

**STAROSTWO POWIATOWE
W CIESZYNIE**

**Raport z wykonania
Programu Ochrony Środowiska
dla Powiatu Cieszyńskiego
za lata 2013-2014**

Opracowanie:
Zarząd Powiatu Cieszyńskiego
ul Bobrecka 29, 43-400 Cieszyn

Cieszyn, sierpień 2015r.

Współpraca i udostępnienie materiałów:

Gmina Brenna

Gmina Chybie

Gmina Cieszyn

Gmina Dębowiec

Gmina Goleszów

Gmina Hażlach

Gmina Istebna

Gmina Skoczów

Gmina Strumień

Gmina Ustroń

Gmina Wisła

Gmina Zebrzydowice

Jednostki Powiatu Cieszyńskiego

Wydziały Starostwa Powiatu Cieszyńskiego

Instytucje działające na terenie powiatu cieszyńskiego

Zarząd Powiatu Cieszyńskiego
dziękuje samorządom gminnym powiatu cieszyńskiego
oraz instytucjom działającym na terenie powiatu
za zaangażowanie we współtworzeniu niniejszego dokumentu

Starosta Cieszyński
Janusz Król

SPIS TREŚCI

1. Wstęp.....	str. 4
1.1. Cel i zadania opracowania.....	str. 4
1.2. Podstawa formalno-prawna opracowania.....	str. 4
1.3. Metodyka sporządzenia opracowania.....	str. 5
1.4. Metody zastosowane przy sporządzeniu Raportu.....	str. 5
1.5. Materiały źródłowe.....	str. 6
2. Realizacja Programu Ochrony Środowiska dla Powiatu Cieszyńskiego w latach 2013-2014.....	str. 6
2.1. Ochrona dziedzictwa przyrodniczego.....	str. 6
2.1.1. Ochrona przyrody i poprawa ładu przestrzennego ze szczególnym uwzględnieniem obszarów Natura 2000.....	str. 6
2.1.2. Ochrona powierzchni ziemi i zasobów kopalin.....	str. 8
2.1.3. Ochrona i zrównoważony rozwój lasów.....	str. 11
2.2. Poprawa jakości środowiska, racjonalne korzystanie z zasobów przyrody zrównoważone wykorzystanie materiałów, wody i energii.....	str. 12
2.2.1. Ochrona wód	str. 12
2.2.2. Minimalizacja ilości wytwarzanych odpadów i obciążenia środowiska odpadami	str. 13
2.2.3. Ochrona powietrza.....	str. 15
2.2.4. Zrównoważony rozwój turystyki.....	str. 17
2.2.5. Ochrona przed hałasem i szkodliwym działaniem pól elektromagnetycznych.....	str. 18
2.3. Edukacja ekologiczna, monitoring i poprawa bezpieczeństwa ekologicznego.....	str. 18
2.3.1. Edukacja ekologiczna.....	str. 18
2.3.2. Monitoring środowiska i ochrona przed nadzwyczajnymi zagrożeniami.....	str. 19
3. Zadania zrealizowane przez lata 2013-2014 (tabele).....	str. 21
Tabela 1. Ochrona przyrody i poprawa ładu przestrzennego ze szczególnym uwzględnieniem obszarów Natura 2000	str. 21
Tabela 2. Ochrona powierzchni ziemi i zasobów kopalin.....	str. 30
Tabela 3. Ochrona i zrównoważony rozwój lasów.....	str. 32
Tabela 4. Ochrona wód powierzchniowych i podziemnych - racjonalna gospodarka wodami.....	str. 33
Tabela 5. Minimalizacja ilości wytwarzanych odpadów i obciążenia środowiska odpadami.....	str. 43
Tabela 6. Ochrona powietrza – ekologiczne środki transportu i odnawialne źródła energii.....	str. 51
Tabela 7. Zrównoważony rozwój turystyki i agroturystyki.....	str. 66
Tabela 8. Ochrona przed hałasem i szkodliwym działaniem pól elektromagnetycznych.....	str. 71
Tabela 9. Edukacja ekologiczna.....	str. 73
Tabela 10. Monitoring środowiska i ochrona przed nadzwyczajnymi zagrożeniami.....	str. 79

1. Wstęp

1.1. Cel i zadania opracowania

Celem sporządzenia raportu z wykonania Programu Ochrony Środowiska dla Powiatu Cieszyńskiego jest realizacja obowiązku wynikającego z ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (t. j. Dz. U. z 2013 r., poz. 1232 ze zm.).

Program Ochrony Środowiska dla Powiatu Cieszyńskiego na lata 2004-2007 z perspektywą długoterminową na lata 2016 został przyjęty Uchwałą nr XIV/128/03 Rady Powiatu Cieszyńskiego z dnia 29 grudnia 2003 r. w sprawie uchwalenia Programu Ochrony Środowiska dla Powiatu Cieszyńskiego na lata 2004-2007 oraz celów długoterminowych do roku 2016.

Pierwszy raport z wykonania Programu obejmujący lata 2004-2006 został przyjęty przez Radę Powiatu Cieszyńskiego na XII sesji w dniu 29 października 2007 r.

W 2008 r. sporządzono Aktualizację Programu Ochrony Środowiska dla Powiatu Cieszyńskiego na lata 2008-2011 z uwzględnieniem perspektywy na lata 2012-2015, która została przyjęta Uchwałą nr XXVI/224/08 Rady Powiatu Cieszyńskiego z dnia 29 grudnia 2008 r.

Drugi raport z wykonania Programu Ochrony Środowiska Powiatu Cieszyńskiego za lata 2007-2008 Zarząd Powiatu Cieszyńskiego przedłożył Radzie Powiatu Cieszyńskiego na XXXVI sesji w dniu 30 listopada 2009 r.

Raport za lata 2009-2010 przyjęty został przez Radę Powiatu na XII sesji w dniu 30 sierpnia 2011 r. i stanowił trzeci raport z tego zakresu.

Kolejna Aktualizacja Programu Ochrony Środowiska dla Powiatu Cieszyńskiego do roku 2015 z uwzględnieniem perspektywy na lata 2016-2019 została przyjęta Uchwałą nr XXXIV/302/13 Rady Powiatu Cieszyńskiego w dniu 25 czerwca 2013 r.

Raport za lata 2011-2012 obejmujący ostatni rok Aktualizacji Programu Ochrony Środowiska Powiatu Cieszyńskiego na lata 2008-2011 oraz pierwszy rok Aktualizacji Programu Ochrony Środowiska do roku 2015 z uwzględnieniem perspektywy na lata 2016-2019, został przyjęty przez Radę Powiatu na XXXVI sesji w dniu 27 sierpnia 2013 r., stanowiąc czwarty raport z programu.

Aktualny raport sporządzony został za lata 2013-2014 celem przedstawienia Radzie Powiatu Cieszyńskiego, a następnie Marszałkowi Województwa Śląskiego.

1.2. Podstawa formalno-prawna opracowania

Podstawą sporządzenia niniejszego raportu jest ustawa Prawo ochrony środowiska (tekst jednolity Dz. U. z 2013 r., poz. 1232 ze zm.). Zgodnie z ustawą, organ wykonawczy powiatu, w celu realizacji polityki ekologicznej państwa, raz na cztery lata sporządza powiatowy program ochrony środowiska. Program uchwała rada powiatu, natomiast co dwa lata organ wykonawczy powiatu sporządza raport z wykonania programu, który przedstawia radzie powiatu.

Zważywszy, iż raportowana Aktualizacja Programu Ochrony Środowiska do roku 2015 z uwzględnieniem perspektywy na lata 2016-2019, przyjęta przez Radę Powiatu na XXXIV sesji w dniu 25 czerwca 2013 r., wygasa, rok 2016 wiązał się będzie z przystąpieniem do zlecenia opracowania nowego dokumentu aktualizacji programu ochrony środowiska.

W tym miejscu zaznaczyć należy, że aktualizacja programu szczebla powiatowego, analogicznie do programu wojewódzkiego oraz krajowego, wymagać będzie przeprowadzenia procedury prognozy oddziaływania na środowisko zgodnie z art. 46 pkt 3 ustawy z dnia

3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (tj. Dz. U. z 2013r. poz. 1235 ze zm.), co wiąże się ze zleceniem opracowania stosownych dokumentów badających oddziaływanie na środowisko, w tym oceniających wpływ na formy ochrony środowiska planowanych w dokumencie działań i przedsięwzięć.

1.3. Metodyka sporządzenia opracowania

Raport z Aktualizacji Programu Ochrony Środowiska dla Powiatu Cieszyńskiego odnosi się do sformułowanych w programie 3 celów długoterminowych o charakterze stałych dążeń i perspektywie osiągnięcia po roku 2019. Stawiane cele długoterminowe to:

- 1) ochrona dziedzictwa przyrodniczego,
- 2) poprawa jakości środowiska, racjonalne korzystanie z zasobów przyrody oraz zrównoważone wykorzystywanie materiałów, wody i energii,
- 3) edukacja ekologiczna, monitoring i poprawa bezpieczeństwa ekologicznego.

Niniejszy raport obejmujący lata 2013-2014 jest informacją o podjętych przedsięwzięciach, których realizacja pozwala osiągnąć cele krótkoterminowe określone w Aktualizacji Programu Ochrony Środowiska do roku 2015 z uwzględnieniem perspektywy na lata 2016-2019. W części pierwszej niniejszego opracowania przedstawiono uwarunkowania prawne i formalne mające znaczenie oraz wpływ na realizację działań w ochronie środowiska w omawianym okresie sprawozdawczym. Natomiast w drugiej części w formie tabelarycznej przedstawiono wykaz przedsięwzięć, w tym: działań inwestycyjnych, inicjatyw, stanowiących realizację celów średnioterminowych i krótkoterminowych, podejmowanych przez samorządy powiatu cieszyńskiego, instytucje oraz stowarzyszenia działające na rzecz ochrony środowiska. Przedsięwzięcia te ujęte są w układzie:

- zadania własne (W) – poprzez te zadania należy rozumieć przedsięwzięcia, które były finansowane w całości przez Starostwo,
- zadania koordynowane (K) – pod zadaniami koordynowanymi należy rozumieć zadania, związane z ochroną środowiska, realizowane przez Starostwo, lecz nie finansowane przez Powiat; zadania finansowane ze środków przedsiębiorstw, instytucji, gmin oraz ze środków zewnętrznych, będących w dyspozycji organów i instytucji szczebla wojewódzkiego i centralnego,
- zadania we współpracy (Ws) – Starostwo uczestniczyło finansowo w realizacji tych zadań wspólnie ze wskazanymi partnerami.

1.4. Metody zastosowane przy sporządzeniu Raportu

W celu sporządzenia Raportu w m-cu lutym 2015 r. wystosowano pisma wraz z ankietami do 12 gmin naszego powiatu, a następnie w m-cach marzec - maj b.r. do 26 instytucji zewnętrznych, 9 podmiotów gospodarczych, 12 szkół ponadgimnazjalnych, 5 wydziałów Starostwa i Powiatowego Zarządu Dróg Publicznych w Cieszynie z prośbą o ich wypełnienie.

Po zapoznaniu się z otrzymanymi informacjami dokonano ich wstępnej analizy.

W dalszej kolejności w zespole Wydziału Środowiska, Rolnictwa i Leśnictwa przystąpiono do opracowania części opisowej dokumentu oraz sporządzono zestawienie tabelaryczne ankietowanych przedsięwzięć.

W aspekcie analizy okresów sprawozdawczych zauważa się wzrost zaangażowania instytucji w terminowym przedkładaniu sprawozdań oraz wzrost stopnia szczegółowości przedstawiania dorobku z zakresu wykonanych przedsięwzięć wpisujących się w Program Ochrony Środowiska dla Powiatu Cieszyńskiego.

1.5. Materiały źródłowe

Materiał wyjściowy do sporządzenia niniejszego raportu stanowią:

- 1) Informacje w formie ankiet, pozyskane z gmin powiatu cieszyńskiego i instytucji z terenu powiatu za rok 2013-2014,
- 2) materiały, dokumentacje wydziałów i jednostek Starostwa Powiatowego w Cieszynie za rok 2013-2014,
- 3) „Informacja o stanie środowiska na terenie powiatu cieszyńskiego wg danych za rok 2013” Wojewódzkiego Inspektoratu Ochrony Środowiska w Katowicach Delegatura w B-B,
- 4) „Informacja o stanie środowiska na terenie powiatu cieszyńskiego wg danych za rok 2014” Wojewódzkiego Inspektoratu Ochrony Środowiska w Katowicach Delegatura w B-B,
- 5) „Ocena stanu sanitarnego i sytuacja epidemiologiczna powiatu cieszyńskiego za rok 2013” Państwowego Powiatowego Inspektora Sanitarnego w Cieszynie,
- 6) „Ocena stanu sanitarnego i sytuacja epidemiologiczna powiatu cieszyńskiego za rok 2014” Państwowego Powiatowego Inspektora Sanitarnego w Cieszynie,
- 7) Opracowania dotyczące powiatu cieszyńskiego.

2. Realizacja Programu Ochrony Środowiska dla Powiatu Cieszyńskiego w latach 2013-2014

Dla wykazania zakresu wykonanych przedsięwzięć realizowanych w latach 2013-2014, przyjętych w Aktualizacji Programu Ochrony Środowiska dla Powiatu Cieszyńskiego do roku 2015 z uwzględnieniem perspektywy na lata 2016-2019, posłużyły w szczególności informacje z Gmin powiatu cieszyńskiego zebrane w formie ankiet, jak również informacje pochodzące od instytucji, stowarzyszeń, działających w powiecie cieszyńskim, wydziałów Starostwa Powiatowego w Cieszynie oraz jednostek powiatowych. W tabelach zamieszczonych w rozdziale 3 zachowano kolejność omawianych zagadnień, zgodnie z porządkiem przyjętym w Aktualizacji Programu Ochrony Środowiska dla Powiatu Cieszyńskiego do roku 2015 z uwzględnieniem perspektywy na lata 2016-2019.

Ilość jednostek wykazujących realizację przedsięwzięć w poszczególnych dziedzinach w latach 2013-2014 przedstawiono na wykresie stanowiącym Załącznik 1 do niniejszego dokumentu.

2.1. Ochrona dziedzictwa przyrodniczego

2.1.1. Ochrona przyrody i poprawa ład przestrzennego ze szczególnym uwzględnieniem obszarów Natura 2000

Wobec faktu, iż Polska zakończyła proces wyznaczania krajowej sieci Natura 2000, w okresie sprawozdawczym na terenie powiatu cieszyńskiego zadaniem wiodącym były prace związane z tworzeniem dokumentacji planistycznych dla sieci Natura 2000.

W okresie sprawozdawczym Regionalna Dyrekcja Ochrony Środowiska w Katowicach prowadziła prace, w tym konsultacje społeczne, w celu ustanowienia Planów Zadań Ochronnych dla obszaru Natura 2000 powiatu cieszyńskiego. Prace zakończono wydaniem Zarządzenia Nr 37/2013 Regionalnego Dyrektora Ochrony Środowiska w Katowicach z dnia 31 grudnia 2013 r. w sprawie planu zadań ochronnych dla obszaru

Natura 2000 Dolina Górnej Wisły PLB24001 na terenie gmin: Chybie, Dębowiec, Goczałkowice Zdrój, Czechowice-Dziedzice, Hażlach, Jasienica, Pszczyna, Skoczów, Strumień. Obszar ten jest jedną z dziesięciu najważniejszych w kraju ostoi lęgowych chronionych gatunków ptaków oraz miejscem odpoczynku dla ptaków w czasie ich wędrówek.

Prace planistyczne prowadzono również dla obszaru Natura 2000 Cieszyńskie Źródła Tufowe PLH240001, które zakończono wydaniem Zarządzenia Nr 38/2013 Regionalnego Dyrektora Ochrony Środowiska w Katowicach z dnia 31 grudnia 2013 r. w sprawie ustanowienia planu zadań ochronnych dla obszaru Natura 2000 na terenie gmin: Dębowiec, Goleiszów, Jasienica, Skoczów (ochrona zbiorowisk roślinnych). Niezwykłym walorem tego obszaru są wolno sączące się źródła, którym towarzyszy zjawisko osadzania węglanu wapnia na uskokach terenu oraz na mchach i porostach.

Zarządzeniem Nr 16 z dnia 26 czerwca 2013 r. Dyrektor Regionalnej Dyrekcji Ochrony Środowiska w Katowicach ustanowił zadania ochronne dla obszaru Natura 2000 Pierściec PLH 240022 w granicach gmin: Skoczów, Strumień, Chybie, Jasienica (ochrona nietoperzy).

Natomiast ustanowienie planu zadań ochronnych dla obszaru Natura 2000 Kościół w Górkach Wielkich PLH240008, położonego w Górkach Wielkich w gminie Brenna, jest w fazie projektu (ochrona nietoperzy).

Obecnie w skład obszarów i obiektów chronionych na terenie powiatu cieszyńskiego wchodzi:

- fragment Parku Krajobrazowego Beskidu Śląskiego wraz z otuliną,
- rezerwaty przyrody (Czantoria, Kopce, Lasek Miejski nad Olzą, Lasek Miejski nad Puńcówką, Skarpa Wiślicka, Wisła, Zadni Gaj, Rotuz, Barania Góra),
- zespoły przyrodniczo-krajobrazowe: Bluszcze na Górze Zamkowej, Lasek Miejski w Błogocicach, Kaplicówka, Góra Bucze,
- obszary objęte ochroną ptaków Natura 2000: Dolina Górnej Wisły,
- obszary objęte specjalną ochroną siedlisk NATURA 2000: Cieszyńskie Źródła Tufowe, Kościół w Górkach Wielkich, Beskid Śląski i Pierściec,
- użytki ekologiczne: Łąki na Kopcach, Łęg nad Puńcówką, Uroczysko Jasionka, Góra Tuł,
- obszary chronionego krajobrazu: Cieszyńskie Pogórze,
- stanowiska dokumentacyjne: Odkrywka cieszyńców, Jasieniowa,
- korytarze ekologiczne,
- pomniki przyrody.

Obszarowe formy ochrony przyrody w powiecie cieszyńskim z określeniem ich umiejscowienia na terenie powiatu zawiera Załącznik 2 do niniejszego dokumentu.

Ze względu na zasadę odnoszącą się do obszaru Natura 2000, która dotyczy zakazu podejmowania działań pogarszających stan środowiska na tych obszarach, w latach sprawozdawczych następował dalszy proces wprowadzania odpowiednich zapisów dotyczących ochrony Natury 2000 w gminnych studiach uwarunkowań i zagospodarowania przestrzennego oraz miejscowych planach zagospodarowania przestrzennego gmin powiatu cieszyńskiego.

Wykaz przedsięwzięć z w/w zakresu ujęty jest w tabeli 1 – str. 21 dokumentu.

2.1.2. Ochrona powierzchni ziemi i zasobów kopalin

Ochrona powierzchni ziemi dotyczy w szczególności ochrony jej użytkowania oraz ukształtowania, w tym również ochrony przed zjawiskami osuwiskowymi oraz ochrony gruntów przed degradacją.

Zgodnie z przepisami ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (tj. Dz. U. z 2015 r., poz. 909) ochrona gruntów rolnych polega na:

- 1) ograniczaniu przeznaczania ich na cele nierolnicze lub nieleśne;
- 2) zapobieganiu procesom degradacji i dewastacji gruntów rolnych oraz szkodom w produkcji rolniczej, powstającym wskutek działalności nierolniczej i ruchów masowych ziemi;
- 3) rekultywacji i zagospodarowaniu gruntów na cele rolnicze;
- 4) zachowaniu torfowisk i oczek wodnych jako naturalnych zbiorników wodnych;
- 5) ograniczaniu zmian naturalnego ukształtowania powierzchni ziemi.

Ochronę gruntów na poziomie powiatu w szczególności regulują przepisy powołanej wyżej ustawy o ochronie gruntów rolnych i leśnych, zgodnie z którą ochronie podlegają grunty klas I-III pochodzenia mineralnego oraz grunty klas I-VI pochodzenia organicznego.

Ustawa zwalnia od opłat z tytułu wyłączenia gruntów wysokich klas na cele budownictwa mieszkaniowego: do 0,05 ha w przypadku budynku jednorodzinnego oraz do 0,02 ha, na każdy lokal mieszkalny, w przypadku budynku wielorodzinnego.

Natomiast powierzchnia większa od wskazanej powierzchni normatywnej pod budownictwo mieszkalne oraz wyłączenie gruntów pod działalność gospodarczą, a także inne obiekty budowlane, wiąże się z naliczeniem przez Starostę stosownej opłaty z tytułu wyłączenia gruntów z produkcji rolnej. Należy nadmienić, że wyłączenie gruntów z produkcji rolnej może nastąpić w przypadku, gdy plan zagospodarowania przestrzennego danej gminy przewiduje inne niż rolnicze przeznaczenie danego gruntu, bądź też dla danego terenu wydana została decyzja o warunkach zabudowy lub decyzja o lokalizacji inwestycji celu publicznego.

Ustawą z dnia 8 marca 2013 r. o zmianie ustawy o ochronie gruntów rolnych i leśnych (Dz. U. z 2013 r. poz. 503) wprowadzono obowiązek uzyskania zgody Ministra Rolnictwa i Rozwoju Wsi na zmianę przeznaczenia na cele inne niż rolne i leśne gruntów rolnych stanowiących użytki rolne klas I-III, niezależnie od powierzchni gruntów. Wcześniej zmiana przeznaczenia gruntów rolnych najwyższych klas bonitacyjnych o zwartej powierzchni do 0,5 ha nie wymagała zgody ministra właściwego do spraw rozwoju wsi. Ponadto 11 lipca 2014 r. została uchwalona ustawa o zmianie ustawy Prawo ochrony środowiska oraz niektórych innych ustaw (Dz. U. z 2014 r. poz. 1101). Art. 3 ww. ustawy wprowadza zmiany w ustawie z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. z 2013 r. poz. 1205 oraz z 2014 r. poz. 40), które polegają na tym, że uchylony został art. 5b o brzmieniu: Przepisów ustawy nie stosuje się do gruntów rolnych stanowiących użytki rolne położonych w granicach administracyjnych miast oraz dodany został art. 10a w brzmieniu: Przepisów rozdziału 2 „Ograniczanie przeznaczenia gruntów na cele nierolnicze i nieleśne” nie stosuje się do gruntów rolnych położonych w granicach administracyjnych miast. W uzasadnieniu do projektu ustawy czytamy, iż: „...podstawowym celem zmiany przepisu jest przywrócenie stosowania przepisów zobowiązujących do zapobiegania degradacji gruntów oraz rekultywacji gruntów rolnych położonych w granicach administracyjnych miast”. Oznacza to, że co do gruntów chronionych, niezależnie czy grunt leży w granicach administracyjnych miast, czy poza takim terenem, należy uzyskać zezwolenie na wyłączenie gruntów rolnych z produkcji rolnej. Również brak jest odstępstwa od obowiązku rekultywacji gruntów rolnych i leśnych. Ilość wyłączonych z produkcji rolnej gruntów chronionych w poszczególnych gminach przedstawia poniższa tabela.

Grunty rolne objęte decyzyjnym zezwoleniem na wyłączenie z produkcji rolniczej [ha]		
Gmina/Lata	2013	2014
Brenna	0	0,01
Cieszyn	0	0,47
Chybie	0,1	0
Dębowiec	0,11	0,05
Goleszów	2,09	1,11
Hazlach	0,88	1,07
Istebna	0	0
Skoczów	0,64	0,48
Strumień	1,80	0,86
Ustroń	0	0,09
Wisła	0	0
Zebrzydowice	0,62	0,8

Ilość prowadzonych postępowań administracyjnych w sprawie wyłączenia z produkcji rolniczej gruntów podlegających ochronie, w okresie sprawozdawczym w rozbiciu na poszczególne gminy:

Drugim istotnym elementem ochrony powierzchni ziemi jest inwentaryzacja i monitoring procesów osuwiskowych.

W okresie sprawozdawczym na terenie powiatu cieszyńskiego, kontynuowano rządowy projekt „SOPO” System Osłony Przeciwosuwiskowej. W ramach programu sporządzona została mapa osuwisk oraz terenów zagrożonych ruchami masowymi ziemi dla gminy Wisła. Ponadto Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy przekazał uaktualnioną i zweryfikowaną wersję Mapy osuwisk i terenów zagrożonych ruchami masowymi dla gminy Istebna.

Mając na względzie zmapowane osuwiska z ubiegłych okresów sprawozdawczych z terenu gminy: Brenna, Cieszyn, Dębowiec, Goleiszów, Hażlach, Istebna, Skoczów, Ustroń i Zebrzydowice należy stwierdzić, że Starosta Powiatu Cieszyńskiego posiada pełną dokumentację na temat występowania osuwisk na terenie powiatu. Do roku 2022 mają także zostać opracowane mapy dla gmin pozakarpaccich, w powiecie cieszyńskich są to gminy Chybie i Strumień.

W sumie w powiecie zidentyfikowano 1193 osuwisk, w tym w gminie: Brenna - 178, Cieszyn - 82, Dębowiec - 22, Goleiszów - 30, Hażlach - 83, Istebna - 215, Skoczów - 88, Ustroń - 87, Wisła - 267, Zebrzydowice - 128.

W związku z osunięciem ziemi w wyniku nawalnych deszczy, jakie miało miejsce w pierwszym półroczu 2010 w Cieszynie w obrębie ulicy Błogockiej, w okresie sprawozdawczym PIG w związku z zakończeniem głównego etapu prac monitoringowych przekazał tut. Starostwu dokumentację geologiczną z wynikami badań z prac monitoringowych, wykonanych na przedmiotowym osuwisku. Jednocześnie Państwowy Instytut Geologiczny poinformował, iż będzie prowadził dalsze prace pomiarowe i obserwacyjne na ww. osuwisku.

Na koniec okresu sprawozdawczego WS dysponuje 138 kartami osuwisk. Dokumenty te są pomocne w weryfikacji terenów pod zabudowę. Obecnie we współpracy z WG wszystkie posiadane mapy osuwisk zostały ujawnione na mapach ewidencyjnych. W trakcie okresu sprawozdawczego wykonano mapy dla gminy Wisła oraz uaktualniono mapy dla gminy Istebna.

Dla obiektów budowlanych trzeciej kategorii geotechnicznej oraz w złożonych warunkach gruntowych drugiej kategorii sporządza się dokumentację geologiczno– inżynierską, zawierającą wyniki robót i prac geologicznych wraz z ich interpretacją. Powyższa dokumentacja zawiera zalecenia, dotyczące zabezpieczeń oraz prowadzenia prac budowlanych w sposób, który nie zaburzy równowagi i nie spowoduje uaktywnienia się procesów osuwiskowych. Ustalenia tej dokumentacji należy wykorzystać na etapie projektu budowlanego i robót ziemnych. W okresie sprawozdawczym 2013–2014 Starosta Cieszyński zatwierdził 41 dokumentacji geologiczno–inżynierskich, wykonanych na potrzeby posadowiania obiektów budowlanych.

Wykaz przedsięwzięć z w/w zakresu ujęty jest w tabeli 2 – str. 30 dokumentu.

2.1.3. Ochrona i zrównoważony rozwój lasów

Zgodnie z zapisami ustawy o lasach, trwale zrównoważoną gospodarkę leśną prowadzi się według planu urządzenia lasu. W okresie sprawozdawczym dla lasów nie stanowiących własność Skarbu Państwa wykonane zostały przez Starostę Cieszyńskiego Uprozczone plany urządzenia lasu dla gmin: Istebna, Cieszyn, Skoczów, Strumień, Brenna, Chybie, Dębowiec, Golezów, Hażlach, Zebrzydowice, obejmujące w sumie 3693 ha należących do 7372 właścicieli.

Mając na uwadze wykonane w latach ubiegłych uproszczone plany urządzenia lasu dla gminy Ustroń (716 ha) oraz dla gminy Wisła (3057 ha) należy uznać, że wszystkie lasy nie stanowiące własności Skarbu Państwa nadzorowane przez Starostę Cieszyńskiego posiadają dokumentację pozwalającą na prowadzenie zrównoważonej gospodarki leśnej, w tym również w celu ochrony rodzimej puli genowej drzewostanu z eliminacją gatunków obcych. Dokumenty planistyczne opracowuje się na okres 10 lat, co oznacza, że przed ich wyekspirowaniem, z dużym wyprzedzeniem należy zabezpieczyć środki w budżecie Powiatu oraz podjąć prace związane ze zleceniem opracowania dokumentacji urządzeniowej oraz ubiegania się o ośrodki zewnętrzne na ten cel.

W roku 2013 zaktualizowano porozumienia Starosty Cieszyńskiego w sprawie powierzenia Nadleśniczemu Nadleśnictwa Ustroń oraz Nadleśniczemu Nadleśnictwa Wisła nadzoru nad lasami niestanowiącymi własności Skarbu Państwa. Podpisane Porozumienia gwarantują kontynuację z lat ubiegłych fachowej obsługi właścicieli lasów związanej z pozyskiwaniem drewna, utrzymaniem i prowadzeniem zrównoważonej gospodarki leśnej.

W okresie sprawozdawczym, w porównaniu z ubiegłym okresem sprawozdawczym, pozyskanie drewna z lasów prywatnych wykazuje trend spadkowy, osiągając w 2013 roku poziom 27 191 m³, natomiast w roku 2014 ilość pozyskanego drewna wynosiła 26 325 m³.

Wg informacji Nadleśnictw w powiecie cieszyńskim nadal występuje problem opieńki niszczącej drzewostan świerkowy.

W ślad za cięciami planowanymi i sanitarnymi, w ramach przebudowy drzewostanów świerkowych, wprowadzane są gatunki spełniające warunki siedliskowe panujące w Beskidach oraz wynikające z opracowania uproszczonych planów urządzenia lasu.

Informacje o podjętych przedsięwzięciach z w/w zakresu zawiera tabela 3 – str. 32 dokumentu

2.2. Poprawa jakości środowiska, racjonalne korzystanie z zasobów przyrody zrównoważone wykorzystanie materiałów, wody i energii

2.2.1. Ochrona wód

Okres sprawozdawczy przypada na rok przed upływem terminu pełnego wdrożenia w życie Ramowej Dyrektywy Wodnej. Traktat akcesyjny przewiduje, że standardy wyznaczone przez UE w zakresie odprowadzania i oczyszczania ścieków komunalnych będą w Polsce dochowane w pełni od 1 stycznia 2016 r.

W obszarze gospodarki wodnej w okresie sprawozdawczym priorytetem było podejmowanie przez samorządy gminne przedsięwzięć zmierzających do dalszej rozbudowy kanalizacji oraz modernizacji oczyszczalni ścieków w celu redukcji ładunku w ściekach oczyszczonych kierowanych do środowiska, jak również podejmowanie działań z udziałem Wodociągów Ziemi Cieszyńskiej, związanych z likwidacją strat wody przy jej dystrybucji. Korzystanie z wód, zgodnie z ustawą prawo wodne, uwzględniają Plany gospodarowania wodami na obszarze dorzecza Małej Wisły oraz dorzecza Odry. Plany stanowią podstawowy instrument zrównoważonego zarządzania zasobami wodnymi w obszarze jednolitych części wód, a nadzór nad ich wykonywaniem należy do RZGW Gliwice.

Roboczym dokumentem na rzecz utrzymania lub poprawy jakości jednolitych części wód jest Krajowy Program Oczyszczania Ścieków Komunalnych, którego celem jest, poprzez realizację ujętych w nim inwestycji, eliminacja zrzutów do wód płynących niedostatecznie oczyszczonych ścieków. Rok 2015 stanowi rok graniczny, w którym powinna nastąpić znaczna redukcja związków biodegradowalnych i biogennych w oczyszczonych ściekach komunalnych, a wszystkie aglomeracje powyżej 2 tys. RLM powinny zostać wyposażone w zbiorcze systemy odprowadzania ścieków.

Modernizacja istniejących w powiecie cieszyńskim oczyszczalni polegała w szczególności na zastosowaniu nowych technologii, podwyższonego stopnia oczyszczania oraz zwiększania ilości podłączeń do sieci kanalizacyjnej.

Do Gmin powiatu cieszyńskiego posiadających oczyszczalnie komunalne dołączyła Gmina Chybie, która oddała do eksploatacji oczyszczalnię w grudniu 2012 r.

Jednym z elementów zarządzania zasobami wodnymi jest system kontroli wykonywania pozwoleń wodnoprawnych. W okresie sprawozdawczym WIOŚ w Katowicach Delegatura w Bielsku-Białej przeprowadził kontrole oczyszczalni ścieków funkcjonujących na terenie powiatu. W roku 2013 WIOŚ skontrolował siedem oczyszczalni ścieków: w Chybiu, w Skoczowie, w Dębowcu, w Hażlachu, w Zebrzydowicach i dwie oczyszczalnie w Gminie Istebna, z czego w dwóch przypadkach stwierdzono nieprawidłowości. Dla oczyszczalni, gdzie stwierdzono naruszenie warunków pozwoleń wodnoprawnych wydano zarządzenia pokontrolne, które zostały wykonane przez podmioty prowadzące instalacje. W roku 2014 WIOŚ skontrolował trzy komunalne oczyszczalnie ścieków: w Chybiu, Skoczowie i Cieszynie, gdzie nie stwierdzono naruszenia warunków pozwoleń wodnoprawnych wydanych dla tych oczyszczalni.

Samorządy gminne w okresie sprawozdawczym, obok modernizacji istniejącej sieci wodociągowej i kanalizacyjnej, budowały nowe sieci kanalizacyjne oraz wodociągowe, poprawiając tym samym jakość środowiska oraz jakość dostarczanej wody pitnej.

Tabela przedstawiająca ilość wykonanych sieci wodociągowych i kanalizacyjnych w poszczególnych gminach powiatu cieszyńskiego za okres sprawozdawczy.

Jednostki odpowiedzialne za realizację przedsięwzięcia	Sieć wodociągowa /w mb/	Sieć kanalizacyjna /w mb/	Modernizacja sieci wodociągowej - Wodociągi Ziemi Cieszyńskiej Sp. z o.o. /w mb/
Gmina Cieszyn	340,60	22 990,00	5 999,0
Gmina Skoczów	-	10 453,02	2 310,0
Gmina Wisła	-	-	2 584,0
Gmina Ustroń	-	5 969,00	2 151,0
Gmina Goleszów	232,00	2 000,00	2 598,0
Gmina Zebrzydowice	18 600,00	1 010,00	
Gmina Chybie	712,00	3 700,00	712,0*
Gmina Brenna	15 410,00	10 780,00	7 317,0
Gmina Strumień	-	2 120,00	11 520,0
Gmina Istebna	500,00	8 300,00	
Gmina Dębowice	865,00	-	580,0 869,0*
Gmina Hażlach	-	-	68,0
RAZEM:	37 231,6	97 322,02	36 708,0

* współfinansowanie budowy sieci wodociągowych w ramach inicjatyw społecznych

Informacje o podjętych przedsięwzięciach z w/w zakresu zawiera tabela 4 – str. 33 dokumentu.

2.2.2. Minimalizacja ilości wytwarzanych odpadów i obciążenia środowiska odpadami

W okresie sprawozdawczym miało miejsce wdrażanie zasad prawnych właściwego gospodarowania odpadami komunalnymi. Duże zmiany w gospodarce odpadami wprowadziła ustawa z dnia 1 lipca 2011 r. o zmianie ustawy o utrzymaniu czystości i porządku w gminach oraz niektórych innych ustaw. Ustawa spowodowała, że to gminy stały się właścicielami odpadów komunalnych, wprowadziła również obowiązek wyposażenia nieruchomości w pojemniki do zbierania odpadów, przyjęcia stosownych uchwał regulujących opłatę za gospodarowanie odpadami oraz utworzenia i funkcjonowania gminnych punktów selektywnego zbierania odpadów komunalnych. Przyjęte rozwiązania mają powodować postępujący wzrost ilości selektywnie zbieranych odpadów komunalnych oraz spadek zmieszanych odpadów kierowanych na składowiska.

Od stycznia 2013 r. zmianie uległa ustawa o odpadach, która wyłączyła powiaty z obowiązku sporządzania planów gospodarki odpadami oraz wykonywania sprawozdawczości z zakresu gospodarki odpadami.

Plany gospodarki odpadami są opracowywane na poziomie krajowym i wojewódzkim. W okresie sprawozdawczym obowiązywał przyjęty Uchwałą Nr IV/25/1/2012 Sejmiku Województwa Śląskiego z dnia 24 sierpnia 2012 r. „Plan gospodarki odpadami dla województwa śląskiego 2014”, dokonujący podziału województwa na 4 regiony, w których wprowadzona została kompleksowa, regionalna gospodarka odpadami komunalnymi. W dniu 19 kwietnia 2013 r. Uchwałą Nr IV/32/9/2013 Sejmik Województwa Śląskiego przyjął zmianę w/w Uchwały Nr IV/25/1/2012 poprzez określenie w załączniku regionów gospodarki odpadami komunalnymi i regionalnych instalacji do przetwarzania odpadów komunalnych w poszczególnych regionach oraz instalacji zastępczych do obsługi tych regionów.

Zgodnie z wojewódzkim planem gospodarki odpadami powiat cieszyński znajduje się w Regionie III, w którym gospodarkę komunalną obsługują dwie regionalne instalacje do przetwarzania odpadów komunalnych:

1. PPHU „KOMART” Sp. z o. o., ul. Szpitalna 7, 44-194 Knurów,
2. „Cofinco Poland” Sp. z o. o., ul. Graniczna 29, 40-017 Katowice.

Należy wskazać, iż na terenie powiatu cieszyńskiego zlokalizowana jest jedna instalacja zastępcza, tj. Zakład Oczyszczania Miasta „TROS-EKO” Sp. z o. o. zlokalizowana w Goleszowie przy ul. Przemysłowej 12.

W gospodarce odpadami komunalnymi dąży się do:

- objęcia zorganizowanym systemem odbierania odpadów komunalnych 100% mieszkańców,
- zapewnienia objęcia wszystkich mieszkańców systemem selektywnego zbierania odpadów,
- zmniejszenia ilości odpadów komunalnych ulegających biodegradacji kierowanych na składowiska odpadów, aby nie było składowanych:

- w 2010 r. więcej niż 75%,
- w 2013 r. więcej niż 50%,
- w 2020 r. więcej niż 35%

masy tych odpadów wytworzonych w 1995 r.

W powiecie cieszyńskim gminny system odbioru odpadów komunalnych obsługuje sześć podmiotów posiadających zezwolenia na gospodarowanie odpadami komunalnymi, tj.:

- P.H.U. OPERATUS Marian Krajewski z Bielska-Białej, obsługujący gminy: Brenna, Goleszów (za pośrednictwem podwykonawcy Zakładu Oczyszczania Miasta „TROS-EKO” Sp. z o. o.), Strumień, Zebrzydowice;
- Przedsiębiorstwo Komunalne Sp. z o. o. w Ustroniu, obsługujące gminę Ustroń;
- TRANSGÓR S.A. z Rybnika w gminie Chybie;
- „MIROTRANS” Sp. z o. o. z Istebnej (poprzez podwykonawcę Przedsiębiorstwo Transportowo-Usługowo-Handlowe „EKO-GRON” Paweł Szarzec) – gmina Wisła;
- P.P.H.U. „EKOPLAST-PRODUKT” s.c. Krzysztof Brandys, Ryszard Brandys z Cieszyna – obsługujący gminy: Skoczów i Cieszyn;
- EKOPLAST-PRODUKT Sp. z o. o. z Cieszyna – gminy: Goleszów, Hażlach i Istebna.

Firmy te posiadają ważne zezwolenia na zbieranie i transport odpadów wydane przez Starostę Cieszyńskiego.

W zakresie gospodarowania odpadami komunalnymi raport zawiera przedsięwzięcia realizowane przez samorządy gminne powiatu cieszyńskiego.

Poniżej przedstawiono stawki opłat za odbiór odpadów komunalnych od mieszkańców poszczególnych gmin powiatu cieszyńskiego.

Gmina	Opłata za odbiór odpadów segregowanych w zł/1 os./m-c	Opłata za odbiór odpadów zmieszanych w zł/1 os./m-c
Brenna	9,00	15,00
Cieszyn	10,30	19,53
Chybie	8,00	20,00
Dębowiec	7,00	12,00
Goleszów	9,00	15,00
Hażlach	8,80	15,00
Istebna	9,0	16,00
Skoczów	8,0	15,00
Strumień	7,0	14,00
Ustroń	10,00	15,00
Wisła	10,00	20,00
Zebrzydowice	7,00	14,00

Informacje o podjętych przedsięwzięciach z w/w zakresu zawiera tabela 5 – str. 43 dokumentu.

2.2.3. Ochrona powietrza

W latach 2013-2014, podobnie jak w ubiegłym okresie sprawozdawczym, zanieczyszczenie powietrza było wynikiem niskiej emisji, pochodzącej z domowych pieców i lokalnych kotłowni węglowych, w których spalanie odbywa się w nieefektywny sposób. Pozostałe przyczyny to zanieczyszczenia komunikacyjne i przemysłowe. Ten stan rzeczy był powodem zakwalifikowania powiatu cieszyńskiego do strefy „C” jakości powietrza.

Strefa śląska, w której znajduje się powiat cieszyński, uwzględniając kryteria ustanowione w celu ochrony zdrowia, ze względu na poszczególne zanieczyszczenia powietrza mieści się w następujących klasach: zanieczyszczenie pyłem PM10 – klasa C, zanieczyszczenie pyłem PM2,5 – klasa C, stężenie benzo- α -pirenu - klasa C, stężenie ozonu – klasa C (ze względu na 8 przekroczeń), zanieczyszczenie SO₂, NO₂, CO, Pb, As, Cd, Ni, benzen – klasa A.

Poniżej przedstawiono częstości przekraczania dopuszczalnego poziomu stężeń 24 godzinnych pyłu zawieszonego PM10 w latach 2010 – 2014 - Cieszyn na tle innych miast województwa śląskiego - wartości w etykietach dotyczą 2014 roku.

Źródło: „Informacja o stanie środowiska na terenie powiatu cieszyńskiego wg danych za rok 2014” Inspekcji Ochrony Środowiska Wojewódzkiego Inspektoratu Ochrony Środowiska w Katowicach Delegatury w Bielsku-Białej.

Zaznaczyć należy, iż w okresie sprawozdawczym 2013-2014 pomiary zanieczyszczenia pyłem zawieszonym PM10 wykonywane na stacji monitoringowej w Cieszynie przy ul. Mickiewicza nie wykazały przekroczeń w przypadku wartości średniorocznych. Natomiast w przypadku wartości 24-godzinnych odnotowano, iż wartości te zostały przekroczone w 2013 r. - 52 razy i w 2014 r. - 63 razy (przy dopuszczalnej częstości przekraczania – 35 razy), co wskazuje, iż w porównaniu do roku 2013 częstotliwość przekraczania tych wartości w 2014 r. wzrosła o 11 razy.

Z powyższego wykresu wynika, iż w odniesieniu do województwa śląskiego na stacjach monitoringowych w Cieszynie przy ul. Mickiewicza i w Ustroniu przy ul. Sanatoryjnej odnotowano najmniejszą liczbę przekroczeń poziomu stężeń 24-godzinnych pyłu zawieszonego PM-10.

W okresie sprawozdawczym w powiecie cieszyńskim odnotowano również utrzymujące się ponadnormatywne stężenie benzo- α -pirenu oraz ozonu.

Utrzymywanie się powyższych parametrów w strefie „C”, a więc w strefie wymagającej działań naprawczych, było powodem włączenia powiatu cieszyńskiego do realizacji Programu Ochrony Powietrza dla stref województwa śląskiego opracowanego przez Marszałka Województwa Śląskiego.

W okresie sprawozdawczym obowiązywał przyjęty uchwałą Sejmiku Województwa Śląskiego Nr III/52/15/2010 z dnia 16 czerwca 2010 r. „Program ochrony powietrza dla stref województwa śląskiego, w których stwierdzone zostały ponadnormatywne poziomy substancji w powietrzu”, na mocy którego Starosta Cieszyński składał Marszałkowi Województwa Śląskiego coroczne sprawozdania z realizacji w powiecie cieszyńskim działań na rzecz ochrony powietrza.

Od dnia 16 grudnia 2014r. obowiązuje przyjęty Uchwałą NR IV/57/3/2014 z dnia 17 listopada 2014r. Sejmiku Województwa Śląskiego „Program ochrony powietrza dla terenu województwa śląskiego mającego na celu osiągnięcie poziomów dopuszczalnych substancji w powietrzu oraz pułapu stężenia ekspozycji”, który jest aktualizacją Programu ochrony powietrza dla województwa śląskiego i stanowi weryfikację postawionych celów i kierunków w oparciu o bardziej szczegółowe dane i zmienione uregulowania prawne, finansowe i organizacyjne oraz wskazanie nowych lub zmienionych celów służących poprawie jakości powietrza. Na mocy tegoż „Programu ochrony powietrza dla terenu województwa śląskiego mającego na celu osiągnięcie poziomów dopuszczalnych substancji w powietrzu oraz pułapu stężenia ekspozycji” Starosta Cieszyński nadal obowiązany jest do składania Marszałkowi Województwa Śląskiego sprawozdania z realizacji działań w nim ujętych, przy czym pierwsze sprawozdanie będzie sporządzone w 2016 r. i będzie obejmowało rok sprawozdawczy 2015.

Bieżąca informacja o jakości powietrza dostępna jest w sposób ciągły na stronie internetowej Wojewódzkiego Inspektoratu Ochrony Środowiska w Katowicach www.katowice.wios.gov.pl (zakładka Śląski Monitoring Powietrza).

Informacja ta również znajduje się na stronie internetowej Starostwa Powiatowego w Cieszynie <http://www.powiat.cieszyn.pl> w zakładce Powiat cieszyński/Środowisko naturalne.

Kontrola NIK prowadzona w latach 2008 - I półrocze 2014 stwierdza, iż Polska nadal nie dotrzymuje standardów jakości powietrza określonych w unijnej dyrektywie w sprawie jakości powietrza i czystości powietrza co potwierdza zasadność realizacji programów naprawczych jakości powietrza, jak np. wspomniany Program ochrony powietrza dla stref województwa śląskiego, programy ograniczenia niskiej emisji gmin powiatu cieszyńskiego.

Zakres szczegółowych przedsięwzięć podejmowanych w powiecie cieszyńskim na rzecz ochrony powietrza przedstawia tabela 6 – str. 51 dokumentu.

2.2.4. Zrównoważony rozwój turystyki

W latach sprawozdawczych obserwuje się utrzymanie koniunktury działalności turystycznej na obszarze powiatu cieszyńskiego. Istotą jest, by na obszarach Natura 2000, zwłaszcza w dziedzinie rozbudowy infrastruktury turystyczno-rekreacyjnej, turystyka miała charakter zrównoważony o regulowanym ruchu turystycznym na obszarach objętych ochroną. Zadania w zakresie upowszechniania turystyki w powiecie cieszyńskim obejmowały m.in. wydawanie folderów promujących powiat cieszyński, współorganizację imprez turystycznych mających na celu promocję powiatu. Zadanie wspierane było zarówno przez samorząd powiatu, jak również przez przedsiębiorców z branży turystycznej oraz przez gospodarstwa turystyczne i ich zrzeszenia.

Wiodącą rolę w zakresie turystyki zrównoważonej odgrywają działania podejmowane przez Nadleśnictwo Ustroń oraz Nadleśnictwo Wisła. Działania te polegają w szczególności na udostępnianiu terenów leśnych Skarbu Państwa oraz posiadanych obiektów i infrastruktury pod turystykę, prowadząc jednocześnie racjonalną gospodarkę leśną.

W latach 2013-2014, w celu ochrony środowiska oraz zachowania równowagi związanej z ruchem turystycznym, kontynuowano działania lat ubiegłych: organizowanie zwiedzania rezerwatów przyrody z udziałem przewodnika, utrzymywanie oraz tworzenie nowych tras rowerowych, ścieżek przyrodniczych, spacerowych, edukowanie ekologiczne społeczności poprzez powszechny konkurs wiedzy o naszej przyrodzie, prowadzony na łamach wydawnictw lokalnych, organizowanie imprez masowych z możliwością rodzinnego przebywania na łonie natury - Piknik Leśny, Forum Rolnicze, Dni Rybactwa, Rajdy Rowerowe, Zawody Wędkarskie, kontynuowanie akcji Sprzątanie Świata, organizowanie Dnia Ziemi.

Obserwuje się wzrost atrakcyjności turystycznej powiatu w okresie zimowym dzięki profesjonalnie utrzymanej infrastrukturze tras narciarskich, wieczornym zjazdom oraz informacji internetowej za pomocą kamer o sytuacji meteorologicznej na stokach. W tej dziedzinie dostrzega się dążenie do standardów europejskich, w tym również poprzez naśnieżanie stoków. W tym zakresie w latach 2013-2014 wydane zostały pozwolenia wodnoprawne na naśnieżanie 5-ciu stoków narciarskich: Stożek, Palenica, Mała Palenica, Siglany i Czantoria. Niezależnie w latach poprzednich udzielono 4 pozwoleń na naśnieżanie stoków na terenie powiatu cieszyńskiego (w Ustroniu Poniwcu, Wiśle Malince i dwóch pozwoleń dla stoku Złoty Groń w Istebnej).

Na szczególną uwagę w powiecie cieszyńskim zasługuje niewygasające zainteresowanie wędkarstwem prowadzonym na wodach rzeki Wisły oraz granicznej rzece Olzie. Również na uwagę zasługuje prowadzenie wędkarstwa na stawach PZW oraz na stawach prywatnych w ramach rekreacji i agroturystyki. Prężnie działające koła wędkarskie są inicjatorem organizowania zawodów wędkarskich, w tym również dla dzieci oraz w partnerstwie z Czechami i Słowakami.

W okresie sprawozdawczym wydano 755 kart wędkarskich. Aktualnie zarejestrowanych jest 4109 wędkarzy. W latach 2013-2014 zarejestrowano 29 łodzi i pontonów do amatorskiego połowu ryb; aktualnie w rejestrze jest 161 pozycji zarejestrowanego sprzętu do połowu ryb.

Spółeczna Straż Rybacka obecnie liczy 48 aktywnych strażników chroniących wody przed kłusownictwem we współpracy z Państwową Strażą Rybacką.

Szczegółowe informacje o podjętych przedsięwzięciach z w/w zakresu zawiera tabela 7 – str. 66 dokumentu.

2.2.5. Ochrona przed hałasem i szkodliwym działaniem pól elektromagnetycznych

Monitoring hałasu

Wojewódzki Inspektorat Ochrony Środowiska w Katowicach w ramach Państwowego Monitoringu Środowiska przeprowadził w roku 2013 badania monitoringowe hałasu w środowisku, mające na celu określenie klimatu akustycznego w miejscowości Kończyce Małe w gminie Zebrzydowice. Wyniki badań poziomów dźwięku hałasu drogowego wykazały przekroczenia dopuszczalnych poziomów hałasu normowanych rozporządzeniem Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku zarówno w porze dnia jak i w porze nocy.

Uciążliwości hałasowe powodowane ruchem pojazdów stanowią podstawę do prowadzenia planowanych i doraźnych działań organizacyjnych, technicznych oraz modernizacyjnych w celu niwelacji uciążliwości.

Ponadto w latach 2013–2014 Starosta Cieszyński jako organ ochrony środowiska, z uwagi na przekroczenia, wydał dla pięciu zakładów zlokalizowanych na terenie powiatu cieszyńskiego decyzje o dopuszczalnym poziomie hałasu. Podstawą do ich wydania były sprawozdania z badań wykonanych przez WIOŚ w Katowicach Delegatura w Bielsku-Białej, stwierdzające przekroczenia dopuszczalnych poziomów hałasu poza zakładami, w wyniku ich działalności.

Zakłady te objęte są monitoringiem prowadzonym przez WIOŚ do czasu ustąpienia przekroczeń norm emisji hałasu do środowiska.

Monitoring pól elektromagnetycznych

Wprowadzanie do środowiska pól elektromagnetycznych obostrzone jest przepisami oraz systemem kontroli. W okresie sprawozdawczym Starosta przyjął 58 zgłoszeń instalacji emitujących pole elektromagnetyczne, w tym 49 stacji sieci komórkowej.

Realizacja zadań z zakresu ochrony przed nadmiernym działaniem pól elektromagnetycznych w latach 2013-2014 polegała na badaniach prowadzonych przez Wojewódzki Inspektorat Ochrony Środowiska w Katowicach. Badania przeprowadzono w miejscowościach: Cieszyn, Chybie, Koniaków i Wisła. W żadnym z badanych punktów nie odnotowano przekroczeń wartości dopuszczalnej (7 V/m).

Szczegółowe informacje o podjętych przedsięwzięciach z w/w zakresu zawiera tabela 8 – str.71 dokumentu.

2.3. Edukacja ekologiczna, monitoring i poprawa bezpieczeństwa ekologicznego

2.3.1. Edukacja ekologiczna

Wymiernym wskaźnikiem wzrastającej świadomości ekologicznej oraz proekologicznych postaw wśród mieszkańców powiatu cieszyńskiego jest ogólna akceptacja i dbałość o utrzymanie obszarów objętych ochroną przyrodniczą, wdrażania systemów selektywnej zbiórki odpadów, w tym odpadów biodegradowalnych, akceptacja i zaangażowanie w postępowania realizacji systemów kanalizacji ściekowej oraz innych działań.

Dostrzec należy wielość instytucjonalną i wszechstronność prowadzonej edukacji ekologicznej. W okresie sprawozdawczym edukacja ta w szczególności była prowadzona przez szkoły oraz stowarzyszenia działające na terenie powiatu cieszyńskiego. Bardzo bogatą i prężną działalność edukacyjną prowadziły Nadleśnictwa Ustroń i Wisła.

W okresie sprawozdawczym dostrzega się duże zaangażowanie w prowadzeniu powszechnej edukacji przez samorządy gminne w zakresie właściwego postępowania

z odpadami, dostosowania się do systemu odbioru odpadów oraz uiszczania opłat za ich odbiór i transport do miejsc unieszkodliwiania. W wyniku edukacji wzrasta zainteresowanie wykorzystaniem energii odnawialnej w gospodarstwach domowych oraz obiektach użyteczności publicznej na rzecz poprawy jakości powietrza. Widoczna jest aktywność mieszkańców w poszukiwaniu źródeł finansowania instalacji grzewczych z zastosowaniem energii odnawialnej.

Znamiennym działaniem edukacyjnym Ziemi Cieszyńskiej staje się doroczne forum rolnicze. W latach sprawozdawczych miało miejsce odpowiednio II i III Forum Rolnicze Podbeskidzia, w którym uczestniczyli producenci rolni Podbeskidzia oraz przedstawiciele jednostek wspierających pozyskiwanie środków unijnych na rzecz rolnictwa.

Długofalową działalność edukacyjną wykazują rybacy, którzy od wieloleci promują gospodarkę stawową na terenie powiatu cieszyńskiego, chów ryb słodkowodnych oraz spożycie ryb wśród mieszkańców powiatu. Inicjatywa ta jest kontynuowana przez Stowarzyszenie LGR „Żabi Kraj”, które w okresie sprawozdawczym zorganizowało XI i XII Dni Rybactwa, które tradycyjnie odbyły się w Skoczowie.

Na szczególną uwagę zasługuje działalność stowarzyszeniowa Zespołu Szkół Technicznych im. płk. Gwidona Langerera w Cieszynie, który na bazie pracowni energii odnawialnej realizuje od lat międzynarodową konferencję poświęconą odnawialnym źródłom energii. W latach sprawozdawczych odbyła się odpowiednio X i XI Międzynarodowa Konferencja Uczniowska pt. „Energia odnawialna w teorii i praktyce”.

Do szerzenia wiedzy ekologicznej wśród młodzieży naszego powiatu przyczyniają się również Stowarzyszenia, realizujące wraz z Powiatem Cieszyńskim zadania z zakresu ochrony środowiska. Corocznie Liga Ochrony Przyrody – Oddział Powiatowy w Cieszynie przeprowadza Konkurs Wiedzy Ekologicznej. W okresie sprawozdawczym była to odpowiednio XII i XIII edycja Konkursu. Cykliczną formą edukacji jest również organizowane przez Polskie Towarzystwo Turystyczno Krajoznawcze Oddział „Beskid Śląski” zadanie pn. „Jesienne sprzątanie rezerwatów przyrody”, mające na celu zachęcanie młodzieży do dbałości o środowisko i przybliżenie wartości krajoznawczo-przyrodniczych najbliższej okolicy.

Szczegółowe informacje o podjętych przedsięwzięciach z w/w zakresu zawiera tabela 9 – str. 73 dokumentu.

2.3.2. Monitoring środowiska i ochrona przed nadzwyczajnymi zagrożeniami

Każdego roku komisja Europejska przedkłada Parlamentowi Europejskiemu i Radzie sprawozdanie z postępów w realizacji celu z Kioto i celów UE do roku 2020. Jest ono oparte na danych przekazywanych przez państwa członkowskie zgodnie z rozporządzeniem w sprawie mechanizmu monitorowania. Sprawozdanie to dostarcza informacji o postępach dokonanych przez UE i jej państwa członkowskie na drodze do osiągnięcia przez nie wskaźników docelowych w zakresie emisji gazów cieplarnianych. Obniżenie poziomu emisji o 1,8 % w 2013 r., w porównaniu z 2012 r., oznacza spadek emisji o około 19 % poniżej poziomu z 1990 r.

Monitoring środowiska i nadzwyczajnych zagrożeń na terenie powiatu cieszyńskiego jest prowadzony w ramach posiadanych uprawnień ustawowych przez instytucje:

- Wojewódzki Inspektorat Ochrony Środowiska w Katowicach Delegatura w Bielsku-Białej,
- Państwowa Inspekcja Sanitarna Powiatowa Stacja Sanitarno-Epidemiologiczna w Cieszynie,
- Instytut Meteorologii i Gospodarki Wodnej.

Prowadzone przez w/w jednostki działania - zarówno kontrolne jak i monitoringowe (zapobiegawcze) - są podstawą do podejmowania stosownych działań przez jednostki

szybkiego reagowania, jak również samorzady, na okoliczność prawdopodobieństwa czy też zaistnienia zagrożenia zanieczyszczenia dla środowiska oraz zagrożenia zdrowia i życia ludzkiego.

Wojewódzki Inspektor Ochrony Środowiska oraz Wojewódzka Stacja Sanitarno-Epidemiologiczna zobowiązane ustawą, przedkładają coroczne informacje o stanie środowiska na terenie powiatu cieszyńskiego oraz informacje o wynikach kontroli obiektów o podstawowym znaczeniu dla danego terenu. Również w okresie sprawozdawczym w/w dokumenty zostały przedłożone właściwym organom Powiatu.

Na stronie internetowej Powiatu Cieszyńskiego udostępniony jest ciągły monitoring jakości powietrza prowadzony przez WIOŚ

IMGW Państwowa Służba Hydrologiczno-Meteorologiczna w sposób ciągły prowadzi monitoring atmosfery i hydrosfery, w sytuacjach normalnych, jak i w stanie zagrożeń. Wyniki monitoringu na bieżąco są przesyłane do Starostwa Powiatowego w Cieszynie.

Na terenie powiatu działa stały monitoring przeciwpowodziowy w ramach sieci posterunków opadowych i posterunków wodowskazowych IMiGW i RZGW.

Szczegółowe informacje o podjętych przedsięwzięciach z w/w zakresu zawiera tabela 10 – str. 79 dokumentu.

Zadania zrealizowane przez lata 2013-2014

Tabela 1

5.1. Ochrona dziedzictwa przyrodniczego

5.1.1. Ochrona przyrody i poprawa ładu przestrzennego ze szczególnym uwzględnieniem obszarów Natura 2000

5.1.1.1. Zadania własne i koordynowane powiatu

W – zadania własne

Ws – zadania we współpracy

K – zadania koordynowane

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
Wykorzystanie „Planów zadań ochronnych obszarów NATURA 2000”	Ws	RDOŚ, Wojewoda, Samorząd Powiatu, Nadleśnictwo Ustroń i Wisła	<p><u>POWIATOWY ZARZĄD DRÓG PUBLICZNYCH W CIESZYNIE</u> Dostosowanie się do wymogów decyzji środowiskowej – np. przebudowa ul. Długiej w Zabłociu (realizacja 2012-2013).</p> <p>-----</p> <p><u>NADLEŚNICTWO WISŁA</u> W zasięgu terytorialnym Nadleśnictwa Wisła jest tylko jeden obszar Natura 2000 – Beskid Śląski PLH 240005. Obszar ten nie ma jeszcze ustanowionego Planu zadań ochronnych.</p> <p>-----</p> <p><u>NADLEŚNICTWO USTRONŃ</u> Na terenie Nadleśnictwa Ustroń występują następujące obszary Natury 2000 z zatwierdzonymi planami zadań ochronnych: PLB-240001 Dolina Górnej Wisły, PLH 240001 Cieszyńskie Źródła Tufowe, PLH 240022 Pierściec. Zapisy z planów zadań ochronnych, dotyczące ograniczeń w gospodarce leśnej są na bieżąco realizowane. Obszar Natury 2000 PLH 240005 Beskid Śląski ma plan zadań ochronnych w trakcie sporządzania.</p>

			<p><u>REGIONALNA DYREKCJA OCHRONY ŚRODOWISKA W KATOWICACH</u></p> <p>W analizowanym okresie wydano zarządzenia w sprawie ustanowienia planów zadań ochronnych dla następujących obszarów wchodzących w skład sieci NATURA 2000:</p> <ul style="list-style-type: none"> - Cieszyńskie Źródła Tufowe PLH240001 (31.12.2013 r.), - Dolina Górnej Wisły PLB240001 (31.12.2013 r.), - Pierściec PLH240022 (26.06.2013 r. oraz 12.05.2014 r.- zmiana zarządzenia). <p>Dla pozostałych ostoj NATURA 2000 położonych w granicach administracyjnych powiatu cieszyńskiego tj. obszarów: Beskid Śląski PLH240005 oraz Kościół w Górkach Wielkich PLH240008 stosownych zarządzeń nie wydano. W odniesieniu do pierwszego z tych obszarów trwają prace zmierzające do uzupełnienia stanu wiedzy o występujących tu siedliskach i gatunkach. Parce nad opracowaniem planu dla drugiego obszaru są na bardzo zaawansowanym etapie.</p> <p>Plany zadań ochronnych dla obszarów NATURA 2000 zawierają:</p> <ul style="list-style-type: none"> - opis granic i mapę obszaru, sporządzone w układzie współrzędnych PL-1992, o którym mowa w rozporządzeniu Rady Ministrów w sprawie państwowego systemu odniesień przestrzennych, - ocenę istniejących i potencjalnych zagrożeń dla utrzymania lub osiągnięcia właściwego stanu przedmiotów ochrony obszaru, - cele działań ochronnych, - określenie działań ochronnych, - wskazania do zmian w istniejących dokumentach planistycznych, jeżeli są niezbędne dla utrzymania lub odtworzenia właściwego stanu ochrony przedmiotów ochrony obszarów, - ocenę potrzeby sporządzenia planu ochrony dla części lub całości obszaru oraz określenie terminu jego sporządzenia. <p>ZAPISY POWYŻSZYCH PLANÓW ZASOTAŁY WYKORZYSTANE PODCZAS:</p> <ul style="list-style-type: none"> - analiz projektów studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin oraz miejscowych planów zagospodarowania przestrzennego gmin, w celu wykazania ewentualnych konfliktów pomiędzy potrzebami ochrony przedmiotów ochrony obszarów NATURA 2000 a proponowanymi kierunkami zagospodarowania; - analiz planowanych inwestycji i przedsięwzięć pod kątem możliwości generowania przez nie zidentyfikowanych zagrożeń dla przedmiotów ochrony obszarów NATURA 2000 oraz wyboru metod ich ograniczenia; - przygotowywania projektów mających na celu realizację działań ochronnych w nich określonych.
Upowszechnienie informacji o obowiązkach spoczywających na posiadaczach zwierząt egzotycznych	W	Starosta Powiatu	<p><u>STAROSTA CIESZYŃSKI</u></p> <p>Starosta prowadzi rejestr zwierząt należących do gatunków, podlegających ograniczeniom na podstawie przepisów prawa Unii Europejskiej. W latach 2013-2014 dokonano wpisu do rejestru 406 sztuk zwierząt gatunków podlegających ograniczeniom. Jednocześnie na bieżąco upowszechniano informacje o obowiązkach rejestracyjnych spoczywających na posiadaczach zwierząt egzotycznych, udzielając porad osobiście oraz drogą telefoniczną.</p>
Wspieranie inicjatyw dot. porządkowania (utrzymywania czystości) terenów leśnych i rekreacyjnych	Ws	Samorząd Powiatu	<p><u>OKRĘG POLSKIEGO ZWIĄZKU WĘDKARSKIEGO KOŁO NR 13 W CIESZYŃNIE</u></p> <ul style="list-style-type: none"> - Stałe dbanie o porządek w Ośrodku Wędkarskim na Gułdowach jak i jego obrębie - Sadzenie drzew i krzewów.

			<p><u>GMINA CIESZYN</u> Gmina Cieszyn realizowała działania przedmiotowego projektu w formie dotacji na wsparcie realizacji zadań publicznych przez organizacje pozarządowe, udzielonych w ramach konkursów ofert. W latach 2013- 2014 udzielono Polskiemu Towarzystwu Turystyczno-Krajoznawczemu dwóch dotacji w wysokości 1.800,00 zł (po 900,00 zł w każdym roku) na realizację zadania polegającego na wiosennym sprzątnięciu wybranych terenów rekreacyjno-leśnych na terenie gminy Cieszyn (rez. "Kopce", rez. „Lasek Miejski nad Puńcówką”, rez. „Lasek Miejski nad Olzą”, Park Kasztanowy, park w rejonie ul. Sikorskiego, tereny leśne w rejonie ul. Majowej i Dzikiej). Każdorazowo w akcji uczestniczyło ok. 80 uczniów, którzy zebrali ok. 50 stulitrowych worków odpadów. Ponadto MZD w Cieszynie uprzątnął (zlikwidował) w okresie sprawozdawczym 13 tzw. dzikich wysypisk śmieci, zbierając 4,34 Mg zdeponowanych odpadów.</p> <p><u>GMINA STRUMIEN</u> W okresie letnim Gmina monitoruje tereny rekreacyjne przy rzece Wiśle w Drogomyślu oraz w Strumieniu.</p> <p><u>POWIAT CIESZYŃSKI - WYDZIAŁ ŚRODOWISKA, ROLNICTWA I LEŚNICTWA</u> <i>Zadania zrealizowane w roku 2013:</i> - „Czysty las obok nas” – organizacja konkursów oraz edukacja dzieci i młodzieży w dziedzinie ochrony przyrody i kształtowania środowiska przyrodniczego ze szczególnym uwzględnieniem środowiska leśnego przez Stowarzyszenie na Rzecz Harmonijnego Rozwoju Dzieci i Młodzieży „Nasze Dzieci”, - „Jesienne sprzątnięcie rezerwatów przyrody” – poznawanie przez młodzież walorów przyrodniczo-krajoznawczych na przykładzie rezerwatu „Kopce”, przeprowadzenie konkursu wiedzy przyrodniczej przez PTTK Oddział „Beskid Śląski” w Cieszynie, - organizacja XI Konkursu Wiedzy Ekologicznej przez LOP – Oddział Powiatowy w Cieszynie. <i>Zadania zrealizowane w roku 2014:</i> - „Jesienne sprzątnięcie rezerwatów przyrody” – poznawanie przez młodzież walorów przyrodniczo-krajoznawczych na przykładzie rezerwatu „Kopce”, przeprowadzenie konkursu wiedzy przyrodniczej przez PTTK Oddział „Beskid Śląski” w Cieszynie, - organizacja XII Konkursu Wiedzy Ekologicznej przez LOP – Oddział Powiatowy w Cieszynie.</p> <p><u>POWIAT CIESZYŃSKI - WYDZIAŁ KULTURY, SPORTU, TURYSTYKI I INFORMACJI</u> Dofinansowanie 4 rajdów turystyczno-ekologicznych pn. „Czyste szlaki”, organizowanych przez Ligę Ochrony Przyrody oddział Powiatowy w Cieszynie. Zadania polegają na porządkowaniu szlaków turystycznych i spacerowych Beskidu Śląskiego. <i>W roku 2013 uporządkowano szlaki:</i> - Ustroń Zawodzie-Równica-Przełęcz Beskidek-Ustroń Polana, - Golezów-Jasieniowa-Tuł-Cisownica. <i>W roku 2014 uporządkowano szlaki:</i> - Przełęcz Kubalonka-Przełęcz Szarcuła-Kozińce-Wisła Głębcę, - Ustroń-Kępa u Jonka-Mała Czantoria-Budzin-Cisownica.</p>
--	--	--	---

<p>Doprowadzenie do właściwego funkcjonowania gospodarki wodno-ściekowej w celu przywrócenia obecności raka szlachetnego i błotnego wraz z działaniami informacyjno-promocyjnymi</p>	<p>K</p>	<p>Samorząd Powiatu, Samorządy Gmin, Zespół Parków Krajobrazowych Województwa Śląskiego, Powiat Cieszyński</p>	<p><u>POWIATOWY ZARZĄD DRÓG PUBLICZNYCH W CIESZYNIE</u> Dla dróg klasy G - w celu odprowadzenia wód opadowych instalowane są separatory - przebudowa ul. Długiej w Zablociu (realizacja 2012-2013).</p> <p>-----</p> <p><u>GMINA BRENNA</u> - Prowadzono kontrole gospodarki ściekowej, w tym nieruchomości położonych przy ciekach, - Realizowano inwestycje polegające na budowie nowych fragmentów sieci kanalizacji sanitarnej i sieci wodociągowej.</p> <p>-----</p> <p><u>GMINA CIESZYN</u> W okresie sprawozdawczym kontynuowany był projekt „Uporządkowania gospodarki ściekowej w aglomeracji cieszyńskiej”, w ramach którego w latach 2013-2014 zrealizowano 26,99 km sieci kanalizacji sanitarnej, do której podłączonych zostało 550 budynków. Działania te wpisują się w realizację zadania polegającego na doprowadzeniu do właściwego funkcjonowania gospodarki wodno-ściekowej.</p> <p>-----</p> <p><u>ZESPÓŁ PARKÓW KRAJOBRAZOWYCH WOJEWÓDZTWA ŚLĄSKIEGO BEDZIN</u> Zespół Parków Krajobrazowych Województwa Śląskiego nie realizował zadań czynnej ochrony raka szlachetnego na terenie powiatu cieszyńskiego.</p> <p>-----</p> <p><u>GMINA WISŁA</u> Rozbudowa sieci kanalizacji sanitarnej.</p> <p>-----</p> <p><u>GMINA STRUMIEN</u> W ramach posiadanych środków gmina prowadzi rozbudowę kanalizacji, informacje o zrealizowanych pracach zamieszczono poniżej (zadanie: Rozbudowa sieci wodociągów publicznych, kanalizacji i budowa lokalnych oczyszczalni ścieków z zachowaniem możliwości wykorzystania infrastruktury w układzie międzygminnym). Prowadzone są również wyrywkowe kontrole wywozu ścieków z posesji, w tym nieruchomości przy ciekach.</p>
<p>„Program restytucji głuszcza” Wolierowa hodowla głuszców w Nadleśnictwie Wisła</p>	<p>K</p>	<p>Samorządy Gmin, Nadleśnictwo Wisła</p>	<p><u>NADLEŚNICTWO WISŁA</u> Wolierowa Hodowla Głuszców przyniosła następujące efekty: w roku 2013 odchowano 94 głuszce, z czego na terenie Beskidu Śląskiego uwolniono 34 sztuki, 33 sztuki przekazano do Nadleśnictwa Nawojowa, 17 sztuk przekazano do Nadleśnictwa Ruszów, 10 sztuk przekazano do innych hodowli. W 2014 roku odchowano 74 głuszce z czego w Beskidzie Śląskim uwolniono 20 sztuk, 33 sztuki uwolniono na terenie Nadleśnictw Nawojowa, 14 sztuk na terenie Nadleśnictwa Ruszów a 6 sztuk przekazano do innych hodowli. Wspólnie z Uniwersytetem Przyrodniczym z Wrocławia realizowany był grant pt. „Doskonalenie metod pobierania nasienia od głuszców, celem utworzenia banku genów kuraków leśnych zagrożonych wyginięciem”. Wspólnie z CKPŚ uczestniczyliśmy w opracowaniu tzw. map drogowych dobrych praktyk w ochronie głuszców. W Nadleśnictwie Wisła w 05.2015 r. odbyło się szkolenie dla pracowników RDOŚ, nadleśnictw i organizacji zajmujących się ochroną gatunkową.</p>
<p>„Program restytucji pstrąga”</p>	<p>K</p>	<p>RZGW, Wojewoda, Samorządy Gmin</p>	<p><u>REGIONALNY ZARZĄD GOSPODARKI WODNEJ W GLIWICACH</u> RZGW w Gliwicach nie prowadzi „Programu restytucji pstrąga”.</p>

Restytucja innych gatunków roślin i zwierząt cennych ze względów przyrodniczych	K	Samorząd Powiatu, Samorządy Gmin, PZW, Zespół Parków Krajobrazowych Województwa Śląskiego	<p><u>ZESPÓŁ PARKÓW KRAJOBRAZOWYCH WOJEWÓDZTWA ŚLĄSKIEGO BEDZIN</u> W ramach Projektu Life + Beskidy realizowanego przez Zespół Parków Krajobrazowych Województwa Śląskiego od 2014 r rozpoczęto działania: - ochrony stanowisk dzwonka piłkowanego; - zachowania i odtworzenia zachodniokarpackiej murawy bliźniaczkowej; - zachowania wartościowych zbiorowisk roślinnych.</p> <p>Projekt realizowany na halach zlokalizowanych na obszarze Parku Krajobrazowego Beskidu Śląskiego, gdzie wykonywano prace z zakresu czynnej ochrony tj. prowadzenie wypasu na halach i polanach górskich oraz jednokrotne wykoszenie roślinności łąkowej i murawowej:</p> <ul style="list-style-type: none"> - Bukowy Groń 20 ha, - Stary Groń 6 ha, - Cisowy 15 ha, - Gronik 15 ha, - Cieńków Niżny 25 ha, - Cieńków Postrzedni 12 ha, - Cieńków Wyszni 6 ha, - Kompleks Czantorii 21 ha, - Kotarz 25 ha.
Propagowanie informacji dotyczących posiadanych w powiecie form ochrony przyrody oraz krajobrazu	Ws	Samorząd Powiatu, Samorządy Gmin, Organizacje pozarządowe	<p><u>GMINA BRENNA</u> - Udostępniano wszystkim zainteresowanym publikacje dotyczące istniejących na terenie gminy pomników przyrody, - Gmina Brenna wydała także publikację „Monografia przyrodnicza Góry Bucze”. Celem wydawnictwa jest wsparcie działań na rzecz edukacji ekologicznej społeczeństwa oraz propagowanie idei ochrony przyrody, w szczególności składników przyrody występujących na terenie Góry Bucze.</p> <p>Powyższe materiały oraz inne dotyczące walorów przyrodniczych regionu udostępniane są w gminnym punkcie informacji turystycznej.</p> <p>-----</p> <p><u>GMINA CIESZYN</u> Współorganizacja wraz z PTTK Oddział „Beskid Śląski” konkursu „Poznajemy Pomniki Przyrody w Cieszynie” dla uczniów szkół podstawowych (w tym zakup nagród dla laureatów - 217,47 zł w 2013r. i 289,66 zł w 2014r.).</p> <p>-----</p> <p><u>GMINA GOLESZÓW</u> Wydanie broszury „Pomniki przyrody Gminy Goleszów”.</p> <p>-----</p> <p><u>GMINA HAŻLACH</u> Utworzono ścieżkę edukacyjno-przyrodniczą w Kończycach Wielkich „Szlakiem pomników przyrody”.</p>
Przygotowanie i przeprowadzanie kampanii lobbingsowej na rzecz ochrony przyrody w powiecie cieszyńskim	Ws	Samorząd Powiatu, Samorządy Gmin, Organizacje pozarządowe	<p><u>KLUB GAJA</u> Inicjatywy podejmowane przez Klub Gaja np.: Święto drzewa, Zaadoptuj rzekę, Drzewo Roku, Jeszcze żywy karp.</p>

<p>Określenie pożądanego stylu zabudowy w powiecie, wyznaczenie norm architektonicznych - opracowanie standardów urbanistyczno-architektonicznych – w ramach planów rozwoju z uwzględnieniem charakterystyki urbanistycznej poszczególnych gmin</p>	<p>Ws</p>	<p>Samorząd Powiatu, Samorządy Gmin</p>	<p><u>POWIATOWY ZORZĄD DRÓG PUBLICZNYCH W CIESZYNIE</u> W przypadku opracowywania kompleksowych dokumentacji projektowych, decyzja o uwarunkowaniach środowiskowych dla danej drogi narzuca uwarunkowania przyrodnicze, które należy uwzględnić w dokumentacji projektowej, w tym również konieczność nasadzeń, terminy realizacji poszczególnych etapów robót, terminy wycinki drzew, nasadzenia kompensacyjne.</p> <p>-----</p> <p><u>GMINA BRENNA</u> Gmina Brenna pokryta jest w 99% planami zagospodarowania przestrzennego Gminy Brenna, które określają normy architektoniczne (dla całej Gminy obowiązuje studium uwarunkowań i kierunków zagospodarowania przestrzennego).</p> <p>-----</p> <p><u>GMINA STRUMIEŃ</u> Gmina Strumień posiada plany zagospodarowania przestrzennego dla całego obszaru gminy. W latach 2013-2014 prowadzono prace nad projektem studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Strumień.</p> <p>-----</p> <p><u>POWIAT CIESZYŃSKI - WYDZIAŁ KULTURY, SPORTU, TURYSTYKI I INFORMACJI</u> - 13 listopada 2013 r. – udział w spotkaniu na Politechnice Śląskiej poświęconym ratowaniu drewnianego budownictwa Beskidu Śląskiego z udziałem grupy <i>Koło Kochających Stare Chaty</i>, działającej przy Muzeum Śląskim w Katowicach. - Wiosna 2014 r. – nawiązanie współpracy z oddelegowanym pracownikiem Politechniki Śląskiej dotyczącej wyznaczenia norm architektonicznych i opracowania standardów urbanistyczno – architektonicznych służących planom rozwoju w powiecie cieszyńskim. - Jesień 2014 r. – zainicjowanie współpracy z Zespołem Szkół Budowlanych w Cieszynie, dotyczącej wytwarzania gontów drewnianych, co posłużyć ma ochronie i zachowaniu przykładów budownictwa drewnianego zwłaszcza w Beskidzie Śląskim.</p>
<p>„Dzikię życie w mieście”. Tworzenie obszarów ochronnych na terenach miast. Opracowanie założeń projektowych i rozdysponowanie ich pośród gmin powiatu</p>	<p>K</p>	<p>Samorządy Gmin</p>	<p><u>LEŚNY PARK NIESPODZIANEK W USTRONIU</u> Leśny Park Niespodzianek w Ustroniu daje możliwość spędzenia czasu dla całych rodzin, grup zorganizowanych w różnym przedziale wiekowym i pojedynczych gości. Ten niekonwencjonalny ogród zoologiczny, który zaskakuje swą formą, pozwala na obcowanie z naturą, dziką przyrodą, rozrywką i edukacją w naturalnych warunkach starodrzewia bukowego.</p>

<p>Promowanie projektów z zakresu ochrony i renaturyzacji ekosystemów</p>	<p>Ws</p>	<p>Samorząd Powiatu, Samorządy Gmin, Nadleśnictwa Ustroń i Wisła, Organizacje pozarządowe</p>	<p><u>NADLEŚNICTWO WISŁA</u> W Nadleśnictwie Wisła w latach 2013-2014 zrealizowany został projekt współfinansowany ze środków Unii Europejskiej pn. „Przeciwdziałanie skutkom odpływu wód opadowych na terenach górskich. Zwiększenie retencji i utrzymanie potoków oraz związanej z nimi infrastruktury w dobrym stanie” w ramach III Priorytetu Programu Operacyjnego Infrastruktura i Środowisko. Jest to indywidualny projekt, którego beneficjentem jest Państwowe Gospodarstwo Leśne Lasy Państwowe koordynowany przez Centrum Koordynacji Projektów Środowiskowych. Projekt realizowany jest na terenie 55 nadleśnictw w 4 Regionalnych Dyrekcjach Lasów Państwowych. Celem projektu jest spowolnienie odpływu wód oraz zwiększenie możliwości retencyjnych zlewni górskich, dzięki czemu minimalizowane są skutki powodzi, niszczącego działania wód wezbraniowych oraz suszy. Działania prowadzone w projekcie to retencjonowanie i renaturyzacja cieków stałych oraz obszarów podmokłych, kontrola spływu powierzchniowego oraz wyrównywanie i spowalnianie spływu wód wezbraniowych. Zadania zrealizowane w ramach projektu na terenie Nadleśnictwa Wisła: - Likwidacja szlaku zrywkowego w Leśnictwie Malinka, - Likwidacja szlaku zrywkowego Leśnictwa Zapowiedź, - Budowa (odtworzenie) zbiornika retencyjnego „Olza” w Istebnej na potoku Olza w km 85+100 w Leśnictwie Beskidek (dawniej Leśnictwo Gańczorka), - Budowa (odtworzenie) zbiornika retencyjnego „Tokarzonka” w Istebnej na potoku Oleckim w km 2+ 880 w Leśnictwie Olza</p> <hr/> <p><u>NADLEŚNICTWO USTRON</u> Udział w akcji promocyjnej Dni Otwartych Funduszy Europejskich, podczas których promowano realizowane na terenie Nadleśnictwa przedsięwzięcia „Przeciwdziałanie skutkom odpływu wód opadowych na terenach górskich. Zwiększenie retencji i utrzymanie potoków oraz związanej z nimi infrastruktury w dobrym stanie”.</p>
<p>Upowszechnienie informacji na temat obszarów systemu NATURA 2000 w powiecie oraz zasad funkcjonowania systemu</p>	<p>Ws</p>	<p>Wojewoda, Samorząd Powiatu, Samorządy Gmin, Nadleśnictwa Ustroń i Wisła, Organizacje pozarządowe</p>	<p><u>NADLEŚNICTWO WISŁA</u> Inwentaryzacja przyrodnicza siedlisk, a także gatunków priorytetowych Natura 2000, na terenie Nadleśnictwa Wisła z 2007 roku ma wpływ na planowanie zadań z zakresu gospodarki leśnej na terenach objętych obszarem Natura 2000 Beskid Śląski. Dzięki temu posiadamy również dodatkowe informacje o zniekształceniu drzewostanów na cennych siedliskach. Drzewostany te obecnie podlegają przebudowie.</p> <hr/> <p><u>GMINA STRUMIEŃ</u> W 2014 r. na stronie internetowej urzędu została stworzona „zakładka” dotycząca obszarów „Natura 2000” http://www.strumien.pl/natura-2000, w której udostępnione są informacje o wyznaczonych na obszarze Gminy Strumień obszarach Natura 2000 (t.j. mapy, rozporządzenia, standardowe formularze danych, plany zadań ochronnych).</p> <hr/> <p><u>NADLEŚNICTWO USTRON</u> Informacje na temat obszarów Natura 2000 oraz funkcji jakie pełnią omawiane są podczas zajęć edukacyjnych. W roku 2013 przeprowadzono 215 zajęć dla 20 tys. osób, w roku 2014 przeprowadzono ponad 230 zajęć dla ok. 22 tys. osób.</p>

<p>Uwzględnienie w planowaniu przestrzennym równowagi przyrodniczej istniejących ekosystemów jako warunków funkcjonowania obszarów NATURA 2000</p>	<p>K</p>	<p>Samorzady Gmin w obszarach NATURA 2000, gospodarstwa rybackie, Nadleśnictwa Ustroń i Wisła, mieszkańcy, Powiat Cieszyński</p>	<p><u>POWIATOWY ZARZĄD DRÓG PUBLICZNYCH W CIESZYNIU</u> Nasadzenia kompensacyjne.</p> <p>-----</p> <p><u>GMINA GOLESZÓW</u> Uwzględnienie w planowaniu przestrzennym równowagi przyrodniczej istniejących ekosystemów jako warunków funkcjonowania obszarów NATURA 2000.</p> <p>-----</p> <p><u>GMINA BRENNA</u> Obszar Natury 2000 uwzględniony jest w studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz uwzględniany jest w sukcesywnie opracowywanych planach.</p> <p>-----</p> <p><u>NADLEŚNICTWO WISŁA</u> Opiniowanie na etapie studium, projektu planu i planu (Gmina Istebna, Miasto Wisła).</p> <p>-----</p> <p><u>GMINA CHYBIE</u> Uchwalony w 2012 r. miejscowy plan zagospodarowania przestrzennego Gminy Chybie uwzględnia warunki funkcjonowania obszarów NATURA 2000.</p> <p>-----</p> <p><u>GMINA STRUMIEŃ</u> Uwarunkowania wynikające z funkcjonowania sieci Natura 2000 uwzględniane są podczas zmian obowiązujących planów zagospodarowania przestrzennego Gminy Strumień.</p> <p>-----</p> <p><u>ZAKŁAD ICHTIOLOGII I GOSPODARKI RYBACKIEJ W GOŁYSZU</u> - udział w konsultacjach dotyczących strategicznych priorytetów na obszarach Natura 2000 - udział w konsultacjach organizowanych przez RDOŚ projektów planów zadań ochronnych dla obszarów Natura 2000 w województwie śląskim</p> <p>-----</p> <p><u>NADLEŚNICTWO USTRÓŃ</u> Uwzględnianie potrzeb ochrony obszarów Natura 2000 podczas opiniowania decyzji dotyczących miejscowych planów zagospodarowania przestrzennego oraz studium uwarunkowań i kierunków zagospodarowania przestrzennego gmin. W roku 2013 wykonano 7 uzgodnień, w roku 2014 jedno.</p>
<p>Propagowanie ekologicznego kierunku rozwoju rolnictwa na terenie obszaru NATURA 2000</p>	<p>K</p>	<p>Wojewoda, Samorząd Powiatu, Samorzady Gmin, Ośrodek Doradztwa Rolniczego, ARiMR</p>	<p><u>GMINA STRUMIEŃ</u> Bieżące informacje dot. korzyści z tytułu uprawy w obszarze Natura 2000 można uzyskać w Urzędzie Miejskim w Strumieniu podczas dyżurów pełnionych przez pracownika ODR. W dniach 9-10 października 2014 r. Gmina Strumień zorganizowała konferencję agroturystyczną pn. „Agroturystyka a przedsiębiorczość” w ramach projektu „Śląska Wieś – tu wypocząć można”. Konferencja obejmowała wykłady oraz wizyty studyjne w gospodarstwach agroturystycznych: „Wodna Dolina” w Pruchnej, „Zagroda Rolna –Skansen Ochaby w Ochabach Wielkich”, „Na Połomiu” w Istebnej, „Karina” w Wiśle, „Chlebowa Chata” w Górkach Małych.</p>
<p>Sporządzenie i wykorzystanie „Planu ochrony Parku Krajobrazowego Beskidu Śląskiego”</p>	<p>K</p>	<p>Wojewoda, Zespół Parków Krajobrazowych Województwa Śląskiego, Samorząd Powiatu, Samorzady Gmin, Nadleśnictwa Ustroń i Wisła, Organizacje pozarządowe, placówki naukowe</p>	<p><u>POWIATOWY ZARZĄD DRÓG PUBLICZNYCH W CIESZYNIU</u> Program budowy ścieżek rowerowych (wyłączenie dostępu ruchu pojazdów samochodowych różnego rodzaju).</p> <p>-----</p> <p><u>ZESPÓŁ PARKÓW KRAJOBRAZOWYCH WOJEWÓDZTWA ŚLĄSKIEGO BEDZIN</u> Projekt Planu Ochrony Parku Krajobrazowego Beskidu Śląskiego – w trakcie przygotowań.</p>

Tworzenie Ekologicznego Systemu Obszarów Chronionych (ESOCH) na terenie Powiatu	K	Zespół Parków Krajobrazowych Województwa Śląskiego, Samorząd Powiatu, Samorząd Gminy Brenna, Nadleśnictwo Ustroń	<u>ZESPÓŁ PARKÓW KRAJOBRAZOWYCH WOJEWÓDZTWA ŚLĄSKIEGO BEDZIN</u> Zespół Parków Krajobrazowych Województwa Śląskiego nie uczestniczył w tworzeniu ESOCH.
Dążenie do stworzenia spójnej na poziomie powiatu strategii zagospodarowania przestrzennego gmin w zakresie ochrony środowiska, zawierającej określenie stref działań gospodarczych, rolniczych, przyrodniczych na terenie powiatu za względu na obszary chronione, w tym NATURA 2000	K	Samorząd Powiatu, Samorządy Gmin, Zespół Parków Krajobrazowych Województwa Śląskiego, Nadleśnictwa Ustroń i Wisła, Organizacje pozarządowe	<u>ZESPÓŁ PARKÓW KRAJOBRAZOWYCH WOJEWÓDZTWA ŚLĄSKIEGO BEDZIN</u> Bieżąca współpraca z gminami powiatu cieszyńskiego w zakresie opiniowania miejscowych planów zagospodarowania przestrzennego oraz studiów uwarunkowań i kierunków zagospodarowania przestrzennego. Opiniowanie projektów przystąpienia do zmian w miejscowych planach zagospodarowania przestrzennego dla gmin: 2013 - Gmina Istebna, Gmina Wisła, Gmina Skoczów 2014 - Gmina Istebna Opiniowanie projektów zmian studiów uwarunkowań i kierunków zagospodarowania przestrzennego dla gmin: 2013 - Gmina Golezów, Gmina Wisła 2014 - Gmina Istebna. <u>GMINA STRUMIEN</u> Uzgadnianie projektów dokumentów w ramach opracowywanych zmian planów zagospodarowania przestrzennego.

Tabela 2

5.1.2. Ochrona powierzchni ziemi i zasobów kopalin

5.1.2.1. Zadania własne i koordynowane powiatu

W – zadania własne

Ws – zadania we współpracy

K – zadania koordynowane

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
Wykonanie badań geologicznych terenów przeznaczonych w miejscowych planach zagospodarowania przestrzennego pod budownictwo na okoliczność ewentualnego wystąpienia zjawisk osuwiskowych	Ws	Starosta Powiatu, Samorządy Gmin	<p><u>POWIATOWY ZARZĄD DRÓG PUBLICZNYCH W CIESZYNIE</u> ul. Puńcowska w ciągu drogi powiatowej 2608S - karta dokumentacyjna osuwiska opracowana przez Państwowy Instytut Badawczy w Krakowie - grudzień 2014r.</p> <p>-----</p> <p><u>POWIAT CIESZYŃSKI - WYDZIAŁ ŚRODOWISKA ROLNICTWA I LEŚNICTWA</u> Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy, Oddział Karpacki w dniu 14.11.2014r. przekazał uaktualnioną „Kartę dokumentacyjną osuwiska wraz z opinią geologiczną nr 24-03-011-000087 w Cieszynie przy ul. Błogockiej”.</p> <p>-----</p> <p><u>GMINA BRENNA</u> Gmina posiada w miejscowym planie zagospodarowania przestrzennego oznaczone tereny zagrożone procesami osuwiskowymi. Gmina Brenna realizuje także procedurę planistyczną polegającą na zmianie studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Brenna (w granicach administracyjnych Gminy), w zakresie której zostały w dokumencie ujęte wszystkie rozpoznane i udokumentowane osuwiska i tereny potencjalnie zagrożone ruchami masowymi (w ramach systemu osłony przeciwosuwiskowej). W przyszłości zmiany miejscowego planu zagospodarowania przestrzennego będą uwzględniać ustalenia studium.</p> <p>-----</p> <p><u>GMINA GOLESZÓW</u> Wykonanie na zlecenie Gminy dokumentacji geologiczno-inżynierskiej dla określenia warunków geologiczno – inżynierskich w celu posadawiania obiektów budowlanych tj. zabezpieczenia osuwiska nr 14887 w miejscowości Godziszów, gmina Goleszów.</p> <p>-----</p> <p><u>GMINA STRUMIEN</u> Zgodnie z planem zagospodarowania przestrzennego tereny osuwiskowe są zlokalizowane w Pruchnej, w przypadku planowanych inwestycji na etapie uzyskiwania pozwolenia na budowę wymagane jest sporządzenie opinii geotechnicznej określającej warunki posadowienia obiektów budowlanych.</p>

			<p><u>GMINA ZEBRZYDOWICE</u></p> <ul style="list-style-type: none"> - Postanowienie opiniujące PR.6724.2.1.2013 z dnia 27.03.2013 r. dotyczące „Projektu robót geologicznych dot. określenia warunków gruntowo – wodnych podłoża terenu działki położonej przy ul. Dębowej w Markłowicach Górnych k/Zebrzydowic. - Postanowienie opiniujące PR.6724.2.2.2013 z dnia 27.06.2013 r. dot. „Projektu robót geologicznych dla rozpoznania warunków geologiczno – inżynierskich dla potrzeb projektu budowlanego budynku mieszkalnego jednorodzinne przy ul. Jutrzenki w Zebrzydowicach, - Postanowienie opiniujące PR.7624.2.1.2014 z dnia 15.05.2014 r. dotyczące :Projektu robót geologicznych dot. określenia warunków geologiczno – inżynierskich podłoża terenu działki budowlanej położonej przy ul. Dębowej w Markłowicach Górnych k/Zebrzydowic.
Racjonalne korzystanie ze złóż kopalin w sposób nie dopuszczający do naruszenia równowagi w ekosystemie	W	Samorządy Gmin, Podmioty gospodarcze	<p><u>GMINA STRUMIEŃ</u></p> <p>Zadanie realizowane podczas prowadzenia oceny oddziaływania na środowisko w ramach postępowań w sprawie wydawania decyzji o środowiskowych uwarunkowaniach.</p>
Urządzenie zieleni przy drogach powiatowych	W	PZDP	<p><u>POWIATOWY ZARZĄD DRÓG PUBLICZNYCH W CIESZYNIE</u></p> <p>Kompensacyjne nasadzenia, cięcia pielęgnacyjne; wycinka drzew i krzewów, stanowiących zagrożenie dla uczestników ruchu drogowego.</p> <p><u>GMINA CIESZYN</u></p> <p>W pasach drogowych dróg powiatowych położonych na terenie Cieszyna, w ramach prac związanych z urządzeniem zieleni w 2013r. posadzono 54 szt. drzew i 350 szt. krzewów, natomiast w 2014r. dokonano nasadzeń 71 szt. drzew i 303 szt. krzewów.</p>
Wykonanie badań jakości gleb na podstawie przepisów prawa ochrony środowiska po ukazaniu się rozporządzenia w tej sprawie	W	Samorząd Powiatu, Samorządy Gmin, Rolnicy, WIOŚ	Brak przepisów wykonawczych.
Zalesienie gruntów	K	Agencja Restrukturyzacji i Modernizacji Rolnictwa , Samorząd Powiatu, Użytkownicy terenów, Nadleśnictwo Ustroń i Wisła	<p><u>AGENCJA RESTRUKTURYZACJI I MODERNIZACJI ROLNICTWA</u></p> <p>Dla działania: zalesianie gruntów rolnych oraz innych niż rolne w ramach PROW 2007-2013 – Grunty orne zostały przekwalifikowane na grunty leśne decyzją starosty z dn. 14.11.2013r. na pow. 1,3468 ha. (obszar deklarowany do płatności 0,88ha). Na terenie powiatu cieszyńskiego nie realizowano więcej prac dla działania: zalesienie gruntów rolnych w ramach PROW 2007-2013.</p> <p><u>NADLEŚNICTWO WISŁA</u></p> <p>Brak zainteresowania ze strony mieszkańców zalesianiem gruntów porolnych w ramach PROW 2007-2013 na terenie Nadleśnictwa Wisła. Podobnie w 2014 r.</p> <p><u>NADLEŚNICTWO USTRÓŃ</u></p> <p>Wykonanie planu zalesień gruntów innych niż rolne o pow. 1,18 ha, koordynowane przez ARiMR.</p>

Tabela 3

5.1.3. Ochrona i zrównoważony rozwój lasów

5.1.3.1. Zadania własne i koordynowane powiatu

W – zadania własne

Ws – zadania we współpracy

K – zadania koordynowane

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
Inicjowanie działań edukacyjnych w zakresie gospodarki leśnej	Ws	Samorząd Powiatu, Samorzady Gmin	<u>GMINA BRENNA</u> Działania edukacyjne podejmowane są przez placówki oświatowe z terenu Gminy.
Sporządzanie i wykonywanie uproszczonych planów urządzenia lasów nie stanowiących własności Skarbu Państwa i nadzór nad wykonaniem planów	W	Powiat Cieszyński	<u>STAROSTA CIESZYŃSKI</u> W roku 2013 zakończone zostały prace nad sporządzeniem uproszczonych planów urządzenia lasów dla lasów nie stanowiących własności Skarbu Państwa, należących do osób fizycznych. Decyzją z dnia 22.03.2013r., znak: WS.6162.00004.2011 Starosta Cieszyński zatwierdził uproszczony plan urządzenia lasu na lata 2013-2022 dla lasów nie stanowiących własności Skarbu Państwa, należących do osób fizycznych w Nadleśnictwach Wisła i Ustroń, obejmujących obszar Gmin: Istebna, Brenna, Skoczów, Goleszów, Cieszyn, Hażlach, Dębowiec, Zebrzydowice, Strumień i Chybie. Dokument dotyczy lasów prywatnych obejmujących powierzchnię 3694 ha, własności 7 372 osób. Dokument przeszedł również procedurę oceny oddziaływania na środowisko. ----- <u>GMINA BRENNA</u> Gmina zleciła opracowanie uproszczonego planu urządzenia lasu dla lasów stanowiących własność Gminy Brenna.
Sporządzanie i wykonywanie Planu Urządzenia lasów dla lasów stanowiących własność Skarbu państwa	K	Nadleśnictwo Wisła i Ustroń	<u>NADLEŚNICTWO WISŁA</u> W latach 2013-2014 na terenie Nadleśnictwa Wisła obowiązuje Plan Urządzenia Lasu na lata 2007-2016.

Tabela 4

5.2. Poprawa jakości środowiska, racjonalne korzystanie z zasobów przyrody zrównoważone wykorzystanie materiałów, wody i energii

5.2.1. Ochrona wód powierzchniowych i podziemnych – racjonalna gospodarka wodami

5.2.1.1. Zadania własne i koordynowane powiatu

W – zadania własne

Ws – zadania we współpracy

K – zadania koordynowane

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
Budowa / odbudowa systemu rowów odwadniających drogi	W	Powiatowy Zarząd Dróg Publicznych	<p><u>POWIATOWY ZARZĄD DRÓG PUBLICZNYCH W CIESZYNIE</u> Oczyszczenie z odmuleniem przy remontach nawierzchni dróg, czyszczenie i odmulanie odcinków rowów wzdłuż zarządzanych odcinków dróg powiatowych w ramach bieżących robót utrzymaniowych, udrażnianie zamulonych przepustów. Wymiana kanalizacji deszczowej ul. Górecka w Skoczowie 2602S- łączna dł. 0,6km.</p> <p>-----</p> <p><u>GMINA CIESZYN</u> Na drogach publicznych Cieszyna w okresie sprawozdawczym realizowane były działania związane z odbudową rowów odwadniających (umocnienie prefabrykatami betonowymi) - w 2013r. prace dotyczyły odcinków o łącznej długości 6435 mb, natomiast w 2014r. – 4410 mb.</p> <p>-----</p> <p><u>GMINA STRUMIEN</u> Gmina Strumień corocznie realizuje prace związane z poprawą odprowadzania wód deszczowych.</p> <p>-----</p> <p><u>GMINA ZEBRZYDOWICE</u> Odtworzenie odwodnienia wzdłuż dróg gminnych ulic: <i>Rok 2013</i> Górna – 90m, Lipowa – 21m, Botaniczna – 190, Szkolna – 15m, Miodowa 170m, <i>Rok 2014</i> Miodowa – 155m, Jagiellońska – boczna (boisko) 44 m, Podleśna - 175m, Świtezianki – 200m, Jutrzenki – 40m, Staropolska – 100m, Bławatkowa 50m, Akacyjowa – 210m.</p>

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
Rewitalizacja rzeki Olzy i jej dorzecza	K	Samorzady Gmin, RZGW, ŚZMiUW, Sąsiednie Powiaty wraz ze strona czeską, Stowarzyszenie OLZA, powiat w roli koordynatora niektórych zadań	<p><u>GMINA CIESZYN</u> W okresie sprawozdawczym realizowany był projekt „Ogród dwóch brzegów - rewitalizacja przestrzeni i obiektów Cieszyńskiej Wenecji”, współfinansowany przez UE z EFRR, w ramach którego m.in. stworzono tereny rekreacyjne (ścieżka pieszo - rowerowa nad brzegiem Olzy, siłownie terenowe, plac zabaw), zamontowano barierki nad brzegiem Olzy, wybudowano i wyremontowano kamienne i betonowe mury oporowe, zmodernizowano oświetlenie uliczne.</p> <p>-----</p> <p><u>GMINA ISTEbNA</u> Zabezpieczenie brzegów rzeki Olzy i jej dopływów na terenie Gminy Istebna podejmowała RZGW w Gliwicach , które we własnym zakresie wykonało: - Remont umocnień koryta rzeki Olzy w km 74+900-75+300 wraz z remontem koryta rzeki Olzy w m. Istebna, brzeg lewy w okolicach schroniska Zaolziańska”; - „Usuwanie szkód powodziowych – roboty naprawcze rz. Olzy w km 80+970-80+050 w m. Istebna”; - „Usuwanie szkód powodziowych – udroźnienie koryta rzeki Olzy w km 80+500-82+300 w m. Istebna”.</p>
Budowa przydomowych oczyszczalni ścieków w gminach	K	Samorzady Gmin, Mieszkańcy	<p><u>GMINA BRENNa</u> Zaktualizowano dokument pn. „Program poprawy wodno - ściekowej na terenach znajdujących się poza aglomeracją Skoczów - Budowa przydomowych biologicznych oczyszczalni ścieków na terenie gminy Brenna” - podjęty uchwałą nr XXXII/361/14 Rady Gminy Brenna z dn. 9 lipca 2014r. Program ma na celu wsparcie mieszkańców zainteresowanych budową przydomowych oczyszczalni ścieków. Zadanie realizowane jest także w formie pozytywnych uzgodnień planów budowy przydomowych oczyszczalni w przypadkach, gdzie jak wynika z planu zagospodarowania przestrzennego brak będzie kanalizacji w okresie perspektywnym.</p> <p>-----</p> <p><u>GMINA GOLESZÓW</u> Budowa indywidualnych przydomowych oczyszczania ścieków.</p> <p>-----</p> <p><u>GMINA CIESZYN</u> W okresie sprawozdawczym wpłynęło łącznie 10 zgłoszeń przydomowych oczyszczalni ścieków, zrealizowanych na terenie Gminy Cieszyn. W 8 przypadkach zadanie współfinansowane było z budżetu gminy, poprzez udzielenie dotacji celowych.</p> <p>-----</p> <p><u>GMINA WISŁA</u> Dofinansowanie budowy przydomowych oczyszczalni ścieków.</p>

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
			<p><u>GMINA HAŻLACH</u> W Gminie Hażlach funkcjonuje uchwała w sprawie zasad udzielania dotacji celowych na budowę indywidualnych, przydomowych oczyszczalni ścieków.</p> <p>-----</p> <p><u>GMINA CHYBIE</u> W roku 2013 do wójta wpłynęły 3 zgłoszenia o wykonaniu przydomowej oczyszczalni ścieków. W 2014 r. nie wpłynęło żadne zgłoszenie dotyczące budowy przydomowej oczyszczalni ścieków.</p> <p>-----</p> <p><u>GMINA STRUMIEN</u> Inwestycje realizowane są we własnym zakresie przez osoby fizyczne. Jak wynika ze zgłoszeń złożonych Burmistrzowi Strumienia w 2013 r. wykonano 10 przydomowych oczyszczalni, natomiast w 2014 r. wykonano 4 oczyszczalnie.</p> <p>-----</p> <p><u>GMINA ZEBRZYDOWICE</u> Dofinansowanie ze środków budżetu gminy Zebrzydowice budowy przydomowych oczyszczalni ścieków oraz szczelnych zbiorników bezodpływowych. Rok 2013 Przydomowe oczyszczalnie ścieków: 25 szt. ; szamba: 6 szt. ; Rok 2014 Przydomowe oczyszczalnie ścieków: 18 szt. ; szamba: 1 szt.</p> <p>-----</p> <p><u>GMINA ISTEbNA</u> Urząd Gminy nie podejmował działań zmierzających do budowy przydomowych oczyszczalni ścieków.</p>
Rozbudowa sieci wodociągów publicznych, kanalizacji i budowa lokalnych oczyszczalni ścieków z zachowaniem możliwości wykorzystania infrastruktury w układzie międzygminnym	K	Samorządy Gmin, Wodociągi Ziemi Cieszyńskiej	<p><u>GMINA GOLESZÓW</u> - Budowa wodociągu przy ul. Równej w Goleszowie, - Budowa kanalizacji w Cisownicy „Do Pasiek” Etap I.</p> <p>-----</p> <p><u>GMINA ZEBRZYDOWICE</u> - Budowa sieci wodociągowej w Kończycach Małych przy ul. Korczaka i Spółdzielczej oraz w Markłowicach Górnych przy ul. Lipowej. - Budowa sieci wodociągowej w Zebrzydowicach przy ul. Grabowej, Chabrowej, Groblowej oraz części ul. Stawowej. W ramach zadania wybudowano: wodociąg PE ø90-63-32mm o łącznej długości 9.345,00 mb, podłączono 60 budynków. - Budowa stacji uzdatniania wody w Kończycach Małych wraz z odcinkiem sieci tranzytowej i modernizacją urządzeń związanych z dostawą wody pitnej. Zadanie obejmowało również budowę kanalizacji sanitarnej Ø 200 mm o długości ok. 0,5 km. W ramach zadania wybudowano: budynek SUW 1 kondygnacyjny o kubaturze: 1307,5 m³, zbiornik wody uzdatnionej: 248,0m³ o pojemności całkowitej 188,3 m³, wodociąg PE ø160 mm /sieć</p>

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
			<p>tranzytowa/ o długości 3.418,30 mb, sieć kanalizacji sanitarnej PCV ø 200 mm o długości 559 mb, agregat stacjonarny trójfazowy o mocy 60kVA (48kW), stację uzdatniania wody o wydajności 576 m³/d.</p> <p>- Budowa kanalizacji sanitarnej przy ul. Jutrzenki w Zebrzydowicach.. Materiał rur- PVC, zakres średnic 200-160 mm, łączna długość ok. 0,6 km. Liczba budynków przyłączonych – 10.</p> <p>W ramach zadania wykonano sieć kanalizacji sanitarnej PCV ø200mm długości 493,94 mb, PCV ø160mm długości 77,54 mb; podłączono 6 budynków.</p> <p>- Budowa kanalizacji sanitarnej przy ul. Jutrzenki w Zebrzydowicach (przed torami). Liczba budynków przyłączonych – 8. Materiał rur- PVC, zakres średnic 200-160 mm, łączna długość ok. 0,4 km.</p> <p>W ramach zadania wykonano kanalizację sanitarną PCV ø200mm długości 292 mb, PCV ø160mm długości 131,2 mb, podłączono Budowa kanalizacji sanitarnej przy ul. Adameckiego w Markłowicach Górnych. Materiał rur - PVC, średnica 200 mm, łączna długość ok. 0,2 km. Liczba budynków przyłączonych – 5.</p> <p>Wykonano: kanalizację sanitarną PCV ø200mm długości 229 mb.</p> <p>Ponadto opracowano dokumentacje projektowe na następujące zadania:</p> <ul style="list-style-type: none"> - Opracowanie projektu sieci wodociągowej ul. Jarzębinowa w Kończycach Małych, - Opracowanie projektu wymiany sieci wodociągowej w Kaczycach, - Opracowanie projektu kanalizacji sanitarnej przy ul. Myśliwskiej w Kończycach Małych. <p><u>GMINA CIESZYN</u></p> <p>W okresie sprawozdawczym Gmina Cieszyn zrealizowała budowę 340,6 mb sieci wodociągowej w rejonie ul. Hazlaskiej, ul. Zamarskiej i ul. Przepilińskiego, wydając na ten cel 46 362,41 zł. Ponadto kontynuowany był projekt „Uporządkowania gospodarki ściekowej w aglomeracji cieszyńskiej”, w ramach którego w latach 2013-2014 zrealizowano 26,99 km sieci kanalizacji sanitarnej, do której podłączonych zostało 550 budynków.</p> <p><u>GMINA CHYBIE</u></p> <p>W 2013 r. wybudowano nowy wodociąg rozdzielczy w Mnichu przy ul. Świerkowej o długości 712 mb. W 2014 r. oddano do użytkowania 33,7 km zbiorczej sieci kanalizacji sanitarnej. Rozbudowano również istniejącą oczyszczalnię ścieków o drugi ciąg technologiczny o przepustowości 550 m³/dobę.</p>

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
			<p><u>GMINA BRENNA</u> W okresie sprawozdawczym prowadzono przedsięwzięcia w zakresie wzrostu dostępności mieszkańców do sieci kanalizacyjnej oraz wodociągowej poprzez: - Budowę kanalizacji sanitarnej przy u. Miodowej w Brennej, - Budowę kanalizacji sanitarnej w Górkach Małych i Górkach Wielkich- Etap I, - Rozpoczęto budowę kanalizacji sanitarnej w Górkach Wielkich (Zalesie, Nowy Świat, Czarny Las) oraz w Górkach Małych (Zamilerze) - Etap I, zad. 1 i 2, - Rozbudowę wodociągu w Górkach Wielkich ul. Kamińskiego, Poprzeczna, Spółdzielcza i Wiosenna , -Zakończono roboty związane z budową wodociągu w Górkach Wielkich, Etap II. W ramach zadania podłączono do sieci wodociągowej budynki w rejonach ul. Dzielowy, Stolarska, Witalusz, Pod Górką, - Budowa kanalizacji sanitarnej z siecią przyłączy domowych w Brennej przysiółek Jędryśle.</p> <hr/> <p><u>GMINA USTRON</u> 2013 r Ochrona wód zbiornika wody pitnej dla aglomeracji Górnego Śląska poprzez budowę systemu kanalizacji sanitarnej w rejonie ulicy Leśnej Kanalizacja odprowadza ścieki bytowo-gospodarcze z budynków mieszkalnych do kanalizacji sanitarnej. Łączna długość ciągu kanalizacyjnego wynosi 2303,0 mb wraz z przyłączami do 19 nieruchomości. - Budowa kanalizacji sanitarnej ulica Długa –I etap Kanalizacja odprowadza ścieki bytowo-gospodarcze z budynków mieszkalnych położonych wzdłuż ulicy Długiej i ul. Kaczeńców. Łączna długość ciągu kanalizacyjnego wynosi 1483 mb wraz z przyłączami do 19 nieruchomości. - Budowa kanalizacji sanitarnej ulica Folwarczna Kanalizacja odprowadza ścieki bytowo-gospodarcze z budynków mieszkalnych położonych wzdłuż ulicy. Łączna długość ciągu kanalizacyjnego grawitacyjnego wynosi 929 mb i rurociągu tłoczego 248 mb na ciągu kanalizacyjnym zabudowano pompownie ścieków – 1 kpl. W wyniku zrealizowanej inwestycji zostało podłączonych do kanalizacji sanitarnej 14 nieruchomości.</p> 2014 r. - Budowa kanalizacji sanitarnej ulica Długa – II etap - Wykonano kanały grawitacyjne o średnicach dn 200 mm i dn 160 mm o łącznej długości 806m. - Rozbudowa sieci kanalizacyjnej i wodociągowej w mieście – Został wymieniony istniejący hydrant podziemny na nadziemny i przeniesiony z płyty parkingu przy ul. Słonecznej na teren zielony. Opracowano projekt rozbudowy kanalizacji sanitarnej w rejonie ul. Armii Krajowej oraz rozpoczęto prace budowlane na ul. Armii Krajowej. Zakupiono materiały na rozbudowę kanalizacji w rejonie ulicy Podgórskiej.

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
			<p>- Budowa wodociągu ul. Źródłana - Opracowana została dokumentacja na budowę wodociągu w rejonie ulicy Źródlanej i rozpoczęto prace budowlane. Wybudowana zostanie sieć wodociągowa o długości 1911 m.</p> <p>- Budowa kanalizacji sanitarnej wraz z pompownią ścieków przy ul. Bernadka – został opracowany projekt i uzyskano pozwolenie na budowę, została podpisana umowa na opracowanie projektu kanalizacji z przyłączami na osiedla domków przy ul. Bernadka.</p> <p>- Modernizacja sieci kanalizacji sanitarnej - wymiano zbiornik pompowni ścieków w Ustroniu przy ul. Lipowej oraz opracowano dokumentację projektowo-kosztorysową dla remontu i przebudowy sieci kanalizacji sanitarnej i deszczowej w obrębie SP nr 3 w Ustroniu Polanie.</p> <p>- Rozbudowa kanalizacji sanitarnej w rejonie ulicy Wczasowej – zostały zaktualizowane mapy do celów projektowych oraz została podpisana umowa na opracowanie projektu z uzyskaniem pozwolenia na budowę.</p> <p>-----</p> <p><u>GMINA STRUMIEN</u></p> <p>W latach 2013-2014 Gmina Strumień przystąpiła do rozbudowy kanalizacji. W etapie I zadania, który obejmował budowę kanalizacji sanitarnej m.in. w ciągu. ul. Sosnowej, Leśnej, Świerkowej, Wiosennej i części ul. 1 Maja i Wspólnej w Strumieniu wykonano 2120,0 m sieci. Do zbiorczego systemu przyłączyło się 40 budynków. W II etapie zadania, rozpoczętym w roku 2014 planuje się wykonać sieć o długości ok. 3762m w ciągu ul. Wspólnej w Strumieniu i ul. Wspólnej, Olchowej, Bukowej, Grabowej i Brzozowej w Zbytkowie. Planowana ilość budynków do przyłączenia wynosi 108.</p> <p>W ramach modernizacji oczyszczalni ścieków w Strumieniu:</p> <p>- W latach 2012-2013: zainstalowano nowy system technologicznego napowietrzania.</p> <p>- W roku 2013:</p> <ul style="list-style-type: none"> • Wymieniono istniejącą pompę do komory stacji zlewnej na nową. • Zmodernizowano system recyrkulacji ścieków. • Zmodernizowano pokrycie dachu budynku stacji dmuchaw i budynku energetycznego. <p>- W latach 2013-2015: Zamówiono nowy system napowietrzania stacji zlewnej.</p> <p>- W roku 2014:</p> <ul style="list-style-type: none"> • Wykonano izolację ścianki między komorami osadnika wtórnego za pomocą papy termozgrzewalnej. • Zakupiono komputer wraz z systemem operacyjnym przeznaczonym do obsługi nowych przepompowni ścieków.

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
			<p><u>GMINA SKOCZÓW</u> Budowa sieci kanalizacji sanitarnej wraz z przyłączami w sołectwie Międzywień i Bładnice – etap III - realizacja Gmina Skoczów - wykonanie sieci kanalizacji sanitarnej wraz z przyłączami o długościach: - rurociągi PVC Ø 315 - 372 mb, - rurociągi PVC Ø 200 - 265 mb, - rurociągi PVC Ø 160 - 351 mb. Budowa sieci kanalizacji sanitarnej wraz z przyłączami w sołectwie Bładnice – etap IV - realizacja Gmina Skoczów - wykonanie sieci kanalizacji sanitarnej wraz z przyłączami o długościach: - rurociągi PVC Ø 315 - 2 379 mb, - rurociągi PVC Ø 200 - 3 361 mb, - rurociągi PVC Ø 160 - 3 024 mb. Uporządkowanie gospodarki ściekowej na terenie Gminy Skoczów - realizacja Miejska Spółka SKO-EKO Sp. z o.o - rozbudowa sieci kanalizacji sanitarnej ul. Jesienna w Pogórze (97 m). Rozbudowa sieci kanalizacji sanitarnej ul. Skarpa w Pogórze (146,02 m). Rozbudowa kanalizacji sanitarnej wraz z przyłączami do budynków w Rejonie Placu Stary Targ w Skoczowie (458 m). Wymiana sieci wodociągowej na terenie Gminy Skoczów – realizacja przez Wodociągi Ziemi Cieszyńskiej Sp. z o.o. w Ustroniu Wymiana wodociągu w ul. Góreckiej/Zawiśle w Skoczowie Wymiana wodociągu PE Ø 90 mm w ulicy Kukucza w Skoczowie – prace skoordynowane z modernizacją ulicy Kukucza wraz z towarzyszącą infrastrukturą. Wymiana wodociągu PE Ø 90 mm w ulicy Morcinka, Górny Bór w Skoczowie. Prowadzono również prace związane z wymianą starych, skorodowanych przyłączy wodociągowych.</p> <hr/> <p><u>GMINA DEBOWIEC</u> Rozbudowa sieci wodociągowej</p>

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
			<p><u>GMINA ISTEbNA</u> Wybudowano :</p> <ol style="list-style-type: none"> 1. Sieć wodociągowa <ul style="list-style-type: none"> - sieć wodociągowa 0,5 km, - podłączono 44 budynki (w tym 32 budynki podłączone indywidualnie przez mieszkańców). 2. Kanalizacja sanitarna <ul style="list-style-type: none"> - sieć główna 8,3 km, - podłączono 157 budynków (w tym 20 budynki podłączone indywidualnie przez mieszkańców). 3. Oczyszczalnie ścieków <ul style="list-style-type: none"> - OŚ Gliniane w Istebnej – zabudowa sito piaskownika, - OŚ Czadeczka w Jaworzynce - zabudowa sito piaskownika, - OŚ Tartak w Istebnej – zabudowa prasy do odwadniania osadu. <p>Opracowano dokumentację i uzyskano pozwolenie na budowę:</p> <ul style="list-style-type: none"> - Budowa wodociągu na Andziołówce – 0,6 km sieci głównej, - Budowa wodociągu na Zaolziu – 6,2 km, - Rozbudowa wodociągu Koniaków - Istebna – 3,3 km.
Opracowanie warunków korzystania z wód regionu wodnego oraz planów ochrony przeciwpowodziowej w regionie	K	Regionalny Zarząd Gospodarki Wodnej	<p><u>REGIONALNY ZARZĄD GOSPODARKI WODNEJ W GLIWICACH</u> Sporządzone zostały projekty rozporządzeń Dyrektora RZGW Gliwice ustanawiającego warunki korzystania z wód regionu wodnego Małej Wisły, Górnej Odry i Czadeczki oraz projekty - warunki korzystania z wód zlewni Małej Wisły, Górnej Odry i Czadeczki wraz z prognozami oddziaływania na środowisko dla ww. projektów. Następnie zostały przeprowadzone konsultacje społeczne ww. projektów rozporządzeń. Zgłoszone uwagi zostały przeanalizowane i przygotowane zostały projekty warunków korzystania z wód regionów wodnych uwzględniających efekty wspomnianych konsultacji, które podlegają dalszym uzgodnieniom. Nie opracowano planów ochrony przeciwpowodziowej w regionie. W dniu 22.12.2013 r. na Hydroportalu KZGW (http://mapy.isok.gov.pl) zostały opublikowane wizualizacje graficzne, o charakterze informacyjno-poglądowym map zagrożenia powodziowego i map ryzyka powodziowego. Dla obszarów dorzeczy oraz regionów wodnych przygotowuje się plany zarządzania ryzykiem powodziowym (termin publikacji 22.12.2015 r.), które obejmują wszystkie elementy zarządzania ryzykiem powodziowym, z uwzględnieniem działań służących zapobieganiu powodzi i ochronie przed powodzią oraz informacji na temat należytego przygotowania w przypadku powodzi.</p>
Dążenie do realizacji programu „Ochrona Zlewni Jeziora Goczałkowickiego – ujęcia wody pitnej dla Aglomeracji Śląskiej i Górnej Wisły” – modernizacja i rozbudowa kanalizacyjnego systemu powiatu	K	Samorząd Gminy Skoczów, Gminy Ustroń, Gminy Brenna	<p><u>GMINA STRUMIEŃ</u> Celem ochrony zlewni Jeziora Goczałkowickiego prowadzone są na bieżąco inwestycje dotyczące rozbudowy sieci kanalizacyjnej dla podłączenia nowych budynków.</p>

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
Zrównoważone gospodarowanie wodami	K	Regionalny Zarząd Gospodarki Wodnej, Samorządu Gminne, Śląski Zarząd Melioracji i Urządzeń Wodnych w Katowicach	<p><u>ŚLĄSKI ZARZĄD MELIORACJI I URZĄDZEŃ WODNYCH</u></p> <ul style="list-style-type: none"> - Zakończono zadanie inwestycyjne „Regulacja koryta ciekłu Sarkandrowiec w km 0+000-2+000 w m. Cieszyn, gm. Cieszyn”, - Zrealizowano zadanie inwestycyjne „Odbudowa koryta rzeki Bładnica w km 0+000-9+500 (odcinkowo na łącznej długości 3,0 km) w m. Skoczów, Międzywieć, Bładnice gm. Skoczów i m. Ustroń gm. Ustroń, - Zrealizowano zadanie inwestycyjne „Regulacja koryta ciekłu Krzywianiec Górecki w km 1+850-3+150 w m. Górki Małe, gm. Brenna”, - Usunięto szkody powodziowe z 2010r. w korycie rzeki Puńcówka w m. Cieszyn , - Prowadzono prace utrzymaniowe w korytach rzek, cieków i urządzeń melioracji podstawowych na łącznej długości: <ul style="list-style-type: none"> • w 2013r. – 50,3km, w tym wały ppow. 11,7km, • w 2014r. – 48,4km, w tym wały ppow 11,7km. <hr style="border-top: 1px dashed black;"/> <p><u>REGIONALNY ZARZĄD GOSPODARKI WODNEJ W GLIWICACH</u></p> <p>W 2014 r. RZGW Gliwice rozpoczęło prace zmierzające do sporządzenia planów przeciwdziałania skutkom suszy w regionach wodnych Małej Wisły, Górnej Odry i Czadeczki, w których przedstawione będą m.in.:</p> <ul style="list-style-type: none"> - analiza możliwości wykorzystania istniejących i planowanych obiektów gospodarki wodnej dla zaspokojenia potrzeb wodnych ludności i gospodarczych, w obszarze działania RZGW w Gliwicach, w kontekście uwarunkowań przestrzennych, określając możliwości zaspokojenia zapotrzebowania na wodę pitną przez mieszkańców oraz potrzeb wodnych dla celów gospodarczych, w tym rolnictwa, - analiza możliwości powiększenia dyspozycyjnych zasobów wodnych, - propozycja niezbędnych zmian w zakresie korzystania z zasobów wodnych oraz zmian naturalnej i sztucznej retencji, - opracowanie katalogu działań służących ograniczeniu skutków suszy. <hr style="border-top: 1px dashed black;"/> <p><u>GMINA STRUMIEN</u></p> <p>Od 2014 r. przedstawiciel gminy bierze udział w spotkaniach Zespołu Planistycznego Zlewni Małej Wisły w ramach realizacji Projektu pn. „Opracowanie Planów zarządzania ryzykiem powodziowym dla obszarów dorzeczy i regionów wodnych”. W uzgodnieniu ze Śląskim Zarządzeniem Melioracji i Urządzeń Wodnych w Katowicach wskazywane są zadania do ujęcia w pierwszym cyklu planistycznym, związane z poprawą bezpieczeństwa powodziowego, planowane do realizacji przez SZMiUW, który jest administratorem większości cieków przepływających przez gminę Strumień.</p> <p>Gmina Strumień w 2014r. podjęła uchwałę w sprawie udzielenia pomocy finansowej Województwu Śląskiemu na dofinansowanie wykonania bieżącej konserwacji ciekłu Hynek w granicach administracyjnych Gminy Strumień w 2014 roku.</p>

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
			<p><u>GMINA SKOCZÓW</u> Przebudowa koryta cieków w rejonie ulicy Potok w Skoczowie.</p>
Promocja rybactwa	K	Stowarzyszenie LGR „Zabi Kraj”	<p><u>GMINA STRUMIEŃ</u> Gmina Strumień na bieżąco współpracuje ze Stowarzyszeniem Lokalna Grupa Rybacka „Zabi Kraj”. Promocja rybactwa prowadzona jest m.in. w ramach konkursów organizowanych przez Miejsko - Gminny Ośrodek Kultury w Strumieniu.</p> <p>-----</p> <p><u>OKRĘG POLSKIEGO ZWIĄZKU WĘDKARSKIEGO KOŁO NR 13 CIESZYN</u></p> <p>- Organizowanie zawodów otwartych (nie tylko dla członków koła PZW) wędkarskich Wśród zawodów wędkarskich, które na stałe wpisały się w kalendarz imprez należy wymienić Zawody z okazji Dnia Dziecka, w których bierze udział rocznie ok. 100 dzieci z naszego powiatu oraz Międzyzakładowe zawody wędkarskie liczba uczestników również wynosi ok. 60 osób</p> <p>- Dorybianie Ośrodka Wędkarskiego „Guldowy” koła PZW Cieszyn</p> <p>- Dorybianie stawów PZW gatunkami ryb rodzimych tj.:</p> <ul style="list-style-type: none"> • karp 1,5 tony, • szczupak 100 szt., • sandacz 50 szt.

Tabela 5

5.2.2. Minimalizacja ilości wytwarzanych odpadów i obciążenia środowiska odpadami

Szczegółowa charakterystyka zadań z zakresu gospodarki odpadami na lata 2012-2015 z perspektywą na lata 2016-2019 zawarta jest w aktualizacji *Powiatowego Planu Gospodarki Odpadami*, który jest nieodłączną częścią Programu *Ochrony Środowiska*.

W – zadania własne

Ws – zadania we współpracy

K – zadania koordynowane

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
Utrzymanie czystości na terenie powiatu	K, W, Ws	Samorządy Gmin, Szkoły, Organizacje pozarządowe, Powiat Cieszyński, Mieszkańcy	<p><u>GMINA BRENNA</u> Bieżące utrzymanie czystości na terenie Gminy: Wspierano inicjatywy mające na celu uprzątnięcie terenów rekreacyjnych/nadrzecznych oraz leśnych: - współorganizacja z mieszkańcami Górek Wielkich akcji sprzątnięcia wałów rzeki Brennica, - udział w organizowanym przez Komisję Ochrony Przyrody przy oddziale PTTK „Beskid Śląski” w Cieszynie wiosennym sprzątnięciu świata z okazji Dnia Ziemi. Akcje sprzątnięcia nielegalnych wysypisk śmieci (w tym także z zaangażowanymi mieszkańcami). Prowadzono również działania edukacyjne, kontrolne i porządkowe. Opracowano i upowszechniano afisze informujące o zakazie wyrzucania śmieci na brzegach rzek. Zakupiono także kamerę (fotopułapkę), którą umieszcza się w miejscach, gdzie porzuca się śmieci.</p> <p>----- <u>ZESPÓŁ SZKÓŁ TECHNICZNYCH I OGÓLNOKSZTAŁCACYCH W SKOCZOWIE</u> Systematyczne wywożenie odpadów komunalnych, koszenie trawników.</p> <p>----- <u>GMINA CIESZYN</u> W okresie sprawozdawczym zadania z zakresu utrzymania czystości na terenie Gminy Cieszyn realizowano poprzez: - Kontrole umów zawieranych przez mieszkańców z przedsiębiorcami świadczącymi usługę odbioru odpadów komunalnych (dotyczy okresu do 1 lipca 2013r., po którym gmina przejęła całość zadań z zakresu gospodarowania odpadami komunalnymi, obejmując systemem nieruchomości zamieszkałe i niezamieszkałe, na których powstają odpady komunalne); - Kontrole sanitarno-porządkowe nieruchomości przeprowadzone przez Straż Miejską; - Postępowania administracyjne dotyczące usuwania odpadów z miejsc nieprzeznaczonych do ich składowania; - Kontrole sposobu gromadzenia odpadów komunalnych za pośrednictwem przedsiębiorcy odbierającego odpady komunalne na zlecenie gminy.</p>

		<p><u>ZESPÓŁ SZKÓŁ BUDOWLANYCH W CIESZYNIĘ</u> Udział w „Sprzątaniu Świata”.</p> <p><u>POWIATOWA STACJA SANITARNO-EPIDEMIOLOGICZNA W CIESZYNIĘ</u> Opiniowanie regulaminów utrzymania czystości w gminach. Kontrola obiektów rekreacyjnych (parki, place zabaw), parkingów, przystanków komunikacji publicznej.</p> <p><u>GMINA WISŁA</u> - współorganizacja imprezy „Wisła za Połowę - Beskidzkie Wędrowanie” - wędrowki z przewodnikiem i sprzątanie szlaków turystycznych, - organizacja imprezy „Piknik Ekologiczny Zielona Wisła- Czysta Wisła”.</p> <p><u>ZESPÓŁ SZKÓŁ PONADGIMNAZJALNYCH W USTRONIU</u> Akcja „Sprzątanie Świata”.</p> <p><u>GMINA HAŻLACH</u> Wprowadzono system gospodarowania odpadami komunalnymi zgodnie ze znowelizowaną ustawą o utrzymaniu czystości i porządku w gminach.</p> <p><u>GMINA CHYBIE</u> Co roku gmina zlecała utrzymanie czystości na terenach gminnych. Oprócz tego, od lipca 2013 r. zgodnie z nowelizacją ustawy o utrzymaniu czystości i porządku w gminach, Gmina Chybie zapewnia odbiór odpadów komunalnych z nieruchomości zamieszkałych z terenu całej gminy. W tym celu w drodze przetargu wyłanianą jest firma odbierająca i zagospodarowująca w/w odpady. Koszty firmy pokrywane są z uiszczanej przez mieszkańców opłaty za gospodarowanie odpadami komunalnymi. W budżecie gminy co roku przyznawane były środki na likwidację dzikich wysypisk śmieci, które pojawiały się na poboczach dróg lub w miejscach mało uczęszczanych. Dzikie wysypiska na bieżąco były likwidowane. W ograniczaniu powstawania dzikich wysypisk pomagały organizowane w okresie wiosennym i jesiennym akcje sprzątania gminy, w których uczestniczyli uczniowie szkół podstawowych, jak i gimnazjów. Uczniowie zaopatrzeni byli w worki i rękawice do sprzątania zakupione przez Gminę. Sprzątanie terenu gminy przez uczniów powiązanie było w okresie wiosennym z obchodami „Dnia Ziemi”, a jesienią z ogólnopolską akcją „Sprzątania Świata” organizowaną we wrześniu.</p> <p><u>GMINA ZABRZYDOWICE</u> Wprowadzenie nowego systemu odbioru odpadów z posesji zamieszkałych.</p> <p><u>GMINA ISTEBA</u> Odpady komunalne odbierane są w postaci zmieszanej i selektywnej - raz w miesiącu od właścicieli nieruchomości, zbiórki odpadów wielkogabarytowych organizowane są dwa razy do roku. W aptekach na terenie gminy rozmieszczone są pojemniki na przeterminowane leki. Kosze z miejsc publicznych opróżniane są dwa razy w tygodniu.</p>
--	--	---

			<p><u>GMINA STRUMIEN</u> W roku 2013 działania w zakresie utrzymania czystości i porządku prowadzono na podstawie Regulaminu utrzymania czystości i porządku na terenie gminy Strumień zatwierdzonego uchwałą Nr XXIX.253.2012 Rady Miejskiej w Strumieniu w dniu 21 grudnia 2012r. oraz przepisów ustawy z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach. Od 1 lipca 2013r. Gmina Strumień, w wyniku przetargu, zleca usługę odbierania i zagospodarowania odpadów komunalnych z nieruchomości zamieszkałych. Usługi dla właścicieli nieruchomości nieobjętych nowym systemem gospodarowania odpadami tj. nieruchomości niezamieszkałych świadczą podmioty wpisane do rejestru działalności regulowanej. Gmina Strumień na bieżąco usuwa ewentualne dzikie wysypiska śmieci. W przypadku zgłoszeń dotyczących powstawania dzikich wysypisk na gruntach prywatnych, podejmowane są postępowania zgodnie z obowiązującymi przepisami ustawy o utrzymaniu czystości i porządku w gminach oraz ustawy o odpadach.</p>
Rozwój selektywnej zbiórki odpadów	K, Ws	Samorządy Gmin, Szkoły, gminna prasa lokalna, placówki handlowe, Mieszkańcy	<p><u>GMINA DEBOWIEC</u> Likwidacja dzikich wysypisk, organizowanie zbiórki wielkogabarytowej, utworzenie PSZOK</p> <p><u>GMINA GOLESZÓW</u> Wdrożenie gminnego systemu gospodarowania odpadami komunalnymi.</p> <p><u>GMINA USTRON</u> Na terenie Miasta Ustroń prowadzona jest selektywna zbiórka odpadów komunalnych u źródła raz w m-cu. Wśród właścicieli nieruchomości którzy zadeklarowali selektywną zbiórkę odpadów rozdysponowano worki do selektywnej zbiórki odpadów komunalnych. Ponadto na terenie Miasta Ustroń jest czynny Punkt Selektywnego Zbierania Odpadów Komunalnych na ul. Krzywej do którego we własnym zakresie można dostarczyć odpady segregowane także wielkogabarytowe. Ponadto raz w roku prowadzona jest zbiórka odpadów wielkogabarytowych u źródła.</p> <p><u>GMINA BRENNA</u> W Gminie prowadzona jest selektywna zbiórka odpadów z zapisami ustawy o utrzymaniu czystości i porządku w gminach. Funkcjonują także punkty selektywnej zbiórki odpadów (w tym konfiskatory na przeterminowane leki, a także pojemniki na zużyte baterie).</p> <p><u>GMINA HAŻLACH</u> Wprowadzono system gospodarowania odpadami komunalnymi zgodnie ze znowelizowaną ustawą o utrzymaniu czystości i porządku w gminach.</p> <p><u>GMINA DEBOWIEC</u> Edukacja ekologiczna – przedstawienia ekologiczne dla dzieci i młodzieży, lokalna prasa, plakaty</p> <p><u>GMINA CIESZYN</u> Do dnia 1 lipca 2013r. funkcjonował system segregacji odpadów wprowadzony w 1997r. uchwałą Nr XLVI/342/97 Rady Miejskiej Cieszyna z dnia 15.05.1997r. w sprawie zatwierdzenia i wdrożenia Miejskiego Programu Segregacji Odpadów Komunalnych w Cieszynie. Z dniem 1 lipca 2013r. na mocy ustawy z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach kontynuowano segregację odpadów z podziałem na frakcje wskazane w art. 3 ust. 1 pkt. 5 ww. ustawy oraz frakcje typu: przeterminowane leki, chemikalia, zużyte baterie</p>

		<p>i akumulatory, zużyty sprzęt elektryczny i elektroniczny, meble i inne odpady wielkogabarytowe, odpady budowlane i rozbiórkowe oraz zużyte opony, a także odpady zielone. Osiągnięty poziom recyklingu, przygotowania do ponownego użycia frakcji obejmującej papier, metale, tworzywa sztuczne i szkło wynosi 46,3% natomiast odpadów budowlanych i rozbiórkowych 98,4%.</p> <p><u>ZESPÓŁ SZKÓŁ IM. WŁ. SZYBIŃSKIEGO W CIESZYŃIE</u> Szkola prowadzi selektywną zbiórkę odpadów /zakupiono pojemniki do segregacji plastików/, zbiórka baterii.</p> <p><u>GMINA WISŁA</u> Zgodnie z nowym systemem komunalne odpady zbierane są w sposób selektywny.</p> <p><u>ZESPÓŁ SZKÓŁ PONADGIMNAZJALNYCH W ISTEŃEJ</u> Udział w akcji „Stań po zielonej stronie mocy” organizowanej przez Slam Poland sp. z o.o. Ostrów Wlkp. polegającej na zbieraniu odpadów typu: baterie, zużyte telefony, płyty CD, kable, piloty itp.</p> <p><u>ZESPÓŁ SZKÓŁ TECHNICZNYCH I OGÓLNOKSZTAŁCACYCH W SKOCZOWIE</u> Segregowanie odpadów poprzez umieszczanie opisanych pojemników na korytarzach oraz pojemnik czterokolorowy na zewnątrz budynku.</p> <p><u>GMINA STRUMIEŃ</u> Na podstawie sprawozdań kwartalnych składanych przez przedsiębiorców wpisanych do rejestru działalności regulowanej ustalono, że w 2014r. z terenu Gminy Strumień odebrano 541,7 ton zmieszanych odpadów komunalnych (w 2013 roku 794,4 ton). Spadek ilości odpadów zmieszanych można tłumaczyć tym, że 98% gospodarstw segreguje odpady, dodatkowo do frakcji selektywnej został włączony popiół i żużel z procesów spalania. Odpady podlegające segregacji można również wrzucać do pojemników typu dzwony, ustawionych na terenie gminy oraz oddawać do Punktu Selektywnego Zbierania Odpadów Komunalnych (PSZOK) – utworzonego w ramach realizacji obowiązków nałożonych w wyniku zmiany Ustawy o utrzymaniu czystości i porządku w gminach. Ze sprawozdań przedłożonych przez firmy odbierające odpady komunalne wynika, że w 2014r. odebrano od mieszkańców gminy Strumień 103,6 tony odpadów biodegradowalnych (w 2013 - 16,7 tony).</p> <p><u>ZESPÓŁ SZKÓŁ PONADGIMNAZJALNYCH W USTRONIU</u> Zbiórka zużytych baterii RABE oraz aluminium (puszki po napojach).</p>
--	--	--

			<p><u>GMINA CHYBIE</u> Każdy mieszkaniec Gminy ma zapewnioną możliwość uczestniczenia w selektywnej zbiórce odpadów: plastiku, szkła, metalu, opakowań wielomateriałowych, papieru, bioodpadów oraz popiołu. Odpady te zbierane są przez firmę wyłonioną w drodze przetargu z terenu nieruchomości zamieszkałych co miesiąc. Raz w roku z terenu nieruchomości odbywa się zbiórka zużytych opon, sprzętu elektrycznego, elektronicznego oraz odpadów wielkogabarytowych. Oprócz tego wszystkie w/w odpady selektywne (prócz popiołu) mieszkańcy mogą oddawać w sposób ciągły w Punkcie Selektywnej Zbiórki Odpadów Komunalnych. Do selektywnej zbiórki odpadów od 2005 r. włączono również odpady niebezpieczne w postaci zużytych baterii, które można wrzucać do żółtych pojemników wystawionych w szkołach i budynkach użyteczności publicznej. Odbiór w/w odpadów odbywa się również w Punkcie Selektywnej Zbiórki Odpadów Komunalnych w ramach uiszczanej przez mieszkańców opłaty za gospodarowanie odpadami komunalnymi.</p> <p><u>GMINA SKOCZÓW</u> Zbiórka przeterminowanych leków – odpady te są zbierane w tzw. konfiskatorach, ustawionych w następujących aptekach na terenie Gminy Skoczów: - Apteka „Galena” S. C. w Skoczowie, ul. Stalmacha 2, - Apteka Ochaby Małe, - Apteka „Eskulap” w Skoczowie, - Apteka „Vademecum” w Skoczowie, - Apteka „Pod HYGIEJĄ” w Skoczowie, - Apteka Ogólnodostępna w Skoczowie, - Apteka „Na Górnym Borze” w Skoczowie. W roku 2013 zebrano 500 kg, natomiast w roku 2014 zebrano 500 kg przeterminowanych leków. Odpady te są zbierane przez podmiot, z którym Gmina ma podpisaną umowę.</p> <p><u>GMINA ISTEbNA</u> Artykuły w lokalnej gazecie „Nasza Trójwieś”, spektakle o tematyce ekologicznej w szkołach, informacje na zebraniach wiejskich.</p>
Ograniczenie ilości odpadów biodegradowalnych znajdujących się w strumieniu odpadów komunalnych, kierowanych na wysypiska	K, Ws	Samorządy Gmin, Szkoły, prasa lokalna, ODR, Mieszkańcy	<p><u>GMINA BRENNA</u> Odpady biodegradowalne są w większości zagospodarowywane przez mieszkańców we własnym zakresie, np. poddawane są kompostowaniu w kompostownikach na terenie posesji.</p> <p><u>GMINA USTRÓŃ</u> Odpady biodegradowalne odbierane są u źródła raz w m-cu. Ponadto na terenie Miasta Ustroń jest czynny Punkt Selektywnego Zbierania Odpadów Komunalnych na ul. Krzywej do którego we własnym zakresie można dostarczyć odpady biodegradowane.</p> <p><u>GMINA DEBOWIEC</u> Edukacja ekologiczna – przedstawienia ekologiczne dla dzieci i młodzieży, lokalna prasa, plakaty</p>

			<p><u>GMINA CIESZYN</u> Opierając się o wytyczne zawarte w rozporządzeniu Ministra Środowiska z dnia 28 maja 2012r. w sprawie poziomów ograniczenia masy odpadów komunalnych ulegających biodegradacji przekazywanych do składowania oraz sposobu obliczania poziomu ograniczenia masy tych odpadów, w roku 2013 określono poziom ograniczenia masy odpadów komunalnych ulegających biodegradacji kierowanych do składowania dla Gminy Cieszyn, wynoszący 0,45% w stosunku do masy tych odpadów wytworzonych w 1995r.</p> <p><u>GMINA HAŻLACH</u> Gmina prowadzi selektywną zbiórkę odpadów biodegradowalnych.</p> <p><u>GMINA WISŁA</u> Zgodnie z nowym systemem komunalne odpady biodegradowalne zbierane są w sposób selektywny i kierowane do regionalnej instalacji.</p> <p><u>GMINA CHYBIE</u> Z uwagi na wiejski charakter gminy przyjmuje się, iż na terenie Gminy odpady biodegradowalne są składowane na przydomowych kompostownikach i wykorzystywane do użyzniania gleby. Oprócz tego mieszkańcy mają możliwość oddawania odpadów biodegradowalnych w ramach prowadzonej na terenie gminy selektywnej zbiórki odpadów komunalnych. Szkoły posiadają kompostowniki o poj. 700 l, które służą jako pomoc dydaktyczna w promowaniu procesu kompostowania, ale również są czynnie wykorzystywane do kompostowania odpadów zielonych pochodzących z koszenia terenów wokół szkół.</p> <p><u>GMINA STRUMIEN</u> Gmina osiąga wymagane poziomy ograniczenia masy odpadów komunalnych ulegających biodegradacji zgodnie z obowiązującymi przepisami.</p> <p><u>GMINA ZEBRZYDOWICE</u> W celu ograniczenia ilości odpadów biodegradowalnych kierowanych na wysypiska wprowadzono do systemu selektywnego odbioru odpadów biodegradowalnych oraz zastosowano u źródła kompostowniki.</p> <p><u>GMINA ISTEbNA</u> Gmina Istebna jest terenem wiejskim w związku z tym właściciele nieruchomości zagospodarowują odpady na kompostowniach przydomowych .W 2014 r. zebrano 15,5 Mg odpadów ulegających biodegradacji .</p>
Uporządkowanie i rozwój systemu gospodarki odpadami niebezpiecznymi	K, W	Samorzady Gmin, właściciele budynków z wyrobami azbestowymi, dyrektorzy szkół, apteki, ośrodki zdrowia, Samorząd Powiatu	<p><u>GMINA GOLESZÓW</u> Program usuwania azbestu w Gminie Goleszów.</p> <p><u>GMINA USTRON</u> Odpady niebezpieczne właściciel nieruchomości może przekazać podczas przeprowadzanej jednorocznej zbiórki odpadów wielkogabarytowych ponadto może je bezpłatnie przekazać do Punkt Selektywnego Zbierania Odpadów Komunalnych w Ustroniu przy ul. Krzywej.</p>

			<p><u>GMINA STRUMIEN</u> Uchwałą Rady Miejskiej w Strumieniu nr. XXIX.254.2012 z dnia 21 grudnia 2012 roku przyjęty został dokument - aktualizacja „Programu usuwania wyrobów zawierających azbest z terenu gminy Strumień do roku 2032”. Pierwszy dokument pn. „Gminny Program Usuwania Wyrobów Zawierających Azbest”, był przyjęty chwałą nr XI/72/2007 Rady Miejskiej w Strumieniu z dnia 30 sierpnia 2007r. W ramach realizacji Programu w latach 2013-2014 dofinansowano usunięcie wyrobów zawierających azbest z 15 nieruchomości. W aptekach zlokalizowanych na terenie Gminy Strumień prowadzona jest zbiórka przeterminowanych leków do specjalistycznych pojemników „konfiskatorów”. Odpady zużytych baterii można oddawać w Szkołach, Urzędzie Miasta oraz niektórych placówkach handlowych. Gmina organizuje również zbiórki odpadów zużytego sprzętu elektrycznego i elektronicznego.</p> <p><u>GMINA BRENNA</u> W Gminie Brenna funkcjonują konfiskatory na przeterminowane leki. Realizowany jest także Program Usuwania Azbestu- ze środków Gminy Brenna przyznawane są dotacje do kompleksowego usuwania azbestu.</p> <p><u>ZESPÓŁ SZKÓŁ EKONOMICZNO GASTRONOMICZNYCH W CIESZYŃNIE</u> Wszystkie urządzenia elektryczne, elektroniczne, świetlówki, tonery, tusze itp. Materiały po zużyciu są przekazywane do wyspecjalizowanych punktów lub odbiorców profesjonalnie zajmujących się ich utylizacją.</p> <p><u>GMINA ZEBRZYDOWICE</u> Wprowadzono w wszystkich aptekach zbiórkę odpadów farmaceutycznych. W latach 2013-2014 prowadzono dofinansowania do wspierania zbiórki odpadów szkodliwych.</p> <p><u>GMINA HAŻLACH</u> Gmina realizuje uchwałę w sprawie zasad dotacji celowej na modernizację obiektów budowlanych w zakresie usuwania wyrobów azbestowych.</p> <p><u>GMINA CHYBIE</u> Na terenie Gminy zbierane są odpady niebezpieczne w postaci zużytych baterii, które można wrzucać do żółtych pojemników wystawionych w szkołach i budynkach użyteczności publicznej. Raz w roku z terenu nieruchomości odbywa się zbiórka zużytego sprzętu elektrycznego i elektronicznego. Oprócz tego wszystkie w/w odpady mieszkańcy mogą oddawać w sposób ciągły w Punkcie Selektywnej Zbiórki Odpadów Komunalnych.</p> <p><u>GMINA DEBOWIEC</u> Inwentaryzacja wyrobów zawierających azbest, zbiórka baterii, zbiórka elektrośmieci</p>
--	--	--	---

			<p><u>GMINA CIESZYN</u> Na terenie gminy Cieszyn w okresie od 18.12.2001r. do 01.07.2013r. funkcjonował Gminny Punkt Zbiórki Odpadów Niebezpiecznych. W wyniku reformy systemu gospodarki odpadami komunalnymi w 2013r. utworzony został gminny punkt selektywnej zbiórki odpadów komunalnych (tzw. PSZOK), do którego mieszkańcy gminy mogą bezpłatnie oddawać selektywnie zebrane odpady komunalne, w tym również odpady niebezpieczne powstające w gospodarstwach domowych. Wśród działań wspierających zbiórkę odpadów niebezpiecznych w okresie sprawozdawczym wskazać należy:</p> <ul style="list-style-type: none"> - Organizację objazdowych zbiórek odpadów niebezpiecznych, w tym opakowań po środkach ochrony roślin, olejach odpadowych a także zużytych baterii i akumulatorów, - Umożliwienie gromadzenia zużytych baterii i akumulatorów w specjalnych pojemnikach rozmieszczonych na terenie miasta (m.in. szkoły, budynki użyteczności publicznej), - Prowadzenie zbiórki przeterminowanych leków w aptekach położonych na terenie Gminy Cieszyn. <p><u>GMINA WISŁA</u> Zgodnie z nowym systemem komunalne odpady niebezpieczne zbierane są w sposób selektywny na Punkcie Selektywnej Zbiórki Odpadów Komunalnych.</p> <p><u>GMINA SKOCZÓW</u> Dofinansowanie udzielane jest na podstawie „Regulaminu udzielania dofinansowania osobom fizycznym do realizacji przedsięwzięć ekologicznych polegających na usuwaniu wyrobów azbestowych” przyjętego Uchwałą Rady Miejskiej Skoczowa Nr XLII/505/2010 z dnia 25 lutego 2010 r. Regulamin ten określa zasady udzielania dofinansowania do realizacji zadań polegających na usuwaniu azbestu ze środków pochodzących z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz ze środków Budżetu Gminy Skoczów. Zgodnie z powyższym Regulaminem zainteresowani mieszkańcy chcący skorzystać z w/w dofinansowania mogą składać wnioski, w terminie do dnia 31 grudnia, poprzedzającego rok, w którym wyrażą chęć pozbycia się wyrobów azbestowych.</p> <p>Dofinansowanie z WFOŚiGW dofinansowanie 100% kosztów: W roku 2013 z dofinansowania z WFOŚiGW skorzystało 2 beneficjentów. W ramach tego zadania zebrano 345 m² odpadów zawierających azbest. W roku 2014 z uwagi na brak wniosków spełniających wymogi WFOŚiGW nie złożono zbiorczego wniosku o dofinansowanie ze WFOŚiGW</p> <p>Dofinansowanie ze środków budżetu Gminy - 75% poniesionych kosztów: W roku 2013 z tej formy dofinansowania skorzystało 9 beneficjentów. W ramach tego zadania zebrano 797,60 m² wyrobów zawierających azbest. W roku 2014 z tej formy dofinansowania skorzystało 6 beneficjentów. W ramach tego zadania zebrano 963 m² wyrobów zawierających azbest. Od 2004 roku na terenie Gminy Skoczów prowadzona jest selektywna zbiórka odpadów komunalnych. W roku 2007 rozszerzono segregację odpadów komunalnych o przeterminowane lekarstwa, a od 2009 prowadzona jest zbiórka zużytego sprzętu elektrycznego i elektronicznego.</p>
--	--	--	---

		<p>Zbiórka przeterminowanych lekarstw – odpady te są zbierane w tzw. konfiskatorach, ustawionych w następujących aptekach na terenie Gminy Skoczów:</p> <ul style="list-style-type: none"> - Apteka „Galena” S. C. w Skoczowie, ul. Stalmacha 2, - Apteka Ochaby Małe, - Apteka „Eskulap” w Skoczowie, - Apteka „Vademecum” w Skoczowie , - Apteka „Pod HYGIEJĄ” w Skoczowie, - Apteka Ogólnodostępna w Skoczowie, - Apteka „Na Górnym Borze” w Skoczowie. <p>W roku 2013 zebrano 500 kg, natomiast w roku 2014 zebrano 500 kg przeterminowanych lekarstw. Odpady te są zbierane przez podmiot, z którym Gmina ma podpisaną umowę.</p> <p><u>GMINA ISTEbNA</u></p> <p>Zebrano i zutylizowano 207,7 ton azbestu. Azbest odebrano ze 120 gospodarstw domowych</p>
--	--	---

Tabela 6

5.2.3. Ochrona powietrza – ekologiczne środki transportu i odnawialne źródła energii

5.2.3.1. Zadania własne i koordynowane powiatu

W – zadania własne

Ws – zadania we współpracy

K – zadania koordynowane

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
Właściwe utrzymanie dróg na terenie powiatu w celu ochrony powietrza i ochrony przed emisją hałasu	W, Ws	Samorząd Powiatu, PZDP, ZDW	<p><u>POWIATOWY ZARZĄD DRÓG PUBLICZNYCH W CIESZYNI</u></p> <p>1. Remonty cząstkowe nawierzchni, kompleksowe remonty nawierzchni dróg, przebudowy dróg zmierzające do poprawy bezpieczeństwa i komfortu jazdy oraz ograniczenia hałasu ruchu drogowego.</p> <p>2. Bieżące utrzymywanie czystości dróg powiatowych (usuwanie materiałów do zwalczania śliskości nawierzchni wykorzystywanych w sezonie zimowym).</p> <p>3. Czyszczenie ulic:</p> <p>Gmina Brenna</p> <ul style="list-style-type: none"> - nr drogi 2600 S- Grodziec-Górki o dł. 0,7km, - nr drogi 2601 S- Górki-Nałężę o dł. 0,45km, - nr drogi 2602 S- Skoczów-Brenna o dł. 10,25 km, - nr drogi 2603 S- Brenna-Leśnica o dł. 0,2 km, <p>Gmina Chybie</p> <ul style="list-style-type: none"> - nr drogi 2627 S- Kaczyce D.-Kończyce M.-Pruchna-Drogomyśl-Chybie o dł. 1,2 km, - nr drogi 2633 S- Strumień-Landek-Jasienica o dł. 2,65 km, - nr drogi 2634 S- Chybie-Zarzecze o dł. 0,29 km, <p>Miasto Cieszyn</p> <ul style="list-style-type: none"> - nr drogi 2714 S- ul. Gwido- Langera o dł. 0,97 km, <p>Gmina Dębowiec</p> <ul style="list-style-type: none"> - nr drogi 2614 S- Skoczów-Kisielów-Ogrodzona o dł. 0,08 km, - nr drogi 2116 S- Kaczyce D.-Kończyce W.-Dębowiec- Skoczów o dł. 0,535 km, - nr drogi 2617 S- Dębowiec-Międzyświeć o dł. 0,32 km, - nr drogi 2619 S- Cieszyn-Gumna-Dębowiec-Ochaby-Kiczyce o dł. 1,029 km, <p>Gmina Golezów</p> <ul style="list-style-type: none"> - nr drogi 2607 S- Cieszyn-Ustroń o dł. 2,95 km,

			<ul style="list-style-type: none"> - nr drogi 2613 S- Międzywieć-Goeszów o dł. 1,46 km, - nr drogi 2614 S- Skoczów0Kisielów-Ogrodzona o dł. 0,6 km, <p>Gmina Hazlach</p> <ul style="list-style-type: none"> - nr drogi 2616 S- Kaczyce D.-Kończyce W.-Dębowiec- Skoczów o dł. 0,75 km, - nr drogi 2621 S- Kończyce-Hazlach-Zamarski-Cieszyn o dł. 1,05 km, - nr drogi 2622 S- Droga przez wieś Hazlach o dł. 1,05 km, - nr drogi 2623 S- Hazlach-Pogwizdów o dł. 1,13 km, - nr drogi 2624 S- gr. Państwa-Kaczyce-Pogwizdów-Cieszyn o dł. 0,63 km, <p>Gmina Istebna</p> <ul style="list-style-type: none"> - nr drogi 2643 S- droga przez wieś Istebna o dł. 2,435 km, - nr drogi 2644 S- droga przez wieś Jaworzynka o dł. 3,957 km, <p>Gmina i Miasto Skoczów</p> <ul style="list-style-type: none"> - nr drogi 2602 S- Miasto Skoczów ul. Górecka o dł. 1,57 km, - nr drogi 2614 S- Miasto Skoczów ul. Mickiewicza o dł. 1,4 km, - nr drogi 2614 S- Miasto Skoczów ul. Górny Bór o dł. 2,8 km, - nr drogi 2615 S- Miasto Skoczów ul. Wiślicka o dł. 0,13 km, - nr drogi 2617 S- Gmina Skoczów-Dębowiec-Międzywieć o dł. 0,14 km, - nr drogi 2638 S- Gmina Skoczów-Skoczów-Landek o dł. 0,12 km, - nr drogi 2638 S- Miasto Skoczów ul. Kiczycza o dł. 1,23 km, - nr drogi 2642 S- Gmina Skoczów-Międzywieć-Skoczów-Pogórze o dł. 0,85 km, - nr drogi 2642 S- Miasto Skoczów ul. Cieszyńska o dł. 0,73 km, - nr drogi 2642 S- Miasto Skoczów ul. Objazdowa o dł. 1,38 km, - nr drogi 2642 S- Miasto Skoczów ul. Bielska o dł. 1,41 km, <p>Gmina Strumień</p> <ul style="list-style-type: none"> - nr drogi 2627 S- Kaczyce D.-Kończyce M.-Pruchna-Drogomyśl-Chybie o dł. 4,52 km, - nr drogi 2630 S- Rychuń-Bąków o dł. 0,96 km, - nr drogi 2631 S- Jarząbkowice-Zbytków o dł. 0,856 km, - nr drogi 2633 S- Strumień-Landek-Jasienica o dł. 1,47 km, - nr drogi 2635 S- DK 81-Drogomyśl o dł. 0,62 km, - nr drogi 2636 S- Drogomyśl-Zabłocie o dł. 0,735 km, <p>Gmina Zebrzydowice</p> <ul style="list-style-type: none"> - nr drogi 2624 S- gr. Państwa-Kaczyce-Pogwizdów-Cieszyn o dł. 0,76 km, - nr drogi 2625 S- Kaczyce G.-Kaczyce D. o dł. 1,8 km, - nr drogi 2645 S- gr. Państwa-Markłowice-Zebrzydowice o dł. 1,06 km, - nr drogi 2646 S- Pielgrzymowice-Zebrzydowice o dł. 1,7 km. <p>4. Budowa i remonty dróg</p> <ul style="list-style-type: none"> - Górki Wielkie u. Bielska o dł. 0,3 km, - Cieszyn ul. Stawowa o dł. 1 km, - Chybie ul. Bielska i ul. Cieszyńska o dł. 0,4 km + 0,5 km= 0,9 km, - Gumna o dł. 0,7 km, - Bażanowice ul. Cieszyńska o dł. 0,8 km, - Kończyce Wielkie ul. Ks. Kulki o dł. 0,3 km, - Skoczów ul. Górecka o dł. 0,7 km,
--	--	--	--

		<ul style="list-style-type: none"> - Skoczów ul. Dolny Bór o dł. 0,8 km, - Zbytków ul. Wyzwolenia o dł. 0,9 km, - Ustroń ul. Furmańska o dł. 0,7 km, - Ustroń ul. Partyzantów o dł. 0,4 km, - Wisła ul. 11-go Listopada o dł. 0,6 km, - Kończyce Małe ul. Korczaka o dł. 0,5 km. <hr style="border-top: 1px dashed black;"/> <p><u>GMINA USTRON</u></p> <p>1. Czyszczenie ulic</p> <p>Czyszczenie ulic na mokro w okresie wiosna-jesień na terenie Miasta Ustroń: A. Brody, ul. 3 Maja, Daszyńskiego, Grażyńskiego, Mickiewicza, Słoneczna Szpitalna, Hutnicza, Mickiewicza, Słoneczna, Cieszyńska, Kuźnicza, Partyzantów, Grażyny, Błaszczyka, Bema, Dąbrowskiego, Myśliwska, Strażacka, Tragutta, Wantuły, Wybickiego, Skoczowska, Jelenica Cholewy, Osiedlowa, Porzeczkowa, Różana, Sanatoryjna, Steller, Konopnickiej, Akacja, Dębowa, Głogowa, Kasztanowa, Jaśminowa, Grabowa, Lipowczana, Lipowska, Polańska, Szkolna, Sztwierni, Turystyczna, Wczasowa, Cieszyńska, Słoneczna, Stalmacha, Chabrów.</p> <p>Zamiatanie chodników o dł. 154 177 m²</p> <p>Zamiatanie ulic o dł. 169 672,02 mb</p> <p>Poziomowe zamiatanie ulic o dł. 70 190 mb</p> <p>2. Budowa i remonty:</p> <ul style="list-style-type: none"> - budowa drogi dojazdowej z włączeniem do ul. A. Brody o dł. 255 m² - Remont kładki dla pieszych nad rzeką Wisłą w ciągu ul. Parkowej o dł. 147 m² - remont ulic: Słoneczna, Grażyny, Kuźnicza, Jastrzębia, Przetnica i boczna Lipowskiej o dł. 248 m² - remont ul. Krzywaniac o dł. 1203 m² - remont ul. Furmańskiej o dł. 0,8 km - remont ul. Partyzantów o dł. 0,4 km - remont chodnika ul. M. Konopnickiej o dł. 750 m² - remont ul. Potokowej o dł. 1661 m² - remont ul. Strażackiej o dł. 1488 m² - remont ul. Szerokiej o dł. 300 mb - remont ul. Wybickiego o dł. 610,55 m² - remont nawierzchni chodnika ul. Konopnickiej o dł. 750 m² - remont nawierzchni chodnika ul. A. Brody o dł. 225 m² - remont mostu ul. Przetnica.
--	--	---

			<p><u>GMINA STRUMIEN</u> 1. Czyszczenie ulic na mokro: Strumień: ul. Londzina, Nowa, Staromiejska, Pocztowa, Podwale, Pawłowicka, Powstańców Śląskich, Korfantego, Słoneczna, Nowowiejskiego, Rynek, Łuczkiwiczka, Kościelna, Młyńska, Osiedlowa o dł. 8 km.</p> <p>2. Budowa i remonty dróg: W 2013r. przebudowa ulic: Szczęśliwej w Bąkowie, ul. Radosnej w Pruchnej, ul. Leśnej w Strumieniu, ul. Rumiankowej w Zabłociu, ul. Kościelnej w Zbytkowie, skrzyżowania ul. Oblaski z ul. Brzozową w Drogomyślu, na łączną kwotę ok. 1,03 mln zł. W 2014r. remont dróg: ul. Krzywa w Strumieniu o dł. 0,075 km, ul. Jesienna w Strumieniu o dł. 0,06 km, ul. Krótka w Strumieniu o dł. 0,118 km, ul. Nowe Chałupy w Pruchnej o dł. 0,14 km, ul. Rumiankowa w Zabłociu o dł. 0,25 km, ul. Słoneczna w Drogomyślu o dł. 0,5 km, ul. Szczęśliwa w Bąkowie o dł. 0,236 km, na łączną kwotę 1,41 mln zł.</p> <hr/> <p><u>GMINA ZEBRZYDOWICE</u> Budowa i remonty dróg - przebudowa ul. bocznej Zagrodowej o dł. 0,26 km, - remont łącznika ul. Srebrnej z E. Orzeszkowej o dł. 0,25 km, - remont ul. Różanej o dł. 0,42 km, - remont ul. Górnej II Etap o dł. 0,27 km, - remont ul. Hallera II Etap o dł. 0,32 km, - remont ul. Średnicowej II i III Etap o dł. 0,9 km, - remont ul. Spacerowej o dł. 0,25 km.</p> <hr/> <p><u>GMINA CHYBIE</u> Budowa i remonty dróg - wykonanie nawierzchni asfaltowej na ulicy: Mickiewicza, Słowackiego, Krótkiej, Świerkowej, Orzeszkowej o dł. 0,924 km, - remonty dróg gminnych w tłuczniu, żużlu i korze asfaltowej - ulice Rolna, św. Huberta, Zielona, Poranna, Stefana Batorego, Partyzantów, Bielska (boczna), Wyzwolenia (boczna), Czereśniowa, Darwina, Kalinowa, Cicha, Graniczna, Rybna, Nizinna o dł. 0,909 km.</p> <hr/> <p><u>GMINA GOLESZÓW</u> 1. Budowa i remonty dróg: - Goleszów ul. Beskidzka o dł. 1,132 km.</p> <p>2. Czyszczenie ulic na mokro: - Goleszów ul. Ustrońska - Kisielów ul. Główna - Kisielów ul. Wiejska o całkowitej długości 6,810 km.</p>
--	--	--	---

		<p><u>GMINA SKOCZÓW</u></p> <p>1. Czyszczenie ulic na mokro: - Miasto Skoczów o dł. 21,35 km w terminie od 1 do 15 kwietnia 2014r.</p> <p>2. Budowa i remonty dróg: w 2013r.: nowa nawierzchnia asfaltowa ulic: - Długa o dł. 0,201 km, - Cedrowa o dł. 0,043 km, - Spółdzielcza o dł. 0,125 km, - Plac Stary Targ o dł. 0,085 km, - Boczna o dł. 0,148 km, - Ukośna o dł. 0,045 km, nowa nawierzchnia- powierzchniowe utrwalenie: - Skośna o dł. 0,156 km, - Zgodna o dł. 0,13 km, - Kępa o dł. 0,2 km, - dr. Sztwielni o dł. 0,172 km, w 2014r. nowa nawierzchnia asfaltowa ulic: - Długa o dł. 0,35 km, - Kameralna o dł. 0,216 km, - Spółdzielcza o dł. 0,169 km, - Wolności o dł. 0,23 km, - Wiatrów o dł. 0,12 km, - Majowa o dł. 0,107 km, - Kolonia o dł. 0,31 km, nowa nawierzchnia- powierzchniowe utrwalenie: - Akacyjowa o dł. 0,207 km, - Agrestowa o dł. 0,133 km, - Kępa o dł. 0,189 km, - Leszczynowa o dł. 0,214 km, - modernizacja ul. Kukuczka w Skoczowie o dł. 0,29 km.</p> <p><u>GMINA WISŁA</u></p> <p>1. Remonty i budowa dróg: Wisła, ul. Klonowa o dł. 0,31 km, Wisła, ul. Na Groń o dł. 0,51 km, Wisła, ul. Kadłubowa o dł. 0,49 km, Wisła, ul. 11 Listopada o dł. 0,58 km, Wisła, ul. Głębce o dł. 0,26 km.</p> <p>2. Czyszczenie ulic na mokro: - ul. 1 Maja, Pl. Hoffa, ul. Stellera, deptaki przed szkołą, ul. Lipowa, ul. Sztwielni, ul. B. Prusa, Park Kopczyńskiego, Bulwar Księżycowy, Amfiteatr, Bulwar Braci Ciencialów o dł. 0,62 km, - ul. Olimpijska, Konopnickiej, Willowa, Górnośląska, 11 Listopada o dł. 7,68 km, - ul. Czarne, Dziechcinka, Turystyczna, Jawornik, Bukowa, Zameczek, Gościejów o dł. 21,47 km</p>
--	--	--

		<p><u>GMINA HAŻLACH</u> 1. Czyszczenie ulic na mokro: Drogi gminne o nawierzchni asfaltowej w centrach miejscowości o dł. 20 km. 2. Budowa i remonty dróg - Hażlach ul. Krótka o dł. 0,2 km, - Hażlach ul. Osiedlowa o dł. 0,04 km, - Hażlach ul. Graniczna o dł. 0,5 km.</p> <p><u>GMINA DĘBOWIEC</u> 1. Czyszczenie ulic na mokro: Wszystkie ulice w Gminie Dębowiec o dł. 72,81 km czyszczone były w okresie marzec-kwiecień 2. Budowa i remonty dróg Wszystkie ulice w Gminie Dębowiec o pow. 76,56 km.</p> <p><u>GMINA CIESZYN</u> Czyszczenie ulic: Czyszczenie ulic na mokro jest wykonywane w okresie od wiosny do jesieni ok. 9-krotnie ok. 90 km jednorazowo.</p> <p><u>GMINA ISTEbNA</u> Remonty dróg - droga gminna Jasinowa Koniaków o dł. 1,5 km, - droga gminna Usnobocz Koniaków o dł. 1,2 km, - droga gminna Pietraszyna Koniaków o dł. 0,279 km, - droga gminna Do Kawuloka Koniaków o dł. 0,22 km, - droga gminna Jasiówka Koniaków o dł. 0,291 km, - droga gminna Pod zwonczatą Koniaków o dł. 0,150 km, - droga gminna Szkatółka Koniaków o dł. 0,563 km, - droga gminna Do Legierskiego Koniaków o dł. 0,23 km, - droga gminna Młaskawka Skała Istebna o dł. 2,37 km, - droga gminna Wilcze Istebna o dł. 0,482 km, - droga gminna Jasnowice Istebna o dł. 1,3 km, - droga gminna Zadolina Istebna o dł. 0,4 km, - droga gminna Andziółówka Istebna o dł. 0,856 km, - droga gminna Glinianne Istebna o dł. 0,11 km, - droga gminna Beskid Istebna o dł. 0,1 km, - droga gminna Żłoty Groń Istebna o dł. 0,215 km, - droga gminna Beskid Pizzeria Istebna o dł. 0,1 km, - droga gminna Leszczyna Istebna o dł. 0,115 km, - droga gminna Stańki Jaworzynka o dł. 0,189 km, - droga gminna Hasztuba Jaworzynka o dł. 0,15 km, - droga gminna Gorzołki Jaworzynka o dł. 0,11 km.</p>
--	--	--

			<p><u>GMINA BRENNA</u> 1. Czyszczenie chodników na mokro: Brenna o dł. 11,6 km. 2. Remont dróg: ul. Sportowa o dł. 0,294 km.</p> <p><u>POWIAT CIESZYŃSKI - WYDZIAŁ ROZWOJU I FUNDUSZY EUROPEJSKICH</u> Powiat Cieszyński w 2013 roku zakończył realizację zadania pn. „Przebudowa drogi powiatowej 2636S w Zabłociu”, które zostało dofinansowane ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2007-2013. Przedmiotem projektu była przebudowa drogi powiatowej 2636 S - ul. Długa w Zabłociu na odcinku 1293,80 m od skrzyżowania z drogą powiatową nr 2633 S (ul. Bielska) do wiaduktu kolejowego. W wyniku realizacji inwestycji została przebudowana jezdnia, pobocza prawo i lewostronne. Ponadto został wybudowany chodnik i przebudowane zjazdy do posesji. Inwestycja miała neutralny wpływ na środowisko naturalne. Zły stan nawierzchni dróg wpływał jednocześnie na zły stan techniczny pojazdów co mogło powodować m. in. wyciek różnego rodzaju substancji do gleby. Nieregularnie remontowane drogi wraz z ubytkami i wyrwami w nawierzchni stanowią również czynnik powodujący zwiększoną emisję hałasu oraz wibracje. Właściwie prowadzone przebudowy dróg mają więc ewidentny wpływ na obniżenie poziomu hałasu oraz szkodliwych wibracji. Uzyskanie większej płynności ruchu pojazdów przyczyni się do poprawy istniejącego stanu powietrza atmosferycznego w wyniku ograniczenia emisji zanieczyszczeń pyłowo-gazowych pochodzących ze spalin samochodowych.</p> <p><u>GENERALNA DYREKCJA DRÓG KRAJOWYCH I AUTOSTRAD ODDZIAŁ W KATOWICACH</u> Realizacja zadania p.n. „Budowa nowych i przebudowa istniejących zabezpieczeń przeciwhałasowych wzdłuż drogi ekspresowej S1 od granicy m. Cieszyna, przed węzłem „Krasna” 3 w km 628-768 do skrzyżowania z ul. Zamarską (łącznie ze skrzyżowaniem) km 631+174 odcinek w Cieszynie”.</p>
Termomodernizacja obiektów budowlanych na terenie powiatu	K, W, Ws	Samorząd Powiatu, Samorządy Gmin, Właściciele obiektów, Mieszkańcy	<p><u>GMINA BRENNA</u> Termomodernizacja budynku Urzędu Gminy Brennej. W ramach zadania zmodernizowana została instalacja centralnego ogrzewania, wymieniona została stolarka okienna i drzwiowa zewnętrzna. Budynek został ocieplony i posiada nową elewację.</p> <p><u>GMINA WISŁA</u> Termomodernizacja szkół podstawowych w Wiśle Malince i w Wiśle Czarnym.</p> <p><u>GMINA CIESZYŃ</u> Termomodernizacja budynku przedszkola nr 20 w Cieszynie (2014r.) (docieplenie dachu, ścian zewnętrznych, modernizacja instalacji c.o.). Od 2011r. w budynkach użyteczności publicznej wykonuje się termomodernizację i modernizację istniejącego ogrzewania.</p>

		<p><u>POWIAT CIESZYŃSKI - WYDZIAŁ INWESTYCJI</u></p> <ul style="list-style-type: none"> - Kompleksowa termomodernizacja wraz z przebudową budynku Zespół Placówek Szkolno-Wychowawczo-Rewalidacyjnych przy ul. Wojska Polskiego w Cieszynie o pow. 4609,72 m² Wymiana źródła ciepła w postaci węzła cieplnego z miejskiej sieci ciepłowniczej na kotły gazowe. - Przeniesienie kotłowni gazowej do budynku Zespołu Szkół Ponadgimnazjalnych w Ustroniu. W ramach tego zadania wykonano nową kotłownię gazową w budynku ZSP (poprzednia była w budynku oddalonym o 150m). - W ramach modernizacji budynku muzealnego „Chata u Niedźwiedzia” w Wiśle przebudowano kotłownię i wymieniono piec z gazowego na gazowy. - Modernizacja elewacji ZSZ w Skoczowie. Termomodernizacja budynku A ZSTiO (obecna nazwa ZSZ) w Skoczowie (poprzez docieplenie ścian zewnętrznych i cokołu, wymianę stolarki okiennej, wymianę instalacji odgromowej) oraz Sali gimnastycznej (poprzez docieplenie ścian zewnętrznych, wymianę instalacji odgromowej) - Termomodernizacja PDPS Feniks w Skoczowie. Zakres przeprowadzonych robót termomodernizacyjnych obejmował docieplenie ścian, wymiana stolarki okiennej i drzwiowej, docieplenie stropu nad ostatnią kondygnacją, wykonanie instalacji solarnej, przebudowa wewnętrznej instalacji c.o. - Termomodernizacja PDPS w Pogórze filia „Bursztyn” w Kończycach Małych Zakres przeprowadzonych robót obejmował: <ul style="list-style-type: none"> • w ramach budynku administracyjnego: przebudowę instalacji c.o., remont wewn. instalacji z.w.u. i c.w.u., rozbudowę i przebudowę wewn. instalacji gazu, docieplenie ścian zewnętrznych, remont i docieplenie dachu, wymianę stolarki okiennej i drzwiowej, • w ramach budynku głównego/mieszkalnego: remont elewacji i docieplenie ścian zewnętrznych, remont dachu z dociepleniem w części niskiej i wyższej budynku, docieplenie stropodachu części wysokiej budynku, wymianę stolarki okiennej i drzwiowej, rozbudowę i przebudowę instalacji z.w.u. i c.w.u. wraz z instalacją solarną, remont i przebudowę kotłowni, rozbudowę i przebudowę instalacji co. wewn. instalacji gazu, odwodnienie fundamentów oraz wykonanie instalacji elektrycznej i wymianę hydroforu w kotłowni - Wymiana okien budynku szkolnego I LO im. A. Osuchowskiego (I etap). Wymiana okien na drewniane zespolone od strony frontowej (Pl. Wolności i ul. Słowackiego) wraz z remontem szpalet i montażem parapetów - Kompleksowa termomodernizacja wraz z przebudową budynku ZPSWR w Cieszynie (prace rozpoczęły się w 2013r. z planowanym zakończeniem w 2015r.). Modernizacja kotłowni, wymiana instalacji wewnętrznej c.o., montaż 2 instalacji wentylacji mechanicznej z funkcją odzysku ciepła, docieplenie ścian, stropu nad ostatnią kondygnacją oraz stropodachu, wymiany stolarki okiennej. <p><u>GMINA DEBOWIEC</u></p> <p>Termomodernizacja Ochotniczej Straży Pożarnej w Iskrzycynie</p>
--	--	---

			<p><u>GMINA STRUMIEN</u></p> <ul style="list-style-type: none"> - wymiana pieców węglowych na kotły gazowe – 3 szt.: Bąków ul. Osiedlowa, Bąków ul. Zielona, Strumień ul. Polna o całkowitej powierzchni użytkowej 382,37 m², - wymiana pieców węglowych na piece retortowe – 18 szt.: Zbytków ul. Brzozowa, Strumień ul. Kościelna, Bąków ul. Młynarska, Zbytków ul. Brzozowa, Strumień ul. Kościelna, Strumień ul. Powstańców Śląskich, Drogomyśl ul. Różana, Bąków ul. Osiedlowa, Zbytków ul. Starowiejska, Strumień ul. Cieszyńska , Zbytków ul. Wyzwolenia, Pruchna ul. Klonowa, Strumień ul. Towarowa, Strumień ul. Kościelna, Zabłocie ul. Jałowcowa , Zbytków ul. Olchowa , Zbytków ul. Wiślańska , Zbytków ul. Starowiejska o całkowitej pow. użytkowej 3124,47 m², - termomodernizacje Zespołu Szkolno –Przedszkolnego w Bąkowie, Zespołu Szkolno-Przedszkolnego w Zabłociu oraz Zespołu Szkół w Pruchnej – trwają prace nad aktualizacjami dokumentacji technicznych. W roku 2014 wymieniono drzwi tylnego wejścia w budynku Szkoły w Bąkowie, - termomodernizacja Zespołu Szkół w Drogomyślu – opracowano dokumentację techniczną na docieplenie budynku. Prace termomodernizacyjne prowadzone będą sukcesywnie na poszczególnych obiektach. <p><u>GMINA ZEBRZYDOWICE</u></p> <p>Wymiana kotła węglowego na gazowy w remizie OSP w Zebrzydowicach ul. Jana Kochanowskiego 26 pow. 435 m²</p> <p>W 2014r. opracowano dokumentacje projektowe na poniższe zadania, które planowane są do dofinansowania poza ścieżką konkursową w ramach Regionalnych Inwestycji Terytorialnych (RIT) Regionalnego Programu Operacyjnego Województwa Śląskiego na lata 2014 – 2020:</p> <ul style="list-style-type: none"> - Opracowanie projektu termomodernizacji Szkoły Podstawowej w Markłowicach Górnych, - Opracowanie dokumentacji projektowej termomodernizacji budynków Zespołu Szkół tj. szkoły podstawowej i hali sportowej w Zebrzydowicach przy ul. Kochanowskiego 55, - Opracowanie dokumentacji projektowej termomodernizacji budynku Szkoły podstawowej w Kończycach Małych, - Opracowanie dokumentacji projektowej termomodernizacji budynku przedszkola w Markłowicach Górnych. <p><u>GMINA USTRON</u></p> <ul style="list-style-type: none"> - wymiana na piece retortowe: ul. Skłodowskiej 2, ul. Cicha 17a, ul. A.Brody 65, ul. Skoczowka 83a, ul. Źródłana 8, - wymiana na ogrzewanie gazowe: ul. Traugutta 13, ul. Złocieni 4/1, ul. Uroczą 81, ul. Długa 42, ul. Skłodowskiej 1, ul. Mickiewicza 2, ul. Lipowska 1m3, ul. J.Wantuły 23, ul. J.Wantuły 36, ul. Chabrów 16/9, ul. Uroczą 67, ul. 3 Maja 136, ul. Wiśniowa 3, ul. 3 Maja 45a, ul. Drozdów 68, ul. Źródłana 40, ul. Złocieni 12, ul. Bładnicka 57, ul. Polańska 8, ul. Skoczowska 82, ul. J. Wantuły 4, ul. Zabytkowa 27, ul. J Wantuły 8, ul. Leśna 56, ul. Daszyńskiego 42, ul. Grabowa 41, ul. Wiejska 30, ul. Ogrodowa 2, ul. Szeroka 45a, ul. Partyzantów 8/1, ul. Dominikańska 26, ul. Stalmacha 8, ul. Fabryczna 24, ul Źródłana 40.
--	--	--	---

			<p><u>CELMA INDUKTA SA W CIESZYNI</u> - zakończenie w 2013r. prac termo modernizacyjnych biurowca przy ul. 3 Maja 28 w Cieszynie – wymiana stolarki okiennej, ocieplenie i odnowienie elewacji, ocieplenie dachu.</p> <p><u>GMINA ISTEBA</u> Zlecono opracowanie dokumentacji na termomodernizację Szkoły Podstawowej Nr 2 Istebna Zaolzie i Ośrodka Zdrowia w Jaworzynce. Realizacja planowana w latach 2016.</p>
<p>Wspieranie w skali powiatu zachęt dla przedsięwzięć wykorzystujących odnawialne źródła energii</p>	<p>Ws</p>	<p>Samorząd Powiatu, Samorzady Gmin</p>	<p><u>GMINA USTRON</u> O rozpoczęciu naboru wniosków do PONE informowano mieszkańców poprzez zamieszczanie ogłoszeń na stronie internetowej Miasta Ustron www.ustron.pl oraz w Gazecie Ustrońskiej. W Gazecie Ustrońskiej zamieszczono również informacje o zamknięciu naboru wniosków oraz o zamiarach kontynuacji PONE. Wśród mieszkańców rozpropagowano ankiety dotyczące planowanego rodzaju typu kotła oraz rodzaju stosowanego paliwa. Uchwałą Rady Miasta Ustron NR XVII/183/2012 r. z dnia 28 lutego 2012 r. w sprawie przyjęcia „Programu ograniczenia niskiej emisji dla miasta Ustron na lata 2012-2015”. Uchwałą NR XVII/184/2012 Rady Miasta Ustron z dnia 28 lutego 2012 r. w sprawie udzielenia dotacji celowej na dofinansowanie kosztów inwestycji służących ochronie powietrza polegających na wymianie źródeł ciepła w budynkach mieszkalnych na terenie Miasta Ustron Rada Miasta Ustron przyjęła Regulamin na udzielanie dotacji ze środków budżetu Miasta Ustron na wymianę źródeł ciepła w budynkach mieszkalnych na terenie Miasta Ustron”. Uchwałą nr XLVII/505/2014 Rady Miasta Ustron z dnia 23 lipca 2014 r. w sprawie udzielenia dotacji celowej na dofinansowanie kosztów inwestycji służących ochronie powietrza polegających na wymianie źródeł ciepła w budynkach mieszkalnych na terenie Miasta Ustron zostały wprowadzone zmiany do "Regulaminu udzielenia dotacji celowej ze środków budżetu Miasta Ustron na wymianę źródeł ciepła w budynkach mieszkalnych na terenie Miasta Ustron". Udzielono dofinansowania na powyższe inwestycje: Likwidacja 30 pieców gazowych na piece gazowe Likwidacja 22 pieców węglowych na piece gazowe Likwidacja 6 pieców węglowych na piece węglowe zasilane groszkiem ekologicznym. Zamontowano 4 instalacje solarne.</p> <p><u>GMINA CIESZYN</u> W okresie sprawozdawczym na terenie Gminy Cieszyn realizowany był program wsparcia finansowego skierowany do właścicieli nieruchomości instalujących w budynkach mieszkalnych urządzenia grzewcze do ogrzewania C.O. bądź CWU, wykorzystujące tzw. Alternatywne źródła energii, zgodnie z uchwałą Nr VI/42/11 Rady Miejskiej Cieszyna z dn. 10 marca 2011r. W latach 2013-2014 udzielono z budżetu Gminy Cieszyn 8 dotacji celowych w łącznej wysokości 20 000,00 zł na inwestycje wykorzystujące odnawialne źródła energii.</p> <p><u>ZESPÓŁ SZKÓŁ EKONOMICZNO-GASTRONOMICZNYCH W CIESZYNI</u> W roku 2014 wykonano termomodernizację jednej z sal lekcyjnych usytuowanej na III piętrze budynku szkoły. Zadanie objęło wymianę pokrycia sufitu i wykonanie paroizolacji.</p>

			<p><u>GMINA STRUMIEN</u> W 2013r. w związku z realizacją zadania pn. „Instalacja solarna dla budynku zaplecza kąpieliska w Strumieniu przy ul. Młyńskiej 14” w ramach zadania pn. „Miejskie Centrum Kultury i Rekreacji w Strumieniu” zakupiono i zamontowano urządzenia technologiczne instalacji solarnej, wyposażone w kolektory słoneczne firmy Funex Sp. z o.o. typu CosmoSun Basic 2.51 o łącznej powierzchni czynnej (netto) 98,6 m², wykonano roboty elektryczne, ogólnobudowlane i demontażowe w obrębie instalacji solarnej oraz zamontowano licznik ciepła.</p>
Zaproponowanie ujednoczonych w skali powiatu przedsięwzięć zmierzających do ograniczenia niskiej emisji	K	Samorząd Powiatu, Samorządy Gmin, Marszałek Województwa	<p><u>GMINA CIESZYN</u> Przystąpienie Gminy Cieszyn do pierwszej edycji programu „Kawka”- ograniczenie niskiej emisji w Śródmieściu Cieszyna, poprzez podłączenie dziesięciu budynków wielorodzinnych do sieci ciepłowniczej. Zadanie realizowane we współpracy z Energetyką Cieszyńską sp. z o.o., przy wsparciu finansowym NFOŚ.</p> <p><u>GMINA STRUMIEN</u> Gmina Strumień zgodnie z przyjętym Regulaminem udziela dotacji do wymiany pieców. Dotacja wynosi do 50% wartości poniesionych kosztów, jednakże nie więcej niż: 3.500,00 zł. Liczba przyznanych dotacji w poszczególnych latach sprawozdawczych wynosi: - w 2013 - 16 wniosków o dofinansowanie na kwotę: 56.000,00 zł, - w 2014 - 20 wniosków, na kwotę 70 000,00 zł.</p>
Promowanie możliwych do wykorzystania na terenie powiatu cieszyńskiego odnawialnych źródeł energii (woda, wody termalne, biomasa, wiatr, biogaz)	K	Marszałek Województwa, Samorządy Gmin, Organizacje pozarządowe	<p><u>ZESPÓŁ SZKÓŁ PRZYRODNICZO- TECHNICZNYCH W MIEDZYŚWIECIU</u> Zespół Szkół Rolniczych przy współpracy ze Stowarzyszeniem KLASTER 3X20 z siedzibą w Gliwicach oraz Starostwa Powiatowego w Cieszynie, zorganizowała seminarium pt: „Możliwości wykorzystania odnawialnych źródeł energii w gospodarstwie rolnym”(27.03.2014r.) Prezentacje: dr Agnieszki Kompała-Bąba, dr Agnieszki Błońskiej z Wydziału Biologii i Ochrony Środowiska Uniwersytetu Śląskiego, Artura Polaka z Instytutu Napędów i Maszyn Elektrycznych KOMEL, Pawła Sułkowskiego z SWIND Elektrownie Wiatrowe, Ludwika Latochy z Gmina Infrastruktura Energetyka.</p> <p><u>GMINA CIESZYN</u> Gmina Cieszyn działania w ramach przedmiotowych zadań w formie dotacji na wsparcie realizacji zadań publicznych przez organizacje samorządowe, udzielonych w ramach konkursów ofert. W 2014r. udzielono Fundacji Możesz Wiedzieć Więcej dotacji w wysokości 900,00 zł na realizację zadania polegającego na zorganizowaniu międzynarodowej konferencji pod nazwą „Energia odnawialna w teorii i praktyce” wraz z działaniami około konferencyjnymi, w którym uczestniczyło ok. 380 osób.</p> <p><u>POWIAT CIESZYŃSKI - WYDZIAŁ EDUKACJI</u> Nauczanie w ramach zawodu Technik urządzeń i systemów energetyki odnawialnej w Zespole Szkół Technicznych im. Płk G. Langer w Cieszynie.</p> <p><u>GMINA WISŁA</u> Propagowanie informacji związanych z możliwościami pozyskania środków (kredyty, pożyczki, dotacje) na instalacje wykorzystujące odnawialne źródła energii.</p>

<p>Organizacja konferencji poświęconych odnawialnym źródłom energii w Euroregionie Śląsk Cieszyński</p>	<p>Ws</p>	<p>Samorządy Gmin, Powiaty sąsiednie, Organizacje pozarządowe</p>	<p><u>ZESPÓŁ SZKÓŁ TECHNICZNYCH W CIESZYNIĘ</u> - wykonywanie przez uczniów prezentacji oraz modeli dotyczących OZE. Wspomniane prezentacje i modele były wykonywane przez uczniów ZST w ramach zajęć pozalekcyjnych pod opieką nauczycieli. Zostały one później zaprezentowane na konferencji uczniowskiej. - konferencja uczniowska „Energia odnawialna w teorii i praktyce” - Aula ZST Na konferencji uczniowie przedstawili ok. 15 prezentacji i pokazów dotyczących budowy, działania i stosowania odnawialnych źródeł energii, również w kontekście ochrony środowiska. Na wykonanych przez uczniów w ramach konkursu modelach została pokazana zasada działania niektórych urządzeń wykorzystujących energię odnawialną. W grupach tematycznych dokonaliśmy też oceny skali stosowania źródeł odnawialnych w Polsce, Czechach i Słowacji. - Dni Energii na Olzie – w ramach Dni Energii na Olzie między innymi na płycie Rynku Czeskiego Cieszyna odbyły się pokazy urządzeń wykorzystujących energię odnawialną oraz zaprezentowaliśmy możliwości edukacyjne ZST w tym zakresie. - pokazy w gimnazjach powiatu cieszyńskiego. W niektórych gimnazjach powiatu cieszyńskiego pokazaliśmy prezentacje oraz modele dotyczące źródeł odnawialnych, oraz wskazaliśmy też opłacalność stosowania ich w naszym regionie. Pokazaliśmy też możliwości kształcenia się w tym kierunku w ZST. - pokazy w czasie dni otwartych ZST. Podczas dni otwartych ZST pokazaliśmy wyposażenie Pracowni Poszanowania Energii w ZST i zapoznaliśmy zwiedzających z działaniem niektórych instalacji solarnych. Zapoznaliśmy też młodzież z bazą dydaktyczną w tym zakresie.</p> <hr/> <p><u>GMINA CIESZYN</u> Gmina Cieszyn działania w ramach przedmiotowych zadań w formie dotacji na wsparcie realizacji zadań publicznych przez organizacje samorządowe, udzielonych w ramach konkursów ofert. W 2014r. udzielono Fundacji Możesz Wiedzieć Więcej dotacji w wysokości 900,00 zł na realizację zadania polegającego na zorganizowaniu międzynarodowej konferencji pod nazwą „Energia odnawialna w teorii i praktyce” wraz z działaniami około konferencyjnymi, w którym uczestniczyło ok. 380 osób.</p> <hr/> <p><u>ZESPÓŁ SZKÓŁ PRZYRODNICZO - TECHNICZNYCH W MIEDZYŚWIECIU</u> Zespół Szkół Rolniczych przy współpracy ze Stowarzyszeniem KLAFTER 3X20 z siedzibą w Gliwicach oraz Starostwa Powiatowego w Cieszynie, zorganizowała seminarium pt: „Możliwości wykorzystania odnawialnych źródeł energii w gospodarstwie rolnym” (27.03.2014r.).</p> <hr/> <p><u>POWIAT CIESZYŃSKI - WYDZIAŁ EDUKACJI</u> XI Międzynarodowa Konferencja Uczniowska „Energia odnawialna w teorii i praktyce” w Zespole Szkół Technicznych im/ plk G. Langer w Cieszynie.</p>
---	-----------	---	--

<p>Promocja kotłowni wykorzystujących lokalny gaz (np. Kotłownia w Dębowcu) oraz instalacji wykorzystujących odnawialne źródła energii</p>	<p>K</p>	<p>Samorządy Gmin, Organizacje pozarządowe</p>	<p><u>GMINA CIESZYN</u> W okresie sprawozdawczym na terenie Gminy Cieszyn realizowany był program wsparcia finansowego skierowany do właścicieli nieruchomości instalujących w budynkach mieszkalnych urządzenia grzewcze do ogrzewania C.O. bądź CWU, wykorzystujące tzw. alternatywne źródła energii, zgodnie z uchwałą Nr VI/42/11 Rady Miejskiej Cieszyna z dn. 10 marca 2011r. w latach 2013-2014 udzielono z budżetu Gminy Cieszyn 8 dotacji celowych w łącznej wysokości 20 000,00 zł na inwestycje wykorzystujące odnawialne źródła energii.</p>
<p>Promocja tras rowerowych</p>	<p>K</p>	<p>Samorządy Gmin, Samorząd Powiatowy, Organizacje pozarządowe</p>	<p><u>STOWARZYSZENIE LOKALNA GRUPA DZIAŁANIA „CIESZYŃSKA KRAINA”</u> Wydanie przewodnika turystycznego w 2014r. promującego m.in. trasy rowerowe</p> <p><u>POWIATOWY ZARZĄD DRÓG PUBLICZNYCH</u> - Budowa ścieżek rowerowych przy przebudowie dróg- ul. Górecka w Skoczowie 2602S- łączna dł. 0,63 km, - 2014r. przebudowa chodnika na ciąg pieszo-rowerowy- ul. Górecka w Skoczowie 2602S- łączna dł. 0,63km.</p> <p><u>GMINA GOLESZÓW</u> Trasy rowerowe promowane są poprzez wydaną broszurę informacyjną.</p> <p><u>GMINA STRUMIEŃ</u> Informacje dot. istniejących tras rowerowych na terenie gminy Strumień udostępniane są na stronie internetowej urzędu.</p> <p><u>GMINA USTRON</u> Stowarzyszenie Promocji i Rozwoju Ustronia po otrzymaniu dotacji przydzielanym organizacjom pozarządowym Stowarzyszenie zorganizowało: w roku 2014 już po raz szósty wspólnie z Wojewódzkim Ośrodkiem Ruchu Drogowego przy pomocy Urzędu Miasta w Ustroniu, Urzędu Gminy w Istebnej, MOSIR w Cieszynie i Wydziału Ruchu Drogowego KPP Policji w Cieszynie.</p> <p>MISTRZOSTWA USTRONIA - JAZDA INDYWIDUALNA NA CZAS NA RÓWNIĆ Począwszy września 2006 roku rokrocznie Otwarte Mistrzostwa Ustronia w MTB. W zawodach, które zawsze stoją na bardzo wysokim poziomie sportowym i organizacyjnym, z reguły startuje około 200 kolarzy, w tym bardzo wielu znanych zawodników, Mistrzów i Reprezentantów Polski. Zawody wielokrotnie filmowały ekipy różnych stacji telewizyjnych.</p> <p>PROJEKT „MTB BESKIDY – UTWORZENIE I PROMOCJA TRANSGRANICZNYCH TRAS KOLARSTWA GÓRSKIEGO – ETAP 2” Wspólnie z Miastem Ustroń, Gminą Istebna, oraz Związkiem Gmin Jabłonkowskich zrealizowaliśmy projekt "MTB Beskidy – utworzenie i promocja transgranicznych tras kolarstwa górskiego – etap 2" z udziałem środków Funduszu Mikroprojektów POWT 2007-2013 Republika Czeska – Rzeczpospolita Polska za pośrednictwem Euroregionu Śląsk Cieszyński – Těšínské Slezsko. SPIRU było inicjatorem, koordynatorem i realizatorem całokształtu działań projektu. Projekt stanowił kontynuację działań nakierowanych na stale rozwijający się ruch turystyki rowerowej, a zwłaszcza kolarstwa górskiego na terenie Miasta Ustroń, oraz całego regionu pogranicza. W ramach projektu wytyczyliśmy 10 tras MTB, zorganizowaliśmy imprezę inauguracyjną projekt, wykonaliśmy projekty i wyprodukowaliśmy materiały promujące projekt.</p>

		<p>zorganizowaliśmy spotkania podmiotów bazy turystycznej, przygotowaliśmy wszelkie materiały, oraz nadzorowaliśmy produkcję map topograficznych i 10 map wielkoformatowych rozmieszczonych na terenie Ustronia, opracowaliśmy koncepcję i wdrożyliśmy certyfikat „obiektu przyjaznego kolarzom”.</p> <p>UPHILL MTB BESKIDY Cykl Uphill MTB Beskidy to wspólne polsko-czesko-słowackie przedsięwzięcie przygotowane i realizowane od 2010 roku przez Stowarzyszenie Promocji i Rozwoju Ustronia przy współudziale gmin polskich: Ustroń i Istebna, czeskich: Bukovec, Vendryne, Bystrzyca i słowackiej: Rakova. Uphill MTB Beskidy to innowacyjny cykl wyścigów w kolarstwie górskim zlokalizowany na terenie polsko-czeskiego-słowackiego pogranicza. Celem projektu jest promocja walorów turystycznych i sportowych obszaru pogranicza poprzez organizację cyklu wyścigów kolarstwa górskiego. Organizacja cyklu pozwala na szeroką promocję rejonu pogranicza polsko-czeskiego w sposób trwały i efektywny. Nasz cykl ma charakter transgranicznego produktu turystycznego ponieważ doskonale rozwiązuje problem braku na pograniczu atrakcyjnych ofert aktywnego wypoczynku.</p> <p>PUCHAR POLSKI i EUROPY MTB XC W latach 2011, 2012, 2013 współorganizowaliśmy w Ustroniu na stokach Czantorii i Palenicy zawody XC – JBG Race, które były jedną z eliminacji Pucharu Europy i które zgromadziły na starcie całą czołówkę krajową i wielu zawodników zagranicznych.</p> <p><u>GMINA BRENNA</u> Ścieżki rowerowe znajdujące się w Gminie promowane są poprzez Internet, a także w gminnym punkcie informacji turystycznej.</p> <p><u>GMINA CIESZYN</u> W materiałach promocyjnych Cieszyna umieszczono wzmianki o trasach rowerowych przebiegających przez Cieszyn (folder „Cieszyn robi wrażenie” –wersja PL/ENG i CZ/DE, inne foldery - wersja PL, CZ, ENG, DE, FR).</p> <p><u>GMINA WISŁA</u> - promocja turystyki rowerowej w materiałach promocyjnych, - realizacja projektu „MTB BESKIDY”, czyli rowerem przez Europę- utworzenie i promocja transgranicznych tras kolarstwa górskiego- etap 3” współfinansowanego ze środków Europejskiego Funduszu Rozwoju Regionalnego i budżetu państwa za pośrednictwem Euroregionu Śląsk Cieszyński- Tešinske Slesko w ramach Programu Operacyjnego Współpracy Transgranicznej Republika Czeska- Rzeczpospolita Polska 2007-2013, - utworzenie miejsc przyjaznych rowerzystom i Rowerowej Karty Rabatowej, - współorganizacja imprez rowerowych: Bike Maraton, Road Maraton Pętla Beskidzka, DownHill, UpHill, Wiślańskiego Rajdu Rodzinnego.</p> <p><u>GMINA ZEBRZYDOWICE</u> Opracowano mapy terenowe umieszczone w wiatach przystankowych na terenie gminy, które zawierają informacje o trasach rowerowych.</p>
--	--	---

			<p><u>POWIAT CIESZYŃSKI - WYDZIAŁ KULTURY, SPORTU, TURYSTYKI I INFORMACJI</u> - informacje o trasach zamieszczane na stronach internetowych zarządzanych przez Powiat: powiat.cieszyn.pl oraz cieszyńskie.pl, - informacje o trasach zamieszczane są w materiałach promocyjnych wydawanych przez Powiat Cieszyński.</p> <p><u>GMINA ISTEbNA</u> Organizacja na terenie gminy cyklicznych ogólnopolskich imprez kolarstwa górskiego i szosowego: MTB Beskidy Trophy, (4 etapowe zawody), Cykl Road Maraton: wyścig etapowy Road Trophy , Pętla Beskidzka , Rajcza Tour, Europejski Piknik Rowerowy (impreza III rozgłośni radiowych).</p>
Dążenie do spełniania standardów emisyjnych z instalacji obiektów przemysłowych	K	Podmioty gospodarcze	<p><u>SKOCZOWSKA ENERGETYKA CIEPLNA SP. Z O. O.</u> - remont instalacji odpylania – wymiana baterii cyklonów i kanałów spalin kotła WR25, - remont obłachowania i wirnika wentylatora wyciągu spalin kotła WR-25, - wymiana nieuszczelnego kanału spalin wraz z izolacjami i obłachowaniem zewnętrznym na odcinku od wentylatora WR25/WRp12 do przyłącza WR-25, - wykonanie ekspertyzy komina h=100m.</p> <p><u>CELMA INDUKTA SA W CIESZYŃNIE</u> - pomiary emisji do powietrza nie wykazujące przekroczeń dopuszczalnych wartości.</p> <p><u>ENERGETYKA CIESZYŃSKA SP. Z O. O.</u> - opracowanie dokumentacji pt. „Wielowariantowa koncepcja etapowej rozbudowy źródła wytwarzania energii w Energetyce Cieszyńskiej Sp. z o. o. w latach 2015-2023” określającej kierunki rozwoju firmy, w tym modernizację instalacji spalania paliw, - pomiary emisji do powietrza nie wykazujące przekroczeń dopuszczalnych wartości.</p> <p><u>„JANTAR” CZESŁAW BYRSKI W SKOCZOWIE, SPÓŁDZIELNIA MIESZKANIOWA W STRUMIENIU, FABRYKA ELEKTRONARZĘDZI CELMA S.A. W GOLESZOWIE, SKOCZOWSKIE PRZEDSIĘBIORSTWO KOMUNALNE SP. Z O. O.</u> - pomiary emisji do powietrza nie wykazujące przekroczeń dopuszczalnych wartości.</p>

Tabela 7

5.2.4. Zrównoważony rozwój turystyki i agroturystyki

5.2.4.1. Zadania własne i koordynowane powiatu

W – zadania własne

Ws – zadania we współpracy

K – zadania koordynowane

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
Wspieranie inicjatyw promujących usługi agroturystyczne obszaru Powiatu	K, Ws	Samorząd Powiatu, Samorządy Gmin, Organizacje pozarządowe	<p><u>GMINA USTRÓŃ</u> Zgłoszenie przez Ośrodek Doradztwa Rolniczego gospodarstwa agroturystycznego do konkursu na najlepsze gospodarstwo agroturystyczne w województwie śląskim . Gospodarstwo mieszczące się na terenie Miasta Ustroń zajęło I miejsce, poprzez przeprowadzane wywiady z gospodarzami promowano usługi agroturystyczne w Mieście Ustroń.</p> <p>-----</p> <p><u>GMINA WISŁA</u> - pomoc w pozyskiwaniu środków na promocję i szkolenia dla Stowarzyszenia Agroturystycznego Ziemi Cieszyńskiej „Natura”, - promocja agroturystyki w materiałach promocyjnych wydawanych przez UM Wisła, - promocja agroturystyki na Targach Turystycznych</p> <p>-----</p> <p><u>POWIAT CIESZYŃSKI - WYDZIAŁ KULTURY, SPORTU, TURYSTYKI I INFORMACJI</u> - współpraca ze Stowarzyszeniem Agroturystycznym „Natura”, - baza obiektów agroturystycznych zamieszczona jest na stronach powiat.cieszyn.pl oraz cieszyńskie.pl.</p> <p>-----</p> <p><u>GMINA ISTEbNA</u> W latach 2013-2014 Gmina Istebna ubiegała się o włącznie sołectwa Istebna do Sieci Najciekawszych Wsi, co ma pozwolić na zrównoważony rozwój turystyki na naszym obszarze z uwzględnieniem bazy noclegowej w postaci agroturystyki. Zarówno samorząd, jak i organizacje pozarządowe w Gminie Istebna aktywnie uczestniczą w projekcie „Karpaty Łączą”, zakładającym harmonijny rozwój turystyki nastawionej na promocję walorów przyrodniczych i kulturowych. Baza noclegowa w przypadku tego typu turystyki oparta jest na agroturystyce, której właściciele potrafią wykorzystać zasoby naturalne i kulturowe terenu. Ponadto kwatery agroturystyczne promowane były przez podlegający Urzędowi Gminy GOK,P,IT i BP na targach turystycznych, administrowanych stronach internetowych oraz w publikacjach promocyjnych. Gestorzy mogli też promować się uczestnicząc w konkursie „Śląskie Smaki”.</p>

			<p><u>GMINA DEBOWIEC</u> Rewitalizacja centrum Dębowca – tężnia solankowa</p>
<p>Wzbogacanie istniejących banków informacji turystycznej w powiecie cieszyńskim o informacje o walorach przyrodniczych</p>	<p>K</p>	<p>Samorząd Powiatu, Samorzady Gmin, Nadleśnictwa Ustroń i Wisła, Organizacje pozarządowe</p>	<p><u>GMINA BRENNA</u> Na terenie Gminy funkcjonuje Gminny Punkt Informacji, w którym udostępniane są informacje dotyczące m.in. walorów przyrodniczych regionu.</p>
			<p><u>GMINA CIESZYN</u> Informacje na temat walorów przyrodniczo-krajobrazowych Cieszyna (opisy tras spacerowych) umieszczone zostały na stronie przeznaczonej dla turystów www.visitCieszyn.com (w wersjach językowych PL, CZ, ENG, DE, FR), ponadto walory przyrodniczo-krajobrazowe promowane są na bieżąco, w wydawanych papierowo bądź elektronicznie materiałach informacyjno-promocyjnych.</p>
			<p><u>NADLEŚNICTWO WISŁA</u> Współpraca z Referatami Turystyki Miasta Wisły i Gminy Istebna.</p>
			<p><u>GMINA WISŁA</u> - promocja ścieżki dydaktycznej na Baranią Górę, - promocja walorów przyrodniczych w wydawnictwach promocyjnych i folderach informacyjnych miasta, - promocja turystyki pieszej i rowerowej, - dotacje dla organizacji pozarządowych głównie PTTK na promocję i organizację imprez turystycznych promujących turystykę pieszą, rowerową i walory przyrodnicze Beskidu Śląskiego i Powiatu Cieszyńskiego.</p>
			<p><u>GMINA HAŻLACH</u> Wydrukowano ulotkę promocyjną Ścieżka edukacyjno-przyrodnicza „Szlakiem pomników Przyrody”.</p>
			<p><u>GMINA CHYBIE</u> Cykliczne dostarczanie do istniejących banków informacji turystycznej w powiecie cieszyńskim materiałów na temat gminy Chybie, w tym ulotek, folderów, przewodników.</p>
			<p><u>GMINA STRUMIEN</u> Zadanie Realizowane w Gminie Strumień przez Miejsko – Gminny Ośrodek Kultury prowadzący Punkt Informacji Turystycznej w Strumieniu.</p>
			<p><u>NADLEŚNICTWO USTRON</u> Stała współpraca z regionalnymi biurami turystycznymi i informacją turystyczną, dostarczanie folderów i informacji dotyczących walorów przyrodniczych.</p>
<p><u>POWIAT CIESZYŃSKI - WYDZIAŁ KULTURY, SPORTU, TURYSTYKI I INFORMACJI</u> - informacje o walorach przyrodniczych powiatu zamieszczane są w albumach, folderach oraz innych wydawnictwach promujących powiat.</p>			

			<p><u>GMINA ISTEbNA</u> Prowadzona jest stała wymiana informacji na temat walorów przyrodniczych pomiędzy Gminą Istebna, Nadleśnictwem Wisła, a Samorządem Powiatu Cieszyńskiego i Śląską Organizacją Turystyczną. Informacje takie udostępniane są na stronach internetowych wszystkich wymienionych instytucji.</p>
Opracowanie projektu lokalizacji i zagospodarowania miejsc wypoczynku sobotnio-niedzielnego zgodnie z planami zagospodarowania przestrzennego	K	Samorządy Gmin	<p><u>GMINA WISŁA</u> - ustawienie wiat odpoczynkowych dla turystów pieszych i rowerzystów, - wykonanie miejsca wypoczynkowo-rekreacyjnego w Wiśle Czarnej.</p> <p><u>GMINA ISTEbNA</u> Wykonanie oświetlenia drogi dojścia do punktu turystyczno-wypoczynkowego „Trójstyk” w ramach projektu „Bezpiecznie na Trójstyku”. Oświetlenie to ma słoneczny system zasilania. Zagospodarowanie centrum wsi Jaworzynka przy Szkole Podstawowej nr 1 na cele sportowo-rekreacyjne. Zagospodarowanie centrum wsi Koniaków przy Szkole Podstawowej nr 1 na cele sportowo-rekreacyjne.</p>
Dążenie do organizacji imprez masowych w miejscach wyznaczonych z poszanowaniem środowiska naturalnego	Ws	Samorząd Powiatu, Samorządy Gmin	<p><u>POWIAT CIESZYŃSKI - WYDZIAŁ ROZWOJU I FUNDUSZY EUROPEJSKICH</u> Projekt pn. „Lato spotkań z kulturą i tradycją Górali na pograniczu polsko-słowackim -2013” to projekt współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego Programu Współpracy Transgranicznej Rzeczpospolita Polska – Republika Słowacka 2007-2013. Przedmiotem projektu było podjęcie współpracy transgranicznej na rzecz realizacji cyklu wydarzeń kulturalnych poświęconych wielkiemu bogactwu kultury i tradycji Górali pogranicza. Projekt dotyczył prezentacji dziedzictwa kultury niematerialnej Górali Śląskich, tak, aby wypuklić i przybliżyć społecznościom lokalnym i turystom różnorodność etnograficzną Górali pogranicza, aby pokazać prawdziwy wizerunek Górali – stare tradycje, które przetrwały na pograniczu polsko-słowackim. W trakcie spotkań podjęta została próba przedstawienia dorobku kulturowego Górali Śląskich i Czadeckich, ich tożsamości i dumy z ciągłości wielowiekowej tradycji. Pokazane zostały szczególnie wartościowe zjawiska kultury lokalnej m.in.: sztuka ludowa, różnorodność zachowań i przetrwałe do dnia dzisiejszego obrzędy, oryginalne i nie występujące w innych miejscach zawody, rękodzieło ludowe, rzemiosło artystyczne, folklor oraz powiązanie dnia codziennego z tradycją. Kolejny projekt Powiat Cieszyński zrealizował wraz z Miejscowym Kołem Polskiego Związku Kulturalno - Oświatowego w Mostach k. Jabłonkowa pn. „Żywe lekcje tradycji – zachowanie wspólnego dziedzictwa kulturowego Górali Śląskich na pograniczu polsko – czeskim”. Projekt otrzymał dofinansowanie w ramach Programu Operacyjnego Współpracy Transgranicznej Republika Czeska – Rzeczpospolita Polska. Celem spotkań było przybliżenie i spopularyzowanie najpiękniejszych wartości góralskiej kultury, której bogactwo jest częścią życia górali do czasów współczesnych i będzie przedmiotem prezentacji, pokazów i opowiadań. W celu przeprowadzenia warsztatów – żywych lekcji obejmujących pokaz i naukę dawnych sposobów pisania w szkole – „<i>Jak zech chodził do szkoły, uczyli mnie rehtory</i>” przeprowadzona została częściowa modernizacja dawnej szkoły wchodzącej w skład Muzeum Beskidzkiego</p>

		<p>w Wiśle tzw. „Chaty u Niedźwiedzia”. Planowane prace obejmowały: prace rozbiórkowe na parterze budynku, wykonanie toalet, przebudowę parteru na sale lekcyjne wykonanie instalacji sanitarnych, instalacji c.o. wraz z wymianą pieca oraz instalacji elektrycznych. Zarówno jeden jak i drugi projekt w trakcie realizacji jak i po zakończeniu, nie miał istotnego wpływu na środowisko i nie spowodował zagrożenia dla środowiska.</p> <hr/> <p><u>GMINA BRENNA</u> Zadanie uwzględniane przy realizacji imprez.</p> <hr/> <p><u>GMINA WISŁA</u> Zorganizowanie koncertu Renaty Przemek „Pod magicznym drzewem” na Cieńkowie.</p> <hr/> <p><u>GMINA STRUMIEN</u> Organizowane wydarzenia dla mieszkańców odbywają się w miejscach do tego przeznaczonych z poszanowaniem środowiska naturalnego.</p> <hr/> <p><u>GMINA ZEBRZYDOWICE</u> <i>Rok 2013</i> Jedna impreza -Plac Zamkowy i Amfiteatr w Zebrzydowicach <i>Rok 2014</i> Dwie imprezy: Plac Zamkowy i Amfiteatr w Zebrzydowicach oraz Amfiteatr w Zebrzydowicach. <u>Opis zakresu prac zrealizowanych:</u> - „sterowanie ruchem uczestników, - zabezpieczenie zieleni oraz drzew poprzez wytyczenie ścieżek komunikacyjnych po wybrukowanych chodnikach, - dodatkowe oznakowanie ścieżek, - wystawienie dodatkowych kubłów na śmieci, - zorganizowanie miejsc wypoczynku, - po zakończeniu imprezy teren został posprzątny (w gestii organizatora).</p> <hr/> <p><u>GMINA ISTEbNA</u> Imprezy organizuje się z poszanowaniem środowiska naturalnego Imprezy organizowane są w wyznaczonych i specjalnie na to przygotowanych miejscach sportowo rekreacyjnych, takich jak Amfiteatr „Pod Skocznią”, Kompleks Sportowo – Rekreacyjny Istebna Zaolzie, ośrodki narciarskie czy Trójstyk. W przypadku imprez takich jak rajdy i biegi, trasy ich przebiegu konsultowane są przez organizatorów z Nadleśnictwem Wiśla. Na terenie Gminy Istebna organizowano następujące imprezy plenerowe: - Zimowa Impreza Beskidzkiej 5 i Radia ZET, - Finał o Puchar Prezesa Zagronia, - Narciarski Puchar Białego Misia, - Zimowe Zawody Furmanów, - Międzynarodowy Bieg Narciarski „O Istebniański Bruclik”, - Puchar Złotego Gronia, - Stawianie Moja na Trójstyku,</p>
--	--	---

			<ul style="list-style-type: none"> - Mieszanie Owiec, - Rajd Kukuczki, - Leśny Dzień Dziecka, - Beskidy MTB Trophy, - Piknik Strażacki, - Europejski Piknik Rowerowy, - Piknik Eterowy Dni Istebnej ”, - Przelajowy Bieg Doliną Olzy, - Bieg na Tyniok, - Festyn Istebniński, - Spotkanie Gajdoszy i Dudziarzy na Złotym Groniu, - Road Trophy, - Dni Koronki, - Jarmark Pasterski, - Msza Święta trzech krajów na Trójstyku, - Goral Marathon, - Bieg górski na szczyt Złotego Gronia, - Dożynki Gminne, - Rozchód Łowiec.
Prowadzenie szkoleń z zakresu agroturystyki gospodarstw rolnych	K	Samorządy Gmin, ODR, Izba Rolnicza	<p><u>GMINA USTRON</u> Prowadzono Doradztwo Indywidualne przez Ośrodek Doradztwa Rolniczego.</p> <p><u>GMINA STRUMIEŃ</u> Zorganizowanie przez Gminę Strumień konferencji.</p> <p><u>GMINA ISTEbNA</u> W roku 2013 ŚODR przeprowadził szkolenie „Ścieżki Edukacji” dedykowane między innymi właścicielom gospodarstw agroturystycznych.</p>

Tabela 8

5.2.5. Ochrona przed hałasem i szkodliwym działaniem pól elektromagnetycznych

5.2.5.1. Zadania własne i koordynowane powiatu

W – zadania własne

Ws – zadania we współpracy

K – zadania koordynowane

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
Badanie hałasu w przypadku wyraźnej potrzeby (miejsca uciążliwe, protesty mieszkańców)	K	WIOŚ, Zarządcy dróg	<p><u>GMINA ZEBRZYDOWICE</u> Badanie hałasu komunikacyjnego na terenie miejscowości Kończyce Małe w gminie Zebrzydowice prowadzone jesienią 2013 roku. Opracowanie wykonano w ramach „Programu Państwowego Monitoringu Środowiska dla województwa śląskiego na lata 2013-2015”, w celu określenia poziomu hałasu drogowego oddziałującego na zabudowę chronioną pod względem akustycznym. Celem badań była ocena klimatu akustycznego w wybranym rejonie ulicy Jagiellońskiej na terenie Kończyce Małych z uwzględnieniem czynników natężenia i struktury ruchu pojazdów oraz warunków pogodowych mających wpływ na propagację hałasu w głąb sąsiadujących terenów. Wskazane izofony odpowiadają poziomom dopuszczalnym określonym zgodnie z obwieszczeniem Ministra Środowiska z dnia 15 października 2013 r. w sprawie ogłoszenia jednolitego tekstu rozporządzenia Ministra Środowiska w sprawie dopuszczalnych poziomów hałasu w środowisku.</p> <p>W 2014 roku wniosek mieszkańca Markłowic Górnych o podjęcie działań oraz interwencję w sprawie nadmiernego hałasu związanego z prowadzeniem uciążliwej działalności gospodarczej (restauracja). Wojewódzki Inspektorat Ochrony Środowiska w Katowicach Delegatura w Bielsku Białej przeprowadził kontrole: wizje zakładu oraz terenu wokół niego ze szczególnym uwzględnieniem źródeł hałasu przenikającego do środowiska oraz wykonano pomiary hałasu dla pory dnia i nocy. Wyniki pomiaru dla pory dnia i nocy nie wykazały przekroczenia dopuszczalnego poziomu hałasu.</p>
Tworzenie i utrzymywanie zieleni pomiędzy terenami przemysłu i usług, a terenami zabudowy mieszkaniowej	K	Samorządy Gmin	<p><u>GMINA USTRON</u> Utrzymanie zieleni poprzez pielęgnację drzew, koszenie terenów zieleni.</p> <p><u>GMINA BRENNA</u> Prowadzenie nadzoru i kontroli w zakresie wycinki drzew w terenach zabudowanych.</p>

			<p><u>GMINA CIESZYN</u> Zadanie realizowane przez właścicieli nieruchomości, część gminnych nasadzeń, o których mowa w tabeli nr 2, również stanowi element realizacji przedmiotowego zadania. Utrzymywanie zieleni urządzonej na terenach przemysłowych realizowane jest częściowo także poprzez wymóg nasadzeń zastępczych, wprowadzony w decyzjach zezwalających na usuwanie drzew bądź krzewów z tego rodzaju terenów.</p> <p><u>GMINA STRUMIEN</u> Bieżąca pielęgnacja terenów zielonych.</p> <p><u>GENERALNA DYREKCJA DRÓG KRAJOWYCH I AUTOSTRAD</u> W latach 2011 – 2013 zrealizowano zadanie pn. „Budowa nowych i przebudowa istniejących zabezpieczeń przeciwhałasowych wzdłuż drogi ekspresowej S1 od granicy m. Cieszyna, przed węzłem „Krasna ” 3w km 628+768 do skrzyżowania z ul. Zamarską (łącznie ze skrzyżowaniem) km 631+174 odcinek w Cieszynie”.</p> <p><u>GMINA ISTEKNA</u> W uchwalonym Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego zostały wyznaczone obszary zieleni oraz zwiększono obszar przeznaczony do zalesienia.</p>
Dążenie do minimalizacji oddziaływania istniejących i potencjalnych pól elektromagnetycznych	K	Właściciele urządzeń emitujących pola elektromagnetyczne, Samorządy Gmin	<p><u>GMINA BRENNA</u> W zakresie ochrony przed promieniowaniem elektromagnetycznym w części mpzp znajduje się zapis: ”obowiązek spełnienia określonych w przepisach odrębnych wymogów dotyczących ochrony przed promieniowaniem jonizującym i polami elektromagnetycznymi.</p>

Tabela 9

5.3. Edukacja ekologiczna, monitoring i poprawa bezpieczeństwa ekologicznego

5.3.1. Edukacja ekologiczna

5.3.1.1. Zadania własne i koordynowane powiatu

W – zadania własne

Ws – zadania we współpracy

K – zadania koordynowane

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
Doradztwo i konsultacja dla organizacji pozarządowych w obszarze ochrony środowiska	Ws	Samorząd Powiatu	<p><u>GMINA CIESZYN</u> W okresie sprawozdawczym Gmina Cieszyn corocznie organizowała spotkania konsultacyjno-szkoleniowe z organizacjami pozarządowymi, działającymi na jej terenie, w tym z organizacjami realizującymi zadania publiczne w obszarze ochrony środowiska.</p>
Organizacja konkursów ekologicznych	W	Samorząd Powiatu	<p><u>GMINA CIESZYN</u> W okresie sprawozdawczym Gmina Cieszyn organizowała, współorganizowała, bądź wspierała finansowo lub organizacyjnie szereg konkursów o charakterze ekologicznym. Tego rodzaju konkursami organizowanymi bądź współorganizowanymi przez Gminę Cieszyn były m.in.:</p> <ul style="list-style-type: none"> - „Śmieciówka 2014” – turniej edukacyjno-sportowy zorganizowany dla uczniów klasy 4-6 szkół podstawowych z terenu Gminy Cieszyn, - Dwa konkursy plastyczne zorganizowane w 2014r.: „Mały Cieszyński zna zasady, jak dobrze segregować odpady”- skierowany do uczniów klas 1-3 szkół podstawowych oraz „Odpady niebezpieczne w naszych śmieciach”- skierowany do uczniów klas 4-6 szkół podstawowych - Konkurs literacki zorganizowany w 2014r.: „Ni to dramat ni to fraszka, lecz śmieci to nie igraszka”- skierowany do uczniów szkół podstawowych, - Konkurs przyrodniczy ze szczególnym uwzględnieniem problemów ekologii „Eko-Plast-Mat” - zorganizowany w 2013 i 2014r. przez Katolickie Gimnazjum w Cieszynie we współpracy z Gminą Cieszyn, skierowany do uczniów szkół podstawowych Cieszyna, - Konkurs „Zbieraj baterie- chroń środowisko, organizowany we współpracy z Zakładem Gospodarki Komunalnej w Cieszynie Sp. z o.o., skierowany do uczniów cieszyńskich szkół podstawowych , - Doroczny konkurs „Cieszyn Miastem Kwiatów i Zieleni”- organizowany we współpracy z Towarzystwem Miłośników Ogrodnictwa, skierowany do właścicieli nieruchomości wyróżniających się estetyką i formą utrzymania zieleni urządzonej.

			<p><u>POWIAT CIESZYŃSKI - WYDZIAŁ EDUKACJI</u></p> <ul style="list-style-type: none"> - organizacja konkursu Wiedzy o Ekologii przez Powiatową Ligę Ochrony Przyrody wspólnie z Wydziałem Ochrony Środowiska Starostwa Powiatowego w Cieszynie, - „Cieszynfest” na Wzgórzu Zamkowym w Cieszynie (punkt edukacyjno-informacyjny oraz konkursy dla dzieci i młodzieży zorganizowane oraz COK Dom Narodowy oraz UM w Cieszynie i Fundacja Ekologiczną Arka), - „Ratujmy Pomniki Przyrody Gminy Dębowiec” konkurs organizowany przez Komisję Ochrony Przyrody przy oddziale PTTK Beskid Śląski w Cieszynie, - rozdysponowanie wśród przedszkolaków i pierwszych klas szkół podstawowych bajki pt. „Cieszko segreguje śmieci”- organizator UM Cieszyn. <p>-----</p> <p><u>POWIAT CIESZYŃSKI - WYDZIAŁ ŚRODOWISKA, ROLNICTWA I LEŚNICTWA</u></p> <p><i>Zadania zrealizowane w roku 2013:</i></p> <ul style="list-style-type: none"> - „Czysty las obok nas” – organizacja konkursów oraz edukacja dzieci i młodzieży w dziedzinie ochrony przyrody i kształtowania środowiska przyrodniczego ze szczególnym uwzględnieniem środowiska leśnego przez Stowarzyszenie na Rzecz Harmonijnego Rozwoju Dzieci i Młodzieży „Nasze Dzieci”, - „Jesienne sprzątanie rezerwatów przyrody” – poznawanie przez młodzież walorów przyrodniczo-krajoznawczych na przykładzie rezerwatu „Kopce”, przeprowadzenie konkursu wiedzy przyrodniczej przez PTTK Oddział „Beskid Śląski w Cieszynie, - organizacja XI Konkursu Wiedzy Ekologicznej przez LOP – Oddział Powiatowy w Cieszynie. <p><i>Zadania zrealizowane w roku 2014:</i></p> <ul style="list-style-type: none"> - „Jesienne sprzątanie rezerwatów przyrody” - poznawanie przez młodzież walorów przyrodniczo-krajoznawczych na przykładzie rezerwatu „Kopce”, przeprowadzenie konkursu wiedzy przyrodniczej przez PTTK Oddział „Beskid Śląski w Cieszynie, - organizacja XII Konkursu Wiedzy Ekologicznej przez LOP – Oddział Powiatowy w Cieszynie.
Prowadzenie powiatowego „serwisu ekologicznego”	W	Samorząd Powiatu	<p><u>POWIAT CIESZYŃSKI - WYDZIAŁ ŚRODOWISKA, ROLNICTWA I LEŚNICTWA</u></p> <p>Bieżące prowadzenie wykazu danych o środowisku poprzez platformę Ekoportal.</p>
Aktualizacja programu szkolnego z zakresu ochrony środowiska bazującego na dobrych przykładach z powiatu cieszyńskiego, w tym organizacja warsztatów ekologicznych w szkołach	K	Kuratorium Oświaty, Samorząd Powiatu	<p><u>ZESPÓŁ SZKÓŁ PRZYRODNICZO - TECHNICZNYCH W MIEDZYŚWIECIU</u></p> <p>„Tydzień Ekologiczny” w szkołach: Wyjazd do szkoły leśnej „Woleństwo” w Górkach Wielkich-zwiedzanie i zapoznanie uczniów z funkcjonowaniem szkoły (kwiecień 2014), Wyjazd na warsztaty ekologiczne do Ośrodka Edukacji Ekologicznej „Leśnik” w Ustroniu (maj 2013), oraz pielęgnacja upraw leśnych (marzec 2014).</p>
Promowanie edukacji ekologicznej w oparciu o Leśny Kompleks Promocyjny „Lasy Beskidu Śląskiego” oraz Park Krajobrazowy Beskidu Śląskiego	Ws	Kuratorium Oświaty, Nadleśnictwo Ustroń, Nadleśnictwo Wisła, Zespół Parków Krajobrazowych Województwa Śląskiego, Samorząd Powiatu	<p><u>ZESPÓŁ SZKÓŁ PRZYRODNICZO - TECHNICZNYCH W MIEDZYŚWIECIU</u></p> <p>Organizacja warsztatów ekologicznych połączonych z sadzeniem drzew wokół szkoły w ramach „Święta Drzewa” (październik 2013,2014)Współpraca z Nadleśnictwem Ustroń, 2. Pogadanki na temat stanu lasów beskidzkich w ramach Tygodnia Ekologicznego przeprowadzone przez Nadleśnictwo Ustroń (kwiecień 2013,2014).</p>

			<p><u>NADLEŚNICTWO WISŁA</u> W ramach LKP „Lasy Beskidu Śląskiego” Nadleśnictwa Wisła, Ustroń, Bielsko i Węgierska Górka przeprowadzają szereg wspólnych działań, wraz z organizacjami ekologicznymi – m.in. Akcja Drzewko za Surowce Wtórne z Fundacją Arka, Dzień Drzewa z Klubem Gaja, Sprzątanie Świata z Zieloną Ligą, Listy dla Ziemi z Fundacją Arka. Oprócz tego Nadleśnictwo Wisła organizuje szereg indywidualnych akcji i projektów. Są to m.in. Szkołka Malarska Iwony Konarzewskiej, Zawody Furmanów, Piknik Leśny, Porządkowanie terenów leśnych z odpadów, indywidualne programy we współpracy z lokalnymi szkołami. W 2013 r. miała również miejsce Akcja Lasy Państwowe Zapraszamy. W 2014 roku obchodziliśmy 90-lecie Lasów Państwowych w trakcie którego Nadleśnictwo Wisła promowało wielofunkcyjną i zrównoważoną gospodarkę leśną na wielu imprezach i wydarzeniach lokalnych. W 2013 r. LKP Lasy Beskidu Śląskiego uczestniczył w akcjach Leśnicy dla Stolicy a także w Majówce w Katowicach (2013 i 2014 r.).</p> <p><u>POWIAT CIESZYŃSKI - WYDZIAŁ EDUKACJI</u> Prowadzenie przez ZSO im. P. Stalmacha w Wiśle wraz z Nadleśnictwem Wisła corocznych akcji „Święto Lasu”, w ramach których uczniowie szkoły sadzą drzewa i zapoznają się z zasadami racjonalnej gospodarki leśnej.</p> <p><u>GMINA WISŁA</u> Promocja ścieżki dydaktyczno-Przyrodniczej na Baranią Górę w wydawnictwach i informatorach turystycznych.</p> <p><u>NADLEŚNICTWO USTRON</u> Działalność regionalnego Ośrodka Edukacji Ekologicznej „Leśnik” oraz pozostała działalność edukacyjna nadleśnictwa Ustroń W roku 2013 przeprowadzono 215 zajęć dla 20 tys. osób, w roku 2014 przeprowadzono ponad 230 zajęć dla ok. 22 tys. osób.</p>
Prowadzenie działań informacyjno-promocyjnych z uwzględnieniem możliwości przywrócenia obecności raków w rzekach powiatu cieszyńskiego skierowane do wszystkich gmin powiatu	Ws	Zespół Parków Krajobrazowych Województwa Śląskiego, Samorząd Powiatu	<p><u>GMINA USTRON</u> Co rocznie przy współdziałaniu Starostwa Powiatowego w Ustroniu odbywa się „Wakacyjny tydzień zdrowia” podczas którego poruszany jest m.in. temat zdrowego odżywiania wraz z degustacją przygotowanych produktów.</p> <p><u>GMINA CHYBIE</u> Stowarzyszenie EKO-Życie co roku w okresie lata organizowało imprezę plenerową pod nazwą Jarmark ekologiczny, na którym swoje wyroby z zakresu zdrowej żywności prezentowali miejscowi wytwórcy i zaproszeni goście.</p> <p><u>GMINA STRUMIEN</u> W Urzędzie Miejskim w Strumieniu prowadzone są konsultacje pracownika Ośrodka Doradztwa Rolniczego z zainteresowanymi rolnikami.</p>
Prowadzenie działań informacyjno-promocyjnych w zakresie rolnictwa ekologicznego i zdrowej żywności oraz agroturystyki	K	Ośrodek Doradztwa Rolniczego, Samorządy Gmin	<p><u>GMINA BRENNA</u> Zadanie realizowane w ramach ogólnych działań edukacji kierowanych do rolników.</p> <p><u>BIURO PROMOCJI ZDROWIA – Starostwo Powiatowe w Cieszynie</u> Konkurs „Zdrowie po cieszyńsku”- edycja 2013 i 2014r. na bajkę/baśń, grę edukacyjną oraz scenki rodzajowe- promujący zdrowy styl życia na Śląsku Cieszyńskim z uwzględnieniem m.in. zasad zdrowego żywienia.</p>

<p>Wspieranie akcji promujących walory przyrodniczo-krajobrazowe powiatu</p>	<p>K</p>	<p>Organizacje pozarządowe, Samorząd Powiatu, Samorządy Gmin</p>	<p><u>STOWARZYSZENIE LOKALNA GRUPA DZIAŁANIA „CIESZYŃSKA KRAINA”</u> Wydanie promocyjnego albumu fotograficznego w 2014r. w ilości 1.000szt. Wydanie przewodnika turystycznego w 2014r. promującego m.in.. walory przyrodniczo-krajobrazowe. Wydanie filmu promującego walory przyrodniczo- krajobrazowe.</p> <p>-----</p> <p><u>GMINA BRENNA</u> Zadanie realizowane w ramach ogólnych działań edukacji mieszkańców Gminy i rozpowszechniania publikacji i materiałów przyrodniczych. Gmina ufundowała także nagrody w konkursie plastycznym „Poznajemy Pomniki Przyrody w Gminie Brenna” organizowanym przez KOP PTTK Beskid Śląski w Cieszynie.</p> <p>-----</p> <p><u>GMINA CIESZYN</u> W odniesieniu do Gminy Cieszyn walory przyrodniczo-krajobrazowe promowane są na bieżąco, w wydawanych papierowo bądź elektronicznie materiałach informacyjno-promocyjnych.</p> <p>-----</p> <p><u>GMINA HAŻLACH</u> Opracowanie i druk ulotki Ścieżka edukacyjno-przyrodnicza „Szlakiem pomników przyrody”.</p> <p>-----</p> <p><u>POWIAT CIESZYŃSKI - WYDZIAŁ KULTURY, SPORTU, TURYSTYKI I INFORMACJI</u> Dofinansowanie 4 rajdów turystyczno-ekologicznych pn. „Czyste szlaki”, organizowanych przez Ligę Ochrony Przyrody oddział Powiatowy w Cieszynie. Zadania polegają na porządkowaniu szlaków turystycznych i spacerowych Beskidu Śląskiego. W roku 2013 uporządkowano szlaki: - Ustroń Zawodzie-Równica-Przełęcz Beskidek-Ustroń Polana, - Golezów-Jasieniowa-Tuł-Cisownica. W roku 2014 uporządkowano szlaki: - Przełęcz Kubalonka-Przełęcz Szarcuła-Kozińce-Wisła Głębcze, - Ustroń Kępa u Jonka-Mała Czantoria-Budzin-Cisownica.</p>
<p>Edukacja ekologiczna i rolnicza dorosłych</p>	<p>K</p>	<p>Samorząd Powiatu, Organizacje pozarządowe, Gminy powiatu, Kuratorium Oświaty, Ośrodek Doradztwa Rolniczego, Nadleśnictwo Wisła, Nadleśnictwo Ustroń</p>	<p><u>STOWARZYSZENIE LOKALNA GRUPA DZIAŁANIA „CIESZYŃSKA KRAINA”</u> Przeprowadzenie szkolenia pt. „Eko w kuchni i od Kuchni, czyli Eko produkt i Eko odpad”. Szkolenie odbyło się w dniu 18.06.2013r. w Gminnym Centrum Integracji Wsi w Pruchnej, ul. Główna 53.</p> <p>-----</p> <p><u>GMINA USTROŃ</u> Doradztwo indywidualne Ośrodka Doradztwa Rolniczego. Szkolenia w zakresie finansowanie gospodarstw ekologicznych w ramach PROW 2007-2014.</p> <p>-----</p> <p><u>GMINA BRENNA</u> Zadanie realizowane w ramach ogólnych działań edukacyjnych mieszkańców Gminy. Zrealizowano projekt pn. „Ochrona nietoperzy w Gimnazjum w Brennej”, dzięki któremu możliwe jest zwiedzanie jedyne w Polsce działającego obserwatorium tych wyjątkowych ssaków. Celem projektu było m.in. kształtowanie postaw ekologicznych społeczeństwa.</p>

		<p><u>NADLEŚNICTWO WISŁA</u></p> <ul style="list-style-type: none"> - Wykorzystanie obiektów Nadleśnictwa Wisła do edukacji ekologicznej dzieci, młodzieży i dorosłych w tym osób niepełnosprawnych – Leśny Ośrodek Edukacji Ekologicznej w Istebnej, Izba Leśna na Przysłopiu, Izba Historyczna i Kancelaria Leśniczego przy Nadleśnictwie, Muzeum Świerka oraz Woliera Pokazowa Głuszców. - Zagospodarowanie powstałego we wcześniejszym okresie „Ogrodu Roślin przy Leśnym Ośrodku Edukacji Ekologicznej”. Posadzenie wielu gatunków roślin. - W latach 2012-2014 przeprowadzono generalny remont Leśnego Ośrodka Edukacji Ekologicznej, którego uroczyste otwarcie odbyło się w dniu 18.02.2014 r. Wyremontowano również Izbę Leśną na Przysłopiu w ramach projektu „Modernizacja wystawy w Izbie Leśnej na Przysłopiu” we współpracy z Nadleśnictwem Cadca. Uroczyste otwarcie odbyło się w dniu 16.12.2013 r. Projekt współfinansowany przez Unię Europejską z Europejskiego Funduszu Rozwoju Regionalnego w 85% w ramach Programu Współpracy Transgranicznej Rzeczpospolita Polska – Republika Słowacka 2007-2013 za pośrednictwem Euroregionu Beskidy. <p><u>GMINA HAŻLACH</u></p> <p>Publikowane były artykuły dot. Prawidłowej gospodarki odpadami komunalnymi oraz szkodliwości palenia śmieci .</p> <p><u>GMINA STRUMIEŃ</u></p> <p>Zadanie realizowane w ramach ogólnych działań edukacji mieszkańców gminy.</p> <p><u>GMINA ZEBRZYDOWICE</u></p> <p><i>Rok 2013</i></p> <ul style="list-style-type: none"> - szkolenie „Biogazownie – korzyści czy zagrożenia”, - szkolenie „Stosowania środków ochrony roślin oraz dostosowania gospodarstw rolnych do standardów w dziedzinie ochrony środowiska i dobrostanu zwierząt”, - seminaria wyjazdowe: Mikołów-Śmiłowice, do ogrodu botanicznego i japońskiego we Wrocławiu. <p><i>Rok 2014</i></p> <ul style="list-style-type: none"> - szkolenie „Stosowanie środków ochrony roślin”, - szkolenie „Zasady integrowanej ochrony roślin dopłaty oraz dopłaty obszarowe”, - szkolenie „Prognoza rozwoju obszarów wiejskich w latach 2014 – 2020”, - wyjazd na jesienną wystawę owoców, warzyw, kwiatów „Flora Ołomuniec w Czechach”. <p>Corocznie w ostatnie soboty czerwca Gmina Zebrzydowice organizuje wyjazdy do Ośrodka Doradztwa Rolniczego w Mikołowie Śmiłowicach na tzw. :Otwarte Drzwi”. Rolnicy mają możliwość zwiedzenia poletek z najnowszymi odmianami zbóż, ziemniaków, kukurydzy i innych nowości. Specjaliści branży rolniczej, ogrodniczej, zwierzęcej służą swoją wiedzą oraz informacjami na temat nowych odmian i technologii w rolnictwie. Można również skorzystać z doradztwa ekonomiczno – marketingowego oraz specjalistycznych z różnych dziedzin, w tym również dla pszczelarzy.</p>
--	--	--

			<p><u>NADLEŚNICTWO USTRON</u> Działalność Regionalnego Leśnego Ośrodka Edukacji Ekologicznej „Leśnik” oraz pozostała działalność edukacyjna nadleśnictwa Ustroń kierunkowana dla osób dorosłych obejmowała w roku 2013 ok. 200 zajęć dla 8366 osób, a w 2014 roku 230 zajęć dla 9202 osób.</p>
Upowszechnianie wiedzy w zakresie konieczności oszczędzania wody na terenie powiatu	Ws	Samorządy Gmin, Wodociągi Ziemi Cieszyńskiej, RZGW	<p><u>STOWARZYSZENIE LOKALNA GRUPA DZIAŁANIA „CIESZYŃSKA KRAINA”</u> Przeprowadzenie szkolenia pt. „Eko w kuchni i od Kuchni, czyli Eko produkt i Eko odpad”. Szkolenie odbyło się w dniu 18.06.2013r. w Gminnym Centrum Integracji Wsi w Pruchnej, ul. Główna 53.</p> <p><u>REGIONALNY ZARZĄD GOSPODARKI WODNEJ Gliwice</u> Organizacja spotkań konsultacyjnych na obszarze regionów wodnych, będących w administracji RZGW w Gliwicach z zakresu projektu planów przeciwdziałania skutkom suszy oraz PGW – przekazywanie informacji na temat diagnozy i katalogu założonych do realizacji działań, mających na celu poprawę stanu wód.</p> <p><u>GMINA STRUMIEŃ</u> Działanie było realizowane przez placówki oświatowe zlokalizowane na terenie Gminy Strumień. W 2014r. Gmina Strumień dofinansowała akcję edukacyjną dotyczącą m.in. celowości oraz sposobów oszczędzania wody, przeprowadzoną przez Związek Harcerstwa Polskiego Chorągiew Śląska, Hufiec Ziemi Cieszyńskiej.</p>
Doposażenie Centrów Edukacji Ekologicznej	K	Samorządy Gmin, Nadleśnictwo Ustroń, Nadleśnictwo Wisła, Kuratorium Oświaty	<p><u>NADLEŚNICTWO WISŁA</u> Doposażenie Leśnego Ośrodka Edukacji Ekologicznej w ramach generalnego remontu oraz wykonanie nowej wystawy w Izbie Leśnej na Przysłupiu. W 2013 roku wykonano nowy folder o roślinach Ogrodu Roślin Beskidu Śląskiego w Istebnej przy Leśnym Ośrodku Edukacji Ekologicznej. Zrealizowano również dodruk pozostałych folderów.</p> <p><u>GMINA CHYBIE</u> Stowarzyszenie EKO-Życie prowadzi Centrum Edukacji Ekologicznej „KADŁUBEK”. W ramach środków przeznaczonych w budżecie na edukację ekologiczną finansowana jest prenumerata gazety „Przyroda Polska”, która jest tam dostępna. W 2014 r. centrum wyposażono w lunetę i lornetkę do obserwacji ptaków.</p>
Doskonalenie systemu zarządzania środowiskowego na terenach Gmin	K	Urząd Marszałkowski, Samorząd Powiatu, Samorządy Gmin	Bieżąca obsługa systemu Ekoportal

Tabela 10

5.3.2. Monitoring środowiska i ochrona przed nadzwyczajnymi zagrożeniami

5.3.2.1. Zadania własne i koordynowane powiatu

W – zadania własne

Ws – zadania we współpracy

K – zadania koordynowane

Nazwa zadania (projektu)	W / K / Ws	Jednostki odpowiedzialne/ Wykonawcy/Partnerzy	Opis zakresu przedsięwzięć zrealizowanych w latach 2013-2014
1.	2.	3.	4.
Realizacja systemu i wymiany informacji o ochronie środowiska, w tym w wymiarze transgranicznym	K	Samorząd Powiatu, Samorządy Gmin, WIOŚ, Powiaty sąsiednie, Strona Czeska	<p><u>GMINA BRENNA</u> Informacje o środowisku są udostępniane na stronie internetowej Urzędu Gminy Brenna, w publicznie dostępnym wykazie danych. W sytuacjach powodujących zagrożenie (w tym zagrożenie ekologiczne) wymiana informacji odbywa się w ramach systemu wczesnego alarmowania SWA i systemu wczesnego ostrzegania SWO.</p> <p><u>GMINA CHYBIE</u> Wymiana informacji w sytuacjach zagrożeń odbywa się w ramach systemu wczesnego ostrzegania i alarmowania. Na stronie internetowej Urzędu Gminy w zakładce „Komunikaty i ostrzeżenia” umieszczane są wszystkie komunikaty i ostrzeżenia o zagrożeniach.</p> <p><u>GMINA STRUMIEN</u> Informacje o środowisku są udostępniane w Biuletynie Informacji Publicznej Urzędu Miejskiego w Strumienu. W sytuacjach powodujących zagrożenie (w tym zagrożenia ekologiczne) wymiana informacji odbywa się w ramach: - systemu wykrywania i alarmowania, - sieci radiokomunikacyjnej Starosty Powiatu Cieszyńskiego, - stałego dyżuru uruchamianego w przypadku realnego zagrożenia.</p>
Edukacja społeczeństwa na rzecz kreowania zachowań w sytuacji wystąpienia nadzwyczajnych zagrożeń środowiska, w tym ćwiczenia w zakresie bezpieczeństwa ekologiczno-chemicznego	K	Straż Pożarna, Kuratorium Oświaty, WIOŚ, Samorząd Powiatu, Samorządy Gmin, inspekcja Sanitarna i Weterynaryjna, Policja	<p><u>POWIATOWY INSPEKTORAT WETERYNARII W CIESZYNIE</u> Szkolenia z zakresu gotowości do zwalczania chorób zakaźnych zwierząt dla osób instytucji-przeszkolono 223 osoby.</p> <p><u>GMINA USTRON</u> Wydanie Poradnika aktywności w zakresie bezpieczeństwa VADEMECUM Postępowania w sytuacji zagrożeń – rozpropagowany wśród szkół.</p>

		<p><u>GMINA CHYBIE</u> Edukacja społeczeństwa odbywa się poprzez: - stronę internetową urzędu na której dostępna jest broszura pt. "Sposób zachowania na wypadek różnych zagrożeń", - praktyczne ćwiczenia np. ewakuacja szkoły na wypadek różnych zagrożeń, - szkolenia dla pracowników UG zgodnie z planem szkoleń.</p> <p><u>GMINA BRENNA</u> Edukacja społeczeństwa odbywa się poprzez: - rozpowszechnianie „Poradnika aktywności w zakresie bezpieczeństwa” stanowiącego vademecum postępowania w sytuacjach zagrożeń, - zamieszczanie na stronie komunikatów o bieżących zagrożeniach, np. intensywnych opadów, silnych wiatrów itp., - konkursy i turnieje dla dzieci i młodzieży, - artykuły prasowe, - praktyczne ćwiczenia, w tym ewakuacja szkoły na wypadek różnych zagrożeń, - szkolenia dla pracowników urzędu i ludności zgodnie z planem szkoleń ludności w ramach powszechnej samoobrony, - w ramach przeprowadzonych ćwiczeń zgrzywających.</p> <p><u>GMINA CIESZYN</u> W latach 2013-2014 Miejskie Centrum Zarządzania Kryzysowego regularnie publikowało w miejskim periodyku „Wiadomości Ratuszowe” oraz na stronie www.cieszyn.pl/mczk, artykuły na temat postępowania w sytuacjach kryzysowych. Powiadomienia aerosanitarnie wysyłane były drogą elektroniczną do szkół, przedszkoli, żłobków, domów pomocy społecznej, przychodni itp., natomiast komunikaty Burmistrza o przekroczeniu dopuszczalnych wartości zanieczyszczeń powietrza wysyłano dodatkowo za pośrednictwem Miejskiego Systemu SMS-owego. W 2013r. wydany został poradnik „Vademecum postępowania w sytuacjach kryzysowych” oraz kalendarze z Instrukcjami zachowań w sytuacjach zagrożeń.</p> <p><u>GMINA ZEBRZYDOWICE</u> - strona internetowa informacje dotyczące zachowań na wypadek zagrożeń aktu aktualizowana na bieżąco, - manewry ratowniczo – gaśnicze OSP z udzieleniem pierwszej pomocy, - instrukcje planszowe przeciwpożarowe z elementami pierwszej pomocy dla obiektów komunalnych, - kalendarz 2014 r. z elementami zachowań na wypadek zagrożeń (50 szt.) trójdzielny oraz biurowy (100 szt.), - vademecum postępowania w sytuacjach zagrożeń (572 szt.) dla mieszkańców.</p>
--	--	--

			<p><u>GMINA STRUMIEN</u> Edukacja społeczeństwa odbywa się poprzez: - umieszczenie na stronie internetowej Urzędu w zakładce „Komunikaty i ostrzeżenia, Zarządzanie kryzysowe” bieżących komunikatów oraz poradników , w tym „Vademecum postępowania w sytuacjach zagrożeń”, - praktyczne ćwiczenia na wypadek zagrożenia pożarowego w budynkach użyteczności publicznej, - szkolenia dla pracowników urzędu zgodnie z rocznym planem szkoleń.</p>
Prowadzenie działań w oparciu o stały monitoring przeciwpowodziowy w ramach sieci posterunków opadowych IMiGW i posterunków wodowskazowych IMiGW i RZGW wraz z systemem zarządzania w sytuacjach powodziowych	K	IMiGW, RZGW, Samorząd Powiatu, Samorządy Gmin, Państwowa Straż Pożarna	<p><u>GMINA USTROŃ</u> Informowanie mieszkańców Miasta Ustroń poprzez zamieszczenia na stronie internetowej informacji o sytuacji nadzwyczajnych zagrożeń.</p> <p><u>GMINA BRENNA</u> - Stany wód w przypadku zagrożeń są monitorowane przez zespół zgodnie z planem ochrony przeciwpowodziowej dla Gminy Brenna. - Udostępnianie ostrzeżeń meteorologicznych na stronie urzędu.</p> <p><u>GMINA WISŁA</u> Gmina Wisła prowadziła działania przeciwpowodziowe określone w planie zarządzania kryzysowego.</p> <p><u>GMINA CIESZYN</u> W celu podniesienia poziomu bezpieczeństwa powodziowego mieszkańców w okresie sprawozdawczym na rzece Bobrówce zamontowane zostały 2 stacje hydro-meteorologiczne, dokonujące pomiarów wielkości opadów i poziomu lustra wody. Publiczny dostęp do wyników pomiarów zapewniony został przez stronę www.hydrowskaz.pl/um/cieszyn/. W 2013r. powołany został system ostrzegania ludności (SWO), za pośrednictwem którego dystrybuowane są komunikaty i ostrzeżenia kierowane m.in. do właścicieli nieruchomości na terenach zalewowych.</p> <p><u>POWIAT CIESZYŃSKI - WYDZIAŁ ZDROWIA</u> 1.Monitoring prowadzony przez Wydział WZ na bieżąco z chwilą wystąpienia zagrożenia powodziowego. 2.Powiadamianie gmin drogą elektroniczną, radiową i SMS o możliwości wystąpienia zagrożenia powodziowego.</p> <p><u>GMINA STRUMIEN</u> W sytuacji zagrożenia powodziowego stany wód monitorowane są zgodnie z planem ochrony przeciwpowodziowej Gminy Strumień.</p> <p><u>REGIONALNY ZARZĄD GOSPODARKI WODNEJ W GLIWICACH</u> Praca operacyjna w czasie powodzi oraz poza okresami powodzi.</p> <p><u>GMINA CHYBIE</u> W przypadku wystąpienia zagrożenia powodziowego stany wód są monitorowane przez zespół zgodnie z Planem ochrony przeciwpowodziowej dla Gminy Chybie.</p>

			<p><u>GMINA ZEBRZYDOWICE</u> Monitoring prowadzony jest w oparciu o Czeską stację pomiarową znajdującą się na rzece Piotrówce w centrum Zebrzydowic. To na podstawie jej wskaźników prowadzone są dalsze działania powodziowe. W razie zagrożenia prowadzony jest również stały monitoring przez Zespół Zarządzania Kryzysowego, strażaków, policję w innych rejonach gminy. Urząd posiada również określone procedury działania w Planie Ochrony Przeciwpowodziowej dla Gminy</p>
<p>Podejmowanie działań mających na celu doskonalenie systemu zapobiegania poważnym awariom, na rzecz ograniczenia ich skutków dla ludzi i środowiska</p>	<p>K</p>	<p>Podmioty gospodarcze WIOŚ, Centra Zarządzania Kryzysowego, Państwowa Straż Pożarna, Samorząd Powiatu, Samorządy Gmin</p>	<p><u>GMINA BRENNA</u> W Gminie Brenna zgodnie z ustawą o zarządzaniu kryzysowym opracowano Plan Zarządzania Kryzysowego</p> <p><u>GMINA CIESZYN</u> Współudział w ćwiczeniach organizowanych przez Komendę Wojewódzką PSP w Katowicach, z zakresu ograniczenia ewentualnych skutków poważnych awarii</p> <p><u>WYDZIAŁ ZDROWIA</u> 1.Przeгляд wałów i urządzeń wodnych na rzekach i ciekach wodnych. 2.Opracowanie w 2015 r., w ramach Planu ZK Planu Działań Krótkoterminowych mających na celu informowanie ludności poprzez gminy o stanie jakości powietrza. 3.Posiadanie wykazu przedsiębiorstw z powiatu cieszyńskiego wykorzystujących TŚP. 4.Bieżąca aktualizacji analizy zagrożeń powiatu. 5.Ćwiczenia PZZK w kwietniu 2015r. z zakresu działań w czasie powodzi.</p> <p><u>GMINA CHYBIE</u> W Gminie Chybie zgodnie z ustawą o zarządzaniu kryzysowym opracowano i aktualizowano Plan Reagowania Kryzysowego</p> <p><u>GMINA STRUMIEŃ</u> Gmina Strumień posiada Plan Reagowania Kryzysowego</p> <p><u>GMINA ZEBRZYDOWICE</u> Na terenie gminy na dzień dzisiejszy brak większych zakładów, w których awarie mogłyby zagrozić mieszkańcom czy środowisku, jednak zawsze możemy mieć do czynienia z poważną awarią sieci wodociągowej, energetycznej anomaliami powodziowymi czy wyciekami niebezpiecznych substancji w czasie transportu. Niebezpieczeństwo może pojawić się również z terenu innych gmin czy miast jak również z poza granic Polski (awarie w elektrowniach jądrowych). Zagrożenia te znalazły odzwierciedlenie w planie Zarządzania Kryzysowego Gminy Zebrzydowice, który zawiera zespół przedsięwzięć na wypadek takich sytuacji</p>

Załącznik 1 do Raportu z wykonania Programu Ochrony Środowiska dla Powiatu Cieszyńskiego za lata 2013-2014

Obszarowe formy ochrony przyrody w powiecie cieszyńskim

Gmina	Formy ochrony przyrody							
	Obszary specjalnej ochrony ptaków Natura 2000	Obszary specjalnej ochrony siedlisk Natura 2000	Parki krajobrazowe i ich otulina	Obszary chronionego krajobrazu	Rezerваты przyrody	Zespoły przyrodniczo-krajobrazowe	Użytki ekologiczne	Stanowiska dokumentacyjne
Brenna		Beskid Śląski, Kościół w Górkach Wielkich	Park Krajobrazowy Beskidu Śląskiego wraz z otuliną			Góra Bucze		
Cieszyn				Cieszyńskie Pogórze	Lasek Miejski nad Puńcówką, Lasek Miejski nad Olzą, Kopce	Bluszcze na Górze Zamkowej, Lasek Miejski w Błogocicach	Łąki na Kopcach, Łęg nad Puńcówką	Odkrywka cieszyńnitów
Chybie	Dolina Górnej Wisły	Pierściec			Rotuz			
Dębowiec	Dolina Górnej Wisły	Cieszyńskie Źródła Tufowe						
Goleszów		Cieszyńskie Źródła Tufowe, Beskid Śląski	Park Krajobrazowy Beskidu Śląskiego wraz z otuliną		Zadni Gaj		Góra Tuł	
Hażlach	Dolina Górnej Wisły							
Istebna		Beskid Śląski	Park Krajobrazowy Beskidu Śląskiego					
Skoczów	Dolina Górnej Wisły	Cieszyńskie Źródła Tufowe, Pierściec	Otulina Parku Krajobrazowego Beskidu Śląskiego		Skarpa Wiślicka	Kaplicówka		

Strumień	Dolina Górnej Wisły	Pierściec						
Ustroń		Beskid Śląski	Park Krajobrazowy Beskidu Śląskiego wraz z otuliną		Czantoria			
Wisła		Beskid Śląski	Park Krajobrazowy Beskidu Śląskiego wraz z otuliną		Wisła, Barania Góra			
Zebrzydowice								