

OCHRONA ŚRODOWISKA I ROLNICTWO

- III.1. Stan powietrza i natężenie hałasu
- III.2. Gospodarka odpadami
- III.3. Wody powierzchniowe
- III.4. Pola elektromagnetyczne (PEM)
- III.5. Inwestycje z dziedziny ochrony środowiska finansowane ze środków Unii Europejskiej
- III.6. Edukacja ekologiczna
- III.7. Gminny i Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
- III.8. Obszary zielone i rolnictwo

III.1. Stan powietrza i natężenie hałasu

III.1.1. Jakość powietrza atmosferycznego

Światowa Organizacja Zdrowia definiuje powietrze zanieczyszczone jako takie, którego skład chemiczny może ujemnie wpłynąć na zdrowie człowieka, roślin i zwierząt, a także na inne elementy środowiska (wodę, glebę).

Głównymi źródłami emisji zanieczyszczeń do powietrza na terenie miasta są:

- gospodarka komunalna (niska emisja z indywidualnych palenisk, kotłowni domowych i małych przedsiębiorstw)
- komunikacja
- zakłady przemysłowe

Jakość powietrza jest systematycznie kontrolowana i oceniana pod kątem spełnienia przewidzianych prawem standardów. W ramach monitoringu jakości powietrza prowadzone są pomiary: pyłu zawieszonego (PM10, PM2,5), dwutlenku siarki (SO₂), dwutlenku azotu (NO₂), tlenku węgla (CO), ozonu (O₃), benzenu (C₆H₆) oraz zawartości ołowiu (Pb), arsenu (As), kadmu (Cd), niklu (Ni) i benzo(a)pirenu (BaP) w pyłe PM10.

Pył zawieszony (PM10)

Zakres średniorocznych stężeń pyłu zawieszonego PM10 na terenie Krakowa mieści się w przedziale od 51 μg/m³ do 79 μg/m³ i przekroczył poziom dopuszczalny dla rocznego okresu uśrednienia wyników, który wynosi dla obszarów miejskich 40 μg/m³.

Na terenie Aglomeracji Krakowskiej w 2010 roku wystąpiły przekroczenia alarmowego poziomu pyłu zawieszonego PM10 – 200 μg/m³: przy ul. Bujaka – 6 razy, przy al. Krasińskiego – 14 razy i przy ul. Bulwarowej – 9 razy.

Dwutlenek siarki (SO₂)

Średnioroczny zakres stężenia dwutlenku siarki (SO₂) w punktach pomiarowych mieści się w przedziale od 7 μg/m³ do 11 μg/m³.

Dwutlenek azotu (NO₂)

Średnioroczne stężenie dwutlenku azotu (NO₂) pozostawało na poziomie od 31 μg/m³ (ul. Bulwarowa) do 70 μg/m³ przy al. Krasińskiego, gdzie został przekroczony dopuszczalny poziom NO₂.

Tabela III.1 Średnioroczne stężenie pyłu zawieszonego PM10, dwutlenku siarki oraz dwutlenku azotu w Krakowie w 2010 roku¹

Rejon Krakowa	Stężenie pyłu zawieszonego PM10 ($\mu\text{g}/\text{m}^3$)	Stężenie SO ₂ ($\mu\text{g}/\text{m}^3$)	Stężenie NO ₂ ($\mu\text{g}/\text{m}^3$)
ul. Bujaka ²	51	7	34
al. Krasińskiego	79	11	70
ul. Bulwarowa	66	10	31
Poziom dopuszczalny ze względu na ochronę zdrowia ludzi	40	brak	40

¹ wartość poziomów dopuszczalnych niektórych substancji w powietrzu według Rozporządzenia Ministra Środowiska z dnia 3 marca 2008 roku (Dz. U. z 2008 r., Nr 47, poz. 281)

² niekompletne dane pomiarowe, stanowisko pomiarowe uruchomiono 9 kwietnia 2010 roku

Źródło: Wojewódzki Inspektorat Ochrony Środowiska w Krakowie

Ozon (O₃)

W 2010 odnotowano sześć przekroczeń docelowego poziomu wynoszącego 120 $\mu\text{g}/\text{m}^3$ (tj. maksymalnej średniej ośmiogodzinnej spośród średnich krocących) przy ul. Bujaka na poziomie 153 $\mu\text{g}/\text{m}^3$. Dane te są jednak niekompletne, ponieważ stanowisko pomiarowe przy ul. Bujaka uruchomiono 9 kwietnia 2010 roku.

Tlenek węgla (CO)

Maksymalna średnia ośmiogodzinna spośród średnich krocących w 2010 roku wynosiła 5 810 $\mu\text{g}/\text{m}^3$ w Śródmieściu i nie przekroczyła wartości dopuszczalnej, czyli 10 000 $\mu\text{g}/\text{m}^3$.

Benzen (C₆H₆)

Poziom benzenu nie przekroczył dopuszczalnego poziomu wynoszącego 5 $\mu\text{g}/\text{m}^3$ ani na stacji przy al. Krasińskiego, ani przy ul. Bulwarowej. Średnie roczne stężenie benzenu wynosiło 2,3 $\mu\text{g}/\text{m}^3$ w obu stacjach.

Ołów (Pb)

W 2010 roku dopuszczalny poziom stężenia ołowiu ze względu na ochronę zdrowia ludzi (0,5 $\mu\text{g}/\text{m}^3$) nie został przekroczony w żadnej ze stacji na terenie Krakowa.

Więcej informacji znajduje się na stronie internetowej: www.krakow.pios.gov.pl

III.1.2. Ochrona przed hałasem

Uchwałą Nr LXXXIII/1093/09 Rady Miasta Krakowa z dnia 21 października 2009 roku został przyjęty *Program ochrony środowiska przed hałasem dla Miasta Krakowa*. Określono w nim potrzeby i kolejność podejmowania działań mających na celu przywrócenie dopuszczalnych poziomów hałasu w środowisku na poszczególnych obszarach miasta, z uwzględnieniem możliwości finansowych Gminy Miejskiej Kraków. Zadania będą realizowane w latach 2009-2013 przez podmioty korzystające ze środowiska oraz organy administracji, czyli PKP Polskie Linie Kolejowe S.A., Generalną Dyрекcję Dróg Krajowych i Autostrad, Zarząd Infrastruktury Komunalnej i Transportu, Straż Miejską, Policję. Program został przygotowany w oparciu o *Mapę akustyczną Miasta Krakowa*. Mapa wykonana przez Wojewódzki Inspektorat Ochrony Środowiska w Krakowie we współpracy z Urzędem Miasta Krakowa stanowi kompendium wiedzy na temat klimatu akustycznego, umożliwia prawidłowe zarządzanie infrastrukturą miejską oraz może być pomocna przy podejmowaniu decyzji w sprawie wykorzystania terenów na cele inwestycyjne.

Wartości dopuszczalne poziomów hałasu w środowisku określa Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 roku w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2007 r., Nr 120, poz. 826). Rozporządzenie to różnicuje normy hałasu (dopuszczalne poziomy) dla wskazanych terenów, z uwzględnieniem rodzajów obiektów lub działalności będących źródłem hałasu, pory dnia i nocy, a także okresów odniesienia.

Monitoring akustyczny w latach 2007-2010

Nieustannie zwiększająca się liczba pojazdów samochodowych w mieście ma negatywny wpływ na jakość środowiska. Od 1996 roku przy al. Krasińskiego, gdzie ruch przekracza 4 000 pojazdów/godzinę, prowadzony jest ciągły monitoring hałasu. Dane rejestrowane w systemie pomiarowym pozwalają zaobserwować zmiany w natężeniu ruchu na ulicach, z uwzględnieniem poszczególnych miesięcy w roku oraz dni tygodnia. Począwszy od roku 2008, wyniki ze stacji umieszczane są co miesiąc na stronie internetowej Wojewódzkiego Inspektoratu Ochrony Środowiska w Krakowie: www.krakow.pios.gov.pl

Wzrost liczby samochodów powoduje zanikanie typowych szczytów komunikacyjnych (pora poranna, wieczorna, nocna). Skutkuje to emisją wysokich poziomów dźwięku od godzin wczesnoporannych, do późnonocnych.

W stosunku do roku 2009, w 2010 roku wystąpił nieznaczny wzrost poziomu hałasu, nie przekraczający 0,5 dB. Najwyższą wartość zanotowano w maju – 76,9 dB, najniższą w lipcu – 70,6 dB, przy dopuszczalnym poziomie 65 dB.

Hałas komunikacyjny

Kraków należy do miast „mocno zanieczyszczonych hałasem”. Hałas komunikacyjny należy do najbardziej uciążliwych rodzajów hałasu i pomimo stosowania nowoczesnych rozwiązań, jego poziom w Krakowie pozostaje bez zmian. Przez tłok na głównych ulicach kierowcy szukają alternatywnych przejazdów przez miasto, przez co hałas rozprzestrzenia się na nowe obszary.

W Krakowie funkcjonuje system komunikacji tramwajowej, obejmujący 84 km torowisk, po których kursuje 27 linii. Hałas i drgania powodowane przez przejazdy tramwajów stają się dokuczliwe nie tylko dla mieszkańców budynków położonych w pobliżu torowisk, ale także dla zwykłych uczestników ruchu. W ubiegłym roku zmodernizowano duży odcinek torowiska w Krakowie, co zdecydowanie wytłumiło hałas oraz poprawiło komfort jazdy. Budowa w Krakowie pierwszego w Polsce tunelu tramwajowego pozwoliła na „schowanie” hałasu pochodzącego od tramwajów do podziemi.

W 2009 roku sporządzono *Program ochrony środowiska przed hałasem dla miasta Krakowa*, którego celem jest dostosowanie poziomu hałasu do norm środowiskowych. Określono w nim potrzeby i kolejność podejmowania działań mających na celu przywrócenie dopuszczalnych poziomów hałasu w środowisku na poszczególnych obszarach miasta.

Hałas przemysłowy i komunalny

W 2010 roku Wojewódzki Inspektorat Ochrony Środowiska w Krakowie po raz kolejny przeprowadził działania kontrolne w podmiotach prowadzących działalność gospodarczą na terenie województwa małopolskiego. W samym Krakowie przeprowadzono 28 kontroli zakładów w ramach ograniczenia uciążliwości związanych z ponadnormatywną emisją hałasu, w tym 12 kontroli planowych i 16 kontroli pozaplanowych. W ramach wykonanych kontroli przeprowadzono 11 pomiarów emisji hałasu do środowiska. Naruszenia (przekroczenia dopuszczalnego poziomu hałasu) stwierdzono w 5 przypadkach, pozostałe 6 kontroli nie wykazało przekroczeń. Dla pory nocnej przeprowadzono 7 pomiarów, a dla pory dziennej 4 pomiary. Przekroczenia wartości dopuszczalnych dla pory dnia i nocy kształtują się na podobnym poziomie.

Na terenie Krakowa problem uciążliwości hałasowych dotyczy głównie urządzeń wentylacyjnych i chłodniczych montowanych na obiektach handlowych i gastronomicznych (osiedlowe pawilony handlowe i sklepy oraz restauracje, lokale i hotele w centrum miasta). Ponadto nadmierna emisja hałasu do środowiska dotyczy głównie niewielkich zakładów produkcyjnych i usługowych zlokalizowanych pomiędzy gęstą zabudową mieszkaniową. Powoduje to poważne konflikty społeczne, gdyż w sytuacji bliskiego sąsiedztwa nawet stosunkowo niewielkie poziomy hałasu potrafią powodować wysoką odczuwalną uciążliwość dla mieszkańców. Można natomiast zaobserwować zmniejszenie uciążliwości akustycznej pochodzącej od dużych zakładów, z uwagi na ich systematyczne wyprowadzanie się z centrum Krakowa na peryferie miasta lub do innych miejscowości. Duże zakłady, które pozostały na terenie miasta, w większości przypadków posiadają wyszkolone służby ochrony środowiska oraz wykonują skuteczne działania przeciwhałasowe.

Główną przyczyną przekroczeń dopuszczalnego poziomu hałasu w obiektach handlowych i gastronomicznych jest praca urządzeń bez stosownych zabezpieczeń akustycznych montowanych na ścianach lub dachach budynków. W przypadku zakładów produkcyjnych i usługowych problem nadmiernego hałasu wynika z pracy przy otwartych drzwiach i oknach lub wręcz na zewnątrz pomieszczeń.

III.2. Gospodarka odpadami

III.2.1. Odpady przemysłowe

Tabela III.2. Ilość wytworzonych odpadów przemysłowych oraz stopień ich zagospodarowania w 2010 roku

Nazwa zakładu	Odpady (w tys. Mg/rok) ¹		
	wytworzone	wykorzystane	składowane
ArcelorMittal Poland S.A. Oddział w Krakowie	818 445,8	27,1	109 558,9
Elektrociepłownia „Kraków” S.A.	146 076,2	5 565,3	3 862,4
Metalodlew S.A.	34 061,4	30 056,7	-
Krakodlew S.A.	27 385,5	5 504,9	-
Tele-Fonika Kable Sp. z o.o. S.K.A. (2 zakłady)	4 864,4	-	-
Armatura Kraków S.A.	629,0	-	-
Przedsiębiorstwo Materiałów Ogniotrwałych KOMEX Sp. z o.o.	8 253,1	6 240,1	-
Miejskie Przedsiębiorstwo Komunikacyjne S.A.	1 319,2	-	-
Miejskie Przedsiębiorstwo Energetyki Ciepłej S.A.	1 054,9	1 054,1	-
Ogółem:	1 042 089,5	48 448,2	113 421,3

¹ megagram (Mg) jest standardową jednostką stosowaną w praktyce i przepisach prawnych dotyczących recyklingu do określania ilości odpadów. Jest równy 1 tonie

² stan według informacji wprowadzonych do Wojewódzkiego Systemu Odpadowego (WSO) do 1 lipca 2011 roku

Źródło: Departament Środowiska, Rolnictwa i Geodezji Urzędu Marszałkowskiego Województwa Małopolskiego

III.2.2. Odpady komunalne

Tabela III.3. Wskaźniki dotyczące gospodarki odpadami komunalnymi w 2010 roku

	Ilość	Wskaźnik zmian (2009=100)	
Ilość odpadów odebranych	2 098 958,31m ³	102	
	313 277,36 Mg	102	
Ilość odpadów przypadająca na 1 mieszkańca	2,78 m ³	102	
	0,41 Mg	101	
Ilość odpadów deponowanych	na składowisku Barycz	174 119,43 Mg	89
	ogółem	215 713,93 Mg	79
Gospodarstwa objęte stałym wywozem odpadów	98%	100	
Koszt wywozu ponoszony przez 1 mieszkańca w miesiącu	6,66-19,98 PLN/os./m-c	100	
Gospodarstwa objęte segregacją	100%	100	
Ilość zebranych surowców wtórnych	25 697,76 Mg	132	
Odzysk surowców wtórnych	68,43%	99	

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

Tabela III.4. Surowce wtórne oddane do recyklingu¹ w latach 2008-2010 (w Mg)

	2008	2009	2010
Papier	1 419,07	1 492,07	1 524,12
Szkoło	1 833,58	1 768,32	1 852,49
Plastik ²	797,98	917,23	1 120,19

¹ odpady zebrane i przekazane do recyklingu przez Gminę Miejską Kraków (w systemie dzwonowym) – dane podawane w rocznych sprawozdaniach OŚ OP3 Marszałka Województwa Małopolskiego

² odpady metalowe i aluminiowe są od 2008 roku zbierane łącznie z plastikiem – nie jest prowadzona ich odrębna ewidencja z uwagi na niewielkie ilości tego surowca trafiające na sortownię Barycz

Źródło: Zarząd Infrastruktury Komunalnej i Transportu

III.3. Wody powierzchniowe

Tabela III.5. Ocena jakości wód ujmowanych do zaopatrzenia Krakowa w wodę przeznaczoną do spożycia w 2010 roku¹

Rzeka	Punkt pomiarowo-kontrolny (p.p.k.)		Kategoria wód ogólna	Kategoria wód wg wskaźników	
	nazwa	km		fizykochemicznych	bakteriologicznych
Sanka	powyżej ujęcia	2,7	A3	A2	A3
Rudawa	Podkamycze	9,0	A3	A2	A3
Dłubnia	Kończyce	9,8	A3	A2	A3
Raba	Zbiornik Dobczycki ujęcie wieżowe	powierzchnia	A2	A2	A2
		3 m poniżej powierzchni	A2	A2	A2
		pozycja ujęcia	A2	A2	A2

¹ ocenę wód ujmowanych do celów zaopatrzenia ludności wykonano zgodnie z Rozporządzeniem Ministra Środowiska z dnia 27 listopada 2002 roku w sprawie wymagań, którym powinny odpowiadać wody powierzchniowe wykorzystywane do zaopatrzenia ludności w wodę przeznaczoną do spożycia (Dz. U. z 2002 r., Nr 204, poz. 1728):

A1 – wody wymagające prostego uzdatnienia fizycznego, w szczególności filtracji oraz dezynfekcji

A2 – wody wymagające typowego uzdatnienia fizycznego i chemicznego, w szczególności utleniania wstępnego, koagulacji, flokulacji, dekantacji, filtracji i dezynfekcji końcowej

A3 – wody wymagające wysoko sprawnego uzdatnienia fizycznego oraz chemicznego, a także, poza wyżej wyszczególnionymi procesami, adsorpcji na węglu aktywnym i końcowego ozonowania lub dezynfekcji

Źródło: Wojewódzki Inspektorat Ochrony Środowiska w Krakowie

Przy wykonywaniu oceny nie uwzględniono przekroczeń wartości granicznych wskaźników, które były skutkiem wyjątkowych warunków pogodowych. W okresie maja i czerwca 2010 roku wystąpiły intensywne opady atmosferyczne (ich wysokość ponad 3-krotnie przekroczyła tzw. normę opadową), skutkiem których były dwie fale powodziowe.

III.4. Pola elektromagnetyczne (PEM)

W 2010 roku zakończono 3-letni cykl pomiarowy PEM. Każdego roku badano pole elektromagnetyczne w 45 punktach pomiarowych. Badania prowadzono zgodnie z Rozporządzeniem Ministra Środowiska z dnia 12 listopada 2007 roku w sprawie zakresu i sposobu prowadzenia okresowych badań poziomów pól elektromagnetycznych w środowisku (Dz. U. z 2007 r., Nr 221, poz. 1645).

Tabela III.6. Wyniki pomiarów pól elektromagnetycznych w Krakowie w 2010 roku

Lokalizacja	Wartość średnia (V/m)	Niepewność (V/m)
ul. Bronowicka	0,44	0,053
ul. Josepha Conrada	0,81	0,097
ul. Opolska	0,25	0,030
ul. Okulickiego	0,28	0,034
ul. Powstańców Wielkopolskich	0,43	0,052

Lokalizacja	Wartość średnia (V/m)	Niepewność (V/m)
ul. Nowowiejska	0,25	0,030
ul. Zawila	0,21	0,025
ul. Raciborska	0,10	0,012
ul. Westerplatte	0,34	0,041

Źródło: Wojewódzki Inspektorat Ochrony Środowiska w Krakowie

Z przeprowadzonych badań wynika, iż w żadnym z badanych punktów nie wystąpiły przekroczenia dopuszczalnych poziomów pól elektromagnetycznych (7 V/m).

III.5. Inwestycje z dziedziny ochrony środowiska finansowane ze środków Unii Europejskiej

Tabela III.7. Inwestycje z dziedziny ochrony środowiska współfinansowane ze środków pomocowych Unii Europejskiej w 2010 roku

Nazwa inwestycji	Realizacja	Nakłady (w PLN)
Oczyszczalnia Ścieków Płaszów II, etap II	1. Budowa Kolektora Dolnej Terasy Wisły (DTW) – etap III (Kontrakt 07.2): – zakończono budowę kolektora grawitacyjnego – odbiór końcowy i przekazanie do eksploatacji – rozliczenie finansowe kontraktu	Ogółem: 53 453 380 (koszt inwestycji bez udziału MPWiK S.A.)
	2. Rekultywacja lagun osadowych (Kontrakt 05): – zakończono kształtowanie bryły składowiska – zakończono budowę drogi dojazdowej na wierzchowinę składowiska – zakończono wykonanie drenażu odgazowującego z wyrzutnią biogazu – zakończono budowę: warstwy uszczelniającej powierzchnię i warstwy rekultywacyjnej oraz rowów opaskowych – odbiór końcowy i przekazanie do eksploatacji – rozliczenie finansowe kontraktu	
	3. Budowa Stacji Termicznej Utylizacji Osadów realizowana wg warunków kontraktu na budowę z projektowaniem Żółty FIDIC ¹ – 2000 (Kontrakt 06): – zakończono budowę Stacji Termicznej Utylizacji Osadów – odbiór końcowy i przekazanie do eksploatacji – rozliczenie finansowe kontraktu	
	4. Nadzór i zarządzanie budową: a) Inżynier dla dwóch Kontraktów (Kontrakt 08): „Rekultywacja lagun osadowych” (Kontrakt 05) oraz „Stacja Termicznej Utylizacji Osadów” (Kontrakt 06): – usługi związane z zarządzaniem, kontrolą i nadzorem w okresie budowy, odbiorów, zgłaszania wad i rozliczenia finansowego kontraktów b) Inżynier dla dwóch Kontraktów dla Kolektora DTW (Kontrakt 09): „Kolektor DTW – Etap I i II” (Kontrakt 07.1) oraz „Kolektor DTW – Etap III” (Kontrakt 07.2): – usługi związane z zarządzaniem, kontrolą i nadzorem w okresie budowy, odbiorów, zgłaszania wad i rozliczenia finansowego kontraktów	
Modyfikacja Projektu „Kraków gospodarka odpadami, etap I” o realizację zakładu demontażu odpadów wielkogabarytowych MPO Sp. z o.o w Krakowie wraz z infrastrukturą towarzyszącą	1. Budowa zakładu demontażu odpadów wielkogabarytowych i odpadów urządzeń elektrycznych i elektronicznych wraz z punktem ich gromadzenia (Kontrakt VI/C): – uzyskano pozwolenia na użytkowanie 2. Rozliczenie finansowe całości projektu 3. Usługi Inżyniera związane z zarządzaniem, kontrolą i nadzorem w okresie zgłaszania wad i rozliczenia finansowego Projektu	Ogółem: 3 142 504 (koszt inwestycji bez udziału MPO Sp. z o.o.)

¹ Żółty FIDIC – warunki kontraktu na urządzenia i budowę z zaprojektowaniem – standardowy wzór kontraktu opracowany przez Międzynarodową Federację Inżynierów Konsultantów FIDIC

Źródło: Biuro Funduszy Europejskich UMK

III.6. Edukacja ekologiczna

Tabela III.8. Liczba inicjatyw i koszt realizacji działań z dziedziny edukacji ekologicznej w latach 2009-2010

	2009	2010	Wskaźnik zmian (2009=100)
Liczba inicjatyw ekologicznych	92	11	11,9
Koszt realizacji (w PLN)	1 695 160	2 908 649,6	71,6

Źródło: Wydział Kształtowania Środowiska UMK i Zarząd Infrastruktury Komunalnej i Transportu

Tabela III.9. Główne zadania prowadzone w ramach edukacji ekologicznej w 2010 roku

Nazwa zadania	Koszt zadania (w PLN)
Prowadzenie edukacji ekologicznej przez ośrodki kultury	53 000,00
Działalność promocyjna i edukacyjna w zakresie ochrony środowiska i gospodarki odpadami prowadzona przez Wydział Kształtowania Środowiska UMK	69 278,80
Dni Ziemi	161 416,65
Krakowski Festiwal Recyklingu	634 288,19
Europejski Tydzień Zrównoważonego Transportu	66 899,11
Czysta Akcja	220 213,95
Działalność promocyjna i edukacyjna w zakresie czystości i gospodarki odpadami prowadzona przez ZIKiT – Ekocentrum	33 012,47
Akcja „Sprzątanie Świata”	45 201,38
Projekt „Czysty Kraków – Lepsze Życie – podnoszenie świadomości oraz wiedzy mieszkańców w zakresie ochrony środowiska i gospodarki odpadami”	1 486 844,55 (w tym wkład Gminy 236 097,80)
Promocja zbiórki przeterminowanych leków oraz termometrów rtęciowych	24 760,93
Promocja sprzątania psich nieczystości	32 313,54
Akcja „Liść”	81 420,00

Źródło: Wydział Kształtowania Środowiska UMK i Zarząd Infrastruktury Komunalnej i Transportu

III.7. Gminny i Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

Ustawa z dnia 20 listopada 2009 roku o zmianie Ustawy – Prawo ochrony środowiska oraz niektórych innych ustaw (Dz. U. Nr 215, poz. 1664), z dniem 1 stycznia 2010 roku ustanowiła likwidację gminnych i powiatowych funduszy ochrony środowiska i gospodarki wodnej, a środki z tytułu opłat i kar za korzystanie ze środowiska, którymi dysponowały, przekazała odpowiednio starostom i wójtom (burmistrzom lub prezydentom miast). Dotychczasowe tytuły przychodów gminnych i powiatowych funduszy z opłat i kar – w dotychczasowych proporcjach – stanowią dochody budżetów (odpowiednio) gmin i powiatów, a należności i zobowiązania gminnych i powiatowych funduszy stały się (odpowiednio) należnościami i zobowiązaniami budżetów gmin i powiatów.

Wg znowelizowanych przepisów ustawy Prawo ochrony środowiska, gminy i powiaty obowiązane są przeznaczyć ww. środki (w wysokości nie mniejszej niż wpływy) na finansowanie ochrony środowiska i gospodarki wodnej w zakresie zadań określonych art. 400a ustawy w związku z art. 403 ustawy. Katalog celów finansowanych po dniu 1 stycznia 2010 roku ustanowiony został jako zadanie własne gminy/powiatu, natomiast w zakresie merytorycznym odpowiada katalogowi celów, który do dnia 31 grudnia 2009 roku był określony art. 406 i 407 ustawy.

Zważywszy na fakt, iż do wydatkowania tych środków mają zastosowanie odpowiednie przepisy nowej ustawy o finansach publicznych, projekt planu funduszy w zakresie wydatków na 2010 rok, stanowiący załącznik do projektu budżetu na 2009 rok i przedłożony Radzie Miasta Krakowa do dnia 15 listopada 2009 roku, został skorygowany, poprzez wprowadzenie tych wydatków do budżetu Miasta Krakowa, a następnie ich ujęcie planami finansowymi wydziałów i jednostek miejskich UMK. Tak więc w 2010 roku dysponentami tych środków były następujące jednostki:

- Zarząd Infrastruktury Komunalnej i Transportu
- Zarząd Infrastruktury Sportowej
- Krakowskie Biuro Festiwalowe
- Zarząd Cmentarzy Komunalnych
- Biuro ds. Ochrony Zdrowia
- Wydział Obsługi Urzędu
- Straż Miejska
- Komenda Miejska PST
- DPS przy ul. Nowaczyńskiego
- Środowiskowy Dom „Seniora Naftowca” przy ul. Kluzeka
- Środowiskowy Dom Samopomocy „VITA” na os. Młodości
- Specjalistyczna Placówka Opiekuńczo-Wychowawcza „Parkowa”
- Pogotowie Opiekuńcze
- Dom Dziecka nr 7
- Centrum Edukacyjne im. Dr H. Jordana
- Staromiejskie Centrum Kultury Młodzieży
- Wydział Kształtowania Środowiska

III.8. Obszary zielone i rolnictwo

Na obszarze Krakowa znajduje się:

- 5 rezerwatów przyrody, tj.: Bielańskie Skatki, Bonarka, Panieńskie Skatki, Skatki Przegorzalskie, Skotczanka – o łącznej powierzchni 48,58 ha
- 3 parki krajobrazowe: Bielańsko-Tyniecki, Tenczyński, Dolinki Krakowskie – o łącznej powierzchni 4 753,6 ha
- obiekty uznane za pomniki przyrody: 251 pojedynczych drzew, Aleja Lipowa w Tyńcu, źródło „Świętojańskie” w Tyńcu oraz głąz narzutowy z czerwonego granitu „Rapa Kiwi” przy ul. Spółdzielców
- 8 użytków ekologicznych: „Uroczysko w Rząsce”, „Łąki Nowohuckie”, „Staw przy Kaczeńcowej”, „Rozlewisko potoku Rzewnego”, „Dolina Prądnika”, „Uroczysko Kowadza” oraz utworzone w 2010 roku: „Staw Dąbski” i „Las w Witkowicach”
- 42 parki miejskie o łącznej powierzchni 400,65 ha

Tabela III.10. Tereny zieleni w Krakowie w 2010 roku

Kategoria zieleni	Powierzchnia (w ha)	Powierzchnia miasta (w %)
Parki miejskie i zieleńce, tereny zieleni osiedlowej w zarządzie ZIKiT	970,35	3,0
Zieleń przyuliczna	608,00	1,9
Cmentarze	138,00	0,3
Ogrody działkowe	650,00	2,0
Zieleń towarzysząca urządzeniom sportowym	158,00	0,5
Zieleń forteczna (powierzchnia historyczna)	282,00	0,9
Zieleń forteczna (powierzchnia przylegająca do zieleni fortecznej)	801,00	2,4
Ogółem	3 607,35	11,0

Źródło: Wydział Kształtowania Środowiska UMK

III.8.1. Zagospodarowanie i ochrona lasów

W 2010 roku powierzchnia lasów w Krakowie nie zmieniła się i wynosiła 1 431 ha (4,38% powierzchni miasta). Na jednego mieszkańca Krakowa przypadło 19 m² powierzchni leśnej. Największy udział w ogólnej powierzchni lasów miały lasy komunalne (67,1%), następnie lasy państwowe (16,6%), lasy własności prywatnej (13,6%) i lasy innej własności (2,7%). Lasy komunalne zajmowały powierzchnię 960 ha, z czego 914 ha (95,2%) zarządzanych jest przez Fundację Miejski Park i Ogród Zoologiczny w Krakowie, a pozostałe 46 ha przez Gminę

Miejską Kraków. W lasach państwowych gospodarowaniem na powierzchni 238 ha zajmuje się Nadleśnictwo Myślenice. Większość lasów na terenie Krakowa zlokalizowana jest w zachodniej części miasta, gdzie znajduje się m.in. największy kompleks leśny – Las Wolski (419 ha). Najwięcej lasów znajduje się w Podgórzu (Dzielnice VIII-XII) – 825 ha, a kolejne miejsca zajmują Krowodrza (Dzielnice IV-VII) – 528 ha i Nowa Huta (Dzielnice XIV-XVIII) – 78 ha. Do najcenniejszych lasów w Krakowie należy kompleks Lasu Wolskiego z rezerwatami Panieńskie Skąły i Bielańskie Skąłki oraz Las Mogiłki z unikalnym starodrzewiem dębowo-wiązowym. Lasy ochronne obejmują 604,2 ha lasów komunalnych, oprócz tego za lasy ochronne uznane zostały lasy państwowe o powierzchni 238 ha. Gospodarka w lasach Krakowa uwzględnia przede wszystkim wymogi lasów ochronnych oraz ich rolę rekreacyjno-turystyczną z zachowaniem zasady trwałości drzewostanów i podniesienia ich zdrowotności.

Tabela III.11. Struktura własności lasów w 2010 roku

	Powierzchnia (w ha)	Wskaźnik zmian (2009=100)
Powierzchnia ogółem, z tego:	1 431 ¹	100
lasy komunalne	960	100
lasy państwowe	238	100
lasy prywatne	195	100
inna własność	38	100

¹ Wydział Geodezji UMK podaje inną wielkość powierzchni gruntów pod lasami (1 351 ha). Różnica między danymi w zakresie powierzchni leśnej wynika z rozbieżności pomiędzy planami urzędzenia lasu, na podstawie których prowadzona jest gospodarka leśna a klasyfikacją gruntów, określającą dany teren jako „las”, a także z przebiegu przekształcania upraw leśnych (traktowanych z gospodarczego punktu widzenia jako las) na klasę „użytek las”.

Źródło: Wydział Kształtowania Środowiska UMK

Tabela III.12. Struktura gatunkowa drzewostanów w 2010 roku

Struktura własnościowa	Udział gatunków w drzewostanach (w %)							
	Buk	Dąb	Sosna	Brzoza	Olsza	Jesion	Grab	Inne
Komunalne	21,2	19,3	13,1	12,9	12,0	3,4	1,6	16,5
Państwowe	25,7	21,6	19,7	9,3	2,4	0,5	10,5	10,3
Prywatne	9,0	14,6	15,1	26,2	9,2	1,5	12,1	12,3

Źródło: Wydział Kształtowania Środowiska UMK

Tabela III.13. Prace w ramach zagospodarowania i ochrony lasów prowadzone w 2010 roku

Wyszczególnienie	Wielkość	Wskaźnik zmian (2009=100)
Pielęgnacja gleby wokół sadzonek	44,0 ha	100,0
Pielęgnacja upraw leśnych	54,0 ha	58,4
Pielęgnacja pojedynczych drzew	340 szt.	95,8
Pielęgnacja zieleni niskiej	10,0 ha	100,0
Odnowienia sztuczne	10,5 ha	134,9
Zabezpieczenie upraw przed zwierzyną	45,0 ha	100,0
Trzebieże	19,0 ha	65,5
Utrzymanie polan rekreacyjnych	75,0 ha	107,1
Utrzymanie pasów przeciwpożarowych	32 000 mb	100,0
Utrzymanie użytku ekologicznego Łąki Nowohuckie	57,0 ha	100,0
Utrzymanie szlaków pieszych i rowerowych	8,3 km	100,0
Utrzymanie infrastruktury – porządkowanie dróg i alejek	8,6 km	100,0
Utrzymanie infrastruktury – zbiórka i wywóz śmieci	46 t	107,0

Wyszczególnienie	Wielkość	Wskaźnik zmian (2009=100)
Koszenie muraw kserotermicznych	3,5 ha	100,0
Koszenie łąk oligotroficznych	4,0 ha	100,0
Cięcia krajobrazowe	23,0 ha	230,0

Źródło: Wydział Kształtowania Środowiska UMK

III.8.2. Rolnictwo

W 2010 roku areal gruntów ornych pozostał bez zmian w porównaniu z 2009 rokiem i wyniósł 7 050 ha. Największą powierzchnię zajmowały uprawy zbóż (44,5%), ziemniaków (22%) oraz warzyw (13,9%).

W porównaniu z 2009 rokiem spadła liczba bydła (o 22%) oraz trzody chlewnej (o 14,3%).

Tabela III.14. Struktura użytków rolnych w 2010 roku (w ha)

		Wskaźnik zmian (2009=100)
Powierzchnia użytków rolnych ogółem, w tym:	13 200	100,0
grunty orne	7 050	100,0
sady	200	100,0
łąki trwałe	1 500	93,8
pastwiska	200	100,0

Źródło: Wydział Kształtowania Środowiska UMK

Tabela III.15. Użytkowanie gruntów ornych w 2010 roku (w ha)

	Powierzchnia upraw	Wskaźnik zmian (2009=100)
Zboża	3 140	104,0
Ziemniaki	1 550	100,0
Warzywa	980	102,1
Rośliny pastewne	400	80,0
Owoce (truskawki)	40	100,0
Pozostałe	940	95,9
Ogółem	7 050	-

Źródło: Wydział Kształtowania Środowiska UMK

Tabela III.16. Wynikowe szacunki plonów w 2010 roku

	Plony (q/ha)	Wskaźnik zmian (2009=100)
Zboża ogółem	26,4	77,8
Ziemniaki	150	42,8
Zbiory z łąk	6	85,7

Źródło: Wydział Kształtowania Środowiska UMK

Tabela III.17. Stan pogłowia zwierząt gospodarskich w 2010 roku

	Liczba sztuk	Wskaźnik zmian (2009=100)
Pogłowie bydła ogółem, w tym:	700	77,8
krowy	300	85,7
Pogłowie trzody chlewnej ogółem	3 000	85,7

Źródło: Wydział Kształtowania Środowiska UMK

W 2010 roku na terenie Krakowa znajdowało się 2 000 gospodarstw rolnych, których powierzchnia fizyczna wyniosła powyżej 1 ha. Różnica w ich liczbie w porównaniu z 2009 rokiem (2 500 gospodarstw) wynika ze zmiany metodologii liczenia. Wcześniej liczono wszystkich posiadaczy gospodarstw rolnych, nie biorąc pod uwagę, że występują współwłasności, co zawyżało faktyczną liczbę gospodarstw rolnych w Krakowie.

Podsumowanie

W 2010 roku:

- Nastąpił nieznaczny wzrost poziomu hałasu w Krakowie. Najwyższą wartość zanotowano w maju – 76,9 dB, najniższą w lipcu – 70,6 dB, przy dopuszczalnym poziomie 65 dB
- Zlikwidowano gminne i powiatowe fundusze ochrony środowiska i gospodarki wodnej (1 stycznia 2010 roku)
- Nastąpił wzrost ilości surowców wtórnych oddanych do recyklingu (o 319,2 Mg)
- W 2010 roku nie wystąpiły przekroczenia dopuszczanych poziomów pól elektromagnetycznych (7V/m)

