PROGRAM OCHRONY ŚRODOWISKA GMINY SĘDZIEJOWICE Strona: 1

Załącznik

do Uchwały Nr XIV/122/04

Rady Gminy Sędziejowice

z dnia 30.08.2004 r
GMINA SĘDZIEJOWICE

Program Ochrony Środowiska

Gminy Sędziejowice
Łódź sierpień 2004 r

SPIS TREŚCI:

51. WPROWADZENIE

2. CELE I ZASADY POLITYKI EKOLOGICZNEJ PAŃSTWA
7
3. OGÓLNA CHARAKTERYSTYKA GMINY
8
3.1. Położenie, obszar, funkcje gminy
8
3.2. Sytuacja społeczna ludności
9
3.3. Struktura utrzymania i zatrudnienia
9
4. GŁÓWNE KIERUNKI DZIAŁAŃ W OCHRONIE ŚRODOWISKA
10
4.1. Gospodarka wodno-ściekowa
10
4.1.1. Charakterystyka i ocena aktualnego stanu
10
4.1.1.1. Wody powierzchniowe
10
4.1.1.2. Wody podziemne
11
4.1.1.3. Zaopatrzenie w wodę
13
4.1.1.4. Ochrona przed powodzią i suszą
13
4.1.1.5. Źródła zanieczyszczeń wód powierzchniowych i podziemnych
14
4.1.1.6. Kanalizacja i oczyszczanie ścieków
15
4.1.2. Stan docelowy i identyfikacja potrzeb w dziedzinie gospodarki wodno-ściekowej uwzględniające dostosowanie do wymogów Unii Europejskiej
16
4.1.2.1. Regulacje prawa wspólnotowego
16
4.1.2.2. Aktualny stan prawa polskiego w zakresie gospodarki wodno-ściekowej
16
4.1.2.3. Identyfikacja potrzeb związanych z ochroną środowiska Gminy w zakresie gospodarki wodno-ściekowej wraz ze stanem docelowym
17
4.1.3. Cele i kierunki działań
19
4.1.4. Priorytety ekologiczne
19
4.1.4.1. Cele krótkoterminowe – do roku 2006
19
4.1.4.2. Cele długoterminowe – do roku 2015
20
4.1.5. Mechanizmy prawno-ekonomiczne
20
4.1.6. Matryca logiczna
22
4.2. Ochrona ziemi i gleb
23
4.2.1. Charakterystyka i ocena aktualnego stanu
23
4.3. Ochrona powietrza
27
4.3.1. Charakterystyka i ocena aktualnego stanu
27
4.4. Ochrona przed hałasem
27
4.4.1. Charakterystyka i ocena aktualnego stanu
27
4.5. Ochrona przyrody i bioróżnorodności.
28
4.5.1. Stan aktualny środowiska przyrodniczego i kierunki działań w zakresie jego ochrony
28
4.5.1.1. Obszary leśne
28
4.5.1.2. Główne kierunki działań w ochronie przyrody i bioróżnorodności
28
4.5.2. Formy ochrony przyrody
29
4.5.2.1. Obszary Chronionego Krajobrazu
29
4.5.2.2. Rezerwaty przyrody
30
4.5.2.3. Użytki ekologiczne
31
4.5.2.4. Pomniki przyrody
32
4.5.2.5. Zespoły przyrodniczo-krajobrazowe
32
4.5.3. Zieleń urządzona
33
4.5.3.1. Parki podworskie i parki wiejskie
33
4.5.4. Uwarunkowania wynikające z wdrażania paneuropejskich systemów i programów z zakresu ochrony różnorodności biologicznej
33
4.5.5. Uwarunkowania wynikające z prawa krajowego
35
4.5.5.1. Strategie i programy ochrony środowiska
35
4.5.5.2. Ustawy obejmujące zakres tematyczny ochrony przyrody
37
4.5.6. Główne cele działań w zakresie ochrony przyrody i bioróżnorodności w Gminie Sędziejowice
38
4.6. Edukacja ekologiczna
39
4.6.1. Charakterystyka i ocena aktualnego stanu
39
5. ZARZĄDZANIE REALIZACJĄ PROGRAMU OCHRONY ŚRODOWISKA GMINY SĘDZIEJOWICE ORAZ MONITORING JEGO WDRAŻANIA
40
5.1. Zasady ogólne zarządzania zgodne z Programem Ochrony Środowiska dla województwa Łódzkiego
40
5.2. Instrumenty realizacji Gminnego Programu Ochrony Środowiska na podstawie Programu Ochrony Środowiska dla województwa Łódzkiego
41
5.2.1. Instrumenty prawne i strukturalne
41
5.2.2. Instrumenty społeczne
41
5.2.3. Instrumenty naukowo-techniczne
42
6. STRATEGIA REALIZACJI GMINNEGO PROGRAMU OCHRONY ŚRODOWISKA
43
6.1. Strategia w Programie Ochrony Środowiska
43
6.2. Zasada minimalizacji zagrożeń i maksymalizacji szans
46
7. MONITORING REALIZACJI PROGRAMU OCHRONY ŚRODOWISKA WRAZ Z PROPONOWANYMI WSKAŹNIKAMI
47
7.1. Mierniki (wskaźniki) ekorozwoju
47
7.2. Wskaźniki ekorozwoju w Unii Europejskiej
49
7.3. Mierniki wg Polityki Ekologicznej Państwa
50
7.4. Mierniki szczegółowe na poziomie Gminy
52
8. MOŻLIWOŚCI POZYSKIWANIA DOFINANSOWANIA
54
8.1. Środki finansowe z Unii Europejskiej
54
8.2. Środki finansowe ze źródeł krajowych
55
8.3. Partnerstwo Publiczno - Prywatne
55
8.3.1. Istota publiczno-prywatnego partnerstwa w sektorze usług komunalnych
55
9. HARMONOGRAM REALIZACJI ZADAŃ INWESTYCYJNYCH GMINNEGO PROGRAMU OCHRONY ŚRODOWISKA
56
9.1. Zadania inwestycyjne z zakresu gospodarki wodno - ściekowej:
56
9.2. Zadania inwestycyjne z zakresu ochrony gleb:
58
9.3. Zadania inwestycyjne z zakresu Ochrony Powietrza:
59
9.4. Hałas - Zadania koordynowane z Powiatem:
60
9.5. Zadania inwestycyjne z zakresu Ochrony Przyrody:
61
9.6. Zadania realizacji Programu Edukacji Ekologicznej:
62

1. WPROWADZENIE

Celem niniejszego opracowania było stworzenie Programu Ochrony Środowiska Gminy Sędziejowice, którego realizacja doprowadzi do poprawy stanu środowiska, do efektywnego zarządzania środowiskiem oraz zapewni skuteczne mechanizmy chroniące środowisko przed degradacją. Realizacja Programu stworzy także warunki dla wdrożenia obowiązującego w tym zakresie prawa Unii Europejskiej.

Program Ochrony Środowiska określa politykę środowiskową, ustala cele i zadania środowiskowe oraz szczegółowe programy zarządzania środowiskowego, odnoszące się do aspektów środowiskowych, usystematyzowanych według priorytetów.

Przy tworzeniu Programu przyjęto założenie, iż powinien on spełniać rolę narzędzia pracy przyszłych użytkowników, ułatwiającego i przyśpieszającego rozwiązywanie zagadnień techniczno-ekonomicznych związanych z przyszłymi projektami.

Ponadto celami Programu Ochrony Środowiska są:

· rozpoznanie stanu istniejącego i przedstawienie propozycji zadań niezbędnych do kompleksowego rozwiązania problemów ochrony środowiska (zadania te w większości stanowią zadania własne poszczególnych gmin),

· wyznaczenie hierarchii ważności poszczególnych inwestycji (ustalenie priorytetów),

· przedstawienie rozwiązań technicznych, analiz ekonomicznych, formalno-prawnych dla proponowanych działań proekologicznych,

· wyznaczenie optymalnych harmonogramów realizacji całości zamierzeń inwestycyjnych

w Powiecie na poziomie gminy ze wskazaniem źródeł ich finansowania.

Programem komplementarnym do Programu Ochrony Środowiska w zakresie gospodarki odpadami jest „Plan Gospodarki Odpadami Gminy Sędziejowice.”

Program wspomaga dążenie do sukcesywnego ograniczania negatywnego wpływu na środowisko źródeł zanieczyszczeń; ochronę i rozwijanie walorów środowiska oraz racjonalne gospodarowanie z uwzględnieniem aspektów ochrony środowiska. Stan docelowy w tym zakresie nakreśla Program Ochrony Środowiska, a dowodów jego osiągania dostarcza ocena efektów działalności środowiskowej, dokonywana okresowo (według nowej ustawy co 2 lata).

Niniejszy Program Ochrony Środowiska Gminy Sędziejowice opracowano zgodnie z ustawą

z dnia 27 kwietnia 2001 Prawo ochrony środowiska (Dz. U. Nr 62 poz. 627) czyli zgodnie

z przepisami nowego prawa o ochronie środowiska, a w szczególności:

„Art. 14
1. Polityka ekologiczna państwa, na podstawie aktualnego stanu środowiska, określa

w szczególności:

· cele ekologiczne,

· priorytety ekologiczne,

· rodzaj i harmonogram działań proekologicznych,

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

i środki finansowe.

2. Politykę ekologiczną państwa przyjmuje się na 4 lata, z tym że przewidziane w niej działania w perspektywie obejmują kolejne 4 lata.

Art. 17

1. Zarząd województwa, powiatu i Gminy, w celu realizacji polityki ekologicznej państwa, sporządza odpowiednio wojewódzkie, powiatowe i gminne programy ochrony środowiska, uwzględniając wymagania, o których mowa w art. 14.

2. Projekty programów ochrony środowiska są opiniowane odpowiednio przez zarząd jednostki wyższego szczebla lub ministra właściwego do spraw środowiska.

3. W miastach, w których funkcje organów powiatu sprawują organy Gminy, program ochrony środowiska obejmuje działania powiatu i Gminy.

Art. 18

1. Programy, o których mowa w art. 17 ust. 1, uchwala odpowiednio sejmik województwa, rada powiatu albo rada Gminy.

2. Z wykonania programów zarząd województwa, powiatu i Gminy sporządza co 2 lata raporty, które przedstawia się odpowiednio sejmikowi województwa, radzie powiatu lub radzie Gminy.”

Zgodnie z ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska dotychczasowe programy zrównoważonego rozwoju oraz ochrony środowiska zastąpiono programami ochrony środowiska, z których realizacji co 2 lata sporządzane będą raporty.

Program Ochrony Środowiska Gminy Sędziejowice został opracowany mając na celu zrównoważony rozwój regionu rozumiany jako rozwój społeczno-gospodarczy, w którym następuje proces integrowania działań politycznych, gospodarczych i społecznych,

z zachowaniem równowagi przyrodniczej oraz trwałości i nienaruszalności podstawowych procesów przyrodniczych. Niesie to z sobą konsekwencje w postaci rozpatrywania zagadnień ochrony środowiska całościowo w powiązaniu z regionalnymi uwarunkowaniami społecznymi

i gospodarczymi oraz perspektywami ich zmian.

2. CELE I ZASADY POLITYKI EKOLOGICZNEJ PAŃSTWA

Strategia Rozwoju Województwa Łódzkiego przyjęta we wrześniu 2000 r., definiuje nadrzędną misję regionu oraz określa że najbliższe kilkanaście lat będzie kluczowe dla rozwoju Regionu Łódzkiego. Misją Regionu jest:

„Podniesienie atrakcyjności województwa łódzkiego w strukturze regionalnej Polski i Europy, jako obszaru sprzyjającego zamieszkaniu ludzi i gospodarce oraz dążenie do budowy wewnętrznej spójności regionu, przy zachowaniu różnorodności jego miejsc; wykorzystując atut centralnego położenia regionu, przekształcenie jego gospodarki z produkcyjnej (przemysłowo-rolniczej) na usługowo-produkcyjną”.
Tak więc podstawowymi założeniami strategii są:

· podniesienie rangi regionu,

· poprawa warunków życia ludności,

· zapewnienie wzrostu atrakcyjności inwestycyjnej regionu,

· przyciągnięcie niezbędnego dla rozwoju kapitału.

Dla osiągnięcia długofalowego rozwoju określanego jako rozwój zrównoważony, niezbędnymi działaniami są przedsięwzięcia zmierzające do likwidacji barier i dysproporcji rozwojowych,

zgodnie ze Strategią Zrównoważonego Rozwoju Polski do 2025 roku i zapisem Artykułu 5 Konstytucji Rzeczypospolitej Polskiej określającego, że:

„Rzeczpospolita Polska strzeże niepodległości i nienaruszalności swego terytorium, zapewnia wolność i prawa człowieka i obywatela oraz bezpieczeństwo obywateli, strzeże dziedzictwa narodowego oraz zapewnia ochronę środowiska, kierując się zasadą zrównoważonego rozwoju".
Zrównoważony rozwój rozumiany jest zgodnie z zapisami Agendy 21 – programu działań sformułowanego na Szczycie Ziemi w Rio de Janeiro w 1992 r. jako rozwój dążący do zaspokojenia aspiracji rozwojowych obecnej generacji bez ograniczania możliwości zaspokojenia potrzeb rozwojowych następnych pokoleń.

Dlatego też, rozwój społeczno-gospodarczy Gminy powinien być postrzegany jako proces stałego wzrostu jakości życia społeczeństwa lokalnego oparty na wzajemnie zrównoważonych czynnikach: społecznym, gospodarczym i ekologicznym, przy podstawowym założeniu, że rozwój żadnej z tych dziedzin nie może odbywać się kosztem innej.

Tak więc dynamiczny rozwój gospodarczy regionu powinien być czynnikiem sprawczym wszechstronnego rozwoju jego mieszkańców i nie może powodować degradacji i zagrożeń dla środowiska życia człowieka.

Zgodnie z tymi zasadami zadaniem Programu Ochrony Środowiska Gminy Sędziejowice jest przede wszystkim stworzenie warunków dla takiego stymulowania procesów rozwoju, aby nie tylko nie zagrażał on środowisku ale stymulował poprawę jego stanu.

Na podstawie analizy stanu środowiska oraz zobowiązań wynikających z Prawa ochrony środowiska za podstawowe cele Programu Ochrony Środowiska Gminy Sędziejowice należy uznać:

· ochronę i poprawę stanu ekologicznego rzeki Grabi jako osi rozwoju agroturystyki

i turystyki,

· uporządkowanie gospodarki wodno- ściekowej.

3. OGÓLNA CHARAKTERYSTYKA GMINY

3.1. Położenie, obszar, funkcje gminy

Gmina Sędziejowice położona jest w powiecie łaskim, w południowo-zachodniej części województwa łódzkiego. Od północy graniczy z miastem Zduńska Wola oraz z gminą Łask, od wschodu z gminami Buczek i Zelów (powiat bełchatowski), od południa z gminą Widawa, a od zachodu z gminą Zapolice (powiat zduńskowolski).

Powierzchnia Gminy wynosi 120,0 km2 (12017 ha).
Obszar gminy leży w obrębie jednostki fizyczno-geograficznej pasa Nizin Środkowopolskich,

w makroregionie Niziny Południowo-Wielkopolskiej, mezoregionie Wysoczyzny Łaskiej.

Wzniesienie nad poziom morza wynosi 145,0 - 202,5 m. Najniższy punkt gminy znajduje się

w dnie doliny rzeki Grabki we wsi Grabno, a najwyższy w północno-wschodniej części wsi Korczyska. Większość obszaru gminy leży na wysokości 160-180 m n.p.m.. Różnica wysokości względnych wynosi 57,5 m.

Pod względem fizjograficznym obszar gminy dzieli się na dwie części:

Dolina rzeki Grabki

Wysoczyzna morenowa.

Dolina rzeki Grabki zajmuje ok. 12% powierzchni gminy. Położona jest na wysokości od 145,0m (Grabno) do 159 m n.p.m. (Bilew). Szerokość jej waha się od 300-500 m we wsiach Kozuby i Grabica, do 1000 –1200 m we wsiach Bilew i Marzenin. Stanowi ona równinę płaską, gdzie deniwelacje względne na odcinku 750 m nie przekraczają 3 m. Przejście doliny

w wysoczyznę zaznacza się zwykle wyraźnie, lecz niezbyt wysoką i stromą krawędzią.

Wysoczyzna morenowa zajmuje pozostałe ok. 88% powierzchni gminy. Ma ona charakter rzeźby niskofalistej o długich łagodnych skłonach, gdzie różnice wysokości względnych na odcinku 750 m nie przekraczają 7 m. Małe fragmenty wysoczyzny (Grabno, Grabica, Podule, Pruszków) mają rzeźbę falistą. Deniwelacje na odcinku 750m wynoszą tam od 7-20m.

Gmina Sędziejowice charakteryzuje się dobrym układem komunikacyjnym na szlaku dróg tranzytowych północ-południe i wschód-zachód. Gmina leży na trasie drogi wojewódzkiej nr 481, oraz magistrali kolejowej Śląsk - Porty (Gdynia). W pobliżu przebiega droga krajowa nr 12. Posiada dogodne połączenie drogowe z miastami: Łódź (43 km), Łask (13 km), Zduńska Wola (15 km), Wieluń (50 km), a także dogodne połączenie kolejowe ze Śląskiem i Wybrzeżem.

Przez tereny północnej części gminy planowana jest droga szybkiego ruchu nr 8. Wjazdy na tą drogę planowane są w miejscowościach: Marzenin i Pruszków.

Na obszarze gminy występują następujące funkcje i rodzaje działalności:

· funkcja rolnicza dominująca, z której utrzymuje się około 60% mieszkańców

· rekreacyjna – rozwinięta nad rzeką Grabią oraz w pobliżu kompleksów leśnych w sołectwach: Grabno, Grabica, Sobiepany, Kozuby, Brzeski, Kustrzyce, Niecenia

· przetwórstwo rolno-spożywcze - duże zakłady w Lichawie, w Sędziejowicach, w Woli Wężykowej i w Pruszkowie

· przetwórstwo drewna – Kozuby, Pruszków, Marzenin, Wola Marzeńska

· rybactwo – Pruszków, Wola Wężykowa

· drobna wytwórczość i usługi – Podule, Pruszków, Sędziejowice, Marzenin

3.2. Sytuacja społeczna ludności

Gminę Sędziejowice zamieszkuje 6594 osób (wg danych GUS 2002r), w tym 3261 mężczyzn

i 3333 kobiet, a więc na 100 mężczyzn przypadają 102 kobiety.

Średnia gęstość zaludnienia wynosi około 54 osoby na km2. Rozpiętość wskaźnika (osoby/km2) w poszczególnych sołectwach jest bardzo duża. Najwyższą gęstość zaludnienia mają sołectwa bezpośrednio przylegające do linii kolejowej i drogi wojewódzkiej Łask – Wieluń (Marzenin-131,9 , Rososza-111,1 , Lichawa-101,9 , Kozuby-83,4 , Kustrzyce-76,7). Najniższą gęstość zaludnienia mają sołectwa: Żagliny, Podule, Niecenia i Korczyska (poniżej 40).

Zmiany wielkości populacji na przestrzeni ostatnich lat są niewielkie. W porównaniu jednak

z rokiem 1979 nastąpił 11% spadek stałej ludności gminy. Najwyższy spadek nastąpił

w sołectwach: Niecenia (o 30,1%), Sobiepany (o 29,6%), Wrzesiny (o 29,2%), Przymiłów (o 29,0%), Bilew (o 28,0%). Przyrost odnotowały sołectwa: Lichawa (o 8,5%), Sędziejowice oraz Sędziejowice Kolonia (o 7,7%) i Marzenin (o 4,3%). Spadek potencjału demograficznego gminy jest wynikiem nakładania się dwóch czynników: ujemnego wskaźnika przyrostu demograficznego i ujemnego salda migracji.

3.3. Struktura utrzymania i zatrudnienia
Gmina Sędziejowice jest typowo rolniczą gminą. Z rolnictwa utrzymuje się około 60% mieszkańców. Innym znaczącym źródłem utrzymania na obszarze gminy jest przemysł oraz edukacja. Miernikiem aktywności społecznej i ekonomicznej mieszkańców jest liczba zarejestrowanych w systemie regon podmiotów gospodarczych. Działalność gospodarczą prowadzi 241 podmiotów gospodarczych.

Większe zakłady, zatrudniające od 15 do 100 pracowników, to:

· Gminna Spółdzielnia „Samopomoc Chłopska” w Kozubach – handel środkami do produkcji rolnej, spożywczymi i przemysłowymi, produkcja pieczywa.

· Spółdzielnia Kółek Rolniczych w Sędziejowicach – usługi rolnicze, hodowla kaczek

i wylęgarnia piskląt kaczych.

· Zakład Wędliniarski „Gabrysiak” w Lichawie – produkcja wędlin i przetworów mięsnych.

· Hodowla i Przetwórstwo Ryb „Słodmor” w Woli Wężykowej-Osinach – produkcja rybacka, przetwórstwo rybne.

· Przetwórstwo Produkcyjno-Usługowo-Handlowe „MAKAOZ” w Pruszkowie – przetwórstwo drewna.

· Przetwórstwo Big Stone Jeans w Podulach – produkcja odzieży.

· Przetwórstwo Handlowo-Usługowo-Produkcyjne „ALMA” w Sędziejowicach – produkcja słodyczy.

· Józef Klink w Nowych Kozubach – młynarstwo, wytwarzanie energii elektrycznej.

· Włodzimierz Fraszka w Marzeninie – transport towarowy „Żuk”

Największym przedsiębiorstwem na terenie gminy jest Zakład Wędliniarski „Gabrysiak” w Lichawie

4. GŁÓWNE KIERUNKI DZIAŁAŃ W OCHRONIE ŚRODOWISKA

4.1. Gospodarka wodno-ściekowa

4.1.1. Charakterystyka i ocena aktualnego stanu

4.1.1.1. Wody powierzchniowe

Obszar gminy Sędziejowice należy do zlewni rzeki Grabi, która wpada do Widawki, dopływu Warty.

Rzeka Widawka – jest prawobrzeżnym dopływem rzeki Warty. Posiada długość 109 km

i powierzchnię zlewni 2440,5 km2. Źródła rzeki znajdują się na południe od Rzejowic w powiecie radomszczańskim. Długość rzeki 95,8 km. Uchodzi do Warty na 538,6 km jej biegu w okolicy miejscowości Tyczyn i Woźniki. Szerokość koryta Widawki wynosi średnio ok. 21m, natomiast jej średnia głębokość 1,2m, przy czym waha się od ok. 0,5m- 1,9 m. Prąd wody zmienny o szybkości przepływu 0,3-0,5m/s. Dno piaszczyste, żwirowe, w zakolach muliste. Nieuregulowane koryto rzeki osłonięte jest drzewostanem olchowo – wierzbowym oraz wikliną. Otoczenie rzeki stanowią łąki, pastwiska i lasy.

Ważniejszym dopływem rzeki Widawki jest rzeka Grabia.

Rzeka Grabia – jest rzeką IV rzędu i największym prawostronnym dopływem Widawki, wpływającym do niej w km 11,7. Źródła Grabi znajdują się na wysokości 229,0 m.n.p.m. w miejscowości Dziwle (w gminie Grabica), w zachodniej części Wysoczyzny Piotrkowskiej i mają charakter wysiąków i wycieków, których funkcjonowanie zanika w porze letniej. Początkowo płynie na południe, skręcając gwałtownie w kierunku północno-zachodnim po ok. 10 km swego biegu. Całkowita długość rzeki 86km, spadek 1,06‰, zaś powierzchnia całkowita zlewni 821,8 km. Średnia szerokość Grabi wynosi 16m, przy dużych wahaniach szerokości, oscylując w granicach 4-30 m. Średnia głębokość 0,6-0,7m, przy wahaniach od 0,3m do 1,5m. Dno jest przeważnie piaszczysto – żwirowe, miejscami żwirowo – kamieniste, o spokojnych miejscach muliste. Otoczenie rzeki stanowią obszary leśne oraz łąkowe i pastwiskowe. Brzegi rzeki osłonięte są olchą i wierzbą, zaś na piaszczystych stokach sosną. Rzekę zasilają następujące dopływy: Brzezia, Grabówka, Dłutówka, Pałusznica, Struga Bolszewicka, Tymianka, Końska.

Dolina Grabi z uwagi na swe walory przyrodnicze i zachowany naturalny stan rzeki jest objęta ochroną jako zespół przyrodniczo - krajobrazowy.

Działaniem zmniejszającym deficyt wód oraz zmniejszającym zagrożenia powodziowe jest retencja wód. Pozwala bowiem regulować obieg wody w środowisku prowadząc do zwiększenia zasobów wodnych poprzez okresowe zmagazynowanie wód nadmiarowych i powodziowych oraz ich sukcesywne przekazywanie do systemu hydrologicznego w okresach niedoboru wód na skutek zmniejszającego zasilania (przez opady atmosferyczne i roztopy śniegu).

Na terenie gminy Sędziejowice brak jest istniejących zbiorników retencyjnych.

W chwili obecnej Wojewódzki Zarząd Melioracji i Urządzeń Wodnych w Łodzi opracowuje „Wojewódzki Program Małej Retencji”, w którym przewiduje się budowę zbiornika retencyjnego Marzenin - Kustrzyce o powierzchni zalewu 90 ha i pojemności 1530 tys. m3.

Monitoring środowiska w zakresie badania wód powierzchniowych realizowany jest w ramach Państwowego Monitoringu Środowiska w sieci krajowej i regionalnej. Prowadzone są badania jakości wód i osadów dennych pod kątem dotrzymywania normatywów oraz identyfikacji obszarów, na których nie są one dotrzymywane. W zakresie zasobów wód monitoring jest prowadzony w oparciu o sieć wodowskazów Instytutu Meteorologii i Gospodarki Wodnej. System ten podaje charakterystyczne przepływy wielkich (WWQ), średnich (SSQ) i niskich (NNQ) wód w przekrojach wodowskazowych oraz najwyższy (WWW) i najniższy (NNN) stan wód. Sieć wodowskazów odgrywa ważną rolę w ostrzeganiu przed powodzią.

Informacje na temat liczebności i lokalizacji czynnych posterunków wodowskazowych podawane są w publikacjach Państwowej Inspekcji Ochrony Środowiska.

Jakość powierzchniowych wód płynących corocznie badana jest w ramach Państwowego Monitoringu Środowiska.

Informacje o składzie jakościowym powierzchniowych wód płynących zestawiono w oparciu o analizy cech fizyczno – chemicznych i biologicznych. Kryterium porównawcze przy klasyfikacji wód rzek stanowiły wartości dopuszczalne poszczególnych wskaźników zanieczyszczeń dla trzech klas czystości, określone w rozporządzeniu Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 5 listopada 1991r w sprawie klasyfikacji oraz warunków, jakim powinny odpowiadać ścieki wprowadzane do wód lub do ziemi (Dz. U. Nr 116, poz. 503).

Próby pobiera się co miesiąc, a oceny jakości wód dokonuje się metodą statystyczną wg Nesmeraka oraz metodą oceny bezpośredniej.

Wody powierzchniowe na terenie gminy Sędziejowice płyną w zlewni rzeki Grabi.

W roku 2002 zgodnie z programem monitoringu województwa łódzkiego badania rzeki były prowadzone w profilu pomiarowo-kontrolnym (ppk) o Nr Wd 14 zlokalizowanym w miejscowości Zamość i rozmieszczonym na odcinku rzeki w km 1,7.

Na podstawie wskaźników decydujących o klasie czystości wód, takich jak: chlorofil „a” i miano Coli stwierdzono klasę czystości non (nie odpowiadająca normom). Są to wody, których parametry przekraczają wielkości dopuszczalne w najgorszej – III klasie czystości, określane jako pozaklasowe.

W pozostałych grupach zanieczyszczeń klasa czystości wód przedstawia się następująco:

· w grupie substancji organicznych – II kl.

· w grupie substancji mineralnych (zasolenie) – I kl.

· w grupie substancji biogennych – III kl.

· zawiesiny ogólne – II kl.

W ogólnej klasyfikacji rzeka Grabia w ww. ppk została zaliczona do non klasy czystości,

natomiast wymagana klasa czystości tej rzeki to klasa II.

Na jakość wód rzeki Grabi mają wpływ ścieki z gospodarstw domowych, oraz spływy powierzchniowe z terenu pól.

Na terenie gminy Sędziejowice brak jest powierzchniowych ujęć wody.

4.1.1.2. Wody podziemne

Na obszarze gminy Sędziejowice podstawową rolę w zaopatrzeniu w wody podziemne spełniają poziomy pochodzące z osadów górnokredowych i czwartorzędowych.

Wody podziemne w utworach kredowych

W obrębie szeroko rozprzestrzenionego poziomu wodonośnego górnokredowego woda wypełnia spękania i szczeliny w wapieniach, wapieniach marglistych, marglach oraz piaskowcach marglistych. Utwory kredy górnej charakteryzują się dużymi współczynnikami filtracji i dużą wydajnością jednostkową.

Wody podziemne w utworach czwartorzędowych

Ujęcia czwartorzędowe eksploatują wody z:

a) pierwszego poziomu wodonośnego – studnie kopane;

b) drugiego lub trzeciego poziomu wodonośnego – studnie wiercone;

Poziomy te związane są z piaszczysto-żwirowymi osadami wodnolodowcowymi, spoczywającymi pod gliną zwałową, jak również z śródglinowymi soczewkami utworów dobrze przepuszczalnych. W związku z tym warunki hydrogeologiczne są zmienne. Wody nawiercono na różnych głębokościach. Wydajność eksploatacyjna tych ujęć jest dość zróżnicowana i dochodzi nawet do 69,0 m3/h.

Wody poziomu czwartorzędowego charakteryzują się zróżnicowaną mineralizacją, w przewadze występują wody miękkie i średniotwarde. Poziom czwartorzędowy wykazuje słabą lub ograniczoną izolację od powierzchni poprzez zalegające gliny zwałowe, w związku z czym wody tego wodonośca są umiarkowanie lub silnie narażone na zanieczyszczenie i degradację.

Na terenie gminy Sędziejowice wody gruntowe występują na różnej głębokości. Zależy ona od przepuszczalności skał powierzchniowych i głębiej zalegających oraz od położenia danego punktu w rzeźbie terenu. Na wysoczyznach poziom wód gruntowych znajduje się zwykle na głębokości 4- 15 m, a na niektórych obiektach sięga 15- 25 m (Podule, Sobiepany, Kozuby). W dolinie rzeki Grabi i w dolinach mniejszych cieków poziom ten występuje na głębokości 0,20- 2,0 m i zależy głównie od poziomu wody w rzece. Okresowe wahania poziomu wody gruntowej wynoszą w gruntach ornych 0,5- 2,0 m, a na użytkach zielonych od 0,5- 1,0 m.

Wojewódzki Inspektorat Ochrony Środowiska w Łodzi, Delegatura w Sieradzu prowadzi badania w ramach monitoringu wód podziemnych od 1996 r .

Gmina Sędziejowice została objęta pomiarami w ramach regionalnej sieci monitoringu wód podziemnych. Stwierdzono zanieczyszczenie wód żelazem oraz fosforanami. Tym niemniej wody podziemne występujące na terenie gminy zaliczono do klasy Ib – wody wysokiej jakości, nieznacznie zanieczyszczone o naturalnym chemizmie, odpowiadające wodom do celów pitnych i gospodarczych wymagające prostego uzdatniania.

Na terenie gminy Sędziejowice znajdują się 3 główne ujęcia wód podziemnych zlokalizowane w miejscowościach:

· Sędziejowice: 2 studnie na głębokości 70 m każda, o wydajności 66,0 m3/h (studnia nr 2) i 40,5 m3/h (studnia nr 3)

· Pruszków: 1 studnia na głębokości 76 m, o wydajności 93,0 m3/h

· Siedlce: 1 studnia na głębokości 83 m, o wydajności 60,0 m3/h

Istnieją też ujęcia w miejscowościach: Kozuby, Grabica i Podule, ale zostaną one wyłączone z eksploatacji w związku z modernizacją i rozbudową sieci wodociągowej.

Jedno z głównych zagrożeń dla jakości wód podziemnych na terenie gminy stanowią nieszczelne szamba oraz zrzuty ścieków wobec silnie rozwiniętej sieci wodociągowej (139,2 km) i znikomego stopnia skanalizowania gminy.

4.1.1.3. Zaopatrzenie w wodę

Gmina Sędziejowice jest zwodociągowana w ok. 90%.

Ocenia się, że do sieci wodociągowej przyłączonych jest ok. 5935 mieszkańców gminy. Długość sieci wodociągowej na terenie gminy wynosi 139,2 km, a ilość przyłączy wynosi 1 826 szt. Zaopatrzenie w wodę z sieci wodociągowej posiadają mieszkańcy miejscowości:

Bilew, Brody, Brzeski, Dobra, Grabia, Grabia Trzecia, Grabica, Grabno, Kamostek, Korczyska, Kustrzyce, Lichawa, Marzenin, Niecenia, Nowe Kozuby, Osiny, Podule, Pruszków, Przymiłów, Rososza, Sędziejowice, Sędziejowice Kolonia, Siedlce, Sobiepany, Stare Kozuby,

Wola Marzeńska, Wola Wężykowa, Wrzesiny, Zamość, Żagliny.

Średnie jednostkowe zużycie wody na mieszkańca gminy korzystającego z wodociągu wynosi 25 m3/M/rok, przy założeniu, że w gminie jest 1826 szt. przyłączy wodociągowych, a na jedno przyłącze przypada średnio 3,6 osoby.

Straty ogólne wody na sieci szacuje się na poziomie ok. 15–20%, jednak w tej ilości ujęte są zarówno awarie na sieci, jak i płukanie sieci oraz woda zużywana do celów p. pożarowych.

Właścicielem i administratorem sieci wodociągowej jest gmina Sędziejowice.

Sieć wodociągowa zasilana jest przede wszystkim z własnych ujęć wód głębinowych. Ujęcia wody wraz ze stacjami uzdatniania wody zlokalizowane są w miejscowościach:

· Sędziejowice: 2 studnie na głębokości 70 m każda, o wydajności 66,0 m3/h (studnia nr 2) i 40,5 m3/h (studnia nr 3)

· Pruszków: 1 studnia na głębokości 76 m, o wydajności 93,0 m3/h

· Siedlce: 1 studnia na głębokości 83 m, o wydajności 60,0 m3/h

Istnieją też ujęcia w miejscowościach: Kozuby, Grabica i Podule, ale zostaną one wyłączone z eksploatacji w związku z modernizacją i rozbudową sieci wodociągowej.

Woda odżelaziana jest w Stacjach Uzdatniania Wody i regularnie badana przez Powiatową Stację Sanitarno – Epidemiologiczną w Łasku. Woda uzdatniana spełnia wymagania podane w Rozporządzeniu Min. Zdrowia z 19 listopada 2002 r. w sprawie wymagań dotyczących jakości wody przeznaczonej do spożycia.

Wydajność ujęć zaspokaja potrzeby gminy, jednak w miarę zwodociągowania kolejnych wsi zapotrzebowanie wzrośnie a tym samym istniejące ujęcia będą wymagać modernizacji.

Oprócz systemu wodociągów na terenie gminy istnieją indywidualne ujęcia wód głębinowych i studnie kopane (z kręgów betonowych). Ilość studni wierconych wynosi 126 szt., a ilość studni kopanych wynosi 892 szt. Z ujęć zagrodowych zaopatrują się częściowo mieszkańcy wsi: Lichawa, Kolonia Dobra, Dobra, Kamostek, Kolonia Kamostek, Krzewina, Żagliny, Osiny, Wola Wężykowa, Trzciniec, Zamość, Grabno oraz Sobiepany.

4.1.1.4. Ochrona przed powodzią i suszą

Występowanie powodzi jest uwarunkowane okresowym, ale bardzo silnym, zwiększeniem zasilania rzek opadami atmosferycznymi lub wodą roztopową. Zagrożenie powodzią zależy także od hipsometrii zlewni i stopnia jej zalesienia oraz od możliwości retencjonowania wody w dużych i małych zbiornikach wodnych, polderach, starorzeczach, kanałach i rowach. Wyróżnia się generalnie dwa rodzaje wezbrań:

– powodzie roztopowe,

– powodzie opadowo-rozlewowe.

Powodzie roztopowe, mające miejsce głównie w marcu i kwietniu, spowodowane są tajaniem pokrywy śnieżnej i z powstawaniem zatorów (stany wysokie rzek). Powodzie typu opadowo-rozlewowego, występujące głównie w lipcu i sierpniu, związane są z deszczami o dużej intensywności lub o charakterze nawalnym.

Najniższe stany wody notuje się na rzece Grabi w lipcu i sierpniu, a najwyższe w marcu. W lutym i marcu, a niekiedy styczniu zdarzają się powodzie roztopowe, wskutek czego nastepuje zalanie niżej położonych terenów.

Na terenie gminy Sędziejowice występuje w dolinie rzeki Grabi, obejmujący swym zasięgiem grunty orne i użytki zielone, obszar zalewowy o powierzchni 1 150 m2. Nie przewiduje się jednak gospodarstw do ewakuacji.

Zgodnie z Art. 82 ust. 2 ustawy Prawo wodne z dnia 18 lipca 2001r (Dz. U. Nr 115 poz. 1229) dyrektor Regionalnego Zarządu Gospodarki Wodnej sporządza dla obszarów nieobwałowanych narażonych na niebezpieczeństwo powodzi studium określające w szczególności granice obszarów bezpośredniego zagrożenia powodzią. Dla rzeki Grabi studium jest w trakcie opracowywania.

Działaniem zmniejszającym deficyt wód oraz zmniejszającym zagrożenia powodziowe jest retencja wód. Pozwala bowiem regulować obieg wody w środowisku prowadząc do zwiększenia zasobów wodnych poprzez okresowe zmagazynowanie wód nadmiarowych i powodziowych oraz ich sukcesywne przekazywanie do systemu hydrologicznego w okresach niedoboru wód na skutek zmniejszającego zasilania (przez opady atmosferyczne i roztopy śniegu).

Na terenie gminy Sędziejowice brak jest istniejących zbiorników retencyjnych.

W chwili obecnej Wojewódzki Zarząd Melioracji i Urządzeń Wodnych w Łodzi opracowuje „Wojewódzki Program Małej Retencji”, w którym przewiduje się budowę zbiornika retencyjnego Marzenin - Kustrzyce o powierzchni zalewu 90 ha i pojemności 1530 tys. m3.

4.1.1.5. Źródła zanieczyszczeń wód powierzchniowych i podziemnych

Zanieczyszczenia wód powierzchniowych i podziemnych powodują przede wszystkim następujące punktowe i obszarowe źródła zanieczyszczeń:

· zrzuty ścieków z jednostek wiejskich, gdzie budowa wodociągów wyprzedziła budowę sieci kanalizacyjnych i oczyszczalni ścieków – stopień zwodociągowania gminy jest wysoki, brak natomiast wystarczającej ilości sieci kanalizacyjnych i obiektów oczyszczania ścieków;

· ścieki deszczowe spływające z terenów komunikacyjnych, placów utwardzonych i stacji paliw;

· spływy z terenów rolniczych (stosowane w nadmiarze nawozy sztuczne, środki ochrony roślin, nawozy naturalne – obornik, gnojowica);

· nieszczelne zbiorniki bezodpływowe na nieczystości płynne, nielegalne wykorzystywanie nie eksploatowanych studni jako szamb powodujące bezpośrednie zanieczyszczenie całych poziomów wodonośnych

4.1.1.6. Kanalizacja i oczyszczanie ścieków

Oczyszczalnie ścieków sanitarnych
We wrześniu 1997r oddano do eksploatacji pierwszą na terenie gminy Sędziejowice, zlokalizowaną w wsi Brody na działce o nr ewid. 558/2, oczyszczalnię ścieków typu BOS-200 mechaniczno-biologiczną o przepustowości nominalnej 200 m3/d. Obciążenie oczyszczalni wyrażone równoważną liczbą mieszkańców wynosi 1310. Ścieki oczyszczone z tej oczyszczalni odprowadzane są do rowu melioracyjnego w ilości 97,3 m3/d, który prowadzi wody ze źródeł do rzeki Grabi w sposób ciągły. Jakość ścieków we wskaźnikach BZT5, ChZT i zawiesina ogólna jest dobra, a stężenia nie przekraczają warunków dopuszczalnych określonych w rozporządzeniu Ministra Środowiska z dnia 29 listopada 2002r. w sprawie warunków, jakie należy spełnić przy wprowadzeniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. Nr 212, poz. 1799).

Oczyszczalnia obsługuje miejscowości: Sędziejowice i Sędziejowice Kolonia. Na oczyszczalnię przyjmowane są także ścieki gromadzone w zbiornikach bezodpływowych na nie skanalizowanych terenach gminy.

Administratorem oczyszczalni jest Gminna Jednostka Usług Komunalnych w Sędziejowicach.

Ponadto na terenie gminy funkcjonuje zakładowa oczyszczalnia ścieków należąca do Zakładu Wędliniarskiego W. Gabrysiak w Lichawie. Jest to oczyszczalnia mechaniczno-biologiczna odprowadzająca ścieki oczyszczone do rowu melioracyjnego w ilości 64 m3/d.

Kanalizacja sanitarna i deszczowa
Na terenie Gminy Sędziejowice wybudowano sieć kanalizacji sanitarnej o długości 10,3 km wraz z 215 szt. przyłączy. Ścieki odprowadzane są do opisanej powyżej oczyszczalni gminnej. Do kanalizacji sanitarnej zostały wykonane przyłącza następujących odbiorców:

· mieszkańców Sędziejowic i Kol. Sędziejowice w ilości 296 osób

· urzędów i instytucji (Urząd Gminy, Bank Spółdzielczy, Dyskoteka, sklepy, Zakład Fryzjerski, Poczta, Telekomunikacja

· CPN zatrudniający 60 osób

· przedszkola dziennego - 37 dzieci

· dom kultury - 30 miejsc

· baru - 20 miejsc konsumpcyjnych

· OSP z salą na 80 miejsc

· Zespółu Szkół Ogólnokształcących Nr 1 w Sędziejowicach - 456 uczniów + 35 nauczycieli

i pracowników obsługi

· Apteki - 3 pracowników

· Piekarni o przerobie 800 kg/d

· Zlewni mleka - o skupie dziennym 900 dm3
· Ośrodek zdrowia - na 50 pacjentów

· Zespołu Szkół Rolniczych - 325 uczniów i 55 zatrudnionych

· Internatu przy ZSR na 100 dzieci

· Zakład „ALMA” zatrudniający ok. 50 osób.

Na terenach nie skanalizowanych ścieki komunalne gromadzone są w przydomowych szambach. Ścieki gospodarcze w poszczególnych miejscowościach z indywidualnych gospodarstw domowych zagospodarowane są przez nie na własnych gruntach. Powszechnie występuje odprowadzanie ścieków do szamb, które są nieszczelne, co powoduje zanieczyszczenie wód powierzchniowych i podziemnych.

Na terenie gminy Sędziejowice wybudowano kanalizację deszczową o długości 0,9 km

w miejscowości Sędziejowice. Właścicielem kanalizacji deszczowej jest Wojewódzki Zarząd Dróg w Sieradzu i Powiatowy Zarząd Dróg w Łasku.

4.1.2. Stan docelowy i identyfikacja potrzeb w dziedzinie gospodarki wodno-ściekowej uwzględniające dostosowanie do wymogów Unii Europejskiej

4.1.2.1. Regulacje prawa wspólnotowego

Przyjęte wspólne dla Unii Europejskiej regulacje prawa w zakresie gospodarki wodno-ściekowej zawarte są w następujących dyrektywach:

· Ramowa Dyrektywa Wodna UE 2000/60/WE z 23 października 2000r.,

· Dyrektywa Rady 91/271/EWG w sprawie oczyszczania ścieków komunalnych,

· Dyrektywa Rady 93/481/EWG dotycząca formularzy dla prezentowania narodowych programów przewidzianych w Art.17 Dyrektywy Rady 91/271/EWG,

· Dyrektywa Rady 76/464/EWG w sprawie odprowadzania niebezpiecznych substancji do wody, oraz dyrektywy „córki” 82/176, 83/515, 84/156, 84/491, 86/280, 88/347, 90/415,

· Dyrektywa Rady 91/676/EWG w sprawie azotanów,

· Dyrektywa Rady 75/440/EWG w sprawie wymaganej jakości wód powierzchniowych przeznaczonych do pobierania wody pitnej w krajach członkowskich,

· Dyrektywa Rady 80/778/EWG w sprawie jakości wody przeznaczonej do picia,

· Dyrektywa Rady 98/83/WE w sprawie jakości wody przeznaczonej do spożycia przez ludzi, uzupełniająca i zastępująca dyrektywę 80/778/EWG,

· Dyrektywa Rady 76/160 dotycząca jakości wody w kąpieliskach,

· Dyrektywa Rady 77/795 ustanawiająca wspólną procedurę wymiany informacji na temat jakości wód powierzchniowych w Unii,

· Dyrektywa Rady 79/869/EWG dotycząca metod badań i częstotliwości analiz wód powierzchniowych przeznaczonych do poboru wody pitnej w krajach członkowskich,

· Dyrektywa Rady 80/68/EWG w sprawie ochrony wód podziemnych przed zanieczyszczeniem powodowanym przez niektóre substancje niebezpieczne,

· Dyrektywa Rady 78/659/EWG w sprawie jakości wód wymagających ochrony dla podtrzymania życia ryb,

· Dyrektywa Rady 79/923/EWG w sprawie jakości wód wymaganych dla hodowli skorupiaków i mięczaków.

Pozostałe obszary związane z gospodarką wodno-ściekową nie ujęte w powyższych dyrektywach, państwa członkowskie normują na poziomie krajowym.

4.1.2.2. Aktualny stan prawa polskiego w zakresie gospodarki wodno-ściekowej

W Polsce sprawy związane z ochroną środowiska w zakresie gospodarki wodno-ściekowej regulują następujące ustawy wraz z rozporządzeniami:

· Ustawa Prawo ochrony środowiska z dnia 27 kwietnia 2001 (Dz. U. Nr 62 poz. 627 zm: Dz.U. Nr 115, poz. 1229).

· Ustawa z dnia 18 lipca 2001 roku. Prawo wodne (Dz. U. Nr 115, poz. 1229).

· Ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków z dnia

7 czerwca 2001 r .

· Ustawa o Państwowej Inspekcji Ochrony Środowiska z dnia 29 lipca 1991 r .

· Ustawa z dnia 27 kwietnia 2001 o odpadach (Dz. U. Nr 62 poz. 628).

· Ustawa Prawo budowlane z dnia 7 lipca 1994 r., (Dz. U. Nr 62 poz. 628).

· Rozporządzenie Ministra Zdrowia z dnia 19 listopada 2002 r. w sprawie wymagań dotyczących jakości wody przeznaczonej do spożycia Dz. U. Nr 203, poz. 1718.

· Rozporządzenie Ministra Infrastruktury, z dnia 12 marca 2002 r. w sprawie określania taryf, wzoru wniosku o zatwierdzenie taryf oraz warunków rozliczeń za zbiorowe zaopatrzenie w wodę i zbiorowe odprowadzanie ścieków (Dz. U. z dnia 25 marca 2002 r.) na podstawie art. 23, art. 25 i art. 27 ust. 2 ustawy z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. Nr 72, poz. 747).

· Rozporządzenie Ministra Środowiska z dnia 29 listopada 2002 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego.

· Rozporządzenie Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia

7 lipca 1986 r. w sprawie rolniczego wykorzystania ścieków.

· Rozporządzenie Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia

14 lipca 1998 r. w sprawie określenia rodzajów inwestycji szczególnie szkodliwych dla środowiska i zdrowia ludzi albo mogących pogorszyć stan środowiska oraz wymagań, jakim powinny odpowiadać oceny oddziaływania na środowisko.

· Rozporządzenie Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia

14 lipca 1998 r. w sprawie wymagań, jakim powinny odpowiadać oceny oddziaływania na środowisko inwestycji nie zaliczonych do inwestycji szczególnie szkodliwych dla środowiska i zdrowia ludzi albo mogących pogorszyć stan środowiska, obiektów oraz robót zmieniających stosunki wodne.

· Rozporządzenie Rady Ministrów z dnia 6 maja 1997 r. w sprawie określenia warunków bezpieczeństwa osób przebywających w górach, pływających, kąpiących się i uprawiających sporty wodne.

· Rozporządzenie Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia

5 listopada 1991 r., w sprawie zasad ustanawiania stref ochronnych źródeł i ujęć wody.

4.1.2.3. Identyfikacja potrzeb związanych z ochroną środowiska Gminy w zakresie gospodarki wodno-ściekowej wraz ze stanem docelowym
Zaopatrzenie w wodę
Z analizy stanu istniejącego wynika, że mimo iż stan zwodociągowania Gminy Sędziejowice jest zadawalający, a Gmina w dużym stopniu jest wyposażona w sieć wodociągową konieczna jest modernizacja i budowa dalszych systemów wodociągowych. W planach inwestycyjnych przewiduje się połączenie, modernizację i rozbudowę dotychczas istniejących siedmiu wodociągów: w Pruszkowie, Sędziejowicach, Siedlcach, Kozubach Grabicy, Podulach oraz Brzeskach w jeden wodociąg o nazwie „SĘDZIEJOWICE”.

Długość sieci wodociągowej do wymiany na terenie Gminy szacuje się na ok. 22 km w miejscowościach: Sędziejowice, Kozuby, Podule. Planuje się również rozbudowę sieci wodociągowej w miejscowościach: Pruszków, Osiny, Żagliny, Kozuby, Bilew.

Źródłem wody dla przyszłego wodociągu „SĘDZIEJOWICE” będą istniejące studnie głębinowe na terenie SW w Pruszkowie oraz Siedlcach. Stacje wodociągowe w Kozubach, Brzeskach, Podulach oraz Grabicy zostaną wyłączone w przyszłości z ruchu. Wobec powyższego przewiduje się modernizację stacji uzdatniania wody w Pruszkowie oraz modernizację stacji uzdatniania wody w Siedlcach.

Kanalizacja i oczyszczanie ścieków sanitarnych
Obecnie na terenie Gminy pracuje jedna oczyszczalnia ścieków. Po skanalizowaniu Gminy, dla spełnienia wymagań ochrony środowiska, niezbędna będzie budowa kolejnych, które pozwolą na oczyszczenie wszystkich ścieków z terenu Gminy.

Zakres gospodarki ściekowej obejmuje:

· modernizacje istniejących oczyszczalni lub ich rozbudowę

· budowę nowych grupowych oczyszczalni ze systemem kanalizacji sanitarnej doprowadzającym ścieki z poszczególnych miejscowości

· budowę przyzagrodowych oczyszczalni „POŚ”.

Przyjmuje się, że 100% mieszkańców będzie objętych gospodarką ściekową.

Gmina planuje:

· odprowadzenie ścieków sanitarnych z miejscowości Lichawa, Kamostek, Kozuby Stare i Nowe, Brzeski, Brody, Dobra do istniejącej oczyszczalni ścieków OŚ-Sędziejowice zlokalizowanej w miejscowości Brody. Istniejąca mechaniczno- biologiczna oczyszczalnia BOS-200 posiada przepustowość Q=200m3/d. Obecnie do oczyszczalni odprowadzane są ścieki z miejscowości Sędziejowice i częściowo Kolonia Sędziejowice. Odbiornikiem ścieków oczyszczonych jest rzeka Grabia. Oczyszczalnia będzie obsługiwać 2 236 mieszkańców gminy Sędziejowice. System kanalizacji dla OŚ-Sędziejowice wymaga budowy 24,6 km kanałów grawitacyjnych i 5,8 km kanałów tłocznych (łączna długość 30,4 km) oraz 13 szt. przepompowni ścieków. Ilość ścieków odprowadzonych do oczyszczalni z ww miejscowości wynosi 273,6m3/d. Projektuje się rozbudowę i modernizację istniejącej oczyszczalni do przepustowości Q=350m3/d.

· budowę nowej oczyszczalni ścieków OŚ-Marzenin zlokalizowanej w miejscowości Marzenin. Do oczyszczalni skierowane będą ścieki z miejscowości Marzenin, Pruszków, Wola Marzeńska, Rossosza i Bilew. Oczyszczalnia będzie obsługiwać 1 443 mieszkańców gminy. System kanalizacji dla OŚ-Marzenin wymaga budowy 15,8 km kanałów grawitacyjnych i 4,9 km kanałów tłocznych (łączna długość 20,7 km) oraz 11 szt. przepompowni ścieków. Ilość ścieków odprowadzonych do oczyszczalni z ww miejscowości wynosi 184m3/d. Odbiornikiem ścieków oczyszczonych jest rzeka Grabia. Lokalizacja oczyszczalni została wskazana przez Urząd Gminy. Wydajność projektowanej oczyszczalni Q=250m3/d.

· budowę oczyszczalni ścieków OŚ-Siedlce zlokalizowanej w miejscowości Siedlce. Do oczyszczalni skierowane będą ścieki z miejscowości Siedlce. Oczyszczalnia będzie obsługiwać 200 - stan obecny - mieszkańców gminy. System kanalizacji dla OŚ-Siedlce wymaga budowy 3,6 km kanałów grawitacyjnych i 1,2 km kanałów tłocznych (łączna długość 4,8 km) oraz 4 szt. przepompowni ścieków. Ilość ścieków odprowadzonych do oczyszczalni z ww miejscowości wynosi 24m3/d. Wydajność oczyszczalni Q=40m3/d. Odbiornikiem ścieków oczyszczonych jest rzeka Grabia.

Docelowo do systemów kanalizacji zbiorczej będzie podłączonych 3 879 mieszkańców, co stanowi ok. 59%. ogółu mieszkańców.

Ilość ścieków odprowadzanych do kanalizacji zbiorczej wyniesie 482,1m3/d .

Łączna długość kanalizacji zbiorczej wyniesie 55,9 km .

Ponadto planuje się, że w miejscowościach dla których projektuje się kanalizację zbiorczą, 10% mieszkańców będzie objętych budową przydomowych oczyszczalni ścieków (POŚ), ze względu na położenie posesji w znacznej odległości od projektowanych sieci kanalizacyjnych oraz w obniżeniach terenu.

Ogólna ilość POŚ – 901 szt.

Ilość mieszkańców objętych POŚ – 2 674 osób.

Ilość ścieków oczyszczanych w POŚ wyniesie 267 m3/d .

Powyższe parametry określono na podstawie Koncepcji Programowo – Przestrzennej „Odprowadzania i oczyszczania ścieków w Gminie Sędziejowice” przyjętej Uchwałą Rady Gminy Nr XIII/114/04 w dniu 30.06.2004 r.

Kanalizacja deszczowa

Właścicielem kanalizacji deszczowej jest Wojewódzki Zarząd Dróg w Sieradzu i Powiatowy Zarząd Dróg w Łasku.

Planuje się rozbudowę kanalizacji deszczowej w miejscowościach:

· Marzenin – 1,5 km przy drodze powiatowej nr 37296/7

· Pruszków – 2,0 km przy drodze wojewódzkiej nr 481

· Sędziejowice – 1,0 km przy drodze powiatowej nr 294 i nr 301

Należy przewidzieć odprowadzanie ścieków deszczowych z utwardzonych terenów zakładów przemysłowych i użyteczności publicznej oraz z terenów narażonych na zanieczyszczenia

 (np. stacje benzynowe, parkingi itp.). W celu usunięcia zawiesiny i substancji ropopochodnych wyloty kanalizacji deszczowej powinny posiadać podczyszczalnie wód deszczowych, składające się co najmniej z osadnika i separatora.

4.1.3. Cele i kierunki działań

Cel przyjęty w „Strategii rozwoju województwa łódzkiego”: „Utworzenie systemu kształtowania i wykorzystania zasobów wodnych”.

Cel długoterminowy do 2015r przyjęty w „Programie ochrony środowiska województwa łódzkiego: „Przywrócenie wysokiej jakości wód powierzchniowych oraz ochrona jakości wód podziemnych i racjonalizacja ich wykorzystania”.

4.1.4. Priorytety ekologiczne
Priorytetem programu w zakresie gospodarki wodno-ściekowej jest „Przywrócenie dobrego stanu wód powierzchniowych oraz ochrona zasobów wód podziemnych i zapewnienie wysokiej jakości wody do picia.”

4.1.4.1. Cele krótkoterminowe – do roku 2006

· Modernizacja stacji uzdatniania wody w Pruszkowie

· Modernizacja stacji uzdatniania wody w Siedlcach

· Rozbudowa sieci wodociągowej w miejscowościach: Pruszków, Osiny, Żagliny, Kozuby, Bilew

· Budowa oczyszczalni ścieków OŚ-Marzenin

· Budowa kanalizacji sanitarnej o dł. 5,2 km w miejscowości: Marzenin

4.1.4.2. Cele długoterminowe – do roku 2015

· Wymiana sieci wodociągowej o dł. ok. 22km w miejscowościach: Sędziejowice, Kozuby, Podule

· Rozbudowa i modernizacja oczyszczalni ścieków OŚ-Sędziejowice

· Budowa oczyszczalni ścieków OŚ-Siedlce

· Budowa kanalizacji sanitarnej o dł. 30,4 km w miejscowościach: Lichawa, Kamostek, Kozuby Stare i Nowe, Brzeski, Brody, Dobra,

· Budowa kanalizacji sanitarnej o dł. 15,5km w miejscowościach: Pruszków, Wola Marzeńska, Rossosza, Bilew

· Budowa kanalizacji sanitarnej o dł. 4,8km w miejscowości Siedlce

· Budowa przydomowych oczyszczalni ścieków (POŚ) w ilości ogólnej 901 szt

· Rozbudowa kanalizacji deszczowej o dł. 4,5km w miejscowościach: Marzenin, Pruszków, Sędziejowice

4.1.5. Mechanizmy prawno-ekonomiczne
Podstawowym aktem prawnym regulującym sprawy w dziedzinie gospodarki wodno-ściekowej jest ustawa z dnia 18 lipca 2001r - Prawo wodne.

Ustawa reguluje gospodarowanie wodami zgodnie z zasadą zrównoważonego rozwoju, a w szczególności kształtowanie i ochronę zasobów wodnych, korzystanie z wód oraz zarządzanie wodami.

Wody podlegają ochronie niezależnie od tego, czyją stanowią własność.

Ochrona wód polega w szczególności na:

· unikaniu, eliminacji i ograniczaniu zanieczyszczenia wód, w szczególności zanieczyszczeniami substancjami szczególnie szkodliwymi dla środowiska wodnego,

· zapobieganiu niekorzystnym zmianom naturalnych przepływów wody albo naturalnych poziomów zwierciadła wody.

Ustawa nakazuje, aby aglomeracje o równoważnej liczbie mieszkańców powyżej 2000 były wyposażone w sieci kanalizacyjne dla ścieków komunalnych zakończone oczyszczalniami ścieków (art. 43 ustawy). Zapis powyższy jest implementacją dyrektywy Rady nr 91/271/EWG

i w negocjacjach stowarzyszeniowych Polska uzyskała 10 letni okres przejściowy

(do 31.12.2015r.) na dostosowanie do tego wymogu.

W miejscach, gdzie budowa systemów kanalizacyjnych nie przyniosłaby korzyści dla środowiska lub powodowały nadmierne koszty, należy stosować systemy indywidualne lub inne rozwiązania (art. 42 ustawy).

Produkcję rolną należy prowadzić w sposób ograniczający i zapobiegający zanieczyszczaniu wód związkami azotu pochodzącymi ze źródeł rolniczych. Należy upowszechniać dobre praktyki rolnicze, w szczególności na drodze organizowania szkoleń dla rolników (art. 47 ustawy).

Szczególnej ochronie podlegają zasoby wód podziemnych. Ustawa nakazuje, aby wody podziemne były wykorzystywane przede wszystkim do:

· zaopatrzenia ludności w wodę przeznaczoną do spożycia oraz na cele socjalno-bytowe,

· na potrzeby produkcji artykułów żywnościowych oraz farmaceutycznych.

Problematykę wodno-ściekową reguluje również ustawa Prawo ochrony środowiska oraz ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków.

4.1.6. Matryca logiczna

	Cele
Rezultaty
	Logika interwencji
	Obiektywnie sprawdzalne wyznaczniki osiągnięć
	Źródła i sposoby weryfikacji
	Założenia

	Cele nadrzędne
	Przywrócenie dobrego stanu wód powierzchniowych oraz ochrona zasobów wód podziemnych i zapewnienie wysokiej jakości wody do picia.
	Poprawa stanu czystości oraz jakości wód powierzchniowych i podziemnych oraz gleby

Zapewnienie ludności oraz gospodarce potrzebnych ilości wody o odpowiedniej jakości spełniającej wymagania zawarte w Rozporządzeniu Min. Zdrowia.
	· Program Regionalny Warta

· Urząd Gminy

 w Sędziejowicach

· Przepisy i normy Unii Europejskiej

· Raporty Unii Europejskiej
	

	Cele szczegółowe Programu
	Modernizacja stacji uzdatniania wody w Pruszkowie

Modernizacja stacji uzdatniania wody w Siedlcach

Rozbudowa sieci wodociągowej w miejscowościach: Pruszków, Osiny, Żagliny, Kozuby, Bilew

Wymiana sieci wodociągowej o dł. ok. 22km w miejscowościach: Sędziejowice, Kozuby, Podule

Budowa oczyszczalni ścieków OŚ-Marzenin

Rozbudowa i modernizacja oczyszczalni ścieków OŚ-Sędziejowice

Budowa oczyszczalni ścieków OŚ-Siedlce

Budowa kanalizacji sanitarnej o dł. 30,4km w miejscowościach: Lichawa, Kamostek, Kozuby Stare

i Nowe, Brzeski, Brody, Dobra

Budowa kanalizacji sanitarnej o dł. 5,2km w miejscowości Marzenin

Budowa kanalizacji sanitarnej o dł. 15,5km w miejscowościach: Pruszków, Wola Marzeńska, Rossosza, Bilew

Budowa kanalizacji sanitarnej o dł. 4,8km w miejscowości Siedlce

Budowa przydomowych oczyszczalni ścieków (POŚ) w ilości ogólnej 901 szt

Rozbudowa kanalizacji deszczowej o dł. 4,5km w miejscowościach: Marzenin, Pruszków, Sędziejowice
	Ilość odprowadzanych ścieków komunalnych i przemysłowych wymagających oczyszczenia w hm3, w tym oczyszczonych,

% ludności obsługiwanej przez oczyszczalnie ścieków,

Długość sieci kanalizacyjnej,

Długość sieci wodociągowej,

Stopień redukcji zanieczyszczeń w ściekach oczyszczonych.
	· Urząd Marszałkowski Województwa Łódzkiego

· Łódzki Urząd Wojewódzki w Łodzi

· Wojewódzki Fundusz Ochrony Środowiska

· Starostwo Powiatowe

w Łasku.

· Urząd Gminy

w Sędziejowicach

· Wojewódzki Inspektorat Ochrony Środowiska

w Łodzi

· Rejonowy Zarząd Gospodarki Wodnej

w Poznaniu

· Instytut Meteorologii

 i Gospodarki Wodnej
	Pozyskanie inwestorów

Rozpoznanie dostępnych źródeł finansowania i pozyskanie odpowiednich środków finansowych

	Oczekiwane rezultaty
	Zapewnienie wzrostu atrakcyjności inwestycyjnej terenu Gminy Sędziejowice.

Stworzenie warunków rozwoju dla agroturystyki.

Stworzenie warunków do produkcji żywności ekologicznej. Poprawa warunków życia ludności.
	Poprawa kondycji środowiska naturalnego, a w szczególności wód powierzchniowych i podziemnych oraz gleby na terenie Gminy
	· Pomiary poziomu

 zanieczyszczeń wód

 powierzchniowych i

 podziemnych
	Ogólna poprawa stanu jakości wód powierzchniowych i podziemnych oraz gleby

4.2. Ochrona ziemi i gleb

4.2.1. Charakterystyka i ocena aktualnego stanu

Materiałem glebotwórczym na terenie gminy są utwory czwartorzędowe. Skałami macierzystymi gleb są te osady zlodowacenia środkowopolskiego, które było ostatnim na tym terenie. Osady tego zlodowacenia stanowi glina zwałowa moreny dennej. Pokryta jest ona często płaszczem piasków fluwioglacjalnych o różnej miąższości. Oprócz utworów polodowcowych z epoki plejstoceńskiej występują również młodsze holoceńskie. Są to przeważnie mady o różnym składzie mechanicznym, deluwia i utwory organogeniczne w postaci torfów i murszów.

W gruntach ornych ok.59% powierzchni zajmują gleby wytworzone z glin zwałowych , ok. 38% wytworzone z piasków różnej genezy a głównie fluwioglacjalnych, a pozostałe 3% mady lekkie

i bardzo lekkie.

W glebach wytworzonych z glin dominuje typ bielicowy. W niektórych obiektach występują również gleby brunatne oraz niewielkie skrawki czarnych ziem. Natomiast w glebach wytworzonych z piasków dominującym typem są gleby brunatne wyługowane. Tylko niewielkie powierzchnie zajmują gleby bielicowe, czarne ziemie i piaski murszaste.

Największą wartość rolniczą przedstawiają gleby brunatne i czarne ziemie wytworzone z gliny zwałowej. Mają one przeważnie właściwe /uregulowane/ stosunki wodne, są strukturalne, dość zasobne w próchnicę i składniki pokarmowe roślin. Nadają się pod uprawę roślin o wysokich wymaganiach glebowych. Zaliczone zostały zwykle do kompleksu pszennego dobrego i klasy IIIa. Występują one głównie na wsiach Brzeski, Wrzesiny, Kustrzyce i Pruszków. Na terenie pozostałych wsi spotyka się tylko niewielkie ich plamy, bądź też nie ma ich wcale.

Drugą pod względem wartości rolniczej, a największą pod względem obszaru grupą gleb są gleby bielicowe wytworzone z glin zwałowych. Są one nieco gorsze od gleb brunatnych i czarnych ziem, jednak przy właściwej agrotechnice i intensywnym nawożeniu otrzymać na nich można także stosunkowo wysokie plony większości roślin uprawnych. Zajmują duże zwarte obszary w większości wsi, a brak ich tylko we wsi Zamość. Dominuje tu kompleks żytni bardzo dobry, a słabsze odmiany tych gleb o większym i głębszym spiaszczeniu warstw powierzchniowych zaliczone zostały do kompleksu żytniego dobrego. W bonitacji gleby te zalicza się do klas IIIa, IIIb i IVa, a wyjątkowo do IVb.

W glebach wytworzonych z piasków największą wartość rolniczą przedstawiają piaski gliniaste na zwięźlejszych podłożach (gliny, iły, pyły). Spotyka się tu zarówno gleby bielicowe jak i gleby brunatne oraz czarne ziemie. Najwartościowsze są czarne ziemie o uregulowanych stosunkach wodnych. Gleby bielicowe i brunatne, jeśli mają zbliżony skład mechaniczny i podobne stosunki wodne, przedstawiają jednakową wartość rolniczą. Najlepsze gatunki tych gleb, a szczególnie czarne ziemie zalicza się z reguły do kompleksu żytniego bardzo dobrego, a nawet pszennego dobrego. Pozostałe natomiast o gorszych właściwościach rolniczych do kompleksu piątego. W bonitacji gleby te występują w klasach od IIIa do IVb. W gminie Sędziejowice gleby te nie zajmują większych obszarów, a tworzą jedynie niewielkie plamy wśród gleb wytworzonych

z glin lub piasków całkowitych.

Jakościowo znacznie gorszą grupę stanowią gleby wytworzone z piasków słabo gliniastych na różnych podłożach. W skład tej grupy wchodzą gleby brunatne wyługowane, gleby bielicowe, czarne ziemie oraz piaski murszaste. Dominują tu jednak gleby brunatne wyługowane. Gleby te są bardzo lekkie, zbyt przepuszczalne, okresowo za suche i silnie zakwaszone. Mają mały kompleks sorpcyjny. Zalicza się je z reguły do kompleksu żytniego słabego i klasy V. Na terenie gminy zajmują one dość duże obszary. Ich przeciwieństwem są niektóre czarne ziemie i piaski murszaste o nieuregulowanych stosunkach wodnych. Gleby te są okresowo podmokłe i nadają się tylko pod uprawę roślin o niskich wymaganiach glebowych, a potrzebujących do swego rozwoju dużych ilości wody (rośliny pastewne) i z tego względu zalicza się je do kompleksu zbożowo-pastewnego słabego. W bonitacji dominuje tu klasa V. Zajmują one większe obszary tylko we wsiach Marzenin i Zamość. W pozostałych występują w postaci niewielkich plam albo nie występują wcale.

Ostatnią grupą gleb wytworzonych z piasków są gleby wytworzone z piasków luźnych całkowitych, bądź też płytkich piasków słabogliniastych na piaskach luźnych. Dominuje tu typ gleb brunatnych wyługowanych, a na niewielkich powierzchniach występują również gleby bielicowe, czarne ziemie i piaski murszaste. Piaski te są zbyt przepuszczalne i z tego względu za suche. Nadają się jedynie pod uprawę żyta i łubinu. Piaski murszaste i czarne ziemie są znów zwykle okresowo podmokłe i nadają się tylko pod uprawę niektórych roślin pastewnych. Suche gleby piaskowe w niektórych obiektach zajmują duże zwarte obszary. Zaliczone zostały one do kompleksu żytniego najsłabszego i klasy VI. Czarne ziemie i piaski murszaste tej grupy gleb zajmują znacznie mniejszą powierzchnię, a zaliczone zostały do kompleksu zbożowo-pastewnego słabego i klas V i VI.

Na terenie gminy w dolinie rzeki Grabi, głównie we wsiach Grabica, Kozuby, Podule, Brzeski, Brody, Sobiepany i Grabno występuje również dość duży obszar gleb wytworzonych z piasków współczesnej akumulacji rzecznej. Są to przeważnie mady piaszczyste brunatne i o niewykształconym profilu, zbyt suche i ubogie w składniki pokarmowe roślin. Mają one podobne właściwości rolnicze jak gleby brunatne wyługowane wytworzone z piasków luźnych. Są to gleby kompleksu żytniego najsłabszego i klasy VI. Mniejsze powierzchnie zajmują mady o składzie mechanicznym piasków słabogliniastych. Są to zwykle słabe gleby żytnio-ziemniaczane, okresowo za suche i zaliczone zostały do kompleksu żytniego słabego i klasy V. Na małych skrawkach spotyka się też mady pyłowe na piaskach luźnych i piaski gliniaste na piaskach luźnych. Gleby te mają już wyższą wartość rolniczą. Zaliczone zostały do kompleksu żytniego dobrego i klas IVa i IVb.

Użytki zielone na terenie gminy występują głównie w dolinie rzeki Grabi. W północnej części doliny są to najczęściej gleby torfowe i torfowo-mułowe. Zwykle są zbyt mokre i wymagają melioracji. Południową część doliny wypełniają mady piaszczyste, na których są ubogie suche pastwiska. Najlepsze gleby łąkowe położone są w środkowej części doliny. Są to przeważnie mady o składzie mechanicznym piasków gliniastych, pyłów i glin pylastych. Stosunki wodne są tu zbliżone do właściwych.

Pod użytkami zielonymi znajdują się gleby torfowe, gleby murszowe na różnych podłożach, piaski murszaste oraz czarne ziemie o różnym składzie mechanicznym, a sporadycznie spotyka się także gleby brunatne. Występują one głównie w dolinach małych cieków lub obniżeniach terenu. Ich wartość rolnicza jest bardzo różna i zależy głównie od składu mechanicznego oraz stosunków wodnych. Duży wpływ na ich jakość ma też stopień zagospodarowania.

Procentowy udział gleb poszczególnych klas bonitacyjnych w gminie Sędziejowice:

· kl. I
- nie występują

· kl. II
- nie występują

· kl. III
- 22,25 %

· kl. IV
- 34,90 %

· kl. V
- 23,42 %

· kl. VI
- 19,43 %

Powierzchnia gruntów rolnych poszczególnych klas bonitacyjnych w gminie Sędziejowice:

· kl. I
 - nie występują

· kl. II
 - nie występują

· kl. III
 - 1711,69 ha

· kl. IV
 - 2729,33 ha

· kl. V
 - 1713,18 ha

· kl. VI
 - 1337,73 ha

· kl. VIz
 - 174,50 ha

· Nieużytki 109,02 ha

Sposób użytkowania gruntów w Gminie Sędziejowice:

· powierzchnia całkowita gminy – 12 017 ha

· grunty orne – 6 105 ha

· sady – 148 ha

· łąki i pastwiska – 1 452 ha

· lasy ogółem – 3 323 ha

· grunty pod wodami – 53 ha

· inne – 857 ha

Gleby stanowią bardzo ważny element środowiska. Zdegradowane gleby to niższe plony o obniżonej jakości oraz większe zagrożenie dla ekosystemu. Pośród wielu czynników powodujących degradację gleb do ważnych zaliczyć należy zakwaszenie i zubożenie w składniki pokarmowe roślin oraz naruszenie ich równowagi.

Badania stanu zakwaszenia (odczyn pH w KCl) i potrzeb wapnowania gleb oraz zawartości w nich podstawowych składników pokarmowych roślin: fosforu (P2O5), potasu (K2O) i magnezu (Mg) prowadzą w skali masowej Stacje Chemiczno- Rolnicze. Badania te służą przede wszystkim producentom rolnym, ale pozwalają równocześnie ocenić stan zakwaszenia

i zasobność gleb w skali wsi, gminy, województwa i kraju.

Na podstawie badań stanu gleb na terenie gminy Sędziejowice stwierdzono przeważający udział gleb lekko kwaśnych, kwaśnych i bardzo kwaśnych. Szczególną uwagę należy zwrócić na udział gleb bardzo kwaśnych. Są to gleby o daleko posuniętej degradacji. Stosowanie nawozów mineralnych na takie gleby nie przynosi spodziewanych efektów, a może nawet spowodować obniżkę plonów. Szkodzi także środowisku. Składniki nawozowe nie są sorbowane przez kompleks sorpcyjny, następuje ich wypłukiwanie do wód gruntowych i dalej do wód wgłębnych, a także powierzchniowych powodując ich zanieczyszczenie. Ok. 70% do 80% gleb wymaga wapnowania. Jednocześnie gleby w gminie Sędziejowice nie są zasobne w składniki pokarmowe. Charakteryzują się niską zawartością fosforu i magnezu oraz bardzo niską zawartością potasu. Procent gleb wymagających intensywnego, pełnego nawożenia fosforem: 61-70%, magnezem: 51-60%, a potasem: 91-100%. Przyczyną zubożenia gleb w podstawowe składniki jest bardzo niskie i nieproporcjonalne zużycie nawozów mineralnych.

4.3. Ochrona powietrza

4.3.1. Charakterystyka i ocena aktualnego stanu

Gmina Sędziejowice charakteryzuje się dobrymi warunkami aerosanitarnymi. Na terenie gminy brak jest zakładów przemysłowych uciążliwych dla środowiska pod względem emisji zanieczyszczeń do powietrza. Pewnym zagrożeniem dla jakości powietrza jest emisja zanieczyszczeń z lokalnego transportu samochodowego oraz, w okresie zimowym, emisja pyłów i gazów ze spalania węgla w domowych piecach. Wielkość tego rodzaju emisji jest jednak trudna do oszacowania i zmienia się sezonowo.

Na podstawie oceny wstępnej zanieczyszczenia powietrza w powiatach województwa łódzkiego wykonanej w 2002r. na podstawie wyników badań z lat 1997- 2001 powiat łaski (z gminą Sędziejowice) zaliczony został do III (dobrej) klasy jakości powietrza ze względu na ochronę zdrowia ludzi jak również ze względu na ochronę roślin (poziom stężenia zanieczyszczeń poniżej dolnego progu szacowania).

WIOŚ w Łodzi wykonuje corocznie ocenę bieżącą jakości powietrza w strefach. Obszar gminy Sędziejowice został w niej zakwalifikowany jako mało zanieczyszczony (klasa „A”) w oparciu o wyniki modelowania matematycznego.

Na terenie gminy zmodernizowane są dwie kotłownie (z węglowych na olejowe):

· Kotłownia w Zespole Szkół Ogólnokształcących w Marzeninie

· Kotłownia w Zespole Szkół Ogólnokształcących Nr 1 w Sędziejowicach

Przeznaczone do modernizacji (z węglowych na olejowe) są następujące kotłownie:

· Kotłownia dla Urzędu Gminy i Gminnego Ośrodka Zdrowia w latach: 2004 – 2005

· Kotłownia dla Centrum Kultury w Sędziejowicach w latach: 2004 – 2006

· Kotłownia w Zespole Szkół Rolniczych w Sędziejowicach w latach: 2005 - 2006

4.4. Ochrona przed hałasem

4.4.1. Charakterystyka i ocena aktualnego stanu

Ze względu na rolniczy charakter gminy Sędziejowice brak jest na jej terenie poważnych źródeł hałasu w postaci zakładów przemysłowych. Lokalnie uciążliwość akustyczną powodują zakłady produkcyjne, gospodarstwa produkcji rolnej, tartaki oraz dyskoteki.

Monitoring poziomu hałasu prowadzone przez WIOŚ na terenie województwa łódzkiego obejmują jedynie pomiary hałasu komunikacyjnego w większych miastach i w okolicy dróg krajowych.

Na terenie gminy Sędziejowice nie prowadzono badań hałasu komunikacyjnego ani nie zostały ustalone punkty pomiarowo- kontrolne dla takich pomiarów.

4.5. Ochrona przyrody i bioróżnorodności.

4.5.1. Stan aktualny środowiska przyrodniczego i kierunki działań w zakresie jego ochrony

4.5.1.1. Obszary leśne

Lasy w gminie Sędziejowice zajmują powierzchnię 3323 ha, co stanowi 27,6% powierzchni ogólnej gminy. W strukturze własnościowej przeważają lasy państwowe (2457 ha, co stanowi 80% ogółu powierzchni zajętej przez lasy) i są administrowane przez Nadleśnictwo Kolumna. W lasach nie stanowiących własności Skarbu Państwa nadzór nad gospodarką leśną sprawuje starosta (obszar nadzorowany to 977 ha).

Największe kompleksy leśne występują we wschodniej części gminy w rejonie miejscowości Podule oraz na zachód od rzeki Grabi – w rejonie wsi Żagliny, Kozuby, Kamostek.

Racjonalna gospodarka leśna przyczynia się do utrzymania funkcji ekologicznych lasów. Powinno dążyć się do:

· przebudowy drzewostanów i dostosowywać skład gatunkowy drzew do potencjału biotycznego siedlisk;

· zachowania pełnej różnorodności fauny i flory przez ochronę stanowisk i siedlisk cennych gatunków. Ważne jest utrzymanie śródleśnych torfowisk i obszarów bagiennych. Pozytywnym działaniem w tym kierunku jest tworzenie użytków ekologicznych. Oprócz form ochrony przyrody powoływanych według przepisów ustawy o ochronie przyrody, Nadleśnictwo może wyznaczać obszary lasów ochronnych, w których prowadzona jest specjalna gospodarka leśna. Zasady powoływania tych obszarów, sposoby ich użytkowania oraz powierzchnie poszczególnych kategorii (np. lasów wodochronnych, glebochronnych itp.) wyznaczonych na terenie Nadleśnictwa, zawiera Program Ochrony Przyrody Nadleśnictwa Kolumna;

· prowadzenia racjonalnej gospodarki łowieckiej;

· ograniczenia wprowadzania gatunków obcych.

Podstawowym kierunkiem działań jest również zwiększanie powierzchni leśnych. Na dolesianie powinny być przeznaczone gleby marginalne, położone w sąsiedztwie kompleksów leśnych dolin cieków, tak by utworzyć w przyszłości spójny ciąg ekologiczny. Zalesiane powinny być również tereny o najsłabszych glebach, dla których zalesienie będzie najwłaściwszą formą zagospodarowania. Należy przyjąć zasadę maksymalnego zalesienia w celu poprawy stopnia lesistości Gminy i ochrony dobrych kompleksów gleb przed erozją i degradacją. Niezbędna jest waloryzacja obszarów w celu wykluczenia zalesienia cennych muraw i łąk będących często ostoją rzadkich gatunków roślin i zwierząt.

Szansą rozwoju Gminy, w obecnych realiach, może stać się funkcja rekreacyjna lasów wykorzystująca między innymi ich cenne właściwości bioklimatyczne. Upowszechnianie rekreacyjnego wykorzystania terenów leśnych powinno odbywać się równocześnie z prowadzoną na szeroką skalę edukacją przyrodniczo-leśną.

4.5.1.2. Główne kierunki działań w ochronie przyrody i bioróżnorodności

Kierunki ochrony walorów przyrodniczych gminy powinny obejmować racjonalne gospodarowanie wszystkimi formami użytkowania terenu. Gospodarowanie zgodne z zasadami zrównoważonego rozwoju powinno być nakierowane na zachowanie całości dziedzictwa naturalnego i utrzymanie lub przywracanie podstawowych funkcji ekosystemów.

Dziedzictwo naturalne należy chronić przede wszystkim przez:

· odpowiednie gospodarowanie zasobami przyrodniczymi w dolinie Grabi i jej dopływów,

· utrzymanie funkcji dolin rzecznych jako szlaków migracji i wymiany genetycznej

w populacjach roślin i zwierząt jest podstawowym celem ochrony przyrody w gminie,

· wzmocnienie ochrony resztek naturalnej roślinności leśnej, obszarów źródliskowych

i torfowisk,

· odpowiednie gospodarowanie zasobami leśnymi.

Zachowanie pełnej różnorodności biologicznej nie może pomijać bogactwa układów przyrodniczych ukształtowanych przez wielowiekową ekstensywną działalność człowieka. Zachowanie całego inwentarza półnaturalnych ekosystemów łąk, pastwisk, zarośli śródpolnych, szuwarów, agroekosystemów oraz uprawy starych odmian drzew i krzewów owocowych, hodowli starych ras zwierząt ma również niebagatelne znaczenie w ochronie bogactwa genetycznego świata roślin i zwierząt.

Spełnienie tych postulatów będzie wymagało między innymi:

· ochrony zachowawczej obszaru cennego (np. uznania za użytek ekologiczny lub stanowisko dokumentacyjne);

· zachowania dotychczasowego sposobu gospodarowania (np. koszenia łąk);

· opracowania programu przywrócenia funkcji ekologicznych układom przyrodniczym (np. renaturyzacja dolin rzecznych, odtwarzanie szlaków migracji zwierząt przeciętych urządzeniami infrastruktury technicznej).

Działania takie wymagają pełnego zaangażowania społeczności lokalnych oraz władz gminnych

i powinny być prowadzone równocześnie z takimi podstawowymi zadaniami jak budowa systemu kanalizacji czy gospodarka odpadami.

Zasadnicze znaczenie ma tu opracowanie pełnej inwentaryzacji zasobów przyrodniczych gminy, zanim ważne jej walory zostaną bezpowrotnie utracone. Ponadto należy poszukiwać możliwości zdobywania zewnętrznych środków finansowych i prowadzić intensywną edukację ekologiczną

i współpracę z ekologicznymi organizacjami pozarządowymi.

4.5.2. Formy ochrony przyrody

4.5.2.1. Obszary Chronionego Krajobrazu

W myśl ustawy o ochronie przyrody z dnia 16 kwietnia 2004 r. Art. 23. ust. 1. „Obszar chronionego krajobrazu obejmuje tereny chronione ze względu na wyróżniający się krajobraz o zróżnicowanych ekosystemach, wartościowe ze względu na możliwość zaspokajania potrzeb związanych z turystyką i wypoczynkiem lub pełnioną funkcją korytarzy ekologicznych.”.

W granicach obszaru chronionego krajobrazu obowiązuje zakaz lokalizacji inwestycji uciążliwych dla środowiska i zmian krajobrazu mogących wpłynąć na przerwanie regionalnych więzi ekologicznych.

Obszar chronionego krajobrazu „Nadwarciańskiego” został powołany uchwałą Nr IX/52/89 WRN w Sieradzu z dnia 29 listopada 1989r w sprawie utworzenia obszarów chronionego krajobrazu. Obszar chronionego krajobrazu obejmuje południowo – zachodnią część gminy Sędziejowice.

W obszarze chronionego krajobrazu znajduje się Park Krajobrazowy Międzyrzecza Warty

i Widawki.

Park Krajobrazowy Międzyrzecza Warty i Widawki został powołany uchwałą Wojewódzkiej Rady Narodowej w Sieradzu z dnia 14 września 1989 r.. Powierzchnia parku wynosi 14245 ha,

 a otuliny 12391 ha. Park leży w obrębie gmin: Widawa (9736 ha, co stanowi 54,7 % obszaru gminy), Sędziejowice (1321,9 ha, co stanowi 11% obszaru gminy) a także Rusiec (pow. bełchatowski), Osjaków, Konopnica i Ostrówek (pow. wieluński), Burzenin (pow. sieradzki), Zapolice i Zduńska Wola (pow. zduńskowolski). Park stanowi uzupełnienie brakującego ogniwa w systemie ekologiczno- przestrzennym, chroniąc rozległy obszar dość dobrze zachowanej przyrody między wyżynnym Zespołem Jurajskich Parków Krajobrazowych na południu (Załęczański Park Krajobrazowy) oraz nizinnymi parkami krajobrazowymi Wielkopolski (Nadwarciański Park Krajobrazowy). W obrębie powiatu łaskiego znajduje się prawie 44% obszaru Parku. Szczególnie atrakcyjne są przełomowe odcinki rzeki Warty, o głęboko wciętych dolinach, ukazujących porośnięte ciekawą roślinnością, utwory jurajskie. W strefach przystokowych widoczny jest wypływ wód podziemnych w postaci licznych wysięków, młąk, wycieków i źródeł warstwowo-przelewowych. Szczególnymi walorami krajobrazowymi wyróżniają się meandrujące odcinki rzek, liczne starorzecza, dolinki poboczne, obszary wydmowe, kemy i torfowiska.

Dużą osobliwością w tym rejonie są murawy i zarośla kserotermiczne o charakterze stepu kwietnego. Cenna przyrodniczo jest również obudowa biologiczna rzek i strumieni.

4.5.2.2. Rezerwaty przyrody

W myśl ustawy o ochronie przyrody z dnia 16 kwietnia 2004 r. Art. 13. ust. 1 „Rezerwat przyrody obejmuje obszary zachowane w stanie naturalnym lub mało zmienionym, ekosystemy, ostoje i siedliska przyrodnicze, a także siedliska roślin, siedliska zwierząt i siedliska grzybów oraz twory i składniki przyrody nieożywionej, wyróżniające się szczególnymi wartościami przyrodniczymi, naukowymi, kulturowymi lub walorami krajobrazowymi.”.

Na terenie gminy Sędziejowice utworzono dwa rezerwaty:

Jodły Łaskie – utworzony w 1991r

Jest to rezerwat leśny administrowany przez leśnictwo Sędziejowice o pow. 59,19 ha. Celem ochrony jest zachowanie zróżnicowanego fitocenotycznie lasu mieszanego z udziałem jodły. Na terenie rezerwatu występuje siedem różnych zbiorowisk roślinnych. Najcenniejsze drzewostany jodłowe liczą około 80-120 lat a dęby nawet około 200 lat.

Grabica – utworzony w 2000r

Rezerwat przyrody „ Grabica” to obszar lasu o powierzchni 8,26 ha. Celem ochrony jest zachowanie ze względów naukowych, dydaktycznych i biocenotycznych śródleśnego kompleksu torfowisk przejściowych i niskich oraz eutroficznych bagien z udziałem licznych gatunków roślin rzadkich i chronionych.

Ochrona na terenie rezerwatu przyrody polega na wprowadzeniu następujących zakazów:

pozyskiwania, niszczenia lub uszkadzania drzew i innych roślin, z wyjątkiem przypadków uzasadnionych potrzebami gospodarstwa rezerwatowego, ujętych w planie ochrony; zbioru wszystkich dziko rosnących roślin, a w szczególności owoców, nasion i grzybów, z wyjątkiem zbioru nasion na potrzeby hodowli lasu; polowania, chwytania, płoszenia i zabijania dziko żyjących zwierząt, niszczenia nor i legowisk zwierzęcych, gniazd ptasich i wybierania jaj; wysypywania, zakopywania i wylewania odpadów lub innych nieczystości, innego zanieczyszczania wód i gleby oraz powietrza; wydobywania skał i minerałów; zmiany stosunków wodnych; niszczenia gleby lub zmiany sposobu jej użytkowania; zakłócania ciszy; palenia ognisk; stosowania środków chemicznych w gospodarce leśnej, z wyjątkiem wykonywania uzasadnionych gospodarczo „lotniczych zabiegów ratowniczych”; umieszczania tablic, napisów, ogłoszeń reklamowych i innych znaków nie związanych z ochroną, z wyjątkiem znaków związanych z ochroną porządku i bezpieczeństwa; wstępu na teren rezerwatu poza miejscami wyznaczonymi przez Wojewodę, z wyjątkiem służb leśnych oraz służb ochrony przyrody; ruchu pojazdów, z wyjątkiem pojazdów służb leśnych oraz służb ochrony przyrody.

4.5.2.3. Użytki ekologiczne

W myśl ustawy o ochronie przyrody z dnia 16 kwietnia 2004 r. Art. 42. „Użytkami ekologicznymi są zasługujące na ochronę pozostałości ekosystemów mających znaczenie dla zachowania różnorodności biologicznej - naturalne zbiorniki wodne, śródpolne i śródleśne oczka wodne, kępy drzew i krzewów, bagna, torfowiska, wydmy, płaty nieużytkowanej roślinności, starorzecza, wychodnie skalne, skarpy, kamieńce, siedliska przyrodnicze oraz stanowiska rzadkich lub chronionych gatunków roślin, zwierząt i grzybów, ich ostoje oraz miejsca rozmnażania lub miejsca sezonowego przebywania.”.

Na terenie gminy Sędziejowice utworzono użytki ekologiczne:

„Rzeka Grabia” – utworzony w 1993r

Ochroną objęta jest rzeka w obrębie koryta na całej długości (40,6km), w granicach Parku Krajobrazowego – 8,5 km.

„Zamość” – utworzony w 1998r

Jest to zespół roślinności torfowiskowej i błotnej torfowiska przejściowego obejmujący obszar 1,53 ha. Znajduje się na północ od wsi Zamość.

Źródła wysiękowe

Źródła wysiękowe w leśnictwie Luciejów o pow. 0,5 ha.

Ochrona na terenie użytku ekologicznego polega na wprowadzeniu następujących zakazów: niszczenia lub uszkodzenia drzew oraz roślinności runa leśnego; składowania odpadów stałych

i wylewania odpadów płynnych oraz innego zanieczyszczania wody, gleby i powietrza; zmiany stosunków wodnych mogących mieć wpływ na zachowanie obiektów poddanych ochronie; pozyskiwania kruszywa oraz innych użytków kopalnych w granicach obiektu; stosowania środków chemicznych poza przypadkami uzgodnionymi z właściwym organem administracji

w zakresie ochrony przyrody; zbioru dziko rosnących roślin lub ich części; niszczenia nor

i legowisk zwierzęcych, gniazd ptasich i wybierania jaj; ruchu pojazdów poza pojazdami administracji lasów państwowych; zakłócania ciszy; używania łodzi (w tym łodzi motorowych); pływania i kąpieli; wznoszenia budowli, urządzeń technicznych i komunikacyjnych bez uzgodnienia z właściwym organem administracji w zakresie ochrony przyrody; pozyskiwania choinek i stroiszu.

4.5.2.4. Pomniki przyrody

W myśl ustawy o ochronie przyrody z dnia 16 kwietnia 2004 r. Art. 40. ust. 1. „Pomnikami przyrody są pojedyncze twory przyrody żywej i nieożywionej lub ich skupiska o szczególnej wartości przyrodniczej, naukowej, kulturowej, historycznej lub krajobrazowej oraz odznaczające się indywidualnymi cechami, wyróżniającymi je wśród innych tworów, okazałych rozmiarów drzewa, krzewy gatunków rodzimych lub obcych, źródła, wodospady, wywierzyska, skałki, jary, głazy narzutowe oraz jaskinie.”.

Na terenie gminy Sędziejowice za pomniki przyrody uznano:

· 3 jesiony wyniosłe, położone na prywatnej działce w Grabnie

· wiąz szypułkowy i dąb szypułkowy, położone na gruntach SKR w Woli Wężykowej

· 3 dęby szypułkowe, jesion wyniosły i wiąz szypułkowy, położone w parku zabytkowym, w Pruszkowie

· grupa drzew jednogatunkowa, położona w parku zabytkowym, w Pruszkowie

· 6 dębów szypułkowych, położone przy drodze Łask-Widawa, w Pruszkowie

· 3 dęby szypułkowe, położone na terenie przykościelnym w Marzeninie

· lipa drobnolistna, położona w parku, w Woli Marzeńskiej

· dąb szypułkowy, położony na terenie leśnym w Żaglinach

· 3 dęby szypułkowe, położone w parku wiejskim, w Sędziejowicach

· kasztanowiec zwyczajny, położony w Parku przy Zespole Szkół Rolniczych, w Sędziejowicach

· kasztanowiec zwyczajny, klon jawor, wierzba biała, położone na działce prywatnej w miejscowości Brody Emilianów

· aleja przydrożna 35 lip drobnolistnych, położone przy drodze powiatowej w Sędziejowicach

W stosunku do pomników przyrody zabronione jest wycinanie, niszczenie i uszkadzanie drzew; zrywanie pączków, kwiatów i owoców; zanieczyszczanie terenu w pobliżu drzew; umieszczanie tablic, napisów i innych znaków; nacinanie drzew - rycie napisów i znaków; wchodzenie na drzewa.

4.5.2.5. Zespoły przyrodniczo-krajobrazowe

W myśl ustawy o ochronie przyrody z dnia 16 kwietnia 2004 r. Art. 43. „Zespołami przyrodniczo–krajobrazowymi są fragmenty krajobrazu naturalnego i kulturowego zasługujące na ochronę ze względu na ich walory widokowe lub estetyczne.”.

Na terenie gminy Sędziejowice ustanowiono:

Zespół Przyrodniczo-Krajobrazowy „Dolina rzeki Grabi” – utworzony w 1998r

Jego powierzchnia to 4.007 ha, z czego w gminie Sędziejowice - 1.587 ha.

Ochroną objęta jest dolina Grabi, typowo nizinnej rzeki średniej wielkości o dużych walorach krajobrazowych i ciekawej obudowie biologicznej oraz bogatej hydrofaunie.

Zespół Przyrodniczo-Krajobrazowy w Leśnictwie Sędziejowice

Zespół obejmuje 13,4 ha ponad 100-letniego starodrzewu sosnowego.

Propozycje utworzenia Zespołów Przyrodniczo-Krajobrazowych
· „Wola Wężykowa” – obejmuje zespół stawów rybnych wraz ze zróżnicowanym siedliskowo otoczeniem,

· „Widawa-Grabno-Rogóźno” – obejmuje węzeł hydrograficzny rzek: Widawki, Grabi

i Niecieczy na obszarze 382 ha , gdzie można obserwować procesy geologiczne

i hydrograficzne.

4.5.3. Zieleń urządzona

4.5.3.1. Parki podworskie i parki wiejskie

Zachowanie starych, zabytkowych parków ma znaczenie dla zachowania różnorodności biologicznej i krajobrazowej z kilku względów. Chroni się stare, często pomnikowe drzewa oraz zachowuje się myśl i koncepcję architektury rodzimego krajobrazu. Ponadto parki podworskie są często ostoją rodzimej flory i fauny w krajobrazie rolniczym, a bywają nawet refugiami gatunków leśnych. Mogą również znakomicie służyć (za zgodą właścicieli) jako obiekty edukacji krajobrazowej i ekologicznej.

Na terenie gminy Sędziejowice dwa obiekty wpisane są do rejestru zabytków, są to parki w miejscowościach: Pruszków i Wola Wężykowa. Ponadto jeden park wpisany jest do ewidencji konserwatorskiej (chroniony na podstawie ustawy o ochronie przyrody) jako park wiejski. Znajduje się on w miejscowości Sędziejowice.

4.5.4. Uwarunkowania wynikające z wdrażania paneuropejskich systemów i programów z zakresu ochrony różnorodności biologicznej

W związku z przystąpieniem Polski do Unii Europejskiej władze na szczeblu krajowym zostały zobowiązane do opracowania propozycji do europejskiej sieci obszarów chronionych Natura 2000. Zasady projektowania i obowiązki wynikające z wyznaczania ostoi przyrody o randze europejskiej zawarte są przede wszystkim w dwóch Dyrektywach Rady:

Dyrektywie 94/43/EWG – o ochronie naturalnych siedlisk oraz dzikiej fauny i flory,

Dyrektywie 74/409/EWG – o ochronie dzikich ptaków.

Wojewódzki zespół pracujący nad projektami obszarów chronionych w myśl Dyrektywy Habitatowej i Dyrektywy Ptasiej nie wyznaczył takiego obiektu na terenie gminy Sędziejowice.

ECONET - w tej europejskiej sieci korytarzy i węzłów ekologicznych na terenie gminy nie wyznaczono żadnego obiektu. Nie znaczy to jednak, że stan środowiska przyrodniczego na terenie gminy nie wpływa na funkcjonowanie najbliżej położonych obszarów tego typu. Według koncepcji krajowej sieci ekologicznej ECONET-POLSKA, opracowanej w 1995r przez IUCN w ramach Programu Rady Europy, najbliższe obszary sieci znajdują się w dolinach Warty i Pilicy. Teren gminy Sędziejowice głównie poprzez dolinę rzeki Grabi oraz tereny „Nadwarciańskiego” obszaru chronionego krajobrazu nawiązuje i wspomaga struktury przyrodnicze istniejących obszarów ECONET.

Ochrona różnorodności przyrodniczej w rolnictwie wiąże się z tzw. programami rolno-środowiskowymi, które są obecnie tworzone na mocy dwóch rozporządzeń:
· Rozporządzenie Rady (WE) 1257/1999 w sprawie wsparcia rozwoju wsi przez Europejski Fundusz Orientacji i Gwarancji Rolnej (EFOIGR), (art. 22 – 24)

· Rozporządzenie Komisji (KE) 445/2002 ustanawiające szczegółowe zasady stosowania Rozporządzenia Rady (WE) nr 1257/1999 (art. 13 - 21).
Programy rolno-środowiskowe zachęcają rolników do stosowania zabiegów uprawy roli
i zarządzania gospodarstwem, zgodnie z wymogami ochrony środowiska.

Za swoją działalność, która jest traktowana jako pewnego rodzaju usługa na rzecz ochrony środowiska, uzyskują odpowiednie świadczenia. Wsparcie finansowe będzie obejmować:

· sposoby użytkowania gruntów rolnych zgodne z ochroną i przywracaniem wartości środowiska przyrodniczego i struktury krajobrazu, zasobów naturalnych, gleby
i różnorodności zasobów genetycznych;
· ekstensyfikację działalności rolniczej i zachowanie ekstensywnej gospodarki pastwiskowej;

· ochronę wszystkich walorów przyrodniczych terenów rolnych, które są zagrożone;

· utrzymanie krajobrazów i historycznych cech obszarów rolniczych;

· tworzenie planów ochrony środowiska w działalności rolniczej.

Wsparcie powinno równoważyć utracone dochody w wyniku przestawienia gospodarki na metody produkcji rolniczej przyjazne środowisku, zrekompensować dodatkowe poniesione koszty. Podczas decydowania o tytułach płatności obowiązuje tu istotna zasada, iż mogą być one udzielane tylko za te działania, które wykraczają poza podstawowe zasady dobrej praktyki rolniczej. Określenie, które formy dobrej praktyki rolniczej są płatne, a które mają być realizowane jako warunek uczestnictwa w programach, należy do kraju członkowskiego.
Krajowy Program Rolno-środowiskowy (KPR) będzie testowany w formie programu pilotażowego w latach 2004-2006, po wejściu Polski do Unii Europejskiej. Pilotaż umożliwi przygotowanie programu docelowego, który osiągnie pełny zakres wdrażania w następnych latach planistycznych. Program składa się z czterech schematów (podprogramów):

· Schemat I: "Ochrona różnorodności biologicznej obszarów rolnych" - będzie wdrażany na terenie geograficznie wydzielonych stref, tzw. obszarów przyrodniczo wrażliwych (OPW), które obejmują obszary rolnicze o wybitnych walorach przyrodniczych;

· Schemat II - "Ochrona środowiska przyrodniczego i krajobrazu" - o zasięgu horyzontalnym, ze wskazaniem obszarów priorytetowych w każdym województwie, który obejmie około 5% powierzchni użytków rolnych województwa;

· Schemat III - "Rolnictwo ekologiczne" - schemat ogólnokrajowy, którego celem będzie promocja rolnictwa ekologicznego;

· Schemat IV - "Ochrona zasobów genetycznych w rolnictwie" - schemat ogólnokrajowy, którego celem jest ochrona zasobów genetycznych zgromadzonych w tradycyjnych odmianach roślin uprawnych i sadowniczych oraz rasach zwierząt gospodarskich.

Na terenie gminy w pierwszej kolejności będzie możliwe wdrażanie schematów II i IV, których zasięg jest ogólnokrajowy. Działanie władz gminnych powinno się skupić na prowadzeniu akcji informacyjnych wśród rolników oraz waloryzacji obszarów rolnych pod kątem możliwości wdrożenia programów rolno-środowiskowych.

4.5.5. Uwarunkowania wynikające z prawa krajowego

4.5.5.1. Strategie i programy ochrony środowiska

Polityka Ekologiczna Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010 (grudzień 2002 r.)

Polityka Ekologiczna Państwa postuluje umocnienie samorządu terytorialnego jako ogniwa władzy ekologicznej m.in. poprzez wprowadzenie procedur umożliwiających gminie występowanie w charakterze inicjatora lub strony w sprawach pozostających w kompetencji władz wojewódzkich i centralnych.

Realizacja zrównoważonego rozwoju ma nastąpić poprzez poprawę środowiska i jakości życia obywateli. Do głównych działań wymienianych w polityce ekologicznej państwa związanych z ochroną przyrody zaliczono:

znaczny wzrost lesistości; w Polsce zakłada się wzrost lesistości z 28,5% (2001 r.) do 30% (do roku 2020), a w dalszej perspektywie nawet do 32-33%;

utworzenie europejskiej sieci ekologicznej NATURA 2000 obejmującej dotychczas ok. 15% powierzchni państw członkowskich Unii Europejskiej;

ochronę terenów wodno-błotnych;

Dla realizacji powyższych zadań konieczne jest m.in. wzmocnienie etatowe komórek ochrony środowiska i gospodarki wodnej na szczeblu centralnym, regionalnym (zlewniowym), wojewódzkim, powiatowym i gminnym (lata 2003-2004) oraz wzmocnienie etatowe i techniczne komórek organizacyjnych do spraw ochrony przyrody m.in. w jednostkach samorządu terytorialnego, które będą zarządzały obszarami sieci Natura 2000;

Raporty jednostek samorządu terytorialnego z postępów w realizacji programów ochrony środowiska będą oceniane według wskaźników stanu środowiska i zmiany presji na środowisko. Wskaźniki bezpośrednio związane z ochroną różnorodności biologicznej i krajobrazowej to:

wzrost lesistości, rozszerzenie renaturalizacji obszarów leśnych oraz wzrost zapasu i przyrost masy drzewnej, a także wzrost poziomu różnorodności biologicznej ekosystemów leśnych

i poprawa stanu zdrowotności lasów będących pod wpływem zanieczyszczeń powietrza, wody lub gleby;

zahamowanie zaniku gatunków roślin i zwierząt oraz zaniku ich naturalnych siedlisk, a także pomyślne reintrodukcje gatunków;

zmniejszenie negatywnej ingerencji w krajobrazie oraz kształtowanie estetycznego krajobrazu zharmonizowanego z otaczającą przyrodą.

Konieczne jest przyjęcie na szczeblu krajowym następujących strategii: ochrony różnorodności biologicznej, ochrony georóżnorodności, ochrony zasobów wodnych oraz ochrony przyrody. Strategie te powinny odegrać istotną rolę w regionalnym kształtowaniu środowiska przyrodniczego, szczególnie na etapie sporządzania planów przestrzennego zagospodarowania. Ze względu na to, iż potrzebna jest akceptacja społeczna dla działań na rzecz ochrony środowiska przyrodniczego, dlatego konieczna staje się szeroko pojęta edukacja ekologiczna.

Krajowa strategia ochrony i umiarkowanego użytkowania różnorodności biologicznej wraz z programem działań (luty 2003)
Całokształt działań podejmowanych we wszystkich sferach działalności człowieka (gospodarczej, ekonomicznej, naukowo-badawczej, prawnej i edukacyjnej) powinien służyć osiągnięciu celu nadrzędnego Strategii, jakim jest: "Zachowanie całego rodzimego bogactwa przyrodniczego oraz zapewnienie trwałości i możliwości rozwoju wszystkich poziomów jego organizacji (wewnątrz-gatunkowego, międzygatunkowego i ponadgatunkowego)."

Strategia adresowana jest w pierwszym rzędzie do administracji rządowej różnych szczebli

 (w tym do jednostek im podległych) oraz władz samorządowych organów władzy, które

w bezpośredni sposób zarządzają zasobami przyrody w Polsce lub zajmują się sferami, które mogą mieć znaczący wpływ na jej stan.

Do zadań, za które odpowiedzialne są między innymi samorządy lokalne zaliczono:

W działach "Rolnictwo. Rozwój wsi. Rynki rolne":

wdrażanie programu stymulowania, wprowadzania zadrzewień i zakrzaczeń śródpolnych. Jednostki współodpowiedzialne: Ministerstwo Rolnictwa i Rozwoju Wsi, Ministerstwo Środowiska. Jednostki uczestniczące: Agencja Restrukturyzacji i Modernizacji Rolnictwa, Lasy Państwowe. Praca ciągła. Finansowanie: SAPARD program opracowany. Część programu rolno-środowiskowego.

wdrażanie programów zwiększania retencji zlewni oraz renaturalizacji układów hydrologicznych, obejmujących m.in. przywracanie naturalnych starorzeczy, odtwarzanie zanikłych oczek wodnych, ochronę przepływu wody pomiędzy ekosystemami, ochronę torfowisk, bagien, zadrzewień i zakrzaczeń jako naturalnych obszarów retencji itp. Jednostki współodpowiedzialne: MRiRW, MŚ, wojewodowie. Jednostki uczestniczące: Regionalne Zarządy Gospodarki Wodnej, ARiMR, Wojewódzki Zarząd Melioracji i Urządzeń Wodnych, LP. Praca ciągła. Finansowanie: programy rolno-środowiskowe, SAPARD. Zadanie wspólne z działem "Gospodarka wodna". Praca ciągła.

W dziale "Budownictwo, gospodarka przestrzenna i mieszkalna":
opracowanie i wdrażanie programów ochrony i rozwoju terenów zieleni w poszczególnych miastach i gminach, praca ciągła w ramach miejscowych planów i studium uwarunkowań

i kierunków zagospodarowania przestrzennego

wykonywanie analiz uwzględniających potrzeby ochrony i racjonalnego użytkowania różnorodności biologicznej, jako merytorycznej podstawy opracowania koncepcji studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin i miejscowych planów zagospodarowania przestrzennego. Jednostki współodpowiedzialne: samorządy szczebla wojewódzkiego, Rządowe Centrum Studiów Strategicznych. Jednostki uczestniczące- jednostki planistyczne. Realizacja z budżetów samorządów w ramach opracowań ekofizjograficznych. Praca ciągła.

W dziale "Oświata i wychowanie. Szkolnictwo wyższe":

tworzenie i rozwijanie ośrodków edukacji ekologicznej w parkach narodowych, krajobrazowych, w wybranych rezerwatach przyrody oraz w jednostkach organizacyjnych Lasów Państwowych, a także w miarę możliwości przy muzeach przyrodniczych, ogrodach zoologicznych

i botanicznych. Jednostki współodpowiedzialne: Ministerstwo Środowiska, wojewodowie. Jednostki uczestniczące: służby ochrony przyrody, Lasy Państwowe, ogrody zoologiczne i botaniczne, muzea przyrodnicze, organizacje pozarządowe. Finansowanie z środków: Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, WFOŚiGW, Ekofunduszu, Lasów Państwowych. Praca ciągła.

W dziale "Transport":
wdrażanie wytycznych w zakresie ochrony różnorodności biologicznej w projektowaniu, budowie i eksploatacji transportowych inwestycji liniowych. Jednostki współodpowiedzialne: Ministerstwo Infrastruktury, wojewodowie. Jednostki uczestniczące: inwestorzy i zarządcy dróg

i linii kolejowych. Praca ciągła na wszystkich poziomach planowania przestrzennego. wyznaczenie obszarów (dróg) bezpośredniego i znaczącego zagrożenia dla okresowo migrujących gatunków zwierząt i ustanowienie na nich stosownych ograniczeń ruchu pojazdów. Jednostki współodpowiedzialne: Ministerstwo Środowiska, Ministerstwo Infrastruktury. Jednostki uczestniczące: zarządcy dróg, jednostki naukowe, organizacje pozarządowe, służby ochrony przyrody. Finansowanie z środków: Wojewódzkich Funduszy Ochrony Środowiska

i Gospodarki Wodnej, Ekofunduszu, GEF.

Ponadto w Programie Działań do Strategii samorządy lokalne występują również w innych zadaniach jako "jednostki uczestniczące".
4.5.5.2. Ustawy obejmujące zakres tematyczny ochrony przyrody

Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody

(Dz. U. Nr 92 poz. 880)

Rozdział 1 – Przepisy ogólne

art. 3 – realizacja celów ochrony przyrody

art. 4 – obowiązek ochrony przyrody

Rozdział 2 – Formy ochrony przyrody

Rozdział 3 – Ogrody botaniczne, ogrody zoologiczne oraz ośrodki rehabilitacji zwierząt

Rozdział 4 – Ochrona terenów zieleni i zadrzewień

art. 83 – wydawanie zezwoleń na usunięcie drzew lub krzewów;

art. 84 – naliczanie opłat za usunięcie drzew lub krzewów;

art. 88 – wymierzanie administracyjnych kar pieniężnych za zniszczenie terenów zieleni, drzew lub krzewów oraz za ich usuwanie bez wymaganego zezwolenia.

Rozdział 5 – Organy ochrony przyrody

Rozdział 6 – Służby ochrony przyrody

Rozdział 7 – Zwalczanie przestępstw i wykroczeń na obszarach chronionych

Rozdział 8 – Wykonywanie ochrony przyrody

Rozdział 9 – Gospodarowanie zasobami i składnikami przyrody

Rozdział 10 – Skutki prawne objęcia ochroną

Rozdział 11 – Przepisy karne

Rozdział 12 – Zmiany w przepisach obowiązujących

Rozdział 13 – Przepisy przejściowe, dostosowujące i końcowe

Ustawa z dnia 28 września 1991 r. o lasach

(tekst jednolity – Dz. U. Nr 56 poz. 679 z 2000 r.)

art. 14 ust. 3 – określenie gruntów przeznaczonych do zalesienia w m.p.z.p. lub decyzji

o w.z.iz.t.;

Ustawa z dnia 8 czerwca 2001 r. o przeznaczeniu gruntów rolnych do zalesienia

(Dz. U. Nr 73 poz. 764)

art. 3 ust. 7 – akceptacja zmiany charakteru użytkowania gruntu z rolnego na leśny – przez Radę Gminy;

Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska

(Dz. U. Nr 62 poz. 627)

art. 73 – uwzględnianie w m.p.z.p. oraz decyzji o w.z.iz.t. ograniczeń wynikających

z ustanowienia w trybie przepisów ustawy o ochronie przyrody form ochrony przyrody;

art. 127 – ogólne zapisy dotyczące ochrony zwierząt i roślin oraz form jej realizacji.

4.5.6. Główne cele działań w zakresie ochrony przyrody i bioróżnorodności w Gminie Sędziejowice

Cele średniookresowe do 2015 roku

"Aktualny stan przyrody"

1. rozwój prac badawczych i inwentaryzacyjnych w zakresie oceny stanu i rozpoznawania zagrożeń różnorodności biologicznej, metod rekultywacji i renaturalizacji, w szczególności dotyczy to obszarów podmokłych;

"Programy w zakresie ochrony dziedzictwa naturalnego"

1. rozszerzenie i usprawnienie ochrony in situ i gatunków roślin i zwierząt zagrożonych wyginięciem oraz ich siedlisk poprzez uzupełnienie sieci obszarów i obiektów chronionych;

2. wdrożenie zasad ochrony i powiększania różnorodności biologicznej w lasach oraz poprawa zdrowotności i odporności drzewostanów na obszarze Lasów Państwowych (Program Ochrony Przyrody Nadleśnictwa Kolumna) i w lasach prywatnych;

3. wyznaczenie granicy polno-leśnej oraz zwiększanie lesistości gminy;

4. renaturalizacja i poprawa stanu najcenniejszych, zniszczonych ekosystemów i siedlisk, szczególnie wodno-błotnych (priorytetowa jest Dolina Grabi);

5. poprawa stanu zdrowotności drzew-pomników przyrody i drzewostanów parkowych;

"Wdrożenie programów rolno-środowiskowych w zakresie ochrony bioróżnorodności"

1. zachowanie tradycyjnych praktyk gospodarczych na terenach przyrodniczo cennych, jako narzędzia ochrony i zrównoważonego wykorzystania zasobów biologicznych;

2. ochrona starych, tradycyjnych odmian roślin i ras zwierząt hodowlanych mających znaczenie dla ochrony różnorodności biologicznej, poprzez stworzenie i utrzymanie niezbędnych warunków technicznych do takiej ochrony;

"Podnoszenie świadomości ekologicznej społeczeństwa"
1. podniesienie poziomu świadomości ekologicznej społeczeństwa przez promowanie zagadnień różnorodności biologicznej w ramach zajęć dydaktycznych, szkoleń i kampanii informacyjnych.
4.6. Edukacja ekologiczna

4.6.1. Charakterystyka i ocena aktualnego stanu

Edukacja ekologiczna dzieci i młodzieży na terenie gminy Sędziejowice prowadzona jest na poziomie podstawowym poprzez realizację programów nauczania przedmiotów przyrodniczych w szkołach. Ponadto pozaszkolne placówki prowadzone przez organizacje pozarządowe oraz inne podmioty (np. ZHP,TPD) kierują swoje działania do dzieci i młodzieży oraz organizują szkolenia specjalistyczne dla nauczycieli. Działalność realizowana jest przez:

· zajęcia nadprogramowe z edukacji ekologicznej w placówkach oświatowych

· „zielone szkoły” i ścieżki dydaktyczne

· konkursy, turnieje i olimpiady wiedzy ekologicznej i przyrodniczej

· rajdy rowerowe i piesze, imprezy plenerowe

· festiwale, audycje radiowe, pokazy filmów o tematyce przyrodniczej i ekologicznej

· działalność teatrzyku ekologicznego

· organizację proekologicznego wypoczynku letniego i zimowego dla dzieci

· publikacje prasowe oraz przygotowywanie folderów i plakatów informacyjnych

· konferencje, sympozja, seminaria i szkolenia.

Podobnie Nadleśnictwo Kolumna włącza się do edukacji ekologicznej na terenie gminy Sędziejowice. Cele edukacji ekologicznej prowadzonej przez Nadleśnictwo skupiają się na:

· kształtowaniu świadomości ekologicznej, budzeniu zainteresowania społeczeństwa zagadnieniami przyrodniczymi dotyczącymi gospodarki leśnej

· tworzeniu nowych wzorców zachowań u dzieci i młodzieży, kształtowaniu postaw, przekonań i wartości jednostek, grup i społeczeństwa uwzględniających troskę o jakość środowiska

· udostępnianiu lasów do rekreacji i wypoczynku

· przedstawianiu społeczności racjonalnej gospodarki leśnej, która uwzględnia ochronę

i powiększanie zasobów leśnych w celu zachowania ich dla przyszłych pokoleń

· wykorzystania edukacji jako narzędzia w ochronie przyrody.

5. ZARZĄDZANIE REALIZACJĄ PROGRAMU OCHRONY ŚRODOWISKA GMINY SĘDZIEJOWICE ORAZ MONITORING JEGO WDRAŻANIA

5.1. Zasady ogólne zarządzania zgodne z Programem Ochrony Środowiska dla województwa Łódzkiego

Zarządzanie „Programem Ochrony Środowiska” powinno być realizowane ściśle z kompetencjami i obowiązkami podmiotów zarządzających (administracji rządowej, samorządowej) w układzie szczeblowym (województwo, powiat, gmina, jednostki gospodarcze).

Z mocy prawa samorząd wojewódzki odpowiedzialny jest nie tylko za opracowanie wieloletnich programów wojewódzkich w tym Programu Ochrony Środowiska, Zarząd Województwa jest także wykonawcą „Programu Ochrony Środowiska”.

Wojewoda – wykonując administrację rządową – sprawuje nadzór nad organami gmin, powiatów i samorządu województwa, a także dysponuje instrumentami wynikającymi z umocowań ustawowych. Pośrednio Wojewoda uczestniczy więc w realizacji regionalnego „Programu Ochrony Środowiska”.

Instytucje administracji zespolonej odpowiedzialne za wykonywanie i egzekwowanie prawa zapobiegają degradacji środowiska przede wszystkim przez:

· kontrolowanie zakresu i sposobów gospodarczego korzystania ze środowiska,

· kształtowanie (zgodnie z prawem gospodarczego korzystania ze środowiska), egzekwowanie i karanie za korzystanie ze środowiska (w zakresie lub sposobach niezgodnych z prawem

i posiadanymi zezwoleniami).

Podmioty gospodarcze samodzielnie kształtują charakter i skalę działalności wytwórczej (kierując się efektami ekonomicznymi i zasadami konkurencji) jednakże korzystając ze środowiska są prawnie zobligowani do zarządzania środowiskiem w celu:

· dotrzymania wymagań określonych przez przepisy prawa ochrony środowiska

· prowadzenia kontroli emisji zanieczyszczeń i stanu środowiska

· permanentnej modernizacji technologii wytwórczych (stosowanie technologii czystszych, typu BAT) minimalizujących zużycie mediów, surowców i zasobów środowiska

· kształtowania systemów (organizacyjnych i technicznych) minimalizacji skali niekorzystnego oddziaływania na środowisko

· integrowania działalności wytwórczej z ochroną środowiska

· kształtowania opinii społecznej

· zapobieganie stratom, w tym także poważnym awariom i nadzwyczajnym zagrożeniom środowiska

· ze względu na szeroki zakres, wielowątkowość i strategiczny charakter Powiatowego Programu Ochrony Środowiska niezbędne jest rozważenie potrzeby ustanowienia jednostki organizacyjnej koordynującej realizację całości „Programu...”

5.2. Instrumenty realizacji Gminnego Programu Ochrony Środowiska na podstawie Programu Ochrony Środowiska dla województwa Łódzkiego

5.2.1. Instrumenty prawne i strukturalne

Podstawowymi – na szczeblu regionalnym – instrumentami prawnymi o charakterze reglamentacyjnym i prewencyjnym są:

· plany zagospodarowania przestrzennego

· koncesje geologiczne

· oceny oddziaływania na środowisko i przeglądy ekologiczne

· raporty bezpieczeństwa

· decyzje zatwierdzające programy gospodarki odpadami

· pozwolenia na korzystanie ze środowiska i wprowadzenie do środowiska energii

i substancji (w tym także pozwolenia zintegrowane)

· monitoring środowiska (kontrola i sterowanie)

· uprawnienia ograniczające działalność gospodarczą

· uprawnienia do kreowania niektórych elementów systemu prawnej ochrony przyrody ożywionej i nieożywionej

· egzekwowania odpowiedzialności za niedotrzymywanie wymogów prawa ochrony środowiska

· stymulowanie postępu w ochronie środowiska (z zastosowaniem narzędzi finansowych

i społecznych).

Do zasadniczych instrumentów strukturalnych umożliwiających realizację Gminnego Programu Ochrony Środowiska należą:

· strategia rozwoju gospodarczego Powiatu (jest zatwierdzona)

· strategie sektorowe (gospodarcze - konieczne ich dostosowanie do programu ochrony środowiska)

· plany zagospodarowania przestrzennego (wojewódzki - zatwierdzony, gminne oraz miejscowe plany w opracowaniu)

· programy kierunkowe pozwalające na spójną realizację celów szczegółowych

· programy obszarowe (ponad powiatowe) kompleksowo realizujące zróżnicowane cele ekologiczne.

5.2.2. Instrumenty społeczne

Nowoczesna ochrona środowiska opiera się na społecznym udziale w realizacji zamierzeń zawartych w Programie co zwiększa tzw. efektywność ekologiczną podejmowanych działań. Dlatego też niezbędne jest na etapie wdrażania „Programu Ochrony Środowiska” zagwarantowanie zgody społecznej poprzez budowę zaufania społecznego i akceptacji realizowanych zadań. Ponadto elementem kluczowym do osiągnięcia założonych celów ekologicznych jest prowadzenie szerokiej edukacji ekologicznej zarówno na poziomie szkolnym jak i poza szkolnym. Realizację zadań z zakresu edukacji ekologicznej umożliwią w znaczniej mierze fundusze strukturalne unii europejskiej.

Wśród wielu instrumentów społecznych szczególne znaczenie dla realizacji „Programu

Ochrony Środowiska” mają:

· narzędzia kształtujące współdziałanie i partnerstwo w tym kształcenie profesjonalne

i systemy szkoleń specjalistycznych

· współpraca sąsiadujących samorządów - wiele zadań możliwych będzie do zrealizowania z funduszy strukturalnych unii wyłącznie poprzez ich łączenie w ponad lokalne zadania

· interdyscyplinarne rozwiązywanie problemów oraz kształtowanie rozwiązań

· konsultacje społeczne (współudział w zarządzaniu)

· powszechne kampanie edukacyjne (kształtowanie świadomości ekologicznej)

· stała współpraca z pozarządowymi organizacjami ekologicznymi

· dostępność do informacji o środowisku i bieżące informowanie o stanie środowiska

(w formach ogólnodostępnych).

Instrumenty rynkowe włączone w realizację rozwoju zrównoważonego:

· kryteria ekologiczne w procedurach przetargowych

· opłaty, podatki, kary, grzywny (na rzecz środowiska)

· regulacje cenowe (taryfy, opłaty)

· regulacje użytkowania środowiska

· ekologiczne oceny inwestycji (z udziałem społeczeństwa)

· środowiskowe zalecenia do budżetowania

· kary za nieprzestrzeganie prawa ochronny środowiska.

Instrumenty kreowania rozwoju zrównoważonego oraz oceny i monitorowania

skutków jego osiągania:

· ustalenie sprecyzowanych celów i uzyskiwanie dla nich akceptacji społecznych

· okresowe oceny i bieżące monitorowanie efektywności procesów zarządzania rozwojem zrównoważonym

· pakiet wskaźników równowagi ekologicznej oraz pakiet mierników monitoringu „Programu”

· instrumenty integrujące i wdrażające polityki i programy środowiskowe

· systemy zintegrowanego zarządzania środowiskiem i bezpieczeństwem.

5.2.3. Instrumenty naukowo-techniczne

Ważnym elementem zrównoważonego rozwoju Unii Europejskiej jest tworzenie społeczeństwa opartego na wiedzy a w szczególności badaniach badawczo-rozwojowych wspierających realizację polityk i prawa oraz ograniczających materiałochłonność i energochłonność wytwarzania jednostki PKB. Biorąc pod uwagę interdyscyplinarność ochrony środowiska niezbędnym jest tworzenie interdyscyplinarnych zespołów naukowych powoływanych do rozwiązywania określonych problemów ekologicznych, co jest niezbędne przy realizacji regionalnego „Programu Ochrony Środowiska”.

6. STRATEGIA REALIZACJI GMINNEGO PROGRAMU OCHRONY ŚRODOWISKA

6.1. Strategia w Programie Ochrony Środowiska

Za względu na wieloletni horyzont realizacji zadań, niezbędne jest zastosowanie systemu porządkującego i hierarchizującego działania. System taki obejmuje wizje postawionych celów, strategie działania, taktykę realizacji programu oraz poziom operacyjny obejmujący organizacje realizacji poszczególnych działań.

Wizja – definiuje dalekosiężne cele zgodne z hierarchią ważności. W obecnych warunkach dla obszaru objętego opracowaniem przyjęto, że zgodnie ze Strategią Zrównoważonego Rozwoju Polski do roku 2025 utrzymywany będzie ok. 5% wzrost gospodarczy przy równoczesnym ok. czterokrotnym zwiększeniu efektywności wykorzystania surowców, paliw i zasobów przyrody. Tak więc założono, że celem nadrzędnym jest rozwój regionu i poprawa standardu życia mieszkańców, odwrócenie niekorzystnych mechanizmów migracji ludności i wykorzystania potencjału naukowego zgodnie ze Strategią Rozwoju Województwa Łódzkiego, przy równoczesnej poprawie stanu środowiska.

Podstawowe założenia do sformułowania wizji Programu Ochrony Środowiska :

· redukcja wpływu człowieka na środowisko zwłaszcza BOP i kreowanie proekolgoicznego wizerunku regionu,

· zwiększenie odporności ekosystemów na stres antropogenny – zwiększanie pojemności ekologicznej środowiska.

Strategia – to planowy sposób organizowania działań dla osiągnięcia celu zdefiniowanego w wizji. Dla obszaru objętego Programem fundamentalnym jest określenie na podstawie istniejących danych problemów ekologicznych i hierarchii ich rozwiązywania. Za podstawowe uznano jak najszybsze osiągnięcie stanu środowiska określonego za docelowy w dziedzinach

o największych zaległościach inwestycyjnych w stosunku do uwarunkowań prawnych związanych z integracją Polski ze strukturą Unii Europejskiej. Na pierwszy plan wysuwają się programy inwestycyjne w zakresie ochrony wód powierzchniowych, uporządkowania gospodarki odpadowej i ochrony przed powodzią.

Taktyka – polega na organizowaniu przedsięwzięć zgodnie z zasadą pozytywnych sprzężeń zwrotnych – poprawa stanu środowiska powinna stymulować rozwój ekonomiczny, przynoszący dodatkowe fundusze na ochronę środowiska.

Podstawą dla realizacji nowych inwestycji będzie postępowanie zgodnie z Artykułem 174 ust. 2 Traktatu o Wspólnocie Europejskiej formułującym zasady ochrony środowiska w Unii Europejskiej:

· zapewnienie wysokiego poziomu ochrony środowiska z uwzględnieniem różnorodności sytuacji w różnych regionach,

· zasada prewencji z regułą przezorności,

· zasada „zanieczyszczający płaci”,

· zasada likwidacji szkód (zanieczyszczeń) u źródła.

Taktyka opiera się na założeniach stanowiska negocjacyjnego Polski w obszarze „Środowisko” dla umożliwienia dostępu do funduszy akcesyjnych Unii Europejskiej.

Poziom operacyjny – decydujący o skuteczności działania i wdrażania Programu. Opiera się on na wykorzystaniu narzędzi osiągania „stanu docelowego” do rozwiązywania zdefiniowanych problemów ekologicznych. Poziom operacyjny definiuje strukturę organizacyjna wdrażania programu pozwalającą na elastyczne reagowanie na zmiany w systemie społeczno-gospodarczym oraz postęp naukowo-techniczny w dziedzinie ochrony środowiska. Jako narzędzie realizacji Programu przyjęto Adaptatywną Ocenę i Zarządzanie Środowiskiem.

Czym jest Adaptatywna (przystosowawcza) Ocena i Zarządzanie Środowiskiem?

Podstawowym założeniem Przystosowawczej Oceny i Zarządzania Środowiskiem (ang. Adaptive Environmental Assesment and Management – AEAM) jest nowe podejście do zarządzania systemami naturalnymi w dużej skali. Otaczające nas środowisko i zmiany w nim zachodzące są wynikiem oddziaływania na siebie dwu systemów; systemu społeczno-gospodarczym i systemu ekologicznego. Podlegają one stałej ewolucji i dlatego też, nie można bazować na sztywno określonych wieloletnich projektach realizacyjnych.

Jak wiadomo na aktualny stan środowiska nakładają się procesy rozwoju ekosystemów

i społeczeństw. Podejście statyczne do zarządzania zasobami naturalnymi nie jest adekwatne do ciągłych zmian systemu, dlatego ludzie muszą dostosowywać rozwiązania do zmieniającego się układu w relacji człowiek – otaczające go środowisko. Dlatego też, sztywne realizowanie programów bez oceny ich efektywności może powodować dalszą degradację środowiska, bądź nieefektywne wykorzystanie środków finansowych. Do tej pory działania środowisk naukowych ograniczały się w większości przypadków wyłącznie do zrozumienia procesów rządzących ekosystemami, jednak obecne wyzwania zmuszają do podjęcia odpowiedzialności zarówno za poznanie jak i zarządzanie ekosystemami. Obecnie wyłącznie zintegrowane podejście może zagwarantować zrównoważone gospodarowanie zasobami środowiska (Zalewski, 1994).

Dlatego, AEAM nie opiera się wyłącznie na analizie systemu przed podejmowaniem określonych decyzji, jest to zintegrowana wiedza – pogram działania jakim dysponujemy w trakcie zarządzania środowiskiem poprzez stały monitoring efektywności podejmowanych działań pozwalający na dostosowywanie rozwiązań na bazie uzyskanych doświadczeń (Gunderson, 1998).

[image: image1.wmf]Zintegrowana

na

wiedza

o zlewni

Diagnoza

stanu

Monitoring

efektywno

ści

Ocena

podejmowanych

dzia

łań

Dzia

łania

zarz

ądzające

Rys.6.1. Podstawowe elementy składające się na zintegrowaną wiedzę
w procesie AEAM.

Zalecana przez przystosowawcze zarządzanie, zintegrowana wiedza o zlewni bazująca na eksperymentach jest niezbędna do ograniczenia ekologicznych, społecznych i ekonomicznych kosztów programu.

Działania w zakresie powyższych czterech poziomów realizacji Programu Ochrony Środowiska powinny być podporządkowane następującym regułom ujętym w dokumentach Unii Europejskiej i OECD:

Długoterminowego planowania - bez odpowiedniego planowania działań często dochodzi do marnowania środków w wyniku działań doraźnie podejmowanych i wzajemnie sprzecznych.

Polityki cenowej (pricing) - ceny działań powinny odzwierciedlać w pełni koszty i zyski dla społeczeństwa, gdyż w ten sposób eliminują tendencje do nadmiernej degradacji i eksploatacji zasobów.

Dobra publicznego - wiele z działań ze strony organizacji zarządzających przyczynia się do rozwoju sfery tzw. dobra publicznego np. badania podstawowe, informacja, zdrowie, edukacja. Stąd, jeśli program generuje powyższe pozytywne oddziaływania na społeczeństwo, ma prawo

i powinien być wspierany przez fundusz centralny danego Państwa i fundusze europejskie.

Optymalizacji wskaźnika koszty/efektywność - strategia powinna być tak kształtowana, aby minimalizować koszty a maksymalizować korzyści.

Efektywności ekologicznej, zawiera w sobie dwa pojęcia: regeneracji - odnawialnych zasobów (np. doczyszczanie wody w systemach biofiltrujących) substytutów - zasoby nieodnawialne powinny być eksploatowane w minimalnym stopniu i zastępowane przez odnawialne.

Asymilacji – uwalnianie toksycznych substancji do środowiska nie powinna przekraczać zdolności ich asymilowania przez dany ekosystem.

Unikania nieodwracalności procesów - powodowanie nieodwracalnych zmian w cyklach biogeochemicznych i hydrologicznych powinny być ograniczane.

Integracji działań w zakresie strategii i taktyk – podział zadań na sektory ekonomia, prawo, ekologia wiedzie do rozproszenia efektów.

Zapobiegania - dotyczy działań zapobiegających przekroczeniu wartości krytycznych dla zdolności regeneracyjnych środowiska.

Współpracy międzynarodowej – udział specjalistów z rożnych krajów sprzyja wymianie doświadczeń i zwiększa szansę na uniknięcie błędów.

Jawności podejmowanych decyzji i działań (Transparency) – informowanie społeczeństwa o działaniach i potencjalnych konsekwencjach jest podstawa społecznej akceptacji.

6.2. Zasada minimalizacji zagrożeń i maksymalizacji szans

Zgodnie z teorią podejmowania decyzji, każda strategia aby osiągnęła zamierzone cele powinna posiadać dwa komponenty: minimalizacje zagrożeń i maksymalizacje szans. Zasada ta odnosi się zarówno do strategii zrównoważonego rozwoju, lecz przede wszystkim wskazuje na konieczność integracji procesów ekologicznych, ekonomicznych i socjologicznych.

7. MONITORING REALIZACJI PROGRAMU OCHRONY ŚRODOWISKA WRAZ Z PROPONOWANYMI WSKAŹNIKAMI

Ocena realizacji Programu polega przede wszystkim na monitorowaniu czyli obserwacji zmian w wielu wzajemnie ze sobą powiązanych sferach funkcjonowania danego obszaru (ekonomicznej, społecznej, ekologicznej itp.).

Analogicznie jak na poziomie wojewódzkim został określony „system monitoringu i oceny”, proponujemy stworzenie:

a) systemu zbierania i selekcjonowania informacji,

b) systemu oceny i interpretacji zgromadzonych danych.

Procesy te powinny być analogiczne na poziomie Gminy i Województwa. Proponowany więc system monitoringu dla Gminy Sędziejowice powinien zawierać działania określone

w Programie Operacyjnym Województwa i porządkować je w następujący sposób :

· systematyczne zbieranie danych liczbowych oraz informacji dotyczących realizacji poszczególnych zadań Programu; wynikiem tych działań będzie materiał empiryczny stanowiący podstawę do analiz i ocen,

· uporządkowanie, przetworzenie i analiza danych empirycznych; otrzymany materiał będzie służył przygotowaniu raportów,

· przygotowanie raportów z realizacji zadań ujętych w Programie,

· analiza porównawcza osiągniętych wyników z założeniami Programu; określenie stopnia wykonania zapisów przyjętego Programu oraz identyfikacja ewentualnych rozbieżności,

· analiza przyczyn odchyleń oraz określenie działań korygujących polegających na modyfikacji dotychczasowych oraz ewentualne wprowadzenie nowych instrumentów wsparcia,

· przeprowadzenie zaplanowanych działań korygujących.

Zbudowanie takiego systemu monitoringu i prowadzenie opisanych działań pozwoli na bieżące monitorowanie realizacji Programu. Podstawą dla sprawnego zbierania danych monitoringu jest opracowany zestaw mierników.

7.1. Mierniki (wskaźniki) ekorozwoju

Niemożność mierzenia i monitorowania wszystkiego i związane z tym koszty narzucają konieczność stosowania specjalnie do tego celu opracowanej listy wskaźników ekorozwoju, jakimi zamierzamy posługiwać się przy ocenie postępów w realizacji idei ekorozwoju. Odpowiadają na pytanie: jaki jest stan i jak mierzyć postęp oraz efekty ekorozwoju?

Mierniki ekorozwoju oznaczają nowe podejście do określania znaczenia środowiska dla jakości życia człowieka. Przyjęcie koncepcji ekorozwoju jako podstawowej filozofii rozwoju w perspektywie XXI wieku wymaga jednak podjęcia nowych wyzwań, a zwłaszcza:

· szczegółowego przeglądu istniejących baz danych, nowych form administrowania nimi,

· zaangażowania pewnych sił i środków do regularnego wyliczania i zestawiania wskaźników, a także do opracowywania i analizowania nowych mierników.

Należy przypomnieć, że istota ekorozwoju może być wyrażana jako zbiór cech, celów, zasad

i jako ład zintegrowany, oparty na wzajemnym przenikaniu i harmonizacji pięciu ładów dziedzinowych: ekologicznego, społecznego, gospodarczego, przestrzennego i polityczno-instytucjonalnego. Wyznacza to różne, uzupełniające się podejścia do konstruowania wskaźników pomiaru wprowadzania tej koncepcji na poziomie globalnym, krajowym, regionalnym i lokalnym.

Konieczność ich tworzenia wynika z tego, że:

· społeczność światowa oraz społeczności regionalne i lokalne mają prawo do informacji

o efektach ekorozwoju;

· istnieje potrzeba precyzyjnego kontrolowania postępu w realizacji ekorozwoju na każdym poziomie, tzn. globalnym, krajowym, regionalnym i lokalnym;

· posługiwanie się powszechnie zaakceptowanymi wskaźnikami stwarza możliwość dokonywania wiarygodnych porównań międzynarodowych, międzyregionalnych i osiągnięć społeczności lokalnych we wprowadzaniu w życie koncepcji zrównoważonego rozwoju;

· praca nad wskaźnikami to dobra okazja do uporządkowania i udoskonalenia istniejących baz danych o środowisku i systemu sprawozdawczości statystycznej z punktu widzenia wymogów trwałego i zrównoważonego rozwoju;

· opracowanie oryginalnych wskaźników odpowiednich dla danego kraju pozwala uwypuklić

i wyjaśnić jego specyfikę, np. w okresie transformacji gospodarczej;

· wprowadzenie na szczebel lokalny oraz regionalny wskaźników ekorozwoju jest istotnym bodźcem rozwoju lokalnej demokracji i samorządności.

Zasadniczym zadaniem wskaźników ekorozwoju jest wymierne zobrazowanie stopnia realizacji zasad i celów przyjmowanych w Programie zrównoważonego rozwoju. Przyjęte w konkretnych warunkach wskaźniki ekorozwoju powinny:

· ułatwiać władzom danego obszaru (kraju, regionu, powiatu, gminy) i jego mieszkańcom ocenę stopnia realizacji idei ekorozwoju,

· uświadamiać tempo realizacji ekorozwoju i istniejące problemy,

· pobudzać do większej aktywności w działaniach na rzecz ekorozwoju,

· weryfikować obowiązujące kierunki polityki i przyjęte wcześniej cele rozwojowe oraz strategie ich osiągania.

Wybór, zaprojektowanie i uzgadnianie wskaźników ekorozwoju nie jest sprawą prostą.
W odniesieniu do konkretnych wskaźników doprowadzenie do pełnej zgodności poglądów w odniesieniu do metodyki ich konstrukcji, własności i zakresów stosowania nie jest obecnie możliwe. Przy obecnym stanie wiedzy brak jednoznacznej odpowiedzi na pytanie, które wskaźniki i ich systemy są bardziej przydatne i pożyteczne od pozostałych.

Proponowane w ostatnich latach przez organizacje międzynarodowe systemy wskaźników nie zawsze spełniają postulat harmonizacji ładów dziedzinowych (ekonomicznego, społecznego

i ekologicznego). Systemy takie zostały m.in. opracowane przez agendy ONZ, OECD, Bank Światowy, IUCN i Europejską Agencję ds. Ochrony Środowiska (EEA). Najczęściej wskaźniki dzielą się na:

· wskaźniki presji/przyczyny,

· wskaźniki stanu,

· wskaźniki reakcji.

Schematy: presja <-> stan <-> działanie, mogą być stosowane jako punkt wyjścia dla programowania ekorozwoju w każdej skali, globalnej, kontynentalnej, narodowej, regionalnej

i lokalnej. Podział na powyższe trzy grupy wskaźników środowiskowych wynika
z elementarnych pytań dotyczących środowiska przyrodniczego:

-
Jaki jest stan środowiska?

-
Co determinuje aktualny stan środowiska?

-
Jakie działania są podejmowane aby ten stan poprawić?

Ostateczne wskaźniki dla Programu Ochrony Środowiska Gminy Sędziejowice zostały opracowane zgodnie z Polityką Ekologiczną Państwa, Programem Ochrony Środowiska Województwa Łódzkiego - z uwzględnieniem określonych w tych Programach wymogów sprawozdawczych. Istotnym w tym zakresie może być również wskazanie wymogów dotyczących sporządzanych co 2 lata Raportów z realizacji Programu Ochrony Środowiska.

Poniżej przedstawiono jako punkt wyjścia dla Gminy - do rozważenia propozycje wskaźników na różnych poziomach.

7.2. Wskaźniki ekorozwoju w Unii Europejskiej

Unia Europejska nie przyjęła jeszcze jednoznacznie określonego zestawu wskaźników. Próby opracowania takiego zestawu wskaźników podjęte zostały przez Europejską Agencję Środowiska (EEA), która w roku 2000 zaproponowała ujęcie wskaźników ekorozwoju w cztery grupy: wskaźniki społeczno-ekonomiczne, środowiskowe, wskaźniki wydajności ekologicznej

i wskaźniki efektywności realizowanych polityk. Jednocześnie EEA wspólnie z Komisją Europejską zaczęła stosować w praktyce komplet 32 wskaźników, tzw. TERM (Transport and Environment Reporting Mechanism) publikując w grudniu 1999 roku we współpracy z Eurostatem pierwszy ich zestaw.

Również w 1999 roku ukazał się zestaw wskaźników dotyczących polityki energetycznej UE przygotowany przez Komisję Europejską. Obejmował on 65 wskaźników ujętych
w pięć grup: podaż energii, zużycie energii, środowisko, przemysł energetyczny i rynki energetyczne.

Z kolei w roku 2000 ukazał się dokument przedstawiający zbiór wskaźników dotyczących kwestii środowiska we Wspólnej Polityce Rolnej. Na samym początku roku 2001 Dyrekcja Generalna ds. Gospodarki (Enterprise) - powstała z połączenia Dyrekcji Generalnej ds. Przemysłu i DG ds. Małych i Średnich Przedsiębiorstw - podjęła kroki zmierzające do opracowania zestawu wskaźników ekorozwoju w polityce przemysłowej. W raporcie opracowanym na jej zlecenie przez konsorcjum utworzone na Uniwersytecie Sussex zatytułowany "Indicators for Monitoring Integration of Environment and Sustainable Development in Enterprise Policy" proponuje się używanie trzech grup wskaźników: głównych (headline), wskaźników integracji oraz wskaźników odnoszących się do procesu.
· Główne wskaźniki powinny odzwierciedlać najważniejsze trendy ekonomiczne, społeczne

i środowiskowe. Zaliczono do nich np. procent populacji z dostępem do internetu (sfera społeczna), dzienną produkcję odpadów (sfera środowiskowa) i procent dochodu narodowego brutto przeznaczany na badania i rozwój (sfera ekonomiczna).

· Zadaniem drugiej grupy - wskaźników integracji - jest wskazanie połączeń między polityką gospodarczą a ekorozwojem. Zaliczono tu takie parametry jak np. liczba nowo tworzonych firm, które oferują usługi związane ze środowiskiem oraz ilość odpadów wytwarzanych przez przemysł na jednostkę wartości dodanej.

· Natomiast ostatnia grupa wskaźników – odnoszących się do procesów - ma umożliwić śledzenie procesów zachodzących wewnątrz instytucji administracyjnych i w przedsiębiorstwach. Pojawiły się tu takie parametry jak procent wydatków publicznych, do których stosowano kryteria środowiskowe, oraz liczba przedsiębiorstw, które produkują choć jeden produkt oznaczony etykietą EU Eco-Label.
European Environmental Bureau, przygotowało własny zestaw 10 wskaźników, mogących służyć do oceny realizacji polityki ekologicznej Komisji Europejskiej. Są to:
· Emisja do powietrza czterech rodzajów zanieczyszczeń (SOx, NOx, NH3, LZO);

· Procentowy udział czystych wód powierzchniowych;

· Całkowita emisja CO2 i pięciu innych gazów cieplarnianych (CH4, N2O, typu HFC
i PFC oraz SF6);

· Indeks uwolnionych do środowiska substancji niebezpiecznych, ważony względem toksyczności dla ludzi i ekotoksyczności;

· Udział obszarów zabudowanych w ogólnej powierzchni;

· Indeks różnorodności biologicznej oparty na zróżnicowaniu na poziomie genetycznym

i siedliskowym (nie przyjęto jeszcze dokładnej definicji);

· Całkowite zużycie wody i procentowy udział naturalnego uzupełniania jej zasobów;

· Całkowite zużycie surowców i ogólna ilość wytworzonych odpadów, w tym udział materiałów wykorzystywanych wtórnie lub uzyskanych z recyklingu;

· Całkowita liczba przejechanych pasażerokilometrów (pkm) i tonokilometrów (tkm) oraz całkowite zużycie energii;

· Zużycie pestycydów (w tonach czynnego składnika, ważone względem toksyczności dla ludzi i ekotoksyczności).

7.3. Mierniki wg Polityki Ekologicznej Państwa
Do szczególnie ważnych mierników realizacji polityki ekologicznej zaliczono:

· stopień zmniejszenia różnicy (w %) między faktycznym zanieczyszczeniem środowiska

a naukowo uzasadnionym dopuszczalnym (ładunkiem krytycznym),

· ilość zużywanej energii, materiałów, wody oraz ilość wytwarzanych odpadów
i emitowanych zanieczyszczeń w przeliczeniu na jednostkę dochodu narodowego lub wielkość produkcji (wyrażoną w wielkościach fizycznych lub wartością sprzedaną),

· stosunek kosztów do uzyskiwanych efektów ekologicznych (dla oceny Programów

i projektów inwestycyjnych w ochronie środowiska),

· techniczno-technologiczne charakterystyki materiałów, urządzeń produktów (np. zawartość ołowiu w benzynie, zawartość rtęci w bateriach, jednostkowa emisja węglowodorów przy eksploatacji samochodu, poziom hałasu w czasie pracy samochodu itd.), zgodnie z zasadą dostępu do informacji dane te powinny być ujawniane na metkach lub dokumentach technicznych produktu.

Powyższe wskaźniki powinny być gromadzone i wykorzystywane do ocen realizacji polityki ekologicznej państwa w dwóch przekrojach: terytorialnym (do zakładu włącznie)
i branżowym. Poza wymienionymi wyżej miernikami stosowane będą również wskaźniki:

a) wskaźniki społeczno-ekonomiczne:

· utrzymanie systematycznego wzrostu PKB oraz systematycznego wzrostu poziomu życia obywateli;

· poprawę stanu zdrowia obywateli, mierzoną przy pomocy takich mierników jak długość życia, spadek umieralności niemowląt, spadek zachorowalności na obszarach, w których szkodliwe oddziaływania na środowisko i zdrowie występują w szczególnie dużym natężeniu (obszary najsilniej uprzemysłowione i zurbanizowane);

· zmniejszenie zużycia energii, surowców i materiałów na jednostkę produkcji oraz zmniejszenie całkowitych przepływów materiałowych w gospodarce;

· wzrost dochodów z rolnictwa dzięki wykorzystaniu potencjału biologicznego gleb;

· zmniejszenie tempa przyrostu obszarów wyłączanych z rolniczego i leśnego użytkowania dla potrzeb innych sektorów produkcji i usług materialnych;

· coroczny przyrost netto miejsc pracy w wyniku realizacji przedsięwzięć ochrony środowiska;

b) wskaźniki stanu środowiska i zmiany presji na środowisko:

· zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód lądowych i morskich, poprawę jakości wód płynących, stojących i wód podziemnych, a szczególnie głównych zbiorników wód podziemnych, poprawę jakości wody do picia oraz spełnienie przez wszystkie te rodzaje wód wymagań jakościowych obowiązujących w Unii Europejskiej;

· zmniejszenie emisji zanieczyszczeń powietrza (zwłaszcza zanieczyszczeń szczególnie szkodliwych dla zdrowia i zanieczyszczeń wywierających najbardziej niekorzystny wpływ na ekosystemy, a więc przede wszystkim metali ciężkich, trwałych zanieczyszczeń organicznych, substancji zakwaszających, pyłów i lotnych związków organicznych) oraz poprawę jakości powietrza;

· zmniejszenie uciążliwości hałasu, przede wszystkim poziomu hałasu na granicy własności wokół obiektów przemysłowych, hałasu ulicznego w Miastach oraz hałasu wzdłuż tras komunikacyjnych;

· zmniejszenie ilości wytwarzanych i składowanych odpadów oraz rozszerzenie zakresu ich gospodarczego wykorzystania;

· ograniczenie degradacji gleb, zmniejszenie powierzchni obszarów zdegradowanych na terenach poprzemysłowych i terenach po byłych bazach wojsk radzieckich, w tym likwidacja starych składowisk odpadów, zwiększenie skali przywracania obszarów bezpośrednio lub pośrednio zdegradowanych przez działalność gospodarczą do stanu równowagi ekologicznej, ograniczenie pogarszania się jakości środowiska w jednostkach osadniczych i powstrzymanie procesów degradacji zabytków;

· wzrost lesistości kraju, rozszerzenie renaturalizacji obszarów leśnych oraz wzrost zapasu i przyrost masy drzewnej, a także wzrost poziomu kultury; różnorodności biologicznej ekosystemów leśnych i poprawa stanu zdrowotności lasów będących pod wpływem zanieczyszczeń powietrza, wody lub gleby;

· zahamowanie zaniku gatunków roślin i zwierząt oraz zaniku ich naturalnych siedlisk,
a także pomyślne reintrodukcje gatunków;

· zmniejszenie negatywnej ingerencji w krajobrazie oraz kształtowanie estetycznego krajobrazu zharmonizowanego z otaczającą przyrodą;

c) wskaźniki aktywności państwa i społeczeństwa:
· kompletność i stabilność regulacji prawnych;

· spójność i efekty działań w zakresie monitoringu i kontroli;

· zakres i efekty działań edukacyjnych;

· opracowywanie i realizowanie przez grupy i organizacje pozarządowe projektów na rzecz ochrony środowiska.

7.4. Mierniki szczegółowe na poziomie Gminy

Istotnym dla Programu Ochrony Środowiska jest zestaw mierników pozwalających na ilościową ocenę realizacji zadań :

· Ilość odprowadzanych ścieków komunalnych i przemysłowych wymagających oczyszczenia w hm3, w tym oczyszczonych,

· % ludności obsługiwanej przez oczyszczalnie ścieków,

· Długość sieci kanalizacyjnej,

· Długość sieci wodociągowej,

· Redukcja zanieczyszczeń w ściekach,

· Ilość odpadów wytworzonych w ciągu roku w tys. ton, w tym niebezpiecznych,

· Ilość wykorzystywanych odpadów,

· Ilość unieszkodliwianych odpadów niebezpiecznych,

· Oszczędzanie zasobów naturalnych poprzez wtórne wykorzystywanie surowców pochodzenia odpadowego,

· Oszczędzanie pojemności składowiska, poprzez zmniejszenie ilości deponowanych odpadów,

· Ilość odbieranych odpadów zielonych,

· % udział powierzchni zagospodarowanych rolniczo, w tym na cele leśne (dot. gruntów zdewastowanych i zdegradowanych),

· Powierzchnia terenów nie zdegradowanych i zwartych terenów rolnych,

· Ilość gospodarstw agroturystycznych i prowadzących produkcję ekologiczną,

· Emisja zanieczyszczeń pyłowych w tys. ton,

· Emisja zanieczyszczeń gazowych w tys. ton,

· Wzrost zużycia paliw ekologicznych,

· Pełny i konsekwentny zakaz wypalania traw, spalania odpadów na powierzchni ziemi,

· Unowocześnienie układu komunikacyjnego,

· Obniżenie poziomu dźwięku w środowisku,

· Modernizacja dróg miejskich poprzez zmianę struktury nawierzchni (asfalty porowate, „ciche asfalty”),

· Utrzymanie ruchu tranzytowego poza terenami mieszkaniowymi i terenami atrakcyjnymi krajobrazowo,

· Rozbudowa istniejących oraz budowa nowych parkingów prowadzona z utrzymaniem standardów ochrony przed hałasem,

· Wzrost procentowy powierzchni obszarów chronionych w Gminie,

· Wzrost ilości gatunków flory, fauny i zbiorowisk roślinnych związanych z renaturalizacją środowiska,

· Przebudowa drzewostanów,

· Zwiększenie lesistości Gminy,

· Porównawcze pomiary monitoringu środowiskowego,

· Nowe funkcje rekreacyjne w historycznym układzie zabytkowego zespołu zieleni,

· Wzrost świadomości ekologicznej dzieci i młodzieży,

· Większa dostępność lepszych pozycji metodycznych związanych z ekologią,

· Usuwanie złych nawyków takich jak: traktowanie rzek, potoków i lasów jako wysypisk śmieci,

· Prawidłowe postępowanie z pestycydami, szczególnie w małych gospodarstwach,

· Produkcja żywności dobrej jakości,

· Wzrost liczby gospodarstw ekologicznych.

8. MOŻLIWOŚCI POZYSKIWANIA DOFINANSOWANIA

Obecnie istnieje kilka możliwości pozyskiwania przez jednostki samorządowe dodatkowych środków na realizacje przedsięwzięć inwestycyjnych.

Istotnym byłoby stworzenie funduszu kapitałowego zdolnego do obsługi funduszy pomocowych na inwestycje w zakresie ochrony środowiska, ponieważ środki te podlegają ogólnym zasadom wcześniejszego wydatkowania, a następnie ich zwrotu po zatwierdzeniu kosztów kwalifikowanych projektu.

Finansowanie programów i projektów ochrony środowiska polega /w praktyce/ na korzystaniu z wielu źródeł i metod finansowania (montaż finansowy), z uwzględnieniem bazy wysokości środków własnych, jako udziału koniecznego we współfinansowaniu konkretnych zadań wchodzących w skład zamierzenia inwestycyjnego dla którego aplikowane jest staranie

o uzyskanie środków pomocowych.
Źródłami finansowania projektów operacyjnych określonych niniejszym Programem będą finansowe środki krajowe i Unii Europejskiej.

8.1. Środki finansowe z Unii Europejskiej
Środki własne budżetu Powiatu i Gmin na realizację inwestycji mogą być uzupełniane środkami pomocowymi Unii Europejskiej , z funduszy strukturalnych w ramach Europejskiego Funduszu Rozwoju Regionalnego. Fundusze te przeznaczone dla realizacji Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego (ZOPR), który realizował będzie piątą oś rozwojową Narodowego Planu Rozwoju 2004-2006 (NPR), przyjętego przez Radę Ministrów w dniu 14 stycznia 2003 r. zatytułowaną ”Wzmocnienie potencjału rozwojowego regionów

i przeciwdziałanie marginalizacji niektórych obszarów” oraz czwartą oś Podstaw Wsparcia Wspólnoty ”Poprawa warunków dla rozwoju regionalnego, w tym dla rozwoju obszarów wiejskich”.

Celem ZPORR jest tworzenie warunków wzrostu konkurencyjności regionów oraz przeciwdziałanie marginalizacji niektórych obszarów w taki sposób, aby sprzyjać długofalowemu rozwojowi gospodarczemu kraju, jego spójności ekonomicznej, społecznej i terytorialnej oraz integracji z Unią Europejską.

Szczegóły dotyczące ZPORR zawarte są w dokumencie przyjętym przez komitet monitorujący ZPORR w dniu 16 kwietnia 2004 r. oraz zespół przygotowawczy Komitetu Integracji Europejskiej w dniu 20 kwietnia 2004 r. zwanym „UZUPEŁNIENIEM PROGRAMU”.

Obok nich działa Fundusz Spójności inaczej nazywany Funduszem Kohezji lub Europejskim Funduszem Kohezji, jest to czasowe wsparcie finansowe dla krajów Unii Europejskiej, których Produkt Krajowy Brutto (PKB) nie przekracza 90% średniej dla wszystkich krajów członkowskich (Grecja, Portugalia, Hiszpania, i Irlandia). Fundusz ten nie należy do grupy Funduszy Strukturalnych, ze względu na określony czas, w którym działa. Poprzez swój charakter i cel, Fundusz Spójności jest instrumentem polityki strukturalnej. Realizację Funduszu Spójności zaplanowano na lata 1993-99. Na szczycie UE w Berlinie postanowiono przedłużyć jego działanie do 2008r..

8.2. Środki finansowe ze źródeł krajowych
Źródła finansowania inwestycji ekologicznych związanych z ochroną środowiska można podzielić na trzy grupy:

A/ publiczne - np. pochodzace z budżetu państwa, miasta, gminy lub pozabudżetowych instytucji publicznych,

B/ prywatne- np. z banków komercyjnych, funduszy inwestycyjnych, towarzystw leasingowych,

C/ prywatno-publicznych- np. ze spółek prawa handlowego z udziałem gminy.

Dominującymi formami finansowania inwestycji ekologicznych są:

· zobowiązania kapitałowe – kredyty, pożyczki, obligacje, leasing,

· udziały kapitałowe - akcje i udziały w spółkach,

· dotacje.

8.3. Partnerstwo Publiczno - Prywatne

Inną metodą realizacji zadań Gminy może być rozważenie (zalecanego w rozporządzeniach unijnych) Partnerstwa Prywatno-Publicznego (PPP). Osiąganie poprawy jakości życia w zgodzie z zasadami kształtowania zrównoważonego, lokalnego rozwoju uzależnione jest w znacznym stopniu od stanu oraz sprawności zarządzania systemami komunalnej infrastruktury technicznej. Ich funkcjonowanie wpływa bezpośrednio na możliwości rozwoju przedsiębiorstw,a także określa stopień zaspokojenia podstawowych potrzeb o charakterze socjalnym.

Konieczność restrukturyzacji gospodarki komunalnej jest dziś jednym z głównych wyzwań stojących przed samorządami polskich Gmin na drodze do osiągania standardów porównywalnych z krajami Unii Europejskiej. Doniosłość tej problematyki znajduje swój wyraz między innymi w dokumentach Unii Europejskiej szacujących potrzeby Polski w tej dziedzinie na około 3,3 miliarda euro. Według ocen ekspertów Banku Światowego, usunięcie wieloletnich zaniedbań nie będzie jednak możliwe bez rozwinięcia skutecznych praktyk partnerstwa instytucji publicznych i prywatnych. Partnerstwo takie - wzorem innych państw - jest bowiem sprawdzonym sposobem osiągania wysokiej jakości i efektywności świadczenia usług komunalnych, a tym samym - skutecznym sposobem podnoszenia jakości życia mieszkańców.

8.3.1. Istota publiczno-prywatnego partnerstwa w sektorze usług komunalnych

Termin „prywatno-publiczne partnerstwo" (PPP) jest pojęciem ogólnym, które może oznaczać co najmniej kilka form powierzania podmiotom prywatnym obowiązku świadczenia usług o charakterze publicznym. Poszczególne formy partnerstwa różnią się między sobą stopniem ponoszonego ryzyka gospodarczego, podziałem odpowiedzialności za jakość świadczenia, okresem świadczenia usług oraz charakterem własności majątku służącego do spełniania świadczeń.

Tego typu formy partnerstwa mogą stać się atrakcyjne jednak dopiero wtedy, gdy określone zostaną stabilne regulacje prawne zapewniające równowagę pomiędzy interesami prywatnych podmiotów gospodarczych a interesami ich klientów, warunkując tym samym możliwości uzyskania zwrotu z inwestycji prywatnego kapitału.

9. HARMONOGRAM REALIZACJI ZADAŃ INWESTYCYJNYCH GMINNEGO PROGRAMU OCHRONY ŚRODOWISKA

9.1. Zadania inwestycyjne z zakresu gospodarki wodno - ściekowej:

	L.P.
	Kluczowe działania, które należy wykonać w celu osiągnięcia oczekiwanych rezultatów
	Od kiedy
	Do kiedy
	Szacowany budżet

(w tys. zł)
	Źródła finansowania
	Partnerzy

	1
	2
	3
	4
	5
	6
	7

	CELE KRÓTKO-TERMINOWE

	1
	Modernizacja stacji uzdatniania wody w Pruszkowie wraz z rozbudową sieci wodociągowej w miejscowościach: Pruszków, Osiny, Żagliny, Kozuby, Bilew
	2003
	2004
	859
	Środki własne, dotacje i pożyczki z funduszy krajowych, fundusze strukturalne UE
	UE – ZPORR, PPP, Starostwo Łaskie, Warta Sp. z oo

	2
	Modernizacja stacji uzdatniania wody w Siedlcach
	2005
	2006
	400
	Środki własne, dotacje i pożyczki z funduszy krajowych, fundusze strukturalne UE
	UE – ZPORR, PPP, Starostwo Łaskie, Warta Sp. z oo

	3
	Budowa oczyszczalni ścieków

OŚ-Marzenin
	2004
	2006
	1908
	Środki własne, dotacje i pożyczki z funduszy krajowych, fundusze strukturalne UE
	UE – ZPORR, PPP, Starostwo Łaskie, Warta Sp. z oo

	4
	Budowa kanalizacji sanitarnej o dł. 5,2 km w miejscowości Marzenin
	2004
	2006
	1300
	Środki własne, dotacje i pożyczki z funduszy krajowych, fundusze strukturalne UE
	UE – ZPORR, PPP, Starostwo Łaskie, Warta Sp. z oo

	CELE ŚREDNIO I DŁUGO-TERMINOWE

	5
	Wymiana sieci wodociągowej o dł. ok. 22km w miejscowościach: Sędziejowice, Kozuby, Podule
	2006
	2008
	1000
	Środki własne, dotacje i pożyczki z funduszy krajowych, fundusze strukturalne UE
	UE – ZPORR, PPP, Starostwo Łaskie, Warta Sp. z oo

	6
	Rozbudowa i modernizacja oczyszczalni ścieków OŚ-Sędziejowice
	2011
	2012
	1811
	Środki własne, dotacje i pożyczki z funduszy krajowych, fundusze strukturalne UE
	UE – ZPORR, PPP, Starostwo Łaskie, Warta Sp. z oo

	7
	Budowa oczyszczalni ścieków

OŚ-Siedlce
	2012
	2014
	529
	Środki własne, dotacje i pożyczki z funduszy krajowych, fundusze strukturalne UE
	UE – ZPORR, PPP, Starostwo Łaskie, Warta Sp. z oo

	8
	Budowa kanalizacji sanitarnej o dł. 30,4km w miejscowościach: Lichawa, Kamostek, Kozuby Stare i Nowe, Brzeski, Brody, Dobra
	2005
	2015
	7830
	Środki własne, dotacje i pożyczki z funduszy krajowych, fundusze strukturalne UE
	UE – ZPORR, PPP, Starostwo Łaskie, Warta Sp. z oo

	9
	Budowa kanalizacji sanitarnej o dł. 15,5km w miejscowościach: Pruszków, Wola Marzeńska, Rossosza, Bilew
	2006
	2013
	4070
	Środki własne, dotacje i pożyczki z funduszy krajowych, fundusze strukturalne UE
	UE – ZPORR, PPP, Starostwo Łaskie, Warta Sp. z oo

	10
	Budowa kanalizacji sanitarnej o dł. 4,8km w miejscowości Siedlce
	2013
	2015
	1300
	Środki własne, dotacje i pożyczki z funduszy krajowych, fundusze strukturalne UE
	UE – ZPORR, PPP, Starostwo Łaskie, Warta Sp. z oo

	11
	Budowa przydomowych oczyszczalni ścieków (POŚ) w ilości ogólnej 901 szt
	2005
	2014
	7659
	Środki własne, dotacje i pożyczki z funduszy krajowych, fundusze strukturalne UE
	UE – ZPORR, PPP, Starostwo Łaskie, Warta Sp. z oo

	12
	Rozbudowa kanalizacji deszczowej o dł. 4,5km w miejscowościach:

Marzenin (1,5km)–droga pow. nr 37296/7

Pruszków (2,0km) –droga woj. nr 481

Sędziejowice (1,0km) –droga pow. nr 294
	2005

2006

2005
	2008

2010

2008
	680

900

180
	Środki własne, środki z Samorządu Wojewódzkiego w Łodzi, środki Starostwa Powiatowego w Łasku, dotacje i pożyczki z funduszy krajowych, fundusze strukturalne UE
	UE – ZPORR, PPP, Starostwo Łaskie, Warta Sp. z oo

	
	RAZEM
	
	
	30 426
	
	

9.2. Zadania inwestycyjne z zakresu ochrony gleb:
	L.p.
	Kluczowe działania, które należy wykonać w celu osiągnięcia oczekiwanych rezultatów
	Od kiedy
	Do kiedy
	Szacowany budżet

 (w tys. zł)
	Źródła finansowania
	Partnerzy

	1
	2
	3
	4
	5
	6
	7

	1
	Aktualizacja map glebowo rolniczych, co pomoże w ustalaniu dawek nawozowych i ilości wapnowania (25 sołectw)
	2007
	2015
	120
	Środki własne gmin, środki własne rolników, dotacje, kredyty z funduszy krajowych
	ARiMR, Łódzka Izba Rolnicza

	2
	Zorganizowanie akcji informacyjnej dla producentów żywności i przedsiębiorczych rolników zainteresowanych agroturystyką

(1 x w roku)
	2005
	2015
	10
	Środki własne, dotacje, kredyty z funduszy krajowych
	Starostwo w Łasku, Związek Komunalny Gmin

	3
	Organizacja lekcji wychowania ekologicznego dla dzieci i młodzieży

(3godz x 3 szkoły x 10)
	2005
	2015
	9
	Środki własne, kredyty z funduszy krajowych,
	Łódzka Izba Rolnicza, Związek Komunalny Gmin

	4
	Zalesienie gleb marginalnych Kl. VI

(ok. 300 ha)
	2005
	2015
	660
	Środki własne rolników, budżet państwa, środki pomocowe UE, WFOŚiGW, Fundusz leśny
	Starostwo Powiatowe w Łasku, Samorządy gminne, indywidualni rolnicy, Lasy Państwowe.

	5
	Organizacja w gospodarstwach rolniczych oferty dla turystów, urządzanie bazy noclegowej dla letników (50 miejsc noclegowych)
	2006
	2015
	2500
	Środki własne
	ARiMR, Ośrodki Doradztwa Rolniczego

	6
	Upowszechnianie zasad dobrych praktyk rolniczych (1 x w roku)
	2005
	2015
	2
	Środki własne, dotacje, kredyty z funduszy krajowych
	Ośrodki Doradztwa Rolniczego

	7
	Stworzenie na terenie gminy modelowego gospodarstwa produkującego żywność ekologiczną (szt. 3)
	2006
	2015
	9
	Środki własne, środki pomocowe UE
	Starostwo Łaskie, Związek Komunalny Gmin

	RAZEM
	3 310
	

9.3. Zadania inwestycyjne z zakresu Ochrony Powietrza:

	L.p.
	Kluczowe działania, które należy wykonać w celu osiągnięcia oczekiwanych rezultatów
	Od kiedy
	Do kiedy
	Szacowany budżet

 (w tys. zł)
	Źródła finansowania
	Partnerzy

	1
	2
	3
	4
	5
	6
	7

	1
	Kotłownia dla Urzędu Gminy i Gminnego Ośrodka Zdrowia
	2004
	2005
	150
	Środki własne, dotacje i pożyczki z funduszy krajowych, f. struk. UE
	UE – ZPORR, PPP, Starostwo Łaskie

	2
	Kotłownia dla Centrum Kultury w Sędziejowicach
	2004
	2006
	150
	Środki własne, dotacje i pożyczki z funduszy krajowych, f. struk. UE
	UE – ZPORR, PPP, Starostwo Łaskie

	3
	Kotłownia w Zespole Szkół Rolniczych w Sędziejowicach
	2005
	2006
	150
	Środki własne, dotacje i pożyczki z funduszy krajowych, f. struk. UE
	UE – ZPORR, PPP, Starostwo Łaskie

	4
	Prowadzenie edukacji ekologicznej w zakresie ochrony powietrza

oraz promocja energooszczędnych systemów grzewczych
	2006
	2010
	6
	Środki własne, dotacje
	Prywatni inwestorzy (sponsoring)

	5
	Zmiana ogrzewania i termomodernizacja budynków komunalnych i użyteczności publicznej.

Zmiana systemów grzejnych

Stosowanie układów regulacji automatycznej systemów grzejnych
	2005
	2010
	120
	Środki własne, dotacje i pożyczki z funduszy krajowych
	Fundusze pomocowe, PPP

	6
	Opracowanie Programu przeciwdziałania emisjom niezorganizowanym
	2005
	2010
	6
	Środki własne, dotacje i pożyczki z funduszy krajowych
	Starostwo Powiatowe, Gminy

	7
	Kontynuacja działalności edukacji ekologicznej w zakresie ochrony powietrza

oraz promocja energooszczędnych systemów grzewczych
	2011
	2015
	6
	Środki własne, dotacje
	Prywatni inwestorzy (sponsoring)

	8
	Zmiana ogrzewania i termomodernizacja budynków komunalnych i użyteczności publicznej

Zmiana systemów grzejnych

Stosowanie układów regulacji automatycznej systemów grzejnych
	2011
	2015
	120
	Środki własne, dotacje i pożyczki z funduszy krajowych
	Fundusze pomocowe, PPP

	RAZEM
	708
	

9.4. Hałas - Zadania koordynowane z Powiatem:

	L.p.
	Kluczowe działania które należy wykonać w celu osiągnięcia oczekiwanych rezultatów
	Od kiedy
	Do kiedy
	Szacowany budżet

 (w tys. zł)
	Źródła finansowania
	Partnerzy

	1
	2
	3
	4
	5
	6
	7

	1
	Opracowanie programów edukacyjnych uświadamiających problemy ochrony przed hałasem
	2005
	2015
	10
	Środki własne, dotacje
	Organizacje ekologiczne, Niezależni Eksperci

	RAZEM
	10
	

9.5. Zadania inwestycyjne z zakresu Ochrony Przyrody:

	L.p
	Kluczowe działania które należy wykonać w celu osiągnięcia oczekiwanych rezultatów
	Od kiedy
	Do kiedy
	Szacowany budżet

(w tys. zł)
	Źródła finansowania
	Partnerzy

	1
	2
	3
	4
	5
	6
	7

	1
	Wykonanie inwentaryzacji i waloryzacji obszarów podmokłych leżących poza terenem Lasów Państwowych i nie objętych ochroną prawną z uwzględnieniem możliwości ich ochrony renaturalizacji oraz opracowanie dokumentacji proponowanych form ochrony prawnej
	2005
	2015
	100
	Środki własne gminy (w ramach opracowań ekofizjograficznych), środki Urzędu Marszałkowskiego
	Jednostki naukowe, organizacje pozarządowe

	2
	Szkolenia pracowników Urzędu Gminy w zakresie ochrony przyrody i różnorodności biologicznej
	2005
	2015
	5
	Środki własne gminy, WFOŚiGW
	Jednostki naukowe i dydaktyczne, Ośrodki Doradztwa Rolniczego

	3
	Edukacja ekologiczna dla młodzieży szkolnej
	2005
	2015
	20
	Środki własne gminy, oraz dotacje: WFOŚiGW w Łodzi, PFOŚiGW w Łasku
	Szkoła, ośrodki i centra edukacji ekologicznej, Nadleśnictwa

	4
	Prowadzenie akcji informacyjnych i szkoleniowych dla rolników w zakresie wdrażania programów rolno-środowiskowych
	2005
	2010
	20
	Środki własne Starostwa, dotacje z funduszy ekologicznych
	Ośrodki Doradztwa Rolniczego, Właściciele gospodarstw

	5
	Zatwierdzenie i wdrożenie projektów prawnej ochrony przyrody najcenniejszych obszarów podmokłych wskazanych do ochrony. Zadanie wykonywane jest w ramach wdrażania programów zwiększania retencji zlewni przez ochronę torfowisk, bagien, zadrzewień i zakrzaczeń
	2006
	2015
	30
	Programy rolno-środowiskowe, dotacje z: funduszy strukturalnych UE, WFOŚiGW w Łodzi
	Regionalne Zarządy Gospodarki Wodnej, ARiMR, Wojewódzki Zarząd Melioracji i Urządzeń Wodnych, Wojewódzki Konserwator Przyrody

	6
	Inwentaryzacja starych drzew i innych obiektów mogących uzyskać status pomników przyrody oraz uznanie wyznaczonych obiektów za pomniki przyrody
	2006
	2010
	5
	Środki własne gminy, WFOŚiGW w Łodzi
	Wojewoda, Starostwo Powiatowe w Łasku, ARiMR, LP

	7
	Weryfikacja klasyfikacji gruntów, uporządkowanie ewidencji gruntów pod kątem możliwości zalesień oraz wyznaczenie granicy polno-leśnej i ujęcie jej w planie zagospodarowania przestrzennego
	2006
	2015
	500
	Środki Samorządu Wojewódz.

środki ARiMR, WFOŚiGW w Łodzi, środki UM w Łodzi
	Gminy powiatu Łaskiego, Właściciele gruntów

	8
	Sporządzenie planów zalesień i zalesienie gruntów wyłączonych z użytkowania gospodarczego
	2005
	2015
	100
	WFOŚiGW w Łodzi, ARiMR, dotacje z funduszy unijnych
	ARiMR, Urzędy Gmin, Właściciele gruntów, Nadleśnictwa

	RAZEM
	780
	

9.6. Zadania realizacji Programu Edukacji Ekologicznej:

	L.p.
	Kluczowe działania które należy wykonać w celu osiągnięcia oczekiwanych rezultatów
	Od kiedy
	Do kiedy
	Szacowany budżet

(w tys. zł)
	Źródła finansowania
	Partnerzy

	1
	2
	3
	4
	5
	6
	7

	1
	Tworzenie ścieżek przyrodniczo-dydaktycznych
	2005
	2015
	30
	Środki samorządów, dotacja WFOŚiGW, Lasy Państwowe, środki pomocowe UE
	Samorządy gminne, Starostwo Powiatowe, Regionalne Centrum Edukacji Ekologicznej

	2
	Budowa ścieżek rowerowych
	2010
	2015
	300
	Środki samorządów, budżet państwa, środki pomocowe UE i inne.
	Samorządy gminne, Starostwo Powiatowe

	3
	Szkolenia i pokazy praktyczne dla rolników i działkowców w zakresie gospodarki ekologicznej
	2005
	2015
	12
	Środki własne, środki z UM w Łodzi
	Samorządy gminne, Starostwo Powiatowe, ARiMR, Izba Rolnicza

	4
	Edukacja ekologiczna nauczycieli
	2006
	2010
	4
	Środki własne, dotacje i kredyty z funduszy krajowych,
	Samorządy gminne, Starostwo Powiatowe, Regionalne Centrum Edukacji Ekologicznej

	5
	Tworzenie lokalnych ośrodków edukacji ekologicznej
	2010
	2012
	20
	Środki własne, środki z UM w Łodzi
	Samorządy gminne, Starostwo Powiatowe, Ekofundusz, Ministerstwo Kultury i Sztuki, Regionalne Centrum Edukacji Ekologicznej

	6
	Program edukacji ekologicznej dla młodzieży szkół podstawowych i gimnazjów
	2006
	2015
	20
	Dotacje WFOŚiGW, środki własne, środki uczestników
	Samorządy gminne, Starostwo Powiatowe, Regionalne Centrum Edukacji Ekologicznej

	7
	Organizacja wystaw proekologicznych
	2008
	2015
	10
	Środki własne, środki z UM w Łodzi
	Samorządy gminne, Starostwo Powiatowe, Oddział LOP, Regionalne Centrum Edukacji Ekologicznej

	8
	Promocja i pomoc w tworzeniu gospodarstw ekologicznych
	2006
	2015
	30
	Środki własne rolników, dotacje i kredyty z funduszy krajowych,
	Samorządy gminne, Starostwo Powiatowe

	9
	Utworzenie kół ekologicznych
	2008
	2015
	10
	Środki własne, środki z UM w Łodzi
	Samorządy gminne, Starostwo Powiatowe

	RAZEM
	436
	

PAGE

_1071650492.doc

Zintegrowanana

Diagnoza

stanu

zarządzające

Działania

Monitoring

efektywności

wiedza

o zlewni

Ocena

podejmowanych

działań

