Starostwo Powiatowe w Poddębicach

RAPORT Z WYKONANIA PROGRAMU

OCHRONY ŚRODOWISKA

POWIATU PODDĘBICKIEGO 2012 (z uwzględnieniem lat 2013-2016)
Okres sprawozdawczy 2009-2010

Autor opracowania:

Agnieszka Gosławska

Naczelnik Wydziału Ochrony Środowiska

 Bezpieczeństwa i Zarządzania Kryzysowego

PODDĘBICE 2011 ROK

Niniejsze opracowanie zostało sporządzone, zgodnie z art. 18 ust. 2 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150 z późniejszymi zmianami), który zobowiązuje organ wykonawczy Powiatu do składania Radzie Powiatu raportów z wykonania programu ochrony środowiska.
Zgodnie z art. 17 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska organ wykonawczy powiatu, w celu realizacji polityki ekologicznej państwa, sporządza powiatowe programy ochrony środowiska. Integralną częścią Programu Ochrony Środowiska jest Plan Gospodarki Odpadami.

Program i Plan wraz z Prognozami zostały opracowane w 2010 r. przez Agnieszkę Gosławską – Naczelnika Wydziału Rolnictwa, Leśnictwa i Ochrony Środowiska.

Przebieg procedury opracowywania, opiniowania i uchwalania Programu Ochrony Środowiska i Planu Gospodarki Odpadami Powiatu Poddębickiego:

· Uchwała Nr 164/1022/09 Zarządu Powiatu w Poddębicach z dnia 29 września 2009 r. w sprawie przystąpienia do sporządzenia Programu Ochrony Środowiska i Planu Gospodarki Odpadami Powiatu Poddębickiego wraz z prognozą oddziaływania na środowisko.

· Obwieszczenie Zarządu Powiatu w Poddębicach z dnia 29.09.2009 r. - na podstawie art. 39 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008, Nr 199, poz. 1227 ze zmianami) Zarząd Powiatu w Poddębicach Informuje o przystąpieniu do opracowania projektu programu ochrony środowiska wraz z planem gospodarki odpadami dla Powiatu Poddębickiego oraz prognozą oddziaływania na środowisko. Obwieszczenie zostało zamieszczone w Biuletynie Informacji Publicznej Starostwa oraz przesłane do wszystkich Gmin z prośbą o wywieszenie na tablicach ogłoszeń w terminie do dnia 21.10.2009 r.

· Pismem z dnia 16.10.2009 r., znak: RS.7647-35/2009 wystąpiono do RDOŚ w Łodzi i Państwowego Wojewódzkiego Inspektora Sanitarnego w Łodzi o określenie zakresu i stopnia szczegółowości informacji wymaganych w prognozie oddziaływania na środowisko dla Planu Gospodarki Odpadami.

· Prognoza została opracowana zgodnie z przepisami ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r., Nr 199, poz. 1227 ze zmianami). Zakres Prognozy jest ponadto zgodny z: pismem Państwowego Wojewódzkiego Inspektora Sanitarnego w Łodzi, ul. Wodna 40 z dnia 30.10.2009 r., znak: PWIS-NS-OZNS-072/241/09 i pismem Regionalnego Dyrektora Ochrony Środowiska w Łodzi z dnia 6.11.2009 r., znak: RDOŚ-10-WSI-o-6625-495-2009-mp.

· Obwieszczenie Zarządu Powiatu w Poddębicach z dnia 17.12.2009 r. o opracowaniu projektu „Programu ochrony środowiska Powiatu Poddębickiego 2012” wraz z „Planem gospodarki odpadami Powiatu Poddębickiego 2012” oraz prognozą oddziaływania na środowisko. Obwieszczenie zostało zamieszczone w Biuletynie Informacji Publicznej Starostwa oraz przesłane do wszystkich Gmin z prośbą o wywieszenie na tablicach ogłoszeń w terminie do dnia 17.01.2010 r.

· Pismem z dnia 17.12.2009 r. wystąpiono do wszystkich Gmin z wnioskiem o zaopiniowanie projektu „Planu Gospodarki Odpadami Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013-2016)”.

· Pismem z dnia 17.12.2009 r. wystąpiono do Zarządu Województwa Łódzkiego z wnioskiem o zaopiniowanie projektu „Programu Ochrony Środowiska Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013-2016)” oraz „Planu Gospodarki Odpadami Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013-2016)”.

· Pismem z dnia 17.12.2009 r. wystąpiono do Regionalnego Zarządu Gospodarki Wodnej w Poznaniu z wnioskiem o zaopiniowanie projektu „Planu Gospodarki Odpadami Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013-2016)”.

· Pismem z dnia 17.12.2009 r. wystąpiono do RDOŚ w Łodzi i Państwowego Wojewódzkiego Inspektora Sanitarnego w Łodzi o zaopiniowanie projektu „Planu Gospodarki Odpadami Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013-2016) wraz z prognozą oddziaływania na środowisko.

· Pismem z dnia 12.01.2010 r., znak: PWIS-NS-OZNS-072/241/09 Państwowy Wojewódzki Inspektor Sanitarny w Łodzi zaopiniował pozytywnie bez zastrzeżeń projekt „Planu Gospodarki Odpadami Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013-2016) wraz z wykonaną prognozą oddziaływania na środowisko – pod względem wymagań higienicznych i zdrowotnych.

· Pismem z dnia 20.01.2010 r., znak; RDOŚ-10-WSI-o-6625/2438/2010/mp Regionalny Dyrektor Ochrony Środowiska w Łodzi zaopiniował pozytywnie projekt „Planu Gospodarki Odpadami Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013-2016) wraz z prognozą.

· Postanowieniem z dnia 8.01.2010 r., znak: ROS 7660/1/2010 Wójt Gminy Pęczniew zaopiniował pozytywnie projekt „Planu Gospodarki Odpadami Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013-2016).

· Pismem z dnia 28.01.2010 r., znak: ZZH-533/63/250/10/Sc Regionalny Zarząd Gospodarki Wodnej w Poznaniu zaopiniował pozytywnie projekt „Planu Gospodarki Odpadami Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013-2016).

· Pismem z dnia 5.02.2010 r., znak: ROŚ.7660-79/09 Burmistrz Poddębic zaopiniował pozytywnie projekt „Planu Gospodarki Odpadami Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013-2016).

· Pismem z dnia 17.02.2010 r., znak: OŚR.7610/1/10 Wójt Gminy Wartkowice zaopiniował pozytywnie projekt „Planu Gospodarki Odpadami Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013-2016) – pod warunkiem wprowadzenia korekty kilku błędów formalnych.

· Pismem z dnia 19.02.2010 r., znak: RO.II.-BK-7614/60/09/10 Zarząd Województwa Łódzkiego zaopiniował pozytywnie projekt „Programu Ochrony Środowiska Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013-2016).

· Pismem z dnia 19.04.2010 r., znak: RO.II.-BK-7614/60-1/09/10 Zarząd Województwa Łódzkiego zaopiniował pozytywnie projekt „Planu Gospodarki Odpadami Powiatu Poddębickiego”.

· Pismem z dnia 8.03.2010 r. wystąpiono do RDOŚ w Łodzi i Państwowego Wojewódzkiego Inspektora Sanitarnego w Łodzi o określenie zakresu i stopnia szczegółowości informacji wymaganych w prognozie oddziaływania na środowisko dla Programu Ochrony Środowiska. Prognoza została opracowana zgodnie z przepisami ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r., Nr 199, poz. 1227 ze zmianami). Zakres Prognozy jest ponadto zgodny z: pismem Państwowego Wojewódzkiego Inspektora Sanitarnego w Łodzi, ul. Wodna 40 z dnia 29.03.2010 r., znak: PWIS-NS-OZNS-072/80/10 i pismem Regionalnego Dyrektora Ochrony Środowiska w Łodzi z dnia 12.04.2010 r., znak: RDOŚ-10-WOOŚ.I-6617-847/10/aj.

· Pismem z dnia 27.04.2010 r. wystąpiono do RDOŚ w Łodzi i Państwowego Wojewódzkiego Inspektora Sanitarnego w Łodzi o zaopiniowanie projektu „Programu Ochrony Środowiska Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013-2016) wraz z prognozą oddziaływania na środowisko.

· Pismem z dnia 24.05.2010 r., znak; RDOŚ-10-WOOŚ.I-6617-1219/10/aj Regionalny Dyrektor Ochrony Środowiska w Łodzi zaopiniował pozytywnie projekt „Programu Ochrony Środowiska Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013-2016) wraz z prognozą oddziaływania na środowisko.

· Pismem z dnia 27.05.2010 r., znak: PWIS-NS-OZNS-072/80/10 Państwowy Wojewódzki Inspektor Sanitarny w Łodzi zaopiniował pozytywnie bez zastrzeżeń projekt „Programu Ochrony Środowiska Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013-2016) wraz z wykonaną prognozą oddziaływania na środowisko – pod względem wymagań higienicznych i zdrowotnych.

· Gminy: Uniejów, Dalików i Zadzim nie przesłały pisemnej opinii do projektu „Planu Gospodarki Odpadami”, ale zgodnie z art. 14 ust. 8 ustawy z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2007 r. Nr 39, poz. 251 ze zmianami) organy udzielają opinii w terminie nie dłuższym niż 2 miesiące od dnia otrzymania projektu. Nie udzielenie opinii w tym terminie uznaje się za opinię pozytywną.

Na zakończenie całej procedury Rada Powiatu w Poddębicach Uchwałą z dnia 20.08.2010 r. Nr LXI/332/10 uchwaliła:

· „Program Ochrony Środowiska Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013-2016)” wraz z” prognozą oddziaływania na środowisko”

· „Plan Gospodarki Odpadami Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013-2016)” wraz z” prognozą oddziaływania na środowisko”

· „Program usuwania azbestu i wyrobów zawierających azbest z terenu Powiatu Poddębickiego”.
Program Ochrony Środowiska tworzony jest w celu realizacji polityki ekologicznej państwa. Zgodnie z art. 14 w/w ustawy – Prawo ochrony środowiska polityka ekologiczna państwa określa w szczególności:

· cele ekologiczne,

· priorytety ekologiczne,

· poziomy celów długoterminowych,

· rodzaj i harmonogram działań proekologicznych,

· środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe.

Sposób i zakres uwzględnienia Polityki eokolgicznej w Programie zawarty jest w "Wytycznych do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym". Według zapisów tego opracowania w powiatowym programie ochrony środowiska powinny być uwzględnione:

· zadania własne powiatu,

· zadania koordynowane,

· wytyczne do sporządzania programów gminnych.

Przy opracowywaniu dokumentu uwzględniono założenia, cele i priorytety zawarte w następujący opracowaniach i dokumentach:

1. POLITYKA EKOLOGICZNA PAŃSTWA NA LATA 2007-2010 Z UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2011-2014 została sporządzona jako realizacja ustaleń ustawy - Prawo ochrony środowiska.

Celami realizacyjnymi Polityki ekologicznej są:

· wzmacnianie systemu zarządzania ochroną środowiska,

· ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów przyrody,

· zrównoważone wykorzystanie materiałów, wody i energii,

· dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego dla ochrony zdrowia mieszkańców Polski,

· ochrona klimatu.

2. Narodowy Plan Rozwoju 2007-2013

3. Krajowy Program Zwiększenia Lesistości

4. Krajowy Program Oczyszczania Ścieków Komunalnych

5. Regionalny Program Operacyjny Województwa Łódzkiego na lata 2007-2013 - oś priorytetowa II: Ochrona środowiska, zapobieganie zagrożeniom i energetyka - cel szczegółowy: Poprawa stanu środowiska naturalnego i bezpieczeństwa energetycznego.
Cele operacyjne:

· racjonalizacja gospodarki w zakresie odprowadzania i oczyszczania ścieków komunalnych i przemysłowych,

· racjonalizacja zaopatrzenia w wodę,

· racjonalizacja gospodarki odpadami komunalnymi i odpadami z sektora gospodarczego,

· ochrona przyrody i kształtowanie postaw ekologicznych,

· poprawa jakości powietrza,

· przeciwdziałanie powstawaniu zagrożeń środowiskowych i zmniejszanie ich skutków,

· rozwój i poprawa stanu infrastruktury energetycznej województwa,

· dywersyfikacja źródeł energii ze szczególnym uwzględnieniem wykorzystania odnawialnych źródeł energii (OZE).

6. Program Operacyjny „Infrastruktura i Środowisko”

7. Strategia Rozwoju Województwa Łódzkiego na lata 2007 – 2020 została przyjęta Uchwałą Sejmiku Województwa Łódzkiego Nr LI/865/2006 z dnia 31 stycznia 2006 roku. Jako cel strategiczny przyjęto: Poprawę warunków życia mieszkańców regionu poprzez poprawę jakości środowiska.
OBSZAR PRIORYTETOWY: OCHRONA ŚRODOWISKA.

Cel strategiczny: Poprawa warunków życia mieszkańców regionu poprzez poprawę jakości środowiska.

Cele szczegółowe:

· ochrona i poprawa stanu środowiska oraz przeciwdziałanie zagrożeniom naturalnym i antropogenicznym,

· zrównoważony rozwój gospodarki zasobami naturalnymi,

· podniesienie świadomości ekologicznej społeczeństwa.

Główne działania:

· wspieranie działań w zakresie: wdrożenia systemowej gospodarki wodno-ściekowej, wykorzystania odnawialnych źródeł energii, selektywnej zbiórki, odzysku i unieszkodliwiania odpadów przede wszystkim komunalnych i niebezpiecznych, ochrony przed powodziami, ochrony przed hałasem, ochrony przed promieniowaniem niejonizującym, ograniczenie emisji zanieczyszczeń do atmosfery, poprawy czystości wód powierzchniowych i podziemnych, wzrostu lesistości, ochrony gleb,

· wspieranie działań na rzecz: rekultywacji terenów poeksploatacyjnych i zdegradowanych, zwiększenia lesistości województwa i doprowadzenie do regeneracji obszarów leśnych uszkodzonych przez przemysł, zwiększenia zasobów wodnych województwa,

· promocja edukacji ekologicznej.

8. Program Ochrony Środowiska i Plan Gospodarki Odpadami Województwa Łódzkiego

Jako nadrzędny cel „Programu ochrony środowiska województwa łódzkiego na lata 2008 – 2011 z perspektywą na lata 2012 – 2015” przyjęto cel sformułowany w „Strategii Rozwoju Województwa Łódzkiego na lata 2007 - 2020”. Brzmi on następująco:

„Poprawa warunków życia mieszkańców regionu przez poprawę jakości środowiska, likwidację zaniedbań w jego ochronie i racjonalne gospodarowanie jego zasobami”.

Na terenie województwa wskazano 10 priorytetów ekologicznych ważnych dla poprawy stanu środowiska województwa łódzkiego. Są to:
CEL PODSTAWOWY: OCHRONA I POPRAWA STANU ŚRODOWISKA:
· PRIORYTET I OCHRONA ZASOBÓW WÓD PODZIEMNYCH I POWIERZCHNIOWYCH WRAZ Z POPRAWĄ ICH JAKOŚCI ORAZ OCHRONA PRZED POWODZIĄ
· PRIORYTET II OCHRONA POWIERZCHNI ZIEMI I GLEB PRZED DEGRADACJĄ

· PRIORYTET III OCHRONA I WZROST RÓŻNORODNOŚCI BIOLOGICZNEJ I KRAJOBRAZOWEJ ORAZ WZROST LESISTOŚCI

· PRIORYTET IV RACJONALNA GOSPODARKA ODPADAMI

· PRIORYTET V POPRAWA JAKOŚCI POWIETRZA

CEL UZUPEŁNIAJĄCY I PRZECIWDZIAŁANIE POZOSTAŁYM ZAGROŻENIOM POCHODZENIA ANTROPOGENICZNEGO:
· PRIORYTET VI REDUKCJA EMISJI PONADNORMATYWNEGO HAŁASU

· PRIORYTET VII OGRANICZENIE MOŻLIWOŚCI WYSTĄPIENIA POWAŻNYCH AWARII

· PRIORYTET VIII UTRZYMANIE OBOWIĄZUJĄCYCH STANDARDÓW W ZAKRESIE PROMIENIOWANIA ELEKTROMAGNETYCZNEGO

· PRIORYTET IX RACJONALIZACJA WYKORZYSTANIA MATERIAŁÓW I SUROWCÓW

CEL UZUPEŁNIAJĄCY II PODNIESIENIE ŚWIADOMOŚCI EKOLOGICZNEJ SPOŁECZEŃSTWA
· PRIORYTET X KSZTAŁTOWANIE POSTAW EKOLOGICZNYCH

9. Wojewódzki Program Małej Retencji dla Województwa Łódzkiego
10. Wojewódzki Program Ochrony i Rozwoju Zasobów Wodnych
11. Strategia Rozwoju Powiatu Poddębickiego

Cel: Poprawa warunków życia mieszkańców
Programy strategiczne: Poprawa stanu środowiska naturalnego.
Zadania:

a. opracowanie i wdrożenie pro-ekologicznego systemu gospodarki odpadami,

b. stworzenie systemu nadzoru ekologicznego nad funkcjonowaniem przedsiębiorstw oraz redukcja źródeł zanieczyszczeń przemysłowych,

c. redukcja źródeł zanieczyszczeń komunalnych,

d. współpraca i współdziałanie z innymi jednostkami samorządu terytorialnego w celu ochrony ujęć wody pitnej i wód powierzchniowych,

e. zwiększenie terenów zielonych i lesistości powierzchni powiatu.

12. Program wodno-środowiskowy kraju

13. „Program usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski”.
14. Założenia polityki energetycznej Polski do 2020 r. - główne cele krajowej polityki energetycznej.
Uwzględniając założenia, cele i priorytety w/w dokumentów, a także ze względu na charakter Powiatu Poddębickiego, jego walory turystyczne i krajobrazowe oraz szanse rozwoju w niniejszym Programie Ochrony Środowiska Powiatu Poddębickiego przyjęto następujące podstawowe kierunki działania, mające na celu dalszą poprawę stanu środowiska, a tym samym warunków życia mieszkańców powiatu:

1. kontynuowanie skutecznych działań na rzecz poprawy jakości wód w rzekach, m.in. poprzez rozwiązanie problemu gospodarki ściekowej,

2. rozwiązanie problemu gospodarki odpadami,

3. dalsze ograniczanie emisji zanieczyszczeń do powietrza,

4. dalszy wzrost lesistości powiatu,

5. ochronę zasobów wód podziemnych,

6. ochronę obszarów przyrodniczo cennych,

7. ograniczenie zużycia energii i wzrost wykorzystania energii odnawialnej.

Ocenę stanu środowiska oparto o dane pochodzące przede wszystkim z Wojewódzkiego Inspektoratu Ochrony Środowiska w Łodzi i Delegatury w Sieradzu, informacje uzyskane z poszczególnych Gmin i przedsiębiorstw z terenu powiatu oraz z innych opracowań i dokumentów wymienionych w bibliografii.

W oparciu o powyższe cele i założenia, po przeanalizowaniu aktualnego stanu środowiska Powiatu Poddębickiego i kierunków jego rozwoju oraz uwzględniając informacje z Gmin sformułowano następujące cele ekologiczne:
1. POPRAWA JAKOŚCI WÓD POWIERZCHNIOWYCH I MINIMALIZACJA ZAGROŻEŃ DLA ODTWARZALNOŚCI I JAKOŚCI ZASOBÓW WÓD PODZIEMNYCH
· zapewnienie odpowiedniej ilości najlepszej jakościowo wody do picia,

· poprawa jakości wód powierzchniowych

· ochrona i racjonalne gospodarowanie zasobami wód podziemnych

· poprawa warunków bytowania mieszkańców,

· stworzenie warunków dla rozwoju turystyki i rekreacji oraz rozwoju flory i fauny,

2. UREGULOWANIE GOSPODARKI ODPADAMI
· minimalizacja ilości odpadów powstających i składowanych, a wzrost ilości odpadów odzyskiwanych i wykorzystywanych,

· poprawa estetyki otoczenia życia mieszkańców (likwidacja dzikich wysypisk odpadów),

· likwidacja punktów stwarzających szczególne zagrożenie dla gleby i wód (mogilniki, odpady niebezpieczne),

3. SUKCESYWNE OGRANICZANIE EMISJI ZANIECZYSZCZEŃ DO POWIETRZA
· poprawa jakości powietrza, przede wszystkim na terenach o gęstej zabudowie zanieczyszczonych przez tzw. „niską emisję”,

· przekształcanie istniejących systemów opalania w systemy bardziej przyjazne dla środowiska,

· wzrost wykorzystania ekologicznej energii odnawialnej.

4. ZMNIEJSZENIE UCIĄŻLIWOŚCI HAŁASU I OCHRONA PRZED PROMIENIOWANIEM ELEKTROMAGNETYCZNYM
· ograniczanie liczby ludności narażonej na nadmierny hałas

· zmniejszenie hałasu emitowanego przez środki transportu

· ocena skali zagrożenia mieszkańców powiatu polami elektromagnetycznymi

5. OCHRONA I WZROST RÓŻNORODNOŚCI BIOLOGICZNEJ I KRAJOBRAZOWEJ
· ochrona istniejących miejsc przyrodniczo cennych i tworzenie warunków dla powstawania nowych,

· wzrost atrakcyjności otoczenia życia mieszkańców,

· podniesienie jakości życia mieszkańców z zachowaniem ładu przestrzennego i funkcjonalnego przy jednoczesnej ochronie istniejących walorów kulturowo-krajobrazowych,

6. PRZECIWDZIAŁANIE NADZWYCZAJNYM ZAGROŻENIOM ŚRODOWISKA
7. ZMNIEJSZENIE WODOCHŁONNOŚCI, MATERIAŁOCHŁONNOŚCI I ENERGOCHŁONNOŚCI GOSPODARKI
8. OCHRONA GLEB

9. WZBOGACANIE I RACJONALNE UŻYTKOWANIE ZASOBÓW LEŚNYCH

· zachowanie i zwiększanie istniejących zasobów leśnych

· poprawa stanu zdrowotnego lasów

· wzrost różnorodności biologicznej systemów leśnych
10. OGRANICZENIE RYZYKA WYSTĄPIENIA POWODZI NA TERENACH NAJBARDZIEJ ZAGROŻONYCH

11. OCHRONA ZASOBÓW KOPALIN

Do sporządzenia raportu wykorzystano materiały z Wojewódzkiego Inspektoratu Ochrony Środowiska w Łodzi Delegatury w Sieradzu, dane z Gmin, informacje z PPIS w Poddębicach, dane GUS i dane posiadane w Wydziale.

Raport z realizacji poszczególnych celów i kierunków działania w latach 2009-2010:
	POPRAWA JAKOŚCI WÓD POWIERZCHNIOWYCH I MINIMALIZACJA ZAGROŻEŃ DLA ODTWARZALNOŚCI I JAKOŚCI ZASOBÓW WÓD PODZIEMNYCH

Sieć wodociagowa i kanalizacyjna w Gminach Powiatu Poddębickiego (według danych z gmin): stan na 31.12.2009 r.
	Gmina
	Wodociągi

	Kanalizacja

	
	długość linii

km

	Poddębice
	240
	34,4

Miasto – 31,6 km

Wieś – 2,7 km

	Dalików
	142,8
	0,8

	Pęczniew
	98,5
	0,8

	Wartkowice
	187,3
	7,85

	Uniejów
	148
	24,1

	Zadzim
	229,6
	5,3

Z roku na rok zwiększa się długość sieci wodociągowej i kanalizacyjnej, ale nadal przy stosunkowo wysokim poziomie zwodociągowania, poziom skanalizowania Gmin jest przerażająco niski.

Jednym z rowiązań jest budowa na terenach rozproszonych małych przydomowych oczyszczalni ścieków:

· Gmina Poddębice – 118 szt.

· Gmina Dalików – 112 szt.

· Gmina Zadzim – 4 szt.

· Gmina Wartkowice - 79 szt.

Realizacja zadań z zakresu gospodarki wodno-ściekowej opiera się na ustawie z dnia 18 lipca 2001 r. – Prawo wodne i szeregu rozporządzeń wykonawczych. Zgodnie z tymi przepisami Powiat sprawuje nadzór nad ujęciami wód podziemnych oraz oczyszczalniami ścieków poprzez wydawane pozwolenia wodnoprawne. Wydział Ochrony Środowiska, Bezpieczeństwa i Zarządzania Kryzysowego prowadzi postępowania wodnoprawne w sprawach dotyczących wydawania pozwoleń wodnoprawnych na:

· szczególne korzystanie z wód, tj.:

· wprowadzanie oczyszczonych ścieków do wód lub do ziemi, jeśli ich ilość jest większa niż 5 m3 na dobę,

· korzystanie z wody podziemnej,

· nawadnianie gruntów lub upraw wodą podziemną za pomocą deszczowni,

· piętrzenie wód,

· i inne,

· wykonanie urządzeń wodnych, tj:

· studni głębinowych o głębokości powyżej 30 m,

· budowli piętrzących i obiektów energetyki wodnej,

· stawów,

· urządzeń pomiarowych państwowej służby hydrologiczno-meteorologicznej,

· urządzeń melioracji wodnych,

· prowadzonych przez wody oraz wały przeciwpowodziowe obiektów mostowych, rurociągów, linii energetycznych, linii telekomunikacyjnych oraz innych urządzeń,

 W 2009 i 2010 r. przeprowadzono łącznie 146 postępowań wodnoprawnych. W związku z art. 136 ust. 2 ustawy z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2005 r. Nr 239, poz. 2019 z późniejszymi zmianami) dokonywany jest w terenie przegląd ustaleń wydanych pozwoleń wodnoprawnych na pobór wody lub wprowadzanie ścieków do wód, do ziemi lub urządzeń kanalizacyjnych, a także realizacji tych pozwoleń.

Działalność kontrolna WIOŚ na terenie Powiatu w zakresie gospodarki wodno-ściekowej:

1. MPWiK Poddębice:

· Oczyszczalnia Poddębice - oczyszczalnia mechaniczno biologiczna, oczyszcza ścieki socjalno-bytowe dopływające kanalizacją miejską oraz dowożone od indywidualnych gospodarstw. W 2010 r. oczyszczalnię eksploatowało Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji w Poddębicach na podstawie Decyzji Starosty Poddębickiego znak: RS.6223-10/2005 z dnia 12.01.2006r..

2. Gmina Wartkowice

· ujęcie wód podziemnych w miejscowości Tur – ujęcie zabezpiecza dostawę wody pitnej i na potrzeby gospodarcze dla miejscowości: Wilkowice, Plewnik, Plewnik Pierwszy, Tur, Truskawiec, Nowa Wieś, Ujazd. Gmina posiada Decyzję Starosty Powiatu Poddębickiego znak: RS.6210/2/99 z dnia 19.10.1999 r. na pobór wód podziemnych z w/w ujęcia; eksploatację urządzeń ujęcia i stacji wodociągowej oraz na odprowadzanie oczyszczonych wód popłucznych do rowu melioracyjnego. Ujęcie eksploatowane prawidłowo. Podczas kontroli stwierdzono, że Gmina nie realizuje wszystkich obowiązków nałożonych w w/w pozwoleniu. W związku z powyższym wydano stosowne zarządzenie pokontrolne.

WODY PODZIEMNE
Powiat Poddębicki zaopatrywany jest w wodę wyłącznie z ujęć głębinowych, zarówno dla celów gospodarki komunalnej, jak i przemysłu. Dlatego szczególną uwagę należy zwrócić na ochronę wód podziemnych i eliminowanie wszelkich zagrożeń.
Nadzór nad jakością wód podziemnych wykorzystywanych do zaopatrzenia ludności prowadzi Powiatowa Stacja Sanitarno-Epidemiologiczna w Poddębicach. Według informacji uzyskanych z PSSE:

· 2009 rok:

Stan sanitarno-techniczny obiektów centralnego zaopatrzenia w wodę na terenie Powiatu jest zróżnicowany, ale nie budzi zastrzeżeń. W 2009 r. doprowadzono do właściwego stanu sanitarno-technicznego wodociąg publiczny w Woli Przedmiejskiej, gm. Uniejów i w Pęczniewie

Mikrobiologiczny skład wody podawanej przez wodociągi sieciowe jest dośc stabilny i eliminuje w procesach uzdatniania konieczność stosowania ciągłego procesu dezynfekcji wody. Odnotowano 5 przypadków wystąpienia zanieczyszczenia mikrobiologicznego wody produkowanej przez wodociągi sieciowe w Pęczniewie i Luboli, gm. Pęczniew oraz w Ostrowsku, gm. Uniejów.

Pod względem fizykochemicznym woda ujmowana do celów wodociągowych zawiera znaczne ilości związków żelaza i manganu i zazwyczaj musi być poddawana procesom uzdatniania. Stąd też najczęściej stosowane są proste metody uzdatniania wody, jak napowietrzanie i filtracja przez złoża piaskowe, chociaż nie zawsze – z uwagi na możliwości technologiczne urządzeń – spełniają założone funkcje. Szczególnie widoczne jest to w przypadkach rozbudowy sieci wodociągowej, której konsekwencją jest zwiększona produkcja wody a wcześniej zaprojektowany system uzdatniający okazuje się obecnie niewydolny.
W czerwcu 2009 r. rozpoczęto prace związane z rozbudową i modernizacją największej pod względem wydajności stacji uzdatniania wody w Poddębicach. W ramach inwestycji zainstalowano nowoczesny system uzdatniania wody, dzięki któremu do mieszkańców trafia obecnie woda pozbawiona związków żelaza i manganu.

W Gminie Pęczniew została wybudowana stacja uzdatniania wody w Luboli – metalowy kontener dotychczas istniejącej stacji wodociągowej został zastąpiony nowym, murowanym budynkiem, w którym zainstalowano dwustopniowy system uzdatniania wody.

W 2009 r. wyłączono z eksploatacji 2 najgorsze stacje wodociągowe – w Chropach, gm. Poddębice – przełączona na zasilanie z SUW w Niewieszu i w Sarnowie, gm. Dalików – przełączona na zasilanie SUW w Dalikowie. Niestety skład wody podawanej przez 5 urządzeń centralnego zaopatrzenia (Zdrzychów, gm. Dalików, Porczyny, gm. Poddębice, Bratków i Kłoniszew, gm. Zadzim i Wartkowice) – z uwagi na ponadnormatywną wartość mętności, barwy oraz obecność związków żelaza i manganu – budzi zastrzeżenia. W tym stanie rzeczy PPIS w Poddębicach uznał, iż woda – do czasu określonego w decyzji – warunkowo nadaje się do spożycia przez ludzi.

Porównując jakość wody, z której korzysta ludność z naszego Powiatu w 2008 i 2009 stwierdzono, że uległa ona znacznej poprawie, znacznie zmniejszyła się liczba osób korzystających z wody nie spełniającej wymagań rozporządzenia Ministra Zdrowia z dnia 29 marca 2007 r. w sprawie jakości wody przeznaczonej do spożycia przez ludzi.

· 2010 rok;

W 2010 r. jakość wody spełniała wymagania określone w w/w rozporządzeniu w 25 wodociagach publicznych i 4 wodociągach lokalnych. W pozostałych 8 przypadkach stwierdzono przekroczenia parametrów fizyko-chemicznych: mętności, związków żelaza i manganu oraz jonu amonowego i jest to: 6 urządzeń centralnego zaopatrzenia – wodociąg publiczny w Zdrzychowie, Porczynach, Bratkowie, Kłoniszewie, Woli Przedmiejskiej i Wartkowicach, a także wodociąg lokalny w Ośrodku wczasowym „Vantur” w Księżych Młynach oraz „Pod akacjami” w Księżych Młynach.
W 2010 r. przeprowadzono modernizację stacji uzdatniania wody w Śpicimierzu, w ramach której wyremontowano budynek SUW, zainstalowano nowy system uzdatniania wody (8 filtrów odżelaziająco-odmanganiających), wykonano odwiert drugiej studni i wybudowano zbiornik wody czystej. Zmiana systemu uzdatniania przyczyniła się do poprawy jakości produkowanej wody i wodociąg w Śpicimierzu zaopatruje w wodę także mieszkańców miasta Uniejowa, gdzie trwa rozbudowa i modernizacja stacji uzdatniania wody w Uniejowie.
Nie poprawiła się jakość wody produkowanej przez wodociąg sieciowy w Woli Przedmiejskiej, która zawierała ponadnormatywne ilości związków żelaza i manganu, jonu amonowego oraz ponadnormatywną mętność i barwę. Podjęto decyzję, iż w chwili zakończenia modernizacji SUW w Uniejowie, sieć wodociagowa zasilana aktualnie przez SUW w Woli Przedmiejskiej zostanie przełączona na zasilanie SUW w Uniejowie. Sytuacja taka pozwoli na rozpoczęcie prac modernizacyjnych na SUW w Woli Przedmiejskiej.
Na stacji uzdatniania wody w Porczynach starania związane z uzyskaniem lepszej jakości wody trwaja już od dłuższego czasu. Dotychczas m.in. uzupełniono złoże, zainstalowano centralny mieszacz wodno-powietrzny, co nie przyczyniło się do poprawy jakości wody. Planowane jest zainstalowanie zestawu sprężarkowego pracującego przy wyższym ciśnieniu i wydajności.
W ramach realizacji decyzji PPIS w grudniu 2010 r. Gmina Zadzim wymieniła złoze filtracyjne na SUW w Kłoniszewie. Ponadto planowana jest wymiana złóż na SUW w Bratkowie.
Monitoring i kontrola środowiska prowadzona jest przez Wojewódzki Inspektorat Ochrony Środowiska w Łodzi Delegatura w Sieradzu:

Zadaniem prowadzonych badań monitoringu regionalnego wód podziemnych jest stworzenie bazy informacyjnej o stanie zasobów tych wód jako niezbędnej podstawy do realizacji racjonalnej gospodarki zasobami wód podziemnych oraz ich ochrony. Zarówno kontrola, jak również rozpoznanie jakości wód w regionalnych zbiornikach wód podziemnych mają na celu formułowanie wniosków dotyczących strategii ochrony wód oraz racjonalnego ich zagospodarowania.

Wymagane działania w przypadku regionalnego monitoringu wód w stosunku do jakości wód podziemnych według Ramowej Dyrektywy Wodnej Unii Europejskiej (2000/60/WE) powinny pozostać nienaruszone z uwagi na konieczność utrzymywania ekosystemów lądowych zależnych od wody. W chwili obecnej program jest na etapie wdrażania celów działań wg Dyrektywy Wodnej dotyczących przeciwdziałania pogarszaniu się stanu zasobu wód oraz zapobieganiu bądź ograniczaniu dopływu zanieczyszczeń do wód podziemnych.

Kluczowe cele, które powinny być osiągnięte w ramach Ramowej Dyrektywy Wodnej, tj.:

· ochrona przed dalszą degradacją oraz przed zanieczyszczeniem;

· utrzymanie równowagi pomiędzy poborem a zasilaniem zbiorników wód podziemnych, aby osiągnąć dobry status wód podziemnych (w ciągu 15 lat);

· powstrzymanie wzrostu koncentracji substancji zanieczyszczających oraz uzyskanie odwrotnego trendu.
Regionalny monitoring zwykłych wód podziemnych na terenie Powiatu Poddębickiego prowadzony jest od 1996 roku.

Ocenę jakości wód podziemnych przeprowadzono zgodnie z rozporządzeniem Ministra Środowiska z dnia 23 lipca 2008 roku w sprawie kryteriów i sposobu oceny stanu wód podziemnych (Dz. U. Nr 143, poz. 896).

Klasyfikacja elementów fizykochemicznych stanu wód podziemnych obejmuje pięć następujących klas jakości wód podziemnych:

· Klasa I – wody bardzo dobrej jakości, w których:

a. wartości elementów fizykochemicznych są kształtowane wyłącznie w efekcie naturalnych procesów zachodzących w wodach podziemnych i mieszczą się w zakresie wartości stężeń charakterystycznych dla badanych wód podziemnych (tła hydrogeochemicznego);

b. wartości elementów fizykochemicznych nie wskazują na wpływ działalności człowieka;

· Klasa II – wody dobrej jakości; w których:

a. wartości niektórych elementów fizykochemicznych są podwyższone w wyniku naturalnych procesów zachodzących w wodach podziemnych;

b. wartości elementów fizykochemicznych nie wskazują na wpływ działalności człowieka albo to wpływ bardzo słaby;

· Klasa III – wody zadowalającej jakości; w których wartości elementów fizykochemicznych są podwyższone w wyniku naturalnych procesów zachodzących w wodach podziemnych lub słabego wpływu działalności człowieka;

· Klasa IV – wody niezadowalającej jakości, w których wartości elementów fizykochemicznych są podwyższone w wyniku naturalnych procesów zachodzących w wodach podziemnych oraz wyraźnego wpływu działalności człowieka;

· Klasa V – wody złej jakości; w których wartości elementów fizykochemicznych potwierdzają znaczący wpływ działalności człowieka.

Określając klasę jakości wód podziemnych w punkcie pomiarowym dopuszcza się przekroczenie wartości granicznych elementów fizykochemicznych, gdy jest ono spowodowane przez naturalne procesy, z zastrzeżeniem, że to przekroczenie nie dotyczy elementów fizykochemicznych i mieści się w granicach przyjętych dla kolejnej niższej klasy jakości wody.

Ocena jakości wód podziemnych na terenie powiatu poddębickiego w 2009 roku
W 2009 roku na terenie Powiatu Poddębickiego woda podziemna została przebadana
z sześciu ujęć wodnych, zlokalizowanych w pięciu gminach: Pęczniew, Wartkowice, Poddębice, Dalików, Zadzim. Punkty pomiarowe zostały rozmieszczone na obszarze powiatu poddębickiego w miejscowościach: Księża Wólka, Pęczniew, Wartkowice, Bałdrzychów, Dalików, Zadzim. W 2010 roku nie prowadzono monitoringu wód podziemnych.
Wykaz wraz z oceną sześciu punktów pomiarowych monitoringu regionalnego wód podziemnych badanych na terenie powiatu poddębickiego w 2008 i 2009 roku została przedstawiona w tabeli poniżej. Ocenę poszczególnych wskaźników badanych wód podziemnych na terenie powiatu poddębickiego w ramach monitoringu regionalnego w 2009 roku przedstawiono w tabeli.

Na podstawie wykonanych badań w 2009 roku wodę bardzo dobrej jakości posiadało ujęcie w Wartkowicach. W Pęczniewie, Dalikowie i Zadzimiu woda była dobrej jakości, w Księżej Wólce i Bałdrzychowie umiarkowanej jakości. W Księżej Wólce jakość wody do III klasy obniżała ponadnormatywna zawartość azotanów, w Bałdrzychowie kadmu.

W porównaniu z poprzednimi badaniami, jakość wody o jedną klasę pogorszyła się w Bałdrzychowie, a polepszyła w Dalikowie i Zadzimiu. W pozostałych badanych ujęciach nie odnotowano zmian.
Tabela Wykaz i ocena punktów pomiarowych monitoringu regionalnego wód podziemnych badanych na terenie powiatu poddębickiego w 2008 i 2009 roku

	L. p.
	 Nr ppk
	Gmina
	Miejscowość
	Użytkownik
	Współrzędne geograficzne (ETRS 89)
	Stratygrafia
	Jednostka hydrogeologiczna
	Klasa jakości wód
	Klasa jakości wód

	
	
	
	
	
	LON
	LAT
	
	
	2008
	2009

	1
	77
	Pęczniew
	Księża Wólka
	Samorządowy Zakład Gospodarki Komunalnej i Mieszkaniowej

w Pęczniewie
	18,759317
	51,853806
	Q
	XI
	III
	III

	2
	78
	Pęczniew
	Pęczniew
	Samorządowy Zakład Gospodarki Komunalnej i Mieszkaniowej

w Pęczniewie
	18,727469
	51,800789
	Cr2
	XI
	II
	II

	3
	79
	Wartkowice
	Wartkowice
	Urząd Gminy

w Wartkowicach
	18,998397
	51,975708
	Cr2
	XI
	I
	I

	4
	80
	Poddębice
	Bałdrzychów
	Urząd Miejski

w Poddębicach
	18,916942
	51,858197
	Cr2
	XI
	II
	III

	5
	81
	Dalików
	Dalików
	Urząd Gminy

w Dalikowie
	19,094939
	51,878175
	Q
	XI
	IV
	II

	6
	83
	Zadzim
	Zadzim
	Urząd Gminy

w Zadzimiu
	18,845233
	51,776878
	Cr2
	XI
	III
	II

Punkty pomiarowe występujące w sieci monitoringu regionalnego wód podziemnych usytuowane na terenie powiatu poddębickiego należące do jednolitej części wód podziemnych JCWPd oznaczonej numerem 79.

Cr2 – kreda górna;

Q – czwartorzęd;

Tabela Ocena ogólna poszczególnych wskaźników wód podziemnych badanych na terenie powiatu poddębickiego w ramach monitoringu regionalnego w 2009 roku

	L. p.
	Parametr
	Jednostka
	SZGKiM Pęczniew
	SZGKiM Pęczniew
	UG w Wartkowicach
	UM w Poddębicach
	UG w Dalikowie
	UG w Zadzimiu

	
	
	
	Księża Wólka

st. nr 1
	Pęczniew st. nr 1
	Wartkowice st. nr I
	Bałdrzychów st. nr 1
	Dalików st. nr 1
	Zadzim st. nr 2

	1
	Odczyn
	pH
	7,67
	7,67
	7,25
	7,92
	8,06
	7,63

	2
	TOC
	mg/l
	2,68
	3,71
	2,78
	3,09
	4,11
	3,13

	3
	PEW
	µS/cm
	530
	592
	556
	474
	405
	645

	4
	Temperatura
	°C
	9,5
	10,5
	10
	11
	11
	10

	5
	Tlen rozpuszczony
	mg/l
	5,8
	1,3
	7,4
	2,7
	5,9
	2,9

	6
	NH4
	mg/l
	0,189
	0,29
	0,289
	0,445
	0,106
	0,178

	7
	Sb
	mg/l
	<0,01
	<0,01
	<0,01
	<0,01
	<0,01
	<0,01

	8
	As
	mg/l
	<0,01
	<0,01
	<0,01
	<0,01
	<0,01
	<0,01

	9
	NO3
	mg/l
	31
	0,78
	1,99
	<0,602
	<0,602
	<0,602

	10
	NO2
	mg/l
	0,007
	<0,007
	0,007
	0,0098
	0,0098
	0,0069

	11
	B
	mg/l
	0,014
	0,016
	0,0160
	0,033
	<0,01
	0,017

	12
	Cl
	mg/l
	14,5
	<10
	13,5
	<10
	<10
	18,9

	13
	Cr
	mg/l
	<0,001
	<0,001
	<0,0011
	<0,001
	<0,001
	<0,001

	14
	Cyjanki wolne
	mg/l
	<0,010
	<0,010
	<0,010
	<0,010
	<0,010
	<0,010

	15
	F
	mg/l
	<0,05
	0,088
	0,094
	0,119
	0,097
	0,075

	16
	PO4
	mg/l
	0,366
	0,074
	0,070
	0,132
	0,106
	0,082

	17
	Al
	mg/l
	<0,009
	0,076
	<0,009
	<0,009
	<0,009
	0,077

	18
	Cd
	mg/l
	<0,0003
	<0,0003
	<0,00034
	0,0050
	0,0020
	<0,0003

	19
	Mg
	mg/l
	9,55
	11,2
	9,78
	10
	7,94
	15,2

	20
	Mn
	mg/l
	<0,013
	0,094
	0,047
	0,146
	0,076
	0,058

	21
	Cu
	mg/l
	<0,003
	0,0030
	<0,0044
	<0,003
	0,0030
	0,0070

	22
	Ni
	mg/l
	<0,003
	<0,003
	<0,003
	<0,003
	<0,003
	<0,003

	23
	Pb
	mg/l
	<0,002
	<0,002
	<0,0067
	<0,002
	0,0020
	<0,002

	24
	Hg
	mg/l
	<0,0002
	<0,0002
	<0,0002
	<0,0002
	<0,0002
	<0,0002

	25
	Se
	mg/l
	<0,01
	<0,01
	<0,01
	<0,01
	<0,01
	<0,01

	26
	SO4
	mg/l
	62,4
	38,9
	48,5
	<10
	28,3
	42,6

	27
	Na
	mg/l
	6,2
	3,63
	3,37
	7,67
	3,36
	7,48

	28
	Ag
	mg/l
	<0,001
	<0,001
	<0,001
	<0,001
	<0,001
	<0,001

	29
	Ca
	mg /l
	76,6
	97,4
	84,1
	75,3
	61,4
	97,5

	30
	Fe
	mg /l
	<0,025
	1,3
	0,411
	4,29
	1,55
	1,7

	Klasa czystości wód podziemnych
	III
	II
	I
	III
	II
	II

WODY POWIERZCHNIOWE
Prowadzenie badań wód powierzchniowych
Badania jakości wody powierzchniowej płynącej, znajdującej się na obszarze powiatu poddębickiego zostały przeprowadzone zgodnie z wymogami Ramowej Dyrektywy Wodnej 2000/60/WE przyjętej przez Parlament Europejski w grudniu 2000 roku. Ramowa Dyrektywa stanowi podstawowy akt prawny Unii Europejskiej w obszernym zakresie kształtowania polityki ekologicznej na całym terenie Unii w zakresie ochrony zasobów wodnych. Przyjęcie przez rząd Polski założeń Ramowej Dyrektywy Wodnej wymagało dostosowanie systemu monitoringu wód powierzchniowych do wymagań stawianych przez Unię Europejską. Najważniejszą zmianą było oparcie klasyfikacji jednolitych części wód na określeniu stanu, bądź w wypadku wód silnie przekształconych i sztucznych – potencjału ekologicznego.
Sposób wykonania oceny stanu jakości wód powierzchniowych został przedstawiony
w rozporządzeniu Ministra Środowiska z dnia 20 sierpnia 2008 r., w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych (Dz. U. Nr 162, poz. 1008). Zasady doboru punktów pomiarowych oraz zakres badań zostały określone w rozporządzeniu Ministra Środowiska z dnia 13 maja 2009 r., w sprawie form i sposobu prowadzenia monitoringu jednolitych części wód powierzchniowych i podziemnych (Dz. U. Nr 81, poz. 685).

W 2009 roku na obszarze terenu powiatu poddębickiego zostały przeprowadzone badania jednolitych części wód: Warta od Zbiornika Jeziorsko do Neru w przekroju pomiarowym Uniejów, Warta ze Zbiornikiem Jeziorsko – Miłkowice, Powyżej zapory, Pichna do Urszulinki – Ralewice, Pichna od Urszulinki do ujścia – Pęczniew, Dopływ spod Piekar – Spicimierz, Ner od Dobrzynki do Kanału Zbylczyckiego – Poddębice, Pisa – Małyń, Bełdówka – Góra Bałdrzychowska w zakresie monitoringu operacyjnego. Badane rzeki z wyłączeniem Pichny Szadkowickiej oraz Siekiernika wyznaczone były również przez RZGW w Poznaniu do prowadzenia monitoringu celowego – wody do bytowania ryb w warunkach naturalnych.

W 2010 roku na terenie powiatu poddębickiego prowadzone były badania jednolitych części wód: Warta ze Zbiornikiem Jeziorsko – Powyżej zapory, Pichna do Urszulinki – Skęczno, Pisia – Nowy Pudłów, Bełdówka – Góra Bałdrzychowska w zakresie monitoringu operacyjnego. Badane rzeki z wyłączeniem Pichny wyznaczone były również przez RZGW w Poznaniu do prowadzenia monitoringu celowego – wody do bytowania ryb w warunkach naturalnych.

Ocena stanu ekologicznego i stanu jednolitych części wód
Ocena stanu ekologicznego została wykonana w oparciu o rozporządzenie Ministra Środowiska z dnia 20 sierpnia 2008 r., w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych (Dz. U. Nr 162, poz. 1008) transponujące do prawa polskiego zapisy Ramowej Dyrektywy Wodnej.

Ocena stanu/potencjału ekologicznego opiera się na bioróżnorodności jednego elementów biologicznych i wskaźników fizykochemicznych wspierających ocenę biologiczną.

W 2009 roku jednolitą część wód od Ner od Dobrzynki do Kanału Zbylczyckiego oceniono biologicznie na podstawie fitobentosu. Pozostałe badania jednolitych wod rzecznych na podstawie makrolitów. W Zbiorniku Jeziorsko badano fitoplankton.

Ocena biologiczna wypadła dobrze (klasa biologiczna II) dla Pisi, Bełdówki i Zbiornika Jeziorsko. Pozostałe badane jednolite części wód były sklasyfikowane w umiarkowanej klasie biologicznej.

Ponieważ w wszystkich badanych częściach wód odnotowano przekroczenia wskaźników fizykochemicznych wspierających element biologiczny, stan/potencjał ekologiczny został określony jako umiarkowany. Przekroczenia odnotowano w zawartości zawiesiny ogólnej i substancji rozpuszczonych. Zły stan wody spowodowały również wysokie stężenia biogenów i słabe natlenienie wody.

Ocenę stanu ekologicznego jednolitych części wód badanych w 2009 roku na terenie powiatu poddębickiego obrazuje poniższa tabela:

Tabela Wyniki oceny jednolitych części wód badanych w 2009 roku

	Dane o jednolitej części wód

	Kod JCW
	Nazwa JCW
	Kategoria wód
	Ocena stanu ekologicznego w badanej JCW
	Ocena potencjału ekologicznego w badanej JCW

	PLRW600019183199
	Warta od Zbiornika Jeziorsko do Neru
	rzeka naturalna
	UMIARKOWANY
	-

	PLRW60000183179
	Warta ze Zbiornikiem Jeziorsko
	sztuczny zbiornik zaporowy
	-
	UMIARKOWANY

	PLRW60001718317889
	Pichna do Urszulinki
	rzeka naturalna
	UMIARKOWANY
	-

	PLRW6000201831789
	Pichna od Urszulinki do ujścia
	rzeka naturalna
	UMIARKOWANY
	-

	PLRW600017183198
	Dopływ spod Piekar
	rzeka naturalna
	UMIARKOWANY
	-

	PLRW600020183275
	Ner od Dobrzynki do Kanału Zbylczyckiego
	rzeka naturalna
	UMIARKOWANY
	-

	PLRW600017183249
	Pisa
	rzeka naturalna
	UMIARKOWANY
	-

	PLRW600017183269
	Bełdówka
	rzeka naturalna
	UMIARKOWANY
	-

W 2010 roku na terenie powiatu poddębickiego prowadzone były badania jednolitych części wód: Pichna do Urszulinki – Skęczno, Pisia – Nowy Pudłów, Bełdówka – Góra Bałdrzychowska w zakresie monitoringu operacyjnego.

Ocenę stanu ekologicznego tych rzek wykonano na podstawie badań fitoplanktonu i wskaźników fizykochemicznych wspierających ocenę. Fitobentos jest stosunkowo wrażliwy na zanieczyszczenia organiczne i substancje biogenne, daje możliwość precyzyjnej oceny stanu/potencjału ekologicznego. Stan ekologiczny obu badanych rzek został sklasyfikowany jako umiarkowany.

Jednolite części wód: Warta ze Zbiornikiem Jeziorsko – Powyżej zapory, Pichna do Urszulinki w 2010 roku były badane pod względem wybranych substancji priorytetowych. Nie stwierdzono przekroczeń badanych wskaźników - stan chemiczny określono jako dobry

Tabela Wyniki oceny jednolitych części wód badanych w 2010 roku

	Dane o jednolitej części wód

	Kod JCW
	Nazwa JCW
	Kategoria wód
	Ocena stanu ekologicznego w badanej JCW
	Ocena stanu chemicznego w badanej JCW

	PLRW60000183179
	Warta ze Zbiornikiem Jeziorsko
	sztuczny zbiornik zaporowy
	-
	DOBRY

	PLRW60001718317889
	Pichna do Urszulinki
	rzeka naturalna
	-
	DOBRY

	PLRW6000171832529
	Pisia
	rzeka naturalna
	UMIARKOWANY
	-

	PLRW600017183269
	Bełdówka
	rzeka naturalna
	UMIARKOWANY
	-

Ocena eutrofizacji wód rzek kontrolowanych w latach 2007 – 2009 oraz 2008 – 2010

Ocena stanu wskazującego na eutrofizację wód powierzchniowych na terenie powiatu poddębickiego została wykonana na podstawie wyników badań z lat 2007 – 2009 oraz 2008 – 2010 przeprowadzonych na wytyczonych punktach. Kryteria oceny zostały ustalone przez Głównego Inspektora Ochrony Środowiska. Do analizy brane były wyniki badania fitoplanktonu, fitobentosu, makrofitów wodnych oraz wskaźników tlenowych i biogennych. Wynikiem jest ocena stanu lub potencjału ekologicznego, która dla wartości poniżej stanu dobrego wskazuje na eutrofizację.

Zagrożenie eutrofizacją w latach 2007 – 2009 stwierdzono w czterech z sześciu badanych jednolitych części wód. Jednolite części wód, gdzie nie wykryto eutrofizacji to: Pichna od Urszulinki do ujścia (PLRW6000201831789) i Dopływ spod Piekar (PLRW600017183198).

Na terenie powiatu poddębickiego zagrożenie eutrofizacją w latach 2008 – 2010 również stwierdzono w czterech z sześciu badanych jednolitych części wód. Jednolite części wód, gdzie nie wykryto eutrofizacji są: Pichna od Urszulinki do ujścia (PLRW6000201831789) oraz Dopływ spod Piekar (PLRW600017183198).

Tabela Ocena eutrofizacji w JCW na terenie powiatu poddębickiego przeprowadzona w latach 2007– 2009 oraz 2008 – 2010
	Dane o JCW
	OCENA EUTROFIZACJI LATA 2007 - 2009
	OCENA EUTROFIZACJI LATA 2008 - 2010

	Kod JCW
	Nazwa JCW
	
	

	PLRW60001718317889
	Pichna do Urszulinki
	eutrofizacja
	eutrofizacja

	PLRW6000201831789
	Pichna od Urszulinki do ujścia
	brak eutrofizacji
	brak eutrofizacji

	PLRW600017183198
	Dopływ spod Piekar
	brak eutrofizacji
	brak eutrofizacji

	PLRW600020183275
	Ner od Dobrzynki do Kanału Zbylczyckiego
	eutrofizacja
	eutrofizacja

	PLRW600017183249
	Pisa
	eutrofizacja
	-

	PLRW6000171832529
	Pisia
	-
	eutrofizacja

	PLRW600017183269
	Bełdówka
	eutrofizacja
	eutrofizacja

Sposoby ograniczania procesu eutrofizacji wód
W celu zmniejszenia dopływu biogenów, a co za tym idzie zmniejszenia procesu eutrofizacji należy podjąć działania w kierunku:

· eliminacji biogenów ze ścieków komunalnych, czyli ograniczanie dopływu fosforu do ścieków komunalnych poprzez edukację społeczeństwa w zakresie stosowania środków piorących, stosowanie wysokoefektywnych metod oczyszczania ścieków w zakresie usuwania azotu i fosforu;

· eliminacji biogenów ze ścieków przemysłowych, u źródła lub za pomocą efektywnego oczyszczania lub wykorzystania (np. rolniczego);

· zagospodarowania zlewni pod kątem ograniczenia dostawy do wód substancji eutrofizujących poprzez prowadzenie gospodarki rolnej zgodnie z zasadami dobrej praktyki rolniczej i wymogami dyrektywy azotanowej, nie stosowanie nawozów w okresach, kiedy nawożenie nie jest wskazane, przestrzeganie zasad nawożenia na glebach położonych na stromych zboczach, w pobliżu cieków i zbiorników wód powierzchniowych, nie nawożenie na glebach rozmiękłych, zalanych wodą, zamarzniętych lub pokrytych śniegiem, magazynowanie w gospodarstwach nawozów naturalnych (obornika, gnojówki i gnojowicy), umożliwiające zachowanie okresów, kiedy stosowanie nawożenia jest niewskazane, gospodarowanie gruntami i organizacja produkcji na użytkach rolnych z uwzględnieniem m.in. płodozmianu, stosowania nawozów zgodnie z planem nawozowym;
· kształtowania krajobrazu rolniczego z wykorzystaniem zadrzewień śródpolnych.
Ocena przydatności wód do bytowania ryb w warunkach naturalnych na terenie powiatu poddębickiego w latach 2009 – 2010
Ocena jakości wód powierzchniowych pod względem bytowania ryb śródlądowych
w warunkach naturalnych na terenie całego powiatu poddębickiego w 2009 roku była niekorzystna dla wszystkich badanych profili pomiarowych. Przeprowadzone badania wskaźników wody obejmowały siedem punktów kontrolnych w miejscowościach: Uniejów, Pęczniew, Poddębice, Małyń, Góra Bałdrzychowska oraz w dwóch punktach znajdujących się na Zbiorniku Jeziorsko, które zostały zlokalizowane w czterech gminach: Poddębice, Uniejów, Pęczniew, Zadzim. Jakość wody nie spełniała jednak warunków do bytowania ryb karpiowatych we wszystkich punktach pomiarowo – kontrolnych ze względu na wysokie wartości azotynów oraz fosforu ogólnego. Ponadto wodę dyskwalifikowała zawartość BZT5 w Pęczniewie, ten czynnik jak również związki azotu amonowego, niejonizowanego amoniaku przyczyniły się do zdyskwalifikowania punktu pomiarowego w Poddębicach umiejscowionego na rzece Ner. Punkt kontrolny – Powyżej zapory na Zbiorniku Jeziorsko ze względu na degradujący wskaźnik niejonizowanego amoniaku także stał się nieprzydatny do bytowania ryb w warunkach naturalnych.
Tabela Ocena jakości wód powierzchniowych na terenie powiatu poddębickiego do bytowania ryb śródlądowych w warunkach naturalnych w 2009 roku

	Parametr
	Jednostka
	 Rzeka Warta - Uniejów
	 Rzeka Pichna - Pęczniew
	 Rzeka Ner - Poddębice
	 Rzeka Pisa - Małyń
	 Rzeka Bełdówka - Góra Bałdrzychowska
	 Zbiornik Jeziorsko - Miłkowice
	 Zbiornik Jeziorsko - Powyżej zapory
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Temperatura wody
	oC
	
	
	
	
	
	
	
	
	
	

	Zawiesina ogólna
	mg /dm3
	
	
	
	
	
	
	
	
	
	

	Odczyn
	pH
	
	
	
	
	
	
	
	
	
	

	Tlen rozpuszczony
	mg O2/dm3
	
	
	
	
	
	
	
	
	
	

	BZT5
	mg O2/dm3
	
	
	
	
	
	
	
	
	
	

	Azot amonowy
	mg N/dm3
	
	
	
	
	
	
	
	
	
	

	Niejonizowany amoniak
	mg NH4/dm3
	
	
	
	
	
	
	
	
	
	

	Azotyny
	mg NO2/dm3
	
	
	
	
	
	
	
	
	
	

	Fosfor ogólny
	mg PO4/dm3
	
	
	
	
	
	
	
	
	
	

	Cynk niesączony
	mg Zn/dm3
	
	
	
	
	
	
	
	
	
	

	Miedź
	mg Cu /dm3
	
	
	
	
	
	
	
	
	
	

	Fenole lotne
	mg /dm3
	
	
	
	
	
	
	
	
	
	

	Substancje ropopochodne
	mg /dm3
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	 - wody przydatne do bytowania ryb łososiowatych

	
	
	
	 - wody przydatne do bytowania ryb karpiowatych

	
	
	
	 - wody nieprzydatne

Ocena przydatności wód do bytowania ryb w warunkach naturalnych na obszarze powiatu poddębickiego w 2010 roku była niekorzystna dla badanych profili pomiarowych. Badania wskaźników wody obejmowały dwa punkty kontrolne umiejscowione na rzekach: Pisia – Nowy Pudłów oraz Bełdówka – Góra Bałdrzychowska, które mieszczą się w gminie Poddębice. Jakość wody nie spełniała jednak warunków do bytowania ryb karpiowatych w badanych punktach pomiarowo – kontrolnych ze względu na wysokie wartości azotynów oraz fosforu ogólnego.

Tabela Ocena jakości wód powierzchniowych na terenie powiatu poddębickiego do bytowania ryb śródlądowych w warunkach naturalnych w 2010 roku

	Parametr
	Jednostka
	 Rzeka Pisia - Nowy Pudłów
	 Rzeka Bełdówka - Góra Bałdrzychowska
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Temperatura wody
	oC
	
	
	
	
	
	
	
	
	
	

	Zawiesina ogólna
	mg /dm3
	
	
	
	
	
	
	
	
	
	

	Odczyn
	pH
	
	
	
	
	
	
	
	
	
	

	Tlen rozpuszczony
	mg O2/dm3
	
	
	
	
	
	
	
	
	
	

	BZT5
	mg O2/dm3
	
	
	
	
	
	
	
	
	
	

	Azot amonowy
	mg N/dm3
	
	
	
	
	
	
	
	
	
	

	Niejonizowany amoniak
	mg NH4/dm3
	
	
	
	
	
	
	
	
	
	

	Azotyny
	mg NO2/dm3
	
	
	
	
	
	
	
	
	
	

	Fosfor ogólny
	mg PO4/dm3
	
	
	
	
	
	
	
	
	
	

	Cynk niesączony
	mg Zn/dm3
	
	
	
	
	
	
	
	
	
	

	Miedź
	mg Cu /dm3
	
	
	
	
	
	
	
	
	
	

	Fenole lotne
	mg /dm3
	
	
	
	
	
	
	
	
	
	

	Substancje ropopochodne
	mg /dm3
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	 - wody przydatne do bytowania ryb łososiowatych

	
	
	
	 - wody przydatne do bytowania ryb karpiowatych

	
	
	
	 - wody nieprzydatne

Wnioski:
1. Ludność Powiatu zaopatrywana jest w wodę z ujęć wód podziemnych, woda w większości przypadków spełnia normy dla wody przeznaczonej do spożycia przez ludzi. Konieczna jest modernizacja stacji wodociągowych mających już swoje lata, wprowadzanie, gdzie jest to wymagane stacji uzdatniania w celu usuwania nadmiernych zawartości związków żelaza i manganu. Należy dążyć do zmniejszania zużycia wody, głównie poprzez likwidowanie strat na ujęciach oraz oszczędne gospodarowanie wodą podziemną.
2. Niewiele zmieniła się sytuacja w zakresie uregulowania gospodarki ściekowej na terenie Powiatu. Powstaje wprawdzie coraz więcej przydomowych oczyszczalni ścieków, ale w niewielkim stopniu rozbudowuje się zbiorczą sieć kanalizacyjną, niektóre oczyszczalnie wymagają modernizacji i przebudowy ze względu na przestarzałe technologie nie spełniające wymagań.

3. Gminy powinny położyć większy nacisk na wywiązywanie się mieszkańców z obowiązku posiadania umowy na odbiór ścieków i odpadów.

4. Stan zanieczyszczenia wód powierzchniowych wynika również z nierozwiązanej gospodarki ściekowej, na co wskazuje zanieczyszczenie głównie azotem i fosforem.
	UREGULOWANIE GOSPODARKI ODPADAMI

Informacje zawarte są w Sprawozdaniu z Planu Gospodarki Odpadami Powiatu Poddębickiego 2012 – okres sprawozdawczy 2009-2010.

	SUKCESYWNE OGRANICZANIE EMISJI ZANIECZYSZCZEŃ DO POWIETRZA

Emisja zanieczyszczeń pyłowo-gazowych do powietrza atmosferycznego z zakładów przemysłowych

Głównymi źródłami emisji zanieczyszczeń do powietrza atmosferycznego w powiecie poddębickim są: zakłady przemysłowe, transport, paleniska indywidualne oraz rolnictwo.

Emisja z punktowych źródeł zanieczyszczeń tj. z zakładów przemysłowych jest objęta kontrolą i zewidencjonowana, natomiast emisja z pozostałych źródeł, ze względu na swój charakter i rozproszenie, jest trudna do zbilansowania i nie jest kontrolowana w skali powiatu. Udział źródeł nie punktowych w ogólnej emisji jest szacowany jako znaczący, lecz nie określony ilościowo. W poniższej analizie uwzględniono tylko emisję z zakładów przemysłowych z terenu powiatu. Zestawienia dokonano na podstawie informacji uzyskanych z Urzędu Marszałkowskiego – bazy danych, dotyczącej zakresu korzystania ze środowiska w 2010 roku oraz danych zebranych z ankiet Wojewódzkiego Inspektoratu Ochrony Środowiska w Łodzi – Delegatura w Sieradzu wykorzystanych przy sporządzaniu rocznej oceny jakości powietrza w województwie łódzkim.

Tabela Emisja zanieczyszczeń do powietrza z zakładów przemysłowych z terenu powiatu poddębickiego w 2010 r.

	Powiat poddębicki
	Pył ogółem

[Mg/rok]
	Emisja gazów [Mg/rok]

	
	
	SO2
	NO2
	CO

	
	47,0435
	5,3701
	7,4053
	32,2898

Rzeczywista emisja z terenu poddębickiego jest znacznie wyższa, gdyż obejmuje również emisję z małych zakładów, palenisk indywidualnych, a także emisję ze źródeł powierzchniowych i liniowych.

Stan czystości powietrza atmosferycznego

W powiecie poddębickim w 2010 roku analiza stanu zanieczyszczenia powietrza wykonana została na podstawie danych zebranych z punktów pomiarowych w Poddębicach przy ul. Pułaskiego 7, ul. Deczyńskiego/Poprzecznej, ul. Łódzkiej 6, w Uniejowie przy ul. Rzecznej 4, ul. Sienkiewicza 6 oraz w miejscowościach Dzierżawy 51 i Pełczyska 46 obsługiwanych przez Wojewódzki Inspektorat Ochrony Środowiska w Łodzi – Delegatura w Sieradzu. W analizie wykorzystano wyniki miesięcznych pomiarów stężeń zanieczyszczeń dwutlenku siarki i dwutlenku azotu uzyskanych metodą pasywną.

W 2010 roku obowiązywały dopuszczalne poziomy substancji w powietrzu określone w Załączniku nr 1 do rozporządzenia Ministra Środowiska z dnia 3 marca 2008 r. w sprawie poziomów niektórych substancji w powietrzu (Dz.U. Nr 47, poz. 281).

Tabela Poziomy dopuszczalne substancji w powietrzu, zróżnicowane ze względu na ochronę zdrowia ludzi i ochronę roślin na terenie kraju, z wyłączeniem uzdrowisk i obszarów ochrony uzdrowiskowej, okresy, dla których uśrednia się wyniki pomiarów, dopuszczalne częstości przekraczania tych poziomów.

	Lp.
	Nazwa substancji
	Okres uśredniania pomiarów
	Poziom dopuszczalny substancji w powietrzu [µg/m3]

	Dopuszczalna częstość przekraczania poziomu dopuszczalnego w roku kalendarzowym

	1
	Dwutlenek azotu
	jedna godzina
	200c)
	18 razy

	
	
	rok kalendarzowy
	40c)
	-

	2
	Dwutlenek siarki
	jedna godzina
	350c)
	24 razy

	
	
	24 godziny
	125c)
	3 razy

	
	
	rok kalendarzowy i pora zimowa (okres od 01 X do 31 III)
	20e)
	-

	3
	Pył zawieszony PM10
	24 godziny
	50c)
	35 razy

	
	
	rok kalendarzowy
	40c)
	-

 c) poziom dopuszczalny ze względu na ochronę zdrowia ludzi, e) poziom dopuszczalny ze względu na ochronę roślin.
Stężenie średnioroczne dwutlenku siarki:

1) na stanowisku w Poddębicach przy ul. Pułaskiego 7 wyniosło 8,4 µg/m3
2) na stanowisku w Poddębicach przy ul. Deczyńskiego/Poprzecznej wyniosło 7,9 µg/m3
3) na stanowisku w Poddębicach przy ul. Łódzkiej 6 wyniosło 7,1 µg/m3
4) na stanowisku w Uniejowie przy ul. Rzecznej 4 wyniosło 6,5 µg/m3

5) na stanowisku w Uniejowie przy ul. Sienkiewicza 6 wyniosło 7,0 µg/m3

6) na stanowisku w Dzierżawach 51 (autostrada A-2) wyniosło 4,7 µg/m3

7) na stanowisku w Pełczyskach 46 (autostrada A-2) wyniosło 7,6 µg/m3

Pomiary pasywne pozwalają na wyznaczenie stężenia średniorocznego, dlatego stężenie dwutlenku siarki jest porównywane do dopuszczalnego stężenia średniorocznego dla ochrony roślin. Dla kryterium ochrony zdrowia ludzi jest normowane stężenie 1-godzinne i 24-godzinne dwutlenku siarki, które można wyznaczyć za pomocą mierników automatycznych.

Stężenie średnioroczne dwutlenku azotu:

1) na stanowisku w Poddębicach przy ul. Pułaskiego 7 wyniosło 21,1 µg/m3
2) na stanowisku w Poddębicach przy ul. Deczyńskieg/Poprzecznej wyniosło 14,8 µg/m3
3) na stanowisku w Poddębicach przy ul. Łódzkiej 6 wyniosło 35,8 µg/m3
4) na stanowisku w Uniejowie przy ul. Rzecznej 4 wyniosło 14,1 µg/m3

5) na stanowisku w Uniejowie przy ul. Sienkiewicza 6 wyniosło 18,9 µg/m3

6) na stanowisku w Dzierżawach 51 (autostrada A-2) wyniosło 17,7 µg/m3

7) na stanowisku w Pełczyskach 46 (autostrada A-2) wyniosło 17,8 µg/m3

Tabela Zestawienie wyników pomiarów średniomiesięcznych SO2, NO2 w punktach pomiarowych na terenie powiatu poddębickiego.

	Zanieczyszcze-nie
	styczeń
	luty
	marzec
	kwiecień
	maj
	czerwiec
	lipiec
	sierpień
	wrzesień
	październik
	listopad
	grudzień
	Stężenie średnioroczne w 2010 r.

	
	[µg/m3]

	Poddębice ul. Pułaskiego 7

	SO2
	16,8
	18,9
	4,4
	3,5
	3,7
	3,5
	5,4
	4,0
	3,5
	3,5
	8,0
	25,4
	8,4

	NO2
	35,5
	31,7
	26,3
	11,3
	13,3
	9,2
	9,7
	15,5
	16,3
	20,4
	24,4
	39,7
	21,1

	Poddębice ul. Deczyńskiego/Poprzeczna

	SO2
	22,5
	23,5
	5,5
	3,5
	3,5
	3,5
	3,5
	3,6
	3,5
	3,5
	6,8
	12,3
	7,9

	NO2
	27,0
	24,5
	16,7
	6,6
	8,1
	4,9
	6,3
	9,3
	9,7
	15,1
	16,5
	32,4
	14,8

	Poddębice ul. Łódzka 6

	SO2
	19,6
	13,5
	3,5
	3,5
	3,5
	3,5
	3,5
	3,5
	3,5
	4,2
	9,0
	14,8
	7,1

	NO2
	52,0
	45,2
	43,9
	22,1
	39,8
	32,9
	16,0
	26,0
	25,3
	35,3
	34,7
	56,6
	35,8

	Uniejów ul. Rzeczna 4

	SO2
	14,5
	13,3
	5,9
	3,5
	3,9
	3,5
	3,7
	3,6
	3,5
	5,8
	6,3
	10,8
	6,5

	NO2
	18,0
	20,2
	14,3
	6,2
	12,1
	7,6
	4,0
	11,6
	14,7
	18,6
	18,4
	23,0
	14,1

	Uniejów ul. Sienkiewicza 6

	SO2
	9,9
	11,5
	3,9
	3,5
	3,5
	3,5
	3,5
	5,0
	3,5
	6,6
	3,8
	26,0
	7,0

	NO2
	20,2
	22,0
	15,4
	10,4
	13,8
	17,6
	18,1
	16,6
	17,0
	23,7
	20,8
	31,3
	18,9

	Dzierżawy 51

	SO2
	7,2
	4,6
	3,5
	3,5
	3,5
	5,3
	8,8
	4,3
	3,5
	3,5
	3,9
	4,3
	4,7

	NO2
	17,8
	20,8
	20,7
	13,2
	16,1
	10,8
	6,8
	21,9
	15,5
	19,5
	24,5
	24,9
	17,7

	Pełczyska 46

	SO2
	20,7
	12,9
	9,1
	6,7
	3,5
	3,5
	11,3
	3,5
	3,5
	3,5
	3,8
	9,2
	7,6

	NO2
	20,4
	13,1
	24,3
	11,9
	14,5
	11,1
	5,7
	19,7
	18,8
	21,3
	18,9
	33,6
	17,8

We wszystkich punktach pomiarowych zanotowano niższe od dopuszczalnego poziomu wartości stężeń średniorocznych SO2 i NO2.

Wartości stężeń SO2 i NO2 mają tendencje malejące w okresie letnim.

Ocena bieżąca jakości powietrza

W 2010 roku wykonano kolejną roczną ocenę jakości powietrza w oparciu o art. 89 Prawa ochrony środowiska. Ocena polega za zakwalifikowaniu strefy do określonej klasy (A, B, C), która zależy od stężeń zanieczyszczeń występujących na jej obszarze i wiąże się z określonymi wymogami, co do działań na rzecz poprawy jakości powietrza. Podstawę zaliczenia strefy do określonej klasy stanowią wyniki oceny uzyskane na obszarze o najwyższych poziomach stężeń danego zanieczyszczenia w strefie.

 Oceny jakości powietrza dokonuje się oddzielnie uwzględniając kryteria ustanowione ze względu na ochronę zdrowia ludzi oraz kryteria ze względu na ochronę roślin. Ocena obejmuje wszystkie substancje ujęte w rozporządzeniu Ministra Środowiska w sprawie poziomów niektórych substancji w powietrzu oraz ponadto pył drobny PM2,5 (zgodnie z zaleceniami Ministra Środowiska oraz wytycznymi GIOŚ). Lista zanieczyszczeń jakie należy uwzględnić w ocenie dokonywanej pod kątem spełnienia kryteriów określonych w celu ochrony zdrowia ludzi, obejmuje: benzen, dwutlenek siarki, dwutlenek azotu, tlenek węgla, ozon, pył PM2,5, PM10 oraz w pyle PM10 (ołów, arsen, kadm, nikiel, benzo(a)piren).
Do zanieczyszczeń, które należy uwzględnić w ocenie rocznej dokonywanej pod kątem spełnienia kryteriów określonych w celu ochrony roślin zalicza się: dwutlenek siarki, tlenki azotu, ozon.

Podział na strefy ocen został uproszczony względem ubiegłorocznej oceny. Obszar województwa został podzielony na 2 strefy oceny: Aglomeracja Łódzka i Strefa łódzka.

Powiat poddębicki znajduje się w strefie łódzkiej. Ze względu na poziomy dopuszczalne określone dla benzenu, dwutlenku siarki, dwutlenku azotu, tlenku węgla, pyłu PM2,5, ozonu, metali w pyle PM10 (Pb, As, Cd, Ni) pod kątem ochrony zdrowia ludzi strefę łódzką zakwalifikowano do klasy A, natomiast dla pyłu PM10 oraz benzo(a)pirenu w pyle PM10 do klasy C.

Ze względu na poziomy dopuszczalne dla dwutlenku siarki, tlenków azotu pod kątem ochrony roślin zakwalifikowano do klasy A, a dla ozonu do klasy C.

Na podstawie wieloetapowej klasyfikacji jakości powietrza w strefie łódzkiej, została określona konieczność realizacji programu ochrony powietrza dla 3 zanieczyszczeń:

a) wg kryteriów dla ochrony zdrowia ludzi:

- pył zawieszony PM10 – ze względu na przekroczenie 24 godzinnej wartości poziomu dopuszczalnego stężenia pyłu zawieszonego PM10 konieczne jest przeprowadzenie działań naprawczych w obszarach przekroczeń rozmieszczonych wokół miast w strefie oceny. W powiecie poddębickim nie były prowadzone pomiary stężenia pyłu PM10.

- benzo(a)piren w pyle PM10 – ze względu na przekroczenie poziomu docelowego benzo(a)pirenu w pyle PM10 wyznaczono do działań naprawczych trzy miasta tj. Kutno, Piotrków Trybunalski, Opoczno w strefie łódzkiej. Poza wymienionymi miastami obszary przekroczeń poziomu docelowego benzo(a)pirenu obejmowały znaczne obszary ościennych gmin wiejskich sąsiadujących z miastami, w których notowano maksymalne wartości stężenia benzo(a)pirenu w pyle PM10. W powiecie poddębickim nie były prowadzone pomiary stężenia benzo(a)pirenu w pyle PM10.

Podobnie jak w latach ubiegłych, matematyczne modelowanie jakości powietrza wykonane dla 2010 roku wykazuje liczne obszary przekroczenia poziomu docelowego benzo(a)pirenu w pyle PM10 w całym województwie łódzkim. W porównaniu z rokiem poprzednim powierzchnia obszarów przekroczeń uległa znacznemu powiększeniu.
[image: image1.png]6.)
NX

sr"" NN n‘s\\‘\\j\\“
}’ﬁ"&\ a

7,
\\\ \\ N
R \\ \\\

3 \\\\\ \\ ~
’{\‘"*\\ W ‘R’,
AN \\Q**h‘:%\
N A N ‘Q:
#‘ X \3 SQ\ = NG
‘hts “
\

N

‘\\‘\>

N

Legenda

przekroczenia Dc BaP (PM10)
E:] miasta

[j gminy

[powiaty

Mapa Obszar przekroczeń rocznej wartości poziomu docelowego stężenia benzo(a)pirenu w pyle PM10 w województwie łódzkim w 2010 roku.
b) wg kryteriów dla ochrony roślin:

- ozon (AOT40) – ze względu na kryteria ochrony roślin przeprowadzona ocena wykazała przekroczenie poziomu docelowego oraz celu długoterminowego stężenia ozonu w powietrzu. Poziom wartości wskaźnika AOT40 w województwie w 2010 roku był nieco wyższy niż w roku poprzednim. Wystąpiły niewielkie przekroczenia na 3 stanowiskach pomiarowych w województwie. Należy wziąć pod uwagę szerszą skalę zjawiska występowania smogu fotochemicznego w Polsce i innych krajach Europy. Problem zbyt wysokich wartości stężenia ozonu wymaga działań o charakterze ogólnokrajowych programów naprawczych.

W 2010 r. WIOŚ skontrolował następujące zakłady w zakresie ochrony powietrza atmosferycznego:
1. Wytwórnia Mas Bitumicznych w Rożniatowie – WIOŚ wstrzymał użytkowanie instalacji zespołu WMB w Rożniatowie Przedsiębiorstwa Robót Drogowych Sp. z o.o. w Żukach, powiat Turek, ze względu na użytkowanie instalacji bez wymaganego pozwolenia. Instalacja została w lutym 2010 r. sprzedana firmie MARKBUD Sp. z o.o. ul. Łódzka 14/18, Poddębice. Instalacja eksploatowana jest obecnie zgodnie z posiadanym pozwoleniem, a wydane zarządzenie pokontrolne dotyczyło zabezpieczenia antykorozyjnego urządzeń oraz uszczelnienia podłoża.
2. Przedsiębiorstwo Robót Drogowych S.A., Wytwórnia Mas Bitumicznych Poddębice – w czasie kontroli stwierdzono jedynie przekroczenie dopuszczalnego rocznego czasu emisji. PRD wyjaśniło, że pomimo tego nie nastąpiło przekroczenie łącznej wielkości emisji.

3. GS Samopomoc Chłopska, ul. Kaliska, Poddębice – bez zastrzeżeń.
Ograniczaniu emisji zanieczyszczeń do powietrza sprzyja wzrost wykorzystania odnawialnych źródeł energii. Na terenie Powiatu Poddębickiego cały czas wzrasta wykorzystanie odnawialnych źródeł energii.

Zgodnie z § 4 ust. 1 Rozporządzenia Ministra Gospodarki z dnia 19 grudnia 2005 r. w sprawie szczegółowego zakresu obowiązków uzyskania i przedstawienia do umorzenia świadectw pochodzenia, uiszczenia opłaty zastępczej oraz zakupu energii elektrycznej i ciepła wytworzonych w odnawialnych źródłach energii (Dz. U. Nr 261, poz. 2187, zmiany: Dz. U. z 2006 r. Nr 205, poz. 1510) do energii wytwarzanej w odnawialnych źródłach energii zalicza się, niezależnie od mocy źródła, energię elektryczną lub ciepło pochodzące w szczególności:

1) z elektrowni wodnych oraz wiatrowych,

Najbardziej rozpowszechnione są małe elektrownie wodne (MEW). Według przyjętej nomenklatury MEW są to elektrownie o mocy zainstalowanej nie większej niż 5 MW.

Na terenie Powiatu Poddębickiego funkcjonują cztery Małe Elektrownie Wodne, ale możliwości są dużo większe. Na rzece Ner zainstalowane są następujące jazy, które mogą potencjalnie zostać wykorzystane do zainstalowania elektrowni:
· Jaz „BOREK” – km 35+830, h = 2,15 m – funkcjonuje MEW

· Jaz „WÓLKA” – km 39+750, h = 2,02 m - funkcjonuje MEW

· Jaz „WILKOWICE” – km 45+050, h = 2,35 m - funkcjonuje MEW

· Jaz ”MAŁE” – km 47+470, h = 2,60 m

· Jaz „BLIŹNIA” – km 50+585, h = 2,10 m

· Jaz „BAŁDRZYCHÓW” – km 55+700, h = 2,60 m (planowana MEW do realizacji, uzyskano już pozwolenie na budowę)

· Jaz „KOLONIA GÓRA BAŁDRZYCHOWSKA” – km 57+815, h = 2,20 m

· Jaz „ZOFIÓWKA” – km 60+500, h = 2,90 m

· Jaz „FELIKSÓW” – km 62+820, h = 2,20 m

· Jaz „JEŻEW” – km 66+325, h = 2,30 m

· Jaz „MAŁYŃ” – km 68+800, h = 1,60 m - funkcjonuje MEW

Ponadto na pozostałych rzekach jazy zainstalowane są w następujących miejscowościach: Pisia - Pudłów Nowy, Piotrów, Iwonie, Chodaki, Bełdówka - Zagórzyce, Góra Bałdrzychowska, Wilczyca, dwa w Sarnowie, Pichna - Piła, Jadwichna.

Elektrownie wodne funkcjonujące na terenie Powiatu Poddębickiego:

· Mała Elektrownia Wodna na jazie „BOREK” w km 35+830 rzeki Ner, cztery turbiny wodne, poziome wirnikowe o średnicy 60 i mocy 10kW każda, piętrzenie wód rzeki Ner do rzędnej max 104,70 m n.p.m.,

· Mała Elektrownia Wodna na jazie „WÓLKA” w km 39+750 rzeki Ner, trzy turbiny śmigłowe – dwie o średnicy 900 mm i jedna o średnicy 700 mm o sumarycznej mocy 66 kW, piętrzenie wód rzeki Ner do rzędnej max 108,50 m n.p.m.,

· Mała Elektrownia wodna na jazie „WILKOWICE” w km 45+050 rzeki Ner, dwie turbiny wodne typu Kaplana o osi pionowej i mocy 60kW oraz turbina typu Knoppa o mocy 25 KM służąca do napędu młyna, piętrzenie wód rzeki Ner do rzędnej max 113,20 m n.p.m.,

· Mała Elektrownia Wodna na jazie „BAŁDRZYCHÓW” w km 55+700 rzeki Ner, turbina osiowa typu Kaplana o mocy 90 kW, piętrzenie wód rzeki Ner do rzędnej max 120,7 m n.p.m. w okresie letnim i 121,0 m n.p.m. w okresie zimowym,

· Mała Elektrownia Wodna na jazie „MAŁYŃ” w km 68+800 rzeki Ner, dwie turbiny o średnicy 70 i mocy 13 kW każda, piętrzenie wód rzeki Ner do rzędnej max 134,0 m n.p.m.

Planowane są do realizacji kolejne MEW:

· na rzece Pichnie w km 11+125 w miejscowości Skęczno, gm. Zadzim – zainstalowana będzie jedna turbina pionowa typu Kaplana współpracująca z prądnica synchroniczną, rzeka Pichna piętrzona będzie do rzędnej max 126,45 m n.p.m.

· na rzece Ner w km 57+815 na jazie „Kolonia Góra Bałdrzychowska” w miejscowości Kolonia Góra Bałdrzychowska – zainstalowana będzie jedna pionowa turbina Kaplana 1600, w komorze zamkniętej z kolanowa rurą ssawną o średnicy wirnika 1,6 m – postępowanie zawieszone

Dla celów energetycznych wykorzystywany jest również Zbiornik Jeziorsko. Budowę Zbiornika retencyjnego „Jeziorsko” rozpoczęto w 1975 r., wstępne napełnianie nastąpiło we wrześniu 1986 r., pełen zakres piętrzenia i gospodarki wodnej podjęto w 1992 r., całość inwestycji zakończono w grudniu 1996 r. W 1995 r. wprowadzono do eksploatacji elektrownię „Jeziorsko", zbu​dowaną przy zaporze czołowej. Elektrownia posiada turbinę, przez którą może przepływać 35 m3 wody na sekun​dę. Lustro wody „Jeziorska", przy stanie maksymalnym, obejmuje powierzchnię 42 km2, pojemność całkowita zbiornika – 203 mln m3, maksymalna wysokość piętrzenia – 11,5 m. Długość zbiornika na terenie powiatu wynosi 12 km, szerokość 1,8 - 3,0 km. Zbiornik spełnia rolę retencjonowania wód z wiosennych roztopów, czyli przechowuje i reguluje pojawiającą się falę powodziową.

Elektrownia wiatrowa to zespół urządzeń produkujących energię elektryczną, wykorzystujących do tego turbiny wiatrowe. Najważniejszym elementem siłowni wiatrowej jest wirnik przekształcający energię wiatru w energię mechaniczną przekazywaną do generatora. Nowoczesne turbiny wiatrowe wykorzystują siłę nośną. Urządzeniem nośnym w turbinie są łopatki wirnika.

Na terenie Powiatu Poddębickiego funkcjonują elektrownie wiatrowe w następujących miejscowościach:

· Gmina Pęczniew: Siedlątków– 5 generatorów - 4 generatory typu WIND WORLD 2800/150 kW i 1 generator typu WIND WORLD 250 kW, zamontowane na wieży o konstrukcji rurowej i wysokości 30 m,

· Gmina Zadzim – Kazimierzew - 4 generatory o łącznej mocy 600kW na wieżach o konstrukcji stalowej i wysokości 30,0 m, Rzeczyca - 6 generatorów o mocy do 150 kW każdy na wieżach o konstrukcji stalowej i wysokości 30,0 m, Otok – 1 szt. i Bogucice – 1 szt.,

· Gmina Uniejów: Kozanki Wielkie – 9 generatorów o łącznej mocy 1.0 MW,

· Gmina Wartkowice: Wólka – 1 generator,

· Gmina Dalików - Huta Bardzyńska - 1 generator

Ponadto planowane są do budowy elektrownie wiatrowe w następujących miejscowościach:

1. Kiki, gm. Wartkowice – na etapie pozwolenia na budowę, sprawa sporna z mieszkańcami,

2. Łężki (3 generatory), Borki Lipkowskie (5 generatorów) i Góra Bałdrzychowska (5 generatorów), gm. Poddębice - na etapie uzgodnień i decyzji.

2) ze słonecznych ogniw fotowoltaicznych oraz kolektorów do produkcji ciepła,

W Powiecie Poddębickim kolektory słoneczne zainstalowane są na następujących budynkach:

1. Osiedle północ- bloki mieszkalne – 715 szt. o powierzchni 1287 m2
2. Kotłownia ul. Cicha – 202 szt. o powierzchni 358 m2
3. Wspólnota Mieszkaniowa – ul. Targowa 16 i 18 oraz ul Zielona 5 – 108 szt. o powierzchni 195 m2
4. Stadion w Poddębicach – 15 szt. o powierzchni 27 m2
5. SPZOZ w Poddębicach - 149 szt. o powierzchni 268 m2
6. Internat przy Zespole Szkół Ponadgimnazjalnych - 78 szt. o powierzchni 135 m2
Łącznie 1267 szt. o powierzchni 2270 m2.

Obserwuje się coraz większe zainteresowanie wykorzystaniem energii słońca przez indywidualnych mieszkańców, coraz więcej budynków mieszkalnych wyposażonych zostaje w kolektory słoneczne. Przyczynia się do tego dofinansowanie jakie można uzyskać z funduszu ochrony środowiska.
3) ze źródeł geotermalnych:
· „Uniejów” - jednym z zastosowań wód geotermalnych, realizowanym przez spółkę "Geotermia Uniejów" jest ogrzewanie miasta. Ciepłownia geotermalna połączona z olejową kotłownią szczytową ma docelowo zaopatrywać w ciepło ok. 70% budynków w Uniejowie. System zastępuje 10 kotłowni lokalnych opalanych węglem oraz 160 kotłowni znajdujących się w domach jednorodzinnych. Instalacja kotłowni jest dwuczęściowa. Pierwsza to blok geotermalny, na który składają się odwierty produkcyjny i reiniekcyjny oraz wymienniki ciepła, filtry i system tłoczenia między otworami. Drugi zaś to blok olejowy, który składa się z dwóch kotłów niskotemperaturowych, opalanych lekkim olejem opałowym. Blok przeznaczony jest do dogrzewania wody sieciowej do wymaganych temperatur w okresach szczytowego zapotrzebowania na moc cieplną. Łączna moc ciepłowni wynosi 5,6 MW, z czego 3,2 MW to moc uzyskiwana z kotłów olejowych. System dystrybucji ciepła to sieć rurociągów z preizolowanych rur stalowych o łącznej długości 10 km, wyposażona w indywidualne urządzenia pomiarowe i zawory. Ciepłownia oraz sieć cieplna są sterowane i monitorowane przez zintegrowany system komputerowy, ułatwiający pracę i zmniejszający straty energii.
· „Poddębice” - Geotermia Poddębice Sp. z o.o. została utworzona w 2000 roku jako jednoosobowa spółka Gminy Poddębice. We wrześniu 2009 r. rozpoczęto prace związane z odwierceniem otworu wydobywczego Poddębice GT-2 na działce nr 4/2 przy ul. Mickiewicza 17 w Poddębicach. Odwiercono otwór do głębokości 2101 m, kreda dolna, piaskowiec, wydajność na samowypływie – 120-140 m3/h, temperatura 72-740C.
4) z biomasy:
Wykorzystanie biomasy w kotłowniach na terenie Powiatu:

· w kotłowni przy ul. Cichej 4 – instalacja energetyczna o nominalnej mocy cieplnej od 1 MW do 10 MW opalana drewnem/słomą
· w kotłowni przy ul. Zielonej 14 – instalacja energetyczna o nominalnej mocy cieplnej od 1 MW do 15 MW opalana paliwem gazowym oraz drewnem/słomą, przy nominalnej mocy cieplnej wprowadzonej w drewnie/słomie nie przekraczającej 10 MW.

Wnioski:
1. największe zanieczyszczenie powietrza powoduje tzw. „niska emisja” – dodatkowo mieszkańcy spalają w piecach odpady, nie mając świadomości o zagrożeniach z tym związanych.

2. na terenie Powiatu realizowane jest dużo inwestycji z zakresu ochrony powietrza atmosferycznego – termomodernizacje budynków, wymiana kotłowni opalanych węglem na opalane paliwem ekologicznym.

3. Powiat Poddębicki ma duże możliwości do korzystania z odnawialnych źródeł energii i obserwuje się ciągły wzrost jej wykorzystania – energii wodnej poprzez budowę małych elektrowni wodnych, energii wiatrowej poprzez budowę farm wiatrowych, energii geotermalnej – Uniejów i Poddębice, wykorzystanie biomasy, energii słońca, itp.

	ZMNIEJSZENIE UCIĄŻLIWOŚCI HAŁASU I OCHRONA PRZED PROMIENIOWANIEM ELEKTROMAGNETYCZNYM

HAŁAS

Na terenie Powiatu Poddębickiego nadmierny hałas do środowiska emitują przede wszystkim zakłady przetwórcze, rzemieślnicze i handlowe takie jak mleczarnia, młyny zbożowe, stolarnie, masarnie wyposażone w urządzenia klimatyzacyjne i chłodnicze. Głównym czynnikiem degradującym klimat akustyczny w środowisku jest hałas komunikacyjny, na terenie Powiatu Poddębickiego emitowany przede wszystkim przez środki transportu drogowego i kolejowego. Największy hałas występuje przy autostradzie A-2, drodze krajowej nr 72 biegnącej przez Poddębice i Uniejów oraz drodze biegnącej z Łęczycy przez Poddębice w kierunku Sieradza i Szadku oraz z Dąbia przez Uniejów do Łasku (drogi dojazdowe do autostrady).

Na terenie powiatu poddębickiego nie ma obecnie zakładu, który miałby naliczaną karę pieniężną za nadmierną emisję hałasu do środowiska.

W 2010 roku do WIOŚ wpłynęła skarga na emisję hałasu z terenu Młyna Zbożowego „KŁOS” w Poddębicach. Przeprowadzone pomiary kontrolne emisji hałasu z terenu młyna do środowiska nie wykazały przekroczenia dopuszczalnego poziomu hałasu ustalonego dla młyna decyzją Starosty Poddębickiego.

Ponadto w 2010 roku przeprowadzono kontrolę PPHU „ESTEX” Filia SANDRA
w Poddębicach. Poziom hałasu zmierzony w trakcie kontroli na terenach sąsiadujących
z zakładem był niższy od dopuszczalnych wartości określonych w załączniku do rozporządzenia Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 120, poz. 826).

PROMIENIOWANIE ELEKTROMAGNETYCZNE PEM

Zadania Wojewódzkiego Inspektoratu Ochrony Środowiska w zakresie monitoringu promieniowania elektromagnetycznego określone zostały w ustawie z dn. 27 kwietnia 2001 r. - Prawo ochrony środowiska (tekst jednolity Dz.U. Nr 25 z 2008 roku, poz. 150 z późn. zmianami).

Zgodnie z art. 123 ww. ustawy oceny poziomów pól elektromagnetycznych w środowisku i obserwacji zmian dokonuje się w ramach Państwowego Monitoringu Środowiska. Wojewódzki inspektor ochrony środowiska prowadzi okresowe badania poziomów pól elektromagnetycznych w środowisku. Liczba stanowisk pomiarowych, rodzaj terenów na jakich prowadzi się pomiary oraz ich częstotliwość określona została w rozporządzeniu Ministra Środowiska z dnia 12 listopada 2007 r. w sprawie zakresu i sposobu prowadzenia okresowych badań poziomów pól elektromagnetycznych w środowisku (Dz. U. Nr 221, poz. 1645).

W rozporządzeniu tym wyznaczono 3 podstawowe kategorie terenów, na których prowadzi się monitoring PEM:

1. centralne dzielnice lub osiedla miast o liczbie mieszkańców powyżej 50 tysięcy.

2. pozostałe miasta

3. tereny wiejskie

Zakres prowadzenia badań poziomów pól elektromagnetycznych w środowisku obejmuje pomiary natężenia składowej elektrycznej pola elektromagnetycznego w przedziale częstotliwości co najmniej od 3MHz do 3000MHz.

Pomiary w każdym punkcie wykonywane są 1 raz w ciągu roku.

Szczegółowe wartości dopuszczalnych natężeń pól promieniowania określone zostały w rozporządzeniu Ministra Środowiska z dnia 30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz.U. Nr 192, poz. 1883). Zgodnie z rozporządzeniem dopuszczalne poziomy pól elektromagnetycznych wyznaczone zostały dla „terenów przeznaczonych pod zabudowę” jak i „miejsc dostępnych dla ludności” i odnoszą się do różnych zakresów częstotliwości pól od 50Hz do 300GHz. Z punktu widzenia monitoringu środowiska najważniejszy jest zakres od 3MHz do 300GHz. Dopuszczalne natężenie pola elektromagnetycznego dla danego zakresu wynosi E=7V/m dla składowej elektrycznej i S=0,1W/m2 dla gęstości mocy.

Stacje bazowe telefonii komórkowej są obecnie najbardziej rozpowszechnionym rodzajem obiektów radiokomunikacyjnych. W Polsce istnieją sieci telefonii komórkowych wykorzystujących częstotliwości:

· około 900 MHz – sieci GSM 900;

· około 1800 MHz – sieci GSM 1800;
· około 2100 MHz – sieci UMTS.
Na terenie powiatu poddębickiego zlokalizowane są m.in. następujące stacje:

· Stacja Bazowa POLKOMTEL S.A. - Pęczniew, ul. Spacerowa

· Stacja Bazowa POLKOMTEL S.A. – Wartkowice, Wieś Wierzbowa

· Stacja Bazowa POLKOMTEL S.A. – Wartkowice, ul. Targowa

· Stacja Bazowa POLKOMTEL S.A. – Złotniki Kolonia

· Stacja Bazowa POLKOMTEL S.A. – Księża Wólka

· Stacja Bazowa POLKOMTEL S.A. - Zygry

· Stacja Bazowa POLKOMTEL S.A. – Poddębice, ul. Łódzka

· Stacja Bazowa POLKOMTEL S.A. – Poddębice, dz.nr 97/2

· Stacja Bazowa POLKOMTEL S.A. - Klementów

· Stacja Bazowa POLKOMTEL S.A. – Uniejów, ul. Reymonta

· Stacja Bazowa POLKOMTEL S.A. - Brudnów

· Stacja Bazowa POLKOMTEL S.A. - Kazimierzew

· Stacja Bazowa POLKOMTEL S.A. - Małyń

· Stacja Bazowa PTK CENTERTEL - Pęczniew, ul. Spółdzielcza

· Stacja Bazowa PTK CENTERTEL - Zygry

· Stacja Bazowa PTK CENTERTEL - Poddębice, ul. Sienkiewicza

· Stacja Bazowa PTK CENTERTEL - Uniejów, ul. Ogrodowa

· Stacja Bazowa PTK CENTERTEL - Porczyny, dz.nr 13/1

· Stacja Bazowa PTK CENTERTEL - Wólka, dz.nr 111

· Stacja Bazowa Polska Telefonia Cyfrowa Sp. z o.o. – Księża Wólka

· Stacja Bazowa Polska Telefonia Cyfrowa Sp. z o.o. – Zygry

· Stacja Bazowa Polska Telefonia Cyfrowa Sp. z o.o. – Poddębice, ul. Łódzka

· Stacja Bazowa Polska Telefonia Cyfrowa Sp. z o.o. – Uniejów, ul. Dąbska

· Stacja Bazowa Polska Telefonia Cyfrowa Sp. z o.o. – Brudnów, dz.nr 367/1

· Stacja Bazowa Polska Telefonia Cyfrowa Sp. z o.o. – Stary Gostków

.
Mapa Rozmieszczenie stacji telefonii komórkowej na terenie powiatu poddębickiego

[image: image2.jpg]azowe GSM 900MHz

stacje b
stacje bazowe GSM 1800MHz

stacje bazowe UMTS 2100MHz

granice powiatow

.
[
A\ o eiewizyne

- Wartkowice
ey

W 2009 roku Wojewódzki Inspektorat Ochrony Środowiska w Łodzi przeprowadził pomiary natężenia promieniowania elektromagnetycznego na terenie powiatu poddębickiego w 4 punktach monitoringowych. Punkty zlokalizowane były na terenie miast: Poddębice, ul. Kościuszki/Łódzka, Uniejów, ul. Rynek oraz we wsiach (Nowy Świat, gm. Zadzim i Ewelinów, gm. Poddębice). Pomiary na terenie miast wykonywane były w centarlnej części miasta, na terenach wiejskich w pobliżu zabudowań.
Pomiary przeprowadzono w ciepłej porze roku w miesiącach lipcu (Nowy Świat, gm. Zadzim i Ewelinów, gm. Poddębice) i sierpniu (Poddębice i Uniejów), zgodnie z wytycznymi określonymi w rozporządzeniu Ministra Środowiska z dnia 30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz.U. Nr 192, poz. 1883) przy temperaturze powietrza powyżej 0°C oraz wilgotności względnej nie większej niż 75%.

Tabela Wyniki pomiarów natężenia pola elektromagnetycznego w powiecie poddębickim w 2009 roku.

	Nr

punktu

pomiar.
	Nazwa jednostki terytorialnej, na obszarze której zlokalizowany jest punkt pomiarowego
	Zakres mierzonych częstotliwości
	Maksymalna składowa elektryczna

[V/m]
	Średnia arytmetycz-na składowa elektryczna

[V/m]
	Minimalna składowa elektryczna

[V/m]
	Maksymalna gęstość mocy pola

[W/m2]

	1
	Poddębice,

ul. Kościuszki/Łódzka
	0,1MHz-3000MHz
	0,98
	<0,35
	<0,35
	0,003

	2
	Uniejów, ul. Rynek
	0,1MHz-3000MHz
	1,47
	<0,35
	<0,35
	0,006

	3
	Nowy Świat, gm. Zadzim
	0,1MHz-3000MHz
	<0,35
	<0,35
	<0,35
	<0,001

	4
	Ewelinów, gm. Poddębice
	0,1MHz-3000MHz
	<0,35
	<0,35
	<0,35
	<0,001

Po przeprowadzeniu serii pomiarów nie stwierdzono przekroczeń dopuszczalnych wartości natężenia PEM w żadnym punkcie. Najwyższa chwilowa składowa elektryczna PEM została zmierzona w wielkości 1,47 V/m, co stanowi 21% dopuszczalnej normy. Najwyższa zmierzona maksymalna gęstość mocy PEM wyniosła 0,006 W/m2 tj. 6% dopuszczalnej normy.

Wnioski:
1. W kierunku ograniczania emisji komunikacyjnej Gminy realizują szereg inwestycji w celu poprawy płynności ruchu poprzez rozbudowę i modernizację infrastruktury drogowej. Działania te są w dalszym stopniu niewystarczające, najważniejsza jest modernizacja i przebudowa dróg dojazdowych do autostrady oraz rozwiązanie problemu ogromnego natężenia ruchu przez centrum Poddębic.
2. Na terenie Powiatu największe uciążlwiosci związane są z hałasem komunikacyjnym emitowanym przez środki transportu.
	OCHRONA I WZROST RÓŻNORODNOŚCI BIOLOGICZNEJ I KRAJOBRAZOWEJ

Istniejące ekosystemy o wysokich walorach przyrodniczych, a także inne obszary o dużym znaczeniu ekologicznym powinny być utrzymane i chronione. Trzeba położyć nacisk na poprawienie estetyki krajobrazu i estetyki najbliższego otoczenia człowieka w miejscu zamieszkania. Przede wszystkim aspekty związane z ochroną środowiska powinny być włączane i podkreślane w planach zagospodarowania przestrzennego. Należy dalej wspierać działania w kierunku powiększania zasobów leśnych na terenie Powiatu, polepszenie zdrowotności i ich kompleksową ochronę.

Powiat Poddębicki jest wyjątkowo bogaty w miejsca przyrodniczo cenne:

1. Rezerwaty przyrody:

· Rezerwat przyrody „Jeziorsko” - budowę zbiornika retencyjnego „Jeziorsko” rozpoczęto w 1975 r., wstępne napełnianie nastąpiło we wrześniu 1986 r., pełen zakres piętrzenia i gospodarki wodnej podjęto w 1992 r., a całość inwestycji zakończono w grudniu 1996 r. Powierzchnia zbiornika przy maksymalnej rzędnej piętrzenia to 4230 ha, a pojemność całkowita 203 mln m3. Zbiornik stanowi niewykorzystane zaplecze dla rozwoju turystycznego regionu. W 1992 r. na obszarze najwartościowszym Zbiornika utworzono tzw. „Strefę Ciszy” rozpościerającą się od mostu na rzece Warcie (na południu) do linii Jeziorsko-Brodnia (na północy). W 1998 r. w granicach „Strefy Ciszy” utworzono rezerwat przyrody „Jeziorsko” będący obszarem wód i nieuzytków w południowej części zbiornika o powierzchni 2350,6 ha, położony na terenie Gminy Pęczniew oraz Miasta i Gminy Warta, chroniący ostoje ptactwa wodno-błotnego, w tym licznie występujących gatunków ptactwa rzadkiego i chronionego. Na terenie Gminy Pęczniew Rezerwat obejmuje teren o powierzchni 990,67 ha, w skład którego wchodzą część wsi Brodnia, Kolonia Brodnia, Brzeg, Zagórki. W obrębie Rezerwatu zabronione jest: niszczenie roślinności, polowanie, rybołówstwo, płoszenie i zabijanie zwierząt, niszczenie nor i lęgowisk, wędkowanie, gromadzenie odpadów, zakłócanie ciszy, palenie ognisk, używanie motolotni i lotni oraz ruch pojazdów. Rezerwat został utworzony Rozporządzeniem MOŚZNiL z dnia 23 grudnia 1998 r. (Dz. U. Nr 166 z dnia 31 grudnia 1998 r., poz. 1219).
· Rezerwat Przyrody „Dąbrowa Napoleonów” o powierzchni 38,63 ha, utworzony został w celu zachowania dla potrzeb nauki i piękna krajobrazu naturalnej fitocenozy dąbrowy świetlistej oraz stanowisk chronionych i rzadkich gatunków roślin.
2. Obszar chronionego krajobrazu

· Nadwarciański Obszar Chronionego Krajobrazu utworzony został Rozporządzeniem Wojewody Sieradzkiego z dnia 31 lipca 1998 r. (Dz. Urz. Woj. Sieradzkiego Nr 20 z dnia 9 września 1998 r., poz. 115). Na tym terenie obowiązują w szczególności:

· zakaz lokalizacji wszelkich inwestycji mogących wpłynąć niekorzystnie na którykolwiek z komponentów środowiska lub będących uciążliwymi dla środowiska,

· ochrona zadrzewień śródpolnych, lasów i naturalnej roślinności,

· prowadzenie prac wodno-melioracyjnych zapewniających zachowanie równowagi biologicznej środowiska,

· rekultywacja gruntów zdewastowanych i poeksploatacyjnych z przywróceniem ich do użytkowania rolniczego lub poprzez zadrzewienie,

· zakaz pozyskiwania kopalin w rozmiarze powodującym istotne zmiany w krajobrazie i warunkach naturalnych środowiska.

Elementem stykowym w zakresie obszarów chronionego krajobrazu pozostającym terytorialnie w granicach województwa wielkopolskiego jest tzw. Uniejowski Obszar Chronionego Krajobrazu utworzony uchwałą Wojewódzkiej Rady Narodowej w Koninie z dnia 29 stycznia 1986 r. w sprawie ustalenia obszarów krajobrazu chronionego na terenie województwa konińskiego i zasad korzystania z tych obszarów. Obszar ten leży na pograniczu województwa wielkopolskiego i łódzkiego i ma łączną powierzchnię 180 km2, z czego 6050 ha leży na terenie województwa łódzkiego. Obejmuje on fragmenty doliny Warty wraz ze skarpą uniejowską i doliny Teleszyny oraz leżące między nimi wzgórze ostańcowi, sięgające 147 m n.p.m.

W wersji pierwotnej jego zasięg i granice zostały ustalone w/w Uchwałą Nr 53 WRN w Koninie z dnia 29 stycznia 1986 r. (Dz. Urz. Woj. Konińskiego Nr 1 poz. 2), a następnie skorygowane Rozporządzeniem nr 14 Wojewody Konińskiego z dnia 23 lipca 1998 r. (Dz. Urz. Woj. Konińskiego Nr 28), w którym uszczegółowiono zasady i możliwości wykorzystywania obszarów chronionego krajobrazu, gdzie:

· zakazuje się przeznaczania pod zabudowę i urządzania placów biwakowych na gruntach położonych na terenie obszarów chronionego krajobrazu w pasie przybrzeżnym w obrębie jezior i zbiorników wodnych o powierzchni ponad 10 ha (w pasie o szerokości nie mniejszej niż 100 m),

· w tychże pasach przybrzeżnych nie wolno budować i instalować urządzeń zanieczyszczających wodę, powietrze lub glebę, w szczególności obiektów przemysłowych, składowisk odpadów i wylewisk nieczystości, ferm hodowlanych i stacji paliw, obiektów gastronomicznych, suchych ustępów, szamb oraz obiektów stanowiących źródła hałasu. Nie dotyczy to obiektów budowlanych związanych z gospodarką wodną i obronnością oraz ogólnie dostępnych przystani wodnych, kąpielisk,

· ustala się, że pas przybrzeżny na całej długości powinien być ogólnodostępny i przeznaczony na zieleń, plaże turystyczne, tereny spacerowe, ścieżki rowerowe, itp.,

· Rozporządzenie dopuszcza możliwość realizacji w pasie przybrzeżnym tzw. „małej architektury” związanej z utrzymaniem w nim ładu np. ławki, kosze na śmieci, stojaki do rowerów, oświetlenie terenu z zachowaniem względów estetyki oraz walorów krajobrazowych,

· w uzasadnionych przypadkach mogą być przeprowadzone odstępstwa od wymaganej szerokości pasa przybrzeżnego po przedstawieniu przez gminę kompleksowej oceny wpływu projektowanej inwestycji na środowisko.

· Puczniewski Obszar Chronionego Krajobrazu obejmujący 1213,81 ha powierzchni leśnej Nadleśnictwa, jest częścią leśnego pasa ochronnego łódzkiej aglomeracji miejskiej.

3. Obszary Natura 2000

Natura 2000 to program utworzenia w krajach Unii Europejskiej wspólnego systemu (sieci) obszarów objętych ochroną przyrody. Podstawą dla tego programu jest Dyrektywa Ptasia, Dyrektywa Siedliskowa (Habitatowa) oraz szereg innych rozporządzeń i dokumentów wykonawczych. Celem programu jest zachowanie określonych typów siedlisk przyrodniczych oraz gatunków, które uważa się za cenne i zagrożone w skali całej Europy i wymienia w załącznikach Dyrektyw. W ramach programu wyznaczone zostają Obszary Specjalnej Ochrony Ptaków (Special Protection Areas - SPA) oraz Specjalne Obszary Ochrony Siedlisk (Special Areas of Conservation - SAC), na których obowiązują specjalne regulacje prawne.

Poszczególne kraje członkowskie są odpowiedzialne za zachowanie na obszarach wchodzących w skład sieci NATURA 2000 chronionych walorów w stanie nie pogorszonym. Ochrona obszaru w ramach sieci nie wyklucza jednak jego gospodarczego wykorzystania.

Zgodnie z założeniami programu każdy plan lub przedsięwzięcie, które może w istotny sposób oddziaływać na obiekt wchodzący w skład sieci, musi podlegać ocenie oddziaływania jego skutków na ochronę obiektu. Zgoda na działania szkodzące obiektowi może być wyrażona wyłącznie w określonych przypadkach i pod warunkiem zrekompensowania szkód w innym miejscu (w celu zapewnienia spójności sieci).

Zgodnie z ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92, poz. 880 z późniejszymi zmianami) Minister właściwy do spraw środowiska określi, w drodze rozporządzenia, typy siedlisk przyrodniczych oraz gatunki roślin i zwierząt, ze wskazaniem typów siedlisk przyrodniczych i gatunków o znaczeniu priorytetowym, wymagające ochrony w formie wyznaczenia obszarów Natura 2000.

Minister właściwy do spraw środowiska opracowuje projekt listy obszarów Natura 2000, zgodnie z przepisami prawa Unii Europejskiej i po uzyskaniu zgody Rady Ministrów, przekazuje Komisji Europejskiej:

1) projekt listy specjalnych obszarów ochrony siedlisk;

2) szacunek dotyczący współfinansowania przez Wspólnotę Europejską ochrony obszarów wyznaczonych ze względu na typy siedlisk przyrodniczych oraz gatunki roślin i zwierząt o znaczeniu priorytetowym.

Po wyznaczeniu obszarów specjalnej ochrony ptaków minister właściwy do spraw środowiska przekazuje listę tych obszarów Komisji Europejskiej. Specjalne obszary ochrony siedlisk minister właściwy do spraw środowiska wyznacza po uzgodnieniu z Komisją Europejską w terminie 6 lat od dnia zatwierdzenia tego obszaru przez Komisję Europejską.

Dla obszaru Natura 2000 minister właściwy do spraw środowiska ustanawia, w drodze rozporządzenia, plan ochrony na okres 20 lat, uwzględniający ekologiczne właściwości siedlisk przyrodniczych oraz gatunków roślin i zwierząt, dla których ochrony obszar ten został wyznaczony, wykorzystując, obejmujące obszar Natura 2000, plany ochrony ustanowione dla parku narodowego, rezerwatu przyrody i parku krajobrazowego oraz plany urządzenia lasu. Plan ochrony może być zmieniony, jeżeli wynika to z potrzeb ochrony siedlisk przyrodniczych oraz gatunków roślin i zwierząt. Projekt planu ochrony obszaru Natura 2000 sporządza sprawujący nadzór nad obszarem w terminie 5 lat od dnia wyznaczenia tego obszaru, w uzgodnieniu z właściwymi miejscowo radami gmin.

Obszary specjalnej ochrony ptaków Natura 200 zostały wyznaczone w rozporządzeniu Ministra Środowiska z dnia 21 lipca 2004 r. w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (Dz. U. Nr 229, poz. 2313) oraz rozporządzeniu z dnia 5 września 2007 r. zmieniającym rozporządzenie w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (Dz. U. Nr 179, poz. 1275).

W rozporządzeniu Ministra Środowiska z dnia 16 maja 2005 r. w sprawie typów siedlisk przyrodniczych oraz gatunków roślin i zwierząt, wymagających ochrony w formie wyznaczenia obszarów Natura 2000 (Dz. U. Nr 94, poz. 795) określone zostały typy siedlisk przyrodniczych oraz gatunki roślin i zwierząt, ze wskazaniem typów siedlisk przyrodniczych i gatunków o znaczeniu priorytetowym, wymagające ochrony w formie wyznaczenia obszarów Natura 2000, oraz kryteria i sposoby wyboru reprezentatywnej liczby i powierzchni siedlisk przyrodniczych oraz siedlisk roślin i siedlisk zwierząt do ochrony w formie obszarów Natura 2000.
Poniższe informacje obejmują wyznaczone obszary Natura 2000, które zostały przekazane do Komisji Europejskiej w 2004 r. oraz w dniu 31 sierpnia 2007 r.
W województwie łódzkim wyznaczone zostały 3 Obszary Specjalnej Ochrony Ptaków:

1) Pradolina Warszawsko-Berlińska,

2) Dolina Pilicy,

3) Dolina Środkowej Warty.

Łączna powierzchnia wymienionych wyżej ostoi na terenie województwa wynosi 28.586,0 ha.

Dla ochrony różnych typów siedlisk przyrodniczych oraz siedlisk roślin i zwierząt zaprojektowano na terenie województwa 11 Specjalnych Obszarów Ochrony Siedlisk:

1) Dąbrowę Grotnicką,

2) Dąbrowę Świetlistą w Pernie,

3) Dolinę Dolnej Pilicy,

4) Dolinę Rawki,

5) Dolinę Środkowej Pilicy,

6) Lasy Spalskie,

7) Łąkę w Bęczkowicach,

8) Niebieskie Źródła,

9) Pradolinę Bzury-Neru,

10) Załęczański Łuk Warty

11) Ostoję Przedborską.

Obszary obejmujące swym zasięgiem tereny Powiatu Poddębickiego to spośród Obszarów Specjalnej Ochrony Ptaków: Pradolina Warszawsko-Berlińska i Dolina Środkowej Warty, natomiast Powiatu nie obejmują swym zasięgiem Specjalne Obszary Ochrony Siedlisk.
Pradolina Warszawsko-Berlińska
Kod obszaru: PLB100001

Powierzchnia całkowita: 23.412,4 ha, w tym:

a) 21.968,9 ha położone w województwie łódzkim na terenie gmin: Bedlno (1.229,7 ha), Krzyżanów (2.171,6 ha), Kutno - gmina wiejska (176,7 ha), Łęczyca - gmina wiejska (3.284,1 ha), Łęczyca - gmina miejska (227,5 ha), Góra Świętej Małgorzaty (1.286,7 ha), Grabów (899,5 ha), Piątek (1.669,8 ha), Świnice Warckie (1.876,5 ha), Witonia (624,7 ha), Łowicz - gmina wiejska (1.847,8 ha), Bielawy (4.023,5 ha), Domaniewice (1.218,3 ha), Zduny (1.297,4 ha) i Uniejów (135,1 ha),
b) 1.443,5 ha położone w województwie wielkopolskim na terenie gminy Dąbie (1.443,5 ha);

Nadzór nad obszarem: Dyrektor Bolimowskiego Parku Krajobrazowego.

Charakterystyka: Obszar położony na Równinie Łowicko-Błońskiej, na południe od Równiny Kutnowskiej. Zlokalizowane są tu inne obszary objęte ochroną: rezerwat przyrody „Błonie” oraz 3 obszary chronionego krajobrazu: Pradolina Warszawsko-Berlińska, Dolina Bzury, Dolina Warty i Neru. W tutejszym krajobrazie dominują tereny rolnicze, głównie łąki. Lasy zajmują mniej niż 10% powierzchni ostoi. Równinę przecinają cieki spływające z Wzniesień Południowomazowieckich do Bzury. Średnia szerokość doliny tej rzeki wynosi około 2 km. Dolina jest silnie zatorfiona, pokryta mozaiką szuwarów turzycowych i roślinności łąkowej, a ponadto pocięta gęstą siecią rowów melioracyjnych. Podobny charakter ma dolina Neru. Obie rzeki są uregulowane, nie występują tu meandry i starorzecza. Ważnymi ostojami ptaków wodno-błotnych są istniejące na tym obszarze stawy rybne, z których najważniejsze to Psary, Okręt, Rydwan, Borów i Walewice. Obszar Pradoliny Warszawsko-Berlińskiej zawiera w swych granicach ostoje ptasie o randze europejskiej (Dolina Neru E 43) i krajowej (Dolina Bzury K 46, Stawy Psary K 47, Stawy Okręt i Rydwan K 48). Stwierdzono tu występowanie 28 gatunków ptaków z załącznika I do Dyrektywy Ptasiej oraz 7 gatunków z Polskiej Czerwonej Księgi Zwierząt. W okresie lęgowym obszar zasiedla co najmniej 1% populacji krajowej następujących gatunków ptaków: bąk, cyranka, błotniak stawowy, błotniak łąkowy, kropiatka, krwawodziób, płaskonos, podróżniczek, rybitwa białowąsa, rybitwa czarna, rybitwa białoskrzydła, rycyk i zausznik. Stosunkowo wysoką liczebność osiągają: bocian biały, derkacz, czajka i śmieszka. W okresie wędrówek występuje tu co najmniej 1% populacji szlaku wędrówkowego gęsi zbożowej. Stosunkowo duże koncentracje osiągają: gęś białoczelna, świstun i batalion. Największym zagrożeniem dla funkcjonowania obszaru jako ostoi ptaków jest osuszanie terenu.
Dolina Środkowej Warty
Kod obszaru: PLB300002

Powierzchnia całkowita: 57.104,4 ha, w tym:

a) 52.832,8 ha położone w województwie wielkopolskim na terenie gmin: Żerków (1.518,9 ha), Koło - gmina wiejska (2.723,2 ha), Koło - gmina miejska (471,7 ha), Dąbie (2.794,3 ha), Kościelec (3.276,9 ha), Osiek Mały (956,9 ha), Golina (3.571,3 ha), Kramsk (9.903,3 ha), Krzymów (2.521,8 ha), Rzgów (3.077,0 ha), Sompolno (76,2 ha), Stare Miasto (790,2 ha), Lądek (3.557,4 ha), Zagórów (2.977,3 ha), Krzykosy (1.088,5 ha), Nowe Miasto nad Wartą (1.071,8 ha), Środa Wielkopolska (37,0 ha), Brudzew (1.532,3 ha), Dobra (57,5 ha), Przykona (58,1 ha), Kołaczkowo (314,0 ha), Miłosław (4.940,3 ha), Pyzdry (4.244,9 ha) i Miasto Konin (1.272,0 ha),

b) 4.271,6 ha położone w województwie łódzkim na terenie gmin: Poddębice (512,8 ha) i Uniejów (3.758,8 ha)

Nadzór nad obszarem: Dyrektor Zespołu Parków Krajobrazowych Województwa Wielkopolskiego

Charakterystyka: Jest to obszar obejmujący dolinę Warty pomiędzy wsią Babin (powyżej Uniejowa) i Dębno nad Wartą (koło Nowego Miasta). Na tym terenie w granicach województwa łódzkiego znajduje się jeden obiekt chroniony – Nadwarciański Obszar Chronionego Krajobrazu. Dolina Warty na obszarze ostoi ma szerokość od 500 m do ok. 5 km, wypełniona jest przez mady i piaski, a jedynie w bezodpływowych obniżeniach występują niewielkie powierzchnie płytkich torfów. Teren ten jest zajęty przez mozaikę ekstensywnie użytkowanych łąk i pastwisk, zadrzewień łęgowych oraz zarastających szuwarem starorzeczy. Zachodni fragment obszaru (na zachód od ujścia Prosny) zajmuje duży kompleks zalewowych, zbliżonych do naturalnych, starych łęgów jesionowo-wiązowych i grądów niskich. Znaczne ich fragmenty zachowały się w wyniku ochrony rezerwatowej. Na skutek wybudowania na Warcie zbiornika zaporowego Jeziorsko zmieniony został naturalny rytm hydrologiczny Warty, co pociągnęło za sobą różnorakie zmiany siedliskowe. Na terenie ostoi występuje 17 typów siedlisk z listy wymienionych w załączniku I do Dyrektywy Siedliskowej oraz 2 gatunki roślin z załącznika II do tej Dyrektywy: sasanka otwarta i starodub łąkowy. Obszar obejmuje ostoję ptasią o randze europejskiej E 36 (Dolina Środkowej Warty). Występują tu co najmniej 42 gatunki ptaków z załącznika I do Dyrektywy Ptasiej oraz 18 gatunków z Polskiej Czerwonej Księgi Zwierząt. W okresie lęgowym obszar zasiedla powyżej 10% krajowej populacji rybitwy białowąsej, powyżej 2% krajowych populacji następujących gatunków ptaków: cyranka, gęgawa, krwawodziób, płaskonos, rybitwa białoczelna, rybitwa bialoskrzydła, rybitwa czarna, rycyk i co najmniej 1% krajowej populacji: bataliona, bąka, błotniaka łąkowego, błotniaka stawowego, dzięcioła średniego, kropiatki, podróżniczka, brodźca piskliwego, cyraneczki, czajki, czapli siwej, dudka, dziwoni, krakwy, kulika wielkiego, sieweczki obrożnej i zausznika. W faunie ostoi na uwagę zasługują ponadto: wilk, wydra, bóbr europejski i nocek duży (ssaki), kumak nizinny i traszka grzebieniasta (płazy), koza, piskorz i różanka (ryby) oraz kozioróg dębosz (bezkręgowiec) - gatunki z załącznika II do Dyrektywy Siedliskowej.
Zagrożeniem dla obszaru jako ostoi ptaków jest ograniczenie wezbrań roztopowych oraz zalewy po obfitych deszczach letnich. Problemem jest także ograniczenie gospodarki łąkowej i pastwiskowej skutkujące sukcesją roślinności krzewiastej i drzewiastej na terenach otwartych.

4. Stanowisko dokumentacyjne

Stanowisko dokumentacyjne – skarpa położona na terenie gminy Pęczniew na wschodnim brzegu zbiornika Jeziorsko pomiędzy wsią Siedlątków (zapora boczna okalająca kościół) a wsią Popów (północna granica pola namiotowego) jest poddawana naturalnym procesom erozji, chroniona prawnie Rozporządzeniem Wojewody Sieradzkiego z dnia 4 maja 1994 roku (Dz. Urz. Woj. Sieradzkiego poz. 36 z dnia 23 maja 1994 roku), powierzchnia terenu chronionego około 200 ha.

5. Zespół przyrodniczo - krajobrazowy

Zespół przyrodniczo - krajobrazowy „Niemysłów” położony na terenie Gminy Poddębice w oddziale Nadleśnictwa Poddębice, Leśnictwa Niemysłów chroniący stary drzewostan sosnowo-dębowy o powierzchni zespołu 4,52 ha utworzony Rozporządzeniem Wojewody Sieradzkiego z dnia 22 kwietnia 1996 roku (Dz. Urz. Woj. Sieradzkiego Nr 7, poz. 39 z 22 maja 1996 roku).
6. Pomniki przyrody – według rejestru prowadzonego przez Głównego Konserwatora Przyrody na terenie Powiatu Poddębickiego zarejestrowanych jest 79 pomników przyrody.
	PRZECIWDZIAŁANIE NADZWYCZAJNYM ZAGROŻENIOM ŚRODOWISKA

Potencjalne nadzwyczajne zagrożenia środowiska na terenie Powiatu Poddębickiego wiążą się z:

· awarią w zakładach, w których stosowane i magazynowane są materiały szczególnie niebezpieczne:
	Obiekt Lokalizacja
	Rodzaj

	Spółdzielnia Mleczarska “MLECZWART” Wartkowice

ul. Spółdzielcza 3
	Amoniak

	
	Pdchloryn sodu

	
	Wodorotlenek sodu

· awaria lub uszkodzenie cysterny kolejowej przewożącej materiały szczególnie niebezpieczne
Tereny zagrożone katastrofą chemiczną położone są wzdłuż przebiegającego szlaku kolejowego. Szczególnie niebezpieczna będzie awaria w rejonie wiaduktu kolejowego w m. Praga, ze względu na objęcie zasięgiem terenu gęsto zaludnionego.

· awaria lub uszkodzenie cysterny drogowej przewożącej materiały szczególnie niebezpieczne
Duże zagrożenie wynika z przewozu w/w środków transportem samochodowym, który swobodnie porusza się ulicami miast i wsi.

Transport drogowy posiada duże znaczenie w przewozie materiałów niebezpiecznych do zakładów przemysłowych. Zdecydowaną większość przewożonych materiałów niebezpiecznych stanowią substancje ropopochodne oraz gaz propan-butan dla zlokalizowanych na terenie powiatu stacji paliw płynnych oraz Auto-Gazu. W przypadku awarii, wypadku lub katastrofy na drodze lub w zakładzie pracy, istnieje duże prawdopodobieństwo zanieczyszczeń wód powierzchniowych i skażenia środowiska.
W 2010 r. na terenie powiatu poddębickiego nie było zdarzeń będących poważnymi awariami. Jedynym zakładem znajdującym się na terenie powiatu mogącym być źródłem wystąpienia poważnej awarii przemysłowej jest Spółdzielnia Mleczarska „MLECZWART” w Wartkowicach. W zakładzie jest magazynowany i wykorzystywany w instalacji chłodniczej amoniak. W trakcie kontroli zakładu ustalono, że w Spółdzielni znajduje się ok. 500 kg amoniaku. Wszystkie urządzenia zainstalowane w zakładzie takie jak: skraplacz, zbiornik magazynowania amoniaku i sprężarki posiadają pozwolenie na użytkowanie wydane przez Urząd Dozoru Technicznego, Oddział w Łodzi. Odpady niebezpieczne w postaci akumulatorów ołowiowych, olejów przepracowanych i lamp fluorescencyjnych magazynowane są w wyznaczonych do tego celu pojemnikach usytuowanych w miejscach zabezpieczonym przed dostępem osób postronnych. Zakład posiada Decyzję Starosty Poddębickiego zatwierdzającą „Program gospodarowania odpadami niebezpiecznymi”.

Na terenie powiatu poddębickiego znajdują się dwa mogilniki, w których magazynowane były odpady przeterminowanych środków ochrony roślin. Mogilniki znajdowały się w miejscowości Księża Wólka, gm. Pęczniew oraz w miejscowości Kazimierzew, gm. Zadzim. Mogilnik w Księżej Wólce nadzorowany był przez Gminną Spółdzielnię „Samopomoc Chłopska” w Pęczniewie.

Mogilnik w Kaziemierzewie nadzorowany był przez Urząd Gminy Zadzim. Rozpoczęły się prace związane z likwidacją mogilników.
W 2010 roku na terenie powiatu poddębickiego przeprowadzono jedną kontrolę z zakresu Rozporządzenia Parlamentu Europejskiego i Rady w sprawie rejestracji, oceny, udzielania zezwoleń i stosowanych ograniczeń w zakresie chemikaliów REACH. W świetle przepisów rozporządzenia Fabryka Obuwia „Aster” Sp. z o.o., ul. Targowa 8, 99-200 Poddębice, w stosunku do wszystkich zidentyfikowanych substancji należy wyłącznie do kategorii dalszego użytkownika.
W celu podniesienia stopnia świadomości i poziomu wiedzy o REACH informowano przedstawiciela zakładu o wymogach jakie wynikają z rozporządzenia.
System REACH – pakiet legislacyjny zakładający obowiązkową rejestrację substancji chemicznych, ocenę dokumentacji technicznej oraz ocenę substancji, udzielanie zezwoleń na wykorzystywanie substancji do produkcji i obrotu, a także powołujący Europejską Agencję Chemikaliów z siedzibą w Helsinkach, w Finlandii.
	ZMNIEJSZENIE WODOCHŁONNOŚCI, MATERIAŁOCHŁONNOŚCI I ENERGOCHŁONNOŚCI GOSPODARKI

Zmniejszenie zużycia wody i materiałów w procesie produkcyjnym powoduje zmniejszenie ilości wytwarzanych ścieków i odpadów. Na terenie Powiatu Poddębickiego, gdzie do picia i na potrzeby gospodarcze wykorzystywana jest wyłącznie woda podziemna bardzo ważne jest prowadzenie nadzoru nad racjonalnym korzystaniem z wody i wyeliminowanie jej marnotrawstwa. Jest to realizowane poprzez odpowiednie decyzje administracyjne zarówno na szczeblu powiatowym, jak i wojewódzkim – pozwolenia na wykonanie studni głębinowych, zatwierdzanie projektów prac geologicznych, ustalanie zasobów eksploatacyjnych ujeć głębinowych, pozwolenia wodnoprawne na pobór wód podziemnych. Także poprzez kontrole Starostwa, WIOŚ w zakresie gospodarowania wodą i racjonalizacji zużycia wody - zapobieganie nadmiernej i niewłaściwej eksploatacji ujęć, działaniom mogącym wpłynąć na pogorszenie jakości wody, itp.
W celu zmniejszenia energochłonności konieczne jest wprowadzanie oszczędnych technologii produkcji oraz wzrost wykorzystania energii odnawialnej. Duży potencjał w tym zakresie ma Powiat Poddębicki i dobrze go wykorzystuje. Konieczne jest dalsze prowadzenie szerokiej akcji informacyjnej o możliwościach i korzyściach wynikających ze stosowania technologii do wykorzystania źródeł odnawialnych: elektrownie wodne, kolektory słoneczne, instalacje do pozyskania biogazu z odpadów komunalnych oraz ciepłownie (i elektrociepłownie) na biopaliwa stałe (drewno, słoma), a także ciepłownictwo geotermalne i inne.

	OCHRONA GLEB

Głównym zagrożeniem dla gleb jest ich degradacja powodowana niewłaściwym składowaniem odpadów, szczególnie niebezpiecznych w tzw. mogilnikach, wylewiska ścieków, działalność inwestycyjna, niewłaściwa eksploatacja kopalin i braki w rekultywacji terenów poeksploatacyjnych. Duże zagrożenia stanowią również niewłaściwe zabiegi agrotechniczne, głównie spowodowane zbyt małą wiedzą o zasobności gleb w składniki pokarmowe. W tym celu konieczne staje się upowszechnianie wśród rolników zasad dobrej praktyki rolniczej, a także wprowadzenie większej dostępności wyników analiz gleb.

	WZBOGACANIE I RACJONALNE UŻYTKOWANIE ZASOBÓW LEŚNYCH

W ramach realizacji nie obowiązującej już ustawy z dnia 8 czerwca 2001 r. o przeznaczeniu gruntów rolnych do zalesienia (Dz. U. Nr 73, poz. 764 z późniejszymi zmianami) w 2003 r. zostało zalesione na terenie Powiatu 37,16 ha gruntów, za które co miesiąc rolnicy otrzymują (przez 20 lat) ekwiwalent w wysokości 181,78 zł za 1 ha (kwota z IV kwartału 2010 r.). Co kwartał składany jest wniosek do ARiMR w Warszawie o wypłatę ekwiwalentu i rolnicy co miesiąc, do dnia 10 następnego miesiąca otrzymują na rachunki bankowe przypadającą kwotę ekwiwalentu. Łączna kwota do wypłaty w IV kwartale 2010 r. – 6440,47 zł.
Od 2004 r. zalesienia dokonywane są na podstawie przepisów o wspieraniu rozwoju obszarów wiejskich ze środków pochodzących z Sekcji Gwarancji Europejskiego Funduszu Orientacji i Gwarancji Rolnej lub na podstawie przepisów o wspieraniu rozwoju obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich. Zgodnie z ustawą Starosta dokonuje oceny udatności upraw leśnych w czwartym lub piątym roku od zalesienia gruntu rolnego oraz przekwalifikuje z urzędu grunt rolny na leśny. W 2010 r. pracownik Wydziału wraz z leśniczym właściwym dla danego terenu dokonali oceny udatności gruntów zalesionych w 2007 r. – 23 działki – z udatności został sporządzony protokół, obecnie prowadzone są prace związane z przeklasyfikowaniem gruntu rolnego na grunt leśny. Została podpisana umowa z Wojewódzkim Biurem Geodezji na wykonanie tych prac, po tym zostanie wydana decyzja, z którą rolnik udaje się do Agencji Restrukturyzacji i Modernizacji Rolnictwa.
Starosta Poddębicki sprawuje nadzór nad lasami nie stanowiącymi własności Skarbu Państwa – 5642,37 ha - poprzez trzy Nadleśnictwa: Poddębice, Turek i Grotniki, z którymi zostały podpisane porozumienia:

· Nadleśnictwo Poddębice nadzoruje - 5005 ha lasów – porozumienie z dnia 26.10.2010 r. na rok 2011 za kwotę – 64.064,00 zł (12,8 zł za 1 ha),

· Nadleśnictwo Turek nadzoruje – 565,48 ha - porozumienie z dnia 29.11.2010 r. na rok 2011 za kwotę – 7068,5 zł (12,5 zł za 1 ha),

· Nadleśnictwo Grotniki nadzoruje – 71,89 ha - porozumienie z dnia 26.10.2010 r. na rok 2011 za kwotę – 884,25 zł (12,3 zł za 1 ha).

Zgodnie z porozumieniem Starosta zabezpiecza druki „Świadectw legalności pochodzenia drewna”, niezbędną ilość płytek z numerami w kolorze niebieskim i urządzenie do cechowania drewna, a Nadleśniczy zobowiązany jest do prowadzenia i wykonywania (na zasadach określonych w art. 7, 8 i 9 w/w ustawy o lasach) następujących spraw i czynności:

· na wniosek właściciela lasu, cechowanie drewna pozyskanego w lasach nie stanowiących własności Skarbu Państwa i wystawianie właścicielowi dokumentu stwierdzającego legalność pozyskania drewna oraz prowadzenia rejestru świadectw legalności pozyskania drewna

· nadzorowanie wykonania decyzji wydanych na podstawie art. 9 ust. 2 i art. 24 ustawy o lasach,

· nadzorowanie wykonania decyzji wydanych na podstawie art. 19 ust. 3 ustawy określających zadania z zakresu gospodarki leśnej dla lasów rozdrobnionych o powierzchni do 10 ha poprzez wykonywanie lustracji drzewostanów i oceny sposobu prowadzenia gospodarki leśnej przez właścicieli lasów,

· wykonywanie lustracji drzewostanów i oceny sposobu prowadzenia gospodarki leśnej przez właścicieli lasów w celu dalszego nadzorowania wykonania zatwierdzonych uproszczonych planów urządzenia lasów (art. 22 ust. 5 ustawy),

· w lasach, dla których nie ma opracowanych planów urządzenia lasu, do czasu ich opracowania, na wniosek właściciela, po dokonaniu lustracji terenowej, ustalenie zadań z zakresu wyrębu drzew, ponownego założenia upraw leśnych, przebudowy drzewostanów, pielęgnowania i ochrony lasu – w celu wydania decyzji Starosty.

Poza w/w sprawami Nadleśniczy zobowiązany jest do przygotowywania materiałów niezbędnych do wydania decyzji administracyjnych w następujących sprawach:

· określania dla właścicieli lasów zadań na podstawie art. 9 ust. 2 ustawy w przypadku nie wykonania przez nich:

· zabiegów profilaktycznych i ochronnych zapobiegających powstawaniu i rozprzestrzenianiu się pożarów (art. 9 ust. 1 pkt 1 ustawy),

· zapobiegania, wykrywania i zwalczania nadmiernie pojawiających się i rozprzestrzeniających organizmów szkodliwych (art. 9 ust. 1 pkt 2 ustawy)

· ochrony gleb i wód leśnych (art. 9 ust. 1 pkt 3 ustawy).

· w przypadku braku działania ze strony właścicieli lasów - nakazywania im wykonania obowiązków i zadań na podstawie art. 24 ustawy dotyczących trwałego utrzymywania lasów i zapewnienia ciągłości ich użytkowania (art. 13 ust. 1 ustawy) oraz tych, które wynikają z uproszczonego planu urządzenia lasu lub decyzji wydanej na podstawie art. 19 ust 3 ustawy.

Zgodnie z art. 21 ust. 1, pkt. 2 ustawy z dnia 28 września 1991 r. o lasach na zlecenie Starosty wykonywane są uproszczone plany urządzenia lasów nie stanowiących własności Skarbu Państwa:

· dla Gminy Uniejów plany opracowywane były w 1999 r., były zatwierdzone na okres od 1.01.2000 r. do 31.12.2009 r.,

· w 2006 r. udało się uzyskać dofinansowanie z WFOŚiGW w Łodzi na zadanie pn.: „Wykonanie uproszczonych planów urządzenia lasów oraz inwentaryzacji stanu lasów nie stanowiących własności Skarbu Państwa na terenie Gmin: Poddębice i Wartkowice”. Kwota dotacji stanowiła 80 % wartości zadania, czyli 76.435,73 zł – zatwierdzono plany na okres od 1.01.2008 r. do 31.12.2017 r.

· w 2010 r. udało się uzyskać dofinansowanie z WFOŚiGW w Łodzi na zadanie pn.: „Wykonanie uproszczonych planów urządzenia lasów oraz inwentaryzacji stanu lasów nie stanowiących własności Skarbu Państwa na terenie Gmin: Pęczniew i Dalików”. Kwota dotacji stanowiła 60 % wartości zadania, czyli 22886,0 zł – zatwierdzono plany na okres od 1.01.2011 r. do 31.12.2020 r.

· Na początku czerwca 2011 złożono wniosek do WFOŚiGW w Łodzi na zadanie pn.: „Wykonanie uproszczonych planów urządzenia lasów oraz inwentaryzacji stanu lasów nie stanowiących własności Skarbu Państwa na terenie Gminy Zadzim” – otrzymano wnioskowaną kwotę dotacji – 80% - 42.000,0 zł

Ponadto Wydział prowadzi sprawy dotyczące wydania zezwolenia na wycięcie drzew powyżej ilości określonych w planie urządzenia lasów – wniosek właściciela lasu jest opiniowany przez właściwe Nadleśnictwo i wydawana jest stosowna decyzja. Prowadzone są też sprawy dotyczące zmiany lasu na użytek rolny w przypadkach szczególnie uzasadnionych potrzeb właścicieli lasów.
Lasy nie stanowiące własności Skarbu Państwa w 2009 r. – dane GUS
	
	Powierzchnia gruntów leśnych

	
	ogółem
	W tym
	Lasy ochronne w % ogółem gruntów leśnych

	
	
	Osób fizycznych
	Wspólnot gruntowych
	gmin
	

	poddębicki
	5682,9
	5404,8
	202,0
	48,1
	-

ŁOWIECTWO - Starosta Poddębicki nadzoruje działanie 10 kół łowieckich na terenie Powiatu. W marcu 2007 r. przygotowano i podpisano dziesięcioletnie umowy dzierżawy obwodów łowieckich:

· Koło Łowieckie Nr 2 „Czajka” w Poddębicach – obwód nr 2, powierzchnia 4519 ha, czynsz dzierżawny 642,06 zł, obwód nr 1, powierzchnia 4849 ha, czynsz 688,95 zł,

· Koło Łowieckie Nr 16 „Gęgawa” w Uniejowie – obwód nr 50, powierzchnia 4045 ha, czynsz 609,02 zł, obwód nr 36, powierzchnia 6083, czynsz 915,86 zł,

· Koło Łowieckie Nr 6 „Nemrod” w Łodzi – obwód nr 113, powierzchnia 4774 ha, czynsz 1796,93 zł,

· Koło Łowieckie Nr 11 „Myśliwiec” w Łodzi – obwód nr 91, powierzchnia 4150, czynsz 1562,06 zł,

· Koło Łowieckie Nr 27 „Cyraneczka” w Łodzi – obwód nr 110, powierzchnia 4345, czynsz 1635,46 zł,

· Koło Łowieckie Nr 20 „Ostoja” w Poddębicach – obwód nr 68, powierzchnia 4857, czynsz 731,27 zł,

· Koło Łowieckie Nr 30 „Tracz” w Łodzi – obwód nr 70, powierzchnia 3204, czynsz 482,39 zł, obwód nr 69, powierzchnia 3755 ha, czynsz 565,35 zł,

· Koło Łowieckie Nr 2 „Czajka” w Łodzi – obwód nr 49, powierzchnia 4597 ha, czynsz 692,12 zł,

· Koło Łowieckie Nr 19 „Diana” w Łodzi – obwód nr 51, powierzchnia 3772 ha, czynsz 567,91 zł,

· Koło Łowieckie Nr 22 „Słonka” w Wierzchach – obwód nr 89, powierzchnia 3607, czynsz 543,07 zł, obwód nr 88, powierzchnia 5248 ha, czynsz 790,14 zł, obwód nr 87, powierzchnia 3377 ha, czynsz 508,44 zł, obwód nr 114, powierzchnia 4099 ha, czynsz 617,15 zł.

Do zadań Wydziału należy wyliczanie corocznie czynszów dzierżawnych i rozdział kwot należnych poszczególnym Gminom i Nadleśnictwom.

Prowadzone są również sprawy dotyczące skarg rolników na niewłaściwe szacowanie szkód łowiecki przez Koła Łowieckie. W 2010 r. wpłynęło 6 skarg od rolników na działalność Koła Łowieckiego „Czajka” w Poddębicach, kolejne 4 w 2011 r. W związku z rozpoczętym w tej sprawie w październiku 2010 r. i prowadzonym nadal postępowaniem, na dzień dzisiejszy Koło wypłaciło wszystkim skarżącym rolnikom należne im odszkodowania oraz zmieniło skład komisji szacującej szkody.

	OGRANICZENIE RYZYKA WYSTAPIENIA POWODZI NA TERENACH NAJBARDZIEJ ZAGROŻONYCH

Zagrożenie powodziowe na terenie Powiatu Poddębickiego występuje ze strony:

· rzek: Warta i Ner;

· zbiornika retencyjnego “Jeziorsko”;

· rzek i strumieni uchodzących do rzek Warta i Ner /tzw. „cofki”/;

· nawalnych deszczy.

Największe potencjalne zagrożenie stanowi zapora czołowa stopnia wodnego zbiornika retencyjnego „Jeziorsko” na rzece Warta. Uszkodzenie bądź zniszczenie zapory czołowej spowoduje katastrofalne zatopienia rejonów położonych wzdłuż rzeki, w górnym jej biegu za zbiornikiem. Zniszczeniu ulegną obiekty zlokalizowane po obydwu brzegach Warty w gminach Pęczniew i Uniejów a także w zachodnich krańcach gmin Wartkowice i Poddębice.

Ponadto mogą wystąpić:

· zniszczenia (uszkodzenia) budynków mieszkalnych i gospodarczych;

· brak przejezdności ciągów komunikacyjnych:

· zniszczenia w infrastrukturze komunalnej /możliwość uszkodzenia sieci gazowych, wodociągowych, kanalizacyjnych, itp./;

· straty w uprawach oraz w inwentarzu żywym;

· skażenie ujęć wody pitnej, w szczególności studni przyzagrodowych;

· i inne.

Administratorem rzeki Warty i Zbiornika Jeziorsko jest Regionalny Zarząd Gospodarki Wodnej natomiast pozostałych wód powierzchniowych Wojewódzki Zarząd Melioracji i Urządzeń Wodnych. Dwa razy w roku w/w instytucje dokonują przeglądów wałów przeciwpowodziowych na terenie Powiatu.
Duże znaczenie dla ochrony przeciwpowodziowej oprócz właściwego stanu głównych zbiorników wód i rzek, ma stan rowów melioracyjnych. Właściwe działanie rowów melioracyjnych przyczynia w dużej mierze do zmniejszenia negatywnych skutków coraz częściej występujących nawalnych deszczy.
Utrzymanie urządzeń melioracyjnych należy do zadań spółek wodnych, a przypadku braki Spółki do zinteresowanych właścicieli działek. Dlatego tak ważne jest istnienie i właściwe funkcjonowanie Spółek wodnych na terenie Powiatu.

Zgodnie z w/w ustawą Prawo wodne nadzór nad działalnością spółek wodnych sprawuje Starosta.

W 2009 r.spółki wodne otrzymały pomoc z budżetu Państwa na kwotę 63534,00 zł.

Na powyższą kwotę przypadają:

· z budżetu Wojewody – 5400 zł,
· z budżetu Województwa Łódzkiego – 58134,00 zł.
W 2010 r. spółki wodne otrzymały pomoc z budżetu Państwa na kwotę 82.232,0 zł.

Na powyższą kwotę przypadają:

· z budżetu Wojewody – 8.000 zł,
· z budżetu Województwa Łódzkiego – 74232,0 zł.
	Lp.
	Nazwa spółki
	Powierzchnia użytków rolnych objęta działalnością spółki
	Składka członkowska
	Wysokość otrzymanej dotacji w 2010 r. w zł

	
	
	
	
	od Marszałka
	od Wojewody

	1.
	Miejsko Gminna Spółka Wodna w Poddębicach
	1993,00 ha
	25 zł z ha użytków zielonych i 20 zł z ha gruntów ornych
	7265,0
	1250,0

	2.
	Gminna Spółka Wodna w Uniejowie
	3076,00 ha
	15 zł z ha użytków rolnych
	12074,0
	1500,0

	3.
	Gminna Spółka Wodna w Dalikowie
	2667,22 ha.
	10 zł z ha użytków rolnych
	0
	0

	4.
	Gminna Spółka Wodna w Wartkowicach
	4199,50 ha
	20 zł z ha użytków zielonych i 10 zł z ha gruntów ornych
	29250,0
	1000,0

	5.
	Spółka Wodna w Zadzimiu
	300,00 ha
	15 zł z ha użytków rolnych
	11125,0
	750,0

	6.
	Spółka Wodna w Pudłówku
	109,66 ha
	Spółka nie prowadzi działalności

	7.
	Spółka Wodna w Bałdrzychowie
	184,80 ha
	Spółka nie prowadzi działalności

	8.
	Spółka Wodna w Jeżewie
	230,00 ha
	35 zł z ha użytków rolnych
	0,0
	750,0

	9.
	Spółka Wodna w Pudłowie Starym
	175,00 ha.
	Spółka nie prowadzi działalności

	10.
	Spółka Wodna w Kłoniszewie
	304,30 ha
	20 zł z ha użytków zielonych i 10 zł z ha gruntów ornych.
	0,0
	750,0

	11.
	Spółka Wodna Górki Zadzimskie – Pietrachy
	378,41 ha
	Spółka nie prowadzi działalności

	12.
	Spółka Wodna Plewnik II
	76, 61 ha
	15 zł z ha użytków rolnych
	0,0
	750,0

	13.
	Spółka Wodna w Niemysłowie

	108,00 ha
	60 zł z ha użytków rolnych
	14518,0
	1250,0

	RAZEM
	74.232,0
	8.000,0

Pod koniec 2010 r. udało się nakłonić rolników i stworzono 3 kolejne Spółki Wodne: w Idzikowicach (gm. Dalików), Dąbrówce i Pudłowie Nowym (gm. Zadzim i Poddębice) oraz w Bogucicach (gm. Zadzim). W Wydziale Spółki Wodne z naszego terenu otrzymują kompleksową pomoc we wszelkiej dokumentacji dotyczącej utworzenia spółki, w wypełnianiu wniosków o dotację, sporządzaniu kosztorysów, itp.

	OCHRONA ZASOBÓW KOPALIN

Eksploatacja kopalin nie pozostaje bez wpływu na otoczenie, dlatego powinna być prowadzona w taki sposób, aby minimalizować degradację środowiska. Konieczne jest kontrolowanie warunków wydobycia poprzez egzekwowanie warunków określonych w koncesjach. Bardzo istotne jest realizowanie działań rekultywacyjnych i zagospodarowywanie terenów zdegradowanych. Tam, gdzie to możliwe powinien być preferowany wodno-leśny kierunek rekultywacji z przeznaczeniem na cele rekreacyjne. Bardzo ważnym elementem będzie racjonalizowanie gospodarki surowcami mineralnymi przy zastosowaniu optymalnych metod i technologii. Złoża powinny być zagospodarowywane jak najpełniej, łącznie z wykorzystaniem kopalin towarzyszących i zagospodarowaniem nadkładów.

W zakresie Prawa geologicznego i górniczego oraz wynikającego z tej ustawy nadzoru nad właściwą eksploatacją kopalin realizowane są następujące zadania:

· udzielanie koncesji na poszukiwanie lub rozpoznawanie złóż kopalin i wydobywanie kopalin ze złóż,

· zgłaszanie obszarów górniczych do Rejestru Obszarów Górniczych prowadzonego przez Ministerstwo Środowiska,

· w związku z doniesieniami dotyczącymi nielegalnego wydobywania kopalin przeprowadzane są postępowania za wydobywanie kopalin bez wymaganej koncesji,

· przyjmowanie i sprawdzanie zgodności informacji dotyczących opłat eksploatacyjnych oraz terminowości dokonywania wpłat na rzecz Gminy i NFOŚiGW w Warszawie,
· nadzór nad funkcjonującymi na terenie Powiatu zakładami górniczymi:

	Lp
	Nazwa złoża
	Miejscowość

Gmina
	Przedsiębiorca
	Koncesja
	Rodzaj kopaliny

	1.
	
	
	
	Data-znak-udzielił
	Ważność
	

	2.
	Przekora I
	Przekora, gm. Dalików
	Przedsiębiorstwo Robót Drogowych

ul. Łódzka 108

Poddębice
	8.02.2009 r.

RS.7511-4/2009

Starosta Poddębicki
	25.02.2017
	piaski

	3.
	Oleśnica
	Oleśnica, gm. Dalików
	Henryk Kuźniak

Oleśnica 30

gm. Dalików
	25.07.2003

RS.7511-2/2003

Starosta Poddębicki
	31.12.2012
	piaski

	4.
	Malenie
	Malenie, gm. Poddębice
	Jan Kisiela ul. Świerczewskiego 1

Poddębice
	26.08.2003 r.

RS.7511-1/2003

Starosta Poddębicki
	31.12.2013
	piaski

	5.
	Zagrodniki
	Zagrodniki, gm. Dalików
	Roman Bednarek

Oleśnica 53
	30.12.2005

RS.7511-17/2005

Starosta Poddębicki

	31.12.2015
	piaski

	6.
	Czepów
	Czepów, gm. Uniejów
	Anna Banasiak

Stanisławów 32
	22.10.2007

RS.7511-4/2007

Starosta Poddębicki
	23.10.2022
	wapienie

	7.
	Dąbrówka
	Dąbrówka Woźnicka, gm. Dalików
	Markbud Sp. z o.o.

Poddębice, ul. Łódzka 14/18
	27.11.2006

RS.7511-3/2006

Starosta Poddębicki
	27.11.2013
	piaski

	8.
	Kontrewers
	Kontrewers, gm. Dalików
	Łukasz Siczek

Słowak 22

Gm. Aleksandrów
	20.11.2007

RS.7511-3/2007

Starosta Poddębicki
	19.04.2012
	piaski

	9.
	Kontrewers I
	Kontrewers, gm. Dalików
	Łukasz Siczek

Słowak 22

Gm. Aleksandrów
	2.11.2009

RS.7511-4/2009

Starosta Poddębicki
	31.12.2019
	piaski

	10.
	Zygry II
	Zygry, gm. Zadzim
	Sławomir Kolad

Łódź, ul. Stalowa
	28.08.2007 r.

RS.7511-2/2007

Starosta Poddębicki
	29.08.2017
	piasek ze żwirem

	11.
	Zygry IIA
	Zygry, gm. Zadzim
	Sławomir Kolad

Łódź, ul. Stalowa
	11.03.2010 r.

RS.7511-6/2009

Starosta Poddębicki
	31.03.2020
	piaski

	12.
	Dąbrówka I
	Dąbrówka Woźnicka, gm. Dalików
	Markbud Sp. z o.o.

Poddębice, ul. Łódzka 14/18
	21.10.2010

RS.7511-2/2010

Starosta Poddębicki
	31.12.2020
	piaski

	13.
	Kolonia Iwonie
	Kolonia Iwonie, gm. Zadzim
	Leszek Felsztyński, Grodzisko 40, 98-220 Zduńska Wola
	11.05.2009 r.

RS.7511-2/2009

Starosta Poddębicki
	31.12.2019
	piaski

Zestawienie opłat eksploatacyjnych oraz wielkości wydobycia przez Zakłady Górnicze posiadające koncesję Starosty Poddębickiego:

	Lp.
	Zakład Górniczy
	Wydobycie w tonach
	Opłata eksploatacyjna w zł

	
	
	2010

	1.
	CZEPÓW
	814
	520,96

	2.
	DĄBRÓWKA
	2600
	1248,0

	3.
	DĄBRÓWKA I
	0
	0

	4.
	KONTREWERS
	33600
	16128,0

	5.
	KONTREWERS I
	4600
	2208,0

	6.
	MALENIE
	5840
	2803,2

	7.
	OLEŚNICA
	0
	0

	8.
	ZAGRODNIKI
	0
	0

	9.
	ZYGRY II
	0
	0

	10.
	ZYGRY II A
	0
	0

	11.
	KOLONIA IWONIE
	12000
	5760,0

	12.
	PRZEKORA I
	0
	0

	
	RAZEM
	59454,0
	28668,16

Z w/w opłat eksploatacyjnych 60% Przedsiębiorca wnosi na rzecz Gminy, a 40% na rzecz Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie.

Materiały wykorzystane do opracowania raportu:

1. Dane z Gmin

2. Informacja o stanie środowiska na terenie Powiatu Poddębickiego w latach 2009-2010 – opracowane przez WIOŚ Łódź Delegatura w Sieradzu

3. Programy corhony środowiska Gmin Powiatu Poddębickiego

4. Informacje z ARiMR Biura Powiatowego w Poddębicach

5. Informacje z Urzędu Marszałkowskiego w Łodzi

6. Dane Wydziału Rolnictwa, Leśnictwa i Ochrony Środowiska

Podsumowanie i wnioski końcowe:

1. Powiat Poddębicki zaopatrywany jest w wodę wyłącznie z ujęć podziemnych. Z badań wód podziemnych prowadzonych przez Państwowy Powiatowy Inspektorat Sanitarny w Poddębicach oraz Wojewódzki Inspektorat Ochrony Środowiska w Łodzi Delegatura w Sieradzu wynika, że spełniają one wymagania jakościowe, za wyjątkiem żelaza i manganu, dlatego w większości stacji wodociągowych prowadzony jest proces uzdatniania wody.
2. nadzór nad poborem wód podziemnych prowadzony jest również przez Wydział Ochrony Środowiska, Bezpieczeństwa i Zarządzania Kryzysowego za pomocą decyzji administracyjnych dotyczących: zatwierdzania projektów prac geologicznych dla budowy ujęć wód podziemnych, powoleń wodnoprawnych na pobór wód podziemnych oraz kontroli przestrzeganiua zapisów określonych w tych decyzjach.
3. Bardzo powoli poprawia się sytuacja w zakresie rozwiązania gospodarki ściekowej. Przy wysokim stopniu zwodociągowania Gmin, stopień skanalizowania jest bardzo niski. Powstaje dużo oczyszczalni przydomowych.
4. Gminy w niewystarczającym stopniu realizują zapisy ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2005 r. Nr 236, poz. 2008 z późniejszymi zmianami) w zakresie egzekwowania od mieszkańców umów na wywóz odpadów i ścieków. To wpływa na stan czystości wód powierzchniowych na terenie Powiatu. Z badań prowadzonych przez WIOŚ wynika, że głównym zanieczyszczeniem wód powierzchniowych są zanieczyszczenia mikrobiologiczne, azotyny, fosfor ogólny – nieszczelne szamba, wypuszczanie nieoczyszczonych ścieków do rowów, rzek.

5. Wydział chrony Środowiska nadzór nad gospodarką ściekową prowadzi poprzez wydawanie pozwoleń wodnoprawnych na odprowadzanie ścieków z oczyszczalni, kontrolę realizacji tych pozwoleń, dokonywanie co 4 lata przeglądów pozwoleń wodnoprawnych, rozpatrywanie skarg dotyczących niewłaściwego korzystania ze środowiska, itp.
6. Z końcem 2009 r. zamknięte zostały wszystkie składowiska odpadów zlokalizowane na terenie Powiatu Poddębickiego. Brak porozumienia między Gminami spowodował, że niezrealizowano założeń Powiatowego planu Gospodarki Odpadami z 2004 r. Powiat Poddębicki uzależniony będzie od firm zewnętrznych wywożących odpady, a to z pewnością wpłynie na wzrost cen za wywóz odpadów, co z kolei przyczyni się do wzrostu ilości tzw. „dzikich” wysypisk w lasach.

7. Największym problemem w zakresie ochrony powietrza atmosferycznego na terenie Powiatu Poddębickiego jest tzw. „niksa emisja” z sektora bytowo-komunalnego – spalanie odpadów przez mieszkańców i brak świadomości o zagrożeniach z tym związanych.
8. Na terenie Powiatu z roku na rok wzrasta wykorzystanie energii odnawialnej.
9. Głównym czynnikiem degradującym klimat akustyczny w środowisku jest hałas komunikacyjny, na terenie Powiatu Poddębickiego emitowany przede wszystkim przez środki transportu drogowego i kolejowego. Największy hałas występuje przy autostradzie A-2, drodze krajowej nr 72 biegnącej przez Poddębice i Uniejów oraz drodze biegnącej z Łęczycy przez Poddębice w kierunku Sieradza i Szadku oraz z Dąbia przez Uniejów do Łasku (drogi dojazdowe do autostrady).

10. Powiat Poddębicki jest wyjątkowo bogaty w miejsca przyrodniczo cenne.
11. Źródłem poważnych awarii na terenie Powiatu Poddębickiego mogą być zdarzenia powstałe na drogach powiatu, na których przeważa transport samochodowy, w tym transport materiałów i substancji niebezpiecznych.

12. Na terenie Powiatu Poddębickiego znajduje się jeden zakład mogący być potencjalnym sprawcą poważnej awarii przemysłowej - Spółdzielnia Mleczarska „Mleczwart” w Wartkowicach, na którego terenie magazynowany i wykorzystywany (w instalacji chłodniczej) jest ciekły amoniak. Podczas kontroli zakładu przez WIOŚ ustalono, że przeprowadzono modernizację maszynowni amoniakalnej, a eksploatacja instalacji chłodniczej nie budzi zastrzeżeń. Rurociągi transportowe amoniaku są odpowiednio oznakowane, amoniak magazynowany jest w odpowiednim zbiorniku, a w maszynowni amoniakalnej znajduje się schemat instalacji i wykaz osób mogących udzielić pierwszej pomocy.
13. zagrożeniem dla gleb jest ich degradacja powodowana niewłaściwym składowaniem odpadów, wylewaniem ścieków, działalnością inwestycyjną, niewłaściwą eksploatacją kopalin i brakami w rekultywacji terenów poeksploatacyjnych, a także niewłaściwe zabiegi agrotechniczne. Z badań gleby przeprowadzanych przez Okręgową Stację Chemiczno-Rolniczą w Łodzi wynika, że około 60% gleb wymaga wapnowania.

14. Na terenie Powiatu Poddębickiego od lat prowadzone są działania w kierunku zwiększenia powierzchni lesnych. Nadzór na prawidłową gospodarką leśną w lasach nie stanowiących własności Skarbu Państwa prowadzi Starosta za pośrednictwem Nadleśnictw, na podstawie podpisanych porozumień.
15. Gminy realizują i planują do realizacji szereg inwestycji z zkaresu ochrony środowiska.

Tabela Stan realizacji priorytetowych przedsięwzięć proekologicznych na terenie Powiatu Poddębickiego (według informacji z gmin).

	Nazwa jednostek realizujących.
	Kierunki działań
	Opis przedsięwzięcia.
	Cel przedsięwzięcia.
	Okres realizacji (lata od ÷ do).
	Koszty realizacji
	Stan realizacji
	Źródła finansowania przedsięwzięcia.

	GMINA PODDĘBICE

	Gmina Poddębice
	Ochrona przed hałasem
	Przebudowa drogi gminnej nr 111003 E Dzierzązna-Izabela oraz drogi Izabela-Borzewisko
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2010-2011
	1 550 077,39
	Nie zrealizowano
	

	Gmina Poddębice
	Ochrona przed hałasem
	Przebudowa drogi gminnej nr 111003 E odc. od m. Izabela do dr. woj.473 w m. Balin
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2010- 2011
	2 315 788,95
	Nie zrealizowano
	-

	Gmina Poddębice
	Ochrona przed hałasem
	Udostępnienie komunikacyjne obszaru przedsiębiorczości oraz obiektów „Krainy Bez Barier” miasta i gminy Poddębice Budowa, przebudowa i modernizacja ulic gminnych: Przejazd, Wiejska, Radosna, Pogodna, Deczyńskiego
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2009-2010
	2 261 398,77
	zrealizowane
	UE
środki własne

	Gmina Poddębice
	Ochrona przed hałasem
	Przebudowa dróg gminnych :

1)od drogi powiatowej 2531E przez wieś Bałdrzychów do drogi wojewódzkiej we wsi Malenie – Podgórze

2)od drogi wojewódzkiej 703 we wsi Truskawiec do drogi wojewódzkiej 473 we wsi Krępa
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2011
	1 589 160,00
	 zrealizowane
	Budżet państwa – schetynówka + środki własne

	
	
	
	
	2010

	Zrealizowano odcinek 1,35 km za kwotę 478 810,96

	zrealizowano
	Środki z ochrony gruntów rolnych +
środki własne

	Gmina Poddębice
	Ochrona przed hałasem
	Dostępne miasto :

Przebudowa ulic w osiedlu 500 - lecia
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2010, 2011
	2 407 237,22
	zrealizowano
	środki własne

	Gmina Poddębice

Gmina Dalików
	Ochrona przed hałasem
	Realizacja z Gminą Dalików wspólnego projektu pn.”Przebudowa i remont drogi nr 111009 E Panaszew – Kazimierzów – Krzemieniew-Lubocha”
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2009- 2010
	370 000,00
	zrealizowano
	Budżet państwa
środki własne

	Gmina Poddębice
	Gospodarka odpadami
	Rekultywacja składowiska

odpadów komunalnych

w Poddębicach
	Uporządkowanie systemu gospodarki

odpadami
	2009 - 2012
	4 767 932,67
	w trakcie przygot. do przetargu
	UE-EFRR,

 środki własne

	Miejskie

Przedsiębiorst.

Wodociągów

i Kanalizacji

Spółka z o.o.

w Poddębicach
	Oczyszczanie ścieków
	Modernizacja

oczyszczalni ścieków w Sworawie,

budowa oczyszczalni ścieków wraz z kanalizacją Góra Bałdrzychowska
	Ograniczenia zrzutu ścieków

zanieczyszczonych
	2005 - 2010
	1 140 000
	Nie zrealizowano
	-

	Urząd Miejski

w Poddębicach
	Energia odnawialna
	Budowa Balneologicznego Centrum Profilaktyki i Rekreacji w Poddębicach
	Wykorzystanie wody termalnej
	2007-2013
	90.101.000
	Brak danych
	Brak danych

	MPWiK w Poddębicach
	Oczyszczanie ścieków
	Budowa kolektora sanitarnego i modernizacja sieci wodociągowej na odcinku drogi krajowej nr 72 w obrębie skrzyżowania z drogą wojewódzką w Poddębicach
	Ograniczenia zrzutu ścieków

zanieczyszczonych
	2008-2010
	135000 / 58 491,31
	zrealizowano
	środki własne

	GMINA PĘCZNIEW

	Urząd Gminy Pęczniew
	Zaopatrzenie w wodę oraz poprawa jakości wody
	Modernizacja istniejącego ujęcia wody w Luboli
	Poprawa jakości dostarczanej wody i zwiększenie wydajności
	2010
	1 097 307,28
	zrealizowano
	Środki własne

Pożyczka z
WFOŚiGW

	Urząd Gminy Pęczniew
	Zaopatrzenie w wodę oraz poprawa jakości wody
	Modernizacja istniejącego ujęcia wody w Pęczniewie
	Poprawa jakości dostarczanej wody i zwiększenie wydajności
	2010
	10 064 052,28
	zrealizowano
	Środki własne

Pożyczka z
WFOŚiGW

	Urząd Gminy Pęczniew
	Gospodarka wodno-ściekowa (ograniczenie zrzutu ścieków nieoczyszczonych)
	Modernizacja istniejącej oczyszczalni ścieków w Pęczniewie wraz z rozbudową sieci kanalizacyjnej
	Poprawa jakości odprowadzanych ścieków i zwiększenie wydajności oczyszczalni
	IV kw. 2010

II kw. 2012
	2 572 698

1 694 327
	Nie rozpoczęto
	Środki własne

WFOŚiGW

EFRR

	Urząd Gminy Pęczniew
	Rekultywacja składowiska odpadów
	Rekultywacja składowiska odpadów innych niż niebezpieczne i obojętne w m. Kręczynki, gm. Pęczniew
	Eliminacja zanieczyszczeń trafiających do środowiska z zamkniętego składowiska odpadów
	2011-2012
	2 695 746,12
	Wyłoniono wykonawców prac i usług ziwazanych z realizacja zadnia, w II kw. 2011 rozpoczęto prace przygotowawcze na składowisku odpadów
	Srodki własne 15%, EFRR w ramach RPO WŁ na la ta 2007-2013 85%

	Urząd Gminy Pęczniew
	Ochrona Obszaru Natura 2000
	Ochrona Obszaru Natura 2000 przed zagrożeniami związanymi z ruchem turystycznym
	Zabezpieczenie obszaru Natura 2000 w Gminie Pęczniew przed nadmierną i niekontrolowaną presją turystów
	2010-2011
	408 304,83
	Wyłoniono wykonawców prac i usług ziwazanych z realizacja zadnia, w trakcie realizacji prac budowlano-montażowych
	Srodki własne 15%, EFRR w ramach RPO WŁ na la ta 2007-2013 85%

	Urząd Gminy Pęczniew
	Ochrona Obszaru Natura 2000
	Ochrona Obszaru Natura 2000 dzięki budowie parkingu wraz z dojazdem
	Zabezpieczenie obszaru Natura 2000 w Gminie Pęczniew przed nadmierną i niekontrolowaną presją turystów
	2010-2012
	409 470,30
	Nie rozpoczęto jeszcze prac budowlano-montażowych, nie wyłoniono wykonawców prac i usług ziwazanych z realizacja zadnia
	Srodki własne 15%, EFRR w ramach RPO WŁ na la ta 2007-2013 85%

	Urząd Gminy Pęczniew
	Zaopatrzenie w wodę
	Budowa wodociągu we wsi Dybów
	Umożliwienie dostępu ludności wiejskiej do bieżącej wody
	IV 2010
	338 600,09
	zrealizowano
	Środki własne

	Urząd Gminy Pęczniew
	Gospodarka wodno-ściekowa (ograniczenie zrzutu ścieków nieoczyszczonych)
	Remont oczyszczalni ścieków w Pęczniewie
	Poprawa jakości odprowadzanych ścieków i zwiększenie wydajności oczyszczalni
	IV 2010
	64 660,00
	zrealizowano
	Dotacja z MSWiW – środki powodziowe

	Urząd Gminy Pęczniew
	Zaopatrzenie w wodę
Gospodarka wodno-ściekowa (ograniczenie zrzutu ścieków nieoczyszczonych)
	Budowa wodociągu we wsi Borki Drużbińskie, wykonanie obudowy studni głębinowej w Pęczniewie, remont oczyszczalni ścieków w Pęczniewie
	Poprawa jakości dostarczanej wody i zwiększenie wydajności, poprawa jakości odprowadzanych ścieków i zwiększenie wydajności oczyszczalni
	2012
	617 598,19
	W trakcie przygotowywa-nia dokumentacji
	Środki własne

PROW 2007-2013

	GMINA UNIEJÓW

	Gmina Uniejów
	Rozwój systemu ochrony przyrody
	Rozpoznanie wartościowych obiektów przyrodniczych w celu ustanowienia nowych pomników przyrody

	Wzrost liczby ustanowionych pomników przyrody
	2009-2012
	Wkład rzeczowy gminy
	
	

	Gmina Uniejów
	Ochrona i kształtowanie bioróżnorodności miasta
	Uwzględnienie w miejscowych planach zagospodarowania przestrzennego aspektów ochrony środowiska i przyrody

	Ochrona terenów przyrodniczo-cennych
	2009-2012
	Wkład rzeczowy gminy
	
	

	Gmina Uniejów
	Ochrona i kształtowanie bioróżnorodności miasta
	Inwentaryzacja przyrodnicza terenów wartościowych przyrodniczo

	Ochrona terenów przyrodniczo-cennych
	2009-2012
	Wkład rzeczowy gminy
	
	

	Gmina Uniejów
	Zrównoważone użytkowanie kompleksów leśnych
	Prowadzenie gospodarki leśnej zgodnie z uproszczonym planem urządzania lasu

	Ochrona lasów
	2009-2012
	Wkład rzeczowy gminy
	
	

	Gmina Uniejów
	Ograniczenie dopływu zanieczyszczeń do wód powierzchniowych

i podziemnych
	Budowa przyzagrodowych oczyszczalni ścieków w Gminie Uniejów oraz budowa kanalizacji sanitarnej wraz z przyłączami do działek oraz budowa przepompowni ścieków o wydajności 50m3/d wraz z odprowadzeniem do rowu otwartego

	Ograniczenie zrzutu ścieków zanieczyszczonych
	2009-2011
	6 022 273
	W trakcie realizacji
	Środki własne, kredyty, dotacja WFOŚiGW, PROW

	Gmina Uniejów
	Ograniczenie dopływu zanieczyszczeń do wód powierzchniowych

i podziemnych
	Rozbudowa i przebudowa systemów: wodociągowego i kanalizacji zbiorczej potrzebnych do rozwoju turystyki na terenie Gminy Uniejów w ramach Zintegrowanego Projektu pn. „Termy Uniejów” – regionalny markowy produkt turystyki uzdrowiskowej

	Ograniczenie zrzutu ścieków zanieczyszczonych, Lepsza jakość wody
	2009-2011
	20 318 367,30
	Zrealizowano
	Środki własne, kredyt, FRIK, RPO, pożyczka z WFOŚiGW

	Gmina Uniejów
	Ograniczenie dopływu zanieczyszczeń do wód powierzchniowych

i podziemnych
	Przebudowa ul. Płk. Sz. Ścibora w Uniejowie wraz z budową kanalizacji deszczowej
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2009
	1 091 031
	Zrealizowano
	Środki własne, środki pochodzące z budżetu państwa

	Gmina Uniejów – zadanie koordynowane przez gminę
	Ograniczenie dopływu zanieczyszczeń do wód powierzchniowych

i podziemnych

	Lokalizacja i rejestr nielegalnych zrzutów ścieków oraz jego aktualizacja
	Ograniczenie zrzutu ścieków zanieczyszczonych
	Zadanie ciągłe
	Wkład rzeczowy gminy
	
	

	Gmina Uniejów
	Ograniczenie dopływu zanieczyszczeń do wód powierzchniowych

i podziemnych

	Inwentaryzacja dzikich składowisk odpadów komunalnych
	Gospodarka odpadami
	Zadanie ciągłe
	Wkład rzeczowy gminy
	
	

	Gmina Uniejów – zadanie koordynowane przez gminę
	Ograniczenie dopływu zanieczyszczeń do wód powierzchniowych

i podziemnych

	Edukacja rolników nt. optymalizacji stosowania nawozów oraz właściwego przechowywania nawozów naturalnych
	Edukacja ekologiczna
	Zadanie ciągłe
	Wkład rzeczowy gminy i ODR
	
	

	Gmina Uniejów
	Racjonalna gospodarka zasobami wodnymi
	Rozbudowa sieci wody termalnej w Uniejowie dla celów realizacji przedsięwzięcia „Termy Uniejów” – regionalny markowy produkt turystyki uzdrowiskowej

	Gospodarka wodna
	2009-2011
	2 0125 590
	Zrealizowano
	Środki własne, FRIK, RPO

	Gmina Uniejów
	Ochrona przeciwpowodziowa
	Budowa obwałowania przeciwpowodziowego wraz z przepompownią i wielozadaniowym zbiornikiem retencyjno-wyrównawczym w rejonie rzeki Struga Spycimierska w celu ochrony przeciwpowodziowej terenów inwestycyjnych „Termy Uniejów”

	Zmniejszenie ryzyka powodzi
	2009-2011
	6 577 277,73
	Zrealizowano
	Środki własne, RPO, dotacja WFOŚiGW

	Gmina Uniejów
	Ochrona przeciwpowodziowa
	Zlokalizowanie obszarów zagrożonych powodzią w miejscowych planach zagospodarowania przestrzennego

	Zmniejszenie ryzyka powodzi
	Zadanie ciągłe
	Wkład rzeczowy gminy
	
	

	Gmina Uniejów – zadanie koordynowane przez gminę
	Ograniczenie niskiej emisji
	Realizacja Programu ograniczenia niskiej emisji w Uniejowie
	Zmniejszenie emisji gazów i pyłów
	Zadanie ciągłe
	b.d
	
	

	Gmina Uniejów – zadanie koordynowane przez gminę
	Ograniczenie niskiej emisji
	Termomodernizacja istniejących budynków, stosowanie energooszczędnych materiałów i technologii przy budowie nowych obiektów

	Zmniejszenie emisji gazów i pyłów
	Zadanie ciągłe
	b.d
	
	

	Gmina Uniejów – zadanie koordynowane przez gminę
	Ograniczenie niskiej emisji
	Edukacja mieszkańców nt. zanieczyszczeń z niskiej emisji i szkodliwości spalania odpadów w piecach domowych

	Edukacja ekologiczna
	Zadanie ciągłe
	Wkład rzeczowy gminy
	
	

	Gmina Uniejów
	Ograniczenie niskiej emisji
	Budowa ciepłociągu na terenie Uniejowa z wykorzystaniem jako źródeł ciepła wód termalnych i biomasy dla celów realizacji przedsięwzięcia „Termy Uniejów”

	Zmniejszenie emisji gazów i pyłów
	2009-2012
	8 757 875,25
	Planowane do realizacji
	Środki własne, FRIK, RPO

	Gmina Uniejów
	Ograniczenie niskiej emisji
	Budowa hybrydowej elektrociepłowni geotermalnej w ramach zintegrowanego Projektu pn. „Termy Uniejów” – regionalny markowy produkt turystyki uzdrowiskowej

	Zmniejszenie emisji gazów i pyłów
	2009-2012
	11 067 205,60
	Planowane do realizacji
	Środki własne, RPO

	Gmina Uniejów – zadanie koordynowane przez gminę
	Ograniczenie uciążliwości systemu komunikacyjnego
	Dostosowanie miejscowych planów zagospodarowania przestrzennego do zapisów rozporządzenia o standardach akustycznych dla poszczególnych terenów

	Ochrona przed hałasem
	Zadanie ciągłe
	Wkład rzeczowy gminy
	
	

	Gmina Uniejów
	Ograniczenie uciążliwości systemu komunikacyjnego
	Przebudowa dróg powiatowych poza granicami administracyjnymi miasta Uniejów – etap I w ramach zadania: Przebudowa podstawowej infrastruktury drogowej potrzebnej do rozwoju turystyki na terenie Gminy Uniejów w ramach zintegrowanego projektu pt. „Termy Uniejów” – regionalny markowy produkt turystyki uzdrowiskowej

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2009
	6 053 396,39
	Zrealizowano
	Środki własne, RPO, środki z Powiatu

	Gmina Uniejów
	Ograniczenie uciążliwości systemu komunikacyjnego
	Przebudowa ulic powiatowych w mieście Uniejów w ramach zadania: Przebudowa podstawowej infrastruktury drogowej potrzebnej do rozwoju turystyki na terenie Gminy Uniejów w ramach zintegrowanego projektu pt. „Termy Uniejów” – regionalny markowy produkt turystyki uzdrowiskowej

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2009
	1 884 288,20
	Zrealizowano
	Środki własne, RPO, środki z Powiatu

	Gmina Uniejów
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Przebudowa dróg gminnych poza granicami administracyjnymi miasta Uniejów – etap I w ramach zadania: Przebudowa podstawowej infrastruktury drogowej potrzebnej do rozwoju turystyki na terenie Gminy Uniejów w ramach zintegrowanego projektu pt. „Termy Uniejów” – regionalny markowy produkt turystyki uzdrowiskowej

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2009
	13 287 909,12
	Zrealizowano
	Środki własne, RPO

	Gmina Uniejów
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Przebudowa ulic gminnych w mieście Uniejów w ramach zadania: Przebudowa podstaweowej infrastruktury drogowej potrzebnej do rozwoju turystyki na terenie Gminy Uniejów w ramach projektu zintegrowanego pt „Termy Uniejów” - regionalny markowy produkt turystyki uzdrowiskowej

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2009
	1 910 342,48
	Zrealizowano
	Środki własne, RPO

	Gmina Uniejów
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Budowa drogi dojazdowej do terenów inwestycyjnych w ramach zintegrowanego projektu pt. „Termy Uniejów” – regionalny markowy produkt turystyki uzdrowiskowej

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2009
	3 314 161,20
	Zrealizowano
	Środki własne, RPO

	Gmina Uniejów
	Ochrona przed niejonizującym promieniowaniem elektromagnetycznym
	Prowadzenie ewidencji źródeł promieniowania elektromagnetycznego
	Ochrona przed niejonizującym promieniowaniem elektromagnetycznym
	Zadanie ciągłe
	Wkład rzeczowy gminy
	
	

	Gmina Uniejów
	Ochrona przed niejonizującym promieniowaniem elektromagnetycznym
	Uwzględnienie w planach zagospodarowania przestrzennego zagadnień dotyczących znaczącego oddziaływania na środowisko i człowieka pól elektromagnetycznych

	Ochrona przed niejonizującym promieniowaniem elektromagnetycznym
	Zadanie ciągłe
	Wkład rzeczowy gminy
	
	

	Gmina Uniejów

Ośrodek Doradztwa Rolniczego
	Zapobieganie degradacji gleb
	Upowszechnianie Kodeksu Dobrej Praktyki Rolniczej
	Edukacja rolników
	Zadanie ciągłe
	Wkład rzeczowy gminy i ODR
	
	

	Gmina Uniejów

Rolnicy
	Zapobieganie degradacji gleb
	Zabezpieczenie terenów narażonych na erozję poprzez wprowadzanie zadrzewień i zakrzaczeń

	Ochrona gleb
	Zadanie ciągłe
	b.d
	
	

	Gmina Uniejów
	Zapobieganie degradacji gleb
	Podnoszenie świadomości mieszkańców o zagrożeniu i degradującym oddziaływaniu wypalania traw

	Ochrona gleb
	Zadanie ciągłe
	Wkład rzeczowy gminy
	
	

	Gmina Uniejów
	Zapobieganie degradacji zasobów złóż mineralnych
	Rozpoznanie nielegalnego wydobycia kopalin

	Ochrona zasobów
	Zadanie ciągłe
	Wkład rzeczowy gminy
	
	

	Gmina Uniejów
	Podnoszenie świadomości ekologicznej społeczeństwa
	Utrzymanie istniejących i wprowadzania nowych programów edukacji ekologicznej i organizowanie konkursów o tematyce ekologicznej w szkołach

	Edukacja ekologiczna
	Zadanie ciągłe
	Wkład rzeczowy gminy
	
	

	Gmina Uniejów
	Podnoszenie świadomości ekologicznej społeczeństwa
	Stworzenie i rozwijanie powszechnego dostępu do informacji o środowisku

	Edukacja ekologiczna
	Zadanie ciągłe
	Wkład rzeczowy gminy
	
	

	Gmina Uniejów
	Podnoszenie świadomości ekologicznej społeczeństwa
	Wyznaczenie i organizacja ścieżek edukacji ekologicznej

	Edukacja ekologiczna
	Zadanie ciągłe
	Wkład rzeczowy gminy
	
	

	Gmina Uniejów
	Podnoszenie świadomości ekologicznej społeczeństwa
	Promocja walorów środowiskowych gminy

	Edukacja ekologiczna
	Zadanie ciągłe
	Wkład rzeczowy gminy
	
	

	Gmina Uniejów
	Podnoszenie świadomości ekologicznej społeczeństwa
	Szkolenia zawodowe nauczycieli i pracowników administracji samorządowej w zakresie ochrony środowiska

	Edukacja ekologiczna
	Zadanie ciągłe
	Wkład rzeczowy gminy
	
	

	GMINA DALIKÓW

	Urząd Gminy Dalików
	Zaopatrzenie w wodę
	Przebudowa i rozbudowa stacji uzdatniania wody w miejscowości Zdrzychów

	Lepsza jakość wody
	2009-2012
	1 433 463
	Wniosek złożony o dofinansowanie przedsięwzięcia ze środkow europejskich
	budżet Gminy, środki unijne, WFOŚiGW,

	Urząd Gminy Dalików
	Zaopatrzenie w wodę
	Przebudowa i rozbudowa stacji wodociągowej na stację podnoszenia ciśnienia wraz z urządzeniami towarzyszącymi w miejscowości Gajówka

	Lepsza jakość wody
	2009-2012
	661 931
	
	budżet Gminy, środki unijne, WFOŚiGW,

	Urząd Gminy Dalików
	Zaopatrzenie w wodę
	Budowa sieci wodociągowej z przyłączmi – „Wodociąg wschodni” w miejscowościach Stefanów, Piotrów, Wyrobki, Marcinów, Dabrówka Nadolna, Huta Bardzyńska, Rozynków, Symonia, Eufemia, Ostrów, Karolinów, Emilianów, Witów, Bardzynin, Gajówka, Budynek i Dabrówka Woźnicka

	Lepsza jakość wody
	2007-2010
	1 235 000
	zrealizowane
	budżet Gminy, środki unijne, WFOŚiGW,

	Urząd Gminy Dalików
	Zaopatrzenie w wodę
	Rozbudowa sieci wodociągowej z przyłączami w miejscowości Wilków
	Lepsza jakość wody
	2009-2011
	108 433
	zrealizowano
	budżet Gminy, środki osób przyłączających się do sieci

	Urząd Gminy Dalików
	Ochrona przed hałasem
	Przebudowa drogi gminnej nr 111009 E Panaszew – Kazimierzów – Krzemieniew - Lubocha
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2007-2010
	3 414 700
	zrealizowano
	budżet Gminy Dalików i Poddębice, środki budżetu państwa, środki Funduszu ochorny gruntów rolnych

	Urząd Gminy Dalików
	Ochrona przed hałasem
	Przebudowa drogi gminnej nr 111052 E Domaniewek – Idzikowice – Woźniki
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2009-2011
	2 600 000
	W trakcie realizacji
	budżet Gminy, środki budżetu państwa, środki Funduszu ochorny gruntów rolnych

	Urząd Gminy Dalików
	Ochrona przed hałasem
	Przebudowa drogi gminnej Zdrzychów – Oleśnica – Madaje Stare nr 111057E, nr 111056 E, nr 111058E
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2009-2012
	3 300 000
	Trwa procedura uzyskania pozwolenia na budowę
	budżet Gminy, środki budżetu państwa, środki Funduszu ochorny gruntów rolnych

	Urząd Gminy Dalików
	Ograniczenie zrzutu ścieków nieoczyszczonych
	Budowa zbiorowej oczyszczalni ścieków w Dalikowie, kanalizacji oraz wymiana azbestowej sieci wodociągowej

	Oczyszczanie ścieków
	2013-2014
	1 080 500
	-
	-

	Urząd Gminy Dalików
	Ograniczenie zrzutu ścieków nieoczyszczonych
	Budowa przydomowych oczyszczalni ścieków na terenie Gminy Dalików

	Oczyszczanie ścieków
	2008-2010
	1 388 000
	zrealizowane
	budżet Gminy, środki unijne, WFOŚiGW,

	Urząd Gminy Dalików
	Ograniczenie zrzutu ścieków nieoczyszczonych
	Budowa przydomowych oczyszczalni ścieków na terenie Gminy Dalików Etap II
	Oczyszczanie ścieków
	2010-2012
	800 000
	Złożony wniosek o dofinansowanie przedsięwzięcia ze srodków europejskich
	budżet Gminy, środki unijne, WFOŚiGW,

	GMINA WARTKOWICE

	Gmina Wartkowice
	Gospodarka ściekowa

	Budowa sieci kanalizacji sanitarnej w ramach dociążenia istniejącej oczyszczalni ścieków, obejmująca miejscowości: Wartkowice, Ner, Spędoszyn, Nowy Gostków, Lewiny, Jadwisin, Kłudna, Stary Gostków, Wólka, Biała Góra, Drwalew.
	Oczyszczanie ścieków

	2009-2016

	11 600 000

	Budowa kanalizacji w miejscowościach: Wartkowice, Ner, Stary Gostków, Wólka w trakcie realizacji zakończenie w 2012 r. Budowa kanalizacji w miejscowościach: Biała Góra, Spędoszyn planowane do realizacji do 2013r.
	RPO WŁ

PROW

WFOŚiGW

Środki własne

	Gmina Wartkowice
	Gospodarka odpadami

	Rekultywacja istniejącego składowiska odpadów w Gostkowie Starym
	Uporządkowanie gospodarki odpadami w gminie i poprawa warunków składowania

	2009-2012

	1 000 000
	W trakcie realizacji.
	WFOŚiGW

Środki własne

	Gmina Wartkowice
	Ochrona przed hałasem

	Modernizacja drogi relacji Sucha – Krzepocinek
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2010-2011
	1 645 000
	W trakcie realizacji zakończenie w 2011r.
	RPO WŁ

Środki własne

	Gmina Wartkowice
	Ochrona przed hałasem
	Modernizacja drogi relacji Ner Kolonia – Mrówna – Brudnówek – Światonia
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2010-2013
	5 724 000
	W trakcie realizacji
	RPO WŁ

Środki własne

	Gmina Wartkowice
	Ochrona przed hałasem
	Modernizacja drogi relacji Parądzice – Krzepocinek
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2007-2010
	777 000
	Zrealizowane w 2010r.
	NPPDL

FOGR

Środki własne

	Gmina Wartkowice
	Ochrona przed hałasem
	Modernizacja drogi w miejscowości Biernacice

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2007-2011
	1 420 000
	W trakcie realizacji zakończenie w 2011r.
	NPPDL

FOGR

Środki własne

	Gmina Wartkowice
	Ochrona przed hałasem
	Modernizacja drogi w miejscowości Pełczyska

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2010-2014
	1 869 000
	W trakcie realizacji zakończenie w 2014r.
	RPO WŁ

Środki własne

	Gmina Wartkowice
	Ochrona przed hałasem
	Modernizacja drogi w miejscowości Konopnica
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2007-2014
	2 700 000
	Nie zrealizowane
	Środki UE

Środki własne

	Gmina Wartkowice
	Ochrona przed hałasem
	Modernizacja drogi w miejscowości Powodów Pierwszy
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2007-2014
	3 200 000
	Nie zrealizowane
	Środki UE

Środki własne

	Gmina Wartkowice
	Ochrona przed hałasem
	Modernizacja drogi relacji Powodów Trzeci – Nasale
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2007-2014
	3 000 000
	Nie zrealizowane
	Środki UE

Środki własne

	Gmina Wartkowice
	Ochrona krajobrazu

	Rewitalizacja parku w Nerze
	Ochrona walorów krajobrazowych

	2015
	670 000
	Nie zrealizowane
	Środki UE

Środki własne

	Gmina Wartkowice
	Ochrona krajobrazu
	Rewitalizacja Zabytkowego Zespołu Pałacowo-Parkowego w Starym Gostkowie
	Ochrona walorów krajobrazowych
	2013-2014
	1 500 000
	W trakcie realizacji
	Środki własne

PROW

	Gmina Wartkowice
	Gospodarka odpadami
	Uporządkowanie gospodarki odpadami w gminie
	Ograniczenie ilości odpadów
	2010-2012
	300 000
	Nie zrealizowane
	PROW

	Gmina Wartkowice
	Ochrona przed hałasem
	Modernizacja drogi relacji Spędoszyn Kolonia – Polesie - Bronów
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2010
	1 446 000
	Zrealizowane
	NPPDL

FOGR

Środki własne

	Gmina Wartkowice
	Gospodarka ściekowa
	Budowa przyzagrodowych oczyszczalni ścieków – 300 szt.
	Oczyszczanie ścieków
	2006-2013
	4 821 000
	Zrealizowano w ilości 165 szt.
	WFOŚiGW

PROW

ZPORR

	GMINA ZADZIM

	Urząd Gminy Zadzim
	Gospodarka odpadami
	Wykonanie piezometrów na wysypisku w Zygrach
	Uporządkowanie gospodarki odpadami w gminie
	2010-2011
	60 000
	w trakcie realizacji
	Firma STRACH

	Urząd Gminy Zadzim
	Ograniczenie zrzutu ścieków nieograniczonych
	Budowa 24 km kanalizacji sanitarnej
	Oczyszczanie ścieków
	2012-2015
	5 000 000
	-
	Środki własne

WFOŚiGW

PROW

	Urząd Gminy Zadzim
	Ograniczenie zrzutu ścieków nieograniczonych
	Modernizacja oczyszczalni ścieków w Zadzimiu
	Oczyszczanie ścieków
	2014-2015
	500 000
	-
	Środki własne

PROW

	Urząd Gminy Zadzim
	Budowa systemów zaopatrzenia w wodę
	Budowa ujęcia wody (awaryjnego) na terenie stacji uzdatniania w Woli Zaleskiej
	Poprawa jakości wody
	2015-2018
	60 000
	-
	budżet Gminy WFOŚiGW, PROW

	Urząd Gminy Zadzim
	Budowa systemów zaopatrzenia w wodę
	Wymiana sieci wodociągowej azbestocementowej na PVC w Zadzimiu i modernizacja stacji uzdatniania wody w Zadzimiu
	Poprawa jakości wody
	2015-2018
	1 500 000
	-
	budżet Gminy WFOŚiGW, PROW

	Urząd Gminy Zadzim
	Ograniczenie zrzutu ścieków nieograniczonych
	Budowa przyzagrodowych oczyszczalni ścieków na terenie Gminy – 150 sztuk
	Ograniczenia zrzutu ścieków

zanieczyszczonych
	2012-2015
	1 500 000
	-
	budżet Gminy WFOŚiGW, PROW

	POWIAT PODDĘBICKI

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 3715E Lubola – Grabina - Rzeczyca
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2012
	640 110
	-
	środki własne

EFRR

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 3721E Otok – Borki Prusinowskie
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2009-2010
	677 700
	Wykonano 0,542 km za kwotę 277 321,01
	środki własne

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 3712E Pęczniew - Zadzim
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2010-2011
	4 410 000
	Wykonano 1,4 km za kwotę 757 573,18
	środki własne

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 3720E Zadzim – Zalesie
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2012
	960 000
	Wykonano nakładkę długości 1,11 km za kwotę 148 162,0
	środki własne

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 3722E Zygry – Borki Prusinowskie
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2013
	160 000
	Wykonano nakładkę 0,79 km za kwotę 96 080,31
	środki własne

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 1700E Rzechta – Wierzchy
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2012
	1 584 000
	Wykonano nawierzchnię z destruktu 2,4 km za kwotę 174 792,82
	środki własne

FOGR

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 2531E Saków – Wartkowice (ul. Targowa) – Praga – Busina
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2009-2012
	4 546 410
	Wykonano 0,55 km za kwotę 881 933,97
	środki własne

budżet państwa

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 3718E Drużbin – Busina Stara (odc. dr. 473 – Busina)
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2008-2013
	370 000
	Wykonano nakładkę 1,09 km za kwotę 145 688,20
	środki własne

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 5137E Łążki – Powodów – Budzynek
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2013
	2 520 000
	-
	-

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 3706E Brudnów - Dalików
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2012
	1 710 000
	-
	-

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 3705E Poddębice – Brudnów – Parzęczew (10,0 km)
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2009-2011
	423 959,58
	Wykonano nakładkę o długości 3,10 km
	środki własne

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 3707E Poddębice - Kałów - Złotniki - Bardzynin – Parzęczew
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2009-2011
	-
	Wykonano nakładkę 4,2 km za kwotę 650 097,35
	środki własne

	
	
	
	
	
	
	Warstwa podbudowy 2,33 km za kwotę 232 616,64
	środki własne
FOGR

	Starostwo Powiatowe

Gmina Uniejów
	Ochrona przed hałasem
	Termy Uniejów – Regionalny Markowy produkt Turystyki Uzdrowiskowej:

· przebudowa ciągu drogowego 3730E Uniejów (ul. Kościelnicka) – Wilamów – Chruścin

· przebudowa ciągu drogowego 2530E Wielenin – Orzeszków

· przebudowa ciągu drogowego 3729E Brudzew – Warenka – Czepów Dolny

· przebudowa ciągu drogowego 3737E ul. Orzechowa w Uniejowie

· przebudowa ciągu drogowego 3727E ul. Wschodnia w Uniejowie

· przebudowa ciągu drogowego 3734E ul. Targowa w Uniejowie
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2007-2010
	9 274 270
	Wykonano 18,14 km za kwotę 1 452 278,32
	środki własne EFRR

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 3727E Biernacice – Felicjanów – Uniejów
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2011
	705 060
	Wykonano nawierzchnie z destruktu 2,35 km za kwotę 219 556,63
	środki własne

FOGR

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 3746E ul. Północna w Poddębicach
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2012
	72 000
	-
	środki własne

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 3747E ul. 1-ego Maja w Poddębicach
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2010-2013
	156 460
	Wykonano 0,256 km za kwotę 200 503,35
	środki własne

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 3748E ul. Kilińskiego w Poddębicach
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2013
	56 000
	-
	środki własne

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 3704E Pl. Kościuszki w Poddębicach
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2012
	402 000
	-
	środki własne

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 3714E Niemysłów - Rzechta
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2009-2013
	2 030 000
	Wykonano nakładkę 1,88 km za kwotę 211 216,65
	środki własne

	Starostwo Powiatowe
	Ochrona przed hałasem
	Przebudowa ciągu drogowego 3702E Niewiesz – Wilczków – Karnice - Sędów
	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	2008-2013
	2 778 000
	Wykonano 1,8 km za kwotę 400 687,65 oraz podbudowę 2,8 km za kwotę 251 646,96
	środki własne

WFOGR

budżet państwa

[image: image3.png]

PAGE
36

