tj. 200 µg/m3. Zmierzone stężenie było o 1µg/m3 niższe od stężenia notowanego w 2007 roku.

[image: image4.emf]Stężenie średnioroczne dwultenku azotu w Tarnowie

0

10

20

30

40

50

60

2003 2004 2005 2006 2007

rok

stężenie [μg/m3]

25

Da

źródło: WIOŚ, 2009
Tlenek węgla

W punkcie przy al. Solidarności prowadzono automatyczne pomiary stężeń 1-godzinnych CO i uzyskano stężenie średnie o wartości 3920 µg/m3, co stanowi 39,2%Da-8godz.

Zanieczyszczenia specyficzne
Na terenie miasta PSSE prowadziła pomiary stężeń zanieczyszczeń specyficznych: formaldehydu i fenolu, a WIOŚ w Krakowie badał stężenia benzenu.

Formaldehyd

W 2008 roku oznaczany był na stanowisku pomiarowym przy ul. Westerplatte. Stężenie średnioroczne wynosiło 2,0µg/m3 tj. 50,0%Da, przy czym dla okresu letniego wynosiło 2,8µg/m3, a dla okresu grzewczego 1,1µg/m3. W porównaniu do roku 2007 stężenie średnioroczne wzrosło o 0,6µg/m3.

Fenol

W 2008 roku oznaczany był na stanowisku pomiarowym przy ul. Westerplatte.

Stężenie średnioroczne wynosiło 3,6µg/m3 tj. 144,0%Da, przy czym dla okresu letniego 3,5µg/m3, a dla okresu grzewczego 3,8µg/m3. W porównaniu do roku 2007 stężenie średnioroczne wzrosło o 0,3µg/m3.

[image: image5.emf]Stężenie średnioroczne fenolu w Tarnowie

0

1

2

3

4

5

2004 2005 * 2006 2007 2008

rok

stężenie [μg/m3]

25

Da

* w 2005 r. stężenie fenolu oznaczane było na stanowisku przy ul. Mościckiego 10.

źródło: WIOŚ, 2009

Benzen

W 2008 roku oznaczany był na stanowisku pomiarowym w Tarnowie przy Al. Solidarności dwoma metodami manualnymi: metodą przepływową i metodą pasywną. Z obu metod uzyskano zbliżone wartości: 2,23µg/m3 i 2,76µg/m3. Średnie stężenie roczne dla obszaru Tarnowa wynosiło 2,5µg/m3 tj. 50,0%Da, przy czym w okresie letnim 1,51µg/m3, a w okresie grzewczym 3,48µg/m3.

W porównaniu do roku 2007 średnie stężenie benzenu utrzymuje się na podobnym poziomie.
[image: image6.emf]Stężenie średnioroczne benzo(α)pirenu w Tarnowie

0

2

4

6

8

10

12

14

16

2003 2004 2005 2006 * 2007*

rok

stężenie [ng/m3]

1,25

Da

od 2006 r. stężenie benzo(a)pirenu oznaczane jest na stanowisku nr 25 przy ul. Westerplatte 10.

źródło: WIOŚ, 2009

Ocena jakości powietrza
W roku 2009 przeprowadzono ocenę jakości powietrza w oparciu o art.89 Prawa ochrony środowiska. Podobnie jak w latach poprzednich, klasyfikacja stref przeprowadzana jest dla jednej grupy kryteriów: ze względu na ochronę zdrowia ludzi, a otrzymane wyniki opisywane są w trzech klasach:

· klasa C – stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne powiększone o margines tolerancji, w przypadku gdy margines tolerancji nie jest określony – poziomy dopuszczalne, poziomy docelowe, poziomy celów długoterminowych;

· klasa B – stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne lecz nie przekraczają poziomów dopuszczalnych powiększonych o margines tolerancji;

· klasa A – stężenia zanieczyszczeń na terenie strefy nie przekraczają poziomów dopuszczalnych, poziomów docelowych, poziomów celów długoterminowych;

przy czym:

· poziom dopuszczalny to standard jakości powietrza, określa on poziom substancji, który ma być osiągnięty w określonym terminie i który po tym terminie ni powinien być przekraczany;

· poziom docelowy to poziom, który ma być osiągnięty w określonym czasie za pomocą ekonomicznie uzasadnionych działań technicznych i technologicznych; poziom ten określa się w celu zapobiegania lub ograniczenia szkodliwego wpływu danej substancji na zdrowie ludzi lub środowisko jako całość;

· poziom celu długoterminowego to poziom substancji, poniżej którego bezpośredni szkodliwy wpływ na zdrowie ludzi lub środowisko jako całość jest mało prawdopodobny; poziom ten ma być osiągnięty w długim okresie czasu, z wyjątkiem sytuacji, gdy nie może być osiągnięty za pomocą ekonomicznie uzasadnionych działań technicznych i technologicznych.

Podstawę zaliczenia strefy do określonej klasy stanowią wyniki oceny uzyskane na obszarach o najwyższych poziomach stężeń danego zanieczyszczenia w strefie. Zakres oceny jakości powietrza w strefach za 2007 i 2008 rok został poszerzony o arsen, nikiel, kadm i benzo/a/piren, czyli zanieczyszczenia objęte Dyrektywą Parlamentu Europejskiego i Rady 2004/107/WE z dnia 15 grudnia 2004 r.

Zgodnie z tą klasyfikacją dla kryterium ochrony zdrowia miasto Tarnów za rok 2008 r. (podobnie jak w 2007 roku) zostało zaliczone do klasy C, ze względu na stężenia pyłu PM10 i benzo(a)pirenu. Oznacza to, że poziomy stężeń 24-godzinnych pyłu zawieszonego PM-10 przekraczają wartości dopuszczalne w ciągu roku częściej niż 35-razy oraz że poziom stężenia benzo(a)pirenu przekracza poziom docelowy w roku kalendarzowym.

Nadal istotnym problemem na terenie Tarnowa (jak również 8 stref województwa małopolskiego) są wysokie stężenia benzo(a)pirenu w pyle PM10. Stężenia te przekraczają poziom docelowy, który ma być osiągnięty w 2013 roku.

Tabela 25. Wyniki klasyfikacji aglomeracji m. Tarnowa w 2008 roku, pod kątem wymagań stawianych ocenie bieżącej

	Rok
	Strefa
	Zanieczyszczenia

	
	
	SO2

	NO2
	Pył

PM10
	Ołów
	CO
	Benzen
	Ozon
	Arsen
	Benzo/a/

piren
	Kadm
	Nikiel

	2008
	m.Tarnów
	A
	A
	C
	A
	A
	A
	A
	A
	C
	A
	A

Źródło: WIOŚ Kraków

Podsumowując, pod względem zanieczyszczeń podstawowych (dwutlenek siarki, dwutlenek azotu
i zawartość metali w pyle) jakość powietrza Tarnowie można oceniać jako dobrą. Wyjątek stanowi pył zawieszony PM-10, którego stężenia 24-godzinne uzyskane z pomiarów automatycznych 55 razy w roku przekraczały normę (dopuszczalna częstość przekraczania wynosi 35 razy). Stężenie średnioroczne pyłu PM10 w Tarnowie w roku 2008 było jednak niższe o 4µg/m3 w porównaniu do roku 2007 i nie przekroczyło wartości dopuszczalnej. Przekroczenie dopuszczalnej wartości średniorocznego stężenia dwutlenku azotu stwierdzono jedynie na stacji pomiarowej nr 25 przy ul. Westerplatte 10, lecz wartość dopuszczalna powiększona o margines tolerancji nie została przekroczona. Pomiary z automatycznej stacji monitoringu i punktów pomiarowych Zakładów Azotowych nie wykazały przekroczeń w tym wskaźniku. Spośród zanieczyszczeń specyficznych badanych w Tarnowie w 2008 roku stężenie średnioroczne fenolu było wyższe o 44% od wartości odniesienia tej substancji, również stężenie benzo(a)piranu przekroczyło wartości dopuszczalne.

Z analizy stanu aerosanitarnego wynika, że pomimo zdarzającego się przekraczania wartości dopuszczalnych, w stosunku do roku 2007 obniżyła się wartość dwutlenku azotu oraz pyłu zawieszonego. Pozwala to ocenić, że jakość powietrza na terenie miasta, choć nie do końca zadowalająca ze względu na występujące zanieczyszczenia pochodzące głównie z komunikacji, stale się poprawia.
Zakłady Azotowe w Tarnowie – Mościcach S.A. systematycznie monitorują powietrze atmosferyczne w pięciu punktach pomiarowych: Stadnina Koni w Klikowej, Fundacja Ekologiczna Czysta Wisłoka przy ul. Hodowlanej, Pompownia G, Tarnowskie Wodociągi Sp. z o.o. Zakład Oczyszczania Ścieków, Szkoła Podstawowa nr 18 na Osiedlu Klikowskim. „Ocena stanu zanieczyszczenia powietrza wokół Zakładów Azotowych w Tarnowie – Mościcach S.A.” wykazuje, że w żadnym z punktów pomiarowych nie występowały przekroczenia stężeń średniorocznych zanieczyszczeń energetycznych. W 2008 r. odnotowano spadek wartości stężeń średniorocznych amoniaku, stężenia te mieszczą się w przedziale 21-28 % wartości dopuszczalnej. Stężenie średnioroczne formaldehydu jest przekroczone w dwóch punktach pomiarowych. Stężenie średnioobszarowe osiągnęło 96% normy, co stanowi wyraźny spadek w porównaniu do lat ubiegłych. Stężenie średnioroczne chlorowodoru w roku 2008 uległo zmniejszeniu i nie przekracza normy dopuszczalnej.
3.7. HAŁAS I PROMIENIOWANIE ELEKTROMAGNETYCZNE
Jako hałas definiuje się wszelki dźwięk nieprzyjemny, niepożądany, dokuczliwy i szkodliwy dla zdrowia, utrudniający lub uniemożliwiający pracę lub odpoczynek, spowodowany ludzką działalnością. Uciążliwość hałasu jest wartością subiektywną, zależy zarówno od cech indywidualnych każdego człowieka (od wieku, wrażliwości, stanu zdrowia, odporności psychicznej i chwilowego nastroju), jak też od cech fizycznych dźwięku. Subiektywne odczuwanie hałasu przejawia się m.in. tym, że hałas wytworzony przez dane zjawisko, dla jednej osoby może nie być dokuczliwy, natomiast dla innych ludzi może być męczący lub wręcz nieznośny. Dokuczliwość hałasu dodatkowo potęguje się wówczas, jeśli wystąpi on niespodziewanie, lub nie można określić kierunku z którego on się pojawi.

Podstawowymi cechami fizycznymi dźwięku wpływającymi na jego odczuwanie są:

· poziom,

· częstość występowania,

· czas trwania,

· charakterystyka widmowa.

W Tarnowie wyróżnić można hałas związany z komunikacją (drogową i kolejową), z przemysłem i handlem, z pracą linii energetycznych, z obiektami publicznymi związanymi z hałaśliwą działalnością (stadion, tereny zabaw, dyskoteki, kluby muzyczne, itp.), imprezami okolicznościowymi (koncerty, występy uliczne, itp.), terenami budowy oraz hałas komunalny.
Poniżej omówiono najważniejsze źródła hałasu kształtujące klimat akustyczny na terenie Tarnowa.

Hałas drogowy

Zagrożenie hałasem drogowym, zwłaszcza ulicznym, stanowi około 80% wszystkich zagrożeń akustycznych w środowisku. Największy wpływ na zwiększanie się poziomu hałasu komunikacyjnego mają:

· odcinki dróg o dużym natężeniu ruchu biegnące w terenie gęstej zabudowy mieszkalnej,

· powiązania komunikacyjne między częściami miasta,

· ruch tranzytowy przez miasto, szczególnie w kierunku południowym i północnym.

Regularne badania klimatu akustycznego prowadzone są na terenie Tarnowa od 2000 roku przez Wojewódzki Inspektorat Ochrony Środowiska. W latach 2000 i 2001 przeprowadzono pomiary wzdłuż najbardziej uciążliwych tras komunikacyjnych w mieście. Pomiary zostały wykonane przez WIOŚ w 103 punktach pomiarowych, w miejscach o szczególnym zagrożeniu takich jak: węzły drogowe, o dużym natężeniu ruchu, drogi tranzytowe przebiegające w pobliżu zabudowy mieszkalnej, linie kolejowe o dużej przepustowości. Przez Tarnów przebiega ważna, międzynarodowa trasa komunikacyjna E40 (droga krajowa nr 4) relacji wschód - zachód. W Tarnowie drogę tę stanowi obwodnica południowa miasta. Poza tym przez Tarnów przebiegają inne ważne trasy komunikacyjne np. droga krajowa nr 73 relacji Kielce - Tarnów - Jasło (ul. Nowodąbrowska) oraz inne drogi wojewódzkie i lokalne o dużym natężeniu ruchu. Większość punktów pomiarowych zlokalizowano właśnie wzdłuż tych ulic.

W oparciu o wyniki pomiarów WIOŚ Delegatura w Tarnowie opracował plan akustyczny, który przedstawia najbardziej uciążliwe ulice miasta w podziale na zakres poziomów hałasu występującego wzdłuż tych tras. Sporządzono również Program ochrony środowiska przed hałasem (Uchwała nr XXVII/470/2004 RM w Tarnowie w sprawie uchwalenia Program ochrony środowiska przed hałasem dla miasta Tarnowa na lata 2004-2008 z dnia 02.09.2004 r.).

Od 2002 r. badania hałasu komunikacyjnego w Tarnowie zostały ograniczone do kilku punktów zlokalizowanych przy ciągach komunikacyjnych o największym natężeniu ruchu w mieście (ul. Krakowska, ul. Narutowicza, ul. Niedomicka i ul. Mickiewicza). Pomiary prowadzane są zazwyczaj dwa razy w roku: w okresie wiosennym (do 15 lipca) i w okresie jesiennym (do 20 października).

Z uzyskanych danych wynika, że przekroczenie dopuszczalnego poziomu hałasu występuje rokrocznie we wszystkich punktach pomiarowych, zarówno w porze dziennej jak i w porze nocnej. Wzdłuż głównych ciągów komunikacyjnych na terenie Tarnowa występuje hałas o poziomie powyżej 75 dB. Na terenach zabudowy mieszkaniowej oraz innej zabudowy chronionej akustycznie zlokalizowanej w pobliżu głównych tras komunikacyjnych przebiegających przez Tarnów, wartości zmierzone poziomu hałasu są wyższe od wartości dopuszczalnych równoważnego poziomu hałasu do ok. 22 dB.
Największy poziom hałasu występuje wzdłuż południowej obwodnicy miasta, ul. Krakowskiej, ul. Kwiatkowskiego, ul. Narutowicza i ul. Spokojnej (dzielnice: Koszyce, Piaskówka, Centrum, Mościce).

Także w 2008 roku, w ramach Wojewódzkiego Programu Monitoringu Środowiska dla województwa małopolskiego, przeprowadzono badania monitoringowe poziomu hałasu drogowego w trzech punktach na obszarze miasta. Z przeprowadzonych pomiarów poziomu hałasu drogowego wynika, że we wszystkich przekrojach pomiarowych występowały przekroczenia dopuszczalnych poziomów hałasu dla pory dnia i nocy. W punkcie przy ul. Mickiewicza nr 7 przekroczenie poziomu hałasu w porze dziennej i nocnej wyniosło ponad 11 dB. W punkcie przy ul. Krakowskiej 229 przekroczenie w porze dziennej mieściło się w przedziale od 5 do 10 dB a w porze nocnej od 10 do 15 dB. W punkcie przy ul. Krakowskiej 49/3 przekroczenie poziomu dopuszczalnego dla pory dnia i nocy było w przedziale 10 do 15 dB.

W porównaniu do roku 2007 nie nastąpiła istotna zmiana w wartościach poziomów hałasu, zmierzonego w badanych punktach pomiarowych. Hałas komunikacyjny jest dominującym źródłem uciążliwości akustycznej w Tarnowie, szczególnie dotyczy to głównych ulic i tras wylotowych z miasta. W otoczeniu tych tras istnieje niekorzystny klimat akustyczny.

W 2005 r. pomiary równoważnego poziomu dźwięku A dla pory dnia, dla hałasu drogowego, przeprowadzono w następujących punktach:

· punkt przy ulicy Krakowskiej (wylot z miasta w kierunku Krakowa pomiędzy ulicą Czerwoną a wjazdem na obwodnicę południową),

· punkt przy ulicy Niedomickiej obok Szkoły Podstawowej Nr 10,

· punkt przy ulicy Mickiewicza obok b. Szkoły Muzycznej,

· Z uzyskanych danych pomiarowych wynika, że nie występują przekroczenia poziomu progowego w punkcie pomiarowym przy ul. Niedomickiej. Przy ul. Krakowskiej równoważny poziom dźwięku kształtuje się około 73 dB(A) (wiosna 2005) – 76 dB(A) (jesień 2005), przy wartości progowej poziomu hałasu w środowisku wynoszącej 75 dB(A). przy ul. Mickiewicza nastąpiło przekroczenie poziomu progowego - 65 dB(A) o ok.7 dB(A).

W poniższej tabeli przedstawione zostały wyniki pomiarów wraz z ukazaniem natężenia ruchu w poszczególnych miejscach w latach 2007 – 2008.

Tabela 26. Wyniki pomiarów monitoringu hałasu drogowego na terenie miasta Tarnowa
	L.p
	Nazwa punktu pomiarowego
	Lokalizacja punktu pomiarowego
	Data pomiaru
	Równoważny poziom dźwięku A (LAeq) [dB]

	
	
	
	
	pora dzienna
	pora nocna

	1.
	Tarnów, ul. Mickiewicza 7
	Punkt pomiarowy usytuowany 4,0m od krawędzi jezdni
	08.2007

11.2007
	71,9

72,3
	62,0

62,2

	
	
	
	09.2008

11.2008
	71,8

71,1
	61,3

66,9

	2.
	Tarnów, ul. Krakowska 229
	Punkt pomiarowy usytuowany około 20m od krawędzi jezdni
	03.2007

09.2007
	67,4

66,9
	60,8

60,2

	
	
	
	04.2008

10.2008
	67,1

68,4
	60,7

63,0

	3.
	Tarnów, ul. Krakowska 49/3
	Punkt pomiarowy usytuowany około 3m od krawędzi jezdni
	08.2007

11.2007
	71,2

71,6
	64,7

64,4

	
	
	
	04.2008

12.2008
	73,9

73,8
	64,4

63,3

	4.
	Dopuszczalny poziom hałasu w dB określony dla dróg i linii kolejowych z tabeli nr 1 z Zał. do rozp. MŚ z 14 czerwca 2007r.
	60
	50

Źródło: WIOŚ Kraków Delegatura Tarnów

Podsumowując, hałas komunikacyjny można na terenie Tarnowa uznać za główną uciążliwość akustyczną, co potwierdzają również wyniki ankiet przeprowadzonych wśród mieszkańców miasta. Większość ankietowanych osób, które uważają, że hałas w miejscu ich zamieszkania jest bardzo uciążliwy zarówno w ciągu dnia jak i w nocy lub tylko w określonych porach dnia, to mieszkańcy Koszyc, Centrum i Mościc.

Hałas kolejowy

Poziom hałasu szynowego uzależniony jest od stanu technicznego torów, taboru kolejowego oraz natężenia ruchu. Głównym źródłem hałasu kolejowego są jadące pociągi oraz dworce kolejowe. Uciążliwość hałasu kolejowego jest mniej odczuwana niż hałas drogowy z uwagi na lokalizację większości linii poza terenami gęstej zabudowy. Uciążliwość ta jest najbardziej odczuwalna na terenach w najbliższym sąsiedztwie torów.

W ramach realizacji zadań Delegatura w Tarnowie prowadziła pomiary hałasu kolejowego na trasie Kraków – Tarnów. W latach 2002 – 2007 prowadzono pomiary hałasu pochodzącego od ruchu kolejowego w punkcie pomiarowym zlokalizowanym w Tarnowie przy ulicy Pustaki (linia kolejowa Tarnów - Kraków). W 2005 roku, zarówno w porze dziennej jak i nocnej, stwierdzono przekroczenie dopuszczalnego poziomu hałasu w środowisku, który wynosił 65 dB(A) (przekroczenie o 5 dB(A) w porze dziennej i o 15 dB(A) w porze nocnej). W 2006 roku równoważny poziom hałasu kształtował się na poziomie 64,6 – 66,5 dB(A), a w 2007 roku kształtował się na poziomie 62,8 dB (pora dzienna) i 62,4 dB (pora nocna). We wszystkich latach, w których wykonywano badania, dopuszczalny poziom hałasu w środowisku przekroczony był zarówno w porze dziennej jak i w porze nocnej.
W latach ubiegłych wykonano opracowanie pt. „Analiza uwarunkowań i ochrony środowiska przyrodniczego w obszarze miasta Tarnowa”, gdzie dokonano oceny warunków akustycznych dla linii kolejowych w oparciu o metody prognostyczne-literaturowe. Wyniki przedstawiono poniżej w poniższej tabeli.

	Tabela 27. Poziom dźwięku dla hałasu kolejowego w punkcie odniesienia

Kierunek linii kolejowej
	Równoważny poziom hałasu w godz. 600-2200
	Równoważny poziom hałasu w godz. 2200-600
	Punkt odniesienia, odległość od źródła

	
	Leqo
	Leqo
	Rz[m]

	Tarnów-Kraków
	79,6
	82,6
	10

	Tarnów-Rzeszów
	78,6
	79,6
	10

	Tarnów-Stróże
	68,7
	70,5
	7,5

	Tarnów-Szczucin
	65,5
	-
	7,5

źródło: „Analiza uwarunkowań i ochrony środowiska przyrodniczego w obszarze miasta Tarnowa”
Z przeprowadzonych obliczeń modelowych wynika, że największe przekroczenia dopuszczalnych wartości poziomu dźwięku występują przy linii kolejowej w kierunku Krakowa w pasie 135 m od skrajnej szyny, w kierunku Rzeszowa w pasie 95 m oraz w pobliżu mostów konstrukcji stalowej i rozjazdów w promieniu 200 do 300 m.

Hałas przemysłowy

Wpływ na klimat akustyczny w mieście mają również zakłady przemysłowe, duże obiekty handlowe, usługowe, rzemieślnicze, składy paliw i inne podmioty prowadzące działalność gospodarczą. Hałas przemysłowy stanowi lokalne źródło uciążliwości, głównie dla osób zamieszkujących w sąsiedztwie emitorów hałasu. Głównymi źródłami hałasu przemysłowego są najczęściej urządzenia technologiczne i instalacje wyciągowe, urządzenia i instalacje chłodnicze, wolnostojące i nie posiadające zabezpieczeń akustycznych lub pracujące w nieprzystosowanych pomieszczeniach maszyny i urządzenia, transport wewnątrzzakładowy, a także aparatura nagłaśniająca w obiektach branży rozrywkowej. W dużych obiektach handlowych hałas generowany jest pracą urządzeń chłodniczych i klimatyzacyjnych.

Zagrożenie hałasem przemysłowym wynika także z niewłaściwej lokalizacji zabudowy mieszkaniowej w sąsiedztwie zakładów przemysłowych i usługowych, jak też jest zależne od rodzaju, liczby i sposobu rozmieszczenia źródeł hałasu, skuteczności zabezpieczeń akustycznych oraz ukształtowania i zagospodarowania sąsiednich terenów.

Hałas przemysłowy w przeszłości był dominujący na terenie miasta. Ze względu na postęp technologiczny powodujący wyciszenie instalacji, urządzeń (zwalczanie hałasu u źródła) w chwili obecnej nie stanowi istotnego zagrożenia, poza bezpośrednim sąsiedztwem.

Informacje dotyczące hałasu emitowanego przez zakłady przemysłowe oraz ewentualnych uciążliwości akustycznych przez nie powodowanych są bardziej wybiórcze niż dla hałasu komunikacyjnego. Wynika to z faktu, że dotychczas nie były przeprowadzone na terenie Tarnowa kompleksowe pomiary poziomu hałasu przemysłowego. Zakłady przemysłowe nie mają obowiązku posiadania decyzji o poziomie hałasu emitowanego do środowiska lub pozwolenia na emisję hałasu. Zgodnie z Prawem Ochrony Środowiska pozwolenie na emisję hałasu do środowiska jest wymagane w przypadku, gdy emitowany hałas przekracza poziom dopuszczalny. Ponadto, dla części zakładów wymagane jest uzyskanie pozwolenia zintegrowanego, w skład którego wchodzi również zagadnienie hałasu. Rodzaje instalacji, dla których wymagane jest uzyskanie pozwolenia zintegrowanego określone są przepisami prawnymi.

W ramach niniejszego opracowania przeprowadzono ankietyzację zakładów przemysłowych działających na terenie Tarnowa. W głównej mierze wyniki ankiet posłużyły jako dane wyjściowe do analizy uciążliwości akustycznych powodowanych przez przemysł. Ponadto, wykorzystano informacje zamieszczone w materiałach źródłowych oraz informacje uzyskane w Urzędzie Miasta.

W szeregu zakładów dokonano pomiarów hałasu emitowanego do środowiska i podjęto kroki zmierzające do uregulowania stanu formalno – prawnego emisji hałasu do środowiska. Prowadzony jest też stały nadzór kontrolny Inspekcji Ochrony Środowiska obligujący jednostki do dotrzymywania warunków korzystania ze środowiska w tym zakresie.

W 2005 roku WIOŚ Delegatura w Tarnowie przeprowadził 8 kontroli z pomiarem hałasu w zakładach przemysłowych znajdujących się na terenie miasta, w ramach kontroli podstawowej użytkownika środowiska, jak i związanych ze skargami mieszkańców. Żaden z kontrolowanych zakładów nie posiadał decyzji o dopuszczalnym poziomie hałasu w środowisku. W jednym przypadku w porze dziennej i w dwóch przypadkach pory nocnej stwierdzono przekroczenie dopuszczalnego poziomu hałasu. W związku ze stwierdzonymi przekroczeniami WIOŚ wydał zarządzenia pokontrolne do podjęcia działań techniczno-organizacyjnych w celu ograniczenia nadmiernej uciążliwości hałasowej w środowisku oraz skierował wnioski do organów administracji rządowej i samorządowej o wydanie decyzji o dopuszczalnym poziomie hałasu.

W 2006 roku przeprowadzono 3 kontrole z pomiarem hałasu w zakładach przemysłowych. W jednym przypadku w porze nocnej stwierdzono przekroczenie dopuszczalnego poziomu hałasu.

W 2007 roku przeprowadzono 3 kontrole z pomiarem hałasu w zakładach przemysłowych. Pomiary wykonane w porze nocnej wykazały przekroczenie dopuszczalnego poziomu hałasu w stosunku do wartości ustalonych w Rozporządzeniu Ministra Środowiska z dnia 14 czerwca 2007 roku w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 120, Poz. 826).
Najczęstsze skargi kierowane są na uciążliwość akustyczną następujących zakładów: Zakłady Azotowe w Tarnowie - Mościcach S.A, Przedsiębiorstwo Komunikacji Samochodowej Sp. z o.o., MLEKTAR S.A., składy węgla.

Hałas komunalny

Hałas wewnątrzosiedlowy spowodowany jest przez pracę silników samochodowych, wywożenie odpadów, dostawy do sklepów, głośną muzykę radiową itp. Do tych hałasów dołącza się niejednokrotnie bardzo uciążliwy hałas wewnątrz budynku, spowodowany wadliwym funkcjonowaniem instalacji wodno-kanalizacyjnej, centralnego ogrzewania, dźwigów, hydroforów, zsypów. Według polskiej normy, poziom hałasu pochodzący od instalacji i urządzeń budynku może wynosić w ciągu dnia 30-40 dB, nocą 25-30 dB.

Przeprowadzone w poprzednich latach pomiary poziomu hałasu pozwoliły zinwentaryzować miejsca, wymagające w pierwszej kolejności podjęcia działań mających na celu obniżenie poziomu hałasu i zminimalizowanie uciążliwości akustycznych na terenach chronionych akustycznie (np. zabudowa mieszkaniowa, szpitale). Dotychczas m.in. rozpoczęto budowę ekranów akustycznych wzdłuż najbardziej uciążliwych dróg w mieście oraz zaplanowano budowę kolejnych ekranów oraz wymianę okien na dźwiękoszczelne w budynkach mieszkalnych. Ponadto, na bieżąco przeprowadzane są kontrole zakładów pracy w zakresie poziomu emitowanego hałasu.
Promieniowanie elektromagnetyczne

Zgodnie z ustawą Prawo ochrony środowiska pola elektromagnetyczne definiuje się jako pola elektryczne, magnetyczne oraz elektromagnetyczne o częstotliwości od 0Hz do 300 GHz. Powyżej 300 GHz promieniowanie ma już zdolność jonizacji atomów oraz cząsteczek (np. promieniowanie X, gamma), a pola z tego zakresu nazywa się promieniowaniem jonizującym. Oddziaływania elektromagnetyczne są określane przez podanie natężenie pola elektrycznego, natężenie pola magnetycznego, gęstość mocy oraz częstotliwości drgań.

Promieniowanie elektromagnetyczne jest bardzo rozległe i obejmuje różne długości fal, począwszy od fal radiowych przez fale promieni podczerwonych, zakres widzialny i fale promieni nadfioletowych, aż do bardzo krótkich fal promieni rentgenowskich i promieni gamma. Z całego spektrum promieniowania elektromagnetycznego w sposób istotny oddziałują na organizmy tylko te fale, które są pochłaniane przez atomy, cząsteczki i struktury komórkowe. Z uwagi na sposób oddziaływania promieniowania na materię widmo promieniowania elektromagnetycznego można podzielić na promieniowanie jonizujące i niejonizujące.

Promieniowanie jonizujące jest nieodłącznym elementem środowiska naturalnego, bowiem dociera z Kosmosu i z wnętrza Ziemi. Z promieniowaniem jonizującym wiążą się zagrożenia radiacyjne dla ludzi i środowiska pochodzące od radionuklidów naturalnych i sztucznych. W przyrodzie występuje prawie 80 radioizotopów około 20 pierwiastków promieniotwórczych. Z występujących w przyrodzie naturalnych radionuklidów istotne znaczenie mają uran i produkty jego rozpadu, tor i potas 40K, a także węgiel i wodór.

Intensywność promieniowania wywołana naturalnymi pierwiastkami promieniotwórczymi jest różna w różnych miejscach naszego globu. Zawartości uranu są istotne przede wszystkim z tego powodu, że w wyniku jego rozpadu powstaje promieniotwórczy gaz – radon 222Rn, odpowiedzialny za około 45% dawki promieniowania jonizującego wchłanianego przez organizmy. Na terenie Tarnowa nie prowadzono prac badawczych polegających na pomiarze stężenia radonu w budynkach mieszkalnych , wykonano je natomiast na obszarze Warszawy przez CLOR. Badania te wykazały, że stężenia przekraczające 200 Bq/m2 występują incydentalnie. Z analizy budowy geologicznej można wnioskować, że także na obszarze Tarnowa mało prawdopodobne jest występowanie stref o wzmożonych emanacjach radonowych.

Radionuklidy pochodzenia sztucznego przedostały się do środowiska w wyniku prób z bronią jądrową lub zostały uwolnione z obiektów jądrowych i składowisk paliwa w trakcie ich normalnej eksploatacji lub w stanach awaryjnych (np. katastrofa elektrowni jądrowej w Czarnobylu). Sztuczne radionuklidy wytwarzane są także przez różnego rodzaju urządzenia stosowane między innymi w diagnostyce medycznej, przemyśle i badaniach naukowych.

W wyniku awarii w Czarnobylu obszar Tarnowa został zanieczyszczony w minimalnym stopniu. Większość miasta charakteryzuje się stężeniami poczarnobylskiego cezu na poziomie poniżej 5 kBq/m2. Stwierdzone stężenia cezu nie stwarzają żadnego zagrożenia radiologicznego i nie obligują do prowadzenia badań stężenia tych radionuklidów w produkowanej na tym obszarze żywności.

Promieniowanie niejonizujące jest to takie promieniowanie, którego energia nie powoduje procesu jonizacji w trakcie oddziaływania na materię (w tym na ciało człowieka). Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 30 października 2003 roku w sprawie dopuszczalnych poziomów pól elektromagnetycznych oraz sposobów sprawdzania dotrzymania tych poziomów (Dz.U. nr 192, poz. 1883), źródłami promieniowania niejonizującego są urządzenia wytwarzające:

· pole elektromagnetyczne i magnetyczne stałe

· pole elektryczne i magnetyczne o częstotliwości 50 Hz, takie jak: stacje i linie elektroenergetyczne wysokiego napięcia (o napięciu znamionowym równym 110 kV lub wyższym)

· pole elektromagnetyczne o częstotliwości od 1 kHz do 300000 MHz (urządzenia radiokomunikacyjne, radionawigacyjne i radiolokalizacyjne, w tym stacje nadawcze radiowe i telewizyjne oraz stacje bazowe telefonii komórkowej o częstotliwości 450 – 1800 MHz)

· inne źródła promieniowania z zakresu częstotliwości 0 – 0,5 Hz, 0,5- 50 Hz oraz 50 Hz – 1000 Hz.

Współczesna cywilizacja opiera się na technologiach wykorzystujących prąd elektryczny oraz pola elektromagnetyczne. Praktycznie, źródłem promieniowania jest każda instalacja, każde urządzenie, w którym następuje przepływ prądu (np. sieci energetyczne, stacje radiowe i telewizyjne, aparaty telefonii komórkowej, stacje bazowe telefonii komórkowej, radiotelefony, CB-radio, urządzenia radiowo-nawigacyjne, radiowo-komunikacyjne, urządzenia elektryczne wykorzystywane w przemyśle lub w gospodarstwach domowych).

Głównymi źródłami promieniowania niejonizującego na terenie miasta Tarnowa są:

Częstotliwość przemysłowa 50 Hz:

1. elektroenergetyczne linie napowietrzne wysokiego napięcia, o napięciach znamionowych 110 i 220 kV

2. stacje transformatorowe, o napięciu znamionowym 110 kV i 220 kV.

Częstotliwości radiowe:

1. urządzenia radiokomunikacyjne, radiolokacyjne i radionawigacyjne,

2. stacje przekaźnikowe telefonii komórkowej

Znaczące oddziaływanie na środowisko pól elektromagnetycznych występuje:

· w paśmie 50 Hz od urządzeń i sieci energetycznych,

· w paśmie od 300 MHz do 40000 MHz od urządzeń radiokomunikacyjnych, radiolokacyjnych i radionawigacyjnych.

W ostatnich latach nastąpił rozwój nowych technik telekomunikacyjnych i rozwój sieci telefonii komórkowej. Aktualnie w Tarnowie jest 50 stacji bazowych BTS (w tym na 40 stacjach jest odpalony NodeB UMTS), zarówno wolnostojących masztów (własne maszty kratowe operatorów), jak i pojedynczych anten na stalowych konstrukcjach nośnych na różnorodnych budowlach takich jak: dachy budynków mieszkalnych, urzędów oraz mocowanych bezpośrednio do ścian budynków, urzędów, wież kościelnych i kominów. Są również pikokomórki i jedna chorągiewka. Aktualnie planowane jest uruchomienie kolejnych 22 stacji BTS/NodeB na terenie miasta Tarnowa. Dotychczas oprotestowano lokalizację 2 stacji bazowych w Tarnowie (jeden przy ul. Ćwiklińskiej, brak danych o drugiej lokalizacji).

Największa ilość stacji posiada sieć Orange (17 sztuk), następnie Era (14 sztuk), Plus (12 sztuk oraz Play (7 sztuk). Najwięcej nowych stacji planuje uruchomić Plus (10 sztuk), Era (5 sztuk), Orange (5 sztuk), Play (2 sztuki).

Na terenie Tarnowa stacje telefonii komórkowej można podzielić na:

· stacje bazowe – wieżowe. Są to konstrukcje wsporcze (wieże, maszty kratowe) o wysokości od 15 do 60 m. Anteny rozsiewcze i radioliniowe znajdują się wysokości 15 – 60 m. Zasięg promieniowania elektromagnetycznego o wartościach przekraczających 0.1 W/m2 nie przekracza:
- ok. 50 m od miejsca mocowania anten rozsiewczych.

- ok. 20 m - 200 m od miejsca mocowania anten radioliniowych i występuje tylko na kierunku ich promieniowania

Promieniowanie o wartościach ponadnormatywnych występuje wyłącznie na znacznych wysokościach - w miejscach niedostępnych dla ludzi. Gęstość mocy promieniowania w sąsiedztwie (w miejscach dostępnych dla ludzi) stacji wieżowych jest około 500 razy mniejsza niż wartość dopuszczalna. Przykładem takich stacji są stacje w lokalizacjach: Skotnik 65, ul. Okrężna 9 (komin na zajezdni MPK), al. Jana Pawła II.

· stacje bazowe montowane na budynkach. Są to konstrukcje wsporcze o wysokości od 3 do 10 m, anteny rozsiewcze i radioliniowe znajdują się na wysokości 2-10 m ponad poziomem dachu, często w narożach. Zasięg promieniowania elektromagnetycznego o wartościach przekraczających 0.1 W/mZ nie przekracza:
- ok. 50 m od miejsca mocowania anten rozsiewczych,

- ok. 20 m - 30 m od miejsca mocowania anten radioliniowych i występuje tylko na kierunku ich promieniowania
W niektórych sytuacjach ponadnormatywne gęstości mocy promieniowania występują na dachu budynku. Urządzenia nadawcze nie są źródłem promieniowania o mierzalnych wartościach.

Przykładem w Tarnowie stacji bazowej montowanej na budynku są stacje w lokalizacjach: UL. Szujskiego 66 (dach Sądu Grodzkiego i T.A.R.R.), ul. Kościuszki 32 (dach ZUS), ul. Krakowska 11 (dach DH Krakus).

· stacje bazowe wewnątrz budynków. Zlokalizowane są w budynkach o dużym nasileniu połączeń, np. w centrach handlowych, hotelach, lotniskach. Instalowane jako anteny sufitowe (tzw. anteny wewnętrzne omni) lub anteny ścianowe (tzw. anteny wewnętrzne sektorowe lub panelowe). Promieniowanie mikrofalowe wytwarzane przez anteny instalowane wewnątrz budynków propaguje się korytarzami wewnątrz budynku, przez co anteny mogą pracować ze znacznie mniejszą mocą. W typowej konfiguracji stosowane są nadajniki 20 W dla systemu GSM oraz DCS oraz nadajnik 10 W dla UMTS. Przykładem w Tarnowie stacji bazowej montowanej wewnątrz budynku są stacje w lokalizacji: ul. Błonie 2 (pikokomórki na terenie CH Echo – Carrefour), ul. Lwowska 72-96 (pikokomórka na terenie US, PZU i Banku BGŻ). Promieniowanie anten nie stanowi zagrożenia dla mieszkańców budynku, także tych przebywających na najwyższej kondygnacji i spełnia normy (które w Polsce są ostrzejsze niż w UE).
Pełen wykaz stacji bazowych telefonii komórkowej z terenu miasta Tarnowa wraz z dokładnymi danymi takimi jak: pasmo (GSM/UMTS), sektory, długość geograficzna/szerokość geograficzna położenia stacji, data itp. przedstawiono w serwisie internetowym dostępnym pod adresem: http://www.btsy.eu/index.php.

Wokół budowanych stacji bazowych telefonii komórkowych istnieje możliwość tworzenia obszarów ograniczonego użytkowania. Na terenie Tarnowa do tej pory nie wystąpiła potrzeba tworzenia takich obszarów.

Negatywna konsekwencja lokalizacji anten na dużych wysokościach jest konieczność wznoszenia wysokich konstrukcji wspornych, które szpecą krajobraz.

Źródłem pola elektromagnetycznego są również systemy wytwarzania i dystrybucji energii elektrycznej. W tym paśmie częstotliwości największe oddziaływanie występuje od sieci energetycznych. Na terenie Tarnowa występują sieci przesyłowe i rozdzielcze najwyższych napięć (NN). Linie te, ze względu na spełnianą rolę, utrzymywane są na wysokim poziomie technicznym i stanowią pewny punkt systemu. Zasilanie odbiorców w energię elektryczną w granicach administracyjnych miasta realizowane jest przez sześć GPZ, a doprowadzenie energii do tych punktów odbywa się są napowietrznymi liniami rozdzielczymi o napięciu 110kV. Poziom ich utrzymania oceniany jest jako bardzo dobry.
Na podstawie obliczeń można określić, przy jakich odległościach dla poszczególnych linii wysokiego napięcia (w zależności od napięcia) na pewno nie wystąpią przekroczenia dla terenów pod zabudowę mieszkaniową i pozostałą. Takie odległości wskazano w Zarządzeniu Ministra Górnictwa i Energetyki z dnia 28 stycznia 1985 r. w sprawie szczególnych wytycznych projektowania i eksploatacji urządzeń elektroenergetycznych w zakresie ochrony ludzi i środowiska przed oddziaływaniem pola elektromagnetycznego (M.P. nr 3, poz. 24 z 1985 r), co przedstawia poniższa tabela.

Tabela 28. Odległości wskazane w Zarządzeniu Ministra Górnictwa i Energetyki z dnia 28 stycznia 1985 r. w sprawie szczególnych wytycznych projektowania i eksploatacji urządzeń elektroenergetycznych

	Napięcie znamionowe linii:
	Najmniejsza odległość w metrach między najbliższym przewodem linii (lub inną częścią pod napięciem) a krawędzią balkonu lub tarasu oraz dachem, tarasem lub płaszczyzną poziomą, przy której natężenie pola elektrycznego nie przekroczy wartości:

	-1-
	-2-
	-3-

	
	1 kV/m
	10 kV/m

	110
	14,5
	4,0

	220
	26,0
	5,5

	400
	33
	8,5

	750
	65
	15

Uwagi: 1) W odniesieniu do linii elektroenergetycznych o napięciach znamionowych 400 kV i 750 kV wartości podane w kolumnie 2 oznaczają najmniejszą odległość poziomą przewodu od krawędzi balkonu lub tarasu. 2) Zachowanie podanych w kolumnie 3 odległości między przewodem a ziemią zapewnia ograniczenie natężenia pola elektrycznego na wysokości 1,8 m nad ziemią do wysokości 10 kV/m. Wartości podane w kolumnie 3 służą do ustalenia najmniejszych odległości od części budynków mieszkalnych przeznaczonych na pobyt ludzi przez czas nie przekraczający 8 godz. na dobę (dachy, ściany itp) przy założeniu, że budynki te są lokalizowane na obszarach, na których natężenie pola elektrycznego na wysokości 1,8 m nad ziemią nie przekracza 1 kV/m. Odległości podane w kolumnie 3 powinny być utrzymane również między przewodami linii a częściami budynków niemieszkalnych.

W Tarnowie znajduje się nadajniki telewizyjne i radiowe położone w następujących miejscach:

· Tarnów „Tuchów”, osiedle Lubaszowa. Typ obiektu: wieża, wysokość posadowienia podpory anteny: 47 m npt. Właściciel: Radio Maryja.

· Tarnów „Góra Św. Marcina”, osiedle Zawada. Typ obiektu: wieża, wysokość zawieszenia systemów antenowych – radio 72 m npt, TV – 85 m npt. Właściciele: TP EmiTel. Z nadajnika korzystają: TVP2, Polsat, TVN, TVP Info, TVP Kraków, RMF FM, Radio Kraków, Polskie Radio Euro.

· Tarnów Lichwin. Typ obiektu – wieża.

· Tarnów Lichwin, Góra Wał. Typ obiektu: maszt na budynku, wysokość zawieszenia systemów antenowych – 45 m npt. Z nadajnika korzysta Radio Eska Tarnów.

· Tarnów Lichwin. Typ obiektu: wieża, wysokość zawieszenia systemów antenowych – 50 i 60 m npt. Właściciel: INFO-TV-FM. Z nadajnika korzystają: Polskie Radio Program 1 i 2, Radio RND Małopolska, Radio ZET.

Ponadto, na terenie Tarnowa zlokalizowane są liczne obiekty radiokomunikacyjne, działające w paśmie mikrofalowym lub radiowym, o małej mocy i nie wymagające w związku z tym uzyskania pozwolenia na emitowanie pól elektromagnetycznych do środowiska. Źródłem promieniowania są także zespoły sieci i urządzeń elektrycznych w gospodarstwie domowym (np. kuchenki mikrofalowe).

Wpływ pola elektromagnetycznego na zdrowie człowieka jest cały czas badany i analizowany. Jednakże w chwili obecnej, ze względu na stosunkowo krótki okres badań (gwałtowne zwiększenie emisji nastąpiło w ostatnich 5 dekadach) brak danych na temat tzw. skutków dalekich (stąd wynika potrzeba ciągłego monitoringu, który określałby, na jakie poziomy pól narażeni są mieszkańcy, niezależnie od tego czy występują przekroczenia, czy też nie).

W 2007 roku w m. Tarnowie Wojewódzki Inspektor Ochrony Środowiska prowadził badania poziomu pól elektromagnetycznych w ramach Państwowego Monitoringu Środowiska monitorowano w zakresie PEM w ramach PMŚ- Plac Kazimierza Wielkiego. Nie stwierdzono przekroczeń poziomów dopuszczalnych.
Analiza wyników pomiarów przeprowadzonych w innych miasta Polski wykazuje, że występujące środowisku poziomy pól elektromagnetycznych są znacznie mniejsze od dopuszczalnych poziomów i nie powinny zagrażać środowisku i zdrowiu ludzi.

Należy mieć na uwadze, że oddziaływanie promieniowania niejonizującego na środowisko będzie stale wzrastać, co związane jest z postępem cywilizacyjnym.
4. DZIAŁANIA STRETEGICZNE DLA MIASTA TARNOWA
DO 2016 ROKU

Zagadnienia związane z ochroną środowiska są od wielu lat nieodłącznym elementem procesów rozwojowych miasta Tarnowa. Poniższe propozycje celów, priorytetów środowiskowych, kierunków działań i zadań stanowią w znacznej mierze kontynuację i rozwinięcie dotychczasowych kierunków działań realizowanych w Tarnowie. Odnoszą się one do różnych dziedzin życia miasta i zgodnie z układem Plotki ekologicznej państwa w latach 2009 – 2012 z perspektywą do roku 2016 przedstawiono je w trzech uzupełniających się wzajemnie kontekstach:
· kierunki działań systemowych,
· ochrona zasobów naturalnych,
· poprawa stanu środowiska i zapewnienie bezpieczeństwa ekologicznego.
Zakłada się, że wszystkie przedstawione poniżej cele i kierunki działań będą obowiązywać w perspektywie czteroletniej oraz w perspektywie lat 2013-2016.

4.1. NADRZĘDNY CEL PROGRAMU OCHRONY ŚRODOWISKA DLA MIASTA TARNOWA

Nadrzędny cel Programu ochrony środowiska dla Miasta Tarnowa sformułowano następująco:

Osiągnięcie zrównoważonego i trwałego rozwoju Miasta Tarnowa poprzez poprawę stanu środowiska przyrodniczego, zachowanie jego istotnych walorów, utrzymanie ładu przestrzennego i rozwój infrastruktury ochrony środowiska
4.2. HIERARCHIA PROBLEMÓW ŚRODOWISKOWYCH I PRIORYTETY EKOLOGICZNE

Program ochrony środowiska jest dokumentem kształtującym długofalową politykę ochrony środowiska dla miasta Tarnowa. Przedstawione w nim zagadnienia ochrony środowiska ujęte zostały w sposób kompleksowy, z wyznaczeniem celów strategicznych, długo- i krótkoterminowych, a także przyjęciem zadań z zakresu wszystkich sektorów ochrony środowiska. Spośród nich dokonano wyboru najistotniejszych zagadnień, których rozwiązanie przyczyni się w najbliższej przyszłości do poprawy stanu środowiska na terenie miasta Tarnowa.

Wyboru priorytetów ekologicznych dokonano w oparciu o diagnozę stanu poszczególnych komponentów środowiska na terenie miasta, uwarunkowania zewnętrzne (obowiązujące akty prawne) i wewnętrzne, a także inne wymagania w zakresie jakości środowiska.

Wybór priorytetowych przedsięwzięć ekologicznych na terenie miasta Tarnowa na lata 2009 - 2016 przeprowadzono przy zastosowaniu następujących kryteriów organizacyjnych i środowiskowych.

Kryteria o charakterze organizacyjnym

· wymiar przedsięwzięcia (ponadlokalny i publiczny)

· zaawansowanie przedsięwzięcia w realizacji

· konieczność realizacji przedsięwzięcia ze względów prawnych

· zabezpieczenie środków na realizację lub o możliwość uzyskania dodatkowych zewnętrznych środków finansowych (z Unii Europejskiej z innych źródeł zagranicznych lub krajowych)

· efektywność ekonomiczna przedsięwzięcia

· znaczenie przedsięwzięcia w skali regionalnej

· spełnienie wymogów zrównoważonego rozwoju - zgodność przedsięwzięcia dla rozwoju gospodarczego gminy

Kryteria o charakterze środowiskowym

· możliwość likwidacji lub ograniczenia najpoważniejszych zagrożeń dla środowiska i zdrowia ludzi

· zgodność z celami ekologicznymi i zasadniczymi kierunkami zadań wynikających ze Strategii Rozwoju Miasta Tarnowa oraz Studium uwarunkowań i kierunków zagospodarowania przestrzennego

· zgodność z celami i priorytetami ekologicznymi określonymi w Polityce ekologicznej państwa

· zgodność z międzynarodowymi zobowiązaniami Polski w zakresie ochrony środowiska

· skala dysproporcji pomiędzy aktualnym i prognozowanym stanem środowiska a stanem wymaganym przez prawo

· skala efektywności ekologicznej przedsięwzięcia (efekt planowany, tempo jego osiągnięcia)

· wieloaspektowość efektów ekonomicznych przedsięwzięcia (możliwość jednoczesnego osiągnięcia poprawy stanu środowiska w zakresie kilku elementów środowiska)

· w odniesieniu do gospodarki odpadami istotnym kryterium była zgodność proponowanych zadań z wymogami kształtowania nowoczesnej gospodarki odpadami poprzez priorytetowe traktowanie tworzenia systemów, działań w zakresie zbiórki i transportu, odzysku i unieszkodliwiania odpadów.

Stwierdzono, że problemy ekologiczne Tarnowa wynikają głównie z urbanizacji oraz znacznego zagęszczenia sieci komunikacyjnej. Mimo wieloletnich planowych działań władz miejskich oraz znacznych nakładów inwestycyjnych nakierowanych na zmniejszanie zagrożeń i uciążliwości - problemy te nadal wymagają rozwiązania.

Kierując się podanymi powyżej kryteriami, wyznaczono następujące cele i zadania priorytetowe dla miasta Tarnowa:

Priorytet 1

Poprawa jakości wód powierzchniowych

Priorytet 2

Osiągnięcie wymaganych standardów jakości powietrza atmosferycznego

Priorytet 3

Ograniczenie uciążliwości hałasu komunikacyjnego

Priorytet 4
Utworzenie spójnego systemu przyrodniczego Miasta wraz z ochroną cennych elementów przyrodniczych

Priorytet 5
Podniesienie świadomości ekologicznej społeczeństwa Miasta poprzez zintegrowany system edukacji ekologicznej

Priorytet 6
Wdrożenie zintegrowanego systemu gospodarki odpadami

Należy zaznaczyć, że wiele przedsięwzięć proponowanych w ramach jednego zagadnienia wpisuje się także w pozostałe zagadnienia. Wynika to z faktu, że poszczególne elementy środowiska i uciążliwości środowiskowe są ze sobą powiązane i poprawa jakości lub ochrona jednego z nich zwykle skutkuje poprawą lub ochroną pozostałych.

Uznano, że w nadchodzących latach najważniejszymi działaniami z zakresu ochrony środowiska na terenie miasta Tarnowa będą działania sprzyjające radykalnemu zmniejszeniu uciążliwości akustycznych, dalsze porządkowanie gospodarki wodno-ściekowej oraz ochrona terenów zieleni urządzonej. Mogą one przynieść największy pozytywny efekt obejmujący szeroki zakres czynników środowiska.
Działania te były podejmowane w latach poprzednich i będą nadal kontynuowane w perspektywie 8 lat.
Pozytywne skutki będą mieć także działania pozainwestycyjne, skutków oddziaływania mogą mieć działania systemowe, zwłaszcza związane z edukacją ekologiczną i zarządzaniem środowiskowym. Także polityka przestrzenna Tarnowa oraz zagospodarowanie w sposób właściwy jego zasobów są jednymi z podstawowych narzędzi ochrony środowiska miasta, wpływającymi na jego zrównoważony rozwój.
Wiele zadań podjętych w ramach realizacji wcześniejszych edycji Programu ochrony środowiska będzie nadal kontynuowanych w kolejnych latach 2009-2012 z uwagi na fakt, że szereg problemów jest nadal aktualny.
5. KIERUNKI DZIAŁAN SYSTEMOWYCH

5.1. UWZGLĘDNIENIE ZASAD OCHRONY ŚRODOWISKA W STRATEGIACH SEKTOROWYCH
Stan środowiska danego regionu jest ściśle związany z jego rozwojem społeczno-gospodarczym. Analiza poszczególnych dziedzin gospodarki, tendencji i kierunków zmian z punktu widzenia presji wywieranej na środowisko pozwala ocenić, jaki wpływ ma rozwój regionu na zachowanie naturalnych cech środowiska.

Poniżej przedstawiono perspektywiczny rozwój wiodących dziedzin gospodarki na terenie miasta Tarnowa w kontekście ochrony środowiska. Dziedzinami tymi są:

· System transportowy

· Przemysł i energetyka zawodowa

· Budownictwo i gospodarka komunalna

· Rolnictwo i rozwój terenów wiejskich

· Handel

· Turystyka i rekreacja

5.1.1. System transportowy

Tarnów leży na przebiegającym z zachodu na wschód ważnym szlaku komunikacyjnym o znaczeniu międzynarodowym. Sieć dróg na obszarze miasta jest bardzo dobrze rozwinięta i zapewnia połączenia z miejscowościami powiatu tarnowskiego, jak również z ośrodkami zewnętrznymi (połączenie wschód - zachód i północ - południe).

Podstawowy układ dróg tworzą drogi krajowe o znaczeniu międzyregionalnym i regionalnym, drogi wojewódzkie, powiatowe i gminne, których łączna długość na terenie miasta wynosi 331,8 km.

Drogi krajowe

Do podstawowych połączeń drogowych miasta Tarnowa należy:

· droga krajowa nr 4 relacji Zgorzelec – Korczowa przebiegająca niewielkim odcinkiem ulicy Krakowskiej od granic miasta do obwodnicy oraz obwodnicą południową,

· droga krajowa nr 73 relacji Kielce – Tarnów przebiegająca ulicą Nowodąbrowską od granic miasta poprzez ulicę Błonie, Jana Pawła II, Słoneczną i Lwowską do węzła obwodnicy.

Ogółem długość dróg krajowych na terenie miasta wynosi 18,3 km.

Drogi wojewódzkie

· droga nr 976 – którą na terenie miasta stanowi ciąg ulic lub ich fragmentów: Niedomicka, Klikowska, Chyszowska, Czysta, Mościckiego, Kwiatkowskiego, Czerwonych Klonów, Czerwona, Krakowska aż do obwodnicy południowej – czyli tranzyt z Kielc obwodnicą „północną” w kierunku Krakowa,

· droga nr 977 – ulica Tuchowska od granicy miasta do obwodnicy,

Łączna długość dróg wojewódzkich na terenie miasta wynosi 13,2 km.

Drogi powiatowe i gminne
Ogółem w Tarnowie jest 46 dróg powiatowych, których łączna długość wynosi 57,3 km (z czego 56,5 km posiada nawierzchnią bitumiczną).
Pozostałe drogi w mieście są drogami gminnymi o łącznej długości 243,0 km, o następujących nawierzchniach:
· bitumiczne – o długości 88,9 km,

· betonowe – o długości 15,3 km,

· kostka – o długości 9,2 km,

· tłuczniowe – o długości 73,9 km.

Dla potrzeb planowania inwestycyjnego, modernizacji ciągów komunikacyjnych oraz organizacji ruchu w mieście, Tarnowski Zarząd Dróg Miejskich opracował prognozę średniorocznego dobowego natężenia ruchu pojazdów dla głównych ciągów komunikacyjnych w mieście do 2015 roku.

Prognoza obejmuje:

· ciąg komunikacyjny Krakowska, Narutowicza, Okrężna oznaczony jako A-B,

· obwodnica oznaczona jako ciąg A-C,

· skrzyżowanie Okrężna – Lwowska do skrzyżowania Lwowska – obwodnica jako ciąg B-C.

Według prognozy natężenie ruchu drogowego będzie systematycznie wzrastać, co przedstawiono w poniższej tabeli.

Tabela 29. Prognoza natężenia ruchu w Tarnowie do roku 2015

	Ciąg

komunikacyjny
	Wzrost natężenia ruchu drogowego %

	
	2000
	2005
	2010
	2015

	A – B

A – C

C – B
	100
	127
	155
	180

Przewiduje się następujące zmiany w natężeniach ruchu z powodu nowopowstałych traktów komunikacyjnych:

	Autostrada A4
	przyjmie około 50% natężenia z południowej obwodnicy

	Odcinek od węzła na A4 do alei Jana Pawła II
	przyjmie około 50% natężenia z ulicy Nowodąbrowskiej

	Odcinek łączący ul. Ks. Stefana Wyszyńskiego z ul. Józefa Szujskiego
	przyjmie około 30% z ulic Klikowska i Krasińskiego

	Obwodnica południowa
	natężenie zmaleje o około 50%

	Ulica Nowodąbrowska (od ul. Spokojnej w kierunku Brzozówka
	natężenie zmaleje o około 50%, które przejmie odcinek łączący autostradę z ulicą Jana Pawła II

	Ulice: Klikowska i Krasińskiego
	natężenie zmaleje o około 30%

Część dróg przebiegających przez miasto charakteryzuje się niezadowalającym stanem i niedostosowaniem parametrów technicznych do swoich funkcji. Problemem sieci drogowej jest także jej nieshierarchizowany układ, co objawia się prowadzeniem intensywnego ruchu kołowego, w tym tranzytowego, obsługującego jednocześnie przyległą zabudowę. Nasycenie ruchem samochodowym głównych ciągów komunikacyjnych powoduje zwiększenie ruchu na drogach i ulicach lokalnych, a tym samym następuje przyrost terenów (dotychczas cichych) zabudowy mieszkaniowej zagrożonych hałasem. Od strony północnej ruch tranzytowy przebiega przez miasto, nakładając się na ruch lokalny – miejski. Ogranicza to znacznie swobodę ruchu na ulicach, a także wpływa na wydłużenie czasu przejazdu przez miasto.
Przez miasto Tarnów przebiega dwutorowa trakcja magistralna Kraków - Przemyśl o dopuszczalnej prędkości 120 km/h, gdzie ruch osobowo-towarowy wynosi średnio 80 pociągów osobowych i 82 towarowych na dobę w kierunku Krakowa oraz 56 pociągów osobowych i 62 towarowych na dobę w kierunku Rzeszowa. Jednotorowa trakcja w kierunku Stróż przejmuje ruch pasażerski i towarowy o natężeniu ok. 68 składów na dobę skierowany do stacji Nowy Sącz-Krynica-Plavec oraz Jasło-Krosno-Zagórz. W granicach miasta dopuszczalna prędkość na tej trasie wynosi 30 km/h. Na jednotorowej trakcji w kierunku Dąbrowa Tarnowska-Szczucin o dopuszczalnej prędkości 80 km/h, natężenie ruchu kolejowego jest znikome, przy czym pociągi osobowe obecnie nie kursują. Oprócz w/w linii kolejowych na terenie miasta zlokalizowano stację towarową rozrządową, na której przeprowadza się akcje formowania składów towarowych.

W obecnym układzie przestrzennym Tarnowa, główne problemy komunikacyjne dotyczą obszaru śródmieścia, gdzie ze względu na lokalizację większości rodzajów usług (urzędy, banki, gastronomia, handel) następuje kumulacja codziennego ruchu docelowego ze wszystkich części miasta oraz dojazdy wynikające z relacji zewnętrznych. W ten sposób powstaje problem z zapewnieniem odpowiedniej liczby miejsc do parkowania. Dodatkowo na obszar śródmieścia przypadają wahadłowe przejazdy mieszkańców z części wschodniej miasta (mieszkalnictwo blokowe) do miejsc pracy w części zachodniej (lokalizacja przemysłu).

W mieście jest niewystarczająca ilość ścieżek rowerowych.

W Tarnowie podejmowane są działania na rzecz integracji systemów miejskiej komunikacji publicznej z obszarem aglomeracji tarnowskiej.

Głównym zagrożeniem ze strony systemu transportowego, przede wszystkim drogowego, na terenie miasta jest generowanie hałasu oraz emisja gazów i pyłów. Poważne uciążliwości akustyczne wynikają także z usytuowania w obrębie miasta węzła kolejowego. Istotne jest również zagrożenie wynikające z transportu materiałów niebezpiecznych. Kolejną istotną konsekwencją rozwoju infrastruktury drogowej i kolejowej jest degradacja walorów przyrodniczych, a zwłaszcza zakłócenia w funkcjonowaniu korytarzy ekologicznych i fragmentacja obszarów czynnych biologicznie (w tym fragmentacja klinów zieleni). Zanieczyszczone wody opadowe spływające z głównych dróg stanowią zagrożenie dla lokalnych cieków oraz dla czwartorzędowego piętra wodonośnego.
Zagadnienia związane z oddziaływaniem transportu na środowisko przedstawiono również w rozdziałach: Powietrze atmosferyczne oraz Hałas.

Cel długoterminowy do 2016 roku

Rozwój, integracja i modernizacja systemu transportowego w Tarnowie z uwzględnieniem rozwiązań zmniejszających lub eliminujących negatywny wpływ transportu na środowisko

Kierunki działań krótkoterminowych i długoterminowych

Generalnym celem polityki transportowej miasta jest osiągnięcie zrównoważonego systemu transportowego, spełniającego wymogi gospodarcze, przestrzenne, ekologiczne i społeczne. System ten powinien służyć całej aglomeracji tarnowskiej przy uwzględnieniu rozwoju powiązań regionalnych. W systemie musi być także uwzględniony rozwój powiązań krajowych i międzynarodowych.
Realizacja tych elementów wymaga silnej preferencji dla rozwoju komunikacji publicznej, m.in. z wykorzystaniem komunikacji kolejowej, a także dla ruchu niezmotoryzowanego. Niezbędne jest także wprowadzanie ograniczeń dla ruchu samochodowego, szczególnie w strefach konfliktowych.
Do zmniejszenia środowiskowych uciążliwości ze strony systemu transportowego przyczyni się także integracja systemu wewnętrznego z zewnętrznym systemem drogowym i kolejowym służącym wykorzystaniu tranzytowego położenia miasta (m.in. autostrada A4 funkcjonująca jako obwodnica Tarnowa).

Budowa i modernizacja dróg oraz całego układu komunikacyjnego

· modernizacja dróg (w tym remonty bieżące i kapitalne) w celu poprawy ich standardów technicznych,

· projektowanie nowych dróg z uwzględnieniem możliwie małych pochyleń podłużnych, mało szorstkich nawierzchni oraz elementów drogi redukujących hałas (np. prowadzenie drogi w głębokim wykopie, w newralgicznych punktach trasy),

· zwiększenie przepustowości dróg, likwidacja tzw. wąskich gardeł układu komunikacyjnego,

· modernizacja skrzyżowań, dążąca do poprawy ruchu, zmniejszenia ilości kolizji i koordynacji skrzyżowań (tzw. zielona fala),

· eliminacja ruchu tranzytowego z centrum miasta, a docelowo poza obszar zwartej zabudowy (budowa obwodnic wraz ze wszystkimi towarzyszącymi inwestycji obiektami inżynierskimi (mosty, wiadukty kolejowe i drogowe),

· dostosowanie do potrzeb układu komunikacyjnego miasta Strefy Ruchu Uspokojonego i Strefy Ograniczonego Postoju oraz wzajemne koordynowanie zasad korzystania z nich przez użytkowników,

· określenie parametrów ulic śródmiejskich: np. zawężenie przekrojów ulicznych, fakturowanie i kolorystyka nawierzchni, zmiana rodzaju nawierzchni, i tzw. szykany, czyli progi zwalniające, skosy poziome, itp.,

· wprowadzanie ulic jednokierunkowych na ulicach bocznych do głównych ciągów komunikacyjnych, co zwiększy przepustowość komunikacyjną terenów przyległych, zmniejszy kolizyjność i usprawni ruch.

Modernizacja pojazdów

· uzyskanie przez wszystkie eksploatowane środki transportu parametrów w zakresie walorów użytkowych oraz w zakresie oddziaływania na środowisko, jakie będą w tym czasie obowiązywały w Unii Europejskiej.

Działania ograniczające uciążliwość hałasu

· działania techniczne zabezpieczające mieszkańców przed nadmiernym hałasem,

· budowa ekranów akustycznych,
· zakładanie i pielęgnacja zieleni izolacyjnej,

· wymiana okien na dźwiękoszczelne.
Poprawa funkcjonowania komunikacji zbiorowej i alternatywnej

· budowa zatok w miejscach zatrzymywania się autobusów,

· zintegrowanie transportu publicznego: kolej – komunikacja autobusowa oraz kolej – transport indywidualny,

· zwiększenie udziału komunikacji publicznej (zbiorowej), co zmniejszy w znaczący sposób ogólną liczbę pojazdów (zadanie bardzo ważne dla centralnej części miasta),

· wprowadzenie preferencji dla pojazdów transportu publicznego:

· wydzielone pasy ruchu,

· wjazd do obszarów z zakazem ruchu samochodowego,

· polityka cenowa opłat za przejazdy zachęcająca do korzystania z komunikacji publicznej,

· realizacja programu budowy ścieżek rowerowych na obszarze miasta,

· zmniejszenie technicznych ograniczeń w zakresie rozwoju transportu rowerowego, poprzez wybudowanie lub wyznaczenie, na wszystkich obszarach zabudowanych, ścieżek rowerowych oraz odpowiednio zagospodarowanych miejsc do parkowania rowerów.

Zapewnienie bezpieczeństwo środowiska

· spełnienie wszystkich wymaganych w prawie polskim i międzynarodowym warunków bezpieczeństwa przy przewozach ładunków niebezpiecznych,

· intensyfikacja okresowego obowiązkowego czyszczenia ulic,

· wprowadzanie ograniczeń prędkości na drogach o pylącej nawierzchni,

· przeciwdziałanie zanieczyszczaniu pyłem ulic przez pojazdy opuszczające place budów,

· stosowanie przy modernizacji dróg i parkingów materiałów i technologii gwarantujących brak pylenia podczas eksploatacji,

· budowa systemów podczyszczania wód deszczowych (rowów i separatorów na substancje ropopochodne).

Odpowiednia polityka parkingowa

· ograniczanie ruchu samochodowego w mieście poprzez rozszerzenie systemu płatnego parkowania,

· budowa sieci parkingów, zatok postojowych, szczególnie na obrzeżach miasta i w rejonach intensyfikacji funkcji usługowych (system Park&Ride).

Edukacja ekologiczna

· promowanie proekologicznych zachowań właścicieli samochodów (np. Dzień bez samochodu, korzystanie ze środków transportu publicznego, korzystanie kilku osób z jednego pojazdu).

5.1.2. Przemysł

Tarnów jest miastem, w którym przemysł odgrywa bardzo dużą rolę w rozwoju. W 2008 roku w rejestrze REGON zarejestrowanych było 10 158 podmiotów. W 2008 roku 325 należały do sektora publicznego, a 9 833 do sektora prywatnego. Najwięcej firm - 7 524 sztuk – prowadzona jest przez osoby fizyczne prowadzące działalność gospodarczą.

Największe przedsiębiorstwa i firmy w Tarnowie to:

· Zakłady Azotowe w Tarnowie-Moscicach S.A.,

· POLDIM S.A.,

· ABM Solid S.A,

· Zakłady Mechaniczne S.A.,

· Fritar S.A.,

· Szpital Wojewódzki im. Św. Łukasza w Tarnowie,

· Poczta Polska w Tarnowie,

· Enion Grupa Tauron S.A. oddział Tarnów,

· Leier Polska S.A.,

· Carrefour Tarnów,

· LENZE TARNÓW Sp. z o.o.,

· GPL Projekty Sp. z o.o.,

· Beckers Farby Przemysłowe Sp. z o.o.,

· Tarnowskie Wodociągi Sp. z o.o.,

· Fabryka Silników Elektrycznych TAMEL S.A.

Na terenie Tarnowa funkcjonuje podstrefa Specjalnej Strefy Ekonomicznej w Krakowie, zarządzana jest przez Tarnowski Klaster Przemysłowy S.A., Zielony Park Przemysłowy „Kryształowy” oraz Park Przemysłowy Mechaniczne.

Na rynku pracy w Tarnowie w 2008 r. wystąpiły następujące zjawiska:

· bezrobocie wzrosło o 302 osoby do poziomu 4.026 osób, w tym 60,7% kobiet,

· stopa bezrobocia wzrosła do poziomu 6,9 % (o 0,1 % na koniec listopada 2008 r.),

· wystąpiły zwolnienia grupowe pracowników, spowodowane likwidacją bądź redukcją zatrudnienia w kilku zakładach pracy, w efekcie pracę utraciło 575 pracowników.

Przemysł, rzemiosło i usługi oddziałują negatywnie na wszystkie elementy środowiska, a w szczególności na wody powierzchniowe (ścieki, pobór wód) i powietrze (emisja zanieczyszczeń). Są także źródłem hałasu, potencjalnych poważnych awarii.

Należy podkreślić, że coraz więcej zakładów przemysłowych, podejmuje liczne działania mające na celu ograniczenie ich negatywnego wpływu na środowisko. Zmiany zachodzące w ostatnich latach związane ze wzrostem konkurencyjności i zaostrzeniem wymogów ekologicznych powodują konieczność restrukturyzacji, zarówno w sferze technologicznej, jak i organizacyjnej.

Cel długoterminowy do 2016 roku

Minimalizacja negatywnego oddziaływania przemysłu i energetyki na środowisko miasta Tarnowa

Kierunki działań krótkoterminowych i długoterminowych

Zgodnie z zasadą „zanieczyszczający płaci”, zakłady przemysłowe powinny ponosić całkowitą odpowiedzialność za podejmowane działania mogące pogorszyć stan środowiska przyrodniczego. Istotne jest, aby sprawcy zanieczyszczeń i przekształceń nie ograniczali się do naprawy zaistniałych szkód i spełnienia wymogów określonych w pozwoleniach na korzystanie ze środowiska, ale zmierzali do zapobiegania i minimalizacji negatywnych oddziaływań.

Respektowanie zasady zrównoważonego rozwoju w przemyśle jest jednym z warunków skutecznej realizacji polityki ekologicznej. Jednym z koniecznych działań będzie dostosowanie się zakładów do tzw. zintegrowanych pozwoleń, zgodnie z Dyrektywą IPPC / ang. Integrated Pollution Prevention and Control. Zawarte w pozwoleniach ograniczenia emisji uwzględniają wymogi BAT (najlepszych dostępnych technik). Zakłady posiadające instalacje typu IPPC, które obecnie nie spełniają wymagań BAT będą musiały realizować programy dostosowawcze, gdzie zostanie określony harmonogram wdrożenia poszczególnych przedsięwzięć proekologicznych.

Jedną z metod minimalizacji wpływu działalności produkcyjnej jest wprowadzenie w zakładach zasad tzw. Czystszej Produkcji, która jest prewencyjną strategią ochrony środowiska polegającą na zapobieganiu u źródła powstawaniu odpadów stałych, ścieków, gazów i pyłów oraz oszczędności energii, wody, paliw i innych zasobów naturalnych w procesach produkcyjnych, usługach oraz w każdej innej działalności. Głównymi aspektami Czystszej Produkcji są: zmniejszenie uciążliwości dla środowiska oraz dodatkowy efekt ekonomiczny.
Istotne będzie podejmowanie przez przedsiębiorstwa dobrowolnych działań na rzecz środowiska jak np. wprowadzanie systemów zarządzania środowiskowego. Oznacza to włączenie środowiska i jego ochrony do celów strategicznych firmy i przypisanie tych zagadnień do kompetencji zarządu firmy. Sformalizowany systemem zarządzania środowiskowego wprowadza się według norm ISO serii 14000, które są przydatne dla przedsiębiorstw o dowolnym charakterze i wielkości. Normy te określają wymagania, które umożliwiają sformułowanie polityki i celów działalności organizacji, jej wyrobów i usług, które mogą oddziaływać na środowisko i które organizacja może kontrolować.

Nowe zakłady produkcyjne powinny być lokalizowane głównie w istniejących już dzielnicach przemysłowych lub w wyznaczonych strefach rozwoju tego typu działalności. Na terenach przewidzianych do zagospodarowania w ramach produkcji przemysłowej, usług i handlu proponuje się wprowadzenie następujących zasad zrównoważonego rozwoju:

· zasada zapobiegania powstawaniu zanieczyszczeń

· zasada utrzymania i ochrony istniejących zasobów środowiska przyrodniczego

· zasada racjonalnego zagospodarowania powierzchni ziemi przy zachowaniu wysokiego udziału terenów zielonych

· zasada stosowania najlepszej dostępnej techniki (BAT), w tym technologii energooszczędnych z maksymalnym wykorzystaniem energii odpadowej oraz energii odnawialnej

· zasada ograniczania ryzyka wystąpienia poważnej awarii oraz jej skutków dla ludzi i środowiska

Zadania

· Osiągnięcie w zakładach przemysłowych wskaźników energochłonności, materiałochłonności i wodochłonności nie odbiegających od tych, jakie w tym samym czasie będą uzyskiwane w innych krajach Unii Europejskiej i OECD

· Ograniczanie terenów wytwórczości jako elementu terenów zainwestowanych, przy zwiększeniu intensywności ich wykorzystania

· Spełnienie przez wszystkie zakłady wymagań w zakresie korzystania ze środowiska określonych przepisami prawa krajowego i obowiązującymi decyzjami administracyjnymi (dopuszczalne wielkości emisji, rejestry zanieczyszczeń, monitorowanie emisji, zintegrowane pozwolenia na korzystanie ze środowiska, zasady postępowania z odpadami, jakość ekologiczna wyrobów, zarządzanie ryzykiem środowiskowym, oceny oddziaływania na środowisko, procedury raportowania)

· Wdrażanie projektów Czystszej Produkcji i zarządzania środowiskowego w zakładach, modernizacja instalacji przemysłowych

· Wprowadzanie technologii BAT

· Sukcesywne wyposażanie zakładów (tam, gdzie jest to niezbędne) w infrastrukturę techniczną ochrony środowiska (oczyszczalnie ścieków, systemy oczyszczania spalin, itp.)

· Wdrożenie systemów zapobiegania i przeciwdziałania zdarzeniom mogącym powodować poważną awarię oraz ograniczanie jej skutków dla ludzi i środowiska w zakładach stwarzających tego typu zagrożenie

· Wdrożenie dobrowolnych lub obowiązkowych (w zależności od stopnia ryzyka) ubezpieczeń od odpowiedzialności cywilnej za ewentualne, spowodowane szkody ekologiczne

· Systematyczna kontrola zakładów przemysłowych, zgodnie z ustalonym harmonogramem lub w trybie interwencyjnym (zadanie WIOŚ)

Zadania związane z sektorem energetycznym obejmują: wytwarzanie, dystrybucję oraz użytkowanie energii. Zakłada się następujące cechy zrównoważonego rozwoju dla sektora energetycznego:

· Zmniejszenie energochłonności gospodarki

· Zastępowanie węgla jako paliwa paliwami gazowymi i płynnymi, a także, w miarę lokalnych możliwości, nośnikami energii odnawialnej i z odpadów

· Eliminowanie urządzeń o niskiej sprawności energetycznej

· Wspieranie inwestycji termoizolacyjnych

· Modernizacja urządzeń energetycznych i technik spalania zwiększająca sprawność przemian energii i zmniejszająca emisję zanieczyszczeń

· Informowanie społeczeństwa o energochłonności maszyn, urządzeń i wyrobów

· Zapewnienie dostępu do informacji o uciążliwości sektora energetycznego dla środowiska, a także podejmowanych przez sektor w tym zakresie działaniach, szerokim kręgom społeczeństwa,
z zachowaniem zasad ochrony tajemnicy przemysłowej i handlowej

5.1.3. Budownictwo i gospodarka komunalna
Konsekwencją rozwoju sieci osadniczej jest ograniczenie powierzchni biologicznie czynnych i naruszenie ciągłości systemów przyrodniczych. Rozwój infrastruktury techniczno – inżynieryjnej towarzyszącej osadnictwu prowadzi także do naruszenia naturalnych profili glebowych i zmiany stosunków gruntowo-wodnych. Gospodarczemu użytkowaniu terenów towarzyszy emitowanie zanieczyszczeń związanych z odprowadzaniem ścieków sanitarnych, wód deszczowych, wykonywaniem prac ziemnych, funkcjonowaniem systemów transportowych itd.

Cel długoterminowy do 2016 roku

Podniesienie jakości życia mieszkańców miasta i zachowanie ładu przestrzennego
Kierunki działań krótkoterminowych i długoterminowych

W zakresie rozwoju mieszkalnictwa głównymi kierunkiem będzie wyrównywanie lokalnych zapóźnień w rozwoju infrastruktury. Działania te muszą spełniać wymagania ochrony środowiska w zakresie jakości poszczególnych jego elementów. Szczególnie istotne będzie ograniczanie niskiej emisji zanieczyszczeń szczególnie w dzielnicach o gęstej zabudowie (Śródmieście) oraz rozbudowa kanalizacji. Nie bez znaczenia jest modernizacja dróg i zwiększanie przepustowości, co znacznie obniża uciążliwości związane ze stresem miejskim. Nie bez znaczenia będzie rozwój terenów zielonych, szczególnie w zabudowie osiedlowej.

Zadania

· Dalsza zmiana systemów ogrzewania (wprowadzenie ekologicznych nośników energii, w tym niekonwencjonalnych, podłączenie do sieci c.o),

· Skanalizowanie tych terenów intensywnej zabudowy, które obecnie nie są wyposażone w sieć kanalizacyjną

· Doskonalenie systemu gospodarki odpadami komunalnymi
· Ochrona i rozwój systemu zieleni miejskiej
· Edukacja ekologiczna mieszkańców
· Spełnienie wszystkich wymagań wynikających z przepisów prawa krajowego i regulacji Unii Europejskiej, a także określonych regułami racjonalności i dobrej praktyki gospodarowania, dotyczących stanu infrastruktury technicznej gospodarki komunalnej w zakresie: uzdatniania wody do picia, oczyszczania i odprowadzania ścieków, zagospodarowania odpadów, ograniczania emisji ze spalania w lokalnych kotłowniach, opomiarowanie zużycia wody i ciepła, zmniejszenie strat przesyłowych wody i ciepła
· Tworzenie bądź utrzymanie ładu przestrzennego w mieście, obejmującego zachowanie właściwych relacji pomiędzy terenami zabudowanymi i terenami otwartymi, zaplanowany, zharmonizowany z krajobrazem kształt architektoniczno – urbanistyczny pojedynczych budynków i ich zespołów, dbałość o czystość i porządek
· Szerokie wdrażanie tzw. dobrych praktyk w zakresie realizacji prac budowlanych (organizacja zaplecza i placu budowy, stosowane technologie, jakość, a zwłaszcza uciążliwość dla środowiska, maszyn i urządzeń oraz środków transportu, porządkowanie i rekultywacja zajętego terenu po zakończeniu inwestycji, itp.), skuteczne wspierane nadzorem inwestorskim i administracyjnym w pełni wykorzystującym zalecenia zawarte w wykonanych ocenach oddziaływania projektowanych inwestycji na środowisko
· Promowanie budownictwa energooszczędnego
5.1.4. Rolnictwo

Na terenie Tarnowa warunki do produkcji rolnej występują głównie w dzielnicach Krzyż, Klikowa i Gumniska. Istniejące gospodarstwa rolne charakteryzują się małymi areałami, średnio 2,1 ha, 94,9% gospodarstw stanowią gospodarstwa o powierzchni od 1 do 5 ha. W rolnictwie pracuje około 1 800 osób (gospodarstwa indywidualne oraz właściciele działek/ziemi).

Cel długoterminowy do 2016 roku

Zrównoważony rozwój rolnictwa zapewniający zachowanie walorów przyrodniczych
Kierunki działań krótkoterminowych i długoterminowych

Prowadzona gospodarka rolna, stosowanie nawozów i środków ochrony roślin może powodować ujemne skutki dla środowiska. Z tego punktu widzenia ważne będą działania prowadzące do minimalizacji wpływu gospodarki rolnej na środowisko i rozwoju infrastruktury ochrony środowiska terenów, gdzie dominuje rolnictwo, jak również działania edukacyjne rolników z zakresu stosowania zasad Kodeksu Dobrej Praktyki Rolniczej.

Zadania

· Optymalne wykorzystania potencjału biologicznego gleb poprzez dostosowanie rodzaju i wielkości upraw, zalesianie gruntów nieprzydatnych dla rolnictwa, minimalizacja gruntów przekazywanych na cele nierolnicze, zwłaszcza wysokich klas bonitacyjnych

· Powszechne wdrożenie dobrych praktyk rolniczych, zwłaszcza w zakresie stosowania nawozów mineralnych i chemicznych środków ochrony roślin, nawożenia i gospodarowania obornikiem i gnojowicą, regulacji stosunków wodnych, mechanizacji prac polowych, utrzymania miedz oraz wprowadzania zadrzewień i zakrzewień śródpolnych

· Rozwój infrastruktury technicznej na obszarach uprawianych rolniczo, w szczególności infrastruktury związanej z ochroną środowiska

5.1.5. Handel

Znaczenie handlu będzie wzrastać ze względu na jego pośrednią rolę pomiędzy strefą konsumpcji i produkcji, a tym samym może on mieć kluczową rolę we wpływaniu na rodzaj i jakość wyrobów oraz możliwość kształtowania proekologicznych postaw konsumentów.

Cel długoterminowy do 2016 roku

Kształtowanie proekologicznych postaw konsumpcyjnych
Kierunki działań krótkoterminowych i długoterminowych

Pożądaną cechą zrównoważonego rozwoju handlu będzie zapewnienie i udostępnienie konsumentom informacji o cechach produktów pod kątem ich uciążliwości dla środowiska, jak też walorów ekologicznych. Przykładem może być informacja o biodegradowalności opakowania produktu lub pokazania sposobu postępowania z opakowaniem.

Zadania

· Oznakowanie opakowań produktów przyjaznych dla środowiska

· Zapewnienie uzyskania informacji o produktach posiadających znak ekologiczny

· Promowanie produktów w opakowaniach łatwo poddających się odzyskowi oraz opakowaniach wielokrotnego użytku

5.1.6. Turystyka i rekreacja

Cel długoterminowy do 2016 roku

Optymalne wykorzystanie przestrzeni przyrodniczej jako miejsca rekreacji i wypoczynku w zakresie zgodnym z pojemnością środowiska

Kierunki działań krótkoterminowych i długoterminowych

Istniejące walory historyczne i kulturowe miasta Tarnowa będą sprzyjały rozwojowi turystyki na tym obszarze. Rozwój tej dziedziny niesie za sobą konieczność dalszego inwestowania m.in. w bazę turystyczną. Obecnie prowadzona jest sieć informacji turystycznej w celu spopularyzowania obiektów ciekawych turystycznie, co powinno spowodować zwiększenie zainteresowania regionem. Istotne znaczenie ma także eksponowanie wartościowych obiektów kultury materialnej.

Zadania

· Modernizacja, waloryzacja, rekultywacja i tworzenie nowych obszarów zieleni urządzonej
w mieście (parki, zieleńce, zieleń przydrożna, osiedlowa itp.)
· Przestrzeganie wymagań ochrony środowiska w odniesieniu do nowo powstających obiektów turystycznych i rekreacyjnych

· Selektywny dostęp do terenów cennych przyrodniczo, w tym ochrona cennych terenów przed przeinwestowaniem

· Rozwój ścieżek rowerowych, szlaków pieszych i konnych

· Edukacja ekologiczna mieszkańców

· Nowe, atrakcyjne formy działalności placówek kulturalnych

· Rozwój różnorodnych form rekreacji zorganizowanej promującej zdrowy tryb życia mieszkańców

· Powstawanie nowych obiektów, ośrodków i terenów rekreacyjnych w mieście (baseny, inne obiekty sportowe, zaplecze noclegowo-gastronomiczne).

· Kontynuacja i wdrażanie programów wspierających rozwój rekreacji i sportu mieszkańców, organizacja turniejów i zawodów sportowych

· Wspieranie towarzystw i fundacji zajmujących się turystyką, rekreacja i sportem

· Promocja turystyczna na stronach internetowych miasta
5.2. AKTYWIZACJA RYNKU NA RZECZ OCHRONY ŚRODOWISKA
Istotnym wsparciem ochrony środowiska jest aktywizacja rynku do działań na rzecz ochrony środowiska prowadząca do tworzenia tzw. zielonych miejsc pracy (zwłaszcza w rolnictwie, turystyce, leśnictwie i ochronie przyrody, odnawialnych źródłach energii, wykorzystania odpadów), rozwoju produkcji urządzeń służących ochronie środowiska bądź produkcji towarów przyjaznych środowisku.

Kierunki działań krótkoterminowych i długoterminowych

· Wspieranie powstawania tzw. zielonych miejsc pracy

· Promocja firm polskich, zwłaszcza lokalnych, produkujących urządzenia ochrony środowiska

· Uwzględnianie w przetargach organizowanym przez administrację rządową i samorządową wymogów ekologicznych, o ile jest to ekonomicznie uzasadnione

· Kształtowanie równoprawnych warunków konkurencji przez pełne stosowanie zasady „zanieczyszczający płaci”, wraz z uwzględnieniem kosztów zewnętrznych

· Stymulowanie rozwoju przemysłu urządzeń ochrony środowiska, zwłaszcza urządzeń wykorzystywanych w ochronie wód i powietrza oraz zagospodarowania odpadów

5.3. ZARZĄDZANIE ŚRODOWISKOWE

Systemy zarządzania środowiskowego (SZŚ) są dobrowolnym zobowiązaniem przyjmowanym przez przedsiębiorstwa i instytucje do podejmowania konkretnych działań technicznych i organizacyjnych w celu zmniejszenia ich oddziaływania na środowisko.

W 2004 r. weszła w życie ustawa z dnia 12 marca 2004 r. o krajowym systemie ekozarządzania i audytu (EMAS) (Dz.U. Nr 70, poz. 631, z późn. zm.), która zdefiniowała ramy organizacyjne systemu EMAS w Polsce. Zarządzanie środowiskowe odbywa się także w Ruchu Czystszej Produkcji, programu „Odpowiedzialność i Troska” dla przedsiębiorstw branży chemicznej, oraz norm serii ISO 14000.
Cel długoterminowy do 2016 roku

Jak najszersze przystępowanie do systemu EMAS i stosowanie innych metod zarządzania środowiskowego
Kierunki działań krótkoterminowych i długoterminowych

Głównym kierunkiem działań będzie rozpowszechnianie wiedzy wśród społeczeństwa o systemach zarządzania środowiskowego. Rozważone zostanie wdrożenie przez Urząd Miasta Tarnowa oraz spółki miejskie Systemu Zarządzania Środowiskowego, co podniosłoby prestiż instytucji publicznej.
5.4. UDZIAŁ SPOŁECZEŃSTWA W DZIAŁANIACH NA RZECZ OCHRONY ŚRODOWISKA

Świadome, aktywne społeczeństwo jest fundamentem ustroju demokratycznego. Miasto Tarnów od lat podejmuje liczne akcje zmierzające do włączenia jak najszerszej liczby mieszkańców w działania na rzecz ochrony środowiska. Konieczne jest ponadto zapewnienie społeczności Tarnowa dostępu do informacji o środowisku i jego ochronie oraz o działaniach instytucji w sektorze ochrony środowiska. również to zadanie jest realizowane w sposób kompleksowy.
Szczególną rolę pełnią tu pozarządowe organizacje ekologiczne, które grupują najbardziej aktywnych, świadomych członków społeczeństwa, a tym samym są najbardziej cenionym partnerem kontrolującym działania organów państwowych oraz przedsiębiorstw z punktu widzenia ochrony środowiska. Przepisy prawa gwarantują udział społeczeństwa, w tym w szczególności organizacji ekologicznych, w postępowaniu w sprawie ochrony środowiska, w opiniowaniu projektów dokumentów prawa lokalnego, a także projektów finansowanych ze środków publicznych, w tym przede wszystkim ze środków Unii Europejskiej.
Cel długoterminowy do 2016 roku

Podnoszenie świadomości ekologicznej społeczeństwa,

zgodnie z zasadą „myśl globalnie, działaj lokalnie”
Kierunki działań krótkoterminowych i długoterminowych

· wspieranie proekologicznych zachowań konsumenckich,
· wspieranie prośrodowiskowych nawyków i pobudzenia odpowiedzialności za stan środowiska,
· organizowanie akcji lokalnych służących ochronie środowiska,
· informowanie społeczeństwa o możliwości oraz zachęcanie do uczestniczenia w procedurach prawnych i kontrolnych dotyczących ochrony środowiska,
· doskonalenie metod udostępnienia informacji o środowisku i jego ochronie,
· promowanie etykiet znakujących aspekt środowiskowy produktów w celu ułatwienia konsumentom zachowań proekologicznych,
· zapewnienie udziału pozarządowych organizacji ekologicznych we wszystkich gremiach podejmujących decyzje dotyczące ochrony środowiska,
· szkolenia dla pracowników instytucji publicznych w zakresie przepisów o dostępie społeczeństwa do informacji o środowisku,
· współpraca z dziennikarzami w zakresie edukacji ekologicznej wszystkich grup społecznych.

5.5. ODPOWIEDZIALNOŚC ZA SZKODY W ŚRODOWISKU

W wyniku działalności produkcyjnej, transportowej, usługowej mogą się pojawić zagrożenia dla środowiska oraz szkody lub groźba ich pojawienia się. W prawie polskim zapisane zostały dwa rodzaje odpowiedzialności za szkody wyrządzone w środowisku: odpowiedzialność administracyjna oraz odpowiedzialność cywilnoprawna. System odpowiedzialności za szkody w środowisku został zmodyfikowany i rozszerzony w 2007 r. przez wejście w życie ustawy z dnia 13 kwietnia 2007 r. o zapobieganiu szkodom w środowisku i ich naprawie (Dz. U. Nr 75, poz. 493, z późn. zm.).
Działania kontrolne podmiotów gospodarczych oraz informowanie organów administracji państwowej lub samorządowej o wszelkich naruszeniach prawa leżą w kompetencji Inspekcji Ochrony Środowiska. Ponadto organ, który wydaje zezwolenie na eksploatację instalacji jest zobowiązany, w zależności od sytuacji, do wydania nakazu do przywrócenia środowiska do stanu poprzedniego, wstrzymania eksploatacji, cofnięcia pozwolenia na eksploatację instalacji czy zapłaty określonej kwoty pieniężnej w przypadku niewykonalności obowiązku restytucji naturalnej.

Za powstanie szkody w środowisku sprawca ponosi także odpowiedzialność cywilno-prawną, która jest przedmiotem działania sądów powszechnych. Sprawy te reguluje co do zasady Kodeks cywilny, chyba, że ustawa – Prawo ochrony środowiska zawiera regulacje szczegółowe.
Cel długoterminowy do 2016 roku

Stosowanie zasady „zanieczyszczający płaci” w przypadku szkód środowiskowych
Kierunki działań krótkoterminowych i długoterminowych

· rozwój systemu prewencyjnego, mającego na celu zapobieganie szkodom w środowisku i sygnalizującego możliwość wystąpienia szkody.

5.6. ASPEKT EKOLOGICZNY W PLANOWANIU PRZESTRZENNYM

Cel długoterminowy do 2016 roku

Harmonizacja planowania przestrzennego z ochroną środowiska
Kierunki działań krótkoterminowych i długoterminowych

Przy opracowaniu niniejszego rozdziału wykorzystano wersję roboczą Strategii dla Środowiska Miejskiego – dokument Komisji Europejskiej, zawierającym kodyfikację obowiązków krajów członkowskich UE w zakresie planowania przestrzennego. Ponadto, przy omawianiu poszczególnych elementów środowiska wskazywano na ich powiązania z zagospodarowaniem przestrzennym, wraz z przedstawieniem dalszych działań w celu zacieśniania tych związków. Poniżej przedstawiono najistotniejsze zagadnienia wynikające z wpływu zagospodarowania przestrzennego na stan środowiska.

Rozwój miasta, pociągający za sobą zmiany w strukturze zagospodarowania przestrzennego, nie pozostanie bez wpływu na jakość środowiska przyrodniczego i skalę zachodzących w nim przekształceń. Obecne rozmieszczenie zasobów mieszkaniowych w Tarnowie jest następujące:

· obszary intensywnej zabudowy skupiają się w centralnej części miasta, z wydłużeniami wzdłuż linii komunikacyjnych

· nowe osiedla mieszkaniowe o równie intensywnej zabudowie zajmują zewnętrzne obszary miasta

· zabudowa mieszkaniowa o niskiej intensywności występuje w rozproszeniu w peryferyjnych częściach miasta.

Obszar Tarnowa stanowi obecnie centrum większego obszaru zespołu gmin, ciążących do niego funkcjonalnie. Wokół miasta kształtuje się model policentrycznego zagospodarowania przestrzeni. Nie zaobserwowano jeszcze zjawiska „rozpływania się miasta”, co jest obecnie dominującą tendencją w dużych miastach europejskich.

Na kierunki rozwoju miasta wpływ będzie mieć transformacja struktury społecznej. Zwiększy się mobilność przestrzenna mieszkańców, skutkiem czego dzielnice miasta o niskim statusie społecznym albo złych warunkach środowiskowych opuszczane będą przez osoby bardziej mobilne. Na obszary takie spychane będą ci, których nie stać na mieszkanie w lepszych dzielnicach. W celu zahamowania negatywnych zjawisk ekonomiczno – społeczno – przyrodniczych opracowano i zaczęto wdrażać Program Rewitalizacji Miasta Tarnowa.

Rozwój miasta wywierać będzie presję na środowisko i wprowadzi wyraźne zmiany w dotychczasowym układzie przyrodniczym. Niekontrolowane rozproszenie urbanizacji stanowi poważne zagrożenie dla środowiska, szczególnie dla obszarów cennych przyrodniczo. Niezbędne jest wzmocnienie roli planowania przestrzennego i zapewnienie wyraźnej hierarchiczności planów przestrzennego zagospodarowania. Konieczne jest sformułowanie polityki przestrzennego rozwoju miasta oraz polityki gospodarki gruntami. Poszczególne rodzaje antropopresji związane z działalnością społeczną i gospodarcza omówiono w poszczególnych rozdziałach niniejszego programu.

Jako podstawowe zadanie przyjęto zrównoważony rozwój miasta, co rozumiane jest jako:

· planowanie rozwoju przestrzennego i gospodarowanie przestrzenią w harmonii ze środowiskiem przyrodniczym i kulturowym, co oznacza dostosowanie przeznaczenia terenów i form zagospodarowania do zróżnicowanych predyspozycji środowiska, przy wskazaniu granicznych wartości jego odporności na przekształcenia

· intensywniejsze wykorzystanie terenów już zainwestowanych i rehabilitacja obszarów zdewastowanych poprzez kierowanie na nie (stymulacja) ruchu inwestycyjnego

· preferencje dla transportu zbiorowego i tworzenie stref zróżnicowanej obsługi samochodowej i stref pieszych, oraz warunków dla rozwoju ruchu rowerowego

· krystalizacja struktury przestrzennej miasta, rozumiana jako ochrona wartości zespołów zabudowy i tworzenia zespołów nowych, zwartych i poprawnych kompozycyjnie

· generowanie jakościowych zmian w strukturze miasta w zakresie przede wszystkim:

1. przestrzeni publicznych; poprawa walorów estetycznych, wzrost wartości terenów, wyrównanie dysproporcji pomiędzy poszczególnymi fragmentami

2. Systemu Przestrzeni Otwartych (SPO).

Zadania

· wydawanie decyzji lokalizacyjnych i gospodarczych z uwzględnieniem konieczności zachowania ładu przestrzennego i uporządkowanego rozwoju terenów mieszkaniowych, przemysłowych, rekreacyjnych oraz z uwzględnieniem zasad ochrony środowiska,

· przeprowadzanie strategicznej oceny oddziaływania na środowisko dla dokumentów planistycznych,

· uwzględnianie obszarów narażonych na niebezpieczeństwo powodzi
· uwzględnienie w planach zagospodarowania przestrzennego wyników monitoringu środowiska, w szczególności w zakresie powietrza, wód i hałasu.
6. Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie
zasobów przyrody

6.1. Ochrona przyrody i krajobrazu

Cel długoterminowy do 2016 roku:

Zachowanie walorów i zasobów przyrodniczych z uwzględnieniem bioróżnorodności, w tym zwiększenie terenów zielonych
Cele krótkoterminowe do 2012 roku:

1. Zabezpieczenie obiektów objętych ochrona przyrody
2. Konserwacja i odtwarzanie parków miejskich i zabytkowych

3. Utrzymanie i rozwój zieleni miejskiej oraz terenów rekreacyjnych

4. Ochrona krajobrazu, w tym kulturowego i zabytków

5. Ochrona bioróżnorodności przyrodniczej
6. Uwzględnianie wartości środowiska przyrodniczego w polityce przestrzennej i kierunkach rozwoju miasta
7. Usprawnienie zarządzania dziedzictwem przyrodniczym: dostosowanie systemu zarządzania do obecnego ustroju miasta oraz potrzeb koordynacji działań na terenach zarządzanych przez różne podmioty
Kierunki działań długo- i krótkoterminowych

Działania związane z rozwojem i ochrona terenów zielonych w Tarnowie uznane zostały za jeden z priorytetów ochrony środowiska w mieście.

W celu dalszego, zorganizowanego powiększania terenów zieleni należy w pierwszym rzędzie kontynuować inwentaryzacje i waloryzację istniejących terenów zielonych w Tarnowie (wraz z oceną gleby).

Obecnie jedną z najpilniejszych potrzeb jest urządzanie terenów zielonych na osiedlach mieszkaniowych. W tym celu, proponuje się opracowanie programów małych dotacji z funduszy środowiska dla spółdzielni mieszkaniowych, na prowadzenie działalności związanej z urządzaniem i konserwacją terenów zielonych. Docelowo, zalecane jest założenie parków na terenie wszystkich osiedli mieszkaniowych.

W pierwszej kolejności należy zadbać o stan zieleni tras komunikacyjnych o największym nasileniu ruchu. W tym celu, kontynuowane będą badania stanu zieleni i stopnia zanieczyszczenia gleb w otoczeniu ciągów komunikacyjnych, w celu wytypowania miejsc o szczególnym narażeniu dla zdrowotności roślin. Zadanie to obejmie ilościowa i jakościową inwentaryzację i waloryzację zadrzewień, na podstawie której opracowany zostanie plan odbudowy zieleni przyulicznej. W pobliżu miejsc parkowania drzewa powinny być zabezpieczone specjalnymi osłonami. Zadanie to realizowane byłoby przez właścicieli parkingów na etapie budowy tych obiektów, po uchwaleniu stosownego zarządzenia przez Urząd Miejski. Należy zadbać, aby stworzyć warunki do przenikania wody opadowej do systemu korzeniowego drzew rosnących przy parkingach i ciągach komunikacyjnych.

Kolejnym krokiem jest zobowiązanie inwestorów do zakładania i utrzymania zieleni towarzyszącej obiektom, bez względu na ich wielkość. Również akcje społeczne sadzenia zieleni z udziałem mieszkańców miasta mogą przynieść wymierne efekty.

Należy dążyć do zagospodarowania zielenią nowo realizowanych i modernizowanych ulic w mieście, zwiększać obszary zieleni izolacyjnej, towarzyszącej obiektom oświaty, rekreacji i sportu. Optymalnym kierunkiem działań jest łączenie zadań w zakresie ochrony i rekonstrukcji przestrzeni przyrodniczej z ochroną i rekonstrukcją obiektów zabytkowych oraz kształtowania krajobrazu.
Kolejnym krokiem jest bieżące uzupełnianie wypadającej zieleni i stała konserwacja zadrzewienia miejskiego.
Należy zwrócić uwagę na jakość i fachowość projektowania i wykonawstwa realizowanych przedsięwzięć z zakresu zieleni urządzonej. Należy dbać, aby dostosowywano zasoby zieleni miejskiej do warunków siedliskowych z uwzględnieniem wymogu ochrony starych drzew.

Prawem chronione są pomniki przyrody. Ustanawianie nowych pomników przyrody uzgadniane jest z Regionalnym Dyrektorem Ochrony Środowiska.
Należy zrezygnować z utrzymywania parków miejskich w dużej „sterylności”. Należy wytyczyć fragmenty parków – mniej reprezentacyjne, w których nie będą grabione opadłe liście (wyjątek stanowią liście kasztanowca). Opadłe liście stanowią środowisko życia wielu organizmów glebowych, które pełnią ważną rolę w funkcjonowaniu całych ekosystemów, gdyż przyczyniają się do powstawania próchnicy.

Proponuje się przeprowadzenie analizy dotychczasowych struktur zarządzania zielenią miejską i opracowanie założeń do nowego systemu, który odpowiadałby nowym zadaniom.

W celu usprawnienia zarządzaniem zielenią w Tarnowie proponuje się przyjęcie następujących kierunków działań:

1. Opracowanie i przyjęcie lokalnych regulacji prawnych, które w sposób skuteczny chroniłyby zasoby zieleni w Tarnowie i wymuszały pożądane zachowania ze strony mieszkańców. Przykładowo, ustalenia takie mogłyby dotyczyć:

· zakładanie pasów zieleni izolacyjnej (ekranów) od nowo lokalizowanych stacji paliw, dróg, kolei i innych obiektów uciążliwych (ustalenia na etapie lokalizacji tych obiektów)

· zobowiązania inwestorów do zakładania i utrzymania zieleni przyzakładowej bez względu na jej wielkość i własność (o ile jest to zgodne z miejscowym planem zagospodarowania przestrzennego)

· zwiększenie roli Straży Miejskiej i Policji w ochronie zieleni miejskiej (kary za niszczenie drzew, zaniedbania w opiece nad zielenią, praca na rzecz zieleni)

· wprowadzenie obowiązku jawności w zakresie stałych usług pielęgnacyjnych świadczonych przez firmy na rzecz miejskich terenów zieleni (np. tablice informacyjne ustawione w parkach)

· obowiązku zakładania osłon na drzewa w pobliżu miejsc parkowania pojazdów oraz przepuszczalnych osłon na glebę wokół drzew

· stymulowania budowy ścieżek rowerowych w miejskich systemach zieleni (doliny rzek) i ciągach ulicznych oraz podmiejskich drogach dojazdowych do obiektów rekreacji
Pozostałe kierunki działań:

· Wprowadzanie precyzyjnych zapisów dotyczących terenów zieleni (alei, promenad, skwerów, placów zabaw itp.) przy sporządzaniu miejscowych planów zagospodarowania przestrzennego
· Stosowanie standardów powierzchniowych i programowych, dotyczących publicznych terenów zieleni jako norm obowiązujących przy opracowaniu miejscowych planów zagospodarowania przestrzennego
· Wdrażanie zaleceń dotyczących ochrony przyrody zawartych w planach ochrony obiektów cennych przyrodniczo i obowiązujących aktach prawnych
· Przeprowadzenie studiów możliwości wykorzystania struktur liniowych (ulice, drogi, kolej) w celu tworzenia parków linearnych oraz wyeksponowania walorów krajobrazowych pasm i linii granicznych
· Nadanie proekologicznego priorytetu przy zmianach sposobu zagospodarowania terenów tam, gdzie ciągi ekologiczne są zdegradowane poprzez dotychczasową działalność inwestycyjną
· Zwiększanie połączeń systemu przyrodniczego miasta poprzez tworzenie łączników między poszczególnymi elementami systemu
· Zmniejszanie ekspansji terenów zurbanizowanych na obszarach przyrodniczo cennych poprzez stosowanie odpowiednich zapisów w planach zagospodarowania przestrzennego
· Uchwalenie ochrony nowych pomników przyrody i stanowisk dokumentacyjnych
· Rewaloryzacja lub rewitalizacja terenów cennych przyrodniczo, obecnie zdegradowanych
· Podniesienie standardów wyposażenia i jakości urządzenia istniejących publicznych terenów zieleni, w tym zapewnienie bezpieczeństwa użytkowników (budowa ogrodzeń, ochrona wybranych obiektów
· Zachowanie istniejących ekosystemów naturalnych, szczególnie zbiorników wodnych, terenów podmokłych i torfowisk
· Budowa przejść dla zwierząt nad lub pod trasami komunikacyjnymi i przepławek dla zwierząt wodnych
· Usprawnienie ochrony in situ i ex situ gatunków roślin i zwierząt zagrożonych wyginięciem oraz starych, tradycyjnych odmian roślin i ras zwierząt hodowlanych mających znaczenie dla ochrony różnorodności biologicznej, poprzez stworzenie i utrzymanie niezbędnych warunków technicznych do takiej ochrony (stosowne obiekty i ich wyposażenie)
· Włączenie organizacji i stowarzyszeń ekologicznych „non profit” do współpracy w ochronie czynnej obiektów i obszarów przyrodniczych w ramach edukacji ekologicznej
· Rozwój szlaków turystycznych i ścieżek dydaktycznych na terenach interesujących przyrodniczo
· Prowadzenie ciągłej edukacji ekologicznej na temat form ochrony przyrody
· Promocja proekologicznych form turystyki i rolnictwa
· Promocja walorów przyrodniczych miasta
· Opracowanie kalendarzy stałych zadań dla dzieci i młodzieży z placówek oświatowych w zakresie pielęgnacji zieleni towarzyszącej tym placówkom
6.2. Ochrona lasów

Cele długoterminowe do 2016 roku:

Racjonalne użytkowanie zasobów leśnych przez kształtowanie ich właściwej struktury gatunkowej i wiekowej, z zachowaniem bogactwa biologicznego

Zrównoważona pod względem ekonomicznym, społecznym i ekologicznym gospodarka leśna
Cel krótkoterminowy do 2012 roku:

1. Zwiększanie powierzchni i zasobów leśnych oraz wzrost ich różnorodności biologicznej

Kierunki działań długo- i krótkoterminowych oraz zadania

Zadaniem współczesnego leśnictwa jest znalezienie kompromisu między zasadnym prawem ludzi do wypoczynku w lesie, a ochroną jego ekosystemów.
Podjęte zostaną następujące kierunki działań:

· Zalesianie lub zagospodarowanie w kierunku rekreacyjno – wypoczynkowym gruntów wyłączonych z użytkowania rolniczego oraz nieużytków

· Dążenie do zróżnicowania struktury gatunkowej lasów i poprawy struktury wiekowej drzewostanów

· Ograniczanie stosowania środków chemicznych w hodowli i ochronie lasu

· Przy obiektach rekreacyjnych zlokalizowanych w lasach należy wyznaczyć obszar do zagospodarowania i użytkowania zgodnie z zasadami przewidzianymi dla lasów rekreacyjnych

· Należy przewidzieć budowę przepustów dla zwierząt, pod drogami przebiegającymi przez obszary leśne, w miejscach gdzie szczegółowe rozpoznanie przyrodnicze wykaże taką potrzebę

· W celu wzbogacenia granicy las - pole i las - woda należy pozostawić pasy ochronne o szerokości 20 – 30 m złożone z roślinności zielnej, krzewów, niskich drzew i luźnego piętra górnego jako strefy ekotonowej
· Przeciwdziałanie zagrożeniu pożarowemu, w tym monitoring stanu i zagrożeń np. wprowadzanie podszyć gatunków liściastych, zmniejszających zagrożenie pożarowe w bezpośrednim sąsiedztwie terenów i obiektów turystycznych
· Utrzymanie lasów stanowiących własność komunalną

6.3. Racjonalne gospodarowanie zasobami wody

Cele strategiczne do 2016 roku

Zapewnienie wystarczającej ilości wody o odpowiedniej jakości
Racjonalizacja zużycia wody
Ochrona przed powodzią
Cele krótkoterminowe do 2012 roku:

1. Zapewnienie wszystkim mieszkańcom odpowiedniej ilości wody do picia

2. Rozwiązanie problemu zagospodarowania ścieków opadowych
Kierunki działań długo- i krótkoterminowych oraz zadania

Priorytetowym zadaniem ochrony środowiska na terenie miasta Tarnowa jest ochrona ilościowa wód powierzchniowych i podziemnych. Dążyć się będzie do zwiększenia zasilania warstw wodonośnych, gwarantujących długofalowe zaspokajanie zapotrzebowanie na wodę w Tarnowie.

W celu zapewnienia mieszkańcom odpowiedniej ilości i jakości wody pitnej podjęte zostaną następujące działania:

1. Prowadzenie okresowej oceny wykorzystania zasobów dyspozycyjnych wód poziomów wodonośnych na terenie Tarnowa w kontekście aktualnego poboru wód

2. Szczegółowe rozpoznanie i kontrolowanie lokalnych zagrożeń jakości wód powierzchniowych i podziemnych wraz z podejmowaniem odpowiednich działań tj.: ustanawiania stref ochronnych ujęć, likwidacji nieużywanych otworów studziennych, a w koniecznych przypadkach ograniczanie i monitorowanie wielkości eksploatacji

3. Kontynuacja kontrolowania i obserwowania realizacji nowych inwestycji, między innymi budowy głębokich studni, wykopów itp., celem uniknięcia np. łączenia poziomów wodonośnych oraz bezpośredniego zanieczyszczania użytkowych poziomów wodonośnych
W zakresie zmniejszenia zużycia wody w gospodarstwach domowych, przemyśle i rolnictwie należy kontynuować działania zmierzające do racjonalizacji jej zużycia. Ogólna polityka dotycząca zmniejszenia zużycia wody polegać będzie na skoncentrowaniu wysiłków na obniżeniu popytu na wodę, co jest przeciwieństwem do metody zaspokajania rosnącego zapotrzebowania na wodę poprzez zwiększanie jej podaży. Niezmiernie istotne będą tutaj działania edukacyjne, ukierunkowane na zmianę nawyków korzystania z wody wśród mieszkańców oraz wprowadzenie nowych przyzwyczajeń mających na celu zrównoważone korzystanie z zasobów wodnych.

Jednym z działań jest zobowiązanie przemysłowych użytkowników wody do relatywnego zmniejszania jej zużycia, np. poprzez wprowadzanie zamkniętych obiegów wody, zmiany technologii, poprawę stanu zakładowych sieci wodociągowych, opomiarowanie i zakup urządzeń wodooszczędnych.

W gospodarstwie domowym można zmniejszyć zużycie wody dzięki:

· rozważnemu i świadomemu obchodzeniu się z wodą,

· zainstalowaniu wodooszczędnych urządzeń,

· przemyślanym zakupom nowych urządzeń.

Podstawowe zasady, jakie należy przekazywać mieszkańcom, dotyczą następujących kwestii:

· nie zostawianie otwartego kranu, gdy nie jest to niezbędne,

· naprawy cieknących urządzeń - kranów lub rezerwuarów

· oszczędzanie wodę w łazience – korzystanie z prysznica, zamiast z kąpieli.

· zmywanie naczyń - na kilkakrotne zmywanie małej ilości naczyń zużywa się więcej wody i środków myjących niż na dużą partię jednorazowo.

· wypracowanie wodooszczędnych przyzwyczajeń dotyczących prania bielizn: wypełnianie całkowicie pralki, nie stosowanie prania wstępnego, skrócenie programu płukania bielizny.

· ograniczenie podlewanie ogródka

· zaopatrzenie się w wodooszczędną końcówkę prysznica

· zakup urządzeń ograniczających przepływ wody (perlator)

· zakup stoperów do urządzeń w toalecie lub montaż przycisków dwudzielnych

· wykonanie izolacji rur wodociągowych

· podłączenie odpływu umywalki do rezerwuaru muszli klozetowej

· zainstalowanie wodooszczędnego rezerwuaru

· instalacja baterii jednouchwytowych

· kupno nowych urządzeń, kierując się zużyciem przez nie wody i energii(np. pralki)

· kupno termy czy kotła o odpowiedniej wydajności

· instalacja zbiornika na wodę deszczową (np. do podlewania ogródka, spłuczki w toalecie)

W celu ograniczenia strat wody przy jej poborze i przesyle, należy systematycznie dokonywać przeglądu i konserwacji sieci wodociągowej, prowadząc niezbędne remonty i modernizacje poszczególnych odcinków. Rozwijany będzie system automatycznego sterowania i kontroli poborem wody, dalsze opomiarowanie gospodarstw indywidualnych, odbiorców przemysłowych i komercyjnych, zarówno na zimną, jak i ciepłą wodę.

6.4. Ochrona powierzchni ziemi

Cele długoterminowe do 2016 roku:

Zapobieganie zanieczyszczeniu i niekorzystnemu przekształceniu powierzchni ziemi
Utrzymywanie jakości gleby i ziemi powyżej lub co najmniej na poziomie wymaganych standardów

Doprowadzenie jakości gleby i ziemi co najmniej do wymaganych standardów
Cele krótkoterminowe do 2012 roku:

1. Rekultywacja terenów, na których stwierdzono przekroczenie standardów jakości gleby lub ziemi
Kierunki działań długo- i krótkoterminowych oraz zadania

Pomimo ciągłego konfliktu pomiędzy potrzebami rozwojowymi miasta, a wymaganiami ochronnymi środowiska przyrodniczego konieczne są działania na rzecz ochrony, a bardzo często poprawy stanu gleb.

Ochrona gleb będzie polegać na:

· wykorzystywaniu gleb w ten sposób, który odpowiada w pełni ich przyrodniczym walorom i klasie bonitacyjnej,

· zachowaniu możliwości produkcyjnego wykorzystania,

· utrzymaniu jakości gleby i ziemi powyżej lub, co najmniej na poziomie wymaganych standardów,

W celu polepszenia jakości gleb należy m.in. :

· prowadzić działania zmierzające do zmniejszenia zakwaszenia gleb,

· nie dopuszczać do zmian stosunków wilgotnościowych w glebach,

· zapobiegać erozji gleb poprzez wprowadzanie trwałej pokrywy roślinnej na terenach o dużych spadkach,

· upowszechniać zasad dobrej praktyki rolniczej,

· prowadzić monitoring gleb.
W celu skutecznej ochrony gleb konieczne jest prowadzenie okresowej oceny ich jakości oraz monitoringu dokonujących się zmian. Pozwoli to na szybkie reagowanie w razie jakichkolwiek zagrożeń. Należy też prowadzić rejestr terenów, na których stwierdzono przekroczenia standardów jakości gleb i ziemi, z wyszczególnieniem obszarów, na których obowiązek rekultywacji powierzchni ziemi obciąża prezydenta miasta. Są to zadania obowiązkowe Prezydenta Miasta, wynikające z ustawy Prawo ochrony środowiska.

W związku z uprawą na terenie gminy warzyw i owoców w ogródkach działkowych i przydomowych, istotne jest prowadzenie działań edukacyjno – informacyjnych na temat poziomu zanieczyszczenia gleb i konieczności stosowania odpowiednich upraw i nawozów. Pewne typy roślin kumulują metale ciężkie, w związku z tym nie zaleca się ich uprawy w celach konsumpcyjnych. W terenach miejskich należy propagować rekreacyjno – wypoczynkowe funkcje takich ogrodów. Upraw na glebach narażonych na zanieczyszczenie należy zaniechać szczególnie w pobliżu tras komunikacyjnych.

Miasto Tarnów posiada na swym obszarze liczne tereny zmienione antropogenicznie. Są to głównie obiekty związane z działalnością przemysłowa, a także składowaniem odpadów. Sporządzona zostanie inwentaryzacja takich terenów, z podaniem powierzchni, typu przekształcenia, prawdopodobnego rodzaju występujących zanieczyszczeń oraz – w miarę możliwości i środków finansowych – jakości środowiska (gleby, wody podziemne). Podstawowym kryterium określania jakości gruntu w chwili obecnej jest rozporządzenie Ministra Środowiska w sprawie standardów jakości gleby i standardów jakości ziemi. Określa ono sposób klasyfikowania zanieczyszczeń w zależności od grup rodzajów gruntów wyznaczonych ze względu na ich funkcje aktualne i planowane. Rozporządzenie to podaje także zakres zanieczyszczeń, który należy brać pod uwagę przy określaniu rodzajów badań przewidywanych dla konkretnego typu obiektu. Niemniej, zakres badań oraz sposób ich przeprowadzenia uzależniony jest od profilu działalności zakładu, co wiąże się ze specyficznym typem możliwych do natrafienia zanieczyszczeń.

 W następnej kolejności prowadzone będzie (przez właścicieli tych terenów) sukcesywna ich rewitalizacja i zagospodarowywanie. Proponuje się przyjęcie następującej klasyfikacji terenów poprzemysłowych i zdegradowanych:
· tereny poprzemysłowe zdegradowane chemicznie (gleba/ziemia wymagają oczyszczenia)

· tereny poprzemysłowe zdegradowane pod względem morfologicznym – fizycznym (rekultywacja likwidująca niekorzystne przekształcenia naturalnego ukształtowania terenu)

· tereny nie pełniące już funkcji gospodarczych

Na tak sklasyfikowane rodzaje terenów poprzemysłowych nakłada się jeszcze zagadnienie rodzaju odpowiedzialności odnośnie tych terenów. Istnieje bowiem odpowiedzialność bezpośrednia, kiedy sprawca degradacji środowiska jest określony, co oznacza zastosowanie zasady „ten kto powoduje zanieczyszczenie środowiska, ponosi koszty usunięcia skutków tego zanieczyszczenia” oraz odpowiedzialność pośrednia (odpowiedzialność władz publicznych) w przypadku, gdy sprawca nie jest znany lub egzekucja obowiązku jest bezskuteczna.

Zadania
· Ograniczanie czynników wpływających na degradację gleby i gruntów (głównie emisji rolniczych, przemysłowych i komunikacyjnych)

· Rekultywacja gleb i gruntów zdegradowanych i zanieczyszczonych, przeznaczanie gleb zdegradowanych do zalesiania lub rekreacji

· Racjonalne zużycie środków ochrony roślin i nawozów

· Maksymalne zagospodarowanie terenów poprzemysłowych

· Prowadzenie rejestru obszarów na których mogą być przekroczone standardy jakości gleby i ziemi – według wytycznych zamieszczonych w Rozp. Min. Środ. z dnia 9 września 2002 r. oraz sposobu ich rekultywacji

· Uwzględnianie w planowaniu przestrzennym konieczności ochrony gruntów wartościowych z punktu widzenia gospodarki rolnej

· Prowadzenie działań edukacyjno – informacyjnych dla mieszkańców dotyczących stanu zanieczyszczenia gleb i ich prawidłowego wykorzystania, głównie stosowania odpowiednich upraw i racjonalnego użycia nawozów sztucznych i środków ochrony roślin na terenach rolnych, ogródków działkowych i leśnych
· Inwentaryzacja i waloryzacja terenów zdegradowanych, uaktualnianie i weryfikowanie listy terenów poprzemysłowych występujących na terenie miasta, określenie skali zagrożeń w poszczególnych obiektach
· Ustalenie osoby lub jednostki odpowiedzialnej za wykonanie rekultywacji lub rewitalizacji terenu
· Rewitalizacja terenów zdegradowanych
· Zagospodarowanie zrekultywowanych terenów
6.5. Gospodarowanie zasobami geologicznymi

Cele długoterminowe do 2016 roku:

Racjonalne gospodarowanie złóż surowców
Eksploatacja zgodna z zasadami ochrony środowiska
Cele krótkoterminowe do 2012 roku:

1. Ograniczenie presji wywieranej na środowisko podczas prowadzenia prac geologicznych i eksploatacji kopalin

2. Waloryzacja bazy surowcowej miasta i wzmocnienie ochrony niezagospodarowanych złóż kopalin w procesie planowania przestrzennego
3. Rekultywacja lub rewitalizacja terenów poeksploatacyjnych, poprzemysłowych i innych zdegradowanych oraz niedopuszczanie do ich dalszej degradacji (np. w postaci niekontrolowanego składowania odpadów)

Kierunki działań długo- i krótkoterminowych oraz zadania

Za kształtowanie polityki ochrony złóż i kopalin oraz gospodarowanie tymi zasobami odpowiedzialni są Minister Środowiska, Marszałek Województwa Małopolskiego, Prezydent Miasta i urzędy górnicze. Obowiązki związane z eksploatacją złoża i późniejszą rekultywacją wyrobiska ciążą na użytkowniku złoża, natomiast rolą administracji publicznej jest określenie warunków prowadzenia eksploatacji, jej zakończenia i rozliczenia. Zasady korzystania z kopalin uregulowane są przepisami ustawy z dnia 4 lutego 1994 roku Prawo geologiczne i górnicze. Ustawa ujmuje zagadnienia związane z własnością kopalin, ich użytkowaniem oraz koncesjonowaniem. Ponadto, ujęta jest również ochrona środowiska, w tym złóż kopalin i wód podziemnych, w związku z wykonywaniem prac geologicznych i wydobywaniem kopalin. Regulacje dotyczące ochrony kopalin zawarte zostały również w ustawie Prawo ochrony środowiska.

Obecnie, najistotniejszym zadaniem w przypadku złóż eksploatowanych jest maksymalne wykorzystanie kopalin w granicach udokumentowania, a następnie zgodna z zasadami ochrony środowiska rekultywacja wyrobisk. poeksploatacyjnych, w celu przywrócenia właściwej wartości terenu. Wydobywanie kopalin wiąże się zazwyczaj z powstawaniem szkód w środowisku, stąd też zasady eksploatacji minimalizujące tego typu skutki należy zawierać w decyzjach określających warunki prowadzenia eksploatacji.

W przypadku złóż nieeksploatowanych, jedynym sposobem zabezpieczenia zasobów jest ochrona obszarów, na którym występują, przed zainwestowaniem uniemożliwiającym późniejsze wykorzystanie złoża. Osiągnąć to można poprzez odpowiednie zapisy w miejscowych planach zagospodarowania przestrzennego.

Obowiązek rekultywacji spoczywa na użytkowniku złoża. Obowiązek ten musi zostać wypełniony w ciągu 5 lat od zakończenia działalności wydobywczej. Tam, gdzie jest to możliwe, preferować się będzie wodno - leśny kierunek rekultywacji z przeznaczaniem na cele wypoczynkowo - rekreacyjne. Należy podjąć ścisłą współpracę z użytkownikami złoża w celu takiego prowadzenia eksploatacji, aby docelowo uzyskać od razu atrakcyjny teren (akwen) rekreacyjny. W przypadku, gdy nie jest możliwe wskazanie przedsiębiorcy, który wydobywał złoże, bądź jego następcy prawnego, obowiązek rekultywacji ciąży na budżecie państwa i działającym w jego imieniu ministrze właściwym do spraw Skarbu Państwa.

Zadania

· Prowadzenie eksploatacji złóż zgodnie z zatwierdzonym planem ruchu
· Eliminacja nielegalnej eksploatacji kopalin, szczególnie na terenach rolniczych, o wysokiej bonitacji gleb, terenów chronionych, leśnych i terenów o wysokich walorach krajobrazowych
· Uwzględnienie w miejscowych planach zagospodarowania przestrzennego złóż eksploatowanych i nie eksploatowanych
· Ograniczanie naruszeń środowiska, towarzyszących wydobywaniu kopalin poprzez:
· prowadzenie kontroli w zakładach górniczych
· przestrzegania realizacji obowiązków wynikających z koncesji
· zapobieganie i usuwanie szkód górniczych

· Zwiększenie efektywności wykorzystania udokumentowanych i eksploatowanych złóż kopalin poprzez:

· stosowanie sprawnego sprzętu urabiającego

· wdrażanie linii technologicznych do uszlachetniania kopaliny w przypadkach, gdy jakość kopaliny na to pozwala

· wybieranie kopaliny do spągu złoża, zgodnie z wyliczonym wskaźnikiem wykorzystania złoża

· Zagospodarowanie i rekultywacja wyrobisk i terenów poeksploatacyjnych oraz terenów zdegradowanych, najlepiej w kierunku rekreacyjno - wypoczynkowym

7. Poprawa jakości środowiska i bezpieczeństwa ekologicznego

7.1. Środowisko a zdrowie

Na stan zdrowia społeczeństwa miasta Tarnowa w znacznym stopniu wpływa jakość środowiska. Liczne analizy prowadzone w kraju i zagranicą wykazały korelację pomiędzy stanem środowiska a chorobami cywilizacyjnymi, jakimi są: alergie, choroby dróg oddechowych i pokarmowych czy choroby nowotworowe, a także nadumieralność noworodków i skracanie życia. W ostatnich latach znaczny postęp, jaki się dokonał w ochronie środowiska po 1989 r., przyczynił się również do poprawy stanu zdrowia ludności na terenie całego kraju. O cztery lata wzrosła w tym okresie przeciętna życia. Stale jednak wskaźniki te są gorsze od średniej w Unii Europejskiej.

Stan poszczególnych elementów środowiska został opisany w poszczególnych rozdziałach niniejszego Programu. W kolejnych rozdziałach przedstawiono działania zaradcze, zmierzające do poprawy elementów środowiska. Z tematem tym nierozerwalnie łączy się także przeciwdziałanie poważnym awariom przemysłowym i zagrożeniom naturalnym, gdyż każda taka sytuacja stanowi potencjalne poważne zagrożenie dla zdrowia i życia okolicznych mieszkańców.
Cele długookresowe do 2016 roku

Zmniejszanie zagrożenia dla zdrowia i życia mieszkańców oraz dla środowiska z powodu transportu materiałów niebezpiecznych i zagrożeń naturalnych
Ograniczanie skutków powstałych poważnych awarii
Dalsza poprawa stanu zdrowotnego mieszkańców w wyniku wspólnych działań sektora ochrony środowiska z sektorem zdrowia

Cele krótkoterminowe do 2012 roku:

1. Zapobieganie poważnym awariom i zagrożeniom naturalnym oraz eliminacja i minimalizacja skutków w razie ich wystąpienia
2. Przestrzeganie bezpiecznego transportu ładunków niebezpiecznych i właściwego nadzorowania
3. Wykreowanie właściwych zachowań społeczeństwa w sytuacji wystąpienia zagrożeń środowiska

4. Doskonalenie systemu zarządzania kryzysowego w aspekcie ochrony środowiska, oraz rozwój monitoringu zagrożeń środowiska
Kierunki działań długo- i krótkoterminowych oraz zadania

Poczucie bezpieczeństwa jest jedną z najbardziej pożądanych cech, jakie ludzie oczekują od miejsca swojego zamieszkania. Zgodnie z Ustawą Prawo ochrony środowiska, do ochrony przed poważnymi awariami zobowiązani są zarówno prowadzący zakłady stwarzające zagrożenie wystąpienie awarii, jak i dokonujący przewozu substancji niebezpiecznych oraz organy administracji. Zasady zaliczania zakładów do zakładów o zwiększonym ryzyku albo zakładów o dużym ryzyku określił Minister Gospodarki w drodze rozporządzenia z dnia 9 kwietnia 2002 r (Dz.U. Nr 58, poz. 535). W zależności od rodzaju, kategorii i ilości substancji niebezpiecznej znajdującej się w zakładzie stwarzającym zagrożenie wystąpienia poważnej awarii przemysłowej uznaje się za zakład o zwiększonym ryzyku lub zakład o dużym ryzyku.

Zgodnie z zasadą obowiązującą w wielu krajach europejskich, na każdym szczeblu działania państwa powinien znajdować się ośrodek koordynacyjny w zakresie ratownictwa i ochrony ludności. W Tarnowie rolę tę pełni Zespół Reagowania Kryzysowego (Zarządzenie Nr 268/2006 Prezydenta Miasta Tarnowa z dnia 25 lipca 2006 r. w sprawie utworzenia i funkcjonowania Zespołu Reagowania Kryzysowego Miasta Tarnowa).

Do zadań Zespołu należy:

· monitorowanie występujących zagrożeń oraz klęsk żywiołowych i prognozowanie rozwoju sytuacji,
· realizowanie procedur i programów reagowania w czasie stanu klęski żywiołowej,
· opracowywanie i aktualizowanie planu reagowania kryzysowego,

· planowanie wsparcia i wnioskowanie o pomoc do organów kierujących działaniami na wyższym szczeblu administracji publicznej,

· przygotowywanie warunków umożliwiających przyjęcie pomocy humanitarnej,

· realizowanie polityki informacyjnej związanej z zagrożeniem oraz stanem klęski żywiołowej,

· dokonywanie bieżącej analizy rozwoju sytuacji po zdarzeniu oraz ocena efektywności proponowanych zamierzeń ratowniczych,
· informowanie sąsiednich Gmin lub Starosty Powiatu Tarnowskiego o zagrożeniu w przypadku gdy zdarzenie może objąć swoim zasięgiem obszar tych Gmin lub Powiatu oraz wnioskowanie i uzgadnianie zakresu współdziałania,
· określanie sposobu i zakresu informowania społeczeństwa Tarnowa o zdarzeniu i jego skutkach, sposobie postępowania ludności w celu zminimalizowania skutków.

· przekazywanie informacji do Centrum Zarządzania Kryzysowego Wojewody o sytuacji, podjętych działaniach oraz przedstawianie potrzeb w zakresie sił i środków w przypadku wystąpienia niedoborów.

Zarządzeniem Nr 271/2008 Prezydenta Miasta Tarnowa z dnia 29 września 2008 r. wprowadzono w życie Miejski Plan Reagowania Kryzysowego Miasta Tarnowa. Plan reagowania kryzysowego określa zespół przedsięwzięć na wypadek zagrożeń noszących znamiona klęski żywiołowej, a w szczególności:
· zadania w zakresie monitorowania zagrożeń,
· bilans sił ratowniczych i środków technicznych niezbędnych do usuwania skutków zagrożeń,

· procedury uruchamiania działań przewidzianych w planie oraz zasady współdziałania, a także
· sposoby ograniczania rozmiaru strat i usuwania skutków zagrożeń.

Zagadnienia związane z ochroną ludności przed niespodziewanymi zdarzeniami zawarte są ponadto w Planie Operacyjnym Ochrony Przed Powodzią miasta Tarnowa.

Na terenie miasta Tarnowa przyjęto kontynuację następujących metod zapobiegania poważnym awariom:
· Wykonywania systematycznej kontroli pojazdów przewożących ładunki niebezpieczne
· Zakaz wjazdu pojazdów przewożących substancje niebezpieczne do centrum i w pobliże obiektów użyteczności publicznej (szkoły, przedszkola)
· Monitoring sytuacji na terenie Tarnowa w zakresie zdarzeń mogących wywołać sytuację kryzysową
· Współpraca Urzędu Miasta ze wszystkimi największymi zakładami i instytucjami Tarnowa mogącymi stwarzać nadzwyczajne zagrożenie dla ludzi i środowiska
· Kontynuacja umowy zwartej pomiędzy Urzędem Miasta Tarnowa a Jednostką Ratownictwa Chemicznego Sp. z o.o., dotyczącej współpracy bieżącej i współdziałania w akcjach ratowniczych na terenie miasta
· Prowadzenie ćwiczeń na temat: "Prowadzenie akcji ratowniczej w rejonach zagrożenia na terenie Tarnowa w wyniku zdarzeń losowych i wycieku Toksycznych Środków Przemysłowych w Zakładach Azotowych
· Opracowywanie przez zakłady stwarzające zagrożenie wystąpienia awarii przemysłowej planów operacyjno- ratowniczych i programów zapobiegania awariom
Pojazdy transportujące materiały niebezpieczne powinny być przystosowane do tego celu, co poświadczać należy systematycznymi kontrolami stwierdzającymi stosowanie się do odpowiednich przepisów, a trasy przewozu poprowadzone tak, aby omijały tereny gęstej zabudowy mieszkalnej oraz tereny cenne przyrodniczo. Zadania te leżą w gestii Urzędu Miasta Tarnowa, jako administratora dróg powiatowych i gminnych oraz Zarządu Województwa Małopolskiego i Zarządów Dróg Krajowych i Wojewódzkich.

Gmina Miasta Tarnowa zawarła umowę z Jednostką Ratownictwa Chemicznego na świadczenie usług obejmujących:
· utrzymanie w gotowości ratowniczej całodobowo 3 ratowników wraz z posiadanym sprzętem ratowniczym i środkami transportu do udziału w likwidacji awarii chemicznych, zagrożeń dla ludności lub klęsk żywiołowych na terenie miasta Tarnowa,

· udział ludzi wraz ze sprzętem w organizowanych przez Gminę Miasta Tarnowa ćwiczeniach w zakresie obrony cywilnej lub innych ćwiczeniach przewidujących udział Ratownictwa Chemicznego,

· uczestnictwo w likwidacji awarii chemicznych i skutków wypadków drogowych na ternie miasta Tarnowa,

· przyjmowanie i unieszkodliwianie substancji chemicznych powstałych w wyniku awarii chemicznych lub wypadków drogowych na terenie miasta Tarnowa,

· prowadzenie szkolenia odpowiednich służb Gminy Miasta Tarnowa w zakresie zgodnym z charakterem działalności Jednostki Ratownictwa Chemicznego.

W zakresie przeciwdziałania poważnym awariom do Inspekcji Ochrony Środowiska należą następujące zadania (zgodnie z art.29 Ustawy o Państwowej Inspekcji Ochrony Środowiska z dnia 20 lipca 1991 r. z późniejszymi zmianami):

· kontrola podmiotów, których działalność może stanowić przyczynę powstania poważnej awarii;

· prowadzenie szkoleń dla organów administracji oraz podmiotów, o których mowa w pkt.1;

· badanie przyczyn powstawania oraz sposoby likwidacji skutków poważnych awarii dla środowiska;

· prowadzenie rejestru zakładów o zwiększony ryzyku i dużym ryzyku wystąpienia poważnej awarii, w rozumieniu przepisów o ochronie środowiska.

Ponadto, proponuje się promowanie systemu ubezpieczeń ekologicznych dla obiektów i działań, które w sytuacji awaryjnej będą wymagać sfinansowania działań ratowniczych i naprawczych

7.2. Jakość powietrza atmosferycznego

Cel długoterminowy do 2016 roku

Poprawa jakości powietrza atmosferycznego na terenie miasta Tarnowa
Cele krótkoterminowe do 2012 roku:

1. Ograniczenie stężeń pyłu zawieszonego PM10 i benzo(a)pirenu
2. Systematyczne zmniejszanie obszarów o imisji tlenków azotu większej niż 30 g/m3
3. Ograniczenie stężeń i zasięgów oddziaływania substancji specyficznych w powietrzu
4. Ograniczanie niskiej emisji

5. Wykorzystanie niekonwencjonalnych źródeł energii
Kierunki działań długo- i krótkoterminowych oraz zadania

Z uwagi na przekroczenie dopuszczalnych stężeń zanieczyszczeń powietrza, dla obszaru miasta Tarnowa opracowane zostały programy naprawcze. Pierwszy Program Ochrony Powietrza dla Tarnowa ukazał się w rozporządzeniu Nr 63/05 Wojewody Małopolskiego z dnia 29 listopada 2005 r. w sprawie określenia programu ochrony powietrza dla strefy miasto Tarnów (Dziennik Urzędowy Województwa Małopolskiego z 2005r. Nr 649 poz. 24724). Obecnie przygotowywana jest aktualizacja Programu ochrony powietrza.
W różnych rejonach miasta zagrożenia jakości powietrza pochodzą z różnych sektorów oddziaływania, jednakże, jednym z największych źródeł zanieczyszczenia są źródła związane z wytwarzaniem i użytkowaniem ciepła i energii. Najprostszą i najefektywniejszą metodą ochrony środowiska będzie racjonalizacja tych procesów w wyniku bezpośredniego ograniczenia zużycia paliwa lub jego zmiany na tzw. paliwo ekologiczne (przechodzenie z opalania węglem na gaz, olej, energię elektryczną lub energię odnawialną) oraz podłączanie budynków do centralnej sieci cieplnej.
W celu ograniczenia emisji zanieczyszczeń emitowanych do powietrza w wyniku prowadzenia gospodarki cieplnej wyróżnić można dwa kierunki działań:

· wzrost energooszczędności poprzez stosowanie zabiegów termoizolacyjnych - modernizacje budynków mieszkalnych, publicznych i innych.

W pierwszej kolejności zadaniami tymi objęte będą bloki mieszkalne zbudowane z wielkiej płyty. Nie bez znaczenia będzie dokonana przy tej okazji poprawa estetyki tych budynków dzięki wymianie okien i drzwi oraz zmianie elewacji. Zadanie to będzie realizowane głównie przez właścicieli budynków i spółdzielnie mieszkaniowe, także dla podwyższenia komfortu i uzyskania odczuwalnych oszczędności finansowych.

· modernizacja lub przebudowa systemów ogrzewania – szczególnie małych kotłowni oraz indywidualnych palenisk domowych.

W gospodarce cieplnej duże znaczenie mają uwarunkowania rynkowe, stąd też wskazanie szczegółowych wytycznych nie jest możliwe. W zakresie zaopatrzenia w ciepło planuje się następujące działania:

1. Rozwój miejskiej sieci ciepłowniczej dla zaopatrzenia w ciepło budownictwa wielorodzinnego, usługowego i obiektów drobnego przemysłu w centrum miasta,

2. Propagowanie i przechodzenie z opalania węglem lub miałem węglowym na ekologiczne nośniki ciepła.

W 2005 r. opracowano program likwidacji niskiej emisji, a Zarządzeniem Nr 51/2005 z dnia 18 marca 2005 r. Prezydent Miasta Tarnowa ustalił zasady dofinansowania ze środków GFOŚiGW zmiany ogrzewania w ramach likwidacji „niskiej emisji” w obrębie tarnowskiej Starówki. Wobec mniejszego, niż się spodziewano, zainteresowania mieszkańców Starówki, rozszerzono Zarządzeniem Nr 108/2005 z dnia 19 maja 2005 r. zasięg terytorialny akcji na cały Tarnów. Pozostawiono jednak priorytet dla mieszkańców Starówki. O dofinansowanie zmiany systemu ogrzewania mogą ubiegać się osoby fizyczne, które posiadają tytuł prawny do lokalu lub budynku i realizują w nim przedsięwzięcie polegające na zmianie systemu ogrzewania na proekologiczny. Dofinansowanie udzielane jest osobom, które realizują przedsięwzięcie polegające na zastąpieniu systemów ogrzewania opartych na paliwie stałym (węgiel bądź koks) systemami proekologicznymi opartymi na paliwie gazowym, elektrycznym lub olejowym, bądź opartymi na przyłączeniu do miejskiej sieci ciepłowniczej.
Kotłownie lokalne będą stopniowo włączane do miejskiej sieci ciepłowniczej lub modernizowane na gazowe lub olejowe. Ciepłownie eksploatowane przez Miejskie Przedsiębiorstwo Energetyki Cieplnej SA w Tarnowie będą w dalszym stopniu modernizowane, planuje się zastępowanie istniejącej sieci nowoczesną siecią preizolowaną i podłączenie nowych budynków do sieci miejskiej. Na tym polu osiągnięto do tej pory bardzo dobre efekty, czego dowodem jest W 2006 r. Laur Ciepłownictwa przyznany MPEC SA, jako najlepszemu przedsiębiorstwu energetyki cieplnej w kraju w kategorii do 1 miliona GJ.
Znaczną poprawę jakości powietrza można uzyskać w wyniku prowadzenia edukacji ekologicznej mieszkańców, na temat szkodliwości spalania odpadów w paleniskach domowych, co obecnie jest częstą praktyką. W późniejszym okresie należy zwrócić uwagę na możliwość wykorzystania czystych źródeł energii oraz źródeł odnawialnych (energii słonecznej, geotermalnej).

Na terenie miasta przewiduje się dalszy rozwój sieci gazowej, co zmieni strukturę ogrzewania indywidualnych budynków na korzyść ekologicznych nośników energii.

Na terenie miasta źródłem zanieczyszczenia powietrza jest także działalność gospodarcza, szczególnie przemysł. W celu ograniczenia emisji przemysłowej podejmowane będą działania przez samych sprawców zanieczyszczeń, m.in. zainstalowanie urządzeń ochronnych, wdrożenie nowych technologii, zmiana technologii produkcji, itp.

Za niezbędne kierunki działań prowadzące do poprawy jakości powietrza uznać należy wdrażanie działań wyznaczonych w aktualizowanym obecnie Programie ochrony powietrza dla strefy miasto Tarnów.

Zadania
W zakresie ograniczania emisji liniowej (komunikacyjnej):

· całościowe, zintegrowane planowanie rozwoju systemu transportu na terenie miasta Tarnowa,

· zintegrowany system kierowania ruchem ulicznym (zwiększanie płynności ruchu, ograniczanie tworzenia „korków”),

· kontynuacja budowy obwodnic drogowych miasta, kierowanie ruchu tranzytowego z ominięciem miasta lub jego części centralnych,

· tworzenie stref z zakazem ruchu samochodów,

· tworzenie stref z zakazem ruchu określonych typów pojazdów, w szczególności pojazdów ciężkich,

· rozwój zintegrowanego systemu transportu publicznego, w szczególności szynowych systemów transportu zbiorowego,

· polityka cenowa opłat za przejazdy zachęcająca do korzystania z systemu transportu publicznego,

· organizacja systemu bezpiecznych parkingów na obrzeżach miasta łącznie z systemem taniego transportu zbiorowego do centrum miasta,

· tworzenie systemu ścieżek rowerowych,

· kontynuacja tworzenia systemu płatnego parkowania w centrum miasta,

· wprowadzanie preferencji dla pojazdów transportu publicznego poprzez zezwalanie na wjazd do stref z zakazem ruchu samochodowego,

· wprowadzanie nowych niskoemisyjnych paliw i technologii, szczególnie w systemie transportu publicznego i służb miejskich,

· eliminacja z ruchu pojazdów nie spełniających obowiązujących norm,

· intensyfikacja okresowego czyszczenia ulic,

· wprowadzanie ograniczeń prędkości na drogach o pylącej nawierzchni,

· stosowanie przy modernizacji dróg i parkingów materiałów i technologii gwarantujących ograniczanie emisji pyłu podczas eksploatacji,

W zakresie ograniczania emisji z istotnych źródeł punktowych - energetyczne spalanie paliw:

· ograniczanie wielkości emisji pyłu zawieszonego PM10 poprzez optymalne sterowanie procesem spalania i podnoszenie sprawności procesu produkcji energii,

· zmiana paliwa na inne, o mniejszej zawartości popiołu,

· stosowanie technik gwarantujących zmniejszanie emisji pyłu do powietrza,

· stosowanie technik odpylania spalin o dużej efektywności,

· stosowanie poza spalaniem paliw odnawialnych źródeł energii,

· zmniejszanie strat przesyłu energii,

· likwidacja źródeł emisji.
W zakresie ograniczania emisji z istotnych źródeł punktowych – źródła technologiczne:

· stosowanie efektywnych technik odpylania gazów odlotowych,

· zmiana technologii produkcji, w tym likwidacja źródeł o znaczącej emisji pyłu,

· zmiana profilu produkcji wpływająca na ograniczenie emisji pyłu;

W zakresie ograniczania emisji powierzchniowej (niskiej rozproszonej emisji komunalno- bytowej i technologicznej):

· rozbudowa i modernizacja centralnych systemów zaopatrywania w energię cieplną,

· zmiana paliwa na inne, o mniejszej zawartości popiołu lub zastosowanie energii elektrycznej oraz indywidualnych źródeł energii odnawialnej,

· zmniejszanie zapotrzebowania na energię cieplną poprzez ograniczanie strat ciepła – termomodernizacje budynków,

· ograniczanie emisji z niskich rozproszonych źródeł technologicznych,

· zmiana technologii i surowców stosowanych w rzemiośle, usługach i drobnej wytwórczości wpływająca na ograniczanie emisji pyłu;

W zakresie edukacji ekologicznej i reklamy:

· kształtowanie właściwych zachowań społecznych poprzez propagowanie konieczności oszczędzania energii cieplnej i elektrycznej oraz uświadamianie społeczeństwa o szkodliwości spalania paliw niskiej jakości,

· prowadzenie akcji edukacyjnych mających na celu uświadamianie społeczeństwa o szkodliwości spalania odpadów, połączonych z ustanawianiem mandatów za spalanie odpadów, nakładanych przez policję lub straż miejską na terenie miasta,

· uświadamianie społeczeństwa o korzyściach płynących z użytkowania scentralizowanej sieci cieplnej, termomodernizacji i innych działań związanych z ograniczaniem emisji niskiej,

· promocja nowoczesnych, niskoemisyjnych źródeł ciepła,

· promowanie nowoczesnych rozwiązań technicznych w komunikacji i pojazdach,

· promowanie proekologicznych zachowań właścicieli samochodów(np. dzień bez samochodu, korzystanie ze środków transportu publicznego, korzystanie kilku osób z jednego pojazdu),

· promowanie rowerów jako środka komunikacji,

· prowadzenie edukacji ekologicznej w zakresie ochrony powietrza, przedstawianie szkodliwego wpływu pyłu na zdrowie,

· promowanie systemów zarządzania środowiskowego (projekty Czystej Produkcji, normy zarządzania środowiskowego,

· wspieranie przedsięwzięć polegających na reklamie oraz innych rodzajach promocji towarów i usług propagujących model konsumpcji zgodny z zasadami zrównoważonego rozwoju, w tym w zakresie ochrony powietrza.

W zakresie planowania przestrzennego:

· uwzględnianie w studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz w planach zagospodarowania przestrzennego sposobów zabudowy i zagospodarowania terenu umożliwiających ograniczanie emisji pyłu PM10 poprzez działania polegające na:

· likwidacji zabudowy nie posiadającej wartości kulturowej i nie spełniającej wymogów bezpiecznego pobytu ludzi,

· zmianie dotychczasowego sposobu przeznaczenia gruntów po zlikwidowanej zabudowie na tereny zielone, pasaże, place, poszerzanie i budowę nowych dróg oraz inne formy niekubaturowego wykorzystania przestrzeni,

· włączaniu systemów grzewczych budynków do scentralizowanych systemów ciepłowniczych,

· w przypadku braku możliwości podłączania obiektów do sieci cieplnej - ustalaniu sposobu zaopatrzenia w ciepło z preferencją dla następujących czynników grzewczych: gaz ziemny, gaz płynny, olej opałowy lekki, energia elektryczna, energia odnawialna,

· stosowaniu w lokalnych kotłowniach węglowych, do czasu ich zastąpienia przez system scentralizowany lub modernizacji z wykorzystaniem nowoczesnych kotłów niskoemisyjnych, wyłącznie paliw o niskiej zawartości popiołu,

· wprowadzanie w planach zagospodarowania przestrzennego zapisów dotyczących lokalizacji zakładów przemysłowych wprowadzających pył do powietrza na terenach oddalonych od zabudowy mieszkaniowej i terenów cennych.

W celu zmniejszenia poboru energii proponuje się następujące działania:

· propagowanie wśród mieszkańców gminy zachowań, które zmniejsza pobór energii elektrycznej lub zapotrzebowanie na energię cieplną. Mogą to być: obniżanie temperatury pomieszczeń w nocy i podczas nieobecności w domu. Obniżenie w tych okresach temperatury w pomieszczeniach do bezpiecznego poziomu, tzw. temperatury dyżurnej, wynoszącej zwykle około 10 - 12oC, pozwala znacząco obniżyć zużycie energii.

· kontrola stanu technicznego urządzeń grzewczych. Wpływ na koszty ogrzewania ma również stan techniczny i poziom technologiczny znajdujących się tam instalacji grzewczych. Często stosuje się w nich wodę nieuzdatnioną, skutkiem czego, po latach eksploatacji, przekroje czynne są znacznie zmniejszone przez zarastający je kamień. Armatura jest nieszczelna i niesprawna. Instalacja grzewcza wymaga czyszczenia chemicznego, a nawet częściowej lub całkowitej wymiany. W takim przypadku należy, w miarę możliwości, stosować instalacje mało-wodne z zamkniętym naczyniem zbiorczym, z odpowietrzaniem na każdym grzejniku, zaopatrzone w zawory termostatyczne.

· propagowanie prac termomodernizacyjnych. Po dociepleniu ścian i stropów, oraz wymianie okien zapotrzebowanie na ciepło jest niższe. Warto zwrócić uwagę na możliwości, jakie stwarza ustawa termomodernizacyjna z dnia 18.12.1998 r. Pozwala ona bowiem na uzyskanie kredytu bankowego na sfinansowanie do 80% kosztów termomodernizacji przy spełnieniu określonych warunków energetycznych (wymagane pewne procentowe zmniejszenie zużycia energii) i finansowych. Zgodnie z wymaganiami ustawy, roczne oszczędności kosztów ogrzewania powinny wystarczyć na obsługę i spłatę rat kapitałowych kredytu. Premia termomodernizacyjna stanowiąca 25% kwoty kredyty pokryta zostanie przez fundusz termomodernizacyjny, zarządzany przez Bank Gospodarstwa Krajowego. Warunkiem skorzystania z tej formy finansowania inwestycji jest wykonanie audytu energetycznego obiektu, ściśle według wymagań przepisów wykonawczych do ustawy z dnia 19.12.1998 r. W ramach termomodernizacji można np. docieplić ściany zewnętrzne, stropodachy i stropy nad piwnicami, wyremontować stolarkę okienną i drzwiową, wymienić okna na energooszczędne z szybami z powłoką niskoemisyjną, wymienić kotły lub zmodernizować węzeł cieplny, wymienić lub zmodernizować istniejącą instalację c.o. z uwzględnieniem montażu regulatorów podpionowych i zaworów termostatycznych, zamontować automatykę pogodową w węźle cieplnym. W wyniku opłacalnych działań termomodernizacyjnych w 70% obiektów można zmniejszyć zużycie energii pierwotnej co najmniej o 30% (w 35% co najmniej o 50%).

· stosowanie energooszczędnych źródeł światła, co pozwala zaoszczędzić do 80% energii zużywanej na oświetlenie. Opłaca się wymienienie tradycyjnych źródeł światła (żarówki, świetlówki) na energooszczędne (świetlówki kompaktowe, sodówki). Żarówki kompaktowe zużywają o 80% mniej energii niż tradycyjne, pracując przy tym 6-12 razy dłużej (od 6 do 12 tyś. godzin, zwykłe żarówki ok.1 tyś.godzin). Wystarczą średnio na sześć-osiem lat, a koszt ich zakupu zwraca się blisko po roku. W układach z tradycyjnymi świetlówkami rurowymi także istnieją możliwości osiągnięcia znaczących oszczędności energetycznych. Zastosowanie do ich zasilania układów wysokiej częstotliwości pozwala oszczędzić 20 - 30 % energii elektrycznej, powodując jednocześnie podwyższenie komfortu użytkowania oświetlenia poprzez eliminację problemu pulsacji strumienia świetlnego, który bywa często uciążliwy. Układy wysokiej częstotliwości są także mniej kłopotliwe w eksploatacji i ich zastosowanie powoduje wydłużenie trwałości świetlówek.

· dążenie do zmniejszenia energii zużywanej n podgrzanie ciepłej wody. Prawie jedna czwarta część energii zużywanej w gospodarstwach domowych przeznaczona jest na podgrzewanie wody. Zużycie energii można zmniejszyć przez: regulację temperatury, izolowanie rur i zbiorników, zatrzymanie cyrkulacji ciepłej wody, właściwą konserwację instalacji, stosowania do podgrzewania wody alternatywnych źródeł energii

Podstawowe znaczenie w dalszym zmniejszaniu zużycia energii będą mieć także działania w zakresie restrukturyzacji i modernizacji gospodarki (wprowadzanie energooszczędnych technologii) oraz wzrost świadomości społeczeństwa. Do działań władz gminnych należeć będzie wprowadzanie energooszczędnego oświetlania ulic i budynków użyteczności publicznej.

7.3. Ochrona wód

Cel długoterminowy do 2016 roku

Poprawa jakości wód powierzchniowych i podziemnych

Cele krótkoterminowe do 2012 roku:

1. Dążenie do osiągnięcia właściwych standardów wód powierzchniowych pod względem jakościowym poprzez ich ochronę przed zanieczyszczeniami pochodzącymi ze źródeł przemysłowych, komunalnych i rolniczych

2. Rozwój i modernizacja infrastruktury ochrony środowiska, szczególnie w zakresie odprowadzania i oczyszczania ścieków

Kierunki działań długo- i krótkoterminowych oraz zadania

W zakresie wód powierzchniowych zadaniem priorytetowym jest przywrócenie ich jakości do wymaganych standardów ekologicznych. Zanieczyszczenie wód powierzchniowych ma charakter ponadlokalny, alochtoniczny, dlatego dla osiągnięcia tego celu konieczne będzie podjęcie szerokiej współpracy regionalnej z innymi jednostkami leżącymi na terenie zlewni wspólnych rzek - gminami, powiatami, przedsiębiorstwami – w celu opracowania jednolitej koncepcji ochrony tych wód.

Do 2009 roku wykonane zostaną (w ramach wdrażania Ramowej Dyrektywy Wodnej) plany zagospodarowania wodami i programy działań, których realizacja zapewni do 2015 roku osiągnięcie dobrego stanu wód powierzchniowych i podziemnych (zgodnie z art. 113 ustawy z dnia 18 lipca 2001 roku Prawo Wodne).

Podstawowym działaniem jest likwidacja wszystkich źródeł zanieczyszczenia wód powierzchniowych i podziemnych – punktowych, obszarowych i liniowych. Głównym czynnikiem zagrażającym czystości wód jest nieuporządkowana gospodarka ściekowa, stąd tez priorytetowym działaniem będą inwestycje z tego zakresu oraz porządkujące użytkowanie wody.
W celu poprawy jakości wód powierzchniowych, konieczna będzie likwidacja niekontrolowanych zrzutów ścieków bytowych. W tym celu należy zaktualizować inwentaryzację punktów zrzutu ścieków.

Zwiększona zostanie skuteczność ochrony wód przed zanieczyszczeniem poprzez ograniczenie przenikania ich z powierzchni terenu (spływy obszarowe), szczególnie na terenach silnie uprzemysłowionych i zurbanizowanych oraz intensywnie użytkowanych rolniczo. Zadania te uwzględniane będą w planach zagospodarowania przestrzennego miasta.

Na terenach zurbanizowanych należy dążyć do uporządkowania gospodarki wodami opadowymi, w szczególności wspierać działania zmierzające do likwidacji dopływów powierzchniowych zanieczyszczeń do wód z dróg (szczególnie w okresie zimy i jesieni, gdy używa się środków chemicznych do likwidacji śliskości pośniegowej), terenów ekologicznie zdewastowanych, zakładów i magazynów, gdzie używa się lub są składowane substancje łatwo ługujące się. Konieczna jest sukcesywna eliminacja zanieczyszczeń brzegów zbiorników i cieków odpadami zdeponowanymi na tzw. „dzikich wysypiskach” oraz zabudowy brzegów, której eksploatacja zagraża stabilności skarp lub czystości wody.

Podmioty gospodarcze będą porządkować i modernizować własną gospodarkę ściekową poprzez budowę urządzeń podczyszczających ścieki przed ich zrzutem do kanalizacji miejskiej oraz wprowadzaniem zamkniętych obiegów wody.
7.4. Oddziaływanie hałasu i pól elektromagnetycznych

Cele długoterminowe do 2016 roku

Zmniejszenie uciążliwości hałasu w środowisku
Ochrona przed promieniowaniem elektromagnetycznym

Cele krótkoterminowe do 2012 roku:

1. Ograniczanie hałasu na terenach, gdzie jest on odczuwalny jako uciążliwy, szczególnie na terenach gęstej zabudowy mieszkalnej
2. Utrzymanie aktualnego poziomu hałasu w obszarach, gdzie sytuacja akustyczna jest korzystna.

3. Ograniczanie hałasu pochodzenia przemysłowego i robót budowlanych
4. Ochrona ludności miasta przed oddziaływaniem promieniowania elektromagnetycznego
Kierunki działań długo- i krótkoterminowych oraz zadania

Ochrona przed hałasem polega na dwojakiego rodzaju działaniach:

· zapobieganiu powstawania hałasu,

· zapobieganiu przenikania hałasu do środowiska.

Znaczącym źródłem hałasu w mieście jest ruch drogowy. Konieczna jest koordynacja działań wszystkich służb i organów w celu ograniczania liczby pojazdów powodujących szczególny hałas, a także:

· systematyczne usprawnianie ruchu drogowego,

· budowę nowych odcinków dróg z zapewnieniem właściwej ochrony przed hałasem już w fazie realizacji inwestycji,

· modernizację nawierzchni istniejących,

· budowa ekranów akustycznych,

· wymiana okien na dźwiękoszczelne przy braku innych możliwości obniżenia poziomu hałasu.

Przy modernizacji dróg i ulic należy zwrócić szczególną, uwagę na dobór nawierzchni właściwej dla rzeczywistej prędkości pojazdów. W miejscach szczególnie narażonych na hałas, zlokalizowanych w pobliżu gęstej zabudowy mieszkaniowej lub terenów rekreacyjnych konieczne będzie zastosowanie środków zmniejszających negatywny wpływ hałasu, głównie zasadzenie pasów zwartej zieleni izolacyjnej (gęste krzewy i drzewa) lub ekranów akustycznych.

Realizacja celów nastąpi poprzez wprowadzenie i stosowanie instrumentów prawno-organizacyjnych polegających na:

· monitoringu oraz analizie trendów klimatu akustycznego miasta. Pierwszy Plan akustyczny miasta Tarnowa został sporządzony przez WIOŚ Tarnów. Przed 30 czerwca 2012 roku sporządzona zostanie akustyczna mapa strategiczna, a przed 30 czerwca 2013 roku opracowany zostanie plan ochrony przed hałasem.

· wprowadzeniu i utrzymaniu systemu udostępnienia informacji dotyczących hałasu w mieście. Mieszkańcy powinni mieć ciągły dostęp do aktualnej informacji poprzez różne media (internet, publikacje elektroniczne np. na nośnikach CD lub DVD). Efektem udostępnienia mogą być uwagi mieszkańców umożliwiające weryfikację i aktualizację danych wejściowych dla potrzeb mapy akustycznej.

W pierwszej kolejności podjęte zostaną działania naprawcze w centralnej części miasta i na obszarach, w których wystąpiły przekroczenia progowego poziomu hałasu (tzw. tereny zagrożone hałasem) oraz poziomu dopuszczalnego hałasu na terenach przeznaczonych pod obiekty szczególnej ochrony. Każdy przypadek będzie poprzedzony szczegółowymi badaniami technicznymi, umożliwiającymi określenie najskuteczniejszej techniki wyciszenia (w większości przypadków będzie to ekran akustyczny lub działania administracyjne). Dla innych obszarów należy zainicjować działania naprawcze dopiero po stwierdzeniu występowania przekroczeń dopuszczalnych poziomów, wykorzystując bazę danych terenów i obiektów szczególnej ochrony (szpitale, domy opieki społecznej, tereny ze stałym lub wielogodzinnym pobytem dzieci i młodzieży).

Istotnym elementem wspomagającym działania ochronne przed hałasem będzie określenie terenów dla poszczególnych standardów akustycznych w miejscowym planie zagospodarowania przestrzennego.

Ważnym elementem prowadzonych działań jest reagowanie na skargi mieszkańców miasta na ponadnormatywny hałas, z uwzględnieniem technicznych i ekonomicznych możliwości organów władzy, przy nadrzędnej zasadzie racjonalizacji takich działań. Kontynuowana będzie współpraca w zakresie ochrony przed hałasem oraz monitoringu z podmiotami będącymi właściwymi organami ochrony środowiska w tym zakresie oraz wykonującymi mapy akustyczne lub pomiary z mocy prawa.
Zagrożenie promieniowaniem niejonizującym może być stosunkowo łatwo wyeliminowane lub ograniczone, pod warunkiem zapewnienia odpowiedniej separacji przestrzennej człowieka od pól przekraczających określone wartości graniczne.

Zasady ochrony przed promieniowaniem elektromagnetycznym i sposób jego kontroli podaje rozporządzenie Ministra Środowiska z dnia 30 października 2003 roku. Zagadnienia te uwzględnione zostały również w przepisach sanitarnych, prawie zagospodarowania przestrzennego, przepisach bezpieczeństwa i higieny pracy oraz w prawie budowlanym.

Dla terenów przeznaczonych pod zabudowę mieszkaniowa wyznaczono wartość składowej elektrycznej pola elektromagnetycznego 50 Hz w wysokości 1 kV/m. Dla pozostałych terenów, na których przebywanie ludności jest dozwolone bez ograniczeń, ustalono wysokość składowej elektrycznej pola elektromagnetycznego o częstotliwości 50 Hz w wysokości 10 kV/m, a magnetycznej 60 kV/m.

Proponuje się skupić na działaniach zmierzających do zapobiegania powstawaniu źródeł emisji promieniowania na terenach gęstej zabudowy mieszkaniowej. Z drugiej strony, należy unikać lokalizacji nowych budynków mieszkalnych w bliskim sąsiedztwie linii elektroenergetycznych lub stacji transformatorowych wysokiego napięcia.

W związku z rozwojem budownictwa mieszkalnego, wzrastać będzie gęstość linii energetycznych. W celu ograniczenia ich oddziaływania na środowisko i zdrowie ludzi, postuluje się przestrzeganie następujących zasad:

1. wprowadzanie w nowoprojektowanych i remontowanych układach energetycznych nowych materiałów i technologii wykonawstwa

2. rozgęszczanie sieci elektroenergetycznej

3. zmniejszanie uciążliwości w gospodarce terenami w pobliżu urządzeń i linii energetycznych

4. ustalanie stref ochronnych wokół obiektów elektroenergetycznych

5. lokalizacja linii energetycznych o napięciu 110 kV i wyższym poza terenami przeznaczonymi pod zabudowę mieszkaniową.

W związku z rozwojem systemu usług telekomunikacyjnych na terenie miasta, prawdopodobnie wzrośnie oddziaływanie promieniowania elektromagnetycznego pochodzącego z tego źródła. Nowe tereny przewidziane pod zabudowę mieszkalno-usługową będą wyposażane w dodatkowe sieci telekomunikacyjne powiązane z istniejącą siecią oraz powiązane z systemem radiowego dostępu NMT450. Dla potrzeb rozwoju sieci telekomunikacyjnych należy uwzględniać w miejscowych planach zagospodarowania przestrzennego miejsca dla urządzeń teletechnicznej kanalizacji kablowej.

W celu ochrony krajobrazu przed negatywnym oddziaływaniem źródeł promieniowania elektromagnetycznego, należy dążyć do lokalizowania wysokich konstrukcji wspornych poza miejscami objętymi szczególna ochroną, aby ich wpływ na krajobraz był jak najmniejszy.

Należy także wprowadzić zasadę lokalizacji kilku źródeł promieniowania na jednej konstrukcji wsporczej, o ile jest to technicznie możliwe.

Zadania
· Współpraca Urzędu Miasta Tarnowa ze służbami kontrolno – pomiarowymi i identyfikowanie miejsc wymagających badań poziomu pól elektromagnetycznych w środowisku, współpraca przy inwentaryzacji źródeł pól elektromagnetycznych
· Wyznaczanie niskokonfliktowych lokalizacji nowych źródeł promieniowania elektromagnetycznego
· Uwzględnianie w planach zagospodarowania przestrzennego aspektów związanych z zagrożeniem promieniowaniem elektromagnetycznym
· Restrykcyjne przestrzeganie przepisów prawa w zakresie rozwiązań technicznych i lokalizacji obiektów emitujących promieniowanie elektromagnetyczne szczególnie na obszarach zabudowań mieszkalnych oraz na terenach, na których znajdują się żłobki, przedszkola, szkoły, szpitale, internaty, itp. (wartość składowej elektrycznej elektromagnetycznego promieniowania nie może przekroczyć 1kV/m, natomiast poziom składowej magnetycznej – 80 A/m)
· Obniżenie udziału napowietrznych linii wysokiego napięcia, zwłaszcza w centralnej części miasta
· Wyznaczanie stref ograniczonego użytkowania wokół tych urządzeń emitujących promieniowanie elektromagnetyczne, gdzie stwierdzono przekroczenie dopuszczalnych poziomów promieniowania
· Egzekwowanie przez organy administracji publicznej pomiarów pól elektromagnetycznych, po uruchomieniu urządzeń
8. Edukacja ekologiczna

Skuteczna realizacja polityki ekologicznej państwa wymaga udziału w tym procesie wszystkich zainteresowanych podmiotów wywierających wpływ na sposób i intensywność korzystania ze środowiska, w tym również udziału obywateli. Podstawowe znaczenie dla szerokiego udziału społeczeństwa w realizowaniu celów ekologicznych ma edukacja ekologiczna i zapewnienie powszechnego dostępu do informacji o środowisku.

Na terenie miasta Tarnowa edukacja ekologiczna przeprowadzana jest w sposób prawidłowy i bardzo różnorodny, o czym świadczy szereg podjętych w tym zakresie działań. W najszerszym zakresie zadania z zakresu edukacji ekologicznej wypełnia Wydział Gospodarki Komunalnej i Ochrony Środowiska Urzędu Miasta Tarnowa, a także szkoły, placówki kulturalne i organizacje pozarządowe.
W 2007 roku ustanowiona została nagroda Prezydenta Miasta Tarnowa za promowanie ochrony środowiska i edukację ekologiczną „Tarnowski Ekolog”. W czerwcu, z okazji „Światowego Dnia Ochrony Środowiska” statuetka została wręczona pierwszej laureatce.
W latach 2007 – 2008 podjęte zostały następujące działania:
· przekazano dotację Towarzystwu Promocji Oświaty Ekologicznej na „cykl wykładów i szkoleń na temat selektywnej zbiórki odpadów” oraz szkolenie „Edukacja zgodnie z rozwojem zrównoważonym” dla nauczycieli,
· dofinansowano przewóz dzieci na „zielone szkoły i wycieczki ekologiczne z Przedszkola Publicznego nr 32, Domu Dziecka Nr 1, Szkoły Podstawowej nr 1, Niepublicznego Niepłatnego Gimnazjum, Gimnazjum nr 6, VII Liceum Ogólnokształcącego i Szkoły Podstawowej Nr 15,
· zorganizowano szereg cyklicznych akcji ekologicznych: Sprzątanie Świata – Polska 2007 i Polska 2008, wiosenne sprzątanie Wątoku, zbiórkę baterii i opakowań plastikowych (PET) czy zbiórkę leków przeterminowanych,
· zorganizowano szereg konkursów związanych z ekologią m.in.: „Mam pomysł na odzysk odpadów”, „Ochrona środowiska i zagrożenia ekologiczne Ziemi Tarnowskiej”, konkurs na najpiękniejszy ogród i balkon „Zieleń blisko nas”, regionalny konkurs wiedzy o lasach, konkurs na gazetkę szkolną o tematyce ekologicznej „ Rozwój a środowisko”, międzyszkolny konkurs ekologiczny, konkurs fotograficzny „Park krajobrazowy pasma Brzanki w obiektywie”, konkurs plastyczny „Kiedy drzewo jest szczęśliwe?”, przedszkolny konkurs plastyczny „Krajobraz jesienny”, konkurs ekologiczny „Las szansą na zdrowie”, międzyszkolny konkurs matematyczno-przyrodniczy „Zdrowe Żywienie”, międzyszkolny konkurs ekologiczny „Ochrona środowiska naturalnego – nasz wspólny cel” oraz konkursy organizowane z okazji „Dnia Ziemi”,
· odbyły się przeglądy filmów ekologicznych „EkoŚwiat”, wraz z wystawami przyrodniczymi towarzyszącymi przeglądom: „Formy Ochrony Przyrody”, „Zielona Apteka”,

· wydano: ulotki „Zielone perły Tarnowa”: „Park w Zbylitowskiej Górze”, „ Las Lipie”, plan Miasta Tarnowa z pomnikami przyrody oraz drogami rowerowymi, plakaty „Nie spalaj śmieci”, „Nie wypalaj traw”, ulotki o tematyce ekologicznej oraz wykonano kalendarze ekologiczne na rok 2008 i 2009, aktualizowano ulotkę „Zielone perły Tarnowa – Debrza”, zrealizowano film „Polski biegun ciepła. Tarnowska przyroda”.

· zakupiono 3700 sztuk toreb bawełnianych wielokrotnego użytku, które są przekazywane uczestnikom konkursów i akcji ekologicznych,
· rozpoczęto program profilaktyczny „Jestem Eko-Trendy – Zamiast Foliówki Używam Wielorazówki”. Program ten został opracowany i przeprowadzony przez funkcjonariusza Straży Miejskiej w Tarnowie.
· zrealizowano projekt przyrodniczy „Spotkajmy się w miejskim ogrodzie” wspólnie z Towarzystwem Promocji Oświaty Ekologicznej, przybliżający uczniom tarnowskich szkół przyrodę Parku Strzeleckiego,

· zakup książek oraz kaset DVD i CD do Biblioteki Ekologicznej,

· akcje: „Przedszkolak - przyjacielem przyrody”, „Ochrona środowiska zaczyna się w przedszkolu”, „Przedszkolaki z ekologią na TY”, „Przyroda nie ma dla nas tajemnic”,

· wsparcie finansowe otrzymały szkolne koła ekologiczne
Szkoła Podstawowa Nr 10 w Tarnowie zrealizowała projekt „Wspólnie zadbajmy o nasze osiedle”. W jego ramach przeprowadzono działania w zakresie edukacji ekologicznej poprzez akcje zachęcające mieszkańców do współodpowiedzialności za ochronę środowiska.

Wspólnie z przedstawicielami samorządów oraz ośrodków naukowych z Francji, Hiszpanii, Rumunii, Portugalii, Wielkiej Brytanii oraz Szwecji, Miasto Tarnów partycypowało w projekcie „Greening SME’s”, zaakceptowanego w ramach europejskiego programu URBACT (finansowanego ze środków Europejskiego Funduszu Rozwoju Regionalnego). Celem projektu było podjęcie współpracy, wymiana doświadczeń oraz wypracowanie wspólnych rozwiązań w przedmiocie zrównoważonego rozwoju społeczno-gospodarczego w wymiarze lokalnym, poprzez rozwój przyjaznych dla środowiska małych i średnich przedsiębiorstw.

Prowadzono Akcję Serduszkową Wyprawka Szkolna, która ma na celu propagowanie wśród dzieci postaw proekologicznych i wrażliwości na drugiego człowieka. Uczestniczą w niej placówki oświatowe, straż miejska i firmy wspomagające akcję. Strażnicy wspólnie z dziećmi zbierają surowce wtórne, które przekazują do recyklingu. Uzyskane w ten sposób fundusze przeznaczone są na zakup wyprawek szkolnych (plecaków, wyposażenia, odblasków) dla najbiedniejszych uczniów szkół biorących udział w akcji.

Cel długoterminowy do roku 2016 i krótkoterminowy do 2012 roku:

Wykształcenie u mieszkańców nawyków kultury ekologicznej oraz poczucia odpowiedzialności za stan i ochronę środowiska.

Kierunki działań długo- i krótkoterminowych oraz zadania

Edukacja jest typowym procesem kształcenia, który nie powinien ograniczać się do środowiska szkolnego, lecz powinien obejmować jak najszerszy krąg ludzi pochodzących z różnych środowisk. Dbałość o czyste środowisko zależy przede wszystkim od mieszkańców miasta i rozpoczyna się już w ich domach.

Podejmowane będą następujące kierunki działań:

1. Dalsze podnoszenie wśród mieszkańców Tarnowa świadomości i wrażliwości na sprawy związane z ochroną środowiska oraz kształtowanie prawidłowych wzorców.
2. Upowszechnienie i zapewnienie każdemu mieszkańcowi dostępu do informacji na temat ochrony środowiska i płynących z tego korzyści ekologicznych i ekonomicznych,

3. Kontynuację edukacji na temat ochrony środowiska w przedszkolach i szkolnictwie wszystkich szczebli.

4. Włączenie tematyki ochrony środowiska do działań i projektów realizowanych przez różnego rodzaju grupy społeczne i podmioty gospodarcze.

5. Włączenie tematyki ochrony środowiska do artykułów prasowych i różnego rodzaju publikowanych biuletynów.

6. Upowszechnienie tematyki ochrony środowiska poprzez audycje w mediach: radiu, telewizji, Internecie.

W zakresie edukacji ekologicznej współpracowano z Państwową Wyższą Szkołą Zawodową w Tarnowie.

Biorąc pod uwagę powyższe informacje można założyć, że edukacja ekologiczna z zakresu ochrony środowiska funkcjonuje na terenie miasta prawidłowo, a sposób jej prowadzenia może być przykładem dla innych jednostek administracyjnych. Poniżej przedstawiono kilka wytycznych, mogących usprawnić tę działalność.

· Stworzenie systemu zajęć terenowych prowadzonych w ramach edukacji ekologicznej w szkolnictwie. Przygotowanie odpowiednich materiałów dydaktycznych, objęcie nauczycieli edukacją w terenie (doskonalenie nauczycieli).

· Zwiększenie zainteresowania szkół międzynarodowymi programami z zakresu edukacji ekologicznej, zwłaszcza tymi, które łączą w sobie elementy ochrony środowiska lokalnego i globalnego.

· Kontynuowanie akcji edukacyjnej z uwzględnieniem proekologicznych zachowań konsumenckich. Należy podkreślać korzyści płynące z wybierania produktów w opakowaniach wielokrotnego użytku, nie kupowania produktów nadmiernie opakowanych, wybierania produktów w opakowaniach nadających się do recyklingu (np. kupowanie napojów w butelkach szklanych oraz produktów pakowanych w papier), wybierania produktów wytworzonych z surowców wtórnych, używania koncentratów oraz kupowania produktów trwałych.

· Edukowanie mieszkańców w drodze przekazywania informacji bezpośrednich, np. obejmujących list Prezydenta Miasta zachęcający do udziału w zbiórce i wyjaśniający cele i korzyści wynikające ze zbiórki selektywnej, zmiany sposobu ogrzewania na bardziej ekologiczny, itp.

· Włączenie do akcji ekologicznej autorytetów, czyli osób publicznie znanych lub cenionych, takich jak księża, nauczyciele, politycy, aktorzy itp.

· Przeprowadzenie warsztatów ekologicznych dla nauczycieli, którzy kształtują postawy ekologiczne dzieci i młodzieży oraz pośrednio postawy rodziców. Należy zachęcić nauczycieli do tworzenia programów autorskich oraz wprowadzania pojedynczych lekcji w ramach kształcenia szkolnego z zakresu ochrony środowiska, a także nawiązywania kontaktów międzyszkolnych w formie przedstawień, konkursów, olimpiad i in.

· Bardzo dużą rolę w proekologicznych kampaniach może odegrać zwracanie uwagi na ekonomię. Niewielka samodyscyplina jednostek w dziedzinie wodooszczędności, energooszczędności, zmniejszeniu wytwarzania odpadów po upowszechnieniu mogłaby przynieść bardzo duże oszczędności. W polityce informacyjnej należy podkreślać takie zależności i pokazywać je na przykładach. Dobrym argumentem może być porównanie kwot możliwych do zaoszczędzenia przez określoną społeczność np. na ważne inwestycje publiczne odwlekane z braku funduszy.

· Przeprowadzenie kampanii informacyjno-edukacyjnej dla podmiotów gospodarczych działających na terenie Miasta, przy czym główny ciężar działań informacyjno-szkoleniowych dla podmiotów gospodarczych powinny przejąć izby gospodarcze, izby rzemieślnicze, cechy, kongregacje kupieckie, itp..
Większe zakłady i jednostki handlowe powinny przeprowadzić cykl instruktażowo-szkoleniowy dla swoich pracowników. Szkolenia nie powinny ograniczać się jedynie do działalności w zakresie ochrony środowiska na terenie firmy, ale powinny także uwzględniać podnoszenie ogólnej świadomości ekologicznej pracowników oraz ich zachowania konsumenckie, a także gospodarkę odpadami - w tym selektywną zbiórkę - na terenie Miasta.

9. POTENCJALNE ŹRÓDŁA FINANSOWANIA PROGRAMU

Warunkiem wdrożenia zapisów Programu jest pozyskanie środków finansowych na realizację poszczególnych zadań.

W odniesieniu do obecnego programu zakłada się, że część środków pochodzić będzie z otrzymanych z UE dotacji, a także z budżetu gminy, wojewódzkiego, powiatowego i gminnego funduszy ochrony środowiska i gospodarki wodnej. Środki finansowe na realizację programu będą pochodziły także z pozostałych funduszy ekologicznych i innych funduszy celowych. Niektóre inwestycje będą pokrywane ze środków własnych różnych podmiotów gospodarczych i inwestorów prywatnych.

Część działań finansowana będzie gminę poprzez zaciągnięcie kredytów komercyjnych i w międzynarodowych instytucjach finansujących. Dobrym rozwiązaniem jest też zawiązywanie spółek partnerskich publiczno – prywatnych z zainteresowanymi inwestorami, co nie pozbawia władz samorządowych wpływu na decyzje związane z daną inwestycją.

Zadania wyznaczone w Programie mają swoje odzwierciedlenie w priorytetach funduszy ekologicznych. Istnieje realna szansa uzyskania wsparcia z tych źródeł. Z najważniejszych należy wymienić zadania z zakresu gospodarki wodno – ściekowej, likwidacji niskiej emisji, ochrony wód, ochrony powietrza, ochrony przyrody i krajobrazu.

W zakresie uzyskania kredytów bankowych duże szanse mają inwestycje dotyczące ochrony atmosfery, a także wspierające rozwój odnawialnych źródeł energii (np. energia wiatrowa, kotłownie na biopaliwo, itp.).

10. ZARZĄDZANIE OCHRONĄ ŚRODOWISKĄ I PROGRAMEM OCHRONY ŚRODOWISKA

System zarządzania środowiskiem opierać się będzie na następujących zasadach:

· zanieczyszczający i użytkownik płaci

· zasada subsydiarności

· zasada przezorności

· zasada współodpowiedzialności

· zasada pomocniczości

Wdrożenie zapisów niniejszego programu zależy w dużej mierze od sprawności zarządzania ochroną środowiska na szczeblu miasta. W tym celu ważne jest opracowanie i wdrożenie procedur mających na celu określenie zasad współpracy pomiędzy wszystkimi jednostkami, do których adresowane są zadania wyznaczone w programie (urzędy, instytucje, organizacje, podmioty gospodarcze, itp). Koordynatorem wszystkich działań powinien być Wydział Gospodarki Komunalnej i Ochrony Środowiska Urzędu Miasta Tarnowa, stąd też niezbędna będzie współpraca pomiędzy pozostałymi Wydziałami Urzędu Miasta, w gestii których znajdują się sprawy związane z ochroną środowiska w gminie. W tym celu konieczne będzie wykorzystanie dostępnych instrumentów prawnych, ekonomicznych, społecznych i planistycznych (strukturalnych).

Do najważniejszych instrumentów zarządzania środowiskiem należą:

· decyzje reglamentacyjne – pozwolenia: zintegrowane, na wprowadzanie gazów lub pyłów do powietrza, emitowanie hałasu do środowiska, emitowanie pól elektromagnetycznych, wytwarzanie odpadów, wprowadzanie ścieków do wód lub do ziemi,

· decyzje na prowadzenie działalności w zakresie gospodarki odpadami

· pozwolenia wodno-prawne na szczególne korzystanie z wód, wykonywanie urządzeń wodnych, wykonywanie innych czynności i robót, budowli, które mają znaczenie w gospodarowaniu wodami lub w korzystaniu z wód,

· zezwolenia – koncesje wydane na podstawie Prawa geologicznego i górniczego,

· uzgadnianie w zakresie przestrzegania standardów ekologicznych decyzji o warunkach zabudowy oraz o pozwoleniu na budowę, rozbiórkę obiektu budowlanego, decyzji o pozwoleniu na zmianę sposobu użytkowania obiektu budowlanego lub jego części przedsięwzięć mogących znacząco oddziaływać na środowisko,

· cofnięcie lub ograniczenie zezwolenia lub pozwolenia na korzystanie ze środowiska,

· decyzje naprawcze dotyczące zakresu i sposobu usunięcia przez podmiot korzystający ze środowiska przyczyn negatywnego oddziaływania na środowisko i przywrócenia środowiska do stanu właściwego oraz zobowiązujące do usunięcia uchybień,

· opłaty za korzystanie ze środowiska,

· administracyjne kary pieniężne,

· decyzje zezwalające na usuwanie drzew i krzewów,

· programy dostosowawcze dotyczące przywracania standardów jakości środowiska do stanu właściwego,

· decyzje wstrzymujące oddanie do użytku instalacji lub obiektu, a także wstrzymujące użytkowanie instalacji lub obiektu,

· decyzje o zakazie produkcji, importu, wprowadzania do obrotu,

· kontrole przestrzegania prawa ochrony środowiska i zobowiązań wynikających z decyzji,

· oceny oddziaływania na środowisko,
· raporty oddziaływania przedsięwzięcia inwestycyjnego na środowisko,
· miejscowe plany zagospodarowania przestrzennego,
· przeglądy ekologiczne,
· monitoring środowiska,
· składniki prawa miejscowego, w szczególności dotyczące gospodarowania środowiskiem i zrównoważonego rozwoju,
· opłaty za gospodarcze korzystanie ze środowiska – za emisje zanieczyszczeń do powietrza, za składowanie odpadów, za odprowadzanie ścieków do wód lub do ziemi, za pobór wody powierzchniowej lub podziemnej itp.,

· opłaty eksploatacyjne za pozyskiwanie kopalin,
· administracyjne kary pieniężne w zakresie przekroczeń określonych limitów w pozwoleniach, naruszenie decyzji zatwierdzających eksploatację składowiska odpadów lub decyzji określających miejsce i sposób magazynowania odpadów,
· odpowiedzialność cywilna w zakresie szkód spowodowanych oddziaływaniem na środowisko

· kredyty, pożyczki i dotacje z funduszy ochrony środowiska i gospodarki wodnej oraz innych funduszy, w tym fundusze strukturalne UE oraz Fundusz Spójności,
· pomoc publiczna w postaci preferencyjnych pożyczek, kredytów, dotacji, odroczeń rozłożenia na raty itp.,
· opłaty produktowe i depozytowe,

· budżet samorządu i Państwa,

· środki własne przedsiębiorców i mieszkańców,
· konsultacje społeczne,
· edukacja ekologiczna,
· informacja dla społeczeństwa.
Wymienione instrumenty prawne będą stosowane przez Prezydenta Miasta Tarnowa, Wojewodę Małopolskiego, Marszałka Województwa Małopolskiego, Wojewódzkiego Inspektora Ochrony Środowiska i Dyrektora Regionalnego Zarządu Gospodarki Wodnej, Regionalnej Dyrekcji Ochrony Środowiska zgodnie z kompetencjami wymienionych organów.

Główna odpowiedzialność za realizację Programu spoczywa na Prezydencie Miasta Tarnowa, który składa Radzie Miejskiej raporty z wykonania Programu (co dwa lata).

Bezpośrednim realizatorem programu będą także podmioty gospodarcze planujące i realizujące inwestycje zgodnie z kierunkami nakreślonymi przez program. Na tym szczeblu zarządzanie środowiskiem odbywa się przez:

· dotrzymywanie wymagań stawianych przez przepisy prawa,

· porządkowanie technologii i reżimów obsługi urządzeń,

· modernizację technologii,

· eliminowanie technologii uciążliwych dla środowiska,

· instalowanie urządzeń ochrony środowiska,

· stałą kontrolę emisji zanieczyszczeń.

Bezpośrednim odbiorcą programu będzie społeczeństwo miasta Tarnowa.

11. Sposób kontroli oraz dokumentowania realizacji programu

Prezydent Miasta Tarnowa odpowiada za wdrożenie systemu opracowanego w Programie ochrony środowiska i jest zobowiązany do opracowania oraz wdrożenia systemu monitoringu. Monitorowanie realizacji planu umożliwi ocenę prawidłowości i efektywności działań oraz szybkie i elastyczne reagowanie na zmiany. Monitoring ochrony środowiska polegał będzie głównie na działaniach organizacyjno – kontrolnych.

System monitoringu i oceny zadań oraz celów zawartych w programie ochrony środowiska obejmuje: obligatoryjne terminy zawarte w aktach prawnych, system sprawozdawczości organów urzędowych i podmiotów gospodarczych. Kontrola realizacji Programu wymaga także oceny stopnia realizacji przyjętych w nim celów i działań, przewidzianych do wykonania w określonym terminie. Należy systematycznie oceniać też stopień rozbieżności między założeniami a realizacją programu oraz analizować przyczyny tych niespójności.

Opiniowanie projektu programu

Proces uchwalania aktualizacji Programu jest poprzedzony etapem opiniowania. Zgodnie z ustawą projekt programu podlega zaopiniowaniu przez Zarząd Województwa Małopolskiego.

Raport z postępów we wdrażaniu planu

Zgodnie z Prawem ochrony środowiska, Prezydent Miasta Tarnowa co 2 lata sporządza raport z wykonania programu ochrony środowiska i przedstawia go Radzie Miejskiej. W I połowie 2011 roku nastąpi ocena realizacji przedsięwzięć priorytetowych przewidzianych do realizacji w latach 2009 - 2010. Ten cykl będzie się powtarzał co dwa lata, co zapewni ciągły nadzór nad wykonaniem Programu.

Raport z realizacji gminnego programu ochrony środowiska będzie obejmować:

· ocenę stopnia realizacji określonych w programie celów i kierunków działań,

· sprawozdanie z wykonanych zadań pozainwestycyjnych i inwestycyjnych,

· zgodność wykonanych zadań z harmonogramem prac,

· sprawozdanie z realizacji harmonogramu finansowania założonych przedsięwzięć.

Raport może zawierać także informacje dotyczące zaistniałych zmian w aktach prawnych, założeniach podstawowych, programach i planach wyższego rzędu, itp., co będzie powodować konieczność weryfikacji programu i jego aktualizację.

Wskaźniki monitorowania efektywności Programu

System monitoringu realizacji Programu ochrony środowiska składa się z podstawowych elementów:

· monitoring środowiska,

· monitoring wdrażania zapisów programu ochrony środowiska, a także jego przygotowania, oceny i aktualizacji,

· monitoring społeczny (odczucia i skutki),

· monitoring, inspekcje i egzekucje leżące w zakresie zadań WIOŚ i innych instytucji.

Podstawą monitoringu realizacji programu jest sprawozdawczość oparta na wskaźnikach odzwierciedlających stan środowiska i presję na środowisko. W celu nadzoru nad realizacją opracowanego Programu, przyjęto wskaźniki, które będą pomocne w przedstawianiu stopnia realizacji założonych zadań. Analiza tych wskaźników będzie podstawą do korekty i weryfikacji przedsięwzięć planowanych w Programie ochrony środowiska.

Tabela 30. Wskaźniki efektywności Programu

	SFERA SPOŁECZNA

	Wskaźnik
	Jednostka Miary
	Stan wyjściowy

2003 r.
	Stan na dzień 31.12.2008 r.

	Ilość ludności
	Osób
	120 000
	116 237

	Gęstość zaludnienia
	Osób/km2
	1 666
	1 605

	SFERA EKONOMICZNA

	Wskaźnik
	Jednostka Miary
	Stan wyjściowy

2003 r.
	Stan na dzień 31.12.2008 r.

	Stosunek wydatków na ochronę środowiska do wydatków ogólnych
	[%]
	10
	13

	Wydatki na ochronę środowiska na jednego mieszkańca
	[PLN]
	267
	404

	SFERA ŚRODOWISKA PRZYRODNICZEGO

	1. Ochrona powietrza

	Wskaźnik
	Jednostka Miary
	Stan wyjściowy

2003 r.
	Stan na dzień 31.12.2008 r.

	Wielkość emisji zanieczyszczeń pyłowych do powietrza
	związana z przemysłem
	Mg/rok
	507,3
	548,96

	
	związana z gospodarką komunalną
	Mg/rok
	142,2
	103,0

	
	Razem
	Mg/rok
	649,5
	651,96

	Wielkość emisji zanieczyszczeń gazowych (bez CO2) do powietrza
	związana z przemysłem
	Mg/rok
	7 930,6
	11510,52

	
	związana z gospodarką komunalną
	Mg/rok
	681,6
	555,21

	
	Razem
	Mg/rok
	8 612,2
	12065,73

	Wielkość emisji CO2 do powietrza
	związana z przemysłem
	Mg/rok
	1 106 413,2
	1 565 363,7

	
	związana z gospodarką komunalną
	Mg/rok
	123 622,0
	97 348,0

	
	Razem
	Mg/rok
	1 230 035,2
	1662711,7

	Wskaźnik emisji pyłów
	dla Tarnowa
	Mg/km2
	9,0
	9,0

	
	krajowy
	Mg/km2
	0,5
	0,3

	Wskaźnik emisji NO2
	dla Tarnowa
	Mg/km2
	60,4
	88,5

	
	krajowy
	Mg/km2
	1,1
	1,15

	Wskaźnik emisji SO2
	dla Tarnowa
	Mg/km2
	52,4
	67,9

	
	krajowy
	Mg/km2
	3,0
	2,6

	Udział odnawialnych źródeł w produkcji energii
	[%]
	0,0
	bd

	2. Ochrona zasobów wodnych

	Wskaźnik
	Jednostka Miary
	Stan wyjściowy

2003 r.
	Stan na dzień 31.12.2008 r.

	Ilość pobieranej wody
	na cele komunalne
	mln m3
	8,2
	10,1

	
	na cele przemysłowe
	
	1,6
	13,7

	Źródło pobieranej wody
	wody powierzchniowe
	%
	66
	75

	
	wody podziemne
	
	34
	25

	Jakość wód rzeki Białej
	ChZT - Cr
	mg O2/l
	23,6
	17,48

	
	Azot ogólny
	mg N/l
	6,1
	4,75

	
	Fosfor ogólny
	mg P/l
	0,39
	0,39

	
	Zawiesiny ogólne
	mg/l
	25,0
	22,42

	Jakość wód Potoku Wątok
	ChZT - Cr
	mg O2/l
	21,75
	20,1

	
	Azot ogólny
	mg N/l
	5,25
	4,13

	
	Fosfor ogólny
	mg P/l
	0,34
	0,25

	
	Zawiesiny ogólne
	mg/l
	17,50
	34,0

	Udział ludności korzystającej z sieci wodociągowej w ogólnej liczbie ludności -
stopień zwodociągowania
	%
	95
	97

	Udział ludności korzystającej z sieci kanalizacyjnej w ogólnej liczbie ludności -
stopień skanalizowania
	%
	90
	92

	Ilość odprowadzanych ścieków
	komunalnych
	mln m3
	13,1
	12,57

	
	przemysłowych
	
	6,4
	6,48

	Udział ścieków oczyszczonych w ogólnej ilości odprowadzanych ścieków
	ścieki komunalne
	%
	100
	100

	
	ścieki przemysłowe
	
	89
	98,5

	4. Ochrona przyrody, w tym użytkowanie gruntów

	Wskaźnik
	Jednostka Miary
	Stan wyjściowy

2003 r.
	Stan na dzień 31.12.2008

	Ilość form przyrodniczych objętych ochroną prawną
	[szt.]
	27
	39

	Powierzchnia terenów objętych ochroną prawną
	[ha]
	9,5
	72,1

	Udział powierzchni gruntów leśnych w ogólnej powierzchni, w tym urządzona zieleń miejska
	[%]
	8,5
	8,6

	Powierzchnia terenów zielonych przypadająca na jednego mieszkańca
	[ha]
	0,0049
	0,0073

	Udział powierzchni uzytków rolnych w ogólnej powierzchni
	[%]
	32,1
	33

	5. Ochrona powierzchni ziemi

	Wskaźnik
	Jednostka Miary
	Stan wyjściowy

2003 r.
	Stan na dzień 31.12.2008 r.

	Obszary, na których przekroczono standardy jakości gleby i zmieni
	Powierzchnia zanieczyszczona
	[ha]
	0,9869
	0,009

	
	Powierzchnia zrekultywowana
	[ha]
	0,2035
	0,009

Załącznik nr 1 - Harmonogram rzeczowo finansowy na lata 2009 – 2012
Tabela 31. Ochrona przyrody, krajobrazu i lasów

	Działanie główne
	Działanie szczegółowe
	Przewidziany koszt realizacji w latach
	Jednostki odpowiedzialne

i wspomagające
	Przewidywane źródła finansowania

	
	
	2009 – 2010

[w tys. zł]
	2011 –2012
[w tys. zł]
	
	

	Cel krótkoterminowy do roku 2012: Zabezpieczanie obiektów objętych ochroną przyrody

	OP 1. Dalsza inwentaryzacja i waloryzacja obiektów przyrodniczo cennych na terenie Tarnowa
	OP 1.1 Monitoring stanu obiektów chronionych
	bdk
	bdk
	WGKiOŚ

Działanie własne gminy
	-

	
	
	bdk
	bdk
	WGKiOŚ

Działanie własne gminy
	-

	OP 2. Propagowanie wśród mieszkańców i turystów dbałości o tereny chronione
	OP 2.1. Uzupełnianie oznaczeń i zabezpieczeń pomników przyrody
	10
	10
	WGKiOŚ

Działanie własne gminy
	wfośIgw,
GFOŚiGW

	Cel krótkoterminowy do roku 2012: Poprawa estetyki i funkcjonalności terenów zielonych oraz fontann miejskich

	OP 3. Modernizacja parków miejskich
	OP 3.1. Rozbudowa i modernizacja infrastruktury parków miejskich
	2 000
	3 000
	WGKiOŚ

Działanie własne gminy
	budżet miasta
GiPFOŚiGW, środki zewnętrzne,

	OP 4. Modernizacja zieleńców miejskich
	OP4.1. Rozbudowa i modernizacja infrastruktury skwerów i placów zabaw
	1 100
	1 000
	WGKiOŚ
Działanie własne gminy
	budżet miasta
GiPFOŚiGW

	Cel krótkoterminowy do roku 2012: Utrzymanie i rozwój zieleni miejskiej

	OP 5. Rozwój terenów zielonych na terenie miasta
	OP 5.1. Kontynuacja programu zazieleniania miasta
	320
	320
	WGKiOŚ
Działanie własne gminy
	budżet miasta, GiPFOŚiGW

wfOŚiGW

	
	OP 5.2. Zakładanie nowych parków miejskich
	-
	50
	WGKiOŚ

Działanie własne gminy
	GiPFOŚiGW

wfOŚiGW

	
	OP 5.3. Zakładanie pasów zieleni ochronnej wzdłuż tras komunikacyjnych
	15
	15
	WGKiOŚ

TZDM

zarządcy dróg

Działanie koordynowane
	Zarządca drogi

	
	OP 5.4. Stosowanie wymogu nasadzeń rekompensacyjnych w zamian za wydanie zezwolenia na wycinkę drzew lub krzewów

	bdk
	bdk
	WGKiOŚ

Działanie własne gminy
	-

	Cel krótkoterminowy do roku 2012: Zwiększanie powierzchni terenów rekreacyjnych

	OP 6. Rozwój działalności turystycznej
	OP 6.1. Propagowanie zakładania nowych obiektów rekreacyjnych i baz noclegowych na terenie miasta
	5
	5
	TCI
	budżet miasta

	
	OP 6.2. Budowa ścieżek rowerowych
	3 200
	3 200
	WGKiOŚ, TZDM
Działanie własne gminy
	WFOŚiGW, ZPORR, budżet miasta

	Cel krótkoterminowy do roku 2012: Ochrona krajobrazu kulturowego i zabytków

	OP 7. Ochrona krajobrazu kulturowego i konserwacja obiektów będących zabytkami
	OP 7.1. Zwiększenie zakresu prac konserwatorskich w zabytkowych obiektach, które mają potencjał turystyczny
	-
	-
	WUOZ

Działanie koordynowane
	budżet miasta,
budżet województwa

środki właścicieli obiektów

	
	OP7.2. Realizacja programu zapewnienia harmonii estetycznej i urbanistycznej centrum miasta
	10 000
	9 000
	UMT, TZDM,
Targowiska Miejskie

Działanie własne gminy
	budżet miasta

fundusze UE

inne

	
	OP7.3. Poprawa estetyki i rewaloryzacja obszaru „Starówki”
	1 000
	1 000
	UMT

Działanie własne gminy
	budżet miasta

fundusze UE

	OP 8. Promowanie stylu regionu w budownictwie mieszkaniowym na terenach prowadzących działalność agroturystyczną
	OP 8.1. Propagowanie wśród mieszkańców informacji o kulturze regionu i stylu architektonicznym nawiązujących do miejscowej tradycji
	5
	5
	TCI

Działanie własne gminy
	budżet miasta

	OP 9. Poprawa stanu osiedli mieszkaniowych (blokowisk)
	OP 9.1 Poprawa architektoniczna (malowanie elewacji, remont balkonów)
	50/1 bud.
	50/ 1 bud.
	GMT, TTBS, MZB, SM, Administratorzy budynków
	Administratorzy budynków

	
	OP 9.2 Rozwój małej architektury (kwietniki, ławki, kosze, nawierzchnie chodnikowe itp.)
	480
	480
	WGKiOŚ, SM, Administracje osiedli
Działanie własne gminy
	budżet miasta, środki zewnętrzne
GiPFOŚiGW

	Cel krótkoterminowy do roku 2012: Ochrona bioróżnorodności przyrodniczej

	OP 10. Ocena stanu środowiska przyrodniczego i rozpoznawanie zagrożeń różnorodności biologicznej
	OP 10.1. Kontynuacja inwentaryzacji i waloryzacji przyrodniczej na terenie miasta Tarnowa
	15
	15
	WGKiOŚ, Regionalny Konserwator Przyrody

Działanie koordynowane
	budżet Miasta, budżet województwa

	OP 11. Tworzenie, odtwarzanie i poszerzanie korytarzy ekologicznych tworzących sieć ekologiczną
	OP 11.1. Ochrona dolin rzecznych

	50
	50
	WGKiOŚ

Działanie własne gminy
	GFOŚiGW

	
	OP 11.2. Zwiększanie powierzchni i odnawianie terenów zalesionych
	2/ha
	2/ha
	RDLP, GMT

Działanie koordynowane
	Fundusze Ochrony Środowiska, RDLP, Wojewoda

	OP 12. Zmniejszanie negatywnych skutków ruchu turystycznego na obszarach chronionych
	OP 12.1. Wytyczanie tras turystycznych i ścieżek dydaktyczno-przyrodniczych na obszarach cennych przyrodniczo
	10
	10
	WGKiOŚ, TCI, RDLP
Działanie koordynowane
	TCI, Fundusze Ochrony Środowiska, RDLP

Tabela 32. Ochrona wód, racjonalizacja zużycia wód

	Działanie główne
	Działanie szczegółowe
	Przewidywany

kosz realizacji w latach
	Jednostki odpowiedzialne

i wspomagające
	Przewidywane źródła finansowania

	
	
	2009 – 2010

[w tys. zł]
	2011 –2012

[w tys. zł]
	
	

	Cel krótkoterminowy do roku 2012: Dążenie do osiągnięcia właściwych standardów wód powierzchniowych pod względem jakościowym poprzez ich ochronę przed zanieczyszczeniami pochodzącymi ze źródeł przemysłowych, komunalnych i rolniczych

Cel krótkoterminowy do roku 2012: Rozwój i modernizacja infrastruktury ochrony środowiska, szczególnie w zakresie odprowadzania i oczyszczania ścieków

	W 1. Kontrola zagospodarowania ścieków bytowych na terenach nieskanalizowanych miasta Tarnowa
	W 1.1. Kontrola indywidualnych posesji
	bdk

	bdk

	Straż Miejska

Działanie własne gminy
	-

	
	W 1.2. Identyfikacja i ujawnianie nielegalnych odpływów ścieków do wód i ziemi w celu ich likwidacji
	bdk

	bdk

	Straż Miejska

Działanie własne gminy
	-

	W2. Rozbudowa i modernizacja systemu kanalizacji sanitarnej
	W 2.1. Realizacja planu inwestycji związanych z modernizacją i budową sieci kanalizacyjnej na terenie miasta Tarnowa
	9 181
	7 500
	TW

Działanie koordynowane
	TW,

NFOŚiGW,

środki zewnętrzne Fundusz Spójności

	
	W2.2. Rozwój i modernizacja przepompowni ścieków
	125
	200
	TW

Działanie koordynowane
	TW

	
	W 2.3. Wymiana najbardziej awaryjnych odcinków kanalizacji
	bdk
	bdk
	TW

Działanie koordynowane
	-

	
	W 2.4. Rozbudowa tranzytu ścieków – likwidacja gminnych oczyszczalni ścieków
	3 117
	300
	TW

Działanie koordynowane
	TW, WFOŚiGW

	W 3. Modernizacja Oczyszczalni Ścieków Tarnowskich Wodociągów w celu spełnienia wymagań dyrektyw UE w warunkach gospodarki Tarnowa
	W 3.1. Budowa systemu gospodarki osadami ściekowymi na Oczyszczalni Ścieków TW – instalacja termicznej utylizacji osadów ściekowych
	-
	24 000
	TW
Działanie koordynowane
	TW, NFOŚiGW, WFOŚiGW

środki zewnętrzne Fundusz Spójności

	
	W 3.2. Modernizacja Oczyszczalni Ścieków
	1 537
	1 400
	TW
Działanie koordynowane
	TW

NFOŚiGW, WFOŚiGW

Fundusz Spójności

	W 4. Modernizacja zakładowych oczyszczalni ścieków przemysłowych
	W 4.1. Modernizacja Biologicznej Oczyszczalni Ścieków Jednostki Ratownictwa Chemicznego Sp. z o.o. w Tarnowie
	2 000
	8 000
	JRCh
Działanie koordynowane
	środki JRCh, środki UE, WFOŚiGW

	
	W 4.2. Przebudowa i rozbudowa oczyszczalni ścieków przemysłowych w Zakładach Mechanicznych Tarnów SA
	3 000
	-
	ZM
Działanie koordynowane
	środki ZM, środki UE

	
	W 4.3. Remont urządzeń oczyszczalni ścieków przemysłowych: piaskownika wód deszczowych i osadnika ścieków przemysłowych
	3
	-
	ZM

Działanie koordynowane
	środki ZM

	
	W 4.4. Modernizacja oczyszczalni ścieków sanitarnych
	400
	-
	Huta Szkła Krosno SA

Działanie koordynowane
	środki inwestora

	W 5. Dokonanie weryfikacji i aktualizacji sieci monitoringu wód podziemnych
	W 5.1. Stosowanie monitoringu wód podziemnych dla obiektów mogących mieć negatywny wpływ na środowisko gruntowo-wodne
	30

	30
	WIOŚ,

del. Tarnów

Działanie koordynowane
	WFOŚiGW,

NFOŚiGW

	W 6. Eliminacja potencjalnych źródeł zanieczyszczenia wód powierzchniowych i podziemnych
	W 6.1. Narzucanie wymogu oczyszczanie wód opadowych z powierzchni, na których odbywa się obrót paliwami

	bdk
	bdk
	GMT

Działanie własne gminy
	-

	
	W 6.2. Zakup i zabudowa separatora oleju wraz z osadnikiem na kanalizacji zbiorczej
	150
	-
	Huta Szkła Krosno SA

Działanie koordynowane
	środki inwestora

	Cel krótkoterminowy do roku 2012: Zapewnienie wszystkim mieszkańcom odpowiedniej ilości wody do picia

	W 7. Ograniczenie strat wody na przesyle

	W 7.1. Wymiana odcinków sieci wodociągowej wykonanej z azbestocementu
	1 000

	1 000
	TW

Działanie koordynowane
	TW, NFOŚiGW,

środki zewnętrzne Fundusz Spójności

	
	W 7.2. Modernizacja sieci wodociągowej i wymiana odcinków sieci w Zakładach Mechanicznych Tarnów SA
	250
	-
	ZM
Działanie koordynowane
	środki ZM

	W 8. Zapewnienie dobrej jakości wody do picia
	W 8.1. Rozwój i modernizacja Stacji Uzdatniania Wody w Zblitowskiej Górze
	550
	400
	TW

Działanie koordynowane
	TW

	
	W 8.2. Rozbudowa ujęć wód podziemnych
	315
	600
	TW

Działanie koordynowane
	TW

	
	W 8.3. Rozbudowa sieci wodociągowych
	6 248
	5 800
	TW

Działanie koordynowane
	TW

	
	W 8.4. Rozwój i modernizacja hydroforni
	415
	500
	TW

Działanie koordynowane
	TW

	
	W 8.5. Rozbudowa systemu gromadzenia wody
	100
	600
	TW

Działanie koordynowane
	TW

	
	W 8.6. Kontrola przestrzegania wymagań stref ochronnych wód podziemnych, aktualizacja terenów stref ochrony pośredniej ujęć wody, ustalenie warunków ograniczonego użytkowania
	120
	120
	TW

Działanie koordynowane
	TW

	Cel krótkoterminowy do roku 2012: Rozwiązanie problemu odprowadzania wód opadowych
Cel krótkoterminowy do roku 2012: Zwiększenie bezpieczeństwa przeciwpowodziowego

	W 9. Modernizacja i rozbudowa ogólnospławnej sieci kanalizacyjnej w warunkach deszczów nawalnych
	W 9.1. Kontynuacja modernizacji lub rozbudowy ogólnospławnej sieci kanalizacyjnej w warunkach deszczów nawalnych
	bdk
	bdk
	TW

Działanie koordynowane
	-

	W 10. Modernizacja obiektów melioracyjnych w celu optymalizacji gospodarowania wodami opadowymi, ograniczenie zagrożenia powodziowego
	W 10.1. Kontynuacja modernizacji rowów i potoków na terenie miasta
	2345
	1200
	WGKiOŚ

Działanie własne gminy
	GiPFOŚGW, budżet miasta, WFOŚiGW

Tabela 33. Powierzchnia ziemi

	Działanie główne
	Działanie szczegółowe
	Przewidywany koszt realizacji w latach
	Jednostki odpowiedzialne

i wspomagające
	Przewidywane źródła finansowania

	
	
	2009 – 2010

[w tys. zł]
	2011 –2012
[w tys. zł]
	
	

	Cel krótkoterminowy do roku 2012: Rekultywacja terenów, na których stwierdzono przekroczenie standardów jakości gleby lub ziemi

	PZ 1. Działania polegające na rekultywacji terenów, na których stwierdzono przekroczenie standardów jakości gleby lub ziemi
	PZ 1.1. Rekultywacja terenów zanieczyszczonych
	koszt użytkownika terenu
	koszt użytkownika terenu
	Działanie koordynowane
	środki użytkownika terenu

	PZ 2. Rozpoznawanie zanieczyszczeń gruntów i ich rekultywacja

	PZ 2.1 Badania jakości gleby i ziemi na terenie miasta
	10
	10
	UMT

Działanie własne gminy
	budżet miasta, GiPFOŚiGW

	Cel krótkoterminowy do roku 2012: Rekultywacja lub rewitalizacja terenów poeksploatacyjnych, poprzemysłowych i innych zdegradowanych oraz niedopuszczanie do ich dalszej degradacji (np. w postaci niekontrolowanego składowania odpadów)

	PZ 3. Rekultywacja i rewitalizacja terenów przekształconych
	PZ 3.1. Zagospodarowanie wyrobiska „Kantoria” oraz jego otoczenia
	-
	15 377
	Tarnowski Ośrodek Sportu i Rekreacji
	budżet miasta

fundusze UE

Tabela 34. Zasoby geologiczne

	Działanie główne
	Działanie szczegółowe
	Przewidywany koszt realizacji w latach
	Jednostki odpowiedzialne

i wspomagające
	Przewidywane źródła finansowania

	
	
	2009 – 2010

[w tys. zł]
	2011 –2012
[w tys. zł]
	
	

	Cel krótkoterminowy do roku 2012: Waloryzacja bazy surowcowej miasta i wzmocnienie ochrony niezagospodarowanych złóż kopalin w procesie planowania przestrzennego

	ZG 1. Uwzględnianie w planach zagospodarowania przestrzennego udokumentowanych złóż
	ZG 1.1. Aktualizacja Miejscowych Planów Zagospodarowania Przestrzennego w zakresie ochrony złóż kopalin.
	20
	20
	WUB
Działanie własne gminy
	budżet miasta

	Cel krótkoterminowy do roku 2012: Ograniczenie presji wywieranej a środowisko podczas prowadzenia prac geologicznych i eksploatacji kopalin

	ZG 2. Weryfikacja koncesji na wydobycie kopalin pod kątem rekultywacji terenów wyeksploatowanych
	ZG 2.1. Wykonanie kontroli przeprowadzonych rekultywacji terenów poeksploatacyjnych.
	bdk
	bdk
	Marszałek Województwa Małopolskiego, WIOŚ

Działania koordynowane
	-

Tabela 35. Środowisko a zdrowie

	Działanie główne
	Działanie szczegółowe
	Przewidywany kosz realizacji w latach
	Jednostki odpowiedzialne

i wspomagające
	Przewidywane źródła finansowania

	
	
	2009 – 2010

[w tys. zł]
	2011 –2012

[w tys. zł]
	
	

	Cel krótkoterminowy do roku 2012: Zapobieganie poważnym awariom i zagrożeniom naturalnym oraz eliminacja i minimalizacja skutków w razie ich wystąpienia

Cel krótkoterminowy do roku 2012: Doskonalenie systemu zarządzania kryzysowego w aspekcie ochrony środowiska, oraz rozwój monitoringu zagrożeń środowiska

	SZ 1. Systematyczna weryfikacja listy potencjalnych sprawców poważnych awarii oraz sytuacji kryzysowych
	SZ 1.1 Wykonywanie ciągłej aktualizacji instalacji/zdarzeń mogących spowodować sytuację kryzysową
	bdk

	bdk
	WZKiOL
Działanie własne
	-

	
	SZ 1.2. Współpraca z zakładami przemysłowymi/usługowymi z terenu miasta Tarnowa w zakresie wystąpienia sytuacji kryzysowej
	bdk

	bdk
	WZKiOL

Zakłady ·przemysłowe

Działanie własne
	-

	SZ 2. Wykonywanie corocznej aktualizacji planów reagowania kryzysowego dla m. Tarnowa
	SZ 2.2. Kontynuacja współpracy z jednostkami włączonymi w działania na wypadek wystąpienia poważnej awarii (JRCh, Straż Pożarna, Policja, inne zakłady przemysłowe)
	bdk
	bdk
	WZKiOL

PSP, Policja, JRCh, inne
Działanie koordynowane
	-

	SZ 3. Współpraca z JRCh sp. z o.o. w zakresie usuwania sytuacji kryzysowych
	SZ 3.1. Podtrzymywanie współpracy z JRCH sp. z o.o. w zakresie usuwania skutków poważnych awarii oraz unieszkodliwiania odpadów niebezpiecznych powstałych w wyniku akcji ratowniczych
	50

	50
	GMT

WZKiOL

JRCh
Działanie koordynowane

	budżet miasta

	
	SZ 3.2 Przekazywanie informacji do WZKiOL o transporcie toksycznych substancji przez teren Tarnowa
	bdk
	bdk
	Policja
Działanie koordynowane
	-

	SZ 4. Uzupełnianie sprzętu ratowniczego
	SZ 4.1. Zakup przyczepy do przewozu zapory sztywnej do ograniczania rozlewisk substancji niebezpiecznych
	 34
	-
	PSP
Działanie koordynowane
	budżet PSP

	
	SZ 4.2. Zakup miernika wielogazowego Tetra 3
	26
	-
	PSP
Działanie koordynowane
	budżet PSP

	
	SZ 4.3. Zakup urządzenia pływającego do zbierania substancji niebezpiecznych z powierzchni wody
	7,5
	7,5
	PSP
Działanie koordynowane
	budżet PSP, WFOSiGW

	
	SZ 4.4. Zakup separatora oleju
	12
	13
	PSP
Działanie koordynowane
	budżet PSP, WFOSiGW

	
	SZ 4.5. Zakup ubrań gazoszczelnych
	7,5
	7,5
	PSP
Działanie koordynowane
	budżet PSP, WFOSiGW

	
	SZ 4.6. Zakup łodzi aluminiowej do sprawiania zapory sztywnej
	20
	20
	PSP
Działanie koordynowane
	budżet PSP, środki samorządów

	Cel krótkoterminowy do roku 2012: Przeszkolenie mieszkańców Tarnowa w zakresie wystąpienia zagrożenia

Cel krótkoterminowy do roku 2012: Wykreowanie właściwych zachowań społeczeństwa w sytuacji wystąpienia zagrożeń środowiska

	SZ 4. Prowadzenie szkoleń mieszkańców Tarnowa w zakresie Obrony Cywilnej
	SZ 4.1. Przygotowanie i przeprowadzanie szkoleń mieszkańców Tarnowa w zakresie wystąpienia sytuacji kryzysowej
	10
	10
	WZKiOL

PSP, Policja, inne jednostki

Działanie koordynowane
	budżet miasta

	Cel krótkoterminowy do roku 2012: Przestrzeganie bezpiecznego transportu ładunków niebezpiecznych i właściwego jego nadzorowania

	SZ 5. Systematyczna kontrola pojazdów przewożących ładunki niebezpieczne.
	SZ 5.1. Wykonywanie systematycznej kontroli pojazdów przewożących ładunki niebezpieczne przez patrole drogowe policji.
	bdk

	bdk
	Policja

Działanie koordynowane
	-

Tabela 36. Jakość powietrza atmosferycznego

	Działanie główne
	Działanie szczegółowe
	Przewidywany koszt realizacji w latach:
	Jednostki odpowiedzialne i wspomagające
	Przewidywane źródła finansowania

	
	
	2009 – 2010

[w tys. zł]
	2011 –2012

[w tys. zł]
	
	

	Cel krótkoterminowy do roku 2012: Ograniczenie stężeń pyłu zawieszonego PM10

Cel krótkoterminowy do roku 2012: Systematyczne zmniejszanie obszarów o imisji tlenków azotu większej niż 30 g/m3
Cel krótkoterminowy do roku 2012: Ograniczenie stężeń i zasięgów oddziaływania substancji specyficznych w powietrzu

	PA 1. Wyprowadzenie ruchu tranzytowego z obszaru zabudowy miejskiej; budowa/ modernizacja obejść drogowych
	PA 1.1. Rozeznanie możliwości dalszego wyprowadzania ruchu tranzytowego z obszaru miasta
	bdk
	bdk
	TZDM

Działanie koordynowane
	-

	
	PA 1.2. Budowa połączenia autostrady A4 (węzeł Krzyż) z droga wojewódzką nr 977
	41 550
	-
	TZDM

Działanie koordynowane
	budżet miasta

fundusze UE

	
	PA 1.3. Budowa połączenia węzła autostrady Krzyż z drogą krajową nr 73 stanowiącą ul. Aleja Jana Pawła II
	1 000
	-
	TZDM

Działanie koordynowane
	budżet miasta

fundusze UE

	PA 2. Przygotowanie wieloletniego planu modernizacji dróg
	PA 2. 1. Uaktualnianie planu modernizacji dróg
	bdk
	bdk
	TZDM, MIR
Działanie koordynowane
	-

	PA 3. Modernizacje istniejących dróg i elementów ich infrastruktury
	PA 3.1. Remont drogi wojewódzkiej nr 973
	6 500
	-
	TZDM

Działanie własne gminy
	budżet miasta

fundusze UE

	PA 4. Usprawnienie ruchu drogowego
	PA 4.1. Modernizacja sygnalizacji świetlnych
	400
	-
	TZDM

Działanie własne gminy
	budżet miasta

fundusze UE

	
	PA 4.2. Przebudowa skrzyżowań M.B.Fatimskiej – Mickiewicza, Starodąbrowska - Lwowska
	11 261
	-
	TZDM

Działanie koordynowane
	budżet miasta

fundusze UE

	
	PA 4.3. Budowa połączenia ul. Starodąbrowskiej z ul. Gumniską
	26 258
	-
	TZDM

WGiN

Działanie koordynowane
	budżet miasta

fundusze UE

	
	PA 4.4. Przebudowa skrzyżowania ulic Szujskiego - Szkolnik
	8 320
	-
	TZDM

Działanie koordynowane
	budżet miasta

fundusze UE

	
	PA 4.5. Przebudowa połączenia drogi wojewódzkiej nr 973 z drogą krajową nr 4, biegnącą wzdłuż Stref aktywności gospodarczej
	3 500
	-
	TZDM

Działanie koordynowane
	budżet miasta

fundusze UE

	
	PA 4.6. Modernizacja ul. Gumińskiej na odcinku od ul. Mostowej do ul. Dąbrowskiego wraz z przebudową skrzyżowań
	21.594
	-
	TZDM

Działanie koordynowane
	budżet miasta

fundusze UE

	
	PA 4.7. Przebudowa ul. Dąbrowskiego na odcinku od skrzyżowania z ul. Gumniską do połączenia z ul. Tuchowską
	6 070
	-
	TZDM

Działanie koordynowane
	budżet miasta

fundusze UE

	
	PA 4.8. Rozbudowa drogi krajowej nr 973 (ul. Błonie) wraz z budową ronda na skrzyżowaniu ulic Błonie – Aleja Jana Pawła II
	12 930
	-
	TZDM

Działanie koordynowane
	budżet miasta

fundusze UE

	PA 5. Propagowanie i wspieranie akcji kontroli stanu technicznego pojazdów
	PA 5.1. Promowanie stacji diagnostycznych wykonujących okresowo bezpłatnie kontrole stanu technicznego pojazdów
- kontynuacja działań
	1,5
	1,5
	Policja, stacje diagnostyczne, WGKiOŚ

Działanie koordynowane
	budżet miasta

	PA 6. Modernizacja taboru autobusowego
	PA 6.1. Wykonanie modernizacji wraz z remontem kapitalnym kolejnych autobusów
	200 / autobus
	200 / autobus
	MPK

GMT

Działanie koordynowane
	budżet miasta, środki własne MPK, NFOŚiGW; WFOŚiGW

GFOŚiGW; PFOŚiGW

	
	PA 6.2. Zakup nowych autobusów spełniających normy ochrony środowiska

	800 / autobus
	800 / autobus
	MPK

GMT

Działanie koordynowane
	budżet miasta, środki własne MPK, NFOŚiGW, WFOŚiGW

GFOŚiGW; PFOŚiGW

	PA 7. Ograniczanie niskiej emisji
	PA 7.1. Sukcesywne podłączanie budynków do sieci ciepłowniczej – kontynuacja działań
	koszt MPEC i mieszkańców
	koszt MPEC i mieszkańców
	MPEC, mieszkańcy

Działanie koordynowane
	MPEC, mieszkańcy (przyłącza)

	
	PA 7.2. Dofinansowanie działań w zakresie likwidacji niskiej emisji przez osoby fizyczne

	100
	100
	WGKiOŚ mieszkańcy

Działanie własne gminy
	budżet miasta, mieszkańcy

GFOŚiGW

	PA 8. Modernizacja ciepłowni i sieci ciepłowniczej na terenie miasta
	PA 8.1. Modernizacja sieci i węzłów cieplnych osiedla Mościce
	518
	8 620
	MPEC

Działanie koordynowane
	MPEC

środki zewnętrzne

	
	PA 8.2. Modernizacja sieci i węzłów cieplnych na pozostałych obszarze miasta
	910
	11 200
	MPEC

Działanie koordynowane
	MPEC

środki zewnętrzne

	
	PA 8.3. System telemetrycznej kontroli sieci i węzłów cieplnych
	409
	bdk
	MPEC

Działanie koordynowane
	MPEC

środki zewnętrzne

	PA 9. Sukcesywne podłączanie nowych odbiorców ciepła do sieci ciepłowniczej (MPEC) przy jednoczesnej likwidacji kotłowni niskiej emisji
	PA 9.1. Likwidacja nieefektywnych kotłowni i przyłączenie jej dotychczasowych odbiorców ciepła do sieci centralnej z „Piaskówki”
	koszt MPEC

7 500
	-
	MPEC

Działanie koordynowane
	środki własne MPEC NFOŚiGW; WFOŚiGW

mieszkańcy (przyłącza)

środki zewnętrzne

	PA 10. Wprowadzanie indywidualnych liczników pomiaru zużywanego ciepła
	PA 10.1. Systematyczna instalacja indywidualnych podzielników ciepła w mieszkaniach
- kontynuacja działań
	koszty SM
	koszty SM
	SM

Działanie koordynowane
	SM

	PA 11. Budowa magistrali łączącej sieć ciepłowniczą Zakładów Azotowych z siecią ciepłowniczą MPEC
	PA 11. 1. Budowa magistrali łączącej sieć ciepłowniczą Zakładów Azotowych z siecią ciepłowniczą MPEC. Budowa wymiennikowi transferowej
	2 000
	2 000
	MPEC

Działanie koordynowane
	MPEC

środki zewnętrzne

	PA 12. Termomodernizacja budynków i urządzeń
	PA 12.1. Wykonanie termomodernizacji obiektów użyteczności publicznej Gminy Miasta Tarnowa
	7 000
	28 000
	GMT
	budżet miasta

fundusze UE, WFOŚiGW

	
	PA 12.2. Termomodernizacja pozostałych obiektów
	koszt SM, MZB mieszkańców
	koszt SM, MZB mieszkańców
	SM, MZB

Działanie koordynowane
	SM, MZB, mieszkańcy

NFOŚiGW; WFOŚiGW

	
	PA 12.3. Termomodernizacja budynku administracyjnego firmy Mlektar SA, modernizacja instalacji ciepłej wody i C.O.
	65
	40
	Mlektar SA

Działanie koordynowane
	środki Mlektar SA

	
	PA 12.4. Wymiana izolacji na głównych rurociągach pary w Zakładach Azotowych w Tarnowie SA
	2 500
	2 500
	Zakłady Azotowe w Tarnowie SA
	środki ZAT SA

	PA 13. Realizacja inwestycji ograniczającej emisję substancji do powietrza z zakładów przemysłowych
	PA 13.1. Zakup kabiny malarskiej dla potrzeb produkcji cywilnej w Zakładach Mechanicznych Tarnów SA
	250
	-
	Zakłady Mechaniczne Tarnów SA

Działanie koordynowane
	środki ZM

	
	PA 13.2. Wymiana systemu chłodzenia z amoniaku na freon w zakładzie Mlektar SA
	279
	-
	Mlektar SA

Działanie koordynowane
	środki Mlektar SA

	
	PA 13.3. Realizacja projektu wspólnych wdrożeń na instalacji kwasu azotowego dwuciśnieniowego w Zakładach Azotowych w Tarnowie SA
	1 500
	1 500
	Zakłady Azotowe w Tarnowie SA

Działanie koordynowane
	środki ZAT SA

	
	PA 13.4. Instalacja odzysku ciepła z układu skraplania gorących par NH3 w Zakładach Mięsnych
	-
	700
	Sokołów SA Zakłady Mięsne Filia w Tarnowie

Działanie koordynowane
	środki Sokołów SA

	PA 14. Prowadzenie monitoringu powietrza atmosferycznego
	PA 14.1. Współpraca z WIOŚ (Delegatura w Tarnowie) oraz PSSE w zakresie monitoringu substancji specyficznych- kontynuacja
	bdk
	bdk
	WIOŚ Delegatura w Tarnowie, PSSE,

Działanie koordynowane
	-

	
	PA 14.2. Dofinansowanie monitoringu środowiska - kontynuacja działań
	40
	40
	WIOŚ del. w Tarnowie, PSSE

Działanie koordynowane
	GFOŚiGW

	PA 15. Modernizacja systemów grzewczych pod kątem zastosowania alternatywnych źródeł energii
	PA 15.1. Budowa kolektorów słonecznych i kotłowni gazowych na potrzeby CCW – osiedle Mościce
	-
	1 164
	MPEC

Działanie koordynowane
	MPEC

środki zewnętrzne

	PA 16. Wykorzystanie istniejących zasobów energii odnawialnej
	PA 16.1. Analiza zasobów i możliwości wykorzystania istniejących odnawialnych źródeł energii:

· biogaz,

· biomasa (np. słoma, wierzba energetyczna).
	bdk
	bdk
	WGKiOŚ

MPEC

Działanie własne gminy i koordynowane
	-

	PA 17. Uporządkowanie stanu formalno-prawnego korzystania ze środowiska przez zakłady, które dotychczas tego nie wykonały
	PA 17.1. Uporządkowanie stanu formalno-prawnego korzystania ze środowiska przez zakłady
	koszty własne zakładów
	koszty własne zakładów
	zakłady przemysłowe

WGKiOŚ

Działanie własne gminy i koordynowane
	zakłady przemysłowe

Tabela 37. Ochrona przed hałasem

	Działanie główne
	Działanie szczegółowe
	Przewidywany koszt realizacji w latach
	Jednostki odpowiedzialne

i wspomagające
	Przewidywane źródła finansowania

	
	
	2009 – 2010

[w tys. zł]
	2011 –2012

[w tys. zł]
	
	

	Cel krótkoterminowy do roku 2012: Ograniczanie hałasu na terenach, gdzie jest on odczuwalny jako uciążliwy, szczególnie na terenach gęstej zabudowy mieszkalnej

Cel krótkoterminowy do roku 2012: Utrzymanie aktualnego poziomu hałasu w obszarach, gdzie sytuacja akustyczna jest korzystna.

Cel krótkoterminowy do roku 2012: Ograniczanie hałasu pochodzenia przemysłowego i robót budowlanych

	H1. Badania poziomu hałasu w wybranych punktach miasta
	H1.1. Kontynuacja monitoringu hałasu wzdłuż najbardziej uciążliwych tras komunikacji samochodowej.
	20
	20
	WIOŚ - del. Tarnów, GMT

Działanie koordynowane
	środki WIOŚ

	
	H1.2. Wykonanie pomiarów poziomu hałasu wzdłuż linii kolejowych.
	5
	5
	WIOŚ - del. Tarnów, GMT

Działanie koordynowane
	środki WIOŚ

	
	H1.3. Wykonanie pomiarów hałasu wraz z opracowaniem map akustycznych dla dróg i linii kolejowych, których eksploatacja może powodować negatywne oddziaływanie akustyczne na znacznych terenach.
	koszty zarządzającego drogą, linią kolejową
	koszty zarządzającego drogą, linią kolejową
	zarządzający drogą lub linią kolejową

Działanie koordynowane
	budżet zarządzającego drogą, linią kolejową
NFOŚiGW

	H2. Działania obniżające poziom hałasu na podstawie dotychczas wykonanych pomiarów oraz interwencji mieszkańców
	H2.1. Wykonanie dokumentacji projektowych ekranów akustycznych
	100
	100
	TZDM, GMT

Działanie koordynowane
	GFOŚiGW, PFOŚiGW, budżet miasta,

	
	H2.2. Budowa ekranów akustycznych (przy ul. Krakowskiej, ul. Lwowskiej, przy południowej obwodnicy Tarnowa – w tym rejon os. Koszyckiego i węzła przy ul. Tuchowskiej i in.)
	4 000
	15 000
	TZDM, GMT, GDDKiA
Działanie koordynowane
	GFOŚiGW, PFOŚiGW, WFOŚiGW, NFOŚiGW, budżet miasta, GDDKiA, fundusze pomocowe UE

	
	H2.3.Budowa ekranów akustycznych w ciągu drogi krajowej nr 73 w Tarnowie
	3 000
	-
	
	

	
	H2.4. Wymiana okien na dźwiękoszczelne w budynkach, przy których nie ma możliwości obniżenia poziomu hałasu innymi metodami np. poprzez budowę ekranów.
	50
	50
	GMT, administratorzy budynków,mieszkańcy

	GFOŚiGW, PFOŚiGW, WFOŚiGW w Krakowie, budżet miasta

	
	H2.5. Bieżąca kontrola zakładów pracy w zakresie emisji hałasu.
	bdk
	bdk
	WIOŚ

Działanie koordynowane
	-

	
	H2.5. Działania obniżające ponadnormatywny hałas w zakładach pracy

	koszty zakładów pracy
	koszty zakładów pracy
	zakłady pracy

Działanie koordynowane
	środki podmiotów

	H3. Wykonanie mapy akustycznej oraz programu ochrony przed hałasem
	100
	100
	GMT

	budżet miasta, WFOSiGW, NFOŚiGW, inne środki zewnętrzne

	H4. Opracowanie planów zagospodarowania przestrzennego z uwzględnieniem zagadnień hałasu
	H4.1. Określenie obszarów ograniczonego użytkowania i dokonanie odpowiednich zapisów określających zakres ograniczeń np. lokalizacja nowej zabudowy.
	bdk
	bdk
	WUB
Działanie własne gminy
	-

	
	H4.2. Lokalizacja zabudowy chronionej akustycznie na obszarach, gdzie nie występuje ponadnormatywny poziom hałasu.
	bdk
	bdk
	WUB

Działanie własne gminy
	-

	
	H4.3. Zapisy w planie określające rodzaj terenu powinny umożliwiać jednoznaczne przyporządkowanie do rodzajów terenu określonych w przepisach dotyczących dopuszczalnego poziom hałasu w środowisku.
	bdk
	bdk
	WUB

Działanie własne gminy
	-

	
	H4.4. Lokalizacja terenów, na których przewiduje się ponadnormatywny hałas (np. lokalizacja nowych dróg) z dala od zabudowy chronionej akustycznej.
	bdk
	bdk
	WUB

Działanie własne gminy
	-

	H5. Analiza układów komunikacyjnych w mieście
	H5.1. Wykonanie pomiarów natężenia i struktury ruchu na najbardziej uciążliwych ulicach i skrzyżowaniach.
	1,2/pkt pomiarowy
	1,2/pkt pomiarowy
	TZDM

Działanie koordynowane
	budżet miasta

	
	H5.2. Określenie największych problemów komunikacyjnych oraz wyznaczenie tras komunikacyjnych i skrzyżowań o niewystarczającej przepustowości, celem podjęcia działań dążących do zwiększenia płynności ruchu, a tym samym zmniejszenia uciążliwości akustycznych.
	bdk
	bdk
	TZDM

Działanie koordynowane
	-

	H6. Promowanie zbiorowych środków transportu
	H6.1. Rozpoznanie zapotrzebowania w zakresie komunikacji zbiorowej:

· rodzaj transportu,

· pora przejazdu,

· najbardziej uczęszczane trasy.
	koszty ZKM
	-
	ZKM
Działanie koordynowane
	środki ZKM, budżet miasta

	H7. Kontynuacja strategii w zakresie parkowania
	H7.1. Modernizacja i rozbudowa sieci parkingów na terenie miasta
	4 000
	8 000
	TZDM

Działanie koordynowane
	budżet miasta, fundusze UE, środki zewnętrzne

Tabela 38. Ochrona przed promieniowaniem elektromagnetycznym

	Działanie główne
	Działanie szczegółowe
	Przewidywany koszt realizacji w latach
	Jednostki odpowiedzialne

i wspomagające
	Przewidywane źródła finansowania

	
	
	2009 – 2010

[w tys. zł]
	2011 –2012

[w tys. zł]
	
	

	Cel krótkoterminowy do roku 2012: Ochrona ludności przed oddziaływaniem promieniowania elektromagnetycznego

	PEM 1. Kontrola poziomu promieniowania elektromagnetycznego w środowisku
	PEM 1.1. Pomiary poziomu niejonizującego promieniowania elektromagnetycznego wzdłuż linii wysokiego napięcia, rozdzielni i stacji transformatorowych (110kv, 220kV i 400kV).
	Koszt Zakładu ENION

	Koszt Zakładu ENION

	ENION

Działanie koordynowane
	środki właściciela

	
	PEM 1.2. Pomiary poziomu niejonizującego promieniowania elektromagnetycznego wokół stacji nadawczych telefonii komórkowej.
	Koszt operatora sieci telefonii komórkowej
	Koszt operatora sieci telefonii komórkowej
	Operator sieci telefonii komórkowej

Działanie koordynowane
	środki właściciela

	
	PEM 1.3. Pomiary poziomu niejonizującego promieniowania elektromagnetycznego wokół urządzeń nadawczych emitujących niejonizujace promieniowanie elektromagnetyczne innych podmiotów (nadajniki telewizyjne i radiowe itp.).
	Koszt właściciela instalacji

	Koszt właściciela instalacji

	Właściciel instalacji

Działanie koordynowane
	środki właściciela

	
	PEM 1.4 Państwowy monitoring PEM w środowisku na terenach przeznaczonych pod zabudowę mieszkaniową oraz miejsc dostępnych dla ludzi.
	40
	40
	WIOŚ

Działanie koordynowane
	WIOŚ

GiPFOŚiGW

WFOŚiGW

NFOŚiGW

	PEM2. Działania obniżające poziom niejonizującego promieniowania elektromagnetycznego
	PEM 2.1. Modernizacja, przebudowa lub likwidacja instalacji będących źródłem ponadnormatywnego promieniowania elektromagnetycznego.
	koszt właściciela
	koszt właściciela
	Właściciel instalacji
Działanie koordynowane
	środki właściciela

Tabela 39. Edukacja ekologiczna

	Działanie główne
	Działanie szczegółowe
	Przewidywany koszt realizacji

[w tyś zł.]
	Jednostki odpowiedzialne

i wspomagające
	Przewidywane źródła finansowania

	
	
	2009 – 2010

[w tys. zł]
	2011 –2012

[w tys. zł]
	
	

	EE1. Zintensyfikowanie kampanii informacyjnej nt. sposobów zmniejszenia ilości odpadów i właściwej gospodarki odpadami
	EE 1.1. Dalsze prowadzenie edukacji ekologicznej nt. zmniejszania ilości odpadów oraz właściwej gospodarki odpadami
	10
	10
	POE, WGKiOŚ

Działanie koordynowane
	budżet miasta

	
	EE 1.2. Kontynuacja wydawania ulotek ekologicznych
	10
	10
	POE, WGKiOŚ

Działanie koordynowane
	budżet miasta

	
	EE 1.3 Promowanie opakowań wielokrotnego użytku – zachęcenie mieszkańców do kupna towarów w opakowaniach zwrotnych
	bdk
	bdk
	POE, WGKiOŚ

Działanie koordynowane
	-

	
	EE 1.4 „Nie zapomnij siatki” - promowanie korzystania z toreb i reklamówek na zakupy wielokrotnego użytku
	10
	10
	POE, WGKiOŚ

Działanie koordynowane
	budżet Miasta, GiPFOŚiGW

	
	EE 1.5 Promowanie selektywnej zbiórki odpadów – „segregujesz – mniej płacisz”
	2
	2
	POE, WGKiOŚ

Działanie koordynowane
	budżet miasta GiPFOŚiGW

	EE 2. Organizacja akcji przeciwdziałających powstawaniu „dzikich” wysypisk odpadów
	EE 2.1. Przeprowadzenie akcji „Dzień Ochrony Środowiska” wraz z podsumowaniem konkursów ekologicznych.
	10
	20
	POE, WGKiOŚ

Działanie koordynowane
	budżet miasta GiPFOŚiGW

	
	EE 2.2 „Dzień Ziemi” –wiosenne sprzątanie Wątoku
	4
	5
	POE, WGKiOŚ

(współpraca z Polskim Związkiem Wędkarskim, uczniami tarnowskich szkół oraz studentami PWSZ) Działanie koordynowane
	GiPFOŚiGW

	
	EE. 2.3. Przeprowadzenie akcji „Sprzątanie Świata”
	15
	15
	Fundacja Nasza Ziemia, szkoły i przedszkola z terenu Tarnowa
POE, WGKiOŚ

Działanie koordynowane
	GiPFOŚiGW

	
	EE 2.4. Rozpowszechnianie wśród mieszkańców informacji nt. preferencyjnego przyjmowania niektórych odpadów na składowisko odpadów komunalnych
	2
	2
	WGKiOŚ, ZSOK

Działanie koordynowane
	budżet miasta, ZSOK

	
	EE 2.5. Rozpowszechnianie wśród mieszkańców informacji o kosztach ponoszonych z tytułu nielegalnego usuwania odpadów
	1
	1
	WGKiOŚ, Straż Miejska, ZSOK

Działanie koordynowane
	budżet miasta, ZSOK

	
	EE 2.6. Kontynuacja akcji usuwania odpadów zawierających azbest z terenu miasta Tarnowa
	100
	100
	GMT

Działanie własne gminy
	budżet miasta, PFOŚiGW, WFOŚiGW

	
	EE. 2.7. Zbiórka baterii w szkołach i przedszkolach we współpracy z ARGO-FILM
	5
	5
	GMT, Argo-Film
	PFOŚiGW, Argo-Film

	
	EE.2.8. Zbiórka butelek plastikowych w szkołach i przedszkolach we współpracy z firmą KOMETAL
	5
	5
	GMT, Kometal
	PFOŚiGW, Kometal

	
	EE.2.9. Zbiórka i unieszkodliwianie przeterminowanych leków
	4
	4
	GMT, JRCh, apteki
	GiPFOŚiGW, JRCh, apteki

	
	EE. 2.10. Konkurs „Drzewko za butelkę” – współpraca z Zakładami Azotowymi i Branżową Organizacją Odzysku w ramach programu „Odpowiedzialność i troska”
	2
	2
	UMT, Zakłady Azotowe w Tarnowie, Branżowa Organizacja Odzysku, uczniowie tarnowskich szkół
	środki ZAT, BOO, GFOŚiGW

	EE 3. Promowanie proekologicznych środków transportu
	EE 3.1. Organizacja i propagowanie akcji "Zamień samochód na rower" oraz “Zamień samochód na autobus” (A)
	2
	2
	POE, GMT, ZKM

Działanie koordynowane
	budżet miasta, ZKM

	
	EE 3.2 Organizacja obchodów „Dnia bez Samochodu”

i promowanie ścieżek rowerowych w Tarnowie oraz korzystania z rowerów
	5
	6
	POE, GMT, ZKM, Policja, Straż Miejska, sponsorzy, Ministerstwo Środowiska

Działanie koordynowane
	organizatorzy akcji

	EE 412ks Ekologicznego Kierowcy"

. Promowanie proekologicznych sposobów ogrzewania pomieszczeń
	EE 4.1. Propagowanie zmiany ogrzewania węglowego na bardziej przyjazne środowisku
	20
	100
	WGKiOŚ, POE

Działanie koordynowane
	budżet miasta.

	
	EE 4.2 Promowanie : liczników ciepła w każdym mieszkaniu, izolacji cieplnej budynków, wymiany okien, zmiany systemów grzewczych, alternatywne źródła energii,
	50
	50
	UMT, SM, POE, administratorzy budynków

Działanie koordynowane
	budżet miasta, SM, administratorzy budynków

	EE 5. Edukacja ekologiczna nt. prawidłowej gospodarki wodno-ściekowej
	EE 5.1. Przeprowadzenie akcji informacyjnej w zakresie prawidłowej gospodarki wodno-ściekowej w budynkach nie podłączonych do kanalizacji
	bdk
	bdk
	POE, WGKIOŚ

Działanie koordynowane
	-

	
	EE 5.2 Przygotowanie i aktualizacja informacji o podmiotach uprawnionych do wywozu ścieków
	bdk
	bdk
	WGKiOŚ, TW

Działanie koordynowane
	-

	EE 6. Propagowanie wśród mieszkańców i turystów dbałości o tereny chronione
	EE 6.1. Umieszczenie w folderze reklamowym miasta informacji nt. obiektów chronionych

	bdk
	bdk
	WGKiOŚ, TCI, WMM
Działanie własne gminy
	-

	
	EE 6.2. Wydanie informatora “Pomniki przyrody m. Tarnowa" wraz z planem ścieżek rowerowych

	20
	20
	WGKiOŚ, WMM, TCI
Działanie własne gminy
	GFOŚiGW, WFOŚiGW,TCI

	
	EE 6.3 „Zielone perły Tarnowa” - kontynuacja wydawania ulotek edukacyjnych opisujących miejsca o szczególnych walorach przyrodniczych znajdujące się na terenie Tarnowa, druk kalendarza o tematyce ekologicznej
	10
	10
	WGKiOŚ

Działanie własne gminy
	GFOŚiGW, WFOŚiGW

	
	EE. 6.4. Organizacja Przeglądu filmów ekologicznych EKOŚWIAT
	25
	25
	GMT, Tarnowskie Centrum Kultury,
	GFOŚiGW

WFOŚiGW

	
	EE. 6.5. Wystawa towarzysząca Przeglądowi Filmów Ekologicznych
	5
	5
	GMT, Autor wystawy przyrodniczej,

szkoły i przedszkola z terenu Tarnowa
	GFOŚiGW

WFOŚiGW

	
	EE 6.6. Opieka szkół nad pomnikami przyrody
	bdk
	bdk
	WGKiOŚ

Działanie własne gminy
	-

	
	EE 6.7. Odnowienie ścieżki dydaktycznej w Parku Strzeleckim
	10
	-
	WGKiOŚ

Towarzystwo Promocji Oświaty Ekologicznej

Działanie własne gminy
	budżet miasta

	
	EE 6.8. Inwentaryzacja zieleni w mieście - Inwentaryzacja obiektów przyrodniczych w Tarnowie - współpraca z Państwową Wyższą Szkołą Zawodową w Tarnowie – prace dyplomowe studentów
	bdk
	bdk
	WGKiOŚ

Działanie własne gminy
	-

	
	EE 6.9. Szkolenie dla mieszkańców - Prawidłowe gospodarowanie w lesie, pielęgnacja upraw leśnych, przybliżenie zasad UE.
	2
	2
	WGKiOŚ

Działanie własne gminy
	budżet miasta

	EE 7. Rozwój terenów zielonych w mieście
	EE 7.1. Organizacja konkursu na najpiękniejszy ogród, balkon w mieście
	12
	15
	WGKIOŚ

Działanie własne gminy
	budżet miasta, WFOŚiGW

	EE 8. Współpraca Urzędu Miasta z tarnowskimi szkołami i innymi jednostkami
	EE 8.1. Organizacja konkursów wiedzy ekologicznej, cykliczny konkurs ekologiczny w IV LO w Tarnowie
	10
	15
	WGKiOŚ

IV LO w Tarnowie, uczniowie szkół ponadgimnazjalnych z terenu Miasta Tarnowa, powiatów: tarnowskiego, bocheńskiego, brzeskiego i dąbrowskiego
Działanie własne gminy
	GFOŚiGW

WFOŚiGW

	
	EE 8.2. Prenumerata czasopism o tematyce ekologicznej dla tarnowskich szkół (np. Aura)
	10
	12
	WGKiOŚ

Działanie własne gminy
	GFOŚiGW, WFOŚiGW

	
	EE. 8.3. Konkurs na najciekawszą gazetkę szkolną o tematyce ekologicznej
	6
	6
	WGKiOŚ

Działanie własne gminy
	GFOŚiGW

	
	EE.8.4.Konkurs fotograficzny „Wakacyjna przyroda”
	8
	8
	WGKiOŚ

Działanie własne gminy
	GFOŚiGW

	
	EE.8.5. „Bliżej natury” - wycieczki przyrodniczo – krajoznawcze dla szkół, przedszkoli do parków (m.in. Park Strzelecki, Park Sanguszków, Rezerwat Debrza, Góra św. Marcina) oraz innych miejsc, interesujących z punktu widzenia ekologii (oczyszczalnia ścieków, składowisko odpadów, osadniki Czajki, itp.). Wykłady, materiały edukacyjne, gadżety.
	bdk
	bdk
	WGKiOŚ

Działanie własne gminy
	-

	
	EE 8.6. Współpraca ze szkołami i in. jednostkami (prowadzenie edukacji ekologicznej,konkursy, wystawy przyrodnicze, zielone obozy, itp.)
	30
	35
	WGKiOŚ

Działanie własne gminy
	GFOŚiGW

	
	EE.8.7. Organizacja pikniku rodzinnego
	10
	10
	GMT, Branżowa Organizacja Odzysku, mieszkańcy Tarnowa
	GFOŚiGW

	
	EE 8.8. Organizacja szkolenia nauczycieli “Szkoła miejscem edukacji zgodnie z założeniami rozwoju zrównoważonego”
	5
	5
	WGKiOŚ, POE

Działanie koordynowane
	GFOŚiGW

	
	EE 8.9. Dofinansowanie działalności POE (szkolenia, konkursy, wycieczki o tematyce ekologicznej, prelekcje)
	10
	15
	WGKiOŚ, POE

Działanie własne gminy
	GFOŚiGW

	
	EE 8.10. „Biblioteka ekologiczna”. Zakup książek, kaset video i płyt dvd o tematyce ekologicznej do wykorzystania przez nauczycieli, uczniów, studentów.
	10
	10
	WGKiOŚ

Działanie własne gminy
	GFOŚiGW, WFOŚiGW

	
	EE 8.11. „Z prawem ochrony środowiska na ty”, „Zapytaj – odpowiemy” – cykliczne prezentacje w mediach informacji o aktualnie obowiązujących przepisach prawa. (udział w audycjach radiowych)
	bdk
	bdk
	WGKiOŚ

Działanie własne gminy
	-

	
	EE 8.12. Pozaszkolna edukacja ekologiczna
	3
	3
	GMT, POE

Działanie koordynowane
	GFOŚiGW

	
	EE. 8.13. „Tarnowski Ekolog” – przyznanie nagrody dla osoby szczególnie zaangażowanej w sprawy ochrony środowiska w Tarnowie
	-
	5
	GMT, Laureaci nagród przyznanych w latach poprzednich
	GFOŚiGW

	
	EE.8.14. „Zielone skrzynki” – umożliwienie mieszkańcom składania uwag, wniosków i swoich pomysłów związanych z ochroną środowiska do specjalnych skrzynek oraz e‑mailem w.srodowiska@umt.tarnow.pl
	-
	-
	WGKiOŚ

Działanie własne gminy
	-

	Skrót
	Wyjaśnienie skrótu

	bd
	brak danych

	bdk
	bez dodatkowych kosztów

	GDDKiA
	Generalna Dyrekcja Dróg Krajowych i Autostrad

	GFOŚiGW
	Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej

	GMT
	Gmina Miasta Tarnowa

	JRCh
	Jednostka Ratownictwa Chemicznego Sp. z o.o.

	MPEC
	Miejskie Przedsiębiorstwo Energetyki Cieplnej sp. z o.o. w Tarnowie

	MPK
	Miejskie Przedsiębiorstwo Komunikacji Sp. z o.o.

	MUW
	Małopolski Urząd Wojewódzki

	MZB
	Miejski Zarząd Budynków

	MIR
	Miejski Inżynier Ruchu

	NFOŚiGW
	Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

	PFOŚiGW
	Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

	POE
	Pozarządowe Organizacje Ekologiczne

	PSP
	Państwowa Straż Pożarna

	PSSE
	Państwowa Stacja Sanitarno-Epidemiologiczna

	RDLP
	Regionalna Dyrekcja Lasów Państwowych

	SM
	Spółdzielnie mieszkaniowe

	TCI
	Tarnowskie Centrum Informacji

	TTBS
	Tarnowskie Towarzystwo Budownictwa Społecznego

	TW
	Tarnowskie Wodociągi sp. z o.o.

	TZDM
	Tarnowski Zarząd Dróg Miejskich

	UMT
	Urząd Miasta Tarnowa

	UW
	Urząd Wojewódzki w Tarnowie

	WFOŚiGW
	Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej

	WGiN
	Wydział Geodezji i Nieruchomości UMT

	WGKiOŚ
	Wydział Gospodarki Komunalnej i Ochrony Środowiska UMT

	WMM
	Wydział Marki Miasta

	WRI
	Wydział Realizacji Inwestycji UMT

	WIOŚ – Del. Tarnów
	Małopolski Wojewódzki Inspektorat Ochrony Środowiska Delegatura w Tarnowie

	WUB
	Wydział Urbanistyki i Budownictwa UMT

	WUOZ
	Wojewódzki Urząd Ochrony Zabytków

	WZKiOL
	Wydział Zarządzania Kryzysowego i Ochrony Ludności UMT

	ZAT
	Zakłady Azotowe w Tarnowie S.A.

	ZKM
	Zarząd Komunikacji Miejskiej

	ZM
	Zakłady Mechaniczne Tarnów S.A.

	ZPORR
	Zintegrowany Program Operacyjny Rozwoju Regionalnego

	ZSOK
	Zakład Składowania Odpadów Komunalnych

Spis tabel
11Tabela 1. Liczba stałych mieszkańców Tarnowa w poszczególnych osiedlach

13Tabela 2. Liczba ludności Miasta Tarnowa w latach 2007-2008

13Tabela 3. Pobór wody w latach 2006-2007

14Tabela 4. Ścieki odprowadzone do wód powierzchniowych i do ziemi w latach 2006-2007

14Tabela 5. Struktura oczyszczania ścieków w Tarnowie w latach 2006-2007

15Tabela 6. Ładunki zanieczyszczeń odprowadzane w ściekach w Tarnowie w latach 2006-2007

16Tabela 7. Pomniki przyrody w Tarnowie

19Tabela 8. Ryzyko ekologiczne grup zieleni

20Tabela 9. Zestawienie klasyfikacji wód wraz ze wskaźnikami decydującymi o stanie ekologicznym wód (według WIOŚ, 2009 r.)

21Tabela 10. Zestawienie klasyfikacji wód wraz ze wskaźnikami chemicznymi decydującymi o klasie wód.

22Tabela 11. Zestawienie klasyfikacji wód wraz ze wskaźnikami fizyko-chemicznymi oraz zanieczyszczeniami specyficznymi i niesyntetycznymi decydującymi o klasie wód

22Tabela 12. Zestawienie klasyfikacji wód wraz ze wskaźnikami decydującymi o klasie wód oraz wartościami stężeń minimalnych, maksymalnych i średniorocznych tych wskaźników

23Tabela 13. Ocena wód według kryteriów wyznaczania wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł komunalnych

23Tabela 14. Ocena wód według kryteriów wyznaczania wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł rolniczych

25Tabela 15. Wyniki badań gleb przeprowadzonych w Tarnowie w 2003 r.

29Tabela 16. Złoża gazu ziemnego udokumentowane dla miasta Tarnowa

29Tabela 17. Wykaz złóż surowców ilastych ceramiki budowlanej na terenie miasta Tarnowa

31Tabela 18. Obiekty jądrowe stwarzające największe zagrożenie dla obszaru miasta Tarnowa

33Tabela 19. Potencjalne źródła awarii przemysłowych na terenie miasta Tarnowa

34Tabela 20. Charakterystyka stacji paliw zlokalizowanych na terenie ankietyzowanych zakładów

37Tabela 21. Zestawienie źródeł emisji zanieczyszczeń powietrza na terenie Tarnowa (2005 r.)

38Tabela 22. Wielkość poszczególnych rodzajów emisji na terenie Tarnowa

38Tabela 23. Zestawienie emisji zanieczyszczeń pyłowo-gazowych dla Tarnowa w latach 2006-2007

39Tabela 24. Emisja zanieczyszczeń do powietrza atmosferycznego w Tarnowie w 2007 roku według działów gospodarki.

42Tabela 25. Wyniki klasyfikacji aglomeracji m. Tarnowa w 2008 roku, pod kątem wymagań stawianych ocenie bieżącej

45Tabela 26. Wyniki pomiarów monitoringu hałasu drogowego na terenie miasta Tarnowa

46Tabela 27. Poziom dźwięku dla hałasu kolejowego w punkcie odniesienia

51Tabela 28. Odległości wskazane w Zarządzeniu Ministra Górnictwa i Energetyki z dnia 28 stycznia 1985 r. w sprawie szczególnych wytycznych projektowania i eksploatacji urządzeń elektroenergetycznych

57Tabela 29. Prognoza natężenia ruchu w Tarnowie do roku 2015

95Tabela 30. Wskaźniki efektywności Programu

98Tabela 31. Ochrona przyrody, krajobrazów i lasów

100Tabela 32. Ochrona wód, racjonalizacja zużycia wód

103Tabela 33. Powierzchnia ziemi

104Tabela 34. Zasoby geologiczne

105Tabela 35. Środowisko a zdrowie

107Tabela 36. Jakość powietrza atmosferycznego

111Tabela 37. Ochrona przed hałasem

113Tabela 38. Ochrona przed promieniowaniem elektromagnetycznym

114Tabela 39. Edukacja ekologiczna

Spis rysunków

8Rysunek 1. Dzielnice miasta Tarnowa

10Rysunek 2. Regiony fizyczno – geograficzne na obszarze Tarnowa

12Rysunek 3. Róża wiatrów dla miasta Tarnowa (2003 r.)

38Rysunek 4. Struktura emisji zanieczyszczeń w Tarnowie w 2007 r.

� Ochrona Środowiska 2008 – GUS

� Ochrona Środowiska 2008 GUS

88
35

