

Uchwała Nr XXIII/197/ 08
Rady Powiatu Rawickiego
z dnia 20 listopada 2008 roku

w sprawie uchwalenia „Programu Ochrony Środowiska dla Powiatu Rawickiego na lata 2008-2011 z uwzględnieniem perspektyw na lata 2012-2015 (aktualizacja)”, którego część stanowi „Plan Gospodarki Odpadami dla Powiatu Rawickiego na lata 2008-2011 z uwzględnieniem perspektyw na lata 2012-2015 (aktualizacja)”.

Na podstawie art. 12 pkt 11 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2001 r. Nr 142, poz. 1592, z późn zm.), w związku z art. 18 ust. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150, z późn zm.), art. 14 ust. 6 ustawy z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2007 r. Nr 39, poz. 251, z późn. zm.), Rada Powiatu Rawickiego uchwala, co następuje:

§ 1. Uchwala się „Program Ochrony Środowiska dla Powiatu Rawickiego na lata 2008-2011 z uwzględnieniem perspektyw na lata 2012-2015 (aktualizacja)”, którego część stanowi „Plan Gospodarki Odpadami dla Powiatu Rawickiego na lata 2008-2011 z uwzględnieniem perspektyw na lata 2012-2015 (aktualizacja)”.

§ 2. Program i plan, o których mowa w § 1 stanowią załącznik do niniejszej uchwały.

§ 3. Wykonanie uchwały powierza się Zarządowi Powiatu Rawickiego.

§ 4. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady

(-) Piotr Dubicki

Uzasadnienie
do Uchwały Nr XXIII /197/ 08
Rady Powiatu Rawickiego
z dnia 20 listopada 2008 roku

Zgodnie z art. 17 ust. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150, z późn. zm.) organ wykonawczy powiatu, w celu realizacji polityki ekologicznej państwa, sporządza powiatowy program ochrony środowiska. „Program Ochrony Środowiska dla Powiatu Rawickiego na lata 2008-2011 z uwzględnieniem perspektyw na lata 2012-2015 (aktualizacja)” uwzględnia wymagania „Polityki Ekologicznej Państwa na lata 2007-2010 z uwzględnieniem perspektyw na lata 2011-2014”. W myśl art. 18 ust. 1 ww. ustawy program ochrony środowiska uchwała rada powiatu.

Zgodnie z art. 14 ust. 6 ustawy z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2007 r. Nr 39, poz. 251, z późn. zm.) część programu ochrony środowiska stanowi plan gospodarki odpadami. Plan gospodarki odpadami podlega aktualizacji nie rzadziej niż co 4 lata. Plan został opracowany zgodnie z polityką ekologiczną państwa i jest zgodny z wojewódzkim planem gospodarki odpadami.

Naczelnik
Wydziału Ochrony Środowiska
Rolnictwa i Leśnictwa

(-) Tadeusz Pietrzak

ZARZĄD POWIATU RAWICKIEGO

**PLAN GOSPODARKI ODPADAMI
DLA POWIATU RAWICKIEGO
NA LATA 2008-2011 Z PERSPEKTYWĄ
NA LATA 2012-2015
AKTUALIZACJA**

Maj 2008

ABRYŚ
Spółka z o.o.

ul. Daleka 33, 60-124 Poznań

tel. (+48 61) 65 58 100

fax: (+48 61)65 58 101

www.abrys.pl

e – mail: projekty@abrys.pl

**PLAN GOSPODARKI ODPADAMI
DLA POWIATU RAWICKIEGO
NA LATA 2008-2011 Z PERSPEKTYWĄ
NA LATA 2012-2015
AKTUALIZACJA.**

Zespół autorski

w składzie:

mgr Igor Szymkowiak

mgr inż. Magdalena Przybyła

mgr Joanna Witkowska

Ewelina Sergiel

Spis treści

Wstęp.....	9
1. Ogólna charakterystyka Powiatu Rawickiego.....	12
2. Aspekty prawne wpływające na Plan Gospodarki Odpadami dla Powiatu Rawickiego.....	18
Polityka Ekologiczna Państwa na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014.....	18
Krajowy Plan Gospodarki Odpadami 2010	20
Plan Gospodarki Odpadami dla Województwa Wielkopolskiego na lata 2008 – 2011 z perspektywą na lata 2012 - 2019.	20
3. Aktualny stan gospodarki odpadami komunalnymi na terenie Powiatu Rawickiego.....	41
3.1. Oszacowanie ilości i składu morfologicznego aktualnie powstających odpadów komunalnych.....	41
3.1.1. Gospodarka odpadami komunalnymi na terenie Powiatu Rawickiego	54
3.2. System gromadzenia i wywozu odpadów komunalnych	55
Odpady opakowaniowe	56
Odpady przemysłowe	67
3.3. Inne odpady problemowe i niebezpieczne	68
3.3.1 Odpady medyczne i weterynaryjne	68
3.3.2 Pojazdy wycofane z eksploatacji.....	70
3.3.3 Zużyte opony	71
3.3.4 Pestycydy	72
3.3.5 Oleje odpadowe.....	72
3.3.6 Baterie i akumulatory.....	73
3.3.7 Odpady zawierające azbest	74
3.3.8 Farby i lakiery	76
3.3.9 PCB	76
3.4. Wykaz podmiotów prowadzących działalność w zakresie zbiórki i transportu odpadów na terenie Powiatu Rawickiego.	77
3.5. Instalacje odzysku lub innego niż składowanie unieszkodliwiania odpadów	78
3.6. Składowiska odpadów	82
4. Prognozowane zmiany w zakresie gospodarki odpadami, w tym również wynikające ze zmian demograficznych i gospodarczych.	89
Zmiany demograficzne	89
Skład morfologiczny odpadów i jego zmiany.....	89
Wskaźniki nagromadzenia odpadów i ich zmiany	90
5. Założone cele i projektowany system gospodarki odpadami, w tym odpadami komunalnymi i opakowaniowymi, uwzględniający ich zbieranie, transport, odzysk i unieszkodliwianie, ze wskazaniem miejsca unieszkodliwiania odpadów.....	93

Cele przyjęte z Krajowego Planu Gospodarki Odpadami 2010 oraz Planu Gospodarki Odpadami dla Województwa Wielkopolskiego na lata 2008 – 2011 z perspektywą na lata 2012 - 2019	95
Działania zmierzające do zapobiegania i minimalizacji powstawania odpadów	102
Proponowany system gospodarki odpadami dla Powiatu Rawickiego.	103
Harmonogram realizacji przedsięwzięć.....	106
6. Źródła finansowania zadań w zakresie ochrony środowiska i gospodarki odpadami	110
Środki publiczne	110
Środki niepubliczne (prywatne)	111
Źródła finansowania publiczno – prywatne.....	117
Środki publiczne	118
Środki niepubliczne i środki pozabudżetowych instytucji publicznych	119
Banki	120
Towarzystwa i inne instytucje leasingowe	121
Fundacje i programy pomocowe	122
Fundusze Strukturalne i Fundusze Spójności	124
Inne źródła pomocowe.....	125
7. Analiza oddziaływania projektu planu na środowisko oraz wnioski z analizy i sposób ich uwzględnienia w planie.....	126
8. System monitoringu i oceny realizacji zamierzonych celów (wdrażania).....	127
Prawo lokalne (regulaminy)	127
Ewidencja i monitoring – zasady ogólne	128
Monitoring i ocena realizacji zamierzonych celów.....	130
9. Streszczenie w języku niespecjalistycznym.	133

Spis tabel

Tabela 1 Liczba mieszkańców Powiatu Rawickiego (stan na 31.12.2006 według GUS)	13
Tabela 2 Rynek pracy – dane przypadające na III kwartał 2007 r.	13
Tabela 3 Podmioty gospodarcze- dane przypadające na dzień 31.12.2006 r.	14
Tabela 4 Przebieg procesu uchwalania gminnych planów gospodarki odpadami na terenie powiatu	39
Tabela 5 Przebieg procesu uchwalania nowych regulaminów utrzymania czystości i porządku w gminach na terenie powiatu	40
Tabela 6 Ilości i rodzaje odpadów komunalnych poddanych poszczególnym procesom unieszkodliwiania na terenie Powiatu Rawickiego w latach 2004-2006	42
Tabela 7 Ilości i rodzaje odpadów (z wyłączeniem odpadów komunalnych) poddanych poszczególnym procesom unieszkodliwiania na terenie Powiatu Rawickiego w latach 2004-2006.....	42
Tabela 8 Ilości i rodzaje odpadów komunalnych poddanych poszczególnym procesom odzysku na terenie powiatu w latach 2004-2006.....	43
Tabela 9 Ilości i rodzaje odpadów (z wyłączeniem odpadów komunalnych) poddanych poszczególnym procesom odzysku na terenie powiatu w latach 2004-2006	44
Tabela 10. Ilości i kody poszczególnych rodzajów odpadów wytworzonych na terenie gmin Powiatu Rawickiego według Zintegrowanego Systemu Odpadowego (ZSO).	45
Tabela 11. Ilość i skład morfologiczny odpadów komunalnych wytwarzanych przez 1 mieszkańca w roku 2007 r.....	50
Tabela 12. Ilość i skład morfologiczny odpadów komunalnych ogółem wytworzonych na terenie Powiatu Rawickiego w 2007 r.	50
Tabela 13. Ilość i skład morfologiczny odpadów komunalnych ogółem wytworzonych na terenie gminy Bojanowo w 2007 r.	51
Tabela 14. Ilość i skład morfologiczny odpadów komunalnych ogółem wytworzonych na terenie gminy Jutrosin w 2007 r.	52
Tabela 15. Ilość i skład morfologiczny odpadów komunalnych ogółem wytworzonych na terenie gminy Miejska Górka w 2007 r.....	52
Tabela 16. Ilość i skład morfologiczny odpadów komunalnych ogółem wytworzonych na terenie gminy Pakosław w 2007 r.	53
Tabela 17. Ilość i skład morfologiczny odpadów komunalnych ogółem wytworzonych na terenie gminy Rawicz w 2007 r.	53
Tabela 18. Szacunkowe dane dotyczące masy odpadów opakowaniowych do 2018 r. w skali całego kraju	57
Tabela 19 . Roczne poziomy odzysku i recyklingu odpadów opakowaniowych do roku 2018.	57
Tabela 20. Ilości poszczególnych rodzajów odpadów opakowaniowych zebranych na terenie gmin Powiatu Rawickiego w latach 2004-2006 [w Mg]	58
Tabela 21 Ilości odpadów opakowaniowych zebranych selektywnie w gminie Bojanowo w latach 2004-2006.....	59
Tabela 22 Ilość zużytych urządzeń elektrycznych i elektronicznych na terenie Powiatu Rawickiego w 2006 (według ZSO)	66

Tabela 23 Ilość odpadów medycznych powstających na terenie Powiatu Rawickiego w 2006 (wg ZSO)	69
Tabela 24 Wykaz przedsiębiorców prowadzących stacje demontażu pojazdów oraz punkty zbierania pojazdów prowadzony przez Wojewodę Wielkopolskiego na podstawie art. 42 ustawy z dnia 20 stycznia 2005 r. O recyklingu pojazdów wycofanych z eksploatacji (Dz. U. Nr 25, poz. 202 ze zm.) ..	70
Tabela 25. Ilości i kody odpadu – zużyte opony, wytworzonych terenie gmin Powiatu Rawickiego w 2006 według ZSO.....	71
Tabela 26 Ilość zużytych olejów odpadowych wytworzonych na terenie powiatu w 2006 (wg ZSO)...	73
Tabela 27 Ilość baterii i akumulatorów na terenie Powiatu Rawickiego w 2006 (według ZSO)	74
Tabela 28 Przebieg procesu określania i podawania do publicznej wiadomości wymagań, jakie powinni spełniać przedsiębiorcy ubiegający się o uzyskanie zezwolenia na prowadzenie działalności w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości w gminach na terenie powiatu	78
Tabela 29 Masa odpadów poddanych odzyskowi.....	80
Tabela 30. Prognoza liczby ludności do roku 2015.....	89
Tabela 31. Ilość i skład morfologiczny odpadów komunalnych wytwarzanych przez 1 mieszkańca w roku 2010 i 2015.....	90
Tabela 32. Ilość i skład morfologiczny odpadów komunalnych ogółem wytworzonych na terenie Powiatu Rawickiego w 2010 r.	91
Tabela 33. Ilość i skład morfologiczny odpadów komunalnych ogółem wytworzonych na terenie Powiatu Rawickiego w 2015 r.	92
Tabela 34. Roczne poziomy odzysku i recyklingu odpadów opakowaniowych do roku 2018.	100
Tabela 35. Harmonogram najważniejszych przedsięwzięć na lata 2007-2015 oraz instytucje odpowiedzialne za ich realizację oraz potencjalne źródła ich finansowania.....	106
Tabela 36 Zestawienie wskaźników realizacji powiatowego planu gospodarki odpadami	132

Wstęp

Obowiązek sporządzania aktualizacji planów gospodarki odpadami różnych szczebli nakłada art. 14 ust. 14 Ustawy z dnia 27 kwietnia 2001 roku o odpadach (Dz. U. z 2007 r. Nr 39, poz. 251, z późniejszymi zmianami), który stwierdza, że plany gospodarki odpadami podlegają aktualizacji nie rzadziej niż co 4 lata.

Niniejsza ustawa dokonuje w zakresie swojej regulacji wdrożenia następujących dyrektyw Unii Europejskiej:

- Dyrektywy Rady 75/439/EWG z dnia 16 czerwca 1975 roku w sprawie unieszkodliwiania olejów odpadowych;
- Dyrektywy Rady 75/442/EWG z dnia 15 lipca 1975 r. w sprawie odpadów;
- Dyrektywy Rady 78/176/EWG z dnia 20 lutego 1978 r. w sprawie odpadów pochodzących z przemysłu ditlenku tytanu;
- Dyrektywy Rady 86/278/EWG z dnia 12 czerwca 1986 r. w sprawie ochrony środowiska, w szczególności gleby, w przypadku wykorzystywania osadów ściekowych w rolnictwie;
- Dyrektywy Komisji 91/157/EWG z dnia 18 marca 1991 r. w sprawie baterii i akumulatorów zawierających niektóre odpady niebezpieczne;
- Dyrektywy Rady 91/271/EWG z dnia 21 maja 1991 r. dotyczącej oczyszczania ścieków komunalnych;
- Dyrektywy Rady 91/689/EWG z dnia 12 grudnia 1991 r. w sprawie odpadów niebezpiecznych;
- Dyrektywy Parlamentu Europejskiego i Rady 94/62/EWG z dnia 20 grudnia 1994 r. w sprawie opakowań i odpadów opakowaniowych;
- Dyrektywy Rady 1999/31/WE z dnia 26 kwietnia 1999 r. w sprawie składowania odpadów,
- Dyrektywy Parlamentu Europejskiego i Rady 2000/53/WE z dnia 18 września 2000 r. w sprawie pojazdów wycofanych z eksploatacji;
- Dyrektywy Parlamentu Europejskiego i Rady 2000/76/WE z dnia 4 grudnia 2000 r. w sprawie spalania odpadów;
- Dyrektywy Parlamentu Europejskiego i Rady 2002/96/WE z dnia 27 stycznia 2003 r. w sprawie użytego sprzętu elektrycznego i elektronicznego.

Znowelizowana ustawa o odpadach wprowadza m. in. zmiany dotyczące zawartości planów gospodarki odpadami (art. 14 ust. 2). Niniejsze opracowanie jest dokumentem o znaczeniu strategicznym, uwzględniającym ogólne ramy dla programowania i rozwoju gospodarki odpadami na terenie Powiatu. Podstawowym celem opracowania dokumentu jest wytyczenie ogólnych kierunków działań realizowanych poprzez konkretne zadania w określonej perspektywie czasowej.

Zaktualizowany według nowych wymogów ustawowych Plan Gospodarki Odpadami dla Powiatu Rawickiego zawiera¹:

- 1) opis aktualnego stanu gospodarki odpadami, zawierający informacje dotyczące:

¹ Zgodnie z art. 14 ust. 2 Ustawy o odpadach (Dz. U. z 2007 r., nr 39, poz. 251, z późniejszymi zmianami)

- a) rodzaju, ilości i źródeł pochodzenia odpadów, które mają być poddane procesom odzysku lub unieszkodliwiania;
 - b) wyszczególnienia posiadaczy odpadów prowadzących działalność w zakresie zbierania, odzysku lub unieszkodliwiania odpadów;
 - c) rozmieszczenia istniejących instalacji do zbierania, odzysku lub unieszkodliwiania odpadów;
 - d) identyfikacji problemów w zakresie gospodarki odpadami;
- 2) cele w zakresie gospodarki odpadami z podaniem terminów ich osiągnięcia;
 - 3) prognozowane zmiany w zakresie wytwarzania i gospodarowania odpadami;
 - 4) zadania, których realizacja zapewni poprawę sytuacji w zakresie gospodarowania odpadami;
 - 5) rodzaj przedsięwzięć i harmonogram ich realizacji;
 - 6) instrumenty finansowe służące realizacji celów w zakresie gospodarki odpadami, zawierające następujące elementy:
 - a) wskazanie źródeł finansowania planowanych działań;
 - b) harmonogram rzeczowo-finansowy planowanych działań zmierzających do zapobiegania powstawaniu odpadów lub ograniczania ilości odpadów i ich negatywnego oddziaływania na środowisko oraz prawidłowego gospodarowania nimi, w tym ograniczenia ilości odpadów ulegających biodegradacji zawartych w odpadach komunalnych kierowanych na składowiska;
 - 7) system gospodarowania odpadami;
 - 8) system monitoringu i sposób oceny realizacji celów w zakresie gospodarki odpadami.

Ponadto niniejszy dokument uwzględnia zapisy zawarte w innych aktualnie obowiązujących aktach prawnych, w tym postulaty dotyczące gospodarki odpadami zawarte w Polityce Ekologicznej Państwa, w ustawie z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2006 r., nr 129, poz. 902, tekst ujednolicony) oraz w Krajowym (KPGO 2010)² i Wojewódzkim Planie Gospodarki Odpadami (WPGO)³.

Plan Gospodarki Odpadami dla Powiatu Rawickiego spełnia kryteria sporządzania powiatowego PPGO planu gospodarki odpadami.

Zgodnie z ustawą o odpadach, Aktualizacja Planu Gospodarki Odpadami dla Powiatu Rawickiego obejmuje wszystkie rodzaje odpadów powstających na terenie tej jednostki administracyjnej oraz przywożonych na jej teren, a w szczególności: odpady komunalne z uwzględnieniem odpadów ulegających biodegradacji, odpady opakowaniowe, odpady budowlane, odpady wielkogabarytowe, opony oraz odpady niebezpieczne, w tym pojazdy wycofane z eksploatacji, zużyty sprzęt elektryczny i elektroniczny, PCB, azbest, odpady medyczne i weterynaryjne, oleje odpadowe, baterie i akumulatory.

Projekty planów gospodarki odpadami:

- 1) opracowują:
 - o krajowy – minister właściwy do spraw środowiska,
 - o wojewódzki – zarząd województwa,
 - o powiatowy - zarząd powiatu,

² Krajowy Plan Gospodarki Odpadami 2010, M.P. z 2006 r., nr 90, poz. 946.

³ Uchwała Sejmiku Województwa Wielkopolskiego Nr XII / 284 / 2008 z dnia 31 marca 2008 r.

- gminny – organ wykonawczy (wójt, burmistrz);
- 2) opiniują (w terminie nie dłuższym niż dwa miesiące od dnia otrzymania projektu, przy czym nie udzielenie opinii w tym terminie uznaje się za opinię pozytywną):
 - krajowy – zarządy województw,
 - wojewódzki – minister właściwy do spraw środowiska, zarządy powiatów i gmin z terenu województwa,
 - powiatowy – zarząd województwa i zarządy gmin z terenu powiatu,
 - gminny – zarząd województwa oraz zarząd powiatu;
- 3) podają do publicznej wiadomości na zasadach określonych w przepisach ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz.U. 2008 nr 25 poz. 150, tekst jednolity) – dalej ustawa prawo ochrony środowiska:
 - krajowy – minister właściwy do spraw środowiska,
 - wojewódzki – zarząd województwa,
 - powiatowy - zarząd powiatu,
 - gminny – zarząd gminy;
- 4) uchwalają:
 - krajowy – Rada Ministrów,
 - wojewódzki – sejmik województwa,
 - powiatowy - rada powiatu,
 - gminny – rada gminy,

Projekt Aktualizacji Planu Gospodarki Odpadami dla Powiatu Rawickiego zostanie zaopiniowany przez Urząd Marszałkowski oraz zarządy poszczególnych gmin z powiatu. Organy te udzielają opinii dotyczących planu w terminie nie dłuższym niż 2 miesiące od dnia otrzymania projektu. Nieudzielenie opinii w tym terminie uznane zostanie za opinię pozytywną⁴.

Dokumentem nadrzędnym wobec Planu Gospodarki Odpadami dla Powiatu Rawickiego, zgodnie z wymogami znowelizowanej ustawy (art. 15 ust. 2) jest „Plan Gospodarki Odpadami dla Województwa Wielkopolskiego na lata 2008-2011 z perspektywą na 2012-2019”⁵ określający:

- 1) Aktualny stan gospodarki odpadami w województwie wielkopolskim;
- 2) Diagnozę stanu gospodarki odpadami, założenia prognostyczne (na lata 2012-2019), określenie potrzeb w gospodarce odpadami oraz przewidywane zadania;
- 3) Koszty inwestycyjne i eksploatacyjne systemu gospodarki odpadami;
- 4) Możliwości pozyskiwania środków finansowych na realizację przedsięwzięć przewidzianych w planie oraz harmonogram rzeczowo-finansowy;
- 5) System monitoringu i oceny realizacji zamierzonych celów w planach gospodarki odpadami.

Celem opracowania niniejszego dokumentu jest dostosowanie jego postulatów do znowelizowanych przepisów prawnych oraz wyznaczenie kierunków i działań w zakresie

⁴ Art. 14 ust. 8 ustawy o odpadach (Dz. U. z 2007 r., nr 39, poz. 251, tekst ujednolicony)

⁵ Uchwała Sejmiku Województwa Wielkopolskiego Nr XII / 284 / 2008 z dnia 31 marca 2008 r.

gospodarki odpadami, których podjęcie spowoduje optymalizację całego systemu gospodarowania odpadami na terenie gmin wchodzących w skład Powiatu Rawickiego.

1. Ogólna charakterystyka Powiatu Rawickiego.⁶

Położenie geograficzne.

Powiat leży na pograniczu dwóch województw. Sąsiaduje z trzema powiatami Województwa Wielkopolskiego: leszczyńskim, krotoszyńskim i gostyńskim oraz trzema powiatami Województwa Dolnośląskiego: górowskim, trzebnickim i milickim.

Jest jednym z najmniejszych obszarowo powiatów Wielkopolski - zajmuje 1,85% jej powierzchni. W jego skład wchodzi pięć gmin: Rawicz, Bojanowo, Jutrosin, Miejska Górka, Pakość. Siedzibą powiatu jest Rawicz - miasto liczące ok. 22 tys. mieszkańców.

Powiat Rawicki położony jest w zachodniej części Polski, na południowo-zachodnich krańcach Wielkopolski, pomiędzy Wrocławiem i Poznaniem. Przez jego teren przebiega międzynarodowa trasa nr 5 Poznań-Wrocław oraz droga krajowa nr 324 Kalisz - Zielona Góra. Od Wrocławia dzieli nas 60 km, od Poznania 100 km. Trzy europejskie stolicy Warszawa - Berlin, Praga położone są w odległości ok. 300 km od powiatu rawickiego.

Rysunek 1 Położenie Powiatu Rawickiego na tle województwa wielkopolskiego.

Powiat Rawicki położony jest w zachodniej części Polski, na południowo-zachodnich krańcach Wielkopolski, pomiędzy Wrocławiem i Poznaniem. Przez jego teren przebiega międzynarodowa trasa

⁶ Źródło danych: www.powiatrawicki.pl

nr 5 Poznań-Wrocław oraz droga krajowa nr 324 Kalisz - Zielona Góra. Odległości do większych miast - Wrocław - 60 km, Poznań - 100 km. Trzy europejskie stolice Warszawa - Berlin, Praga położone są w odległości ok. 300 km od powiatu rawickiego.

Liczba ludności

Na koniec 2006 r. powiat zamieszkiwało 59 552 mieszkańców, z czego 29 242 stanowili mężczyźni, 30 310 kobiety. Gęstość zaludnienia wynosi 107 osób/km².

Tabela 1 Liczba mieszkańców Powiatu Rawickiego (stan na 31.12.2006 według GUS)

Gmina	Liczba osób zamieszkałych na terenach miejskich	Liczba osób zamieszkałych na terenach wiejskich	Ogółem
Bojanowo	2 999	6 018	9 017
Jutrosin	1 886	5 246	7 132
Miejska Górka	3 133	6 235	9 368
Pakosław	-	4 637	4 637
Rawicz	21 190	8 208	29 398
Powiat Rawicki - Razem	29 208	30 344	59 552

Źródło: dane GUS

Powierzchnia powiatu wynosi 554km², z czego użytki rolne: 74,1%, lasy i grunty leśne 15,1%, pozostałe tereny 10,1%. W skład powiatu wchodzi 90 sołectw.

Gospodarka

Ogólna liczba pracujących w gospodarce powiatu, (bez podmiotów gospodarczych o liczbie pracujących do 9 oraz pracujących w gospodarstwach indywidualnych w rolnictwie) wynosi 14 088 osób. W strukturze gospodarki przeważają pracujący w sektorze przemysłowym (39,1%). W ostatnich latach uległa gwałtownemu wzrostowi liczba działających podmiotów gospodarczych. W systemie REGON w powiecie rawickim zarejestrowanych jest 4522 podmiotów gospodarczych, z czego blisko 3,6 tys. prowadzą osoby fizyczne.

Tabela 2 Rynek pracy – dane przypadające na III kwartał 2007 r.

Pracujący w gospodarce narodowej*	15156
Liczba bezrobotnych (zarejestrowanych)	1929
Stopa bezrobocia	7,1

Źródło: www.powiatrawicki.pl

Rolnictwo

Powiat rawicki jest obszarem typowo rolniczym. Choć pozbawiony dużego przemysłu odgrywa istotną rolę gospodarczą. Dominującym kierunkiem produkcji w powiecie jest tucz trzody chlewnej. Istotnym miernikiem pozwalającym ocenić wielkość produkcji zwierzęcej jest obsada zwierząt na 100 ha użytków rolnych. Obsada trzody chlewnej w powiecie jest bardzo wysoka i wynosi 720 sztuk na 100 ha UR, przy średniej wojewódzkiej 264,1 sztuk.

Na terenie powiatu rawickiego zarejestrowanych jest (wg Biura Powiatowego Agencji Restrukturyzacji i Modernizacji Rolnictwa w Rawiczu, z siedzibą w Miejskiej Górcie, stan na 02.2008):

- 37 300 sztuk bydła,
- 300 000 sztuk trzody chlewnej,
- 580 sztuk owiec,
- 140 sztuk kóz.

Niemniej ważną rolę w produkcji zwierzęcej powiatu odgrywa hodowla bydła. W 2007 r. na 100 ha użytków rolnych przypadało 89,5 szt. bydła. (w województwie 39,6 szt.). Również w tej dziedzinie powiat wyróżnia się wśród powiatów województwa wielkopolskiego.

W powiecie znajduje się 3455 gospodarstw indywidualnych powyżej 1 ha, o średniej powierzchni 10,8 ha UR. (w województwie wskaźnik ten wynosi 10,8 ha). Gospodarstw małych o powierzchni do 5 ha jest 34 %. Około 38% ogółu gospodarstw indywidualnych to gospodarstwa o powierzchni powyżej 10 ha. plony z uprawy zbóż, ziemniaków i buraków cukrowych.

Przemysł

Na terenie powiatu w roku 2006 zarejestrowanych było w systemie REGON 4571 podmiotów gospodarczych. Lista największych podmiotów gospodarczych znajduje się w Załączniku 1.

Powiat posiada również dobrze rozwiniętą bazę obsługi podmiotów gospodarczych w zakresie usług finansowych. Siedzibę swoją na jego obszarze mają między innymi oddziały następujących banków: Bank Zachodni WBK, PKO BP, Kredyt Bank S. A., Bank Spółdzielczy O/ Wschowa.

Tabela 3 Podmioty gospodarcze- dane przypadające na dzień 31.12.2006 r.

Rolnictwo, łowiectwo i leśnictwo	302
Przemysł	492
Budownictwo	485
Handel i naprawy	1458
Hotele i restauracje	135
Transport, gosp. magazynowa, łączność	187
Pośrednictwo finansowe	135
Obsługa nieruchomości firm, nauka	562

Pozostałe podmioty	815
Ogółem	4571

Rzeźba terenu

Zgodnie z podziałem Polski na mezoregiony fizycznogeograficzne wg Kondrackiego obszar powiatu należy do prowincji Niżu Środkowoeuropejskiego, podprowincji Niziny Środkowopolskie. Północna i środkowa część powiatu znajduje się w makroregionie Nizina Południowowielkopolska, a fragment południowy w makroregionie Obniżenie Milicko – Głogowskie. Nizina Południowowielkopolska położona jest pomiędzy pojezierzami Leszczyńskim i Wielkopolskim od północy, a Obniżeniem Milicko – Głogowskim i Wyżyną Małopolską od południa, w dorzeczu Warty (i częściowo środkowej Odry). W obrębie tego makroregionu wyróżniono 13 mezoregionów. Powiat rawicki znajduje się w obrębie mezoregionów Wysoczyzna Leszczyńska i Wysoczyzna Kaliska.

Obniżenie Milicko – Głogowskie położone jest pomiędzy Pojezierzem Leszczyńskim, Niziną Południowowielkopolską od południa i Wałem Trzebnickim od północy. Dzieli się ono na 4 mezoregiony. Południowa część powiatu rawickiego położona jest w obrębie Kotliny Żmigrodzkiej, która ma około 30 km długości i 40 km szerokość i powierzchnię 1026 km².

Klimat

Warunki klimatyczne panujące na terenie powiatu należą do umiarkowanych i w dużej mierze uwarunkowane są wpływami oceanicznymi związanymi z globalną cyrkulacją mas powietrza napływającego z południowego Atlantyku i basenu Morza Śródziemnego. Według regionalizacji W. Okołowicza powiat rawicki położony jest w obrębie regionu Śląsko – Wielkopolskiego. Amplitudy temperatury są tutaj mniejsze niż w przeciętnej Polsce, wiosny i lata są wczesne i ciepłe, zimy łagodne z nietrwałą pokrywą śnieżną, zalegającą około 60 do 67 dni. Okres wegetacyjny trwa średnio około 220 dni. Charakterystyczna dla tej strefy jest także dość duża liczba dni pochmurnych około 120 – 145 dni w roku. Dni gorących rejestruje się tu około 35, z przymrozkami około 110, mroźnych około 30. Przeważającymi wiatrami na terenie powiatu są wiatry zachodnie (17 – 20 %), a drugorzędnymi wiatry południowozachodnie (16 – 20 %). Frekwencja cisz atmosferycznych wynosi średnio 5 %. Dane dotyczące klimatu powiatu rawickiego, opracowano na podstawie obserwacji prowadzonych w stacji meteorologicznej zlokalizowanej w Smolicach. Znajduje się ona poza obszarem powiatu jednak w jego niedalekim sąsiedztwie, dlatego reprezentuje również panujące na jego terenie warunki klimatyczne. Pomocny przy wyznaczaniu parametrów klimatycznych powiatu był komentarz do map sozologicznych nr M-33-23-A Jutrosin oraz nr M-33-22-B Rawicz.

Na omawianym obszarze najcieplejszym miesiącem jest lipiec ze średnią temperaturą 17,5°C, najchłodniejszym styczeń –3,5°C. Ujemne średnie miesięczne temperatury trwają od grudnia do marca włącznie. Charakterystyczne dla tego obszaru są jedne z najniższych w Polsce opady, sumy roczne wahają się w przedziale od 550 – 600mm. Najwyższe opady w ciągu roku, odnotowywane są w miesiącach letnich (w czerwcu 1971 roku spadło 141 mm), najniższe w miesiącach zimowych od

stycznia do marca (w marcu w 1971 roku spadło 22 mm). Około 60 – 70 % opadów, przypada na okres wegetacyjny.

W wybranych miejscowościach na terenie powiatu sumy opadów przedstawiają się następująco:

- średnioroczna suma opadów:

- Rawicz – 577 mm;
- Bojanowo – 602 mm;
- Stary Sielec – 355 mm.

- maksymalna suma opadów w lipcu:

- Rawicz – 89 mm;
- Bojanowo – 89 mm;
- Stary Sielec – 83 mm.

- minimalna suma opadów w lutym:

- Rawicz – 30 mm;
- Bojanowo – 29 mm;
- Stary Sielec – 27 mm.

- w półroczu ciepłym (V-X) opad wynosi przeciętnie:

- Rawicz – 359 mm;
- Bojanowo – 377 mm;
- Stary Sielec – 355 mm.

- w półroczu chłodnym (XI-IV) opad wynosi przeciętnie:

- Rawicz – 216 mm;
- Bojanowo – 224 mm;
- Stary Sielec – 205 mm.

Średnie roczne parowanie terenowe na omawianym obszarze wynosi 400 – 450 mm.

Zasoby naturalne

Na terenie powiatu rawickiego występują zarówno złoża podlegające prawu górnictwu, a mianowicie złoża gazu ziemnego i węgla brunatnego, jak i kopaliny pospolite: kruszywa naturalne oraz ilaste surowce ceramiki budowlanej:

- gaz ziemny – 5 złóż (Pakosław, Rawicz – dolomit główny, Rawicz – wap. podst., Zakrzewo, Załęcze);
- kruszywo naturalne – 11 złóż (Jutrosin, Jutrosin I, Jutrosin II, Nadstawem V, Nadstawem VI, Nadstawem VIII, Nadstawem X Nadstawem XI , Sierakowo, Szkaradowo, Zmysłowo);
- surowce ceramiki budowlanej – 3 złoża (Giżyn, Rozstępniewo – Miejska Górka, Sowiny);
- złoża węgla brunatnego – Rawicz – Miejska Górka – Skoroszewice (nie są eksploatowane).

Gleby

W większości gleby występujące na terenie powiatu zaklasyfikowane zostały do niższych klas bonitacyjnych. Duży odsetek użytków rolnych stanowią ziemie IV, V i VI klasy bonitacyjnej. Zaledwie 31,8 % powierzchni użytków rolnych powiatu posiada II (0,2 %) i III (31,6 %) klasę bonitacyjną, I klasa

w ogóle nie występuje. Jakość gleb warunkuje sposób wykorzystania gruntów. Na terenie powiatu dominuje rolnicze wykorzystanie. Uprawą zajmującą największy obszar powiatu są zboża. Znaczący udział w produkcji rolnej mają również buraki cukrowe, mniejszy kukurydza i rzepak, pozostałe uprawy zajmują już niewielkie powierzchnie powiatu.

Lasy

Prawie 15 % udział w ogólnej powierzchni powiatu zajmują lasy, ich powierzchnia wynosi 8 208 ha. Procentowy udział lasów do gruntów ogółem w poszczególnych gminach przedstawia się następująco:

- gmina Bojanowo 18,2 %;
- gmina Jutrosin 14,4 %;
- gmina Miejska Górka 3,4 %;
- gmina Pakosław 21,4 %;
- gmina Rawicz 17,1 %.

Są to lasy mieszane, a w występującym naturalnym drzewostanie przeważają sosna zwyczajna, dąb szypułkowy, brzoza i jarząb pospolity. Część lasów stanowi własność prywatną, na koniec 2002 roku zajmowały one powierzchnię 961 ha, co stanowi 11,7 % powierzchni wszystkich lasów na terenie powiatu. Wszystkie lasy nie stanowiące własności Skarbu Państwa objęte są inwentaryzacją lub planem urządzenia lasów.

2. Aspekty prawne wpływające na Plan Gospodarki Odpadami dla Powiatu Rawickiego.

Polityka Ekologiczna Państwa na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014.

Podstawowym założeniem Polityki Ekologicznej Państwa jest respektowanie zasady zrównoważonego rozwoju w poszczególnych sektorach gospodarki i życia społecznego. Ma to się przyczynić do zachowania zasobów i walorów środowiska w stanie zapewniającym trwałe możliwości korzystania z nich, zarówno przez obecne, jak i przyszłe pokolenia, przy jednoczesnym zachowaniu trwałości funkcjonowania procesów przyrodniczych oraz naturalnej różnorodności biologicznej na poziomie krajobrazowym, ekosystemowym, gatunkowym i genowym.

Polityka ekologiczna państwa na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014 została sporządzona jako realizacja ustaleń ustawy - Prawo ochrony środowiska. Ustawa ta w art.13-16 wprowadziła nowe zasady krajowej polityki ekologicznej, w tym obowiązek jej sporządzania i aktualizowania co 4 lata. Nawiązuje ona do priorytetowych kierunków działania w VI programie działań UE w ochronie środowiska.

Za priorytetowe cele w zakresie gospodarowania odpadami w latach 2007-2010 w dokumencie tym uznaje się:

- wzmocnienie systemu zarządzania ochroną środowiska,
- ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów przyrody,
- zrównoważone wykorzystanie materiałów, wody i energii,
- dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego dla ochrony zdrowia mieszkańców Polski,
- ochrona klimatu.

Kierunki działań w zakresie gospodarki odpadami na lata 2007-2010:

1. Wspieranie działań podejmowanych przez instytucje publiczne i podmioty prywatne, które przyczynią się ograniczenia ilości wytwarzanych odpadów, zwiększenia ilości odpadów poddawanych odzyskowi, w tym recyklingowi, zmniejszenia ilości odpadów kierowanych na składowiska.
2. Sukcesywne zwiększanie stawek opłat za składowanie odpadów, w szczególności zmieszanych odpadów komunalnych, odpadów ulegających biodegradacji oraz odpadów, które można poddać procesom odzysku, w tym recyklingu, a także wyeliminowanie praktyk rekultywacji składowisk tego typu odpadami.
3. Kontynuacja badań nad nowymi technologiami, przyczyniającymi się do zapobiegania i minimalizacji powstawania odpadów oraz zmniejszenie ich negatywnego oddziaływania na środowisko.
4. Wspieranie wprowadzania niskoodpadowych technologii produkcji oraz zapewniających wykorzystanie możliwie wszystkich składników stosowanych surowców.
5. Intensyfikacja edukacji ekologicznej promującej minimalizację powstawania odpadów i właściwego postępowania z nimi oraz prowadzenie skutecznej kampanii informacyjno-edukacyjnej w tym zakresie.

6. Wypracowanie i monitorowanie rzeczywistych wskaźników nagromadzenia i morfologii odpadów celem zdiagnozowania potrzeb w zakresie gospodarowania odpadami.
7. Objęcie wszystkich mieszkańców zorganizowanymi systemami zbierania odpadów oraz zapewnienie przepływu strumieni odpadów zgodnie z uchwalonymi planami gospodarki odpadami.
8. Wspieranie wdrażania efektywnych ekonomicznie i ekologicznie technologii odzyskiwania i unieszkodliwiania odpadów, w tym technologii pozwalających na odzyskiwanie energii zawartej w odpadach w procesach termicznego i biochemicznego ich przekształcania.
9. Weryfikacja lokalizacji dotychczas istniejących składowisk odpadów oraz eliminowanie uciążliwości dla środowiska związanych z ich składowaniem, w tym zamykanie i rekultywacja składowisk, nie spełniających wymogów prawa.
10. Wzmocnienie kontroli podmiotów odbierających odpady od wytwórców oraz podmiotów posiadających instalacje do odzyskiwania i unieszkodliwiania odpadów.
11. Wprowadzenie instrumentów finansowych umożliwiających realizację zadań w zakresie gospodarki odpadami przez jednostki samorządu terytorialnego i dyscyplinujących samorzady w zakresie wykonywania przez nie tych obowiązków.

Cele średniookresowe (do 2014 roku) w zakresie gospodarki odpadami:

- Utrzymanie tendencji oddzielenia wzrostu ilości wytwarzanych odpadów od wzrostu gospodarczego kraju PKB,
- Zwiększenie udziału odzysku, w tym w szczególności odzysku energii z odpadów, zgodnego z wymaganiami ochrony środowiska,
- Zmniejszenie ilości wszystkich odpadów kierowanych na składowiska odpadów, w tym w szczególności doprowadzenie do sytuacji, że w 2013r. nie będzie składowanych odpadów komunalnych ulegających biodegradacji więcej niż 50% masy tych odpadów wytworzonych w 1995r.,
- Zamknięcie do końca 2009r. wszystkich krajowych składowisk niespełniających standardów Unii Europejskiej,
- Wylimitowanie praktyki nielegalnego składowania odpadów,
- Całkowite wylimitowanie i unieszkodliwienie PCB do 2010r.,
- Rozbudowa systemu odzysku i unieszkodliwiania zużytego sprzętu elektrycznego i elektronicznego oraz zużytych baterii i akumulatorów ukierunkowanego na całkowite wylimitowanie ich składowania,
- Zapewnienie pełnej skuteczności działania systemu zbierania i demontażu pojazdów wycofanych z eksploatacji oraz odzysku, w tym recyklingu, odpadów powstających z pojazdów wycofanych z eksploatacji,
- Stworzenie kompleksowej bazy danych o wprowadzanych na rynek produktach i gospodarce odpadami w Polsce.

Krajowy Plan Gospodarki Odpadami 2010

Krajowy Plan Gospodarki Odpadami opracowywany jest przez ministra właściwego do spraw środowiska w porozumieniu z ministrem właściwym do spraw gospodarki wodnej. Niniejszy dokument uchwalany jest przez Radę Ministrów (art. 14 ust. 4 ustawy o odpadach). Projekt planu krajowego podlega zaopiniowaniu przez zarządy województw (art. 14, ust. 7, pkt 1 ustawy o odpadach).

Zgodnie z nowym zapisem ustawy o odpadach (art. 14, ust. 7), Krajowy Plan Gospodarki Odpadami, podobnie jak wojewódzki i powiatowy, powinien obejmować wszystkie rodzaje odpadów powstających na terenie danej jednostki administracyjnej oraz przywożonych na jej obszar, a w szczególności odpady komunalne z uwzględnieniem odpadów ulegających biodegradacji, odpady opakowaniowe, odpady budowlane, odpady z remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej, opony oraz odpady niebezpieczne, w tym pojazdy wycofane z eksploatacji, zużyty sprzęt elektryczny i elektroniczny, PCB, azbest, odpady medyczne i weterynaryjne, oleje odpadowe, baterie i akumulatory.

W Krajowym Planie Gospodarki Odpadami 2010 przyjęto następujące cele główne, zgodne z Polityką Ekologiczną Państwa:

- Utrzymanie tendencji oddzielenia wzrostu ilości wytwarzanych odpadów od wzrostu gospodarczego kraju PKB,
- Zwiększenie udziału odzysku, w tym w szczególności odzysku energii z odpadów, zgodnego z wymaganiami ochrony środowiska,
- Zmniejszenie ilości wszystkich odpadów kierowanych na składowiska odpadów,
- Zamknięcie do końca 2009r. wszystkich krajowych składowisk niespełniających standardów Unii Europejskiej,
- Wyeliminowanie praktyki nielegalnego składowania odpadów,
- Stworzenie kompleksowej bazy danych o wprowadzanych na rynek produktach i gospodarce odpadami w Polsce.

Szczegółowe cele z KPGO 2010 zostały omówione w punkcie 5.

Plan Gospodarki Odpadami dla Województwa Wielkopolskiego na lata 2008 – 2011 z perspektywą na lata 2012 - 2019.

Zgodnie z zapisami ustawy o odpadach (art. 14, ust. 6), wojewódzki plan gospodarki odpadami powinien stanowić część odpowiedniego programu ochrony środowiska, i być tworzony w trybie i na zasadach określonych w przepisach o ochronie środowiska. Projekt planu wojewódzkiego podlega zaopiniowaniu przez ministra właściwego do spraw ochrony środowiska, organy wykonawcze powiatów i gmin z obszaru województwa, wojewódzkiego inspektora ochrony środowiska, a w zakresie związanym z ochroną wód – przez właściwego dyrektora regionalnego zarządu gospodarki wodnej oraz w zakresie związanym z portami i wodami morskimi – przez dyrektora właściwego urzędu morskiego (art. 14, ust. 7, pkt 2 ustawy o odpadach).

W gospodarce odpadami komunalnymi dla Województwa Wielkopolskiego przyjęto następujące cele:

Cele główne:

1. Utrzymanie tendencji oddzielenia wzrostu ilości wytwarzanych odpadów od wzrostu gospodarczego kraju wyrażonego w PKB.
2. Zwiększenie udziału odzysku, w tym w szczególności odzysku energii z odpadów, zgodnego z wymaganiami ochrony środowiska.
3. Gospodarowanie odpadami w województwie w oparciu o ponadgminne zakłady zagospodarowania odpadów.
4. Zwiększenie ilości zbieranych selektywnie odpadów niebezpiecznych występujących w strumieniu odpadów komunalnych.
5. Wyeliminowanie praktyki nielegalnego składowania odpadów.
6. Zmniejszenie ilości odpadów unieszkodliwianych przez składowanie.
7. Zamknięcie do końca 2009 r. wszystkich składowisk odpadów niespełniających przepisów prawa.

Cele szczegółowe:

1. Objęcie zorganizowanym systemem odbierania odpadów komunalnych, w tym zbieraniem selektywnym 100% mieszkańców województwa do końca roku 2008.
2. Zmniejszenie ilości odpadów komunalnych ulegających biodegradacji unieszkodliwianych przez składowanie. W stosunku do ilości tych odpadów wytwarzanych w województwie wielkopolskim w roku 1995, zgodnie z zapisami Krajowego Planu Gospodarki Odpadami 2010 dopuszcza się do składowania następujące ilości odpadów ulegających biodegradacji:
 - w 2010 r. nie więcej niż 75%,
 - w 2013 r. nie więcej niż 50%,
 - w 2020 r. nie więcej niż 35%.
3. Zmniejszenie masy składowanych odpadów do max. 85% ilości odpadów wytwarzanych w roku 2014.

Cele ogólne dla gospodarowania odpadami powstającymi w przemyśle.

W okresie od 2008 r. do 2010 r. przyjmuje się następujące cele:

- zwiększenie udziału odpadów poddawanych procesom odzysku do 82% w 2010 r.,
- zwiększenie udziału odpadów unieszkodliwianych poza składowaniem do 5% w 2010 r.

W okresie od 2011 r. do 2019 r. – następujące cele:

- zwiększenie udziału odpadów poddawanych procesom odzysku do 85% w 2019 r.,
- zwiększenie udziału odpadów unieszkodliwianych poza składowaniem do 7% w 2019 r.

Główne kierunki działań na lata 2008 – 2019.

Działania zmierzające do zapobiegania powstawaniu odpadów, ograniczenia ilości odpadów oraz ich negatywnego oddziaływania na środowisko:

1. Intensyfikacja działań edukacyjno - informacyjnych promujących właściwe postępowanie z odpadami.
2. Promowanie wykorzystywania produktów wytwarzanych z materiałów odpadowych poprzez odpowiednie działania promocyjne i edukacyjne oraz zamówienia publiczne.
3. Eliminowanie uciążliwości dla środowiska związanych z eksploatacją składowisk, w tym zamykanie i rekultywacja składowisk niespełniających wymogów prawa.
4. Ujmowanie kryteriów ochrony środowiska przy finansowaniu zadań ze środków publicznych.

Działania wspomagające prawidłowe postępowanie z odpadami w zakresie zbierania, transportu, odzysku i unieszkodliwiania:

1. Wzmocnienie kontroli podmiotów prowadzących działalność w zakresie zbierania, transportu, odzysku i unieszkodliwiania odpadów.
2. Zapewnienie przepływu strumieni odpadów zgodnie z uchwalonymi planami gospodarki odpadami.
3. Kontrolowanie przez gminy stanu zawieranych umów przez właścicieli nieruchomości z podmiotami prowadzącymi działalność w zakresie odbierania odpadów komunalnych.
4. Wspieranie wdrażania efektywnych ekonomicznie i ekologicznie technologii odzysku i unieszkodliwiania odpadów, w tym technologii pozwalających na odzyskiwanie energii zawartej w odpadach w procesach termicznego i biochemicznego ich przekształcania oraz odzyskiwanie energii elektrycznej i/lub ciepłej w procesie pozyskiwania biogazu z kwater składowania odpadów.
5. Zachęcanie inwestorów publicznych i prywatnych do udziału w realizacji inwestycji strategicznych zgodnie z planami gospodarki odpadami.
6. Kontrolowanie przez odpowiednie organy zgodności ustaleń zawartych w wydanych zezwoleniach podmiotom prowadzącym działalność w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości oraz odzysku i unieszkodliwiania odpadów.
7. Opracowanie programów rozwoju selektywnego zbierania odpadów komunalnych na poziomie gminnym/międzygminnym w ramach planów gospodarki odpadami.
8. Zgodnie z KPGO 2010, prowadzenie selektywnego zbierania i odbierania co najmniej następujących frakcji odpadów komunalnych:
 - a. odpady z pielęgnacji ogrodów i parków (tzw. odpady zielone),
 - b. papier i tektura (w tym opakowania, gazety, czasopisma, itd.),
 - c. odpady opakowaniowe ze szkła w podziale na szkło bezbarwne i kolorowe,
 - d. tworzywa sztuczne,
 - e. metale,
 - f. zużyte baterie i akumulatory,
 - g. zużyty sprzęt elektryczny i elektroniczny,
 - h. przeterminowane leki,
 - i. chemikalia (farby, rozpuszczalniki, oleje odpadowe, itd.),
 - j. meble i inne odpady wielkogabarytowe,
 - k. odpady budowlane remontowe.

9. Pozostałe frakcje odpadów komunalnych mogą być zbierane łącznie jako zmieszane odpady komunalne.

10. Sposób zbierania odpadów musi być odpowiedni dla przyjętych w zakładach zagospodarowania odpadów technologii przekształcania odpadów, do których odpady będą kierowane.

11. Transport selektywnie zebranych odpadów w sposób zapobiegający ich zmieszaniu.

12. Współpraca samorządu terytorialnego z organizacjami odzysku i przemysłem w celu stymulowania rozwoju rynku surowców wtórnych i produktów zawierających surowce wtórne.

13. Zgodnie z KPGO 2010, wydawanie pozwoleń wyłącznie na budowę instalacji realizujących założenia planów gospodarki odpadami, których celowość została potwierdzona analizą koszty - korzyści.

14. Ograniczenie składowania odpadów ulegających biodegradacji poprzez promowanie kompostowania przydomowego oraz budowę linii technologicznych do przetwarzania tych odpadów, takich jak (zgodnie z KPGO 2010):

- kompostownie odpadów organicznych,
- linii mechaniczno-biologicznego przetwarzania zmieszanych odpadów komunalnych,
- instalacji fermentacji odpadów (organicznych lub zmieszanych),
- zakładów termicznego przekształcania zmieszanych odpadów komunalnych.

15. Tworzenie systemów gospodarowania odpadami uwzględniającego wszystkie niezbędne elementy gospodarki oraz dostosowanych do warunków lokalnych.

16. Gospodarka odpadami w województwie opierać się będzie na wskazanych w WPGO zakładach zagospodarowania odpadów (ZZO). Dla obszarów zamieszkałych przez co najmniej 300 tys. mieszkańców preferowaną metodą zagospodarowania zmieszanych odpadów komunalnych jest ich termiczne unieszkodliwienie. Rozwiązanie to przyjmuje się dla aglomeracji poznańskiej (lokalizacja opcjonalna: rejon Elektrociepłowni Karolin lub teren Centralnej Oczyszczalni Ścieków w Koziegłowach) oraz dla ZZO Konin. Instalacje takie powinny również umożliwiać unieszkodliwienie zakaźnych odpadów medycznych i weterynaryjnych po ich wstępnej dezaktywacji oraz osadów ściekowych. W trakcie opracowywania projektu niniejszego planu, budowę instalacji termicznego przekształcania odpadów, w których zagospodarowywane będą odpady komunalne (jako dodatek do odpadów z przemysłu) planują ponadto prywatni inwestorzy w Koźminie Wlkp. oraz w gminie Pniewy.

17. Stosowane w ZZO technologie, ich przepustowość oraz wyposażenie muszą gwarantować realizację zakładanych dla województwa wielkopolskiego celów w zakresie gospodarowania odpadami.

18. Zgodnie z KPGO 2010, ZZO winny zapewniać co najmniej następujący zakres usług:

- a. mechaniczno – biologiczne lub termiczne przekształcanie zmieszanych odpadów komunalnych i pozostałości z sortowni,
- b. składowanie odpadów pozostałych po procesach ich przetwarzania,
- c. kompostowanie odpadów z pielęgnacji terenów zielonych,
- d. sortowanie poszczególnych frakcji odpadów komunalnych zbieranych selektywnie (opcjonalnie),
- e. zakład demontażu odpadów wielkogabarytowych (opcjonalnie),
- f. zakład przetwarzania zużytego sprzętu elektrycznego i elektronicznego (opcjonalnie).

19. Stosowanie technologii spełniających kryteria BAT.
20. Składowiska spełniające wszystkie wymogi prawa mogą funkcjonować do czasu ich wypełnienia lub obowiązywania odpowiednich zezwoleń.
21. Budowa i rozbudowa składowisk odpadów jedynie w ramach planowanych do budowy i rozbudowy ZZO.
22. Monitorowanie wskazanych w WPGO wskaźników wytwarzania odpadów oraz wspieranie działań związanych z badaniem charakterystyki odpadów.

Ustawodawstwo polskie w dziedzinie gospodarki odpadami

Obowiązujące prawo wprowadza zasady, które powinny być przestrzegane w gospodarce odpadami. Podstawowym aktem normatywnym regulującym w polskim systemie prawnym problematykę odpadów jest ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2007 r., nr 39, poz. 251, tekst ujednolicony).

Ustawa o odpadach określa zasady postępowania z odpadami w sposób zapewniający ochronę życia i zdrowia ludzi oraz ochronę środowiska zgodnie z zasadą zrównoważonego rozwoju, a w szczególności z zasadą zapobiegania powstawaniu odpadów lub ograniczania ich ilości i negatywnego oddziaływania na środowisko, a także odzysku lub unieszkodliwiania odpadów.

W poszczególnych rozdziałach ustawa o odpadach reguluje: kwestie związane z zasadami gospodarowania odpadami (rozdział II), planami gospodarki odpadami (rozdział III), zadaniami samorządu terytorialnego w zakresie gospodarki odpadami komunalnymi (rozdział IIIa), obowiązkami posiadaczy odpadów oraz prowadzących działalność w zakresie ich transportu (rozdział IV), szczególnymi zasadami gospodarowania niektórymi rodzajami odpadów (rozdział V), termicznym przekształcaniem odpadów (rozdział VI), a także ze składowaniem i magazynowaniem odpadów (rozdział VII).

Ustawa zawiera ponadto: przepisy karne, określające odpowiedzialność za ich naruszenie, a także załączniki zawierające: kategorie odpadów; kategorie lub rodzaje odpadów niebezpiecznych; składniki odpadów, które kwalifikują je jako odpady niebezpieczne, właściwości odpadów, które powodują, że odpady są niebezpieczne; procesy unieszkodliwiania odpadów oraz działania polegające na wykorzystaniu odpadów w całości lub w części lub prowadzące do odzyskania z odpadów substancji lub materiałów lub energii wraz z ich wykorzystaniem.

Poniżej przedstawiono obowiązujące akty prawne, które w całości lub części dotyczą gospodarki odpadami i stanowiły podstawę do sporządzenia Planu Gospodarki Odpadami dla Powiatu Rawickiego:

- 1) Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2007 r., nr 39, poz. 251, tekst ujednolicony),
- 2) Ustawa z dnia 4 lutego 1994 r. - Prawo geologiczne i górnicze (Dz.U. 2005 nr 228 poz. 1947, tekst ujednolicony, z późniejszymi zmianami),

- 3) Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz.U. 2005 nr 236 poz. 2008, tekst ujednolicony, z późniejszymi zmianami),
- 4) Ustawa z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz.U. 2008 nr 25 poz. 150, tekst ujednolicony)
- 5) Ustawa z dnia 11 maja 2001 roku o opakowaniach i odpadach opakowaniowych (Dz.U. 2001 nr 63 poz. 638, z późniejszymi zmianami),
- 6) Ustawa z dnia 11 maja 2001 roku o obowiązkach przedsiębiorców w zakresie gospodarowania odpadami oraz o opłacie produktowej i opłacie depozytowej (Dz.U. 2007 nr 90 poz. 607, tekst ujednolicony),
- 7) Ustawa z dnia 20 kwietnia 2004 r. o substancjach zubożających warstwę ozonową (Dz. U. 2004, Nr 121, poz. 1263),
- 8) Ustawa z dnia 19 czerwca 1997 r. o zakazie stosowania wyrobów zawierających azbest (Dz.U. 2004 nr 3 poz. 20, tekst jednolity, z późniejszymi zmianami),
- 9) Ustawa z dnia 29 lipca 2005 r. o zużytym sprzęcie elektrycznym i elektronicznym (Dz. U. 2005, Nr 180 poz. 1495),
- 10) Ustawa z dnia 20 stycznia 2005 r. o recyklingu pojazdów wycofanych z eksploatacji (Dz.U. 2005 nr 25 poz. 202, z późniejszymi zmianami),
- 11) Ustawa z dnia 13 kwietnia 2007 r. o zapobieganiu szkodom w środowisku i ich naprawie (Dz.U. 2007 nr 75 poz. 493).

Do w/w ustaw istnieje kilkadziesiąt aktów wykonawczych. Poniżej przedstawiono najważniejsze z nich:

- Rozporządzenie Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów (Dz. U. Nr 112, poz. 1206),
- Rozporządzenie Ministra Środowiska z dnia 9 grudnia 2002 r. o zakresie, czasie, sposobie oraz warunkach prowadzenie monitoringu składowisk odpadów (Dz. U. Nr 220 poz. 1858 z 2002 r.),
- Rozporządzenie Ministra Środowiska z dnia 21 kwietnia 2006 r. w sprawie listy rodzajów odpadów, które posiadacz odpadów może przekazywać osobom fizycznym lub jednostkom organizacyjnym niebędącym przedsiębiorcami, oraz dopuszczalnych metod ich odzysku (Dz.U. 2006 nr 75 poz. 527),
- Rozporządzenie Ministra Środowiska z dnia 1 sierpnia 2002 r. w sprawie komunalnych osadów ściekowych (Dz. U. 2002, Nr 134, poz. 1140 i Nr 155, poz. 1299),
- Rozporządzenie Ministra Gospodarki z dnia 30 października 2002 r. w sprawie rodzajów odpadów, które mogą być składowane w sposób nieselektywny (Dz. U. 2002, Nr 191, poz. 1595),
- Rozporządzenie Ministra Zdrowia z dnia 23 grudnia 2002 r. w sprawie rodzajów odpadów medycznych i weterynaryjnych, których poddawanie odzyskowi jest zakazane (Dz. U. z 2003 r. Nr 8, poz. 103),
- Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 23 października 2003 r. w sprawie wymagań w zakresie wykorzystywania i przemieszczania azbestu oraz

- wykorzystywania i oczyszczania instalacji lub urządzeń, w których był lub jest wykorzystywany azbest (Dz. U. Nr 192, poz. 1876),
- Rozporządzeniem Ministra Gospodarki z dnia 24 czerwca 2002 r. w sprawie wymagań w zakresie wykorzystania i oczyszczania instalacji lub urządzeń, w których były, lub są wykorzystywane substancje stwarzające szczególne zagrożenie dla środowiska (Dz. U. Nr 96, poz. 860)
 - Rozporządzenie Ministra Środowiska z dnia 15 grudnia 2005 r. w sprawie wzorów wykazów zawierających informacje i dane o zakresie korzystania ze środowiska oraz o wysokości należnych opłat i sposobu przedstawiania tych informacji i danych (Dz.U. 2005 nr 252 poz. 2128),
 - Rozporządzenie Ministra Środowiska z dnia 11 grudnia 2001 r. w sprawie rodzajów odpadów lub ich ilości, dla których nie ma obowiązku prowadzenia ewidencji odpadów oraz kategorii małych i średnich przedsiębiorstw, które mogą prowadzić uproszczoną ewidencję odpadów (Dz. U. Nr 152, poz. 1735),
 - Rozporządzenie Ministra Środowiska z dnia 30 grudnia 2005 r. w sprawie szczegółowego określania wymagań, jakie powinien spełniać przedsiębiorca ubiegający się o uzyskanie zezwolenia (Dz. U. Nr 5, poz. 33)
 - Rozporządzenie Ministra Środowiska z dnia 14 lutego 2006 r. w sprawie wzorów dokumentów stosowanych na potrzeby ewidencji odpadów (Dz.U. 2006 nr 30 poz. 213),
 - Rozporządzenie Ministra Gospodarki, Pracy i Polityki społecznej z dnia 23 grudnia 2003 r. w sprawie rodzajów odpadów, których zbieranie i transport nie wymagają zezwolenia na prowadzenie działalności (Dz. U. Z 2004 r. Nr 16, poz. 154)
 - Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie rocznych poziomów odzysku i recyklingu odpadów opakowaniowych i poużytkowych (Dz.U. 2007 nr 109 poz. 752)
 - Rozporządzenie Ministra Gospodarki i Pracy z dnia 25 października 2005 r. w sprawie szczegółowego sposobu postępowania z odpadami opakowaniowymi (Dz. U. 2005 Nr 219 poz. 1858),
 - Rozporządzenie Ministra Środowiska z dnia 13 maja 2004 r. w sprawie warunków, w których uznaje się, że odpady są niebezpieczne (Dz. U. Nr 128, poz. 1347),
 - Rozporządzenie Ministra Gospodarki i Pracy z dnia 4 sierpnia 2004 r. w sprawie szczegółowego sposobu postępowania z olejami odpadowymi (Dz. U. Nr 192, poz. 1968),
 - Rozporządzenie Ministra Środowiska z dnia 14 listopada 2007 r. w sprawie procesu odzysku R10 (Dz.U. 2007 nr 228 poz. 1685),
 - Rozporządzenie Ministra Środowiska z dnia 21 marca 2006 r. w sprawie odzysku lub unieszkodliwiania odpadów poza instalacjami i urządzeniami (Dz.U. 2006 nr 49 poz. 356),
 - Rozporządzenie Ministra Środowiska z dnia 9 kwietnia 2003 r. w sprawie sporządzania planów gospodarki odpadami (Dz.U. 2003 nr 66 poz. 620) oraz Rozporządzenie Ministra Środowiska z dnia 13 marca 2006 r. zmieniające rozporządzenie w sprawie sporządzania planów gospodarki odpadami (Dz.U. 2006 nr 46 poz. 333),

- Rozporządzenie Ministra Gospodarki i Pracy z dnia 7 września 2005 r. w sprawie kryteriów oraz procedur dopuszczania odpadów do składowania na składowisku odpadów danego typu (Dz.U. 2005 nr 186 poz. 1553),
- Rozporządzenie Ministra Środowiska z dnia 30 sierpnia 2004 r. w sprawie wzoru formularza przyjęcia odpadów metali (Dz.U. 2004 nr 197 poz. 2033).

Odpady z sektora komunalnego

Ustawa o odpadach z dnia 27 kwietnia 2001 roku określa zasady postępowania z odpadami w sposób zapewniający ochronę życia i zdrowia ludzi zgodnie z zasadą zrównoważonego rozwoju, a w szczególności zasady zapobiegania powstawaniu odpadów lub ograniczania ilości odpadów i ich negatywnego oddziaływania na środowisko, a także odzysku lub unieszkodliwiania odpadów (art. 1, ust. 1).

W rozdziale pierwszym zawierającym przepisy ogólne, ustawa definiuje pojęcie odpadów komunalnych. Zgodnie z tą definicją przez odpady komunalne rozumie się odpady powstające w gospodarstwach domowych, a także odpady nie zawierające odpadów niebezpiecznych pochodzące od innych wytwórców odpadów, które ze względu na swój charakter lub skład są podobne do odpadów powstających w gospodarstwach domowych (art. 3, ust. 3, pkt. 4). Odpady niebezpieczne, które powstają poza gospodarstwem domowym (w szpitalu, szkole itp.) nie mogą być traktowane jako odpady komunalne.

Komunalne osady ściekowe w rozumieniu w/w ustawy to pochodzący z oczyszczalni ścieków osad z komór fermentacyjnych oraz innych instalacji służących do oczyszczania ścieków komunalnych oraz innych ścieków o składzie zbliżonym do składu ścieków komunalnych (art. 3, ust. 3, pkt. 2).

Do odpadów komunalnych w rozumieniu szczegółowych regulacji prawnych zalicza się odpady powstające w gospodarstwach domowych, między innymi papier, tekturę, szkło, odpady kuchenne ulegające biodegradacji, odzież i tekstylia, rozpuszczalniki, kwasy, alkalia, odczynniki fotograficzne, lampy fluorescencyjne, urządzenia zawierające freony, oleje i tłuszcze jadalne, detergenty, baterie i akumulatory, drewno, tworzywa sztuczne, metale, odpady zmiotek wentylacyjnych.

Podstawowym dokumentem wyznaczającym kierunek gospodarki odpadami, a w szczególności odpadami komunalnymi, na wszystkich szczeblach administracji publicznej: krajowym, wojewódzkim, powiatowym i gminnym są plany gospodarki odpadami. Plany te służą osiągnięciu celów Polityki Ekologicznej Państwa.

Ustawa szczegółowo reguluje gospodarowanie odpadami, rozumiane jako zbieranie, transport, odzysk i unieszkodliwianie. Podstawową zasadą obowiązującą w gospodarce odpadami, w tym również odpadami komunalnymi jest zapobieganie ich powstawaniu.

Zgodnie z art. 5 ustawy o odpadach, kto podejmuje działania powodujące lub mogące powodować powstawanie odpadów, powinien takie działania planować, projektować i prowadzić tak, aby: zapobiegać powstawaniu odpadów lub ograniczać ich ilość i negatywne oddziaływanie na środowisko przy wytwarzaniu produktów, podczas i po zakończeniu ich użytkowania. Ponadto winien zapewnić zgodny z zasadami ochrony środowiska odzysk, jeżeli nie udało się zapobiec powstawaniu odpadów

oraz zapewnić zgodne z zasadami ochrony środowiska unieszkodliwienie odpadów, których powstaniu nie udało się zapobiec lub których nie udało się poddać odzyskowi.

W art. 6 na wytwórców odpadów nakładany jest obowiązek stosowania takich sposobów produkcji lub form usług, surowców i materiałów, które zapobiegają powstawaniu odpadów lub pozwalają utrzymać na możliwie najniższym poziomie ich ilość, a także ograniczają negatywne oddziaływanie na środowisko lub zagrożenie życia lub zdrowia ludzi.

Zgodnie z art. 7 posiadacz odpadów jest zobowiązany do postępowania z odpadami w sposób zgodny z zasadami gospodarowania odpadami, wymaganiami ochrony środowiska oraz planami gospodarki odpadami. W pierwszej kolejności, posiadacz odpadów winien poddać odpady odzyskowi, a jeśli z przyczyn technologicznych jest on niemożliwy lub nie jest uzasadniony z przyczyn ekologicznych lub ekonomicznych, to odpady te należy unieszkodliwić w sposób zgodny z zasadami ochrony środowiska oraz planami gospodarki odpadami. Odpady, których nie udało się poddać odzyskowi, powinny być tak unieszkodliwiane, aby składowane były wyłącznie te odpady, których unieszkodliwienie w inny sposób było niemożliwe z przyczyn technologicznych lub nieuzasadnione z przyczyn ekologicznych, bądź ekonomicznych.

W pierwszej kolejności odpady powinny być poddawane odzyskowi lub unieszkodliwianiu w miejscu ich powstawania. Odpady, które nie mogą być poddane odzyskowi lub unieszkodliwiane w miejscu ich powstawania, powinny być, uwzględniając najlepszą dostępną technikę lub technologię, przekazywane do najbliższej położonych miejsc, w których mogą być poddane odzyskowi lub unieszkodliwione.

Niesegregowane odpady komunalne, pozostałości z sortowania odpadów komunalnych oraz komunalne osady ściekowe powinny być poddane odzyskowi lub unieszkodliwianiu na obszarze tego województwa, na którym zostały wytworzone, w instalacjach spełniających wymagania najlepszej dostępnej techniki lub technologii, lub w miejscach najbliższej położonych od miejsca ich wytworzenia. Można tego dokonać również na obszarze innego województwa, jeżeli odległość od miejsca wytwarzania odpadów do instalacji przeznaczonej do odzysku lub unieszkodliwiania, spełniającej w/w wymagania lub miejsca przeznaczonego do tego samego odzysku jest mniejsza niż odległość do instalacji lub miejsca, położonego na obszarze tego samego województwa (art. 9, ust. 1-3).

Posiadacz odpadów może je przekazywać wyłącznie podmiotom posiadającym odpowiednie zezwolenie (art. 25 ust. 2). Wyjątkiem są osoby fizyczne (art. 33 ust. 2) oraz jednostki organizacyjne nie będące przedsiębiorcami, którym można przekazywać określone rodzaje odpadów i które mogą wykorzystywać je na własne potrzeby bez zezwolenia na prowadzenie działalności w zakresie odzysku. Z uzyskania określonego rodzaju zezwoleń zwolnione są również podmioty, o których mowa w art. 31 ust.1, art. 32 ust.1 oraz w art. 33 ust.1a i 4, a także wytwórcy odpadów, którzy transportują wytworzone przez siebie odpady lub zbierają wytworzone przez siebie odpady w miejscu ich wytworzenia. Zwolnienia wynikają również z przepisów wykonawczych.⁷

W ustawie o odpadach wymagania związane z uzyskaniem zezwolenia na wytwarzanie odpadów oraz składaniem informacji na temat wytworzonych i zagospodarowanych odpadach regulują przepisy

⁷ Rozporządzenie Ministra Gospodarki, Pracy i Polityki społecznej z dnia 23 grudnia 2003 r. w sprawie rodzajów odpadów, których zbieranie i transport nie wymagają zezwolenia na prowadzenie działalności (Dz. U. Z 2004 r. Nr 16, poz. 154)

zawarte w art. 17-24. **Wymagania dotyczące uzyskiwania zezwoleń na prowadzenie działalności w zakresie zbierania i transportu odpadów** przedstawione są w art. 28, a **wymagania dotyczące zezwoleń na działalność w zakresie odzysku i unieszkodliwiania odpadów** zamieszczone zostały w art. 26-27.

Ustawa o odpadach określa zasady postępowania z odpadami komunalnymi dotyczące ich termicznego przekształcania, składowania i magazynowania oraz szczególne zasady postępowania z niektórymi rodzajami odpadów.

Odpady komunalne, podobnie jak inne rodzaje odpadów mogą podlegać termicznemu przekształceniu. Przekształcenie to może się odbywać w specjalnych spalarniach lub współspalarniach odpadów komunalnych. Termiczne przekształcanie odpadów komunalnych i niebezpiecznych stanowi proces unieszkodliwiania D 10. Spalarnie i współspalarnie powinny być zaprojektowane, wybudowane, wyposażone i użytkowane w sposób zapewniający jak najmniejszą szkodliwość dla zdrowia ludzkiego i środowiska. Osoba zarządzająca spalarnią lub współspalarnią odpadów, przed przyjęciem odpadów do ich termicznego przekształcenia, jest obowiązana do określenia ilości odpadów, sprawdzania zgodności przyjmowanych odpadów z danymi zawartymi w karcie przekazania odpadów (art.44).

Odpady przemysłowe

Ustawa z dnia 27 kwietnia 2001 roku o odpadach ściśle nie definiuje pojęcia odpadów przemysłowych. Niemniej można stwierdzić, iż są to odpady powstające w związku z prowadzeniem szeroko rozumianej działalności gospodarczej (produkcyjnej, budowlanej, usługowej itp.), a także odpady niebezpieczne powstające poza gospodarstwem domowym.

W katalogu odpadów, wyróżniono następujące tego typu odpady: z przemysłu rolno-spożywczego, energetycznego, z przemysłu skórzanego, futrzarskiego i tekstylnego. Ponadto odpady pochodzące z produkcji, przygotowania, obrotu i stosowania produktów przemysłu chemii nieorganicznej i organicznej, z produkcji, przygotowania, obrotu i stosowania powłok ochronnych, kitu, kleju i farb drukarskich.

Do odpadów przemysłowych zaliczyć można również odpady ze specjalnych gałęzi przemysłu, a w szczególności odpady powstające przy produkcji samochodów, odpady z kształtowania oraz fizycznej i mechanicznej obróbki powierzchni metali i tworzyw sztucznych, odpady z chemicznej obróbki i powlekania powierzchni metali oraz innych materiałów i z procesów hydrometalurgii metali nieżelaznych oraz odpady z produkcji powłok ochronnych.

Odpady przemysłowe, podobnie jak komunalne oraz inne, podlegają ogólnym zasadom gospodarowania, wymogom ochrony środowiska, a także planom gospodarki odpadami.

Zakłady przemysłowe oraz podmioty podejmujące działania powodujące powstanie odpadów przemysłowych, powinny takie działania planować, projektować i prowadzić w taki sposób, aby zapobiegać powstawaniu odpadów lub ograniczać ich ilość i negatywne oddziaływania na środowisko, zapewnić zgodny z zasadami ochrony środowiska odzysk, jeżeli nie udało się zapobiec ich powstaniu

oraz zapewnić zgodne z zasadami ochrony środowiska unieszkodliwianie odpadów, których powstaniu nie udało się zapobiec lub których nie udało się poddać odzyskowi.

Podobnie jak inne rodzaje odpadów, również odpady przemysłowe mogą zostać poddane przekształceniom termicznym w specjalnie do tego przygotowanych spalarniach.

Wytwórca odpadów zgodnie z ustawą o odpadach (art. 17, ust. 1) jest obowiązany do:

- 1) **uzyskania decyzji zatwierdzającej program gospodarki odpadami niebezpiecznymi**, jeżeli wytwarza odpady niebezpieczne w ilości powyżej 0,1 Mg rocznie,
- 2) **przedłożenia informacji o wytwarzanych odpadach oraz o sposobach gospodarowania wytworzonymi odpadami**, jeżeli wytwarza odpady niebezpieczne w ilości do 0,1 Mg rocznie albo powyżej 5 Mg rocznie innych niż niebezpieczne.

W przypadku gdy wytwórca odpadów wytwarza powyżej 1 Mg odpadów niebezpiecznych rocznie lub powyżej 5 tys. Mg odpadów innych niż niebezpieczne rocznie, a odpady te powstają w związku z eksploatacją instalacji to jest on obowiązany do **uzyskania pozwolenia na wytworzenie odpadów** (art. 17, ust. 2). Powyższych przepisów nie stosuje się do odpadów komunalnych, odpadów z wypadków, odpadów powstałych w wyniku klęsk żywiołowych oraz odpadów powstałych w wyniku poważnej awarii lub poważnej awarii przemysłowej (art. 17, ust. 5).

Wytwórca odpadów powstałych w wyniku poważnej awarii przemysłowej jest obowiązany do przedłożenia staroście właściwemu ze względu na miejsce powstania odpadów z tych awarii informacji o wytworzonych odpadach oraz o sposobach gospodarowania wytworzonymi odpadami, bez względu na ich ilość, w terminie 30 dni od dnia wystąpienia awarii (art. 17a, ust. 1).

Posiadacz odpadów jest **obowiązany do prowadzenia ich ilościowej i jakościowej ewidencji** zgodnie z przyjętym katalogiem odpadów i listą odpadów niebezpiecznych (art. 36, ust. 1). W przypadku wytwórcy odpadów ewidencja ta powinna obejmować miejsce przeznaczenia odpadów, a w przypadku posiadacza odpadów, który prowadzi działalność w zakresie odzysku lub unieszkodliwiania odpadów – powinna obejmować sposoby gospodarowania odpadami, a także dane o ich pochodzeniu (art. 36, ust. 2). Z tego obowiązku zwolnieni są wytwórcy odpadów komunalnych, a także osoby fizyczne i jednostki organizacyjne, niebędące przedsiębiorcami, które wykorzystują odpady na własne potrzeby (art. 36, ust. 2-3).

Ewidencję odpadów prowadzi się z zastosowaniem karty ewidencji odpadów, prowadzonej dla każdego rodzaju odpadu odrębnie oraz karty przekazania odpadu (art. 36, ust. 4). Prowadzący działalność wyłącznie w zakresie transportu odpadów prowadzi ewidencję z zastosowaniem tylko karty przekazania odpadów (art. 36, ust. 5).

Wytwórca odpadów prowadzący ewidencję odpadów jest zobowiązany sporządzić na formularzu zbiorcze zestawienie danych o rodzajach i ilości odpadów, o sposobach gospodarowania nimi oraz o instalacjach i urządzeniach służących do odzysku i unieszkodliwiania tych odpadów oraz jest obowiązany przekazać to zestawienie marszałkowi województwa właściwemu ze względu na miejsce wytwarzania, zbierania, odzysku lub unieszkodliwiania odpadów w terminie do końca pierwszego kwartału za poprzedni rok kalendarzowy (art. 37, ust. 1 i 3). Dane te tworzą wojewódzką bazę danych („Wojewódzki System Odpadowy”) o wytwarzanych przez poszczególne podmioty

gospodarcze odpadach przemysłowych. Jest ona elementem „Zintegrowanego Systemu Odpadowego”.

Odpady niebezpieczne

Odpadom niebezpiecznym, ustawa z dnia 27 kwietnia 2001 roku o odpadach poświęca znaczną część przepisów. Regulują one w głównej mierze sposób zbierania, magazynowania i transportu tych odpadów. Zwracają uwagę na obowiązki posiadacza takich odpadów oraz naruszających zasady gospodarowania nimi.

Odpady niebezpieczne w rozumieniu w/w ustawy są to odpady:

- 1) należące do kategorii lub rodzajów odpadów określonych na liście A załącznika nr 2 do ustawy oraz posiadające co najmniej jedną z właściwości wymienionych w załączniku nr 4 do ustawy, lub
- 2) należące do kategorii lub rodzajów odpadów określonych na liście B załącznika nr 2 do ustawy i zawierające którykolwiek ze składników wymienionych w załączniku nr 3 do ustawy oraz posiadające co najmniej jedną z właściwości wymienionych w załączniku nr 4 do ustawy (art. 3 ust.2); w załączniku nr 3 przywołanej powyżej ustawy, określono ponadto składniki odpadów, które kwalifikują je jako odpady niebezpieczne.

Odpady uznawane za niebezpieczne posiadają szczególne właściwości m.in. wybuchowość substancji, łatwopalność, stopień drażnienia wywołujący stany zapalne skóry, toksyczność, rakotwórczość, mutagenność, ekotoksyczność, a także stopień szkodliwego działania na rozrodczość. Do składników toksycznych wchodzących w skład odpadów niebezpiecznych zalicza się przede wszystkim takie związki i pierwiastki chemiczne, jak: beryl, związki chromu, związki kobaltu, selen i jego związki, arsen, ołów i jego związki, nieorganiczne związki fluoru, cyjanki, organiczne związki siarki, etery, węglowodany i ich związki z tlenem, azotem lub siarką oraz wiele innych.

Do odpadów niebezpiecznych, wydzielanych ze strumienia odpadów komunalnych zalicza się następujące ich rodzaje:

- Baterie i akumulatory (kod 20 01 33*),
- Detergenty zawierające substancje niebezpieczne (kod 20 01 29*),
- Odczynniki fotograficzne (kod 20 01 17*),
- Farby, tusze, farby drukarskie, kleje, lepiszczka i żywice zawierające substancje niebezpieczne (kod 20 01 27*),
- Kwasy i alkalia (kod 20 01 14*),
- Lampy fluoroscencyjne i inne odpady zawierające rtęć (kod 20 01 21*),
- Leki cytotoksyczne i cytostatyczne (kod 20 01 31*),
- Oleje i tłuszcze (kod 20 01 26*),
- Środki ochrony roślin (np. pestycydy, herbicydy, insektycydy) (kod 20 01 19*),
- Zużyte urządzenia elektryczne i elektroniczne i inne niż wymienione (kod 20 01 35*),
- Drewno zawierające substancje niebezpieczne (kod 20 01 37*),
- Urządzenia zawierające freony (kod 20 01 23*),
- Rozpuszczalniki (kod 20 01 13*).

Wśród odpadów niebezpiecznych wytwarzanych w wyniku działalności gospodarczej największą grupę stanowią: oleje odpadowe 13 02 i odpady ciekłych paliw 13 07, a także odpady z grupy 16 (odpady nie ujęte w innych grupach) oraz 17 (odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej).

Do odpadów niebezpiecznych zaliczane są również w większości odpady medyczne i weterynaryjne.

Oplaty i kary w zakresie gospodarki odpadami

Ustawa Prawo ochrony środowiska z dnia 27 kwietnia 2001 roku ustanawia opłaty i kary za korzystanie ze środowiska, w tym również w zakresie gospodarki odpadami.

Opłata za korzystanie ze środowiska ponoszona jest za składowanie lub magazynowanie odpadów. Wysokość opłaty za składowanie odpadów zależy od ilości i rodzaju składowanych odpadów, z tym że wysokość opłaty podwyższonej także od czasu składowania odpadów. Kara pieniężna jest ponoszona za przekroczenie lub naruszenie warunków korzystania ze środowiska, ustalonych decyzją. Wysokość administracyjnej kary pieniężnej zależy od ilości i rodzaju składowanych albo magazynowanych odpadów oraz czasu ich składowania lub magazynowania.

Opłaty pieniężne są ponoszone przez podmioty korzystające ze środowiska – w tym wypadku posiadaczy odpadów – na rachunek właściwego ze względu na miejsce korzystania ze środowiska urzędu marszałkowskiego, natomiast administracyjne kary pieniężne na rachunek wojewódzkiego inspektora ochrony środowiska, który wydał decyzję w przedmiocie wymierzenia kary. Wpływy z tytułu opłat i kar stanowią przychody odpowiednich funduszy ochrony środowiska i gospodarki wodnej.

W określonych w ustawie przypadkach podmiot korzystający ze środowiska ponosi opłaty podwyższone (art. 293, ust. 1- 5).

Kary pieniężne, wymierzone są w drodze decyzji administracyjnej przez wojewódzkiego inspektora ochrony środowiska za naruszenie warunków decyzji zatwierdzającej instrukcję eksploatacji składowiska odpadów lub decyzji określającej miejsce i sposób magazynowania odpadów, wymaganych przepisami ustawy o odpadach (art. 298).

Za składowanie odpadów z naruszeniem warunków dotyczących rodzaju i sposobów składowania odpadów, określonych w decyzji zatwierdzającej instrukcję eksploatacji składowiska, lub magazynowanie odpadów z naruszeniem decyzji określającej miejsce i sposób magazynowania odpadów wymierza się karę w wysokości 0,1 jednostkowej stawki opłaty za umieszczenie odpadów na składowisku za każdą dobę składowania (art. 309, ust. 2).

Ustawa o odpadach przewiduje natomiast odpowiedzialność karną za określonego rodzaju czyny, związane między innymi z: niezgodnym z wymaganiami składowaniem odpadów, prowadzeniem działalności w zakresie zbierania, transportu, odzysku lub unieszkodliwiania odpadów bez wymaganego zezwolenia, zarządzania składowiskiem odpadów w sposób naruszający obowiązki przewidziane w ustawie. Kary przewidziane w przepisach karnych ustawy o odpadach to: kara aresztu lub grzywny.

Obowiązki organów administracji publicznej w zakresie gospodarki odpadami

Szczegółowego podziału kompetencji w sprawach ochrony środowiska pomiędzy organy ochrony środowiska dokonuje art. 378 Prawa ochrony środowiska. Konstrukcja podziału opiera się na założeniu, że podstawowe kompetencje związane z zadaniami o charakterze reglamentacyjnym obciążają starostę, z wyłączeniami na rzecz wojewody, marszałka województwa bądź wójta. Wszystkie rodzaje wyłączeń oparte są na kryteriach podmiotowo-przedmiotowych, wskazanych w ust. 2 i 3 tegoż artykułu. Zakres podmiotowy tych organów istotnie zmieniła Ustawa z 29 lipca 2005 r. o zmianie niektórych ustaw w związku ze zmianami w podziale zadań i kompetencji administracji terenowej (Dz. U. nr 175, poz. 1462, z późn. zm.), które to zmiany w większości weszły w życie od 1 stycznia 2008.

Zgodnie z ustawą Prawo ochrony środowiska organami administracji odpowiedzialnymi za sprawy ochrony środowiska są: wójt, burmistrz lub prezydent miasta, starosta, wojewoda oraz minister właściwy do spraw środowiska (od 1 stycznia 2008 r. także sejmik województwa oraz marszałek województwa).

Artykuł 376 POŚ ust. 1 ustala właściwość starosty w sprawach regulowanych wskazanymi przepisami ustawy. Do jego kompetencji należy uzgadnianie warunków środowiskowych realizacji przedsięwzięcia – w odniesieniu do tzw. decyzji środowiskowych, wydawanych z uwzględnieniem procedury oceny oddziaływania planowanego przedsięwzięcia na środowisko (art. 48 ust. 2), opiniowanie, w drodze postanowienia, konieczności nałożenia obowiązku przedłożenia raportu o oddziaływaniu na środowisko – w ramach prowadzonego postępowania administracyjnego, wymagającego przeprowadzenia procedury oceny oddziaływania planowanego przedsięwzięcia na środowisko (art. 51 ust. 3) oraz wydawanie decyzji o dopuszczalnym poziomie hałasu (art. 115a ust. 1). Ponadto starosta przyjmuje wyniki pomiarów wielkości emisji z instalacji (art. 149), wydaje decyzje zobowiązujące zarówno do prowadzenia dodatkowych (wykraczających poza określone ustawą) pomiarów wielkości emisji z instalacji (oraz przyjmuje wyniki tych pomiarów – art. 150 ust. 1), jak i do przedkładania wyników tych pomiarów (art. 150 ust. 3), a także przyjmuje zgłoszenie instalacji niewymagającej pozwolenia emisyjnego (art. 152 ust. 1). Do jego zadań należy też wydawanie decyzji ustalającej wymagania w zakresie ochrony środowiska dla instalacji, z której emisja nie wymaga pozwolenia (art. 154 ust. 1), wydawanie decyzji zobowiązującej do prowadzenia dodatkowych pomiarów poziomów substancji lub energii w środowisku, wprowadzanych w związku z eksploatacją drogi, linii kolejowej lub tramwajowej, portu czy lotniska (art. 178) oraz wydawanie pozwoleń emisyjnych (art. 183), decyzji zobowiązujących do sporządzenia i przedłożenia przeglądu ekologicznego (art. 237) oraz nakładających obowiązek ograniczenia oddziaływania na środowisko lub przywrócenia do stanu poprzedniego (art. 362 ust. 1 i 3).

W tych sprawach starosta działa jako organ pierwszej instancji, wobec czego (zgodnie z art. 17 pkt 1 k.p.a.) organem odwoławczym od decyzji wydawanych przez starostę będzie samorządowe kolegium odwoławcze – Prawo ochrony środowiska. nie wprowadza w tym względzie odrębnych zasad. Dotyczy to wszystkich decyzji podejmowanych przez starostę na podstawie Prawa ochrony środowiska.

Art. 376 POŚ ust. 3 przyznaje marszałkowi województwa dawniejsze kompetencje wojewody. W ten sposób marszałek jest właściwy rzeczowo w sprawach dotyczących, po pierwsze,

przedsięwzięć i zdarzeń na terenach zakładów, gdzie jest eksploatowana instalacja, kwalifikowana jako przedsięwzięcie mogące znacząco oddziaływać na środowisko (dla którego sporządzenie raportu o oddziaływaniu na środowisko jest obowiązkowe), a po drugie, przedsięwzięcia mogącego znacząco oddziaływać na środowisko, dla którego sporządzenie takiego raportu jest obowiązkowe, realizowanego na terenach innych niż wyżej wymienione.

Marszałek województwa przejął także od 1 stycznia 2008 r. pewne kompetencje, które ustawa Prawo ochrony środowiska przekazywała „imiennie” wojewodzie (nie używając określenia „organ ochrony środowiska” i ogólnych zasad podziału kompetencji). Są to zadania w zakresie prowadzenia bazy danych o środowisku (art. 30 ust. 2), opiniowania postanowienia o ustaleniu zakresu raportu o oddziaływaniu przedsięwzięcia na środowisko (art. 49 ust. 5), podejmowania szeregu działań przygotowujących podjęcie przez sejmik uchwały w sprawie programu naprawczego w zakresie ochrony powietrza (art. 89 i 91) oraz podejmowania określonych działań związanych z ryzykiem wystąpienia lub wystąpieniem przekroczeń dopuszczalnych albo alarmowych poziomów substancji w powietrzu (art. 92a i 93). Ponadto marszałek wydaje decyzje nakładające na podmiot korzystający ze środowiska, który prowadzi działalność powodującą wprowadzanie substancji do powietrza, obowiązek prowadzenia pomiarów poziomów tej substancji w powietrzu – na obszarze, na którym istnieje przekroczenie dopuszczalnego poziomu substancji w powietrzu i w odniesieniu do zakładów objętych ogólną kompetencją marszałka z art. 376 ust. 3 (art. 95 ust. 1). Przyjmuje też informacje o wykorzystywanych substancjach stwarzających szczególne zagrożenie dla środowiska (art. 162 ust. 5 i 6) oraz posiada kompetencje przysługujące wojewodzie na podstawie przepisów tytułu VIII ustawy POŚ (związane z programami dostosowawczymi).

Marszałek nie przejął jednak od wojewody wszystkich jego zadań. Kompetencje bowiem wojewody, wykonywane przez niego poprzez wydawanie aktów normatywnych, nie mogły zostać przekazane marszałkowi, gdyż ustawa o samorządzie województwa nie wyposaża marszałka w uprawnienia prawotwórcze. Te zadania wykonuje obecnie – w drodze uchwały – sejmik województwa. Sejmik przyjmuje programy naprawcze związane z ochroną powietrza (art. 91 ust. 3), ustala rodzaje lub jakość paliw dopuszczonych do stosowania (art. 96) oraz przyjmuje programy naprawcze związane z ochroną przed hałasem (art. 119 ust. 2) i ustanawia obszary ograniczonego użytkowania (art. 135 ust. 2 – obie te kompetencje są współdzielone z radą powiatu).

Wszystkie wyżej omówione organy, mogą upoważnić do wykonywania funkcji kontrolnych pracowników podległych im urzędów marszałkowskich, powiatowych, miejskich, gminnych lub funkcjonariuszy straży gminnych. Wymienione organy lub osoby przez nie upoważnione są uprawnione do występowania w charakterze oskarżyciela publicznego w sprawach o wykroczenie przeciw przepisom o ochronie środowiska. Kierownik kontrolowanego podmiotu oraz kontrolowana osoba fizyczna obowiązani są umożliwić przeprowadzenie kontroli oraz udzielić pisemnych lub ustnych informacji w zakresie niezbędnym do ustalenia stanu faktycznego (art. 379).

Do osiągnięcia celów założonych w Polityce Ekologicznej Państwa, a także stworzenia w kraju zintegrowanej i wystarczającej sieci instalacji i urzędów do odzysku unieszkodliwienia odpadów, opracowane są plany gospodarki odpadami.

Minister właściwy do spraw środowiska opracowuje krajowy plan gospodarki odpadami, który jest następnie uchwalany przez Radę Ministrów. Zarząd województwa, powiatu i gminy oraz wójt lub burmistrz/prezydent miasta opracowuje odpowiednio projekt wojewódzkiego, powiatowego lub gminnego planu gospodarki odpadami. Minister właściwy do spraw środowiska oraz wymienione zarządy składają, co dwa lata, odpowiednio Radzie Ministrów, sejmikowi województwa, radzie powiatu i radzie gminy, sprawozdania z realizacji planu gospodarki odpadami (art. 14 ustawy o odpadach)

Program gospodarki odpadami niebezpiecznymi jest zatwierdzany w drodze decyzji przez właściwy organ, którym jest:

- 1) marszałek województwa - dla przedsięwzięć lub instalacji, o których mowa w art. 378 ust. 2a ustawy - Prawo ochrony środowiska,
- 2) starosta - dla pozostałych przedsięwzięć.

Marszałek województwa zatwierdza program gospodarki odpadami niebezpiecznymi, po zasięgnięciu opinii wójta, burmistrza lub prezydenta miasta, właściwego ze względu na miejsce wytwarzania odpadów niebezpiecznych.

Decyzja zatwierdzająca program gospodarki odpadami niebezpiecznymi oraz zezwolenia na prowadzenie działalności w zakresie zbierania, odzysku lub unieszkodliwiania odpadów wygasają w części dotyczącej pozwolenia zintegrowanego z chwilą upływu terminu, w którym prowadzący instalację powinien uzyskać pozwolenie zintegrowane, chyba że prowadzący instalację uzyskał pozwolenie zintegrowane przed tym terminem.

W wypadku, gdy wytwórca odpadów niebezpiecznych narusza przepisy ustawy lub działa niezgodnie z decyzją zatwierdzającą program gospodarki odpadami, właściwy organ wzywa go do niezwłocznego zaniechania naruszeń, które w razie niezastosowania się do zaleceń mogą doprowadzić do wstrzymania decyzji w zakresie objętym programem gospodarki odpadami niebezpiecznymi, co nie powoduje obowiązku usunięcia skutków prowadzonej działalności na koszt wytwórcy odpadów niebezpiecznych.

Informację o wytwarzanych odpadach oraz sposobach gospodarowania wytworzonymi odpadami przedkłada się marszałkowi województwa (dla przedsięwzięć lub instalacji, o których mowa w art. 378 ust. 2a ustawy – Prawo ochrony środowiska) lub staroście, dla pozostałych przedsięwzięć. Podobnie jest w przypadku wniosku o wydanie pozwolenia na wytwarzanie odpadów.

Podmiot, który prowadzi działalność w zakresie odzysku lub unieszkodliwiania odpadów, obowiązany jest do uzyskania zezwolenia na prowadzenie tej działalności. Zezwolenie wydawane jest w drodze decyzji przez marszałka województwa dla przedsięwzięć lub instalacji, o których mowa w art. 378 ust. 2a ustawy – Prawo ochrony środowiska, dla pozostałych przedsięwzięć – przez starostę, po zasięgnięciu opinii wójta, burmistrza lub prezydenta miasta. Obowiązek zasięgnięcia opinii prezydenta miasta przez starostę nie dotyczy prezydenta miasta na prawach powiatu.

W zakresie zbierania lub transportu odpadów, dany podmiot jest obowiązany uzyskać zezwolenie, które wydaje starosta. Starosta przekazuje kopię tej decyzji marszałkowi województwa, wojewódzkiemu inspektorowi ochrony środowiska oraz wójtowi, burmistrzowi lub prezydentowi miasta.

Posiadacz odpadów, który uzyskuje zezwolenie na prowadzenie działalności w zakresie odzysku, unieszkodliwiania, zbierania lub transportu odpadów, ale narusza przepisy ustawy lub działa

niezgodnie z wydanym zezwoleniem, jest wzywany przez organ do zaniechania naruszeń, a jeśli mimo wezwania nie dostosuje się do zaleceń, właściwy organ cofa to zezwolenie bez odszkodowania (art. 30).

Wytwórca odpadów, który prowadzi działalność w zakresie odzysku, unieszkodliwiania, zbierania, lub transportu odpadów, jest zwolniony z obowiązku uzyskania zezwolenia na prowadzenie tej działalności, jeżeli posiada pozwolenie na wytwarzanie odpadów lub decyzję zatwierdzającą program gospodarki odpadami niebezpiecznymi. Jeżeli miejsce działalności jest inne niż miejsce wytwarzania odpadów, właściwy organ wydając pozwolenie na wytwarzanie odpadów lub decyzję zatwierdzającą program gospodarki odpadami niebezpiecznymi, zasięga opinii wójta, burmistrza lub prezydenta miasta (art. 31, ust. 1 i 4).

Posiadacz odpadów (za wyjątkiem wytwórców odpadów komunalnych, osób fizycznych i jednostek organizacyjnych niebędących przedsiębiorcami, które wykorzystują odpady na własne potrzeby) jest obowiązany do prowadzenia ich ilościowej i jakościowej ewidencji zgodnie z przyjętym katalogiem odpadów i listą odpadów niebezpiecznych i jest zobowiązany na żądanie marszałka województwa właściwego ze względu na miejsce wytwarzania, odzysku lub unieszkodliwiania odpadów do przedłożenia ewidencji odpadów. Ewidencja prowadzona przez wytwórcę odpadów (art. 36 ust 1a, pkt 1) powinna obejmować miejsce przeznaczenia odpadów, zaś przez posiadacza odpadów (art. 36 ust 1a, pkt 2), który prowadzi działalność w zakresie odzysku lub unieszkodliwiania sposoby gospodarowania odpadami oraz dane o ich pochodzeniu. Prowadzący działalność wyłącznie w zakresie transportu odpadów prowadzi ewidencję z zastosowaniem tylko karty przekazania odpadu.

Pewne odstępstwa od tych zapisów określa Rozporządzenie Ministra Środowiska z dnia 11 grudnia 2001 r. w sprawie rodzajów odpadów lub ich ilości, dla których nie ma obowiązku prowadzenia ewidencji odpadów, oraz kategorii małych i średnich przedsiębiorców, które mogą prowadzić uproszczoną ewidencję odpadów (Dz. U. Nr 152 poz. 1735).

Dostosowanie polskiego prawa do wymogów Unii Europejskiej

Jednym z podstawowych warunków przystąpienia Polski do Unii Europejskiej było przejęcie całego jej dorobku prawnego (*acquis communautaire*) i wdrożenie jego wymagań w praktyce. Wymóg ten dotyczy uregulowań zawartych w dyrektywach i decyzjach, nie dotyczy natomiast rozporządzeń, które od 1 maja 2004 r. bezpośrednio obowiązują również na terytorium Rzeczypospolitej Polskiej, stanowiąc element naszego porządku prawnego.

Prawodawstwo Unii Europejskiej określa ogólne ramy prawne i zasady gospodarki odpadami. Zadaniem krajów członkowskich jest transponowanie i wdrażanie postanowień dyrektyw UE do prawodawstwa krajowego. Podstawowym założeniem gospodarki odpadami w Unii Europejskiej jest istnienie odpowiedniego systemu zarządzania na poziomie krajowym, regionalnym i lokalnym, a także odpowiedniej infrastruktury umożliwiającej bezpieczne zbieranie, sortowanie, transport, recykling, odzyskiwanie materiałów i energii z odpadów oraz unieszkodliwianie wszystkich rodzajów wytwarzanych odpadów.

Podstawowym, unijnym aktem prawnym dotyczącym gospodarowania odpadami jest Dyrektywa ramowa nr 75/442/EWG. Dyrektywa ta ustanawia definicje, zasady i procedury dotyczące odpadów oraz osadza gospodarkę odpadami w określonych ramach instytucjonalnych.

Dyrektywa nakłada na państwa członkowskie wymóg zapewnienia odzysku lub usuwania odpadów w sposób nie zagrażający życiu ludzkiemu i nie powodujący szkód w środowisku. Państwa członkowskie mają obowiązek wprowadzić zakaz wyrzucania, zwałki i niekontrolowanych wysypisk odpadów.

Dyrektywa ramowa opisuje odnoszącą się do gospodarowania odpadami hierarchię działań technicznych od najbardziej korzystnych do najmniej pożądanых. Kładzie szczególny nacisk na zapobieganie powstawaniu odpadów i ograniczanie ich produkcji. Na drugim miejscu umiejscawia ich utylizację. Składowanie odpadów wymienia jako czynność najmniej pożądaną. Stanowi ono jednakże nieodzowny element wszystkich systemów gospodarowania odpadami. Założenia dyrektywy ramowej sugerują, iż składowanie należy w miarę możliwości ograniczać, że należy wszystkie odpady poddawać recyklingowi, powtórnemu przetworzeniu, lub przetworzyć na tyle, by zminimalizować potrzebę wykorzystania przestrzeni na składowiskach oraz potencjalne zagrożenia płynące z takiego składowania.

Ponadto zgodnie z dyrektywą ramową kraje członkowskie są zobligowane do zmniejszania negatywnego oddziaływania odpadów na środowisko poprzez promowanie rozwoju czystszych technologii, poprawy procesów produkcyjnych i technik unieszkodliwiania. Muszą one także zachęcać do odzysku, w tym wykorzystywania odpadów jako źródeł energii.

Zgodnie z omawianą dyrektywą, właściwe organy administracji publicznej są zobowiązane opracować programy gospodarowania odpadami, obejmujące takie elementy jak rodzaj, ilość i pochodzenie odpadów przeznaczonych do odzysku lub usunięcia, określenie odpowiednich terenów lub urządzeń służących usuwaniu odpadów i specjalne postanowienia dotyczące poszczególnych rodzajów odpadów. Plany gospodarki odpadami mogą także określać osoby oraz koszty i środki wykorzystywane do stymulowania działań w zakresie racjonalizacji zbiórki, sortowania i unieszkodliwiania odpadów.

Zgodnie z zapisami dyrektywy organy administracji publicznej powinny wydawać stosowne zezwolenia w zakresie zbierania, transportu, odzysku i unieszkodliwiania odpadów. Według zasady „zanieczyszczający płaci” koszty zbierania, transportu, odzysku i unieszkodliwiania odpadów muszą być ponoszone przez posiadacza, w tym także wytwórcę odpadów (Źródło: „Poradnik, powiatowe i gminne plany gospodarki odpadami” 2002).

Drugą, najistotniejszą dyrektywą unijną jest dyrektywa o składowaniu odpadów nr 99/31/UE. Określa ona wymogi techniczne i dotyczące zarządzania operacjami składowania. Głównym celem dyrektywy jest zapewnienie minimalnych wymagań w zakresie unieszkodliwiania odpadów przez składowanie na składowiskach w UE, w celu zapobiegania lub redukcji możliwych ujemnych oddziaływań na środowisko, wynikających z emisji do powietrza, gleb, wód powierzchniowych i podziemnych, a także jakiegokolwiek ryzyka dla ludzkiego zdrowia przez cały okres eksploatacji składowiska. Cel ten ma zostać osiągnięty poprzez spełnienie surowych wymagań eksploatacyjnych i technicznych.

Dyrektywa zobowiązuje kraje członkowskie do podejmowania szeregu działań prowadzących do spełnienia tego celu, w tym do obróbki odpadów przed składowaniem, wykluczenia współskładowania (mieszania odpadów niebezpiecznych z innymi odpadami), prowadzenia monitoringu w trakcie eksploatacji i po zamknięciu, i rekultywacji składowiska.

Zgodnie z omawianą dyrektywą kraje członkowskie muszą także przygotować i wdrożyć krajowe strategie prowadzące do zredukowania ilości składowanych odpadów komunalnych ulegających biodegradacji, aby osiągnąć określone cele oraz przygotowywać plany naprawcze dla istniejących składowisk w celu dostosowania ich do wymogów stawianych przez dyrektywę.

Kraje członkowskie muszą zapewnić, że dotychczas eksploatowane składowiska zostaną zamknięte, jeśli nie spełnią w określonym czasie wymogów tej dyrektywy, a wszystkie nowo powstające składowiska muszą w pełni odpowiadać jej założeniom. Kraje Unii Europejskiej są także zobligowane do przekazywania (co trzy lata) Komisji raportów omawiających wdrażanie wymagań dyrektywy.

Dyrektywa określa również wymagania stawiane wszystkim typom składowisk, definiowanych jako miejsca unieszkodliwiania odpadów, poprzez ich deponowanie na lub w gruncie, w tym: wymagania dotyczące lokalizacji, projektowania, monitoringu i eksploatacji. Ponadto określono w niej standardową procedurę przyjmowania odpadów na składowiska, mającą na celu unikanie wszelkich zagrożeń środowiskowych oraz listę odpadów, które nie mogą być przyjmowane na składowiska.

Okresy przejściowe

Polski system prawny od roku 1991 powoli dostosowywany był do regulacji unijnych. Podpisany 16 grudnia 1991 r. Układ Europejski ustanawiający stowarzyszenie między Rzeczpospolitą Polską, z jednej strony, a Wspólnotami Europejskimi i ich Państwami Członkowskimi, z drugiej strony, zawierał zobowiązanie strony polskiej do powstrzymania się od ustanawiania nowych przepisów, które byłyby niezgodne z normami unijnymi.

Rzeczywisty proces dostosowywania polskich przepisów prawa ochrony środowiska do prawnych standardów wypracowanych w Unii Europejskiej był szczególnie widoczny w latach 1999 – 2001. Dostosowanie objęło: prawo horyzontalne, ochronę przyrody, jakość wód, ograniczanie zanieczyszczeń przemysłowych i ocena ryzyka, jakość powietrza, hałas z urządzeń, chemikalia i organizmy modyfikowane genetycznie, bezpieczeństwo jądrowe, ochronę przed promieniowaniem i gospodarkę odpadami.

Rozdział negocjacyjny zatytułowany „Środowisko” zamknięto podczas sesji Konferencji Akcesyjnej w dniu 26 października 2001 r. Wówczas Unia Europejska zaakceptowała 9 wniosków o okresy przejściowe. W zakresie gospodarki odpadami Polska uzyskała okresy przejściowe (czyli dodatkowy czas na dostosowanie krajowych regulacji) w odniesieniu do następujących dyrektyw unijnych:

- dyrektywa 94/62/WE w sprawie opakowań i odpadów opakowaniowych 5-letni okres przejściowy (do 31.12. 2007 r.);

- dyrektywa 99/31/WE w sprawie składowisk odpadów 10-letni okres przejściowy (do 01.07.2012r.);
- rozporządzenie 259/93/EWG w sprawie nadzoru i kontroli przesyłania odpadów w obrębie Wspólnoty Europejskiej oraz poza jej obszar 5 - letni okres przejściowy (do 31.12.2007 r.) dla niektórych grup odpadów przeznaczonych do odzysku z tzw. „zielonej listy” dla wybranych odpadów przeznaczonych do odzysku z tzw. „pomarańczowej listy” z możliwością przedłużenia do 2012 r. po uprzednim uzasadnieniu w odniesieniu do odpadów tworzyw sztucznych („zielona lista”) oraz grupy odpadów z „listy żółtej”.

Należy zaznaczyć, iż w Polsce jako państwie członkowskim UE bezpośrednie zastosowanie znajdują rozporządzenia unijne zastępujące z mocy prawa niezgodne z nimi ustawowe przepisy krajowe. Istotna część unijnego prawa ochrony środowiska znajdują się właśnie w rozporządzeniach.

Gminne Plany Gospodarki Odpadami oraz Regulaminy Utrzymania Czystości w gminach.

Obowiązek uchwalenia gminnego PGO upływał 30.06.2004. Żadna z gmin Powiatu Rawickiego nie uchwaliła PGO w wymaganym terminie. Termin uchwalenia Regulaminu utrzymania czystości i porządku w gminie minął 13.01.2006. Tylko jedna gmina – Miejska Górka – uchwaliła Regulamin w terminie. Jednak na chwilę obecną wszystkie gminy z Powiatu Rawickiego mają uchwalone Regulaminy. Przebieg procesu uchwalania poszczególnych dokumentów przedstawiają tabele poniżej.

Tabela 4 Przebieg procesu uchwalania gminnych planów gospodarki odpadami na terenie powiatu

Nazwy gmin, które uchwaliły gminne plany gospodarki odpadami:			
do 30.06.2004 (termin ustawowy)	01.07.2004 - 31.12.2004	01.01.2005 - 31.12.2005	01.01.2006 - 31. 2.2006
-	Uchwała nr XXII/165/04 Rady Miejskiej w Bojanowie z dnia 23.10.2004	Uchwała Rady Miejskiej w Jutrosinie Nr XXXV/163/2005 z dnia 29 grudnia 2005	Uchwała Rady Gminy Pakosław Nr XXXIII/180/2006 z dnia 13 stycznia 2006
		Uchwała Rady Gminy Miejska Górka Nr XXXI/167/05 z dnia 21 października 2005	Uchwała Rady Miejskiej Gminy Rawicz Nr XLI/368/06 z dnia 25.10.2006

Tabela 5 Przebieg procesu uchwalania nowych regulaminów utrzymania czystości i porządku w gminach na terenie powiatu

Nazwy gmin, które uchwałyły nowe regulaminy utrzymania czystości i porządku:		
do 13.01.2006 r. (termin ustawowy)	14.01.2006 - 13.04.2006	14.04.2006 -31.12.2006
Gmina Miejska Górka Uchwała Nr XXXIII/189/05 z dnia 29 grudnia 2005 r.	-	Gmina Bojanowo – Uchwała nr XLII/280/2006 Rady Miejskiej Bojanowa z dnia 29 czerwca 2006 r.
-	-	Gmina Rawicz Uchwała nr XXXVII/340/06 Rady Miejskiej Gminy Rawicz Z dnia 28.06.2006 r.
-	-	Gmina Jutrosin Uchwała Rady Miejskiej w Jutrosinie Nr XXXVIII/179/2006
-	-	Gmina Pakosław Uchwała nr XXXVII/212/2006 z dnia 28.06.2006 r.

3. Aktualny stan gospodarki odpadami komunalnymi na terenie Powiatu Rawickiego.

Zgodnie z ustawą o odpadach odpady komunalne definiuje się jako: „odpady powstające w gospodarstwach domowych, a także odpady nie zawierające odpadów niebezpiecznych pochodzące od innych wytwórców odpadów, które ze względu na swój charakter lub skład są podobne do odpadów powstających w gospodarstwach domowych. Odpady niebezpieczne powstające na terenie tzw. obiektów użyteczności publicznej nie są odpadami komunalnymi.

Głównym źródłem powstawania odpadów komunalnych związanych z działalnością bytową człowieka są przede wszystkim gospodarstwa domowe oraz obiekty użyteczności publicznej (infrastruktury).

Z uwagi na skład, właściwości technologiczne oraz warunki i miejsca powstawania wyróżnia się następujące odpady występujące w strumieniu odpadów komunalnych:

- odpady domowe związane z bytowaniem ludzi w domach mieszkalnych (zabudowa wielorodzinna, domy jednorodzinne);
- odpady z obiektów użyteczności publicznej i obsługi ludności (np. handel i usługi, szkolnictwo, lecznictwo otwarte i szpitale);
- odpady z terenów otwartych, takie jak:
 - uliczne z koszy, zmiotki,
 - z placów targowych,
 - z cmentarzy,
 - zieleni miejskiej,
- odpady wielkogabarytowe, (np. zużyte meble, sprzęt gospodarstwa domowego);
- zużyte urządzenia elektryczne i elektroniczne.

3.1. Oszacowanie ilości i składu morfologicznego aktualnie powstających odpadów komunalnych.

Ustalenie ilości i składu odpadów stanowi główny i kluczowy czynnik właściwego programu zagospodarowania odpadów. Zarówno ilość wytwarzanych odpadów komunalnych, wskaźnik ich nagromadzenia, jak struktura oraz skład są uzależnione od poziomu rozwoju gospodarczego, zamożności społeczeństwa jak i sposobu życia, gospodarowania zasobami i konsumpcji dóbr materialnych, a nawet od bardzo subiektywnych cech charakterologicznych mieszkańców.

Wiedza o tym jest istotną informacją w projektowaniu systemów zagospodarowania odpadów. Należy, bowiem brać pod uwagę fakt, że w zależności od lokalizacji, stopnia rozwoju gospodarczego, dostawy gazu bądź jej braku, rodzaju mieszkalnictwa itp. rozbieżności jakościowe i ilościowe we wskaźnikach nagromadzenia i morfologii odpadów mogą być bardzo duże.

Poniżej w tabelach przedstawiono zespolone dane otrzymane z gmin wchodzących w skład Powiatu Rawickiego dotyczące ilości odpadów komunalnych poddawanych poszczególnym procesom unieszkodliwiania oraz odzysku.

Tabela 6 Ilości i rodzaje odpadów komunalnych poddanych poszczególnym procesom unieszkodliwiania na terenie Powiatu Rawickiego w latach 2004-2006

Kod odpadu	2004		2005		2006	
	Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania
20 03 01	5584	D1, D3, D5, D7, D12	4918,9	D1, D3, D5, D7, D12	7213,3	D1, D3, D5, D7, D12
20 02 03	9,8	D1, D3, D5, D7, D12	12,0	D1, D3, D5, D7, D12	13,0	D1, D3, D5, D7, D12
20 01 39	-	-	-	-	12,5	D1, D3, D5, D7, D12
Razem	5593,8		4930,9		7238,8	

Źródło: Sprawozdanie z PGO dla Powiatu Rawickiego za okres 2003-2006.

D1 Składowanie na składowiskach odpadów obojętnych

D3 Składowanie poprzez głębokie wtryskiwanie (np. wtryskiwanie odpadów, które można pompować)

D5 Składowanie na składowiskach odpadów niebezpiecznych lub na składowiskach odpadów innych niż niebezpieczne

D7 Lokowanie (zatapianie) na dnie mórz

D12 Składowanie odpadów w pojemnikach w ziemi (np. w kopalni)

Tabela 7 Ilości i rodzaje odpadów (z wyłączeniem odpadów komunalnych) poddanych poszczególnym procesom unieszkodliwiania na terenie Powiatu Rawickiego w latach 2004-2006

Kod odpadu	2004		2005		2006	
	Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania	Masa [Mg]	Oznaczenie procesu unieszkodliwiania
02 01 02	0,9	D5	0	D5	0	D5
02 01 81	45,3		0		0	
02 02 02	6070,6		7219,2		7922,6	
02 02 03	1516		1280		1350	
02 02 04	2774		3843		3375,9	
02 02 99	0		0,5		0,5	
02 04 80	0		0		444,6	
06 04 05*	0		0,22		0,365	
08 01 11*	0		0,42		0,304	
08 01 99	0		12,6		5,6	
10 01 01	12		0		0	
15 01 01	118,5		64,9		73,6	
15 01 02	15,9		11,5		47,6	
15 01 04	0,4		0,3		0,375	
15 01 07	0		12,8		4,3	
15 02 03	0,5		0,2		0,2	
15 02 02*	0,076		0,1		0,08	
15 01 10*	0,735		0		0	
16 01 07	0,908		0		0,02	
16 02 13*	2,2		0,273		0,25	
16 01 04	0		0		129,02	
16 01 20	1,9		0		4,0	
16 06 01*	0,255		5,134		7,712	
16 01 01	0,03		0		0	
16 01 03	1,5		5,9		12	
16 01 14*	0,08		0,035		0	

16 01 17	0		5,5		72,7	
16 01 01	0,03		0		0	
17 01 02	9,6		0		0	
17 01 18	0		0		1,3	
17 04 05	0,3		0		0	
19 08 01	415,425		14,8		26,0	
19 08 02	8,415		12,2		17,903	
19 08 09	0,07		0		0	
19 08 05	222,3		24,8		0	
13 05 06*	0,001		0		0	
13 05 02*	34,5		0		0	
13 05 01*	0,002		0		0	
13 02 08*	2,166		1,699		0,985	
13 02 06*	0,198		0,3		0,37	
13 02 05*	0,22		0		0	
RAZEM	11255,01		12516,38		13498,28	

Źródło: Sprawozdanie z PGO dla Powiatu Rawickiego za okres 2003-2006.

D5 Składowanie na składowiskach odpadów niebezpiecznych lub na składowiskach odpadów innych niż niebezpieczne

Tabela 8 Ilości i rodzaje odpadów komunalnych poddanych poszczególnym procesom odzysku na terenie powiatu w latach 2004-2006

Kod odpadu	2004		2005		2006	
	Masa [Mg]	Oznaczenie procesu odzysku	Masa [Mg]	Oznaczenie procesu odzysku	Masa [Mg]	Oznaczenie procesu odzysku
20 01 01	5,13	R2,R4,R5,R6, R7,R8,R9	48,7	R2,R4,R5,R6, R7,R8,R9	74,21	R11,R12,R13, R14
20 01 02	19,94		151,02		251	
20 01 39	9,59		56,9		95,7	
20 01 40	0,7		-		0,15	
15 01 07	53,8		55,66		67,24	
15 01 02	6,8		7,7		12,56	
20 02 02	-		-		38,4	
RAZEM	95,96		718,94		1258,2	

Źródło: Sprawozdanie z PGO dla Powiatu Rawickiego za okres 2003-2006.

- R2 Regeneracja lub odzyskiwanie rozpuszczalników
- R4 Recykling lub regeneracja metali i związków metali
- R5 Recykling lub regeneracja innych materiałów nieorganicznych
- R6 Regeneracja kwasów lub zasad
- R7 Odzyskiwanie składników stosowanych do usuwania zanieczyszczeń
- R8 Odzyskiwanie składników z katalizatorów
- R9 Powtórna rafinacja oleju lub inne sposoby ponownego wykorzystania oleju
- R11 Wykorzystanie odpadów pochodzących z któregośkolwiek z działań wymienionych w punktach od R1 do R10
- R12 Wymiana odpadów w celu poddania któremukolwiek z działań wymienionych w punktach od R1 do R11
- R13 Magazynowanie odpadów, które mają być poddane któremukolwiek z działań wymienionych w punktach od R1 do R12 (z wyjątkiem tymczasowego magazynowania w czasie zbiórki w miejscu, gdzie odpady są wytwarzane)
- R14 Inne działania prowadzące do wykorzystania odpadów w całości lub części lub do odzyskania z odpadów substancji lub materiałów, łącznie z ich wykorzystaniem, niewymienione w punktach od R1 do R13

Tabela 9 Ilości i rodzaje odpadów (z wyłączeniem odpadów komunalnych) poddanych poszczególnym procesom odzysku na terenie powiatu w latach 2004-2006

Kod odpadu	2004		2005		2006	
	Masa [Mg]	Oznaczenie procesu odzysku	Masa [Mg]	Oznaczenie procesu odzysku	Masa [Mg]	Oznaczenie procesu odzysku
10 01 01	1215,8	R14	845	R14	2150,1	R11-R14
10 01 02	-		-		477,9	R11-R14
02 03 80	410		-		-	
02 06 99	18		-		-	
02 02 02	1993,6		-		1189,8	R14
02 02 03	1519,2		-		1352,4	R14
02 02 04	163,3	R10	-		188,4	R10
02 02 81	7,2		-		20,9	R14
02 04 80	-		-		2244,6	R14
03 02 04	36	R14	-		73	R14
03 03 01	0,5	R1	-		-	
03 01 05	627,4	R1	-		634,7	R1
07 02 13	1,0	R11-R14	-		-	
13 02 05*	0,22	R14	-			
13 02 06*	0,198	R14	-		0,37	R14
13 02 08*	0,64	R14	-		-	
15 01 01	-		-		9	R5
15 01 02	-		-		6	R5
15 01 04	-		-		0,18	R5
16 01 03	1,5	R14	-		-	
16 01 04*	-		-		75,0	R14
16 01 14*	0,08	R14	-		-	
16 01 20	1,9	R14	-		-	
16 06 01*	0,255	R14				
17 01 02	-		19,2	R14	37,2	R14
17 01 03	-		24	R14	-	
17 05 04	-		1,5	R14	79,2	R14
17 04 05	-		-		1,5	R11-R14
19 12 04	-		-		0,3	R11-R14
19 08 05	-		240,6	R14	360,1	R14
19 12 04	-		-		0,3	R11-R14
RAZEM	5996,793		2399,435		8900,95	

Źródło: Sprawozdanie z PGO dla Powiatu Rawickiego za okres 2003-2006.

R1 Wykorzystanie jako paliwa lub innego środka wytwarzania energii

R5 Recykling lub regeneracja innych materiałów nieorganicznych

R10 Rozprowadzenie na powierzchni ziemi, w celu nawożenia lub ulepszenia gleby lub rekultywacji gleby i ziemi

R11 Wykorzystanie odpadów pochodzących z któregokolwiek z działań wymienionych w punktach od R1 do R10

R12 Wymiana odpadów w celu poddania któremukolwiek z działań wymienionych w punktach od R1 do R11

R13 Magazynowanie odpadów, które mają być poddane któremukolwiek z działań wymienionych w punktach od R1 do R12 (z wyjątkiem tymczasowego magazynowania w czasie zbiórki w miejscu, gdzie odpady są wytwarzane)

R14 Inne działania prowadzące do wykorzystania odpadów w całości lub części lub do odzyskania z odpadów substancji lub materiałów, łącznie z ich wykorzystaniem, niewymienione w punktach od R1 do R13

Według sprawozdania z realizacji PGO, w 2006 roku na terenie Powiatu powstało ogółem **7238,8 Mg** odpadów komunalnych unieszkodliwionych oraz **1258,2 Mg** odpadów komunalnych poddanych odzyskowi. Natomiast odpadów z grupy inne niż komunalne w 2006 powstało **13498,28 Mg** (unieszkodliwiane) oraz **8900,95 Mg** (poddane odzyskowi). Powyższe wartości dają sumę **30896,23 Mg** odpadów wytworzonych w 2006 na terenie Powiatu Rawickiego. Wskaźnik nagromadzenia odpadów komunalnych wynosił 142,7 kg/mieszkańca/rok, natomiast odsetek gospodarstw domowych objętych zorganizowaną zbiórką odpadów – 91% (wartość osiągnięta na koniec 2006).

Ilość odpadów wytworzonych w 2006 na terenie Powiatu Rawickiego według Zintegrowanego Systemu Odpadowego.

Tabela 10. Ilości i kody poszczególnych rodzajów odpadów wytworzonych na terenie gmin Powiatu Rawickiego według Zintegrowanego Systemu Odpadowego (ZSO).

Kod odpadu	Rodzaj odpadu	Ilość [Mg]
020480	Wysłodki	444,6
020202	Odpadowa tkanka zwierzęca	321308,3
020204	Osady z zakładowych oczyszczalni ścieków	3491,3
020299	Inne niewymienione odpady	0,5
020181	Zwierzęta padłe i odpadowa tkanka zwierzęca stanowiące materiał szczególnego i wysokiego ryzyka inne niż wymienione w 02 01 80	37,9
020182	Zwierzęta padłe i ubite z konieczności	67,2
020299	Inne niewymienione odpady	322,7
020106	Odchody zwierzęce	5413
020281	Odpadowa tkanka zwierzęca stanowiąca materiał szczególnego i wysokiego ryzyka, w tym odpady z produkcji pasz mięsno-kostnych inne niż wymienione w 02 02 80	889,8
020203	Surowce i produkty nienadające się do spożycia i przetwórstwa	2,4
020201	Odpady z mycia i przygotowywania surowców	5,2
030105	Trociny, wióry, ścinki, drewno, płyta wiórowa i fornir inne niż wymienione w 03 01 04	4309,8
030308	Odpady z sortowania papieru i tektury przeznaczone do recyklingu	2808,6
030311	Osady z zakładowych oczyszczalni ścieków inne niż wymienione w 03 03 10	1,5
030399	Inne niewymienione odpady	1,0
040222	Odpady z przetworzonych włókien tekstylnych	0,5
060405*	Odpady zawierające inne metale ciężkie	0,365
070213	Odpady tworzyw sztucznych	1,2
070280	Odpady z przemysłu gumowego i produkcji gumy	2,4
080199	Inne niewymienione odpady	0,3

080111*	Odpady farb i lakierów zawierających rozpuszczalniki organiczne lub inne substancje niebezpieczne	0,304
080199	Inne niewymienione odpady	5,6
080318	Odpadowy toner drukarski inny niż wymieniony w 08 03 17	0,0
080117*	Odpady z usuwania farb i lakierów zawierające rozpuszczalniki organiczne lub inne substancje niebezpieczne	0,800
080120	Zawiesiny wodne farb lub lakierów inne niż wymienione w 08 01 19	0,7
100101	Żużle, popioły paleniskowe i pyły z kotłów (z wyłączeniem pyłów z kotłów wymienionych w 10 01 04)	1040
100201	Żużle z procesów wytapiania (wielkopieczowe, stalownicze)	444,0
100908	Rdzenie i formy odlewnicze po procesie odlewania inne niż wymienione w 10 09 07	1254,0
120101	Odpady z toczenia i piłowania żelaza oraz jego stopów	8,9
120102	Cząstki i pyły żelaza oraz jego stopów	66,9
120105	Odpady z toczenia i wygładzania tworzyw sztucznych	33,9
120101	Odpady z toczenia i piłowania żelaza oraz jego stopów	112,4
120113	Odpady spawalnicze	0,5
120101	Odpady z toczenia i piłowania żelaza oraz jego stopów	1779,4
120104	Cząstki i pyły metali nieżelaznych	0,1
120109*	Odpadowe emulsje i roztwory z obróbki metali niezawierające chlorowców	6,940
130508*	Mieszanka odpadów z piaskowników i z odwadniania olejów w separatorach	0,800
130507*	Zaolejona woda z odwadniania olejów w separatorach	0,500
130508*	Mieszanka odpadów z piaskowników i z odwadniania olejów w separatorach	0,333
150101	Opakowania z papieru i tektury	400,6
150202*	Sorbenty, materiały filtracyjne (w tym filtry olejowe nieujete w innych grupach), tkaniny do wycierania (np. szmaty, ścierki) i ubrania ochronne zanieczyszczone substancjami niebezpiecznymi (np. PCB)	7,632
150102	Opakowania z tworzyw sztucznych	55,2
150104	Opakowania z metali	0,2
150107	Opakowania ze szkła	4,3
150110*	Opakowania zawierające pozostałości substancji niebezpiecznych lub nimi zanieczyszczone (np. środkami ochrony roślin I i II klasy toksyczności - bardzo toksyczne i toksyczne)	0,001
150203	Sorbenty, materiały filtracyjne, tkaniny do wycierania (np. szmaty, ścierki) i ubrania ochronne inne niż	0,2

	wymienione w 15 02 02	
150110*	Opakowania zawierające pozostałości substancji niebezpiecznych lub nimi zanieczyszczone (np. środkami ochrony roślin I i II klasy toksyczności - bardzo toksyczne i toksyczne)	1,450
150103	Opakowania z drewna	13,3
150110*	Opakowania zawierające pozostałości substancji niebezpiecznych lub nimi zanieczyszczone (np. środkami ochrony roślin I i II klasy toksyczności - bardzo toksyczne i toksyczne)	0,017
150203	Sorbenty, materiały filtracyjne, tkaniny do wycierania (np. szmaty, ścierki) i ubrania ochronne inne niż wymienione w 15 02 02	0,6
150104	Opakowania z metali	2,6
150203	Sorbenty, materiały filtracyjne, tkaniny do wycierania (np. szmaty, ścierki) i ubrania ochronne inne niż wymienione w 15 02 02	0,2
150203	Sorbenty, materiały filtracyjne, tkaniny do wycierania (np. szmaty, ścierki) i ubrania ochronne inne niż wymienione w 15 02 02	0,0
150106	Zmieszane odpady opakowaniowe	0,3
160103	Zużyte opony	0,1
160107*	Filtry olejowe	0,023
160117	Metale żelazne	0,5
160213*	Zużyte urządzenia zawierające niebezpieczne elementy inne niż wymienione w 16 02 09 do 16 02 12	2,012
160602*	Baterie i akumulatory niklowo-kadmowe	0,038
160113*	Płyny hamulcowe	0,002
160107*	Filtry olejowe	0,006
160117	Metale żelazne	4,2
160199	Inne niewymienione odpady	0,0
160214	Zużyte urządzenia inne niż wymienione w 16 02 09 do 16 02 13	0,1
160216	Elementy usunięte ze zużytych urządzeń inne niż wymienione w 16 02 15	0,0
160601*	Baterie i akumulatory ołowiowe	0,016
160380	Produkty spożywcze przeterminowane lub nieprzydatne do spożycia	15,2
161001*	Uwodnione odpady ciekłe zawierające substancje niebezpieczne	0,280
160117	Metale żelazne	1,5
160103	Zużyte opony	1,8
160104*	Zużyte lub nienadające się do użytkowania pojazdy	129,020
160107*	Filtry olejowe	0,020
160117	Metale żelazne	55,1
160118	Metale nieżelazne	1,3
160119	Tworzywa sztuczne	4,3
160120	Szkło	4,0
160601*	Baterie i akumulatory ołowiowe	2,150

160103	Zużyte opony	0,5
160107*	Filtry olejowe	0,011
160119	Tworzywa sztuczne	0,0
160120	Szkło	0,0
160601*	Baterie i akumulatory ołowiowe	0,270
160214	Zużyte urządzenia inne niż wymienione w 16 02 09 do 16 02 13	0,0
160216	Elementy usunięte ze zużytych urządzeń inne niż wymienione w 16 02 15	0,0
161002	Uwodnione odpady ciek3e inne ni^ wymienione w 16 10 01	79,5
160215*	Niebezpieczne elementy lub części składowe usunięte ze zużytych urządzeń	0,002
160103	Zużyte opony	0,2
160107*	Filtry olejowe	0,160
160214	Zużyte urządzenia inne niż wymienione w 16 02 09 do 16 02 13	1,0
168101*	Odpady wykazujące właściwości niebezpieczne	0,007
160604	Baterie alkaliczne (z wyłączeniem 16 06 03)	0,0
160103	Zużyte opony	10,0
160117	Metale żelazne	17,6
160601*	Baterie i akumulatory ołowiowe	0,060
160117	Metale żelazne	3,8
160708*	Odpady zawierające ropę naftową lub jej produkty	1,140
170405	Żelazo i stal	7,0
170405	Żelazo i stal	105,9
170407	Mieszanki metali	0,4
170605*	Materiały konstrukcyjne zawierające azbest	27,580
170904	Zmieszane odpady z budowy, remontów i demontażu inne niż wymienione w 17 09 01, 17 09 02, 17 09 03	160,0
170402	Aluminium	0,1
170405	Żelazo i stal	4,1
170405	Żelazo i stal	3,1
170904	Zmieszane odpady z budowy, remontów i demontażu inne niż wymienione w 17 09 01, 17 09 02, 17 09 03	94,6
170504	Gleba i ziemia, w tym kamienie, inne niż wymienione w 17 05 03	4536,0
170405	Żelazo i stal	1,7
170405	Żelazo i stal	64,0
170405	Żelazo i stal	0,6
170405	Żelazo i stal	17,8
170182	Inne niewymienione odpady	512,8
170405	Żelazo i stal	2,8
170202	Szkło	6,1
170402	Aluminium	10,2
170405	Żelazo i stal	7,7
170407	Mieszanki metali	2,1
180103*	Inne odpady, które zawierają żywe drobnoustroje chorobotwórcze lub ich toksyny oraz inne formy zdolne do przeniesienia materiału genetycznego, o których wiadomo lub co do których istnieją	15,335

	wiarygodne podstawy do sądzenia, że wywołują choroby u ludzi i zwierząt (np. zainfekowane pieluchomajtki, podpaski, podkłady), z wyłączeniem 18 01 80 i 18 01 82	
180106*	Chemikalia, w tym odczynniki chemiczne, zawierające substancje niebezpieczne	0,021
180102*	Części ciała i organy oraz pojemniki na krew i konserwaty służące do jej przechowywania (z wyłączeniem 18 01 03)	0,481
190501	Nieprzekompostowane frakcje odpadów komunalnych i podobnych	18,5
191204	Tworzywa sztuczne i guma	0,4
190809	Tłuszcze i mieszaniny olejów z separacji olej/woda zawierające wyłącznie oleje jadalne i tłuszcze	0,5
190809	Tłuszcze i mieszaniny olejów z separacji olej/woda zawierające wyłącznie oleje jadalne i tłuszcze	5,5
190801	Skratki	37,7
190802	Zawartość piaskowników	13,2
190801	Skratki	221,2
190802	Zawartość piaskowników	333,7
191306	Szlamy z oczyszczania wód podziemnych inne niż wymienione w 19 13 05	35,5
190801	Skratki	18,3
190801	Skratki	12,0
190811*	Szlamy zawierające substancje niebezpieczne z biologicznego oczyszczania ścieków przemysłowych	8,000
191201	Papier i tektura	4,0
191202	Metale żelazne	0,1
200108	Odpady kuchenne ulegające biodegradacji	3,2
200101	Papier i tektura	0,2
200201	Odpady ulegające biodegradacji	27,4
200306	Odpady ze studzienek kanalizacyjnych	13,6
200101	Papier i tektura	2,3
200303	Odpady z czyszczenia ulic i placów	1,0
200121*	Lampy fluorescencyjne i inne odpady zawierające rtęć	0,100
RAZEM		351 023,5

Źródło: Zintegrowany System Odpadowy

Jak wynika z tabeli powyżej oraz z danych z ZSO na terenie Powiatu Rawickiego w 2006 roku ogółem wyprodukowano **351 023,5 Mg** odpadów.

Ilość odpadów komunalnych wyliczona na podstawie wskaźników wg KPGO.

Odpady komunalne badane są sporadycznie i to głównie pod kątem potrzeb dużych ośrodków miejskich, rzadko badaniami takimi obejmowane są gminy i powiaty. Dla Powiatu Rawickiego badań takich dotychczas nie wykonywano. Z uwagi na ich brak w niniejszym opracowaniu aby w jakiś jednolity sposób spróbować oszacować rzeczywistą ilość i morfologie odpadów komunalnych na terenie Powiatu Rawickiego posłużono się uśrednionymi wskaźnikami z KPGO.

Morfologię oraz ilości odpadów powstające na terenie powiatu Rawickiego można oszacować na podstawie zmodyfikowanych wskaźników z pierwszego KPGO. W Sprawozdaniu z realizacji tego Planu za okres od 29 października 2002 r. do 29 października 2004 r. (Sprawozdanie z KPGO) stwierdzono, iż wskaźniki przyjęte w pierwszym KGPO są zawyżone. W opracowanym i przyjętym w 2006 r. drugim KPGO (tzw. KPGO 2010) nie podano szczegółowych wskaźników na 1 mieszkańca. Dlatego aby urealnić wskaźniki z pierwszego KGPO dotyczące wielkości nagromadzenia oraz morfologii odpadów komunalnych na potrzeby niniejszego Planu mając na względzie jego przeszacowanie jak podano w Sprawozdaniu z KPGO, zmodyfikowano je obniżając wielkość produkowanych odpadów przez jednego mieszkańca do 250 kg na terenach miejskich i 180 kg na terenach wiejskich.

Tabela 11. Ilość i skład morfologiczny odpadów komunalnych wytwarzanych przez 1 mieszkańca w roku 2007 r.

Lp.	Strumień odpadów komunalnych	2007			
		miasto		wieś	
		%	Kg/M/r	%	Kg/M/r
1	Kuchenne ulegające biodegradacji	19,77	49,43	9,19	35,59
2	Odpady zielone	2,20	5,50	1,81	3,96
3	Papier i tektura (nieopakowaniowe)	6,30	15,75	4,63	11,34
4	Opakowania z papieru i tektury	11,50	28,75	6,72	20,70
5	Opakowania wielomateriałowe	1,29	3,23	0,75	2,32
6	Tworzywa sztuczne nieopakowaniowe	10,37	25,93	8,72	18,67
7	Opakowania z tworzyw sztucznych	4,30	10,75	2,80	7,74
8	Tekstylia	2,66	6,65	2,02	4,79
9	Szkło nieopakowaniowe	0,46	1,15	0,43	0,83
10	Opakowania ze szkła	7,09	17,73	8,23	12,76
11	Metale	2,68	6,70	1,89	4,82
12	Opakowania z blachy stalowej	1,10	2,75	0,67	1,98
13	Opakowania z aluminium	0,32	0,80	0,19	0,58
14	Odpady miner	3,00	7,50	5,23	5,40
15	Drobna frakcja popiołowa	8,41	21,03	14,36	15,14
16	Wielkogabarytowe	5,98	14,95	7,89	10,76
17	Budowlane	11,96	29,90	23,67	21,53
18	Niebezpieczne w strumieniu komunalnym	0,60	1,50	0,79	1,08
Razem		100	249,98	100	179,98

Źródło: Opracowanie własne ABRYS

Według powyższej tabeli statystyczny mieszkaniec miasta wytwarza w ciągu roku **249,98 kg** odpadów komunalnych. Natomiast mieszkaniec wsi - **179,98 kg** na rok.

Tabela 12. Ilość i skład morfologiczny odpadów komunalnych ogółem wytworzonych na terenie Powiatu Rawickiego w 2007 r.

Lp.	Strumień odpadów komunalnych	2007			
		miasto		wieś	
		%	Mg	%	Mg
1	Kuchenne ulegające biodegradacji	19,77	1443,49	9,19	1079,70
2	Odpady zielone	2,20	160,63	1,81	120,15
3	Papier i tektura (nieopakowaniowe)	6,30	459,99	4,63	344,06
4	Opakowania z papieru i tektury	11,50	839,66	6,72	628,05

5	Opakowania wielomateriałowe	1,29	94,19	0,75	70,45
6	Tworzywa sztuczne nieopakowaniowe	10,37	757,16	8,72	566,34
7	Opakowania z tworzyw sztucznych	4,30	313,96	2,80	234,84
8	Tekstyli	2,66	194,22	2,02	145,27
9	Szkło nieopakowaniowe	0,46	33,59	0,43	25,12
10	Opakowania ze szkła	7,09	517,67	8,23	387,21
11	Metale	2,68	195,68	1,89	146,36
12	Opakowania z blachy stalowej	1,10	80,32	0,67	60,07
13	Opakowania z aluminium	0,32	23,36	0,19	17,48
14	Odpady miner	3,00	219,04	5,23	163,84
15	Drobna frakcja popiołowa	8,41	614,05	14,36	459,30
16	Wielkogabarytowe	5,98	436,62	7,89	326,59
17	Budowlane	11,96	873,25	23,67	653,17
18	Niebezpieczne w strumieniu komunalnym	0,60	43,81	0,79	32,77
Razem		100	7301,42	100	5461,31

Źródło: Opracowanie własne ABRYS

Z tabeli powyżej wynika, iż według zmodyfikowanych wskaźników z KPGO na terenie Powiatu Rawickiego w 2007 roku powstało około **12762,73 Mg** odpadów komunalnych z czego na terenach miejskich około **7301,42 Mg**, a na terenach wiejskich około **5461,31 Mg** odpadów komunalnych.

Poniżej przedstawiono zestawienia dla poszczególnych gmin Powiatu.

Tabela 13. Ilość i skład morfologiczny odpadów komunalnych ogółem wytworzonych na terenie gminy Bojanowo w 2007 r.

Lp.	Strumień odpadów komunalnych	2007			
		miasto		wieś	
		%	Kg/M/r	%	Kg/M/r
1	Kuchenne ulegające biodegradacji	19,77	148,23	9,19	99,55
2	Odpady zielone	2,20	16,49	1,81	19,61
3	Papier i tektura (nieopakowaniowe)	6,30	47,23	4,63	50,15
4	Opakowania z papieru i tektury	11,50	86,22	6,72	72,79
5	Opakowania wielomateriałowe	1,29	9,67	0,75	8,12
6	Tworzywa sztuczne nieopakowaniowe	10,37	77,75	8,72	94,46
7	Opakowania z tworzyw sztucznych	4,30	32,24	2,80	30,33
8	Tekstyli	2,66	19,94	2,02	21,88
9	Szkło nieopakowaniowe	0,46	3,45	0,43	4,66
10	Opakowania ze szkła	7,09	53,16	8,23	89,15
11	Metale	2,68	20,09	1,89	20,47
12	Opakowania z blachy stalowej	1,10	8,25	0,67	7,26
13	Opakowania z aluminium	0,32	2,40	0,19	2,06
14	Odpady miner	3,00	22,49	5,23	56,65
15	Drobna frakcja popiołowa	8,41	63,05	14,36	155,55
16	Wielkogabarytowe	5,98	44,84	7,89	85,47
17	Budowlane	11,96	89,67	23,67	256,40
18	Niebezpieczne w strumieniu komunalnym	0,60	4,50	0,79	8,56
Razem		100	749,75	100	1083,24

Źródło: Opracowanie własne ABRYS

Tabela 14. Ilość i skład morfologiczny odpadów komunalnych ogółem wytworzonych na terenie gminy Jutrosin w 2007 r.

Lp.	Strumień odpadów komunalnych	2007			
		miasto		wieś	
		%	Kg/M/r	%	Kg/M/r
1	Kuchenne ulegające biodegradacji	19,77	93,22	9,19	86,78
2	Odpady zielone	2,20	10,37	1,81	17,09
3	Papier i tektura (nieopakowaniowe)	6,30	29,70	4,63	43,72
4	Opakowania z papieru i tektury	11,50	54,22	6,72	63,46
5	Opakowania wielomateriałowe	1,29	6,08	0,75	7,08
6	Tworzywa sztuczne nieopakowaniowe	10,37	48,89	8,72	82,34
7	Opakowania z tworzyw sztucznych	4,30	20,27	2,80	26,44
8	Tekstylia	2,66	12,54	2,02	19,07
9	Szkło nieopakowaniowe	0,46	2,17	0,43	4,06
10	Opakowania ze szkła	7,09	33,43	8,23	77,71
11	Metale	2,68	12,64	1,89	17,85
12	Opakowania z blachy stalowej	1,10	5,19	0,67	6,33
13	Opakowania z aluminium	0,32	1,51	0,19	1,79
14	Odpady miner	3,00	14,15	5,23	49,39
15	Drobna frakcja popiołowa	8,41	39,65	14,36	135,60
16	Wielkogabarytowe	5,98	28,20	7,89	74,50
17	Budowlane	11,96	56,39	23,67	223,51
18	Niebezpieczne w strumieniu komunalnym	0,60	2,83	0,79	7,46
Razem		100	471,50	100	944,28

Źródło: Opracowanie własne ABRYS

Tabela 15. Ilość i skład morfologiczny odpadów komunalnych ogółem wytworzonych na terenie gminy Miejska Górka w 2007 r.

Lp.	Strumień odpadów komunalnych	2007			
		miasto		wieś	
		%	Kg/M/r	%	Kg/M/r
1	Kuchenne ulegające biodegradacji	19,77	154,85	9,19	103,14
2	Odpady zielone	2,20	17,23	1,81	20,31
3	Papier i tektura (nieopakowaniowe)	6,30	49,34	4,63	51,96
4	Opakowania z papieru i tektury	11,50	90,07	6,72	75,42
5	Opakowania wielomateriałowe	1,29	10,10	0,75	8,42
6	Tworzywa sztuczne nieopakowaniowe	10,37	81,22	8,72	97,86
7	Opakowania z tworzyw sztucznych	4,30	33,68	2,80	31,42
8	Tekstylia	2,66	20,83	2,02	22,67
9	Szkło nieopakowaniowe	0,46	3,60	0,43	4,83
10	Opakowania ze szkła	7,09	55,53	8,23	92,37
11	Metale	2,68	20,99	1,89	21,21
12	Opakowania z blachy stalowej	1,10	8,62	0,67	7,52
13	Opakowania z aluminium	0,32	2,51	0,19	2,13
14	Odpady miner	3,00	23,50	5,23	58,70
15	Drobna frakcja popiołowa	8,41	65,87	14,36	161,16
16	Wielkogabarytowe	5,98	46,84	7,89	88,55
17	Budowlane	11,96	93,68	23,67	265,65
18	Niebezpieczne w strumieniu komunalnym	0,60	4,70	0,79	8,87
Razem		100	783,25	100	1122,3

Źródło: Opracowanie własne ABRYS

Tabela 16. Ilość i skład morfologiczny odpadów komunalnych ogółem wytworzonych na terenie gminy Pakosław w 2007 r.

Lp.	Strumień odpadów komunalnych	2007	
		wieś	
		%	Kg/M/r
1	Kuchenne ulegające biodegradacji	9,19	76,71
2	Odpady zielone	1,81	15,11
3	Papier i tektura (nieopakowaniowe)	4,63	38,64
4	Opakowania z papieru i tektury	6,72	56,09
5	Opakowania wielomateriałowe	0,75	6,26
6	Tworzywa sztuczne nieopakowaniowe	8,72	72,78
7	Opakowania z tworzyw sztucznych	2,80	23,37
8	Tekstylia	2,02	16,86
9	Szkło nieopakowaniowe	0,43	3,59
10	Opakowania ze szkła	8,23	68,69
11	Metale	1,89	15,78
12	Opakowania z blachy stalowej	0,67	5,59
13	Opakowania z aluminium	0,19	1,59
14	Odpady miner	5,23	43,65
15	Drobna frakcja popiołowa	14,36	119,86
16	Wielkogabarytowe	7,89	65,85
17	Budowlane	23,67	197,56
18	Niebezpieczne w strumieniu komunalnym	0,79	6,59
Razem		100	834,66

Źródło: Opracowanie własne ABRYS

Tabela 17. Ilość i skład morfologiczny odpadów komunalnych ogółem wytworzonych na terenie gminy Rawicz w 2007 r.

Lp.	Strumień odpadów komunalnych	2007			
		miasto		wieś	
		%	Kg/M/r	%	Kg/M/r
1	Kuchenne ulegające biodegradacji	19,77	154,85	9,19	103,14
2	Odpady zielone	2,20	17,23	1,81	20,31
3	Papier i tektura (nieopakowaniowe)	6,30	49,34	4,63	51,96
4	Opakowania z papieru i tektury	11,50	90,07	6,72	75,42
5	Opakowania wielomateriałowe	1,29	10,10	0,75	8,42
6	Tworzywa sztuczne nieopakowaniowe	10,37	81,22	8,72	97,86
7	Opakowania z tworzyw sztucznych	4,30	33,68	2,80	31,42
8	Tekstylia	2,66	20,83	2,02	22,67
9	Szkło nieopakowaniowe	0,46	3,60	0,43	4,83
10	Opakowania ze szkła	7,09	55,53	8,23	92,37
11	Metale	2,68	20,99	1,89	21,21
12	Opakowania z blachy stalowej	1,10	8,62	0,67	7,52
13	Opakowania z aluminium	0,32	2,51	0,19	2,13
14	Odpady miner	3,00	23,50	5,23	58,70
15	Drobna frakcja popiołowa	8,41	65,87	14,36	161,16
16	Wielkogabarytowe	5,98	46,84	7,89	88,55
17	Budowlane	11,96	93,68	23,67	265,65
18	Niebezpieczne w strumieniu komunalnym	0,60	4,70	0,79	8,87
Razem		100	5297,5	100	1477,44

Źródło: Opracowanie własne ABRYS

3.1.1. Gospodarka odpadami komunalnymi na terenie Powiatu Rawickiego

Gospodarowanie odpadami w myśl przepisów ustawy o odpadach (art. 3, ust. 3, pkt 1) to: zbieranie, transport, odzysk i unieszkodliwianie odpadów, w tym również nadzór nad takimi działaniami oraz nad miejscami unieszkodliwiania odpadów.

W rozumieniu ustawy o odpadach (art. 3, ust. 2, pkt 23) zbieranie odpadów to każde działanie, w szczególności umieszczanie w pojemnikach, segregowanie i magazynowanie odpadów, które ma na celu przygotowanie ich do transportu do miejsc odzysku lub unieszkodliwiania.

Pojęcie odzysku w ustawie o odpadach (art. 3, ust. 3, pkt 9) definiowane jest jako wszelkie działania, nie stwarzające zagrożenia dla życia, zdrowia ludzi lub dla środowiska, polegające na wykorzystaniu odpadów w całości lub w części, lub prowadzące do odzyskania z odpadów substancji, materiałów, lub energii i ich wykorzystania, określone w załączniku nr 5 do ustawy.

Unieszkodliwianie w rozumieniu przepisów niniejszej ustawy (art. 3, ust. 3, pkt 21) to poddanie odpadów procesom przekształceń biologicznych, fizycznych lub chemicznych określonych w załączniku nr 6 do ustawy w celu doprowadzenia ich do stanu, który nie stwarza zagrożenia dla, życia, zdrowia ludzi lub dla środowiska.

Każda z metod zagospodarowywania odpadów, wśród których można wyróżnić m.in. metody termiczne, przetwarzanie biochemiczne i składowanie odpadów na składowiskach, poprzedzona jest ich gromadzeniem i wywozem z miejsca powstawania. Powinna być także poprzedzona selektywną zbiórką odpadów.

Plan redukcji ilości odpadów komunalnych w Powiecie Rawickim

W Powiecie Rawickim realizowane będą następujące cele prowadzące do zapobiegania powstawania odpadów:

- edukacja społeczna,
- kompostowanie przydomowe frakcji odpadów komunalnych ulegających biodegradacji na obszarach z zabudową jednorodzinną,
- działania wspomagające prawidłowe postępowanie z odpadami w zakresie zbierania, transportu, odzysku i unieszkodliwiania,
- wydawanie decyzji zezwalających na wytwarzanie odpadów i kontrole tych decyzji, szczególnie pod kątem stosowania technik niskoodpadowych,
- propagowanie idei czystej produkcji i stosowania technologii zmniejszających materiałochłonność,
- pomoc w zdobywaniu certyfikatów ISO 14000 i EMAS,
- zwiększanie świadomości u wytwórców, premiowanie pozytywnych postaw producentów poprzez stosowanie zachęt ekonomicznych.

3.2. System gromadzenia i wywozu odpadów komunalnych

Zgodnie ze znowelizowaną ustawą o utrzymaniu czystości i porządku w gminie obowiązek zapewnienia czystości i porządku na terenie nieruchomości spoczywa na właścicielu, bądź zarządcy nieruchomości. Zadania właścicieli nieruchomości w odniesieniu do odpadów nie uległy istotnym zmianom. Ustawa nowelizująca wprowadza jedynie drobne modyfikacje brzmienia art.5 ust.1. Jak dotychczas do zadań właściciela nieruchomości należy: wyposażenie nieruchomości w urządzenia służące do zbierania odpadów komunalnych oraz utrzymywanie tych urządzeń w odpowiednim stanie sanitarnym, porządkowym i technicznym. Nowe brzmienie przyjął pkt 2 w ust. 1 art. 5 i zgodnie z nim zbieranie powstałych na terenie nieruchomości odpadów komunalnych musi być zgodne z wymogami określonymi w regulaminie.

Zgodnie z dotychczasowymi przepisami rada gminy uchwalała szczegółowe zasady utrzymania czystości i porządku na terenie gminy, obecnie uchwała regulamin utrzymania czystości i porządku na terenie gminy, zwany w skrócie regulaminem. Regulamin jest aktem prawa miejscowego. Zawartość regulaminu określa art. 4 ust. 2. ustawy o utrzymaniu czystości i porządku w gminie.

Zgodnie z art. 10 ust. 1 ustawy z dnia 29 lipca 2005 r. o zmianie ustawy o odpadach oraz o zmianie niektórych innych ustaw nowy regulamin utrzymania czystości i porządku uchwalili:

- Gmina Bojanowo
- Gmina Jutrosin
- Gmina Miejska Górka
- Gmina Pakosław
- Gmina Rawicz

Gromadzenie odpadów w miejscu powstawania stanowi pierwsze ogniwo systemu ich usuwania i unieszkodliwiania. Usuwanie odpadów z mieszkań oraz sposób ich przechowywania na terenie nieruchomości mają znaczący wpływ na czystość i stan sanitarny, a tym samym na poziom bytowania mieszkańców. Gromadzenie odpadów powinno stanowić etap krótkotrwały i przejściowy.

Wymogi odnośnie lokalizacji miejsc gromadzenia odpadów, z uwzględnieniem możliwości ich segregacji, zostały określone w rozporządzeniu Ministra Infrastruktury z dnia 12 kwietnia 2002 r. w sprawie warunków technicznych, jakim powinny odpowiadać budynki i ich usytuowanie.

Na terenie Powiatu Rawickiego stosuje się następujący system wywozu odpadów:

- **niewymienny** – po opróżnieniu pojemników odpady są ładowane do samochodów śmieciarek, pojemniki pozostają w miejscu gromadzenia; stosuje się lekkie pojemniki z metalu lub tworzywa sztucznego,
- **wymienny** – wypełnione pojemniki na odpady (typu kontenerowego) podmieniane są pustymi w miejscu gromadzenia odpadów, usuwanie odpadów z pojemników typu kontenerowego odbywa się na składowiskach odpadów.

Obecnie zorganizowanym odbiorem odpadów komunalnych w poszczególnych gminach powiatu objętych jest następujący procent mieszkańców:

- Gmina Bojanowo – 100 %

- Gmina Jutrosin – 81 %
- Gmina Miejska Górka – 95 %
- Gmina Pakosław – 88 %
- Gmina Rawicz – 91 %

[źródło – Sprawozdanie z realizacji PGO dla Powiatu Rawickiego od 30.10.2003 do 31.12.2006]

Podsumowując, w powiecie zorganizowanym odbiorem odpadów objętych jest ok. 91% mieszkańców. Przyczynami nie objęcia wszystkich mieszkańców zorganizowanym odbiorem są:

- brak świadomości ekologicznej ludności zwłaszcza wiejskiej,
- opór społeczny,
- duża rozpiętość terenu niektórych gmin i brak zwartej zabudowy uniemożliwia dotarcie przedsiębiorcom do wszystkich mieszkańców

Odpady opakowaniowe

Odpady opakowaniowe stanowią istotny element kilku strumieni odpadów komunalnych, jednakże ze względu na ich specyfikę oraz ze względu na ich specjalne potraktowanie przez ustawodawcę, omówiono je również jako oddzielną grupę. Mimo że osiągnięcie określonych poziomów recyklingu odpadów opakowaniowych nie jest zadaniem gminy, niemniej jednak działania w tym zakresie wspierane będą przez Organizację Odzysku, a związane z tym przychody mogą mieć wpływ na finansowanie zbiórki selektywnej surowców. Niezbędny do osiągnięcia poziom recyklingu odpadów opakowaniowych wynika z ustawy o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej z dnia 11 maja 2001 r. (Dz.U. 2007 nr 90 poz. 607, tekst jednolity).

Z uwagi na postęp technologiczny, jaki dokonał się w zakresie wytwarzania materiałów opakowaniowych i opakowań, polegający na znacznym obniżeniu ich masy, a także ze względu na konieczność przeprowadzania przez przedsiębiorców redukcji masy opakowań w systemach pakowania towarów (redukcja u źródła zgodnie z normą PN-EN 13428:2005 (U) Opakowania - Wymagania dotyczące wytwarzania i składu - Zapobieganie poprzez redukcję u źródła) w latach 2007-2018 nie przewiduje się znaczącego wzrostu masy odpadów opakowaniowych. Prognozy zużycia poszczególnych grup opakowań nie wskazują na potencjalne zmiany struktury odpadów opakowaniowych. Do roku 2018 dominującymi z uwagą na masę będą odpady z tektury/papieru, odpady ze szkła oraz odpady z tworzyw sztucznych.

W perspektywie lat 2007-2018 oczekuje się również pozytywnych zmian w zakresie przydatności odpadów do recyklingu materiałowego oraz odzysku energii. Wynika to z konieczności przeprowadzania ocen zgodności opakowań z normami zharmonizowanymi PN-EN 13430:2005 (U) Opakowania - Wymagania dotyczące opakowań przydatnych do odzysku przez recykling materiałowy i PN-EN 13431:2005 (U) Opakowania - Wymagania dotyczące opakowań przydatnych do odzysku w postaci energii, w tym określenie minimalnej wartości opałowej.

Oszacowaną masę wszystkich rodzajów opakowań (również tych nieobjętych obecnie obowiązkiem odzysku i recyklingu) oraz elementów opakowań (np. zamknięcia, etykiety papierowe i z tworzyw sztucznych itd.), przedstawiono w tabeli poniżej.

Tabela 18. Szacunkowe dane dotyczące masy odpadów opakowaniowych do 2018 r. w skali całego kraju

Rodzaj materiału opakowaniowego	Prognozowana masa odpadów opakowaniowych do 2018 r. [tys. Mg]		
	2010 r.	2014 r.	2018 r.
Papier i tektura	1942	2076	2170
Szkło	1347	1390	1415
Tworzywa sztuczne	741	767	781
Wielomateriałowe	216	224	231
Błacha stalowa	170	173	176
Aluminium	49	50	50
Drewno i naturalne	552	563	569
Razem	5017	5243	5392

Źródło: KPGO 2010

W zakresie funkcjonującego zaplecza do segregacji i przygotowania odpadów do przetwórstwa przewiduje się znaczną poprawę w wyposażeniu sortowni odpadów opakowaniowych (urządzenia do rozdrabniania, prasowania, segregacji magnetycznej, sortowania optycznego czy flotacji oraz uzdatniania słuczki itp.) oraz wzrost liczby takich obiektów. W perspektywie lat 2014-2018 przewiduje się wzrost możliwości odzysku energii z odpadów opakowaniowych nieprzydatnych do recyklingu, przez spalanie w spalarniach odpadów komunalnych. Dotyczy to przede wszystkim odpadów z tworzyw sztucznych, odpadów wielomateriałowych z udziałem tworzyw sztucznych, papieru oraz z udziałem folii metalizowanych i cienkich folii aluminiowych oraz tych opakowań jednostkowych, o dużej wartości opałowej powstających w gospodarstwach domowych, dla których pozostałość produktu jest barierą w recyklingu.

W gospodarce odpadami opakowaniowymi w okresie od 2007 r. do 2018 r. przyjęto jako cel nadrzędny rozbudowę systemu, aby osiągnąć cele określone w tabeli poniżej:

Tabela 19 . Roczne poziomy odzysku i recyklingu odpadów opakowaniowych do roku 2018.

L.p.	Rodzaj produktu z którego powstał odpad	2007		2010		2018	
		poziom %		poziom %		poziom %	
		odzysk	recykling	odzysk	recykling	odzysk	recykling
1	Opakowania (ogółem)	50	25	60	55-80	60	55-80
2	Opakowania z tworzyw sztucznych	-	25	-	22,5	-	22,5
3	Opakowania z aluminium	-	40	-	50	-	50
4	Opakowania ze stali	-	20	-	50	-	50
5	Opakowania z papieru i tektury	-	48	-	60	-	60
6	Opakowania ze szkła	-	38	-	60	-	60
7	Opakowania z materiałów naturalnych (drewna i tekstyliów)	-	15	-	-	-	-
8	Opakowania z drewna	-	-	-	15	-	15

Źródło: KPGO 2010

Obowiązek odzysku i recyklingu odpadów opakowaniowych przedsiębiorcy mogą realizować na trzy sposoby:

- realizować obowiązek odzysku i recyklingu samodzielnie,
- realizować obowiązek za pośrednictwem organizacji odzysku,
- zlecić wykonanie poszczególnych czynności związanych z odzyskiem i recyklingiem osobom trzecim.

Analiza sytuacji w Powiecie Rawickim w odniesieniu do odpadów opakowaniowych.

Wprowadzone ustawą regulacje dotyczące recyklingu i odzysku odpadów opakowaniowych (Ustawa o obowiązkach przedsiębiorców, opłacie produktowej oraz opłacie depozytowej, Dz.U. 2007 nr 90 poz. 607, tekst jednolity) powinny zwiększyć zainteresowanie ich zagospodarowaniem. Zachęty finansowe, stosowane przez organizacje zajmujące się na mocy cytowanej ustawy rozliczaniem wypełniania obowiązku recyklingu dla przedsiębiorstw, powinny być wystarczającym bodźcem do podjęcia działań w tym kierunku. Jedynym sposobem pozyskania odpadów opakowaniowych jest zbiórka selektywna, tj organizacja własnej zbiórki, lub współpraca z już istniejącą firmą, zajmującą się zbieraniem i/lub recyklingiem odpadów opakowaniowych.

Wszystkie gminy z terenu powiatu zorganizowały system selektywnej zbiórki odpadów opakowaniowych „u źródła” z pojemników ogólnodostępnych. Z danych ilościowych wynika, że z roku na rok odzyskuje się coraz więcej odpadów opakowaniowych. W porównaniu z rokiem 2004, w 2006 r. ogólna ilość zebranych odpadów opakowaniowych na terenie powiatu wzrosła o ok. 150%.

Tabela 20. Ilości poszczególnych rodzajów odpadów opakowaniowych zebranych na terenie gmin Powiatu Rawickiego w latach 2004-2006 [w Mg]

Gmina	2004			2005			2006		
	Tworzywa sztuczne	Szkło	Papier	Tworzywa sztuczne	Szkło	Papier	Tworzywa sztuczne	Szkło	Papier
Gmina Bojanowo	6,766	53,8	-	7,679	55,66	-	12,56	67,24	-
Gmina Jutrosin	6,6	-	53,4	6,9	12,8	51,9	18,5	4,3	64,1
Gmina Miejska Górka	6,65	57,81	5,06	7,78	60,44	10,46	11,12	71,73	10,11
Gmina Pakosław	9,0	-	17,5	4,6	-	13,0	17,6	-	9,5
Gmina Rawicz	4,59	7,94	4,13	56,90	151,02	48,70	85,10	166,20	52,70
OGÓŁEM	33,61	119,55	80,09	83,859	279,92	124	144,88	309,47	136,41
RAZEM	233,25			487,84			590,76		
	1311,85								

Źródło: Informacje z Gmin Powiatu

Jak wynika z tabeli powyżej w 2006 roku na terenie Powiatu Rawickiego zebrano **590,76 Mg** odpadów opakowaniowych, natomiast odpowiednio w 2005 – 487,84 Mg, 2004 – 233,25.

W poszczególnych gminach w latach 2004-2006 zebrano (ogółem odpadów opakowaniowych):

- gmina Bojanowo – 203,71 Mg,
- gmina Jutrosin – 218,5 Mg,
- gmina Miejska Górka – 241,16 Mg,
- gmina Pakosław – 71,2 Mg,
- gmina Rawicz - 577,28 Mg.

Ogólna tendencja ilości odpadów selektywnie zebranych w poszczególnych gminach jest wzrostowa.

Gmina Bojanowo

Selektywną zbiórką odpadów opakowaniowych objętych jest 100 % mieszkańców gminy.

Wprowadzono na terenie poszczególnych miejscowości gminy pojemniki na selektywną zbiórkę opakowań:

ze szkła bezbarwnego – 15 szt.

ze szkła kolorowego – 38 szt.

z tworzyw sztucznych – 38 szt.

Pojemniki rozstawione są na terenie gminy w 38 zorganizowanych punktach gromadzenia odpadów.

Właścicielem pojemników jest gmina Bojanowo.

Potencjał techniczny w zakresie gromadzenia odpadów opakowaniowych na terenie gminy jest wystarczający.

Wprowadzony został odbiór odpadów wielkogabarytowych oraz odbiór zużytego sprzętu elektrycznego i elektronicznego (od 01.2007 r.). Terminy zbierania określone zostały w informacji podanej do publicznej wiadomości mieszkańcom w formie obwieszczenia.

Rozprowadzono wśród mieszkańców broszury i ulotki dotyczące selektywnego zbierania odpadów opakowaniowych ze szkła bezbarwnego i kolorowego oraz tworzyw sztucznych.

Nie widzi się potrzeby ustawiania pojemników na selektywną zbiórkę opakowań z metali. Powstające na terenie gminy opakowania z metali są przekazywane indywidualnie do punktów skupu złomu.

Przewiduje się ustawienie kilku pojemników na selektywną zbiórkę opakowań z papieru i tektury.

Przyczyną wzrostu zapotrzebowania na pojemniku tego typu może być wzrost ilości eksploatowanych na terenie gminy kotłowni gazowych i w związku z tym konieczność usuwania odpadów z papieru i tektury.

Tabela 21 Ilości odpadów opakowaniowych zebranych selektywnie w gminie Bojanowo w latach 2004-2006

	2004	2005	2006
Opakowania ze szkła bezbarwnego	20,0 Mg	21,0 Mg	27,0 Mg
Opakowania ze szkła kolorowego	33,8 Mg	34,66 Mg	40,24 Mg
Opakowania z tworzyw sztucznych	6,766 Mg	7,679 Mg	12,56 Mg

Gmina Jutrosin

W latach 2004-2006 gmina prowadziła zorganizowany system zbiórki odpadów komunalnych (zmieszanych) oraz system selektywnej zbiórki odpadów opakowaniowych (głównie z tworzyw sztucznych i szkła). System rozszerzano obejmując z roku na rok coraz więcej gospodarstw domowych.

Wdrożono system zorganizowanej zbiórki odpadów wielkogabarytowych – dwukrotnie w ciągu roku, w terminach wyznaczonych przez gminę w uzgodnieniu z firmą wywozową. Termin zbiórki podawany jest do publicznej wiadomości. Zbiórka selektywna prowadzona jest przez podmioty posiadające stosowne zezwolenie gminy (posiadające odpowiedni potencjał techniczny, w tym transportowy).

W latach 2004-2006 zebrano 6 Mg tworzyw sztucznych, 13 Mg szkła, 15 Mg papieru i tektury oraz 0,2 Mg opakowań metalowych (aluminium).

Gmina Miejska Górka

W gminie został już wdrożony system segregacji odpadów komunalnych „u źródła”. Funkcjonujący system segregacji obejmuje: papier i tekturę, szkło, tworzywo sztuczne. Uzyskano to poprzez wprowadzenie systemu workowego. Worki do selektywnej zbiórki dostarczane są bezpłatnie przez firmy posiadające zezwolenie na prowadzenie działalności w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości. W gminie Miejska Górka rozpoczęto wdrażanie systemu zbierania odpadów wielkogabarytowych.

Gmina Pakosław

W latach 2004-2006 gmina prowadziła zorganizowany system zbiórki odpadów komunalnych (zmieszanych) oraz system selektywnej zbiórki odpadów opakowaniowych (głównie z tworzyw sztucznych i szkła). System rozszerzano obejmując z roku na rok coraz więcej gospodarstw domowych. Wdrożono system zorganizowanej zbiórki odpadów wielkogabarytowych – dwukrotnie w ciągu roku, w terminach wyznaczonych przez gminę w uzgodnieniu z firmą wywozową. Termin zbiórki podawany jest do publicznej wiadomości. Zbiórka selektywna prowadzona jest przez podmioty posiadające stosowne zezwolenie gminy (posiadające odpowiedni potencjał techniczny, w tym transportowy).

W latach 2004-2006 zebrano 13,8 Mg tworzyw sztucznych, 27,4 Mg szkła, 4,2 Mg papieru i tektury oraz 0,23 Mg opakowań metalowych (aluminium).

Gmina Rawicz

Na terenie gminy Rawicz prowadzona jest selektywna zbiórka odpadów opakowaniowych. Zbierane frakcje odpadów to: tworzywa sztuczne, butelki PET, szkło kolorowe i papier. Odpady zbierane są w systemie pojemnikowym, dostępnym dla każdego mieszkańca.

Ocenia się, że rozstawiona ilość pojemników do selektywnej zbiórki jest wystarczająca. Łącznie do obsługi systemu zakupionych zostało 204 pojemników (108 gniazd po 2 lub 3 sztuki). Funkcjonują pojemniki 1,1 m³ ustawione w centrach miejscowości, w miejscach najbardziej uczęszczanych przez mieszkańców.

W poszczególnych latach zebrano łącznie następujące ilości odpadów opakowaniowych:

2004: 16,66 Mg

2005: 256,62 Mg

2006: 304,0 Mg

Gmina corocznie wykazuje ilości zebranych odpadów opakowaniowych w celu wykorzystania opłaty produktowej. Na konto gminy były przekazywane wpływy z opłaty produktowej oraz z opłat pobieranych przez organizacje odzysku. W poszczególnych latach uzyskano:

2004: 8765 zł

2005: 4763 zł

2006: 6583 zł

Jak wynika ze sprawozdań gminnych, potencjał techniczny i transportowy w zakresie selektywnej zbiórki odpadów jest wystarczający. Jednak w celu zapewnienia dalszego wzrostu wskaźnika odzysku i recyklingu należy systematycznie uzupełniać system o nowe „gniazda” pojemników.

Nie widzi się potrzeby ustawiania pojemników na selektywną zbiórkę opakowań z metali. Powstające na terenie powiatu opakowania z metali są przekazywane indywidualnie do punktów skupu złomu. Proponuje się ustawienie kilku pojemników na selektywną zbiórkę opakowań z papieru i tektury. Wzrost zapotrzebowania na pojemnik tego typu może być spadek ilości eksploatowanych na terenie powiatu kotłowni opalanych węglem i zastępowanie ich kotłowniami gazowymi w związku z tym konieczność usuwania odpadów z papieru i tektury.

Widoczny jest stały wzrost ilości odpadów opakowaniowych wydzielanych ze strumienia odpadów komunalnych.

3.2.1. Odpady ulegające biodegradacji

Ograniczenie ilości składowanych odpadów ulegających biodegradacji to jeden z najważniejszych celów wynikających z Dyrektywy 99/31/WE i polskiego prawa, a także podpisanych przez Polskę zobowiązań przedakcesyjnych. Zgodnie z ustawą o odpadach, ilość odpadów komunalnych ulegających biodegradacji kierowanych do składowania w kolejnych latach winna wynosić:

w 2010 r. 75%,

w 2013 r. 50%,

w 2020 r., 35%

wagi całkowitej ilości odpadów komunalnych ulegających biodegradacji wytworzonej w 1995 r.

W sektorze komunalnym odpady ulegające biodegradacji to: odpady kuchenne, zielone, papier i tektura, niektóre tekstylia (np. bawełniane).

Na terenie powiatu nie wdrożono selektywnej zbiórki odpadów ulegających biodegradacji. Zbiórka odpadów możliwa będzie po uruchomieniu kompostowni – w ramach systemu regionalnego (ZZO Trzebania).

Niektóre gminy w celu ograniczenia ilości odpadów ulegających biodegradacji w strumieniu zmieszanych odpadów komunalnych zorganizowały akcje ulotkowe propagujące kompostowanie odpadów ulegających biodegradacji w przydomowych kompostownikach.

W gminach wiejskich z typowo zagrodową zabudową problem z odpadami ulegającymi biodegradacji praktycznie nie istnieje. Indywidualni właściciele nieruchomości oddzielają odpady organiczne do kompostowania dla własnych potrzeb.

Odpady zielone jak i odpady organiczne z gospodarstw są wykorzystywane u źródła ich powstawania poprzez wykorzystywanie ich do celów: nawożenie gruntów, kompostowanie w przydomowych kompostownikach, konsumpcja przez zwierzęta gospodarskie.

Plan redukcji ilości odpadów komunalnych ulegających biodegradacji, kierowanych na składowiska odpadów dla Powiatu Rawickiego.

Działania zmierzające do redukcji odpadów ulegających biodegradacji kierowanych na składowiska odpadów będą polegały głównie na:

- ograniczaniu ilości powstających odpadów,
- promowaniu selektywnych metod zbiórki powstających odpadów ulegających biodegradacji,
- zagospodarowaniu odpadów ulegających biodegradacji innym niż składowanie.

Przyjęto, iż na terenie Powiatu Rawickiego w 1995 roku mieszkało 59 606 osób (dane GUS na 31.12.1995 r), taka liczba mieszkańców wytworzyła około 1 311,3 Mg odpadów ulegających biodegradacji.

Daje to następujące, maksymalne ilości odpadów ulegających biodegradacji kierowanych do składowania na składowisku:

1) do 31 grudnia 2010 roku - 983,48 Mg,

2) do 31 grudnia 2013 roku - 655,65 Mg,

3) do 31 grudnia 2020 roku - 458,96 Mg.

W latach 2008 – 2015 osiągnięcie założonych stopni redukcji masy odpadów ulegających biodegradacji na terenach powiatu rawickiego nastąpi poprzez następujące działania:

- popularyzacja kompostowania odpadów organicznych przez mieszkańców we własnym zakresie,
- edukacja ekologiczna w zakresie prowadzenia kompostowania w przydomowych kompostownikach, pokazanie możliwości zbudowania kompostownika najtańszym kosztem np. skrzynia z desek,
- kompostowanie odpadów organicznych w kompostownikach przydomowych i wykorzystanie kompostu na gruncie rolnym,
- skarmianie zwierząt domowych jadalnymi odpadami „kuchennymi”,
- zakup pojemników do selektywnej zbiórki bioodpadów - zbieranie zmieszanych odpadów komunalnych systemem dwu pojemnikowym – odpady ulegające biodegradacji zbierane razem z odpadami mineralnymi w jednym pojemniku. W drugim pojemniku zbierane będą wszystkie suche surowce wtórne.

3.2.2. Odpady wielkogabarytowe

W większości gmin odbiór odpadów wielkogabarytowych odbywa się w systemie „na zgłoszenie” lub dowóz własny do punktu zbiorczego. Ponadto system odbioru odpadów wielkogabarytowych wdrożony został w gminach: Bojanowo, Jutrosin, Pakosław i Rawicz. W gminie Miejska Górka wdrażanie tego systemu zostało rozpoczęte. Najczęściej odpady zbierane są dwukrotnie w ciągu roku, w terminach wyznaczonych przez gminę w uzgodnieniu z firmą wywozową. Termin zbiórki podawany jest do publicznej wiadomości.

Gmina Bojanowo

Na terenie gminy zbierane są odpady wielkogabarytowe oraz sprzęt elektryczny i elektroniczny. Terminy zbierania określone zostały w informacji, podana do publicznej wiadomości mieszkańcom w formie obwieszczenia.

Gmina Jutrosin

Wdrożono system zorganizowanej zbiórki – dwukrotnie w ciągu roku, w terminach wyznaczonych przez gminę w uzgodnieniu z firmą wywozową. Termin zbiórki podawany jest do publicznej wiadomości.

Istnieje także możliwość indywidualnego dowozu na składowisko gminne.

Gmina Miejska Górka

Odpady wielkogabarytowe odbierane są przez firmy posiadające zezwolenia na prowadzenie działalności w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości po wcześniejszym uzgodnieniu z firmą posiadającą w/w zezwolenie.

Gmina Pakosław

Wdrożono system zorganizowanej zbiórki – dwukrotnie w ciągu roku, w terminach wyznaczonych przez gminę w uzgodnieniu z firmą wywozową. Termin zbiórki podawany jest do publicznej wiadomości.

Gmina Rawicz

Odbiór odpadów odbywa się na dotychczasowych zasadach, w ramach odbioru odpadów, wystawka, dowóz własny. Wszyscy mieszkańcy mogą korzystać z systemu.

W ramach współpracy międzygminnej obejmującej budowę Zakładu Zagospodarowania Odpadów w Trzebani planuje się zaplecze do demontażu odpadów wielkogabarytowych.

3.2.3. Odpady budowlane

Ten odpad jest wytwarzany w gospodarstwach domowych, jako odpad z remontów mieszkań prowadzonych na małą skalę i wówczas jest ujęty w zmieszanych odpadach komunalnych, jako oznaczony kodem 200301. Odpady budowlane wchodzące w strumień odpadów komunalnych, wykorzystywano do utwardzania dróg na składowisku odpadów.

W Powiecie Rawickim najczęściej odbiór odbywa się w systemie zgłoszenie na telefon lub dowóz własny.

Gmina Bojanowo

Wydzielanie odpadów budowlanych ze strumienia odpadów komunalnych odbywa się przez dowóz własnym środkiem transportu przez właściciela nieruchomości lub odbiór przez przedsiębiorcę prowadzącego działalność w zakresie odbioru odpadów komunalnych, z którym właściciel nieruchomości ma podpisaną umowę.

Celem jest objęcie selektywnym zbieraniem odpadów budowlanych 100% mieszkańców. Ilość odpadów zbieranych w ciągu roku wynosi średnio ok. 60 Mg.

Gmina Jutrosin

Dowóz we własnym zakresie na składowisko w m. Nadstawem lub miejsce wskazane przez gminę (utwardzanie dróg gruntowych).

Gmina Miejska Górka

Gmina uzyskała decyzję zezwalającą na zbieranie odpadów o następujących kodach: 17 01 01 (odpady z betonu oraz gruz ceglany z rozbiórek i remontów), 17 01 02 (gruz ceglany), 17 01 03 (odpady z innych materiałów ceramicznych i elementów wyposażenia), 17 01 07 (zmieszane odpady z betonu, gruzu ceglanego, odpadowych materiałów ceramicznych i elementów wyposażenia inne niż wymienione w 17 01 06), 17 05 04 (gleba i ziemia, w tym kamienie, inne niż wymienione w 17 05 03),

17 05 06 (urobek z pogłębiania inny niż wymienione w 17 05 05). Wszystkie w/w odpady są magazynowane w wydzielonym i oznakowanym miejscu. Zebrane odpady będą podlegały skruszeniu, a następnie wykorzystane do utwardzania dróg gminnych oraz dróg dojazdowych do pól.

Gmina Pakosław

Dowóz we własnym zakresie na składowisko w m. Nadstawem gm. Jutrosin lub miejsce wskazane przez gminę (utwardzanie dróg gruntowych).

Gmina Rawicz

Obecnie funkcjonuje dotychczasowy system polegający na odbiorze odpadów z zamówionych wcześniej i podstawionych pojemników i dowozie własnym. Wszyscy mieszkańcy mają możliwość korzystania z systemu.

3.2.4. Odpady niebezpieczne w grupie komunalnych

Selektywna zbiórka odpadów niebezpiecznych wydzielanych ze strumienia odpadów komunalnych głównie obejmuje zbiórkę baterii w szkołach oraz zbiórkę zużytego sprzętu elektrycznego i elektronicznego (najczęściej razem z odpadami wielkogabarytowymi, dwa razy w roku).

Gmina Bojanowo

Planowane wydzielenie odpadów niebezpiecznych ze strumienia odpadów komunalnych poprzez selektywną zbiórkę w pojemnikach rozmieszczonych na terenie wszystkich miejscowości gminy.

W 2007 r. zostały zakupione pojemniki na zbiórkę odpadów niebezpiecznych.

Gmina Jutrosin, Gmina Pakosław

Wdrożono poprzez nałożenie obowiązku na firmę wywozową odbioru selektywnie zebranych odpadów niebezpiecznych wysegregowanych ze strumienia odpadów komunalnych (wynika to z Regulaminu utrzymania czystości i porządku w gminie oraz z zezwoleń udzielonych na zbiórkę odpadów komunalnych). Część odpadów odbierana jest przez placówki handlowo-usługowe (baterie i akumulatory, zużyty sprzęt AGD).

Na terenie gminy nie zbudowano punktów zbierania odpadów niebezpiecznych

Gmina Miejska Górka

Selektywna zbiórka odpadów niebezpiecznych ze strumienia odpadów komunalnych przeprowadzana jest w szkołach w formie konkursu na zbiórkę zużytych baterii i akumulatorów małogabarytowych. Akcja organizowana przez Urząd Miejski w Miejskiej Górcie przy współudziale Miejskiego Zakładu Oczyszczania w Lesznie i firmy REBA Organizacja Odzysku S. A. wyspecjalizowanej w tworzeniu zbiórki i odzysku baterii i akumulatorów małogabarytowych.

Gmina Rawicz

Dotychczas nie wprowadzono systemu selektywnej zbiórki odpadów niebezpiecznych ze strumienia odpadów komunalnych ze względu na problemy organizacyjne oraz brak wystarczającej infrastruktury technicznej.

W ramach współpracy międzygminnej obejmującej budowę Zakładu Zagospodarowania Odpadów w Trzebani gm. Osieczna) planuje się budowę węzła magazynowania odpadów niebezpiecznych pochodzących ze strumienia odpadów komunalnych.

Tabela 22 Ilość zużytych urządzeń elektrycznych i elektronicznych na terenie Powiatu Rawickiego w 2006 (według ZSO)

Kod odpadów	Rodzaj odpadów	Ilość wytworzonych odpadów [Mg]
KOD: 1602	Odpady urządzeń elektrycznych i elektronicznych	2,64

Źródło: Zintegrowany System Odpadowy

3.2.5. Osady ściekowe

Osady ściekowe to odpady pochodzące z oczyszczalni ścieków komunalnych.

Na terenie powiatu działa 5 mechaniczno-biologicznych oczyszczalni ścieków komunalnych (Rawicz – 1, Bojanowo – 1, Pakosław – 2, Jutrosin - 1). Na terenie powiatu rawickiego w 2006 roku wytworzono ogółem **1416 Mg** suchej masy osadów ściekowych (źródło danych: Bank Danych Regionalnych GUS).

Oczyszczalnia ścieków w Bojanowie.

W roku 2003 oddano do eksploatacji mechaniczno-biologiczną oczyszczalnię ścieków z podwyższonym usuwaniem biogenów, o przepustowości 600 m³/d, na której oczyszczane jest około 100 m³/d ścieków, w tym około 60 m³ ścieków przemysłowych. Stężenia zanieczyszczeń w ściekach oczyszczonych odprowadzanych do środowiska nie przekraczały dopuszczalnych wskaźników zanieczyszczeń określonych w posiadanym pozwoleniu wodno-prawnym. Równoważna liczba mieszkańców dla oczyszczalni wynosi 5 400 osób. W roku 2006 wytworzono 56 ton suchej masy osadów ściekowych, które następnie składowano.

Oczyszczalnie ścieków – gmina Pakosław.

W Chojnie i Pakosławiu zlokalizowane są mechaniczno-biologiczne oczyszczalnie ścieków o przepustowości, odpowiednio: 450 i 600 m³/d. Są to oczyszczalnie z podwyższonym usuwaniem biogenów. Równoważna liczba mieszkańców przypadająca na obie oczyszczalnie to 6067 (stan na koniec 2006). W roku 2006 na terenie gminy powstało 90 ton masy suchej osadów ściekowych.

Oczyszczalnia ścieków w Rawiczu.

Jest to oczyszczalnia mechaniczno-biologiczna z podwyższonym usuwaniem biogenów. Projektowana przepustowość wynosi 7 000 m³/dobę, a równoważna liczba mieszkańców to 35 000 osób. W roku 2006 na terenie oczyszczalni powstały 1 223 tony suchej masy osadów ściekowych, które były stosowane do uprawy roślin przeznaczonych do produkcji kompostu.

Oczyszczalnia ścieków w Sielcu Nowym – gmina Jutrosin.

Jest to oczyszczalnia mechaniczno – biologiczna z podwyższonym usuwaniem biogenów. Jej projektowana przepustowość wynosi 600 m³/dobę, a obsługiwana równoważna liczba mieszkańców 3917. W roku 2006 wytworzono 47 ton suchej masy osadów ściekowych.

Odpady przemysłowe

Terminem „odpady przemysłowe” określane są wszystkie przedmioty i substancje stałe, a także niebędące ściekami substancje ciekłe, powstałe w wyniku prowadzonej działalności lub bytowania człowieka i nieprzydatne w tej działalności w miejscu i czasie, w którym powstały – z wyłączeniem odpadów komunalnych.

Powiat Rawicki jest słabo uprzemysłowiony. Działalność przemysłową w Rawiczu prowadzą: przemysł metalowy (Zakłady *Gazomet*, Odlewnia Żeliwa, DBP Ltd., Ferrpol KTM, w dzielnicy Sarnowa zakłady mechaniczne "POLMECH"), papierniczy (zakłady *Rawibox* SA, dawna papiernia), WITAR Tartak Rawicz Sp. z o.o., Rawicka Fabryka Wyposażenia Wagonów RAWAG Sp. z o.o., przemysł spożywczy (Okręgowa Spółdzielnia Mleczarska w Rawiczu, dawniej też młyn), przemysł energetyczny (ciepłownia "Winiary"), Spółdzielnia Inwalidów *Rozwój*. Przy Zakładzie Karnym nieprzerwanie od 1966 r. działa Gospodarstwo Pomocnicze Zakład Produkcyjny przy Zakładzie Karnym w Rawiczu. Przedmiotem działalności Gospodarstwa Pomocniczego jest produkcja mebli biurowych, sądowych, wyrobów metalowych i kwaterunkowych, kartonów oraz świadczenie usług introligatorskich. Ponadto w podrawickich miejscowościach swe siedziby znalazły: notowana na WGPW spółka z Grąbkowa - Polski Koncern Mięsny "DUDA" SA oraz Fermy Drobiu Woźniak Sp. z o.o. z Żylic - największe tego typu przedsiębiorstwo w kraju. Do liczących się przedstawicieli branży przetwórstwa spożywczego należą również: Zakłady Mięsne Salus SA, Zakłady Mięsne Majerowicz Sp. z o.o. oraz należąca do koncernu Pfeiffer und Langen Cukrownia Miejska Górka SA.

Nie tworzy się dodatkowego systemu zbierania, gromadzenia i transportu odpadów powstających w sektorze małych i średnich przedsiębiorstw na terenie gmin. Odpady z tych podmiotów wchodzące w skład strumienia odpadów komunalnych odbierane są w sposób ogólnie przyjęty na terenie gmin. Natomiast odpady spoza strumienia odpadów komunalnych muszą być

zagospodarowywane w własnym zakresie przez te podmioty z wykorzystaniem własnych wewnętrznych programów gospodarki odpadami.

Aktualny system prawny nie daje gminom możliwości kształtowania polityki odpadami w sektorze gospodarczym. Taką możliwość posiadają starostwa oraz urzędy marszałkowskie poprzez instrument, jakim jest wydawanie decyzji dotyczących gospodarki odpadami.

Posiadacz odpadów obowiązany jest do prowadzenia ewidencji odpadów, jak również wytwórca komunalnych osadów ściekowych ma obowiązek przekazywania marszałkowi województwa właściwemu ze względu na miejsce wytwarzania, zbierania, odzysku lub unieszkodliwiania odpadów, zbiorczego zestawienia danych o rodzajach i ilości odpadów, o sposobach gospodarowania nimi oraz o instalacjach i urządzeniach służących do odzysku i unieszkodliwiania tych odpadów, opracowanego zgodnie z obowiązującymi przepisami (art. 37 ustawy o odpadach).

W związku z powyższym pożądanym działaniem byłoby przeprowadzenie akcji informacyjnej (np. w formie szkoleń, ulotek) zmierzającej do zapoznania sektora małych, średnich i mikroprzedsiębiorców z obowiązującymi przepisami w zakresie sprawozdawczości dotyczącej gospodarki odpadami oraz wymogami przepisów ustawy o odpadach.

3.3. Inne odpady problemowe i niebezpieczne

3.3.1 Odpady medyczne i weterynaryjne

Odpady medyczne

Odpady medyczne są to odpady pochodzące z zakładów opieki zdrowotnej i z ośrodków zdrowia (szpitali, klinik, domów opieki).

Odpady powstające w placówkach medycznych reprezentują materiał o bardzo zróżnicowanym poziomie zagrożenia chemicznego i sanitarnego, jak również właściwości fizycznych. W praktyce, przy braku właściwie zorganizowanych systemów kontroli, ograniczania i segregacji odpadów medycznych są one bardzo zróżnicowaną mieszankę wszelkich typów odpadów – od typowych odpadów komunalnych, poprzez toksyczne chemikalia, a kończąc na odpadach zainfekowanych biologicznie.

Generalnie odpady medyczne, zgodnie z wytycznymi Głównego Inspektora Sanitarnego dzieli się na trzy grupy:

- odpady bytowo-gospodarcze (komunalne) zmiotki, szmaty, makulatura, resztki pokonsumpcyjne – nie stanowiące zagrożenia;
- odpady specyficzne, które ze względu na swój charakter zanieczyszczenia drobnoustrojami mogą stwarzać zagrożenie dla ludzi i środowiska. Do grupy tej zaliczane są zużyte materiały opatrunkowe, sprzęt jednorazowego użytku, szczątki pooperacyjne i posekcyjne, materiał biologiczny oraz odpady ze szpitali i oddziałów zakaźnych;

- o odpady specjalne, do których zaliczane są: substancje radioaktywne, pozostałości cytostatyków i cytotoksyków, przeterminowane środki farmaceutyczne, uszkodzone termometry, świetlówki itp.

Odpady z pierwszej grupy nie stwarzają zagrożenia dla środowiska, odpady z grupy drugiej i trzeciej są to specyficzne odpady medyczne i stanowią największy problemem, powinny być gromadzone selektywnie gdyż wymagają unieszkodliwiania na drodze termicznego przekształcania.

Ww. odpady medyczne utylizowane są przez firmy specjalistyczne zgodnie z zatwierdzonymi programami gospodarki odpadami niebezpiecznymi.

W urządzeniach do termicznej degradacji utylizowane są odpady, których nie można zutylizować w inny bezpieczny sposób a wśród nich właśnie odpady medyczne i weterynaryjne,

Na terenie powiatu funkcjonują następujące placówki służby zdrowia:

- Rawicz – Samodzielny Publiczny Zespół Opieki Zdrowotnej (szpital), dwa niepubliczne zespoły opieki zdrowotnej,
- Bojanowo – jeden niepubliczny zespół opieki zdrowotnej, jeden Dom Pomocy Społecznej,
- Jutrosin – dwa niepubliczne zakłady opieki zdrowotnej,
- Miejska Górka – dwie przychodnie lekarskie,
- Pakosław – jeden niepubliczny zakład opieki zdrowotnej, jeden Dom Pomocy Społecznej.

Tabela 23 Ilość odpadów medycznych powstających na terenie Powiatu Rawickiego w 2006 (wg ZSO)

Kod odpadów	Rodzaj odpadów	Ilość wytworzonych odpadów [Mg]
1801	Odpady z diagnozowania, leczenia i profilaktyki medycznej	24,537

Źródło: Zintegrowany System Odpadowy

Odpady weterynaryjne

Zgodnie z definicją zamieszczoną w Ustawie o odpadach przez odpady weterynaryjne rozumie się odpady powstające w związku z badaniem, leczeniem zwierząt lub świadczeniem usług weterynaryjnych, a także w związku z prowadzeniem badań naukowych i doświadczeń na zwierzętach.

Na terenie Powiatu Rawickiego działa 19 punktów weterynaryjnych (Rawicz - 4, Bojanowo – 4, Jutrosin – 5, Miejska Górka – 3, Pakosław – 3). Są to przeważnie prywatne praktyki, które działają głównie w terenie.

W Zintegrowanym Systemie Odpadowym dla Wielkopolski brak jest informacji na temat ilości odpadów weterynaryjnych wytworzonych na terenie Powiatu Rawickiego.

3.3.2 Pojazdy wycofane z eksploatacji

Mający miejsce w ostatnich latach w Polsce rozwój motoryzacji stwarza konieczność prowadzenia racjonalnej gospodarki odpadami pochodzącymi z eksploatacji i złomowania pojazdów. Gwałtowny wzrost liczby samochodów oraz ich struktura wiekowa, w której znaczny procent stanowią pojazdy stare i wyeksploatowane, powodować będą stały wzrost odpadów pochodzących z ich rozbiórki. W kraju nie prowadzono rejestru zawierającego informacje dotyczące liczby złomowanych w ciągu roku pojazdów, struktury wiekowej parku samochodowego, liczby i lokalizacji firm zajmujących się skupem i odzyskiem materiałów z wyeksploatowanych samochodów. Dane, które są dostępne, a dotyczą ilości wycofanych pojazdów, mają charakter szacunkowy oparty na badaniach ankietarskich (CBOS, Pentor, lokalne media), lub badaniach prowadzonych przez zainteresowane instytucje.

Większość elementów z wyeksploatowanych pojazdów ma wartość surowcową. Niezbędne jest więc powtórne przetworzenie tych materiałów w taki sposób, aby można było wykorzystać je do wytwarzania nowych produktów. W kraju nie ma obowiązku oddawania starego samochodu do wyspecjalizowanego punktu kasacji, właściciel może zrezygnować z kolejnych przeglądów technicznych i nie wyrejestrowywać go. Według szacunku w Polsce wycofuje się z eksploatacji około 2 – 2,5% rocznie tj. około 250 tys. sztuk, ale jedynie ok. połowy z nich jest wyrejestrowywana i deponowana w firmach zajmujących się ich demontażem i recyklingiem. Pozostałe samochody, które są wycofywane z eksploatacji, trafiają głównie do tzw. auto-złomów zajmujących się skupem i demontażem pojazdów. Auto-złomy są słabo wyposażone technicznie, utrzymują się ze sprzedaży używanych i regenerowanych części samochodowych oraz handlem częściami, naprawą samochodów, zbiórką złomu. Działalność auto-złomów prowadzona jest często z naruszeniem podstawowych zasad ochrony środowiska.

Zgodnie z zapisami ustawy z dnia 20.01.2005 r. o recyklingu pojazdów wycofanych z eksploatacji (Dz. U. Nr 25 poz. 1458) właściciel pojazdu wycofanego z eksploatacji może przekazać go wyłącznie do przedsiębiorcy prowadzącego stację demontażu lub prowadzącego punkt zbierania pojazdów. Do odbioru i demontażu wraków samochodowych upoważnione są firmy działające na podstawie decyzji wojewody wielkopolskiego. Wyspecjalizowane stacje demontażu samochodów usuwają substancje niebezpieczne, prowadzą odzysk materiałów, części i podzespołów mogących być ponownie wykorzystanych. Materiały odzyskane w wyniku procesu demontażu przekazuje się uprawnionym odbiorcom w celu recyklingu, a odpady dla których recykling materiałowy nie jest uzasadniony ekonomicznie lub ekologicznie są kierowane do unieszkodliwienia lub deponowane na składowiskach. Na terenie powiatu Rawickiego funkcjonują obecnie 3 stacje demontażu pojazdów wycofanych z eksploatacji. Brak danych dotyczących ilości odpadów poddawanych procesom odzysku w poszczególnych stacjach demontażu pojazdów.

Tabela 24 Wykaz przedsiębiorców prowadzących stacje demontażu pojazdów oraz punkty zbierania pojazdów na terenie Powiatu Rawickiego.

Nr	Nazwa, siedziba i adres/ imię i nazwisko przedsiębiorcy	Miejsce prowadzenia działalności	Gmina	Stacja demontażu/ punkt zbierania pojazdów
----	--	--	-------	---

1	Przedsiębiorstwo Produkcyjno-Handlowo - Usługowe „HESKO” S.C. Henryk Błochowiak, Ireneusz Skotarek, Bojanowo	ul. Platanowa 8a, 63 – 940 Bojanowo	Bojanowo	Punkt kasacji i demontażu pojazdów samochodowych
2	Składnica Demontażu i Kasacji Pojazdów Samochodowych Andrzej Wojciechowski	Janowo 9, 63-930 Jutrosin	Jutrosin	Demontaż wycofanych z eksploatacji pojazdów, przekazywanie części, materiałów, substancji do odzysku i unieszkodliwiania
3	Anna i Gabriel Twardy Przedsiębiorstwo Wielobranżowe „TWARDY” Sp.J.	ul. Poznańska 9 63-900 Sierakowo	Sierakowo	Stacja demontażu

Źródło: Urząd Wojewódzki w Poznaniu

3.3.3 Zużyte opony

Dokładne określenie ilości zużytych opon jest trudne ze względu na brak ewidencji w tym zakresie. Według informacji z WSO na terenie powiatu pod różnymi kodami odpadów wytworzono w 2006 r. następujące ilości zużytych opon.

Tabela 25. Ilości i kody odpadu – zużyte opony, wytworzonych terenie gmin Powiatu Rawickiego w 2006 według ZSO.

Kod odpadów	Rodzaj odpadów	Ilość wytworzonych odpadów [Mg]
KOD:160103	Zużyte opony	12,6

Źródło: Zintegrowany system odpadowy

Stan gospodarki zużytymi oponami w kraju ulega i będzie ulegać znaczącym zmianom dzięki wprowadzonym nowym uregulowaniom prawnym. Ustawa z dnia 27 kwietnia 2001 r. o odpadach wprowadziła zakaz składowania opon, zakaz ten wszedł w życie z dniem 1 lipca 2003 r. dla całych opon, a z dniem 1 lipca 2006 roku będzie obowiązywał dla części opon (tj. opon pociętych). Rozporządzenie Ministra Środowiska z dnia 29 maja 2003 r. (Dz.U. nr 104, poz. 982) nałożyło natomiast na producentów i importerów opon wprowadzanych na rynek nowe obowiązki odzysku i recyklingu opon zużytych w latach 2006-2007. Poziomy odzysku i recyklingu w poszczególnych latach wynoszą:

2006 – odzysk 70 %, recykling 12 %,

2007 – odzysk 75 %, recykling 15 %.

Niskie wymagane poziomy recyklingu stwarzają preferencję dla odzysku energii z tych odpadów. Niewywiązanie się z obowiązku odzysku opon skutkuje koniecznością wniesienia opłaty

produktowej. Powstałe organizacje odzysku mają w swoim zakresie działania m.in. odzysk opon samochodowych.

Powstająca w kraju sieć instalacji będzie zdolna do przyjęcia całej masy zużytych opon.

Zasadniczym zadaniem pozostaje organizacja zbierania zużytych opon ze źródeł rozproszonych, w tym od mieszkańców. Przedsiębiorcy, posiadający zezwolenia na prowadzenie działalności w zakresie gospodarowania odpadami, obsługują głównie punkty usługowe związane z przemysłem i usługami motoryzacyjnymi.

3.3.4 Pestycydy

Odpady te zostały ujęte w grupie odpadów niebezpiecznych wytwarzanych jako frakcja odpadów komunalnych. Głównym problemem jest ich selektywna zbiórka i koszty utylizacji. Zadania te, zgodnie z zapisami KPGO, obciążają samorządy. Możliwość obciążenia kosztami tych zabiegów mieszkańców są nader ograniczone ze względu na barierę finansową, a przede wszystkim mentalną.

Mowa tu o: przeterminowanych i niewykorzystanych środkach ochrony roślin i opakowaniach po nich, niewykorzystanych i przeterminowanych nawozach sztucznych.

Wytwórcy tych odpadów nie mają w praktyce żadnych obowiązków i nie podlegają żadnym restrykcjom z tytułu niewłaściwego postępowania z odpadami niebezpiecznymi. Jedynie przepisy o opłacie depozytowej, wymuszające na producentach substancji niebezpiecznych pobieranie kaucji za wprowadzane do obrotu opakowania oraz obligujące ich jednocześnie do odbioru zużytych opakowań, ograniczają w wąskim zakresie ilość odpadów niebezpiecznych przedostających się w sposób niekontrolowany do środowiska.

Jedynie niewielka część tych odpadów lokowana jest na składowiskach spełniających wymogi ochrony środowiska lub jest spalana w profesjonalnych spalarniach. Składowanie na nieizolowanych wysypiskach powoduje wymywanie przez opady atmosferyczne składników rozpuszczalnych, które przenikają do gleb oraz wód podziemnych i powierzchniowych, stanowiąc zagrożenie ujęć wody pitnej.

Spalanie odpadów w piecach, kotłowniach lub w instalacjach nie przystosowanych do termicznego unieszkodliwiania odpadów, prowadzi do emisji pyłów zawierających metale ciężkie, węglowodory, dioksyny oraz substancji gazowych (m.in. chlorowodoru, chloru, tlenków azotu, dwutlenku siarki, różnych związków organicznych). Część tych emitowanych do atmosfery zanieczyszczeń, ulegających różnym przemianom fizyko-chemicznym, opada następnie na powierzchnię ziemi. Niektóre substancje toksyczne pozostają w popiele i żużlu.

3.3.5 Oleje odpadowe

Oleje odpadowe, a w tym oleje smarowe lub przemysłowe, w szczególności zużyte oleje silników spalinowych i oleje przekładniowe, a także oleje hydrauliczne stanowią grupę 13.

W przemyśle oleje odpadowe powstają w trakcie wymiany:

- olejów stosowanych w przekładniach maszyn i instalacji przemysłowych;
- olejów z hydraulicznych układów do przenoszenia energii;
- olejów w systemach smarowania obiegowego (oleje maszynowe);
- olejów transformatorowych.

W motoryzacji oleje odpadowe powstają w trakcie wymiany olejów silnikowych i przekładniowych z pojazdów samochodowych, a także na skutek eksploatacji pojazdów samochodowych np. w postaci odpadów z odwadniania w separatorach.

Odpady olejowe powstające na terenie gminy odbierane są przez firmy specjalistyczne trudniące się zbieraniem olejów przepracowanych, emulsji olejowo-wodnych, szlamów zaolejonych, prowadzące serwisy separatorów olejowych i odstożników.

Odpady olejowe poddawane są procesowi odzysku lub unieszkodliwiania w istniejących na terenie kraju instalacjach.

Elementem gospodarki odpadami olejowymi, który według zebranych informacji i dostępnej wiedzy jest bardzo słaby i niedostatecznie rozwinięty jest zbiórka tych odpadów.

Zbiórka odpadów a w szczególności olejów przepracowanych jest i będzie trudna ze względu na to iż jest to odpad, który powstaje w dużym rozproszeniu. Zachodzi obawa że w dniu dzisiejszym jest dużo tego odpadu przetrzymywanego przez rolników i użytkowników samochodów samodzielnie wymieniających olej. Dotyczy to także innych urządzeń wykorzystywanych w gospodarstwach domowych.

Tabela 26 Ilość zużytych olejów odpadowych wytworzonych na terenie powiatu w 2006 (wg ZSO)

Kod odpadów	Rodzaj odpadów	Ilość wytworzonych odpadów [Mg]
Grupa 13	Oleje odpadowe i odpady ciekłych paliw (z wyłączeniem olejów jadalnych oraz grup 05, 12 i 19)	1,633

Źródło: Zintegrowany system odpadowy

3.3.6 Baterie i akumulatory

Środki transportu, oprócz olejów odpadowych są źródłem akumulatorów wielkogabarytowych. Poza tym powstaje duża ilość akumulatorów małowabarytowych i baterii. Akumulatory samochodowe stanowią odpad niebezpieczny. Średnia trwałość akumulatora waha się w granicach 3 – 5 lat i zależy głównie od intensywności eksploatacji i przebiegu pojazdu. Ocenia się, że w wyniku nieprawidłowej obsługi 20-30% akumulatorów przedwcześnie traci swoje właściwości.

Zużyte akumulatory są nabywane od ich użytkowników poprzez sieć skupu (sklepy motoryzacyjne, stacje paliw, stacje obsługi, bazy transportowe, zakłady mechaniczne). Organizowane są również okresowe lub stałe zbiórki w wyznaczonych punktach lub na tzw. „zawołanie”.

Akumulatory wraz z elektrolitem kierowane są do zakładów unieszkodliwiających, których jest w Polsce dostateczna ilość. Natomiast baterie i akumulatory małowabarytowe nie są przetwarzane,

gdyż w kraju brak odpowiedniej technologii. Do czasu opracowania technologii odpady te powinny być składowane na składowiskach odpadów niebezpiecznych.

Gospodarkę bateriami i akumulatorami powinna wspomóc organizacja odzysku REBA, która powstała w Warszawie. Odbiera on, każdą ilość wysegregowanych baterii i akumulatorów.

Tabela 27 Ilość baterii i akumulatorów na terenie Powiatu Rawickiego w 2006 (według ZSO)

Kod odpadów	Rodzaj odpadów	Ilość wytworzonych odpadów [Mg]
KOD: 1606	Baterie i akumulatory	2,534

Źródło: Zintegrowany System Odpadowy

3.3.7 Odpady zawierające azbest

Azbest był szeroko stosowany do produkcji płyt i rur azbestowo-cementowych stosowanych jako pokrycia dachowe i do wykonywania instalacji wodociągowych i kanalizacyjnych.

Szkodliwość azbestu dla zdrowia ludzkiego

Azbest jest nazwą handlową grupy minerałów włóknistych, które pod względem chemicznym są uwodnionymi krzemianami magnezu, żelaza, wapnia i sodu. Chorobotwórcze działanie azbestu powstaje w wyniku wdychania włókien, zawieszonych w powietrzu. Dopóki włókna nie są uwalniane do powietrza i nie występuje ich wdychanie, wyroby z udziałem azbestu nie stanowią zagrożenia dla zdrowia. Na występowanie i typ patologii wpływa rodzaj azbestu, wymiary tworzących go włókien i ich stężenie oraz czas trwania narażenia.

Biologiczna agresywność pyłu azbestowego jest zależna od stopnia penetracji i liczby włókien, które uległy retencji w płucach, jak również od fizycznych i aerodynamicznych cech włókien.

Klasyfikacja wyrobów zawierających azbest

Wyroby zawierające azbest klasyfikowane są w dwóch klasach, przyjmując jako kryterium zawartość azbestu, stosowane spoiwo oraz gęstość objętościową wyrobu.

Klasa I obejmuje wyroby o gęstości objętościowej mniejszej od 1000 kg/m³ definiowane jako „miękkie”, zawierające powyżej 20% (do 100%) azbestu. Wyroby te łatwo ulegają uszkodzeniom mechanicznym, czemu towarzyszy znaczna emisja włókien azbestu do otoczenia. Najczęściej stosowanymi w tej klasie były wyroby tekstylne z azbestu używane przez pracowników w celach ochronnych, koce gaśnicze, szczeliwa plecione, tektury uszczelkowe m.in. w sprzęcie AGD, płytki podłogowe PCW oraz materiały i wykładziny cierne. Ocena wielkości produkcji wymienionych wyrobów oraz ilości aktualnie użytkowanych jest niemożliwa do przeprowadzenia.

Klasa II obejmuje wyroby o gęstości objętościowej powyżej 1000 kg/m³ definiowane jako „twarde”, zawierające poniżej 20% azbestu. W wyrobach tych włókna azbestowe są mocno związane, a w przypadku mechanicznego uszkodzenia (np. pęknięcia) ma miejsce stosunkowo niewielka emisja azbestu do otoczenia w porównaniu z wyrobami klasy I. Natomiast niebezpieczeństwo dla zdrowia ludzi i środowiska stwarza mechaniczna obróbka tych wyrobów (cięcie, wiercenie otworów) oraz

rozbijanie w wyniku zrzucania z wysokości w trakcie prac remontowych. Z zaliczanych do tej klasy wyrobów najbardziej w Polsce rozpowszechnione są płyty azbestowo-cementowe faliste oraz płyty azbestowo-cementowe „karo” stosowane jako pokrycia dachowe, szczególnie na terenach wiejskich oraz płyty płaskie wykorzystywane jako elewacje w budownictwie wielokondygnacyjnym na osiedlach miejskich. W znacznie mniejszych ilościach produkowane i stosowane były inne wyroby azbestowo - cementowe, z których należy wymienić przede wszystkim rury służące do wykonywania instalacji wodociągowych i kanalizacyjnych oraz w budownictwie jako przewody kominowe i zsypy.

Finansowanie usuwania wyrobów azbestowych

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.

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)
- kredyty międzynarodowych instytucji finansowych (Europejski Bank Odbudowy i Rozwoju - EBOiR, Bank Światowy),
- kredyty i pożyczki udzielane przez banki komercyjne,
- leasing.

Możliwości finansowania, bilans wyrobów zawierających azbest oraz harmonogram usuwania wyrobów azbestowych znajduje się w „Programie usuwania azbestu i wyrobów zawierających azbest dla Powiatu Rawickiego”.

Wytyczne dla jednostek samorządu dotyczące przygotowania szczegółowych roboczych planów gospodarki odpadami w zakresie usuwania wyrobów zawierających azbest.

Podstawą do ich opracowania jest dokonanie rozpoznania stopnia zużycia tych wyrobów, które są zabudowane na konkretnych obiektach. Uzyskane dane powinny być gromadzone przez samorząd gminy, a następnie przekazywane do samorządu powiatowego.

Starostwo Powiatowe zleciło opracowanie Programu usuwania azbestu, we wrześniu 2006 r. Program przyjęty został Uchwałą Zarządu Powiatu Rawickiego nr 106/529/2006 z dnia 19 października 2006 r. Zgodnie z przeprowadzoną inwentaryzacją w powiecie znajduje się **381 683,9 m²** wyrobów zawierających azbest.

Tabela 28 Bilans wyrobów azbestowych w poszczególnych gminach Powiatu Rawickiego (stan na 09.2006)

Gmina	Pokrycia dachowe cementowo-azbestowe (eternit) [m ²]	Rury cementowo-azbestowe [mb]
Bojanowo	75 675,87	21 660
Jutrosin	109 666,9	1 500
Miejska Górka	43 308	0
Pakośław	95 612,94	0
Rawicz	57 420,19	13 614,5
RAZEM	381 683,90	36 775

Źródło: „Program usuwania azbestu i wyrobów zawierających azbest dla Powiatu Rawickiego”

3.3.8 Farby i lakiery

Odpady farb i lakierów powstają zarówno w dużych zakładach, zajmujących się produkcją farb, klejów oraz działalnością poligraficzną, jak również w licznych, rozproszonych zakładach produkcyjnych i usługowych, należących generalnie do wszystkich branż przemysłowych.

Należy zdawać sobie sprawę, że liczba ta ma znacznie zaniżone wartości, z uwagi na pominięcie w sprawozdawczości strumienia odpadów pochodzących od małych i średnich przedsiębiorstw. Zarówno różnorodność branż, w których powstawać mogą odpady kwalifikowane do grupy 08, jak i ich liczba i rozproszenie znacznie utrudniają przeprowadzenia analizy szacunkowej rzeczywistej masy powstających odpadów, jak i metod dalszego z nimi postępowania.

Według dostępnych danych odpady z tej grupy są poddawane różnym metodom unieszkodliwiania w 100% całego strumienia tej grupy.

3.3.9 PCB

PCB były szeroko stosowane w wielu gałęziach przemysłu, głównie w przemyśle elektrycznym, jako materiały elektroizolacyjne i chłodzące w kondensatorach i transformatorach, jako ciecze sprężarkowe hydrauliczne.

Źródłem wytwarzania odpadów zawierających PCB są operacje:

- o wymiany płynów transformatorowych;

- o wycofywania z eksploatacji transformatorów i kondensatorów oraz innych urządzeń zawierających PCB wyprodukowanych w latach 1960-1985.

Całkowite zniszczenie i wyeliminowanie PCB ze środowiska zgodnie z obowiązującymi w kraju przepisami prawnymi ma nastąpić w 2010 roku.

Zgodnie z rozporządzeniem Ministra Gospodarki z dnia 24.06.2002 (Dz.U.96 poz.860) podmioty gospodarcze miały obowiązek do przeprowadzenia inwentaryzacji urządzeń zawierających PCB w ilości powyżej 5l (eksploatowanych i wycofanych z eksploatacji) oraz magazynowanych odpadów PCB w terminie do 31.12.2002 r., a następnie przedłożenia informacji o wynikach inwentaryzacji Wojewodzie.

Obecnie brak jest pełnego rozeznania o ilości urządzeń zawierających PCB oraz magazynowanych odpadach PCB na terenie Powiatu.

W kraju nie ma aktualnie instalacji mogącej bezpiecznie niszczyć kondensatory zawierające PCB. Kondensatory zawierające PCB unieszkodliwiane są jedynie w instalacjach zagranicznych. Odbiór i przekazanie do zniszczenia za granicą kondensatorów z PCB realizowane jest przez dwie firmy posiadające stosowne zezwolenia tj.:

- o POFRABAT Sp. z o.o. w Warszawie (firma posiada oddział w Katowicach) przekazuje kondensatory do termicznego unieszkodliwienia firmie francuskiej TREDI kontrolowanej przez rząd francuski.
- o INTEREKO Sp. z o.o. w Opolu przekazuje kondensatory z PCB do Belgii, gdzie w instalacjach firmy INDAVER prowadzone jest ich termiczne unieszkodliwienie.

Termiczne unieszkodliwienie płynów zawierających PCB, pochodzących z transformatorów i innych urządzeń elektroenergetycznych oraz ich dekontaminacja realizowana jest w dwóch krajowych instalacjach, zlokalizowanych w:

- o Zakładach Azotowych ANWIL S.A. we Włocławku
- o Zakładach Chemicznych ROKITA S.A. w Brzegu Dolnym.

Dekontaminacja urządzeń z PCB realizowana jest przez Przedsiębiorstwo Usług Specjalistycznych i Projektowych CHEMEKO Sp. z o.o. we Włocławku.

3.4. Wykaz podmiotów prowadzących działalność w zakresie zbiórki i transportu odpadów na terenie Powiatu Rawickiego.

Na terenie powiatu funkcjonują:

- 32 podmioty posiadające zezwolenie Starosty Rawickiego na prowadzenie działalności w zakresie transportu odpadów (Załącznik 2),
- 30 podmiotów posiadających zezwolenie Starosty Rawickiego na prowadzenie działalności w zakresie odzysku odpadów (Załącznik 3),
- 38 podmiotów posiadających zezwolenie Starosty Rawickiego na prowadzenie działalności w zakresie zbierania odpadów (Załącznik 4),

- 2 podmioty posiadające zezwolenie Starosty Rawickiego na prowadzenie działalności w zakresie unieszkodliwiania odpadów (Załącznik 5).

Na terenie Powiatu Rawickiego wszystkie gminy określiły wymogi dla przedsiębiorców ubiegających się o zezwolenie na prowadzenie działalności w zakresie odbierania odpadów komunalnych na terenie gminy.

Tabela 29 Przebieg procesu określania i podawania do publicznej wiadomości wymagań, jakie powinni spełniać przedsiębiorcy ubiegający się o uzyskanie zezwolenia na prowadzenie działalności w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości w gminach na terenie powiatu

Nazwy gmin, które określiły i podały do publicznej wiadomości wymagania, jakie powinni spełniać przedsiębiorcy ubiegający się o uzyskanie zezwolenia na prowadzenie działalności w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości na terenie gminy:		
do 13.04.2006 r. (termin ustawowy)	14.04.2006 - 13.07.2006	14.07.2006 -31. 12.2006
Gmina Bojanowo Zarządzenie z dnia 24 lutego 2006 r.	-	Gmina Miejska Górka Zarządzenie z dnia 23 listopada 2006 r.
	-	Gmina Jutrosin Zarządzenie z dnia 21.07.2006 r.
	-	Gmina Rawicz Zarządzenie z dnia 10.11.2006 r.
	Uchwała Rady Gminy Pakosław z dnia 28 czerwca 2006 roku Nr XXXVII/212/2006 (Dz.Urz.Woj.Wlkp. Nr 123, poz. 3034)	

Źródło: Sprawozdanie z PGO dla Powiatu Rawickiego za okres 2003-2006.

3.5. Instalacje odzysku lub innego niż składowanie unieszkodliwiania odpadów

Gmina Bojanowo

Na terenie gminy Bojanowo w Sprawozdaniu z PGO zostały ujęte dwie instalacje służące do odzysku odpadów, które mają uregulowany stan formalno-prawny w zakresie gospodarki odpadami. Są to:

- Przedsiębiorstwo Produkcyjno – Handlowo - Usługowe „HESKO” s.c. Henryk Błochowiak, Ireneusz Skotarek, ul. Platanowa 8a, 63 – 940 Bojanowo,
- Produkcja i Handel Materiałami Budowlanymi Export-Import „CEGIELNIA GIŻYN” Regina Rauchut, Giżyn 23, 63 – 940 Bojanowo.

Instalacje te nie zajmują się odzyskiem odpadów komunalnych. Prowadzący instalacje nie przedkładali do Urzędu Marszałkowskiego informacji o rodzaju oraz masie odpadów poddanych procesom odzysku. Poniższe informacje ustalone zostały na podstawie danych przekazanych przez przedsiębiorców do gminy.

Przedsiębiorstwo Produkcyjno -Handlowo-Uslugowe „HESKO” S.C. Henryk Błochowiak, Ireneusz Skotarek, adres: ul. Platanowa 8a, 63 – 940 Bojanowo, REGON: 411159515, NIP: 699-180-54-80,

- rodzaj prowadzonej działalności: punkt kasacji i demontażu pojazdów samochodowych,
- proces odzysku: R14 – proces odzysku odpadów polega na przetwarzaniu odpadów niebezpiecznych, jakim są zużyte i zniszczone samochody w procesie ich rozbiórki,
- zezwolenie na prowadzenie działalności w zakresie odzysku odpadów: decyzja Wojewody Wielkopolskiego SR.Le-2.6620/10/05 z dnia 14.07.2005 r.
- rodzaj i ilości odpadów dopuszczonych do odzysku: 16 01 04 – 800,0 Mg/rok,
- masa odpadów poddanych odzyskowi w:
2004 r. - 265,66 Mg
2005 r. - 408,38 Mg
2006 r. - 525,21 Mg
- instalacja nie wymaga uzyskania pozwolenia zintegrowanego

Produkcja i Handel Materiałami Budowlanymi Export-Import „CEGIELNIA GIŻYN”

Regina Rauchut, adres: Giżyn 23, 63 – 940 Bojanowo, REGON: 090484841, NIP: 554-156-59-40,

- rodzaj prowadzonej działalności: produkcja materiałów ceramicznych (cegieł, dachówek i innych materiałów budowlanych),
- proces odzysku: R14 – proces odzysku odpadów polega na wykorzystaniu odpadów jako domieszki do surówki służącej do produkcji materiałów ceramicznych
- zezwolenie na prowadzenie działalności w zakresie odzysku odpadów: decyzje Starosty Rawickiego OS 7644-2-11/02 z dnia 17.04.2002 r., OS 7648-71/05 z dnia 30.09.2005 r. OS 7648-50/06 z dnia 17.10.2006 r.
- rodzaj i ilości odpadów dopuszczonych do odzysku:
04 02 80 – 500 Mg/rok
10 01 01
10 01 02
10 01 80
10 09 08 – 1 400 Mg/rok
12 01 01 – 1 200 Mg/rok
12 01 02 – 600 Mg/rok
12 01 15 – 1 000 Mg/rok
12 01 17 – 1 000 Mg/rok
19 03 05 – 1 400 Mg/rok
19 08 14 – 1 200 Mg/rok

Tabela 30 Masa odpadów poddanych odzyskowi

Kod odpadu	2004	2005	2006
Masa [Mg]			
10 09 08	Instalacja nie funkcjonowała	-	876,3
19 03 04*		122,41	-
19 03 05		72,26	334,8
19 12 12		39,90	-
19 08 14		94,52	191,9
Razem		329,09	1 403,0

Instalacja wymaga uzyskania pozwolenia zintegrowanego.

Gmina Jutrosin

Na terenie gminy w Sprawozdaniu z PGO została ujęta jedna instalacja do odzysku odpadów, którą jest stacja demontażu pojazdów mechanicznych wycofanych z eksploatacji. Zakład posiada uregulowany stan formalno-prawny.

Składnica Demontażu i Kasacji Pojazdów Samochodowych, Andrzej Wojciechowski, Janowo 9, 63-930 Jutrosin. REGON – 410196141.

- Stosowane metody odzysku: R14- demontaż wycofanych z eksploatacji pojazdów, przekazywanie części, materiałów, substancji do odzysku i unieszkodliwiania.
- Decyzja o warunkach zabudowy: Burmistrz Miasta i Gminy Jutrosin, Nr BUA-7331/49/05 z dnia 12.09.2005 r. Pozwolenie na budowę: Starosta Rawicki, Nr 557/05, z dnia 12.12.2005 r. znak AB.73510545/05, Wojewoda Wielkopolski, zezwolenie na prowadzenie działalności w zakresie odzysku lub unieszkodliwiania odpadów - decyzja Nr SR.LE-2.6620/16/05 z dnia 2.2.2006 ważna do dnia 31.1.2016.
- Rodzaj i ilość odpadów dopuszczonych do odzysku: 160104* - zużyte lub nie nadające się do użytkowania pojazdy - 180 Mg/rok,
- Masa odpadów poddana odzyskowi w 2006 – 75 Mg.

Gmina Rawicz

Na terenie gminy Rawicz w Sprawozdaniu z PGO zostało ujętych 5 instalacji odzysku lub innego niż składowanie unieszkodliwiania odpadów:

- Odlewnia metali „Odlewnia Rawicz” sp. z o.o. Rawicz,
- Prasa do metali „MAX-FLON” Marcin Matuszewski Rawicz,

- Kocioł energetyczny UK/GSM dla firmy JARDOM, Jarosław Rarożek, Rawicz,
- Wtryskarki do tworzyw sztucznych Zakład „BELLA” Rawicz,
- Instalacja do wytwarzania mieszanek betonowo-żużlowych PPHU Matuszewski – Mirosław Matuszewski, Rawicz.

Odlewnia metali „Odlewnia Rawicz” Sp. z o.o., ul. Sarnowska 2, 63-900 Rawicz,

- Stosowane metody odzysku: Odlewnia metali (wykonanie formy i rdzeni, przygotowanie ciekłego metalu, wypełnienie nim formy i krzepnięcie metali w formie, usuwanie odlewu z formy i rdzeni z odlewu, oczyszczanie powierzchni odlewu i zabiegi wykańczające),
- Zezwolenie na prowadzenie odzysku: Starostwo Powiatowe w Rawiczu 17.05.2005 r. OS.7648-45/04 (opinia Burmistrza z dnia 18.11.2004 GGPPiOS 7522/9/04),
- Rodzaj i ilość odpadów dopuszczonych do odzysku:

020110 – 100 Mg/rok

120101 – 500 Mg/rok

160117 – 100 Mg/rok

170401 – 5,0 Mg/rok

170402 – 5,0 Mg/rok

170405 – 1500 Mg/rok

170407 – 100 Mg/rok

190101 – 100 Mg/rok

191202 – 100 Mg/rok

200140 – 100 Mg/rok

Prasa do metali „MAX-FLON” Marcin Matuszewski, ul. Spółdzielcza 2, 63-900 Rawicz,

- Stosowane metody odzysku: Odpady do czasu produkcji gromadzone są w metalowych pojemnikach, a następnie po ich przygotowaniu są w całości sprasowane pod wysokim ciśnieniem w odpowiednim urządzeniu w wyniku czego powstaje brykiet – materiał wsadowy w surówkach odlewniczych,
- Zezwolenie na prowadzenie działalności: Starostwo Powiatowe w Rawiczu 29.04.2005 r. OS.7648-40/05,
- Rodzaj i ilość odpadów dopuszczonych do odzysku:

120101 – 1500 Mg/rok

120103 – 500 Mg/rok

Spalarnie trocin „JAR-DOM”, Kocioł energetyczny UK/GSM, ul. Królowej Jadwigi 13, 63-900 Rawicz,
REGON: 411549185, NIP: 696-139-89-81,

- Rodzaj instalacji: R1 (wykorzystywanie jako paliwa lub innego środka wytwarzania energii)
Typ kotła: UK/GSM o mocy 62 kW,
- Stosowane metody odzysku: Spalanie paliw stałych (trociny, wióry, ścinki, drewno, płyty wiórowe i fornir) w kotłowni zakładowej,

- Zezwolenie na prowadzenie działalności w zakresie odzysku: Starostwo Powiatowe w Rawiczu 27.12.2006 OS.7648-64/06 Postanowienie: Urząd Miejski Gminy Rawicz 11.12.2006 r. GGPPiOŚ 7660-31/06,
- Rodzaj i ilość odpadów dopuszczonych do odzysku: 030104 – 10 Mg/rok.

Instalacja do wytwarzania mieszanek betonowo-żuźlowych PPHU Matuszewski – Mirosław Matuszewski, Dębno Polskie, ul. Ślusarska 20, 63-900 Rawicz,

- Stosowane metody odzysku: Odpady w postaci żużli, popiołów paleniskowych, pyłów lotnych z węgla oraz mieszanki popiołowo-żuźłowe z mokrego odprowadzania odpadów paleniskowych wykorzystywane są jako komponenty do wytwarzania mieszanek betonowo-żuźlowych, które zużywane są do produkcji wyrobów betonowych,
- Zezwolenie na prowadzenie działalności w zakresie odzysku: Starostwo Powiatowe w Rawiczu, 29.07.2005, OS.7648-60/05,
- Rodzaj i ilość odpadów dopuszczonych do odzysku:

100101 – 500 Mg/rok

100102 – 500 Mg/rok

100180 – 500 Mg/rok

3.6. Składowiska odpadów

Na terenie powiatu rawickiego znajdują się trzy składowiska odpadów. Swoje własne składowiska posiadają gminy:

- Gmina Bojanowo – składowisko odpadów komunalnych w Sowinach (odpady dowożone mogą być tylko do 30.06.2009, składowisko posiada decyzję Starosty Rawickiego o zamknięciu – OS.7643-02/05 z 4.11.2005, termin zamknięcia składowiska – 31.12.2009),
- Gmina Jutrosin - składowisko odpadów komunalnych w miejscowości Nadstawem (składowisko posiada decyzję Starosty Rawickiego o zamknięciu - Nr OS.7643-4/01/03 z 19.12.2003 r., termin zamknięcia składowiska – 31.12.2009)
- Gmina Rawicz – składowisko Rawicz Osiedle Sarnowa (obecnie rekultywowane), od 1.05.2007 składowisko odpadów komunalnych w Sowinach (gmina Bojanowo).

Odpady z pozostałych gmin są wywożone poza teren powiatu – do Trzebani (powiat leszczyński), Kamienia (powiat kaliski) lub do Konina (powiat koniński). Ponadto planowane jest wybudowanie Stacji Przeladunkowej odpadów komunalnych wraz z obiektami towarzyszącymi w Rawiczu. Inwestycja będzie realizowana przez MZO Sp. z o.o. w Lesznie.

W Sowinach na składowisku prowadzony jest proces unieszkodliwiania i odzysku odpadów. Proces unieszkodliwiania odpadów polega na ich składowaniu na terenie składowiska. Do procesu unieszkodliwiania przeznaczone są następujące odpady:

- skratki (190801) – w ilości 40 Mg/r,

- zawartość piaskowników (190802) – 20 Mg/r,
- odpady stałe ze wstępnej filtracji i skratki (190901) – 20 Mg/r,
- inne odpady nieulegające biodegradacji (200203) – 60 Mg/r,
- odpadowa masa roślinna (020103) – 40 Mg/r,
- trociny, wiórki, ścinki itp. (030105) – 20 Mg/r,
- odpady z targowisk (200302) – 20 Mg/r,
- odpady z czyszczenia ulic i placów (200303) – 30 Mg/r,
- odpady wielkogabarytowe (200307) – 40 Mg/r,
- niesegregowane (zmieszane) odpady komunalne (200301) – 1500 Mg/r,
- odpady komunalne niewymienione w innych grupach (200399) – 100 Mg/r.

Odpady przeznaczone do odzysku na składowisku w Sowinach:

- żużle, popioły itp. (100101) – 80 Mg/r,
- odpady betonowe oraz gruz budowlany (170101) – 100 Mg/r,
- gruz ceglany (170102) – 100 Mg/r,
- odpady innych materiałów ceramicznych (170103) – 60 Mg/r,
- zmieszane odpady z betonu, gruzu ceglanego itp. (170107) – 60 Mg,
- odpady z remontów i przebudowy dróg (170181) – 80 Mg/r,
- gleba i ziemia, w tym kamienie inne niż wymienione w 170503 (170504) – 100 Mg/r,
- ustabilizowane komunalne osady ściekowe (190805) – 400 Mg/r,
- gleba i ziemia, w tym kamienie (200202) – 200 Mg/r.

Zezwolenie na prowadzenie działalności w zakresie odzysku i unieszkodliwiania odpadów uzyskano w dniu 26 stycznia 2005 r. (decyzja Starosty Rawickiego OS 7648-58/04 z dnia 26.01.2005 r.).

Natomiast składowisko w m. Nadstawem (gmina Jutrosin) posiada zezwolenie na unieszkodliwianie niesegregowanych (zmieszanych) odpadów komunalnych (200301), w ilości 2500 Mg/r (decyzja Starosty Rawickiego: 2.10.2006 r. Nr OS.7648-31/06).

Składowisko w Rawiczu – Osiedle Sarnowa, zostało zamknięte dnia 30.04.2007 decyzją z 19.12.2003, nr OS. 7643-01/02/03, gdyż nie spełniało wymagań technicznych określonych w przepisach. Aktualnie trwają prace rekultywacyjne.

Z zapisów Wojewódzkiego PGO wynika, że regionalnym zakładem zagospodarowania odpadów dla Powiatu Rawickiego jest ZZO w Trzebanii (gmina Osieczna). ZZO Trzebania obejmuje gminy: Krzywiń, Śmigiel (powiat kościański), Krzemieniewo, Lipno, Święciechowa, Wijewo, Włoszakowice, Osieczna, Rydzyna, Leszno (powiat leszczyński), Rawicz, Miejska Górka, Bojanowo, (powiat rawicki). Dla gmin Jutrosin i Pakosław ZZO Trzebania przewidziane jest tylko w przypadku

odpowiednich mocy przerobowych instalacji (w innym przypadku – ZZO Koźmin Wlkp. – Ostrów Wlkp. lub ZZO Kępno).

Podmiotem odpowiedzialnym za realizację ZZO Trzebania jest Miejski Zakład Oczyszczania Spółka z o.o. 64-100 Leszno, ul. Saperska 23. Ewolucja systemu ma do roku 2009 zapewnić zamknięcie wszystkich gminnych składowisk odpadów, uruchomienie Zakładu Zagospodarowania Odpadów zapewniającego przewidywany przepisami odzysk odpadów opakowaniowych, odpadów specyficznych oraz minimalizację składowania odpadów nieprzetworzonych, w tym frakcji organicznych. Docelowo ZZO Trzebania ma być wyposażony m. in. w linię do segregacji odpadów zbieranych selektywnie, instalację do mechanicznej segregacji odpadów zmieszanych, instalację do przetwarzania odpadów biodegradowalnych metodą suchej fermentacji, kompostownię odpadów zielonych, stację demontażu odpadów wielkogabarytowych, magazyn małych ilości odpadów niebezpiecznych, składowisko odpadów.

Tabela 6. Zestawienie informacji na temat stanu formalno-prawnego czynnych składowisk odpadów innych niż niebezpieczne i obojętne, na których są składowane odpady komunalne na terenie powiatu – stan na dzień 31 grudnia 2006 r.

	Składowisko Odpadów Komunalnych w Sowinach (gm. Bojanowo)	Składowisko Odpadów Komunalnych w m. Nadstawem (gm. Jutrosin)	Gminne Składowisko Odpadów Komunalnych Osiedle Sarnowa (gm. Rawicz)	Składowisko Odpadów w Trzebani (powiat leszczyński)	Składowisko odpadów komunalnych w m. Kamień (powiat kaliski)	Składowisko odpadów komunalnych, ul. Sulańska Konin (powiat koniński)
Decyzja lokalizacyjna (jeśli dotyczy)	Urząd Wojewódzki w Lesznie 28.02.1983 r. OSGW-III-8626/1/83	Nie dotyczy	Brak	Wojewoda Wielkopolski 17.06.1986UAN83331/120/86 13.01.1989UAN8331/120/86-89	UG.8131/G/92 Z 23.06.1992 r. UG.7332/1/96 Z 25.06.1996 r. UG Ceków-Kolonia	B. d.
Decyzja o warunkach zabudowy i zagospodarowania terenu (jeśli dotyczy)	-	Burmistrz MiG Jutrosin; 25.11.1999 r. Nr BUA-40/73210/99	Brak	-	-	B. d.
Pozwolenie na budowę	Wojewódzkie Biuro Planowania Przestrzennego w Lesznie Główny Architekt Województwa 18.07.1983 r. WBPP-nb-8332/112/83	Starosta Rawicki; 10.02.2000 r. Nr AB.7351-39/00	Brak	-	NB-7351/254/93 Z 03.06.1993 r. NB-7351/1148/98 Z 21.12.1998 r. Urząd Rejonowy w Kaliszu	Prezydent Miasta Konina; 26.02.1986 r. Nr UAN 8380/3/86, Nr UA.7353-360/05 z dnia 28.02.2006 r.
Pozwolenie na użytkowanie (jeśli dotyczy)	Wojewódzkie Biuro Planowania Przestrzennego w Lesznie Główny	Brak	Brak	Urząd Miasta i Gminy Osieczna Umowa dzierżawy Z 31.12.1997 r.	AB7352.1/6/99 Z 20.07.1999 Starostwo Powiatowe w Kaliszu	Prezydent Miasta Konina; 03.03.1986 r. Nr GKM-806/8064/1-23/86

	<p>Architekt Województwa 18.07.1983 r. WBPP-nb- 8332/112/83</p>	<p>Zezwolenie na unieszkodliwianie odpadów – decyzja Starosty Rawickiego: 2.10.2006 r. Nr OS.7648-31/06</p>	<p>Starostwo Powiatowe w Rawiczu 26.01.2005 r. OS 7648-58/04 ważna do 31.08.2015 r.</p>	<p>Starostwo Powiatowe w Rawiczu 10.10.2004 r. OS.7643-2/04 Poprzednia uchylona: Starosta Rawicki 28.04.2003 r. OS.7643-1/02/03</p>	<p>Wojewoda Wielkopolski 13.07.2005SR.Le-II-6620-1/05 30.12.2005SR.Le-II-6620-2/05 30.12.2005SR.Le-II-6620-8/06</p>	<p>Wojewoda Wielkopolski 21.06.2004 r. Nr SR.Ko-8.6621-6/04</p>	
<p>Zezwolenie na prowadzenie działalności w zakresie odzysku lub unieszkodliwiania odpadów (jeśli dotyczy)</p>							
<p>Decyzja zatwierdzająca instrukcję eksploatacji składowiska</p>	<p>Starostwo Powiatowe w Rawiczu 20.12.2004 r. OS 7643-3/04</p>	<p>Starosta Rawicki; 28.01.2004 r. Nr OS.7643-4/03</p>		<p>Starostwo Powiatowe w Rawiczu 10.10.2004 r. OS.7643-2/04 Poprzednia uchylona: Starosta Rawicki 28.04.2003 r. OS.7643-1/02/03</p>	<p>Wojewoda Wielkopolski 13.12.2003 r. SR.II-Le-6623/01/03</p>	<p>Wojewoda Wielkopolski; 09.03.2005 r. Nr SR.Ko-8.6621-2/05</p>	
<p>Decyzja o wykonaniu przeglądu ekologicznego na podstawie art. 33 ust. 1 ustawy wprowadzającej *</p>	<p>Starostwo Powiatowe w Rawiczu 10.07.2001 r. OS 7643-1/01</p>	<p>Brak</p>	<p>B.d.</p>	<p>-</p>	<p>SR-Ka-3/6021/8/03 Z 22.12.2003 r. Wojewoda Wielkopolski</p>	<p>Prezydent Miasta Konina; 14.01.2002 r. Nr RO-7638-7/2002</p>	
<p>Decyzja o dostosowaniu na podstawie art. 33 ust. 2 pkt 1 ustawy wprowadzającej * (jeśli dotyczy)</p>	<p>Starostwo Powiatowe w Rawiczu 14.11.2003 OS 7643 – 01/01/03</p>	<p>Nie dotyczy</p>	<p>Decyzja Starostwa Powiatowego z dnia 19.12.2003 r.</p>	<p>-</p>	<p>Nie dotyczy</p>	<p>Wojewoda Wielkopolski; 29.12.2003 r.</p>	

Decyzja o zamknięciu składowiska na podstawie art. 33 ust. 6 ustawy wprowadzającej * (jeśli dotyczy)	Starostwo Powiatowe w Rawiczu 4.11.2005 r. OS 7643-02/05 termin zamknięcia 31 grudnia 2009	Starosta Rawicki; 19.12.2003, Nr OS.7643- 4/01/03	Starosta Rawicki; 19.12.2003, OS. 7643- 01/02/03	-	Nie dotyczy	nie dotyczy
Zgoda na zamknięcie wydzielonej części składowiska na podstawie art. 54 ustawy o odpadach	Nie dotyczy	Nie dotyczy	Nie dotyczy	-	Nie dotyczy	nie dotyczy
Zgoda na zamknięcie składowiska odpadów na podstawie art. 54 ustawy o odpadach	Nie dotyczy	Nie dotyczy	26.02.2007 r. złożono wniosek DZM-548-3757 Planowana data zamknięcia 30.04.2007 r.	Wojewoda Wielkopolski 31.12.2003 SR.Le-46621-1/03 2006 01.01.2007	Nie dotyczy	nie dotyczy
Czy dla składowiska była wydana decyzja w sprawie wstrzymania działalności?	Nie	Nie	Nie	Nie	Nie	Nie

* Ustawa z dnia 27 lipca 2001 r. o wprowadzeniu ustawy - Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw.

4. Prognozowane zmiany w zakresie gospodarki odpadami, w tym również wynikające ze zmian demograficznych i gospodarczych.

Zmiany demograficzne

Mają wiele przyczyn. Składają się na nie, sytuacja gospodarcza i związane z nią poszukiwanie przez mieszkańców wsi i ośrodków popadających w regres, pracy, upadek jednych dziedzin wytwórczości i rozwój innych, postęp w technologii produkcji, potrzeby rozwoju nowych sektorów związanych ze świadczeniem usług. Przekształcenia na wsi wywierają wpływ na rozwój sieci osadniczej, strukturę zatrudnienia, rynek pracy, problemy bezrobocia, wyznaczają potrzeby w zakresie infrastruktury, sieci usług i są zależne od charakteru i położenia gminy.

Poniższa tabela zawiera prognozę dotyczącą liczby mieszkańców Powiatu do roku 2015.

Tabela 31. Prognoza liczby ludności do roku 2015.

Powiat Rawicki	Rok		
	2006	2010	2015
Miasto	29 208	29 062	28 841
Wieś	30 344	30 760	31 315
Razem	59 552	59 822	60 156

Źródło: Opracowanie własne ABRYŚ

Skład morfologiczny odpadów i jego zmiany

Cechą głównej grupy odpadów komunalnych, tj. odpadów z gospodarstw domowych i obiektów infrastruktury, jest brak jednorodności składu i duże wahania ilościowe i jakościowe. Dokładne rozpoznanie składu odpadów wymaga prowadzenia badań ich morfologii w dłuższym okresie czasu (kilka lat). Na terenie gminy nie prowadzono dotąd tego typu badań i stąd brak danych na temat składu jakościowego odpadów. Z tego względu skład morfologiczny odpadów określono na podstawie standardów przyjętych w KPGO.

Skład odpadów zależy od wielu czynników, m.in. od:

- Wielkości jednostki osadniczej
- Charakteru terenu; rolniczy, przemysłowy, turystyczny, itp.
- Struktury społecznej i infrastruktury komunalnej (rodzaj zabudowy, stopień jej zwartości, stopień ucieplwienia ze źródeł centralnych, rozwoju usług, itp.)
- Poziom zamożności społeczeństwa
- Skład morfologiczny odpadów ulega ciągłym zmianom. Obserwowane w ostatnich latach tendencje zmian ilościowych i jakościowych odpadów komunalnych wskazują m. in. na:
 - Znaczny wzrost ilościowy (objętościowy) opakowań;
 - Zmniejszenie ilości pozostałości po spalaniu węgla i koksu (wzrost alternatywnych form ogrzewania mieszkań);
 - Utrzymanie na stałym, wysokim poziomie zawartości organicznych odpadów spożywczych (kuchennych).

Wskaźniki nagromadzenia odpadów i ich zmiany

Wskaźniki nagromadzenia jednostkowego odpadów komunalnych są podstawowymi danymi wyjściowymi do obliczeń i wszelkich rozważań nad problemami unieszkodliwiania, przeróbki, planowania gospodarki odpadami czy sporządzania prognoz zmian w czasie. Wskaźniki te są zróżnicowane, podobnie jak inne właściwości technologiczne odpadów.

Z wieloletnich badań opisywanych w literaturze, a przede wszystkim z szacunków dokonanych w KPGO wynika, że wskaźniki objętościowe nagromadzenia odpadów zarówno z terenów miejskich jak i wiejskich wzrastają. Można zaobserwować następujące prawidłowości w zakresie zmian wskaźników nagromadzenia:

- Tempo wzrostu wskaźnika wagowego utrzymuje się średnio na poziomie 3,3 % w skali rocznej;
- Istotne znaczenie dla ilości powstających odpadów mają zmiany gospodarcze w kraju, w tym poziom życia mieszkańców miast i wsi.

Trudności w dokonaniu prawidłowego oszacowania ilości odpadów, jakie będą wytwarzane w przyszłości polegają na tym, że jednocześnie ulega zmianie wiele czynników, a więc, liczba ludności, skład morfologiczny odpadów, zmiana systemu ogrzewania itp.

W tej sytuacji po oszacowaniu pełnej ilości aktualnie powstających na terenie gminy odpadów komunalnych, korzystając z prognozy zmian w ilości i składzie odpadów komunalnych, jakie powstaną w skali kraju, określono poziomy wzrost wskaźników nagromadzenia i dalej, uwzględniając prognozy demograficzne, oszacowano ilości odpadów, jakie będą powstawały na terenie gminy w przyszłości. Dopiero teraz, mając na względzie aktualne i przyszłe wskaźniki generowania strumieni odpadów określono wielkości tych strumieni.

Niezależnie od tego, korzystając z prognozy ilości odpadów komunalnych, jakie powstaną w skali kraju, określono wskaźniki wzrostu ilości wszystkich odpadów komunalnych łącznie. Wynoszą one 13,5 % w latach 2007-2010, 13,3 % w latach 2010-2015.

Tabela 32. Ilość i skład morfologiczny odpadów komunalnych wytwarzanych przez 1 mieszkańca w roku 2010 i 2015.

Lp.	Strumień odpadów komunalnych	2010				2015			
		miasto		wieś		miasto		wieś	
		%	Kg/M/r	%	Kg/M/r	%	Kg/M/r	%	Kg/M/r
1	Kuchenne ulegające biodegradacji	18,25	51,78	8,60	37,28	16,22	52,14	7,87	37,54
2	Odpady zielone	2,14	6,07	1,85	4,37	1,98	6,36	1,76	4,58
3	Papier i tektura (nieopakowaniowe)	5,83	16,54	4,52	11,91	5,18	16,65	4,12	11,99
4	Opakowania z papieru i tektury	14,06	39,89	6,55	28,72	16,28	52,33	5,98	37,68
5	Opakowania wielomateriałowe	1,58	4,48	0,73	3,23	1,83	5,88	0,67	4,24
6	Tworzywa sztuczne nieopakowaniowe	9,12	25,88	8,08	18,63	7,49	24,08	6,80	17,34
7	Opakowania z tworzyw sztucznych	5,26	14,92	2,60	10,75	6,09	19,58	2,19	14,10
8	Tekstylia	2,46	6,98	1,97	5,03	2,28	7,33	1,87	5,28
9	Szkło nieopakowaniowe	0,47	1,33	0,45	0,96	0,44	1,41	0,42	1,02
10	Opakowania ze szkła	7,88	22,36	8,26	16,10	8,46	27,20	7,84	19,58
11	Metale	2,36	6,70	1,75	4,82	2,10	6,75	1,60	4,86

12	Opakowania z blachy stalowej	1,16	3,29	0,63	2,37	1,20	3,86	0,57	2,78
13	Opakowania z aluminium	0,33	0,94	0,18	0,67	0,34	1,09	0,16	0,79
14	Odpady miner	2,91	8,26	5,10	5,94	2,80	9,00	4,84	6,48
15	Drobna frakcja popiołowa	6,35	18,02	11,44	12,97	5,00	16,07	9,24	11,57
16	Wielkogabarytowe	5,26	14,92	7,32	10,75	4,68	15,04	6,68	10,83
17	Budowlane	14,04	39,83	29,26	28,68	17,17	55,19	36,72	39,74
18	Niebezpieczne w strumieniu komunalnym	0,53	1,50	0,73	1,08	0,47	1,51	0,67	1,09
Razem		100	283,72	100	204,28	100	321,46	100	231,45

Źródło: Opracowanie własne ABRYŚ

Jak wynika z powyższego zestawienia w 2010 roku statystyczny mieszkaniec miasta będzie wytwarzał około **283,72 kg** odpadów komunalnych na rok natomiast mieszkaniec wsi około **204,28 kg**. W 2015 roku mieszkaniec miasta wytworzy około **321,46 kg** natomiast mieszkaniec wsi około **231,45 kg**.

W tabelach poniżej zestawiono prognozy ogólnej ilości odpadów komunalnych i ich skład morfologiczny wytwarzanych na terenie Powiatu Rawickiego w roku 2010 i 2015.

Tabela 33. Ilość i skład morfologiczny odpadów komunalnych ogółem wytworzonych na terenie Powiatu Rawickiego w 2010 r.

Lp.	Strumień odpadów komunalnych	2010			
		miasto		wieś	
		%	Mg/r	%	Mg/r
1	Kuchenne ulegające biodegradacji	18,25	1512,40	8,60	1131,24
2	Odpady zielone	2,14	177,34	1,85	132,65
3	Papier i tektura (nieopakowaniowe)	5,83	483,14	4,52	361,38
4	Opakowania z papieru i tektury	14,06	1165,17	6,55	871,52
5	Opakowania wielomateriałowe	1,58	130,94	0,73	97,94
6	Tworzywa sztuczne nieopakowaniowe	9,12	755,78	8,08	565,31
7	Opakowania z tworzyw sztucznych	5,26	435,90	2,60	326,05
8	Tekstylia	2,46	203,86	1,97	152,49
9	Szkło nieopakowaniowe	0,47	38,95	0,45	29,13
10	Opakowania ze szkła	7,88	653,02	8,26	488,45
11	Metale	2,36	195,58	1,75	146,29
12	Opakowania z blachy stalowej	1,16	96,13	0,63	71,90
13	Opakowania z aluminium	0,33	27,35	0,18	20,46
14	Odpady miner	2,91	241,15	5,10	180,38
15	Drobna frakcja popiołowa	6,35	526,23	11,44	393,61
16	Wielkogabarytowe	5,26	435,90	7,32	326,05
17	Budowlane	14,04	1163,51	29,26	870,28
18	Niebezpieczne w strumieniu komunalnym	0,53	43,92	0,73	32,85
Razem		100,00	8287,11	100,00	6198,59

Źródło: Opracowanie własne ABRYŚ

Tabela 34. Ilość i skład morfologiczny odpadów komunalnych ogółem wytworzonych na terenie Powiatu Rawickiego w 2015 r.

Lp.	Strumień odpadów komunalnych	2015			
		miasto		wieś	
		%	Mg/r	%	Mg/r
1	Kuchenne ulegające biodegradacji	16,22	1522,94	7,87	1139,13
2	Odpady zielone	1,98	185,91	1,76	139,06
3	Papier i tektura (nieopakowaniowe)	5,18	486,37	4,12	363,79
4	Opakowania z papieru i tektury	16,28	1528,58	5,98	1143,34
5	Opakowania wielomateriałowe	1,83	171,82	0,67	128,52
6	Tworzywa sztuczne nieopakowaniowe	7,49	703,26	6,80	526,02
7	Opakowania z tworzyw sztucznych	6,09	571,81	2,19	427,70
8	Tekstylia	2,28	214,08	1,87	160,12
9	Szkło nieopakowaniowe	0,44	41,31	0,42	30,90
10	Opakowania ze szkła	8,46	794,33	7,84	594,15
11	Metale	2,10	197,18	1,60	147,48
12	Opakowania z blachy stalowej	1,20	112,67	0,57	84,28
13	Opakowania z aluminium	0,34	31,92	0,16	23,88
14	Odpady miner	2,80	262,90	4,84	196,64
15	Drobna frakcja popiołowa	5,00	469,46	9,24	351,15
16	Wielkogabarytowe	4,68	439,42	6,68	328,68
17	Budowlane	17,17	1612,14	36,72	1205,85
18	Niebezpieczne w strumieniu komunalnym	0,47	44,13	0,67	33,01
Razem		100,00	9389,29	100,00	7023,00

Źródło: Opracowanie własne ABRYS

Jak widać na powyższym zestawieniu według prognoz zmodyfikowanych wskaźników na terenie Powiatu Rawickiego w 2010 roku powstanie około **14485,70 Mg** odpadów komunalnych z czego **8287,11 Mg** na terenie miast a **6198,59 Mg** na terenie wiejskim gmin. W 2015 roku odpadów powstających na terenie Powiatu Rawickiego będzie około **16412,30 Mg**, z czego **9389,29 Mg** na terenie miast a **7023,00 Mg** na terenie wiejskim gmin powiatu.

5. Założone cele i projektowany system gospodarki odpadami, w tym odpadami komunalnymi i opakowaniowymi, uwzględniający ich zbieranie, transport, odzysk i unieszkodliwianie, ze wskazaniem miejsca unieszkodliwiania odpadów

Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2007 r., nr 39, poz. 251, tekst ujednolicony), wprowadziła obowiązek przygotowywania planów gospodarki odpadami, które podlegają aktualizacji nie rzadziej niż co 4 lata.

Pierwszy krajowy plan gospodarki odpadami (KPGO) przyjęty został uchwałą Nr 219 Rady Ministrów z dnia 29 października 2002 r. (M.P. z 2003 r. Nr 11, poz. 159). W 2006 r. dokonano jego aktualizacji – tzw. KPGO 2010 (M.P. z 2006 r., nr 90, poz. 946).

Sprawozdanie z realizacji krajowego planu gospodarki odpadami za okres od 29 października 2002 r. do 29 października 2004 r.. wykazało niewielki postęp w zakresie poprawy gospodarki odpadami, w szczególności odpadami komunalnymi i komunalnymi osadami ściekowymi. Zawarto w nim szereg rekomendacji, z których część została zrealizowana, a część jest w trakcie realizacji. Do najważniejszych zrealizowanych rekomendacji należy przedstawienie przez Rząd Parlamentowi propozycji nowelizacji ustaw związanych z gospodarką odpadami (I połowa 2005 r.), które miały na celu m.in. ułatwienie gminom przejmowania od właścicieli nieruchomości obowiązków w zakresie gospodarowania odpadami komunalnymi oraz zdyscyplinowanie samorządów w zakresie realizacji przez nie ustawowych obowiązków (rekomendacja 5.10, 5.5 i 5.12). Należy zauważyć, że Parlament nadał innym kształt proponowanym rozwiązaniom systemowym, które zostały zawarte w ustawie z dnia 29 lipca 2005 r. o zmianie ustawy o odpadach oraz o zmianie niektórych innych ustaw (Dz. U. Nr 175, poz. 1458 oraz z 2006 r. Nr 63, poz. 441). Pośród rekomendacji, które są w trakcie realizacji, należy wymienić rekomendację 5.2 dotyczącą analizy stawek opłat za korzystanie ze środowiska w przypadku składowania odpadów. W 2006 r. zostało wydane Obwieszczenie Ministra Środowiska z dnia 4 października 2006 r. w sprawie wysokości stawek opłat za korzystanie ze środowiska na rok 2007 (M.P. 2006 nr 71 poz. 714).

W 2006 r. w Ministerstwie Środowiska utworzono Departament Gospodarki Odpadami. Głównym zadaniem Departamentu jest koordynacja działań w zakresie tworzenia i wdrażania polityki dotyczącej gospodarki odpadami w kraju i na poziomie Unii Europejskiej.

Od 1 stycznia 2008 r. zadania w zakresie gospodarki odpadami będące dotychczas w kompetencjach wojewody zostały przeniesione do kompetencji marszałka województwa. Dzięki temu nastąpiło skupienie w jednym urzędzie na szczeblu województwa zadań w zakresie m.in. planowania gospodarki odpadami, i wydawania decyzji, co powinno korzystnie wpłynąć na wdrażanie polityki województwa w zakresie gospodarki odpadami.

Ze względu na zgłaszane ze strony samorządów wnioski, aby w krajowym planie gospodarki odpadami określić docelowy system gospodarki odpadami oraz w bardziej konkretny sposób zadania, przyjęto nieco odmienną formułę Krajowego planu gospodarki odpadami 2010 w porównaniu do pierwszego krajowego planu gospodarki odpadami.

Plan obejmuje pełny zakres zadań koniecznych do zapewnienia zintegrowanej gospodarki odpadami w kraju w sposób zapewniający ochronę środowiska, uwzględniając obecne i przyszłe możliwości i uwarunkowania ekonomiczne oraz poziom technologiczny istniejącej infrastruktury.

Plan gospodarki odpadami obejmuje odpady powstające w kraju, a w szczególności odpady komunalne, odpady niebezpieczne, odpady przemysłowe i inne rodzaje odpadów. Plan uwzględnia tendencje we współczesnej gospodarce światowej, jak również krajowe uwarunkowania rozwoju gospodarczego.

Nie przewiduje się generalnych zmian systemu gospodarowania poszczególnymi rodzajami odpadów. Mogą wystąpić tylko korekty funkcjonujących systemów. Zgodnie z polityką ekologiczną państwa głównymi kierunkami działań w zakresie gospodarki odpadami są:

- wspieranie działań podejmowanych przez instytucje publiczne i podmioty prywatne, które przyczynią się do ograniczenia ilości wytwarzanych odpadów, zwiększenia ilości odpadów poddawanych odzyskowi, w tym recyklingowi, zmniejszenia ilości odpadów kierowanych na składowiska,
- sukcesywne zwiększanie stawek opłat za składowanie odpadów, w szczególności zmieszanych odpadów komunalnych, odpadów ulegających biodegradacji oraz odpadów, które można poddać procesom odzysku, w tym recyklingu, a także wyeliminowanie praktyk rekultywacji składowisk tego typu odpadami,
- kontynuacja badań nad nowymi technologiami, przyczyniającymi się do zapobiegania i minimalizacji powstawania odpadów oraz zmniejszenie ich negatywnego oddziaływania na środowisko,
- wspieranie wprowadzania niskoodpadowych technologii produkcji oraz zapewniających wykorzystanie możliwie wszystkich składników stosowanych surowców,
- promowanie wdrażania systemu zarządzania środowiskowego,
- intensyfikacja edukacji ekologicznej promującej minimalizację powstawania odpadów i właściwego postępowania z nimi oraz prowadzenie skutecznej kampanii informacyjno-edukacyjnej w tym zakresie,
- wypracowanie i monitorowanie rzeczywistych wskaźników wytwarzania i morfologii odpadów celem zdiagnozowania potrzeb w zakresie gospodarowania odpadami,
- wspieranie wdrażania efektywnych ekonomicznie i ekologicznie technologii odzysku i unieszkodliwiania odpadów, w tym technologii pozwalających na odzyskiwanie energii zawartej w odpadach w procesach termicznego i biochemicznego ich przekształcania,
- weryfikacja lokalizacji dotychczas istniejących składowisk odpadów oraz eliminowanie uciążliwości dla środowiska związanych z ich składowaniem, w tym zamykanie i rekultywacja składowisk niespełniających wymogów prawa,
- wzmocnienie kontroli podmiotów prowadzących działalność w zakresie zbierania, transportu, odzysku i unieszkodliwiania odpadów,
- wprowadzenie instrumentów finansowych umożliwiających realizację zadań w zakresie gospodarki odpadami przez jednostki samorządu terytorialnego i dyscyplinujących samorządy w zakresie wykonywania przez nie obowiązków.

Cele przyjęte z Krajowego Planu Gospodarki Odpadami 2010 oraz Planu Gospodarki Odpadami dla Województwa Wielkopolskiego na lata 2008 – 2011 z perspektywą na lata 2012 - 2019.

Celem dalekosiężnym tworzenia krajowego planu gospodarki odpadami jest dojście do systemu gospodarki odpadami zgodnego z zasadą zrównoważonego rozwoju, w którym w pełni realizowane są zasady gospodarki odpadami, a w szczególności zasada postępowania z odpadami zgodnie z hierarchią gospodarki odpadami, czyli po pierwsze zapobiegania i minimalizacji ilości wytwarzanych odpadów oraz ograniczania ich właściwości niebezpiecznych, a po drugie wykorzystywania właściwości materiałowych i energetycznych odpadów, a w przypadku gdy odpadów nie można poddać procesom odzysku ich unieszkodliwienie, przy czym składowanie generalnie jest traktowane jako najmniej pożądanym sposobem postępowania z odpadami. Realizacja tego celu umożliwi osiągnięcie innych celów takich, jak: ograniczenie zmian klimatu powodowanych przez gospodarkę odpadami poprzez minimalizację emisji gazów cieplarnianych z technologii zagospodarowania odpadów czy też zwiększenie udziału w bilansie energetycznym kraju energii ze źródeł odnawialnych poprzez zastępowanie spalania paliw kopalnych spalaniem odpadów pochodzenia roślinnego i zwierzęcego. W związku z powyższym, zgodnie z polityką ekologiczną państwa, przyjęto następujące cele główne:

- utrzymanie tendencji oddzielenia wzrostu ilości wytwarzanych odpadów od wzrostu gospodarczego kraju PKB,
- zwiększenie udziału odzysku, w tym w szczególności odzysku energii z odpadów, zgodnego z wymaganiami ochrony środowiska,
- zmniejszenie ilości wszystkich odpadów kierowanych na składowiska odpadów,
- zamknięcie do końca 2009 r. wszystkich krajowych składowisk niespełniających standardów Unii Europejskiej,
- wyeliminowanie praktyki nielegalnego składowania odpadów,
- stworzenie kompleksowej bazy danych o wprowadzanych na rynek produktach i gospodarce odpadami w Polsce,

przy czym wprowadzanie zmian prawa będzie ograniczone do niezbędnego minimum, wynikającego z konieczności transpozycji prawa unijnego oraz potrzeby wprowadzenia zmian wskazanych w Krajowym planie. Szczególny nacisk zostanie położony na egzekwowanie przepisów prawa w odniesieniu do gospodarki odpadami, również w kontekście transgranicznego przemieszczania odpadów.

Ze względu na fakt, że kierunki zmian prawa ochrony środowiska są obecnie wyznaczone głównie na poziomie Unii Europejskiej, jednym z głównych celów w zakresie gospodarki odpadami staje się również aktywny udział Polski w pracach na forum Unii. Polska jako członek społeczności międzynarodowej podpisała Konwencję Sztokholmską w sprawie trwałych zanieczyszczeń organicznych jeszcze przed przystąpieniem do Unii Europejskiej. Ze względu na fakt, że Unia Europejska już ratyfikowała tę Konwencję, celem jest ratyfikowanie najpóźniej do końca 2007 r. przez Polskę Konwencji.

Dla poszczególnych grup odpadów (tj. odpadów komunalnych, odpadów niebezpiecznych i pozostałych odpadów) sformułowano poniżej przedstawione dodatkowe cele szczegółowe.

Odpady komunalne

Przyjęto następujące cele:

- objęcie umowami na odbieranie odpadów komunalnych 100% mieszkańców, najpóźniej do końca 2007 r.,
- zapewnienie objęcia wszystkich mieszkańców systemem selektywnego zbierania odpadów, dla którego minimalne wymagania określono w niniejszym Krajowym planie, najpóźniej do końca 2007r.,
- zmniejszenie ilości odpadów komunalnych ulegających biodegradacji kierowanych na składowiska odpadów, aby nie było składowanych:
 - w 2010 r. więcej niż 75%,
 - w 2013 r. więcej niż 50%,
 - w 2020 r. więcej niż 35%masy tych odpadów wytworzonych w 1995 r.,
- zmniejszenie masy składowanych odpadów komunalnych do max. 85% wytworzonych odpadów do końca 2014 r.,
- zredukowanie liczby składowisk odpadów innych niż niebezpieczne i obojętne, na których są składowane odpady komunalne, do max. 200 do końca 2014 r.

Odpady niebezpieczne

Odpady zawierające PCB

W okresie od 2007 do 2010 r. celem jest całkowite zniszczenie i wyeliminowanie PCB ze środowiska poprzez kontrolowane unieszkodliwianie PCB oraz dekontaminację lub unieszkodliwianie urządzeń zawierających PCB.

W okresie od 2011 do 2018 r. należy dokonać likwidacji odpadów zawierających PCB o stężeniu poniżej 50 ppm.

Oleje odpadowe

W latach 2007-2018 utrzymanie poziomu odzysku na poziomie co najmniej 50%, a recyklingu rozumianego jako regeneracja na poziomie co najmniej 35%.

Zużyte baterie i akumulatory

Zgodnie z polityką ekologiczną państwa celem nadrzędnym jest rozbudowa systemu odzysku i unieszkodliwiania zużytych baterii i akumulatorów ukierunkowanego na całkowite wyeliminowanie ich składowania.

W okresie od 2007 do 2010 r. należy osiągnąć co najmniej poziomy odzysku i recyklingu (zdefiniowane w ustawie z dnia 11 maja 2001 r. o obowiązkach przedsiębiorców w zakresie

gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej (Dz.U. 2007 nr 90 poz. 607, tekst ujednolicony).

W okresie od 2011 do 2018 r. stawia się następujące cele:

- osiągnięcie poziomów zbierania i recyklingu (zdefiniowanych i określonych w nowej dyrektywy Parlamentu Europejskiego i Rady w sprawie baterii i akumulatorów oraz zużytych baterii i akumulatorów oraz uchylającej dyrektywą 91/157/EWG), tj.:
 - minimalnego poziomu zbierania zużytych baterii i akumulatorów (w tym akumulatorów Ni-Cd) w wysokości 25% do 2012 r. . zgodnie z art. 10 ust.2 lit. a,
 - minimalnego poziomu zbierania zużytych baterii i akumulatorów w wysokości 45% do 2016 r.. zgodnie z art. 10 ust.2 lit. b,
 - minimalnego poziomu recyklingu w wysokości 65% średniej wagi baterii i akumulatorów ołowiowo-kwasowych, w tym recykling zawartości ołowiu w najwyższym, technicznie możliwym do osiągnięcia stopniu przy jednoczesnym unikaniu nadmiernych kosztów (do 2011 r.) . zgodnie z art. 12 ust.4,
 - minimalnego poziomu recyklingu w wysokości 75% średniej wagi baterii i akumulatorów nikielowo-kadmowych, w tym recykling zawartości kadmu w najwyższym, technicznie możliwym do osiągnięcia stopniu przy jednoczesnym unikaniu nadmiernych kosztów (do 2011 r.) . zgodnie z art. 12 ust.4,
 - minimalnego poziomu recyklingu 50% średniej wagi innych odpadów w postaci baterii i akumulatorów (do 2011 r.) . zgodnie z art. 12 ust.4,
- ustanowienie od 2008 r. (czyli 2 lata od wprowadzenia dyrektywy) zakazu wprowadzania do obrotu:
 - wszelkich baterii lub akumulatorów, które zawierają powyżej 0,0005% wagowo rtęci, bez względu na to, czy są wmontowane do urządzeń, z wyłączeniem ogniw guzikowych z zawartością rtęci nie wyższą niż 2% wagowo,
 - baterii i akumulatorów przenośnych, które zawierają powyżej 0,002% wagowo kadmu, w tym tych, które są wmontowane do urządzeń, z wyłączeniem baterii i akumulatorów przenośnych przeznaczonych do użytku w:
 - systemach awaryjnych i alarmowych, w tym w oświetleniu awaryjnym,
 - sprzęcie medycznym,
 - elektronarzędziach bezprzewodowych.
- ustanowienie od 2012 r. zakazu stosowania akumulatorów nikielowo-kadmowych (Ni-Cd).

Odpady medyczne i weterynaryjne

W okresie od 2007 r. do 2018 r. celem będzie podniesienie efektywności selektywnego zbierania odpadów medycznych i weterynaryjnych (w tym segregacji odpadów u źródła powstawania), co spowoduje zmniejszenie ilości odpadów innych niż niebezpieczne w strumieniu odpadów niebezpiecznych.

Pojazdy wycofane z eksploatacji

Zgodnie z polityką ekologiczną państwa celem nadrzędnym jest zapewnienie pełnej skuteczności działania systemu zbierania i demontażu pojazdów wycofanych z eksploatacji oraz odzysku, w tym recyklingu, odpadów powstających z pojazdów wycofanych z eksploatacji. W związku z powyższym wyznacza się następujące cele cząstkowe w okresie od 2007 r. do 2018 r.:

- dla pojazdów wyprodukowanych przed 1 stycznia 1980 r. osiągnięcie po 1 stycznia 2006 r. poziomów odzysku i recyklingu odpowiednio nie niższych niż 75 % i 70 % masy pojazdów przyjętych do stacji demontażu w skali roku,
- dla pozostałych pojazdów osiągnięcie po 1 stycznia 2006 r. poziomów odzysku i recyklingu pojazdów wycofanych z eksploatacji w wysokości odpowiednio co najmniej 85 % i 80 % masy pojazdów przyjętych w skali roku,
- uzyskanie w okresie od 1 stycznia 2015 r. poziomów odzysku i recyklingu pojazdów wycofanych z eksploatacji w wysokości odpowiednio co najmniej 95 % i 85 % masy pojazdów przyjętych w skali roku.

Zużyty sprzęt elektryczny i elektroniczny

Zgodnie z polityką ekologiczną państwa celem nadrzędnym rozbudowa systemu odzysku i unieszkodliwiania zużytego sprzętu elektrycznego i elektronicznego ukierunkowanego na całkowite wyeliminowanie ich składowania.

W związku z powyższym wyznacza się następujące cele cząstkowe w okresie od 2007 r. do 2018 r.:

- osiągnięcie od 1 stycznia 2008 r. poziomów odzysku i recyklingu zużytego sprzętu w wysokości:
 - dla zużytego sprzętu powstałego ze sprzętu w postaci wielkogabarytowych urządzeń gospodarstwa domowego i automatów do wydawania:
 - poziomu odzysku w wysokości 80 % masy zużytego sprzętu,
 - poziomu recyklingu części składowych, materiałów i substancji pochodzących ze zużytego sprzętu w wysokości 75 % masy zużytego sprzętu;
 - dla zużytego sprzętu powstałego ze sprzętu w postaci sprzętu teleinformatycznego, telekomunikacyjnego i audiowizualnego:
 - poziomu odzysku w wysokości 75 % masy zużytego sprzętu,
 - poziomu recyklingu części składowych, materiałów i substancji pochodzących ze zużytego sprzętu w wysokości 65 % masy zużytego sprzętu;
 - dla zużytego sprzętu powstałego ze sprzętu w postaci małogabarytowych urządzeń gospodarstwa domowego; sprzętu oświetleniowego; narzędzi elektrycznych i elektronicznych z wyjątkiem wielkogabarytowych, stacjonarnych narzędzi przemysłowych; zabawek, sprzętu rekreacyjnego i sportowego oraz przyrządów do nadzoru i kontroli:
 - poziomu odzysku w wysokości 70 % masy zużytego sprzętu,
 - poziomu recyklingu części składowych, materiałów i substancji pochodzących ze zużytego sprzętu w wysokości 50 % masy zużytego sprzętu;

- dla zużytych gazowych lamp wyładowczych - poziomu recyklingu części składowych, materiałów i substancji pochodzących ze zużytych lamp w wysokości 80 % masy tych zużytych lamp.
- osiągnięcie od 1 stycznia 2008 r. poziomu selektywnego zbierania zużytego sprzętu elektrycznego i elektronicznego pochodzącego z gospodarstw domowych w wysokości 4 kg/mieszkańca/rok.

Odpady zawierające azbest

W okresie od 2007 r. do 2018 r. zakłada się osiągnięcie celów określonych w przyjętym w dniu 14 maja 2002 r. przez Radę Ministrów Rzeczypospolitej Polskiej. Programie usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski.

Przeterminowane pestycydy

W okresie do 2010 r. planuje się likwidację mogilników i magazynów zawierających przeterminowane środki ochrony roślin.

W okresie od 2011 r. do 2018 r. planuje się likwidację pestycydowych skażeń terenu spowodowanych przez mogilniki, zagrażających bezpieczeństwu użytkowych wód podziemnych.

Odpady materiałów wybuchowych

W okresie od 2007 r. do 2018 r. celem nadrzędnym jest rozbudowa systemu zagospodarowania odpadów wybuchowych oraz dostosowanie go do wymagań ochrony środowiska.

Pozostałe odpady.

Zużyte opony

W okresie od 2007 r. do 2018 r. celem nadrzędnym jest rozbudowa systemu zagospodarowania zużytych opon, w tym osiągnięcie poziomów odzysku i recyklingu zużytych opon:

2007 r. – odzysk - 75%; recykling – 15%

2010 r. – odzysk - 85%; recykling – 15%

2018 r. – odzysk - 100%; recykling – 20%

Odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej

W okresie od 2007 r. do 2018 r. celem nadrzędnym jest rozbudowa systemu selektywnego zbierania odpadów z remontów, budowy i demontażu obiektów budowlanych oraz infrastruktury drogowej do odzysku, aby osiągnąć następujące poziomy odzysku: 50% w 2010 r. oraz 80% w 2018 r.

Komunalne osady ściekowe

W perspektywie do 2018 r. podstawowe cele w gospodarce komunalnymi osadami ściekowymi są następujące:

- całkowite ograniczenie składowania osadów ściekowych,

- zwiększenie ilości komunalnych osadów ściekowych przetwarzanych przed wprowadzeniem do środowiska oraz osadów przekształcanych metodami termicznymi,
- maksymalizacja stopnia wykorzystania substancji biogenych zawartych w osadach przy jednoczesnym spełnieniu wszystkich wymogów dotyczących bezpieczeństwa sanitarnego i chemicznego,

zgodnie z celami przedstawionymi na Rysunku 1 poniżej

Rys 3. Zmiany w strukturze odzysku i unieszkodliwiania osadów z komunalnych oczyszczalni ścieków w perspektywie do 2018 r.

Odpady opakowaniowe

W gospodarce odpadami opakowaniowymi w okresie od 2007 r. do 2018 r. przyjęto jako cel nadrzędny rozbudowę systemu, aby osiągnąć cele określone w tabeli 1 poniżej:

Tabela 35. Roczne poziomy odzysku i recyklingu odpadów opakowaniowych do roku 2018.

L.p.	Rodzaj produktu z którego powstał odpad	2007		2010		2018	
		poziom %		poziom %		poziom %	
		odzysk	recykling	odzysk	recykling	odzysk	recykling
1	Opakowania (ogółem)	50	25	60	55-80	60	55-80
2	Opakowania z tworzyw sztucznych	-	25	-	22,5	-	22,5
3	Opakowania z aluminium	-	40	-	50	-	50
4	Opakowania ze stali	-	20	-	50	-	50
5	Opakowania z papieru i tektury	-	48	-	60	-	60
6	Opakowania ze szkła	-	38	-	60	-	60
7	Opakowania z materiałów naturalnych (drewna i tekstyliów)	-	15	-	-	-	-
8	Opakowania z drewna	-	-	-	15	-	15

Źródło: KPGO 2010

Odpady z wybranych gałęzi gospodarki, których zagospodarowanie stwarza problemy.

W okresie od 2007 r. do 2010 r. przyjmuje się następujące cele: zwiększenie udziału odpadów poddawanych procesom odzysku do 82% w 2010 r. oraz zwiększenie udziału odpadów unieszkodliwianych poza składowaniem do 5% w 2010 r., natomiast w okresie od 2011 r. do 2018 r. następujące cele: zwiększenie udziału odpadów poddawanych procesom odzysku do 85% w 2018 r. oraz zwiększenie udziału odpadów unieszkodliwianych poza składowaniem do 7% w 2018 r.

Kierunki działań w zakresie zapobiegania powstawaniu odpadów oraz kształtowania systemu gospodarowania odpadami

- kontynuacja badań nad nowymi technologiami, przyczyniającymi się do zapobiegania i minimalizacji powstawania odpadów oraz zmniejszenie ich negatywnego oddziaływania na środowisko,
- wspieranie wprowadzania niskoodpadowych technologii produkcji oraz zapewniających wykorzystanie możliwie wszystkich składników stosowanych surowców,
- promowanie wdrażania systemu zarządzania środowiskowego,
- intensyfikacja edukacji ekologicznej promującej minimalizację powstawania odpadów oraz prowadzenie skutecznej kampanii informacyjno-edukacyjnej w tym zakresie,
- realizacja "Krajowego planu działań w zakresie zielonych zamówień publicznych na lata 2007 -2009" oraz wersji na kolejne lata w zakresie zamówień publicznych,
- wykorzystywanie instrumentów ekonomicznych, w tym sukcesywne podnoszenie stawek opłat za składowanie odpadów, w szczególności zmieszanych odpadów komunalnych, odpadów ulegających biodegradacji oraz odpadów, które można poddać procesom odzysku, w tym recyklingu.
- W zakresie kształtowania polityki gospodarki odpadami nie przewiduje się gruntownych zmian w systemach gospodarowania poszczególnymi rodzajami odpadów. Niemniej jednak w trakcie tworzenia się i rozwoju poszczególnych systemów mogą być dokonywane pewne korekty. Głównymi kierunkami działań w zakresie gospodarowania odpadami są:
 - intensyfikacja edukacji ekologicznej promującej właściwe postępowanie z odpadami oraz prowadzenie skutecznej kampanii informacyjno-edukacyjnej w tym zakresie,
 - wypracowanie i monitorowanie rzeczywistych wskaźników wytwarzania i morfologii odpadów celem zdiagnozowania potrzeb w zakresie gospodarowania odpadami,
 - wspieranie wdrażania efektywnych ekonomicznie i ekologicznie technologii odzysku i unieszkodliwiania odpadów, w tym technologii pozwalających na odzyskiwanie energii zawartej w odpadach w procesach termicznego i biochemicznego ich przekształcania,
 - weryfikacja lokalizacji dotychczas istniejących składowisk odpadów oraz eliminowanie uciążliwości dla środowiska związanych z ich eksploatacją, w tym zamykanie i rekultywacja składowisk niespełniających wymogów prawa,

- wzmocnienie kontroli podmiotów prowadzących działalność w zakresie zbierania, transportu, odzysku i unieszkodliwiania odpadów,
- wprowadzenie instrumentów finansowych umożliwiających realizację zadań w zakresie gospodarki odpadami przez jednostki samorządu terytorialnego i dyscyplinujących jednostki samorządu w zakresie wykonywania przez nie obowiązków,
- wyeliminowanie praktyk niewłaściwej eksploatacji i rekultywacji składowisk odpadów.

Działania zmierzające do zapobiegania i minimalizacji powstawania odpadów

1) Działania edukacyjno–informacyjne, polegające na kreowaniu zachowań konsumentów w kierunku:

- zakupu produktów o minimalnej liczbie opakowań (tylko niezbędnych),
- zakupu produktów wykonanych z materiałów z recyklingu,
- oddziaływanie na pracowników w kierunku redukcji zużywanych materiałów (np. papieru w biurach, wprowadzanie wewnętrznych sieci informatycznych, poczty elektronicznej),
- ograniczania zakupu produktów jednorazowego użytku,
- popularyzacja stosowania materiałów wysokiej trwałości - prowadzone w systemie nauczania począwszy od zajęć w przedszkolach, szkołach podstawowych, średnich i wyższych, za pomocą środków masowego przekazu (lokalna prasa, radio i telewizja), za pomocą rozpowszechnianych ulotek, akcji plakatowej itp.

2) Działania organizacyjne, np.:

- wprowadzanie selektywnej zbiórki papieru w biurach i szkołach,
- recykling opakowań toneru z drukarek i kopiarek.
- zbieranie selektywne odpadów na budowach,
- kompostowanie przydomowe (na obszarach z zabudową jednorodzinną) odpadów komunalnych ulegających biodegradacji przy wykorzystaniu:
 - przepisów ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz.U. 2005 nr 236 poz. 2008, tekst ujednolicony, z późniejszymi zmianami) i ustawy z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. z 2007 r., nr 39, poz. 251, tekst ujednolicony) dotyczących obowiązków właścicieli nieruchomości i innych posiadaczy odpadów,
 - przepisów gminnych (lokalnych) obligujących właścicieli nieruchomości i innych odpadów może być wykorzystane do efektywnego wprowadzania selektywnej zbiórki, poprzez zalecenia dotyczące sposobu zbiórki, typów pojemników oraz częstotliwości ich wystawiania do zbiórki (zgodnie z Ustawą o utrzymaniu czystości i porządku w gminach z dnia 13 września 1996 r. (Dz.U. 2005 nr 236 poz. 2008, tekst ujednolicony, z późniejszymi zmianami),
 - instrumentów ekonomicznych, związanych np. ze zmniejszeniem kosztów ponoszonych za odpady niesegregowane w wyniku zbiórki selektywnej (mniejszy pojemnik lub rzadszy odbiór tych odpadów) lub obniżenie opłaty za usuwanie

odpadów w przypadku prowadzenia kompostowanie odpadów ulegających biodegradacji we własnym zakresie,

- edukacji społecznej; w celu zachęcenia mieszkańców do ograniczania ilości wytwarzanych odpadów, segregacji wytworzonych odpadów „u źródła” i zwiększenia efektywności zbiórki selektywnej;

Proponowany system gospodarki odpadami dla Powiatu Rawickiego.

Przyjęto zasadnicze założenie, że gospodarka odpadami w miastach i gminach Powiatu Rawickiego będzie realizowana jako system zintegrowany, zgodny z zasadami zrównoważonego rozwoju.

Zintegrowana gospodarka odpadami jest procesem systematycznego wdrażania rozwiązań organizacyjnych technologicznych i strategicznych, zapewniających minimalizację wytwarzania odpadów oraz racjonalny odzysk lub unieszkodliwianie wszystkich wytwarzanych odpadów przy spełnieniu wymagań ochrony środowiska oraz minimalizacji całkowitych kosztów.

Wdrożenie zintegrowanej gospodarki odpadami powinno opierać się na pięciu podstawowych zasadach, tj.:

- o uwzględnieniu w planowaniu koncepcji gospodarki odpadami kombinacji wielu metod postępowania z nimi (odzysku, przekształcania, unieszkodliwiania) bez dyskryminowania żadnej z metod przed rozpoczęciem prac planistycznych. Z reguły, skojarzenie kilku metod daje lepsze efekty niż wybór tylko jednej z nich, lub stosowanie rozwiązań przeciwstawnych.
- o przeanalizowaniu w programie strategicznym kilku scenariuszy o zróżnicowanych udziałach poszczególnych metod postępowania z odpadami, a następnie wyborze optymalnego scenariusza przy uwzględnieniu kryteriów technologicznych, ekonomicznych i ekologicznych.
- o uwzględnieniu w planowaniu zintegrowanego systemu gospodarki odpadami wszystkich uwarunkowań, w tym: politycznych, społeczno-gospodarczych, technicznych, technologicznych, finansowych, organizacyjnych, środowiskowych.
- o bieżącym monitoringu i kontroli systemu w trakcie jego realizacji i eksploatacji, reagowanie na zmiany uwarunkowań, które stanowiły podstawę opracowania koncepcji i programu strategicznego zintegrowanej gospodarki odpadami (w tym np. ilości, składu i właściwości odpadów, podstaw prawnych gospodarki odpadami, analiz marketingowych dotyczących odzyskiwanych surowców, energii itp.) i wprowadzanie niezbędnych korekt.
- o uzyskaniu społecznej akceptacji dla projektowanej strategii zintegrowanej gospodarki odpadami.

Prawidłowa gospodarka odpadami należy do zasadniczych problemów ochrony środowiska. Nowa polska legislacja z zakresu ochrony środowiska oraz gospodarki odpadami postawiła szereg wymagań dotyczących sposobu rozwiązania tego problemu. Do zasadniczych instrumentów, które umożliwią rozwój racjonalnej gospodarki odpadami, należy zaliczyć opracowywanie i wdrażanie planów gospodarki odpadami na wszystkich poziomach podziału administracyjnego kraju, od skali krajowej do poziomu gminnego.

Opracowany Krajowy Plan Gospodarki Odpadami 2010 (KPGO 2010) stanowi poziom odniesienia dla regionalnych (wojewódzkich) planów gospodarki odpadami. Jest on jednocześnie odzwierciedleniem strategii gospodarki odpadami przyjętej przez rząd dla wypełnienia zobowiązań wynikających z krajowego oraz unijnego prawa gospodarki odpadami, a także szeregu dokumentów krajowych i zagranicznych dotyczących zasad i strategii zrównoważonego rozwoju.

KPGO 2010, określił zasadnicze potrzeby w zakresie gospodarki odpadami komunalnymi:

- w zakresie zbiórki odpadów – objęcie 100 % mieszkańców zorganizowaną zbiórką odpadów komunalnych i stworzenie jednolitego w skali kraju systemu ewidencji powstających odpadów i wywożonych przez służby specjalistyczne oraz zdecydowany rozwój systemów selektywnej zbiórki odpadów, w tym odpadów ulegających biodegradacji,
- w zakresie wdrażania systemowych rozwiązań w gospodarce odpadami – organizacja minimum kilkudziesięciu w skali kraju ponadgminnych struktur gospodarki odpadami komunalnymi dla realizacji wspólnych przedsięwzięć, planowanie i realizacja rozwiązań kompleksowych, zintegrowanych, uwzględniających wszystkie wytwarzane odpady, możliwe do wspólnego zagospodarowania, niezależnie od źródła ich pochodzenia,
- w zakresie techniczno-technologicznym – intensyfikacja procesów przekształcania odpadów przed składowaniem poprzez wdrażanie metod biologicznych, mechaniczno-biologicznych i termicznych,
- w zakresie podnoszenia świadomości społecznej – szeroka akcja edukacyjno-uświadamiająca z wykorzystaniem wszystkich dostępnych metod i środków.

Przyjęto siedem zasadniczych założeń dla rozwoju gospodarki odpadami możliwych do realizacji w Powiecie Rawickim:

- zintegrowane podejście do gospodarki odpadami,
- zapewnienie zorganizowanej zbiórki całej ilości wytwarzanych odpadów,
- minimalizacja ilości odpadów oraz zmniejszenie ich potencjału szkodliwości,
- wzrost recyklingu, w tym recyklingu organicznego,
- składowanie odpadów wcześniej przekształconych,
- zwiększony udział społeczny w procesie podejmowania decyzji,

- o efektywna ochrona zdrowia i życia ludności oraz środowiska przed odpadami.

Realizacja tych założeń jest zgodna z głównymi zasadami gospodarowania odpadami wynikającymi z prawa unijnego i krajowego, a w szczególności z:

- o hierarchią postępowania z odpadami,
- o zasadą bliskości,
- o zasadą samowystarczalności w skali kraju (i regionu) - stworzenia zintegrowanej sieci instalacji i urządzeń,
- o i pozwoli na osiągnięcie zasadniczego celu - wdrożenia najlepszej praktycznej (wykonalnej) opcji gospodarowania odpadami, spełniającej wymogi ochrony środowiska.

Przy opracowywaniu planu działań w sferze gospodarki odpadami komunalnymi dla Powiatu Rawickiego kierowano się następującymi przesłankami:

1. W Planie wojewódzkim tereny powiatu Rawickiego przypisane zostały do ZZO Trzebania (wyjątek gminy Jutrosin i Pakosław, które zostały przypisane do ZZO Koźmin – Ostrów Wlkp. albo ZZO Kępno), dla którego wykonane zostały obliczenia niezbędnej zdolności przerobowej instalacji do zagospodarowania odpadów ulegających biodegradacji i surowców wtórnych pochodzących z selektywnej zbiórki.

Podmiotem odpowiedzialnym za realizację ZZO Trzebania jest Miejski Zakład Oczyszczania Spółka z o.o., 64-100 Leszno, ul. Saperska 23. Ewolucja systemu ma do roku 2009 zapewnić zamknięcie wszystkich gminnych składowisk odpadów, uruchomienie Zakładu Zagospodarowania Odpadów zapewniającego przewidywany przepisami odzysk odpadów opakowaniowych, odpadów specyficznych oraz minimalizację składowania odpadów nieprzetworzonych, w tym frakcji organicznych. Docelowo ZZO Trzebania ma być wyposażony m. in. w linię do segregacji odpadów zbieranych selektywnie, instalację do mechanicznej segregacji odpadów zmieszanych, instalację do przetwarzania odpadów biodegradowalnych metodą suchej fermentacji, kompostownię odpadów zielonych, stację demontażu odpadów wielkogabarytowych, magazyn małych ilości odpadów niebezpiecznych, składowisko odpadów.

Gminy Powiatu Rawickiego współpracują z innymi gminami z subregionu Leszczyńskiego w zakresie budowy ZZO Trzebania.

Jedynie funkcjonowanie w takim systemie daje gminom wchodzącym w skład Powiatu możliwość zrealizowania nałożonych na nie obowiązków dotyczących odzysku i unieszkodliwiania odpadów opakowaniowych i biodegradowalnych. Gminy, które nie będą chciały przystąpić do kompleksowego systemu gospodarki odpadami mają małe szanse na osiągnięcie powyższych celów a przez co mogą być narażone na sankcje związane z niewywiązaniem się z nich. Tylko duże systemy zapisane w WPGO mają szanse na dofinansowanie ze środków unijnych.

2. Gminy korzystające z usług MZO Leszno powinny być w zgodzie z zasadą „bliskości” wyrażoną w ustawie o odpadach z dnia 27 kwietnia 2001 r. (Dz.U.2007 nr 39 poz. 251 z późn. zm.). Przyjęto, że optymalna odległość centrum gminy (po drogach) nie będzie większa niż 50 -

70 km od Zakładu W przypadku konieczności dowozu odpadów (lub surowców) z większej odległości, należy rozważyć budowę stacji przeładunkowych.

3. Założono, że z gmin: Bojanowo, Miejska Górka i Rawicz wszystkie odpady będą kierowane do ZZO Trzebania, natomiast z gmin: Jutrosin i Pakosław - do ZZO Koźmin – Ostrów Wlkp. albo ZZO Kępno. Pozostały balast będzie deponowany na lokalnych składowiskach do czasu ich wypełnienia lub konieczności ich zamknięcia z innych powodów. W takim przypadku pozostałe odpady komunalne kierowane będą na najbliższe funkcjonujące składowisko.

4. Zebrane selektywnie odpady komunalne (odpady organiczne, surowce wtórne) poddawane będą w pierwszej kolejności procesowi odzysku (materiałów lub energii). Pozostałe odpady (tzw. odpady komunalne niesegregowane) oraz odpady z procesów przetwarzania odpadów zebranych selektywnie, deponowane będą na składowiskach.

5. Na terenach z zabudową jednorodziną preferowane będzie kompostowanie odpadów organicznych we własnym zakresie.

6. Zarówno system zbierania opakowaniowych surowców wtórnych jak i system odbioru odpadów niebezpiecznych od mieszkańców będzie uzupełnieniem systemów postępowania z odpadami opakowaniowymi i niebezpiecznymi, wynikających z:

- Ustawy z dnia 11 maja 2001 r. o opakowaniach i odpadach opakowaniowych (Dz.U.2001 nr. 63 poz. 638 z późn. zm.).

- Ustawy z dnia 11 maja 2001 r. o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej (Dz.U.2007 nr.90 poz. 607).

Harmonogram realizacji przedsięwzięć

W celu poprawy sytuacji w zakresie gospodarki odpadami, oraz rozwoju systemu na terenie gmin Powiatu Rawickiego należy zrealizować przedsięwzięcia opisane w harmonogramie na lata 2007 – 2015.

Odstąpiono od wykonania harmonogramu finansowego, z uwagi na wcześniejsze doświadczenia związane z rozbieżnościami pomiędzy harmonogramami finansowymi a realizacją inwestycji w rzeczywistości.

Tabela 36. Harmonogram najważniejszych przedsięwzięć na lata 2007-2015 oraz instytucje odpowiedzialne za ich realizację.

L.p.	Rok	Zakres	Wykonawca	Koszty inwestycji
<i>Zadania ogólne w zakresie gospodarki odpadami</i>				
1.	Działania ciągłe	Wspieranie wdrażania efektywnych ekonomicznie i ekologicznie technologii odzysku i unieszkodliwiania odpadów, w tym technologii pozwalających na odzyskiwanie energii zawartej w odpadach w procesach termicznego i biochemicznego ich przekształcania	Wojewoda, Marszałek, starostowie, gminy	W ramach budżetów poszczególnych wykonawców

2.	Działania ciągłe	Współpraca samorządu terytorialnego z organizacjami odzysku i przemysłem w celu stymulowania rozwoju rynku surowców wtórnych i produktów zawierających surowce wtórne	Samorządy	W ramach budżetów poszczególnych wykonawców
3.	Działania ciągłe	Wydawanie pozwoleń tylko na budowę instalacji realizujących założenia planów gospodarki odpadami, których celowość została potwierdzona odpowiednią analizą	Starostowie, Wojewoda (dla niektórych przedsięwzięć)	
4.	Działania ciągłe	Ujmowanie kryteriów ochrony środowiska przy finansowaniu zadań ze środków publicznych	Jednostki sektora Finansów publicznych	
5.	2008	Identyfikacja miejsc zanieczyszczonych odpadami, nie posiadających statusu składowiska odpadów i wydanie decyzji zobowiązujących podmiot korzystający ze środowiska do sporządzenia i przedłożenia przeglądu ekologicznego (art. 241 ustawy z dnia 27 kwietnia 2001r. – <i>Prawo ochrony środowiska</i>)	Starostowie	
6.	2008, 2009	Nałożenie na podmioty korzystające ze środowiska obowiązku przywrócenia środowiska do stanu właściwego, z terminem wykonywania obowiązku do końca 2009 r.	Marszałek starostowie,	
7.	2008	Aktualizacja powiatowych i gminnych planów gospodarki odpadami	Zarządy powiatów, związki gmin, wójtowie, burmistrzowie i prezydenci miast	
8.	2009	Wydawanie decyzji o zamykaniu składowisk odpadów niespełniających wymagań prawnych	Marszałek, starostowie	
9.	2009, 2011	Sporządzanie sprawozdań z realizacji wojewódzkiego oraz powiatowych i gminnych planów gospodarki odpadami	Zarząd województwa, zarządy powiatów, wójtowie, burmistrzowie i prezydenci miast	
<i>Zadania w zakresie gospodarki odpadami komunalnymi</i>				
10.	Działania ciągłe	Prowadzenie działań edukacyjno – informacyjnych promujących właściwe postępowanie z odpadami	Wszystkie szczeble administracji przy współpracy z organizacjami odzysku, organizacjami ekologicznymi, mediami	W ramach budżetów poszczególnych wykonawców
11.	Działania ciągłe	Wspieranie wdrażania efektywnych ekonomicznie i ekologicznie technologii odzysku i unieszkodliwiania odpadów, w tym technologii pozwalających na odzyskiwanie energii zawartej w odpadach w procesach termicznego i biochemicznego ich przekształcania	Jednostki sektora finansów publicznych, gminy, związki gmin, wójtowie, burmistrzowie, prezydenci miast	
12.	Działania ciągłe	Współpraca samorządu terytorialnego z organizacjami odzysku i przemysłem w celu stymulowania rozwoju rynku surowców wtórnych i produktów zawierających surowce wtórne	Wszystkie szczeble samorządowe	
13.	2008-2015	Wybudowanie Stacji Przeladunkowej odpadów komunalnych wraz z obiektami towarzyszącymi w Rawiczu. Rozbudowa ZZO Trzebania.	MZO Sp. z o.o. w Lesznie	

<i>Zadania ogólne w zakresie gospodarki odpadami z sektora przemysłowego</i>				
14.	Działania ciągłe	Wspieranie działań informacyjno – edukacyjnych w zakresie wpływu odpadów na zdrowie ludzi i środowisko oraz wytwarzania, i gospodarowania odpadami	Wszystkie szczeble administracji przy współpracy z przemysłem	W ramach budżetów poszczególnych wykonawców
15.	Działania ciągłe	Wspieranie wdrażania proekologicznych i efektywnych ekonomicznie metod zagospodarowania odpadów w oparciu o najlepsze dostępne techniki (BAT)	Marszałek, Wojewoda, starostowie	
16.	Działania ciągłe	Wzmacnianie kontroli prawidłowego postępowania z odpadami	Marszałek, Wojewoda, starostowie, WIOŚ	
17.	2008 - 2011	Organizacja nowych i rozwój istniejących systemów zbierania odpadów, w tym w szczególności odpadów niebezpiecznych ze źródeł rozproszonych (małe i średnie przedsiębiorstwa), z uwzględnieniem odpadów niebezpiecznych występujących w strumieniu odpadów komunalnych (gospodarstwa domowe)	Przedsiębiorcy, Marszałek, zarządy związków międzygminnych, wójtowie, burmistrzowie i prezydenci miast	
18.	Działania ciągłe	Kontrola posiadaczy odpadów	Jednostki kontrolne	
<i>Zadania w zakresie gospodarki odpadami niebezpiecznymi</i>				
19.	Działanie ciągłe	Promocja działań związanych z przedłużaniem okresu użytkowania sprawnych urządzeń elektrycznych i elektronicznych	Przedsiębiorcy, Marszałek, starostowie, zarządy związków międzygminnych, wójtowie, burmistrzowie i prezydenci miast	W ramach budżetów poszczególnych wykonawców
20.	Działanie ciągłe	Popieranie wprowadzania systemów zapewniających zorganizowanie wtórnego obiegu przestarzałych lecz sprawnych urządzeń elektrycznych i elektronicznych	Przedsiębiorcy, Marszałek, starostowie, zarządy związków międzygminnych, wójtowie, burmistrzowie i prezydenci miast	
21.	Działanie ciągłe	Kontrole prac związanych z usuwaniem azbestu oraz kontrole budynków	Służby powiatowe, nadzór budowlany	
22.	Działanie ciągłe	Prowadzenie akcji informacyjno – edukacyjnych w zakresie prawidłowego postępowania z urządzeniami zawierającymi substancje zubożające warstwy ozonowe	Przedsiębiorcy, Marszałek, starostowie, zarządy związków międzygminnych, wójtowie, burmistrzowie i prezydenci miast	
23.	Działanie ciągłe	Wspieranie inicjatyw zmierzających do rozbudowy systemu zbierania opakowań po środkach ochrony roślin	Przedsiębiorcy, Marszałek, starostowie, zarządy związków międzygminnych, wójtowie, burmistrzowie i prezydenci miast	
24.	Działanie ciągłe	Kontrola prawidłowości postępowania z odpadami materiałów wybuchowych	Jednostki kontrolne	

25.	Działanie ciągłe	Prowadzenie cyklicznych kontroli poszczególnych podmiotów (wprowadzający pojazdy, punkty zbierania pojazdów, stacje demontażu, prowadzący strzępiarki) w zakresie przestrzegania przepisów o recyklingu pojazdów wycofanych z eksploatacji	Jednostki kontrolne	W ramach budżetów poszczególnych wykonawców
26.	2008 - 2011	Rozwój istniejącego systemu zbierania olejów odpadowych, w tym ze źródeł rozproszonych	Przedsiębiorcy, Marszałek, starostowie, zarządy związków międzygminnych, wójtowie, burmistrzowie i prezydenci miast	
27.	2008 – 2019	Realizacja zadań w zakresie gospodarowania azbestem, określonych w Programie usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski oraz w Programie usuwania azbestu i wyrobów zawierających azbest z terenu woj. wielkopolskiego.	Marszałek, starostowie, wójtowie, burmistrzowie i prezydenci miast, samorządy powiatowe i gminne	

6. Źródła finansowania zadań w zakresie ochrony środowiska i gospodarki odpadami

Według kryterium podmiotowego, źródła finansowania zadań w zakresie ochrony środowiska i gospodarki odpadami można podzielić na:

- o publiczne,
- o niepubliczne (prywatne) i
- o mieszane: publiczno – prywatne.

Podział ten ma podstawowe znaczenie w kontekście przygotowywania tzw. „montaży” finansowania zadań (w tym inwestycji).

Środki publiczne

Gdy chodzi o środki publiczne, to ich pozyskiwanie, dysponowanie i rozliczanie wykonywane jest na podstawie prawa i w granicach prawa. Są to środki wydatkowane głównie przez administrację publiczną, która związana jest zasadą legalizmu: działania zgodnego z prawem i na podstawie prawa. Podstawowym aktem prawnym, regulującym zasady gospodarki finansowej w sektorze finansów publicznych jest ustawa z dnia 30 czerwca 2005 r. o finansach publicznych (Dz.U. 2003 nr 15 poz. 148, z późniejszymi zmianami). W przedmiotowym zakresie opracowania, do środków publicznych ustawa zalicza:

- o dochody publiczne: daniny publiczne i pozostałe dochody (m. in.
- o opłaty za korzystanie ze środowiska),
- o niepodlegające zwrotowi środki pochodzące ze źródeł zagranicznych,
- o przychody jednostek sektora finansów publicznych, pochodzące z działalności finansowej.

Gospodarkę środkami publicznymi prowadzą jednostki sektora finansów publicznych, do których w przedmiotowym zakresie ustawa zalicza:

- o organy administracji rządowej, jednostki samorządu terytorialnego i ich organy, oraz związki komunalne i ich organy,
- o jednostki budżetowe, zakłady budżetowe i gospodarstwa pomocnicze jednostek budżetowych,
- o fundusze celowe (a więc fundusze ochrony środowiska i gospodarki wodnej),
- o państwowe szkoły wyższe,
- o samodzielne publiczne ZOZ-y i instytucje kultury,
- o ZUS, KRUS i ich fundusze,
- o Narodowy Fundusz Zdrowia,
- o państwowe i samorządowe osoby prawne, wykonujące zadania z zakresu użyteczności publicznej (z wyjątkiem przedsiębiorstw, banków i spółek prawa handlowego).

Zasady pozyskiwania i wydatkowania środków publicznych, w tym na cele ekologiczne, określone są ustawami i rozporządzeniami wydanymi na ich podstawie. Pomijając nawet pobieżną analizę tych aktów prawnych, trzeba tylko wspomnieć, że wszelkie zamówienia udzielane przez podmioty sektora finansów publicznych, albo z wykorzystaniem środków

publicznych, które stanowią ponad 50% wartości finansowanego zadania, dokonywane są według zasad określonych w ustawie z dnia 10 czerwca 1994 r. o zamówieniach publicznych (Dz.U. 2002 nr 72 poz. 664, z późniejszymi zmianami).

Redystrybucja środków publicznych, z przeznaczeniem na realizację zadań proekologicznych, zarówno w sektorze finansów publicznych, jak też przez podmioty prywatne, czy publiczno-prywatne odbywa się w sposób bezpośredni. Są to udzielane bezpośrednio inwestorom dotacje celowe do realizowanych, konkretnych projektów. Podmiotem dotującym mogą być dysponenci części budżetowych budżetu państwa lub jednostek samorządu terytorialnego; fundusze ochrony środowiska i gospodarki wodnej; fundacje; instrumenty finansowe programów pomocowych UE.

Pożyczki preferencyjne, udzielane przez narodowy i wojewódzkie fundusze ochrony środowiska i gospodarki wodnej oraz kredyty preferencyjne udzielane przez banki komercyjne (z dopłatą ze środków publicznych do kosztów oprocentowania) nie są zaliczane do publicznych źródeł finansowania.

Środki niepubliczne (prywatne)

Pamiętając, że chodzi o źródła pozyskiwania środków trzeba zauważyć, iż środki pozyskane przez podmioty sektora finansów publicznych, ze źródeł niepublicznych (z kredytów, pożyczek) stają się przychodami tych podmiotów. Przychody podmiotów sektora finansów publicznych są środkami publicznymi, a więc ich wydatkowanie podlega rygorom finansów publicznych.

Kredyty

Podstawowym, prywatnym źródłem pozyskiwania środków na realizację zadań w ochronie środowiska i gospodarce odpadami są kredyty. Jeśli chodzi o jednostki sektora finansów publicznych, to kredyt, w rozumieniu ustawy o zamówieniach publicznych, jest usługą bankową. Tak więc, pomijając specyficzne regulacje prawne, do zaciągania kredytów przez podmioty sektora finansów publicznych, stosuje się przepisy ustawy o zamówieniach publicznych. Jednostki samorządu terytorialnego zaciągające zobowiązania kredytowe, muszą spełnić cały szereg warunków i przeprowadzić wymagane procedury:

1. zadanie musi być umieszczone w budżecie lub wieloletnim programie inwestycyjnym, lub wynikać z kontraktu wojewódzkiego, w każdym jednak wypadku zadanie musi być ujęte w wykazie stanowiącym załącznik do uchwały budżetowej.
2. uchwała budżetowa musi zawierać upoważnienia dla organu wykonawczego, do zaciągania zobowiązań finansowych,
3. łączna kwota przypadających w roku budżetowym spłat rat kapitałowych i odsetek od udzielonych kredytów, pożyczek, emisji obligacji, potencjalnych spłat kwot wynikających z udzielonych poręczeń nie może przekraczać 15% planowanych na dany rok dochodów,
4. łączna kwota długu na koniec roku budżetowego nie może przekraczać 60 % dochodów budżetowych w danym roku,

5. usługa kredytowa zamawiana jest w drodze przetargu, a w wypadku kredytów zaciąganych na czas dłuższy niż trzy lata wymagana jest zgoda Prezesa Urzędu Zamówień Publicznych,
6. zamówienie usługi kredytowej, poprzedza wydanie opinii przez regionalną izbę obrachunkową - o możliwości spłaty kredytu,
7. zaciągnięcie kredytu długoterminowego (którego całkowita spłata nastąpi po upływie bieżącego roku budżetowego), po przeprowadzeniu procedury przetargowej należy do wyłącznej właściwości organu stanowiącego jednostki samorządu terytorialnego.

Kredyty komercyjne (denominowane w walutach obcych)

Podmioty z sektora finansów publicznych zaciągające zobowiązania kredytowe, napotykają na istotne ograniczenia, nałożone przepisami ustawy o finansach publicznych. Co do zasady, obowiązuje ograniczenie zaciągania zobowiązań kredytowych, których wartość nominalna wyrażona w złotych nie została ustalona w dniu zawierania transakcji. Kredyty i pożyczki denominowane w walutach obcych należą do tej kategorii, ze względu na wahania kursów walut obcych oraz zmienną stopę procentową kredytów na rynku międzybankowym LIBOR (Londyn) lub EURIBOR (Bruksela). Wyjątki od tego ograniczenia określa rozporządzenie wydane na podstawie art.51 ust. 2 ustawy o finansach publicznych.

Wyłącza ono ograniczenia odnośnie do kredytów i pożyczek zaciąganych w:

- międzynarodowych instytucjach finansowych w których Polska jest członkiem lub podpisała umowę o współpracy (na przykład Bank Światowy, Europejski Bank Odbudowy i Rozwoju);
- bankach komercyjnych obsługujących linie kredytowe tych instytucji; u osób prawnych utworzonych ze środków pochodzących z tych linii;
- od osób prawnych utworzonych w drodze ustawy, ze środków pochodzących z linii kredytowych, które zostały udostępnione przez instytucje, o których mowa w lit. a
- od rządów lub instytucji rządowych państw obcych na mocy porozumień zawartych z Radą Ministrów RP;

Wyłączone są też ograniczenia odnośnie do:

- obligacji o terminie wykupu powyżej roku, emitowanych na międzynarodowych rynkach kapitałowych;
- zobowiązań zaciąganych w celu ustanowienia zabezpieczenia na rzecz Skarbu Państwa, w związku z udzielanymi przez Skarb Państwa poręczeniami lub gwarancjami;
- zobowiązań objętych poręczeniem Skarbu Państwa lub podmiotów o których mowa wyżej w pkt. „a” i „d”;
- zobowiązań ze współfinansowania w warunkach, o których mowa wyżej w pkt. 3;

- kredytów 'pomostowych" na finansowania zadań objętych współfinansowaniem instrumentów finansowych Unii Europejskiej.

Warunkiem wyłączenia w/w ograniczeń jest przeznaczenie środków kredytowych na zadania inwestycyjne.

Oprocentowanie kredytów komercyjnych prawie zawsze oparte jest na kształtowanej rynkowo stopie depozytów międzybankowych. Nie zdarza się bowiem, aby banki polskie korzystały z kredytów redyskontowych NBP. Oprocentowanie kredytów udzielanych w walucie polskiej opartej jest na stopie pożyczek międzybankowych w Warszawie WIBOR. Stopa oprocentowania pożyczek międzybankowych WIBOR jest wyższa od stopy rozliczeń międzybankowych w Londynie LIBOR, czy w Brukseli EURIBOR. Biorąc pod uwagę fakt, że gwarancje międzynarodowych instytucji finansowych są dostępne na poziomie 2% w horyzoncie czasowym 2-lat, zaciągnięcie kredytu w banku komercyjnym, denominowanego w walutach obcych, może być działaniem bardziej gospodarnym, niż zaciągnięcie kredytu lub pożyczki preferencyjnej, czy kredytu komercyjnego w walucie polskiej. Średniookresowo, korzystnym czynnikiem przy tego rodzaju kredytach było zjawisko aprecjacji złotówki. Było to jednak zjawisko przejściowe, spowodowane napływem inwestorów, nabywców obligacji czy bonów (weksli) skarbowych. Jednak obecny poziom deficytu budżetowego, który zbliża się do 60 % PKB powoduje, że napływ inwestorów zostaje powstrzymany i możliwe jest zjawisko deprecjacji złotego.

Decyzje, o finansowaniu zadań kredytem denominowanym w walutach obcych, mogą być ryzykowne (stąd ustawowe ograniczenia):

- pierwszą wadą tych kredytów są wahania kursowe, które przy znacznym deficycie budżetu państwa skutkującym deprecjacją złotego, mogą spowodować wzrost kosztów obsługi i spłaty kredytu;
- druga wada to proponowany niekiedy przez banki sposób ustalania kursów: przy zaciągnięciu kredytu jest to kurs skupu waluty w danym banku, zaś przy spłacie kurs sprzedaży w danym banku. Różnica tych kursów wynosi zwykle 3%, dlatego do nominalnego oprocentowania kredytu w skali rocznej należy doliczyć iloraz z ułamka 3% przez ilość lat spłaty. Korzystny dla kredytobiorcy kurs, to średni kurs waluty w danym banku, lub w NBP.

Kredyty komercyjne i preferencyjne udzielane w walucie polskiej

Pojęcie kredytu preferencyjnego, przeciwstawione jest z definicji pojęciu kredytu komercyjnego. Jednak w obecnym stanie finansów publicznych, wnioskowanie z nazwy kredytu, o jego całkowitych kosztach (spłata kapitału + spłata odsetek + koszty udzielenia gwarancji lub poręczenia lub zabezpieczenia + prowizji bankowych i innych kosztów) może prowadzić do błędnych rezultatów.

Zasady udzielanych (za pośrednictwem Banku Gospodarstwa Krajowego) dopłat do kredytów preferencyjnych, określone są przepisami rangi ustawowej. Wśród ustawowych warunków udzielenia kredytu zawsze określony jest parametr maksymalnej stopy

oprocentowania, jako wskaźnik od podstawowych stóp NBP. Na przykład art. 5 ust. 1 pkt 3 ustawy z dnia 8 lipca 1999 r. o dopłatach do oprocentowania kredytów bankowych udzielanych na usuwanie skutków powodzi (Dz. U. Nr 62, poz. 690 ze zmianą) przyjmuje jako maksymalny wskaźnik 1,1 stopy redyskonta weksli NBP. Roczna stopa redyskontowa weksli od dnia 27 marca 2008 wynosi 6,0%.

Pożyczki

W zakresie przedmiotowego opracowania, instytucja pożyczki omawiana jest w kontekście środków, które mogą być pozyskiwane w drodze umowy pożyczki z narodowego i wojewódzkich Funduszy Ochrony Środowiska i Gospodarki Wodnej. Aby lepiej zrozumieć zamiar ustawodawcy, który wybrał taką formę finansowania zadań w ochronie środowiska i gospodarce odpadami, należy wskazać na różnicę między instytucjami pożyczki i kredytu. Pożyczka jest instytucją prawa cywilnego, jej istota polega na zobowiązaniu do przeniesienia na własność biorącego pożyczkę określonej ilości pieniędzy. Nie jest to umowa wzajemna, ale dwustronnie zobowiązująca i nieodpłatna. Biorący pożyczkę zobowiązuje się do jej zwrotu. Dlatego ustalenie odpłatności za możliwość korzystania z pożyczki w formie odsetek nie prowadzi do ekwiwalentności świadczeń. Przeniesienie własności na biorącego pożyczkę powoduje, że może on swobodnie nią dysponować. Pożyczka jest instytucją, której stroną może być każdy podmiot, mający zdolność do czynności prawnych. Kredyt jest instytucją o innej konstrukcji. Jest to stosunek prawny oparty na umowie, której co najmniej jedną stroną jest bank, a polega na zobowiązaniu się banku do postawienia do dyspozycji kredytobiorcy określonej ilości pieniędzy i zobowiązaniu kredytobiorcy do zwrotu wykorzystanych środków wraz z odsetkami. Kredytobiorca nie jest właścicielem środków postawionych do jego dyspozycji przez bank, dlatego zakres swobody korzystania ze środków określa bank – jako strona umowy kredytu. Kredytu mogą udzielać tylko banki. Dlatego instytucje udzielające pożyczek, świadczące usługi związane z transferem środków, towarzystwa leasingowe i t. p. prawo bankowe zalicza do instytucji finansowych. Narodowy i Wojewódzkie Fundusze Ochrony Środowiska i Gospodarki Wodnej są instytucjami finansowymi dlatego nie podlegają rygorom prawa bankowego.

Dokonując charakterystyki pożyczki, jako instrumentu finansowania zadań w zakresie ochrony środowiska, należy wymienić następujące cechy:

- swobodę kontraktowania, gdyż Księga III Kodeksu Cywilnego – Zobowiązania, której instytucją jest pożyczka, opiera się na ogólnej zasadzie swobody umów (art.3511 KC). Wzory umów mogą być w miarę swobodnie kształtowane przez organy funduszy,
- prostota procedury, która jest skutkiem wyłączenia pożyczek spod rygorów prawa bankowego, a także pewnej typizacji pożyczkobiorców, której skutkiem jest uproszczenie analizy zdolności kredytowej,
- swoboda kształtowania stóp procentowych, uzależniona od organów funduszy, pozwalająca na stymulowanie stopą procentową pożyczki i dotacją, korzystnych z punktu widzenia ochrony środowiska i zrównoważonego rozwoju kierunków inwestowania i modernizowania,

- o zewnętrzne zasilanie zasobów pożyczkowych funduszy, których dochodem są ustawowo określone udziały w dochodach z opłat za korzystanie ze środowiska i kar; dzięki temu zasilaniu organy funduszy mogą przy pomocy instrumentów finansowych prowadzić politykę proekologiczną.

Obligacje

„Obligacja jest papierem wartościowym, który zawiera zobowiązanie emitenta do zapłaty posiadaczowi obligacji jej nominalnej wartości wraz z oprocentowaniem, za przedstawieniem kuponów odsetkowych na warunkach podanych w obligacji lub w ogólnych zasadach subskrypcji” (S. Włodyka, Prawo papierów wartościowych, Kraków 1992). Obligacje emitowane są przez władze publiczne, dlatego tak jak władze publiczne dzielą się na rządowe i samorządowe, tak i obligacje dzielą się na skarbowe i municypalne. Ze względu na różnice w zapadalności przyjął się podział obligacji na:

- o obligacje długoterminowe, o okresie zapadalności powyżej 15 lat,
- o obligacje średnioterminowe, o okresie zapadalności od 6 do 15 lat i
- o obligacje krótkoterminowe, o okresie zapadalności krótszym niż 5 lat.

Ostatnie kryterium podziału pokazuje, że obligacje, zwłaszcza dla jednostek samorządu terytorialnego, są dogodną formą finansowania inwestycji. Ogólna zasada finansów publicznych przewiduje bowiem maksymalnie trzyletni okres trwania umów o dostawy robót budowlanych, zakupów inwestycyjnych i usług, w tym usług bankowych. Zaciągnięcie kredytu, bądź pożyczki, na okres dłuższy niż trzy lata wymaga zgody prezesa urzędu zamówień publicznych. Emisja obligacji komunalnych (municypalnych) pozwala realizować wielkie i kosztowne inwestycje, bez dzielenia ich na etapy, co często opóźnia przebieg robót i podnosi koszty. Emitenci przyznają zwykle obligatariuszom dodatkowe, obok stałego oprocentowania, przywileje. Zakres tych przywilejów zależy jest od zakresu władztwa podatkowego emitenta. Zakres tego władztwa jest największy w przypadku skarbu państwa, znacznie mniejszy gdy chodzi o gminy. Pozostałe jednostki samorządu terytorialnego nie mają władztwa podatkowego. Pomijając szczegółowe uregulowania prawne, zawarte w ustawach:

- o z dnia 29 czerwca 1995 r o obligacjach (tekst. jedn. Dz. U. z 2001 r. Nr 120, poz. 1300 z późn. zmianami),
- o z dnia 21 marca 2002 r. Prawo o publicznym obrocie papierami wartościowymi (Dz.U. 2005 nr 111 poz. 937),

które musiałyby być przedmiotem szerszej analizy stwierdzić należy, że każdy zamiar finansowania deficytu, planowanego ze względu na realizację poważnych inwestycji, powinien być poprzedzony analizą możliwości jego finansowania z emisji obligacji.

Leasing

Finansowanie inwestycji w dziedzinie ochrony środowiska i gospodarki odpadami dotyczyć może również zakupu maszyn i urządzeń, pojazdów specjalnych itp. Realizacja oczyszczalni ścieków, czy składowiska odpadów komunalnych zwykle obciąża gminę. Zakup kompaktora, spycharki, dmuchaw, czy pomp dla oczyszczalni ścieków może być zrealizowany ze środków spółek komunalnych. Zwykle spółki komunalne gospodarują mieniem gminnym, same nie

posiadając znaczny kapitał. Finansowanie tego rodzaju zakupów kredytem bankowym jest zwykle nierealne, z powodu zbyt niskiej zdolności kredytowej spółek. Leasing jest niezwykle dogodną formą finansowania, ponieważ leasingowane urządzenie pozostaje własnością leasingodawcy, a co za tym idzie leasingobiorca nie musi legitymować się zdolnością kredytową. Ponadto, towarzystwa leasingowe oferują szeroką gamę usług, pozwalającą na dogodne dopasowanie umowy do potrzeb leasingobiorcy. Zdefiniowanie umowy leasingu i poszczególnych rodzajów leasingu pozwoli zorientować się w możliwościach, jakie daje ta forma prawna korzystania z rzeczy.

Od dnia 9 grudnia 2000 r. leasing należy do umów nazwanych. Instytucja ta uregulowana jest w art. 709 1-18 KC. Przez umowę leasingu finansujący (leasingodawca) zobowiązuje się, w zakresie działalności swojego przedsiębiorstwa, nabyć rzecz od oznaczonego zbywcy na warunkach określonych w tej umowie i oddać tę rzecz korzystającemu (leasingobiorcy) do używania albo używania i pobierania pożytków przez czas oznaczony, a korzystający zobowiązuje się zapłacić finansującemu w uzgodnionych ratach wynagrodzenie pieniężne, równe co najmniej cenie lub wynagrodzeniu z tytułu nabycia rzeczy przez finansującego.

Leasing finansowy (kapitałowy) – leasingodawca zobowiązuje się nabyć rzecz na własność i oddać leasingobiorcy do używania i pobierania pożytków na czas oznaczony, adekwatny do gospodarczego zużycia rzeczy (równy okresowi amortyzacji). Jest to tak zwany leasing czysty (net leasing), ponieważ obowiązek ponoszenia kosztów konserwacji, napraw, remontów, ubezpieczeń itp. obciążają leasingobiorcę.

Leasing operacyjny – leasingodawca zobowiązuje się udostępnić leasingobiorcy rzecz na czas określony, krótszy od okresu jej amortyzacji, a także do świadczeń dodatkowych których celem jest finansowanie eksploatacji rzeczy za wynagrodzeniem. Leasing operacyjny pozwala na finansowanie w ramach umowy kosztów napraw, konserwacji, remontów ubezpieczeń itp., jest to tzw. leasing pełny (full leasing). Możliwe jest nawet, aby leasingodawca finansował koszt obsługi (personelu) i materiałów eksploatacyjnych (paliw, filtrów, itp.), jest to tzw. leasing mokry.

Stosując kryterium podmiotowe formy umów leasingowych można podzielić na:

- Leasing bezpośredni, gdy leasingodawcą jest producent. Mamy wówczas do czynienia z jedną umową i dwoma jej stronami. Tego rodzaju leasing może być najbardziej dogodną formą korzystania z rzeczy, które są wytwarzane na zamówienie, np. wyposażenie technologiczne oczyszczalni ścieków. Brak ogniw pośrednich między producentem a korzystającym, w postaci banku czy towarzystwa leasingowego, powinno skutkować obniżeniem czynszu leasingowego. Leasing bezpośredni nie jest umową powszechnie stosowaną. Jest to zwykle leasing operacyjny z uwagi na zrozumiałą niechęć producenta do zawierania umów na długi okres czasu. Producent, inaczej niż towarzystwo leasingowe, zarabia na działalności wytwórczej.
- Leasing pośredni, najczęściej jest leasingiem kapitałowym (zwanym w doktrynie właściwym). Na leasing właściwy składają się z reguły dwie umowy: między wytwórcą a finansującym i między finansującym a korzystającym.

Jak wynika z powyższych uwag, znaczną część kosztów inwestycyjnych w ochronie środowiska można sfinansować, poprzez pośrednie wliczenie ich w koszty eksploatacji inwestycji,

np. oczyszczalni ścieków. Dzięki czemu mieszkańcy, w opłatach za odbiór ścieków finansują część inwestycji. Takie rozwiązanie daje następujące korzyści:

- obniża koszt inwestycji,
- zmniejsza skalę zadłużenia inwestora – zwykle gminy,
- zmniejsza skalę korzystania ze środowiska przez mieszkańców.

Leasing ma w zasadzie jedną wadę. Rzecz oddana do używania korzystającemu pozostaje własnością finansującego, aż do pełnego skonsumowania umowy. Zwykle umowy leasingowe (co jest szczególnie ważne przy leasingu operacyjnym) przewidują po zapłacie ostatniej raty sprzedaż rzeczy korzystającemu. Cena umowna jest niższa od wartości użytkowej rzeczy. Kiedy towarzystwo leasingowe upada, sfinansowany w znacznej mierze środek trwały wchodzi do masy upadłościowej.

Źródła finansowania publiczno – prywatne

Zarówno ustawa o samorządzie gminnym w art. 9, jak też ustawa o samorządzie powiatowym w art. 6, uprawnia organy samorządowe do zawierania umów z różnymi podmiotami w celu wykonywania zadań i prowadzenia działalności gospodarczej. Ustawa o samorządzie powiatowym ogranicza zakres możliwego partnerstwa publiczno – prywatnego do wykonywania zadań o charakterze użyteczności publicznej. Gminy mogą prowadzić działalność gospodarczą również poza zakresem użyteczności publicznej, ale tylko w przypadkach, określonych w ustawie z dnia 20 grudnia 1996 r. o gospodarce komunalnej (Dz.U. 2003 nr 199 poz. 1937). Działalność wykraczająca poza zadania o charakterze użyteczności publicznej, zgodnie z art. 7 tej ustawy nie może być prowadzona w formie zakładu budżetowego. Umowy o wykonywaniu zadań publicznych przez podmioty spoza sfery finansów publicznych nie mogą wchodzić do zakresu nazwy partnerstwo publiczno – prywatne. W krajach zachodnich, skąd przybyło do Polski pojęcie partnerstwa publiczno-prywatnego, rozumiane jest ono jako forma powiązań kapitałowo – organizacyjnych, w celu wspólnego wykonywania zadań. Proces nostryfikacji tej nazwy nie spowodował modyfikacji tej definicji w warunkach polskich. Ustawodawstwo polskie jest zgodne z duchem tej definicji. Taką drogą przebiegał też proces komercjalizacji dawnych zakładów komunalnych. Do roku 1990 były to przedsiębiorstwa państwowe, po tej dacie organy stanowiące gmin dokonały wyboru formy organizacyjnej zakładów: albo jako spółki kapitałowej z udziałem gminy, albo jako zakładu budżetowego gminy. Udziałowcami spółek komunalnych stali się pracownicy tych spółek. Do dzisiaj zachował się pewien nawyk mentalny, polegający na tym, że w oglądzie pracowników tych spółek a także radnych, świadczenie usług komunalnych jest działalnością deficytową, a podmioty które je wykonują są dotowane podmiotowo (zakłady budżetowe), czy przedmiotowo (spółki). Przełamanie tego stereotypu, mogłoby się przyczynić do szybszego rozwoju gmin i częściowo powiatów. Zaniechanie dotowania usług komunalnych i obniżenie kosztów inwestycji komunalnych (o czym mowa była przy obligacjach i leasingu) zwolniłoby środki gminne przeznaczane dotąd na te cele. Odciążone w ten sposób budżety, pozwalałyby na prowadzenie rozumnej polityki podatkowej, premiującej inwestorów tworzących

miejsca pracy. Art. 10 ustawy o gospodarce komunalnej wskazuje na przypadki, w których gmina jest uprawniona do tworzenia, bądź przystępowania do spółek działających poza sferą usług publicznych. Jednak w przedmiotowym zakresie opracowania, chodzi o partnerstwo publiczno – prywatne w zakresie działań dotyczących ochrony środowiska i gospodarki odpadami. Tak więc zakres partnerstwa jest rodzajowo taki sam dla gmin jak i dla powiatów, choć realizowane zadania z zakresu ochrony środowiska i gospodarki odpadami są inne.

Środki publiczne

Środki własne gminy i powiatu

Przeznaczanie przez jednostki samorządu terytorialnego środków własnych na realizację zadań własnych z zakresu ochrony środowiska i gospodarki odpadami nie wymagałoby omówienia, gdyby nie dwie istotne kwestie. Środki własne i zadania własne nie są pojęciami potocznymi, są to pojęcia normatywne, a precyzyjne ustalenie zakresu ich nazwy ma kapitalne znaczenie dla procesu pozyskiwania środków.

Zadania własne gminy określone są klauzulą generalną „zaspokajania zbiorowych potrzeb wspólnoty samorządowej”, w szczególności zadanie te obejmują (m. in.) ochronę środowiska, przyrody, gospodarkę wodną, wodociągi i zaopatrzenie w wodę, kanalizację, usuwanie i oczyszczanie ścieków komunalnych, unieszkodliwianie i składowanie odpadów komunalnych. Katalog zadań własnych gminy ma charakter otwarty, a jego granica określona jest wspomnianą klauzulą zaspokajania potrzeb zbiorowych. Gmina, zgodnie z zasadą legalizmu, może wydatkować środki własne na zadania określone ogólnie ustawą ustrojową o samorządzie gminnym, ale też na zadania dookreślone w innych ustawach, na przykład na zadania określone ustawą Prawo ochrony środowiska. Środki gminnego funduszu ochrony środowiska, to też są środki własne gminy (analogicznie środki powiatowego f.o.ś.i g.w. są środkami własnymi powiatu). Katalog działań, które mogą być finansowane ze środków gminnego funduszu mieści art. 406 ustawy Prawo ochrony środowiska. Jest to równocześnie katalog zadań własnych gminy, jednak pod warunkiem, że odpowiadające mu zadania są zgodne z klauzulą zaspokajania potrzeb zbiorowych. Dlatego uchwalenie i finansowanie np. gminnego programu rozwoju rolnictwa ekologicznego będzie zadaniem własnym gminy. Dotowanie poszczególnych gospodarstw ekologicznych poza programem, nie będzie należało do zadań własnych gminy, bo jest to zaspokajanie potrzeb indywidualnych.

Gdy chodzi o zakres zadań własnych powiatu, to jest on wyrażony zasadą pomocniczości (subsydiarności). Tylko to jest zadaniem powiatu, co ma charakter ponadgminny; tylko to, z czym gmina nie mogłaby sobie poradzić. Dlatego interesujące nas zadania powiatu w ustawie ustrojowej określone są ogólnikowo: są to sprawy o charakterze ponadgminnym z zakresu gospodarki wodnej, ochrony środowiska i przyrody. Ustawy regulujące poszczególne materie normatywne dookreślają kompetencje powiatu, podobnie jak gmin. Na przykład ustawa Prawo ochrony środowiska, zgodnie z zasadą pomocniczości, uprawnia władze powiatowe do dysponowania środkami powiatowego funduszu ochrony środowiska i gospodarki wodnej na

wsparcie działań gminnych (art.407). Z zakresu zadań własnych powiatu środki można dysponować na zadania związane z ochroną powierzchni ziemi i inne zadania wskazane przez organ stanowiący powiatu, w tym na programy ochrony środowiska. Analogiczny mechanizm pomocniczości dla działań gminnych charakteryzuje działania funduszy wojewódzkich i narodowego. Ta filozofia dysponowania środkami powinna skutkować zakwalifikowaniem wszelkich środków pozyskanych przez gminy ze wszystkich szczebli funduszu – jako środki własne gminy.

Zdefiniowanie pojęcia środków własnych inwestora jest trudne. Jest to pojęcie względne. Przy ubieganiu się o pożyczkę, czy dotację z funduszu wojewódzkiego środkami własnymi będą tylko dochody gminy, bądź gminnego funduszu. Przy ubieganiu się o dotację z budżetu państwa do realizowanych przedsięwzięć, jako środki własne traktowane są pożyczki i kredyty, a niekiedy też (co bywa sporne) dotacje z funduszu wojewódzkiego. Jednak, aby montaż finansowy sporządzany dla realizowanych przedsięwzięć był efektywny, zakres tej nazwy musi być w każdym indywidualnym przypadku ustalony.

Środki niepubliczne i środki pozabudżetowych instytucji publicznych

Fundusze ochrony środowiska

Gminne i powiatowe fundusze ochrony środowiska i gospodarki wodnej nie posiadają osobowości prawnej. Ich przychody i wydatki zgodnie z zasadą jedności formalnej budżetu, objęte są planem przychodów i wydatków funduszu, który stanowi załącznik do uchwały budżetowej. Jednak kwoty te nie wchodzi do dochodów, przychodów czy wydatków budżetu jednostki samorządu terytorialnego jako całości. Dysponowanie tymi środkami odbywa się na ogólnych zasadach ustawy o finansach publicznych: dysponentem I stopnia jest rada, dysponentem II stopnia jest burmistrz albo zarząd powiatu. Na co środki mogą być przeznaczane określa art. 406 i 407 ustawy Prawo ochrony środowiska, środki mogą być dysponowane przez przyznawanie dotacji.

Narodowy i wojewódzkie fundusze ochrony środowiska i gospodarki wodnej są osobami prawnymi. Podobnie jak w wypadku funduszy powiatowych i gminnych, ich przychodami są udziały we wpływach z opłat za korzystanie ze środowiska i administracyjnych kar pieniężnych oraz opłat, o których mowa w art. 362 u Poś. Dodatkowo, przychodem funduszu narodowego są wpływy z opłat eksploatacyjnych, o których mowa w art. 84 ustawy prawo geologiczne i górnicze i wynagrodzenia za ustanowienie użytkowania górniczego (art.10).

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej wspiera przedsięwzięcia podejmowane i realizowane na rzecz poprawy jakości środowiska w Polsce. Główne kierunki tych działań określone są w dokumencie „Polityka Ekologiczna Państwa na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014”.

Na podstawie tego dokumentu Rada Nadzorcza Narodowego Funduszu uchwała corocznie kryteria wyboru przedsięwzięć finansowanych ze środków funduszu i projekt rocznych planów finansowych. Prócz udzielania pożyczek i przyznawania dotacji, Narodowy Fundusz udziela dopłat do preferencyjnych pożyczek i kredytów; może obejmować udziały i nabywać akcje spółek działających w kraju a także nabywać obligacje. Zasady udzielania dotacji i pożyczek zostaną pominięte w tym opracowaniu, gdyż podstawowym źródłem ich pozyskiwania są fundusze wojewódzkie.

Banki

Kilka banków w Polsce specjalizuje się w udzielaniu kredytów na finansowanie zadań w ochronie środowiska i gospodarce odpadami, są to następujące banki:

- Bank Rozwoju Eksportu S.A. , utworzony Uchwałą Rady Ministrów nr 99 z dnia 20 czerwca 1986 r. (M.P. Nr 21, poz. 152),
- Bank Gdański S.A. utworzony Rozporządzeniem Rady Ministrów z dnia 11 kwietnia 1988 r. (Dz. U. Nr 21, poz. 139 ze zmianą)
- Bank Gospodarstwa Krajowego, który zgodnie z § 4 ust. 1 pkt 2 Statutu, wykonuje m.in. czynności zlecane przez ministra właściwego do spraw instytucji finansowych. W ramach tych zleceń bank realizuje obsługę funduszu termomodernizacji, oraz dopłat do oprocentowania kredytów udzielanych w 1998 r. przez ten i inne banki komercyjne podmiotom poszkodowanym przez powódź. W tym właśnie banku można otrzymać informacje na temat obsługi przez banki komercyjne preferencyjnych kredytów.
- Bank Ochrony Środowiska S.A., udziela preferencyjnych kredytów, z dopłatą funduszy ochrony środowiska. Maksymalny udział kredytowania inwestycji wynosi 50%.
- Bank Światowy, działa na podstawie umowy międzynarodowej, przywołanej w przypisie nr 1. Bank finansuje przedsięwzięcia z zakresu ochrony środowiska, w udziale do 70%. Podstawą oprocentowania jest jednoroczna stopa depozytów międzybankowych w Londynie + 0,5%.
- Europejski Bank Odbudowy i Rozwoju, działa na podstawie umowy międzynarodowej przywołanej w przypisie nr 1. Zadaniem banku jest wspieranie rozwoju państw europy środkowej i wschodniej w ich drodze do gospodarki wolnorynkowej. Bank udziela kredytów na przedsięwzięcia z dziedziny ochrony środowiska i gospodarki odpadami, głównie inwestycje infrastrukturalne. Bank kredytuje projekty powyżej 5 mln EURO, w udziale do 35%.
- Inne banki komercyjne oferujące kredyty preferencyjne z dopłatą do odsetek realizowaną za pośrednictwem Banku Gospodarstwa Krajowego, to np. Bank Inicjatyw Społeczno Ekonomicznych S.A. w Warszawie. Banki komercyjne obsługują też linie kredytowe banków zagranicznych, np. Europejskiego Banku Inwestycyjnego.

Towarzystwa i inne instytucje leasingowe

Z racji mnogości tych instytucji, zostaną wymienione te, które działają na terenie całej Polski:

1. AMERLEASE S.A. Konsorcjum Leasingowo-Inwestycyjne
2. AMICA AUTO Sp. z o.o.
3. ASC Co Ltd
4. BA-CREDITANSTALT –LEASING POLAND Sp. z o.o.
5. BANK CUKROWNICTWA CUKROBANK S.A.
6. BEL LEASING Sp. z o.o.
7. BGŻ LEASING
8. BISE LEASING Sp. z o.o.
9. BRE LEASING Sp. z o.o.
10. BUD-BANK LEASING Sp. z o.o.
11. BWE LEASIG S.A.
12. CARCADE INWEST S.A.
13. CENTRALNE TOWARZYSTWO LEASINGOWE S.A
14. CENTRUM LEASINGU I FINANSÓW CLIF S.A.
15. CITI LEASING Sp. z o.o.
16. CLIF SERVICE Sp. z o.o.
17. DE LAGE LANDEN LEASING POLSKA S.A.
18. DEUTSCHE FINANCIAL SERVICES POLSKA Sp. z o.o.
19. DOLNOŚLĄSKIE KONS. HANDL.-FINANSOWE S.A.
20. EKOLEASING Towarzystwo Inwestycyjno–Leasingowe
21. EURO FUNDUSZ INWESTYCYJNY S.A.
22. EUROPEJSKI FUNDUSZ LEASINGOWY S.A.
23. Handlowy – Leasing S.A.
24. ING LEASE POLSKA Sp. z o.o.
25. KOELNER Sp. z o.o. Grupa Przemysłowo-Kapitałowa
26. KREDYT – LEASE S.A.
27. LEASING POLSKA
28. LWK INPROMAR
29. MR LEASING SERVICE S.A.
30. PBK LEASING S.A.
31. PEKAO LEASING Sp. z o.o.
32. Polska Korporacja Leasingowa
33. Polski Leasing Przemysłowy S.A.
34. RAIFFEISEN-LEASING POLSKA S.A.
35. Towarzystwo Finansowo-Leasingowe S.A.
36. UNITE Leasing

Fundacje i programy pomocowe

Fundacja EkoFundusz

EkoFundusz został powołany przez Ministra Finansów w 1992 r. w celu efektywnego zarządzania środkami finansowymi, które pochodzą z zamiany części długu zagranicznego na wspieranie przedsięwzięć w ochronie środowiska (tzw. konwersja długu). Część długów zagranicznych zaciągniętych w Stanach Zjednoczonych, Francji, Szwajcarii, Włoszech, Szwecji i Norwegii ulega ekokonwersji, a środkami tymi zarządza EkoFundusz. Łączna wielkość środków finansowych pochodzących z ekokonwersji wynosi ponad 571 mln USD, które należy wydatkować 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.

Sektorami ochrony środowiska uznanymi przez EkoFundusz za dziedziny priorytetowe są:

- ograniczenie transgranicznego transportu dwutlenku siarki i tlenków azotu oraz eliminacja 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 utylizacji odpadów komunalnych i niebezpiecznych;
- przedsięwzięcia związane z eliminacją powstawania odpadów niebezpiecznych w procesach przemysłowych (promocja "czystszych technologii") i likwidacją składowisk odpadów tego rodzaju;
- rekultywacja gleb zanieczyszczonych odpadami niebezpiecznymi stanowiącymi zagrożenie dla zdrowia ludzi lub świata przyrody.

Pomoc finansową EkoFunduszu mogą uzyskać tylko te projekty z sektorów ochrony środowiska, które wykazują się wysoką efektywnością, czyli korzystnym stosunkiem efektów ekologicznych do kosztów. Ponadto preferuje się, aby projekty spełniały przynajmniej jeden z następujących warunków:

- wprowadzanie na polski rynek nowych technologii z krajów-donatorów;
- uruchomienie krajowej produkcji urządzeń dla ochrony środowiska;

- o szczególne znaczenie dla ochrony zdrowia.

EkoFundusz wspiera finansowo udzielając bezzwrotnych dotacji a także preferencyjnych pożyczek. Dotacje uzyskać mogą jedynie projekty dotyczące inwestycji związanych bezpośrednio z ochroną środowiska (w ich fazie implementacyjnej), a w dziedzinie przyrody również projekty nie inwestycyjne. EkoFundusz nie dofinansowuje badań naukowych, akcji pomiarowych, a także studiów i opracowań oraz tworzenia wszelkiego rodzaju dokumentacji projektowej.

Wysokość dotacji dla przedsięwzięć inwestycyjnych obliczana jest ze wskaźników NPV (wartość zakumulowana netto) oraz IRR (wewnętrzna stopa zwrotu). Jeżeli wniosek o dofinansowanie składa jednostka gospodarcza, dotacja EkoFunduszu z reguły nie przekracza 20% kosztów projektu, w szczególnie uzasadnionych przypadkach może dochodzić do 30 %.

W przypadku, gdy inwestorem są władze samorządowe, dotacja może pokryć do 30 % kosztów (w wypadkach szczególnych do 50 %), a dla jednostek budżetowych, gdy podejmują inwestycje proekologiczne wykraczające poza ich zadania statutowe, dofinansowanie EkoFunduszu może pokryć do 50 % kosztów.

Projekty prowadzone przez pozarządowe organizacje społeczne (przyrodnicze, charytatywne) nie nastawione na generowanie zysków, mogą być dotowane przez EkoFundusz do wysokości 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.

Agencja Restrukturyzacji i Modernizacji Rolnictwa

Agencja Restrukturyzacji i Modernizacji Rolnictwa (ARiMR) uczestniczy we wspieraniu rozwoju przedsiębiorczości na wsi poprzez:

- o dopłaty do oprocentowania kredytu w ramach linii na realizację przedsięwzięć inwestycyjnych w rolnictwie, przetwórstwie rolno-spożywczym i usługach dla rolnictwa,
- o realizację przedsięwzięć objętych branżowym programem restrukturyzacji i modernizacji mleczarstwa,

- realizację przedsięwzięć objętych branżowym programem restrukturyzacji i modernizacji produkcji mięsa,
- wspieranie realizacji przedsięwzięć inwestycyjnych tworzących nowe, stałe miejsca pracy w działalnościach pozarolniczych w gminach wiejskich oraz gminach miejsko-wiejskich gwarantujących zatrudnienie ludności wiejskiej,
- wspieranie rozwoju usług mechanizacyjnych w ramach realizacji branżowego programu wspólnego użytkowania maszyn rolniczych,
- udzielanie rolnikom zainteresowanym prowadzeniem działalności agroturystycznej w gospodarstwie rolnym pomocy finansowej w formie dopłat do oprocentowania kredytu w ramach linii na realizację przedsięwzięć inwestycyjnych w rolnictwie, przetwórstwie rolno-spożywczym i usługach dla rolnictwa,
- pożyczki na tworzenie nowych miejsc pracy w działalnościach pozarolniczych,
- dofinansowanie działalności związanej z podnoszeniem kwalifikacji zawodowych.

Rozwój przedsiębiorczości na wsi, wspierany z programów realizowanych przez Agencję, oznacza również możliwość realizowania inwestycji i modernizacji służących ochronie środowiska i gospodarce odpadami.

Fundusze Strukturalne i Fundusze Spójności

W momencie przystąpienia do Unii Europejskiej Polska zyskała dostęp do funduszy strukturalnych Unii i Funduszu Spójności, przeznaczonych na wsparcie rozwoju transportu i ochrony środowiska. Fundusze te pełnią rolę silnego instrumentu pomocowego, zapewniającego kierowanie dużych środków finansowych, m.in. na ochronę środowiska i zadania realizowane w tym zakresie, szczególnie przez samorządy terytorialne.

Celem strategii dla Funduszu Spójności jest wsparcie podmiotów publicznych w realizacji działań na rzecz poprawy stanu środowiska będące realizacją zobowiązań Polski wynikających z wdrażania prawa ochrony środowiska Unii Europejskiej, poprzez dofinansowanie:

- realizacji indywidualnych projektów,
- programów grupowych z zakresu ochrony środowiska,
- programów ochrony środowiska rządowych i samorządowych.

Jednym z kryteriów uzyskania środków finansowych z Funduszu Spójności jest wielkość projektu. Łączna wartość projektu powinna przekraczać 10 mln euro, a projekty o takiej wartości są w stanie zorganizować głównie średnie lub duże miasta bądź np. związki miast czy gmin.

Fundusze Spójności mają wspierać racjonalną gospodarkę odpadami komunalnymi. Fundusze te ukierunkowane będą na finansowanie konkretnych inwestycji, których wyniki są zgodne z zapisami Dyrektywy Rady 91/156/EEC.

Priorytetem w Sektorowym Programie Operacyjnym - Ochrona środowiska i gospodarka wodna jest ochrona środowiska na obszarach zanieczyszczonych. Działania dotyczą również zagospodarowania odpadów niebezpiecznych. W ramach tego priorytetu realizowane będą zadania, których nie można dofinansować z Funduszu Spójności. Wsparcie finansowe dotyczyć będzie, także podmiotów niepublicznych.

W ramach Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego wsparcie zostanie udzielone szerokiej gamie projektów z zakresu ochrony środowiska. Pomoc z zasobów funduszy strukturalnych i państwowych będzie udzielana głównie na projekty jednostek samorządu terytorialnego realizowane w powiązaniu ze wsparciem udzielanym dla wzmocnienia potencjału rozwojowego regionów. W ramach działań dotyczących gospodarki odpadami na dofinansowanie mogą liczyć projekty ograniczające wpływ składowanych odpadów na powietrze atmosferyczne, wody i glebę poprzez:

- modernizację istniejących składowisk komunalnych,
- budowę zakładów unieszkodliwiania odpadów (kompostownie, spalarnie),
- wprowadzenie na szeroką skalę systemu wtórnego zagospodarowania odpadów,
- regionalne programy likwidacji niebezpiecznych i dzikich składowisk.

Beneficjentem końcowym w ramach działań będą samorzady wojewódzkie, powiatowe i gminne.

Inne źródła pomocowe

W Polsce oraz w innych państwach działa wiele instytucji publicznych i prywatnych, które wspierają działania edukacyjne, modernizacyjne i inwestycyjne z zakresu ochrony środowiska. Z uwagi na ograniczoną objętość opracowania, nie został omówiony zakres działania tych instytucji. Jednak w dobie społeczeństwa informacyjnego nie stanowi trudności dotarcie do źródeł informacji o tych instytucjach. W tym miejscu pozostaje jedynie wymienić niektóre z nich:

- Global Environment Fund jest północnoamerykańskim, typowym funduszem inwestycyjnym, podejmującym inwestycje kapitałowe, w tym w ochronie środowiska (zwłaszcza w przedsięwzięcia z zakresu poszanowania energii). GFE obejmuje mniejszościowe pakiety akcji i nie inwestuje w projekty poniżej 2 mln dolarów.
- Fundacja Współpracy Polsko-Niemieckiej, nastawiona jest na projekty polsko-niemieckie, głównie z zakresu działań społecznych – służących pojednaniu. Jednak fundacja wspiera też inwestycje infrastrukturalne i projekty z dziedziny ochrony środowiska.
- Fundacja Wspomagania Wsi, następcą prawną Fundacji Zaopatrzenia Wsi w Wodę. Fundacja wspiera działania proekologiczne, poprzez udzielanie pożyczek na małe projekty infrastrukturalne i z zakresu energii odnawialnych.

7. Analiza oddziaływania projektu planu na środowisko oraz wnioski z analizy i sposób ich uwzględnienia w planie

Zaproponowany system rozwiązania problemu gospodarki odpadami w skali obszaru wyznaczonego w Wojewódzkim PGO, w oparciu o istniejącą i możliwą do dalszego wykorzystania bazę jest najbardziej efektywny i racjonalny zarówno pod względem ekonomicznym, jak i ochrony środowiska oraz zrównoważonego rozwoju. System tak wdrożony pozwala na:

- zapobieganie powstawaniu odpadów,
- ujęcie całego strumienia powstających odpadów poprzez system;
- prawidłowe postępowanie podczas wszystkich etapów unieszkodliwiania;
- maksymalne ograniczenie ilości odpadów stanowiących tzw. balast,
- osiągnięcie wysokiego stopnia odzysku i recyklingu;
- minimalizacji ilości składowanych odpadów biodegradowalnych;

Należy podkreślić, iż dzięki wprowadzonemu systemowi gospodarowania odpadami na terenie miast i gmin Powiatu Rawickiego będą osiągnane podstawowe cele w zakresie zmniejszania ilości odpadów trafiających do środowiska, a powstające odpady w coraz większym stopniu będą odzyskiwane i wykorzystywane ponownie. Celem realizacji tego systemu będzie kierowanie na składowisko wyłącznie tych odpadów, których nie da się wyeliminować lub ponownie przerobić. Składowanie pozostałości będzie odbywać się w sposób dopuszczalny z punktu widzenia ochrony środowiska i rozwoju zrównoważonego.

Bardzo istotnym elementem podczas wdrażania i rozwoju systemu będzie respektowanie zasad gospodarowania odpadami na każdym etapie realizacji zamierzenia. Pamiętać jednak trzeba o naturalnym skądinąd zjawisku konfliktu interesów zakłócających logikę selekcji strumieni materiałowych.

Wnioski z analizy

Wdrożenie Planu Gospodarki Odpadami na terenie Powiatu Rawickiego spowoduje m.in.:

- wprowadzenie kompleksowego systemu gospodarki odpadami;
- optymalizację transportu i tym samym minimalizację jego uciążliwości;
- maksymalny odzysk surowców wtórnych;
- likwidację „dzikich” składowisk odpadów;
- zminimalizowanie zagrożenia i niekorzystnego oddziaływania na wody podziemne, powierzchniowe, gleby i powietrze;
- zminimalizowanie uciążliwości dla mieszkańców i użytkowników środowiska;
- ograniczenie uciążliwości hałasowych i odorowych;
- wzrost świadomości ekologicznej w społeczeństwie.

8. System monitoringu i oceny realizacji zamierzonych celów (wdrażania) pozwalający na określenie sposobu oraz stopnia realizacji celów i zadań zdefiniowanych w planie gospodarki odpadami, z uwzględnieniem ich jakości i ilości.

Wdrożenie

Z punktu widzenia realizacji Planu można wyodrębnić cztery grupy podmiotów uczestniczących w nim z uwagi na rolę, jaką pełnią. Są to:

- podmioty uczestniczące w organizacji i zarządzaniu – Urzędy Miast i Gmin, MZGOK, Związek Międzygminny
- podmioty realizujące zadania – uczestnicy rynku usług w zakresie gospodarki odpadami,
- podmioty kontrolujące przebieg realizacji i efekty planu – Starosta, Rada Powiatu,
- społeczność – mieszkańcy - jako główny podmiot odbierający wyniki działań planu.

Włączanie do procesu wdrażania szerokiego grona partnerów zwiększa prawdopodobieństwo jego akceptacji i powoduje przejmowanie przez nich współodpowiedzialności tak za sukcesy jak i porażki. Stąd tak ważnym elementem jest uspołecznienie zarówno procesu planowania jak i podejmowania decyzji oraz przejrzystość procedur z udziałem partnerów społecznych. Istotne jest również zsynchronizowanie Planu z innymi programami działającymi w regionie, w celu zapewnienia maksymalnej ich synergii. Podjęcie partnerskiej współpracy z lokalnymi i regionalnymi władzami UE oraz przedsiębiorcami prywatnymi, instytucjami publicznymi i organizacjami międzynarodowymi umożliwi skorzystanie z doświadczeń innych obszarów lokalnych / regionalnych, które zostały już zrestrukturyzowane lub są w trakcie procesu różnicowania i modernizowania swojej gospodarki.

Prawo lokalne (regulaminy)

Opracowanie i uchwalenie regulaminu jest obowiązkiem ustawowym i jego aktualizacja powinna być częścią procedury przygotowania Planu Gospodarki Odpadami. Powinien on opisywać szczegółowo wszystkie istniejące sposoby gromadzenia, zbierania, transportu, odzysku i unieszkodliwiania odpadów komunalnych obowiązujące w Powiecie, a także zobowiązywać mieszkańców do określonych, zgodnych z zasadami przyjętymi w planie, zachowań.

Prawo lokalne (regulamin) w zakresie utrzymania czystości i porządku stanowi podstawę prawną postępowania z odpadami komunalnymi osób prywatnych i przedsiębiorców, a to z kolei stwarza warunki do wdrożenia planu gospodarki odpadami, eksploatacji systemów zbierania, transportu, odpadów, egzekwowania przepisów i ewentualnych sankcji za ich nieprzebranie.

Plan gospodarki odpadami nie daje Samorządom uprawnień do podejmowania decyzji administracyjnych, bowiem nie jest prawem miejscowym. Pełne wdrożenie przewidzianych Planem systemów zbierania odpadów stanie się możliwe jedynie przy jednoczesnym wprowadzeniu odpowiednich przepisów prawa lokalnego. Informacje o uchwaleniu regulaminu należy podać, w sposób zwyczajowo przyjęty, do publicznej wiadomości, a także przekazać określonym grupom uczestników systemu. Regulamin utrzymania czystości i porządku w gminie powinien być dostosowany do gminnego i powiatowego planu gospodarki odpadami w terminie nie dłuższym niż trzy miesiące od daty jego uchwalenia. Regulamin obowiązuje wytwórców odpadów oraz firmy wywozowe. Działalność wykonawców regulują umowy i posiadane decyzje administracyjne.

Ewidencja i monitoring – zasady ogólne

Zgodnie z treścią ustawy o odpadach (oraz rozporządzeniami wykonawczymi do niej) wszystkie wytwarzane odpady powinny podlegać ewidencji ilościowo-jakościowej. Ewidencja dotyczy wszystkich posiadaczy odpadów z wyjątkiem gospodarstw domowych (ewidencja tych odpadów winna być prowadzona przez podmioty prowadzące działalność wywozową. Dodatkowo osobną ewidencje prowadzi się na składowisku odpadów).

Ustawa o odpadach stanowi również, że przez urzędy marszałkowskie prowadzone są bazy danych pozwalające na bilansowanie ich w skali województwa, powiatu i miasta. Bazy te stanowią element systemu monitoringu. Powinien on być podstawowym źródłem informacji o odpadach wykorzystywanym przy opracowywaniu, wdrażaniu i ocenie realizacji planów gospodarki odpadami. Podstawowym celem systemów ewidencji i monitoringu jest określenie ilości odpadów na każdym z etapów systemu gospodarowania odpadami (od wytwórców do instalacji odzysku i unieszkodliwiania odpadów) oraz kontrola wytwórców odpadów i posiadaczy odpadów prowadzących działalność w zakresie zbierania i transportu odpadów oraz odzysku i unieszkodliwiania.

Monitoring wdrażania planu oznacza, że regularnie oceniane i analizowane będą:

- stopień realizacji przyjętych celów i wykonania działań,
- rozbieżność pomiędzy przyjętymi celami i działaniami, a ich wykonaniem,
- przyczyny tych rozbieżności.

Mierniki społecznych efektów wdrażania planu są wielkościami wolnozmiennymi. Są wynikiem badań opinii społecznej i specjalistycznych opracowań służących jakościowej ocenie udziału społeczeństwa w działaniach na rzecz poprawy stanu środowiska, a także ocenie odbioru przez społeczeństwo efektów planu przez ilość i jakość interwencji.

Zadaniem systemu monitoringu, kontroli i egzekwowania przepisów jest zapewnienie, aby wszystkie jednostki zobligowane do posiadania określonych zezwoleń czy pozwoleń (w zakresie gospodarowania odpadami) rzeczywiście je posiadały i spełniały wszystkie warunki określone w

decyzjach administracyjnych. Na podstawie zbiorczych zestawień danych uzyskanych od posiadaczy odpadów i informacji uzyskanych od wojewodów i starostów, marszałek województwa będzie prowadzić wojewódzką bazę danych dotyczącą wytwarzania i gospodarowania odpadami wraz z rejestrem zezwoleń udzielonych w zakresie wytwarzania odpadów i gospodarki odpadami. Marszałek przygotowuje raport wojewódzki i przekazuje go ministrowi właściwemu do spraw środowiska.

Główne zadania związane z monitoringiem, kontrolą i egzekwowaniem przepisów to:

- monitoring i kontrola instalacji gospodarki odpadami,
- monitoring i kontrola przewoźników i pośredników (posiadaczy odpadów) zajmujących się gospodarowaniem odpadami,
- monitoring i kontrola instalacji niewymagających zezwoleń,
- monitoring i kontrola przemieszczania pewnych rodzajów odpadów,
- monitoring i kontrola transgranicznego przemieszczania odpadów,
- identyfikacja nielegalnych instalacji lub działań,
- egzekwowanie przepisów w związku z niedotrzymaniem warunków posiadania pozwoleń lub złamaniem wymogów czy obowiązujących norm.

Brak wyżej wymienionych elementów systemu monitoringu utrudni lub wręcz uniemożliwi wdrożenie ustalonej polityki i wykonanie zadań zaplanowanych w ramach budowy systemu gospodarki odpadami. Ustawa o odpadach stanowi, że wszystkie przedsiębiorstwa zajmujące się odzyskiem i unieszkodliwianiem oraz zbieraniem i transportem odpadów na prowadzenie tej działalności wymagają zezwolenia wydanego przez wojewodę lub starostę.

Rutynowy monitoring i kontrola posiadaczy odpadów powinny obejmować regularne wizyty przedstawicieli uprawnionych organów kontrolnych, którzy np. sprawdzą zapisy ewidencyjne, pobiorą próbki odpadów i ocenią wyniki działalności danego posiadacza. Władze miasta powinny współuczestniczyć i wykorzystywać zbierane w tym systemie informacje. Wyniki i informacje mogą być także udostępnione do publicznego wglądu, jeżeli takie są założenia polityki władz lokalnych. Na wszelkie naruszenia warunków posiadania decyzji administracyjnych lub inne wykroczenia należy reagować natychmiast i w sposób stanowczy, zwłaszcza, jeśli mogą one spowodować poważne zagrożenia dla środowiska lub zdrowia ludzkiego.

Wprowadzenie i stosowanie formalnych systemów zarządzania środowiskowego i systemów kontrolnych związanych z działalnością i instalacjami odpadowymi (takich jak normy z serii ISO 14000) może ułatwić monitoring i egzekwowanie przepisów. Powyższe systemy i normy są coraz częściej stosowane w sektorze gospodarki odpadami zarówno w krajach Unii Europejskiej.

Monitoring i ocena realizacji zamierzonych celów

Starosta w cyklu dwuletnim przedkłada radzie informację o postępach w realizacji Planu. W związku z tym konieczne jest określenie mierzalnych wskaźników umożliwiających dokonanie takiej oceny. Niżej zostały one wyszczególnione:

- Stopień objęcia zorganizowaną zbiórką odpadów mieszkańców miasta (ilość/%)
- Ilość odpadów komunalnych wytworzonych w przeliczeniu na mieszkańca na rok (kg/M/rok)
- Ilość odpadów niebezpiecznych wytworzonych w przeliczeniu na mieszkańca na rok (kg/M/rok)
- Masa odpadów komunalnych składowanych na składowiskach (tys. Mg/rok)
- Stopień wydzielenia odpadów niebezpiecznych z odpadów komunalnych (%)
- Stopień redukcji odpadów ulegających biodegradacji kierowanych na składowiska (%)
- Poziom odzysku i recyklingu odpadów opakowaniowych (%)
- Masa odpadów z nielegalnych składowisk poddanych likwidacji (Mg)
- Nakłady inwestycyjne na gospodarkę odpadami (PLN/rok)
- Przedsięwzięcia o charakterze informacyjno – edukacyjnym (ilość/opis)
- Inicjatywy społeczne w zakresie gospodarki odpadami (ilość/opis)
- Szkolenia kadry administracyjnej jednostek samorządowych w zakresie gospodarki odpadami (ilość/opis)
- Interwencje podejmowane przez jednostki kontrolne (ilość/opis)

Ponadto, warto podczas weryfikacji Planu próbować odpowiedzieć na następujące pytania:

- czy zostały rozwiązane podstawowe problemy zidentyfikowane w poprzednim planie?
- czy pojawiły się nowe problemy?
- czy osiągnięto cele postawione w polityce?
- czy zostały wykonane zadania postawione w poprzednim planie? W jakim stopniu? Jeśli nie, to dlaczego?
- czy zostały wykonane zadania postawione przed administracją? W jakim stopniu?
- czy zostały wdrożone inne działania, np. czy zostały spełnione warunki umów przez zawierające je strony? Jeśli nie, to dlaczego?

Podczas weryfikacji należy koniecznie wykonać ponowną analizę problemów i strumienia odpadów. Polityka i postawione przez nią cele najprawdopodobniej nie ulegną zmianom, jednakże należy zweryfikować wyznaczone zadania. Jeśli wykonanie zadań odbiega znacząco od założeń, należy rozważyć wprowadzenie zmian zmierzających do lepszej wykonalności zadań planu. Z drugiej strony, jeżeli zadania zostały wykonane, należy przygotować nowe kierunki działań oraz zadania ambitniejsze, zgodnie z wymogami prawa stanowiącymi o konieczności stałej poprawy sytuacji w gospodarce odpadami.

Na procedurę weryfikacyjną składają się następujące etapy:

- weryfikacja założeń i warunków podstawowych,
- sprawdzenie, czy zadania zostały wykonane (analiza dlaczego tak lub nie),
- weryfikacja analizy strumienia odpadów z uwzględnieniem nowych elementów wprowadzonych do systemu w ramach poprzedniego planu,
- stwierdzenie, czy istnieje konieczność dokonania zmian w polityce i postawionych w niej celach ogólnych,
- wyznaczenie nowych zadań (jeżeli poprzednie zadania nie zostały wykonane, należy wykonać:
 - analizę - dlaczego - i odpowiednio wyznaczyć nowe zadania;
 - jeśli poprzednie zadania zostały wykonane – wyznaczyć nowe, ambitniejsze,
 - weryfikacja programu długoterminowego (jeżeli wystąpi taka potrzeba),
 - zdefiniowanie nowych projektów i inicjatyw lub powtórzenie starych, jeśli wciąż są istotne i nie zostały wdrożone (w takim przypadku należy zbadać, dlaczego i wyciągnąć odpowiednie wnioski),
 - zbadanie skutków i konsekwencji nowego planu, zwłaszcza w odniesieniu do budżetu miasta i wysokości opłat dla użytkowników,
- po czterech latach:
 - sporządzenie nowego planu, przekazanie do opiniowania/konsultacji,
 - zatwierdzenie nowego planu przez radę.

Poniżej w tabeli przedstawiono obecnie funkcjonujący zestaw wskaźników.

Tabela 37 Zestawienie wskaźników realizacji powiatowego planu gospodarki odpadami

Lp.	Nazwa wskaźnika	Wartość wskaźnika w latach:		
		2004	2006	2006
		wyjściowa	przewidywana	osiągnięta
1.	Odsetek gospodarstw domowych objętych zorganizowaną zbiórką	Ok. 80%	100%	91%
2.	Ilość wytworzonych odpadów komunalnych ogółem [Mg]	5689,76	11577,0	13426,2
	- w przeliczeniu na mieszkańca [kg]	96,21	194	226
3.	Ilość deponowanych odpadów komunalnych na składowiskach [Mg]	5593,8		12168,7
4.	Stopień odzysku i recyklingu odpadów [%]:			
	- ulegających biodegradacji	b.d.	17	b.d.
	- opakowaniowych	b.d.	24,4	9
	- wielkogabarytowych	b.d.	26	b.d.
	- budowlanych	b.d.	20	ok. 90%
	- niebezpiecznych	b.d.	22	b.d.
5.	Ilość wytworzonych osadów ściekowych [Mg]	3195,6		3997,4
6.	Odsetek unieszkodliwionych osadów ściekowych	93,7%	-	84,5%
7.	Liczba istniejących dzikich wysypisk śmieci	7		2
8.	Ilość wyrobów azbestowych [m2]	b.d.		381 683,9
9.	Liczba oraz skuteczność kampanii edukacyjno-promocyjnych	b.d.	-	Wskaźnik trudny do oceny
10.	Ilość i jakość interwencji zgłaszanych przez mieszkańców	b.d.	-	Wskaźnik trudny do oceny
11.	Udział społeczeństwa w działaniach na rzecz poprawy gospodarki odpadami	b.d.	-	Wskaźnik trudny do oceny

Źródło: Sprawozdanie z realizacji PGO dla Powiatu Rawickiego za okres 2003-2006.

9. Streszczenie w języku niespecjalistycznym.

Obowiązek sporządzania planów gospodarki odpadami różnych szczebli nakłada ustawa z dnia 27 kwietnia 2001 roku o odpadach (Dz. U. z 2007 r., nr 39, poz. 251, tekst ujednoczony). Obowiązek sporządzania aktualizacji planów gospodarki odpadami różnych szczebli nakłada art. 14 ust. 14 Ustawy z dnia 27 kwietnia 2001 roku o odpadach (Dz. U. z 2007 r. Nr 39, poz. 251, tekst ujednoczony), który stwierdza, że plany gospodarki odpadami podlegają aktualizacji nie rzadziej niż co 4 lata.

Niniejsze opracowanie jest dokumentem o znaczeniu strategicznym, uwzględniającym ogólne ramy dla programowania i rozwoju gospodarki odpadami na terenie Powiatu. Podstawowym celem opracowania dokumentu jest wytyczenie ogólnych kierunków działań realizowanych poprzez konkretne zadania w określonej perspektywie czasowej.

Zaktualizowany według nowych wymogów ustawowych Plan Gospodarki Odpadami dla Powiatu Rawickiego zawiera⁸:

- 1) opis aktualnego stanu gospodarki odpadami, zawierający informacje dotyczące:
 - rodzaju, ilości i źródeł pochodzenia odpadów, które mają być poddane procesom odzysku lub unieszkodliwiania;
 - wyszczególnienia posiadaczy odpadów prowadzących działalność w zakresie zbierania, odzysku lub unieszkodliwiania odpadów;
 - rozmieszczenia istniejących instalacji do zbierania, odzysku lub unieszkodliwiania odpadów;
 - identyfikacji problemów w zakresie gospodarki odpadami;
- 2) cele w zakresie gospodarki odpadami z podaniem terminów ich osiągnięcia;
- 3) prognozowane zmiany w zakresie wytwarzania i gospodarowania odpadami;
- 4) zadania, których realizacja zapewni poprawę sytuacji w zakresie gospodarowania odpadami;
- 5) rodzaj przedsięwzięć i harmonogram ich realizacji;
- 6) instrumenty finansowe służące realizacji celów w zakresie gospodarki odpadami, zawierające następujące elementy,
- 7) system gospodarowania odpadami,
- 8) system monitoringu i sposób oceny realizacji celów w zakresie gospodarki odpadami.

Proponowany system gospodarki odpadami na terenie Powiatu Rawickiego

Przyjęto zasadnicze założenie, że gospodarka odpadami w miastach i gminach Powiatu Rawickiego będzie realizowana jako system zintegrowany, zgodny z zasadami zrównoważonego rozwoju.

Zintegrowana gospodarka odpadami jest procesem systematycznego wdrażania rozwiązań organizacyjnych technologicznych i strategicznych, zapewniających minimalizację wytwarzania

⁸ Zgodnie z art. 14 ust. 2 Ustawy o odpadach (Dz. U. z 2007 r., nr 39, poz. 251, tekst ujednoczony)

odpadów oraz racjonalny odzysk lub unieszkodliwianie wszystkich wytwarzanych odpadów przy spełnieniu wymagań ochrony środowiska oraz minimalizacji całkowitych kosztów.

Wdrożenie zintegrowanej gospodarki odpadami powinno opierać się na pięciu podstawowych zasadach, tj.:

- uwzględnieniu w planowaniu koncepcji gospodarki odpadami kombinacji wielu metod postępowania z nimi (odzysku, przekształcania, unieszkodliwiania) bez dyskryminowania żadnej z metod przed rozpoczęciem prac planistycznych. Z reguły, skojarzenie kilku metod daje lepsze efekty niż wybór tylko jednej z nich, lub stosowanie rozwiązań przeciwstawnych.
- przeanalizowaniu w programie strategicznym kilku scenariuszy o zróżnicowanych udziałach poszczególnych metod postępowania z odpadami, a następnie wyborze optymalnego scenariusza przy uwzględnieniu kryteriów technologicznych, ekonomicznych i ekologicznych.
- uwzględnieniu w planowaniu zintegrowanego systemu gospodarki odpadami wszystkich uwarunkowań, w tym: politycznych, społeczno-gospodarczych, technicznych, technologicznych, finansowych, organizacyjnych, środowiskowych.
- bieżącym monitoringu i kontroli systemu w trakcie jego realizacji i eksploatacji, reagowanie na zmiany uwarunkowań, które stanowiły podstawę opracowania koncepcji i programu strategicznego zintegrowanej gospodarki odpadami (w tym np. ilości, składu i właściwości odpadów, podstaw prawnych gospodarki odpadami, analiz marketingowych dotyczących odzyskiwanych surowców, energii itp.) i wprowadzanie niezbędnych korekt.
- uzyskaniu społecznej akceptacji dla projektowanej strategii zintegrowanej gospodarki odpadami.

Prawidłowa gospodarka odpadami należy do zasadniczych problemów ochrony środowiska. Nowa polska legislacja z zakresu ochrony środowiska oraz gospodarki odpadami postawiła szereg wymagań dotyczących sposobu rozwiązania tego problemu. Do zasadniczych instrumentów, które umożliwią rozwój racjonalnej gospodarki odpadami, należy zaliczyć opracowywanie i wdrażanie planów gospodarki odpadami na wszystkich poziomach podziału administracyjnego kraju, od skali krajowej do poziomu gminnego.

Opracowany Krajowy Plan Gospodarki Odpadami 2010 (KPGO 2010) stanowi poziom odniesienia dla regionalnych (wojewódzkich) planów gospodarki odpadami. Jest on jednocześnie odzwierciedleniem strategii gospodarki odpadami przyjętej przez rząd dla wypełnienia zobowiązań wynikających z krajowego oraz unijnego prawa gospodarki odpadami, a także szeregu dokumentów krajowych i zagranicznych dotyczących zasad i strategii zrównoważonego rozwoju.

KPGO 2010, określił zasadnicze potrzeby w zakresie gospodarki odpadami komunalnymi:

- w zakresie zbiórki odpadów – objęcie 100 % mieszkańców zorganizowaną zbiórką odpadów komunalnych i stworzenie jednolitego w skali kraju systemu ewidencji powstających odpadów i wywożonych przez służby specjalistyczne

oraz zdecydowany rozwój systemów selektywnej zbiórki odpadów, w tym odpadów ulegających biodegradacji,

- w zakresie wdrażania systemowych rozwiązań w gospodarce odpadami – organizacja minimum kilkudziesięciu w skali kraju ponadgminnych struktur gospodarki odpadami komunalnymi dla realizacji wspólnych przedsięwzięć, planowanie i realizacja rozwiązań kompleksowych, zintegrowanych, uwzględniających wszystkie wytwarzane odpady, możliwe do wspólnego zagospodarowania, niezależnie od źródła ich pochodzenia,
- w zakresie techniczno-technologicznym – intensyfikacja procesów przekształcania odpadów przed składowaniem poprzez wdrażanie metod biologicznych, mechaniczno-biologicznych i termicznych,
- w zakresie podnoszenia świadomości społecznej – szeroka akcja edukacyjno-uświadamiająca z wykorzystaniem wszystkich dostępnych metod i środków.

Przyjęto siedem zasadniczych założeń dla rozwoju gospodarki odpadami możliwych do realizacji w Powiecie Rawickim:

- zintegrowane podejście do gospodarki odpadami,
- zapewnienie zorganizowanej zbiórki całej ilości wytwarzanych odpadów,
- minimalizacja ilości odpadów oraz zmniejszenie ich potencjału szkodliwości,
- wzrost recyklingu, w tym recyklingu organicznego,
- składowanie odpadów wcześniej przekształconych,
- zwiększony udział społeczny w procesie podejmowania decyzji,
- efektywna ochrona zdrowia i życia ludności oraz środowiska przed odpadami.

Realizacja tych założeń jest zgodna z głównymi zasadami gospodarowania odpadami wynikającymi z prawa unijnego i krajowego, a w szczególności z:

- hierarchią postępowania z odpadami,
- zasadą bliskości,
- zasadą samowystarczalności w skali kraju (i regionu) - stworzenia zintegrowanej sieci instalacji i urządzeń
- i pozwoli na osiągnięcie zasadniczego celu - wdrożenia najlepszej praktycznej (wykonalnej) opcji gospodarowania odpadami, spełniającej wymogi ochrony środowiska.

Działania zmierzające do zmniejszenia ilości odpadów produkowanych na terenie Powiatu Rawickiego

1) Działania edukacyjno-informacyjne, polegające na kreowaniu zachowań konsumentów w kierunku:

- zakupu produktów o minimalnej liczbie opakowań (tylko niezbędnych),
- zakupu produktów wykonanych z materiałów z recyklingu,

- oddziaływanie na pracowników w kierunku redukcji zużywanych materiałów (np. papieru w biurach, wprowadzanie wewnętrznych sieci informatycznych, poczty elektronicznej),
 - ograniczania zakupu produktów jednorazowego użytku,
 - popularyzacja stosowania materiałów wysokiej trwałości - prowadzone w systemie nauczania począwszy od zajęć w przedszkolach, szkołach podstawowych, średnich i wyższych, za pomocą środków masowego przekazu (lokalna prasa, radio i telewizja), za pomocą rozpowszechnianych ulotek, akcji plakatowej itp.
- 2) Działania organizacyjne, np.:
- wprowadzanie selektywnej zbiórki papieru w biurach i szkołach,
 - recykling opakowań toneru z drukarek i kopiarek,
 - zbieranie selektywne odpadów na budowach,
 - kompostowanie przydomowe (na obszarach z zabudową jednorodziną) odpadów komunalnych ulegających biodegradacji przy wykorzystywaniu:
 - przepisów ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach i ustawy z dnia 27 kwietnia 2001 r. o odpadach dotyczących obowiązków właścicieli nieruchomości i innych posiadaczy odpadów,
 - przepisów gminnych (lokalnych) obligujących właścicieli nieruchomości i innych odpadów może być wykorzystane do efektywnego wprowadzania selektywnej zbiórki, poprzez zalecania dotyczące sposobu zbiórki, typów pojemników oraz częstotliwości ich wystawiania do zbiórki (zgodnie z ustawą o utrzymaniu czystości i porządku w gminach z dnia 13 września 1996 r.),
 - instrumentów ekonomicznych, związanych np. ze zmniejszeniem kosztów ponoszonych za odpady niesegregowane w wyniku zbiórki selektywnej (mniejszy pojemnik lub rzadszy odbiór tych odpadów) lub obniżenie opłaty za usuwanie odpadów w przypadku prowadzenia kompostowanie odpadów ulegających biodegradacji we własnym zakresie,
 - edukacji społecznej; w celu zachęcenia mieszkańców do ograniczania ilości wytwarzanych odpadów, segregacji wytworzonych odpadów „u źródła” i zwiększenia efektywności zbiórki selektywnej;

Załącznik 1.

Wykaz większych firm produkcyjno-usługowych na terenie Powiatu Rawickiego.

OKRĘGOWA SPÓŁDZIELNIA MLECZARSKA
ul. Mały Plac Ćwiczeń 4, 63-900 Rawicz

„PFEIFER & LANGEN POLSKA” Spółka Akcyjna
Cukrownia Miejska Górka
ul. Rawicka 44, 63-910 Miejska Górka

Ubojnia – Masarnia FOLMAS sp. z o.o.
Folwark 49, 63-900 Rawicz

Polski Koncern Mięсны DUDA S.A.
Oddział Grąbkowo
Grąbkowo 73, 63-930 Jutrosin

Zakład Przetwórstwa Mięsnego Jadwiga, Edward, Grzegorz Dworeccy
Golejewo 34, 63-921 Chojno

Zakład Przetwórstwa Mięsnego MAJEROWICZ Henryk, Jadwiga Majerowicz
Białykał 38, 63-920 Pakosław

Zakłady Mięсны SALUS Sp. z o.o.
Golinka 26a, 63-940 Bojanowo

Ubojnia Drobiu "Langner" A. Langner, A. Langner, Ł. Langner sp.j.
Karolinki, ul. Rolnicza 2, 63-910 Miejska Górka

Przedsiębiorstwo Produkcyjno-Handlowe
Ubój i Przetwórstwo Indyka – Joanna Giżewska
ul. Mostowa 19 a/9, 61-854 Poznań
Zakład w Słupi Kapitulnej 86

Zakład Przetwórstwa Rybnego PANIX
Śląskowo 49 a, 63-930 Jutrosin

AMBROZJA
Bartoszewice 23, 63-930 Jutrosin

Fermy Drobiu WOŹNIAK Sp. z o.o.
Żylice 35a, 63-900 Rawicz

Hodowla Zarodowa Zwierząt ŻOŁĘDNICA sp. z o.o.
Żołędnicza 41, 63-900 Rawicz

Przedsiębiorstwo Wielobranżowe PIEPRZYK Sp. o.o.
ul. Sarnowska 18a, 63-900 Rawicz

WITAR Tartak Rawicz Sp. z o.o.
ul. Piłsudskiego 57, 63-900 Rawicz

Tartak Chojno SOMAPOL Sławomir Sobota
Chojno 110a, 63-920 Pakosław

ODLEWNIA-RAWICZ Sp. z o.o.
ul. Sarnowska 2, 63-900 Rawicz

RAWAG Sp. z o.o. Rawicka Fabryka Wyposażenia Wagonów
ul. Tysiąclecia 5, 63-900 Rawicz

DBP-PRODUCTS
ul. Kamienista 4, 63-900 Rawicz

EIBEL
ul. Kamińskiego 23, 63-900 Rawicz

FERRPOL Bracia Matuszewscy Sp. z o.o.
Sierakowo, ul. Poznańska 3, 63-900 Rawicz

GAZOMET Sp. z o.o.
ul. Sarnowska 2, 63-900 RAWICZ

ODLEWNIA METALI NIEŻELAZNYCH s.c.
ul. Spółdzielcza 11, 63-900 Rawicz

SPÓŁDZIELNIA INWALIDÓW ROZWÓJ
ul. Podmiejska 8, 63-900 Rawicz

PRODUKCJA WYROBÓW GUMOWYCH
ul. Winiary 11, 63-900 Rawicz

PROFILOPLAST
ul. Sarnowska 9, 63-900 Rawicz
tel. 065 546 11 28

RAWI
ul. Armii Krajowej 7, 63-900 Rawicz

RAWI MET Sp. z o.o.
Sarnowska 2, 63-900 Rawicz

RAWIBOX SA
ul. Podmiejska 14, 63-900 Rawicz

RAWBUD RAWICZ Sp. z o.o.
Masłowo k/Rawicz
ul. Śląska 88, 63-900 Rawicz

ZPB Kaczmarek
Folwark 1, 63-900 RAWICZ

WALBET A.D.K. Walkowiak sp. j.
ul. Kobylińska 35, 63-910 Miejska Górka

„INBUD” Sp. z o.o. Wielobranżowe Przedsiębiorstwo Produkcji Prefabrykatów
ul. Polna 9, 63-930 Jutrosin

Produkcja i Handel Materiałami Budowlanymi „CEGIELNIA GIŻYN” Józef Rauchut
Giżyn 23, 63-940 Bojanowo

SEWS - Polska sp. z o.o.
ul. Armii Krajowej 17, 63-900 Rawicz

Przedsiębiorstwo Wielobranżowe TWARDY Anna i Gabriel Twardy
Siarkowo, ul. Poznańska 9, 63-900 Rawicz

Andrzej Wojciechowski Stacja Demontażu i Kasacji Pojazdów
Janowo 9, 63-930 Jutrosin

Henryk Błochowiak i Ireneusz Skotarek Przedsiębiorstwo Handlowo-Uslugowe „HESKO” s.c.
ul. Platanowa 8a, 63-940 Bojanowo

Przedsiębiorstwo Gospodarki Odpadami „PROPET” sc Krzysztof Podlaski, Wojciech Tomczak
Załącze 28, 63-900 Rawicz

INSBUD Andrzej Szymański
Sierakowo, ul. Spółdzielcza 5, 63-900 Rawicz

LUKS Zakład Oczyszczania Miasta
ul. Kadecka 34, 63-900 Rawicz

Załącznik 2.**Wykaz podmiotów prowadzących działalność w zakresie transportu odpadów na terenie Powiatu Rawickiego.**

WYKAZ PODMIOTÓW, KTÓRYM STRAROSTA RAWICKI WYDAŁ ZEZWOLENIA NA PROWADZENIE DZIAŁALNOŚCI W ZAKRESIE TRANSPORTU ODPADÓW	
Lp	Nazwa i adres zakładu
1.	Produkcja i Handel Materiałami Budowlanymi „CEGIELNIA GIŻYN” Józef Rauchut Giżyn 23, 63-940 Bojanowo
2.	„INBUD” Sp. z o.o. Wielobranżowe Przedsiębiorstwo Produkcji Prefabrykatów ul. Polna 9, 63-930 Jutrosin
3.	POL METAL Robert Pol ul. Dworcowa 17, 63-910 Miejska Górka
4.	“RAWBUD” Rawicz sp. z o.o. Masłowo, ul. Śląska 88, 63-900 Rawicz
5.	WALBET A.D.K. Walkowiak sp. j. ul. Kobylińska 35, 63-910 Miejska Górka
6.	„AMIT”- Firma Transportowa Zygmunt Mikołajczyk Masłowo, ul. Żniwna 37, 63-900 Rawicz
7.	Firma Handlowo Usługowa „MIKOŁAJ” Sobiesław Maryniak ul. Konopnickiej, 63-900 Rawicz
8.	Przedsiębiorstwo Wielobranżowe TWARDY Anna i Gabriel Twardy Siarkowo, ul. Poznańska 9, 63-900 Rawicz
9.	Przedsiębiorstwo Produkcyjno-Handlowo-Usługowe „RECYKLER” Krzysztof Podlaski ul. Targowa 7, 63-900 Rawicz
10.	Zakład Produkcyjno-Usługowo-Handlowy Czesław Rusin ul. Cechowa 13, 63-900 Rawicz
11.	„POLMETAL” Bartosz Pol ul. Dworcowa 7, 63-910 Miejska Górka
12.	POLMETAL Bartosz Pol ul. Dworcowa 17, 63-910 Miejska Górka
13.	Stadnina Koni w Golejewku Spółka z o.o. Golejewo 63, 63-921 Chojno
14.	Zakład Bela ul. Kamieńskiego 21, 63-900 Rawicz
15.	Przedsiębiorstwo Transportowo-Produkcyjno-Handlowe „WAWTRANS” Lucjan Wawrzyniak Góreczki Wielkie 13, 63-920 Pakosław
16.	Przedsiębiorstwo Wielobranżowe KAPAŁA Słupia Kapitulna, 63-900 Rawicz
17.	”METALIKA” s.c. ul. Armii Krajowej 8, 63-900 Rawicz
19.	Rawicka Spółdzielnia Mieszkaniowa ul. Sucharskiego 15, 63-900 Rawicz
20.	PPH R.R. Walkowiak Niemarzyn 4, 63-910 Miejska Górka
21.	Zakład Przetwórstwa Mięsnego Spółka Jawna Grzegorz & Jadwiga & Edward Dworeccy Golejewo 34, 63-921 Chojno
22.	P.P.H.U. Matuszewscy Dębno Polskie, ul. Ślusarska 20, 63-900 Rawicz
23.	„FOL-MAK” S.C. Naglik Michał Gęstwa Marek ul. Sarnowska 20a, 63-900 Rawicz
24.	WALBET A.D.K. Walkowiak Sp. j. ul. Kobylińska 35, 63-910 Miejska Górka
25.	Przedsiębiorstwo Gospodarki Odpadami „PROPET” sc Krzysztof Podlaski, Wojciech Tomczak Załącze 28, 63-900 Rawicz

26.	Zakład Oczyszczania Miasta s.c. "LUKS" ul. Kadecka 34, 63-900 Rawicz
27.	PW SEWRO Seweryn Szurowski Masłowo, ul. Śląska 78, 63-900 Rawicz
28.	Biuro Inżynierskie „Ziemliński” ul. Winiary 11, 63-900 Rawicz
29.	Zakład Gospodarki Komunalnej i Mieszkaniowej w Gołaszynie Gołaszyn 11, 63-940 Bojanowo
30.	Grzegorz Grześkowiaka Handel i Transport Ciężarowy ul. Brzozowa 11, 63-930 Jutrosin
31.	Łukasz Walenciak METALIKA ul. Armii Krajowej 10, 63-900 Rawicz
32.	Sławomir Knop METALIKA ul. Armii Krajowej 10, 63-900 Rawicz

Załącznik 3.**Wykaz podmiotów prowadzących działalność w zakresie odzysku odpadów na terenie Powiatu Rawickiego.**

WYKAZ PODMIOTÓW, KTÓRYM STRAROSTA RAWICKI WYDAŁ ZEZWOLENIA NA PROWADZENIE DZIAŁALNOŚCI W ZAKRESIE ODZYSKU ODPADÓW	
Lp.	Nazwa i adres zakładu
1.	Zakład Betoniarski – Szczepan Karkosz ul. Ogrodnicza 35, 63-900 Rawicz
2.	„INBUD” Sp. z o.o. Wielobranżowe Przedsiębiorstwo Produkcji Prefabrykatów ul. Polna 9, 63-930 Jutrosin
3.	Produkcja i Handel Materiałami Budowlanymi „CEGIELNIA GIŻYN” Giżyn 23, 63-940 Bojanowo
4.	TEXTYLIA DLA DOMU „SAM” Błażej Bajon Sobiałkowo 166, 63-910 Miejska Górka
5.	ZPB Kaczmarek Sp. z o.o. Folwark 1, 63-900 Rawicz
6.	WALBET A.D.K. Walkowiak Sp.j. ul. Kobylińska 35, 63-910 Miejska Górka
7.	„RAWBUD” – Rawicz spółka z o.o. Masłowo, ul. Śląska 88, 63-900 Rawicz
8.	„SOMAPOL” Zakład Stolarski Krzysztof Małecki 63-921 Chojno 124
9.	Rawicka Spółdzielnia Mieszkaniowa w Rawiczu ul. mjr. H. Sucharskiego 15, 63-900 Rawicz
10.	BETONARSTWO Andrzej Głowacz Żylice 37, 63-900 Rawicz
11.	Zakład Produkcyjno-Usługowo-Handlowy Czesław Rusin ul. Cechowa 13, 63-900 Rawicz
12.	Przedsiębiorstwo Produkcyjno – Handlowe Ubój i Przetwórstwo Indyka – Joanna Giżewska ul. Mostowa 19 a/9, 61-854 Poznań Zakład w Słupi Kapitulnej 86
13.	Przedsiębiorstwo Gospodarki Odpadami „PROPET” s.c Krzysztof Podlaski i Wojciech Tomczak ul. Armii Krajowej 8, 63-900 Rawicz
14.	Stadnina Koni Golejewko Spółka z o.o. 63-921 Chojno
15.	Zakład „BELLA” Mariusz Bela ul. Kamińskiego 21, 63-900 Rawicz
16.	Zakład Gospodarki Komunalnej i Mieszkaniowej w Gołaszynie Gołaszyn 11, 63-940 Bojanowo
17.	„MAX-FLON” Marcin Matuszewski ul. Spółdzielcza 2, 63-900 Rawicz
18.	Przedsiębiorstwo Wielobranżowe KAPAŁA Słupia Kapitulna, 63-900 Rawicz
19.	„Odlewnia Rawicz” Spółka z o.o. ul. Sarnowska 2, 63-900 Rawicz
20.	Huta Szkła Kryształowego „BEATA” Lech Betka ul. Polna 4, 63-910 Miejska Górka
21.	P.P.H.U. MATUSZEWSKI Mirosław Matuszewski Dębno Polskie, ul. Ślusarska 20, 63-900 Rawicz
22.	WESTPOL-TEEUWIESSEN Sp. z o.o. ul. Strzelecka 9, 89-600 Chojnice (na terenie PKM DUDA SA w Grabkowie)
23.	„PFEIFER & LANGEN POLSKA” Spółka Akcyjna ul. Mickiewicza 35, 60-959 Poznań dot. Cukrowni Miejska Górka ul. Rawicka 44, 63-910 Miejska Górka

24.	„JAR-DOM” Jarosław Jarożek ul. Królowej Jadwigi 13, 63-900 Rawicz
25.	„EKA-BRUK” Zakład Brukarski Edmund Kaszub Załącze 7, 63-900 Rawicz
26.	Zakład Przetwórstwa Mięsnego Henryk i Jadwiga Majerowicz Białkał 38, 63-920 Pokosław
27.	Zakład Usług Ogólnobudowlanych MAŻUR Marek Żurek ul. Gajowa 1, 63 – 900 Rawicz
28.	BIURO INŻYNIERSKIE „ZIEMIŃSKI” ul. Winiary 11, 63-900 Rawicz Zakład Produkcyjny Załącze 1a
29.	Przedsiębiorstwo Wielobranżowe TWARDY Anna i Gabriel Twardy Spółka Jawna Sierakowo, ul. Poznańska 9, 63-900 Rawicz
30.	Tadeusz Światała Przedsiębiorstwo Produkcyjno-Handlowo- Usługowe „TAD-LEN” Zielona Wieś 55, 63-900 Rawicz

Załącznik 4.**Wykaz podmiotów prowadzących działalność w zakresie zbierania odpadów na terenie Powiatu Rawickiego.**

WYKAZ PODMIOTÓW, KTÓRYM STRAROSTA RAWICKI WYDAŁ ZEZWOLENIA NA PROWADZENIE DZIAŁALNOŚCI W ZAKRESIE ZBIERANIA ODPADÓW	
Lp.	Nazwa i adres zakładu
1.	P.H.U. Diagnostyka i Naprawy Andrzej Gierlik ul. Przyjemskiego 17, 63-900 Rawicz
2.	„GRENE” Sp. z o.o. ul. Spółdzielców 6, 62-510 Konin
3.	Przedsiębiorstwo Handlowo-Usługowe „BIK” Lidia Kozioł 63-940 Bojanowo-Gołaszyn
4.	Spółdzielnia Inwalidów „ROZWÓJ” ul. Podmiejska 8, 63-900 Rawicz
5.	Przedsiębiorstwo Wielobranżowe EURO-ZBYT Katarzyna Kaczmarek ul. Bączkiewicza 1D, 63-900 Rawicz
6.	POL METAL Robert Pol ul. Dworcowa 17, 63-910 Miejska Górka
7.	Przedsiębiorstwo Handlowo-Usługowe „AGRO-MARKET” ul. Wrocławska 7, 63-930 Jutrosin
8.	Sklep Wielobranżowy Stanisława Kussa ul. Grunwaldzka 6, 63-900 Rawicz
9.	Przedsiębiorstwo Wielobranżowe „EURO-ZBYT” Katarzyna Kaczmarek ul. Piotra Skargi 6a/16, 63-900 Rawicz
10.	Firma Handlowo-Usługowa „MIKOŁAJ” Sobiesław Maryniak ul. Konopnickiej 7, 63-900 Rawicz
11.	Przedsiębiorstwo Wielobranżowe TWARDY Anna i Gabriel Twardy Siarkowo, ul. Poznańska 9, 63-900 Rawicz
12.	Przedsiębiorstwo Produkcyjno-Handlowo-Usługowe „RECYKLER” Krzysztof Podlaski ul. Targowa 7, 63-900 Rawicz
13.	P.H.U.P. „Wiktoria Eko” Zbigniew Krenc Nowawieś 15, 64-130 Rydzyna punkt zbierania ul. Sarnowska 20, 63-900 Rawicz
14.	Spółdzielnia Kółek Rolniczych ul. Leśna 1, 63-920 Pakosław
15.	POLMETAL Bartosz Pol ul. Dworcowa 17, 63-910 Miejska Górka
16.	„METALIKA” s.c ul. Armii Krajowej 8, 63-900 Rawicz
17.	Przedsiębiorstwo Zaopatrzenia Rolnictwa ul. Kolejowa 6, 54-420 Bierótów
18.	„HALIBAR” Janusz Jarosz Żołędzica 44, 63-900 Rawicz
19.	„ALDA” Aleksander Naskręt ul. Rawicka 17, 63-910 Miejska Górka
20.	P.H. „AGRAFIA” Ptaszyński Błażej ul. Klasztorna 11, 63-900 Rawicz
21.	Rawicka Spółdzielnia Mieszaniowa ul. Sucharskiego 15, 63-900 Rawicz
22.	Cukrownia „Gniezno” S.A. ul. 50-cio lecia Cukrownictwa 1, 62-506 Konin dot. Cukrowni Miejska Górka ul. Rawicka 44, 63-910 Miejska Górka

23.	Sklep Rolno-Ogrodniczy „ARKUSZ” mgr Katarzyna Mansfeld-Hejdysz ul. Zacisze 1, 63-940 Bojanowo
24.	Przedsiębiorstwo Wielobranżowe KAPAŁA Słupia Kapitulna, 63-900 Rawicz
25.	FOTO „BA-MA” Aleksandra Bardzińska ul. Wojska Polskiego 28, 63-900 Rawicz
26.	„FOL-MAK” S.C. Naglik Michał, Gęstwa Marek ul. Sarnowska 20a, 63-900 Rawicz
27.	FERMA DROBIU Joanna Giżewska ul. Mostowa 19a/9, 61-854 Poznań gospodarstwo Słupia Kapitulna 86, 63-900 Rawicz
28.	Gospodarstwo Rolne FERMA DROBIU Przemysław Giżewski Słupia Kapitulna 86, 63-900 Rawicz
29.	Jacek Kusztełak ul. Sucharskiego 2a/6, 63-900 Rawicz
30.	Przedsiębiorstwo Handlowo-Produkcyjne „AGRO-EFEKT” Sp. z o.o. ul. Parkowa 14, 56-500 Syców
31.	Gmina Miejska Górka ul. Rynek 33, 63-910 Miejska Górka
32.	Przedsiębiorstwo Gospodarki Odpadami „PROPET” sc Krzysztof Podlaski, Wojciech Tomczak Załącze 28, 63-900 Rawicz
33.	Zakład Oczyszczania Miasta „LUKS” ul. Kadecka 34, 63-900 Rawicz
34.	PPHU „HSL” Hubert Sobczak ul. Rzemieśnicza 14, 63-900 Rawicz
35.	Hurtownia środków do produkcji rolno-spożywczej „ROLNIK” Grajewski i Kaczmarek Sp. jawna Naclaw 25, 64-000 Kościan Oddział Gołaszyn 40D, 63-940 Bojanowo
36.	P.U.H. „KAMAG” Sp. z o.o. ul. Lechicka 59, 61-695 Poznań
37.	Zakład Gospodarki Komunalnej i Mieszkaniowej w Gołaszynie Gołaszyn 11, 63-940 Bojanowo
37.	Łukasz Walenciak METALIKA ul. Armii Krajowej 10, 63-900 Rawicz
38.	Sławomir Knop METALIKA ul. Armii Krajowej 10, 63-900 Rawicz

Załącznik 5.

Wykaz podmiotów prowadzących działalność w zakresie unieszkodliwiania odpadów na terenie Powiatu Rawickiego.

WYKAZ PODMIOTÓW, KTÓRYM STRAROSTA RAWICKI WYDAŁ ZEZWOLENIA NA PROWADZENIE DZIAŁALNOŚCI W ZAKRESIE UNIESZKODLIWIANIA ODPADÓW	
Lp.	Nazwa i adres zakładu
1.	Zakład Gospodarki Komunalnej i Mieszkaniowej w Gołaszynie Gołaszyn 11, 63-940 Bojanowo dot. składowiska odpadów w Sowinach
2.	Urząd Miasta i Gminy w Jutrosinie ul. Rynek 26, 63-930 Jutrosin dot. składowiska odpadów w Nadstawem

ZARZĄD POWIATU RAWICKIEGO

**PROGRAM
OCHRONY ŚRODOWISKA
DLA POWIATU RAWICKIEGO
NA LATA 2008-2011
Z UWZGLĘDNIENIEM PERSPEKTYWY
NA LATA 2012-2015
(AKTUALIZACJA)**

Maj 2008

ABRYŚ
Spółka z o.o.

ul. Daleka 33, 60 – 124 Poznań

tel. (+48 61) 65 58 100

fax: (+48 61)65 58 101

www.abrys.pl

e – mail: projekty@abrys.pl

**PROGRAM
OCHRONY ŚRODOWISKA
DLA POWIATU RAWICKIEGO
NA LATA 2008-2011
Z UWZGLĘDNIENIEM PERSPEKTYWY
NA LATA 2012-2015
(AKTUALIZACJA)**

Zespół autorski:

mgr Joanna Witkowska

mgr Igor Szymkowiak

Ewelina Sergiel

mgr inż. Magdalena Przybyła

1. WSTĘP.....	9
1.1. PRZEDMIOT OPRACOWANIA	9
1.2. CEL I ZAKRES OPRACOWANIA	9
1.3. PODSTAWA PRAWNA OPRACOWANIA	9
1.4. RAPORT Z REALIZACJI PROGRAMU OCHRONY ŚRODOWISKA W LATACH 2006-2007	9
1.5. ŹRÓDŁA DANYCH.....	10
2. CHARAKTERYSTYKA POWIATU.....	11
2.1. POŁOŻENIE I UWARUNKOWANIA Z NIM ZWIĄZANE	11
2.1.1. <i>Geograficzne i administracyjne</i>	11
2.1.2. <i>Geologia</i>	11
2.1.3. <i>Hydrogeologia</i>	12
2.1.4. <i>Hydrologia</i>	13
2.1.5. <i>Gleby</i>	13
2.1.6. <i>Klimat</i>	14
2.2. STAN PRZESTRZENI	14
2.3. SPOŁECZNOŚĆ	14
2.4. GOSPODARKA	15
3. OCHRONA DZIEDZICTWA PRZYRODNICZEGO	16
3.1. OCHRONA PRZYRODY I KRAJOBRAZU	16
3.1.1. <i>Analiza stanu istniejącego</i>	16
3.1.2. <i>Przyjęte cele i priorytety</i>	20
3.1.3. <i>Kierunki działań</i>	20
3.1.4. <i>Lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej</i>	21
3.1.5. <i>Wytyczne dla gmin</i>	22
3.2. OCHRONA I ZRÓWNOWAŻONY ROZWÓJ LASÓW	23
3.2.1. <i>Analiza stanu istniejącego</i>	23
3.2.2. <i>Przewidywane kierunki zmian</i>	24
3.2.3. <i>Przyjęte cele i priorytety</i>	24
3.2.4. <i>Kierunki działań</i>	24
3.2.5. <i>Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej</i>	25
3.3. OCHRONA POWIERZCHNI ZIEMI	25
3.3.1. <i>Analiza stanu istniejącego</i>	25
3.3.2. <i>Przewidywane kierunki zmian</i>	31
3.3.3. <i>Przyjęte cele</i>	31
3.3.4. <i>Kierunki działań</i>	31
3.3.5. <i>Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej</i>	32
3.3.6. <i>Wytyczne dla gmin</i>	33
3.4. OCHRONA ZASOBÓW KOPALIN I WÓD PODZIEMNYCH	33
3.4.1. <i>Analiza stanu istniejącego</i>	33
3.4.2. <i>Przyjęte cele</i>	36
3.4.3. <i>Kierunki działań</i>	36
3.4.4. <i>Lista przedsięwzięć przewidzianych do realizacji w ramach Programu</i>	36
4. ZRÓWNOWAŻONE WYKORZYSTANIA MATERIAŁÓW, WODY I ENERGII	38
4.1. MATERIAŁOCHŁONNOŚĆ, WODOCHŁONNOŚĆ, ENERGOCHŁONNOŚĆ I ODPADOWOŚĆ PRODUKCJI	38
4.1.1. <i>Analiza stanu istniejącego</i>	38
4.1.2. <i>Przewidywane kierunki zmian</i>	40
4.1.3. <i>Przyjęte cele</i>	41
4.1.4. <i>Kierunki działań</i>	41
4.1.5. <i>Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej</i>	41
4.1.6. <i>Wytyczne dla gmin</i>	42
4.2. WYKORZYSTANIE ENERGII ODNAWIALNEJ	43

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

4.2.1.	Analiza stanu istniejącego.....	43
4.2.2.	Przewidywane kierunki zmian.....	46
4.2.3.	Przyjęte cele.....	47
4.2.4.	Kierunki działań.....	47
4.2.5.	Lista przedsięwzięć przewidzianych do realizacji w ramach Programu.....	47
4.2.6.	Wytyczne dla gmin.....	48
4.3.	KSZTAŁTOWANIE STOSUNKÓW WODNYCH OCHRONA PRZED POWODZIĄ I SKUTKAMI SUSZY.....	48
4.3.1.	Analiza stanu istniejącego.....	48
4.3.2.	Przewidywane kierunki zmian.....	54
4.3.3.	Przyjęte cele.....	54
4.3.4.	Kierunki działań.....	54
4.3.5.	Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu.....	55
5.	ŚRODOWISKO I ZDROWIE. DALSZĄ POPRAWA JAKOŚCI ŚRODOWISKA I BEZPIECZEŃSTWA EKOLOGICZNEGO.....	56
5.1.	JAKOŚĆ WÓD.....	56
5.1.1.	Analiza stanu istniejącego.....	56
5.1.2.	Przewidywane kierunki zmian.....	63
5.1.3.	Przyjęte cele.....	63
5.1.4.	Kierunki działań.....	64
5.1.5.	Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej.....	64
5.1.6.	Wytyczne dla gmin.....	65
5.2.	ZANIECZYSZCZENIE POWIETRZA.....	66
5.2.1.	Analiza stanu istniejącego.....	66
5.2.2.	Przewidywane kierunki zmian.....	69
5.2.3.	Przyjęte cele.....	69
5.2.4.	Kierunki działań.....	69
5.2.5.	Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu.....	70
5.2.6.	Wytyczne dla gmin.....	72
5.3.	POWAŻNE AWARIE PRZEMYSŁOWE.....	73
5.3.1.	Analiza stanu istniejącego.....	73
5.3.2.	Przyjęte cele.....	74
5.3.3.	Kierunki działań.....	74
5.3.4.	Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu.....	74
5.4.	ODDZIAŁYWANIE HAŁASU.....	75
5.4.1.	Analiza stanu istniejącego.....	76
5.4.2.	Przewidywane kierunki zmian.....	Błąd! Nie zdefiniowano zakładki.
5.4.3.	Przyjęte cele.....	79
5.4.4.	Kierunki działań.....	79
5.4.5.	Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu.....	79
5.5.	ODDZIAŁYWANIE PÓL ELEKTROMAGNETYCZNYCH.....	81
5.5.1.	Analiza stanu istniejącego.....	81
5.5.2.	Przewidywane kierunki zmian.....	81
5.5.3.	Przyjęte cele.....	81
5.5.4.	Kierunki działań.....	81
5.5.5.	Lista przedsięwzięć własnych i koordynowanych.....	81
5.6.	ODPOWIEDZIALNOŚĆ ZA SZKODY W ŚRODOWISKU.....	82
5.6.1.	Przyjęte cele i priorytety.....	82
6.	NARZĘDZIA I INSTRUMENTY REALIZACJI PROGRAMU.....	83
6.1.	NARZĘDZIA I INSTRUMENTY REGLAMENTUJĄCE MOŻLIWOŚCI KORZYSTANIA ZE ŚRODOWISKA.....	83
6.2.	NARZĘDZIA I INSTRUMENTY FINANSOWE.....	83
6.3.	NARZĘDZIA I INSTRUMENTY KARNE I ADMINISTRACYJNE.....	83
6.4.	DZIAŁALNOŚĆ KONTROLNA POWIATU.....	83

6.5.	EDUKACJA SPOŁECZNOŚCI LOKALNEJ	84
6.6.	UDZIAŁ SPOŁECZEŃSTWA W PODEJMOWANIU DECYZJI.....	84
6.7.	NOWE PODEJŚCIE DO PLANOWANIA PRZESTRZENNEGO – EKOLOGIZACJA.....	84
7.	STRESZCZENIE PROGRAMU OCHRONY ŚRODOWISKA.....	86

Spis Tabel:

Tabela 1	Bonitacja jakości gleb powiatu rawickiego	14
Tabela 2	Struktura użytkowania gruntów w powiecie rawickim	14
Tabela 3	Liczba mieszkańców w powiecie rawickim w latach 2004-2006	15
Tabela 4	Pomniki przyrody na terenie powiatu rawickiego	16
Tabela 5	Zestawienie parków wpisanych do rejestru zabytków.....	18
Tabela 6	Zieleń urządzona w powiecie rawickim	18
Tabela 7	Nasadzenia drzew i krzewów w powiecie rawickim w latach 2004-2006	18
Tabela 8	Przedsięwzięcia na lata 2008-2015 w zakresie ochrony przyrody	21
Tabela 9	Planowane przedsięwzięcia w zakresie zagospodarowania turystycznego i rekreacyjnego w gminach w latach 2008-2015.....	22
Tabela 10	Lasy na terenie powiatu rawickiego	23
Tabela 11.	Zadania do realizacji na lata 2008-2015	25
Tabela 12	Bonitacja jakości gleb powiatu rawickiego	26
Tabela 13	Kompleksy przydatności rolniczej gruntów ornych powiatu rawickiego	26
Tabela 14	Zawartość metali ciężkich, pierwiastków śladowych oraz siarki siarczanowej w glebie powiatu rawickiego w latach 2000-2004	30
Tabela 15.	Przedsięwzięcia w zakresie ochrony powierzchni ziemi	32
Tabela 16	Planowane przedsięwzięcia w zakresie ochrony powierzchni ziemi w gminach w latach 2007-2015... ..	33
Tabela 17	Wykorzystanie wody na cele przemysłowe w województwie wielkopolskim w latach 2003-2006	34
Tabela 18	Stopień wykorzystania wody na cele przemysłowe w latach 2004-2006	34
Tabela 19.	Lista przedsięwzięć w ramach ochrony kopalni i wód podziemnych.....	36
Tabela 20	Zużycie wody w latach 2003 i 2005 r. na terenie powiatu rawickiego według danych GUS	38
Tabela 21	Zużycie wody na jednego mieszkańca w gminach powiatu rawickiego w latach 2004-2006	38
Tabela 22	Zasoby mieszkaniowe w powiecie rawickim w latach 2004-2006	39
Tabela 23	Sprzedaż energii cieplnej w ciągu roku w powiecie rawickim w latach 2004-2006	39
Tabela 24	Zużycie energii elektrycznej oraz gazu w gospodarstwach domowych na 1 mieszkańca na terenie powiatu rawickiego według GUS	40
Tabela 25.	Przedsięwzięcia na lata 2008-2015 w zakresie zrównoważonego wykorzystania materiałów, wody i energii.....	41
Tabela 26	Planowane przedsięwzięcia w zakresie zmniejszenia energochłonności w gminach w latach 2007-2015	43
Tabela 27.	Potencjalna energia użyteczna w kWh/m ² /rok w wyróżnionych rejonach Polski.....	45
Tabela 28.	Lista przedsięwzięć przewidzianych do realizacji w ramach Programu - odnawialne źródła energii	47
Tabela 29	Planowane przedsięwzięcia w zakresie wykorzystania energii odnawialnej w gminach w latach 2007-2015	48
Tabela 30	Wykaz cieków melioracji podstawowej w powiecie rawickim	49
Tabela 31	Wykaz obiektów hydrotechnicznych, jazów i zastawek w powiecie rawickim	50
Tabela 32	Przeprowadzone prace w zakresie konserwacji urządzeń melioracyjnych w 2007 r.	52
Tabela 33.	Przedsięwzięcia na lata 2008 - 2015 w zakresie ochrony przed powodzią.....	55
Tabela 34	Stan jakości wód płynących powiecie rawickim	57
Tabela 35	Wyniki monitoringu środowiska życia ryb	57
Tabela 36	Punkty sieci monitoringu wód podziemnych na obszarach szczególnie narażonych na zanieczyszczenia związkami azotu ze źródeł rolniczych w powiecie rawickim.....	58
Tabela 37	Jakość wód podziemnych w sieci regionalnej w latach 2004-2006	58
Tabela 38	Zaopatrzenie mieszkańców w wodę	59
Tabela 39	Odprowadzanie ścieków komunalnych.....	61
Tabela 40.	Przedsięwzięcia do realizacji w latach 2008-2015 w zakresie ochrony wód powierzchniowych i podziemnych	64
Tabela 41	Planowane przedsięwzięcia w zakresie ochrony wód w gminach w latach 2008-2015	65
Tabela 42	Rozkład średniorocznych stężeń dwutlenku siarki i dwutlenku azotu pomiar metodą pasywną	67
Tabela 43	Emisja zanieczyszczeń pyłowych w latach 2004-2006 na terenie powiatu rawickiego w t/rok	67
Tabela 44	Emisja zanieczyszczeń gazowych w latach 2004-2006 na terenie powiatu rawickiego w t/rok	68
Tabela 45	Zanieczyszczenia zatrzymane lub zneutralizowane w urządzeniach do redukcji w t/rok.....	68
Tabela 46.	Przedsięwzięcia na lata 2008-2015 związane z ochroną powietrza atmosferycznego	70

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

Tabela 47 Planowane przedsięwzięcia w zakresie budowy i modernizacji dróg w gminach powiatu rawickiego w latach 2008-2015.....	72
Tabela 48 Przedsięwzięcia do realizacji w latach 2008-2015 w zakresie ochrony przed poważnymi awariami	74
Tabela 49 Dopuszczalne poziomy hałasu w środowisku powodowanego przez poszczególne grupy źródeł hałasu, z wyłączeniem hałasu powodowanego przez starty, lądowania i przeloty statków powietrznych oraz linie elektroenergetyczne, wyrażone wskaźnikiem $L_{Aeq D}$ i $L_{Aeq N}$, które to wskaźniki mają zastosowanie do ustalania i kontroli warunków korzystania ze środowiska, w odniesieniu do jednej doby	75
Tabela 50 Wyniki pomiaru hałasu komunikacyjnego na terenie powiatu rawickiego	76
Tabela 51 Pomiar ruchu drogowego na drogach powiatowych (pojazdów/dobę).....	77
Tabela 52. Przedsięwzięcia do realizacji w latach 2008-2015 w zakresie ochrony przed hałasem	79
Tabela 53. Przedsięwzięcia do realizacji w latach 2008-2015 w zakresie ochrony przed promieniowaniem elektromagnetycznym.....	81

LEGENDA SKRÓTÓW:

ARiMR – Agencja Restrukturyzacji i Modernizacji Rolnictwa
GUS – Główny Urząd Statystyczny
GFOŚiGW – Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej
GDDKiA- Generalna Dyrekcja Dróg Krajowych i Autostrad
IMiGW – Instytut Meteorologii i Gospodarki Wodnej
KDPR – Kodeks Dobrej Praktyki Rolniczej
NFOŚiGW – Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
OZE – odnawialne źródła energii
PFOŚiGW – Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
PZD – Powiatowy Zarząd Dróg w Rawiczu
RZGW – Regionalny Zarząd Gospodarki Wodnej
WPI – Wieloletni Plan Inwestycyjny
WFOŚiGW - Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej
WIOŚ – Wojewódzki Inspektorat Ochrony Środowiska
WZDW – Wielkopolski Zarząd Dróg Wojewódzkich,
WZMiUW – Zarząd Melioracji i Urządzeń Wodnych
ZWIK – Zakład Wodociągów i Kanalizacji w Rawiczu
b.d. – brak danych

1. Wstęp

1.1. Przedmiot opracowania

Przedmiotem niniejszego opracowania jest aktualizacja uchwalonego przez Radę Powiatu Rawickiego Uchwałą Nr X/85/2003 w dniu 30 października 2003 r. Programu Ochrony Środowiska dla Powiatu Rawickiego.

1.2. Cel i zakres opracowania

Zgodne z przepisami ustawy Prawo Ochrony Środowiska (Dz. U. z 2008r. Nr 25 poz. 150 z późniejszymi zmianami) oraz ustawy o odpadach (Dz. U. z 2007 r. nr 39 poz. 251 z późniejszymi zmianami), przyjęte dokumenty podlegają aktualizacji nie rzadziej niż co 4 lata.

Celem opracowania jest aktualizacja „Programu Ochrony Środowiska dla Powiatu Rawickiego na lata 2008-2011 z uwzględnieniem perspektywy na lata 2012-2015”

Odniesieniem do Programu na lata 2004 – 2007 jest „Raport z realizacji programu ochrony środowiska dla powiatu rawickiego na lata 2006 – 2007”.

Program swoją strukturą bezpośrednio nawiązuje do Polityki Ekologicznej Państwa na lata 2007 – 2010 z uwzględnieniem perspektywy na lata 2011 – 2014. Niniejsze opracowanie, określające kierunki polityki ekologicznej na lata 2007 – 2010 oraz 2011 – 2014, należy traktować jako wypełnienie obowiązku aktualizacji Polityki ekologicznej Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010”, a więc odniesienia jej celów i niezbędnych działań do aktualnej sytuacji społeczno-gospodarczej oraz stanu środowiska. Potrzeba tej aktualizacji wynikała też z uzyskania przez Polskę członkostwa w Unii Europejskiej. Stwarza to szansę szybkiego rozwiązania wielu problemów ochrony środowiska i poprawy jakości życia mieszkańców, przykładowo poprzez możliwość korzystania ze środków finansowych UE.

Prawo ochrony środowiska w art. 13-16 wprowadza obowiązek przygotowywania i aktualizowania co 4 lata polityki ekologicznej państwa.

W celu realizacji polityki ekologicznej państwa, organ wykonawczy powiatu sporządza powiatowy program ochrony środowiska, uwzględniając na podstawie aktualnego stanu środowiska:

- 1) cele ekologiczne;
- 2) priorytety ekologiczne;
- 2a) poziomy celów długoterminowych;
- 3) rodzaj i harmonogram działań proekologicznych;
- 4) środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe.

Projekty powiatowych programów ochrony środowiska podlegają zaopiniowaniu przez organ wykonawczy województwa.

Zgodnie z art. 14 Ustawy o odpadach Programy ochrony środowiska podlegają aktualizacji nie rzadziej niż co 4 lata.

Zgodnie z ustawą o odpadach art. 14, ust. 7, projekty gminnych planów gospodarki odpadami, które są integralną częścią programów ochrony środowiska podlegają zaopiniowaniu przez zarząd województwa oraz gminy z terenu powiatu, natomiast projekty programów ochrony środowiska, zgodnie z prawem ochrony środowiska (art. 17, ust. 2) są opiniowane odpowiednio przez zarząd jednostki wyższego szczebla, czyli przez zarząd województwa.

1.3. Podstawa prawna opracowania

Dokument został opracowany w związku z obowiązkiem nałożonym na powiaty i gminy przez ustawę z 27.04.2001 Prawo ochrony środowiska (Dz. U. 2008.25.150) w art.17 i 18.

Program został opracowany w oparciu o obowiązujące przepisy prawne a także „Wytuczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym” wydane przez Ministerstwo Środowiska w grudniu 2002 roku.

1.4. Raport z realizacji Programu Ochrony Środowiska w latach 2006-2007

W latach 2006 – 2007 wykonano szereg inwestycji, które w znacznym stopniu wpłynęły na poprawę stanu środowiska na terenie powiatu rawickiego.

Za najpilniejsze zadania dla Powiatu Rawickiego w Programie ochrony środowiska uznano:

- poprawę ekologicznych warunków życia,
- Usprawnienie systemu komunikacyjnego
- Wspieranie i rozwój ruchu rowerowego

- programy działań mające na celu ograniczenie odpływu azotu z rolnictwa
- Uzupełnienie rozbudowy sieci wodociągowej
- rozbudowę sieci kanalizacji sanitarnej i deszczowej,
- racjonalne gospodarowanie zasobami naturalnymi,
- edukacja ekologiczna.

1.5. Źródła danych

Starostwo Powiatowe w Rawiczu
Zarząd Dróg Powiatowych w Rawiczu,
Urzędy Gmin,
RZGW Poznań,
RZGW Wrocław,
WZMjUW w Poznaniu,
WIOŚ Poznań,
GUS,

2. Charakterystyka Powiatu

2.1. Położenie i uwarunkowania z nim związane

2.1.1. Geograficzne i administracyjne

Zgodnie z podziałem Polski na mezoregiony fizycznogeograficzne wg Kondrackiego obszar powiatu należy do prowincji Niżu Środkowoeuropejskiego, podprowincji Niziny Środkowopolskie. Północna i środkowa część powiatu znajduje się w makroregionie Nizina Południowowielkopolska, a fragment południowy w makroregionie Obniżenie Milicko – Głogowskie.

Północna i środkowa część powiatu znajduje się w makroregionie Nizina Południowowielkopolska, a fragment południowy w makroregionie Obniżenie Milicko – Głogowskie. Nizina Południowowielkopolska położona jest pomiędzy pojezierzami Leszczyńskim i Wielkopolskim od północy, a Obniżeniem Milicko – Głogowskim i Wyżyną Małopolską od południa, w dorzeczu Warty (i częściowo środkowej Odry). W obrębie tego makroregionu wyróżniono 13 mezoregionów. Powiat rawicki znajduje się w obrębie mezoregionów Wysoczyzna Leszczyńska i Wysoczyzna Kaliska.

Obniżenie Milicko – Głogowskie położone jest pomiędzy Pojezierzem Leszczyńskim, Niziną Południowowielkopolską od południa i Wąłem Trzebnickim od północy. Dzieli się ono na 4 mezoregiony. Południowa część powiatu rawickiego położona jest w obrębie Kotliny Żmigrodzkiej, która ma około 30 km długości i 40 km szerokość i powierzchnię 1026 km².

Powiat rawicki położony jest na południowo-zachodnim krańcu województwa wielkopolskiego. Graniczy od zachodu z powiatem leszczyńskim, od północnego - wschodu z powiatem gostyńskim, a od południa z powiatami województwa dolnośląskiego (górowski, trzebnicki, milicki).

Powiat rawicki tworzy 5 gmin:

- miejsko – wiejskie: Rawicz, Bojanowo, Jutrosin, Miejska Górka;
- wiejska: Pakosław.

Zajmują one łączną powierzchnię 554 km². Powiat rawicki jest jednym z mniejszych, co do wielkości powiatów w województwie wielkopolskim. Siedzibą powiatu jest miasto Rawicz, a w jego skład wchodzi 90 wsi sołeckich, 18 przysiółków i kilka osad.

Do najważniejszych szlaków komunikacyjnych drogowych przechodzących przez teren powiatu należą droga krajowa nr 5 Poznań – Wrocław oraz krzyżująca się z nią droga krajowa nr 36 Kalisz – Zielona Góra. Ich długość na obszarze powiatu wynosi odpowiednio DK nr 5 – 20,7 km i DK nr 36 – 26,7 km. Ważną funkcję komunikacyjną spełniają również istniejąca droga wojewódzka nr 434 i drogi powiatowe. Długość drogi wojewódzkiej na terenie powiatu wynosi 8,3 km, a łączna długość dróg powiatowych 278,5 km.

Miasto Rawicz ma połączenia kolejowe z większymi ośrodkami w kraju. Rawicz położony jest w niedalekiej odległości od znaczących ośrodków miejskich, od Wrocławia dzieli go około 60 km, a od Poznania około 100 km.

Oś kolejową przechodzącą przez teren powiatu stanowi międzynarodowa linia kolejowa nr 271 (E-59) Wrocław – Poznań – Szczecin. Umożliwia ona połączenia z większymi ośrodkami w kraju. Powiat rawicki posiada bezpośrednie kolejowe połączenie między innymi z: Gdynią, Kołobrzegiem, Szczecinem, Słupskiem, Krakowem, Katowicami, Olsztynem, Poznaniem, Wrocławiem, Zakopanem. Przez teren powiatu przebiegają jeszcze dwie inne linie kolejowe, lecz są one aktualnie wyłączone z ruchu pasażerskiego; mianowicie: linia biegnąca z Rawicza na zachód w kierunku Wąsoszka i Ścinawy oraz linia biegnąca z Rawicza na północny wschód w kierunku Miejskiej Górki, Jutrosina i Kobyłina. Na terenie powiatu stacje kolejowe znajdują się w: Rawiczu i Bojanowie.

2.1.2. Geologia

Omawiany obszar pod względem geologicznym leży na Monoklinie Przedsudeckiej. Głębokie podłoże tworzy tak zwana platforma paleozoiczna, na której spoczywa późniejsza pokrywa osadowa, zbudowana głównie z utworów permu, triasu, natomiast utwory jury i kredy występują tylko szczątkowo. Z utworami permskimi związane jest występowanie złóż gazu ziemnego. Pokrywa osadowa przykryta jest prawie w całości utworami trzeciorzędowymi: oligoceńskimi, mioceniowymi i plioceńskimi. Utwory oligoceńskie to piaski drobnoziarniste, mułki i ropy. Utwory mioceniowe to ropy i mułki z wkładkami węgla brunatnych oraz miejscami piasków i piaskowców. Osady plioceńskie stanowią powierzchnię podczwartorzędową i dominują wśród nich ropy poznańskie.

Powierzchniowe utwory czwartorzędowe na terenie powiatu to osady plejstoceńskie zlodowacenia środkowopolskiego, północnopolskiego i południowopolskiego oraz holoceniowe.

Osady plejstoceńskie zlodowacenia środkowopolskiego to gliny zwałowe, tworzą one jeden poziom z przewarstwieniami i soczewkami piasków wodnolodowcowych. Są piaszczyste i zawie-

rają liczne głazy. Osady plejstoceny zlodowacenia północnopolskiego to piaski, żwiry mułki, mady rzeczne, a także tworzące się u schyłku plejstocenu piaski wydmy, zbudowane z materiału kwarcowego drobno i średnio ziarnistego.

Osady holoceny to piaski, żwiry, mułki rzeczne występują wzdłuż cieków wodnych, a ich miąższość nie przekracza 12 m. Namuły występują w zagłębieniach bezodpływowych i dolinkach. Słabo rozpowszechnione, ale obecne są również torfy i piaski eoliczne w wydmy.

W podłożu obszarów wysoczyznowych niemal powszechnie występują morenowe gliny, gliny piaszczyste i piaski gliniaste, na ogół w konsystencji twaroplastycznej i półzwarnej. W obrębie dolin rzecznych miejsce wyerodowanych glin zajmują piaski plejstoceny poziomów terasowych, osiągające niekiedy kilkunastometrowe miąższości. Różnoziarniste piaski i żwiry są z reguły gruntami średnio zagęszczonymi.

Gorsze parametry wytrzymałościowe w porównaniu ze wspomnianymi glinami, czy piaskami i żwirami mają piaszczyste osady teras rzecznych, szczególnie holoceny - występujące w warstwie przypowierzchniowej. Charakteryzują się one przewarstwieniami mułków, namułów organicznych i torfów. Utwory rzeczno - bagienne związane są przede wszystkim z dolinami rzek Orli, Masłowski, Dąbroczny. Luźne są także lokalnie spotykane nagromadzenia piasków wydmy.

Eksploatacja kruszywa naturalnego w największym stopniu, prowadzona jest na terenie gminy Jutrosin. Przedmiotem wydobywania (wg mapy geologicznej), są piaski, żwiry i głazy lodowcowe stadiu mazowiecko - podlaskiego zlodowacenia środkowopolskiego.

Nagromadzenie wkładek żwirowych obserwuje się przede wszystkim na złożach Jutrosin, Jutrosin I, Jutrosin II, Nadstawem V, Nadstawem VI, Nadstawem VIII, Nadstawem X Nadstawem XI, Sierakowo, Szkaradowo, Zmysłowo.

Eksploatorem złóż gazu na terenie powiatu rawickiego jest Polskie Górnictwo Naftowe i Gazownictwo S.A. oddział w Zielonej Górze - Zielonogórski Zakład Górnictwa Nafty i Gazu. Zgodnie z uzyskanymi informacjami posiada on koncesje górnicze na eksploatację następujących złóż gazu ziemnego:

- Złoże Załęcze - posiada zasoby bilansowe w kategorii A wynoszące 15 000 mln Nm³ (stan na 01.01.1980 rok). Horyzontem gazonośnym jest stropowa partia piaskowców czerwonego spągowca. Gaz pochodzący z tego złoża w składzie posiada 76,05 % metanu, 22,62 % azotu oraz nieznaczną domieszkę helu i dwutlenku węgla.
- Złoże Rawicz - znajduje się w centralnej części miasta i gminy Rawicz, posiada zasoby geologiczne rzędu 460 mln Nm³, w tym zasoby wydobywalne około 230 mln Nm³. Zawartość azotu wynosi 74,57 %.
- Złoże Zakrzewo - położone jest w większości na terenie gminy Miejska Górka. Jego zasoby w kategorii C wynoszą około 300 mln Nm³, w tym zasoby wydobywalne 210 mln Nm³.

Na obszarze powiatu trwają dalsze prace poszukiwawcze. Część jego terenu objęta jest koncesją poszukiwawczą nr 27/99p, wydaną przez Głównego Geologa Kraju z dnia 29.09.1999 rok, pod nazwą Bojanowo - Wąsosz.

Na terenie powiatu rawickiego zlokalizowane są również pokłady węgla brunatnego. Znajduje się tu nie eksploatowane złoże Rawicz - Miejska Górka - Skoraszewice. Jego eksploatacja jest bardzo trudna ze względu na niesprzyjające warunki geologiczne - górnicze, istniejące zagospodarowanie powierzchni terenu oraz przewidziane skutki eksploatacji, takie jak np. lej depresyjny, wyłączenie gleb o wysokich walorach produkcyjnych, emisja pyłów. Warunki te zdecydowały o niecelowości jego eksploatacji.

2.1.3. Hydrogeologia

Pod względem hydrogeologicznym obszar powiatu zlokalizowany jest głównie w rejonie wielkopolskim, a w jego ramach należy do podregionu wielkopolsko - śląskiego oraz częściowo powiat należy również do rejonu hydrogeologicznego Kotliny Żmigrodzkiej.

Na terenie powiatu zasoby wód podziemnych są niewielkie. Zbiorniki wód podziemnych o znaczeniu użytkowym występują w utworach czwartorzędowych i trzeciorzędowych. Poziomy czwartorzędowe wykorzystywane są w obszarach dolinnych a trzeciorzędowe na wysoczyźnie.

Czwartorzęd

W obrębie utworów czwartorzędowych występują dwa poziomy wodonośne grunty i wgłębny międzyglinowy i podglinowy. Poziomy grunty występują głównie w obrębie dolin rzecznych, dolin kopalnych i rynien glacialnych. Miąższość warstw wodonośnych jest bardzo zmienna od 1,0 do 30,0 m. Poziomy wgłębny - międzyglinowy cechuje się zwierciadłem wody o ciśnieniu

subartezyjskim, a tylko lokalnie swobodnym. Miąższość warstw wodonośnych najczęściej wynosi 5 – 15 m. Poziom ten ze względu na korzystne parametry hydrogeologiczne i jakościowe jest często ujmowany.

Trzeciorzęd

Piętro trzeciorzędowe na terenie powiatu to przede wszystkim fragment miocenijskiego zbiornika wód podziemnych Wielkopolski Środkowej. Występowanie miocenijskiego poziomu wód podziemnych związane jest z serią piasków w obrębie kompleksu osadów burawęglowych. W poziomie tym wyróżnić można trzy warstwy wodonośne: dolną, środkową i górną. Tworzą je piaski od gruboziarnistych do pylastych i mułków, przedzielonych serią ilów i pokładów węgla.

2.1.4. Hydrologia

Wody powierzchniowe występujące na terenie powiatu należą do systemu wodnego Odry. Sieć rzeczną tworzy przede wszystkim rzeka Orla wraz z dopływami.

Orla jest prawostronnym dopływem Baryczy, uchodzącym w km 34,6. Wyływa na Wysoczyźnie Kaliskiej w rejonie miejscowości Budy na wysokości 155 m n p m. Uchodzi do Baryczy poniżej Wąsosza na wysokości 85 m n p m. Całkowita długość rzeki wynosi 88,0 km. Powierzchnia dorzecza 1546,5 km². Pod względem administracyjnym zlewnia Orli leży na pograniczu województw wielkopolskiego i dolnośląskiego. Głównymi dopływami Orli są:

- Borowica,
- Żydowski Potok,
- Rdęca,
- Dąbrocznia,
- Masłówka,
- Szpatnica (Stara Orla).

Wymienione dopływy Orli posiadają również dobrze rozbudowaną sieć własnych dopływów. Największe znaczenie pod tym względem dla powiatu mają Masłówka, oraz Dąbrocznia, mniejsze Rdęca. Główne dopływy Masłówki, (której całkowita powierzchnia dorzecza wynosi 287,8 km²) to: prawobrzeżne – Czarny Rów, Grobelka, lewobrzeżne – Stara Pijawka, Nowa Pijawka i Jelenia Struga. Główne dopływy Dąbroczni, (której całkowita powierzchnia dorzecza wynosi 236,4 km²) to Żłoty Rów (Złota Woda) i Kanał Bitter. Całkowita powierzchnia dorzecza Rdęca wynosi 183,5 km².

Oprócz wymienionych dopływów, doliny Orli, Masłówki i Dąbroczni poprzecinane są szeregiem drobnych cieków oraz licznymi rowami melioracyjnymi, których wody w okresie wiosennych roztopów i jesienią są przyczyną podtopień i okresowych zalań części gruntów ornych i łąk. W warunkach powodziowych zalewane są całe dna dolinne rzeki Dąbrocznia, częściowo również rzeki Orla oraz tereny wzdłuż rzeki Masłówka.

Na terenie powiatu nie występują naturalne zbiorniki wodne. Istnieje jedynie kilka sztucznych zbiorników powstałych w wyrobiskach poeksploatacyjnych (stawy wiejskie, oczka wodne), które zasilane są głównie przez wody podziemne.

Największym zbiornikiem wodnym na terenie powiatu jest wybudowany w 2006 r. zbiornik Pakosław, który pełni funkcję przeciwpowodziową, nawodnieniową i rekreacyjną; maksymalna powierzchnia zalewu 29,8 ha, pojemność 1,01 mln m³. Drugim z kolei co do wielkości jest zbiornik Balaton znajdujący się na terenie gminy Miejska Górka i należący do Cukrowni w Miejskiej Górcie. Ma on powierzchnię 12 ha, jego głębokość sięga 3,0 m, a objętość czynna wynosi 36 tys. m³. Pełni on funkcję zbiornika retencyjnego.

Kilka większych zbiorników w wyrobiskach poeksploatacyjnych znajduje się na terenie gminy Jutrosin. Największym z nich jest zbiornik położony na południe od miasta Jutrosin (na złożu Jutrosin), jego powierzchnia wynosi 4,0 ha, a głębokość dochodzi do 7,0 m (średnio 3,0 m). Na sąsiednim złożu Nadstawem III znajdują się dwa mniejsze zbiorniki.

2.1.5. Gleby

W większości gleby występujące na terenie powiatu zaklasyfikowane zostały do niższych klas bonitacyjnych. Duży odsetek użytków rolnych stanowią ziemie IV, V i VI klasy bonitacyjnej. Zaledwie 31,8 % powierzchni użytków rolnych powiatu posiada II (0,2%) i III (31,6 %) klasę bonitacyjną, I klasa w ogóle nie występuje.

Jakość gleb warunkuje sposób wykorzystania gruntów. Na terenie powiatu dominuje rolnicze wykorzystanie. Uprawą zajmującą największy obszar powiatu są zboża.

Znaczący udział w produkcji rolnej mają również buraki cukrowe, mniejszy kukurydza i rzepak, pozostałe uprawy zajmują już niewielkie powierzchnie powiatu.

Bonitacje gleb w gminach powiatu rawickiego przedstawia poniższa tabela:

Tabela 1 Bonitacja jakości gleb powiatu rawickiego

Gmina	Klasy bonitacyjne gruntów ornych wyrażone w %								
	I	II	IIIa	III	IVa	IVb	V	VI	VI RZ
Bojanowo	0	1	18	22	28	8	15	8	0
Jutrosin	0	0	12	11	23	6	20	28	0
Miejska Górka	0	0	27	20	23	3	12	15	0
Pakosław	0	0	27	20	23	3	12	15	0
Rawicz	0	0	9	6	20	5	28	32	0
Powiat ogółem	0	0	18	16	24	5	17	20	0

Źródło: WIOŚ

2.1.6. Klimat

Warunki klimatyczne panujące na terenie powiatu należą do umiarkowanych i w dużej mierze uwarunkowane są wpływami oceanicznymi związanymi z globalną cyrkulacją mas powietrza napływającego z północnego Atlantyku i basenu Morza Śródziemnego. Według regionalizacji W. Okołowicza powiat rawicki położony jest w obrębie regionu Śląsko – Wielkopolskiego.

Amplitudy temperatury są tutaj mniejsze niż od przeciętnych w Polsce, wiosny i lata są wcześnie i ciepłe, zimy łagodne z nietrwałą pokrywą śnieżną, zalegającą około 60 do 67 dni. Okres wegetacyjny trwa średnio około 220 dni. Charakterystyczna dla tej strefy jest także dość duża liczba dni pochmurnych około 120 – 145 dni w roku. Dni gorących rejestruje się tu około 35, z przymrozkami około 110, mroźnych około 30. Przeważającymi wiatrami na terenie powiatu są wiatry zachodnie (17 – 20 %), a drugorzędny wiatry południowo-zachodnie (16 – 20 %). Frekwencja cisz atmosferycznych wynosi średnio 5 %. Dane dotyczące klimatu powiatu rawickiego, opracowano na podstawie obserwacji prowadzonych w stacji meteorologicznej zlokalizowanej w Smolicach. Znajduje się ona poza obszarem powiatu jednak w jego niedalekim sąsiedztwie, dlatego reprezentuje również panujące na jego terenie warunki klimatyczne.

Na omawianym obszarze najcieplejszym miesiącem jest lipiec ze średnią temperaturą 17,5°C, najchłodniejszym styczeń –3,5°C. Ujemne średnie miesięczne temperatury trwają od grudnia do marca włącznie. Charakterystyczne dla tego obszaru są jedne z najniższych w Polsce opady, sumy roczne wahają się w przedziale od 550 – 600 mm. Najwyższe opady w ciągu roku, odnotowywane są w miesiącach letnich (w czerwcu najniższe w miesiącach zimowych od stycznia do marca (w marcu w 1971 roku spadło 22 mm). Około 60 – 70 % opadów, przypada na okres wegetacyjny.

2.2. Stan przestrzeni

Powiat rawicki pod względem użytkowania terenu jest obszarem rolniczym. Taki sposób użytkowania gruntów przy niewielkiej ilości przemysłu na obszarze powiatu, sprzyja rozwojowi agroturystyki oraz turystyki wiejskiej. Do gmin posiadających sprzyjające warunki turystyczne należą przede wszystkim Pakosław i Jutrosin.

Dane na temat powierzchni i użytkowania gruntów w poszczególnych gminach zamieszczono poniżej.

Tabela 2 Struktura użytkowania gruntów w powiecie rawickim

Jednostka	Powierzchnia ogółem [ha]	Użytki rolne [ha]				Lasy i grunty leśne [ha]	Pozostałe [ha]
		Użytki rolne – ogółem	Grunty orne	Łąki i pastwiska	Sady		
Bojanowo	12 350	8 941	7 935	966	40	2 319	1090
Jutrosin	11 493	8 743	7 083	1650	10	1 738	1012
Miejska Górka	10 362	9 092	8 318	751	23	351	919
Pakosław	7 754	5 346	4 230	1111	5	1 693	715
Rawicz	13 364	9 357	7 328	1991	38	2 362	1645
Powiat rawicki	55 323	41 479	34 894	6469	116	8 463	5 381

Źródło: GUS 2005

2.3. Społeczność

Na obszarze powiatu rawickiego zamieszkuje 59552 osób (stan na XII 2006 r.) z czego blisko 50 % stanowią mieszkańcy miast.

Tabela 3 Liczba mieszkańców w powiecie rawickim w latach 2004-2006

Jednostka	2004	2005	2006
Mężczyźni	29 116	29 213	29 242
Kobiety	30 249	30 307	30 310
Ogółem	59 365	59 520	59 552

Źródło: GUS

W ostatnich latach zauważalny jest niewielki wzrost liczby ludności. W stosunku do roku 2004 liczba mieszkańców w powiecie w 2006 r. wzrosła o 1%.

2.4. Gospodarka

Na terenie powiatu w roku 2006 zarejestrowanych było w systemie REGON 4 571 podmiotów gospodarczych. Z czego 4 415 podmiotów w sektorze prywatnym, 156 w sektorze państwowym. Najważniejszymi gospodarczo podmiotami na terenie powiatu są wymienione poniżej:

- SEWS Polska Sp. z o. o.;
- Zakłady Papiernicze Rawibox S. A.;
- DBP Products LTD;
- "NORTHSTAR"
- Itai-Pol-Polska Sp. z o. o.;
- Zakład Urządzeń Gazowniczych GAZOMET;
- Zakłady Mięsne DUDA;
- Zakłady Mięsne SALUS;
- Zakład Przetwórstwa Mięsnego H. J. Majerowicz;
- Cukrownia w Miejskiej Górcie;
- Zakład Produkcji Betonów RAWBRUK;
- Wielkopolskie Tartaki WITAR;
- Rawicka Fabryka Wyposażenia Wagonów RAWAG;
- Odlewnia Rawicz Sp. z o. o.;
- SOMAPOL Zakład Stolarski;
- FLORA Sp. z o. o.;
- Okręgowa Spółdzielnia Mleczarska;
- PPHU HESKO;
- Hodowla Zarodowa Zwierząt „ŻOŁADNICA”

Powiat posiada również dobrze rozwiniętą bazę obsługi podmiotów gospodarczych w zakresie usług finansowych. Siedzibę swoją na jego obszarze mają między innymi oddziały następujących banków: Bank Zachodni WBK, PKO BP, Kredyt Bank S. A., Bank Spółdzielczy O/ Wschowa.

3. Ochrona dziedzictwa przyrodniczego

3.1. Ochrona przyrody i krajobrazu

3.1.1. Analiza stanu istniejącego

3.1.1.1. Formy ochrony przyrody

3.1.1.1.1 Rezerwat przyrody

Rezerwat Przyrody Dębno – gmina Rawicz, rezerwat leśny o powierzchni 7,69 ha, utworzony w 1961 r. (zarządzenie MLiPD nr 21.10.1961 – MP nr 87, poz. 373), w celu ochrony fragmentu boru mieszanego świeżego z wiekowym urozmaiconym drzewostanem (sosna dąb szypułkowy, dąb bezszypułkowy, brzoza brodawkowata, grab zwyczajny, lipa drobnolistna, wiąz pospolity, jesion wyniosły, buk zwyczajny, olsza czarna, osika i świerk pospolity) oraz panującą miejscami w runie orlicą pospolitą.

3.1.1.1.2 Pomniki przyrody

Pomniki przyrody są to elementy przyrody ożywionej (drzewa). Występują tu także elementy przyrody nieożywionej.

Ogólna liczba pomników przyrody na terenie powiatu wynosi 60 szt. Głównie są to drzewa pojedyncze oraz grupowe zadrzewienia i aleje, większością z nich opiekują się gminy, 5 dębów imponujących rozmiarach znajduje się w lasach i pieczę nad nimi sprawuje Nadleśnictwo Piaski.

Zbiorczy wykaz ilości pomników przyrody z podziałem na poszczególne gminy powiatu przedstawia poniższa tabela:

Tabela 4 Pomniki przyrody na terenie powiatu rawickiego

Nazwa gminy	Liczba pomników	W tym			
		Grupowe	Aleje	Głazy	Pojedyncze
Bojanowo	6	3	2	-	1
Jutrosin	7	-	-	-	7
Miejska Górka	5	-	-	-	5
Rawicz	28	1	-	-	27
Pakosław	14	-	1	-	13
Ogółem	60	4	3	-	53

Źródło: Starostwo Powiatowe w Rawiczu

W poszczególnych miejscowościach powiatu przedstawia się to następująco:

- Miasto i Gmina Bojanowo
 - 4 dęby szypułkowe (Park w Trzeboszu);
 - 12 dębów szypułkowych (Park w Trzeboszu);
 - aleja platanowa składająca się z 32 sztuk drzew (miasto - dawna ul. M. Nowotki);
 - Park w Golinie Wielkiej;
 - dąb szypułkowy (podwórze Szkoły Podstawowej w Bojanowie);
 - aleja dębowa (działka 74 położona w Tarcholinie);
- Miasto i Gmina Jutrosin
 - Platan klonolistny (przy Kościele ul Wrocławska);
- Miasto i Gmina Miejska Górka
 - lipa drobnolistna (boisko szkolne w Konarach);
 - dąb szypułkowy obwód 356 cm wysokość 20 m (Park w Piaskach);
 - dąb szypułkowy obwód 400 cm wysokość 25 m (Park w Piaskach);
 - dąb szypułkowy obwód 352 cm wysokość 28 m (Park w Piaskach);
 - dąb szypułkowy obwód 400 cm wysokość 20 m (Park w Piaskach);
- Miasto i Gmina Rawicz
 - 2 wiąz szypułkowe (Park w Rawiczu ul. Wały Dąbrowskiego);
 - klon czerwony (Park w Rawiczu ul. Wały Dąbrowskiego);
 - miłorząb dwukłapowy (Park w Rawiczu ul. Wały Dąbrowskiego);
 - dąb szypułkowy obwód 240 cm wysokość 16 m (Park w Rawiczu ul. Wały Dąbrowskiego);
 - dąb szypułkowy obwód 160 cm wysokość 22 m (Park w Rawiczu ul. Wały Dąbrowskiego);
 - jesion wyniosły (Park w Rawiczu ul. Wały Dąbrowskiego);

- dąb szypułkowy (Park w Łaszczynie);
 - dąb szypułkowy (w oddziale 89 leśnictwa Kawcze, Nadleśnictwa Piaski);
 - lipa drobnolistna (Rynek w Rawiczu przy Ratuszu);
 - dąb szypułkowy (ul Żwirowa Rawicz);
 - dąb szypułkowy (ul Przyjemskiego Rawicz);
 - dąb szypułkowy (ul Wały J. Marchlewskiego Rawicz);
 - dąb szypułkowy „Stanisław” (w oddziale 149 b leśnictwa Masłowo, Nadleśnictwa Piaski);
 - dąb szypułkowy (w oddziale 149 b leśnictwa Masłowo, Nadleśnictwa Piaski);
 - dąb szypułkowy „Bliźniak” (w oddziale 151 b leśnictwa Masłowo, Nadleśnictwa Piaski);
 - buk pospolity „Siedem buków” (w oddziale 159 a leśnictwa Masłowo, Nadleśnictwa Piaski);
 - topola czarna (Park dworcowy w Rawiczu);
 - jesion wyniosły (Park dworcowy w Rawiczu);
 - dąb szypułkowy obwód 530 cm wysokość 18 m (Cmentarz Żydowski we wsi Sierakowo);
 - dąb szypułkowy obwód 470 cm wysokość 18 m (Cmentarz Żydowski we wsi Sierakowo);
 - dąb szypułkowy obwód 470 cm wysokość 18 m (Cmentarz Żydowski we wsi Sierakowo);
 - dąb szypułkowy obwód 350 cm wysokość 19 m (Cmentarz Żydowski we wsi Sierakowo);
 - dąb szypułkowy obwód 360 cm wysokość 19 m (Cmentarz Żydowski we wsi Sierakowo);
 - dąb szypułkowy obwód 340 cm wysokość 18 m (Cmentarz Żydowski we wsi Sierakowo);
- Gmina Pakosław
 - aleja lipowa składająca się z 52 drzew (Park w Golejewku);
 - dąb szypułkowy obwód 440 cm wysokość 25 m (Park w Golejewku);
 - dąb szypułkowy obwód 410 cm wysokość 30 m (Park w Golejewku);
 - dąb szypułkowy obwód 395 cm wysokość 30 m (Park w Golejewku);
 - dąb szypułkowy obwód 435 cm wysokość 25 m (Park w Golejewku);
 - 4 żywotniki olbrzymie (Park w Golejewku);
 - dąb szypułkowy obwód 440 cm wysokość 19 m (Park w Osieku);
 - dąb szypułkowy obwód 500 cm wysokość 18 m (Park w Osieku);
 - dąb szypułkowy obwód 360 cm wysokość 25 m (Park w Pakosławiu);
 - dąb szypułkowy obwód 360 cm wysokość 25 m (Park w Pakosławiu);
 - miłorząb dwukłapowy (Park w Pakosławiu);
 - buk pospolity (Park w Pakosławiu);
 - dąb szypułkowy (wieś Białykał);
 - sosna czarna (przy drodze do Parku w Pakosławiu);

3.1.1.2. Obszary chronionego krajobrazu

W granicach powiatu rawickiego znajduje się częściowo obszar chronionego krajobrazu IV tzw. Dolina Baryczy. Zlokalizowany on jest na terenie następujących gmin:

- Bojanowo – część gminy położona pomiędzy torami kolejowymi Wrocław – Poznań, a drogą Bojanowo – Góra
- Rawicz – zachodnia granica gminy biegnie częściowo skrajem wymienionego obszaru.

Część obszaru chronionego krajobrazu o nazwie Dolina Baryczy znajdującego się w granicach powiatu rawickiego została zlikwidowana rozporządzeniem Wojewody Wielkopolskiego nr 6/06 z dnia 21 lutego 2006r. w sprawie likwidacji obszaru chronionego krajobrazu Dolina Baryczy w części położonej w województwie wielkopolskim”.

Gmina Bojanowo znajduje się w obszarze chronionego krajobrazu o nazwie „Krzywińsko-Osiecki wraz z zadrzewieniami gen. D. Chłapowskiego i kompleksem leśnym Osieczna-Góra” wyznaczonym rozporządzeniem Wojewody Leszczyńskiego nr 82/92 z dniem 1 sierpnia 1992r. w sprawie wyznaczenia obszaru chronionego krajobrazu.

3.1.1.3. Obszary planowane do objęcia ochroną

W chwili obecnej, planowane jest utworzenie rezerwatu Kawcze o powierzchni 0,50 ha, służącego ochronie cisa pospolitego.

3.1.1.4. Zieleń urządzona

Istotne znaczenie zwłaszcza dla terenów zurbanizowanych ma zieleni urządzone. Zieleni urządzone to przede wszystkim obiekty przyrodnicze o formach naturalnych, półnaturalnych i przetworzonych oraz rozmaite założenia ogrodowe istniejące samoistnie lub towarzyszące budowlom. Tereny zieleni urządzonej pełnią funkcje rekreacyjne, ekologiczne i zdrowotne – wpływają na złagodzenie lub eliminację uciążliwości życia w miastach, kształtowanie układów urbanistycznych, wprowadzają ład przestrzenny oraz nadają specyficzny i indywidualny charakter gmin i miastom.

Na terenie powiatu istnieje wiele parków zabytkowych wpisanych do rejestru Wojewódzkiego Konserwatora Zabytków. W poniższej tabeli zamieszczono wykaz najważniejszych spośród nich.

Tabela 5 Zestawienie parków wpisanych do rejestru zabytków

Miejscowość	Rodzaj parku	Powierzchnia [ha]	Wiek powstania	Gmina
Golina Wielka	Dworski	3,12	XIX	Bojanowo
Gościejewie	Dworski	10,2	XVIII	Bojanowo
Kawcze	Pałacowy	3,75	XIX	Bojanowo
Dłoń	Pałacowy	3,86	XX	Miejska Górka
Golejewko	Pałacowy	4,60	XVIII	Pakosław
Osiek	Pałacowy	15,54	XIX	Pakosław
Ostrobudki	Dworski	2,46	XIX	Pakosław
Pakosław	Pałacowy	4,30	XVIII	Pakosław
Zaorle	Dworski	2,00	XIX	Pakosław
Dąbrówka	Dworski	3,85	XIX	Rawicz

Źródło: Program ochrony środowiska powiatu rawickiego

Na zieleni urządzonej oprócz parków składają się również zieleńce, zieleni uliczna, osiedlowa oraz cmentarze. Powierzchnia pozostałych obszarów zieleni urządzonej znajduje się w poniższej tabeli:

Tabela 6 Zieleń urządzonej w powiecie rawickim

Powiat rawicki	Zieleńce [ha]	Zieleni uliczna [ha]	Zieleni osiedlowa [ha]	Cmentarze [ha]
2006	31,1	4,4	15,0	19,8

Źródło: GUS

W ostatnich latach prowadzono nasadzenia drzew i krzewów, których ilość podana jest w poniższej tabeli:

Tabela 7 Nasadzenia drzew i krzewów w powiecie rawickim w latach 2004-2006

	2004		2005		2006	
	Drzewa	Krzewy	Drzewa	Krzewy	Drzewa	Krzewy
Nasadzenia drzew i krzewów w powiecie	321	3 573	1 131	10 065	280	5 920

Źródło: GUS

3.1.1.5. Korytarze ekologiczne, doliny rzeczne, obszary wodno-błotne, obszary węzłowe, itp.

Dolina Orli pełniąc funkcję korytarza ekologicznego w skali regionalnej łączy się z obszarem węzłowym o znaczeniu międzynarodowym (18M Obszar Milicki). Zapewnienie funkcjonowania korytarza ekologicznych dolin: Orli, Starej Orli, Orli Leniwej, Dąbroczni, Rowu Oliwnego oraz innych bezimiennych cieków i rowów poprzez utrzymanie istniejącej obudowy biologicznej brzegów (zarośla, łąki). Aby zapewnić prawidłowe funkcjonowanie przyrody na terenie gmin wskazane byłoby utworzenie lokalnego systemu powiązań przyrodniczych. Utworzenie lokalnego systemu powiązań wymagać będzie realizacji następujących zadań:

- zapewnienie funkcjonowania korytarza ekologicznych dolin: Orli, Dąbroczni, dopływów oraz innych cieków i rowów poprzez utrzymanie istniejącej obudowy biologicznej brzegów (zarośla, łąki);
- tworzenie stref buforowych (zadarnione pasy szer. 2 – 5 m) w miejscach bezpośredniego kontaktu gruntów ornych z ciekami;

- promowanie rolnictwa ekologicznego, w tym ekstensywnego użytkowania łąk;
- zachowanie, odnawianie i wprowadzanie nowych zadrzewień przydrożnych; śród-polnych oraz wzdłuż rowów i cieków, szczególnie na rozległych obszarach gruntów ornych;
- opracowania projektu granicy rolno – leśnej oraz zwiększenie lesistości na terenie gminy zgodnie z tym projektem;
- zachowanie istniejących zbiorników wodnych wraz z otaczającą roślinnością.

3.1.1.6. Problemy ochrony rzadkich gatunków roślin i zwierząt

Na terenach leśnych występują gatunki chronione roślin i zwierząt. Wśród roślin to: bluszcz pospolity, kopytnik pospolity, skrzyp olbrzymi, zawilec wielkokwiatowy, konwalia majowa, kruszyna pospolita; natomiast wśród zwierząt to: myszolew jastrząb, gołębiarz, sowa uszata, żmija zygzakowata, kruk, jaszczurka zwinka, padalec zwyczajny, zaskroniec zwyczajny.

Gatunki będące pod ochroną prawną to: jeże, krety, wiewiórki, wydry, łasice, ryjówkowate, nietoperze, bobry.

Część występujących tu zwierząt podlega „Prawu Łowieckiemu”. Wszystkie gatunki zwierząt łownych podlegają ochronie okresowej przypadającej na czas godów, narodzin i odchowu młodych. Organizacją ochrony, hodowli i pozyskania zwierząt łownych zajmują się koła łowieckie. W większych ilościach pozyskiwana jest sarna, jeleń, dzik, pozostałe gatunki łowne, jak: lis, kuna leśna i domowa, jenot, borsuk, zając szarak, tchórz, kuropatwa, słonka, dzikie gęsi i kaczki są pozyskiwane w niewielkich ilościach.

3.1.1.7. Edukacja ekologiczna

Edukacja ekologiczna to wszelkie działania, które zmierzają do kształtowania właściwej postawy społeczeństwa oraz przyjaznych dla środowiska nawyków. Zobowiązania do prowadzenia edukacji ekologicznej określa ustawa Prawo ochrony środowiska. Ustanawia ona obowiązek uwzględniania problematyki ochrony środowiska w programach kształcenia ogólnego we wszystkich typach szkół. Obowiązek popularyzacji ochrony środowiska adresowany jest również do wszystkich środków masowego przekazu.

Edukacja ekologiczna winna być realizowana głównie na poziomie lokalnym. Decyzje podejmowane na tym szczeblu oddziałują bezpośrednio na środowisko człowieka w miejscu jego zamieszkania. Umocnianie samorządności związane jest m.in. z odpowiedzialnością samorządu za sprawy ochrony środowiska i edukacji środowiskowej. Na samorządach spoczywa również obowiązek określania celów i form tej edukacji, uwzględniających specyfikę regionu, lokalną tożsamość i tradycję kulturową.

Edukacja ekologiczna musi docierać do wszystkich grup społecznych zarówno do dzieci jak i do dorosłych. Ważne jest znalezienie odpowiednich środków przekazu tak, aby w najprostszym i najsukuteczniejszym sposobie przekazywać informację ekologiczną.

W kampanii edukacji ekologicznej społeczeństwa uwzględnić należy następujące grupy:

- pracowników samorządowych powiatu i gmin (zarząd i pracownicy urzędów);
- dziennikarzy i nauczycieli,
- dorosłych mieszkańców,
- dzieci i młodzież.

Edukacja ekologiczna głównie skierowana do rolników z zakresu wdrażania dobrych praktyk rolniczych prowadzona jest przez *Wojewódzki Ośrodek Doradztwa Rolniczego w Poznaniu*. Rocznie przeprowadzanych jest kilkadziesiąt szkoleń o różnorodnej tematyce, m.in.:

- Nawożenie i pielęgnacja trwałych użytków zielonych
- Prawidłowa technika wykonywania zabiegów nawożenia, ochrony roślin i pielęgnacji zgodnie z KDPR
- Cross-compliance w gospodarstwach rolnych
- Wdrażanie dyrektywy azotanowej na obszarach szczególnie narażonych
- Programy rolno-środowiskowe
- Zagrożenia wynikające ze zwiększonego udziału zbóż w strukturze zasiewów

We wszystkich *gminach* powiatu rawickiego prowadzona jest edukacja ekologiczna. Za pośrednictwem urzędów gmin prowadzone są lub koordynowane liczne akcje: Sprzątanie Świata, Dni Ziemi, festynów, konkursów, selektywnej zbiórki odpadów. Informacje o stanie środowi-

ska oraz komunikaty i ogłoszenia zamieszczane są na gminnych tablicach ogłoszeń, na stronach internetowych, przekazywane i omawiane są na zebraniach wiejskich, na szkolnych pogodankach z młodzieżą. Rozpowszechniane są ulotki i plakaty informujące społeczność lokalną o zagrożeniu azbestem. W szkołach organizowane są konkursy w zakresie zbiórki zużytych baterii i akumulatorów małogabarytowych. Akcja organizowana jest przez Gminę przy współudziale Miejskiego Zakładu Oczyszczania w Lesznie i Organizacji Odzysku REBA.

Nadleśnictwo Piaski wraz z Agencją Restrukturyzacji i Modernizacji Rolnictwa w Miejskiej Górcie przeprowadziło dotychczas jedno szkolenie dla rolników chcących zalesiać grunty rolne (lipiec 2006 roku). W szkoleniu brało udział 5 uczestników zalesiających grunty rolne.

Bezpośredni dostęp do walorów przyrodniczych jak również możliwość poznania otaczającej przyrody terenu powiatu, umożliwiając szlaki turystyczne i ścieżka dydaktyczno - przyrodnicza.

Ścieżka przyrodnicza została przygotowana przez Nadleśnictwo Piaski w leśnictwie Dębno. Znajduje się w kompleksie leśnym w pobliżu północno – zachodniej granicy Rawicza, pomiędzy wsiami Żylice i Masłowo. Ma ona charakter pętli o długości około 3,5 km, jest oznakowana białymi strzałkami umieszczonymi na drzewach, a w najciekawszych miejscach umieszczone zostały tablice informacyjne. Na niektórych odcinkach ścieżka pokrywa się z żółtym i czarnym szlakiem turystycznym.

3.1.2. Przyjęte cele i priorytety

Cel średniookresowy w zakresie ochrony różnorodności biologicznej i krajobrazowej nawiązuje do perspektywicznego celu II Polityki ekologicznej państwa - zapewnienia zachowania cennych przyrodniczo obszarów, dotychczas nie chronionych prawnie, poprzez objęcie ich różnymi formami ochrony przyrody oraz stworzenia na pozostałym obszarze kraju takich warunków i zasad prowadzenia działalności gospodarczej, w tym zasad ochrony gatunkowej roślin i zwierząt, aby możliwe było utrzymanie i odtwarzanie różnorodności biologicznej.

Zahamowanie strat różnorodności biologicznej na poziomie wewnątrzgatunkowym (genetycznym), gatunkowym i ponadgatunkowym (ekosystemów i krajobrazu).

3.1.3. Kierunki działań

Przyjęte w Programie Ochrony Środowiska dla Powiatu Rawickiego kierunki działań nawiązują do kierunków przyjętych w dokumentacji wyższego szczebla: do Polityki Ekologicznej Państwa na lata 2007 – 2010 z uwzględnieniem perspektywy na lata 2011 – 2014 oraz do Programu Ochrony Środowiska dla Województwa Wielkopolskiego. Kierunki działań są również zgodne z przyjętymi w opracowaniach planistycznych zatwierdzonych na szczeblu lokalnym.

Kierunki działań:

1. Pełna inwentaryzacja różnorodności biologicznej: uzupełnianie wiedzy o rozmieszczeniu i zasobach składników różnorodności biologicznej.
2. Utrzymanie różnorodności siedlisk przyrodniczych i siedlisk gatunków, w tym zapobieganie ich fragmentacji.
3. Sporządzenie inwentaryzacji przyrodniczej obszarów Natura 2000.
4. Bieżąca ochrona obszarów i obiektów prawnie chronionych na terenach lądowych i morskich.
5. Dalsze prace nad wdrażaniem sieci Natura 2000, w tym opracowanie planów ochrony tych obszarów oraz wdrożenie systemu korytarzy ekologicznych je łączących.
6. Realizacja kompensacji przyrodniczych jako istotnego narzędzia wspomagającego rozwój społeczno-gospodarczy w obrębie obszarów oddziałujących na sieć Natura 2000.
7. Opracowanie i wdrożenie monitoringu stanu zachowania gatunków, obszarów ochrony ptaków i siedlisk przyrodniczych, zgodnego z wymaganiami krajowymi i międzynarodowymi.
8. Wzmacnianie znaczenia ochrony różnorodności biologicznej i krajobrazowej w planowaniu przestrzennym, w tym wzmacnianie roli opracowań ekofizjograficznych przy uzgadnianiu miejscowych planów zagospodarowania przestrzennego.
9. Renaturalizacja i poprawa stanu zachowania najcenniejszych, zniszczonych ekosystemów, zwłaszcza dolin rzecznych i siedlisk, w tym szczególnie obszarów wodno-błotnych i leśnych rozwój systemów naturalnej retencji wód.

10. Wsparcie badań faunistycznych i florystycznych, doskonalenie systemu wymiany informacji o różnorodności biologicznej.
11. Wprowadzenie instrumentów pozwalających na skuteczne przeciwdziałanie wprowadzaniu gatunków obcych, które mogą zagrażać integralności naturalnych ekosystemów i siedlisk i/lub stanowić zagrożenie dla gatunków rodzimych.
12. Prowadzenie szkoleń i edukacji (formalnej i nieformalnej) w zakresie ochrony przyrody, krajobrazu i różnorodności biologicznej.
13. Opracowanie systemu w zakresie udzielania koncesji na poszukiwanie i eksploatację kopalin na obszarach Natura 2000 i innych obszarach chronionych.
14. Szczegółowe kartowanie geologiczne obszarów infiltracji w głównych zbiornikach wód podziemnych, a także prowadzenie zalesień oraz ograniczeń rolnoprzemysłowych na tych obszarach.

3.1.4. Lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej

Tabela 8 Przedsięwzięcia na lata 2008-2015 w zakresie ochrony przyrody

L.p.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Okres realizacji									Cel przedsięwzięcia	Szacunkowe nakłady zł	Potencjalne źródła finansowania
				2008	2009	2010	2011	2012	2013	2014	2015				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
Zadania własne															
1	I	Współdziałanie w organizacji ponadregionalnych wydarzeń turystycznych, ekologicznych, sportowych i kulturalnych	Starostwo Powiatowe / jednostki organizacyjne Starostwa, gminy, podmioty gospodarcze, PTTK									Działania na rzecz rozwoju gospodarczego jako elementu rozwoju zrównoważonego	W miarę dostępnych środków	Budżety Powiatu i gmin, sponsorów, PFOŚiGW,	
2	P	Nasadzenia drzew w pasie dróg powiatowych	Starostwo Powiatowe /PZD									Zwiększenie bioróżnorodności	W miarę dostępnych środków	Budżet Powiatu, PFOŚiGW	
3	P	Wycinka drzew z pobocza drogi w celu poprawy bezpieczeństwa ruchu	Starostwo Powiatowe /PZD									Poprawa bezpieczeństwa ruchu	W miarę dostępnych środków	Budżet Powiatu	
4	P	Promocja własnych działań i inicjatyw proekologicznych o charakterze cyklicznym	Starostwo Powiatowe									Podniesienie świadomości ekologicznej	W miarę dostępnych środków	Budżet Powiatu, PFOŚiGW	
Zadania koordynowane															
1	P	Ochrona obszarów, zespołów i obiektów nie objętych jeszcze ochroną prawną, a prezentujących dużą wartość przyrodniczą.	wojewoda/ zarząd powiatu, gminy, organizacje pozarządowe									Objęcie ochroną wszystkich wartościowych obszarów i obiektów		Budżet państwa, województwa, powiatu, gmin	

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

2	P	Wspieranie modernizacji bazy noclegowo-gastronomicznej, zwłaszcza w okolicach jezior	przedsiębiorcy/ gminy, zarząd powiatu, PTTK, stowarzyszenia agroturystyczne											Element kompromisowego współistnienia rozwoju gospodarczego i ochrony środowiska		środki organizacji turystycznych i gospodarczych
3	P	Wykonanie zabiegów pielęgnacyjnych i ochronnych istniejących pomników przyrody	województwo/ gminy, zarząd powiatu, organizacje ekologiczne											Zachowanie dla przyszłych pokoleń najcenniejszych obiektów przyrody		Budżety gmin, województwa, państwa, funduszy ochrony środowiska, strukturalne
4	P	Rozwój agroturystyki	rolnicy/ ODR, gminy, zarząd powiatu, stowarzyszenia agroturystyczne											Udostępnienie i regulacja ruchu na obszarach przyrodniczo cennych		Rolnicy, organizacje gospodarcze i pozarządowe, budżety gmin
5	P	Rozbudowa sieci ścieżek rowerowych i szlaków pieszych, zorganizowanie punktów widokowych, tablic informacyjnych dotyczących wartości ekologicznych i osłoniętych przyrody;	Gminy, nadleśnictwo/ organizacje gospodarcze organizatorów turystyki											Udostępnienie i regulacja ruchu na obszarach przyrodniczo cennych		Budżety gmin, województwa, funduszy ochrony środowiska, strukturalne
6	P	Zarybianie zbiorników wodnych i wód płynących różnorodnymi gatunkami rodzimych przedstawicieli akwafauny	gospodarstwa rybne/ PZW											Element kompromisowego współistnienia rozwoju gospodarczego i ochrony środowiska		Inwestorzy prywatni i organizacje
7	P	Preferowanie na terenach podlegających wszelkim formom ochrony lokalizacji wyłącznie przedsięwzięć o „czystych” technologiach	Zarząd województwa, gminy/ wojewoda, zarząd powiatu											Minimalizacja obciążenia środowiska		Środki własne

Legenda:

Rodzaj przedsięwzięcia:

I – przedsięwzięcia inwestycyjne

P – przedsięwzięcia pozainwestycyjne

3.1.5. Wytyczne dla gmin

Tabela 9 Planowane przedsięwzięcia w zakresie zagospodarowania turystycznego i rekreacyjnego w gminach w latach 2008-2015

Gmina	Zadanie	Szacowane koszty	Planowany termin realizacji	Źródła finansowania
Gmina Miejska Górka	Rewitalizacja fragmentu Miejskiej Górki w rejonie pl. Korczaka i ul. Jana Pawła II	80000	Do 2008	Budżet gminy
Gmina Rawicz	Rewitalizacja terenów powojennych we wsi Sierakowo	9000000	2009-2013	Budżet gminy
	Ochrona dziedzictwa kulturowego Rynku i Plant Starego Miasta Rawicz	2605000	Do 2013	Budżet gminy

3.2. Ochrona i zrównoważony rozwój lasów

3.2.1. Analiza stanu istniejącego

Lasy powiatu rawickiego leżą w III wielkopolsko – pomorskiej krainie przyrodniczej, w ósmej dzielnicy krotoszyńskiej. Są to lasy mieszane, a w występującym naturalnym drzewostanie przeważają sosna zwyczajna, dąb szypułkowy, brzoza i jarzab pospolity.

Przeciętny stan drzewostanów w obrębach rawickich wynosi 56 lat, a na 1 ha powierzchni leśnej rośnie drzewostan o masie 190 m³.

Powierzchnia leśna wynosi 8 465,0 ha, co stanowi 15% powierzchni powiatu. Zdecydowana większość lasów na terenie powiatu rawickiego to lasy publiczne, stanowią ponad 90% powierzchni leśnych, z tego do Skarbu Państwa w zarządzie Lasów Państwowych należy 96%. W rękach prywatnych właścicieli znajduje się ok. 10% lasów.

Tabela 10 Lasy na terenie powiatu rawickiego

Jednostka	2004			2005			2006		
	Lasy ogółem ha	Lasy publiczne ha	Lasy prywatne ha	Lasy ogółem ha	Lasy publiczne ha	Lasy prywatne ha	Lasy ogółem ha	Lasy publiczne ha	Lasy prywatne ha
MiG Bojanowo	2 278,1	2 163,8	114,3	2 319,4	2 205,2	114,2	2 317,4	2 203,2	114,2
MiG Jutrosin	1 727,0	1 447,2	279,8	1 738,5	1 447,2	291,3	1 739,7	1 447,2	292,5
MiG Miejska Górka	351,4	332,0	19,4	351,4	332,0	19,4	351,4	332,0	19,4
G. Pakosław	1 693,7	1 465,8	227,9	1 693,2	1 467,0	226,2	1 691,2	1 465,0	226,2
MiG Rawicz	2 362,3	2 207,1	155,2	2 362,1	2 207,1	155,0	2 365,4	2 207,1	158,3
Powiat rawicki	8 412,5	7 615,9	796,6	8 464,6	7 658,5	806,1	8 465,0	7 654,4	810,6

Źródło: GUS

We wszystkich leśnictwach Nadleśnictwa Piaski prowadzony jest stały monitoring środowiska leśnego (pułapki kontrolne na szeliniaka, pułapki feromonowe na brudnicę mniszkę, metoda transektu, jesienne poszukiwania szkodników pierwotnych sosny, stała obserwacja drzewostanów przez pracowników Służby Leśnej). Monitoring w bardzo ograniczonym zakresie obejmuje również lasy niepaństwowe. Punkt monitoringu w ramach tzw. stałej powierzchni obserwacji (SPO) znajduje się w leśnictwie Krasnolipka.

W roku 2005 wszystkie lasy nie stanowiące własności Skarbu Państwa na terenie powiatu zostały objęte uproszczonymi planami urządzenia lasów, które po przeprowadzeniu procedury uzgodnieniowej zostały zatwierdzone przez Wojewodę Wielkopolskiego. Plany te porządkują i planują gospodarkę leśną w lasach prywatnych na najbliższe 10 lat. Nadzór nad przestrzeganiem uproszczonych planów i nad całością gospodarki w lasach prywatnych sprawuje w imieniu Starosty Rawickiego Nadleśnictwo Piaski.

Prowadzenie nadzoru nad procesem zalesienia oparte jest na Porozumieniu zawartym pomiędzy Starostą Rawickim a Nadleśniczym Nadleśnictwa Piaski i obejmuje wszystkie lasy niestanowiące własności Skarbu Państwa położone na terenie powiatu rawickiego.

Zalesianie gruntów rolnych oraz zalesianie gruntów innych niż rolne oparte jest głównie na wykorzystywaniu środków finansowych Unii Europejskiej na podstawie Ustawy z dnia 7 marca 2007 r. o wspieraniu rozwoju obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich i Rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 18 czerwca 2007r. w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania "Zalesianie gruntów rolnych oraz zalesianie gruntów innych niż rolne", objętego Programem Rozwoju Obszarów Wiejskich na lata 2007 - 2013. Wielkość zalesień przedstawia się następująco:

- 2005 r. - 7,03 ha
- 2006 r. - 3,29 ha
- 2007 r. - 4,69 ha

Aktualnie zalesienia prowadzone są na zasadach ustalonych w ustawie o lasach. Finansowanie zalesień prowadzi bezpośrednio Agencja Restrukturyzacji i Modernizacji Rolnictwa.

Nadleśnictwo Piaski wraz z Agencją Restrukturyzacji i Modernizacji Rolnictwa w Miejskiej Górcie dotychczas jedno szkolenie dla rolników chcących zalesiać grunty rolne (lipiec 2006 roku). W szkoleniu brało udział 5 uczestników zalesiających grunty rolne.

3.2.2. Przewidywane kierunki zmian

Główne założenia gospodarki leśnej zmierzające do osiągnięcia poprawy stanu lasu uwzględniają następujące cele:

- zachowanie lasów i korzystnego ich wpływu na klimat, powietrze, wodę, glebę, warunki życia i zdrowia człowieka oraz na równowagę przyrodniczą.
- ochronę lasów, w tym szczególnie lasów stanowiących naturalne fragmenty rodzimej przyrody lub lasów szczególnie cennych ze względu na:
 - zachowanie leśnych zasobów genetycznych,
 - walory krajobrazowe,
 - potrzeby nauki.
- ochronę gleb i terenów szczególnie narażonych na zanieczyszczenia albo o specjalnym znaczeniu społecznym.
- produkcji drewna na zasadzie najwyższej opłacalności oraz surowców i produktów ubocznego użytkowania lasu.

3.2.3. Przyjęte cele i priorytety

W perspektywie średnioterminowej zakłada się dalsze wzmocnienie modelu racjonalnego użytkowania zasobów poprzez kształtowanie właściwej struktury lasów, gatunkowej i wiekowej, i ich wykorzystania gospodarczego w sposób i tempie zapewniającym trwałe zachowanie ich bogactwa biologicznego, wysokiej produktywności oraz potencjału regeneracyjnego. W związku z tym celem średniookresowym do 2014r. będzie:

Rozwijanie trwale zrównoważonej, wielofunkcyjnej gospodarki leśnej.

3.2.4. Kierunki działań

Przyjęte w Programie Ochrony Środowiska dla Powiatu Rawickiego kierunki działań nawiązują do kierunków przyjętych w dokumentacji wyższego szczebla: do Polityki Ekologicznej Państwa na lata 2007 – 2010 z uwzględnieniem perspektywy na lata 2011 – 2014 oraz do Programu Ochrony Środowiska dla Województwa Wielkopolskiego. Kierunki działań są również zgodne z przyjętymi w opracowaniach planistycznych zatwierdzonych na szczeblu lokalnym.

1. Zalesianie nowych terenów, z uwzględnieniem uwarunkowań przyrodniczo-krajobrazowych (łącznie w latach 2007-2010 zalesienie około 130 tys. ha, w tym około ¼ w sektorze prywatnym).
2. Zwiększenie ilości i powierzchni zadrzewień na terenach rolniczych oraz rozszerzenie zakresu leśnej rekultywacji terenów zdegradowanych.
3. Lokalizacja zalesień i zadrzewień zgodnie z planami zagospodarowania przestrzennego, w tym kształtowanie granicy polno-leśnej.
4. Tworzenie spójnych kompleksów leśnych szczególnie w obszarze korytarzy ekologicznych i wododziałów.
5. Zmiana struktury wiekowej i składu gatunkowego drzewostanów w celu dostosowania ich do charakteru siedliska i zwiększenia różnorodności genetycznej i biologicznej biocenoz leśnych.
6. Rozszerzenie renaturalizacji obszarów leśnych, w tym obszarów wodno-błotnych i obiektów cennych przyrodniczo, znajdujących się na terenach leśnych.
7. Restytucja i rehabilitacja ekosystemów leśnych, uszkodzonych w wyniku działania czynników abiotycznych i biotycznych.
8. Kontynuowanie przebudowy drzewostanów zniekształconych lub uszkodzonych w wyniku działalności człowieka.
9. Kontynuacja i rozwój monitoringu środowiska leśnego jako instrumentu wspomagającego przeciwdziałanie zagrożeniom ekosystemów leśnych.

10. Kontynuacja działań prowadzonych przez Lasy Państwowe na rzecz podnoszenia świadomości i wiedzy ekologicznej społeczeństwa w zakresie leśnictwa, przykładowo poprzez rozszerzenie procesu tworzenia izb przyrodniczo-leśnych, ścieżek dydaktycznych i pozostałych.
11. Prowadzenie doradztwa dla właścicieli gruntów korzystających ze wsparcia UE dla działań związanych z leśnictwem.

3.2.5. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej

Tabela 11. Zadania do realizacji na lata 2008-2015

L.p.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Okres realizacji								Cel przedsięwzięcia	Szacunkowe nakłady zł	Potencjalne źródła finansowania
				2008	2009	2010	2011	2012	2013	2014	2015			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Zadania własne														
1	I	Wzmocnienie kontroli gospodarki leśnej na obszarach nowych nasadzeń i w lasach nie stanowiących własności Skarbu Państwa.	Starostwo Powiatowe/ Nadleśnictwo									Powstrzymanie postępującej degradacji lasów prywatnych	W miarę dostępnych środków	Budżet Powiatu
2.		Aktualizacja operatów urządzenia lasów nie stanowiących własności Skarbu Państwa	Starostwo Powiatowe									Zwiększanie udziału obszarów leśnych	W miarę dostępnych środków	Budżet Powiatu, PFOŚiGW
Zadania koordynowane														
1	P	Działania na rzecz prowadzenia prawidłowej gospodarki leśnej	właściciele i zarządcy lasów/ zarząd powiatu, nadleśnictwa,									Powstrzymanie postępującej degradacji lasów prywatnych	-	Środki zarządców lasów, budżet Powiatu, nadleśnictw
2	P	Wspieranie oraz popularyzacja inicjatyw podejmowanych na rzecz zwiększenia lesistości terytorium powiatu	Nadleśnictwo/ zarząd powiatu, gminy, właściciele gruntów									Realizacja założeń polityki leśnej państwa	-	środki właścicieli, inne fundusze, Gminy
3	I	Zalesianie terenów o niskich klasach bonitacyjnych gleb i gruntów porolnych	ARiMR/ gminy, właściciele gruntów									Przeciwdziałanie erozji, tworzenie łączników ekologicznych	-	budżet Państwa, środki właścicieli

3.3. Ochrona powierzchni ziemi

3.3.1. Analiza stanu istniejącego

Powiat rawicki charakteryzuje się dość słabymi warunkami glebowymi. W większości gleby występujące na terenie powiatu zaklasyfikowane zostały do niższych klas bonitacyjnych. Duży odsetek użytków rolnych stanowią ziemie IV, V i VI klasy bonitacyjnej. Zaledwie 31,8 % powierzchni użytków rolnych powiatu posiada II (0,2 %) i III (31,6 %) klasę bonitacyjną, I klasa w ogóle nie występuje.

Jakość gleb warunkuje sposób wykorzystania gruntów. Na terenie powiatu dominuje rolnicze wykorzystanie. Uprawą zajmującą największy obszar powiatu są zboża. Znaczący udział w

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

produkcji rolnej mają również buraki cukrowe, mniejszy kukurydza i rzepak, pozostałe uprawy zajmują już niewielkie powierzchnie powiatu.

Tabela 12 Bonitacja jakości gleb powiatu rawickiego

Gmina	Klasy bonitacyjne gruntów ornych wyrażone w %								
	I	II	IIIa	III	IVa	IVb	V	VI	VI RZ
Bojanowo	0	1	18	22	28	8	15	8	0
Jutrosin	0	0	12	11	23	6	20	28	0
Miejska Górka	0	0	27	20	23	3	12	15	0
Pakosław	0	0	27	20	23	3	12	15	0
Rawicz	0	0	9	6	20	5	28	32	0
Powiat ogółem	0	0	18	16	24	5	17	20	0

Źródło: WIOS

Tabela 13 Kompleksy przydatności rolniczej gruntów ornych powiatu rawickiego

Gmina	Grunty orne w % powierzchni								
	Pszenny b. dobry	Pszenny dobry	Pszenny wadliwy	Żytni b. dobry	Żytni do- bry	Żytni sła- by	Żytni b. słaby	Zbożowo- pastewny mocny	Zbożowo- pastewny słaby
Bojanowo	0	20	0	34	15	13	8	3	7
Jutrosin	0	16	0	21	14	19	23	2	5
Miejska Górka	0	28	0	33	11	9	12	2	5
Pakosław	0	26	0	34	12	9	11	3	5
Rawicz	0	5	0	20	10	19	21	4	21
Powiat ogółem	0	19	0	28	12	14	15	3	9

Źródło: WIOS

Powiat rawicki jest obszarem objętym zakresem obowiązywania „Programu Dyrektywy Azotanowej”.

Efektom wspólnych działań Wielkopolskiego Ośrodka Doradztwa Rolniczego w Poznaniu ze Stacją Chemiczno-Rolniczą w Poznaniu było pobranie i wykonanie 359 analiz glebowych w gospodarstwach objętych wdrażania Dyrektywy Azotanowej. Analizy dotyczyły zawartości azotu w glebie oraz makroelementów. Dodatkowo Stacja Chemiczno-Rolnicza przeprowadziła 100 analiz na zawartość azotu.

Na obszarach szczególnie narażonych wdrożone są 4-letnie programy działań mające na celu ograniczenie odpływu azotu z rolnictwa. We wszystkich gminach powiatu rawickiego dokonano identyfikacji oraz sporządzono rejestr gospodarstw rolnych lub hodowlanych wymagających stanowić źródło emisji związków azotu. Identyfikacją objęto gospodarstwa o powierzchni powyżej 15 ha, lub mniejsze utrzymujące zwierzęta gospodarskie powyżej 15 DJP. Dane z tych gospodarstw są opracowane w formie indywidualnych kart identyfikacyjnych w celu prowadzenia monitoringu. Gospodarstwa zarejestrowane w programie są zobowiązane do poprawy praktyki rolniczej w myśl Kodeksu Dobrej Polityki Rolniczej, zwłaszcza:

- odpowiedniego stosowania i magazynowania nawozów naturalnych i mineralnych,
- magazynowania pasz soczystych,
- organizacji produkcji na użytkach rolnych.

Producenci rolni wpisani do rejestru są zobowiązani do uczestnictwa w szkoleniach organizowanych przez Oddział Wielkopolskiego Ośrodka Doradztwa Rolniczego, mają również obowiązek prowadzenia wymaganej dokumentacji. Obowiązki te podlegają kontroli przez wójta, burmistrza gminy. Przechowywanie, zagospodarowanie odchodów zwierzęcych podlega kontroli Wojewódzkiego Inspektoratu Ochrony Środowiska.

Na terenie powiatu rawickiego przy udziale pracowników Wielkopolskiego Ośrodka Doradztwa Rolniczego w Poznaniu w 49 gospodarstwach realizowany jest program rolnośrodowiskowy (pakiet ochrona gleb i wód). Doradcy WODR współpracują z 798 gospodarstwami z terenu powiatu rawickiego w zakresie opracowywania planów nawozowych i bilansu azotu w gospodarstwach.

Wśród rolników przeprowadzane są szkolenia z zakresu wdrażania dyrektywy azotanowej, prowadzenia dokumentacji, zagrożenia azotanami wód dorzecza Orli.

Ponadto WODR jest organizatorem szkoleń dla rolników z zakresu wdrażania dobrych praktyk rolniczych. Rocznie przeprowadzanych jest kilkadziesiąt szkoleń o różnorodnej tematyce.

Zadanie związane z kształtowaniem struktury upraw przeciwdziałającej erozji i pogorszeniu się jakości gleb jest realizowane w ramach wdrażania na terenie powiatu Kodeksu Dobrej Praktyki Rolniczej. Działalność w tym względzie prowadzi Wielkopolski Ośrodek Doradztwa Rolniczego, organizując szkolenia wiejskie, konferencje oraz przygotowując broszury wydawnictwa szeroko dostępne w środowisku wiejskim powiatu. Producentów rolnych powiatu obowiązuje z tytułu położenia na obszarze szczególnie narażonym na odpływ azotu, dostosowania użytkowania gruntów do naturalnych warunków glebowo – wodnych. Podstawą organizacji produkcji roślinnej musi być płodozmian obejmujący 3-4 gatunki roślin na glebach lżejszych oraz 4-5 gatunków na glebach cięższych.

Stacja Chemiczno Rolnicza w Poznaniu oraz prywatne laboratoria przeprowadzają badania zakwaszenia gleb oraz na zawartość podstawowych składników i kwasowość. Po stwierdzeniu zakwaszenia gleb rolnicy mogą starać się o dofinansowanie zakupu nawozów wapniowych. Procedurę o udzielenie dotacji przeprowadza Wielkopolska Izba Rolnicza.

Agencja Restrukturyzacji i Modernizacji Rolnictwa – Biuro Powiatowe w Miejskiej Górcie zarejestrowało 295 wniosków o dofinansowanie budowy płyt obornikowych i zbiorników na gnojówkę.

3.3.1.1. Tereny zdegradowane przez przemysł

Na terenie powiatu rawickiego występują surowce podlegające prawu górnictwu, których wydobycie wiąże się z degradacją powierzchni ziemi. Obecnie na terenie powiatu występują wyrobiska poeksploatacyjne wymagające uporządkowania i rekultywacji.

Ponadto do obszarów zdegradowanych na terenie powiatu rawickiego zaliczane są obszary „dzikich składowisk” odpadów występujące we wszystkich gminach oraz tereny osiedleńczej zabudowy, urządzeń infrastruktury technicznej, w tym nasypów i wykopów na potrzeby tras komunikacyjnych oraz obszary nielegalnych wyrobisk.

W przypadkach dokonania rekultywacji wyrobisk poeksploatacyjnych w kierunku zalesienia lub wodnym, walory estetyczne krajobrazu kulturowego nie muszą zostać zniszczone, a przeciwnie podniesione. Większość wyrobisk na terenie powiatu ulega naturalizacji – są wypełnione wodą, często zalesione, zakrzaczone i zadarnione.

Na terenie powiatu rawickiego nie ma zlokalizowanych żadnych mogilników, tj. obiektów i miejsc wyznaczonych do składowania przeterminowanych środków ochrony roślin i opakowań po nich.

Rejestr terenów o stwierdzonych przekroczeniach standardów jakości gleby i ziemi prowadzi Starostwo Powiatowe w Rawiczu.

3.3.1.2. Tereny szczególnie narażone na szkodliwe działanie transportu i jego infrastruktury

Powiat rawicki dysponuje dobrze rozwiniętą siecią komunikacji lokalnej, regionalnej i ponadregionalnej. Najważniejszym węzłem komunikacji drogowej powiatu jest Rawicz, przez który przebiegają drogi krajowe:

- nr 5: relacji Poznań - Wrocław
- nr 36: relacji Kalisz – Zielona Góra,

Ponadto: droga wojewódzka nr 434 relacji Gostyń – Krobia – Miejska Górka oraz liczne drogi powiatowe o łącznej długości 278,5 km.

Oprócz negatywnego wpływu spalin i hałasu na zdrowie człowieka i środowisko można wyznaczyć inne znaczące oddziaływanie transportu.

Zimowe utrzymanie dróg wymaga stosowania dużych ilości chlorku sodu i chlorku wapnia do posypywania zaśnieżonych dróg. Najbardziej narażone na działanie soli są drzewa rosnące wzdłuż dróg i ulic. Coraz częściej zauważalne jest ich obumieranie, a bezpośrednią przyczyną tego stanu jest solenie dróg.

Wybudowanie drogi w pobliżu siedlisk zwierząt naraża zwierzęta na śmierć w wyniku potrącenia przez samochód. Szlak komunikacyjny stanowi także barierę dla zwierząt, które bojąc się hałasu nie zbliżają się do niego.

Transport emituje nie tylko spaliny, ale także oleje, smary i benzynę. Szlaki komunikacyjne są zanieczyszczone szkodliwymi substancjami, a zły stan techniczny samochodów w Polsce potęguje to zjawisko.

Istotne znaczenie odgrywają również złomowiska. Są to zarówno pojazdy zniszczone w wyniku wypadków drogowych, jak i samochody wycofane z eksploatacji z powodu ich zaawansowanego wieku. Wraki samochodowe stanowią bardzo duże zagrożenie dla środowiska z powodu zawartych w nich płynów eksploatacyjnych: olejów, płynów chłodniczych i hamulcowych i elektrolitów z akumulatorów.

Brak obwodnic w większych miastach w tym w Rawiczu oraz Bojanowie przyczynia się do niszczenia, zwłaszcza przez transport ciężarowy infrastruktury drogowej, zlokalizowanych przy drogach zabudowań poprzez narażenie ich na drgania.

3.3.1.3. Potrzeby dalszych badań gleb, monitoringu i weryfikacji ich klasyfikacji

Kontrolę zanieczyszczeń gleb metalami ciężkimi prowadzi Okręgowa Stacja Chemiczno-Rolnicza w Poznaniu w ramach Monitoringu Środowiska Rolniczego na zawartość metali ciężkich i pierwiastków śladowych oraz siarki siarczanowej. Monitoring ten jest prowadzony przy współpracy z Wojewódzkim Inspektorem Ochrony Środowiska w Poznaniu.

W latach 2000 – 2004 zostały przeprowadzone już kolejne badania chemiczne gleb w całym województwie wielkopolskim.

Zakwaszenie gleb

Wapnowanie ma wszechstronny i korzystny wpływ na właściwości fizyczno-chemiczne i biologiczne gleb. Wpływa zatem na tworzenie żyzności gleby, czynnika umożliwiającego uzyskiwanie wysokich plonów i efektywne wykorzystanie nawożenia NPK. Podstawowymi wskaźnikami do określenia potrzeb wapnowania są wielkość pH i kategoria agronomiczna wynikająca ze stopnia zwięzłości gleby.

Powiat rawicki charakteryzuje się niskim stopniem zakwaszenia gleb. Większość gleb nie wymaga wapnowania.

Wielkopolska Izba Rolnicza (WIR) już od 3 lat prowadzi akcję wapnowania związanego z rekultywacją gleb zakwaszonych. Zgodnie z wymaganiami Dyrektywy azotanowej, wymagane są badania zakwaszenia gleb. Badania takie przeprowadza Stacja Chemiczno-Rolnicza w Poznaniu. Badanie takie ważne jest cztery lata. Na podstawie wyników badań rolnicy otrzymują zaświadczenia o potrzebach wapnowania. WIR prowadzi rejestr rolników, którzy powinni przeprowadzić wapnowanie na swych gruntach ornych. Po przeprowadzonym nawożeniu rolnicy, na podstawie podpisanej umowy z WIR otrzymują zwrot 45% kosztów związanych z wapnowaniem gruntów. Środki finansowe na ten cel pochodzą z Urzędu Marszałkowskiego z WFOŚiGW.

Rysunek 1 Potrzeby wapnowania gleb 2000 – 2004 r. (WIOŚ 2005)

Zawartość magnezu

Im gleba jest lżejsza, tym z reguły bardziej uboga w magnez. Niskimi zawartościami magnezu charakteryzują się także gleby organiczne.

Niedobory magnezu, występujące we wczesnych stadiach wzrostu, wpływają ujemnie na późniejszy rozwój i plonowanie roślin uprawnych. Magnez jest pierwiastkiem bardzo ważnym dla procesów życiowych roślin - jest składnikiem chlorofilu. Wymywanie magnezu z gleb może wynosić nawet kilkadziesiąt kilogramów z hektara rocznie. O ile potas wymywany jest głównie z gleb lekkich, to magnez wymywany jest także z gleb ciężkich. Ta cecha magnezu prowadzi do częstych niedoborów tego pierwiastka. Ruchliwość magnezu powoduje, że trudno jest utrzymać jego zapasy w glebie. Poważniejszym źródłem magnezu jest obornik. W gospodarstwach o glebach ubogich w magnez produkowany obornik także zawiera niewiele magnezu. Zawartość przyswajalnego dla roślin magnezu w przebadanych glebach Wielkopolski można określić jako niską.

Na przeważającej powierzchni powiatu występuje dość wysoka zasobność magnezu.

Rysunek 2 Zasobność gleb w przyswajalny magnez w latach 2000-2004 (WIOŚ)

Zawartość fosforu

Fosfor jest niezbędnym składnikiem do rozwoju rośliny. Jego obecność w glebie wpływa dodatnio na pobieranie innych składników pokarmowych przez rośliny, głównie azotu. Pełni ważne funkcje w różnych procesach życiowych (wpływa korzystnie na podział komórek, kwitnienie, owocowanie, powstawanie nasion dojrzewanie, rozwój korzeni), zwiększa odporność roślin na choroby.

Gleby zawierają niewiele fosforu, a przy tym tylko część składnika jest dla roślin dostępna. Na przyswajalność związków nieorganicznych fosforu wpływają: odczyn gleby, zawartość w niej związków żelaza i glinu, obecność przyswajalnego wapnia, zawartość substancji organicznej i aktywność mikroorganizmów.

Powiat rawicki charakteryzuje się ogólnie niską zawartością fosforu w glebie.

Rysunek 3 Zasobność gleb w przyswajalny fosfor w latach 2000 – 2004 (WIOŚ)

Zawartość potasu

Przyswajalny potas występuje w roztworze glebowym oraz w formie wymiennej w kompleksie sorpcyjnym. Potas przyswajalny stanowi z reguły około 1 % potasu ogółem. Przyswajalne formy potasu mogą ulegać stratom. W glebach organicznych i lekkich glebach mineralnych pierwiastek ten jest łatwo wymywany i dlatego nawożenie potasem powinno być stosowane systematycznie. Na glebach ciężkich ograniczone jest jego wymywanie. Im więcej jest części spławialnych, czyli im gleba jest cięższa, tym łatwiej potas może podlegać procesowi uwsteczniania. Jony potasu wiązane są niewymiennie przez minerały ilaste.

Cały obszar powiatu rawickiego charakteryzuje się dość niską zasobnością potasu w glebie.

Rysunek 4 Zasobność gleb w przyswajalny potas (WIOŚ)

Metale ciężkie i siarka siarczanowa

Okresowo wykonywane są badania skażenia gleb metalami ciężkimi, siarką siarczanową i mikroelementami. Wyniki tych badań wykorzystywane są do określenia, jakie zagrożenie dla produkcji rolnej zdrowej żywności stanowi poziom zawartości pierwiastków śladowych i metali ciężkich.

Rysunek 5 Rozmieszczenie przekroczeń zawartości naturalnej metali ciężkich i siarki siarczanowej (WIOŚ)

Tabela 14 Zawartość metali ciężkich, pierwiastków śladowych oraz siarki siarczanowej w glebie powiatu rawickiego w latach 2000-2004

1.	Gmina	Zawartość całkowita w mg/kg									S-SO ₄ Mg/100g gleby
		Cu	Zn	Cd	Pb	Ni	Cr	Mn	Fe	As	
1.	Bojanowo	5,7	25,3	0,187	10,3	5,07	6,67	583	3433	2,233	1,3
2.	Jutrosin	2,3	14,3	0,160	21,6	1,6	3,33	134	1567	1,500	1,3
3.	Miejska Górka	6,7	30,7	0,187	12,5	6,9	10,0	168	7330	3,267	3,1
4.	Pakośław	8,3	33,0	0,293	20,6	10,23	11,67	231	7666	3,600	1,2
5.	Rawicz	5,0	18,7	0,200	12,0	3,80	8,33	92	4733	2,667	0,9

Źródło: WIOŚ 2005

Z powyższych badań można stwierdzić, że wszystkie wyniki mieszczą się w dopuszczalnych normach. Nie stwierdzono większych przekroczeń.

Wszystkie gminy powiatu rawickiego objęte są zakresem obowiązywania „Programu Dyrektywy Azotanowej”. Po ostatnich weryfikacjach identyfikacyjnych objętych zostało około 798 rolników, z czego w poszczególnych gminach:

- Bojanowo – 73
- Jutrosin – 101
- Miejska Górka – 303
- Pakosław – 102
- Rawicz - 219

Rolnicy z gmin objętych Dyrektywą Azotanową zalecenia zawarte w programie przełożyli na konkretne działania. Składają wnioski o dofinansowanie budowy płyty obornikowej i zbiornika na gnojowicę. Większość decyzji rozpatrywanych jest pozytywnie. Realizacja powyższych zadań przebiega z dużym rozmachem zaczyna przynosić duży efekt ekologiczny i podnosi walory estetyczne wsi.

3.3.2. Przewidywane kierunki zmian

Poza terenami przemysłowymi przewiduje się dalsze przekształcenia gruntów rolnych pod cele budowlane i inwestycyjne. Należy jednak pamiętać o spójności tych decyzji z zapisami w miejscowych planach zagospodarowania przestrzennego. Inwestycje budowlane związane są głównie z instalacją infrastruktury technicznej, która narusza powierzchnię ziemi i zmienia warunki w środowisku gruntowym.

Wzrost świadomości ekologicznej społeczeństwa spowoduje, że coraz silniej popierane będzie rolnictwo ekologiczne, które pozwala na zachowanie w krajobrazie naturalnych i półnaturalnych układów ekologicznych, co jest szczególnie istotne na obszarach o cennych walorach przyrodniczych i w ich bezpośrednim sąsiedztwie.

3.3.3. Przyjęte cele

Celami średniookresowymi do 2014 r. są:

- Ograniczenie negatywnego oddziaływania procesów gospodarczych na środowisko glebowe,
- Wzrost powierzchni terenów przekazywanych do rekultywacji.

3.3.4. Kierunki działań

Przyjęte w Programie Ochrony Środowiska dla Powiatu Rawickiego kierunki działań nawiązują do kierunków przyjętych w dokumentacji wyższego szczebla: do Polityki Ekologicznej Państwa na lata 2007 – 2010 z uwzględnieniem perspektywy na lata 2011 – 2014 oraz do Programu Ochrony Środowiska dla Województwa Wielkopolskiego. Kierunki działań są również zgodne z przyjętymi w opracowaniach planistycznych zatwierdzonych na szczeblu lokalnym.

Kierunki działań:

1. Opracowanie krajowej strategii ochrony gleb.
2. Ustalenie zasad i procedur ograniczających nadmierną eksploatację gleb oraz określających niezbędne środki zaradcze.
3. Promocja stosowania dobrych praktyk rolniczych jako instrumentu ochrony gleb, upowszechnianie kierunków produkcji rolnej zapewniających zrównoważone ich wykorzystanie (rolnictwo ekologiczne, programy rolno-środowiskowe).
4. Waloryzacja terenów pod względem ich przydatności do produkcji zdrowej żywności oraz promocja takiej produkcji.
5. Doskonalenie technologii przemysłowych pod kątem minimalizacji negatywnego wpływu na stan środowiska, w tym środowiska glebowego, wprowadzanie zasad właściwego korzystania z powierzchni ziemi w działalności gospodarczej.
6. Sukcesywny rozwój systemu monitoringu gleb, w tym przykładowo w zakresie rejestracji zmian wynikających z rodzaju i intensywności eksploatacji oraz oddziaływania różnych, negatywnych czynników (erozja, inwestycje, przemysł, emisje, odpady, ścieki i inne), dostosowywanie sieci punktów pomiarowych do struktury zagospodarowania i użytkowania gruntów.
7. Rozwój systemu identyfikacji terenów zdegradowanych.
8. Prowadzenie bieżącej rekultywacji i zagospodarowania gruntów zdegradowanych, priorytetowe traktowanie tych prac na obszarach największego zagrożenia dla bezpieczeństwa ludzi i środowiska oraz tam gdzie zagospodarowanie terenu jest szczególnie ważnym elementem polityki lokalnej i regionalnej.
9. Rozwój systemu monitoringu ruchów masowych ziemi w celu zminimalizowania ich negatywnego wpływu na obszarach największego zagrożenia dla bezpieczeństwa ludzi, infrastruktury

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

technicznej i środowiska oraz na terenach szczególnie ważnych dla rozwoju lokalnego i regionalnego.

10. Wykorzystanie i wspieranie finansowe inicjatyw społecznych w celu rekultywacji terenów przemysłowych na cele rekreacyjno-sportowe w szczególności na obszarach o słabo rozwiniętej infrastrukturze tego typu.

3.3.5. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej

Tabela 15. Przedsięwzięcia w zakresie ochrony powierzchni ziemi

L.p.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Okres realizacji									Cel przedsięwzięcia	Szacunkowe nakłady zł	Potencjalne źródła finansowania
				2008	2009	2010	2011	2012	2013	2014	2015				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
Zadania własne															
1.	P	Udział wraz z Gminami Powiatu w zapobieganiu degradacji i erozji gleb	Starostwo Powiatowe, Gminy									Rozpoznanie i zapobieganie degradacji gleb	W miarę dostępnych środków	Budżet powiatu, budżety gmin	
2.	P	Okresowe badania jakości gleby i ziemi	Starostwo Powiatowe									Zapobieganie degradacji gleb	W miarę dostępnych środków	Budżet Powiatu	
3	P	Prowadzenie działalności edukacyjnej obejmującej mieszkańców Powiatu Rawickiego w zakresie selektywnej zbiórki odpadów i ograniczania ich powstawania	Starostwo Powiatowe, Gminy, organizacje ekologiczne									Ograniczenie uciążliwości odpadów	W miarę dostępnych środków	Budżet Powiatu,	
Zadania koordynowane															
1	P	Optymalne zużycie nawozów mineralnych i środków ochrony roślin, zapewnienie wzrostu poziomu świadomości ekologicznej wśród rolników	rolnicy/ ODR, gminy, Sch-R, Powiat									Ochrona gleb i wód	-	Środki producentów, WODR,	
2	P	Poprawa struktury agrarnej gospodarstw rolnych	producenci rolni/ gminy, zarząd powiatu, organizacje rolnicze									Poprawa efektywności ekonomicznej gospodarstw, realizacja zadań prog. rolno-środow.	-	Środki prod rol, budżety gmin, fundusze ochrony środow.	
3	P	Prowadzenie prac zalesieniowych na gruntach o niskiej przydatności rolniczej.	Właściciele nieruchomości, gminy, ARMiR									Zwiększanie lesistości	-	Środki producentów,	
4	P	Podjęcie przedsięwzięć z zakresu odbudowy zdekapitalizowanych systemów melioracji wodnych szczegółowych.	ZMiUW/ gminy,									Zapewnienie odpowiedniego nawodnienia gleb	-	Budżety gmin, Gminne spółki wodne	
5	I	Rekultywacja terenów zdegradowanych	Władzący powierzchnią ziemi i użytkownicy terenów									Ochrona gleb	-	Fundusze ochrony środowiska, środki unijne i użytkowników terenu	

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

6	Szkolenia rolników w zakresie: Ekologii i ochrony środowiska na terenach wiejskich, PROW na lata 2007-2013 ze szczególnym uwzględnieniem programu rolno-środowiskowego	WODR										Podnoszenie świadomości ekologicznej rolników	b.d.	Środki WODR
---	--	------	--	--	--	--	--	--	--	--	--	---	------	-------------

3.3.6. Wytyczne dla gmin

Tabela 16 Planowane przedsięwzięcia w zakresie ochrony powierzchni ziemi w gminach w latach 2007-2015

Gmina	Zadanie	Szacowane koszty	Planowany termin realizacji	Źródła finansowania
Gmina Bojanowo	Gospodarka odpadami i osadami ściekowymi w Lesznie i subregionie leszczyńskim. Rekultywacja gminnego składowiska odpadów zlokalizowanego we wsi Sowiny	314620	Do 2011	Budżet gminy
Gmina Rawicz	Zamknięcie i rekultywacja gminnych składowisk odpadów komunalnych na terenie subregionu leszczyńskiego - przygotowanie do zamknięcia i przeprowadzenia rekultywacji składowiska odpadów położonego w Rawiczu	1014961	Do 2011	Budżet gminy
Gminy Bojanowo, Miejska Górka, Rawicz	Budowa zakładu zagospodarowania odpadów w Trzebani	414150 (Bojanowo) 171000 (Miejska Górka) 1338150 (Rawicz)	Do 2011	Budżety gmin
Wszystkie gminy	Kontynuacja Programu Dyrektywy Azotanowej	b.d.	2008-2015	b.d.

3.4. Ochrona zasobów kopalin i wód podziemnych

3.4.1. Analiza stanu istniejącego

Kopaliny:

Na terenie powiatu rawickiego występują zarówno złoża podlegające prawu górnictwu, a mianowicie złoża gazu ziemnego i węgla brunatnego, jak i kopaliny pospolite: kruszywa naturalne oraz ilaste surowce ceramiki budowlanej:

- gaz ziemny – 5 złóż (Pakosław, Rawicz – dolomit główny, Rawicz – wap. podst., Zakrzewo, Załęcze);
- kruszywo naturalne – 11 złóż (Jutrosin, Jutrosin I, Jutrosin II, Nadstawem V, Nadstawem VI, Nadstawem VIII, Nadstawem X Nadstawem XI, Sierakowo, Szkaradowo, Zmysłowo);
- surowce ceramiki budowlanej – 3 złoża (Giżyn, Rozstępniewo – Miejska Górka, Sowiny);
- złoża węgla brunatnego – Rawicz – Miejska Górka – Skoroszewice (nie są eksploatowane).

Wody podziemne

Pod względem hydrogeologicznym obszar powiatu zlokalizowany jest głównie w rejonie wielkopolskim, a w jego ramach należy do podregionu wielkopolsko – śląskiego oraz częściowo powiat należy również do rejonu hydrogeologicznego Kotliny Żmigrodzkiej.

Na terenie powiatu zasoby wód podziemnych są niewielkie. Zbiorniki wód podziemnych o znaczeniu użytkowym występują w utworach czwartorzędowych i trzeciorzędowych. Poziomy czwartorzędowe wykorzystywane są w obszarach dolinnych, a trzeciorzędowe na wysoczyźnie.

W obrębie utworów czwartorzędowych występują dwa poziomy wodonośne gruntowy i wgłębny międzyglinowy i podglinowy. Poziom gruntowy występuje głównie w obrębie dolin rzecznych, dolin kopalnych i rynien glacialnych. Miąższość warstw wodonośnych jest bardzo zmienna od 1,0 do 30,0 m. Poziom wgłębny – międzyglinowy cechuje się zwierciadłem wody o ciśnieniu subartezyjskim, a tylko lokalnie swobodnym. Miąższość warstw wodonośnych najczęściej wynosi 5 – 15 m. Poziom ten ze względu na korzystne parametry hydrogeologiczne i jakościowe jest często ujmowany.

Piętro trzeciorzędowe na terenie powiatu to przede wszystkim fragment mioceńskiego zbiornika wód podziemnych Wielkopolski Środkowej. Występowanie mioceńskiego poziomu wód podziemnych związane jest z serią piasków w obrębie kompleksu osadów burowęglowych. W poziomie tym wyróżnić można trzy warstwy wodonośne: dolną, środkową i górną. Tworzą je piaski od gruboziarnistych do pylastych i mułków, przedzielonych serią ilów i pokładów węgla.

Powiat rawicki posiada bardzo dobrze rozbudowany system zaopatrzenia w wodę. Wykaz udokumentowanych zasobów wód podziemnych na terenie powiatu przedstawia się następująco:

Gmina Bojanowo:

Zasoby wód z pokładów trzeciorzędowych 99,8 m³/h
zasoby wód z pokładów czwartorzędowych 411,2 m³/h

Gmina Jutrosin:

Wody czwartorzędowe 396,8 m³/h

Gmina Miejska Górka

Zasoby trzeciorzędowe: 266,56
Zasoby czwartorzędowe: 267,25 m³/h

Gmina Pakosław:

Zasoby trzeciorzędowe: 214,7 m³/h
Zasoby czwartorzędowe: 19,4 m³/h

Gmina Rawicz:

Zasoby trzeciorzędowe: 67,4 m³/h
Zasoby czwartorzędowe: 556,7 m³/h

3.4.1.1. Stopień wykorzystania wód podziemnych dla celów przemysłowych

Zauważalną tendencją w Polsce jest zmniejszenie poboru wód na cele przemysłowe. Główną tego przyczyną jest zamykanie dużych często nierentownych przedsiębiorstw oraz zmiana technologii na wodooszczędne. Taką tendencję zauważa się w województwie wielkopolskim.

Tabela 17 Wykorzystanie wody na cele przemysłowe w województwie wielkopolskim w latach 2003-2006

Jednostka terytorialna	2003	2004	2005	2006
	Zużycie wody na cele przemysłowe [dam ³ /rok]	Zużycie wody na cele przemysłowe [dam ³ /rok]	Zużycie wody na cele przemysłowe [dam ³ /rok]	Zużycie wody na cele przemysłowe [dam ³ /rok]
Woj. Wielkopolskie	1.692.998	1.606.038	1.552.540	1.548.904

Źródło: GUS

Odwrotnie przedstawia się sytuacja w powiecie rawickim, gdzie zauważalny jest stopniowy wzrost zużycia wody na cele przemysłowe.

Tabela 18 Stopień wykorzystania wody na cele przemysłowe w latach 2004-2006

Gmina	2004	2005	2006
	[dam ³ /rok]	[dam ³ /rok]	[dam ³ /rok]
Bojanowo	0	0	0
Jutrosin	184	203	240

Miejska Górka	40	40	130
Pakosław	79	71	84
Rawicz	121	112	110
Powiat rawicki - ogółem	424	426	564

Źródło: GUS

3.4.1.2. Problem nieużytkowanych studni i ujęć wody

Nie użytkowane studnie i ujęcia wody powinny być poddane przeglądowi mającemu na celu:

- ocenę sprawności studni lub ujęcia,
- dokumentowanie analizy potrzeby istnienia studni lub ujęcia w kontekście dokonanych zmian w zagospodarowaniu przestrzennym danego obszaru oraz zmian skali wykorzystania wód podziemnych,
- dokonanie analizy jakości ujmowanej wody.

W wyniku opisanych wyżej działań powinna być podjęta świadoma decyzja o pozostawieniu studni czy ujęcia do dalszej eksploatacji lub zdecydowanie o likwidacji nieczynnych i niesprawnych studni.

Przy podejmowaniu decyzji należy uwzględniać fakt, iż nieczynne i niesprawne studnie stanowią zagrożenie dla jakości wód podziemnych. Likwidacja studni i ujęć powinna być dokonywana z zachowaniem procedur wynikających z ustawy – *Prawo geologiczne i górnicze*.

3.4.1.3. Problematyka rekultywacji terenów poeksploatacyjnych

Rekultywacja gruntów polega na nadaniu lub przywróceniu gruntom zdegradowanym lub zdewastowanym wartości użytkowych lub przyrodniczych przez właściwe ukształtowanie rzeźby terenu, poprawianiu własności fizycznych i chemicznych gleby i ziemi, uregulowanie stosunków wodnych, odtworzenie gleb, umocnienie skarp oraz odbudowanie i zbudowanie niezbędnych dróg.

Zasady związane z rekultywacją gruntów określa Prawo Geologiczne i Górnicze z dnia 24 sierpnia 2004r. (Dz. U. 2007 nr 75 poz. 493).

Wedle nowych uregulowań w razie wystąpienia bezpośredniego zagrożenia szkodą w środowisku podmiot korzystający ze środowiska jest obowiązany niezwłocznie podjąć działania zapobiegawcze.

W przypadku zaś wystąpienia szkody w środowisku podmiot korzystający ze środowiska jest obowiązany do:

- podjęcia działań w celu ograniczenia szkody w środowisku, zapobieżenia kolejnym szkodom i negatywnym skutkom dla zdrowia ludzi lub dalszemu osłabieniu funkcji elementów przyrodniczych, w tym natychmiastowego skontrolowania, powstrzymania, usunięcia lub ograniczenia w inny sposób zanieczyszczeń lub innych szkodliwych czynników;
- podjęcia działań naprawczych.

Podmiot korzystający ze środowiska, który podjął działania zapobiegawcze lub naprawcze w odniesieniu do bezpośredniego zagrożenia szkodą w środowisku lub szkody w środowisku, może wystąpić z roszczeniem o zwrot kosztów poczynionych na ten cel:

- do sprawcy bezpośredniego zagrożenia szkodą w środowisku lub szkody w środowisku - w przypadku gdy bezpośrednie zagrożenie szkodą w środowisku lub szkoda w środowisku zostały spowodowane przez inny wskazany podmiot;
- do organu administracji publicznej - w przypadku gdy bezpośrednio zagrożenie szkodą w środowisku lub szkoda w środowisku powstały na skutek podporządkowania się nakazowi wydanemu przez organ administracji publicznej.

Godnym podkreślenia jest, że właściwie przeprowadzona rekultywacja przy niewypełnianiu wtórnym wyrobiska eksploatacyjnego, prowadzi do powstania stawów, terenów nowozalesionych lub gruntów rolnych o wyższej, niż przed eksploatacją, klasie bonitacyjnej. Rekultywacja tak wykonana nie stanowi zagrożenia dla środowiska, lecz wręcz odwrotnie powoduje podniesienie jego walorów zarówno przyrodniczych jak i krajobrazowych czy gospodarczych. W tym zakresie w pełni znajduje zastosowanie zasada zrównoważonego rozwoju.

3.4.2. Przyjęte cele

Podstawowym celem w dziedzinie ochrony zasobów kopalin i wód podziemnych jest zmniejszenie oraz racjonalizacja bieżącego zapotrzebowania na kopalinę i wodę, a także zwiększenie skuteczności ochrony istniejących zasobów kopalin i wód podziemnych, przed ich ilościową i jakościową degradacją. Celami średniookresowymi do 2014 r. są:

- Doskonalenie prawodawstwa dotyczącego ochrony zasobów kopalin i wód podziemnych oraz zharmonizowanie przepisów z tego zakresu
- Poszukiwanie i wykorzystywanie substytutów zasobów nieodnawialnych,
- Ograniczenie presji wywieranej na środowisko podczas prowadzenia prac geologicznych, a także w trakcie eksploatacji złóż kopalin,
- Optymalizacja wykorzystania i zrównoważone użytkowanie zasobów kopalin i wód podziemnych
- Ochrona głównych zbiorników wód podziemnych, które stanowią główne/strategiczne źródło zaopatrzenia ludności w wodę,
- Usprawnienie funkcjonowania administracji geologicznej w celu lepszej ochrony kopalin i wód podziemnych
- Eliminacja nielegalnej eksploatacji kopalin.

3.4.3. Kierunki działań

Przyjęte w Programie Ochrony Środowiska dla Powiatu Rawickiego kierunki działań nawiązują do kierunków przyjętych w dokumentacji wyższego szczebla: do Polityki Ekologicznej Państwa na lata 2007 – 2010 z uwzględnieniem perspektywy na lata 2011 – 2014 oraz do Programu Ochrony Środowiska dla Województwa Wielkopolskiego. Kierunki działań są również zgodne z przyjętymi w opracowaniach planistycznych zatwierdzonych na szczeblu lokalnym.

Kierunki działań:

1. Wprowadzenie wskaźników zużycia surowców mineralnych na jednostkę produkcji
2. Stosowanie mechanizmów wymuszających zmniejszenie zużycia wody (nowe technologie, system kontroli, pozwolenia zintegrowane) przede wszystkim w najbardziej wodochłonnych dziedzinach produkcji.
3. Racjonalne korzystanie z zasobów wód podziemnych zapewniające równowagę pomiędzy poborem i zasilaniem, ograniczanie zużycia wód podziemnych do celów innych niż socjalno bytowe.
4. Dokumentowanie zasobów dyspozycyjnych wód leczniczych i termalnych, racjonalna gospodarka i ochrona tych wód przed ich nadmierną eksploatacją.
5. Kontynuowanie prac geologicznych dotyczących dokumentowania zasobów dyspozycyjnych jednostek bilansowych do sporządzenia planów gospodarki wodami w dorzeczach.
6. Dokumentowanie zasobów wydzielonych jednolitych części wód podziemnych (JCWPd) dla oceny stanu ilościowego oraz relacji pomiędzy ich zasobami a poborem oraz ustalenia dostępnych zasobów i przepływów w obszarach transgranicznych.
7. Wspieranie prac geologicznych zmierzających do wyznaczenia perspektywicznych obszarów i struktur do wykorzystania wyrobisk pokopalnianych do podziemnego składowania odpadów.

3.4.4. Lista przedsięwzięć przewidzianych do realizacji w ramach Programu

Tabela 19. Lista przedsięwzięć w ramach ochrony kopalin i wód podziemnych

L.p.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Okres realizacji									Cel przedsięwzięcia	Szacunkowe nakłady zł	Potencjalne źródła finansowania
				2008	2009	2010	2011	2012	2013	2014	2015				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
Zadania własne															

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

1	P	Przestrzeganie w wydawanych pozwoleniach wodno-prawnych opracowania dokumentacji umożliwiającej określenie potrzeby wyznaczania terenu ochrony pośredniej	Starostwo Powiatowe									Ochrona wód podziemnych	Bez kosztów	Budżet powiatu
Zadania koordynowane														
1	P	Prowadzenie monitoringu jakości wód powierzchniowych i podziemnych	WIOŚ/ IMGW, PIG, gminy									Ochrona wód podziemnych i powierzchniowych	-	Środki własne, Inne fundusze
2	P	Rekultywacja odkrywek kopalnianych	Kopalnie									Przywrócenie wartości użytkowych i przyrodniczych zdewastowanym terenom	-	Środki kopalni
3.	P	Racjonalizacja gospodarowania wodą podziemną pod kątem minimalnego korzystania z niej przez przemysł z wyłączeniem rolno-spożywczego	RZGW, wojewoda, gminy, podmioty gospodarcze									Ograniczenie korzystania z wód podziemnych przez przemysł	-	Środki własne, Inne fundusze
4.	P	Podniesienie efektywności ochrony wód podziemnych przed ich degradacją zarówno jakościową jak też nadmierną eksploatacją przez ustanawianie stref ochronnych ujęć i zbiorników wód podziemnych	RZGW/ WIOŚ, ODR, gminy									Ochrona wód podziemnych	-	Środki własne, Inne fundusze

4. Zrównoważone wykorzystania materiałów, wody i energii

4.1. Materiałochłonność, wodochłonność, energochłonność i odpadowość produkcji

4.1.1. Analiza stanu istniejącego

4.1.1.1. Analiza zużycia wody

Poniżej w tabeli przedstawiono analizę zużycia wody w gminach powiatu rawickiego w rozbiu na zużycie w przemyśle, rolnictwie i leśnictwie oraz podczas eksploatacji sieci wodociągowej.

Tabela 20 Zużycie wody w latach 2004 i 2006 r. na terenie powiatu rawickiego według danych GUS

Gmina	2004				2006			
	ogółem	przemysł	rolnictwo i leśnictwo	eksploatacja sieci wodociągowej	ogółem	przemysł	rolnictwo i leśnictwo	eksploatacja sieci wodociągowej
	[dam ³ /rok]	[dam ³ /rok]	[dam ³ /rok]	[dam ³ /rok]	[dam ³ /rok]	[dam ³ /rok]	[dam ³ /rok]	[dam ³ /rok]
Bojanowo	482,5	0	0	482,5	461,8	0	0	461,8
Jutrosin	608,9	184	0	424,9	746,7	240	0	506,7
Miejska Górka	498,7	40	0	458,7	635,6	130	0	505,6
Pakosław	415,6	79	16	320,6	456,3	84	16	356,3
Rawicz	1 952,3	121	277	1 554,3	1 798,6	110	248	1 440,6
Powiat rawicki - ogółem	3 958,0	424	293	3 241,0	4 099,0	564	264	3 271,0

Źródło: GUS

Porównując dane z lat 2004 i 2006 można stwierdzić, że ogólnie wzrosło zużycie wody na: przemysł ok. 25%, eksploatację sieci wodociągowej o 1%. Natomiast spadło zużycie wody na cele rolnicze o ok. 10%.

Tabela 21 Zużycie wody na jednego mieszkańca w gminach powiatu rawickiego w latach 2004-2006

Gmina	2004	2005	2006
Bojanowo	45,5	40,9	42,5
Jutrosin	26,8	30,0	28,4
Miejska Górka	20,5	37,0	32,0
Pakosław	b.d.	b.d.	b.d.
Rawicz	34,7	35,4	35,4
Powiat rawicki - ogółem	33,8	35,8	35,3

Źródło: GUS

Zużycie wody przez mieszkańców powiatu w porównaniu z 2004 r. wzrosło.

4.1.1.2. Analiza stanu izolacji termicznej obiektów budowlanych, zapotrzebowanie na ciepło

Dominującą formą budownictwa jest budownictwo jednorodzinne zwłaszcza na terenach wiejskich, natomiast w miastach wiele jest również budynków wielorodzinnych. Wiele z nich powstała przed 1990 rokiem, dlatego też można wnioskować, iż zaledwie kilka procent tych budynków jest docieplona, jednakże w ostatnim czasie obserwuje się wzrastającą liczbę dociepleń budynków przez indywidualnych użytkowników.

Zgodnie z nowelizacją ustawy z 19 września 2007 r. o zmianie ustawy - Prawo budowlane (Dz.U. nr 191, poz. 1373) już 1 stycznia 2009 wszystkie istniejące budynki mieszkalne, jak np. domy jednorodzinne, bloki i budynki użyteczności publicznej, jak np. urzędy, szkoły, szpitale, a także magazyny, sklepy itp. będą musiały posiadać świadectwa określające poziom zużycia energii tzw. świadectwa energetyczne. Obowiązek posiadania świadectw energetycznych będzie dotyczył tych budynków, które są oddawane do użytkowania, sprzedawane lub wynajmowane. Świadectwo energetyczne jest sporządzane na podstawie oceny energetycznej, polegającej na określeniu zintegrowanej charakterystyki energetycznej, na podstawie, której następuje

przyporządkowanie budynkowi klasy energetycznej. Podstawą do sporządzenia zintegrowanej charakterystyki jest charakterystyka energetyczna budynku określona w projekcie budowlanym dla budynku nowowznoszonego, a dla budynku istniejącego, jeśli brak jest dla niego dokumentacji projektowej - wyznaczana w wyniku inwentaryzacji. Charakterystyka energetyczna jest to zbiór danych i wskaźników energetycznych budynku dotyczących obliczeniowego zapotrzebowania budynku na energię na cele c.o., c.w.u., wentylacji i klimatyzacji, a w przypadku budynku użyteczności publicznej także oświetlenia. Dla określenia zintegrowanej charakterystyki energetycznej przyjęto metodę odnoszenia cech ocenianego budynku do cech budynku referencyjnego, czyli budynku, który spełnia aktualne wymagania stawiane budynkom. Dane ilościowe charakterystyki energetycznej porównuje się bowiem z danymi określonymi dla budynku referencyjnego (porównawczego). Charakterystyka energetyczna ocenianego budynku i jej porównanie z danymi określonymi dla budynku referencyjnego są podstawą obliczania wskaźnika zintegrowanej charakterystyki, a z kolei wskaźnik wyznacza klasę energetyczną budynku, przy czym dla budynku referencyjnego przyjmuje się wskaźnik równy 1.

W ostatnich latach przybywa nowych budynków i mieszkań, które są już budowane w nowych technologiach. Poniższa tabela przedstawia zasoby mieszkaniowe w powiecie rawickim.

Tabela 22 Zasoby mieszkaniowe w powiecie rawickim w latach 2004-2006

Powiat rawicki		2004	2005	2006
mieszkania	mieszk.	16 993	17 048	17 181
izby	izba	70 796	71 128	71 595
powierzchnia użytkowa mieszkań	m ²	1 417 745	1 424 360	1 433 129

Źródło: GUS

Sprzedaż energii cieplnej na cele grzewcze w ciągu roku przedstawia poniższa tabela. Według danych GUS sprzedaż energii cieplnej wzrosła zarówno dla budynków mieszkalnych, jak i urzędów i instytucji.

Tabela 23 Sprzedaż energii cieplnej w ciągu roku w powiecie rawickim w latach 2004-2006

Powiat rawicki	Jedn.	2004	2005	2006
ogółem	GJ	69 972,0	72 262,9	70 354,5
budynki mieszkalne	GJ	47 150,0	48 594,9	48 686,6
urzędy i instytucje	GJ	22 822,0	23 668,0	21 667,9

Źródło: GUS

Obecnie na terenie powiatu (wg danych GUS) funkcjonuje 36 kotłowni, długość sieci cieplnej wynosi 4,6 km, natomiast długość sieci cieplnej połączeń do budynków i innych obiektów wynosi 6,0 km.

Kubatura budynków ogrzewanych centralnie wynosi 1068,0 dam³, w tym budynki mieszkalne: 923,0 dam³, budynki mieszkalne komunalne 59,0 dam³, budynki spółdzielni mieszkaniowych 839,0 dam³, budynki mieszkalne prywatne 25 dam³.

W ubiegłych latach na terenie powiatu przeprowadzono wiele inwestycji w zakresie termomodernizacji budynków oraz zmiany systemu ogrzewania węglowego na gazowe.

W gminie Bojanowo: przeprowadzono termomodernizację budynku Szkolnego Szkoły Podstawowej w Bojanowie i modernizacja systemu ogrzewania z kotłowni węglowej na gazową oraz wymiana wewnętrznej instalacji centralnego ogrzewania.

W gminie Miejska Górka przeprowadzono częściową termomodernizację budynków użyteczności publicznej. W Gmina Pakosław wymieniono okna w siedzibie urzędu.

W gminie Jutrosin wymieniono okna oraz ogrzewanie z pieców kaflowych na ogrzewanie nadmuchowe gazowe w świetlicy wiejskiej w Płaczkowie. Ponadto przeprowadzono wymianę okien i ogrzewania z pieców kaflowych na ogrzewanie centralne gazowe na stadionie sportowym w Jutrosinie.

4.1.1.3. Analiza zużycia energii

Poniżej w tabeli zestawiono analizę zużycia energii elektrycznej oraz gazu w gospodarstwach domowych w powiecie rawickim.

Tabela 24 Zużycie energii elektrycznej oraz gazu w gospodarstwach domowych na 1 mieszkańca na terenie powiatu rawickiego według GUS

Gmina	2004		2005		2006	
	Zużycie energii elektrycznej na mieszkańca	Zużycie gazu na mieszkańca	Zużycie energii elektrycznej na mieszkańca	Zużycie gazu na mieszkańca	Zużycie energii elektrycznej na mieszkańca	Zużycie gazu na mieszkańca
	[kW*h]	[m ³]	[kW*h]	[m ³]	[kW*h]	[m ³]
Bojanowo	631,5	100,8	655,1	110,8	659,2	112,6
Jutrosin	667,4	56,7	738,6	56,1	747,7	78,6
Miejska Górka	618,0	97,5	680,0	112,1	698,3	128,2
Pakośław	b.d.	86,7	b.d.	88,8	b.d.	64,5
Rawicz	603,5	170,6	653,0	175,0	663,2	166,4
Powiat rawicki - ogółem	611,9	128,5	661,4	134,6	672,0	133,9

Zródło: GUS

Jak wynika z tabeli powyżej średnie zużycie energii elektrycznej na 1 mieszkańca powiatu wynosi 672 kW*h, natomiast średnie zużycie gazu wynosi 133,9 m³. Porównując lata poprzednie można stwierdzić, że systematycznie rośnie zużycie energii. Powiat rawicki charakteryzuje się dobrze rozwiniętą siecią gazową, w związku z tym jego średnie zużycie jest znacznie wyższe niż w sąsiednich powiatach. Ilość zużywanego gazu waha się, co związane jest z częstymi podwyżkami cen gazu.

4.1.1.4. Możliwości racjonalizacji energetycznych potrzeb transportu

Energetyczne potrzeby transportu należy przede wszystkim ograniczać bezpośrednio poprzez szeroko rozumianą racjonalizację przewozów oraz pośrednio poprzez wydłużanie cyklu życia produktów. Wiąże się z tym konieczność opracowania programu obniżenia energochłonności przewozów osobowych i towarowych.

W tym celu niezbędne jest promowanie takich form transportu, który zapewni optymalne jego wykorzystanie przy maksymalnym dopuszczalnym obciążeniu. Odbywać się to będzie poprzez m.in.: rozwój różnorodnych sieci komunikacyjnych, ich racjonalne wykorzystanie, optymalizowanie środków transportu, ale także poprzez promowanie i wdrażanie systemów zarządzania środowiskowego, zidentyfikowanie istotnych problemów środowiskowych (w tym także oddziaływania transportu) i wdrożenia odpowiednich procedur postępowania oraz prowadzenia w ramach systemu wymaganej dokumentacji.

4.1.2. Przewidywane kierunki zmian

Dynamiczny rozwój gospodarczy w skali globalnej oraz w latach wcześniejszych, nieplanowana i nieprzemyślana działalność człowieka spowodowały nadmierną eksploatację zasobów surowców naturalnych dla przemysłu i energetyki, wzrastającą pod względem ilościowym i jakościowym odpadłość gospodarki oraz pogarszające się warunki w dostępności do korzystania z zasobów wodnych.

Nieracjonalne gospodarowanie zasobami naturalnymi spowodowało stały wzrost kosztów ich pozyskiwania i wykorzystywania, a także stałe wyczerpywanie się ich pokładów. Wymusza to świadome działania prowadzące do wzrostu efektywności ich wykorzystywania, co będzie powodowało obniżanie zużycia na jednostkę produktu, jednostkową wartość usługi bez pogarszania standardu życia ludności i perspektyw rozwojowych gospodarki. Konieczne jest dążenie do racjonalizacji wykorzystywania wody, zminimalizowanie ilości powstających odpadów oraz ilości wykorzystywanej energii elektrycznej i ciepłej zarówno w przemyśle, usługach, transporcie jak i w gospodarstwach domowych.

Zmniejszenie zużycia wody, materiałów i energii oraz wykorzystywanie surowców wtórnych jest także najbardziej racjonalnym podejściem w dziedzinie poprawy ekonomiki produkcji. Z jednej

strony zmniejsza się presja na środowisko, a z drugiej mniejsze są opłaty za gospodarcze korzystanie ze środowiska, mniejsze koszty energii i surowców stosowanych w produkcji.

Realizacja powyższego celu ekologicznego zależy przede wszystkim od działań podejmowanych przez przemysł i energetykę zawodową, a także przez sferę komunalną.

4.1.3. Przyjęte cele

Celami średniookresowymi do 2014r. są:

- Wdrożenie zasady rozdzielenia zależności oddziaływania rozwoju gospodarczego na środowisko,
- Wzrost efektywności wykorzystania surowców, w tym zasobów wodnych w gospodarce,
- Zwiększenie efektywności energetycznej gospodarki, zaoszczędzenie 9% energii finalnej w ciągu 9 lat, do roku 2017,
- Zapobieganie i ograniczanie powstawania odpadów u źródła, a także zmniejszenie ich negatywnego oddziaływania na środowisko.

4.1.4. Kierunki działań

Przyjęte w Programie Ochrony Środowiska dla Powiatu Rawickiego kierunki działań nawiązują do kierunków przyjętych w dokumentacji wyższego szczebla: do Polityki Ekologicznej Państwa na lata 2007 – 2010 z uwzględnieniem perspektywy na lata 2011 – 2014 oraz do Programu Ochrony Środowiska dla Województwa Wielkopolskiego. Kierunki działań są również zgodne z przyjętymi w opracowaniach planistycznych zatwierdzonych na szczeblu lokalnym.

Kierunki działań:

1. Rozpoczęcie prac nad opracowaniem normatywów zużycia surowców (w tym wody) i energii na jednostkę produktu w poszczególnych sektorach.
2. Kontynuacja prac nad opracowaniem nowych instrumentów polityki ekologicznej wspierających ograniczenie zużycia materiałów, wody i energii w procesach produkcyjnych.
3. Wspieranie działań zmierzających do ograniczenia zużycia materiałów, wody i energii na jednostkę produktu podejmowanych zarówno przez podmioty gospodarcze jak i instytucje publiczne.
4. Wspieranie stosowania zamkniętych obiegów wody w przedsiębiorstwach.
5. Wspieranie działań zmierzających do zmniejszenia zużycia wody i podniesienia efektywności wykorzystania energii w gospodarce komunalnej.

4.1.5. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej.

Tabela 25. Przedsięwzięcia na lata 2008-2015 w zakresie zrównoważonego wykorzystania materiałów, wody i energii

L.p.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Okres realizacji									Cel przedsięwzięcia	Szacunkowe nakłady zł	Potencjalne źródła finansowania
				2008	2009	2010	2011	2012	2013	2014	2015				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
Zadania własne															
1	I	Modernizacja systemów ogrzewania w obiektach będących we władaniu Starostwa Powiatowego	Starostwo Powiatowe/ jednostki organizacyjne powiatu										Zmiana, na ekologiczny, nośnika energii, ograniczenie jej zużycia	w miarę dostępności środków	Budżet Powiatu, PFOŚiGW, Inne fundusze,

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

2	I	Termomodernizacja obiektów będących we władaniu Starostwa Powiatowego.	Starostwo Powiatowe/ jednostki organizacyjne powiatu								Ograniczenie zużycia energii, ochrona powietrza	W miarę dostępności środków	Budżet Powiatu, Fundusze strukt.
3.	I	Zadaszenie połączone z termomodernizacją w ZSZ w Rawiczu	Zespół Szkół Zawodowych w Rawiczu								Ograniczenie zużycia energii, ochrona powietrza	400000	Budżet Powiatu, Fundusze strukt.
4	I	Modernizacja systemu grzewczego łączona z termomodernizacją kompleksu dydaktyczno-sportowego Zespołu Szkół Rolniczych w Bojanowie	Zespół Szkół Rolniczych w Bojanowie								Zmiana, na ekologiczny, nośnika energii, ograniczenie jej zużycia	2562000	Budżet powiatu, środki UE,
5	I	Remont dachu i docieplenie ścian budynku terapii zajęciowej w Domu Pomocy Społecznej w Pakówce	Dom Pomocy Społecznej w Pakówce								Ograniczenie zużycia energii, ochrona powietrza	70000	Budżet powiatu, środki UE,
6	I	Ocieplenie ścian i wymiana okien w Budynku „Labyrinth” w Domu Pomocy Społecznej w Pakówce	Dom Pomocy Społecznej w Pakówce								Ograniczenie zużycia energii, ochrona powietrza	280000	Budżet powiatu, środki UE,
7	P	Edukacja ekologiczna w zakresie racjonalnego wykorzystania wody, energii, selektywnej zbiórki odpadów.	Starostwo Powiatowe								Ograniczenie zużycia energii, wody i wytwarzania odpadów	W miarę dostępnych środków	Budżet Powiatu, Fundusze
Zadania koordynowane													
1	P	Prowadzenie działań na rzecz poprawy efektywności ogrzewania poprzez „termomodernizację” obiektów	Zarządcy nieruchomości/								Oszczędność energii, ochrona powietrza	-	Środki zarządców WFOŚiGW fund. strukturalne inne fundusze
2	P	Wymiana, źródeł energii cieplnej zasilanych paliwem nieodnawialnym na urządzenia, o mniejszym stopniu negatywnego oddziaływania na środowisko	Zarządcy nieruchomości/								Oszczędność surowców, ochrona powietrza	-	Środki własne inwestorów, WFOŚiGW inne fundusze
3	P	Podjęcie działań celem wykorzystania, do celów bytowych i gospodarczych, alternatywnych źródeł energii.	Zarządcy nieruchomości/								Oszczędność surowców, ochrona powietrza	-	Środki własne inwestorów, WFOŚiGW inne fundusze
4	I	Reelektryfikacja obszarów wiejskich	PSE, ZE/ gminy								Eliminacja strat, poprawa jakości krajobrazu	-	Środki PSE, ZE, fundusze strukturalne

4.1.6. Wytyczne dla gmin

Tabela 26 Planowane przedsięwzięcia w zakresie zmniejszenia energochłonności w gminach w latach 2007-2015

Gmina	Zadanie	Szacowane koszty	Planowany termin realizacji	Źródła finansowania
Gmina Jutrosin	Projekt i budowa oświetlenia Dubin	107200	2008	Budżet gminy
Gmina Miejska Górka	Termomodernizacja trzech budynków szkolnych w gminie	120000	Do 2008	Budżet gminy
	Modernizacja i rozbudowa systemu oświetlenia drogowego na terenie Miasta i Gminy Miejska Górka	171000	2008-2009	Budżet gminy
Gmina Rawicz	Budowa oświetlenia ulicznego ul. Rawickiej w Dębnie Polskim oraz rozjazdu z drogą krajową nr 5	285000	Do 2008	Budżet gminy
	Budowa oświetlenia ulicznego - wyjazd w kierunku Leszna (od stacji benzynowej ORLEN do zjazdu z ul. Rzemieślniczej	205000	Do 2009	Budżet gminy
	Budowa oświetlenia ulicznego ul. Bocianiej, Fiołkowej , Witkacego w Masłowie	275000	Do 2009	Budżet gminy

4.2. Wykorzystanie energii odnawialnej

4.2.1. Analiza stanu istniejącego

Priorytetem polityki energetycznej Unii Europejskiej na najbliższe lata jest zwiększenie wykorzystania odnawialnych źródeł energii - zakłada się, że w 2020 roku 20 proc. energii pierwotnej będzie uzyskiwane ze źródeł odnawialnych. Aby sprostać wymaganiom unijnym, polski rząd założył, że do 2010 roku udział energii ze źródeł odnawialnych w zużyciu energii pierwotnej wzrośnie w Polsce do 7,5 proc.

4.2.1.1. Analiza stanu i możliwości korzystania z energii wiatru

Przeważającymi wiatrami na terenie powiatu są wiatry zachodnie (17 – 20 %), a drugorzędny wiatry południowo-zachodnie (16 – 20 %). Frekwencja cisz atmosferycznych wynosi średnio 5 %. Dane dotyczące klimatu powiatu rawickiego, opracowano na podstawie obserwacji prowadzonych w stacji meteorologicznej zlokalizowanej w Smolicach. Znajduje się ona poza obszarem powiatu jednak w jego niedalekim sąsiedztwie, dlatego reprezentuje również panujące na jego terenie warunki klimatyczne.

Według rejonizacji Polski, wykonanej przez H. Lorenc, powiat rawicki znajduje się w III strefie, dość korzystnej pod względem zasobów energii wiatru. Prędkość wiatru w poszczególnych miejscach powiatu rawickiego uzależniona jest głównie od różnic w ukształtowaniu powierzchni, pokrycia roślinnością, obecności dużych powierzchni wodnych czy wręcz stopnia zaizolowania terenu.

Rysunek 6. Strefy energetyczne wiatru w Polsce. Mapa opracowana przez prof. H. Lorenz na podstawie danych pomiarowych z lat 1971-2000

Na terenie gminy Bojanowo planowana jest budowa farm wiatrowych w docelowej ilości 38 sztuk. W 2008 r. przewiduje się budowę 2 szt. wiatraków. Wnioskodawcą jest DOMREL Szczecin.

4.2.1.2. Analiza stanu i możliwości wykorzystania energii wodnej

Na terenie powiatu rawickiego nie wykorzystuje się energii wodnej.

4.2.1.3. Analiza stopnia korzystania z energii biomasy i odpadów z drewna

Źródłem biomasy wykorzystywanej dla celów energetycznych mogą być odpady tartaczne oraz drewno odpadowe z wyřębu i czyszczenia lasów, parków, skwerów. Perspektywicznie dodatkowym źródłem biomasy mogą być uprawy energetyczne prowadzone na nieużytkach i terenach niezagospodarowanych, wilgotnych czy zalewowych.

Racjonalizacja wytwarzania i użytkowania ciepła jest najprostszą i najefektywniejszą metodą ochrony środowiska w wyniku bezpośredniego ograniczenia zużycia paliwa.

4.2.1.4. Analiza możliwości wykorzystania energii słonecznej

W Polsce generalnie istnieją dobre warunki do wykorzystania energii promieniowania słonecznego przy dostosowaniu typu systemów i właściwości urządzeń wykorzystujących tę energię do charakteru, struktury i rozkładu w czasie promieniowania słonecznego.

Rysunek 7. Rejonizacja średniorocznych sum promieniowania słonecznego całkowitego padającego na jednostkę powierzchni poziomej w kWh/m²/rok. Liczby wskazują całkowite zasoby energii promieniowania słonecznego w ciągu roku dla wskazanych rejonów kraju

Tabela 27. Potencjalna energia użyteczna w kWh/m²/rok w wyróżnionych rejonach Polski

Rejon	Rok (I – XII)	Półrocze letnie (IV – IX)	Sezon letni (VI – VIII)	Półrocze zimowe (X – III)
Pas nadmorski	1076	881	497	195
Wschodnia część Polski	1081	821	461	260
Centralna część Polski	985	785	449	200
Zachodnia część Polski z górnym dorzeczem Odry	985	785	438	204
Południowa część polski	962	682	373	280
Południowo-zachodnia część Polski obejmująca obszar Sudetów z Tuchowem	950	712	712	238

Brak informacji odnośnie wykorzystywania energii słonecznej na terenie powiatu rawickiego.

4.2.1.5. Analiza możliwości wykorzystania energii geotermalnej

Na terenie naszego kraju występują naturalne baseny sedymentacyjno-strukturalne, wypełnione gorącymi wodami podziemnymi o zróżnicowanych temperaturach, których bezwzględna wartość zdeterminowana jest powierzchniowymi zmianami intensywności strumienia ciepłene-go ziemi. Temperatury tych wód wynoszą od kilkudziesięciu do ponad 90°C, a w skrajnych przypadkach osiągają sto kilkadziesiąt stopni – poniższy rysunek.

Rysunek 8

Powiat rawicki leży poza głównym obszarem najbardziej perspektywicznych złóż w tak zwanej Niece Szczecińsko-Mogileńsko-Łódzkiej. Jednak istnieje możliwość pozyskiwania energii z ciepła ziemi poprzez zastosowanie pompy ciepła.

Energię geotermalną można podzielić na wysokotemperaturową (geotermia wysokiej entalpii – GWE) i niskotemperaturową (geotermia niskiej entalpii – GNE). Geotermia wysokiej entalpii umożliwia bezpośrednie wykorzystanie ciepła ziemi, którego nośnikiem jest ciecz wypełniająca puste przestrzenie skalne (woda, para, gaz i ich mieszaniny). Wykorzystanie bezpośrednie oprócz ciepłownictwa, może mieć miejsce w wielu innych dziedzinach, np. do celów rekreacyjnych (kąpieliska, balneologia), hodowli ryb, produkcji rolnej (szklarnie), suszenie produktów rolnych itp.

Geotermia niskiej entalpii nie daje możliwości bezpośredniego wykorzystania ciepła ziemi – wymaga ona stosowania pomp ciepła, jako urządzeń wspomagających, które doprowadzają do podniesienia energii na wyższy poziom termodynamiczny. Ciepło ośrodka skalnego stanowi dla pompy tzw. „dolne źródło ciepła”, które ze względów ekonomicznych zawsze musi znajdować się w miejscu zainstalowania pompy. Dolnym źródłem ciepła mogą być także inne nośniki energii. Jak np. powietrze atmosferyczne, wody powierzchniowe, ciepło odpadowe powstające w wielu procesach produkcyjnych i inne. O większej atrakcyjności gruntu i wód podziemnych przesądza jednak ich stabilność temperaturowa i związana z tym wyższa efektywność energetyczna.

4.2.2. Przewidywane kierunki zmian

Szansą na bliższą i dalszą przyszłość jest upowszechnianie nowoczesnych form infrastruktury wspomagającej przedsiębiorczość. Energetyka ze źródeł odnawialnych będzie się coraz lepiej rozwijać zwłaszcza na terenach wiejskich, np. uprawa plantacji energetycznych. Będzie to warunkowało wielofunkcyjny rozwój wsi.

Należałoby:

- Opracować program oszczędzania energii dla gmin powiatu rawickiego oraz wykorzystania energii odnawialnej dla potrzeb produkcyjnych może przyczynić się

do rozwoju drobnej przedsiębiorczości opartej o wykorzystanie OZE. Aczkolwiek Samorząd nie ma możliwości ingerencji w działalność gospodarczą swoich mieszkańców, to jednak może być inicjatorem modelowych instalacji wykorzystujących OZE, czy wreszcie ułatwić pozyskanie funduszy unijnych,

- Opracować Projekty założeń planów energetycznych uwzględniających OZE.
- Przeprowadzić edukację mieszkańców w zakresie wykorzystania odnawialnych źródeł energii.
- Wdrożyć instalacje pilotowe w zakresie wykorzystania energii słonecznej, biomasy do podgrzewania wody na cele bytowe w budynkach komunalnych lub gminnych użyteczności publicznej.

4.2.3. Przyjęte cele

Celami średniookresowymi do 2014r. są:

- Wspieranie budowy nowych odnawialnych źródeł energii, tak by udział energii z OZE w zużyciu energii pierwotnej oraz w krajowym zużyciu energii elektrycznej brutto osiągnął w roku 2010 co najmniej 7,5% oraz utrzymanie tego udziału na poziomie nie niższym w latach 2011-2014, przy przewidywanym wzroście konsumpcji energii elektrycznej w Polsce,
- Dalsze zwiększenie udziału biopaliw w odniesieniu do paliw używanych w transporcie.

4.2.4. Kierunki działań

Przyjęte w Programie Ochrony Środowiska dla Powiatu Rawickiego kierunki działań nawiązują do kierunków przyjętych w dokumentacji wyższego szczebla: do Polityki Ekologicznej Państwa na lata 2007 – 2010 z uwzględnieniem perspektywy na lata 2011 – 2014 oraz do Programu Ochrony Środowiska dla Województwa Wielkopolskiego. Kierunki działań są również zgodne z przyjętymi w opracowaniach planistycznych zatwierdzonych na szczeblu lokalnym.

Kierunki działań:

1. Wspieranie budowy nowych instalacji OZE, tak by udział energii z tych źródeł w strukturze zużycia nośników pierwotnych oraz produkcji energii elektrycznej osiągnął w 2010r. poziom co najmniej 7,5%.
2. Wspieranie budowy nowych instalacji zapewniających, że udział biokomponentów w rynku paliw ciekłych w 2010r. wyniesie 5,75%, ze szczególnym uwzględnieniem biopaliw ciekłych.
3. Współpraca z partnerami społecznymi i gospodarczymi dla zapewnienia stabilnych podstaw prawnych i organizacyjnych rozwoju OZE.
4. Identyfikacja barier utrudniających rozwój OZE i podjęcie działań mających na celu ich likwidację.
5. Stworzenie systemu pozyskiwania informacji o wytwarzaniu ze źródeł odnawialnych energii innej niż elektryczna.
6. Prowadzenie działań edukacyjnych oraz popularyzujących OZE.
7. Określenie potrzeb w zakresie prac naukowo-badawczych w obszarze OZE.
8. Wspieranie i aktywizacja samorządów lokalnych w kierunku wykorzystania lokalnych zasobów OZE.
9. Rozwój energetycznego wykorzystania biomasy i biogazu, energetyki wodnej, geotermalnej, słonecznej i wiatrowej.

4.2.5. Lista przedsięwzięć przewidzianych do realizacji w ramach Programu

Tabela 28. Lista przedsięwzięć przewidzianych do realizacji w ramach Programu - odnawialne źródła energii

Lp. rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Okres realizacji	Cel przedsięwzięcia	Szacunkowe nakłady zł	Potencjalne źródła finansowania
----------------------------	----------------------	---	------------------	---------------------	-----------------------	---------------------------------

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

				2008	2009	2010	2011	2012	2013	2014	2015				
1	2	3		4	5	6	7	8	9	10	11	12	13	14	15
Zadania własne															
1	I	Promowanie wśród mieszkańców powiatu energię ze źródeł odnawialnych		Zarząd Powiatu									Podniesienie świadomości ekologicznej mieszkańców	W miarę dostępnych środków	PFOŚiGW
Zadania koordynowane															
1	P	Wsparcie przedsięwzięć z zakresu wykorzystania odnawialnych źródeł energii.		Instytucje, osoby fizyczne i prawne/ Starostwo Powiatowe									Oszczędność surowców nieodnawialnych	-	Środki inwestorów PFOŚiGW, Fundusze ochrony środowiska
2	P	Propagowanie na terenach wiejskich źródeł energii ciepłej wykorzystujących biomasę –słomę i biogaz otrzymywany z fermentacji metanowej odchodów zwierzęcych.		WODR/ Starostwo Powiatowe, Gminy, producenci urządzeń									Oszczędność surowców nieodnawialnych	-	Środki WODR, producenci urządzeń, PFOŚiGW

4.2.6. Wytyczne dla gmin

Tabela 29 Planowane przedsięwzięcia w zakresie wykorzystania energii odnawialnej w gminach w latach 2007-2015

Gmina	Zadanie	Szacowane koszty	Planowany termin realizacji	Źródła finansowania
Gminy	Promocja odnawialnych źródeł energii	-	2008-2015	Budżet gminy, GFOŚiGW
	Wsparcia przedsięwzięć z zakresu wykorzystania odnawialnych źródeł energii	-	2008-2015	Budżet gminy, GFOŚiGW

4.3. Kształtowanie stosunków wodnych ochrona przed powodzią i skutkami suszy

4.3.1. Analiza stanu istniejącego

Wody powierzchniowe występujące na terenie powiatu należą do systemu wodnego Odry. Sieć rzeczną tworzy przede wszystkim rzeka Orla wraz z dopływami. Głównymi dopływami Orli są:

- Borowica,
- Żydowski Potok,
- Rdęca,
- Dąbrocznia,
- Masłówka,
- Szpatnica (Stara Orla).

Wymienione dopływy Orli posiadają również dobrze rozbudowaną sieć własnych dopływów. Największe znaczenie pod tym względem dla powiatu mają Masłówka, oraz Dąbrocznia, mniejsze Rdęca. Główne dopływy Masłówki, (której całkowita powierzchnia dorzecza wynosi 287,8 km²) to: prawobrzeżne – Czarny Rów, Grobelka, lewobrzeżne – Stara Pijawka, Nowa Pijawka i Jelenia Struga. Główne dopływy Dąbroczni, (której całkowita powierzchnia dorzecza wynosi 236,4 km²) to Złoty Rów (Złota Woda) i Kanał Bitter. Całkowita powierzchnia dorzecza Rdęca wynosi 183,5 km. Oprócz wymienionych dopływów, doliny Orli, Masłówki i Dąbroczni poprzecinane są szeregiem drobnych cieków oraz licznymi rowami melioracyjnymi, których wody w okresie wiosennych roztopów i jesienią są przyczyną podtopień i okresowych zalań część gruntów ornych i łąk. W warunkach powodziowych zalewane są całe dna dolinne rzeki Dąbrocznia, częściowo również rzeki Orla oraz tereny wzdłuż rzeki Masłówka.

Ogółem w powiecie znajduje 162,948 km rzek:

Tabela 30 Wykaz cieków melioracji podstawowej w powiecie rawickim

Lp.	Nazwa gminy	Pow. gminy	Nazwa ciek	Km od — do	Długość ciek [m]
Bojanowo		12 350			
1.			Rów Kaczkowski	13+576 -15+400	1 824
2.			Rów Trzeboszewski	0+000 - 7+800	7 800
3.			Kanał Goliński	0+000 - 1+428	1 428
4.			Rów Sułowski	5+246-6+000	754
			Masłówką	14+450-25+000	10 550
Razem gm. Bojanowo					22 356
Jutrosin		11493			
1.			Domaradzki	2 +068 - 3+536	1468
2.			Kanał Borownica	0+000 - 5+090	5 090
3.			Orla Leniwa	3+449 - 4+500	4 051
4.			Radca	0+000 - 3+640	3 640
5.			Most m	0+000-1+000	1 000
6.			Rów Graniczny	0+000-8+130	8 130
7.			Żydowski Bród	0+000 - 0+750	750
8.			Długoleka	0+000-2+668	2668
9.			Orla	37+220 - 50+370	13 150
Razem gm. Jutrosin					39 947
Miejska Górka		10 362			
1.			Pijawka	8+170- 11+750	4 075
2.			Dąbrocznia	10+417-19+650	9 233
				24+115-27+840	3 725
3.			Stara Orla	14+686-16+910	2 224
Razem gm. Miejska Górka					18 762
Pakość		7 754			
1.			Domaradzki	0+000 - 2+068	2 068
	Nazwa gminy	Pow. gminy	Nazwa ciek	Km od-do	Długość ciek [m]
2.			Stara Orla	3+000 - 14+686	11686
3.			Orla Leniwa	0+000 - 3+449	3 449
4.			Orla	25+260 - 37+220	11 960
Razem gm. Pakość					29 163
Rawicz		13 364			
1.			Pijawka	0+000 - 8+170	8 170
2.			Dąbrocznia	1+500- 10+417	8 917
3.			Złota Woda	0+000 - 4+720	4 720
4.			Bitter	0+000 - 6+000	6 000
5.			Stara Orla	0+000 - 3+000	3 000
6.			Orla	21+282 - 25+260	3 978
7.			Grobelka	0+000 - 2+600	2 600
8.			Rów Barycki	0+000 - 2+200	2 200
9.			Rów Sułowski	0+000 - 2+560	2 560
10			Masłówka	3+875 - 14+450	10 575
Razem gm. Rawicz					52 720
Łącznie pow. Rawicz					162 948

Źródło: WZMiUW

4.3.1.1. Stan i potrzeby w zakresie budowy i modernizacji obiektów chroniących przed powodzią

Zgodnie z przepisami prawa wodnego urządzenia melioracyjne w Polsce dzielą się na podstawowe utrzymywane przez Państwo i szczegółowe utrzymywane przez tych, którzy odnoszą z tego korzyści, czyli przez rolników. Rolnicy do ich utrzymania mogą tworzyć spółki wodne.

Melioracje podstawowe

Urządzenia melioracji podstawowej nadzorowane są i konserwowane w ramach działalności Wojewódzkiego Zarządu Melioracji i Urządzeń Wodnych w Poznaniu Rejonowy Oddział w Lesznie.

Systemy melioracji podstawowej w powiecie rawickim związane są z rzeką Orlą i jej głównymi dopływami: Masłówką, Dąbrocznią, Borownicą, Radcą, Starą Orlą i Orlą Leniwą. W rejonie rawickim cyklicznie występują okresy powodzi lub suszy.

Obszar zmeliorowanych użytków rolnych w powiecie rawickim wynosi 33002 ha (grunty orne – 27518 ha, użytki zielone – 5484 ha)

Na terenie powiatu znajdują się:

- 32 sztuki budowli piętrzących - jazy i zastawki. Szczegółowe informacje znajdują się w poniższej tabeli:

Tabela 31 Wykaz obiektów hydrotechnicznych, jazów i zastawek w powiecie rawickim

Lp.	Ciek	Budowla	Km	Lokalizacja		H
				Miejscowość	Gmina	
1	Bitter	Zastawka	3+720	Jałodna	Rawicz	0,95
2	Dąbrocznia	Jaz	1+700	Wydawy	Rawicz	1,65
3	Dąbrocznia	Jaz	4+270	Stwolno	Rawicz	1,60
4	Dąbrocznia	Jaz	6+260	Sikorzyn	Rawicz	1,60
5	Dąbrocznia	Jaz	9+100	Folusz	Rawicz	1,80
6	Dąbrocznia	Jaz	14+340	Miejska Górka	Miejska Górka	2,10
7	Dąbrocznia	Zastawka	20+840	Niepard	Krobia	1,80
8	Długoleka	Przepust z zastawką	0+290	Pawłowo	Jutrosin	0,80
9	Masłówka	Jaz z mostem	10+427	Izbice	Rawicz	2,00
10	Orla	Jaz	21+525	Wydawy	Rawicz	2,50
11	Orla	Jaz	25+700	Kubeczki	Rawicz	2,50
12	Orla	Jaz	29+635	Sowy	Pakość	2,00
13	Orla	Jaz	34+060	Zaorle	Pakość	2,00
14	Orla	Jaz z mostem	40+243	Dubin	Jutrosin	2,80
15	Orla	Jaz	46+120	Jutrosin	Jutrosin	0,95
16	Orla Leniwa	Przepust z zastawką	1+282	Zaorle	Pakość	0,80
17	Orla Leniwa	Przepust z zastawką	2+262	Zaorle	Pakość	0,80
18	Orla Leniwa	Przepust z zastawką	3+950	Katarzynowo	Jutrosin	0,80
19	Orla Leniwa	Przepust z zastawką	5+268	Szkaradowo	Jutrosin	0,80
20	Orla Leniwa	Przepust z zastawką	6+710	Szkaradowo	Jutrosin	0,80
21	Pijawka	Jaz	0+025	Masłowo	Rawicz	1,60
22	Pijawka	Przepust z zastawką	2+524	Sterakowo	Rawicz	0,80
23	Pijawka	Zastawka	3+340	Łaszczyn	Rawicz	0,95
24	Pijawka	Zastawka	8+860	Zakrzewo	Miejska Górka	0,80
25	Radęca	Jaz	1+300	Jutrosin	Jutrosin	0,95
26	Rów Graniczny	Zastawka	2+194	Żydowski Bród	Jutrosin	0,80
27	Rów Kaczkowski	Zastawka	13+872	Karolewo	Bojanowo	0,85
28	Rów Kaczkowski	Zastawka	14+412	Karolewo	Bojanowo	0,80
29	Rów Sułowski	Zastawka	0+014	Dębno Leśne	Rawicz	0,95
30	Rów Trzeboszewski	Zastawka	1+560	Pakówka	Bojanowo	0,95
31	Stara Orla	Zastawka	9+480	Golejewo	Pakość	0,75
32	Stara Orla	Zastawka	10+360	Golejewo	Pakość	0,90

Źródło: WZMiUW

- obwałowania cieków rozciągają się na długości 106 km; w sumie występuje 110 sztuk przepustów wałowych,
- trzy pompownie melioracyjne: Warszawo, Izbice – przy cieku Masłówka oraz Zakrzewo na cieku Pijawka,
- Zbiornik retencyjny „Pakośław”.

Wszystkie urządzenia wymienione powyżej podlegają systematycznej kontroli stanu technicznego, bezpieczeństwa i drożności. Zgodnie z Prawem Budowlanym przeprowadzane są kontrole roczne cieków, budowli, obwałowań, pompowni oraz szczegółowe kontrole pięcioletnie budowli o wysokości piętrzenia 1,0 m i powyżej.

Niezależnie od tych kontroli pracownicy terenowi Oddziału Rejonowego WZMiUW na bieżąco kontrolują stan w/w urządzeń. Z kontroli spisywane są stosowne, protokoły, notatki służbowe, w razie potrzeby sporządzana jest dokumentacja fotograficzna.

Wyniki przeglądów są podstawą do sporządzenia planów konserwacji, eksploatacji i remontów urządzeń melioracji podstawowych, a także zamierzeń inwestycyjnych. Dla zapewnienia pełnej sprawności i funkcjonalności ww. urządzeń każdego roku należałoby:

- wykaszać dwukrotnie porosty z dna i skarp wszystkich cieków,
- odmulać ok. 1/3 stanu ewidencyjnego cieków,
- wykonywać pełen zakres napraw, remontów oraz prac eksploatacyjno-konserwacyjnych wszystkich budowli i pompowni.

Konstruując plan robót eksploatacyjno-konserwacyjnych na urządzeniach melioracji podstawowych w ostatnich latach mając do dyspozycji drastycznie niskie nakłady finansowe, szczególnie nacisk położono na:

- ochronę przeciwpowodziową poprzez zabezpieczenie drożności rzek i kanałów,
- rozrząd wód oraz retencję korytową poprzez systematyczne piętrzenie na budowach piętrzących w celu ograniczenia jej odpływu i wykorzystania w okresie suszy,
- przywrócenie do pełnej sprawności okradzionych bądź zdewastowanych budowli hydrotechnicznych,
- zabezpieczenie pompowni przed dalszą dekapitalizacją przez wykonanie bieżących napraw agregatów pompowych,

W 2007 roku ze środków finansowych budżetu Państwa wykonano:

- wykoszenie dna i skarp oraz odmulenie rzeki Dąbroczni w gminie Rawicz (km 1+500 -2+970),
- wykoszenie dna i skarp rzeki Masłówki w gminie Rawicz (km 3+875 - 5+495 i 6+950-14+450),
- wykoszenie dna i skarp oraz odmulenie Kanału Bitter w gminie Rawicz (km 0+000 - 1+000),
- wykoszenie dna i skarp rzeki Borownicy w gminie Jutrosin (km 0+362 - 0+725),
- wykoszenia dna i skarp oraz odmulenie dna cieku Pijawka w gminie Rawicz i Miejska Górka (km 0+000 - 10+580),
- wykoszenie i odmulenie Rowu Granicznego (km 0+000 - 4+520) w gminie Jutrosin
- remont 2 szt. pompowni melioracyjnych (Warszewo, Zakrzewo),
- remont budowli hydrotechnicznych - jazów i zastawek - 28 szt.
- usunięcie powalonych drzew z koryt cieków podstawowych w ilości 25 szt. Koszt w/w prac konserwacyjnych w 2007 roku wyniósł razem 240.168 zł.

Niezależnie od powyższego rozmiar zabiegów konserwacyjnych na wymienionych ciekach był wyższy dzięki partycypacji w kosztach konserwacji przez inne jednostki i tak:

- na cieku Dąbrocznia wykonano prace polegające na wykoszeniu dna i skarp oraz odmuleniu w km 2+970 - 3+600 - Urząd Miejski Gminy Rawicz,
- na cieku Masłówka zrealizowano wykoszenie dna i skarp w km 5+495 - 6+950 koszty wykonanych robót pokrył również Urząd Miejski Gminy Rawicz,
- na cieku Bitter wykonano zabiegi konserwacyjne w postaci wykoszenia skarp i dna w km 1+000 - 2+000 finansowane przez Urząd Miejski Gminy Rawicz,
- na cieku Borownica wykoszenie dna i skarp w km 0+000 - 0+362 sfinansowała Gmina Jutrosin.

Na bieżąco realizowane były prace eksploatacyjne na pompowniach i obwałowaniach i budowach hydrotechnicznych. Prace te polegają corocznie na obsłudze pompowni i budowli hy-

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

drotechnicznych, utrzymania porządku, systematycznym smarowaniu elementów ruchomych budowli, malowaniu, a także wykonaniu drobnych napraw urządzeń.

W 2007 roku oraz w latach poprzednich prace konserwacyjne realizowano także w ramach programu aktywizacji zawodowej bezrobotnych „Rowy”.

W ramach tego programu w 2007 roku w powiecie rawickim do jego wykonania zatrudniono 32 osoby i wykonano następujące prace:

Tabela 32 Przeprowadzone prace w zakresie konserwacji urządzeń melioracyjnych w 2007 r.

Gmina	Liczba zatrud	Nazwa Ciek / wały	Wykonany rozmiar robót								
			cieki ogółem	w tym					wały ogółem	w tym	
				odmulenie	koszenie skarp	koszenie dna	hakowanie	odkrzaczenie		koszenie	odkrzaczenie
km	km	km	km	km	km	km	km	km	km		
Rawicz	12	Pijawka, Stara Orla, Bitter	6,669	0,800	6,669	6,669	6,529	-	1,016	1,016	-
Bojanowo	6	Masłówka, Rów Trzeboszewski	8,600	0,500	8,600	8,600	2,600	0,150	-	-	-
Jutrosin	6	Rów Graniczny, Żydowski Bród, Borownica	7,115	-	7,115	7,115	4,365	-	-	-	-
Miejska Górka	8	Dąbrocznia	5,043	0,500	5,043	5,043	-	-	-	-	-
Pakosław	3	Stara Orla	5,843	-	5,843	5,843	-	-	-	-	-
Razem Rawicz:	35		33,270	1,800	33,270	33,270	14,834	0,150	1,016	1,016	0,000

Źródło: WZMiUW

Wykonanie w/w prac pozwoliło na udrożnienie głównych odbiorników wód i umożliwiła przeprowadzenia wiosennych wód w roku bieżącym.

Stan urządzeń hydrotechnicznych i przeciwpowodziowych rzeki Orli od ujścia do km 50+370 nie zapewniał dostatecznej ochrony przed powodzią. W związku z tym w planach perspektywicznych byłych województw leszczyńskiego i wrocławskiego, sporządzonych w 1978 r., rzeka ta została zakwalifikowana do zmodernizowania. W roku 1983 opracowano Założenia Techniczno-Ekonomiczne, a w kolejnych latach wykonano projekty techniczne i przeprowadzono modernizację dolnych odcinków rzeki. Województwo wrocławskie zmodernizowało odcinek na długości 10,4 km, a województwo leszczyńskie - na długości 10,9 km. Oba odcinki znajdują się obecnie na terenie województwa dolnośląskiego.

Odcinek rzeki Orli położony na terenie powiatu rawickiego przewidywany był już do zmodernizowania w latach dziewięćdziesiątych. Cała inwestycja obejmuje modernizację rzeki na długości 29,1 km oraz jej dopływów - Dąbroczni, Orli Leniwej, Starej Orli, Złotej Wody, Radęcy, Borownicy, Długołęki, Rowu Domaradzkiego, III Mostu, Bittera, a także budowę zbiorników małej retencji.

Potrzebę pilnej realizacji tego przedsięwzięcia uwidoczniły powodzie, które wystąpiły kolejno w latach 1997, 2001 i 2002. Zostało zalanych wówczas na terenie powiatu rawickiego odpowiednio 2000 ha, 2700 ha i 3200 ha użytków rolnych oraz uległy licznym uszkodzeniom urządzenia melioracyjne. Na naprawy tych urządzeń w 2002 r. przeznaczono kwotę 1,7 mln zł, za którą wykonano naprawę skarp i odmulenie dna cieków na długości 46,3 km oraz naprawę wałów przeciwpowodziowych o długości 3,8 km.

Do usprawnienia systemu wodnego Orli na terenie powiatu rawickiego przystąpiono pod koniec 2002 r., rozpoczynając modernizację Orli od granicy z województwem dolnośląskim. Modernizacja ta polega na przebudowie koryta jednodzielnego na dwudzielne, co poprawi przepływy wód niskich i wysokich, na rozbudowie wałów przeciwpowodziowych oraz na umocnieniu skarp cieku kiszka faszynową i darnią.

W listopadzie 2002 roku przystąpiono do realizacji zadania „Orla I”, stanowiącego I etap przedsięwzięcia „Modernizacja rzeki Orli na terenie powiatu rawickiego”. Etap ten, o wartości 0,85 mln zł, obejmujący odcinek rzeki Orli długości 1,2 km, zakończono w sierpniu 2003 r.

W lipcu 2003 roku, w ramach zadania „Orla 2”, rozpoczęto realizację dalszego odcinka rzeki o długości 5,0 km i wartości 3,35 mln zł. Prace te zakończono w czerwcu 2004 roku.

W grudniu 2005 roku, w ramach Sektorowego Programu Operacyjnego "Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich 2004-2006" w zakresie działania "Gospodarowanie rolniczymi zasobami wodnymi", rozpoczęto modernizację kolejnego odcinka rzeki Orli w km 27+500 - 33+500. Na długości 6,0 km wykonano regulację rzeki i przebudowę obwałowań za kwotę 5,28 mln zł. Zakończenie zadania nastąpiło w październiku 2006 r.

Zakończono realizację kolejnego etapu przedsięwzięcia „Orla - modernizacja rzeki i jej dopływów” - regulacja i obwałowanie rzeki Orli w km 33+500 - 38+500. Modernizację rzeki Orli w km 33+500 - 38+500 rozpoczęto w listopadzie 2006 roku. Zadanie obejmowało regulację koryta rzeki na długości 5,0 km i przebudowę wałów przeciwpowodziowych o długości 10,0 km.

Budowę 3 jazów w km 28+100, 29+635, 31+900 rzeki Orli rozpoczęto w maju 2007 roku, roboty zostały zakończone w listopadzie tego samego roku.

Ponadto przygotowane są działania do podjęcia budowy, w miejsce wyeksploatowanego, nowego jazu w km 25+715 rzeki Orli. Istnieje już niezbędna dokumentacja techniczna i pozwolenie na budowę.

W opracowaniu jest dokumentacja projektowa na dalszy odcinek rzeki Orli w km 38+500 - 45+940 wraz z 3 jazami w km 34+060, 37+120, 40+243 i na regulację cieku „III Most” w km 0+000 - 1+000. Realizację zaplanowano na lata następne w zależności od napływu środków finansowych.

W opracowaniu jest dokumentacja projektowa na Zbiornik małej retencji Jutrosin", gmina Jutrosin wraz z modernizacją rz. Orli w km 45+640 - 47+520 z budową jazu w km 46+120 i regulacją Radęcy w km 0+000 - 1+960.

Zbiornik wodny Jutrosin, zlokalizowany będzie w sąsiedztwie miasta Jutrosina, w rozwidleniu rzek Orli i Radęcy. Zbiornik ma na celu zabezpieczenie gruntów rolnych i leśnych przed wylewami wielkich wód powodziowych. Ponadto posłuży rolnikom gospodarującym w dolinie rzeki Orli do nawodnień podsiąkowych użytków zielonych oraz stanowić będzie rezerwar wody na wypadek pożarów dla lasów położonych w jego obrębie. Pozwoli także na zasilenie rzeki w wodę w okresach wegetacyjnych, bowiem woda ta będzie piętrzona na budowanych poniżej zbiornika, jazach na rzece Orli. Akwen umożliwia także prowadzenie gospodarki rybackiej oraz może być wykorzystany do rekreacji.

Zbiornik, po etapie opracowania koncepcji programowo-przestrzennej, zrealizowanej na zlecenie Urzędu Miasta i Gminy Jutrosin oraz wykonania na zlecenie Starostwa Powiatowego w Rawiczu geodezyjnych podkładów mapowych jest obecnie w fazie projektowania. Do końca bieżącego roku będzie opracowana dokumentacja projektowa. Powierzchnia zbiornika wyniesie około 91,4 ha, a pojemność - 2,1 mln m³.

Kolejne etapy realizacji przedsięwzięcia wodnego Orli na terenie rawickim, przewidziane do realizacji w latach 2008 - 2012, obejmują modernizację Orli w km 47+520 - 50+370 oraz jej dopływów: Borownicy - 5,1 km, Długołęki - 2,7 km, Dąbroczni - 8,0 km, Bittera - 6,0 km, Złotej Wody - 4,7 km, Starej Orli - 16,9 km, Orli Leniwej 7,5 km, Rowu Domarackiego.

Melioracje szczegółowe

Urządzenia melioracji szczegółowych w imieniu zainteresowanych rolników w powiecie rawickim utrzymywane są przez Spółki Wodne, a mianowicie:

- GZSW Rawicz,
- GZSW Miejska Górka,
- GZSW Pakosław,
- GZSW Jutrosin,
- SW Trzebosz, SW, Pakówka, SW Gołaszyn, SWK UW-M Gościejewie, SW Kawcze, SW Wydartowo I, SW Sowiny, SW Sułów Mały, SD Rogożewo, SD Bartoszewice, SD Płacz-kowo, SW Golina Wielka.

Działalnością spółek wodnych objętych jest 26.752 ha. Na tym obszarze znajduje się 1.015,3 km rowów melioracji szczegółowych.

4.3.1.2. Możliwości i potrzeby retencjonowania wody (tzw. duża i mała retencja)

W latach 2005-2006 zaprojektowano i wykonano zbiornik wodny Pakosław o powierzchni 29,8 ha i pojemności ok. 1,01 mln m³ wody. Obiekt został zlokalizowany w naturalnej dolinie, przyległej do lewego obwałowania rzeki Orli w km 32+000 jej biegu, na gruntach wsi Sowiny i Pakosław. Budowę zbiornika Pakosław wykonano za kwotę 10,5 mln zł.

Zbiornik ma na celu zabezpieczenie gruntów rolnych i leśnych przed wylewami wielkich wód powodziowych na powierzchni 800 ha. Ponadto posłuży rolnikom gospodarującym w dolinie rzeki Orli do nawodnień podsiąkowych użytków zielonych na obszarze 400 ha. Zbiornik stanowi rezerwar wody na wypadek pożarów dla (asów położonych w jego obrębie. Pozwoli także na zasilenie rzeki w wodę w okresach wegetacyjnych, bowiem woda ta będzie piętazona na budowanych poniżej zbiornika, jazach na rzece Orli. Akwen umożliwi także prowadzenie gospodarki rybackiej oraz może być wykorzystany do rekreacji. Budowę przedmiotowego zbiornika bardzo był zainteresowany samorząd gminy Pakosław i Starostwo Powiatowe w Rawiczu. Na zlecenie Urzędu Gminy została opracowana koncepcja programowo-przestrzenna. Ponadto, dla przyspieszenia realizacji inwestycji, Urząd Gminy Pakosław podjął się, jeszcze przed wprowadzeniem zadania do planu inwestycyjnego województwa, wykupu gruntów przeznaczonych pod zalew. Natomiast na zlecenie Starostwa Powiatowego w Rawiczu wykonano geodezyjne podkłady mapowe.

4.3.1.3. Stan i potrzeby budowy oraz odbudowy stawów i oczek wodnych

Odbudowa stawów i „oczek wodnych” jest szczególnie pożądana, głównie ze względów krajobrazowych i biocenotycznych. W powiecie występuje sporo zarówno naturalnych jak i sztucznych zbiorników wodnych.

4.3.2. Przewidywane kierunki zmian

Przewidywane zmiany związane są głównie ze zwiększeniem czystości wód powierzchniowych, zwłaszcza cieków oraz jezior oraz racjonalizacją użytkowania wody w zlewniach oraz ochronę przed podtopieniami i suszą.

Należy również dążyć do wyznaczenia i ujęcia w planach zagospodarowania przestrzennego terenów zalewowych celem ograniczania skutków podtopień.

Tereny przylegające bezpośrednio do cieków oraz tereny zaplanowane pod budowę zbiorników retencyjnych należy chronić przed zabudową.

4.3.3. Przyjęte cele

Celem średniokresowym polityki ekologicznej w odniesieniu do tego zagadnienia jest:

- Dążenie do zapewnienia dobrego stanu (jakościowego i ilościowego) wód w Polsce,
- Wdrażanie zrównoważonego zarządzania zasobami wodnymi w Polsce, w tym reorganizacja służb zajmujących się gospodarowaniem wodami poprzez ich integrację,
- Zmiana systemu finansowania gospodarki wodnej (samofinansowanie gospodarki wodnej),
- Efektywna ochrona przed powodzią i suszą,
- Integracja gospodarki wodnej z gospodarką leśną poprzez planowanie przestrzenne, przede wszystkim w celu zwiększenia naturalnej retencji wód oraz zmniejszenia zagrożenia powodziowego.

4.3.4. Kierunki działań

Przyjęte w Programie Ochrony Środowiska dla Powiatu Rawickiego kierunki działań nawiązują do kierunków przyjętych w dokumentacji wyższego szczebla: do Polityki Ekologicznej Państwa na lata 2007 – 2010 z uwzględnieniem perspektywy na lata 2011 – 2014 oraz do Programu Ochrony Środowiska dla Województwa Wielkopolskiego. Kierunki działań są również zgodne z przyjętymi w opracowaniach planistycznych zatwierdzonych na szczeblu lokalnym.

Kierunki działań:

1. Wzmacnianie instrumentów ekonomicznych dotyczących gospodarki wodnej, wdrożenie systemu zapewniającego pełen zwrot kosztów usług wodnych. Wprowadzenie rozwiązań zapewniających stabilne finansowanie gospodarki wodnej. Dążenie do samofinansowania gospodarki wodnej.
2. Tworzenie warunków do szerokiego korzystania z wód (rekreacja, energetyka, żegluga) przy nie pogarszaniu ich jakości, modernizacja i rozwój śródlądowych dróg wodnych.
3. Właściwe utrzymanie wód i urządzeń wodnych.
4. Wyznaczanie obszarów zalewowych.
5. Budowa zbiorników i stopni wodnych, zwłaszcza na obszarach o znacznym zagrożeniu

powodzią i suszą w harmonii z wymaganiami ochrony różnorodności biologicznej i przyrody.

6. Modernizacja systemu melioracji wodnych.
7. Rozwój małej retencji.
8. Odbudowa flotylii lodołamaczy.
9. Implementacja dyrektywy w sprawie oceny ryzyka powodziowego i zarządzania nim.

4.3.5. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu

Tabela 33. Przedsięwzięcia na lata 2008 - 2015 w zakresie ochrony przed powodzią

L.p.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Okres realizacji									Cel przedsięwzięcia	Szacunkowe nakłady zł	Potencjalne źródła finansowania
				2008	2009	2010	2011	2012	2013	2014	2015				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
Zadania własne															
1	I	Przebudowa przepustu sklepionego na przepust stalowy w ciągu drogi powiatowej nr 5476P Golaszyn – Borszyn Wielki w m. Trzebosz	PZD w Rawiczu / zarząd powiatu									m.in. poprawa przepływu wody	224 248	Środki własne	
2	I	Przebudowa istniejącego mostu na przepust z żelbetonowych prefabrykatów skrzyniowych na rzece Masłówe w ciągu drogi powiatowej nr 4910P Poniec-Rawicz	PZD w Rawiczu / zarząd powiatu									m.in. poprawa przepływu wody	884 393	Środki własne	
Zadania koordynowane															
1	P	Współdział w tworzeniu systemów ochrony przeciwpowodziowej	władze województwa, gminy									Ochrona przed powodzią	-	Środki własne, Inne fundusze w tym strukturalne UE.	
2	P	Budowa zbiornika retencyjnego Jutrosin	RZGW, WZMiUW/ zarząd województwa, gminy									Ochrona przed powodzią	-	Środki własne, Inne fundusze.	
3	P	Regulacja, odbudowa rzek i kanałów	WZMiUW/, RZGW, gminy									Ochrona przed powodzią	-	Środki własne, Inne fundusze.	
4	P	Modernizacja obiektów i urzędów ochrony przeciwpowodziowej	RZGW/ zarząd województwa, gminy									Ochrona przed powodzią	-	Środki własne, Inne fundusze.	
5	I	Budowa i renowacja zbiorników małej retencji przez właścicieli prywatnych	WZMiUW									Ochrona przeciwpowodziowa, zabezpieczenie przed skutkami suszy	-	Dotacje z Funduszu Ochrony Gruntów Rolnych Urzędu Marszałkowskiego	

5. Środowisko i zdrowie. Dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego.

5.1. Gospodarowanie odpadami

Całość problematyki związanej z gospodarowaniem odpadami jest zawarta w Aktualizacji Planu Gospodarki Odpadami.

5.2. Jakość wód

5.2.1. Analiza stanu istniejącego

5.2.1.1. Jakość wód powierzchniowych

Wody płynące

W roku 2006 w zlewni Orli prowadzono badania w 7 punktach pomiarowych, z których dwa zlokalizowano na Orli, a 5 na jej dopływach: Dąbroczni (2 punkty) oraz Żydowskim Potoku, Borownicy i Radęcy (po jednym punkcie).

Zakres wartości azotanów w badanych próbach na obszarze szczególnie narażonym w zlewni Orli wynosił od 0,025 mg NO₃/l do 156,8 mg NO₃/l. Najwyższe stężenia azotanów stwierdzono w Dąbroczni, w miejscowości Sikorzyn w marcu, natomiast w Miejskiej Górcie w marcu wartość azotanów wynosiła 111,4 mg NO₃/l, w maju 135,8 mg NO₃/l.

Średnioroczne wartości azotanów w wodach Orli mieściły się w zakresie od 26,5 (Wydawy) do 38,0 mg NO₃/l (Baszków). W Borownicy w miejscowości Jutrosin wynosiły 14,1 mg NO₃/l, a w Radęcy – 34,26 mg NO₃/l. W Dąbroczni średnioroczne wartości azotanów utrzymywały się na poziomie od 44,9 mg NO₃/l w Sikorzynie do 47,2 mg NO₃/l w Miejskiej Górcie. Największy wpływ na jakość wód w zlewni Orli mają zanieczyszczenia obszarowe, grunty orne zajmują największą część jej powierzchni.

Analiza badanych parametrów w zlewni rzeki Orla wykazała występowanie eutrofizacji we wszystkich punktach pomiarowych, a wskaźnikami decydującymi były azotany, azot azotanowy, azot i fosfor ogólny (wyjątek stanowił chlorofil *a*).

Zawartość azotanów podobnie jak w roku poprzednim wahała się od niskiej do bardzo wysokiej. Duża zmienność stężeń związana jest z niskimi stanami wód w ciekach. Każdy znaczący opad atmosferyczny i związany z nim spływ powierzchniowy lub zrzut niedostatecznie oczyszczonych ścieków powoduje zmiany w stanie czystości wody.

W dwóch punktach zlokalizowanych na rzece Dąbroczni, w obszarze OSN rzeki Orli, wartości średnioroczne azotanów mieściły się w przedziale 40–50 mg/l. Wody takie uznaje się za wody zagrożone zanieczyszczeniem związkami azotu ze źródeł rolniczych.

Stan czystości rzek w powiecie rawickim

Ocenę jakości wód wykonuje się w oparciu o Rozporządzenie Ministra Środowiska z dnia 11 lutego 2004 r. w sprawie klasyfikacji dla prezentowania stanu wód powierzchniowych, podziemnych, sposobu prowadzenia monitoringu oraz sposobu interpretacji wyników i prezentacji stanu tych wód (Dz.U. Nr 32 poz. 284)

Zgodnie z rozporządzeniem wyróżnia się pięć klas wód:

- Klasa I – wody o bardzo dobrej jakości,
- Klasa II – wody dobrej jakości,
- Klasa III – wody zadowalającej jakości,
- Klasa IV – wody niezadowalającej jakości,
- Klasa V – wody złej jakości.

Na terenie powiatu rawickiego znajdują się cztery punkty monitoringu rzek, w których co roku przeprowadza się badania ich jakości.

Na stanowisku w Dubinie (rzeka Orla) w 2006 stwierdzono V klasę (wody złej jakości), w stosunku dla lat ubiegłych jakość ich uległa pogorszeniu.

Na stanowisku w Jutrosinie (rzeka Borownica) w 2006 r. stwierdzono V klasę. Porównując stan jakości wód w 2005 r., czystość ich uległa pogorszeniu.

Na stanowiskach w Jutrosinie (rzeka Radęca) oraz w Nieparcie (rzeka Dąbrocznia) stan jakości wód nie uległ zmianie i zaklasyfikowano je do V klasy (wody złej jakości).

Tabela 34 Stan jakości wód płynących powiecie rawickim

Rzeka	Punkt pomiarowy	Km biegu rzeki	Klasa czystości		
			2004	2005	2006
Orla	Dubin	39,4	IV	V	V
Borownica	Jutrosin	0,6	V	IV	V
Radęca	Jutrosin	0,6	V	V	V
Dąbrocznia	Miejska Górka	14,4	V	V	V
Dąbrocznia	Sikorzyn	7,0	b.d.	b.d.	V

Źródło: WIOŚ

Tabela 35 Wyniki monitoringu środowiska życia ryb

Rzeka	Punkt	Km biegu rzeki	Punkty monitoringu środowiska życia ryb	Wynik
Dąbrącznia	Sikorzyn	7,0	Karpiowate	Nieprzydatne
Dąbrocznia	Miejska Górka	14,4	Karpiowate	Nieprzydatne
Orla	Wydawy	39,4	Karpiowate	Nieprzydatne
Radęca	Jutrosin	0,6	Karpiowate	Nieprzydatne
Torownica	Jutrosin	0,6	Karpiowate	Nieprzydatne

Źródło: WIOŚ 2006 r.

Obecny stan czystości wód jest niezadowalający. Źródłem zanieczyszczenia wód w zlewni Orli są zanieczyszczenia obszarowe oraz drobne, rozproszone źródła zanieczyszczeń związane z rolnictwem, ale także źródła punktowe zrzucające oczyszczone ścieki komunalne i przemysłowe i nieoczyszczone ścieki bytowe. Niezbędne jest uporządkowanie gospodarki ściekowej oraz utrzymanie wysokiego poziomu oczyszczania ścieków.

W roku bieżącym kontynuowane są badania wód w zlewni Orli, m.in. w zakresie zanieczyszczenia azotanami.

Stan wód w kąpieliskach

Nadzorem sanitarnym w sezonie letnim objęte było kąpielisko Zielony Fort w Rawiczu, gdzie przeprowadzono 2 kontrole sanitarne, wykonano 16 badań wody w zakresie bakteriologii i chemii. Jakość wody w kąpielisku była dobra, w ostatnim badaniu laboratoryjnym w jednym punkcie poboru próbek wody wystąpiło nieduże przekroczenie BZT5, z tego powodu wodę z ostatniego poboru oceniono jako warunkową.

W sierpniu 2006 r. PPIS w Rawiczu wydał postanowienie o lokalizacji prowizorycznego kąpieliska na Poligonie w Rawiczu. Jakość wody była dobra.

5.2.1.2. Jakość wód podziemnych

Rozporządzeniem Dyrektora Regionalnego Zarządu Gospodarki Wodnej we Wrocławiu i w Poznaniu wprowadzony został program działań mający na celu ograniczenie odpływu azotu ze źródeł rolniczych. Podstawą do wyznaczenia zagrożonego terenu były opracowania metodyczne oraz opracowanie Instytutu Meteorologii i Gospodarki Wodnej wykonane na podstawie danych monitoringu krajowego i regionalnego, dotyczącego obszaru zlewni rzeki Orli. Działalność rolnicza spowodowała i powoduje nadal przyspieszenie przekształcenia naturalnych właściwości środowiska. Odbywa się to często kosztem zmian w środowisku przyrodniczym. „Program Dyrektywy Azotanowej” zmierza w następującym kierunku: do podnoszenia poziomu świadomości poprzez szkolenia, edukację i kształcenie rolników oraz producentów rolnych w zakresie stosowania Dobrych Praktyk Rolniczych, gospodarowania biomasą organiczną na polu, stosowania środków chemicznych i płynnych nawozów organicznych w polowej produkcji roślinnej.

Drugi aspekt to identyfikacja gospodarstw o największym zagrożeniu zanieczyszczeniami. Następnie poprawa rozwiązań w zakresie prawidłowego gromadzenia i stosowania nawozów organicznych, mineralnych, środków ochrony roślin z uwzględnieniem wymagań roślin uprawnych oraz zachowanie optymalnych terminów agrotechnicznych. Niezbędne jest stałe monitorowanie zasobności gleb w azot i inne składniki pokarmowe, zawartości składników zanieczyszczeń w wodach powierzchniowych ze szczególnym uwzględnieniem azotanów.

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

Powiat rawicki jest obszarem objętym zakresem obowiązywania „Programu Dyrektywy Azotanowej”. Realizacja tych programów w ramach działań WIOŚ obejmuje kontrolę rolniczych źródeł zanieczyszczeń i monitoring wód.

W związku z powyższym do obszarów szczególnie narażonych z których odpływ azotu ze źródeł rolniczych należy ograniczyć zaliczono w zlewni Orli:

- w Gminie Bojanowo - 87,2 km²,
- w Gminie Jutrosin – 112,7 km²,
- w Gminie Miejska Górka – 100,2 km²,
- w Gminie Pakosław – 77,3 km²,
- w Gminie Rawicz – 133,3 km²,

oraz w zlewni Rowu Polskiego w Gminie Bojanowo -24,9 km².

Na terenie powiatu rawickiego znajdują się następujące punkty monitoringu wód podziemnych na obszarach szczególnie narażonych na zanieczyszczenia związkami azotu ze źródeł rolniczych:

Tabela 36 Punkty sieci monitoringu wód podziemnych na obszarach szczególnie narażonych na zanieczyszczenia związkami azotu ze źródeł rolniczych w powiecie rawickim

Nr JCWPd	Nr obszaru	Nr na mapie	Miejscowość	Gmina	Głębokość stropu (m)	Częstotliwość badań
74	19	13	Konary	Miejska Górka	25,0	2 razy w roku
		14	Golina Wielka	Bojanowo	19,1	2 razy w roku
		16	Szkaradowo	Jutrosin	60,0	2 razy w roku

Źródło: WIOŚ

Badania wód podziemnych prowadzone od roku 2005 w zlewni rzeki Orli na terenie powiatu rawickiego wykazały stężenia azotanów poniżej 1 mg NO₃/l. Badania prowadzono na terenie zlewni rzeki Orli w trzech otworach na ujęciach wody w miejscowościach: Konary, Szkaradowo, Golina Wielka. W punktach Konary i Golina Wielka od roku 2001 realizowano badania w sieci monitoringu regionalnego województwa wielkopolskiego.

Tabela 37 Jakość wód podziemnych w sieci regionalnej w latach 2004-2006

Nr otworu	Lokalizacja	Poziom	Zbiornik	Głębokość	Miaższość izolacji	Użytkowanie terenu	Klasa		
							2004	2005	2006
101	Golina Wielka	Q	LZWP	53,0	35,2	Brak zabudowy	II	III	IV
111	Rawicz – Załęcze	Q	LZWP	45,0	29,5	Lasy	IV	III	IV
112	Rawicz – Gazometr	Tr	LZWP	155,0	56,5	Zabudowa miejska	IV	IV	IV
113	Konary	Q	LZWP	46,0	16,0	Zabudowa wiejska	II	IV	III
114	Szymonki	Q	LZWP	57,0	37,8	Brak zabudowy	II	III	IV

Źródło: WIOŚ 2004, 2005, 2006

W wodach podziemnych na ujęciach komunalnych nie występują przekroczenia parametrów dla wód pitnych i nie zanotowano pogorszenia stanu wód podziemnych z przyczyn antropogenicznych.

Zasoby wód podziemnych na terenie powiatu są zgromadzone w lokalnych zbiornikach wód podziemnych, w większości naturalnie izolowanych. Nie można jednak wykluczyć niekorzystnych zmian jakości wód spowodowanych brakiem uregulowanej gospodarki ściekowej i oddziaływaniem rolnictwa, zwłaszcza na obszarach szczególnie narażonych na zanieczyszczenia azotanami pochodzenia rolniczego.

5.2.1.3. Zaopatrzenie mieszkańców w wodę

Ujęcia wody na terenie powiatu rawickiego:

Gmina Bojanowo:

- Bojanowo – obsługującego m. Bojanowo, Golinę Wielką, Golinę, Gołaszyn, Tarchalin, DPS Pakówkę, Gościejewie, Sowiny, Wydartowo I, Pogrzebowo

- Giżyn – obsługującego wieś Giżyc, Boruszyn Wielki (gm. Góra)
- Kawcze – Kawcze, Gierłatowo,
- Trzebosz – Trzebosz Pakówka,
- Zaborowice – Zaborowice, Szemzdrowo, Karolewo, Parłowice, Czechów, Sułów Mały,
- Mieszkańcy Wydartowa II zaopatrywani są z wodociągu w Dąbrówce (gm. Rawicz)

Gmina Jutrosin

Na terenie gminy funkcjonują cztery ujęcia wody w miejscowościach:

- Szkaradowo,
- Rogożewo,
- Stary Sielec,
- Szymonki

Gmina Miejska Górka

Na terenie gminy funkcjonują trzy ujęcia wody w miejscowościach:

- Miejska Górka
- Konary
- Melanów

Istnieją również inne ujęcia, które są obecnie nieczynne lub stanowią awaryjne źródła wody. Są to ujęcia: Piaski, Annapol, Roszkówko, Gostkowo, Zmysłowo, Zakrzewo.

Gmina Pakosław

Gmina posiada jedno eksploatowane ujęcie wody w miejscowości Białka.

Gmina Rawicz

Na terenie gminy funkcjonuje pięć ujęć wiejskich w miejscowościach: Łaszczynie, Izbiach, Słupi Kapitulnej, Zielonej Wsi, Dębnie Polskim, oraz jedno ujęcie miejskie.

Stan zwodociągowania gmin powiatu rawickiego:

Gmina Bojanowo

Długość istniejącej sieci wodociągowej: 65,8 km
 Stopień zwodociągowania: 100 %

Gmina Jutrosin

Długość istniejącej sieci wodociągowej: 81,2 km
 Stopień zwodociągowania: 99%

Gmina Miejska Górka

Długość istniejącej sieci wodociągowej: 79,5 km
 Stopień zwodociągowania: 100%

Gmina Pakosław

Długość istniejącej sieci wodociągowej: 75,7 km
 Stopień zwodociągowania: 100%

Gmina Rawicz

Długość istniejącej sieci wodociągowej: 123,9 km
 Stopień zwodociągowania: 95%.

Poniższa tabela przedstawia ilość dostarczonej wody gospodarstwom domowym oraz liczbę mieszkańców korzystającą z sieci wodociągowej w poszczególnych gminach.

Tabela 38 Zaopatrzenie mieszkańców w wodę

Jednostka terytorialna	2004		2005		2006	
	Woda dostar-	Ludność korzystająca	Woda dostar-	Ludność korzystająca	Woda dostar-	Ludność korzystająca

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

	czona gosp. domowym [dam ³ /rok]	z wodociąg- gów	czona gosp. domowym [dam ³ /rok]	z wodociąg- gów	czona gosp. domowym [dam ³ /rok]	z wodociąg- gów
Bojanowo	315,3	8 358	276,4	8 372	294,3	8 385
Jutrosin	223,9	6 509	265,8	6 553	228,2	6 535
Miejska Górka	321,0	8 650	398,8	8 652	359,1	8 682
Pakosław	168,0	4 326	142,0	4 376	202,5	4 391
Rawicz	989,4	28 397	1 025,6	28 513	1 049,5	28 557
Powiat rawicki	2 017,6	56 240	2 108,6	56 466	2 133,6	56 550

Źródło: GUS

5.2.1.4. Odprowadzanie ścieków komunalnych

Wszystkie gminy powiatu rawickiego posiada własne oczyszczalnie ścieków.

Gmina Bojanowo

Na terenie Miasta i Gminy Bojanowo znajduje się jedna oczyszczalnia ścieków zlokalizowana w miejscowości Gołaszyn.

Typ oczyszczalni: Biologiczna Typ- B-600

Maksymalna wydajność: 720 m³/d

Średnia moc przerobowa: 600 m³/d

Przewiduje się rozbudowę oczyszczalni o przepust. do 1480 m³/d po 2008.

Odbiornik ścieków oczyszczonych: Rów Trzeboszewski.

Gmina Jutrosin

Miasto i Gmina Jutrosin posiada jedną oczyszczalnię ścieków zlokalizowaną w miejscowości Jutrosin- Sielec Nowy

Typ oczyszczalni: mechaniczno-biologiczna

Maksymalna wydajność: 600 m³/d

Średnia moc przerobowa: 420m³/d

Odbiornik ścieków oczyszczonych: Orla

Gmina Miejska Górka

Data zakończenia budowy: 31.05.2008 r.

Typ oczyszczalni: mechaniczno - biologiczna

Maksymalna wydajność: 1297 m³/d

Średnia moc przerobowa: 898 m³/d

Miejscowości podłączone do oczyszczalni ścieków: Niemarzyn

Odbiornik ścieków oczyszczonych: rzeka Dąbrocznia

Gmina Pakosław

Na terenie gminy znajdują się dwie mechaniczno-biologiczne oczyszczalnie ścieków: w miejscowości Chojno:

Typ oczyszczalni: Bioblok 400

Maksymalna wydajność 400 m³/d

Średnia moc przerobowa: 250 m³/d

Odbiornik ścieków oczyszczonych: Stara Orla

W miejscowości Pakosław:

Typ oczyszczalni: CMM 500

Maksymalna wydajność 500 m³/d

Średnia moc przerobowa: 150 m³/d

Odbiornik ścieków oczyszczonych: Rów Oliwny

Gmina Rawicz

W mieście Rawicz znajduje się jedna oczyszczalnia ścieków mechaniczno-biologiczna z podwyższonym usuwaniem miogenów (Zakład Wodociągów i Kanalizacji), której parametry przedstawiają się następująco:

- projektowana wydajność: 7000 m³/d,
- maksymalna wydajność 7700 m³/d.
- średnia moc przerobowa: 6920 m³/d
- odbiornik ścieków oczyszczonych: rz. Masłówka

Do oczyszczalni spływają ścieki z terenu miasta Rawicza oraz miejscowości Sarnowo i Sarnówka. Z pozostałych miejscowości gminy ścieki przywożone są wozami asenizacyjnymi.

Stan skanalizowania gmin powiatu rawickiego:

Gmina Bojanowo

Długość istniejącej sieci kanalizacyjnej: 34 km,

Stopień skanalizowania: 43%,

Gmina Jutrosin

Długość istniejącej sieci kanalizacyjnej: 17,64 km,

Stopień skanalizowania: 28,7%,

Gmina Miejska Górka

Długość istniejącej sieci kanalizacyjnej: 14,67 km,

Stopień skanalizowania: 15%,

Gmina Pakosław

Długość istniejącej sieci kanalizacyjnej: 41,6 km,

Stopień skanalizowania: 65%

Gmina Rawicz

Długość istniejącej sieci kanalizacyjnej: 82,6 km,

Stopień skanalizowania: 60%,

W poniższej tabeli znajduje się zestawienie ilości odprowadzanych ścieków oraz liczba ludności korzystającej z sieci kanalizacyjnej w poszczególnych gminach powiatu w latach 2004-2006.

Tabela 39 Odprowadzanie ścieków komunalnych

Jednostka terytorialna	2004		2005		2006	
	Ścieki odprowadzone [dam ³ /rok]	Ludność korzystająca z sieci kanalizacyjnej	Ścieki odprowadzone [dam ³ /rok]	Ludność korzystająca z sieci kanalizacyjnej	Ścieki odprowadzone [dam ³ /rok]	Ludność korzystająca z sieci kanalizacyjnej
Bojanowo	35,5	743	47,6	2 343	98,9	2 343
Jutrosin	0	329	13,1	2 074	41,2	2 068
Miejska Górka	0	0	0,2	933	4,9	937
Pakosław	77,4	1 956	82,4	1 977	88,3	1 974
Rawicz	966,2	18 741	1 002,8	18 914	1 012,4	19 074
Powiat rawicki	1 079,1	21 769	1 146,1	26 241	1 245,7	26 396

Dane GUS

Mimo ciągłej rozbudowy sieci kanalizacyjnej na terenie powiatu, nadal występuje niski stopień skanalizowania (42,3%). Jest zjawiskiem bardzo niekorzystnym, zwłaszcza ze względu na prawie pełen stopień zwodociągowania gmin powiatu. Ścieki z miejscowości nie podłączonych do kanalizacji gromadzone są w zbiornikach bezodpływowych i wywożone na oczyszczalnię. Stan techniczny szamb nie jest znany. Można zakładać, że część z nich stanowi za-

grożenie dla środowiska gruntowo – wodnego. Nie można również wykluczyć nielegalnych podłączeń do kanalizacji deszczowej.

W takiej sytuacji konieczne jest podjęcie działań zmierzających do uporządkowania systemu odprowadzenia i oczyszczania ścieków zwłaszcza w m. Miejska Górka oraz utrzymanie wysokiego poziomu oczyszczania ścieków na oczyszczalni w Rawiczu.

5.2.1.5. Odprowadzanie ścieków przemysłowych

Na terenie powiatu rawickiego funkcjonuje kilka przyzakładowych oczyszczalni ścieków.

- Grąbkowo, gm. Jutrosin – oczyszczalnia zakładowa ubojni zwierząt Polskiego Koncernu Mięsnego DUDA S.A. W 2007 r. zakończyła się rozbudowa istniejącej zakładowej oczyszczalni ścieków do przepustowości 1050 m³/d. Wybudowano i zadaszono płytę na osad ściekowy, zainstalowano automatyczną linię do higienizacji osadów ściekowych wapnem. W 2006 r. zamontowano linię do odwadniania odpadów wyseparowanych ze ścieków firmy FAN Separator. Odbiornikiem ścieków oczyszczonych jest rów melioracyjny.
- Gołaszyn, gm. Bojanowo – Zakład Rzeźniczo-Wędliniarski Szczepaniak Tadeusz o przepustowości ok. 10 m³/d. Odbiornikiem oczyszczonych ścieków jest rów melioracyjny.
- Białykał, gm. Pakosław – oczyszczalnia zakładowa Zakładu Przetwórstwa Mięsnego Henryk i Jadwiga Majerowicz w Białym Kale (Qproj. = 400 m³, Qrzecz. = 263 m³/dobę). Odbiornikiem oczyszczonych ścieków jest rów melioracyjny.
- Słupia Kapitulna, Gm. Rawicz – oczyszczalnia zakładowa PPH Ubój i Przetwórstwo Indyka Joanna Giżewska. Odbiornikiem ścieków oczyszczonych jest rów melioracyjny.
- Miejska Górka – oczyszczalnia zakładowa cukrowni w Miejskiej Górcie, Pfeifer & Langen Poska S.A. w Poznaniu. Odbiornikiem ścieków oczyszczonych jest rzeka Dąbrocznia.
- Karolinki, gm. Miejska Górka – oczyszczalnia zakładowa Zakładów Langner Sp. z o.o. w Karolinkach. Odbiornikiem ścieków oczyszczonych jest rzeka Dąbrocznia.

5.2.1.6. Jakość wody dostarczanej mieszkańcom

Na terenie powiatu rawickiego w 2007 r. nadzór nad 21 wodociągami sprawuje Powiatowa Stacja Sanitarno-Epidemiologiczna w Rawiczu. Wśród 21 wodociągów znajdują się: 3 wodociągi o produkcji wody do 100 m³/dobę, 16 wodociągów o produkcji wody od 100 do 1000 m³/dobę oraz 2 wodociągi o produkcji wody od 1000 do 10000 m³/dobę.

Lokalizacja wodociągów w poszczególnych gminach przedstawia się następująco:

- Rawicz - 8 wodociągów,
- Miejska Górka – 3 wodociągi,
- Bojanowo – 65 wodociągów,
- Jutrosin – 4 wodociągi,
- Pakosław – 1 wodociąg,

Jakość wody w 18-u wodociągach odpowiadała wymogom rozporządzenia Ministra Zdrowia z dnia 29 marca 2007 r. w sprawie jakości wody przeznaczonej do spożycia przez ludzi (Dz.U. Nr 61, poz. 417 z 2007 r.), a w 3 wodociągach jakość wody nie odpowiadała wymogom ze względu na barwę wody. Wodociągi o warunkowej jakości wody:

- wodociąg zakładowy Zakład Karny w Rawiczu;
- wodociąg publiczny Łaszczyn;
- wodociąg publiczny Białykał;

W roku 2007 skontrolowano wszystkie wodociągi. Stan sanitarny i techniczny budynków i urządzeń uzdatniających wodę ulega stałej poprawie.

W 2007 r. w powiecie nie odnotowano znaczących awarii w dostawie wody do konsumentów. Nie ma wodociągów, które prowadzą ciągłą dezynfekcję wody.

5.2.1.7. Problem nieszczelnych zbiorników bezodpływowych

Zgodnie z *ustawą o utrzymaniu czystości i porządku w gminach*, gminy mają obowiązek prowadzić ewidencję zbiorników bezodpływowych w celu kontroli częstotliwości ich opróżniania oraz opracowania planu rozwoju sieci kanalizacyjnej.

Do wywozu ścieków ze zbiorników bezodpływowych uprawnione są wyłącznie przedsiębiorcy posiadający wymagane w tym zakresie zezwolenie wydane przez burmistrza ze względu na świadczenie usług.

Na terenie powiatu rawickiego nie wszystkie gminy prowadzą ewidencję zbiorników bezodpływowych i przydomowych oczyszczalni ścieków.

- Gmina Bojanowo:
Ilość zbiorników bezodpływowych: 748; przydomowe oczyszczalnie ścieków: 2
- Gmina Jutrosin
Ilość zbiorników bezodpływowych: 680; przydomowe oczyszczalnie ścieków: 3
- Gmina Miejska Górka
Ilość zbiorników bezodpływowych: brak ewidencji; przydomowe oczyszczalnie ścieków: brak ewidencji
- Gmina Pakosław
Ilość zbiorników bezodpływowych: 386 szt.; przydomowe oczyszczalnie ścieków: 2 szt.
- Gmina Rawicz
Ilość zbiorników bezodpływowych: brak ewidencji; przydomowe oczyszczalnie ścieków: brak ewidencji

Nierozpoznana w pełni sytuacja w gospodarce ściekami gromadzonymi w zbiornikach bezodpływowych pozwala sądzić, iż prawdopodobnie duża część tych zbiorników nie spełnia wymagań w zakresie właściwego stanu technicznego, a także wywóz zgromadzonych ścieków odbywa się przez firmy niekoniecznie do tego uprawnione, a często także dokonywany przez samych użytkowników (szczególnie w przypadku gospodarstw rolnych) na pola własne w celu rolniczego wykorzystania. Są to działania niezgodne z obowiązującym w tym zakresie prawem.

Ponadto zarówno nieszczelne zbiorniki bezodpływowe na ścieki, jak i niekontrolowany ich wywóz stanowią poważne zagrożenie dla środowiska gruntowo – wodnego, szczególnie na terenach dolin cieków, gdzie zwierciadło wód gruntowych zalega płytko pod powierzchnią terenu na głębokości ok. 1 m. Takie działania powodują zachwianie równowagi biologicznej i gospodarczej, stanowią m.in. zagrożenie bakteriologiczne dla wód powierzchniowych przeznaczonych na kąpieliska, skażenia ujęć infiltracyjnych wody, zanieczyszczenia wód przeznaczonych na hodowlę ryb i do rekreacji oraz nadmierne zanieczyszczenia i eutrofizacji wód stojących powierzchniowych.

5.2.2. Przewidywane kierunki zmian

Zaopatrzenie w wodę o dobrej jakości jest jednym z najważniejszych celów zaspokajania potrzeb ludności. Ocena stanu urządzeń służących do poboru wody oraz jej uzdatniania i dalej przesyłu do punktów poboru wymusza dążenie do rozbudowy i modernizacji systemów zaopatrzenia w wodę w taki sposób, aby obejmowały one jak największą liczbę użytkowników na terenie wszystkich sołectw. Przewiduje się, że docelowo w systemach indywidualnego zaopatrzenia mają pozostać jedynie ci korzystający, dla których doprowadzenie zorganizowanych wodociągów będzie nieuzasadnione ekonomicznie. Takie działania mają także zapewnić poprawę jakości wody dostarczanej do odbiorców tak, aby spełniała ona wymagania stawiane obecnie obowiązującymi przepisami. W celu ochrony wody i środowiska gruntowo – wodnego niezbędnym jest ograniczanie do niezbędnego minimum źródeł stanowiących zagrożenie dla jakości wód podziemnych i powierzchniowych.

Jednym z najważniejszych elementów mających wpływ na jakość oraz stan zasobów wodnych i nierozdzielnie związanych z gospodarką wodną jest gospodarka ściekowa. W świetle takich uwarunkowań na terenie gminy będą podjęte działania mające na celu dążenie do realizacji zadań w gospodarce ściekowej wynikających ze zobowiązań międzynarodowych Polski (stanowisko negocjacyjne w negocjacjach z UE w sprawie wdrażania Dyrektywy 91/271/EWG) i zapisów Prawa Wodnego oraz aktualnego stanu gospodarki ściekowej w województwie. W perspektywie do 2015 roku (okres docelowy niniejszego Programu do 2010) wszystkie aglomeracje o RLM ≥ 2000 powinny zostać wyposażone w mechaniczno – biologiczne oczyszczalnie ścieków z usuwaniem związków biogenych wraz z systemami kanalizacji. W tym zakresie konieczna będzie dalsza rozbudowa systemu kanalizacji zwłaszcza na terenie gminy i stopniowe dociążanie istniejących nowoczesnych oczyszczalni ścieków.

5.2.3. Przyjęte cele

Do końca 2015r. Polska powinna zapewnić 75% redukcji całkowitego ładunku azotu i fosforu w ściekach komunalnych pochodzących z obszaru kraju w celu ochrony wód powierzchniowych, w tym wód morskich, przed eutrofizacją oraz zakończyć program budowy, rozbudowy i modernizacji systemów kanalizacyjnych i oczyszczalni ścieków w aglomeracjach o RLM od 2 000 do 15 000.

Celem średniookresowym polityki ekologicznej w odniesieniu do jakości wód jest:

- Osiągnięcie dobrego stanu krajowych wód powierzchniowych i podziemnych.

5.2.4. Kierunki działań

Przyjęte w Programie Ochrony Środowiska dla Powiatu Rawickiego kierunki działań nawiązują do kierunków przyjętych w dokumentacji wyższego szczebla: do Polityki Ekologicznej Państwa na lata 2007 – 2010 z uwzględnieniem perspektywy na lata 2011 – 2014 oraz do Programu Ochrony Środowiska dla Województwa Wielkopolskiego. Kierunki działań są również zgodne z przyjętymi w opracowaniach planistycznych zatwierdzonych na szczeblu lokalnym.

Kierunki działań:

1. Realizacja inwestycji wskazanych w Krajowym programie oczyszczania ścieków komunalnych (budowa, rozbudowa i modernizacja oczyszczalni ścieków i systemów kanalizacji zbiorczej).
2. Wspieranie budowy indywidualnych systemów oczyszczania ścieków, w miejscach gdzie jest niemożliwa lub ekonomicznie nieuzasadniona budowa sieci kanalizacyjnej.
3. Intensyfikacja działań kontrolnych mających na celu przeciwdziałanie odprowadzaniu nieoczyszczonych ścieków komunalnych do wód oraz przeciwdziałanie nieprawidłowościom w odprowadzaniu ścieków przemysłowych, w tym weryfikacja pozwoleń wodnoprawnych.
4. Wspieranie budowy szczelnych zbiorników na gnojowicę i/lub gnojówkę oraz płyt obornikowych w gospodarstwach rolnych prowadzących hodowlę i chów zwierząt.
5. Wspieranie działań inwestycyjnych, mających na celu ograniczenie i eliminację ładunku zanieczyszczeń odprowadzanych w ściekach do środowiska wodnego, a w szczególności substancji szczególnie szkodliwych dla środowiska wodnego.
6. Opracowanie działań wodno-środowiskowych w celu przeciwdziałania zanieczyszczeniu wody poszczególnymi substancjami priorytetowymi, w tym zmniejszanie zawartości substancji priorytetowych w wodach, zaprzestanie lub eliminacja zrzutów, emisji i strat tych substancji.
7. Wspieranie działań mających na celu poprawę jakości wody przeznaczonej do spożycia, w tym budowa lub modernizacja stacji uzdatniania wody i sieci wodociągowych.
8. Rozwój sieci monitoringu jakości wód powierzchniowych i podziemnych i jej dostosowanie do wymagań wspólnotowych.
9. Zapewnienie stabilnego finansowania prac rozwojowych i monitoringu.
10. Kontynuacja zmian organizacyjnych i instytucjonalnych mających na celu wzmocnienie ochrony wód w Polsce i pełne dostosowanie instytucjonalne i proceduralne do systemu europejskiego.
11. Realizacja prac planistycznych niezbędnych dla wdrożenia wymagań Ramowej Dyrektywy Wodnej.
12. Rozwój współpracy ze wszystkimi instytucjami wpływającymi na jakość wód, wspieranie edukacji ekologicznej w zakresie racjonalnej gospodarki wodami i jej ochrony przed zanieczyszczeniem.

5.2.5. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej

Tabela 40. Przedsięwzięcia do realizacji w latach 2008-2015 w zakresie ochrony wód powierzchniowych i podziemnych

L.p.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Okres realizacji									Cel przedsięwzięcia	Szacunkowe nakłady zł	Potencjalne źródła finansowania
				2008	2009	2010	2011	2012	2013	2014	2015				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
Zadania własne															
1	I	Budowa przyłączy kanalizacyjnych do obiektów stanowiących własność powiatu i jego jednostek	Starostwo powiatowe/									Uregulowanie gospodarki wodno - ściekowej	W miarę dostępności środków	Środki własne, PFOŚiGW, inne fundusze.	

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

2	I	Rozpoznanie możliwości oraz opracowanie koncepcji oczyszczania ścieków opadowych z dróg powiatowych	Starostwo powiatowe											Uregulowanie gospodarki wodno - ściekowej	W miarę dostępności środków	Środki własne, PFOŚiGW, Inne fundusze
Zadania koordynowane																
1	P	Budowa i modernizacja urządzeń oczyszczających ścieki przemysłowe wprowadzane do wód, do ziemi lub do instalacji zbiorowego odprowadzania ścieków	przedsiębiorcy/gminy											Uregulowanie gospodarki wodno - ściekowej	-	Środki własne, Inne fundusze.
2	P	Budowa i modernizacja urządzeń dostarczających wodę	przedsiębiorcy/gminy											Uregulowanie gospodarki wodno - ściekowej	-	Środki własne, Inne fundusze.
3	P	Monitoring wód płynących i stojących na terenie powiatu	WIOŚ, PSSE											Uregulowanie gospodarki wodno - ściekowej	-	Środki własne, Inne fundusze.
4		Rozbudowa istniejącej zakładowej oczyszczalni ścieków zwiększająca jej przepustowość, Budowa kolektora tłoczego odprowadzającego ścieki oczyszczone bezpośrednio do rzeki Orli, Budowa własnego ujęcia i stacji uzdatniania wody, Instalacja przerobu osadu ściekowego.	Polski Koncern Mięsny DUDA S.A.											Uregulowanie gospodarki wodno - ściekowej	-	Środki własne przedsiębiorstwa

5.2.6. Wytyczne dla gmin

Tabela 41 Planowane przedsięwzięcia w zakresie ochrony wód w gminach w latach 2008-2015

Gmina	Zadanie	Szacowane koszty	Planowany termin realizacji	Potencjalne źródła finansowania
Gmina Bojanowo	Budowa kanalizacji sanitarnej z przykanalikami w Gołaszynie	1487606	Do 2008	Budżet gminy, WFOŚiGW
	Budowa kanalizacji sanitarnej z przykanalikami we wsi Zaborowice	2347479	2008-2009	Budżet gminy, WFOŚiGW
	Budowa kanalizacji sanitarnej z przykanalikami w Bojanowie i Gołaszynie	1127640	2008	Budżet gminy, WFOŚiGW
Gmina Jutrosin	Budowa kanalizacji sanitarnej – Dubin	4699563	2008-2010	Budżet gminy
	Projekt i budowa wodociągu (Jutrosin – dworzec – Rogożewo – Stary Sielec)	840000	2008-2010	Budżet Gminy
Gmina Miejska Górka	Etap III – budowa kanalizacji sanitarnej w Miejskiej Górcie i Karolinkach	4143513	do 2010	Budżet gminy, inne środki
Gmina Pakoślaw	Budowa kanalizacji sanitarnej w miejscowościach Sowy i Zaorle	6716539	Do 2010	Budżet gminy, fundusze strukturalne
	Budowa kanalizacji sanitarnej w miej-	3000000	Do 2010	Budżet gminy,

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

	ścowości Białka			fundusze strukturalne
	Budowa kanalizacji sanitarnej w miejscowości Góreczki Wielkie (Bojano-wo)	1000000	Do 2010	Budżet gminy, fundusze strukturalne
Gmina Rawicz	Budowa kanalizacji sanitarnej i deszczowej oraz sieci wodociągowej we wsi Masłowo	4198000	Do 2010	Budżet gminy, fundusze strukturalne
	Budowa kanalizacji oraz sieci wodociągowej we wsi Szymanowo	1499000	Do 2011	Budżet gminy, fundusze strukturalne
	Budowa sieci wodociągowej z m. Świniary do SUW w m. Załęcze	965000	Do 2009	Budżet gminy, fundusze strukturalne
	Budowa kanalizacji w Dębnie Polskim	11000000	2008-2013	Budżet gminy, fundusze strukturalne
	Budowa infrastruktury we wsi Sierakowo - etap I budowa kanalizacji i sieci wodociągowej w ulicach : Łabędziej, Wśniowej, Morelowej i Malinowej	50000	Do 2011	Budżet gminy, fundusze strukturalne
	Budowa kanalizacji w ul. Spokojnej w Rawiczu	1800000	Do 2009	Budżet gminy, fundusze strukturalne
	Modernizacja oczyszczalni ścieków w Rawiczu	W zależności od dysponowanych środków	2008-2015	Budżet gminy, inne środki zewnętrzne

5.3. Zanieczyszczenie powietrza

5.3.1. Analiza stanu istniejącego

Wszystkie istotne źródła emisji posiadały decyzje o dopuszczalnej emisji zanieczyszczeń wprowadzanych do powietrza ustalających maksymalne wielkości emisji i zobowiązujących do podejmowania działań zmierzających do poprawy stanu czystości powietrza.

- dla wszystkich jednostek, które mają techniczne i lokalizacyjne możliwości podłączenia się do sieci ciepłych wydawane są decyzje o likwidacji kotłowni.
- zakłady zobowiązane są do podejmowania działań mających na celu ograniczenie emisji poprzez zmianę paliwa na ciekłe lub gazowe.
- wszystkie jednostki wprowadzające zanieczyszczenia do powietrza zobowiązane są do prawidłowej eksploatacji źródeł emisji i posiadanych urządzeń odpylających oraz do ograniczanie emisji wtórnej.
- decyzje dla zakładów o największej emisji nakładają obowiązki prowadzenia pomiarów emisji i imisji zanieczyszczeń.

Istotnym elementem polityki w ochronie powietrza są opłaty za wprowadzanie zanieczyszczeń do atmosfery. Opłaty są jednym z najważniejszych ekonomicznych środków ochrony środowiska, którego celem jest stymulowanie podmiotów gospodarczych do oszczędnego korzystania z jego zasobów i minimalizowania szkodliwych zmian. Opłatami za wprowadzanie zanieczyszczeń do powietrza objęte są wszystkie istotne jednostki organizacyjne. Opłaty za wprowadzanie zanieczyszczeń do powietrza stanowią ponad 90% opłat za gospodarcze korzystanie ze środowiska i tym samym źródłem zasilania Narodowego i Wojewódzkiego Funduszu Ochrony Środowiska

Wojewódzki Inspektor Ochrony Środowiska w Poznaniu dokonuje corocznej oceny jakości powietrza w Wielkopolsce. Celem ocen jest uzyskanie informacji o stężeniach zanieczyszczeń na obszarze stref i dokonanie klasyfikacji w oparciu o przyjęte kryteria – dopuszczalny poziom substancji w powietrzu oraz poziom dopuszczalny powiększony o margines tolerancji, określone w rozporządzeniu Ministra Środowiska w sprawie dopuszczalnych poziomów.

Klasyfikacja jest podstawą do podjęcia decyzji o potrzebie działań na rzecz poprawy jakości powietrza w strefie (opracowanie programów ochrony powietrza);
Ocenę dokonuje WIOŚ z uwzględnieniem dwóch grup kryteriów;
- ustanowionych ze względu na ochronę zdrowia ludzi,
- ustanowionych ze względu na ochronę roślin.
Ocena pod kątem ochrony zdrowia obejmuje następujące oznaczenia;
- dwutlenek azotu NO₂,
- dwutlenek siarki SO₂,
- benzen C₆H₆,
- ołów Pb,
- pył PM10 (pomiar metodą respirabilną),
- ozon O₃,
- tlenek węgla CO.

W miejscowości Konary znajduje się punkt pomiaru SO₂ i NO₂ metodą pasywną.

Tabela 42 Rozkład średniorocznych stężeń dwutlenku siarki i dwutlenku azotu pomiar metodą pasywną

Stanowisko	2004		2005		2006	
	SO2 [µg/m3]	NO2 [µg/m3]	SO2 [µg/m3]	NO2 [µg/m3]	SO2 [µg/m3]	NO2 [µg/m3]
Konary	4,57	18,57	7,38	15,79	6,94	24,02

Źródło: WIOŚ

Na terenie powiatu w roku 2005 zanotowano jedną z wyższych depozycji związków ołowiu w opadach atmosferycznych w województwie. Stężenie związków wyniosło 1,8-1,9 mg/m².

Badania stężeń ozonu w województwie wielkopolskim prowadzone są na dwóch miejskich stacjach pomiarów automatycznych oraz na dwóch stacjach automatycznych pozamiejskich. Na dwóch stacjach pozamiejskich stwierdzono przekroczenie wartości dopuszczalnej ozonu (32 dni z przekroczeniami). Znaczne przekroczenia stwierdzono też na stacji położonej w sąsiednich województwach (łódzkim i kujawsko-pomorskim). Stosując analogię stref wszystkie powiaty ziemskie województwa wielkopolskiego zaliczono do strefy C pod kątem ochrony zdrowia. Zaliczenie strefy do klasy C dla danego zanieczyszczenia oznacza zakwalifikowanie strefy do opracowania programów ochrony powietrza. W obrębie poszczególnych stref należy zidentyfikować obszary przekraczania wartości dopuszczalnych.

Wyniki oceny według kryterium odniesionych do ochrony roślin. W latach 2002–2006 każdą ze stref podlegających ocenie pod kątem dwutlenku siarki, tlenków azotu oraz ozonu z uwzględnieniem kryteriów ustanowionych dla ochrony roślin zaliczono do klasy A – oznacza to, że na terenie żadnej ze stref nie odnotowano przekroczenia dopuszczalnego poziomu tych substancji.

Tabela 43 Emisja zanieczyszczeń pyłowych w latach 2004-2006 na terenie powiatu rawickiego w t/rok

Emisja zanieczyszczeń pyłowych	2004	2005	2006
nie zorganizowana	0	0	0
ze spalania paliw	53	86	83
cementowo-wapiennicze i materiałów ogniotrwałych	1	1	1
krzemowe	0	0	0
nawozów sztucznych	0	0	0
środków powierzchniowo czynnych	0	0	0
węglowo-grafitowe, sadza	1	3	2
ogółem	56	91	86

Źródło: GUS

Tabela 44 Emisja zanieczyszczeń gazowych w latach 2004-2006 na terenie powiatu rawickiego w t/rok

Emisja zanieczyszczeń gazowych	2004	2005	2006
nie zorganizowana	0	0	0
dwutlenek siarki	140	262	249
tlenki azotu	61	78	80
tlenek węgla	206	270	277
dwutlenek węgla	35 428	43 062	45 147
metan	0	0	0
podtlenek azotu	0	0	0
Ogółem	35 841	43 678	45 756

Źródło: GUS

Tabela 45 Zanieczyszczenia zatrzymane lub zneutralizowane w urządzeniach do redukcji w t/rok

Zanieczyszczenia zatrzymane lub zneutralizowane w urządzeniach do redukcji	2004	2005	2006
pyłowe	221	289	782
gazowe	0	0	0

Źródło: GUS

W rocznej ocenie jakości powietrza za rok 2006 powiat rawicki został zaliczony do klasy A, w której poziom stężeń nie przekracza wartości dopuszczalnych ze względu na kryterium ochrony zdrowia i ochrony roślin.

W ogólnej ocenie jakości powietrza w strefie, stan powietrza na terenie Powiatu Rawickiego klasyfikuje się jako dobry. Wyniki dotychczasowych ocen nie wykazują konieczności opracowywania programu ochrony powietrza na obszarze powiatu. Badania będą kontynuowane z uwagą na obowiązek dokonywania corocznej oceny jakości powietrza, z uwzględnieniem rozszerzającego się zakresu wskaźników jakości (arsen, kadm, rtęć, nikiel i wielopierścieniowe węglowodory aromatyczne czyli WWA - głównie benzo(α)piren).

5.3.1.1. Systemy zaopatrzenia w ciepło mieszkańców i przedsiębiorców

Dla celów grzewczych w gospodarstwach indywidualnych najczęściej stosowany jest węgiel kamienny. Stosowanie paliwa stałego powoduje wprowadzanie do atmosfery znacznych ilości dwutlenku siarki, tlenku węgla oraz tlenków azotu i innych związków.

Ponadto podczas spalania paliw stałych emitowane są do atmosfery pyły.

Starostwo Powiatowe i Gminy powiatu Rawickiego dotychczas nie dotowały mieszkańcom (osób fizycznych) zmieniającym ogrzewanie węglowe na bardziej ekologiczne. Środki finansowe jakimi dysponowano na ten cel przeznaczono w pierwszej kolejności na własne objekty i budynki użyteczności publicznej.

Powiat rawicki charakteryzuje się wysokim stopniem gazyfikacji. Łączna długość sieci gazowej rozdzielczej na jego obszarze powiatu w roku 2007 wynosiła ok. 234,8 km. Struktura sieci gazowej na terenach poszczególnych gmin przedstawia się następująco:

- Rawicz – w pełni zgazyfikowane jest miasto, a poza jego obszarem sieć gazowa istnieje również na terenach Masłowa i Sierakowa. Źródłem zasilania są stacje redukcyjno – pomiarowe. Długość sieci niskiego ciśnienia wynosi 43,908 m, średniego ciśnienia 11,451 m. Z gazu korzysta 7164 gospodarstw domowych na terenie miasta i gminy Rawicz;
- Bojanowo – zgazyfikowane jest miasto i wieś Gołaszyn, korzystają one ze stacji pomiarowej lokalizowanej w Gołaszynie; długość sieci gazowej wynosi ok. 30 km;
- Miejska Górka – z gazu korzysta 997 gospodarstw domowych (ok. 43%); długość sieci gazowej wynosi ok. 48 km;
- Pakosław – zgazyfikowanych jest 12 miejscowości, do sieci mającej długość 62,5 km podłączonych jest ok. 800 gospodarstw;

- Jutrosin – ok. 731 gospodarstw tj. 43,2 % mieszkańców gminy korzysta z gazu sieciowego, długość sieci gazowej na terenie gminy wynosi ok. 38,8 km;

5.3.1.2. Obszary uciążliwości spowodowanej przez ciągi komunikacyjne

Największą zimą kierowców jak również mieszkańców powiatu rawickiego jest Istniejąca droga krajowa międzynarodowa Poznań – Wrocław nr 5, która obecnie przebiega przez centra wielu miejscowości między innymi Bojanowo, Golinę Wielką i Rawicz. W ciągu drogi istnieje wiele skrzyżowań oraz zjazdów indywidualnych z posesji oraz na okoliczne pola. Złą sytuację na drodze pogarszają sezonowe przejazdy samochodów i ciągników z burakami cukrowymi. Dodatkowym utrudnieniem są nie normatywne łuki poziome. W rejonie Bojanowa szczególnie uciążliwy jest przejazd przez rynek, gdzie występuje bliska zwarta zabudowa. Na wielu skrzyżowaniach brak jest lewoskrętów zarówno w terenach miejskich jak i pozamiejskich. Natężenie ruchu wynosi 10 464, a w samym Rawiczu 11 246 pojazdy rzeczywiste na dobę. Zabudowa w miejscowościach przez które przebiega droga krajowa nr 5 jest tak blisko jezdni, że obecnie nie ma żadnej możliwości poszerzenia drogi.

W latach 2009-2012 planowana jest inwestycja budowy trasy S5, w tym obwodnic miast Bojanowa i Rawicza. W wyniku przeprowadzonych inwestycji nastąpi, znaczna poprawa bezpieczeństwa ruchu drogowego oraz skróci się czas przejazdu z Leszna do granicy województwa w kierunku Wrocławia. W ramach budowy obwodnicy przewiduje się również budowę obwodnicy Rawicza w ciągu drogi krajowej nr 36 Ostrów Wlkp. – Góra Śl. o długości 8, 2 km klasy GP, jako niezbędne połączenie drogi ekspresowej z obecną drogą nr 5 i wschodnią przemysłową dzielnicą miasta. Obwodnica swoją trasą przy granicy województwa wejdzie na teren woj. Dolnośląskiego do Korzeńska na długości 4,9 km.

5.3.2. Przewidywane kierunki zmian

Prognozując zmiany stanu jakości powietrza w powiecie należy odnieść się do zachodzących w nim zmian gospodarczych i przyjętej strategii rozwoju.

Mając powyższe na uwadze należy przewidywać, że w przyszłości będzie następować zmniejszanie się wielkości emisji ze źródeł przemysłowych – energetycznych i technologicznych, i tym samym zmniejszanie udziału tej emisji w emisji całkowitej, zgodnie z obserwowaną w ostatnich latach tendencją ogólnokrajową wynikającą z upadku dużych nienowoczesnych obiektów przemysłowych, korelującą się ze wzmocnieniem działania organów administracji publicznej coraz skuteczniej wdrażających i egzekwujących prawo ochrony środowiska.

Strategia rozwoju województwa zakłada wzrost udziału kolei w systemie transportowym, wymaga to jednak ogromnych nakładów na restrukturyzację systemu transportowego.

Do minimalizacji emisji spalin z obszarów arterii komunikacyjnych przyczynią się również realizowane nasadzenia zieleni wzdłuż pasów drogowych. Wykonanie tych działań w przypadku modernizacji i budowy dróg wymusi postępowanie w sprawie oceny oddziaływania na środowisko prowadzone przy lokalizacji i realizacji inwestycji.

5.3.3. Przyjęte cele

Podstawowym celem polityki ekologicznej w zakresie ochrony powietrza w perspektywie średniookresowej jest osiągnięcie takiego jego stanu, który nie będzie zagrażał zdrowiu ludzi i środowisku oraz będzie spełniał wymagania prawne w zakresie jakości powietrza i norm emisyjnych.

Cele ilościowe wynikają z programów krajowych, zobowiązań przyjętych w Traktacie Akcesyjnym i ratyfikowanych umów międzynarodowych. W związku z tym celami średniookresowymi będą:

- Spełnienie wymagań prawnych w zakresie jakości powietrza,
- Spełnienie standardów emisyjnych z instalacji, wymaganych przepisami prawa,
- Redukcja emisji z obiektów energetycznego spalania.

5.3.4. Kierunki działań

Przyjęte w Programie Ochrony Środowiska dla Powiatu Rawickiego kierunki działań nawiązują do kierunków przyjętych w dokumentacji wyższego szczebla: do Polityki Ekologicznej Państwa na lata 2007 – 2010 z uwzględnieniem perspektywy na lata 2011 – 2014 oraz do Programu Ochrony Środowiska dla Województwa Wielkopolskiego. Kierunki działań są również zgodne z przyjętymi w opracowaniach planistycznych zatwierdzonych na szczeblu lokalnym.

Kierunki działań:

1. Systematyczne opracowywanie i wdrażanie programów ochrony powietrza, zgodnie z wynikami rocznej oceny jakości powietrza w strefach.
2. Wspieranie działań inwestycyjnych w zakresie ochrony powietrza podejmowanych przez podmioty gospodarcze.
3. Wspieranie działań na rzecz ograniczenia niskiej emisji ze źródeł komunalnych.
4. Wzmocnienie systemu monitoringu powietrza, w tym także w zakresie wynikającym z corocznej oceny jakości powietrza w strefach, głównie w zakresie pyłów PM10 i PM2,5, benzenu, dwutlenku siarki i dwutlenku azotu oraz metali ciężkich i WWA,
5. Analiza potrzeby i możliwości wprowadzania nowych instrumentów ochrony powietrza, w tym możliwości rozszerzenia systemu handlu uprawnieniami do emisji o kolejne substancje, wprowadzenia zobowiązań dobrowolnych czy realizacji wspólnych przedsięwzięć przez podmioty gospodarcze.
6. Promocja i wspieranie rozwiązań pozwalających na unikanie lub zmniejszanie wielkości emisji z transportu oraz mających na celu wdrożenie europejskich standardów emisji ze środków transportu,
7. Promocja i wspieranie rozwoju odnawialnych źródeł energii oraz technologii zwiększających efektywne wykorzystanie energii i zmniejszających materiałochłonność gospodarki.
8. Zwiększenie świadomości społeczeństwa w zakresie potrzeb i możliwości ochrony powietrza, w tym oszczędności energii i stosowania odnawialnych źródeł energii.
9. Zwiększenie wykorzystania paliw alternatywnych (przykładowo biopaliwa).
10. Restrykcyjne przestrzeganie wymogów uwzględniania celów ochrony powietrza w programach, strategiach i politykach sektorowych.
11. Przygotowanie systemu oceny jakości zapachowej powietrza oraz zapobiegania jego zanieczyszczeniu przez substancje złownonne.

5.3.5. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu

Tabela 46. Przedsięwzięcia na lata 2008-2015 związane z ochroną powietrza atmosferycznego

L.p.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Okres realizacji									Cel przedsięwzięcia	Szacunkowe nakłady zł	Potencjalne źródła finansowania
				2008	2009	2010	2011	2012	2013	2014	2015				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
Zadania własne															
1	I	Modernizacja systemów ogrzewania w obiektach będących we władaniu Starostwa Powiatowego	Starostwo Powiatowe/ jednostki organizacyjne powiatu									Zmiana, na ekologiczny, nośnika energii, ograniczenie jej zużycia	w miarę dostępności środków	Budżet Powiatu, PFOŚiGW, Inne fundusze,	
2	I	Termomodernizacja obiektów będących we władaniu Starostwa Powiatowego.	Starostwo Powiatowe/ jednostki organizacyjne powiatu									Ograniczenie zużycia energii, ochrona powietrza	W miarę dostępności środków	Budżet Powiatu, Fundusze strukt.	
3.	I	Zadaszenie połączone z termomodernizacją w ZSZ w Rawiczu	Zespół Szkół Zawodowych w Rawiczu									Ograniczenie zużycia energii, ochrona powietrza	400000	Budżet Powiatu, Fundusze strukt.	

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

4.	I	Modernizacja systemu grzewczego połączona z termomodernizacją kompleksu dydaktyczno-sportowego Zespołu Szkół Rolniczych w Bojanowie	Zespół Szkół Rolniczych w Bojanowie							Zmiana, na ekologiczny, nośnika energii, ograniczenie jej zużycia	2562000	Budżet powiatu, środki UE,
5.	I	Remont dachu i docieplenie ścian budynku terapii zajęciowej w Domu Pomocy Społecznej w Pakówce	Dom Pomocy Społecznej w Pakówce							Ograniczenie zużycia energii, ochrona powietrza	70000	Budżet powiatu, środki UE,
6.	I	Ocieplenie ścian i wymiana okien w Budynku „Labirynt” w Domu Pomocy Społecznej w Pakówce	Dom Pomocy Społecznej w Pakówce							Ograniczenie zużycia energii, ochrona powietrza	280000	Budżet powiatu, środki UE,
7.	I	Przebudowa drogi powiatowej nr 5483P miejska Górka – Chojno	PZD w Rawiczu / zarząd powiatu							Poprawa jakości dróg	2602941	Środki własne powiatu
8.	I	Przebudowa drogi powiatowej nr 5490P Pakosław – Biały Kał wraz z remontem mostu w Sowinach	PZD w Rawiczu / zarząd powiatu							Poprawa jakości dróg	9248200	Środki własne powiatu, środki UE
9.	I	Przebudowa drogi powiatowej nr 4910P Poniec – Rawicz	PZD w Rawiczu / zarząd powiatu							Poprawa jakości dróg	3363890	Środki własne powiatu, środki UE
10.	I	Przebudowa drogi powiatowej nr 5499P Jutrosin – Zmysłowo	PZD w Rawiczu / zarząd powiatu							Poprawa jakości dróg	2643617	Środki własne powiatu, środki UE
11.	I	Przebudowa ulic w m. Rawicz: Rynek, Grunwaldzka, 3 Maja, Królowej Jadwigi, Mickiewicza	PZD w Rawiczu / zarząd powiatu							Poprawa jakości dróg	2500000	Środki własne powiatu, środki UE
12.	I	Przebudowa drogi powiatowej nr 5494P Dłoń – Paradów	PZD w Rawiczu / zarząd powiatu							Poprawa jakości dróg	3759800	Środki własne powiatu, środki UE
13.	I	Przebudowa drogi powiatowej nr 5484P Rawicz - Dubin	PZD w Rawiczu / zarząd powiatu							Poprawa jakości dróg	11083200 1300000	Środki własne powiatu, środki UE
14.	I	Przebudowa drogi powiatowej nr 5486P Miejska Górka – Wydawy	PZD w Rawiczu / zarząd powiatu							Poprawa jakości dróg	10437200	Środki własne powiatu, środki UE

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

15	I	Przebudowa drogi powiatowej nr 5478P Golina Wielka – Miejska Górka	PZD w Rawiczu / zarząd powiatu											Poprawa jakości dróg	2226000	Środki własne
16	I	Przebudowa istniejącego mostu na przepust z żelbetonowych prefabrykatów na rzece Masłówece w ciągu drogi powiatowej nr 4910 Poniec - Rawicz	PZD w Rawiczu / zarząd powiatu											Poprawa jakości dróg	884393	Środki własne powiatu, środki UE
17	I	Rozwój sieci monitoringu jakości powietrza przez udział gminy i powiatu w monitoringu regionalnym	zarząd powiatu/ WIOŚ, gminy											Kontrola stanu jakości powietrza	W miarę dostępnych środków	Środki własne, inne fundusze w tym UE
18	P	Promowanie kotłowni wykorzystujących alternatywne źródła energii (biomasa, pompy ciepła)	Starostwo Powiatowe											Poprawa jakości powietrza	W miarę dostępnych środków	Budżet powiatu
Zadania koordynowane																
1	I	Wsparcie przedsięwzięć mających na celu rozwój sieci gazowej na terenie powiatu	zarząd powiatu/ gminy											Promowanie przedsięwzięć służących ograniczeniu spalania paliw stałych	-	Środki własne, inne fundusze w tym UE
1	P	Ograniczenie emisji substancji do powietrza przez inwestycje dotyczące budowy i modernizacji infrastruktury drogowej i kolejowej (budowa obwodnicy miasta Rawicz i Bojanowo) w ciągach najważniejszych dróg, poprawa nawierzchni dróg, modernizacja linii kolejowych	zarządzający infrastrukturą/ wojewoda, zarząd województwa, zarząd powiatu, gminy											Poprawa komfortu transportowego Ochrona jakości powietrza	-	Środki własne, inne fundusze w tym UE
2	P	Ograniczenie emisji substancji do powietrza poprzez modernizację systemów transportu, w tym w szczególności poprzez tworzenie warunków do rozwoju komunikacji zbiorowej, szerszego wykorzystania transportu kolejowego i wodnego oraz budowy ścieżek rowerowych przy ciągach komunikacyjnych, optymalizację prędkości ruchu na obszarach zabudowanych	zarząd województwa/ zarząd powiatu, gminy											Ochrona jakości powietrza	-	Środki własne, inne fundusze w tym UE
3	P	Budowa gazociągów przesyłowych i sieci gazowych w gminach	PGNiG/ zarząd województwa, zarząd powiatu, gminy											Ograniczenie emisji	-	Środki własne, inne fundusze w tym UE
4	P	Sukcesywna zmiana sposobu ogrzewania budynków z węglowego na gazowe i olejowe	mieszkańcy/ zarząd powiatu, gminy											Ograniczenie emisji	-	Mieszkańcy
5		Wsparcie przedsięwzięć dotyczących usuwania azbestu z obiektów i instalacji budowlanych	zarząd powiatu/ gmin, właściciele nieruchomości, gminy											Wymiana pokryw dachowych azbestowych		Środki własne, inne fundusze w tym UE

5.3.6. Wytyczne dla gmin

Tabela 47 Planowane przedsięwzięcia w zakresie budowy i modernizacji dróg w gminach powiatu rawickiego w latach 2008-2015

Gmina	Zadanie	Szacowane koszty	Planowany termin realizacji	Źródła finansowania
-------	---------	------------------	-----------------------------	---------------------

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

Gmina Bojanowo	Przebudowa drogi Bojanowo-Szemzdrowo	610000	2008	Budżet gminy
Gmina Jutrosin	Budowa drogi gminnej – osiedle Jutrosin	2173695	2008-2009	Budżet gminy, inne środki
	Projekt i budowa drogi gminnej Szymonki	1143000	2008-2010	Budżet gminy, inne środki
	Projekt i modernizacja ul. Wrocławskiej	1034500	2008-2010	Budżet gminy, inne środki
Gmina Pakosaw	Budowa drogi gminnej w m. Chojno działka 828/2. 60016.6050	11000	2008	Budżet gminy
Gmina Rawicz	Budowa dróg we wsi Sierakowo	1500000	Do 2013	Budżet gminy, inne środki
	Budowa ulic na Osiedlu Mikołajewicza	1440000	Do 2011	Budżet gminy, inne środki
	Budowa ulic na Osiedlu Sierakowo	2043661	Do 2010	Budżet gminy, inne środki
	Budowa wschodniej obwodnicy Rawicza	5000000	Do 2011	Budżet gminy, inne środki
	Przebudowa ulic na Osiedlu 350 Lecia	1375124	Do 2010	Budżet gminy, inne środki
	Przebudowa ulicy Rzemieślniczej, Cechowej i Spółdzielczej w Sierakowie	3380676	Do 2010	Budżet gminy, inne środki
	Budowa parkingu przy ul. Wały Kościuszki	750000	Do 2008	Budżet gminy
	Przebudowa dróg gminnych we wsi Masłowo	1740000	Do 2013	Budżet gminy
	Przebudowa ulic na Osiedlu Sarnowa w Rawiczu	662687	Do 2010	Budżet gminy

5.4. Poważne awarie przemysłowe

5.4.1. Analiza stanu istniejącego

Poważną awarią w rozumieniu ustawy POŚ jest zdarzenie, w szczególności emisja, pożar lub eksplozja, powstałe w trakcie procesu przemysłowego, magazynowania lub transportu, w których występuje jedna lub więcej niebezpiecznych substancji, prowadzące do natychmiastowego powstania zagrożenia życia lub zdrowia ludzi lub środowiska lub powstanie takiego zagrożenia z opóźnieniem.

Na terenie Powiatu Rawickiego do poważnych awarii może dojść na skutek awarii urządzeń technicznych w zakładach przemysłowych lub podczas transportu materiałów niebezpiecznych: w wyniku kolizji drogowej bądź kolejowej, a także rozszczelnienia cystern kolejowych lub autocystern.

Obowiązki związane z awariami przemysłowymi spoczywają głównie na prowadzącym zakład o dużym lub zwiększonym ryzyku wystąpienia awarii oraz na organach Państwowej Straży Pożarnej, a także Wojewodzie. Szczegółowy opis obowiązków podaje ustawa Prawo ochrony środowiska. WIOŚ realizuje zadania z zakresu zapobiegania występowania awarii przemysłowych poprzez:

- kontrolę podmiotów gospodarczych o dużym i zwiększonym ryzyku wystąpienia awarii,
- badanie przyczyn wystąpienia awarii oraz sposobów likwidacji skutków awarii,
- prowadzenie szkoleń i instruktażu,

Potencjalnym zagrożeniem środowiska i zdrowia człowieka jest transport substancji niebezpiecznych.

W przypadku wystąpienia skażenia środowiska podczas transportu materiałów niebezpiecznych (transport drogowy lub kolejowy), gdy trudno jest ustalić sprawcę zdarzenia - obowiązki usunięcia zagrożenia spoczywają na Staroście. Stąd istotne znaczenie miałyby wyznaczenie miejsca tymczasowego magazynowania odpadów powstałych w czasie usuwania skutków zdarzenia. Decyzja co do miejsca powinna być podjęta na poziomie województwa w porozumieniu z właściwymi samorządami terytorialnymi. Z punktu widzenia narażenia mieszkańców na skutki ewentualnych

skażeń środowiska podczas transportu materiałów niebezpiecznych, ważne jest opracowanie programu informowania społeczeństwa o wystąpieniu awarii i sposobu zachowań w takiej sytuacji.

W 2006 roku na terenie powiatu rawickiego powstało 129 pożarów, z czego 116 zakwalifikowano do grupy małych, 13 do grupy średnich.

W 2007 roku na terenie powiatu rawickiego powstało 100 pożarów, z czego 90 zakwalifikowano do grupy małych, 10 do grupy średnich.

W latach 2006-2007 na terenie powiatu rawickiego nie wprowadzono stanu klęski żywiołowej.

5.4.2. Przyjęte cele

Średniookresowe cele polityki ekologicznej w tym zakresie to:

- Zmniejszanie ryzyka wystąpienia poważnej awarii przemysłowej przez nadzór nad wszystkimi instalacjami będącymi potencjalnymi źródłami takiej awarii,
- Ograniczenie skutków poważnych awarii w odniesieniu do ludzi, środowiska oraz wartości materialnych.

5.4.3. Kierunki działań

Przyjęte w Programie Ochrony Środowiska dla Powiatu Rawickiego kierunki działań nawiązują do kierunków przyjętych w dokumentacji wyższego szczebla: do Polityki Ekologicznej Państwa na lata 2007 – 2010 z uwzględnieniem perspektywy na lata 2011 – 2014 oraz do Programu Ochrony Środowiska dla Województwa Wielkopolskiego. Kierunki działań są również zgodne z przyjętymi w opracowaniach planistycznych zatwierdzonych na szczeblu lokalnym.

Kierunki działań do 2012 roku:

1. Intensyfikacja inspekcji i kontroli obiektów niebezpiecznych przez właściwe służby.
2. Wspieranie przygotowywania planów i programów zmniejszających prawdopodobieństwo wystąpienia poważnych awarii na szczeblu wojewódzkim i powiatowym.
3. Prowadzenie szkoleń dla pracowników organów administracji publicznej oraz podmiotów gospodarczych w zakresie zapobiegania poważnym awariom.
4. Wspieranie współpracy odpowiednich służb i instytucji w zakresie wdrażania programów informowania mieszkańców o poważnych awariach i edukacji w tym zakresie.
5. Wsparcie przygotowania Państwowej Straży Pożarnej do prowadzenia działań ratowniczych, zapobiegania i przeciwdziałania poważnym awariom.
6. Wsparcie techniczne krajowego systemu reagowania kryzysowego w zakresie ratownictwa ekologicznego i chemicznego.
7. Stworzenie systemu pozwalającego na analizę i wykorzystanie doświadczeń z przebiegu zaistniałych awarii i przebiegu akcji ratowniczych.
8. Stworzenie systemu pozwalającego na analizę i wykorzystanie doświadczeń z przebiegu zaistniałych awarii i przebiegu akcji ratowniczych.
9. Doskonalenie procedur dialogu ze społeczeństwem w sprawach związanych z lokalizacją i funkcjonowaniem zakładów stwarzających ryzyko poważnych awarii.

5.4.4. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu

Tabela 48 Przedsięwzięcia do realizacji w latach 2008-2015 w zakresie ochrony przed poważnymi awariami

L.p.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Okres realizacji									Cel przedsięwzięcia	Szacunkowe nakłady zł	Potencjalne źródła finansowania
				2008	2009	2010	2011	2012	2013	2014	2015				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
Zadania własne															

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

1	I	Rozwijanie i aktualizacja informacji o zakładach o zwiększonym i dużym ryzyku wystąpienia poważnej awarii	zarząd powiatu/ służby i straże powiatowe, gminy														Ochrona przed poważnymi awariami	Bez kosztów	Środki własne, inne fundusze
2	I	Badanie przyczyn powstawania oraz sposobów likwidacji skutków poważnych awarii dla środowiska z okresowym sporządzaniem raportów na ten temat	zarząd powiatu/ służby i straże powiatowe, gminy														Ochrona przed poważnymi awariami	Bez kosztów	Środki własne, inne fundusze
3	P	Doposażenie w sprzęt ratownictwa ekologicznego formacji Straży Pożarnej	zarząd powiatu/ gminy														Ochrona przed awariami	Bez kosztów	Środki własne, inne fundusze
5	P	Edukacja społeczeństwa w zakresie właściwych zachowań w sytuacji wystąpienia zagrożenia	władze powiatu, organizacje pozarządowe, gazety lokalne/ gminy														Edukacja społeczności lokalnej	W miarę dostępnych środków	Środki własne, PFOŚi-GW/Inne fundusze
Zadania koordynowane																			
1	P	Kontrola przestrzegania europejskiej umowy "ADR" o przewozie substancji i materiałów niebezpiecznych	komendant wojewódzki straży pożarnej, zarząd powiatu/ gminy, Inspekcja Transportu Drogowego														Bezpieczny transport substancji niebezpiecznych	-	Środki własne, Inne fundusze
2	P	Weryfikacja systemu wymiany informacji, komunikacji i łączności w zakresie ochrony przeciwpowodziowej	wojewoda/ zarząd powiatu, IMGW, RZGW														Ochrona przed klęskami żywiołowymi	-	Środki własne, Inne fundusze

5.5. Oddziaływanie hałasu

Hałas jest zanieczyszczeniem środowiska, charakteryzującym się dużą ilością i różnorodnością źródeł oraz powszechnością występowania. Nadmierny hałas może wywoływać niekorzystne zmiany w organizmie człowieka. Powoduje on m.in. zaburzenia snu i wypoczynku, wpływa niekorzystnie na układ nerwowy, utrudnia pracę i naukę, zwiększa podatność na choroby psychiczne.

Stan środowiska, ze względu na jego zanieczyszczenie hałasem, określa się za pomocą tzw. klimatu akustycznego. Klimat akustyczny jest to zespół zjawisk akustycznych kształtowanych przede wszystkim przez źródła hałasu takie, jak :

- komunikacja samochodowa, kolejowa, lotnicza,
- zakłady : przemysłowe, rzemieślnicze i usługowe, emitujące hałas na zewnątrz,
- obiekty użyteczności publicznej związane z hałaśliwą działalnością, np. stadiony,
- transport dostawczy i komunalny, maszyny budowlane
- przesył energii elektrycznej o wysokich napięciach (>110 kV).

Najczęściej klimat akustyczny ocenia się ilościowo przy pomocy równoważnego poziomu dźwięku A (L_{Aeq}), wyrażonego w decybelach [dB], będącego poziomem uśrednionym w funkcji czasu. Dopuszczalne wartości poziomów dźwięku w środowisku określa załącznik do Rozporządzenia Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz.U. z 2007 nr 120 poz. 826). Wartości te przedstawia poniższa tabela:

Tabela 49 Dopuszczalne poziomy hałasu w środowisku powodowanego przez poszczególne grupy źródeł hałasu, z wyłączeniem hałasu powodowanego przez starty, lądowania i przeloty statków powietrznych oraz linie elektroenergetyczne, wyrażone wskaźnikiem $L_{Aeq D}$ i $L_{Aeq N}$, które to wskaźniki mają zastosowanie do ustalania i kontroli warunków korzystania ze środowiska, w odniesieniu do jednej doby

		Dopuszczalny poziom hałasu w dB
--	--	---------------------------------

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

L.p	Rodzaj terenu	Drogi lub linie kolejowe		Pozostałe obiekty i działalność będąca źródłem hałasu	
		L _{Aeq D} Przedział czasu odniesienia równy 16 godzinom	L _{Aeq N} przedział czasu odniesienia równy 8 h	L _{Aeq D} przedział czasu odniesienia równy 8-miu najmniej korzystnym godz. dnia	L _{Aeq N} przedział czasu odniesienia równy 1-ej najmniej korzystnej godz. nocy
1	2	3	4	5	6
1	a. Obszary A ochrony uzdrowiskowej b. Tereny szpitali poza miastem	50	45	45	40
2	a. Tereny zabudowy mieszkaniowej jednorodzinnej b. Tereny zabudowy związanej ze stałym lub wielogodzinnym pobytem dzieci i młodzieży c. Tereny domów opieki d. Tereny szpitali w miastach	55	50	50	40
3	a. Tereny zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego b. tereny rekreacyjno-wypoczynkowe c. Tereny zabudowy zagrodowej d. tereny mieszkaniowo-usługowe	60	50	50	40
4	Tereny w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców	65	55	55	45

5.5.1. Analiza stanu istniejącego

Najbardziej znaczącym źródłem hałasu w powiecie jest:

- hałas komunikacyjny, koncentrujący wzdłuż przebiegających przez miejscowości powiatu drogi krajowe i wojewódzkie.
- Uciążliwości hałasu przemysłowego dotyczą terenów wewnątrz zakładów przemysłowych.

5.5.1.1. Obszary narażone na hałas transportowy

Najistotniejszym źródłem hałasu na terenie powiatu rawickiego jest niewątpliwie hałas komunikacyjny. Największe zagrożenie hałasem komunikacyjnym występuje wzdłuż głównych szlaków drogowych:

- drogi krajowej nr 5
- drogi krajowej nr 36
- drogi wojewódzkiej 434.

Pomiary hałasu przy drogach krajowych i wojewódzkich prowadzono na zlecenie Generalnej Dyrekcji Dróg Krajowych i Autostrad – Oddział w Poznaniu oraz Wielkopolskiego Zarządu Dróg Wojewódzkich. W granicach Powiatu wyznaczone były 4 stanowiska pomiarowe. Wyniki pomiarów były następujące:

Tabela 50 Wyniki pomiaru hałasu komunikacyjnego na terenie powiatu rawickiego

Lp	Nr drogi km miejscowość	Lokalizacja stanowiska	Otoczenie stanowiska	Równoważny poziom dźwięku	
				pora dzienna	pora nocna
1	Nr 5 km 284+000 Bojanowo	ul. Żwirki i Wigury 15	zabudowa mieszkaniowa jednorodzinna	73,6	71,6
2	Nr 5 km 298+300 Rawicz	ul. Sarnowska	zabudowa mieszkaniowa wielorodzinna	71,3	69,3

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

3	Nr 36 km 74+000 Rawicz	ul. Wały J. Dąbrowskiego	zabudowa mieszkaniowa jedno- i wielorodzinna	69,8	65,2
4	Nr 434 km 107 +607 Zmysłowo	Zmysłowo 7	zabudowa jednorodzinna zagrodowa	70,3	65,7

Źródło: WIOŚ 2007

Na wszystkich stanowiskach równoważne poziomy dźwięku przekraczały wartości dopuszczalne dla pory dziennej i nocnej. Na stanowiskach 1 i 2 w porze nocnej zmierzone wartości przekraczają wartości progowe, których przekroczenie powoduje zaliczenie obszaru do kategorii terenu zagrożonego hałasem.

Powiatowy Zarząd Dróg w Rawiczu nie stworzył stałej sieci monitoringu hałasu przy drogach powiatowych ze względu na zbyt małe środki finansowe, jakimi dysponuje Powiat Rawicki.

W latach 2006 -2007 Powiatowy Zarząd Dróg w Rawiczu przeprowadził pomiar ruchu na drogach powiatowych:

- nr 5490P Pakosław – Białykał
- nr 5499P Jutrosin – Zmysłowo
- nr 5494P Jutrosin – Dubin

Tabela 51 Pomiar ruchu drogowego na drogach powiatowych (pojazdów/dobę)

Nr drogi	motocykle	Samochody osobowe	Lekkie ciężarowe	Ciężarowe bez przyczep	Ciężarowe z przyczepą	Autobusy	Ciągniki rolnicze	Suma
5490P	-	722	69	60	12	12	14	889
5499P	-	177	6	51	11	-	46	291
5494P	42	1754	199	44	34	27	65	2165

Źródło: Powiatowy Zarząd Dróg w Rawiczu

W celu usprawnienia ruchu pojazdów oraz ograniczenia hałasu, na terenie powiatu rawickiego w ostatnich latach przeprowadzono wiele inwestycji związanych z poprawą nawierzchni oraz modernizacją i budową dróg:

Gmina Jutrosin:

- Budowa drogi w Zaborowie oraz Dubin-Zaborowo
- Budowa drogi do oczyszczalni ścieków w Nowym Sielcu
- Budowa drogi Nadstawem-Bielawy

Gmina Bojanowo:

- przebudowa drogi Bojanowo-Szemzdrowo – zrealizowano I etap na odcinku 550 mb w 2007 r., II etap zostanie zrealizowany do 06.2008 r.
- modernizacja drogi gminnej Trzebisz-Pakówka
- modernizacja drogi na osiedlu w m. Gołaszyn, Karolewo.

Gmina Miejska Górka:

- przebudowa drogi gminnej ul. M. Konopnickiej w Miejskiej Górcie
- budowa drogi gminnej Rozstępniewo-Sobiakowo

Gmina Rawicz

- budowa ulic na os. Sierakowo – w trakcie realizacji,
- budowa ulicy Rzemieśniczej, Cechowej i Spółdzielczej w Sierakowie – w trakcie realizacji
- budowa ulicy Kadeckiej w Rawiczu
- przebudowa ulic na osiedlu Sarnowa - w trakcie realizacji,
- przebudowa ulic: 700-Lecia i Nowowiejskiego w Rawiczu
- budowa dróg gminnych we wsi Masłowo - w trakcie realizacji
- przebudowa nawierzchni drogi - ulicy Akacyjowej w Rawiczu na odcinku od Sosnowej do ul. Grota Roweckiego
- budowa infrastruktury ulic we wsi Sierakowo - os. w rejonie ulic Łabędziej – Wiśniowej - Etap I w toku.

- budowa ulic Ryblewskiej - Cichońskiej i Zacisze w Rawiczu - W trakcie realizacji
- remont nawierzchni ulicy Podzamcze
- budowa parkingu dla samochodów osobowych przy ul. Wały Dąbrowskiego w Rawiczu
- budowa parkingu przy ul. Wały Kościuszki - w trakcie realizacji
- budowa parkingu przy ul. Winiary
- osiedle Mikołajewicza - budowa chodnika łączącego ul. Piłsudskiego ze Spokojną

Gmina Pakosław:

- budowa nowych dróg gminnych asfaltowych Ostrobudki –Konary oraz w Chojnie o dł.ok.2.0 km

Powiatowy Zarząd Dróg w Rawiczu

- Droga nr 21 482 Rogożewo – Smolice, odcinek o dł. 0,603km
- Droga nr 21 213 Poniec-Rawcz, odcinek o dł. 1,480km – nie zrealizowano (przesunięto w czasie po zakończeniu budowy obwodnicy drogi nr 36)
- Droga nr 21 301 Góra-Bojanowo, odcinek o dł. 1,480km
- Droga nr 21 307 Rawicz-Dubin, odcinek o dł. 2,334 km
- Droga nr 21 478 Pakosław Płaczkowo, odcinek o dł. 0,505km
- Ul. Wały Poniatowskiego, odcinek o dł. 0,163km

Jednym z zadań przedstawionych do realizacji w ramach programu ochrony środowiska jest identyfikacja i sporządzenie wykazu terenów wokół dróg i linii kolejowych, na których występują przekroczenia dopuszczalnego poziomu hałasu. Sporządza się mapy akustyczne.

Mapy akustyczne obszarów zurbanizowanych stanowią dzisiaj podstawę oceny klimatu akustycznego. Wykonuje się je w celu graficznego wykreślenia rozkładu pola akustycznego na danym obszarze. Mapy takie oblicza się z uwzględnieniem lokalizacji źródeł hałasu i ich parametrów akustycznych. W zależności od rodzaju mapy źródłami hałasu mogą być: drogi, linie kolejowe i tramwajowe (mapy hałasu komunikacyjnego), lotniska (mapy hałasu lotniczego), maszyny i urządzenia techniczne (mapy hałasu przemysłowego). Modelowanie parametrów akustycznych tych źródeł może odbywać się na podstawie posiadanych danych akustycznych (np. mocy akustycznych uzyskanych na bazie terenowych pomiarów poziomu dźwięku, informacji podanych przez producentów w katalogach, itp.) lub danych nieakustycznych (np. natężenie i struktura ruchu pojazdów na danej trasie, częstotliwość lotów, rodzaje obsługiwanych statków powietrznych, itp.). Równie istotnym elementem każdej mapy akustycznej jest model geometryczny analizowanego terenu. Wpływa on bezpośrednio na poprawność obliczeń propagacji dźwięku w środowisku. Model geometryczny winien uwzględniać rzeczywistą lub prognozowaną lokalizację: źródeł hałasu, obiektów ekranujących hałas (budynki, ekrany, skarpy, nasypy), istniejących pasów gęstej zieleni oraz topografię terenu.

5.5.1.2. Obszary narażone na hałas przemysłowy

Drugim źródłem hałasu są zakłady przemysłowe i odbywające się w nich procesy technologiczne. Specyfiką hałasu przemysłowego jest jego długotrwałość występowania (zmianowy charakter pracy) a także czasowe krótkotrwałe duże natężenia.

Hałas przemysłowy na terenie powiatu nie jest tak bardzo uciążliwy jak komunikacyjny, jednakże lokalnie w miejscu lokalizacji zakładu mogą wystąpić przekroczenia hałasu. Kontrolę zakładów przemysłowych w zakresie emisji hałasu przeprowadza Wojewódzki Inspektorat Ochrony Środowiska w ramach planu kontroli oraz w wyniku skarg i wniosków mieszkańców powiatu. W przypadkach stwierdzenia przekraczania dopuszczalnego poziomu hałasu przez zakład przemysłowy Starosta wydaje pozwolenia na emisję hałasu do środowiska. W latach 2006-2007 Starosta Rawicki wydał jedno tego rodzaju pozwolenie.

W Cukrowni Miejska Górka dokonano oceny oddziaływania akustycznego cukrowni na środowisko zewnętrzne wraz z koncepcją ograniczenia emisji hałasu.

5. Przewidywane kierunki zmian

Politykę Unii Europejskiej w dziedzinie walki z hałasem określa dyrektywa 2002/49/WE w sprawie oceny i zarządzania hałasem w środowisku. Wg POŚ (art.112), ochrona przed hałasem polega na zapewnieniu jak najlepszego stanu akustycznego środowiska, w szczególności poprzez:

- utrzymanie poziomu hałasu poniżej dopuszczalnego lub, co najmniej na tym poziomie,
- zmniejszanie poziomu hałasu, co najmniej do dopuszczalnego, gdy nie jest on dotrzymany.

Polityka unijna zmierza w kierunku stworzenia sprawnego systemu gromadzenia informacji o stanie klimatu akustycznego środowiska.

Problem zagrożenia emisją hałasu należy integrować z aspektami planowania przestrzennego w opracowywaniu lub wprowadzaniu zmian do miejscowych planów zagospodarowania przestrzennego.

Dla ograniczenia emisji hałasu komunikacyjnego w powiecie, istotne znaczenie będą miały przedsięwzięcia, dotyczące ograniczenia emisji komunikacyjnej. Są to działania z zakresu modernizacji sieci drogowej i zwiększenia przepustowości ruchu. W skali lokalnej istotne znaczenie ma zmniejszenie emisji hałasu do środowiska z obiektów działalności gospodarczej.

Kontrole przez służby WIOŚ instalacji emitujących nadmierny hałas do środowiska w znacznej mierze wymuszają na podmiotach inwestowanie w urządzenia ograniczające jego emisję (tłumiki, obudowy dźwiękoszczelne, przenoszenie instalacji do innego obiektu, skrócenie czasu pracy urządzeń).

Na podstawie opracowanych map akustycznych tworzone będą obszary ograniczonego użytkowania dla dróg i linii kolejowych.

5.1.1. Przyjęte cele

Celem średniookresowym polityki ekologicznej w odniesieniu do tego zagadnienia jest:

- Zmniejszenie zagrożenia mieszkańców Polski ponadnormatywnym hałasem, zwłaszcza emitowanym przez środki transportu.

5.1.2. Kierunki działań

Przyjęte w Programie Ochrony Środowiska dla Powiatu Rawickiego kierunki działań nawiązują do kierunków przyjętych w dokumentacji wyższego szczebla: do Polityki Ekologicznej Państwa na lata 2007 – 2010 z uwzględnieniem perspektywy na lata 2011 – 2014 oraz do Programu Ochrony Środowiska dla Województwa Wielkopolskiego. Kierunki działań są również zgodne z przyjętymi w opracowaniach planistycznych zatwierdzonych na szczeblu lokalnym.

Kierunki działań do 2012 roku:

1. Dokonanie oceny akustycznej wybranych (newralgicznych) miejsc powiatu.
2. Wprowadzanie rozwiązań bezpośrednio zmniejszających uciążliwości hałasu dla mieszkańców (np. budowa ekranów akustycznych, zwłaszcza na odcinkach nowych tras obwodnicowych i odcinkach istniejących tras o nadmiernym ruchu, dźwiękoszczelne okna).
3. Wprowadzanie do miejscowych planów zagospodarowania przestrzennego zapisów odnośnie standardów akustycznych dla poszczególnych terenów.
4. Zmniejszenie emisji hałasu do środowiska z obiektów działalności gospodarczej.

5.1.3. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu

Tabela 52. Przedsięwzięcia do realizacji w latach 2008-2015 w zakresie ochrony przed hałasem

L.p.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Okres realizacji									Cel przedsięwzięcia	Szacunkowe nakłady zł	Potencjalne źródła finansowania
				2008	2009	2010	2011	2012	2013	2014	2015				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
Zadania własne															

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

1	I	Realizacja zadań modernizacyjnych na drogach powiatowych w oparciu o uprzednio opracowany program i harmonogram prac	zarząd powiatu/ PZD w Rawiczu									Ograniczenie emisji hałasu	W miarę dostępnych środków	Środki własne, Inne fundusze w tym strukturalne UE.
2	I	Prowadzenie nasadzeń i odnowy zieleni ochronnej przy drogach powiatowych w oparciu o przyjęty uprzednio program	zarząd powiatu/ PZD									Ograniczenie emisji hałasu	W miarę dostępnych środków	Środki własne, PFOŚiGW, Inne fundusze w tym strukturalne UE.
3	P	Opracowanie i realizacja programów edukacyjnych uświadamiających problemy ochrony przed hałasem	Zarząd powiatu									Podniesienie świadomości ekologicznej	W miarę dostępnych środków	Budżet Powiatu, PFOŚiGW
Zadania koordynowane														
1	P	Optimalizacja transportu publicznego i rozwój innych rodzajów transportu (nie samochodowych) oraz budowa i modernizacja sieci drogowej z towarzyszącą infrastrukturą w warunkach pełnej ochrony obszarów cennych przyrodniczo	zarząd województwa, gminy/ zarząd powiatu, przewoźnicy									Ograniczenie emisji hałasu	-	Środki własne, Inne fundusze w tym strukturalne UE.
2	P	Identyfikacja i sporządzenie wykazu terenu wokół dróg i linii kolejowych z przekroczeniami dopuszczalnych poziomów hałasu w środowisku, terenów zagrożonych hałasem i obszarów ograniczonego użytkowania- wykonanie map akustycznych	wojewoda/ WIOŚ, zarząd powiatu, gminy									Ograniczenie emisji hałasu w pobliżu linii kolejowych i dróg	-	Środki własne, Inne fundusze w tym strukturalne UE.
3	P	Opracowanie i wdrożenie systemu informowania społeczeństwa o stanie klimatu akustycznego	władze województwa, powiat, gminy									Edukacja społeczeństwa o stanie klimatu akustycznego	-	Środki własne, Inne fundusze w tym strukturalne UE.
4	P	Podjęcie przedsięwzięć organizacyjnych i technicznych na rzecz ograniczenia emisji hałasu przemysłowego	przedsiębiorcy/ WIOŚ, zarząd powiatu, gminy									Ograniczenie emisji hałasu przemysłowego	-	Środki własne, Inne fundusze w tym strukturalne UE.
5.	P	Wyrowadzenie ruchu tranzytowego poza granice miast	GDDKiA/ wojewódzki zarząd dróg, powiatowy zarząd dróg, gminy									Ograniczenie emisji hałasu	-	Środki własne, Inne fundusze w tym strukturalne UE.

5.2. Oddziaływanie pól elektromagnetycznych

5.2.1. Analiza stanu istniejącego

W UE brak jest jednolitych przepisów ochrony środowiska i zdrowia ludzi przed oddziaływaniem pól elektromagnetycznych.

Rejestr urządzeń będących źródłem promieniowania elektromagnetycznego jest prowadzony w Starostwie Powiatowym i obejmuje sieć stacji bazowych telefonii komórkowej dla których organem właściwym do uzgodnień jest Starosta. Rejestr nie obowiązuje wykazu stacji, których organem właściwym wcześniej był wojewoda.

5.2.2. Przewidywane kierunki zmian

Polskie przepisy ochrony środowiska odnoszą się do linii prądu przemiennego o napięciach znamionowych 110 kV i wyższych. Znajomość problematyki oddziaływania linii energetycznych na środowisko ma istotne znaczenie przy ustalaniu zapisów w miejscowych planach zagospodarowania przestrzennego. Ograniczenia lub sposoby korzystania z obszarów położonych bezpośrednio pod liniami elektromagnetycznymi oraz w ich sąsiedztwie powinny być zapisane w miejscowych planach zagospodarowania przestrzennego.

Szczegółowe zasady ochrony przed polami elektromagnetycznymi występującymi w otoczeniu linii elektroenergetycznych zostały zapisane w przepisach Rozporządzenia Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz.U. z 2007 nr 120 poz. 826) i oraz w ustawie prawo ochrony środowiska (Dz. U. 2006 nr 129 poz. 902 z późn. zmianami).

W Tabeli 2 pierwszego z ww. rozporządzeń określono między innymi dopuszczalne poziomy hałasu w środowisku powodowanego przez linie elektroenergetyczne dla terenów zabudowy mieszkaniowej dopuszczalny poziom dźwięku dla pory nocnej wynosi 45 dB.

W najbliższych latach podstawowym działaniem będzie prowadzenie badań, które pozwolą na ocenę skali zagrożenia polami elektromagnetycznymi. Ponadto, jednym z ważnych zadań służących realizacji celu będzie wprowadzenie do miejscowych planów zagospodarowania przestrzennego zapisów poświęconych ochronie przed polami (Polityka Ekologiczna Państwa) z wyznaczeniem stref ograniczonego użytkowania m.in. wokół urządzeń elektroenergetycznych, radiokomunikacyjnych i radiolokacyjnych, gdzie jest rejestrowane przekroczenie dopuszczalnych poziomów pól elektromagnetycznych.

5.2.3. Przyjęte cele

Średniookresowy cel polityki ekologicznej w tym zakresie to:

- Ochrona mieszkańców Polski przed nadmiernym oddziaływaniem pól elektromagnetycznych.

5.2.4. Kierunki działań

Przyjęte w Programie Ochrony Środowiska dla Powiatu Rawickiego kierunki działań nawiązują do kierunków przyjętych w dokumentacji wyższego szczebla: do Polityki Ekologicznej Państwa na lata 2007 – 2010 z uwzględnieniem perspektywy na lata 2011 – 2014 oraz do Programu Ochrony Środowiska dla Województwa Wielkopolskiego. Kierunki działań są również zgodne z przyjętymi w opracowaniach planistycznych zatwierdzonych na szczeblu lokalnym.

Kierunki działań:

1. Doskonalenie struktur organizacyjnych zajmujących się monitorowaniem i badaniem pól elektromagnetycznych oraz prowadzenie bazy danych o polach elektromagnetycznych.
2. Opracowanie procedur administracyjnych zapewniających bezpieczną lokalizację źródeł pól.
3. Stworzenie laboratorium referencyjnego do pomiaru pól elektromagnetycznych.

5.2.5. Lista przedsięwzięć własnych i koordynowanych

Tabela 53. Przedsięwzięcia do realizacji w latach 2008-2015 w zakresie ochrony przed promieniowaniem elektromagnetycznym

Lp. realizacji przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Okres realizacji	Cel przedsięwzięcia	Szacunkowe nakłady z potencjalne źródła finansowania

Program Ochrony Środowiska dla Powiatu Rawickiego
na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015
(Aktualizacja)

				2008	2009	2010	2011	2012	2013	2014	2015					
1	2	3		4	5	6	7	8	9	10	11	12	13	14	15	
Zadania koordynowane																
1	P	Współpraca ze służbami kontrolno-pomiarowymi obiektów emitujących pola elektromagnetyczne.		WIOŚ, WSSE/									Element systemu zarządzania środowiskiem	-	Budżet Państwa	
2	P	Modernizacja istniejących sieci elektroenergetycznych stacji transformatorowych.		Zakłady Energetyczne									Wzrost bezpieczeństwa	-	Środki Zakładu energetycznego, środki UE	

5.3. Odpowiedzialność za szkody w środowisku

Postanowienia dyrektywy 2004/35/WE z 21 kwietnia 2004 r. w sprawie odpowiedzialności za środowisko w odniesieniu do zapobiegania i zaradzania szkodom wyrządzonym środowisku naturalnemu przetransponowała do prawa polskiego Ustawa z 13 kwietnia 2007 r. o zapobieganiu szkodom w środowisku i ich naprawie (Dz.U. nr 75, poz. 493).

Ustawa weszła w życie 30 kwietnia 2007 r., jednak nie zostały jeszcze do niej wydane akty wykonawcze, mające dla stosowania ustawy w kilku momentach znaczenie wręcz podstawowe. Zgodnie z art. 1, ustawa określa zasady odpowiedzialności za zapobieganie szkodom w środowisku i naprawę takich szkód, a więc odpowiedzialności zarówno zapobiegawczej, jak i kompensacyjnej. Jest to jednak odpowiedzialność przede wszystkim o charakterze administracyjnym, oparta na ustawowym ustaleniu zobowiązań adresowanych do określonych podmiotów, których egzekwowanie ma się odbywać poprzez stosowanie przez upoważnione organy administracji określonych instrumentów o charakterze głównie administracyjno-prawnym. Możliwe jest też korzystanie z roszczeń cywilnoprawnych, mają one jednak charakter uzupełniający, podobnie jak odpowiedzialność karna.

5.3.1. Przyjęte cele i priorytety

Głównym celem jest:

Ponoszenie odpowiedzialności finansowej za wyrządzone szkody w środowisku przez sprawców.

Priorytety:

- Stworzenie procedury zapewniającej, że koszty działań naprawczych szkód w środowisku lub działań prewencyjnych niedopuszczających do powstania takiej szkody ponosić będą sprawcy szkody.
- Stworzenie bazy danych o szkodach w środowisku, wprowadzenie procedury wymuszającej na sprawcach szkody informowanie organu prowadzącego tę bazę zaistniałej sytuacji.
- Prowadzenie szkoleń na temat nowych procedur odpowiedzialności sprawcy za szkody w środowisku dla pracowników instytucji publicznych i podmiotów gospodarczych, potencjalnych sprawców szkód w środowisku.
- Stworzenie systemu kontroli wywiązywania się sprawcy z obowiązków w zakresie naprawy szkód w środowisku lub zapobiegania powstaniu takiej szkody.

W/w kierunki są w kompetencji Wojewody.

6. Narzędzia i instrumenty realizacji Programu

6.1. Narzędzia i instrumenty reglamentujące możliwości korzystania ze środowiska

- pozwolenia i decyzje administracyjne na emisję, zintegrowane, wodnoprawne, na wytwarzanie, zbiórkę transport i unieszkodliwianie odpadów, zobowiązujące do prowadzenia pomiarów
- zgłoszenia instalacji nie wymagających pozwoleń dokonywane przez zakłady je eksploatujące;
- przeglądy ekologiczne dokonywane w sytuacjach gdy powstają wątpliwości, w przypadku składowisk zawsze;
- instrukcje eksploatacji obiektów związanych z gospodarką odpadami;
- wymagania kwalifikacyjne stawiane eksploatującym obiektami gospodarki odpadami;
- strefy ochrony bezpośredniej i pośredniej ujęć wody;
- strefy ograniczonego użytkowania terenu;
- ograniczenia lub zakazanie użytkowania niektórych jednostek pływających na wodach stojących;

6.2. Narzędzia i instrumenty finansowe

- opłaty za korzystanie ze środowiska; są ponoszone za: wprowadzanie gazów lub pyłów do powietrza, wprowadzanie ścieków do wód lub do ziemi, pobór wód, składowanie odpadów; ponadto na podstawie ustawy o ochronie przyrody uiszczane są opłaty za wycinkę drzew i krzewów, a na podstawie Prawa geologicznego opłaty za wydobycie kopalin;
- opłaty podwyższone za korzystanie ze środowiska uiszczają podmioty korzystające z niego bez uzyskania wymaganego pozwolenia;
- wsparcie finansowe przedsięwzięć związanych z ochroną środowiska w drodze udzielania oprocentowanych pożyczek, dopłat do oprocentowania kredytów i pożyczek, udzielania dotacji, wnoszenia udziałów do spółek, nabywania obligacji, akcji i udziałów przez fundusze ochrony środowiska, oraz wsparcie finansowe przez Ekofundusz dysponujący pieniędzmi z ekokonwersji, fundusze Unii Europejskiej (szerzej o nich w dalszym rozdziale), inne pomniejsze fundusze i fundacje wspomagające ochronę środowiska, budżet państwa, budżet samorządu województwa;
- system materialnych zachęt (ustawa *Prawo ochrony środowiska* przewiduje zróżnicowane stawki podatków i innych danin publicznych służące celom ochrony środowiska) dla przedsiębiorców podejmujących się wprowadzania prośrodowiskowych systemów zarządzania procesami produkcji i usługami, zgodnie z ogólnosięciowymi i europejskimi wymogami w tym zakresie, wyrażonymi m.in. w standardach ISO 14000, EMAS, programach czystej produkcji.

6.3. Narzędzia i instrumenty karne i administracyjne

- odpowiedzialność cywilna za szkody spowodowane oddziaływaniem na środowisko uregulowana jest także w Kodeksie Cywilnym; pozwala on każdemu, komu przez bezprawne oddziaływanie na środowisko zagraża lub została wyrządzona szkoda, żądać jej naprawienia lub zaprzestania działalności; jeżeli naruszenie dotyczy środowiska jako dobra wspólnego, z roszczeniem może wystąpić jednostka samorządu terytorialnego;
- odpowiedzialność karna za szkody wyrządzone środowisku zagrożona jest karą grzywny lub ograniczenia wolności w wypadku wprowadzania do obrotu substancji stwarzających szczególne zagrożenie, eksploatacji bez pozwolenia instalacji lub lekceważenia przepisów przez prowadzącego zakład o dużym ryzyku;
- odpowiedzialność administracyjna sprowadza się do możliwości nałożenia na podmiot korzystający ze środowiska i oddziałujący na niego negatywnie, obowiązku ograniczenia negatywnego wpływu i przywrócenia właściwego stanu środowiska;
- administracyjne kary pieniężne są ponoszone za przekroczenie lub naruszenie warunków korzystania ze środowiska;

6.4. Działalność kontrolna Powiatu

Możliwość skutecznego korzystania z instrumentów administracyjnych wiąże się z podejmowaniem czynności kontrolnych. W przypadku samorządu powiatowego dotyczą one korzystania z możliwości wydania decyzji nakazujących prowadzącemu instalację prowadzenie pomiarów wielkości emisji, dokonanie przeglądu ekologicznego, wykonanie analizy porealizacyjnej itp. Ponadto konieczna jest dobra współpraca starostwa z Inspekcją Ochrony Środowiska w celu systematycznej kontroli przestrzegania przez podmioty prowadzące działalność gospodarczą zapisów zawar-

tych w pozwoleniach na emisję, w pozwoleniach zintegrowanych, a także w zapisach dotyczących gospodarki odpadami.

6.5. Edukacja społeczności lokalnej

W programie ochrony środowiska woj. wielkopolskiego problematyka edukacji społeczeństwa w tej dziedzinie przewija się podczas omawiania każdego z komponentów środowiska.

Cele w ten sposób określone wpisują się w podstawowe cele sformułowane w Narodowej Strategii Edukacji Ekologicznej: „Edukacja ekologiczna kształtuje całościowy obraz relacji pomiędzy człowiekiem, społeczeństwem i przyrodą. Ukazuje zależność człowieka od środowiska oraz uczy odpowiedzialności za zmiany dokonywane w środowisku naturalnym. Istotne jest, aby został on osiągnięty zarówno wśród młodego pokolenia, jak i u ludzi dorosłych poprzez: edukację ekologiczną w formalnym systemie kształcenia oraz pozaszkolną edukację ekologiczną”. Przedsięwzięcia edukacyjne społeczności lokalnej znalazły odzwierciedlenie w szeregu dokumentach lokalnych począwszy od Strategii Powiatu i strategii Gmin. Zamiary w tej materii dotyczą: wspierania programów edukacji ekologicznej prowadzonej przez organizacje pozarządowe, gminy, szkoły. Przewidziano organizację warsztatów ekologicznych dla młodzieży, organizację wycieczek, szkolenie rolników w zakresie Kodeksu Dobrej Praktyki Rolniczej, szkolenie radnych, wreszcie systematyczną edukację mieszkańców między innymi poprzez organizację otwartych spotkań dla nich. Ponieważ zamiary te dotyczą wielu dziedzin, choć w szczególności gospodarki wodno-ściekowej i odpadowej, nie zostały one szczegółowo opisane w tabelach dotyczących poszczególnych komponentów środowiska. Jednakże nie ulega wątpliwości, że bardzo ważną pozycją w wydatkach Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej powinna być edukacja. Szczególnie cenna będzie w tej materii współpraca z organizacjami pozarządowymi i szkołami. Edukacja wiąże się z rozdziałem następnym, traktującym o udziale mieszkańców w podejmowaniu decyzji dotyczących ochrony środowiska.

6.6. Udział społeczeństwa w podejmowaniu decyzji

Włączanie do procesu realizacji zrównoważonego rozwoju szerokiego grona partnerów daje szansę na jego społeczną akceptację i przyjmowanie przez nich współodpowiedzialności tak za sukcesy jak i porażki. Społeczność Powiatu Rawickiego jest głównym adresatem działań przewidywanych *Programem*, stąd tak ważnym elementem jest uspołecznienie procesu planowania i podejmowania decyzji i przejrzystość procedur włączających doń szerokie grono partnerów. Zadanie to, by mogło przynieść pozytywny skutek, musi być realizowane przez społeczeństwo świadome zagrożeń, jakie niesie za sobą rozwój cywilizacyjny, a więc odpowiednio przygotowane. W przeciwnym wypadku podejmowane przez władze samorządowe próby rozwiązania szeregu problemów będą napotykały na społeczny opór.

6.7. Nowe podejście do planowania przestrzennego – ekologizacja

Zasady polityki ekologicznej państwa są zasadami, na których oparta jest również polityka ochrony środowiska województwa wielkopolskiego. Oprócz **zasady zrównoważonego rozwoju** jako nadrzędnej uwzględniono szereg zasad pomocniczych i konkretyzujących, m.in.:

1. **Zasadę prewencji**, oznaczającą w szczególności:

- zapobieganie powstawaniu zanieczyszczeń poprzez stosowanie najlepszych dostępnych technik (BAT),
- recykling, czyli zamykanie obiegu materiałów i surowców, odzysk, energii, wody i surowców ze ścieków i odpadów oraz gospodarcze wykorzystanie odpadów zamiast ich składowania,
- zintegrowane podejście do ograniczania i likwidacji zanieczyszczeń i zagrożeń zgodnie z zaleceniami Dyrektywy Rady 96/61/WE w sprawie zintegrowanego zapobiegania i ograniczania zanieczyszczeń (tzw. dyrektywa IPPC),
- wprowadzanie pro-środowiskowych systemów zarządzania procesami produkcji i usługami, zgodnie z ogólnosiwiatowymi i europejskimi wymogami w tym zakresie, wyrażonymi m.in. w standardach ISO 14000 i EMAS, programach czystszej produkcji, Responsible Care, itp.

2. **Zasadę "zanieczyszczający płaci"** odnoszącą się do odpowiedzialności za skutki zanieczyszczenia i stwarzania innych zagrożeń. Odpowiedzialność tę ponosić powinny wszystkie jednostki użytkujące środowisko a więc także konsumenci, zwłaszcza, gdy mają możliwość wyboru mniej zagrażających środowisku dóbr konsumpcyjnych.

-
3. **Zasadę integracji** polityki ekologicznej z politykami sektorowymi oznaczającą uwzględnienie w politykach sektorowych celów ekologicznych na równi z celami gospodarczymi i społecznymi.
 4. **Zasadę regionalizacji**, oznaczającą m.in. skoordynowanie polityki regionalnej z regionalnymi ekosystemami w Europie (np. doliny rzeczne i obszary wodno-błotne, szczególnie w strefach przygranicznych).
 5. **Zasadę subsydiarności**, wynikającą m.in. z Traktatu o Unii Europejskiej a oznaczającą przekazywanie części kompetencji i uprawnień decyzyjnych dotyczących ochrony środowiska na właściwy szczebel, regionalny lub lokalny tak, aby był on rozwiązywany na najniższym szczeblu, na którym może zostać skutecznie i efektywnie rozwiązany.
 6. **Zasadę skuteczności ekologicznej i efektywności ekonomicznej** odnoszącą się do wyboru planowanych przedsięwzięć inwestycyjnych ochrony środowiska a oznaczającą potrzebę minimalizacji nakładów na jednostkę uzyskanego efektu.

7. Streszczenie Programu Ochrony Środowiska

Celem opracowania jest aktualizacja „Programu Ochrony Środowiska dla Powiatu Rawickiego na lata 2008-2011 z uwzględnieniem perspektywy na lata 2012-2015”

W celu realizacji polityki ekologicznej państwa, organ wykonawczy powiatu sporządza powiatowy program ochrony środowiska, uwzględniając na podstawie aktualnego stanu środowiska:

- 1) cele ekologiczne;
- 2) priorytety ekologiczne;
- 2a) poziomy celów długoterminowych;
- 3) rodzaj i harmonogram działań proekologicznych;
- 5) środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe.

Zgodnie z art. 14 Ustawy o odpadach Programy ochrony środowiska podlegają aktualizacji nie rzadziej niż co 4 lata.

Zgodnie z ustawą o odpadach art. 14, ust. 7, projekty gminnych planów gospodarki odpadami, które są integralną częścią programów ochrony środowiska podlegają zaopiniowaniu przez zarząd województwa oraz gminy z terenu powiatu, natomiast projekty programów ochrony środowiska, zgodnie z prawem ochrony środowiska (art. 17, ust. 2) są opiniowane odpowiednio przez zarząd jednostki wyższego szczebla, czyli przez zarząd województwa.

Podstawę opracowania niniejszego opracowania stanowi szereg dokumentów udostępni-onych m.in. przez Powiat, Gminy, RZGW, WZMiUW, GUS, WIOŚ. Informacje wykorzystane w opracowaniu posłużyły określeniu stanu aktualnego wszystkich komponentów środowiska przyrodniczego. Uwzględniono zmiany, jakie zaszły na przełomie ostatnich dwóch lat w zakresie rozwoju infrastruktury, zmiany w stanie jakości wód, powietrza, gleb. Udostępnione wieloletnie plany inwestycyjne gmin oraz jednostek podległych Powiatowi pozwoliły wyodrębnić zadania na lata 2008-2015, jakie będą realizowane na terenie powiatu rawickiego.

Program powinien być realizowany poprzez uwzględnienie zapisów wynikających z dokumentów rządowych, zwłaszcza wynikających z listy przedsięwzięć własnych i koordynowanych. Ponadto wszelkie działania winny wynikać z przedsięwzięć zawartych w opracowaniach na szczeblu regionalnym (Program wojewódzki, Strategia wojewódzka) i lokalnym zwłaszcza z Programu powiatowego oraz z dokumentów, koncepcji władz gminy, postulatów rozmaitych środowisk, w tym organizacji pozarządowych i mieszkańców. Dodatkowo niektóre z przedsięwzięć zostały zaproponowane przez zespół opracowujący Program.

Zhierarchizowana lista przedsięwzięć, odnośnie każdego komponentu środowiska przyrodniczego została zawarta w tabelach. Zadania podzielone są na zadania inwestycyjne i pozainwestycyjne. W każdej z tych grup wyróżnia się zadania własne i koordynowane.

Przy opracowywaniu programu, duży nacisk położono na poprawę stanu świadomości ekologicznej oraz edukację ekologiczną mieszkańców powiatu.