PROGRAM OCHRONY ŚRODOWISKA

gmina NOWA BRZEŹNICA

Gmina Nowa Brzeźnica
(powiat pajęczański, województwo łódzkie)

PROGRAM
OCHRONY ŚRODOWISKA
GMINY NOWA BRZEŹNICA

Zatwierdzono uchwałą Nr 135/XXIV/05 Rady Gminy Nowa Brzeźnica
z dnia 2 grudnia 2005 r.

U c h w a ł a Nr 135/XXIV/05

Rady Gminy Nowa Brzeźnica

z dnia 2 grudnia 2005 r.

w sprawie „ Programu ochrony środowiska gminy Nowa Brzeźnica.”

 Na podstawie art. 18 ust. 2 pkt. 6 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym / tekst jedn. Dz. U. z 2001 r. Nr 142, poz. 1591 z późniejszymi zmianami /, oraz art. 17 ust. 1 i art. 18 ust. 1 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska / Dz. U. Nr 62, poz. 627 z późniejszymi zmianami / - Rada Gminy Nowa Brzeźnica uchwala, co następuje :

§ 1. Uchwala się „ Program ochrony środowiska gminy Nowa Brzeźnica ” w brzmieniu

 stanowiącym załącznik do uchwały.

§ 2. Wykonanie uchwały powierza się Wójtowi Gminy.

§ 3. Uchwałą wchodzi w życie z dniem podjęcia.

 Przewodniczący Rady Gminy

 Maria Krystaszek

Spis treści

1.
WSTĘP
5

1.1.
Podstawa prawna
5

1.2.
Podstawowe akty prawne
5

1.3.
Materiały wyjściowe
7

1.4.
Struktura dokumentu
7

1.5.
Zestawienie wytycznych dla gminnych programów ochrony środowiska
zawartych w Programie ochrony środowiska dla gminy Nowa Brzeźnica
7

2.
OGÓLNA CHARAKTERYSTYKA GMINY NOWA BRZEŹNICA
9

2.1.
Położenie i jego konsekwencje
9

2.2.
Uwarunkowania przyrodnicze
10

2.2.1.
Rzeźba terenu i budowa geologiczna. Zarys fizjografii
10

2.2.2.
Budowa geologiczna
10

2.2.3.
Warunki klimatyczne
13

2.2.4.
Warunki glebowe
14

2.2.5.
Zasoby wodne
14

2.2.6.
Surowce mineralne i złoża kopalin
15

2.2.7.
Użytkowanie gruntów, rolnictwo i lasy
15

2.2.8.
Szata roślinna
16

2.2.9.
Fauna
17

2.2.10.
Działalność produkcyjna i usługowa
17

2.2.11.
Ludność i struktura osadnicza
18

2.2.12.
Środowisko kulturowe
18

2.2.13.
Środowisko przyrodnicze i jego ochrona
19

2.3.
Kierunki rozwoju w zakresie ochrony i kształtowania środowiska
przyrodniczego gminy
22

2.4.
Infrastruktura techniczna gminy Nowa Brzeźnica
23

2.5.
Ochrona powietrza atmosferycznego
26

2.6.
Klimat akustyczny gminy Nowa Brzeźnica
30

2.7.
Gospodarka wodno-ściekowa
32

3.
INTEGRACJA OCHRONY ŚRODOWISKA Z PLANOWANIEM
PRZESTRZENNYM
38

4.
PRZEDSIĘWZIĘCIA PRIORYTETOWE DLA RACJONALNEGO
UŻYTKOWANIA ZASOBÓW NATURALNYCH ORAZ POPRAWY JAKOŚCI ŚRODOWISKA (UWARUNKOWANIA PRAWNE, EKONOMICZNE,
TECHNICZNE I ORGANIZACYJNE) WYNIKAJĄCE Z CELÓW KRÓTKO-
I ŚREDNIOTERMINOWYCH
39

5.
OSZACOWANIE MOŻLIWOŚCI I ZAGROŻEŃ FINANSOWANIA
PROGRAMU
47

6.
MONITORING REALIZACJI CELÓW ŚRODOWISKOWYCH POWIATU
I GMINY — KRYTERIA, ZASADY ORGANIZACYJNE,
LIMITY I WSKAŹNIKI
66

7.
ZADANIA STRATEGICZNE PROGRAMU OCHRONY ŚRODOWISKA
68

8.
STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM
69

1. WSTĘP

1.1. Podstawa prawna

Podstawą niniejszego opracowania jest Umowa z dnia 19.03.2004 r. zawarta pomiędzy Gminą Nowa Brzeźnica z siedzibą w Nowej Brzeźnicy a R.F. SNT-NOT Zespół Usług Technicznych z siedzibą w Łodzi przy pl. Komuny Paryskiej 5a

Przedmiotem zamówienia jest wykonanie Programu ochrony środowiska dla gminy Nowa Brzeźnica zgodnie z ustawą z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska i Programem ochrony środowiska dla powiatu pajęczańskiego.

W niniejszym opracowaniu nie zajmowano się gospodarką odpadami, która została przedsta​wiona w Planie gospodarki odpadami dla gminy Nowa Brzeźnica.

1.2. Podstawowe akty prawne

Program ochrony środowiska dla gminy Nowa Brzeźnica opracowany został na podstawie następu​jących aktów prawnych:

USTAWY

· Ustawę z dnia 27 kwietnia 2001 r. Prawo Ochrony Środowiska (Dz.U. Nr 62, poz. 627), która określa zakres merytoryczny niniejszego opracowania,

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

· Ustawę z dnia 27 lipca 2001 r. o wprowadzeniu ustaw — Prawo ochrony środowiska, ustawy o odpadach oraz niektórych ustaw (Dz.U. Nr 100, poz. 1085),

· Ustawę z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym
(Dz.U. Nr 80, poz. 717),

· Ustawę z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz.U. Nr 92, poz. 880,

· Ustawę z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz.U. Nr 16, poz. 78, z późniejszymi zmianami,

· Ustawę z dnia 21 sierpnia 1997 r. o ochronie zwierząt (Dz.U. Nr 111, poz. 724 z póź​niejszymi zmianami),

· Ustawa z dnia 12 lipca 1995 r. o ochronie roślin uprawnych (Dz. U. nr 90, poz. 446 z późniejszymi zmianami),

· Ustawa z dnia 28 września 1991 r. o lasach (Dz. u. nr 101, poz. 444 z późniejszymi zmianami),

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

· Ustawę z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odpro​wadzaniu ścieków (Dz.U. Nr 72, poz. 747 późniejszymi zmianami),

· Ustawę z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach
(Dz.U. Nr 132, poz. 622 z późniejszymi zmianami),

· Ustawę z dnia 7 lipca 1994 r. Prawo budowlane (tekst jednolity — Dz.U. Nr 106 z 2000 r. z późniejszymi zmianami,

· Ustawę z dnia 20 grudnia 1996 r. o gospodarce komunalnej (Dz.U. Nr 9, poz. 43 z 1997 r., z późniejszymi zmianami,

· Ustawę z dnia 11 maja 2001 r. o opakowaniach i odpadach opakowaniowych (Dz.U. Nr 63, poz. 638).

Cele i priorytety Programu Ochrony Środowiska są zgodne z celami i priorytetami zawar​tymi w następujących dokumentach:

· „Strategia rozwoju województwa Łódzkiego”, Sejmik Województwa Łódzkiego, wrze​sień, 2000

· „Polityka ekologiczna województwa łódzkiego” — założenia do wojewódzkiego progra​mu ochrony środowiska, Łódź Zarząd Wojewódzki, maj, 2001

· „Polityka Ekologiczna państwa na lata 2003–2006 z uwzględnieniem perspektyw na 2007–2010” Rada Ministrów, Warszawa, grudzień, 2002

· „Program wykonawczy do II Polityki ekologicznej państwa na lata 2002​–2010” Rada Ministrów Warszawa, listopad, 2002

· Narodowa strategia ochrony środowiska na lata 2000–2006; Ministerstwo Środowiska, Warszawa, 2000

· Strategia rozwoju energetyki odnawialnej; Ministerstwo Środowiska, Warszawa, 2000

· Polityka leśna państwa (wraz z dokumentami uzupełniającymi, takimi jak Krajowy pro​gram zwiększenia lesistości, Strategia ochrony leśnej różnorodności biologicznej i in.); Ministerstwo Środowiska, Warszawa, 1999

· Narodowa strategia edukacji ekologicznej; Ministerstwo Środowiska, Warszawa, 1998

· Długookresowa strategia trwałego i zrównoważonego rozwoju — Polska 2025; rządowe Centrum Studiów Strategicznych, Warszawa, 2000

· Narodowa strategia rozwoju regionalnego; Ministerstwo Gospodarki, Warszawa,2000

· Założenia polityki energetycznej Polski do 2020 roku; Ministerstwo Gospodarki, Warszawa, 2000

· Polityka transportowa państwa na lata 2001–2015 dla zrównoważonego rozwoju kraju; Ministerstwo Infrastruktury, Warszawa, 2001

· Średniookresowa strategia rozwoju rolnictwa i obszarów wiejskich, Ministerstwo Rolnictwa i Rozwoju Wsi, Warszawa, 1999

· Strategia rozwoju turystyki w latach 2001–2006; Ministerstwo Gospodarki, Warszawa, 2001

· Narodowy program przygotowania do członkostwa w Unii Europejskiej; Komitet Inte​gracji Europejskiej, Warszawa, 1998 (ze zmianami).

1.3. Materiały wyjściowe

1.
Programy ochrony środowiska dla województwa łódzkiego i powiatu pajęczańskiego.

2.
Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Nowa Brzeźnica (2003 r.).

3.
Koncepcja gospodarki wodno-ściekowej dla gminy Nowa Brzeźnica wykonana przez Terenową Grupę Rzeczoznawców SITWM w Warszawie (2004 r.).

1.4. Struktura dokumentu

Naczelną zasadą przyjętą w programie jest zasada zrównoważonego rozwoju, umożliwiająca harmonizację rozwoju gospodarczego i społecznego gminy Nowa Brzeźnica z ochroną jej walorów środowiskowych.

Opracowany w gminie program ochrony środowiska powinien odzwierciedlać pewne zasady ogólne, które leżą u podstaw polityki ochrony środowiska w Unii Europejskiej, a także polityką ekologiczną naszego państwa.

W niniejszym programie przedstawiono aktualny stan środowiska naturalnego, zagrożenie środowiska wynikające z rozwoju gospodarczego, długoterminowa i krótkoterminowa polityka ochrony środowiska dla poszczególnych elementów środowiska oraz szacunkowe koszty wdrożenia działań na rzecz ochrony środowiska.

1.5. Zestawienie wytycznych dla gminnego programu ochrony środowiska dla gminy Nowa Brzeźnica

Wytyczne ogólne

Gminne programy ochrony środowiska powinny zostać sporządzone na podstawie gruntow​nej znajomości aktualnego stanu środowiska w gminie. Podobnie jak polityka ekologiczna państwa muszą one określać przede wszystkim:

· cele polityki ekologicznej na terenie gminy,

· wybrane priorytety ekologiczne wraz z uzasadnieniem ich wyboru,

· rodzaj i harmonogram działań ekologicznych, których podejmuje się dana gmina,

· środki niezbędne do osiągnięcia założonych celów, w tym mechanizmy prawno-ekono​miczne i środki finansowe.

Zaplanowane cele, priorytety, działania (zadania) i środki muszą zostać zdefiniowane dla każdego z obszarów ochrony środowiska, którymi zajmuje się dana gmina, a więc:

· gospodarowania odpadami,

· stosunków wodnych i jakości wód,

· jakości powietrza,

· ochrony gleb,

· ochrony przyrody, w tym różnorodności biologicznej i krajobrazowej.

Należy wykonać również plan gospodarki odpadami, który będzie stanowił część niniej​szego programu.

Wytyczne dla gminnego programu ochrony środowiska w gminie Nowa Brzeźnica

Szczegółowe wytyczne w zakresie ochrony środowiska dla gmin zostały pogrupowane według przyję​tych celów:

1. Zachowanie i wzbogacenie walorów przyrodniczo-krajobrazowych gminy

2. Przywrócenie równowagi przyrodniczej na obszarach rolniczych

3. Ochrona powierzchni ziemi i rekultywacja terenów zdegradowanych

4. Poprawa bilansu hydrologicznego gminy

5. Poprawa jakości wód powierzchniowych oraz zachowanie zasobów wód podziemnych

6. Poprawa jakości powietrza

7. Podniesienie świadomości ekologicznej mieszkańców powiatu i promocja walorów przyrodniczych

8. Poprawa klimatu akustycznego gminy

9. Minimalizacja zagrożeń ze strony promieniowania elektromagnetycznego

10. Zapewnienie bezpieczeństwa ekologicznego powiatu

11. Zmniejszenie obciążenia środowiska odpadami (patrz Plan Gospodarki Odpadami)

Program ochrony środowiska powiatu pajęczańskiego w liście priory​tetów przedsięwzięć proekologicznych, planowanych do roku 2011 dla gminy Nowa Brzeźnica przewiduje następujące zadania dotyczące gospodarki wodno-ściekowej.

Ograniczenie zrzutu ścieków nieoczyszczonych. Poprawa jakości wody do celów konsumpcyjnych.

Celem przedsięwzięcia jest zmniejszenie zanieczyszczenia wody rzeki Warty i wód podziemnych, bezawaryjne funkcjonowanie wodociągu.

W zakresie realizacji 2006–2008 budowę:

· oczyszczalników w Nowej Brzeźnicy,

· kanalizacji w Nowej i Starej Brzeźnicy,

· przebudowę wodociągu w Nowej Brzeźnicy

W czasokresie realizacji 2005–2007 budowę:

· wodociągu w Ważnych Młynach i Gojścu.

Koszt nieokreślony. Źródła finansowania: środki własne, środki UE, NFOŚiGW, WFOŚiGW, kredyty.

W okresie 2009–2010:

· budowę oczyszczalni ścieków i kanalizacji w Wólce Prusickiej. Koszt nieokreślony.

2. OGÓLNA CHARAKTERYSTYKA GMINY NOWA BRZEŹNICA

2.1. Położenie i jego konsekwencje

Powiat pajęczański leży w południowej części województwa łódzkiego, na północnej krawędzi Jury Krakowsko-Częstochowskiej.

Graniczy z powiatami:

· radomszczańskim na wschodzie;

· częstochowskim i kłobuckim na południu;

· wieluńskim na zachodzie;

· bełchatowskim na północy.

Powiat pajęczański tworzy osiem gmin: Działoszyn, Kiełczygłów, Nowa Brzeźnica, Pajęczno, Rząśnia, Siemkowice, Strzelce Wielkie, Sulmierzyce.

Miasto Pajęczno — siedziba Starostwa ma doskonałe, środkowe położenie wobec okolicz​nych gmin. Do najdalej położonej miejscowości jest od niego tylko 27 km.

Powiat pajęczański o powierzchni 804,1 km2 zamieszkuje 56,4 tys. mieszkańców, zajmując pod tym względem w województwie łódzkim 16 lokatę.

Przyrost naturalny ludności na 1000 mieszkańców wynosi +0,3 (w województwie — 2,4).

Pod względem ilości gmin na 23 powiaty w województwie łódzkim powiat pajęczański zajmuje 10 lokatę, natomiast pod względem wielkości zajmowanej powierzchni — 13.

Osiągany dochód finansowy powiatu daje mu 15 lokatę w województwie, natomiast liczba osób zatrudnionych 7298 osób — 17 miejsce.

Powierzchnia użytków rolnych wynosi 42,14 tys. ha, co stanowi 52% ogólnej powierzchni powiatu. Lasy zajmują 24,3% ogólnej powierzchni. Gmina Nowa Brzeźnica zajmuje powierzch​nię 140 km2, ludność gminy wynosi 5.300 mieszkańców, przy czym około 30% ludności pracuje w rolnictwie indywidualnym.

Gmina Nowa Brzeźnica graniczy od północy z gminami Strzelce Wielkie, od południa z powiatem częstochowskim i kłobuckim. Od wschodu z powiatem radomszczańskim, od zachodu z gmina Pajęczno. Gmina oddalona jest od radomska i trasy katowickiej o około 10 km.

2.2. Uwarunkowania przyrodnicze

2.2.1. Rzeźba terenu i budowa geologiczna. Zarys fizjografii

Powiat pajęczański położony jest w południowej części woj. łódzkiego, na pograniczu Wyżyny Małopolskiej i Niziny Wielkopolskiej, na północnym skraju Jury Krakowsko-Częstochowskiej. Od strony południowej i zachodniej powiat okala dolina i przełom rzeki Warty.

Województwo łódzkie leży w strefie wzajemnego przenikania się dwóch różnych krain geograficznych: nizinnej i wyżynnej, co stwarza pewne kontrasty urozmaicające krajobraz.

Tereny powiatu pajęczańskiego stanowią również formę przejściową z wyżynnej na południu, ku nizinnej w kierunku północnym. Niewątpliwie duży wpływ na współczesną rzeźbę miała tektonika. Jednak dominujące znaczenie w rzeźbie tych terenów odegrał lodowiec. Charakterystycznymi formami lekko falistej równiny polodowcowej są: pagórki i wzgórza morenowe, doliny, wąwozy i wysoczyzny. Uzupełnieniem są formy krasowe powstałe w wyniku rozpuszczania przez wodę skał wapiennych.

W strukturach geologicznych znajdują się jurajskie oraz trzecio- i czwartorzędowe utwory. Na obszarze powiatu występuje szereg udokumentowanych złóż surowców mineralnych. Wśród nich dominują złoża wapieni górnojurajskich, które mieszkańcy wykorzystywali do budowy domów mieszkalnych, jako podstawowy surowiec do wypału, a obecnie jako podstawowy surowiec do produkcji cementu w Kombinacie Cementowo-Wapienniczym „WARTA” S.A. w Działoszynie.

Inne surowce mineralne to utwory lodowcowe: gliny, żwiry i piaski. Powiat pajęczański odznacza się specyficznym układem sieci hydrograficznej. Przejawia się to odmiennymi stosunkami wodnymi w części południowej i północnej powiatu.

Obszar południowy, odznacza się brakiem wód powierzchniowych. Jedyną większą rzeką jest Warta, z którą wiąże się poziom wód gruntowych na tym terenie.

W części północnej zaś, brak jest większych cieków wodnych. Istnieje tu tylko kilka nie​wiel​kich strumyków i zarastających stawów. Wody gruntowe na terenie powiatu występują na różnej głębokości. Na wysoczyźnie wody gruntowe z reguły występują bardzo głęboko tj. 20–40 m, a w dolinie rzeki Warty na głębokości 0,5–4,0 metra.

Na terenie powiatu pajęczańskiego zalegają gleby różnego pochodzenia i składu mineralne​go, wśród których zdecydowanie przeważają gleby bielicowe i brunatne należące do żytnich kompleksów rolniczej przydatności. Dominują gleby V i VI klasy bonitacyjnej.

2.2.2. Budowa geologiczna

Wyżyna Wieluńska, na terenie której leży gmina Nowa Brzeźnica znajduje się w granicach jednostki strukturalno-tektonicznej zwanej monokliną przedsudecką, która ku południo​​wi przechodzi w monoklinę Śląsko-Krakowską (monoklina Krakowsko-Częstochowska).

Najstarsze zalegające tu utwory to utwory górnojurajskie, które dopiero znacznie dalej na zachód zapadają pod utwory środkowojurajskie. Znajdujące się tu górnojurajskie utwory występują w postaci skał wapienno-marglistych. Przeważają tu wapienie płytowe z bogatą fauną amonitową, dużą ilością gąbek i buł krzemiennych. W przewarstwie​niach występują zróżnicowane regionalnie wapienie skaliste i wapienie zbite jamiste zwane trawertynem. Utwory jury górnej — malmu należą do piętra oksword i kimeryd i reprezentowane są przez dolne wapienie płytowe i kredowate oraz dolny zespół marglisty, którego najwyższe partie są już wieku dolnokimerydzkiego. Przewiercona miąższość utworów górnej jury wynosi ok. 227 m. Utwory jurajskie wykazują ogólny kierunek rozciągłości NW – SE oraz upad 1–2° ku północnemu wschodowi. Utwory węglanowe są silnie skrasowiałe. Zasięg procesów krasowych obejmuje całą miąższość skał węglanowych górnej jury. Wśród form krasowych można spotkać leje krasowe sięgające 100 m głębokości.

Wapienie górnojurajskie Wyżyny Wieluńskiej były eksploatowane od dawna.

W schyłkowym okresie górnej jury następuje wynoszenie monokliny śląsko-kra​kow​skiej. Po zakończeniu sedymentacji mezozoicznej nagromadzone w górnej jurze utwory podlegają deformacjom tektonicznym zaś ich powierzchnia ulega niszczeniu przez wietrzenie, erozję rzeczną i procesy krasowe. Deformacje przyjmują charakter tektoniki nieciągłej, wyrażonej uskokami i rowami. Tektonika ta ma charakter potomny i stanowi zapewne odzwierciedlenie procesów zachodzących głęboko w podłożu podczas fałdowań obszaru alpejsko-karpackiego od kredy do trzeciorzędu włącznie. Przykładem takiej deformacji jest uskok Działoszyn-Praszka o zrzucie 30–70 m. Układ linii tektonicznych jest zbliżony do kierunku z połud​niowego-zachodu na północny-wschód.

Pod koniec trzeciorzędu Wyżyna Wieluńska była nadal obszarem lądowym, na którym rozwi​jała się rzeźba krasowa w wapieniach górnojurajskich do głębokości ok. 40 m. Na powierzchni panował wówczas krajobraz stepu parkowego. Jaskinie krasowe i pod​ziem​ne korytarze zachowały się m.in. na Wzgórzu Zelce w Wężach. Są one częściowo wypeł​nione czerwonymi glinami stanowiącymi punkt wietrzenia wapieni. Kominy i leje krasowe wypełnione glinami i rumoszem skalnym występują w kamieniołomach k/ Działoszyna.

W czwartorzędzie obszar Wyżyny Wieluńskiej podlegał kilkakrotnemu zlodowaceniu. Lądolód wkraczał na jej obszar w czasie zlodowacenia południowo-polskiego (Odry), które dotarło aż po Pogórze Karpackie, zlodowacenia środkowopolskiego, które dotarło do skraju Wyżyny Krakowsko-Częstochowskiej, oraz w czasie stadium Warty w któ​rym lądolód dotarł do skraju Wyżyny Wieluńskiej.

Elewacje skał Wyżyny 200–300 m npm. stanowiły zaporę dla strefy brzeżnej chociaż wtedy lądolód jęzorem dotarł do tutejszych okolic. W skałach polodowcowych związanych z tym jęzorem widać materiał lokalny. W strefie brzeżnej osadziły się piaski i żwiry. Tak więc na wapieniach górnojurajskich powstały formy wypukłe o wysokości względnej 10–30 m. Górna powierzchnia tych pagórków sięga 234,5 m npm w Sadowcu, 246,4 m npm w Wężach oraz 238,3 m npm w Niżankowicach.

Pozostałością po zlodowaceniu są utwory polodowcowe piaski, żwiry, gliny. Czwar​to​rzęd reprezentują osady zlodowaceń: południowopolskiego, środkowopolskiego i pół​noc​nopol​skiego, interglacjału mazowieckiego oraz holocenu. Na powierzchni wystę​pują głównie utwory lodowcowe i wodnolodowcowe. Są to wzniesienia morem czo​łowych zbudowane z piasków, żwirów i głazów, którym towarzyszą rozległe pokrywy glin lodowcowych oraz pagóry i terasy kermowe. Pomiędzy wzniesieniami rozciągają się płaskie równiny sandrowe, zbudowane z piasków i żwirów rzecznolodowcowych. Na południe od Warty występują głównie gliny lodowcowe oraz piaski i żwiry san​drowe zlodowacenia Odry. Na linii doliny i na północ od niej występują osady i formy morfologiczne związane ze zlodowaceniem Warty. Przełomowy odcinek Warty wyznacza maksymalny zasięg tego zlodowacenia.

Rozległe terasy nadzalewowe zbudowane z piasków i żwirów rzecznych są związane ze zlodowaceniem Warty.

Dna dolin rzecznych wypełniają piaski i żwiry terasy zalewowej położonej 1–3 m nad poziomem rzeki oraz namuły, utwory torfiaste i torfy wieku holoceńskiego. Miąższość utworów wynosi najczęściej kilkanaście metrów.

Reasumując — na utwory powierzchniowe składają się:

· utwory wapienne górnej jury wychodzące na powierzchnie na południe od doliny Warty

· plioceńskie facje kalcytowo-kostne, nagromadzone w formach krasowych. Tymi utwora​mi wypełnione są m. in. zagłębienia krasowe góry Zelce w Wężach,

· utwory czwartorzędowe o zmiennej — nawet kilkudziesięciometrowej miąższości (ok. 60 m):

a)
akumulacji lodowcowej zlodowacenia środkowopolskiego stadiału Radomki i Warty reprezentowane przez zagęszczone piaski różnych frakcji, piaski gliniaste z domiesz​ką żwirów i pyłów oraz gliny zwałowe,

b)
akumulacji aluwialnej zlodowacenia bałtyckiego, budujące terasy nadzalewowe rzeki Warty reprezentowane przez średniozagęszczone piaski i drobnoziarniste, lokalne żwiry z przewarstwieniami pyłów,

c)
utwory deluwialne budujące dna suchych dolinek erozyjno-denudacyjnych reprezen​to​wane przez piaski pylaste, pyły, pyły piaszczyste i piaski gliniaste,

d)
utwory organiczne i mineralne, nawodnione występujące głownie na terasie zalewowej rzeki Warty reprezentowane przez muły, piaski pylaste, piaski drobne humusowe,

e)
utwory eoliczne występujące w południowej części gminy reprezentowane przez piaski pylaste i drobnoziarniste.

Wynikiem zachodzących na tym terenie procesów geologicznych jest urozmaicona rzeźba terenu rzutująca na całokształt procesów gospodarczych zachodzących na tere​nie gminy.

Warunki podłoża budowlanego
Warunki podłoża budowlanego dla posadowienia obiektów kubaturowych związane są ściśle z budową geologiczną. Można je podzielić na dwie kategorie:

· obszary o podłożu korzystnym dla budownictwa,

· obszary o podłożu niekorzystnym dla budownictwa.

Za obszary korzystne dla budownictwa można uznać tereny zbudowane z gruntów spoistych, zwartych, półzwartych, twardoplastycznych oraz sypkich lub średniozagęsz​czonych, na których nie występują zjawiska geodynamiczne. Grunty te są zaliczane do gruntów nośnych. Wśród gruntów nośnych wyróżnia się:

· piaski, piaski mułkowate, mułki, żwiry stanowiące starsze osady rzeczne. Są to grunty sypkie, średniozagęszczone, różnoziarniste o miąższościach przekracza​jących 4,5 m. Występują one wzdłuż doliny Warty po obu jej stronach,

· piaski, piaski mułkowate i piaski gliniaste stanowiące osady akumulacji wodno​lodowco​wej. Są to grunty głównie sypkie, miejscami małospoiste o zróżnico​wa​nych miąższoś​ciach. Utwory takie występują na większości terenu gminy,

· piaski, żwiry lokalnie gliny stanowiące osady akumulacji czołowo-morenowej. Są to grunty sypkie, średniozagęszczone o różnej granulacji z udziałem żwirów o miąższości powyżej 2,0 m.

Za obszary niekorzystne dla budownictwa należy uznać tereny o gruntach słabonoś​nych lub nienośnych. Do takich gruntów należą utwory aluwialne: mułki i namuły organiczne o zmien​nej miąższości, piaski humusowe, piaski ze żwirem i żwiry. Są to grunty nieskon​so​lidowane, o zróżnicowanych własnościach geotechnicznych, częścio​wo o dużej ściśliwości.

Poza nośnością podłoża wpływ na warunki zainwestowania mają również inne czynniki takie jak:

· poziom wody gruntowej płytszy niż 2 m,

· zalewy powodziowe,

· spadki terenu powyżej 12%.

2.2.3. Warunki klimatyczne

Według regionalizacji R. Gumińskiego gmina Nowa Brzeźnica leży w centrum przejścio​we​go i zmiennego klimatu Polski, w obrębie łódzkiej dzielnicy klimatycznej, charakteryzującej się dużą zmiennością pogody oraz zróżnicowanymi warunkami meteorologicznymi poszczegól​nych latach. Suma opadów rocznych kształtuje się w granicach 550–600 mm.

· średnia roczna temperatura
7,7°C

· średnia temperatura dla stycznia
–3,0°C

· średnia temperatura dla lipca
+18,2°C

· średnia roczna suma opadów atmosferycznych
585 mm

Na omawianym terenie dominują wiatry z kierunku zachodniego, północno- i południowo-zachodniego, a średnia ich prędkość wynosi ok. 2,8 m/sek.

Osobliwość klimatu stanowi możliwość występowania ostrych fal mrozu w marcu, kwietniu i maju, co powoduje często duże straty w rolnictwie regionu. Ponadto cechą charaktery​styczną są stosunkowo niewielkie i odznaczające się małą zmiennością wartości opadów rocznych, których zróżnicowanie wykazuje uzależnienie od ukształtowania terenu.

Okres grzewczy trwa z reguły od początków października do ostatniej dekady kwietnia, przy czym długotrwałe i silne mrozy występują sporadycznie. Ogrzewanie obiektów poprzez spa​lanie węgla jest najważniejszą przyczyną emisji zanieczyszczenia do powietrza w powiecie.

Okres wegetacyjny jest dość długi i trwa około 210 dni.

W wielu regionach powiatu parowanie terenowe jest prawie tak duże jak opady roczne. W okresie wegetacyjnym opady są z reguły mniejsze od parowania, co prowadzi do suszy gruntowej.

2.2.4. Warunki glebowe

Na terenie powiatu pajęczańskiego zalegają gleby różnego pochodzenia i składu mineral​nego, wśród których zdecydowanie przeważają gleby bielicowe i brunatne należące do żytnich kompleksów rolniczej przydatności. Negatywna cechą tych gleb jest stałe lub okresowe uwilgocenie oraz ich stosunkowo duża kwasowość. Dominują gleby V i VI klasy bonitacyjnej.

Na terenie gminy Nowa Brzeźnica zalegają również gleby bielice wytworzone z utworów pyłowych wodnego pochodzenia. Wartość ich jest bardzo zróżnicowana. Najlepsze odmiany pozwalają na uprawę pszenicy i buraka cukrowego.

2.2.5. Zasoby wodne

Pod względem hydrologicznym gmina Nowa Brzeźnica znajduje się w regionie wieluńsko-krakowskim, podregionie krakowsko-częstochowskim, w którym główny poziom użytkowy występuje w utworach górnej jury i górnej kresy.

Gmina znajduje się na terenie Głównego Zbiornika Wód Podziemnych „Częstochowa” (GZWP 325). Jest to zbiornik jurajski J2 szczelinowo-porowy reprezentowany przez sklay górnej jury.

Obszar gminy Nowa Brzeźnica leży w całości w zlewni rzeki Warty, w dorzeczu Odry z dopływami takimi jak Liswarta, Kocinka i Pisia. Warta trzecia co do wielkości rzeka Polski biorąca początek w Kromławie k/Zawiercia przepływa przez środek gminy ze wschodu na zachód dzieląc gminę na dwie części. Rzeka płynie naturalnym korytem silnie meandrując i dzieląc się na dwa lub więcej nurtów.

Rzeka Warta została zaliczona do rzek typu pluwialno-nawalnego (Dynowska 1971) czyli typu umiarkowanego z wezbraniami wiosennymi i letnimi oraz gruntowo-deszczośnieżnym zasileniem. Najwyższe stany wody notuje się w okresie wiosennym (II i III), niskie stany wody na początku lata i jesieni (IX). Ten charakterystyczny rytm zmian stanów wody związany jest przede wszystkim z roztopami wiosennymi i niemal wyłącznie gruntowym zasileniem rzek jesienią, wysokie wezbrania wiosenne związane z roztopami oraz letnie występują głównie w lipcu związane z intensywnymi opadami zagrażają wylewami. Wezbrania o charakterze powodziowym o małym natężeniu notowane są prawie każdego roku, powodzie typu katastrofalnego co 3(4 lata. Powodzie katastrofalne są w dolinie Warty szczególnie groźne.

Występowanie obszarów zalewowych wody 1% dla rzeki Warty i Pisi.

​

Stan czystości wód

Wody Warty należą do wód znacznie zanieczyszczonych. Czystość wód rzeki warty nie odpowiada obecnie przyjętym normom. O pozaklasowośći jakości decyduje zanieczyszcze​nie bakteriami Coli typu fekalnego oraz zawartości ołowiu i miedzi. Warta na teren gminy wpływa już silnie zanieczyszczona.

Na terenie gminy zlokalizowany jest jeden profil pomiarowo-kontrolny rzeki Warty w miejscowości Ważne Młyny powyżej ujścia rzeki Liswarty.

Wyniki badań jakości wody wykonane w roku 2001 stwierdziły:

· pozaklasową jakość wody ze względu na zawartość azotu azotynowego oraz zanie​czyszczenie mikrobiologiczne;

· wysokie wartości plasujące się w normach III klasy czystości wykazywały ponadto chemiczne zapotrzebowanie tlenu oznaczone metodą dwuchromianową oraz azot amonowy.

Jakość wody w roku 2002 była pozaklasowa ze względu na zawartość fosforanów, fosforu ogólnego, chlorofilu „a” i zanieczyszczenie mikrobiologiczne. Ponadto woda zawierała znaczne ilości azotu azotynowego (III klasa czystości).

Ocenę graficzną wody w tym profilu wykonaną przez bezpośrednie porównanie z normami klasyfikacyjnymi przedstawia wykres Warta w Ważnych Młynach 2002 — ocena bezpo​średnia. Wynika z niego, że większość pobranych prób było zanieczyszczonych bakteriami coli typu fekalnego (pozaklasowe i w normie klasy III). Kolejnymi wskaźnikami wyka​zu​jącymi znaczny udział procentowy niekorzystnych prób były kolejno: fosfor ogólny i chlo​rofil „a”, azot azotynowy i fosforany. W porównaniu do poprzedniego badania w roku 2001:

· wzrosło stężenie związków fosforu;

· zwiększyła się zawartość chlorofilu „a” .

Wody rzeki Warty nie nadają się do żadnych zastosowań gospodarczych. Wody rzek Liswarta, Kocinka i Pisia również są zanieczyszczone. Zły stan sanitarny oraz przeżywienie rzek spowodowane są złą gospodarka wodno-ściekową.

Na terenie gminy występuję zespół zbiorników wodnych wykorzystywanych do celów hodowlanych.

Projektuje się rozwój małej retencji — zbiornik retencyjny „Brzeźnica-Pisia” o pow. 33,9 ha i pojemności całkowitej 491 tys. m3.

2.2.6. Surowce mineralne i złoża kopalin

Na terenie gminy występuje udokumentowane złoże kruszywa naturalnego o znaczeniu przemysłowym „Ważne Młyny”.

W miejscowości Dubidze wyznaczono w oparciu o poszukiwany otwór wiertniczy złoże piasku średnio i drobnoziarnistego pod nakładem gleby o miąższości 0,3 m i zasobie około 10 mln. ton. Surowiec okruchowy przewidziany jest do wykorzystania w budownictwie.

2.2.7. Użytkowanie gruntów, rolnictwo, lasy

Wiodącą funkcją gminy Nowa Brzeźnica jest rolnictwo. Użytki rolne zajmują powierzchnię 7,6 km2 co stanowi 71,5% powierzchni ogólnej gminy.

Dominujące gospodarstwa o powierzchni 5,4 ha, przewidywania na rok 2010 zwiększenie powierzchni do 8,2 ha.

Liczba pracujących w rolnictwie indywidualnym 1,7 tys. osób. Wskaźnik pracujących na 100 ha użytków rolnych 24 osoby w roku 1997, przewidywana wielkość w 2010 r. 14 osób.

Na terenie gminy występują przede wszystkim gleby V i VI klasy bonitacyjnej żytnio-ziemniaczane.

Pewien procent stanowią gleby bielicowe III klasy bonitacyjnej pszenno-buraczane, jednak są one w mniejszości.

Słabe warunki agroekologiczne dla produkcji rolnej wynikają z:

· degradacji chemicznej gleby (100% gleby kwaśne)

· degradacji chemicznej upraw (ponadnormatywna zawartość kadmu dotyczy upraw ziemniak i zbóż)

· warunki wodne (okresowy niedobór wody)

Teren gminy Nowa Brzeźnica posiada bogate tereny leśne zajmujące około 5,5 tys. ha (40% pow. gminy) z czego tylko 50% tj. 2,2 tys. ha jest własnością Lasów Państwowych.

Dla gminy winny obowiązywać następujące zasady zagospodarowania terenów leśnych:

· utrzymanie obecnego użytkowania terenów poprzez poprawę stanu zdrowotności lasu, wzmocnienie funkcji ochronnej i zwiększenie lesistości w oparciu o obowiązujące przepisy szczególne; podjęcie analiz w celu wyznaczenia granicy polno-leśnej;

· wprowadzenie granicy polno-leśnej do miejscowego planu zagospodarowania przestrzennego.

2.2.8. Szata roślinna

Charakterystycznym i ważnym elementem szaty roślinnej tego obszaru są zbiorowiska nieleśne. Występują tu zbiorowiska wodne, bagienne, łąkowe i torfowe, często z rzadkimi i chronionymi gatunkami roślin (m.in.: rosiczka okrągłolistna, rosiczka długolistna, modrzew​nica zwyczajna i żurawina błotna). Zasadniczy zrąb flory tego obszaru tworzą gatunki wielu elementów geograficz​nych, wśród których dominujący charakter mają rośliny szeroko rozpowszech​nione w północnej i środkowej Europie.

Wiele jest tu gatunków o charakterze eurosyberyjskim (borówka czarna, siódmaczek leśny inne gatunki runa leśnego lasów sosnowych i mieszanych, z drzew: sosna zwyczajna i jarząb pospolity). Na wilgotnych łąkach, bagnach i torfowiskach spotyka się wiele roślin północ​nych (skrzyp błotny, turzyca bagienna, kilka gatunków mchów, gwiazdnica dłu​golistna i bagno zwyczajne).

Lasy zajmują 17% powierzchni gminy Nowa Brzeźnica. W gminie Nowa Brzeźnica w zbiorowiskach leśnych dominują bory sosnowe. Prócz sosen występują również: dąb, klon, wiąz, jesion, modrzew, brzoza, akacja, olcha, osika, lipa, wierzba i świerk.

2.2.9. Fauna

Fauna ssaków związanych ze zbiorowiskami leśnymi jest bardzo zróżnicowana. Występują tu duże parzystokopytne i drobne ssaki z rzędów: owadożerne, nietoperze, gryzonie, a także małe i średnie drapieżne. W dużych kompleksach leśnych występuje jeleń. Najliczniejszym przedstawicielem tego rzędu jest sarna. Z rzędu owadożernych występują też: jeż wschodni, kret i ryjówki. Z gryzoni: nornica ruda, mysz leśna i mysz zaroślowa oraz wiewiórka ruda.

Bogactwo fauny krajobrazu rolniczego zależy przede wszystkim od stopnia jego mozaiko​watości oraz intensywności prowadzonej tam gospodarki. Spotkać też tu można okazałe muchówki, np. bąka bydlęcego i łowika szerszeniaka, który swoim wyglądem przypomina szerszenia i często poluje na osy.

Z motyli warto wymienić pazia królowej.

Na łąkach z okazałych owadów występuje turkuć podjadek. Dla ciepłych łąk ziołoroślowych charakterystycznym gatunkiem, i w ostatnich latach coraz częściej spotykanym, jest chro​niony pająk tygrzyk paskowany, a z innych pająków — krzyżak łąkowy.

Na obszarach rolniczych spotykamy ptaki pochodzące z różnych biomów roślinności. Przy​kładem mogą być: pustułka, sierpówka, kawka, kos i szpak, ogatka i modraszka bogatka, modraszka, zaganiacz, piecuszek, zięba, dzwoniec, a nawet kruk, puszczyk, myszołów, krogulec, kobuz.

Najliczniejszymi ssakami upraw rolnych są gryzonie gatunków łownych. Występują tutaj królik, zając pełna populacja sarny.

Na terenach mokradeł nadwarciańskich występują miejsca lęgowe ptactwa wodnego.

2.2.10. Działalność produkcyjna i usługowa

Na terenie gminy brak jest większych zakładów produkcyjnych. Na terenie gminy zlokalizowane są:

· Rozlewnia Gazu Płynnego z magazynu gazu płynnego propan-butan (w Nowej Brzeźnicy);

· piekarnia (w Nowej Brzeźnicy);

· masarnia (w Nowej Brzeźnicy);

· kamieniarstwo

· ubojnie (3 w Starej Brzeźnicy i 1 w Kruplinie);

· wytwórnia wód mineralnych napojów i soków (Ważne Młyny).

Przeważa gospodarka rolna rozdrobnionych gospodarstw o powierzchni 5 (5,5 ha.

W planach należy założyć następujące kierunki zmian w gospodarce rolnej:

· utrzymanie i wzmocnienie wiodącej funkcji gospodarki rolnej m.in. poprzez: objęcie ochroną i lepsze wykorzystanie rolniczej przestrzeni produkcyjnej, w tym łąk i pastwisk dla rozwoju hodowli zwierząt;

· ochronę terenów występowania surowców mineralnych i gleb o wysokiej wartości dla rolnictwa przed zainwestowaniem;

· ochronę bogatych terenów leśnych zajmujących ok. 5,5 tys. ha (40% pow. gminy), z czego tylko 50% tj. 2,2 tys. ha jest własnością Lasów Państwowych;

· wskazanie terenów ofertowych dla lokalizacji usług i działalności produkcyjnej, bez magazynów i składów i określenie warunków ich lokalizacji i zagospodarowania;

· zalesienie obszarów słabych gleb oraz obszarów śródleśnych.

2.2.11. Ludność i struktura osadnicza

Powiat pajęczański zamieszkuje 56,4 tys. osób w miastach Pajęczno, Działoszyn zamiesz​kuje 13.996 mieszkańców a na wsiach 41.538 osób.

Liczba mieszkańców gminy Nowa Brzeźnica według stanu istniejącego 1997 r — 5,3 tys. osób w perspektywie 2010 r. zmniejszenie do 4,8 tys. osób.

Koncentracja usług podstawowych w miejscowości gminnej Nowa Brzeźnica.

Warunki życia mieszkańców

Zakłada się następujące kierunki przemian:

· podniesienie poziomu wykształcenia i kwalifikacji mieszkańców poprzez rozwój oświaty i kształcenia ustawicznego i związanego z tym zainwestowania;

· uporządkowanie gospodarki ściekowej i odpadami dla wszystkich miejscowości,

· kolejności zauważalnym ruchu budowlanym (Prusicko, Dubidze, Nowa i Stara Brzeźnica);

· przygotowanie terenów dla zabudowy letniskowej i pensjonatowej w rejonach będących już obecnie w zainteresowaniu inwestorów (Prusicko, Zimna Woda);

· zapobieganie rozlewaniu się osadnictwa wzdłuż dróg poprzez wymianę zdekapitalizo​wanych zasobów mieszkaniowych (około 45% ogółu zasobów) na działkach obecnie zainwestowanych oraz w lukach budowlanych;

· porządkowanie układów urbanistycznych, w tym zabytkowych, poprzez regulację ulic, linii zabudowy, architektury.

2.2.12. Środowisko kulturowe

Obowiązek ochrony środowiska kulturowego wynika z przepisów ustawy o ochronie dóbr kultury, która ustala nadzór Wojewódzkiego Konserwatora Zabytków (WKZ) nad wszelkimi działaniami w obrębie obiektów (zabytkowych lub w bezpośrednim sąsiedztwie.

Obiekty wpisane do rejestru zabytków chronione z mocy prawa:

· Nowa Brzeźnica — dzwonnica przy kościele parafialnym p. w. św. Jana Chrzciciela (XV/XVI w);

· Nowa Brzeźnica — cmentarz katolicki wraz z obiektami;

· Dubidze — założenie dworsko-parkowe (dwór z pocz. XX w)

· Dworszowice Kościelne — kościół parafialny p.w. św. Michała Archanioła (XIX w)

· Dworszowice Kościelne — cmentarz katolicki

Obowiązuje:

· rygor bezwzględnego zachowania obiektów;

· wszelkie prace związane z przebudową, modernizacją oraz zmianą funkcji obiektów bądź naruszeniem starodrzewu wymagają zezwolenia WKZ; wyjątek stanowią prace porządkowe, zabezpieczające nagrobki i inne obiekty cmentarza;

Obiekty wskazane do objęcia ochroną, pozostające w ewidencji zabytków występujące w miejscowościach: Dworszowice Kościelne, Konstantynów, Kruplin, Kuźnica, Nowa i Stara Brzeźnica, Płaszczyzna, Ważne Młyny, Wólka Prusicka, Zimna Woda — według wykazu w Dokumentacji STUDIUM „Dziedzictwo kulturowe”.

Zalecenia:

· wskazania objęcia ochroną wymienionych w ewidencji obiektów kultury na mocy prawa miejscowego;

· uaktualnienie stanu obiektów i opracowanie dokumentacji dla obiektów przeznaczonych do rozbiórki, według zasad określonych przez WKZ.

Na terenie gminy występują dwa obiekty zaliczane do pomników przyrody:

· dąb szypułkowy w miejscowości Ważne Młyny

· głazy narzutowe (6 szt.) granitowe w miejscowości Dworszowice Kościelne.

2.2.13. Środowisko przyrodnicze i jego ochrona

Cele ekologiczne

· ochrona istniejących walorów i zasobów środowiska;

· zachowanie powiązań przyrodniczych oraz bioróżnorodności występujących ekosystemów;

· poprawa stanu środowiska przyrodniczego.

Polityka osiągania celów ekologicznych

Dla realizacji przyjętych celów ekologicznych niezbędne jest prowadzenie polityki pole​gającej na:

· objęciu ochroną konserwatorską terenów o walorach przyrodniczych oraz atrakcyjnych pod względem krajobrazowym;

· zabezpieczeniu funkcjonowania przyrody poprzez wzmożoną ochronę terenów stanowią​cych korytarze ekologiczne, decydujących o zachowaniu cennych pod względem przyrodniczym, bioróżnorodności ekosystemów oraz zasobów i cech środowiska, które mają wpływ na odtwarzanie zasobów przyrody;

· ochronie istniejących zasobów wód podziemnych przydatnych dla celów komunalnych ale podatnych na zanieczyszczenia;

· ochronie gleb wysokich klas bonitacyjnych (IIIa–IIIb klasy bonitacyjne gruntów ornych oraz III klasy bonitacyjnej użytków zielonych) dla produkcji rolnej;

· zahamowaniu procesów niszczących, rekultywacji i wzbogacaniu obszarów ubożonych i degradowanych;

· realizowaniu rozwoju społeczno-gospodarczego z uwzględnianiem uwarunkowań wyni​ka​jących z potrzeb ochrony i kształtowania środowiska przyrodniczego gminy.

Obszary wymagające podjęcia działań ochronnych

Realizowanie przyjętej dla gminy polityki ekologicznej wiąże się z wyodrębnianiem na jej terenie obszarów podlegających różnym reżimom ochronnym:

· obszary wymagające najwyższej ochrony — stanowią je obszary położone w dolinach rzek: Warty, Liswarty, Kocinki, częściowo Pisi oraz kompleksy leśne w ich otoczeniu. Obszary te będące fragmentem korytarza ekologicznego o znaczeniu krajowym w projek​towanej Krajowej Sieci Ekologicznej (ECONET-Polska), proponuje się objąć ochroną konserwatorską jako obszar chronionego krajobrazu atrakcyjny dla wykorzy​stania rekreacyjnego. Dla terenów o szczególnych wartościach przyrodniczych (ostoje, miejsce lęgowe rzadkich lub chronionych gatunków ptaków), po ich udokumentowaniu proponuje się wprowadzenie również innych form ochrony przyrody np. ochrony gatunkowej roślin lub zwierząt lub ochrony indywidualnej;

· obszary wymagające wzmożonej ochrony decydujące o funkcjonowaniu przyrody, bio​różno​rodności ekosystemów oraz zachowaniu powiązań przyrodniczych:

– korytarze ekologiczne o znaczeniu krajowym i lokalnym;

– kompleksy leśne;

– obszary łąkowo-leśne w otoczeniu cieków wodnych;

– obszary występowania gleb mułowo-torfowych i torfowych;

· obszary których użytkowanie winno być podporządkowane określonym rygorom:

– gleb wysokich klas bonitacyjnych — IIIa–IIIb klasy bonitacyjne gruntów ornych oraz III klasy bonitacyjnej użytków zielonych;

– Głównych Zbiorników Wód Podziemnych (GZWP) występujących w utworach górnej jury i górnej kredy proponowanych do ochrony;

· obszary i obiekty wymagające przebudowy, odtworzenia lub wzbogacenia wartości ekologicznych:

–
rzeki: Warta, Liswarta i Kocinka wymagające zdecydowanej poprawy stanu czystości wód powierzchniowych. Zgodnie z wymaganiami dotyczącymi jakości wód w tych rzekach powinna na terenie gminy spełniać normy dla I klasy czystości;

– kompleksy leśne wymagają sukcesywnej przebudowy z uwagi na istniejące uszkodze​nia spowodowane działalnością przemysłową oraz dominację monokultur sosnowych;

– „dzikie” składowiska wymagają likwidacji lub rekultywacji;

– niszczejące stawy wskutek zaniechania działalności hodowlanej (kompleks stawów w miejscowości Dubidze) wskazane do odtworzenia pierwotnej funkcji

Zasady i warunki ochrony środowiska

W realizacji polityki przestrzennej niezbędne jest respektowanie zasad środowiska zagospo​darowania następujących ochrony przestrzennego:

· obszary proponowane do objęcia ochroną konserwatorską:

Za niezbędne działania należy uznać:

–
udokumentowanie istniejących walorów przyrodniczych walorów krajobrazowych uściślenie zasięgu terenów proponowanych do ochrony konserwatorskiej;

– określenie form konserwatorskiej ochrony przyrody oraz zasad ochrony i użytkowania tych terenów;

– wyłączenie obszarów z lokalizacji inwestycje szkodliwych lub mogących pogorszyć stan środowiska;

–
wykluczenie podejmowania działań powodujących dewastację walorów przyrodni​czych, krajobrazowych tych terenów lub niezgodnych z wymogami ochrony środowiska;

–
utrzymanie kompleksów lasów państwowych w istniejącym leśnym użytkowaniu.

· korytarze ekologiczne obejmujące doliny rzek Warty, Liswarty, Kocinki i Pisi — decydu​jące o powiązaniach przyrodniczych, klimatycznych i wodnych.

Dla obszarów tych wymagane jest:

– wykluczenie realizacji obiektów kubaturowych;

– wykluczenie wprowadzania nieoczyszczonych ścieków;

– utrzymanie w istniejącym użytkowaniu łąk oraz. stawów hodowlanych

· kompleksy leśne

Wskazane jest:

–
utrzymanie ochronnego charakteru lasów (lasy grupy pierwszej);

–
utrzymanie kompleksów leśnych i zadrzewień występujących w sąsiedztwie cieków wodnych;

–
zwiększenie odporności drzewostanów zanieczyszczenia na przemysłowe, zwięk​sze​nie ich biologicznej aktywności, różnorodności oraz estetycznych walorów krajobrazu szczególnie lasów w zasięgu proponowanego obszaru chronionego krajobrazu;

–
aby noworealizowane zalesienia uwzględniały uwarunkowania siedliskowe oraz pozwa​lały na kształtowanie zwartych przestrzennie obszarów aktywnych biologicznie.

· obszary występowania Głównych Zbiorników Wód podziemnych (GZWP) proponowane do najwyższej ochrony (ONO) i wysokiej ochrony (OWO).
Ochronę jakości występujących zasobów wód wgłębnych należy realizować poprzez wykluczenie obszarów z:

– rolniczego wykorzystania ścieków komunalnych i gnojowicy;

– wprowadzania nieoczyszczonych ścieków do gruntu i wód powierzchniowych;

–
lokalizacji podmiotów gospodarczych prowadzących działalność produkcyjną, prze​my​słową i usługową nie spełniającą wymogów ochrony środowiska oraz stano​wią​cych zagrożenie dla wód wgłębnych;

– hodowli zwierząt w systemie bezściołowym.

· obszary występowania kompleksów gleb o wysokiej wartości dla produkcji rolnej.

Obszary te należy:

–
chronić przed zainwestowaniem oraz pozarolniczym przeznaczeniem

a ponadto:

– obszary występowania gleb organicznych chronić przed zmianą istniejących warunków wodnych.

· obszary występowania udokumentowanych złóż surowców mineralnych.

Obszary te należy:

–
chronić przed zainwestowaniem

–
do czasu ich uruchomienia zachować w obecnym użytkowaniu.

2.3. Kierunki rozwoju w zakresie ochrony i kształtowania środowiska przyrodniczego gminy

System ekologiczny gminy będący składową systemu wojewódzkiego i krajo​wego ma za zada​nie ochronę istniejących walorów przyrodniczych oraz za​pewnienie równowagi biocenotycznej.

Zawiera on następujące elementy przestrzenne:

· korytarze ekologiczne o znaczeniu powiązań regionalnych wraz z przyległymi użytkami zielonymi,

· ciągi ekologiczne — powiązania o znaczeniu lokalnym, to przede wszystkim osie mniejszych dolin rzek i cieków wodnych. Włączenie tych choćby naj​mniejszych cieków w system ekologiczny zapewni ich ochronę hydrolo​giczną.

W celu uaktywnienia biologicznego ww. systemu oraz dopełnienia go struktu​rami przyrod​niczo czynnymi proponuje się dolesienia w obrębie gleb marginal​nych, zadrzewienia śród​polne, przydrożne i przywodne, szczególnie na terenach o spadkach >5°, a więc narażonych na pływy powierzchniowe. W opracowanym dla gminy studium wskazuje się jedynie strefy tych zadrzewień, szczegółowy projekt winien być opracowany w skalach szczegółowszych z uwzględnieniem własności i topokli​matu (rynny spływu zimnego powietrza, zastoiska zanieczyszczonego powietrza etc.).

W przytoczonym powyżej studium założono następujące funkcje zadrzewień:

· dla ochrony terenów rolnych przed erozją gleb;

· dla ochrony obszarów źródliskowych;

· dla rekultywacji wyrobisk poeksploatacyjnych;

· w celu stworzenia systemu zieleni izolacyjnej wzdłuż ciągów komunikacyj​nych;

· w celu ochrony dolin rzek przed pływami powierzchniowymi;

· w celu ekranowania terenów szczególnie uciążliwych dla otoczenia.

Reasumując wnioski z opracowanego „Studium” podkreślają, że w polity​ce dotyczącej ochrony i kształtowania środowiska na terenie gminy Nowa Brzeźnica za szczególnie ważne uznać należy kierunki działań realizacyjnych:

a)
ochrona istniejących walorów i zasobów przyrodniczych i wszystkich obiek​tów prawnie chronionych;

b)
ochrona zwartych kompleksów gleb o najwyższej bonitacji oraz gleb pocho​dzenia organicznego przed zmianą użytkowania na nierolnicze;

c)
podniesienie stopnia lesistości i zagospodarowanie gleb marginalnych;

d)
przekształcenia przestrzenne i funkcjonalne zmierzające do poprawy warun​ków sani​tarno-zdrowotnych;

e)
realizacja nowych zamierzeń inwestycyjnych, zmian i przekształceń obecne​go układu przestrzennego z udziałem urządzeń i instalacji technicznych w celu wyeliminowania bądź ograniczenia zagrożeń dla środowiska;

f)
respektowanie w rozwoju przestrzennym gminy Nowa Brzeźnica koncepcji kształto​wania syste​mu ekologicznego uwzględniając Koncepcję Krajowej Sieci Eko​logicznej (EKONET-Polska), którego systematyczne tworzenie zapewni ko​rzystne warunki dla zrównoważo​nego rozwoju całej gminy Nowa Brzeźnica i całego regionu;

g)
ochrona wód powierzchniowych;

h)
ochrona zbiorników wód podziemnych przed skażeniami zgodnie z obowiązu​jącym prawem wodnym;

i)
inwentaryzacja i likwidacja istniejących źródeł zanieczyszczeń;

j)
budowa sieci kanalizacyjnych z nowoczesnymi, wysokosprawnymi oczysz​czalniami ścieków.

2.4. Infrastruktura techniczna gminy Nowa Brzeźnica

Infrastruktura techniczna wywiera znaczący wpływ na rozwój społeczno-gospodarczy i prze​strzenny gminy.

Spełnia ona następujące funkcje:

· lokalizacyjną: wpływa na rozmieszczenie obiektów produkcyjnych, steruje osadnictwem,

· integracyjną: aktywizuje działania społeczno-gospodarcze

· zaopatrzeniową: dostarcza wodę, energię.

Poziom infrastrukturalny wskazuje pośrednio na warunki życia mieszkańców wsi i kulturę rolną.

Zaopatrzenie obszaru gminy w wodę
Stopień zwodociągowania gminy 69%. Pobór wody z wodociągów wynosi obecnie 16 m3/dobę. Sieć wodociągów posiada długość 14,2 km.

Plan przewiduje

· przebudowę istniejącego wodociągu w Nowej Brzeźnicy o długości 2 × 1700 = 3400 m

· budowę wodociągu 6,4 km.

Odprowadzanie ścieków

Na terenie gminy brak jest systemowego odprowadzania ścieków bytowych. Gromadzone są one w szambach częściowo nieszczelnych, będących źródłem zanieczyszczeń wód grunto​wych i powierzchniowych.

Plan przewiduje budowę oczyszczalni ścieków w Nowej Brzeźnicy — 277,3 m3/d, Dubidzach — 82,8 m3/dobę, Dworszycach Kościelnych 62,7 m3/dobę i Wólce Prusieckiej 113,4 m3/dobę, budowę sieci kanalizacyjnej o długości 42,2 km.

Opracowano koncepcję gospodarki wodno-ściekowej dla gminy z rozwiązaniami wariantowymi.

Zaopatrzenie w gaz

Dotychczas gmina korzystała przede wszystkim z gazu bezprzewodowego. Sieć dystrybu​cyjna jest na poziomie zapewniającym dostęp do gazu każdemu zainteresowanemu. W roku 1995 podjęto ustalenia dotyczące budowy gazociągu na trasie Gorów Śląski-Wieluń- Działoszyn w efekcie którego powinny być stworzone warunki rozbudowy sieci w kierunku powiatu pajęczańskiego.

Czyniono również starania w roku 1997 o budowę gazociągu na trasie Bąków-Wieluń-Działoszyn-Pajęczno ze stacją w gminie Siemkowice oraz we wsi Dylów Rządowy znajdu​jącej się w gminie Pajęczno jak również z rejonu Częstochowy poprzez Kłobuck, Miedźno, Władysławów do Nowej Brzeźnicy. Zakłada się wykorzystanie gazu do celów przemysło​wych i grzewczych. Brak jednak do tej pory żadnych zobowiązujących umów i koncepcji gazyfikacji powiatu i gmin.

Ciepłownictwo

Na obszarze gminy w budynkach użyteczności publicznej funkcjonują wyłącznie kotłownie opalane paliwem stałym (węgiel, koks).

Uzupełnieniem energetyki grzewczej są indywidualne piece gazowe na propan-butan, olejowe i energię elektryczną.

W projekcie modernizacja kotłowni na paliwo stałe.

Gospodarka odpadami

Na terenie gminy brak jest składowisk odpadów. Odpady komunalne nieselekcjonowane z terenu gminy wywożone są przez dwie firmy:

· „Eko-Region” Sp. z o.o. w Bełchatowie

· „Rothman” Sp. z o.o. w Częstochowie oddział w Radomsku.

Większość tych odpadów trafia na wysypisko w Jadwinówce gm. Radomsko. Z gospo​darstw, które nie podpisały umów na wywózkę śmieci trafiają one na dzikie wysypiska, zagrażając środowisku.

Elektroenergetyka

Dla prawidłowej obsługi nowych odbiorców wymagana będzie budowa stacji transfor​matorowych 15/0,4 kV zasilanych odcinkami linii 15 kV. Lokalizacja i typ stacji będzie ustalone w trakcie opracowania miejscowego planu zagospodarowania przestrzennego.

​

Telekomunikacja

Dla poprawy poziomu życia mieszkańców i atrakcyjności inwestycyjnej gminy należy stopniowo realizować sieć telekomunikacji.

​

Układ komunikacji drogowej

Gmina Nowa Brzeźnica posiada dobrze rozwinięty układ komunikacyjny. Przez teren gminy przebiegają następujące drogi i linie kolejowe:

· droga krajowa Nr 42 Działoszyn-Brzeźnica-Radomsko

· droga wojewódzka Nr 483 Częstochowa-Łask

· droga wojewódzka Nr 492 Kłobuck-Ostrowy

· do drogi wojewódzkiej 483

· linia kolejowa Chorzew-Siemkowice-Częstochowa.

Bezpieczeństwo chemiczne, poważne awarie

Zdarzenia posiadające cechy nadzwyczajnych zagrożeń dla środowiska i ludzi mogą powstać na terenie gminy Nowa Brzeźnica:

· podczas transportu substancji niebezpiecznych,

· jako efekt celowej lub nieświadomej działalności człowieka związanej z niezgodnym z przepisami pozbywaniem się substancji (materiałów niebezpiecznych).

Transport substancji niebezpiecznych odbywać się może w cysternach kolejowych lub auto​cy​sternach oraz mniejszych opakowaniach takich jak balony, beczki przewożone samochodami.

Pozbywanie się substancji niebezpiecznych w sposób niezgodny z przepisami stanowi spe​cy​ficzną grupę zagrożeń wymagającej w pierwszym rzędzie identyfikacji składu porzuco​nego odpadu, a dopiero potem podjęcie stosowanych działań unieszkodliwiających czy ratowniczych.

Wiodącą rolę w sprawowaniu funkcji zapobiegawczo-ochronnych i ratowniczych pełni Państwowa Straż Pożarna, którą należy bezzwłocznie powiadomić w razie awarii.

Na terenie Nowa Brzeźnica zlokalizowana jest rozlewnia gazu płynnego propan-butan wraz z magazynami, która jest potencjalnym zagrożeniem nadzwyczajnym środowiska.

Zagrożenia powodziowe

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 i rowach.

Na obszarze gminy Nowa Brzeźnica na większości dolin rzecznych występuje problem okresowych podtopień. Charakterystyczną cechą dolin w powiecie pajęczańskim i gminie Nowa Brzeźnica jest bardzo mała ilość wałów przeciwpowodziowych.

Na terenie gminy Nowa Brzeźnica występują generalnie dwa rodzaje wezbrań powodziowych:

· powodzie roztopowe,

· powodzie opadowo-rozlewowe.

Powodzie roztopowe, mające miejsce głównie w marcu i kwietniu, spowodowane są taja​niem pokrywy śnieżnej i powstawaniem zatorów (stany wysokie rzek).

Powodzie typu opadowo-rozlewowego, występujące głównie w lipcu i w sierpniu, związane są z deszczami o dużej intensywności lub o charakterze nawalnym.

Pewne znaczenie dla zwiększania szkód powodziowych wynika z zaniedbań w zakresie konserwacji i napraw urządzeń melioracyjnych. Brak jest również opracowań hydrologicz​nych określających zasięgi występowania wielkiej wody, co umożliwiałoby podjęcie kon​kret​nych działań zapobiegających tym zjawiskom.

2.5. Ochrona powietrza atmosferycznego

Na terenie gminy Nowa Brzeźnica na stan zanieczyszczenia powietrza atmosferycznego wpływają obiekty podmiotów gospodarczych oraz szeroko rozumianych usług, budynki mieszkalne oraz transport (komunikacja). Zanieczyszczenia mają charakter technologiczny oraz pocho​dzą z energetycznego spalania paliwa do celów grzewczo-wentylacyjnych i przygotowanie ciepłej wody użytkowej. Na terenie gminy Nowa Brzeźnica brak dużych zakładów przemysłowych. Działalność gospodarcza wytwórcza i usługowa rozwinięta jest w średnim stopniu.

Podstawowe podmioty gospodarcze w gminie Nowa Brzeźnica to:

· piekarnia w Nowej Rzeźnicy
· masarnia w Nowej Brzeźnicy

· kamieniarstwo, Nowa Brzeźnica, ul. Długosza 10

· kamieniarstwo, betoniarstwo, Nowa Brzeźnica, ul. Kościuszki 120

· betoniarstwo, Nowa Brzeźnica

· ubój zwierząt, Stara Brzeźnica, ul. Zielona 14

· ubój zwierząt, Stara Brzeźnica, ul. Długosza 31

· ubój zwierząt, Stara Brzeźnica, ul. Długosza 43

· ubojnia, Kruplin

· wytwórnia wód mineralnych, napojów i soków, Ważne Młyny

· rozlewnia gazu płynnego.

Emisja energetyczna roczna w 2002 r. dla powiatu pajęczańskiego (według ankiet) wyniosła:

· dwutlenek siarki — 284,44 Mg/rok

· dwutlenek azotu — 815,75 Mg/rok

· tlenek węgla — 1231,02 Mg/rok

· pył — 344,80 Mg/rok

Ilość zużytego paliwa w 2002 r. w powiecie pajęczańskim wyniosła (według ankiet):

· węgiel kamienny — 2968,20 Mg/rok

· olej opalowy — 3740,30 Mg/rok

Największe stężenia zanieczyszczeń występują na terenach zwartych zabudów miejskich i większych skupisk wiejskich w związku z ogrzewaniem domów. Jest to tzw. uciążliwość lokalna wynikająca ze spalania paliwa do celów energetycznych głównie paliw stałych często o niskich wartościach opałowych, które są źródłem zanieczyszczeń do powietrza atmosferycznego dwutlenku siarki (SO2), tlenków azotu w przeliczeniu na NO2, tlenku węgla (CO), i pyłów w tym pyłu drobnego monodyspersyjnego (PM10).

Emisja tych zanieczyszczeń odbywa się niskimi emitorami. Jest to tzw. „niska emisja” powodująca nie rozprzestrzenianie się zanieczyszczeń w atmosferze, któremu towarzyszy większe stężenie zanieczyszczeń wyrażone w mg substancji zanieczyszczającej na 1 m3 powietrza. Większość źródeł zanieczyszczeń to kotłownie węglowe z tytułu braku gazy​fikacji gminy, którą w planie ochrony środowiska dla powiatu pajęczańskiego przewidziano przy realizacji gazociągu wysokiego ciśnienia z rejonu Częstochowy poprzez Kłobuck, Miedźno, Władysławów do Nowej Brzeźnicy. Druga trasa to Gorzów Śląski–Wieluń–Działoszyn.

Występujący drobny przemysł i usługi nie stanowią zagrożenia dla powietrza atmosferycz​nego dla gminy, jako całości. Podobnie zresztą jak i skupiska ludzkie w miastach i wsiach. Ogólna ocena stanu zagrożenia środowiska przyrodniczego gminy Nowa Brzeźnica zawarta w opra​cowanym programie ochrony środowiska dla powiatu pajęczańskiego wskazuje, że zagrożenie to jest niskie, w tym również niskie jest zagrożenie dla powietrza atmosferycznego.

Generalnie gmina Nowa Brzeźnica należy do gmin z najmniej zagrożonym środowiskiem. Potwierdza to ocena bieżąca stanu zanieczyszczenia powietrza w strefach (powiatach) województwa łódzkiego wykonana przez Wojewódzki Inspektorat Ochrony Środowiska w Łodzi w marcu 2003 r., która zakwalifikowała cały powiat pajęczański, a więc i gminę Nowa Brzeźnica dla wszystkich zanieczyszczeń do klasy A, a więc najłagodniejszej, gdzie poziom stężenia zanieczyszczenia jest mniejszy od wartości D — jako dopuszczalnego poziomu odniesienia.

Klasę „A” przypisano w zakresie ochrony zdrowia dla: SO2, NO2, ołowiu, benzenu, tlenku węgla, ozonu i PM10, a więc dla wszystkich zanieczyszczeń występujących w procesie energetycznego spalania paliwa (SO2, NO2, pył, CO), które stanowią podstawowe źródło zanieczyszczenia powietrza.

Zasadne jest jednak przyjęcie w strategii rozwoju gminy jej gazyfikacji. Umożliwi to przechodzenie ze źródeł opalanych paliwami stałymi na paliwa ekologiczne, co w efekcie spowoduje zmniejszenie emisji zanieczyszczeń do powietrza atmosferycznego zarówno gazowych jak i płynnych.

Ze względu na ochronę roślin powiat pajęczański, a więc i gminę Nowa Brzeźnica zakwa​li​fi​kowano do:

· dla SO2 — klasy „A”

· dla NO2 — klasy „A”

· dla ozonu — klasy „A”.

Ogólna klasa strefy ze względu na OR ustalona została jako „A”. Gmina Nowa Brzeźnica nie wymaga wzmocnienia systemu według kryteriów ochrony roślin.

Kolejnym źródłem zanieczyszczenia jest komunikacja, której oddziaływania skupia się głów​nie przy trasach komunikacyjnych oraz w rejonie miast. Do podstawowych zanieczysz​czeń emitowanych przez środki transportu zaliczyć należy:

· tlenki azotu NOx w przeliczeniu na normowany NO2
· tlenek węgla CO

· dwutlenek siarki SO2
· węglowodory aromatyczne

· węglowodory alifatyczne

· ołów

· węgiel elementarny (sadza).

Główne połączenia komunikacyjne w gminie Nowa Brzeźnica to:

· droga krajowa DK42 (Działoszyn-Nowa Brzeźnica-Radomsko)

· droga wojewódzka DW483 (Łask-Szczerców-Nowa Brzeźnica-Częstochowa)

· droga wojewódzka Nr 492 Kłobuck-Ostrowy do drogi wojewódzkiej Nr 483

· drogi powiatowe

· drogi gminne.

Ograniczenie tego typu uciążliwości jest trudne ze względu na zwiększającą się ilość źródeł spowodowane zwiększającym się z roku na rok natężeniem ruchu wynikającym ze wzrostu cywilizacyjnego społeczeństwa oraz ze złych układów komunikacyjnych. Polepszenie w tej dziedzinie można osiągnąć jedynie poprzez lepszy stan techniczny samochodów, wyposa​żanie ich w katalizatory spalin oraz udrażnianie — upłynnianie ruchu komunikacyjnego poprzez budowę bezkolizyjnych skrzyżowań (w tym wjazdów i wyjazdów) i poszerzanie ciągów komunikacyjnych.

Program oceny stanu bieżącego województwa łódzkiego opraco​wany przez WIOŚ w 2003 r. nie zakłada dla gminy Nowa Brzeźnica wzmocnienia systemu oceny w zakresie tras komunika​cyjnych. Wzmocnienie takie przewidziane jest dla tras komunikacyjnych dla tras w Pajęcznie i Działoszynie.

Reasumując stwierdza się, że większość zanieczyszczeń wpływających na stan powietrza atmo​sferycznego w gminie pochodzi z energetycznego spalania paliwa w źródłach nisko​emisyjnych na terenie skupisk ludności. Polepszenie stanu powietrza atmosferycznego w gminie można osiągnąć poprzez:

· gazyfikację gminy;

· zastępowanie istniejących źródeł opalanych paliwem stałym, paliwami ekologicznymi w tym gazem;

· wyposażanie kotłowni i innych źródeł emisji w emitory o odpowiednich parametrach wy​sokości i średnic (przekrojów) wylotu zwiększających tzw. wyniesienie termodyna​miczne z emiterów, co spowoduje lepsze rozprzestrzenianie się zanieczyszczeń w atmo​sferze, a więc i zmniejszenie ich stężeń w powietrzu atmosferycznym;

· nie zadaszanie emitorów — stosowanie wolnego wypływu z emitorów;

· udrażnianie układów komunikacyjnych poprzez modernizacje w tym rozbudowę i prze​budowę ciągów komunikacyjnych w celu upłynnienia ruchu.

Działania te pozwolą na zdecydowane poprawienie czystości powietrza atmosferycznego i zmniejszenie stężeń zanieczyszczeń.

Należy zaznaczyć, że w powiatowym programie ochrony środowiska przewidziano działania zmierzające do ograniczenia energochłonności, materiałochłonności a także rozszerzenia zakresu użytkowania odnawialnych źródeł energii:

· ograniczenie niskiej emisji

· pomoc gminom w pozyskiwaniu środków na budowanie lokalnych nowoczesnych kotłowni

· wprowadzanie jako nośnika energii paliw odnawialnych — głównie biomasy

· wdrażanie upraw energetycznych

· termorenowacja obiektów zarządzanych przez powiat.

Proponuje się również prace nad:

· wykorzystaniem energii słonecznej

· badaniem zasobów energii wiatru i wody oraz wyznaczanie dogodnych lokalizacji dla siłowni wiatrowych i elektrowni wodnych.

Podjęcie zaproponowanych działań w zakresie ochrony powietrza atmosferycznego będzie wymagało zgromadzenia środków finansowych na te cele. Gmina powinna znaleźć źródło finansowania tych zamierzeń z:

· środków własnych;

· dotacji zewnętrznych w tym:

– funduszy z WFOŚiGW
– środków z UE.

Przy odpowiednich staraniach i podjętych działaniach przez władze gminy nie powinno to być przeszkodą nie do pokonania.

2.6. Klimat akustyczny gminy Nowa Brzeźnica

Na terenie gminy Nowa Brzeźnica występują dwa podstawowe typy hałasów komunikacyjnych:

· hałas komunikacyjny związany z siecią dróg na terenie gminy;

· hałas od linii kolejowej.

Na terenie gm. Nowa Brzeźnica nie występują hałasy typu stacjonarnego emitowane np. przez zakła​dy przemysłowe i inne tego rodzaju obiekty.

Rozporządzenie Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 13 maja 1998 r. ustala następujące dopuszczalne poziomu hałasu w środowisku dla terenów mogących występować na terenie gminy Nowa Brzeźnica.

Dopuszczalne poziomy hałasu w środowisku powodowanego przez poszczególne grupy źródeł hałasu, z wyłączeniem hałasu powodowanego przez linie elektroenergetyczne oraz starty i przeloty statków powietrznych

	Lp.
	Przeznaczenie terenu
	Dopuszczalny poziom hałasu wyrażony równoważnym poziomem dźwięku A w dB

	
	
	drogi lub linie kolejowe
	pozostałe obiekty
i grupy źródeł hałasu

	
	
	pora dnia — przedział czasu odniesienia równy 16 godzinom
	pora nocy — przedział czasu odniesienia równy 8 godzinom
	pora dnia — przedział czasu odniesienia równy 8 najmniej korzystnym godzinom dnia
	pora nocy — przedział czasu odniesienia równy 1 najmniej korzystnej godzinie nocy

	1
	2
	3
	4
	5
	6

	1.
	a)
tereny wypoczynkowo-rekreacyjne poza miastem

b)
tereny zabudowy mieszkaniowej jednorodzinnej

c)
tereny zabudowy związanej ze stałym lub wielogodzinnym pobytem dzieci i młodzieży

d)
tereny domów opieki

e)
tereny szpitali w miastach
	55
	45
	45
	40

	2.
	a)
tereny zabudowy mieszkaniowej wielo​rodzinnej i zamieszkania zbiorowego

b)
tereny zabudowy mieszkaniowej jedno​rodzinnej z usługami rzemieślniczymi

c)
tereny zabudowy zagrodowej
	60
	50
	50
	40

Przez gminę nowa Brzeźnica przebiegają następujące drogi i linia kolejowa

· droga krajowa Nr 42 Działoszyn-Brzeźnica-Radomsko

· droga wojewódzka Nr 483 Częstochowa-Łask

· droga wojewódzka Nr 492 Kłobuck-Ostrowy do drogi wojewódzkiej Nr 483

· linia kolejowa Chorzew-Siemkowice-Częstochowa.

Brak jest jednak danych dotyczących natężenia ruchu na drogach i linii kolejowej.

Położenie linii uciążliwości drogi wyraża się po określeniu zasięgu negatywnego oddziały​wania na środowisko. Celem określenia tego zasięgu zwykle wystarczy zbadać oddzia​ływanie hałasu drogowego, spalin, dla których reprezentatywnym składnikiem jest tlenek węgla (CO).

Odległość granicy strefy uciążliwości drogi od krawędzi jezdni zależy od dobowego natę​żenia ruchu.

Orientacyjne odległości granic stref uciążliwości drogi od krawędzi jezdni, gdy nie są stosowane środki ochrony czynnej:

	Średni dobowy ruch w roku [p/d]
	1000
	2000
	3000
	5000 i więcej

	Odległość granicy strefy uciążliwości
od krawędzi jezdni [m]
	50
	80
	160
	200

​

Przy ustalaniu szerokości stref uciążliwości drogi należy uwzględniać sposób użytkowania gruntu (zagospodarowania terenu) wewnątrz jej potencjalnego obszaru, możliwość naraże​nia na uciążliwość stałych użytkowników tego obszaru, zagrożenia dla upraw, budowli oraz narażenie na degradację stałych komponentów środowiska naturalnego. Szerokości stref przy tych samych źródłach uciążliwości mogą być bowiem różne dla różnych odbiorców, i mieć różne znaczenie dla poszczególnych komponentów środowiska.

Dla dróg o średnim dobowym ruchu w roku poniżej 500 P/d można nie przeprowadzać ob​liczeń szerokości stref uciążliwości, gdyż negatywne oddziaływania związane z ruchem dro​gowym zamykają się w granicach pasa drogowego.

Powszechnie stosowanym rozwiązaniem w UE jest stosowanie ekranów dźwiękoizola​cyjnych, jednak jest to rozwiązanie drogie. W związku z powyższym proponuje się stosować w budynkach mieszkalnych i użyteczności publicznej okiem o podwyższonej izolacyjności akustycznej.

Od strony pasa ruchu w budynkach można lokalizować pomieszczenia o funkcji innej niż mieszkaniowa.

Nowa zabudowa winna być sytuowana w bezpiecznej odległości od drogi.

Hałas komunikacyjny związany z linią kolejową

Przez teren gminy Nowa Brzeźnica z północy na południe przebiega linia kolejowa Chorzew-Siemkowice-Częstochowa. Przebiega ona przez tereny leśne oraz wyłączony z zabu​dowy obszar pradoliny Warty.

Budynki mieszkalne oraz użyteczności publicznej powinny znajdować się w zależności od ich przeznaczenia w takiej odległości od linii kolejowej, by natężenie hałasu i wibracji nie przekraczało dopuszczalnych norm.

Pozostałe budynki i budowle wolno sytuować minimum 10 m od granicy obszaru kolejo​wego, lecz nie bliżej niż 20 m od osi skrajnego toru.

Wnioski

Budowa ekranów dźwiękochłonnych wzdłuż dróg krajowej i wojewódzkiej w terenach zabudowanych jest przedsięwzięciem bardzo kosztownym i długotrwałym dlatego do czasu ich realizacji proponuje się następujące przedsięwzięcia zaradcze:

· odsuwanie nowej zabudowy na bezpieczną odległość od pasa ruchu;

· wymiana okien na dźwiękoizolacyjne w budynkach mieszkalnych lub użyteczności publicznej zlokalizowanych przy drogach;

· lokalizowanie od drogi pomieszczeń o funkcjach niemieszkalnych.

2.7. Gospodarka wodno-ściekowa

Gmina Nowa Brzeźnica zaopatrywana jest w wodę pitną w systemie wodociągowym w oparciu o ujęcie wód podziemnych, które stanowią dwie studnie wiercone (w tym jedna rezerwowa) o głębokości ok. 51 m o zatwierdzonych zasobach eksploatacyjnych w kat. „B” i wydajności Qmaxh = 59,0 m3/h każda.

Na terenie gminy znajdują się również nieliczne studnie kopane lub wiercone tam, gdzie bu​dowa gminnego systemu wodociągowego nie była uzasadniona technicznie i ekonomicznie.

Źródło wody jest wystarczające by w pełni zaspokoić potrzeby obecne i rozwojowe gminy. Pobór wody z wodociągu gminnego w 2002 r. wyniósł 16 m3/dobę. Długość sieci wodo​ciągowej zgodnie z programem ochrony środowiska dla powiatu pajęczańskiego wynosi 14,2 km (dane 2002 r.) i stanowi 69% zwodociągowania gminy. Do 100% zwodociągowania gminy należałoby więc wybudować jeszcze około:

[image: image1.wmf]69

100

2

,

14

´

 = 20,6 km – 14,2 km = 6,4 km sieci wodociągowej.

Plany w tej dziedzinie opisane w Programie ochrony środowiska powiatu pajęczańskiego przewidują przebudowę istniejącego wodociągu w Nowej Brzeźnicy (1,5 km) oraz poprawę jakości wody do celów konsumpcyjnych i bezawaryjne funkcjonowanie wodociągu w latach 2004–2010 nie mniej jednak niż konkretyzują w liczbach wartości, co do dalszego zwodociągowania pozostałych 31% potrzeb w tej dziedzinie.

Należy więc przyjąć, że zadania gminy w zwodociągowaniu gminy powinny być konty​nuo​wane celem osiągnięcia 100% jej zwodociągowania. Należy zaznaczyć, że sieć wodo​ciągowa budowana w latach 1960–1970 wymaga wymiany, zwłaszcza główny rurociąg w ul. Kościuszki. Dlatego przewiduje się jego wymianę na odcinku od ul. Długosza do skrzy​żowania z drogą w kierunku Radomska tj. na długości około 2 × 1700 m = 3400 m.

Budowę pozostałej części wodociągu długości 6,4 km należałoby wykonać w okresie 2007–2011 r. koszt tej realizacji wyniósłby około 768.000 zł.

Docelowe 100% zwodociągowanie gminy pozwala stwierdzić, że prowadzona gospodarka wodna nie będzie powodowała zachwiania stosunków wód podziemnych na terenie gminy Nowa Brzeźnica.

Gorzej przedstawia się sprawa w przypadku sieci kanalizacyjnej, której na terenie gminy nie ma. Podobnie zresztą jest w przypadku oczyszczalni ścieków. Tak rozwiniętej sieci wodo​ciągowej powinna towarzyszyć sieć kanalizacji sanitarnej łącznie z oczysz​czalniami ście​ków, gdyż z uwagi na odprowadzanie ścieków do zbiorników bez​odpły​wowych, które z reguły są nieszczelne zwiększa się możliwość skażenia wód grunto​wych, podziemnych ipowierzchniowych pogarszając jakość wody pitnej, zgromadzonej w zasobach wodnych.

Generalnie na terenie gminy brak systemowego odprowadzania ścieków sanitarnych (bytowych). Obecnie gromadzone są one w osadnikach gnilnych, przeważnie nieszczelnych, przez co są źródłem zanieczyszczenia wód gruntowych i powierzchniowych.

Konieczne jest więc uporządkowanie gospodarki ściekowej w całej gminie, a szczególnie w większych miejscowościach i skupiskach ludności celem ochrony środowiska naturalnego, a szczególnie wód podziemnych, stanowiących zasoby wody pitnej dla ludności, wód po​wierzchniowych oraz gleby.

W przypadku braku możliwości doprowadzenia kanalizacji gminnej do jakiejś miejscowości ze względów kosztowo-czasowo-terytorialnych (technicznych) należy rozwijać jeśli to moż​liwe budowę małych przydomowych oczyszczalni ścieków sprawdzając najpierw odpowied​niość warunków gruntowo-wodnych (poziom wód gruntowych oraz przepuszczalność gleby).

W dalszej kolejności należy w przypadku braku możliwości zastosowania wskazanych powyżej dwóch rozwiązań priorytetowych stosować szczelne zbiorniki bezodpływowe z okre​sowym wywozem nieczystości do punktów zlewnych. Należy zobligować użytkowni​ków tych zbiorników do przechowywania kwitów wywozowych tego dotyczących przez okres co najmniej 2 lat w celach kontrolnych.

Należy zaznaczyć, że gmina podjęła wysiłek w tym zakresie. Opracowana została w lutym 2004 r. „Koncepcja gospodarki wodno-ściekowej dla gminy Nowa Brzeźnica”, obejmująca budowę oczyszczalni ścieków, kanalizacji sanitarnej i wymianę 1,5 km odcinak sieci wodociągowej.

Dokonano zbilansowania ilości ścieków bytowo-gospodarczych i produkcyjnych z zakładów na terenie gminy. Przedstawiono dwa warianty rozwiązania gospodarki ściekowej: wariant podstawowy i alternatywę.

Wariant podstawowy przewiduje budowę 4 zbiorczych gminnych oczyszczalni ścieków w miejscowościach:

· Nowa Brzeźnica z centralną zlewnią ścieków dowożonych z terenu całej gminy i stacja mechanicznego odwadniania osadów ściekowych dowożonych z innych oczyszczalni zbiorczych z ich wstępną higienizacją;

· Dworszowice Kościelne

· Dubidze

· Wólka Prusicka

· lokalna oczyszczalnia z Wytwórni Soków i Wód Mineralnych w Ważnych Młynach.

Oczyszczalnie te będą przyjmowały ścieki od niżej podanej ilości mieszkańców równoważ​nych a ścieki oczyszczone będą odprowadzane do następujących odbiorników:

	Lp.
	Lokalizacja oczyszczalni
	Ilość mieszkańców równoważnych (RLM)
	Ilość ścieków
Qdśr
[m3/d]
	Odbiornik

	1.
	Nowa Brzeźnica
	5371
	277,3
	rz. Pisia

	2.
	Wólka Prusicka
	1127
	113,4
	rz. Kocinka

	3.
	Dubidze
	818
	82,8
	ciek bez nazwy (rz. Pisia

	4.
	Dworszowice Kościelne
	620
	62,7
	kanał melioracyjny (rz. Warta

	5.
	Ważne Młyny — oczyszczalnia lokalna dla Wytwórni Soków
	333
	24,5
	rz. Warta

Łączna ilość ścieków poddawana w oczyszczalniach zbiorczych pochodząca od 3815 miesz​kańców (70% ogółu gminy), z zakładów produkcyjnych i obiektów użyteczności publicznej odpowiadająca RLM = 8129 = (7796 + 333) wyniesie:

Qdśr = 536,2 + 24,5 = 560,7 m3/d

Ścieki oczyszczane w indywidualnych systemach z oczyszczalnikami uproszczonymi bądź biologicznymi będą pochodziły od 750 mieszkańców (14% ogółu gminy), natomiast ze zbiorników bezodpływowych 859 (16% ogółu gminy).

Koszty realizacji tego zadania przedstawiają się następująco:

· zbiorcze oczyszczalnie ścieków
4.900.000 zł

· oczyszczalnie przydomowe w tym lokalna oczyszczalnia
z Wytwórni Soków i Wód Mineralnych
2.260.000 zł

· zbiorniki bezodpływowe
(budowa nowych i uszczelnianie istniejących)
1.114.000 zł

· systemy kanalizacji zbiorczej
(dł. 28,5 km (grawitacyjnie) + 13,7 km (tłocznie) = 42,2 km
9.471.000 zł

Łącznie ścieki
17.745.000 zł

przebudowa 2×1700 m = 3.400 m istniejącego wodociągu
408.000 zł

razem gospodarka wodno-ściekowa (wariant podstawowy)
18.153.000 zł
koszt budowy 6,4 km sieci nie przewidzianej w koncepcji
768.000 zł

Łącznie
18.921.000 zł
Rozwiązanie alternatywne

Rozwiązanie alternatywne gospodarki ściekowej przewiduje oczyszczalnie w następujących miejscowościach:

· Nowa Brzeźnica z centralną stacją odwadniania osadów i ze zlewnią ścieków dowożo​nych do zbiorników bezodpływowych z północnej części gminy oraz ścieków z czysz​czenia oczyszczalni przydomowych z terenu całej gminy,

· Dubidze — jak w wariancie podstawowym,

· Dworszowice Kościelne — jak w wariancie podstawowym,

· Gojść,

· Moczydła ze zlewnią ścieków dowożonych z południowej części gminy,

· Kuźnica

i oczyszczalnia lokalna dla Wytwórni Soków i Wód Mineralnych i Ośrodka Rekreacyjnego w Ważnych Młynach.

Do wyżej wymienionych oczyszczalni kierowane będą ścieki pochodzące od niżej podanych ilości mieszkańców równoważnych i po oczyszczeniu będą odprowadzane do następujących odbiorników:

	Lp.
	Lokalizacja oczyszczalni
	Ilość mieszkańców równoważnych (RLM)
	Ilość ścieków
Qdśr
[m3/d]
	Odbiornik

	1.
	Nowa Brzeźnica
	3002
	257,0
	rz. Pisia

	2.
	Dubidze
	818
	82,8
	ciek bez nazwy (rz. Pisia

	3.
	Dworszowice Kościelne
	620
	62,7
	kanał melioracyjny (
rz. Warta

	4.
	Gojść
	222
	22,2
	rz. Warta

	5.
	Moczydła
	1144
	45,5
	rz. Warta

	6.
	Kuźnica
	487
	48,7
	rz. Kocinka

	7.
	Ważne Młyny — oczyszczalnia lokalna dla Wytwórni Soków
	333
	24,5
	rz. Warta

Z podsumowania szacunkowych kosztów realizacji elementów zmiennych w dwóch wariantach wynika, że pełne koszty inwestycyjne byłyby niższe od kosztów według wariantu podstawowego o 252.000 zl, przy czym różnica ta wynika z następujących pozycji:

· Zbiorcze oczyszczalnie ścieków
+ 370 000 zł

· Systemy kanalizacji zbiorczej i indywidualnej
– 622 000 zł

Razem gospodarka ściekowa według rozwiązania alternatywnego
 17.493.000 zł

Istniejący wodociąg (przebudowa)
408.000 zł

Ogółem gospodarka wodno-ściekowa
17.901.000 zł

Koszt budowy 6,4 km sieci wodociągowej nie przewidzianej w koncepcji
768.000 zł

Razem
18.669.000 zł

Wybór realizacji wariantu należy do władz gminy. Autorzy opracowanej koncepcji uznają za korzystniejsze rozwiązanie alternatywne z uwagi na lokalizację oczyszczalni zbiorczej ze stacją zlewną w Moczydłach, co wyeliminuje uciążliwy transport kołowy z południowej części gminy do oczyszczalni w Nowej Brzeźnicy. Lokalizacja samego punktu zlewnego w Moczydłach wymaga również zachowania określonej strefy oddziaływania na środowisko i bez budowy oczyszczalni nie jest uzasadniona.

Należy przyjąć, że program wodno-kanalizacyjny powinien realizować zasadę „100 na 100” czyli 100% zwodociągowania powinno odpowiadać 100% skanalizowania.

Biorąc jednak pod uwagę fakt, że w gminie występują skupiska zabudowy rozproszonej, do której ze względów terenowo-ekonomicznych sieć gminnej kanalizacji nie dotrze, można przyjąć, że około 14% systemu kanalizacji będzie realizowana indywidualnie stosując przydomowe oczyszczalnie ścieków, a w 16% to zbiorniki bezodpływowe (szczelne). W systemie gminnej kanalizacji sanitarnej zgodnie z opracowaną koncepcją przewidziano realizację 42,2 km sieci w tym 28,5 km przewodów grawitacyjnych i 13,7 km sieci tłoczonej oraz 21 przepompowni. Koszty zostały ujęte powyżej.

Należy zaznaczyć, że „Powiatowy program ochrony środowiska” dla powiatu pajęczań​skiego w 2003 r. przewidywał:

A.
budowę oczyszczalni ścieków w:

· Nowej Brzeźnicy o Qśrd = 250 m3/d

· Dubidzach o Qśrd = 180 m3/d

· Dworszowicach Kościelnych o Qśrd = 100 m3/d

B.
budowę sieci kanalizacji sanitarnej o długości 67 km i 1046 przyłączy o długości 31,4 km oraz

C.
budowę sieci wodociągowej o długości 26 km i 324 przyłączy o długości 9,7 km.

Harmonogram powiatowego programu realizacji przewidywał:

1.
W latach 2004–2006 budowę oczyszczalni w Nowej Brzeźnicy i kanalizacji sanitarnej w Nowej i Starej Brzeźnicy oraz przebudowę wodociągu w nowej Brzeźnicy o łącznej kwocie 6.400.000 zł

2.
W latach 2007–2008 budowa wodociągu i kanalizacji w Ważnych Młynach i Gojścu w kwocie 2.000.000 zł

3.
W latach 2009–2010 — budowa oczyszczalni i kanalizacji w Wólce Prusickiej w kwocie 5.000.000 zł.

Ponieważ w planie powiatowym widać pewne rozbieżności odnośnie miejsca lokalizacji oczyszczalni jak i finansowej realizacji oraz fakt czasu opracowania programu (2003 r.) i koncepcji (2004 r.) do niniejszego opracowania gminnego programu ochrony środowiska proponuje się przyjąć przywołane powyżej przesądzenia zawarte w opracowaniu koncepcji z 2004 r. (zaopiniowanej przez Starostwo Powiatowe w Pajęcznie w lutym 2004 r.)

Reasumując koszty i zadania przedstawiałyby się następująco:

1.
2004–2006 (I etap)

· Oczyszczalnia Nowa Brzeźnica
2.500.000 zł

· Kanalizacja sanitarna w Nowej i Starej Brzeźnicy
+ przepompownie + przecinki
3.217.000 zł

· Wymiana istniejącego wodociągu w Nowej Brzeźnicy
 (2 × 1700 m = 3400 m)
408.000 zł

· Oczyszczalnie przydomowe (15 szt.) typ 5M
(biologiczna 8 szt., uproszczone 7 szt., przepompownie 4 szt.)
 197.000 zł

· Zbiorniki bezodpływowe (90 szt.) typ UM w tym nowe 30 szt.,
 uszczelnienie istniejących (60 szt.)
390.000 zł

6.712.000 zł

2.
2007–2011 (II etap)

Zlewnia oczyszczalni w Wólce Prusickiej

· oczyszczalnia
1.000.000 zł

· sieć kanalizacyjna
2.026.000 zł

· oczyszczalnie przydomowe (72 szt.)
1.305.000 zł

· zbiorniki bezodpływowe (48 szt.)
283.000 zł

· przepompownie
81.000 zł

Zlewnia oczyszczalni w Dubidzach

· oczyszczalnia
900.000 zł

· sieć kanalizacyjna
2.092.000 zł

· oczyszczalnie przydomowe (29 szt.)
339.500 zł

· zbiorniki bezodpływowe (59 szt.)
253.000 zł

· przepompownie
45.000 zł

Zlewnia oczyszczalni w Dworszowicach Kościelnych

· oczyszczalnia
500.000 zł

· sieć kanalizacyjna
1.995.000 zł

· oczyszczalnie przydomowe (35 szt.)
418.500 zł

· zbiorniki bezodpływowe (44 szt.)
188.000 zł

· przepompownie
15.000 zł

Razem
11.441.000 zł
Budowa 6,4 km sieci wodociągowej (nie ujęta w koncepcji)
768.000 zł

Łącznie
12.209.000 zł

Podjęty program gospodarki ściekowej ma na celu ochronę wód podziemnych i powierzch​niowych, w tym rzek i cieków, które mogą stanowić odbiorniki ścieków.

Generalnie gmina powinna dążyć w przyszłości do pełnego jej skanalizowania, a w miejs​cach gdzie nie będzie można dotrzeć z siecią ze względów terenowo-ekonomicznych należy stosować przydomowe oczyszczalnie ścieków.

Jest to zadanie wieloletnie, ale przy prawidłowo skonstruowanej chronologii działań moż​liwe do wykonania. Rozpoczęcie zadań gminy w dziedzinie kanalizacyjno-oczyszczeniowej powinno stać się zadaniem priorytetowym dla gminy. Wieloletni program inwestycyjny gminy na lata 2004–2011 (2015) powinien założyć realizację tego zadania. Wydaje się, że należy przyjąć większe zaabsorbowanie środków gminnych na sprawy ścieków wykorzy​stując dotacje z WFOŚiGW oraz ze środków UE.

3. INTEGRACJA OCHRONY ŚRODOWISKA Z PLANOWANIEM PRZESTRZENNYM*
Istotę problemu wyrażają definicje zrównoważonego rozwoju i ładu przestrzennego zawarte w dwóch aktach prawnych, zasadniczych dla problemu integracji problematyki gospodarki przestrzennej i ochrony środowiska:

· w ustawie o planowaniu i zagospo​darowaniu przestrzennym z dnia 27 marca 2003 r. (Dz.U. Nr 80, poz. 717);

· oraz w ustawie Prawo ochrony środo​wiska z dnia 27 kwietnia 2001 r. (Dz.U. Nr 62 poz. 627 z późn. zmianami).

Zgodnie z art. 3 pkt 50 ustawy Pra​wo ochrony środowiska, „zrównoważo​nym rozwojem” jest „taki rozwój społecz​no-gospodarczy, w którym następuje proces integrowania działań politycznych, gospodarczych i społecznych, z zachowaniem równowagi przyrodniczej oraz trwałości podstawowych procesów przyrodniczych w celu zagwarantowania możliwości zaspokajania podstawowych potrzeb poszczególnych społeczności lub obywateli zarówno współczesnego pokolenia, jak i przyszłych pokoleń”.

Z kolei art. 2 pkt 1 ustawy o planowaniu i zagospodarowaniu przestrzennym stanowi iż „ład przestrzenny” to „takie kształtowanie przestrzeni, które tworzy harmonijną całość oraz uwzględnia w uporządkowanych relacjach wszelkie uwarunkowania i wymagania funkcjo​nalne, społeczno-gospodarcze, środowiskowe, kulturowe oraz kompozycyjno-estetyczne”.

Należy zauważyć jednak, że przepisy obowiązującej ustawy o planowaniu i zagospoda​rowa​niu przestrzennym, po​dobnie zresztą jak przepisy poprzednio obowiązującej ustawy z 7 lipca 1994 r. o zagospodarowaniu przestrzennym, mimo deklaracji zawartych we wstęp​nych arty​ku​łach, nie stwarzają warun​ków, aby gospodarka przestrzenna stanowiła skuteczne narzę​dzie zrównoważonego rozwoju.

Dotychczasowe po​dejście do tej problematyki zaowocowa​ło jedynie sformalizowaniem procedury planistycznej, kosztem merytorycznej wartości ustaleń planistycznych W takim stanie rzeczy, realizacja wielu zadań i wielu aspektów II Polityki Ekologicznej Państwa, Polityki Ekolo​gicznej Państwa na lata 2003–2006 z uwzględnieniem perspektywy na lata 2007–2010 oraz Programu wykonawczego do II Polityki Ekologicznej Pań​stwa na lata 2002–2010 jest nierealna. Ponadto efektywność polityki ekologicznej i przyszłych progra​mów ochro​ny środowiska na poziomie województw, powiatów i gmin poważnie ogranicza formuła procesu planistycznego oraz określony przepisami ustawy o planowa​niu i zagospo​darowaniu przestrzennym zakres ustaleń planu.

Co prawda w większości dokumentów planistycznych przygotowanych i zatwierdzonych w ostatnich latach istnieją zapisy dotyczące zrównoważonego rozwoju i ładu przestrzennego, ale są one formułowane zbyt ogólnie, a ich zakres jest niewystarczający. Nie są one również przełożone na konkretne działania i zadania progra​mowe.

W rzeczywistości uwzględnienie zasad zrównoważonego rozwoju i uwa​runkowań ekolo​gicz​nych w planach przestrzennych jest niedostateczne, a aspekty przyrodnicze są często trakto​wane bardzo pobieżnie. Poza tym dość powszechne jest sporządzanie miejscowych planów zagospodarowania prze​strzennego dla drobnych działek lub ich zespołów co spro​wa​dza system plano​wania przestrzennego do pozycji narzę​dzia mającego zaspokoić indywi​dual​ne potrzeby inwestorów a nie kształtować harmonijne zagospodarowanie prze​strzeni.

Również mnogość nieskoordynowanych dokumentów programowo-​przestrzenych, opraco​wa​nych na poziomach: krajowym, wojewódzkim. powiatowym i gminnym powoduje po​stępującą dezintegrację oraz nieefektywność funkcjonowania podstawowych instrumentów zarządzania ochroną środowiska i gospodarowania przestrzenią. Tymczasem plany zagospo​darowania przestrzennego powinny być podstawowym instrumentem zrównoważonego rozwoju ładu przestrzennego.

4. PRZEDSIĘWZIĘCIA PRIORYTETOWE DLA RACJONALNEGO UŻYTKOWANIA ZASOBÓW NATURALNYCH ORAZ POPRAWY JAKOŚCI ŚRODOWISKA (UWARUNKOWANIA PRAWNE, EKONOMICZNE, TECHNICZNE I ORGANIZACYJNE) WYNI​KAJĄCE Z CELÓW KRÓTKO- I ŚREDNIOTERMINOWYCH

W myśl sformułowanych przez Ministerstwo Środowiska „Wytycznych sporządzania pro​gra​mów ochrony środowiska na szczeblu regionalnym i lokalnym” (2002 r.) przyjęte zadania podzielono na:

· zadania własne powiatu (W) (pod zadaniami własnymi należy rozumieć te przedsię​wzięcia, które będą finansowane w całości lub częściowo ze środków będących w dyspo​zycji gminy

· zadania koordynowane (K) (pod zadaniami koordynowanymi należy rozumieć pozo​stałe zadania związane z ochroną środowiska i racjonalnym wykorzystaniem zasobów naturalnych, które są finansowane ze środków przedsiębiorstw oraz ze środków zew​nętrznych, będących w dyspozycji organów i instytucji szczebla powiatowego, woje​wódzkiego i cen​tral​nego, bądź instytucji działających na terenie powiatu, ale odległych bezpośrednio organom powiatu, województwa, bądź centralnym).

· zadania wspierane (Ws) (pod zadaniem wspieranym należy rozumieć takie zadanie, którego realizacja leży poza obowiązkami gminy. Władze gminy przewidują wspar​cie podmiotu realizującego zadanie, przy czym forma wsparcia może być organizacyjna i/lub finansowa). Zadania wspierane mieszczą się w kategorii zadań koordynowanych wyróżnio​nych w wytycznych rządowych.

Zadania ponadto zostały pogrupowane według przyjętych celów:

1. Zachowanie i wzbogacenie walorów przyrodniczo-krajobrazowych gminy

2. Przywrócenie równowagi przyrodniczej na obszarach rolniczych

3. Ochrona powierzchni ziemi i rekultywacja terenów zdegradowanych

4. Poprawa bilansu hydrologicznego gminy

5. Poprawa jakości wód powierzchniowych oraz zachowanie zasobów wód podziemnych

6. Poprawa jakości powietrza

7. Podniesienie świadomości ekologicznej mieszkańców gminy i promocja walorów przyrodniczych

8. Poprawa klimatu akustycznego gminy

9. Minimalizacja zagrożeń ze strony promieniowania elektromagnetycznego

10. Zapewnienie bezpieczeństwa ekologicznego gminy

11. Zmniejszenie obciążenia środowiska odpadami

Tabela 1

Cele i priorytety i zadania dla Gminy Nowa Brzeźnica do roku 2007 i do 2011
Tabela 1

	Lp.
	Cel

	
	
	
	Priorytet

	
	
	
	
	Zadania
	W / Ws / K
	do 2007
	do 2011

	1.
	Zachowanie i wzbogacenie walorów przyrodniczo-krajobrazowych gminy

	
	
	1.1.
	Zachowanie różnorodności biologicznej, w tym siedlisk naturalnych i półnaturalnych, odtworzenie korytarzy ekologicznych i lokalnych ostoi przyrodniczych

	
	
	
	1.1.1.
	Wspieranie działań mających na celu odtwarzanie buforowych stref roślinnych wzdłuż cieków wodnych
	Ws
	+
	+

	
	
	
	1.1.2.
	Wspieranie działań mających na celu restytucję siedlisk mokradłowych i renaturyzację dolin niewielkich cieków, oraz siedlisk ptactwa lęgowego
	Ws
	+
	+

	
	
	
	1.1.3.
	Wykonanie studium analitycznego, strategii, założeń projektowych i projektów zadrzewionych oraz realizacji projektów
	Ws
	+
	+

	
	
	
	1.1.4.
	Zakładanie zadrzewień według wykonanych projektów
	Ws
	–
	+

	
	
	
	1.1.5.
	Walki ze szrotówkiem kasztanowcowiaczkiem. Zwalczanie
	Ws
	+
	+

	
	
	
	1.1.6.
	Wspieranie inicjatyw na rzecz zwiększania udziału obszarów chronionych na terenie gminy
	Ws
	+
	+

	
	
	1.2.
	Łączenie ochrony walorów przyrodniczych z ochroną walorów kulturowych

	
	
	
	1..2.1.
	Wspieranie działań mających na celu odnowę zabytków w gminie
	Ws
	+
	+

	
	
	1.3.
	Rozwój turystyki zgodny z pojemnością środowiska na terenach cennych przyrodniczo i krajobrazowo, w tym obszaru położonego w dolinach rzek Warty, Liswarty, Kocinki i częściowo Pisi

	
	
	
	1..3.1.
	Inspirowanie i opiniowanie zapisów do opracowań ekofizjograficznych i planów zagospodarowania przestrzennego gminy
	W
	+
	+

	
	
	1.4.
	Wypracowanie spójnej koncepcji przestrzennego zagospodarowania gminy uwzględniającej założenia programu rolno-środowiskowego, wielkoprzestrzennego systemu ochrony przyrody oraz sieci ekologicznych EKONET

	
	
	
	1..4.1.
	Waloryzacja przyrodnicza gminy, agroturystyka
	W
	+
	+

	2.
	Przywrócenie równowagi przyrodniczej na obszarach rolniczych

	
	
	2.1.
	Wdrażanie modelu rolnictwa zgodnego z zasadami zrównoważonego rozwoju, w tym rolnictwa integrowanego
 i ekologicznego

	
	
	
	2.1.1.
	Upowszechnianie społecznej wiedzy na temat zawartości i celów programu rolno-środowiskowego
	Ws
	+
	+

	
	
	
	2.1.2.
	Promowanie i dofinansowanie zadań mających na celu zachowanie różnorodności biologicznej siedlisk półnaturalnych
	W+Ws
	+
	+

	
	
	
	2.1.3.
	Promowanie i dofinansowanie zadań mających na celu przywracanie stref buforowych (ekotonów) na granicy terenów użytkowanych rolniczo
	W+Ws
	+
	+

	
	
	
	2.1.4.
	Promowanie i dofinansowanie zadań mających na celu odtwarzanie korytarzy ekologicznych i lokalnych ostoi przyrodniczych na terenach użytkowanych rolniczo
	W+Ws
	+
	+

	
	
	
	2.1.5.
	Wspieranie przedsięwzięć mających na celu tworzenie i rozwój gospodarstw ekologicznych
	W
	+
	+

	
	
	
	2.1.6.
	Promowanie i dofinansowanie zadań mających na celu zwiększanie udziału trwałych użytków zielonych — w tym łąk, pastwisk i zadrzewień śródpolnych
	W
	+
	+

	
	
	
	2.1.7.
	Wapnowanie gleb na obszarach gminy
	W
	+
	+

	
	
	2.2.
	Przeciwdziałanie erozji gleb i stepowieniu terenu, zwłaszcza w zlewni i dolinie Warty

	
	
	
	2.2.1.
	Wspieranie zalesiania gruntów rolnych najniższych klas bonitacji rocznie według zasady finansowania całego procesu zalesiania oraz wypłaty ekwiwalentu comiesięcznego, opracowanie planu zalesienia dla gminy
	W+Ws
	+
	+

	
	
	
	2.2.2.
	Analiza możliwości wykorzystania oczyszczonych ścieków w procesie utrzymywania optymalnego stanu wód w sieci melioracyjnej
	W/Ws
	+
	+

	3.
	Ochrona powierzchni ziemi i rekultywacja terenów zdegradowanych

	
	
	3.1.
	Przeciwdziałanie erozji gleb i stepowaniu terenów zlewni Warty

	
	
	
	3.1.1.
	Zalesianie gruntów rolnych najniższych klas według zasady finansowania całego procesu oraz wypłaty ekwiwalentu comiesięcznego, opracowanie planu zalesienia dla gminy
	Ws
	+
	+

	
	
	3.2.
	Rekultywacja terenów zdegradowanych przez uprzednią działalność przemysłową oraz składowanie odpadów

	
	
	
	3.2.1.
	Rekultywacja terenów po dzikich składowiskach odpadów
	W
	+
	+

	
	
	
	3.2.2.
	Wzmożenie działalności kontrolnej dla wyeliminowania niekoncesjonowanej eksploatacji kopalin
	K
	+
	–

	
	
	3.3.
	Całkowita ochrona złóż torfu w dolinach rzek i potoków

	
	
	
	3.3.1.
	Eliminacja przypadków niekoncesjonowanej eksploatacji torfu z terenu gminy
	K
	
	

	
	
	
	3.3.2.
	Niepodejmowanie niekoncesjonowanej eksploatacji torfu z dolin rzek i potoków
	K
	
	

	
	
	
	3.3.3.
	Ochrona złóż torfu przed pożarem
	K
	
	

	4.
	Poprawa bilansu hydrologicznego gminy

	
	
	4.1.
	Upowszechnianie działań mających na celu racjonalizację zużycia wody

	
	
	
	4.1.1.
	Docelowe zwodociągowanie gminy, budowa odcinka wodociągu o długości 6,4 km
	W
	+
	–

	
	
	
	4.1.2.
	Przebudowa wodociągu w Nowej Brzeźnicy o długości 2×1700 = 3400 m
	W
	+
	–

	
	
	4.2.
	Zwiększenie powierzchni wód stojących na terenie gmin

	
	
	
	4.2.1.
	Wspieranie lokalnych inicjatyw na rzecz budowy/odbudowy niewielkich zbiorników i mokradeł o znaczeniu lokalnym
	W/Ws
	+
	+

	
	
	
	4.2.2.
	Wspieranie propozycji wybudowania zbiornika retencyjnego „Brzeźnica–Pisia” o powiirzchni 33,9 ha i pojemności całkowitej 491 tys. m3
	W/Ws
	+
	+

	
	
	4.3.
	Odbudowa hydrologicznej zabudowy rzek w zakresie zwiększenia retencji korytowej i dennej

	
	
	
	4.3.1.
	Pełne rozeznanie potrzeb i uzupełnienie dokumentacji w zakresie melioracji
	Ws
	+
	–

	5.
	Poprawa jakości wód powierzchniowych oraz zachowanie zasobów wód podziemnych

	
	
	5.1.
	Kanalizacja zwartych obszarów wiejskich nadążająca za ich wodociągowaniem

	
	
	
	5.1.1.
	Budowa kanalizacji sanitarnej zgodnie z koncepcją z II/2004 r. długości 42,2 km
	W/Ws
	+
	+

	
	
	
	5.1.2.
	Budowa oczyszczalni ścieków według opracowanej wariantowej koncepcji wod.-kan.
Nowa Brzeźnica o wielkości 277,3 m3/d; Dubidze o wielkości 82,8 m3/d; Dworszewice Kościelne o wielkości 62,7 m3/d; Wólka Prusiecka o wielkości 113,4 m3/d. Wybór wariantu koncepcyjnego należy do gminy.
	
	
	+

	
	
	
	5.1.3.
	Wspieranie budowy małych grupowych oczyszczalni ścieków oraz oczyszczalni przydomowych na terenach nie przewidzianych do kanalizacji
	W/Ws
	+
	+

	
	
	5.2.
	Ograniczanie powierzchniowego dopływu zanieczyszczeń do rzek, potoków i rowów melioracyjnych

	
	
	
	5.2.1.
	Propagowanie zasad nawożenia gruntów w zgodzie z kodeksem dobrych praktyk rolniczych: nie wylewanie gnojowicy na pola, prawidłowa gospodarka nawozami azotowymi
	Ws
	+
	+

	
	
	5.3.
	Ograniczenie zagrożeń związanych z liniowymi źródłami zanieczyszczeń (głównie drogi)

	
	
	
	5.3.1.
	Modernizacja dróg powiatowych w zakresie odwodnienia oraz ewentualnej instalacji urządzeń retencjonujących i podczyszczających wody opadowe
	K
	+
	+

	
	
	
	5.3.2.
	Modernizacja dróg wojewódzkich i krajowych w zakresie odwodnienia oraz instalacji urządzeń retencjonujących i podczyszczających wody opadowe
	K
	+
	+

	
	
	5.4.
	Wyeliminowanie zagrożeń dla wód podziemnych i powierzchniowych ze strony odpadów

	
	
	
	Realizacja zadań: patrz plan gospodarki odpadami
	–
	–
	–

	
	
	5.5.
	Ochrona i racjonalne gospodarowanie zasobami wód podziemnych

	
	
	
	5.5.1.
	Stopniowa eliminacja nieszczelnych zbiorników do gromadzenia nieczystości (szamb)
w miarę rozwoju sieci kanalizacyjnych
	K
	+
	+

	
	
	
	5.5.2.
	Działania kontrolne na rzecz eliminacji użytkowania dołów chłonnych i byłych studni kopanych jako szamba
	K
	+
	+

	
	
	
	5.5.3.
	Stopniowa modernizacja stacji uzdatniania wód przeznaczonych dla odbiorców zbiorowych
	K
	+
	+

	
	
	
	5.5.4.
	Uzupełnienie stref ochronnych ujęć wód podziemnych
	K
	+
	+

	6.
	Poprawa jakości powietrza

	
	
	6.1.
	Zmniejszenie emisji zanieczyszczeń powietrza ze źródeł stacjonarnych na terenie gminy

	
	
	
	6.1.1.
	Zmniejszenie emisji zanieczyszczeń z indywidualnych systemów grzewczych i lokalnych kotłowni (poprzez termorenowację budynków i zmianę nośników energii)
	K
	+
	+

	7.
	Podniesienie świadomości ekologicznej mieszkańców gminy i promocja walorów przyrodniczych

	
	
	7.1.
	Rozwój form edukacji ekologicznej dla wszystkich grup wiekowych i zawodowych

	
	
	
	7.1.1.
	Opracowanie i upowszechnienie materiałów informacyjnych na temat zasad korzystania z publicznie dostępnych informacji o środowisku
	W/Ws
	+
	+

	
	
	
	7.1.2.
	Szkolenie w zakresie ochrony przyrody
	W
	+
	+

	
	
	
	7.1.3.
	Informacje na temat zasad i możliwości termorenowacji budynków oraz informacja na temat możliwości oszczędzania wody w gospodarstwach domowych
	W
	+
	+

	8.
	Poprawienie klimatu akustycznego gminy

	
	
	8.1.
	Ograniczanie uciążliwości akustycznej hałasu komunikacyjnego

	
	
	
	8.1.1.
	Sytuowanie nowej zabudowy w bezpiecznej odległości od dróg komunikacyjnych
	K
	+
	+

	
	
	
	8.1.2.
	Stosowanie ekranów dźwiękoizolacyjnych na terenach zabudowy mieszkaniowej przy drodze krajowej Nr 42
	K
	+
	+

	
	
	
	8.1.3.
	Wymiana okien w budynkach o funkcji mieszkalnej na dźwiękoizolacyjne wzdłuż drogi krajowej Nr 42 i wojewódzkich Nr 483, 492
	K
	+
	+

	
	
	
	8.1.4.
	Sytuowanie pomieszczeń o funkcji usługowej w budynkach od strony pasa ruchu drogi krajowej Nr 42 i wojewódzkich 483,492
	K
	+
	+

	9.
	Minimalizacja zagrożeń ze strony promieniowania elektromagnetycznego

	
	
	9.1.
	Określenie poziomów zagrożenia ze strony istniejących obiektów emitujących pola elektromagnetyczne

	
	
	
	9.1.1.
	Diagnoza zagrożeń wynikających z przebiegu linii wysokiego napięcia (15 kV), strefa bezpieczeństwa 15 m
	K
	+
	–

	
	
	9.2.
	Ograniczanie skali zagrożeń i uciążliwości ze strony pól elektromagnetycznych

	
	
	
	9.2.1.
	Sformułowanie wskazań do miejscowych planów zagospodarowania przestrzennego
(w związku z zagrożeniem dla ludzi)
	K
	+
	+

	
	
	
	9.2.2.
	Przestrzeganie zasad analizy wpływu na środowisko nowych obiektów emitujących pola elektromagnetyczne oraz zobowiązywanie inwestorów do pomiarów rzeczywistego rozkładu promieniowania niejonizującego
	K
	+
	+

	10.
	Zapewnienie bezpieczeństwa ekologicznego gminy

	
	
	10.1.
	Budowa systemu wczesnego ostrzegania o zagrożeniach ekologicznych, z wykorzystaniem Internetu

	
	
	10.2.
	Zmniejszenie zagrożenia powodziowego

	
	
	
	10.2.1.
	Niedopuszczenie do wprowadzenia zabudowy mieszkaniowej i gospodarczej w obręb terenów zalewowych rzek Warty, Pisi, Liswarty, Kocinki (obecnie teren zalewowy 1% terenu gminy). Wyznaczenie terenów zalewowych.
	W i K
	
	

5. OSZACOWANIE MOŻLIWOŚCI I ZAGROŻEŃ FINANSOWANIA PROGRAMU

Możliwości finansowania zadań ujętych w planie*
Źródła finansowania inwestycji ekologicznych związanych z gospodarką odpadami można podzielić na trzy grupy:

· publiczne — np. pochodzące z budżetu państwa, miasta lub gminy lub pozabudżetowych instytucji publicznych,

· prywatne — np. z banków komercyjnych, funduszy inwestycyjnych, towarzystw leasingowych,

· prywatno-publiczne — 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.

Wszystkie wyżej wymienione źródła finansowania inwestycji w zakresie gospodarki odpa​dami, przewidziane w Planie Gospodarki odpadami mogą występować zarówno pojedynczo jak i łącznie.

Kredyty bankowe można podzielić na:

· kredyty udzielane ze środków własnych — kredyt komercyjny,

· kredyty ze środków powierzonych — otrzymanych z innych źródeł na uzgodnionych warunkach,

· kredyty udzielane ze środków własnych z dopłatą do oprocentowania przez instytucje zewnętrzne.

W Polsce występują najczęściej następujące formy finansowania inwestycji w zakresie gospodarki odpadami:

· fundusze własne inwestorów,

· pożyczki, dotacje i dopłaty do oprocentowania preferencyjnych kredytów,

· udzielane przez Narodowy i Wojewódzkie Fundusze Ochrony Środowiska i Gospodarki Wodnej,

· kredyty preferencyjne udzielane np. przez Bank Ochrony Środowiska (BOŚ S.A.) z dopłatami do oprocentowania lub ze środków donatorów, kredyty komercyjne, kredyty konsorcjalne,

· zagraniczna pomoc finansowa udzielana poprzez fundacje i programy pomocowe (np. z ekokonwersji poprzez EKOFUNDUSZ, konwersji długu wobec Finlandii, fun​duszu ISPA),

· kredyty międzynarodowych instytucji finansowych (Europejski Bank Odbudowy i Roz​woju — EBOiR, Bank Światowy),

· kredyty i pożyczki udzielane przez banki komercyjne,

· leasing.

Fundusze ochrony środowiska i gospodarki wodnej

Zasady funkcjonowania narodowego, wojewódzkich, powiatowych i gminnych funduszy ochrony środowiska i gospodarki wodnej określa ustawa — Prawo Ochrony Środowiska. Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej działa od 1989 r., a w 1993 r. nadano osobowość prawną wojewódzkim funduszom ochrony środowiska i gospodarki wodnej oraz powołano gminne fundusze. W 1999 r., w związku z reformą ustrojową państwa, powstały fundusze powiatowe.

Zasadniczym celem Narodowego Funduszu jest wspieranie finansowe przedsięwzięć podej​mo​wanych dla poprawy jakości środowiska w Polsce. Główne kierunki jego działalności określa II Polityka Ekologiczna Państwa, natomiast co roku aktualizowane są cele szczegó​łowe — dokumenty wewnętrzne Narodowego Funduszu, w tym zwłaszcza zasady udzielania pomocy finansowej oraz lista przedsięwzięć priorytetowych. W zakresie ochrony powierzch​ni ziemi, w tym ochrony środowiska przed odpadami, zakłada się dofinansowanie zadań inwestycyjnych zgodnych z niżej wymienionymi programami priorytetowymi:

· Unieszkodliwianie odpadów powstających w związku z transportem samochodowym (autozłom, płyny eksploatacyjne, akumulatory, ogumienie, tworzywa sztuczne) oraz zbiórka i poddanie odzyskowi olejów przepracowanych.

· Likwidacja uciążliwości starych składowisk odpadów niebezpiecznych.

· Przeciwdziałanie powstawaniu i unieszkodliwianie odpadów przemysłowych i odpadów niebezpiecznych.

· Realizacja międzygminnych i regionalnych programów zagospodarowania odpadów komunalnych (w tym budowa zakładów przetwórstwa odpadów oraz wspomaganie systemów zagospodarowywania osadów ściekowych).

Rolą wojewódzkiego funduszu jest wspieranie finansowe przedsięwzięć proekologicznych o zasięgu regionalnym, a podstawowym źródłem ich przychodów są wpływy z tytułu opłat za korzystanie ze środowiska i administracyjnych kar pieniężnych. W każdym woje​wództwie WFOŚiGW przygotowuj ą na wzór NFOŚiGW listy zadań priorytetowych, które mogą być dofinansowywane z ich środków oraz zasady i kryteria, które będą obowiązywać przy wyborze zadań do realizacji.

Warunki udzielenia dofinansowania:

· udokumentowane pełne pokrycie planowanych kosztów przedsięwzięcia, wywiązanie się przez Wnioskodawcę z obowiązku uiszczania opłat i kar stanowiących przychody Narodowego Funduszu oraz wywiązywania się z innych zobowiązań w stosunku do Funduszu,

· przedsięwzięcie nie może być zakończone,

· udzielone dofinansowanie nie może przekroczyć kosztów przedsięwzięcia.

Fundusze, oprócz udzielania pożyczek i przyznawania dotacji, zgodnie z art. 411 ust. 1 ustawy Prawo ochrony środowiska także mogą:

· udzielać dopłat do oprocentowania preferencyjnych kredytów i pożyczek,

· wnosić udziały do spółek działających w kraju,

· nabywać obligacje, akcje i udziały spółek działających w kraju.

W kryteriach oceny Wniosku o dofinansowanie punktowana jest także pozycja przedsię​wzięcia na liście przedsięwzięć priorytetowych wojewódzkich funduszy ochrony środowiska i gospodarki wodnej.

Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska określa przeznaczenie środ​ków finansowych funduszy gminnych, powiatowych i wojewódzkich. I tak środki gminnych funduszy zgodnie z art. 406 w/w ustawy przeznaczone są na:

· edukację ekologiczną oraz propagowanie działań proekologicznych i zasady zrównowa​żo​nego rozwoju,

· wspomaganie realizacji zadań państwowego monitoringu środowiska,

· wspomaganie innych systemów kontrolnych i pomiarowych oraz badań stanu środo​wiska, a także systemów pomiarowych zużycia wody i ciepła,

· realizowanie zadań modernizacyjnych i inwestycyjnych, służących ochronie środowiska i gospodarce wodnej, w tym instalacji lub urządzeń ochrony przeciwpowodziowej i obiektów małej retencji wodnej,

· urządzanie i utrzymywanie terenów zieleni, zadrzewień, zakrzewień oraz parków, reali​zację przedsięwzięć związanych z gospodarką odpadami,

· wspieranie działań przeciwdziałających zanieczyszczeniom,

· profilaktykę zdrowotną dzieci na obszarach, na których występują przekroczenia stan​dardów jakości środowiska,

· wspieranie wykorzystania lokalnych źródeł energii odnawialnej oraz pomoc dla wprowa​dzania bardziej przyjaznych dla środowiska nośników energii,

· wspieranie ekologicznych form transportu,

· działania z zakresu rolnictwa ekologicznego bezpośrednio oddziałujące na stan gleby, powietrza i wód, w szczególności na prowadzenie gospodarstw rolnych produkujących metodami ekologicznymi położonych na obszarach szczególnie chronionych na podsta​wie przepisów ustawy o ochronie przyrody,

· inne zadania ustalone przez radę gminy, służące ochronie środowiska i gospodarce wodnej, wynikające z zasady zrównoważonego rozwoju, w tym na programy ochrony środowiska.

Środki powiatowych funduszy przeznacza się na wspomaganie działalności wymienionej powyżej a ponadto na:

· realizację przedsięwzięć związanych z ochroną powierzchni ziemi,

· inne zadania ustalone przez radę powiatu, służące ochronie środowiska i gospodarce wodnej, wynikające z zasady zrównoważonego rozwoju, w tym na programy ochrony środowiska.

Fundacje i programy pomocowe

Fundacja EKOFUNDUSZ

EKOFUNDUSZ jest fundacją powołaną w 1992 r. przez Ministra Finansów dla efektywnego zarządzania środkami finansowymi pochodzącymi z zamiany części zagranicznego długu na wspieranie przedsięwzięć w ochronie środowiska (tzw. konwersja długu). Dotychczas decyzję o ekokonwersji polskiego długu podjęły Stany Zjednoczone, Francja, Szwajcaria, Italia, Szwecja i Norwegia. Tak więc EKOFUNDUSZ zarządza środkami finansowymi pochodzącymi z ekokonwersji łącznie ponad 571 mln USD do wydatkowania w latach 1992–2010. EKOFUNDUSZ jest niezależną fundacją działającą według prawa polskiego, a w szczególności ustawy o fundacjach oraz Statutu. Obecnie Fundatorem jest Minister Skarbu Państwa. W Statucie EKOFUNDUSZU pięć sektorów ochrony środowiska uznanych zostało za dziedziny priorytetowe. Są nimi:

· ograniczenie transgranicznego transportu dwutlenku siarki i tlenków azotu oraz elimi​nacja niskich źródeł ich emisji (ochrona powietrza),

· ograniczenie dopływu zanieczyszczeń do Bałtyku oraz ochrona zasobów wody pitnej (ochrona wód),

· ograniczenie emisji gazów powodujących zmiany klimatu Ziemi (ochrona klimatu),

· ochrona różnorodności biologicznej,

· gospodarka odpadami i rekultywacja gleb zanieczyszczonych.

W zakresie gospodarki odpadami priorytetami EKOFUNDUSZU są:

· tworzenie kompleksowych systemów selektywnej zbiórki, recyklingu i unieszkodli​wia​nia odpadów komunalnych i niebezpiecznych,

· przedsięwzięcia związane z eliminacją powstawania odpadów niebezpiecznych w pro​cesach przemysłowych (promocja „czystszych technologii”) i likwidacją składowisk odpadów tego rodzaju,

· rekultywacja gleb zanieczyszczonych odpadami niebezpiecznymi stanowiącymi zagroże​nie dla zdrowia ludzi lub świata przyrody.

We wszystkich pięciu sektorach pomoc finansową EKOFUNDUSZU uzyskać mogą tylko te projekty, które wykazują się wysoką efektywnością, tj. korzystnym stosunkiem efektów ekologicznych do kosztów. Poza tym zalecane jest, aby projekty spełniały przynajmniej jeden z następujących warunków:

· wprowadzanie na polski rynek nowych technologii z krajów — donatorów,

· uruchomienie krajowej produkcji urządzeń dla ochrony środowiska,

· szczególne znaczenie dla ochrony zdrowia.

EKOFUNDUSZ udziela wsparcia finansowego w formie bezzwrotnych dotacji a także preferencyjnych pożyczek. Dotacje uzyskać mogą jedynie projekty dotyczące inwestycji związanych bezpośrednio z ochroną środowiska (w ich fazie implementacyjnej), a w dzie​dzinie przyrody również projekty nieinwestycyjne. EKOFUNDUSZ nie dofinansowuje ba​dań naukowych, akcji pomiarowych, a także studiów i opracowań oraz tworzenia wszelkiego rodzaju dokumentacji projektowej.

Z reguły wysokość dotacji dla przedsięwzięć inwestycyjnych obliczana jest ze wskaźników NPV oraz IRR. Jeżeli wniosek o dofinansowanie składa jednostka gospodarcza, dotacja EKOFUNDUSZU z reguły nie przekracza 20% kosztów projektu, a jedynie w szczególnie uzasadnionych przypadkach może dochodzić do 30%.

Gdy inwestorem są władze samorządowe, dotacja może pokryć do 30% kosztów (w przy​pad​kach szczególnych do 50%), a dla jednostek budżetowych, podejmujących inwestycje proekologiczne wykraczające poza ich zadania statutowe, dofinansowanie EKOFUNDUSZU może pokryć do 50% kosztów.

W odniesieniu do projektów, prowadzonych przez pozarządowe organizacje społeczne (przyrodnicze, charytatywne) nie nastawione na generowanie zysków, dotacja EKOFUN​DUSZU może pokryć do 80% kosztów w projekcie z dziedziny ochrony przyrody i do 50% w inwestycjach związanych z ochroną środowiska.

EKOFUNDUSZ może wspierać zarówno projekty dopiero rozpoczynane, jak i będące w fazie realizacji, jeżeli ich rzeczowe zaawansowanie nie przekracza 60%. Racjonalna gospodarka odpadami została włączona do sektorów priorytetowych EKOFUNDUSZU dopiero w 1998 r.

Inne fundacje

· Agencja Rozwoju Komunalnego w Warszawie,

· Environmental Know- How Fund w Warszawie,

· Europejski Fundusz Rozwoju Wsi Polskiej Counterpart Fund w Warszawie,

· Fundacja Współpracy Polsko-Niemieckiej,

· Polska Agencja Rozwoju Regionalnego,

· Program Małych Dotacji GEF,

· Projekt Umbrella.

Banki

Najbardziej aktywnie wspierają inwestycje proekologiczne następujące banki:

· Bank Ochrony Środowiska S.A. — statutowo nałożony obowiązek kredytowania inwe​stycji służących ochronie środowiska,

· Bank Gdański S.A.,

· Bank Rozwoju Eksportu S.A.,

· Polski Bank Rozwoju S.A.,

· Bank Światowy,

· Europejski Bank Odbudowy i Rozwoju.

Instytucje leasingowe

Instytucje leasingowe finansujące gospodarkę odpadami:

· Towarzystwo Inwestycyjno-Leasingowe EKOLEASING S.A., BEL Leasing Sp. z o.o.,

· BISE Leasing S.A.,

· Centralne Towarzystwo Leasingowe S.A.,

· Europejski Fundusz Leasingowy Sp. z o.o.

Fundusze Strukturalne, Fundusz Spójności oraz Programy operacyjne

Po przystąpieniu Polski do Unii Europejskiej zaistnieje możliwość finansowania inwestycji w ochronie środowiska z Funduszy Strukturalnych oraz Funduszu Spójności. Ramy przed​sięwzięć inwestycyjnych finansowanych w przyszłości ze wspomnianych funduszy określa Narodowy Plan Rozwoju (2004–2006).

Przedsięwzięcia z zakresu gospodarki odpadami będą mogły otrzymać wsparcie głównie z Europejskiego Funduszu Rozwoju Regionalnego (ERDF). Priorytetowe zadania z dziedzi​ny ochrony środowiska, a wśród nich te związane z gospodarką odpadami będą realizowane w ramach dwóch programów operacyjnych, przygotowanych przez Rząd Polski na pod​stawie Narodowego Planu Rozwoju 2004–2006. Są to:

· Zintegrowany Program Operacyjny Rozwoju Regionalnego

· Sektorowy Program Operacyjny „Wzrost Konkurencyjności Gospodarki”.

Ochrona środowiska otrzyma także wsparcie z Funduszu Spójności (Cohesion Fund). Jednym z kierunków interwencji Funduszu Spójności, umożliwiającym Polsce stopniowe wypełnianie zobowiązań podjętych w trakcie negocjacji akcesyjnych jest racjonalizacja gospodarki odpadami i ochrona powierzchni ziemi.

Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR)

Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR) jest skierowany przede wszystkim do samorządów Celem generalnym Programu jest zapewnienie wszystkim regionom naszego kraju udziału w procesach rozwojowych i modernizacyjnych gospodarki poprzez tworzenie warunków wzrostu konkurencyjności oraz przeciwdziałanie margina​lizacji. Na realizację tego Programu przeznaczonych będzie 4385,2 mln euro, w tym z fun​duszy strukturalnych 2869,5 euro. Na inwestycje pro-środowiskowe przeznaczona została kwota 545,2 mln euro. Beneficjentami końcowymi pomocy mogą być:

· samorządy województw, powiatów i gmin

· spółki komunalne oraz agencje rozwoju regionalnego

· instytucje wspierania przedsiębiorczości, a za ich pośrednictwem przedsiębiorstwa, głównie małe i średnie

Priorytety środowiskowe znalazły się w trzech działaniach programu. Są to:

· Infrastruktura Ochrony Środowiska

· Infrastruktura Lokalna

· Rewitalizacja Obszarów Zdegradowanych

W ramach działania — Infrastruktura Ochrony Środowiska, w zakresie gospodarki odpadami realizowane będą następujące projekty:

· Organizacja i wdrażanie systemów selektywnej zbiórki odpadów i recyklingu

· Wdrażanie systemowej gospodarki odpadami komunalnymi, m.in. Budowa sortowni, kompostowni, obiektów termicznej, termiczno-chemicznej i mechanicznej utylizacji odpadów; budowa nowych, modernizacja istniejących i rekultywacja nieczynnych skła​do​wisk odpadów, likwidacja „dzikich” składowisk.

Preferowane priorytety — powyżej 1 mln euro.

W ramach działania — Infrastruktura Lokalna mogą być realizowane mała inwestycje o oddziaływaniu lokalnym, na terenach wiejskich i w małych miastach (do 15 tys. mieszkańców). Rodzaje projektów z dziedziny gospodarki odpadami, możliwe do wsparcia:

· Budowa, modernizacja i rekultywacja składowisk odpadów stałych

· Budowa lub modernizacja miejsc utylizacji opakowań i nieużytych środków ochrony roślin

· Likwidacja dzikich składowisk

· Kompleksowe systemy zagospodarowania odpadów na poziomie lokalnym, obejmujące m.in. odbiór posegregowanych odpadów od mieszkańców, pozyskiwanie surowców wtórnych, recykling, kompostowanie odpadów organicznych, itp.

W ramach działania — Rewitalizacja obszarów Zdegradowanych pomoc finansową mogą otrzymać projekty inwestycyjne dotyczące rewitalizacji obszarów miejskich, po​wojskowych i po-przemysłowych.

Maksymalny udział środków ERDF w realizacji projektów w ramach ZPORR — 75%, a w przypadku inwestycji infrastrukturalnych generujących znaczący zysk netto — 50%.

Sektorowy Program Operacyjny — Wzrost Konkurencyjności Gospodarki

Sektorowy Program Operacyjny — Wzrost Konkurencyjności Gospodarki skierowany jest do dużych, średnich i małych przedsiębiorstw, z wyłączeniem spółek komunalnych (dla nich przeznaczone są fundusze w ramach ZPORR).

Celem programu jest wzmocnienie pozycji konkurencyjności przedsiębiorstw działających na rynku europejskim. W ramach tego Programu przewiduje się wspierania przedsiębiorstw w zakresie dostosowywania do wymagań Wspólnoty Europejskiej w zakresie ochrony środowiska. Obecnie (tj. w czerwcu 2003) w Ministerstwie Gospodarki, Pracy i Polityki Społecznej trwają prace nad kolejnym uzupełnieniem do SPO WKG. Uzupełnienie ma zawierać zasady wdrażania SPO, rodzaje projektów jakie mogą uzyskać wsparcie, infor​macje o tym kto może być beneficjentem Programu oraz określenie maksymalnego poziomu wsparcia.

Fundusz Spójności (Cohesion Fund)

Wsparcie z Funduszu Spójności mogą otrzymać następujące przedsięwzięcia:

· Budowa, rozbudowa lub modernizacja składowisk odpadów komunalnych oraz tworzenie systemu recyklingu i unieszkodliwianiu odpadów komunalnych (sortownie, kompostownie itp.);

· Tworzenie systemu zbiórki i unieszkodliwiania odpadów niebezpiecznych (w tym spalarnie);

· Tworzenie systemów zagospodarowania osadów ściekowych (w tym spalarnie);

· Rekultywacja obszarów zdegradowanych przez przemysł i inne szkodliwe oddziaływania.

W ramach Funduszu Spójności będą mogły uzyskać wsparcie przedsięwzięcia spełniające następujące kryteria:

Zgodność z celami polityki ekologicznej UE, którymi są: ochrona, zachowanie i poprawa jakości środowiska, ochrona zdrowia ludzkiego, oszczędne i racjonalne wykorzystywanie zasobów naturalnych

· Zgodność z zasadami polityki ekologicznej UE, a w szczególności z: zasadą przezor​ności, zasadą prewencji, zasadą likwidowania zanieczyszczeń u źródła, zasadą zanie​czyszczający płaci.

· Umożliwienie wywiązania się ze zobowiązań akcesyjnych

· Przedsięwzięcia będące kontynuacją programu ISPA

· Wspieranie w pierwszej kolejności przedsięwzięć, w których odbiorcą będzie samorząd terytorialny, związek gmin, przedsiębiorstwo komunalne lub inny podmiot publiczny

· Przedsięwzięcia (grupy przedsięwzięć) o wartości progowej 10 mln euro

· Zmniejszenie zanieczyszczeń oddziałujących na znaczną liczbę ludzi, przy najniższych kosztach tej redukcji (efektywność ekologiczna i ekonomiczna przedsięwzięć

· Przyczyniania się w największym stopniu do osiągnięcia gospodarczej i społecznej spójności Polski z UE (projekty o potencjalnie najwyższych korzyściach ekonomicznych i społecznych)

W zakresie gospodarki odpadami wsparcie z Funduszu Spójności będą mogły otrzymać projekty umożliwiające osiąganie standardów UE, w tym głównie przeznaczone na:

· Realizację inwestycji w największych aglomeracjach, zgodnie z opracowanymi planami gospodarki odpadami;

· Realizację inwestycji na terenach, gdzie składowiska odpadów stwarzają zagrożenie dla wód podziemnych;

· Realizację inwestycji na obszarach, gdzie wyczerpuje się pojemność składowiska

W procesie kwalifikacji inwestycji do współfinansowania brana będzie pod uwagę odległość projektowanego lub modernizowanego składowiska od miasta, zgodnie z zasadą ograni​czenia transportu odpadów

Ranking przedsięwzięć będzie następujący:

· I priorytet — systemy gospodarki odpadami w aglomeracjach powyżej 200000 miesz​kańców, lub służące grupie odbiorców powyżej 200000

· II priorytet — systemy gospodarki odpadami w aglomeracjach od 150000 do 200000 mieszkańców, lub służące grupie odbiorców liczącej od 150000 do 200000

· systemy gospodarki odpadami w aglomeracjach od 100000 do 150000 mieszkańców, lub służące grupie odbiorców liczącej od 100000 do 150000

Stan przygotowania przedsięwzięcia powinien obejmować decyzje o warunkach zabudowy i zagospodarowania terenu i uregulowane prawo do terenu.

Rodzaje działań do realizacji w ramach Funduszu Spójności w zakresie gospodarki odpadami:

· komunalne systemy zbiórki, transportu, odzysku i unieszkodliwiania odpadów;

· budowa instalacji do biologicznego i termicznego przekształcania odpadów;

· budowa instalacji do odzysku i unieszkodliwiania odpadów niebezpiecznych; wprowa​dzenie selektywnej zbiórki odpadów, w tym niebezpiecznych;

· budowa, modernizacja i rekultywacja składowisk odpadów komunalnych i przemysło​wych (niebezpiecznych) oraz rekultywacja składowisk wyłączonych z eksploatacji.

Narodowy Plan Rozwoju będzie służył jako podstawa negocjowania przez Polskę Podstaw Wsparcia Wspólnoty (Community Support Framework), dokumentu określającego kierunki i wysokość wsparcia ze strony funduszy strukturalnych na realizację zamierzeń rozwojo​wych oraz jako podstawa interwencji z Funduszu Spójności.

W ramach jednego z priorytetów Narodowego Planu Rozwoju: Ochrona środowiska i zago​spodarowanie przestrzenne podstawowe znaczenie będzie miało wsparcie inwestycyjne ukierunkowane między innymi na racjonalną gospodarkę odpadami. W zakresie gospodarki odpadami i ochrony powierzchni ziemi wsparcie inwestycyjne w okresie realizacji Naro​dowego Planu Rozwoju przeznaczone będzie przede wszystkim na budowę, rozbudowę lub modernizację składowisk odpadów komunalnych, systemy selektywnej zbiórki, recy​klingu i odzysku odpadów komunalnych (sortownie, kompostownie), systemy zbiórki i unieszko​dliwiania odpadów niebezpiecznych.

Dwa pierwsze kierunki realizowane będą głównie w ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego (ZPORR), natomiast trzeci pozostanie domeną dzia​łań o charakterze krajowym, wspieranych w ramach Sektorowego Programu Operacyjnego Ochrona Środowiska i Gospodarka Wodna. Środki finansowe, przeznaczone na rekultywację uciążliwych dla środowiska składowisk, w tym składowisk odpadów przemysłowych dostępne są w ramach środowiskowych funduszy celowych oraz z uwagi na koncentrację przestrzenną i duże koszty takich działań, w ograniczonym zakresie także w ramach ZPORR.

Sektorowy program operacyjny — Ochrona środowiska i gospodarka wodna wspiera działania na rzecz ochrony i poprawy stanu środowiska, w szczególności z uwzględnieniem zasady przezorności.

Program będzie finansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego (ERDF) oraz ze środków krajowych. Ogółem na program operacyjny w latach 2004–2006 przeznaczone będzie 6645 mln Euro, a wkład krajowy ze środków publicznych wyniesie 129 mln Euro, co stanowi 29,7% wszystkich środków przeznaczonych na program. Na realizację priorytetu — ochrona środowiska na obszarach zanieczyszczonych — przeznaczono 23% środków. Realizacja tego priorytetu umożliwi między innymi stworzenie kompleksowego systemu gospodarki odpadami niebezpiecznymi.

Równolegle z realizacją sektorowych programów operacyjnych i programu regionalnego realizowane będą duże projekty współfinansowane z Funduszu Spójności. Z funduszu tego wsparcie uzyska między innymi sektor środowisko. W ramach tego sektora nastąpi wsparcie gospodarki odpadami komunalnymi, mające na celu stworzenie systemów zbiorki, trans​portu, odzysku i unieszkodliwienia odpadów komunalnych. W ramach tego priorytetu będą realizowane działania, służące stworzeniu zintegrowanego systemu gospodarki odpadami oraz działania związane z eliminacją zanieczyszczeń azbestem.

Łącznie suma środków publicznych (Fundusze Strukturalne, Fundusz Spójności, środki kra​jo​we) w realizacji Narodowego Planu Rozwoju 2004–2006 wyniesie ponad 20092 mln Euro, z czego 13862 mln Euro tj. 69% całości sumy pochodzić będzie ze środków wspólnotowych.

Obok środków publicznych w realizacji Narodowego Planu Rozwoju będą uczestniczyły także środki prywatne — pomoc kierowana do przedsiębiorstw będzie podlegała zasadom konkurencji. Łączna wartość niezbędnego wkładu ze strony podmiotów prywatnych szaco​wa​na jest na około 3 165 mln Euro, co podwyższa łączną sumę środków zaangażowanych w realizację NPR do ponad 23 mld Euro, z czego na Sektorowy Program Operacyjny:

Ochrona środowiska i gospodarka wodna — 5,5% całości środków (516,0 mln Euro) oraz na Zintegrowany Program Operacyjny Rozwoju Regionalnego — 30,3% całości środków (2805,8 mm Euro).

Narodowy Plan Rozwoju na lata 2004–2006, będący strategicznym średniookresowym dokumentem planistycznym, wskazującym kierunki interwencji publicznej o charakterze strukturalnym, przewiduje koncentrację działań na wybranych priorytetach rozwoju. Jest wśród nich priorytet: Ochrona środowiska i racjonalne wykorzystanie zasobów środowiska. Priorytet ten w ramach Narodowego Planu Rozwoju będzie realizowany poprzez:

· Część środowiskową Funduszu Spójności — 2,6–3,1 mld Euro (2 mld Euro wkład UE),

· Sektorowy Program Operacyjny: Ochrona środowiska i gospodarka wodna — 643 mm Euro (516 mln Euro środki ERDF).

Podział zadań pomiędzy Fundusz Spójności a Program operacyjny ochrony środowiska i gospodarki wodnej, opierać się powinien na zasadzie rozdzielności działań. W ramach Programu Operacyjnego realizowane będą między innymi działania, gdzie przewiduje się udział podmiotów niepublicznych (np. odpady niebezpieczne). Program Operacyjny opierał się będzie o środki Europejskiego Funduszu Rozwoju Regionalnego (ERDF). Przedsię​wzięcia z zakresu ochrony środowiska realizowane będą w ramach Sektorowego Programu Operacyjnego (SPO) — Wzrost konkurencyjności gospodarki oraz Zintegrowanego Progra​mu Operacyjnego Rozwoju Regionalnego (ZPORR)

Przedsięwzięcia możliwe do wsparcia z Funduszy Strukturalnych w ramach Narodowego Planu Rozwoju w zakresie gospodarki odpadami obejmują:

1.
Budowę nowych, modernizację istniejących i rekultywacja nieczynnych składowisk oraz likwidacja dzikich składowisk (SPO — Wzrost konkurencyjności gospodarki);

2.
Wprowadzenie na szeroką skalę recyklingu oraz budowa zakładów unieszkodliwiania odpadów (ZPORR);

Realizację inwestycji przyczyniających się do rozwiązywania problemów odpadów przemy​sło​wych i niebezpiecznych (SPO — Wzrost konkurencyjności gospodarki).

Tabela 2

Zbiorcze zestawienie przewidywanych środków finansowych na realizację zadań w zakresie ochrony środowiska z wyszczególnieniem źródeł i mechanizmów finansowania
Tabela 2

	Lp.
	Cel

	
	
	
	Priorytet

	
	
	
	
	Zadania
	Szacunkowa wielkość nakładów niezbędnych
do realizacji przedsięwzięcia
	Źródła finansowania
	Partnerzy

	1.
	Zachowanie i wzbogacenie walorów przyrodniczo-krajobrazowych gminy

	
	
	1.1.
	Zachowanie różnorodności biologicznej, w tym siedlisk naturalnych i półnaturalnych, odtworzenie korytarzy ekologicznych i lokalnych ostoi przyrodniczych

	
	
	
	1.1.1.
	Wspieranie działań mających na celu odtwarzanie buforowych stref roślinnych wzdłuż cieków wodnych
	b.d.
	środki własne inwestorów, fundusze celowe, dofinanso​wanie z budżetu powiatu w miarę posiadanych środków
	NFOŚiGW, WFOŚiGW, gmina, administratorzy cieków

	
	
	
	1.1.2.
	Wspieranie działań mających na celu restytucję siedlisk mokradłowych i renaturyzację dolin niewielkich cieków, oraz siedlisk ptactwa lęgowego
	b.d.
	środki własne inwestorów, fundusze celowe, dofinanso​wanie z budżetu powiatu w miarę posiadanych środków
	NFOŚiGW, WFOŚiGW, gminy, administratorzy cieków

	
	
	
	1.1.3.
	Wykonanie studium analitycznego, strategii, założeń projektowych i projektów zadrzewieniowych oraz realizacja projektów powiatu w tym gmina Nowa Brzeźnica
	do roku 2015 50.000 zł
	środki własne inwestorów, fundusze celowe, dofinanso​wanie z budżetu powiatu w miarę posiadanych środków
	NFOŚiGW, WFOŚiGW, powiat

	
	
	
	1.1.4.
	Zakładanie zadrzewień według wykonanych projektów dla gminy Nowa Brzeźnica
	Do roku 2015 100.000 zł
	środki własne inwestorów, fundusze celowe, dofinanso​wanie z budżetu powiatu w miarę posiadanych środków
	Gmina, powiat

	
	
	
	1.1.5.
	Walka ze szrotówkiem kasztanowcowiaczkiem. Zwalczanie
	Do roku 2015 30.000 zł
	środki własne inwestorów, fundusze celowe, dofinanso​wanie z budżetu powiatu w miarę posiadanych środków
	Gmina, nadleśnictwo, instytucje naukowe

	
	
	
	1.1.6.
	Wspieranie inicjatyw na rzecz zwiększania udziału obszarów chronionych na terenie gminy
	b.d.
	Budżet gminy, środki finanso​we wojewody, dofinansowanie z budżetu powiatu w miarę posiadanych środków
	Gmina, nadleśnictwo, WFOŚiGW, NFOŚiGW

	
	
	1.2.
	Łączenie ochrony walorów przyrodniczych z ochroną walorów kulturowych

	
	
	
	1.2.1.
	Wspieranie działań mających na celu odnowę zabytkowych
	b.d.
	Inwestorzy, fundusze celowe, dofinansowanie z budżetu powiatu w miarę posiadanych środków
	Konserwator zabytków, gmina

	
	
	1.3.
	Rozwój turystyki zgodny z pojemnością środowiska na terenach cennych przyrodniczo i krajobrazowo, w tym obszaru położonego w dolinach rzek: Warty, Liswarty, Kocinki i Pisi

	
	
	
	1.3.1.
	Inspirowanie i opiniowanie zapisów do opracowań ekofizjograficznych i planów zagospodarowania przestrzennego gminy
	10.000
	Budżet gminy
	Gmina

	
	
	1.4.
	Wypracowanie spójnej koncepcji przestrzennego zagospodarowania gminy uwzględniającej założenia programu rolno-środowiskowego, wielkoprzestrzennego systemu ochrony przyrody, oraz sieci ekologicznych EKONET

	
	
	
	1.4.1.
	Waloryzacja przyrodnicza gminy, agroturystyka
	30.000
	Budżet gminy, środki własne inwestorów, WFOŚiGW, dofinansowanie
z budżetu powiatu w miarę posiadanych środków
	Gmina, powiat, instytucje naukowe

	2.
	Przywrócenie równowagi przyrodniczej na obszarach leśnych

	
	
	2.1.
	Wdrażanie modelu rolnictwa zgodnego z zasadami zrównoważonego rozwoju, w tym rolnictwa integrowanego
 i ekologicznego

	
	
	
	2.1.1.
	Upowszechnienie społecznej wiedzy na temat zawartości i celów programu rolno-środowiskowego
	b.d.
	NFOŚiGW, WFOŚiGW, budżet gminy, środki własne, dofinansowanie z budżetu powiatu w miarę posiadanych środków
	Gmina, powiat

	
	
	
	2.1.2.
	Promowanie i dofinansowanie zadań mających na celu zachowanie różnorodności biologicznej siedlisk półnaturalnych
	10.000
	NFOŚiGW, WFOŚiGW, budżet gminy, środki własne, dofinansowanie z budżetu powiatu w miarę posiadanych środków
	Gmina, powiat

	
	
	
	2.1.3.
	Promowanie i dofinansowanie zadań mających na celu przywracanie stref buforowych (ekotonów) na granicy terenów użytkowanych rolniczo
	10.000
	NFOŚiGW, WFOŚiGW, budżet gminy, środki własne, dofinansowanie z budżetu powiatu w miarę posiadanych środków
	Gmina, powiat

	
	
	
	2.1.4.
	Promowanie i dofinansowanie zadań mających na celu odtwarzanie korytarzy ekologicznych i lokalnych ostoi przyrodniczych na terenach użytkowanych rolniczo
	10.000
	NFOŚiGW, WFOŚiGW, budżet gminy, środki własne, dofinansowanie z budżetu powiatu w miarę posiadanych środków
	Gmina, powiat

	
	
	
	2.1.5.
	Wspieranie przedsięwzięć mających na celu tworzenie i rozwój gospodarstw ekologicznych
	30.000
	NFOŚiGW, WFOŚiGW, budżet gminy, środki własne, dofinansowanie z budżetu powiatu w miarę posiadanych środków
	Gmina, NFOŚiGW, WFOŚiGW

	
	
	
	2.1.6.
	Promowanie i dofinansowanie zadań mających
na celu zwiększenie udziału trwałych użytków zielonych — w tym łąk, pastwisk i zadrzewień /zakrzewień śródopolnych
	50.000
	NFOŚiGW, WFOŚiGW, budżet gminy, środki własne, dofinansowanie z budżetu powiatu w miarę posiadanych środków
	Gmina, , NFOŚiGW, WFOŚiGW

	
	
	
	2.1.7.
	Wapnowanie gleb na obszarze gminy
	100.000 zł
do 2015 r.
	Środki własne gospodarstw rolniczych, budżet gmin, Skarb Państwa
	Użytkownicy, właściciele gruntów

	
	
	2.2.
	Przeciwdziałanie erozji gleb i stepowieniu terenu powiatu, zwłaszcza w zlewni Warty

	
	
	
	2.2.1.
	Wspieranie zalesiania gruntów rolnych najniższych klas bonitacji według zasady finansowania całego procesu zalesiania oraz wypłaty ekwiwalentu comiesięcznego, opracowanie planu zalesiania
	500.000 zł
do roku 2015
	Środki własne gospodarstw rolniczych, Skarb Państwa, dofinanso​wanie z budżetu powiatu w miarę posiadanych środków
	Gmina, powiat, NFOŚiGW, WFOŚiGW

	
	
	
	2.2.2.
	Analiza możliwości wykorzystania oczyszczonych ścieków w procesie utrzymywania optymalnego stanu wód w sieci melioracyjnej
	10.000
	WFOŚiGW, budżet gminy, środki własne, dofinansowanie z budżetu powiatu w miarę posiadanych środków
	Gmina, powiat

	3.
	Ochrona powierzchni ziemi i rekultywacja terenów zdegradowanych

	
	
	3.1.
	Przeciwdziałanie erozji gleb i stepowieniu terenów zlewni Warty

	
	
	
	3.1.1.
	Zalesianie gruntów rolnych najniższych klas bonitacji według zasad finansowania całego procesu zalesiania oraz wypłaty ekwiwalentu comiesięcznego
	b.d.
	NFOŚiGW, WFOŚiGW, budżet gminy, środki własne, dofinansowanie z budżetu powiatu w miarę posiadanych środków
	Udział w realizacji programu rolno-środowiskowego dla zlewni Warty

	
	
	3.2.
	Rekultywacja terenów zdegradowanych przez uprzednią działalność przemysłową oraz składowanie odpadów

	
	
	
	3.2.1.
	Rekultywacja terenów po dzikich wysypiskach odpadów
	Według pro​gra​mu gospodarki odpadami
	NFOŚiGW, WFOŚiGW, budżet gminy, dofinansowanie z budżetu powiatu w miarę posiadanych środków
	Gmina, powiat,NFOŚiGW, WFOŚiGW

	
	
	
	3.2.2.
	Wzmożenie działalności kontrolnej dla wyelimi​no​wania niekoncesjonowanej eksploatacji kopalin
	b.d.
	–
	WIOŚ, gmina

	
	
	3.3.
	Całkowita ochrona złóż torfu w dolinach rzek i potoków

	
	
	
	3..3.1.
	Eliminacja przypadków niekoncesjonowanej eksploatacji torfu z terenu gminy
	bd.
	Budżet gminy
	gmina

	
	
	
	3.3.2.
	Niepodejmowanie koncesjonowanej eksploatacji torfu z dolin rzek i potoków
	bd.
	Budżet gminy
	gmina

	
	
	
	3.3.3.
	Ochrona złóż torfu przed pożarem
	bd.
	Budżet gminy
	gmina

	4.
	Poprawa bilansu hydrologicznego gminy

	
	
	4.1.
	Upowszechnianie działań mających na celu racjonalizację zużycia wody

	
	
	
	4.1.1.
	Docelowe zwodociągowanie gminy w ilości 6,4 km
	768 000
	Środki własne inwestorów indywidualnych, gminy
	Gmina

	
	
	
	4.1.2.
	Przebudowa wodociągu w Nowej Brzeźnicy o długości 2×1700 = 3400 m
	408.000 zł
	Środki własne inwestorów indywidualnych, gminy, WFOŚiGW
	Gmina

	
	
	4.2.
	Zwiększenie powierzchni wód stojących na terenie gminy

	
	
	
	4.2.1.
	Wspieranie lokalnych inicjatyw na rzecz budowy/odbudowy niewielkich zbiorników mokradeł o znaczeniu lokalnym
	b.d.
	NFOŚiGW, WFOŚiGW, budżet gminy, środki własne, dofinansowanie z budżetu powiatu w miarę posiadanych środków
	W ramach programu „Warta” gmina

	
	
	
	4.2.2.
	Wspieranie propozycji wybudowania zbiornika retencyjnego „Brzeźnica–Pisia” o pow. 33,9 ha i pojemności całkowitej 491 tys. m3
	b.d.
	NFOŚiGW, WFOŚiGW,
	

	
	
	4.4.
	Odbudowa hydrotechnicznej zabudowy rzek w zakresie zwiększenia retencji korytowej i dolinowej

	
	
	
	4.4.1.
	Pełne rozeznanie potrzeb i uzupełnienie dokumentacji w zakresie melioracji
	b.d.
	Budżet gminy i powiatu
	Gmina, powiat

	5.
	Poprawa jakości wód powierzchniowych oraz zachowanie zasobów wód podziemnych

	
	
	5.1.
	Kanalizacja zwartych obszarów wiejskich nadążająca za ich zwodociągowaniem

	
	
	
	5.1.1.
	Budowa kanalizacji sanitarnej zgodnie z koncepcją z II/2004 r. długości 42,2 km
	9.471.000
	NFOŚiGW, WFOŚiGW, budżet gminy, środki własne inwestorów
	Gmina, inwestorzy prywatni

	
	
	
	5.1.2.
	Budowa oczyszczalni ścieków według opracowanej wariantowej koncepcji wod.-kan. w miejscowościach: Nowa Brzeźnica o wielkości 277,3 m3/d; Dubicach o wielkości 82,8 m3/d; Dworszowicach Kościelnych o wielkości 62,7 m3/d; Wólce Prusieckiej o wielkości 113,4 m3/d
	9.900.000
	WFOŚiGW, budżet gminy, środki własne inwestorów
	Gmina, inwestorzy prywatni

	
	
	
	5.1.3.
	Wspieranie budowy małych grupowych oczyszczalni ścieków oraz oczyszczalni przydomowych na terenie przewidzianym do kanalizacji
	2.260.000
	WFOŚiGW, budżet gminy, środki własne inwestorów
	Gmina, inwestorzy prywatni

	
	
	5.2.
	Ograniczenie powierzchniowego dopływu zanieczyszczeń do rzek, potoków i rowów melioracyjnych

	
	
	
	5.2.1.
	Propagowanie zasad nawożenia gruntów w zgodzie z kodeksem dobrych praktyk rolniczych, nie wylewanie gnojowicy na pla, prawidłowa gospodarka nawozami azotowymi
	b.d.
	Stowarzyszenia rolnicze, budżet gminy, dofinansowanie z budżetu gminy w miarę posiadanych środków
	WODR, grupy producenckie, Izba Rolnicza

	
	
	5.3.
	Ograniczenie zagrożeń związanych z liniowymi źródłami zanieczyszczeń (główne drogi)

	
	
	
	5.3.1.
	Modernizacja dróg powiatowych w zakresie odwodnienia oraz ewentualnej instalacji urządzeń retencjonujących i podczyszczających wody opadowe
	b.d.
	Budżet powiatu, WFOŚiGW, banki
	WFOŚiGW

	
	
	
	5.3.2.
	Modernizacja dróg wojewódzkich i krajowych w zakresie odwodnienia oraz instalacji urządzeń retencjonujących i podczyszczających wody opadowe
	b.d.
	Środki własne administratorów dróg
	Zarządy Dróg, WFOŚiGW, NFOŚiGW

	
	
	5.4.
	Wyeliminowanie zagrożeń dla wód podziemnych i powierzchniowych ze strony odpadów

	
	
	
	Realizacja zadań: patrz plan gospodarki odpadami
	–
	–
	–

	
	
	5.5.
	Ochrona i racjonalne gospodarowanie zasobami wód podziemnych

	
	
	
	5.5.1.
	Stopniowa eliminacja nieszczelnych zbiorników do gromadzenia nieczystości (szamb) w miarę rozwoju sieci kanalizacyjnych
	b.d.
	Gmina, właściciele prywatni
	Gmina

	
	
	
	5.5.2.
	Działania kontrolne na rzecz eliminacji użytkowania dołów chłonnych i byłych studni kopanych jako szamba
	b.d.
	gmina
	Gmina

	
	
	
	5.5.3.
	Stopniowa modernizacja stacji uzdatniania wód przeznaczonych dla odbiorców zbiorowych
	b.d.
	Właściciele i dysponenci instalacji, spółki wodne, WFOŚi GW
	Gmina, Spółki Wodne

	
	
	
	5.5.4.
	Uzupełnienie stref ochronnych ujęć wód podziemnych
	b.d.
	Właściciele i dysponenci instalacji, spółki wodne,
	Gmina, właściciele i dysponenci instalacji, Spółki Wodne

	6.
	Poprawa jakości powietrza

	
	
	6.1.
	Zmniejszenie emisji zanieczyszczeń powietrza ze źródeł stacjonarnych na terenie gminy

	
	
	
	6.6.1.
	Zmniejszenie emisji zanieczyszczeń z indywidual​nych systemów grzewczych i lokalnych kotłowni (poprzez termorenowację budynków i zmianę nośni​ków energii)
	b.d.
	Środki własne dysponentów instalacji, WFOŚiGW, banki
	WIOŚ, WFOŚi GW, NFOŚiGW

	7.
	Podniesienie świadomości ekologicznej mieszkańców gminy i promocja walorów przyrodniczych

	
	
	7.1.
	Rozwój form edukacji ekologicznej dla wszystkich grup wiekowych i różnych grup zawodowych

	
	
	
	7.1.1.
	Opracowanie i upowszechnienie materiałów informacyjnych na temat zasad korzystania z publicznie dostępnej informacji o środowisku
	1000 zł/rok
	Budżet gminy, WFOŚi GW, NFOŚiGW
	Gmina

	
	
	
	7.1.2.
	Permanentna akcja szkoleniowa w zakresie ochrony przyrody
	Do 2007
3.000 zł/rok
	Budżet gminy, WFOŚi GW, NFOŚiGW
	Gmina

	
	
	
	7.1.3.
	Udział w upowszechnianiu informacji na temat zasad i możliwości termorenowacji budynków
informacja nt. możliwości oszczędzania wody w gospodarstwach domowych
	Do 2007
1.000 zł/rok
	WFOŚi GW, NFOŚiGW, budżet gminy, przedsiębiorcy, dofinansowanie z budżetu
	Gmina, ZGRK,
WFOŚi GW, NFOŚiGW

	8.
	Poprawa klimatu akustycznego gminy

	
	
	8.1.
	Dalsze ograniczanie uciążliwości akustycznej hałasu

	
	
	
	8.1.1.
	Sytuowanie nowej zabudowy w bezpiecznej odległości od dróg komunikacyjnych
	b.d.
	–
	Powiat, gmina

	
	
	
	8.1.2.
	Stosowanie ekranów dźwiękoizolacyjnych na terenach zabudowy mieszkaniowej przy drodze krajowej Nr 42
	b.d.
	Administracja dróg, powiat,
	Administratorzy dróg, powiat

	
	
	
	8.1.3.
	Wymiana okien w budynkach o funkcji mieszkaniowej na dźwiękoizolacyjne wzdłuż drogi krajowej Nr 42 i wojewódzka Nr 483 i 492
	b.d
	Gmina, środki własne mieszkańców, zarządca drogi
	Gmina, Zarządca-właściciel drogi

	
	
	
	8.1.4.
	Sytuowanie pomieszczeń o funkcji usługowej
w budynkach od strony pasa ruchu drogi krajowej Nr 42 i wojewódzka Nr 483 i 492
	b.d.
	Gmina, środki własne mieszkańców
	gmina

	9.
	Minimalizacja zagrożeń ze strony promieniowania elektromagnetycznego

	
	
	9.1.
	Określenie poziomów zagrożenia ze strony istniejących obiektów emitujących pola elektromagnetyczne

	
	
	
	9.1.1.
	Diagnoza zagrożeń wynikających z przebiegu linii wysokiego napięcia (15 kV), strefa bezpieczeń​stwa 15 m
	b.d.
	Środki własne administratorów sieci
	Zakłady energetyczne, operatorzy sieci komórkowej

	
	
	9.2.
	Ograniczanie skali zagrożeń i uciążliwości ze strony pól elektromagnetycznych

	
	
	
	9.2.1.
	Sformułowanie wskazań do miejscowych planów zagospodarowania przestrzennego (w związku z zagrożeniami dla ludzi)
	b.d.
	–
	Gmina

	
	
	
	9.2.2.
	Przestrzeganie zasad analizy wpływu na środowisko nowych obiektów emitujących pola elektromagnetyczne oraz zobowiązywanie inwestorów do pomiarów rzeczywistego rozkładu promieniowania niejonizującego
	b.d.
	–
	WIOŚ, WFOŚiGW

	10.
	Zapewnienie bezpieczeństwa ekologicznego gminy

	
	
	10.1.
	Zmniejszenie zagrożenia pożarowego, powodziowego oraz chemicznego

	
	
	
	10.1.1.
	Niedopuszczanie do wprowadzania zabudowy mieszkaniowej i gospodarczej w obręb terenów zalewowych rzek Warty, Pisi, Liswarty, Kocinki (obecnie teren zalewowy 1% terenu gminy).
	b.d.
	Budżet gminy i opracowu​jącego projekty zmiany planów zagospodarowania przestrzennego
	Gmina

6. MONITORING REALIZACJI CELÓW ŚRODOWISKOWYCH POWIATU I GMINY — KRYTERIA, ZASADY ORGANIZACYJNE, LIMITY I WSKAŹNIKI*
Proces zarządzania środowiskiem spoczywa na władzach lokalnych. Mając na uwadze spójność koordynacji działań pomiędzy poszczególnymi szczeblami władz samorządowych i rządowych a także współpracę z pozostałymi partnerami, zarządzanie środowiskiem gminy Nowa Brzeźnica przy pomocy Programu Ochrony Środowiska wymagać będzie ustalenia roli i zakresu działania poszczególnych podmiotów zaangażowanych w jego realizację, struktury organizacji Programu oraz systemu monitoringu.

Partnerzy — podmioty realizujące Program nie stanowią grupy jednorodnej. Należą do nich m.in. struktury administracyjne władz samorządowych obszaru. Do nich należy bezpo​śred​nie zarządzanie Programem. Władze powiatu pełnią w odniesieniu do Programu kilka funkcji. Jedną z ważniejszych jest funkcja regulacyjna, na którą składają się akty prawa lokalnego ​uchwały oraz decyzje administracyjne związane odpowiednio z określonymi obsza​rami zagadnień środowiskowych. Władze pełnią również funkcje wykonawcze (zada​nia wynikające z ustaw) i kontrolne. Pożądane jest, aby władze powiatu i gminy pełniły również funkcje wspierające dla podmiotów zaangażowanych w rozwój gminy oraz funkcje kreującą działania ukierunkowane na poprawę środowiska.

Inną grupą są partnerzy wykonujący zadania Programu, a jeszcze inną społeczność lokalna będąca zarazem beneficjentem jego rezultatów.

Struktura organizacyjna zarządzania Programem Ochrony Środowiska

Nadzór nad realizacją programu w praktyce oznacza określenie zasad zarządzania nim wraz z ustaleniem mechanizmu monitorowania jego realizacji. Program Ochrony Środowiska jest dla gminy dokumentem o charakterze strategicznym. Stanowi instrument reali​zacji prawa miejscowego (gminy) pozostając w ścisłym związku z planami zagospodaro​wania prze​strzen​nego powiatu i województwa, decyzjami o warunkach zabudowy i zagospodaro​wania oraz decyzjami związanymi z realizacją przedsięwzięć w zakresie gospodarki wodno-ściekowej, gospodarki odpadami, rozwojem terenów zielonych i innych.

Samorząd gminy posiada kompetencje pozwalające mu realizować zawarte w progra​mie cele i zadania. Aby jednak ta realizacja przebiegała spójnie z polityką regionalną koniecz​na jest ścisła współpraca z organami dysponującymi znacznie szerszymi uprawnieniami wynikają​cymi z ich kompetencji na szczeblu powiatu i województwa.

Nie mniej ważnym jest wewnętrzny system usprawnień związanych z przepływem infor​macji i kompletnością decyzji administracyjnych wydawanych na szczeblu gminy.

Jednym z niezbędnych elementów umożliwiających efektywne zarządzanie Programem jest system monitorowania Programu.

Monitoring

Program Ochrony Środowiska jest narzędziem wdrażania polityki ochrony środowiska w gminie. Oznacza to konieczność monitorowania zmian zachodzących w gminie poprzez regularne ocenianie stopnia jego realizacji w odniesieniu do stopnia realizacji założonych działań, przyjętych celów, a także ustalania rozbieżności pomiędzy założonymi celami i działaniami, a ich wykonaniem.

Ostatnim elementem tej analizy jest ustalenie przyczyn ujawnionych rozbieżności. Cyklicz​ność oceny zakłada okres dwóch lat. Niezależnie od tego, monitorowanie Programu odby​wać się będzie poprzez roczną ocenę wykonania założonego na wskazane działania budżetu. Należy przyjąć, że aktualizacja polityki długookresowej odbywać się będzie co cztery lata.

Dla prawidłowej oceny realizacji Programu należy przyjąć uporządkowany system mierni​ków jego efektywności.

Mierniki te dzielą się na trzy zasadnicze grupy:

· mierniki ekonomiczne,

· ekologiczne,

· społeczne (świadomości społecznej).

Mierniki ekonomiczne związane są z procesem finansowania inwestycji ochrony środowiska przy założeniu, że punktem odniesienia są określone efekty ekologiczne. Należą do nich łączny i jednostkowy koszt uzyskania efektu ekologicznego oraz koszty uzyskania efektu w okresie eksploatacji, a także trwałość efektu w określonym czasie.

W grupie mierników ekologicznych znajdą się mierniki określające stan środowiska, stopień zmian w nim zachodzących oraz mierniki określające skutki zdrowotne dla populacji. Miernikami będą:

· jakość wód powierzchniowych i podziemnych,

· długość sieci kanalizacyjnej,

· ilość odpadów komunalnych na 1 mieszkańca na rok,

· wielkość emisji zanieczyszczeń pyłowych,

· wielkość emisji zanieczyszczeń gazowych,

· wielkość lesistości powierzchni lasów na 1 mieszkańca,

· powierzchnia terenów objętych ochroną prawną,

· powierzchnia terenów zdegradowanych,

· nakłady inwestycyjne na ochronę środowiska.

Mierniki społeczne to:

· udział społeczeństwa w działaniach związanych z ochroną środowiska,

· stopień uspołecznienia procesów decyzyjnych (ilość i rodzaje interwencji społecznej),

· ilość i zróżnicowanie sposobów informacji i edukacji środowiskowej (akcje, kampanie, udział mediów lokalnych, zaangażowanie różnych grup/społeczności),

· ilość działań prawnych (procesów) odszkodowawczych związanych ze zniszczeniami środowiska.

Decyzja o przyjęciu liczby i rodzajach wskaźników jest decyzją ustalającą określony system oceny przyjętej polityki ochrony środowiska w gminie. Oprócz ich doboru konieczne jest ustalenie sposobu ich agregacji, a następnie interpretacji.

Dla prawidłowej realizacji monitoringu wykonalności celów, priorytetów i zadań Programu Ochrony Środowiska gminy Nowa Brzeźnica niezbędna jest okresowa wymiana informacji pomiędzy starostwem i gminą, dotycząca stanu komponentów środowiska oraz stopnia zaawanso​wania realizacji poszczególnych zadań (w tym w szczególności zadań gminy). Przewiduje się wymianę w/w informacji w sposób zorganizowany w ustalonej formie pisemnej lub elektronicznej (sprawozdawczość okresowa).

7. ZADANIA STRATEGICZNE PROGRAMU OCHRONY ŚRODOWISKA

W celu realizacji przyjętej w niniejszym opracowaniu strategii ochrony środowiska gminy Radomsko niezbędne jest w realizacji do 2011 roku następujących przedsięwzięć:

	Lp.
	Zadania
	Termin realizacji do

	1.
	Budowa kanalizacji sanitarnej na terenie gm. Nowa Brzeźnica o długości łącznej 42,2 km, budowa czterech oczyszczalni ścieków według opracowanych koncepcji. Ostateczny wybór wariantu należy do gminy
	2011

	2.
	Zmniejszenie emisji zanieczyszczeń i indywidualnych systemów grzewczych i lokalnych kotłowni (poprzez termorenowacje budynków i zmianę nośników energii na bardziej ekologiczne)
	2011

	3.
	Docelowe zdwodociągowanie gminy Nowa Brzeźnica do 100%
(około 6,4 km sieci)
	2011

	4.
	Wymiana odcinka wodociągu o długości 2 × 1700 m = 3,4 km w miejscowości Nowa Brzeźnica
	2006

8. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

Gmina Nowa Brzeźnica jest gminą rolniczo-leśną o powierzchni 140 ha co stanowi 7,55% powierz​ch​ni powiatu pajęczańskiego. Lasy zajmują 5,5 tys. ha powierzchni gminy, co stanowi 40%.

Ludność gminy Nowa Brzeźnica to 5300 osób.

Infrastruktura gm. Nowa Brzeźnica:

· zaopatrzenie w energię elektryczną 100%

· zwodociągowanie 69%

· sieci kanalizacyjnej brak, projektuje się wybudowanie 42,2 km sieci kanalizacji sanitar​nej oraz cztery oczyszczalnie ścieków według opracowanej koncepcji (wybór wariantu należy do gminy)

· z sieci gazowej przewodowej gmina nie korzysta, natomiast wykorzystywany jest gaz propan-butan

· zaopatrzenie w energię cieplną przede wszystkim przez indywidualne kotłownie węglowe.

Program zawiera diagnozę stanu środowiska i tendencje jego przekształceń w gminie Nowa Brzeźnica, cele ekologiczne do osiągnięcia w perspektywie 8-letniej, priorytetowe kierunki działań dla okresu 8- i 4-letniego, a także szczegółowe zestawienia zadań do realizacji w perspektywie 4-letniej.

W programie uwzględniono wszystkie aspekty ochrony środowiska i zrównoważonego użyt​kowania jego zasobów — od edukacji ekologicznej, poprzez ochronę gleb aż po proble​ma​tykę bezpieczeństwa ekologicznego. Jednakże uwarunkowania regionalne i lokalne powo​du​ją, że najistotniejsze zadania do rozwiązania w najbliższych latach koncentrują się głównie wokół:

· rozwiązania problemów gospodarki wodno-ściekowej,

· poprawy bilansu hydrologicznego,

· ochrony gleb i przestrzeni przyrodniczej w warunkach gospodarki rolnej.

Zadaniami, których rozwiązaniem w najbliższych latach winno stać się troską mieszkańców i władz gminy to:

· docelowe zwodociągowanie gminy (6,4 km sieci) i budowa 42,2 km kanalizacji sanitarnej według opracowanej koncepcji oczyszczalni ścieków z wyborem wariantu przez gminę,

· zaopatrzenie w energię cieplną ze źródeł ekologicznych (gaz, oleje o niskiej zawartości siarki, energia elektryczna),

· podniesienie poziomu świadomości ekologicznej lokalnego społeczeństwa,

· realizacja zadrzewień dolinnych i śródpolnych.

Uwzględniono także programy ogólnokrajowe realizowane na terenie powiatu pajęczańskie​go (np. program zwiększania lesistości kraju oraz program rolno-środowiskowy).

Zasadniczym zadaniem programu jest określenie zakresu zadań przewidzianych do realizacji na terenie gminy, nadających się do finansowania ze środków zewnętrznych​.

Załączniki:

-Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Nowa Brzeźnica – aktualizacja (brak wersji elektronicznej – możliwość wykonania w Urzędzie Gminy kserokopii).

* Na podstawie artykułu „Koncepcje integracji ochrony środowiska z planowaniem przestrzennym” opublikowanym w periodyku Środowisko i Rozwój Nr 1/2003, Biuletyn Ministerstwa Środowiska.

* Wykorzystano w całości rozdział zawarty w Planie Gospodarki Odpadami dla Powiatu Kutnowskiego autorstwa Głównego Instytutu Górnictwa — Zakład Ochrony Wód

* Zgodnie z Programem ochrony środowiska dla powiatu radomszczańskiego.

PAGE
4

_1148816180.unknown

