
[image: image1.wmf]F.H.U. SALMOPEM

PRZEMYSŁAW DĄBROWSKI

geologia inżynierska

geotechnika

hydrogeologia

ul. Nowa 7

63-020 Zaniemyśl

NIP 972-041-30-77

tel. 285-75-08

kom. 0501 314-345

e-mail: przemodab@poczta.onet.pl

Zaniemyśl, kwiecień 2004 r.

PROGRAM OCHRONY

 ŚRODOWISKA

DLA GMINY KRZYKOSY

[image: image2.wmf]F.H.U. SALMOPEM

PRZEMYSŁAW DĄBROWSKI

geologia inżynierska

geotechnika

hydrogeologia

ul. Nowa 7

63-020 Zaniemyśl

NIP 972-041-30-77

tel. 285-75-08

kom. 0501 314-345

e-mail: przemodab@poczta.onet.pl

TYTUŁ OPRACOWANIA:

PROGRAM OCHRONY ŚRODOWISKA

 DLA GMINY KRZYKOSY

ZLECENIODAWCA:

URZĄD GMINY KRZYKOSY

ul. Główna 37

63 - 024 KRZYKOSY

WYKONAWCA:

F.H.U. “ SALMOPEM “

ul. Nowa 7

63 - 020 Zaniemyśl

AUTORZY OPRACOWANIA:

mgr Przemysław Dąbrowski

mgr Justyna Dąbrowska

Zaniemyśl, kwiecień 2004 r.

mgr Przemysław Dąbrowski

właściciel

F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY

SPIS TREŚCI

I. WSTĘP

 4

1.1. Podstawa prawna opracowania

 9

1.2. Przedmiot i zakres opracowania

 9

1.3. Cel i potrzeba opracowania

 9

1.4. Terminologia

 11

1.4.1. Terminologia z zakresu ochrony środowiska

 11

1.4.2. Terminologia z zakresu gospodarki wodociągowo- kanalizacyjnej 13

II. CHARAKTERYSTYKA GMINY

 16

1.5. Dane administracyjne

 16

1.6. Położenie geograficzne

 17

1.7. Warunki klimatyczne

 17

1.8. Formy użytkowania terenu

 18

1.9. Infrastruktura

 19

2.5.1 Szlaki komunikacyjne

 19

2.5.2. Gospodarka wodno – ściekowa

 22

2.5.3. Gospodarka odpadami

 24

2.5.4. Podmioty gospodarcze

 24

1.10. Dobra kultury

 24

III. STAN ŚRODOWISKA PRZYRODNICZEGO W GMINIE KRZYKOSY

 26

1.11. Geomorfologia

 26

1.12. Budowa geologiczna

 26

1.12.1. Kopaliny

 27

1.13. Warunki hydrogeologiczne

 28

1.13.1. Główne zbiorniki wodonośne

 29

1.13.2. Charakterystyka poziomów wodonośnych

 29

1.13.3. Zasoby wód podziemnych

 30

1.14. Hydrografia

 30

1.14.1. Sieć rzeczna

 30

1.14.2. Zbiorniki wodne

 31

1.15. Gleby

 32

1.16. Przyroda ożywiona

 33

1.16.1. Charakterystyka szaty roślinnej

 33

1.16.1.1. Lasy

 33

1.16.1.2. Zieleń urządzona

 34

1.16.1.3. Formy ochrony przyrody

 35

1.16.1.4. Sieć EKONET

 36

1.16.2. Charakterystyka świata zwierząt

 37

1.17. Bilans zasobów i walorów przyrodniczych gminy

 37

SPIS TREŚCI

F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY

IV. STAN ŚRODOWISKA PRZYRODNICZEGO –

 ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ

 39

4.1. Rzeźba terenu i przypowierzchniowa część skorupy ziemskiej

 40

4.2. Wody podziemne

 40

4.2.1. Jakość wód podziemnych

 40

4.3. Wody powierzchniowe

 43

4.3.1. Stan czystości wód płynących

 43

4.3.2. Zagrożenie powodziowe

 45

4.4. Zagrożenia dla wód podziemnych i powierzchniowych

 48

4.5. Gleby

 51

4.5.1. Degradacja naturalna i rolnicza

 52

4.5.2. Degradacja chemiczna

 52

4.5.3. Ocena zagrożeń

 55

4.6. Przyczyny i formy zanieczyszczenia powietrza atmosferycznego

 55

4.6.1. Emisja zanieczyszczeń do atmosfery

 56

4.6.2. Ocena jakości powietrza atmosferycznego

 61

4.6.3. Ocena zagrożeń

 62

4.7. Zagrożenie środowiska spowodowane hałasem

 62

4.7.1. Hałas komunikacyjny

 63

4.7.2. Hałas lotniczy

 63

4.7.3. Hałas przemysłowy

 64

4.8. Przyroda ożywiona

 64

4.8.1. Szata roślinna

 64

4.8.2. Lasy

 65

4.8.3. Świat zwierzęcy

 66

4.9. Walory krajobrazowe

 66

4.10. Zestawienie danych o stanie przeobrażeń środowiska przyrodniczego
 67

V. ŹRÓDŁA DEGRADACJI ŚRODOWISKA PRZYRODNICZEGO

 69

5.1. Przekształcenie rzeźby terenu i przypowierzchniowej

 warstwy skorupy ziemskiej

 69

5.2. Wody podziemne

 70

5.2.1. Ujęcia wód podziemnych

 70

5.3. Wody powierzchniowe

 71

5.3.1. Miejsca zrzutu ścieków

 71

5.4. Urządzenia wodne

 72

5.5. Przyczyny degradacji gleb

 73

5.6. Źródła emisji zanieczyszczeń do atmosfery

 74

5.7. Źródła zagrożenia hałasem

 74

5.8. Źródła promieniowania elektromagnetycznego

 75

5.9. Zmiany w przyrodzie ożywionej

 77

5.10. Nadzwyczajne zagrożenia środowiska

 77

VI. ANALIZA SWOT

 79

SPIS TREŚCI

F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH
 85

7.1. Polityka ochrony środowiska do 2014 roku

 85

7.2. Cele, kierunki, priorytety gminnego programu ochrony środowiska
 86

7.3. Racjonalne użytkowanie surowców

 87

7.3.1. Ograniczenie wodochłonności produkcji

 87

7.3.2. Ograniczenie materiałochłonności produkcji

 88

7.3.3. Ograniczenie energochłonności gospodarki i wzrost

 wykorzystania energii ze źródeł odnawialnych

 89

7.4. Ochrona wód

 90

7.4.1. Ochrona jakości wód podziemnych i powierzchniowych
 90

7.4.2. Ochrona i gospodarowanie zasobami wodnymi

 zgodnie z zasadą zrównoważonego rozwoju

 92

7.4.3. Ochrona przeciwpowodziowa

 93

7.5. Ochrona gleb i przypowierzchniowej warstwy skorupy ziemskiej

 95

7.5.1. Przeciwdziałanie degradacji gleb

 w wyniku intensywnej gospodarki rolniczej

 95

7.5.2. Racjonalizacja wydobycia i ochrona zasobów kopalin

 96

7.6. Ochrona powietrza przed zanieczyszczeniami

 97

7.6.1. Ograniczenie emisji w sektorze mieszkaniowym

7.6.2. Ograniczenie emisji zanieczyszczeń komunikacyjnych

 98

7.6.3. Propagowanie wprowadzenia nowych, niskoemisyjnych

 technologii w zakładach produkcyjnych

 99

7.7. Ochrona przed hałasem

 101

7.7.1. Ochrona przed hałasem komunikacyjnym

7.7.2. Zapobieganie powstawaniu nowych źródeł hałasu

 oraz minimalizowanie hałasu z obiektów istniejących

 102

7.8. Ochrona przed polami elektromagnetycznymi

 103

7.8.1. Inwentaryzacja i kontrola istniejących źródeł

 promieniowania elektromagnetycznego

 104

7.8.2. Bezkonfliktowa lokalizacja nowych źródeł

 promieniowania elektromagnetycznego

 104

7.9. Gospodarka odpadami

7.10. Ochrona zasobów przyrodniczych

 105

7.10.1. Ochrona cennych ekosystemów – rozwój

 systemu obszarów chronionych

 106

7.10.2. Ochrona gatunkowa roślin i zwierząt

 106

7.10.3. Ochrona oraz zwiększenie areału lasów

 107

7.10.4. Edukacja ekologiczna społeczeństwa

 108

7.11. Strategia realizacji przyjętych celów

 110

7.11.1. Kryteria wyboru priorytetów

 110

7.11.2. Priorytety ekologiczne i harmonogramy

 realizacyjne zadań ekologicznych

 111

Krótkoterminowy harmonogram realizacyjny na lata 2004 – 2007
 112

Długoterminowy harmonogram realizacyjny na lata 2008 – 2014 117

SPIS TREŚCI

F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY

VIII. SYSTEM EDUKACJI I INFORMACJI EKOLOGICZNEJ

 122
8.1. Cel i potrzeba edukacji ekologicznej społeczeństwa gminy

 122

8.2. Odpowiedzialność za edukację ekologiczną

 123

8.2.1. Zasady współpracy z Powiatowym

 Centrum Edukacji Ekologicznej (PCEE)

 123

8.3. Sposoby prowadzenia akcji i edukacji ekologicznej w gminie

 124

8.4. Społeczne kampanie informacyjne

 128

8.4.1. Media w kampanii informacyjnej

 128

8.4.1.1. Prasa lokalna

 129

8.4.1.2. Lokalne rozgłośnie radiowe

 129

8.4.1.3. Internet

 130

8.4.1.4. Lokalna stacja telewizyjna

 131

8.5. Okresowe kampanie informacyjne

 131

8.5.1. Akcja ulotkowa

 131

8.5.2. Festyny

 131

8.5.3. Rajdy i wycieczki

 132

8.5.4. Powiatowa debata

 133

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA

 134

9.1. Założenia systemu finansowania programów i inwestycji

 134

9.1.1. Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
 135

9.1.1.1. Wojewódzki Fundusz Ochrony Środowiska

 i Gospodarki Wodnej

 135

9.1.2. Wsparcie finansowe dla krajów członkowskich UE

 136

9.1.2.1. Fundusz Spójności

 137

9.1.2.2. Fundusze strukturalne

 138

9.1.3. EkoFundusz

 138

9.1.4. Bank Ochrony Środowiska

 140

9.1.5. Obligacje komunalne

 145
9.2. Zarządzanie Programem Ochrony Środowiska

 145

9.2.1. Zasady realizacji Programu

 145

9.2.2. Instrumenty zarządzania

 147

9.2.2.1. Instrumenty prawne

 147

9.2.2.2. Instrumenty finansowe

 147

9.2.2.3. Instrumenty społeczne

 148

9.2.2.4. Instrumenty strukturalne

 149

9.3. Monitoring Programu Ochrony Środowiska

 150

9.3.1. Monitoring stanu środowiska

 150

9.3.2. Monitoring Programu

 150

9.3.2.1. Monitoring założonych efektów ekologicznych

 151

9.3.3. Monitoring odczuć społecznych

 154

9.4. Struktura zarządzania Programem

 154

9.5. Sprawozdawczość z realizacji Programu

 155

X. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

 157

SPIS TREŚCI

F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY

XI. BIBLIOGRAFIA

 158

11.1. Akty prawne

 158

11.2. Materiały źródłowe

 161

XII. ZAŁACZNIKI GRAFICZNE

 164

SPIS TREŚCI

F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY

I. WSTĘP

1.1. Podstaw prawna opracowania
Zgodnie z zapisami Ustawy z dnia 27 kwietnia 2001 r. – Prawo Ochrony

Środowiska (Dz. U. Nr. 62/2001 poz. 627), na samorządy wszystkich szczebli został nałożony obowiązek sporządzenia Programów Ochrony Środowiska. Obowiązek ten był podstawą do opracowania Programu Ochrony Środowiska dla Gminy Krzykosy. Rada gminy winna uchwalić gminny Program Ochrony Środowiska do 30.06.2004 r.

Formalną podstawę do rozpoczęcia prac nad Programem Ochrony

Środowiska dla Gminy Krzykosy stała się umowa zawarta między Wójtem Gminy Krzykosy p. Leonem Grzelka z siedzibą w Krzykosach, ul. Główna 37 a

F.H.U. „ SALMOPEM ” z siedzibą w Zaniemyślu, ul. Nowa 7.

1.2. Przedmiot i zakres opracowania
Przedmiotem opracowania jest Program Ochrony Środowiska dla

Gminy Krzykosy w województwie wielkopolskim, powiat Środa Wlkp.

Opracowanie obejmuje swym zakresem wszystkie aspekty ochrony

środowiska dotyczące gminy Krzykosy.

Przeanalizowany zostanie aktualny stan środowiska przyrodniczego, zmiany wynikające z naturalnych i antropogenicznych przemian, sposoby zapobiegania negatywnym wpływom na środowisko przyrodnicze.

Efektem tego opracowania będą strategie wdrożeniowe i realizacyjne

ochrony środowiska na terenie gminy.

1.3. Cel i potrzeba opracowania

Konieczność ochrony środowiska lokalnego, w którym żyjemy i z którym związani jesteśmy kulturowo, społecznie i gospodarczo jest przesłanką tego opracowania.

Ochrona środowiska przyrodniczego jest jedną z podstaw zachowania równowagi przyrodniczej . Ochrona ta polega w szczególności na:

I. WSTĘP
F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY

· racjonalnym kształtowaniu środowiska,

· gospodarowaniu zasobami środowiska zgodnie z zasadą zrównoważonego rozwoju,

· przeciwdziałaniu zanieczyszczeniom,

· przywracaniu elementów środowiska przyrodniczego do stanu właściwego.

Zasada zrównoważonego rozwoju, to taki rozwój społeczno – gospodarczy, w którym następuje równowaga i integracja między ładem gospodarczym, społecznym, ekonomicznym i przyrodniczym. Ma ona na celu zachowanie trwałości podstawowych procesów przyrodniczych i zasobów naturalnych, aby zagwarantować możliwość dalszego ich wykorzystania przez społeczeństwo „ dziś ” i w przyszłości.

Kierując się troską o stan środowiska naturalnego i chęcią ochrony zasobów przyrodniczych gminy, zostały wyznaczone cele i kierunki działań w zakresie ochrony środowiska. Kryteria wyboru priorytetów w zakresie ochrony środowiska na terenie gminy zostały opracowane w oparciu o potrzeby i istniejące warunki lokalne w tym zakresie. Cele gminne są tożsame z wyznaczonymi kierunkami Programu Ochrony Środowiska dla Powiatu Średzkiego oraz Województwa Wielkopolskiego.

Główne cele działań w zakresie ochrony środowiska dla gminy Krzykosy to:

· racjonalne użytkowanie zasobów naturalnych – zmniejszenie wodochłonności i materiałochłonności produkcji, ograniczenie zużycia energii, odzyskanie i powtórne wykorzystanie surowców, zintensyfikowanie wykorzystania zasobów odnawialnych, ochrona zasobów kopalin,

· ochrona wód – zapewnienie odpowiedniej jakości wód poziomów eksploatacyjnych, racjonalizacja zużycia wody, właściwa gospodarka wodno – ściekowa, poprawa jakości wód powierzchniowych poprzez zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód powierzchniowych, ochrona przeciwpowodziowa,

· ochrona gleb – racjonalne stosowanie nawozów, ochrona przed erozją,

· ochrona powietrza przed zanieczyszczeniami, ochrona przed hałasem – redukcja emisji pyłów i gazów, redukcja uciążliwego hałasu,

· ochrona zasobów przyrodniczych – zachowanie zasobów przyrodniczych z ich

bioróżnorodnością, zwiększenie powierzchni lasów i racjonalna gospodarka leśna,

__

I.WSTĘP

F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY

· edukacja i informacja społeczeństwa w zakresie celów i strategii ochrony środowiska na terenie gminy.

1.4. Terminologia

Ochrona środowiska, jak wiele innych dziedzin nauki posługuje się specjalistycznym językiem, którego zrozumienie jest warunkiem sukcesu w działaniach proekologicznych. Poniżej zostaje przedstawiony słowniczek z podstawowymi pojęciami z zakresu ochrony środowiska.

1.4.1. Terminologia z zakresu ochrony środowiska
Ekologia – nauka o zależnościach decydujących o liczności i rozmieszczeniu organizmów i ich wzajemnych związkach.

Emisja – są to wprowadzane bezpośrednio lub pośrednio w wyniku działalności człowieka, do powietrza, wody, gleby lub ziemi: substancje i energie takie jak: ciepło, hałas, wibracje lub pola elektromagnetyczne.

Hałas – dźwięki o częstotliwości od 16 Hz do 16000 Hz.

Obszar chronionego krajobrazu – jest terenem chronionym ze względu na wyróżniające się krajobrazowo tereny o zróżnicowanych ekosystemach, wartościowe w szczególności ze względu na możliwość zaspokajania potrzeb związanych z masową turystyką i wypoczynkiem lub istniejące lub odtwarzane korytarze ekologiczne.

Ochrona środowiska - nauka o przyczynach doraźnych i dalszych następstwach przemian środowiska przyrodniczego w wyniku działalności człowieka oraz o sposobach zapobiegania ujemnym konsekwencją tego działania, dodatkowe wyjaśnienia w tekście rozdziału 1.3.

Oddziaływanie na środowisko – rozumie się przez to również oddziaływanie na zdrowie człowieka.

Pomnik przyrody – to pojedyncze twory przyrody żywej i nieożywionej lub ich

 skupienia o szczególnej wartości naukowej, kulturowej, historyczno –

 pamiątkowej i krajobrazowej odznaczające się indywidualnymi cechami,

 wyróżniającymi je wśród innych tworów, w szczególności sędziwe i okazałych

I. WSTĘP
F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY

rozmiarów drzewa i krzewy gatunków rodzimych lub obcych, źródła, wodospady, wywierzyska, skałki, jary, głazy narzutowe, jaskinie.

Pola elektromagnetyczne – pole elektryczne, magnetyczne oraz elektromagnetyczne o częstotliwościach od 0 Hz do 300 GHz.

Poważna awaria - jest to zdarzenie, a w szczególności emisję, pożar lub

eksplozję, powstałe w trakcie procesu przemysłowego, magazynowania lub transportu, w których występuje jedna lub więcej niebezpiecznych substancji, prowadzące do natychmiastowego powstania zagrożenia życia lub zdrowia ludzi lub środowiska lub powstanie takiego zagrożenia z opóźnieniem.

Poziom hałasu – równoważny poziom dźwięku A wyrażony w dB.

Poziom substancji w powietrzu – stężenie substancji w powietrzu w odniesieniu do ustalonego czasu lub opad takiej substancji w odniesieniu do ustalonego czasu lub powierzchni.

Równowaga przyrodnicza – stan w którym na określonym obszarze istnieje równowaga we wzajemnym oddziaływaniu: człowieka, składników przyrody żywej i układu warunków siedliskowych tworzonych przez składniki przyrody nieożywionej.

Sozologia – nauka o ochronie przyrody.

Standardy emisyjne – dopuszczalne wielkości emisji.

Substancja niebezpieczna – jedna lub więcej substancji albo mieszaniny

substancji, które ze względu na swoje właściwości chemiczne, biologiczne lub promieniotwórcze mogą w razie nieprawidłowego obchodzenia się z nimi, spowodować zagrożenie życia lub zdrowia ludzi lub środowiska; substancją niebezpieczną może być: surowiec, produkt, półprodukt, odpad, a także substancja powstała w wyniku awarii.

Środowisko – ogół elementów przyrodniczych w tym także przekształconych w wyniku działalności człowieka, a w szczególności powierzchnię ziemi, kopaliny, wodę, powietrze, zwierzęta i rośliny, krajobraz oraz klimat.

Środowisko przyrodnicze – układ przestrzenny istniejących kompleksów

przyrodniczo – antropogenicznych, który cechuje zróżnicowanie przyrodnicze pod

przyrodniczo – antropogenicznych, który cechuje zróżnicowanie przyrodnicze pod

względem: budowy geologicznej, stosunków wodnych, warunków klimatycznych,

I. WSTĘP

F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
rzeźby terenu, świata roślinnego i zwierzęcego, elementów antropogenicznych.

Użytki ekologiczne - są to zasługujące na ochronę „ pozostałości ekosystemów mających znaczenie dla zachowania unikatowych typów środowisk i ich zasobów genowych ”. Należą do nich: torfowiska, bagna, nie użytkowane łąki i sady, drobne zbiorniki śródpolne i śródleśne, kępy drzew i krzewów, skarpy, jary i wąwozy, trzcinowiska itp.

Zakład – jedna lub kilka instalacji wraz z terenem do którego prowadzący instalacje posiada tytuł prawny oraz znajdujące się na nim urządzenia.

Zanieczyszczenie – rozumie się przez to emisję, która jest szkodliwa dla zdrowia ludzi lub stanu środowiska, powoduje szkodę w dobrach materialnych, pogarsza walory estetyczne środowiska lub koliduje z innymi, uzasadnionymi sposobami korzystania ze środowiska.

Zrównoważony rozwój - wyjaśnienie w tekście rozdziału 1.3.

1.4.2. Terminologia z zakresu gospodarki wodno - kanalizacyjnej
Instalacje – są to: stacjonarne urządzenia techniczne, zespół

stacjonarnych urządzeń technicznych powiązanych technologicznie, do których tytułem prawnym dysponuje ten sam podmiot i położonych na terenie jego zakładu oraz obiekty budowlane nie będące urządzeniami technicznymi ani ich zespołami , których eksploatacja może spowodować emisję.

Przedsiębiorstwo wodociągowo – kanalizacyjne – przedsiębiorstwo w rozumieniu przepisów o działalności gospodarczej, który prowadzi działalność gospodarczą w zakresie zbiorowego zaopatrzenia w wodę lub zbiorowego odprowadzania ścieków, oraz gminne jednostki organizacyjne nie posiadające osobowości prawnej, prowadzące tego rodzaju działalność.

Przyłącze kanalizacyjne – odcinek przewodu łączącego wewnętrzną instalację kanalizacyjną w nieruchomości odbiorcy z siecią kanalizacyjną, za pierwszą studzienką, a w przypadku jej braku od granicy działki.

Przyłącze wodociągowe – odcinek przewodu łączącego sieć wodociągową z wewnętrzną instalacją w nieruchomości odbiorcy usług wraz z

zaworem za wodomierzem głównym.

I. WSTĘP

F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
Sieć – przewody wodociągowe lub kanalizacyjne wraz z uzbrojeniem i urządzeniami, którymi dostarczana jest woda lub którymi odprowadzane są ścieki, będące w posiadaniu przedsiębiorstwa wodociągowo – kanalizacyjnego.

Ścieki – rozumie się przez to wprowadzanie do wód lub do ziemi:

· wody zużyte na cele bytowe i gospodarcze,

· ciekłe odchody zwierzęce, z wyjątkiem gnojówki i gnojowicy, przeznaczonych do rolniczego wykorzystania w sposób i na zasadach określonych w przepisach o nawożeniu i nawozach,

· wody opadowe i roztopowe, ujęte w system kanalizacji, pochodzące z powierzchni zanieczyszczonych, w tym z centrów miast, terenów przemysłowych i składowych, baz transportowych oraz dróg i parkingów o trwałej nawierzchni,

· wody odciekowe ze składowisk odpadów, wykorzystane solanki, wody lecznicze i termalne,

· wody pochodzące z odwodnień zakładów górniczych, z wyjątkiem wód wprowadzanych do górotworu, jeżeli rodzaje i ilość substancji zawartych w wodzie wprowadzanej do górotworu są tożsame z rodzajami i ilością zawartymi w pobranej wodzie,

· wody wykorzystane, odprowadzone z obiektów chowu lub hodowli ryb oraz innych organizmów wodnych, jeżeli przyrost ilości substancji, pochodzącej z chowu lub hodowli ryb oraz innych organizmów wodnych, w wodzie odprowadzanej z tych obiektów jest większy niż wartości określone w warunkach wprowadzania ścieków do wód.

Ścieki bytowe – są to ścieki z budynków przeznaczonych na pobyt ludzi, z osiedli mieszkaniowych oraz terenów usługowych, powstające w szczególności w wyniku ludzkiego metabolizmu oraz funkcjonowania gospodarstw domowych.

Ścieki komunalne – są to ścieki bytowe lub mieszanina ścieków bytowych i przemysłowych albo z wodami opadowymi lub roztopowymi.

__

I. WSTĘP
F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
Ścieki przemysłowe – są to ścieki odprowadzane z terenów na których

prowadzi się działalność handlową lub przemysłową albo składową, nie będące ściekami bytowymi lub wodami opadowymi.

Urządzenia kanalizacyjne – sieci kanalizacyjne, wyloty urządzeń kanalizacyjnych służących do wprowadzania ścieków do wód lub do ziemi oraz

urządzenia podczyszczające i oczyszczające ścieki oraz przepompownie ścieków.

Urządzenie pomiarowe – przyrząd pomiarowy mierzący ilość odprowadzanych ścieków znajdujący się na przyłączu kanalizacyjnym.

Urządzenia wodne – urządzenia służące kształtowaniu zasobów wodnych oraz korzystaniu z nich, a w szczególności:

· budowle: piętrzące, upustowe, przeciwpowodziowe i regulacyjne, a także kanały i rowy,

· obiekty zbiorników i stopni wodnych,

· stawy,

· obiekty służące do ujmowania wód powierzchniowych oraz podziemnych,

· obiekty energetyki wodnej,

· wyloty urządzeń kanalizacyjnych służące do wprowadzania ścieków do wód,

· stałe urządzenia służące do połowu ryb lub do pozyskiwania innych organizmów wodnych,

· mury oporowe, bulwary, nabrzeża, pomosty, przystanie, kąpieliska,

· stałe urządzenia służące do dokonywania przewozów międzybrzegowych.

Urządzenia wodociągowe – odcinek przewodu łączącego sieć wodociągową z wewnętrzną instalacją wodociągową w nieruchomości odbiorcy usług wraz z zaworem za wodomierzem głównym.

I. WSTĘP
F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
II. CHARAKTERYSTYKA GMINY

2.1. Dane administracyjne

Gmina Krzykosy położona jest w centralnej części województwa

wielkopolskiego, ok. 40 km na południowy wschód od miasta Poznania, na prawym brzegu rzeki Warty.

Gmina Krzykosy zajmuje powierzchnię 110,263 km2, na której zamieszkuje

6 489 osób, co daje średnią 58 osób/km2.

W skład gminy wchodzi 26 wsi, które zgrupowane są w 12 sołectwach.

Nazwy sołectw i liczba mieszkańców Gminy Krzykosy

 tabela 1

	Lp
	Sołectwo
	Nazwy wiosek
	Liczba ludności
	Liczba ludności

w sołectwie

	1
	Krzykosy
	Krzykosy
	741
	856

	
	
	Lubrze
	84
	

	
	
	Baba
	22
	

	
	
	Małoszki
	9
	

	2
	Solec
	Solec
	611
	655

	
	
	Przymiarki
	44
	

	3
	Pięczkowo
	Pięczkowo
	1225
	1225

	4
	Witowo
	Witowo
	472
	554

	
	
	Bronisław
	41
	

	
	
	Wiktorowo
	41
	

	5
	Sulęcin
	Sulęcin
	469
	469

	6
	Sulęcinek
	Sulęcinek
	1328
	1412

	
	
	Bogusławki
	51
	

	
	
	Borowo
	33
	

	7
	Garby
	Garby
	166
	199

	
	
	Kaźmierki
	33
	

	8
	Murzynowo Leśne
	Murzynowo Leśne
	394
	478

	
	
	Murzynowiec Leśny
	84
	

	9
	Wiosna
	Wiosna
	24
	44

	
	
	Antonin
	2
	

	
	
	Wygranka
	18
	

	10
	Miąskowo
	Miąskowo
	191
	387

	
	
	Murzynówko
	196
	

	11
	Młodzikowo
	Młodzikowo
	103
	155

	
	
	Młodzikowice
	52
	

	12
	Młodzikówko
	Młodzikówko
	55
	55

	Razem
	6489

źródło: Urząd Gminy Krzykosy

__

II. CHARAKTERYSTYKA GMINY

F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
Po reformie administracyjnej z 1999 r gmina Krzykosy wchodzi w skład powiatu średzkiego, który dzieli się na 5 gmin:

· miejsko – wiejską: Środa Wlkp.

· wiejskie: Krzykosy, Nowe Miasto nad Wartą, Dominowo i Zaniemyśl.

Od północy gmina graniczy z gminą Środa Wlkp, od wschodu z gminą Miłosław, na południu z gminą Nowe Miasto n/Wartą i gminą Książ Wlkp, a od zachodu z gminą Zaniemyśl.

Przez obszar gminy z północy na południe przebiega droga krajowa nr 11 Poznań – Katowice. Prawie równolegle do niej przebiega linia kolejowa Poznań – Ostrów Wlkp. – Katowice, przy której usytuowane są dwie stacje kolejowe w Sulęcinku i Solcu.

2.2. Położenie geograficzne

Omawiany obszar zgodnie z podziałem Polski na regiony fizyczno

geograficzne J. Kondrackiego (1998), położony jest w obrębie Pojezierza Południowobałtykiego. W skład Pojezierza Południowobałtyckiego na omawianym terenie wchodzi makroregion Pradoliny Warciańsko – Odrzańskiej z mezoregionem Kotlina Śremska oraz w północnej części, makroregion Pojezierza Wielkopolskiego z mezoregionem Równina Wrzesińska.

Rozpatrywany obszar charakteryzuje się niewielkim urozmaiceniem

powierzchni, monotonię przerywa rozległa forma pradoliny Warty (Pradolina Warszawsko – Berlińska), przecinająca teren na linii wschód – zachód.

Równina Wrzesińska jest prawie bezjeziorna.

2.3. Warunki klimatyczne

Teren gminy należy do regionu klimatycznego VIII zachodnio-pomorskiego

północno – wielkopolskiego, subregionu Pyzderskiego VIII-6 wg A. Wosia (1994).

Charakterystyczną cechą tego regionu jest występowanie pogody bardzo ciepłej, a jednocześnie pochmurnej i bez opadów, z mniejszą amplitudą temperatur oraz

wczesną wiosną i latem a krótką zimą.

__

II. CHARAKTERYSTYKA GMINY

F.H.U. „ SALMOPEM ” ___ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
· Warunki klimatyczne

Średni roczny opad

550 [mm]

Średnia temperatura powietrza

8,8 [˚ C]

Najwyższe średnie temperatury

17,2 [˚ C] czerwiec

Najniższe średnie temperatury

- 3,2 [˚ C] styczeń

Liczba dni ciepłych

275

Liczba dni mroźnych

35

Liczba dni z przymrozkami

81

Przeważający kierunek wiatrów

W i SW o prędkości 4,0 m/sek

Okres wegetacyjny

200 – 220 dni

Teren gminy położony jest w krainie Wielkich Dolin wg E. Romera, jest to obszar o najniższym wskaźniku opadów. Niedobór wody wynosi ok. 300 mm.

Niekorzystnymi zjawiskami klimatycznymi, które występują na terenie gminy są wiosenne gradobicia i erozja wietrzna.

Różnice klimatyczne zaznaczają się okresowo na terenach wysoczyznowych oraz doliny Warty i Miłosławki. W dolinach rzek częściej występują przymrozki i zalegają chłodniejsze masy powietrza. Swoisty mikroklimat wprowadzają także kompleksy leśne, które dają nam w upalne dni większe zacienienie i wilgotność oraz niższą temperaturę.

2.4. Formy użytkowania terenu
Z uwagi na położenie i charakter wiodącą funkcją gminy jest rolnictwo.

Ze względu na walory krajobrazowe (duże kompleksy leśne, dolina rzeki Warty z licznymi starorzeczami), w nieznacznym stopniu przekształcone środowisko naturalne oraz bliskość ośrodków miejskich gmina ma szanse rozwoju zaplecza wypoczynkowego o charakterze agroturystycznym.

Na terenie gminy istnieje stadnina koni w Młodzikowie, która ze względu na organizowane przez nią zawody i konkursy jeździeckie znana jest w całym kraju, a także poza jego granicami.

Gmina Krzykosy charakteryzuje się najwyższą lesistością w powiecie średzkim, która wynosi 28, 0 % całkowitej powierzchni gminy.

II. CHARAKTERYSTYKA GMINY
F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
Szczegółowe użytkowanie gruntów na dzień 31.05.2003r.

 tabela 2

	Gmina Krzykosy
	Powierzchnia gruntów w ha

	
	Ogólna
	Razem
	Grunty

orne
	Sady

	Łąki

	Pastwiska
	Lasy
	Pozostałe grunty

	Ogółem

powierzchnia

administracyjna gminy
	11046
	6923
	5966
	14
	614
	329
	3055
	1068

	Gospodarstwa

indywidualne
	7662
	6643
	5823
	12
	594
	214
	559
	460

	Pozostała

powierzchnia
	3384
	280
	143
	2
	20
	115
	2496
	608

źródło: Urząd Gminy Krzykosy

Do pozostałych gruntów zalicza się zabudowania, drogi, wody oraz inne grunty użytkowane i nieużytkowane.

2.5. Infrastruktura

2.5.1. Szlaki komunikacyjne

Na terenie gminy istnieje dobrze rozwinięta sieć komunikacji drogowej i kolejowej.

· Komunikacja drogowa
Główną drogą przebiegającą przez teren gminy jest trasa Poznań - Katowice,

na której odnotowuje się też największe natężenie ruchu, które wynosi

13 799 pojazdów na dobę. Średnie natężenie ruchu na drodze krajowej nr 15 jest równe 3861 poj/dobę.

Dane dotyczące dróg na terenie gminy Krzykosy

 tabela 3
	Numer drogi
	Nazwa drogi
	Długość odcinka przebiegającego przez teren gminy [km]

	1
	2
	3

	 Drogi krajowe

	11
	Miąskowo – Murzynówko - Lubrze
	8,75

	15
	odcinek w pobliżu Miąskowa
	0,25

	RAZEM
	
	9,0

II. ICHARAKTERYSTYKA GMINY

F.H.U. „ SALMOPEM ” __ ___ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY

	1
	2
	3

	Drogi powiatowe

	3671P
	Borowo - Krzykosy
	11,545

	3675 P
	Młodzikówko – Borowo
	1,920

	3676 P
	Sulęcinek - Murzynówko
	7,490

	3677 P
	Witowo - Orzechowo
	5,895

	3734 P
	Mądre - Garby
	1,700

	3735 P
	Młodzikowo - Sulęcin
	6,006

	3766 P
	Młodzikowice - Potachy
	2,100

	RAZEM
	
	36,656

	Drogi gminne

	555571P
	Kaźmierki do granicy z Nadziejewem i Mądre
	0,76

	550117P
	Garby – Murzynowo Leśne ul. Dębowa doi Poznańskiej
	2,9

	550118P
	Garby – Murzynowo Leśne ul. Sosnowa do Dębowej
	1,6

	550119P
	Murzynowo Leśne ul. Sadowa do Poznańskiej
	2,4

	555567P
	Murzynowo Leśne ul. Brodowska do Poznańskiej
	1,9

	550120P
	od D nr 11 – Miąskowo do D nr 3676P
	1,86

	550121P
	od D nr 15 – Miąskowo do D nr 11 – do D nr 550120P
	2,14

	550122P
	Antonin – Bronisław - Witowo
	6,56

	550123P
	Czarne Piątkowo – Wiosna - Pięczkowo
	2,5

	550124P
	Murzynówko – Wiosna - Pięczkowo
	8,00

	550125P
	D nr 550123P – Wiosna – D nr 550124P
	0,6

	562920P
	Młodzikówko - Młodzikowo
	3,4

	550126P
	od D nr 3676P Sulęcinek ul. Słoneczna do Lipowej – D

nr 3671P
	2,1

	550127P
	Sulęcinek ul. Kopczynowska, Kolejowa od Słonecznej do Ogrodowej
	1,25

	550128P
	od D nr 3671P Borowo – Sulęcinek ul. Ogrodowa do Kopczynowskiej
	1,15

	550129P
	Sulęcinek ul. Zacisze
	0,65

	550130P
	od D nr 3676P Sulęcinek ul.Główna-Szkolna- Sportowa

Przymiarki – Solec – do wału przeciwpow. Warty
	4,5

	550131P
	od D nr 3676P – Murzynowiec Leśny – Krzykosy
	6,28

	550132P
	od D nr 3671P Sulęcinek – Murzynowiec Leśny
	4,02

	550133P
	Sulęcinek – Bogusławki – D nr 11
	4,22

	550134P
	D nr 3671P Sulęcin – D nr 550132P
	2,4

	550135P
	Solec – Małoszki - Bronisław
	4,51

	550136P
	Małoszki – Krzykosy – D nr 3671P
	2,0

	551037P
	Solec ul. Okrężna, Szkolna, Główna
	0,95

	551038P
	Solec ul. Kościelna – Sportowa do wału
	0,7

	550139P
	od D nr 3675P Sulęcin ul. Długa, Nad Dunajem do wału
	1,55

	550140P
	od D nr 3671P Krzykosy do wału
	1,55

	550141P
	od D nr 3671P Krzykosy - Lubrze
	2,34

	550142P
	Krzykosy ul. Kręta – Okrężnej do Głównej
	1,6

 __

II. ICHARAKTERYSTYKA GMINY

F.H.U. „ SALMOPEM ” __ __PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
	1
	2
	3

	550143P
	Krzykosy ul.Słoneczna - Zacisze
	0,4

	550144P
	od D nr 3677P Witowo PKS do D nr 3677 przy kaplicy
	0,65

	550145P
	Witowo – D nr 550144P – wał przeciwpow.
	2,1

	550146P
	Witowo – Pięczkowo ul. Miłosławska
	1,57

	550147P
	Pięczkowo ul. Powstańców Wlkp do Wrzesińskiej
	0,85

	550148P
	Pięczkowo ul. Sportowa – Rzeczna do wału
	1,6

	550149P
	Pięczkowo ul. Dębińska do granicy gminy przy promie
	1,4

	RAZEM
	
	84,6

źródło: Powiatowy Zarząd Dróg w Środzie Wlkp, Urząd Gminy Krzykosy

Drogi powiatowe przebiegające przez teren gminy charakteryzują się znacznie

niższymi wartościami natężenia ruchu. Wahają się one w granicach:

1100 – 3175 poj/dobę. Ruch na drogach gminnych jest znacznie mniejszy, odnotowuje się od kilkuset do kilkudziesięciu pojazdów na dobę.

Natężenie ruchu na drogach powiatowych

przechodzących przez teren gminy Krzykosy

 tabela 4

	Numer drogi
	Nazwa drogi
	Średnie natężenie ruchu
poj/dobę

	3671
	Kijewo – Garby
	3175

	3671
	Borowo – Krzykosy
	2044

	3676
	Sulęcinek – Murzynówko
	1744

	3677
	Witowo – Orzechowo
	1100

źródło: Powiatowy Zarząd Dróg w Środzie Wlkp
· Komunikacja kolejowa
Przez teren gminy przebiega linia kolejowa drugorzędna, dwutorowa, zelektryfikowana: Kluczbork – Poznań – Ostrów Wlkp – Katowice.

Długość odcinka przechodzącego przez teren gminy wynosi 8,8 km.

Usytuowane są przy nim : stacja Sulęcinek oraz przystanek osobowy w Solcu.

Na przystanku osobowym w Solcu odnotowuje się 41 pociągów pasażerskich

(łącznie: pospieszne i osobowe) oraz około 50 pociągów towarowych.

Ogólna liczba pociągów waha się w granicach 85 – 95 na dobę.

II. CHARAKTERYSTYKA GMINY
F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
1.5.2. Gospodarka wodno – ściekowa

· Gospodarka wodna

Na terenie gminy działają trzy wodociągi grupowe, które swym zasięgiem

obejmują prawie wszystkie miejscowości. Sieć wodociągowa zbudowana jest z rur PVC, częściowo jeszcze występują kolektory azbestowe (ok. 14 km).

Podstawowe dane dotyczące sieci wodociągowej gminy

 tabela 5

	Nazwa wodociągu
	Liczba ludności
objętych siecią wodociągową
	Wydajność
[m3/d]
	Długość sieci wodociągowej [km]
	Produkcja wody

	
	
	
	
	[m3/d]
	na 1 mieszkańca [m3/d]

	„ Pięczkowo ”
	2513
	1150
	32
	300 - 500
	118 -197

	„ Młodzikowo ”
	2597
	
	42
	250 - 480
	96 -185

	„ Garby ”
	963
	400
	20
	40 - 60
	41,5 -62

źródło: Urząd Gminy w Krzykosach 11.03.2004r.
Wieś Kaźmierki zaopatrywana jest w wodę z gminy Środa Wlkp, długość sieci wodociągowej dla tej miejscowości wynosi 0,6 km.

W wodociągach istnieją rezerwy. Wydajności poszczególnych stacji wykorzystywane są na poziomie 26 – 45 % w Pięczkowie, 42 – 80 % w Młodzikowie, 10 –15 % w Garbach.

Gmina Krzykosy należy do bardzo dobrze zwodociągowanych obszarów, wskaźnik ludności objętych siecią wodociągową wynosi 96 %, całkowita długość sieci wodociągowej wynosi 94,6 km.

Pozostała część ludności zaopatruje się w wodę z własnych studni czerpanych.

· Gospodarka ściekowa
Gospodarka ściekowa gminy jest tylko częściowo uregulowana. Powodem

tego stanu jest niedostateczna długość sieci kanalizacji sanitarnej, która wynosi zaledwie 4,4 km i obejmuje swym zasięgiem miejscowość Sulęcinek (dwie ulice) oraz nieuregulowany system wywozu ścieków z indywidualnych gospodarstw.

__

II. CHARAKTERYSTYKA GMINY
F.H.U. „ SALMOPEM ” __ __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
Pozostała ilość ścieków dowożona jest do oczyszczalni gminnej w Sulęcinku przez wyspecjalizowane firmy lub indywidualnie beczkowozami, niestety również znaczna ilość ścieków wylewana jest bezpośrednio na pola, do rowów czy w zagłębienia terenu.

Ilość wytworzonych ścieków na terenie gminy Krzykosy i

przyjętych przez oczyszczalnię w Sulęcinku

 tabela 6

	Lata
	Ilość wytwarzanych ścieków m3/ rok

	2001
	27 796

	2002
	24 457

	2003
	25 364

źródło: Urząd Gminy w Krzykosach 11.03.2004r.
Ścieki z prawie całego terenu gminy trafiają do oczyszczalni w Sulęcinku – BIOBLOK PS 2 x 75, której przepustowość wynosi 150 m3ścieków/dobę. Jest to oczyszczalnia mechaniczno – biologiczna, wysokosprawna o stopniu redukcji zanieczyszczeń wynoszącym dla: BZT5 – 95 %, zawiesiny ogólnej – 95%, związków biogennych (azot i fosfor) – 80 %. Oczyszczone ścieki odprowadzane są do Kanału Borowskiego.

Dokładne dane na temat oczyszczalni ścieków zostały przedstawione w rozdziale V, podrozdziale 5.3.1. Miejsca zrzutu ścieków.

Teren gminy obsługiwany jest przez 4 firmy posiadające koncesje na wywóz ścieków, te firmy dowożą ścieki do oczyszczalni w Sulęcinku.

Ilość ścieków dowieziona do oczyszczalni ścieków w Sulęcinku

w 2003 roku przez wyspecjalizowane firmy

 tabela 7

	Nazwa firmy
	Ilość dowiezionych ścieków [m3]
	Ogółem% udział

	„ BROMAST ” z Chociczy
	5960
	47,2

	„ ROL-KAR ” z Witowa
	1056
	

	PPHU „ KIBIL ” z Witowa
	2920
	

	p. P. Muślewski z Wiktorowa
	2030
	

źródło: dane uzyskane od podmiotów gospodarczych
Tylko 47,2 % ścieków, które trafiają do gminnej oczyszczalni dowożone są przez wyspecjalizowane firmy posiadające koncesje, pozostała część dostarczana jest indywidualnie beczkowozami. Taki stan rzeczy powoduje ograniczenie kontroli ilości wywożonych ścieków oraz miejsca wywozu.

Do oczyszczalni w Orzechowie (gmina Miłosław) dostarczane są ścieki z

__

II. CHARAKTERYSTYKA GMINY

F.H.U. „ SALMOPEM ” __ __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
miejscowości leżących we wschodniej części gminy (Pięczkowo, Witowa, Wygranka).

1.5.3. Gospodarka odpadami

Szczegółowe opracowanie zagadnień gospodarki odpadami zostało

ujęte w Planie Gospodarki Odpadami dla Gminy Krzykosy.

1.5.4. Podmioty gospodarcze

Na terenie gminy zostało zarejestrowanych 301 podmiotów gospodarczych.

Z czego branżę produkcyjną reprezentuje 50 podmiotów, branżę usługową 121, sektor handlowy 73, a 57 firm zostało zakwalifikowane jako inne – dane UG Krzykosy z dnia 11.03.2004 r.

Do ważniejszych zakładów działających na terenie gminy Krzykosy należy zaliczyć:
· Masarnia – Ubojnia Kleczewski Stefan
ul. Kościelna 50, Solec

· Rolnicza Spółdzielnia Produkcyjna „ Hand – Mięs ” Murzynówko

· P.P.H. „ MAL – PIEK ” ul. Główna 33 Sulęcinek

· „ R.R. Metal ” skup i przerób metali kolorowych Garby

· P.P.H.U. „ Foli – Paco ” ul. Kopczynowska 31 Sulęcinek

· Spółdzielnia Kółek Rolniczych Krzykosy Sulęcinek

· Gminna Spółdzielnia „ Samopomoc Chłopska ” Sulęcinek, Solec

Poza wymienionymi zakładami istnieje wiele małych, rodzinnych firm, których działalność prowadzona jest na bazie własnych gospodarstw domowych.

1.6. Dobra kultury

Obiekty zabytkowe inaczej dobra kultury są prawnie chronione i podlegają

ochronie konserwatorskiej. Wszelkie prace podejmowane przy obiektach czy zabytkowych cmentarzach winny być konsultowane z Wielkopolskim Wojewódzkim Konserwatorem Zabytków w Poznaniu i poprzedzone zezwoleniem.

Rejestr zabytków obejmuje 13 zabytków nieruchomych, w tym 5 parków i 1 obiekt

__

II. CHARAKTERYSTYKA GMINY

F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
archeologiczny.

· Obiekty w rejestrze zabytków

Borowo: pozostałości zespołu folwarcznego z XIX/XX w

Garby: pozostałości zespołu dworskiego z początku XX w, w tym park krajobrazowy

 z XIX w

Lubrze: zespół dworski z XIX/XX w

Krzykosy: kapliczka z figurą Chrystusa Frasobliwego

Młodzikowo: zespół pałacowy XIX w, w tym park krajobrazowy

Murzynowo Leśne: grodzisko, Grodzisko wklęsłe

Murzynowo Leśne: zespół pałacowy z 1906r, w tym park krajobrazowy z końca XIXw

Murzynówko: zespół dworski z XIX/XX w, w tym park krajobrazowy z końca XIX w

Murzynówko: 2 mosty drogowe nad potokiem w kierunku Nowego Miasta z 1885 r.

Solec: kościół św. Katarzyny oraz wyposażenie kościoła 2 pozycje

Sulęcin: zespół dworski z początku XX w, w tym park krajobrazowy z XIX w

Sulęcinek: zespół dworca kolejowego z końca XIX w

Sulęcinek: Dwór z lat 20 – 30 XX w

· Spis zabytkowych parków
Garby: krajobrazowy, 4,0 ha, II połowa XIX w

Młodzikowo: krajobrazowy, 2,44 ha, wody 0,02 ha, koniec XIX w

Murzynówko: krajobrazowy, 2,05 ha, II połowa XIX w

Sulęcin: krajobrazowy, 3,40 ha, wody 0,6 ha, połowa XIX w

Sulęcinek: krajobrazowy, 1,4 ha, koniec XIX w

· Spis zabytkowych cmentarzy
Pięczkowo: rzymsko-katolicki, XIX w, czynny, parafia w Orzechowie

Solec: rzymsko-katolicki, XIX w, czynny, parafia w Solcu

Sulęcinek: ewangelicki, XIX w, zamknięty

źródło: Starostwo Powiatowe w Środzie Wlk 2004r.

II. CHARAKTERYSTYKA GMINY

F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
III.
STAN ŚRODOWISKA PRZYRODNICZEGO W GMINIE KRZYKOSY

3.1. Geomorfologia

Omawiany obszar według podziału geomorfologicznego Niziny Wielkopolskiej

(B. Krygowski 1961) położony jest w regionie Pradoliny Warszawsko – Berlińskiej, w subregionie Odcinka Śremskiego pradoliny.

Młodoglacjalna rzeźba tego obszaru związana jest z działalnością lądolodu – zlodowacenia północnopolskiego, fazy poznańskiej.

Dominującą formą ukształtowania powierzchni jest rozległa Pradolina Warszawsko – Berlińska, która wcina się ok. 40 m w głąb terenu. Morfologicznie na terenie gminy można wyróżnić terasę zalewową i terasę akumulacyjną z wydmami. Pradolina oddzielona jest od wysoczyzny morenowej wyraźną krawędzią o wysokości 10 m.

Pradolina jest elementem przerywającym monotonię równiny morenowej dennej Wysoczyzny Średzkiej, której cechą charakterystyczną jest płaska powierzchnia z pojedynczymi wzniesieniami. Równina morenowa zajmuje tylko niewielki północny fragment gminy.

Rzędne terenu wahają się od 65,0 do 72,5 m npm, kulminacje dochodzą od 85,0 do 92,6 m npm. Najniżej położonym miejscem w gminie jest teren wsi Młodzikowo 66,1 m npm, a najwyższy punkt to Góra Bismarka zwana też Górą Konwaliową, której wysokość wynosi 92,6 m npm.

3.2. Budowa geologiczna

Gmina charakteryzuje się mało skomplikowaną budową geologiczną. W podłożu występują utwory platformy paleozoicznej, a na niej utwory mezozoiczne Monokliny Przedsudeckiej.

· mezozozoik

Wierceniami rozpoznano jedynie stropowe partie jury górnej, które wykształcone są w postaci margli i wapieni. Zalegają na głębokości 131 – 150 m ppt.

III. STAN ŚRODOWISKA PRZYRODNICZEGO GMINY KRZYKOSY

F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
· kenozoik
Bezpośrednio na osadach jury występują utwory trzeciorzędowe, których miąższość wynosi 80 – 120 m. Tworzą je osady ilaste i piaszczyste, przewarstwione pokładami węgla brunatnego.

Na skałach jurajskich zalegają bezpośrednio utwory miocenu dolnego i środkowego, lokalnie występują piaszczyste utwory oligocenu. W spągu utworów mioceńskich występują piaski drobne i pylaste o miąższości 25 – 35 m. Kompleks ten przykryty jest serią węgli brunatnych, która osiąga miąższość od 2 do 16 m. Na węglach został złożony drugi kompleks piaszczysty o miąższości do 30 m, przewarstwiony seriami węgla brunatnego. W stropie utworów miocenu i spągu pliocenu występuje ił pstry, o łącznej miąższości do 60 m. Lokalnie w obrębie utworów ilastych występują soczewy piasków i żwirów o miąższości do 10 m.

Utwory czwartorzędowe rozpoczyna kompleks glin zwałowych o miąższości do

10 m, występuje on jedynie lokalnie w zagłębieniach terenu. Na glinach lub bezpośrednio na ile pstrym występują osady rzeczne (piaszczysto – żwirowe) zlodowacenia bałtyckiego Pradoliny Warszawsko – Berlińskiej oraz holocenu doliny Warty. W rejonach starorzeczy wykształciły się namuły, gytie i torfy holocenu.

Łączna miąższość utworów czwartorzędu na omawianym obszarze wynosi od 20 do

60 m w zagłębieniach terenu.

3.2.1. Kopaliny

Na terenie gminy istnieją udokumentowane jedynie złoża kruszywa naturalnego – piasków i żwirów.

Dotąd na terenie gminy funkcjonowała jedna kopalnia kruszywa naturalnego w Murzynowie Leśnym, ale złoże zostało zaniechane.

W roku 2003 znacznie wzrosło zainteresowanie prywatnych inwestorów wydobyciem kruszywa. Wojewoda Wielkopolski wydał 3 koncesje na eksploatację złóż w Garbach, Starosta Średzki udzielił pozwolenia na wydobywanie kopaliny ze złoża w Miąskowie.

Wydobycie złóż kruszywa, we wszystkich kopalniach odbywa się systemem odkrywkowym lądowym, dwoma poziomami eksploatacyjnymi: suchym i

III. STAN ŚRODOWISKA PRZYRODNICZEGO W GMINIE KRZYKOSY
F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
zawodnionym.

Rozpoznanie i parametry złóż

 tabela 8

	Nazwa
złoża
	Kat. dok.
geolog.
	Zasoby złoża [tys. t]
	Max. głebokość
wydobycia

[m]
	Powierzchnia [m2]

	
	
	Geolog.
	Przemysł.
	Nieprzemysł.
	Przemysł.

operatywne
	
	Teren

górniczy
	Obszar

górniczy

	MURZYNOWO

LEŚNE
	C1
	863

mln m3
	Złoże zaniechane

	GARBY MM
	C1

Na dzień 31.12.2001
	770,43
	549,78
	220,65
	422,44
	11,4
	55 481
	47 591

	GARBY FB
	C1

Na dzień 31.12.2001
	554,12
	492,86
	61,26
	379,08
	11,4
	46 474
	36 053

	GARBY OS
	C1

Na dzień 31.12.2001
	533,40
	533,40
	0,00
	395,91
	7,9
	40 039
	33 509

	MIĄSKOWO

HM

	C1
	
	
	
	115,33
	
	15 416
	10 014

źródło: Urząd Gminy w Krzykosach 11.03.2004 r.

Kopaliny towarzyszące złożom nie występują. Maksymalne roczne wydobycie wynosi dla złoża GARBY MM i GARBY FM 40 tys.t/rok, GARBY OS 80/ tys.t/rok,

a dla MIĄSKOWA HM 20 tys.t/rok. Działalność wydobywcza prowadzona jest aktualnie w Garbach – złoże „ GARBY FB ”.

Na terenie gminy nie ma udokumentowanych złóż ropy naftowej i gazu ziemnego.

3.3. Warunki hydrogeologiczne

Według podziału hydrogeologicznego Polski (B. Paczyński 1977, 1980) rozpatrywany obszar znajduje się w makroregionie Niżu Polskiego, w rejonie wielkopolskim. W rejonie wielkopolskim występują wąskie, równoleżnikowe struktury związane z oddziaływaniem stadiałów zlodowaceń (bałtyckiego, środkowopolskiego) i okresów interglacjalnych. W związku z tym, widoczny jest silny związek struktur geomorfologicznych ze strukturami hydrogeologicznymi czwartorzędu.

W środkowej Wielkopolsce (rejon poznańsko – śremski) są rozpoznane i

III. STAN ŚRODOWISKA PRZYRODNICZEGO GMINY KRZYKOSY

F.H.U. „ SALMOPEM ” ___ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
wykorzystywane wody słodkie, które występują w utworach czwartorzędu i trzeciorzędu do głębokości 200 m.

3.3.1. Główne zbiorniki wodonośne
Przez teren gminy Krzykosy przebiega fragment głównego zbiornika wód podziemnych GZWP nr 150 – Pradolina Warszawsko – Berlińska.

Parametry GZWP nr 150 Pradolina Warszawsko – Berlińska

 tabela 9

	Nr GZWP
	Nazwa GZWP
	Typ
zbiornika
	Obszar
[km2]
	Wiek
utworów

	Średnia
głębokość
[m]

	Szacunkowe
zasoby
dyspozycyjne
[tys m3/d]

	150
	Pradolina

Warszawsko-Berlińska
	porowy
	1904
	Q
	25 - 35
	456

źródło: WIOŚ Poznań 2003r.
3.3.2. Charakterystyka poziomów wodonośnych

· Wody w utworach czwartorzędu

W czwartorzędowym piętrze wodonośnym występuje jeden gruntowy poziom wodonośny wieku plejstoceńskiego. Związany jest on z piaszczysto – żwirowymi osadami Pradoliny Warszawsko – Berlińskiej. Miąższość utworów wodonośnych waha się w granicach 7 – 15 m. Poziom gruntowy charakteryzuje się swobodnym zwierciadłem wody, które stabilizuje się na głębokości 1,27 – 4,0 m ppt. Zasilanie tego poziomu następuje na drodze infiltracji opadów atmosferycznych. Bazą drenażu

 jest rzeka Warta.

· Wody w utworach trzeciorzędu
W całym regionie głównym piętrem użytkowym jest piętro trzeciorzędowe,

poziom mioceński podwęglowy i częściowo śródwęglowy.

Utwory wodonośne zalegają na głębokości ok. 75 m ppt (pozom śródwęglowy) i ok. 85 – 90 m ppt (poziom podwęglowy) i są wykształcone w postaci piasków pylastych, drobno-, średnioziarnistych z pyłem węgla brunatnego. Poziom ten szczególnie w

dolinie Warty charakteryzuje się artezyjskim zwierciadłem wody. W obszarach

III. STAN ŚRODOWISKA PRZYRODNICZEGO GMINY KRZYKOSY

F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
wysoczyznowych zwierciadło ma charakter subartezyjski.

Regionalny zbiornik mioceński posiada znaczne zróżnicowanie zarówno pod względem litologicznym jak i hydrogeologicznym. Wielkopolska część zbiornika jest

słabo zasobna i występuje tutaj powolna wymiana wód.

3.3.3. Zasoby wód podziemnych
W gminie Krzykosy ujmowane i eksploatowane są dwa piętra wodonośne.

Piętro czwartorzędowe – poziom gruntowy jest on ujmowane jedynie na ujęciu w Garbach. Zasoby eksploatacyjne tego ujęcia wynoszą 22,0 m3/h przy depresji

1,55 m. Średnia wydajność tego poziomu wynosi 10,0 m3/h, najwyższa uzyskana to

30,0 m3/h. Poziom ten jest także ujmowany studniami kopanymi (czerpanymi) i wykorzystywany do zaopatrzenia w wodę indywidualnych gospodarstw.

Piętro trzeciorzędowe – do celów eksploatacyjnych ujmowany jest poziom mioceński podwęglowy. Zasoby eksploatacyjne studni mioceńskich wynoszą:

Zasoby eksploatacyjne studni mioceńskich

 tabela 10

	Ujęcie
	Zasoby eksploatacyjne
Q hśr [m3/h]
	Depresja
[m]
	Wydajność roczna
Qrocz [m3/rok]

	GARBY
	13,0
	3,1
	121 000

	MŁODZIKOWO
	27,5
	30,0
	105 120

	PIĘCZKOWO
	60,0
	6,0
	287 364

źródło: Urząd Gminy w Krzykosach 11.03.2004 r.
Zasoby eksploatacyjne zatwierdzone są wykorzystywane dotychczas w 20 –30 %.
3.4. Hydrografia

3.4.1. Sieć rzeczna

Główną osią hydrograficzną omawianego terenu jest rzeka Warta.

Warta w swym środkowym odcinku przepływa równoleżnikowo ze wschodu na

zachód. Koryto Warty ma charakter naturalny, meandruje tworząc liczne zakola.

III. STAN ŚRODOWISKA PRZYRODNICZEGO GMINY KRZYKOSY

F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
Na omawianym obszarze jest to rzeka o reżimie nizinnym.

Większa część terenu gminy Krzykosy odwadniana jest bezpośrednio przez rzekę Wartę, centralna część przez Kanał Borowski, a północna przez rzeki Maskawę i Miłosławkę.

Wykaz cieków przepływających przez gminę Krzykosy

 tabela 11

	Główne cieki
	Długość
cieku [km]
	Powierzchnia dorzecza [km2]
	Dopływ
	Dł. cieku na
terenie gminy
[km]

	Warta
	808
	53 710
	Prawobrz. Odry
	

	Maskawa
	56,4
	620,8
	Prawobrz. Warty
	5,2

	Miłosławka
	36,3
	
	Lewobrz. Maskawy
	11,7

Sieć cieków na analizowanym obszarze jest gęsta. Większość z nich na znacznej długości została pogłębiona, połączona przekopami i stanowi część systemu melioracyjnego.

Cieki na tym terenie charakteryzują się śnieżno – deszczowym reżimem zasilania, z jednym maksimum i jednym minimum. Wysokie stany występują w lutym lub marcu i związane są z wiosennymi roztopami. Niżówki letnio – jesienne rozpoczynają się w czerwcu i spowodowane są niskimi opadami atmosferycznymi.

W dolinie Warty występuje wiele warcisk tzn. małych zbiorników wodnych poniżej 1 ha będących starorzeczami Warty. Starorzecza i zagłębienia erozyjne pełnią rolę lokalnych zbiorników retencyjnych.

Oprócz systemu wód powierzchniowych na zasoby wodne składają się również wycieki źródliskowe znajdujące się w krawędziach doliny Warty.

3.4.2. Zbiorniki wodne

Na terenie gminy brak jest naturalnych stojących zbiorników wodnych,

występują jedynie małe obiekty retencji wodnej: stawy, zagłębienia bezodpływowe.

W dolinie Warty znajduje się wiele małych zbiorników wodnych poniżej 1 ha będących starorzeczami Warty.

Na polach zwłaszcza usytuowanych przy rzece Warcie występuje wiele, niewielkich stawów, które służą do nawadniania roślin uprawnych.
__
III. STAN ŚRODOWISKA PRZYRODNICZEGO GMINY KRZYKOSY
F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
Wykaz stawów na terenie gminy

 tabela 12

	Miejscowość
	Powierzchnia stawu [m2]
	Własność

	Garby
	7010
	prywatna

	Miąskowo
	3500
	prywatna

	Pięczkowo
	2000
	prywatne

źródło: Urząd Gminy w Krzykosach 11.03.2004 r.

3.5. Gleby

Gmina Krzykosy należy do regionu glebowo – rolniczego Nadwarciańskiego

(7) jest to jeden ze słabszych obszarów rolniczych.

Pokrywa glebowa tego obszaru jest stosunkowo zróżnicowana. W zależności od podłoża (skał macierzystych) wykształciły się następujące rodzaje gleb:

· na osadach piaszczystych (pradolina) – gleby bielicowe
· na glinie morenowej (obszary wysoczyznowe) – brunatnoziemy

· w zagłębieniach – czarne ziemie

· w dolinach cieków – gleby murszaste, mady lekkie i ziemie torfowe

Na terenie gminy przeważają gleby słabe V, VI, VI RZ klasy bonitacyjnej, które stanowią 80 % powierzchni. Gleby klasy III i IV (mady średnie) występują w rejonie Młodzikówka, Solca i Krzykos, stanowią 20 % powierzchni. Na omawianym obszarze nie występują gleby klasy I i II.

Słaba jakość gleb i bardzo duża powierzchnia jaką one zajmują sprawiają, że wskaźnik rolniczej przydatności produkcyjnej jest najniższy w powiecie.

Wskaźnik rolniczej przestrzeni produkcyjnej dla gminy Krzykosy tabela 13

	Gmina
	Ocena gleb w punktach IUNG
	Ogólny wskaźnik rolniczej przestrzeni produkcyjnej

	
	Bonitacja
	Jakość i przydatność rolnicza
	Wskaźnik syntetyczny jakości
	

	
	Grunty

orne
	Użytki

zielone
	Grunty

orne
	Użytki

zielone
	Grunty

orne
	Użytki

zielone
	

	KRZYKOSY

	31,6
	31,9
	34,7
	30,7
	33,2
	31,3
	50,5

źródło: WIOŚ Poznań 2002r.

Jakość i struktura gleb warunkuje kierunek i rodzaj upraw. W gminie dominującym kierunkiem produkcji jest produkcja zbożowo – paszowo – okopowa.

III. STAN ŚRODOWISKA PRZYRODNICZEGO GMINY KRZYKOSY
F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
Struktura głównych upraw w gminie Krzykosy

 tabela 14

	Gmina
	Rodzaj upraw i powierzchnia w ha

	
	zboża
	ziemniaki
	Buraki cukrowe

	KRZYKOSY
	4 615
	303
	40

źródło: Urząd Gminy w Krzykosach 2003 r.

Struktura upraw ma odzwierciedlenie w hodowli zwierząt, ponieważ część plonów wykorzystywana jest jako pasza.

Dominującym kierunkiem produkcji zwierzęcej w na terenie gminy w 2002 r. był:

· tucz trzody chlewnej
28 330 sztuk

· hodowla bydła

 1 870 sztuk

Na terenie istnieje jedna ferma drobiu (kury) oraz dwie hodowle strusi w Sulęcinku i Murzynowie Leśnym.

3.6. Przyroda ożywiona

Przyrodę ożywioną tworzy ogół elementów szaty roślinnej takich jak: lasy, łęgi nadwarciańskie, zadrzewienia występujące przy zbiornikach wodnych oraz wśród pól czy zieleń urządzona parków i ogrodów oraz świat zwierząt.

Całkowita powierzchnia gruntów leśnych oraz zadrzewionych i zakrzewionych wynosi 590 ha.

3.6.1. Charakterystyka szaty roślinnej

3.6.1.1. Lasy

Według klasyfikacji geobotanicznej (W. Szafer) lasy na terenie gminy należą do Działu Bałtyckiego, Poddziału Pasa Wielkich Dolin Rzecznych.

Lasy stanowią 27,6 % ogólnej powierzchni gminy. Administracyjnie lasy gminy Krzykosy podlegają nadleśnictwu Jarocin – obręb Klęka.

Powierzchnia lasów w gminie Krzykosy
 tabela 15

	Gmina
	Powierzchnia [ha]

	
	Ogółem administracyjna gminy
	Własność

	
	
	indywidualna
	Państwowa i inna

	KRZYKOSY
	3055
	559
	2496

źródło: Urząd Gminy w Krzykosach stan na 31.05.2003 r.

III. STAN ŚRODOWISKA PRZYRODNICZEGO GMINY KRZYKOSY
F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
Środkową część gminy (wydmy) porasta bór mieszany świeży (BMśw) i las

mieszany świeży (LMśw). W tym drzewostanie dominuje sosna zwyczajna z

domieszką dębu, brzozy i olszy.

Niższe poziomy pradoliny porastają lasy na siedliskach lasu mieszanego świeżego i lasu świeżego (Lśw). Dominującym drzewem jest sosna zwyczajna z domieszką dębu, brzozy i topoli (LMśw) oraz z dębem, topolą, modrzewiem i świerkiem (Lśw).

Terasy podmokłe zajęte są przez lasy liściaste olszy oraz łęgi olszowe.

Wiek drzewostanu kształtuje się w przedziale 50 – 100 lat.

Lasy na terenie gminy mają kilka zasadniczych funkcji:

· ekologiczne – korzystny wpływ na kształtowanie się klimatu i skład atmosfery, ochrona gleb przed erozją, utrzymywanie zwierciadła wody podziemnej, różnorodność krajobrazu i bioróżności ekosystemów

· ochronne – lasy strefy uszkodzeń przemysłowych (zanieczyszczenie tranzytowe SO2) zlokalizowane wzdłuż trasy katowickiej oraz lasy wodochronne (chroniące zasoby wód powierzchniowych i podziemnych) obrębie terasy zalewowej Warty

· społeczne – walory turystyczne, rekreacyjne, zdrowotne

· ekonomiczne – pozyskiwanie drzewa do celów przemysłowych i gospodarczych

3.6.1.2. Zieleń urządzona

Szatę roślinną wzbogaca swą różnorodnością form i gatunków zieleń

urządzona. Szczególną uwagę należy zwrócić na zadrzewienia śródpolne, przydrożne i przywodne, które nie tylko regulują stosunki wodne tego terenu, zapobiegają erozji gleb, ale są również ostoją dla ptactwa.

Parki dworskie, których na terenie gminy jest 7, zajmują łączną powierzchnię 13,5 ha.

Wykaz parków na terenie gminy Krzykosy tabela 16

	Miejscowość
	Rodzaj parku
	Powierzchnia [ha]

	SULĘCIN
	dworski z połowy XIX w
	3,44

	GARBY
	dworski z II połowy XIX w
	4,0

	MURZYNÓWKO
	dworski z II połowy XIX w
	2,05

	MŁODZIKOWO
	dworski z końca XIX w
	2,44

	SULĘCINEK
	dworski z końca XIX w
	1,48

	BOROWO
	dworski
	

	MURZYNOWO LEŚNE
	dworski
	

źródło: Starostwo Powiatowe w Środzie Wlkp.

__

III. STAN ŚRODOWISKA PRZYRODNICZEGO GMINY KRZYKOSY
F.H.U. „ SALMOPEM ” ​ __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY

Krajobraz upiększają ogrody przydomowe, które swą różnorodnością barw i gatunków są wizytówką mieszkańców gminy.

Dopełnieniem zieleni urządzonej jest drzewostan występujący na cmentarzu w Solcu, Pięczkowie i Sulęcinku.

3.6.1.3. Formy ochrony przyrody

Obszary szczególnie cenne pod względem przyrodniczym i gatunkowym zostały objęte ochroną, zgodnie z Ustawą o ochronie przyrody z dnia 16 października 1991 r. Poddanie pod ochronę następuje przez:

· tworzenie parków narodowych, rezerwatów przyrody, parków krajobrazowych, terenu chronionego krajobrazu,

· wprowadzenie ochrony gatunkowej roślin i zwierząt,

· wprowadzenie ochrony w drodze uznania za: pomniki przyrody, stanowiska dokumentacyjne, użytki ekologiczne i inne.

W gminie Krzykosy zostały objęte ochroną pojedyncze drzewa, które zaliczono do pomników przyrody – wykaz wg. Starostwa Powiatowego w Środzie Wlkp.

Wykaz pomników przyrody na terenie gminy Krzykosy tabela 17

	Nr rejestru
wojewódzkiego
	Miejscowość
	Pomnik przyrody

	1
	2
	3

	245/57
	Murzynowiec
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 530 cm

	245/57
	Murzynowiec
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 420 cm

	597
	Garby
	Grupa drzew (10 szt.) - Dęby szypułkowe – Quercus rob. – obwód pierścienicy 340 - 361cm

	614
	Sulęcinek
	Lipa drobnolistna – Tilia cordata Mili. – obwód pierścienicy 391 cm

	700/67
	Bogusławki
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 330 cm

	788/94
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 362 cm

	789/97
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 573 cm

	790/94
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 535 cm

	791/94
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 525 cm

	792/94
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 545 cm

	793/94
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 600 cm

	794/94
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 335 cm

	795/94
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 335 cm

	796/94
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 350 cm

	797/94
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 335 cm

	798/94
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 317 cm

	799/94
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 350 cm

	800/94
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 350 cm

	801/94
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 380 cm

	802/94
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 317 cm

	803/94
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 456 cm

	804/94
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 317 cm

	805/94
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 508 cm

	806/94
	Garby
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 338 cm

IV. STAN ŚRODOWISKA PRZYRODNICZEGO GMINY KRZYKOSY
F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
	1
	2
	3

	807/94
	Młodzikowo
	Dąb szypułkowy – Quercus rob. – obwód pierścienicy 410 cm

	808/94
	Sulęcin
	Jesion – fraxinus – obwód pierścienicy 343 cm

	809/94
	Sulęcin
	Lipa drobnolistna – Tilia cordata Mili. – obwód pierścienicy 320 cm

	810/94
	Sulęcin
	Topola biała – Populus alba L – obwód pierścienicy 550 cm

	811/94
	Sulęcin
	Olcha – Alnus – obwód pierścienicy 268 cm

1.6.1.4. Sieć ECONET

ECONET i Baltic Agenda 21 to programy, które realizują na szczeblu krajowym, regionalne koncepcje trwałego rozwoju. Zadaniem europejskiego systemu EECONET (European ECOlogical NETwork) jest pokrycie kontynentu siecią: rezerwatów, parków narodowych i krajobrazowych w celu zapewnienia długofalowych korzyści z tytułu trwałego rozwoju przyrodniczego. Korzyści te mogą być osiągnięte dzięki inwestowaniu w kapitał przyrodniczy w poszczególnych krajach oraz dzięki międzynarodowej koordynacji wysiłków zmierzających do objęcia ochroną najistotniejszych i unikalnych w skali kontynentu zasobów przyrody ożywionej oraz uzyskania ciągłości przestrzennej obszarów chroniących te zasoby.

Trzon ECONET-u tworzą tereny, które zostały objęte ochroną stosownie do kryteriów indywidualnie przyjmowanych w poszczególnych krajach Europy

W nawiązaniu do europejskiej koncepcji Narodowa Fundacja Ochrony Środowiska opracowała szczegółową koncepcję włączenia w Polsce Krajowego Systemu Obszarów Chronionych do systemu ECONET.

Krajowa Sieć Ekologiczna ECONET – PL składa się z 78 obszarów węzłowych

(31 % powierzchni kraju) połączonych siecią 110 korytarzy ekologicznych (15 % powierzchni kraju). Sieć ECONET – PL nawiązuje do Dyrektywy Habitatowej

(92/43/EWG) w sprawie ochrony siedlisk naturalnych oraz dzikiej flory i fauny oraz Dyrektywy Ptasiej (79/409/EWG) o ochronie dziko żyjących ptaków oraz potrzeb zachowania ciągłości chronionej przestrzeni dolin rzecznych.

Dla Polski opracowano koncepcję ochrony dolin rzecznych zwracając szczególną uwagę na zachowanie różnorodności biologicznej ekosystemów rzecznych.

Zgodnie z tymi wytycznymi Dolina Środkowej Warty – odcinek śremski, o funkcji łącznikowej między Rogalińskim Parkiem Krajobrazowym i Żerkowsko – Czeszewskim parkiem krajobrazowym, został zaklasyfikowany jako korytarz ekologiczny. Jest to korytarz ekologiczny o znaczeniu krajowym 27 k – Śremski

__

III. STAN ŚRODOWISKA PRZYRODNICZEGO GMINY KRZYKOSY
F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
Warty. Jest on postulowany do ochrony w formie Obszaru Chronionego Krajobrazu –

Pradolina Warciańsko – Obrzańska ze względu na wysokie walory przyrodnicze: starorzecza, kręte koryto, wydmy, lasy i zarośla na glebach hydrogenicznych, łąki torfowiskowe. Korytarz ten, przebiega przez teren gminy Krzykosy, Środa Wlkp i Zaniemyśl.

3.6.2. Charakterystyka świata zwierząt

Różnorodność gatunkowa zwierząt na obszarze gminy jest typowa dla równinnych terenów Wielkopolski.

W lasach żyją między innymi: sarny, jelenie, dziki, lisy, zające, wiewiórki, łasice, kuny, wydry, jenoty i bobry.

W dolinie Warty od miejscowości Pięczkowo w kierunku Czeszewa zostały wyznaczone ostoje ptaków wodnych i błotnych. Z chronionych i rzadkich gatunków można spotkać tutaj: czaplę siwą, żurawia, zimorodka, błotniaka stawowego, dzięcioła średniego.

Na polach można spotkać bażanty, kuropatwy i słonki.

Z gadów występują padalce i zaskrońce.

Płazy reprezentują żaby, ropuchy, rzekotki i kumaki.

W ciekach wodnych, a szczególnie w rzece Warcie spotkać można: szczupaki, sumy, okonie, płocie, leszcze i inne.

Zdecydowanie najliczniej reprezentowane jest królestwo owadów.

3.7. Bilans zasobów i walorów przyrodniczych

Teren gminy Krzykosy charakteryzuje się bardzo korzystnymi warunkami przyrodniczymi. Nieznaczne zmiany w środowisku naturalnym, unikalne walory krajobrazowe doliny Warty i duże obszary leśne dają szansę rozwoju społeczno – przyrodniczego.

Poniżej przedstawiono bilans zasobów przyrodniczych gminy.

III. STAN ŚRODOWISKA PRZYRODNICZEGO GMINY KRZYKOSY

F.H.U. „ SALMOPEM ” ____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
Bilans zasobów przyrodniczych gminy Krzykosy tabela 18
	Zasoby środowiska przyrodniczego
	Cechy charakterystyczne składników przyrody
	Czynniki sprzyjające rozwojowi
	Zagrożenia

	Morfologia terenu
	1.płaska powierzchnia
	1.nie stwarza problemów budowlanych

2. dogodne warunki dla rozwoju rolnictwa
	1. zagrożenie erozją gleb

	
	2.terasy pradoliny Warty,

 wydmy
	1. urozmaicenie monotonni

krajobrazu (wydmy) – rozwój turystyki
	1. nielegalna eksploatacja wydm – erozja, obrywy

	Kopaliny
	1. złoża kruszywa naturalnego
	1. rozwój sektora budowlanego - betoniarnie

2. miejsca pracy dla ludności
	1. zmiana walorów widokowych - odkrywki

2. zmiana stosunków wodnych (obniżenie poziomu wód gruntowych)

	Wody podziemne
	1.występowanie głównego zbiornika wód podziemnych

150
	1. obszar perspektywiczny do zaopatrzenia w wodę Środy Wlkp, Wrześni
	

	
	2.mioceńskie piętro wodonośne wykorzystane w ok. 30 %(główne piętro tego regionu)
	1. zasoby wystarczające do zaspokojenia potrzeb gminy
	1. brak możliwości rozwoju niektórych dziedzin przemysłu

2. mała odnawialność zbiornika mioceńskiego

	Wody powierzchniowe
	1.rzeka Warta
2. dość gęsta sieć cieków mniejszych
	1.urozmaicenie estetyki krajobrazu
1. występowanie mad i torfów w dolinach rzek
	1. możliwość powodzi i okresowych wylewów

	Gleby
	1. niska jakość bonitacyjna
	1.możliwość zalesień

2. uprawa roślin wykorzystywanych jako biopaliwa
	1. konieczność stosowania dużej ilości nawozów sztucznych

2.niskie plony

3.monokultury zbożowe

	Szata roślinna
	1. duża lesistość ok. 30 % powierzchni gminy

2. duża wartość krajobrazowa łęgów nadwarciańskich

3. malowniczy krajobraz łąk i pól uprawnych z pasami zadrzewień
	1. rozwój bazy agroturystycznej

2. wzrost popularności i znaczenia gminy w skali regionu
	1. zaśmiecenia obszarów leśnych

	
	1. dominują lasy sosnowe
	1. najczęściej wykorzystywany surowiec drzewny
	1. mniejsza odporność na

szkodniki, w razie zakażenia szybki rozwój choroby

	Walory przyrodnicze
	1.położenie poza obszarem

ekologicznego zanieczyszczenia

2. mały hałas i czyste powietrze – brak przemysłu

3. korzystne warunki klimatyczne
	1. rozwój turystyki

2. miejsca pracy dla mieszkańców gminy
	

	Walory kulturowe
	1.zabytki architektury

2.pomniki przyrody

3.dbałość o zachowanie tradycji regionu
	1. rozwój turystyki

2. popularyzacja lokalnego folkloru
	1. ograniczenia w wprowadzaniu zmian na terenach i w budynkach objętych ochroną

III. STAN ŚRODOWISKA PRZYRODNICZEGO GMINY KRZYKOSY
F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
IV. STAN ŚRODOWISKA PZRYRODNICZEGO – ZAGROŻENIA I TENDENCJE

 PRZEOBRAŻEŃ

W wyniku działalności antropogenicznej został zachwiany naturalny rytm zjawisk przyrodniczych. Przeobrażenia środowiska, które wystąpiły na terenie gminy są wywołane działalnością gospodarczą, rolniczą i urbanizacyjną.

Degradacja środowiska naturalnego gminy jest niewielka, zagrożenia występują punktowo, a stan środowiska nie wymagał dotąd przeprowadzania szczegółowych badań i pomiarów. Lokalnym monitoringiem środowiska objęte jest składowisko odpadów komunalnych w Pięczkowie.

Na aktualny stan środowiska przyrodniczego wpływają dwa zasadnicze czynniki: po pierwsze naturalne procesy zachodzące w przyrodzie i po drugie działalność człowieka. Wypadkowa tych dwóch czynników daje nam obraz stanu i rozmiaru przeobrażeń środowiska przyrodniczego.

Aby zwiększyć skuteczność działań w zakresie ochrony środowiska przez zbieranie, analizowanie, archiwizowanie i udostępnianie danych dotyczących aktualnego stanu środowiska w 1991 r. Państwowa Inspekcja Ochrony Środowiska podjęła się organizacji państwowego monitoringu środowiska.

Struktura monitoringu w Polsce składa się z: sieci krajowej, regionalnej i lokalnej.

Monitoring krajowy organizowany i realizowany jest przez GIOŚ a środki finansowe przeznaczone z budżetu państwa.

Monitoring regionalny zajmuje się zagadnieniami związanymi z jakością środowiska o znaczeniu regionalnym, organizowanie i nadzór należą do organów rządowych i samorządowych.

Sieć lokalna – podmioty gospodarcze szkodliwe oddziaływujące na środowisko na podstawie decyzji administracyjnej są zobowiązane do utworzenia i finansowania takiej sieci.

System monitorowania środowiska składa się z kilku bloków informacyjnych:

· zasoby naturalne i składniki przyrody,

· warunki hydrometeorologiczne i klimatyczne,

· emisja zanieczyszczeń do środowiska,

· jakość środowiska i prognozy.

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ

F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
4.1. Rzeźba terenu i przypowierzchniowa część skorupy ziemskiej

Mało urozmaicona rzeźba terenu gminy wespół z nie skomplikowaną budową geologiczną, dają duże możliwości rozwoju na tym terenie rolnictwa i budownictwa mieszkaniowego. Niestety te dwa działy gospodarki niosą ze sobą możliwość przeobrażenia środowiska naturalnego.

Istotnym elementem wpływającym na pogorszenie się walorów krajobrazowych są odkrywkowe kopalnie kruszywa, które nie tylko zaburzają rzeźbę terenu ale i stosunki wodne.

Niekorzystnym zjawiskiem jest również nielegalna eksploatacja wydm, która powoduje uruchomienie procesów erozyjnych. Stanowi również zagrożenie dla życia ludzi, ze względu na występowanie obrywów ścian oraz drzew porastających wydmy.

4.2. Wody podziemne

Użytkowym piętrem wodonośnym w gminie jest piętro trzeciorzędowe.
Regionalny zbiornik trzeciorzędowy charakteryzuje się słabą odnawialnością zasobów. Eksploatacja poziomu mioceńskiego oraz niewielkie zasilanie powoduje tendencję spadkową zwierciadła wód, a to w konsekwencji daje deficyt wody na tym obszarze. Perspektywiczne do zaopatrzenia w wodę są zasoby czwartorzędowe Pradoliny Warszawsko – Berlińskiej.

4.2.1. Jakość wód podziemnych

Na terenie gminy nie ma punktów pomiarowych działających w systemie sieci krajowej czy regionalnej, ale takie punkty znajdują się na terenie Powiatu Średzkiego. Na zasadzie podobieństwa wykształceniu utworów wodonośnych, możemy przyjąć te punkty pomiarowe za reprezentatywne dla gminy Krzykosy.

· sieć krajowa

Na terenie powiatu znajduje się jeden punkt pomiarowy, który zlokalizowany jest się poza obszarem GZWP – 150.

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ

F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
Jakość wód podziemnych w sieci krajowej w latach 2000 - 2003

 tabela 19

	Lokalizacja
otworu
	GZWP

Nr 150
	Głębokość warstwy wodonośnej [m]
	Wiek warstwy wodonośnej
	Ocena jakości
	Użytkowanie
terenu

	
	
	
	
	2000
	2001
	2002
	2003
	

	Środa Wlkp
	poza
	2,5
	Q
	III
	III
	III
	III
	zurbanizowane

źródło: WIOŚ Poznań, Raport o stanie środowiska 2000,2001,2002, 2003

Wody czwartorzędowe zaklasyfikowano do III klasy jakości wód, co oznacza, że są to wody o niskiej jakości. Poniżej przedstawiono wskaźniki stężeń odpowiadających wodzie niskiej jakości (III) i nieklasyfikowalnej z otworu w Środzie Wlkp:

Ocena jakości wód podziemnych wg badań WIOŚ

 tabela 20

	Rok
	Wskaźniki odpowiadające wodzie o niskiej jakości
	Klasa

	
	III
	NOK
	

	1999
	SSR, NO3
	HPO4, K
	III

	2000
	NO3
	HPO4, K
	III

	2001
	Corg
	HPO4, K, NO2
	III

NO3 – azot azotanowy, NO2 – azot azotynowy, HPO4- fosforany, K – potas,

Corg – węgiel organiczny, SSR – suma substancji rozpuszczonych

źródło: WIOŚ Poznań, Raport o stanie środowiska 1999,2000,2001

Wody gruntowe objęte obserwacją są bardzo podatne na zanieczyszczenia antropogeniczne ze względu na brak izolacji utworów nieprzepuszczalnych i płytki zaleganie zwierciadła wody.

· sieć regionalna

W ramach regionalnego monitoringu jakości wód podziemnych na terenie gminy przeprowadzona badania wód trzeciorzędowych w miejscowości Solec.

Jakość wód podziemnych w sieci regionalnej w latach 2000 – 2003

 tabela 21

	Lokalizacja
otworu
	Zbiornik
	Poziom

	Głębokość warstwy wodonośnej [m]
	Miąższość izolacji

[m]
	Ocena jakości
	Użytkowanie
terenu

	
	
	
	
	
	2000
	2001
	2002
	2003
	

	Środa Wlkp
	poza
	Tr
	103,5
	57,0
	II
	II
	II
	II
	Zabudowa wiejska

źródło: WIOŚ Poznań, Raport o stanie środowiska 2000,2001,2002, 2003

__

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ

F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
Ocena jakości wód podziemnych wg badań

 tabela 22

	Rok
	Wskaźniki odpowiadające wodzie o niskiej jakości

	
	III
	NOK

	2000
	Fe, PO4, Eh
	przewodnictwo elektrolityczne właściwe, mętność

	2001
	Fe, PO4, HCO3, Ba, Eh
	przewodnictwo elektrolityczne właściwe, mętność

	2002
	
	

Fe - żelazo, PO4- fosforany, HCO3- wodorowęglany, Ba - bar, Eh – potencjał redox

źródło: WIOŚ Poznań, Raport o stanie środowiska 2000,2001,2002

Woda surowa z trzech ujęć gminnych również odpowiada II klasie jakości wód. Charakteryzuje się podwyższoną zawartością: Fe i Mn, żółtą barwą wody spowodowaną obecnością substancji pochodzenia humusowego. Ze względu na przemiany geochemiczne w warstwie notuje się obecność azotu amonowego. Woda niekiedy charakteryzuje się słabym zapachem siarkowodoru.

Wyniki badań wody surowej poziomu mioceńskiego ze studni ujęć gminnych tabela 23

	Nazwa oznaczenia
	Norma dla wód
Pitnych
	Młodzikowo st.2
21.11.2003
	Garby st.2
17.08.2002
	Pięczkowo st.1
06.05.2003

	Barwa
	15
	40
	10
	40

	Zapach
	akceptowalny
	akceptowalny
	akceptowalny
	b. słaby gnilny siarkowodór

	Odczyn (pH)
	6,5 – 8,5
	7,8
	7,5
	7,1

	Twardość ogólna
	60 – 500 mg/l
	216
	115,36
	286

	Amoniak
	0,5 mg/l
	0,9
	0,8
	0,68

	Azotyny
	0,5 mg/l
	0,01
	nw.
	0,003

	Azotany
	11,3 mg/l
	0,177
	0,04
	0,01

	Żelazo
	0,2 mg/l
	1,45
	1,6
	1,1

	Mangan
	0,05 mg/l
	0,08
	nw.
	0,08

	Arsen
	0,01 mg/l
	0,005
	
	

	Ołów
	0,05 mg/l
	0,003
	nw.
	0,0005

	Kadm
	0,003 mg/l
	0,0003
	nw.
	0,0002

	Chrom
	0,05 mg/l
	0,0006
	nw.
	0,0003

	Chlorki
	250 mg/l
	9,9
	11,81
	7

	Przewodność właściwa w 20º C
	2500 µS/cm
	527
	526
	575

	Siarczany
	250 mg/l
	11,2
	7
	6

	Liczba bakterii na agarze odżywczym po 24 h w temp. 37º C w 1 ml wody
	20
	1
	5
	

	Liczba bakterii coli w 100 ml wody
	0
	0
	0
	0

	Liczba bakterii coli typu kałowego w 100 ml wody
	0
	0
	0
	0

źródło: Urząd Gminy Krzykosy nw. – nie wykryto

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ

F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
· sieć lokalna

Monitoringiem lokalnym objęte jest składowisko odpadów gminnych w Pięczkowie. Pierwszy raport z monitoringu składowiska wykonano w 2003 r.

Biorąc pod uwagę wartości wskaźników podstawowych, jakość wód podziemnych z piezometrów P-1 i P-2 w strefie oddziaływania składowiska nie przekracza Ib klasy jakości wód podziemnych (wysokiej jakości). Tylko w przypadku 5 parametrów

(barwa, mangan, potas, żelazo, azotany) jakość wody ulega niewielkim wahaniom okresowym, nie przekraczając poziomów dopuszczalnych dla II klasy zwykłych wód podziemnych (średniej jakości).
4. 3. Wody powierzchniowe

4.3.1. Stan czystości wód płynących

Badania jakości rzek prowadzone są w ramach Państwowego Monitoringu Środowiska w sieci krajowej i regionalnej. Ocenę i analizę uzyskanych wyników przeprowadza Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu.

· sieć krajowa

Punkty pomiarowe sieci krajowej, dotyczące omawianego terenu zlokalizowane są na rzece Warcie i Maskawie. Bezpośrednio na terenie gminy Krzykosy brak jest punktów pomiarowych, ale najbliższy z nich zlokalizowany na rzece Warcie znajduje się w Nowej Wsi Podgórnej, a na rzece Maskawie w miejscowości Kępa Mała – gmina Zaniemyśl.

Prowadzone obserwacje przez WIOŚ Poznań w latach 2000 – 2003, wykazały ponadnormatywne zanieczyszczenie wód rzeki Warty na całym badanym odcinku z czego największe zastrzeżenia budził stan sanitarny i poziom substancji biogennych.

Jakość wód w przekroju ujściowym rzeki Maskawy również nie odpowiada normom obowiązującym dla wód powierzchniowych ze względu na podwyższoną zawartość chlorofilu (saprobowość), oraz wskaźników tlenochłonnych. Zastrzeżenia

__

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ
F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
również budził stan sanitarny rzeki.

Stan czystości rzeki Warty i Maskawy w

punktach pomiarowo – kontrolnych w latach 2000 – 2003

 tabela 24

	Lokalizacja pkt pomiarowego
	Wskaźniki decydujące o wypadkowej czystości i

klasa czystości

	Nr

pkt

	Warta (km biegu rzeki)
	

	
	km ujścia do Warty
	Dopływ

(km biegu rzeki)
	2000
	klasa
	2001
	klasa
	2002
	klasa

	7
	Rzeka Warta
	NO2
miano Coli BZT5
	non
	NO2
miano Coli
	non
	
	non

	
	342,5 Nowa Wieś

 Podgórna
	
	
	
	
	
	

	8
	Rzeka Maskawa
	Substancje

biogenne BZT5

saprobowość
	non
	NO2,, P, PO4, fenole, tlen rozpuszczony,

przewodność elektrolityczna

miano Coli

	non
	Substancje

biogenne,

P,PO4, K, NO2, fenole,

NO3 miano Coli
	non

	
	307,2
	Maskawa

1,5
	
	
	
	
	
	

P- fosfor, PO4- fosforany, NO2- azot azotynowy, NO3- azot azotanowy, K-potas
źródło: WIOŚ Poznań, Raport o stanie środowiska 2000,2001,2002, 2003

Stan czystości rzeki Warty i rzeki Maskawy nie odpowiada żadnej z klas czystości.

Ponadnormatywna zawartość fenoli, bakterii coli oraz azotu azotynowego i fosforanów świadczy o dużym ładunku zanieczyszczeń antropogenicznych

(komunalnych, przemysłowych i rolniczych) wprowadzanych do tych rzek.

Największą ilość zanieczyszczeń wprowadzają do rzeki Warty: Ner, Rgilewka, Kiełbaska, Czarna Struga, Prosna i Lutynia.

Czynniki decydujące o wypadkowej klasie czystości wód

 tabela 25

	Nr punktu
	Rzeka
	Km biegu rzeki, nazwa posterunku
	Czynniki decydujące o wypadkowej klasie czystości

	7
	Warta
	342,5 – Warta, Nowa Wieś Podgórna
	Zlwenie Wrześnicy i Prosny; Orzechowskie Zakłady Przemysłu Sklejek w Orzechowie

	8
	Maskawa
	1,5 – Maskawa, Kępa Mała
	m. Środa Wlkp; oczyszczalnie ścieków w Chwałkowie, Gułtowy, Jarosławcu, Winnogórze; zlewnia Średzkiej Strugi, Miłosławki i Wielkiego Rowu z obiektami o charakterze rolniczym

	9
	Warta
	295,6 – Warta, Kwacze
	Zlewnia Maskawy

źródło: WIOŚ Poznań

__

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ
F.H.U. „ SALMOPEM ” _____ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
Poprawa jakości wód poszczególnych odbiorników jest możliwa dopiero po uporządkowaniu gospodarki wodno – ściekowej w poszczególnych zlewniach.

Pozostałe cieki wodne występujące na terenie gminy nie są objęte badaniami jakości wód. Biorąc pod uwagę niewielką ilość istniejącej sieci kanalizacyjnej

(15 % powierzchni gminy jest skanalizowane) oraz to, że obszar jest intensywnie wykorzystywany rolniczo możemy przypuszczać, że jakość wód Miłosławki i Kanału Borowskiego również nie odpowiada normom.

Stosowane przez rolników nawozy sztuczne czy gnojowica wylewana bezpośrednio na pole przedostaje się do wód gruntowych, a z nimi do rzek.

Dodatkowo cieki występujące na terenie gminy posiadają niskie przepływy

(Maskawa rzędu 0,5 m3/s, Miłosławka 0,05 m3/s, Kanał Borowski 0,025 m3/s) i zrzut ścieków z oczyszczalni w Sulęcinku do kanału Borowskiego może prowadzić do koncentracji zanieczyszczeń.

Myśląc o poprawie jakości rzek terenu gminy Krzykosy należałoby przede wszystkim uregulować gospodarkę wodno – ściekową, rozbudować sieć kanalizacji sanitarnej. Regulując gospodarkę ściekową na własnym terenie poprawiamy jakość wód powierzchniowych, która odczuwalna jest w innych gminach i powiatach, gdzie przepływają te same rzeki. Dlatego też zabiegając o czystość rzek należy poprosić do współpracy sąsiednie powiaty, te leżące powyżej i poniżej biegu rzek.

4.3.2. Zagrożenie powodziowe

Gmina Krzykosy należy do obszarów zagrożonych powodzią ze względu na przepływającą przez ten obszar rzekę Wartę. Lokalnie podczas wezbrań

zagrożone podtopieniem są również tereny przylegające do Maskawy, Miłosławki i Kanału Borowskiego.

Zagrożenie powodziowe wzrasta w miesiącach lutym i marcu, a spowodowane jest to roztopami wiosennymi. Fale wezbrań roztopowych na mniejszych ciekach i dopływach Warty trwają zazwyczaj 20 dni i osiągają zazwyczaj dwukrotnie większe kulminacje od fal opadowych. Na Warcie długość fal roztopowych jest większa i wynosi średnio ponad 40 dni, przeciętny początek fali przypada na połowę lutego, koniec natomiast na pierwszą dekadę kwietnia. Wezbrania opadowe występują

__

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ

F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
rzadziej najczęściej w lipcu i sierpniu i trwają krócej - poniżej 20 dni, na Warcie zdecydowanie dłużej - 35 dni i rozpoczynają się w pierwszej dekadzie sierpnia i

trwają do trzeciej dekady września.

Po osiągnięciu maksimum wiosennego stany i przepływy wody zmniejszają się.

Następuje okres niżówek letnio – jesiennych, które powstają w wyniku długotrwałego braku opadów atmosferycznych. Niżówki rozpoczynają się przeciętnie w czerwcu i trwają do końca października. Niżówki zimowe wywołane utrzymywaniem się przez dłuższy czas ujemnych temperatur są krótsze od ok. 30 dni na mniejszych ciekach do około 50 dni na Warcie.

Charakterystyka stanów wód rzeki Warty dla profilu

Nowa Wieś Podgórna i Kwacze koło Śremu w latach 1961 – 1990

 tabela 26
	Charakterystyka
	Okresy

	
	XI – IV

[cm]
	Rzędna stanu wody

[m npm]
	V – X

[cm]
	Rzędna stanu wody

[m npm]
	Roczne

[cm]
	Rzędna stanu wody

[m npm]

	PROFIL NOWA WIEŚ PODGÓRNA

	W.W.W.
	659
	73,63
	560
	72,64
	659
	73,63

	S.W.W.
	498
	72,00
	360
	70,64
	509
	72,13

	S.S.W.
	314
	70,18
	233
	69,37
	273
	69,77

	S.N.W.
	209
	69,13
	175
	68,79
	173
	68,77

	N.N.W.
	158
	68,62
	130
	68,34
	130
	68,34

	PROFIL KWACZE

	W.W.W.
	556
	63,40
	510
	62,94
	556
	63,40

	S.W.W.
	476
	62,60
	383
	61,67
	478
	62,62

	S.S.W.
	340
	61,24
	267
	60,51
	303
	60,87

	S.N.W.
	233
	60,17
	207
	59,91
	200
	59,87

	N.N.W.
	160
	59,44
	154
	59,38
	154
	59,38

W.W.W – wysoki stan wody; S.W.W – średnio wysoki stan wody; S.S.W – średnii stan wody; S.N.W – średni niski stan wody;

N.N.W – niski stan wody;

Źródło: Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krzykosy

Stany alarmowe dla posterunku wodowskazowego w Nowej Wsi Podgórnej są na rzędnej 71,84 m npm, a dla posterunku w Śremie (profil Kwacze) na rzędnej 62,34 m npm.

Pomiary przepływów wykonane na rzece Warcie w latach 1961 –1990 potwierdzają możliwość wystąpienia zagrożenia powodziowego.

Podczas powodzi w 1997 roku w gminie zostało zalanych 2 250 ha, z czego 400 ha to tereny międzywala, a 1850 ha tereny na przedwalu w miejscowości Krzykosy, Pięczkowo, Witowo i Solec.

__

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ
F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
Zestawienie charakterystycznych przepływów rzeki Warty w latach 1961 – 1990 tabela 27

	Charakterystyka
	Okresy

	
	XI – IV
	V – X [cm]
	Roczne [cm]

	PROFIL NOWA WIEŚ PODGÓRNA

	W.W.Q.
	795
	390
	795

	S.W.Q.
	311
	171
	327

	S.S.Q.
	121
	75,6
	98,2

	S.N.Q.
	52,9
	41,9
	38,6

	N.N.Q.
	25,6
	22,0
	22,0

	PROFIL KWACZE

	W.W.Q.
	790
	435
	790

	S.W.Q.
	336
	182
	356

	S.S.Q.
	127
	79,1
	103

	S.N.Q.
	54,4
	44,5
	40,6

	N.N.Q.
	24,3
	23,2
	23,2

W.W.Q – wysoki przepływ wody; S.W.Q – średnio wysoki przepływ wody; S.S.Q – średnii przepływ wody;

S.N.Q – średni niski przepływ wody;N.N.Q – niski przepływ wody;

Źródło: Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego gminy Krzykosy

Obszary dolin rzecznych objęte są systemem zabudowy hydrotechnicznej, Warta na całym jej odcinku posiada ostrogi.

Po stronie północnej Warta jest obwałowana na całej długości, natomiast po południowej od okolic miejscowości Komorze na zachód i Dębna na północny wschód. Niektóre cieki mają brzegi wzmocnione faszyną np. Miłosławka, dolny odcinek Rowu Rogusko, i fragment Kanału Borowskiego i Kanał Książ.

Na Rowie Rogusko, Kanale Borowskim i Miłosławce znajduje się po kilka zastawek.

Wykaz obwałowań na terenie gminy Krzykosy i Zaniemyśl tabela 28

	Nazwa cieku
	Nazwa doliny chronionej
	Długość wału [km]
	Gmina
	Powierzchnia chroniona [ha]

	Warta

km 304,6 – 310,3
	Zwola-Józefowo-Kępa-Potachy
	5,0

prawy brzeg
	Zaniemyśl
	7 236

	Warta

km 310,3 – 323,9
	Potachy-Solec-Lubrze
	11,7

prawy brzeg
	Krzykosy
	

	Warta

km 323,3 – 331,4
	Lubrze-Orzechowo
	7,1

prawy brzeg
	Krzykosy
	

	Maskawa koło ujścia Miłosławki

(wały wsteczne)
	Kępa Mała-Mądre
	13,75

lewy i prawy brzeg
	Zaniemyśl
	

źródło: WZMiUM w Poznaniu, Inspektorat we Wrześni, stan na dzień 30.09.2003 r.

Wysokość wału na terenie gminy Krzykosy wynosi 70,0 – 71,5 m, a szerokość korony 3,0 m. Podczas wysokich stanów wód dolina zostaje podtopiona na skutek

__

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ
F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
infiltracji wód gruntowych. Na obszarze międzywala leżą tereny zalewane przez wodę 1º (stuletnią związaną z rzeką Wartą). Zwierciadło wody miarodajnej 1º - stuletniej występuje na rzędnej 72,2 n npm w 329 km biegu rzeki do 68,5 m npm w 311 km biegu rzeki warty przy granicy z gminą Zaniemyśl. Południowa część gminy na linii Młodzikówko – Sulęcinek – Małoszki – Czeszewo znajduje się w zasięgu terenów zalewanych wodami rzecznymi w razie awarii wałów.

4.4. Zagrożenie dla wód podziemnych i powierzchniowych

Z uwagi na obserwowaną degradację wód podziemnych (szczególnie wód gruntowych) i powierzchniowych zachodzi konieczność wnikliwej analizy istniejących zagrożeń i podjęcia efektywnych działań w celu zminimalizowania lub zapobieżenia negatywnym skutkom zanieczyszczenia wód.

Zagrożenia dotyczące zanieczyszczenia wód podziemnych i powierzchniowych na terenie gminy, związane są przede wszystkim z brakiem sieci kanalizacji sanitarnej oraz z gospodarką rolną.

· zagrożenia związane z niewystarczającą infrastrukturą kanalizacyjną

Na terenie gminy tylko 15 % mieszkańców posiada kanalizację sanitarną, z czego cała sieć zlokalizowana jest w miejscowości Sulęcinek.

Pozostała część mieszkańców gromadzi ścieki w szambach zlokalizowanych na terenie swoich gospodarstw. Większość z tych zbiorników budowana była kilka lub kilkadziesiąt lat temu i nie posiada żadnych atestów. Często też takie zbiorniki nie posiadały szczelnych ścian i dna. Przez nieszczelne zbiorniki do gruntu, a przede wszystkim do wód gruntowych przedostają się ścieki bytowe i gospodarcze powodując pogorszenie jakości wody. Podwyższone zawartości związków

azotu, azotanów, azotynów, fosforany , bakterie Coli oraz substancji organicznych są wskaźnikiem zanieczyszczeń antropogenicznych.

Azotany, które przedostają się do wody gruntowej a z nią do rzek powodują zakwity glonów, które zużywają zawarty w wodzie tlen. Brak tlenu powoduje śnięcie ryb i obumieranie glonów, obumierające szczątki ponownie zużywają tlen.

 __

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ
F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
· zagrożenia związane z rolnictwem
Zanieczyszczenie wód powierzchniowych i podziemnych spowodowane przez rolnictwo związane jest z wprowadzeniem do środowiska dużych ilości związków biogennych. Płynne odchody zwierzęce takie jak gnojówka, a przede wszystkim gnojowica zawierają do 100 razy więcej biogenów (azotu amonowego, azotanów, azotynów, azotu, fosforanów, fosforu) niż ścieki komunalne.

Do najgroźniejszych źródeł zanieczyszczeń pochodzących z sektora rolniczego, możemy zaliczyć:

1. niewłaściwe składowanie odchodów zwierzęcych (obornik, gnojówka, gnojowica)

Ustawa z dnia 26 lipca 2000 r. o nawozach i nawożeniu (Dz. U. Nr 89 poz. 18) nakłada na rolników obowiązek posiadania zbiorników o pojemności umożliwiającej gromadzenia co najmniej 4 – miesięcznej produkcji płynnych nawozów naturalnych. Szczelne zbiorniki do gromadzenia płynnych odchodów muszą być wprowadzone w gospodarstwach do 2008 r., ponieważ według omawianej ustawy art. 30 poz. 2 w tym roku minie 8 – letni okres dostosowawczy. Nawozy naturalne takie jak obornik muszą być przechowywane na szczelnych płytach tzw. płytach obornikowych, które zabezpieczają przed przeciekaniem nieczystości do gruntu i dalej do wód podziemnych. Zbiorniki i płyty obornikowe powinny być wykonane z materiałów wysokiej jakości aby wykluczyć możliwość przenikani substancji szkodliwych do środowiska.

Od 1 maja 2004 r. Polska stanie się pełnoprawnym członkiem Unii Europejskiej i będzie musiała poddać się nakazom i regulacjom dotyczącym dbałości o ochronę przed zanieczyszczeniami obszarów wiejskich.

2. niewłaściwe składowanie nawozów sztucznych i środków ochrony roślin

Nawozy sztuczne powinny być przechowywane w miejscach uniemożliwiających przenikanie szkodliwych substancji do środowiska. Miejsca składowania powinny być specjalnie wydzielone, zadaszone oraz szczelne.

3. nadmierne nawożenie nawozami sztucznymi i naturalnymi

Nawozy sztuczne i środki ochrony roślin stosowane w niewłaściwych dawkach przenikają do wód gruntowych oraz są spłukiwane przez opady atmosferyczne do cieków. Szkodliwe substancje przedostając się do wód podziemnych i

__

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ
F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
powierzchniowych powodują ich skażenie. Zanieczyszczone wody podziemne użytkowane jako źródło wody pitnej powodują zagrożenie zdrowia ludzi.

W celu właściwego wykorzystania nawozów sztucznych – wzbogacenia gleb w składniki mineralne, rolnicy mogą korzystać z doświadczenia Okręgowej Stacji Chemiczno – Rolniczej w Poznaniu, której zadaniem jest określanie zapotrzebowanie gleb na składniki mineralne. Pracownicy terenowi po pobraniu prób glebowych, a następnie po zbadaniu ich w laboratorium określają zapotrzebowanie gleby na składniki mineralne. Taka analiza umożliwia właściwy dobór jakościowy i ilościowy nawozów sztucznych w zależności od potrzeb gleby.

Natomiast nawożenie nawozami naturalnymi reguluje Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 1 czerwca 2001 r. w sprawie szczegółowego sposobu stosowania nawozów oraz prowadzenia szkoleń z zakresu ich stosowania

4. duże przemysłowe hodowle trzody chlewnej, bydła oraz fermy drobiu – niebezpieczeństwo spowodowane jest gospodarką odchodami zwierzęcymi i emisją odoru

Duże fermy i hodowle są producentami wielkich ilości odchodów płynnych i emiterami odorów i hałasu. Ze względu na zagrożenie jakie może wywołać nieprawidłowe zabezpieczenie nawozów płynnych i uciążliwość zapachów, przemysłowe fermy hodowlane zostały zaliczone do przedsięwzięć mogących znacząco oddziaływać na środowisko. Takie obiekty wymagają sporządzenia raportów oddziaływania na środowisko - rozporządzenie Rady Ministrów z dnia 24 września 2002 r. w sprawie określania rodzaju przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych kryteriów związanych z kwalifikowaniem przedsięwzięć do sporządzenia raportu oddziaływania na środowisko (Dz. U. 2002r Nr 179, pz. 1490). Sporządzenie raportu oddziaływania na środowisko wymaga chów lub hodowla zwierząt w liczbie nie niższej niż 240 dużych jednostek przeliczeniowych inwentarza - § 2 ust. 1 pkt 7. Zgodnie z § 3 ust. 1 pkt 8 ppkt e sporządzenie raportu oddziaływania na środowisko może wymagać chów lub hodowla zwierząt w liczbie nie niższej niż 50 dużych jednostek przeliczeniowych. Należy szczególnie uczulić decydentów na problem niekorzystnego oddziaływania na środowisko wielkich ferm, żeby w sposób rozważny podejmowali decyzję o pozwoleniu na lokalizację takich obiektów.

__

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ
F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
5. gorzelnie – wywar z gorzelni

Zjawiskiem oddziałującym niekorzystnie na stan środowiska naturalnego jest wywar gorzelniany (odcieki), który nieprawidłowo przechowywany i unieszkodliwiany może doprowadzić do skażenia gleb, wód podziemnych, a w konsekwencji wody powierzchniowe. Na terenie gminy Krzykosy nie istnieje żadna gorzelnia.

6. wykorzystywanie starych studni czerpalnych jako zbiorniki na ścieki

Wybudowanie sieci wodociągowej na terenach wiejskich często powoduje zaniechanie poboru wody ze studni czerpanych. Pozostaje konstrukcja studzienna, która według sporej części ludności nadaje się do wykorzystania jako zbiornik na nieczystości płynne. Niestety wtedy ogromne ilości substancji biogennych, a także innych szkodliwych substancji przenikają bezpośrednio do warstwy wodonośnej, skażając wody gruntowe a dalej wody powierzchniowe. Jest to proceder popularny i jedynie dobra akcja informacyjna, poparta analizami może spowodować, że takie sytuacje nie będą miały miejsca.

7. mycie i czyszczenie maszyn rolniczych przy ciekach wodnych

Środki ochrony roślin, nawozy a także oleje i smary silnikowe spływając bezpośrednio do wód powierzchniowych w sposób znaczący degradują jakość tych wód.

Rozwiązaniem problemu wytwarzania gnojówki, gnojowicy i wywaru z gorzelni może być poddawanie ich fermentacji beztlenowej w bioreaktorach, w celu dalszego rolniczego wykorzystania (technologia VISA dla indywidualnych gospodarstw lub technologia B.S.F.C. – instalacja zbiorcza). Ładunek zanieczyszczeń zmniejsza się, a przez to nie stanowi już tak wielkiego zagrożenia.

4.5. Gleby

Gmina Krzykosy należy do słabszych obszarów rolniczych, świadczy o tym struktura użytków rolnych. Przeważają gleby o słabych klasach bonitacyjnych V, VI i VIz, które zajmują prawie 80 % powierzchni gruntów ornych, a gleby najwyższych klas I i II nie występują wcale. Ze względu na słabą jakościowo strukturę gleb, są one

narażone na degradację naturalną i antropogeniczną.

__

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ
F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY

4.5.1. Degradacja naturalna i rolnicza gleb

Małe urozmaicenie morfologiczne terenu gminy powoduje, że pomimo słabej jakości gleb, stosunkowo dobrze rozwinęło się rolnictwo.

Płaska powierzchnia terenu jest czynnikiem pozytywnie wpływającym na jakość i strukturę gleb, ponieważ minimalizuje zagrożenie związane z wymywaniem substancji organicznych i mineralnych oraz praktycznie wyklucza zjawisko spływu powierzchniowego.

Niestety, bardzo małe spadki terenu powodują również, że podczas roztopów

niektóre obszary gminy mogą być zalewane lub podtapiane w głównej mierze przez rzekę Wartę, ale również przez Maskawę, Miłosławkę i Kanał Borowski.

Podtopienie lub nawet zabagnienie gruntów rolniczych wyklucza je czasowo z użytkowania i pogarsza strukturę gleb.

Obszar gminy Krzykosy znajduje się w regionie deficytu wody, który ma istotny wpływ na kształtowania się i degradację gleb. Przy długotrwałych suszach obserwuje się spadek zwierciadła wód gruntowych co skutkuje przesuszaniem górnych partii gleby. Efektem tego procesu jest erozja wietrzna gleb. Żyzne składniki mineralne i organiczne są wywiewane pogarszając strukturę gleb. Przeciwdziałając skutkom erozji i stepowienia gminy należy wprowadzać zadrzewienia śródpolne, które są bardzo dobrym regulatorem stosunków wodnych, stopniowo wprowadzać zmiany dotyczące struktury użytkowania gleb. Tereny o najsłabszych glebach przekształcać powoli w obszary leśne lub zamieniać na użytki zielone (łąki, pastwiska).

Na jakość gleb największy wpływ ma rodzaj i intensywność użytkowania gleb przez sektor rolniczy. Nieprawidłowe zabiegi agrotechniczne mogą wpłynąć na degradację gleb. Dbając o dobry stan jakościowy gleb należy kierować się zasadą racjonalnego i zrównoważonego użytkowania gruntów rolnych (prawidłowe nawożenie i dobór roślin, właściwa orka i odpowiednie zabiegi uprawnych).

4.5.2. Degradacja chemiczna gleb

Monitorowanie zmian skażenia gleb metalami ciężkimi i innymi związkami

chemicznymi jest konieczne ze względu na zagrożenie jakie niosą dla produkcji

__

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ
F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
zdrowej żywności. Obserwacje w punktach kontrolnych, prace analityczne i terenowe

prowadzi w ramach Regionalnego Monitoringu Środowiska Stacja Chemiczno – Rolnicza w Poznaniu. Prace te koordynowane są przez WIOŚ Poznań.

W ramach regionalnego monitoringu na terenie gminy Krzykosy w 2001 r. były prowadzone przez WIOŚ badania zanieczyszczenia gleb metalami ciężkimi.

Lokalizacja punktów pomiarowych monitoringu regionalnego w

Województwie wielkopolskim – gmina Krzykosy w 2001 r tabela 29

	Nr punktu
	Nazwisko i imię rolnika
	Miejscowość
	Gmina
	Powiat
	Kompleks-typ-podtyp-gatunek gleby
	Klasa gleby
	Współrzędne geograficzne

	
	
	
	
	
	
	
	szerokość
	długość

	49
	Potrzebowski

Kazimierz
	Krzykosy
	Krzykosy
	średzki
	5 F

pgl . płz : pl
	IV a
	52 06’37’’
	1722’23’

5 kompleks glebowy – żytni dobry (żytnio-ziemniaczany dobry), F – mady, . – 0,5 m : - 1 m

pg l- piasek gliniasty lekki, płz – utwór pyłowy zwykły, pl – piasek lekki

źródło: WIOŚ Poznań, Raport o stanie środowiska 2001

Wyniki badań gleb w monitoringu regionalnym w

województwie wielkopolskim – gmina Krzykosy w 2001 r tabela 30

	Nr punktu
	Próchnica
[%]
	S-so4
mg/100
g gleby
	Odczyn
Ph
	Zawartość całkowita [mg/kg]

	
	
	
	
	Cu
	Zn
	Cd
	Pb
	Ni
	Cr
	Mn
	Fe
	As

	49
	1,04
	1,6
	3,9
	6,7
	28,7
	0,173
	11,8
	5,7
	10,00
	363
	9084

	3,933

	49 A
	0,51
	0,9
	4,7
	5,7
	29,7
	0,080
	7,5
	9,5
	13,33
	239
	14500
	4,400

S-so4- siarka siarczanowa
źródło: WIOŚ Poznań, Raport o stanie środowiska 2001

Pierwsza próba nr 49 pobrana została z warstwy o głębokości od 0 – 20 cm (gleba), druga 49 A z warstwy 40 – 60 cm (podglebie).

Otrzymane wyniki analiz zostały ocenione wg normy wyznaczonej przez IUNG w Puławach dotyczącej oceny skażenia metalami ciężkimi warstwy ornej gleb oraz przyjętej skali zanieczyszczeń określającej przydatność obserwowanych gleb do uprawy.

Przy zaliczeniu gleby do odpowiedniego stopnia zanieczyszczenia uwzględniono odczyn gleby, skład granulometryczny (% frakcji < 0,02 mm) i zawartość substancji organicznej. Szczególne znaczenie ma frakcja spławialna, która jest wskaźnikiem buforowości i zdolności neutralizacji szkodliwych czynników. Właściwości te decydują

o dostępności dla roślin i zawartości metali ciężkich w glebach. Uwzględniając

__

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ
F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
wymienione cechy zaliczono badaną glebę do grupy gleb bardzo lekkich o małej zawartości części spławialnych (< 10 %), niezależnie od pH.

Stopnie zanieczyszczenia gleb metalami ciężkimi tabela 31
	Nr punktu
	Próchnica
[%]
	S-so4
mg/100
g gleby
	Odczyn
Ph
	Zawartość całkowita [mg/kg]

	
	
	
	
	Cu
	Zn
	Cd
	Pb
	Ni
	Cr
	Mn
	Fe
	As

	49
	1,04
	I
	bardzo

kwaśne
	0
	0
	0
	0
	0
	stężenia odpowiadają zawartości normalnej

źródło: WIOŚ Poznań, Raport o stanie środowiska 2001

Zawartość metali ciężkich w glebach na terenie gminy utrzymuje się w przedziale zawartości naturalnych (dolnej granicy) o czym świadczy 0 stopień zanieczyszczenia gleb metalami ciężkimi. Stopień 0 odpowiada glebom nie zanieczyszczonym o naturalnej zawartości metali śladowych. Gleby te mogą być przeznaczone pod wszystkie uprawy ogrodnicze i rolnicze, zgodnie z zasadami racjonalnego wykorzystania przestrzeni produkcyjnej.

Zawartość siarki siarczanowej jest niska (I stopień), świadczy to o tym, że na terenie gminy nie występują lokalne źródła wysokiej emisji związków siarki.

Odczyn gleb w granicach 3,9 (bardzo kwaśny) sygnalizuje nam niebezpieczeństwo degradacji gleb ponieważ kwaśny odczyn hamuje pobieranie przyswajalnych składników gleby i zwiększa dostępność metali ciężkich i pierwiastków śladowych. Nadmierne zakwaszenie gleb związane jest częściowo z charakterem skał macierzystych i przebiegiem procesu glebotwórczego. Na zakwaszenie gleb mają również wpływ związki siarki i azotu z atmosfery oraz fizjologicznie kwaśne nawozy sztuczne.

Odczyn gleb użytkowanych rolniczo i potrzeba wapnowania

(w % powierzchni użytków rolniczych) wyniki z lat1994 – 1999 tabela 32

	Gmina

	Odczyn (pH) gleby

	
	bardzo

kwaśny
	kwaśny
	lekko

kwaśny
	obojętny
	zasadowy

	Krzykosy
	24
	32
	28
	9
	7

	
	Potrzeba wapnowania

	
	konieczne
	potrzebne
	wskazane
	ograniczone
	zbędne

	Krzykosy
	25
	16
	17
	16
	26

źródło: WIOŚ Poznań 2000

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ
F.H.U. „ SALMOPEM ” ___ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
Aby poprawić wydajność i jakość gleb na terenie gminy niezbędne jest wapnowanie.

4.5.3. Ocena zagrożeń

Gleby na terenie gminy należą do gleb o normalnych zawartościach pierwiastków ciężkich jedynie bardzo kwaśny odczyn gleb może świadczyć o procesach degradacyjnych. Zapewne, stan ten związany jest z bardzo intensywnym rolniczym użytkowaniem gleb. Aby zmniejszyć procesy prowadzące do degradacji gleb należy przede wszystkim zadbać o:

· wapnowanie gleb zakwaszonych,

· odpowiedni płodozmian,

· prawidłowe zabiegi uprawowe i agrotechniczne,

· przeciwdziałanie erozji,

· zwiększenie areału lasów i użytków zielonych szczególnie na glebach najsłabszych,

· wprowadzanie zadrzewień śródpolnych,

· rekutywację terenów zniszczonych,

· współpracę rolników z placówkami naukowo – badawczymi w celu konsultacyjnym i doradczym w zakresie rolnictwa (szkolenia, upowszechnianie innowacji, opracowywanie ekspertyz i analiz).

4.6. Przyczyny i formy zanieczyszczenia powietrza atmosferycznego

Głównymi składnikami powietrza atmosferycznego jest azot, tlen i argon, które stanowią łącznie 99,9 % atmosfery. Wśród pozostałych największy udział mają dwutlenek węgla, neon, hel, metan, krypton i wodór. Poza stałymi składnikami w powietrzu znajduje się jeszcze wiele innych elementów emitowanych do atmosfery w wyniku procesów zachodzących w przyrodzie, są to między innymi: para wodna, bakterie, zarodniki, pyły oraz gazy, a szczególnie ozon.

Wszystkie składniki stałe i zmienne, które zmieniają średni skład powietrza zaliczane są do zanieczyszczeń. Zanieczyszczenia powietrza są spowodowane naturalnymi czynnikami, ale w głównej mierze przyczyną degradacji jakości powietrza jest działalność człowieka.

__

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ
F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY

4.6.1. Emisja zanieczyszczeń do atmosfery

Do głównych zagrożeń jakie powoduje degradacja powietrza atmosferycznego jest eutrofizacja i zmiany klimatyczne. Wzrost stężeń CO2, CH4, N2O oraz freonów i halonów w górnej warstwie atmosfery powoduje wzmocnienie efektu cieplarnianego, który prowadzi do zmian klimatycznych objawiających się częstszymi huraganami, powodziami, zmianą rozkładu temperatur oraz suszami. Nadmierna ilość azotu, która z powietrzem dociera do wód powierzchniowych prowadzi do nadmiernego użyźnienia wód (eutrofizacji), co objawia się zakwitem glonów , a równowaga ekologiczna zostaje na długo zachwiana.

Niekorzystne zjawiska klimatyczne i ekologiczne są wynikiem zanieczyszczenia powietrza, substancje szkodliwe wprowadzane do atmosfery mają postać ciekłą, gazową i pyłową.

Pyłowe zanieczyszczenia to takie, które w trakcie produkcji, spalania czy w naturalnych procesach dostają się do atmosfery w postaci pyłu. Są to między innymi pyły z zakładów produkcyjnych związane z procesami technologicznymi, pyły pochodzące ze spalania paliw i surowców energetycznych w sektorze przemysłowym i mieszkaniowym oraz drobiny piasku i substancji organicznych wywiewane z gleby.

Do głównych związków wchodzących w skład zanieczyszczeń pyłowych należą: metale ciężkie: tlenki Al., Pb, Ni, Si, Ca, Fe, azbest oraz substancje promieniotwórcze. Głównymi emiterami zanieczyszczeń pyłowych jest energetyka, komunikacja oraz technologie przemysłowe.

Do zanieczyszczeń gazowych zaliczamy zanieczyszczenia przemysłowe, komunikacyjne oraz z sektora komunalno – bytowego odpowiadającego głównie za tzw. niską emisję. Powstają one w wyniku spalania paliw (SO2-dwutlenek siarki, NO2- dwutlenek azotu, CO-tlenek węgla, CO2-dwutlenek węgla, węglowodory) oraz procesów technologicznych (F- fluor, H2SO2-kwas siarkowy, ZnO -tlenek cynku, HCl-kwas solny, fenol, krezol, kwas octowy i inne).

Na terenie gminy Krzykosy do największych źródeł zanieczyszczenia powietrza atmosferycznego należą zanieczyszczenia komunikacyjne oraz pochodzące ze źródeł niskiej emisji (domy, małe przedsiębiorstwa). Koncentracja źródeł zanieczyszczeń w Środzie Wlkp wpływa również na zanieczyszczenie powietrza w gminie Krzykosy. Stopień zanieczyszczenia zależy w dużej mierze od

__

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ

F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
kierunku i siły wiatru. Badania w ramach regionalnego monitoringu powietrza

atmosferycznego, prowadzone są na stanowisku w Środzie Wlkp ul. Żwirki i Wigóry 1 przez Wojewódzką Stację Sanitarno Epidemiologiczną . Oznaczana jest zawartość dwutlenku siarki i azotu oraz stężeń pyłu zawieszonego.

Możemy zatem przyjąć, że punkt pomiarowy ze Środy Wlkp będzie odzwierciedlał również stan powietrza atmosferycznego w gminach ościennych, a więc także w gminie Krzykosy.

Stężenie średnioroczne w [µg/m3] NO2, SO2 oraz zapylenie

w latach 1999 – 2002 ze stacji pomiarowej w Środzie Wlkp tabela 33

	Rok
	Dwutlenek azotu NO2
Dopuszczalne średnie stężenie roczne 40 [µg/m3]
	Dwutlenek siarki SO2

Dopuszczalny poziom substancji w powietrzu (24 h) 150 [µg/m3]
	Zapylenie

Dopuszczalne średnie stężenie roczne 50 [µg/m3]

	1999
	25,7
	7,3
	23,4

	2000
	10,4
	7,7
	27,2

	2001
	13,5
	7,0
	25,0

	2002
	30,0
	7,2
	22,8

źródło: WIOŚ Poznań
Na omawianym stanowisku nie stwierdza się przekroczenia dopuszczalnych wartości stężeń NO2, SO2 oraz zapylenia.

Charakterystyczna dla tego stanowiska jest zmienność sezonowa – zimowa i letnia.

W okresie zimowym odnotowuje się wzrost zawartości SO2 oraz zapylenia, który spowodowany jest sezonem grzewczym. Duże zróżnicowanie stężeń SO2 oraz pyłów cechuje obszary zabudowane w których głównym źródłem ciepła są paleniska węglowe, szczególnie dotyczy to gminy Krzykosy gdzie nie istnieje sieć gazowa.

Na terenie Środy Wlkp na ul. Kórnickiej, Kegla, Jażdżewskiego i Zamojskich wykonywane są pomiary opadu pyłu. Dopuszczalne stężenie średnioroczne nie zostało przekroczone, ale wyraźnie zaznacza się tendencja wzrostu zawartości pyłów w powietrzu atmosferycznym.

Opad pyłu w punktach pomiarowych na

terenie Środy Wlkp w latach 1998 – 2000 wg WSSE tabela 34

	Lata
	Opad pyłu

[g/m2/rok]
	Dopuszczalne stężenie średnioroczne [g/m2/rok]

	1998
	48
	200

	1999
	53
	

	2000
	54
	

	2001
	56
	

źródło: WIOŚ Poznań

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ
F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
· emisja niska
Na terenie gminy największym zagrożeniem dla jakości powietrza atmosferycznego jest emisja zanieczyszczeń gazowych i pyłowych ze źródeł emisji niskiej – indywidualne gospodarstwa, małe przedsiębiorstwa i firmy

produkcyjno – handlowe w których występuje opalanie węglowe. Brak sieci gazowej

powoduje, że głównym źródłem ciepła w sezonie zimowym stają się piece w których spalany jest węgiel, drewno i część odpadów (makulatura, tworzywa sztuczne), co ma zdecydowanie ujemny wpływ na jakość powietrza.

Szacunkowo możemy obliczyć ilość substancji wprowadzanych do atmosfery z tego źródła. Korzystając z danych uzyskanych z Urzędu Gminy w Krzykosach w marcu 2004 roku, możemy przyjąć, że na terenie gminy zamieszkuje 6 489 osób.

Licząc średnio 4 osób przypadających na jedno gospodarstwo domowe, na terenie gminy mamy ok. 1 622 gospodarstw z których 100 % opalane jest węglem (około 5 t w sezonie zimowym). Przy takich założeniach, możemy stwierdzić szacunkowo wartości wprowadzanych do atmosfery:

· 114,04 Mg MgSO2

· 64,88 Mg MgCO

· 13,79 Mg MgNOX
Tylko 3 obiekty użyteczności publicznej (2 szkoły i przedszkole)posiadają instalację gazową o pojemności butli: Sulęcinek 2700 l, Murzynówko 2700l i Pięczkowo 7000 l.

Aby poprawić stan powietrza atmosferycznego na terenie gminy wskazana jest stopniowa budowa sieci gazowej, która jest przedsięwzięciem planowanym przez Radę Gminy.

· alternatywne źródła energii – energia odnawialna

Dobrym rozwiązaniem są również instalacje działające w oparciu o energię odnawialną, której źródłami są wiatr, wody termalne, ścieki, słońce i biomasa.

Biorąc pod uwagę warunki przyrodnicze gminy, należy przede wszystkim zwrócić uwagę na wykorzystanie energii słonecznej – instalacji baterii słonecznych służących do ogrzewania wody i pomieszczeń. Na terenie gminy brak jest kolektorów słonecznych. Dobrym rozwiązaniem jest również wykorzystanie biomasy – wprowadzanie upraw wierzby energetycznej na tereny o słabszych glebach i częściowo zabagnionych.

__

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ

F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
· emisja komunikacyjna
Głównym źródłem emisji komunikacyjnych jest przebiegająca przez teren gminy

droga krajowa nr 11, w mniejszym stopniu drogi powiatowe. Do głównych

zanieczyszczeń powstających przy spalaniu benzyny i oleju napędowego należą:

CO, NO2, węglowodory alifatyczne i aromatyczne, SO2 oraz pyły zawierające duże ilości metali ciężkich Pb, Cd, Ni, Cu, które powstają przy ścieraniu opon, hamulców, nawierzchni drogowych.

Ilość emisji spalin samochodowych na poszczególnych

rodzajach dróg Powiatu Średzkiego

 tabela 35

	Rodzaje zanieczyszczeń
	Ilość emisji z pojazdów samochodowych [mg/rok]
	Ilość emisji z pojazdów ciężarowych [mg/rok]

	DROGI KRAJOWE NR 11 I 15

	Pyły
	bd
	48,85

	SO2
	10,33
	68,16

	NO2
	170,48
	863,43

	CO
	1 239,89
	261,3

	Węglowodory alifatyczne
	154,98
	147,69

	Węglowodory aromatyczne
	67,16
	68,16

	DROGI POWIATOWE

	Pyły
	bd
	64,48

	SO2
	13,64
	89,97

	NO2
	225,12
	1 139,64

	CO
	1 637,24
	344,89

	Węglowodory alifatyczne
	204,65
	194,94

	Węglowodory aromatyczne
	88,68
	89,97

	SUMA ZANIECZYSZCZEŃ

	Pyły
	bd
	113,33

	SO2
	23,97
	158,13

	NO2
	395,6
	2 003,07

	CO
	2 877,13
	606,19

	Węglowodory alifatyczne
	359,63
	342,63

	Węglowodory aromatyczne
	246,81
	158,13

źródło: ABRYS Technika Sp. z o.o. Program ochrony środowiska dla Powiatu Średzkiego 2003

Obserwuje się bardzo dużą emisję tlenku węgla (samochody osobowe) i związków azotu (samochody ciężarowe). Ten stan związany jest z rodzajem paliwa stosowanym do samochodów osobowych i ciężarowych. Do samochodów osobowych w większości używa się benzyny, a przy spalaniu benzyny do atmosfery uwalniane są duże ilości CO (240 g/kg paliwa). Do samochody ciężarowych jako

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ
F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
paliwa używa się oleju napędowego, którego charakterystyczną cechą przy spalaniu jest emitowanie znacznych ilości NO2 (76,0 g/kg paliwa).
Linia kolejowa przechodząca przez gminę Krzykosy jest w pełni

zelektryfikowana i nie powoduje pogorszenia jakości powietrza atmosferycznego.

· emisja przemysłowa

Na terenie gminy brak jest zakładów przemysłowych szczególnie uciążliwych dla

środowiska atmosferycznego. Niewielkie przedsiębiorstwa zajmują się przede wszystkim przetwórstwem artykułów rolnych oraz handlem i usługami.

Zanieczyszczenie wprowadzane przez ten sektor są tożsame z zanieczyszczeniami spowodowanymi emisją niską.

· opady atmosferyczne jako wskaźnik zanieczyszczenia powietrza

Pośrednio na podstawie analizy chemicznej opadów atmosferycznych

możemy wnioskować o stopniu zanieczyszczenia powietrza. Przedostające się do atmosfery zanieczyszczenia opadają na powierzchnię ziemi jako kwaśne deszcze.

Zanieczyszczenia emitowane przez sektor przemysłowy i komunikacyjny przenikają do atmosfery w której pod wpływem promieniowania słonecznego tworzą formacje fotooksydacyjne oraz kwaśne zanieczyszczenia. Z zanieczyszczeń pod wpływem energii słonecznej powstaje O3 – ozon, NO2, NO2, SO2/ SO4-. Związki azotu i siarki łącząc się z wodą w atmosferze powodują powstawanie kwaśnych deszczy (H2SO4 + HNO3) lub osadzają się w postaci suchej jako pył.

Na obszarze powiatu WIOŚ prowadził badania chemizmu opadów atmosferycznych w Nadziejewie – gmina Środa Wlkp.

Zestawienie wyników chemizmu opadów atmosferycznych

w Nadziejewie w latach 2000 i 2001

 tabela 36

	Rok
	Ph
	SO4

[mg/m2]
	NO3
[mg/m2]
	P

[mg/m2]
	N

[mg/m2]
	Cd
[µg/m2]
	Cu
[mg/m2]
	Pb
[mg/m2]
	Zn
[mg/m2]

	2000
	5,4
	3480
	1005
	19,7
	562,8
	26,2
	3,7
	3,1
	36,1

	2001
	6,54
	1664
	487,8
	14,6
	378
	0
	1,931
	1,527
	20,98

źródło: WIOŚ Poznań raport o stanie środowiska w roku 2000 i 2001

Wyniki uzyskane ze stacji Nadziejewo nie budzą żadnych zastrzeżeń, odpowiadają normom. Jedynie lekkie obniżenie pH w 2000 roku mogło wskazywać na nieznaczne

zanieczyszczenie powietrza.

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ
F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
4.6.2. Ocena jakości powietrza atmosferycznego
Zgodnie z ustawą z dnia 27 kwietnia 2001 roku Prawo ochrony środowiska Dz. U. Nr 62 poz. 627 art. 18 oceny powietrza dokonuje się w strefach, które stanowi :

· aglomeracja o liczbie mieszkańców powyżej 250 tysięcy,

· obszar powiatu nie wchodzący w skład aglomeracji.

Ocenę dokonano uwzględniając kryteria ustalone ze względu na ochronę zdrowia ludzi i ochronę roślin.

Kryteria oceny jakości powietrza

 tabela 37

	Ochrona zdrowia ludzi
	Ochrona roślin

	NO2 – dwutlenek azotu

SO2 – dwutlenek siarki

C6H6 – benzen

Pb – ołów

PM10 – pył

O3 – ozon

CO – tlenek węgla
	NOx – tlenki azotu

SO2 – dwutlenek siarki

O3 – ozon

Celem corocznej oceny jakości powietrza jest uzyskanie informacji o stężeniach zanieczyszczeń na obszarach stref w zakresie umożliwiającym:

· dokonanie klasyfikacji stref w oparciu o przyjęte kryteria – podjęcie ewentualnych decyzji o potrzebie działań na rzecz poprawy jakości powietrza atmosferycznego (Rozporządzenie Ministra Środowiska w sprawie dopuszczalnych poziomów substancji w powietrzu)

· uzyskanie informacji o rozkładzie stężeń zanieczyszczeń w strefach - określenie obszarów wymagających podjęcia działań na rzecz poprawy jakości powietrza lub podjęcia dodatkowych badań

· wskazanie prawdopodobnych przyczyn występowania ponadnomatywnych stężeń zanieczyszczeń powietrza

· wskazanie potrzeb w zakresie wzmacniania istniejącego systemu monitoringu i oceny

Zaliczenie strefy do określonej klasy zależy od stężeń zanieczyszczeń występujących na jej obszarze i wiąże się z podjęciem działań na rzecz poprawy jakości powietrza lub utrzymania tej jakości.

W 2002 r WIOŚ Poznań wykonał pierwszą roczną ocenę jakości powietrza w strefach. Wynikiem tej oceny powiat średzki znalazł się w klasie A zarówno według kryteriów przyjętych dla ochrony zdrowia ludzkiego jak i ochrony roślin. Klasa A jest

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ

F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
przypisywana strefie, na której obszarze nie występują przekroczenia wartości

stężeń substancji szkodliwych.

Wynikowe klasy stref oraz klasa ogólna z uwzględnieniem

kryteriów ustanowionych w celu ochrony zdrowia ludzi

 tabela 38

	Nazwa strefy/

powiatu
	Kod strefy/

powiatu
	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy

	Klasa ogólna strefy

	
	
	SO2
	NO2
	PM10
	Pg
	C6H6
	CO
	O3
	A

	Średzki
	4.30.39.25
	A
	A
	A
	A
	A
	A
	A
	

źródło: WIOŚ Poznań

Wynikowe klasy stref oraz klasa ogólna z uwzględnieniem

kryteriów ustanowionych w celu ochrony roślin

 tabela 39

	Nazwa strefy/

powiatu
	Kod strefy/

powiatu
	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy

	Klasa ogólna strefy

	
	
	SO2
	NOx
	O3
	A

	Średzki
	4.30.39.25
	A
	A
	A
	

źródło: WIOŚ Poznań

4.6.3. Ocena zagrożeń

Z powyższych analiz wynika, że powietrze atmosferyczne w gminie Krzykosy tak jak w całym powiecie średzkim nie jest zanieczyszczone, nie występują przekroczenia stężeń dopuszczalnych.

Głównymi czynnikami wpływającymi na pogorszenie się jakości powietrza atmosferycznego jest sektor komunikacyjny i bytowo – komunalny.

Aby przeciwdziałać negatywnym wpływom zanieczyszczeń emitowanych do atmosfery należy:

· zmniejszyć oddziaływanie obszarów niskiej emisji przez: budowę sieci gazowej wysokiego ciśnienia i stacji redukcyjnych doprowadzających,

doprowadzenie sieci gazowej do większych miejscowości, w miejscowościach małych i rozproszonych propagowanie ogrzewania gazowego lub olejowego

(zbiorniki), zwiększenia wykorzystania energii ze źródeł odnawialnych

· tworzenie lasów ochronnych wzdłuż tras komunikacyjnych.

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ

F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
4.7. Zagrożenie środowiska hałasem

Intensywny rozwój gospodarczy oraz postępująca urbanizacja powodują zwiększenie liczby źródeł hałasu oddziaływujących na środowisko.

Na klimat akustyczny największy wpływ ma hałas komunikacyjny, przemysłowy i komunalny. Stopień uciążliwości akustycznej zależny jest od rodzaju prowadzonej działalności, stosowanych technologii, stosowania rozwiązań budowlanych i dźwiękochłonnych oraz funkcji urbanistycznych otaczających terenów.

4.7.1. Hałas komunikacyjny

Na terenie gminy największe zagrożenie hałasem komunikacyjnym występuje wzdłuż drogi krajowej nr 11. Jest to trasa łącząca Wielkopolskę ze Śląskiem, na której występuje szczególne natężenie ruchu samochodów ciężarowych.

Na poziom hałasu komunikacyjnego ma wpływ natężenie ruchu, które wynosi 13 799 pojazdów na dobę oraz udział transportu ciężkiego.

Zagrożenie hałasem komunikacyjnym występuje również na drogach powiatowych.

Największe natężenie ruchu ma miejsce na drodze powiatowej nr 3671 na odcinku Kijewo – Garby (3175 pojazdów/dobę), tą drogą przejeżdżają śmieciarki do wysypiska w Nadziejewie. Na pozostałych drogach powiatowych odnotowuje się natężenie ruchu średnio w granicach 1500 pojazdów na dobę (tabela 4, str. 21).

Jak wynika z badań prowadzonych w bezpośrednim sąsiedztwie tras komunikacyjnych, równoważny poziom hałasu przekracza znacznie poziom dopuszczalny.

Aby przeciwdziałać uciążliwościom jakie powoduje hałas drogowy w Wielkopolsce

buduje się: ekrany akustyczne, podejmuje się działania mające na celu ograniczenie prędkości dopuszczalnych na określonym odcinku, poprawienie płynności ruchu i ograniczenie możliwości wjazdu samochodów ciężarowych, stosuje się odpowiednie nawierzchnie drogowe.

4.7.2. Hałas lotniczy

Lotnisko wojskowe w Krzesinach pod Poznaniem ma wpływ na pogorszenie

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ
F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
klimatu akustycznego Powiatu Średzkiego. Częste loty szkoleniowe oraz manewry wojsk NATO wpływają na przekroczenie poziomu hałasu.

Obszary zagrożone hałasem lotniczym występują w regionie wschodnim powiatu.

W strefie oddziaływań hałasów lotniczych o wartości poziomu ekspozycji powyżej 83

dB znajdują się miejscowości: Januszewo, Jarosławiec oraz Środa Wlkp.

Na terenie gminy Krzykosy zagrożenia hałasem lotniczym nie występują lub są minimalne.

4.7.3. Hałas przemysłowy

Właściwe kształtowanie klimatu akustycznego w otoczeniu obiektów przemysłowych i warsztatów rzemieślniczych jest obowiązkiem ich właściciela –ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska. W myśl tej ustawy (art. 141 i 144) działalność zakładów nie może powodować przekroczenia standardów emisyjnych. Jeżeli w otoczeniu zakładu hałas przekracza wartości dopuszczalne, wymagane jest uzyskanie pozwolenie na emitowanie hałasu.

Ze względu na specyfikę rolniczą gminy i brak dużych obiektów przemysłowych zagrożenia hałasem przemysłowym są nieznaczne.

Poziom hałasu przemysłowego zależy od rodzaju działalności i specyfiki procesów technologicznych zakładu. Ze względu na brak danych dotyczących emisji hałasu przez podmioty gospodarcze nie można ocenić faktycznego stanu środowiska akustycznego gminy.

Uciążliwości mogą występować lokalnie przy dużych zakładach produkcyjnych

(ubojniach) oraz warsztatach samochodowych i blacharskich.

4.8. Przyroda ożywiona

4.8.1. Szata roślinna

Podstawowym problemem występującym w gminie jest ochrona ekosystemów dolin rzecznych, a szczególnie doliny Warty, która pełni rolę korytarza ekologicznego o znaczeniu krajowym oraz ochrona dolin Miłosławki i Maskawy.

Bogactwo gatunkowe szaty roślinnej podnosi walory krajobrazowe terenu gminy,

szczególnie duże znaczenie w kształtowaniu krajobrazu mają łęgi nadwarciańskie,

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ

F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY__
które nie tylko są ostoją dla ptactwa, ale pełnią również funkcje ochronne.

Cechą charakterystyczną gminy są zadrzewienia śródpolne i przywodne, które są bardzo dobrym regulatorem stosunków wodnych oraz chronią gleby przed nadmierną erozją wietrzną.

Do czynników mogących wpłynąć negatywnie na szatę roślinną należą:

zanieczyszczenia komunikacyjne i komunalno – bytowe (pyły i gazy emitowane z palenisk węglowych), zanieczyszczenia z dzikich wysypisk, nadmierna wycinka lasów oraz samowolne usuwanie starych drzew.

4.8.2. Lasy

Stan zdrowotny i sanitarny lasów w gminie Krzykosy został określony jako dobry, chociaż lasy te zaliczono do I strefy uszkodzeń przemysłowych.

Degradacja lasów jest wynikiem wpływu zanieczyszczeń przemysłowych z okolicznych miast oraz zanieczyszczeń tranzytowych SO2 pochodzących z emisji komunikacyjnej. Największe zagrożenie degradacji lasów występuje wzdłuż drogi krajowej nr 11. Zaobserwować można tutaj osłabienie drzewostanu oraz znaczny udział roślin ruderalnych. Osłabione monokultury sosnowe są podatne na choroby łańcuchowe i zwiększone występowanie szkodników. Lasy wzdłuż tras komunikacyjnych są również bardzo zaśmiecone z powodu braku infrastruktury sanitarnej na parkingach leśnych.

Aby minimalizować skutki degradacji lasów należy zwiększać ich odporność, wprowadzając do upraw monokulturowych drzewostan rodzimy, bardziej odporny na choroby. Należy również zadbać o wyposażenie parkingów leśnych w zaplecze sanitarne.

Lasy występujące na terenie gminy narażone są również na występowanie pożarów, które spowodowane są umyślnymi podpaleniami lub wynikającymi z zanieczyszczeń ściółki szkłem. Przeciwdziałając pożarom należy pamiętać o pozostawianiu niezadrzewionych pasów przeciwpożarowych wzdłuż dróg i torów, o systematycznym porządkowaniu lasów, patrolowaniu lasów przez służby leśne. W czasie susz i stanów zagrożeń pożarowych należy w widocznych miejscach stawiać tablice

informacyjno – ostrzegawcze lub wprowadzać zakaz wstępu na tereny leśne.

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ

F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
Ważnym punktem w walce z możliwością wystąpienia pożarów w lasach jest

edukacja dzieci. Należy uczyć dzieci jak chronić, zapobiegać i powiadamiać o niebezpieczeństwie pożarowym.

Zgodnie z ustawą z dnia 8 czerwca 2001 r z późniejszymi zmianami (Dz. U. Nr 73, poz. 392) o przeznaczeniu gruntów rolnych do zalesienia, zalesieniu podlegają grunty rolne należące do VIz, VI, V klasy bonitacyjnej. Te rodzaje gleb stanowią 80 % powierzchni gminy. Na terenie nadleśnictwa Jarocin zalesiono w roku 2003 – 2,33 ha

gruntów porolnych należących do osób prywatnych.

Zgodnie z Krajowym Planem Zwiększania Lesistości do 2020 roku gmina Krzykosy przewiduje również zwiększenie areału lasów.

4.8.3. Świat zwierzęcy

Świat zwierzęcy na terenie gminy jest stosunkowo bogaty gatunkowo, choć obserwuje się znaczny spadek populacji zwierząt leśnych (sarny, lisy, dziki, zające).

Największym zagrożeniem dla zwierząt leśnych są ciągi komunikacyjne, które stanowią zaporę w swobodnym poruszaniu się oraz są emiterami zanieczyszczeń, które negatywnie wpływają na stan zdrowia zwierząt. Za spadek populacji zwierząt odpowiedzialni są również kłusownicy.

Na obszarze gminy w dolinie Warty wyznaczono cenne ostoje ptaków wodnych i błotnych, gdzie spotkać można między innymi: żurawie, czaplę siwą czy zimorodki. Doliny rzeczne są miejscem występowania licznych gatunków gadów

(zaskrońce, padalce, jaszczurki zwinki) oraz płazów (ropuch, kumaków, rzekotek).

Największym zagrożeniem dla tych zwierząt oraz ryb jest zanieczyszczenie wód powierzchniowych. Chcąc chronić siedliska ptaków wodnych, płazów, gadów i ryb należy uregulować gospodarkę ściekami, która w głównej mierze przyczynia się do degradacji wód powierzchniowych.

4.9. Walory krajobrazowe

Ze względu na rolniczy charakter gminy w krajobrazie dominują łąki i pola

uprawne z zadrzewieniami śródpolnymi. Znacznym urozmaiceniem monotonii

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ

F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
morfologicznej jest Pradolina Warszawsko – Berlińska z terasami i wydmami, które porastają lasy. W pobliżu Warty występują starorzecza.

Zmiany w środowisku przyrodniczym są niewielkie i nie powodują znacznych zmian w krajobrazie. Eksploatacją kruszywa naturalnego, która rozpocznie się na przestrzeni kilku lat będzie powodowało lokalną degradację środowiska naturalnego.

Odpowiednia rekultywacja terenów pokopalnianych powinna zminimalizować

negatywny wpływ działalności górniczej. Nielegalna eksploatacja wydm narusza harmonię krajobrazu i powoduje zagrożenie życia ludzi.

Ład i harmonię krajobrazu zaburzają maszty telefonii komórkowej i linie wysokiego napięcia, są to jednak zdobycze cywilizacyjne niezbędne do pełnego funkcjonowania człowieka i należy się do nich przyzwyczaić.

4.10. Zestawienie danych o stanie przeobrażeń środowiska przyrodniczego

Na podstawie analizy danych sporządzono zestawienie zagrożeń ekologicznych istniejących na terenie gminy Krzykosy oraz sposobów przeciwdziałania degradacji środowiska przyrodniczego.
Zestawienie danych o stanie przeobrażeń środowiska naturalnego tabela 40

	Forma przeobrażenia środowiska
	Stan środowiska przyrodniczego

	
	Przyczyny degradacji

	Sposoby przeciwdziałania degradacji

	1
	2
	3

	Zmiany w rzeźbie terenu
	1. intensywna działalność rolnicza – degradacja gleb, erozja wietrzna

2. odkrywkowe kopalnie kruszywa

3. nielegalna eksploatacja wydm
	1. powiększanie areału terenów zielonych i lasów

2. odpowiednia zagospodarowywanie terenów odkrywki, kontrola wydm

	Zanieczyszczenia wód gruntowych i powierzchniowych
	1.brak sieci kanalizacji sanitarnej

2. nieszczelne zbiorniki na nieczystości płynne

3. wykorzystanie starych studni kopanych jako zbiorniki na nieczystości

4. degradacja wód związana z działalnością rolniczą

5.zanieczyszczenia pochodzące z terenów gmin sąsiednich

6. położenie gminy w regionie deficytu wód podziemnych

7. zmiany stosunków wodnych w obrębie kopalni kruszywa naturalnego

8. skażenie wód podziemnych i powierzchniowych będące skutkiem przedostawania się zanieczyszczeń z dzikich wysypisk
	1. budowa sieci kanalizacji sanitarnej lub oczyszczalni przyzagrodowych

2. wprowadzenie w rolnictwie do 2008 r. szczelnych zbiorników do gromadzenia nawozów naturalnych oraz płyt obornikowych

3. większa świadomość ekologiczna wśród rolników

4.współpraca z gminami sąsiednimi na rzecz zmniejszenia ładunku zanieczyszczeń wprowadzanych do wód

5. przeciwdziałanie zmianie stosunków wodnych

6. likwidacja dzikich wysypisk

__

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ

F.H.U. „ SALMOPEM ” __ PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
	1
	2
	3

	Degradacja gleb
	1. niewłaściwie prowadzona gospodarka rolnicza (nadmierne nawożenie, opryski)

2. erozja wietrzna

3.niewłaściwa struktura upraw

4. skażenie gleb wynikające z emisji przemysłowej i komunikacyjnej

5. skażenie gleb będące skutkiem przedostawania się zanieczyszczeń z dzikich wysypisk
	1. prawidłowe zabiegi uprawowe

(odpowiednie nawożenie, zabiegi agrotechniczne, wapnowanie gleb)

2. przeciwdziałanie erozji gleb

(zalesianie, zadrzewienia śródpolne, wprowadzanie użytków zielonych)

3. rekultywacja trenów zniszczonych

4.ograniczenie emisji zanieczyszczeń do atmosfery

5.współpraca rolników z placówkami naukowo – badawczymi

6. likwidacja dzikich wysypisk

	Zanieczyszczenie powietrza atmosferycznego
	1. zanieczyszczenia z emisja niskiej i komunikacyjnej

2. brak sieci gazowej
	1. budowa sieci gazowej

2. wykorzystanie alternatywnych źródeł energii odnawialnej

3. zwiększenie areału lasów ochronnych wzdłuż drogi krajowej nr 11

4. tworzenie i rozszerzanie stref ochrony zieleni

	Zagrożenie środowiska hałasem
	1. hałas komunikacyjny

2. punktowo hałas przemysłowy przy zakładach produkcyjnych i rzemieślniczych
	1. tworzenie ekranów akustycznych i pasów zieleni wzdłuż tras komunikacyjnych

2. podejmowanie działań na rzecz ograniczenia prędkości dopuszczalnych na określonych odcinkach dróg lub ograniczenia wjazdu samochodów ciężarowych

	Degradacja szaty roślinnej
	1. degradacja naturalna i chemiczna gleb

2. zanieczyszczenia powietrza atmosferycznego, wód powierzchniowych i gruntowych

3. monokultury sosnowe – osłabienie odporności drzewostanu na choroby

4. wypalanie traw

5. zagrożenia pożarowe

6. dzikie wysypiska
	1.rekultywacja zdegradowanych gleb

2. prowadzenie nasadzeń lasów i innego rodzaju zieleni na nieużytkach

3. prowadzenie odpowiednich zabiegów pielęgnacyjnych szaty roślinnej

4. edukacja ekologiczna społeczeństwa

5. powiadamianie o zagrożeniu pożarowym i czasowe ograniczanie wstępu do lasów

6.stworzenie zaplecza sanitarnego na parkingach leśnych

7. likwidacja dzikich wysypiska

	Zagrożenie zmniejszenia populacji świata zwierzęcego
	1. zanieczyszczenie powietrza atmosferycznego, gleb i wód podziemnych i powierzchniowych – pogorszenie stanu zdrowotnego i liczebnego

2. występowanie ciągów komunikacyjnych, które utrudniają swobodne poruszanie się zwierząt

3. kłusownictwo
	1. dokarmianie i szczepienia ochronne

2. walka z kłusownictwem

3. przeciwdziałanie zanieczyszczeniom powietrza, gleb i wody

	Pogorszenie walorów krajobrazowych
	1. eksploatacja kruszywa

2. nielegalna eksploatacja wydm

3. wysypiska śmieci legalne i nielegalne

4. obiekty pochodzenia antropogenicznego (infrastruktura mieszkaniowa, energetyczna i telekomunikacyjna)
	1. rekultywacja terenów pokopalnianych w kierunku wodnym

2. kontrola i zakaz eksploatacji wydm

(kary)

3. całkowita likwidacja i rekultywacja wysypisk śmieci w kierunku leśnym

4. uporządkowanie zabudowy

5. odpowiednie planowanie i lokalizacja inwestycji mogących zaburzyć ład przestrzenny

IV. STAN ŚRODOWISKA PRZYRODNICZEGO – ZAGROŻENIA I TENDENCJE PRZEOBRAŻEŃ
F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
V. ŹRÓDŁA DEGRADACJI ŚRODOWISKA PRZYRODNICZEGO

5.1. Przekształcenia rzeźby terenu i przypowierzchniowej warstwy

 skorupy ziemskiej

Na terenie gminy Krzykosy do czynników najbardziej wpływających na zmiany w rzeźbie terenu należy rolnictwo i górnictwo odkrywkowe – kopalnie kruszywa naturalnego.

Grunty użytkowane rolniczo (grunty orne, sady, pastwiska) stanowią 63 % powierzchni ogólnej gminy. Intensywna gospodarka rolna prowadzona na terenie gminy powoduje zmianę dotychczasowych form użytkowania gruntów w kierunku rolnym. Rekultywacja terenów rolniczych polegać powinna na wprowadzaniu na tereny o słabej jakości gleb lasów i użytków zielonych.

Na terenie gminy jest zlokalizowanych 5 kopalni kruszywa naturalnego w jednej zaniechano wydobycia, trzy kopalnie jeszcze nie rozpoczęły ruchu zakładu górniczego, w jednej trwa wydobycie (kopalnia GARBY FB).

Lokalizacja i zasoby kopalni zlokalizowanych na terenie gminy Krzykosy

tabela 41

	Nazwa
złoża
	Zasoby złoża

[tys. t]
	Powierzchnia [m2]

	
	Przemysł.

operatywne
	Teren

górniczy
	Obszar

górniczy

	MURZYNOWO LEŚNE
	Złoże zaniechane

	GARBY MM
	422,44
	55 481
	47 591

	GARBY FB
	379,08
	46 474
	36 053

	GARBY OS
	395,91
	40 039
	33 509

	MIĄSKOWO HM

	115,33
	15 416
	10 014

źródło: Urząd Gminy w Krzykosach 11.03.2004 r.
Kopalnie zlokalizowane na terenie gminy należą do kopalń małych, niemniej jednak eksploatacja powoduje zmiany nie tylko w przypowierzchniowej warstwie skorupy ziemskiej ale również lokalnie zaburza stosunki wodne. Prawidłowa rekultywacja polega na odpowiednim zagospodarowaniu hałd oraz wyrobisk.

Nielegalna eksploatacja wydm powoduje zmiany w rzeźbie terenu oraz uruchamia procesy erozji wietrznej. Jest również powodem obrywów stoków, a wraz z nimi drzew porastających wydmy.

__

V. ŹRÓDŁA DEGRADACJI ŚRODOWISKA PRZYRODNICZEGO
F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
5.2. Wody podziemne

5.2.1. Ujęcia wód podziemnych

Wody podziemne narażone są nie tylko na degradację jakościową ale ilościową, a gmina Krzykosy znajduje się w regionie o deficytach zasobowych wód podziemnych. Głównym poziomem wodonośnym użytkowanym na tym terenie jest poziom mioceński, którego zasoby są słabo odnawialne. Gmina korzysta z trzech ujęć wód podziemnych bazujących na poziomie wodonośnym miocenu.

Sieć wodociągowa jest bardzo rozbudowana ok. 90 % mieszkańców jest zaopatrywana w wodę z ujęć gminnych.

Charakterystyka ujęć wód podziemnych gminy Krzykosy

 tabela 42

	Dane techniczne

	Lokalizacja
	Nr studni
	Stratygrafia
	Opis litologiczny warstwy wodonośnej
	Rzędna otworu
	Głębokość otworu [m]
	Przelot

Warstwy wodonośnej [m]
	Miejscowości zaopatrywane w wodę

	GARBY
	1z
	Q plejstocen
	pd, pś, pg,pп
	69,33
	16,0
	2,0 – 12,8
	Garby, Murzynowo Leśne, Murzynówko, Miąskowo

	
	2
	Tr

miocen
	pd
	68,8
	118,3
	86,0 – 118,3
	

	MŁODZIKOWO
	1
	Tr

miocen
	pd
	66,46
	132,0
	76,0 – 86,0
	Młodzikowo, Młodzikówko, Solec, Sulęcin, Sulęcinek

	
	2 studnia zapasowa
	Tr

miocen
	pd, pп
	67,0
	134,0
	91,0 - 132,0
	Krzykosy, Pięczkowo, Wiktorowo, Wiosna, Witowo, Wygranka, Lubrze

przewiduje się podłączenie m. Baba, Bronisław

	PIĘCZKOWO
	4
	Tr

miocen
	pd, pп
	71,3
	117,0
	85,0 - 117,0

	

	DANE HYDRODYNAMICZNE

	Lokalizacja
	Nr studni

	zasoby zatwierdzone
	Ważność pozwolenia

	
	
	eksploatacyjne Qhśr

przy depresji s
	Qrocz

[m3/rok]

zatwierdzony/

faktyczny w 2003
	Qhmax

[m3/h]
	Średni pobór wody Qśr [m3/dobę]
zatwierdzony/

faktyczny

w 2003 r
	

	
	
	Q [m3/h]
	s

[m]
	
	
	
	

	GARBY
	1z
	13,0
	3,1
	121000

34573
	20,0
	331,5

94,7
	31.12.2012

	
	2
	22,0
	1,55
	
	
	
	

	MŁODZIKOWO
	1
	27,5
	30,0
	105120

98082
	12,0
	288,0

268,7
	31.12.2011

	
	2
	27,5
	30,0
	
	
	
	

	PIĘCZKOWO
	4
	60,0
	6,0
	287364

124522
	60,0
	787,3

341,2
	31.12.2014

pd – piasek drobny, pś – piasek średni, pg – piasek gruby, pп – piasek pylasty

źródło: Urząd Gminy Krzykosy
__

V. ŹRÓDŁA DEGRADACJI ŚRODOWISKA PRZYRODNICZEGO

F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
Zasoby zatwierdzone wykorzystywane są przez poszczególne ujęcia w

22 % w Pięczkowie, 39 % w garbach i w Młodzikowie w 43 %.

5.3. Wody powierzchniowe

5.3.1. Miejsca zrzutu ścieków

Na terenie gminy istnieje jedna oczyszczalnia ścieków w Sulęcinku.

Przyjmuje ona ścieki socjalno – bytowe prawie z całego terenu gminy Krzykosy.

Ścieki z miejscowości Sulęcinek (ok. 30 %) doprowadzone są do oczyszczalni siecią kanalizacyjną, pozostałe ścieki dowożone są beczkowozami (ok. 70 %).

Odbiornikiem oczyszczonych ścieków sanitarnych jest Kanał Borowski w km 8+510. Wprowadzane ścieki są powodem degradacji jakości wód tego cieku.

 Kanał Borowski charakteryzuje się niskimi przepływami (SNQ = 0,025 m3/s), z tego względu zalecane jest przeprowadzanie stałych zabiegów renowacyjnych koryta Kanału w celu niedopuszczenia do zjawiska hamowania przepływu w korycie.

Charakterystyka oczyszczalni ścieków w miejscowości Sulęcinek gmina Krzykosy tabela 43

	Miejscowość
	Właściciel
	Odbiornik
Ścieków
	Typ oczyszczalni
	Przepustowość
[m3/d]
	Ważność pozwolenia wodno-prawnego

	Sulęcinek
	Urząd Gminy

w Krzykosach
	Kanał Borowski
	BIOBLOK

PS 75 – 2 sztuki
	130,0
	31.12.2005

źródło: Urząd Gminy Krzykosy

Schemat technologiczny oczyszczalni ścieków obejmuje następujące obiekty:

· studnię wlewową,

· przepompownię z kratą koszową,

· studzienkę z urządzeniami pomiarowymi,

· komorę odświeżania ścieków,

· kontenery BIOBLOK – PS 75 (2 sztuki) w technologii żelbetowej.

Mechaniczno – biologiczna oczyszczalnia ścieków typu BIOBLOK – PS 75, gwarantuje wysoki stopień redukcji podstawowych wskaźników zanieczyszczeń co

V. ŹRÓDŁA DEGRADACJI ŚRODOWISKA PRZYRODNICZEGO

F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA DLA GMINY KRZYKOSY
daje pełen efekt oczyszczenia ścieków sanitarnych.

W roku 2001 r w trakcie kontroli przeprowadzonej przez WIOŚ Poznań stwierdzono przekroczenie warunków pozwolenia wodno – prawnego.

5.4. Urządzenia wodne

Na terenie gminy znajduje się 15 urządzeń hydrotechnicznych zlokalizowanych na rzece Maskawie, Miłosławce, Kanale Borowskim. Są to przede wszystkim jazy – urządzenia piętrzące zbudowane z betonu lub stali. Mają one na celu wznoszenie (spiętrzanie) wody w korycie rzeki.

Wykaz budowli hydrotechnicznych na terenie gminy Krzykosy

 tabela 44

	Budowla
	Lokalizacja
	Parametry techniczne
	Ważność pozwolenia

	
	Rzeka
	Miejscowość
	Maksymalna

wysokość piętrzenia[m]
	Światło budowli [m]
	

	1
	2
	3
	4
	5
	6

	Jaz nr 3 iglicowo-szandorowy
	Kanał Miłosławki

km 43+425
	Miąskowo
	1,30
	3,45
	nie wymaga

	Jaz nr 4 szandorowy
	Kanał Miłosławki

km 11+370
	Miąskowo
	1,30
	3,20
	nie wymaga

	Jaz nr 5 szandorowy
	Kanał Miłosławki

km 9+950
	Miąskowo
	1,50
	3,00
	nie wymaga

	Jaz nr 6 szandorowy
	Kanał Miłosławki

km 9+250
	Miąskowo
	0,80
	3,16
	nie wymaga

	Jaz nr 7 iglicowo-szandorowy
	Kanał Miłosławki

km 8+100
	Murzynowo
	1,10
	3,40
	nie wymaga

	Jaz nr 8 iglicowo-szandorowy
	Kanał Miłosławki

km 6+300
	Murzynowo
	1,10
	3,40
	nie wymaga

	Jaz nr 9 iglicowo-szandorowy
	Kanał Miłosławki

km 4+310
	Sulęcinek
	0,80
	4,10
	nie wymaga

	Jaz nr 3
	Maskawa

km 16+050
	Miąskowo
	1,50
	4,00
	31.12.2005

	Jaz nr 5
	Maskawa

km 12+285
	Murzynowo
	1,40
	4,00
	31.12.2005

	Jaz nr 6
	Maskawa

km 10+250
	Kaźmierki
	1,40
	4,00
	31.12.2005

	Jaz nr 7
	Maskawa

km 9+985
	Garby
	1,20
	4,00
	31.12.2005

	Przepust – zastawka nr 1
	Kanał Borowski

km 3+000
	Młodzikowo
	0,70
	3x1,25
	nie wymaga

	Jaz nr 3
	Kanał Borowski

km 5+200
	Młodzikowo
	1,58 (max)

0,80 (użyt)
	2,50
	nie wymaga

	Przepust – zastawka nr 3
	Kanał Borowski

km 9+150
	Sulęcinek
	0,70
	0,80
	nie wymaga

	Zastawka nr 4
	Kanał Borowski

km 11+370
	Sulęcinek
	0,80
	0,80
	nie wymaga

źródło: WZMiUW Poznań – Inspektorat we Wrześni stan na 01.01.2004

V. ŹRÓDŁA DEGRADACJI ŚRODOWISKA PRZYRODNICZEGO

 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA
5.5. Przyczyny degradacji gleb

Ze względu na typowo rolniczy charakter gminy ważne jest, aby w sposób prawidłowy dbać o żyzność gleb i przeciwdziałać degradacji ich jakości.

Do głównych źródeł, które wpływają na degradację gleb na terenie gminy należą:

· podtapianie i zalewanie części terenów położonych przy ciekach

· erozja wietrzna gleb

· nieprawidłowa gospodarka rolna:

· monokultury zubażające gleby

· zakwaszenie gleb powoduje zmniejszenie przyswajalności mikroelementów (Cu, Mn, Zn, Fe)

· intensywne nawożenie gleb nawozami sztucznymi i naturalnymi

· intensywne stosowanie herbicydów, pestycydów i fungicydów

· zabiegi uprawowe przeprowadzane w niewłaściwy sposób

· nieprawidłowe zabiegi agrotechniczne powodujące obniżenie poziomu

zwierciadła wód gruntowych, a przez to przesuszenie gleby

· brak szczelnych zbiorników na nawozy płynne i płyt obornikowych

· brak szczelnych zbiorników na nawozy płynne i płyt obornikowych

· wycinanie lasów wzmagające erozję gleb

· wypalanie traw niszcząc mikroorganizmy i strukturę gleb

· zanieczyszczenia związane z emisją komunikacyjną, przemysłową oraz źródeł niskiej emisji

· źródłem zanieczyszczeń gleb metalami ciężkimi(Pb, Cd, Ni, Cr, Cu, Zn, Mn, Fe, As) i pyłami są przede wszystkim spaliny emitowane z pojazdów osobowych i ciężarowych

· zanieczyszczenie gleby siarką siarczanową S-SO4 spowodowane jest spalaniem paliw i emisją przemysłową;

główną przyczyną zanieczyszczenia gleb tymi związkami są – droga krajowa nr 11 i drogi powiatowe nr 3671 P, 3676 P i 3677 P, gdzie występuje największe natężenie ruchu kołowego

· znaczny udział w pogorszeniu stanu gleby maja źródła emisji niskiej – gospodarstwa indywidualne, które do opalania stosują węgiel i śmieci

V. ŹRÓDŁA DEGRADACJI ŚRODOWISKA PRZYRODNICZEGO
 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA
 (prawie 100 % gospodarstw na terenie gminy)

· kwaśne deszcze

5.6. Źródła emisji zanieczyszczeń do atmosfery

Zgodnie z Prawem ochrony środowiska (Dz. U. Nr 62 poz. 627 art.), eksploatacja instalacji powodująca wprowadzenie gazów i pyłów do powietrza atmosferycznego jest dozwolona po uzyskaniu pozwolenia, jeżeli jest ono wymagane.

Na terenie gminy Krzykosy nie ma zakładów przemysłowych, których działalność wymaga pozwolenia na emisję zanieczyszczeń.

Źródłem zanieczyszczenia powietrza jest emisja komunikacyjna – spaliny, szczególnie przy drodze krajowej 11 oraz drogach powiatowych.

Na terenie gminy dużym problemem jest brak sieci gazowej. Większość domów jednorodzinnych i zakładów jest ogrzewanych za pomocą kotłowni węglowych.

W sezonie grzewczym do atmosfery dostają się duże ilości SO2, CO, NOx oraz

pyłów.

Stacja benzynowa PKN ORLEN S.A. w Miąskowie jest emiterem węglowodorów do atmosfery. Nie prowadzi się jednak badań pozwalających stwierdzić oddziaływanie tego rodzaju obiektów na stan powietrza atmosferycznego.

Emiterami związków amoniaku, metanu, siarkowodoru oraz zanieczyszczeń bakteriologicznych i odoru na terenie gminy są:

· wysypisko śmieci w Pięczkowie

· oczyszczalnia ścieków w Sulęcinku

· fermy hodowlane drobiu, trzody chlewnej i bydła

· opryski środkami chemicznymi

5.7. Źródła zagrożenia hałasem

Najbardziej postrzeganą uciążliwością dla człowieka jest hałas, który wywołuje uszkodzenia słuchu i ogólną niedyspozycję organizmu.

Intensywny rozwój gospodarczy i postępująca urbanizacja spowodowały zwiększenie ilości źródeł hałasu.

V. ŹRÓDŁA DEGRADACJI ŚRODOWISKA PRZYRODNICZEGO
 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA
Na terenie gminy brak jest przemysłu, a mniejsze zakłady produkcyjne i rzemieślnicze, obiekty handlowe, wysypisko śmieci w Pięczkowie powodują lokalne

pogorszenie klimatu akustycznego, które jednak nie wymaga posiadania pozwolenia na emitowanie hałasu.

Potencjalnym źródłem hałasu są trasy komunikacyjne, a zwłaszcza droga krajowa nr 11, po której w czasie doby przejeżdża około 13 799 samochodów, na drogach powiatowych przejeżdża około 1700.

Zagrożenie hałasem kolejowym i lotniczym jest nieznaczne i nie wpływa na pogorszenie klimatu akustycznego gminy.

5.8. Źródła promieniowania elektomagnetycznego

Ochrona przed polami elektromagnetycznymi polega na zmniejszaniu natężenia poziomów pól elektromagnetycznych oraz utrzymywaniu ich na poziomie

dopuszczalnym. Problem ochrony ludzi i środowiska przyrodniczego regulują

przepisy prawa ochrony środowiska, zagospodarowania przestrzennego i budowlanego oraz przepisy sanitarne i BHP.

Urządzenia nadawcze i ich systemy antenowe wytwarzają i emitują do otoczenia energię elektromagnetyczną, która może wywołać w organizmach ludzkich przy wysokich natężeniach i częstotliwościach tzw. „ efekt termiczny ”

(kilkunastokrotne przekroczenie dopuszczalnych poziomów i długotrwała ekspozycja). Efekt termiczny objawia się podwyższoną ciepłotą tkanek, która doprowadzić może do zaburzeń reakcji biochemicznych występujących w poszczególnych komórkach. Z powyższych względów konieczna jest ochrona człowieka przed promieniowaniem elektromagnetycznym.

Istotnym źródłem promieniowania elektromagnetycznego są stacje radiowe, telewizyjne oraz telefonii komórkowej, które emitują do środowiska fale elektromagnetyczne o częstotliwości od 0,1 – 900 MHz.

Do innych emiterów fal elektromagnetycznych możemy zaliczyć: systemy przesyłowe energii elektrycznej, medyczne urządzenia diagnostyczne, urządzenia przemysłowe i gospodarstwa domowego.

Na terenie gminy zlokalizowane są dwie wieże przekaźnikowe telefonii komórkowej w Miąskowie i Sulęcinku.

__

V. ŹRÓDŁA DEGRADACJI ŚRODOWISKA PRZYRODNICZEGO
 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA
Stacja bazowe PLUS GSM w Sulęcinku pracuje w zakresie częstotliwości od

300 – 300000 MHz, przewidywany zasięg obszaru o gęstości mocy promieniowania > 0,1 W/m2 dla anten wynosi 50 m od wieży antenowej.

Stacja bazowa PTK CENTERTEL w Miąskowie pracuje w zakresie częstotliwości od 0,03 – 300000 MHz, przewidywany zasięg obszaru o gęstości mocy promieniowania > 0,1 W/m2 dla anten wynosi 30 m od wieży antenowej.

Stacje telefonii cyfrowej zlokalizowane na terenie gminy Krzykosy

 tabela 45

	Nazwa stacji
	Lokalizacja
	Wyposażenie stacji i poziom emisji

	Stacja Bazowa Telefonii Cyfrowej

PLUS GSM – 900 MHz nr BT - 30597
	Działka nr 294,

ul. Klonowa

63-023 Sulęcinek
	1.Wieża telekomunikacyjna wysokość 50,5 m;

2.Kontener bazowy z zespołem urządzeń nadawczo- odbiorczych zasilanych z sieci 380/220 V, 50 Hz;
3.Trzy pary anten sektorowych K730 378 pracujące w paśmie 900 MHz, każda antena zasilana jest z nadajnika o mocy 25 W po uwzględnieniu tłumienia 8 W;

4.Antena paraboliczna MW Andrew VHLP 2- 200 pasmo pracy 23 GHz, moc doprowadzona 0,063 W;
5.Antena paraboliczna MW Andrew VHLP 4 – 220 pasmo

pracy 23 GHz, moc doprowadzona 0,063 W;

6.Trzy anteny paraboliczne MW Andrew VHLP 4 - 180 pasmo pracy 18 GHz, moc doprowadzona do każdej anteny 0,063 W.

	Stacja Bazowa Telefonii Cyfrowej

PTK CENTERTEL systemu GSM – 900
	Działka nr 111, Miąskowo
	1.Wieża telekomunikacyjna wysokość 50 m;

2.Kontener bazowy z zespołem urządzeń nadawczo- odbiorczych zasilanych z sieci 220 V, 50 Hz;

1.Trzy pary anten sektorowych K739 854 pracujące w paśmie 870-960 MHz, każda antena zasilana jest z nadajnika o mocy 2x20 W (każda);

4.Antena paraboliczna HE2-144 pasmo pracy 14,2-15,35 GHz, moc doprowadzona 0,063 W;

źródło: Urząd Gminy w Krzykosach

Stacje bazowe wymagają monitoringu kontrolnego i weryfikacji obszarów emisji szczególnie po zmianie parametrów pracy urządzeń nadawczych.

Do innych źródeł promieniowania elektromagnetycznego zaliczyć możemy:

· elektromagnetyczne linie napowietrzne WN:

· dwutorowa linia o napięciu 400 kV (relacji Poznań – Plewiska – Ostrów Wlkp. w budowie),

· linia napowietrzna 110 kV Środa – Śrem oraz linia 110 kV doprowadzająca do stacji Krzykosy z istniejącej linii Środa – Śrem

· stacje transformatorowe ŚN 110/15 kV oraz 15/0,4 kV

· cywilne stacje radiowe CB o mocy około 10 W

· urządzenia nadawcze, diagnostyczne i inne będące własnością straży pożarnej, ośrodka zdrowia czy zakładów produkcyjnych

__

V. ŹRÓDŁA DEGRADACJI ŚRODOWISKA PRZYRODNICZEGO
 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA
5.9. Zmiany w przyrodzie ożywionej

Przez teren gminy przechodzi korytarz ekologiczny o znaczeniu krajowym – Dolina Środkowej Warty (odcinek śremski), jest on postulowany do ochrony w formie Obszaru Chronionego Krajobrazu – Pradolina Warciańsko - Obrzańska ze względu na wyjątkowo wartościowe zasoby przyrodnicze.

Szata roślinna gminy podlega degradacji ze względu na:

· zanieczyszczenie wód podziemnych (gruntowych) i powierzchniowych

· obniżenia poziomu zwierciadła wód gruntowych

· zanieczyszczenia związane z komunikacją (metale ciężkie, pyły)

· zanieczyszczenia ze źródeł niskiej emisji.

Zasoby świata zwierzęcego na terenie gminy nie ulegają w znaczący sposób zmniejszeniu. Ma to związek z niewielkim stopniem degradacji środowiska, niemniej jednak występujące na terenie gminy zanieczyszczenia obniżają odporność organizmów na choroby oraz ich zdolności reprodukcyjne. Do głównych źródeł degradacji fauny należy zliczyć:

· zanieczyszczenia spowodowane emisją komunikacyjną i komunalno – bytową,

· zanieczyszczenie powietrza atmosferycznego i gleb,

· zanieczyszczenie wód podziemnych i powierzchniowych (szczególne zagrożenie dla zwierząt wodnych)

· niekontrolowane wyręby lasu,

· kłusownictwo – mogące przyczynić się do gwałtownego zmniejszenia populacji poszczególnych gatunków .

5.10. Nadzwyczajne zagrożenia środowiska

Nadzwyczajne zagrożenia środowiska definiuje się jako zagrożenie spowodowane gwałtownym zdarzeniem nie będącym klęską żywiołową, a niosącym powszechne niebezpieczeństwo dla ludzi i środowiska. Do tego rodzaju zdarzeń zaliczyć możemy :

· awarie i katastrofy w zakładach przemysłowych, przy transporcie, rozładunku i przeładunku materiałów niebezpiecznych i innych szkodliwych substancji

V. ŹRÓDŁA DEGRADACJI ŚRODOWISKA PRZYRODNICZEGO
 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA
· długo trwające pożary obszarów leśnych lub towarzyszące awariom przemysłowym z udziałem substancji niebezpiecznych

· zanieczyszczenie chemiczne i biologiczne środowiska w wyniku katastrof budowli hydrotechnicznych

Priorytetem w ochronie środowiska przed NZŚ jest zapobieganie zdarzeniom mogącym wywołać awarię lub katastrofę oraz ograniczanie jej skutków dla ludzi i środowiska. Aby zapobiegać NZŚ należy ewidencjonować źródła potencjalnych zagrożeń istniejące na terenie gminy. Dotychczas żaden z zakładów funkcjonujący na terenie gminy nie został zaliczony do źródeł mogących znacząco oddziaływać na

środowisko. Niemniej jednak takie obiekty jak stacje benzynowe (Miąskowo),

zbiorniki na gaz (Sulęcinek, Murzynówko, Pięczkowo) mogą powodować zagrożenie w czasie awarii lub pożaru. Materiały niebezpieczne przewożone

transportem samochodowym i kolejowym stwarzają możliwość wystąpienia NZŚ w czasie kolizji.

W zakładach przemysłowych i obiektach użyteczności publicznej istnieją wytyczne oraz instrukcje postępowania na wypadek zagrożenia pożarowego i innego miejscowego zagrożenia.

V. V. ŹRÓDŁA DEGRADACJI ŚRODOWISKA PRZYRODNICZEGO
 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA
VI. ANALIZA SWOT

Analiza SWOT jest efektywną metodą badania środowiska. Nazwa SWOT pochodzi od skrótu angielskich słów: S – strengths (mocne w domyśle strony)

W – weaknesses (słabe strony), O – opportunities (szanse), T – threats

(zagrożenia).

Analiza SWOT ma za zadanie identyfikację słabych i mocnych stron poszczególnych elementów środowiska oraz wskazanie szans i zagrożeń jakie stwarza dla nich otoczenie. SWOT oparta jest na schemacie klasyfikacji dzielącym wszystkie czynniki mające wpływ na bieżącą i przyszłą pozycję elementów środowiska tj.:

· zewnętrzne w stosunku do danego elementu i mające charakter uwarunkowań wewnętrznych,

· wywierające negatywny wpływ na dany element środowiska i mające na nie wpływ pozytywny.

Z porównania tych dwóch podziałów powstają cztery kategorie czynników.

Kategorie czynników analizy SWOT

 tabela 46

	Kategorie czynników analizy SWOT

	1.WEWNĘTRZNE POZYTYWNE – mocne strony

to walory elementu środowiska, które w pozytywny sposób wyróżniają go na tle innych regionów
	2. WEWNĘTRZNE NEGATYWNE – słabe strony

to konsekwencja ograniczeń zasobów

	3. ZEWNĘTRZNE POZYTYWNE – szanse

to zjawiska i tendencje w otoczeniu elementu środowiska, które wykorzystane odpowiednio stanom się impulsem podniesienia jego jakości osłabiając zagrożenia i umożliwią realizację koncepcji zrównoważonego rozwoju
	4. ZEWNĘTRZNE NEGATYWNE - zagrożenia

to wszystkie zewnętrzne czynniki które, są barierami dla podniesienia jakości środowiska przyrodniczego i realizacji koncepcji zrównoważonego rozwoju

Wytyczne analizy SWOT zakładają:

· bazowanie na mocnych stronach

· wzmacnianie słabych stron

· wykorzystywanie szans

· unikanie zagrożeń

VI. ANALIZA SWOT
 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA
ANALIZA SWOT ELEMENTÓW ŚRODOWISKA GMINY KRZYKOSY

	I. STAN RZEŹBY TERENU I PRZYPOWIERZCHNIOWJ SKORUPY ZIEMSKIEJ

	1. Silne strony
	2. Słabe strony

	· Rzeźba terenu w niewielkim stopniu przekształcona

· Pradolina Warszawsko - Berlińska

	· Intensywna działalność rolnicza

· Kopalnie odkrywkowe kruszywa naturalnego

· Nielegalna eksploatacja wydm

· Nielegalne wysypiska śmieci w zagłębieniach terenu

	3. Szanse
	4. Zagrożenia

	· Ochrona cennych krajobrazowo terenów pradoliny

· Prawidłowa rekultywacja hałd i wyrobisk górniczych

· Rekultywacja terenów rolniczych w kierunku leśnym

	· Zanieczyszczenie gleby i wód podziemnych i powierzchniowych

· Zmiana stosunków wodnych

· Uruchomienie procesów erozyjnych, zagrożenie dla życia ludzi

	II. STAN WÓD PODZIEMNYCH

	1. Silne strony
	2. Słabe strony

	· Zasoby wody pitnej są wystarczające dla gminy

· Położenie w obszarze GZWP nr 150

	· Region należący do obszarów o deficycie wody

· Słaba jakość wód gruntowych – zanieczyszczona ściekami bytowo – komunalnymi

· Brak warstwy utworów nieprzepuszczalnych w stropie poziomu gruntowego

· Konieczność uzdatniania wód głównego piętra wodonośnego (miocenu)

	3. Szanse
	4. Zagrożenia

	· Pełne skanalizowanie gminy

· Budowa oczyszczalni przyzagrodowych

· Likwidacja nieszczelnych zbiorników na ścieki

· Wprowadzanie płyt obornikowych

· Ustanowienie stref ochrony wokół ujęć

· Racjonalizacja zużycia wody w sektorze przemysłowym

· Optymalizacja zużycia wody w gospodarstwach domowych

· Przeciwdziałanie zmianom stosunków wodnych

	· Niewielki stopień skanalizowania gminy

· Brak regulacji gospodarki ściekami – dowóz ścieków do oczyszczalni

· Niewystarczające możliwości oczyszczalni ścieków – przekroczenia pozwoleń wodno – prawnych

· Brak możliwości uzdatnienia wody pitnej poziomu gruntowego

· Brak szczelnych zbiorników bezodpływowych i płyt obornikowych

· Tolerowanie dzikich wylewisk i nadmiernego nawożenia nawozami płynnymi pól

· Brak funduszy na inwestycje, które poprawiłyby jakość wód

VI. ANALIZA SWOT
 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA
	III. STAN WÓD POWIERZCHNIOWYCH

	1. Silne strony
	2. Słabe strony

	· Przez teren gminy przepływa rzeka Warta

· Gęsta sieć drobnych cieków

	· Silne zanieczyszczenie wód powierzchniowych – wody o ponadnormatywnej zawartości zanieczyszczeń

· Zagrożenie powodziowe w dolinie Warty

· Okresowe wylewy i podtapianie terenu przez rzekę Wartę, Miłosławkę, Maskawę, Kanał Borowski

· Niskie przepływy mniejszych cieków, koncentracja zanieczyszczeń spowodowana ściekami z oczyszczalni

	3. Szanse
	4. Zagrożenia

	· Budowa sieci kanalizacyjnej

· Budowa przyzagrodowych oczyszczalni ścieków

· Prawidłowe stosowanie nawozów i środków ochrony roślin w rolnictwie

· Współpraca z innymi gminami na rzecz poprawy stanu wód powierzchniowych

· Kontrola i likwidacja dzikich wylewisk i wysypisk

	· Niewystarczająca infrastruktura kanalizacyjna

· Brak szczelnych zbiorników na nieczystości i płyt obornikowych

· Wykorzystywanie starych studni czerpalnych jako szamba

· Wpływ zanieczyszczeń spoza gminy pogarszający stan wód powierzchniowych

· Intensywna gospodarka rolna – możliwość zanieczyszczenia wód nawozami i środkami ochrony roślin

· Brak funduszy na inwestycje zmierzające do poprawy jakości wód powierzchniowych

	IV. STAN GLEB

	1. Silne strony
	2. Słabe strony

	· Brak zanieczyszczenia gleb metalami ciężkimi

· Małe zagrożenie spływem powierzchniowym

	· Przeważają gleby o słabych klasach bonitacyjnych V, VI, VIz, które stanowią 80 % powierzchni gminy

· Dominacja gleb podatna na degradację

· Nadmierne zakwaszenie gleb

· Podtapianie i zalewanie znacznych obszarów w czasie roztopów

· Erozja wietrzna gleb

	3. Szanse
	4. Zagrożenia

	· Wprowadzanie zadrzewień śródpolnych i przybrzeżnych

· Zmniejszanie areału rolnego na rzecz lasów i użytków zielonych, szczególnie na glebach najsłabszych

· Prawidłowa rekultywacja gleb zdegradowanych

· Prawidłowe zabiegi uprawowe i agrotechniczne

· Stosowanie odpowiedniego płodozmianu

· Współpraca rolników z placówkami naukowo-badawczymi w celu doradczym

	· Niewłaściwa działalność rolnicza

· Zanieczyszczenie powietrza atmosferycznego

· Brak funduszy na inwestycje zmierzające do poprawy stanu gleb

__

VI. ANALIZA SWOT
 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA

	V. STAN POWIETRZA ATMOSFERYCZNEGO

	1. Silne strony
	2. Słabe strony

	· Niewielki stopień zanieczyszczenia powietrza atmosferycznego

· Brak zakładów przemysłowych które wymagają pozwoleń na emisję zanieczyszczeń

· Najwyższa w skali powiatu lesistość

· Pozytywny wpływ na zdrowie i jakość życia ludzi
	· Koncentracja zanieczyszczeń wzdłuż drogi krajowej nr 11

· Pogorszenie jakości powietrza w sezonie grzewczym – kotłownie węglowe

	3. Szanse
	4. Zagrożenia

	· Budowa sieci gazowej

· Modernizacja kotłowni węglowych

· Wprowadzanie alternatywnych źródeł energii: biopaliwa, gaz, olej opałowy, energia słoneczna

· Zaprzestanie spalania odpadów

· Powiększenie areału leśnego

· Minimalizacja strat energii cieplnej – docieplanie budynków, wymiana stolarki okiennej

· Spełnianie przez zakłady norm emisji substancji szkodliwych

· Wzrost roli środków transportu przyjaznych środowisku: rowery, kolej

	· Brak sieci gazowej – obiekty na terenie gminy posiadają kotłownie węglowe

· Przenoszenie zanieczyszczeń z okolicznych miast

· Spalanie odpadów

· Wzrost natężenia ruchu na drogach przechodzących przez gminę

· Brak zainteresowania zakładów przemysłowych wdrażaniem systemów zarządzania środowiskiem ISO14000

· Brak funduszy na inwestycje zmierzające do poprawy stanu powietrza atmosferycznego

	VI. STAN ŚRODOWISKA AKUSTYCZNEGO

	1. Silne strony
	2. Słabe strony

	· Brak obiektów przemysłowych które powodują zagrożenia klimatu akustycznego

· Hałas lotniczy nie występuje

· Hałas kolejowy w znaczący sposób nie narusza klimatu akustycznego gminy
	· Ciągi komunikacyjne o dużym i średnim natężeniu ruchu – zwłaszcza droga krajowa nr 11

	3. Szanse
	4. Zagrożenia

	· Budowa ekranów akustycznych i stref akustycznych wzdłuż ciągów komunikacyjnych

· Tworzenie lasów ochronnych wzdłuż tras komunikacyjnych

· Poprawa złego stanu nawierzchni drogowej

· Ograniczenia prędkości na odcinkach dróg najbardziej zagrożonych hałasem

· Wprowadzanie zakazu wjazdu dla samochodów ciężarowych

· Prowadzenie monitoringu hałasu wzdłuż drogi nr 11

· Dbałość o zachowanie odpowiedniej odległości ciągów komunikacyjnych od linii zabudowy
	· Brak funduszy na inwestycje zmierzające do poprawy stanu akustycznego gminy

__

VI. ANALIZA SWOT
 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA

	VII. STAN FLORY I FAUNY

	1. Silne strony
	2. Słabe strony

	· Ochrona ekosystemów dolin rzecznych, a przede wszystkim doliny Warty, Maskawy i Miłosławki pełniących rolę korytarzy ekologicznych

· Liczne pomniki przyrody

· Duża lesistość gminy

· Zadrzewienia śródpolne i przybrzeżne

· W dolinie Warty wyznaczone cenne ostoje ptaków wodnych i błotnych ważne w skali kraju

· Bogate zasoby świata zwierzęcego
	· Słaba kondycja drzewostanu szczególnie przy ciągach komunikacyjnych

· Większość drzewostanu zakwalifikowana jest do I strefy zagrożeń przemysłowych

· Monokultury sosnowe

	3. Szanse
	4. Zagrożenia

	· Ograniczenie lokalnych źródeł zanieczyszczenia wód, gleb i powietrza

· Zalesianie nieużytków

· Uzupełnianie drzewostanu gatunkami rodzimymi i bardziej odpornymi na degradację

· Właściwe zabiegi pielęgnacyjne szaty roślinnej

· Zapewnienie bezpieczeństwa pożarowego obszarów leśnych

· Dokarmianie zwierzą t leśnych zimą

· Szczepienia ochronne

· Walka z kłusownictwem

	· Zanieczyszczenie powietrza atmosferycznego, wód podziemnych i powierzchniowych i gleb

· Zagrożenia pożarowe

· Wypalanie traw

· Kłusownictwo

· Brak funduszy na inwestycje zmierzające do poprawy stanu liczebnego i zdrowotnego flory i fauny

	VIII. STAN KRAJOBRAZU

	1. Silne strony
	2. Słabe strony

	· Wartość krajobrazową gminy tworzą naturalne fragmenty łęgów nadwarciańskich, liczne starorzecza, terasy pradoliny, wydmy, malowniczy krajobraz łąk i pól uprawnych z pasami i kępami zadrzewień

· Brak dużych zakładów przemysłowych które zaburzałyby swoją architekturą i kubaturą krajobraz
	· Istnienie kopalni odkrywkowych, wyrobisk i hałd poeksploatacyjnych

· Istnienie masztów telefonii komórkowej, napowietrznych linii energetycznych i telekomunikacyjnych

	3. Szanse
	4. Zagrożenia

	· Rozwój agroturystyki

· Popularyzacja regionu

· Tworzenie tras rowerowych i szlaków turystyki pieszej

· Ochrona cennych krajobrazowo terenów

	· Nieprawidłowa rekultywacja terenów wyrobisk i hałd kopalnianych

__

VI. ANALIZA SWOT

 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA

	IX. STAN WALORÓW KULTUROWYCH

	1. Silne strony
	2. Słabe strony

	· Występowanie licznych obiektów i parków zabytkowych
	· Obiekty zabytkowe są zaniedbane

· W sąsiedztwie zabytków występuje chaotyczna, zaniedbana zabudowa

· Zaniedbane parki przydworskie

	3. Szanse
	4. Zagrożenia

	· Rozwój agroturystyki

· Popularyzacja regionu – powstanie koncepcji rozwoju turystycznego Wielkopolski i Powiatu Średzkiego

· Rozwój turystyki rowerowej i pieszej

	· Brak koncepcji promocji gminy

· Brak funduszy na inwestycje zmierzające do promocji agroturystycznego charakteru gminy

Analiza SWOT miała na celu wskazanie wytycznych do dalszego działania na rzecz realizacji koncepcji zrównoważonego rozwoju. Do najważniejszych problemów na terenie gminy należą:

· Zanieczyszczenie powietrza atmosferycznego szczególnie wzdłuż ciągów komunikacyjnych oraz przez źródła niskiej emisji.

· Zła jakość wód podziemnych i powierzchniowych wynikająca z nieuregulowanej gospodarki ściekami.

· Nieuregulowana gospodarka odpadami.

· Degradacja gleb będąca wynikiem intensywnej gospodarki rolniczej na glebach o słabej jakości.

· Zwiększenie lesistości gminy szczególnie na nieużytkach, glebach zdegradowanych i słabszych jakościowo.

· Brak koncepcji proekologicznych i agroturystycznych gminy.

Te wytyczne posłużyły do opracowaniu harmonogramu ochrony środowiska dla gminy Krzykosy.

__

VI. ANALIZA SWOT
 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH

7.1. Polityka ochrony środowiska do 2014 roku

Przeprowadzona szczegółowa analiza stanu środowiska naturalnego w gminie Krzykosy pozwoliła zidentyfikować źródła i rodzaje zagrożeń oraz stała się podstawą do określenia priorytetów i harmonogramu realizacji Programu Ochrony Środowiska. Polityka ekologiczna dla gminy Krzykosy została oparta na II Polityce Ekologicznej Polski, Programie Ochrony Środowiska Województwa Wielkopolskiego, Programie Ochrony Środowiska dla Powiatu Średzkiego oraz istniejących uwarunkowań prawnych z uwzględnieniem dostosowania polskiego prawa do prawa Unii Europejskiej.

W celu realizacji Programu Ochrony Środowiska należy ustalić zasady polityki ekologicznej w odniesieniu do poszczególnych elementów środowiska. Należy wyznaczyć cele ekologiczne po osiągnięciu których, ma nastąpić poprawa danego elementu środowiska stanowiąca ostateczny efekt podejmowanych kierunków działań. W ramach kierunku działań wyznacza się zadania ekologiczne

(przedsięwzięcia), których realizacja przyczynia się do trwałego podniesienia jakości życia obecnego i przyszłych pokoleń. Aby założony cel realizacji został osiągnięty należy wśród postulowanych zadań wyznaczyć priorytety ekologiczne, które będą miały pierwszeństwo w realizacji.

Zadania ekologiczne mają charakter długookresowy i powinny być realizowane aż do osiągnięcia wyznaczonego celu.

Kierując się zasadą zrównoważonego rozwoju wyznaczono siedem celów ekologicznych, których realizacja przyczyni się do poprawy jakości stanu środowiska przyrodniczego.

Cel 1
Ograniczenie wodochłonności, materiałochłonności i energochłonności produkcji poprzez racjonalizację zużycia i wzrost udziału wykorzystywanych zasobów naturalnych - Racjonalne użytkowanie surowców .

Cel 2
Zapewnienie odpowiedniej ilości i jakości wody pitnej, ochrona zasobów wód podziemnych i powierzchniowych przed zanieczyszczeniami oraz nadmierną eksploatacją, ochrona przed powodzią - Ochrona wód.
__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH
 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA

Cel 3
Ochrona gleb i powierzchniowej skorupy ziemskiej przed degradacją – Ochrona gleb i kopalin.

Cel 4
Ochrona jakości powietrza poprzez redukcję emisji gazów i pyłów – Powietrze atmosferyczne.

Cel 5
Ochrona klimatu akustycznego gminy – Hałas.

Cel 6
Ochrona mieszkańców przed promieniowaniem elektromagnetycznym – Pola elektromagnetyczne.

Cel 7 Zachowanie i ochrona zasobów przyrodniczych z ich bioróżnorodnością, racjonalna gospodarka leśna – Zasoby przyrodnicze.
Opracowano również harmonogram realizacji działań proekologicznych: harmonogram krótkoterminowy, w którym zadania priorytetowe realizowane będą na przestrzeni lat 2004 – 2007 oraz harmonogram długoterminowy, który swym zasięgiem obejmuje lata 2008 – 2014.

W harmonogramach uwzględniono środki niezbędne do osiągnięcia celów ekologicznych, jednostki odpowiedzialne za realizację wytyczonych celów oraz koordynację oraz mechanizmy prawno – ekonomiczne i środki finansowe.
Poniżej przedstawiono wytyczone kierunki i zakres działań niezbędnych do przywracania standardów jakości środowiska przyrodniczego w gminie.

7.2. Cele, kierunki i priorytety gminnego Programu Ochrony Środowiska

Główne cele gminnego Programu Ochrony Środowiska zawierają się w dwóch obszarach działań - racjonalne użytkowanie oraz poprawa jakości.

· W obszarze racjonalnego użytkowania zasobów naturalnych zawiera się:

· zmniejszenie wodochłonności i materiałochłonności produkcji - racjonalne gospodarowanie odpadami,

· ograniczenie zużycia energii, odzyskanie i powtórne wykorzystanie surowców, zintensyfikowanie wykorzystania zasobów odnawialnych,

· W obszarze poprawy jakości środowiska zawiera się:

· ochrona wód - zapewnienie odpowiedniej jakości i ilości wód poziomów

eksploatacyjnych, racjonalizacja zużycia wody, właściwa gospodarka wodno – ściekowa, poprawa jakości wód powierzchniowych poprzez zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód

__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH
 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA

powierzchniowych, ochrona przeciwpowodziowa,

- ochrona gleb i przypowierzchniowej warstwy skorupy ziemskiej przed

degradacją

· ochrona powietrza przed zanieczyszczeniami – redukcja emisji pyłów i gazów,

· ochrona przed hałasem - redukcja uciążliwego hałasu,

· ochrona przed polami elektromagnetycznymi,

· gospodarka odpadami

· ochrona zasobów przyrodniczych – zachowanie zasobów przyrodniczych z ich bioróżnorodnością, racjonalna gospodarka leśna

7.3. Racjonalne użytkowanie surowców

Ograniczenie wodochłonności, materiałochłonności i energochłonności produkcji poprzez racjonalizację zużycia i wzrost udziału wykorzystywanych zasobów naturalnych to cel ekologiczny, który ma fundamentalne znaczenie w realizacji programu zrównoważonego rozwoju.

W ramach tego celu wyznaczono następujące kierunki zadań:

· ograniczenie wodochłonności produkcji

· ograniczenie materiałochłonności produkcji

· ograniczenie energochłonności i wzrost wykorzystania energii ze źródeł odnawialnych

7.3.1 Ograniczenie wodochłonności produkcji

Zgodnie z ustalonymi limitami krajowymi i powiatowym planuje się

zmniejszenie wodochłonności produkcji o 50 % w stosunku do roku 1990.

Racjonalizacja zużycia wody powinna być wprowadzona do wszystkich sfer i

dziedzin działalności mieszkańców gminy, szczególna uwagę należy zwrócić na sektor rolniczy oraz przedsiębiorstw produkcyjnych.

Zadania ekologiczne zmierzające do racjonalizacji zużycia wody:

__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH

 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA

1. Ustalenie normatywnych wskaźników zużycia wody w gospodarce komunalnej stymulujących jej oszczędzanie.

2. Ograniczenia w wydawaniu pozwoleń na lokalizację zakładów szczególnie wodochłonnych.

3. Ograniczenie wykorzystywania wód podziemnych (poziomów wgłębnych) do celów rolniczych (poza niektórymi specjalnymi działami rolnymi) i przemysłowych.

4. Propagowanie wykorzystania do celów przemysłowych i rolnych wód gruntowych (łatwiej odnawialnych).

5. Realizacja przez zakłady planów racjonalnego wykorzystania wody (np. zamknięte obiegi wody).

6. Wprowadzenie normatywów zużycia wody w wodochłonnych dziedzinach produkcji w oparciu o zasadę stosowania najlepszych technik – BAT.

7.3.2 Ograniczenie materiałochłonności produkcji

Zmniejszenie materiałochłonności powoduje jednocześnie zmniejszenie produkcji odpadów przez zakłady produkcyjne. Ten proces prowadzi do zmniejszenia ilości zanieczyszczeń wprowadzanych do środowiska oraz spadek uciążliwości dla otoczenia. W polityce ekologicznej państwa założono ograniczenie materiałochłonności produkcji o 50 % w stosunku do roku 1990.

Zadania ekologiczne zmierzające do ograniczenia materiałochłonności:

1. Propagowanie nowych niskoodpadowych technologii wykorzystujących surowce wtórne.

2. Wprowadzanie bodźców ekonomicznych dla zakładów, osób fizycznych, placówek państwowych i samorządowych stosujących rozwiązania proekologiczne (zwolnienia podatkowe, dofinansowanie, preferencje w zakupie gruntów dla zakładów ekologicznych).

3. Spowodowanie zmniejszenia produkcji odpadów przez zakłady przemysłowe poprzez zachęcanie do racjonalnego wykorzystania surowców, właściwej metody ponownego wykorzystania materiałów i utylizacji.

4. Wprowadzenie powiatowych wskaźników materiałochłonności i odpadowości

produkcji oraz mechanizmów kontroli wypełniania powiatowych limitów.

__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH
 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA
produkcji oraz mechanizmów kontroli wypełniania powiatowych limitów.

Działania te powinny zmobilizować przedsiębiorców do większej dbałości o stan lokalnego środowiska przyrodniczego.

7.3.3.Ograniczenie energochłonności gospodarki i wzrost

wykorzystania energii ze źródeł odnawialnych

Zbyt duża energochłonność procesów produkcyjnych jak również nieracjonalne wykorzystanie energii w sektorze mieszkalnictwa jest przyczyną uwalniania do środowiska dużych ilości zanieczyszczeń oraz szybkiego wyczerpywania zasobów naturalnych (węgiel kamienny, brunatny, gaz ziemny).

W polityce energetycznej państwa planuje się ograniczenie zużycia energii o 50 % w stosunku do 1990 roku i o 25 % w stosunku do roku 2000. Zakłada się ponadto osiągnięcie w 2010 roku poziomu 7,5 % udziału energii odnawialnej w całkowitym zużyciu energii pierwotnej.

Zadania ekologiczne zmierzające do ograniczenia energochłonności i wzrostu wykorzystania energii ze źródeł odnawialnych:

1. Opracowanie i wdrożenie przez gminę zgodnie z Prawem Energetycznym planów zaopatrzenia w energię. Dokument ten powinien określać rozwiązania w tym zakresie na terenie gminy z uwzględnieniem zasad ochrony środowiska.

2. Opracowanie i wdrożenie przez gminę planu gazyfikacji gminy oraz wprowadzenie indywidualnego rozliczania poboru tej energii (liczniki gazowe).

3. Propagowanie wprowadzania energooszczędnych technologii i urządzeń w sektorze produkcyjnym oraz poprawa parametrów istniejących instalacji.

4. Zmniejszenie strat energii cieplnej - termorenowacja obiektów mieszkaniowych, usługowych, użyteczności publicznej i zakładów produkcyjnych. Stosowanie stolarki otworowej o niskim współczynniku przenikalności cieplnej, właściwa izolacja ścian i dachów, lokalizacja nowych obiektów zgodnie z naturalną kierunkową orientacją stron świata,

wykorzystywanie nowych technologii budowlanych.

5. Propagowanie instalacji cieplnych działających w oparciu o surowce

__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH

 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA

odnawialne szczególnie biomasę (wierzba, słoma, drewno) oraz instalacje na budynkach baterii słonecznych jako źródła wspomagające.

6. Wykorzystanie pomp ciepła do ogrzewania budynków.

7.4. Ochrona wód

Priorytety ekologiczne zostały ustalone zgodnie z Ustawą z dnia 18 lipca 2001

roku Prawo Wodne (Dz. U. Nr 115poz. 1229 ze zm.), która reguluje gospodarowanie wodami zgodnie z zasadą zrównoważonego rozwoju, a w szczególności kształtowanie i ochronę zasobów wodnych oraz korzystanie z wód i zarządzanie zasobami wodnymi. Gospodarowanie zasobami wód powinno być prowadzone zgodnie z zasadą racjonalnego i całościowego traktowania zasobów wód podziemnych i powierzchniowych z uwzględnieniem ich ilości i jakości.

Zapewnienie odpowiedniej ilości i jakości wody pitnej, ochrona zasobów wód podziemnych i powierzchniowych przed zanieczyszczeniem oraz nadmierną eksploatacją, ochrona przed powodzią to cel ekologiczny, który pozwoli gminie gospodarować zasobami wodnymi zgodnie z zasadą zrównoważonego rozwoju.

Głównymi kierunkami które pozwolą zrealizować naznaczony cel ekologiczny są:

· Ochrona jakości wód podziemnych i powierzchniowych.

· Gospodarowanie zasobami wodnymi zgodnie z zasadą zrównoważonego rozwoju.

· Ochrona przeciwpowodziowa

7.4.1. Ochrona jakości wód podziemnych i powierzchniowych
Jakość wód podziemnych wykorzystywanych jako źródło wód pitnych jest

jednym z podstawowych celów polityki ekologicznej państwa. Dbając o stan wód podziemnych szczególnie poziomu wód gruntowych wpływamy na podniesienie jakości wód powierzchniowych.

Zadania ekologiczne prowadzące do realizacji ochrony jakości wód

podziemnych i powierzchniowych:

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH

 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA
1. Budowa sieci kanalizacji ogólnospławnej (rozdział kanalizacji sanitarnej i deszczowej), która obejmie swym zasięgiem jak największą część gminy.

2. Rozbudowa i modernizacja istniejącej oczyszczalni ścieków. Oczyszczalnie powinny spełniać wymogi istniejącego prawa i dyrektyw UE.

3. Budowa nowej oczyszczalni w Pięczkowie.

4. Likwidacja dzikich wysypisk śmieci i wylewisk ścieków.

5. Zewidencjonowanie zbiorników bezodpływowych w celu kontroli częstotliwości

ich opróżniania oraz w celu opracowania planu rozwoju sieci kanalizacyjnej.

6. Stopniowa likwidacja starych zbiorników na ścieki i zastępowanie ich atestowanymi zbiornikami bezodpływowymi lub oczyszczalniami przyzagrodowymi (w małych miejscowościach o zabudowie rozproszonej) – wspieranie inicjatyw osób fizycznych w samodzielnej realizacji takich inwestycji (zwolnienia podatkowe).

7. Kontrola i nadzór nad podmiotami świadczącymi usługi w zakresie wywozu ścieków.

8. Wprowadzenie do 2008 roku oraz ewidencja zbiorników bezodpływowych używanych w rolnictwie na nawozy naturalne płynne (szczelne, umożliwiające gromadzenie co najmniej 4 miesięcznej produkcji płynnych nawozów naturalnych) oraz płyt obornikowych.

9. Informacja społeczeństwa w zakresie konieczności korzystania z usług przedsiębiorstw posiadających koncesję na wywóz odpadów i ścieków.

10. Nadzór i kontrola nad sposobem użytkowania studni czerpanych.

11. Wymiana azbestowych odcinków sieci i renowacja wyeksploatowanych odcinków, aby wyeliminować straty wody związane z awariami i przesyłem wody.

12. Systematyczna modernizacja stacji uzdatniania wody w celu zapewnienia odpowiedniej jakości wody pitnej.

13. Kontrola sposobu zagospodarowania stref ochrony wokół ujęć.

14. Wprowadzenie ograniczeń w zagospodarowaniu terenów ochronnych wód podziemnych i ujęć wody.

15. Wprowadzenie ograniczeń w wydawaniu decyzji na lokalizację przedsiębiorstw mogących znacząco oddziaływać na środowisko w tym wody

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH

 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA
podziemne i powierzchniowe (duże fermy hodowlane, zakłady przemysłowe).

16. Kontrola zrzutu ścieków do wód powierzchniowych.

17. Poprawa jakości wód powierzchniowych poprzez odnowę zieleni niskiej i wysokiej spełniającej rolę filtra biologicznego.

18. Przeprowadzenie akcji edukacyjnej wśród społeczeństwa dotyczącej zagrożeń jakości wód podziemnych i powierzchniowych oraz sposobów

przeciwdziałania zanieczyszczeniom możliwym do przeprowadzenia na szczeblu gminnym .

7.4.2. Ochrona i gospodarowanie zasobami wodnymi zgodnie z zasadą zrównoważonego rozwoju
 Gmina leży w regionie o deficytach zasobów wód podziemnych i niskiej jakości

wód powierzchniowych. Przeciwdziałanie zmniejszeniu się zasobów wód podziemnych poprzez unikanie nadmiernej eksploatacji i zanieczyszczenia, powinno być jednym z głównych celów działań proekologicznych na terenie gminy.

Zadania ekologiczne prowadzące do realizacji ochrony i gospodarowania zasobami wodnymi zgodnie z zasadą zrównoważonego rozwoju:

1. Wdrożenie systemu zarządzania zasobami wodnymi.

2. Opracowanie koncepcji wodno – ściekowej dla gminy, która stanie się podstawą do dalszych przedsięwzięć w tym zakresie.

3. Wprowadzenie zintegrowanego systemu zarządzania zasobami wodnymi, obejmującego wody podziemne i powierzchniowe na terenie powiatu i gminy.

4. Wprowadzenie ograniczeń w wydawaniu decyzji na lokalizację przedsiębiorstw, których technologia i produkcja nadmiernie wykorzystuje zasoby wodne – uwzględnienie tych ograniczeń w planie zagospodarowania przestrzennego gminy.

5. Zwiększenie zasobów wodnych przez realizację obiektów i urządzeń małej retencji.

6. Ochrona i zachowanie oczek wodnych, torfowisk i starorzeczy jako naturalnych zbiorników retencji wody.

7. Ochrona obszaru wodonośnego związanego ze strukturą Pradoliny

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH

 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA
Warszawsko – Berlińskiej przez uregulowanie stosunków wodno – ściekowych oraz sposobu zagospodarowania i użytkowania terenu szczególnie w obszarze najwyższej ochrony zbiornika (ONO), który obejmuje rejon: Pięczkowa, Krzykos i Młodzikowa oraz w obszarze wysokiej ochrony zbiornika (OWO) – pozostała część gminy.

8. Pozostawienie istniejących stawów rybnych w dotychczasowym użytkowaniu.

9. Przeprowadzenie akcji edukacyjnej propagującej optymalizację zużycia wody przez użytkowników indywidualnych.

7.4.3. Ochrona przeciwpowodziowa

Teren gminy Krzykosy znajduje się w bezpośrednim zagrożeniu powodziowym wywołanym przez rzekę Wartę. Aby skutecznie chronić zagrożone obszary oraz przeciwdziałać skutkom powodzi należy wprowadzać kompleksowe systemy ochrony przed powodzią oraz rozbudowywać system zbiorników retencji wodnej.

 Zadania ekologiczne prowadzące do realizacji programu ochrony przeciwpowodziowej:

1. Realizacja wytycznych powiatowego planu operacyjnego ochrony przed powodzią.

2. Kontrola i konserwacja wałów przeciwpowodziowych oraz urządzeń hydrotechnicznych znajdujących się na terenie gminy.

3. Przeprowadzenie działań formalno – prawnych w zakresie planów zagospodarowania przestrzennego terenów zalewowych w dolinie rzeki Warty.

4. Inwentaryzacja, odbudowa oraz prawidłowa eksploatacja systemów melioracyjnych.

Uwarunkowania prawne

· Prawo Wodne z dnia 18 lipca 2001 roku (Dz. U. z 2001 r., Nr 115 poz 1229)
· Prawo Ochrony Środowiska (Dz. U. z 2001 r. Nr 62, poz. 627 z póź. zm.)
· Ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. z 2001 r. Nr 72, poz. 747)

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH

 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA
· Ustawa o utrzymaniu czystości i porządku w gminie (Dz. U. z 1996 r. Nr 132, poz. 622)
Do najważniejszych przepisów wykonawczych należy:

· Rozporządzenie Ministra Środowiska, w sprawie warunków jakie należy spełniać przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. z 2001 r. Nr 212 poz. 1799)

· Rozporządzenie Ministra Środowiska w sprawie wymagań, jakim powinny odpowiadać wody powierzchniowe wykorzystane do zaopatrzenia ludności w wodę przeznaczoną do spożycia oraz częstotliwości pobierania próbek wody, metodyk referencyjnych analiz i sposobu oceny, czy wody

 odpowiadają wymaganiom warunkowym (Dz. U. z 2002 r. Nr 204 poz.

1727)

· Rozporządzenie Ministra Środowiska w sprawie kryteriów wyznaczania

wód wrażliwych na zanieczyszczenia związkami azotu ze źródeł rolniczych oraz szczegółowych wymagań, jakim powinny odpowiadać programy działań mających na celu ograniczenie odpływu azotu ze źródeł rolniczych

(Dz. U. z 2002 r. Nr 421 poz. 2093, Dz. U. z 2003 r. Nr 4 poz. 44)

· Rozporządzenie Ministra Środowiska w sprawie wysokości jednostkowych stawek kar za przekroczenie warunków wprowadzania ścieków do wód lub do ziemi (Dz. U. z 2002 r. Nr 203 poz. 1718)

· Rozporządzenie Ministra Zdrowia w sprawie wymagań dotyczących jakości wody przeznaczonej do spożycia przez ludzi (Dz. U. z 2001 r. Nr 146 poz. 1640)

· Rozporządzenie Ministra Zdrowia w sprawie wymagań jakim powinna odpowiadać woda w kąpieliskach (Dz. U. z 2002 r. Nr 183 poz. 1530)

· Rozporządzenie Ministra Infrastruktury w sprawie określania przeciętnych norm zużycia wody (Dz. U. z 2002 r. Nr 8 poz. 79).

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH
 F.H.U. „ SALMOPEM ” PROGRAM OCHRONY ŚRODOWISKA
7.5. Ochrona gleb i przypowierzchniowej warstwy skorupy ziemskiej

Na terenie gminy dominują gleby słabej jakości, które są bardzo intensywnie

użytkowane przez sektor rolniczy. Zabiegi uprawowe oraz stosowanie nawozów i środków ochrony roślin powodują postępującą degradację gleb podnosi się wskaźnik zakwaszenia gleb, co sprawia, że gleby stają się podatne na zanieczyszczenia.

Aby przeciwdziałać skutkom degradacji gleb wyznaczono następujący cel ekologiczny: Ochrona gleb i przypowierzchniowej warstwy skorupy ziemskiej przed degradacją .

W celu osiągnięcia w/w celu wyznaczono określone kierunki działań:

· Przeciwdziałanie degradacji gleb w wyniku intensywnej gospodarki rolniczej
· Racjonalizacja wydobycia i ochrona zasobów kopalin
7.5.1. Przeciwdziałanie degradacji gleb w wyniku intensywnej gospodarki

 rolniczej
Zadania ekologiczne prowadzące do realizacji ochrony gleb przed degradacją spowodowaną intensywnym użytkowaniem rolniczym:

1. Zachowanie i ochrona obszarów z glebami o wysokich klasach bonitacyjnych głównie na terenie miejscowości Krzykosy, Młodzikowo, Pięczkowo.

2. Zapewnienie obszarów dla produkcji zdrowej żywności, ochrona użytków zielonych.

3. Zapobieganie zanieczyszczeniu gleb nawozami oraz środkami ochrony roślin.

4. Zmiana kierunków zagospodarowania gleb z rolnej na leśną, szczególnie na glebach o najsłabszych klasach bonitacyjnych (V, VI, VIz).

5. Grunty orne położone w dolinach i obniżeniach terenu, gdzie występują mady, czarne ziemie oraz gleby murszaste wskazane są do zmiany na użytki zielone.

6. Zaktualizowanie map glebowo - rolniczych w celu określenia potrzeb

wapnowania i nawożenia gleb.
7. Kształtowanie struktury upraw przeciwdziałającej erozji szczególnie na zboczach o spadkach powyżej 10 % (pradolina rzeki Warty).

__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH

F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
8. Dostosowanie kierunków i intensywności produkcji do naturalnego potencjału gleb.

9. Podnoszenie jakości i struktury gleb poprzez wykorzystanie kompostu i atestowanych osadów z oczyszczalni.

10. Upowszechnianie zasad dobrej praktyki rolniczej w oparciu o współpracę z placówkami naukowo – badawczymi.

7.5.2. Racjonalizacja wydobycia i ochrona zasobów kopalin

Na terenie gminy istnieją udokumentowane zasoby kruszywa

naturalnego. Gospodarka zasobami kopalin ma na celu racjonalizację wydobycia oraz ochronę zasobów złóż już udokumentowanych i perspektywicznych w związku wykonywaniem prac geologicznych i wydobywaniem kopalin.

Zadania ekologiczne prowadzące do racjonalizacji wydobycia i ochrony zasobów kopalin:

1. Rozpoznanie możliwości zasobowych i perspektywicznych regionu w zakresie

zasobów złóż gazu ziemnego.

2. Prowadzenie rozpoznania geologicznego i dokumentowanie istniejących zasobów surowcowych.

3. Prowadzenie eksploatacji złóż kopalin pospolitych (piaski, żwiry, torf) na cele lokalne.

4. Prawidłowa rekultywacja terenów kopalnianych i pokopalnianych.

5. Wyznaczenie w planach zagospodarowania przestrzennego gminy (w oparciu o dokumentacje surowcowe) obszarów perspektywicznych, przeznaczonych

do wykorzystania górniczego lub ochrony.

6. Kontrola nielegalnych miejsc eksploatacji złóż kopalin pospolitych (zwłaszcza wydm). Wprowadzenie tablic informujących o zagrożeniach i karach związanych z nielegalną eksploatacją.

Uwarunkowania prawne

· Prawo Ochrony Środowiska (Dz. U. z 2001 r. Nr 62, poz. 627 z póź. zm.)
· Prawo Geologiczne i Górnicze (Dz. U. z 1994 r. Nr 27, poz. 96 z póź. zm. –

__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH

F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
Ustawa z dnia 27 lipca 2001 r o zmianie ustawy – Prawo Geologiczne i Górnicze Dz. U. z 2001 r. Nr 110, poz. 1190).

· Ustawa z dnia 3 lutego 1995 r. – o ochronie gruntów rolnych i leśnych (Dz. U.

Nr 16 poz. 78).

· Ustawa o zagospodarowaniu przestrzennym (Dz. U. z 1994 r. Nr 89, poz. 415 z póź. zm.)
Do najważniejszych przepisów wykonawczych należy:

· Rozporządzenie Rady Ministrów w sprawie określenia organów właściwych w

zakresie administracji geologicznej i nadzoru górniczego (Dz. U. z 1998 r. Nr 162, poz. 1114)

· Rozporządzenie Ministra Środowiska w sprawie określania standardów jakości gleb (Dz. U. z 2002 r. Nr 165, poz. 1359)
7.6. Ochrona powietrza przed zanieczyszczeniami
Zanieczyszczenie powietrza atmosferycznego na terenie gminy pochodzi głównie ze źródeł emisji niskiej oraz z sektora komunikacyjnego. Mniejszy wpływ na jakość powietrza atmosferycznego ma emisja z zakładów przetwórczych,

oczyszczalni, wysypiska czy ze źródeł naturalnych. Zgodnie z Ustawą o ochronie

środowiska, ochrona powietrza polega na zapobieganiu powstawania i eliminowaniu zanieczyszczeń w celu zmniejszenia stężeń substancji szkodliwych do poziomu dopuszczalnego.

Cel ekologiczny, który został wyznaczony dla gminy to: Ochrona jakości powietrza atmosferycznego poprzez redukcję emisji gazów i pyłów.

Aby zrealizować w/w cel wyznaczono trzy kierunki działań ekologicznych:

· ograniczenie emisji w sektorze mieszkaniowym

· ograniczenie emisji zanieczyszczeń komunikacyjnych

· propagowanie wprowadzania nowych nisko emisyjnych technologii w

zakładach produkcyjnych

__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
7.6.1. Ograniczenie emisji w sektorze mieszkaniowym
Największym źródłem zanieczyszczenia powietrza atmosferycznego na terenie

gminy jest tzw. emisja niska, przede wszystkim pochodząca z kotłowni domowych, działających w oparciu o węgiel kamienny i nierzadko odpady.

Zadania ekologiczne prowadzące do ograniczenia emisji w sektorze mieszkaniowym to:

1. Budowa sieci gazowej na terenie gminy.

2. Zstępowanie dotychczasowych kotłowni węglowych bardziej proekologicznymi – ogrzewanie olejowe, elektryczne, gazowe.

3. Upowszechnianie stosowania alternatywnych źródeł ciepła: biopaliwa

(wierzba energetyczna, drewno, słoma), energia wiatrowa, energia słoneczna, pompy cieplne.

4. Propagowanie wśród rolników produkcji biopaliw, szczególnie na nieużytkach i gruntach o słabych klasach bonitacyjnych.

5. Wsparcie finansowe dla mieszkańców zmieniających ogrzewanie węglowe na bardziej ekologiczne.

6. Edukacja ekologiczna społeczeństwa na temat alternatywnych nośników energii, możliwości ich zastosowania oraz szkodliwości spalania odpadów.

7.6.2. Ograniczenie emisji zanieczyszczeń komunikacyjnych

Do pogorszenia się jakości powietrza atmosferycznego przyczynia się stale

wzrastający ruch samochodowy. Pojazdy osobowe i ciężarowe emitują duże ilości

substancji szkodliwych, które przedostają się nie tylko do powietrza ale również zanieczyszczają gleby.

Zadania ekologiczne prowadzące do ograniczenia emisji zanieczyszczeń komunikacyjnych:

1. Utrzymanie nawierzchni dróg w należytym stanie technicznym.

2. Zachęcanie mieszkańców do korzystania z transportu publicznego oraz

wspieranie rozwoju ruchu rowerowego poprzez wyznaczanie specjalnych tras.

3. Zakładanie pasów zieleni wielopiętrowej (zimozielonej) wzdłuż ciągów komunikacyjnych o największym natężeniu.

__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH

F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
 7.6.3. Propagowanie wprowadzania nowych nisko emisyjnych technologii w

 zakładach produkcyjnych

Na terenie gminy nie ma zakładów przemysłowych, które emitują duże ilości

zanieczyszczeń do atmosfery. Niewielkie zakłady produkcyjne i rzemieślnicze w sposób nieznaczny wpływają na pogorszenie parametrów jakościowych powietrza.

Niemniej należy zachęcać lokalnych przedsiębiorców w inwestowanie w technologie proekologiczne.

Zadania ekologiczne propagujące wprowadzanie nowych nisko emisyjnych technologii w zakładach produkcyjnych to:

1. Zachęcanie zakładów do wprowadzania systemów zarządzania środowiskiem.

2. Uwzględnianie w planie zagospodarowania przestrzennego miejsc na lokalizację zakładów mogących negatywnie wpływać na stan powietrza atmosferycznego.

3. Wprowadzanie nakazu modernizacji układów technologicznych oraz montażu urządzeń ograniczających emisję.

4. Stosowanie zwolnień podatkowych dla zakładów wprowadzających technologie niskoemisyjne.

5. Zachęcanie przedsiębiorców do wprowadzenia monitoringu i kontroli emisji zanieczyszczeń.

6. Objęcie pozwoleniami emisyjnymi dużych zakładów.

Uwarunkowania prawne

· Prawo Ochrony Środowiska (Dz. U. z 2001 r. Nr 62, poz. 627 z póź. zm.)

· Ustawa z dnia 27 kwietnia 2001 r – o odpadach (Dz. U. z 2001 r. Nr 62, poz. 628 z póź. zm.)

· Dyrektywa Ramowa w sprawie oceny i zarządzania jakością powietrza w otoczeniu – 96/62/EC – (kompleksowa regulacja w dziedzinie ochrony powietrza w UE)
Do najważniejszych przepisów wykonawczych należy:

· Rozporządzenie Rady Ministrów w sprawie opłat za gospodarcze korzystanie ze środowiska (Dz. U. z 2001 r. Nr 130, poz. 1453)

__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH

F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
· Rozporządzenie Ministra Środowiska w zakresie i sposobie przekazywania informacji dotyczących zanieczyszczenia powietrza (Dz. U. z 2002 r. Nr 204,

poz. 1727)

· Rozporządzenie Ministra Środowiska w sprawie marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji w powietrzu (Dz. U. z

· 2002 r. Nr 87, poz. 796)

· Rozporządzenie Ministra Środowiska w sprawie sposobów, metod i zakresów dokonywania oceny poziomów substancji w powietrzu, górnych i dolnych progów oszacowania dla substancji o ustalonych poziomach dopuszczalnych oraz metodyk referencyjnych modelowania jakości powietrza (Dz. U. z

2002 r. Nr 87, poz.798)

· Rozporządzenie Ministra Środowiska w sprawie szczegółowych wymagań jakim powinny odpowiadać programy ochrony powietrza (Dz. U. z

2002 r. Nr 115, poz.1003)

· Rozporządzenie Ministra Środowiska w sprawie wartości odniesienia dla niektórych substancji w powietrzu (Dz. U. z 2003 r. Nr 1, poz.12)

· Rozporządzenie Ministra Środowiska określające programy ochrony powietrza dla stref (Dz. U. z 2003 r.)

Zgodnie z Prawem Ochrony Środowiska art. 87, ocenę jakości powietrza

dokonuje się w strefach, które stanowią miasta i aglomeracje o liczbie ludności większej niż 250 tys. oraz obszary powiatów wchodzących w skład aglomeracji.

Na podstawie art. 89 ust. 1 POŚ, wojewoda, co roku dokonuje oceny poziomu substancji w powietrzu w danej strefie, a następnie dokonuje klasyfikacji stref.

Na podstawie art. 91 ust. 1 POŚ, wojewoda, po zasięgnięciu opinii starostów, określa

w drodze rozporządzenia programy ochrony powietrza w strefach. W województwie wielkopolskim wydzielono 35 stref (Poznań, Kalisz, Leszno, Konin oraz 31 powiatów ziemskich).

Zgodnie z zapisami ustawy z dnia 19 grudnia 2002 r. o zmianie ustawy o odpadach oraz niektórych innych ustaw (Dz. U. Nr 7 poz. 78) wojewoda wydał rozporządzenie z września 2003 r. określające programy ochrony powietrza dla wyznaczonych stref.

__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
7.7.Ochrona przed hałasem

Potencjalnym źródłem hałasu na terenie gminy są trasy komunikacyjne,

mniejsze znaczenie mają drobne zakłady przemysłowe i warsztaty rzemieślnicze.

Aby zapobiegać zmianom klimatu akustycznego ustalono następujący cel ekologiczny: Ochrona klimatu akustycznego gminy.

Uwzględniając założenia ochrony przed hałasem i wyznaczony cel ekologiczny przedstawiono następujące kierunki działań ekologicznych:

· ochrona przed hałasem komunikacyjnym

· Zapobieganie powstawaniu nowych źródeł hałasu oraz minimalizowanie hałasu z obiektów istniejących
7.7.1. Ochrona przed hałasem komunikacyjnym

Przez teren gminy Krzykosy przebiega droga krajowa nr 11, która w sposób

znaczący wpływa na pogorszenie klimatu akustycznego.
Zadania ekologiczne prowadzące do ochrony środowiska przed hałasem

komunikacyjnym to:

1. Wspieranie inwestycji ograniczających ujemny wpływ hałasu na środowisko przez budowę ekranów akustycznych, tworzenia pasów zwartej zieleni ochronnej, wymianę stolarki otworowej na bardziej szczelną.

2. Integrowanie planów zagospodarowania przestrzennego z problemami zagrożenia hałasem komunikacyjnym (osłonięcie osiedli, wsi przed niekorzystnym oddziaływaniem zakładów rzemieślniczych, obiektów gospodarki hodowlanej, dróg i kolei).

3. Wprowadzanie ograniczeń w poruszaniu się samochodów ciężarowych na najbardziej zagrożonych hałasem odcinkach dróg gminnych i powiatowych.

4. Wprowadzenie ograniczeń prędkości na niektórych odcinkach dróg.

5. Dokonania rozpoznania akustycznego (sporządzenie map akustycznych) ze wskazaniem terenów szczególni narażonych na emisję hałasu.

__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
7.7.2. Zapobieganie powstawaniu nowych źródeł hałasu oraz

 minimalizowanie hałasu ze źródeł już istniejących

Źródłem hałasu o charakterze lokalnym są zakłady produkcyjne,

rzemieślnicze, handlowe, a także szkoły i stadiony.

Aby przeciwdziałać problemom związanym z uciążliwym sąsiedztwem takich

obiektów należy minimalizować wpływ hałasu z tych obiektów na otoczenie oraz zapobiegać powstawaniu nowych źródeł hałasu.

Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

1. Systematyczna kontrola klimatu akustycznego wokół obiektów najbardziej uciążliwych.

2. Egzekwowanie w przedsiębiorstwach zmian technologicznych w przypadku przekroczeń limitu emisji hałasu.

3. Integrowanie planów zagospodarowania przestrzennego z problemami zagrożenia hałasem.

4. Wprowadzenie obostrzeń w wydawaniu pozwoleń lokalizacyjnych dla firm mogących naruszyć klimat akustyczny gminy oraz preferencje dla zakładów

nieuciążliwych.

5. Wyznaczanie stref ochronnych wokół obiektów w obrębie których nie należy lokalizować obiektów mieszkalnych.

6. Opracowanie map akustycznych dla obiektów najbardziej uciążliwych.

Uwarunkowania prawne

· Prawo Ochrony Środowiska (Dz. U. z 2001 r. Nr 62, poz. 627 z póź. zm. , dział V Ochrona przed hałasem art. 112 – 120)

· Ustawa z dnia 27 kwietnia 2001 r – o odpadach (Dz. U. z 2001 r. Nr 62, poz. 628 z póź. zm.)

Do najważniejszych przepisów wykonawczych należy:

· Rozporządzenie Ministra Środowiska w sprawie wartości progowych poziomów hałasu (Dz. U. z 2002 r. Nr 8, poz. 81)

· Rozporządzenie Rady Ministrów w sprawie jednostkowych stawek kar za przekroczenie dopuszczalnego poziomu hałasu (Dz. U. z 2001 r. Nr 120,

__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
poz. 1285)

· Rozporządzenie Ministra Środowiska w sprawie szczegółowych wymagań jakim powinny odpowiadać programy ochrony środowiska przed hałasem

(Dz. U. z 2002 r. Nr 179, poz. 1489)

Zgodnie z art. 117 Prawa Ochrony Środowiska oceny stanu akustycznego

środowiska dokonuje się obowiązkowo dla:

· aglomeracji o liczbie mieszkańców większej niż 100 tysięcy

· terenów poza aglomeracjami, o których mowa w art. 179 ust.1 POŚ

Powiatowy program ochrony środowiska może określić inne niż wymienione w ustawie tereny dla których będzie dokonywana ocena stanu akustycznego środowiska. Na potrzeby oceny stanu akustycznego tworzone są mapy akustyczne.

Na podstawie art. 118 ust.1 POŚ, starosta sporządza co 5 lat mapy akustyczne dla

aglomeracji powyżej 100 tys. mieszkańców oraz dla terenów określonych w powiatowym programie ochrony środowiska.

Na podstawie art. 119 ust. 1 POŚ dla terenów na którym poziom hałasu przekracza poziom dopuszczalny, tworzy się programy działań, których celem jest dostosowanie poziomu hałasu do dopuszczalnego. Dla aglomeracji powyżej 100 tys. mieszkańców oraz dla terenów określonych w powiatowym programie ochrony środowiska, programy działań uchwala Rada Powiatu, a dla terenów o których mowa w art. 179 ust. 1 POŚ, program uchwala w drodze rozporządzenia wojewoda.

Zgodnie z zapisem Ustawy z dnia 19 grudnia 2002 r o zmianie ustawy o

odpadach oraz niektórych innych ustaw (Dz. U. z 2002 r. Nr 7, poz. 78), starostowie w terminie do dnia 30 czerwca 2012 r. powinni sporządzić mapy akustyczne dla terenów określonych w art. 118 ust. 1 POŚ, Rady Powiatów w terminie do 30 czerwca 2013 r., powinny uchwalić programy działań określone w

art. 119 ust.1 POŚ. Wojewodowie do dnia 30 czerwca 2007 r. powinni określić programy działań dla terenów o których mowa w art. 179 ust.1 POŚ.

7.8. Ochrona przed polami elektromagnetycznymi
Źródła promieniowania niejonizującego usytuowane w pobliżu obiektów

mieszkalnych mogą wpływać na jakość życia człowieka.

__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH

F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
Uwzględniając założenia ochrony środowiska przed promieniowaniem

określono cel ekologiczny: Ochrona mieszkańców przed promieniowaniem elektromagnetycznym.

Uwzględniając wyznaczony cel ekologiczny przedstawiono następujące kierunki działań ekologicznych:

· inwentaryzacja i kontrola istniejących źródeł promieniowania
elektromagnetycznego
· bezkonfliktowa lokalizacja nowych źródeł promieniowania elektromagnetycznego

7.8.1. Inwentaryzacja i kontrola istniejących źródeł promieniowania

 elektromagnetycznego

Aby przeciwdziałać i skutecznie chronić mieszkańców gminy przed negatywnym wpływem pól elektromagnetycznych należy podjąć następujące zadania ekologiczne zmierzające w kierunku:

1. Inwentaryzacji źródeł promieniowania elektromagnetycznego na terenie gminy.

2. Kontrola wielkości emisji promieniowania elektromagnetycznego – zobowiązanie właściciela do przedstawiania raportów o wielkości emisji.

3. Kontrola wprowadzania do środowiska nowych urządzeń emitujących promieniowanie elektromagnetyczne.

7.8.2. Bezkonfliktowa lokalizacja nowych źródeł promieniowania

 elektromagnetycznego

Zadania ekologiczne zmierzające do realizacji w/w kierunku działania to:

1. Uwzględnianie w planach zagospodarowania przestrzennego i studiach uwarunkowań zagadnień pola elektromagnetycznego.

2. Przestrzeganie granic stref ochronnych zgodnie z ocenami oddziaływania na środowisko urządzeń nadawczych.

3. Współpraca z zakładami energetycznymi w dziedzinie ochrony mieszkańców przed skutkami promieniowania pola elektromagnetycznego.

__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
Uwarunkowania prawne

· Prawo Ochrony Środowiska (Dz. U. z 2001 r. Nr 62, poz. 627 z póź. zm. , dział VI Ochrona przed polami elektromagnetycznymi)

Według zapisu art. 124 ust. 1 POŚ, wojewoda prowadzi aktualizowany

corocznie, rejestr zawierający informacje o terenach, na których stwierdzono

przekroczenie dopuszczalnych poziomów pól elektromagnetycznych w

środowisku, z wyszczególnieniem przekroczeń dotyczących: terenów

przeznaczonych pod zabudowę mieszkaniową oraz miejsc dostępnych dla ludności.

Zagadnienia ochrony ludzi i środowiska przed polami elektromagnetycznymi

regulują również: przepisy BHP, prawo budowlane, plan zagospodarowania przestrzennego, przepisy sanitarne.

7.9. Gospodarka odpadami

Zagadnienia związane z prowadzeniem racjonalnej gospodarki odpadami

(podnoszenie świadomości proekologicznej mieszkańców, propagowanie sortowania odpadów, recyclingu) zostały szczegółowo omówione w Planie Gospodarki Odpadami dla Gminy Krzykosy.

7.10. Ochrona zasobów przyrodniczych
Ochrona zasobów przyrodniczych realizowana jest przez zachowanie cennych

ekosystemów i krajobrazów, różnorodności biologicznej oraz utrzymaniu równowagi przyrodniczej.

Uwzględniając konieczność ochrony zasobów przyrodniczych określono cel

ekologiczny: Zachowanie i ochrona zasobów przyrody ożywionej i nieożywionej.
Aby osiągnąć w/w cel wyznaczono następujące kierunki działań ekologicznych:

· ochrona cennych ekosystemów – rozwój systemu obszarów chronionych

· ochrona gatunkowa roślin i zwierząt

· ochrona oraz zwiększenie areału lasów

· edukacja ekologiczna społeczeństwa
__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
7.10.1.Ochrona cennych ekosystemów – rozwój systemu obszarów

 chronionych

Wartość krajobrazową i przyrodniczą tworzą przede wszystkim obszary dolin

rzecznych, a w szczególności dolina Warty, Maskawy i Miłosławki.

Aby zminimalizować skutki rozwoju cywilizacyjnego, które pociąga za sobą degradację środowiska przyrodniczego wyznaczono następujące zadania ekologiczne:

1. Ochrona i zachowanie obszarów o decydującym znaczeniu dla utrzymania równowagi ekologicznej - opracowanie planów obszarów chronionych, użytków ekologicznych i zespołów krajobrazowo – przyrodniczych celem ich przyszłego sformalizowania prawnego.

2. Uznanie za nienaruszalne zwartych kompleksów leśnych oraz ekosystemów dolin rzecznych: Warty, Maskawy, Miłosławki, kanału Borowskiego, Rowu Baba i mniejszych cieków, a szczególności strefy łęgów nadwarciańskich.

3. Tworzenie nowych obszarów chronionych zgodnie z koncepcją sieci ekologicznej NATURA 2000 – utworzenie obszaru chronionego krajobrazu w pradolinie rzeki Warty, która stanowić może otulinę Żerkowsko –

Czeszewskiego Parku Krajobrazowego.

4. Bieżąca ochrona pomników przyrody, parków dworskich oraz lasów ochronnych.

5. Przygotowanie planu zabiegów konserwacyjnych i pielęgnacyjnych zaniedbanych parków przydworskich.

6. Powiązanie przestrzenne prawnych form działań ochrony przyrody z sąsiadującymi gminami.

7.10.2. Ochrona gatunkowa roślin i zwierząt

Podstawą ochrony roślin i zwierząt jest zachowanie różnorodności gatunkowej, tworzenie warunków prawidłowego ich rozwoju, zapobieganie negatywnym wpływom na środowisko, które mogłyby niekorzystnie wpłynąć na zasoby oraz stan flory i fauny.

__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
Zadania ekologiczne prowadzące do realizacji ochrony gatunkowej roślin i zwierząt:

1. Przeprowadzenie inwentaryzacji przyrodniczej w celu wskazania cennych przyrodniczo siedlisk.

2. Opracowanie planów ochrony siedlisk i gatunków, które są zagrożone.

3. Ochrona i zachowanie obecnych na terenie gminy form ochrony przyrody takich jak: pomniki przyrody, parki dworskie, lasów ochronnych

(wodochronnych) w obrębie terasy zalewowej rzeki Warty i lasów towarzyszących Miłosławce, Maskawie i mniejszym ciekom oraz lasów turystyczno – wypoczynkowych w rejonie trasy katowickiej.

4. Współpraca służb leśnych, organizacji proekologicznych, kół myśliwskich i społeczeństwa na rzecz kontroli i ochrony stanu przyrody ożywionej.

7.10.3. Ochrona oraz zwiększenie areału lasów

Gospodarka leśna powinna być prowadzona w sposób zrównoważony według zasad: powszechnej ochrony, trwałości utrzymania, ciągłości i zrównoważonego wykorzystania wszystkich funkcji lasów oraz powiększania zasobów leśnych.

Zadania ekologiczne prowadzące do realizacji w/w kierunku działań są następujące:

1. Ochrona istniejących lasów, wysp leśnych i pasów śródleśnych

spełniających funkcję regulatora warunków wodnych.

2. Ochrona i pielęgnacja zadrzewień śródpolnych i przydrożnych na terenach rolniczej przestrzeni produkcyjnej oraz przywodnych pełniących funkcje ochrony biologicznej.

3. Uzupełnianie zadrzewień o charakterze ekologicznym i krajobrazowym,

wodochronnym, glebo- i wiatrochronnym przez wprowadzanie zadrzewień kępowych i punktowych na granicy użytkowania między polem a łąką, w pobliżu oczek wodnych, zadrzewień pasowych – śródpolnych i ochronnych ma na celu przywrócenie równowagi ekologicznej, poprawy warunków przyrodniczych dla produkcji rolnej i podniesienie wartości wizualnej krajobrazu rolniczego.

4. Wykonywanie zabiegów profilaktycznych i ochronnych zapobiegających

__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
rozprzestrzenianiu się chorób i szkodników oraz pożarów.

5. Wdrażanie powiatowego i gminnego programu zwiększenia lesistości.

6. Poprawa zróżnicowania gatunkowej struktury lasu – przywrócenie naturalnego drzewostanu w miejsce monokultur sosnowych.

7. Stworzenie systemu zachęcającego rolników do zalesiania nieużytków i gruntów o słabszych bonitacyjnie glebach (V, VI, VIz) będących ich własnością drzewostanem liściastym szczególnie w miejscowościach:

Garby, Krzykosy, Murzynowo Leśne, Murzynówko, Solec i Sulęcinek.

8. Organizowanie szkoleń dla prywatnych właścicieli lasów na temat zrównoważonej gospodarki leśnej.

7.10.4. Edukacja ekologiczna społeczeństwa

Edukacja ekologiczna ma na celu zwrócenie uwagi oraz wyczulenie

społeczeństwa na problemy i zagrożenia dotyczące środowiska przyrodniczego.

Obszar gminy jest intensywnie użytkowany rolniczo, rozwija się sektor przemysłowy, powiększają się tereny objęte zabudową, wszystkie te czynniki mają duży wpływ na zaburzenie równowagi przyrodniczej. Znając przyczyny oraz skutki negatywnego wpływu działalności człowieka na stan środowiska naturalnego możemy

przeciwdziałać i zapobiegać degradacji środowiska.

Zadania ekologiczne prowadzące do realizacji w/w kierunku działań to:

· promowanie zachowań proekologicznych wśród wszystkich grup społecznych

· propagowanie wśród mieszkańców działań na rzecz poprawy estetyki, sadzenia drzew i porządkowania najbliższego otoczenia

· przestrzeganie wymagań ochrony przyrody w ramach funkcjonowania obiektów turystycznych i rekreacyjnych, budownictwa

 mieszkaniowego oraz prowadzenia działalności gospodarczej i

 rolniczej

· tworzenie i rozwój przyrodniczych ścieżek dydaktycznych
__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
Uwarunkowania prawne

· Prawo Ochrony Środowiska (Dz. U. z 2001 r. Nr 62, poz. 627 z póź. zm. , dział VIII Ochrona zwierząt i roślin)

· Ustawa z dnia 16 października 1991 r. – o ochronie przyrody (tekst jed. Dz. U. z 2001 r. Nr 99 poz. 1079 ze zm.)

· Ustawa z dnia 3 lutego 1995 r. – o ochronie gruntów rolnych i leśnych (Dz. U. Nr 16 poz. 78)

· Ustawa z dnia 28 września 1991 r. – o lasach (Dz. U. z 2000 r. Nr 56 poz. 679 ze zm.)

· Ustawa z dnia 21 sierpnia 1997 r. – o ochronie zwierząt (Dz. U. Nr 111 poz. 724 ze zm.)

· Prawo łowieckie (Dz. U. z 1995 r. Nr 147 poz. 713 z póź. zm.)

· Ustawa z dnia 26 lipca 2001 r. o zmianie ustawy prawo łowieckie (Dz. U. z 2001 r. Nr 125 poz. 1366)

· Ustawa o przeznaczeniu gruntów rolnych do zalesienia (Dz. U. z 2001 r. Nr 73 poz. 764)

Do najważniejszych przepisów wykonawczych należy:

· Rozporządzenie Ministra Środowiska w sprawie rodzajów i zakresu opracowań ekofizjograficznych (Dz. U. z 2002 r. Nr 155, poz. 1298)

· Rozporządzenie Ministra Środowiska w sprawie określenia rodzajów siedlisk przyrodniczych podlegających ochronie (Dz. U. z 2001 r. Nr 92, poz. 1029)

· Rozporządzenie Ministra Środowiska w sprawie zasad współdziałania Lasów

Państwowych ze starostami w zakresie sporządzania planów zalesiania i uproszczonych planów urządzania lasów, szkoleń, nadzoru nad wykonywaniem prac zalesieniowym oraz dostarczania sadzonek (Dz. U. z 2002 r. Nr 12, poz. 121)

· Rozporządzenie Ministra Środowiska w sprawie rocznych planów łowieckich i

wieloletnich planów łowieckich planów hodowlanych (Dz. U. z 2002 r. Nr 194,

poz. 1640)

Rozporządzenie Ministra Środowiska w sprawie szczegółowych zasad przekazywania w zarząd obwodów łowieckich wyłączonych z wydzierżawienia (Dz. U. z 2002 r. Nr 219, poz. 1842) __

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
· Rozporządzenie Ministra Środowiska w sprawie ustalenia listy gatunków zwierząt łownych oraz określenia okresów polowań na te zwierzęta (Dz. U. z 2001 r. Nr 43, poz. 488)

7.11. Strategia realizacji przyjętych celów

Cele ekologiczne, a w ich ramach kierunki i zadania ekologiczne są podstawą dla konkretnych przedsięwzięć inwestycyjnych i edukacyjnych w zakresie ochrony środowiska, które będą przeprowadzane na terenie gminy Krzykosy na przestrzeni kilkunastu lat.

W formułowaniu listy przedsięwzięć priorytetowych uwzględniono aktualny stan środowiska przyrodniczego, przewidywane inwestycje w zakresie ochrony środowiska zgłaszane do realizacji przez Urząd Gminy w Krzykosach, Starostwo Powiatowe oraz najważniejsze podmioty gospodarcze zlokalizowane na terenie gminy.

7.11.1.Kryteria wyboru priorytetów

Wśród najważniejszych kryteriów, branych pod uwagę przy formułowaniu

priorytetów ekologicznych oraz planu operacyjnego na lata 2004 – 2007 z

perspektywą do roku 2014 należy wymienić:

· cele i kierunki wynikające z II Polityki Ekologicznej Państwa;

· zadania i kierunki zawarte w Programie Ochrony Środowiska dla Województwa Wielkopolskiego na lata 2002 – 2010;

· zadania i kierunki zawarte w Programie Ochrony Środowiska dla Powiatu Średzkiego na lata 2004 – 2014;

· kryteria przyjęte w Strategii Rozwoju Województwa Wielkopolskiego;

· kryteria przyjęte w Strategii Rozwoju Powiatu Średzkiego;

· cele i zadania przyjęte w Studium Uwarunkowań i Kierunków

Zagospodarowania Przestrzennego Gminy Krzykosy;

· wymogi wynikające z ustawy „ Prawo ochrony środowiska ”, ustawy o odpadach i ustawy „ Prawo wodne ” i innych;

__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
· okresy przejściowe dotyczące implementacji dyrektyw Unii Europejskiej;

· skalę dysproporcji pomiędzy stanem aktualnym środowiska przyrodniczego a pożądanym;

· spodziewany efekt ekologiczny;

· obecne zaawansowanie inwestycji;

· ponad lokalny wymiar przedsięwzięcia;

· możliwość uzyskania zewnętrznego wsparcia finansowego;

· potrzeby gminy i powiatu ważne przy osiągnięciu zrównoważonego rozwoju;

· korzyści dla społeczeństwa i środowiska wynikające z tytułu realizacji przedsięwzięć.

7.11.2. Priorytety ekologiczne i harmonogramy realizacyjne zadań

 ekologicznych

Z pośród wszystkich zadań ekologicznych w krótkoterminowym harmonogramie realizacyjnym – planie operacyjnym Programu Ochrony Środowiska na lata 2004 – 2007 uwzględniono tylko najważniejsze z nich (priorytety), które pozwolą osiągnąć założone cele ekologiczne (tabela 47).

Pozostałe zadania ekologiczne będą realizowane na przestrzeni lat 2008 – 2014 w ramach długoterminowego harmonogramu realizacyjnego Programu Ochrony Środowiska (tabela 48).

W ramach obu harmonogramów realizacyjnych wyznaczonym celom ekologicznym w ramach kierunków działań, odpowiadają priorytety ekologiczne dla których

wyznaczono: czas realizacji, jednostki realizujące i koordynujące sposób wykonania zadań ekologicznych, a także szacunkowe koszty i źródła finansowania.

Zadania ekologiczne które nie zostały uwzględnione w żadnym z harmonogramów, a zostały zamieszczone w części opisowej dotyczącej polityki ekologicznej, mogą stanowić dodatkową bazę możliwości realizacyjnych w ramach opracowanego Programu Ochrony Środowiska.

Mogą również zostać wprowadzone do harmonogramu po czteroletniej weryfikacji

polityki ekologicznej państwa (Prawo Ochrony Środowiska Dz. U. 62 poz. 627 art.

14).

__

VII. POLITYKA I HARMONOGRAM DZIAŁAŃ PROEKOLOGICZNYCH
Krótkoterminowy harmonogram realizacyjny Programu Ochrony Środowiska dla Gminy Krzykosy na lata 2004 – 2007

 tabela 44

	Kierunek działania
	Zadania ekologiczne
	Jednostka realizująca
	Jednostka

Koordynująca
	Lata realizacji

	Szacunkowe koszty wdrożenia [PL]
	Źródła

 finansowania

	
	
	
	
	2004
	2005
	2006
	2007
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Cel 1. Ograniczenie wodochłonności, materiałochłonności i energochłonności produkcji poprzez racjonalizację zużycia i wzrost udziału wykorzystywanych zasobów odnawialnych

	Ograniczenie wodochłonności
	1. Ograniczenie wykorzystania wód

 poziomów wgłębnych do celów

 rolniczych (poza niektórymi

 specjalnymi działami rolnymi) i

 przemysłowych;
	Zakłady produkcyjne,

Rolnicy indywidualni

Spółdzielnie rolnicze
	Gmina
	Zadanie ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących, kredyty

	
	2. Realizacja przez zakłady planów

 racjonalnego wykorzystania wody;
	Zakłady produkcyjne

Podmioty gospodarcze
	Gmina
	Zadanie ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących, kredyty

	Ograniczenie materiałochłonności
	1. Wprowadzanie bodźców ekonomicznych

 dla zakładów i osób fizycznych

 stosujących rozwiązania proekologiczne

 (ulgi podatkowe, dofinansowanie,

 preferencje w zakupie gruntu);
	Gmina

	Gmina

Powiat

	Zadania ciągłe
	Zależne od budżetu gminy
	Środki własne jednostek realizujących

	Ograniczenie energochłonności i wzrost wykorzystania energii ze źródeł

odnawialnych
	1. Opracowanie i wdrożenie przez gminę

 planu gazyfikacji oraz wprowadzenie

 indywidualnego rozliczania poboru gazu;
	Gmina
	Gmina
	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących, dotacje

	
	2. Zmniejszenie strat energii cieplnej –

 termorenowacja obiektów

 mieszkaniowych, usługowych,

 użyteczności publicznej i zakładów

 produkcyjnych;
	Gmina,

Zakłady produkcyjne

Podmioty gospodarcze

Osoby indywidualne
	Gmina
	Zadania ciągłe
	20 000

na rok
	Środki własne jednostek realizujących, dotacje

	
	3. Propagowanie instalacji cieplnych

 działających w oparciu o surowce

 odnawialne i alternatywne źródła energii;
	Województwo

Powiat

Gmina
	Gmina
	Zadania ciągłe
	1 000
	Środki własne jednostek realizujących

	Cel 2. Zapewnienie odpowiedniej ilości i jakości wody pitnej, ochrona zasobów wód podziemnych i powierzchniowych przed zanieczyszczeniami oraz nadmierną eksploatacją, ochrona przed powodzią

	Ochrona jakości wód podziemnych i powierzchniowych
	1. Opracowanie koncepcji gospodarki

 ściekowej w gminie, będącej podstawą do

 podejmowania dalszych przedsięwzięć w

 tym zakresie;
	Gmina
	Powiat

Gmina

	X
	X
	X
	
	25 000
	Środki własne jednostek realizujących, dotacje,

kredyty

	
	2. Budowa sieci wodociągowej w

 miejscowościach: Bronisław,

 Młodzikowice
	Gmina

	Gmina

	X
	X
	
	
	
	Środki własne jednostek realizujących, dotacje, kredyty,

	
	3. Wymiana azbestowych odcinków sieci i

 renowacja wyeksploatowanych w celu

 wyeliminowania strat wody związanych z

 awariami i przesyłem wód
	Gmina

	Gmina

	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących, dotacje, kredyty,

	
	4. Modernizacja ujęcia i stacji uzdatniania

 wody w Pięczkowie
	Gmina
	Gmina

	X
	
	
	
	465 000
	Środki własne jednostek realizujących, dotacje

	1
	2
	3

	4
	5
	6
	7
	8
	9
	10

	
	4. Budowa sieci kanalizacyjnej

 sanitarnej, która obejmie swym

 zasięgiem jak największą część gminy;
	Gmina
	Gmina
	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących, kredyty,

dotacje

	
	4a. Budowa kanalizacji sanitarnej w m.

 Sulęcinek II etap
	Gmina
	Gmina
	X
	
	
	
	7 000 000
	Środki własne jednostek realizujących, kredyty, dotacje

	
	4a. Budowa kanalizacji sanitarnej w m.

 Sulęcinek III etap
	Gmina
	Gmina
	
	
	
	X
	
	

	
	5. Opracowanie dokumentacji na

 rozbudowę i modernizację

 oczyszczalni w Sulęcinku;
	Gmina
	Gmina

Powiat
	
	
	X
	
	Brak danych

kosztowych
	Środki własne jednostek realizujących, kredyty, dotacje

	
	5a. Opracowanie dokumentacji na budowę

 nowej oczyszczalni w północno -

 wschodniej części gminy lub podjęcie

 rozmów z gm. Miłosław o przyłączeniu

 części pół-wsch gminy do oczyszczalni

 w Orzechowie;
	Gmina
	Gmina
	
	
	
	X
	Brak danych

kosztowych
	Środki własne jednostek realizujących, kredyty, dotacje

	
	5b. Wprowadzanie szczelnych zbiorników

 bezodpływowych
	Gmina,

Zakłady produkcyjne

Podmioty gospodarcze

Gospodarstwa rolne

Osoby indywidualne
	Gmina
	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących, kredyty,

	
	6.Kontrola sposobu zagospodarowania

 stref bezpośrednich ochrony ujęć;

6a. Wprowadzenie ograniczeń w możliwości

 zagospodarowania terenów ochronnych

 wód podziemnych i ujęć;
	Gmina
	Gmina
	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	7.Wprowadzenie ograniczeń w wydawaniu

 decyzji lokalizacyjnych dla

 przedsiębiorstw mogących znacząco

 oddziaływać na środowisko (duże fermy

 hodowlane, zakłady przemysłowe nie

 stosujące technologii proekologicznych)
	Gmina

	Gmina
	Zadania ciągłe
	
	*

	Ochrona i gospodarowanie zasobami wodnymi zgodnie z zasadą

zrównoważonego rozwoju

	1.Wdrożenie systemu zarządzania

 zasobami wodnymi;
	RZGW Poznań
	Powiat

Gmina
	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	2. Propagowanie wśród rolników i

 przedsiębiorców wykorzystania do celów

 technologicznych i rolnych wód

 gruntowych i powierzchniowych za

 wyjątkiem specjalnych działów produkcji;
	Gmina

	Gmina
	Zadania ciągłe
	
	Środki własne jednostek realizujących

	
	3. Prowadzenie akcji edukacyjnych

 propagujących optymalizację zużycia

 wody oraz sposobu przeciwdziałania

 zanieczyszczeniom wód

 powierzchniowych i podziemnych;
	Gmina

	Gmina
	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	1
	2
	3

	4
	5
	6
	7
	8
	9
	10

	Ochrona przeciwpowodziowa
	1. Realizacja wytycznych powiatowego

 planu operacyjnego ochrony przed

 powodzią;
	Gmina

Spółki wodne
	Powiat

Gmina
	X
	X
	X
	X
	Brak danych

kosztowych

	Środki własne jednostek realizujących

	
	2. Modernizacja prawostronnego wału

 przeciwpowodziowego rzeki warty na

 odcinku Potachy – Młodzikowic
	WZMiUW w Poznaniu
	Powiat

Gmina
	X
	
	
	
	Brak danych

kosztowych

	Środki własne jednostek realizujących

	
	2. Przeprowadzenie działań formalno-

 prawnych w zakresie planów

 zagospodarowania przestrzennego

 terenów zalewowych Warty
	Gmina

	Gmina
	Zadania ciągłe

	Brak danych

kosztowych

	Środki własne jednostek realizujących

	
	3.Kontrola i konserwacja

 urządzeń hydrotechnicznych i

 melioracyjnych oraz kanałów – renowacja

 Kanału Borowskiego
	WZMiUW Poznań

RZGW Poznań

Gmina

	Powiat

Gmina

	X

	
	X

	X

	Brak danych

kosztowych

	Środki własne jednostek realizujących

	Cel 3. Ochrona gleb oraz przypowierzchniowej skorupy ziemskiej przed degradacją

	Ochrona gleb przed degradacją spowodowaną

Intensywnym użytkowaniem rolniczym
	1.Zapobieganie zanieczyszczeniu gleb

 nawozami oraz środkami ochrony roślin;
	Gmina

Właściciele użytków rolnych
	Gmina
	Zadanie ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	2. Kształtowanie struktury upraw

 przeciwdziałającej erozji oraz

 nadmiernemu zakwaszaniu gleb;
	Gmina

Właściciele użytków rolnych, ODR
	Gmina

	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	3. Założenie i prowadzenie rejestru

 terenów, na których stwierdzono

 przekroczenie standardów jakości gleb
	Gmina
	Powiat

Gmina
	Zadania ciągłe
	Brak danych

kosztowych
	*

	
	4. Upowszechnienie zasad dobrej praktyki

 rolniczej w oparciu o współpracę z

 placówkami naukowo-badawczymi
	Powiat

Gmina

ODR
	Gmina

	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	Racjonalizacja wydobycia i ochrona zasobów kopalin
	1. Wyznaczenie w planach

 zagospodarowania przestrzennego

 gminy (w oparciu o dokumentacje

 surowcowe) obszarów

 perspektywicznych, przeznaczonych

 do wykorzystania górniczego lub objęcia

 ochroną;
	Gmina
	Gmina
	X
	
	
	
	
	*

	
	2. Prawidłowa rekultywacja terenów

 kopalnianych i pokopalnianych;

	Właściciele kopalń

	Powiat

Gmina
	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	1
	2
	3

	4
	5
	6
	7
	8
	9
	10

	
	3. Ochrona wydm
	Gmina
	Gmina
	Zadania ciągłe
	Brak danych kosztowych
	Środki własne jednostek realizujących

	Cel 4. Ochrona jakości powietrza atmosferycznego przez redukcję emisji gazów i pyłów.

	Ograniczenie emisji w sektorze mieszkaniowym
	1. Upowszechnienie stosowania

 alternatywnych źródeł ciepła: biopaliwa,

 pompy ciepła, energia wiatrowa i

 słoneczna;
	Gmina
	Gmina
	Zadania ciągłe
	Brak danych kosztowych
	Środki własne jednostek realizujących

	
	2. Edukacja ekologiczna społeczeństwa

 na temat alternatywnych nośników

 energii, racjonalizacji zużycia energii

 cieplnej oraz szkodliwości spalania

 odpadów.
	Gmina

	Gmina
	Zadania ciągłe
	Brak danych kosztowych
	Środki własne jednostek realizujących

	Ograniczenie emisji zanieczyszczeń

komunikacyjnych
	1. Wspieranie rozwoju ruchu rowerowego

 tworzenie i oznakowywanie

 ścieżek rowerowych;
	Gmina

	Gmina
	Zadania ciągłe
	6 000
	Środki własne jednostek realizujących

	Propagowanie

wprowadzenia nowych

nisko emisyjnych technologii w zakładach produkcyjnych
	1. Objęcie pozwoleniami emisyjnymi

 zakłady wytwarzające zanieczyszczenia

 zgodnie zobowiązującymi przepisami;
	Podmioty gospodarcze
	Powiat

Gmina

	X
	X
	X
	
	Brak danych kosztowych
	Środki własne jednostek

realizujących

	
	2. Stosowanie zwolnień podatkowych dla

 zakładów stosujących technologie

 niskoemisyjne;
	Gmina
	Gmina

	Zadania ciągłe
	Zależne od możliwości budżetowych
	Środki własne jednostek realizujących

	Cel 5. Ochrona klimatu akustycznego gminy

	Ochrona przed hałasem komunikacyjnym
	1. Dokonanie rozpoznania akustycznego

 porządzenie map akustycznych ze

 wskazaniem terenów szczególnie

 narażonych na emisję hałasu;
	Gmina

Włąściciele obiektów

WIOŚ
	Powiat

Gmina
	Zadanie ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	2. Integrowanie planów zagospodarowania

 przestrzennego z problemem zagrożenia

 hałasem komunikacyjnym i

 przemysłowym;
	Gmina
	Gmina

	X
	
	
	
	
	*

	Zapobieganie powstawaniu nowych źródeł hałasu przemysłowego i minimalizowanie hałasu z obiektów istniejących
	1.Wprowadzenie obostrzeń w wydawaniu

 pozwoleń lokalizacyjnych dla firm

 mogących naruszyć klimat akustyczny;
	Gmina
	Gmina

	Zadania ciągłe
	
	*

	
	2. Systematyczna kontrola klimatu

 akustycznego wokół obiektów najbardziej

 uciążliwych;

	Właściciele

obiektów
	Gmina

	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	1
	2
	3

	4
	5
	6
	7
	8
	9
	10

	Cel 6. Ochrona mieszkańców przed promieniowaniem elektromagnetycznym

	Inwentaryzacja i kontrola istniejących źródeł promieniowania
	1.Inwentaryzacja źródeł promieniowania

 elektromagnetycznego na terenie gminy;
	Właściciele urządzeń
	Gmina

	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	2. Kontrola emisji promieniowania

 elektromagnetycznego
	Właściciele urządzeń
	Gmina

	Zadania ciągłe
	3 000
	Środki własne

jednostek

	Bezkonfliktowa lokalizacja źródeł promieniowania

elektromagnetycznego
	1. Przestrzeganie granic stref ochronnych

 zgodnie z ocenami oddziaływania na

 środowisko;
	Gmina

Właściciele obiektów
	Gmina

	Zadania ciągłe
	
	*

	Cel 7. Zachowanie i ochrona zasobów przyrody ożywionej i nieożywionej

	Ochrona cennych ekosystemów – rozwój obszarów chronionych
	1. Przygotowanie planu zabiegów

 pielęgnacyjnych zaniedbanych parków

 przydworskich;
	Gminy

Nadleśnictwa

Powiat
	Gmina

	X
	X
	X
	X
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	2. Bieżąca ochrona i pielęgnacja

 istniejących pomników przyrody, parków

 dworskich oraz lasów;
	Gminy

Nadleśnictwa

Prywatni właściciele

	Gmina

	Zadania ciągłe

	Brak danych

kosztowych

	Środki własne jednostek realizujących

	Ochrona gatunkowa roślin i zwierząt
	1. Przeprowadzenie inwentaryzacji

 przyrodniczej w celu wskazania i ochrony

 cennych przyrodniczo siedlisk;
	Nadleśnictwa

Prywatni właściciele

	Gmina

	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	Ochrona oraz zwiększenie areału lasów
	1. Zalesianie nieużytków i gruntów o

 słabszych bonitacyjnie glebach;
	Gmina

Prywatni właściciele
	Gmina

	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	2. Wykonanie zabiegów profilaktycznych

 i ochronnych zapobiegających

 rozprzestrzenianiu się chorób,

 szkodników oraz pożarów;
	Gminy

Nadleśnictwa

Prywatni właściciele
	Gmina

	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	3. Wyznaczenie i oznakowanie w lasach

 miejsc i tras na których dozwolone jest

 swobodne poruszanie się, zadbanie o

 odpowiednie zaplecze sanitarne na

 parkingach śródleśnych;
	Gminy

Nadleśnictwa

	Gmina

	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	4. Wykonanie nowych nasadzeń drzew i

 krzewów przy drogach i ulicach we

 wszystkich miejscowościach gminy;
	Gmina
	Gmina
	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	Edukacja ekologiczna społeczeństwa w zakresie ochrony przyrody
	1.Wykonanie nowych nasadzeń drzew i

 krzewów na terenie gminy
	Gmina
	Gmina
	Zadanie ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących, kredyty

	
	2.Promowanie zachowań proekologicznych

 wśród wszystkich grup społecznych
	Gmina
	Gmina

Powiat
	Zadania ciągłe
	
	*

	
	3.Tworzenie przyrodniczych ścieżek edukac

4. Wyznaczenie osoby odpowiedzialnej za

 współpracę z PCEE
	Gmina
	Gmina
	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

Długoterminowy harmonogram realizacyjny Programu Ochrony Środowiska dla Gminy Krzykosy na lata 2008 – 2014

 tabela 44

	Kierunek działania
	Zadania ekologiczne
	Jednostka realizująca
	Jednostka

Koordynująca
	Lata realizacji

	Szacunkowe koszty wdrożenia [PL]
	Źródła

 finansowania

	
	
	
	
	2008
	2010
	2012
	2014
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Cel 1. Ograniczenie wodochłonności, materiałochłonności i energochłonności produkcji poprzez racjonalizację zużycia i wzrost udziału wykorzystywanych zasobów odnawialnych

	Ograniczenie wodochłonności
	1. Realizacja przez zakłady planów

 racjonalnego wykorzystania wody;
	Zakłady produkcyjne

Podmioty gospodarcze
	Gmina
	Zadanie ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących, kredyty

	
	2. Wprowadzenie normatywów zużycia

 wody w wodochłonnych dziedzinach

 produkcji w oparciu o zasadę najlepszych

 technik – BAT;
	Zakłady produkcyjne

Podmioty gospodarcze
	Gmina
	Zadanie ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących, kredyty

	Ograniczenie materiałochłonności
	1. Wprowadzanie bodźców ekonomicznych

 dla zakładów i osób fizycznych

 stosujących rozwiązania proekologiczne

 (ulgi podatkowe, dofinansowanie,

 preferencje w zakupie gruntu);
	Gmina

	Gmina

Powiat

	Zadania ciągłe
	Zależne od budżetu gminy
	Środki własne jednostek realizujących, dotacje

	Ograniczenie energochłonności i wzrost wykorzystania energii ze źródeł

odnawialnych
	1. Gazyfikacja miejscowości
	Gmina
	Gmina
	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących, dotacje

	
	2. Zmniejszenie strat energii cieplnej –

 termorenowacja obiektów

 mieszkaniowych, usługowych,

 użyteczności publicznej i zakładów

 produkcyjnych;
	Gmina,

Zakłady produkcyjne

Podmioty gospodarcze

Osoby indywidualne
	Gmina
	Zadania ciągłe
	20 000

na rok
	Środki własne jednostek realizujących, dotacje

	
	3. Stopniowe zwiększanie udziału energii

 otrzymywanej z surowców odnawialnych

 w całkowitym zużyciu energii;
	Gmina,

Zakłady produkcyjne

Podmioty gospodarcze

Osoby indywidualne
	Gmina
	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	Cel 2. Zapewnienie odpowiedniej ilości i jakości wody pitnej, ochrona zasobów wód podziemnych i powierzchniowych przed zanieczyszczeniami oraz nadmierną eksploatacją, ochrona przed powodzią

	Ochrona jakości wód podziemnych i powierzchniowych
	1. Likwidacja nieczynnych ujęć wody
	Gmina

Właściciele ujęć
	Gmina

	Zadania ciągłe
	Brak danych

kosztowych

	Środki własne jednostek realizujących, dotacje,

	
	2. Systematyczna modernizacja stacji

 uzdatniania wody w celu zapewnienia

 odpowiedniej jakości wody pitnej;

	Gmina

	Gmina

	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących, dotacje, kredyty,

	1
	2
	3

	4
	5
	6
	7
	8
	9
	10

	Ochrona jakości wód podziemnych i powierzchnio-wych
	3.Sukcesywna wymiana

 wyeksploatowanych w celu

 wyeliminowania strat wody związanych z

 awariami i przesyłem wód

	Gmina

	Gmina

	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących, dotacje, kredyty,

	
	4. Wykonanie nowych studni w Pięczkowie

 i Garbach;

	Gmina
	Gmina
	Zadania ciągłe
	Brak danych
	Środki własne jednostek realizujących, kredyty,

	
	5. Sukcesywna budowa sieci

 kanalizacyjnej, która obejmie swym

 zasięgiem jak największą część gminy;
	Gmina
	Gmina
	Zadania ciągłe
	Brak danych
	Środki własne jednostek realizujących, kredyty,

	
	5a. Budowa kanalizacji sanitarnej w m.

 Sulęcin i przyłączenie ich do

 do oczyszczalni w Sulęcinku

 Kanalizacja miejscowości Pięczkowo
	Gmina
	Powiat

Gmina
	Zadania ciągłe
	4 000 000
	Środki własne jednostek realizujących, kredyty, dotacje

	
	6. Rozbudowa i modernizacja istniejącej

 oczyszczalni w Sulęcinku;
	Gmina
	Gmina

Powiat
	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących, kredyty, dotacje

	
	6a. Budowa nowej oczyszczalni w pół-wsch

 części gminy lub podłączenie tej części

 gminy do oczyszczalni w Orzechowie
	Gmina
	Gmina
	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących, kredyty, dotacje

	
	7. .Zewidencjonowanie wszystkich

 zbiorników bezodpływowych i

 zintensyfikowanie ich kontroli

 technicznej oraz częstotliwości ich

 opróżniania;
	Gmina,

Zakłady produkcyjne

Podmioty gospodarcze

Gospodarstwa rolne

Osoby indywidualne
	Gmina
	X
	
	
	
	Brak danych

kosztowych
	Środki własne jednostek realizujących, kredyty

	
	8. Wprowadzenie szczelnych zbiorników na

 nawozy płynne i płyt obornikowych

	Właściciele gospodarstw rolnych
	Gmina
	X
	
	
	
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	9.Kontrola sposobu zagospodarowania

 stref bezpośrednich ochrony ujęć;
	Gmina
	Gmina
	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	10.Wprowadzenie ograniczeń w

 wydawaniu decyzji lokalizacyjnych dla

 przedsiębiorstw mogących znacząco

 oddziaływać na środowisko (duże fermy

 hodowlane, zakłady przemysłowe nie

 stosujące technologii proekologicznych)
	Gmina

	Gmina
	Zadania ciągłe
	
	*

	1
	2
	3

	4
	5
	6
	7
	8
	9
	10

	Ochrona i gospodarowanie zasobami wodnymi zgodnie z zasadą

zrównoważonego rozwoju

	1.Opracowanie i systematyczne wdrażanie

 programów ochrony wód

 powierzchniowych w układzie zlewniowym

	RZGW Poznań

WZMiUW w Poznaniu

Powiat, Gmina

(współpraca ponadlokalna)
	Powiat

Gmina
	X
	X
	X
	
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	2. Propagowanie wśród rolników i

 przedsiębiorców wykorzystania do celów

 technologicznych i rolnych wód

 gruntowych i powierzchniowych za

 wyjątkiem specjalnych działów produkcji;
	Gmina

	Gmina
	Zadania ciągłe
	
	Środki własne jednostek realizujących

	
	3. Przeprowadzenie działań formalno-

 prawnych w zakresie planów

 zagospodarowania przestrzennego

 terenów zalewowych Warty
	Gmina

	Gmina
	Zadania ciągłe

	
	Środki własne jednostek realizujących

	
	4.Kontrola i konserwacja wałów

 przeciwpowodziowych, urządzeń

 hydrotechnicznych i melioracyjnych;
	WZMiUW Poznań

RZGW Poznań

Właściciele cieków

Gmina

	Powiat

Gmina

	X

	X

	X

	X

	
	Środki własne jednostek realizujących

	Cel 3. Ochrona gleb oraz przypowierzchniowej skorupy ziemskiej przed degradacją

	Ochrona gleb przed degradacją spowodowaną

intensywnym użytkowaniem rolniczym
	1.Prowadzenie właściwej struktury

 zagospodarowania przestrzennego
	Gmina

	Gmina
	Zadanie ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	2. Dostosowanie do naturalnego

 biologicznego potencjału gleb kierunków

 i intensywności produkcji

	Właściciele użytków rolnych, ODR
	Gmina

	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	3. Założenie i prowadzenie rejestru

 terenów, na których stwierdzono

 przekroczenie standardów jakości gleb
	Gmina
	Powiat

Gmina
	Zadania ciągłe
	Brak danych

kosztowych
	*

	
	4. Upowszechnienie zasad dobrej praktyki

 rolniczej w oparciu o współpracę z

 placówkami naukowo-badawczymi
	Powiat

Gmina

ODR
	Gmina

	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	Racjonalizacja wydobycia i ochrona zasobów kopalin
	1. Wyznaczenie w planach

 zagospodarowania przestrzennego

 gminy (w oparciu o dokumentacje

 surowcowe) obszarów

 perspektywicznych, przeznaczonych

 do wykorzystania górniczego lub objęcia

 ochroną;
	Gmina
	Gmina
	X
	
	
	
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	2. Bieżąca rekultywacja terenów

 kopalnianych i pokopalnianych;

	Właściciele kopalń

	Powiat

Gmina
	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	1
	2
	3

	4
	5
	6
	7
	8
	9
	10

	Cel 4. Ochrona jakości powietrza atmosferycznego przez redukcję emisji gazów i pyłów.

	Ograniczenie emisji w

sektorze mieszkaniowym
	1. Systematyczne wprowadzanie

 alternatywnych źródeł ciepła: biopaliwa,

 pompy ciepła, energia wiatrowa i

 słoneczna;
	Gmina

Właściciele
	Gmina
	Zadania ciągłe
	Brak danych kosztowych
	Środki własne jednostek realizujących

	
	3. Edukacja ekologiczna społeczeństwa

 na temat alternatywnych nośników

 energii, racjonalizacji zużycia energii

 cieplnej oraz szkodliwości spalania

 odpadów.
	Gmina

	Gmina
	Zadania ciągłe
	
	*

	Ograniczenie emisji zanieczyszczeń

komunikacyjnych
	1.Zakładanie pasów zieleni wzdłuż ciągów

 komunikacyjnych o największym

 natężeniu;
	 Gmina

Właściciele gruntów
	Gmina
	Zadania ciągłe
	Brak danych kosztowych

	Środki własne jednostek realizujących

	
	2. Bieżąca modernizacja dróg i ciągów

 komunikacyjnych
	Gmina, Marszałek Woj

Wojewódzki Zarząd Dróg, Generalna Dyrekcja Dróg Krajowych i Autostrad, Powiatowy Zarząd Dróg
	Gmina
	Zadania ciągłe
	Brak danych kosztowych
	Środki własne jednostek realizujących, dotacje, kredyty

	
	3. Wspieranie rozwoju ruchu rowerowego

 poprzez likwidację barier

 architektonicznych oraz tworzenie

 ścieżek rowerowych;
	Gmina

	Gmina
	Zadania ciągłe
	6 000
	Środki własne jednostek realizujących

	Propagowanie

wprowadzenia nowych

nisko emisyjnych technologii w zakładach produkcyjnych
	1. Objęcie pozwoleniami emisyjnymi

 zakłady wytwarzające zanieczyszczenia

 (od których pozwolenia są wymagane)

 zgodnie zobowiązującymi przepisami;
	Gmina

	Powiat

	X
	X
	X
	
	Brak danych kosztowych
	Środki własne jednostek od których wymagane są pozwolenia

	
	2. Stosowanie zwolnień podatkowych dla

 zakładów stosujących technologie

 niskoemisyjne;
	Gmina
	Gmina

	Zadania ciągłe
	Zależne od możliwości budżetowych
	Środki własne jednostek realizujących

	Cel 5. Ochrona klimatu akustycznego gminy

	Ochrona przed hałasem komunikacyjnym
	1. Dokonanie rozpoznania akustycznego

 porządzenie map akustycznych ze

 wskazaniem terenów szczególnie

 narażonych na emisję hałasu – DK nr 11;
	Gmina

Włąściciele obiektów

WIOŚ
	Powiat

Gmina
	Zadanie ciągłe do 2013
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	2. Integrowanie planów zagospodarowania

 przestrzennego z problemem zagrożenia

 hałasem komunikacyjnym i

 przemysłowym
	Gmina
	Gmina

	X
	
	
	X
	Brak danych

kosztowych
	*

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Zapobieganie powstawaniu nowych źródeł hałasu przemysłowego i minimalizowanie hałasu z obiektów istniejących
	1. Tworzenie pasów zwartej zieleni wokół

 zakładów przemysłowych
	Właściciele obiektów
	Gmina

	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	2. Systematyczna kontrola klimatu

 akustycznego wokół obiektów najbardziej

 uciążliwych;

	Właściciele obiektów
	Gmina

	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	Cel 6. Ochrona mieszkańców przed promieniowaniem elektromagnetycznym

	Inwentaryzacja i kontrola istniejących źródeł promieniowania
	1.Systematyczna kontrola poziomu emisji

 promieniowania elektromagnetycznego;;
	Gmina

Właściciele obiektów
	Gmina

	Zadania ciągłe
	
	Środki własne jednostek realizujących

	Bezkonfliktowa lokalizacja źródeł promieniowania

elektromagnety

cznego
	1. Przestrzeganie granic stref ochronnych

 zgodnie z ocenami oddziaływania na

 środowisko;
	Gmina

Właściciele obiektów
	Gmina

	Zadania ciągłe
	
	Środki własne jednostek realizujących

	Cel 7. Zachowanie i ochrona zasobów przyrody ożywionej i nieożywionej

	Ochrona cennych ekosystemów – rozwój obszarów chronionych
	1.Ustanawianie użytków ekologicznych

 i zespołów przyrodniczo-krajobrazowych

 gdzie występują cenne ekosystemy
	Gminy

Pozarządowe Organizacje Ekologiczne
	Gmina

	Zadania ciągłe
	Brak danych kosztowych
	Środki własne jednostek realizujących

	
	2. Bieżąca ochrona i pielęgnacja

 istniejących pomników przyrody, parków

 dworskich oraz lasów;
	Gminy

Nadleśnictwa

Prywatni właściciele

	Gmina

	Zadania ciągłe

	Brak danych kosztowych
	Środki własne jednostek realizujących

	Ochrona gatunkowa roślin i zwierząt
	1. Ochrona cennych przyrodniczo siedlisk;
	Nadleśnictwa

Gmina
	Gmina

	Zadania ciągłe

	Brak danych kosztowych
	Środki własne jednostek realizujących

	Ochrona oraz zwiększenie areału lasów
	1. Zalesianie nieużytków i gruntów o

 słabszych bonitacyjnie glebach;
	Gmina

Prywatni właściciele
	Gmina

	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	
	2. Wykonywanie zabiegów profilaktycznych

 i ochronnych zapobiegających

 rozprzestrzenianiu się chorób,

 szkodników oraz pożarów;
	Gminy

Nadleśnictwa

Prywatni właściciele
	Gmina

	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących

	Edukacja ekologiczna społeczeństwa w zakresie ochrony przyrody
	1.Promowanie zachowań proekologicznych

 wśród wszystkich grup społecznych

 (zebrania wiejskie, szkolenia, współpraca

 ze szkołami);
	Gmina
	Gmina
	Zadanie ciągłe
	
	*

	
	2. Utrzymywanie w należytym stanie

 przyrodniczych ścieżek edukacyjnych;
	Szkoły, Pozarządowe

Org. Ekologiczne

Gmina
	Gmina

Powiat
	Zadania ciągłe
	Brak danych

kosztowych
	Środki własne jednostek realizujących, dotacje

F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
VIII. SYSTEM EDUKACJI I INFORMACJI EKOLOGICZNEJ

Edukacja i informacja ekologiczna ma na celu upowszechnienie problematyki ochrony przyrody i zrównoważonego rozwoju wśród wszystkich grup społecznych.

W II Polityce Ekologicznej Państwa (2001 r.) znajdują się zapisy dotyczące uspołeczniania polityki ekologicznej poprzez stworzenie warunków do udziału wszystkich grup społecznych i organizacji w procesie kształtowania modelu zrównoważonego rozwoju.

Konieczność ochrony środowiska i informacji o jego stanie została zapisana w Konstytucji RP art. 5 i 74. Problem edukacji i informacji ekologicznej regulują przede wszystkim ustawy: Prawo ochrony środowiska, o ochronie przyrody i ustawa o systemie oświaty oraz międzynarodowy dokument Agenda 21.

W 2000 roku powstał dokument o nazwie Narodowa Strategia Edukacji Ekologicznej (NSEE), w myśl którego należy upowszechniać idee ekorozwoju we wszystkich strefach życia oraz wdrażać edukację ekologiczną jako edukację interdyscyplinarną.

Na podstawie Narodowego Programu Edukacji Ekologicznej powinna być realizowana edukacja ekologiczna na obszarach jednostek samorządowych.

8.1. Cel i potrzeba edukacji ekologicznej społeczeństwa

Edukacja ekologiczna jest koncepcją kształcenia i wychowania społeczeństwa w duchu poszanowania środowiska przyrodniczego. Jej celem jest podniesienie świadomości społecznej w zakresie ochrony i racjonalnego korzystania z dóbr przyrody czego skutkiem będzie dbałość o stan środowiska naturalnego i zachowanie go w możliwie nie przekształconej formie.

Edukacja ekologiczna aby była skuteczna musi docierać do wszystkich grup społecznych i wiekowych, a treści przekazywane powinny w najprostszy i najskuteczniejszy sposób trafiać do odbiorcy. Ze względu na konieczność zróżnicowania form i treści przekazu należy przyjąć podział mieszkańców na cztery główne grupy:

· pracownicy Urzędu Gminy (zarząd i pracownicy), organizacje proekologiczne

· nauczyciele

VIII. SYSTEM EDUKACJ I INFORMACJI EKOLOGICZNEJ

F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
· dorośli mieszkańcy

· dzieci i młodzież

Prowadzona na terenie gminy akcja edukacyjno – informacyjna powinna mieć jasno określone cele i efekty jakie ma przynieść. Do najważniejszych celów należą:

· Ograniczenie zanieczyszczania wód podziemnych i powierzchniowych.

· Ograniczenie zanieczyszczeń powietrza atmosferycznego poprzez zmianę dotychczasowego sposobu ogrzewania węglowego na bardziej ekologiczny, zaprzestanie spalania odpadów.

· Dbałość o otaczającą zieleń (zadrzewienia, parki, lasy, tereny zielone, ogrody).

· Prawidłowa gospodarka odpadami w gospodarstwie domowym – selekcja odpadów, aby poddać je ponownemu przetworzeniu, wykorzystanie odpadów organicznych jako kompost.

· Popularyzacja zagadnień ochrony środowiska przez działania praktyczne np. wspólne akcje sprzątania lasów.

· Wypracowanie metodologii edukacji ekologicznej w gminie przez grupy mieszkańców współpracujące z Urzędem Gminy.

8.2. Odpowiedzialność za edukację ekologiczną

Odpowiedzialność za edukację ekologiczną prowadzoną na terenie gminy spoczywa przede wszystkim na pracownikach Urzędu Gminy, radnych oraz nauczycielach. Do grupy tych osób należy podejmowanie działań i decyzji z zakresu planowania i wdrożenia programu edukacji i informacji ekologicznej wśród pozostałej części mieszkańców.

8.2.1.Zasady współpracy z Powiatowym Centrum Edukacji

 Ekologicznej (PCEE)

Dla prawidłowego funkcjonowania kampanii edukacji społeczeństwa w

zakresie ochrony środowiska i zrównoważonego rozwoju Program Ochrony Środowiska dla Powiatu Średzkiego zakłada utworzenie Powiatowego

Centrum Edukacji Ekologicznej (PCEE) przy Powiatowej Bibliotece Publicznej w

__

VIII. SYSTEM EDUKACJ I INFORMACJI EKOLOGICZNEJ
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
Środzie Wlkp. Głównym celem działalności Centrum byłoby koordynowanie i wspieranie już podjętych działań edukacyjnych przez poszczególne gminy powiatu, a także inicjowanie nowych przedsięwzięć w tej dziedzinie. PCEE przejęłoby również

zadania związane z pozyskiwaniem środków na zaplanowane działania ekologiczne.

Działania edukacyjne Powiatowego Centrum Edukacji Ekologicznej powinny objąć trzy zasadnicze segmenty:

1. edukację ekologiczną obejmującą decydentów (pracownicy samorządowi, starostowie, burmistrzowie, wójtowie, sołtysi i radni), oraz osoby mające przekazywać informacje pozostałym grupom społecznym (nauczyciele, dziennikarze, pracownicy służb komunalnych);

2. edukację ekologiczną dzieci i młodzieży opartą na ścisłej współpracy z placówkami oświaty

3. edukację ekologiczną dorosłych członków społeczności lokalnych, realizowanej między innymi przez politykę medialną oraz prowadzenie okresowych akcji ekologicznych obejmujących wszystkich mieszkańców np. sprzątanie świata, wystawy, konkursy, festyny.

Koordynatorem działań proekologicznych na terenie gminy powinna być osoba na co dzień zajmująca się problemami ochrony środowiska, posiadająca
odpowiednią wiedzę i doświadczenie. Osoba ta, również byłaby odpowiedzialna za współprace z Powiatowym Centrum Edukacji Ekologicznej, które postuluje się utworzyć. Najlepszym kandydatem na to stanowisko jest urzędnik Referatu Rolnictwa Gospodarki Żywnościowej Geodezji Gospodarki Gruntami i Planowania Urzędu Gminy w Krzykosach.

8.3. Sposoby prowadzenia akcji edukacji ekologicznej w gminie

Edukacja ekologiczna na terenie gminy powinna objąć swym zasięgiem wszystkie grupy społeczne i wiekowe. Dlatego ważne jest aby przekazywane treści były odpowiednio dobrane do odbiorcy, żeby w najprostszy sposób przekazać informacje ekologiczną.

__

VIII. SYSTEM EDUKACJ I INFORMACJI EKOLOGICZNEJ
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
· Decydenci
Do pierwszej grupy decydentów należy zaliczyć: wójta, sołtysów i radnych do których należy podejmowanie decyzji i planowanie kierunków rozwoju gminy.

Podjęte przez tę grupę decyzje przekładają się na działania inwestycyjne i organizacyjne między innymi z zakresu ochrony środowiska.

Decydenci powinni mieć możliwość cyklicznego podnoszenia swojej wiedzy z zakresu ochrony środowiska i zrównoważonego rozwoju na spotkaniach, szkoleniach i konferencjach prowadzonych przez specjalistów. Możliwość współpracy z praktykami z zakresu ochrony środowiska (przyrodnicy i technicy) pozwoli w prawidłowy sposób realizować inwestycje na terenie gminy w myśl zasady zrównoważonego rozwoju.

Drugą grupą decydentów są osoby, które z racji wykonywanego zawodu mają kontakt z szerszą grupą mieszkańców. Do tej grupy możemy zaliczyć urzędników gminnych, nauczycieli, pracowników służb komunalnych oraz księży.

Ważne jest, żeby również dla tej grupy osób zaplanować cykl spotkań i szkoleń w zakresie ochrony środowiska. Fachowa literatura oraz warsztaty praktyczne może w ewidentny sposób pomóc im zrozumieć problemy ekologiczne i wskazać sposób przekazywania nabytej wiedzy pozostałej części społeczeństwa.

Istotne jest aby w zaplanowanych cyklach spotkań znalazło się przynajmniej jedno z zakresu przekazywania informacji, ponieważ ważne jest, aby osoby z tej grupy były odpowiednio przygotowane do spotkania i edukacji ludzi o różnym poziomie świadomości ekologicznej.

· Dzieci i młodzież
Edukacja ekologiczna dzieci i młodzieży jest niezmiernie ważnym elementem

kształcenia, ponieważ wyrabia nawyki właściwego postępowania w zakresie ochrony środowiska. Dlatego też, problematykę ochrony środowiska i zrównoważonego rozwoju uwzględnia się w podstawach programowych kształcenia dla wszystkich typów szkół, co daje możliwość wyrobienia poczucia odpowiedzialności za środowisko przez młodych ludzi. Niejednokrotnie zdarza się, że to właśnie dzieci i młodzież są przekaźnikiem prawidłowych postaw ekologicznych w swoich domach

__

VIII. SYSTEM EDUKACJ I INFORMACJI EKOLOGICZNEJ
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
rodzinnych. Przekazują wiedzę i instrukcje postępowania w zakresie racjonalnego wykorzystania surowców, potrzeby ochrony środowiska, przeciwdziałania zanieczyszczeniom. Dlatego istotne jest, żeby informacje dotyczące ochrony przyrody i kształtowania estetyki przekazywane były nie tylko na zajęciach przyrodniczych ale również humanistycznych, wychowawczych i praktycznych oraz aby były ciekawe dla słuchacza. Należy nie tylko prowadzić wykłady, ale przede wszystkim uczyć dzieci przez bezpośredni kontakt z naturą (wycieczki do zakładów oraz do miejsc ciekawych krajobrazowo i przyrodniczo, wyjazdy terenowe, ćwiczenia, wspólne akcje ekologiczne). Istotne jest również, aby pokazywać na zasadzie kontrastu prawidłowe i nieprawidłowe działania w zakresie ochrony środowiska

(wysypisko śmieci i dzikie wysypisko itp.), aby w ten sposób kształtować prawidłowe postawy ekologiczne. Takie kontrastowe przykłady najlepiej jeżeli pochodzą z najbliższego otoczenia z którym dziecko się identyfikuje.

Ciekawą formą edukacji ekologicznej dzieci i młodzieży są konkursy z zakresu ochrony środowiska, gdzie dzieci przy zabawie poznają ważne aspekty przyrodnicze.

Ważne jest, aby szkoły i nauczyciele mieli wsparcie Urzędu Gminy w organizowanych przez siebie przedsięwzięciach ekologicznych. Wsparcie to może przejawiać się współfinansowaniem , organizacją lub pomocą merytoryczną przy:

· Organizacja Dnia Ziemi czy Światowego Dnia Ochrony Środowiska

· Konkursy związane z tematyką gospodarki odpadami, segregacji i recyclingu

· Prenumerata czasopism i magazynów ekologicznych

· Wzbogacanie bibliotek i pracowni przyrodniczych w materiały w realizacji zagadnień związanych z ochroną środowiska

· Udział pracowników samorządowych i specjalistów podczas lekcji dotyczących zagadnień ekologicznych

· Współorganizacja z PCEE i Wojewódzkim Ośrodkiem metodycznym form doskonalenia nauczycieli w zakresie edukacji ekologicznej itp.

Współpraca szkół i samorządu z ekologicznymi organizacjami pozarządowymi

tzw. NGO (Non- Goverentemental Organisations) przyczyni się do wzbogacenia merytorycznego prowadzonych działań. Pozwoli również zmniejszyć koszty akcji edukacyjnych, ponieważ wiele z tych organizacji w ramach swojej działalności statutowej świadczą swą pomoc w formie nieodpłatnej.

__

VIII. SYSTEM EDUKACJ I INFORMACJI EKOLOGICZNEJ
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA

Do największych organizacji ekologicznych działających na terenie kraju należą: Liga ochrony Przyrody, Federacja Zielonych, Towarzystwo Ochrony Przyrody „ Salmandra ”, Polski Klub Ekologiczny.

· Osoby dorosłe

Edukacja ekologiczna dorosłych należy do trudnych zadań ze względu na

ograniczony odzew tej grupy społecznej na wszelkie przeprowadzane akcje

(spotkania, wykłady). Problem ten nie dotyczy tylko zagadnień ochrony środowiska ale również innych dziedzin. W każdej społeczności jest grupa osób zaangażowanych oraz grupa, która nie wykazująca zainteresowania, dotarcie do tej biernej grupy społeczeństwa jest bardzo trudne.

Edukacja ekologiczna dorosłych powinna opierać się na trzech głównych filarach:

1. edukacja medialna (prasa lokalna, rozgłośnie radiowe i telewizja);

2. okresowe kampanie informacyjne – przede wszystkim festyny, akcje ulotkowe, wystawy;

3. wykłady i spotkania.

Edukacja medialna – media przekazują wiedzę na temat funkcjonowania, znaczenia i zagrożeń przyrody oraz informują na bieżąco o problemach i działaniach na rzecz ochrony środowiska. To właśnie ludzie dorośli są głównymi adresatami informacji ekologicznych przekazywanych w prasie i telewizji, na ich podstawie kształtuje się świadomość ekologiczna większej części społeczeństwa.

Okresowe kampanie informacyjne – największą rolę w małych społecznościach odgrywają spotkania plenerowe (festyny, zabawy, wycieczki, wystawy) propagujące treści ekologiczne. W takich imprezach uczestniczą nie tylko dorośli ale i dzieci, przepływ informacji ekologicznych połączony jest z miłą zabawą i pobytem na łonie natury.

Wykłady i spotkania – to stosunkowo najmniej efektywna forma edukacji ekologicznej, ale wskazana ze względu na krąg osób szczególnie zainteresowanych problematyką ochrony środowiska. Wśród takich osób należy szukać liderów, którzy mogliby przejąć zadania informacji i popularyzacji zagadnień proekologicznych wśród

__

VIII. SYSTEM EDUKACJ I INFORMACJI EKOLOGICZNEJ
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
swoich sąsiadów oraz znajomych. Należy również umożliwić osobom zainteresowanym możliwość regularnych spotkań w ramach np. gminnego klubu ekologicznego.

8.4. Społeczne kampanie informacyjne

Realizacja społecznej kampanii informacyjnej w zakresie ochrony środowiska oraz proekologicznych postaw społeczeństwa powinna być prowadzona z wykorzystaniem wszystkich lokalnie dostępnych form.

Ze względu na ograniczone środki finansowe i zaplecze organizacyjne jakim dysponuje gmina, należy skupić się raczej na intensywnej współpracy osób wyznaczonych przez Wójta gminy Krzykosy z Powiatowym Centrum Edukacji Ekologicznej, niż zupełnie samodzielnie prowadzić kampanie informacyjne.

Gmina wspólnie z PCEE będzie prowadziła kampanie społeczne dotyczące problemów ekologicznych całego powiatu, a wyznaczeni urzędnicy będą opracowywać lokalne programy edukacji ekologicznej realizowane już bezpośrednio na terenie gminy.

8.4.1. Media w kampanii informacyjnej

Współpraca samorządu z mediami ma na celu uzyskanie aktywnego poparcia mieszkańców dla realizowanych działań i inwestycji z zakresu ochrony środowiska oraz promowanie postaw proekologicznych i prospołecznych.

Media są podstawowym źródłem informacji i za ich pośrednictwem możliwe jest przeprowadzenie różnych akcji kampanii edukacyjnej.

Polityka medialna w zakresie edukacji ekologicznej powinna być oparta o media lokalne (prasa, radio), a także o internet. Za współpracę z mediami odpowiedzialny powinien być PCEE, którego zadaniem będzie nie tylko edukacja ekologiczna ale również zapewnienie powszechnego dostępu do informacji o środowisku.

Bieżące problemy związane z prowadzeniem edukacji ekologicznej powinny być przekazywane do PCEE i wspólnie z Urzędem Gminy omawiana strategia kampanii informacyjnej jaka zostania zastosowana.

__

VIII. SYSTEM EDUKACJ I INFORMACJI EKOLOGICZNEJ
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA

8.4.1.1. Prasa lokalna

PCEE wraz z Urzędem Gminy oraz proekologicznymi organizacjami pozarządowymi dysponuje między innymi takimi formami edukowania

społeczeństwa:

· Ogłoszenie, w którym w prosty hasłowy sposób można promować zachowania proekologiczne.

· Wkładka informacyjna do gazety, która powinna być skonstruowana w formie tematycznej ulotki lub broszury np. dotyczącej segregacji odpadów. Ulotka ta, ma zawierać najważniejsze aspekty omawianego problemu oraz promować prawidłowe postawy proekologiczne. Ta sama ulotka powinna również zostać rozdana wśród mieszkańców gminy miesiąc wcześniej niż ukaże się w prasie. Sposobem kolportażu powinny zająć się osoby wyznaczone do współpracy z PCEE. Wyznaczeni urzędnicy powinni wskazać osoby lub instytucje (sołtysi, szkoły), które mogłyby zająć się dostarczeniem ulotek do jak największej części mieszkańców gminy.

· Specjalistyczne artykuły, poświęcone poszczególnym zagadnieniom ochrony środowiska. Autorami tych artykułów mogą być przedstawiciele pozarządowych organizacji proekologicznych, przedstawiciele władz samorządowych oraz praktycy, specjaliści w zakresie szeroko rozumianej działalności przyrodniczej i ochrony środowiska.

8.4.1.2. Lokalne rozgłośnie radiowe

Współpracując z lokalnymi rozgłośniami radiowymi władze samorządowe za

pośrednictwem PCEE mogą propagować wybrane zagadnienia z zakresu ochrony środowiska za pomocą:

· Radiowego spotu informacyjnego dotyczącego ważnego problemu ekologicznego na terenie powiatu czy gminy. Ważne by informacja była zrozumiała dla słuchaczy w różnym wieku i różnym stopniu świadomości ekologicznej. Powinna być emitowana o różnych porach i podkreślać hasło kampanii edukacyjnej.

· Dyskusji na antenie radiowej z udziałem specjalistów i przedstawicieli władz gminnych i powiatowych, gdzie słuchacze zadają pytania na nurtujące ich problemy dotyczące ochrony środowiska. Dzięki takim

__

VIII. SYSTEM EDUKACJ I INFORMACJI EKOLOGICZNEJ
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
dyskusjom władze poznają stosunek społeczeństwa do decyzji samorządów, dają również możliwość wytłumaczenia zasadności podjętych decyzji.

· Ankiety radiowej, za pomocą której można uzyskać informacje na temat

wiedzy mieszkańców o problematyce wybranych zagadnień z zakresu ochrony środowiska. Charakteryzuje się ona stosunkowo wysokim stopniem anonimowości respondentów, a co za tym idzie maleje kontrola nad informacjami.

8.4.1.3. Internet

Z racji znaczącego wzrostu popularności jakim cieszy się internet szczególnie wśród młodych ludzi, należy wykorzystać możliwości jakie w kampanii edukacji ekologicznej daje ta forma przekazu.

· Strona www. - stworzenie strony internetowej Gminy Krzykosy, na której znalazłyby się nie tylko informacje dotyczące prac urzędu i instytucji działających na terenie gminy, ale również wiadomości dotyczące walorów krajobrazowych i przyrodniczych, możliwości turystycznych jakimi dysponuje gmina oraz inwestycji z dziedziny ochrony środowiska realizowanych na terenie gminy Krzykosy. Treści z zakresu ochrony środowiska należy uzupełniać o informacje dotyczące recyclingu, planowanych inwestycji
(gazyfikacja, kanalizacja) i ich pozytywnych skutków dla środowiska przyrodniczego.
· Strona www. – stworzenie strony internetowej PCEE, na której znalazły by się wszystkie bieżące informacje dotyczące zakresu ochrony środowiska. na stronie internetowej można zamieszczać w porozumieniu z lokalnymi gazetami artykuły dotyczące ochrony środowiska, które wcześniej zostały opublikowane. Można również utworzyć archiwum internetowe, gdzie znajdowały by się najciekawsze publikacje z tej dziedziny.
· Poczta elektroniczna, za pośrednictwem której mieszkańcy może wysyłać listy elektroniczne zawierające informacje i postulaty związane z ochroną środowiska. Poczta elektroniczna może być utworzona na stronie gminy i PCEE. Odpowiedzi na pytania internautów mogą być publikowane na stronie www lub w lokalnej prasie,
__

VIII. SYSTEM EDUKACJ I INFORMACJI EKOLOGICZNEJ
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA

8.4.1.4. Lokalna stacja telewizyjna

Niektóre treści i przesłania ekologiczne dotyczące powiatu i gminy mogą być przekazywane za pomocą lokalnej stacji telewizyjnej i nie koniecznie muszą się wiązać z dużymi kosztami. Współpraca PCEE i Urzędu Gminy z lokalną telewizją
może zaowocować cyklem programów o tematyce krajoznawczej czy interwencyjnej.

· Programy interwencyjne, w których poruszane są bardzo ważne problemy lokalnej społeczności w tym także ochrony środowiska np. dzikie wysypiska .

· Programy krajoznawcze, które promują walory turystyczno - krajoznawcze poszczególnych gmin powiatu średzkiego.

8.5. Okresowe kampanie informacyjne

Do najpopularniejszych okresowych kampanii informacyjnych należą: akcje ulotkowe, festyny, rajdy i wycieczki, radiowe otwarte debaty. Częściowo akcje te mogą być organizowane przez Urząd Gminy lub w porozumieniu z PCEE.

8.5.1. Akcja ulotkowa

Akcja ulotkowa jest wsparciem przy wprowadzeniu konkretnych działań związanych z ochroną środowiska. Broszury informacyjne trafiają bezpośrednio do mieszkańców, którzy są zainteresowani danym problemem ekologicznym.

Daje to gwarancję osiągnięcia zamierzonego celu w zakresie działań proekologicznych.

Ulotki powinny wyjaśniać i uzasadniać wprowadzane przedsięwzięcia, a także przedstawiać korzyści wynikające z jego wprowadzenia. Treść ulotek musi być jasna i skrótowa, a forma przejrzysta i czytelna, aby zainteresować problemem odbiorcę. Pełen zakres informacji powinien być przekazywany za pomocą innych form przekazu.

8.5.2. Festyny

W małych lokalnych społecznościach, gdzie dostęp do wszelakich form kultury i rozrywki jest utrudniony, bardzo dobrym sposobem przekazywania treści

__

VIII. SYSTEM EDUKACJ I INFORMACJI EKOLOGICZNEJ
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
ekologicznych mogą być festyny.

Festyny są z założenia imprezą rodzinną, na której spotykają się mieszkańcy całej gminy, gdzie oprócz typowej rozrywki można w formie konkursów wiedzy czy sprawnościowych promować zachowania proekologiczne.

W Gminie Krzykosy kilka razy do roku odbywają się różnego rodzaju festyny między innymi: Dożynki, Zakończenie lata, Dzień Dziecka i inne, na których można propagować treści z zakresu szeroko rozumianej ochrony środowiska.

Można również pokusić się o wprowadzenie wspólnie z PCEE festynów o innej tematyce np.:

· Prezentacja gospodarstw agroturystycznych z terenu gmin powiatu;

· Warsztaty ceramiki;

· Wystawa zdrowej żywności połączonej z degustacją;

· Prezentacja miejscowego nadleśnictwa;

· Prezentacja parków krajobrazowych z terenu gmin powiatu;

· Wystawa drzew, krzewów i sadzonych wyprodukowanych przez miejscowych rolników;

· Prezentacja literatury ekologicznej i prac plastycznych związanych z ekologią, wykonanych przez młodzież;

· Promocja roweru i tras rowerowych połączona z prezentacją walorów krajobrazowych poszczególnych gmin powiatu;

· Obchody Dnia Ziemi połączone ze sprzątaniem gminy przez jej mieszkańców.

8.5.2. Rajdy i wycieczki
Biorąc udział w rajdach i wycieczkach organizowanych przez Urząd Gminy w

Krzykosach, PCEE, Gminny Ośrodek Kultury czy szkoły, mieszkańcy gminy nie tylko poznają walory kulturowo – przyrodnicze ale również zapoznają się z problemami ochrony środowiska.

W programie wycieczek i rajdów o tematyce proekologicznej należy zaplanować zwiedzanie obiektów, które mają duże znaczenie dla ochrony przyrody np. zwiedzanie wysypiska śmieci, stacji uzdatniania wody, oczyszczalni ścieków. Właściwa prezentacja i fachowe wyjaśnienie sposobu działania tych obiektów na

pewno wpłynie na podniesienie świadomości ekologicznej społeczeństwa.

__

VIII. SYSTEM EDUKACJ I INFORMACJI EKOLOGICZNEJ
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA

8.5.4. Powiatowa debata

Powiatowa debata może być przeprowadzona za pomocą lokalnej rozgłośni radiowej. Celem programu jest sprowokowanie dyskusji na tematy związane z ochroną środowiska na terenie powiatu i gminy. Powiatowa debata powinna być sformułowana na zasadzie dialogu władz ze społeczeństwem.

Najważniejszymi problemami poruszanymi w debacie mogą być:

· „ czystość ” – czy nasza gmina, powiat jest czysta(y) ?

· „ ekologia ” – jakie są odczucia mieszkańców co do stanu środowiska w gminie, powiecie ?

· „ rozwój – inwestycje ” – jakie oczekiwanie mają mieszkańcy wobec kierunków rozwoju swojej gminy czy powiatu ?

Ważne jest aby powiatową debatę poprzedziła kampania informacyjna, która przybliżyłaby cel debaty oraz rozpowszechniła adresy i numery telefonów kontaktowych, pod którymi mieszkańcy składaliby swoje uwagi.

W trakcie debaty omawiane byłyby przez zaproszonych gości pytania i uwagi zgłoszone przez mieszkańców.

Efektem powiatowej debaty powinny być wymierne efekty ekologiczne w postaci przeprowadzenia konkretnych inwestycji czy programów. Wskazane jest po pewnym czasie wrócenie do omawianego w czasie debaty problemu i przedstawienie mieszkańcom efektów podjętych działań.

__

VIII. SYSTEM EDUKACJ I INFORMACJI EKOLOGICZNEJ
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA

9.1. Założenia systemu finansowania programów i inwestycji

Realizacja zadań wytyczonych w Programie Ochrony Środowiska i Planie gospodarki Odpadami wiąże się z dużymi nakładami środków finansowych.

Środki pomocowe i nisko oprocentowane kredyty udzielane na inwestycje w dziedzinie ochrony środowiska są przydzielane pod warunkiem, że dana inwestycja obejmie swym zasięgiem możliwie jak największy obszar i liczbę mieszkańców.

Podstawowymi źródłami finansowania działań proekologicznych są:

· środki własne gminy i powiatu (budżet)

· dofinansowanie gminnego, powiatowego, wojewódzkiego i narodowego funduszu ochrony środowiska i gospodarki wodnej

· fundusze pomocowe i związane z eko – konwersją (EkoFundusz)

· kredyty bankowe na preferencyjnych warunkach (Bank Ochrony Środowiska)

· środki fundacji i prywatnych inwestorów

· emisja obligacji komunalnych

Ze względu na wymogi instytucji przyznających dotacje i kredyty, wskazane jest

aby działania i inwestycje z zakresu ochrony środowiska miały charakter powiatowy, a tylko w nieznacznym stopniu gminny. Wspólne działanie gmin obniży koszty inwestycji i eksploatacji realizowanych przedsięwzięć.

Gmina, aby ubiegać się o kredyty czy środki pomocowe na inwestycje w dziedzinie ochrony środowiska musi przedstawić dokumentacje i plany danego przedsięwzięcia. Do takich wymaganych opracowań należą między innymi:

· Plan zagospodarowania przestrzennego

· Strategia rozwoju gminy

· Program Ochrony Środowiska

· Plan gospodarki odpadami

· Koncepcja gospodarki wodno – ściekowej, Plan zalesiania itp.

· wymagane przez prawo zezwolenie na realizację projektu

· projekt budowlany i wykonawczy z dokumentacją ekonomiczną

· studium wykonalności lub biznes plan dla przedsięwzięć komercyjnych
__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA

9.1.1. Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej (NOŚiGW) przewiduje dofinansowanie inwestycji i wdrażanie projektów związanych z realizacją programu ochrony środowiska w tym także gospodarki odpadami.

Wniosek o przyznanie dofinansowania składa się na specjalnym formularzu wg wzoru stosowanego przez NOŚiGW .

Maksymalny udział Funduszu w finansowaniu przedsięwzięcia to 50 % wysokości całkowitych nakładów inwestycyjnych. Oprocentowanie tej pożyczki dla samorządów terytorialnych wynosi 0,3 % stopy redyskontowej. Okres spłaty pożyczki wynosi maksymalnie 5 lat.

W NOŚiGW istnieje możliwość umarzania pożyczek jeśli:

· osiągnięto zamierzony efekt ekologiczny i rzeczowy;

· zadanie zostało zrealizowane terminowo;

· spłacono terminowo co najmniej 50 % udzielonej pożyczki wraz z oprocentowaniem.

Fundusz preferuje wnioski podmiotów, które zadeklarują przeznaczenie

umorzonych kwot na inwestycje proekologiczne.

9.1.1.1. Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Poznaniu

Wojewódzki fundusz określa indywidualnie dla siebie priorytety, których kolejność realizacji jest zapisana w planach rozwoju i podyktowana jest potrzebami środowiska. Lista przedsięwzięć priorytetowych podzielona jest na działy:

· ochrona wód i gospodarka wodna,

· ochrona powietrza,

· ochrona powierzchni ziemi i zagospodarowanie odpadów,

· ochrona przyrody,

· edukacja ekologiczna,

· inne zadania.

W poszczególnych działach wybrane są przedsięwzięcia najważniejsze dla województwa w danym roku, które finansowane będą w pierwszej kolejności i w możliwie maksymalnym rozmiarze.

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
Jako podstawy do ubiegania się o pomoc finansową, WFOŚiGW wprowadził

wskaźnik „ G ” dla gmin i „ S ” dla powiatów, który wyliczany jest na podstawie wysokości dochodów pochodzących z podatków podzielonych przez liczbę mieszkańców (odpowiednio dla gminy lub powiatu).

Drugą ważną zmianą jest zmniejszenie wielkości umorzenia i wprowadzenia

dwóch progów umorzenia:

· 25 % na przedsięwzięcia realizowane przez samorządy wszystkich szczebli oraz jednostki organizacyjne samorządu, Lasy Państwowe, podmioty prawne związków wyznaniowych, organizacji społecznych, kultury fizycznej i turystyki,

· 50 % na przedsięwzięcia realizowane w obiektach ochrony zdrowia, profilaktyki zdrowotnej, pomocy społecznej, oświaty, kultury, kultury fizycznej i turystyki, straży pożarnej i policji przez samorząd gminy, powiatowy oraz ich jednostki organizacyjne.

Kolejną innowacją jest wprowadzenie pojęcia pożyczki pomostowej, która może zostać udzielona w przypadku realizacji przedsięwzięcia ze środków Unii Europejskiej.
9.1.2. Wsparcie finansowe dla krajów członkowskich Unii Europejskiej

Program Ochrony Środowiska oraz Plan Gospodarki Odpadami dla Gminy Krzykosy powinien być zatwierdzony do dnia 30 czerwca 2004 r. W tym czasie Polska będzie już pełnoprawnym członkiem Unii Europejskiej (od 1 maja 2004 r.), a więc będzie mogła ubiegać się o wsparcie finansowe dla inwestycji w zakresie ochrony środowiska z funduszy spójności i strukturalnych UE.

W momencie wejścia Polski w struktury UE zostanie zakończony etap przedakcesyjny skierowany na dostosowanie infrastruktury i rolnictwa krajów kandydujących do standardów UE i nie możliwe stanie się ubieganie o dofinansowanie z ISPA (Przedakcesyjny Instrument Polityki Strukturalnej) oraz z SAPARD (Przedakcesyjny Instrument Rozwoju Rolnictwa i Obszarów Wiejskich).

Ze względu na termin zatwierdzenia Programu Ochrony Środowiska oraz Planu Gospodarki Odpadami w niniejszym opracowaniu zostaną przedstawione jedynie fundusze finansowe służące wsparciu krajów członkowskich Unii Europejskiej.

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
9.1.2.1. Fundusz Spójności

Fundusz Spójności inaczej nazywany jest Funduszem Kohezji lub Europejskim Funduszem Kohezji i jest elementem polityki strukturalnej UE. Służy jako czasowe wsparcie finansowe dla krajów Unii Europejskiej, których produkt krajowy brutto nie przekracza 90 % średniej dla wszystkich krajów członkowskich.

Na postawie wniosków składanych w określonych terminach, Fundusz Spójności jest rozdzielany przez Komisję Europejską, która rozpatruje, akceptuje i zatwierdza projekty między innymi z zakresu ochrony środowiska. Budżet Funduszu na lata 2000 – 2006 wynosi 18 mld Euro.

W ramach Funduszu Spójności kraje otrzymują pomoc w formie dofinansowania projektów w zakresie ochrony środowiska i infrastruktury transportowej, w tym również wspierania rozwoju sieci korytarzy transeuropejskich. Do przedsięwzięć, które może finansować Fundusz Spójności są:

· projekty,

· etapów projektów, które są technicznie i finansowo niezależne,

· grup projektów powiązanych ze sobą strategią, która tworzy spójną całość.

Fundusz może zapewnić pomoc dla:

· projektów dotyczących środowiska, które przyczyniają się do osiągnięcia celów art. 130 R Traktatu, łącznie z projektami wynikającymi z przyjętych zgodnie z art. 130 S działań, a w szczególności projekty zgodne z priorytetami nałożonymi na wspólnotową politykę w zakresie ochrony środowiska przez Piąty Program Polityki i Działania odnoszący się do Środowiska i Stałego Rozwoju,

· projektów pozostających we wspólnym interesie, dotyczących infrastruktury transportu, finansowanych przez państwa członkowskie, które są objęte wytycznymi w art. 129 C Traktatu; jednakże inne projekty dotyczące infrastruktury transportu, przyczyniające się do osiągnięcia celów zawartych w art. 129 B Traktatu, mogą być finansowane aż do przyjęcia odpowiedniej orientacji przez Radę,

· na wstępne badania odnoszące się do kwalifikujących się projektów, łącznie z tymi, które są konieczne dla ich wprowadzenia,

· na środki wsparcia technicznego:

· na środki i badania, które przyczyniają się do monitorowania, oceny lub

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
oszacowania projektów, oraz zagwarantowaniu koordynowania projektów i ich spójności, a w szczególności spójności z politykami wspólnotowymi,

· na działania i badania pomagające w sporządzeniu koniecznych dostosowań we wprowadzonych projektach,

· na środki poziome takie jak badania porównawcze mające na celu ocenę wpływu pomocy wspólnotowej.

9.1.2.2. Fundusze strukturalne

Fundusze strukturalne to instytucje, których zadaniem jest wspieranie i modernizacja gospodarka krajów Unii Europejskiej. Fundusze te kierowane są do tych krajów i regionów, które nie są w stanie samodzielnie dorównać do średniego poziomu ekonomicznego krajów wspólnotowych.

Fundusze strukturalne są najważniejszym instrumentem polityki strukturalnej UE, a inwestycje związane z ochroną środowiska finansowane są w ramach funduszy strukturalnych z Europejskiego Funduszu Rozwoju Regionalnego.

9.1.3. EkoFundusz

EkoFundusz dofinansowuje przedsięwzięcia w dziedzinie ochrony środowiska, które mają przynieść efekt w skali nie tylko regionu czy kraju, lecz także wpływają na osiągnięcie celów ekologicznych uznawanych za priorytetowe w skali Europy czy świata. Środki EkoFunduszu pochodzą z bezzwrotnej pomocy zagranicznej i z ekokonwersji czyli zamiany polskiego długu zagranicznego na środki inwestycyjne w zakresie ochrony środowiska. EkoFundusz udziela preferencyjnych pożyczek lub/i bezzwrotnych dotacji, jedynie na realizację projektów dotyczących inwestycji związanych z ochroną środowiska (w ich fazie implementacyjnej), a w dziedzinie ochrony przyrody również projekty nieinwestycyjne. Wymogiem EkoFunduszu jest konieczność wprowadzania technologii pochodzącej z jednego z krajów donatorów, które przeznaczyły część polskiego długu na ochronę środowiska (Francja, Szwecja, Szwajcaria, Norwegia, Włochy, USA).

Zgodnie ze statutem EkoFunduszu dziedzinami priorytetowymi są:

· ograniczenie transgenicznego transportu dwutlenku siarki i tlenków azotu

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
· ograniczenie dopływu zanieczyszczeń do Bałtyku oraz ochrona zasobów

wody pitnej

· ograniczenie emisji gazów powodujących zmiany klimatu Ziemi (ochrona
klimatu)

· ochrona różnorodności biologicznej

· gospodarka odpadami i rekultywacja gleb zniszczonych

Wniosek o przyznanie dofinansowania lub pożyczki składa się na specjalnym formularzu wg wzoru stosowanego przez EkoFundusz.

Maksymalna kwota jaką możne uzyskać jednostka samorządowa wynosi 30 % nakładów na projekt, a jednostka gospodarcza 20 %. W wyjątkowych, uzasadnionych przypadkach dofinansowanie może wynieść 50 % nakładów własnych inwestora.

Inwestor może również liczyć na zwolnienie od ceł i opłat zagranicznych dokonanych za granicą zakupów.

Dofinansowanie lub pożyczka z EkoFunduszu jest przyznawana inwestorowi jeżeli projekt przedsięwzięcia proekologicznego zostanie pozytywnie oceniony pod względem:

· ekologicznym,

· technologicznym,

· ekonomicznym,

· organizacyjnym,

· wiarygodności finansowej inwestora oraz posiadanych zabezpieczeń,

· zapewnienia pełnego finansowania projektu w części nie objętej dofinansowaniem z EkoFunduszu.

EkoFundusz nie dofinansowuje badań naukowych, akcji pomiarowych i

edukacyjnych, konferencji i sympozjów, tworzenia i prowadzenia systemów monitoringu środowiska, wszelkiego rodzaju studiów i opracowań oraz tworzenia dokumentacji projektowych.

Projekty rozpatrywane przez EkoFundusz możemy podzielić na techniczne

(inwestycyjne) i przyrodnicze.

Projekty techniczne podzielić możemy na:

· komercyjne – takie które generują zyski po zakończeniu inwestycji,

· niekomercyjne – których głównym celem jest poprawa stanu środowiska oraz względy społeczne, a przyszłe opłaty użytkowników jedynie pokrywają koszty,

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
bez generowania zysków, bądź generują zyski w niewielkiej wysokości.

W tych dwóch grupach możemy wyróżnić projekty typowe i innowacyjne.

Innowacyjne projekty to takie, które wprowadzają na polski rynek nowe, lepsze rozwiązania techniczne służące ochronie środowiska, oferowane zarówno przez firmy polskie jaki i przez firmy z krajów donatorów.

Zadaniem EkoFunduszu jest upowszechnienie sprawdzonych, ale dotąd w Polsce nie stosowanych rozwiązań z zakresu ochrony środowiska.

9.1.4. Bank Ochrony Środowiska

Bank Ochrony Środowiska realizuje zadania zgodnie z jego proekologiczną misją oraz współpracuje z organizacjami zajmującymi się finansowaniem ochrony środowiska tj. Narodowym funduszem Ochrony Środowiska i Gospodarki Wodnej, Wojewódzkimi funduszami Ochrony Środowiska i Gospodarki Wodnej, Europejskim Funduszem Rozwoju Wsi Polskiej, Fundacją Polska Wieś 2000 im. M. Rataja oraz innymi funduszami pomocowymi.

Bank udziela kredytów na preferencyjnych warunkach ze środków własnych oraz NFOŚiGW i WFOŚiGW samorządom, instytucjom oraz osobom prywatnym.

Kredyty udzielane są na przedsięwzięcia związane z likwidacją degradacji oraz ochroną środowiska naturalnego.

W Banku Ochrony Środowiska można ubiegać się o:

· Kredyty na inwestycje służące ochronie środowiska udzielane we współpracy z WFOŚiGW.

Kredyty te, udzielane są we współpracy z WFOŚiGW, między innymi w formie linii kredytowych oraz ze środków BOŚ z dopłatami WFOŚiGW do oprocentowania na inwestycje w zakresie ochrony środowiska przynoszące wymierny efekt ekologiczny.

Przedmiotem kredytowania są inwestycje służące realizacji lub modernizacji obiektów służących:

· ochronie atmosfery (instalacje powodujące zmniejszenie emisji pyłów i gazów do atmosfery czy wykorzystując energię odnawialną),

 - ochronie wód i gospodarce wodnej (oczyszczalnie ścieków z systemem

 kanalizacji, modernizację instalacji wodociągowych służącą ograniczeniu __

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
strat wody i inne),

· ochronie powierzchni ziemi (składowiska odpadów, zakłady utylizacji

 odpadów i inne).

· Kredyty na zakup lub montaż urządzeń i wyrobów służących ochronie środowiska.
Kredyty te, udzielane są Sprzedawcom i/lub Wykonawcom na zakup lub montaż urządzeń i wyrobów służących ochronie środowiska (zakup pomp ciepła, okien termoizolacyjnych, przydomowych oczyszczalni ścieków, kolektorów słonecznych, kotłów gazowych i olejowych, materiałów do ociepleń budynków, rolet zewnętrznych, drzwi zewnętrznych charakteryzujących się niskim współczynnikiem przenikania ciepła i wielu innych).

Przedmiotem kredytowania są zakupy i montaż lub montaż urządzeń i wyrobów służących ochronie środowiska pod warunkiem, że kredytowane urządzenia posiadają prawem wymagane dokumenty potwierdzające jakość

(aprobaty, certyfikaty, atesty, deklaracje producenta itp.) – zgodnie z Ustawą o badaniach i certyfikatach oraz rozporządzeniami wykonawczymi do tej Ustawy.

Montaż wyrobów może być kredytowany w przypadku gdy;

· Sprzedawca, z którym BOŚ podpisał porozumienie jest jednocześnie Wykonawcą,

· Wykonawca jest jednostką autoryzowaną przez Sprzedawcę, z którym BOŚ podpisał porozumienie,

· BOŚ podpisał porozumienie z Wykonawcą, które dotyczy montażu urządzeń i wyrobów zakupionych wyłącznie na zasadach obowiązujących dla niniejszego produktu.

Kwota kredytu – do 100 % kosztów inwestycji (kosztów zakupu i montażu urządzenia lub wyrobu).

Okres kredytowania do 5 lat.

Oprocentowanie według zmiennej stopy procentowej lub indywidualnie dla każdego wyrobu i urządzenia.

· Kredyty na przedsięwzięcia inwestycyjne z zakresu agroturystyki ze środków Fundacji „ Europejski Fundusz Rozwoju Wsi Polskiej – Counterpart Fund ”.
__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
Kredyty te, przyznawane są na inwestycje związane z uruchomieniem nowych

lub rozwojem istniejących przedsięwzięć gospodarczych w zakresie

agroturystyki na wsi lub w miastach do 10 tys. mieszkańców. Obejmują one tworzenie i rozwój bazy noclegowej, gastronomicznej, rekreacyjno – sportowej i kulturowej.

Przeznaczony jest dla Rolników i członków ich rodzin oraz innych osób fizycznych wykonujących działalność gospodarczą, spółek handlowych, organizacji pozarządowych posiadających osobowość prawną, zarządów gmin

(o kredyt nie mogą ubiegać się jednostki państwowe ani spółdzielcze).

Przedmiotem kredytowania są:

· zakup, budowa, rozbudowa, modernizacja, adaptacja budynków mieszkalnych i gospodarskich na agroturystyczną bazę noclegową dla turystów, w tym budowa/modernizacja instalacji kanalizacyjnej, wodnej, systemu grzewczego, instalacji gazowej i elektrycznej w budynkach przewidzianych do użytkowania jako agroturystyczna baza noclegowa,

· zakup, budowa, rozbudowa, modernizacja, adaptacja obiektów/punktów przeznaczonych do świadczenia usług gastronomicznych dla turystów, w tym założenie/instalacji urządzeń kuchennych, budowa/modernizacja instalacji kanalizacyjnej, wodnej, systemu grzewczego, instalacji gazowej i elektrycznej w pomieszczeniach kuchennych, jadalniach oraz w zapleczu magazynowym artykułów spożywczych,

· zakup, budowa, rozbudowa, modernizacja, adaptacja obiektów stanowiących lokalną atrakcję turystyczną, związanych z bezpośrednim świadczeniem usług rekreacyjno – sportowych i kulturowych dla turystów obejmujące zakładanie pól biwakowych i kempingów, budowę i modernizację lokalnych obiektów i urządzeń rekreacyjno – sportowych

(wypożyczalnie sprzętu turystycznego, plaże, kąpieliska, szlaki turystyczne, ścieżki rowerowe, stałe parki rekreacyjno – rozrywkowe i inne),

zakup niezbędnego, pierwszego wyposażenia inwestycyjnego budowanych obiektów agroturystycznych obejmujących zarówno środki trwałe, jak i inne rzeczowe składniki majątku obrotowego wielokrotnego

użytku (np. naczynia, sztućce, pościele) ściśle i jednoznacznie

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
użytku (np. naczynia, sztućce, pościele) ściśle i jednoznacznie

· związanego z wyposażeniem i funkcjonowaniem wymienionych wyżej obiektów.

Kwota kredytu :

· do 150 tys. zł, nie więcej niż 70 % wartości kosztorysowej zadania inwestycyjnego,

· do 100 tys. zł, nie więcej jak 75 % wartości kosztorysowej zadania inwestycyjnego,

· do 50 tys. zł, nie więcej jak 80 % wartości kosztorysowej zadania inwestycyjnego

Okres kredytowania do 5 lat wliczając okres karencji w spłacie kredytu nie przekraczający 1 roku.

Oprocentowanie według zmiennej stopy procentowej:

· dla kredytów do 50 tys. zł – 0,5 stopy redyskontowej weksli NBP

· dla kredytów do 100 tys. zł – 0,6 stopy redyskontowej weksli NBP

· dla kredytów do 150 tys. zł – 0,7 stopy redyskontowej weksli NBP

· Kredyty na realizację przedsięwzięć termoizolacyjnych.
Kredyty te, udzielane są na realizację przedsięwzięć termoizolacyjnych w rozumieniu Ustawy z dnia 18 grudnia 1998 r. o wspieraniu przedsięwzięć termoizolacyjnych.

W wyniku inwestycji termoizolacyjnych następuje:

· zmniejszenie rocznego zapotrzebowania na energię zużywaną na potrzeby ogrzewania i podgrzewania wody użytkowej lub zmniejszenie strat energii pierwotnej w lokalnym źródle ciepła i lokalnej sieci ciepłowniczej,

· wykonanie przyłączy technicznych do scentralizowanego źródła ciepła w związku z likwidacją lokalnego źródła ciepła,

· całkowita lub częściowa zmiana energii z konwencjonalnych na niekonwencjonalne, w tym odnawialne.

Przeznaczenie kredytu: dla jednostek samorządu terytorialnego realizujących przedsięwzięcia termoizolacyjne w budynkach stanowiących własność i wykorzystywanych do zadań publicznych.

Przedmiotem kredytowania są;

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
· ulepszenia , w wyniku których następuje zmniejszenie rocznego zapotrzebowania na energię zużywaną na potrzeby ogrzewania i podgrzewania ciepłej wody:

· w budynkach, w których modernizuje się jedynie system grzewczy co najmniej o 10 %

· w budynkach, w których w latach 1985 – 2001 przeprowadzono modernizację systemu grzewczego co najmniej o 15 %

· w pozostałych budynkach co najmniej o 25 %

· ulepszenia, w wyniku których następuje zmniejszenie rocznych strat energii pierwotnej w lokalnym źródle ciepła i w lokalnej sieci ciepłowniczej co najmniej o 25 %

· wykonanie przyłączy technicznych do scentralizowanego źródła ciepła, a w związku z likwidacją lokalnego źródła ciepła, w celu zmniejszenia kosztów zakupu ciepła dostarczanego do budynków co najmniej o 20 % w stosunku rocznym.

Kwota kredytu – do 80 % kosztów inwestycji.

Okres kredytowania do 10 lat.

Oprocentowanie według zmiennej stopy procentowej.

· Kredyty na energooszczędne przedsięwzięcia z zakresu modernizacji oświetlenia.
BOŚ udziela kredytów na energooszczędne przedsięwzięcia z zakresu modernizacji oświetlenia ulic, placów itp., które polega na zmianie dotychczasowych urządzeń na energooszczędne.

Przedmiotem kredytowania jest pełny lub częściowy zakres prac związanych z modernizacją oświetlenia .

Kwota kredytu – do 100 % wartości inwestycji.

Okres kredytowania do 5 lat, zależny od uzyskiwanych oszczędności energii(nie więcej niż suma okresu realizacji inwestycji, ewentualnej karencji w spłacie kapitału oraz okresu spłaty całego kredytu).

Oprocentowanie według zmiennej stopy procentowej.

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA

9.1.5. Obligacje komunalne

Emisja obligacji daje emitentowi środki na rozwój, a kupującemu obligacje korzystne ulokowanie środków pieniężnych na określony czas. Istnieje możliwość emisji obligacji na inwestycje służące ochronie środowiska.

W przypadku podmiotów szczególnie uciążliwych dla otoczenia obligacje mogą być odpowiednio uatrakcyjnione zobowiązaniem do radykalnego ograniczenia uciążliwości. Podmiotowe obligacje mogą być nabywane z budżetu samorządów, z narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz kupowane przez inne podmioty, które odczuwają uciążliwość emitenta. Obligacja jest wyrazem zobowiązań przedmiotu emitującego oraz praw nabywców obligacji do otrzymania ich spłaty wraz z odsetkami i innych świadczeń o charakterze rzeczowym.

9.2. Zarządzanie Programem Ochrony Środowiska

Warunkiem realizacji Programu Ochrony Środowiska jest ustalenie systemu

zarządzania tym programem. System ten powinien obejmować następujące elementy:

· zasady realizacji Programu,

· instrumenty zarządzania,

· monitoring,

· struktura zarządzania programem

· sprawozdawczość z realizacji Programu,

· harmonogram realizacji,

· działania w zakresie zarządzania.

Zarządzanie Programem Ochrony Środowiska odbywa się z uwzględnieniem

zasad zrównoważonego rozwoju, w oparciu o instrumenty zarządzania, zgodne z kompetencjami i obowiązkami podmiotów zarządzających.

9.2.1. Zasady realizacji Programu

Na poziomie gminy, realizacja zarządzania Programem Ochrony Środowiska spoczywać będzie na administracji samorządowej, a przede wszystkim na

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
samorządzie gminy, który z mocy ustawy jest wykonawcą tego Programu.

Całościowe zarządzanie środowiskiem odbywać się będzie na kilku szczeblach. Oprócz szczebla gminnego, na szczeblu wojewódzkim i powiatowym oraz szczeblu obejmującym działania podejmowane przez podmioty gospodarcze korzystające ze środowiska. Na każdą z tych jednostek nałożone są różne (czasami zbieżne)

obowiązki.

Zadania i obowiązki poszczególnych jednostek

 tabela 49

	Jednostka administracyjna
	Zakres obowiązków

	Województwo
	· opracowanie strategii rozwoju

· opracowanie planów wieloletnich

· opracowanie planów zagospodarowania przestrzennego

· realizacja polityki rozwoju

· edukacja publiczna

· promocja i ochrona zdrowia

· pomoc społeczna

· ochrona środowiska

· gospodarka wodna

· obronność

· bezpieczeństwo publiczne

	Powiat
	· zagospodarowanie przestrzenne i nadzór budowlany

· gospodarka wodna

· ochrona środowiska i przyrody

· ochrona przeciwpowodziowa

· zapobieganie nadzwyczajnym zagrożeniom życia i zdrowia ludzi i środowiska

· promocji i ochrony zdrowia

· administracji geologicznej

	Gmina
	· gospodarka odpadami komunalnymi

· zaopatrzenie w wodę dla celów komunalnych

· oczyszczalnie ścieków komunalnych

· tworzenie prawa miejscowego w zakresie gospodarki przestrzennej

· tworzenie niektórych obszarów chronionych

· ochrona i tworzenie terenów zieleni miejskiej i parkowej

· wydawanie decyzji o warunkach zabudowy i zagospodarowania terenu

· prowadzenie kampanii i programów edukacyjnych

	Podmioty gospodarcze korzystające ze środowiska
	· dotrzymywanie wymagań stawianych przez przepisy prawa

· porządkowanie technologii i reżimów obsługi urządzeń

· modernizacja stosowanych technologii

· instalowanie urządzeń ochrony środowiska

· eliminowanie technologii uciążliwych dla środowiska

· stała kontrola emisji zanieczyszczeń

Instytucje administracyjne odpowiedzialne za wykonanie i egzekwowanie prawa mają za zadanie zapobieganie zanieczyszczeniom przez racjonalne planowanie przestrzenne, porządkowanie działalności związanej z gospodarczym

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA

F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
korzystaniem ze środowiska, instalowanie urządzeń ochrony środowiska oraz kontrolowanie gospodarczego korzystania ze środowiska.

9.2.2. Instrumenty zarządzania

Zarządzanie środowiskiem będzie się odbywało z wykorzystaniem

instrumentów pozwalających na weryfikację w oparciu o wyniki monitorowania

procesów zachodzących w szeroko rozumianym otoczeniu realizowanej polityki ekologicznej.

Instrumenty służące zarządzaniu i realizacji Programu Ochrony Środowiska wynikają z Ustawy Prawo ochrony środowiska, o zagospodarowaniu przestrzennym, o ochronie przyrody, o odpadach, Prawo geologiczne i górnicze, Prawo budowlane.

Są to instrumenty prawne, finansowe i społeczne.

9.2.2.1. Instrumenty prawne

Do instrumentów prawnych należą:

· pozwolenia na wprowadzanie do środowiska substancji lub energii, w tym pozwolenia zintegrowane,

· decyzje zatwierdzające program gospodarki odpadami,

· koncesje geologiczne wydawane na rozpoznanie i eksploatację surowców naturalnych,

· oceny oddziaływania na środowisko planowanych czy istniejących inwestycji,

· plan zagospodarowania przestrzennego,

· monitoring czyli pomiar stanu środowiska (ilościowy i jakościowy).

Wprowadzenie badań monitoringowych jako obowiązujących przez zapisy w

niektórych aktach prawnych czynią je instrumentem o znaczeniu prawnym.

9.2.2.2. Instrumenty finansowe

Do instrumentów finansowych należą:

· opłaty za korzystanie ze środowiska – za emisję zanieczyszczeń do powietrza, za pobór wody powierzchniowej i podziemnej, za odprowadzanie ścieków do wód lub ziemi, za składowanie odpadów, za powierzchnię z której odprowadzane są ścieki,

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
· administracyjne kary pieniężne,

· odpowiedzialność cywilna, karna i administracyjna,

· kredyty i dotacje z funduszy ochrony środowiska.

9.2.2.3. Instrumenty społeczne

Najważniejszym instrumentem społecznym jest współdziałanie. Uzgodnienia i

usprawnienia instytucjonalne są ważnym elementem skutecznego zarządzania

realizującego zasady zrównoważonego rozwoju. Instrumenty te można podzielić na:

1. Narzędzia dla usprawnienia i współpracy i budowania partnerstwa, tzw.

 „ uczenia się poprzez działanie ”.

	Narzędzia dla usprawnienia i współpracy i budowania partnerstwa

	WEWNĘTRZNE

(dotyczą działań samorządów)
	ZEWNĘTRZNE

(polegające na budowaniu powiązań między władzami samorządowymi a społeczeństwem)

	· dokształcanie i profesjonalne systemy szkoleń,

· interdyscyplinarny model pracy,

· współpraca i partnerstwo w systemach sieciowych.
	· udział społeczeństwa w zarządzaniu przez system konsultacji i debat publicznych

· wprowadzanie mechanizmów tzw. budowania świadomości – kampanie edukacyjne

2. Narzędzia dla formułowania, integrowania i wdrażania polityk środowiskowych:

· środowiskowe porozumienia, karty, deklaracje, statuty,

· strategie i plany działań,

· systemy zarządzania środowiskiem,

· ocena wpływu na środowisko,

· ocena strategii środowiskowej.

3. Narzędzia włączające mechanizmy rynkowe w realizację zrównoważonego rozwoju:

· opłaty, podatki, grzywny (na rzecz środowiska),

· regulacje cenowe,

· regulacje użytkowania,

· ocena inwestycji,

· środowiskowe zalecenia dla budżetowania,

· kryteria środowiskowe w procedurach przetargowych.

4. Narzędzia dla pomiaru, oceny i monitorowania skutków rozwoju

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
zrównoważonego:

· wskaźniki równowagi środowiskowej,

· ustalenie wyraźnych celów operacyjnych,

· monitorowanie skuteczności procesów zarządzania.

Ważnym instrumentem społecznym jest informacja i edukacja ekologiczna.

Głównym celem edukacji ekologicznej jest kształtowanie świadomości ekologicznej

tak aby była ona zgodna z zasadą zrównoważonego rozwoju.

Edukacja ekologiczna powinna objąć swym zasięgiem całą społeczność gminy, a w szczególności: urzędników samorządowych, nauczycieli i uczniów, dyrekcji i kadry zakładów produkcyjnych.

· Bardzo ważną sprawą jest również rzetelna informacja społeczeństwa o stanie środowiska przyrodniczego i planowanych inwestycjach. Przed planowaną inwestycją w zakresie ochrony środowiska czy przedsięwzięć związanych z rozbudową infrastruktur energetycznych, wodociągowych, gazowych itp., należy przeprowadzić akcję informacyjną, która dotrze bezpośrednio do wszystkich zainteresowanych. Taka akcja da możliwość współdecydowania mieszkańcom w planowanych przedsięwzięciach.

9.2.2.4. Instrumenty strukturalne

Instrumentami strukturalnymi są programy strategiczne, które wytyczają

główne tendencje i kierunki działań w ramach rozwoju gospodarczego, społecznego i ochrony środowiska. Należą do nich między innymi:

· Strategia rozwoju gminy,

· Strategia rozwoju powiatu,

· Program Ochrony Środowiska,

· Plan gospodarki odpadami i inne.

Te dokumenty są podstawą dla opracowania dla programów sektorowych dotyczących rozwoju obszarów wiejskich, turystyki, ochrony środowiska i innych.

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
9.3. Monitoring Programu Ochrony Środowiska

W procesie wdrażania Programu ważna jest kontrola przebiegu tego procesu oraz ocena stopnia realizacji zadań z punktu widzenia wypełnienia założonych celów.

System monitorowania powinien być wyznaczony w ten sposób, aby na jego podstawie możliwe było dokonanie oceny procesu wdrażania, jak również dokonanie ewentualnych zmian w Programie.

Monitoring powinien prowadzony być w trzech obszarach;

· monitoringu środowiska,

· monitoringu programu,

· monitoringu odczuć społecznych.

9.3.1. Monitoring stanu środowiska

Monitoring stanu środowiska może być traktowany jako podstawa całej polityki

ochrony środowiska, ponieważ stan środowiska jest jednym z głównych kryteriów, na podstawie których tworzona jest nowa polityka. Mierniki efektów ekologicznych są w znacznym stopniu dostępne jako wielkości mierzone w ramach istniejących systemów kontroli i monitoringu. Pomiary poziomów emisji i zanieczyszczeń są wykonywane w ramach działalności między innymi: WIOŚ, IMGW, RZGW.

Inwentaryzacja przyrostu obszarów aktywnych przyrodniczo (lasów, łąk, terenów parkowych) należy do obowiązków Urzędu Gminy, RDLP, Wojewódzkiego Konserwatora Przyrody i innych jednostek.

9.3.2. Monitoring Programu

Najważniejszym wskaźnikiem realizacji Programu jest monitorowanie realizacji poszczególnych zadań, które powinno odbywać się np. co roku, na podstawie przyjętego wcześniej planu działania. Pod koniec roku konieczne jest monitorowanie postępu wdrażania Planu. Jeśli zadania nie zostały zrealizowane należy ustalić przyczynę opóźnień, którą mógł być np.: brak funduszy, czasu, zasobów ludzkich czy zmiana priorytetu działania.

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
9.3.2. Monitoring założonych efektów ekologicznych

Wdrażanie Programu Ochrony Środowiska oraz jego wpływ na poprawę stanu środowiska przyrodniczego w gminie będzie odbywało się na podstawie mierników

(efektów ekologicznych) związanych z poszczególnymi celami.

W efekcie wyznaczonych dla Gminy Krzykosy celów ekologicznych powinno uzyskać się zamierzone efekty ekologiczne:

Zakładane efekty działań proponowanych w Programie Ochrony Środowiska tabela 50

	Proponowane działania
	Zakładany efekt

	OCHRONA WÓD

	Opracowanie koncepcji gospodarki wodno - ściekowej
	· stworzenie założeń ochrony jakości i zasobów wód podziemnych i powierzchniowych

	Skanalizowanie przynajmniej części gminy
	· zmniejszenie zanieczyszczenia wód podziemnych i powierzchniowych

· lepsze warunki rozwoju flory i fauny

· zmniejszenie zagrożenia zdrowia ludzi

	Podłączenie maksymalnej ilości mieszkańców do istniejącej już oczyszczalni, budowa nowej oczyszczalni
	· ograniczenie zanieczyszczenia wód podziemnych i powierzchniowych

· zmniejszenie zagrożenia zdrowia ludzi

	Wymiana nieszczelnych zbiorników bezodpływowych
	· ograniczenie zanieczyszczenia wód podziemnych i powierzchniowych

· zmniejszenie zagrożenia zdrowia ludzi

	Uregulowanie sposobu wywozu nieczystości płynnych na terenie gminy
	· ograniczenie zanieczyszczenia wód podziemnych i powierzchniowych

· zlikwidowanie nielegalnych wylewisk

	Wymiana azbestowych odcinków sieci wodociągowej
	· zmniejszenie zagrożenia zdrowia ludzi

	Bieżąca modernizacja stacji uzdatniania wody i sieci wodociągowej
	· dostarczenie ludności wody pitnej o dobrych parametrach jakościowych

· ograniczenie strat wody związanych z przesyłem i awariami

	Zwiększenie kontroli poboru i zrzutu ścieków
	· naliczanie właściwych stawek za użytkowanie wody i odprowadzanie ścieków

	Promowanie dziedzin produkcji o małej wodochłonności
	· ograniczenie zużycia wody

· zmniejszenie ilości odprowadzanych ścieków

	Budowa lokalnych zbiorników retencyjnych
	· zmniejszenie zagrożenia przeciwpowodziowego

· zwiększenie łatwo dostępnych zasobów wodnych

· nowe miejsca wypoczynku i rekreacji

· zwiększenie wykorzystania wód gruntowych i powierzchniowych do celów rolniczych

	Wdrożenie systemu zarządzania zasobami wodnymi
	· stworzenie założeń ochrony i racjonalnego wykorzystania zasobów wodnych na terenie gminy

· zmniejszenie wodochłonności produkcji

· racjonalizacja zużycia wody

· zmniejszenie produkcji ścieków

	Kontrola i konserwacja wałów i urządzeń przeciwpowodziowych oraz systemów melioracji
	· zmniejszenie zagrożenia powodziowego

· zmniejszenie strat materialnych w wyniku wystąpienia powodzi

· poprawa stosunków wodnych na terenie powiatu

· poprawa warunków upraw

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
	OCHRONA POWIETRZA

	Zmiana systemu grzewczego i energetycznego na terenie gminy
	· ograniczenie emisji niskiej do powietrza

· zmniejszenie zanieczyszczenia powietrza związkami siarki i pyłami

· wykorzystanie w celach energetycznych biopaliw i innych ekologicznych surowców

· możliwość wykorzystania nieużytków i słabych gleb do produkcji surowców energetycznych np. wierzby energetycznej

· zmniejszenie efektu cieplarnianego

	Budowa sieci gazowej
	· ograniczenie emisji niskiej do powietrza

· poprawa jakości powietrza atmosferycznego

· zmniejszenie ilości wytwarzanych odpadów

	Poprawa parametrów cieplno – energetycznych budynków
	· ograniczenie zużycia surowców energetycznych
· zmniejszenie strat energii cieplnej

	Kontrola emitowanych zanieczyszczeń przez podmioty gospodarcze
	· przestrzeganie limitów emisyjnych

· ograniczenie emisji zanieczyszczeń do powietrza

· zmniejszenie niezadowolenia społecznego związanego z emisją zanieczyszczeń przez podmioty gospodarcze

	Tworzenie stref ochronnych wokół największych emiterów oraz wzdłuż ciągów komunikacyjnych o największym natężeniu
	· ograniczenie rozprzestrzeniania się emitowanych zanieczyszczeń

· zwiększenie ilości zadrzewień

	Zakładanie pasów zieleni ochronnej
	· ograniczenie rozprzestrzeniania się emitowanych zanieczyszczeń

· powiększenie obszarów zalesionych

· zwiększenie potencjału produkcji tlenu

	OCHRONA PRZED HAŁASEM

	Tworzenie naturalnych i sztucznych stref ochronnych wokół największych emiterów hałasu oraz najbardziej uciążliwych ciągów komunikacyjnych
	· obniżenie poziomu hałasu

· wzrost akceptacji społecznej dla działań administracji samorządowej

· zwiększenie komfortu egzystencji mieszkańców

· powiększenie obszarów zalesionych

· zwiększenie potencjału produkcji tlenu

· zwiększenie estetyki

	Wprowadzanie nowych niskoemisyjnych technologii i systematyczna kontrola klimatu akustycznego wokół obiektów najbardziej uciążliwych
	· eliminacja źródeł hałasu lub obniżenie jego poziomu

· zwiększenie komfortu egzystencji mieszkańców

· polepszenie warunków rozwoju fauny

· zwiększenie potencjału produkcji tlenu

· zwiększenie estetyki

	OCHRONA PRZED PROMIENIOWANIEM ELEKTROMAGNETYCZNYM

	Inwentaryzacja źródeł promieniowania elektromagnetycznego
	· możliwość kontroli sposobu użytkowania obszarów ochronnych

	OCHRONA GLEB I POWIERZCHNI ZIEMI

	Prowadzenie racjonalnej gospodarki uprawowej
	· zapobieganie zanieczyszczeniu gleb nawozami i środkami ochrony roślin

· zmniejszenie zakwaszenia gleb

· zmniejszenie ilości zanieczyszczeń wprowadzanych do wód podziemnych i powierzchniowych

· przeciwdziałanie erozji gleb

· zachowanie walorów użytkowych terenów uprawnych

· utrzymanie plonów na dotychczasowym poziomie

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
	Upowszechnienie zasad dobrej praktyki rolniczej oraz nowoczesnych metod i technologii upraw
	· zapobieganie zanieczyszczeniu gleb

· prawidłowe wykorzystanie potencjału rolnego gleb

· wzrost wydajności uprawianych gleb, podniesienie wydajności upraw

· podniesienie jakości gleb

	Prawidłowa rekultywacja terenów pokopalnianych
	· powstanie nowych zbiorników wodnych

· zwiększenie estetyki

	OCHRONA I PROMOCJA DÓBR KULTURY I PRZYRODY

	Wprowadzenie właściwego opisu i oznakowania dóbr kultury
	· zwiększenie atrakcyjności gminy

	Tworzenie ścieżek edukacyjnych przyrodniczych i kulturowych

	· zwiększenie atrakcyjności gminy

· edukacja ekologiczna i kulturowa społeczeństwa

· promocja gminy

	Renowacja i nadzór nad istniejącymi zabytkami i pomnikami przyrody, ustanowienie nowych obszarów chronionych
	· zachowanie dziedzictwa przyrodniczego i kulturowego dla przyszłych pokoleń

· zwiększenie atrakcyjności gminy

· wzrost świadomości narodowej

	odpady

	Zmniejszenie materiałochłonności i odpadowości produkcji
	· zmniejszenie ilości wytwarzanych odpadów

· przedłużenie czasu eksploatacji wysypiska śmieci w Pięczkowie

· zmniejszenie zapotrzebowania na nośniki energii

· zmniejszenie emisji zanieczyszczeń

	Likwidacja dzikich wysypisk śmieci
	· ograniczenie zanieczyszczenia wód gruntowych, powierzchniowych i gleby

· zmniejszenie zagrożenia dla zdrowia ludzi

· zmniejszenie zagrożenia dla rozwoju flory i fauny

· poprawa estetyki gminy

	Wprowadzenie selektywnej zbiórki odpadów
	· zmniejszenie ilości odpadów

· przedłużenie czasu eksploatacji wysypiska śmieci w Pięczkowie

· pozyskanie surowców wtórnych

· zmniejszenie emisji zanieczyszczeń do atmosfery

· zmniejszenie liczby dzikich wysypisk śmieci

· zmniejszenie zagrożenia dla zdrowia ludzi

· poprawa estetyki gminy

	Wprowadzenie wymogu posiadania umowy wywozu śmieci z przedsiębiorstwem posiadającym koncesję
	· zmniejszenie liczby dzikich wysypisk

· kontrola nad sposobem i częstotliwością wywozu odpadów przez mieszkańców

· kontrola nad ilością i rodzajem wytwarzanych odpadów

· wprowadzenie selektywnej zbiórki odpadów

· zmniejszenie emisji zanieczyszczeń do atmosfery

· poprawa estetyki gminy

	Przerób odpadów
	· produkcja kompostu z odpadów organicznych

· wykorzystanie kompostu do pielęgnacji terenów zielonych

· przedłużenie czasu eksploatacji wysypiska śmieci w Pięczkowie

· zmniejszenie materiało i energochłonności produkcji

· pozyskanie częściowego źródła finansowania

	AKCJE EDUKACYJNE I INFOFMACYJNE W ZAKRESIE OCHRONY ŚRODOWISKA

	Odpady
	· racjonalizacja zużycia materiałów – zmniejszenie ilości powstających odpadów

· wzrost zainteresowania mieszkańców selektywną zbiórką odpadów

· właściwe postępowanie z odpadami, zaniechanie wyrzucania śmieci na dzikich wysypiskach

· wzrost świadomości ekologicznej społeczeństwa

· ochrona środowiska

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA

F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
	Ochrona przyrody, krajobrazu i dóbr kultury
	· racjonalizacja zużycia wody

· przeciwdziałanie zanieczyszczeniom wód podziemnych, powierzchniowych oraz gleb

· wzrost wykorzystania alternatywnych źródeł ciepła

 (biopaliwa, gaz, olej opałowy...)

· wzrost świadomości ekologicznej mieszkańców

· przyzwolenie społeczne potrzebne przy realizacji inwestycji w zakresie ochrony środowiska

9.3.3. Monitoring odczuć społecznych
Monitoring odczuć prowadzony jest na podstawie opinii społecznej i

specjalistycznych opracowań służących jakościowej ocenie udziału społeczeństwa w działaniach na rzecz poprawy stanu środowiska. Jest również miernikiem w ocenie

efektów proekologicznych jakie zakłada Program Ochrony Środowiska i Plan Gospodarki odpadami. Ocena ta, wyrażać się będzie przez ilość i jakość interwencji zgłaszanych do powiatowych i wojewódzkich władz środowiskowych.

Wśród wskaźników odczuć społecznych można wymienić:

· udział społeczeństwa w działaniach na rzecz ochrony środowiska,

· ilość i jakość interwencji (wniosków) zgłaszanych przez mieszkańców,

· liczba, jakość i skuteczność kampanii edukacyjno – informacyjnej.

9.4. Struktura zarządzania Programem

Podstawową zasadą realizacji Programu Ochrony Środowiska jest zasada wykonywania zadań jednostek związanych z systemem zarządzania środowiskiem.

Z punktu widzenia Programu możemy wyróżnić cztery grupy podmiotów uczestniczących w realizacji Programu:

· podmioty uczestniczące w organizacji i zarządzaniu programem,

· podmioty realizujące zadania programu,

· podmioty kontrolujące przebieg realizacji i efekty programu,

· społeczność gminy jako główny podmiot odbierający wyniki działania Programu Ochrony Środowiska i Gospodarki Odpadami.

Włączając do procesu realizacji zrównoważonego rozwoju jak największą liczbę

partnerów, zapewniamy przez to akceptację i współodpowiedzialność za wyniki realizacji Planu. Poszczególni uczestnicy procesy realizacji Programu zostali __

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA
wyodrębnieni według kryterium instrumentalnego i tak:

· samorząd gminy, który ustala strategię rozwoju gminy, politykę przestrzenną oraz inne programy dotyczące funkcjonowania gminy,

· starosta, dysponuje instrumentarium prawnym umożliwiającym reglamentowane korzystanie ze środowiska,

· organizacje pozarządowe, które posiadają instrumentarium edukacyjno – informacyjne w zakresie ochrony środowiska,

· zarząd gminy oraz fundusze ochrony środowiska, które posiadają instrumenty finansowe na realizację zadań Programu,

· administracja specjalna, która posiada instrumenty kontroli i monitoringu

środowiska przyrodniczego.

Bezpośrednim realizatorem Programu Ochrony Środowiska będą podmioty gospodarcze planujące i realizujące inwestycje zgodnie z kierunkami nakreślonymi przez Program oraz samorząd gminy, który będzie realizatorem inwestycji w zakresie ochrony środowiska na swoim terenie. Bezpośrednim odbiorcą Programu będzie społeczeństwo gminy.

9.5. Sprawozdawczość z realizacji Programu

Z realizacji Programu Ochrony Środowiska zarząd gminy powinien sporządzać co 2 lata raport, który będzie przedstawiony Radzie Gminy. Biorąc pod uwagę konieczność opiniowania wykonanego Programu przez zarząd jednostki wyższego szczebla (POŚ art. 17 ust. 2) należy również pamiętać o uzyskaniu opinii dla sporządzanego raportu przez Starostwo Powiatowe w Środzie Wlkp.

Rada Gminy będzie pełnił nadzór nad realizacją Programu, zapoznając się z okresowymi raportami stanowiącymi przegląd stopnia zaawansowania zadań oraz efektów w postaci obniżenia stopnia zanieczyszczenia środowiska i zminimalizowania zmian zachodzących w środowisku.

Zgodnie z ustawą Prawo ochrony środowiska polityka ekologiczna państwa przyjmowana jest na 4 lata, z tym, że przewidziane w niej działania w perspektywie obejmują kolejne 4 lata (art. 14 ust. 2). W takim samym cyklu będzie przyjmowany kolejny etap realizacji Programu Ochrony Środowiska dla gminy, a wtedy raporty

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA

staną się podstawą do wprowadzenia ewentualnych zmian w harmonogramie realizacyjnym Planu Ochrony Środowiska

__

IX. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
F.H.U. „ SALMOPEM ” ________ PROGRAM OCHRONY ŚRODOWISKA

X. SRTESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

Program Ochrony Środowiska dla Gminy Krzykosy został sporządzony zgodnie z wymogami Ustawy Prawo Ochrony Środowiska art. 17, oraz wytycznymi Ministerstwa Środowiska zawartymi między innymi w Wytycznych do sporządzania programów ochrony środowiska dla powiatów i gmin.

Zadania ekologiczne wyznaczone dla gminy w ramach Programu Ochrony środowiska realizowane będą w dwóch etapach:

· krótkoterminowym na lata 2004 – 2007,

· długoterminowym do roku 2014.

Na podstawie analizy wszystkich elementów środowiska przyrodniczego w tym: rzeźby terenu, litologii, wód podziemnych i powierzchniowych, gleb, powietrza, klimatu akustycznego, świata zwierzęcego i roślinnego oraz zasobów naturalnych, sporządzono ocenę zagrożeń i tendencji przeobrażeń środowiska przyrodniczego.

Wskazano również źródła i przyczyny degradacji środowiska oraz określono kierunki działań mające je zniwelować.

Stan poszczególnych elementów środowiska przyrodniczego gminy określono jako dobry. Gmina ma charakter rolniczy, brak jest przemysłu, który w największym stopniu przyczynia się do zanieczyszczenia i degradacji środowiska przyrodniczego.

Duże zagrożenia a tym samym zanieczyszczenia dotyczą stanu:

· wód powierzchniowych i wód podziemnych – gruntowych, zagrożenia te spowodowane są nieuregulowaną gospodarką ściekową (brak infrastruktury kanalizacyjnej, nielegalne odprowadzanie ścieków z gospodarstw domowych) oraz intensywną działalnością rolniczą (brak szczelnych zbiorników bezodpływowych, płyt obornikowych, niewłaściwych zabiegów uprawowych);

· gleb, silne zakwaszenie spowodowane jest częściowo charakterem skał macierzystych, ale przede wszystkim jest wynikiem stosowania fizjologicznie kwaśnych nawozów sztucznych oraz przenikaniem do gleb związków siarki i azotu pochodzących z atmosfery;

· powietrza atmosferycznego, związane głównie z niską emisją z palenisk domowych (brak sieci gazowej) szczególnie w czasie jesienno – zimowym, oraz zanieczyszczenia spowodowane emisją komunikacyjną (DK nr 11);

· środowisko akustyczne, dotyczy to przede wszystkim miejscowości

__

X. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM
F.H.U. „ SALMOPEM ” ________ ____ PROGRAM OCHRONY ŚRODOWISKA
zlokalizowanych przy DK nr 11.

Uwzględniając stan poszczególnych elementów środowiska na terenie Gminy Krzykosy, zaproponowano działania zmierzające do poprawy istniejących warunków. W ramach polityki ekologicznej gminy wyznaczono cele ekologiczne, kierunki działań oraz zadania priorytetowe, których realizacja wpłynie na poprawę środowiska przyrodniczego gminy.

Program Ochrony Środowiska dla Gminy Krzykosy uwzględnia wytyczne polityki ekologicznej zawarte w Wojewódzkim i Powiatowym Programie Ochrony Środowiska.

__

X. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM
F.H.U. „ SALMOPEM ” ________ ____ PROGRAM OCHRONY ŚRODOWISKA
XI. BIBLIOGRAFIA

11.1. Akty prawne

1. Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska Dz. U. Nr 62

poz. 627;

2. Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska Dz. U. Nr 62 poz. 628;

3. Ustawa z dnia 27 lipca 2001 r. – o wprowadzeniu ustawy - Prawo ochrony środowiska, ustawy o odpadach oraz zmianie niektórych ustaw Dz. U. Nr 132

poz. 1085;

4. Ustawa z dnia 11 maja 2001 r. – o odpadach i odpadach opakowaniowych Dz. U. Nr 63 poz. 638;

5. Ustawa z dnia 11 maja 2001 r. – o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz opłacie produktowej i opłacie depozytowej Dz. U. Nr 63 poz. 639;

6. Ustawa z dnia 7 czerwca 2001 r. – o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków Dz. U. Nr 72 poz. 747;

7. Ustawa z dnia 13 września 1996 r. – o utrzymaniu porządku i czystości w gminach Dz. U. Nr 132 poz. 622 z późniejszymi zmianami;

8. Ustawa z dnia 8 marca 1990 r. – o samorządzie terytorialnym Dz. U. Nr 16 poz. 95;

9. Ustawa z dnia 20 grudnia 1996 r. – o gospodarce komunalnej Dz. U. Nr 9 poz. 43;

10. Ustawa z 7 lipca 1994 r. – o zagospodarowaniu przestrzennym Dz. U. Nr 89/94 poz. 415 z późniejszymi zmianami;

11. Ustawa z dnia 8 czerwca 2001 r. – o przeznaczeniu gruntów rolnych do zalesienia Dz. U. Nr 73 poz. 392 z późniejszymi zmianami;

12. Ustawa z dnia 4 grudnia 1994 r. – Prawo geologiczne i górnicze Dz. U. Nr 27 poz. 96 z późniejszymi zmianami;

13. Ustawa z dnia 18 lipca 2001 r. – Prawo wodne Dz. U. Nr 115 poz. 1229;

__

XI. BIBLIOGRAFIA

F.H.U. „ SALMOPEM ” ________ ____ PROGRAM OCHRONY ŚRODOWISKA
14. Ustawa z dnia 16 października 1991 r. – o ochronie przyrody Dz. U. Nr 99 poz. 1079 z późniejszymi zmianami;

15. Ustawa z dnia 3 lutego 1995 r. – o ochronie gruntów rolnych i leśnych Dz. U. Nr 16 poz. 78;

16. Ustawa z dnia 28 września 1991 r. – o lasach Dz. U. 2000 r. Nr 56 poz. 679 z późniejszymi zmianami:

17. Ustawa z dnia 21 sierpnia 1997 r. – o ochronie zwierząt Dz. U. Nr 111 poz. 724 z późniejszymi zmianami:

18. Ustawa z dnia 12 lipca 1995 r. – o ochronie roślin uprawnych Dz. U. 2002 r. Nr 171 poz. 1398 z późniejszymi zmianami:

19. Rozporządzenie Rady Ministrów z dnia 24 września 2002 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych kryteriów związanych z kwalifikowaniem przedsięwzięć do sporządzenia raportu oddziaływania na środowisko, Dz. U. Nr 179 poz. 1490;

20. Rozporządzenie Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów, Dz. U. Nr 112 poz. 1206;

21. Rozporządzenie Rady Ministrów z dnia 21 października 1998 r. w sprawie szczegółowych zasad usuwania, wykorzystania i unieszkodliwiania odpadów niebezpiecznych, Dz. U. Nr 145 poz. 1942 z późniejszymi zmianami;

22. Rozporządzenie Ministra Zdrowia z dnia 16 października 2002 r. w sprawie wymagań, jakim powinna odpowiadać woda w kąpieliskach, Dz. U. Nr 183 poz. 1530;

23. Rozporządzenie Ministra Środowiska z dnia 1 sierpnia 2002 r. w sprawie komunalnych osadów ściekowych, Dz. U. Nr 134 poz. 1140;

24. Rozporządzenie Rady Ministrów z dnia 18 grudnia 2001 r., zmieniające rozporządzenie w sprawie opłat za korzystanie ze środowiska, Dz. U. Nr 151 poz. 1703;

25. Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 21 marca 2002 r., w sprawie dopuszczalnych stężeń metali ciężkich zanieczyszczających glebę, Dz. U. Nr 37 poz. 344;

26. Rozporządzenie Ministra Środowiska z dnia 9 stycznia 2002 r., w sprawie wartości progowych poziomu hałasu, Dz. U. Nr 8 poz. 81;

__

XI. BIBLIOGRAFIA
F.H.U. „ SALMOPEM ” ________ ____ PROGRAM OCHRONY ŚRODOWISKA
27. Rozporządzenie Ministra Środowiska z dnia 14 sierpnia 2002 r., w sprawie określenia rodzajów siedlisk przyrodniczych podlegających ochronie, Dz. U. Nr 92 poz. 1029;

28. Rozporządzenie Ministra Środowiska z dnia 11 września 2001 r., w sprawie listy gatunków roślin rodzimych dziko występujących objętych ochroną gatunkową ścisłą, częściową oraz zakazów właściwych dla tych gatunków i odstępstw od tych zakazów , Dz. U. Nr 106 poz. 1167;

29. Dyrektywa Rady 75/442/EEC z dnia 15 lipca 1975 r., w sprawie odpadów znowelizowana dyrektywą Rady 91/156/EEC, dyrektywa Rady 91/692/EEC oraz decyzją Komisji 96/350/EC;

30. Dyrektywa Rady 94/63/WE z dnia 27 września 1996 r., w sprawie oceny i zarządzania jakością powietrza;

31. Dyrektywa Rady 91/689/EWG z dnia 12 grudnia 1991 r., w sprawie odpadów niebezpiecznych, zmieniona dyrektywą Rady 94/31/WE;

32. Dyrektywa Parlamentu Europejskiego i Rady 94/62/WE z dnia 20 grudnia 1994 r., w sprawie opakowań i odpadów z opakowań, zmieniona decyzją Komisji 99/42/WE i decyzją Komisji 1999/177/WE;

33. Dyrektywa Rady 99/31/WE z dnia 26 kwietnia 1999 r., w sprawie składowisk odpadów;

34. Dyrektywa Rady 96/61/WE z dnia 24 kwietnia 1996r., w sprawie zintegrowanego zapobiegania i ograniczenia zanieczyszczeń (IPPC);

11.2. Materiały źródłowe

1. Dokumenty końcowe konferencji Narodów Zjednoczonych „ Środowisko i rozwój ” Rio de Janeiro, 3 – 14 czerwca 1992 r., Szczyt Ziemi, IOŚ Warszawa 1998 r.;

2. Instrukcja w zakresie formułowania i realizacji głównego planu zagospodarowania odpadów komunalnych, Japońska Agencja ds. Współpracy Międzynarodowej (JICA), 1992r.;

3. Raport o stanie środowiska w Wielkopolsce w roku 2001, Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu, Biblioteka Monitoringu

Środowiska 2002;

__

XI. BIBLIOGRAFIA
F.H.U. „ SALMOPEM ” ________ ____ PROGRAM OCHRONY ŚRODOWISKA
4. Raport o stanie środowiska w Wielkopolsce w roku 2002, Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu, Biblioteka Monitoringu Środowiska 2003;

5. Raport o stanie środowiska w Wielkopolsce w roku 2003, Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu, Biblioteka Monitoringu Środowiska;

6. Stan środowiska w Powiecie Średzkim, 2003 r.

7. Przybyła H., 1993 - Gmina wobec obowiązku ochrony środowiska przed odpadami komunalnymi, SILESIA, Katowice;

8. Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Krzykosy, Wielkopolskie Biuro planowania Przestrzennego w Poznaniu, Poznań 2000 r.;

9. Informator średzki 2003r.;

10. Pietruska, Mierkiewicz, 2003 - Transwielkopolska Trasa Rowerowa – atlas rowerowy, Wydawnictwo i Bank Geoinformacji Sp. z o. o. , Poznań;

11. Raport o stanie lasów w Polsce w 2002 r, Państwowe Gospodarstwo Leśne Lasy Państwowe, Warszawa 2003 r.;

12. Roczna ocena jakości powietrza w województwie wielkopolskim w roku 2002, Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu, Poznań 2003 r.;

13. Krajowy plan gospodarki odpadami;

14. Program Ochrony Środowiska Województwa Wielkopolskiego, ARCADIS Ekokonrem Sp. z o. o. Wrocław 2002 r.;

15. Program Ochrony Środowiska dla Powiatu Średzkiego, ABRYS Technika Sp. z o. o. Poznań 2003 r.;

16. Kistowski M., 1999 - Poradnik do opracowania gminnego i powiatowego programu zrównoważonego rozwoju i ochrony środowiska, Gdańsk;

17. Borowczyk, Świgoń i inni, 2003 – Materiały szkoleniowe „ Wykonanie programów Ochrony Środowiska dla powiatów i gmin” RCSA, Poznań;

18. Rocznik statystyczny ochrony środowiska 2000 r.;

19. Rocznik statystyczny ochrony środowiska 2001 r.;

20. Rocznik statystyczny ochrony środowiska 2002 r.;

21. Wytyczne sporządzania programów ochrony środowiska na szczeblu

regionalnym i lokalnym, Ministerstwo Środowiska, Warszawa 2002 r.;

__

XI. BIBLIOGRAFIA
F.H.U. „ SALMOPEM ” ________ ____ PROGRAM OCHRONY ŚRODOWISKA
22. Poradnik powiatowe i gminne plany gospodarki odpadami, Ministerstwo Środowiska 2002 r.;

23. Kondracki J., 1988 – Geografia fizyczna Polski, Wydanie VI, Warszawa;

24. Bilans zasobów kopalin i wód podziemnych w Polsce wg stanu na 31 XII 2001 r., PIG, Warszawa 2002 r.;

25. Monitoring lokalny środowiska na terenie składowiska odpadów komunalnych w miejscowości Pięczkowo gm Krzykosy, SALUBRIS, Poznań 2004 r.

26. Przyłębski M., Szczepaniak Z. – Mapa hydrograficzna 1:50 000,, arkusz Nowe Miasto n. Wartą, GEOMAT Sp. z o. o. 2001 r.,

27. Jodłowski J. – Szczegółowa mapa geologiczna Polski, arkusz Nowe Miasto n. Wartą, PIG, Warszawa 2001;

28. Jodłowski J. – Objaśnienia do szczegółowej mapy geologicznej Polski, arkusz Nowe Miasto n. Wartą, PIG, Warszawa 2001;

29. Zieloniecki Z., Mielcarek K., 1992 - Dokumentacja geologiczno – inżynierska wysypiska śmieci w Pięczkowie, Poznań;

30. Projekt techniczny wysypiska śmieci w Pięczkowie, Wielobranżowa Spółka z o. o. AKCES, Środa Wlkp 1992 r.;

31. Zieloniecki Z., Mielcarek K., 1992 - Dokumentacja geologiczno – inżynierska wysypiska śmieci w Pięczkowie, Poznań;

32. Dokumentacja oczyszczalni ścieków we wsi Sulęcinek, Hydroprojekt Sp. z o.o. Poznań, Poznań 1994 r;

Przy tworzeniu opracowania wykorzystano także materiały i informacje uzyskane z Urzędu Gminy w Krzykosach, a szczególnie Referatu Rolnictwa Gospodarki Żywnościowej geodezji i Gospodarki Gruntami i Planowania.

Drogą ankietyzacji z jednostek działających na omawianym terenie oraz zdobyte podczas wizji lokalnej gminy.

__

XI. BIBLIOGRAFIA
F.H.U. „ SALMOPEM ” ________ ____ PROGRAM OCHRONY ŚRODOWISKA
XII. ZAŁĄCZNIKI GRAFICZNE

__

XII. ZAŁĄCZNIKI GRAFICZNE

F.H.U. „ SALMOPEM ” ________ ____ PROGRAM OCHRONY ŚRODOWISKA
__

XII. ZAŁĄCZNIKI GRAFICZNE

F.H.U. „ SALMOPEM ” ________ ____ PROGRAM OCHRONY ŚRODOWISKA
__

XII. ZAŁĄCZNIKI GRAFICZNE

PAGE
159

_1143614631.unknown

_1143366723.unknown

