

UCHWAŁA Nr 28/2018

ZARZĄDU WOJEWÓDZTWA WIELKOPOLSKIEGO

z dnia 7 grudnia 2018 roku

w sprawie zaopiniowania projektu Programu Ochrony Środowiska dla Powiatu Szamotulskiego na

lata 2018-2021 z perspektywą do 2025 roku

Na podstawie art. 17 ust. 2 pkt. 2 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska

(Dz. U. z 2017 r. poz. 519 ze zm.) Zarząd Województwa Wielkopolskiego uchwala, co następuje:

§ 1. Opiniuje się pozytywnie projekt Programu Ochrony Środowiska dla Powiatu Szamotulskiego

na lata 2018-2021 z perspektywą do 2025 roku.

§ 2. Postanawia się przekazać niniejszą uchwałę Zarządowi Powiatu Szamotulskiego w celu

przeprowadzenia dalszego postępowania.

§ 3. Wykonanie uchwały powierza się Dyrektorowi Departamentu Środowiska Urzędu

Marszałkowskiego Województwa Wielkopolskiego.

§ 4. Uchwała wchodzi w życie z dniem podjęcia.

z up. Marszałka Województwa

Wojciech Jankowiak

Wicemarszałek

UZASADNIENIE

do uchwały Nr 28/2018 Zarządu Województwa Wielkopolskiego

z dnia 7 grudnia 2018 roku

Przepis art. 17 ust. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska stanowi,

że w celu realizacji polityki ochrony środowiska opracowuje się programy ochrony środowiska.

Programy są opracowywane na szczeblu wojewódzkim, powiatowym i gminnym oraz podlegają

zaopiniowaniu przez odpowiednie organy administracji.

Wykonując kompetencje art. 17 ust. 2 pkt. 2 ustawy Prawo ochrony środowiska

Starosta Szamotulski, reprezentowany przez pełnomocnika, zwrócił się z wnioskiem o zaopiniowanie

Programu Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018-2021 z perspektywą do

2025 roku.

Zarząd Województwa Wielkopolskiego po przeanalizowaniu przekazanej dokumentacji

i obowiązującego stanu prawnego zaopiniował pozytywnie projekt Programu Ochrony Środowiska

dla Powiatu Szamotulskiego na lata 2018-2021 z perspektywą do 2025 roku

i postanowił przekazać niniejszą uchwałę Zarządowi Powiatu Szamotulskiego w celu przeprowadzenia

dalszego postępowania.

Jacek Bogusławski

Członek Zarządu

PROGRAM OCHRONY ŚRODOWISKA

DLA POWIATU SZAMOTULSKIEGO

NA LATA 2018-2021 Z PERSPEKTYWĄ

DO 2025 R.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

2

Zamawiający:

Powiat Szamotulski

Wykonawca:

Ekolog Sp. z o.o.
ul. Świętowidzka 6/4
61-058 Poznań

Autorzy opracowania:

inż. Katarzyna Walkowiak
Magdalena Rosiak
Faustyna Nowicka
mgr inż. Dorota Krzemińska
mgr Jakub Smakulski

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

3

1. SPIS TREŚCI

2. WYKAZ SKRÓTÓW .. 5

3. STRESZCZENIE ... 7

4. WSTĘP .. 9

4.1 Cel i zakres opracowania ... 9

4.2 Struktura programu i metodyka prac .. 9

4.3 Podstawy prawne ..11

4.4 Spójność z dokumentami nadrzędnymi ...12

5. OCENA STANU ŚRODOWISKA ... 14

5.1. Charakterystyka powiatu szamotulskiego ...14

5.1.1. Położenie administracyjne i geograficzne ..14

5.1.2. Demografia ..17

5.1.3. Uwarunkowania gospodarcze ...19

5.1.4. Charakterystyka gmin powiatu szamotulskiego ...22

5.2 Ochrona klimatu i jakości powietrza ..25

5.2.1 Analiza stanu wyjściowego ...25

5.2.2 Efekty realizacji Programu Ochrony Środowiska Powiatu Szamotulskiego

w zakresie ochrony klimatu i jakości powietrza ..42

5.2.3 Analiza SWOT ..43

5.3 Zagrożenia hałasem ...44

5.3.1 Analiza stanu wyjściowego ..44

5.3.2 Efekty realizacji Programu Ochrony Środowiska Powiatu Szamotulskiego

w zakresie zagrożenia hałasem ...53

5.3.3 Analiza SWOT ..53

5.4 Pola elektromagnetyczne ..54

5.4.1 Analiza stanu wyjściowego ..54

5.4.2 Efekty realizacji Programu Ochrony Środowiska Powiatu Szamotulskiego

w zakresie pól elektromagnetycznych ...58

5.4.3 Analiza SWOT ..58

5.5 Gospodarowanie wodami ...59

5.5.1 Analiza stanu wyjściowego ..60

5.5.2 Efekty realizacji Programu Ochrony Środowiska Powiatu Szamotulskiego

w zakresie gospodarowania wodami ...68

5.5.3 Analiza SWOT ..69

5.6 Gospodarka wodno-ściekowa ...69

5.6.1 Analiza stanu wyjściowego ..70

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

4

5.6.2 Efekty realizacji Programu Ochrony Środowiska Powiatu Szamotulskiego

w zakresie gospodarki wodno-ściekowej ...76

5.6.3 Analiza SWOT ..77

5.7 Zasoby geologiczne ..77

5.7.1 Analiza stanu wyjściowego ..77

5.7.2 Efekty realizacji Programu Ochrony Środowiska Powiatu Szamotulskiego

w zakresie zasobów geologicznych ...80

5.7.3 Analiza SWOT ..80

5.8 Gleby ..81

5.8.1 Analiza stanu wyjściowego ..81

5.8.2 Efekty realizacji Programu Ochrony Środowiska Powiatu Szamotulskiego

w zakresie gleb ...84

5.8.3 Analiza SWOT ..84

5.9 Gospodarka odpadami i zapobieganie powstawaniu odpadów85

5.9.1 Analiza stanu wyjściowego ..85

5.9.2 Efekty realizacji Programu Ochrony Środowiska Powiatu Szamotulskiego

w zakresie gospodarki odpadami ...90

5.9.3 Analiza SWOT ..91

5.10 Zasoby przyrodnicze ...92

5.10.1 Analiza stanu wyjściowego ...92

5.10.2 Efekty realizacji Programu Ochrony Środowiska Powiatu Szamotulskiego

w zakresie zasobów przyrodniczych .. 110

5.10.3 Analiza SWOT .. 111

5.11 Zagrożenia poważnymi awariami .. 111

5.11.1 Analiza stanu wyjściowego .. 111

5.11.2 Efekty realizacji Programu Ochrony Powiatu Szamotulskiego w zakresie

zagrożenia poważnymi awariami ... 113

5.11.3 Analiza SWOT .. 114

5.12 Działania edukacyjne .. 115

5.13 Monitoring Środowiska .. 116

5.14 Nadzwyczajne zagrożenia środowiska i adaptacja do zmian klimatu 120

6. CELE PROGRAMU OCHRONY ŚRODOWISKA, ZADANIA I ICH FINANSOWANIE 122

7. System realizacji programu ochrony środowiska .. 174

8. Spis tabel ... 176

9. Spis rycin ... 178

10. Załączniki do programu ochrony środowiska .. 179

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

5

2. WYKAZ SKRÓTÓW

Nazwa skrótu Wyjaśnienie

Analiza SWOT

Analiza SWOT jest jedną z najczęściej stosowanych metod analizy strategicznej.
Polega na analizie silnych i słabych stron organizacji oraz szans i zagrożeń, które
się przed nią pojawiają. SWOT, to skrót od: strengths (mocne strony),
weaknesses (słabe strony), opportunities (szanse), threats (zagrożenia).

B(a)P Benzo(a)piren
BZT5 Biochemiczne zapotrzebowanie na tlen
ChZT Chemiczne zapotrzebowanie na tlen
FOGR Fundusz Ochrony Gruntów Rolnych

GDDKiA Generalna Dyrekcja Dróg Krajowych i Autostrad
GIOŚ Główny Inspektorat Ochrony Środowiska
GUGiK Główny Urząd Geodezji i Kartografii
GUS Główny Urząd Statystyczny
GZWP Główne Zbiorniki Wód Podziemnych
IMGW Instytut Meteorologii i Gospodarki Wodnej
JCWP Jednolite Części Wód Powierzchniowych
JCWPd Jednolite Części Wód Podziemnych
JST Jednostka Samorządu Terytorialnego
KPGO Krajowy Plan Gospodarki Odpadami
KPOŚK Krajowy Program Oczyszczania Ścieków Komunalnych
WZDW Wielkopolski Zarząd Dróg Wojewódzkich w Poznaniu

NFOŚ Narodowa Fundacja Ochrony Środowiska
NFOŚiGW Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
OSCHR Okręgowa Stacja Chemiczno-Rolnicza
OSP Ochotnicza Straż Pożarna
OZE Odnawialne Źródła Energii
PEM Pola elektromagnetyczne
PGO WM Plan Gospodarki Odpadami dla Województwa Wielkopolskiego na lata 2016-2022

PGW „Wody
Polskie” Państwowe Gospodarstwo Wodne „Wody Polskie”

PIG – PIB Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy
PM2,5 Pył zawieszony o granulacji do 2,5 µm
PM10 Pył zawieszony o granulacji do 10 µm
PMŚ Państwowy Monitoring Środowiska
POKzA Program Oczyszczania Kraju z Azbestu
POIiŚ Program Operacyjny Infrastruktura i Środowisko
POP Program Ochrony Powietrza
POŚ Program Ochrony Środowiska
PPIS Państwowy Powiatowy Inspektor Sanitarny
PSZOK Punkt Selektywnej Zbiórki Odpadów Komunalnych

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

6

Nazwa skrótu Wyjaśnienie

PZD Powiatowy Zarząd Dróg
RDLP Regionalna Dyrekcja Lasów Państwowych
RDOŚ Regionalna Dyrekcja Ochrony Środowiska
RIPOK Regionalna Instalacja Przetwarzania Odpadów Komunalnych
RIT Regionalne Inwestycje Terytorialne (fundusze europejskie)

RZGW Regionalny Zarząd Gospodarki Wodnej
SOOŚ Strategiczna ocena oddziaływania na środowisko

SPA2020 Strategiczny Plan Adaptacji dla sektorów i obszarów wrażliwych na zmiany
klimatu do 2020

UE Unia Europejska
URE Urząd Regulacji Energetyki
WFOŚiGW Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej
WIOŚ Wojewódzki Inspektorat Ochrony Środowiska
WOPR Wstępna Ocena Ryzyka Powodziowego
WPMŚ Wojewódzki Program Monitoringu Środowiska
ODR Ośrodek Doradztwa Rolniczego

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

7

3. STRESZCZENIE

„Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą

do 2025 r.” zawiera podstawowe informacje na temat stanu aktualnego poszczególnych komponentów

środowiska na terenie powiatu, zagrożeń i problemów w poszczególnych obszarach interwencji.

Opracowany dokument jest zgodny z dokumentami strategicznymi na poziomie krajowym,

wojewódzkim i powiatowym. Głównym celem programu jest zrównoważony rozwój powiatu

z utrzymaniem jego unikalnych i bardzo cennych wartości przyrodniczych.

 Powiat szamotulski leży północno-zachodniej części województwa wielkopolskiego

i zajmuje obszar 1119,3 km2, natomiast liczba ludności wynosi 90 920 tysięcy osób. Graniczy on

z pięcioma powiatami: czamkowsko-trzcianeckim, międzychodzkim, nowotomyskim, obornickim oraz

poznańskim. Powiat terytorialnie obejmuje 8 gmin:

• gmina miejska Obrzycko,

• cztery gminy miejsko – wiejskie (Szamotuły, Wronki, Pniewy i Ostroróg)

• trzy gminy wiejskie (Duszniki, Kaźmierz, Obrzycko).

Siła gospodarcza powiatu szamotulskiego opiera się na rolnictwie oraz gospodarce rolno-

przemysłowej. Duża powierzchnia użytków rolnych (59,7% obszaru powiatu) sprzyja rozwojowi w tym

sektorze gospodarki. W gospodarce powiatu dominują małe i średnie przedsiębiorstwa, głównie

z branży handlowo-usługowej i drzewnej. Stopa bezrobocia w Powiecie Szamotulskim, ma tendencję

spadkową i wynosi 3,8% według danych z 2016 r.

 Według regionalizacji klimatycznej Polski (Woś, 1993) powiat szamotulski położony jest

w obrębie Regionu środkowo Wielkopolskiego. Do liczniejszych niż w wielu innych obszarach należą

dni z pogodą umiarkowanie ciepłą z dużym zachmurzeniem oraz pogodą chłodną i deszczową. ponad

36 dni średnio w roku cechuje pogoda umiarkowanie ciepła, z dużym zachmurzeniem i opadem.

Do mniej licznych niż w innych regionach należą dni z pogodą bardzo ciepłą, słoneczną bez opadów,

których jest tutaj około 11.

Powiat szamotulski zalicza się do strefy wielopolskiej oceny jakości powietrza. Roczna ocena

jakości powietrza w strefie wielkopolskiej pod kątem ochrony roślin w 2017 roku nie wykazała

przekroczeń dopuszczalnych stężeń dla ozonu, dwutlenku siarki i tlenków azotu w efekcie strefę

wielkopolską zaliczono do klasy A. W strefie przekroczony został jednak poziom celu

długoterminowego dla ozonu, przez co strefę zaliczono do klasy D2.

Powiat Szamotulski leży w dorzeczu dolnej Warty, w północno-zachodniej części województwa

wielkopolskiego, na Wysoczyźnie Poznańskiej, w jej części zwanej Równiną Szamotulską. Tereny

położone na północ od Warty stanowią fragment Kotliny Gorzowskiej, będącej jednym

z mezoregionów Pojezierza Zachodniopomorskiego. Znacznie większa część południowa powiatu

wchodzi w skład Pojezierza Wielkopolskiego, ściślej Pojezierza Poznańskiego.

Według danych Głównego Urzędu Statystycznego długość sieci wodociągowej na terenie

powiatu szamotulskiego w 2016 roku wynosiła 1 045,9 km, liczba przyłączy prowadzących

do budynków mieszkalnych i zbiorowego zamieszkania liczyła 17 456 szt. Liczba osób korzystająca

z sieci wodociągowej wynosi 87 678.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

8

Według danych GUS całkowita długość sieci kanalizacyjnej w powiecie szamotulskim w 2016

roku wynosiła 484,0 km. Ilość osób korzystających z sieci kanalizacyjnej w 2016 roku liczyła 62 796

osób. Liczba przyłączy kanalizacyjnych prowadzących do budynków mieszkalnych i zbiorowego

zamieszkania wynosiła w roku 2016 10 388 szt. Według danych GUS w powiecie szamotulskim

z kanalizacji korzysta 62 796 osób.

W powiecie szamotulskim występują gleby o średniej i niskiej jakości (klasy bonitacyjne II, IV,V)

o przydatności rolniczej określonej przez kompleks 6 (żytni słaby), zaliczane są do gleb rdzawych.

Powierzchnia obszarów prawnie chronionych na terenie powiatu szamotulskiego wynosi

24 457,37 ha. Według danych GUS powierzchnia leśna na obszarze powiatu wynosi 34 372, 46 ha.

Wskaźnik lesistości dla powiatu wynosi 30,7 %.

Edukacja ekologiczna na terenie powiatu szamotulskiego przybiera różne formy.

Przeprowadzane są spotkania z zakresu edukacji ekologicznej z uczniami przedszkoli, szkół

podstawowych oraz szkół średnich- spotkania odbywają się w szkołach. W zależności od wieku dzieci

przygotowywane są spotkania, prelekcje, mające służyć przybliżeniu tematyki środowiska, przyrody,

zagrożeń oraz ochrony. Organizowane są również spotkania z przyrodnikami i podróżnikami.

Informacje na temat ochrony środowiska przyrodniczego rozpowszechniane są za pomocą ulotek,

informacji na stronach internetowych oraz na tablicach ogłoszeń w urzędach oraz w sołectwach.

Edukacja ekologiczna w powiecie najczęściej dotyczy gospodarki odpadami (segregacja, spalanie),

pielęgnacji przyrody, ochrony lasu.

W wyniku przeprowadzonej analizy SWOT dla każdego z analizowanych obszarów interwencji

zidentyfikowano główne problemy środowiskowe. Przeprowadzona analiza SWOT ukazała

potencjalne zagrożenia w dziedzinie ochrony środowiska i kierunki działań, jakie powinny być

podejmowane w celu poprawy stanu środowiska przyrodniczego i towarzyszącej mu infrastruktury

technicznej.

W celu poprawy stanu środowiska przyrodniczego wyznaczono zadania na lata 2018 - 2021,

które określa harmonogram rzeczowo – finansowy. Zakres wykonania i wdrażania programu będzie

podlegał monitoringowi – co dwa lata będzie sporządzany raport z programu ochrony środowiska.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

9

4. WSTĘP

4.1 Cel i zakres opracowania

Przedmiotem niniejszego opracowania jest „Program Ochrony Środowiska dla Powiatu

Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.”.

Obowiązek sporządzenia Programu ochrony środowiska wynika z ustawy z dnia 27 kwietnia

2001 roku – Prawo ochrony środowiska (Dz. U. z 2018 r. poz. 799 z późn. zm.). Zgodnie z art. 17

wyżej wymienionej ustawy organ wykonawczy powiatu sporządza program ochrony środowiska.

Z wykonania programu organ wykonawczy sporządza co dwa lata raporty, które przedstawia Radzie

Powiatu.

Podstawowym celem sporządzenia programu ochrony środowiska jest efektywne zarządzanie

ochroną środowiska zgodnie z polityką ochrony środowiska. Dokument ten powinien stanowić

podstawę funkcjonowania systemu zarządzania środowiskiem spajającą wszystkie działania

i dokumenty dotyczące ochrony środowiska i przyrody. Program ochrony środowiska określa przede

wszystkim zespół działań mających na celu stworzenie warunków niezbędnych do realizacji ochrony

środowiska, zgodnie z zasadą zrównoważonego rozwoju.

Program ochrony środowiska powinien spełniać wymagania określone w art. 14, art. 17 i art.

18 ustawy Prawo ochrony środowiska. Zasady i tryb udziału społeczeństwa w postępowaniu, którego

przedmiotem jest sporządzenie programu ochrony środowiska określa ustawa z dnia 3 października

2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie

środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2017 r. poz. 1405 z późn. zm.).

Program ochrony środowiska spełnia wymagania zawarte w opracowanych przez Ministerstwo

Środowiska „Wytycznych do opracowania wojewódzkich, powiatowych i gminnych programów ochrony

środowiska”. Oznacza to, że w przygotowanym programie:

− dokonano oceny stanu środowiska na terenie powiatu z uwzględnieniem dziesięciu obszarów

przyszłej interwencji,

− zdefiniowano zagrożenia i problemy dla poszczególnych obszarów przyszłej interwencji

(analiza SWOT),

− uwzględniono cele, kierunki interwencji i zadania wynikające z oceny stanu środowiska,

− zamieszczono harmonogram rzeczowo – finansowy, osobno dla zadań własnych i zadań

monitorowanych.

Podczas opracowywania programu uwzględniono założenia zawarte w wojewódzkim programie

ochrony środowiska oraz programach sektorowych, strategiach i istniejących planach rozwoju.

4.2 Struktura programu i metodyka prac

Struktura Programu jest zgodna z Wytycznymi Ministerstwa Środowiska i składa

się z następujących części:

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

10

− spis treści,

− wykaz skrótów,

− wstęp,

− streszczenie w języku niespecjalistycznym,

− ocena stanu środowiska,

− cele programu ochrony środowiska, zadania i ich finansowanie,

− system realizacji programu ochrony środowiska,

− spis tabel, rycin i załączników.

Ocena stanu środowiska na terenie powiatu szamotulskiego została przeprowadzona w oparciu

o analizę wyznaczonych obszarów przyszłej interwencji, do których należą:

− ochrona klimatu i jakości powietrza,

− zagrożenia hałasem,

− pola elektromagnetyczne,

− gospodarowanie wodami,

− gospodarka wodno – ściekowa,

− zasoby geologiczne,

− gleby,

− gospodarka odpadami i zapobieganie powstawaniu odpadów,

− zasoby przyrodnicze.

− zagrożenie poważnymi awariami

Opracowując Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018-2021

z perspektywą do 2025 przyjęto następującą kolejność działań:

• pozyskano niezbędne dane z Urzędów Gmin i Miast, instytucji takich jak WIOŚ, RDOŚ

oraz innych jednostek publicznych i niepublicznych,

• dokonano przeglądu dokumentów strategicznych i opracowań programowych

w przedmiotowym zakresie oraz dokonano oceny stanu środowiska powiatu szamotulskiego,

• na podstawie aktualnego stanu środowiska naturalnego oraz uzyskanych informacji określono

główne problemy środowiska na terenie powiatu szamotulskiego,

• wyznaczono cele,

• dla każdego celu wyznaczono kierunki działań i zadania na najbliższe lata,

• określono sposób finansowania zaplanowanych zadań,

• określono sposób kontroli realizacji Programu.

Informacje o stanie środowiska naturalnego podane są według najaktualniejszych danych.

Koszty realizacji działań i określenie sposobu finansowania określono na podstawie informacji

udostępnionych przez podmioty odpowiedzialne za dane zadania.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

11

4.3 Podstawy prawne

Program Ochrony Środowiska sporządzono zgodnie z wymogami obowiązujących przepisów

prawnych dotyczących zagadnień ochrony środowiska. Podstawę prawną dokumentu stanowią

wymienione niżej ustawy oraz akty wykonawcze do tych ustaw:

− ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2018 r. poz. 799

z późn. zm.),

− ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku

i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania

na środowisko (Dz. U. z 2017 r. poz. 1405 z późn. zm.),

− ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2018 r. poz. 142 z późn. zm.),

− ustawa z dnia 18 lipca 2001 roku Prawo wodne (Dz. U. z 2017 r. poz. 1121 z późn. zm.),

− ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym

odprowadzaniu ścieków (Dz. U. z 2018 r. poz. 1152 z późn. zm.)

− ustawa z dnia 13 kwietnia 2007 roku o zapobieganiu szkodom w środowisku i ich naprawie

(Dz. U. z 2018 r. poz. 954 z późn. zm.),

− ustawa z dnia 12 czerwca 2015 r. o systemie handlu uprawnieniami do emisji gazów

cieplarnianych (Dz. U. z 2018 r. poz. 1201 z późn. zm.),

− ustawa z dnia 13 września 1996 roku o utrzymaniu czystości i porządku w gminach (Dz. U.

z 2017 r. poz. 1289 z późn. zm.),

− ustawa z dnia 9 czerwca 2011 r. Prawo geologiczne i górnicze (Dz. U. z 2017 r. poz. 2126,

z 2018 r. poz. 650 z późn. zm.),

− ustawa z dnia 14 grudnia 2012 r. o odpadach (Dz. U. z 2018 r. poz. 992 z późn. zm.),

− ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. z 2017 r. poz.

1161 z późn. zm.),

− ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (Dz. U. z 2018 r. poz. 1202 z późn. zm.),

− ustawa z dnia 10 lipca 2007 r. o nawozach i nawożeniu (Dz. U. z 2018 r. poz. 1259 z późn.

zm.),

− ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U.

z 2017 r., poz. 1073 z późn. zm.),

− Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 roku w sprawie dopuszczalnych

poziomów hałasu w środowisku (Dz. U. z 2014 r. poz. 112),

− Rozporządzenie Ministra Środowiska z 24 sierpnia 2012r. w sprawie poziomów niektórych

substancji w powietrzu (Dz. U. z 2012 r., poz. 1031),

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

12

− Rozporządzenie Ministra Środowiska z dnia 30 października 2003 r. w sprawie

dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów

sprawdzania dotrzymania tych poziomów (Dz. U. z 2003 r., Nr 192 poz. 1883),

− Rozporządzenie Ministra Środowiska z dnia 12 listopada 2007 r. w sprawie zakresu i sposobu

prowadzenia okresowych badań poziomów pól elektromagnetycznych w środowisku (Dz. U.

nr 221 poz. 1645),

− Rozporządzenie Ministra Środowiska z dnia 21 grudnia 2015 r. w sprawie kryteriów i sposobu

oceny stanu jednolitych części wód podziemnych (Dz. U. 2016 poz. 85),

− Rozporządzenie Ministra Środowiska z dnia 21 lipca 2016r. w sprawie sposobu klasyfikacji

stanu jednolitych części wód powierzchniowych oraz środowiskowych norm jakości

dla substancji priorytetowych (Dz. U. 2016 poz. 1187).

4.4 Spójność z dokumentami nadrzędnymi

W celu zapewnienia spójności polityki ochrony środowiska na poziomie powiatowym należy

zapewnić adekwatność i komplementarność Programu Ochrony Środowiska dla Powiatu

Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025, przez jego zgodność z:

• nadrzędnymi dokumentami strategicznymi, w szczególności z:

− Długookresową Strategią Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności,

− Strategią Rozwoju Kraju 2020,

• zintegrowanymi strategiami o charakterze horyzontalnym, w szczególności z:

− „Bezpieczeństwo Energetyczne i Środowisko”,

− Strategią innowacyjności i efektywności gospodarki „Dynamiczna Polska 2020”,

− Strategią rozwoju transportu do 2020 (z perspektywą do 2030 roku),

− Strategią zrównoważonego rozwoju wsi, rolnictwa i rybactwa na lata 2012 – 2020,

− Strategią „Sprawne Państwo 2020”,

− Strategią rozwoju systemu bezpieczeństwa narodowego Rzeczypospolitej Polskiej

2022,

− Krajową strategią rozwoju regionalnego 2010 – 2020: regiony, miasta, obszary wiejskie,

− Strategią Rozwoju Kapitału Ludzkiego 2020,

− Strategią Rozwoju Kapitału Społecznego 2020,

− Polityką energetyczną Polski do 2030 roku.

• dokumentami sektorowymi:

− Krajowy Program Ochrony Powietrza do roku 2020,

− Narodowy Program Rozwoju Gospodarki Niskoemisyjnej,

− Aktualizacja Krajowego Programu Oczyszczania Ścieków Komunalnych,

− Krajowy Plan Gospodarki Odpadami 2022,

− Krajowy Program Zapobiegania Powstawaniu Odpadów,

− Program Operacyjny Infrastruktura i Środowisko 2014 – 2020,

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

13

− Regionalny Program Operacyjny Województwa Wielkopolskiego na lata 2014 – 2020,

− Program ochrony i zrównoważonego użytkowania różnorodności biologicznej wraz

z planem działań na lata 2015 – 2020,

− Strategiczny Plan Adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu

do roku 2020 z perspektywą do roku 2030,

− Program wodno-środowiskowy kraju,

− Plan gospodarowania wodami na obszarze dorzecza Odry,

− Plan zarządzania ryzykiem powodziowym na obszarze dorzecza Odry,

• dokumentami o charakterze programowym/wdrożeniowym oraz pozostałymi branżowymi

programami, planami i strategiami na terenie województwa wielkopolskiego:

− Strategia Rozwoju Województwa Wielkopolskiego do roku 2030,

− Regionalna Strategia Innowacji dla Wielkopolski na 2015-2020

− Plan Zagospodarowania Przestrzennego Województwa Wielkopolskiego,

− Program zwiększenia lesistości dla Województwa Wielkopolskiego do 2020 roku,

− Plan Gospodarki Odpadami dla Województwa Wielkopolskiego 2022,

− Program Ochrony Powietrza dla strefy Wielkopolskiej,

− Strategia wzrostu efektywności energetycznej i rozwoju odnawialnych źródeł energii

w Wielkopolsce na lata 2012 – 2020,

− Program małej retencji wodnej na terenie działania Regionalnej Dyrekcji Lasów

Państwowych w Poznaniu,

− Plan utrzymania wód obejmujący obszar Regionalnego Zarządu Gospodarki Wodnej

w Poznaniu,

− Program Ochrony Środowiska dla Województwa Wielkopolskiego na lata 2016 – 2020.

• dokumentami lokalnymi:

− Planu rozwoju lokalnego Powiatu Szamotulskiego,

− Plan Gospodarki Odpadami dla Powiatu Szamotulskiego -Aktualizacja.

 Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą

do 2025 jest spójny z dokumentami strategicznymi na różnych poziomach planowania. Cele

i planowane do zrealizowania zadania są zgodne w zakresie ochrony środowiska z wymienionymi

wyżej dokumentami wyższego szczebla.

 Szczegółowy wykaz celów dokumentów strategicznych został przedstawiony w załączniku

nr 1 Programu Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą

do 2025. Załącznik nr 1 obejmuje wyłącznie te cele strategiczne i operacyjne dokumentów

strategicznych oraz działań strategicznych, które mają znaczenie dla niniejszego Programu.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

14

5. OCENA STANU ŚRODOWISKA

5.1. Charakterystyka powiatu szamotulskiego

5.1.1. Położenie administracyjne i geograficzne

 Powiat szamotulski leży północno-zachodniej części województwa wielkopolskiego i zajmuje

obszar 1119,3 km2, natomiast liczba ludności wynosi 90 920 tysięcy osób. Graniczy on z pięcioma

powiatami: czarnkowsko-trzcianeckim, międzychodzkim, nowotomyskim, obornickim oraz poznańskim.

Administracyjnie w skład powiatu szamotulskiego wchodzi 8 gmin:

• gmina miejska Obrzycko,

• cztery gminy miejsko – wiejskie (Szamotuły, Wronki, Pniewy i Ostroróg)

• trzy gminy wiejskie (Duszniki, Kaźmierz, Obrzycko).

Rycina 1. Położenie powiatu szamotulskiego na tle województwa wielkopolskiego
Źródło: gminy.pl

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

15

Tabela 1. Gminy powiatu szamotulskiego z powierzchnią oraz liczbą mieszkańców w 2017 roku

Jednostka
administracyjna Rodzaj gminy Liczba

sołectw
Powierzchnia

[ha]
Liczba

mieszkańców

Obrzycko Miejska - 374 2 378

Szamotuły Miejsko-wiejska 25 17 552 29 931

Wronki Miejsko-wiejska 20 30 172 19 108

Pniewy Miejsko-wiejska 21 15 847 12 562

Ostroróg Miejsko-wiejska 13 8 480 5 018

Duszniki Wiejskie 17 15 630 8 933

Kaźmierz Wiejskie 18 12 790 8 475

Obrzycko Wiejskie 11 11 084 4 515

Powiat szamotulski 125 111 929 90 920

Źródło: Opracowanie własne na podstawie danych GUS

Rycina 2. Gminy powiatu szamotulskiego
Źródło: gminy.pl

 Według Regionalizacji fizycznogeograficznej Jerzego Kondrackiego część północna Powiatu

Szamotulskiego (gminy Wronki i Obrzycko) położona jest na obszarze Kotliny Gorzowskiej (315.33)

stanowiącej największy mezoregion Pradoliny Toruńsko–Eberswaldzkiej. Wyróżnić tu możemy:

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

16

� Obornicką Dolinę Warty (315.332)

Odcinek dolny Warty od ujścia Wełny do ujścia Noteci. Dno doliny na tym odcinku ma szerokość

2-4 km i zajęte jest przez łąki. Po obu stronach doliny na wyższych terasach występują bory sosnowe

� Międzyrzecze Warty i Noteci (315.333)

Region obejmuje wysokie terasy lodowcowo-rzeczne, pochylające się ze wschodu na zachód.

Charakterystyczną cechą krajobrazu są wydmy o wysokości względnej 20 – 40 m, porośnięte borem

sosnowym – Puszczą Notecką.

Pozostała część powiatu położona jest na obszarze Pojezierza Poznańskiego (315.51).

Ze względu na powierzchnię regionu i jego zróżnicowanie, wyodrębniono tu 8 mikroregionów, z czego

w granicach powiatu występują we fragmentach:

� Równina Nowotomyska (315.511)

Zaczyna się na południowym skłonie morem międzychodzko-pniewskim na wysokości ok. 100 m

n.p.m. i obniża się w kierunku południowo-zachodnim do 60-80 m. Na powierzchni równiny występują

wydmy.

� Pojezierze Międzychodzko-Pniewskie (315.512)

Przylega do Obornickiej Doliny Warty, nad której dno wypiętrzenia wznoszą się na wysokość

względną do 80m. najwyższe wzgórze na wschód od Pniew osiąga wysokość 125 m. Występują

liczne jeziora należące od systemu jezior rynnowych Kotliny Gorzowskiej.

� Wał Lwówecko-Rakoniewicki (315.513)

Płaska, zorientowana południowo wysoczyzna wznosi się powyżej 100 m n.p.m. Na powierzchni

moreny dennej występują miejscami wydmy i kremy. Obszar prawie jest pozbawiony jezior.

� Równina Opalenicka (315.514)

Płaska niecka moreny dennej na wschód od Wału Lwówecko-Rakoniewickiego i na południe

od Pojezierza Międzychodzko-Pniewskiego długości ok. 40 km i szerokości 16-20 km. Równina jest

prawie bez jeziorną krainą rolniczą

� Równina Szamotulska (315.518)

Stanowi w miarę płaską powierzchnię moreny dennej, położoną na wysokości 80-90 m n.p.m.

Równinę rozcinają płynące na północ lewostronne dopływy Warty: Samica, Sama, Ostroroga. Jeziora

występują nielicznie.

Obszar powiatu należy do dorzecza Warty. Zaliczamy go do topograficznych działów wodnych

III i IV rzędu. Kierunek spływu wód powierzchniowych w powiecie szamotulskim, który leży po stronie

południowej Warty jest kierunek północny. Po północnej stronie Warty, znajdującym się na terenie

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

17

gminy Wronki, spływ wód powierzchniowych odbywa się w kierunku zbliżonym do południowego.

Po stronie południowej rzekami odwadniającymi są Sama, Ostroroga, Mogilnica oraz Oszczynica,

od strony północnej są to Kończak, Kanał Wilczak oraz Rzeciński Rów. Cieki tego obszaru

charakteryzują się śnieżno-deszczowym reżimem zasilania z jednym maksimum i minimum w ciągu

roku. Kumulacja stanów i przepływów występuje najczęściej od lutego do kwietnia. Letnie niżówki dla

obszaru południowego występują najczęściej od czerwca, osiągając minimum we wrześniu

i październiku. Obszar charakteryzuje się średnią wartością odpływu wynoszącą 3,14dm3/s km2.

Północny obszar gminy Wronki charakteryzuje się średnimi wartościami odpływu, zbliżonymi

do średniej krajowej 5,5 dm3/s km2.

Wody gruntowe zalegają stosunkowo płytko. Na obszarze wysoczyzny zalegają na głębokości

2,0 m. Większe głębokości występowania wód podziemnych, poniżej 10 m, można stwierdzić

w wyższych partiach terasowych doliny Warty. Wahania zwierciadła wód gruntowych są zależne

od warunków hydrometeorologicznych, a w szczególności od odpadów atmosferycznych.

W przypadku posterunku obserwacyjnego we Wronkach wahania poziomu wody gruntowej są ściśle

powiązane z wahaniami stanów rzeki Warty, co może świadczyć o ścisłym związku drenażowym wód

gruntowych tego obszaru z korytem rzeki.

5.1.2. Demografia

Liczba ludności w powiecie szamotulskim na koniec 2016 roku wynosiła 90 417 osoby.

W porównaniu do roku 2012 nastąpił jej wzrost o 1 102 osób. Zmiany w liczbie ludności powiatu

w latach 2011-2017 oraz informację o liczbie kobiet i mężczyzn znajdują się w tabeli poniżej.

Tabela 2. Liczba ludności według płci w powiecie szamotulskim

Rok Liczba kobiet Liczba mężczyzn
Liczba mieszkańców

ogółem
2011 45 306 43 555 88 861

2012 45 511 43 804 89 315

2013 45 663 43 945 89 608

2014 45 847 44 075 89 922

2015 45 915 44 218 90 133

2016 46 073 44 344 90 417

2017 46 304 44 616 90 920

Źródło: opracowanie własne na podstawie danych BDL

W kształtowaniu wielkości zaludnienia zasadnicze znaczenie odgrywają takie czynniki, jak:

przyrost naturalny, saldo migracji, współczynnik feminizacji oraz struktura wiekowa ludności.

Dane statystyczne w zakresie podstawowych czynników kształtujących lokalną sytuację

demograficzną przedstawiono w poniższych zestawieniach.

Przyrost naturalny w powiecie szamotulskim wzrósł w roku 2017. Liczba żywych urodzeń

na 1000 mieszkańców w roku 2017 wyniosła 11,85, jest to wzrost do roku poprzedniego.

Liczba zgonów na 1000 mieszkańców wzrosła od 2014r. i w 2015 roku wynosiła 9,36.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

18

Tabela 3. Podstawowe dane demograficzne dotyczące powiatu szamotulskiego

Wyszczególnienie
Jednostk

a
2011 2012 2013 2014 2015 2016 2017

Gęstość zaludnienia osoba/km2 - 1 814 1 815 1 799 - - -

Urodzenia żywe na
1000 ludności - 11,43 11,55 10,54 11,06 10,94 10,89 11,85

Zgony na 1000
ludności - 9,34 9,03 8,74 8,95 9,25 9,36 -

przyrost naturalny na
1000 ludności - 2,09 2,53 1,80 2,12 1,69 1,53 2,47

przyrost naturalny
ogółem - 185 225 161 190 152 138 224

zameldowania osoba 88 861 89 315 89 608 89 922 90 133 90 417 90 920

współczynnik
feminizacji osoba 104 104 104 104 104 104 104

Źródło: opracowanie własne na podstawie danych GUS

Liczba kobiet we wszystkich latach przewyższała liczbę mężczyzn. Powiat szamotulski

charakteryzuje się współczynnikiem feminizacji równym 104, który jest niższy w porównaniu

do średniej krajowej, wynoszącej 107.

Strukturę ludności gminy, według ekonomicznej grupy wieku oraz liczbę bezrobotnych

zarejestrowanych i udziału bezrobotnych zarejestrowanych w liczbie ludności w wieku produkcyjnym

przedstawia poniższa tabela.

Tabela 4. Grupy wieku ekonomicznego oraz struktura bezrobocia w latach 2011-2017

Rok

Wiek
przedprodukcyjny

(0-17 lat)
Wiek produkcyjny Wiek poprodukcyjny Bezrobocie

[osoby] [%] [osoby] [%] [osoby] [%] [osoby] [%]

2011 17 897 20,2 57 740 65,0 13 134 14,8 1 224 33,9

2012 17 973 20,1 57 689 64,6 13 653 15,3 1 309 33,4

2013 17 980 20,1 57 447 64,1 14 181 15,8 1 310 37,6

2014 17 959 20,0 57 207 63,6 14 756 16,4 1 002 39,2

2015 17 971 19,9 56 856 63,1 15 306 17,0 804 36,0

2016 18 108 20,0 56 412 62,4 15 897 17,6 688 39,0

2017 18 367 20,02 56 060 61,7 16 493 18,1 606 42,8

Źródło: opracowanie własne na podstawie danych GUS

Struktura ludności powiatu szamotulskiego pod względem wieku (według danych GUS)

w 2017 roku przedstawia się następująco: 20,02% ogółu mieszkańców stanowią osoby w wieku

przedprodukcyjnym (0-17 lat), 61,7% osoby w wieku produkcyjnym oraz 18,1 % stanowią osoby

w wieku poprodukcyjnym. Na przestrzeni lat 2011–2017 widoczny jest wzrost liczby ludności w wieku

przedprodukcyjnym, spadek ludności wieku produkcyjnego oraz wzrost ludności w wieku

poprodukcyjnym.

Bezrobocie w powiecie w latach 2011–2017 osiąga wartość ok. 42,8%.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

19

5.1.3. Uwarunkowania gospodarcze

Siła gospodarcza powiatu szamotulskiego opiera się głównie na produkcji rolnej, przemysłowej,

dobrze rozwiniętym handlu i usługach. Większość gmin powiatu to gminy typowo rolnicze, w których

dominuje wielokierunkowa produkcja rolna.

W powiecie szamotulskim w 2017 roku zarejestrowanych było 8 852 podmiotów gospodarczych

(wg rejestru regon).

Porównując dane dotyczące ilości podmiotów gospodarczych w latach wcześniejszych, można

zauważać niewielki wzrost ich liczby.

Tabela 5. Zmiany liczby podmiotów gospodarczych ogółem na terenie powiatu szamotulskiego w latach
2012-2017

Lata 2012 2013 2014 2015 2016 2017

Powiat
szamotulski 8 370 8 569 8 552 8 651 8 701 8 852

Źródło: opracowanie własne na podstawie danych GUS

Biorąc pod uwagę dane dotyczące podmiotów gospodarczych według ich rodzajów działalności,

na terenie powiatu szamotulskiego przeważają podmioty z sektora działalności pozostałej (szeroko

pojęte usługi). Najmniej jest podmiotów gospodarczych z sektora rolniczego. Poniższa tabela

przedstawia podmioty gospodarcze według rodzajów działalności w poszczególnych gminach powiatu

szamotulskiego w 2017 roku.

Tabela 6. Podmioty gospodarcze według rodzajów działalności na terenie powiatu szamotulskiego
w 2017 roku

Jednostka
administracyjna

Podmioty
gospodarcze

ogółem

rolnictwo,
leśnictwo,
łowiectwo
i rybactwo

przemysł
i budownictwo pozostała działalność

Obrzycko Gm. M 393 21 134 238

Szamotuły 3 378 70 807 2 501

Wronki 1 575 46 455 1 074

Pniewy 1 356 43 326 987

Ostroróg 306 16 100 190

Duszniki 766 38 200 528

Kaźmierz 839 28 218 593

Obrzycko Gm. W 239 10 84 145

Powiat szamotulski 8 852 272 2 324 6 256

Źródło: opracowanie własne na podstawie danych GUS

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

20

3%

26%

71%

0%

rolnictwo,

łowiectwo,

leśnictwo, rybactwo

przemysł i

budownictwo

pozostała

działalność

 Rycina 3. Rozkład procentowy podmiotów gospodarczych według rodzajów działalności
Źródło: opracowanie własne na podstawie danych GUS

W liczbie podmiotów gospodarczych przeważają podmioty z sektora prywatnego.

W roku 2017 było ich 8 553. W tym sektorze przeważają osoby fizyczne prowadzące działalność

gospodarczą – 6 638 podmiotów. W sektorze publicznym przeważają państwowe i samorządowe

jednostki prawa budżetowego – 141 podmiotów. Poniższa tabela szczegółowo przedstawia podmioty

gospodarcze na terenie powiatu szamotulskiego według sektora własnościowego w 2017 roku.

Tabela 7. Podmioty gospodarcze według sektora własnościowego
Sektory własnościowe Liczba podmiotów

sektor publiczny - ogółem 240

sektor publiczny - państwowe i samorządowe jednostki prawa
budżetowego 141

sektor publiczny - przedsiębiorstwa państwowe 1

sektor publiczny - spółki handlowe 10

sektor publiczny - spółki handlowe z udziałem kapitału
zagranicznego 0

sektor prywatny - ogółem 8 553

sektor prywatny - osoby fizyczne prowadzące działalność
gospodarczą 6 638

sektor prywatny - spółki handlowe 690

sektor prywatny - spółki handlowe z udziałem kapitału
zagranicznego 178

sektor prywatny - spółdzielnie 61

sektor prywatny - fundacje 25

sektor prywatny - stowarzyszenia i organizacje społeczne 295

Źródło: opracowanie własne na podstawie danych GUS

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

21

Zgodnie z podziałem PKD 2007 w powiecie największy udział mają podmioty z sekcji G (handel

hurtowy i detaliczny pojazdami samochodowymi, naprawa pojazdów samochodowych, włączając

motocykle) 23,99%, następnie podmioty zarejestrowane w sekcji C – Budownictwo (14,92%),

a Przetwórstwo przemysłowe 10,8%.

Głównym centrum gospodarczym powiatu jest miasto Szamotuły. Najmniej podmiotów

zarejestrowanych jest w gminach Obrzycko (wieś), Ostroróg, Obrzycko (miasto). Liczbę podmiotów

z poszczególnych sekcji zarejestrowanych w powiecie szamotulskim w poszczególnych gminach

przedstawia tabela poniżej.

Tabela 8. Liczba podmiotów gospodarczych zarejestrowanych w 2017 roku wg. numeru regon w powiecie

szamotulskim oraz poszczególnych gminach z podziałem na sekcje PKD 2007

Podmioty
gospodarcze

P
o

w
ia

t
sz

am
o

tu
ls

ki

S
za

m
o

tu
ły

G
m

. M
.

O
b

rz
yc

ko

G
m

.
S

za
m

o
tu

ły

G
m

. W
ro

n
ki

G
m

. P
n

ie
w

y

G
m

.
O

st
ro

ró
g

G
m

.
D

u
sz

n
ik

i

G
m

.
K

aź
m

ie
rz

G
m

. W

O
b

rz
yc

ko

Ogółem 8 852 2 414 393 3 378 1 575 1 356 306 766 839 239

Sekcja A – Rolnictwo,
leśnictwo, łowiectwo

i rybactwo
272 24 21 70 46 43 16 38 28 10

Sekcja B – Górnictwo
i wydobywanie

9 1 2 1 1 2 - 1 2 -

Sekcja C – Przetwórstwo
przemysłowe 956 218 38 311 - 138 26 84 81 31

Sekcja D – Wytwarzanie
i zaopatrywanie w energię

elektryczną, gaz, parę
wodną, gorącą wodę

i powietrze do układów
klimatyzacyjnych

2 - - - - - - 1 - 1

Sekcja E – Dostawa wody;
gospodarowanie ściekami

i odpadami oraz
działalność związana z

rekultywacją

36 6 1 11 6 5 3 3 5 1

Sekcja F – Budownictwo 1 321 313 93 484 201 181 70 111 130 1

Sekcja G – Handel
hurtowy i detaliczny

pojazdami
samochodowymi, naprawa

pojazdów
samochodowych,

włączając motocykle

2 124 602 106 831 345 336 60 193 191 62

Sekcja H – Transport
i gospodarka magazynowa

731 180 20 277 95 151 22 71 79 16

Sekcja I – Działalność
związana z

zakwaterowaniem
i usługami

gastronomicznymi

205 40 6 59 45 47 6 16 20 6

Sekcja J – Informacja
i komunikacja

169 46 3 61 39 23 2 16 23 2

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

22

Źródło: opracowanie własne na podstawie danych GUS

5.1.4. Charakterystyka gmin powiatu szamotulskiego

 Powiat szamotulski składa się z 8 gmin:

• gmina miejska Obrzycko,

• cztery gminy miejsko – wiejskie (Szamotuły, Wronki, Pniewy i Ostroróg)

• trzy gminy wiejskie (Duszniki, Kaźmierz, Obrzycko).

Poniżej przedstawiono krótką charakterystykę gmin powiatu szamotulskiego.

Gmina Szamotuły

 Gmina Szamotuły jest gminą miejsko-wiejską w skład której wchodzi 25 sołectw. Położona jest

35 km na północy od Poznania, w sąsiedztwie Puszczy Nadnoteckiej. Położona jest na obszarze ziemi

Poznańskiej w północno-zachodniej części województwa Wielkopolskiego, środkowo wschodniej

części powiatu szamotulskiego. Powierzchnia gminy wynosi 176 km2 i zamieszkują ją 29 931 osoby.

Przez gminę przebiega linia kolejowa: 351 Poznań Główny-Szczecin Główny. Przez Gminę Szamotuły

przebiegają trzy drogi wojewódzkie 184 (Wronki-Ostroróg-Szamotuły-Przeźmierowo), 185 (Piotrowo-

Szamotuły), 187 (Pniewy-Szamotuły-Oborniki-Murowana Goślina). Gmina Szamotuły położona jest

w zlewni rzeki Samy, natomiast jej zachodnie krańce leżą w obrębie zlewni Ostrorogi. Powierzchnię

gminy przecina rzeka Sama, płynąca południkowo rynną subglacyjną. Większymi dopływami rzeki

Sekcja K – Działalność
finansowa

i ubezpieczeniowa
219 87 6 112 39 28 5 14 12 3

Sekcja L – Działalność
związana z obsługą rynku

nieruchomości
388 129 11 160 104 72 6 11 15 9

Sekcja M – Działalność
profesjonalna, naukowa

i techniczna
615 229 15 287 100 79 12 45 67 10

Sekcja N – Działalność w
zakresie usług

administrowania
i działalność wspierająca

278 74 11 108 39 34 8 30 42 6

Sekcja O – Administracja
publiczna i obrona

narodowa; obowiązkowe
zabezpieczenie społeczne

94 14 3 22 15 15 9 15 10 5

Sekcja P – Edukacja 268 87 7 114 56 43 6 14 24 4
Sekcja Q – Opieka
zdrowotna i pomoc

społeczna
347 149 8 176 45 38 11 24 37 8

Sekcja R – Działalność
związana z kulturą,
rozrywką i rekreacją

190 57 15 79 31 25 8 12 15 5

Sekcja S - Pozostała
działalność usługowa i T –

Gospodarstwa domowe
zatrudniające
pracowników;

gospodarstwa domowe
produkujące wyroby

i świadczące usługi na
własne potrzeby

606 151 26 207 119 93 30 67 56 8

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

23

Samy są Kanał Przybrodzki, Gałowski oraz Otorowski. Sieć hydrograficzną uzupełniają liczne rowy

melioracyjne, natomiast większymi zbiornikami wodnymi są Jeziora Pamiątkowskie Radzyny.

Gleby w Gminie Szamotuły należą do klas II, IIIa i IIIb. Należą do kompleksów pszennych bardzo

dobrych, pszennych dobrych i pszenno- żytnich. Występują tu gleby bielicowe i czarne ziemie

powstałe na glinie piaszczystej. Długość sieci wodociągowej eksploatowanej przez przedsiębiorstwo

w mieście wynosi 63,4 km, na terenie wiejskim 163,2 km.

Gmina miejska Obrzycko

 Gmina miejska Obrzycko leży w północno-wschodniej części powiatu szamotulskiego,

obejmuje ona powierzchnię 4 km², liczba ludności w gminie wynosi 2378 osób. Infrastruktura

komunalna miasta Obrzycko posiada sieć wodociągową o długości 17,3 km z 622 szt. przyłączy.

Według danych z GUS w 2016 roku z sieci wodociągowej w Obrzycku korzystało 2 356 osób.

Powierzchnia gruntów leśnych wynosi na tym terenie 59,10 km2.

Gmina wiejska Obrzycko

 Gmina wiejska Obrzycko leży w północno-wschodniej części powiatu szamotulskiego, obejmuje

ona powierzchnię 111 km2, liczba ludności wynosi 4 515 osób. W skład gminy wchodzi 11 sołectw.

Gmina Obrzycko od zachodu graniczy z powiatem obornickim, natomiast od północy z powiatem

czarnkowsko-trzcianeckim. Przez teren gminy Obrzycko przebiega droga wojewódzka 187. W Gminie

nie ma linii kolejowych. Powierzchnia lasów w gminie zajmuje 5 423,24 ha. Występują w nich typy

siedlisk tj. bory świeże, lasy mieszane świeże, bory mieszane świeże. Lesistość na tym obszarze

wynosi 47,5%. Sieć wodociągowa na terenie gminy wynosi 81,7 km, według danych z GUS w 2016

roku korzystało z niej 4 075 osób.

Gmina Wronki

 Gmina Wronki położona jest w północno- zachodniej części powiatu szamotulskiego, obejmuje

powierzchnię 302 km2, liczba ludności wynosi 19 108. W skład gminy wchodzi 20 sołectw. Przez

gminę przebiega linia kolejowa: 351 (Poznań Główny-Szczecin Główny) oraz

4 drogi wojewódzkie i jedna krajowa 1843P (Rzecin-Wronki). Na terenie gminy występują neogeńsko-

plioceńskie złoża surowców ilastych: ceramiki budowlanej oraz do produkcji kruszywa lekkiego.

Głównie są to iły. Sieć wodociągowa na terenie gminy wynosi 156,20 km, sieć kanalizacyjna 53,20 km.

Sieć gazowa na terenie gminy wynosi 78 072 km. W gminie występuje 2 525 bezodpływowe zbiorniki

na nieczystości ciekłe oraz 370 przydomowe oczyszczalnie ścieków. Grunty leśne zajmują 19 644,87

ha. Głównie są to lasy sosnowe 95,6 %. Struktura wiekowa lasów będących w zarządzie Nadleśnictwa

Wronki zalicza się głównie do klasy V 49,1 %.

Gmina Pniewy

 Gmina Pniewy leży w zachodniej części powiatu szamotulskiego, obejmuje powierzchnię

158 km2, liczba ludności wynosi 12 562 osób. W skład gminy wchodzi 21 sołectw. Przez gminę

Pniewy przechodzi jedna droga wojewódzka (Pniewy-Szamotuły-Oborniki-Murowana Goślina) oraz

dwie drogi krajowe: 24 (Pniewy – Gorzyń – Skwierzyna – Wałdowice), 92 (węzeł „Rzepin” –

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

24

Świebodzin- Pniewy – Poznań – Września – Słupca – Golina – Konin – Kutno – Łowicz). Powierzchnia

lasów państwowych w gminie Pniewy wynosi 2 225,04 ha. Długość sieci wodociągowej wynosi

184,6 km. Długość sieci kanalizacyjnej wynosi 74,3 km. Powierzchnia gruntów leśnych na terenie

gminy wynosi 2 568,04 ha.

Gmina Ostroróg

 Gmina miejsko-wiejska Ostroróg leży w centralnej części powiatu szamotulskiego,

powierzchnia gminy wynosi 85 km2, liczba ludności wynosi 5 018. W skład gminy wchodzi

13 sołectw. Przez gminę przechodzi jedna droga wojewódzka (Wronki- Ostroróg – Szamotuły –

Przeźmierowo) oraz dwie drogi powiatowe: 1852 P (Ostroróg – Wielonek – Koźle – Buszewko –

Przystanki) oraz 1835 P (Ostroróg – Lipnica). Gmina Ostroróg jest gminą typowo rolniczą. Grunty

rolne zajmują 5 590 ha oraz grunty orne 5 083 ha. Lasy zajmują 2 280,12 ha. Na terenie gminy

występują pomniki przyrody tj. Platan klonolistny, Lipa drobnolistna, Sosna zwyczajna, Modrzew

polski.

Gmina Duszniki

 Gmina wiejska Duszniki leży w południowej części województwa szamotulskiego,

powierzchnia gminy wynosi 155 km2, liczba ludności wynosi 8 933. W skład gminy wchodzi

17 sołectw. Gmina nie ma linii kolejowych. Gmina posiada 5 dróg powiatowych: 1882 P (Chełmno –

Chełminko – Duszniki), 1883 P (Podrzewie – Duszniki), 2738 P (Nowy Tomyśl – Duszniki), 1884 P

(Duszniki – Młynkowo), 1885 P (Duszniki – Zakrzewko – Buk). Gmina posiada 3 stacje wodociągowe,

które zostały zmodernizowane w Dusznikach, Kunowie i Sarbii. System wodociągowy na terenie

gminy Duszniki liczy 220 km. Zaopatruje on w wodę 1,8 tys. odbiorców. Długość czynnej sieci

kanalizacyjnej wynosi 100,1 km. Gmina posiada 209 szt. zewidencjonowanych przydomowych

oczyszczalni oraz 488 zbiorników bezodpływowych.

Gmina Kaźmierz

 Gmina wiejska Kaźmierz leży w południowo wschodniej części województwa szamotulskiego,

powierzchnia gminy wynosi 128 km2, liczba ludności wynosi 8 475. W skład gminy wchodzi

18 sołectw. Gmina posiada drogi powiatowe tj. 1861 P (Piaskowo – Radzyny – Kaźmierz), 1864 P

(Wierzchaczewo – Sokolniki Wielkie – Kaźmierz), 1865 P (Kaźmierz – Chlewiska- gr powiatu

szamotulskiego Przybroda – Cerekwica – Mrowino), 1869 P (Kaźmierz – Witkowice – Bytyń), 1870 P

(Kaźmierz – Młodasko – Grzebienisko – Wilkowo), 1872 P (Kaźmierz – Brzezno granica powiatu

poznańskiego (Tarnowo Podgórne). Na terenie Gminy Kaźmierz istnieje sieć wodociągowa o długości

100,7 km. Do sieci wodociągowej podłączonych jest 1767 budynków mieszkalnych. Długość sieci

kanalizacyjnej ma długość 39,9 km. Do sieci kanalizacyjnej podłączone jest 901 budynków

mieszkalnych. Na terenie Gminy znajdują się 3 leśne rezerwaty przyrody: „Bytyńskie Brzęki”, „Brzęki

przy Starej Gajówce”, „Huby Grzebieńskie” oraz jeden zespół przyrodniczo – krajobrazowy „Jezioro

Bytyńskie”. Gmina Kaźmierz jest gminą typowo rolniczą, w strukturze gruntów dominujące są użytki

rolne, liczą one 9 332 ha, co stanowi 72,8% jej powierzchni. Lasy i grunty leśne zajmują powierzchnię

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

25

1 965 ha, co stanowi 15,33% powierzchni ogólnej. Na terenie gminy są dwa złoża surowców tj. Złoże

torfu Gorszewice i wyeksploatowane złoże - Kopalnia Gazu Młodasko.

5.2 Ochrona klimatu i jakości powietrza

5.2.1 Analiza stanu wyjściowego

Klimat

 Powiat szamotulski znajduje się na obszarze o klimacie umiarkowanie zimnym. Opady

atmosferyczne w powiecie szamotulskim występują znacznie przez cały rok. Pojawiają się nawet

w miesiącach najsuchszych. Według klasyfikacji klimatu Köppena i Geigera, ten klimat został

sklasyfikowany jako Dfb. Średnia temperatura w powiecie szamotulskim wynosi 8,2oC. W ciągu roku,

średnie opady wynoszą 539 mm. Najniższe opady są w lutym, ze średnim poziomem opadów równym

26 mm. Najwyższe opady są w miesiącu lipiec. Lipiec jest najcieplejszym miesiącem w roku, średnia

temperatura wynosi 18,2 o C.

Powiat szamotulski leży w strefie klimatu umiarkowanego, w obszarze wzajemnego przenikania

się pływów morskich i kontynentalnych. Klimat jest stosunkowo łagodny, z niewielką ilością dni

mroźnych w ciągu roku i z niewielkimi opadami. Średnia temperatura powietrza latem (lipiec) wynosi

18,3oC, a zimą (styczeń) -1,3oC.

Rycina 4. Temperatury maksymalne
Źródło: meteoblue.com

Najwyższe temperatury (pow. 30˚C) występują w miesiącach czerwiec, lipiec, sierpień,

ze znaczącą przewagą w lipcu i sierpniu. Temperatury najniższe (pon. 0˚C) występują

w listopadzie, grudniu, styczniu i lutym ze znaczącą przewagą w styczniu.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

26

Rycina 5. Opady atmosferyczne
Źródło: meteoblue.com

Według powyższego diagramu najwyższe opady występują w czerwcu, sierpniu, wrześniu

oraz październiku. Najwięcej dni suchych występuje w październiku (ponad 20 dni).

Rycina 6. Średnie temperatury i opady
Źródło: meteoblue.com

Na powyższej rycinie zaobserwować można, że na obszarze powiatu szamotulskiego średnie

temperatury nie przekraczają 24˚C, a właśnie takie występują w lipcu i sierpniu. Najniższe średnie

temperatury występują w styczniu, lutym oraz grudniu i nie przekraczają one -2˚C. Najwyższe średnie

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

27

opady występują w miesiącach: czerwiec i lipiec, sierpień przy czym swoje maksimum osiągają w lipcu

i wynoszą ok. 60 mm.

Rycina 7. Prędkość wiatru
Źródło: meteoblue.com

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

28

Rycina 8. Róża wiatrów
Źródło: www.meteoblue.com

W powiecie szamotulskim przeważają wiatry z sektora zachodniego.

Jakość powietrza

Zgodnie z art. 89 ustawy Prawo ochrony środowiska, Wojewódzki Inspektor Ochrony

Środowiska co roku dokonuje oceny poziomów substancji w powietrzu w poszczególnych strefach.

Ocenę taką przeprowadza się z uwzględnieniem kryteriów ustanowionych ze względu na ochronę

zdrowia ludzi i ze względu na ochronę roślin. W rozumieniu założeń do ustawy Prawo ochrony

środowiska, przygotowywanych w związku z transpozycją do prawa polskiego Dyrektywy w sprawie

jakości i czystszego powietrza dla Europy przyjmuje się, że od stycznia 2010 r. dla wszystkich

zanieczyszczeń uwzględnionych w ocenie, strefę stanowi:

• aglomeracja o liczbie mieszkańców powyżej 250 tysięcy,

• miasto niebędące aglomeracją o liczbie mieszkańców powyżej 100 tysięcy,

• pozostały obszar województwa, niewchodzący w skład aglomeracji i miast powyżej 100 tys.
mieszkańców.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

29

Substancje podlegające ocenie to:

• dwutlenek siarki SO2,

• dwutlenek azotu NO2,

• tlenek węgla CO,

• benzen C6H6,

• pył zawieszony PM10,

• ołów w pyle Pb(PM10),

• arsen w pyle As(PM10),

• kadm w pyle Cd(PM10),

• nikiel w pyle Ni(PM10),

• benzo(a)piren w pyle B(a)P(PM10),

• ozon O3.

• pył zawieszony PM2.5,

Podstawą klasyfikacji stref w rocznej ocenie jakości powietrza są wartości poziomów:

• dopuszczalnego - oznacza poziom substancji w powietrzu ustalony na podstawie wiedzy

naukowej, w celu unikania, zapobiegania lub ograniczania szkodliwego oddziaływania

na zdrowie ludzkie lub środowisko jako całość, który powinien być osiągnięty w określonym

terminie i po tym terminie nie powinien być przekroczony,

• docelowego - oznacza poziom substancji w powietrzu ustalony w celu unikania, zapobiegania

lub ograniczania szkodliwego oddziaływania na zdrowie ludzkie lub środowisko jako całość,

który ma być osiągnięty tam gdzie to możliwe w określonym czasie,

• poziomu celu długoterminowego - oznacza poziom substancji w powietrzu, który należy

osiągnąć w dłuższej perspektywie z wyjątkiem przypadków, gdy nie jest to możliwe w drodze

zastosowania proporcjonalnych środków – w celu zapewnienia skutecznej ochrony zdrowia

ludzkiego i środowiska.

Oprócz w/w poziomów określony jest również poziom krytyczny, po przekroczeniu którego

mogą wystąpić bezpośrednie niepożądane skutki w odniesieniu do komponentów przyrody, ale nie

w odniesieniu do człowieka oraz margines tolerancji, który określa procentową część poziomu

dopuszczalnego, o którą poziom ten może zostać przekroczony. W wyniku klasyfikacji, w zależności

od analizy stężeń w danej strefie, można wydzielić następujące klasy stref:

• klasa A – stężenia zanieczyszczeń na terenie strefy nie przekraczają poziomów

dopuszczalnych lub poziomów docelowych,

• klasa B – stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne lecz

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

30

nie przekraczają poziomów dopuszczalnych powiększonych o margines tolerancji,

• klasa C – stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne

powiększone o margines tolerancji, w przypadku gdy margines tolerancji nie jest określony –

poziomy dopuszczalne i poziomy docelowe.

Dla ozonu:

• klasa D1 – stężenia ozonu nie przekraczają poziomu celu długoterminowego,

• klasa D2 – stężenia ozonu przekraczają poziom celu długoterminowego,

oraz dla PM2.5:

• klasa A – stężenia zanieczyszczeń na terenie strefy nie przekraczają poziomu docelowego,

• klasa C2 – stężenia PM2.5 przekraczają poziom docelowy.

Klasy stref dla zanieczyszczeń oraz wymagane działania w zależności od ich poziomu stężeń

przedstawia tabela poniżej.

Tabela 9. Klasy stref i wymagane działania w zależności od poziomu stężeń zanieczyszczenia

Poziom stężeń Zanieczyszczenie Klasa Wymagane działania

Poziom dopuszczalny i poziom krytyczny

<poziom
dopuszczalny
i poziom krytyczny

dwutlenek siarki

dwutlenek azotu

tlenki azotu

tlenek węgla

benzen, pył PM10
ołów (PM10)

A

- utrzymanie stężeń zanieczyszczenia poniżej
poziomu dopuszczalnego oraz dążenie do
utrzymania najlepszej jakości powietrza zgodnej ze
zrównoważonym rozwojem

>poziom
dopuszczalny
i poziom krytyczny

C

- określenie obszarów przekroczeń poziomów
dopuszczalnych,

- określenie udziału w przekroczeniach poziomów
dopuszczalnych substancji w powietrzu
poszczególnych grup źródeł emisji tych substancji

- opracowanie lub aktualizacja programu ochrony
powietrza w celu osiągnięcia odpowiednich
poziomów dopuszczalnych substancji w powietrzu
(jeśli POP nie był uprzednio opracowany),

- kontrolowanie stężeń zanieczyszczenia na
obszarach przekroczeń i prowadzenie działań
mających na celu obniżenie stężeń przynajmniej do
poziomów dopuszczalnych

Poziom dopuszczalny i margines tolerancji

<poziom
dopuszczalny

pył zawieszony
PM2.5

dodatkowo

A

- utrzymanie stężeń zanieczyszczenia poniżej
poziomu dopuszczalnego oraz próba utrzymania
najlepszej jakości powietrza zgodnej ze
zrównoważonym rozwojem

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

31

Poziom stężeń Zanieczyszczenie Klasa Wymagane działania

>poziom
dopuszczalny

<poziom
dopuszczalny z
marginesem
tolerancji

dwutlenek

azotu, benzen i pył

zawieszony PM10
dla

stref, które uzyskały

derogacje

B

- określenie obszarów przekroczeń poziomu
dopuszczalnego,

- określenie przyczyn przekroczenia poziomu
dopuszczalnego substancji w powietrzu, podjęcie
działań w celu zmniejszenia emisji substancji

>poziom
dopuszczalny
z marginesem
tolerancji

C

- określenie obszarów przekroczeń poziomu
dopuszczalnego oraz poziomu dopuszczalnego
powiększonego
o margines tolerancji,

- opracowanie Programu Ochrony Powietrza POP

w celu osiągnięcia poziomu dopuszczalnego
w wyznaczonym terminie

Poziom docelowy

<poziom docelowy

Ozon

AOT40

arsen (PM10)

nikiel (PM10)

kadm (PM10)

benzo(a)piren
(PM10)

A - działania niewymagane

>poziom docelowy

C

- dążenie do osiągnięcia poziomu docelowego
substancji w określonym czasie za pomocą
ekonomicznie uzasadnionych działań technicznych
i technologicznych,

- określenie obszarów przekroczeń poziomów
docelowych

- określenie udziału w przekroczeniach poziomów
docelowych substancji w powietrzu poszczególnych
grup źródeł emisji tych substancji

- opracowanie lub aktualizacja programu ochrony
powietrza, w celu osiągnięcia odpowiednich
poziomów docelowych w powietrzu

PM2.5 C2
- dążenie do osiągnięcia poziomu docelowego
do 2016 r.

Poziom celu długoterminowego

<poziom celu
długoterminowego Ozon

AOT40

D1 - działania niewymagane

>poziom celu
długoterminowego

D2
- dążenie do osiągnięcia poziomu celu
długoterminowego do 2020 r.

Źródło: Roczna ocena jakości powietrza w województwie wielkopolskim– Raport za rok 2017

Powiat szamotulski zalicza się do strefy wielkopolskiej oceny jakości powietrza. Roczna ocena

jakości powietrza w strefie wielkopolskiej pod kątem ochrony roślin w 2017 roku nie wykazała

przekroczeń dopuszczalnych stężeń dla ozonu, dwutlenku siarki i tlenków azotu w efekcie strefę

wielkopolską zaliczono do klasy A. W strefie przekroczony został jednak poziom celu

długoterminowego dla ozonu, przez co strefę zaliczono do klasy D2. Termin osiągnięcia poziomu celu

długoterminowego wyznaczono na rok 2020.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

32

Tabela 10. Klasyfikacja strefy wielkopolskiej z uwzględnieniem kryteriów ochrony roślin za rok 2017

Nazwa strefy

Klasa dla obszaru
ze względu na

poziom
dopuszczalny SO2

Klasa dla obszaru
ze względu na

poziom
dopuszczalny NOx

Klasa dla obszaru
ze względu na

poziom
dopuszczalny O3

Klasa dla obszaru ze
względu na poziom celu

długoterminowego
dla O3 (do roku 2020)

strefa
wielkopolska A A A D2

Źródło: Roczna ocena jakości powietrza w województwie wielkopolskim – Raport za rok 2017

Ozon jest zanieczyszczeniem wtórnym pochodzenia fotochemicznego, jego stężenie zależy

bezpośrednio od stopnia nasłonecznienia, wilgotności względnej, temperatury oraz prędkości wiatru.

Czynnikami powodującymi powstawanie ozonu troposferycznego są głównie tlenki azotu oraz

węglowodory.

Z kolei w rocznej ocenie jakości powietrza dla strefy wielkopolskiej za rok 2017,

z uwzględnieniem kryteriów ustanowionych dla celów ochrony zdrowia, nie stwierdzono przekroczeń

dla: dwutlenku siarki, dwutlenku azotu, tlenku węgla, benzenu, zawartości w pyle PM10 ołowiu,

arsenu, kadmu i niklu. Stwierdzono natomiast niedotrzymane poziomy stężenia dla pyłu PM10, pyłu

PM 2,5, zawartości benzo(a)pirenu w pyle PM10 oraz dla ozonu długoterminowego.

Tabela 11. Klasyfikacja strefy wielkopolskiej z uwzględnieniem kryteriów ochrony zdrowia za rok 2017

Rok SO2
NO2

PM10 PM2,5
O3

C6H6 CO Pb As Cd Ni B(a)P
docelowy długoterminowy

2015 A A C C A D2 A A A A A A C

Źródło: Roczna ocena jakości powietrza w województwie wielkopolskim – Raport za 2017 rok

Na terenie powiatu szamotulskiego zlokalizowana jest jedna stacja nadzoru ogólnego. Mieści

się ona w Szamotułach przy ul. Wojska Polskiego 4. Na podstawie tej stacji oraz sąsiednich można

określić jakość powietrza atmosferycznego w skali globalnej, w całym powiecie.

Wieloletnie prognozy Generalnego Inspektora Ochrony Środowiska przewidują obniżenie

stężeń pyłu PM10 oraz PM2,5 do 2020 roku na terenie całego województwa wielkopolskiego. Jednak,

aby ta poprawa stanu jakości powietrza nastąpiła powinny zostać podjęte odpowiednie działania

ograniczające emisję substancji do atmosfery (m.in. realizacja Krajowego Programu Działań

Niskoemisyjnych, Programu Ochrony Powietrza dla Kraju, Aktualizacji Programu ochrony powietrza

dla strefy wielkopolskiej oraz planów gospodarki niskoemisyjnej).

Istotne znaczenie w zakresie emisji do atmosfery ma tak zwana emisja niska z sektora

komunalno-bytowego oraz miejska z komunikacji miejskiej . Czynnikiem wpływającym na stan jakości

powietrza są niekorzystne warunki meteorologiczne (okresy bezwietrzne, niska temperatura, mgła),

co ma znaczenie szczególnie w przypadku niskich źródeł emisji, lokalnych kotłowni czy komunikacji

samochodowej. Głównymi zanieczyszczeniami związanymi z emisją niską są zawieszony PM10,

PM2,5, a także tlenek węgla, dwutlenek siarki, dwutlenek azotu. Zanieczyszczenia te głownie

pochodzą ze stosowanie w paleniskach domowych paliw złej jakości oraz obecność małych zakładów,

które nie mają obowiązku posiadania decyzji o dopuszczalnej emisji zanieczyszczeń do powietrza

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

33

atmosferycznego. Zanieczyszczenia z tego rodzaju źródła zawierają znaczne ilości popiołu

(około 20%), siarki (1 – 2%) oraz azotu (1%). W większości domów do spalania wykorzystywany jest

węgiel niskiej jakości, w dodatku w przestarzałych konstrukcyjnie piecach, bez właściwego nadzoru

procesu spalania i bez urządzeń odpylających. Kolejnym źródłem wprowadzania zanieczyszczeń

do środowiska są kominy o niewielkiej wysokości czego skutkiem jest gromadzenie się

zanieczyszczeń wokół miejsca powstania. W budynkach mieszkalnych, w których zainstalowane

są kotły opalane paliwem stałym istnieje zagrożenie w postaci spalania również odpadów domowych.

Powodem tego jest emisja substancji toksycznych, które stwarzają zagrożenie dla zdrowia,

występujących głownie podczas spalania tworzyw sztucznych w nieprzystosowanych do tego celu

instalacjach. Największe zagrożenie powodują emitowane dioksyny, furany, benzo(a)piren będące

substancjami rakotwórczymi. Problem ten nie występuje przy kotłach opalanych gazem i olejem, gdyż

konstrukcja tych kotłów uniemożliwia spalenie odpadów stałych. Dotyczy to szczególnie obszarów

z niską zabudową mieszkaniową, w tym obszarów wiejskich.

Zgodnie z Aktualizacją Programu Ochrony Powietrza w dla strefy wielkopolskiej

za przekroczenia pyłu PM10 i PM2,5 w roku 2015 w strefie odpowiedzialne jest oddziaływanie emisji

związanych z indywidualnym ogrzewaniem budynków, a więc emisja niska. W Aktualizacji POP

wskazano również przekroczenia benzo(a)pirenu w pyle PM10. Za przyczynę wystąpienia

przekroczeń również podano indywidualne systemy grzewcze.

Dla obszarów z przekroczeniami ustalono plan działań krótkoterminowych. Pierwszym etapem

jest powiadomienie ludności o ryzyku wystąpienia przekroczeń wartości dopuszczalnych pyłów.

Przy występujących już przekroczeniach działaniami naprawczymi są:

− zakaz używania spalinowego sprzętu ogrodniczego i grilli (w okresie od wiosny do jesieni),

− wzmożenie kontroli zakazu palenia odpadów biogennych (liści, gałęzi, trawy, w okresie

od wiosny do jesieni),

− zakaz palenia w kominkach (nie dotyczy, gdy jest to jedyne źródło ciepła),

− ogrzewanie mieszkań lepszym jakościowo paliwem (jeżeli jest to możliwe, aby nie ogrzewać

węglem lub aby ogrzewać węglem lepszej jakości),

− zakaz używania kotłów węglowych/na drewno jeżeli pozwolenie na użytkowanie

lub miejscowe plany zagospodarowania przestrzennego wskazują inny sposób ogrzewania

pomieszczeń.

Przy przekroczeniach wartości alarmowych do zadań dodaje się:

− korzystanie z komunikacji miejskiej zamiast komunikacji indywidualnej (zalecenie dla ludności

w celu ograniczenia natężenia ruchu samochodowego, wprowadzenie bezpłatnych

przejazdów komunikacją miejską dla posiadaczy samochodów osobowych w dniach

alertowych),

− bezwzględny zakaz wjazdu samochodów ciężarowych powyżej 3,5 t, do miast w których

wystąpiły stężenia alarmowe,

− czyszczenie ulic na mokro (nie należy realizować jeżeli temperatura powietrza jest niższa

niż 3°C),

− zakaz przebywania dzieci na otwartej przestrzeni.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

34

Na emisję powierzchniową, składa się również emisja zanieczyszczeń z wysypisk odpadów

oraz oczyszczalni ścieków.

Źródłami zanieczyszczeń wprowadzanych do powietrza na obszarze gmin powiatu

szamotulskiego jest również emisja liniowa, którą generuje transport prywatny i publiczny. Emisja

liniowa powstaje z procesów spalania paliw w pojazdach, w wyniku ścierania nawierzchni dróg, opon,

okładzin, a także w związku z unoszeniem się pyłu z dróg. Ze środków komunikacji do powietrza

emitowane są głównie: tlenki azotu, pyły, węglowodory aromatyczne, tlenek i dwutlenek węgla oraz

metale ciężkie. Wpływają one na pogorszenie jakości powietrza atmosferycznego , które powodują

wzrost stężenia ozonu w troposferze. Na Ilość emitowanych zanieczyszczeń wpływa wiele czynników

między innymi: natężenie i płynność ruchu, konstrukcja silnika i jego stan techniczny, zastosowanie

dopalaczy i filtrów, rodzaj paliwa, parametry techniczne i stan drogi. Najbardziej zagrożone na emisję

liniową są tereny przyległe do ciągów komunikacyjnych. Zasadniczą różnicą między emisją

przemysłową, a komunikacyjną jest położenie punktu emisji. Źródła emisji komunikacyjnej (pojazdy)

posiadają punkt emisji przy powierzchni ziemi, przez co rozprzestrzenianie się zanieczyszczeń jest

bardzo utrudnione.

Zanieczyszczenia te działają na środowisko w najbliższym otoczeniu drogi.

Rozprzestrzenianie się spalin zależy od warunków meteorologicznych takich jak: prędkość, kierunek

wiatru, opad atmosferyczny, zachmurzenie, ale głównie od otoczenia drogi, to jest umiejscowienie

budynków i zieleni miejskiej w stosunku do kierunku przebiegu drogi.

Powiat Szamotulski jest ważnym węzłem komunikacyjnym. Przez obszar przebiegają drogi

o znaczeniu międzynarodowym, krajowym, wojewódzkim i lokalnym. Krzyżują się tutaj dwie ważne

arterie szlak kolejowy Północ – Południe (Wybrzeże Bałtyku – Poznań, Warszawa Śląsk) i drogowy

Zachód Wschód (Paryż – Berlin – Moskwa). Powiat odznacza się także gęstą siecią dróg lokalnych

(do Poznania, Pniew, Wronek, Czarnkowa i Obornik).

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

35

Rycina 9. Klimat akustyczny powiatu szamotulskiego

Źródło: Raport o stanie zagospodarowania i rozwoju województwa wielkopolskiego

Na terenie miasta i gminy Szamotuły znajdują się następujące drogi wojewódzkie:

• 184 - Poznań - Szamotuły – Ostroróg;

• 185 - Szamotuły - Obrzycko – Czarnków;

• 187 - Pniewy - Szamotuły - Oborniki - Murowana Goślina.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

36

 Znaczną część dróg komunikacyjnych w Szamotułach stanowią drogi gminne. Głównymi ciągami

komunikacyjnymi są drogi wojewódzkie i powiatowe (rycina poniżej). Generują one emisję

zanieczyszczeń do powietrza. Emisja ta pochodzi nie tylko ze spalania paliw, ale również ze ścieranie

okładzin samochodowych (np. opon i hamulców) oraz ścierania nawierzchni dróg.

Rycina 10 Układ dróg krajowych, wojewódzkich, państwowych w powiecie szamotulskim

Źródło: http://www.zdp-szamotuly.pl/

Aby ograniczyć emisję komunikacji drogowej należy rozwijać system ścieżek rowerowych

i infrastruktury rowerowej:

� budowę odcinków dróg rowerowych pozwalających na połączenie w jeden ciąg dróg już

istniejących,

� prawidłową organizację ruchu na styku ruch rowerowy - ruch samochodowy, pozwalającą

na bezpieczne korzystanie z roweru, wyznaczanie pasów, kontrapasów i śluz dla rowerów

na jezdniach;

� promocję korzystania z transportu rowerowego.

Przez najatrakcyjniejsze zakątki Powiatu Szamotulskiego w tym m.in. kompleksy leśne Puszczy

Noteckiej, wiodą znakowane szlaki turystyczne przeznaczone dla turystyki pieszej i rowerowej. Łączna

ich długość na terenie powiatu wynosi blisko 270 km. Przebiegają tędy m.in.: Europejski Szlak

Cysterski, Transwielkopolska Trasa Rowerowa oraz Europejski Dalekobieżny Szlak Pieszy E-11.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

37

Na terenie powiatu znajdują się także interesujące ścieżki dydaktyczne. Umiejscowione są one

na terenie leśnictwa Daniele k. Obrzycka oraz leśnictwa Dąbrowa k. Pniew.

Rycina 11 Średnie roczne stężenie PM10 z emisji liniowej na terenie strefy wielkopolskiej

Źródło: Program Ochrony Powietrza dla strefy wielkopolskiej

Emisja punktowa (przemysłowa) jest to emisja antropogeniczna, pochodząca głównie

z zanieczyszczeń z procesów technologicznych oraz grzewczych w zakładach przemysłowych.

Jest ona jednym z czynników kształtujących stan jakości powietrza atmosferycznego na terenie

powiatu szamotulskiego. Źródła przemysłowe również odpowiedzialne są za emisje pyłów PM2,5,

PM10 oraz benzo(a)pirenu.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

38

Tabela 12. Emisja zanieczyszczeń pyłowych do powietrza z zakładów szczególnie uciążliwych na terenie
powiatu szamotulskiego w roku 2017

Emisja zanieczyszczeń pyłowych do powietrza z zakładów szczególnie
uciążliwych [Mg/rok]

ogółem 26
ogółem na 1 km2 powierzchni 0,02

ze spalania paliw 1

Źródło: opracowanie własne na podstawie danych GUS

 Na terenie powiatu szamotulskiego znajdują się 3 zakłady zakwalifikowane przez WIOŚ

jako uciążliwe dla czystości powietrza:

• „ADM Szamotuły Sp. z o.o.” w Szamotułach

• „Tegometall” Polska w Pniewach

• „Food – Busz” Zakład mięsny Buszewko, Gm. Pniewy.

Wszystkie te zakłady posiadają urządzenia do redukcji zanieczyszczeń pyłowych, a jedno z nich

do redukcji zanieczyszczeń gazowych. W zakresie emisji lekkiej wpływ na taki stan rzeczy

ma jednocześnie likwidacja kotłowni lokalnych, poprzez podłączanie odbiorców do miejskiej sieci

cieplnej, przeprowadzanymi zabiegami termo renowacyjnymi zasobów mieszkaniowych.

Rycina 12 Wyniki modelowania dla pyłu PM10, dla czasu uśrednienia 24 godziny,
w województwie wielkopolskim w 2017 r.

Źródło: Program Ochrony Powietrza dla strefy wielkopolskiej

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

39

 Jednym ze sposobów ograniczenia emisji zanieczyszczeń jest rozwój odnawialnych źródeł

energii. Na terenie powiatu szamotulskiego występują instalacje wykorzystujące odnawialne źródła

energii w głównej mierze przez osoby prywatne w postaci kolektorów słonecznych, służących

do podgrzewania wody w budynkach mieszkalnych oraz instalacje solarne do produkcji energii.

Odnawialne źródła energii

Energia wiatru

Wiatr to energia kinetyczna poruszających się mas powietrza. Prędkość wiatru, czyli przemieszczania

się mas powietrza, zawiera w sobie ogromny ładunek energii, który praktycznie jest niewyczerpalny.

Obszar powiatu szamotulskiego posiada sprzyjające warunki do rozwoju i rozbudowy instalacji

wytwarzających energię ze źródeł odnawialnych, w tym pracujących w oparciu o energię wiatrową

i produkujących energię korzystając z siły wiatru. Powiat znajduje się w II energetycznej wiatru

w Polsce –korzystnej pod względem energii wiatru. W rejonie wielkopolski występują jedne

z wyższych prędkości wiatru w Polsce (za wyjątkiem terenów górskich).

Rycina 13 Strefy energetyczne wiatru w Polsce

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

40

Rycina 14. Strefy energetyczne wiatru w Polsce wg H. Lorenc
Źródło: IMGW

Energia wodna

 Energia wody (potencjalna i kinetyczna) jest określana przez wielkość energii elektrycznej

wytwarzanej w elektrowniach wodnych. Do energii odnawialnej zalicza się jedynie produkcję energii

elektrycznej w elektrowniach na dopływie naturalnym (przepływowych). Wielkopolska należy

do regionów Polski o stosunkowo dużych zasobach energii wód płynących. Obecnie w województwie

funkcjonuje 24 małych elektrowni wodnych (MEW). Potencjał kinetyczny mas wody jest w dużym

stopniu wykorzystany w województwie.

Energia słoneczna

Według Programu możliwości wykorzystania odnawialnych źródeł energii dla budynków

mieszkalnych jednorodzinnych w Województwie Wielkopolskim „OZE – 2017r.” teren powiatu

szamotulskiego jest preferowany dla rozwoju energetyki słonecznej – ze względu na korzystne

warunki nasłonecznienia. Kolektory słoneczne zaleca się stosować na całym obszarze województwa.

Na terenie Wielkopolski mogą funkcjonować następujące sposoby bezpośredniego wykorzystania

i przetwarzania energii promieniowania słonecznego:

• Konwersja fototermiczna – bezpośrednia zmiana energii promieniowania słonecznego

na energię cieplną,

• Konwersja fotowoltaiczna, polegająca na bezpośredniej przemianie promieniowania

słonecznego w energię elektryczną, która zachodzi w ogniwach fotowoltaicznych

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

41

W Województwie wielkopolskim coraz częściej wykorzystywana jest energia słoneczna. Kolektory

słoneczne i ogniwa fotowoltaiczne zainstalowane są w większości gmin. Istniejące instalacje

to systemy wspomagające ogrzewania budynków, zarówno mieszkalnych i letniskowych,

jak i użyteczności publicznej.

 W gminie Szamotuły w przyszłości planowane jest przedsięwzięcie wykorzystujące energię

słoneczną. Kogeneracja Zachód S.A planuje wybudować elektrownie słoneczną.

Rycina 15. Nasłonecznienie na terenie Polski
Źródło: http://re.jrc.ec.europa.eu/pvgis/cmaps/eu_opt/pvgis_solar_optimum_PL.png

Energia geotermalna

Obszar województwa wielkopolskiego w całości położonego na Niżu Polskim obejmuje

trzy regionalne jednostki geologiczne. Powiat szamotulski znajduje się na obszarze jednostki

geologicznej niecko mogileńsko- łódzkiej. Okręg szczecińsko łódzki (niecka mogileńsko-łódzka),

na którym znajduje się powiat szamotulski posiada zasoby równe ok. 731 640 mln m3 wody, czyli

4 285 mln tpu.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

42

Głównymi cechami opisujące zasoby geotermalne decydujące o atrakcyjności ich

wykorzystania w kraju są: odnawialność, niezależność od zmiennych warunków klimatycznych

i pogodowych, możliwość budowy instalacji osiągających znaczne moce cieplne.

Biomasa i biogaz

 W zakresie biomasy powiat posiada dobre warunki do wykorzystania biomasy na cele

energetyczne. Spośród wielu czynników sprzyjających takiemu wykorzystaniu należy wymienić m. in.:

rozwinięte rolnictwo i wysokie plony biomasy, wysoką wiedzę rolników, rozwinięty przemysł rolno-

spożywczy wytwarzający biomasę odpadową, duży udział powierzchni lasów w województwie oraz

na terenach bezpośrednio otaczających, rozwinięty przemysł rolno-spożywczy, który wytwarza

biomasę odpadową.

 Na terenie powiatu znajdują się liczne zakłady przetwórstwa drzewnego (m. in. tartaki, zakłady

meblowe, zakłady produkujące stolarkę okienna i drzwiową), które w największym stopniu

wykorzystują drewno pozyskane z odpadów pozrębowe na cele energetyczne, pielęgnacji sadów

i zieleni miejskich oraz z przetwórstwa drewna. Odpady poprodukcyjne głównie wykorzystywane są

na potrzeby własne tych podmiotów ale również dostarczane są na rynek lokalny.

 Powiat szamotulski posiada również duży potencjał wytwarzania biomasy pochodzenia

zwierzęcego. Porównując głównie liczbę sztuk bydła, trzody czy drobiu oraz nasycenie populacji

zwierzęcej na 100 ha użytków rolnych w województwie wielkopolskim wg Bazy Danych Regionalnych

GUS 2016, można określić, że w Wielkopolsce przekracza ono średnią produkcję krajową. Posiada

to zarówno dobry i zły wpływ na środowisko. Niekorzystnie staje się zwiększone obciążenie

dla środowiska naturalnego związane z emisjami gazowymi i odorowymi oraz z koniecznością

zagospodarowania odchodów zwierzęcych i odpadów poubojowych, jednakże z drugiej strony nawozy

naturalne i odpady poubojowe bardzo dobrze nadają się jako wsad do biogazowni rolniczych.

5.2.2 Efekty realizacji Programu Ochrony Środowiska Powiatu Szamotulskiego

w zakresie ochrony klimatu i jakości powietrza

Ograniczenie zanieczyszczeń powietrza było jednym z celów poprzedniego Programu Ochrony

Środowiska Powiatu. Szamotulskiego. Zawierało się w nim m.in.: przeciwdziałanie zanieczyszczeniom

powietrza lokalnych kotłowni, przeciwdziałanie zanieczyszczeniom powietrza ze źródeł

komunikacyjnych. Na terenie gmin powiatu szamotulskiego wykonywane są przedsięwzięcia, których

realizacja dąży do poprawy środowiska. W zakresie ochrony klimatu i jakości powietrza są to:

termomodernizacje budynków użyteczności publicznej oraz budynków prywatnych, budowa instalacji

odnawialnych źródeł energii, modernizacja systemów ogrzewania, modernizacja i rozbudowa dróg

gminnych i powiatowych oraz utrzymanie ich w czystości, budowa ścieżek rowerowych. Jednostki

samorządowe na bieżąc realizują przygotowywanie, wdrażanie i monitorowanie programów ochrony

powietrza.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

43

5.2.3 Analiza SWOT

Analizę SWOT przeprowadzono w celu wyodrębnienia najważniejszych problemów i zagrożeń

powiatu szamotulskiego w kwestii ochrony klimatu i jakości powietrza. Na jej podstawie zaplanowano

zadania dla powiatu szamotulskiego na lata 2018-2021 z perspektywa do 2025

Tabela 13. Analiza SWOT - Obszar interwencji: Ochrona klimatu i jakości powietrza

Źródło: opracowanie własne

W powiecie szamotulskim największym problemem w zakresie ochrony klimatu i jakości

powietrza jest zanieczyszczenie powietrza spalinami pochodzącymi z eksploatacji urządzeń

grzewczych i pojazdów oraz zanieczyszczenia wytwarzane przez zakłady przemysłowe. Dodatkowo

MOCNE STRONY SŁABE STRONY

• Dogodne warunki do rozwoju energii
odnawialnej z biogazu,

• Tereny dogodne dla rozwoju energetyki
słonecznej,

• Rozwinięty system ciepłowniczy,

• Wzrastająca świadomość obywatelska
i ekologiczna mieszkańców,

• Sieć gazownicza,

• Ograniczone możliwości korzystania
z energii odnawialnej w
indywidualnych systemach
grzewczych wynikających z barier
finansowych i technicznych,

• Emisja zanieczyszczeń
powstających w procesie spalania
paliw przez środki transportu
drogowego,

• Słaby potencjał dla odnawialnych
źródeł energii wiatrowej i geotermii

• Emisja zanieczyszczeń z zakładów
przemysłowych na terenie powiatu
szamotulskiego,

• Emisja zanieczyszczeń z lokalnych
kotłowni oraz budynków
mieszkalnych,

• Obszary przekroczeń rocznej
wartości poziomu dopuszczalnego
pyłu PM2,5, PM10, stężenia B(a)P.

SZANSE ZAGROŻENIA

• Wsparcie i promowanie wykorzystania
odnawialnych źródeł energii (w tym m.
in. fotowoltaika i kolektory słoneczne),

• Ochrona powietrza atmosferycznego
poprzez termomodernizację budynków
mieszkalnych,

• Stosowanie urządzeń grzewczych
opartych na nowszych technologiach
spalania lub opalanie paliwem lepszej
jakości,

• Dotacje dla właścicieli lokali chcących
zmienić ogrzewanie węglowego na
ogrzewanie proekologiczne, w tym także
do jej modernizacji,

• Termomodernizacja budynków
mieszkalnych i użyteczności publicznej.

• Szlaki tranzytowe (krajowy
i wojewódzkie), rozwinięta sieć
drogowa,

• Nieprawidłowa eksploatacja pieców
centralnego ogrzewania poprzez
spalanie złej jakości paliw
energetycznych w postaci
zasiarczonych niskokalorycznych
węgli, mułów węglowych oraz
odpadów komunalnych, głównie w
formie tworzyw sztucznych,

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

44

ograniczenia w zakresie poprawy jakości powietrza niesie brak możliwości korzystania z energii

odnawialnej w indywidualnych systemach grzewczych wynikająca z barier finansowych i technicznych.

Szansą na poprawę stanu tego obszaru interwencji jest termomodernizacja budynków (mieszkalnych,

komunalnych, użyteczności publicznej), a także wzrost wykorzystania i intensywne propagowanie

wykorzystania odnawialnych źródeł energii.

5.3 Zagrożenia hałasem

5.3.1 Analiza stanu wyjściowego

W rozumieniu Ustawy Prawo ochrony środowiska, hałasem nazywa się dźwięki o częstotliwości

od 16 Hz do 16 000 Hz, zwykle o nadmiernym natężeniu (odczuwalne jako zbyt głośne) w danym

miejscu i czasie. Z fizycznego punktu widzenia hałas, czyli odbierane jako dokuczliwe, przykre

i szkodliwe dźwięki, to drgania mechaniczne ośrodka sprężystego, najczęściej powietrza. Zmiana

ciśnienia gazu w stosunku do ciśnienia atmosferycznego wywołana tymi drganiami, przenosi się

w postaci następujących po sobie lokalnych rozrzedzeń i zagęszczeń cząstek ośrodka w przestrzeni

otaczającej źródło drgań, tworząc falę akustyczną. Różnica między wartością chwilową ciśnienia

w ośrodku przy przejściu fali akustycznej a wartością ciśnienia atmosferycznego zwana

jest ciśnieniem akustycznym. Ciśnienie akustyczne opisuje natężenie dźwięku i wyrażane

jest w paskalach. Ponieważ słuch ludzki reaguje na bodźce w sposób logarytmiczny, ciśnienie

akustyczne wyraża się często w skali logarytmicznej – w decybelach (dB).

Długotrwałe narażenie na hałas może powodować negatywne skutki zdrowotne. Ochrona przed

hałasem polega na zapewnieniu jak najlepszego stanu akustycznego, w szczególności przez

obniżenie hałasu przynajmniej do stanu normatywnego, i utrzymywanie go na jak najniższym

poziomie. Dopuszczalne poziomy emisji hałasu do środowiska, uzależnione są od formy

zagospodarowania terenu i pory dnia. Zostały one określone w Rozporządzeniu Ministra Środowiska

z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2014

r., poz. 112 z późn. zm.). Parametrem stosowanym w polityce długofalowej, w programach ochrony

środowiska przed hałasem jest wskaźnik LDWN – długookresowy średni poziom dźwięku A, wyrażany

w decybelach (dB), wyznaczony w ciągu wszystkich dób w roku, z uwzględnieniem pory dnia

(od godz. 6.00 do 18.00), pory wieczoru (od godz. 18.00 do 22.00) oraz pory nocy (od godz. 22.00

do 6.00).

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

45

Tabela 14. 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 wskaźnikami LAeq D i LAeq N, które to wskaźniki mają
zastosowanie do ustalania i kontroli warunków korzystania ze środowiska, w odniesieniu do jednej doby

Lp. Rodzaj terenu

Dopuszczalny pozom hałasu w dB

Drogi lub linie kolejowe Pozostałe obiekty i działalność
będąca źródłem hałasu

LAeq D
Przedział

czasu
odniesienia

równy 16
godzinom

LAeq N
przedział

czasu
odniesieni
a równy 8
godzinom

LAeq D
przedział czasu

odniesienia
równy 8 najmniej

korzystnym
godzinom dnia

kolejno po sobie

LAeq N
przedział czasu

odniesienia
równy 1
najmniej

korzystnej
godzinie nocy

1
a. Strefa ochronna „A” uzdrowiska
b. Tereny szpitali poza miastem

50 45 45 40

2

a. Tereny zabudowy
mieszkaniowej jednorodzinnej
b. Tereny zabudowy związanej
ze stałym lub czasowym
pobytem dzieci i młodzieży
c. Tereny domów opieki społecznej
d. Tereny szpitali w miastach

61 56 50 40

3

a. Tereny zabudowy
mieszkaniowej wielorodzinnej
i zamieszkania zbiorowego
b. tereny zabudowy zagrodowej
c. Tereny rekreacyjno-
wypoczynkowe
d. Tereny mieszkaniowo-usługowe

65 56 55 45

4
Tereny w strefie śródmiejskiej
miast powyżej 100 tys.
mieszkańców

68 60 55 45

Objaśnienia:
1) Wartości określone dla dróg i linii kolejowych stosuje się także dla torowisk tramwajowych poza pasem drogowym i kolei
linowych.
2) W przypadku niewykorzystywania tych terenów, zgodnie z ich funkcją, w porze nocy, nie obowiązuje na nich dopuszczalny
poziom hałasu w porze nocy.
3) Strefa śródmiejska miast powyżej 100 tys. mieszkańców to teren zwartej zabudowy mieszkaniowej z koncentracją obiektów
administracyjnych, handlowych i usługowych. W przypadku miast, w których występują dzielnice o liczbie mieszkańców pow. 100
tys., można wyznaczyć w tych dzielnicach strefę śródmiejską, jeżeli charakteryzuje się ona zwartą zabudową mieszkaniową
z koncentracją obiektów administracyjnych, handlowych i usługowych.
Źródło: Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 roku w sprawie dopuszczalnych poziomów
hałasu w środowisku (Dz. U. z 2014 r., poz. 112 z późn. zm.).

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

46

Tabela 15. Dopuszczalne poziomy hałasu w środowisku powodowanego przez starty, lądowania i przeloty
statków powietrznych oraz linie elektroenergetyczne, wyrażone wskaźnikami LAeq D i LAeq N, które
to wskaźniki mają zastosowanie do ustalania i kontroli warunków korzystania ze środowiska,
w odniesieniu do jednej doby

Lp.

Rodzaj terenu

Dopuszczalny poziom hałasu w dB
Starty, lądowania i przeloty

statków powietrznych Linie elektroenergetyczne
LAeq D

Przedział
czasu

odniesienia
równy 16
godzinom

LAeq N
przedział

czasu
odniesienia

równy 8
godzinom

LAeq D
Przedział czasu

odniesienia
równy 16
godzinom

LAeq N
przedział czasu

odniesienia
równy 8

godzinom

1.

a. Strefa ochronna „A” uzdrowiska
b. Tereny szpitali poza miastem
c. Tereny zabudowy związanej ze

stałym lub czasowym pobytem
dzieci i młodzieży1)

50 45 45 40

2.

a. Tereny zabudowy
mieszkaniowej jedno-
i wielorodzinnej oraz zabudowy
zagrodowej i zamieszkania
zbiorowego

b. Tereny rekreacyjno-
wypoczynkowe1)

c. Tereny mieszkaniowo-usługowe
d. Tereny w strefie śródmiejskiej

miast powyżej 100 tys.
mieszkańców2)

60 50 50 4

Objaśnienia:
1) W przypadku niewykorzystywania tych terenów, zgodnie z ich funkcją, w porze nocy, nie obowiązuje na nich dopuszczalny
poziom hałasu w porze nocy.
2) Strefa śródmiejska miast powyżej 100 tys. mieszkańców to teren zwartej zabudowy mieszkaniowej z koncentracją obiektów
administracyjnych, handlowych i usługowych. W przypadku miast, w których występują dzielnice o liczbie mieszkańców pow. 100
tys., można wyznaczyć w tych dzielnicach strefę śródmiejską, jeżeli charakteryzuje się ona zwartą zabudową mieszkaniową z
koncentracją obiektów administracyjnych, handlowych i usługowych.

Źródło: Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów
hałasu w środowisku (Dz. U. z 2014 poz. 112 z późn. zm.).

Terenami podlegającymi ochronie akustycznej są tereny: pod zabudowę mieszkaniową,

pod szpitale i domy opieki społecznej, pod budynki związane ze stałym lub czasowym pobytem dzieci

i młodzieży, na cele uzdrowiskowe, na cele rekreacyjno-wypoczynkowe, na cele mieszkaniowo-

usługowe. Największa koncentracja źródeł hałasu występuje na terenie miast, która jest

spowodowana prowadzoną działalnością gospodarczą (hałas przemysłowy) lub transportem

(hałas komunikacyjny: kolejowy, drogowy, lotniczy itp.). Hałas przemysłowy ma charakter lokalny

i jego zasięg jest zwykle ograniczony do najbliższego otoczenia zakładu. Hałas komunikacyjny

jest najpopularniejszym źródłem hałasu występującym zwykle wzdłuż ciągów ulic. Na ekspozycję

często narażone są budynki mieszkalne, szkoły, obiekty sportowe, kulturalne, sakralne, parki, tereny

wypoczynkowe poza miastem oraz inne obiekty związane z przebywaniem ludzi. Dla terenów,

na których stwierdzono przekroczenie poziomów dopuszczalnych opracowuje się programy ochrony

środowiska przed hałasem mające na celu dostosowanie poziomów hałasu do obowiązujących norm.

Rozmieszczenie sieci dróg wojewódzkich znajdujących się na terenie powiatu szamotulskiego

przedstawia poniższa rycina.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

47

Rycina 16.Rozmieszczenie sieci dróg krajowych na terenie powiatu szamotulskiego
Źródło: mapy Google

Na układ drogowy powiatu szamotulskiego składają się drogi wojewódzkie, powiatowe oraz

gminne. Drogi wojewódzkie znajdujące się na obszarze powiatu szamotulskiego mają długość

194,766 km, a szczegółowy ich wykaz przedstawia tabela poniżej.

Tabela 16. Drogi wojewódzkie na terenie powiatu szamotulskiego

Lp. Numer drogi Nazwa drogi Długość odcinka w km

1. 116 Bobulczyn – Podpniewki 16,326

2. 133 Chełst – Chrzypsko Wielkie 0,702

3. 140 Wronki – Ciszkowo 6,166

4. 143 Wartosław – Stare Miasto (Wronki) 4,856

5. 145 Chojno – Ćmachowo 8,882

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

48

Lp. Numer drogi Nazwa drogi Długość odcinka w km

6. 150 Wronki - Sieraków 21,146

7. 182 Międzychód – Ujście 21,412

8. 184 Wronki - Przeźmierowo 34,694

9. 185 Piotrowo - Szamotuły 14,592

10 186 Kwilcz – drogi nr 116, 184 9,045

11 187 Pniewy – Murowana Goślina 32,213

12 306 Lipnica – Nowe Dymaczewo 24,732

Długość dróg powiatowych wynosi 343,3 km. Zasadniczym problemem wszystkich dróg

jest ich niedostateczna nośność oraz zły stan nawierzchni lub podbudowy, wymagający ciągłej

modernizacji. Wykaz istniejących dróg powiatowych na terenie powiatu szamotulskiego znajduje się

w poniższej tabeli.

Tabela 17. Drogi powiatowe na terenie powiatu szamotulskiego

Lp. Numer drogi Nazwa drogi

1. 1838 P Lubowo - Wartosław

2. 1839 P Pierwoszewo – Ćmachowo

3. 1840 P Ćmachowo – Marianowo (dr nr 1841 P)

4. 1841 P Nowa Wieś - Wierzchocin

5. 1842 P (Wierzchocin) dr 184 – Głuchowo

6. 1843 P Rzecin – Wronki

7. 1336 P (Wieleń) – granica powiatu szamotulskiego – Rzecin

8. 1844 P Ćmachowo – Wróblewo

9. 1845 P Nowa Wieś – Samołęż – Ordzin – Szamotuły (dr 185)

10. 1846 P Zielona Góra granica powiatu czmkowsko- trzcianeckiego – (Ryczywół)

11. 1847 P Zielona Góra – Stobnicko – gr. Pow. Obornickiego – (Oborniki)

12. 1848 P Obrzycko – Brączewo – Jaryszewo – gr. Pow. Obornickiego – gr. Pow.
Szamotulskiego – Szamotuły (dr nr 187)

13. 1849 P Gaj Mały – Karolin

14. 1850 P Dobrojewo – Oporowo – Ordzin – Obrowo

15. 1851 P Bobulczyn - Oporowo

16. 1852 P Ostroróg (ul. Pniewska) – Wielonek – Koźle – Buszewko – Przystanki

17. 1853 P Ostroróg – (ul Poznańska) – Lipnica

18. 1845 P dr nr 184 – Szczepankowo – Rudki

19. 1855 P dr nr 184 – Śmiłowo – Jastrowo –Gałowo – dr 187

20. 1856 P dr nr 187 – Gałowo - Przyborowo

21. 1857 P Szamotuły (ul. Gąsawska) – Gąsawy – gr powiatu obornickiego – Górka

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

49

Lp. Numer drogi Nazwa drogi

22. 1858 P (dr nr 187) Szamotuły – Kępa – Baborówko Pamiątkowo

23. 1859 P (dr nr 184) Pamiątkowo – Przecław gr powiatu poznańskiego – (Żydowo)

24. 1860 P Brodziszewo – Przyborowo – Witoldzin – Pamiątkowo

25. 1861 P Piaskowo – Radzyny - Kaźmierz

26. 1862 P Brodziszewo – Sokolniki Małe

27. 1863 P Sokolniki Małe – Kopanina – Gorszewice

28. 1864 P Wierzchaczewo – Sokolniki Wielkie - Kaźmierz

29. 1865 P
Kaźmierz – Chlewiska – gr powiatu poznańskiego (Przybroda – Cerekwica
– Mrowino)

30. 1866 P Pólko – Sokolniki Wielkie

31. 1867 P Otorowo – dr nr 306 (Kamionka)

32. 1868 P Otorowo – Krzeszkowice – Pólko – Bytyń (dr nr 2)

33. 1869 P Kaźmierz – Witkowice – Bytyń (dr nr 2)

34. 1870 P Kaźmierz – Młodasko – Grzebienisko – Wilkowo – gr powiatu
poznańskiego (Buk)

35. 1871 P Kiączyn – Gaj Wielki

36. 1872 P Kaźmierz – Brzezno granica powiatu poznańskiego – (Tarnowo Podgórne)

37. 1873 P Lubosinek – Koszanowo – Chełmno

38. 1874 P (dr nr 187) – Otorowo – Dębina – Przystanki – Lubosinek

39. 1875 P Nojewo – Zajączkowo – Buszewo

40. 1876 P (dr nr 1877 P) Psarskie – Zajączkowo

41. 1739 P (Chudobczyce) gr powiatu szamotulskiego – Zamorze – Pniewy (ul
Zamorska)

42. 1745 P (Łężeczki) – gr powiatu szamotulskiego – Pniewy

43. 1746 P (Izdebno) – gr powiatu szamotulskiego – Kikowo – Nojewo

44. 1747 P (Strzyżmin) gr powiatu szamotulskiego – Nojewo

45. 1748 P (Orle) – gr powiatu szamotulskiego – Nosalewo – Bielejewo

46. 1749 P (Białokosz) – gr powiatu szamotulskiego – dr nr 1877 P

47. 1877 P Podpniewki – Nojewo

48. 1878 P Pniewy – (ul. Konińska) – Konin – Lubosina

49. 1879 P Buszewo – Lubosina – Podgrzewie (dr nr 2)

50. 1880 P Koninek – Konin - Chełmno

51. 1881 P Jakubowo – Turowo – gr powiatu nowotomyskiego (Brody)

52. 1882 P (dr nr 2) Chełmno – Chełminko – Duszniki

53. 1883 P Podrzewie – Duszniki

54. 2738 P (Nowy Tomyśl) gr powiatu szamotulskiego – Duszniki

55. 1884 P Duszniki – Młynkowo

56. 1885 P Duszniki – Zakrzewko – gr powiatu nowotomyskiego – (Buk)

57. 1886 P Wilczyna – Sarbia – Grzebienisko

58. 1887 P Kunowo - Mieściska

59. 1888 P Sarbia - Sędziny

60. 1889 P Sędziny- Wierzeja

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

50

Lp. Numer drogi Nazwa drogi

61. 1890 P Grzebienisko – Ceradz Dolny – gr powiatu poznańskiego (Jankowice)

62. 1891 P Grzebienisko – Gaj Wielki

63. 1892 P Ceradz Dolny – Brzoza – gr powiatu poznańskiego – (Wysoczka)

64. 1893 P Wilkowo – Brzoza – gr powiatu poznańskiego – (Niepruszewo)

65. 1894 P Sędziny – Sędzinko – Wilkowo

66. 2048 P (Chrustowo) – gr powiatu szamotulskiego – Lulinek – Pamiątkowo

67. 2734 P (Pakowsław) gr powiatu szamotulskiego – Niewierz – Duszniki

68. 1896 P Miasto Wronki, ul. Klasztorna

69. 1987 P Miasto Wronki, ul. Powstańców Wielkopolskich

70. 1989 P Miasto Wronki, ul. Nowa

Źródło: Powiatowy Zarząd Dróg

Hałas komunikacyjny oddziałuje w coraz większym stopniu na środowisko i zdrowie

mieszkańców, co spowodowane jest wzrostem liczby środków transportu. Dynamikę zmian liczby

pojazdów w powiecie szamotulskim przedstawia wykres poniżej. Liczba pojazdów w powiecie od 2013

roku nieprzerwanie wzrasta, dotyczy to zarówno pojazdów osobowych, jak i ciężarowych.

Rycina 17. Zmiany liczby pojazdów w powiecie szamotulskim w latach 2013 – 2016
Źródło: Opracowanie własne na podstawie danych GUS

Wg danych GUS w latach 2013 – 2016 liczba pojazdów samochodowych i ciągników wzrosła

o 7 578 sztuk. Natomiast liczba pojazdów osobowych wzrosła o 6 220 sztuk, a ciężarowych

o 663 sztuki.

Przez powiat przebiegają dwie linie kolejowe:

� Poznań Główny - Szczecin Główny

� Szamotuły - Międzychód.

Linię kolejową nr 368: Szamotuły - Międzychód zamknięto w 1995 roku dla transportu

pasażerskiego, a rok później także towarowego. 29 czerwca 2014 roku na części linii wznowiono ruch

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

51

pasażerski. Stała się ta linia sezonową. Działająca linia 368 jest atrakcją turystyczna i jest wartością

historyczną dla mieszkańców gminy. W Szamotułach przy ul. Zamkowej funkcjonuje lądowisko

wykorzystywane na potrzeby Szpitala Powiatowego. Ponadto w niedalekiej odległości, w sąsiadującej

gminie Obrzycko, około 11 km od miasta, funkcjonuje lądowisko Jaryszewo.

Rycina 18 Szlak linii kolejowej w powiecie szamotulskim

Źródło: Baza kolejowa

Kolejne podstawowe źródło hałasu związane jest z działalnością produkcyjną człowieka. Hałas

wytwarzany przez środki produkcji występuje zarówno w obiektach przemysłowych,

jak też i na zewnątrz, przenikając do otoczenia z niedostatecznie izolowanych hal przemysłowych

lub nieizolowanych i niewyciszonych maszyn.

Na obszarach o korzystnej sytuacji akustycznej należy podejmować przede wszystkim działania

prewencyjne celem niedopuszczenia do pogorszenia parametrów hałasu. Należy przy tym stosować

metody planistyczne poprzez wprowadzanie do miejscowych planów zagospodarowania

przestrzennego zapisów dotyczących ochrony przed hałasem, a także poprzez wyznaczanie stref

ograniczonego użytkowania wokół zakładów przemysłowych, szlaków komunikacyjnych i innych

obiektów, gdzie przekraczane są progowe wartości poziomu hałasu.

W roku 2016 badania monitoringowe hałasu drogowego w powiecie szamotulskim

zlokalizowano we Wronkach, w sąsiedztwie dróg wojewódzkich nr 182 i 184. Punkt ten położony

jest w odległości odpowiadającej położeniu linii zabudowy chronionej. Badania odbywały się w porze

dziennej oraz nocnej. Wyniki przedstawia tabela poniżej.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

52

Tabela 18 Źródła hałasu w powiecie szamotulskim

POWIAT SZAMOTULSKI

pomiar w punktach oceny krótkookresowego poziomu hałasu

lokalizacja

Równoważny

poziom hałasu

LAeq (dB)

Odległość

zabudowy*

Natężenie ruchu (poj./h)

ogółem pojazdy ciężkie

Wronki, droga

wojewódzka nr 182,

odcinek linia PKP -

ul. Chrobrego,

ul. Sierakowska 35,

w odległości 9 m

od drogi,

odpowiadającej

położeniu granicy

zabudowy

mieszkaniowo-

usługowej

64 8m 402 51

pomiar w punktach oceny długookresowego poziomu hałasu

lokalizacja

odległość

zabudowy* (m)

Równoważny

poziom hałasu

natężenie ruchu pojazdów (poj./h)

ogółem pojazdy ciężkie

D
zi

eń
 p

ow
sz

ed
ni

w
ee

ke
nd

śr
ed

ni
a

ro
cz

na

D
zi

eń
 p

ow
sz

ed
ni

w
ee

ke
nd

śr
ed

ni
a

ro
cz

na

D
zi

eń
 p

ow
sz

ed
ni

w
ee

ke
nd

śr
ed

ni
a

ro
cz

na

pora dzienna

Wronki, ul.

Nowowiejska 44,

droga wojewódzka

nr 184, w odległości

7 m od drogi,

na granicy zabudowy

jednorodzinnej

6 66,4 66,5 66,1 405 407 406 28 29 29

pora nocna

j.w 64,2 60,1 63,3 55 62 59 8 8 8

Źródło: Opracowanie własne wg WIOŚ 2016

We Wronkach położonych w powiecie szamotulskim odnotowano wysoki poziom hałasu
przekraczający dopuszczalną wartość. Nie widać zależności pomiędzy dniem powszednim
a weekendem.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

53

5.3.2 Efekty realizacji Programu Ochrony Środowiska Powiatu Szamotulskiego

w zakresie zagrożenia hałasem

Do najbardziej uciążliwych źródeł hałasu w środowisku należy komunikacja drogowa. Co roku

odnotowuje się wzrost liczby pojazdów w powiecie szamotulskim. Powoduje to, że hałas drogowy

staje się głównym czynnikiem degradującym środowisko. Ograniczanie istniejącego hałasu polega

w głównej mierze na wyciszeniu jego źródeł, a więc np. na modernizacji technologii w przemyśle

celem zmniejszenia hałaśliwości wytwarzanych wyrobów. Dopiero w przypadkach trudności

technicznych w wyciszaniu źródła hałasu podejmować należy prace ograniczające jego

rozprzestrzenianie się w środowisku. Wykonuje się wówczas osłony, ekrany (w tym z wykorzystaniem

zieleni wysokiej i niskiej) lub dokonuje zmian konstrukcyjnych w budowie obiektów pozostających

w strefie oddziaływania źródeł hałasu.

5.3.3 Analiza SWOT

Analizę SWOT przeprowadzono w celu zidentyfikowania najważniejszych problemów i zagrożeń

powiatu szamotulskiego w kwestii zagrożenia hałasem. Na jej podstawie wyznaczono główny problem

w obszarze zagrożenia hałasem i zaplanowano cele i zadania dla powiatu szamotulskiego na lata

2018-2014 z perspektywą do 2015 r. Analizę SWOT przeprowadzono w celu zidentyfikowania

najważniejszych problemów i zagrożeń.

Tabela 19. Analiza SWOT – obszar interwencji: Zagrożenie hałasem

MOCNE STRONY SŁABE STRONY

• Ciągłe kontynuowanie modernizacji
dróg wraz z budową zabezpieczeń
akustycznych,

• wdrażanie rozwiązań ograniczających
hałas w zakładach,

• budowa ścieżek rowerowych

• Brak stałego monitoringu natężenia
ruchu oraz emisji hałasu
komunikacyjnego,

• Usytuowanie na terenie powiatu dróg
wojewódzkich o dużym natężeniu
ruchu,

• Niekorzystne ułożenie dróg, ulic
(brak obwodnicy),

• Brak mapy akustycznej,

SZANSE ZAGROŻENIA

• Zastosowanie nowoczesnych cichych
nawierzchni niwelujących hałas,

• Promowanie i budowa alternatywnych
rozwiązań komunikacyjnych
np. rowery,

• Ograniczenie intensywności ruchu
drogowego

• Likwidacja lub modernizacja głównych
źródeł hałasu przemysłowego

• Wzrost liczby środków transportu
w powiecie,

• Wzrost zapotrzebowania na transport,

• Pogarszanie się stanu dróg
w przypadku braku modernizacji
nawierzchni,

• Wysokie koszty modernizacji i budowy
dróg,

• Negatywne oddziaływanie akustyczne
na sąsiadującą zabudowę

Źródło: opracowanie własne

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

54

Mocną stroną powiatu szamotulskiego są planowane inwestycje związane z przebudową

i modernizacją dróg oraz skrzyżowań, co niewątpliwie służyć będzie poprawie środowiska

akustycznego powiatu. Negatywny wpływ wywiera usytuowanie dróg wojewódzkich o dużym

natężeniu ruchu na terenie powiatu. Hałas komunikacyjny jest najczęstszym źródłem zagrożenia

hałasem, może być jednak on redukowany dzięki zastosowaniu nowoczesnych nawierzchni dróg

obniżających hałas, odpowiedniej organizacji ruchu drogowego oraz dzięki stosowaniu ekranów

akustycznych.

5.4 Pola elektromagnetyczne

5.4.1 Analiza stanu wyjściowego

Zgodnie z ustawą z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz.U. 2017 r., poz.

519 z późn. zm.) pola elektromagnetyczne definiuje się jako pola elektryczne, magnetyczne oraz

elektromagnetyczne o częstotliwościach od 0 Hz do 300 GHz, a ochrona przed nimi polega

na utrzymaniu poziomów tych pól poniżej wartości dopuszczalnych lub co najmniej na tych

poziomach, a także zmniejszanie poziomów co najmniej do dopuszczalnych, gdy nie są one

dotrzymane. Rozporządzenie Ministra Środowiska z dnia 30 października 2003 r. w sprawie

dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania

dotrzymania tych poziomów (Dz. U. z 2003 r., Nr 192 poz. 1883) określa dopuszczalne poziomy pól

elektromagnetycznych w środowisku, zróżnicowane dla terenów przeznaczonych pod zabudowę

mieszkaniową oraz miejsc dostępnych dla ludności, a także zakresy częstotliwości promieniowania,

dla których określa się parametry fizyczne, charakteryzujące oddziaływanie pól na środowisko.

Źródłem informacji, w tym o stacjach i liniach elektroenergetycznych są:

• działalność kontrolna Inspekcji Ochrony Środowiska,

• starosta,

• baza danych o pozwoleniach radiowych wydanych przez Urząd Komunikacji

Elektronicznej,

• informacja od Polskich Sieci Elektroenergetycznych Operator S.A.

Podstawowe sztuczne źródła emisji pól elektromagnetycznych do środowiska to:

• linie elektroenergetyczne wysokiego napięcia;

• stacje radiowe i telewizyjne;

• stacje bazowe telefonii komórkowej;

• stacje radiolokacyjne i radionawigacyjne;

• stacje transformatorowe;

• sprzęt gospodarstwa domowego;

• instalacje elektryczne;

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

55

• urządzenia emitujące pole elektromagnetyczne podczas prac przemysłowych.

Począwszy od roku 2008 monitoring pól elektromagnetycznych (PEM) realizowany jest

w oparciu o rozporządzenie Ministra Środowiska z dnia 12 listopada 2007 r. w sprawie zakresu

i sposobu prowadzenia okresowych badań poziomów pól elektromagnetycznych w środowisku (Dz.U.

nr 221 poz. 1645). Precyzuje ono zakres i sposób prowadzenia przez wojewódzkich inspektorów

ochrony środowiska pomiarów natężenia promieniowania elektromagnetycznego, według trzech

kategorii terenów:

• centralne dzielnice lub osiedla miast o liczbie mieszkańców powyżej 50 tys.,

• pozostałe miasta,

• tereny wiejskie.

Sieć dystrybucyjna energii elektrycznej jest zbudowana głównie z linii wysokiego i średniego

napięcia. Źródłem zasilania elektroenergetycznego powiatu szamotulskiego jest przedsiębiorstwo

ENEA Operator Sp. z o. o. Oddział Dystrybucji Poznań. Według uzyskanych danych stan techniczny

istniejącej sieci elektroenergetycznej na terenie Powiatu Szamotulskiego jest dobry a długość linii

przedstawiono w poniższej tabeli:

Tabela 20. Długość linii wysokich, średnich i niskich napięć

Lp. Poziomy napięć Długość linii [km]

1. Długość linii WN 110 kV 12,48

2. Długość linii SN 15 kV 203,2

3. Długość linii nN 361,2

Źródło: ENEA Operator Sp. z o. o. Oddział Dystrybucji Poznań

Na terenie powiatu szamotulskiego zlokalizowanych było do tej pory 62 stacji bazowych telefonii

komórkowej. Powszechność telefonii komórkowej jest powodem największego oddziaływania

na środowisko (stacje bazowe łącznie z antenami). Na terenie powiatu szamotulskiego występuje

6 operatorów takich jak EmiTel, Netia, Orange Polska, P4, T-Mobile. Tabela i rycina poniżej

przedstawiają dokładną ich charakterystykę.

Tabela 21. Stacje bazowe telefonii komórkowej na terenie powiatu szamotulskiego

Lp. Nazwa Lokalizacja

EmiTel

1. SLR SZAMOTUŁY ul. Lipowa 2a
64-500 Szamotuły

2. OM SZAMOTUŁY/Wojska Polskiego ul. Wojska Polskiego 4
64-500 Szamotuły

3. OM SZAMOTUŁY/Polna ul. Polna 3
64-500 Szamotuły

4. OM SZAMOTUŁY/Wojska Polskiego ul. Wojska Polskiego 1
64-500 Szamotuły

5. OM BRODZISZEWO
ul. Kopanińska

Brodziszewo, 64-500 Szamotuły

6. OM SZAMOTUŁY ul. 1 Maja 5
64-500 Szamotuły

7. OM WRONKI ul. Mickiewicza 26

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

56

64-510 Wronki

8. OM PNIEWY/Wolności ul. Wolności 2
62-045 Pniewy

NETIA S.A.

1. NETIA S.A.WRONT001

ul. Mickiewicza 52
64-510 Wronki

2. NETIA S.A. SZAYW001 ul. Chrobrego 3
64-500 Szamotuły

ORANGE POLSKA S.A.

1. (71104N!) PAMIĄTKOWO
PPO_SZAMOTULY_PAMIATKOWO

dz. nr 522/3
64-514 Pamiątkowo

2. (71222N!) WRONKI
PPO_WRONKI_MICKIEWICZA

ul. Mickiewicza 26
64-510 Wronki

3. (71220N!) SZAMOTULY
PPO_SZAMOTULY_CENTRUM

dz. nr 2602/1
ul. Lipowa 1, 64-500 Szamotuły

4. (71103N!) Otorowo2
PPO_SZAMOTULY_OTOROWO

dz. nr 233
ul. Leśna 16, 64-551 Otorowo

5. (71227N!) Piotrowo
PPO_OBRZYCKO_PIOTROWO

dz. nr 269/5
Piotrowo, 64-520 Obrzycko

6. (71095N!) Kaźmierz
PPO_KAZMIERZ_KAZMIERZ

dz. nr 1361
ul. Jabłoniowa, 64-530 Kaźmierz

7. (71073N!) A2 Bytyń
PPO_KAZMIERZ_BYTYN

dz. nr 120/60
ul. Lipowa, 64-542 Bytyń

8. (71092N!) Duszniki
PPO_DUSZNIKI_DUSZNIKI

ul. Kolejowa 3
64-550 Duszniki

9. (71101N!) OBRZYCKO
PPO_OBRZYCKO_OBRZYCKO

Pl. Lipowy 16
64-520 Obrzycko

10. (71079N!) A2 PNIEWY ULTRA
PPO_PNIEWY_KONINSKA

dz. nr 412/1
ul. Konińska, 62-045 Pniewy

11.
(9929) Szamotuły Południe

(nieaktualizowana od 2012r.)
ul. Chrobrego 19

64-500 Szamotuły

12. Linia radiowa – Obiekt Gaj Wielki dz. nr 77/6, 77/7
ul. Nowa 4, Gaj Wielki, 64-530 Kaźmierz

P4 SP. Z O.O.

1. SZA3051 ul. Spichrzowa 1
64-530 Kaźmierz

2. SZA3012 dz. nr 41/4
ul. Leśna 23, 64-551 Otorowo

3. SZA3027 dz. nr 64/9
Ćmachowo, 64-510 Wronki

4. SZA3003 ul. Chrobrego 3
64-500 Szamotuły

5. SZA3025 dz. nr 80195/7
Mokrz, 64-510 Wronki

6. SZA3001 ul. Lipowa 2a
64-500Szamotuły

7. SZA3041 ul. Wolności 2
62-045 Pniewy

8. SZA3021 ul. Sierakowska 50
64-510 Wronki

9. SZA3022 os. Borek 14
64-510 Wronki

POLKOMTEL SP. Z O.O.

1. BT33891 KAŹMIERZ ul. Nowowiejska 15
64-530 Kaźmierz

2. BT32034 SZAMOTUŁY PÓŁNOC (ERA)
ul. Powstańców Wlkp. 75

64-500 Szamotuły
3. BT32316 WRONKI ZACHÓD ul. Myśliwska 19

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

57

64-510 Wronki

4. BT30720 PAMIĄTKOWO ERA dz. nr 21/1
ul. Długa Przecław, 64-500 Szamotuły

5. BT33057 LUDOWO dz. nr 411/1
ul. Poznańska 4, Sękowo, 64-541 Podrzewie

6. BT33892 OTOROWO ul. Leśna 16
64-551 Otorowo

7. BT32055 WRÓBLEWO dz. nr 174
Ćmachowo, 64-510 Wronki

8. BT30721 GRZEBIENISKO ul. Miodowa 2
64-553 Grzebienisko

9. BT33271 SZAMOTUŁY ul. Lipowa 2a
64-500 Szamotuły

10. BT30729 MOKRZ_ERA dz. nr 80195/7
Mokrz, 64-510 Wronki

11. POZ33065 BT30078 PNIEWY_CENTRUM ul. Konińska 9
62-045 Pniewy

12. BT32054 PNIEWY_PÓŁNOC dz. nr 1512
ul. Wroniecka 56, 62-045 Pniewy

13. BT32385 WRONKI_2 dz. nr 2891
ul. Nowowiejska 50, 64-510 Wronki

14. BT33059 PNIEWY ul. Lwówecka 12
62-045 Pniewy

15. BT32299 SZAMOTUŁY POŁUDNIE ul. Chrobrego 3
64-500 Szamotuły

16. BT33893 OSTRORÓG dz. nr 6/3
ul. Rolna 1, 64-560 Ostroróg

17. BT33897 OBRZYCKO
ul. Ostrorogska (baza SKR)

64-520 Obrzycko

18. BT33887 DUSZNIKI dz. nr 547
ul. Kolejowa 23, 64-530 Duszniki

T-MOBILE POLSKA S.A.

1. 40200 (70200N!) PPO_PNIEWY_POLUDNIE dz. nr 2085
ul. Strzelecka, 62-045 Pniewy

2. 40339 (70339N!)
PPO_SZAMOTULY_POLUDNIE

ul. B. Chrobrego 19A
64-500 Szamotuły

3.
44060 (70140N!)

PPO_WRONKI_NOWOWIEJSKA
Al. Wyzwolenia 120

64-510 Wronki

4. 40239 (70239N!)
PPO_DUSZNIKI_SLIWNO

dz. nr 809
ul. Polna, 64-550 Duszniki

5. 40752 (70752N!)
GRZEBIENISKO

dz. nr 183/4
Grzebienisko-Huby, 64-553 Grzebienisko

6.
44056 (70130N!)

PPO_WRONKI_MOKRZ
dz. nr 80195/7

Mokrz, 64-510 Wronki

7. 40251 (70251N!)
PPO_OSTRORORG_OSTROROG

dz. nr 278/6
ul. Szamotulska , 64-560 Ostroróg

8. 40101 (70101N!)
PPO_DUSZNIKI_WILCZYNA

dz. nr 54/1
Wilczyna, 64-541 Podrzewie

9.
40155 (70155N!)

PPO_SZAMOTULY_PRZECŁAW
dz. nr 21/1

ul. Długa, Przecław, 64-514 Pamiątkowo

10. 44069 (70114N!)
PPO_WRONKI_CHOJNO

dz. nr 435/2
Chojno 74, 64-510 Wronki

11. 44142 (70132N!) Nowa Wieś
PPO_WRONKI_ZACHOD

ul. Szkolna 29
Nowa Wieś, 64-510 Wronki

12. 40232 (70232N!)
PPO_SZAMOTULY_POLNOC

ul. Powstańców Wlkp. 75
64-500 Szamotuły

13. 40395 (70395N!)
PPO_PNIEWY_POLNOC

ul. Wroniecka 56
62-045 Pniewy

Źródło: Starostwo Powiatowe w Szamotułach

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

58

Rycina 19. Lokalizacja stacji bazowych telefonii komórkowej na terenie powiatu
szamotulskiego

Źródło: http://beta.btsearch.pl

Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu przeprowadził w latach 2014 pomiary

pola elektromagnetycznego w powiecie szamotulskim. Pomiar w 2017 roku prowadzone były

w Grzebienisku (droga polna). Zmierzony poziom składowej elektrycznej wynosił <0,3 V/m, zatem nie

występowało przekroczenie poziomu dopuszczalnego wynoszącego 7 V/m. W roku 2017, podobnie

jak w latach ubiegłych, w trakcie badań na obszarze całej Wielkopolski w żadnym z punktów

pomiarowych nie stwierdzono przekroczeń poziomów PEM. Mimo postępującego wzrostu liczby źródeł

pól elektromagnetycznych nie obserwuje się znaczącego wzrostu natężenia poziomów pól

w środowisku.

5.4.2 Efekty realizacji Programu Ochrony Środowiska Powiatu Szamotulskiego

w zakresie pól elektromagnetycznych

 Ochrona przed promieniowaniem elektromagnetycznym była jednym z celów

dotychczasowego Programu Ochrony Środowiska Powiatu Szamotulskiego. Realizowano go poprzez:

Identyfikowanie źródeł promieniowania elektromagnetycznego i prowadzenie ich aktualnego rejestru

przez gminy powiatu szamotulskiego.

5.4.3 Analiza SWOT

Analizę SWOT przeprowadzono w celu wyodrębnienia najważniejszych problemów i zagrożeń

powiatu szamotulskiego w zakresie pól elektromagnetycznych. Na jej podstawie zaplanowano zadania

dla powiatu szamotulskiego na lata 2018 – 2021 z perspektywą do 2025.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

59

Tabela 22. Analiza SWOT - Obszar interwencji: Pola elektromagnetyczne

MOCNE STRONY SŁABE STRONY

• Brak przekroczeń dopuszczalnych
poziomów natężenia pola
elektromagnetycznego w powiecie,

• Punkty monitoringowe pól
elektromagnetycznych w latach 2017 –
2020,

• Duża ilość stacji bazowych telefonii
komórkowych na terenie powiatu,
głównie w obszarach zabudowy
mieszkaniowej

• Lokalizacja linii napowietrznych
najwyższych i średnich napięć,

• Istnienie linii wysokiego napięcia

SZANSE ZAGROŻENIA

• W porównaniu do poprzednich lat na
terenie woj. wielkopolskiego zagrożenie
od pól elektromagnetycznych nie ulega
dużemu zwiększeniu i nie przekracza
wartości dopuszczalnych,

• Zapewnianie bezpieczeństwa
energetycznego, systematycznej
modernizacji i rozbudowy infrastruktury
elektroenergetycznej, mającej na celu
zaspokojenie powyższych potrzeb,

• Rozwój technologii światłowodowych

• Coraz większa liczba nadajników
GSM/UMTS/LTE,

• Niska świadomość społeczna
o zagrożeniu polami
elektromagnetycznymi,

• Możliwość powstania nowych źródeł
promieniowania elektromagnetycznego

Źródło: Opracowanie własne

Na terenie powiatu szamotulskiego pewnym niebezpieczeństwem w zakresie pól

elektromagnetycznych może być wzrastająca liczba nadajników GSM/UMTS/LTE. Mocną stroną

są planowane badania monitoringowe nadzorowane przez WIOŚ, które niewątpliwie zwiększą

bezpieczeństwo mieszkańców, a przede wszystkim ich wiedzę na temat stanu faktycznego

i możliwych zagrożeń polami elektromagnetycznymi.

5.5 Gospodarowanie wodami

Korzystanie z wód występujących na terenie powiatu musi przebiegać zgodnie z ustaleniami

Planu Gospodarowania Wodami na Obszarze Dorzecza Odry z dnia 18 października 2016 roku oraz

z rozporządzeniem Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Poznaniu w sprawie

warunków korzystania z wód regionu wodnego Dorzecza Odry. Wprowadzenie rozporządzenia

ma na celu osiągnięcie dobrego stanu lub potencjału wód. Zawiera ono wymagania w zakresie jakości

wód powierzchniowych, ciągłości morfologicznej cieków, wymagania odnośnie do poborów wód

podziemnych oraz zachowania przepływu nienaruszalnego. Wymagania te ukierunkowane

są na spełnienie celów środowiskowych zapisanych w Planie gospodarowania wodami dla jednolitych

części wód powierzchniowych i podziemnych.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

60

5.5.1 Analiza stanu wyjściowego

Wody powierzchniowe

Powiat szamotulski należy do dorzecza Warty. Obejmuje topograficzne działy wodne III i IV rzędu.

Spływ wód powierzchniowych dla powiatu znajdującego się po stronie południowej Warty jest kierunek

północny. Od północnej części Warty, na terenie gminy Wronki dominuje spływ wód w kierunku

zbliżonym do południowego. Od strony południowej Warty rzekami odwadniającymi są Sama,

Ostroroga, Mogilnica oraz Oszczynica, po stronie północnej to Kończak, Kanał Wilczak

i Rzeciński Rów. Cieki tego obszaru charakteryzują się śnieżno-deszczowym reżimem zasilania

z jednym maksimum i minimum w ciągu roku. Kulminacja przepływów i stanów występuje głównie

w miesiącach od lutego do kwietnia. Dla obszaru południowego letnie niżówki występują najczęściej

od czerwca, minimum osiągając we wrześniu i październiku. Średnia wartość odpływu wynosi

3,24 dm3/s km2. Północna część gminy Wronki charakteryzuje się średnimi wartościami odpływu,

zbliżonymi do średniej krajowej 5,5 dm3/s km2.

 Jeziora stanowią element środowiska przyrodniczego najbardziej wrażliwy i szybko reagujący

na wszelkie zmiany warunków naturalnych. Wprowadzane do wód zanieczyszczenia kumulują się

w jeziorach, stanowiąc tym samym bodziec do dalszej eutrofizacji wód nawet po przerwaniu dopływu

zanieczyszczeń.

O szybkości procesu degradacji jeziora, oprócz jakości jego wód decydują czynniki

morfometryczne (głębokość, kształt jeziora, powierzchnia, długość linii brzegowej, objętość),

hydrobiologia i zagospodarowanie zlewni.

W związku z tym jeziora o powierzchni powyżej 50 ha poddawane są sukcesywnie ocenie

stanu czystości wód oraz podatności na degradację. Badaniom podlegają również jeziora mniejsze,

ale te, które są ważne ze względu na ich walory przyrodnicze, znaczenie gospodarcze, rekreacyjne

i ekologiczne. Jeziora występują głównie na obszarze gmin :

� Wronki - zachodnia część gminy

� Kaźmierz –zachodnia część gminy

� Ostroróg – centralnie przy m. Ostroróg

� Pniewy - cała gmina

Zupełnie pozbawione jezior są gminy Duszniki i Obrzycko.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

61

Tabela 23 Zestawienie jezior w układzie gmin powiatu szamotulskiego

Lp Nazwa jeziora Powierzchnia
[ha]

Średnia głębokość
[m]

Objętość
tys. [m3]

1
Gmina Wronki
J. Samołęskie 29,0 8,8 2567,5

2 J. Radziszewskie 42,4 4,07 1834,8

3 J. Chojno 43,52 3,5 1977,0

4 J. Pakawskie 31,1 6,7 870,2

5 J. Pożarowskie 45,1 5,7 1288,6

6 J. Głuchowskie 13,1 6,0 -

7 J. Cyblin 8,05 2,0 -

8 J. Grabowo 6,42 - -

9 J. Kupiszewo 10,24 - -

10 J. Czarne 4,48 - -

11 J. Mylinek 5,70 - -

12 J. Rzecińskie 36,93 - -

13
Gmina Ostroróg

J. Wielkie 33,6 1,1 349,9

14 J. Mormin 10,2 4,0 -

15 Gmina Szamotuły
J. Pamiątkowskie 72,6 2,2 1680,8

16 Gmina Kaźmierz
J. Bytyńskie 308,8 3,5 11837,5

17 Gmina Pniewy
J. Orliczko 17,0 1,6 269,4

18 J. Psarskie 37,2 10,8 4131,9

19 J. Zajączkowskie 45,4 10,2 4646,3

20 J. Buszewskie 79,8 4,8 3810,7

21 J. Lubosińskie Duże 22,9 2,6 1244,6

22 J. Lubosińskie Małe 23,8 2,6 627,3

23 J. Pniewy (Pniewskie) 59,7 1,5 898,8

24 J. Lubocześnica 12,0 1,9 232,2

25 J. Zamorze 2,0 - -

 Wody gruntowe zalegają stosunkowo płytko. Na obszarze wysoczyzny zalegają

na głębokości 2,0 m. W wyższych partiach terasowych doliny Warty obserwujemy większe głębokości

występowania wód podziemnych, poniżej 10 m. W zależności od warunków hydrometeorologicznych,

w szczególności od opadów atmosferycznych wahania zwierciadła wód gruntowych są różne.

W przypadku posterunku obserwacyjnego we Wronkach wahania poziomu wody gruntowej są ściśle

powiązane z wahaniami stanów rzeki Warty, co może świadczyć o ścisłym związku drenażowym wód

gruntowych tego obszaru z korytem rzeki.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

62

Rycina 20 Położenie powiatu wskazując na tle dorzeczy.

 Źródło: opracowanie własne

Rycina 21. Jednolite części wód powierzchniowych na terenie powiatu szamotulskiego
Źródło: Opracowanie własne

Wszystkie jednolite części wód powierzchniowych zostały przedstawione na rycinie i w tabeli

poniżej.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

63

W ramach monitoringu podstawowego na terenie powiatu jest Warta. Punkty pomiarowe zostały

wyznaczone w Obrzycku w km biegu rzeki 182,3 i w Wartosławiu w km 163,2. Jakość wód rzek w roku

2002 nie odpowiadała normom. Decydującymi wskaźnikami o wypadkowej klasie czystości w obu

punktach pomiarowych były:

• Obrzycko – chlorofil „a”, miano Coli

• Wartosław – azot azotynowy, chlorofil „a”, miano Coli.

Tabela 24. Charakterystyka jednolitej części wód powierzchniowych na terenie powiatu szamotulskiego
Jednolita Część Wód Powierzchniowych

rzek
Typ2 Status1 Ocena

Stanu

Ocena Ryzyka
Nieosiągnięcia

Celów
Środowiskowych Lp. Nazwa JCWP Krajowy Kod

JCWP

1.
Miała

do Dopływu
z Pęckowa

RW600017188922 16 SZCW dobry zagrożona

2. Kamiennik RW600017188924 17 NAT dobry niezagrożona

3.
Warta

od Ostrorogi
do Kamionki

RW60002118759 21 SZCW zły zagrożona

4. Rów Rzeciński RW60001718734 17 NAT zły zagrożona

5. Smolnica RW600017187329 17 NAT dobry niezagrożona

6.
Warta od Samy

do Ostrorogi
RW60002118737 21 SZCW zły zagrożona

7.
Warta od Wełny

do Samy
RW60002118719 21 SZCW zły zagrożona

8.
Dopływ spod

Oporowa
RW60001618736 16 NAT zły zagrożona

9.
Dopływ z Gaju

Małego
RW600017187312 17 NAT zły niezagrożona

10.
Sama od Kan.

Przybrodzkiego
do ujścia

RW60002018729 20 SZCW zły zagrożona

11. Ostroroga RW600016187389 16 NAT zły zagrożona

12.
Osiecznica

(Oszczynica)
RW600025187499 25 NAT zły zagrożona

13.

Sama
od dopływu

z Brodziszewa
do Kanału

Przybrodzkiego

RW600016187289 16 SZCW zły zagrożona

14. Kanał Otorowski RW60001618726 16 SZCW zły zagrożona

15. Samica Kierska RW6000231871299 23 NAT zły zagrożona

16.

Sama od Kanału
Lubosińskiego

do Dopływu
z Brodziszewa

RW60000187271 0 SZCW zły zagrożona

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

64

Jednolita Część Wód Powierzchniowych
rzek

Typ2 Status1 Ocena
Stanu

Ocena Ryzyka
Nieosiągnięcia

Celów
17.

Sama do Kanału
Lubosińskiego

RW600025187249 25 SZCW zły zagrożona

18.
Czarna Woda

do dopływu spod
Chudobczyc

RW6000171878722 17 NAT zły zagrożona

19.
Mogilnica

do Mogilnicy
Wschodnie

RW6000161856849 16 SZCW zły zagrożona

20.
Samica

Stęszewska
RW6000161856969 16 NAT zły zagrożona

1SZCW – silnie zmieniona część wód
 NAT – naturalna część wód
2 typy abiotyczne:
0 – nieokreślony – kanałyi zbiorniki zaporowe
25 – ciek łączący jeziora
16 – potok nizinny lessowy lub gliniasty
17 – potok nizinny piaszczysty
21 – wielka rzeka nizinna
20 – rzeka nizinna żwirowa

Źródło: Plan gospodarowania dorzeczem Odry

Za czynniki decydujące o wypadkowej klasie czystości w punktach pomiarowych uznano :

� Obrzycko: zlewnia Wełny, zlewnia Samicy Kierskiej, oczyszczalnie w Obornikach

i w Obrzycku,

� Wartosław: zlewnia Samy, miasto Wronki (Amica S.A. i Przedsiębiorstwo Komunalne).

Rycina 22 Jednolite części wód jeziornych w powiecie szamotulskim

Źródło: Opracowanie własne

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

65

W tabeli poniżej opisano szczegółowo jednolite części wód znajdujących się na obszarze

powiatu szamotulskiego.

Tabela 25 Jednolite części wód podziemnych

Jednolita Część Wód jeziornych rzek
Typ2 Status1 Ocena

Stanu

Ocena Ryzyka
Nieosiągnięcia Celów
Środowiskowych Lp. Nazwa JCWP Krajowy Kod

JCWP

1. Chojno LW10267 2b NAT - zagrożona

2. Wielkie LW10276 2a NAT zły zagrożona

3. Pniewskie LW10132 3b NAT zagrożona

4. Buszewskie LW10256 3a NAT niezagrożona

5. Lubosińskie
Północne LW10257 3b NAT zagrożona

6. Bytyńskie LW10258 3b NAT zły zagrożona

7. Pamiątkowskie LW10259 3b NAT zagrożona
1
 NAT – naturalna część wód

2
 typy abiotyczne:

2a Jezioro o wysokiej zawartości wapnia, o małym wypływie zlewni, stratyfikowane
2b Jezioro o wysokiej zawartości wapnia, o małym wypływie zlewni, niestratyfikowane
3a Jezioro o wysokiej zawartości wapnia, o dużym wypływie zlewni, stratyfikowane
3b Jezioro o wysokiej zawartości wapnia, o dużym wypływie zlewni, niestratyfikowane
Źródło Opracowanie własne

Stan ogólny wszystkich jednolitych części wód powierzchniowych rzecznych oraz jeziornych

oceniono jako zagrożony. Spośród 20 wód rzecznych 17 oceniono jako zagrożone nieosiągnięciem

celów środowiskowych. W przypadku jednolitych części wód jeziornych spośród 7 aż 6 oceniono jako

zagrożone nieosiągnięciem celów środowiskowych.

Wody podziemne

Na trenie powiatu występują dwa główne zbiorniki wód podziemnych (GZWP) oznaczone

numerami 145 i 146. Punkty pomiarowe do badania wód podziemnych zlokalizowano na bazie

istniejących otworów w miejscowościach:

� Obrzycko, Niewierz - sieć monitoringu krajowego,

� Wronki, Kaźmierz – sieć monitoringu regionalnego.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

66

Rycina 23. Położenie powiatu na tle JCWPd i GZWP
Źródło: opracowanie własne

Wody podziemne występujące w powiecie szamotulskim:

• GW600034

Według planu gospodarowania wodami na obszarze dorzecza Odry stan chemiczny jednolitej

części wody oceniono na słaby. Według oceny ryzyka nieosiągnięcia celów środowiskowych

zaklasyfikowano ją do grupy zagrożonej.

• RW600041

Według planu gospodarowania wodami na obszarze dorzecza Odry stan chemiczny jednolitej części

wody oceniono na dobry. Według oceny ryzyka nieosiągnięcia celów środowiskowych

zaklasyfikowano ją do niezagrażającej grupy. Cechą charakterystyczną modelu hydrogeologicznego

jest 3 poziomowy czwartorzędowo- mioceński, złożony system wodonośny, którego tworzą struktury

hydrogeologiczne różnej genezy, o zróżnicowanej ciągłości. Analiza systemu pod kątem obszarów

alimentacji i drenażu poszczególnych poziomów wodonośnych pokazuje, że wody podziemne

poziomu gruntowego i międzyglinowego na obszarze JCWPd zasilane są praktycznie na obszarach

wysoczyznowych. Poziomy najpłytsze zasilane są przez infiltrację z powierzchni terenu, lokalnie

poprzez dopływ boczny oraz przy odpowiedniej różnicy ciśnień mogącej pokonać opór warstw

izolujących, przez infiltrację z niżej ległych struktur hydrogeologicznych.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

67

• RW60060

Według planu gospodarowania wodami na obszarze dorzecza Odry stan chemiczny jednolitej części

wody oceniono na dobry. Według oceny ryzyka nieosiągnięcia celów środowiskowych

zaklasyfikowano ją do niezagrażającej grupy. Jednostka stanowi wielopoziomowy, złożony system

wodonośny, którego tworzą struktury hydrogeologiczne różnej genezy i fragment basenu (niecki)

neogeńsko-paleogeńskiej o różnej rozciągłości przestrzennej oraz związkach hydraulicznych między

sobą i wodami powierzchniowymi. układy krążenia wód drenowane są w dolinie Warty i pradolinach

dokąd kierują się strumienie wód z obszarów wysoczyzn, będący strefami zasilania z nadległych

poziomów wodonośnych lub bezpośrednio przez nadkłady gliniasto – ilaste o miąższości 60 – 120 m

z powierzchni terenu przez opady. Generalnie należy przyjąć, że granice JCWPd nr 60 w większości

na działach hydrograficznych, które w dużej części pokrywają się z działami poziomów górnych

czwartorzędu nie stanowią działów wód podziemnych dla układów krążenia przejściowego

i regionalnego poziomów międzyglinowego dolnego czwartorzędu i poziomów neogeńskich.

Tabela 26 Charakterystyka głównych zbiorników wód podziemnych (GZWP) w powiecie
szamotulskim

Numer
GZWP Nawa zbiornika Obszar

[km2]
Wiek

utworów a)
Typ

zbiornika

Średnia
głębokość

[m]

Szacunkowe
zasoby

dyspozycyjne
tys. [m3/d]

145 Dolina kopalna Szamotuły–
Duszniki 200 Q porowy 40 29 210

146

Subzbiornik Jezioro Bytyńskie–
Wronki–Trzciel

750 Tr porowy 130 19 569,5

a) Q – czwartorzęd, Tr – trzeciorzęd

 Jakość wód pobieranych z utworów czwartorzędowych zalicza się głównie do wód klasy III.

Drugą klasę jakości wód podziemnych stwierdzono w subzbiorniku trzeciorzędowym Jezioro

Bytyńskie –Wronki – Trzciel. W większości ujęć pobierana woda wymaga uzdatniania przez

zastosowanie napowietrzania i filtracji.

Zagrożenie powodzią i suszą

Wstępna ocena ryzyka powodziowego (WORP) jest jednym z czterech dokumentów

planistycznych wymaganych Dyrektywą 2007/60/WE Parlamentu Europejskiego i Rady z dnia

23 października 2007 r. w sprawie oceny ryzyka powodziowego i zarządzania nim (Dyrektywa

Powodziowa). Intencją tego dokumentu jest wyznaczenie obszarów narażonych

na niebezpieczeństwo powodzi, czyli terenów, na których istnieje znaczące lub duże ryzyko

powodziowe. Zgodnie z art. 88 c ust. 1 ustawy z dnia 20 lipca 2017 r. Prawo wodne (Dz. U. z 2017 r.

poz. 1566 ze zm.) za przygotowanie wstępnej oceny ryzyka powodziowego odpowiedzialny jest

Prezes Krajowego Zarządu Gospodarki Wodnej we współpracy z Instytutem Meteorologii i Gospodarki

Wodnej (IMGW), Głównym Urzędem Geodezji i Kartografii (GUGiK), Rządowym Centrum

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

68

Bezpieczeństwa (RCB) oraz Instytutem Łączności. Dyrektywa Powodziowa zakłada aktualizację

wszystkich dokumentów, co 6 lat.

 Na obszarze powiatu szamotulskiego, występuje zagrożenie powodziowe, związane

z obecnością rzek – dotyczy to głównie rzeki Warty. Pojawiające się na terenie powiatu wezbrania

powodziowe zaliczane są do powodzi opadowych oraz roztopowych, przede wszystkim na rzece

Warta. Największe zagrożenie powodzią występuje na przełomie okresu zimowego (zagrożenia

spowodowane przez szybko topniejące śniegi oraz nasilające się zjawiska lodowe w rzekach.

Szczegółowy przebieg granicy obszaru zagrożenia powodziowego został przedstawiony na rycinie

poniżej.

Rycina 24. Obszary narażone na niebezpieczeństwo powodzi
Źródło: http://mapy.isok.gov.pl/imap/

Wszystkie gminy w powiecie szamotulskim narażone są w bardzo znaczącym stopniu na skutki

suszy. Pod względem sumarycznego stopnia narażenia na skutki suszy szczególnie zagrożona

jest gmina Obrzycko, pozostała część powiatu narażona jest w stopniu znaczącym. Przede wszystkim

powiat narażony jest na suszę atmosferyczną oraz w przypadku gminy Duszniki suszą rolniczą.

5.5.2 Efekty realizacji Programu Ochrony Środowiska Powiatu Szamotulskiego

w zakresie gospodarowania wodami

Ochrona i poprawa jakości wód była jednym z celi strategicznych poprzedniego programu

ochrony środowiska. W zakresie tym jednostki samorządu terytorialnego i inne na terenie powiatu

szamotulskiego realizowały zadania w ramach kierunków takich jak: Redukcja zanieczyszczeń wód

spowodowanych działalnością rolniczą oraz Realizacja przedsięwzięć mających wpływ na poprawę

stanu jakości wód.

W ramach planowanych działań zostały wykonane m.in. utrzymanie urządzeń melioracji

wodnych podstawowych i wód istotnych dla regulacji stosunków wodnych, budowa i modernizacja

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

69

systemu poboru wód i uzdatniania wody oraz zaktualizowano plany związane z gospodarowaniem

wód dorzecza Odry oraz opracowano plany zarządzania ryzykiem powodziowym dorzeczy i regionów

wodnych.

W poprzednim Programie Ochrony Środowiska dla powiatu szamotulskiego zaplanowano

szereg zadań z zakresu gospodarki wodno – ściekowej, jednak ocenę stopnia ich realizacji oraz ich

wpływu na jakość wód powierzchniowych i podziemnych przeanalizowano szerzej w rozdziale 5.6.2.

5.5.3 Analiza SWOT

Analizę SWOT przeprowadzono w celu wyodrębnienia najważniejszych problemów i powiatu

szamotulskiego w zakresie gospodarowania wodami.

Tabela 27. Analiza SWOT - Obszar interwencji: Gospodarowanie wodami

MOCNE STRONY SŁABE STRONY

• Monitoring wód powierzchniowych,

• Dobry stan jednolitych części wód
podziemnych,

• Brak ryzyka wystąpienia powodzi,

• Zły stan jednolitych części wód
powierzchniowych,

• Coraz większy pobór wód
podziemnych na cele bytowe,

• Ryzyko pogorszenia jakości wód
podziemnych,

SZANSE ZAGROŻENIA

• Ograniczenie zanieczyszczenia wód
powierzchniowych,

• Kontrolowanie stanu jakości wód
powierzchniowych,

� Możliwość wystąpienia suszy,

� JCWP zagrożone nieosiągnięciem
celów środowiskowych,

� Brak stałych pomiarów jakości
jednolitej części wód podziemnych
znajdującej się na terenie powiatu
szamotulskiego,

� Nadmierne stosowanie nawozów
w rolnictwie i sadownictwie,

� Występowanie terenów OSN,

Źródło: opracowanie własne

Głównymi problemami w zakresie gospodarowania wodami na terenie powiatu szamotulskiego

jest ryzyko pogorszenia się już i tak złego stanu wód powierzchniowych. Powodem pogorszenia stanu

wód powierzchniowych mogą być głównie z zanieczyszczenia środowiska wodnego ściekami

komunalnymi, spływem nawozów rolniczych z pól uprawnych oraz pozostałościami po nawozach

rolniczych. Innym z problemów jest ryzyko wystąpienia powodzi, szczególnie we Wronkach

i Obrzycku.

5.6 Gospodarka wodno-ściekowa

Ramowa Dyrektywa Wodna 2000/60/WE (RDW) z dnia 23 października 2000 r.

jest dokumentem ustanawiającym ramy działania Unii Europejskiej w dziedzinie polityki wodnej.

Transpozycja przepisów dyrektywy na grunt prawa polskiego została dokonana ustawą z dnia 20 lipca

2017 r., Prawo wodne (Dz. U. z 2017 r. poz. 1566 z późn. zm.), ustawą z dnia 27 kwietnia 2001 r.,

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

70

Prawo ochrony środowiska (Dz. U. z 2018 r. poz. 799 z późn. zm.) oraz ustawą z dnia 7 czerwca

2001 r., o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz.U. 2018 poz.

1152 z późn. zm.).

Racjonalne gospodarowanie zasobami wodnymi ma służyć przede wszystkim:

• zaspokojeniu zapotrzebowania na wodę ludności, rolnictwa i przemysłu,

• ochronie wód i ekosystemów znajdujących się w dobrym stanie ekologicznym,

• poprawie jakości wód i stanu ekosystemów zdegradowanych działalnością człowieka,

• zmniejszeniu zanieczyszczenia wód podziemnych,

• zmniejszeniu skutków powodzi i suszy.

5.6.1 Analiza stanu wyjściowego

Gospodarka wodna

 Gospodarka wodna w powiecie szamotulskim prowadzona jest przez podmioty gospodarcze

oraz gminy. Powiat szamotulski wykorzystuje głównie wody podziemne. W powiecie nie ma tradycji

w wykorzystaniu wód powierzchniowych do celów bytowych.

Według danych Głównego Urzędu Statystycznego zużycie wody, na terenie powiatu

szamotulskiego wynosiło 32,0 dam3 na jednego mieszkańca powiatu w 2017 roku. W 2014 r. było ono

mniejsze i na jednego mieszkańca przypadało zużycie w wysokości 31,9 dam3.
Długość czynnej sieci wodociągowej rozdzielczej na terenie powiatu szamotulskiego wynosiła

w 2014 roku 1 026,6 km, a w 2017 r. 1 054,9 km. Ilość połączeń prowadzących do budynków

mieszkalnych w roku 2014 wynosiła 16 111, a w 2017 roku 17 419. Liczba przyłączy wzrosła o 1 308

sztuk.
W powiecie szamotulskim w 2016 r. z sieci wodociągowej korzystało 97,0% mieszkańców

powiatu, podczas gdy w 2014 roku wartość ta wynosiła 96,9%. W 2014 roku gospodarstwom

domowym dostarczono 2 858,8 dam3 wody, a w 2017 r. 2 904,5 dam3. Najmniejszym udziałem

ludności korzystającej z sieci wodociągowej charakteryzuje się gmina wiejska Obrzycko.
Najważniejsze informacje o sieci wodociągowej na terenie powiatu szamotulskiego

przedstawione zostały w tabelach poniżej.

Tabela 28. Charakterystyka sieci wodociągowej na terenie powiatu szamotulskiego w latach 2014-2017

Lp. Wskaźnik Jednostka 2014 2015 2016 2017

1. Długość czynnej sieci
rozdzielczej

km 1 026,6 1 040,4 1 045,9 1 054,9

2.
Przyłącza prowadzące do
budynków mieszkalnych i
zbiorowego zamieszkania

szt. 16 111 17 048 17 456 17 419

3. Woda dostarczona
gospodarstwom domowym

dam3 2 858,8 2 971,2 2 943,7 2 904,5

4. Ludność korzystająca z sieci
wodociągowej osoba 87 105 87 358 87 678 -

5. Procent ludności korzystający
z wodociągu % - 95,3 96,1 -

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

71

Lp. Wskaźnik Jednostka 2014 2015 2016 2017

6. Zużycie wody na jednego
mieszkańca m3 31,9 33,0 32,6 32,0

Źródło: Opracowanie własne na podstawie danych GUS

Tabela 29. Charakterystyka sieci wodociągowej na terenie powiatu szamotulskiego w roku 2016

Jednostka
administracyjna

Długość
czynnej

sieci
rozdzielczej

[km]

Połączenia
prowadzące

do budynków
mieszkalnych
i zbiorowego
zamieszkania

[szt.]

Udział mieszkańców
korzystających z

sieci wodociągowej
[%]

Ludność
korzystająca

z sieci
wodociągowej

[os.]

Zużycie
wody na
jednego

mieszkańca
[m3]

Szamotuły
227,2 5 661 99,9 29 807 30,7

Gm. W Obrzycko 81,7 889 90,1 4 075 52,6

Gm. M Obrzycko 17,3 767 100,0 2 356 51,4

Wronki 153,5 3 464 98,6 18 771 27,5

Pniewy 182,9 2 134 92,3 11 596 30,3

Ostroróg 65,4 896 93,6 4 684 30,2

Duszniki 218,0 1 769 92,0 8 081 33,6

Kaźmierz 99,9 1 876 100,0 8 308 38,9

Powiat 1 045,9 17 456 97,0 87 678 32,6

Źródło: opracowanie własne na podstawie danych GUS

Zużycie wody w gospodarstwach domowych w poszczególnych gminach jest zróżnicowane

i uwarunkowane w głównej mierze poziomem urbanizacji oraz wyposażeniem w wodociągi sieciowe.

W ciągu minionych kilku lat na przeciętne zużycie wody, zwłaszcza w miastach, miały wpływ m.in.:

zastosowanie nowych technologii związanych z instalowaniem dokładniejszych wodomierzy oraz

edukacja społeczeństwa dotycząca oszczędzania wody. W 2017 r. w województwach: mazowieckim,

łódzkim, , kujawsko-pomorskim, podlaskim i pomorskim zanotowano zużycie wody przekraczające

średnią krajową wynoszącą 34,56 m3 na 1 mieszkańca. Dla porównania, mieszkaniec powiatu

szamotulskiego zużył średnio 32,6 m3 wody, czyli o 1,96 m3 mniej od przeciętnego mieszkańca

Polski.

W tabeli poniżej przedstawiono ujęcia komunalne wód funkcjonujące na terenie powiatu

szamotulskiego. Są to w szczególności ujęcia wód podziemnych.

Tabela 30. Ujęcia wody na terenie powiatu szamotulskiego

Jednostka
terytorialna Liczba ujęć Opis

Szamotuły 5 b.d.

Gm. M Obrzycko 1 b.d.

Gm. W Obrzycko 3 b.d.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

72

Jednostka
terytorialna Liczba ujęć Opis

Wronki 6

• we Wronkach (składa się z 5 studni głębinowych, zasoby
eksploatacyjne Q=286m3/h, przy S= 3m

• w Nowej Wsi (składa się z 2 studni głębinowych , zasoby
eksploatacyjne Q=28,60m3/h przy S=15,50

• we Wróblewie (składa się z 2 studni głębinowych, zasoby
eksploatacyjne Q=84,00m3/h, S=3,50-3,70

• w Wartosławiu (składa się z 2 studni głębinowych, zasoby
eksploatacyjne Q=42,00m3/h, S=9,80

• w Pożarowie (składa się z 2 studni głębinowych, zasoby
eksploatacyjne Q=52,80, S=26,00

• w Chojnie (składa się z 2 studni głębinowych, zasoby
eksploatacyjne Q=60,00m3/h, S=21,20

Pniewy 2 b.d.

Ostroróg 2
Zasoby eksploatacyjne dla ujęcia Q=85m3/h przy depresji

S=29,3,6m, oraz dwóch studni o zasobach eksploatacyjnych
Q=51,0m3h przy depresji 3,9m

Duszniki 3

Ujęcie wody w Kunowie o wydajności dobowej 700m3/d zasila
Kunowo, Młynkowo oraz Mieściska.

Ujęcie wody w Sarbii o średniej wydajności dobowej 1 460m3/d
zasila Brzoza, Ceradz Dolny, Duszniki (ul. Powstańców Wlkp.),

Grodziszczko, Grzedienisko, Sarbia, Sędzinko, Sędziny, Wierzeja,
Wilkowo, Zalesie, rejon powstającej autostrady

Ujęcie wody w Dusznikach o średniej wydajności dobowej 884m3/d
zasila Chełminko, Duszniki, Niewierz, Zakrzewko.

Kaźmierz 3 b.d.

Źródło: dane pozyskane z Urzędów Gmin powiatu szamotulskiego

Gospodarka ściekowa

Ścieki komunalne

Według danych GUS całkowita długość sieci kanalizacyjnej w powiecie szamotulskim w 2016

roku wynosiła 484,0 km. W latach 2013– 2016 odnotowano wzrost długości sieci kanalizacyjnej

o 72,5 km.

Ilość osób korzystających z sieci kanalizacyjnej w 2016 roku liczyła 62 796 osób. Liczba

przyłączy kanalizacyjnych wynosiła natomiast w roku 2016 10 388 szt. Według danych GUS

w powiecie szamotulskim z kanalizacji korzysta 69,5 ludności. W tabelach poniżej przedstawiono

szczegółowe informacje dotyczące sieci kanalizacyjnej na terenie powiatu szamotulskiego w latach

2013-2016 oraz dane dotyczące sieci kanalizacyjnej w podziale na poszczególne gminy tego powiatu.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

73

Tabela 31. Sieć kanalizacyjna na terenie powiatu szamotulskiego w latach 2013-2016

Wyszczególnienie Jedn.
Rok

2013 2014 2015 2016

Długość czynnej sieci
kanalizacyjnej

km 411,5 451,7 471,6 484,0

Przyłącza prowadzące do
budynków mieszkalnych
i zbiorowego zamieszkania

szt. 9 252 9 390 9 917 10 388

Ścieki odprowadzone dam3 2 282,2 2 231,0 2 327,0 2 494

Ludność korzystająca z sieci
kanalizacyjnej

os. 53 791 60 903 62 078 62 796

Procent ludności
korzystającej z kanalizacji

% 60,0 67,7 68,9 69,5

Źródło: Opracowanie własne na podstawie danych GUS

Tabela 32. Charakterystyka sieci kanalizacyjnej na terenie powiatu szamotulskiego w roku 2016

Jednostka
administracyjna

Długość
czynnej sieci
kanalizacyjnej

[km]

Przyłącza
prowadzące do

budynków
[szt.]

Ludność
korzystająca

z sieci
[os.]

Udział
mieszkańców
korzystający
z kanalizacji

[%]

Ścieki
odprowadzone

[dam3]

Szamotuły 128,7 3 127 26 433 88,6 1 005,0

Gm. W Obrzycko 47,4 680 3 129 69,2 97

Gm. M Obrzycko 27,2 749 2 284 96,9 54,0

Wronki 51,7 1 785 11 684 61,3 598,0

Pniewy 73,6 1 508 8 300 66,1 363

Ostroróg 15,7 471 1 762 35,2 63,0

Duszniki 99,8 1 190 5 341 60,8 171,0

Kaźmierz 39,9 878 3 863 46,5 143

Powiat 484,0 10 388 62 796 69,5 2 494,0

Źródło: opracowanie własne na podstawie danych GUS

Polska wstępując do Unii Europejskiej zobowiązała się wywiązać z postanowień dyrektywy

Rady 91/271/EWG z dnia 21 maja 1991 roku dotyczącej oczyszczania ścieków komunalnych zgodnie

z określonymi w negocjacjach i zapisanymi w Traktacie Akcesyjnym terminami i okresami

przejściowymi. W tym celu utworzono Krajowy Program Oczyszczania Ścieków Komunalnych

(KPOŚK). Jest to dokument strategiczny, w którym oszacowano potrzeby i określono działania

na rzecz wyposażenia aglomeracji o RLM większej od 2 000, w systemy kanalizacyjne i oczyszczalnie

ścieków komunalnych. Zgodnie z art. 43 ust. 4c ustawy z dnia 20 lipca 2017 r. – Prawo wodne (Dz. U.

z 2017 r. poz. 1566 z póżn.zm.) dokument ten podlega obowiązkowej aktualizacji przynajmniej raz

na cztery lata.

W chwili obecnej V Aktualizacja Krajowego Programu Oczyszczania Ścieków Komunalnych

z 31.07.2017 roku zobowiązuje do stosowania podwyższonego usuwania biogenów na wszystkich

oczyszczalniach ścieków w aglomeracjach powyżej 10 000 RLM.

Podstawowe dane dotyczące aglomeracji na terenie powiatu Szamotulskiego przedstawia

tabela poniżej.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

74

Tabela 33. Aglomeracje powiatu szamotulskiego zgodnie z Aktualizacją Krajowego Programu
Oczyszczania Ścieków Komunalnych z 2017 r.

Aglomeracja Priorytet
RLM

rzeczywista

Długość sieci
kanalizacyjnej

ogółem

% RLM
korzystających z

systemu
kanalizacyjnego

Projektowana
przepustowość

maksymalna
oczyszczalni

[m3/d]

Obrzycko PP + R5% 2 498 15,2 69,00 180

Szamotuły P2 24 790 69,7 99,0 8 000

Wronki PP 18 769 54,0 91,00 -

Pniewy PP 9 758 67,9 95,00 2 590

Ostroróg PP 2 559 15,3 65,00 340

Kaźmierz P3 3 348 32,2 89,00 1 150

Obrzycko PP + R5% 2 498 15,2 69,00 180
Źródło: Aktualizacja Krajowego Program Oczyszczania Ścieków Komunalnych.

Ścieki systemem kanalizacji sanitarnej i ogólnospławnej dopływają do 10 oczyszczalni ścieków

zlokalizowanych na terenie powiatu szamotulskiego. Łączna przepustowość oczyszczalni

zlokalizowanych na terenie powiatu szamotulskiego w 2016 roku wynosiła 10 268 m3/dobę.

Z oczyszczalni ścieków w 2016 roku korzystało 71 348 osób.

Tabela 34. Oczyszczanie ścieków komunalnych w powiecie szamotulskim w 2016 r.

Gmina

Oczyszczalnie ścieków
(biologiczna/z

podwyższonym
usuwaniem biogenów)

Przepustowość
projektowana

[m3/dobę]

Ludność
korzystająca z
oczyszczalni -

ogółem

Ścieki
oczyszczone w

2016 roku
[dam3] - łącznie

Szamotuły 3 6 760 26 961 1 005

Gm. W Obrzycko 4 030 97

Gm. M Obrzycko 1 635 54

Wronki 4 2 420 11 994 598

Pniewy 9 952 363

Ostroróg 1 535 63

Duszniki 3 1 088 8 300 171

Kaźmierz 6 941 143

Powiat 10 10 268 71 348 2 494

Źródło: Opracowanie własne na podstawie danych GUS oraz danych gmin

Poniżej w tabeli przedstawiono ładunki zanieczyszczeń w ściekach komunalnych

po oczyszczeniu w oczyszczalniach dla roku 2016.

Tabela 35. Ładunki zanieczyszczeń w ściekach komunalnych po oczyszczeniu

Jednostka
administracyjna

BZT5

[kg/rok]

ChZT
[kg/rok]

Zawiesina ogólna
[kg/rok]

Szamotuły 8 384 73 447 13 715

Gm. W Obrzycko 1 566 7 190 1 364

Gm. M Obrzycko 620 7 950 1 448

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

75

Wronki 4 113 51 245 5 276

Pniewy 1 072 19 484 2 484

Ostroróg 632 7 173 1 284

Duszniki 1 377 11 637 642

Kaźmierz 3 289 14 296 3 266

Powiat 21 053 192 422 29 479

Źródło: opracowanie własne na podstawie danych GUS

Według danych Głównego Urzędu Statystycznego w powiecie szamotulskim w 2016

odprowadzono razem 2 494 dam3 ścieków. W miejscach, gdzie nie jest doprowadzona kanalizacja

stosuje się przydomowe oczyszczalnie ścieków lub zbiorniki bezodpływowe na nieczystości ciekłe,

które następnie wywożone są na oczyszczalnie wozami asenizacyjnymi. Istnieje ryzyko przedostania

się nieczystości płynnych do warstw wodonośnych – wód powierzchniowych i podziemnych. Ważnym

jest, aby przeprowadzać kontrole tego typu zbiorników w zakresie ich szczelności, aby uniknąć szkód

w środowisku.

Tabela 36. Przydomowe oczyszczalnie ścieków oraz zbiorniki bezodpływowe na nieczystości ciekłe
na terenie powiatu szamotulskiego w roku 2016

Jednostka administracyjna Liczba zbiorników
bezodpływowych [szt.]

Liczba przydomowych
oczyszczalni ścieków [szt.]

Szamotuły 594 77

Gm. W Obrzycko 175 10

Gm. M Obrzycko 143 19

Wronki 2 124 372

Pniewy 533 50

Ostroróg 535 20

Duszniki 751 207

Kaźmierz 912 58

Powiat 5 767 813

Źródło: opracowanie własne na podstawie danych GUS

Ścieki przemysłowe

Na terenie powiatu szamotulskiego funkcjonują oczyszczalnie ścieków przyjmujące ścieki

przemysłowe, które przedstawiono w tabeli poniżej.

Tabela 37 Przemysłowe oczyszczalnie ścieków w powiecie szamotulskim w roku 2017

 Oczyszczalnie przemysłowe 2017

 mechaniczne chemiczne biologiczne
z podwyższonym

usuwaniem
biogenów

liczba - 1 1 1

przepustowość
[m3/dobę]

- 100 130 300

Źródło: opracowanie własne na podstawie danych GUS

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

76

W 2017 roku odprowadzono ogółem 303 dam3 ścieków przemysłowych, natomiast w 2014 roku

ilość ta wynosiła 271 dam3. W tym do sieci kanalizacyjnej 216 dam3, a ścieki odprowadzane

bezpośrednio do wód lub ziemi – 87 dam3. Ładunki zanieczyszczeń w ściekach przemysłowych

oczyszczonych i odprowadzonych do wód i ziemi przedstawiały się następująco:

Tabela 38. Ładunki zanieczyszczeń w ściekach przemysłowych po oczyszczeniu w latach 2014-2017

Wskaźniki 2014
[kg/rok]

2015
[kg/rok]

2016
[kg/rok]

2017
[kg/rok]

BZT5 20 105 19 207 21 053 28 082

ChZT 213 059 191 541 192 422 228 888

Zawiesina ogólna 29 038 35 773 29 479 49 620

azot ogólny 27 432 35 192 41 942 50 609

fosfor ogólny 1 523 2 910 4 039 2 499

Źródło: opracowanie własne na podstawie danych GUS

Stan gospodarki wodno-ściekowej w dużym stopniu wpływa na jakość życia mieszkańców.

W powiecie szamotulskim stopień zwodociągowania jest wysoki, 97% mieszkańców korzysta

z wodociągu. Dużo niższy jest natomiast wskaźnik skanalizowania, który wynosi 69,5%.

Niedostateczne wyposażenie terenu powiatu, a szczególnie obszarów wiejskich, w infrastrukturę

ściekową hamuje rozwój przedsiębiorczości oraz wpływa negatywnie na poziom życia mieszkańców,

stanowi również zagrożenie dla środowiska.

5.6.2 Efekty realizacji Programu Ochrony Środowiska Powiatu Szamotulskiego

w zakresie gospodarki wodno-ściekowej

 W obszarze gospodarki wodno-ściekowej w poprzednim Programie Ochrony Środowiska

wyznaczono a później realizowano zadania z zakresu rozbudowy sieci wodociągowej, budowy

i rozbudowy stacji uzdatniania wody, modernizacji i budowy nowych oczyszczalni ścieków zgodnie

V AKPOŚK, rozbudowy i budowy kanalizacji zbiorczych w gminach powiatu, budowy przydomowych

oczyszczalni ścieków w miejscach nieobjętych siecią zbiorczą, likwidacji zbiorników bezodpływowych

na nieczystości ciekłe.

 Według danych z GUS znaczące efekty odnotowano w obszarze zaopatrzenia w wodę, o czym

świadczy wzrost udziału mieszkańców korzystających z sieci wodociągowej i kanalizacyjnej. Wskutek

przeprowadzonych inwestycji zwiększyła się liczba mieszkańców korzystających z sieci wodociągowej

o ponad 5 033 osób. A liczba mieszkańców korzystających z sieci kanalizacyjnej zwiększyła się w

latach 2013 – 2016 o 9 005 osób. W latach 2013 – 2016 zwiększyła się liczba zbiorników

bezodpływowych o 802, oraz liczba przydomowych oczyszczalni ścieków na terenie powiatu

szamotulskiego o 229.

 Rozwój infrastruktury wodno-kanalizacyjnej ma wpływ na podniesienie konkurencyjności

 i atrakcyjności inwestycyjnej obszaru, a tym samym stworzenie możliwości wielofunkcyjnego rozwoju.

 W związku z nadal niskim stopniem skanalizowania powiatu oraz miejscami pogarszającym się

stanem wód powierzchniowych należy w kolejnej perspektywie kontynuować zadania mające na celu

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

77

poprawę gospodarki wodno – ściekowej w powiecie i ograniczenia zrzutu ścieków do środowiska,

również poprzez wzmocnienie kontroli podmiotów gospodarczych, jak i indywidualnych mieszkańców.

5.6.3 Analiza SWOT

Analizę SWOT przeprowadzono w celu wyodrębnienia najważniejszych problemów i zagrożeń

powiatu szamotulskiego w zakresie gospodarki wodno-ściekowej.

Tabela 39. Analiza SWOT - Obszar interwencji: Gospodarka wodno-ściekowa

MOCNE STRONY SŁABE STRONY

• Wzrost liczby mieszkańców
korzystających z sieci wodociągowej oraz
kanalizacyjnej,

• Ciągły rozwój i modernizacja urządzeń
kanalizacyjnych i wodociągowych,

• wskaźnik skanalizowania powiatu
ca. 70%,

• Niski poziom świadomości
społecznej o skutkach nielegalnego
zrzutu ścieków komunalnych,
rolniczych i przemysłowych,

SZANSE ZAGROŻENIA

• Dalsza modernizacja i rozbudowa
oczyszczalni ścieków, która umożliwiłaby
zmniejszenie ładunków zanieczyszczeń w
ściekach oczyszczonych,

• Bieżąca inwentaryzacja zbiorników
bezodpływowych i prowadzenie ich
rejestru,

• Nieszczelne zbiorniki
bezodpływowe – przedostawanie
się zanieczyszczeń do wód
gruntowych,

• Akumulacja zanieczyszczeń
rolniczych w wodach podziemnych
i powierzchniowych,

• Brak egzekwowania konsekwencji
nielegalnego zrzutu ścieków
do środowiska,

Źródło: opracowanie własne

Z zakresu gospodarki wodno-ściekowej najpoważniejszymi zagrożeniami są nieszczelne

zbiorniki bezodpływowe na nieczystości ciekłe. Szansą na rozwiązanie tego problemu jest bieżąca

inwentaryzacja zbiorników oraz dalsza modernizacja i rozbudowa sieci kanalizacyjnej.

5.7 Zasoby geologiczne

5.7.1 Analiza stanu wyjściowego

 Dzisiejsze ukształtowanie powierzchni Wielkopolski jest przede wszystkim wynikiem

zlodowaceń plejstoceńskich, które czterokrotnie nasuwały się na teren Polski. Szczególną rolę

odegrały tu dwa ostatnie zlodowacenia – środkowopolskie i północnopolskie, przedzielający

je interglacjał eemski oraz współczesne ocieplenie – holocen.

Podstawową cechą powiatu jest jej równinność. Nizinny, polodowcowy krajobraz tego regionu

nie wyróżnia go szczególnie spośród otaczających terenów całego województwa, gdzie ponad 2/3

leży na wysokościach przekraczających 100 m n.p.m. Konsekwencją zlodowaceń jest równoleżnikowa

zmienność pochodzenia rzeźby i jej typów. Na terenie powiatu można zaobserwować (rycina poniżej)

Efektem kolejnych faz nasuwania się lodowców są m.in. :

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

78

•pradoliny – wyróżniające się w krajobrazie płaskie rynny, którymi odpływały wody

polodowcowe;

•występujące między pradolinami wysoczyzny morenowe i faliste;

• wcięte w teren rynny polodowcowe, zajęte często przez wąskie i głębokie jeziora

polodowcowe.

Rycina 25. Typy rzeźby
Źródło: Opracowanie ekofzjografczne podstawowe dla województwa wielkopolskiego, Poznań 2015

Na terenie powiatu szamotulskiego rozpoznano 7 rodzajów złóż kopalin. Szczegółowe opis

występujących złóż: gazu ziemnego, węgla brunatnego, kredy, piaski i żwiry, surowców ilastych

dla ceramiki, surowców ilastych D/P kruszywa lekkiego, torfu na terenie powiatu szamotulskiego

(według danych pozyskanych z bilansu zasobów złóż kopalin w Polsce - stan na 31 grudnia 2016 rok),

przedstawia tabela poniżej.

Tabela 40. Złoża kopalin występujące na terenie powiatu szamotulskiego

LP nazwa złoża stan zagrożenia
zasoby [tys. t]

wydobycie
geologiczne przemysłowe

gaz ziemny

1. Ceradz dolny Z 85,27 - -

2. Duszniki E Z - - -

3. Jankowice Z - - -

4. Młodasko E 17,00 30,00 27,10

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

79

5. Podrzewie E 326,34 4,76 3,99

6 Sędziny P 80,00 - -

węgiel brunatny

1. Szamotuły P 746,326 - -

kreda

1. Gorszewice AW 2 R 40 - -

2. Sierpówko -
Kiączyn

R 2 328 - -

piaski i żwiry

1. Brzoza DD T 69 - -

2. Brzoza DD-1 T 70 - -

3. Dęborzyce MD* R 759 703 -

4. Dęborzyce PS T 328 - -

5. Duszniki MD R 845 - -

6. Kunowo CM T 282 282 -

7. Kunowo CM II E 726 726 12

8. Kunowo PC Z 42 - -

9. Kunowo TP R 43 - -

10. Niewierz MŁ R 1 883 - -

11. Pamiątkowo R 401 - -

12. Piotrowo MN Z 125 - -

13. Piotrowo MN II R 578 530 -

14. Piotrowo MS E 28 - 24

15. Piotrowo NP. R 245 - -

16. Piotrowo NP. II R 212 - -

17. Popowo I R 7 683 - -

18. Radzyny* R 97 - -

19. Sarbia BW R 2 027 - -

20. Sędziny T 14 - -

21. Sędziny I E 88 - 10

22. Sędziny II R 210 - -

23. Sękowo E 2 424 2 424 -

24. Sękowo DS. T 436 - -

25. Sękowo II T 93 93 -

26. Sękowo LP E 2 281 2 025 -

27. Turowo MŁ E 969 367 20

28. Zajączkowo E 6 956 2 933 151

29. Zajączkowo I Z 49 - -

30. Zajączkowo II Z 155 - -

31. Zajączkowo WS R 682 - -

32. Zajączkowo (zarej.) R 1962 - -

surowce ilaste ceramiki budowlanej

1. Pniewy R 47 - -

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

80

2. Wronki Z 294 - -

surowce ilaste D/P kruszywa lekkiego

1. Wierzchocin P 3 370 - -

torfy

1. Gorszewice AW T 29 - -

2. Gorszewice AW 2 R 123 - -

wody termalne

1. Tarnowo Podgórne
GT-1

E 1 97 000 m3/rok 3 242 m3/rok 996 m3/rok

 * - stosowane jako surowiec niski do produkcji cementu
E – złoże eksploatowane
M – złoże skreślone z bilansu zasobów w roku sprawozdawczym
P – złoże o zasobach rozpoznanych wstępnie (w kat. C2 + D, a w przypadku ropy i gazu – w kat. C)
R – złoże o zasobach rozpoznanych szczegółowo (w kat. A + B + C1)
Z – złoże, z którego wydobycie zostało zaniechane
T – złoże zagospodarowane, eksploatowane okresowo

Źródło: Bilans Zasobów Złóż Kopalin w Polsce wg stanu na 31 XII 2016 , dane Urzędu Marszałkowskiego 2018

5.7.2 Efekty realizacji Programu Ochrony Środowiska Powiatu Szamotulskiego

w zakresie zasobów geologicznych

W poprzednim Programie Ochrony Środowiska dla powiatu szamotulskiego nie wyznaczono działań

dotyczących zasobów geologicznych. Powiat nie realizował również zadań dodatkowych

z tego zakresu.

5.7.3 Analiza SWOT

Analizę SWOT przeprowadzono w celu wyodrębnienia najważniejszych problemów i zagrożeń

powiatu szamotulskiego w zakresie zasobów geologicznych.

Tabela 41. Analiza SWOT - Obszar interwencji: Zasoby geologiczne

MOCNE STRONY SŁABE STRONY

• Występowanie 7 rodzajów złóż kopalin
na terenie powiatu

• Działalność wydobywcza na terenie
powiatu,

• Degradacja terenu spowodowana
wydobyciem surowców,

SZANSE ZAGROŻENIA

• Inwentaryzacja miejsc nielegalnej
eksploatacji kruszyw,

• Kontrola sposobu eksploatacji kruszyw,

• Zabezpieczenie obszaru
występowania udokumentowanych
zasobów dla ich ewentualnej
późniejszej eksploatacji,

• Rekultywacja i zagospodarowanie
terenów powydobywczych,

• Przypadki nielegalnej
i niekontrolowanej eksploatacja
kopalin,

• Wydobywanie kopalin niezgodnie
z koncesją,

Źródło: opracowanie własne

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

81

Problemem z zakresu zasobów geologicznych może być nielegalne wydobycie kopalin.

Szansą dla naprawy problemów może być stała kontrola miejsc wydobywania kopalin.

5.8 Gleby

5.8.1 Analiza stanu wyjściowego

 W regionie powiatu szamotulskiego rolnictwo odgrywa bardzo ważną rolę ponieważ grunty

orne zajmują 51,9% jego powierzchni. Gleby powiatu szamotulskiego należą do gleb średniej i niskiej

jakości, ich charakterystyka jest zbieżną ze średnią dla województwa wielkopolskiego. Pod względem

przydatności rolniczej w powiecie szamotulskim przeważają gleby klas II, IV oraz V. Gleby klasy I

w powiecie szamotulskim nie występują. Obecność gleb klasy II jest znikoma.

 W chwili obecnej najistotniejszym czynnikiem powodującym degradację powierzchni ziemi,

w tym gleb na terenie powiatu jest działalność człowieka, a w szczególności użytkowanie rolnicze oraz

zabiegi melioracyjne. Rolnictwo, gospodarka komunalna i komunikacja stanowią także źródło

chemicznego skażenia gleb. Wszelkie zmiany we właściwościach chemicznych gleby ujawniają się

w szczególności w nadmiernym ich zakwaszeniu oraz naruszeniu równowagi jonowej. Skażenie gleb

uwidacznia się także zmianami w składzie gatunkowym roślin rosnących na danym gruncie.

Negatywny wpływ na jakość gleb w powiecie ma także nielegalne składowanie odpadów w miejscach

do tego celu nieprzeznaczonych, bezpośrednio na powierzchni ziemi. Poniższa tabela przedstawia

rozkład użytków rolnych w powiecie szamotulskim.

Tabela 42. Użytki rolne w powiecie szamotulskim

Rodzaj użytków rolnych Powierzchnia [ha] Udział % w powierzchni
powiatu

Grunty orne 40 116 51,9

Sady 2 376 3,1

Łąki trwałe 6 869 8,9

Pastwiska trwałe 3 686 4,7

Grunty rolne zabudowane 1 985 2,6

Grunty pod stawami 161 0,2

Grunty pod rowami 214 0,3

Użytki rolne ogółem 55 407 71,7

Źródło: opracowanie własne na podstawie danych GUS

Monitoring gleb

Na zlecenie Głównego Inspektoratu Ochrony Środowiska od 1995 roku w 5-letnich odstępach

czasowych realizowany jest program „Monitoringu chemizmu gleb ornych Polski”. Zadaniem programu

jest ocena stopnia zanieczyszczenia oraz śledzenie zmian jakościowych ziemi. Obowiązek

prowadzenia monitoringu wynika z zapisów krajowych aktów prawnych m.in. Ustawy Prawo Ochrony

Środowiska z dnia 27 kwietnia 2001 roku (Dz. U. z 2018 r. poz. 799 z późn. zm.). Na terenie powiatu

szamotulskiego badano gleby w jednym punkcie pomiarowym – nr 107, w miejscowości

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

82

Lubocześnica, w gminie Pniewy. Gleby w tym punkcie należą do kompleksu 6 (żytni słaby), typ Ar –

gleby rdzawe, o klasie bonitacyjnej V.

W latach 1995, 2000, 2005, 2010, 2015 w punkcie 107 Lubocześnica przeprowadzono

monitoring procentowej zawartości uziarnienia gleby

Tabela 43. Wyniki badań uziarnienia w punkcie pomiarowym Lubocześnica

Uziarnienie Jednostka
Rok

1995 2000 2005 2010 2015

1,0-0,1 mm udział w % 74 72 71 77 76

0,1-0,02 mm udział w % 17 19 18 15 16

< 0.02 mm udział w % 9 9 11 8 8

2,0-0,05 mm udział w % n.o. n.o. n.o. 87 86

0,05-0,002 mm udział w % n.o. n.o. n.o. 11 13

< 0.002 mm udział w % 2 1 2 2 1

Źródło: www.gios.gov.pl, Monitoring chemizmu gleb ornych Polski

Odczyn kwaśny gleby w monitorowanym punkcie utrzymywał się w badanych latach. Jako

przedział optymalny dla procesów biologicznych, związanych z metabolizmem większości gatunków

roślin i mikroorganizmów glebowych przyjmuje się wartości pH od 5,5 do 7,2. W warunkach zbyt

niskiego odczynu zmniejsza się pobranie składników nawozowych przez rośliny, które w wyniku

wymywania przedostają się do wód gruntowych (azot) lub uwsteczniają (fosfor).

Tabela 44. Odczyn gleb ornych w punkcie pomiarowym Lubocześnica

Odczyn i węglany Jednostka
Rok

1995 2000 2005 2010 2015
Wartość pH

w zawiesinie H2O pH 7,0 7,3 6,9 7,2 6,7

Wartość pH
w zawiesinie KCl pH 5,8 6,0 5,9 6,4

6,2

Węglany (CaCO3) % n.o. n.o. n.o. 0,04 n.o.

Źródło: www.gios.gov.pl, Monitoring chemizmu gleb ornych Polski

Zawartość próchnicy na badanym terenie oscyluje w granicach 1%. W roku 2015 wyniosła

0,86%. Zawartość próchnicy w punkcie pomiarowym stanowi wartość średnią lub poniżej średniej

(średnia = 0,99%).

Tabela 45. Zawartość substancji organicznej w glebach ornych w punkcie pomiarowym Lubocześnica

Substancja
organiczna gleby Jednostka

Rok

1995 2000 2005 2010 2015

Próchnica % 1,07 0,99 0,92 1,12 0,86

Węgiel organiczny % 0,62 0,57 0,53 0,65 0,5

Azot ogólny % 0,05 0,063 0,049 0,058 0,07

Stosunek C/N - 12,4 9,0 10,8 11,2 7,2

Źródło: www.gios.gov.pl, Monitoring chemizmu gleb ornych Polski

Zawartość fosforu przyswajalnego w punkcie pomiarowym Lubocześnica najwyższą wartość

osiąga w roku 2010 i wynosi ona 10,5. W roku 2015 zawartość fosforu przyswajalnego spada i osiąga

wartość 8,6. Ilość potasu przyswajalnego waha się od 6,4 w roku 2000 do 11,0 w roku 2010. Jednak

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

83

w roku 2015 można zanotować dość znaczny spadek do 8,6. Pozostałe pierwiastki opisuje tabela

poniżej.

Tabela 46. Zawartość pierwiastków przyswajalnych dla roślin w glebach ornych w punkcie
pomiarowym Lubocześnica
Zawartość pierwiastków

przyswajalnych dla roślin Jednostka
Rok

1995 2000 2005 2010 2015

Fosfor przyswajalny mg P2O5* 100g-1 9,9 8,6 8,9 10,5 8,6

Potas przyswajalny mg K2O*100g-1 8,9 6,4 7,5 11,0 8,6

Magnez przyswajalny mg Mg*100g-1 4,3 4,7 4,7 5,3 3,92

Siarka przyswajalna mg S-SO4*100g-1 1,12 1,25 0,83 1,16 0,44

Źródło: www.gios.gov.pl, Monitoring chemizmu gleb ornych Polski

Całkowita zawartość makroelementów w glebie spada dla następujących pierwiastków:

fosforu, wapń, magnez, sodu, siarki, glinu. Obecność makroelementów w glebie nie jest rozpatrywana

w kategoriach nadmiaru, wpływają one natomiast zasadniczo na właściwości gleb a niektóre z nich

również na procesy przemian zanieczyszczeń.

Tabela 47. Zawartość makroelementów w punkcie pomiarowym Lubocześnica

Całkowita zawartość
makroelementów Jednostka

Rok

1995 2000 2005 2010 2015

Fosfor % 0,039 0,046 0,046 0,031 0,03

Wapń % 0,11 0,14 0,14 0,11 0,11

Magnez % 0,07 0,08 0,07 0,07 0,06

Potas % 0,05 0,06 0,03 0,05 0,05

Sód % 0,005 0,006 0,005 0,004 0,004

Siarka % 0,021 0,02 0,017 0,011 0,009

Glin % 0,37 0,33 0,27 0,27 0,29

Żelazo % 0,42 0,45 0,44 0,46 0,44

Źródło: www.gios.gov.pl, Monitoring chemizmu gleb ornych Polski

Pierwiastki śladowe (tabela poniżej) nie przekraczają norm określonych w Rozporządzeniu

Ministra Środowiska z dnia 9 września 2002 r. (Dz. U. Nr 165, poz. 1359) w sprawie standardów

jakości gleby oraz standardów jakości ziemi, który wprowadza liczby graniczne zawartości metali, oraz

wytycznych IUNG (1993), opartych na całkowitych zawartościach metali i właściwościach gleby

(odczyn, zawartość części spławialnych, zawartość próchnicy).

Tabela 48. Zawartość pierwiastków śladowych w punkcie pomiarowym Lubocześnica
Całkowita zawartość

pierwiastków
śladowych

Jednostka
Rok

1995 2000 2005 2010 2015

Mangan mg*kg-1 257 236 203 191
206

Kadm mg*kg-1 0,19 0,23 0,23 0,17
0,17

Miedź mg*kg-1 2,7 3,0 3,0 3,4
3,6

Chrom mg*kg-1 4,7 4,7 5,6 4,4
4,6

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

84

Całkowita zawartość
pierwiastków
śladowych

Jednostka
Rok

1995 2000 2005 2010 2015

Nikiel mg*kg-1 2,7 3,6 3,7 4,1
4,0

Ołów mg*kg-1 13,9 14,8 11,6 12,6
11,2

Cynk mg*kg-1 31,2 38,3 32,9 48,8
39,3

Kobalt mg*kg-1 1,87 1,65 1,83 1,82
1,83

Wanad mg*kg-1 6,3 7,3 7,4 6,7
6,5

Lit mg*kg-1 2,9 2,8 2,5 1,9
2,0

Beryl mg*kg-1 0,13 0,17 0,17 0,15
0,21

Bar mg*kg-1 20,6 21,3 20,6 17,5
19,7

Stront mg*kg-1 6,4 5,7 5,1 3,8
5,1

Lantan mg*kg-1 6,9 6,7 5,9 6,8
5,9

Rtec mg*kg-1 n.o. n.o. n.o. n.o.
0,01

Arsen mg*kg-1 n.o. n.o. n.o. n.o.
2,68

Źródło: www.gios.gov.pl, Monitoring chemizmu gleb ornych Polski

5.8.2 Efekty realizacji Programu Ochrony Środowiska Powiatu Szamotulskiego

w zakresie gleb

Ochrona gleb użytkowanych rolniczo była jednym z celów operacyjnych Programu Ochrony

Środowiska Powiatu Szamotulskiego. W latach poprzednich realizowano zadania dotyczące ochrony

przed erozją wietrzną, edukacji ekologicznej rolników, rekultywacji gleb zdegradowanych.

5.8.3 Analiza SWOT

Analizę SWOT przeprowadzono w celu wyodrębnienia najważniejszych problemów i zagrożeń

powiatu szamotulskiego w zakresie gleb.

Tabela 49. Analiza SWOT - Obszar interwencji: Gleby

MOCNE STRONY SŁABE STRONY

• Monitoring chemizmu gleb,

• Gleby umożliwiające produkcję
rolniczą

• Nielegalne składowanie odpadów
w miejscach do tego celu
nieprzeznaczonych,

• Gleby średniej i słabej jakości,

SZANSE ZAGROŻENIA

• Prowadzenie gospodarstw rolnych
zgodnie z Kodeksem Dobrej Praktyki
Rolniczej,

• Przenikanie zanieczyszczeń
pochodzących z rolnictwa i przemysłu,

• Nieprzerwany napływ zanieczyszczeń

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

85

• Uświadamianie rolników w zakresie
nawożenia i ochrony roślin,

• Promocja rolnictwa ekologicznego,

• Możliwość zalesienia gruntów
nieprzydatnych do produkcji rolniczej.

• Likwidacja dzikich wysypisk odpadów,
które przyczyniają się do degradacji
gleb

do gleb z terenów rolniczych,

• Nielegalne odprowadzanie
zanieczyszczeń do gleb,

• Degradacja gleb i utrata ich walorów
produkcyjnych,

Źródło: opracowanie własne

Dużym problemem w zakresie gleb na terenie powiatu szamotulskiego jest zanieczyszczenie

pochodzące z działalności rolniczej oraz występowanie gleb o słabej klasie bonitacyjnej. Mimo tego

w powiecie dominuje produkcja rolnicza. Aby stale ją rozwijać i przy tym nie pogarszać stanu

środowiska przyrodniczego należy prowadzić gospodarstwa rolne zgodnie z dobrymi praktykami

rolniczymi i uświadamiać rolników w zakresie stosowania nawozów oraz ochrony roślin. Ważnym

aspektem jest również promocja rolnictwa ekologicznego.

5.9 Gospodarka odpadami i zapobieganie powstawaniu odpadów

5.9.1 Analiza stanu wyjściowego

Plan gospodarki odpadami dla województwa wielkopolskiego na lata 2016-2022 wraz z planem

inwestycyjnym (WPGO 2022) stanowi aktualizację Planu gospodarki odpadami dla województwa

wielkopolskiego na lata 2012-2017 (WPGO 2012), przyjętego uchwałą Nr XXV/440/12 Sejmiku

Województwa Wielkopolskiego z dnia 27 sierpnia 2012 roku w sprawie uchwalenia Planu gospodarki

odpadami dla województwa wielkopolskiego na lata 2012-2017 i jest to to strategiczny dokument dla

regionalnej gospodarki odpadami.

W związku z wejściem w życie przepisów ustawy z dnia 14 grudnia 2012 roku o odpadach

zarząd województwa ma obowiązek opracowywania planu gospodarki odpadami, który należy

aktualizować w świetle prawa nie rzadziej, niż co 6 lat.

Region gospodarki odpadami komunalnymi może obejmować sąsiadujące ze sobą gminy

z różnych województw, jeżeli tak owe przewidują wojewódzkie plany gospodarki odpadami. Zgodnie

z obowiązującymi przepisami zakazuje się zbierania oraz przetwarzania poza regionem gospodarki

odpadami komunalnymi, na którym zostały wytworzone (zmieszanych odpadów komunalnych,

odpadów zielonych, pozostałości z sortowania odpadów komunalnych przeznaczonych

do składowania).

Z godnie z Planem Gospodarki Odpadami dla Województwa Wielkopolskiego na lata 2016-

2022, województwo wielkopolskie zostało podzielone na 10 regionów gospodarki odpadami

komunalnymi. Powiat Szamotulski oraz jego gminy znajdują się w dwóch regionach III i IV (rycina

poniżej).

W skład Regionu III wchodzi 7 gminy z powiatu szamotulskiego Ostroróg, Pniewy, Szamotuły,

Wronki, Duszniki, Obrzycko gmina wiejska i miejska. Jedynie gmina Kaźmierz została przydzielona

do Regionu IV.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

86

Podstawową charakterystykę regionów przedstawia tabela poniżej

Tabela 50. Charakterystyka regionów

Region III

Liczba ludności w 2014 roku 185 970

Zmieszane odpady komunalne (20 03 01)

Masa odebranych odpadów w 2014 roku [Mg] 34 758

Masa odpadów poddanych składowaniu w 2014 roku [Mg] 44 467

Region IV

Liczba ludności w 2014 roku 380 251

Zmieszane odpady komunalne (20 03 01)

Masa odebranych odpadów w 2014 roku [Mg] 126 578

Masa odpadów poddanych składowaniu w 2014 roku [Mg] 106 391
Źródło: Plan gospodarki odpadami dla województwa wielkopolskiego na lata 2016-2022

Rycina 26. Podział województwa wielkopolskiego na regiony gospodarki odpadami komunalnymi

Źródło: Plan gospodarki odpadami dla województwa wielkopolskiego na lata 2016-2022

Każda z gmin powiatu szamotulskiego we własnym zakresie rozwiązała zagadnienie gospodarki

odpadami, zgodnie z zapisami ustawy o odpadach i planu gospodarki odpadami dla województwa.

Ustawa o utrzymaniu czystości i porządku w gminach (Dz. U. z 2017 r., poz. 1289 z późn. zm.)

nałożyła nowe obowiązki zarówno na mieszkańców, osoby prawne, jednostki organizacyjne,

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

87

jak i samorządy. Dotychczasowy system odbioru odpadów oparty o umowy indywidualne zawierane

z przedsiębiorstwami, zastąpiony został ogólnym systemem odbioru odpadów, zorganizowany przez

urząd gminy. Gminy wyłoniły w ramach przetargu jednego przedsiębiorcę, odbierającego odpady

od każdego właściciela nieruchomości. System ten został zorganizowany w zamian za opłatę, którą

mieszkańcy są zobligowani wnosić do urzędu gminy. System naliczania opłat i stawkę jednostkową,

każda z gmin ustaliła indywidualnie, na podstawie analizy lokalnych warunków gospodarki

z odpadami. Wysokość opłat zależy również od tego czy dana osoba zdeklarowała chęć segregacji

odpadów czy oddawanie odpadów zmieszanych. W ramach zorganizowanego systemu odpady

odbierane będą bezpośrednio od mieszkańców, wg harmonogramu odbioru odpadów. Gminy ponadto

są zobowiązane do zorganizowania zbiórki odpadów wielkogabarytowych oraz zużytego sprzętu

elektrycznego i elektronicznego (ZSEE). Dodatkowo na terenie gmin zostały utworzone punkty

selektywnego zbierania odpadów komunalnych (PSZOK). Gminy również zobowiązane

są do osiągnięcie wskazanych poziomów odzysku i ograniczenia składowania określonych frakcji

odpadów.

 Według danych z GUS na terenie powiatu szamotulskiego zebrano w 2016 roku 20 808,78 ton

zmieszanych odpadów komunalnych, co daje średnio 230,6 kg odpadów na 1 mieszkańca

Szczegółowe ilości zebranych z terenu powiatu odpadów komunalnych przedstawiono w tabeli

poniżej.

Tabela 51. Masa zmieszanych odpadów komunalnych wytworzonych w ciągu poszczególnych lat
na terenie powiatu szamotulskiego

Jednostka
administracyjna

Ogółem [Mg] ogółem na 1
mieszkańca [kg]

z gospodarstw
domowych [Mg]

odpady
z gospodarstw

domowych
przypadające na

1 mieszkańca [kg]

2015 2016 2015 2016 2015 2016 2015 2016

Szamotuły 8 489,23 7 976,22 286,3 267,8 5 638,70 5 322,50 190,2 178,7

Gm. M Obrzycko 845,38 911,76 188,2 202,7 623,97 674,45 138,9 149,9

Gm. W Obrzycko 638,02 683,31 266,5 287,7 466,19 498,48 194,7 209,9

Wronki 5 036,03 5 067,74 263,5 266,2 3 642,60 3 604,41 190,6 189,3

Pniewy 1 946,20 2 067,32 155,1 164,6 1 582,55 1 747,19 126,1 139,1

Ostroróg 1 002,70 1 016,72 199,4 203,7 824,60 866,60 164,0 173,6

Duszniki 1 217,34 1 194,59 139,7 136,2 1 031,34 991,34 118,4 113,1

Kaźmierz 1 658,90 1 891,12 204,0 229,6 1 479,60 1 699,52 182,0 206,3

Powiat 20 833,80 20 808,78 266,5 230,6 15 289,55 15 404,49 169,7 170,7

Źródło: opracowanie własne na podstawie danych GUS

Według danych gminy oraz Głównego Urzędu Statystycznego na dzień 1 stycznia 2017 r.

w powiecie szamotulskim istniały cztery dzikie wysypiska odpadów, o powierzchni 200 m2 na terenie

gminy Duszniki. W latach 2015-2016 zlikwidowano 75 dzikich wysypisk w całym powiecie, z których

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

88

zebrano 127,3 ton odpadów komunalnych. Najwięcej ich zlikwidowano w gminie Wronki (2015- 28

szt., 2016- 18 szt.).

 Na terenie powiatu jest zlokalizowane jedno czynne składowisko odpadów innych niż

niebezpieczne i obojętne przyjmujące odpady komunalne w gminie Szamotuły

w miejscowości Piotrkówko. Składowisko to nie posiada statutu instalacji zastępczej oraz nie można

na min deponować nieprzetworzonych zmieszanych odpadów komunalnych, odpadów zielonych

i innych bioodpadów do unieszkodliwienia. Ponadto na terenie gminy Pniewy działa kompostownia

pryzmowa należąca do firmy Przedsiębiorstwo Handlowo-Usługowe Adam Mulik z Kobyłki

(woj.mazowieckie).

Jednym z głównych celów gospodarki odpadami jest zrealizowanie obowiązków wynikających

z dyrektyw unijnych, czyli osiągnięcie we wskazanym terminie odpowiednich poziomów ograniczenia

masy odpadów komunalnych ulegających biodegradacji kierowanych na składowiska oraz

zwiększenie poziomu recyklingu i odzysku odpadów zebranych selektywnie. Zgodnie z art. 3b ust.

1 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. 2017 r.,

poz. 1289 z późn. zm.), gminy są obowiązane osiągnąć do dnia 31 grudnia 2020 r.:

• poziom recyklingu i przygotowania do ponownego użycia następujących frakcji odpadów

komunalnych: papieru, metali, tworzyw sztucznych i szkła w wysokości co najmniej 50%

wagowo;

• poziom recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami innych

niż niebezpieczne odpadów budowlanych i rozbiórkowych w wysokości co najmniej 70%

wagowo.

Zgodnie z art. 3c ust. 1 ww. ustawy, gminy są obowiązane ograniczyć masę odpadów

komunalnych ulegających biodegradacji przekazywanych do składowania: do dnia 16 lipca 2020 r. –

do nie więcej niż 35% wagowo całkowitej masy odpadów komunalnych ulegających biodegradacji

przekazywanych do składowania, w stosunku do masy tych odpadów wytworzonych w 1995 r. .

Zgodnie z wcześniej obowiązującym Rozporządzeniem Ministra Środowiska z dnia 25 maja

2012 r. w sprawie poziomów ograniczenia masy odpadów komunalnych ulegających biodegradacji

przekazywanych do składowania oraz sposobu obliczania poziomu ograniczania masy tych odpadów

(Dz.U. 2012 poz. 676) wyznaczone poziomy (tabele poniżej) zostały osiągnięte przez gminy.

Tabela 52. Zestawienie dopuszczalnych poziomów masy odpadów komunalnych ulegających
biodegradacji przekazywanych do składowania

Rok 2012 2013 2014 2015 2016

Dopuszczalny poziom masy odpadów komunalnych
ulegających biodegradacji przekazywanych do
składowania w stosunku do masy tych odpadów
wytworzonych w 1995 r. [%]

75

50 50 50 45

Wyznaczony poziom recyklingu i przygotowania do
ponownego użycia frakcji odpadów komunalnych:
papieru, metali, tworzyw sztucznych i szkła [%]

10 12 14 16 18

Źródło: Rozporządzeniem Ministra Środowiska z dnia 25 maja 2012 r. (Dz.U. 2012 poz. 676)

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

89

Selektywna zbiórka odpadów w powiecie szamotulskim, w poszczególnych gminach jest

zaawansowana w różnym stopniu, ale wszystkie gminy już ją wprowadziły. We wszystkich gminach

zostały wprowadzone i funkcjonują punkty selektywnej zbiorki odpadów komunalnych (PSZOK-i).

Na terenie wszystkich gmin ustawione są również pojemniki do segregowania odpadów oraz

rozdawane są w gospodarstwach indywidualnych worki do segregowania odpadów.

Selektywne zbiórki w gminach mimo osiąganych poziomów wciąż jest niewystarczająca.

Z planu gospodarowania odpadania dla powiatu szamotulskiego oraz danych przedstawicielami gmin i

firm wynika, że ilości odpadów z roku na rok są wyższe. Dlatego tak istotne jest wprowadzanie

spójnych i kompleksowych akcji informacyjnych dla wszystkich mieszkańców. Gminy podejmują

działania edukacyjne prowadzące do selekcji i ograniczenia ilości wytarzanych odpadów, czemu

towarzyszy m.in. wzrost ilości pojemników do selektywnej zbiórki i zaangażowanie społeczności

lokalnej.

Odpady medyczne

Odpady medyczne (przeterminowane leki) z terenu gmin powiatu szamotulskiego gromadzone

są w specjalnie przeznaczonych pojemnikach w ośrodkach zdrowia oraz w aptekach. Brak dokładnych

w gminach co do ilości oddawanych i zebranych odpadów.

W przypadku odpadów medycznych są odbierane z aptek na zasadzie umów indywidualnych,

natomiast mieszkańcy gminy, objęci systemem gospodarowania odpadami, mogą je również oddawać

do PSZOK.

Odpady z działalności gospodarczej

 Na terenie powiatu szamotulskiego zlokalizowane są zakłady, których działalność generuje

powstawanie odpadów. Obecnie największymi wytwórcami odpadów, niebezpiecznych, jak i innych

niż niebezpieczne, na terenie powiatu szamotulskiego są poniższe podmioty:

• Gmina Duszniki:Firma Sano – Nowoczesne Żywienie Zwierząt Sp. z o.o.;

• Gmina Kaźmierz

o Zakład produkcji serów Hochland Polska Sp. z o.o. w Kaźmierzu,

o Średzka Spółdzielnia Mleczarska „JANA” – Z-d Produkcyjny w Kaźmierzu,

o Kalinowski Sp. z o.o. zaopatrzenie rolnictwa i skup płodów rolnych,

• Gmina Ostroróg

o VICTORIA Sp. z o.o., Zakład produkcji mebli w Ostrorogu,

o POSTĘP Zakład Produkcyjny nr 2,

• Gmina Wronki

o Amica Wronki S.A,

o Andrepol,

o DYNAXO Sp. z o.o.,

o ELMAX Group Sp. z o. o. Sp. k,

o GELG Sp. z o.o.,

o Profi Enamel Sp. z o.o.,

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

90

o Szczotpol S.C,

o Przedsiębiorstwo Przemysłu Metalowego POMET – 2,

o SPOMASZ WRONKI Grupa Ferrum Sp. z o.o.,

o Samsung Electronics Poland Manufacturong Sp. z o.o.,

o PSS Społem.

Odpady zawierające azbest

W związku z wejściem Polski do Unii Europejskiej i tym samym potrzebą dostosowania prawa

polskiego do wymagań przepisów unijnych, oraz ze względu na zmiany społeczno – gospodarcze,

jakie zaszły od przyjęcia Programu usuwania azbestu i wyrobów zawierających azbest stosowanych

na terytorium Polski do 2009 roku, Ministerstwo Gospodarki opracowało wieloletni program pod nazwą

„Program Oczyszczania Kraju z Azbestu na lata 2009-2032” (POKzA), przyjęty uchwałą Rady

Ministrów nr 122/2009 z dnia 14 lipca 2009 r. zmienioną uchwałą nr 39/2010 z dnia 15 marca 2010 r.

Podstawowym celem Programu jest oczyszczenie terytoriom kraju z azbestu i usunięcie stosowanych

od wielu lat materiałów zawierających azbest do 2032 r. Program Oczyszczania Kraju z Azbestu

na lata 2009-2032 przewiduje realizację następujących celów:

• usunięcie i unieszkodliwienie wyrobów zawierających azbest,

• minimalizacja negatywnych skutków zdrowotnych powodowanych kontaktem z włóknami

azbestu,

• likwidacja szkodliwego oddziaływania azbestu na środowisko.

W powiecie szamotulskim pozostało do unieszkodliwienia 20448508 kg azbestu. Poniższa

tabela przedstawia dane ilościowe dotyczące wyrobów zawierających azbest oraz porównanie na tle

województwa i kraju.

Tabela 53. Zinwentaryzowane i unieszkodliwione wyroby zawierające azbest

Jednostka
terytorialna

Zinwentaryzowane [tys. Mg] Unieszkodliwione [Mg] Pozostałe do unieszkodliwienia
[Mg]

Razem
os.

fizyczne
os.

prawne razem
os.

fizyczne
os.

prawne razem
os.

fizyczne
os.

prawne

Polska 6195672 5578102 617570 807986 702322 105664 5387686 4875780 511906

woj.
wielkopolskie 602100 496627 105473 68162 57115 11047 533938 439512 94426

powiat
szamotulski 21093 16877 4216 645 479 165 20449 16398 4051

Źródło: https://www.bazaazbestowa.gov.pl (stan na luty 2017 r.)

5.9.2 Efekty realizacji Programu Ochrony Środowiska Powiatu Szamotulskiego

w zakresie gospodarki odpadami

 Gospodarka odpadami była jednym z celów strategicznych Programu Ochrony Środowiska

Powiatu Szamotulskiego. W tym zakresie realizowano zadania takie jak: objęcie zorganizowanym

systemem odbierania odpadów komunalnych wszystkich mieszkańców, z uwzględnieniem zbiórki

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

91

selektywnej, zorganizowanie systemu sortowania i odzysku odpadów komunalnych ulegających

biodegradacji, wdrożenie nowych technologii w zakresie odzysku, recyklingu i zmniejszenia ilości

odpadów, zwiększenie udziału odzysku odpadów, w szczególności recyklingu w odniesieniu do szkła,

metali, tworzyw sztucznych oraz papieru i tektury, jak również odzysku energii z odpadów zgodnego

z wymogami ochrony środowiska.

5.9.3 Analiza SWOT

Analizę SWOT przeprowadzono w celu wyodrębnienia najważniejszych problemów i zagrożeń

powiatu szamotulskiego w zakresie gospodarki odpadami.

Tabela 54. Analiza SWOT - Obszar interwencji: Gospodarka odpadami

MOCNE STRONY SŁABE STRONY

• Punkty selektywnej zbiórki odpadów
komunalnych – PSZOK na terenie
powiatu,

• Cykliczna, bezpłatna obwoźna zbiórka
odpadów wielkogabarytowych,

• System selektywnej zbiórki odpadów,

• Punkty selektywnej zbiórki odpadów we
wszystkich gmin,

• We wszystkich gminach osiągnięte
poziomy recyklingu oraz odpadów
biodegradowalnych przeznaczonych do
składowania,

• Likwidacja dzikich wysypisk,

• Zaśmiecanie obszarów chronionych
i cennych przyrodniczo,

• Na terenie powiatu funkcjonuje
jedno składowisko odpadów
komunalnych,

SZANSE ZAGROŻENIA

• Zwiększenie ponownego wykorzystania
i recyklingu odpadów komunalnych,

• Edukacja ekologiczna w zakresie
selektywnej zbiórki odpadów,

• Usuwanie wyrobów zawierających azbest,

• Powstawanie nowych, dzikich
wysypisk,

• Nielegalne pozbywanie się
odpadów często poprzez ich
spalanie lub wyrzucanie do cieków
i zbiorników wodnych,

Źródło: opracowanie własne

Zagrożeniem z zakresu gospodarki odpadami może być powstawanie dzikich wysypisk

odpadów oraz nielegalne pozbywanie się odpadów poprzez np. spalanie w piecach lub wyrzucanie ich

do cieków wodnych.

Problemem w dalszym ciągu jest niedostateczny poziom świadomości mieszkańców

o konieczności prowadzenia segregacji odpadów „u źródła” oraz nielegalne pozbywanie się odpadów.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

92

5.10 Zasoby przyrodnicze

5.10.1 Analiza stanu wyjściowego

Zgodnie z art. 6 ust. 1 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz.U. 2016 poz.

2134 z późn. zm.) elementami środowiska objętymi ochroną na podstawie w/w ustawy są następujące

formy ochrony przyrody:

• parki narodowe;

• rezerwaty przyrody;

• parki krajobrazowe;

• obszary chronionego krajobrazu;

• obszary Natura 2000;

• pomniki przyrody;

• stanowiska dokumentacyjne;

• użytki ekologiczne;

• zespoły przyrodniczo – krajobrazowe;

• ochrona gatunkowa roślin, zwierząt i grzybów.

Powierzchnia obszarów prawnie chronionych na terenie powiatu szamotulskiego wynosi

24 456,74 ha, co stanowi około 21,9 % całkowitej powierzchni powiatu.

Rycina 27. Formy ochrony przyrody na terenie powiatu szamotulskiego
Źródło: Opracowanie własne

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

93

Parki narodowe

Na terenie powiatu szamotulskiego nie powołano parku narodowego.

Rezerwaty przyrody:

� Rezerwat leśny „Bytyńskie Brzęki”

Położony na terenie gminy Kaźmierz, w zasięgu wsi Bytyń, na gruntach Skarbu Państwa,

a administrowany przez Nadleśnictwo Pniewy, Leśnictwo Bytyń. Jest to rezerwat częściowy utworzony

zarządzeniem nr 221 Ministra Leśnictwa i Przemysłu Drzewnego z dnia 2 lipca 1959 roku, powołany

w celu zachowania, ze względów naukowych i dydaktycznych, fragmentu lasu mieszanego

ze stanowiskiem jarząbu brekinii (Sorbus torminalis) stanowiącego jedno z najliczniejszych skupisk

w Wielkopolsce. Powierzchnia rezerwatu wynosi 15,15 ha. W rezerwacie stwierdzono 38 drzew tego

gatunku w wieku od 50 do 130 lat. W celu zabezpieczenia obszaru przed ujemnym wpływem

warunków zewnętrznych utworzono otulinę o powierzchni 10,03 ha.

� Rezerwat leśny „Brzęki przy Starej Gajówce”

Rezerwat położony jest na terenie gminy Kaźmierz , w zasięgu wsi Bytyń, na gruntach Skarbu

Państwa, administrowany przez Nadleśnictwo Pniewy, Leśnictwo Bytyń. Zespół florystyczny dębowo-

grabowy z dużym udziałem jarząbu brekinii. Jego powierzchnia zajmuje 6,71 ha. Obowiązuje ochrona

częściowa – powołany zarządzaniem Ministra Leśnictwa i Przemysłu Drzewnego z dnia 02.07.1959r.

W rezerwacie występuje 13 gatunków drzew oraz 9 gatunków krzewów tj.:

o Sosna pospolita (13,4 % powierzchni)

o Modrzew europejski (7,8 %)

o Dąb szypułkowy (52,2 %)

o Dąb bezszypułkowy (26,5 %)

o Grab zwyczajny

o Brzoza gruczołkowata

o Jarząb brekini 37 sztuk

o Inne tj. : topola, osika, dąb czerwony, klon zwyczajny, jabłoń, grusze pospolitą, wiąz

polny, jesion wyniosły, grab

Rezerwat udostępniony jest dla zwiedzających w części północnej, co powoduje szkody w postaci

wydeptywania przez odwiedzających i poruszających się poza wyznaczonymi szlakami. Najliczniejsze

skupisko zajmuje jarząb brekinii, który występuje w Polsce w 9 rezerwatach. Jest to gatunek

południowo i zachodnio europejski. Można go spotkać w Afryce i na Kaukazie. W Polsce osiąga swoją

wschodnią granicą zasięgu, która przebiega przez Gdańsk, Toruń, Konin, Wrocław, Opole, Katowice,

Kraków do Nowego Sącza.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

94

� Rezerwat leśny „Huby Grzebieńskie”

Położony na terenie gminy Kaźmierz w zasięgu wsi Młodasko na gruntach Skarbu Państwa,

administrowany przez Nadleśnictwo Pniewy. Jego powierzchnia zajmuje 14,73 ha. Obowiązuje

ochrona częściowa – powołany zarządzaniem Ministra Leśnictwa i Przemysłu Drzewnego z dnia

2 lipca 1959 r. Otulinę rezerwatu stanowi pas o szerokości od 80-150 m. Jest najmniejszym

rezerwatem, na którym występuje 12 gatunków drzew oraz 5 gatunków krzewów. Do drzew zalicza

się: dąb szypułkowy, grab zwyczajny, sosna pospolita. Gatunkami chronionymi w rezerwacie są:

obuwnik pospolity, lilia złotogłów i listera jajowata.

� Rezerwat przyrody „Duszniczki”

Położony na terenie gminy Duszniki. Rezerwat utworzono w 1958 roku w celu zachowania,

ze względów naukowych i dydaktycznych fragmentu lasu z udziałem modrzewia polskiego. Obejmuje

obszar 0,77 ha lasu dębowo-grabowego ze stanowiskami modrzewia polskiego na niżu. Ochroną

głównie obejmuje grupę 16 drzew w wieku 140 lat. Drzewa osiągają ponad 80 cm pierśnicy i 36 m

wysokości. Rezerwat objęty ochroną częściową.

� Rezerwat „Las Grądowy nad Mogilnicą”

Rezerwat leśny utworzony został w 1959 r. zarządzeniem nr 221 Ministra Leśnictwa i Przemysłu

Drzewnego. Zajmuje obszar 7,35 ha. Administrowany jest przez Nadleśnictwo Pniewy. Otulinę

rezerwatu stanowi powierzchnia 14,57 ha. Celem ochrony przyrody w rezerwacie jest zachowanie

ze względów biocenotycznych, naukowych i dydaktycznych lasów liściastych o charakterze

naturalnym ze stanowiskiem lilii złotogłów.

� Rezerwat przyrody „Jakubowo”

Położony na terenie gminy Pniewy. Zajmuje powierzchnię 4,02 ha. Utworzony w 1959 roku w celu

ochrony lasu dębowo-grabowego. Celem ochrony przyrody w rezerwacie jest zachowanie

wielogatunkowego lasu liściastego w stanie zbliżonym do naturalnego ze stanowiskiem jarzębu

brekinii Sorbus torminalis.

� Rezerwat przyrody „Świetlista Dąbrowa”

Położony na terenie gminy Obrzycko. Zajmuję powierzchnię 79,86 ha. Celem ochrony przyrody

w rezerwacie jest zachowanie fitocenoz świetlistej dąbrowy o unikalnym w Wielkopolsce charakterze

oraz innych zbiorowisk leśnych i nieleśnych z dynamicznych kręgów lasów liściastych obecnych

w rezerwacie. Drzewostan lasu tworzony jest w dużej mierze przez dąb szypułkowy, ale istnieją tu

płaty starodrzewu sosnowego i zarośla leszczynowe. Rośliny występujące na terenie rezerwatu to:

konwalijka dwulistna, podkolan biały, konwalia majowa, siódmaczek leśny i lilia złotogłów.

Obszar chronionego krajobrazu

� „Puszcza Notecka”

Obszar został utworzony uchwała Nr IX/56/89 Wojewódzkiej Rady Narodowej w Pile z dnia 31 maja

1989 r. zm. Rozporządzeniem Nr 5/98 Wojewody Pilskiego z dnia 15 maja 1998 r..

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

95

Obszar o powierzchni 58 170 ha, zlokalizowany jest na terenie gmin: Wronki (powiat szamotulski),

Drawsko, Wieleń, Lubasz, Połajewo (powiat czarnkowsko – trzcianecki) i Ryczywół (powiat obornicki).

Obszar ten wyróżnia się krajobrazem leśnym, sztucznie wprowadzonym na polach wydmowych. Lasy

na tym terenie zajmują 82,2% powierzchni. Puszcza zaliczana jest do regionów intensywnego rozwoju

gospodarki leśnej. Elementy przyrodniczo-krajobrazowe tego obszaru stanowią: kompleks wydm

śródlądowych , rynnowa dolina rzeki Miały z licznymi jeziorami, bory sosnowe, fauna z rzadkimi

gatunkami zwierząt, m.in. wilk, bóbr, żuraw i rybołów.

Parki krajobrazowe

� „Sierakowski Park Krajobrazowy”

Park został utworzony rozporządzeniem Nr 6/91 Wojewody Poznańskiego z dnia 12 sierpnia 1991 r..

Powyższy akt został zmieniony rozporządzeniem Nr 1/1993 r. Wojewody Poznańskiego z dnia 15

lutego 1993 r. oraz rozporządzeniem Nr 5/97 Wojewody Poznańskiego z dnia 16 września 1997.

Park położony jest na obszarze Kotliny Gorzowskiej i Pojezierza Poznańskiego. Park obejmuje tereny

o wysokich wartościach krajobrazowych, przyrodniczych i kulturowych. Ponad 33% powierzchni Parku

pokrywają lasy. W północnej części parku płynie rzeka Warta dzieląca jego północną część. Północną

część stanowią piaszczyste tereny wydmowe Puszczy Noteckiej, porośnięte borami sosnowymi z

jałowcem w podszycie i wrzosowiskami na polanach śródleśnych. W południowej części Parku

występują buczyny lub lasy mieszane. Park Krajobrazowy zajmują liczne jeziora, których 25 ma

powierzchnię powyżej 1 ha. Największym jest Jezioro Chrzypskie (304 ha), najgłębszym jest Jez. Na

terenie Parku na uwagę zasługują lasy bukowe koło Jez. Lutomskiego, jak również okazałe, sędziwe

drzewa, stanowiące pomniki przyrody (dęby i cisy). Najcenniejsze fragmenty Parku chronione są

w 4 rezerwatach Przyrody. W zasięg Sierakowskiego Parku Krajobrazowego wchodzi gmina Pniewy,

na której terenie granice z Parkiem wyznacza linia kolejowa biegnąca przez Nojewo i Kikowo.

Na terenie gminy Pniewy bardzo dobrze zachowane są grądy Galio silvatici-Carpinetum

ze starodrzewem dębowym i grabowym w dolnej warstwie drzewostanu. W kompleksach grądów

rozwijają się zbiorowiska okrajkowe przytulii niecierpka pospolitego Galio- Impatienteum moli-tangree,

a także zarośla taminy i głogów Pruno-Crataegetum. W kompleksach leśnych występują olsy

porzeczkowe Ribo nigri-Alnetum i łęgi: olszowe Cricaeo-Alnetum oraz jesionowo-wiązowe Ficario-

Ulmetum występujące w dolinie strumienia Bukownica.

 Zespół przyrodniczo – krajobrazowy

� „Jezioro Bytyńskie”

Położony na terenie gminy Kaźmierz na Jeziorze Bytyńskim, którego powierzchnia wynosi 348,58 ha.

Jezioro Bytyńskie jest największym zbiornikiem wodnym rejonu szamotulskiego i ósmym

co do wielkości w województwie wielkopolskim. Powołany został w celu ochrony krajobrazu

naturalnego oraz zachowania walorów widokowych, estetycznych, krajobrazowych, przyrodniczych

i archeologiczno – kulturowych przez Radę Gminy Kaźmierz 19 września 2016 r. Obiekt obejmuje

wszystkie działki stanowiące akwen jeziora wraz z pasmem trzcinowisk i roślinności szuwarowej

wzdłuż linii brzegowej, a także z 6 wyspami. Okresowo pojawia się siódma wyspa w postaci

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

96

trzcinowisk pomiędzy wyspami Pierska i Gród. Ochronie podlegają miejsca lęgowe ptaków wodnych

i błotnych oraz zbiorowiska roślinne z licznymi rzadkimi gatunkami roślin. Rezerwat stanowi miejsca

lęgowe łabędzia niemego, gęsi gęgawy, łabędzia czarnodziobego, bąka, mewy pospolitej, remiza,

świstunia, żurawi, siewki złotej, kulika, wąsatki, sowy błotnej, głowienki, lodówki. W okresach

przelotów zatrzymują się tutaj sporadycznie gatunki tj.: bocian czarny, kania ruda, orzeł bielik,

perkozy:rdzawo szyi, dwuczuby, zausznik, nietoperze, gęsi zbożowa i biało czelna, cyranka,

cyraneczka, krzyżówkim hełmiatki, gągoł, rybitwa, błotniak stawowy, bataliony.

Pomniki przyrody na terenie poszczególnych gmin

� Gmina Kaźmierz

Tabela 55. Pomniki przyrody w Gminie Kaźmierz

LP. NR
DRZEWA

GATUNEK
OBWÓD

PIERŚNICY

[cm]

WYSOKOŚĆ
[m]

MIEJSCOWOŚĆ

1. 451 Dąb szypułkowy 470 15 Sierpówko

2. 452 Lipa drobnolistna 370 15 Bytyń

 Lipa drobnolistna 290 13 Bytyń

3. 453 Dąb szypułkowy 515 16 Nowa Wieś

4. 410 Kasztanowiec zwyczajny 352 13 Bytyń

5. 409 Kasztanowiec zwyczajny 440 18 Bytyń

6. 192 Lipa drobnolistna 450 25 Stramnica

7. 193 Lipa drobnolistna 400 22 Stramnica

8. 194 Dąb szypułkowy 409 24 Stramnica

9. 195 Dąb szypułkowy 420 24 Stramnica

10. 196 Dąb szypułkowy 330 24 Stramnica

11. 197 Dąb szypułkowy 370 24 Stramnica

 198 Dąb szypułkowy 420 18 Stramnica

12. 474 Dąb szypułkowy 370 21 Bytyń

13. 475 Dąb szypułkowy 360 22 Bytyń

14. 476 Dąb szypułkowy 340 22 Bytyń

15. 477 Dąb szypułkowy 330 22 Bytyń

16. 478 Dąb szypułkowy 330 22 Bytyń

17. 479 Dąb szypułkowy 290 22 Bytyń

18. 480 Dąb szypułkowy 220 21 Bytyń

19. 283 Jarząb brekinia 148  Bytyń

20. Jarząb brekinia 145  Bytyń

21. Jarząb brekinia 44  Bytyń

22. 274 Jarząb brekinia 48 7 Bytyń

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

97

23. 275 Jarząb brekinia 113 15 Bytyń

24. 276 Jarząb brekinia 60 7 Bytyń

25. Jarząb brekinia 94 12 Bytyń

26. Jarząb brekinia 104 14 Bytyń

27. Jarząb brekinia 66 9 Bytyń

28. Jarząb brekinia 129 14 Bytyń

29. 277 Jarząb brekinia
/7 drzew/

116-138 10-14 Bytyń

30. Dereń świdwa 57, 58 6 Kaźmierz

Źródło: Opracowanie własne na podstawie danych gminnych

� Gmina Ostroróg

Tabela 56. Pomniki przyrody w Gminie Ostroróg

Lp Gatunek drzewa Nr pomnika Miejscowość

1. Platan Klonolistny 16/517 Szczepankowo

2. Lipa drobnolistna 17/518 Szczepankowo

3. Lipa drobnolistna 18/519 Szczepankowo

4.
Sosna zwyczajna

20/521
Szczepankowo

Sosna zwyczajna Szczepankowo

5. Modrzew polski 395 Wielonek

Źródło: Opracowanie własne na podstawie danych gminnych

� Gmina Szamotuły

Tabela 57. Pomniki przyrody w Gminie Szamotuły

Lp. Rodzaj tworu

Dane aktu prawnego o utworzeniu, ustanowieniu lub wyznaczeniu

Tytuł Miejsce publikacji
Oznaczenie
Dziennika

Urzędowego

Data
publikacji

1. Wierzba biała –
Salix alba

Uchwała nr
VIII/50/07 Rady
Miasta i Gminy

Szamotuły

Dz. Urz. Woj.
Wielkopolskiego

Dz. Urz. Woj.
Wielk. Z 2007 r.
Nr 57 poz. 1518

26-03-2007

2. Krzew

Uchwała nr
VIII/50/07 Rady
Miasta i Gminy

Szamotuły

Dz. Urz. Woj.
Wielkopolskiego

Dz. Urz. Woj.
Wielk. Z 2007 r.
Nr 57 poz. 1518

26-03-2007

3. Topola biała –
Populus alba

Uchwała nr
VIII/50/07 Rady
Miasta i Gminy

Szamotuły

Dz. Urz. Woj.
Wielkopolskiego

Dz. Urz. Woj.
Wielk. Z 2007 r.
Nr 57 poz. 1518

26-03-2007

4. Dąb szypułkowy –
Quercus robur

Uchwała nr
VIII/50/07 Rady

Dz. Urz. Woj.
Wielkopolskiego

Dz. Urz. Woj.
Wielk. Z 2007 r. 26-03-2007

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

98

Miasta i Gminy
Szamotuły

Nr 57 poz. 1518

5. Grupa drzew

Rozporządzenie
Wojewody

Poznańskiego Nr
7/94 z nia 12

grudnia 1994 r. w
sprawie uznania

za pomniki
przyrody

Dz. Urz. Woj.
Poznańskiego

Dz. Urz. Woj.
Poznańskiego Nr
1, poz. 1 z z dn.

20.01.1995 r.

20- 01 - 1995 r.

6.

Sosna
amerykańska
(Wejmutka) –
Pinus strobus

Zarządzenie Nr
61/87 Wojewody
Poznańskiego z
dnia 31 grudnia

1987 r. w sprawie
pomników
przyrody

Dz. Urz. Woj.
Poznańskiego

Dz. Urz. Woj.
Poznańskiego z
dnia 15.03.1988

r.

15-03-1988 r.

7. Lipa drobnolistna
– Tilia cordata

Rozporządzenie
Wojewody

Poznańskiego Nr
7/94 z dnia 12

grudnia 1994 r. w
sprawie uznania

za pomniki
przyrody

Dz. Urz. Woj.
Poznańskiego Nr 1, poz. 1 20-01-1995 r.

8.

Robinia akacjowa
(Robinia biała,
Grochorzew) –

Robinia
pseudoacacia

Decyzja nr RLSop
– 4101/984/75

Wojewody
Poznańskiego z

6.02.1975 r.

Dz. Urz.
Wojewódzkiej

Rady Narodowej
Nr 12 28-05-1975 r.

9. Cis pospolity –
Taxus baccata

Orzeczenie Prez.
WRN w Poznaniu

nr 505/110 z
20.05.1958 r.

Dz. Urz. WRN w
Poznaniu

Dz. Urz.
Wojewódzkiej

Rady Narodowej
w Poznaniu nr 8,
poz. 48 1958 r.

20-05-1958 r.

10. Dąb szypułkowy –
Quercus robur

Orzeczenie Prez.
WRN w Poznaniu

nr 506/111 z
20.05.1958 r.

Dz. Urz. WRN w
Poznaniu

Dz. Urz.
Wojewódzkiej

Rady Narodowej
w Poznaniu nr 8,
poz. 48, 1958 r.

20-05-1958 r.

11. Dąb szypułkowy –
Quercus robur

Decyzja Prez.
WRN w Poznaniu
nr RL VI 5/745/65

z 30.11.1965 r.

Nie ogłoszono Nie ogłoszono 30-11-1965 r.

12. Dąb szypułkowy –
Quercus robur

Decyzja nr RZLIś
7146-49/80
Wojewody

Poznańskiego z
19.11.1980 r.

Rozporządzenie
Wojewody

Poznańskiego Nr
7/94 z dnia 12

grudnia 1994 r. w
sprawie uznania

za pomniki
przyrody 3

Rozporządzenie
Wojewody

Poznańskiego Nr
7/94 z dnia 12
grudnia 1994 r.

Dz. Urz. WRN w
Poznaniu

Dz. Urz.
Wojewódzkiej

Rady Narodowej
nr 1 z 10.02.1981

r.

10-02-1981 r.

 Dane pozostałych aktów prawnych

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

99

Rozporządzenie
Wojewody

Poznańskiego Nr
7/94 z dnia 12
grudnia 1994 r.

Dz. Urz. Woj.
Poznańskiego

Dz. Urz. Woj.
Poznańskiego Nr

1, poz. 1 z dn.
20.01.1995 r.

20-01-1995 r.

13. Sosna zwyczajna

Decyzja nr RZLIś
7146-46/80
Wojewody

Poznańskiego z
19.11.1980

Dz. Urz. WRN w
Poznaniu

Dz. Urz.
Wojewódzkiej

Rady Narodowej
nr 1 z 10.02.1981

r.

10-02-1981 r.

14. Grupa drzew

Zarządzenie Nr
61/87 Wojewody
Poznańskiego z
dnia 31 grudnia

1987 r. w sprawie
pomników przyrody

Dz. Urz. Woj.
Poznańskiego

Dz. Urz. Woj.

Poznańskiego z
dnia 15 marca

1988 r. Nr 2, poz.
18

15.03.1988 r.

15.

Dąb
bezszypułkowy –
Quercus petraea

Zarządzenie Nr
61/87 Wojewody
Poznańskiego z
dnia 31 grudnia

1987 r. w sprawie
pomników przyrody

Dz. Urz. Woj.
Poznańskiego

Dz. Urz. Woj.
Poznańskiego z
15 marca 1988 r.

Nr 2, poz.18

15-03-1988 r.

16.
Dąb szypułkowy –

Quercus robur

Zarządzenie Nr
61/87 Wojewody
Poznańskiego z
dnia 31 grudnia

1987 r. w sprawie
pomników przyrody

Dz. Urz. Woj.
Poznańskiego

Dz. Urz. Woj.
Poznańskiego z
15 marca 1988 r.

Nr 2, poz.18

15-03-1988 r.

17. Buk pospolity –
Fugas silvatica

Zarządzenie Nr
61/87 Wojewody
Poznańskiego z
dnia 31 grudnia

1987 r. w sprawie
pomników
przyrody

Dz. Urz. Woj.
Poznańskiego

Nr 2, poz. 18 15-03-1988 r.

18. Jesion wyniosły –
Fraxinus excelsior

Zarządzenie Nr
61/87 Wojewody
Poznańskiego z
dnia 31 grudnia

1987 r. w sprawie
pomników przyrody

Dz. Urz. Woj.
Poznańskiego

Nr 2, poz. 18

15-03-1988 r.

Źródło: Opracowanie własne na podstawie danych gminnych

� Gmina Wronki

Tabela 58. Pomniki przyrody w Gminie Wronki

Lp. Nazwa rok Obwód [cm] Wysokość [m] Lokalizacja

1. Dąb szypułkowy
(Quercus robur L.) 1982 315 21 Wronki

2.
Platan (Platanus L.)

Tulipanowiec amerykański
(Liriodendron tulipifera L.)

1983 445 28 Pożarowo

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

100

3. Dąb szypułkowy
(Quercus robur L.) 1983 520 30 Pakawie

4. Głaz narzutowy 1983 - 1,2 Wróblewo

5. Dąb szypułkowy
(Quercus robur L.) (2 szt) 1984 450 32 Pożarowo

6.

Platan (Platanus L.) (8szt)
Topola biała

(Populus alba L.) (6 szt)
Wiąz szypułkowy (Ulmus laevis L.)

1985

330-590

290-655

430

22-32

24-28

36

Nowa Wieś

7. Sosna pospolita
(Pinus sylvestris L.) (52 szt) 1985 97-240 23 Chojno

8.

Sosna zwyczajna
(Pinus sylvestris L.)
Modrzew europejski

(Larix decidua Milli.)(5 szt)

1986
110-180

78-126

25-28

20
Tomaszewo

9. Dąb szypułkowy
(Quercus robur L.) (12 szt) 1986 260-490 32 Leśnictwo Samita

10. Dąb szypułkowy
(Quercus robur L.) 1986 370 32 Leśnictwo Pustelnia

11. Buk zwyczajny
(Fagus szlvatica L.) 1986 560 26 Leśnictwo Pustelnia

12. Dąb szypułkowy
(Quercus robur L.) 1986 380 28 Smolnica

13. Sosna pospolita
(Pinus sylvestris L.) 1986 270 30 Smolnica

14.

Lipa drobnolistna
(Tilia mordata Mili.)

Buk zwyczajny
(Fagus szlvatica L.)

Platan klonolistny
(Platanus hispanica Munchh.)

1986

278

355

340

24

27

26

Biezdrowo

15.

Lipa drobnolistna (5 szt)
(Tilia cordata Mili.)

Jesion wyniosły
(Fraxinus Excelsior L.)

1986

380-470

370

25-30

33
Ćmachowo

16. Stanowisko Długosza
Królewskiego 1988 - - Chojno

17. Lipa drobnolistna
(Tilia cordata Mili.) (2 szt) 1992 235, 360 22, 24 Rzecin

18.

Platan klonolistny
(Platanus hispanica Munchh.)

Lipa drobnolistna (7 szt)
(Tilia cordata Mill.)

Sosna wejmujka (Pinus strobus L,)

1992

440

210-410

30

20

Wróblewo

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

101

(2 szt)

Dąb szypułkowy
(Quercus robur L.)

190,210

285

32,35

33

19.

Lipa drobnolistna
(Tilia cordata Mill.)

Dąb szypułkowy
(Quercus robur L.)

1992

355

560

18

24

Krasnobrzeg

20. Dąb szypułkowy
(Quercus robur L.) (5 szt) 1996 270-570 16-28 Chojno

21. Dąb szypułkowy
(Quercus robur L.) 1996 400 25 Chojno

22. Sosna zwyczajna
(Fagus sylvatica L.) (20 szt) 2012 124-220 - Chojno

23. Dąb szypułkowy
(Quercus robur L.) 2012 365 - Chojno

24. Dąb szypułkowy
(Quercus robur L.) 2012 300 - Chojno

25. Dąb szypułkowy
(Quercus robur L.) 2012 450 - Chojno

26. Dąb szypułkowy
(Quercus robur L.) 2012 350 - Chojno

27. Dąb szypułkowy
(Quercus robur L.) 2012 445 - Chojno

28. Lipa drobnolistna
(Tilia cordata Mill.) 2012 440 - Chojno

29. Sosna zwyczajna
(Fagus sylvatica L.) 2012 305 - Chojno

30. Brzoza brodawkowata
(Betula pendula Roth) 2012 240 - Chojno

31. Dąb szypułkowy
(Quercus robur L.) 2012 330 - Chojno

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

102

32. Dąb szypułkowy
(Quercus robur L.) 2012 315 - Chojno

33. Dąb szypułkowy
(Quercus robur L.) 2012 375 - Chojno

Źródło: Opracowanie własne na podstawie danych gminnych

� Gmina Pniewy

Tabela 59. Pomniki przyrody w Gminie Pniewy

Lp. Nazwa data ustanowienia Obwód [cm] Wysokość [m]

1. Dąb szypułkowy -
Quercus robur 2000-10-11 113.0 33.5

2. Lipa drobnolistna -
Tilia cordata 2000-10-11 155.0 29.5

3. Dąb szypułkowy -
Quercus robur 2000-10-11 133.0 33.5

4. Dąb szypułkowy -
Quercus robur 2000-10-11 134.0 32.0

5. Dąb szypułkowy -
Quercus robur 2000-10-11 116.0 29.0

6. Dąb szypułkowy -
Quercus robur 2000-10-11 115.0 29.0

7. Dąb szypułkowy -
Quercus robur 2000-10-11 116.0 30.0

8. Dąb szypułkowy -
Quercus robur 2000-10-11 102.0 29.5

9. Dąb szypułkowy -
Quercus robur 2000-10-11 96.0 33.5

10. Dąb szypułkowy -
Quercus robur 2000-10-11 102.0 38.0

11.

Wiąz górski -
Ulmus glabra (Ulmus

montana, Ulmus
scabra)

1987-01-15 140.0 30.5

12. Cis pospolity -
Taxus baccata 1987-01-15 47.0 16.5

13. Świerk pospolity -
Picea abies 1987-01-15 106.0 35.0

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

103

14. Lipa drobnolistna -
Tilia cordata 1987-01-15 142.0 32.5

15. Lipa drobnolistna -
Tilia cordata 1987-01-15 163.0 30.0

16. Lipa drobnolistna -
Tilia cordata 1987-01-15 109.0 28.5

Źródlo: opracowanie własne wg danych z GDOŚ

� Gmina Duszniki

Tabela 60. Pomniki przyrody w Gminie Duszniki

Lp. Nazwa Data ustanowienia Obwód [cm] Wysokość [m]

1. Lipa drobnolistna -
Tilia cordata 1975-02-06 140.0 21.5

2. Jarząb brekinia (Brzęk)
- Sorbus torminalis 2001-11-22 52.0 23.0

3. Lipa drobnolistna -
Tilia cordata 2001-11-22 126.0 28.0

4. Dąb szypułkowy -
Quercus robur 2008-06-11 115.0 23.5

5. Lipa szerokolistna -
Tilia platyphyllos 2008-06-11 115.0 23.5

6.
Buk pospolity (Buk

zwyczajny) -
Fagus sylvatica

2001-11-22 117.0 30.0

Źródlo: opracowanie własne wg danych z GDOŚ

� Gmina miejska Obrzycko

Tabela 61. Pomniki przyrody w Gminie Miejskiej Obrzycko

Lp. Nazwa Data ustanowienia Obwód [cm] Wysokość [m]

1.

SOSNY NAD SARNĄ

Sosna zwyczajna
(Sosna pospolita) -

Pinus sylvestris

(56 szt)

1987-01-15 - -

2. Klon jawor (Jawor) -
Acer pseudoplatanus 1986-05-20 98.0 27.5

3. Lipa drobnolistna -
Tilia cordata 1986-05-20 97.0 19.5

4. Lipa drobnolistna - 2008-04-14 150.0 23.5

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

104

Tilia cordata

Źródlo: opracowanie własne wg danych z GDOŚ

� Gmina wiejska Obrzycko

Tabela 62. Pomniki przyrody w Gminie Wiejskiej Obrzycko

Lp. Nazwa Data ustanowienia Obwód [cm] Wysokość [m]

1.
Sosna zwyczajna

(Sosna pospolita) -
Pinus sylvestris

1991-05-10 80.0 6.0

2. Dąb szypułkowy -
Quercus robur 1986-05-20 158.0 26.5

3. Dąb szypułkowy -
Quercus robur (7 szt) 1986-05-20 122,0-159,0 20,5-28,5

4. Dąb szypułkowy -
Quercus robur 1986-05-20 193.0 31.8

5.
Sosna zwyczajna

(Sosna pospolita) -
Pinus sylvestris

1986-05-20 102.0 23.5

6.

Modrzew europejski -
Larix decidua

Modrzew europejski -
Larix decidua

1986-05-20

105.0

125.0

26.0

29.5

7. Dąb szypułkowy -
Quercus robur 1956-12-15 135.0 25.0

8. Dąb szypułkowy -
Quercus robur 1956-12-15 151.0 22.0

9. Dąb szypułkowy -
Quercus robur 1956-12-15 178.0 28.5

10. Dąb szypułkowy -
Quercus robur 1956-12-15 189.0 28.5

11. Dąb szypułkowy -
Quercus robur

1986-05-20

126.0 19.0

12.
Sosna zwyczajna

(Sosna pospolita) -
Pinus sylvestris

1996-07-01 94.0 31.5

13. Głaz narzutowy 1977-01-01 - -

14. Dąb szypułkowy -
Quercus robur 2008-04-14 150.0 31.5

15.

Wiąz szypułkowy -
Ulmus laevis (Ulmus
pedenculata, Ulmus

effusa)

2008-04-14 145.0 26.0

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

105

16.

Czeremcha zwyczajna
(Czeremcha pospolita)
- Padus avium (Prunus

padus)

2008-04-14 56.0 24.0

17. Dąb szypułkowy -
Quercus robur 2008-04-14 28.0 169.0

18. Krzew 2008-04-14 - -

19. Modrzew europejski -
Larix decidua 2008-04-14 95.0 44.5

Źródlo: opracowanie własne wg danych z GDOŚ

Obszar Natura 2000

� „Puszcza Notecka”

Jednolity, zwarty kompleks leśny znajduje się w międzyrzeczu Noteci i Warty, jest częścią pradoliny

Eberswaldsko-Toruńskiej. Jest największym w Polsce obszarem wydm śródlądowych, głównie

o wysokości 20-30 m, maksymalnie do 98 m n.p. pokrytych jednowiekowym lasem, głównie sosnowym

(92%). Pozostałości drzewostanów naturalnych są chronione w rezerwatach np. Cegliniec.

Na obszarze ostoi znajduje się ponad 50 jezior. Na brzegach jezior oraz w zagłębieniach terenu

znajdują się torfowiska. Obszar Puszczy Noteckiej obejmuje powierzchnię 178,255.7600 ha.

� „Dąbrowy Obrzyckie”

Obszar ochrony siedlisk (PLH300003) znajduje się na wysokiej i środkowej terasie Obornickiej Dolinie

Warty w gminach Obrzycko, Oborniki i miasta Obrzycko. Obszar obejmuje powierzchnię 885,2 ha.

Jego zachodnią granicę wyznacza dolina Sarny, północną Warta, zaś wschodnia biegnie wzdłuż drogi

Brączewo – Kobylniki. Główną część krajobrazu zajmują lasy. Kompleksy roślinności łąkowo-

szuwarowej oraz wodnej znajdują się jedynie w dolinach lokalnych ciekach wodnych. Drzewostany

liściaste, głównie dębowe zajmują obszar ostoi. W częściowo zalesionych dolinach niewielkich cieków

przecinających obszar występują łęgi jesionowo-olszowe Fraxino-Alnetum, a na ich obrzeżach lasy

grądowe Galio sylvatici – Carpinetum. Dna dolin wokół zarastających torfiarek i zbiorników wodnych

porośnięte są zbiorowiskami szuwarowymi.

� „Jezioro Kubek”

Obszar znajduje się na pograniczu wysokiej i środkowej terasy Obornickiej Doliny Warty oraz pól

wydmowych Międzyrzecza Warty i Noteci, na północ od Sierakowa i obejmuje powierzchnię

1,048.7800 ha. Na terenie ostoi znajdują się: Jezioro Kubek o powierzchni 67,3 ha, które jest

otoczone lasami. Dominującą część zajmują lasy bagienno-łęgowe (olsy i łęgi olszowe). Kompleks

roślinności związanej z cyrkiem źródliskowym niewielkiego strumienia zasilającego jezioro,

a wpływającego spod wału wydm przy jego północnych brzegach. We florze omawianego obszaru,

stwierdzono kilka roślin naczyniowych chronionych prawem lub regionalnie zagrożonych. W okolicy

Kubka znaleziono 30 gatunków mchów, w tym stosunkowo rzadkie Sphagnum squarrosum

i Sphagnum fimbriatum oraz gatunki źródliskowe, np. Cratoneuron filicinum.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

106

� „Torfowisko Rzecińskie”

Położone w rozległym obniżeniu między wydmami Puszczy Noteckiej, w Obrębie międzyrzecza Warty

i Noteci, ok. 7k na północny zachód od Wronek. W granicach ostoi znalazło się Jezioro Rzecińskie

wraz z przyległym, rozległym torfowiskiem przejściowym, łąkami, szuwarami i zaroślami łozowymi.

Obszar ten jest cenny z powodu bogatej mozaiki ekosystemów, a w nich wielu gatunków chronionych

i rzadkich. Torfowisko ma także duże znaczenie dla ochrony torfowisk przejściowych zagrożonych

ekosystemów w tej części Polski. W skład fauny wchodzą zimowiska nietoperzy. Obszar obejmuje

powierzchnię 236,36 ha.

� „Zamorze Pniewskie”

Obiekt obejmuje pojezierne torfowisko mszarne położone pomiędzy dwoma istniejącymi jeziorami,

tj. Jeziorem Lubosz Wielki na zachodzie (wchodzi w skład obszaru) i Jeziorem Pniewskim

na wschodzie. Obszar torfowiska otoczony jest głównie lasami liściastymi o charakterze olsów i łęgów.

Na terenie Zamorza Pniewskiego znajduje się zarastające jeziorko (Jezioro Zamorze). Teren

torfowiska porośnięty jest wierzbami, głównie Salix cinerea. Jezioro Zamorze obejmuje powierzchnię

2 ha, głębokość jego wynosi 1,5 m. Zbiornik wyróżnia się z absolutną dominacją łąk ramienicowych

Nitelopsidetum obtusae i Charetum hipidae. Na torfowisku Zamorze obserwowano 16 zbiorowisk

wodnych i bagiennych. Dwanaście z nich uznawanych jest za rzadkie i zagrożone wymarciem

w Wielkopolsce. Jezioro Lubosz Wielki zajmuje powierzchnię 91 ha i głębokość maksymalną 29,2 m.

Wzdłuż prawie całej linii brzegowej jeziora silnie rozwinięta jest roślinność szuwarowa zdominowana

głównie przez Pharagmites Australis i Typha angustifolia. Szczególnym walorem jeziora jest jedna

z największych populacji w Wielkopolsce, bardzo rzadkiej i wymierającej w skali Europy ramienicy

Lychnothamnus barbatus. Bryoflora SOO liczy 75 gatunków mszaków. Cały obszar Zamorza

Pniewskiego obejmuje 305,34 ha.

� „Grądy Bytyńskie”

Obszar obejmuje 1 300,65 ha. W jego skład wchodzą dwa kompleksy drzewostanów liściastych. Teren

równiny o niewielkim zróżnicowaniu wysokościowym. Pomiędzy kompleksami znajduje się dolinka

jednego z dopływów tworzących Mogilnicę. Dwa obszary leśne położone obok siebie należą

do najlepiej zachowanych w Wielkopolsce grądów. W ich skład wchodzą gatunki drzewiaste oraz

gatunki runa. Najbardziej interesującym gatunkiem jest obuwik. Występują tam również inne gatunki

chronione takie jak Lilia złoto głów, kruszczyk szerokolistny, listeria jajowata, wawrzynek wilczełyko.

Niewielkie zabagnienia obecne na całym obszarze stanowią istotną ostoję dla wielu gatunków płazów

w tym również traszki grzebieniastej oraz ważki zalotki większej.

Użytki ekologiczne

� Kobusz i Smolarnia

Obejmują kompleksy gruntów położonych wśród lasów sosnowych, o roślinności bagienno-łąkowej

oraz zawiera faunę bezkręgowców właściwych dla danych zespołów roślinnych.

� Bagno Żurawinowe

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

107

Charakteryzuje się roślinnością bagienno-łąkową. Użytek sąsiaduje z Jeziorem Rzecińskim i obejmuje

częściowo podmokłe trzęsawiska. Na bagnach występują zespoły turzycowe, zespół sitowia leśnego

i zespół mózgowy. Rośliny występujące na terenie użytku to rosiczka okrągłolistna, żurawina błotna.

Obszar użytku obejmuje powierzchnię 16,4400 ha.

� Kacze Błota

Obszar użytku obejmuje powierzchnię 4,5700 ha. Teren jest enklawą zbiorowiska roślin bagiennych

z oczkiem wodnym otoczonym drzewostanem sosnowym.

� Borowy Zakątek

Powierzchnia użytku ekologicznego zajmuję 14,5900 ha. Grunty kompleksu położone

są na siedliskach olsowych. Obszar porośnięty jest roślinnością bagienną. Gatunki występujące

na terenie użytku to kosaciec żółty, storczyk plamisty, trawy turzycowe oraz różne odmiany wierzb.

Teren jest miejscem bytowania bobra, borsuka, żurawia oraz ptaków drapieżnych.

� Wrzosowe Wydmy

Powierzchnia użytku ekologicznego wynosi 25,1500 ha. Obejmuje szeroki pas przeciwpożarowy

przecinający manolit lasów Puszczy Noteckiej. Głównie jest to teren pagórkowaty zbudowany

z piasków wydmowych pokryty kobiercem wrzosów.

� Bagno i Jezioro Rzecińskie

W skład użytku ekologicznego wchodzą Jezioro Rzecińskie o powierzchni 19,52 ha oraz sąsiadujące

z jeziorem bagno (torfowisko), zajmujące obszar o powierzchni 36,40 ha.

� Staw Samita

Jezioro o charakterze stawu, którego północno – zachodnia część porośnięta jest roślinnością

szuwarową.

Lasy

Lasy na terenie powiatu szamotulskiego pod względem regionalizacji przyrodniczo-leśnej

należą do krainy Wielkopolsko-Pomorskiej.

Według danych GUS powierzchnia leśna na obszarze powiatu szamotulskiego wynosi

34 372,46 ha.

Tabela 63. Powierzchnia lasów na terenie powiatu szamotulskiego

Lasy ogółem
[ha]

Lasy publiczne
ogółem

[ha]

Lasy publiczne
Skarbu Państwa [ha]

Lasy publiczne
gminne

[ha]

Lasy prywatne
ogółem

[ha]
34 372,46 32 743,35 32 617,51 124,79 1 629,11

Źródło: opracowanie własne na podstawie danych GUS

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

108

Wskaźnik lesistości dla powiatu wynosi 30,7%. Wskaźnik lesistości w poszczególnych

gminach wynosi: w gminie Szamotuły 14,1%, Obrzycko gmina miejska 47,5%, Obrzycko gmina

wiejska 15,5, Duszniki 6,5%, Kaźmierz 14,6%, Ostroróg 26,9%, Pniewy 15,9%, Wronki 62,7%.

Obszary leśne na terenie powiatu przedstawia rycina poniżej.

Rycina 28. Obszary leśne na terenie powiatu szamotulskiego
Źródło: Bank Danych o Lasach

W składzie gatunkowym lasów na terenie powiatu przeważa sosna (90%). W domieszkach

najczęściej występują dąb, brzoza, olcha. Najczęściej występującym typem siedliska jest bór

mieszany w różnych odmianach oraz las mieszany świeży. Struktura wiekowa dla drzewostanu sosny

wynosi 65 lat, brzozy 65 lat, dębu 90 lat, olchy 60 lat. W tabeli poniżej przedstawiono strukturę składu

gatunkowego, typów siedliskowych oraz struktury wiekowej.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

109

Lasy na terenie powiatu szamotulskiego spełniają trzy funkcje:

− ochronne – funkcja pozaprodukcyjna lasu, związana z ochroną gruntów, wód,

infrastruktury oraz terenów zamieszkanych przez człowieka i zagrożonych skutkami

zjawisk żywiołowych, np. powodzią,

− produkcyjne – materialne świadczenia lasu, czyli produkcja drewna,

− społeczne – kształtowanie korzystnych warunków zdrowotnych i rekreacyjnych

dla społeczeństwa.

Zieleń urządzona

Na terenach zurbanizowanych duże znaczenie ma zieleń urządzona. Są to przede wszystkim

obiekty przyrodnicze o formach naturalnych, półnaturalnych i przetworzonych oraz rozmaite założenia

ogrodowe istniejące samoistnie lub towarzyszące obiektom budowlanym. Tereny te pełnić mogą różne

funkcje na przykład rekreacyjne, ekologiczne i zdrowotne. Wpływają pozytywnie na złagodzenie

lub eliminację uciążliwości życia w miastach, mogą służyć jako naturalne ekrany wyciszające hałas,

kształtują układ urbanistyczny, wprowadzają ład przestrzenny oraz nadają specyficzny i indywidualny

charakter miastu.

Tabela poniżej przedstawia tereny zieleni urządzonej na obszarze powiatu szamotulskiego

w roku 2016. W całym powiecie znajdują się cmentarze, natomiast tylko w kilku przypadkach

występują parki, zieleńce oraz zieleń uliczna. Związane jest to z występowaniem zieleni urządzonej

głównie na terenach miejskich.

Tabela 64. Zieleń urządzona w powiecie szamotulskim w roku 2016

Jednostka
terytorialna

parki spacerowo -
wypoczynkowe zieleńce zieleń

uliczna

tereny
zieleni

osiedlowej
cmentarze

szt. ha szt. ha ha ha szt. ha

Gm. M
Obrzycko 0 0,00 - - - - 9 2,30

Szamotuły 4 26,30 19 18,40 2,90 12,91 3 10,50

Wronki 1 6,60 6 2,11 3,80 10,10 5 8,50

Pniewy 16 86,70 8 2,60 0,20 2,67 4 7,90

Ostroróg 0 0,00 1 0,30 0,30 0,70 1 3,40

Duszniki 10 36,80 - - - 0,14 13 5,20

Kaźmierz 0 0,00 - - - 6,08 3 2,50

Gm. W
Obrzycko 0 0,00 - - 0,20 0,01 1 1,20

Powiat 31 156,40 34 23,41 7,40 32,61 39 41,50

Źródło: opracowanie własne na podstawie danych GUS

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

110

5.10.2 Efekty realizacji Programu Ochrony Środowiska Powiatu Szamotulskiego

w zakresie zasobów przyrodniczych

 W Programie Ochrony Środowiska dla powiatu szamotulskiego na lata 2018 – 2021

z perspektywą do 2025 roku celami z zakresu ochrony przyrody były: ochrona, rozwój

i uporządkowanie systemu obszarów chronionych, ochrona gatunkowa, udrażnianie, kształtowanie,

odtwarzanie korytarzy ekologicznych, ochrona i rozwój zieleni na terenach zurbanizowanych,

kształtowanie i promocja postaw pro środowiskowych.

 W celu zachowania bogactwa przyrodniczego środowiska w powiecie szamotulskim konieczna

jest zarówno kontrola, jak i utrzymanie w dotychczasowym stanie obszarów zielonych już istniejących.

Powiat Szamotulski na bieżąco realizował zadania z zakresu ochrony przyrody i zieleni

urządzonej. Były to:

� Czynna ochrona przyrody (ocena stanu zdrowotnego), pielęgnacja pomników, zabiegi

ochronne,

� Renowacja i rewitalizacja zabytkowych parków, parków miejskich i skwerów oraz

konserwacja zabytkowych drzewostanów,

� Urządzanie terenów zieleni w tym skwerów i parków, przebudowa terenów zieleni, nasadzenia

drzew i krzewów oraz bieżące utrzymanie zieleni,

� Ochrona i pielęgnacja pomników przyrody,

� Uwzględnianie w planach zagospodarowania przestrzennego ograniczonego dostępu

do terenów cennych przyrodniczo,

� Tworzenie, utrzymanie i konserwacja przyrodniczych ścieżek dydaktycznych,

� Przebudowa i budowa zieleni na terenie Miasta i Gminy Szamotuły.

Dodatkowo na terenie powiatu Szamotulskiego w trybie ciągłym realizowane były zadania Regionalnej

Dyrekcji Lasów Państwowych w Poznaniu:

� Zalesienie gruntów, lasów państwowych w ramach krajowego programu zwiększania

lesistości,

� Sporządzanie przez nadleśnictwa planów zalesień dla gruntów niestanowiących zasobów

skarbu państwa.

Zadania w trybie ciągłym na terenie gminy Szamotuły realizowały również nadleśnictwa. Były to:

� Zwiększenie lesistości gmin,

� Rozwój bioróżnorodności w lasach oraz ochrona lasów przed degradacją.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

111

5.10.3 Analiza SWOT

Analizę SWOT przeprowadzono w celu wyodrębnienia najważniejszych problemów i zagrożeń

powiatu szamotulskiego w zakresie zasobów przyrodniczych.

 Tabela 65. Analiza SWOT - Obszar interwencji: Zasoby przyrodnicze

MOCNE STRONY SŁABE STRONY

• Walory przyrodniczo-krajobrazowe,
atrakcje turystyczne i istniejące ciągi
pieszo-rowerowe, wodne dają warunki
do rozwoju funkcji turystyczno-
wypoczynkowej,

• Istniejące ścieżki edukacyjne,

• Rezerwaty, pomniki przyrody

• Występowanie lasów ochronnych

• Podatność zasobów przyrody ożywionej
na zanieczyszczenia środowiska,

• Niewystarczająca świadomość
ekologiczna mieszkańców powiatu,

• Brak odpowiedniej wiedzy na temat
ochrony przyrody wśród mieszkańców

• Rozproszone obszary leśne,

SZANSE ZAGROŻENIA

• Promocja rolnictwa ekologicznego,

• Stosowanie się rolników do zasad
Kodeksu Dobrej Praktyki Rolniczej,

• Rozwój ścieżek rowerowych oraz
szlaków turystycznych wraz z
infrastrukturą towarzyszącą (tablice
informacyjne, kosze na śmieci, ławki),

• Zakładanie parków, skwerów,
nasadzenia zieleni przydrożnej,
zalesianie obszarów zdegradowanych,

• Edukacja ekologiczna z zakresu
ochrony przyrody,

• Zaśmiecanie i niszczenie obszarów
chronionych i cennych przyrodniczo,

• Zanieczyszczenia płynące z działalności
rolniczej,

• Dzikie wysypiska śmieci

• Zagrożenie wystąpienia pożaru

Źródło: opracowanie własne

Głównym zagrożeniem w zakresie zasobów przyrodniczych na terenie powiatu

szamotulskiego jest degradacja obszarów chronionych i cennych przyrodniczo. Aby zapobiegać

zaśmiecaniu i degradacji lasów i obszarów chronionych należy zapewnić odpowiednią infrastrukturę

na tych terenach. Ważna jest odpowiednia edukacja ekologiczna w tym zakresie oraz zalesianie

gruntów zdegradowanych oraz zakładanie nowych terenów zieleni urządzonej. Aby zmniejszyć

antropopresję na obszarach leśnych i cennych przyrodniczo, należy wybudować odpowiednią

infrastrukturę turystyczną (szlaki piesze, rowerowe, tablice informacyjne, kosze na śmieci).

5.11 Zagrożenia poważnymi awariami

5.11.1 Analiza stanu wyjściowego

Zgodnie z ustawą Prawo ochrony środowiska z dnia 27 kwietnia 2001 r. (Dz. U. z 2018 r. poz.

799 z późn. zm.) za poważną awarię uważa się zdarzenie, w szczególności emisję, pożar lub

eksplozję, powstałe w trakcie procesu przemysłowego, magazynowania lub transportu, w których

występuje jedna lub więcej niebezpiecznych substancji, prowadzące do natychmiastowego powstania

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

112

zagrożenia życia lub zdrowia ludzi lub środowiska lub powstania takiego zagrożenia z opóźnieniem.

Natomiast przez poważną awarię przemysłową rozumie się poważną awarię powstałą w zakładzie.
Prawo ochrony środowiska jest podstawowym aktem prawnym regulującym zakres poważnych awarii,

zawierającym wszystkie wytyczne, przepisy, instrumenty prawne, obowiązki podmiotów i organów

w tym zakresie.
Wystąpienie poważnej awarii przemysłowej wiąże się z bezpośrednim zagrożeniem środowiska

naturalnego i zdrowia ludzi. Zgodnie z art. 246 ustawy Prawo ochrony środowiska, w przypadku

wystąpienia poważnej awarii wojewoda, poprzez komendanta wojewódzkiego Państwowej Straży

Pożarnej i Wojewódzkiego Inspektora Ochrony Środowiska, podejmuje działania niezbędne

do usunięcia awarii oraz jej skutków. O podjętych działaniach informuje się marszałka województwa.

Szczegółowy zakres zadań Inspekcji Ochrony Środowiska w zakresie przeciwdziałania

poważnym awariom określa ustawa z dnia 20 lipca 1991 r. o Inspekcji Ochrony Środowiska

(Dz. U. z 2016 r. poz. 1688, z późn. zm.). Do wyżej wymienionych zadań należą:

• kontrola podmiotów, których działalność może stanowić przyczynę powstania poważnej awarii,

• badanie przyczyn powstawania oraz działań likwidujących skutki poważnych awarii

dla środowiska,

• prowadzenie rejestru zakładów, których działalność może być przyczyną wystąpienia poważnej

awarii, w tym zakładów o zwiększonym ryzyku wystąpienia awarii i o dużym ryzyku wystąpienia

awarii w rozumieniu przepisów o ochronie środowiska,

• prowadzenie rejestru poważnych awarii.

Główne obowiązki administracyjne należą do władz wojewódzkich i Straży Pożarnej, działania

bezpośrednie do prowadzących działalność, która może spowodować awarię. Przyczynami awarii

mogą być: niedopatrzenia lub niewłaściwa obsługa urządzeń technologicznych, niewłaściwa

eksploatacja i konserwacja urządzeń, naturalne zużycie materiału, ukryte wady techniczne. Należy

również dodać, że istotną rolę w działaniach eliminujących zagrożenia odgrywają jednostki OSP

w poszczególnych miejscowościach na terenie powiatu. W powiecie szamotulskim funkcjonuje 11

jednostek OSP. Powiat szamotulski posiada powiatowy Plan Zarządzania Kryzysowego sporządzony

celem zapewnienia społeczeństwu podstawowych warunków ochrony przed niebezpieczeństwami

związanymi z wystąpieniem klęsk żywiołowych oraz awarii technicznych noszących znamiona klęski

żywiołowej. Przeciwdziałanie poważnym awariom przemysłowym, a także, w przypadku zaistnienia

takich awarii, usuwanie ich skutków, jest bardzo ważne zarówno dla zdrowia i życia okolicznych

mieszkańców, jak i środowiska przyrodniczego. W Polsce istnieje system nadzoru nad instalacjami

mogącymi stworzyć zagrożenie poważnych awarii dla środowiska, sprawowany przez służby Inspekcji

Ochrony Środowiska. Jest on dostosowany do przepisów unijnych w tym zakresie.

Według stanu na dzień 22 maja 2018 roku w latach 2015-2017 na terenie powiatu szamotulskiego nie

wystąpiły awarie przemysłowe, ani poważne awarie przemysłowe.

Na terenie Powiatu i Gminy Szamotuły, a także całego powiatu szamotulskiego nie występują

zakłady o dużym ryzyku wystąpienia poważnych awarii (ZDR). Występuje natomiast jeden zakład

o zwiększonym ryzyku wystąpienia awarii przemysłowej (ZZR). Jest to: System Gazociągów

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

113

Tranzytowych EuRoPol GAZ S.A, ul. Topiel 12, 00-342 Warszawa Tłocznia Gazu Szamotuły, 64-500

Szamotuły, Emilianowo, obręb Przyborowo.

Na terenie powiatu do poważnych awarii może dojść na skutek awarii urządzeń technicznych

w zakładach przemysłowych lub podczas transportu materiałów niebezpiecznych: wyniku kolizji

drogowej bądź kolejowej, a także rozszczelnienia cystern kolejowych lub autocystern.

 Nadzwyczajne zagrożenia środowiska na terenie powiatu szamotulskiego stanowią:

� stacje paliw (zbiorniki paliw)

� zakłady używające chloru – Basen w Szamotułach – Kryta pływalnia, ul. Sportowa 6,

64-500 Szamotuły,

� ustalone i nadzorowane trasy dowozu środków powodujących zagrożenie.

Według danych udostępnionych przez Komendę Powiatową Straży Pożarnej w Szamotułach

w latach 2015-2017 na terenie Powiatu Szamotulskiego nie zanotowano wypadków podczas

transportu substancji niebezpiecznych.

Według danych uzyskanych od Komendy Powiatowej Państwowej Straży Pożarnej

w Szamotułach w latach 2015-2017 odnotowano 36 pożarów.

5.11.2 Efekty realizacji Programu Ochrony Powiatu Szamotulskiego w zakresie

zagrożenia poważnymi awariami

W poprzednim Programie Ochrony Środowiska zaplanowano i zrealizowano kilka zadań

na lata 2013-2016 z perspektywą do 2020 roku, wyznaczono zadania z zakresu obszaru interwencji

poważne awarie. Były to :

� Kontrola przewozów substancji niebezpiecznych. Kontrola stanu technicznego

pojazdów i dróg kolejowych

� Edukacja społeczeństwa w zakresie właściwych zachowań w sytuacji wystąpienia

zagrożenia.

Na terenie powiatu nie wystąpiły poważne awarie przemysłowe. Występują też zakłady

o zwiększonym ryzyku wystąpienia poważnej awarii: System Gazociągów Tranzytolowych EuRoPol

GAZ S.A.

Ponadto na terenie powiatu zgodnie z danymi gmin występują mniejsze zakłady m.in.

• Gmina Duszniki: Firma Sano – Nowoczesne Żywienie Zwierząt Sp. z o.o.;

• Gmina Kaźmierz

o Zakład produkcji serów Hochland Polska Sp. z o.o. w Kaźmierzu

o Średzka Spółdzielnia Mleczarska „JANA” – Z-d Produkcyjny w Kaźmierzu

o Kalinowski Sp. z o.o. zaopatrzenie rolnictwa i skup płodów rolnych

• Gmina Ostroróg

o VICTORIA Sp. z o.o., Zakład produkcji mebli w Ostrorogu,

o POSTĘP Zakład Produkcyjny nr 2

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

114

• Gmina Wronki

o Amica Wronki S.A,

o Andrepol,

o DYNAXO Sp. z o.o.,

o ELMAX Group Sp. z o.o. Sp. k.,

o GELG Sp. z o.o.,

o Profi Enamel Sp. z o.o.,

o Szczotpol S.C,

o Przedsiębiorstwo Przemysłu Metalowego POMET – 2,

o SPOMASZ WRONKI Grupa Ferrum Sp. z o.o.,

o Samsung Electronics Poland Manufacturong Sp. z o.o.,

o PSS Społem.

W związku z czym, realizacja zadań poprzedniego POŚ w zakresie zagrożenia poważnymi

awariami przyniosła oczekiwane efekty – brak zagrożenia poważnymi awariami na terenie powiatu

szamotulskiego. Zaleca się kontynuowanie tych zadań celem zapobieżenia wystąpienia takiego ryzyka

w przyszłości.

5.11.3 Analiza SWOT

Analizę SWOT przeprowadzono w celu wyodrębnienia najważniejszych problemów i zagrożeń

powiatu szamotulskiego w zakresie zagrożenia poważnymi awariami.

Tabela 66. Analiza SWOT- Obszar interwencji: Zagrożenie poważnymi awariami

MOCNE STRONY SŁABE STRONY

• Jednostki OSP w poszczególnych
miejscowościach na terenie powiatu,

• Modernizacja i wyposażenie jednostek
straży pożarnych,

• Brak wypadków podczas transportu
substancji niebezpiecznych na terenie
powiatu,

• Zły stan techniczny dróg, mogący
przyczynić się do wypadku
komunikacyjnego,

• Występowanie na terenie gminy stacji
benzynowych i podmiotów
wykorzystujących chlor (pływalnia)

SZANSE ZAGROŻENIA

• Stałe kontrole transportu substancji
niebezpiecznych,

• Informowanie społeczeństwa
o sposobach postępowania
w przypadku wystąpienia zagrożenia,

• Przewóz substancji niebezpiecznych
z dala od skupisk ludzkich,

• Odpowiednie wyposażenie jednostek
OSP biorących udział w usuwaniu
skutków poważnych awarii

• Możliwość wystąpienia wypadku
podczas transportu substancji
niebezpiecznych przez teren powiatu

• Transport substancji niebezpiecznych,
tj. amoniak, paliwa płynne, propan butan,
materiały wybuchowe, chlor, kwas
siarkowy, kwas solny, kwas azotowy, ług
sodowy,

• Zakład przemysłowy zaliczany
do zakładów o zwiększonym ryzyku
wystąpienia awarii przemysłowej,

Źródło: opracowanie własne

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

115

Podczas analizy SWOT zagrożeniem została możliwość wystąpienia wypadku podczas

transportu substancji niebezpiecznych przez teren powiatu oraz wystąpienie poważnej awarii

w zakładzie System Gazociągów Tranzytolowych EuRoPol GAZ S.A. W celu ograniczenia zagrożeń

potrzebna jest kontrola nad transportem substancji niebezpiecznych przez gminę oraz odpowiednie

wyposażenie jednostek OSP biorących udział w usuwaniu skutków poważnych awarii.

5.12 Działania edukacyjne

Edukacja ekologiczna jest zagadnieniem horyzontalnym, dotyczącym wszystkich obszarów

ochrony środowiska. Konieczność prowadzenia działań z zakresu edukacji ekologicznej wynika

z polskich i europejskich aktów prawnych oraz dokumentów strategicznych. Głównym krajowym

dokumentem dotyczącym edukacji ekologicznej jest opracowana w 2001 roku Narodowa Strategia

Edukacji Ekologicznej. Głównym celem edukacji ekologicznej jest podnoszenie poziomu świadomości

ekologicznej i kształtowanie postaw ekologicznych społeczeństwa poprzez promowanie zasad

zrównoważonego rozwoju, upowszechnianie wiedzy z zakresu ochrony środowiska i zrównoważonego

rozwoju, kształtowanie zachowań pro środowiskowych ogółu społeczeństwa, w tym dzieci i młodzieży.

Wciąż niewystarczająco często propagowane są działania edukacyjne w zakresie działań

proekologicznych, co pokazują wyniki badań dotyczące świadomości i zachowań ekologicznych

mieszkańców Polski realizowanych przez Ministerstwo Środowiska. Z badań jasno wynika,

że większość, bo ok. 56% mieszkańców Polski w codziennym życiu nie zastanawia się nad tym, czy

ich działania mają wpływ na środowisko, a 88% badanych nie bierze udziału w kampaniach

proekologicznych.

Edukację ekologiczną należy rozumieć szeroko, dotyczy wszystkich stref ochrony środowiska

i gospodarki wodnej. Zgodnie ze Strategią Działania Wojewódzkiego Funduszu Ochrony Środowiska

i Gospodarki Wodnej w Poznaniu na lata 2017-2020 z perspektywą do 2025 r.

Dla zrównoważonego rozwoju kraju niezbędne są nie tylko inwestycje w nowoczesne,

proekologiczne technologie i racjonalna gospodarka zasobami naturalnymi, ale również wysoka

świadomość ekologiczna społeczeństwa. Strategia Edukacji Ekologicznej jest elastyczna i koncentruje

się na wyznaczeniu kierunku, wskazując cel główny i 3 cele szczegółowe.

Kształtowanie właściwych postaw dostarcza korzyści zarówno dla zdrowia ludzi, jak i dla

środowiska naturalnego. Edukację ekologiczną należy rozpowszechniać już wśród najmłodszych,

aby móc ją kontynuować jak najdłużej.

Działania priorytetowe Strategii Edukacji Ekologicznej zakładają realizację poszczególnych

celów. Działania te obejmują:

• zapewnienie źródeł finansowania i poprawa efektywności procesu dofinansowania

przedsięwzięć z zakresu edukacji ekologicznej,

• współpraca z WFOŚiGW – realizacja Wspólnej Strategii działania,

• inicjowanie i prowadzenie szerokich konsultacji dla uzyskania nowoczesnych rozwiązań

w zakresie edukacji ekologicznej.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

116

Działania edukacyjne prowadzone w sposób uporządkowany i systematyczny mogą w istotny,

pozytywny sposób wpłynąć na rozwój gospodarczy z poszanowaniem konstytucyjnej zasady

zrównoważonego rozwoju. Szczególnie istotna jest edukacja ekologiczna na szczeblu lokalnym,

zwłaszcza gminnym, mająca na celu ukształtowanie świadomości mieszkańców przejawiającej się

w ich konkretnych działaniach związanych z troską o otaczające ich najbliższe środowisko.

Edukacja ekologiczna w powiecie szamotulskim i w jednostkach powiatowych prowadzona jest

głównie przez:

− Starostwo Powiatowe w Szamotułach,

− Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Poznaniu,

− urzędy gmin,

− nadleśnictwa,

− jednostki oświatowe: szkoły, przedszkola,

− pozarządowe organizacje i fundusze ekologiczne,

− firmy i instytucje.

Edukacja ekologiczna na terenie powiatu szamotulskiego przybiera różne formy. Prowadzona

jest przede wszystkim w placówkach oświatowych (szkoły, przedszkola) poprzez organizacje

konkursów, akcji tematycznych (np. sprzątanie świata), prelekcje, spotkania z leśnikami, lekcje

terenowe (np. na terenie lasu, PSZOK-u). Organizowane są również spotkania z dorosłymi

mieszkańcami. Informacje na temat ochrony środowiska przyrodniczego rozpowszechniane

są za pomocą ulotek, informacji na stronach internetowych, na tablicach ogłoszeń w urzędach oraz

w sołectwach. Edukacja ekologiczna w powiecie najczęściej dotyczy gospodarki odpadami

(segregacja, spalanie), pielęgnacji przyrody, ochrony lasu.

5.13 Monitoring Środowiska

Źródłem informacji o środowisku jest w szczególności Państwowy Monitoring Środowiska.

Został on utworzony ustawą z dnia 20 lipca 1991 roku o Inspekcji Ochrony Środowiska (Dz. U. z 2016

r, poz. 1688 z późn. zm.) w celu zapewnienia wiarygodnych informacji o stanie środowiska. Zgodnie

z art. 23 ww. ustawy, Państwowy Monitoring Środowiska (PMŚ) realizowany jest na podstawie:

− wieloletnich programów państwowego monitoringu środowiska opracowanych przez

Głównego Inspektora Ochrony Środowiska (GIOŚ) i zatwierdzonych przez ministra

właściwego do spraw środowiska,

− wojewódzkich programów monitoringu opracowanych przez wojewódzkiego inspektora

ochrony środowiska i zatwierdzonych przez GIOŚ.

Program Państwowego Monitoringu Środowiska na lata 2016-2020 opracowany przez GIOŚ

został zatwierdzony z dniem 1 października 2015 roku i obejmuje opis poszczególnych zadań

realizowanych na poziomie centralnym oraz wskazuje zadania, które będą wykonywane na poziomie

województwa przez wojewódzkiego inspektora ochrony środowiska. Głównym założeniem PMŚ jest

regularne prowadzenie badań i dostarczanie informacji w obszarze jakości powietrza, wód

śródlądowych powierzchniowych i podziemnych, jakości gleby i ziemi, hałasu, pól

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

117

elektromagnetycznych, promieniowania jonizującego, stanu zasobów środowiska, w tym lasów,

rodzajów i ilości substancji lub energii wprowadzanych do powietrza, wód, gleby i ziemi oraz

wytwarzania i gospodarowania odpadami. Podstawową rolą systemu PMŚ w systemie zarządzania

środowiskiem i zintegrowanego rozwiązywania problemów środowiskowych jest gromadzenie,

przetwarzanie i upowszechnianie informacji o poziomach substancji i innych wskaźników

charakteryzujących stan poszczególnych elementów przyrodniczych.

Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu bierze bezpośredni udział w PMŚ

badając:

� jakość powietrza,

� jakość wód powierzchniowych,

� poziomy pól elektromagnetycznych,

� poziomy natężenia dźwięku (hałasu).

W ramach podsystemu monitoringu jakości powietrza, w latach 2016 - 2020 WIOŚ w Poznaniu

będzie realizował zadania związane z badaniem i oceną stanu zanieczyszczenia powietrza, które

obejmują:

� badanie i ocenę jakości powietrza w strefach,

� pięcioletnią ocenę jakości powietrza na potrzeby ustalenia odpowiedniego sposobu

wykonywania rocznych ocen jakości powietrza,

� monitoring składu pyłu zawieszonego PM10 w zakresie wielopierścieniowych węglowodorów

aromatycznych oraz ołowiu, arsenu, kadmu i niklu,

� pomiary stanu zanieczyszczenia powietrza pyłem PM2,5 również dla potrzeb monitorowania

procesu osiągania krajowego celu redukcji narażenia,

� monitoring chemizmu opadów atmosferycznych,

� pozyskiwanie informacji o źródłach i ładunkach substancji odprowadzanych do powietrza

dla potrzeb realizacji ocen i prognoz w ramach monitoringu jakości powietrza

Na terenie powiatu szamotulskiego zlokalizowana jest jedna stacja nadzoru ogólnego. Mieści

się ona w Szamotułach przy ul. Wojska Polskiego 4. Na podstawie tej stacji oraz sąsiednich można

określić jakość powietrza atmosferycznego w skali globalnej, w całym powiecie

W zakresie monitoringu wód powierzchniowych w województwie w wielkopolskim w okresie

2016-2020 prowadzony będzie monitoring diagnostyczny, operacyjny, badawczy i monitoring

obszarów chronionych (monitoring diagnostyczny i operacyjny).

W latach 2016-2020 na obszarze województwa wielkopolskiego monitoring wód podziemnych

będzie prowadzony wyłącznie w ramach sieci krajowej. Na poziomie krajowym monitoring jakości wód

podziemnych prowadzi Państwowy Instytut Geologiczny - Państwowy Instytut Badawczy, na zlecenie

Głównego Inspektora Ochrony Środowiska. W związku ze zmianą podziału jednolitych części wód

podziemnych, na obszarze województwa wielkopolskiego przedmiotem monitoringu będą 19 jednolite

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

118

części wód podziemnych położone w całości lub w części na obszarze województwa wielkopolskiego,

które będą objęte monitoringiem w ramach sieci krajowej.

Celem funkcjonowania podsystemu monitoringu hałasu w województwie wielkopolskim jest

zapewnienie informacji dla potrzeb ochrony przed hałasem realizowanej w szczególności poprzez

instrumenty planowania przestrzennego oraz instrumenty ochrony środowiska takie jak mapy

akustyczne i programy ochrony przed hałasem oraz rozwiązania techniczne ukierunkowane na źródła

lub minimalizujące oddziaływanie. Oceny stanu akustycznego środowiska i obserwacji zmian dokonuje

się w ramach Państwowego Monitoringu Środowiska na podstawie wyników pomiarów poziomów

hałasu określonych wskaźnikami hałasu LDWN i LN, z uwzględnieniem pozostałych danych,

w szczególności demograficznych oraz dotyczących sposobu zagospodarowania i użytkowania

terenu. Do pozostałych danych należą także wyniki badań i pomiarów opartych o inne wskaźniki, takie

jak LAeqD, LAeqN, LAE. Niektóre z nich mogą służyć do wyznaczania wartości LDWN i LN lub stanowić

dodatkowe, precyzujące oceny, w tym do kalibracji modeli obliczeniowych do wykonania map

akustycznych. Na potrzeby oceny stanu akustycznego środowiska zarządzający drogą, linią kolejową

lub lotniskiem jest obowiązany sporządzić mapy akustyczne terenu, na którym eksploatacja obiektu

może powodować przekroczenie dopuszczalnych poziomów hałasu w środowisku. Mapy akustyczne

przekazywane są do wykorzystania dla oceny klimatu akustycznego m. in. do właściwego WIOŚ.

Wielkopolski Wojewódzki Inspektor Ochrony Środowiska uwzględnia informacje zawarte w mapach

akustycznych w celu dokonania oceny klimatu akustycznego na terenie województwa wielkopolskiego.

Monitoring promieniowania elektromagnetycznego niejonizującego jest podstawowym

instrumentem ochrony przed ponadnormatywnymi poziomami PEM. W latach 2016-2020 Wojewódzki

Inspektorat Ochrony Środowiska w Poznaniu w ramach podsystemu monitoringu PEM, będzie

kontynuował obserwacje poziomów sztucznie wytworzonych pól elektromagnetycznych w środowisku

na obszarze województwa wielkopolskiego z uwzględnieniem zmian zachodzących na przestrzeni lat

objętych monitoringiem. Podstawowym założeniem tej obserwacji jest śledzenie zmian poziomów pól

elektromagnetycznych w środowisku, w odniesieniu do wartości dopuszczalnych określonych

w rozporządzeniu Ministra Środowiska z dnia 30 października 2003 r. w sprawie dopuszczalnych

poziomów pól elektromagnetycznych w środowisku oraz sposobów dotrzymania tych poziomów

(Dz. U. z 2003 r. Nr 192, poz. 1883).

Na terenie powiatu szamotulskiego punkt pomiarowy pól elektromagnetycznych

zlokalizowany będzie w następującej lokalizacji:

• Wronki – ul. Mickiewicza 71

Zgodnie z art. 18 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska organ

wykonawczy powiatu sporządza co dwa lata raporty z wykonania Programu Ochrony Środowiska,

które następnie przedstawia radzie powiatu.

W Programie zostały określone zasady oceny i monitorowania efektów realizacji przyjętych

celów. Zaproponowane wskaźniki ilościowe i jakościowe pozwolą określić stopień realizacji

poszczególnych zaplanowanych działań i prognozować związane z tym zmiany w środowisku.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

119

Na potrzeby przeprowadzania oceny realizacji poszczególnych celów i zadań przedstawionych

w harmonogramie zaproponowano wykorzystanie wskaźników przedstawionych w tabeli poniżej.

Tabela 67. Wskaźniki monitorowania programu

Lp. Nazwa Wartość bazowa Wartość docelowa

Ochrona klimatu i jakości powietrza

1.

Ilość substancji z przekroczeniami poziomu
średniorocznego oraz dobowego

na stacjach pomiarowych
w województwie wielkopolskim

3 0

Zagrożenia hałasem

2.
Poziom hałasu

 (WIOŚ Poznań)
LAeqN = 66,1dB LAeqN = 60 dB

Pola elektromagnetyczne

3.
Natężenie składowej elektrycznej pola

(WIOŚ Poznań)
<7 (V/m) <7 (V/m)

Gospodarowanie wodami

5.
Liczba JCWP, których stan oceniono

jako dobry (RZGW)
3 20

6.
Liczba JCWPd, których stan oceniono

jako dobry (RZGW)
1 7

Gospodarka wodno-ściekowa

7. Zużycie wody na 1 mieszkańca (GUS) 32,0 m3 <32,0 m3

10.
Odsetek mieszkańców korzystających

z sieci kanalizacyjnej (GUS)
69,5 % 100 %

Zasoby geologiczne

11.
Liczba wydanych koncesji na wydobycie

kopalin (Starostwo Powiatowe)
8 8

12.
Liczba miejsc nielegalnego wydobycia

kopalin (Starostwo Powiatowe)
0 0

Gleby

13.
Liczba badań gleb wykorzystywanych

rolniczo
1 1

14.
Liczba składowisk wymagających

rekultywacji (Starostwo Powiatowe) 5 0

Gospodarka odpadami i zapobieganie powstawaniu odpadów

16.
Ilość zebranych selektywnie odpadów

(PGO WW 2022)
20 808,78 Mg >20 808,78 Mg

17.
Ilość azbestu pozostała

do unieszkodliwienia
(http://www.bazaazbestowa.gov.pl)

20 449 kg 0

Zasoby przyrodnicze

19.
Powierzchnia obszarów prawnie

chronionych (GUS)
21,9% ≥21,9%

20. Nasadzenia drzew i krzewów Zieleńce - 34 szt., zieleń uliczna -
23,41 ha (2016)

Zwiększenie litości
nasadzeń w szt.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

120

Lp. Nazwa Wartość bazowa Wartość docelowa

21. Wskaźnik lesistości (GUS) 30,7 % ≥30,7 %

Zagrożenia poważnymi awariami

22.
Liczba zdarzeń mogących powodować

poważną awarię (WIOŚ Poznań)
0 0

5.14 Nadzwyczajne zagrożenia środowiska i adaptacja do zmian

klimatu

Ostatnie kilkanaście lat wskazuje na zmianę klimatu Ziemi, w skutek wzrostu temperatury,

częstotliwości i nasilania zjawisk ekstremalnych powodując coraz częstsze występowanie

nadzwyczajnych zagrożeń środowiska, które są coraz mocniej odczuwalne przez ludzi oraz wiele

sektorów gospodarki. Prognozy na przyszłe lata wskazują, że w nadchodzących latach proces ten

będzie się nasilał. Zjawiska wywoływane przez zmiany klimatu stanowią zagrożenie dla społecznego

i gospodarczego rozwoju wielu krajów na świecie, w tym także dla Polski.

Adaptacja to proces lub zestaw inicjatyw i działań na rzecz zmniejszenia podatności systemów

przyrodniczych i ludzkich na faktyczne oraz spodziewane skutki zmian klimatu. Można ją również

postrzegać jako uczenie się, jak żyć z konsekwencjami zmian klimatu. Właściwie dobrane działania

adaptacyjne zmniejszają wrażliwość kraju na zmiany klimatyczne i będą stanowić istotny czynnik

stymulujący wzrost efektywności i innowacyjności polskiej gospodarki. Działania adaptacyjne poprzez

realizację polityk, inwestycje w infrastrukturę i technologie, a także zmiany zachowań człowieka,

umożliwią uniknięcie ryzyka i wykorzystanie szans. Zgodnie ze „Strategicznym Planem Adaptacji

dla sektorów i obszarów wrażliwych na zmiany klimatu do roku 2020” zmiany klimatu ziemi należy

postrzegać jako potencjalne ryzyko, które powinno być brane pod uwagę przy tworzeniu

np. mechanizmów regulacyjnych i planów inwestycyjnych, podobnie jak brane pod uwagę są pod

uwagę ryzyka o charakterze makroekonomicznym, czy geopolitycznym.

Zagrożeniami środowiska mogącymi wystąpić na terenie powiatu szamotulskiego są przede

wszystkim zjawiska spowodowane ekstremalnymi temperaturami i opadami takie jak powodzie,

pożary, susze i silne wiatry. W ostatnich latach z powodu globalnego ocieplenia klimatu coraz

częstsze i intensywniejsze stają się fale upałów i pożary lasów a także takie anomalie jak tornada

(w Polsce). Stanowią one zagrożenie dla zdrowia, zwłaszcza dla dzieci i osób w podeszłym wieku

oraz osób cierpiących na przewlekłe schorzenia i choroby. Wysokie temperatury prowadzą

do zaburzeń układu krążenia, pracy nerek, układu oddechowego i metabolizmu. Instytut Meteorologii

i Gospodarki Wodnej wydaje ostrzeżenia przed upałami i mrozami. Podczas okresów upałów zaleca

się pozostawanie w budynkach zwłaszcza w godzinach szacowanych skrajnych temperatur. W celu

adaptacji należy rozbudowywać systemy klimatyzacyjne w budynkach użyteczności publicznej oraz

mieszkaniach. Susze powodują także zagrożenia w lasach. Przesuszona ściółka leśna jest wtedy

bardziej podatna na zapalenie. W przypadku podwyższonego ryzyka zagrożenia pożarowego Lasy

Państwowe wprowadzają okresowy zakaz wstępu do lasu. Przesuszona ściółka leśna i zboża

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

121

są mocno podatne na zaprószenia ogniem. W przypadku podwyższonego ryzyka zagrożenia

pożarowego Lasy Państwowe wprowadzają okresowy zakaz wstępu do lasu.

Wysokie temperatury i związane z nimi susze wpływają również negatywnie na różnorodność

biologiczną na terenie powiatu. Gatunki o mniejszej zdolności adaptacyjnej do zmian warunków

środowiska mogą wyginąć lub wyemigrować z danego terenu, co zminimalizuje populację. Miejsca

ustępujących gatunków będą mogły jednak zająć gatunki do tej pory niewystępujące na obszarze

powiatu, bądź będące na jej terenie rzadko. Upały i skrajne mrozy mogą również powodować

zagrożenie dla upraw i hodowli zwierząt. Wpływa to, na jakość plonów oraz mniejszą ilość i mniej

bogatą w składniki żywność dla zwierząt hodowlanych.

Kolejnym problemem są także zagadnienia infrastrukturalne, wpływ wysokich temperatur

niszczy nawierzchnie dróg, torów kolejowych oraz linii energetycznych. Powodują one zwiększone

ryzyko pożarów i susz. Skrajnie wysokie i niskie temperatury negatywnie wpływają na rolnictwo,

gospodarkę wodną oraz zwierzęta i rośliny.

Wpływ zmian klimatu wpływa również na zmiany bilansu wodnego: szczególnie wzmożonego

odpływu, zwiększonego parowania, pogorszenia jakościowego wód śródlądowych oraz wzrostu

częstotliwości występowania ekstremalnych sytuacji hydrologicznych (susz i powodzi). Susza jest

skutkiem długotrwałych okresów bez opadów atmosferycznych i występujących wysokich upałów,

kiedy maksymalna temperatura dobowa osiąga wartości wyższe niż 30oC. Występowanie susz może

prowadzić z kolei do zmian w stosunkach wodnych na terenie powiatu, a w skrajnym przypadku nawet

prowadzić do problemów z zaopatrzeniem powiatu w wodę. Na terenie powiatu szamotulskiego

największe zagrożenie powodziowe może wystąpić w związku z nagłym przyborem wód, mogącym

zaistnieć w przypadku odwilży i długotrwałych opadów występujących w okresie wiosennym.

W przypadku długotrwałych upałów często obserwuje się zmianę w poziomie wód powierzchniowych

i podziemnych, a niekiedy nawet ich zanik.

Wysokie temperatury sprzyjają też powstawaniu silnego wiatru i trąb powietrznych.

Poza oczywistymi stratami gospodarczymi i środowiskowymi, jak powalone drzewa, zniszczone

budynki, zwiększa się również erozja wierzchniej warstwy gleb. Prognozy zmian klimatu wskazują,

że w nadchodzących latach proces ocieplania się, będzie się nasilał. Konsekwencją tego będzie

zwiększona częstotliwość występowania gwałtownych zjawisk pogodowych, dlatego istotne jest

podjęcie ogółu działań przystosowujących do zmian klimatu.

W związku z powyższymi uwarunkowaniami, rząd polski w celu ograniczenia gospodarczych

i społecznych ryzyk związanych ze zmianami klimatycznymi, opracował Strategiczny Plan Adaptacji

dla sektorów i obszarów wrażliwych na zmiany klimatu do 2020 (SPA2020). SPA 2020 wskazuje cele

i kierunki działań adaptacyjnych, które należy podjąć w najbardziej wrażliwych sektorach i obszarach

w okresie do roku 2020:

− gospodarce wodnej,

− rolnictwie,

− leśnictwie,

− różnorodności biologicznej i obszarach prawnie chronionych,

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 - 2021 z perspektywą do 2025 r.

122

− zdrowiu,

− energetyce,

− budownictwie,

− transporcie,

− obszarach górskich,

− strefie wybrzeża,

− gospodarce przestrzennej,

− obszarach zurbanizowanych.

Głównym celem działań adaptacyjnych do zmian klimatu w dziedzinie gospodarki wodnej

na terenie powiatu szamotulskiego jest zapewnienie pełnego zaopatrzenia w wodę ludności,

przemysłu i rolnictwa. Zadanie to jest realizowane w powiecie poprzez rozbudowę sieci wodociągowej

i kanalizacyjnej. W ramach ochrony społeczeństwa przed konsekwencjami powodzi i suszy

w inwestycjach budowlanych, transportowych i energetycznych uwzględniane są zagadnienia

dotyczące gwałtownych zmian temperatur, ulewnych opadów, oblodzeń i silnych wiatrów.

W celu zniwelowania niekorzystnego wpływu zmian klimatu na rolnictwo w powiecie

szamotulskim prowadzi się szkolenia z zakresu dobrych praktyk rolniczych, jak również działania

dotyczące zwiększania wiedzy i świadomości rolników w zakresie zmian klimatu tak, aby mogli

dostosować produkcję rolniczą oraz terminy zabiegów agrotechnicznych do nowych warunków

klimatycznych.

Do najważniejszych działań adaptacyjnych realizowanych przez gminę należy również

zapobieganie zabudowy terenów zalewowych, terenów położonych nad kopalniami i terenów

narażonych na osuwiska gruntu poprzez odpowiednie planowanie przestrzenne.

6. CELE PROGRAMU OCHRONY ŚRODOWISKA, ZADANIA I ICH

FINANSOWANIE

W wyniku przeprowadzonej analizy SWOT dla każdego z analizowanych obszarów interwencji

zidentyfikowano główne problemy środowiskowe. Przeprowadzona analiza SWOT ukazała

potencjalne zagrożenia w dziedzinie ochrony środowiska i kierunki działań, jakie powinny być

podejmowane w celu poprawy stanu środowiska przyrodniczego i towarzyszącej mu infrastruktury

technicznej.

Perspektywa osiągnięcia zaplanowanych celów będzie możliwa dzięki realizacji

zaproponowanych zadań, która przyczyni się w przyszłości do poprawy stanu środowiska na terenie

powiatu szamotulskiego. W celu realizacji zadań utworzono harmonogram rzeczowo – finansowy

dla zadań własnych oraz dla zadań monitorowanych.

123

Tabela 68. Strategia polityki ochrony środowiska powiatu szamotulskiego - cele, kierunki oraz zadania

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

1.

I.
O

ch
ro

n
a

kl
im

at
u

 i
ja

ko
śc

i p
o

w
ie

tr
za

I.1
. P

o
p

ra
w

a
ja

ko
ś

ci
 p

o
w

ie
tr

za

Ilość substancji
z przekroczeniami

poziomu
średniorocznego oraz
dobowego na stacjach

pomiarowych
w Szamotułach

3
(rok

bazowy -
2018)

0

I.1.1.Monitoring stanu
jakości powietrza

Monitoring stanu jakości
powietrza
na stacjach pomiarowych
na terenie powiatu

WIOŚ Poznań Niedokładność
pomiarów,

2.

Kontrola zakładów
przemysłowych
w zakresie emisji
do powietrza

WIOŚ Poznań,
Urząd

Marszałkowski

Niedokładność
pomiarów,

Nieprzestrzeganie
zezwoleń

3.

Wydawanie pozwoleń
na wprowadzanie pyłów
lub gazów
do powietrza (zgodnie z
ustawą prawo ochrony
środowiska)

Powiat
Szamotulski,

Urząd
Marszałkowski

Nieprzestrzeganie
zezwoleń

4.

I.1.2.Poprawa
efektywności
energetycznej

i zmniejszenie emisji
zanieczyszczeń

z systemów grzewczych

Zmniejszenie niskiej
emisji zanieczyszczeń
z indywidualnych palenisk
domowych
i lokalnych kotłowni

Gminy,
właściciele
i zarządcy

nieruchomości,
przedsiębiorcy

Wysokie koszty
inwestycji

5.

Wymiana i zakup nowych
urządzeń
i instalacji o niższych
wskaźnikach emisji
zanieczyszczeń

Gminy,
właściciele
i zarządcy

nieruchomości,
przedsiębiorcy,

spółdzielnie

Wysokie koszty
inwestycji

6.

Termomodernizacja
istniejących budynków,
stosowanie
energooszczędnych
materiałów
i technologii przy budowie
nowych obiektów

Gminy,
właściciele
i zarządcy

nieruchomości,
przedsiębiorcy

Wysokie koszty
inwestycji

7.

Kontrola spalania paliw w
domach prywatnych –
zgłoszenia nielegalnej
emisji

Gminy nieefektywność
działań

124

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

8.

Termomodernizacja
budynków będących
własnością Gminy
Kaźmierz

Gmina Kaźmierz Wysokie koszty
inwestycji

9.

Modernizacja sieci
ogrzewania CO kotłowni
osiedlowej
w Kaźmierzu ul. Prusa

Gmina Kaźmierz Wysokie koszty
inwestycji

10.
Modernizacja kotłowni w
Szkole Podstawowej
w Kaźmierzu

Gmina Kaźmierz Wysokie koszty
realizacji

11.

Wsparcie mieszkańców
w formie dofinansowania
w zakresie wymiany
źródła ciepła
na proekologiczne
urządzenia grzewcze

Gmina
Szamotuły,

Gmina Wronki

Brak
dofinansowania

12.

Osada L. Żurawiniec –
prace budowlane –
wymiana instalacji,
pokrycia dachu,
ocieplenie budynku,
ogrodzenie osady

Nadleśnictwo
Oborniki

Wysokie koszty
inwestycji

13.

Osada L. Obrzycko –
wymiana chodników,
wymiana instalacji
w b. gospodarczym

Nadleśnictwo
Oborniki

Wysokie koszty
inwestycji

14.

Promowanie rozwiązań
przyczyniających się do
redukcji emisji
zanieczyszczeń
(np. wymiana źródeł
ciepła,
termomodernizacja
budynków)

Gminy, Powiat
Szamotulski,

placówki
edukacyjne

Brak
zainteresowania

wśród
mieszkańców

125

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

15.

Uwzględnianie
w planach
zagospodarowania
przestrzennego
wymogów dotyczących
zaopatrywania mieszkań
w ciepło
z nośników
niskoemisyjnych

Gminy Brak
uwzględnienia

16.

I.1.3. Zmniejszenie
emisji zanieczyszczeń
pochodzących z emisji

liniowej

Poprawa standardów
infrastruktury drogowej
gmin(modernizacja,
przebudowa, rozbudowa
i budowa dróg) -
wymienione
w obszarze Zagrożenia
hałasem

Gminy Wysokie koszty
inwestycji

17.

Zadania z zakresu
budowy i modernizacji
dróg wojewódzkich -
wymienione
w obszarze Zagrożenia
hałasem

MZDW Wysokie koszty
inwestycji

18.

Zadania z zakresu
budowy i modernizacji
dróg powiatowych-
wymienione
w obszarze Zagrożenia
hałasem

ZDP, Powiat
Szamotulski

Wysokie koszty
inwestycji

19. I.1.4. Ograniczanie
emisji przemysłowej

Inwentaryzacja
i aktualizacja źródeł emisji
substancji
do powietrza
i stworzenie bazy danych
na ten temat (pozwolenie
na wprowadzanie gazów
lub pyłów do powietrza)

Urząd
Marszałkowski

Wysokie koszty
inwestycji

20.
I.1.5. Wzrost udziału
odnawialnych źródeł

energii

Motywowanie rolników
do zakładania plantacji
roślin energetycznych

Gmina Wronki
Brak

zainteresowania
mieszkańców

126

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

21.

Promocja
wykorzystywania
odnawialnych źródeł
energii wśród
mieszkańców

Gmina Wronki,
Gmina Kaźmierz

Brak
zainteresowania
mieszkańców,

ograniczone środki
finansowe

22.

Montaż pomp ciepła,
instalacji
fotowoltaicznych,
solarnych
na budynkach
mieszkalnych

Gmina Kaźmierz Wysokie koszty
inwestycji

23.

Edukacja mieszkańców
pod kątem możliwości
uzyskiwania wsparcia
finansowego
do instalowania OZE oraz
wymiany przestarzałego
ogrzewania
na bardziej ekologiczne

Gminy, Powiat
Szamotulski

Brak
zainteresowania

mieszkańców

24.
Uwzględnianie
w mpzp potencjalnych
lokalizacji instalacji OZE

Gmina Szamotuły Brak
uwzględnienia

25.

I.1.6. Wzrost udziału
ekologicznych środków

transportu

Budowa ścieżek
rowerowych, pieszych lub
pieszo-rowerowych

Gminy, ZDP Wysokie koszty
inwestycji

26.
Budowa ścieżki
rekreacyjnej wzdłuż
rz. Warty

Gmina Wronki Wysokie koszty
inwestycji

27.
Budowa ciągu pieszo-
rowerowego do Radzyn
(ok. 350 mb)

Gmina Kaźmierz Wysokie koszty
inwestycji

28.
Budowa ścieżek
rekreacyjno –
edukacyjnych

Gmina Kaźmierz Wysokie koszty
inwestycji

29.

Organizowanie rajdów
rowerowych
i pieszych jako promocja
ekologicznych środków
transportu

Gmina Szamotuły Wysokie koszty
inwestycji

127

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

30.
Przebudowa chodnika
wzdłuż DW 186
w m. Wróblewo

WZDW Wysokie koszty
inwestycji

31.
Przebudowa chodnika
wzdłuż DW 184
w m. Dobrojewo

WZDW Wysokie koszty
inwestycji

32.
Przebudowa chodnika
wzdłuż DW 186
w m. Wierzchocin

WZDW Wysokie koszty
inwestycji

33.
Budowa chodnika wzdłuż
DW 184
w m. Szczepankowo

WZDW Wysokie koszty
inwestycji

34.
Budowa chodnika wzdłuż
DW 306
w m. Wilczyna

WZDW Wysokie koszty
inwestycji

35.

Budowa chodnika
w ciągu drogi powiatowej
nr 1839P Pierwoszewo-
Ćmachowo

ZDP wysokie koszty
inwestycji

36. Budowa chodnika
na ul. Towarowej Gmina Wronki Wysokie koszty

inwestycji

37. Budowa chodnika
na ul. Klonowej Gmina Wronki Wysokie koszty

inwestycji

38.

Promowanie
ekologicznych źródeł
transportu (rowerowy,
zbiorowy)

Powiat
Szamotulski,

Gminy,
organizacje

Wysokie koszty
inwestycji

128

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

39.

II.
 Z

ag
ro
że

n
ia

 h
ał

as
em

II.
 1

. Z
m

n
ie

js
ze

n
ie

 u
ci
ąż

liw
o
ś

ci
 h

ał
as

u
 d

la
 m

ie
sz

ka
ń

có
w

 p
o

w
ia

tu

Poziom hałasu LAeqN
(rok bazowy 2012-

najbliższy punkt
pomiarowy -WIOŚ

Poznań)

LAeqN =
66,1 dB

LAeqN = 60
dB

II.1.1. Zmniejszenie
emisji hałasu

z transportu drogowego

Remonty nawierzchni
dróg Gmina Ostroróg Wysokie koszty

inwestycji

40. Budowa 1 km drogi
w m. Chojno-Młyn Gmina Wronki Wysokie koszty

inwestycji

41.
Budowa drogi gminnej
w obrębie
ul. Mickiewicza

Gmina Wronki Wysokie koszty
inwestycji

129

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

42.
Budowa drogi gminnej
w rejonie os. Borek
i ul. Mickiewicza

Gmina Wronki Wysokie koszty
inwestycji

43.

Budowa drogi łączącej
drogę powiatową 1895P
z planowaną obwodnicą
Wronek

Gmina Wronki Wysokie koszty
inwestycji

44.
Budowa drogi
ul. Szamotulska
w Nowej Wsi

Gmina Wronki
Wysokie koszty

inwestycji

45. Budowa drogi
w m. Szklarnia Gmina Wronki Wysokie koszty

inwestycji

46. Budowa łącznika
ul. Piękna i ul. Radosna Gmina Wronki Wysokie koszty

inwestycji

47.
Budowa prawo skrętu
z os. Borek
na ul. Mickiewicza

Gmina Wronki Wysokie koszty
inwestycji

48.

Przebudowa ciągów
komunikacyjnych
i parkingu pomiędzy
ul. Dworcową
i ul. Polną

Gmina Wronki Wysokie koszty
inwestycji

49.
Przebudowa drogi
gminnej Lubowo-
Karolewo

Gmina Wronki Wysokie koszty
inwestycji

50.
Przebudowa drogi
gminnej
w m. Biezdrowo

Gmina Wronki
Wysokie koszty

inwestycji

51.
Przebudowa drogi
gminnej
w m. Głuchowo

Gmina Wronki Wysokie koszty
inwestycji

52.
Przebudowa drogi
gminnej
w m. Marianowo

Gmina Wronki Wysokie koszty
inwestycji

53.
Budowa drogi
wewnętrznej
przy SP nr 2

Gmina Wronki
Wysokie koszty

inwestycji

130

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

54. Utwardzenie poboczy
gminnych Gmina Wronki Wysokie koszty

inwestycji

55.
Budowa łącznika
ul. Łąkowej
z ul. Rzecińską

Gmina Wronki Wysokie koszty
inwestycji

56. Przebudowa gminnych
dróg gruntowych Gmina Wronki Wysokie koszty

inwestycji

57. Przebudowa dróg Nadleśnictwo
Wronki

Wysokie koszty
inwestycji

58.
Remont nawierzchni drogi
o dł. 0,46 km
nr 185m. Obrzycko

WZDW Wysokie koszty
inwestycji

59.
Remont nawierzchni drogi
o dł. 0,92 km
nr 184 m. Śmiłowo

WZDW Wysokie koszty
inwestycji

60.

Remont nawierzchni
skrzyżowania dróg
nr 184 i 185
m. Szamotuły
ul. Powstańców Wlkp.
I Zamkowa

WZDW Wysokie koszty
inwestycji

61.

Remont nawierzchni drogi
o dł. 1,15 km
nr 150 odc. Szklarnia –
Popowo

WZDW Wysokie koszty
inwestycji

62.

Remont nawierzchni drogi
o dł. 4,5 km
nr 182 odc. Izdebno –
Kłodzisko

WZDW Wysokie koszty
inwestycji

63.

Remont nawierzchni drogi
o dł. 0,62 km
nr 150 m. Wronki
ul. Myśliwska

WZDW Wysokie koszty
inwestycji

131

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

64.

rozbudowa drogi nr 116 –
od skrzyżowania z drogą
184 i 186 do Nojewa
na dł. 8,22 km,

WZDW Wysokie koszty
inwestycji

65.

Rozbudowa drogi
nr 184 odc.
od obwodnicy Wronek
do skrzyżowania
 z DW 186 i 116
na długość 3,17 km

WZDW
Wysokie koszty

inwestycji

66.

Rozbudowa drogi
nr 116 od Nojewa
do drogi wojewódzkiej
187 na długość 8,10 km

WZDW Wysokie koszty
inwestycji

67.
Remont nawierzchni
DW 184 w m. Szamotuły
ul. Chrobrego i Dworcowa

WZDW Wysokie koszty
inwestycji

68.

Budowa obwodnicy
Wronek w ciągu
w ciągu drogi
wojewódzkiej nr 182
i nr 184 od drogi
wojewódzkiej nr 184
do drogi powiatowej
nr 1895

WZDW Wysokie koszty
inwestycji

69.

Budowa obwodnicy
Wronek w ciągu drogi
wojewódzkiej nr 182
i 184 od drogi powiatowej
1895 P do drogi
wojewódzkiej nr 182

WZDW Wysokie koszty
inwestycji

70.
Tworzenie i utrzymywanie
pasów zieleni wzdłuż
ciągów komunikacyjnych

Gmina Kaźmierz
Wysokie koszty

inwestycji

71.

Budowa masy bitumicznej
pieszo-jezdni
(ok. 280 mb) przy
ul. Szamotulskiej

Gmina Kaźmierz Wysokie koszty
inwestycji

132

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

72.

Przebudowa drogi
powiatowej nr 1859P
Pamiątkowo – Żydowo
WM. Pamiątkowo
na odc. 560 mb

ZDP Wysokie koszty
inwestycji

73.

Przebudowa
skrzyżowania na drodze
wojewódzkiej nr 187
z drogą powiatową
nr 1855P w m. Gałowo

ZDP Wysokie koszty
inwestycji

74.

Przebudowa drogi
powiatowej nr 1855P
Śmiłowo- Gałowo odc. 3
od km 2+100 do km
3+740

ZDP Wysokie koszty
inwestycji

75.

II.1.2. Przeciwdziałanie
powstawaniu hałasu

instalacyjnego

Tworzenie obszarów
ograniczonego
użytkowania
w przypadkach
określonych
w ustawie prawo ochrony
środowiska,
egzekwowanie zapisów
dotyczących obszarów
ograniczonego
użytkowania dotyczących
źródeł hałasu i pól
elektromagnetycznych

WIOŚ Poznań,
Powiat

Szamotulski

Nieefektywny
system

zarządzania

76.

Wprowadzanie
do mpzp zapisów
sprzyjających
ograniczeniu zagrożenia
hałasem i egzekwowanie
tych zapisów

Gminy

Nieefektywny
system

planowania
przestrzennego

w gminach

77.
Prowadzenie monitoringu
poziomu hałasu
w środowisku

WIOŚ Poznań

Niedokładność
pomiarów, brak

punktów
pomiarowych

133

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

78.
Bieżąca kontrola
zakładów pracy
w zakresie emisji hałasu

WIOŚ Poznań Niedokładność
pomiarów

79.

III
. P

o
la

 e
le

kt
ro

m
ag

n
et

yc
zn

e

III
. 1

. O
g

ra
n

ic
ze

n
ie

 o
d

d
zi

ał
yw

an
ia

 p
ó

l e
le

kt
ro

m
ag

n
et

yc
zn

yc
h

n

a
cz

ło
w

ie
ka

 i
ś

ro
d

o
w

is
ko

Natężenie pola
elektromagnetycznego

(WIOŚ Poznań)
<7 (V/m) <7 (V/m)

III 1.1. Utrzymanie
dobrego stanu

technicznego sieci
elektroenergetycznej

Modernizacja sieci
SN i nn.

ENEA Operator
S.A. Oddział

Poznań

Wysokie koszty
realizacji zadania

80. Przyłączenie odbiorców
do sieci SN i nn.

ENEA Operator
S.A. Oddział

Poznań

Wysokie koszty
realizacji zadania

81.

III.1.2. Stała kontrola
potencjalnych źródeł pól
elektroenergetycznych
oraz minimalizacja ich

oddziaływania
na zdrowie człowieka

i środowisko

Kontrola zakładów
przemysłowych
w zakresie pól
elektromagnetycznych

WIOŚ Poznań Niedokładność
pomiarów

82.

Podnoszenie
świadomości ekologicznej
społeczeństwa
o źródłach i stopniu
oddziaływania pól
elektromagnetycznych

Gmina Kaźmierz
Brak

zainteresowania
mieszkańców

83.
Prowadzenie ewidencji
źródeł wytwarzających
pola elektromagnetyczne

Powiat
Szamotulski,

Gminy
Niedokładność

84.

IV
. G

o
sp

o
d

ar
o

w
an

ie

w
o

d
am

i

V
. 1

. D
ąż

en
ie

d

o
 o

si
ąg

n
ię

ci
a

d
o

b
re

g
o

st

an
u

 w
ó

d

Liczba JCWP
i JCWPd, których stan
oceniono jako dobry

(RZGW)

4 27

IV.2.1. Ograniczenie
emisji zanieczyszczeń

ze ścieków
komunalnych

i przemysłowych

Prowadzenie monitoringu
jakości wód
powierzchniowych
i podziemnych
w ramach Państwowego
Monitoringu Środowiska

WIOŚ Poznań

Niedokładność
pomiarów, brak

punktów
pomiarowych

85.

134

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

86.

Wydawanie pozwoleń
na wprowadzanie
ścieków do wód
lub ziemi

PGW „Wody
Polskie”

Nieprzestrzeganie
zezwoleń

87.

Ograniczenie dopływu
zanieczyszczeń do wód
powierzchniowych
ze źródeł obszarowych
(zwłaszcza z terenów
rolniczych)

Gmina
Szamotuły,

Powiat
Szamotulski,
właściciele

gospodarstw,
PGW „Wody

Polskie”

Wysokie koszty
inwestycji

88.

Popularyzacja
i wspieranie budowy
zbiorników
bezodpływowych
i przydomowych
oczyszczalni ścieków
na obszarach zabudowy
rozproszonej

Gminy,
właściciele

posesji

Brak środków
finansowych

89.

Przeprowadzenie kontroli
stanu technicznego
zbiorników gnilnych
oraz ich likwidacja
na terenach
skanalizowanych

Gminy,
właściciele

posesji
Niedokładność

90.

Prowadzenie rejestru
i kontroli zbiorników
bezodpływowych
oraz przydomowych
oczyszczalni ścieków
oraz ich likwidacja
na terenie
skanalizowanym

Gminy Niedokładność

91.

IV.2.2. Utrzymanie
dobrego stanu wód
powierzchniowych

i podziemnych

Prowadzenie kontroli
przestrzegania przez
podmioty warunków
wprowadzania ścieków
do wód lub do ziemi

WIOŚ Poznań,
Powiat

Szamotulski
Niedokładność

135

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

92.
 Utrzymanie wód

i urządzeń melioracji
wodnych podstawowych

PGW „Wody
Polskie”

Wysokie koszty
realizacji zadania

93. Mogilnica Wschodnia
PGW „Wody

Polskie” RZGW w
Poznaniu

Wysokie koszty
inwestycji

94.

Odbudowa rz. Samy,
gm. Szamotuły,
Obrzycko, Oborniki,
woj. Wielkopolskie

PGW „Wody
Polskie” RZGW w

Poznaniu

Wysokie koszty
inwestycji

95. Kanał Przybrodzki
PGW „Wody

Polskie” RZGW w
Poznaniu

Wysokie koszty
inwestycji

96. Budowa i konserwacja
urządzeń wodnych

RDOŚ
w Poznaniu

Wysokie koszty
inwestycji

97. Melioracje wodne MRN2 Nadleśnictwo
Wronki

Wysokie koszty
inwestycji

98. Melioracje szczegółowe Nadleśnictwo
Oborniki

Wysokie koszty
inwestycji

99.

„Woda w Leśnym
Kompleksie Promocyjnym
Puszcza Notecka
na terenie Nadleśnictwa
Krucz” zwiększanie
retencji – przywracanie
funkcji obszarom
mokradłowym.
Leśnictwo Smolary
budowa progu
melioracyjnego
w ilości 1 szt.

Nadleśnictwo
Krucz

Wysokie koszty
inwestycji

100. Konserwacja rowów
melioracyjnych Gmina Ostroróg Wysokie koszty

inwestycji

136

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

101.

Uregulowanie stosunków
wodnych w zlewni rowu
melioracyjnego W-15
na terenie Gminy Wronki

Gmina Wronki Wysokie koszty
inwestycji

102.

V
. G

o
sp

o
d

ar
ka

 w
o

d
n

o
-ś

ci
ek

o
w

a

V
I.

1.
 O

p
ty

m
al

iz
ac

ja
 z

u
ży

ci
a

w
o

d
y

Zużycie wody na 1
mieszkańca (GUS) 32,0 m3

Zmniejszenie
zużycia wody

w m3

V.1.1. Ograniczenie
wykorzystywania

zasobów wód
podziemnych

i powierzchniowych

Propagowanie zachowań
sprzyjających
oszczędzaniu wody przez
działania edukacyjno –
promocyjne (akcje,
kampanie skierowane
do wszystkich grup
społecznych)

Gminy, Powiat
Szamotulski,
organizacje

Brak środków oraz
zainteresowania

mieszkańców

103.

Ograniczanie ilości
zużywanej wody poprzez
recyrkulację wody
w zakładach
przemysłowych
i zamykanie obiegów
wody

Przedsiębiorstwa
Brak ograniczania
ilości zużywanej

wody

104.

Zagospodarowanie
miejsca
wykorzystywanego
do kąpieli w m. Chojno

Gmina Wronki
Brak

zainteresowania,
brak środków

105.

V.1.2. Poprawa
skuteczności

zaopatrzenia w wodę

Rozbudowa sieci
wodociągowej na terenie
Gminy Kaźmierz

Gmina Kaźmierz
Wysokie koszty

inwestycji

106.

Inteligentny system
zarządzania siecią
wodociągową
i kanalizacyjną wraz
z systemem GIS

Przedsiębiorstwo
Komunalne
Sp. z o.o.

We Wronkach

Wysokie koszty
inwestycji

107.
Kanalizacja
+ wodociąg działki
Piaskowski Duszniki

Gmina Duszniki Wysokie koszty
inwestycji

137

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

108.

V
I.

2.
 R

ac
jo

n
al

n
a

g
o

sp
o

d
ar

ka
 ś

ci
ek

o
w

a

Odsetek mieszkańców
korzystających z sieci
kanalizacyjnej (GUS)

69,5 % 100 %

V.2.1. Stworzenie
kompleksowego

systemu gospodarki
ściekami socjalno -

bytowymi

Realizacja zapisów
Aktualizacji Krajowego
Programu Oczyszczania
Ścieków Komunalnych
(AKPOŚK 2017)

Gminy Wysokie koszty
inwestycji

109. Budowa kanalizacji
sanitarnej w m. Kluczewo Gmina Ostroróg Wysokie koszty

inwestycji

110.

Budowa kanalizacji
w m. Sędzino
+ zgłoszenie
ul. Witkowska

Gmina Duszniki Wysokie koszty
inwestycji

111. Budowa kanalizacji
deszczowej Mieściska Gmina Duszniki Wysokie koszty

inwestycji

112. Kanalizacja Ceradz Dolny Gmina Duszniki Wysokie koszty
inwestycji

113.

Budowa kanalizacji
sanitarnej
w miejscowości Brzoza
Grodziszczko Wilkowo

Gmina Duszniki Wysokie koszty
inwestycji

114.

Budowa przepompowni
ścieków sanitarnych wraz
z komorą krat
w Grzebienisku

Gmina Duszniki Wysokie koszty
inwestycji

115. Budowa sieci kanalizacji
sanitarnej w Młodasku Gmina Kaźmierz Wysokie koszty

inwestycji

116.
Budowa sieci
kanalizacyjnej
w Chlewiskach

Gmina Kaźmierz Wysokie koszty
inwestycji

117.

Przebudowa
i rozbudowa oczyszczalni
ścieków na os. Borek
we Wronkach

Przedsiębiorstwo
Komunalne
Sp. z o.o.

We Wronkach

Wysokie koszty
inwestycji

138

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

118.

Rozbiórka oczyszczalni
ścieków na os. Zamość
we Wronkach wraz
z budową przepompowni
ścieków, kolektorów
tłoczonych i sieci
wodociągowej

Przedsiębiorstwo
Komunalne
Sp. z o.o.

We Wronkach

Wysokie koszty
inwestycji

119.
Renowacja sieci
kanalizacyjnej
w mieście Wronki

Przedsiębiorstwo
Komunalne
Sp. z o.o.

We Wronkach

Wysokie koszty
inwestycji

120.

Modernizacja
i rozbudowa oczyszczalni
ścieków w Witkowicach/
Bytyniu

Gmina Kaźmierz Wysokie koszty
inwestycji

121.

V
I.

Z
as

o
b

y
g

eo
lo

g
ic

zn
e

V
III

. 1
. R

ac
jo

n
al

n
e

g
o

sp
o

d
ar

o
w

an
ie

za

so
b

am
i k

o
p

al
in

 z
e

zł
ó
ż

Liczba koncesji
na wydobycie kopalin

(Starostwo Powiatowe)
8 8

VI.1.1. Nadzór nad
zasobami kopalin

Kontrola uprawnień
przedsiębiorców
w zakresie przestrzegania
wydanych koncesji
na wydobycie kopalin

Powiat
Szamotulski,

Okręgowy Urząd
Górniczy

Możliwość
pominięcia
podmiotów

122. Wydawanie koncesji
na wydobywanie kopalin

Powiat
Szamotulski,

Urząd
Marszałkowski

Nieprzestrzeganie
zezwoleń

123.

Liczba miejsc
nielegalnego

wydobycia kopalin
(Starostwo Powiatowe)

0 0
Inwentaryzacja miejsc
nielegalnego wydobycia
kopalin

Gminy, Powiat
Szamotulski,

Urząd
Marszałkowski

Możliwość
pominięcia
podmiotów

139

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

124.

Wprowadzanie zapisów
do planów
zagospodarowania
przestrzennego gmin
o niezagospodarowaniu
terenów
nieeksploatowanych złóż

Gminy
Możliwość
pominięcia
podmiotów

125.

Rekultywacja terenów
poeksploatacyjnych oraz
likwidacja nielegalnej
eksploatacji kopalin

Gmina Kaźmierz

Wysokie koszty
inwestycji,
możliwość
pominięcia
podmiotów

126.

V
II.

 G
le

b
y

IX
. 1

. O
ch

ro
n

a
g

le
b

 i
za

p
ew

n
ie

n
ie

 w
ła
ś

ci
w

eg
o

 s
p

o
so

b
u

u
ży

tk
o

w
an

ia
 p

o
w

ie
rz

ch
n

i z
ie

m
i

Liczba badań gleb
wykorzystywanych

rolniczo
1 1 VII.1.1.Ochrona gleb

użytkowanych rolniczo

Monitoring chemizmu
gleb ornych na terenie
powiatu

GIOŚ

Niedokładność
pomiarów, mała
liczba punktów
pomiarowych

127.

Monitoring jakości gleby,
zawartości
makroelementów oraz
weryfikowanie
przydatności rolniczej
gleb

Gmina Kaźmierz Niedokładność

128.
Realizowanie programów
rolno- środowiskowych,
tzw zazielenianie

Gmina Kaźmierz Wysokie koszty
inwestycji

129.
Wspieranie
i promowanie
ekologicznego rolnictwa

Gminy,
organizacje,
ODR, Powiat
Szamotulski

Brak dotacji,
wysokie koszty

140

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

130.

Szkolenia i kursy
z zakresu chemizacji,
integrowanej ochrony
roślin, Kodeksu Dobrej
Praktyki, zasad ubiegania
się o płatności
bezpośrednie,
obowiązków rolnika
wynikających
z korzystania
z funduszy UE,
oddziaływania
gospodarstw rolnych
na środowisko

WODR Brak dotacji

131.
Liczba składowisk

wymagających
rekultywacji

5 0
VII.1.2. Zapobieganie

degradacji powierzchni
ziemi

Inwentaryzacja terenów
zdegradowanych
i wymagających
rekultywacji oraz
opracowywanie
programów ich
rekultywacji

Powiat
Szamotulski

Wysokie koszty
inwestycji

132.

V
III

. G
o

sp
o

d
ar

ka
 o

d
p

ad
am

i
i z

ap
o

b
ie

g
an

ie

p
o

w
st

aw
an

iu
 o

d
p

ad
ó

w

X
. 1

. R
ac

jo
n

al
n

a
g

o
sp

o
d

ar
ka

 o
d

p
ad

am
i

Ilość zebranych
selektywnie odpadów

(PGO WW 2022)

20 808,78
Mg

>20 808,78
Mg

VIII.1.1.
Uporządkowanie

systemu
gospodarowania

odpadami na terenie
powiatu

Wydawanie pozwoleń
na wytwarzanie odpadów

Powiat
Szamotulski,

Urząd
Marszałkowski

Nieprzestrzeganie
zezwoleń

133.

Kontrola podmiotów
prowadzących
działalność w zakresie
zbierania, odzysku
i unieszkodliwiania
odpadów

Powiat
Szamotulski Niedokładność

134.

Kontrola zakładów
przemysłowych
w zakresie gospodarki
odpadami

WIOŚ Poznań Niedokładność

135.

Kontrola Gmin
w zakresie ustawy
o utrzymaniu porządku
i czystości w gminach

WIOŚ Poznań Niedokładność

141

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

136.

Odbiór
i zagospodarowanie
odpadów na terenie
gminy Wronki

Gmina Wronki Wysoki koszt
inwestycji

137.
Monitoring środowiska
odpadów komunalnych
w m. Samołęż

Gmina Wronki Niedokładność

138.

Kontrole w zakresie
poprawności segregacji,
zachęcanie
do selektywnego
zbierania odpadów
komunalnych „u źródła”

Gmina Kaźmierz

Niedokładność,
brak

zainteresowania
mieszkańców

139.

Edukacja ekologiczna
w zakresie prawidłowej
gospodarki odpadami
w gospodarstwach
domowych, informacje
o zmianach w przepisach
prawa i wynikających
z tego obowiązków

Gminy, Powiat
Szamotulski,

przedsiębiorcy

brak
zainteresowania

mieszkańców

140.
Inwentaryzacja miejsc
nielegalnego składowania
odpadów

Gminy nieefektywność
w działaniach

141.
Bieżąca likwidacja miejsc
nielegalnego składowania
odpadów

Gminy nieefektywność
w działaniach

142.
Uszczelnianie systemu
gospodarowania
odpadami

Gminy brak uszczelniania

143.

Osiąganie wymaganych
poziomów recyklingu
i odzysku odpadów oraz
ograniczenie składowania
odpadów ulegających
biodegradacji

Gminy nieefektywność
w działaniach

144.

Zakup pojemników
do zbiórki selektywnej
surowców wtórnych
„u źródła”

Gmina
Szamotuły,

przedsiębiorcy

Brak
zainteresowania

mieszkańców

142

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

145.

Doskonalenie systemu
selektywnej zbiorki
odpadów w celu
osiągnięcia odpowiednich
poziomów odzysku
 i recyklingu
dla osiągnięcia
odpowiednich limitów
odzysku i recyklingu
odpadów

Gmina
Szamotuły,

przedsiębiorcy

Brak
zainteresowania

mieszkańców

146.
Zbieranie z dróg
i utylizacja zwłok
martwych zwierząt

Gmina Szamotuły Nieefektywność
w działaniach

147.
Odbiór z aptek
przeterminowanych
lekarstw w celu utylizacji

Gmina Szamotuły Duże ilości
odpadów

148.

Objęcie zorganizowanym
systemem odbierania
odpadów komunalnych,
w tym samym systemem
selektywnego zbierania
odpadów 100%
mieszkańców gminy

Gmina Szamotuły Wysokie koszty
inwestycji

149. c.d. Rekultywacji
składowisk odpadów Gmina Ostroróg

Niewłaściwe
zagospodarowanie

terenu

150. Likwidacja dzikich
wysypisk odpadów Gminy Ponowne

zaśmiecanie

151.

Ilość azbestu pozostała
do unieszkodliwienia
(Baza Azbestowa)

20 449
Mg

0
VIII.1.2. Usunięcie

wyrobów azbestowych
z terenu powiatu

Usuwanie wyrobów
zawierających azbest
z terenu Gminy Kaźmierz

Gmina Kaźmierz Wysokie koszty
inwestycji

152.

Aktualizacja programu
usuwania azbestu
i wyrobów zawierających
azbest

Powiat
szamotulski

brak
zainteresowania
mieszkańców,
wysokie koszty

inwestycji

143

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

153.
Usuwanie wyrobów
zawierających azbest
z terenu Gminy Ostroróg

Gmina Ostroróg
Wysokie koszty

inwestycji

154.

Akcja informacyjna
dotycząca możliwości
finansowania i usuwania
wyrobów zawierających
azbest

Gmina Szamotuły
brak

zainteresowania
mieszkańców

155.

Aktualizacja programu
usuwania azbestu
i wyrobów zawierających
azbest

Gmina Szamotuły Nieefektywność
w działaniach

156.

Wspieranie mieszkańców
w formie dofinansowania
w zakresie pozbywania
się wyrobów
zawierających azbest

Gmina Szamotuły
brak

dofinansowania

157.

Prowadzenie działań
informacyjnych
w zakresie szkodliwości
azbestu oraz
o sposobach
postępowania z nim
(spotkania, materiały
informacyjne)

Gminy
Brak

zainteresowania
mieszkańców

144

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

158.

IX
. Z

as
o

b
y

p
rz

yr
o

d
n

ic
ze

X
I.

1.
 Z

ac
h

o
w

an
ie

 r
ó
żn

o
ro

d
n

o
ś

ci
 b

io
lo

g
ic

zn
ej

i j

ej
 r

ac
jo

n
al

n
e

u
ży

tk
o

w
an

ie
 o

ra
z

za
ch

o
w

an
ie

 w
al

o
ró

w
 p

rz
yr

o
d

n
ic

zy
ch

 p
o

w
ia

tu

Powierzchnia obszarów
prawnie chronionych

(GUS)
21,9 % ≥21,9%

IX.1.1. Zachowanie
systemu obszarów

cennych przyrodniczo

Właściwe
gospodarowanie
zasobami przyrodniczymi

Gmina Kaźmierz Wysokie koszty
inwestycji

159.
Ochrona istniejących
obszarów cennych
przyrodniczo

Gmina Kaźmierz,
Gmina Szamotuły

Niszczenie
obiektów

160.

Edukacja ekologiczna
dzieci i dorosłych
w zakresie ochrony
i zachowania walorów
krajobrazu i przyrody oraz
promocja tych walorów

Gminy, Powiat
Szamotulski,

instytucje
zarządzające,
Nadleśnictwa

Brak
zainteresowania

mieszkańców

161. Odnowienia lasu Nadleśnictwo
Wronki i Oborniki Niszczenie zieleni

162. Pozyskiwanie Nadleśnictwo
Wronki Niszczenie zieleni

163. Zachowanie
bioróżnorodności

Nadleśnictwo
Wronki

Nieefektywność
w działaniach

164.

Tworzenie, utrzymanie
i konserwacja
przyrodniczych ścieżek
dydaktycznych

Gminy,
Nadleśnictwa

Wysokie koszty
inwestycji

165.

Współpraca
z instytucjami
zarządzającymi
obszarami chronionymi,
tj. rezerwatami przyrody
i obszarami chronionego
krajobrazu

Gmina Szamotuły Brak współpracy

145

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

166.

Zachowanie obszarów
chronionych poprzez
odpowiednie zapisy
w planach
zagospodarowania
przestrzennego

Gmina Szamotuły
Niszczenie
obszarów

chronionych

167.

Poprawa stanu
zniszczonych cennych
ekosystemów i siedlisk
przyrodniczych

Gmina Szamotuły
niszczenie

ekosystemów
i siedlisk

168.
Monitoring stanu ochrony
przedmiotów ochrony
w obszarach Natura 2000

RDOŚ
w Poznaniu

Nieefektywność
w działaniach

169.

Opracowanie
dokumentacji służących
realizacji działań
ochronnych w obszarze
Natura 2000

RDOŚ
w Poznaniu

Nieefektywność
w działaniach

170.

Promocja walorów
przyrodniczych Gminy
w tym publikacje
na gminnej stronie
internetowej, wydawanie
materiałów edukacyjnych
oraz ulotek
informacyjnych

Gminy Wysokie koszty
inwestycji

171.

Nasadzenia drzew
i krzewów (GUS)

Zielińce –
34 szt.,
zieleń

uliczna -
7,40ha
(2016)

Zwiększenie
litości

nasadzeń
w szt.

IX.1.2. Ochrona
i utrzymanie zieleni

na terenach
zurbanizowanych

Tworzenie nowych
i utrzymanie istniejących
obszarów zieleni
urządzonej na terenach
gmin i miast

Gminy Niszczenie zieleni

172.

Prowadzenie nasadzeń
drzew i krzewów
na gruntach należących
do powiatu

Powiat
Szamotulski Niszczenie zieleni

173.

Wsparcie szkół
w zakładaniu
i utrzymaniu terenów
zielonych na terenach
szkolnych

Gmina Szamotuły wysokie koszty
inwestycji

146

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

174.

Wydawanie zezwoleń
na usunięcie drzew
i krzewów z terenów
niebędących własnością
gminy (zgodnie z ustawą
o ochronie przyrody)

Gminy Brak zezwoleń

175.

Przeprowadzenie kontroli
z zakresu nasadzeń
wynikających z
wydawanych decyzji
na usunięcie drzew
i krzewów

Gmina Szamotuły nieefektywność
w działaniach

176.

Monitoring zagrożeń
antropogenicznych lasu
i zapobieganie ich
skutkom (zagrożenia
pożarowe, nielegalne
składowiska odpadów,
nielegalna wycinka)

Gmina Szamotuły nieefektywność
w działaniach

177.

Zwiększenie lesistości,
szczególnie przez
zalesianie nieużytków
i słabych gruntów rolnych

Gmina Szamotuły Wysokie koszty
inwestycji

147

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

178.

X
. Z

ag
ro
że

n
ia

 p
o

w
aż

n
ym

i a
w

ar
ia

m
i

X
II.

1.
 Z

ap
o

b
ie

g
an

ie
 r

yz
yk

u
 w

ys
tą

p
ie

n
ia

 p
o

w
aż

n
yc

h
 a

w
ar

ii
p

rz
em

ys
ło

w
yc

h
 o

ra
z

m
in

im
al

iz
ac

ja
 ic

h
 s

ku
tk

ó
w

Liczba zdarzeń
mogących powodować
poważną awarię (WIOŚ

Poznań)

0 0

X.1.1.Zminimalizowanie
ryzyka wystąpienia
zdarzeń mogących

powodować poważną
awarię oraz

ograniczenie jej skutków
dla ludzi

i środowiska

Współpraca powiatu
z gminami i jednostkami
bezpieczeństwa
w ramach gminnych
planów zarządzania
kryzysowego

Gminy, Powiat
Szamotulski,

Straż Pożarna,
Policja, Straż

Miejska

Niewyciągnięcie
wniosków

z poprzednich
awarii

179. Kontrola przewozu
towarów niebezpiecznych WITD Niedokładność

180.

Kontrola w zakresie
poważnych awarii
i poważnych awarii
przemysłowych
w zakładach o dużym
ryzyku wystąpienia
poważnych awarii oraz
o zwiększonym ryzyku
wystąpienia poważnej
awarii

WIOŚ Poznań,
Powiat

Szamotulski,
Gminy, Straż

Pożarna, Policja,

Nieefektywność
w działaniach

181.

Utrzymywanie
w gotowości sprawnego
systemu zapobiegawczo
– interwencyjno –
ratunkowego
na wypadek wystąpienia
poważnej awarii
lub klęski żywiołowej

Powiat
Szamotulski
Gminy, OSP,

Policja

Nieefektywność
w działaniach

182.

Poprawa stanu
bezpieczeństwa
ekologicznego - ochrona
przeciwpożarowa

Gminy, Powiat
Szamotulski,
OSP, Urząd

Marszałkowski

Wysokie koszty
inwestycji

148

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

183. Przebudowa drogi
przeciwpożarowej nr 31

Nadleśnictwo
Potrzebowice

Wysokie koszty
inwestycji

184. Drogi pożarowe Nadleśnictwo
Wronki

Wysokie koszty
inwestycji

185.

186.

Uwzględnianie lokalizacji
ZDR oraz ZZR
w miejscowych planach
zagospodarowania
przestrzennego

Gminy Nieuwzględnienie
lokalizacji zakładu

187.

Edukacja społeczeństwa
o możliwościach
zapobiegania i zasadach
postępowania
w przypadku wystąpienia
poważnej awarii lub klęski
żywiołowej

Gminy
Brak

zainteresowania
mieszkańców

188.

Ograniczenie
budownictwa obiektów
użyteczności publicznej
i zbiorowego
zamieszkania wzdłuż
szlaków, którymi
prowadzony jest transport
materiałów
niebezpiecznych poprzez
odpowiednie zapisy w
mpzp

Gmina Szamotuły nieefektywność
w działaniach

189.
Zakup samochodu
ratowniczo – gaśniczego
OSP Marianowo

Gmina Wronki Wysokie koszty
inwestycji

190.
Zakup samochodu
ratowniczo- gaśniczego
OSP Wróblewo

Gmina Wronki Wysokie koszty
inwestycji

149

Lp. Obszar
interwencji Cel

Wskaźnik

Kierunek interwencji Zadania Podmiot
odpowiedzialny Ryzyka

Nazwa (źródło) Wartość
bazowa

Wartość
docelowa

191.

Doposażenie
wyspecjalizowanych
jednostek w odpowiedni
sprzęt oraz wspieranie
działań jednostek
reagowania kryzysowego

Gmina Kaźmierz wysokie koszty
inwestycji

Źródło: opracowanie własne na podstawie danych uzyskanych z ankietyzacji jednostek

150

Tabela 69. Harmonogram realizacji zadań własnych Powiatu Szamotulskiego wraz z ich finansowaniem

Lp.
Obszar

interwencji
Zadanie

Podmiot
odpowiedzialny

Szacunkowe koszty realizacji zadania [w tys. zł]
Źródło

finansowania

Dodatkowe
informacje
o zadaniu 2018 2019 2020 2021 2022-2025

1.

I.
O

ch
ro

n
a

kl
im

at
u

 i
ja

ko
śc

i p
o

w
ie

tr
za

Wydawanie pozwoleń na
wprowadzanie pyłów lub gazów
do powietrza (zgodnie z ustawą
prawo ochrony środowiska)

Powiat Szamotulski,
Urząd

Marszałkowski
Koszty w ramach zadań statutowych Środki własne -

2.

Promowanie rozwiązań
przyczyniających się do redukcji
emisji zanieczyszczeń
(np. wymiana źródeł ciepła,
termomodernizacja budynków)

Gminy, Powiat
Szamotulski,

placówki
edukacyjne

b.d. Środki własne -

3.

Zadania z zakresu budowy
i modernizacji dróg
powiatowych- wymienione
w obszarze Zagrożenia hałasem

ZDP, Powiat
Szamotulski

b.d. Środki własne -

4.

Edukacja mieszkańców pod
kątem możliwości uzyskiwania
wsparcia finansowego
do instalowania OZE oraz
wymiany przestarzałego
ogrzewania na bardziej
ekologiczne

Gminy, Powiat
Szamotulski

Koszty w ramach zadań statutowych Środki własne -

5.
Promowanie ekologicznych
źródeł transportu (rowerowy,
zbiorowy)

Powiat Szamotulski,
Gminy, organizacje

b.d.

Środki własne
gmin, powiatu,
środki UE,
środki własne

organizacji

-

6.

II.
 Z

ag
ro
że

n
ie

h
ał

as
em

Tworzenie obszarów
ograniczonego użytkowania
w przypadkach określonych
w ustawie prawo ochrony
środowiska, egzekwowanie
zapisów dotyczących obszarów
ograniczonego użytkowania
dotyczących źródeł hałasu
i pól elektromagnetycznych

WIOŚ Poznań,
Powiat Szamotulski

Koszty w ramach zadań statutowych Środki własne -

151

Lp.
Obszar

interwencji
Zadanie

Podmiot
odpowiedzialny

Szacunkowe koszty realizacji zadania [w tys. zł]
Źródło

finansowania

Dodatkowe
informacje
o zadaniu 2018 2019 2020 2021 2022-2025

7.

III
. P

o
la

el

ek
tr

o
m

a
g

n
et

yc
zn

e

Prowadzenie ewidencji źródeł
wytwarzających pola
elektromagnetyczne

Powiat Szamotulski,
Gminy

Koszty w ramach zadań statutowych Środki własne -

8.

IV
. G

o
sp

o
d

ar
o

w
an

ie

w
o

d
am

i

Ograniczenie dopływu
zanieczyszczeń do wód
powierzchniowych ze źródeł
obszarowych (zwłaszcza
z terenów rolniczych)

Gmina Szamotuły,
Powiat Szamotulski,

właściciele
gospodarstw, PGW

„Wody Polskie”

b.d. Środki własne -

9.

Prowadzenie kontroli
przestrzegania przez podmioty
warunków wprowadzania
ścieków do wód lub do ziemi

WIOŚ Poznań,
Powiat Szamotulski

Koszty w ramach zadań statutowych Środki własne -

10.

V
. G

o
sp

o
d

ar
ka

w

o
d

n
o

 -

ś
ci

ek
o

w
a

Propagowanie zachowań
sprzyjających oszczędzaniu
wody przez działania
edukacyjno – promocyjne
(akcje, kampanie skierowane
do wszystkich grup
społecznych)

Gminy, Powiat
Szamotulski,
organizacje

b.d. Środki własne -

11.

V
I.

Z
as

o
b

y
g

eo
lo

g
ic

zn
e Kontrola uprawnień

przedsiębiorców w zakresie
przestrzegania wydanych
koncesji na wydobycie kopalin

Powiat Szamotulski,
Okręgowy Urząd

Górniczy
Koszty w ramach zadań statutowych Środki własne -

12. Wydawanie koncesji
na wydobywanie kopalin

Powiat Szamotulski,
Urząd

Marszałkowski
Koszty w ramach zadań statutowych Środki własne -

13. Inwentaryzacja miejsc
nielegalnego wydobycia kopalin

Gminy, Starosta
Szamotulski, Urząd

Marszałkowski
Koszty w ramach zadań statutowych

Środki własne
gmin, powiatu

-

14.

V
II.

 G
le

b
y

Wspieranie i promowanie
ekologicznego rolnictwa

Gminy, organizacje,
ODR, Powiat
Szamotulski

b.d.

Środki własne
gmin, powiatu,
środki własne

ODR

-

152

Lp.
Obszar

interwencji
Zadanie

Podmiot
odpowiedzialny

Szacunkowe koszty realizacji zadania [w tys. zł]
Źródło

finansowania

Dodatkowe
informacje
o zadaniu 2018 2019 2020 2021 2022-2025

15.

Inwentaryzacja terenów
zdegradowanych
i wymagających rekultywacji
oraz opracowywanie programów
ich rekultywacji

Powiat Szamotulski Koszty w ramach zadań statutowych Środki własne -

16.

V
III

. G
o

sp
o

d
ar

ka
 o

d
p

ad
am

i
i z

ap
o

b
ie

g
an

ie
 p

o
w

st
aw

an
iu

 o
d

p
ad

ó
w

Wydawanie pozwoleń
na wytwarzanie odpadów

Powiat Szamotulski,
Urząd

Marszałkowski
Koszty w ramach zadań statutowych Środki własne -

17.

Kontrola podmiotów
prowadzących działalność
w zakresie zbierania, odzysku
i unieszkodliwiania odpadów

Powiat Szamotulski Koszty w ramach zadań statutowych Środki własne -

18.

Edukacja ekologiczna
w zakresie prawidłowej
gospodarki odpadami
w gospodarstwach domowych,
informacje o zmianach
w przepisach prawa
i wynikających z tego
obowiązków

Gminy, Powiat
Szamotulski,

przedsiębiorcy
b.d.

Środki własne
gmin, powiatu,
środki UE

-

19.
Aktualizacja programu usuwania
azbestu i wyrobów
zawierających azbest

Powiat Szamotulski Koszty w ramach zadań statutowych Środki własne -

20.

IX
. Z

as
o

b
y

p
rz

yr
o

d
n

ic
ze

Edukacja ekologiczna dzieci
i dorosłych w zakresie ochrony
i zachowania walorów
krajobrazu i przyrody oraz
promocja tych walorów

Gminy, Powiat
Szamotulski,

instytucje
zarządzające,
Nadleśnictwa

Koszty w ramach zadań statutowych
Środki własne
gmin, powiatu,
Nadleśnictwa

-

21.
Prowadzenie nasadzeń drzew
i krzewów na gruntach
należących do powiatu

Powiat Szamotulski Koszty w ramach zadań statutowych Środki własne -

153

Lp.
Obszar

interwencji
Zadanie

Podmiot
odpowiedzialny

Szacunkowe koszty realizacji zadania [w tys. zł]
Źródło

finansowania

Dodatkowe
informacje
o zadaniu 2018 2019 2020 2021 2022-2025

22.

X
. Z

ag
ro
że

n
ia

 p
o

w
aż

n
ym

i

aw
ar

ia
m

i

Współpraca powiatu z gminami
i jednostkami bezpieczeństwa
w ramach gminnych planów
zarządzania kryzysowego

Gminy, Powiat
Szamotulski, Straż
Pożarna, Policja,

Straż Miejska

b.d.
Środki własne

gmin,
jednostek

-

23.

Kontrola w zakresie poważnych
awarii i poważnych awarii
przemysłowych w zakładach
o dużym ryzyku wystąpienia
poważnych awarii oraz
o zwiększonym ryzyku
wystąpienia poważnej awarii

WIOŚ Poznań,
Powiat Szamotulski,

Gminy, Straż
Pożarna, Policja

Koszty w ramach zadań statutowych

Budżet
powiatu, środki
własne gmin,

jednostek

-

24.

Utrzymywanie w gotowości
sprawnego systemu
zapobiegawczo – interwencyjno
– ratunkowego na wypadek
wystąpienia poważnej awarii
lub klęski żywiołowej

Powiat Szamotulski,
Gminy, OSP,

Policja
b.d.

Środki własne
gmin,

jednostek
-

25.
Poprawa stanu bezpieczeństwa
ekologicznego - ochrona
przeciwpożarowa

Gminy, Powiat
Szamotulski, OSP,

Urząd
Marszałkowski

b.d.

Budżet UM,
środki własne

gmin,
jednostek

-

Źródło: opracowanie własne na podstawie danych uzyskanych z ankietyzacji jednostek

154

Tabela 70. Harmonogram realizacji zadań monitorowanych wraz z ich finansowaniem

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

1.

I.
O

ch
ro

n
a

kl
im

at
u

 i
ja

ko
śc

i p
o

w
ie

tr
za

Monitoring stanu jakości
powietrza na stacjach
pomiarowych na terenie
powiatu

WIOŚ Poznań Koszty w ramach PMŚ Budżet państwa -

2.
Kontrola zakładów
przemysłowych w zakresie
emisji do powietrza

WIOŚ Poznań,
Urząd

Marszałkowski
Koszty w ramach zadań statutowych

Budżet państwa,
budżet UM

-

3.

Zmniejszenie niskiej emisji
zanieczyszczeń
z indywidualnych palenisk
domowych i lokalnych kotłowni

Gminy,
właściciele
i zarządcy

nieruchomości,
przedsiębiorcy

Koszty w ramach zadań statutowych

Środki własne gmin,
środki UE, fundusze

krajowe
-

4.

Wymiana i zakup nowych
urządzeń i instalacji o niższych
wskaźnikach emisji
zanieczyszczeń

Gminy,
właściciele
i zarządcy

nieruchomości,
przedsiębiorcy,

spółdzielnie

b.d.
Środki własne gmin,
środki UE, fundusze

krajowe
-

5.

Termomodernizacja
istniejących budynków,
stosowanie
energooszczędnych
materiałów i technologii przy
budowie nowych obiektów

Gminy,
właściciele
i zarządcy

nieruchomości,
przedsiębiorcy

b.d. Środki własne -

6.
Kontrola spalania paliw
w domach prywatnych –
zgłoszenia nielegalnej emisji

Gminy Koszty w ramach zadań statutowych Środki własne -

155

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

7.
Termomodernizacja budynków
będących własnością Gminy
Kaźmierz

Gmina Kaźmierz b.d.

Środki własne
Gminy, środki
zewnętrzne,
w tym UE,

WFOŚiGW,
NFOŚiGW

2017-2024

8.
Modernizacja sieci ogrzewania
CO kotłowni osiedlowej
w Kaźmierzu ul. Prusa

Gmina Kaźmierz b.d.

Środki własne
Gminy, środki
zewnętrzne,

w tym UE,
WFOŚiGW,
NFOŚiGW

2017-2019

9.
Modernizacja kotłowni
w Szkole Podstawowej
w Kaźmierzu

Gmina Kaźmierz b.d.

Środki własne
Gminy, środki
zewnętrzne,
w tym UE

2018-2019

10.

Wsparcie mieszkańców
w formie dofinansowania
w zakresie wymiany źródła
ciepła na proekologiczne
urządzenia grzewcze

Gmina
Szamotuły,

Gmina Wronki
Koszty w ramach zadań statutowych Środki własne -

11.

Osada L. Żurawiniec – prace
budowlane – wymiana
instalacji, pokrycia dachu,
ocieplenie budynku,
ogrodzenie osady

Nadleśnictwo
Oborniki

- - 280 - - Środki własne 2020

12.
Osada L. Obrzycko – wymiana
chodników, wymiana instalacji
w b. gospodarczym

Nadleśnictwo
Oborniki

- - - 130 - Środki własne 2021

13.

Uwzględnianie w planach
zagospodarowania
przestrzennego wymogów
dotyczących zaopatrywania
mieszkań w ciepło z nośników
niskoemisyjnych

Gminy Koszty w ramach zadań statutowych Środki własne -

156

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

14.

Poprawa standardów
infrastruktury drogowej
(modernizacja, przebudowa,
rozbudowa i budowa dróg) –
wymienione w obszarze
Zagrożenia hałasem

Gminy Koszty w ramach zadań statutowych Środki własne -

15.

Zadania z zakresu budowy
i modernizacji dróg
wojewódzkich – wymienione
w obszarze Zagrożenia
hałasem

MZDW Koszty w ramach zadań statutowych Środki własne -

16.

Inwentaryzacja i aktualizacja
źródeł emisji substancji
do powietrza i stworzenie bazy
danych na ten temat
(pozwolenie na wprowadzanie
gazów lub pyłów do powietrza)

Urząd
Marszałkowski

Koszty w ramach zadań statutowych Budżet UM -

17.
Motywowanie rolników
do zakładania plantacji roślin
energetycznych

Gmina Wronki b.d. Środki własne 2018-2025

18.
Promocja wykorzystywania
odnawialnych źródeł energii
wśród mieszkańców

Gmina Wronki,
Gmina Kaźmierz

b.d. Środki własne -

19.
Montaż pomp ciepła, instalacji
fotowoltaicznych, solarnych
na budynkach mieszkalnych

Gmina Kaźmierz b.d.

Środki własne
właścicieli

nieruchomości
WFOSiGW,
NFOŚiGW

2017-2024

20.
Uwzględnienie w mpzp
potencjalnych lokalizacji
instalacji OZE

Gmina Szamotuły Koszty w ramach zadań statutowych Środki własne -

157

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

21.
Budowa ścieżek rowerowych,
pieszych lub pieszo-
rowerowych

Gminy, ZDP b.d.

Środki własne,
środki UE,

fundusze krajowe

-

22. Budowa ścieżki rekreacyjnej
wzdłuż rz. Warty Gmina Wronki 571,396 - - - -

Środki własne oraz
PROW 2014-2020

2018

23.
Budowa ciągu pieszo-
rowerowego do Radzyn
(ok. 350mb)

Gmina Kaźmierz b.d. Środki własne 2017-2018

24. Budowa ścieżek rekreacyjno-
edukacyjnych

Gmina Kaźmierz b.d.

Środki własne gminy,
Lasów Państwowych,

Stowarzyszeń
z terenu Gminy,

organizacji
pozarządowych

2017-2024

25.

Organizowanie rajdów
rowerowych i pieszych jako
promocja ekologicznych
środków transportu

Gmina Szamotuły b.d.
Środki własne,

dotacje
-

26. Przebudowa chodnika wzdłuż
DW 186 w m. Wróblewo WZDW 409,615 - -

Środki własne
województwa

-

27. Przebudowa chodnika wzdłuż
DW 184 w m. Dobrojewo

WZDW 200 - -
Środki własne
województwa

-

28. Budowa chodnika wzdłuż
DW 186 w m. Wierzchocin WZDW 1000 - -

Środki własne
województwa

-

29. Budowa chodnika wzdłuż
DW 184 w m. Szczepankowo WZDW 886, 507

Środki własne
województwa

-

158

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

30. Budowa chodnika wzdłuż
DW 306 w m. Wilczyna WZDW 363, 582

Środki własne
województwa

-

31.
Budowa chodnika w ciągu
progi powiatowej nr 1839P
Pierwoszewo-Ćmachowo

ZDP b.d. Środki własne -

32. Bodowa chodnika
na ul. Towarowej Gmina Wronki 1282 - - - - Środki własne 2018

33. Budowa chodnika
na ul. Klonowej Gmina Wronki 85 - - - - Środki własne 2018

34.

II.
 Z

ag
ro
że

n
ie

 h
ał

as
em

Remont nawierzchni dróg Gmina Ostroróg b.d. Środki własne -

35. Budowa 1 km drogi
w m. Chojno-Młyn Gmina Wronki b.d. Środki własne 2019

36. Budowa drogi gminnej
w obrębie ul. Mickiewicza Gmina Wronki 100 - - - - Środki własne 2018

37.
Budowa drogi gminnej
w rejonie os. Borek
i ul. Mickiewicza

Gmina Wronki b.d. Środki własne 2019

38.
Budowa drogi łączącej drogę
powiatową 1895P z planowaną
obwodnicą Wronek

Gmina Wronki 3 540 - - - Środki własne 2018/2019

39. Budowa drogi ul. Szamotulska
w Nowej Wsi Gmina Wronki b.d. Środki własne 2019

40. Budowa drogi w m. Szklarnia Gmina Wronki b.d. Środki własne 2019

159

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

41. Budowa łącznika ul. Piękna
i ul. Radosna Gmina Wronki 55 - - - - Środki własne 2018

42. Budowa prawoskrętu
z os. Borek na ul. Mickiewicza Gmina Wronki b.d. Środki własne 2019

43.

Przebudowa ciągów
komunikacyjnych i parkingu
pomiędzy ul. Dworcową
i ul. Polną

Gmina Wronki 250 - - - - Środki własne 2018

44. Przebudowa drogi gminnej
Lubowo-Karolewo Gmina Wronki 185 - - - - Środki własne 2018

45. Przebudowa drogi gminnej
w m. Biezdrowo Gmina Wronki 800 - - - -

Środki własne
i dotacja

z województwa
wielkopolskiego

2018

46. Przebudowa drogi gminnej
w m. Głuchowo

Gmina Wronki 800 - - - Środki własne 2018/2019

47. Przebudowa drogi gminnej
w m. Marianowo Gmina Wronki 220 - - - - Środki własne 2018

48. Budowa drogi wewnętrznej
przy SP nr 2 Gmina Wronki 250 - - - - Środki własne 2018

49. Utwardzanie poboczy
gminnych Gmina Wronki 300 - - - - Środki własne 2018

50. Budowa łącznika ul. Łąkowej
z ul. Rzecińską Gmina Wronki - 100 - - - Środki własne 2019

51. Przebudowa gminnych dróg
gruntowych Gmina Wronki 2000 - - - - Środki własne 2018

160

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

52. Przebudowa dróg Nadleśnictwo
Wronki

- 2 123 - b.d. Środki własne 2019-2020

53. Remont nawierzchni drogi o dł.
0,46 km nr 185 m. Obrzycko WZDW 388,647 - - - -

Środki własne
województwa

-

54. Remont nawierzchni drogi o dł.
0,92 km nr 184 m. Śmiłowo

WZDW 834,496 - - - -
Środki własne
województwa

-

55.

Remont nawierzchni
skrzyżowania dróg nr 184
i 185 m. Szamotuły
ul. Powstańców Wlkp.
i Zamkowa

WZDW 153,434 - - - -
Środki własne
województwa

-

56.
Remont nawierzchni drogi
o dł. 1,15 km nr 150 odc.
Szklarnia - Popowo

WZDW 404,936 - - - -
Środki własne
województwa

-

57.
Remont nawierzchni drogi
o dł. 4,5 km nr 182 odc.
Izdebno - Kłodzisko

WZDW 2 414,479 - - - -
Środki własne
województwa

-

58.
Remont nawierzchni drogi
o dł. 0,62 km nr 150 m. Wronki
ul. Myśliwska

WZDW 300,553 - - - -
Środki własne
województwa

-

59.
Remont drogi nr 116 –
od skrzyżowania z drogą 184
i 186 do Nojewa na dł. 8,22 km

WZDW 25 700 - -
Środki własne
województwa

-

60.

Rozbudowa drogi nr 184 odc.
Od obwodnicy Wronek
do skrzyżowania z DW 186
i 116 na długości 3,17 km

WZDW 9 700 - -
Środki własne
województwa

-

61.

Rozbudowa drogi nr 116
od Nojewa do drogi
wojewódzkiej 187 na długości
8,10 km

WZDW 32 400 - -
Środki własne
województwa

-

62.
Remont nawierzchni DW 184
w m. Szamotuły ul. Chrobrego
i Dworcowa

WZDW 7 300
Środki własne
województwa

-

161

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

63.

Budowa obwodnicy Wronek
w ciągu drogi wojewódzkiej
nr 182 i nr 184 od drogi
wojewódzkiej nr 184 do drogi
powiatowej nr 1895

WZDW 24 951,267 - - -
Środki UE, środki

własne województwa

realizacja
w systemie
„zaprojektuj

i wybuduj”

64.

Budowa obwodnicy Wronek
w ciągu drogi wojewódzkiej
nr 182 i nr 184 od drogi
powiatowej 1895P do drogi
wojewódzkiej nr 182

WZDW 24 815,171 - - -
Środki UE, środki

własne województwa

realizacja
w systemie
„zaprojektuj

i wybuduj”

65.
Tworzenie i utrzymywanie
pasów zieleni wzdłuż ciągów
komunikacyjnych

Gmina Kaźmierz b.d.
Środki własne Gminy

i Powiatu
2017-2024

66.
Budowa masy bitumicznej
pieszo-jezdni (ok. 280 mb)
przy ul. Szamotulskiej

Gmina Kaźmierz b.d. Środki własne Gminy 2017-2018

67.

Przebudowa drogi powiatowej
nr 1859P Pamiątkowo –
Żydowo w m. Pamiątkowo
na odc. 560 mb

ZDP 1550,627 - - - -
Środki

własne/WRPO
2017/2018

68.

Przebudowa skrzyżowania
na drodze wojewódzkiej nr 187
z drogą powiatową nr 1855P
w m. Gałowo

ZDP 3563,796 - - - -
Środki własne/
UMWW/ UMiG

2017/2018

69.

Przebudowa drogi powiatowej
nr 1855P Śmiłowo – Gałowo
odc. 3 od km 2+100 do km
3+740

ZDP 4609,306 - - - -
Środki własne/

PRGiPID
2016/2018

70.

Wprowadzanie do mpzp
zapisów sprzyjających
ograniczeniu zagrożenia
hałasem i egzekwowanie
tych zapisów

Gminy Koszty w ramach zadań statutowych Środki własne -

71. Prowadzenie monitoringu
poziomu hałasu w środowisku WIOŚ Poznań Koszty w ramach zadań statutowych Budżet państwa -

72. Bieżąca kontrola zakładów
pracy w zakresie emisji hałasu

WIOŚ Poznań Koszty w ramach zadań statutowych Budżet państwa -

162

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

73.

III
. P

o
la

 e
le

kt
ro

m
ag

n
et

yc
zn

e

Modernizacja sieci SN i nn.
ENEA Operator

S.A. Oddział
Poznań

b.d. Środki własne
Realizacja
w Gminie
Szamotuły

74. Przyłączenie odbiorców
do sieci SN i nn.

ENEA Operator
S.A. Oddział

Poznań

b.d. Środki własne
Realizacja
w Gminie
Szamotuły

75.
Kontrola zakładów
przemysłowych w zakresie pól
elektromagnetycznych

WIOŚ Poznań Koszty w ramach zadań statutowych Budżet państwa -

76.

Podnoszenie świadomości
ekologicznej społeczeństwa
o źródłach i stopniu
oddziaływania pól
elektromagnetycznych

Gmina Kaźmierz b.d.

Środki własne
Gminy, WIOŚ-u,

Urzędu
Marszałkowskiego

Województwa
Wielkopolskiego

2017-2024

77.

IV
. G

o
sp

o
d

ar
o

w
an

ie
 w

o
d

am
i

Prowadzenie monitoringu
jakości wód powierzchniowych
i podziemnych w ramach
Państwowego Monitoringu
Środowiska

WIOŚ Poznań Koszty w ramach zadań PMŚ Budżet państwa -

78.
Wydawanie pozwoleń
na wprowadzanie ścieków
do wód lub ziemi

PGW „Wody
Polskie”

Koszty w ramach zadań statutowych Budżet państwa -

79.

Popularyzacja i wspieranie
budowy zbiorników
bezodpływowych
i przydomowych
oczyszczalni ścieków
na obszarach zabudowy
rozproszonej

Gminy,
właściciele

posesji
Koszty w ramach zadań statutowych Środki własne -

80.

Przeprowadzanie kontroli
stanu technicznego zbiorników
gnilnych oraz ich likwidacja
na terenach skanalizowanych

Gminy,
właściciele

posesji
Koszty w ramach zadań statutowych Środki własne -

163

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

81.

Prowadzenie rejestru i kontroli
zbiorników bezodpływowych
oraz przydomowych
oczyszczalni ścieków oraz
ich likwidacja na terenie
skanalizowanym

Gminy Koszty w ramach zadań statutowych Środki własne -

82.
Utrzymanie wód i urządzeń
melioracji wodnych
podstawowych

PGW „Wody
Polskie”

b.d. Budżet państwa -

83. Mogilnica Wschodnia
PGW „Wody

Polskie” RZGW
w Poznaniu

- - - - 5350
Budżet państwa,

środki UE
2022-2025

84.
Odbudowa rz. Samy,
gm. Szamotuły, Obrzycko,
Oborniki, woj. Wielkopolskie

PGW „Wody
Polskie” RZGW

w Poznaniu
140 18585 18585 - -

Budżet państwa,
środki UE

2018-2020

85. Kanał Przybrodzki
PGW „Wody

Polskie” RZGW
w Poznaniu

- - - - 20500
Budżet państwa,

środki UE
2022-2025

86. Budowa i konserwacja
urządzeń wodnych

RDOŚ
w Poznaniu

- - 79,4 - - Projekt POIŚ 2020

87. Melioracje wodne MRN2 Nadleśnictwo
Wronki

- 50 583 - b.d.
Fundusze

europejskie
2019-2020

88. Melioracje szczegółowe Nadleśnictwo
Obroniki

81,8 - 677,2 - -
środki własne 15%
zewnętrzne 85%

2018-2020

89.

„Woda w Leśnym Kompleksie
Promocyjnym Puszcza
Notecka na terenie
Nadleśnictwa Krucz”
zwiększanie retencji –
przywracanie funkcji obszarom
mokradłowym. Leśnictwo
Smolary budowa progu
melioracyjnego w ilości 1 szt.

Nadleśnictwo
Krucz

- - 20 000 - -
Fundusze

Europejskie
-

90. Konserwacja rowów
melioracyjnych Gmina Ostroróg 10 10 10 10 40 Środki własne -

164

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

91.

Uregulowanie stosunków
wodnych w zlewni rowu
melioracyjnego W-15
na terenie Gminy Wronki

Gmina Wronki 6200 - - - - Środki własne 2018

92.

V
. G

o
sp

o
d

ar
ka

 w
o

d
n

o
-ś

ci
ek

o
w

a

Ograniczanie ilości zużywanej
wody poprzez recyrkulację
wody w zakładach
przemysłowych i zamykanie
obiegów wody

Przedsiębiorstwa b.d. Środki własne -

93.
Zagospodarowanie miejsca
wykorzystywanego
do kąpieli w m. Chojno

Gmina Wronki 1420 - - - - Środki własne 2018

94.
Rozbudowa sieci
wodociągowej na terenie
Gminy Kaźmierz

Gmina Kaźmierz b.d.

Środki własne
Gminy, zarządców

sieci
wodociągowych,

WFOŚiGW,
NFOŚiGW

2017-2024

95.

Inteligentny system
zarządzania siecią
wodociągową i kanalizacyjną
wraz z systemem GIS

Przedsiębiorstwo
Komunalne
Sp. z o.o.

We Wronkach

1800 - - - -

dofinansowano
z Funduszu

Spójności Unii
Europejskiej

w ramach POIiŚ oraz
środki własne

Przedsiębiorstwa

-

96. Kanalizacja + wodociąg działki
Piaskowski Duszniki Gmina Duszniki - - 1 100 - - Środki własne -

97.

Realizacja zapisów Aktualizacji
Krajowego Programu
Oczyszczania Ścieków
Komunalnych (AKPOŚK 2017)

Gminy Koszty w ramach zadań statutowych
Budżet UE, NFOŚ,

WFOŚ
-

98. Budowa kanalizacji sanitarnej
w m. Kluczewo

Gmina Ostroróg b.d. Środki własne -

165

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

99.
Budowa kanalizacji
w m. Sędzinko + zgłoszenie
ul. Witkowska

Gmina Duszniki - 6 000 - - - Środki własne -

100. Budowa kanalizacji
deszczowej Mieściska Gmina Duszniki - - - 3,5 - Środki własne -

101. Kanalizacja Ceradz Dolny Gmina Duszniki - - - 3,5 - Środki własne -

102.
Budowa kanalizacji sanitarnej
w miejscowości Brzoza
Grodziszczko Wilkowo

Gmina Duszniki - - - - 6 500 Środki własne -

103.
Budowa przepompowni
ścieków sanitarnych wraz
z komorą krat w grzebienisku

Gmina Duszniki - 2,0 - - - Środki własne -

104. Budowa sieci kanalizacji
sanitarnej w Młodasku Gmina Kaźmierz b.d.

środki własne Gminy,
środki zewnętrzne

w tym UE
2017-2020

105. Budowa sieci kanalizacyjnej
w Chlewiskach Gmina Kaźmierz b.d.

środki własne Gminy,
środki zewnętrzne

w tym UE
2017-2018

106.
Przebudowa i rozbudowa
oczyszczalni ścieków
na os. Borek we Wronkach

Przedsiębiorstwo
Komunalne
Sp. z o.o.

We Wronkach

8270 - - - -

dofinansowano
z Funduszu

Spójności Unii
Europejskiej

w ramach POIiŚ oraz
środki własne

Przedsiębiorstwa

-

107.

Rozbiórka oczyszczalni
ścieków na os. Zamość
we Wronkach wraz z budową
przepompowni ścieków,
kolektorów tłoczonych i sieci
wodociągowej

Przedsiębiorstwo
Komunalne
Sp. z o.o.

We Wronkach

1581,010 - - - -

dofinansowano

z Funduszu
Spójności Unii
Europejskiej

w ramach POIiŚ oraz
środki własne

Przedsiębiorstwa

-

166

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

108. Renowacja sieci kanalizacyjnej
w mieście Wronki

Przedsiębiorstwo
Komunalne
Sp. z o.o.

We Wronkach

2500 - - - -

dofinansowano

z Funduszu
Spójności Unii
Europejskiej

w ramach POIiŚ oraz
środki własne

Przedsiębiorstwa

-

109.
Modernizacja i rozbudowa
oczyszczalni ścieków
w Witkowicach/Bytyniu

Gmina Kaźmierz b.d.

Środki własne
Gminy, środki
zewnętrzne

w tym UE

2017-2020

110.

V
I.

Z
as

o
b

y
g

eo
lo

g
ic

zn
e Wprowadzanie zapisów

do planów zagospodarowania
przestrzennego gmin
o niezagospodarowaniu
terenów nieeksploatowanych
złóż

Gminy Koszty w ramach zadań statutowych Środki własne -

111.

Rekultywacja terenów
poeksploatacyjnych oraz
likwidacja nielegalnej
eksploatacji kopalin

Gmina Kaźmierz b.d.

Środki własne
Gminy, właścicieli
gruntów, WIOŚ-iu,

WFOŚiGW

-

112.

V
II.

 G
le

b
y

Monitoring chemizmu gleb
ornych na terenie powiatu

GIOŚ Koszty w ramach PMŚ Budżet państwa -

113.

Monitoring jakości gleby,
zawartości makroelementów
oraz weryfikowanie
przydatności rolniczej gleb

Gmina Kaźmierz b.d.
Środki własne

Gminy, właścicieli
gruntów

2017-2024

114.
Realizowanie programów
rolno-środowiskowych,
tzw. zazielenianie

Gmina Kaźmierz b.d.
Środki własne

Gminy, właścicieli
gruntów

2017-2024

167

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

115.

Szkolenia i kursy z zakresu
chemizacji, integrowanej
ochrony roślin, Kodeksu
Dobrej Praktyki, zasad
ubiegania się o płatności
bezpośrednie, obowiązków
rolnika wynikających
z korzystania z funduszy UE,
oddziaływania gospodarstw
rolnych na środowisko

WODR b.d. Środki własne -

116.

V
III

. G
o

sp
o

d
ar

ka
 o

d
p

ad
am

i i
 z

ap
o

b
ie

g
an

ie
 p

o
w

st
aw

an
iu

 o
d

p
ad

ó
w

Kontrola zakładów
przemysłowych w zakresie
gospodarki odpadami

WIOŚ Poznań Koszty w ramach zadań statutowych
Środki własne
Województwa

-

117.
Kontrola Gmin w zakresie
ustawy o utrzymaniu porządku
i czystości w gminach

WIOŚ Poznań Koszty w ramach zadań statutowych Budżet państwa -

118.
Odbiór i zagospodarowanie
odpadów na terenie gminy
Wronki

Gmina Wronki 3050 - - Środki własne 2017-2020

119.
Monitoring środowiska
odpadów komunalnych
 w m. Samołęż

Gmina Wronki 5 5 5 5 15 Środki własne 2018-2025

120.

Kontrole w zakresie
poprawności segregacji,
zachęcanie do selektywnego
zbierania odpadów
komunalnych „u żródła”

Gmina Kaźmierz b.d.
Środki własne ZM

CZO SELEKT
2017-2024

121.
Inwentaryzacja miejsc
nielegalnego składowania
odpadów

Gminy Koszty w ramach zadań statutowych Środki własne -

122.
Bieżąca likwidacja miejsc
nielegalnego składowania
odpadów

Gminy Koszty w ramach zadań statutowych Środki własne -

123. Uszczelnianie systemu
gospodarowania odpadami Gminy Koszty w ramach zadań statutowych Środki własne -

168

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

124.

Osiąganie wymaganych
poziomów recyklingu i odzysku
odpadów oraz ograniczenie
składowania odpadów
ulegających biodegradacji

Gminy Koszty w ramach zadań statutowych Środki własne -

125.
Zakup pojemników do zbiórki
selektywnej surowców
wtórnych „u źródła”

Gmina
Szamotuły,

przedsiębiorcy
b.d. Środki własne -

126.

Doskonalenie systemu
selektywnej zbiorki odpadów
w celu osiągnięcia
odpowiednich poziomów
odzysku i recyklingu
dla osiągnięcia odpowiednich
limitów odzysku i recyklingu
odpadów

Gmina
Szamotuły,

przedsiębiorcy
Koszty w ramach zadań statutowych Środki własne -

127. Zbieranie z dróg i utylizacja
zwłok martwych zwierząt

Gmina Szamotuły Koszty w ramach zadań statutowych Środki własne -

128.
Odbiór z aptek
przeterminowanych lekarstw
w celu utylizacji

Gmina Szamotuły Koszty w ramach zadań statutowych Środki własne -

129.

Objęcie zorganizowanym
systemem odbierania
odpadów komunalnych i tym
samym systemem
selektywnego zbierania
odpadów w 100%
mieszkańców gminy

Gmina Szamotuły Koszty w ramach zadań statutowych Środki własne -

130. c.d. Rekultywacji składowisk
odpadów Gmina Ostroróg b.d. Środki własne -

131. Likwidacja dzikich wysypisk
odpadów Gminy Koszty w ramach zadań statutowych Środki własne -

169

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

132.
Usuwanie wyrobów
zawierających azbest z terenu
Gminy Stara Kaźmierz

Gmina Kaźmierz b.d. WFOŚiGW -

133.
Usuwanie wyrobów
zawierających azbest z terenu
Gminy Ostroróg

Gmina Ostroróg b.d.
Środki własne,

WFOŚiGW
-

134.

Akcja informacyjna dotycząca
możliwości finansowania
i usuwania wyrobów
zawierających azbest

Gmina Szamotuły Koszty w ramach zadań statutowych Środki własne -

135.
Aktualizacja programu
usuwania azbestu i wyrobów
zawierających azbest

Gmina Szamotuły Koszty w ramach zadań statutowych Środki własne -

136.

Wspieranie mieszkańców
w formie dofinansowania
w zakresie pozbywania się
wyrobów zawierających azbest

Gmina Szamotuły 60 Koszty w ramach zadań statutowych 60 Środki własne -

137.

Prowadzenie działań
informacyjnych w zakresie
szkodliwości azbestu oraz o
sposobach postępowania z
nim (spotkania, materiały
informacyjne)

Gminy Koszty w ramach zadań statutowych Środki własne -

138.

IX
. Z

as
o

b
y

p
rz

yr
o

d
n

ic
ze

Właściwe gospodarowanie
zasobami przyrodniczymi Gmina Kaźmierz b.d. Środki własne 2017-2024

139.
Ochrona istniejących
obszarów cennych
przyrodniczo

Gmina Kaźmierz,
Gmina Szamotuły

b.d. Środki własne -

140. Odnowienia lasu Nadleśnictwo
Wronki i Oborniki

1000 1500 1510 1600 4600
Środki własne

Nadleśnictwo
Wronki

170 175,100 180,353 185,763 - Nadleśnictwo
Oborniki

141. Pozyskiwanie Nadleśnictwo
Wronki

2282 23145 23842 24557 10314 Środki własne -

170

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

142. Zachowanie bioróżnorodności Nadleśnictwo
Wronki

- 10 - - -
WFOŚiGW + Środki

własne
2019

143.
Tworzenie, utrzymywanie
i konserwacja przyrodniczych
ścieżek dydaktycznych

Gminy,
Nadleśnictwa

Koszty w ramach zadań statutowych Środki własne -

144.

Współpraca z instytucjami
zarządzającymi obszarami
chronionymi poprzez
odpowiednie zapisy w planach
zagospodarowania
przestrzennego

Gmina Szamotuły Koszty w ramach zadań statutowych Środki własne -

145.

Zachowanie obszarów
chronionych poprzez
odpowiednie zapisy w planach
zagospodarowania
przestrzennego

Gmina Szamotuły Koszty w ramach zadań statutowych Środki własne -

146.
Poprawa stanu zniszczonych
cennych ekosystemów
i siedlisk przyrodniczych

Gmina Szamotuły Koszty w ramach zadań statutowych Środki własne -

147.
Monitoring stanu ochrony
przedmiotów ochrony
w obszarach Natura 2000

RDOŚ
w Poznaniu

- - 157 12 35,5
Projekt POIŚ,
WFOŚiGW,
środki własne

2020-2022

148.

Opracowanie dokumentacji
służących realizacji działań
ochronnych w obszarze
Natura 2000

RDOŚ
w Poznaniu

73,4 - 46,6 - - Projekt POIŚ 2018, 2020

149.

Promocja walorów
przyrodniczych Gminy w tym
publikacje na gminnej stronie
internetowej, wydawanie
materiałów edukacyjnych
oraz ulotek informacyjnych

Gminy Koszty w ramach zadań statutowych Środki własne -

150.

Tworzenie nowych
i utrzymanie istniejących
obszarów zieleni urządzonej
na terenach gmin i miast

Gminy Koszty w ramach zadań statutowych Środki własne -

171

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

151.

Wsparcie szkół w zakładaniu
i utrzymywaniu terenów
zielonych na terenach
szkolnych

Gmina Szamotuły Koszty w ramach zadań statutowych Środki własne -

152.

Wydawanie zezwoleń
na usunięcie drzew i krzewów
z terenów niebędących
własnością gminy (zgodnie
z ustawą o ochronie przyrody)

Gminy Koszty w ramach zadań statutowych Środki własne -

153.

Przeprowadzanie kontroli
z zakresu nasadzeń
wynikających z wydawanych
decyzji na usunięcie drzew
i krzewów

Gmina Szamotuły Koszty w ramach zadań statutowych Środki własne -

154.

Monitoring zagrożeń
antropologicznych lasu
i zapobieganie ich skutkom
(zagrożenia pożarowe,
nielegalne składowiska
odpadów, nielegalna wycinka)

Gmina Szamotuły Koszty w ramach zadań statutowych Środki własne -

155.

Zwiększanie lesistości,
szczególnie przez zalesienie
nieużytków i słabych gruntów
rolnych

Gmina Szamotuły Koszty w ramach zadań statutowych Środki własne -

156.

X
. Z

ag
ro
że

n
ie

 p
o

w
aż

n
ym

i a
w

ar
ia

m
i Współpraca powiatu z gminami

i jednostkami bezpieczeństwa
w ramach gminnych planów
zarządzania kryzysowego

Gminy, Powiat
Szamotulski,

Straż Pożarna,
Policja, Straż

Miejska

b.d.
Budżet gmin,

jednostek
-

157. Kontrola przewozu towarów
niebezpiecznych WITD Koszty w ramach zadań statutowych Budżet państwa -

158.

Kontrola w zakresie
poważnych awarii i poważnych
awarii przemysłowych
w zakładach o dużym ryzyku
wystąpienia poważnych awarii
oraz o zwiększonym ryzyku
wystąpienia poważnej awarii

WIOŚ, Powiat
Szamotulski,
Gminy, Straż

Pożarna, Policja

Koszty w ramach zadań statutowych
Budżet państwa,

budżet gmin, budżet
jednostek

-

172

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

159.

Utrzymywanie w gotowości
sprawnego systemu
zapobiegawczo –
interwencyjno – ratunkowego
na wypadek wystąpienia
poważnej awarii lub klęski
żywiołowej

Powiat
Szamotulski,
Gminy, OSP,

Policja
b.d.

Budżet gmin,
jednostek

-

160.
Poprawa stanu
bezpieczeństwa ekologicznego
- ochrona przeciwpożarowa

Gminy, Powiat
Szamotulski,
OSP, Urząd

Marszałkowski

b.d.
Budżet UM, budżet

gmin, jednostek
-

161. Przebudowa drogi
przeciwpożarowej nr 31

Nadleśnictwo
Potrzebowice

- - - - 200
Środki własne
nadleśnictwa

II poł. 2022 r.

162.

Drogi pożarowe Nadleśnictwo
Wronki

- 20 500 b.d. b.d. Środki własne 2019-2020

163.

Uwzględnienie lokalizacji ZDR
oraz ZZR w miejscowych
planach zagospodarowania
przestrzennego

Gminy Koszty w ramach zadań statutowych Środki własne -

164.

Edukacja społeczeństwa
o możliwościach zapobiegania
i zasadach postępowania
w przypadku wystąpienia
poważnej awarii lub klęski
żywiołowej

Gminy Koszty w ramach zadań statutowych Środki własne -

165.

Ograniczenie budownictwa
obiektów użyteczności
publicznej i zbiorowego
zamieszkania wzdłuż szlaków,
którymi prowadzony jest
transport materiałów
niebezpiecznych poprzez
odpowiednie zapisy w mpzp

Gmina Szamotuły Koszty w ramach zadań statutowych Środki własne -

173

Lp.
Obszar

interwencji
Zadanie

Podmioty
odpowiedzialne

za realizację

Szacunkowe koszty realizacji zadania [w tys. zł] Źródła
finansowania

Dodatkowe
informacje o

zadaniu 2018 2019 2020 2021 2022-2025

166.

Zakup samochodu ratowniczo
– gaśniczego OSP Marianowo Gmina Wronki 90 - - - - Środki własne 2018

167.

Zakup samochodu ratowniczo-
gaśniczego OSP Wróblewo Gmina Wronki 200 - - - -

Środki własne oraz
Oddział Wojewódzki

Związku
Ochotniczych Straży

Pożarnych
w Poznaniu

2018

168.

Doposażenie
wyspecjalizowanych jednostek
w odpowiedni sprzęt oraz
wspieranie działań jednostek
reagowania kryzysowego

Gmina Kaźmierz b.d.
Środki własne

Gminy, jednostek
ratowniczych

2017-2024

Źródło: opracowanie własne na podstawie danych uzyskanych z ankietyzacji jednostek

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 – 2021 z perspektywą do 2025 r.

174

7. System realizacji programu ochrony środowiska

Obowiązek sporządzania Programu Ochrony Środowiska przez Starostę Powiatu

Szamotulskiego wynika z zapisów ustawy z dnia 27 kwietnia 2001 roku Prawo ochrony środowiska

(tj. Dz. U. z 2018 r. poz. 799, z późn. zm.).

Państwowa polityka ochrony środowiska zgodnie z ustawą o Prawo Ochrony Środowiska z dnia

27 kwietnia 2001 r. prowadzona jest na podstawie dokumentów strategicznych kraju takich jak:

• Długookresowa Strategia Rozwoju Kraju. Polska 2030. Trzecia fala nowoczesności.,

• Strategia Rozwoju Kraju 2020,

• Strategia „Bezpieczeństwo Energetyczne i Środowisko”,

• Strategia innowacyjności i efektywności gospodarki „Dynamiczna Polska”,

• Strategia „Sprawne Państwo 2020”,

• Strategia rozwoju systemu bezpieczeństwa narodowego Rzeczypospolitej Polskiej 2022,

• Strategia Rozwoju Kapitału Ludzkiego 2020,

• Strategia Rozwoju Kapitału Społecznego 2020,

• Polityka energetyczna Polski do 2030 roku

Jednostki administracyjne w celu realizacji tejże polityki opracowują programy ochrony

środowiska. Programy te muszą przyczyniać się do osiągnięcia celów środowiskowych zawartych

w wyżej wymienionych dokumentach strategicznych.

Dostosowanie polityki ochrony środowiska realizowanej na poziomie powiatu do zmieniających

się uwarunkowań społecznych i gospodarczych spowodowało konieczność opracowania Programu

Ochrony Środowiska dla Powiatu Szamotulskiego. W celu przygotowania dokumentu w pełni

odpowiadającemu na potrzeby powiatu utworzona została grupa robocza, która została włączona

w proces opracowania.

Niniejszy Program Ochrony Środowiska został wykonana przez firmę zewnętrzną, wybraną

przez Starostę Powiatu Szamotulskiego do wykonania tego zadania. Jednostką koordynującą

ze strony powiatu szamotulskiego jest Referat Ochrony Środowiska, Rolnictwa i Leśnictwa.

Opracowanie niniejszego dokumentu prowadzone było w kilku etapach. W pierwszym etapie

pracy zgromadzono materiały źródłowe oraz dane dotyczące aktualnego stanu środowiska powiatu

szamotulskiego. Pozyskano je głównie z materiałów przekazanych przez gminy powiatu oraz

opracowań statystycznych Głównego Urzędu Statystycznego, a także z raportów i opracowań

instytucji zajmujących się problematyką ochrony środowiska. Wykorzystano również dane uzyskane

ze Starostwa Powiatowego w Szamotułach, Urzędu Marszałkowskiego w Poznaniu. Podczas

opracowywania dokumentu korzystano również z dokumentów strategicznych opracowywanych

na poziomie krajowym, regionalnym i lokalnym. Na podstawie uzyskanych danych zdiagnozowano

stan poszczególnych obszarów interwencji, w skład których wchodzą; ochrona klimatu i jakości

powietrza, zagrożenie hałasem, pola elektromagnetyczne, gospodarowanie wodami, gospodarka

wodno-ściekowa, zasoby geologiczne, gleby, gospodarka odpadami, zasoby przyrodnicze, zagrożenie

poważnymi awariami.

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 – 2021 z perspektywą do 2025 r.

175

Następnie wyznaczono cele oraz kierunki interwencji wynikające ze zdefiniowanych zagrożeń

i problemów dla poszczególnych obszarów interwencji wyznaczonych na podstawie analizy SWOT.

Ostatnim etapem było określenie zadań mających na celu poprawę, naprawę lub przeciwdziałanie

pogarszaniu się stanu środowiska naturalnego powiatu. Do każdego celu przypisane zostały wskaźniki

umożliwiające monitoring realizacji POŚ. Wybrano takie wskaźniki, aby możliwe było liczbowe

przedstawienie stanu lub tendencji, które określa w sposób mierzalny wpływ podejmowanych działań

na środowisko, aby umożliwiły określenie postępu realizacji zadań, ponieważ wskaźniki te mają być

narzędziem oceny realizacji POŚ w momencie przygotowywania raportów z jego wykonania.

Podczas wdrażania programu ochrony środowiska, ważna jest kontrola przebiegu realizacji

przyjętych w nim zadań oraz osiągnięcia postawionych celów. W tym celu należy opracować system

monitoringu. Monitoring będzie wykonywany w dwóch zakresach: monitoring środowiskowy, oraz

monitoring programowy.

Monitoring środowiskowy dostarcza informacji o efektach działań w zakresie wszystkich

komponentów środowiska na terenie powiatu i powinien być traktowany jako podstawa do oceny całej

polityki ochrony środowiska realizowanej na jego terenie. Monitoring środowiskowy będzie jednym

z najważniejszych kryteriów, na podstawie których zostanie utworzona aktualizacja programu.

Prowadzony on będzie głównej mierze w ramach Programu Państwowego Monitoringu Środowiska

Województwa Wielkopolskiego opracowanego przez Wojewódzki Inspektorat Ochrony Środowiska

w Poznaniu. Na podstawie wyników tego monitoringu WIOŚ publikuje co roku raport o stanie

środowiska w województwie wielkopolskim oraz roczną ocenę jakości powietrza. Dane z tych

dokumentów pozwolą określić zmiany stanu środowiska na terenie powiatu.

Monitoring programowy opierać będzie się na monitorowaniu realizacji poszczególnych zadań

i poziomie osiągnięcia wyznaczonych celów. Zgodnie z artykułem art. 18 ustawy Prawo Ochrony

Środowiska po dwóch latach obowiązywania programu zostanie sporządzony raport stanu realizacji

programu, który następnie zostanie przedstawiony radzie powiatu. W raporcie zostanie dokonana

ewaluacja realizowanych zadań i poziomu osiągnięcia przyjętych wskaźników. Wskaźniki te wskazano

w Tabeli nr 59.

W przypadku nie wykonania zaplanowanych zadań zostanie dokonana analiza sytuacji

umożliwiająca poznanie przyczyny takiej sytuacji i dokonanie ewaluacji celów i zadań. Kolejny raport

zostanie wykonany na koniec obowiązywanie dokumentu. Przed końcem obowiązywania programu

ochrony środowiska wymagane jest opracowanie kolejnej aktualizacji. Aktualizacja programu ochrony

środowiska nie może następować po upływie okresu jego obowiązywania. W tabeli poniżej

przedstawiono harmonogram monitoringu realizacji programu.

Tabela 71. Harmonogram monitoringu realizacji Programu Ochrony Środowiska dla Powiatu
szamotulskiego na lata 2018-2021 z perspektywą do 2025

Podejmowane działania 2018 2019 2020 2021
Monitoring stanu środowiska + + + +

Monitoring programowy – raport z realizacji programu + +
Aktualizacja programu +

Źródło: Opracowanie własne

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 – 2021 z perspektywą do 2025 r.

176

8. Spis tabel

Tabela 1. Gminy powiatu szamotulskiego z powierzchnią oraz liczbą mieszkańców w 2017 roku 15

Tabela 2. Liczba ludności według płci w powiecie szamotulskim ... 17

Tabela 3. Podstawowe dane demograficzne dotyczące powiatu szamotulskiego 18

Tabela 4. Grupy wieku ekonomicznego oraz struktura bezrobocia w latach 2011-2017 18

Tabela 5. Zmiany liczby podmiotów gospodarczych ogółem na terenie powiatu szamotulskiego w

latach 2012-2017 .. 19

Tabela 6. Podmioty gospodarcze według rodzajów działalności na terenie powiatu szamotulskiego

w 2017 roku ... 19

Tabela 7. Podmioty gospodarcze według sektora własnościowego ... 20

Tabela 8. Liczba podmiotów gospodarczych zarejestrowanych w 2017 roku wg. numeru regon w

powiecie szamotulskim oraz poszczególnych gminach z podziałem na sekcje PKD 2007 21

Tabela 9. Klasy stref i wymagane działania w zależności od poziomu stężeń zanieczyszczenia 30

Tabela 10. Klasyfikacja strefy wielkopolskiej z uwzględnieniem kryteriów ochrony roślin za rok 2017 32

Tabela 11. Klasyfikacja strefy wielkopolskiej z uwzględnieniem kryteriów ochrony zdrowia za rok 2017

 ... 32

Tabela 12. Emisja zanieczyszczeń pyłowych do powietrza z zakładów szczególnie uciążliwych na

terenie powiatu szamotulskiego w roku 2017 .. 38

Tabela 13. Analiza SWOT - Obszar interwencji: Ochrona klimatu i jakości powietrza 43

Tabela 14. 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 wskaźnikami LAeq D i LAeq N, które to

wskaźniki mają zastosowanie do ustalania i kontroli warunków korzystania ze środowiska,

w odniesieniu do jednej doby .. 45

Tabela 15. Dopuszczalne poziomy hałasu w środowisku powodowanego przez starty, lądowania

i przeloty statków powietrznych oraz linie elektroenergetyczne, wyrażone wskaźnikami LAeq D i LAeq N,

które to wskaźniki mają zastosowanie do ustalania i kontroli warunków korzystania ze środowiska,

w odniesieniu do jednej doby .. 46

Tabela 16. Drogi wojewódzkie na terenie powiatu szamotulskiego .. 47

Tabela 17. Drogi powiatowe na terenie powiatu szamotulskiego ... 48

Tabela 18 Źródła hałasu w powiecie szamotulskim .. 52

Tabela 19. Analiza SWOT – obszar interwencji: Zagrożenie hałasem ... 53

Tabela 20. Długość linii wysokich, średnich i niskich napięć .. 55

Tabela 21. Stacje bazowe telefonii komórkowej na terenie powiatu szamotulskiego 55

Tabela 22. Analiza SWOT - Obszar interwencji: Pola elektromagnetyczne .. 59

Tabela 23 Zestawienie jezior w układzie gmin powiatu szamotulskiego .. 61

Tabela 24. Charakterystyka jednolitej części wód powierzchniowych na terenie powiatu

szamotulskiego .. 63

Tabela 25 Jednolite części wód podziemnych .. 65

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 – 2021 z perspektywą do 2025 r.

177

Tabela 26 Charakterystyka głównych zbiorników wód podziemnych (GZWP) w powiecie szamotulskim

 ... 67

Tabela 27. Analiza SWOT - Obszar interwencji: Gospodarowanie wodami ... 69

Tabela 28. Charakterystyka sieci wodociągowej na terenie powiatu szamotulskiego w latach 2014-

2017 ... 70

Tabela 29. Charakterystyka sieci wodociągowej na terenie powiatu szamotulskiego w roku 2016 71

Tabela 30. Ujęcia wody na terenie powiatu szamotulskiego ... 71

Tabela 31. Sieć kanalizacyjna na terenie powiatu szamotulskiego w latach 2013-2016 73

Tabela 32. Charakterystyka sieci kanalizacyjnej na terenie powiatu szamotulskiego w roku 2016 73

Tabela 33. Aglomeracje powiatu szamotulskiego zgodnie z Aktualizacją Krajowego Programu

Oczyszczania Ścieków Komunalnych z 2017 r. .. 74

Tabela 34. Oczyszczanie ścieków komunalnych w powiecie szamotulskim w 2016 r. 74

Tabela 35. Ładunki zanieczyszczeń w ściekach komunalnych po oczyszczeniu 74

Tabela 36. Przydomowe oczyszczalnie ścieków oraz zbiorniki bezodpływowe na nieczystości ciekłe

na terenie powiatu szamotulskiego w roku 2016... 75

Tabela 37 Przemysłowe oczyszczalnie ścieków w powiecie szamotulskim w roku 2017..................... 75

Tabela 38. Ładunki zanieczyszczeń w ściekach przemysłowych po oczyszczeniu w latach 2014-2017

 ... 76

Tabela 39. Analiza SWOT - Obszar interwencji: Gospodarka wodno-ściekowa 77

Tabela 40. Złoża kopalin występujące na terenie powiatu szamotulskiego .. 78

Tabela 41. Analiza SWOT - Obszar interwencji: Zasoby geologiczne .. 80

Tabela 42. Użytki rolne w powiecie szamotulskim .. 81

Tabela 43. Wyniki badań uziarnienia w punkcie pomiarowym Lubocześnica 82

Tabela 44. Odczyn gleb ornych w punkcie pomiarowym Lubocześnica ... 82

Tabela 45. Zawartość substancji organicznej w glebach ornych w punkcie pomiarowym Lubocześnica

 ... 82

Tabela 46. Zawartość pierwiastków przyswajalnych dla roślin w glebach ornych w punkcie

pomiarowym Lubocześnica ... 83

Tabela 47. Zawartość makroelementów w punkcie pomiarowym Lubocześnica 83

Tabela 48. Zawartość pierwiastków śladowych w punkcie pomiarowym Lubocześnica....................... 83

Tabela 49. Analiza SWOT - Obszar interwencji: Gleby ... 84

Tabela 50. Charakterystyka regionów ... 86

Tabela 51. Masa zmieszanych odpadów komunalnych wytworzonych w ciągu poszczególnych lat

na terenie powiatu szamotulskiego ... 87

Tabela 52. Zestawienie dopuszczalnych poziomów masy odpadów komunalnych ulegających

biodegradacji przekazywanych do składowania .. 88

Tabela 53. Zinwentaryzowane i unieszkodliwione wyroby zawierające azbest 90

Tabela 54. Analiza SWOT - Obszar interwencji: Gospodarka odpadami .. 91

Tabela 55. Pomniki przyrody w Gminie Kaźmierz ... 96

Tabela 56. Pomniki przyrody w Gminie Ostroróg .. 97

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 – 2021 z perspektywą do 2025 r.

178

Tabela 57. Pomniki przyrody w Gminie Szamotuły ... 97

Tabela 58. Pomniki przyrody w Gminie Wronki ... 99

Tabela 59. Pomniki przyrody w Gminie Pniewy .. 102

Tabela 60. Pomniki przyrody w Gminie Duszniki .. 103

Tabela 61. Pomniki przyrody w Gminie Miejskiej Obrzycko .. 103

Tabela 62. Pomniki przyrody w Gminie Wiejskiej Obrzycko ... 104

Tabela 63. Powierzchnia lasów na terenie powiatu szamotulskiego .. 107

Tabela 64. Zieleń urządzona w powiecie szamotulskim w roku 2016... 109

Tabela 65. Analiza SWOT - Obszar interwencji: Zasoby przyrodnicze... 111

Tabela 66. Analiza SWOT- Obszar interwencji: Zagrożenie poważnymi awariami 114

Tabela 67. Wskaźniki monitorowania programu ... 119

Tabela 68. Strategia polityki ochrony środowiska powiatu szamotulskiego - cele, kierunki oraz zadania

 ... 123

Tabela 69. Harmonogram realizacji zadań własnych Powiatu Szamotulskiego wraz z ich

finansowaniem ... 150

Tabela 70. Harmonogram realizacji zadań monitorowanych wraz z ich finansowaniem 154

Tabela 71. Harmonogram monitoringu realizacji Programu Ochrony Środowiska dla Powiatu

szamotulskiego na lata 2018-2021 z perspektywą do 2025 ... 175

9. Spis rycin

Rycina 1. Położenie powiatu szamotulskiego na tle województwa wielkopolskiego 14

Rycina 2. Gminy powiatu szamotulskiego ... 15

Rycina 3. Rozkład procentowy podmiotów gospodarczych według rodzajów działalności 20

Rycina 4. Temperatury maksymalne ... 25

Rycina 5. Opady atmosferyczne.. 26

Rycina 6. Średnie temperatury i opady ... 26

Rycina 7. Prędkość wiatru ... 27

Rycina 8. Róża wiatrów ... 28

Rycina 9. Klimat akustyczny powiatu szamotulskiego .. 35

Rycina 10 Układ dróg krajowych, wojewódzkich, państwowych w powiecie szamotulskim 36

Rycina 11 Średnie roczne stężenie PM10 z emisji liniowej na terenie strefy wielkopolskiej 37

Rycina 12 Wyniki modelowania dla pyłu PM10, dla czasu uśrednienia 24 godziny, w województwie

wielkopolskim w 2017 r. ... 38

Rycina 13 Strefy energetyczne wiatru w Polsce ... 39

Rycina 14. Strefy energetyczne wiatru w Polsce wg H. Lorenc .. 40

Rycina 15. Nasłonecznienie na terenie Polski .. 41

Rycina 16.Rozmieszczenie sieci dróg krajowych na terenie powiatu szamotulskiego 47

Rycina 17. Zmiany liczby pojazdów w powiecie szamotulskim w latach 2013 – 2016 50

Rycina 18 Szlak linii kolejowej w powiecie szamotulskim Źródło: Baza kolejowa 51

Rycina 19. Lokalizacja stacji bazowych telefonii komórkowej na terenie powiatu szamotulskiego 58

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 – 2021 z perspektywą do 2025 r.

179

Rycina 20 Położenie powiatu wskazując na tle dorzeczy ... 62

Rycina 21. Jednolite części wód powierzchniowych na terenie powiatu szamotulskiego..................... 62

Rycina 22 Jednolite części wód jeziornych w powiecie szamotulskim ... 64

Rycina 23. Położenie powiatu na tle JCWPd i GZWP... 66

Rycina 24. Obszary narażone na niebezpieczeństwo powodzi .. 68

Rycina 25. Typy rzeźby ... 78

Rycina 26. Podział województwa wielkopolskiego na regiony gospodarki odpadami komunalnymi 86

Rycina 27. Formy ochrony przyrody na terenie powiatu szamotulskiego ... 92

Rycina 28. Obszary leśne na terenie powiatu szamotulskiego ... 108

10. Załączniki do programu ochrony środowiska

Załącznik przedstawia cele środowiskowe wybranych dokumentów strategicznych, które zostały

ujęte w tworzeniu strategii ochrony środowiska dla Powiatu Szamotulskiego na lata 2018 – 2021

z uwzględnieniem perspektywy do 2025 roku.

• Długookresowa Strategia Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności

1. Cel 7 – Zapewnienie bezpieczeństwa energetycznego oraz ochrona i poprawa stanu

środowiska

i. Kierunek interwencji – Modernizacja infrastruktury i bezpieczeństwo energetyczne,

ii. Kierunek interwencji – Modernizacja sieci elektroenergetycznych i ciepłowniczych,

iii. Kierunek interwencji – Wzmocnienie roli odbiorców finalnych w zarządzaniu

zużyciem energii,

iv. Kierunek interwencji – Stworzenie zachęt przyspieszających rozwój zielonej

gospodarki,

v. Kierunek interwencji – Zwiększenie poziomu ochrony środowiska,

2. Cel 8 – Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju dla rozwijania

i pełnego wykorzystania potencjałów regionalnych

i. Kierunek interwencji – Rewitalizacja obszarów problemowych w miastach,

ii. Kierunek interwencji – Stworzenie warunków sprzyjających tworzeniu

pozarolniczych miejsc pracy na wsi i zwiększaniu mobilności zawodowej na

linii obszary wiejskie – miasta,

iii. Kierunek interwencji – Zrównoważony wzrost produktywności

i konkurencyjności sektora rolno-spożywczego zapewniający bezpieczeństwo

żywnościowe oraz stymulujący wzrost pozarolniczego zatrudnienia

i przedsiębiorczości na obszarach wiejskich,

iv. Kierunek interwencji – Wprowadzenie rozwiązań prawno-organizacyjnych

stymulujących rozwój miast,

3. Cel 9 – Zwiększenie dostępności terytorialnej Polski

i. Kierunek interwencji – Udrożnienie obszarów miejskich i metropolitarnych

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 – 2021 z perspektywą do 2025 r.

180

poprzez utworzenie zrównoważonego, spójnego i przyjaznego użytkownikom

systemu transportowego.

• Strategia na rzecz Odpowiedzialnego Rozwoju do roku 2020 (z perspektywą do 2030 r.)

1. Cel szczegółowy III – Skuteczne państwo i instytucje służące wzrostowi oraz włączeniu

społecznemu i gospodarczemu

i. Kierunek interwencji – Zwiększenie efektywności programowania rozwoju

poprzez zintegrowanie planowania przestrzennego i społeczno-gospodarczego

oraz zapewnienie realnej partycypacji społecznej

2. Obszar wpływający na osiągnięcie celów Strategii – Transport

− Kierunek interwencji – Budowa zintegrowanej, wzajemnie powiązanej sieci

transportowej służącej konkurencyjnej gospodarce

− Kierunek interwencji – Zmiany w indywidualnej i zbiorowej mobilności

− Kierunek interwencji – Poprawa efektywności wykorzystania publicznych środków

na przedsięwzięcia transportowe

3. Obszar wpływający na osiągnięcie celów Strategii – Energia

− Kierunek interwencji – Poprawa bezpieczeństwa energetycznego kraju

− Kierunek interwencji – Poprawa efektywności energetycznej

4. Obszar wpływający na osiągnięcie celów Strategii – Środowisko

i. Kierunek interwencji – Zwiększenie dyspozycyjnych zasobów wodnych

i osiągnięcie wysokiej jakości wód

ii. Kierunek interwencji - Likwidacja źródeł emisji zanieczyszczeń powietrza

lub istotne zmniejszenie ich oddziaływania

iii. Kierunek interwencji – Zarządzanie zasobami dziedzictwa przyrodniczego

iv. Kierunek interwencji – Ochrona gleb przed degradacją

v. Kierunek interwencji – Zarządzanie zasobami geologicznymi

vi. Kierunek interwencji – Gospodarka odpadami

vii. Kierunek interwencji – Oddziaływanie na jakość życia w zakresie klimatu

akustycznego i oddziaływania pól elektromagnetycznych

• Strategia „Bezpieczeństwo Energetyczne i Środowisko”

1. Cel 1. Zrównoważone gospodarowanie zasobami środowiska

• Kierunek interwencji 1.1. Racjonalne i efektywne gospodarowanie zasobami

kopalin,

• Kierunek interwencji 1.2. Gospodarowanie wodami dla ochrony przed powodzią,

suszą i deficytem wody,

• Kierunek interwencji 1.3. Zachowanie bogactwa różnorodności biologicznej,

w tym wielofunkcyjna gospodarka leśna,

• Kierunek interwencji 1.4. Uporządkowanie zarządzania przestrzenią,

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 – 2021 z perspektywą do 2025 r.

181

2. Cel 2. Zapewnienie gospodarce krajowej bezpiecznego i konkurencyjnego zaopatrzenia

w energię

i. Kierunek interwencji 2.1. Lepsze wykorzystanie krajowych zasobów energii,

ii. Kierunek interwencji 2.2. Poprawa efektywności energetycznej,

iii. Kierunek interwencji 2.6. Wzrost znaczenia rozproszonych, odnawialnych źródeł

energii,

iv. Kierunek interwencji 2.7. Rozwój energetyczny obszarów podmiejskich

i wiejskich,

v. Kierunek interwencji 2.8. Rozwój systemu zaopatrywania nowej generacji

pojazdów wykorzystujących paliwa alternatywne,

3. Cel 3. Poprawa stanu środowiska

• Kierunek interwencji 3.1. Zapewnienie dostępu do czystej wody dla

społeczeństwa i gospodarki,

• Kierunek interwencji 3.2. Racjonalne gospodarowanie odpadami, w tym

wykorzystanie ich na cele energetyczne,

• Kierunek interwencji 3.3. Ochrona powietrza, w tym ograniczenie oddziaływania

energetyki,

• Kierunek interwencji 3.4. Wspieranie nowych i promocja polskich technologii

energetycznych i środowiskowych,

• Kierunek interwencji 3.5. Promowanie zachowań ekologicznych oraz tworzenie

warunków do powstawania zielonych miejsc pracy,

• Strategia innowacyjności i efektywności gospodarki „Dynamiczna Polska 2020”

1. Cel 1: Dostosowanie otoczenia regulacyjnego i finansowego do potrzeb innowacyjnej

i efektywnej gospodarki

− Kierunek działań 1.2. Koncentracja wydatków publicznych na działaniach

prorozwojowych i innowacyjnych

a) Działanie 1.2.3. Identyfikacja i wspieranie rozwoju obszarów i technologii

o największym potencjale wzrostu,

b) Działanie 1.2.4. Wspieranie różnych form innowacji,

c) Działanie 1.2.5. Wspieranie transferu wiedzy i wdrażania

nowych/nowoczesnych technologii w gospodarce (w tym technologii

środowiskowych),

− Kierunek działań 1.3. Uproszczenie, zapewnienie spójności i przejrzystości

systemu danin publicznych mające na względzie potrzeby efektywnej

i innowacyjnej gospodarki

• Działanie 1.3.2. Eliminacja szkodliwych subsydiów i racjonalizacja ulg

podatkowych,

2. Cel 3: Wzrost efektywności wykorzystania zasobów naturalnych i surowców

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 – 2021 z perspektywą do 2025 r.

182

i. Kierunek działań 3.1. Transformacja systemu społeczno-gospodarczego na tzw.

„bardziej zieloną ścieżkę”, zwłaszcza ograniczanie energo- i materiałochłonności

gospodarki,

a) Działanie 3.1.1. Tworzenie warunków dla rozwoju zrównoważonej produkcji

i konsumpcji oraz zrównoważonej polityki przemysłowej,

b) Działanie 3.1.2. Podnoszenie społecznej świadomości i poziomu wiedzy na

temat wyzwań zrównoważonego rozwoju i zmian klimatu,

c) Działanie 3.1.3. Wspieranie potencjału badawczego oraz eksportowego

w zakresie technologii środowiskowych, ze szczególnym uwzględnieniem

niskoemisyjnych technologii węglowych (CTW),

d) Działanie 3.1.4. Promowanie przedsiębiorczości typu „business

& biodiversity”, w szczególności na obszarach zagrożonych

peryferyjnością,

ii. Kierunek działań 3.2. Wspieranie rozwoju zrównoważonego budownictwa na

etapie planowania, projektowania, wznoszenia budynków oraz zarządzania nimi

przez cały cykl życia

a) Działanie 3.2.1. Poprawa efektywności energetycznej i materiałowej

przedsięwzięć architektoniczno-budowlanych oraz istniejących zasobów,

b) Działanie 3.2.2. Stosowanie zasad zrównoważonej architektury

• Strategia rozwoju transportu do 2020 roku (z perspektywą do 2030 roku)

1. Cel strategiczny 1. Stworzenie zintegrowanego systemu transportowego

i. Cel szczegółowy 1. Stworzenie nowoczesnej i spójnej sieci infrastruktury

transportowej,

ii. Cel szczegółowy 4. Ograniczanie negatywnego wpływu transportu na

środowisko,

• Strategia zrównoważonego rozwoju wsi, rolnictwa i rybactwa na lata 2012–2020

1. Cel szczegółowy 2. Poprawa warunków życia na obszarach wiejskich oraz poprawa ich

dostępności przestrzennej

i. Priorytet 2.1. Rozwój infrastruktury gwarantującej bezpieczeństwo energetyczne,

sanitarne i wodne na obszarach wiejskich

a) Kierunek interwencji 2.1.1. Modernizacja sieci przesyłowych

i dystrybucyjnych energii elektrycznej,

b) Kierunek interwencji 2.1.2. Dywersyfikacja źródeł wytwarzania energii

elektrycznej,

c) Kierunek interwencji 2.1.3. Rozbudowa i modernizacja ujęć wody i sieci

wodociągowej,

d) Kierunek interwencji 2.1.4. Rozbudowa i modernizacja sieci kanalizacyjnej

i oczyszczalni ścieków,

e) Kierunek interwencji 2.1.5. Rozwój systemów zbiórki, odzysku

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 – 2021 z perspektywą do 2025 r.

183

i unieszkodliwiania odpadów,

f) Kierunek interwencji 2.1.6. Rozbudowa sieci przesyłowej i dystrybucyjnej

gazu ziemnego,

ii. Priorytet 2.2. Rozwój infrastruktury transportowej gwarantującej dostępność

transportową obszarów wiejskich

a) Kierunek interwencji 2.2.1. Rozbudowa i modernizacja lokalnej

infrastruktury drogowej i kolejowej,

b) Kierunek interwencji 2.2.2. Tworzenie powiązań lokalnej sieci drogowej

z siecią dróg regionalnych, krajowych, ekspresowych i autostrad,

c) Kierunek interwencji 2.2.3. Tworzenie infrastruktury węzłów

przesiadkowych, transportu kołowego i kolejowego,

iii. Priorytet 2.5. Rozwój infrastruktury bezpieczeństwa na obszarach wiejskich

a) Kierunek interwencji 2.5.1. Rozwój infrastruktury wodno-melioracyjnej

i innej łagodzącej zagrożenia naturalne,

2. Cel szczegółowy 5. Ochrona środowiska i adaptacja do zmian klimatu na obszarach wiejskich

• Priorytet 5.1. Ochrona środowiska naturalnego w sektorze rolniczym

i różnorodności biologicznej na obszarach wiejskich

− Kierunek interwencji 5.1.1. Ochrona różnorodności biologicznej, w tym

unikalnych ekosystemów oraz flory i fauny związanych z gospodarką rolną

i rybacką,

− Kierunek interwencji 5.1.2. Ochrona jakości wód, w tym racjonalna

gospodarka nawozami i środkami ochrony roślin,

− Kierunek interwencji 5.1.3. Racjonalne wykorzystanie zasobów wodnych

na potrzeby rolnictwa i rybactwa oraz zwiększanie retencji wodnej,

− Kierunek interwencji 5.1.4. Ochrona gleb przed erozją, zakwaszeniem,

spadkiem zawartości materii organicznej i zanieczyszczeniem metalami

ciężkimi,

− Kierunek interwencji 5.1.5. Rozwój wiedzy w zakresie ochrony środowiska

rolniczego i różnorodności biologicznej na obszarach wiejskich i jej

upowszechnianie,

• Priorytet 5.2. Kształtowanie przestrzeni wiejskiej z uwzględnieniem ochrony

krajobrazu i ładu przestrzennego

a) Kierunek interwencji 5.2.1. Zachowanie unikalnych form krajobrazu

rolniczego,

b) Kierunek interwencji 5.2.2. Właściwe planowanie przestrzenne,

c) Kierunek interwencji 5.2.3. Racjonalna gospodarka gruntami,

• Priorytet 5.3. Adaptacja rolnictwa i rybactwa do zmian klimatu oraz ich udział

w przeciwdziałaniu tym zmianom (mitygacji)

• Kierunek interwencji 5.3.1. Adaptacja produkcji rolnej i rybackiej do zmian

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 – 2021 z perspektywą do 2025 r.

184

klimatu,

• Kierunek interwencji 5.3.2. Ograniczenie emisji gazów cieplarnianych

w rolnictwie i całym łańcuchu rolno‐żywnościowym,

• Kierunek interwencji 5.3.3. Zwiększenie sekwestracji węgla w glebie

i biomasie wytwarzanej w rolnictwie,

• Kierunek interwencji 5.3.4. Badania w zakresie wzajemnego oddziaływania

rozwoju obszarów wiejskich, rolnictwa i rybactwa na zmiany klimatu,

• Kierunek interwencji 5.3.5. Upowszechnianie wiedzy w zakresie praktyk

przyjaznych klimatowi wśród konsumentów i producentów

rolno‐spożywczych,

• Priorytet 5.4. Zrównoważona gospodarka leśna i łowiecka na obszarach wiejskich

a) Kierunek interwencji 5.4.1. Racjonalne zwiększenie zasobów leśnych,

b) Kierunek interwencji 5.4.2. Odbudowa drzewostanów po zniszczeniach

spowodowanych katastrofami naturalnymi,

c) Kierunek interwencji 5.4.3 Zrównoważona gospodarka łowiecka służąca

ochronie środowiska oraz rozwojowi rolnictwa i rybactwa,

d) Kierunek interwencji 5.4.4. Wzmacnianie publicznych funkcji lasów,

• Priorytet 5.5. Zwiększenie wykorzystania odnawialnych źródeł energii na

obszarach wiejskich

a) Kierunek interwencji 5.5.1. Racjonalne wykorzystanie rolniczej i rybackiej

przestrzeni produkcyjnej do produkcji energii ze źródeł odnawialnych,

b) Kierunek interwencji 5.5.2. Zwiększenie dostępności cenowej

i upowszechnienie rozwiązań w zakresie odnawialnych źródeł energii

wśród mieszkańców obszarów wiejskich

• Strategia „Sprawne Państwo 2020”

1. Cel 3. Skuteczne zarządzanie i koordynacja działań rozwojowych

i. Kierunek interwencji 3.2. Skuteczny system zarządzania rozwojem kraju

a) Przedsięwzięcie 3.2.1. Wprowadzenie mechanizmów zapewniających

spójność programowania społeczno-gospodarczego i przestrzennego,

b) Przedsięwzięcie 3.2.2. Zapewnienie ładu przestrzennego,

2. Cel 7. Zapewnienie wysokiego poziomu bezpieczeństwa i porządku publicznego

ii. Kierunek interwencji 7.5. Doskonalenie systemu zarządzania kryzysowego

• Przedsięwzięcie 7.5.1. Usprawnienie działania struktur zarządzania

kryzysowego,

• Strategia rozwoju systemu bezpieczeństwa narodowego Rzeczypospolitej Polskiej 2022

1. Cel 4. Zwiększenie integracji polityk publicznych z polityką bezpieczeństwa

i. Priorytet 4.1. Integracja rozwoju społeczno-gospodarczego i bezpieczeństwa

narodowego

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 – 2021 z perspektywą do 2025 r.

185

a) Kierunek interwencji 4.1.1. Wzmocnienie relacji między rozwojem

regionalnym kraju a polityką obronną,

b) Kierunek interwencji 4.1.2. Koordynacja działań i procedur planowania

przestrzennego uwzględniających wymagania obronności

i bezpieczeństwa państwa,

c) Kierunek interwencji 4.1.3. Wspieranie rozwoju infrastruktury przez sektor

bezpieczeństwa,

d) Kierunek interwencji 4.1.4. Wspieranie ochrony środowiska przez sektor

bezpieczeństwa,

• Krajowa strategia rozwoju regionalnego 2010–2020: regiony, miasta, obszary wiejskie

1. Cel 1. Wspomaganie wzrostu konkurencyjności regionów

• Kierunek działań 1.2. Tworzenie warunków dla rozprzestrzeniania procesów

rozwojowych i zwiększania ich absorpcji na obszary poza ośrodkami

wojewódzkimi

a) Działanie 1.2.1. Zwiększanie dostępności komunikacyjnej wewnątrz

regionów,

b) Działanie 1.2.2. Wspieranie rozwoju i znaczenia miast subregionalnych,

c) Działanie 1.2.3. Pełniejsze wykorzystanie potencjału rozwojowego

obszarów wiejskich,

• Kierunek działań 1.3. Budowa podstaw konkurencyjności województw – działania

tematyczne

a) Działanie 1.3.5. Dywersyfikacja źródeł i efektywne wykorzystanie energii

oraz reagowanie na zagrożenia naturalne,

b) Działanie 1.3.6. Wykorzystanie walorów środowiska przyrodniczego oraz

potencjału dziedzictwa kulturowego

2. Cel 2. Budowanie spójności terytorialnej i przeciwdziałanie marginalizacji obszarów

problemowych

i. Kierunek działań 2.2. Wspieranie obszarów wiejskich o najniższym poziomie

dostępu mieszkańców do dóbr i usług warunkujących możliwości

rozwojowe

a) Działanie 2.2.3. Zwiększanie dostępności i jakości usług

komunikacyjnych,

b) Działanie 2.2.4. Usługi komunalne i związane z ochroną środowiska,

ii. Kierunek działań 2.3. Restrukturyzacja i rewitalizacja miast i innych obszarów

tracących dotychczasowe funkcje społeczno-gospodarcze,

iii. Kierunek działań 2.5. Zwiększanie dostępności transportowej do ośrodków

wojewódzkich na obszarach o najniższej dostępności,

• Strategia Rozwoju Kapitału Ludzkiego 2020

1. Cel szczegółowy 4. Poprawa zdrowia obywateli oraz efektywności systemu opieki

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 – 2021 z perspektywą do 2025 r.

186

zdrowotnej

• Kierunek interwencji – kształtowanie zdrowego stylu życia poprzez promocję

zdrowia, edukację zdrowotną oraz prośrodowiskową oraz działania

wspierające dostęp do zdrowej i bezpiecznej żywności,

• Strategia Rozwoju Kapitału Społecznego 2020

− Cel szczegółowy 4. Rozwój i efektywne wykorzystanie potencjału kulturowego

i kreatywnego

• Priorytet Strategii 4.1. Wzmocnienie roli kultury w budowaniu spójności

społecznej

c) Kierunek działań 4.1.2. Ochrona dziedzictwa kulturowego

i przyrodniczego oraz krajobrazu,

• Polityka energetyczna Polski do 2030 roku

− Kierunek – poprawa efektywności energetycznej

• Cel główny – dążenie do utrzymania zeroenergetycznego wzrostu

gospodarczego, tj. rozwoju gospodarki następującego bez wzrostu

zapotrzebowania na energię pierwotną,

• Cel główny – konsekwentne zmniejszanie energochłonności polskiej

gospodarki do poziomu UE-15,

− Kierunek – wzrost bezpieczeństwa dostaw paliw i energii

i. Cel główny – racjonalne i efektywne gospodarowanie złożami węgla,

znajdującymi się na terytorium Rzeczypospolitej Polskiej,

ii. Cel główny – zapewnienie bezpieczeństwa energetycznego kraju poprzez

dywersyfikację źródeł i kierunków dostaw gazu ziemnego,

− Kierunek – wytwarzanie i przesyłanie energii elektrycznej oraz ciepła

i. Cel główny – zapewnienie ciągłego pokrycia zapotrzebowania na energię przy

uwzględnieniu maksymalnego możliwego wykorzystania krajowych

zasobów oraz przyjaznych środowisku technologii,

− Kierunek – rozwój wykorzystania odnawialnych źródeł energii, w tym biopaliw

i. Cel główny – wzrost udziału odnawialnych źródeł energii w finalnym zużyciu

energii co najmniej do poziomu 15% w 2020 roku oraz dalszy wzrost tego

wskaźnika w latach następnych,

ii. Cel główny – osiągnięcie w 2020 roku 10% udziału biopaliw w rynku paliw

transportowych oraz zwiększenie wykorzystania biopaliw II generacji,

iii. Cel główny – ochrona lasów przed nadmiernym eksploatowaniem, w celu

pozyskiwania biomasy oraz zrównoważone wykorzystanie obszarów

rolniczych na cele OZE, w tym biopaliw, tak aby nie doprowadzić do

konkurencji pomiędzy energetyką odnawialną i rolnictwem oraz zachować

różnorodność biologiczną,

Program Ochrony Środowiska dla Powiatu Szamotulskiego na lata 2018 – 2021 z perspektywą do 2025 r.

187

iv. Cel główny – wykorzystanie do produkcji energii elektrycznej istniejących

urządzeń piętrzących stanowiących własność Skarbu Państwa,

v. Cel główny – zwiększenie stopnia dywersyfikacji źródeł dostaw oraz

stworzenie optymalnych warunków do rozwoju energetyki rozproszonej

opartej na lokalnie dostępnych surowcach,

− Kierunek – rozwój konkurencyjnych rynków paliw i energii

− Cel główny – zapewnienie niezakłóconego funkcjonowania rynków paliw

i energii, a przez to przeciwdziałanie nadmiernemu wzrostowi cen,

− Kierunek – ograniczenie oddziaływania energetyki na środowisko

• Cel główny – ograniczenie emisji CO2 do 2020 roku przy zachowaniu

wysokiego poziomu bezpieczeństwa energetycznego,

• Cel główny – ograniczenie emisji SO2 i NOx oraz pyłów (w tym PM10 i PM2,5)

do poziomów wynikających z obecnych i projektowanych regulacji unijnych,

• Cel główny – ograniczanie negatywnego oddziaływania energetyki na stan

wód powierzchniowych i podziemnych,

• Cel główny – minimalizacja składowania odpadów poprzez jak najszersze

wykorzystanie ich w gospodarce,

• Cel główny – zmiana struktury wytwarzania energii w kierunku technologii

niskoemisyjnych.

