
RŚ. 0203-38/2008

AKTUALIZACJA PROGRAMU

OCHRONY ŚRODOWISKA

DLA POWIATU NOWOTOMYSKIEGO

DO ROKU 2011

PROJEKT

Nowy Tomy śl, wrzesie ń 2008 r.

 1

I. OGÓLNA CHARAKTERYSTYKA POWIATU

1.1. Dane administracyjne

Sześć gmin tworzących Powiat zajmuje łącznie powierzchnię 1014 km2. W stosunku

do roku 2002 nastąpił niewielki wzrost powierzchni Powiatu. Spowodowały

to przeprowadzone w międzyczasie regulacje granic działek i pomiary geodezyjne. Pod

względem wielkości powiat znajduje się na 11 miejscu wśród 35 powiatów w województwie

wielkopolskim. Siedzibą powiatu jest miasto Nowy Tomyśl.

Na obszarze Powiatu zamieszkuje obecnie niespełna 72 tys. osób, z czego ponad

34 tys., czyli blisko 48 % stanowią mieszkańcy miast Lwówek, Nowy Tomyśl, Opalenica

i Zbąszyń. Na przestrzeni lat 2002 – 2006 liczba mieszkańców powoli systematycznie rosła

(średni wzrost o 170 mieszkańców rocznie). W 2006 r. zanotowano migracje wewnętrzne na

poziomie:

• 1005 osób - napływ na teren Powiatu Nowotomyskiego, głównie z terenu

województwa Lubuskiego,

• 965 osób – odpływ osób z terenu Powiatu Nowotomyskiego do innych powiatów

województwa Wielkopolskiego

1.2. Infrastruktura

1.2.1. Gospodarka wodno – ściekowa

Nadal stopień zwodociągowania Powiatu jest wyŜszy od jego skanalizowania.

Wyprzedzanie budowy wodociągów w stosunku do budowy kanalizacji sanitarnej

(ewentualnie oczyszczalni przydomowych, w ekstremalnych warunkach zbiorników

bezodpływowych) jest niekorzystne z ekologicznego punktu widzenia. Zwiększa się bowiem

i ułatwia dostęp do czystej, bieŜącej wody przy braku moŜliwości unieszkodliwiania

powstających w zwiększonej ilości ścieków bytowych.

Długość istniejącej sieci wodociągowej na terenie poszczególnych gmin Powiatu

Nowotomyskiego przedstawia tabela 1.

 2

Długość sieci wodociągowej w poszczególnych gminach Powiatu
Nowotomyskiego w roku 2007

 T a b e l a 1

Długość sieci
wodociągowej

[km]

W tym długość
kolektorów

azbestowych
[km]

Procent mieszkańców objętych
siecią wodociągową

[%]
Gmina

2007
Kuślin 108,2 7,8 99,9
Lwówek 128,7 6,8 97,0
Miedzichowo 28,3 0 65,0
Nowy Tomyśl 337,4 0,5 95,8
Opalenica 116,4 35,7 99,5
Zbąszyń 74,2 2,0 78,1
Źródło: Dane z GUS i otrzymane z Urzędów Gmin

Zgodnie z danymi przekazanymi przez poszczególne Urzędy Gmin sieci

wodociągowe wykonane są głównie z rur PVC, jedynie nieduŜą część stanowią kolektory

azbestowe. Kolejność usuwania wyrobów zawierających azbest powinna zostać określona

w lokalnych programach np. gminnych wykonanych na bazie szczegółowej inwentaryzacji

obiektów i urządzeń zawierających azbest.

Od 2002 r. znacznej rozbudowie uległa sieć wodociągowa w gminach: Nowy Tomyśl

o 151,5 km, Lwówek o 59,6 km. Brak większych zmian w gminach: Zbąszyń, Miedzichowo,

Kuślin. W gminie Opalenica długość sieci zwiększyła się o 11,8 km. Według informacji

z Urzędu Gminy Miedzichowo na terenie tej gminy usunięto wszystkie kolektory wykonane

z azbestu.

Dane dotyczące poboru wody z podziałem na gospodarkę komunalną, cele

produkcyjne oraz rolnictwo i leśnictwo przedstawia poniŜsza tabela. Największym

uŜytkownikiem wody w powiecie jest nadal gospodarka komunalna (2001 r. - 49,2%, 2006 r.

- 49,88%), następnie rolnictwo i leśnictwo oraz przemysł. Głównym źródłem zaopatrzenia

ludności w wodę są wody podziemne (szczególnie Wielkopolskiej Doliny Kopalnej).

Wykorzystywane są przede wszystkim (tak jak w latach ubiegłych) do zaopatrzenia ludności

w dobrej jakości wodę do picia. Wody podziemne wykorzystywane są równieŜ do celów

przemysłowych przez niewielkie zakłady, którym woda dostarczana jest komunalną siecią

wodociągową. Nadal obserwuje się niewielki wzrost ilości wody pobieranej na potrzeby

gospodarki narodowej i ludności.

 3

Pobór wody na potrzeby gospodarki narodowej i ludności
w Powiecie Nowotomyskim w roku 2006 T a b e l a 2

Woda powierzchniowa Woda podziemna Pobór ogółem
[hm3] % [hm3] % [hm3] Wyszczególnienie

Rok 2006
Gospodarka komunalna - - 3,42 49,88 3,42
Cele produkcyjne
(z ujęć własnych)

0,004 0,05 0,183 2,67 0,187

Celem nawodnień w
rolnictwie i leśnictwie

3,25 47,4 - - 3,25

Ogółem 3,254 47,45 3,603 52,55 6,857
Źródło: GUS Poznań, 2006

Odnotowano wzrost poboru wód powierzchniowych w 2006 r. (w stosunku do roku 2002)

o 0,0354 hm3 tj. 1,45% oraz wód podziemnych o 0,203 hm3.

Długość istniejącej sieci kanalizacji sanitarnej na terenie poszczególnych gmin

Powiatu Nowotomyskiego przedstawia tabela 3.

Długość sieci kanalizacyjnej w poszczególnych gminach powiatu T a b e l a 3
Długość sieci kanalizacyjnej [km]

Gmina
sanitarnej ogólnospławnej

Procent mieszkańców objętych
kanalizacją [%]

 2002
Kuślin 2,7 bd 57,1/1,81)

Lwówek 11,3 bd 80,0
Miedzichowo 16,0 21,0 47,0
Nowy Tomyśl 38,9 bd 90,01)
Opalenica 9,0 bd 40,0/51,01)

Zbąszyń 11,1 bd 29,8/64,01)

 2007
Kuślin 3,7 bd bd
Lwówek 15,6 bd 70,02)
Miedzichowo 16,0 bd 47,0
Nowy Tomyśl 44,7 bd 95,02)
Opalenica 14,6 bd 48,42)
Zbąszyń 12,7 bd 55,02)
1) – wg danych Strategii Rozwoju Społeczno-Gospodarczego Powiatu Nowotomyskiego na lata 2002 - 2012;
2) – dotyczy % mieszkańców miasta
bd – brak danych;
Źródło: Dane otrzymane z Urzędów Gmin

Na terenie Powiatu Nowotomyskiego nie obserwuje się tendencji do intensywnej rozbudowy

sieci kanalizacyjnej. Najwięcej sieci dobudowano w gminie Nowy Tomyśl

(5,8 km) i Opalenica (5,6 km). % mieszkańców objętych kanalizacją jest nadal niewysoki. Nie

zawsze racjonalne i uzasadnione ekonomicznie jest budowanie sieci kanalizacji sanitarnej.

Szczególnie na terenach o bardzo rozproszonej zabudowie. Niemniej konieczne jest

prowadzenie takich działań, by zostały zastosowane metody i sposoby unieszkodliwiania

ścieków jak najbardziej poprawne, uzaleŜnione od warunków hydrogeologicznych,

ukształtowania terenu itp. Proponuje się wskazanie w planie zagospodarowania

 4

przestrzennego gmin terenów, gdzie moŜliwa i dopuszczalna jest lokalizacja przydomowych

oczyszczalni ścieków, w tym z drenaŜem.

Dane dotyczące ilości wytwarzanych na terenie powiatu ścieków przemysłowych

i komunalnych wymagających oczyszczenia przedstawiono w tabeli 4.

Ilość wytwarzanych na terenie powiatu ścieków w 2006 r. T a b e l a 4
Ścieki przemysłowe i komunalne wymagające oczyszczenia

w tym oczyszczone
[w % ogółem] Powiat

Ogółem [hm3]
razem w tym biologicznie i z podwyŜszonym

usuwaniem biogenów
Rok 2006

Nowotomyski
1,3 100 100

Źródło: GUS Warszawa Ochrona Środowiska 2006 r.

Wszystkie gminy wchodzące w skład Powiatu Nowotomyskiego posiadają gminne

oczyszczalnie ścieków.

Dane dotyczące ilości mieszkańców powiatu obsługiwanych przez oczyszczalnie

przedstawiono w tabeli 5.

Mieszkańcy obsługiwani przez oczyszczalnie ścieków T a b e l a 5
Ludność obsługiwana przez oczyszczalnie ścieków

[w % ludności ogółem]
Powiat

razem w tym przez oczyszczalnie biologicznie, chemicznie
 z podwyŜszonym usuwaniem biogenów
Rok 2000

34,1 34,1
Rok 2001

35,7 35,7
Rok 2002

38,2 38,2
Rok 2006

Nowotomyski

41,4 100
Źródło: GUS Warszawa Ochrona Środowiska 2001, 2002, 2003, 2006 r.

Obecnie przez oczyszczalnie ścieków obsługiwane jest około 41,4 % mieszkańców

powiatu. Tak niski stopień zbiorowego oczyszczania spowodowany jest słabo rozwiniętą

siecią kanalizacyjną na terenie wszystkich gmin Powiatu. Funkcjonujące oczyszczalnie

stosują oczyszczanie biologiczne lub/i chemiczne z podwyŜszonym usuwaniem biogenów.

Zestawienie obecnej długości kanalizacji deszczowej na terenie Powiatu

Nowotomyskiego, z uwzględnieniem podziału gminnego przedstawia poniŜsza tabela.

 5

Długość sieci kanalizacji deszczowej w poszczególnych gminach Powiatu
Nowotomyskiego w 2007 r. T a b e l a 6

Gmina
Długość sieci kanalizacji deszczowej

[km]

2007
Kuślin 4,5
Lwówek 6,0
Miedzichowo 3,5
Nowy Tomyśl 7,18
Opalenica 14,97
Zbąszyń 9,4
Źródło: Dane otrzymane z Urzędów Gmin

Kanalizacja deszczowa na terenie Powiatu jest bardzo skąpa. Obejmuje nieliczne

tereny w miastach Powiatu oraz największych jednostek administracyjnych. W celu

uzyskania poprawy stanu czystości wód powierzchniowych naleŜy przewidzieć oczyszczanie

wód opadowych. Szczególnie dotyczy to większych jednostek osadniczych o zwartej

zabudowie, gdzie koncentracja ścieków deszczowych jest największa z uwagi na umocnione

nawierzchnie dróg, placów i powierzchnie dachowe. Proponuje się wykorzystanie istniejącej

kanalizacji ogólnospławnej jako sieci deszczowej, a na nieskanalizowanych częściach terenu

o zwartej zabudowie doprojektowanie dodatkowych kanałów. W przypadku terenów, które

zostaną objęte rozbudową sieci kanalizacyjnej naleŜy przewidzieć budowę sieci rozdzielczej,

ze wskazanym podczyszczaniem ścieków deszczowych przed ich zrzutem do odbiornika.

1.2.2. Drogi i koleje

1.2.2.1. Drogi

Struktura kierunku i natęŜenia ruchu na terenie powiatu uległa zmianie na skutek

realizacji odcinka autostrady Komorniki – Nowy Tomyśl o długości 50,5 km. Zestawienie

pomiarów natęŜenia ruchu autostrady na odcinku przebiegającym przez Powiat

Nowotomyski przedstawia poniŜsza tabela. Odcinek Komorniki – Nowy Tomyśl wchodzi

w skład autostrady Konin - Poznań – Nowy Tomyśl (łącznie około 150 km), która stanowi

element europejskiej sieci autostrad obsługującej tranzytowy ruch międzynarodowy

pomiędzy Niemcami, Polską i Białorusią. Budowa kolejnego odcinka autostrady A 2

z Nowego Tomyśla do Świecka o długości 107 km zostanie zrealizowana w terminie

do 2011 r.

 6

Pomiar natęŜenia ruchu na autostradzie A2 w Powiecie Nowotomyskim w 2006 r.
Tabela 7

NatęŜenie ruchu pojazdów [pojazdy /h]
dzień noc Lp. Lokalizacja punktu pomiarowego

Odległość
od osi

autostrady
[m] ogółem

pojazdy
cięŜkie

ogółem
pojazdy
cięŜkie

1 Wytomyśl Leśniczówka 55 468 251 257 150
2 Wytomyśl 52, gmina Nowy Tomyśl 60 484 267 323 193
3 Wytomyśl 54, gmina Nowy Tomyśl 80 487 269 323 193
4 Głuponie 35, gmina Kuślin 150 484 261 343 155
5 Głuponie 72, gmina Kuślin 55 326 95 242 61
6 Głuponie 72a 55 308 88 259 62
7 Trzcianka 51, gmina Kuślin 60 368 141 234 86

8
Krystianowo - Michorzewo 58, gmina

Kuślin
50 371 142 343 155

SUMA 3296 1514 2324 1055
Źródło: WIOŚ Poznań Raport o stanie środowiska w Wielkopolsce w roku 2006

NatęŜenie ruchu pojazdów w porze dziennej jest znacznie większe od natęŜenia

w nocy. W obu porach dnia pojazdy cięŜarowe stanowią ok. 46% całego ruchu.

W listopadzie 2006r. oddano do uŜytku obwodnicę miasta Nowy Tomyśl o długości

6,5 km, która skutecznie zmniejszyła natęŜenie ruchu w centrum miasta. Usprawniła teŜ

przejazd od wyjazdu z autostrady w kierunku Grodziska i Kościana. Nieudanym pomysłem

było niewybudowanie wraz z obwodnicą wiaduktu kolejowego i drogi najazdowej na wiadukt

w ciągu drogi nr 308 w kierunku Wolsztyna nad trasą kolejową Warszawa – Berlin. Obecnie

w godzinach szczytu podczas przejazdu pociągów ruch na obwodnicy w okolicy ronda

na ul. Kolejowej jest całkowicie wstrzymany w trzech kierunkach.

1.2.3. Rurociągi

Gazyfikacja

Teren powiatu jest objęty siecią gazową. Całkowita długość sieci rozdzielczej

w 2003 r. wynosiła 93,0 km, a w 2007 r. znacznie wzrosła osiągając wielkość 310,92 km.

W poszczególnych gminach powiatu przedstawia się to następująco:

Gmina Ku ślin – długość sieci gazowej wynosi 7,7 km, odnotowano wzrost o 100%

(w stosunku do roku 2003).

Miasto i Gmina Lwówek – posiada sieć gazową o długości 13,53 km.

Gmina Miedzichowo – brak sieci gazowej. Sytuacja nie uległa zmianie od 2003 r.

Miasto i Gmina Nowy Tomy śl – wyposaŜona jest w sieć gazową o długości 86 km (w tym

gazociąg średniego ciśnienia – 62,7 km oraz gazociąg niskiego ciśnienia – 23 km). Z gazu

ziemnego korzystają mieszkańcy: Nowego Tomyśla, Borui Kościelnej, Bukowca, Sątop

i Glinna.

 7

Miasto i Gmina Opalenica – długość sieci gazowej wynosi 140,4 km (w tym sieć

przesyłowa 14,6 km oraz sieć rozdzielcza 125,8 km). Na terenie miasta i gminy PGNiG

dostarcza gaz ziemny wysokometanowy GZ-50. System gazowniczy eksploatowany przez

G.E.N. GAZ ENERGIA S.A. zasilany jest z lokalnych ujęć gazu gazem ziemnym

zaazotowanym GZ-41,5. ZuŜycie gazu na jednego mieszkańca wynosi 157,4 m3. Miasto

i Gmina Opalenica są zgazyfikowane w 100%. Obecnie 50% mieszkańców posiada

przyłącze do sieci.

Miasto i Gmina Zb ąszyń – długość sieci gazowej wynosi 63,29 km i obejmuje 72,7%

mieszkańców gminy.

1.3. Przedsi ębiorczo ść

Od 1.10.2003 r. do końca 2006 r. nastąpił ogromny wzrost zarejestrowanych

podmiotów gospodarczych do liczby 7 329, czyli ponad 6-krotny. Z tego 289 podmiotów

reprezentowało sektor publiczny, 7 040 sektor prywatny (wzrost o 6085).

Do najwaŜniejszych podmiotów istniejących na terenie powiatu naleŜą między innymi:

• „Aesculap Chifa” Sp. z o. o. Nowy Tomyśl;

• Nordcuker Polska S. A. Opalenica, ul. 5 Stycznia 54

• „Bartex Bartol” Sp. jawna w m. Paproć;

• „Pol-Strautmann” Przedsiębiorstwo z udziałem kapitału zagranicznego

w Lwówku,

• „Scanbech – Poland” Sp. z o. o. w Nowym Tomyślu;

• „Top Tomyśl” Spółdzielnia Mleczarska w Nowym Tomyślu;

• Przedsiębiorstwo Produkcji Elektronicznej „Phoenix Contact Wielkopolska”

Sp. z o.o. Nowy Tomyśl, ul. Celna 5

• „Prettl” Elektrotechnika-Polska Sp. z o. o. w Opalenicy.

• Fabryka Maszyn Rolniczych „Pol – Mot” Opalenica Sp. z o. o.;

• „Atlas - Meble Kuchenne”, Nowy Tomyśl;

• Wielkopolskie Tartaki „Witar” PoraŜyn, gm. Opalenica;

• Przedsiębiorstwo Robót InŜynieryjno Drogowych PRID S. A.

w Nowym Tomyślu;

• Zakład „Swedwood-Poland" LTD Sp. z o.o. w Zbąszyniu;

• „Ekolog Spomasz” Sp. z o. o. Piła, Zakład Produkcji Wyrobów Opałowych

w Kuślinie;

• Zakład Mechaniczny „Wikoma” Zbąszyń;

• „KIEL” Polska Sp. z o.o. - Nowy Tomyśl,

 8

• „Rouwdach” Sp. z o. o. Opalenica;

• Tartak Zębowo s.j.;

• Zakłady Meblarskie DorJan - Kijewscy w Nowym Tomyślu, ul. Paproć 1;

• Zakład Pracy Chronionej „Kuvert Polska” Sp. z o. o. Przyprostynia;

• Młyn Bociański Kolanoś, Sp. jawna Nowy Tomyśl;

• Suszarnicza Spółka „Ogrodnik” S. A. Nowy Tomyśl;

• Rejonowa Spółdzielnia Ogrodniczo Pszczelarska Nowy Tomyśl, ul. Celna 1;

• Zakład Przetwórstwa Mięsnego „SMAKOSZ” Sp. z o.o. w Michorzewku;

• HENKE SAAS WOLF POLSKA Sp. z o.o. w Nowym Tomyślu.

II. ZASOBY I SKŁADNIKI ŚRODOWISKA PRZYRODNICZEGO

2.1. Obszary i obiekty prawnie chronione

Na podstawie ustawy z dnia 16 kwietnia o ochronie przyrody (Dz. U. 2004 r. Nr 92

poz. 880 ze zmianami), za tereny chronione naleŜy uznać parki narodowe, rezerwaty i parki

krajobrazowe wraz z ich otulinami oraz obszary chronionego krajobrazu. Formę przestrzenną

mogą mieć równieŜ niektóre pomniki przyrody, uŜytki ekologiczne, a zwłaszcza zespoły

przyrodniczo-krajobrazowe.

pomniki przyrody

Rejestr pomników przyrody Powiatu Nowotomyskiego po 2004 r. wzbogacił się

o 6 nowo utworzonych. Obecnie zawiera 155 pozycji i obejmuje:

- 104 szt. pojedynczych drzew;

- 46 grup drzew;

- 3 aleje;

- 2 głazy.

Rozmieszczenie poszczególnych obiektów na terenie gmin tworzących Powiat przedstawia

się następująco:

• gmina Kuślin - 34 obiekty;

• miasto i gmina Lwówek – 3 obiekty

• gmina Miedzichowo – 12 obiektów;

• miasto i gmina Nowy Tomyśl – 74 obiektów;

• miasto i gmina Opalenica – 17 obiektów;

• miasto i gmina Zbąszyń – 15 obiektów.

Szczegółowy wykaz pomników przyrody znajdujących się na terenie powiatu

zamieszczony został jako załącznik nr 1 do niniejszego opracowania.

 9

uŜytki ekologiczne

Na terenie Powiatu ustanowionych zostało 38 uŜytków ekologicznych (po 2004 r.

utworzono 7 nowych). Znajdują się one głównie w gminie Miedzichowo. Łącznie zajmują

powierzchnię 133,58 ha. Szczegółowy wykaz uŜytków ekologicznych znajdujących się na

terenie powiatu zamieszczony został jako załącznik nr 2 do niniejszego opracowania.

Sieć NATURA 2000

W związku z integracją z Unią Europejską w Polsce równieŜ powstała sieć obszarów

chronionych, tak ochrony ptaków, jak teŜ siedlisk rzadkich roślin. Na terenie Powiatu

Nowotomyskiego znajduje się kilka obszarów zaliczonych do sieci NATURA 2000, tj.:

a) obszary specjalnej ochrony OSO (Dz. U. z 2007r. Nr 179, poz. 1275):

• Jeziora Pszczewskie i Dolina Obry (kod obszaru PLB080005) na terenie

gminy Miedzichowo (1.939,4 ha),

• Jeziora Pszczewskie i Dolina Obry (kod obszaru PLB080005) na terenie

gminy Zbąszyń (3.056,1 ha),

• Jezioro Zgierzynieckie (kod obszaru PLB300009), obejmujący obszar

552,8 ha połoŜony na terenie gminy Lwówek w okolicy wsi Zgierzynka,

Brody i Pakosław (552,8 ha);

b) specjalne obszary ochrony SOO:

• Jeziora Pszczewskie i Dolina Obry (kod obszaru PLH080002),

• Ostoja Zgierzyniecka (kod obszaru PLH300007),

• Kopanki (kod obszaru PLH300008).

2.2. Lasy niestanowiące własności Skarbu Państwa

Nadzór nad Lasami niestanowiącymi własności Skarbu Państwa zgodnie z ustawą

o lasach sprawuje Starosta. Na mocy porozumień Starosta Nowotomyski powierzył

prowadzenie niektórych spraw z zakresu nadzoru nad tymi lasami Nadleśniczym

następujących Nadleśnictw:

- Babimost – 446 ha;

- Bolewice – 416 ha

- Trzciel – 56 ha,

- Wolsztyn – 578ha.

Na pozostałym terenie nadzór nad lasami niepaństwowymi nadal sprawowany jest

bezpośrednio przez pracownika Starostwa. Na koniec 2003 r. lasy niestanowiące własności

Skarbu Państwa zajmowały powierzchnię 3 030 ha, co stanowi blisko to 8,0 % powierzchni

wszystkich lasów na terenie powiatu. W 2006 r. powierzchnia lasów niebędących własnością

 10

Skarbu Państwa powiększyła się nieznacznie, do 3 111,4 ha. Spowodowane to było

zalesieniami, przekształcaniem sposobu uŜytkowania gruntów, jak równieŜ porządkowaniem

stanu ewidencji budynków i gruntów przez właścicieli nieruchomości.

III. OCENA ZAGROśEŃ I TENDENCJI PRZEOBRAśEŃ
ŚRODOWISKA PRZYRODNICZEGO

3.1. Wody podziemne

W roku 2002, 2004 i 2005 jakość wód podziemnych kontrolowana była jedynie

w ramach sieci monitoringu regionalnego. Wyniki pomiarów przedstawia tabela 8.

Jakość wód podziemnych w sieci regionalnej w 2001, 2002, 2004, 2005 r. T a b e l a 8

Nr
otworu

Lokalizacja Poziom Zbiornik Głębokość
MiąŜszość

izolacji
UŜytkowanie

terenu
Klasa wód
wg PIOŚ

1 2 3 4 5 6 7 8

Rok 2001
31 Prądówka Q 144 43,7 10,0 lasy III

33 Lwówek Q LZWP 80,0 4,0
zabudowa

wiejska
III

Rok 2002

33 Lwówek Q LZWP 80,0 4,0
zabudowa

wiejska Ib

Rok 2004
31 Prądówka Q 144 44,0 10,0 lasy IV

33 Lwówek Q LZWP 104,0 4,0
zabudowa

wiejska
II

Rok 2005
31 Prądówka Q 144 44,0 10,0 lasy II

33 Lwówek Q LZWP 104,0 4,0
zabudowa

wiejska
II

Q – czwartorzęd;
LZWP – Lokalny Zbiornik Wód Podziemnych;
Źródło: WIOŚ Poznań, Raport o stanie środowiska w Wielkopolsce w 2001 r., 2002 r., 2005 r., 2006 r.

W roku 2005 uległa poprawie jakość wody kontrolowanej w Prądówce, natomiast stan wody

w Lwówku w stosunku do roku 2004 nie uległ zmianie. Czy poprawa parametrów wody

w Prądówce jest tendencją stałą będzie moŜna określić po wykonaniu jej badań w latach

kolejnych. Docelowo naleŜy jednak dąŜyć do osiągnięcia wyŜszych klas jakości wód stosując

wszelkie dostępne metody, w tym edukację społeczeństwa.

 11

3.1.1. Stan czystości rzek

Dopływy rzeki Obry

Spośród dopływów Obry przepływających przez Powiat Nowotomyski, w latach 2005

i 2006 monitoringiem WIOŚ objęte były następujące cieki:

Szarka

Rzeka Szarka, prawy dopływ Obry, prowadziła przy ujściu wody IV klasy, określonej

na podstawie stęŜeń: fosforanów (V klasa) oraz tlenu rozpuszczonego, ChTZ-Cr, kadmu,

liczby bakterii grupy coli typu kałowego i bakterii grupy coli. Wskaźniki zanieczyszczeń

przemysłowych oraz większości metali kwalifikowały się do I klasy (wyjątek: mangan, ołów-III

klasa, miedź, Ŝelazo-II klasa).

Czarna Woda

Czarną Wodę, prawy dopływ Obry, w 2005 r. badano na dwóch stanowiskach (patrz tabela).

Stwierdzono jakość wód odpowiadającą IV klasie. Na całej monitorowanej długości Ŝaden

oznaczony parametr nie osiągnął norm klasy V. W zakresie klasy wypadkowej w górnym

odcinku występowała barwa, ChZT-Cr, azotany oraz liczba bakterii grupy coli, przy ujściu

stęŜenie azotanów zmniejszyło się do poziomu III klasy, wzrosły indeksy saprobowości.

Ocena stanu czystości Czarnej Wody w 2005 r. Tabela 9
Ilość wskaźników w klasach Punkt pomiarowy kilometr

biegu rzeki I II III IV V
Klasyfikacja

ogólna
Grudna 19,5 38,2 17,6 32,4 11,8 0,0 IV

Ujście do rzeki Obry 2,6 38,2 23,5 23,5 14,7 0,0 IV
Źródło: WIOŚ Poznań 2006 r.

Mogilnica Zachodnia

Rzeka w 2005 r. była badana w dwóch punktach pomiarowych. W górnym odcinku jakość

wód odpowiadała IV klasie czystości, przy ujściu obniŜyła się do poziomu V klasy czystości.

W Łagwach o jakości wód zdecydowały cztery wskaźniki: tlenowe – ChZT-Cr

i ogólny węgiel organiczny, stęŜenie fosforanów oraz rtęci. Pozostałe parametry wskazujące

na obecność materii organicznej oraz biogenne związki siarki utrzymywały się w normach

od II do IV klasy. Wskaźniki zasolenia oznaczono w II/IV klasie. Stan sanitarny wskazywał na

IV klasę. Z pozostałych wskaźników w normach IV klasy występował kadm i mangan oraz

saprobowość fitoplanktonu. W Troszczynie jakość wód znacząco się pogorszyła –

do poziomu klasy V. Wszystkie wskaźniki tlenowe, mikrobiologiczne i biogenne (wyjątek

azotany w II klasie) zaliczono do V klasy.

 12

Ocena stanu czystości Mogilnicy Zachodniej w 2005 r. Tabela 10
Ilość wskaźników w klasach Punkt pomiarowy kilometr

biegu rzeki I II III IV V
Klasyfikacja

ogólna
Łagwy, powyŜej Opalenicy 10,0 45,5 7,8 15,7 23,5 7,8 IV
Troszczyn, ujście Mogilnicy 0,6 39,2 9,8 19,6 5,9 25,5 V

Źródło: WIOŚ Poznań 2006 r.

Mogilnica

W 2005 r. na terenie zlewni rzeki Mogilnicy prowadzono badania łącznie w 6 punktach

pomiarowych (tylko jeden z nich zlokalizowany jest na terenie powiatu nowotomyskiego).

Zakres wartości azotanów w badanych próbach całej zlewni rzeki wynosił od 0,44 mg NO3/l

do 125,8 mg NO3/l. W punkcie zlokalizowanym na terenie gminy Opalenica (miejscowość

Łagwy – 37,5 km Mogilnicy) maksymalna zawartość azotanów wynosiła 70,8 mg NO3/l

(średnia 28,1 mg NO3/l). Tak wysoka zawartość azotanów jest przede wszystkim wynikiem

zanieczyszczeń pochodzenia rolniczego (ponad 70% zlewni stanowią grunty orne), mają

równieŜ miejsce niekontrolowane zrzuty nieoczyszczonych ścieków bytowych. Ocena

wykazała takŜe postępowanie eutrofizacji we wszystkich punktach pomiarowych,

w omawianym punkcie w Łagwach ze względu na stęŜenie azotanów.

W przypadku rzeki Mogilnica i Mogilnica Zachodnia stęŜenia azotanów związane

są dodatkowo z dopływem nieczyszczonych ścieków bytowych z jednostek osadniczych oraz

zrzutami ścieków przemysłowych z zakładów połoŜonych powyŜej granic Powiatu.

Zlewnia Mogilnicy została uznana za wody wraŜliwe na zanieczyszczenia związkami azotu

ze źródeł rolniczych oraz obszar szczególnie naraŜony. Dyrektor Regionalnego Zarządu

Gospodarki Wodnej w Poznaniu rozporządzeniem z dnia 7 kwietnia 2008 r. ustanowił

program działań ograniczający odpływ azotu dla tego obszaru (Dz. Urzęd. Woj.

Wielkopolskiego Nr 66 z dnia 21.04.2008 r.) Program ten ustanowiony jest na 4 lata,

począwszy od 4.05.2008 r. Są w nim zawarte róŜne zalecenia dla rolników, instytucji

samorządowych i in. Między innymi takim wymogiem jest bezwzględny nakaz budowania płyt

obornikowych i zbiorników na gnojowicę oraz rygorystyczne przestrzeganie zasad

nawoŜenia pól.

3.1.2. Stan czystości zbiorników wodnych

Zestawienie wyników badań stanu czystości jezior na terenie powiatu (na podstawie

zebranych informacji) przedstawia tabela 11.

 13

Stan czystości wybranych jezior w Powiecie Nowotomyskim T a b e l a 11
Nazwa jeziora

Podatność na

degradacje
Klasa czystości Rok badania

Jezioro Błędno III non 2002
Jezioro Nowowiejskie poza kategorią1) non 2002
Jezioro Błędno III non 2006
Jezioro Nowowiejskie poza kategorią non 2006
1) – wyjątkowo podatne;
non - nie odpowiada normom;
Źródło: WIOŚ Poznań, 2002 r., 2006 r.

Częstotliwość badań stanu czystości jezior jest nadal bardzo mała. Trudna

do wykonania jest, zatem rzeczywista analiza zmian ich jakości. Z badań jezior zestawionych

w tabeli, wynika, Ŝe jakość ich wód była nadal pozaklasowa i nie ulega poprawie.

Stan czystości wód jest wynikiem wielu czynników zewnętrznych. Są to m.in. dopływ

duŜych ładunków zanieczyszczeń z jezior powyŜej granic Powiatu. Jest to równieŜ

doprowadzanie do wód jezior i przepływającej przez nie Obry nieoczyszczonych ścieków

bytowych, niekontrolowana zabudowa mieszkaniowa i letniskowa w bezpośrednim

sąsiedztwie jezior i rzeki. Brak planów przestrzennego zagospodarowania gmin, w których

byłyby określone tereny, gdzie zabudowa jest niedopuszczalna albo obwarowana

spełnieniem wymagań ochrony środowiska. Konieczne jest wybudowanie nowych

lub rozbudowa istniejących oczyszczalni ścieków, poprawienie ich przepustowości

i podniesienie poziomu oczyszczenia ścieków ze zwiększeniem (wprowadzeniem) redukcji

biogenów. Ścisła kontrola realizacji wydanych zaleceń dotyczących warunków budowy

obiektów i przestrzegania przepisów ochrony środowiska. Konieczna jest bezpośrednia

współpraca samorządów gminnych i powiatowych w celu przywrócenia jezior i rzeki do

stanu, w którym ich wody moŜna będzie sklasyfikować. Są to działania – w części - do

wprowadzenia od razu, inne to zadania długofalowe. Podjęcie działań rekultywacyjnych

jeziora Błędno (np. usuwanie nagromadzonego mułu albo jego stabilizacja) jest na dzień

dzisiejszy bardzo trudne, jeśli nie prawie niemoŜliwe. WiąŜe się to z wielkością powierzchni

jeziora 740 ha i brakiem doświadczeń odnośnie rekultywacji obiektów o tej skali. Niemniej

starania i działania w tym kierunku są inicjowane. Będzie to jednak przedsięwzięcie o bardzo

duŜej skali tak finansowej, jak i organizacyjnej.

3.2. Gleby

3.2.1 Wpływ osadów ściekowych na jakość gleb

Na terenie Powiatu Nowotomyskiego w 8 gminnych oczyszczalniach ścieków

w 2007 r. ilość wytwarzanych osadów ściekowych uległa znacznym zmianom i w stosunku

do 2003 r. przedstawia się następująco:

 14

• gmina Kuślin – 43 Mg, wzrost o 38 Mg,

• gmina Lwówek – 1961 Mg (osad o wysokim stopniu uwodnienia - 86,4 %), wzrost

o 1543 Mg,

• gmina Miedzichowo – 30 Mg, zmniejszenie ilości o 24,6 Mg,

• gmina Nowy Tomyśl – 227 Mg, wzrost wytwarzanych osadów o 65,6 Mg,

• gmina Opalenica – 4,8 Mg (stan wg 2003 r., nowych danych brak),

• gmina Zbąszyń – 61 Mg s.m, w roku 2003 było to 514 Mg ale o uwodnieniu 80%.

Taka ilość powstających osadów wymaga zastanowienia nad sposobem ich

unieszkodliwienia, wykorzystania w innych procesach. Gminą, która ma całkowicie

rozwiązany problem zagospodarowania osadów jest Kuślin, gdzie po stabilizacji osad

wykorzystywany jest na polach do nawoŜenia. W pozostałych gminach część osadów

stosowana jest na terenach przeznaczonych pod produkcję wierzby energetycznej,

a pozostała część magazynowana jest na poletkach osadowych do czasu wyszukania przez

zarządzających oczyszczalniami nowych sposobów wykorzystania tych osadów.

3.3. Powietrze atmosferyczne

3.3.1. Rodzaje emisji zanieczyszczeń do powietrza

Emisja komunikacyjna

Zanieczyszczenia komunikacyjne naleŜą do czynników najbardziej obciąŜających

powietrze atmosferyczne. Szczególnie uciąŜliwe są zanieczyszczenia gazowe powstające

w trakcie spalania paliw przez pojazdy mechaniczne. Drugą grupę emisji komunikacyjnych

stanowią pyły, powstające w wyniku tarcia i zuŜywania się elementów pojazdów. Przy ocenie

jakości powietrza atmosferycznego na terenie Powiatu Nowotomyskiego, naleŜy jak

najbardziej uwzględnić ilość zanieczyszczeń pochodzących z ruchu samochodowego,

odbywającego się na jego obszarze.

Głównym źródłem emisji zanieczyszczeń komunikacyjnych, drogowych są autostrada

A 2, droga krajowa nr 2, a w dalszej kolejności drogi wojewódzkie i powiatowe. Długość dróg

krajowych, wojewódzkich oraz powiatowych na terenie Powiatu wynosi:

• droga krajowa – 30,5 km;

• drogi wojewódzkie – 77,96 km;

• drogi powiatowe – 410,9 km.

Dane o natęŜeniu ruchu na drogach wojewódzkich Powiatu Nowotomyskiego przedstawia
poniŜsza tabela.

 15

Pomiar średniego dobowego ruchu na drogach wojewódzkich w 2005 r. Tabela 12

W tym
Numer
drogi

Długość
(km)

Nazwa
Pojazdy

samochod. ogółem Sam.
CięŜarowe Inne

160 26,5 GORZYŃ-MIEDZICHOWO 1522 305 1217

302 7,0 GR. WOJ.-ZBĄSZYŃ 2880 472 2408
302 14,3 ZBĄSZYŃ-NOWY TOMYŚL 3746 877 2869
302 0,7 NOWY TOMYŚL 5152 484 4668

305 2,0
POCZ. DR.-ZJAZD Z

AUTOSTRADY
10358 3822 6536

305 3,8
ZJAZD Z AUTOSTRADY-

NOWY TOMYŚL
4848 1023 3825

305 3,8 NOWY TOMYŚL 10831 1365 9466

305 9,6
NOWY TOMYŚL-KUŹNICA

ZBĄSKA
3998 680 3318

307 7,6 BUK-OPALENICA 6665 860 5805
307 1,5 OPALENICA 8945 1422 7523
307 12,1 OPALENICA-BUKOWIEC 2998 564 2434
308 1,5 NOWY TOMYŚL 7205 1318 5887
308 6,6 NOWY TOMYŚL-BUKOWIEC 5035 961 4074

308 10,6
BUKOWIEC-GRODZISK

WLKP.
2368 626 1742

1) - dane z września 2008 r;

Źródło: Wojewódzki Zarząd Dróg w Poznaniu Rejon Dróg Wojewódzkich w Nowym Tomyślu

Przedstawione wyniki dowodzą wzrostu natęŜenia ruchu pojazdów samochodowych

na drogach wojewódzkich o średnio 1 880 pojazdów samochodowych na dobę. Największy

wzrost natęŜenia ruchu (w porównaniu do 2003 r.) nastąpił na drodze wojewódzkiej nr 305

(3 627 pojazdów/dobę), tj. na drodze z kierunku Wolsztyna do Bolewic. Związane to jest

z duŜym ruchem pojazdów tak cięŜarowych jak i osobowych do wjazdu na autostradę.

Na drodze nr 308 zmiany są praktycznie niezauwaŜalne.

3.3.2. Ocena jakości powietrza na terenie Powiatu Nowotomyskiego

W tabeli 13 i 14 zestawiono dane z 2006 r. dotyczące klas wynikowych dla

poszczególnych zanieczyszczeń oraz klas ogólnych stref z uwzględnieniem kryteriów pod

kątem ochrony zdrowia oraz ochrony roślin.

 16

Wynikowe klasy stref dla poszczególnych zanieczyszczeń
oraz klasa ogólna dla kaŜdej strefy, uzyskane w ocenie rocznej dokonanej
z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia T a b e l a 13

Symbol klasy wynikowej dla poszczególnych
zanieczyszczeń dla obszaru całej strefy

Nazwa strefy/
powiatu

Kod strefy/
powiatu

SO2 NO2 PM10 Pb C6H6 CO O3

Klasa ogólna
strefy

Nowotomyski 4.30.39.15 A A A A A A A A
Źródło: WIOŚ Poznań 2006 r.

Wielkości te nie uległy zmianie w stosunku do roku 2003.

Wynikowe klasy stref dla poszczególnych zanieczyszczeń oraz klasa
ogólna dla kaŜdej strefy, uzyskane w ocenie rocznej dokonanej z
uwzględnieniem kryteriów ustanowionych w celu ochrony roślin

 T a b e l a 14

Symbol klasy wynikowej dla poszczególnych
zanieczyszczeń dla obszaru całej strefy

Nazwa strefy/
powiatu

Kod strefy/
powiatu

SO2 NOx O3

Klasa ogólna
strefy

Nowotomyski 4.30.39.15 A A A A
Źródło: WIOŚ Poznań 2006 r.

RównieŜ w przypadku kryteriów dla ochrony roślin klasa nie zmieniła się w stosunku do

zapisów z 2003 r.

W latach 2005 - 2006 na terenie Powiatu Nowotomyskiego dokonano takŜe rocznej

oceny jakości powietrza. Pomiary prowadzono w jednym punkcie pomiarowym. Wyniki

badań przedstawia poniŜsza tabela. Odnotowano wzrost stęŜenia NO2 i spadek stęŜenia SO2.

Rozkład średniorocznych stęŜeń dwutlenku siarki i dwutlenku azotu w powietrzu – pomiar
metodą pasywnego pobierania prób w roku 2004 i 2005 Tabela 15

Rok 2004 Rok 2005 Stanowisko
SO2 [µg/m3] NO2 [µg/m3] SO2 [µg/m3] NO2 [µg/m3]

Sątopy 12,91 13,85 7,42 16,84
Źródło: WIOŚ Raport o stanie środowiska w Wielkopolsce w 2006 r., Poznań

W 2005 r. na terenie Powiatu Nowotomyskiego przeprowadzono wstępną ocenę

jakości powietrza pod kątem zawartości arsenu, kadmu, niklu i banzo(a)pirenu w pyle PM10

(wymagania dyrektywy 2004/107/WE).

Dyrektywa 2004/107/WE wprowadza kryteria jakości powietrza określane jako poziomy

docelowe. Poziom docelowy w rozumieniu dyrektywy jest to poziom substancji ustalony

w celu unikania dalszego długoterminowego szkodliwego oddziaływania na zdrowie ludzkie

i/lub środowisko jako całość, który ma być osiągnięty w określonym czasie tam, gdzie

to moŜliwe techniczne i ekonomicznie uzasadnione. Poziomy docelowe określone dyrektywą

2004/107/WE powinny zostać osiągnięte do dnia 31 grudnia 2012 r. Ponadto dyrektywa nie

określa marginesów tolerancji dla Ŝadnego z czterech poziomów docelowych. Ocena

wstępna wykonywana jest w strefach. Strefą jest aglomeracja o liczbie mieszkańców

 17

powyŜej 250 tys. oraz obszar powiatu lub grupy powiatów niewchodzący w skład

aglomeracji. W województwie wielkopolskim zastosowano metodę grupowania powiatów.

Powiat nowotomyski zaliczono do strefy nowotomysko - wolsztyńskiej. W przypadku arsenu,

kadmu, niklu i banzo(a)pirenu w pyle PM10 kryteriami wiąŜącymi wymagania w zakresie

systemów oceny z poziomem zanieczyszczenia powietrza jest górny i dolny próg

oszacowania. Klasy stref i wymagania dotyczące metod ocen rocznych przedstawiają się

następująco:

• 3 klasa aglomeracji – powyŜej górnego progu oszacowania – naleŜy prowadzić

pomiary wysokiej jakości, wyniki pomiarów mogą być uzupełniane informacjami

z innych źródeł (modelowanie, obiektywne szacowanie),

• 2 klasa aglomeracji – pomiędzy górnym i dolnym progu oszacowania – naleŜy

prowadzić pomiary – program mniej intensywny, wyniki pomiarów mogą być

uzupełniane informacjami z innych źródeł (modelowanie, obiektywne szacowanie),

• 1 klasa aglomeracji – poniŜej dolnego progu oszacowania – wystarczające mogą być:

modelowanie i obiektywne szacowanie.

W poniŜszych tabelach przedstawiono górne i dolne progi oszacowania dla arsenu, kadmu,

niklu, banzo(a)piranu oraz wyniki klasyfikacji stref w ocenie pod kątem zawartości arsenu,

kadmu, niklu, banzo(a)pirenu w pyle PM10 w strefie, do której zaliczany jest Powiat

Nowotomyski.

Górne i dolne progi oszacowania dla arsenu, kadmu, niklu i banzo(a)pirenu* Tabela 16

 As Cd Ni
Benzo-

(a)piren

3,6 ng/m3 3 ng/m3 14 ng/m3 0,6 ng/m3 górny próg oszacowania wyraŜony w

% poziomu docelowego 60% 60% 70% 60%

2,4 ng/m3 2 ng/m3 10 ng/m3 0,4 ng/m3
dolny próg oszacowania wyraŜony w

% poziomu docelowego 40% 40% 50% 40%

*- czas uśredniania: 1 rok kalendarzowy
Źródło: WIOŚ Poznań, Raport o stanie środowiska w Wielkopolsce 2006 r.

Wyniki klasyfikacji stref Tabela 17
Klasa strefy

Nazwa strefy
Zaliczane
powiaty

Liczba
mieszkańców

strefy

Powierzchnia
strefy As Cd Ni

Benzo-
(a)piren

międzychodzki
nowotomyski

grodziski

Strefa
nowotomysko-
wolsztyńska

wolsztyński

422244 3732 2 2 1 3

Źródło: WIOŚ Poznań, Raport o stanie środowiska w Wielkopolsce 2006 r.

 18

Zadowalające wyniki przeprowadzonej na terenie powiatu oceny jakości powietrza

powinny przyczynić się do zwiększenia intensywności działań zmierzających do utrzymania

obecnej jakości powietrza w latach przyszłych.

3.3.3. Metody ograniczania emisji zanieczyszczeń do powietrza – wykorzystanie

energii ze źródeł odnawialnych

Instalacje działające w oparciu o energię odnawialną
Na terenie gminy Opalenica działają obecnie następujące instalacje oparte na wykorzystaniu

energii odnawialnej:

• ciepłownia na słomę – RSP Dakowy Mokre, ul. Szkolna 38a,

• ciepłownia na drewno - „Witar” Sp. z o.o. PoraŜyn Tartak, 64-330 Opalenica

• ciepłownia na drewno – Drewnostyl P.P.H.U. Rudniki 5, 64-330 Opalenica

• baterie słoneczne na zabudowaniach mieszkalnych w Opalenicy (5 instalacji).

Gmina Zbąszyń posiada jedną instalacje wykorzystującą źródło odnawialne – biomasę, jest

to kotłownia o mocy 1 MW przy Szkole Podstawowej im. A. Fiedlera w Zbąszyniu.

Na terenie Gminy Miedzichowo znajdują się:

• Mała Elektrownia Wodna na rzece Czarna Woda w miejscowości Miedzichowo, moc

7,0kWh, właściciel Mieczysław Tylkowski ul. Boczna 1, Miedzichowo,

• kotłownia na biomasę w Zespole Szkół w Bolewicach.

Na obszarze gminy Nowy Tomyśl zlokalizowane są następujące instalacje:

• pompa ciepła wykorzystująca energię geotermalną w Gimnazjum w miejscowości Boruja

Kościelna, moc grzewcza 35,9 kW.

• Kolektory słoneczne na budynku Państwowej Powiatowej StraŜy PoŜarnej w Nowym

Tomyślu,

• Baterie słoneczne na budynkach mieszkalnych jednorodzinnych (11 instalacji)

• W trakcie realizacji jest budowa indywidualnej elektrowni wiatrowej

Do jednostek terytorialnych, które nie korzystają z energii odnawialnej zalicza się Gminę

Lwówek i Kuślin.

Na terenie Gminy Opalenica planowana jest budowa trzech farm wiatrowych przez:

• „Domrel” ul. OdzieŜowa 12C/1, 71-502 Szczecin,

• PSWM Wielkopolska ul. Staszica 2/17, 60-527 Poznań,

• EPA Sp. z o.o. ul. Wojska Polskiego 154, 71-324 Szczecin.

 19

3.4. Środowisko akustyczne

3.4.1. Hałas komunikacyjny

W celu stałej kontroli poziomu hałasu wzdłuŜ autostrady prowadzony powinien być

w wyznaczonych punktach monitoring stanu klimatu akustycznego. W poniŜszej tabeli 18

przedstawiono wyniki badań akustycznych wykonanych w otoczeniu autostrady A 2

na terenie Powiatu Nowotomyskiego w 2006 r.

Badania akustyczne w otoczeniu autostrady A2 Tabela 18

RównowaŜny poziom hałasu LAcq [dB]
Lp.

Lokalizacja punktu
pomiarowego

Odległość od osi
autostrady [m]

dzień noc
1 Wytomyśl Leśniczówka 55 55,7 52,1

2
Wytomyśl 52, gmina

Nowy Tomyśl
60 49,9 49,8

3
Wytomyśl 54, gmina

Nowy Tomyśl
80 52 51,3

4
Głuponie 35, gmina

Kuślin
150 54,7 53

5
Głuponie 72, gmina

Kuślin
55 46,3 45,5

6 Głuponie 72a 55 52 50,3

7
Trzcianka 51, gmina

Kuślin
60 49,2 48

8
Krystianowo -

Michorzewo 58, gmina
Kuślin

50 56,3 56

Źródło: WIOŚ Poznań Raport o stanie środowiska w Wielkopolsce w 2006 r.

Monitoring akustyczny otoczenia autostrady prowadzony jest w punktach wskazanych przez

zarządcę drogi. Wyniki badań przedstawione w tabeli uznano za reprezentatywne dla

16 godzin dnia i 8 godzin nocy. Zmierzone w porze dziennej wartości poziomu

równowaŜnego hałasu mieszczą się w przedziale 46,3 – 56,3 dB, w porze nocnej natomiast

w przedziale 45,5 – 56 dB. W porze dziennej nie odnotowano przekroczeń dopuszczalnej

wartości poziomu hałasu. W porze nocnej wartości dopuszczalne są przekroczone

w większości punktów pomiarowych na odcinku Nowy Tomyśl - Komorniki. Wykonane

badania wykazują znaczny wzrost natęŜenia ruchu pojazdów w stosunku do wartości

rejestrowanych rok wcześniej oraz pogorszenie warunków akustycznych w otoczeniu

autostrady

Hałas komunikacyjny występuje równieŜ w pewnym natęŜeniu wzdłuŜ dróg

wojewódzkich i powiatowych. W 2005 r. kontynuowano pomiary hałasów komunikacyjnych

prowadzonych od kilku lat w ramach monitoringu szczególnych uciąŜliwości,

 20

tj. przekroczenia poziomów progowych. Badania obejmowały 89 punktów kontrolnych,

z których 2 znajdowały się na terenie powiatu nowotomyskiego:

• ppk Opalenica, ul. Poznańska (szkoła),

• ppk Wojnowice, ul Poznańska (szkoła).

W obu punktach odnotowano przekroczenia dopuszczalnego poziomu hałasu w porze

dziennej. Zanotowano hałas na poziomie 67,6 dB w Opalenicy oraz 68 dB w Wojnowicach.

Ze względu na komunikacyjne oddziaływanie akustyczne na terenie Powiatu, naleŜy

podjąć działania zmierzające do zmniejszenia ponadnormatywnych poziomów dźwięku.

Znaczną poprawę warunków akustycznych na terenie miasta Nowy Tomyśl osiągnięto

poprzez realizację w listopadzie 2006 r. przedsięwzięcia polegającego na budowie

obwodnicy. W celu osiągnięcia dalszej poprawy naleŜy przeprowadzić analizę układu

komunikacyjnego przede wszystkim miasta Zbąszynia i Opalenicy, wybudować obwodnice

tych miast, zadbać o dobry stan techniczny nawierzchni jezdni w miastach

i wsiach. W przypadku braku poprawy klimatu akustycznego naleŜy zastosować osłony

dźwiękochłonne oraz dźwiękoszczelne. W stosunku do zabudowy mieszkaniowej

podlegającej ochronie zastosować dostępne metody zabezpieczeń urbanistycznych,

w niektórych przypadkach, szczególnie przy przebudowach istniejących szlaków

komunikacyjnych, gdy brak innych moŜliwości doprowadzić do wymiany okien

w zagroŜonych budynkach mieszkalnych na te z bardzo wysokimi współczynnikami

pochłaniania dźwięku na koszt zarządcy dróg. W stosunku do projektowanej zabudowy

naleŜy zadbać o zachowanie odpowiednich odległości od ciągów komunikacyjnych.

Hałas lotniczy

Na terenie Powiatu zagroŜenie hałasem lotniczym moŜe wystąpić w mieście Nowy

Tomyśl w sąsiedztwie szpitala powiatowego (działka nr 560/12), gdzie zlokalizowano

lądowisko dla śmigłowców ratowniczych. Emisja hałasu związana jest przede wszystkim

z takimi operacjami lotniczymi jak starty i lądowania oraz próby rozruchu silników.

Wykonywane operacje naziemne pomimo wysokich poziomów hałasu w bezpośrednim

otoczeniu śmigłowca, nie powodują na ogół uciąŜliwości poza granicami lądowiska. Zgodnie

z decyzją WIOŚ, ze względu na sporadyczność występowania uciąŜliwości, zarządca

lądowiska odstąpił od wykonania mapy akustycznej.

3.4.2. Hałas przemysłowy

Istniejące zakłady w większości podejmują niezbędne działania organizacyjne

i techniczne, które mają ograniczyć emisję hałasu do właściwych wartości standardu jakości

środowiska.

 21

Poprawę klimatu akustycznego w środowisku uzyskał zakład Swedwood Poland

Sp. z o.o., znajdujący się przy ul. Gen. Dowbór-Muśnickiego 13 w Zbąszyniu. W zakładzie

dokonano wymiany hałaśliwych urządzeń emitujących hałas, przeprowadzono remonty

i konserwacje tych urządzeń, zastosowano obudowy dźwiękochłonne źródeł hałasu, tłumiki

akustyczne i ekrany. Zwiększono izolacyjność akustyczną przegród zewnętrznych

w budynkach. Zlikwidowano część źródeł hałasu przenosząc działalność produkcyjną

zakładu do innego obiektu, co spowodowało zmianę geografii głównych źródeł hałasu i ich

połoŜenie względem obiektów i terenów chronionych. Ostatecznie produkcję zakładu

w Zbąszyniu przeniesiono w nowe miejsce, poza teren Powiatu.

IV. ŹRÓDŁA PRZEOBRA śEŃ ŚRODOWISKA PRZYRODNICZEGO

4.1. Miejsca zrzutu ścieków

KaŜda z gmin Powiatu posiada własne oczyszczalnie ścieków. Wykaz istniejących

na terenie Powiatu oczyszczalni przedstawia tabela 19.

Wykaz istniejących na terenie powiatu oczyszczalni ścieków T a b e l a 19

Miejscowość UŜytkownik Odbiornik
Przepustowość

[m3/d]

WaŜność
pozwolenia

wodnoprawnego
Typ

1 2 3 4 5 6

2006/2007
Gmina Ku ślin

Kuślin ZOK w Kuślinie rów melior
śr. 129

max. 563
31.12.2015 mech-biol

Miasto i Gmina Lwówek

Konin ZGK w Lwówku

rów melior
RCW-M
(dopływ
Czarnej
Wody)

900 10.06.2013 mech-biol

Gmina Miedzichowo

Bolewice ZGK Bolewice
Struga
Bolewicka

400 31.12.2012 mech-biol

 Miasto i Gmina Nowy Tomy śl
Nowy Tomyśl Szarka 3 972 31.12.2015 mech-biol

Bukowiec

PWiK Sp. z o.o.
w Nowym
Tomyślu

Rów
Kościółek

185 30.12.2015
mech-biol

Miasto i Gmina Opalenica

Troszczyn
PGKiM Komopal
Sp. z o. o. w
Opalenicy

Mogilnica 800 31.12.2012 mech-biol

Opalenica
PGKiM Komopal
Sp. z o. o. w
Opalenicy

Mogilnica 120 31.12.2010 mech-biol

 22

1 2 3 4 5 6

Miasto i Gmina Zb ąszyń

Zbąszyń
ZWiK w
Zbąszyniu

Obra 800 31.12.2011
biol z mech
strącaniem
P

Źródło: Dane przekazane przez Urzędy Gmin, dane z pozwoleń wodno-prawnych wydanych przez Starostę Nowotomyskiego

Dane z 2007 r. dowodzą znacznego wzrostu ilości przydomowych oczyszczalni

ścieków. Na terenie gminy Opalenica, na obszarze wiejskim zlokalizowanych jest łącznie 148

takich obiektów (w Łęczycach - 26, Kopankach - 44, Terespotockiem – 41, Sielinku Osadzie

– 5 i w Wojnowicach - 1). Odbiornikiem oczyszczonych ścieków z przydomowych

oczyszczalni jest głównie grunt w granicach działki, na której zlokalizowana jest

oczyszczalnia. W kilku przypadkach oczyszczone ścieki odprowadzane są do urządzeń

melioracji szczegółowej.

Wśród urządzeń odprowadzających zanieczyszczenia do wód powierzchniowych

znajdują się równieŜ kolektory wód deszczowych. Wykaz większych zakładów, w których

są urządzenia wodne słuŜące do zbierania i oczyszczania wód deszczowych znajdujących

się na terenie powiatu zamieszczono w tabeli 20.

Urządzenia do zbierania i oczyszczania wód deszczowych na terenie Powiatu
Nowotomyskiego T a b e l a 20

Lokalizacja UŜytkownik Typ Przepustowość
[dm3/s]

Odbiornik

1 2 3 4 5

Przyłęk
PAL – GAZ
Sp. Jawna

Separator koalescencyjny
(PKS KOALA NG 20-0,85)

39,2 Grunt

Nowy Tomyśl
Zakład MŁYN

Bociański Kolanoś

Separator lamelowy (PSV
LAMELA Unicon 40/400)

43,0 Szarka

Nowy Tomyśl
Aesculap – Chifa

Sp. z o. o.

Separator koalescencyjny
(AWAS – BK NG 30) z

osadnikiem
48,5 Szarka

Nowy Tomyśl
Przedsiębiorstwo

Energetyki Cieplnej
Sp. z o. o.

Separator koalescencyjny
(AWAS – SB NG 10) z

osadnikiem
33,0

Rów
melioracyjny

RSz-J1

Przyłęk dz. nr
461/5

P.W. ATUT Sp. z
o.o.

Separator koalescencyjny
typu DHFE 106E oraz DHEF

110E
6,7 Rów Rz 29-6

Paproć 111
„BARTEX” – Bartol

S.J.

Separator cyrkulacyjno –
koalescencyjny AWAS-SK

75,14 Rów Rz 18-4

Nowy Tomyśl
ul. Kolejowa 30
dz. nr 163/12

„REDOS” Pojazdy
UŜytkowe
Arkadiusz
Pankowski

Separator ECOMOTYL
SWOB. 15/75

19,2
kanalizacja

deszczowa w
ul. Celnej

Paproć 196
KIEL Polska Sp. z

o.o.

Separator koalescencyjny
typu UNICOM 20/200 z

osadnikiem
21,03 Rów Sz-18

 23

1 2 3 4 5

Nowy Tomyśl
ul. Celna 5 dz.
nr 461/1, 460

PHOENIX
CONTACT

WIELKOPOLSKA
Sp. z o.o.

Separator koalescencyjny
AQUAFIX SKG 15 BP i
AQUAFIX SKG 20 BP

rów I 52,84
rów II 15,07

Rów Sz-20
Rów Sz-20/1

Lwówek ul.
Nowotomyska

37

POL-STRUMANN
Sp. z o.o.

przedsiębiorstwo z
udziałem kapitału

zagranicznego

Piaskownik 108,9
Kanalizacja
deszczowa

Nowy Tomyśl
ul. Wiatrakowa
30 dz. nr 105/2,

104/6

Przedsiębiorstwo-
Projektowo-

WdroŜeniowe
Separator UNICO 10/100 38,1 Rów Rz-21

Opalenica ul. 5
Stycznia 68

FRM Pol-Mot
Opalenica Sp. z

o.o.

Separator SWOBK-ECO-
PLAST

77,71 Rów RDM-1

Michorzewko
65

Smakosz Sp. z o.o.
Separator koalescencyjny

typu PSK KOALA NG 30-1,5
9,8

Zbiornik
infiltracyjny

1) – pojemność w m3
Źródło: Pozwolenia wodno-prawne wydane przez Starostę Nowotomyskiego

Na dzień 22 września 2008 r. ilość urządzeń oczyszczających ścieki deszczowe

we wszystkich gminach Powiatu Nowotomyskiego wynosi 120 szt.

Na terenie Powiatu znajdują się równieŜ stawy i zbiorniki wodne. Tabela 21

zamieszczona poniŜej zawiera wykaz tych obiektów.

Wykaz stawów na terenie Powiatu Nowotomyskiego Tabela 21

Lokalizacja Baza wód
Powierzchnia

całkowita stawu
[m2]

Nr pozwolenia wodno-
prawnego

Zgierzynka dz. 119 wody gruntowe 7 600 RŚ 6224 – 6/2003
Konin dz 93/1, 94/1, 95/1 wody gruntowe 26250 RŚ 6224 – 12/2003

Perzyny dz. nr 371/10 wody gruntowe 4672,6 RŚ 6224 -12/2007
Jastrzębsko Stare

dz.346/1
wody gruntowe 1445 RŚ 6224 – 9/2003

Kozie Laski dz. 226/1, 272 wody gruntowe 10971 RŚ 6224 – 30/2006
Trzcianka dz. nr 94, 95, 96 wody gruntowe 6290 RŚ 6224 – 23/2007
Grubsko dz. 139/1, 139/3 wody gruntowe 16500 RŚ 6224 – 1/2008

Uścięcice dz. 114 wody gruntowe 15900 RŚ 6224 – 25/2006
Szklarka Trzcielska dz.

19/3
wody gruntowe 4405 RŚ 6224 – 17/2004

StrzyŜewo dz. 1348 wody gruntowe 6000 RŚ 6224 – 7/2008
Sękowo dz. 12/6 wody gruntowe 16000 RŚ 6224 – 24/2008

Źródło: Pozwolenia wodno-prawne wydane przez Starostę Nowotomyskiego

 24

4.2. Źródła emisji zanieczyszcze ń do powietrza

Zestawienie waŜniejszych źródeł emisji zanieczyszczeń na terenie
Powiatu Nowotomyskiego T a b e l a 22

Miejscowość Zakład

Nowy Tomyśl Phoenix Contact WIELKOPOLSKA Sp. z o. o. ul. Celna 5 Nowy Tomyśl
Nowy Tomyśl Przedsiębiorstwo Energetyki Cieplnej Sp. z o. o.
Nowy Tomyśl Aesculap – Chifa Sp. z o. o.
Nowy Tomyśl Przedsiębiorstwo Robót InŜynieryjno – Drogowych S.A.
Nowy Tomyśl Rejonowa Spółdzielnia Ogrodniczo - Pszczelarska
Nowy Tomyśl ATLAS MEBLE KUCHENNE Sp z o.o.
Nowy Tomyśl Henke-Sass-Wolf Polska Sp. z o.o. ul. Leśna 13

Paproć Kiel Polska Sp. z o.o
Paproć Bartex Bartol Sp. jawna
PoraŜyn Polski Asfalt Sp. z o.o.
PoraŜyn Wielkopolskie Tartaki WITAR

Kozie Laski Zakład Rzeźnicko Wędliniarski A.K. Błochowiak sp. jawna
Lwówek Pol – Strautmann Sp. z o. o.

Uścięcice PGNiG S.A. Oddział Zielonogórski, Kopalnia Ropy Naftowej BUK
Opalenica Fabryka Maszyn Rolniczych POL – MOT Opalenica
Opalenica Nordzucker Polska S. A. ul. 5 stycznia 54
Józefowo Zakład Stolarski Janusz Kijewski

Glinno Zakład tokarstwa w drewnie Mirosława, Jerzy Patora
Źródło: WIOŚ Poznań., Starostwo Powiatowe w Nowym Tomyślu

4.3. Źródła hałasu

Zestawienie danych o dopuszczalnym poziomie hałasu T a b e l a 23

Dopuszczalny poziom hałasu

[dB]
Zakład przemysłowy

pora dnia

(6.00 – 22.00)

pora noc

(22.00 – 6.00)

Zakład Pracy Chronionej KUVERT Polska Sp. z o. o. Przyprostynia 50 40

501) 40
Zakład ATLAS Meble Kuchenne Nowy Tomyśl

552) 45

Spółdzielnia Inwalidów CHEMOS Opalenica 55 45

Suszarnicza Spółka „Ogrodnik” S.A. Nowy Tomyśl 55 45
1) – teren zabudowy mieszkaniowej jednorodzinnej (od strony ul. Półwiejskiej);
2) – teren zabudowy zagrodowej (od strony miejscowości Paproć);

Źródło: Decyzje określające dopuszczalny poziom hałasu wydane przez Starostę Nowotomyskiego

 25

4.4. Nadzwyczajne zagro Ŝenia środowiska (NZ Ś) – awarie przemysłowe

W miejscowości Kopanki gm. Opalenica umiejscowiony jest mogilnik

przeterminowanych środków ochrony roślin i opakowań po nich. Mogilnik leŜy w granicach

obszaru wysokiej ochrony wód podziemnych GZWP 144 – Wielkopolska Dolina Kopalna.

W chwili obecnej istnieje bardzo duŜe prawdopodobieństwo rozszczelnienia się komór

mogilnika w związku ze znacznym upływem czasu od momentu ich wybudowania

i oddziaływaniu ze złoŜonymi w nich środkami (czego nie moŜna wykluczyć). MoŜe to być

przyczyną zanieczyszczenia pierwszego poziomu wodonośnego, z którego wody ujmowane

są w sąsiadujących z mogilnikiem studniach kopanych. Stanowi takŜe potencjalne

zagroŜenie dla uŜytkowego poziomu wodonośnego znajdującego się pod około 40 m

warstwą glin (wody naleŜące do GZWP 144) miejscami przewarstwionych piaskiem. Mogilnik

w Kopankach został przeznaczony do likwidacji w ramach programu likwidacji mogilników

na terenie województwa wielkopolskiego. Na przełomie lat 2006 i 2007 prace przy likwidacji

mogilnika zostały przez Marszałka Województwa rozpoczęte. Wybrano i wywieziono 17,532

Mg odpadów chemikaliów znalezionych w okolicy mogilnika wskazanej przez mieszkańców

wsi Kopanki, byłych pracowników stacji ochrony roślin i Nadleśnictwa Grodzisk. W trakcie

prac kończących likwidację pozostałości mogilnika zostały odkryte kolejne miejsca

składowania tych odpadów, takŜe połoŜone w pobliŜu. Na likwidację tych znalezionych

dodatkowo miejsc składowania odpadów zabrakło środków finansowych w roku 2007.

13 mogilników w Województwie zostało całkowicie zlikwidowanych. Pozostałe 12, w tym

takŜe mogilnik w Kopankach, w związku z pozyskaniem brakujących środków z Narodowego

Funduszu Ochrony Środowiska i Gospodarki Wodnej przewidziane jest do likwidacji

do końca 2008 r.

V. ZAŁOśENIA SYSTEMU EDUKACYJNO-INFORMACYJNEGO

Konieczność realizacji zadań w zakresie edukacji ekologicznej na poziomie Programu

Ochrony Środowiska wynika z obowiązującego prawa. Do dokumentów źródłowych naleŜą

m.in.: Konstytucja RP, ustawa Prawo ochrony środowiska i o ochronie przyrody. NaleŜy teŜ

wskazać dokumenty takie jak Narodowy Program Edukacji Ekologicznej czy obowiązująca

Polityka Ekologiczna Państwa na lata 2003 – 2006 z uwzględnieniem pespektywy na lata

2007 – 2010. Potrzeba współuczestniczenia w prowadzeniu edukacji ekologicznej została

uwzględniona w tym dokumencie.

 26

5.1. Potrzeba edukacji ekologicznej

Prowadzenie działań mających na celu zwiększenie świadomości ekologicznej jest

działaniem poŜądanym i koniecznym. Zwiększanie świadomości społecznej oraz wraŜliwości

ekologicznej jest elementem niezbędnym do prowadzenia skutecznych działań mających na

celu ograniczenie zanieczyszczenia lokalnego środowiska. W celu realizacji tego zadania

wyznaczono cele i zaplanowano efekty wynikające z prowadzonych akcji edukacyjno-

informacyjnych. Są to:

1. Ograniczenie zuŜycia oraz zanieczyszczania wód – poprawa jakości wód – dotychczas

kładziono nacisk jedynie na działania mające na celu ograniczenie zanieczyszczenia

wód. Obecnie wydaje się konieczne rozszerzenie działań mających na celu promocję

ograniczania zuŜycia wody np. w gospodarstwach domowych.

Na terenie Powiatu duŜy wpływ na jakość wód ma działalność związana z rolnictwem.

Zaproponować moŜna cykl szkoleń dla rolników w zakresie stosowania

i przechowywania nawozów, postępowania z pozostałościami po środkach ochrony

roślin itp.

2. Dające się zmierzyć ograniczenie masy odpadów wytwarzanych przez gospodarstwa

domowe, a tym samym wydłuŜenie okresu wykorzystania składowiska odpadów; –

dotychczas nie prowadzono w sposób planowy akcji skierowanej do mieszkańców

mającej na celu zmniejszenie ilości wytwarzanych odpadów w gospodarstwach

domowych.

3. Ograniczenie zanieczyszczeń powietrza – poprzez kampanię skierowaną

do mieszkańców centrów miast i wsi. Polegającą na uświadamianiu zagroŜeń

wynikających ze spalania odpadów (plastik, skóra, trociny itp.) w nieprzystosowanych

do tego celu piecach CO.

4. Poprawa stanu zieleni (parki, lasy) – kampania na rzecz ograniczenia zaśmiecania

i niszczenia terenów zielonych.

5. Zwiększenie sprzyjającego nastawienia społeczności lokalnej do ochrony środowiska.

Dotychczas jednostki organizacyjne powiatu podjęły się zrealizowania następujących zadań:

• promowanie ochrony przyrody na spotkaniach z dorosłymi, młodzieŜą

i dziećmi

• dofinansowanie budowy ścieŜek przyrodniczo – leśnych,

• udział w przygotowaniach do akcji „Sprzątanie świata”,

• udostępnianie czasopism przyrodniczych i ekologicznych zainteresowanym

osobom,

 27

• udzielanie informacji o stanie środowiska,

• dofinansowanie konkursów ekologicznych skierowany do dzieci oraz uczniów

szkół podstawowych i ponadpodstawowych

• dofinansowanie przeglądu małych form teatralnych o tematyce ekologicznej

i związanego z nim festynu propagującego ekologiczny styl Ŝycia.

Planuje się kontynuację podjętych działań oraz poszerzenie ich zakresu o prowadzenie

edukacji ekologicznej wśród mieszkańców, organizacji szkoleń, festynów

o tematyce środowiskowej, debat itp. Obecnie akcje prowadzone są okazjonalnie

i skierowana głównie do uczniów. Nie prowadzono kampanii edukacyjnych skierowanych

do decydentów.

VI. Monitorowanie Programu Ochrony Środowiska

6.1. Zasady monitoringu

Monitoring programu

Po czterech latach od uchwalenia Programu Ochrony Środowiska dla Powiatu

Nowotomyskiego naleŜy stwierdzić, Ŝe wiele z początkowych załoŜeń programu

np. dotyczących poziomów odzysku odpadów, osiągnięcia konkretnych poziomów

wykorzystania energii ze źródeł odnawialnych nie zostało wykonanych. Nie zostały teŜ

zrealizowane wszystkie działania z zakresu edukacji ekologicznej lub były realizowane

w inny sposób np. Centrum Edukacji Ekologicznej nie zostało powołane do Ŝycia. Jego

zadania wykonują wydziały Ochrony Środowiska oraz Oświaty i Promocji Starostwa

Powiatowego oraz stosowne wydziały w poszczególnych Gminach. Od wykonania niektórych

zadań odstąpili ich Inwestorzy, a część zadań przesunięto do realizacji w przyszłości

na odleglejsze terminy np. budowa obwodnicy miasta Opalenica. Zmiany takie wynikły

z braku środków finansowych niemoŜliwych do pozyskania np. z funduszy unijnych

w związku z brakiem konkretnych programów pomocowych, szczupłością środków własnych

w budŜetach samorządów i innych jednostek organizacyjnych. Nastąpiły teŜ przesunięcia

w priorytetach inwestycyjnych w gminach, czy jednostek współtworzących harmonogram

realizacji zadań opracowany na potrzeby Programu Ochrony Środowiska. Wiele załoŜeń

jednak zrealizowano. Zwiększa się sukcesywnie ilość podmiotów gospodarczych, które mają

uregulowaną sytuacje prawną w stosunku do szeroko pojętych przepisów o ochronie

środowiska. Zapisy tych uregulowań są przez podmioty w zdecydowanej większości

przestrzegane. Działania kontrolne Starosty, Burmistrzów i Wójtów poprzez pouczanie

 28

i wskazywanie moŜliwości rozwiązań zgodnych z zasadami ochrony środowiska podnoszą

świadomość ekologiczną dorosłej części społeczeństwa. Przede wszystkim

tej, odpowiedzialnej za prowadzenie i zarządzanie małymi i średnimi przedsiębiorstwami.

PoniŜsza tabela przedstawia wskaźniki monitorowania efektywności.

Wskaźniki monitorowania efektywności Programu Ochrony Środowiska T a b e l a 24

Wskaźniki Jednostka miary Stan wyjściowy Źródło informacji
o wskaźnikach

1 2 3 4

Cel strategiczny

Dobry stan środowiska umo Ŝliwiaj ący zrównowa Ŝony rozwój

Polepszająca się pozycja
powiatu w klasyfikacjach
charakteryzujących czystość
środowiska

Pozycja w klasyfikacji Powiat

w klasyfikacjach
wojewódzkich
charakteryzujących
czystość środowiska
znajduje się w
środkowym
przedziale

WIOŚ

Cele operacyjne

Cel 1.Racjonalizacja zu Ŝycia energii, surowców i materiałów oraz

wzrost udziału zasobów odnawialnych.

- Wodochłonność produkcji;
- Materiałochłonność

produkcji
- Energochłonność produkcji

W przeliczeniu na PKB,
jednostkę produkcji, wartość

produkcji lub wartość
sprzedaną w przemyśle

od 2004 Urząd Statystyczny

Udział energii ze źródeł
odnawialnych w zuŜyciu energii
pierwotnej:

1,6 % (rok 2007);
7,5,% (rok 2010)

% bd
WIOŚ,

Urząd Statystyczny

Cel 2. Zapewnienie wysokiej jako ści powietrza

Wielkość emisji zanieczyszczeń
pyłowych do powietrza z
zakładów
objętych sprawozdawczością
GUS

Mg 100 (rok 2006)
WIOŚ,

Urząd Statystyczny

Wielkość emisji zanieczyszczeń
gazowych do powietrza z
zakładów
objętych sprawozdawczością
GUS (bez CO2)

Mg 200 (rok 2006)
WIOŚ,

Urząd Statystyczny

Cel 3. Zminimalizowanie uci ąŜliwego hałasu w środowisku

Zmniejszenie liczby zakładów
emitujących hałas o
wielkościach
ponadnormatywnych

przypadki przekroczeń
norm krajowych

stwierdzonych w trakcie
kontroli WIOŚ

Obecnie 4 zakłady WIOŚ

 29

Cel 4. Zapewnienie wystarczaj ącej ilo ści wody o odpowiedniej jako ści u Ŝytkowej oraz

ochrona przed powodzi ą

Jakość wód cieków wodnych,
udział wód pozaklasowych (wg
oceny ogólnej)

% udziału w ogólnej ilości
punktów pomiarowych
(na terenie powiatu)

95 % WIOŚ

Jakość wód jezior, udział wód
pozaklasowych (wg oceny
ogólnej)

% udziału w ogólnej ilości
badanych jezior

(na terenie powiatu)
100 % WIOŚ

Jakość wód podziemnych, udział
wód o bardzo dobrej i dobrej
jakości (klasa Ia i Ib)

% udziału w ogólnej ilości
punktów monitoringu
(na terenie powiatu)

100 %
(rok 2006 r.)

WIOŚ

Ilość zuŜytej wody/1
mieszkańca/na rok m3/osoba

4,7 m3/mieszkańca

powiatu
(rok 2007 r.)

Urząd Statystyczny

Udział ludności obsługiwanej
przez oczyszczalnie ścieków % ogółu ludności 41,4 %

(rok 2006 r.)
Urząd Statystyczny

Udział ścieków
nieoczyszczonych w
wytworzonej ilości ścieków

% 0 %
(rok 2006 r.)

Urząd Statystyczny

100% długości wałów
przeciwpowodziowych ma
właściwy stan techniczny

% w stosunku do całego
rozmiaru ewidencyjnego

długości wałów
brak wałów

Wojewódzki Zarząd
Melioracji i Urządzeń

Wodnych
Cel 5. Ochrona powierzchni ziemi i gleb przed degra dacją

Udział gleb kwaśnych i bardzo
kwaśnych % 33 % (1999 r.)

Okręgowa Stacja
Chemiczno – Rolnicza,

WIOŚ

Liczba istniejących mogilników szt 1 (2008 r.) WIOŚ

Cel 6. Zachowanie walorów i zasobów przyrodniczych z uwzgl ędnieniem georó Ŝnorodno ści
i bioró Ŝnorodno ści w tym wzrost lesisto ści

% powierzchni powiatu objęty
prawna ochroną przyrody

% Ok. 15,2 % Urząd Wojewódzki

Sieć NATURA 2000 ha ok. 6093 ha Urząd Wojewódzki

Liczba rezerwatów szt 3 (2008 r.) Wojewódzki
Konserwator Przyrody

Liczba rezerwatów
posiadających plany ochrony szt 0 (2008 r.) Wojewódzki

Konserwator Przyrody

Liczba uŜytków ekologicznych
szt 38 (2007 r.) Wojewódzki

Konserwator Przyrody

Liczba Parków Krajobrazowych
szt 1 (2007 r.) Wojewódzki

Konserwator Przyrody

UŜytki leśne oraz grunty
zadrzewione i zakrzewione % powierzchni powiatu 37,8 % (2007 r.)

RDLP,

Urząd Statystyczny

Cel 7. Edukacja ekologiczna społecze ństwa
Centra informacji i edukacji
ekologicznej (funkcjonowanie
istniejącego)

szt 0 Starostwo

Ilość zielonych szkół szt bd Starostwo,
Urzędy gmin

 30

VII. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

Aktualizacja Programu Ochrony Środowiska dla Powiatu Nowotomyskiego na lata

2004 –2007 z perspektywą na lata 2008 - 2011 została wykonany zgodnie z ustawowymi

wymogami (ustawa Prawo ochrony środowiska – art. 17).

Charakterystyka i ocena stanu elementów środowiska przyrodniczego

W Aktualizacji Programu scharakteryzowano aktualny stan zasobów i składników

środowiska przyrodniczego w zakresie poszczególnych elementów środowiska.

Na podstawie szczegółowej analizy tych elementów sporządzono ocenę zagroŜeń i tendencji

przeobraŜeń środowiska przyrodniczego obszaru Powiatu. Wskazano teŜ źródła i przyczyny

zachodzących przeobraŜeń.

Rzeźba terenu i przypowierzchniowa warstwa skorupy ziemskiej

Do czynników wywołujących zmiany w rzeźbie terenu na obszarze Powiatu

Nowotomyskiego naleŜy głównie eksploatacja kruszywa naturalnego. Eksploatacja ropy i gazu

ziemnego nie powoduje znacznych zmian w rzeźbie terenu poza zmianami w krajobrazie

spowodowanymi ustawieniem urządzeń do wydobycia, oczyszczania i magazynowania

surowca. Na terenie gmin: Nowy Tomyśl, Miedzichowo i Lwówek są zlokalizowane miejsca,

w których skala wydobycia kruszyw jest duŜa i ma wpływ na ukształtowanie powierzchni

ziemi. Eksploatacja tych złóŜ powoduje zmiany w ukształtowaniu terenu w postaci dołów

wyrobiskowych w miejscach wydobywania. Wydobycie prowadzone w złoŜach na terenie

Powiatu podlega kontroli zgodnie z przepisami prawa geologicznego i górniczego.

Na terenach, gdzie zakończono wydobycie kruszyw prowadzone są prace

rekultywacyjne.

Wody podziemne

Głównym zbiornikiem wód podziemnych, z którego na terenie Powiatu pobierana jest

woda dla zaopatrzenia w wodę do picia jest Wielkopolska Dolina Kopalna oznaczona jako

GZWP o nr 144. Lokalnie, na terenie gminy Lwówek wykorzystywany jest zbiornik wód

podziemnych nr 145. Ochrona jakości tych wód jest jednym z waŜniejszych elementów

ochrony środowiska. Jakość wód podziemnych moŜe ulegać pogorszeniu w wyniku

oddziaływania zanieczyszczeń pochodzenia antropogenicznego. Konieczne jest zadbanie

na terenach ochrony zbiorników wód podziemnych o skanalizowanie i podczyszczanie

 31

ścieków deszczowych, prawidłowe stosowanie środków ochrony roślin i nawozów oraz

maksymalnie szybki rozwój sieci kanalizacji sanitarnej. Po wybudowaniu kanalizacji

konieczne jest dopilnowanie przyłączenia się wszystkich zrzucających ścieki, których

przyłączenie jest uzasadnione. W przypadkach, gdy nie jest to moŜliwe naleŜy

wyegzekwować budowę szczelnych zbiorników na ścieki i regularne wywoŜenie

ich zawartości do oczyszczalni. Działania te winny obniŜyć ryzyko i prawdopodobieństwo

pogorszenia jakości wód. Wg stanu z 2006 r. tylko 41% mieszkańców objętych jest usługami

świadczonymi przez oczyszczalnie. Jest to wzrost o 5% w stosunku do roku 2003 jednakŜe

nie jest on wystarczający.

Wody powierzchniowe

 Na terenie Powiatu Nowotomyskiego szczególne w zachodniej jego części występują

znaczne zasoby wód powierzchniowych stojących – jezior, oczek wodnych jak i płynących

- rzek. Głównym ciekiem przepływającym przez teren powiatu jest rzeka Obra i jej dopływy.

• Stan czystości rzek

 Do czynników wpływających na jakość wód powierzchniowych naleŜą

uwarunkowania naturalne, zdolność samooczyszczania oraz napływ zanieczyszczeń

antropogenicznych. Według badań WIOŚ głównym źródłem zanieczyszczeń wód

powierzchniowych są zanieczyszczenia obszarowe pochodzące z:

- rolnictwa – stosowanie nawozów, środków ochrony roślin, hodowla zwierząt

(niewłaściwe składowanie i stosowanie obornika i gnojowicy),

- niedostatecznie rozwiniętej infrastruktury – duŜe zaniedbania w dziedzinie sanitacji

wsi, a nawet miast (szczególnie przy braku powiązania z wodociągowaniem).

Stan czystości cieków na terenie Powiatu jest nadal zły. Podjęte działania nie

przyniosły zdecydowanej poprawy. Konieczne będzie teŜ podjęcie współpracy z innymi

jednostkami samorządu terytorialnego poniewaŜ źródliska niektórych cieków znajdują się

poza terenem Powiatu i juŜ tam są zanieczyszczone. Na teren Powiatu ciek wpływa niosąc

wody pozaklasowe. NajwaŜniejsze jest jednak odcięcie dopływu ścieków nieoczyszczonych

lub niedostatecznie oczyszczonych poprzez budowę kanalizacji sanitarnej i skierowanie

strumienia do oczyszczalni.

• Stan czystości jezior

 PowaŜnym zagroŜeniem jakości wód w jeziorach, jest niekontrolowany rozwój

budownictwa mieszkaniowego i letniskowego nad ich brzegami przy braku planów

zagospodarowania przestrzennego w gminach. Obiekty powstają bez zachowania

 32

odpowiednich stref ochronnych. Często nie mają odpowiedniej infrastruktury. Niewłaściwe

zagospodarowanie, czy wręcz przeinwestowanie tych obszarów bardzo negatywnie oddziałuje

na jeziora, a zwłaszcza na te podatne na degradację.

Stan czystości jezior na terenie Powiatu jest zły. Jakość wód w badanych zbiornikach

nie odpowiadała Ŝadnej z klas. Zła jakość wód spowodowana jest w duŜej mierze dopływem

nieoczyszczonych lub nieodpowiednio oczyszczonych ścieków bytowych. Regularnie,

corocznie występują w nich intensywne zakwity fitoplanktonu (szczególnie w jeziorach

Nowowiejskim i Błędno).

Degradacja gleb

 Na terenie powiatu gleby przede wszystkim naraŜone są na degradację naturalną

związaną z intensywnym uŜytkowaniem rolniczym (szczególnie gminy Kuślin i Opalenica).

Degradacja chemiczna gleb Powiatu Nowotomyskiego to podwyŜszona jej

kwasowość. Jest to waŜny wskaźniki degradacji gleb. Powodują ją naturalne czynniki

klimatyczno – glebowe oraz zanieczyszczenia kwasotwórcze wywołane przez

zanieczyszczenia pochodzące z przemysłu i komunikacji lub przez niektóre nawozy.

Z dotychczasowych obserwacji wynika, Ŝe gleby zakwaszone występują lokalnie i mają

charakter rozproszony. W gminach odczyn gleb waha się pomiędzy bardzo kwaśnym

i kwaśnym (gminy Zbąszyń i Nowy Tomyśl), lekko kwaśnym, kwaśnym i obojętnym

(pozostałe gminy).

Powietrze atmosferyczne

 Głównym źródłem emisji zanieczyszczeń komunikacyjnych na terenie Powiatu

Nowotomyskiego jest odcinek autostrady A2, droga krajowa nr 2, a w dalszej kolejności drogi

wojewódzkie. Zanieczyszczenie powietrza powoduje teŜ emisja niska, czyli zanieczyszczenia

pochodzące z indywidualnych gospodarstw domowych, sektora komunalnego, zakładów

usługowych.

 W roku 2005 dokonano wstępnej oceny jakości powietrza pod kątem zawartości

As,Cd, Ni i benzo(a)pirenu w pyle PM 10. W wyniku tych badań strefa nowotomysko-

wolsztyńska, w skład której wchodzi Powiat Nowotomyski, zakwalifikowana została

do 2, 1(Ni) i 3 (benzo(a)piren) aglomeracji. Ogólnie przyjęto, Ŝe jakość powietrza jest dobra

i naleŜy dbać by ją zachować.

W 2006 roku Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu przeprowadził

inwentaryzację emisji zanieczyszczeń do powietrza atmosferycznego, celem której było

uzyskanie informacji o stęŜeniach zanieczyszczeń. Wynikiem przeprowadzonej oceny rocznej

 33

jest zaliczenie Powiatu Nowotomyskiego do klasy A dla kryterium określonego w celu ochrony

zdrowia i równieŜ do klasy A według kryteriów dla „ochrony roślin”. Klasa A przypisywana jest

strefie, na obszarze, której poziomy stęŜeń substancji nie przekraczają wartości

dopuszczalnej. Wszelkie badane parametry nie zmieniły się w stosunku do wyników

uzyskanych w latach poprzednich.

Środowisko akustyczne

Nadmierny hałas jest uciąŜliwością postrzeganą częściej niŜ degradacja innych

elementów środowiska. Jego ograniczanie napotyka na wiele trudności i pociąga za sobą

znaczące koszty (w przypadku hałasu komunikacyjnego). Prowadzone badania naukowe

potwierdzają szkodliwy wpływ hałasu na środowisko, w tym ludzi zamieszkujących naraŜone

na hałas tereny mieszkalne.

• Hałas komunikacyjny

Na hałas komunikacyjny na terenie Powiatu składa się hałas związany z ruchem

kołowym jak równieŜ hałas powstały na skutek ruchu kolejowego.

ZagroŜeniem dla środowiska akustycznego Powiatu związanym z ruchem kołowym

jest zwiększony poziom hałasu wzdłuŜ Autostrady A2 i DK nr 2. Przebiegająca przez teren

powiatu linia kolejowa o znaczeniu międzynarodowym, na której natęŜenie ruchu wynosi 92

pociągi na dobę, nie stanowi na terenie powiatu powaŜnego zagroŜenia, przede wszystkim ze

względu na przebieg trasy głównie poza terenami zwartej zabudowy.

• Hałas przemysłowy

Źródłem hałasu przemysłowego są zakłady przemysłowe i odbywające się w nich

procesy technologiczne. Poziom hałasu przemysłowego jest zaleŜny od rodzaju maszyn

i urządzeń, izolacyjności obudowy hal przemysłowych, prowadzonych procesów

technologicznych oraz od funkcji urbanistycznej sąsiadujących z nimi terenów.

Specyfiką hałasu przemysłowego jest jego długotrwałość występowania oraz

czasowe - krótkotrwałe - duŜe natęŜenia.

Do zakładów przemysłowych stwarzających zagroŜenie hałasem naleŜą między innymi

przedsiębiorstwa posiadające decyzje o dopuszczalnym poziomie hałasu.

Lokalizacja przedsiębiorstw w obrębie miast, wymaga jednak szczególnej dbałości

o wyeliminowanie nadmiernego hałasu lub w przypadku gdy nie jest to moŜliwe o stosowanie

odpowiednich zabezpieczeń dla terenów chronionych połoŜonych wokół tych zakładów.

Najkorzystniejszym jednak rozwiązaniem jest lokowanie uciąŜliwych przedsiębiorstw poza

terenem zwartej zabudowy i terenów prawnie chronionych.

 34

Przyroda oŜywiona

• Szata roślinna

Szata roślinna jest cennym walorem Powiatu. Na jego obszarze znajduje się

Pszczewski Park Krajobrazowy wraz z otuliną, 3 rezerwaty, Zespół Przyrodniczo –

Krajobrazowy Glińskie Góry. Utworzono teŜ obszary chronionego krajobrazu. Szczególną

ochroną objęte zostały pojedyncze okazy, które otrzymały statut pomników przyrody.

Na wyznaczone obszary chronione mają wpływ następujące zanieczyszczenia:

• pyłowe ze źródeł niskiej emisji i emitorów przemysłowych;

• związane z ruchem komunikacyjnym;

• wód powierzchniowych;

• zanieczyszczenia odpadami komunalnymi (dzikie wysypiska śmieci);

• związane z promieniowaniem elektromagnetycznym (linie wysokiego napięcia).

Lesistość Powiatu wynosi ok. 38 %, co jest wyŜsze w stosunku do średniej krajowej

lesistości. Wynika to z zalesiania gruntów porolnych, które naleŜą do VIz, VI i V klasy

bonitacyjnej.

• Świat zwierzęcy

Zasoby świata zwierzęcego na terenie powiatu są typowe dla równinnych obszarów

kraju. Cennym walorem są przede wszystkim ptaki, Ŝerujące i gniazdujące głównie w dolinie

Obry oraz w rejonie jezior. Ranga ornitologiczna regionu jest wysoka. Potwierdzeniem tego

jest utworzenie na Jeziorze Zgierzynieckim Rezerwatu Ornitologicznego, a takŜe powołanie

Specjalnych Obszarów Ochrony - Jeziora Pszczewskie i Dolina Obry oraz Ostoja

Zgierzyniecka i Kopanki w ramach Sieci Natura 2000. Dla świata zwierzęcego powaŜnym

zagroŜeniem są:

• zanieczyszczenia wód powierzchniowych i powierzchni ziemi;

• zmienność stanu wód i jej niedobory.

Walory krajobrazowe

Pod względem walorów krajobrazowych teren Powiatu jest bardzo bogaty

i zróŜnicowany. Zdecydowaną część Powiatu charakteryzuje krajobraz otwarty i leśny

z licznie występującymi jeziorami polodowcowymi (zwłaszcza gminy Miedzichowo

i Zbąszyń). Gmina Miedzichowo jest jednocześnie najbardziej lesistą gminą w Powiecie.

Lasy zajmują ok. 70% jej powierzchni.

 35

Cele i zadania realizowane w ramach programu ochron y środowiska

 W ramach polityki ekologicznej Powiatu na podstawie ustalonych zasad juŜ w roku

2004 określono cele ekologiczne, kierunki działań oraz zadania ekologiczne.

Polityka ekologiczna Powiatu Nowotomyskiego oparta jest na II Polityce Ekologicznej

Państwa, Programie Ochrony Środowiska dla Województwa Wielkopolskiego oraz

istniejących uwarunkowaniach prawnych oraz załoŜeniach rozwoju społeczno -

gospodarczego Powiatu Nowotomyskiego.

 Wyznaczone cele i kierunki działań w zakresie ochrony środowiska przedstawione są

w harmonogramie będącym odzwierciedleniem polityki ekologicznej powiatu.

 Obecnie w ramach Aktualizacji Programu na lata do 2011 r. uszczegółowiono część

zadań, wpisano nowe, a z realizacji niektórych zrezygnowano (z róŜnych przyczyn)

 W związku ze specyfiką ciągłości realizacji niektórych zadań mogą one być

realizowane nawet po zakończeniu obecnego okresu rozliczeniowego, tj. po 2011roku.

