
UCHWAŁA NR LV/487/2021
RADY MIEJSKIEJ W RADOMIU

z dnia 29 marca 2021 r.

w sprawie uchwalenia „Programu ochrony środowiska dla miasta Radomia
na lata 2021 – 2026 z perspektywą do roku 2030”

Na podstawie art. 7 ust. 1 pkt 1 i art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym
(t.j. Dz. U. z 2020 r., poz. 713 z późn. zm.) oraz art. 17 ust. 1 i art. 18 ust. 1 ustawy z dnia 27 kwietnia 2001 r.
Prawo ochrony środowiska (t. j. Dz. U. z 2020 r., poz. 1219 z późn. zm.), po zasięgnięciu opinii Zarządu
Województwa Mazowieckiego uchwala się, co następuje:

§ 1. Uchwala się „Program Ochrony Środowiska dla miasta Radomia na lata 2021 – 2026
z perspektywą do roku 2030”, w brzmieniu określonym w załączniku do niniejszej uchwały.
§ 2. Traci moc uchwała Nr 638/2013 Rady Miejskiej w Radomiu z dnia 9.12.2013 r. w sprawie uchwalenia
„Programu Ochrony Środowiska dla miasta Radomia na lata 2013-2016 z uwzględnieniem lat 2017 – 2020”
wraz z jego prognozą oddziaływania na środowisko oraz uchwała Nr 670/2014 Rady Miejskiej w Radomiu
z dnia 27.01.2014 r. w sprawie zmiany uchwały Nr 638/213 Rady Miejskiej w Radomiu z dnia 9 grudnia 2013 r.
w sprawie uchwalenia „Programu Ochrony Środowiska dla miasta Radomia na lata 2013-2016 z uwzględnien lat
2017-2020” wraz z jego prognozą oddziaływania na środowisko.
§ 3. Wykonanie uchwały powierza się Prezydentowi Miasta Radomia.
§ 4. Uchwała wchodzi w życie z dniem podjęcia.

Przewodnicząca Rady Miejskiej
w Radomiu

Kinga Bogusz

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 1

Program ochrony środowiska

dla miasta Radomia na lata 2021-2026

z perspektywą do roku 2030

Radom, 2021

Załącznik do uchwały Nr LV/487/2021

Rady Miejskiej w Radomiu

z dnia 29 marca 2021 r.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 1

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

2

Opracowano na zlecenie Gminy Miasta Radomia przez firmę:

ATMOTERM S.A.

45-031 Opole, ul. Łangowskiego 4

tel. +48 77 442 66 66, fax +48 77 442 66 95

e-mail: office@atmoterm.pl

http://www.atmoterm.pl

Zespół autorów:

pod kierownictwem: mgr inż. Janusz Pietrusiak

dr inż. Ewelina Wikarek - Paluch

inż. Edyta Benikas

mgr inż. Roman Grzebiela

mgr inż. Danuta Wunschik

mgr inż. Ireneusz Sobecki

mgr Karolina Surmiak

mgr Anna Wahlig

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 2

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

3

Spis treści

1. WSTĘP .. 8

1.1. WPROWADZENIE ... 8

1.2. PODSTAWA PRAWNA I CEL OPRACOWANIA ... 8

1.3. METODYKA SPORZĄDZANIA PROGRAMU .. 8
1.3.1. Analiza danych wejściowych, identyfikacja problemów i zagrożeń 9

1.3.2. Opracowanie celów strategicznych w zakresie ochrony środowiska 9

1.3.3. Opiniowanie oraz konsultacje społeczne ... 10

1.3.4. Streszczenie ... 10

2. UWARUNKOWANIA PRAWNE, SPÓJNOŚĆ Z DOKUMENTAMI

STRATEGICZNYMI I PROGRAMOWYMI ... 13

 Wprowadzenie .. 13

2.1. DOKUMENTY KRAJOWE ... 13

2.2. DOKUMENTY WOJEWÓDZKIE .. 20

2.3. DOKUMENTY MIEJSKIE .. 29

 Podsumowanie ... 33

3. OCENA STANU ŚRODOWISKA .. 34

3.1. OGÓLNA CHARAKTERYSTYKA GMINY MIASTA RADOMIA 34
3.1.1. Struktura użytkowania gruntów ... 35

3.1.2. Demografia .. 35

3.1.3. Sytuacja gospodarcza ... 35

3.1.4. Gospodarka wodno-ściekowa .. 36

3.1.5. Zaopatrzenie w ciepło .. 37

3.1.6. Zaopatrzenie w gaz .. 38

3.1.7. Infrastruktura komunikacyjna .. 38

3.2. OCHRONA KLIMATU I JAKOŚCI POWIETRZA ... 39
3.2.1. Klimat .. 39

3.2.2. Jakość powietrza .. 39

3.2.3. Odnawialne źródła energii ... 41

3.2.4. Ochrona powietrza i rozwój energetyki w kontekście adaptacji

do zmian klimatu ... 42

3.2.5. Analiza SWOT... 43

3.2.6. Podsumowanie, tendencje zmian stanu środowiska .. 43

3.3. OCHRONA PRZED HAŁASEM ... 43
3.3.1. Ocena stanu akustycznego środowiska .. 45

3.3.2. Analiza SWOT... 48

3.3.3. Podsumowanie ... 48

3.4. POLA ELEKTROMAGNETYCZNE (PEM) ... 48
3.4.1. Główne źródła pól elektromagnetycznych .. 48

3.4.2. Wyniki badań monitoringowych i kontrolnych pól elektromagnetycznych 49

3.4.3. Analiza SWOT... 50

3.4.4. Podsumowanie ... 50

3.5. GOSPODAROWANIE WODAMI ... 50
3.5.1. Zasoby wód powierzchniowych .. 50

3.5.2. Jakość wód powierzchniowych ... 51

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 3

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

4

3.5.3. Zasoby wód podziemnych ... 53

3.5.4. Jakość wód podziemnych .. 55

3.5.5. Zagrożenie powodziowe .. 56

3.5.6. Zagrożenie suszą ... 57

3.5.7. Ochrona wód w kontekście adaptacji do zmian klimatu 57

3.5.8. Analiza SWOT .. 58

3.5.9. Podsumowanie ... 59

3.6. GOSPODARKA WODNO-ŚCIEKOWA .. 59
3.6.1. Zaopatrzenie w wodę ... 59

3.6.2. Odprowadzanie i oczyszczanie ścieków .. 61

3.6.3. Gospodarka wodno – ściekowa w kontekście adaptacji do zmian klimatu 63

3.6.4. Analiza SWOT .. 63

3.6.5. Podsumowanie ... 63

3.7. ZASOBY GEOLOGICZNE .. 64
3.7.1. Analiza SWOT .. 66

3.7.2. Podsumowanie ... 66

3.8. GLEBY ... 66
3.8.1. Charakterystyka i stan gleb.. 66

3.8.2. Ochrona gleb w kontekście adaptacji do zmian klimatu 71

3.8.3. Analiza SWOT .. 72

3.8.4. Podsumowanie ... 73

3.9. GOSPODARKA ODPADAMI I ZAPOBIEGANIE POWSTAWANIU

ODPADÓW .. 73
3.9.1. Gospodarka odpadami komunalnymi .. 73

3.9.2. Gospodarka odpadami innymi niż komunalne .. 76

3.9.3. Instalacje zagospodarowania odpadów ... 78

3.9.4. Zapobieganie powstawaniu odpadów (ZPO) .. 78

3.9.5. Główne cele i założenia WPGO .. 79

3.9.6. Analiza SWOT .. 80

3.9.7. Podsumowanie ... 80

3.10. ZASOBY PRZYRODNICZE .. 81
3.10.1. Obiekty i obszary chronione ... 81

3.10.2. Europejska sieć ekologiczna NATURA 2000 ... 81

3.10.3. Korytarze ekologiczne .. 82

3.10.4. Lasy ... 83

3.10.5. Ochrona zasobów przyrodniczych i leśnych w kontekście adaptacji do zmian

klimatu .. 84

3.10.6. Analiza SWOT .. 85

3.10.7. Podsumowanie .. 85

3.11. ZAGROŻENIA POWAŻNYMI AWARIAMI PRZEMYSŁOWYMI (PAP) .. 86
3.11.1. Zakłady o zwiększonym i dużym ryzyku wystąpienia poważnej awarii

przemysłowej ... 86

3.11.2. Przypadki wystąpienia poważnych awarii przemysłowych 86

3.11.3. Poważne awarie przemysłowe w kontekście adaptacji do zmian klimatu 86

3.11.4. Analiza SWOT .. 87

3.11.5. Podsumowanie .. 87

4. CELE I KIERUNKI DZIAŁAŃ PROGRAMU OCHRONY ŚRODOWISKA,

ZADANIA I ICH FINANSOWANIE ... 88

4.1. CELE I KIERUNKI DZIAŁAŃ PROGRAMU OCHRONY ŚRODOWISKA 88

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 4

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

5

4.2. HARMONOGRAM REALIZACJI DZIAŁAŃ DO ROKU 2030 89

4.3. GŁÓWNE RYZYKA I ZAGROŻENIA W REALIZACJI ZADAŃ 140

5. WDRAŻANIE, ZARZĄDZANIE I MONITORING REALIZACJI ZAŁOŻEŃ

PROGRAMU .. 141

5.1. SYSTEM ZARZĄDZANIA PROGRAMEM .. 141

5.2. PODMIOTY ZAANGAŻOWANE W REALIZACJĘ PROGRAMU 143

5.3. INSTRUMENTY I ŚRODKI REALIZACJI POLITYKI OCHRONY

ŚRODOWISKA .. 143
5.3.1. Regulacje ogólnoprawne ... 144

5.3.2. Instrumenty prawno – administracyjne .. 144

5.3.3. Instrumenty ekonomiczne .. 145

5.4. ŹRÓDŁA FINANSOWANIA DZIAŁAŃ ŚRODOWISKOWYCH 146
5.4.1. Środki własne... 146

5.4.2. Środki zagraniczne (w tym unijne) .. 146

5.4.3. Środki krajowe ... 149

6. MONITORING REALIZACJI PROGRAMU .. 154

7. USTALENIA STRATEGICZNEJ OCENY ODDZIAŁYWANIA NA

ŚRODOWISKO PROJEKTU PROGRAMU... 158

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 5

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

6

Wykaz pojęć i skrótów użytych w opracowaniu

bd. brak danych

BDL Bank Danych Lokalnych Głównego Urzędu Statystycznego

aPGW Aktualizacja Planu gospodarowania wodami

aPWŚK Aktualizacja Programu wodno-środowiskowego kraju

ARiMR Agencja Restrukturyzacji i Modernizacji Rolnictwa

BaP benzo(a)piren

BZI błękitno-zielona infrastruktura

dam
3
 dekametr sześcienny (1 dam

3
 = 1 000 m

3
)

EOG Europejski Obszar Gospodarczy

GIOŚ Główny Inspektorat Ochrony Środowiska

GUS Główny Urząd Statystyczny

GZWP główny zbiornik wód podziemnych

hm
3
 hektometr sześcienny (1 hm

3
 = 1 000 000 m

3
)

IMGW Instytut Meteorologii i Gospodarki Wodnej

JCWP jednolite części wód powierzchniowych

JCWPd jednolite części wód podziemnych

Kpgo Krajowy plan gospodarki odpadami 2022

KZGW Krajowy Zarząd Gospodarki Wodnej

LDWN długookresowy średni poziom dźwięku A wyrażony w decybelach

(dB), wyznaczony w ciągu wszystkich dób w roku,

z uwzględnieniem pory dnia (rozumianej jako przedział czasu od

godz. 6.00 do godz.18.00), pory wieczoru (rozumianej jako

przedział czasu od godz. 18.00 do godz. 22.00) oraz pory nocy

(rozumianej jako przedział czasu od godz. 22.00 do godz. 6.00),

LN długookresowy średni poziom dźwięku A wyrażony w decybelach

(dB), wyznaczony w ciągu wszystkich pór nocy w roku

(rozumianych jako przedział czasu od godz. 22.00 do godz. 6.00)

NFOŚiGW Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

OZE odnawialne źródła energii

PAP poważne awarie przemysłowe

PIG PIB Państwowy Instytut Geologiczny - Państwowy Instytut Badawczy

PEM pole elektromagnetyczne

PGW Wody Polskie Państwowe Gospodarstwo Wodne Wody Polskie

PGL LP Państwowe Gospodarstwo Leśne Lasy Państwowe

PM2,5 pył zawieszony o średnicy ziaren do 2,5 mikrometra

PM10 pył zawieszony o średnicy ziaren do 10 mikrometrów

PMŚ Państwowy Monitoring Środowiska

POIiŚ Program Operacyjny Infrastruktura i Środowisko 2014-2020

POŚ Ustawa z dn. 27 kwietnia 2001 r. Prawo ochrony środowiska

(Dz. U. z 2020 r., poz 1219)

POŚ PH Program ochrony środowiska przed hałasem dla miasta Radomia

PSP Państwowa Straż Pożarna

PSZOK Punkt selektywnego zbierania odpadów komunalnych

PZO Plan zadań ochronnych

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 6

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

7

RDLP Regionalna Dyrekcja Lasów Państwowych

RDOŚ Regionalna Dyrekcja Ochrony Środowiska w Warszawie

RDW Ramowa Dyrektywa Wodna

RIPOK regionalna instalacja do przetwarzania odpadów komunalnych

RPO WM 2014 – 2020 Regionalny Program Operacyjny Województwa Mazowieckiego na

lata 2014-2020

RZGW Regionalny Zarząd Gospodarki Wodnej

SPA Strategiczny plan adaptacji dla sektorów i obszarów wrażliwych na

zmiany klimatu do roku 2020 z perspektywą do roku 2030

SOR Strategia na rzecz Odpowiedzialnego Rozwoju do roku 2020

(z perspektywą do 2030 r.)

TABOR

EKOLOGICZNY

Tabor o napędzie eklektycznym lub gazowym lub spełniający

normę EURO VI

WFOŚiGW Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej

w Warszawie

WIOŚ Wojewódzki Inspektorat Ochrony Środowiska w Warszawie

WPGO Plan gospodarki odpadami dla województwa mazowieckiego

WWA wielopierścieniowe węglowodory aromatyczne

Wytyczne Wytyczne do opracowania wojewódzkich, powiatowych

i gminnych programów ochrony środowiska (Ministerstwo

Środowiska, 2 września 2015r.)

MODR Mazowiecki Ośrodek Doradztwa Rolniczego

ZPKWL Zespół Parków Krajobrazowych Województwa Mazowieckiego

ZPO Zapobieganie powstawaniu odpadów

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 7

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

8

1. WSTĘP

1.1. WPROWADZENIE

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku

2030 jest aktualizacją „Programu Ochrony Środowiska dla Radomia na lata 2013-2016

z uwzględnieniem lat 2017-2020 wraz z jego prognozą oddziaływania na środowisko”, który

został przyjęty Uchwałą Nr 638/2013 Rady Miejskiej w Radomiu z dnia 9 grudnia 2013 r. oraz

uchwałą zmieniającą Nr 670/2014 Rady Miejskiej w Radomiu z dnia 27 stycznia

2014 r. Z realizacji powyższego Programu ochrony środowiska sporządzono Raporty, których

wnioski oraz wskazania zostały ujęte w niniejszej aktualizacji.

W Programie uwzględniono wymogi Wytycznych do opracowania wojewódzkich,

powiatowych i gminnych programów ochrony środowiska (Ministerstwo Środowiska,

2 września 2015 r.), zwane w dalszej części dokumentu Wytycznymi. W zakresie tworzenia

programów ochrony środowiska, w zakresie problematyki nasilających się zmian

klimatycznych oraz wyznaczania kierunków adaptacji do zmian klimatu.

1.2. PODSTAWA PRAWNA I CEL OPRACOWANIA

Podstawą prawną opracowania Programu ochrony środowiska dla miasta Radomia na lata

2021-2026 z perspektywą do roku 2030 jest art. 17 ust. 1 ustawy z dnia 27 kwietnia

2001 r. Prawo ochrony środowiska (Dz.U.2020, poz. 1219), który nakłada na organy

wykonawcze w tym przypadku powiatu i gminy obowiązek opracowania niniejszego

dokumentu. Zgodnie z ww. ustawą Prezydent Miasta Radomia w celu realizowania polityki

ochrony środowiska sporządza Program ochrony środowiska.

Celem opracowania Programu ochrony środowiska dla miasta Radomia na lata 2021-2026

z perspektywą do roku 2030 jest realizacja kierunków i założeń wytyczonych na szczeblu

dokumentów strategicznych kraju i województwa. Program stanowi narzędzie umożliwiające

pozyskanie środków na realizację przedsięwzięć z zakresu ochrony środowiska z funduszy

krajowych i unijnych. Podstawowym celem Programu jest dążenie do poprawy stanu

środowiska, ograniczenie negatywnego wpływu zanieczyszczeń na środowisko, ochrona

i rozwój walorów środowiska, a także racjonalne gospodarowanie jego zasobami. Program

służy, także poprawie jakości życia mieszkańców Gminy Miasta Radomia, umożliwiając im

funkcjonowanie w warunkach zrównoważonego rozwoju o wysokiej jakości środowiska

i istotnych walorach przyrodniczych będących podstawą rozwoju gospodarczego miasta.

1.3. METODYKA SPORZĄDZANIA PROGRAMU

Program oraz jego założenia zostały opracowane zgodnie z wymaganiami ustawy z dnia

27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz.U. 2020, poz. 1219) oraz „Wytycznymi

do opracowania wojewódzkich, powiatowych i gminnych programów ochrony środowiska"

Ministerstwa Środowiska z 2 września 2015 roku, ze szczególnym uwzględnieniem aspektów

dotyczących adaptacji do zmian klimatu, a także zagadnień horyzontalnych. Ramy czasowe

Programu określono na lata 2021-2026 z perspektywą do roku 2030.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 8

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

9

1.3.1. Analiza danych wejściowych, identyfikacja problemów i zagrożeń

Przystępując do opracowania projektu Programu dokonano analizy danych wejściowych

w zakresie obowiązujących wymagań prawnych, celów określonych w dokumentach

strategicznych kraju, województwa i powiatu, oceny stanu aktualnego środowiska oraz oceny

realizacji celów poprzedniego Programu. Na potrzeby sporządzenia Programu, do oceny stanu

aktualnego środowiska przyjęto najbardziej aktualne i dostępne dane (za rok 2019 lub 2018),

natomiast w celu zobrazowania tendencji w zakresie poszczególnych obszarów interwencji

wykorzystano dane dla min. 3-letniego okresu statystycznego. Podstawowym źródłem danych

były dane z monitoringu środowiska publikowane przez Wojewódzki Inspektorat Ochrony

Środowiska w Warszawie, GIOŚ, raporty o stanie środowiska, dane GUS, dane będące

w posiadaniu Urzędu Miejskiego w Radomiu, sprawozdania z działalności poszczególnych

jednostek, raporty z poszczególnych dziedzin publikowane przez jednostki rządowe

i samorządowe, informacje ze strategii, planów, programów sektorowych i innych

dokumentów, dane ankietowe uzyskane od najważniejszych instytucji, przedsiębiorców,

miejskich jednostek organizacyjnych.

Przed przystąpieniem do opracowania harmonogramu realizacji zadań na lata 2021-2026 do

roku 2030 analizie poddano specyficzne uwarunkowania regionu oraz stan środowiska

z uwzględnieniem wszystkich obszarów wsparcia, a także wskazano najważniejsze problemy

środowiskowe.

Dokonana ocena stanu środowiska w ramach obszarów interwencji przeprowadzona została

pod kątem relacji przyczynowo – skutkowych oraz oddziaływań środowiskowych dotyczących

zidentyfikowanych problemów. Ocena została podsumowana analizą SWOT dla każdego

z obszarów interwencji, a także została dokonana w aspekcie adaptacji do zmian klimatu oraz

nadzwyczajnych zagrożeń środowiska.

Główne zagrożenia środowiska, jak również cele i działania w poszczególnych obszarach

wsparcia zostały zidentyfikowane zgodnie ze schematem zawartym w Wytycznych: siły

sprawcze – presja – stan – wpływ – reakcja” (D-P-S-I-R), który został opracowany przez

OECD i rozwinięty przez Europejską Agencję Środowiska. Polega on na opisaniu

następujących elementów:

 siły sprawcze (D, driving forces) np. warunki społeczno-gospodarcze, demograficzne,

meteorologiczne, hydrologiczne, napływy transgraniczne;

 presje (P, pressures) wywierane przez powyższe warunki, np. emisje zanieczyszczeń;

 stan (S, state) czyli zastana jakość środowiska;

 wpływ (I, impact) stanu środowiska np. na zdrowie, życie społeczne, gospodarcze;

 reakcja/odpowiedź (R, response) poprzez tworzone polityki, programy, plany; należy

mieć świadomość, że polityki, programy i plany mają wpływ na wszystkie

wcześniejsze elementy, czyli na siły sprawcze, presje, stan i wpływ.

1.3.2. Opracowanie celów strategicznych w zakresie ochrony środowiska

Po dokonaniu analizy danych wejściowych oraz problemów środowiskowych, określono cele,

a także zadania, które należy podjąć, aby efektywnie rozwiązywać zidentyfikowane problemy

środowiskowe, zapewnić poprawę stanu środowiska w Radomiu, dążyć do zrównoważonego

rozwoju i wspierać podejmowane na szczeblu wojewódzkim, krajowym i unijnym działania,

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 9

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

10

związane z adaptacją do zmian klimatu. Cele oraz zadania zostały określone z uwzględnieniem

kryteriów tj.:

 oceny aktualnego stanu środowiska;

 oceny realizacji poprzedniego Programu;

 obowiązujących przepisów prawa polskiego i wspólnotowego oraz ich planowane

zmiany;

 adaptacji do zmian klimatu;

 wymagań dokumentów strategicznych kraju i województwa oraz ich planowanych

zmian;

 możliwości finansowania zadań;

 zgłoszonych potrzeb jednostek przekazane w ankietyzacji.

Wyznaczone w Programie cele środowiskowe są zgodne z celami, które zostały przedstawione

w Załączniku nr 4 do Wytycznych do opracowania wojewódzkich, powiatowych i gminnych

programów ochrony środowiska.

Na podstawie wyznaczonych celów zdefiniowano zadania zaplanowane do realizacji na lata

2021-2026 z perspektywą do roku 2030. Przedsięwzięcia te zostały ujęte w harmonogramie

realizacji zadań, który zawiera terminy realizacji, koszty, źródła finansowania oraz jednostki

odpowiedzialne za ich wykonanie.

Informacje na potrzeby stworzenia harmonogramu realizacji zadań zostały zebrane od

podmiotów w drodze ankietyzacji. Wartość nakładów finansowych należy traktować jako dane

szacunkowe, ze względu na długą perspektywę obowiązywania Programu.

1.3.3. Opiniowanie oraz konsultacje społeczne

Opracowany projekt Programu wraz z prognozą oddziaływania na środowisko, został poddany

procedurze opiniowania przez odpowiednie organy oraz konsultacjom społecznym celem

umożliwienia złożenia uwag i wniosków.

1.3.4. Streszczenie

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku

2030 jest aktualizacją poprzedniego programu na lata 2013 – 2016 z uwzględnieniem lat 2017–

2020, który został przyjęty Uchwałą Nr 638/2013 Rady Miejskiej w Radomiu z dnia 9 grudnia

2013 r. oraz uchwałą zmieniającą Nr 670/2014 Rady Miejskiej w Radomiu z dnia 27 stycznia

2014 r. Z realizacji powyższego Programu ochrony środowiska sporządzono Raporty, których

wnioski oraz wskazania zostały ujęte w niniejszej aktualizacji.

Dokument ten ma na celu realizację krajowej polityki ochrony środowiska na szczeblu

lokalnym, zgodnie z dokumentami strategicznymi i programowymi. Dokument stanowi

podstawę funkcjonowania systemu zarządzania środowiskiem na obszarze Gminy Miasta

Radomia. Program swoim zakresem obejmuje granice administracyjne Gminy Miasta

Radomia. Opracowanie w części diagnostycznej przedstawia stan jakości środowiska, a także

zachodzące w nim trendy – na podstawie porównania danych z trzech ostatnich lat.

Prezentowane analizy oparto na najbardziej aktualnych danych, dostępnych w materiałach

i opracowaniach środowiskowych. Rokiem bazowym dla opracowania jest rok 2019, jednak

w przypadkach braku danych posłużono się informacjami za rok 2018.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 10

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

11

Program Ochrony Środowiska jest dokumentem strategicznym syntezującym istotne kwestie

związane z ochroną środowiska, opracowanym zgodnie z dokumentami sektorowymi oraz

dokumentami krajowymi. Dokument opisuje 10 obszarów interwencji, które odpowiadają

poszczególnym komponentom środowiska lub obszarom mającym wpływ na stan środowiska.

Opis każdego z obszarów składa się z analizy stanu aktualnego środowiska, identyfikacji

problemów, które występują w danym obszarze, wyznaczeniu celów i działań zmierzających

do poprawy stanu danego komponentu. Program zawiera również wskazania w zakresie

monitorowania postępu wdrażania działań poprzez dobór odpowiednich wskaźników

środowiskowych. W opisie każdego z obszarów znajdują się również zagadnienia

horyzontalne, wskazane w Wytycznych. Są nimi: adaptacja do zmian klimatu, nadzwyczajne

zagrożenia środowiska, monitoring oraz edukacja ekologiczna.

W obszarze ochrony klimatu i jakości powietrza w latach poprzednich realizowane były

działania głównie z zakresu termomodernizacji budynków, modernizacji źródeł ciepła,

modernizacji instalacji w zakładach przemysłowych i wykorzystania odnawialnych źródeł

energii (OZE). Głównym problemem w tym obszarze są przekroczenia norm stężeń pyłów

zawieszonych PM10 i PM2,5 oraz benzo(a)pirenu, których główną przyczyną jest tzw. niska

emisja. Wśród głównych działań naprawczych wskazano realizację dokumentów sektorowych,

czyli programów ochrony powietrza, planów gospodarki niskoemisyjnej oraz programów

ograniczania niskiej emisji. Należy również kontynuować zadania wdrażane w latach

poprzednich. Istotne znaczenie, również w kontekście adaptacji do zmian klimatu będzie mieć

dalsze wspieranie rozwoju OZE, zielonej oraz niebieskiej infrastruktury oraz podnoszenie

świadomości ekologicznej mieszkańców.

Mieszkańcy Gminy Miasta Radomia zajmujący tereny w sąsiedztwie dróg wojewódzkich

i krajowych, jak również lokalnych o dużym natężeniu ruchu narażeni są na ponadnormatywny

hałas. Jego powstawanie spowodowane jest głównie stale narastającą liczbą pojazdów,

wiekiem floty samochodowej. W obszarze interwencji zagrożenia hałasem zaproponowano

wdrożenie działań nastawionych na zmiany organizacyjne w systemie ruchu pojazdów oraz

komunikacji zbiorowej, jak również poprawę stanu dróg.

W zakresie pól elektromagnetycznych nie występują przekroczenia wartości dopuszczalnych.

W tym obszarze zalecane jest jedynie regularne monitorowanie jego poziomów, aby reagować

na ewentualne przekroczenia wartości dopuszczalnych.

Głównymi problemami w zakresie gospodarowania wodami jest przede wszystkim wpływ

działalności antropogenicznej na wody powierzchniowe, co skutkuje ich niezadowalającą

jakością. Stan jakości wód powierzchniowych występujących na terenie określa się jako zły.

Wynika to między innymi z dużej ilości azotu rozpuszczonego oraz wysokiego wskaźnika

biologicznego zapotrzebowania na tlen (BZT5). Koryta cieków wodnych to praktycznie

elementy otwartej kanalizacji deszczowej miasta.

Stan jakości wód podziemnych z których ujmowana jest woda na użytek mieszkańców

i przemysłu określa się jako dobry. Zasobność zbiorników w pełni zaspokaja potrzeby rejonu.

Nie zidentyfikowano zwiększonego ryzyka występowania susz w rejonie miasta oraz

zagrożenia powodziowego. Występują lokalne podtopienia spowodowane głównie

niedostatecznym spływem wód opadowych do kanalizacji deszczowej.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 11

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

12

W strategiach i planach związanych z między innymi ochroną zasobów wodnych podnoszona

jest konieczność zmniejszenia ilości zanieczyszczeń trafiających do wód powierzchniowych,

co ma przyczynić się do poprawy ich stanu oraz racjonalna gospodarka wodami podziemnymi.

W celu ochrony jakości i wielkości zasobów wód, wskazano działania skupiające się wokół

ograniczania ich zużycia poprzez zamykanie obiegów wody oraz wspierających naturalną

i sztuczną retencję. W kolejnych latach coraz większe znaczenie będzie miało wdrażanie

działań związanych z przeciwdziałaniem skutkom suszy.

W zakresie gospodarki wodno-ściekowej postawiono nacisk na budowę infrastruktury

wodociągowej i kanalizacyjnej, w tym budowę wodociągów, kanalizacji sanitarnej

i deszczowej. Realizacja tych działań będzie sprzyjać poprawie jakości wód

powierzchniowych i podziemnych poprzez ograniczenie presji wynikającej z działalności

człowieka, jak również powinny przeciwdziałać tzw. „powodziom błyskawicznym”.

Kolejnym obszarem interwencji opisanym w dokumencie są zasoby geologiczne. W ramach

których istnieje niebezpieczeństwo utraty naturalnych zasobów glebowych spowodowanych

zmianami klimatu.

W Programie zaproponowano szereg rozwiązań, które mogą przyczynić się do zachowania

wartości użytkowych gleb, m.in. wdrażanie dobrych praktyk rolniczych, rekultywację terenów

zdegradowanych i zdewastowanych oraz promocję rolnictwa ekologicznego.

W zakresie gospodarki odpadami i zapobieganiu powstawaniu odpadów, Program skupia się

na odzwierciedleniu zapisów wojewódzkiego planu gospodarki odpadami. Strategia odpadowa

województwa w perspektywie kolejnych lat będzie się skupiać na selektywnym zbieraniu

odpadów, odzysku i recyklingu odpadów oraz wykorzystaniu odpadów jako paliwa

alternatywnego. Wdrażane będą również zasady gospodarki cyrkulacyjnej (inaczej gospodarki

o obiegu zamkniętym). Na terenie Gminy Miasta Radomia na bieżąco prowadzone są

kampanie edukacyjne dotyczące racjonalnego gospodarowania odpadami, zapobiegania

powstawaniu odpadów.

Obszary cenne pod względem przyrodniczo-krajobrazowym występują w większości

w otoczeniu miasta. Na terenach centralnych przeważa zieleń urządzona. Teren Gminy Miasta

Radomia znajduje się poza obszarami sieci ekologicznej o znaczeniu międzynarodowym

(Dolina Środkowej Wisły zlokalizowana jest na wschód, Puszcza Kozienicka na północ od

miasta). W Gminie Miasta Radomia obszary prawnie chronione zajmują powierzchnię

378,96 ha, co stanowi 3,39% powierzchni całkowitej miasta.

Wśród istotnych problemów w tym obszarze występuje brak zatwierdzonych i wdrażanych

planów ochrony oraz planów zadań ochronnych, a także presja działalności człowieka na

obszary o wysokich walorach przyrodniczych i krajobrazowych. W odpowiedzi na

zidentyfikowane problemy i zagrożenia, działania skupiają się na kontynuacji prac nad

zwiększaniem lesistości i zwiększeniem terenów zielonych oraz działaniach z zakresu

pogłębiania i udostępniania wiedzy o zasobach przyrodniczych i walorach krajobrazowych.

Ostatnim obszarem interwencji są zagrożenia poważnymi awariami przemysłowymi. Działania

w tym obszarze skupiają się na monitorowaniu zakładów przemysłowych na terenie Gminy

Miasta Radomia, sklasyfikowanych jako zakłady zwiększonego (jeden zakład) bądź dużego

ryzyka (w 2020 brak zakładu) wystąpienia poważnej awarii przemysłowej, a także na

usuwaniu skutków poważnych awarii.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 12

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

13

Działania, które realizowane są ramach Programu finansowane będą ze środków własnych

Gminy Miasta Radomia, środków zewnętrznych, zarządców budynków, dróg, infrastruktury

wodno-kanalizacyjnej, sieci ciepłowniczych, innych. Koszty realizacji Programu obejmują

zarówno środki własne jak i finansowanie z różnych źródeł np. NFOŚiGW, programy

europejskie, środki krajowe, WFOŚiGW w Warszawie, RPO WM 2014 – 2020, obejmować

również będą środki z perspektywy finansowej 2021-2027.

2. UWARUNKOWANIA PRAWNE, SPÓJNOŚĆ

Z DOKUMENTAMI STRATEGICZNYMI

I PROGRAMOWYMI

Wprowadzenie

Działania zaproponowane w harmonogramie określonym w Programie są spójne z celami

i kierunkami działań dokumentów na poziomie krajowym, wojewódzkim. Kierunki działań

w zakresie wszystkich obszarów interwencji zmierzają do spełnienia celów zapisanych

w dokumentach strategicznych województwa mazowieckiego. Główne założenia dokumentów

strategicznych, a także wynikające z nich priorytetowe działania, opisane zostały poniżej.

2.1. DOKUMENTY KRAJOWE

W wyniku analizy, w przypadku dokumentów krajowych wskazano dokumenty, których

przynajmniej jeden cel główny odnosi się bezpośrednio do środowiska naturalnego.

STRATEGIA NA RZECZ ODPOWIEDZIALNEGO ROZWOJU DO ROKU 2020

(Z PERSPEKTYWĄ DO 2030 R.)

Strategia jest aktualizacją średniookresowej strategii rozwoju kraju, tj. Strategii Rozwoju Kraju

2020. Jest obowiązującym, kluczowym dokumentem państwa polskiego w obszarze średnio-

i długofalowej polityki gospodarczej.

Strategia na rzecz Odpowiedzialnego Rozwoju określa 10 sektorów jako strategiczne, wśród

nich związane z ochroną środowiska to:

 sektor odzysku materiałowego surowców;

 sektor ekobudownictwa (np. budynki pasywne, pikoenergetyka);

 sektor żywności wysokiej jakości.

Strategia zwraca uwagę w szczególności na kwestie, które zostały także wskazane do realizacji

w niniejszym Programie ochrony środowiska i proponuje podejmowanie problemów

w zakresie:

 zachowania unikatowego charakteru polskich zasobów przyrodniczych jako szansy

dla zrównoważonego rozwoju;

 stopniowe zmniejszenie emisji zanieczyszczeń (w szczególności emitowanych

do powietrza przez sektor komunalno - bytowy poprzez realizację programu „Czyste

Powietrze”);

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 13

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

14

 zmniejszenie odpływu wody z terytorium Polski;

 sprawna gospodarka odpadami, obejmująca ich wtórne wykorzystywanie surowcowe

i energetyczne, wykorzystanie ciepła ziemi i innych odnawialnych źródeł energii;

 obniżenie ryzyka klęsk żywiołowych;

 wdrożenie programu „Woda dla rolnictwa” - wsparcie retencjonowania wód

i nawodnień na potrzeby obszarów wiejskich;

 przeprowadzenie audytów krajobrazowych.

DŁUGOOKRESOWA STRATEGIA ROZWOJU KRAJU. POLSKA 2030. TRZECIA FALA

NOWOCZESNOŚCI

Strategia jest długookresową strategią rozwoju kraju. Cel siódmy „Zapewnienie

bezpieczeństwa energetycznego oraz ochrona i poprawa stanu środowiska” wskazuje

następujące kierunki interwencji związane z ochroną środowiska:

 modernizację infrastruktury i bezpieczeństwo energetyczne;

 modernizację sieci elektroenergetycznych i ciepłowniczych;

 realizację programu inteligentnych sieci w elektroenergetyce;

 wzmocnienie roli odbiorców finalnych w zarządzaniu zużyciem energii;

 stworzenie zachęt przyspieszających rozwój zielonej gospodarki;

 zwiększenie poziomu ochrony środowiska.

„Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju dla rozwijania i pełnego

wykorzystania potencjałów regionalnych”, jako cel ósmy strategii wskazuje następujące

obszary interwencji:

 rewitalizację obszarów problemowych w miastach;

 stworzenie warunków sprzyjających tworzeniu pozarolniczych miejsc pracy na wsi

i zwiększaniu mobilności zawodowej na linii obszary wiejskie – miasta;

 zrównoważony wzrost produktywności i konkurencyjności sektora rolno-spożywczego

zapewniający bezpieczeństwo żywnościowe oraz stymulujący wzrost pozarolniczego

zatrudnienia i przedsiębiorczości na obszarach wiejskich;

 wprowadzenie rozwiązań prawno-organizacyjnych stymulujących rozwój miast.

Cel dziewiąty strategii pod nazwą „Zwiększenie dostępności terytorialnej Polski” posiada

jeden kierunek interwencji, który polega na udrożnieniu obszarów miejskich

i metropolitarnych poprzez utworzenie zrównoważonego, spójnego i przyjaznego

użytkownikom systemu transportowego.

POLITYKA EKOLOGICZNA PAŃSTWA 2030 – STRATEGIA ROZWOJU W OBSZARZE

ŚRODOWISKA I GOSPODARKI WODNEJ

Polityka jest strategią zgodnie z ustawą o zasadach prowadzenia polityki rozwoju, a jej rolą

jest zapewnienie bezpieczeństwa ekologicznego Polski oraz wysokiej jakości życia dla

wszystkich mieszkańców. W systemie dokumentów strategicznych doprecyzowuje

i operacjonalizuje "Strategię na rzecz Odpowiedzialnego Rozwoju do roku 2020

(z perspektywą do 2030 r.)".

Polityka będzie stanowiła podstawę do inwestowania środków europejskich z perspektywy

finansowej na lata 2021–2027. Strategia wspiera także realizację celów i zobowiązań Polski na

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 14

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

15

szczeblu międzynarodowym, w tym na poziomie unijnym oraz ONZ, szczególnie w kontekście

celów polityki klimatyczno-energetycznej UE do 2030 oraz celów zrównoważonego rozwoju

ujętych w Agendzie 2030. Polityka uchyla Strategię „Bezpieczeństwo Energetyczne

i Środowisko – perspektywa do 2020 r.” w części dotyczącej Celu 1. Zrównoważone

gospodarowanie zasobami środowiska i Celu 3. Poprawa stanu środowiska.

Cel główny Polityki, tj. Rozwój potencjału środowiska na rzecz obywateli i przedsiębiorców,

przeniesiono wprost z SOR. Cele szczegółowe określono w odpowiedzi na najważniejsze

trendy w obszarze środowiska, w sposób umożliwiający połączenie kwestii związanych

z ochroną środowiska z potrzebami gospodarczymi i społecznymi. Cele szczegółowe dotyczą

zdrowia, gospodarki i klimatu. Realizacja celów środowiskowych ma być wspierana przez cele

horyzontalne dotyczące edukacji ekologicznej oraz efektywności funkcjonowania

instrumentów ochrony środowiska.

Cele szczegółowe będą realizowane przez kierunki interwencji, które są zgodne z założeniami

Programu ochrony środowiska:

 zrównoważone gospodarowanie wodami, w tym zapewnienie dostępu do czystej wody

dla społeczeństwa i gospodarki oraz osiągnięcie dobrego stanu wód;

 likwidacja źródeł emisji zanieczyszczeń do powietrza lub istotne zmniejszenie ich

oddziaływania;

 ochrona powierzchni ziemi, w tym gleb;

 przeciwdziałanie zagrożeniom środowiska oraz zapewnienie bezpieczeństwa

biologicznego, jądrowego i ochrony radiologicznej;

 zarządzanie zasobami dziedzictwa przyrodniczego i kulturowego, w tym ochrona

i poprawa stanu różnorodności biologicznej i krajobrazu;

 wspieranie wielofunkcyjnej i trwale zrównoważonej gospodarki leśnej;

 gospodarka odpadami w kierunku gospodarki o obiegu zamkniętym;

 zarządzanie zasobami geologicznymi przez opracowanie i wdrożenie polityki

surowcowej państwa;

 wspieranie wdrażania ekoinnowacji oraz upowszechnianie najlepszych dostępnych

technik BAT (polegają określaniu granicznych wielkości emisji dla większych

zakładów przemysłowych);

 przeciwdziałanie zmianom klimatu;

 adaptacja do zmian klimatu oraz zarządzanie ryzykiem klęsk żywiołowych;

 edukacja ekologiczna, w tym kształtowanie wzorców zrównoważonej konsumpcji;

 usprawnienie systemu kontroli i zarządzania ochroną środowiska oraz doskonalenie

systemu finansowania.

STRATEGICZNY PLAN ADAPTACJI DLA SEKTORÓW I OBSZARÓW WRAŻLIWYCH

NA ZMIANY KLIMATU DO ROKU 2020 Z PERSPEKTYWĄ DO ROKU 2030

Celem głównym SPA jest zapewnienie zrównoważonego rozwoju oraz efektywnego

funkcjonowania gospodarki i społeczeństwa w warunkach zmian klimatu.

POLITYKA ENERGETYCZNA POLSKI DO 2030 ROKU

Główne cele polityki energetycznej w zakresie ograniczenia oddziaływania energetyki

na środowisko to:

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 15

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

16

 ograniczenie emisji CO2 do 2020 roku przy zachowaniu wysokiego poziomu

bezpieczeństwa energetycznego;

 ograniczenie emisji SO2 i NOx oraz pyłów (w tym PM10 i PM2,5) do poziomów

wynikających z obecnych i projektowanych regulacji unijnych;

 ograniczanie negatywnego oddziaływania energetyki na stan wód powierzchniowych

i podziemnych;

 minimalizacja składowania odpadów poprzez jak najszersze wykorzystanie ich

w gospodarce;

 zmiana struktury wytwarzania energii w kierunku technologii niskoemisyjnych.

STRATEGIA ZRÓWNOWAŻONEGO ROZWOJU TRANSPORTU DO 2030 ROKU

Głównym celem krajowej polityki transportowej jest zwiększenie dostępności transportowej

oraz poprawa bezpieczeństwa uczestników ruchu i efektywności sektora transportowego

poprzez utworzenie spójnego, zrównoważonego, innowacyjnego i przyjaznego użytkownikowi

systemu transportowego w wymiarze krajowym, europejskim i globalnym. Realizacja celu

głównego w perspektywie do 2020 r. i dalszej będzie wiązać się z wdrażaniem sześciu

kierunków interwencji właściwych dla każdej z gałęzi transportu:

 budowa zintegrowanej, wzajemnie powiązanej sieci transportowej służącej

konkurencyjnej gospodarce;

 poprawa sposobu organizacji i zarządzania systemem transportowym;

 zmiany w indywidualnej i zbiorowej mobilności;

 poprawa bezpieczeństwa uczestników ruchu oraz przewożonych towarów;

 ograniczanie negatywnego wpływu transportu na środowisko;

 poprawa efektywności wykorzystania publicznych środków na przedsięwzięcia

transportowe.

KONCEPCJA PRZESTRZENNEGO ZAGOSPODAROWANIA KRAJU 2030 (KPZK 2030)

Strategicznym celem polityki przestrzennego zagospodarowania kraju jest efektywne

wykorzystanie przestrzeni kraju i jej terytorialnie zróżnicowanych potencjałów rozwojowych

dla osiągania ogólnych celów rozwojowych – konkurencyjności, zwiększenia zatrudnienia,

sprawności funkcjonowania państwa oraz spójności w wymiarze społecznym, gospodarczym

i terytorialnym w długim okresie.

KRAJOWA POLITYKA MIEJSKA 2023

Krajowa Polityka Miejska przyczynia się do zwiększenia efektywności działań wszystkich

tych podmiotów oraz proponuje rozwiązania służące zapewnieniu kompleksowości ich działań.

Strategicznym celem polityki miejskiej jest wzmocnienie zdolności miast i obszarów

zurbanizowanych do zrównoważonego rozwoju i tworzenia miejsc pracy oraz poprawa jakości

życia mieszkańców.

Cele szczegółowe dokumentu:

 stworzenie warunków dla skutecznego, efektywnego i partnerskiego zarządzania

rozwojem na obszarach miejskich, w tym w szczególności na obszarach

metropolitalnych;

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 16

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

17

 wspieranie zrównoważonego rozwoju ośrodków miejskich, w tym przeciwdziałanie

negatywnym zjawiskom niekontrolowanej suburbanizacji;

 odbudowa zdolności do rozwoju poprzez rewitalizację zdegradowanych społecznie,

ekonomicznie i fizycznie obszarów miejskich;

 poprawa konkurencyjności i zdolności głównych ośrodków miejskich do kreowania

rozwoju, wzrostu i zatrudnienia;

 wspomaganie rozwoju subregionalnych i lokalnych ośrodków miejskich, przede

wszystkim na obszarach problemowych polityki regionalnej (w tym na niektórych

obszarach wiejskich) poprzez wzmacnianie ich funkcji oraz przeciwdziałanie ich

upadkowi ekonomicznemu.

KRAJOWY PLAN GOSPODARKI ODPADAMI 2022

Głównym celem dokumentu jest określenie polityki gospodarki odpadami zgodnej z hierarchią

sposobów postępowania z odpadami oraz zasadą zanieczyszczający płaci. Celami wskazanymi

w dokumencie są między innymi:

 zapobieganie powstawaniu odpadów;

 zmniejszenie ilości odpadów komunalnych ulegających biodegradacji kierowanych na

składowiska odpadów, aby w 2020 r. nie było składowanych więcej niż 35% masy

tych odpadów wytworzonych w 1995 r.;

 dążenie do zmniejszania ilości składowanych odpadów;

 osiągnięcie wymaganego poziomu recyklingu i przygotowania do ponownego użycia

papieru, metali, tworzyw sztucznych i szkła pochodzących ze strumienia odpadów

komunalnych;

 zapewnienie osiągnięcia odpowiedniego poziomu zbierania zużytego sprzętu oraz

zużytych baterii i akumulatorów;

 osiągnięcie odpowiedniego poziomu odzysku i recyklingu odpadów powstających

z produktów, między innymi odpadów opakowaniowych, zużytych opon, olejów

odpadowych;

 likwidacji mogilników, zawierających przeterminowane środki ochrony roślin i inne

odpady niebezpieczne;

 zwiększenie udziału odpadów poddawanych procesom odzysku.

PROGRAM OCZYSZCZANIA KRAJU Z AZBESTU NA LATA 2009-2032 (POKA)

W dokumencie zostały wyznaczone następujące cele dotyczące azbestu:

 usunięcie i unieszkodliwienie wyrobów zawierających azbest;

 minimalizacja negatywnych skutków zdrowotnych, spowodowanych obecnością

azbestu na terytorium kraju;

 likwidacja szkodliwego oddziaływania azbestu na środowisko.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 17

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

18

KRAJOWY PROGRAM OCHRONY POWIETRZA DO ROKU 2020 (Z PERSPEKTYWĄ

DO 2030)

Głównym celem jest poprawa jakości życia mieszkańców Rzeczypospolitej Polskiej,

szczególnie ochrona ich zdrowia i warunków życia, z uwzględnieniem ochrony środowiska,

z jednoczesnym zachowaniem zasad zrównoważonego rozwoju.

Cele szczegółowe to:

 osiągnięcie w możliwie krótkim czasie poziomów dopuszczalnych i docelowych

niektórych substancji, określonych w dyrektywie 2008/50/WE i 2004/107/WE oraz

utrzymanie ich na tych obszarach, na których są dotrzymywane, a w przypadku pyłu

drobnego PM2,5 także pułapu stężenia ekspozycji oraz Krajowego Celu Redukcji

Narażenia;

 osiągnięcie w perspektywie do roku 2030 stężeń niektórych substancji w powietrzu na

poziomach wskazanych przez WHO oraz nowych wymagań wynikających z regulacji

prawnych projektowanych przepisami prawa unijnego.

PLANY GOSPODAROWANIA WODAMI NA OBSZARACH DORZECZY

Plan gospodarowania wodami na obszarze dorzecza jest dokumentem planistycznym,

stanowiącym podstawę podejmowania decyzji kształtujących stan zasobów wodnych,

usprawniającym proces osiągania lub utrzymania dobrego stanu wód oraz związanych z nimi

ekosystemów, a także wskazującym na konieczność wprowadzenia racjonalnych zasad

gospodarowania wodami w przyszłości.

AKTUALIZACJA PROGRAMU WODNO-ŚRODOWISKOWEGO KRAJU (PWŚK 2016-

2021)

Aktualizacja Programu wodno-środowiskowego kraju jest jednym z dokumentów

planistycznych opracowywanych w celu programowania i koordynowania działań

zmierzających do realizacji celów środowiskowych wskazanych w artykule 4 RDW, tj.:

 niepogarszanie stanu części wód;

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

części wód powierzchniowych, dobry potencjał ekologiczny i dobry stan chemiczny

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

dla wód podziemnych;

 spełnienie wymagań specjalnych, zawartych w innych unijnych aktach prawnych

i polskim prawodawstwie, w odniesieniu do obszarów chronionych, (w tym m. in.

narażonych na zanieczyszczenia związkami azotu pochodzącymi ze źródeł rolniczych,

przeznaczonych do celów rekreacyjnych, do poboru wody dla zaopatrzenia ludności

w wodę przeznaczoną do spożycia, do ochrony siedlisk lub gatunków, dla których

utrzymanie stanu wód jest ważnym czynnikiem w ich ochronie);

 zaprzestanie lub stopniowe wyeliminowanie zrzutu substancji priorytetowych do

środowiska lub ograniczone zrzuty tych substancji.

Zgodnie z założeniami RDW, w aPWŚK wyróżniono dwie grupy działań, tj. podstawowe

i uzupełniające. Działania podstawowe to minimalne wymagania niezbędne do wypełnienia

i obejmują przede wszystkim działania, których obowiązek realizacji wynika z innych

dyrektyw (art. 11 RDW i załącznik VI RDW). Działania uzupełniające, to wszelkie inne

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 18

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

19

działania, które mogą być podjęte, aby osiągnąć zakładane cele środowiskowe w danych

jednolitych częściach wód. Mogą to być instrumenty prawne, administracyjne, ekonomiczne,

kontrole czy też projekty edukacyjne, badawcze.

Cele określone w PWŚK:

 niepogarszanie stanu części wód;

 osiągnięcie dobrego stanu wód;

 spełnienie wymagań specjalnych, zawartych w innych unijnych aktach prawnych

i polskim prawie, w odniesieniu do obszarów chronionych;

 zaprzestanie lub stopniowe wyeliminowanie zrzutu substancji priorytetowych

do środowiska lub ograniczone zrzuty tych substancji;

 poprawa stanów wód z zakresu gospodarki wodno - ściekowej.

STRATEGIA ZRÓWNOWAŻONEGO ROZWOJU WSI, ROLNICTWA I RYBACTWA 2030

Celem środowiskowym wskazanym w strategii jest „Poprawa jakości życia, infrastruktury

i stanu środowiska”. Główne kierunki interwencji celu to:

 zrównoważone gospodarowanie i ochrona zasobów środowiska;

 adaptacja do zmian klimatu i przeciwdziałanie tym zmianom.

STRATEGIA ROZWOJU SYSTEMU BEZPIECZEŃSTWA NARODOWEGO

RZECZYPOSPOLITEJ POLSKIEJ 2022

Celami środowiskowymi wskazanymi w strategii są:

 Cel 3. Rozwój odporności na zagrożenia bezpieczeństwa narodowego

- Priorytet 3.1. Zwiększanie odporności infrastruktury krytycznej,

Kierunek interwencji 3.1.3. Zapewnienie bezpieczeństwa funkcjonowania energetyki

jądrowej w Polsce;

 Cel 4. Zwiększenie integracji polityk publicznych z polityką bezpieczeństwa -

Priorytet 4.1. Integracja rozwoju społeczno-gospodarczego i bezpieczeństwa

narodowego, dla którego wskazano kierunki interwencji:

- wzmocnienie relacji między rozwojem regionalnym kraju a polityką

obronną;

- koordynację działań i procedur planowania przestrzennego

uwzględniających wymagania obronności i bezpieczeństwa państwa;

- wspieranie rozwoju infrastruktury przez sektor bezpieczeństwa;

- wspieranie ochrony środowiska przez sektor bezpieczeństwa.

KRAJOWA STRATEGIA ROZWOJU REGIONALNEGO 2030

Strategia wyznacza dwa cele, w zakresie środowiskowym:

Cel 1. Zwiększenie spójności rozwoju kraju w wymiarze społecznym, gospodarczym,

środowiskowym i przestrzennym, który wskazuje następujące kierunki interwencji:

 przeciwdziałanie kryzysom na obszarach zdegradowanych;

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 19

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

20

 rozwój infrastruktury wspierającej dostarczanie usług publicznych i podnoszącej

atrakcyjność inwestycyjną obszarów.

Cel 2. Wzmacnianie regionalnych przewag konkurencyjnych, który wskazuje kierunek działań

w zakresie „Innowacyjnego rozwój regionu i doskonalenia podejścia opartego na

Regionalnych Inteligentnych Specjalizacjach”.

2.2. DOKUMENTY WOJEWÓDZKIE

STRATEGIA ROZWOJU WOJEWÓDZTWA MAZOWIECKIEGO DO 2030 ROKU.

INNOWACYJNE MAZOWSZE (SRWM)
1

Strategia to dokument, którego zapisy mają wpływ na kształt przyszłego rozwoju przez

określenie długookresowych procesów rozwojowych w regionie. Celem głównym dokumentu

jest spójność terytorialna, rozumiana jako zmniejszenie dysproporcji rozwoju w województwie

mazowieckim oraz wzrost znaczenia Obszaru Metropolitalnego Warszawy w Europie.

W konsekwencji przyczyni się to do poprawy jakości życia mieszkańców. Osiągnięcie celu jest

możliwe za pomocą przyspieszenia wzrostu gospodarczego, generowanego przez rozwój

produkcji i przemysłu ukierunkowanego na eksport, szczególnie w branży

średniozaawansowanych i zaawansowanych technologii. W strategii określono kierunki

działań i działania w obszarze działań środowisko i energetyka. Celem rozwojowym jest

zapewnienie gospodarce regionu zdywersyfikowanego zaopatrzenia w energię przy

zrównoważonym gospodarowaniu zasobami środowiska. Wśród kierunków działań wskazano:

 dywersyfikację źródeł energii i jej efektywne wykorzystanie;

 wspieranie rozwoju przemysłu ekologicznego i eko-innowacji;

 zapewnienie trwałego i zrównoważonego rozwoju oraz zachowanie wysokich walorów

środowiska;

 modernizację i rozbudowę lokalnych sieci energetycznych oraz poprawę infrastruktury

przesyłowej;

 przeciwdziałanie zagrożeniom naturalnym;

 poprawę jakości wód, odzysk/unieszkodliwianie odpadów, odnowę terenów skażonych

oraz ograniczenie emisji zanieczyszczeń;

 produkcję energii ze źródeł odnawialnych.

Cele związane ze środowiskiem realizowane są również w obszarze przestrzeń i transport,

w ramach kierunków działań takich jak:

 rozwój form transportu przyjaznych dla środowiska i mieszkańców;

 zapobieganie nadmiernej suburbanizacji i kreowanie ładu przestrzennego.

REGIONALNA STRATEGIA INNOWACJI DLA MAZOWSZA DO 2020 ROKU (RIS)
2

Strategia jest uszczegółowieniem „Strategii rozwoju województwa mazowieckiego do 2030

roku. Innowacyjne Mazowsze” w zakresie działań związanych ze zwiększaniem

1 źródło: dostęp 03.08.2020 r. https://www.mazovia.pl/zaatwspraw/prawo--przepisy/dokumenty-strategiczne/art,341,strategia-

rozwoju-wojewodztwa-mazowieckiego-do-2030-roku.html
2 źródło: dostęp 03.08.2020 r. https://www.mazovia.pl/zaatwspraw/prawo--przepisy/dokumenty-strategiczne/art,346,regionalna-

strategia-innowacji-dla-mazowsza-do-2020-roku.html

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 20

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

21

konkurencyjności i innowacyjności regionu. Strategia przyczynia się do realizacji

priorytetowego celu strategicznego SRWM, którym jest rozwój produkcji ukierunkowanej na

eksport w przemyśle zaawansowanych i średniozaawansowanych technologii oraz

w przemyśle i przetwórstwie rolno spożywczym. Ponadto Strategia realizuje dwa poniższe cele

strategiczne określone w SRWM:

 wzrost konkurencyjności regionu poprzez rozwój działalności gospodarczej oraz

transfer i wykorzystanie nowych technologii;

 poprawa jakości życia oraz wykorzystanie kapitału ludzkiego i społecznego do

tworzenia nowoczesnej gospodarki.

Celem głównym Strategii jest: Wzrost innowacyjności Mazowsza, prowadzący do

przyspieszenia wzrostu i zwiększenia konkurencyjności w skali UE. Z kolei cele strategiczne

określone w dokumencie to:

 zwiększenie i wzmocnienie współpracy w procesach rozwoju innowacji

i innowacyjności;

 wzrost internacjonalizacji ukierunkowany na rozwój innowacyjności województwa

mazowieckiego;

 wzrost efektywności wsparcia i finansowania działalności proinnowacyjnej w regionie;

 kształtowanie i promowanie postaw proinnowacyjnych oraz proprzedsiębiorczych

sprzyjających kreatywności i kooperacji;

 rozwój społeczeństwa informacyjnego.

PLAN ZAGOSPODAROWANIA PRZESTRZENNEGO WOJEWÓDZTWA

MAZOWIECKIEGO
3

Dokument ten określa kierunki rozwoju regionu. Plan wskazuje szczegółowe zasady

organizacji przestrzennej województwa oraz formułuje kierunki polityki przestrzennej.

Głównymi założeniami dokumentu są:

 rozmieszczenie w przestrzeni inwestycji celu publicznego o znaczeniu ponadlokalnym

w oparciu o cele i zasady zagospodarowania przestrzennego województwa;

 ukierunkowanie działań dotyczących rozwoju gospodarczego, kultury i ochrony

środowiska, poprzez uwzględnianie uwarunkowań, szans i zagrożeń wynikających

ze zróżnicowanych cech przestrzeni województwa;

 oddziaływanie na zachowania przestrzenne podmiotów gospodarujących

w przestrzeni, by były one zgodne z ogólnymi celami rozwoju województwa.

Zapisy dokumentu mające na celu zapewnienie bezpieczeństwa energetycznego województwa

mazowieckiego przy zachowaniu wymogów ochrony środowiska dotyczą:

 rozwoju i proekologicznej modernizacji źródeł energii i paliw w regionie, w tym

zwiększenia udziału wykorzystania energii odnawialnej;

 rozbudowy i modernizacji systemów przesyłu oraz dystrybucji energii i paliw, przede

wszystkim na potrzeby dywersyfikacji źródeł i kierunków dostaw oraz poprawy

efektywności funkcjonowania tych systemów.

3 źródło: dostęp 03.08.2020 r. https://www.mazovia.pl/komunikaty--konsultacje-spoleczne/komunikaty/art,2026,plan-

zagospodarowania-przestrzennego-wojewodztwa-mazowieckiego.html

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 21

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

22

Polityka kształtowania i ochrony zasobów i walorów przyrodniczych oraz poprawy standardów

środowiska ma na celu przede wszystkim dążenie do równowagi pomiędzy poszczególnymi

elementami zagospodarowania przestrzennego oraz kształtowanie trwałości procesów

przyrodniczych, zaspokajających potrzeby społeczne z poszanowaniem zasady

sprawiedliwości międzypokoleniowej. Cel ten stanowi realizację zasady zrównoważonego

rozwoju. Jednym z kierunków realizacji polityki jest weryfikacja i kształtowanie obszarów

ochrony zasobów i walorów przyrodniczych. Drugim kierunkiem realizacji danej polityki,

poza ochroną zasobów i walorów przyrodniczych, jest poprawa standardów środowiska

przyrodniczego, realizowana poprzez: zwiększanie zasobów i retencji wodnej, renaturalizację

przekształconych odcinków rzek i terenów zalewowych, tworzenie systemu gospodarki

odpadami, systemu oczyszczania ścieków, ograniczanie emisji zanieczyszczeń i hałasu,

wprowadzanie przedsięwzięć zmierzających do wykorzystania odnawialnych źródeł energii,

przywracanie wartości użytkowej gruntom zdegradowanym, przeciwdziałanie erozji i ochronę

gleb.

KONTRAKT TERYTORIALNY DLA WOJEWÓDZTWA MAZOWIECKIEGO
4

Przedmiotem Kontraktu jest określenie celów i przedsięwzięć priorytetowych o istotnym

znaczeniu dla rozwoju kraju oraz Województwa Mazowieckiego. Wśród celów rozwojowych

wymieniono „lepsze wykorzystanie istniejącego potencjału przyrodniczego i kulturowego

Województwa” oraz „lepsze gospodarowanie wodami”.

REGIONALNY PROGRAM OPERACYJNY WOJEWÓDZTWA MAZOWIECKIEGO NA

LATA 2014-2020
5

Głównym celem dokumentu jest inteligentny, zrównoważony rozwój zwiększający spójność

społeczną i terytorialną przy wykorzystaniu potencjału mazowieckiego rynku pracy, stanowi

narzędzie realizacji polityki rozwoju prowadzonej przez Samorząd Województwa

Mazowieckiego. Program uwzględnia cele tematyczne zdefiniowane przez Komisję

Europejską oraz odpowiada na zidentyfikowane wyzwania regionu w zakresie rozwoju

społecznego i gospodarczego, w powiązaniu z celami nakreślonymi przez Strategię Europa

2020. W dokumencie wyznaczono następujące osie priorytetowe:

 Oś priorytetowa I - Wykorzystanie działalności badawczo-rozwojowej w gospodarce;

 Oś priorytetowa II - Wzrost e-potencjału Mazowsza;

 Oś priorytetowa III - Rozwój potencjału innowacyjnego i przedsiębiorczości;

 Oś priorytetowa IV - Przejście na gospodarkę niskoemisyjną;

 Oś priorytetowa V - Gospodarka przyjazna środowisku;

 Oś priorytetowa VI - Jakość życia;

 Oś priorytetowa VII - Rozwój regionalnego systemu transportowego;

 Oś priorytetowa VIII - Rozwój rynku pracy;

 Oś priorytetowa IX - Wspieranie włączenia społecznego i walka z ubóstwem;

 Oś priorytetowa X - Edukacja dla rozwoju regionu;

 Oś priorytetowa XI - Pomoc Techniczna.

4 źródło: dostęp 3.08.2020 r. https://www.mazovia.pl/zaatwspraw/prawo--przepisy/dokumenty-strategiczne/art,343,kontrakt-

terytorialny-dla-wojewodztwa-mazowieckiego.html
5 źródło: dostęp 04.08.2020 r. https://www.funduszedlamazowsza.eu/wp-content/uploads/2018/08/zal.-nr-1-rpo-wm-3.0-wcag-

zmiany-notyfikacja-2018.docx.pdf

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 22

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

23

W ramach osi priorytetowej V – Gospodarka przyjazna środowisku obejmuje takie cele

tematyczne jak:

 promowanie dostosowania do zmiany klimatu, zapobiegania ryzyku i zarządzania

ryzykiem;

 zachowanie i ochrona środowiska naturalnego oraz wspieranie efektywnego

gospodarowania zasobami.

Priorytetami inwestycyjnymi w ramach danej osi są:

 promowanie inwestycji ukierunkowanych na konkretne rodzaje ryzyka,

zapewniających odporność na klęski żywiołowe oraz stworzenie systemów

zarządzania klęskami żywiołowymi;

- cel szczegółowy: Poprawa efektywności ograniczania skutków katastrof

naturalnych;

 inwestowanie w sektor gospodarki odpadami celem wypełnienia zobowiązań

określonych w dorobku prawnym Unii w zakresie środowiska oraz zaspokojenia

wykraczających poza te zobowiązania potrzeb inwestycyjnych określonych przez

państwa członkowskie;

- zwiększony udział odpadów zebranych selektywnie w ogólnej masie

odpadów na Mazowszu;

 zachowanie, ochrona, promowanie i rozwój dziedzictwa naturalnego i kulturowego.

- cel szczegółowy: Zwiększona dostępność oraz rozwój zasobów

kulturowych regionu;

 ochrona i przywrócenie różnorodności biologicznej, ochrona i rekultywacja gleby oraz

wspieranie usług ekosystemowych, także poprzez program "Natura 2000" i zieloną

infrastrukturę;

­ cel szczegółowy: Wzmocniona ochrona bioróżnorodności w regionie.

PROGRAM ZWIĘKSZANIA LESISTOŚCI DLA WOJEWÓDZTWA MAZOWIECKIEGO

DO ROKU 2020
6

W Programie zaprezentowano przesłanki zwiększania lesistości województwa mazowieckiego

wraz z założonymi celami. Na podstawie analizy odpowiednich powodów do zwiększania

lesistości wskazano rejony rekomendowane do zwiększenia powierzchni zalesionych oraz

określono zasady zalesień. Przesłankami zwiększania lesistości są: poprawa retencji gruntowej

i wodnej, ograniczenie dyspersji zanieczyszczeń i hałasu wzdłuż dróg i linii kolejowych,

ochrona zasobów wód podziemnych, ochrona jezior przez poprawę warunków zasilania z wód

gruntowych, poprawa retencji gruntowej i glebowej.

Ponadto zdefiniowano również tereny wyłączone z możliwości zalesień z uwagi na m.in.:

ochronę przeciwpowodziową, ochronę torfowisk, ochronę krajobrazu kulturowego. Program

nawiązuje do założeń Krajowego Programu zwiększania lesistości, w którym dla Gminy

Miasta Radomia przyjęto w latach 2001-2020 do zalesienia 70 ha gruntów (wszystkie

6 źródło: dostęp 05.08.2020 r. https://www.mazovia.pl/komunikaty--konsultacje-spoleczne/komunikaty/art,416,program-

zwiekszania-lesistosci-dla-wojewodztwa-mazowieckiego-do-roku-2020.html

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 23

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

24

w sektorze niepaństwowym). Wojewódzki program zwiększania lesistości zawiera

szczegółowe wytyczne dla sporządzania planów gminnych.

PROGRAM MAŁEJ RETENCJI DLA WOJEWÓDZTWA MAZOWIECKIEGO
7

Program obejmuje analizę przyrodniczych uwarunkowań oraz możliwości retencjonowania

wód w obszarze województwa, koncepcję lokalizacji obiektów i urządzeń małej retencji oraz

ocenę oddziaływania Programu na środowisko. Program małej retencji dla Województwa

Mazowieckiego składa się z trzech tomów. Pod pojęciem „małej retencji wodnej” rozumie się

działania techniczne i nietechniczne, zmierzające do wydłużenia czasu obiegu wody

w obszarze zlewni, w szczególności magazynowanie wody w zbiornikach o pojemności do

5 mln m
3
, w stawach i oczkach wodnych, w dolinach rzecznych, obszarach mokradłowych

oraz w korytach rzek i rowach melioracyjnych wyposażonych w urządzenia piętrzące. Program

ma charakter studialny, nie zawiera więc szczegółowych rozwiązań. Znalazły się w nim zapisy

mobilizujące samorządy do promowania i wspierania działań sprzyjających zwiększaniu

retencji, w tym pomoc dla osób indywidualnych i organizacji pozarządowych w zakresie

informacji administracyjno- prawnych, wspierania proceduralnego i pozyskiwania środków na

inwestycje.

PROGRAM OCHRONY POWIETRZA DLA STREF W WOJEWÓDZTWIE

MAZOWIECKIM, W KTÓRYCH ZOSTAŁY PRZEKROCZONE POZIOMY

DOPUSZCZALNE I DOCELOWE SUBSTANCJI W POWIETRZU (projekt)
8

Głównym celem Programu jest poprawa stanu powietrza na terenie województwa

mazowieckiego oraz ograniczenie skutków i czasu trwania przekroczeń norm jakości

powietrza (poziomów dopuszczalnych, docelowych i pułapu stężenia ekspozycji). Częścią

integralną Programu jest plan działań krótkoterminowych, które są podejmowane w celu

niedopuszczenia do przekroczenia poziomów alarmowych, informowania, dopuszczalnych

bądź docelowych a w przypadku ich przekroczenia – jak najszybsze obniżenie stężeń. Dla

województwa mazowieckiego Program opracowano ze względu na przekroczenia norm

w 2018 r.: pyłu zawieszonego PM10, pyłu zawieszonego PM2,5, benzo(a)pirenu i dwutlenku

azotu (wyłącznie dla strefy aglomeracja warszawska). Obszar województwa został podzielony

na 4 strefy tj.

 aglomeracja warszawska;

 miasto Płock;

 miasto Radom;

 strefa mazowiecka.

Program w swej treści zawiera m.in. opis stanu jakości powietrza na obszarze województwa,

wskazanie źródeł emisji wpływających na powstawanie przekroczeń norm jakości powietrza,

działania naprawcze, działania krótkoterminowe, podmioty odpowiedzialne za realizację

zadań.

7 źródło: dostęp 05.08.2020 r. https://www.mazovia.pl/komunikaty--konsultacje-spoleczne/komunikaty/art,708,program-malej-

retencji-dla-wojewodztwa-mazowieckiego.html
8 źródło: dostęp 07.08.2020 r. http://www.powietrze.mazovia.pl/aktualnosci/wszystkie/ii-konsultacje-projektu-nowego-programu-

ochrony-powietrza

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 24

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

25

UCHWAŁA ANTYSMOGOWA
9

Dokument ten został przyjęty w celu zapobieżenia negatywnemu oddziaływaniu

zanieczyszczenia powietrza na zdrowie ludzi i środowisko. Uchwała wprowadza w granicach

województwa mazowieckiego ograniczenia i zakazy obejmujące cały rok kalendarzowy (brak

sezonowości).

Rodzaje instalacji, dla których wprowadza się ograniczenia i zakazy w zakresie ich

eksploatacji to instalacje, w których następuje spalanie paliw stałych w rozumieniu art. 3

pkt 3 ustawy z dnia 10 kwietnia 1997 r. – Prawo energetyczne (Dz.U. 2017 r. poz. 220, 791,

1089, 1387 i 1566), w szczególności piece, kominki i kotły, w tym kotły wchodzące w skład

zestawów zawierających kocioł na paliwo stałe, ogrzewacze dodatkowe, regulatory

temperatury i urządzenia słoneczne, jeżeli:

1) dostarczają ciepło do systemu centralnego ogrzewania lub

2) dostarczają ciepło do systemu ogrzewania wody użytkowej lub

3) wydzielają ciepło poprzez:

a) bezpośrednie przenoszenie ciepła lub

b) bezpośrednie przenoszenie ciepła w połączeniu z przenoszeniem ciepła do cieczy lub

c) bezpośrednie przenoszenie ciepła w połączeniu z systemem dystrybucji gorącego

powietrza.

Od 1 lipca 2018 roku uchwała wprowadza zakaz stosowania w kotłach o mocy poniżej

1 MW następujących paliw:

1) mułów i flotokoncentratów węglowych oraz mieszanek produkowanych z ich

wykorzystaniem;

2) węgla brunatnego oraz paliw stałych produkowanych z wykorzystaniem tego węgla;

3) węgla kamiennego w postaci sypkiej o uziarnieniu 0–3 mm;

4) paliw zawierających biomasę o wilgotności w stanie roboczym powyżej 20 %.

W stosunku do kotłów uchwała antysmogowa dopuszcza wyłącznie eksploatację instalacji

zapewniających minimalne poziomy sezonowej efektywności energetycznej

i normy emisji zanieczyszczeń dla sezonowego ogrzewania pomieszczeń określone

w punkcie 1 załącznika II do rozporządzenia Komisji (UE) 2015/1189 z dnia 28 kwietnia 2015

r. w sprawie wykonania dyrektywy Parlamentu Europejskiego i Rady 2009/125/WE

w odniesieniu do wymogów dotyczących ekoprojektu dla kotłów na paliwo stałe. Powyższe

wymogi będą obowiązywały w terminach:

1) od 1 listopada 2017 roku dla instalacji nowych;

2) od 1 stycznia 2023 dla instalacji niespełniających wymagań w zakresie sprawności

cieplnej i emisji zanieczyszczeń określonych dla klasy 3, 4 lub 5 według normy PN-

EN 303-5:2012;

3) od 1 stycznia 2028 roku dla instalacji spełniających wymagania w zakresie emisji

zanieczyszczeń na poziomie klasy 3 lub klasy 4 według normy PN-EN 303-5:2012.

W przypadku miejscowych ogrzewaczy pomieszczeń (np. kominków) uchwała antysmogowa

dopuszcza wyłącznie eksploatację instalacji, które spełniają minimalne poziomy sezonowej

9 źródło: uchwała nr 162/17 Sejmiku Województwa Mazowieckiego z dnia 24 października 2017 r. w sprawie wprowadzenia na

obszarze województwa mazowieckiego ograniczeń i zakazów w zakresie eksploatacji instalacji, w których następuje
spalanie paliw (Dz. Urz. Woj. Mazowieckiego poz. 9600)

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 25

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

26

efektywności energetycznej i normy emisji zanieczyszczeń dla sezonowego ogrzewania

pomieszczeń określone w punkcie 1 i 2 załącznika II do rozporządzenia Komisji (UE)

2015/1185 z dnia 24 kwietnia 2015 r. w sprawie wykonania dyrektywy Parlamentu

Europejskiego i Rady 2009/125/WE w odniesieniu do wymogów dotyczących ekoprojektu dla

miejscowych ogrzewaczy pomieszczeń na paliwo stałe. Powyższe wymogi będą obowiązywały

w terminach:

1) od 1 listopada 2017 roku dla instalacji nowych;

2) od 1 stycznia 2023 dla instalacji których eksploatacja rozpocznie się przed 1 listopada

2017 r. chyba że instalacje te zostaną wyposażone w urządzenie zapewniające

redukcję emisji pyłu do wartości określonych w punkcie 2 lit. a załącznika II do

rozporządzenia Komisji (UE) 2015/1185 z dnia 24 kwietnia 2015 r. w sprawie

wykonania dyrektywy Parlamentu Europejskiego i Rady 2009/125/WE w odniesieniu

do wymogów dotyczących ekoprojektu dla miejscowych ogrzewaczy pomieszczeń na

paliwo stałe.

PROGRAM OCHRONY ŚRODOWISKA DLA WOJEWÓDZTWA MAZOWIECKIEGO

DO ROKU 2022
10

W dokumencie zostały sformułowane cele i zadania polityki ekologicznej województwa

mazowieckiego w poszczególnych obszarach interwencji w perspektywie do roku 2022. Poza

kwestiami związanymi bezpośrednio z ochroną środowiska wskazano również na problem

związany ze zmianą klimatu oraz określono kierunki adaptacji.

W programie wyznaczono następujące obszary interwencji oraz cele:

- Ochrona klimatu i jakości powietrza (OP);

o OP.I. Poprawa jakości powietrza przy zapewnieniu bezpieczeństwa

energetycznego w kontekście zmian klimatu.

o OP.II. Osiągnięcie poziomu celu długoterminowego dla ozonu.

- Zagrożenia hałasem (KA);

o KA.I. Ochrona przed hałasem.

- Pola elektromagnetyczne (PEM);

o PEM.I. Utrzymanie dotychczasowego stanu braku zagrożeń

ponadnormatywnym promieniowaniem elektromagnetycznym.

- Gospodarowanie wodami (ZW);

o ZW. I. Osiągnięcie dobrego stanu jednolitych części wód powierzchniowych

i podziemnych.

o ZW. II. Ochrona przed zjawiskami ekstremalnymi związanymi z wodą.

- Gospodarka wodno-ściekowa (GW);

o GW. I. Prowadzenie racjonalnej gospodarki wodno-ściekowej.

- Zasoby geologiczne (ZG);

o ZG. I. Racjonalne gospodarowanie zasobami geologicznymi.

- Gleby (GL);

o OGL. I. Ochrona gleb przed negatywnym oddziaływaniem antropogenicznym,

erozją oraz niekorzystnymi zmianami klimatu.

- Gospodarka odpadami i zapobieganie powstawaniu odpadów (GO);

10 źródło: Uchwała nr 3/17 Sejmiku Województwa Mazowieckiego z dnia 24 stycznia 2017 r.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 26

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

27

o GO. I. Gospodarowanie odpadami zgodnie z hierarchią sposobów

postępowania z odpadami, uwzględniając zrównoważony rozwój

województwa mazowieckiego.

- Zasoby przyrodnicze (ZP);

o ZP. I. Ochrona różnorodności biologicznej oraz krajobrazowej.

o ZP. II. Prowadzenie trwale zrównoważonej gospodarki leśnej.

o ZP. III. Zwiększanie lesistości.

- Zagrożenia poważnymi awariami (PAP);

o PAP.I. Ograniczenie ryzyka wystąpienia poważnych awarii przemysłowych

oraz minimalizacja ich skutków.

PLAN ZRÓWNOWAŻONEGO ROZWOJU PUBLICZNEGO TRANSPORTU

ZBIOROWEGO DLA WOJEWÓDZTWA MAZOWIECKIEGO
11

Głównym celem Planu jest zaplanowanie organizacji przewozów o charakterze użyteczności

publicznej na terenie Mazowsza w sposób prowadzący do poprawy dostępności i spójności

terytorialnej województwa. Zrównoważony rozwój transportu prowadzi do zmniejszenia

negatywnych skutków oddziaływania transportu na środowisko naturalne oraz zapewnienia

wysokiej jakości usług transportowych jest możliwy poprzez preferowanie transportu

zbiorowego, w tym głównie kolejowego, jako realnej alternatywy dla podróży realizowanych

transportem indywidualnym.

Plan transportowy określa: sieć komunikacyjną, na której jest planowane wykonywanie

przewozów o charakterze użyteczności publicznej; ocenę i prognozy potrzeb przewozowych;

przewidywane finansowanie usług przewozowych; preferencje dotyczące wyboru rodzaju

środków transportu; zasady organizacji rynku przewozów; pożądany standard usług

przewozowych w przewozach o charakterze użyteczności publicznej; przewidywany sposób

organizowania systemu informacji dla pasażera.

W planie wskazano następujące kierunki działań, mogące mieć wpływ na poprawę jakości

powietrza:

1) w zakresie publicznego transportu zbiorowego:

a) zwiększenie konkurencyjności transportu kolejowego względem drogowego, w tym

poprzez poprawę jakości infrastruktury, taboru i usług;

b) usprawnienie i rozbudowę multimodalnego transportu zbiorowego oraz wspieranie

proekologicznych rozwiązań w transporcie publicznym.

2) w zakresie ochrony środowiska:

a) zwiększenie udziału transportu zbiorowego, przede wszystkim kolejowego,

w podziale zadań przewozowych;

b) rozwój transportu intermodalnego; preferencja pojazdów zasilanych alternatywnymi

źródłami energii; w przewozach o charakterze użyteczności publicznej;

c) stosowanie pojazdów (dotyczy pojazdów nowych i używanych) z silnikami

niskoemisyjnymi, spełniającymi zaostrzone określone w umowach o świadczenie

usług użyteczności publicznej normy emisji spalin np. EURO VI;

d) podnoszenie świadomości społeczeństwa w zakresie energooszczędnych

i proekologicznych środków transportu oraz promowanie transportu zbiorowego;

11 źródło: Uchwała nr 217/14 Sejmiku Województwa Mazowieckiego z dnia 3 listopada 2014 r.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 27

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

28

e) stosowanie w pojazdach transportu zbiorowego (drogowego i kolejowego) filtrów

cząsteczek stałych oraz zamiennie filtrów sadzowych.

PROGRAM MOŻLIWOŚCI WYKORZYSTANIA ODNAWIALNYCH ŹRÓDEŁ ENERGII

DLA WOJEWÓDZTWA MAZOWIECKIEGO
12

Celem Programu jest oszacowanie zasobów i wskazanie obszarów preferowanych dla rozwoju

odnawialnych źródeł energii w województwie mazowieckim. Program w swej treści ma na

celu:

 identyfikację zasobów energii odnawialnej na terenie województwa;

 identyfikację zakresu wykorzystania zasobów energii odnawialnej w chwili obecnej;

 wskazanie obszarów szczególnie predestynowanych dla wykorzystania zasobów

energii odnawialnej oraz obszarów wykluczenia dla inwestycji;

 opracowanie zagadnień formalno-prawnych związanych z budową źródeł energii

wykorzystujących energię odnawialną;

 omówienie dostępnych źródeł finansowania projektów;

 ocenę kosztów pozyskania energii z poszczególnych źródeł.

W Programie wskazano następujące kierunki rozwoju odnawialnych źródeł energii:

 energetyka wodna;

 energetyka wiatrowa;

 energetyka słoneczna;

 energetyka na bazie wód geotermalnych;

 energetyka na bazie biomasy (biogaz).

W Programie przedstawiono koncepcje trzech programów wspierania rozwoju energetyki

odnawialnej:

1) program wykorzystania biomasy do celów grzewczych, adresowany do jednostek

samorządu terytorialnego, mający na celu obniżenie kosztów funkcjonowania obiektów

administrowanych przez samorządy lokalne i poprawę stanu środowiska naturalnego,

z jednoczesnym wykorzystaniem lokalnych zasobów energii;

2) program wykorzystania biomasy do celów grzewczych, adresowany do odbiorców

indywidualnych na terenach wiejskich, mający na celu obniżenie kosztów funkcjonowania

wiejskich gospodarstw domowych, co powinno przyczynić się do wzrostu poziomu życia

mieszkańców wsi;

3) program wspierania rozwoju energetyki wodnej, adresowany do potencjalnych inwestorów

zainteresowanych uruchamianiem małych elektrowni wodnych, mający

na celu wskazanie optymalnych lokalizacji obiektów hydrotechnicznych ze względu

na uwarunkowania środowiskowe, techniczne i ekonomiczne, w ramach realizacji którego

zaplanowano:

a) utworzenie bazy danych potencjalnych lokalizacji elektrowni wodnych wraz

z charakterystykami techniczno-ekonomiczno-prawnymi potencjalnych małych

elektrowni wodnych;

12 źródło: Uchwała nr 208/06 Sejmiku Województwa Mazowieckiego z dnia 9 października 2006r. w sprawie uchwalenia

„Programu Możliwości Wykorzystania Odnawialnych Źródeł Energii dla Województwa Mazowieckiego”

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 28

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

29

b) ułatwienia dla potencjalnych inwestorów, które powinny sprzyjać rozwojowi małej

energetyki wodnej i rozwojowi infrastruktury energetycznej na terenach wiejskich.

2.3. DOKUMENTY MIEJSKIE

STRATEGIA ROZWOJU MIASTA RADOMIA NA LATA 2008-2020
13

W dokumencie wyznaczono cele rozwoju Gminy Miasta Radomia w następujących strefach:

 społeczna;

 gospodarcza;

 przestrzenno-ekologiczna.

W ostatnim celu rozwojowym wyznaczono następujący cel strategiczny: „W zakresie

komunikacyjnym i funkcjonalnym stworzenie silnych powiązań subregionalnych między

Gminą Miasta Radomia i gminami znajdującymi się w obszarze jego oddziaływania tak aby

tworzyły one spójną całość z uwzględnieniem walorów środowiskowych i turystycznych”.

Celami kierunkowymi w danym celu strategicznym są:

 zwiększenie atrakcyjności osiedleńczej miasta oraz funkcjonalne uporządkowanie

przestrzeni miejskiej;

 zwiększenie dostępności komunikacyjnej miasta i poprawa układu komunikacyjnego;

 stworzenie systemu zarządzania terenami inwestycyjnymi w granicach miasta a także

na obszarze „Radomskiego Regionalnego Obszaru Metropolitalnego”;

 wspieranie inicjatyw proekologicznych, poprawiających jakość środowiska

i bezpieczeństwo ekologiczne.

PROGRAM REWITALIZACJI GMINY MIASTA RADOMIA NA LATA 2014-2023
14

Dokument ten to wieloletni program działań w sferze społecznej, ekonomicznej, przestrzennej,

infrastrukturalnej, środowiskowej, kulturowej, zmierzający do wyprowadzenia obszarów

zdegradowanych ze stanu kryzysu oraz stworzenia warunków do ich zrównoważonego

rozwoju, stanowiący narzędzie planowania, koordynowania i integrowania różnorodnych

aktywności w ramach rewitalizacji.

PROGRAM OCHRONY ŚRODOWISKA PRZED HAŁASEM DLA MIASTA RADOMIA
15

Program w swej treści posiada zdefiniowany następujący cel strategiczny - w zakresie ochrony

przed hałasem, obrano strategiczny do realizacji cel - zmniejszenie liczby mieszkańców Gminy

Miasta Radomia zagrożonych ponadnormatywnym hałasem o ok. 30% do 2030 r.

Cel strategiczny w okresie dla którego opracowany został Program realizowany będzie poprzez

wykonanie zadań krótkookresowych do roku 2023 oraz długookresowych do roku 2030.

13 źródło: http://www.radom.pl/page/416,strategia-rozwoju-miasta.html, wg stanu z dnia 03.08.2020 r.
14 źródło: http://www.radom.pl/page/5453,program-rewitalizacji-gminy-miasta-radomia-na-lata-2014-2023.html, wg stanu z dnia

03.08.2020 r.
15 źródło: http://bip.radom.pl/ra/srodowisko/plany-i-programy/program-ochrony-przed-h/42142,Program-ochrony-srodowiska-

przed-halasem-dla-miasta-Radomia-z-2018-r.html, wg stanu z dnia 05.08.2020 r.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 29

http://www.radom.pl/page/416,strategia-rozwoju-miasta.html
http://www.radom.pl/page/5453,program-rewitalizacji-gminy-miasta-radomia-na-lata-2014-2023.html
http://bip.radom.pl/ra/srodowisko/plany-i-programy/program-ochrony-przed-h/42142,Program-ochrony-srodowiska-przed-halasem-dla-miasta-Radomia-z-2018-r.html
http://bip.radom.pl/ra/srodowisko/plany-i-programy/program-ochrony-przed-h/42142,Program-ochrony-srodowiska-przed-halasem-dla-miasta-Radomia-z-2018-r.html

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

30

Wśród zadań krótkookresowych do realizacji do roku 2023 wskazano:

 planowanie inwestycji na terenie Gminy miasto Radom mających wpływ na klimat

akustyczny na terenie miasta;

 eliminację ruchu ciężkiego z terenu miasta;

 ograniczenie hałasu w szkołach i przedszkolach;

 monitoring hałasu;

 systematyczne podnoszenie jakości nawierzchni dróg, remonty ulic podstawowej sieci

komunikacyjnej;

 kontynuację nasadzeń zieleni wzdłuż ulic;

 automatyczną kontrolę prędkości pojazdów samochodowych.

Zadania długookresowe do realizacji do roku 2030:

 prowadzenie właściwej polityki w zakresie planowania przestrzennego;

 budowę systemu tras rowerowych łączących główne osiedla z centrum, poprawę

jakości infrastruktury pieszej;

 optymalizację sieci połączeń autobusowych;

 promowanie dbałości o klimat akustyczny;

 opracowanie koncepcji i rozpoczęcie wdrożenia inteligentnego systemu sterowania

ruchem komunikacyjnym.

PROGRAM OBNIŻANIA NISKIEJ EMISJI NA TERENIE MIASTA

Podstawowym celem programu jest zmniejszenie emisji zanieczyszczeń do atmosfery na

obszarze Gminy Miasta Radomia, czyli poprawa jakości powietrza.

Program jest realizowany na podstawie Uchwały Nr 720/2014 Rady Miejskiej w Radomiu

z dnia 28 kwietnia 2014 r. w sprawie określenia zasad udzielania dotacji celowej na

dofinansowanie wymiany systemów ogrzewania węglowego na ekologiczne źródła ciepła.

Celem poprawy stanu jakości powietrza na terenie Gminy Miasta Radomia został przyjęty

Regulamin stanowiący załącznik do przedmiotowej uchwały, który określa zasady udzielania

dotacji celowej.

Dotacja udzielana jest na wymianę systemów ogrzewania w budynkach, lokalach

mieszkalnych lub użytkowych położonych na terenie Gminy Miasta Radomia, polegającą na

likwidacji palenisk węglowych i trwałym ich zastąpieniu przez nowe źródło ogrzewania

w postaci:

1) ogrzewania gazowego;

2) ogrzewania elektrycznego;

3) ogrzewania olejowego;

4) podłączenia do miejskiej sieci ciepłowniczej.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 30

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

31

Ponadto, program obniżania niskiej emisji do atmosfery na terenie Radomia, jest realizowany

w ramach programu „Czyste Powietrze ”, jak również w zakresie działań określonych

w „Strategii Rozwoju Elektromobilności dla Gminy Miasta Radomia ”.

PLAN GOSPODARKI NISKOEMISYJNEJ DLA MIASTA RADOMIA
16

Celem strategicznym dokumentu jest dążenie do utrzymania niskoemisyjnego wzrostu

gospodarczego i zaspokajania potrzeb społeczeństwa tj. rozwoju gospodarczo-społecznego

Gminy Miasta Radomia do roku 2020 następującego bez wzrostu zapotrzebowania na energię

pierwotną i finalną. W Planie określono następujące cele szczegółowe:

 wdrożenie wizji Gminy Miasta Radomia jako obszaru zarządzanego w sposób

zrównoważony i ekologiczny, stanowiącego przykład zarówno dla gmin regionu jak

i kraju;

 ograniczenie emisji CO2 oraz emisji zanieczyszczeń z instalacji wykorzystywanych na

terenie miasta, a także emisji pochodzącej z transportu, spełnienie norm w zakresie

jakości powietrza;

 zwiększenie wykorzystania energii pochodzącej ze źródeł odnawialnych w budynkach

użyteczności publicznej oraz mieszkalnych;

 zwiększenie efektywności wykorzystania/wytwarzania/dostarczania energii do

odbiorców zlokalizowanych na terenie miasta;

 rozwój systemów zaopatrzenia w energią zmniejszających występowanie niskiej emisji

zanieczyszczeń (w tym emisji pyłów);

 promocja budownictwa energooszczędnego i pasywnego;

 poprawa ładu przestrzennego, rozwój zrównoważonej przestrzeni publicznej;

 realizacja idei wzorcowej roli sektora publicznego w zakresie oszczędnego

gospodarowania energią;

 zwiększenie świadomości mieszkańców dotyczącej ich wpływu na lokalną gospodarkę

ekoenergetyczną oraz jakość powietrza;

 promocja i realizacja wizji zrównoważonego transportu - z uwzględnieniem transportu

publicznego i indywidualnego;

 promocja efektywnego energetycznie oświetlenia.

PLAN ZRÓWNOWAŻONEGO ROZWOJU PUBLICZNEGO TRANSPORTU

ZBIOROWEGO DLA MIASTA RADOMIA NA LATA 2013-2025
17

Celem głównym Planu zrównoważonego rozwoju transportu publicznego w Gminie Miasta

Radomiu i gminach ościennych, które podpisały z Gminą Miasta Radomia porozumienia

międzygminne w sprawie powierzenia organizacji transportu publicznego, jest zapewnienie

funkcjonowania transportu zbiorowego według zasad zrównoważonego rozwoju transportu,

którego głównym przejawem jest udział transportu zbiorowego w przewozach na poziomie nie

mniejszym niż 50% i wzrost udziału w obsłudze miasta pojazdów transportu zbiorowego

spełniających najwyższe normy czystości spalin. Cele uzupełniające Planu to:

16 źródło: Uchwała nr 193/2015 Rady Miejskiej w Radomiu w sprawie przyjęcia „ Planu gospodarki niskoemisyjnej dla miasta

Radomia ”, aktualizacja luty 2016 r.
17 źródło: Uchwała nr XXVIII/236/2019 Rady Miejskiej w Radomiu z dnia 28 października 2019 r. w sprawie przyjęcia

aktualizacji Planu zrównoważonego rozwoju publicznego transportu zbiorowego dla Miasta Radomia

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 31

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

32

1. Zapewnienie zasad dostępności do usług transportu publicznego, w tym dla osób

niepełnosprawnych, wymaganych i określonych w dyrektywach Unii Europejskiej

i przepisach krajowych oraz w tzw. dobrych praktykach.

2. Funkcjonowanie transportu publicznego w sposób tworzący z tego podsystemu transportu

miejskiego realną alternatywę dla realizacji podroży samochodami osobowymi – poprzez

zapewnienie wysokiej jakości usług i uprzywilejowanie pojazdów transportu zbiorowego

w ruchu drogowym.

3. Integracja transportu publicznego, obejmująca transport miejski i transport regionalny –

przede wszystkim w zakresie taryfowo-biletowym, koordynacji rozkładów jazdy,

informacji o usługach – oraz budowa węzłów integracyjnych.

4. Zmniejszenie negatywnego oddziaływania transportu na środowisko – poprzez utrzymanie

założonego udziału transportu publicznego w przewozach miejskich, dalsza rozbudowa

taboru zero- i niskoemisyjnego oraz sukcesywna wymiana pozostałych autobusów

na spełniające coraz wyższe normy czystości spalin.

5. Utrzymanie założonej efektywności ekonomiczno-finansowej komunikacji miejskiej

w ramach określonej polityki transportowej.

ZAŁOŻENIA DO PLANU ZAOPATRZENIA W CIEPŁO, ENERGIĘ ELEKTRYCZNĄ

I PALIWA GAZOWE DLA MIASTA RADOMIA NA LATA 2017-2031
18

Na podstawie danych zawartych w ogólnej charakterystyce trendów społeczno-gospodarczych

miasta w Założeniach do planu zaopatrzenia w ciepło energię elektryczną

i paliwa gazowe dla Gminy Miasta Radomia na lata 2017-2031 przedstawiono trzy scenariusze

rozwoju społeczno-gospodarczego Radomia do 2031 roku tzn. pasywny, umiarkowany oraz

aktywny.

Scenariusz A – „Pasywny” - zakłada, że nowe obszary przeznaczone pod zabudowę

mieszkaniową, usługową oraz zabudowę usługowo-produkcyjną zostaną zagospodarowane

w 20%. Scenariusz ten charakteryzuje się wprowadzaniem przedsięwzięć racjonalizujących

zużycie nośników energii przez odbiorców komunalnych: do celów grzewczych w niewielkim

stopniu oraz niewielkim wzrostem zużycia energii elektrycznej o około 0,5%.

Scenariusz B – „umiarkowany” (najbardziej realny) – zakłada, że wszystkie obszary

przeznaczone pod zabudowę mieszkaniową, usługową oraz zabudowę usługowo-produkcyjną

zostaną zagospodarowane w 50%. Scenariusz ten charakteryzuje się wprowadzaniem

przedsięwzięć racjonalizujących zużycie nośników energii przez odbiorców komunalnych do

celów grzewczych w stopniu średnim oraz wzrostem zużycia energii elektrycznej o około 8%,

co spowodowane jest większym przyrostem nowych obiektów, zgodnie z przyjętym stopniem

realizacji zagospodarowania terenów. Racjonalizacja zużycia energii w budynkach

użyteczności publicznej zakładana jest na poziomie ok. 15%, w sektorze usług, handlu,

rzemiosła i przemysłu na poziomie ok. 8%. W większym stopniu będą wykorzystywane

odnawialne źródła energii, głównie po stronie układów solarnych. Ponadto nastąpi niewielki

rozwój przemysłu na terenie miasta, co skutkuje zwiększonym zapotrzebowaniem energii w tej

grupie odbiorców.

18 źródło: Uchwała nr 518/2017 Rady Miejskiej w Radomiu w sprawie uchwalenia „Założeń do planu zaopatrzenia

w ciepło, energię elektryczną i paliwa gazowe Gminy Miasta Radomia na lata 2017 – 2031”.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 32

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

33

Scenariusz C – „Aktywny” - urzeczywistniany przy założeniu aktywnej, skutecznej polityki

Rządu oraz lokalnej polityki miasta, kreującej pożądane zachowania wszystkich odbiorców

energii. Zakłada się w nim, że obszary objęte Studium Uwarunkowań i Kierunków

Zagospodarowania Przestrzennego mieszkaniowe, usługowe oraz przemysłowe zostaną

zagospodarowane w 80%.

W założeniach określono również wytyczne dla terenów przeznaczonych

do zagospodarowania:

w zakresie systemu zaopatrzenia w energię cieplną:

- ustala się zaopatrzenia z sieci ciepłowniczej centralnej;

- w przypadku braku technicznych możliwości dopuszcza się:

 stosowanie odnawialnych źródeł energii o mocy nieprzekraczającej 100 kW:

pompy ciepła, kolektory słoneczne, systemy fotowoltaiczne;

 stosowanie indywidualnych instalacji centralnego ogrzewania typu: ogrzewanie

elektryczne, kotłownie gazowe lub olejowe z wyłączeniem nagrzewnic

powietrznych olejowych;

 stosowanie indywidualnych instalacji centralnego ogrzewania na paliwa stałe

(w tym biomasy) o sprawności co najmniej 80% i wskaźnikach emisji (ilość

zanieczyszczeń w suchych gazach odlotowych w warunkach normalnych, przy

zawartości tlenu 10%): tlenku węgla nie większym niż 1000 mg/m
3
 oraz pyłu nie

większym niż 60 mg/m
3
;

- jako dodatkowe źródło ogrzewania do ogrzewania podstawowego – dopuszczone są do

stosowania kominki na drewno z dotrzymaniem wskaźników emisji jak dla instalacji

centralnego ogrzewania na paliwa stałe;

w zakresie systemu pokrycia potrzeb bytowych:

- wszystkie potrzeby bytowe będą pokrywane przy użyciu gazu ziemnego płynnego oraz

energii elektrycznej;

w zakresie systemu zaopatrzenia w energię elektryczną:

- ustala się obowiązek rozbudowy sieci elektroenergetycznej w sposób zapewniający

obsługę wszystkich istniejących i projektowanych obszarów zabudowy w sytuacji

pojawienia się takiej potrzeby.

Podsumowanie

Przedstawione powyżej dokumenty strategiczne na poziomie krajowym, wojewódzkim

i gminnym mają cele zbieżne w celach strategicznych wyznaczonych w Programie, a ich

realizacja nastąpi m.in. poprzez wykonanie zawartych w harmonogramie działań.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 33

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

34

3. OCENA STANU ŚRODOWISKA

3.1. OGÓLNA CHARAKTERYSTYKA GMINY MIASTA

RADOMIA

Miasto Radom jest jedynym dużym miastem zlokalizowanym w południowej części

województwa mazowieckiego. Znajduje się w centralnej Polsce, Nizinie Mazowieckiej,

Równinie Radomskiej (150 - 200 m n.p.m.); dorzeczu środkowej Wisły i Pilicy, nad rzeką

Mleczną. Jest położony w odległości około: 78 km od Kielc, 100 km od Warszawy, 108 km od

Lublina, 135 km od Łodzi, 192 km od Krakowa, 321 km od Wrocławia, 358 km od Poznania,

442 km od Gdańska, 640 km od Berlina i 850 km od Kijowa
19

. Gmina Miasta Radomia

zajmuje obszar 11 180 ha.
20

Rysunek 1. Położenie Gminy Miasta Radomia na tle sąsiednich jednostek administracyjnych21

Należy zauważyć, że na obszarze miasta wyodrębniony jest wyraźnie system dolin cieków.

Trzon systemu stanowi tu dolina rzeki Mlecznej, a jego dopełnienie stanowią jej dopływy.

System ekologiczny Gminy Miasta Radomia składa się więc przede wszystkim z bogato

19 źródło: Strategia Rozwoju Miasta Radomia Na Lata 2008-2020 Warszawa, luty 2008, wg stanu z dnia z dnia 30.07.2020 r.
20 źródło: http://www.radom.pl/page/154,podstawowe-dane.html, wg stanu z dnia z dnia 30.07.2020 r.
21 źródło: opracowanie własne

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 34

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

35

rozgałęzionego systemu doliny rzeki Mlecznej, który pełni podstawową rolę w procesie

przewietrzania miasta.

3.1.1. Struktura użytkowania gruntów

Zgodnie z danymi GUS, Gmina Miasta Radomia zajmuje obszar o powierzchni geodezyjnej

11 177 ha. Dominującą formę użytkowania gruntów stanowi kategoria gruntów pozostałych

(m.in.: gruntów zabudowanych i zurbanizowanych) oraz użytki rolne, w tym m.in.: grunty

orne, sady, łąki i pastwiska (Tabela 1).

Tabela 1. Struktura użytkowania gruntów na terenie Gminy Miasta Radomia22

Rodzaj gruntu Powierzchnia [ha]

użytki rolne, w tym: 4 986

grunty orne 3 306

sady 69

łąki 511

pastwiska 309

grunty rolne zabudowane 187

grunty pod stawami 9

grunty pod rowami 17

grunty zadrzewione i zakrzewione na użytkach rolnych 451

nieużytki 127

inne grunty 6 191

Razem 11 177

3.1.2. Demografia

Liczba ludności zamieszkałej na terenie Gminy Miasta Radomia na koniec 2019 roku wynosiła

211 371 osób (wg. danych GUS). Liczba mieszkańców Gminy Miasta Radomia sukcesywnie

spada.

Tabela 2. Liczba ludności zamieszkałej oraz ruch naturalny ludności23

Rok Liczba mieszkańców
Ruch naturalny ludności

urodzenia zgony

2017 214 566 2 109 2 388

2018 213 029 2 018 2 510

2019 211 371 1 874 2 372

Z przeprowadzonej analizy danych z lat 2017-2019 widoczny jest trend związany z ujemnym

przyrostem naturalnym. Liczba urodzeń od 2017 roku spada, liczba zgonów w 2019 roku jest

mniejsza niż w latach 2017-2018.

3.1.3. Sytuacja gospodarcza

Na terenie Gminy Miasta Radomia w rejestrze REGON zarejestrowanych było ogółem 24 626

podmiotów gospodarki narodowej, w sektorze prywatnym 24 099 podmiotów, natomiast

publicznym 343 przedsiębiorstw. W sektorze prywatnym widoczny jest wzrost

22 źródło: GUS; opracowanie własne na podstawie danych przekazanych przez Urząd Miejski w Radomiu, stan na 26.08.2020 r.
23 źródło: GUS, Bank Danych Lokalnych, stan na 31.12.2019 r.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 35

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

36

zarejestrowanych podmiotów. W sektorze publicznym widoczny jest spadek liczby jednostek

publicznych (tabela 3).

Tabela 3. Podmioty gospodarki narodowej wg rejestru REGON na obszarze Gminy Miasta Radomia wg sektorów

własności w latach 2017-201924

Jednostki zarejestrowane wg sektorów własnościowych
Liczba podmiotów w latach

2017 2018 2019

Podmioty gospodarki narodowej ogółem 24 450 24 089 24 626

Sektor publiczny - ogółem 378 353 343

Sektor prywatny - ogółem 23 977 23 610 24 099

3.1.4. Gospodarka wodno-ściekowa

Stopień zaopatrzenia w wodę mieszkańców Gminy Miasta Radomia ocenia się jako dobry.

Z wodociągów korzysta obecnie 95,8% mieszkańców. Właścicielem i eksploatatorem systemu

zaopatrzenia Gminy Miasta Radomia w wodę są Wodociągi Miejskie w Radomiu Sp. z o.o.

Nie zmienił się także obszar działalności spółki, który obejmuje Gminę Miasta Radomia

i niektóre okoliczne miejscowości w gminach: Wolanów, Jastrzębia, Zakrzew, Jedlnia-

Letnisko, Skaryszew, Kowala, Jedlińsk. Charakterystykę sieci wodociągowej przedstawiono

w kolejnej tabeli (Tabela 4).

Tabela 4. Parametry sieci wodociągowej oraz ilość wyprodukowanej i zużytej wody na terenie Gminy Miasta

Radomia25

Parametr Jednostka 2017 2018 2019

Parametry sieci wodociągowej

długość sieci wodociągowej km 543,7 549,2 538,9

przyłącza prowadzące do

budynków mieszkalnych

i zbiorowego zamieszkania

szt. 19 306 19 573 19 865

Zużycie wody

zużycie wody na jednego

mieszkańca
m3 43,1 43,3 45,4

Zużycie wody na jednego mieszkańca wynosiło w 2017 - 43,1 m
3
, natomiast w roku 2019 -

45,4 m
3
. Do największych odbiorców wody na terenie miasta zaliczają się spółdzielnie

mieszkaniowe.

Na terenie miasta z kanalizacji sanitarnej korzysta około 95,8 % mieszkańców – od 2012 r.

odsetek wzrósł o ponad 4 %. Informacje nt. sieci kanalizacyjnej w latach 2017-2019

przedstawiono w kolejnej tabeli (Tabela 5).

24 źródło: GUS, Bank Danych Lokalnych, stan na 31.12.2019 r.
25

źródło: Wodociągi Miejskie w Radomiu Sp. z o.o., bank danych lokalnych wg stanu na dzień 8.07.2020 r.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 36

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

37

Tabela 5. Parametry sieci kanalizacyjnej oraz ilość odebranych i oczyszczonych ścieków na terenie Gminy Miasta

Radomia26

Parametr Jednostka 2017 2018 2019

Parametry sieci kanalizacyjnej

długość sieci kanalizacyjnej (sieć

sanitarna)
km 507,7 513,1 504,227

przyłącza prowadzące do budynków

mieszkalnych i zbiorowego zamieszkania
szt. 13 478 13 686 13 928

Ilość ścieków

odebranych i oczyszczonych, w tym dam3 9 945 10 047 10 483

udział ścieków przemysłowych % 7,28 6,21 9,23

Gmina Miasta Radomia obsługiwana jest przez mechaniczno-biologiczną oczyszczalnię

ścieków komunalnych z podwyższonym usuwaniem biogenów w Radomiu

ul. Energetyków 26, na której to terenie zlokalizowany jest punkt zlewny dla ścieków ze

zbiorników bezodpływowych oraz Oczyszczalnia Ścieków Chromowych obsługująca ścieki

technologiczne (chromowe) pochodzące z zakładów przemysłowych z terenu miasta oraz

okolicznych miejscowości. Odbiornikiem oczyszczonych ścieków jest rzeka Pacynka. Ponadto

na terenie miasta, w rejonach nie objętych kanalizacją sanitarną, funkcjonują przydomowe

oczyszczalnie ścieków oraz zbiorniki bezodpływowe. Na koniec 2019 roku liczba zbiorników

bezodpływowych wynosiła 1 182 szt. (wg danych Urzędu Miejskiego w Radomiu).

Zmniejszająca się liczba osób korzystających ze zbiorników bezodpływowych świadczy

o pozytywnym trendzie podłączania nieruchomości do kanalizacji ogólnospławnej.

Na przestrzeni lat 2017-2019 na terenie Gminy Miasta Radomia przybyło pięć przydomowych

oczyszczalni ścieków.

3.1.5. Zaopatrzenie w ciepło

Głównym dostawcą i producentem ciepła dla Gminy Miasta Radomia jest Radomskie

Przedsiębiorstwo Energetyki Cieplnej „RADPEC” S.A., w którym eksploatowane są źródła

ciepła, tj.: Ciepłownia Północ oraz Ciepłownia Południe. Ciepłownie są ze sobą połączone, co

umożliwia zmiany zasięgu zasilania (alokację mocy) z poszczególnych źródeł. Ciepłownia

Południe, posiada 6 kotłów WR-25 o łącznej mocy maksymalnej 169,5 MW (i łącznej mocy

wykorzystywanej 155,18 MW), natomiast Ciepłownia Północ, posiadała 4 kotły WR-25

o łącznej mocy maksymalnej 116,3 MW i łącznej mocy wykorzystywanej 113,7 MW.

System ciepłowniczy Gminy Miasta Radomia stanowi sieć cieplna wysokoparametrowa

i niskoparametrowa, której długość w 2018 roku wynosiła 147 km. Sieć ciepłownicza na

terenie miasta w ok. 67% wykonana jest w technologii preizolowanej. W kolejnej tabeli

(tabela 6). Charakterystyka sieci ciepłowniczej na terenie Gminy Miasta Radomia w latach

2017-2019.

26 źródło: Wodociągi Miejskie w Radomiu Sp. z o.o., bank danych lokalnych wg stanu na dzień 8.07.2020 r.
27 źródło: Wodociągi Miejskie w Radomiu Sp. z o.o., na podstawie inwentaryzacji z natury, bank danych lokalnych, wg stanu na

dzień 15.09.2020 r.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 37

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

38

Tabela 6. Charakterystyka sieci ciepłowniczej na terenie Gminy Miasta Radomia w latach 2017-201928

Rok

Długość sieci

[km] Sprzedaż energii

cieplnej w ciągu

roku

Sprzedaż energii

cieplnej w ciągu

roku – budynki

mieszkalne

[GJ]

ogółem w tym przyłącza

2017 147,8 57,4 1 406 536,0 1 368 112,0

2018 146,3 60,5 1 368 112,0 1 191 503,0

2019 Bd. Bd. Bd. Bd.

Do największych odbiorców ciepła, należą spółdzielnie mieszkaniowe.

3.1.6. Zaopatrzenie w gaz

Ogółem na terenie Gminy Miasta Radomia położone jest 486,67 km sieci gazowej, w tym sieci

przesyłowej 8,89 km i rozdzielczej – 477,78 km. Liczba czynnych przyłączy do budynków

mieszkalnych i niemieszkalnych wynosi 15 827 szt. Odbiorcami gazu jest 65 529 gospodarstw

domowych. Istotny pozytywny trend zaznacza się w liczbie odbiorców gazu ogrzewających

mieszkania gazem – następuje wzrost z 11 081 szt. w 2017 do 11 317 szt. w 2018 roku.

Roczne zużycie gazu ziemnego w Gminie Miasta Radomia wynosi 315 128,3 MWh. Na cele

ogrzewania mieszkań w Gminie Miasta Radomia zużyto 162 301 KWh
29

.

3.1.7. Infrastruktura komunikacyjna

Gmina Miasta Radomia posiada dobre połączenia komunikacyjne. Przez teren gminy

przebiegają dwie drogi krajowe: droga krajowa Nr 9 (relacji Radom - Rzeszów - Barwinek

granica państwa) oraz Nr 12 (relacji Piotrków Trybunalski - Radom - Lublin - Dorohusk

granica państwa). Ponadto przez teren miasta przebiegają również cztery drogi wojewódzkie

(Nr 735, 737, 740 i 744). Sieć kolejową miasta tworzą trzy zelektryfikowane linie (obsługujące

ruch pasażerski i towarowy): Warszawa – Radom - Skarżysko-Kamienna; Radom - Tomaszów

Mazowiecki oraz Radom – Dęblin. Na terenie miasta zlokalizowany jest także port lotniczy,

którym zarządza Przedsiębiorstwo Państwowe "Porty Lotnicze". Sieć drogową Gminy Miasta

Radomia tworzą drogi:

 krajowe - 34,25 km;

 wojewódzkie – 6,5 km;

 powiatowe – 114,2 km
30

;

 gminne – 199,4 km
31

;

 drogi wewnętrzne – 160 km.

Na terenie gminy występują zarówno ścieżki rowerowe, ciągi pieszo-rowerowe, jak również

kontrapasy. Łączna długość ścieżek rowerowych w granicach Gminy Miasta Radomia wynosi

ponad 61,2 km.
32

28 źródło: bank danych lokalnych, stan na dzień 8.07.2020 roku
29 źródło: Bank danych lokalnych, wg stanu na 31 grudnia 2018 roku
30 źródło: Bank danych lokalnych, wg stanu na 31 grudnia 2018 roku
31 źródło: Bank danych lokalnych, wg stanu na 31 grudnia 2018 roku
32 źródło: Bank danych lokalnych, wg stanu na 31 grudnia 2018 roku

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 38

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

39

3.2. OCHRONA KLIMATU I JAKOŚCI POWIETRZA

3.2.1. Klimat

Klimat w Gminie Miasta Radomia jest umiarkowany, a opady deszczu pojawiają się nawet

w najsuchszych miesiącach. Opierając się na klasyfikacji klimatu Köppena i Geigera, ten

klimat został sklasyfikowany jako klimat ciepły, wilgotny klimat kontynentalny. Średnia

roczna temperatura w Gminie Miasta Radomia wynosi 7.6 °C, a średnioroczne opady wynoszą

549 mm. Najcieplejszym miesiącem w roku jest lipiec, że średnią temperaturą 18.0°C.

Najniższa średnia temperatura w roku występuje w miesiącu styczeń i wynosi ok -4.7 °C
33

.

3.2.2. Jakość powietrza

Główne źródła zanieczyszczeń

W Gminie Miasta Radomia głównym źródłem emisji pyłu zawieszonego PM10, PM2,5 oraz

benzo(a)pirenu w powietrzu jest niepełne spalanie paliw stałych, w tym przede wszystkim

słaba jakość węgla i drewna. Największym źródłem emisji tych substancji są paleniska

domowe, w tym nadal użytkowane piece kaflowe oraz otwarte kominki. Sumarycznie emisja

ze spalania węgla kamiennego i spalania drewna (czyli bardzo powszechnego biopaliwa) jest

znacznie wyższa z indywidualnego ogrzewania niż emisja ze spalania tych paliw w energetyce

przemysłowej (pełne spalanie, urządzenia ochrony atmosfery – odpylanie, stosowanie paliw

lepszej jakości) lub przy ogrzewaniu indywidualnym wykorzystującym jako paliwo gaz/olej

opałowy. W energetyce (ciepłownie, elektrociepłownie), poprzez praktycznie pełne spalanie

węgla, jak również biomasy, w bardzo wysokich temperaturach oraz odpylanie spalin

dochodzące do 99%, emisja pyłu oraz benzo(a)pirenu jest bardzo mała, co powoduje, iż ciepło

z sieci ciepłowniczej uważane jest za najbardziej ekologiczne, na równi z energią cieplną

pozyskiwaną z OZE.

Kolejnym sektorem, który przyczynia się do degradacji środowiska naturalnego oraz

negatywnie oddziałuje na zdrowie ludzi jest transport. Szacuje się, że odpowiada za nieco

ponad 10% emisji zanieczyszczeń do powietrza. Stanowi źródło emisji tlenków azotu, tlenków

węgla, węglowodorów aromatycznych oraz metali ciężkich. Jest także źródłem emisji

pierwotnej pyłu zawieszonego PM10 (zawartego w spalinach, pochodzącego ze zużycia

elementów pojazdów, takich jak opony, tarcze sprzęgła, tarcze hamulców oraz ze zużycia

nawierzchni drogowej) oraz emisji wtórnej (unos pyłu z powierzchni i poboczy dróg).

Wyniki klasyfikacji stref oceny jakości powietrza

Zgodnie z przeprowadzoną przez Główny Inspektorat Ochrony Środowiska, Regionalny

Wydział Monitoringu Środowiska w Warszawie Roczną oceną jakości powietrza

w województwie mazowieckim za rok 2019, strefa miasto Radom została zaliczona do

odpowiedniej klasy jakości powietrza dla wszystkich substancji podlegających ocenie:

 klasa A – jeżeli stężenia zanieczyszczenia na jej terenie nie przekraczały poziomów

dopuszczalnych, poziomów docelowych, poziomów celu długoterminowego;

33 źródło: opracowanie na podstawie https://pl.climate-data.org/europa/polska/masovian-voivodeship/radom-732/, wg stanu na

dzień z dnia 22.07.2020 r./

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 39

https://pl.climate-data.org/europa/polska/masovian-voivodeship/radom-732/

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

40

 klasa C – jeżeli stężenia zanieczyszczenia na jej terenie przekraczały poziomy

dopuszczalne lub docelowe;

 klasa C1 – jeżeli stężenia pyłu zawieszonego PM2,5 na jej terenie przekraczały

poziom dopuszczalny, który obowiązuje od 1 stycznia 2020 roku;

 klasa D1- jeżeli stężenia ozonu i współczynnik AOT40 nie przekraczają poziomu celu

długoterminowego.

Tabela 7. Klasyfikacja strefy oceny jakości powietrza za lata 2017-201934

substancja
klasa strefy

2017 2018 2019

SO2 A A A

NO2 A A A

CO A A A

C6H6 A A A

OZON (O3) A, D2 A, D2 A, D2

PM10 C C A

PM2,5 C A, C1 A, C1

Pb w PM10 A A A

As w PM10 A A A

Cd w PM10 A A A

Ni w PM10 A A A

Benzo(a)piren C C C

Podsumowanie, przekroczenia norm jakości powietrza

W wyżej wymienionej Rocznej ocenie jakości powietrza za rok 2019 strefa miasto Radom ze

względu na ochronę zdrowia została zakwalifikowana do klasy C pod kątem benzo(a)pirenu.

Benzo(a)piren jest zanieczyszczeniem powietrza, wody i gleby należącym

do wielopierścieniowych węglowodorów aromatycznych (WWA). Jego stężenie jest

normowane w każdym z tych komponentów:

 w powietrzu normowane jest stężenie benzo(a)pirenu zawartego w pyle zawieszonym

PM10: norma – 1 ng/m
3
;

 w wodzie pitnej – norma – 10 ng/dm
3
;

 w glebie – norma – 0,02 mg/kg suchej masy (gleby klasy A), 0,03 mg/kg suchej masy

(gleby klasy B).

Należy wspomnieć, że w powietrzu WWA ulegają, pod wpływem działania promieni

słonecznych, zjawisku fotoindukcji, które powoduje wzrost podatności do tworzenia się

połączeń z materiałem genetycznym – DNA. Benzo(a)piren oddziałuje szkodliwie nie tylko na

zdrowie ludzkie, ale także na roślinność, gleby i wodę. Wykazuje on małą toksyczność ostrą,

zaś dużą toksyczność przewlekłą, co związane jest z jego zdolnością kumulacji w organizmie.

Podobnie, jak inne WWA, jest kancerogenem chemicznym, a mechanizm jego działania jest

genotoksyczny, co oznacza, że reaguje z DNA, przy czym działa po aktywacji metabolicznej.

w wyniku przemian metabolicznych benzo(a)pirenu, w organizmie człowieka dochodzi do

powstania i gromadzenia hydroksypochodnych benzo(a)pirenu o bardzo silnym działaniu

rakotwórczym. Przeciętny okres między pierwszym kontaktem z czynnikiem rakotwórczym,

a powstaniem zmian nowotworowych wynosi ok. 15 lat, ale może być krótszy. Benzo(a)piren,

34 źródło: Roczne oceny jakości powietrza w województwie mazowieckim w roku 2017, 2018, 2019

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 40

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

41

podobnie jak inne WWA, wykazuje toksyczność układową, powodując uszkodzenie

nadnerczy, układu chłonnego, krwiotwórczego i oddechowego. Poza wymienionymi na

wstępie źródłami powstawania WWA, w tym benzo(a)pirenu, podkreślić należy, że mogą się

one tworzyć podczas obróbki kulinarnej, kiedy topiący się tłuszcz (ulegający pirolizie) ścieka

na źródło ciepła. Do pirolizy dochodzi także podczas obróbki żywności w temperaturze

powyżej 200
o
C. Ilość tworzących się podczas obróbki szkodliwych związków (WWA) zależy

od czasu trwania procesu, źródła ciepła i odległości pomiędzy żywnością a źródłem ciepła.

Wśród źródeł emisji B(a)P wymienić należy:

 spalanie paliw w sektorze bytowo-gospodarczym;

 źródła przemysłowe (energetyczne spalanie paliw i źródła technologiczne).

Przyczyny złego stanu jakości powietrza

Potencjalnymi źródłami przekroczeń poziomów dopuszczalnych lub docelowych substancji

w powietrzu w strefie miasta Radom jest emisja powierzchniowa z sektora bytowo-

komunalnego. Udział emisji punktowej i liniowej w zanieczyszczeniu powietrza pyłem jest

zdecydowanie mniejszy. Podstawowym źródłem emisji pyłów i niesionego w pyle

benzo(a)pirenu jest niepełne spalanie paliw stałych (węgla, koksu, drewna) oraz odpadów

w piecach, w celach ogrzewania mieszkań/domów i wody. Zarówno stan techniczny dużej

ilości kotłów, w których odbywa się spalanie paliw w celach grzewczych jest zły – bardzo

niska sprawność, zanieczyszczenie kominów i palenisk, jak i jakość paliw (węgla i drewna)

jest wysoce niezadowalająca. Często dochodzi również do tego spalanie w piecach odpadów

z gospodarstw domowych (między innymi butelek PET, kartonów po napojach, odpadów

organicznych i innych). Czynniki te w połączeniu z niekorzystnymi warunkami

rozprzestrzeniania się zanieczyszczeń w powietrzu, jakie często występują w okresie zimowym

(grzewczym), tj. inwersje temperatury, niskie prędkości wiatru, decydują o występowaniu

przekroczeń norm jakości powietrza. Spalanie oprócz węgla również odpadów z gospodarstw

domowych, powoduje, że emisja różnorodnych zanieczyszczeń, w tym pyłów zawieszonych

PM10 i PM2,5 jest jeszcze większa.

3.2.3. Odnawialne źródła energii

Potencjał produkcji energii z odnawialnych źródeł

Pozyskiwanie energii ze źródeł odnawialnych napotyka na wiele barier związanych z ochroną

przyrody. Odejście od paliw kopalnych ma mieć na celu również troskę o środowisko

naturalne, z tego względu budowa instalacji wiatrowych, solarnych czy wodnych wiąże się

z nierzadko poważnymi ograniczeniami. Pod uwagę trzeba bowiem wziąć potencjalne

negatywne skutki dla środowiska. Elektrownie mogą poważnie ingerować w faunę i florę.

Tereny przeznaczone pod budowę instalacji korzystających z OZE mogłyby równie dobrze

posłużyć jako baza turystyczna, szlak transportowy czy pole uprawne. W poniższej tabeli

przedstawiono zestawienie odnawialnych źródeł energii w Gminie Miasta Radomia.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 41

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

42

Tabela 8. Instalacje odnawialnego źródła energii wg stanu na dzień 31 grudnia 2019 r.35

Województwo Powiat Rodzaj odnawialnego źródła ogrzewania
Moc zainstalowana

[MW]

Mazowieckie
m.

Radom
BG - wykorzystująca biogaz 0,677

Mazowieckie
m.

Radom

PVA - wykorzystująca energię promieniowania

słonecznego
0,015

Mazowieckie
m.

Radom
PVA- wykorzystująca energię promieniowania słonecznego 0,007

Mazowieckie
m.

Radom
WIL- wykorzystująca energię wiatru 0,250

Wykorzystanie energii ze źródeł odnawialnych

Wykorzystywanie zaawansowanych technologii na obszarze miasta Radomia powinno być

nieustannie promowane. Energooszczędne rozwiązania w dziedzinie oświetlenia miejskiego

stają się coraz bardziej popularne oraz coraz mniej kosztowne. Rynek oświetlenia typu LED

staje się coraz bardziej prężny dopasowując się do wymagań klientów. Realizacja inwestycji

w tym zakresie zmniejszy zużycie energii w systemie oświetlenia ulicznego, mając

jednocześnie na celu popularyzację energooszczędnego oświetlenia wśród mieszkańców.
36

3.2.4. Ochrona powietrza i rozwój energetyki w kontekście adaptacji do

zmian klimatu

Gmina Miasta Radomia posiada opracowanie pod nazwą „Plan Adaptacji do zmian klimatu

miasta Radomia do roku 2030”. Jednym z celów strategicznych jest poprawa jakości powietrza

w mieście w warunkach zmian klimatu.

Mając na względzie, że wzmacnianie potencjału adaptacyjnego do zmian klimatu oznacza

także możliwość inwestowania w gospodarkę niskoemisyjną podejmowane są działania

służące poszanowaniu energii, które jednocześnie przyczyniają się do poprawy jakości

powietrza w mieście. Podejmowany jest również szereg zintegrowanych działań w zakresie

planowania przestrzennego i przewietrzania miasta, modyfikacji systemów organizacji

transportu, ograniczania niskiej emisji komunalnej, rozwoju miejskiej sieci ciepłowniczej

i kształtowania postaw proekologicznych. Poprawa jakości powietrza obniży ryzyko dla

zdrowia mieszkańców Gminy Miasta Radomia, wynikające ze stwierdzonych w ostatnich

latach ponadnormatywnych stężeń zanieczyszczeń. Zanieczyszczenia powietrza w połączeniu

z przewidywanym w wyniku zmian klimatu wzrostem temperatur zwiększają bowiem ryzyko

wystąpienia chorób układu oddechowego i naczyniowo-sercowego. Realizacja

zaproponowanych działań poprawi przewietrzanie miasta i ograniczy emisję zanieczyszczeń

oraz zmniejszy uciążliwość i ryzyko zdrowotne związane jakością powietrza. Biorąc pod

uwagę zagrożenia wynikające z nasilenia zjawisk ekstremalnych, należy wdrażać działania

adaptacyjne, które zmniejszą ilość awarii oraz ułatwią ich usuwanie. Działania adaptacyjne

powinny być skierowane na dywersyfikację źródeł energii m.in. poprzez wykorzystanie OZE

tak, aby zapewnić stabilność produkcji i dystrybucji energii.
37

35 źródło: https://www.ure.gov.pl/pl/oze/potencjal-krajowy-oze/8108,Instalacje-odnawialnych-zrodel-energii-wg-stanu-na-dzien-

31-grudnia-2019-r.html – stan na dzień 04.08.2020r.
36 źródło: „Plan gospodarki niskoemisyjnej dla miasta Radomia”, współfinansowany ze środków Unii Europejskiej –Funduszu

Spójności w ramach Programu Operacyjnego Infrastruktura i Środowisko. Plan gospodarki niskoemisyjnej dla miasta Radomia
37 źródło: Plan Adaptacji do zmian klimatu miasta Radomia do roku 2030

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 42

https://www.ure.gov.pl/pl/oze/potencjal-krajowy-oze/8108,Instalacje-odnawialnych-zrodel-energii-wg-stanu-na-dzien-31-grudnia-2019-r.html
https://www.ure.gov.pl/pl/oze/potencjal-krajowy-oze/8108,Instalacje-odnawialnych-zrodel-energii-wg-stanu-na-dzien-31-grudnia-2019-r.html

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

43

3.2.5. Analiza SWOT

MOCNE STRONY (czynniki wewnętrzne) SŁABE STRONY (czynniki wewnętrzne)

Likwidacja systemów grzewczych, wymiana źródeł

niskiej emisji, kotłów węglowych na terenie Gminy

Miasta Radomia.

Termomodernizacja budynków na terenie Gminy Miasta

Radomia.

Ogrzewanie zbiorowe budynków z miejskiej sieci

ciepłowniczej w miejscach gdzie jest to technicznie

możliwe.

Rozwój i modernizacja miejskiej sieci ciepłowniczej.

Niezadawalająca jakość powietrza w zakresie stężenia

II fazy pyłu zawieszonego PM2,5 i średniorocznego

stężenia benzo(a)pirenu.

Systemy ogrzewania indywidualnego, w których

wykorzystywane są niskiej jakości paliwa stałe, w tym

odpady i/lub w kotłach o niskiej efektywności;

Niska efektywność energetyczna budynków.

SZANSE (czynniki zewnętrzne) ZAGROŻENIA (czynniki zewnętrzne)

Uchwalony i realizowany program ochrony powietrza.

Uchwalony i realizowany plan gospodarki

niskoemisyjnej.

Uchwalony Plan Adaptacji do zmian klimatu miasta

Radomia do roku 2030.

Rozwój technologii alternatywnego pozyskiwania

energii i ich rosnąca dostępność.

Dostępność funduszy wsparcia dla instalacji OZE,

likwidacji źródeł niskiej emisji oraz podniesienia

efektywności energetycznej budynków.

Realizacja pakietu działań Komisji Europejskiej na

rzecz poprawy jakości powietrza pn. Czyste powietrze

dla Europy.

Realizacja założeń Programu ochrony powietrza

województwa mazowieckiego.

Realizacja programów ogólnopolskich – np. Czyste

Powietrze, Stop SMOG, Twój prąd.

Wysokie ceny przyjaznych środowisku nośników

energii.

Rygory obszarów chronionych ograniczające rozwój

infrastruktury energetyki odnawialnej.

Ograniczenia finansowe, spowodowane wzmożoną

wymianą źródeł ogrzewania oraz termomodernizacji

budynków.

Brak środków finansowych na realizację zadania pod

nazwą „Wymiana indywidualnych systemów

grzewczych na niskoemisyjne kotły(…) wskazanym

w Programie ochrony powietrza, co może wpłynąć na

niezrealizowanie wskazanych efektów rzeczowych

i ekologicznych na terenie Miasta Radom.

3.2.6. Podsumowanie, tendencje zmian stanu środowiska

Poprawa jakości powietrza, sprzyja poprawie jakości życia mieszkańców Gminy Miasta

Radomia. Na podstawie wyników rocznej oceny jakości powietrza za rok 2019, można

zauważyć iż, w Gminie Miasta Radomia następuje poprawa jakości powietrza, gdyż nie ma

przekroczeń dobowych pyłu zawieszonego PM10. Zgodnie z roczną oceną przekroczone są

poziomy II fazy pyłu zawieszonego PM2,5 oraz stężenia średniorocznego poziomu

benzo(a)pirenu. Głównym źródłem emisji pyłu zawieszonego PM10, PM2,5 oraz

benzo(a)pirenu jest sektor komunalno - bytowy.

Tabela 9. Tendencje zmian w komponencie jakość powietrza

Tendencje korzystne Tendencje niekorzystne

Wzrost świadomości społecznej na temat zagrożeń

powodowanych przez zanieczyszczone powietrze;

Brak przekroczeń stężeń średniorocznych pyłu PM10

oraz benzo(a)pirenu.

Wzrost wykorzystania odnawialnych źródeł energii.

Utrzymujące się ponadnormatywne stężenia średnie

roczne benzo(a)pirenu oraz pyłu zawieszonego PM2,5.

3.3. OCHRONA PRZED HAŁASEM

Klimat akustyczny panujący w środowisku w sposób znaczący może wpływać na

mieszkańców. Ekspozycja na zwiększony hałas może być szczególnie uciążliwa w porze nocy,

podczas snu. Hałas ma bezpośredni wpływ na narząd słuchu, przy długotrwałym przebywaniu

w środowisku o wysokim natężeniu hałasu może dojść do uszkodzenia narządu słuchu.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 43

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

44

Częściej występującym, negatywnym skutkiem oddziaływania hałasu na człowieka jest złe

samopoczucie, zmęczenie psychiczne i fizyczne, osłabiona koncentracja oraz wzbudzanie

agresji. Zagrożenie hałasem jest bezpośrednio związane z jakością i przepustowością szlaków

komunikacyjnych. Dlatego też planując rozwój transportu należy uwzględniać zasadę

zrównoważonego rozwoju. Również w województwie przekroczenia standardów akustycznych

powodowane są głównie przez ruch komunikacyjny (drogowy i kolejowy). Drugorzędne

znaczenie ma hałas instalacyjny oraz lotniczy. Na rysunku poniżej przedstawiono poziomy

typowych dźwięków generowanych w otoczeniu.

Rysunek 2. Poziomy typowych dźwięków generowanych w otoczeniu (w decybelach)38

Najwyższy poziom dźwięku wśród środków transportu jest generowany przez pociąg

pasażerski jadący z prędkością 140 km/h, następnie ciężarówkę jadąca z prędkością 40 km/h

a na końcu samochód osobowy jadący z prędkością 60 km/h, dlatego z tego też względu

niepożądany jest przebieg tras tranzytowych, po których poruszają się samochody ciężarowe

w bliskiej odległości od zabudowań.

Powyższe potwierdza, że podstawowymi czynnikami determinującymi powstawanie

nadmiernego hałasu komunikacyjnego jest prędkość pojazdu, ale również zły stan techniczny

pojazdu, brak płynności ruchu pojazdów, duża ilość pojazdów ciężkich oraz zły stan

techniczny infrastruktury
39

W Gminie Miasta Radomia obowiązuje „Program ochrony środowiska przed hałasem dla

miasta Radomia”, a organem odpowiedzialnym za realizację Programu jest Prezydent Miasta

Radomia.

38

 źródło: https://safety-service.pl/szkolenia-bhp/halas-w-pracy/ grafika – stan z dnia 10.08.2020r.
39 źródło: http://www.techbud.com.pl/halas1A.htm stan z dnia 07.08.2020r.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 44

http://www.techbud.com.pl/halas1A.htm

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

45

3.3.1. Ocena stanu akustycznego środowiska

Hałas drogowy

Przez Gminę Miasta Radomia przebiegają drogi krajowe nr 9 i 12 oraz wojewódzkie nr 735,

737, 740 i 744. Przez miasto przebiega ważny węzeł komunikacyjny, łączący m.in. Gdańsk

z Krakowem, Poznań z Lublinem oraz Radomsko z Rzeszowem. Układ komunikacyjny ma

charakter promienisto – obwodowy, ponieważ układ głównych dróg krajowych przyjmuje

formę pierścienia wokół centrum miasta i występuje tam również ruch lokalny i tranzytowy.

Wiele ulic, które są wykorzystywane jako drogi główne lub zbiorcze, nie spełniają

podstawowych warunków technicznych przez co ruch międzydzielnicowy zostaje przeniesiony

na drogi lokalne lub dojazdowe
40

.

Przez coraz większe natężenie ruchu, którego sporą częścią są pojazdy ciężkie, następuje

pogorszenie się stanu nawierzchni, obniża się płynność ruchu, komfort i bezpieczeństwo jazdy,

co bezpośrednio niekorzystnie wpływa na środowisko, jak i klimat akustyczny.

Źródło hałasu spowodowane coraz większym natężeniem ruchu drogowego (szczególnie na

trasach tranzytowych), staje się coraz bardziej uciążliwe, ponieważ liczba pojazdów wciąż

rośnie (osobowych oraz ciężarowych), a jakość nawierzchni jezdni nie spełnia oczekiwań i jest

coraz gorsza. Aktualnie przez Gminę Miasta Radomia nie przebiegają autostrady ani drogi

ekspresowe.

Aby wyprowadzić ruch tranzytowy z miasta i odciążyć ruch miejski, planuje się zbudowanie

obwodnicy miasta. W Gminie Miasta Radomia nie ma linii tramwajowych oraz

trolejbusowych, komunikacja miejska oparta jest na miejskich liniach autobusowych. Gmina

umożliwia poruszanie się komunikacją zbiorową na terenie miasta oraz jest połączona ze

wszystkimi sąsiednimi gminami, jak i gminami Przytyk oraz Wierzbica
41

.

Obszar w granicach Gminy Miasta Radomia zagrożony jest długookresowym hałasem

drogowym LDWN, w którym stan środowiska określa się jako „niedobry” i wynosi 2,138 km
2
,

okres określa się jako „zły”, gdzie wynosi on 0,086 km
2
. W obszarze przekroczeń uznawanych

jako „niedobry” zlokalizowanych jest 1 409 lokali mieszkalnych, zamieszkałych przez 5 403

osoby. Teren najbardziej zagrożony hałasem drogowym w porze nocnej LN, określa się jako

„niedobry” i wynosi 1,393 km
2
, oraz „zły”, gdzie powierzchnia wynosi 0,021 km

2
. Łącznie

zamieszkuje tam ok. 4 000 osób
42

.

Hałas kolejowy

W Gminie Miasta Radomia znajduje się jeden dworzec kolejowy „Radom Główny” oraz dwa

przystanki pasażerskie: „Radom Południe” oraz „Radom Potkanów”. W mieście znajduje się

relatywnie niska gęstość sieci kolejowej. Transport kolejowy w komunikacyjnej obsłudze

strefy podmiejskiej nie jest duży. Najbardziej oblegany kierunek jest na trasie Warszawa –

Skarżysko Kamienna. Ruch towarowy, który ma charakter tranzytowy odbywa się w trzech

kierunkach przewozowych: Skarżysko-Kamienna – Dęblin, Tomaszów Mazowiecki – Dęblin,

Skarżysko-Kamienna – Warszawa. Tylko niektóre pociągi towarowe kończą swoją trasę

w Gminie Miasta Radomia. W granicach miasta łączna długość linii kolejowych wynosi

40 źródło: Program ochrony powietrza dla miasta Radom, 2018
41 źródło: Program ochrony środowiska przed hałasem dla miasta Radomia, 2018
42 źródło: Program ochrony środowiska przed hałasem dla miasta Radomia, 2018

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 45

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

46

12,66 km. Charakterystyka poszczególnych linii kolejowych przebiegających przez obszar

miasta:

 Linia kolejowa nr 8 Warszawa Zachodnia – Radom – Kielce – Kraków Główny.

Linia łączy Warszawę z Krakowem, czyli przebiega w kierunku północ – południe. Trasa jest

pierwszorzędna, całkowicie zelektryfikowana, o długości 316,7 km. Pomijając jednotorowy

odcinek pomiędzy Warką, a Radomiem o długości 46,5 km, linia jest dwutorowa. Na tej trasie

odbywa się ruch pasażerski oraz towarowy. Wzdłuż całej linii znajduje się 77 stacji

i przystanków osobowych. Do najważniejszych stacji zaliczane są: Warszawa Zachodnia,

Warka, Radom, Skarżysko-Kamienna, Kielce, Sędziszów, Kozłów, Kraków Główny. Na

terenie Gminy Miasta Radomia linia przebiega wzdłuż przez całe miasto:

 Linia kolejowa nr 22 Tomaszów Mazowiecki – Radom.

Linia przebiega w kierunku wschód-zachód. Jej długość wynosi 87,697 km. Trasa jest

pierwszorzędna, całkowicie zelektryfikowana. Na odcinku 28,483 km - 81,976 km jest

dwutorowa, natomiast na pozostałych odcinkach jest jednotorowa. Na linii nr 22 odbywa się

ruch pasażerski, jak i towarowy. Zaczyna swój bieg na stacji Radom, a następnie kieruje się

w stronę południowo-zachodniej granicy miasta. Najważniejsze stacje i przystanki: Radom,

Radom Potkanów, Przysucha, Drzewica, Radzice, Dęba Opoczyńska oraz Tomaszów

Mazowiecki:

 Linia kolejowa nr 26 Łuków – Dęblin – Radom.

Jest to linia kolejowa pierwszorzędna, dwutorowa i całkowicie zelektryfikowana. Jej długość

wynosi 117, 383 km. Na trasie znajdują się 23 stacje i przystanki. Do najważniejszych zalicza

się: Radom, Jedlna Letnisko, Dęblin, Krzywda, Łuków. Linia ma swój początek na stacji

Radom, dalej kieruje się w stronę północnowschodnią, pokonując granice miasta w okolicach

Alei Wojska Polskiego.
43

W obrębie granic administracyjnych Gminy Miasta Radomia, nie występuje zły wskaźnik

hałasu kolejowego, czyli od >10 – 20 dB ani bardzo zły >20 dB. Na podstawie danych

Programu przed hałasem dla miasta Radomia można stwierdzić iż powierzchnia obszarów

w granicach Radomia, które są zagrożone długookresowym hałasem kolejowym (LDWN), gdzie

stan środowiska określa się jako „niedobry” wynosi 0,024 km
2
. Na takim obszarze

zlokalizowane są 2 lokale mieszkalne, które zamieszkują 4 osoby narażone na

ponadnormatywne działania hałasu. Powierzchnia terenów, które są najbardziej zagrożone

hałasem drogowym w porze nocnej (LN), gdzie stan środowiska określany jest, jako

„niedobry” wynosi 0,020 km². Na takim obszarze znajdują się 3 lokale mieszkalne,

zamieszkałe przez 6 osób, które są narażone na poziomy hałasu przekraczające wartości

dopuszczalne.
44

Hałas przemysłowy

Na terenie miasta znajdują się obiekty przemysłowe, wokół których, klimat akustyczny jest

zależny od wielu czynników. Głównie od sposobu rozmieszczania źródeł hałasu na terenie

danego obiektu, skuteczności zabezpieczeń akustycznych poszczególnych źródeł oraz

43 źródło: Program ochrony środowiska przed hałasem dla miasta Radomia, 2018
44 źródło: Program ochrony środowiska przed hałasem dla miasta Radomia, 2018

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 46

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

47

ukształtowania i zagospodarowania terenu zagrożonego oddziaływaniem hałasu. Część tych

obiektów zlokalizowane są w Podstrefie Radomskiej, będącej częścią Tarnobrzeskiej Strefy

Ekonomicznej Euro-Park Wisłosan. W Gminie Miasta Radomia, oprócz zakładów

znajdujących się w strefie ekonomicznej, znajdują się inne obiekty będące znaczącymi

źródłami hałasu, m.in. Imperial Tobacco Polska Manufacturing S.A. Podmioty gospodarcze

działające na terenie miasta, są źródłem lokalnej, uciążliwej emisji hałasu, dlatego hałas

przemysłowy nie ma silnego wpływu na klimat akustyczny w skali całego miasta oraz nie jest

tak mocno odczuwalny jak hałas komunikacyjny.

Program ochrony środowiska w związku z hałasem może być realizowany na różne sposoby,

m.in. przez zastosowanie zabezpieczeń akustycznych, remonty i modernizacje zakładów

przemysłowych.
45

W obrębie granic administracyjnych Gminy Miasta Radomia, nie występuje zły wskaźnik

hałasu powstałego w wyniku działalności przemysłowej. Na podstawie danych Programu

przed hałasem dla miasta Radomia można stwierdzić iż powierzchnia terenów, które są

najbardziej zagrożone hałasem przemysłowym w porze nocnej (LN), gdzie stan środowiska

określany jest, jako „niedobry” wynosi 0,011 km², a jako „zły” 0,002 km
2
. Na podstawie

Programu ochrony środowiska przed hałasem dla miasta Radomia, można stwierdzić, że na

obszarze miasta nie ma osób oraz lokali, które byłyby narażone na ponadnormatywne

oddziaływanie hałasu przemysłowego.
46

Hałas lotniczy

Port Lotniczy w Gminie Miasta Radomia znajduje się ok. 4 km na wschód od centrum miasta,

przy ul. Lubelskiej. Lotnisko jest położone w granicach Gminy Miasta Radomia i znajduje się

blisko wsi Janów, Kiedrzyn, Małęczyn i Sadków. Lotnisko zajmuje obszar około 376 ha.

Celem trwającej inwestycji jest budowa i uruchomienie portu lotniczego na funkcjonującym

lotnisku wojskowym Radom – Sadków. Cała infrastruktura lotniska zostanie zmodernizowania

i dostosowana do potrzeb obsługi pasażerskiego i towarowego ruchu lotniczego. Analizując

hałas lotniczy należy mieć na uwadze, iż 19 lipca 2018 roku Port Lotniczy Radom złożył

wniosek o upadłość, który został rozpatrzony pozytywnie, w wyniku czego został on sprzedany

Państwowemu Przedsiębiorstwu "Porty Lotnicze”. Teren lotniska w związku z przebudową od

1 stycznia 2019 został zamknięty dla samolotów cywilnych. Nowe lotnisko ma być gotowe na

przełomie lipca i sierpnia 2022 roku
47

. Przebudowana droga startowa i płyta postojowa mają

umożliwić obsługę samolotów używanych przez linie czarterowe i nisko kosztowe jak Boeing

737, Airbus A320 i A321neo.
48

Prowadzone pomiary hałasu, wyniki map akustycznej Radomia, wykazały (przed

rozpoczęciem inwestycji), że na terenie miasta nie występowały przekroczenia spowodowane

hałasem lotniczym, na terenie miasta nie zarejestrowano dla wskaźnika LDWN oraz wskaźnika

LN przekroczeń powodowanych hałasem lotniczym. Zgodnie z założeniami Studium

uwarunkowań i kierunków zagospodarowania przestrzennego gminy Radom, Część II –

45 źródło: Program ochrony środowiska przed hałasem dla miasta Radomia, 2018
46 źródło: Program ochrony środowiska przed hałasem dla miasta Radomia, 2018
47 źródło: Decyzja o środowiskowych uwarunkowaniach z dnia 9 kwietnia 2013 r., RDOŚ w Warszawie
48 źródło: https://tvn24.pl/biznes/z-kraju/lotnisko-w-radomiu-ppl-i-mirbud-podpisaly-umowe-na-budowe-terminalu-ra1007976-

4511053

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 47

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

48

Kierunki zagospodarowania przestrzennego, wyznaczono obszar ograniczonego użytkowania

wokół lotniska na Sadkowie.

3.3.2. Analiza SWOT

MOCNE STRONY (czynniki wewnętrzne) SŁABE STRONY (czynniki wewnętrzne)

Dobrze rozpoznana lokalizacja obszarów zagrożonych

hałasem.

Stosunkowo niewielka uciążliwość akustyczna źródeł

linii kolejowych oraz hałasu przemysłowego.

Uchwalone i realizowane programy ochrony przed

hałasem.

Ponadnormatywny hałas na terenach zabudowy

mieszkaniowej w centrach miast i w sąsiedztwie tras

komunikacyjnych o intensywnym ruchu.

Częste usytuowanie budynków mieszkalnych i obiektów

użyteczności publicznej w bezpośrednim sąsiedztwie

dróg.

SZANSE (czynniki zewnętrzne) ZAGROŻENIA (czynniki zewnętrzne)

Dostępność technik i technologii ograniczania emisji

hałasu do środowiska i jego tłumienia.

Budowa obwodnic miasta.

Rozwój komunikacji publicznej na terenach miasta.

Rosnące zainteresowanie publiczną komunikacją

zbiorową i popularyzacja komunikacji rowerowej.

Rosnąca liczba pojazdów, zwiększająca natężenie ruchu

drogowego.

Wzrost dostępności transportu lotniczego stymulujący

natężenie operacji lotniczych.

Rozbudowa lotniska, co może spowodować zwiększenie

hałasu lotniczego.

3.3.3. Podsumowanie

Największym zagrożeniem jest wzrost hałasu w transporcie, spowodowany wzrostem

zwiększonej liczby samochodów, tranzytu na drogach. Dodatkowym źródeł hałasu mogą być

tereny ograniczonego użytkowania wokół lotniska na Sadkowie.
49

Zauważalny jest trend rozbudowy, budowy sieci ścieżek rowerowych, co zwiększa liczbę

mieszkańców poruszających się rowerami, a zmniejsza hałas drogowy.

Tabela 10. Tendencje korzystne i niekorzystne stanu akustycznego Gminy Miasta Radomia

Tendencje korzystne Tendencje niekorzystne

Wzrost świadomości społecznej na temat zagrożeń

powodowanych przez hałas.

Wzrost zainteresowania zbiorowym transportem

publicznym i poprawa jego stanu technicznego.

Rozwój infrastruktury rowerowej oraz wzrost

popularności transportu rowerowego.

Spadek liczby mieszkańców narażonych na hałas

przemysłowy.

Dynamiczny przyrost liczby pojazdów i wzrost natężenia

ruchu (w roku 2017 – 105 136 szt., w 2018 – 109 30150).

Rosnąca presja komunikacji w centralnych częściach

większych miast.

Pojawienie się nowych obszarów zagrożeń hałasem poza

miastami.

Wzrost liczby mieszkańców narażonych na hałas

drogowy.

3.4. POLA ELEKTROMAGNETYCZNE (PEM)

3.4.1. Główne źródła pól elektromagnetycznych

Promieniowanie elektromagnetyczne wytwarzane jest zarówno w warunkach naturalnych, jak

również w wyniku działalności człowieka. Pola elektromagnetyczne pochodzenia naturalnego

to między innymi promieniowanie elektromagnetyczne Ziemi i wyładowania elektryczne

w czasie burz. Pola sztucznego pochodzenia emitowane są głównie przez obiekty

elektroenergetyczne do wytwarzania i przesyłu energii elektrycznej (elektrownie,

elektrociepłownie, stacje transformatorowe, napowietrzne linie elektroenergetyczne), instalacje

49 źródło: Zmiana Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Radom uchwalonego Uchwałą

Nr 221/99 Rady Miejskiej w Radomiu z dnia 29 grudnia 1999 roku z późniejszymi zmianami
50 źródło: Bank Danych Lokalnych, stan z dnia 10.08.2020 r.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 48

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

49

i urządzenia radiokomunikacyjne (stacje bazowe telefonii komórkowej, radiowe i telewizyjne

stacje nadawcze, stacje radiolokacyjne i radionawigacyjne).

3.4.2. Wyniki badań monitoringowych i kontrolnych pól

elektromagnetycznych

W latach 2017-2019 na terenie Gminy Miasta Radomia badania pól elektromagnetycznych

były prowadzone przez WIOŚ w Warszawie. Natomiast od 2019 r. zgodnie z nowelizacją

ustawy Prawo ochrony środowiska (Dz. U. z 2020 r. poz. 1219 z późn. zm.) badania okresowe

w ramach PMŚ wykonuje Główny Inspektor Ochrony Środowiska. Poniżej zaprezentowano

wyniki badań przeprowadzonych w latach 2017-2019.

Tabela 11. Wyniki monitoringu pól elektromagnetycznych przeprowadzone w latach 2017-2019 na terenie Gminy

Miasta Radomia51

Adres punktu pomiarowego
Wynik pomiaru

[V/m]

2017 r.

Radom, ul. Grzybowska 13 0,26

Radom, ul. Przytycka (osiedle na ulicy Langiewicza) 0,37

Radom, ul. Żwirki i Wigury 0,6

2018 r.

Radom, rejon ul. Czystej, Struga i Chrobrego 1,11

Radom - Glinice, przy skrzyżowaniu ulic Średniej i Słowackiego 0,37

Radom - Ustronie, ul. Cisowa 4, rejon ulic Wyścigowa, Świętokrzyska, Jana Pawła II 0,39

Radom, ul. Mydlana 15A 0,55

2019 r.

Radom, ul. Malczewskiego 4 0,32

W latach 2017-2019 na terenie Gminy Miasta Radomia, w żadnym z punktów pomiarowych

objętych badaniami poziomu PEM nie stwierdzono przekroczenia wartości dopuszczalnej,

która w zależności od częstotliwości zawiera się w przedziale od 0,26 V/m do 1,11 V/m

(zakres promieniowania elektromagnetycznego zawiera się w częstotliwościach od 3 MHz do

3 GHz, a składowa elektryczna podawana jest w V/m).

Porównanie wyników pomiarów PEM na przestrzeni ostatnich lat pozwala stwierdzić, że nie

obserwuje się znaczących zmian średnich poziomów pól elektromagnetycznych. Wartości pól

elektromagnetycznych utrzymują się na niskim poziomie.

51 źródło: Oceny poziomu pól elektromagnetycznych w środowisku, GIOŚ (na podstawie badań WIOŚ)

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 49

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

50

3.4.3. Analiza SWOT

MOCNE STRONY (czynniki wewnętrzne) SŁABE STRONY (czynniki wewnętrzne)

Brak przekroczeń wartości dopuszczalnej poziomu

PEM.

Rozwój infrastruktury telekomunikacyjnej

i elektroenergetycznej zwiększający ryzyko wzrostu

natężenia pól elektromagnetycznych.

SZANSE (czynniki zewnętrzne) ZAGROŻENIA (czynniki zewnętrzne)

Rozwój monitoringu państwowego (także w zakresie

PEM).

Uwzględnianie w dokumentach planistycznych

lokalizacji źródeł PEM w sposób jak najmniej

negatywnie wpływający na mieszkańców.

Stopniowo wzrastająca świadomość ekologiczna

mieszkańców w zakresie zagrożenia PEM.

Dynamiczny rozwój telekomunikacji oraz wzrost

zapotrzebowania na energię elektryczną.

3.4.4. Podsumowanie

Na podstawie prowadzonych na terenie Gminy Miasta Radomia badań poziomów pól

elektromagnetycznych stwierdza się, że w najbliższych latach nie nastąpi przekroczenie

wartości dopuszczalnej poziomu pól elektromagnetycznych w środowisku.

Przy obecnym postępie cywilizacyjnym całkowita eliminacja promieniowania

elektromagnetycznego ze środowiska jest niemożliwa, z tego względu niezbędne jest regularne

monitorowanie jego poziomów, aby reagować na ewentualne przekroczenia wartości

dopuszczalnych. W związku z tym zaleca się kontynuację monitoringu natężenia PEM

w środowisku, a także inwentaryzację źródeł emisji pól elektromagnetycznych, wdrażanie

nowoczesnych technik ograniczających tego typu promieniowanie oraz wyznaczanie obszarów

ograniczonego użytkowania dla istniejących i projektowanych emitorów w celu

wyeliminowania ich potencjalnej szkodliwości na zdrowie człowieka i środowisko.

Tabela 12.Tendencje zmian w komponencie PEM

Tendencje korzystne Tendencje niekorzystne

Utrzymujące się niskie wartości pól

elektromagnetycznych we wszystkich rodzajach

terenu.

Brak tendencji niekorzystnych.

3.5. GOSPODAROWANIE WODAMI

Korzystanie z zasobów wodnych regulowane jest następującymi aktami prawnymi: Dyrektywą

2000/60/WE Parlamentu Europejskiego i Rady (Ramowa Dyrektywa Wodna), ustawą z dnia

20 lipca 2017 r. Prawo wodne oraz ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony

środowiska. Narzędziami polityki wodnej są „Plany gospodarowania wodami dorzecza” oraz

„Warunki korzystania z wód regionu wodnego” realizowane przez właściwe RZGW.

3.5.1. Zasoby wód powierzchniowych

Pod względem hydrograficznym obszar Gminy Miasta Radomia należy do dorzecza

Środkowej Wisły i jej lewobrzeżnego dopływu – Radomki. Największy ciek Gminy Miasta

Radomia stanowi rzeka Mleczna, która płynie w granicach miasta z południa na północ na

długości 19,6 km. Jej bezpośrednimi dopływami są:

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 50

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

51

 dopływy prawobrzeżne - rzeka Pacynka i Potok Północny,

 dopływy lewobrzeżne - rzeka Cerekwianka, rzeka Kosówka, ciek od Potkanowa

i Potok Godowski.

Poza wodami płynącymi, na terenie miasta występują wody stojące – stawy, oczka wodne,

m.in. zespół oczek wodnych w Parku Gołębiów, w Parku Michałów, w Parku Ustronie, skwer

przy ul. Jana Pawła II, zbiorniki Godów. Na rzece Mlecznej w centrum Gminy Miasta

Radomia znajduje się sztuczny, przepływowy zbiornik zaporowy na jazie piętrzącym, pełniący

funkcję retencyjną „Zalew Borki” (ok. 9 ha). Przy zbiorniku, który administrowany jest przez

Radomski MOSiR, wydzielono dwa miejsca kąpielowe, które są popularnym celem letnich

wizyt mieszkańców. Zalew Borki od 2018 jest w przebudowie. Ponadto w Gminie Miasta

Radomia liczne stawy i oczka wodne występują również w dolinie rzeki Kosówki, staw

funkcjonuje w parku miejskim Stary Ogród oraz m.in. dzielnicy Malczew - Staw Malczewski.

Mniejsze stawy zlokalizowane są na działkach prywatnych m.in. przy ul. Maratońskiej i Jana

Pentza. Natomiast w dolinie rzeki Mlecznej występują okresowe oczka wodne, rozlewiska

i zbiorniki retencyjne kanalizacji deszczowej.
52

Zgodnie z obowiązującym podziałem na Jednolite Części Wód Powierzchniowych obszar

Gminy Miasta Radomia zlokalizowany jest w obrębie jednolitej części wód powierzchniowych

JCWP PLRW20001725269 Mleczna bez Pacynki (scalona część wód - SW 0406) oraz JCWP

PLRW200017252689 Pacynka (część północno-wschodnia, scalona część wód – SW 0407).

Omawiane JCWP należą do regionu wodnego Środkowej Wisły, Zlewni Radomki.

3.5.2. Jakość wód powierzchniowych

Monitoring jakości wód powierzchniowych na terenie Gminy Miasta Radomia prowadzony

jest przez WIOŚ w Warszawie. Na podstawie prowadzonych badań powstała Ocena

jednolitych części wód za 2017 rok. Została ona wykonana na podstawie rozporządzenia

Ministra Środowiska z dnia 21 lipca 2016 r. w sprawie sposobu klasyfikacji stanu jednolitych

części wód powierzchniowych oraz środowiskowych norm jakości dla substancji

priorytetowych (Dz. U. 2016, poz. 1187) oraz wytycznych GIOŚ. Jej wyniki znajdują się

w kolejnej tabeli.

52 źródło: opracowanie na podstawie Raportu z realizacji Programu Ochrony Środowiska dla miasta Radomia

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 51

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

52

Tabela 13. Ocena stanu ekologicznego jednolitych części wód badanych w roku 2017 w punktach pomiarowo –

kontrolnych zlokalizowanych w sąsiedztwie Gminy Miasta Radomia 53

Parametr

Nazwa i kod punktu pomiarowo - kontrolnego

punktu

Rok 2017

Mleczna – Owadów

(ujście Pacynki)

do Mlecznej

PL01S0701_1083

Mleczna – poniżej

Lesiowa (ujście

do Radomki)

PL01S0701_1084

OCENA STANU EKOLOGICZNEGO W JCW – PROGRAM MONITORINGU OPERACYJNEGO

Silnie zmieniona lub sztuczna jednolita część wód nie nie

Klasyfikacja

wskaźników

i elementów

jakości wód

klasa elementów biologicznych III III

klasa elementów

hydromorfologicznych
II II

klasa elementów fizykochemicznych

(grupa 3.1-3.5)
PSD PSD

Stan ekologiczny
umiarkowany stan

ekologiczny

umiarkowany stan

ekologiczny

Stan ZŁY ZŁY

OBJAŚNIENIA

KLASA ELEMENTÓW BIOLOGICZNYCH

I stan bardzo dobry

II stan dobry

III stan umiarkowany

IV stan słaby

V stan zły

KLASA ELEMENTÓW FIZYKOCHEMICZNYCH (3.1 – 3.6)

I stan bardzo dobry

II stan dobry

PSD poniżej stanu dobrego

STAN EKOLOGICZNY

BARDZO DOBRY
stan bardzo dobry

DOBRY stan dobry

UMIARKOWANY
stan umiarkowany

SŁABY stan słaby

ZŁY stan zły

STAN

DOBRY stan dobry

ZŁY stan zły

Na podstawie powyższych danych stan wód powierzchniowych na terenie Gminy Miasta

Radomia określa się jako zły. Mają na nią wpływ głównie wysokie wyniki zawartości azotu

rozpuszczonego oraz wysoka wartość wskaźnika BZT5.

53 źródło: https://wios.warszawa.pl/pl/monitoring-srodowiska/monitoring-wod

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 52

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

53

3.5.3. Zasoby wód podziemnych

Gmina Miasta Radomia znajduje się w obrębie IX regionu lubelsko – podlaskiego, na obszarze

jednego obszaru jednolitych części wód podziemnych: JCWPd nr 87. Głównym użytkowym

poziomem wodonośnym na obszarze Gminy Miasta Radomia jest poziom górnokredowy.

Poziomy trzeciorzędowy i czwartorzędowy mają znaczenie podrzędne, eksploatowane są przez

indywidualnych użytkowników, przy czym pozostają w kontakcie hydraulicznym z poziomem

górnokredowym.

Poziom wodonośny górnokredowy ma charakter szczelinowy i szczelinowo-krasowy.

Zbudowany jest z margli, wapieni, opok, gez, piaskowców, piasków i obejmuje swoim

zasięgiem cały obszar Gminy Miasta Radomia. Poziom wodonośny zasilany jest pośrednio

z osadów czwartorzędowych i trzeciorzędowych, a przepływ następuje w kierunku północnym

do doliny rzeki Radomki, która w tym rejonie stanowi bazę drenażu. Największe zawodnienie

w obrębie poziomu występuje w strefie do 150 m. Przewodność utworów wodonośnych jest

zróżnicowana i uzależniona od rodzaju skały i stopnia jej spękania. Zawiera się w przedziale

od 100 do ponad 1500 m
3
/d. Natomiast potencjalna wydajność studni wynosi od 50 do ponad

120 m
3
/h. Zwierciadło wody występuje zwykle pod napięciem na głębokości od 15 do

50 m poniżej powierzchni terenu, przy czym warstwę napinającą stanowią gliny, iły i mułki

(Chowaniec i inni, 2009; Buczkowski, 1998). Poziom ten, jako główny poziom użytkowy jest

intensywnie eksploatowany głównie poprzez ujęcia komunalne, a także przemysłowe. Wykaz

ujęć wód komunalnych na terenie Gminy Miasta Radomia przedstawiono w tabeli poniżej.

Tabela 14. Charakterystyka ujęć wód podziemnych poziomu górnokredowego znajdujących się na terenie Gminy

Miasta Radomia 54

Nazwa ujęcia Ilość studni Strefa ochronna Pozwolenie wodnoprawne na pobór wód

ujęcia eksploatowane

SUW Malczew 9

strefę ochronną

ujęcia dzieli się na

teren ochrony

bezpośredniej

i pośredniej

Decyzja nr 28/12/PŚ.W znak PŚ-ZD-

IV.7322.1.34.2011.JA z dn. 27.02.2012 r. wydana przez

Marszałka Województwa Mazowieckiego wraz

ze sprostowaniem znak PŚ-ZD-IV.7322.1.34.2011.JA z

dn. 27.03.2012 r.

Data ważności 30.09.2032 r.

SUW Sławno

13 (w tym: 2

studnie

ujęcia Garno

oraz studnia

nr 14 ujęcia

Sławno)

strefę ochronną

ujęcia stanowi teren

ochrony

bezpośredniej

Decyzja znak OŚR.I1I.6341.11.2012.WR z dn.

02.04.2012 r. wydana przez Prezydenta Miasta Radomia

(studnie nr l-10b Sławno) wraz z decyzją zmieniającą

znak OŚR.6341.84.2016.WR z dn. 20.02.2017 r.

Data ważności 30.09.2022 r.

Decyzja znak ROŚ.6341.187.2016.MM z dn.

19.12.2016r. wydana przez Starostę Radomskiego

(studnie nr 12/1, 12/11 Garno)

Data ważności 18.12.2036 r.

Decyzja znak ROŚ.6341.205.2016.MM z dn.

09.01.2017r. wydana przez Starostę Radomskiego

(studnia nr 14 Sławno) Data ważności 08.01.2037 r.

SUW 25-Czerwca 6

strefę ochronną

ujęcia stanowi teren

ochrony

bezpośredniej

Decyzja znak OŚR.1II.6341.12.2012.WR z dn.

02.04.2012 r. wydana przez Prezydenta Miasta Radomia

Data ważności: 30.09.2022 r.

SUW Obozisko 3 strefę ochronną Decyzja znak OŚR 6341.83.2016.WR z dn. 30.12.2016 r.

54 źródło: opracowanie na podstawie danych UM oraz raportu z Programu Ochrony Środowiska dla miasta Radomia (w latach

2018 – 2019)

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 53

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

54

Nazwa ujęcia Ilość studni Strefa ochronna Pozwolenie wodnoprawne na pobór wód

ujęcia stanowi teren

ochrony

bezpośredniej

wydana przez Prezydenta Miasta Radomia

Data ważności 31.12.2037 r.

SUW Potkanów-

Łączniki

6

(w tym 3

studnie

ujęcia

Łączniki)

strefę ochronną

ujęcia stanowi teren

ochrony

bezpośredniej

Decyzja znak OŚR.III.6341.79.2014.WR z dn.

16.01.2015 r. wydana przez Prezydenta Miasta Radomia

(studnie ujęcia Potkanów)

wraz z decyzją zmieniającą znak OŚR.6341.77.2016.WR

z dn. 17.11.2016 r.

Data ważności 31.01.2035 r.

Decyzja znak OŚR.III.6341.64.2012.WR z dn.

05.12.2012r. wydana przez Prezydenta Miasta Radomia

(studnie ujęcia Łączniki)

wraz z decyzją zmieniającą znak OŚR.6341.76.2016.WR

z dn. 17.11.2016r.

Data ważności 15.12.2022 r.

SUW Lesiów

(gm. Jastrzębia)
2

strefę ochronną

ujęcia stanowi teren

ochrony

bezpośredniej

Decyzja znak ROŚ.6223-W/38-2/2008 z dn.

15.12.2008 r. wydana przez Starostę Radomskiego

wraz z decyzją zmieniającą znak

ROŚ.6341.180.2016.MM z dn. 27.12.2016 r.

Data ważności 15.12.2028 r.

SUW Białostocka 1

strefę ochronną

ujęcia stanowi teren

ochrony

bezpośredniej

Decyzja znak OŚR.6341.31.2016.WR z dn. 15.06.2016r.

wydana przez Prezydenta Miasta Radomia

Data ważności 14.06.2036r.

ujęcia nieeksploatowane

SUW Firlej 1

strefę ochronną

ujęcia stanowi teren

ochrony

bezpośredniej

Decyzja znak OŚR.III.6341.48.2013.WR z dn.

18.12.2013r. wydana przez Prezydenta Miasta Radomia

wraz z decyzją zmieniającą znak

OŚR.III.6341.48.2013.AP2 z dn. 21.02.2017 r.

Data ważności 31.12.2033 r.

SUW Halinów 1

strefę ochronną

ujęcia stanowi teren

ochrony

bezpośredniej

Decyzja znak OŚR.6341.15.2017.RW z dn.

11.04.2017r.wydana przez Prezydenta Miasta Radomia

Data ważności: 10.04.2037 r.

Poziom wodonośny trzeciorzędowy występuje w drobnoziarnistych i pylastych piaskach

oligocenu i miocenu, które występują w obniżeniach podłoża mezozoicznego. Nie ma on

charakteru ciągłego i nie wyodrębnia się pod względem hydrodynamicznym ze względu na

połączenia z poziomami czwartorzędowym i górnokredowym. Poziom ten nie ma znaczenia

użytkowego. Wody ujmowane są tu sporadycznie, przeważnie łącznie z wodami z utworów

czwartorzędowych i górno kredowych (Buczkowski, 1998).

Poziom wodonośny czwartorzędowy tworzą zawodnione piaski i żwiry dolin rzecznych, dolin

kopalnych oraz pokryw fluwioglacjalnych. Miąższość warstwy wodonośnej wynosi od 10 do

50 m, a zwierciadło wody występuje na głębokości 1–5 m poniżej powierzchni terenu

i wykazuje związek hydrauliczny z ciekami powierzchniowymi. Poziom zasilany jest przez

bezpośrednią infiltrację opadów atmosferycznych lub z przesączania wód przez warstwy

słaboprzepuszczalne, wykształcone w postaci glin i pyłów. Wody poziomu czwartorzędowego

wykazują łączność hydrauliczną z poziomami trzeciorzędowym i górnokredowym. Poziom ten

nie ma znaczenia użytkowego. Wody ujmowane są tu sporadycznie
55

.

55 źródło: Chowaniec i inni, 2009; Buczkowski, 1998

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 54

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

55

3.5.4. Jakość wód podziemnych

Zgodnie z rozporządzeniem Ministra Środowiska z dnia 19 lipca 2016 r. (Dz.U. 2016

poz. 1178) w sprawie form i sposobu prowadzenia monitoringu jednolitych części wód

powierzchniowych i podziemnych, wyróżnia się dwa rodzaje monitoringu stanu chemicznego

wód podziemnych, tj. monitoring diagnostyczny i operacyjny.

Monitoring diagnostyczny jednolitych części wód podziemnych prowadzony jest w celu

uzupełnienia i sprawdzenia oceny wpływu oddziaływań wynikających z warunków

naturalnych i oddziaływań antropogenicznych oraz oceny znaczących i utrzymujących się

trendów wzrostu stężeń zanieczyszczeń wynikających z warunków naturalnych i oddziaływań

antropogenicznych. Monitoring diagnostyczny dotyczy wszystkich jednolitych części wód

podziemnych wydzielonych na terenie kraju i jest prowadzony z częstotliwością przynajmniej

raz w ciągu 6-letniego cyklu aktualizacji planu gospodarowania wodami na obszarze dorzecza.

Monitoring operacyjny jednolitych części wód podziemnych prowadzony jest w celu oceny

stanu chemicznego JCWPd uznanych za zagrożone niespełnieniem określonych dla nich celów

środowiskowych oraz stwierdzenia występowania znaczących i utrzymujących się trendów

wzrostu stężenia zanieczyszczeń spowodowanych oddziaływaniami antropogenicznymi.

Badania w ramach monitoringu operacyjnego prowadzone są z częstotliwością przynajmniej

raz w roku, z wyłączeniem roku, w którym jest prowadzony monitoring diagnostyczny stanu

chemicznego jednolitych części wód podziemnych
56

.

Jakość wód podziemnych na terenie Gminy Miasta Radomia kontrolowana jest w ramach

Państwowego Monitoringu Środowiska w sieci krajowej, która na obszarze miasta obejmuje

1 punkt kontrolno – pomiarowy nr 290 (Radom – Wacyn) ujmujący wody górnokredowego

poziomu wodonośnego. Ostatnie badania w ww. punkcie zostały wykonane w 2019 r.

Tabela 15. Wyniki badań wskaźników fizykochemicznych nieorganicznych - monitoring jakości wód podziemnych -

monitoring diagnostyczny 2019 r.57.

Miejscowość
Numer punktu

pomiarowego
Nazwa dorzecza RZGW

Głębokość do

stropu warstwy

wodonośnej

[m p.p.t.]

Gmina Miasta

Radomia
290 dorzecze Wisły Warszawa 122

Przedział ujętej

warstwy

wodonośnej

[m p.p.t.]

Zwierciadło wody

Typ ośrodka

wodonośnego

Rodzaj punktu

pomiarowego

Użytkowanie

terenu

83,30-150,00 napięte porowo-szczelinowy st. wiercona
Miejskie tereny

zieleni

Przewodność

elektrolityczna

właściwa w 20°C -

wartość terenowa

[µS/cm]

Odczyn pH -

wartość terenowa

Temperatura -

wartość terenowa

[°C]

Tlen rozpuszczony

- wartość terenowa

[mgO2/l]

Odczyn pH -

wartość

laboratoryjna

434,00 7,15 10,5 0,68 7,31

Ogólny węgiel

organiczny

[mgC/l]

Amonowy jon

[mgNH4/l]
Antymon [mgSb/l] Arsen [mgAs/l]

Azotany

[mgNO3/l]

<1,0 0,24 <0,00005 <0,002 1,11

56 źródło: http://mjwp.gios.gov.pl/badania/ogolne-informacje.html
57 źródło: opracowano na podstawie danych Inspekcji Ochrony Środowiska uzyskanych w ramach Państwowego Monitoringu

Środowiska, Aktualność udostępnionych informacji zgodna z datą ich przygotowania (czerwiec 2020).

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 55

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

56

Miejscowość
Numer punktu

pomiarowego
Nazwa dorzecza RZGW

Głębokość do

stropu warstwy

wodonośnej

[m p.p.t.]

Azotyny

[mgNO2/l]
Bar [mgBa/l] Beryl [mgBe/l] Bor [mgB/l] Chlorki [mgCl/l]

<0,01 0,038 <0,00005 <0,01 10,50

Chrom [mgCr/l]
Cyjanki wolne

[mgCN/l]
Cyna [mgSn/l] Cynk [mgZn/l] Fluorki [mgF/l]

<0,003 <0,003 <0,0005 0,032 <0,10

Fosforany

[mgPO4/l]
Glin [mgAl/l] Kadm [mgCd/l] Kobalt [mgCo/l] Magnez [mgMg/l]

<0,30 0,0022 <0,00005 0,00009 12,0

Mangan [mgMn/l] Miedź [mgCu/l] Molibden [mgMo/l] Nikiel [mgNi/l] Ołów [mgPb/l]

0,165 0,00033 0,00032 <0,0005 <0,00005

Potas [mgK/l] Rtęć [mgHg/l] Selen [mgSe/l]
Siarczany

[mgSO4/l]
Sód [mgNa/l]

2,2 <0,0001 <0,002 14,40 4,1

Srebro [mgAg/l] Tal [mgTl/l] Tytan [mgTi/l] Uran [mgU/l] Wanad [mgV/l]

<0,00005 <0,00005 <0,002 <0,00005 <0,001

Wapń [mgCa/l]
Wodorowęglany

[mgHCO3/l]
Żelazo [mgFe/l]

85,0 298,0 1,89

Pod kątem wskaźników fizykochemicznych organicznych monitoring jakości wód

podziemnych w punkcie pomiarowym w Gminie Miasta Radomia nie był prowadzony.

Na podstawie danych Inspekcji Ochrony Środowiska dotyczącej stanu jednolitych części wód

podziemnych, stan jakości wód w punkcie pomiarowym nr 290 (Radom – Wacyn) określa się

jako wody I jakości czyli wody bardzo dobrej jakości.

3.5.5. Zagrożenie powodziowe

Ryzyko wystąpienia powodzi na terenie Gminy Miasta Radomia określa rozporządzenie Rady

Ministrów z dnia 18 października 2016 r. w sprawie przyjęcia Planu zarządzania ryzykiem

powodziowym dla obszaru dorzecza Wisły. Zgodnie z tym Planem Gmina Miasta Radomia

leży w Regionie Wodnym Środkowej Wisły. Znajduje się w nim analiza dokonana na

podstawie wyników Wstępnej Oceny Ryzyka Powodziowego, a w szczególności informacji

o powodziach historycznych.

Wskazuje on, że w regionie wodnym Środkowej Wisły zidentyfikowano wyłącznie powodzie

rzeczne. Ze względu na mechanizm najczęściej występujące były naturalne wezbrania, mniej

liczne były powodzie spowodowane przelaniem się wody przez urządzenia wodne, awarię

urządzeń wodnych lub infrastruktury technicznej oraz zatory.

W regionie wodnym Środkowej Wisły dominują powodzie rzeczne związane z topnieniem

śniegu (wezbrania roztopowe, często podpiętrzane zatorami lodowymi). Topnieniu pokrywy

śnieżnej często towarzyszą opady deszczu, co powoduje zwiększenie wysokości wezbrania.

Wielkość i przebieg tego typu powodzi zależy od ilości wody zgromadzonej w pokrywie

śnieżnej, intensywności procesu topnienia (temperatura powietrza) i stopnia przemarznięcia

gruntu.

Powodzie rzeczne związane z opadami deszczu (wezbrania opadowe) spowodowane są

intensywnymi opadami deszczu o szerokim zasięgu w regionach wodnych. Powodzie rzeczne

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 56

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

57

spowodowane opadami występujące latem (wezbrania opadowe letnie) występują przeważnie

w lipcu, nieco rzadziej w sierpniu i czerwcu.

Gmina Miasta Radomia położona jest nad rzeką Mleczną, lewobrzeżnym dopływem rzeki

Radomki. Jak wskazuje Plan zarządzania ryzykiem powodziowym dla obszaru dorzecza Wisły

na mniejszych ciekach stanowiących dopływy dużych rzek, głównym zagrożeniem są

powodzie lokalne oraz miejscowe podtopienia terenu. Podtopienia te wynikają z opadów

o małym zasięgu od 50 do 100 km
2
, często połączonych z burzami i trwających zwykle bardzo

krótko, maksymalnie rzędu kilku godzin, ale powodujących znaczne szkody.

3.5.6. Zagrożenie suszą

Susza jest zjawiskiem ciągłym o zasięgu regionalnym i oznacza dostępność wody poniżej

średniej w określonych warunkach naturalnych. Suszą nazywa się nie tylko zjawiska

ekstremalne, ale wszystkie, które występują w warunkach mniejszej dostępności wody dla

danego regionu. Susza wywoływana jest przez niedobór opadów atmosferycznych, a o jej

dalszym rozwoju decydują pozostałe czynniki np. okres występowania, warunki

fizycznogeograficzne, warunki hydrologiczne w danym okresie oraz korzystanie z zasobów

wodnych.

Suszę dzieli się na cztery typy genetyczne:

 suszę atmosferyczną;

 suszę rolniczą;

 suszę hydrologiczną;

 suszę hydrogeologiczną.

Jak wskazuje „Plan Adaptacji do zmian klimatu miasta Radomia do roku 2030” liczba niżówek

w Gminie Miasta Radomia jest zróżnicowana w zależności od analizowanego posterunku

wodowskazowego. Przeważają niżówki letnie – na rzece Radomka, posterunek Słowików,

występowały one nawet ponad czterokrotnie częściej niż niżówki zimowe, zaś na rzece

Mleczna w posterunku Lesiów prawie dwukrotnie więcej od niżówek zimowych. W wieloleciu

1981-2015 zidentyfikowano łącznie od 82 niżówek (rzeka Radomka, posterunek Rogożek) do

94 niżówek (rzeka Radomka, posterunek Słowików oraz rzeka Mleczna posterunek Lesiów.

Analiza niżówek i susz hydrologicznych w Gminie Miasta Radomia dowodzi, że przeważają

niżówki krótkotrwałe - stanowią od 57,3% (rzeka Radomka, posterunek Rogożek) do 64,9%

(rzeka Mleczna, posterunek Lesiów) wszystkich niżówek zidentyfikowanych w wieloleciu

1981-2015. W przypadku suszy hydrologicznej przeważa susza umiarkowana (średnio ok. 70%

wszystkich zidentyfikowanych okresów suszy), w mieście nie zarejestrowano zaś

występowania hydrologicznej suszy ekstremalnej w żadnej z badanych stacji

wodowskazowych, w okresie 1981-2015.

3.5.7. Ochrona wód w kontekście adaptacji do zmian klimatu

„Plan Adaptacji do zmian klimatu miasta Radomia do roku 2030” wskazuje szereg działań

ukierunkowanych na ochronę zasobów wodnych, mających wpłynąć na zwiększenie

odporności miasta. Są to:

 budowa systemu optymalizacji zużycia wody w mieście (działanie 4.1);

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 57

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

58

 wzmocnienie miejscowej retencji wód opadowych na terenach zabudowanych przez

BZI (działanie 4.2);

 zrównoważone zagospodarowanie dolin rzecznych (działanie 4.3).

Działania podjęte do realizacji w ww. Planie mają głównie na celu:

 zmniejszenie zużycia wody w mieście, zarówno w przypadku odbiorców

indywidualnych, jak i zbiorowych oraz we wszystkich sektorach gospodarki;

 ograniczenie ilości wody wykorzystywanej do podlewania urządzonej zieleni miejskiej

retencjonowanie wody opadowej w miejscu wystąpienia opadu (tzw. podejście „in-

situ” lub zagospodarowanie „u źródła”);

 odtwarzanie lokalnego krążenia obiegu wody zmienionego w wyniku urbanizacji,

 powolne odtwarzanie wód gruntowych;

 zwiększenie uwilgotnienia gleby oraz stabilizacje ekstremalnych niskich i wysokich

przepływów rzek zasilanych wodami opadowymi;

 zwiększenie retencji korytowej, która przyczyni się do spowolnienia odpływu, przez

co zmniejszy się ryzyko występowania wód rzecznych z koryt i dolin (powodzie od

strony rzek);

 podniesienie poziomu wód gruntowych, przez co nastąpi dalsza stabilizacja przepływu

wód, a w konsekwencji zwiększenie sedymentacji i samooczyszczania;

 ograniczenie migracji zanieczyszczeń, i poprawa jakości wód rzek objętych

działaniami.

Plan wskazuje również, że działania służące wzmocnieniu systemu przyrodniczego miasta

i wdrażania błękitno – zielonej infrastruktury posiadają pośrednie, pozytywne oddziaływanie

na wody. Działania te odnoszą się do rewitalizacji i przebudowy struktury gatunkowej na

terenach zieleni miejskiej, tak, aby były to struktury odporne na zjawiska klimatyczne.

Błękitno – zielona infrastruktura i powierzchnia biologicznie czynna, rewitalizacja terenów

(np. ogrody deszczowe i elementy BZI w przestrzeni miejskiej) przyczynią się do lokalnej

retencji wód i poprawią bilans wodny w mieście, przez co zmniejszą zapotrzebowanie na wodę

(np. do podlewania roślin), pozytywnie oddziałując na zasoby wodne.

Do ochrony zasobów wód miasta przyczyni się również upowszechnienie wśród społeczeństwa

wiedzy na temat konieczności, celów, zasad i sposobów adaptacji do zmian klimatu w zakresie

racjonalnego zagospodarowania wód powierzchniowych i deszczowych.

3.5.8. Analiza SWOT

MOCNE STRONY (czynniki wewnętrzne) SŁABE STRONY (czynniki wewnętrzne)

Dobry stan jakości wód poziemnych .

Brak nasilania się zagrożenia suszą w regionie.

Zły stan jakości wód powierzchniowych.

Niedostateczna przepustowość kanalizacji deszczowej

skutkująca zalaniami w trakcie trwania silnych opadów.

SZANSE (czynniki zewnętrzne) ZAGROŻENIA (czynniki zewnętrzne)

Wzrost świadomości osób korzystających z zasobów

wód o konieczności ich ochrony i racjonalnego

użytkowania.

Ujęcie zadań związanych z ochroną zasobów wodnych

w planach i strategiach miasta.

Przenikanie do wód powierzchniowych zanieczyszczeń

z terenów zurbanizowanych.

Ze względu na porowatą strukturę gleb możliwość

dostawania się zanieczyszczeń do poziomów

wodonośnych.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 58

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

59

3.5.9. Podsumowanie

Stan jakości wód powierzchniowych występujących na terenie określa się jako zły. Wynika to

między innymi z dużej ilości azotu rozpuszczonego oraz wysokiego wskaźnika biologicznego

zapotrzebowania na tlen (BZT5).

Stan jakości wód podziemnych, z których ujmowana jest woda na użytek mieszkańców

i przemysłu określa się jako dobry. Zasobność zbiorników w pełni zaspokaja potrzeby rejonu.

Nie zidentyfikowano zwiększonego ryzyka występowania susz w rejonie miasta oraz

zagrożenia powodziowego. Występują lokalne podtopienia spowodowane głównie

niedostatecznym spływem wód opadowych do kanalizacji deszczowej.

W strategiach i planach związanych z między innymi ochroną zasobów wodnych podnoszona

jest konieczność zmniejszenia liczby zanieczyszczeń trafiających do wód powierzchniowych,

co ma przyczynić się do poprawy ich stanu oraz wpłynąć na wody podziemne.

Tendencje korzystne Tendencje niekorzystne

Uwzględnianie w planach, programach,

strategiach, konieczności ochrony wód poprzez

zmniejszanie liczby zanieczyszczeń.

Pogarszający się stan wód powierzchniowych.

Brak zmian w zakresie narażenia na susze. Wzrost ilości zjawisk ekstremalnych – zwłaszcza deszczy

nawalnych.

3.6. GOSPODARKA WODNO-ŚCIEKOWA

3.6.1. Zaopatrzenie w wodę

Według danych GUS zużycie wody na potrzeby gospodarki narodowej i ludności w Gminie

Miasta Radomia w 2019 r. wyniosło 9 633,1 dam
3
 (wzrost o ponad 2% w porównaniu do

2016 r.- 9 419,0 dam
3
), w tym na potrzeby przemysłu 1 025,0 dam

3
, na zasilanie sieci

wodociągowych zarówno dla celów bytowych, jak i innych – 8 608,1 dam
3
. Zużycie wody

wodociągowej w gospodarstwach domowych wyniosło 6 727,1 dam
3
.

W 2019 r. przeciętne zużycie wody na 1 mieszkańca w gospodarstwach domowych wynosiło

45,4 m
3
 i utrzymywało się na bardzo zbliżonym poziomie w latach: 2018 (43,3 m

3
), 2017

(43,1 m
3
) i 2016 (43,7 m

3
).

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 59

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

60

Rysunek 2. Zużycie wody na potrzeby gospodarki narodowej i ludności (ogółem) w Gminie Miasta Radomia

w latach 2016-201958

Zużycie wody na potrzeby przemysłu w 2019 r. wyniosło 1 025 dam
3
, z czego 1019 dam

3

stanowiły wody podziemne.

Rysunek 3. Zużycie wody na potrzeby przemysłu w Gminie Miasta Radomia w latach 2016-201959

Długość czynnej sieci wodociągowej rozdzielczej w Gminie Miasta Radomia

w 2019 r. wynosiła 538,9 km (przyrost w stosunku do 2016 r. o 1,3 km).

58 źródło: GUS, Bank Danych Lokalnych, 24.08.2020 r.
59 źródło: GUS, Bank Danych Lokalnych, 24.08.2020 r.

9 419

9 234
9 273

9 633

9 000

9 100

9 200

9 300

9 400

9 500

9 600

9 700

2016 2017 2018 2019

[d
a
m

3
/r

o
k

]

863 857

915

1 025

750

800

850

900

950

1 000

1 050

2016 2017 2018 2019

[d
a
m

3
/r

o
k

]

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 60

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

61

Rysunek 4. Długość eksploatowanej sieci wodociągowej w Gminie Miasta Radomia w latach 2016-201960

W 2018 r. liczba ludności korzystającej z sieci wodociągowej wynosiła 204 079 osób i była

niższa w stosunku do roku 2016 o 0,8%.

Rysunek 5. Ludność korzystająca z sieci wodociągowej w Gminie Miasta Radomia w latach 2016-201861

3.6.2. Odprowadzanie i oczyszczanie ścieków

Długość czynnej sieci kanalizacyjnej w Gminie Miasta Radomia w 2019 r. wynosiła 504,2 km

(przyrost w stosunku do 2016 r. o 1,4 km).

60 źródło: GUS, Bank Danych Lokalnych, 24.08.2020 r.
61 źródło: GUS, Bank Danych Lokalnych, 24.08.2020 r.

537,6

543,7

549,2

538,9

530,0

532,0

534,0

536,0

538,0

540,0

542,0

544,0

546,0

548,0

550,0

552,0

2016 2017 2018 2019

k
m

205 799

205 454

204 079

203 000

203 500

204 000

204 500

205 000

205 500

206 000

2016 2017 2018

o
so

b
a

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 61

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

62

Rysunek 6. Długość czynnej sieci kanalizacyjnej w Gminie Miasta Radomia w latach 2016-201962

Odsetek liczby mieszkańców korzystających z sieci kanalizacyjnej w 2018 r. wynosił 91,7%

(wzrost o 0,2% w stosunku do 2016 r.).
63

W 2019 r. odprowadzono ogółem 10 483,0 dam
3
 ścieków, w porównaniu do

2016 r. (10 056,0 dam
3
) odnotowano 4% wzrost (wzrost o 427,0 dam

3
). W tym samym roku

oczyszczono 12 347 dam
3
 ścieków łącznie z wodami infiltracyjnymi i ściekami dowożonymi.

W 2019 r. ścieki komunalne wymagające oczyszczania były oczyszczane z zastosowaniem

technologii z podwyższonym usuwaniem biogenów (10 483,0 dam
3
 ścieków). Na terenie

Gminy Miasta Radomia funkcjonuje 1 oczyszczalnia, w której oczyszczane są ścieki

z zastosowaniem ww. technologii.
64

Na terenie Gminy Miasta Radomia, ze względu na rozproszoną sieć osadniczą oraz bariery

techniczne, część mieszkańców korzysta ze zbiorników bezodpływowych oraz

z przydomowych oczyszczalni ścieków. Ze zbiorników bezodpływowych w 2018 r. korzystało

1 068 gospodarstw domowych, natomiast z przydomowych oczyszczalni ścieków korzystało

118 nieruchomości. W odniesieniu do 2016 r. liczba zbiorników bezodpływowych wzrosła

o 59 sztuk, a liczba oczyszczalni przydomowych o 9 sztuk.
65

W 2019 r. na terenie Gminy Miasta Radomia wytworzonych zostało 4 696 Mg komunalnych

osadów ściekowych, z czego 12,1% zostało przekształconych termicznie (564 Mg), a 30%

(1 409 Mg) zmagazynowano czasowo.
66

62 źródło: GUS, Bank Danych Lokalnych, 24.08.2020 r.
63 źródło: GUS, Bank Danych Lokalnych, 24.08.2020 r.
64 źródło: GUS, Bank Danych Lokalnych, 24.08.2020 r..
65 źródło: GUS, Bank Danych Lokalnych, 24.08.2020 r.
66 źródło: GUS, Bank Danych Lokalnych, 24.08.2020 r.

502,8

507,7

513,1

504,2

496,0

498,0

500,0

502,0

504,0

506,0

508,0

510,0

512,0

514,0

2016 2017 2018 2019

k
m

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 62

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

63

3.6.3. Gospodarka wodno – ściekowa w kontekście adaptacji do zmian

klimatu

Zrównoważony rozwój gospodarki wodno-ściekowej pozwoli na realizację kierunków

Strategicznego planu adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu do roku

2020 z perspektywą do roku 2030 (SPA 2020) oraz Planu Adaptacji do zmian klimatu miasta

Radomia do roku 2030. Zaproponowane w SPA 2020 działania zapewnią między innymi

usprawnienie systemu gospodarowania wodami w Polsce, ułatwią dostęp do wody dobrej

jakości oraz poprawią bezpieczeństwo i efektywność ekonomiczną gospodarki wodnej.

Wskazuje się także, aby przy realizacji projektów związanych z realizacją przydomowych

oczyszczalni ścieków wykorzystywać systemy odzysku energii ze ścieków. Jedną z takich

metod jest stosowanie kolektorów membranowych, które potrafią odzyskać energię ze ścieków

(przydomowych, przyzakładowych lub sieci miejskich). Wymienniki membranowe są odporne

na działanie agresywnego środowiska ścieków zachowując swoje właściwości mechaniczne.

Ponadto konieczne jest podjęcie działań poprawiających sprawności kanalizacji miejskiej

i kanalizacji innych podmiotów w przypadku nawalnych opadów w celu minimalizowania

lokalnych podtopień, stosowanie mechanizmów ekonomicznych w celu regulowania popytu na

wodę (np. odpowiednio dobranych opłat za wodę), wprowadzanie nowych technologii

ograniczających zużycie wody o wysokiej jakości, redukujących wodochłonność

(uszczelnianie sieci wodociągowych i kanalizacyjnych), zastosowanie w sytuacjach

nadzwyczajnego zagrożenia (np. suszy) procedur związanych z ograniczeniem zużycia wody.

3.6.4. Analiza SWOT

MOCNE STRONY (czynniki wewnętrzne) SŁABE STRONY (czynniki wewnętrzne)

Utrzymywanie się na bardzo zbliżonym poziomie przeciętnego

zużycia wody przez 1 mieszkańca.

Ograniczenie strat wody w sieciach wodociągowych.

100% poziom oczyszczenia ścieków odprowadzonych

do kanalizacji.

Wzrost liczby ludności korzystającej z sieci

kanalizacyjnej, oczyszczalni ścieków, zbiorników

bezodpływowych oraz przydomowych oczyszczalni ścieków.

Odsetek ludności korzystającej z sieci

kanalizacyjnej – 91,7%.

Wpływ działalności antropogenicznej na

jakość wód powierzchniowych.

SZANSE (czynniki zewnętrzne) ZAGROŻENIA (czynniki zewnętrzne)

Inwestowanie w rozbudowę sieci wodociągowej i kanalizacyjnej.

Możliwość korzystania ze wsparcia zewnętrznego na budowę

przydomowych oczyszczalni ścieków.

Rozwój nowych technologii w sektorze przemysłu w zakresie

gospodarowania wodą.

Zwiększenie retencji terenowej i w urządzeniach wodnych

z uwzględnieniem działań przeciwpowodziowych dla zjawisk tzw.

powodzi miejskiej.

Zmniejszenie ładunku zanieczyszczeń wprowadzanych

do środowiska.

Presja na stan wód powierzchniowych

z powodu niepełnej kanalizacji.

3.6.5. Podsumowanie

W ciągu ostatnich lat obserwuje się korzystne zmiany w zakresie odprowadzania

i oczyszczania ścieków komunalnych, co wynika między innymi z inwestycji prowadzonych

w ramach Krajowego Programu Oczyszczania Ścieków Komunalnych. Będzie to miało

pozytywny wpływ na jakość wód powierzchniowych i podziemnych, w przypadku których

efekty mogą być widoczne dopiero po wielu latach. Bardzo ważnym wskaźnikiem jest ilość

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 63

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

64

ścieków odprowadzonych do kanalizacji (100%). Korzystnie zmienia się też odsetek ludności

korzystającej z oczyszczalni ścieków.

Tabela 16. Tendencje zmian w komponencie gospodarka wodno-ściekowa

Tendencje korzystne Tendencje niekorzystne

Utrzymywanie się na bardzo zbliżonym poziomie

przeciętnego zużycia wody przez 1 mieszkańca.

Wzrost liczby ludności korzystającej z sieci

kanalizacyjnej, oczyszczalni ścieków, zbiorników

bezodpływowych oraz przydomowych oczyszczalni

ścieków.

Wzrost ilości oczyszczonych ścieków komunalnych.

Wzrost zużycia wody ogółem na przestrzeni ostatnich lat

(2016-2019).

Wzrost zużycia wody na potrzeby przemysłu.

Brak realizacji zadań w zakresie wdrażania rozwiązań

wykorzystujących wody opadowe do lokalnego

zaopatrzenia w wodę.

3.7. ZASOBY GEOLOGICZNE

Zgodnie z „Bilansem zasobów złóż kopalin w Polsce”, wg stanu na 31 XII

2019 r. publikowanego przez Państwową Służbę Geologiczną na terenie Gminy Miasta

Radomia udokumentowanych było 8 złóż kopalin, w tym 6 złóż kruszyw naturalnych oraz

2 złoża piasków kwarcowych do produkcji cegły wapienno-piaskowej. Według Bilansu

zasobów złóż kopalin w Polsce, w 2019 r. eksploatowane były trzy złoża. Według danych

opublikowanych przez Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy

(Baza MIDAS) eksploatacje złóż prowadzona była przez następujące podmioty:

 złoże Malczew – złoże eksploatowane okresowo przez Kopalnia Piachu s.c.; M. Stanik,

E. Sałek, H. Gabrysiak;

 złoże Malczew I - P. Daniel Jasiński, P. Jadwiga Jasińska; PPHU DANOR s.c.;

 złoże Lesiów-Wincentów - XELLA Radom Sp. z o.o.

Zestawienie złóż na terenie Gminy Miasta Radomia według stanu na koniec 2019 roku

przedstawia umieszczona poniżej tabela.

Tabela 17. Zestawienie informacji na temat złóż kopalin występujących na obszarze Gminy Miasta Radomia,

według stanu na dzień 31.12.2019 r.

Lp. Nazwa złoża
Stan zagospodarowania

złoża

Zasoby
Wydobycie [tys. t] lub

[tys. m3] geologiczne -

bilansowe
przemysłowe

Piaski i żwiry [tys. t]

1 Godów M - - -

2 Godów II R 148 - -

3 Jeżowa Wola R 130 - -

4 Malczew T 258 114 -

5 Malczew 1 E 269 282 39

6 Malczów-Zenonów R 5 094 - -

Piaski kwarcowe [tys. m3]

1 Lesiów-Wincentów E 369,81 456,23 11,6

2 Lesiów-Wincentów II R 367,27 - -

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 64

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

65

Łącznie zasoby geologiczne bilansowe piasków i żwirów w roku 2019 wynosiły 5 899 tyś. ton,

z kolei zasoby piasków kwarcowych – 737,08 tyś m
3
. Wydobycie prowadzone w dwóch

złożach kształtowało się na poziomie 39 tyś ton (piaski i żwiry) oraz 11,6 tyś m
3
 piasków

kwarcowych. Jedno ze złóż – Malczew jest złożem zagospodarowanym, eksploatowanym

okresowo, w którym w roku 2019 nie wydobywano surowca.

Przedstawiony wykres prezentuje stan zasobów kopalin na terenie Gminy Miasta Radomia na

przestrzeni lat 2017-2019.

Rysunek 7. Zestawienie zasobów złóż kopalin naturalnych w Gminie Miasta Radomia w latach 2017-2019

Rysunek 8. Zestawienie zasobów złóż kopalin piasków kwarcowych w Gminie Miasta Radomia w latach 2017-2019

Analiza powyżej pokazanych danych jednoznacznie wskazuje, iż zasoby złóż kopalin na

terenie Gminy Miasta Radomia nie uległy większym zmianom na przestrzeni lat 2017-2019.

W obszarze Miasta zlokalizowanych było 8 złóż, w tym 6 złóż piasków i żwirów oraz 2 złoża

piasków kwarcowych – stan ten nie ulega zmianom. Widoczny jest duży spadek wydobycia

piasków kwarcowych na przestrzeni ostatnich lat, w roku 2017 kształtował się on na poziomie

40,73 tyś m
3
, z kolei w roku 2019 – 11,6 tyś. m

3
.

6131 6078 5899

530 477 396
25 48 39

0

1000

2000

3000

4000

5000

6000

2017 2018 2019

tyś. Mg

zasoby geologiczne bilansowe zasoby przemysłowe wydobycie

748,68 748,68 737,08

145,65 145,65

456,23

40,73
0 11,6

0

100

200

300

400

500

600

700

800

2017 2018 2019

 [tyś. m3]

zasoby geologiczne bilansowe zasoby przemysłowe wydobycie

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 65

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

66

3.7.1. Analiza SWOT

MOCNE STRONY (czynniki wewnętrzne) SŁABE STRONY (czynniki wewnętrzne)

Prowadzenie eksploatacji kopalin w sposób nie

powodujący szkodliwego wpływu na tereny sąsiadujące.

Występowanie terenów wymagających rekultywacji po

wydobyciu surowców.

SZANSE (czynniki zewnętrzne) ZAGROŻENIA (czynniki zewnętrzne)

Wdrażanie rozwiązań w górnictwie, służących

minimalizacji negatywnego oddziaływania

na środowisko, m.in. minimalizowanie emisji wtórnej

pyłów, stosowanie niskoemisyjnych urządzeń, środków

transportu ograniczających emisję zanieczyszczeń oraz

gazów cieplarnianych.

Brak rekultywacji terenu po zakończeniu wydobycia.

3.7.2. Podsumowanie

Zasoby geologiczne Gminy Miasta Radomia ograniczają się wyłącznie do piasków i żwirów

oraz piasków kwarcowych do produkcji cegły wapienno-piaskowej. Na przestrzeni ostatnich

lat zauważono znaczący spadek wydobycia piasków kwarcowych. W roku 2019 wydobycie

prowadzono wyłącznie z trzech złóż, niemniej jedno z nich eksploatowane jest okresowo.

Tendencje korzystne Tendencje niekorzystne

Stała liczba złóż kopalin na terenie miasta. Spadek wydobycia piasków kwarcowych.

3.8. GLEBY

3.8.1. Charakterystyka i stan gleb

Gleby, które wykształciły się na obszarze Gminy Miasta Radomia pod względem typów,

rodzajów, jak i klas bonitacyjnych, są ściśle powiązane z budową geologiczną i geomorfologią

oraz warunkami klimatycznymi opisywanej jednostki administracyjnej. Warunki glebowe

wynikają również z występowania w podłożu utworów lodowcowych i wodnolodowcowych.

Na terenie Gminy Miasta Radomia dominują gleby bielicowe, w mniejszym stopniu gleby

brunatne. Pozostałą część danego obszaru pokrywają gleby brunatnoziemne, a wzdłuż dolin

rzecznych i lokalnie w obniżeniach terenu występują również gleby aluwialne. Ponadto

wyodrębniono w strukturze glebowej inne typy gleb, m.in.: rdzawe lub mineralno – murszowe.

Działalność człowieka wpłynęła na wykształcenie się na terenie Gminy Miasta Radomia

również utworów antropogenicznych, które powstały wskutek zmian użytkowania gleby.

Następstwem działalności człowieka jest występowanie na terenie miasta terenów

zurbanizowanych czy nasypów komunikacyjnych
67

.

Struktura użytkowania gruntów
68

Użytkowanie gruntów na terenie Gminy Miasta Radomia, według danych pochodzących

z projektu CORINE Land Cover – CLC 2018 Głównego Inspektoratu Ochrony Środowiska,

zostało zdominowane przez zabudowę luźną, która stanowiła ponad 48% użytkowania całego

obszaru miasta (54,21 km
2
). Innym typem użytkowania gruntów, który według wyżej

67 źródło: Raport z realizacji Programu Ochrony Środowiska dla miasta Radomia na lata 2013-2016 z uwzględnieniem lat 2017 –

2020 (w latach 2018-2019).
68 źródło: opracowano na podstawie danych "Projekt Corine Land Cover 2018” - w Polsce został zrealizowany przez Instytut

Geodezji i Kartografii i sfinansowany ze środków Unii Europejskiej. Wyniki projektu zostały pozyskane ze strony internetowej
Głównego Inspektoratu Ochrony Środowiska clc.gios.gov.pl.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 66

Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

67

wskazanych danych zajmował znaczną powierzchnię miasta, są grunty orne poza zasięgiem

urządzeń nawadniających (ponad 19% użytkowania). Pozostałymi sposobami użytkowania

terenu, które występowały na terenie Gminy Miasta Radomia i stanowiły istotny udział były:

łąki, strefy przemysłowe lub handlowe, lasy iglaste, lasy mieszane, tereny sportowe

i wypoczynkowe, lotnisko. Warto w tym miejscu nadmienić, iż tereny głównie zajęte przez

rolnictwo z dużym udziałem roślinności naturalnej stanowiły niewielką część Gminy Miasta

Radomia o powierzchni ok. 0,66 km
2
. Zbiorcze zestawienie, rozmieszczenie oraz procentowy

udział powierzchni poszczególnych sposobów użytkowania gruntów występujących na terenie

miasta, według danych pochodzących z projektu CORINE Land Cover – CLC 2018,

przedstawia poniższa tabela, wykres oraz mapa.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 67

Tabela 18. Sposób użytkowania gruntów w Gminie Miasta Radomia69

Sposób użytkowania gruntów [km2]

Lasy

liściaste

Lasy

iglaste

Lasy

mieszane

Lasy

w stanie

zmian

Łąki

Złożone

systemy

upraw

działek

Tereny głównie

zajęte przez

rolnictwo

z dużym

udziałem

roślinności

naturalnej

Grunty orne

poza zasięgiem

urządzeń

nawadniają-

cych

Tereny

sportowe

i wypoczyn-

kowe

Lotniska

Miejsca

eksploata-

cji

odkrywko-

wej

Zbiorni-

ki

wodne

Zabudo-

wa luźna

Strefy

przemy-

słowe

0,001 5,443 3,261 0,937 10,225 0,620 0,657 22,214 3,037 2,650 1,485 0,002 54,206 6,955

Rysunek 9. Procentowe przedstawienie sposobu użytkowania gruntów w Gminie Miasta Radomia według danych projektu Corine Land Cover 2018

69 źródło: Opracowanie własne na podstawie danych "Projekt Corine Land Cover 2018” - w Polsce zrealizowany przez Instytut Geodezji i Kartografii i sfinansowany ze środków Unii Europejskiej. Wyniki

projektu zostały pozyskane ze strony internetowej Głównego Inspektoratu Ochrony Środowiska clc.gios.gov.pl.

0,00% 4,87% 2,92%
0,84%

9,15%

0,56%
0,59%

19,89%

2,72%
2,37%

1,33%
0,00%

48,53%

6,23%
Lasy liściaste

Lasy iglaste

Lasy mieszane

Lasy w stanie zmian

Łąki

Złożone systemy upraw i działek

Tereny głównie zajęte przez rolnictwo z dużym udziałem roślinności naturalnej

Grunty orne poza zasięgiem urządzeń nawadniających

Tereny sportowe i wypoczynkowe

Lotniska

Miejsca eksploatacji odkrywkowej

zbiorniki wodne

Zabudowa luźna

Strefy przemysłowe lub handlowe

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 68

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

69

Rysunek 10. Sposób użytkowania terenów w Gminie Miasta Radomia70.

Analizując powyższe dane można zauważyć, iż w Gminie Miasta Radomia tereny przekształcone

przez człowieka (zabudowa luźna, strefy przemysłowe lub handlowe oraz tereny sportowe

i wypoczynkowe) stanowiły łącznie ponad 57% użytkowania terenu miasta. Obszary względnie

naturalne takie jak lasy (wszystkie rodzaje), łąki, złożone systemy upraw i działek, grunty orne

poza zasięgiem urządzeń nawadniających oraz zbiorniki wodne łącznie zajmowały ponad 38%

powierzchni miasta.

70 źródło: Opracowanie własne na podstawie danych "Projekt Corine Land Cover 2018” - w Polsce zrealizowany przez Instytut

Geodezji i Kartografii i sfinansowany ze środków Unii Europejskiej. Wyniki projektu zostały pozyskane ze strony
internetowej Głównego Inspektoratu Ochrony Środowiska clc.gios.gov.pl.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 69

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

70

Na podstawie sprawozdania geodezyjnego pn.: „Powiatowe zbiorcze zestawienie danych

dotyczących gruntów” – stan na dzień 01.01.2020 r. wyliczono, iż powierzchnia ogólna gruntów

Gminy Miasta Radomia wynosiła 11 180 ha. Użytki rolne zajmowały wówczas powierzchnię

4 989 ha, w tym:

 grunty orne – 3306 ha;

 sady – 69 ha;

 łąki trwałe – 511 ha;

 pastwiska trwałe 309 ha;

 grunty rolne zabudowane – 187 ha;

 grunty pod stawami – 9 ha;

 grunty pod rowami – 17 ha;

 grunty zadrzewione i zakrzewione na użytkach rolnych – 451 ha;

 nieużytki – 127 ha.

Przedstawiony poniżej wykres prezentuje udział poszczególnych sposobów wykorzystania

gruntów rolnych według stanu na dzień 01.01.2020 r.

Rysunek 11. Sposób wykorzystywania gruntów rolnych według stanu na dzień 01.01.2020 r.71

Rolnictwo na terenie Gminy Miasta Radomia nie jest dominującą branżą gospodarczą mimo, że

użytki rolne zajmowały w 2020 roku 4 989 ha. Poniekąd wpływ na taki stan rzeczy ma fakt, iż

gleby występujące na terenie danej jednostki administracyjnej zaliczane są do niskich klas

bonitacyjnych. Dominujący udział w bonitacji mają gleby takich klas jak IV, V i VI
72

. Niemniej

na etapie opracowywania niniejszego Programu brak jest danych na temat jakości gleb, wobec

czego niemożliwe staje się wykonanie pełnej charakterystyki gleb Gminy Miasta Radomia.

Instytut Uprawy, Nawożenia i Gleboznawstwa w Puławach w ramach podsystemu Państwowego

Monitoringu Środowiska sporządził Monitoring chemizmu gleb ornych w Polsce w latach 2015-

2017, jednakże na terenie Miasta nie został zlokalizowany żaden punkt poboru próbek. Z terenu

powiatu radomskiego poddano badaniom tylko jeden punkt, który był zlokalizowany

71 źródło: opracowanie własne na podstawie danych przekazanych przez Urząd Miejski w Radomiu
72 źródło: Raport z realizacji Programu Ochrony Środowiska dla miasta Radomia na lata 2013-2016 z uwzględnieniem lat 2017 – 2020

(w latach 2018-2019).

66,31%

1,38%

10,25%

6,20%

3,75% 0,18% 0,34% 9,05% 2,55%

grunty orne

sady

łąki trwałe

pastwiska trwałe

grunty rolne zabudowane

grunty pod stawami

grunty pod rowami

grunty zadrzewione i zakrzewione na użytkach rolnych

nieużytki

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 70

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

71

w miejscowości Polany w gminie Wierzbica. Wojewódzki Inspektorat Ochrony Środowiska

w Gminie Miasta Radomia w ramach sieci wojewódzkich, stosownie do specyficznych potrzeb

regionu nie realizował badań gleb znajdujących się na terenie analizowanej jednostki

administracyjnej.

3.8.2. Ochrona gleb w kontekście adaptacji do zmian klimatu

Głównymi czynnikami, które kształtują warunki klimatyczne są: położenie geograficzne,

ukształtowanie powierzchni, wysokość bezwzględna i względna, pokrycie terenu oraz stopień

zurbanizowania.

Klimat miasta jest zazwyczaj odmienny od tego, jaki panuje na terenach, które go otaczają.

Podwyższona temperatura powietrza jest czynnikiem wywołanym m.in. przez zabudowę miejską.

Widząc zagrożenia związane ze zmianą klimatu, władze miasta podjęły decyzję o sporządzeniu

Planu Adaptacji do zmian klimatu miasta Radomia do roku 2030. Dokument ten wskazuje

zagrożenia klimatyczne dla Gminy Miasta Radomia, które wynikają z obserwowanych trendów

historycznych oraz scenariuszy zmian klimatu. Zjawiskami klimatycznymi, które według

ww. dokumentu najbardziej zagrażają miastu są
73

:

 coraz częstsze występowanie gorąca i dni upalnych;

 zwiększenie intensywności i czasu trwania opadów i burz;

 występowanie lokalnych powodzi miejskich;

 wysokie stężenia zanieczyszczeń powietrza.

Pomimo faktu, że rolnictwo nie jest dominującą branżą gospodarki na terenie Radomia, to stan

gleb pełni istotną funkcję w prawidłowym funkcjonowaniu środowiska naturalnego. Zmiany

klimatu wpływają na jakość gleb i mogą wpływać niekorzystnie na zbiory płodów rolnych oraz

produkcję zwierzęcą. Wzrost temperatury może prowadzić do zwiększenia częstotliwości oraz

intensywności zjawiska suszy, która przyczynia się do zmniejszenia zawartości materii

organicznej w glebie i powoduje straty w produkcji roślinnej. Występowanie takich zjawisk jak

lokalne powodzie lub zwiększenie intensywności i czasu trwania opadów oraz burz wpływa na

zmianę wilgotności gleb, co może powodować również wypłukiwanie z nich związków

mineralnych czego skutkiem jest zmniejszenie żyzności gleb. Tereny o małej odporności na

spłukiwanie wierzchniej warstwy gleby są szczególnie narażone na nasilenie się procesów erozji

wodnej w trakcie trwania opadów ulewnych.

Mając na uwadze zmiany klimatyczne oraz występujące na terenie Radomia zjawiska

klimatyczne, które zagrażają miastu w kontekście ochrony gleb konieczne jest podjęcie takich

działań jak:

 stosowanie upraw odpornych na zmiany klimatu;

 dostosowanie zasad agrotechniki do nowych warunków klimatycznych;

 zachowanie trwałych użytków zielonych i odpowiednie ich koszenie;

 zachowanie trwałych zadrzewień śródpolnych;

 ograniczanie wielkoobszarowych monokultur;

 wprowadzanie i odtwarzanie małych zbiorników retencyjnych, oczek wodnych oraz

rowów nawadniających poprawiających zdolności retencyjne gleb;

73 źródło: Plan Adaptacji do zmian klimatu dla miasta Radomia do roku 2030

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 71

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

72

 zalesianie gruntów o niskiej przydatności rolnictwa podatnych na degradację (erozję,

wyjałowienie, przenikanie zanieczyszczeń do wód).

Innym aspektem ochrony gleb w kontekście adaptacji do zmian klimatu jest problem związany

z zasklepianiem gleb na terenach zurbanizowanych. Powierzchnie wybrukowane i wyłożone

materiałem nieprzepuszczalnym zajmują powierzchnię biologicznie czynną, co w konsekwencji

pogarsza zdolności retencyjne na obszarach miasta i niekorzystnie wpływa na lokalny

mikroklimat. Wobec powyższego kierunki działań w zakresie ograniczenia antropopresji na stan

gleb powinny dotyczyć zadań związanych ze zwiększaniem udziału powierzchni biologicznie

czynnych poprzez ograniczenie powierzchni nieprzepuszczalnych w mieście lub ich

rozszczelnienie. Działanie takie zostało wskazane w Planie Adaptacji do zmian klimatu miasta

Radomia do roku 2030. W dokumencie tym przedstawiono następujące działania organizacyjne

prowadzące do zwiększenia udziału powierzchni biologicznie czynnych:

 rozpoznanie możliwości rozszczelnienia gruntów i ich rekultywacji (zwłaszcza na

terenach przemysłowych, poprzemysłowych, a także innych z intensywną zabudową),

oraz zwiększania udziału powierzchni biologicznie czynnej na terenach

zainwestowanych, wraz z możliwymi mechanizmami zmiany nawierzchni

nieprzepuszczalnych na nawierzchnie przepuszczalne;

 sporządzenie, na podstawie powyższego rozpoznania, programu i uchwały dotyczącej

rozszczelnienia i rekultywacji gruntów, oraz zwiększania udziałów powierzchni

biologicznie czynnej;

 opracowanie i wdrożenie zasad uwzględniania powierzchni biologicznie czynnej

w decyzjach administracyjnych, oraz zaniechanie (także w decyzjach administracyjnych)

dalszej intensyfikacji uszczelniania powierzchni;

 wprowadzanie w nowo sporządzanych lub aktualizowanych miejskich planach

zagospodarowania przestrzennego restrykcyjnych zapisów ustaleń dotyczących

intensywności zabudowy, a także jej rozplanowania (linie zabudowy) oraz udziału

powierzchni biologicznie czynnych na terenach.

Celem Planu Adaptacji do zmian klimatu dla miasta Radomia do roku 2030 jest m.in. zwiększenie

odporności miasta na przewidywany wzrost temperatury. Z pewnością to nastąpi, gdy zostaną

podjęte synergistyczne działania adaptacyjne. Pomogą one miastu przystosować się do zmian

klimatu przez redukcję podatności kluczowych sektorów miast, czyli zdrowia publicznego,

gospodarki przestrzennej, gospodarki wodnej i transportu.

3.8.3. Analiza SWOT

MOCNE STRONY (czynniki wewnętrzne) SŁABE STRONY (czynniki wewnętrzne)

Zwiększanie powierzchni biologicznie czynnych. Niska klasa bonitacyjna gleb występujących na terenie

miasta.

Brak badań w ramach państwowego monitoringu

środowiska.

SZANSE (czynniki zewnętrzne) ZAGROŻENIA (czynniki zewnętrzne)

Ograniczenie powierzchni nieprzepuszczalnych w mieście

poprzez stosowne zapisy w mpzp.

Zmiany klimatyczne wpływające na jakość gleb.

Nieprawidłowa rekultywacja wyrobisk

poeksploatacyjnych.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 72

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

73

3.8.4. Podsumowanie

Stan jakości gleb na terenie Gminy Miasta Radomia jest wciąż w małym stopniu poznany co

wynika z faktu, iż na terenie danej jednostki administracyjnej nie prowadzi się badań tego

komponentu przyrody w ramach Państwowego Monitoringu Środowiska. Niemniej władze miasta

widząc zagrożenia dla środowiska wynikające ze zmian klimatycznych podjęły działania

w zakresie realizacji Planu Adaptacji do zmian klimatu miasta Radomia do roku 2030.

W dokumencie tym zostały przedstawione również działania organizacyjne prowadzące do

zwiększenia udziału powierzchni biologicznie czynnych.

Tabela 19. Tendencje zmian w komponencie gleby

Tendencje korzystne Tendencje niekorzystne

Wskazanie w Planie Adaptacji do zmian klimatu miasta

Radomia do roku 2030 działań mających na celu

zwiększenie udziału powierzchni biologicznie czynnych

poprzez ograniczenie powierzchni nieprzepuszczalnych

w mieście lub ich rozszczelnienie.

Brak punktów pomiarowych badań gleb w ramach PMŚ.

3.9. GOSPODARKA ODPADAMI I ZAPOBIEGANIE

POWSTAWANIU ODPADÓW

3.9.1. Gospodarka odpadami komunalnymi

Odpady komunalne, wg ustawy z dnia 14 grudnia 2012 r. o odpadach definiowane są jako odpady

powstające w gospodarstwach domowych, z wyłączeniem pojazdów wycofanych z eksploatacji.

Są to także odpady niezawierające odpadów niebezpiecznych pochodzące od innych wytwórców

odpadów, które ze względu na swój charakter lub skład są podobne do odpadów powstających

w gospodarstwach domowych. Ponadto definicja odpadów komunalnych wskazuje, że zmieszane

odpady komunalne pozostają zmieszanymi odpadami komunalnymi, nawet jeżeli zostały poddane

czynności przetwarzania odpadów, która nie zmieniła w sposób znaczący ich właściwości.

Gospodarowanie odpadami komunalnymi na terenie Gminy Miasta Radomia odbywa

się na podstawie ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku

w gminach oraz wydanych na jej podstawie aktów prawa miejscowego.

Zgodnie ze wskazaną ustawą gmina ma obowiązek zorganizować odbieranie i zagospodarowanie

odpadów komunalnych od właścicieli nieruchomości zamieszkałych. Fakultatywnie rada gminy

może postanowić, w drodze uchwały, o odbieraniu odpadów komunalnych od właścicieli

nieruchomości, na których nie zamieszkują mieszkańcy, a powstają odpady komunalne.

Na terenie Radomia odbiór i zagospodarowanie odpadów komunalnych od właścicieli

nieruchomości zamieszkałych realizowany jest przez Gminę Miasta Radomia na podstawie umów

zawartych z przedsiębiorcami wyłonionymi w postępowaniu o udzielenie zamówienia

publicznego.

Właściciele nieruchomości, na których nie zamieszkują mieszkańcy, a powstają odpady

komunalne, zobowiązani są do posiadania umowy z podmiotem świadczącym usługi odbierania

odpadów od właścicieli nieruchomości i rachunków potwierdzających uiszczanie opłat za takie

usługi.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 73

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

74

Wszyscy właściciele nieruchomości, zarówno osoby fizyczne, jak i przedsiębiorcy, mają

obowiązek selektywnego zbierania odpadów komunalnych.

Zasady selektywnego zbierania zostały określone w Regulaminie utrzymania czystości i porządku

na terenie Gminy Miasta Radomia, przyjętego Uchwałą Nr XXXI/270/2019 z dnia 25 listopada

2019 r. Uchwała ma charakter prawa miejscowego. Zgodnie z zapisami Regulaminu na terenie

Gminy Miasta Radomia prowadzone jest selektywne zbieranie odpadów:

 papieru obejmującego odpady z papieru i tektury;

 szkła, w tym opakowań ze szkła;

 metali, w tym opakowań z metali;

 tworzyw sztucznych, w tym opakowań z tworzyw sztucznych;

 opakowań wielomateriałowych;

 bioodpadów obejmujących odpady zielone;

 popiołu i żużla z palenisk domowych;

 mebli i innych odpadów wielkogabarytowych;

 odpadów niebezpiecznych;

 przeterminowanych leków i chemikaliów;

 odpadów powstających w gospodarstwach domowych w wyniku przyjmowania

produktów leczniczych w formie iniekcji i prowadzenia monitoringu poziomu substancji

we krwi, niekwalifikujące się do odpadów medycznych;

 zużytych baterii i akumulatorów;

 zużytego sprzętu elektrycznego i elektronicznego;

 zużytych opon rowerowych, motorowerowych, z wózków, motocykli oraz pojazdów

o dopuszczalnej masie całkowitej do 3,5 tony, które nie są wykorzystywane do

prowadzenia działalności gospodarczej;

 odpadów budowlanych i rozbiórkowych.

Pozostałości powstałe po segregacji odpadów komunalnych wyszczególnionych powyżej zbierane

i odbierane są jako niesegregowane (zmieszane) odpady komunalne. Na terenie Gminy Miasta

Radomia funkcjonuje 1 PSZOK.

W 2018 r. z terenu Gminy Miasta Radomia odebrano, łącznie z frakcjami odpadów zebranymi

selektywnie 72 004,31 Mg odpadów komunalnych. Największy udział w strumieniu odpadów

komunalnych w 2018 r. (zarówno z nieruchomości zamieszkałych jak i niezamieszkałych

stanowiły niesegregowane (zmieszane) odpady komunalne (nieruchomości zamieszkałe 77%-

57 941,06 Mg, nieruchomości niezamieszkałe 23%- 16 295,65 Mg). Odpady 4 frakcji tj. odpady

papieru, metali, tworzyw sztucznych i szkła stanowiły 4,68% (3 374,71 Mg) ogólnej masy

odebranych odpadów komunalnych wykazanych w sprawozdaniu.

Tabela 20. Ilość i struktura odpadów komunalnych odebranych z terenu Gminy Miasta Radomia z nieruchomości

zamieszkałych i niezamieszkałych w 2018 r.

Kod odpadu Nazwa odpadu

Ilość odpadów

z nieruchomości

zamieszkałych /w Mg/

Ilość odpadów

z nieruchomości

niezamieszkałych /w Mg/

15 01 01 opakowania z papieru i tektury - 1 450,541

15 01 02 opakowania z tworzyw sztucznych - 81,274

15 01 04 opakowania z metali - 0,040

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 74

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

75

Kod odpadu Nazwa odpadu

Ilość odpadów

z nieruchomości

zamieszkałych /w Mg/

Ilość odpadów

z nieruchomości

niezamieszkałych /w Mg/

15 01 05 opakowania wielomateriałowe - 32,540

15 01 06 zmieszane odpady opakowaniowe - 183,810

15 01 07 opakowania ze szkła 1 503,180 71,237

17 01 01 odpady z betonu oraz gruz betonowy - 36,400

17 01 07 zmieszane odpady z betonu, gruzu ... - 203,600

17 02 02 szkło - 34,440

17 02 03 tworzywa sztuczne - 2,380

17 06 04 materiały izolacyjne - 18,660

17 09 04 zmieszane odpady z budowy, remontów - 122,630

20 01 01 papier i tektura - 162,017

20 01 02 szkło - 6,320

20 01 10 odzież - 3,760

20 01 32 leki 4,117 -

20 01 35* zużyte urządzenia elektryczne i elektroniczne - 15,436

20 01 36 zużyte urządzenia elektryczne i elektroniczne

inne niż 20 01 35

- 8,533

20 01 39 tworzywa sztuczne - 62,568

20 01 40 metale - 0,710

20 01 99 inne niewymienione frakcje zbierane

selektywnie (odpady „suche")
10 306,160 1 501,180

20 02 01 odpady ulegające biodegradacji 6 821,100 278,830

20 02 03 inne odpady nieulegające biodegradacji - 783,160

20 03 01 niesegregowane odpady komunalne 35 120,400 10 453,690

20 03 02 odpady z targowisk - 558,500

20 03 03 odpady z czyszczenia ulic i placów - 70,340

20 03 07 odpady wielkogabarytowe 1 996,800 109,955

RAZEM 55 751,76 16 252,55

Zagospodarowanie zebranych z terenu Gminy Miasta Radomia odpadów polegało przede

wszystkim na poddawaniu ich procesom R12 (wymiana odpadów w celu poddania

któremukolwiek z procesów wymienionych w pozycji R1 - R11) – ponad 97% masy

zagospodarowywanych odpadów (61 371,74 Mg).

Odpady zebrane w PSZOK

Zgodnie z ustawą o utrzymaniu czystości i porządku w gminach, do obowiązków gminy należy

utworzenie przynajmniej jednego stacjonarnego punktu selektywnego zbierania odpadów

komunalnych (PSZOK). Ich lokalizacja powinna umożliwić łatwy dostęp dla wszystkich

mieszkańców gminy. Punkty powinny przyjmować:

 odpady komunalne: papier, metale, tworzywa sztuczne, szkło, odpady opakowaniowe

wielomateriałowe oraz bioodpady;

 odpady niebezpieczne;

 przeterminowane leki i chemikalia;

 odpady niekwalifikujące się do odpadów medycznych powstałe w gospodarstwie

domowym w wyniku przyjmowania produktów leczniczych w formie iniekcji

i prowadzenia monitoringu poziomu substancji we krwi, w szczególności igieł

i strzykawek;

 zużyte baterie i akumulatory;

 zużyty sprzęt elektryczny i elektroniczny;

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 75

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

76

 meble i inne odpady wielkogabarytowe;

 zużyte opony;

 odpady budowlane i rozbiórkowe;

 odpady tekstyliów i odzieży.

W 2018 r. łączna masa odebranych i magazynowanych odpadów komunalnych w PSZOK

wyniosła 4 141,26 Mg, tj. o 661,95 Mg więcej w stosunku do 2017 r. (3479,32 Mg)

i o 1280,66 Mg więcej w porównaniu do 2016 r. (2860,60 Mg). W 2018 r. największą ilość

odebranych i magazynowanych odpadów komunalnych w PSZOK stanowiły: zmieszane odpady

z betonu, gruzu ceglanego, odpadowych materiałów ceramicznych i elementów wyposażenia inne

niż wymienione w 17 01 06 (3592,66 Mg), następnie odpady wielkogabarytowe (274,00 Mg),

odpady ulegające biodegradacji (152,77 Mg) i zużyte opony (55,49 Mg). Pozostałe rodzaje

odpadów odebrano i magazynowano w PSZOK w znacznie niższych ilościach (od 23,24 Mg-

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

zawierające niebezpieczne składniki do 0,005 Mg- leki inne niż wymienione w 20 01 31).

Odpady komunalne ulegające biodegradacji

W 2018 r. masa odebranych odpadów komunalnych ulegających biodegradacji wyniosła

9 303,53 Mg. Analiza danych za poprzednie lata (2016-2017) pozwala stwierdzić, że masa ww.

odpadów jest znacznie wyższa (w 2016 r.- 7969,96 Mg, w 2017 r.- 7953,86 Mg).

W 2018 r. odpadów komunalnych ulegających biodegradacji odebrano o ponad 14 % więcej

w porównaniu do 2017 r. (o 1 349,67 Mg więcej).

Odpady komunalne z podziałem na 4 frakcje: papier, metale, tworzywa sztuczne i szkło

W 2018 r. z terenu Gminy Miasta Radomia selektywnie zebrano 3542,83 Mg odpadów 4 frakcji,

z czego 2645,71 Mg poddano procesom odzysku i recyklingu. Na terenie Gminy Miasta Radomia

obserwuje się stopniowy wzrost masy odpadów selektywnie zebranych, co wynika z faktu,

iż w nowym systemie gospodarowania odpadami, gmina jest właścicielem odpadów i to na niej

spoczywa obowiązek zbudowania efektywnego systemu odbioru tych odpadów od mieszkańców.

Wynik ten zawdzięcza się również zwiększającej się świadomości ekologicznej mieszkańców.

Inne niż niebezpieczne odpady budowlane i rozbiórkowe

Zgodnie z informacjami zawartymi w sprawozdaniu Prezydenta Miasta Radomia z realizacji

zadań z zakresu gospodarowania odpadami komunalnymi za 2018 rok wynika, że na ternie

Gminy Miasta Radomia odebrano łącznie 418,110 Mg odpadów z grupy 17, z czego najwięcej

stanowiły odpady o kodzie 17 01 07, czyli zmieszane odpady z betonu, gruzu ceglanego,

odpadowych materiałów ceramicznych i elementów wyposażenia inne niż wymienione

w 17 01 06 (203,600 Mg).

Wskaźniki odzysku osiągnięte przez Gminę Miasta Radomia w 2018 r.

Według danych przedstawionych w sprawozdaniu Prezydenta Miasta Radomia z realizacji zadań

z zakresu gospodarowania odpadami komunalnymi za 2018 r. wynika, że Gmina Miasta Radomia

osiągnęła wymagane przepisami prawa poziomy:

 recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami odpadów

budowlanych i rozbiórkowych;

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 76

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

77

 ograniczenia masy odpadów komunalnych ulegających biodegradacji przekazywanych

do składowania;

nie osiągnęła wymaganego przepisami prawa poziomu:

 recyklingu, przygotowania do ponownego użycia papieru, metali, tworzyw sztucznych

i szkła (osiągnięty poziom 27,84%, przy minimalnym poziomie na 2018 rok wynoszącym

30%).

Zgodnie z art. 9tb ustawy o utrzymaniu czystości i porządku w gminach, prezydent miasta

sporządza coroczną analizę stanu gospodarki odpadami komunalnymi. Analiza stanu gospodarki

odpadami komunalnymi dla Gminy Miasta Radomia znajduje się na stronie internetowej:

http://bip.radom.pl/ra/gospodarowanie-odpadami/czystosc-i-porzadek/analizy-stanu-

gospodark/32725,Analizy-stanu-gospodarki-odpadami-komunalnymi.html

3.9.2. Gospodarka odpadami innymi niż komunalne

Odpady zawierające azbest

Obowiązek usuwania azbestu zapisany jest w ,,Programie Oczyszczania Kraju z Azbestu do

2032 r.’’ Na terenie Gminy Miasta Radomia obowiązującym dokumentem w zakresie azbestu jest

„Program usuwania wyrobów zawierających azbest dla Gminy Miasta Radomia”– przyjęty

Uchwałą Nr 765/2010 Rady Miejskiej w Radomiu z dnia 28.06.2010 r. Program realizowany jest

od 2006 r. – wcześniejszy dokument pn.: ,,Program usuwania wyrobów zawierających azbest dla

Gminy Miasta Radomia na lata 2006 -2011” został przyjęty Uchwałą Nr 746/2006 Rady

Miejskiej w Radomiu z dnia 30.01.2006 r.

Marszałek województwa mazowieckiego prowadzi rejestr rodzaju, ilości oraz miejsc

występowania substancji stwarzających szczególne zagrożenie dla środowiska. Przedsiębiorcy

oraz osoby fizyczne, niebędące przedsiębiorcami, przedkładają informacje o rodzaju, ilości

i miejscach występowania substancji stwarzających szczególne zagrożenie dla środowiska

wójtowi, burmistrzowi lub prezydentowi miasta, którzy z kolei okresowo przedkładają

te informacje marszałkowi województwa.

Gmina Miasta Radomia w ramach „Programu usuwanie wyrobów zawierających azbest dla

Gminy Miasta Radomia” zajmuje się odbiorem, transportem i utylizacją azbestu. Odpady

zawierające azbest odbierane są bezpłatnie od mieszkańców i przekazywane do

unieszkodliwienia. Całość kosztów związanych z załadunkiem, transportem i unieszkodliwieniem

ww. odpadów finansowane jest z budżetu Gminy Miasta Radomia, natomiast koszty związane

z demontażem wyrobów azbestowych oraz zakupem nowych materiałów budowlanych i ich

montażem pokrywa właściciel, zarządca lub użytkownik wieczysty.

Zgodnie z danymi zawartymi w Bazie Azbestowej na terenie Gminy Miasta Radomia

zinwentaryzowano 2 528,72 Mg azbestu, z czego unieszkodliwiono 1 077,83 Mg, natomiast

1450,89 Mg pozostało do unieszkodliwienia.

W 2019 r. unieszkodliwiono łącznie 188,79 Mg odpadów azbestowych.
74

 W tym samym roku

zrealizowano 93 wnioski. Łączna ilość wydatkowanych środków finansowych na wyżej opisane

przedsięwzięcie wyniosła 50 973,30 zł. W porównaniu do 2018 r. można stwierdzić, że wrasta

74 źródło: Baza Azbestowa, dane wg stanu na dzień 19.07.2020 r.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 77

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

78

ilość unieszkodliwionych odpadów azbestowych (w 2018 r. unieszkodliwiono 185,19 Mg

odpadów azbestowych).

3.9.3. Instalacje zagospodarowania odpadów

Ustawa z dnia 19 lipca 2019 r. o zmianie ustawy o utrzymaniu czystości i porządku w gminach

oraz niektórych innych ustaw (Dz.U. 2019, poz. 1579) zniosła obowiązek regionalizacji

w zakresie konieczności przekazywania bioodpadów, niesegregowanych (zmieszanych) odpadów

komunalnych oraz pozostałości z sortowania i z procesów mechaniczno-biologicznego

przetwarzania odpadów komunalnych, przeznaczonych do składowania, umożliwiając

przekazywanie ww. odpadów do instalacji położonych na obszarze całego kraju, przepisy ustawy

zniosły również pojęcie „instalacji ponadregionalnych”.

Zgodnie z obowiązującymi przepisami regionalne instalacje (RIPOK) nazywane są instalacjami

komunalnymi, które wskazano na liście instalacji spełniających wymagania dla instalacji

komunalnych, które zostały oddane do użytkowania i posiadają wymagane decyzje pozwalające

na przetwarzanie odpadów, o których mowa w art. 35 ust. 6 ustawy o odpadach.

Instalacje komunalne

Niesegregowane (zmieszane) odpady komunalne, bioodpady stanowiące odpady komunalne oraz

pozostałości z sortowania odpadów komunalnych przeznaczonych do składowania przekazywane

są do zagospodarowania w Zakładzie Utylizacji Odpadów Komunalnych (ZUOK).

Zakład mechaniczno-biologicznego przekształcania odpadów przy ul. W. Witosa 94 w Gminie

Miasta Radomia zarządzany jest przez Przedsiębiorstwo Produkcyjno Usługowo Handlowe

„RADKOM” Sp. z o. o. z siedzibą przy ul. W. Witosa 76 w Radomiu. Obecne instalacje

zarządzane przez PPUH"RADKOM" sp. z o.o. to:

1. Instalacja do mechaniczno-biologicznego przetwarzania odpadów.

2. Linia do przetwarzania odpadów wielkogabarytowych.

3. Linia do przetwarzania odpadów budowlanych i podobnych.

4. Instalacja do przetwarzania zużytego sprzętu elektrycznego i elektronicznego.

5. Instalacja do składowania odpadów powstających w procesie mechaniczno-biologicznego

przetwarzania niesegregowanych (zmieszanych) odpadów komunalnych oraz

pozostałości z sortowania odpadów komunalnych.

3.9.4. Zapobieganie powstawaniu odpadów (ZPO)

Zapobieganie powstawaniu odpadów jest położone najwyżej w hierarchii sposobów postępowania

z odpadami. Osiągniecie na terenie Gminy Miasta Radomia efektu w postaci ZPO uzależnione

jest od podjęcia działań horyzontalnych na każdym poziomie wytwórcy odpadów.

W kwestii ZPO kluczowa jest zmiana zachowań konsumenckich i biznesowych. Obecnie na

terenie Gminy Miasta Radomia stosowane są głównie strategie informacyjne (zajęcia edukacyjne

w szkołach, festyny, pikniki rodzinne, półkolonie z ekologią) . Wśród działań niezbędnych do

podjęcia wymienić należy:

 monitoring ilości i rodzaju wytwarzanych odpadów;

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 78

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

79

 przestrzeganie parametrów procesów technologicznych;

 programy szkoleniowe w zakresie gospodarki odpadami, co prowadzi do optymalizacji

zużycia surowców;

 stosowanie BAT przy wyborze oraz zastosowaniu urządzeń i maszyn;

 analizowanie i weryfikacja stosowanych technologii oraz norm zużycia materiałów, pod

kątem ograniczenia ilości wytwarzanych odpadów;

 wprowadzanie systemów zarządzania środowiskowego ISO oraz zasad „Czystszej

Produkcji” w sektorze gospodarczym, co wpływa bezpośrednio na ograniczenie

wytwarzania odpadów w procesach produkcyjnych.

Mając na uwadze zidentyfikowane problemy w zakresie gospodarki odpadami oraz zapobiegania

ich powstawaniu, a także obowiązki wynikające z Kpgo 2022, należy stwierdzić, iż najistotniejsze

jest kontynuowanie i podejmowanie działań polegających na zapewnieniu wymaganych

poziomów recyklingu i przygotowania do ponownego użycia poszczególnych rodzajów odpadów

oraz dążenia do zmniejszania ilości składowanych odpadów. Racjonalna gospodarka odpadami,

prowadzona zgodnie z zasadą zrównoważonego rozwoju może przyczynić się do ochrony

środowiska. Energię wytworzoną w procesie spalania odpadów można wykorzystać do produkcji

ciepła lub energii elektrycznej i w ten sposób zastąpić energię produkowaną z wykorzystaniem

węgla lub innych paliw, a przez to przyczynić się do redukcji emisji gazów cieplarnianych.

Dodatkowo pozytywnie na środowisko może wpływać ponowne wykorzystanie materiałów

pochodzących z recyklingu. Wykorzystanie materiałów pochodzących z recyklingu, zamiast

nowych materiałów, przyczynia się do tego, że wydobycie lub wytwarzanie tych ostatnich można

znacznie ograniczyć.

3.9.5. Główne cele i założenia WPGO

Celem opracowania jest takie zaprojektowanie systemu gospodarki odpadami w województwie,

aby możliwe było osiągnięcie celów w zakresie gospodarki odpadami wynikających z przepisów

krajowych oraz Unii Europejskiej.

Ponadto istotne jest wdrożenie hierarchii sposobów postępowania z odpadami, osiągnięcia

wymaganych poziomów przygotowania do ponownego użycia i recyklingu oraz ograniczenia

składowania odpadów komunalnych ulegających biodegradacji.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 79

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

80

3.9.6. Analiza SWOT

MOCNE STRONY (czynniki wewnętrzne) SŁABE STRONY (czynniki wewnętrzne)

Wzrost udziału odpadów selektywnie zebranych

w ogólnym strumieniu odpadów.

Zmniejszenie ilości odpadów komunalnych ulegających

biodegradacji kierowanych na składowiska odpadów.

Aktualizacja inwentaryzacji wyrobów zawierających

azbest oraz ich sukcesywne usuwanie.

Wdrażanie systemu segregacji i odzysku odpadów.

Prowadzenie działań mających na celu zapobieganie

powstawaniu odpadów.

Zawiłość i częste zmiany przepisów prawa.

SZANSE (czynniki zewnętrzne) ZAGROŻENIA (czynniki zewnętrzne)

Prowadzenie akcji informacyjno-edukacyjnych w zakresie

zwiększenia świadomości społeczeństwa na temat

należytego gospodarowania odpadami.

Możliwość pozyskania środków na potrzeby usuwania

i unieszkodliwiania wyrobów azbestowych.

Wdrażanie proekologicznych i efektywnych

ekonomicznie metod zagospodarowania odpadów

w oparciu o najlepsze dostępne techniki (BAT).

Zwiększenie kontroli prawidłowego przestrzegania

przepisów dotyczących zagospodarowania odpadów.

Promowanie działań mających na celu zapobieganie

powstawaniu odpadów.

Zwiększająca się masa odpadów zbieranych selektywnie.

Dynamiczne zmiany prawne powodujące konieczność

ciągłego dostosowywania się instalacji zagospodarowania

odpadów.

Brak badań składu morfologicznego oraz właściwości

fizycznych i chemicznych odpadów komunalnych.

Brak bazy danych o odpadach, która zapewniłaby pełen

monitoring gospodarowania odpadami.

3.9.7. Podsumowanie

Analiza danych za lata 2016-2018 pokazuje, iż wzrasta ilość odpadów komunalnych odbieranych

od właścicieli nieruchomości, w tym zmieszanych odpadów komunalnych. Obserwuje się również

wzrost udziału odpadów odebranych i zebranych w sposób selektywny na tle odpadów

odebranych i zebranych ogółem.

Istotnym pozytywnym faktem jest osiągnięcie wymaganego przepisami prawa poziomu

recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami odpadów

budowlanych i rozbiórkowych oraz ograniczenia masy odpadów komunalnych ulegających

biodegradacji przekazywanych do składowania.

W zakresie gospodarki odpadami i zapobiegania powstawaniu odpadów najistotniejsze jest

kontynuowanie i podejmowanie działań polegających na zapewnieniu wymaganych poziomów

recyklingu i przygotowania do ponownego użycia poszczególnych rodzajów odpadów, a także

ciągły wzrost udziału odpadów odbieranych i zbieranych w sposób selektywny.

Na terenie Gminy Miasta Radomia na bieżąco prowadzone są kampanie edukacyjne dotyczące

racjonalnego gospodarowania odpadami oraz zapobiegania powstawaniu odpadów.

Tabela 21. Tendencje zmian w komponencie gospodarka odpadami i zapobieganie powstawaniu odpadów

Tendencje korzystne Tendencje niekorzystne

Wzrost udziału odpadów selektywnie zebranych

w ogólnym strumieniu odpadów.

Zmniejszająca się ilość odpadów deponowanych na

składowiskach.

Sukcesywne usuwanie wyrobów zawierających azbest.

Wysoka świadomość ekologiczna mieszkańców

w zakresie prawidłowego postępowania z odpadami.

Wzrastająca ilość wytwarzanych odpadów komunalnych

i innych niż komunalne.

Brak badań składu morfologicznego oraz właściwości

fizycznych i chemicznych odpadów komunalnych.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 80

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

81

3.10. ZASOBY PRZYRODNICZE

3.10.1. Obiekty i obszary chronione

Obszary cenne pod względem przyrodniczo-krajobrazowym występują w większości w otoczeniu

miasta. Na terenach centralnych przeważa zieleń urządzona.

Teren Gminy Miasta Radomia znajduje się poza obszarami sieci ekologicznej o znaczeniu

międzynarodowym (Dolina Środkowej Wisły zlokalizowana jest na wschód, Puszcza Kozienicka

na północ od miasta). W Gminie Miasta Radomia obszary prawnie chronione zajmują

powierzchnię 378,96 ha, co stanowi 3,39% powierzchni całkowitej miasta. Na terenie Radomia

występują:

 Obszar chronionego krajobrazu pn. „Dolina Kosówki” o powierzchni 246 ha;

 Obszar Natura 2000 Ostoja Kozienicka PLB140013 – 68,301 ha, stanowiąca specjalny

obszar ochrony (tzw. obszar ptasi). Obszar obejmuje znaczną część jednego z większych

kompleksów leśnych w środkowej Polsce - Puszczy Radomsko-Kozienickiej, na granicy

Małopolski i Mazowsza, w widłach pradolin Wisły, Radomki i Zagożdżonki, na terenie

Równiny Radomskiej;

 Obszar Natura 2000 Puszcza Kozienicka PLH140035 – położony na granicy miasta

(ok. 0,96 ha na terenie miasta);

 Użytek ekologiczny nr 136, „Bagno” zlokalizowany przy ul. Północnej - zajmuje

powierzchnię 6,86 ha;

 29 pomników przyrody.

Obecnie drzewostany składają się głównie z sosny (84%) oraz jodły (4%). Lasy zajmują

większość powierzchni obszaru. Resztę terenu pokrywają pola uprawne, łąki, pastwiska.

Występują tu również interesujące połacie torfowisk wysokich i niskich. W Gminie Miasta

Radomia zlokalizowany jest również Park Kulturowy Stary Radom, który oprócz roli ochrony

krajobrazu kulturowego pełni dodatkowo funkcję ochrony walorów krajobrazowych

i przyrodniczych.

3.10.2. Europejska sieć ekologiczna NATURA 2000

Do Obszarów europejskiej sieci Natura 2000 znajdujących się na terenie Radomia zaliczamy:

 Obszar Ostoja Kozienicka PLB140013 - stanowiąca specjalny obszar ochrony

(tzw. obszar ptasi) – (68,301 ha). Obszar obejmuje znaczną część jednego z większych

kompleksów leśnych w środkowej Polsce - Puszczy Radomsko-Kozienickiej, na granicy

Małopolski i Mazowsza, w widłach pradolin Wisły, Radomki i Zagożdżonki, na terenie

Równiny Radomskiej. W Puszczy Kozienickiej zachowało się wiele drzewostanów

o charakterze zbliżonym do naturalnego. Dominują siedliska borowe, jedynie w dolinach

zachowały się łęgi. W miejscach bardziej żyznych lub podmokłych występują lasy

mieszane, olsy, łęgi i grady. Obecnie występują drzewostany sosnowe z udziałem jodły.

Tutaj przebiega granica występowania jodły. Liczne rezerwaty obejmują ochroną

najcenniejsze pozostałości zbiorowisk lasów naturalnych: wielogatunkowe bory mieszane

z jodłą, lasy grądowe, łęgi olszowo-jesionowe, wilgotne jedliny, lasy dębowo-sosnowe

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 81

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

82

z udziałem modrzewia oraz bory sosnowe z torfowiskami. We florze jest wiele rzadkich

gatunków w skali kraju, typowe dla lasów naturalnych: zimoziół północny, lilia

złotogłów, czosnek niedźwiedzi. W Puszczy stwierdzono występowanie co najmniej 29

gatunków ptaków wymienionych w Załączniku I Dyrektywy Ptasiej. Liczebność

2 gatunków: derkacza i kraski mieści się w kryteriach wyznaczania międzynarodowej

ostoi ptaków. 7 gatunków zostało wymienionych w Polskiej czerwonej księdze zwierząt

jako ptaki zagrożone. Poza tym występują drozdy, słowiki, bocian czarny, orlik

krzykliwy;

 Obszar Puszcza Kozienicka PLH140035 - (ok. 0,96 ha na terenie miasta)- przebiega tu

północna granica zasięgu jodły, buka, jaworu oraz wiązu górskiego. Granica ta przebiega

od zachodu wzdłuż rzeki Radomki do Grądów i stąd prowadzi na wschód do Wisły.

Drzewostan puszczy zdominowany jest przez sosnę, z domieszką dębu, grabu, i jodły.

Dęby dorastają tutaj do olbrzymich, pomnikowych rozmiarów. Wraz z jodłami tworzą

oryginalne zbiorowisko roślinne, zwane przez miejscową ludność czarnym lasem.

W puszczy rośnie wiele chronionych gatunków roślin, m.in. paprotka zwyczajna

i widłaki. Występują tu również rzadko spotykane w środkowej Polsce bluszcz, zimoziół

północny czy też świdośliwka jajowata. Z roślin wodnych można spotkać w puszczy

kotewkę, grzybienie białe i oryginalną, pływającą paproć – salwinię. Puszcza Kozienicka

obfituje również w liczne zioła, są to m.in. pełnik europejski, orlik pospolity, śnieżyczka

przebiśnieg, wawrzynek wilczełyko czy też owadożerna rosiczka okrągłolistna.

Wykazano z tego terenu ponad 200 gatunków ptaków, w tym 147 lęgowych. W okresie lęgowym

obszar zasiedla co najmniej 1% populacji krajowej następujących gatunków ptaków: bączek,

bocian czarny, kraska, lelek. Stosunkowo wysoką liczebność osiągają: bąk, bocian biały, rybitwa

czarna. W obszarze występuje co najmniej 29 gatunków ptaków z Załącznika I Dyrektywy

Ptasiej, 7 gatunków z Polskiej Czerwonej Księgi (PCK). Dla ww. Obszarów Natura 2000 zostały

ustanowione plany zadań ochronnych.

3.10.3. Korytarze ekologiczne

Zgodnie z polskim prawodawstwem, według ustawy z dnia 16 kwietnia 2004 r. o ochronie

przyrody, korytarz ekologiczny to obszar umożliwiający migrację zwierząt, roślin lub grzybów.

Na terenie miasta występuje korytarz ekologiczny o znaczeniu lokalnym - w dolinach rzeki

Mlecznej, Kosówki oraz Pacynki stanowiący najważniejszy element systemu przyrodniczego

miasta łączącego go z pozostałą częścią regionalnej i krajowej sieci ekologicznej. Tak

skonstruowany system przyrodniczy gminy gwarantuje utrzymanie jej potencjału przyrodniczego

na dotychczasowym poziomie, a nawet jego wzmocnienie poprzez możliwość zasilania

elementami przyrodniczymi z terenów położonych poza granicami gminy.

Korytarze ekologiczne pełnią swoje funkcje tylko wtedy, gdy są ciągłe i drożne na całej swej

długości. Jako zagrożenia dla funkcjonowania korytarzy migracyjnych wskazuje się:

 rozwój sieci transportowej – budowa nowych autostrad i dróg ekspresowych, które

wymagają grodzenia (fizyczna bariera ekologiczna); modernizacja infrastruktury

komunikacyjnej i w następstwie zwiększenie natężenia ruchu, wraz z tym zwiększenie

śmiertelności zwierząt na drogach;

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 82

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

83

 budowę obiektów przemysłowych, centrów handlowych, logistycznych, warsztatów,

magazynów poza obszarem zabudowanym, wzdłuż głównych dróg – rozciągnięcie strefy

zurbanizowanej, powstanie przewężeń korytarza ekologicznego;

 chaotyczną zabudowę obszarów miejskich – szczególnie wzdłuż głównych dróg,

powoduje powstanie wielokilometrowej bariery z przylegających do siebie ogrodzonych

posesji;

 budownictwo w bezpośredniej bliskości cieków wodnych – coraz dłuższe ich odcinki

znajdują się w obrębie gęstej zabudowy, brzegi są degradowane, a cieki wodne

poddawane regulacji;

 rozwój budownictwa rekreacyjnego i hałaśliwych form rekreacji – przeznaczanie pod

budownictwo rekreacyjne (domki letniskowe) coraz większych obszarów, wykorzystanie

lasu do hałaśliwych form rekreacji (jazda motorami crossowymi i samochodami

terenowymi po drogach leśnych, szlakach turystycznych).

Ochrona korytarzy ekologicznych polega na:

 uwzględnieniu korytarzy ekologicznych w planach zagospodarowania przestrzennego na

wszystkich poziomach – od krajowego po lokalny;

 budowie przejść dla zwierząt – dotyczy miejsc, gdzie przecinają się drogi i linie kolejowe

już istniejące (o najwyższym natężeniu ruchu) z korytarzami ekologicznymi; jednoczesna

budowa przejść dla zwierząt wraz z budową nowych autostrad i dróg szybkiego ruchu; na

drogach już istniejących o mniejszym natężeniu ruchu w miejscach przecięcia korytarzy

migracyjnych, umieszczenie odpowiednich znaków informujących o tym oraz

ograniczenie prędkości;

 ochronie dolin rzecznych – poprzez zaniechanie zabudowy brzegów, regulacji koryta

rzecznego; rewitalizacja najbardziej zdegradowanych odcinków rzek;

 zalesianiu – dotyczy korytarzy migracyjnych, gdzie płaty lasu w obrębie takiego

korytarza są oddalone od siebie na odległość powyżej 1 km (z wyłączeniem cennych

przyrodniczo siedlisk nieleśnych);

 ochronie przed dalszą zabudową odcinków korytarzy ekologicznych o znacznych

przewężeniach, spowodowanych bezpośrednim sąsiedztwem terenów zurbanizowanych.

W wielu opracowaniach na temat korytarzy ekologicznych wskazuje się na konieczność dalszego

uszczegółowienia wykonywanego na poziomie każdego województwa (regionalne korytarze

ekologiczne) oraz powiatu lub gminy (lokalne korytarze ekologiczne). Korytarze o znaczeniu

regionalnym i lokalnym powinny być wyznaczane w trakcie opracowywania dokumentacji

związanej z planowaniem przestrzennym oraz w trakcie planowania/projektowania inwestycji

tworzących bariery ekologiczne w przestrzeni przyrodniczej.

3.10.4. Lasy

Na terenie Gminy Miasta Radomia położonych jest 791,08 ha gruntów leśnych, w tym 97,03 %

zajmują lasy. Lasy prywatne stanowią 39,23 % powierzchni leśnej, natomiast lasy publiczne

w zarządzie PGL LP 34,54 %. Powierzchnia lasów gminnych w 2019 r. wynosiła 36,00 ha.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 83

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

84

Tabela 22. Lesistość oraz powierzchnie gruntów leśnych w podziale na formę własności75

Nazwa

Grunty

leśne

Ogółem

Lesistość

Lasy

ogółe

m

Lasy

publiczne

ogółem

Lasy

publiczne

Skarbu

Państwa

Lasy

publiczne

Skarbu

Państwa

w zarządzie

Lasów

Państwowych

Lasy

publiczne

gminne

Lasy

prywatne

ogółem

2019

[ha] [%] [ha]

Gmina

Miasta

Radomia

791,08 6,9
767,6

2
301,17 265,17 265,17 36 466,45

Na terenie Nadleśnictwa Radom przeważają siedliska lasowe lasów mieszanych z dominacją

sosny. Przeciętny wiek drzewostanów Nadleśnictwa wynosi 70 lat, a przeciętna zasobność osiąga

268 m
3
/ha. Dominującymi typami siedliskowymi w Nadleśnictwie (wg stanu na 01.01.2016 r.) są:

las mieszany świeży (31,89 %) i bór mieszany świeży (28,46 %). Udział gatunków lasotwórczych

w Nadleśnictwie: sosna (74,39 %), dąb (10,32 %), olsza (7,31 %), brzoza (3,57 %), jodła (3,31%).

Na terenie Nadleśnictwa Radom drzewostany młodszych klas wieku (I i II – tj. w wieku do 40 lat)

stanowią 16%, drzewostany średnich klas wieku (III i IV tj. w wieku 41 do 80 lat) stanowią 50%,

drzewostany starszych klas wieku (V i starsze tj. powyżej 81 lat) stanowią 23 %, a klasy KO

i KDO (z odnowieniem pod osłoną starego drzewostanu) stanowią 11% powierzchni zajmowanej

przez wszystkie drzewostany.
76

Na terenie miasta funkcjonuje utworzony w 1994 roku Leśny Kompleks Promocyjny „Puszcza

Kozienicka” z utworzoną przez Nadleśnictwo Radom ścieżką edukacyjną. Jest to miejsce bardzo

chętnie odwiedzane przez mieszkańców Gminy Miasta Radomia w celu wypoczynku i rekreacji.

3.10.5. Ochrona zasobów przyrodniczych i leśnych w kontekście adaptacji do

zmian klimatu

Pozytywne oddziaływanie na zasoby naturalne mogą nieść działania związane z wprowadzeniem

błękitno – zielonej infrastruktury i rozwojem terenów pełniących funkcje przyrodnicze, w tym

zagospodarowanie i rehabilitacja rzek i dolin rzecznych:

 działanie 3.2. Rozwój systemu błękitnej i zielonej infrastruktury, zwiększenie

powierzchni i rewitalizacja miejskich terenów zieleni (tereny publiczne, parki i zieleńce,

pasy drogowe pełniące rolę zieleni izolacyjnej);

 działanie 3.3. Zwiększenie udziału powierzchni biologicznie czynnych poprzez

ograniczenie powierzchni nieprzepuszczalnych w mieście lub ich rozszczelnienie;

 działanie 4.2. Wzmocnienie miejscowej retencji wód opadowych na terenach

zabudowanych przez zastosowanie BZI;

 działanie 4.3. Zrównoważone zagospodarowanie dolin rzecznych.

75 źródło: GUS, Bank Danych Lokalnych
76 źródło: Raport z realizacji Programu Ochrony Środowiska dla miasta Radomia na lata 2013-2016 z uwzględnieniem lat 2017 – 2020

(w latach 2018 – 2019)

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 84

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

85

Działania te pozwolą na zwiększenie retencji wody i redukcję jej zanieczyszczenia,

co bezpośrednio wpływa na poprawę jakości zasobów. Ich istotą samą w sobie jest ochrona

zasobów miasta.

Działania z zakresu poprawy jakości powietrza w mieście, takie jak:

 działanie 5.1. Budowa systemu ograniczania niskiej emisji komunalnej;

 działanie 5.2. Modyfikacja systemu organizacji ruchu pojazdów spalinowych w mieście;

 działanie 5.5. Rozbudowa sieci ciepłowniczej;

są działaniami pozwalającymi na wykorzystanie ekologicznych źródeł ciepła i energii,

pomagającymi zmniejszyć wykorzystywanie nieodnawialnych źródeł naturalnych. Racjonalne

systemy zarządzania energią przyczyniają się do świadomego korzystania z zasobów naturalnych.

Pozytywne oddziaływanie na zasoby naturalne mogą mieć również działania edukacyjne,

a wynikający z realizacji działań wzrost świadomości i wiedzy środowiskowej mieszkańców

przełożyć się może na zmiany zachowań prośrodowiskowych.

3.10.6. Analiza SWOT

MOCNE STRONY (czynniki wewnętrzne) SŁABE STRONY (czynniki wewnętrzne)

Występowanie terenów cennych przyrodniczo, zwłaszcza

lasów o niezmienionej strukturze.

Rozwój miasta i zwiększanie się powierzchni

zurbanizowanych.

SZANSE (czynniki zewnętrzne) ZAGROŻENIA (czynniki zewnętrzne)

Wzrost świadomości mieszkańców oraz rozwój edukacji

ekologicznej. Budowa ścieżek dydaktycznych

i uświadamianie mieszkańców na temat wartości terenów

cennych przyrodniczo.

Wzrost stopnia urbanizacji oraz rozwój dróg. Zwiększenie

ilości pojazdów co przyczynia się do zanieczyszczenia

powietrza.

3.10.7. Podsumowanie

Występujące na terenie miasta kompleksy leśne, obszary dolin rzecznych, tereny użytkowane

rolniczo oraz ukształtowane w celu pełnienia ściśle określonych funkcji rekreacyjno –

wypoczynkowych tereny zieleni urządzonej stanowią powiązany wzajemnie ekosystem

decydujący o walorach przyrodniczych miasta.

Należy jednak pamiętać, iż ekosystem ten pełniąc istotną rolę z punktu widzenia kształtowania

korzystnych warunków życia mieszkańców miasta, jednocześnie sam wymaga ochrony.

Tabela 23.Tendencje zmian w komponencie zasoby przyrodnicze

Tendencje korzystne Tendencje niekorzystne

Wzrost świadomości i doceniania walorów

przyrodniczych terenów zielonych i ich pozytywnego

wpływu na klimat miasta.

Rozwój miasta i powierzchni zurbanizowanej.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 85

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

86

3.11. ZAGROŻENIA POWAŻNYMI AWARIAMI

PRZEMYSŁOWYMI (PAP)

3.11.1. Zakłady o zwiększonym i dużym ryzyku wystąpienia poważnej awarii

przemysłowej

Na terenie Gminy Miasta Radomia w 2018 r., zgodnie z rejestrem potencjalnych sprawców

poważnych awarii przemysłowych GIOŚ w Warszawie, funkcjonował jeden zakład

o zwiększonym ryzyku wystąpienia awarii przemysłowej. W granicach miasta nie występują

zakłady o dużym ryzyku wystąpienia awarii przemysłowej.

3.11.2. Przypadki wystąpienia poważnych awarii przemysłowych

Potencjalne zagrożenie wystąpienia poważnych awarii na terenie Gminy Miasta Radomia

związane jest głównie z transportem drogowym i kolejowym materiałów niebezpiecznych oraz

funkcjonowaniem na terenie miasta zakładów przemysłowych. W mniejszym stopniu zagrożenie

wystąpienia poważnych awarii związane jest z funkcjonowaniem Portu Lotniczego w Radomiu

oraz z występowaniem na terenie gminy infrastruktury mieszkaniowej o złym stanie technicznym

budownictwa.

W ostatnich latach (2017-2019) na terenie Gminy Miasta Radomia odnotowano następujące

zdarzenia o znamionach poważnych awarii/poważne awarie
77

:

Rok 2017

 rozszczelnienie pojemnika z substancją chemiczną - ZBYSZKO Company SA.;

 uszkodzenie sieci przesyłowej - wyciek amoniaku - GOMAR Sp. z o.o. Chłodnie.

Rok 2018

 awaria sieci ciepłowniczej – Radomskie Przedsiębiorstwo Energetyki Cieplnej

RADPEC SA.;

 pożar rozdzielni energetycznej w Radomskim Przedsiębiorstwie Energetyki Cieplnej

RADPEC SA.

Rok 2019

 uszkodzenie gazociągu podczas prac koparką w ulicy. Wyciek paliwa gazowego.

3.11.3. Poważne awarie przemysłowe w kontekście adaptacji do zmian klimatu

Zmiany klimatu mogą powodować zwiększenie ryzyka wystąpienia poważnych awarii,

w szczególności w zakresie transportu materiałów i paliw. W tym zakresie największe zagrożenie

stanowią ekstremalne zjawiska tj. burze, silne wiatry, podtopienia, ulewy, opady śniegu, gołoledź.

Dodatkowo negatywny wpływ na transport ma zarówno niska jak i wysoka temperatura.

Zmieniające się warunki pogodowe mogą powodować utrudnienia w transporcie, a przez to

zwiększyć ryzyko wypadków.

Wpływ zmian klimatu na transport analizuje się w odniesieniu do poszczególnych typów

transportu. Szczególnie wrażliwy na zmieniające się warunki klimatyczne jest transport drogowy.

Silne wiatry mogą powodować tarasowanie dróg i pojazdów przez połamane drzewa, czy słupy

przydrożne, a nawet zniszczenia infrastruktury drogowej. Również zjawiska takie jak gwałtowne

77 źródło: dane Urząd Miejski w Radomiu, Wydział Bezpieczeństwa, Zarządzania Kryzysowego i Ochrony, Referat Bezpieczeństwa

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 86

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

87

opady deszczu, śniegu i gradu mogą zaburzać płynność transportu. Jeżeli chodzi o temperaturę, to

zarówno niskie temperatury (powodujące gołoledź) jak i wysokie temperatury są niekorzystne dla

transportu. Długotrwałe upały negatywnie oddziałują zarówno na elementy infrastruktury jak

i pojazdy. Równie wrażliwy na zmiany klimatu i związane z tym występowanie zjawisk

ekstremalnych, takich jak silne wiatry, huragany, ulewne deszcze i burze, które mogą powodować

podtopienia i osuwiska jest transport kolejowy. Ryzyko wystąpienia poważnych awarii

przemysłowych w kontekście zmian klimatycznych wiąże się z ryzykiem deficytu wód

chłodniczych na potrzeby energetyki. Przedłużające się fale upałów mogą bowiem doprowadzić

do sytuacji obniżenia wód w rzekach i zbiornikach, co w konsekwencji uniemożliwi produkcję

energii elektrycznej.

3.11.4. Analiza SWOT

MOCNE STRONY (czynniki wewnętrzne) SŁABE STRONY (czynniki wewnętrzne)

Prowadzenie działalności inspekcyjnej podmiotów

gospodarczych o zwiększonym ryzyku wystąpienia

awarii.

Spełnianie wymogów bezpieczeństwa przez zakłady

znajdujące się na liście potencjalnych sprawców

poważnych awarii.

Brak zdarzeń o znamionach poważnej awarii

przemysłowej.

Zwiększenie natężenia ruchu na drogach oraz

zapotrzebowania na transport paliw oraz materiałów

niebezpiecznych.

SZANSE (czynniki zewnętrzne) ZAGROŻENIA (czynniki zewnętrzne)

Kreowanie właściwych zachowań społeczeństwa

w sytuacji wystąpienia zagrożeń środowiska i życia ludzi

z tytułu wystąpienia awarii przemysłowych.

Możliwość finansowania zakupu środków oraz sprzętu

niezbędnego do usuwania skutków poważnych awarii ze

środków krajowych i zewnętrznych.

Wzrost zapotrzebowania na paliwa oraz rozwój

przemysłu.

Niedobór środków finansowych.

3.11.5. Podsumowanie

Na terenie Gminy Miasta Radomia potencjalne zagrożenie poważnymi awariami jest związane

z zakładami będącymi potencjalnymi sprawcami poważnych awarii oraz z transportem substancji

i preparatów niebezpiecznych. Na koniec 2019 r. na terenie miasta znajdował się jeden zakład

zwiększonego ryzyka wystąpienia poważnej awarii. Analiza danych dotyczących ilości

poważnych awarii na terenie Gminy Miasta Radomia pozwala stwierdzić, że w ostatnich latach

liczba tego typu zdarzeń uległa zmniejszeniu. Zintensyfikowanie monitoringu i kontroli zakładów

ZDR, ZZR i pozostałych, pod kątem spełniania przez nich wymogów bezpieczeństwa i prewencji,

powinna skutkować zmniejszeniem ilości tego typu zdarzeń na terenie województwa.

Tabela 24. Tendencje zmian w komponencie PAP

Tendencje korzystne Tendencje niekorzystne

Niewielka skala i zasięg awarii, które występują. Wzrastające zapotrzebowanie na paliwa płynne i gazowe.

Wzrost natężenia ruchu pojazdów oraz zwiększenie

przewozów substancji i preparatów niebezpiecznych.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 87

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

88

4. CELE I KIERUNKI DZIAŁAŃ PROGRAMU OCHRONY

ŚRODOWISKA, ZADANIA I ICH FINANSOWANIE

4.1. CELE I KIERUNKI DZIAŁAŃ PROGRAMU OCHRONY

ŚRODOWISKA

Zgodnie z wytycznymi cele wskazane w dokumencie są:

 skonkretyzowane (określone możliwie konkretnie);

 mierzalne (z przypisanymi wskaźnikami);

 akceptowalne (akceptowane przez osoby pracujące na rzecz ich osiągnięcia);

 realne (możliwe do osiągnięcia);

 terminowe (z przypisanymi terminami).

Poniżej przedstawiono cele w podziale na poszczególne obszary interwencji.

Ochrona klimatu i jakości powietrza (OKJP)

OKJP.I. Poprawa jakości powietrza w oparciu o gospodarkę niskoemisyjną i odnawialne źródła

energii, w warunkach zmian klimatu

Zagrożenia hałasem (ZH)

ZH.I. Przywrócenie wartości poziomów hałasu nieprzekraczających obowiązujących wartości

dopuszczalnych

Pola elektromagnetyczne (PEM)

PEM.I. Ochrona przed polami elektromagnetycznymi

Gospodarowanie wodami (GW)

GW.I Ochrona zasobów wód powierzchniowych i podziemnych

Gospodarka wodno-ściekowa (GWS)

GWS.I. Racjonalna gospodarka wodno-ściekowa na terenie miasta

Zasoby geologiczne (ZG)

ZG.I. Racjonalne gospodarowanie zasobami geologicznymi

Gleby (GL)

GL. I. Racjonalna gospodarka zasobami glebowymi

GL. II. Ochrona gleb przed negatywnym oddziaływaniem antropogenicznym, erozją oraz

niekorzystnymi zmianami klimatu

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 88

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

89

Gospodarka odpadami i zapobieganie powstawaniu odpadów (GO)

GO.I. Gospodarowanie odpadami zgodnie z hierarchią sposobów postępowania z odpadami,

uwzględniając zrównoważony rozwój

Zasoby przyrodnicze (ZP)

ZP.I. Ochrona i kształtowanie zasobów przyrodniczych i krajobrazowych miasta w ramach

racjonalnej polityki przestrzennej

ZP.II. Ochrona i konserwacja zasobów leśnych jako warunek zachowania ich bioróżnorodności

Zagrożenia poważnymi awariami przemysłowymi (PAP)

PAP I. Ograniczenie ryzyka wystąpienia poważnych awarii oraz minimalizacja ich skutków

4.2. HARMONOGRAM REALIZACJI DZIAŁAŃ DO ROKU 2030

Harmonogram działań Programu ochrony środowiska, układ oraz jego zawartość jest zgodny

z zaproponowanymi w Wytycznych (…). W każdym z obszarów interwencji określone zostały

zadania odpowiadające na potrzeby adaptacji do zmian klimatu (A), zagrożeń nadzwyczajnymi

zjawiskami środowiska (N), edukacji ekologicznej (E) oraz monitoringu środowiska (M). Cele,

kierunki działań oraz zadania zostały określone na podstawie przeprowadzonej diagnozy stanu

środowiska, dokumentów programowych krajowych i województwa, dokumentów gminnych oraz

ankietyzacji przeprowadzonej wśród jednostek, które wykonują zadania związane z ochroną

środowiska w regionie.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 89

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

90

Tabela 25. Cele, kierunki interwencji oraz zadania przyjęte do realizacji na lata 2021-2026 z perspektywą do roku 2030

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

OCHRONA

KLIMATU

I JAKOŚCI

POWIETRZA

OKJP.I.

Poprawa

jakości

powietrza

w oparciu

o gospodarkę

niskoemisyjną

i odnawialne

źródła energii,

w warunkach

zmian klimatu

procent

zinwentaryzo-

wanych

budynków

z ogrzewaniem

indywidualnym

0% 100%

OKJP.1.

Ograniczenie emisji

substancji z procesu

wytwarzania

energii cieplnej dla

potrzeb ogrzewania

i przygotowania

ciepłej wody

w lokalach

mieszkalnych,

handlowych,

usługowych

OKJP.1.1.

Szczegółowa

inwentaryzacja źródeł

niskiej emisji.

M,A
Prezydent

Miasta Radomia

brak środków

finansowych,

wzrost zakażeń

w czasie trwania

pandemii – Covid-

19

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 90

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

91

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

liczba

zlikwidowanych

kotłów na paliwo

stałe [szt.]; Liczba

kotłów (liczba

i powierzchnia

budynków, w tym

jednorodzinnych

i wielorodzi-

nnych, w których

jest jedno źródło

ciepła, lub lokali,

w tym

w budynkach

wielolokalowych,

w których każdy

z nich ma swoje

źródło ciepła,

w których

zlikwidowano

pozaklasowe

źródła ciepła na

paliwo stałe

lub/oraz kotły

grzewcze klasy 3,

4, 5, zgodnie

z normą PN-EN

303-5:2012, na

paliwa stałe,

liczone

w sztukach i m2,

wraz z podaniem

zmiany sposobu

ogrzewania.

199

8 473 –

łączna

liczba

kotłów

do

wymiany

w latach

2021-

2026

oraz użyteczności

publicznej

OKJP.1.2. Wymiana

indywidualnych

systemów

grzewczych na

niskoemisyjne kotły

w budynkach.

M

Prezydent

Miasta Radomia,

właściciele

budynków

brak środków

finansowych

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 91

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

92

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

OKJP.1.3.

Dostosowanie źródeł

ciepła RADPEC SA

do wymogów

Konkluzji BAT (dla

10 kotłów).

M,A RADPEC SA

Kary, opłaty

podwyższone lub

w skrajnym

przypadku

wstrzymanie

eksploatacji

OKJP.1.4.

Zmniejszenie emisji

CO2 w atmosferze –

w tym:

Zmiana systemu

przygotowania cieplej

wody użytkowej

z systemu

ogrzewaczy

gazowych wody na

centralną ciepłą wodę

użytkową

w budynkach

mieszkalnych

wielorodzinnych

Radomskiej

Spółdzielni

Mieszkaniowej.

M,A

Spółdzielnia

mieszkaniowa

oraz jednostki

włączone: Bank

Brak możliwości

dofinansowania

zadań

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 92

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

93

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

OKJP.1.5.

Termomodernizacja

budynków

mieszkalnych

wielorodzinnych

będących

w zasobach

Radomskiej

Spółdzielni

Mieszkaniowej

w Radomiu.

M,A

Spółdzielnia

mieszkaniowa

oraz jednostki

włączone: Bank

Brak możliwości

dofinansowań

zadań

termomodernizacy

jnych budynków

OKJP.1.6.

Termomodernizacja

budynków mienia

Gminy, w tym m.in.

PSP nr 13, PSP nr 29,

IV LO im. Tytusa

Chałubińskiego, ZSZ

im. mjr. Henryka

Dobrzańskiego

"HUBALA"

w Radomiu,

Termomodernizacja

budynku Zespołu

Szkół

Elektronicznych

im. Bohaterów

Westerplatte

w Radomiu -

zmniejszenie zużycia

energii w budynkach

szkolnych

i ograniczenie emisji

CO2.

M,A
Prezydent

Miasta Radomia

brak środków

finansowych

z funduszy

zewnętrznych

(norweskich)

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 93

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

94

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

wielkość

powierzchni

nasadzonej zieleni

[ha]

0 7

OKJP.2.

Zwiększanie

powierzchni zieleni

OKJP.2.1.

Zwiększenie

powierzchni

zielonych.

N,A
Prezydent

Miasta Radomia

brak środków

finansowych

OKJP.2.2. Realizacja

działań

planistycznych

określonych

w programie ochrony

powietrza.

N,A
Prezydent

Miasta Radomia

brak środków

finansowych

OKJP.2.3. Realizacja

działań

planistycznych

z Planu Adaptacji do

zmian klimatu miasta

Radomia do roku

2030.

N,A
Prezydent

Miasta Radomia
-

OKJP.2.4.

Nasadzenia drzew

i krzewów.

M,A ZUK -

liczba

przeprowadzo-

nych akcji

edukacyjnych

[szt.]

0 5

OKJP.3.

Przeprowadzenie

akcji edukacyjnych,

w celu zwiększenia

wiedzy w zakresie

powietrza dla

mieszkańców

Gminy Miasta

Radomia.

OKJP.3.1.

Zwiększenie

świadomości

mieszkańców

w zakresie jakości

powietrza.

E

Prezydent

Miasta Radomia,

zarządcy dróg

brak środków

finansowych

liczba

przeprowadzo-

nych kontroli

[szt.]

0

1 500

(w ciągu

2021-

2026)

OKJP.4.

Czyszczenie ulic

w celu poprawy

jakości powietrza.

OKJP.4.1.

Kontrola

przestrzegania

uchwały

antysmogowej oraz

N,A
Prezydent

Miasta Radomia

brak środków

finansowych

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 94

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

95

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

zakazu spalania

odpadów

i pozostałości

roślinnych.

częstotliwość

mycia dróg [ilość

myć/rok]

0 12

OKJP.4.2.

Ograniczanie wtórnej

emisji pyłu –

czyszczenie ulic na

mokro, w granicach

obszaru

zabudowanego, zakaz

używania

spalinowych

i elektrycznych

dmuchaw do liści.

N,A

Prezydent

Miasta Radomia,

zarządcy dróg

brak środków

finansowych

OKJP.5.

Zmniejszenie

emisyjności

w transporcie oraz

zwiększenie

dostępności

i atrakcyjności

transportu

publicznego

OKJP.5.1.

Przygotowanie

infrastruktury

komunikacyjnej

miasta do obsługi

samochodów

elektrycznych (m.in.

punktów ładowania

samochodów

osobowych).

M,A

Prezydent

Miasta Radomia,

przedsiębiorstwa

, zarządzający

parkingami

brak środków

finansowych

OKJP 5.2. Zakup

autobusów

elektrycznych

o zerowej emisji

zanieczyszczeń wraz

z infrastrukturą.

M,A

Miejskie

Przedsiębiorstw

o Komunikacji

w Radomiu

Sp. z o.o.

brak środków

finansowych

przesunięcia

środków na inne

cele

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 95

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

96

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

OKJP.5.3. Zakup

specjalistycznego

sprzętu i wyposażenia

dla KM PSP

w Radomiu w celu

wykorzystania do

działań gaśniczych

podczas pożarów

składowisk odpadów.

M,A

Prezydent

Miasta Radomia,

 KM PSP

Radom

brak środków

finansowych

przesunięcia

środków na inne

cele

OKJP.5.4. Zakup

ekologicznego

taboru.

M,A

MZDiK, MPK

w Radomiu

Sp. z o.o. -

operator

komunalny,

Operatorzy

prywatni

wyłaniani

w ramach

przetargów

brak środków

finansowych

przesunięcia

środków na inne

cele

OKJP.6.

Zarządzanie

jakością powietrza

na terenie Gminy

Miasta Radomia.

OKJP.6.1.

Aktualizacja

i monitorowanie:

Programu Gospodarki

Niskoemisyjnej;

Programu

ograniczania niskiej

emisji.

N,A
Prezydent

Miasta Radomia
-

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 96

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

97

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

OKJP.6.2.

Prowadzenie

monitoringu

powietrza, ze

szczególnym

uwzględnieniem

obszarów

przekroczeń.

M,A GIOŚ -

OKJP.6.3. Tworzenie

alternatywnego

uzupełniającego

monitoringu jakości

powietrza

walidowanego

w oparciu o stacje

GIOŚ w Warszawie.

N,A
Prezydent

Miasta Radomia

brak środków

finansowych, brak

zasobów

kadrowych

ZAGROŻENI

A HAŁASEM

ZH.I.

Przywrócenie

wartości

poziomów

hałasu

nieprzekracza

-jących

obowiązują-

cych wartości

dopuszcza-

lnych

długość ścieżek

rowerowych

ogółem [km]

61,2 5 km/rok

ZH.1. Poprawa

klimatu

akustycznego

w Gminie Miasta

Radomia

ZH.1.1. Połączenie

istniejących oraz

zaplanowanie

i budowa nowych

ścieżek rowerowych,

które stworzą

funkcjonalną sieć

umożliwiającą

korzystanie

z transportu

rowerowego na

terenie Radomia.78

A

Miejski Zarząd

Dróg

i Komunikacji

w Radomiu,

Stowarzyszenie

Radomskiego

Obszaru

Funkcjonalnego,

Bractwo

Rowerowe

brak środków

finansowych,

wymagana

współpraca wielu

instytucji

78 źródło: Plan Adaptacji do zmian klimatu miasta Radomia

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 97

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

98

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

ilość zakupionych

ekologicznych

pojazdów [szt.]

47 120 79

ZH.1.2.

Dostosowanie

infrastruktury

komunikacji

publicznej do

warunków

wynikających ze

zmian klimatu. 80

A

Miejski Zarząd

Dróg

i Komunikacji

w Radomiu

Podmioty

związane

z organizacją

transportu

publicznego

i transportu

dalekobieżnego

z którego

korzysta Radom

Instytucje

regionalne

i krajowe

związane

z transportem

brak środków

finansowych,

wymagana

współpraca wielu

interesariuszy

modyfikacja

systemu [szt.]
- 1

ZH.1.3.

Przeprowadzenie

zmian

organizacyjnych

w systemie ruchu

pojazdów

spalinowych

w mieście,

prowadzących do

zwiększenia

płynności ruchu.81

A

Prezydent

Miasta Radomia,

Miejski Zarząd

Dróg

i Komunikacji

w Radomiu

proces trwały

i ciągły

wymagający

aktualizacji

danych

systemowych

79 źródło: MPK w Radomiu Sp. z o.o.
80 źródło: Plan Adaptacji do zmian klimatu miasta Radomia
81 źródło: Plan Adaptacji do zmian klimatu miasta Radomia

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 98

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

99

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

ZH.1.4. Realizacja

działań

planistycznych

określonych

w programie ochrony

środowiska przed

hałasem.

A
Prezydent

Miasta Radomia
-

ZH.2. Budowa

infrastruktury

miejskiej

ZH. 2.1. Poprawa

układu

komunikacyjnego

miasta Radomia,

m.in.:

budowa odcinka

drogi powiatowej

nr 3528W;

przebudowa

infrastruktury

technicznej dla

terenów

inwestycyjnych;

Wólka Klwatecka II;

budowa odcinka

drogi powiatowej

nr 3528W;

budowa ul. Marii

Fołtyn;

rozbudowa

ul. Szydłowieckiej

w Radomiu wraz

z infrastrukturą;

przebudowa

ul. Bema,

Jasińskiego,

Sowińskiego.

A

Miejski Zarząd

Dróg

i Komunikacji

(MZDiK)

przesunięcie

środków

finansowych na

inwestycję

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 99

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

100

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

ZH 2.2.

Budowa

infrastruktury

miejskiej

wzdłuż ul.

Żółkiewskiego,

od ronda NSZ do

ul. Mieszka I –

realizacja ekranów

akustycznych,

h=4m, łączna

powierzchnia

ekranów 2980 m2.

A

Miejski Zarząd

Dróg

i Komunikacji

(MZDiK)

przesunięcie

środków

finansowych na

inwestycję

ZH 2.3. Poprawa

układu

komunikacyjnego

miasta

Radomia:

trasa N-S-odc.

od ul. Prażmowskieg

o do ul. Żeromskiego,

etap I;

odc. od ul.

Młodzianowskiej

do połączenia

z projektowaną

obwodnicą

południową,

 etap II,

od ul. Żeromskiego

do ul. Kozienickiej,

etap III.

A

Miejski Zarząd

Dróg

i Komunikacji

(MZDiK)

przesunięcie

środków

finansowych na

inwestycję

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 100

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

101

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

ZH. 2.4.

Wyprowadzenie

ruchu dzięki budowie

obwodnicy

S12,

wzdłuż

ul. Słowackiego od

Placu Matki Bożej

Fatimskiej do rejonu

ul. Grota –

Roweckiego –

M,A GDDKiA

przesunięcie

środków

finansowych na

inwestycję,

zmiana

priorytetów na

szczeblu

rządowym,

krajowym,

regionalnym

ZH. 2.5.

Wyprowadzenie

ruchu tranzytowego

dzięki budowie

obwodnicy S12,

wzdłuż ul.

Warszawskiej od

ul. Janiszewskiej do

ronda NSZ.

M,A GDDKiA

przesunięcie

środków

finansowych na

inwestycję,

zmiana

priorytetów na

szczeblu

rządowym,

krajowym,

regionalnym

ZH. 2.6.

Wyprowadzenie

ruchu tranzytowego

dzięki budowie

obwodnicy S12,

wzdłuż

ul. Maratońskiej od

ul. Dębowej do

ul. Limanowskiego.

M,A GDDKiA

przesunięcie

środków

finansowych na

inwestycję,

zmiana

priorytetów na

szczeblu

rządowym,

krajowym,

regionalnym

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 101

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

102

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

ZH. 2.7.

Wyprowadzenie

ruchu tranzytowego

dzięki budowie

obwodnicy S12,

wzdłuż

ul. Żółkiewskiego od

ul. Chrobrego do

ul. Zbrowskiego.

M,A GDDKiA

przesunięcie

środków

finansowych na

inwestycję,

zmiana

priorytetów na

szczeblu

rządowym,

krajowym,

regionalnym

ZH. 2.8.

Wyprowadzenie

ruchu tranzytowego

dzięki budowie

obwodnicy S12,

wzdłuż

ul. Warszawskiej

od ul. Janiszewskiej

do

ul. Witosa.

M,A GDDKiA

przesunięcie

środków

finansowych na

inwestycję,

zmiana

priorytetów na

szczeblu

rządowym,

krajowym,

regionalnym

ZH. 2.9.

Częściowe

wyprowadzenie ruchu

dzięki budowie

obwodnicy S12,

wzdłuż Al.

Grzecznarowskiego

od ul. PCK do

ul. Jana Pawła II.

M,A GDDKiA

przesunięcie

środków

finansowych na

inwestycję,

zmiana

priorytetów na

szczeblu

rządowym,

krajowym,

regionalnym

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 102

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

103

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

ZH. 2.10. Montaż

ekranów

akustycznych przy

budynkach będących

w zasobach

Radomskiej

Spółdzielni

Mieszkaniowej.

M,A

Spółdzielnia

mieszkaniowa +

jednostki

włączone: Bank

Brak możliwości

dofinansowania

zadań

POLA

ELEKTROMA

GNETYCZNE

PEM.I.

Ochrona

przed polami

elektromagne-

tycznymi

procent ogólnej

liczby punktów

pomiarowych

w których

stwierdzono

przekroczenie

dopuszczalnych

poziomów pól

elektromagne-

tycznych

0 0

PEM.1.

Ograniczanie

negatywnego

oddziaływania pól

elektromagne-

tycznych na ludzi

i środowisko

PEM.1.1.

Kontynuacja

monitoringu poziomu

pól elektromagnety-

cznych.

M,A GIOŚ -

PEM.1.2.

Wprowadzanie do

planów

zagospodarowania

przestrzennego

zapisów dot. ochrony

przed polami

elektromagne-

tycznymi.

N,A
Prezydent

Miasta Radomia
-

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 103

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

104

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

PEM.1.3.

Prowadzenie

i aktualizacja rejestru

zgłoszeń

źródeł

wytwarzających pola

elektromagnetyczne

na terenie miasta.

N,A
Prezydent

Miasta Radomia
-

GOSPODARO

-WANIE

WODAMI

GW.I.

Ochrona

zasobów wód

powierzchnio-

wych

i podzie-

mnych

GW.1.

Zaspakajanie

potrzeb

mieszkańców

w zakresie

dostarczania

odpowiedniej

jakości i ilości

wody pitnej.

GW.1.1.

Konserwacja,

remonty

i modernizacja

istniejących ujęć

i stacji

uzdatniania wody.

M,A

Wodociągi

Miejskie Radom

Sp. z o.o.

-

GW.1.2. Ochrona

i monitoring ujęć wód

pitnych.

M,N

Wodociągi

Miejskie Radom

Sp. z o.o.,

PSSE w

Radomiu

-

udział JCWPd

o stanie/

potencjale dobrym

i bardzo dobrym

[%]

100 100

GW.2.

Ochrona głównych

zbiorników wód

podziemnych przed

zanieczyszczeniem.

GW.2.1. Monitoring

jakości wód

w JCWPd.

M,N GIOŚ
-

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 104

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

105

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

GW.2.2. Prawidłowa

eksploatacja

i konserwacja rowów

odwadniających

i otwartych systemów

kanalizacji

deszczowej.

M,N

Wodociągi

Miejskie Radom

Sp. z o.o.

-

GW.2.3. Prowadzenie

ewidencji i kontrola

zbiorników

bezodpływowych

oraz przydomowych

oczyszczalni

ścieków.

N,A
Prezydent

Miasta Radomia
-

GW.2.4.

Uwzględnianie

w dokumentach

planistycznych na

poziomie gminnym

map ryzyka

powodziowego, map

zagrożenia

powodziowego,

obszarów

szczególnego

zagrożenia powodzią

oraz terenów

zagrożonych

podtopieniami.

N,A
Prezydent

Miasta Radomia
-

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 105

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

106

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

GW.2.5. Budowa

systemów

ostrzegawczych

oraz tworzenie

programów

edukacyjnych

poprawiających

świadomość i wiedzę

na temat źródeł

zagrożenia

powodziowego

i ryzyka

powodziowego.

N,A
Prezydent

Miasta Radomia
-

GW.2.6.

Przeciwdziałanie

skutkom suszy

oraz ulewnych

deszczy na obszarach

zurbanizowanych

poprzez zastosowanie

zielonej i niebieskiej

infrastruktury.

N,A
Prezydent

Miasta Radomia
-

GOSPODA-

RKA

WODNO-

ŚCIEKOWA

GWS.I.

Racjonalna

gospodarka

wodno-

ściekowa na

terenie miasta

zużycie wody

w przeliczeniu na

1 mieszkańca

(woda

z wodociągów) m3

31,7 30

GWS.1 Dążenie do

racjonalnego

zużycia wody

w gospodarstwach

domowych,

przemyśle

i usługach

GWS.1.1. Racjonalne

zużycie wody

w sektorze

komunalnym

(gospodarstwa

domowe)

i gospodarczym do

celów socjalno-

bytowych

i produkcyjnych.

M,N
Przedsiębiorcy,

Mieszkańcy
-

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 106

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

107

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

GWS.1.2.

Modernizacja

i budowa systemu

optymalizacji zużycia

wody w mieście.

M,N

Wodociągi

Miejskie Radom

Sp. z o.o.

-

GWS.1.3.

Wzmocnienie

miejscowej

retencji wód

opadowych na

terenach

zabudowanych przez

zastosowanie BZI.

M,N

Wodociągi

Miejskie Radom

Sp. z o.o.

-

GWS.1.4.

Zrównoważone

zagospodarowanie

dolin rzecznych.

M,N

Wodociągi

Miejskie Radom

Sp. z o.o.

-

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 107

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

108

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

Długość sieci

kanalizacyjnej

w relacji do

długości sieci

wodociągowej

(%)

93,56 100

GWS.2.

Ograniczenie

zanieczyszczeń

komunalnych

i przemysłowych

wprowadzanych

do wód

GWS.2.1.

Prowadzenie

racjonalnej

gospodarki wodno –

ściekowej w tym:

- budowa oraz

modernizacja

kanalizacji sanitarnej;

- budowa sieci

wodociągowej;

- modernizacja sieci

wodociągowej;

- budowa oraz

modernizacja

kanalizacji

deszczowej;

- modernizacja SUW;

- modernizacja

Oczyszczalni

Ścieków;

- zarządzanie

zasobami wodnymi

w Aglomeracji

Radom;

- spowolnienie

spływu wód

deszczowych jako

przystosowanie do

zmian klimatu.

M,N

Wodociągi

Miejskie Radom

Sp. z o.o.,

Przedsiębiorcy

Brak środków

finansowych

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 108

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

109

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

udział punktów

JCWP o bardzo

dobrej lub dobrej

jakości [%]

0 50

GWS.2.2. Dążenie do

osiągnięcia

właściwych

standardów wód

powierzchniowych.

M,A

Wodociągi

Miejskie Radom

Sp. z o.o.,

Prezydent

Miasta Radomia,

Przedsiębiorcy

-

GWS.2.3. Budowa

przydomowych

oczyszczalni ścieków

dla posesji

rozproszonych lub

poza zasięgiem

projektowanej sieci

kanalizacyjnej.

M,N

Właściciele lub

zarządcy

nieruchomości

-

GWS.2.4. Kontrolna

inwentaryzacja

zbiorników

bezodpływowych,

które obecnie

funkcjonują na

terenach

nieskanalizowanych.

N,A
Prezydent

Miasta Radomia
-

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 109

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

110

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

GWS.2.5.

Prowadzenie

systemów

monitoringu,

prognozowania

i ostrzegania przed

zjawiskiem suszy

i powodzi (w tym

podnoszenie

świadomości

społecznej w zakresie

zrównoważonego

rozwoju w kontekście

zmian klimatu).

M,N,E

IUNG-PIB,

IMGW-PIB,

PIG-PIB

-

GWS.2.6.

Przebudowa

i modernizacja sieci

kanalizacji

deszczowej

i sanitarnej na terenie

Radomskiego

Szpitala

Specjalistycznego na

działce położonej

przy ul. Tochtermana

1.

M,N

Prezydent

Miasta Radomia,

Radomski

Szpital

Specjalistyczny

-

GWS.2.7.

Rozbudowa

podoczyszczalni

ścieków dla potrzeb

Radomskiego

Szpitala

Specjalistycznego

M,N

Prezydent

Miasta Radomia,

Radomski

Szpital

Specjalistyczny

-

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 110

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

111

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

GOSPODA-

RKA

ODPADAMI I

ZAPOBIEGA-

NIE

POWSTAWA-

NIU

ODPADÓW

(GO)

GO.I.

Gospodarowa

nie odpadami

zgodnie

 z hierarchią

sposobów

postępowania

z odpadami,

uwzględniając

zrównoważo-

ny rozwój

masa odebranych

odpadów

komunalnych

ogółem [Mg]

74

236,71

75

721,44

GO. 1.

Doskonalenie

systemu

gospodarowania

odpadami

GO.1.1. Odbiór

odpadów od

mieszkańców oraz

podmiotów zgodnie

z hierarchią

postępowania

z odpadami.

monitoring

Prezydent

Miasta Radomia,

zarządzający

instalacjami

-

GO.1.2. Kontrola

w zakresie

prawidłowego

gospodarowania

odpadami

komunalnymi.

-
Prezydent

Miasta Radomia
-

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 111

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

112

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

osiągnięty poziom

recyklingu

i przygotowa-nia

do ponownego

użycia papieru,

metali, tworzyw

sztucznych i szkła

27,84

50%

wagowo

– za

każdy

rok w

latach

2020-

2024

55%

wagowo

– za

każdy

rok w

latach

2025-

2029

60%

wagowo

– za

każdy

rok w

latach

2030-

2034

70%

wagowo

– za 2035

r. i za

każdy

kolejny

rok

GO.1.3. Osiągnięcie

wymaganego

przepisami prawa

poziomu recyklingu,

przygotowania do

ponownego użycia

papieru, metali,

tworzyw sztucznych

i szkła.

M

Prezydent

Miasta Radomia,

zarządzający

instalacjami

nieosiągnięcie

wymaganych

poziomów

odzysku

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 112

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

113

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

osiągnięty poziom

recyklingu,

przygotowania do

ponownego

użycia i odzysku

innymi metodami

innych niż

niebezpieczne

odpadów

budowlanych

i rozbiórko-wych

73,83

co

najmniej

70%

wagowo

rocznie

GO.1.4. Osiągnięcie

wymaganego

przepisami prawa

poziomu recyklingu,

przygotowania do

ponownego użycia

i odzysku innymi

metodami odpadów

budowlanych

i rozbiórkowych.

M

Prezydent

Miasta Radomia,

zarządzający

instalacjami

-

GO.1.5. Działania

edukacyjne w

zakresie zapobiegania

powstawaniu

odpadów oraz

właściwego

postępowania

z odpadami (w tym

odpadami żywności

i innymi odpadami

ulegającymi

biodegradacji).

E

Prezydent

Miasta Radomia,

placówki

edukacyjne,

organizacje

pozarządowe

brak środków

finansowych

GO.1.6. Budowa

centralnego miejsca

na odpady medyczne

i komunalne

wytwarzane

w Radomskim

Szpitalu

Specjalistycznym.

-

Radomski

Szpital

Specjalistyczny

-

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 113

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

114

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

masa

unieszkodliwiony

ch odpadów

zawierających

azbest [Mg]

188,79 1450,89

GO.2. Gospodarka

odpadami

zawierającymi

azbest

GO.2.1. Realizacja

Programu usuwania

wyrobów

zawierających azbest,

w tym m.in.

remont dachu

z wymianą pokrycia

budynków przy

ul. Saska 7,

ul. Wróblewskiego

10,

ul. Kwiatkowskiego

57, ul. Traktorzystów.

-

Prezydent

Miasta Radomia,

właściciele

nieruchomości,

Miejski Zarząd

Lokalami

w Radomiu

brak środków

finansowych

GO.2.2. Prowadzenie

i aktualizacja rejestru

wyrobów

zawierających azbest.

M
Prezydent

Miasta Radomia

niepełna

inwentaryzacja

GO.2.3.Sukcesywne

usuwanie

i unieszkodliwianie

odpadów

zawierających azbest.

-

Prezydent

Miasta Radomia,

właściciele

nieruchomości

brak środków

finansowych

ZASOBY

GEOLOGI-

CZNE

ZG.I.

Racjonalne

gospodarowa-

nie zasobami

geologiczny-

mi

ZG.1. Ograniczanie

presji związanej

z wydobyciem

kopalin

ZG.1.1.

Monitorowanie

warunków

wydobywania

kopalin ze złóż

znajdujących się na

terenie

miasta pod kątem

zachowywania

wymogów

prawnych i ochrony

środowiska.

M

organy

koncesyjne,

organ nadzoru

górniczego

-

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 114

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

115

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

powierzchnia

zrekultywowa-

nych terenów po

eksploatacji

wydobywczej [ha]

- >0

ZG. 2.

Rekultywacja

terenów po

eksploatacji

wydobywczej

ZG.2.1. Objęcie

rekultywacją

wyeksploatowanych

części złóż zgodnie

z najkorzystniejszym

kierunkiem

zagospodarowania.

N

Zakłady

prowadzące

wydobycie

surowców na

terenie miasta

brak środków

finansowych

GLEBY

GL. I.

Racjonalna

gospodarka

zasobami

glebowymi

 GL.1. Zachowanie

funkcji

środowiskowych,

gospodarczych,

społecznych

i kulturowych

GL.1.1. Promocja

rolnictwa

ekologicznego oraz

rozpowszechnianie

dobrych praktyk

rolnych i leśnych,

zgodnych z zasadami

zrównoważonego

rozwoju.

M,A,E

Prezydent

Miasta Radomia,

MODR

brak środków

finansowych

GL.1.2. Stosowanie

dobrych praktyk

rolnych mających na

celu przeciwdziałanie

zakwaszaniu gleb.

M,N
Właściciele

gruntów, MODR
-

GL.1.3. Prowadzenie

badań jakości gleb

i gruntów na terenie

miasta.

M

Prezydent

Miasta Radomia,

Inwestorzy,

GIOŚ

-

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 115

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

116

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

powierzchnia

terenów

poddanych

rekultywacji lub

zagospodarowaniu

[ha]

- >0

GL.2.

Inwentaryzacja

i rekultywacja gleb

dewastowanych

i zdegradowanych

GL.2.1. Zwiększenie

skali rekultywacji

gleb zdegradowanych

i zdewastowanych,

w celu przywrócenia

im funkcji

przyrodniczych,

rekreacyjnych lub

rolniczych.

M,A
Właściciele

gruntów
-

GL. II.

Ochrona gleb

przed

negatywnym

oddziaływa-

niem

antropogeni-

cznym, erozją

oraz

niekorzystny

mi zmianami

Powierzchnia

terenów

rozszczelnionych

[m2]82

- >0

GL. 3. Ochrona

gleb przed

oddziaływaniem

antropogenicznym

GL. 3. 1.

Zwiększenie udziału

powierzchni

biologicznie

czynnych poprzez

ograniczenie

powierzchni

nieprzepuszczalnych

w mieście lub ich

rozszczelnienie.

N,A
Prezydent

Miasta Radomia

brak środków

finansowych

i możliwości

dofinansowania

ZASOBY

PRZYRODNI-

CZE

ZP.I. Ochrona

i kształtowa-

nie zasobów

przyrodni-

czych

i krajobrazo-

wych miasta

w ramach

racjonalnej

polityki

przestrzennej

powierzchnia

obszarów

chronionych (ha)

252,9 252,9

ZP.1. Ochrona

obszarów

i obiektów prawnie

chronionych oraz

innych

przyrodniczo

cennych.

ZP.1.1. Ochrona

obszarów

chronionych

i przyrodniczo

cennych (w tym

siedlisk w dolinach

rzecznych oraz

korytarzy

ekologicznych) przed

niewłaściwym

zainwestowaniem.

M,A

Prezydent

Miasta Radomia,

Regionalny

Dyrektor

Ochrony

Środowiska,

Właściciele

terenu

brak środków

finansowych

i możliwości

dofinansowania

82 źródło: Plan Adaptacji do zmian klimatu miasta Radomia

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 116

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

117

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

udział w ogólnej

powierzchni

miasta terenów

zieleni (%)

4,0 4,8

ZP.1.2. Bieżąca

pielęgnacja

i konserwacja

zasobów

przyrodniczych,

w tym

obiektów i obszarów

podlegających

ochronie oraz

terenów zieleni

urządzonej, a także

ochrona gatunkowa

zwierząt.

M,A

Prezydent

Miasta Radomia,

Wojewódzki

Konserwator

Przyrody,

Właściciele

i administratorzy

terenu

brak środków

finansowych

ZP.1.3. Tworzenie

nowych form

ochrony przyrody.

M,A

Prezydent

Miasta Radomia,

Regionalny

Dyrektor

Ochrony

Środowiska,

Marszałek

Województwa

brak środków

finansowych

i możliwości

dofinansowa-

nia

ZP.1.4. Ochrona

walorów

przyrodniczych

miasta poprzez

racjonalne

lokowanie

infrastruktury

turystycznej,

rekreacyjno –

sportowej

i wypoczynkowej.

M,E

Prezydent

Miasta Radomia,

Inwestorzy,

Właściciele

terenu

brak środków

finansowych

i możliwości

dofinansowania

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 117

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

118

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

ZP.1.5. Realizacja

zasad dobrej praktyki

rolniczej.

M,E,N Rolnicy opór społeczny

ZP.2. Promowanie

wartości i walorów

środowiska

przyrodniczego

(w tym krajobrazu)

w polityce

przestrzennej

i kierunkach

rozwoju miasta

ZP.2.1.

Dostosowywanie

przeznaczenia

terenów i form

zagospodarowania do

zróżnicowanych

predyspozycji

środowiska, w tym

poprzez

uwzględnianie

stosownych zapisów

w miejscowych

planach

zagospodarowania

przestrzennego.

M,A

Prezydent

Miasta Radomia,

Właściciele

terenu

brak środków

finansowych,

konflikt społeczny

ZP.2.2. Tworzenie

i aktualizacja

miejscowych planów

zagospodarowania

przestrzennego na

obszarze miejskiego

systemu

przyrodniczego

z ograniczeniem

zabudowy.

A
Prezydent

Miasta Radomia
-

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 118

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

119

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

ZP.3. Ochrona

gatunków ginących

i zagrożonych

zwierząt w mieście

ZP.3.1. Realizacja

działań w zakresie

ochrony gatunków

zwierząt ginących

i zagrożonych, w tym

likwidacja

istniejących

i potencjalnych

zagrożeń.

M,E,N

Prezydent

Miasta Radomia,

Regionalny

Dyrektor

Ochrony

Środowiska

brak środków

finansowych

ZP.II.

Ochrona

i konserwacja

zasobów

leśnych jako

warunek

zachowania

ich

bioróżnorodn

o-ści

lesistość (%) 6,9 6,9

ZP.4. Ochrona

i właściwe

zagospodarowanie

przestrzeni leśnej

ZP.4.1.Racjonalne

użytkowanie

istniejących zasobów

leśnych w ramach

pełnionych przez lasy

funkcji.

M,A,N

Nadleśnictwo

Radom,

Prezydent

Miasta Radomia,

Właściciele

lasów,

Mieszkańcy

-

ZP.4.2. Bieżące

wykonywanie

w lasach zabiegów

ochronnych

i pielęgnacyjnych

oraz prowadzenie

gospodarki leśnej

zgodnie

z wymaganiami

określonymi

w planach urządzenia

lasów.

M,A, N

Nadleśnictwo

Radom,

Prezydent

Miasta Radomia,

Właściciele

lasów

brak środków

finansowych

i możliwości

dofinansowania

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 119

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

120

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

ZP.4.3.Nadzór nad

gospodarką leśną

w lasach prywatnych

i gminnych.

M
Prezydent

Miasta Radomia
-

ZP.4.4.Kształtowanie

zieleni wysokiej

w strefie przylotów

i odlotów

wojskowych

i cywilnych statków

powietrznych w taki

sposób, aby nie

stanowiła przeszkody

lotniczej.

M,N
Właściciele

terenów
-

ZAGROŻE-

NIA

POWAŻNYMI

AWARIAMI

PRZEMYSŁO-

WYMI (PAP)

PAP I.

Ograniczenie

ryzyka

wystąpienia

poważnych

awarii oraz

minimalizacja

ich skutków

liczba poważnych

awarii [szt.]
1 0

PAP.1.

Zmniejszenie

zagrożenia oraz

minimalizacja

skutków

w przypadku

wystąpienia awarii

PAP.1.1.

Prowadzenie

działalności

inspekcyjnej

podmiotów

gospodarczych

o dużym

 i zwiększonym

ryzyku wystąpienia

awarii.

M,N WIOŚ -

PAP.1.2.

Prowadzenie

i aktualizacja rejestru

poważnych awarii

oraz zakładów

mogących

powodować poważną

awarię.

M,N WIOŚ -

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 120

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

121

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

PAP.1.3. Usuwanie

skutków poważnych

awarii

przemysłowych.

M,N

Sprawcy awarii,

KM PSP

w Radomiu

-

PAP.1.4. Poprawa

technicznego

wyposażenia służb

WIOŚ, PSP.

M,N

Prezydent

Miasta Radomia,

WIOŚ

brak środków

finansowych

i możliwości

dofinansowania

PAP.1.5.

Konserwacja SWAiO

i demontaż starych

syren alarmowych.

M

Prezydent

Miasta Radomia,

Mazowiecki

Urząd

Wojewódzki

brak środków

finansowych

PAP.1.6. Zakup

samochodów

ratowniczo-

gaśniczych dla

potrzeb KM PSP

w Radomiu.

M,N

Prezydent

Miasta Radomia,

 KM PSP

w Radomiu

brak środków

finansowych

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 121

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

122

Obszar

interwencji
Cel

Wskaźnik

Kierunek

interwencji
Zadania

Typ zadania

o charakterze

horyzonta-

lnym

Podmiot

odpowiedzialny
Ryzyka

Nazwa

War-

tość

bazowa

Wartość

docelow

a

A B C D E F G H I J

PAP.2.

Wykreowanie

właściwych

zachowań

społeczeństwa

 w sytuacji

wystąpienia

zagrożeń

środowiska z tytułu

awarii

przemysłowych

PAP.2.1. Edukacja

w zakresie

właściwych

zachowań

w sytuacjach

zagrożenia wśród

mieszkańców.

E

Prezydent

Miasta Radomia,

służby

interwencyjne,

WIOŚ,

 KM PSP

w Radomiu

-

Objaśnienia:

Typy zadań o charakterze horyzontalnym:

A – związany z adaptacją do zmian klimatu, E- edukacyjny, M – monitoringowy, N – zapobiegający nadzwyczajnym zagrożeniom środowiska

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 122

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

123

Tabela 26. Harmonogram realizacji zadań własnych Gminy Miasta Radomia, w latach 2021-2026 z perspektywą do roku 2030

Obszar

interwencji
Zadanie

Podmiot

odpowiedzialny

za realizację

(+ jednostki

włączone)

Szacunkowe koszty realizacji zadania (tys. zł)

Źródła

finansowania

Dodatkowe informacje

o zadaniu 2021-

2022
2023-2024

2025-

2026

2027-

2030
RAZEM

OCHRONA

KLIMATU

I JAKOŚCI

POWIETRZA

OKJP.1.1. Szczegółowa

inwentaryzacja źródeł niskiej

emisji

Prezydent

Miasta Radomia
196,8 - - - 196,8

środki własne,

Mazowiecki

Instrument

Wsparcia

Ochrony

Powietrza,

Program

STOP SMOG

Szczegółowa

inwentaryzacja źródeł

niskiej emisji – ogrzewania

lokali mieszkalnych,

handlowych, usługowych

oraz użyteczności

publicznej w gminie oraz

przekazywanie wyników

inwentaryzacji Zarządowi

Województwa

Mazowieckiego

OKJP.1.6.

Termomodernizacja budynków

mienia Gminy, w tym m.in.

PSP nr 13, PSP nr 29, IV LO

im. Tytusa Chałubińskiego,

ZSZ im. mjr. Henryka

Dobrzańskiego

"HUBALA" w Radomiu,

Termomodernizacja budynku

Zespołu Szkół Elektronicznych

im. Bohaterów Westerplatte

w Radomiu - zmniejszenie

zużycia energii w budynkach

szkolnych i ograniczenie emisji

CO2.

Prezydent

Miasta Radomia
4 700 - - 4 700

środki własne,

środki

zewnętrzne

-

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 123

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

124

Obszar

interwencji
Zadanie

Podmiot

odpowiedzialny

za realizację

(+ jednostki

włączone)

Szacunkowe koszty realizacji zadania (tys. zł)

Źródła

finansowania

Dodatkowe informacje

o zadaniu 2021-

2022
2023-2024

2025-

2026

2027-

2030
RAZEM

OKJP.2.1. Zwiększenie

powierzchni zielonych.

Prezydent

Miasta Radomia
7 000 7 000 7 000 - 21 00083

środki własne,

Mazowiecki

Instrument

Wsparcia

Ochrony

Powietrza,

Wojewódzki

Fundusz

Ochrony

Środowiska,

Narodowy

Fundusz

Ochrony

Środowiska

Obejmuje m.in.:

budowę parku miejskiego

Ustronie – III,

zagospodarowanie terenów

zielonych, w ramach

środków w wysokości

2,5 mln zł, które ujęto

w WPF.

Możliwe do podjęcia

dodatkowe działania:

1. Rewitalizacja

i rozbudowa parków

miejskich (m.in. Parku

Południe, Gołębiów, im.

J. Ruzika, Placu

Jagiellońskiego).

2. Tworzenie nowych

rodzajów zieleni miejskiej:

ogrodu zoo-botanicznego,

promenad, parku

krajobrazowo-

naturalistycznego na

obszarze parku

kulturowego.

OKJP.2.2. Realizacja działań

planistycznych określonych

w programach ochrony

powietrza.

Prezydent

Miasta Radomia
- - - - -

środki własne,

w ramach

zadań

własnych

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

83 źródło: Program ochrony powietrza dla stref w województwie mazowieckim, w których zostały przekroczone poziomy dopuszczalne i docelowe substancji
w powietrzu, wg danych z dnia 16.09.2020 r.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 124

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

125

Obszar

interwencji
Zadanie

Podmiot

odpowiedzialny

za realizację

(+ jednostki

włączone)

Szacunkowe koszty realizacji zadania (tys. zł)

Źródła

finansowania

Dodatkowe informacje

o zadaniu 2021-

2022
2023-2024

2025-

2026

2027-

2030
RAZEM

OKJP.2.3. Realizacja działań

planistycznych Planu Adaptacji

do zmian klimatu miasta

Radomia do roku 2030.

Prezydent

Miasta Radomia
- - - - -

środki własne,

w ramach

zadań

własnych

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

OKJP.6.1. Aktualizacja

i monitorowanie:

Programu Gospodarki

Niskoemisyjnej, Programu

ograniczania niskiej emisji.

Prezydent

Miasta Radomia
10084 - - - 100 środki własne

Brak dofinansowania

zewnętrznego

OKJP.6.3. Tworzenie

alternatywnego

uzupełniającego monitoringu

jakości powietrza

walidowanego w oparciu

o stacje WIOŚ.

Prezydent

Miasta Radomia
100 - - - 10085 środki własne

Brak dofinansowania

zewnętrznego

ZAGROŻENIA

HAŁASEM

ZH.1.4. Realizacja działań

planistycznych określonych

w programie ochrony

środowiska przed hałasem.

Prezydent

Miasta Radomia
- - - - -

środki własne,

w ramach

działań

własnych

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

PEM

PEM.1.2. Wprowadzanie do

planów zagospodarowania

przestrzennego zapisów dot.

ochrony przed polami

elektromagnetycznymi.

Prezydent

Miasta Radomia
- - - - - środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

PEM.1.3. Prowadzenie

i aktualizacja rejestru zgłoszeń

źródeł wytwarzających pola

elektromagnetyczne na terenie

miasta.

Prezydent

Miasta Radomia
- - - - - środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

84 źródło: Plan Gospodarki Niskoemisyjnej Miasta Radomia
85 źródło: szacunkowa wartość rynkowa, stan na dzień 16.09.2020 r.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 125

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

126

Obszar

interwencji
Zadanie

Podmiot

odpowiedzialny

za realizację

(+ jednostki

włączone)

Szacunkowe koszty realizacji zadania (tys. zł)

Źródła

finansowania

Dodatkowe informacje

o zadaniu 2021-

2022
2023-2024

2025-

2026

2027-

2030
RAZEM

GOSPODARO-

WANIE

WODAMI

GW.2.3. Prowadzenie

ewidencji i kontrola

zbiorników bezodpływowych

oraz przydomowych

oczyszczalni ścieków.

Prezydent

Miasta Radomia
- - - - - środki własne

W ramach zadań własnych,

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GW.2.4. Uwzględnianie

w dokumentach planistycznych

na poziomie gminnym map

ryzyka powodziowego, map

zagrożenia powodziowego,

obszarów szczególnego

zagrożenia powodzią oraz

terenów zagrożonych

podtopieniami.

Prezydent

Miasta Radomia
- - - - - środki własne

W ramach zadań własnych,

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GW.2.5. Budowa systemów

ostrzegawczych oraz tworzenie

programów edukacyjnych

poprawiających świadomość

i wiedzę na temat źródeł

zagrożenia powodziowego

i ryzyka powodziowego.

Prezydent

Miasta Radomia
- - - - -

środki własne,

środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GW.2.6. Przeciwdziałanie

skutkom suszy oraz ulewnych

deszczy na obszarach

zurbanizowanych poprzez

zastosowanie zielonej

i niebieskiej infrastruktury.

Prezydent

Miasta Radomia
- - - - -

środki własne,

środki

zewnętrzne

-

GOSPODARKA

WODNO-

ŚCIEKOWA

GWS.2.4. Kontrolna

inwentaryzacja zbiorników

bezodpływowych (szamb),

które obecnie funkcjonują na

terenach nieskanalizowanych.

Prezydent

Miasta Radomia
- - - - -

środki własne

-

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 126

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

127

Obszar

interwencji
Zadanie

Podmiot

odpowiedzialny

za realizację

(+ jednostki

włączone)

Szacunkowe koszty realizacji zadania (tys. zł)

Źródła

finansowania

Dodatkowe informacje

o zadaniu 2021-

2022
2023-2024

2025-

2026

2027-

2030
RAZEM

GLEBY

GL. 3. 1. Zwiększenie udziału

powierzchni biologicznie

czynnych poprzez ograniczenie

powierzchni

nieprzepuszczalnych w mieście

lub ich rozszczelnienie.

Prezydent

Miasta Radomia
- - - - - środki własne

Zadane zgodne z celami

MPA dla miasta Radomia

GOSPODARKA

ODPADAMI

I ZAPOBIEGA-

NIE POWSTAWA-

NIU ODPADÓW

(GO)

GO.1.2. Kontrola w zakresie

prawidłowego gospodarowania

odpadami komunalnymi.

Prezydent

Miasta Radomia
- - - - -

środki własne,

środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GO.2.2. Prowadzenie

i aktualizacja rejestru wyrobów

zawierających azbest.

Prezydent

Miasta Radomia
- - - - -

środki własne,

środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

ZASOBY

PRZYRODNI-

CZE

ZP.2.2. Tworzenie

i aktualizacja miejscowych

planów zagospodarowania

przestrzennego na obszarze

miejskiego systemu

przyrodniczego

z ograniczeniem zabudowy.

Prezydent

Miasta Radomia
- - - - - środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

ZP.4.3. Nadzór nad gospodarka

leśną w lasach prywatnych

i gminnych.

Prezydent

Miasta Radomia
- - - - -

środki własne,

środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 127

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

128

Tabela 27. Harmonogram realizacji zadań monitorowanych

Obszar interwencji Zadanie

Podmiot odpowiedzialny za

realizację (+ jednostki

włączone)

Szacunkowe

koszty realizacji

zadania

 (w tys. zł)

Źródła finansowania
Dodatkowe informacje

o zadaniu

OKJP.1.2. Wymiana indywidualnych

systemów grzewczych na niskoemisyjne

kotły w budynkach.

Prezydent Miasta Radomia,

właściciele budynków

127 095

środki własne, środki

zewnętrzne, Program

Operacyjny

Województwa

Mazowieckiego;

Program „Czyste

Powietrze”, Program

„Ciepłownictwo

powiatowe”, Program

„Mój Prąd”, Program

STOP SMOG; programy

lokalne (gminne)

wspierające zmianę

sposobu ogrzewania

-

OKJP.1.3. Dostosowanie źródeł ciepła

RADPEC SA do wymogów Konkluzji

BAT.

RADPEC SA 164 300
Kredyt 83 %

Środki własne 17%
-

OKJP.1.4. Zmniejszenie emisji CO2

w atmosferze - w tym:

Zmiana systemu przygotowania cieplej

wody użytkowej z systemu ogrzewaczy

gazowych wody na centralną ciepłą wodę

użytkową w budynkach mieszkalnych

wielorodzinnych Radomskiej Spółdzielni

Mieszkaniowej.

Spółdzielnia mieszkaniowa,

jednostki włączone (Bank)
10 000

Dofinansowanie zadań

termomodernizacji

budynków ze środków

budżetu państwa ,

środków samorządu

województwa , środki

Unii Europejskiej +

udział własny spółdzielni

według wymaganego %

-

OKJP.1.5. Termomodernizacja budynków

mieszkalnych wielorodzinnych będących

w zasobach Radomskiej Spółdzielni

Mieszkaniowej

w Radomiu.

Spółdzielnia mieszkaniowa,

jednostki włączone (Bank)
55 000

Dofinansowanie zadań

termomodernizacji

budynków ze środków

budżetu państwa ,

środków samorządu

województwa , środki

Unii Europejskiej +

udział własny spółdzielni

według wymaganego %

-

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 128

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

129

Obszar interwencji Zadanie

Podmiot odpowiedzialny za

realizację (+ jednostki

włączone)

Szacunkowe

koszty realizacji

zadania

 (w tys. zł)

Źródła finansowania
Dodatkowe informacje

o zadaniu

OKJP.2.4.Nasadzenia drzew i krzewów. ZUK 315
środki własne, środki

zewnętrzne
-

OKJP.3.1. Zwiększenie świadomości

mieszkańców w zakresie jakości

powietrza.

Prezydent Miasta Radomia,

(zarządcy dróg)
60086

środki własne,

Mazowiecki Instrument

Wsparcia Ochrony

Powietrza

-

OKJP.4.1.

Kontrola przestrzegania uchwały

antysmogowej oraz zakazu spalania

odpadów i pozostałości roślinnych.

Prezydent Miasta Radomia 75087 środki własne

Liczba przeprowadzonych

kontroli w zakresie spalania

odpadów i pozostałości

roślinnych wraz z podaniem

liczby popełnionych

wykroczeń, udzielonych

pouczeń, wystawionych

mandatów, spraw

skierowanych do sądu

OKJP.4.2. Ograniczanie wtórnej emisji

pyłu –w granicach obszaru

zabudowanego, zakaz używania

spalinowych i elektrycznych dmuchaw do

liści.

Prezydent Miasta Radomia,

(zarządcy dróg)
-

środki własne, budżety

zarządców dróg

Koszt działania uzależniony

jest od długości dróg

i wynosi od 200 – 800 zł/km.

OKJP.5.1. Przygotowanie infrastruktury

komunikacyjnej miasta do obsługi

samochodów elektrycznych (m.in.

punktów ładowania samochodów

osobowych).

Prezydent Miasta Radomia,

przedsiębiorstwa,

zarządzający parkingami

1 600
środki własne, środki

zewnętrzne
-

OKJP 5.2. Zakup autobusów

elektrycznych o zerowej emisji

zanieczyszczeń wraz z infrastrukturą.

Miejskie Przedsiębiorstwo

Komunikacji w Radomiu

Sp. z o.o.

28 500
środki własne, środki

zewnętrzne
-

86 źródło: Program ochrony powietrza dla stref w województwie mazowieckim, w których zostały przekroczone poziomy dopuszczalne i docelowe substancji

w powietrzu, wg danych z dnia 16.09.2020 r.
87 źródło: Program ochrony powietrza dla stref w województwie mazowieckim, w których zostały przekroczone poziomy dopuszczalne i docelowe substancji
w powietrzu, wg danych z dnia 16.09.2020 r.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 129

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

130

Obszar interwencji Zadanie

Podmiot odpowiedzialny za

realizację (+ jednostki

włączone)

Szacunkowe

koszty realizacji

zadania

 (w tys. zł)

Źródła finansowania
Dodatkowe informacje

o zadaniu

OKJP.5.3. Zakup specjalistycznego

sprzętu i wyposażenia dla KM PSP

w Radomiu w celu wykorzystania do

działań gaśniczych podczas pożarów

wysypisk odpadów.

Prezydent Miasta Radomia,

 KM PSP Radom
500

środki własne 20%,

WFOŚiGW 50%, KW

PSP 30%

-

OKJP.5.4. Zakup ekologicznego taboru.

MZDiK, MPK w Radomiu

Sp. z o.o. - operator

komunalny, Operatorzy

prywatni wyłaniani w ramach

przetargów

133 500

środki własne;

dofinansowanie UE,

zakup w ramach

kontraktów na obsługę

linii komunikacyjnych

-

OKJP.6.2. Prowadzenie monitoringu

powietrza, ze szczególnym

uwzględnieniem obszarów przekroczeń.

GIOŚ - środki własne -

ZAGROŻENIA

HAŁASEM

ZH.1.1. Połączenie istniejących oraz

zaplanowanie i budowa nowych ścieżek

rowerowych, które stworzą funkcjonalną

sieć umożliwiającą korzystanie

z transportu rowerowego na terenie

Radomia.88

Miejski Zarząd Dróg

i Komunikacji w Radomiu,

Stowarzyszenie Radomskiego

Obszaru Funkcjonalnego,

Bractwo Rowerowe

45 000
środki własne,

dofinansowanie

Wymagana współpraca

wielu instytucji

ZH.1.2. Dostosowanie infrastruktury

komunikacji publicznej do warunków

wynikających ze zmian klimatu.89

Miejski Zarząd Dróg

i Komunikacji w Radomiu

Podmioty związane

z organizacją transportu

publicznego i transportu

dalekobieżnego z którego

korzysta Radom

Instytucje regionalne

i krajowe związane

z transportem

-
środki własne,

dofinansowanie

Planowane koszty zostaną

poniesione w ramach

realizacji zadania

ZH 2.1.

„Poprawa układu

komunikacyjnego

miasta Radomia”

88 źródło: Plan Adaptacji do zmian klimatu miasta Radomia
89 źródło: Plan Adaptacji do zmian klimatu miasta Radomia

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 130

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

131

Obszar interwencji Zadanie

Podmiot odpowiedzialny za

realizację (+ jednostki

włączone)

Szacunkowe

koszty realizacji

zadania

 (w tys. zł)

Źródła finansowania
Dodatkowe informacje

o zadaniu

ZH.1.3. Przeprowadzenie zmian

organizacyjnych w systemie ruchu

pojazdów spalinowych w mieście,

prowadzących do zwiększenia płynności

ruchu.90

Prezydent Miasta Radomia,

Miejski Zarząd Dróg

i Komunikacji w Radomiu

-

środki własne,

dofinansowanie ze

środków zewnętrznych

Planowane koszty zostaną

poniesione w ramach

realizacji zadania

ZH 2.1.

„Poprawa układu

komunikacyjnego

miasta Radomia”

ZH. 2.1. Poprawa układu

komunikacyjnego

miasta Radomia, m.in.:

budowa odcinka drogi powiatowej

nr 3528W;

przebudowa infrastruktury technicznej dla

terenów inwestycyjnych;

Wólka Klwatecka II;

budowa odcinka drogi powiatowej

nr 3528W;

budowa ul. Marii Fołtyn;

rozbudowa ul. Szydłowieckiej w Radomiu

wraz z infrastrukturą;

przebudowa ul. Bema, Jasińskiego,

Sowińskiego.

Miejski Zarząd Dróg

i Komunikacji w Radomiu
16 421,85 środki własne

środki zabezpieczone

w Wieloletniej Prognozie

Finansowej

ZH. 2.2.

Budowa infrastruktury miejskiej

wzdłuż ul. Żółkiewskiego, od ronda NSZ

do ul. Mieszka I – realizacja ekranów

akustycznych,

h=4m, łączna powierzchnia ekranów 2980

m2.

Miejski Zarząd Dróg

i Komunikacji w Radomiu
1 490 środki własne -

90 źródło: Plan Adaptacji do zmian klimatu miasta Radomia

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 131

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

132

Obszar interwencji Zadanie

Podmiot odpowiedzialny za

realizację (+ jednostki

włączone)

Szacunkowe

koszty realizacji

zadania

 (w tys. zł)

Źródła finansowania
Dodatkowe informacje

o zadaniu

ZH 2.3. Poprawa układu

komunikacyjnego miasta

Radomia:

trasa N-S-odc. od ul. Prażmowskiego do

ul. Żeromskiego,

etap I;

odc. od ul. Młodzianowskiej

do połączenia z projektowaną obwodnicą

południową,

 etap II,

od ul. Żeromskiego do ul. Kozienickiej,

etap III.

Miejski Zarząd Dróg

i Komunikacji w Radomiu
99 000 środki własne

środki zabezpieczone

w Wieloletniej Prognozie

Finansowej – wpisane

w ”Program ochrony

środowiska przed hałasem

dla miasta Radomia”

ZH. 2.4.

Wyprowadzenie ruchu dzięki budowie

obwodnicy

S12,

wzdłuż ul. Słowackiego od Placu Matki

Bożej

Fatimskiej do rejonu ul. Grota –

Roweckiego –

GDDKiA 28 043/km91 środki GDDKiA

przebieg drogi

w uzgodnieniach , brak

możliwości oszacowania

kosztów odcinków S12

ZH. 2.5.

Wyprowadzenie ruchu tranzytowego

dzięki budowie obwodnicy S12,

wzdłuż ul. Warszawskiej od

ul. Janiszewskiej do

ronda NSZ.

GDDKiA 28 043/km92 środki GDDKiA

przebieg drogi

w uzgodnieniach , brak

możliwości oszacowania

kosztów odcinków S12

91 źródło: szacunkowa wartość budowy odcina drogi S12, na podstawie danych Uchwały nr 108/2019 RADY MINISTRÓW z dnia 24 września 2019 r. zmieniająca uchwałę w sprawie ustanowienia programu

wieloletniego pod nazwą „Program Budowy Dróg Krajowych na lata 2014–2023 (z perspektywą do 2025 r.)”, budowa drogi S12 Radom – Lublin, wg stan na dzień 16.09.2020 r.
92 źródło: szacunkowa wartość budowy odcina drogi S12, na podstawie danych Uchwały nr 108/2019 RADY MINISTRÓW z dnia 24 września 2019 r. zmieniająca uchwałę w sprawie ustanowienia programu

wieloletniego pod nazwą „Program Budowy Dróg Krajowych na lata 2014–2023 (z perspektywą do 2025 r.)”, budowa drogi S12 Radom – Lublin, wg stan na dzień 16.09.2020 r.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 132

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

133

Obszar interwencji Zadanie

Podmiot odpowiedzialny za

realizację (+ jednostki

włączone)

Szacunkowe

koszty realizacji

zadania

 (w tys. zł)

Źródła finansowania
Dodatkowe informacje

o zadaniu

ZH. 2.6.

Wyprowadzenie ruchu tranzytowego

dzięki budowie obwodnicy S12, wzdłuż

ul. Maratońskiej od ul. Dębowej do

ul. Limanowskiego.

GDDKiA 28 043/km93 środki GDDKiA

przebieg drogi

w uzgodnieniach , brak

możliwości oszacowania

kosztów odcinków S12

ZH. 2.7.

Wyprowadzenie ruchu tranzytowego

dzięki budowie obwodnicy S12, wzdłuż

ul. Żółkiewskiego od ul. Chrobrego do

ul. Zbrowskiego.

GDDKiA 28 043/km94 środki GDDKiA

przebieg drogi

w uzgodnieniach , brak

możliwości oszacowania

kosztów odcinków S12

ZH. 2.8.

wyprowadzenie ruchu tranzytowego

dzięki budowie obwodnicy S12,

wzdłuż ul. Warszawskiej

od ul. Janiszewskiej do

ul. Witosa.

GDDKiA 28 043/km95 środki GDDKiA

przebieg drogi

w uzgodnieniach , brak

możliwości oszacowania

kosztów odcinków S12

ZH 2.9.

Częściowe wyprowadzenie ruchu

dzięki budowie obwodnicy S12,

wzdłuż Al. Grzecznarowskiego od ul.

PCK do ul. Jana Pawła II.

GDDKiA 28 043/km96 środki GDDKiA

przebieg drogi

w uzgodnieniach , brak

możliwości oszacowania

kosztów odcinków S12

93 źródło: szacunkowa wartość budowy odcina drogi S12, na podstawie danych Uchwały nr 108/2019 RADY MINISTRÓW z dnia 24 września 2019 r. zmieniająca uchwałę w sprawie ustanowienia programu

wieloletniego pod nazwą „Program Budowy Dróg Krajowych na lata 2014–2023 (z perspektywą do 2025 r.)”, budowa drogi S12 Radom – Lublin, wg stan na dzień 16.09.2020 r.
94 źródło: szacunkowa wartość budowy odcina drogi S12, na podstawie danych Uchwały nr 108/2019 RADY MINISTRÓW z dnia 24 września 2019 r. zmieniająca uchwałę w sprawie ustanowienia programu

wieloletniego pod nazwą „Program Budowy Dróg Krajowych na lata 2014–2023 (z perspektywą do 2025 r.)”, budowa drogi S12 Radom – Lublin, wg stan na dzień 16.09.2020 r.
95 źródło: szacunkowa wartość budowy odcina drogi S12, na podstawie danych Uchwały nr 108/2019 RADY MINISTRÓW z dnia 24 września 2019 r. zmieniająca uchwałę w sprawie ustanowienia programu

wieloletniego pod nazwą „Program Budowy Dróg Krajowych na lata 2014–2023 (z perspektywą do 2025 r.)”, budowa drogi S12 Radom – Lublin, wg stan na dzień 16.09.2020 r.
96 źródło: szacunkowa wartość budowy odcina drogi S12, na podstawie danych Uchwały nr 108/2019 RADY MINISTRÓW z dnia 24 września 2019 r. zmieniająca uchwałę w sprawie ustanowienia programu

wieloletniego pod nazwą „Program Budowy Dróg Krajowych na lata 2014–2023 (z perspektywą do 2025 r.)”, budowa drogi S12 Radom – Lublin, wg stan na dzień 16.09.2020 r.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 133

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

134

Obszar interwencji Zadanie

Podmiot odpowiedzialny za

realizację (+ jednostki

włączone)

Szacunkowe

koszty realizacji

zadania

 (w tys. zł)

Źródła finansowania
Dodatkowe informacje

o zadaniu

ZH. 2.10. Montaż ekranów akustycznych

przy budynkach będących w zasobach

Radomskiej Spółdzielni Mieszkaniowej

Spółdzielnia mieszkaniowa,

jednostki włączone: bank
1 000

Dofinansowanie zadań

ze środków budżetu

państwa , środków

samorządu

województwa, środki

Unii Europejskiej +

udział własny spółdzielni

według wymaganego %

Brak możliwości

dofinansowania zadań

PEM
PEM.1.1. Kontynuacja monitoringu

poziomu pól elektromagnetycznych.
GIOŚ - środki własne w ramach zadań własnych

GOSPODAROWANIE

WODAMI

GW.1.1. Konserwacja, remonty

i modernizacja istniejących ujęć i stacji

uzdatniania wody.

Wodociągi Miejskie Radom

Sp. z o.o.
- środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GW.1.2. Ochrona i monitoring ujęć wód

pitnych.

Wodociągi Miejskie Radom

Sp. z o.o.,

PSSE w Radomiu

- środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GW.2.1. Monitoring jakości wód

w JCWPd.
GIOŚ - środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GW.2.2. Prawidłowa eksploatacja

i konserwacja rowów odwadniających

i otwartych systemów kanalizacji

deszczowej.

Wodociągi Miejskie Radom

Sp. z o.o.
- środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GOSPODARKA

WODNO-ŚCIEKOWA

GWS.1.1. Racjonalne zużycie wody

w sektorze komunalnym (gospodarstwa

domowe) i gospodarczym do celów

socjalno-bytowych

i produkcyjnych.

Przedsiębiorcy, Mieszkańcy - środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GWS.1.2. Modernizacja i budowa

systemu

optymalizacji zużycia wody w mieście.

Wodociągi Miejskie Radom

Sp. z o.o.
- środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GWS.1.3. Wzmocnienie miejscowej

retencji wód opadowych na terenach

zabudowanych przez zastosowanie BZI.

Wodociągi Miejskie Radom

Sp. z o.o.
- środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GWS.1.4. Zrównoważone

zagospodarowanie dolin rzecznych.

Wodociągi Miejskie Radom

Sp. z o.o.
- środki własne

zadanie realizowane

w sposób ciągły, w ramach

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 134

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

135

Obszar interwencji Zadanie

Podmiot odpowiedzialny za

realizację (+ jednostki

włączone)

Szacunkowe

koszty realizacji

zadania

 (w tys. zł)

Źródła finansowania
Dodatkowe informacje

o zadaniu

zadań własnych

GWS.2.1. Prowadzenie racjonalnej

gospodarki wodno – ściekowej w tym:

- budowa oraz modernizacja kanalizacji

sanitarnej;

- budowa sieci wodociągowej;

- modernizacja sieci wodociągowej;

- budowa oraz modernizacja kanalizacji

deszczowej;

- modernizacja SUW;

- modernizacja Oczyszczalni Ścieków;

- zarządzanie zasobami wodnymi

w Aglomeracji Radom;

- spowolnienie spływu wód

deszczowych jako przystosowanie do

zmian klimatu.

Wodociągi Miejskie Radom

Sp. z o.o.,

Przedsiębiorcy

366 000,00

lata 2021 - 2022:

a) 48% środki własne

Spółki WM

w Radomiu

b) 52% - FS w ramach

POIiŚ 2014 - 2020

lata 2023 – 2030:

pozyskane środki

zewnętrzne w zależności

od ogłoszonych

konkursów

-

GWS.2.2. Dążenie do osiągnięcia

właściwych standardów wód

powierzchniowych.

Prezydent Miasta Radomia,

Wodociągi Miejskie Radom

Sp. z o.o.,

Przedsiębiorcy

- środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GWS.2.3. Budowa przydomowych

oczyszczalni ścieków dla posesji

rozproszonych lub poza zasięgiem

projektowanej sieci kanalizacyjnej

Właściciele lub zarządcy

nieruchomości
- środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GWS.2.5. Prowadzenie systemów

monitoringu, prognozowania i ostrzegania

przed zjawiskiem suszy i powodzi (w tym

podnoszenie świadomości społecznej

w zakresie zrównoważonego rozwoju

w kontekście zmian klimatu).

IUNG-PIB, IMGW-PIB, PIG-

PIB
- środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GWS.2.6. Przebudowa i modernizacja

sieci kanalizacji deszczowej i sanitarnej

na terenie Radomskiego Szpitala

Specjalistycznego na działce położonej

przy ul. Tochtermana 1.

Prezydent Miasta Radomia

Radomski Szpital

Specjalistyczny

-

środki własne,

środki własne

Radomskiego Szpitala

Specjalistycznego,

WFOŚiGW

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 135

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

136

Obszar interwencji Zadanie

Podmiot odpowiedzialny za

realizację (+ jednostki

włączone)

Szacunkowe

koszty realizacji

zadania

 (w tys. zł)

Źródła finansowania
Dodatkowe informacje

o zadaniu

GWS.2.7. Rozbudowa podoczyszczalni

ścieków dla potrzeb Radomskiego

Szpitala Specjalistycznego.

Prezydent Miasta Radomia

Radomski Szpital

Specjalistyczny

-

środki własne

środki własne

Radomskiego Szpitala

Specjalistycznego,

WFOŚiGW

Inwestycja w procesie

planowana, inwestycja

wskazana do realizacji bez

zabezpieczenia środków

w WPF miasta Radomia

ZASOBY

GEOLOGICZNE

ZG.1.1. Monitorowanie warunków

wydobywania

kopalin ze złóż znajdujących się na

terenie

miasta pod kątem zachowywania

wymogów

prawnych i ochrony środowiska.

organy koncesyjne, organ

nadzoru górniczego
-

środki własne, środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

ZG.2.1. Objęcie rekultywacją

wyeksploatowanych części złóż zgodnie

z najkorzystniejszym kierunkiem

zagospodarowania.

zakłady prowadzące

wydobycie surowców na

terenie miasta

-
środki własne, środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GLEBY

GL.1.1. Promocja rolnictwa

ekologicznego oraz rozpowszechnianie

dobrych praktyk rolnych i leśnych,

zgodnych z zasadami zrównoważonego

rozwoju.

Prezydent Miasta Radomia,

MODR
-

środki własne, środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GL.1.2. Stosowanie dobrych praktyk

rolnych mających na celu

przeciwdziałanie zakwaszaniu gleb.

Właściciele gruntów, MODR -
środki własne, środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GL.1.3. Prowadzenie badań jakości gleb

i gruntów na terenie miasta.

Prezydent Miasta Radomia,

Inwestorzy, GIOŚ,
-

środki własne, środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GL.2.1. Zwiększenie skali rekultywacji

gleb zdegradowanych i zdewastowanych,

w celu przywrócenia im funkcji

przyrodniczych, rekreacyjnych lub

rolniczych.

właściciele gruntów -
środki własne, środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GOSPODARKA

ODPADAMI

I ZAPOBIEGANIE

POWSTAWA NIU

GO.1.1. Odbiór odpadów od

mieszkańców oraz podmiotów zgodnie

z hierarchią postępowania z odpadami.

Prezydent Miasta Radomia,

(zarządzający instalacjami)
- środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GO.1.3. Osiągnięcie wymaganego Prezydent Miasta Radomia, - środki własne, środki zadanie realizowane

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 136

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

137

Obszar interwencji Zadanie

Podmiot odpowiedzialny za

realizację (+ jednostki

włączone)

Szacunkowe

koszty realizacji

zadania

 (w tys. zł)

Źródła finansowania
Dodatkowe informacje

o zadaniu

ODPADÓW przepisami prawa poziomu recyklingu,

przygotowania do ponownego użycia

papieru, metali, tworzyw sztucznych

i szkła.

(zarządzający instalacjami) zewnętrzne w sposób ciągły, w ramach

zadań własnych

GO.1.4. Osiągnięcie wymaganego

przepisami prawa poziomu recyklingu,

przygotowania do ponownego użycia

i odzysku innymi metodami odpadów

budowlanych i rozbiórkowych.

Prezydent Miasta Radomia,

(zarządzający instalacjami)
-

środki własne, środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GO.1.5. Działania edukacyjne w zakresie

zapobiegania powstawaniu odpadów oraz

właściwego postępowania

z odpadami (w tym odpadami żywności

i innymi odpadami ulegającymi

biodegradacji).

Prezydent Miasta Radomia,

placówki edukacyjne,

organizacje pozarządowe

-
środki własne, środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

GO.1.6. Budowa centralnego miejsca na

odpady medyczne i komunalne

wytwarzane w Radomskim Szpitalu

Specjalistycznym.

Radomski Szpital

Specjalistyczny
-

środki własne,

środki własne

Radomskiego Szpitala

Specjalistycznego +

WFOŚiGW

-

GO.2.1. Realizacja Programu usuwania

wyrobów zawierających azbest,

w tym m.in.

remont dachu z wymianą pokrycia

budynków przy ul. ul. Saska 7,

ul. Wróblewskiego 10,

ul. Kwiatkowskiego 57,

ul. Traktorzystów.

Prezydent Miasta Radomia,

właściciele nieruchomości,

Miejski Zarząd Lokalami w

Radomiu

400
środki własne, środki

zewnętrzne
-

GO.2.3.Sukcesywne usuwanie

i unieszkodliwianie odpadów

zawierających azbest.

Prezydent Miasta Radomia,

właściciele nieruchomości

 -
środki własne, środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

ZASOBY

PRZYRODNICZE

ZP.1.1. Ochrona obszarów chronionych

i przyrodniczo cennych (w tym

siedlisk w dolinach rzecznych oraz

korytarzy ekologicznych) przed

niewłaściwym zainwestowaniem.

Prezydent Miasta Radomia,

Regionalny Dyrektor

Ochrony

Środowiska,

Właściciele terenu

- środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 137

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

138

Obszar interwencji Zadanie

Podmiot odpowiedzialny za

realizację (+ jednostki

włączone)

Szacunkowe

koszty realizacji

zadania

 (w tys. zł)

Źródła finansowania
Dodatkowe informacje

o zadaniu

ZP.1.2. Bieżąca pielęgnacja i konserwacja

zasobów przyrodniczych, w tym

obiektów i obszarów podlegających

ochronie oraz terenów zieleni

urządzonej, a także ochrona gatunkowa

zwierząt.

Prezydent Miasta Radomia,

Wojewódzki Konserwator

Przyrody,

Właściciele i administratorzy

terenu

-
środki własne, środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

ZP.1.3. Tworzenie nowych form ochrony

przyrody.

Prezydent Miasta Radomia,

Regionalny Dyrektor

Ochrony

Środowiska,

Marszałek Województwa

-
środki własne, środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

ZP.1.4. Ochrona walorów przyrodniczych

miasta poprzez racjonalne

lokowanie infrastruktury turystycznej,

rekreacyjno – sportowej

i wypoczynkowej.

Prezydent Miasta Radomia,

Inwestorzy,

Właściciele terenu

- środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

ZP.1.5. Realizacja zasad dobrej praktyki

rolniczej.
Rolnicy -

środki własne, środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

ZP.2.1. Dostosowywanie przeznaczenia

terenów i form zagospodarowania do

zróżnicowanych predyspozycji

środowiska, w tym poprzez

uwzględnianie stosownych zapisów

w miejscowych planach

zagospodarowania przestrzennego.

Prezydent Miasta Radomia,

Właściciele terenu
-

środki własne, środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

ZP.3.1. Realizacja działań w zakresie

ochrony gatunków zwierząt ginących

i zagrożonych, w tym likwidacja

istniejących i potencjalnych zagrożeń.

Prezydent Miasta Radomia,

Regionalny Dyrektor

Ochrony

Środowiska

-
środki własne, środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

ZP.4.1.Racjonalne użytkowanie

istniejących zasobów leśnych w ramach

pełnionych przez lasy funkcji.

Prezydent Miasta Radomia,

Nadleśnictwo Radom,

Właściciele lasów,

Mieszkańcy

- środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

ZP.4.2. Bieżące wykonywanie w lasach

zabiegów ochronnych

Nadleśnictwo Radom,

Prezydent Miasta Radomia,
- środki własne

zadanie realizowane

w sposób ciągły, w ramach

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 138

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

139

Obszar interwencji Zadanie

Podmiot odpowiedzialny za

realizację (+ jednostki

włączone)

Szacunkowe

koszty realizacji

zadania

 (w tys. zł)

Źródła finansowania
Dodatkowe informacje

o zadaniu

i pielęgnacyjnych oraz prowadzenie

gospodarki leśnej zgodnie

z wymaganiami określonymi w planach

urządzenia lasów.

Właściciele lasów zadań własnych

ZP.4.4. Kształtowanie zieleni wysokiej

w strefie przylotów i odlotów

wojskowych i cywilnych statków

powietrznych w taki sposób aby nie

stanowiła przeszkody lotniczej.

Właściciele terenów - środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

ZAGROŻENIA

POWAŻNYMI

AWARIAMI

PRZEMYSŁOWYMI

PAP.1.1. Prowadzenie działalności

inspekcyjnej podmiotów gospodarczych

o dużym

 i zwiększonym ryzyku wystąpienia

awarii.

WIOŚ - środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

PAP.1.2. Prowadzenie

i aktualizacja rejestru poważnych awarii

oraz zakładów mogących powodować

poważną awarię.

WIOŚ - środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

PAP.1.3. Usuwanie skutków poważnych

awarii przemysłowych.

sprawcy awarii,

KMP PSP w Radomiu
- środki własne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

PAP.1.4. Poprawa technicznego

wyposażenia służb WIOŚ, PSP.

Prezydent Miasta Radomia,

WIOŚ, GIOS
-

środki własne, środki

zewnętrzne
-

PAP.1.5. Konserwacja SWAiO

i demontaż starych syren alarmowych

Prezydent Miasta Radomia,

Mazowiecki Urząd

Wojewódzki

146
KM PSP w Radomiu

30%, środki wewnętrzne
-

PAP.1.6. Zakup samochodów ratowniczo-

gaśniczych dla potrzeb KM PSP

w Radomiu.

Prezydent Miasta Radomia,

KM PSP w Radomiu
10 000

Gmina Miasta Radomia

20%, WFOŚiGW 50%,

KM PSP w Radomiu

30%

brak środków finansowych

PAP.2.1. Edukacja

w zakresie właściwych zachowań

w sytuacjach zagrożenia wśród

mieszkańców.

Prezydent Miasta Radomia,

służby interwencyjne, WIOŚ
-

środki własne, środki

zewnętrzne

zadanie realizowane

w sposób ciągły, w ramach

zadań własnych

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 139

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

140

4.3. GŁÓWNE RYZYKA I ZAGROŻENIA W REALIZACJI ZADAŃ

Proces realizacji Programu ma charakter złożony i długoterminowy. Na złożoność tego procesu

składa się po pierwsze czynnik ekonomiczny, a więc zależność od dostępu do finansowania

poszczególnych działań, a także czynniki: społeczne, organizacyjne i formalno-prawne, od

których zależy powodzenie w realizacji poszczególnych inwestycji. Duże znaczenie ma również

zróżnicowanie podmiotów odpowiedzialnych za realizację działań, w szczególności charakter

oraz rodzaj jednostek odpowiedzialnych za poszczególne przedsięwzięcia tj. jednostki rządowe,

samorządowe, organizacje pozarządowe, podmioty prywatne, a nawet osoby fizyczne. Do barier,

które mogą uniemożliwić terminową realizację zadań zawartych w Programie można zaliczyć:

1) bariery ekonomiczne i organizacyjne - są one związane np. z brakiem zachęt do

stosowania ekologicznych rozwiązań oraz brakiem możliwości finansowania niektórych

działań (mała retencja, zalesianie gruntów) lub zbyt niskimi karami i opłatami za

niezgodne z prawem korzystanie ze środowiska, duże znaczenie mogą mieć

niewystarczające zasoby kadrowe odpowiedzialne za ochronę środowiska

w jednostkach samorządu terytorialnego na poziomie lokalnym i regionalnym;

2) bariery społeczne - należy do nich zaliczyć z jednej strony niedostateczną świadomość

społeczeństwa w zakresie zanieczyszczenia powietrza, wody, gleb, ale również

w zakresie gospodarki odpadami; z drugiej strony konflikty społeczne mogą również

wynikać z dobrej świadomości ekologicznej, co szczególnie uwidacznia się

w przypadku planowanych do rozbudowy lub budowy nowych instalacji do

zagospodarowania odpadów komunalnych (w tym spalarni) i pozostałości po

mechanicznym i biologicznym przetwarzaniu tych odpadów; dużą barierą w przypadku

konieczności ograniczania powstawania odpadów ma coraz powszechniejszy

konsumpcyjny styl życia społeczeństwa;

3) bariery formalno-prawne - można wśród nich wymienić m.in.:

 brak bezpośrednich i klarownych zapisów prawa, zobowiązujących konkretne podmioty

do realizacji działań dotyczących np. małej retencji;

 przedłużające się opracowanie spójnego systemu gospodarowania wodami oraz ochrony

przed powodzią (aktualizacje planów gospodarowania wodami na obszarach dorzeczy,

mapy zagrożenia i mapy ryzyka powodziowego);

 problemy własnościowe terenów inwestycyjnych.

4) bariery informacyjne – związane są m. in. z:

 niespójnością danych pochodzących z rożnych źródeł (brak jednolitej bazy danych

o środowisku);

 nierzetelnym uzupełnianiem ankiet przekazywanych na potrzeby monitorowania przez

poszczególne jednostki odpowiedzialne za realizację Programu;

 brakiem prawnego obowiązku udostępnienia danych potrzebnych do opracowania raportu

z Programu, a także niewłaściwym dopasowaniem wskaźników monitorowania

Programu, które niejednokrotnie nie są mierzalne i dostępne w bazach danych

o środowisku i jego ochronie.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 140

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

141

5. WDRAŻANIE, ZARZĄDZANIE I MONITORING

REALIZACJI ZAŁOŻEŃ PROGRAMU

5.1. SYSTEM ZARZĄDZANIA PROGRAMEM

Program ochrony środowiska ma za zadanie zaplanowanie, a następnie realizację działań, które

doprowadzą do poprawy stanu środowiska. Jest dokumentem o dużym poziomie szczegółowości,

określanym również jako dokument wyznaczający ramy realizacji przedsięwzięć zapisanych

w dokumentach programowych np. programach ochrony powietrza, programach ochrony przed

hałasem, planach gospodarki odpadami, miejskim planem adaptacji do zmian klimatu, planem

gospodarki niskoemisyjnej, itp. Program zawiera również propozycję zestawu narzędzi

warunkujących ogólną poprawę jakości środowiska, a przez to także jakości życia człowieka.

Planowanie działań nakierowanych na poprawę stanu środowiska musi wynikać ze zrozumienia

wzajemnych powiązań na linii człowiek-środowisko. Interakcje można przedstawić za pomocą

tzw. modelu D-P-S-I-R, czyli modelu prezentującego czynniki sprawcze (D-driving forces),

presje (P-pressure), stan środowiska (S-state), wpływy na człowieka i ekosystemy (I-impact) oraz

podejmowane w związku z tym akcje (R-responses). Uproszczony model tych interakcji

zaprezentowano na poniższym rysunku.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 141

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

142

Rysunek 12.Schemat oddziaływań człowiek-środowisko97

Czynnikami, które powodują chęć lub konieczność zmian w zakresie jakości środowiska

naturalnego są odczuwalne przez człowieka efekty pogorszenia tej jakości, np. spadek jakości

powietrza, spadek czystości wód, zanieczyszczenia gleb, widoczne przekształcenia terenu

(wyrobiska, itp.) oraz wszelkie inne, wpływające na szeroko rozumianą działalność człowieka

i jego życie. Pogorszenie się stanu środowiska powoduje bezpośrednie straty związane ze

zdrowiem ludzi bądź też z funkcjonowaniem rynku żywności, rynku energetycznego, mniejszej

dostępności surowców (np. czystej wody), a co za tym idzie ze zwiększeniem opłat za te surowce.

Część skutków może mieć niekorzystny wpływ na czynniki sprawcze lub presje środowiska

tworząc mniejszy cykl omijający środki naprawcze. W związku z tego typu niedogodnościami

powstaje potrzeba poprawy jakości środowiska. Istnieje szereg środków, dzięki którym można

wpłynąć na jakość środowiska. Należy jednak pamiętać o opóźnieniach i szerokich zależnościach

występujących w przyrodzie, ponieważ realne skutki niektórych działań mogą być odczuwalne

np. dopiero po kilku lub kilkunastu latach, a niektóre (jeśli będą nieodpowiednio dobrane lub

zaprojektowane) mogą w ogóle nie przynieść rezultatów pomimo dużych nakładów finansowych.

97 źródło: opracowanie własne w oparciu o model DPSIR.

DZIAŁANIA NAPRAWCZE, m. in.:
 - strategie i polityki (np. strategia rozwoju kraju, polityka

energetyczna państwa)
- oceny oddziaływania przedsięwzięć na środowisko, strategiczne

oceny oddziaływania na środowisko
- programy i plany (np. programy ochrony środowiska,

ochrony przed halasem, ochrony powietrza,
gospodarki odpadami, działań ochronnych itp.)

- zmiany w prawie
- edukacja ekologiczna
- system monitoringu

EFEKTY ODDZIAŁYWAŃ/SKUTKI, m. in.:

- zdrowie ludzi i zwierząt

- dobrostan życia człowieka
- poziom bioróżnorodności

- usługi ekosystemów

- warunki ekonomiczne
- zmiany klimatyczne

- sposób gospodarowania zasobami naturalnymi

- poziom świadomosci ekologicznej

STAN ŚRODOWISKA, m. in.:

- jakość powietrza

- jakość i ilość wód
 (powierzchniowych i podziemnych)

- jakość gleb

- przekształcenia rzeźby terenu
- ilość surowców mineralnych

- klimat akustyczny

- stan gatunków roslin i zwierzat oraz stan siedlisk

PRESJE, m. in.:

- ilość odpadow

- poziom hałasu
- pobór wody

- zużycie energii

- emisje zanieczyszczeń pyłowych, gazowych
- ilość stosowanych nawozów sztucznych

- zmiany w użytkowaniu gruntów (np.

zabudowa)
- deforestacja

- promieniowanie elektromagnetyczne

ijonizujące
- zanieczyszczenie światłem

CZYNNIKI SPRAWCZE, m. in.:

- styl życia (model konsumpcji)

- zmiany demograficzne
- czynniki ekonomiczne (np. dotacje, preferowane warunki)

- system prawny krajowy i europejski

- rozwój nauki i technologii

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 142

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

143

Zastosowane środki naprawcze mogą bezpośrednio oddziaływać na presje lub stan środowiska,

jednak wiele z nich wpływa na tzw. czynniki sprawcze np. styl życia ludzi, system prawny

i ekonomiczny, rozwój czystych technologii czy też demografię. Dzięki zmianom w tych

obszarach zostają ograniczone presje na środowisko, przez co powinna następować jego poprawa.

Bardzo ważnym jest dobre zrozumienie interakcji zachodzących pomiędzy człowiekiem

a środowiskiem, aby moc odpowiednio zaplanować i wdrożyć cały system różnorodnych działań,

dzięki którym nastąpi ogólna i długotrwała poprawa stanu środowiska.

5.2. PODMIOTY ZAANGAŻOWANE W REALIZACJĘ

PROGRAMU

W realizację Programu ochrony środowiska zaangażowanych jest wiele podmiotów

prowadzących działalność w zakresie ochrony środowiska, a także instytucje, które inwestują

w narzędzia służące ochronie środowiska oraz w tzw. działania systemowe jak np. edukacja

ekologiczna, elektroniczne systemy zarządzania środowiskiem, bazy danych itp.

Głównym organem odpowiedzialnym za zarządzanie Programem jest Prezydent Miasta, który

odpowiada za przygotowanie aktualizacji Programu, prowadzi nadzór nad realizacją działań,

a także częściowo je realizuje oraz monitoruje efekty ekologiczne.

Efekty te możliwe są do oceny przy współpracy z jednostkami samorządu terytorialnego na

poziomie gminnym, podmiotami gospodarczymi i organizacjami działającymi w zakresie ochrony

środowiska, a także jednostkami finansującymi oraz mieszkańcami. W celu ogólnej oceny

realizacji Programu niezbędna jest cykliczna wymiana informacji pomiędzy instytucjami

zaangażowanymi, komunikacja ta może odbywać się bezpośrednio lub poprzez wykorzystywanie

wspólnych baz danych gromadzących wymagane dane i informacje (np. GUS, wyniki

monitoringu jakości powietrza, IUNG). Oceniając efekt realizacji Programu można posłużyć się

raportami, zestawieniami, sprawozdaniami, czy badaniami sporządzanymi przez jednostki

zaangażowane w realizację dokumentu. Dane w nich zawarte np. wartości osiągniętych

wskaźników i wnioski służą do oceny poszczególnych obszarów interwencji, które powinny być

oceniane. Głównymi odbiorcami efektów realizacji Programu są mieszkańcy miasta, którzy

bezpośrednio lub pośrednio będą korzystać z powstałych efektów rzeczowych oraz środowiska.

5.3. INSTRUMENTY I ŚRODKI REALIZACJI POLITYKI

OCHRONY ŚRODOWISKA

Narzędzia ochrony środowiska są różnorodne i mają na celu poprawienie efektywności stanu

jakości środowiska. Cele strategiczne w ochronie środowiska wyznaczane są na podstawie

zapisów strategii rozwoju województw, dokumentów programowych, z których jednym

z głównych jest Strategia Bezpieczeństwo Energetyczne i Środowisko (BEIŚ). W skali miasta

strategia ta realizowana jest, m.in. poprzez program ochrony środowiska. Aby w pełni móc

realizować zapisy tej polityki niezbędny jest zestaw narzędzi, które można podzielić na

instrumenty oraz środki ochrony środowiska. W dalszej części zostały opisane instrumenty

ochrony środowiska ze względu na ich prawno-ekonomiczny wymiar.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 143

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

144

5.3.1. Regulacje ogólnoprawne

Regulacje ogólnoprawne tworzą podstawy systemu zarządzania środowiskiem i można je

podzielić na dwie grupy:

1) ustrojowe, w tym konstytucja – określają ogólne zasady relacji pomiędzy gospodarką

a środowiskiem, ustanawiają też odpowiedzialność cywilną, karną i administracyjną;

2) problemowe – ustanawiają i zapewniają funkcjonowanie systemu zarządzania

środowiskiem; należą do nich m. in. ustawy, dyrektywy, porozumienia, traktaty

i konwencje.

5.3.2. Instrumenty prawno – administracyjne

Instrumenty prawno-administracyjne są ustanawiane na mocy aktów prawnych i są

wykorzystywane np. przez pracodawców lub przez jednostki stanowiące nadzór i kontroling

procesów zachodzących w środowisku. Na podstawie odpowiednich zapisów prawnych można

egzekwować ograniczenia w funkcjonowaniu rożnych podmiotów korzystających ze środowiska

lub wyznaczać sposoby postępowania, mające na celu uregulowanie korzystania ze środowiska

oraz zapewnienie jego ochrony. Do instrumentów prawno-administracyjnych zalicza się m.in.:

Zakazy i nakazy, które często stosuje się łącznie z innymi instrumentami (pozwoleniami,

standardami), w tym:

 zakazy całkowite dotyczące np. emisji związków niebezpiecznych dla środowiska

i zdrowia człowieka (np. dioksyn), stosowania technologii niebezpiecznych dla środowiska,

wstępu na teren ścisłego rezerwatu przyrody;

 nakazy dotyczące np. ograniczenia produkcji ze względu na nadmierną emisję

zanieczyszczeń, zamknięcia zakładu ze względu na jego uciążliwość dla ludzi i środowiska

czy sporządzania oceny oddziaływania na środowisko.

Standardy z zakresu:

 jakości środowiska (normy imisji), czyli kryteria jakie muszą być spełnione w określonym

czasie przez środowisko lub jego elementy na danym obszarze, np. standardy określające

maksymalne stężenia zanieczyszczeń w powietrzu, wodzie, glebie, poziomy hałasu

i promieniowania;

 wielkości emisji – określają ile i jakich zanieczyszczeń można wprowadzić do środowiska

z danego źródła; mogą być określane indywidualnie dla wybranego źródła zanieczyszczeń

(zakładu, instalacji) lub powszechnie obowiązujące, narzucone aktem prawnym dla

wybranych typów zakładów czy instalacji;

 techniki i technologii – określające rodzaj i maksymalną ilość zanieczyszczeń mogących

powstać w danym procesie produkcyjnym lub urządzeniu (np. BAT);

 sposobu postępowania – dotyczą powszechnych czynności, ale trudnych do monitorowania

i kontroli, tj. przewóz substancji niebezpiecznych, oszczędności energii, zachowania

turystów na obszarach chronionych itp.;

 produktów, określające proekologiczne parametry i cechy produktów, których użycie lub

zużycie może być uciążliwe dla środowiska lub człowieka.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 144

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

145

Pozwolenia administracyjne – są to decyzje administracyjne, które określają indywidualne

wymagania w stosunku do konkretnego podmiotu:

 emisyjne – dotyczą wprowadzania do środowiska substancji lub energii,

m. in. wprowadzania ścieków do wód lub ziemi, wprowadzania gazów lub pyłów do

powietrza, wytwarzania odpadów, emitowania hałasu, emitowania pól

elektromagnetycznych; szczególnym rodzajem jest pozwolenie zintegrowane, w którym

bierze się pod uwagę oddziaływanie na wiele elementów środowiska lub na jego całość;

 eksploatacyjno-reglamentacyjne – dotyczą użytkowania środowiska i są to koncesje na

wydobywanie kopalin ze złóż, pozwolenia na wycinanie drzew i krzewów, pozwolenia

wodnoprawne (w zakresie wykonywania urządzeń wodnych, poboru wód podziemnych,

rolniczego wykorzystania ścieków, decyzje ustalające warunki regulacji cieków wodnych,

budowy wałów przeciwpowodziowych, robot melioracyjnych, odwodnień budowlanych,

odprowadzania ścieków) oraz innych robot ziemnych;

 decyzje o warunkach zabudowy i zagospodarowania terenu.

Procedury administracyjne - stanowią określony sposób postępowania, wymuszający

rozpoznanie i uwzględnienie problemów użytkowania i ochrony środowiska przy podejmowaniu

działań wymagających decyzji administracyjnych. Do najważniejszych w polskim systemie

prawnym zalicza się procedury:

 strategicznej oceny oddziaływania na środowisko skutków realizacji opracowywanych

planów i programów;

 w sprawie ocen oddziaływania na środowisko przedsięwzięć mogących znacząco

oddziaływać na środowisko lub na obszar Natura 2000;

 zapewnienia udziału społeczeństwa w postępowaniu administracyjnym dotyczącym

korzystania ze środowiska;

 dostępu społeczeństwa do informacji o środowisku.

5.3.3. Instrumenty ekonomiczne

Pełnią rolę uzupełniającą bądź wzmacniającą działanie narzędzi prawnych i administracyjnych,

jako zachęta natury ekonomicznej do przestrzegania ich wymagań. Zalicza się do nich m. in.:

instrumenty o charakterze danin publicznych, a więc podatki i opłaty. Wśród opłat rozróżnia się:

 opłaty ekologiczne za emisję zanieczyszczeń do środowiska;

 opłaty produktowe i depozytowe;

 opłaty za korzystanie ze środowiska, np. koncesyjne za eksploatację kopalin;

 opłaty za wyłączenie gruntów rolnych i leśnych na cele nierolnicze i nieleśne;

 opłaty usługowe – za wykonanie usługi unieszkodliwiającej zanieczyszczenia;

 opłaty za wycinanie drzew i krzewów, podatek gruntowy i leśny.

Subwencje, do których zalicza się też bezzwrotne dotacje, kredyty preferencyjne, ulgi podatkowe

itp.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 145

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

146

Uprawnienia zbywalne, czyli inaczej rynki uprawnień do emisji zanieczyszczeń, np. system

handlu uprawnieniami do emisji gazów cieplarnianych (EU ETS).

Administracyjne kary pieniężne (kary ekologiczne), m. in. za:

 przekroczenie określonej w pozwoleniu ilości lub rodzaju gazów i pyłów wprowadzanych

do powietrza, ilości pobranej wody bądź ilości, stanu lub składu ścieków;

 wycinanie drzew i krzewów bez pozwolenia;

 naruszenie warunków decyzji określającej rodzaj, miejsce oraz sposób magazynowania

i składowania odpadów albo decyzji zatwierdzającej instrukcję eksploatacji składowiska

odpadów;

 niszczenie zieleni podczas robot ziemnych.

Systemy depozytowe i ubezpieczenia ekologiczne:

 depozyty np. za złomowanie aut, baterii i olejów;

 ubezpieczenia ekologiczne stosowane najczęściej dla przedsiębiorstw, których działalność

związana jest z wysokim ryzykiem ekologicznym.

5.4. ŹRÓDŁA FINANSOWANIA DZIAŁAŃ ŚRODOWISKOWYCH

5.4.1. Środki własne

Tak jak w latach poprzednich, największy udział w finansowaniu ochrony środowiska będą miały

środki własne inwestorów (około 50%), tj. samorządu lokalnego, podmiotów komunalnych oraz

przedsiębiorców, na których spoczywa obowiązek wdrażania wymagań odnośnie standardów

środowiskowych w zakresie gospodarki wodno-ściekowej, gospodarki odpadami oraz ochrony

powietrza. Realizacja tych zadań, niejednokrotnie, będzie pociągała za sobą konieczność

korzystania z kredytów bankowych. Wsparcie z budżetu Państwa jest stosunkowo małe, nie

przekracza kilku procent.

5.4.2. Środki zagraniczne (w tym unijne)

Największy udział środków zewnętrznych na działania związane z ochroną środowiska pochodzi

z Funduszy Strukturalnych i Inwestycyjnych Unii Europejskiej. Fundusze koncentrują się na

następujących obszarach: badania naukowe i innowacje, technologie cyfrowe, wspieranie

gospodarki niskoemisyjnej, zrównoważone zarządzanie zasobami naturalnymi oraz MŚP.

Wszystkimi funduszami zarządzają samodzielnie kraje UE na podstawie umów partnerstwa. Na

poziomie krajowym wydatki pochodzące z Funduszy Strukturalnych i Inwestycyjnych są ustalane

w ramach programów operacyjnych: Programu Operacyjnego Infrastruktura i Środowisko 2014-

2020 (POIiŚ), Programu Operacyjnego Polska Wschodnia oraz 16 Regionalnych Programów

Operacyjnych 2014-2020 (RPO), stanowiących system wdrażania jednolitych Narodowych

Strategicznych Ram Odniesienia.

Obecnie trwają prace nad ustaleniem nowych Wieloletnich ram finansowych Unii Europejskiej na

lata 2021-2027, w których zostaną określone nowe zasady przydziału środków z funduszy, na

poszczególne kraje oraz obszary. Szacunkowy budżet dla Polski w ramach polityki spójności ma

wynosić 61 mld euro. Ogromny nacisk położony zostanie na działania związane z rozwojem

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 146

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

147

OZE, gospodarką odpadami, gospodarką o obiegu zamkniętym, adaptacją do zmian klimatu, czy

niską emisją Zakłada się brak możliwości finansowania dla inwestycji opartych o spalanie paliw

stałych. Monitoring wydatków funduszy będzie się odbywał także za pomocą tzw. markerów

klimatycznych - 3 typów wskaźników określających, w jakim stopniu działania realizują cele

klimatyczne.

Ustalone zostały nowe cele tematyczne:

1) bardziej inteligentna Europa dzięki wspieraniu innowacyjnej i inteligentnej transformacji

gospodarczej;

2) bardziej przyjazna dla środowiska, niskoemisyjna Europa dzięki promowaniu czystej

i sprawiedliwej transformacji energetyki, zielonych i niebieskich inwestycji, gospodarki o obiegu

zamkniętym, przystosowania się do zmiany klimatu oraz zapobiegania ryzyku i zarządzania

ryzykiem;

3) lepiej połączona Europa dzięki zwiększeniu mobilności i udoskonaleniu regionalnych połączeń

teleinformatycznych;

4) Europa o silniejszym wymiarze społecznym przez wdrażanie Europejskiego filaru praw

socjalnych;

5) Europa bliżej obywateli dzięki wspieraniu zrównoważonego i zintegrowanego rozwoju

obszarów miejskich, wiejskich i przybrzeżnych w ramach inicjatyw lokalnych.

Obecnie trwają prace nad określeniem kierunków i strategii realizacji działań, czego efektem

końcowym będą projekty programów operacyjnych.

Fundusze norweskie i Europejskiego Obszaru Gospodarczego (EOG)
98

Jednym z dostępnych źródeł finansowania zadań związanych z ochroną środowiska (w tym

ochroną powietrza) są mechanizmy finansowe EOG oraz Norweski Mechanizm Finansowy (czyli

tzw. Fundusze norweskie i EOG). Są one formą bezzwrotnej pomocy zagranicznej przyznanej

przez Islandię, Norwegię i Liechtenstein nowym członkom UE, tj. kilkunastu państwom Europy

Środkowej i Południowej oraz krajom bałtyckim. Fundusze te są związane z przystąpieniem

Polski do Unii Europejskiej oraz z jednoczesnym wejściem naszego kraju do Europejskiego

Obszaru Gospodarczego. W zamian za udzielaną pomoc finansową, państwa-darczyńcy

korzystają z dostępu do rynku wewnętrznego UE, mimo że nie są jej członkami. Głównym celem

Funduszy norweskich i Funduszy EOG jest przyczynianie się do zmniejszania różnic

ekonomicznych i społecznych w obrębie EOG oraz wzmacnianie stosunków dwustronnych

pomiędzy państwami-darczyńcami a państwem-beneficjentem. W zakresie programu dotyczącego

środowiska operatorem jest Ministerstwo Klimatu z Narodowym Funduszem Ochrony

Środowiska i Gospodarki Wodnej, a partnerem programu Norweska Dyrekcja ds. Zasobów

Wodnych i Energii, Norweska Agencja Środowiska, Agencja ds. Energii Islandii. Programy

w ramach III edycji Funduszy norweskich i EOG będą wdrażane do 2024 r.

Aktualne informacje: https://www.eog.gov.pl

98 źródło: https://www.eog.gov.pl

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 147

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

148

Program LIFE

Program LIFE to jedyny instrument finansowy Unii Europejskiej poświęcony wyłącznie

współfinansowaniu projektów z dziedziny ochrony środowiska i klimatu. Jego głównym celem

jest wspieranie procesu wdrażania wspólnotowego prawa ochrony środowiska, realizacja unijnej

polityki w tym zakresie, jak również identyfikacja i promocja nowych rozwiązań dla problemów

dotyczących środowiska. Beneficjentem Programu LIFE może być każdy podmiot (jednostki,

podmioty, instytucje publiczne lub prywatne) zarejestrowany na terenie państwa należącego

do UE.
99

Aktualne informacje: http://nfosigw.gov.pl/oferta-finansowania/srodki-zagraniczne/instrument-

finansowy-life/

ELENA European Local Energy Assistance / Europejska pomoc na rzecz energetyki lokalnej

ELENA jest europejskim instrumentem pomocy technicznej. Oferuje granty dla regionów i władz

lokalnych, w celu przyspieszenia prowadzonych przez nie programów inwestycyjnych

w dziedzinie energii i zmian klimatycznych (poziom finansowania – do 90% kosztów

kwalifikowanych). ELENA jest częścią zakrojonych na szerszą skalę działań Europejskiego

Banku Inwestycyjnego, mających na celu realizację zadań Unii Europejskiej w zakresie polityki

klimatycznej i energetycznej.

Państwa członkowskie UE mogą przedstawiać programy inwestycyjne, mające na celu poprawę

efektywności energetycznej w budynkach lub na ulicach (oświetlenie), wykorzystywanie

odnawialnych źródeł energii w budynkach, renowację lub budowę miejskich sieci ciepłowniczych

w oparciu o kogenerację (skojarzoną produkcję ciepła i energii) lub odnawialne źródła energii.

Fundusze przyznawane przez ELENA mogą zostać wykorzystane na przygotowanie projektów

inwestycyjnych, planów biznesowych oraz dodatkowych audytów energetycznych,

przygotowanie procedur przetargowych i kontraktów oraz pokrycie kosztów jednostek

realizujących projekt

Aktualne informacje: https://www.eib.org/en/products/advising/elena/index.htm

Horyzont Europa 2021-2027

Horyzont Europa 2021-2027 to nowy program Unii Europejskiej finansujący badania naukowe

i innowacje. Jest to następca trwającego obecnie Horyzontu 2020. Składa się z trzech nw. filarów:

­ otwarta nauka;

­ wyzwania o charakterze globalnym;

­ otwarte innowacje.

Otwarta nauka zakłada promowanie badań, inwestycje w kadry naukowe oraz rozwój

infrastruktury badawczej. Drugi filar to projekty skupiające się na zagadnieniach społecznych,

np. starzeniu się społeczeństwa, czy bezrobociu związanym z coraz większą automatyzacją

stanowisk pracy. Otwarte innowacje to z kolei inwestycje w nowe, przełomowe technologie

i wprowadzanie ich na rynek. Budżet Unii Europejskiej przewiduje na ten program ok. 100 mld

euro, nadal jednak trwają negocjacje, co do ostatecznej kwoty.

99 źródło: http://nfosigw.gov.pl/oferta-finansowania/srodki-zagraniczne/instrument-finansowy-life

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 148

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

149

Horyzont Europa to szansa dla polskich naukowców na współpracę z zagranicznymi instytucjami

akademickimi, uczelniami, instytutami badawczymi oraz przemysłem.

5.4.3. Środki krajowe

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NFOŚiGW)

Fundusz realizuje politykę ochrony środowiska oraz politykę energetyczną państwa. Głównymi

celami wydatkowania środków są inwestycje służące ochronie środowiska, działania w zakresie

poprawy stanu środowiska, ochrony wód, ochrony atmosfery, zachowania dziedzictwa

przyrodniczego, w tym zachowania różnorodności biologicznej i podniesienia poziomu

świadomości ekologicznej mieszkańców. NFOŚiGW oferuje pożyczki, dotacje oraz inne formy

dofinansowania projektów realizowanych m.in. przez samorządy, przedsiębiorstwa, podmioty

publiczne, organizacje społeczne, a także osoby fizyczne. Jest on również największym w Polsce

partnerem w obsłudze środków zagranicznych przeznaczonych na ochronę środowiska. W latach

2017-2020 dysponuje ok. 13 mld zł ze środków własnych (statutowych) oraz z perspektywą do

2023 roku środkami zagranicznymi powyżej 20 mld zł. Realizowane projekty skierowane są

zarówno do samorządów, przedsiębiorców jak i osób fizycznych. Najważniejsze projekty

i programy zostały opisane poniżej.

Aktualne informacje: https://www.nfosigw.gov.pl/

Czyste Powietrze

Celem programu jest ograniczenie emisji szkodliwych substancji, które powstają na skutek

ogrzewania domów jednorodzinnych, w których stosowane są przestarzałe źródła ciepła, jak

i niskiej jakości paliwa. Program oferuje dofinansowanie do wymiany starych i nieefektywnych

źródeł ciepła na paliwo stałe na nowoczesne źródła ciepła spełniające najwyższe normy oraz

przeprowadzenie towarzyszących temu prac termomodernizacyjnych budynku. Program

przewidziany jest na lata 2018-2029. Wnioski przyjmowane są w wojewódzkich funduszach

ochrony środowiska i gospodarki wodnej, jak również w gminach, które podpisały porozumienie

z WFOŚiGW.

Program Czyste Powietrze jest corocznie dostosowywany do wymogów beneficjentów i celów

Programu, przez co procedury są ujednolicane i upraszczane w kierunku polepszenia dostępu do

środków mieszkańców kraju.

Aktualne informacje: http://wfosigw.pl/czyste-powietrze/

Mój Prąd

Celem programu Mój Prąd jest zwiększenie produkcji energii elektrycznej z mikroinstalacji

fotowoltaicznych na terenie Polski. Dofinansowaniu podlegają przedsięwzięcia polegające na

zakupie i montażu mikroinstalacji fotowoltaicznych o zainstalowanej mocy elektrycznej od 2 kW

do 10 kW, służących na potrzeby istniejących budynków mieszkalnych. Nie podlegają

dofinansowaniu projekty polegające na zwiększeniu mocy już istniejącej instalacji

fotowoltaicznej. Program dedykowany jest do osób fizycznych wytwarzających energię

elektryczną na własne potrzeby, które mają zawartą umowę kompleksową regulującą kwestie

związane z wprowadzeniem do sieci energii elektrycznej wytworzonej w mikroinstalacji. Kwota

alokacji dla bezzwrotnych form dofinansowania wynosi do 1 000 000 tys. zł.

Aktualne informacje: https://mojprad.gov.pl

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 149

https://mojprad.gov.pl/

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

150

Ciepłownictwo powiatowe

Program jest skierowany do ciepłowni o mocy cieplnej do 50 MW, w których JST posiadają

minimum 70% udziałów. Środki w formie pożyczki (do 100% kosztów kwalifikowalnych)

i dotacji (do 30% kosztów kwalifikowalnych) można przeznaczyć m. in. na rozbudowę sieci

ciepłowniczej i przyłączenie nowych odbiorców (mieszkańców, którzy do celów ogrzewania

wykorzystywali paliwa stałe).

Aktualne informacje: http://www.nfosigw.gov.pl/oferta-finansowania/srodki-krajowe/programy-

priorytetowe/cieplownictwo-powiatowe--pilotaz/nabor-2019-cieplownictwo-powiatowe--pilotaz/

Energia Plus

Program dotyczy przedsiębiorstw, między innymi elektrociepłowni, obejmuje bardzo szeroką

gamę inwestycji, począwszy od ograniczenia zużycia paliw, wykorzystania OZE, zastosowania

nowych technologii po rozbudowę sieci ciepłowniczej. Dofinansowanie oferowane jest w formie

pożyczki. Budżet programu wynosi dla zwrotnych oraz bezzwrotnych form dofinansowania do

4 000 000 zł:

­ dla bezzwrotnych form dofinansowania – do 50 000 zł;

­ dla zwrotnych form dofinansowania – do 3 950 000 zł.

Środki będą wydatkowane do 2025 roku.

Aktualne informacje: http://www.nfosigw.gov.pl/oferta-finansowania/srodki-krajowe/programy-

priorytetowe/energia-plus/

Polska Geotermia Plus

Jest to program skierowany do przedsiębiorstw, mający na celu zwiększenie wykorzystania

zasobów geotermalnych Polski. Kwota alokacji dla zwrotnych oraz bezzwrotnych form

dofinansowania wynosi:

­ dla bezzwrotnych form dofinansowania – do 300 000 tys. zł;

­ dla zwrotnych form dofinansowania – do 300 000 tys. zł.

Aktualne informacje: http://www.nfosigw.gov.pl/oferta-finansowania/srodki-krajowe/programy-

priorytetowe/polska-geotermia-plus/

Edukacja ekologiczna

Dofinansowaniem w tym programie objęte mogą być przedsięwzięcia edukacyjne, przyczyniające

się do realizacji zasad zrównoważonego rozwoju, wsparcia w zakresie realizacji polityki ochrony

środowiska oraz rozwoju społeczeństwa obywatelskiego m.in. w zakresie ochrony atmosfery

i klimatu.

Aktualne informacje: http://www.nfosigw.gov.pl/oferta-finansowania/srodki-krajowe/programy-

priorytetowe/edukacja-ekologiczna/

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 150

http://www.nfosigw.gov.pl/oferta-finansowania/srodki-krajowe/programy-priorytetowe/cieplownictwo-powiatowe--pilotaz/nabor-2019-cieplownictwo-powiatowe--pilotaz/
http://www.nfosigw.gov.pl/oferta-finansowania/srodki-krajowe/programy-priorytetowe/cieplownictwo-powiatowe--pilotaz/nabor-2019-cieplownictwo-powiatowe--pilotaz/
http://www.nfosigw.gov.pl/oferta-finansowania/srodki-krajowe/programy-priorytetowe/energia-plus/
http://www.nfosigw.gov.pl/oferta-finansowania/srodki-krajowe/programy-priorytetowe/energia-plus/
http://www.nfosigw.gov.pl/oferta-finansowania/srodki-krajowe/programy-priorytetowe/polska-geotermia-plus/
http://www.nfosigw.gov.pl/oferta-finansowania/srodki-krajowe/programy-priorytetowe/polska-geotermia-plus/

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

151

Ogólnopolski system wsparcia doradczego dla sektora publicznego, mieszkaniowego oraz

przedsiębiorstw w zakresie efektywności energetycznej oraz OZE

Jest to projekt realizowany przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

(NFOŚiGW) oraz Partnerów, Wojewódzkie Fundusze Ochrony Środowiska i Gospodarki Wodnej

w 16 województwach na terenie całego kraju. Z realizowanych usług doradczych i konsultacji

w zakresie efektywności energetycznej mogą korzystać gminy, aby poprawić efektywność

wdrażanych działań. Ponadto w ramach projektu można otrzymać kompleksową informację

odnośnie aktualnych możliwości wsparcia z różnych źródeł finansowych, które są dedykowane

w danym regionie.

Agroenergia

Celem programu jest zwiększenie produkcji energii ze źródeł odnawialnych w sektorze

rolniczym.

Beneficjentami programu są:

1. Osoba fizyczna będąca właścicielem lub dzierżawcą nieruchomości rolnych, których łączna

powierzchnia użytków rolnych zawiera się w przedziale od 1 ha do 300 ha oraz co najmniej rok

przed złożeniem wniosku prowadzi osobiście gospodarstwo.

2. Osoba prawna będąca właścicielem lub dzierżawcą nieruchomości rolnych, których łączna

powierzchnia użytków rolnych zawiera się w przedziale od 1 ha do 300 ha oraz co najmniej rok

przed złożeniem wniosku o udzielenie dofinansowania prowadzi działalność rolniczą lub

działalność gospodarczą w zakresie usług rolniczych.

Rodzaje dofinansowanych przedsięwzięć:

­ instalacje fotowoltaiczne, elektrownie wiatrowe oraz pompy ciepła służące zaspokajaniu

własnych potrzeb energetycznych Wnioskodawcy o mocy zainstalowanej większej niż

10 kW oraz nie większej niż 50 kW;

­ w ramach realizowanej instalacji fotowoltaicznej, bądź elektrowni wiatrowej

dofinansowaniu może podlegać towarzyszący magazyn energii elektrycznej;

­ dofinansowaniu nie podlegają projekty polegające na zwiększeniu mocy już istniejącej

instalacji.

Dofinansowanie udzielane jest w formie dotacji, a nabór wniosków odbywać się będzie w trybie

ciągłym. Ogłoszenie o naborze zostanie opublikowane przed rozpoczęciem naboru.

Aktualne informacje: http://www.nfosigw.gov.pl/oferta-finansowania/srodki-krajowe/programy-

priorytetowe/agroenergia/agroenergia-2020/

Moja Woda

Program MOJA WODA dotyczy przedsięwzięć, które doprowadzą do zatrzymywania wody

opadowej w obrębie nieruchomości objętej przedsięwzięciem, w efekcie czego wody opadowe

lub roztopowe z nieruchomości nie będą odprowadzane poza jej teren (np. do kanalizacji bytowo-

gospodarczej, kanalizacji deszczowej, kanalizacji ogólnospławnej, rowów odwadniających

odprowadzających poza teren nieruchomości, na tereny sąsiadujące, na ulice, place itp.).

Celem programu jest ochrona zasobów wody poprzez zwiększenie retencji na terenie posesji przy

budynkach jednorodzinnych oraz wykorzystywanie zgromadzonej wody opadowej i roztopowej,

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 151

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

152

w tym dzięki rozwojowi zielono-niebieskiej infrastruktury. Od 1 lipca 2020 r. Wojewódzkie

Fundusze Ochrony Środowiska i Gospodarki Wodnej (WFOŚiGW) prowadzą nabór w trybie

ciągłym. Dofinansowanie odbywa się w formie dotacji, lecz nie więcej niż 80% kosztów

kwalifikowanych instalacji wchodzących w skład przedsięwzięcia i nie więcej niż 5 tys. zł na

jedno przedsięwzięcie.

Programy priorytetowe

Środki krajowe, którymi dysponuje Narodowy Fundusz Ochrony Środowiska podzielone zostały

na sektory wsparcia w obszarach:

Ochrona i zrównoważone gospodarowanie zasobami wodnymi

­ gospodarka wodno-ściekowa w aglomeracjach;

Celem programu jest poprawa stanu wód powierzchniowych i podziemnych poprzez oczyszczanie

ścieków, zgodnie z wymogami Dyrektywy Rady 91/271/ EWG w sprawie oczyszczania ścieków

komunalnych.

Aktualne informacje: http://www.nfosigw.gov.pl/oferta-finansowania/srodki-krajowe/programy-

priorytetowe/gospodarka-wodno-sciekowa-w-aglomeracjach/

Racjonalne gospodarowanie odpadami i ochrona powierzchni ziemi

­ ogólnopolski program regeneracji środowiskowej gleb poprzez ich wapnowanie;

Celem programu jest wsparcie działań regeneracyjnych gleb zakwaszonych w wyniku

oddziaływania czynników antropogenicznych. Nabór odbywa się w trybie ciągłym. Finansowane

są przedsięwzięcia w zakresie zakupu i wysiewu wapna nawozowego lub środków wapnujących.

­ zmniejszenie uciążliwości wynikających z wydobywania kopalin.

Celem programu jest ograniczenie negatywnego oddziaływania na środowisko wynikającego

z wydobywania kopalin, likwidacji zakładów górniczych poprzez m.in.:

 rekultywację gruntów na terenach zdegradowanych/zdewastowanych działalnością

wydobywczą;

 wprowadzanie technologii ograniczających emisję gazów cieplarnianych, lub

powstawanie odpadów pochodzących z wydobycia lub przeróbki surowców w przemyśle

wydobywczym;

 uzdatnianie, odprowadzanie lub zagospodarowanie wód kopalnianych;

 eliminowanie zagrożeń wynikających z zakresu budowy, użytkowania obiektów

budowlanych lub wyrobisk górniczych;

 doposażanie w sprzęt m.in. stacji ratownictwa górniczego, organów nadzoru górniczego;

 wykonywanie prac badawczych w górnictwie.

Nabór wniosków odbywa się do 30.12.2026 r. lub do wyczerpania alokacji środków.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 152

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

153

Ochrona powierzchni ziemi

Celem programu jest ograniczenie negatywnego oddziaływania na środowisko oraz przywrócenie

do ponownego użytkowania terenów zdegradowanych poprzez rekultywację, w tym remediację

wraz z usuwaniem odpadów. Nabór wniosków trwa do 30.06.2021 r.

Gospodarka o obiegu zamkniętym

Celem programu jest upowszechnienie doświadczeń we wdrażaniu gospodarki odpadami o obiegu

zamkniętym na poziomie gminy w oparciu o pilotażowe, kompleksowe koncepcje realizowane

w gminach: Krasnobród, Łukowica, Sokoły, Tuczno i Wieluń. Nabór odbywa się w trybie

ciągłym.

Ochrona różnorodności biologicznej i funkcji ekosystemów

Celem programu jest powstrzymanie procesu utraty różnorodności biologicznej i krajobrazowej,

odtworzenie i wzbogacenie zasobów przyrody oraz skuteczne zarządzanie gatunkami

i siedliskami (w tym rozpoznanie pojawiających się zagrożeń). W części programu ochrony

obszarów i gatunków cennych przyrodniczo nabór odbywa się w trybie ciągłym i konkursowym.

Aktualne informacje: http://www.nfosigw.gov.pl/oferta-finansowania/srodki-krajowe/programy-

priorytetowe/

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 153

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

154

6. MONITORING REALIZACJI PROGRAMU

Proponowana koncepcja monitoringu wdrażania niniejszego Programu i zaproponowanej w nim

polityki środowiskowej zakłada określenie mierzalnych wskaźników dla ujętych w dokumencie

kierunków interwencji. Dla każdego wskaźnika określone zostanie zależnie od obszaru

interwencji jego wartość w roku bazowym oraz źródło danych o wskaźniku.

Tabela 28. Wskaźniki monitorowania realizacji Programu ochrony środowiska

Lp. Wskaźnik Jednostka

Wartość

wskaźnika

w roku 2019

[*lub w roku

2018]

źródło danych

 do określenia

wskaźnika

Oczekiwany

trend zmian

w wyniku

realizacji

POŚ do

2030 r.

Docelowa

wartość

wskaźnika

OCHRONA KLIMATU I JAKOŚCI POWIETRZA

1.

procent

zinwentaryzowanych

budynków

z ogrzewaniem

indywidualnym

% 0
dane

z inwentaryzacji
+ 100

2.

liczba zlikwidowanych

kotłów na paliwo stałe

[szt.]; Liczba kotłów

(liczba i powierzchnia

budynków, w tym

jednorodzinnych

i wielorodzinnych,

w których jest jedno

źródło ciepła, lub

lokali, w tym

w budynkach

wielolokalowych,

w których każdy z nich

ma swoje źródło ciepła,

w których

zlikwidowano

pozaklasowe źródła

ciepła na paliwo stałe

lub/oraz kotły grzewcze

klasy 3, 4, 5,

klasyfikowane zgodnie

z normą PN-EN 303-

5:2012, na paliwa stałe,

liczone w sztukach

i m2, wraz z podaniem

zmiany sposobu

ogrzewania

szt., m2

199100

dane

z inwentaryzacji,

monitorowania

wymienionych

źródeł niskiej emisji

+

8 473 –

łączna

liczba

kotłów do

wymiany

w latach

2021-2026

3.
wielkość powierzchni

nasadzonej zieleni
ha 0

Dane z Urzędu

Miejskiego oraz

jednostek Miejskich

+ 7

4.

liczba

przeprowadzonych

akcji edukacyjnych

szt. 0

Dane z Urzędu

Miejskiego oraz

jednostek Miejskich

+ 5

5.

liczba

przeprowadzonych

kontroli

szt. 0

sprawozdania

z realizacji

Programu ochrony

+

1 500

(w ciągu

2021-2026)

100 źródło: inwestycje zrealizowane w wyniku Uchwały Nr 720/2014 Rady Miejskiej w Radomiu z dnia 28 kwietnia 2014 r. zmienioną

Uchwałą Nr 456/2017 Rady Miejskiej w Radomiu z dnia 27 marca 2017 r.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 154

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

155

Lp. Wskaźnik Jednostka

Wartość

wskaźnika

w roku 2019

[*lub w roku

2018]

źródło danych

 do określenia

wskaźnika

Oczekiwany

trend zmian

w wyniku

realizacji

POŚ do

2030 r.

Docelowa

wartość

wskaźnika

powietrza

6.
częstotliwość mycia

dróg

ilość

myć/rok
0

dane podmiotów

realizujących
+ 12

ZAGROŻENIA HAŁASEM

7.
długość ścieżek

rowerowych ogółem
km 61,2

Dane z Urzędu

Miejskiego oraz

jednostek Miejskich

+ 5/rok

8.

ilość zakupionych

ekologicznych

pojazdów

szt. 47

Dane z Urzędu

Miejskiego oraz

jednostek Miejskich

+ 120

9. modyfikacja systemu szt. -

Dane z Urzędu

Miejskiego oraz

jednostek Miejskich

+ 1

POLA ELEKTROMAGNETYCZNE

12.

procent ogólnej liczby

punktów pomiarowych

w których stwierdzono

przekroczenie

dopuszczalnych

poziomów pól

elektromagnetycznych

% 0

Dane z Urzędu

Miejskiego oraz

jednostek Miejskich

 0

GOSPODAROWANIE WODAMI

13.

udział punktów JCWPd

o bardzo dobrej

lub dobrej jakości

% 100 WIOŚ ↔ 100

GOSPODARKA WODNO-ŚCIEKOWA

14.

zużycie wody

w przeliczeniu na

1 mieszkańca (woda

dostarczana

z wodociągów)

m3 31,7 GUS ↔ 30,0

15.

długość sieci

kanalizacyjnej w relacji

do długości sieci

wodociągowej

% 93,56 GUS + 100

16.

udział JCWP

o stanie/potencjale

dobrym i bardzo

dobrym

% 0 WIOŚ + 50

17.

korzystający z sieci

kanalizacyjnej ogółu

ludności

% 91,7 GUS + 95

ZASOBY GEOLOGICZNE

18.

powierzchnia

zrekultywowanych

terenów po eksploatacji

wydobywczej

[ha] -
informacje od

przedsiębiorstw
+ >0

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 155

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

156

Lp. Wskaźnik Jednostka

Wartość

wskaźnika

w roku 2019

[*lub w roku

2018]

źródło danych

 do określenia

wskaźnika

Oczekiwany

trend zmian

w wyniku

realizacji

POŚ do

2030 r.

Docelowa

wartość

wskaźnika

GLEBY

19.

powierzchnia terenów

poddanych rekultywacji

lub zagospodarowaniu

ha -

informacje od

przedsiębiorstw,

GUS

+ >0

20.
powierzchnia terenów

rozszczelnionych101
m2 -

Dane z Urzędu

Miejskiego oraz

jednostek Miejskich

+ >0

GOSPODARKA ODPADAMI I ZAPOBIEGANIE POWSTAWANIU ODPADÓW

21.

masa odebranych

odpadów komunalnych

ogółem

Mg 74 236,71

Dane z Urzędu

Miejskiego oraz

jednostek Miejskich

 75 721,44

22.

osiągnięty poziom

recyklingu

i przygotowania do

ponownego użycia

papieru, metali,

tworzyw sztucznych

i szkła

%
27,84

Dane z Urzędu

Miejskiego oraz

jednostek Miejskich

+

50%

wagowo –

za każdy rok

w latach

2020-2024

55%

wagowo –

za każdy rok

w latach

2025-2029

60%

wagowo –

za każdy rok

w latach

2030-2034

70%

wagowo –

za 2035 r.

i za każdy

kolejny rok

23.

osiągnięty poziom

recyklingu,

przygotowania do

ponownego użycia

i odzysku innymi

metodami innych niż

niebezpieczne odpadów

budowlanych

i rozbiórkowych

% 73,83

Dane z Urzędu

Miejskiego oraz

jednostek Miejskich

+

co najmniej

70%

wagowo

rocznie

24.

masa

unieszkodliwionych

odpadów zawierających

azbest

Mg 188,79

Dane z Urzędu

Miejskiego oraz

jednostek Miejskich

+ 1450,89

ZASOBY PRZYRODNICZE

25.
powierzchnia obszarów

chronionych
ha 252,9 GUS + >=252,9

26.

udział w ogólnej

powierzchni miasta

terenów zieleni

% 4,0 GUS + >=4,8

101 źródło: Plan Adaptacji do zmian klimatu miasta Radomia

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 156

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

157

Lp. Wskaźnik Jednostka

Wartość

wskaźnika

w roku 2019

[*lub w roku

2018]

źródło danych

 do określenia

wskaźnika

Oczekiwany

trend zmian

w wyniku

realizacji

POŚ do

2030 r.

Docelowa

wartość

wskaźnika

27. lesistość % 6,9 GUS ↔ 6,9

ZAGROŻENIA POWAŻNYMI AWARIAMI PRZEMYSŁOWYMI

28.
liczba poważnych

awarii102
szt. 1 WIOŚ ↔ 0

102

 odpowiadających definicji zawartej w art. 3 pkt. 23 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 157

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

158

7. USTALENIA STRATEGICZNEJ OCENY

ODDZIAŁYWANIA NA ŚRODOWISKO PROJEKTU

PROGRAMU

Na podstawie art. 39 ustawy z dnia 3 października 2008 r. o udostępnieniu informacji

o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach

oddziaływania na środowisko (Dz. U. 2020 poz. 283, z późn. zm.) przeprowadzono strategiczną

ocenę oddziaływania na środowisko dla projektu Programu ochrony środowiska.

Informacja o przystąpieniu do opracowania projektu Programu Ochrony Środowiska, ukazała się:

1) na stronie Biuletynu Informacji Publicznej Urzędu Miejskiego w Radomiu

www.bip.radom.pl w zakładkach: ,,Ogłoszenia, komunikaty”, „Zarządzenia

Prezydenta”, „Konsultacje społeczne”, „Przeciwdziałanie zagrożeniom

środowiska”, „obwieszczenia”;

2) na tablicy ogłoszeń Wydziału Ochrony Środowiska i Rolnictwa Urzędu

Miejskiego w Radomiu, ul. J. Kilińskiego 30;

3) w prasie.

Uwagi do projektu można było składać w dniach od 20 października 2020 r. do 10 listopada

2020 r.:

1) elektronicznie poprzez przesłanie uwag drogą e-mailową:

konsultacje@umradom.pl;

2) w formie papierowej: miejsca w których można było złożyć wypełniony

formularz:

- Biuro Rady Miejskiej ul. Rynek 1 w Radomiu, po zgłoszeniu Strażnikowi

Miejskiemu przy wejściu budynku;

- Biuro Obsługi Mieszkańca - złożenie wypełnionego formularza w urnie przy

wejściu do Urzędu Miejskiego w Radomiu, ul. Kilińskiego 30 w Radomiu;

- Referat Komunikacji Społecznej i Promocji Miasta (pok. 104)

ul. Żeromskiego 53 w Radomiu - po zgłoszeniu Strażnikowi Miejskiemu

przy wejściu budynku;

- Centrum Organizacji Pozarządowych ul. Struga 1 w Radomiu.

3) ustnie do protokołu (osobiście w Biurze Obsługi Mieszkańca pok. Nr 19 Urzędu

Miejskiego w Radomiu w godz. 7:30-15:30 po umówieniu się z pracownikiem

prowadzącym sprawę tel. 36 20 683).

Ze względu na sytuację epidemiologiczną, Zarządzeniem nr 1947/2020 Prezydenta Miasta

Radomia z dnia 4 listopada 2020 r. zmieniającym Zarządzenie nr 1877/2020 Prezydenta Miasta

Radomia z dnia 13 października 2020 r. w sprawie przeprowadzenia konsultacji społecznych na

terenie miasta Radomia w celu zebrania opinii i uwag dot. projektu „Programu ochrony

środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030” wraz z prognozą

oddziaływania na środowisko Programu ochrony środowiska dla miasta Radomia na lata 2021-

2026 z perspektywą do roku 2030, odwołano spotkanie z mieszkańcami, które miało odbyć się

5 listopada 2020 r. o godz. 16:00 w Urzędzie Miejskim w Radomiu (sala 114).

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 158

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

159

W ramach konsultacji społecznych oraz w trybie przewidzianym w ustawie z dnia 3 października

2008 roku o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa

w ochronie środowiska oraz o ocenach oddziaływania na środowisko zgłoszono 8 uwag do

projektu Programu.

Regionalny Dyrektor Ochrony Środowiska w Warszawie w opinii z dnia 23.10.2020 r. (pismo

znak: WOOŚ-III.410.629.2020.MW), zaopiniował przedłożony projekt dokumentu bez uwag.

Mazowiecki Państwowy Wojewódzki Inspektor Sanitarny w Warszawie w opinii z dnia

14.10.2020 r. (pismo znak: ZS.7040.524.2020), zaopiniował przedłożony projekt dokumentu

pozytywnie i bez zastrzeżeń.

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 159

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

160

Spis tabel

Tabela 1. Struktura użytkowania gruntów na terenie Gminy Miasta Radomia 35

Tabela 2. Liczba ludności zamieszkałej oraz ruch naturalny ludności .. 35

Tabela 3. Podmioty gospodarki narodowej wg rejestru REGON na obszarze Gminy Miasta

Radomia wg sektorów własności w latach 2017-2019 .. 36

Tabela 4. Parametry sieci wodociągowej oraz ilość wyprodukowanej i zużytej wody na terenie

Gminy Miasta Radomia ... 36

Tabela 5. Parametry sieci kanalizacyjnej oraz ilość odebranych i oczyszczonych ścieków na

terenie Gminy Miasta Radomia ... 37

Tabela 6. Charakterystyka sieci ciepłowniczej na terenie Gminy Miasta Radomia

w latach 2017-2019 .. 38

Tabela 7. Klasyfikacja strefy oceny jakości powietrza za lata 2017-2019 40

Tabela 8. Instalacje odnawialnego źródła energii wg stanu na dzień 31 grudnia 2019 r. 42

Tabela 9. Tendencje zmian w komponencie jakość powietrza .. 43

Tabela 10. Tendencje korzystne i niekorzystne stanu akustycznego Gminy Miasta Radomia 48

Tabela 11. Wyniki monitoringu pól elektromagnetycznych przeprowadzone w latach 2017-2019

na terenie Gminy Miasta Radomia... 49

Tabela 12.Tendencje zmian w komponencie PEM .. 50

Tabela 13. Ocena stanu ekologicznego jednolitych części wód badanych w roku 2017 w punktach

pomiarowo – kontrolnych zlokalizowanych w sąsiedztwie Gminy Miasta Radomia 52

Tabela 14. Charakterystyka ujęć wód podziemnych poziomu górnokredowego znajdujących się na

terenie Gminy Miasta Radomia ... 53

Tabela 15. Wyniki badań wskaźników fizykochemicznych nieorganicznych - monitoring jakości

wód podziemnych - monitoring diagnostyczny 2019 r.. .. 55

Tabela 16. Tendencje zmian w komponencie gospodarka wodno-ściekowa................................. 64

Tabela 17. Zestawienie informacji na temat złóż kopalin występujących na obszarze Gminy

Miasta Radomia, według stanu na dzień 31.12.2019 r. ... 64

Tabela 18. Sposób użytkowania gruntów w Gminie Miasta Radomia .. 68

Tabela 19. Tendencje zmian w komponencie gleby .. 73

Tabela 20. Ilość i struktura odpadów komunalnych odebranych z terenu Gminy Miasta Radomia

z nieruchomości zamieszkałych i niezamieszkałych w 2018 r. ... 74

Tabela 21. Tendencje zmian w komponencie gospodarka odpadami i zapobieganie powstawaniu

odpadów ... 80

Tabela 22. Lesistość oraz powierzchnie gruntów leśnych w podziale na formę własności 84

Tabela 23.Tendencje zmian w komponencie zasoby przyrodnicze ... 85

Tabela 24. Tendencje zmian w komponencie PAP .. 87

Tabela 25. Cele, kierunki interwencji oraz zadania przyjęte do realizacji na lata 2021-2026

z perspektywą do roku 2030 .. 90

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 160

 Program ochrony środowiska dla miasta Radomia na lata 2021-2026 z perspektywą do roku 2030

161

Tabela 26. Harmonogram realizacji zadań własnych Gminy Miasta Radomia, w latach 2021-2026

z perspektywą do roku 2030 ... 123

Tabela 27. Harmonogram realizacji zadań monitorowanych ... 128

Tabela 28. Wskaźniki monitorowania realizacji Programu ochrony środowiska 154

Spis rysunków

Rysunek 1. Położenie Gminy Miasta Radomia na tle sąsiednich jednostek administracyjnych 34

Rysunek 2. Zużycie wody na potrzeby gospodarki narodowej i ludności (ogółem) w Gminie

Miasta Radomia w latach 2016-2019 ... 60

Rysunek 3. Zużycie wody na potrzeby przemysłu w Gminie Miasta Radomia

w latach 2016-2019 .. 60

Rysunek 4. Długość eksploatowanej sieci wodociągowej w Gminie Miasta Radomia w latach

2016-2019 ... 61

Rysunek 5. Ludność korzystająca z sieci wodociągowej w Gminie Miasta Radomia w latach

2016-2018 ... 61

Rysunek 6. Długość czynnej sieci kanalizacyjnej w Gminie Miasta Radomia

w latach 2016-2019 .. 62

Rysunek 7. Zestawienie zasobów złóż kopalin naturalnych w Gminie Miasta Radomia w latach

2017-2019 ... 65

Rysunek 8. Zestawienie zasobów złóż kopalin piasków kwarcowych w Gminie Miasta Radomia

w latach 2017-2019 .. 65

Rysunek 9. Procentowe przedstawienie sposobu użytkowania gruntów w Gminie Miasta Radomia

według danych projektu Corine Land Cover 2018 ... 68

Rysunek 10. Sposób użytkowania terenów w Gminie Miasta Radomia. 69

Rysunek 11. Sposób wykorzystywania gruntów rolnych według stanu na dzień 01.01.2020 r. 70

Rysunek 12.Schemat oddziaływań człowiek-środowisko .. 142

Id: CFDC4EBC-24B9-444F-904C-75B260468147. Uchwalony Strona 161

	Uchwała
	Paragraf 1
	Paragraf 2
	Paragraf 3
	Paragraf 4

	Załącznik 1

