PROGRAM OCHRONY ŚRODOWISKA POWIATU PODDĘBICKIEGO 2020

Starostwo Powiatowe w Poddębicach

PROGRAM

OCHRONY ŚRODOWISKA

POWIATU PODDĘBICKIEGO

2020
(z perspektywą na lata 2021-2024)
PODDĘBICE, 2017/2018 ROK

POWIAT PODDĘBICKI

[image: image1.jpg]J Joziors]

-
O A

“ Lutomiersk

Autor opracowania:

Agnieszka Gosławska

Naczelnik Wydziału Ochrony Środowiska,
Bezpieczeństwa i Zarządzania Kryzysowego

Starostwa Powiatowego w Poddębicach

I. WYKAZ SKRÓTÓW
ARiMR – Agencja Restrukturyzacji i Modernizacji Rolnictwa;

b.d.– brak danych;

BEiŚ– Strategia „Bezpieczeństwo Energetyczne i Środowisko”;

DK – droga krajowa;

DSRK – Długookresowa Strategia rozwoju kraju;

DW – droga wojewódzka;

Dz.U. – dziennik ustaw;

FAPA – Fundacja Programów Pomocy dla Rolnictwa;

GDDKiA – Generalna Dyrekcja Dróg Krajowych i Autostrad;

GDOŚ– Generalna Dyrekcja Ochrony Środowiska w Warszawie;

GIOŚ– Główny Inspektorat Ochrony Środowiska w Warszawie;

GUS – BDL – Główny Urząd Statystyczny – Bank Danych Lokalnych;

JCW jednolita część wód

JCWP – jednolite części wód;

JCWPd – jednolite części wód podziemnych;

JST – jednostka samorządu terytorialnego;

KOBiZE – Krajowy Ośrodek Bilansowania i Zarządzania Emisjami;

KPOŚK – Krajowy Program Oczyszczania Ścieków Komunalnych;

KZGW – Krajowy Zarząd Gospodarki Wodnej;

MŚ– Ministerstwo Środowiska;

NFOŚiGW – Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej;

ODR – Ośrodek Doradztwa Rolniczego;

OECD – Organizacja Współpracy Gospodarczej i Rozwoju;

OSN – obszary szczególnie narażone;

OUG – Okręgowy Urząd Górniczy;

OZE – odnawialne źródła energii;

PEM – pole elektromagnetyczne (promieniowanie elektromagnetyczne);

PGW – Plan gospodarowania wodami;

POIiŚ– Program Operacyjny Infrastruktura i Środowisko;

POŚ– program ochrony środowiska;

PROW – Program Rozwoju Obszarów Wiejskich;

PSSE – Państwowa Stacja Sanitarno-Epidemiologiczna;

PSZOK – Punkt Selektywnej Zbiórki Odpadów Komunalnych;

PWŚK Program wodno-środowiskowy kraju

aPWŚK aktualizacja Programu wodno-środowiskowego kraju

PGW Plan gospodarowania wodami
RDOŚ– Regionalna Dyrekcja Ochrony Środowiska;

RDW – Ramowa Dyrektywa Wodna;

RLM – Równoważna Liczba Mieszkańców

RZGW – Regionalny Zarząd Gospodarki Wodnej;

UE – Unia Europejska;

WFOŚiGW – Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej;
WIOŚ– Wojewódzki Inspektor Ochrony Środowiska
II. PODSTAWY PRAWNE I KONCEPCJA PROGRAMU
Zgodnie z zapisami ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2017 r., poz. 519 ze zm.) polityka ochrony środowiska to zespół działań mających na celu stworzenie warunków niezbędnych do realizacji ochrony środowiska, zgodnie z zasadą zrównoważonego rozwoju.

Polityka ochrony środowiska jest prowadzona na podstawie strategii rozwoju, programów i dokumentów programowych, o których mowa w ustawie z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. z 2016 r. poz. 383, 1250, 1948 i 1954 oraz z 2017 r. poz. 5).
Przez politykę rozwoju rozumie się zespół wzajemnie powiązanych działań podejmowanych i realizowanych w celu zapewnienia trwałego i zrównoważonego rozwoju kraju, spójności społeczno-gospodarczej, regionalnej i przestrzennej, podnoszenia konkurencyjności gospodarki oraz tworzenia nowych miejsc pracy w skali krajowej, regionalnej lub lokalnej.

 Polityka ochrony środowiska jest prowadzona również za pomocą wojewódzkich, powiatowych i gminnych programów ochrony środowiska.

Organ wykonawczy województwa, powiatu i gminy, w celu realizacji polityki ochrony środowiska, sporządza odpowiednio wojewódzkie, powiatowe i gminne programy ochrony środowiska, uwzględniając cele zawarte w strategiach, programach i dokumentach programowych, o których mowa wyżej.

Zarząd Powiatu Poddębickiego sporządził następujące programy ochrony środowiska, które zostały przyjęte przez Radę Powiatu w Poddębicach:

· Program Ochrony Środowiska Powiatu Poddębickiego – przyjęty Uchwałą Rady Powiatu w Poddębicach Nr XVII/81/04 z dnia 12.02.2004 r.

· Program Ochrony Środowiska Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013 – 2016) – przyjęty Uchwałą Rady Powiatu w Poddębicach Nr LXI/332/10 z dnia 20 sierpnia 2010 r.,
· Program Ochrony Środowiska Powiatu Poddębickiego 2016 (z uwzględnieniem lat 2017 – 2020) – przyjęty Uchwałą Rady Powiatu w Poddębicach Nr XLII/246/14 z dnia 16 kwietnia 2014 r.
Program Ochrony Środowiska Powiatu Poddębickiego ma formułę otwartą i może być w każdej chwili korygowany i uszczegóławiany wraz z wejściem w życie nowych przepisów prawnych dotyczących ochrony środowiska i innych uwarunkowań mających wpływ na zawartość opracowania.

Ocenę stanu środowiska oparto o dane pochodzące przede wszystkim z Wojewódzkiego Inspektoratu Ochrony Środowiska w Łodzi i Delegatury w Sieradzu, informacje uzyskane z poszczególnych Gmin i przedsiębiorstw z terenu powiatu oraz z innych opracowań i dokumentów wymienionych w bibliografii.
Program został opracowany zgodnie z Wytycznymi do opracowania wojewódzkich, powiatowych i gminnych programów ochrony środowiska opracowanymi przez Ministerstwo Środowiska.

Podstawowym celem sporządzenia i uchwalenia POŚ jest realizacja przez jednostki samorządu terytorialnego polityki ochrony środowiska zbieżnej z założeniami najważniejszych dokumentów strategicznych i programowych. Programy Ochrony Środowiska powinny stanowić podstawę funkcjonowania systemu zarządzania środowiskiem spajającą wszystkie działania i dokumenty dotyczące ochrony środowiska i przyrody na szczeblu danej jednostki samorządu terytorialnego.
III. SPÓJNOŚĆ Z DOKUMENTAMI STRATEGICZNYMI I PROGRAMOWYMI
Przy sporządzaniu niniejszego dokumentu uwzględniono założenia, cele i priorytety zawarte w następujących dokumentach:
1. Strategia Rozwoju Kraju 2020 – AKTYWNE SPOŁECZEŃSTWO, KONKURENCYJNA GOSPODARKA, SPRAWNE PAŃSTWO - Dokument został przyjęty uchwałą Rady Ministrów w dniu 25 września 2012 roku. Jest elementem nowego systemu zarządzania rozwojem kraju. Strategia przedstawia scenariusz rozwojowy wynikający m.in. z diagnozy barier i zagrożeń oraz z analizy istniejących potencjałów, jak też możliwości sfinansowania zaprojektowanych działań. Wytycza obszary strategiczne, w których koncentrować się będą główne działania oraz określa, jakie interwencje są niezbędne w perspektywie średniookresowej w celu przyspieszenia procesów rozwojowych. W dokumencie wyszczególniono trzy obszary strategiczne, do których przypisano konkretne cele. Cele dotyczące ochrony środowiska:

(Obszar strategiczny I. Sprawne i efektywne państwo

· Cel I.1. Przejście od administrowania do zarządzania rozwojem - Priorytetowy kierunek interwencji I.1.5. Zapewnienie ładu przestrzennego,
· Cel I.3. Wzmocnienie warunków sprzyjających realizacji indywidualnych potrzeb i aktywności obywatela - Priorytetowy kierunek interwencji I.3.3. Zwiększenie bezpieczeństwa obywatela,

(Obszar strategiczny II. Konkurencyjna gospodarka

· Cel II.2. Wzrost wydajności gospodarki - Priorytetowy kierunek interwencji II.2.3. Zwiększenie konkurencyjności i modernizacja sektora rolno-spożywczego,
· Cel II.5. Zwiększenie wykorzystania technologii cyfrowych - Priorytetowy kierunek interwencji II.5.2. Upowszechnienie wykorzystania technologii cyfrowych,
· Cel II.6. Bezpieczeństwo energetyczne i środowisko

a) Priorytetowy kierunek interwencji II.6.1. Racjonalne gospodarowanie zasobami,

b) Priorytetowy kierunek interwencji II.6.2. Poprawa efektywności energetycznej,

c) Priorytetowy kierunek interwencji II.6.3. Zwiększenie dywersyfikacji dostaw paliw i energii,

d) Priorytetowy kierunek interwencji II.6.4. Poprawa stanu środowiska,

e) Priorytetowy kierunek interwencji II.6.5. Adaptacja do zmian klimatu,

· Cel II.7. Zwiększenie efektywności transportu

a) Priorytetowy kierunek interwencji II.7.1. Zwiększenie efektywności zarządzania w sektorze transportowym,
b) Priorytetowy kierunek interwencji II.7.2. Modernizacja i rozbudowa połączeń transportowych,
c) Priorytetowy kierunek interwencji II.7.3. Udrożnienie obszarów miejskich,

(Obszar strategiczny III. Spójność społeczna i terytorialna

· Cel III.2. Zapewnienie dostępu i określonych standardów usług publicznych - Priorytetowy kierunek interwencji III.2.1. Podnoszenie jakości i dostępności usług publicznych,
· Cel III.3. Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju oraz integracja przestrzenna dla rozwijania i pełnego wykorzystania potencjałów regionalnych

a) Priorytetowy kierunek interwencji III.3.1. Tworzenie warunków instytucjonalnych, prawnych i finansowych dla realizacji działań rozwojowych w regionach,

a) Priorytetowy kierunek interwencji III.3.2. Wzmacnianie ośrodków wojewódzkich,

b) Priorytetowy kierunek interwencji III.3.3. Tworzenie warunków dla rozwoju ośrodków regionalnych, subregionalnych i lokalnych oraz wzmacniania potencjału obszarów wiejskich,

d) Priorytetowy kierunek interwencji III.3.4. Zwiększenie spójności terytorialnej.
2. Długookresowa Strategia Rozwoju Kraju. Polska 2030. Trzecia Fala Nowoczesności - Dokument ten został przyjęty uchwałą nr 16 Rady Ministrów z dnia 5 lutego 2013 roku. Jest dokumentem określającym główne trendy, wyzwania i scenariusze rozwoju społeczno-gospodarczego kraju oraz kierunki przestrzennego zagospodarowania kraju, z uwzględnieniem zasady zrównoważonego rozwoju. Stanowi najszerszy i najbardziej ogólny element nowego systemu zarządzania rozwojem kraju. Celem głównym dokumentu jest poprawa jakości życia Polaków mierzona zarówno wskaźnikami jakościowymi, jak i wartością oraz tempem wzrostu PKB w Polsce. Wyodrębniono trzy obszary strategiczne, w każdym z obszarów zostały określone strategiczne cele rozwojowe. Cele strategiczne uzupełnione są sprecyzowanymi kierunkami interwencji. Cele dotyczące ochrony środowiska:

(Cel 7 – Zapewnienie bezpieczeństwa energetycznego oraz ochrona i poprawa stanu środowiska

· Kierunek interwencji – Modernizacja infrastruktury i bezpieczeństwo energetyczne,

· Kierunek interwencji – Modernizacja sieci elektroenergetycznych i ciepłowniczych,

· Kierunek interwencji – Realizacja programu inteligentnych sieci w elektroenergetyce,

· Kierunek interwencji – Wzmocnienie roli odbiorców finalnych w zarządzaniu zużyciem energii,

· Kierunek interwencji – Stworzenie zachęt przyspieszających rozwój zielonej gospodarki,

· Kierunek interwencji – Zwiększenie poziomu ochrony środowiska,

(Cel 8 – Wzmocnienie mechanizmów terytorialnego równoważenia rozwoju dla rozwijania i pełnego wykorzystania potencjałów regionalnych

· Kierunek interwencji – Rewitalizacja obszarów problemowych w miastach,

· Kierunek interwencji – Stworzenie warunków sprzyjających tworzeniu pozarolniczych miejsc pracy na wsi i zwiększaniu mobilności zawodowej na linii obszary wiejskie – miasta,

· Kierunek interwencji – Zrównoważony wzrost produktywności i konkurencyjności sektora rolno-spożywczego zapewniający bezpieczeństwo żywnościowe oraz stymulujący wzrost pozarolniczego zatrudnienia i przedsiębiorczości na obszarach wiejskich,

· Kierunek interwencji – Wprowadzenie rozwiązań prawno-organizacyjnych stymulujących

· rozwój miast,

3. Strategia „Bezpieczeństwo Energetyczne i Środowisko” - Dokument przyjęty uchwałą nr 58 Rady Ministrów z dnia 15 kwietnia 2014 roku. Strategia „Bezpieczeństwo Energetyczne i Środowisko” jest jedną z 9 zintegrowanych strategii rozwoju. Stanowi ramy strategiczne dla dalszych prac programowych i wdrożeniowych, dotyczących w szczególności zagadnień adaptacji do zmian klimatu, ochrony zasobów naturalnych i środowiska przyrodniczego, jak również bezpieczeństwa i efektywności energetycznej. Głównym celem Strategii Bezpieczeństwo Energetyczne i Środowisko jest zapewnienie wysokiej jakości życia obecnych i przyszłych pokoleń z uwzględnieniem ochrony środowiska oraz stworzenie warunków do zrównoważonego rozwoju nowoczesnego sektora energetycznego, zdolnego zapewnić Polsce bezpieczeństwo energetyczne oraz konkurencyjną i efektywną gospodarkę.

(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,

(Cel 2. Zapewnienie gospodarce krajowej bezpiecznego i konkurencyjnego zaopatrzenia w energię

· Kierunek interwencji 2.1. Lepsze wykorzystanie krajowych zasobów energii,

· Kierunek interwencji 2.2. Poprawa efektywności energetycznej,

· Kierunek interwencji 2.3. Zapewnienie bezpieczeństwa dostaw importowanych surowców energetycznych
· Kierunek interwencji 2.4 Modernizacja sektora elektroenergetyki zawodowej, w tym przygotowanie do wprowadzenia energetyki jądrowej
· Kierunek interwencji 2.5 Rozwój konkurencji na rynkach paliw i energii oraz umacnianie pozycji odbiorcy

· Kierunek interwencji 2.6. Wzrost znaczenia rozproszonych, odnawialnych źródeł energii,

· Kierunek interwencji 2.7. Rozwój energetyczny obszarów podmiejskich i wiejskich,

· Kierunek interwencji 2.8. Rozwój systemu zaopatrywania nowej generacji pojazdów wykorzystujących paliwa alternatywne,

(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.

4. Strategia innowacyjności i efektywności gospodarki „Dynamiczna Polska 2020” – Cel główny „Strategii” to wysoce konkurencyjna gospodarka (innowacyjna i efektywna) oparta na wiedzy i współpracy. Przez gospodarkę konkurencyjną należy rozumieć taką gospodarkę, która w relacji do innych krajów (UE, OECD) utrzyma lub osiągnie wyższą dynamikę wzrostu gospodarczego i zatrudnienia oraz doprowadzi do szybkiego zwiększenia poziomu życia obywateli. Należy pamiętać, że na konkurencyjność gospodarki składają się m.in.: zdolność przedsiębiorstw do konkurowania na rynku krajowym oraz zagranicznym, równowaga makroekonomiczna, sprawność aparatu państwowego oraz efektywność jego wsparcia dla gospodarki oraz przedsiębiorców, przedsiębiorczość obywateli, innowacyjność oraz efektywna alokacja czynników produkcji. Kierunki interwencji „Strategii” podporządkowane są realizacji czterech celów szczegółowych:
· Dostosowanie otoczenia regulacyjnego i finansowego do potrzeb działalności innowacyjnej

· dostosowanie systemu regulacji gospodarczych do potrzeb efektywnej i innowacyjnej gospodarki;

· koncentracja wydatków publicznych na działaniach prorozwojowych i innowacyjnych;

· uproszczenie i zapewnienie spójności i przejrzystości systemu danin publicznych mające na względzie potrzeby efektywnej i innowacyjnej gospodarki;

· ułatwienie przedsiębiorstwom dostępu do kapitału we wszystkich fazach ich rozwoju, ze szczególnym uwzględnieniem kapitału wysokiego ryzyka i sektora MŚP.

· Stymulowanie innowacyjności poprzez wzrost efektywności wiedzy i pracy

· podniesienie poziomu i efektywności nauki w Polsce, wzmocnienie powiązań z gospodarką oraz wzrost jej międzynarodowej konkurencyjności;

· budowa ram dla prowadzenia efektywnej polityki innowacyjności;

· wspieranie współpracy w tworzeniu i wdrażaniu innowacji;

· kształtowanie kultury innowacyjnej oraz szersze włączenie społeczeństwa w proces myślenia kreatywnego i tworzenia innowacji;

· wspieranie rozwoju kadr dla innowacyjnej i efektywnej gospodarki;
· stworzenie wysokiej jakości infrastruktury informacyjno-komunikacyjnej i rozwój gospodarki elektronicznej.

· Wzrost efektywności wykorzystania zasobów naturalnych i surowców

· transformacja systemu społeczno-gospodarczego na tzw. „bardziej zieloną ścieżkę”, zwłaszcza ograniczanie energo- i materiałochłonności gospodarki;

· wspieranie rozwoju zrównoważonego budownictwa na etapie planowania, projektowania, wznoszenia budynków oraz zarządzania nimi przez cały cykl życia.

· Wzrost umiędzynarodowienia polskiej gospodarki

· wspieranie polskiego eksportu oraz polskich inwestycji za granicą;

· wspieranie napływu innowacyjnych oraz odpowiedzialnych inwestycji, w tym inwestycji zagranicznych;

· promowanie gospodarki polskiej, polskich przedsiębiorstw oraz wizerunku Polski na arenie międzynarodowej.

5. Strategia Rozwoju Transportu do 2020 roku (z perspektywą do 2030 roku) - Dokument został przyjęty uchwałą Rady Ministrów 22 stycznia 2013 roku. Jest to dokument, który wyznacza najważniejsze kierunki rozwoju transportu w Polsce. Strategia dotyczy wszystkich sektorów transportu: drogowego, kolejowego, lotniczego, morskiego i wodnego śródlądowego, miejskiego oraz intermodalnego. W Strategii uwzględniono jeden cel strategiczny istotny w kształtowaniu ochrony środowiska:

(Cel strategiczny 1. Stworzenie zintegrowanego systemu transportowego

· Cel szczegółowy 1. Stworzenie nowoczesnej i spójnej sieci infrastruktury transportowej,

· Cel szczegółowy 4. Ograniczanie negatywnego wpływu transportu na środowisko.

6. Strategia zrównoważonego rozwoju wsi, rolnictwa i rybactwa na lata 2012-2020 - Dokument został przyjęty uchwałą Rady Ministrów z dnia 25 kwietnia 2012 roku. Głównym celem opracowania jest określenie kluczowych kierunków rozwoju obszarów wiejskich, rolnictwa i rybactwa w perspektywie do 2020 r., a tym samym właściwe adresowanie zakresu interwencji publicznych finansowanych ze środków krajowych i wspólnotowych. cele szczegółowe dotyczące ochrony środowiska:

· Cel szczegółowy 2. Poprawa warunków życia na obszarach wiejskich oraz poprawa ich dostępności przestrzennej
· 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 i unieszkodliwiania odpadów,

f) Kierunek interwencji 2.1.6. Rozbudowa sieci przesyłowej i dystrybucyjnej gazu ziemnego,

· 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,

· Priorytet 2.5. Rozwój infrastruktury bezpieczeństwa na obszarach wiejskich - Kierunek interwencji 2.5.1. Rozwój infrastruktury wodno-melioracyjnej i innej łagodzącej zagrożenia naturalne,

· Cel szczegółowy 3. Bezpieczeństwo żywnościowe

· Priorytet 3.2. Wytwarzanie wysokiej jakości, bezpiecznych dla konsumentów produktów rolno‐spożywczych - Kierunek interwencji 3.2.2. Wsparcie wytwarzania wysokiej jakości produktów rolno‐spożywczych, w tym produktów wytwarzanych metodami integrowanymi, ekologicznymi oraz tradycyjnymi metodami produkcji z lokalnych surowców i zasobów oraz produktów rybnych,

· Priorytet 3.4. Podnoszenie świadomości i wiedzy producentów oraz konsumentów w zakresie produkcji rolno‐spożywczej i zasad żywienia - Kierunek interwencji 3.4.3. Wsparcie działalności innowacyjnej ukierunkowanej na zmiany wzorców produkcji i konsumpcji,

· 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

a) Kierunek interwencji 5.1.1. Ochrona różnorodności biologicznej, w tym unikalnych ekosystemów oraz flory i fauny związanych z gospodarką rolną i rybacką,

b) Kierunek interwencji 5.1.2. Ochrona jakości wód, w tym racjonalna gospodarka nawozami i środkami ochrony roślin,

c) Kierunek interwencji 5.1.3. Racjonalne wykorzystanie zasobów wodnych na potrzeby rolnictwa i rybactwa oraz zwiększanie retencji wodnej,

d) Kierunek interwencji 5.1.4. Ochrona gleb przed erozją, zakwaszeniem, spadkiem zawartości materii organicznej i zanieczyszczeniem metalami ciężkimi,

e) 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)

a) Kierunek interwencji 5.3.1. Adaptacja produkcji rolnej i rybackiej do zmian klimatu,

a) Kierunek interwencji 5.3.2. Ograniczenie emisji gazów cieplarnianych w rolnictwie i całym łańcuchu rolno-żywnościowym,

b) Kierunek interwencji 5.3.3. Zwiększenie sekwestracji węgla w glebie i biomasie wytwarzanej w rolnictwie,

7. Polityka energetyczna Polski do 2030 roku – przyjęta przez Radę Ministrów uchwałą nr 202/2009 z dnia 10 listopada 2009 r. Dokument zawiera długoterminową strategię rozwoju sektora energetycznego, prognozę zapotrzebowania na paliwa i energię oraz program działań wykonawczych do 2012 r. Strategia odpowiada na najważniejsze wyzwania stojące przed polską energetyką w perspektywie krótko- i długoterminowej. Realizacja wskazanych w dokumencie rozwiązań pomoże zaspokoić rosnące zapotrzebowanie na energię, rozwijać infrastrukturę wytwórczą i transportową, zniwelować uzależnienie od zewnętrznych dostaw gazu ziemnego i ropy naftowej oraz wypełnić międzynarodowe zobowiązania w zakresie ochrony środowiska. Polityka określa sześć podstawowych kierunków rozwoju polskiej energetyki. Dla każdego z nich sformułowane zostały cele szczegółowe, działania wykonawcze, a także dokładny sposób ich realizacji, wyznaczono również terminy oraz odpowiedzialne podmioty.
a) Poprawa efektywności energetycznej

b) Wzrost bezpieczeństwa dostaw paliw i energii

c) Dywersyfikacja struktury wytwarzania energii elektrycznej - wprowadzenie energetyki jądrowej

d) Rozwój wykorzystania odnawialnych źródeł energii (OZE)

e) Rozwój konkurencyjnych rynków paliw i energii

f) Ograniczenie oddziaływania energetyki na środowisko

Wśród celów określonych w Polityce energetycznej Polski do 2030 roku, które kształtują politykę energetyczną powiatu należy wymienić:
· Cele w zakresie wzrostu bezpieczeństwa dostaw paliw i energii: rozbudowa systemu przesyłowego i dystrybucyjnego gazu ziemnego.
· Cele w zakresie rozwoju wykorzystania OZE: 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, zwiększenie stopnia dywersyfikacji źródeł dostaw oraz stworzenie optymalnych warunków do rozwoju energetyki rozproszonej opartej na lokalnie dostępnych surowcach

· Cele w zakresie ograniczenia oddziaływania energetyki na środowisko: ograniczenie emisji CO2 do 2020 roku przy zachowaniu wysokiego poziomu bezpieczeństwa energetycznego, ograniczenie emisji SO2 i NOx oraz pyłów (w tym PM10 i PM2,5) do poziomów wynikających z obecnych i projektowanych regulacji unijnych.

W trakcie konsultacji jest projekt Polityki energetycznej Polski do 2050 roku. Cel główny polityki energetycznej stanowi tworzenie warunków dla stałego i zrównoważonego rozwoju sektora energetycznego, przyczyniającego się do rozwoju gospodarki narodowej, zapewnienia bezpieczeństwa energetycznego państwa oraz zaspokojenia potrzeb energetycznych przedsiębiorstw i gospodarstw domowych. Wyznaczono trzy cele operacyjne, mające służyć realizacji celu głównego: zapewnienie bezpieczeństwa energetycznego kraju; zwiększenie konkurencyjności i efektywności energetycznej gospodarki narodowej w ramach rynku wewnętrznego energii UE; ograniczenie oddziaływania energetyki na środowisko.

8. Strategiczny plan adaptacji dla sektorów i obszarów wrażliwych na zmiany klimatu do roku 2020 z perspektywą do roku 2030 - Celem głównym jest zapewnienie zrównoważonego rozwoju oraz efektywnego funkcjonowania gospodarki i społeczeństwa w warunkach zmian klimatu.
· Cel 1. Zapewnienie bezpieczeństwa energetycznego i dobrego stanu środowiska
· Kierunek działań 1.1 - dostosowanie sektora gospodarki wodnej do zmian klimatu

· Kierunek działań 1.2-adaptacja strefy przybrzeżnej do zmian klimatu

· Kierunek działań 1.3–dostosowanie sektora energetycznego do zmian klimatu

· Kierunek działań 1.4 –ochrona różnorodności biologicznej i gospodarka leśna w kontekście zmian klimatu

· Kierunek działań 1.5 – adaptacja do zamian klimatu w gospodarce przestrzennej i budownictwie

· Kierunek działań 1.6 – zapewnienie funkcjonowania skutecznego systemu ochrony zdrowia w warunkach zmian klimatu

· Cel 2. Skuteczna adaptacja do zmian klimatu na obszarach wiejskich

· Kierunek działań 2.1 -stworzenie lokalnych systemów monitorowania i ostrzegania przed zagrożeniami

· Kierunek działań 2.2–organizacyjne i techniczne dostosowanie działalności rolniczej i rybackiej do zmian klimatu

· Cel 3. Rozwój transportu w warunkach zmian klimatu

· Kierunek działań 3.1 - wypracowywanie standardów konstrukcyjnych uwzględniających zmiany klimatu

· Kierunek działań 3.2 –zarządzanie szlakami komunikacyjnymi w warunkach zmian klimatu

· Cel 4. Zapewnienie zrównoważonego rozwoju regionalnego i lokalnego z uwzględnieniem zmian klimatu

· Kierunek działań 4.1 – monitoring stanu środowiska systemy wczesnego ostrzegania i reagowania w kontekście zmian klimatu (miasta i obszary wiejskie)

· Kierunek działań 4.2 –miejska polityka przestrzenna uwzględniająca zmiany klimatu

· Cel 5. Stymulowanie innowacji sprzyjających adaptacji do zmian klimatu

· Kierunek działań 5.1-promowanie innowacji na poziomie działań organizacyjnych i zarządczych sprzyjających adaptacji do zmian klimatu

· Kierunek działań 5.2 – budowa systemu wsparcia polskich innowacyjnych technologii sprzyjających adaptacji do zmian klimatu

· Cel 6. Kształtowanie postaw społecznych sprzyjających adaptacji do zmian klimatu

· Kierunek działań 6.1 –zwiększenie świadomości odnośnie do ryzyk związanych ze zjawiskami ekstremalnymi i metodami ograniczania ich wpływu

· Kierunek działań 6.2-ochrona grup szczególnie narażonych przed skutkami niekorzystnych zjawisk klimatycznych

9. Koncepcja Przestrzennego Zagospodarowania Kraju 2030 (KPZK 2030), przyjęta przez rząd w grudniu 2011 r., jest najważniejszym dokumentem strategicznym dotyczącym zagospodarowania przestrzennego kraju. W dokumencie: przedstawiono wizję zagospodarowania przestrzennego kraju do 2030 roku, określono cele i kierunki polityki przestrzennego zagospodarowania kraju, wskazano zasady, według których działalność człowieka powinna być realizowana w przestrzeni. W 2030 r. przestrzeń Polski ma być przyjazna dla mieszkańców naszego kraju i z powodzeniem konkurować z przestrzenią europejską, Siłą polskiej przestrzeni, podobnie jak w Europie, będzie rozwój obszarów funkcjonalnych.
10. Krajowy Plan Działania w zakresie energii ze źródeł odnawialnych, przyjęty w dniu 7 grudnia 2010 r. przez Radę Ministrów. Określa on krajowe cele w zakresie udziału energii ze źródeł odnawialnych zużyte w sektorze transportowym, sektorze energii elektrycznej, sektorze ogrzewania i chłodzenia w 2020 r., uwzględniając wpływ innych środków polityki efektywności energetycznej na końcowe zużycie energii oraz odpowiednie środki, które należy podjąć dla osiągnięcia krajowych celów ogólnych w zakresie udziału OZE w wykorzystaniu energii finalnej. Dokument określa ponadto współpracę między organami władzy lokalnej, regionalnej
i krajowej, szacowaną nadwyżkę energii ze źródeł odnawialnych, która mogłaby zostać przekazana innym państwom członkowskim, strategię ukierunkowaną na rozwój istniejących zasobów biomasy i zmobilizowanie nowych zasobów biomasy do różnych zastosowań, a także środki, które należy podjąć w celu wypełnienia stosownych zobowiązań wynikających z dyrektywy 2009/28/WE.
11. Program ochrony i zrównoważonego użytkowania różnorodności biologicznej wraz z Planem działań na lata 2015-2020" przyjęty Uchwałą nr 213 Rady Ministrów z dnia 6 listopada 2015 r. Plan działań na lata 2015-2020 zawiera wykaz zadań niezbędnych do osiągnięcia założonych w programie celów wraz z podaniem jednostek odpowiedzialnych za realizację tych zadań, opis zadań oraz wskaźników realizacji zadań.W szczególności ww. dokument obejmuje następujące zagadnienia:
· rozpoznanie i monitorowanie stanu różnorodności biologicznej,
· zlikwidowanie przyczyn utraty różnorodności biologicznej i poprawa stanu jej ochrony na poziomie wewnątrzgatunkowym (genetycznym), międzygatunkowym (ochrony gatunków) i ekosystemowym,

· włączenie różnorodności biologicznej do polityk innych sektorów, w tym zwłaszcza rolnictwa, leśnictwa i gospodarki wodnej,

· ograniczenie bezpośredniej presji na różnorodność biologiczną oraz promowanie jej trwałego i zrównoważonego użytkowania,

· wzmocnienie podstaw naukowych, budowanie potencjału i wzmocnienie świadomości ekologicznej,

· efektywne zarządzanie zasobami środowiska przyrodniczego.

12. Strategia Rozwoju Polski Centralnej do roku 2020 z perspektywą 2030 - Dokument wskazuje cele i obszary współpracy województw mazowieckiego i łódzkiego. Dzięki wspólnemu działaniu makroregion będzie się dynamicznie rozwijać i stanie się rozpoznawalny w skali europejskiej i globalnej. Strategia zakłada, że województwa będą ze sobą współpracować w wybranych obszarach: nauka, badania i rozwój, sektor kreatywny, medycyna i farmacja, rolnictwo i przetwórstwo rolno-spożywcze, transport i logistyka. Są to dziedziny, w których już dziś Polska Centralna prezentuje wysoki poziom rozwoju. Głównym celem strategii jest wzrost znaczenia Polski Centralnej w skali międzynarodowej jako przestrzeni przyjaznej tworzeniu oraz transferowi wiedzy i innowacji. Będzie on realizowany przez pięć celów szczegółowych:

· Zintegrowana przestrzeń wiedzy i innowacji, który koncentruje się na wzmocnieniu powiązań między nauką, sektorem badań i rozwoju oraz biznesem;

· Przestrzeń przyjazna twórcom i projektantom, który przewiduje zapewnienie przyjaznych warunków dla rozwoju sektora kreatywnego, w tym działań twórców i projektantów;

· Innowacyjna sieć medyczno-farmaceutyczna, który skupia się na utworzeniu i zwiększeniu wykorzystania istniejącego potencjału medyczno-farmaceutycznego makroregionu;

· Międzynarodowe centrum żywności prozdrowotnej, który służy rozwojowi sektora rolno-spożywczego, wytwarzającego zdrowe i innowacyjne produkty;

· Multimodalny węzeł transportowy o znaczeniu międzynarodowym, związany z dalszą modernizacją rozbudową infrastruktury transportowej o znaczeniu krajowym i międzynarodowym.

13. Strategia Działania Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej na lata 2017-2020. Cele horyzontalne:
· poprawa stanu środowiska poprzez wsparcie realizacji zobowiązań środowiskowych;

· pełne wykorzystanie środków pochodzących z Unii Europejskiej niepodlegających zwrotowi przeznaczonych na ochronę środowiska i gospodarkę wodną;

· wdrażanie innowacji z zakresu ochrony środowiska i gospodarki wodnej, poprawy efektywności energetycznej i wykorzystania energii z odnawialnych źródeł energii, gospodarki o obiegu zamkniętym (w tym ocen cyklu życia – ang. LCA), wspieranie uzasadnionej ekonomicznie niskoemisyjności gospodarki i społeczeństwa oraz tworzenie warunków do powstawania zielonych miejsc pracy, rozwoju nowych technik i technologii służących między innymi racjonalnej gospodarce zasobami naturalnymi, zapobiegania powstawaniu lub ograniczenie emisji do środowiska;

· edukacja na rzecz zrównoważonego rozwoju;

· zrównoważone, efektywne korzystanie z zasobów, w tym z surowców pierwotnych.

14. Wspólna Strategia działania Narodowego Funduszu i wojewódzkich funduszy na lata 2017 – 2020 - Celem generalnym Funduszy jest poprawa stanu środowiska i zrównoważone gospodarowanie jego zasobami przez stabilne, skuteczne i efektywne wspieranie przedsięwzięć i inicjatyw służących środowisku przy pełnym oraz zgodnym z zasadami zrównoważonego rozwoju wykorzystaniu środków pochodzących z Unii Europejskiej na ochronę środowiska i gospodarkę wodną. Misja Funduszy to: Skutecznie wspieramy działania na rzecz środowiska ze szczególnym uwzględnieniem zasad zrównoważonego rozwoju.

15. Program Infrastruktura i Środowisko 2014-2020 to krajowy program wspierający gospodarkę niskoemisyjną, ochronę środowiska, przeciwdziałanie i adaptację do zmian klimatu, transport i bezpieczeństwo energetyczne. Środki unijne z programu przeznaczone zostaną również w ograniczonym stopniu na inwestycje w obszary ochrony zdrowia i dziedzictwa kulturowego.

16. Krajowy Program Ochrony Powietrza do roku 2020 (z perspektywą do roku 2030) – obowiązuje od 1 października 2015 roku. Głównym celem Krajowego Programu Ochrony Powietrza jest poprawa jakości powietrza na terenie kraju, a w szczególności na obszarach, gdzie stwierdzone zostały przekroczenia standardów jakości. Zgodnie z założeniami KPOP ma to nastąpić poprzez osiągnięcie, w możliwie krótkim czasie, dopuszczalnych poziomów pyłu zawieszonego i innych substancji szkodliwych w powietrzu, wymaganych przepisami prawa unijnego transponowanych do prawa polskiego, a w perspektywie do 2030 r. – poziomów wskazywanych przez Światową Organizację Zdrowia.
17. Krajowy Plan Gospodarki Odpadami 2022 - Głównym celem dokumentu jest określenie polityki gospodarki odpadami zgodnej z hierarchią sposobów postępowania z odpadami oraz zasadą zanieczyszczający płaci. Celami wskazanymi w dokumencie są między innymi:

· zapobieganie powstawaniu odpadów (ZPO);

· zmniejszenie ilości odpadów komunalnych ulegających biodegradacji kierowanych na składowiska odpadów, aby w 2020 r. nie było składowanych więcej niż 35% masy tych odpadów wytworzonych w 1995 r.;

· dążenie do zmniejszania ilości składowanych odpadów;

· osiągnięcie wymaganego poziomu recyklingu i przygotowania do ponownego użycia papieru, metali, tworzyw sztucznych i szkła pochodzących ze strumienia odpadów komunalnych;

· zapewnienie osiągnięcia odpowiedniego poziomu zbierania zużytego sprzętu oraz zużytych baterii i akumulatorów;

· osiągnięcie odpowiedniego poziomu odzysku i recyklingu odpadów powstających z produktów, między innymi odpadów opakowaniowych, zużytych opon, olejów odpadowych;

· dokończenie likwidacji mogilników, zawierających przeterminowane środki ochrony roślin (ŚOR) i inne odpady niebezpieczne;
· zwiększenie udziału odpadów poddawanych procesom odzysku.

18. Program Oczyszczania Kraju z Azbestu na lata 2009-2032 - Główne cele Programu to:
· usunięcie i unieszkodliwienie wyrobów zawierających azbest;

· minimalizacja negatywnych skutków zdrowotnych spowodowanych obecnością azbestu na terytorium kraju;

· likwidacja szkodliwego oddziaływania azbestu na środowisko.

Cele Programu będą realizowane sukcesywnie aż do roku 2032, w którym zakładane jest oczyszczenie kraju z azbestu. Szacuje się, że na terenie kraju w 2008 r. znajdowało się ok. 14,5 mln ton wyrobów zawierających azbest (w latach 2003-2008 usunięto ok. 1 mln ton). Przyjmuje się, iż następujące ilości odpadów zawierających azbest zostaną wycofane z użytkowania w kolejnych latach:

· w latach 2009–2012 około 28% odpadów (4 mln ton),

· w latach 2013–2022 około 35% odpadów (5,1 mln ton),

· w latach 2023–2032 około 37% odpadów (5,4 mln ton).

Program przewiduje:

· do 2012 r. przeprowadzenie pełnej i rzetelnej inwentaryzacji oraz ustalenie rozmieszczenia terytorialnego azbestu i wyrobów zawierających azbest,

· utworzenie i uruchomienie elektronicznego Systemu Informacji Przestrzennej do monitoringu usuwania wyrobów zawierających azbest,

· podjęcie prac legislacyjnych umożliwiających egzekwowanie obowiązków nałożonych na podmioty fizyczne i prawne oraz zasilanie danymi elektronicznego systemu monitorowania realizacji Programu,

· zwiększenie zaangażowania administracji samorządowej, szczególnie gmin.

19. Plany gospodarowania wodami - stanowią syntezę wszelkich prac przeprowadzonych dla obszarów dorzeczy. Opracowywane są przez Prezesa Krajowego Zarządu Gospodarki Wodnej dla obszaru 10 dorzeczy: Odry, Wisły, Dniestru, Dunaju, Jarft, Łaby, Niemna, Pregoły, Świeżej, Ücker. W PGW ustalone są cele środowiskowe dla poszczególnych jednolitych części wód powierzchniowych przy uwzględnianiu wartości granicznych elementów oceny stanu zależnego od typu części wód oraz aktualnego stanu danej jednolitej części wód. Cele środowiskowe uwzględniają również obszary chronione, w obrębie których jednolita część wód jest położona. Pierwszy Plan gospodarowania wodami na obszarze dorzecza Odry został opublikowany w 2011 roku w Dzienniku Urzędowym RP "Monitor Polski" nr 40 poz. 451. Obowiązujący obecnie zaktualizowany Plan gospodarowania wodami na obszarze dorzecza Odry (aPGW) został zatwierdzony przez Radę Ministrów i opublikowany w dniu 6 grudnia 2016 r. w drodze rozporządzenia Rady Ministrów z dnia 18 października 2016 r. w sprawie Planu gospodarowania wodami na obszarze dorzecza Odry (Dz.U. z 2016 r., poz. 1967).
20. Program wodno-środowiskowy kraju, opracowywany przez Prezesa Krajowego Zarządu Gospodarki Wodnej, stanowi jeden z podstawowych dokumentów planistycznych w gospodarowaniu wodami wymienionych w art. 113 ustawy Prawo wodne (Dz.U. z 2015 r. poz. 469 z późn. zm.). Program określa działania podstawowe i uzupełniające zmierzające do osiągnięcia lub utrzymania dobrego stanu wód, a jego podsumowanie stanowi kluczowy element planów gospodarowania wodami na obszarach dorzeczy, w związku z czym podlega przeglądowi co 6 lat. Zaktualizowany Plan gospodarowania wodami na obszarze dorzecza Odry został opublikowany rozporządzeniem Rady Ministrów z dnia 18 października 2016 r. w sprawie Planu gospodarowania wodami na obszarze dorzecza Odry (Dz. U. z 2016 r. poz. 1967).

21. Plan zarządzania ryzykiem powodziowym dla obszaru dorzecza Odry - dnia 01.12.2016 r. zostało opublikowane Rozporządzenie Rady Ministrów z dnia 18 października 2016 r. w sprawie przyjęcia Planu zarządzania ryzykiem powodziowym dla obszaru dorzecza Odry – poz. 1938. Plany zarządzania ryzykiem powodziowym wykonuje się z uwzględnieniem obszarów narażonych na niebezpieczeństwo powodzi wyznaczonych we wstępnej ocenie ryzyka powodziowego (WORP) i bazując na przygotowanych dla tych obszarów mapach zagrożenia powodziowego i mapach ryzyka powodziowego. PZRP stanowią podstawowy dokument planistyczny mający na celu integrację działań instytucji związanych z zarządzaniem ryzykiem powodziowym. Zgodnie z Dyrektywą Powodziową, celem nadrzędnym zarządzania ryzykiem powodziowym (w tym procesu planowania) jest ograniczenie potencjalnych negatywnych skutków powodzi dla życia i zdrowia ludzi, środowiska, dziedzictwa kulturowego oraz działalności gospodarczej.. W planach zarządzania ryzykiem powodziowym zawiera się takie instrumenty i działania, które w najlepszy sposób pozwolą osiągnąć cele Dyrektywy Powodziowej w powiązaniu z osiągnięciem celów środowiskowych określonych w Ramowej Dyrektywie Powodziowej.

22. Aktualizacja Krajowego Programu Oczyszczania Ścieków Komunalnych – Czwarta aktualizacja Krajowego Programu Oczyszczania Ścieków Komunalnych została zatwierdzona przez Radę Ministrów w dniu 21 kwietnia 2016 roku. Celem Programu, jest ograniczenie zrzutów niedostatecznie oczyszczanych ścieków, a co za tym idzie ochrona środowiska wodnego przed ich niekorzystnymi skutkami. AKPOŚK2015 zawiera wykaz aglomeracji oraz planowanych inwestycji w zakresie ich wyposażenia w systemy kanalizacji zbiorczej oraz oczyszczalnie ścieków w latach 2016 - 2021 (wg stanu na dzień 28 lutego 2015 r.). Następstwem zatwierdzenia piątej aktualizacji KPOŚK było stworzenie nowej wersji Master Planu dla dyrektywy ściekowej. Master Plan zawiera zestawienie najważniejszych informacji planistycznych z zakresu gospodarki ściekowej wykazanych w aktualizacji. Dokument został zatwierdzony przez Kierownictwo Resortu Środowiska w dniu 8 września 2017 r.

23. Regionalny Program Operacyjny Województwa Łódzkiego - Celem strategicznym jest: poprawa konkurencyjności gospodarczej, spójności społecznej i dostępności przestrzennej województwa przy zrównoważonym wykorzystaniu specyficznych cech potencjału gospodarczego i kulturowego regionu oraz przy pełnym poszanowaniu jego zasobów przyrodniczych. Cel ten zostanie osiągnięty poprzez podniesienie konkurencyjności i innowacyjności gospodarki, poprawę atrakcyjności inwestycyjnej ośrodków miejskich i usprawnienie powiązań między nimi, zwiększenie atrakcyjności osiedleńczej i turystycznej oraz przełamywanie barier strukturalnych na obszarach o niższym potencjale rozwojowym. RPO WŁ na lata 2014-2020 składa się z dwunastu monofunduszowych osi priorytetowych:

· Oś priorytetowa I Badania, rozwój i komercjalizacja wiedzy

· Oś priorytetowa II Innowacyjna i konkurencyjna gospodarka

· Oś priorytetowa III Transport

· Oś priorytetowa IV Gospodarka niskoemisyjna

· Oś priorytetowa V Ochrona środowiska

· Oś priorytetowa VI Rewitalizacja i potencjał endogeniczny regionu

· Oś priorytetowa VII Infrastruktura dla usług społecznych

· Oś priorytetowa VIII Zatrudnienie

· Oś priorytetowa IX Włączenie społeczne

· Oś priorytetowa X Adaptacyjność pracowników i przedsiębiorstw w regionie

· Oś priorytetowa XI Edukacja, Kwalifikacje, Umiejętności

· Oś priorytetowa XII Pomoc Techniczna

24. Strategia Rozwoju Województwa Łódzkiego 2020 - zakłada, iż polityka regionalna będzie realizowana w dwóch płaszczyznach horyzontalnej oraz terytorialno-funkcjonalnej. Polityka horyzontalna obejmie swym oddziaływaniem obszar całego województwa. Złożą się na nią trzy filary rozwoju obejmujące sferę gospodarczą, społeczną i przestrzenną, dzięki którym możliwe będzie osiągnięcie spójności w rozwoju na poziomie regionalnym (spójność terytorialna). Lepszemu wykorzystaniu specyfiki poszczególnych obszarów województwa sprzyjać będzie uzupełnienie polityki horyzontalnej o politykę terytorialno-funkcjonalną oddziaływującą tematycznie na tereny obszarów miejskich, obszarów wiejskich oraz wyspecjalizowane obszary funkcjonalne wśród których znajdują się Łódzki Obszar Metropolitalny, Zagłębie Górniczo-Energetyczne Bełchatów-Szczerców-Złoczew, Zagłębie Ceramiczno-Budowlane Opoczno-Tomaszów Mazowiecki, Obszar Rozwoju Intensywnego Rolnictwa, Obszary Turystyczne Dolin Rzecznych Pilicy, Warty i Bzury.

25. Programy ochrony powietrza na terenie województwa łódzkiego:

· Uchwała Nr VIII/90/1 5 Sejmiku Województwa Łódzkiego z dnia 31 marca 2015 r. w sprawie zmiany uchwały Nr XXXV/689/13 Sejmiku Województwa Łódzkiego w sprawie programu ochrony powietrza dla strefy w województwie łódzkim w celu osiągnięcia poziomu dopuszczalnego pyłu zawieszonego i poziomu docelowego benzo(a)pirenu zawartego w pyle zawieszonym PM10 oraz planu działań krótkoterminowych. Nazwa strefy: aglomeracja łódzka. Kod strefy: PL1001,

· Uchwała Nr LIII/945/14 Sejmiku Województwa Łódzkiego z dnia 28 października 2014 r. w sprawie zmiany uchwały nr XXXV/690/13 Sejmiku Województwa Łódzkiego z dnia 26 kwietnia 2013 roku w sprawie programu ochrony powietrza dla strefy w województwie łódzkim w celu osiągnięcia poziomu dopuszczalnego pyłu zawieszonego i poziomu docelowego benzo(a)pirenu zawartego w pyle zawieszonym PM10 oraz planu działań krótkoterminowych. Nazwa strefy: strefa łódzka. Kod strefy: PL1002,

· Uchwała Nr LIII/964/14 Sejmiku Województwa Łódzkiego z dnia 28 października 2014 r. w sprawie planu działań krótkoterminowych dla strefy łódzkiej w celu zmniejszenia ryzyka wystąpienia przekroczeń poziomu alarmowego i poziomu docelowego ozonu przyziemne go oraz ograniczenia skutków i czasu trwania zaistniałych przekroczeń.

26. Strategia Rozwoju Powiatu Poddębickiego 2020 – Wizja: Powiat Poddębicki wiodącym ośrodkiem turystyki zdrowotnej i aktywnej w centralnej Polsce. Misja Powiatu Poddębickiego brzmi następująco: Wykorzystanie unikalnych zasobów środowiska przyrodniczego i potencjału społeczno –gospodarczego do równomiernego rozwoju Powiatu przy efektywnej współpracy samorządów. Cele strategiczne i operacyjne Powiatu Poddębickiego:

· Rozwój funkcji turystycznej Powiatu:

· Turystyka zdrowotna i uzdrowiskowa
· Turystyka aktywna

· Poprawa jakości życia mieszkańców:

· Sfera społeczna

· Sfera gospodarcza

· Rolnictwo

· Infrastruktura techniczna :

· Infrastruktura drogowa i okołodrogowa oraz komunikacja

· Infrastruktura ochrony środowiska + OŹE
27. Plan gospodarki odpadami dla województwa łódzkiego na lata 2016-2022 z uwzględnieniem lat 2023-2028 - celem sporządzenia Planu jest weryfikacja stanu istniejącego w gospodarce odpadami komunalnymi po wprowadzeniu przepisów z 2012 r. i poprawa funkcjonalności systemu poprzez przyjęcie efektywniejszej regionalizacji województwa umożliwiającej maksymalne wykorzystanie mocy przerobowych istniejącej infrastruktury do przetwarzania i zagospodarowania odpadów, przy minimalizacji kosztów jej funkcjonowania i rozbudowy. Realizacja tego celu nastąpi poprzez wdrożenie planu inwestycyjnego, który stanowi integralną część niniejszego opracowania. Dokument obejmuje pełen zakres zadań koniecznych do zapewnienia zintegrowanej gospodarki odpadami w województwie w sposób gwarantujący ochronę środowiska, uwzględniając obecne i przyszłe możliwości, a także uwarunkowania ekonomiczne oraz poziom technologiczny istniejącej infrastruktury.
28. „Program Ochrony Środowiska Województwa Łódzkiego 2016 na lata 2017-2020 z perspektywą do 2024” – sformułowane cele w podziale na poszczególne obszary interwencji:

· Ochrona klimatu i jakości powietrza - Poprawa jakości powietrza przy zapewnieniu bezpieczeństwa energetycznego w kontekście zmian klimatu
· Zagrożenia hałasem - Poprawa klimatu akustycznego w województwie łódzkim
· Pola elektromagnetyczne - Ochrona przed polami elektromagnetycznymi
· Gospodarowanie wodami - Osiągnięcie dobrego stanu jednolitych części wód powierzchniowych i podziemnych; Ochrona przed zjawiskami ekstremalnymi związanymi z wodą
· Gospodarka wodno-ściekowa - Prowadzenie racjonalnej gospodarki wodno-ściekowej
· Zasoby geologiczne - Racjonalne gospodarowanie zasobami geologicznymi
· Ochrona i racjonalne wykorzystanie powierzchni ziemi oraz rekultywacja terenów zdegradowanych
· Gospodarka odpadami i zapobieganie powstawaniu odpadów - Gospodarowanie odpadami zgodnie z hierarchią sposobów postępowania z odpadami, uwzględniając zrównoważony rozwój województwa łódzkiego
· Zasoby przyrodnicze - Ochrona różnorodności biologicznej oraz krajobrazowej; Prowadzenie trwale zrównoważonej gospodarki leśnej
· Zagrożenia poważnymi awariami - Zmniejszenie zagrożenia wystąpienia poważnej awarii oraz minimalizacja skutków w przypadku wystąpienia awarii.
IV. CHARAKTERYSTYKA POWIATU PODDĘBICKIEGO
[image: image31.jpg]

Nr 1 MAPA POWIATU PODDĘBICKIEGO

A. Położenie administracyjno-geograficzne

[image: image2.emf]
[image: image3.emf]
Nr 2 Położenie Powiatu Poddębickiego na tle województwa łódzkiego

Powiat Poddębicki położony jest w północno-zachodniej, krańcowej części województwa łódzkiego. Granicę północno-zachodnią powiatu stanowi granica pomiędzy województwem łódzkim a województwem wielkopolskim. Od północnego wschodu powiat graniczy z powiatem łęczyckim, od wschodu z powiatem zgierskim, od południowego wschodu z powiatem pabianickim i łaskim. Od południa i południowego zachodu otacza go powiat zduńskowolski i sieradzki. Długość granic z poszczególnymi powiatami sąsiednimi wynosi:

· z powiatem sieradzkim - ok. 29,5 km

· z powiatem tureckim - ok. 30,5 km

· z powiatem kolskim - ok. 8,5 km

· z powiatem łęczyckim - ok. 39,5 km

· z powiatem zgierskim - ok. 39 km

· z powiatem pabianickim - ok. 19,5 km

· z powiatem łaskim - ok. 2,5 km

· z powiatem zduńskowolskim - ok. 20,5 km

Położenie Powiatu Poddębickiego wyznaczają następujące współrzędne geograficzne:

· kraniec zachodni – 18038’ długości geograficznej wschodniej (punkt na zalewie Jeziorsko na wysokości Tomisławic),

· kraniec wschodni – 19010’ długości geograficznej wschodniej (miejscowość Ignacew Folwarczny),

· kraniec południowy - 51043’ szerokości geograficznej północnej (okolice miejscowości Buczek),

· kraniec północny - 52007’ szerokości geograficznej północnej (miejscowość Cichmiana).

Pod względem fizyko–geograficznym Powiat obejmuje Wysoczyznę Łaską należącą do makroregionu - Niziny Południowo-Wielkopolskiej, składającej się z 13 mezoregionów: Wysoczyzny Leszczyńskiej, Wysoczyzny Kaliskiej, Doliny Konińskiej, Kotliny Kolskiej, Wysoczyzny Kłodawskiej, Równiny Rychwalskiej, Wysoczyzny Tureckiej, Kotliny Sieradzkiej, Kotliny Grabowskiej, Wysoczyzny Złoczewskiej, Kotliny Szczercowskiej, Wysoczyzny Wieruszowskiej i wspomnianej Wysoczyzny Łaskiej (Jerzy Kondracki 1978).
[image: image4.png]Fii

Nr 3 Powiat Poddębicki – rozmieszczenie gmin

B. Ludność

Powierzchnia powiatu wynosi 881 km², zamieszkuje go 41484 mieszkańców, gęstość zaludnienia wynosi 47 mieszkańców na 1 km² (stan na 31.12.2016).

W skład powiatu wchodzi 6 gmin:
1. gminy wiejskie:

· Gmina Dalików

· Gmina Zadzim

· Gmina Pęczniew

· Gmina Wartkowice

2. gminy miejsko-wiejskie:

· Gmina Poddębice

· Gmina Uniejów

W obrębie powiatu poddębickiego znajdują się 2 miasta:

· Poddębice

· Uniejów

Gmina Poddębice - gmina miejsko - wiejska leży w centralnej części powiatu poddębickiego. Zajmuje powierzchnię 225 km2 (w tym Poddębice - 6 km2) i liczy 15747 mieszkańców, w tym miasto Poddębice 7630 mieszkańców. Na gminę składa się 1 miasto i 84 miejscowości skupione w 49 sołectwach.

Sołectwa: Adamów, Antonina, Balin, Bałdrzychów, Borzewisko, Chropy (w tym sołectwie wieś Chropy-Kolonia), Dominikowice, Dzierzązna, Ewelinów, Feliksów, Gibaszew, Golice, Góra Bałdrzychowska (w tym sołectwie wieś Busina), Góra Bałdrzychowska-Kolonia, Grocholice, Józefów, Józefów-Kolonia, Kałów, Karnice, Klementów, Kobylniki, Krępa, Ksawercin, Leśnik, Lipki, Lipnica, Lubiszewice, Łężki, Malenie, Niemysłów, Niewiesz, Niewiesz-Kolonia, Nowa Wieś, Nowy Pudłów, Panaszew, Podgórcze, Porczyny, Praga, Pudłówek, Rąkczyn, Sempółki, Stary Pudłów, Sworawa (w sołectwie wsie: Bliźnia, Jabłonka, Małe), Szarów, Tarnowa, Tumusin, Wilczków, Wólka, Zagórzyce.

Pozostałe miejscowości: Aleksandrówek, Bliźnia, Boczki, Borki Lipkowskie, Borysew, Budki, Busina, Busina-Kolonia, Byczyna, Chropy-Kolonia, Ciężków, Izabela, Jabłonka, Jankowice, Józefka, Kolonia Byczyna, Księże Kowale, Leokadiew, Łężki-Kolonia, Łężki-Parcel, Madajka, Małe, Marynki, Mrowiczna, Napoleonów, Paulina, Piotrów, Pustkowie, Rodrysin, Stacja Poddębice, Sworawa-Leśniczówka, Szczyty, Truskawiec, Ułany, Wylazłów, Zakrzew
Sąsiednie gminy: Dalików, Dobra, Lutomiersk, Pęczniew, Uniejów, Wartkowice, Zadzim.
Gmina Uniejów – gmina miejsko - wiejska leży w północno - zachodniej części powiatu poddębickiego. Zajmuje powierzchnię 129 km2 (w tym Uniejów - 12 km2) i liczy 7068 mieszkańców, w tym 2984 w Uniejowie. Na gminę składa się 1 miasto oraz 39 wsi skupionych w 30 sołectwach.

Sołectwa: Brzeziny, Brzozówka, Czekaj, Czepów, Człopy, Człopki, Dąbrowa, Felicjanów, Góry, Hipolitów, Kozanki Wielkie, Kuczki, Lekaszyn, Łęg Baliński, Orzeszków, Orzeszków-Kolonia, Ostrowsko, Pęgów, Rożniatów, Rożniatów-Kolonia, Skotniki, Spycimierz, Spycimierz-Kolonia, Stanisławów, Wielenin, Wielenin-Kolonia, Wieścice, Wilamów, Wola Przedmiejska, Zaborów, Zieleń.

Sąsiednie gminy: Brudzew, Dąbie, Dobra, Poddębice, Przykona, Świnice Warckie, Wartkowice.
Gmina Dalików - leży we wschodniej części powiatu poddębickiego. Zajmuje powierzchnię 115 km2 i liczy 3870 mieszkańców. Na gminę składa się 55 miejscowości skupionych w 19 sołectwach.

Sołectwa: Bardzynin, Brudnów Pierwszy, Budzynek, Dalików, Dąbrówka Nadolna, Domaniew, Domaniewek, Gajówka-Wieś, Idzikowice, Krasnołany, Krzemieniew, Kuciny, Madaje Stare, Oleśnica, Psary, Sarnów, Wilczyca, Zdrzychów, Złotniki.

Pozostałe miejscowości: Aleksandrówka, Antoniew, Antoniew-Lubocha, Brudnów Czwarty, Brudnów Drugi, Brudnów Piąty, Brudnów Stary, Brudnów Trzeci, Dąbrówka Folwarczna, Dąbrówka Górna, Dąbrówka Woźnicka, Dobrzań, Emilianów, Eufemia, Fułki, Gajówka-Kolonia, Gajówka-Parcel, Huta Bardzyńska, Janów, Julianów, Karolinów, Kazimierzów, Kołoszyn, Kontrewers, Lubocha, Marcinów, Marysin, Ostrów, Piotrów, Przekora, Rozynów, Sarnów PGR, Sarnówek, Stanisławów, Stefanów, Symonia, Tobolice, Wilków, Witów, Władysławów, Włodzimierzów, Woźniki, Wyrobki.

Sąsiednie gminy: Aleksandrów Łódzki, Lutomiersk, Parzęczew, Poddębice, Wartkowice.

Gmina Wartkowice - leży w północnej części powiatu poddębickiego. Zajmuje powierzchnię 140 km2 i liczy 6255 mieszkańców. Na gminę składa się 60 miejscowości skupionych w 42 sołectwach.

Sołectwa: Biała Góra, Biernacice, Bronów, Bronówek, Chodów, Drwalew, Dzierżawy, Grabiszew, Kiki, Kłódno, Konopnica, Krzepocinek, Łążki, Mrówna, Ner, Nowa Wieś, Nowy Gostków, Orzeszków-Starzyny, Parądzice, Pauzew-Borek, Pełczyska, Plewnik, Polesie, Powodów, Powodów Trzeci, Saków, Sędów, Spędoszyn, Spędoszyn-Kolonia, Stary Gostków, Sucha, Światonia, Truskawiec, Tur, Ujazd, Wartkowice, Wierzbowa, Wola-Dąbrowa, Wólka, Wólki, Zalesie, Zelgoszcz.

Pozostałe miejscowości: Sucha Dolna, Sucha Górna, Powodów Pierwszy, Powodów Drugi, Ner-Parcel, Ner-Kolonia, Kłódno Kolona, Kłónko-Stacja, Brudnówek, Jadwisin, Lewiny, Nasale, Plewnik Pierwszy, Wierzbówka, Wilkowice, Wola Niedźwiedzia, Zacisze, Zawada.

Sąsiednie gminy: Dalików, Łęczyca, Parzęczew, Poddębice, Świnice Warckie, Uniejów.

Gmina Zadzim - leży w południowej części powiatu poddębickiego. Zajmuje powierzchnię 144 km2 i liczy 5032 mieszkańców. Na gminę składa się 75 miejscowości skupionych w 34 sołectwach.

Sołectwa: Adamka, Bąki, Bogucice, Bratków Dolny, Charchów Księży, Charchów Pański, Chodaki, Dąbrówka, Dzierzązna Szlachecka, Górki Zadzimskie, Grabina, Iwonie, Jeżew, Kłoniszew, Kraszyn, Małyń, Marcinów, Otok, Pałki, Pietrachy, Piotrów, Ralewice, Ruda Jeżewska, Rzechta Drużbińska, Rzeczyca, Skęczno, Stefanów, Wierzchy, Wola Flaszczyna, Wola Zaleska, Zadzim, Zygry, Żerniki.

Pozostałe miejscowości: Alfonsów, Annów, Anusin, Bratków Górny, Budy Jeżewskie, Dąbrówka D, Głogowiec, Grabinka, Hilarów, Jeżew PGR, Józefów, Kazimierzew, Kolonia Chodaki, Kolonia Grabinka, Kolonia Piła, Kolonia Rudunki, Kolonia Rzeczyca, Leszkomin, Maksymilianów, Nowy Świat, Otok PKP, Piła, Rudunki, Sikory, Szczawno Rzeczyckie, Urszulin, Walentynów, Wiorzyska, Wola Dąbska, Wola Sipińska, Wyrębów, Zaborów, Zalesie, Zalesie PGR, Zawady.

Sąsiednie gminy: Lutomiersk, Pęczniew, Poddębice, Szadek, Warta, Wodzierady.

Gmina Pęczniew - leży w południowo - zachodniej części powiatu poddębickiego. Powierzchnia gminy wynosi 128 km2. Gmina liczy 3512 mieszkańców. Składają się na nią 32 miejscowości skupione w 20 sołectwach.

Sołectwa: Borki Drużbińskie, Brodnia, Brodnia-Kolonia, Brzeg, Drużbin, Dybów, Ferdynandów, Jadwichna, Kraczynki, Księże Młyny, Księża Wólka, Lubola, Osowiec, Pęczniew, Popów, Przywidz, Rudniki, Siedlątków, Wola Pomianowa, Zagórki.

Pozostałe miejscowości: Dąbrowa Lubolska, Łębno, Łęg Popowski, Łyszkowice, Nerki, Popów-Kolonia, Stara Dąbrowa, Suchorzyn, Wylazłów.

Charakterystyka Powiatu Poddębickiego – dane GUS według stanu na dzień 31.12.2016 r.:
Tabela nr 1 POWIERZCHNIA I LUDNOŚĆ W 2016 r. (dane GUS)
	WYSZCZEGÓLNIENIE
	Powierzchnia

w km²
	Ludność
	Kobiety na 100 mężczyzn

	
	
	ogółem
	mężczyźni
	kobiety
	na 1 km²
	

	POWIAT PODDĘBICKI…..............

Gminy miejsko-wiejskie:

Poddębice……………..
 w tym miasto…………

 Uniejów………………..

 w tym miasto…………

Gminy wiejskie:

 Dalików………………..

 Pęczniew……………….

 Wartkowice……………

 Zadzim…………………
	881

 225
6

129

12

115

128

140

144
	41484
15747
7630
7068
2984
3870
3512
6255
5032
	20580
7691
3602
3499
1395
1963
1761
3110
2556
	20904
8056
4028
3569
1589
1907
1751
3145
2476
	47
70
1300
55
244
34
27
45

35
	102
105
112
102
114
97
99
101
97

Tabela nr 2 LUDNOŚĆ WEDŁUG PŁCI I WIEKU W 2016 r. (dane GUS)
	WYSZCZEGÓLNIENIE
	Ogółem
	W wieku

	
	
	0-2 lata
	3-6
	7-12
	13-15
	16-18

	OGÓŁEM

	Powiat poddębicki
	41484
	1112
	1667
	2368
	1128
	1181

Tabela nr 3 LUDNOŚĆ WEDŁUG PŁCI I WIEKU W 2016 r. (dok.) (dane GUS)
	WYSZCZEGÓLNIENIE
	W wieku

	
	19-24
	25-29
	30-39
	40-49
	50-59
	60-64
	65 lat i więcej

	Powiat poddębicki
	3250
	2967
	6096
	5785
	5607
	2864
	7459

Tabela nr 4 LUDNOŚĆ WEDŁUG PŁCI I WIEKU w 2016 r. (dok.) (dane GUS)
	WYSZCZEGÓLNIENIE
	Ogółem
	W wieku

	
	
	0-2 lata
	3-6
	7-12
	13-15
	16-18

	W tym KOBIETY

	Powiat poddębicki
	20904
	484
	765
	1158
	539
	587

Tabela nr 5 LUDNOŚĆ WEDŁUG PŁCI I WIEKU W 2016 r. (dok.) (dane GUS)
	WYSZCZEGÓLNIENIE
	W wieku

	
	19-24
	25-29
	30-39
	40-49
	50-59
	60-64
	65 lat i więcej

	
	W tym KOBIETY

	Powiat poddębicki
	1564
	1450
	2857
	2783
	2726
	1472
	4519

 Tabela nr 6 Prognoza demograficzna powiatu poddębickiego
	Lata
	Prognozowana liczba ludności

	
	Ogółem

	2020
	40900

	2025
	40100

	2030
	39200

	2035
	38000

	2040
	36800

	2045
	35600

	2050
	34300

Tabela nr 7 RUCH NATURALNY LUDNOŚCI W 2016 r. (dane GUS)
	WYSZCZEGÓLNIENIE
	Mał-żeń-stwa
	Uro-dze-nia żywe
	Zgony
	Przy-rost naturalny
	Małżeństwa
	Uro-dze-nia żywe
	Zgony
	Przy-rost natu-ralny

	
	
	
	ogółem
	w tym niemo-wląt
	
	
	
	ogółem
	w tym nie-mo-wlątª
	

	
	w liczbach bezwzględnych
	na 1000 ludności

	POWIAT PODDĘBICKI
Gminy miejsko-wiejskie:

 Poddębice

w tym miasto………

 Uniejów……………

 w tym miasto……

Gminy wiejskie:

Dalików………………

Pęczniew……............

Wartkowice…............

Zadzim………………
	193
66
 32
48
22
25
10
29
15
	383
142
74
51
16
43
31
58
58
	533
173
77
92
37
38
63
92
75
	-
-

-

-

-

-
-

-

-
	-150
-31
-3
-41
-21
5
-32
-34
-17
	4,64
 4,18
 4,17

 6,76
7,31
 6,46
 2,85
 4,62
 2,99
	9,22
 8,99
9,64
7,18
5,32
11,12
8,83
9,24
11,58
	12,83
10,96
 10,03
12,95
12,29
9,82
17,95
14,65
14,97
	-
-

-

-

-

-
-

-

-
	-3,61
-1,96
-0,39
-5,77
-6,98
 1,29
-9,12
-5,42
-3,39

a na tysiąc urodzeń żywych
Tabela nr 8 MIGRACJE WEWNĘTRZNE LUDNOŚCI NA POBYT STAŁY W 2016 r. (dane GUS)
	WYSZCZEGÓLNIENIE
	Napływª
	Odpływ*
	Saldo migracji

	
	ogółem
	do miast
	na wieś
	ogółem
	z miast
	ze wsi
	ogółem
	w miastach
	na wsi

	OGÓŁEM

	Powiat poddębicki
	347
	65
	282
	413
	136
	277
	-66
	-71
	5

a Zameldowania

* Wymeldowania

Tabela nr 9 MIGRACJE WEWNĘTRZNE LUDNOŚCI NA POBYT STAŁY W 2016 r. (dok.) (dane GUS)
	WYSZCZEGÓLNIENIE
	Napływª
	Odpływ*
	Saldo migracji

	
	ogółem
	do miast
	na wieś
	ogółem
	z miast
	ze wsi
	ogółem
	w miastach
	na wsi

	W tym KOBIETY

	Powiat poddębicki
	183
	10
	143
	223
	61
	162
	-40
	-21
	-19

a Zameldowania

* Wymeldowania

Tabela nr 10 MIGRACJE WEWNĘTRZNE I ZAGRANICZNE LUDNOŚCI NA POBYT STAŁY W 2016 r. (dane GUS)
	WYSZCZEGÓLNIENIE
	Napływª
	Odpływ*
	Saldo migracji

	
	ogółem
	w tym
	ogółem
	w tym
	ogółem
	na 1000 ludności

	
	
	z miast
	z zagranicy
	ze wsi
	
	do miast
	za granicę
	
	

	Powiat poddębicki
	348
	206
	1
	141
	413
	210
	 -
	-65
	1

a Zameldowania

* Wymeldowania

C. Warunki klimatyczne

Polska leży w strefie klimatu przejściowego, pomiędzy klimatem umiarkowanym oceanicznym na zachodzie a klimatem umiarkowanym kontynentalnym na wschodzie. Nad obszarem Polski ścierają się różne masy powietrza, co jest wynikiem położenia w centrum Europy oraz równoleżnikowego układu krain geograficznych.

Średnia temperatura w lecie waha się pomiędzy 16,5 °C a 20 °C, w zimie – między -6 °C a 0 °C. Średnia roczna temperatura powietrza w Polsce wynosi 7-9 °C (poza obszarami górskimi). Najcieplejsze miasta w Polsce ze względu na średnią roczną temperaturę powietrza to Tarnów, Legnica, Wrocław oraz Słubice.

Największy wpływ na klimat Polski mają masy powietrza polarno-morskiego i polarno-kontynentalnego, decydujące o przejściowości klimatu polskiego.

Nad Polskę napływają również masy powietrza, arktycznego, zwrotnikowego-morskiego i kontynentalnego, mające mniejszy wpływ na kształtowanie klimatu. Masy powietrza polarno-morskiego powodują latem zachmurzenie, ochłodzenie i wzrost wilgotności, zimą zaś przynoszą ocieplenie, odwilż i mgły.

Masy powietrza polarno-kontynentalnego latem przynoszą piękną, suchą i upalną pogodę, zimą-pogodę słoneczną, suchą i duże mrozy. Masy powietrza zwrotnikowo-morskiego znad Morza Śródziemnego i Azorów napływają nad Polskę rzadziej, przynosząc latem upały i częste burze, a zimą gwałtowne odwilże.

Masy powietrza zwrotnikowo-kontynentalnego napływają znad Azji Mniejszej i Bałkanów bardzo rzadko, przeważnie latem i wczesną jesienią. Przynoszą piękną, suchą pogodę ("złota polska jesień").

Masy powietrza arktycznego napływają nad Polskę:

· zimą znad Morza Barentsa i Nowej Ziemi, przynosząc pogodę mroźną i słoneczną, czasami z obfitymi opadami śniegu

· wiosną znad Grenlandii, przynosząc krótkotrwałe kwietniowo-majowe (często z przymrozkami) ochłodzenie, tzw. zimni ogrodnicy
Średnie opady ok. 600 mm rocznie. Rozkład opadów w ciągu roku jest nierównomierny, 2/3 opadów rocznych to opady półrocza letniego. Polska leży w strefie wiatrów zmiennych z przewagą wiatrów zachodnich (północno-zachodnich i południowo-zachodnich), których udział stanowi ok. 60%. Wiatry wschodnie wieją głównie zimą, rzadsze są natomiast wiatry wiejące z południa i północy.

Klimat województwa łódzkiego ma charakter wybitnie przejściowy. Przejściowość ta związana jest z przenikaniem się strefy kontynentalnej i oceanicznej, oraz wpływów morza bałtyckiego, gór i wyżyn na kształtowanie się klimatu. Dodatkowymi czynnikami kształtującymi klimat lokalnie są różnice w wysokościach względnych i bezwzględnych, ukształtowanie terenu, zawilgocenie podłoża. Klimat województwa cechuje wielka zmienność elementów meteorologicznych w czasie oraz małe zróżnicowanie w przestrzeni. Wyjątek stanowią tu opady atmosferyczne, których roczna suma opadów różni się od 500 mm w części północno-wschodniej do 650 mm w rejonie Garbu Łódzkiego. Wynika to z układu hipsometrycznego i sąsiedztwa miasta Łodzi, będącego dużym źródłem jąder kondensacyjnych pary wodnej. Charakter nizinny pozwala na swobodny przepływ mas powietrza. Przeważają wiatry zorientowane równoleżnikowo. Średnia prędkość wiatru w Łodzi wynosi 3,4 m/s (wg stanu na dzień 31.12.2005r.). Największe dawki promieniowania słonecznego docierają w czerwcu (ponad 19 MJ m-2d-1), a najmniej w grudniu (poniżej 2 MJ m-2d-1). Roczny bilans promieniowania słonecznego jest dodatni i wynosi od 3,6 MJ m-2d-1do 3,9 MJ m-2d-1. Najcieplejsza jest południowo-zachodnia część województwa, a najchłodniejsze są najwyższe obszary Wyżyny Łódzkiej. Średnie temperatury powietrza wynoszą od 7,6 do 8,0C. W Łodzi, w okresie 1931 – 2005 najwyższą średnią roczną temperaturę zanotowano w 2000 r. (9,60), a najniższą w 1940 (5,40). Najbardziej zmienne pod względem termicznym są okresy zimowe: od –8,10 do +2,20, przy czym długotrwałe i silne mrozy występują rzadko. W 2006r. miesiącem najzimniejszym był styczeń, ze średnią temperaturą –7,30, natomiast najcieplejszym był lipiec z temperaturą 250. Związany z warunkami termicznymi okres wegetacji roślin (temp. powyżej 50C) trwa na obszarze województwa 210 dni, jedynie w wyższych partiach Wyżyny Przedborskiej 205 dni (Krysiak 2002). Okres grzewczy w zależności od warunków pogodowych zaczyna się przeważnie na początku października i trwa do końca kwietnia. Na terenie aglomeracji łódzkiej występują zjawiska i cechy klimatu typowe dla obszarów uprzemysłowionych i zurbanizowanych tj. miejska wyspa ciepła, krótkotrwałość pokrywy śnieżnej, zaburzenia cyrkulacji powietrza, mgły.
W skali całego roku na terenie Powiatu Poddębickiego przeważają wiatry zachodnie - ponad 20 % częstotliwości i południowo - zachodnie - około 12 % częstotliwości. Dość często (ponad 10 % częstotliwości) napływa do nas powietrze ze wschodu, jak również z południowego wschodu. Biorąc pod uwagę stacje badające stan warunków atmosferycznych w Województwie Łódzkim stwierdzić można pewnego rodzaju prawidłowości co do zmienności warunków cyrkulacji. Stwierdzono wzrost częstotliwości wiatrów północnych w miesiącach wiosennych, a spadek jesienią. Wiatry wschodnie najczęściej mają miejsce wiosną i jesienią, przy ich całorocznym występowaniu. Występowanie wiatrów wschodnich spowodowane jest istnieniem wyżu nad Europą Wschodnią sięgającego klinem aż po obszar Polski. Najczęściej są to wiatry słabe, co przy stabilnej temperaturze powietrza kształtuje niekorzystne warunki dla rozprzestrzeniania się zanieczyszczeń. Istotną cechą warunków anemometrycznych jest niezbyt częste występowanie bardzo silnych wiatrów. Znacznie częściej występują bardzo duże prędkości wiatru w porywach, co przyczynia się do powstawania trąb powietrznych, związanych z występowaniem burz, obejmujące ograniczone obszary.
Tabela Nr 11 Średnie miesięczne temperatury oraz opady1 w sezonie wegetacyjnym 2015-2016 oraz średnie z wielolecia 1971-2000 w województwie łódzkim (dane GUS):
	WYSZCZEGÓLNIENIE

	Średnie temperatury w 0C
	Suma opadów w mm

	
	miesięczna

	średnia z

wielolecia

1971-2000

	miesięczne

	średnia z

wielolecia

1971-2000

	
	2015
	
	2015
	

	Wrzesień
	14,9
	13,0
	29,8
	51,3

	Październik
	7,5
	8,3
	35,8
	39,3

	Listopad
	5,6
	2,9
	48,0
	39,1

	Grudzień
	4,9
	-0,3
	18,5
	40,3

	
	2016
	
	2016
	

	Styczeń
	-2,4
	-1,9
	25,9
	29,2

	Luty
	3,4
	-0,9
	55,5
	26,3

	Marzec
	4,0
	2,9
	35,2
	32,6

	Kwiecień
	8,7
	7,7
	38,3
	38,1

	Maj
	14,7
	13,3
	64,9
	53,8

	Czerwiec
	18,4
	16,0
	71,5
	70,8

	Lipiec
	18,9
	17,7
	133,7
	82,5

	Sierpień
	18,0
	17,5
	27,5
	66,2

	Wrzesień
	16,0
	13,0
	22,7
	51,3

	Październik
	7,7
	8,3
	99,9
	39,3

	Listopad
	3,3
	2,9
	48,8
	39,1

	Grudzień
	1,0
	-0,3
	49,4
	40,3

1 Przeciętne wartości temperatur i opadów obliczono jako średnią arytmetyczną przeciętnych miesięcznych wartości z trzech stacji hydrologiczno-meteorologicznych: Instytutu Meteorologii i Gospodarki Wodnej w Łodzi, Sulejowie i Wieluniu.

D. Morfologia i hipsometria

Obecną rzeźbę terenu Powiatu Poddębickiego ukształtowało głównie zlodowacenie środkowo-polskie. W wyniku procesów glacjalnych i peryglacjalnych powstały tu różne formy wypukłe i wklęsłe. Do form wypukłych zaliczane są drobne równiny i pagórki w tym wydmowe, a przede wszystkim formy wyższego rzędu takie jak: Pagórki Bardzyńskie, Pagórki Niemysłowskie, Równinę Poddębicką i Równinę Szadkowską.

Do form wklęsłych zaliczane są kotliny i doliny. Jako formy wklęsłe należy wymienić w pierwszej kolejności dolinę Warty i Neru oraz ich dopływy. Dolina Warty ze swym stromym prawym brzegiem stanowi dominujący element morfologiczny zachodniej części Powiatu. Dolina Neru przecina południkowo środkową część Powiatu Poddębickiego. Dno doliny jest płaskie, a jej stoki łagodne.

Dość charakterystycznymi formami wklęsłymi dla Powiatu Poddębickiego są niecki korozyjne i suche dolinki pozbawione strug wody. Należy podkreślić, że na terenie Powiatu formy wypukłe przeważają nad formami wklęsłymi. Występują one licznie w południowej i środkowej części omawianego obszaru. Rzeźba ich ma charakter denudacyjny. Wydmy, które zalicza się również do form wypukłych, występują na wschód od Wylazłowa i na północ od Biernacic. Są one w znacznej części zalesione.

Najniżej położonym i najmniej urozmaiconym obszarem jest północna część Powiatu. Rzędne terenu zamykają się tu wartościami 120-125 m n.p.m. a w północno-zachodniej części Powiatu, gdzie nizina ta przechodzi w pradolinę Warszawsko-Berlińską i dolinę Warty, powierzchnia terenu obniża się do 100 m n.p.m. Ku południowi teren staje się coraz bardziej urozmaicony. Najbardziej urozmaicona jest środkowa część Powiatu, tzw. Równina Poddębicka, której wschodnią część stanowią Pagórki Bardzyńskie. Tu znajduje się najwyższe wzniesienie Powiatu Poddębickiego – 179,0 m n.p.m.

Południowa część Powiatu objęta jest jednostką zwaną Równiną Szadkowską. Tu obserwuje się również znaczne wzniesienia, a wśród nich, w rejonie miejscowości Zygry, druga co do wielkości kulminacja na terenie Powiatu, wznoszącą się 176 m n.p.m. i osiągającą wysokość względną – 25 m.

E. Surowce mineralne

Surowiec mineralny – wydobyta ze złoża kopalina użyteczna, mająca zastosowanie w gospodarce, produkt przemysłu wydobywczego. Jest składnikiem środowisk przyrodniczych: skorupy ziemskiej, hydrosfery, biosfery i atmosfery.
Należą do nich:

· mineralne surowce energetyczne (węgiel kamienny, węgiel brunatny, ropa naftowa, gaz ziemny),

· metale (żelazo, miedź, cynk, ołów, kobalt, chrom, nikiel, boksyty),

· niemetale – chemiczne (siarka, fosforyty, sól kamienna, sól potasowa),

· surowce ceramiczne (np. kaolin, dolomit, iły)

· budowlane (piaski, żwiry, gliny, kruszywo skalne).
Na terenie Powiatu Poddębickiego występują następujące grupy surowców mineralnych:

· surowce węglanowe

· surowce ilaste

· surowce okruchowe

· węgle brunatne i torfy

· wody geotermalne

Do surowców węglanowych zalicza się: wapienie, margle i opoki. Służą one głównie jako kamień budowlany. Surowce te występują w rejonie Czepów-Rożniatów i Poddębic. Szczegółowo rozpoznane i udokumentowane jest złoże wapieni w Rożniatowie.

Do surowców ilastych zalicza się: iły trzeciorzędowe – plioceńskie oraz gliny zwałowe.

Iły plioceńskie tzw. poznańskie cechują się wielobarwnością oraz dobrą plastycznością. Występują w okolicy Wielenina i Uniejowa. Zostały one tu rozpoznane i udokumentowane na potrzeby produkcji wyrobów ceramiki budowlanej:

· złoże „Wielenin” – złoże, z którego wydobycie zostało zaniechane, zasoby geologiczne bilansowe 1245 tyś m3,
· złoże „Uniejów I” – złoże o zasobach rozpoznanych szczegółowo (w kat. A+B+C1), zasoby geologiczne bilansowe 510 tyś m3,
· złoże „Uniejów” - złoże, z którego wydobycie zostało zaniechane, zasoby geologiczne bilansowe 158 tyś m3,
oraz do produkcji kruszywa lekkiego – keramzytu:
· złoże „Uniejów” – złoże o zasobach rozpoznanych wstępnie w kat. C2, zasoby geologiczne bilansowe 3338 tyś m3.
Gliny zwałowe na terenie Powiatu Poddębickiego występują głównie na Równinie Szadkowskiej oraz w północnej części Powiatu. Złoża tego surowca zostały rozpoznane koło Zadzimia, w miejscowości Wola Zalewska, w rejonie miejscowości Ralewice – Rzeczyca oraz Popowa badania wykazały, że są to gliny miernej jakości z uwagi na znaczną zawartość margla. W celu wykorzystania ich do produkcji cegły należałoby stosować specjalne technologie. W związku z tym nie sporządzono dla tych złóż dokumentacji geologicznych i nie uwzględniono ich w Bilansie Zasobów Kopalin i Wód Podziemnych.

Do surowców okruchowych należy zaliczyć kruszywa naturalne: piaski, żwiry i piaski ze żwirem (pospółki). Surowce te wykorzystywane są do różnych celów w budownictwie.

Na terenie Powiatu Poddębickiego występują piaski wydmowe, rzeczne oraz akumulacji lodowcowej i wodno-lodowcowej. Piaski wydmowe występują w formach nieregularnych o różnej miąższości, przeważnie porośniętych lasami. Spotyka się je w południowej i północnej części Powiatu. Piaski te nadają się do zapraw murarskich i produkcji betonu (w rejonie Rzeczycy).

Piaski rzeczne występują w dolinach rzecznych. Na uwagę zasługują piaski w dolinie Warty. Są to na ogół czyste piaski kwarcowe.

Piaski lodowcowe i wodnolodowcowe występują na wysoczyznach w formie różnej wielkości płatów. Są to przeważnie piaski drobnoziarniste z zawartością pyłów mineralnych. Lokalnie posiadają domieszkę żwirów. Obszary perspektywiczne dla występowania złóż kruszywa naturalnego znajdują się w środkowej części Powiatu.

Na terenie Powiatu Poddębickiego zostały rozpoznane i udokumentowane następujące złoża kruszywa naturalnego:

Tabela nr 12 Stopień rozpoznania zasobów i stan ich zagospodarowania, a także wielkość wydobycia z poszczególnych złóż – Powiat Poddębicki – dane z „Bilansu zasobów kopalin i wód podziemnych w Polsce” wg stanu na 31.12.2016 r. – Ministerstwo Środowiska:
	Lp.
	Nazwa złoża
	Stan zag. złoża
	Zasoby w tyś m3
	Wydobycie

	
	
	
	geologiczne bilansowe
	przemysłowe
	

	1.
	Brudnów
	M
	-
	-
	-

	2.
	Brudnów I
	R
	367
	-
	-

	3.
	Budzynek
	E
	763
	569
	27

	4.
	Dąbrówka I
	T
	10
	-
	-

	5.
	
	
	
	
	

	6.
	Dzierzązna Szlachecka
	R
	659
	659
	-

	7.
	Góra Bałdrzychowska
	M
	-
	-
	-

	8.
	Góra Bałdrzychowska I
	R
	5327
	
	

	9.
	 Kolonia Iwonie
	E
	302
	-
	11

	10.
	Kazimierzów
	R
	519
	-
	-

	11.
	Kol. Iwonie
	E
	327
	-
	21

	12.
	Kol. Rożniatów I
	R
	254
	-
	-

	13.
	Kontrewers I
	T
	122
	-
	-

	14.
	Ner
	E
	29
	-
	4

	15.
	Przekora I
	T
	35
	-
	-

	16.
	Psary II
	Z
	88
	-
	-

	17.
	Rożniatów I
	Z
	2144
	758
	-

	18.
	Spędoszyn Kol. I
	R
	139
	-
	-

	19.
	Spędoszyn Kol. II
	R
	135
	-
	-

	20.
	Zagrodniki*
	E
	54
	-
	3

	21.
	Złotniki
	T
	44
	-
	-

	22.
	Zygry
	R
	1058
	-
	-

	23.
	Zygry II*
	T
	281
	-
	-

	24.
	Zygry III*
	T
	319
	319
	-

	25.
	Zygry IV
	E
	2480
	1233
	110

	26.
	Zygry V
	R
	2593
	2323
	-

*-złoża zawierające piasek zeżwirem
M – złoże skreślone z bilansu zasobów w roku sprawozdawczym

E-złoże eksploatowane

T-złoże zagospodarowane, eksploatowane okresowo

R-złoże o zasobach rozpoznanych szczegółowo (w kat. A+B+C1)

Z-złoże, z którego wydobycie zostało zaniechane

Węgiel brunatny w Powiecie Poddębickim występuje w okolicy Uniejowa. W wyniku prac geologiczno-poszukiwawczych stwierdzono tu występowanie pokładu tego surowca o miąższości do 4,6 m pod nadkładem osadów trzeciorzędowych i czwartorzędowych o miąższości 0,5-21,5 m. Złoże to zostało udokumentowane i wprowadzone do Bilansu Zasobów Kopalin i Wód Podziemnych pod nazwą „Uniejów” – zasoby geologiczne bilansowe wynoszą 42000 ton, zasoby pozabilansowe 71300 ton.

Występowanie torfów stwierdzono w rejonie Drozdowa, Grabiszewa, Niewiesza, Pałek, Siedlątkowa, Ujazdu. Jednakże ze względu na małą miąższość podkładów torfowych oraz popielność powyżej 20%, zasoby tych torfów zaliczono do pozabilansowych i nie zostały one wprowadzone do Bilansu.
Na terenie Powiatu Poddębickiego wydobywanie kopalin odbywa się na podstawie koncesji udzielonych przez Marszałka, jak również przez Starostę Poddębickiego. Złoża eksploatowane na podstawie koncesji zestawiono w poniższej tabeli:
Tabela nr 13 Złoża, które są lub były eksploatowane w Powiecie Poddębickim na podstawie koncesji (dane Starostwa):
	Lp.
	Nazwa złoża
	Miejscowość

Gmina
	Przedsiębiorca
	Koncesja
	Rodzaj kopaliny
	Uwagi

	1.
	
	
	
	Data-znak-udzielił
	Ważność
	
	

	2.
	Bardzynin
	Bardzynin, gm. Dalików
	Miejsko-Gminna Spółka Wodna

ul. Franciszkańska 24/26

Aleksandrów Łódzki
	10.12.1998

OS.IV.7512/10/98

Wojewoda Sieradzki
	23.12.2008
	piaski
	Wygaszona decyzją Marszałka z dnia 16.02.2012 r., znak: RO.V.7422.13.2012.AW

	3.
	Przekora
	Przekora, gm. Dalików
	Przedsiębiorstwo Robót Drogowych

ul. Łódzka 108

Poddębice
	17.03.1992 r.

OS.IV.7512/17/91/92

zmiana 18.07.1995

OS.IV.7512/6/95

zmiana: 27.01.1997

OS.IV.7512/24/96/97

Wojewoda Sieradzki
	31.12.2006
	piaski
	Wygaszona decyzją Marszałka z dnia 26.08.2008 r., znak: RO.V-AK-7513-26/08

	4.
	Przekora I
	Przekora, gm. Dalików
	Przedsiębiorstwo Robót Drogowych

ul. Łódzka 108

Poddębice
	8.02.2009 r.

RS.7511-4/2009

Starosta Poddębicki
	28.02.2019
	piaski
	Decyzja Starosty Poddębickiego z dnia 1.03.2017 r., znak: OB.6522.II.2.2017 o zmianie terminu obowiązywania koncesji

	5.
	Psary II
	Psary, gm. Dalików
	Tadeusz Dębski

Brudnów 11

gm. Dalików
	19.06.1997

OS.IV.7512/1/97

Wojewoda Sieradzki
	30.06.2003
	piaski
	

	6.
	Oleśnica
	Oleśnica, gm. Dalików
	Henryk Kuźniak
Oleśnica 30
gm. Dalików
	25.07.2003

RS.7511-2/2003

Starosta Poddębicki
	31.12.2012
	piaski
	Decyzja Starosty Poddębickiego z dnia 26.05.2009 r., znak: RS.7511-1/2009 w sprawie przeniesienia koncesji – zmiana właściciela
Wygaszona decyzją Starosty Poddębickiego z dnia 19.11.2013 r., znak: OB.6522.II.4.2013

	7.
	Malenie
	Malenie, gm. Poddębice
	Jan Kisiela
ul. Świerczewskiego 1

Poddębice
	26.08.2003 r.

RS.7511-1/2003

Starosta Poddębicki
	31.12.2013
	piaski
	Wygaszona decyzją Starosty z dnia 29.12.2014 r., znak: OB.6522.II.1.2014

	8.
	Zaborów
	Zaborów, gm. Uniejów
	Markbud Sp. z o.o.

Poddębice, ul. Łódzka 14/18
	18.04.2005

RS.7511-6/2005

Starosta Poddębicki
	31.12.2006
	piaski
	Wygaszona decyzją Starosty z dnia 11.07.2005 r., znak: RS.7511-10/2005

	9.
	Spędoszyn
	Spędoszyn, gm. Wartkowice
	Markbud Sp. z o.o.

Poddębice, ul. Łódzka 14/18
	28.04.2005 r.

RS.7511-2/2005

Starosta Poddębicki
	31.12.2006
	piaski
	Wygaszona decyzją Starosty z dnia 11.07.2005 r., znak: RS.7511-11/2005

	10.
	Kolonia Rożniatów
	Kolonia Rożniatów, gm. Uniejów
	Markbud Sp. z o.o.

Poddębice, ul. Łódzka 14/18
	6.09.2004 r.

RS.7511-1/2004
	31.12.2013
	piaski
	Wygaszona decyzją Starosty z dnia 21.03.2005 r., znak: RS.7511-7/2005

	11.
	Brzozówka
	Brzozówka, gm. Uniejów
	Markbud Sp. z o.o.

Poddębice, ul. Łódzka 14/18
	15.10.2004 r.

DG/Si.IV-7412-2/15/04

Wojewoda Łódzki
	30.09.2009
	piaski
	Wygaszona decyzją Wojewody z dnia 29.12.2005 r., znak: DG/Si.IV-7412-2/15/05

	12.
	Brudnów
	Brudnów i Psary, gm. Dalików
	Spółka jawna Inter Auto

Wieluń, ul. Wodna
	22.11.2004 r.

DG/Si.IV-7412-2/18/04

Wojewoda Łódzki
	30.11.2014
	piaski
	Wygaszona decyzją Marszałka z dnia 29.07.2015 r., znak: RŚV.7422.59.2015.MK

	13.
	Kolonia Rożniatów II
	Kolonia Rożniatów, gm. Uniejów
	Markbud Sp. z o.o.

Poddębice, ul. Łódzka 14/18
	3.02.2005

DG/Si.IV-7412-2/2/05

Wojewoda Łódzki
	31.12.2005
	piaski
	Wygaszona decyzją Wojewody z dnia 16.11.2005 r., znak: DG/Si.IV-7412-2/16/05

	14.
	Pełczyska
	Pełczyska, gm. Wartkowice
	Markbud Sp. z o.o.

Poddębice, ul. Łódzka 14/18
	17.02.2005

DG/Si.IV-7412-2/20/04

Wojewoda Łódzki
	31.12.2014
	piaski
	Wygaszona decyzja Wojewody Łódzkiego z dnia 27.07.2005 r., znak: DG/Si.IV-7412-2/17/05

	15.
	Drozdów
	Drozdów, gm. Świnice i Pauzew, gm. Wartkowice
	Markbud Sp. z o.o.

Poddębice, ul. Łódzka 14/18
	6.04.2005 y

SR.VII-7412-2/111/04/05

Wojewoda Łódzki

	31.12.2005
	piaski
	Wygaszona decyzją Wojewody z dnia 6.09.2005 r., znak: SR.VII-7412-2/101/05

	16.
	Rożniatów I
	Rożniatów i Rożniatów Kolonia, gm. Uniejów
	Anna Kunda

Ełk
	12.05.2005 r.

DG/Si.IV-7412-2/1/05

Wojewoda Łódzki

	12.05.2015
	piaski
	Wygaszona decyzją Marszałka z dnia 27.04.2016 r., znak: RŚV.7422.20.2016.MK

	17.
	Tur
	Tur, gm. Wartkowice
	Stefan Jankowski

Poddębice
	2.08.2005 r.

RS.7511-15/2005

Starosta Poddębicki
	31.12.2006
	piaski
	Wygaszona decyzją Starosty Poddębickiego z dnia 15.02.2012 r., znak: OB.6522.II.1.2012

	18.
	Biała Góra
	Wierzbowa, gm. Wartkowice
	Marian Gawrysiak, Łódź, ul. Mimozy
	12.09.2005

DG/Si.IV-7412-2/3/05

Wojewoda Łódzki

	31.12.2006
	piaski
	Wygaszona decyzją Marszałka z dnia 26.10.2007 r., znak: RO.VI-AK-7513-65/06/07

	19.
	Kiki
	Kiki, gm. Wartkowice
	Marian Gawrysiak

Łódź, ul. Mimozy
	18.11.2005

RS.7511-4/2005

Starosta Poddębicki

	31.12.2006
	piaski
	Wygaszona decyzją Starosty z dnia 9.03.2007 r., znak: RS.7511-5/2006

	20.
	Zagrodniki
	Zagrodniki, gm. Dalików
	Roman Bednarek

Oleśnica 53
	30.12.2005

RS.7511-17/2005

Starosta Poddębicki

	31.12.2030
	piaski
	Decyzja Starosty Poddębickiego z dnia 1.02.2016 r., znak: OB.6522.II.2.2015 o zmianie terminu obowiązywania koncesji

	21.
	Dąbrówka
	Dąbrówka Woźnicka, gm. Dalików
	Markbud Sp. z o.o.

Poddębice, ul. Łódzka 14/18
	27.11.2006

RS.7511-3/2006

Starosta Poddębicki

	27.11.2013
	piaski
	Wygaszona decyzją Starosty Poddębickiego z dnia 11.05.2011 r., znak:OB.6522.II.1.2011

	22.
	Czepów
	Czepów, gm. Uniejów
	Karol Banasiak
Kopalnia Kamienia Wapiennego
Stanisławów 32
	22.10.2007

RS.7511-4/2007

Starosta Poddębicki

	23.10.2022
	wapienie
	Decyzja Starosty Poddębickiego z dnia 3.03.2015 r., znak: OB.6522.II.1.2015 w sprawie przeniesienia koncesji – zmiana właściciela na Karola Banasiaka

	23.
	Kontrewers
	Kontrewers, gm. Dalików
	Łukasz Siczek

Słowak 22

Gm. Aleksandrów
	20.11.2007

RS.7511-3/2007

Starosta Poddębicki
	19.04.2012
	piaski
	Wygaszona decyzją Starosty Poddębickiego z dnia 4.03.2013 r., znak:OB.6522.II.1.2013

	24.
	Zygry II
	Zygry, gm. Zadzim
	Sławomir Kolad

Łódź, ul. Stalowa
	28.08.2007 r.

RS.7511-2/2007

Starosta Poddębicki
	16.08.2027
	piasek ze żwirem
	Decyzja Starosty Poddębickiego z dnia 19.10.2010 r., znak: RS.7511-3/2010 w sprawie przeniesienia koncesji – zmiana właściciela na Sp. jawna WŁODAN Andrzej Włodarczyk

Porszewice 31, gm. Pabianice

Decyzja Starosty Poddębickiego z dnia 7.02.2012 r., znak: OB.6522.II.3.2011 o zmianie koncesji na ZYGRY II/1
Decyzja Starosty Poddębickiego z dnia 26.07.2017 r., znak: OB.6522.II.4.2017 o zmianie terminu obowiązywania koncesji

	25.
	Zygry III
	Dzierzązna Szlachecka, gm. Zadzim
	Spółka Jawna WŁODAN

Porszewice 31, gm. Pabianice
	14.01.2008 r.

RO.V-AK-7513-50/07

Marszałek Województwa Łódzkiego

	31.12.2022
	piaski
	Zmieniona decyzją Marszałka z dnia 4.02.2016, znak: RŚV.7422.143.2015.MK - zmieniona na ZYGRY III A

	26.
	Dąbrówka Woźnicka
	Dąbrówka Woźnicka, gm. Dalików
	Inter Auto Damian Sykuła i Roman Sykuła Sp. Jawna w Wieluniu, ul. Wodna 5
	13.11.2009 r.

RO.V-KK-7513-66/09
Marszałek Województwa Łódzkiego

	31.12.2016
	piaski
	Wygaszona przez Marszałka Województwa Łódzkiego decyzją z dnia 20.05.2015 r., znak: RŚV.7422.126.2014.2015.MK

	27.
	Kontrewers I
	Kontrewers, gm. Dalików
	Łukasz Siczek

Słowak 22

Gm. Aleksandrów
	2.11.2009

RS.7511-4/2009

Starosta Poddębicki
	31.12.2019
	piaski
	Wygaszona decyzją Starosty z dnia 26.06.2017 r., znak: OB.6522.II.3.2017

	28.
	Kolonia Iwonie
	Kolonia Iwonie, gm. Zadzim
	Leszek Felsztyński, Grodzisko 40, 98-220 Zduńska Wola
	11.05.2009 r.

RS.7511-2/2009

Starosta Poddębicki
	31.12.2019
	piaski
	Decyzja Starosty Poddębickiego z dnia 28.02.2013 r., znak: OB.6522.II.2.2013 w sprawie przeniesienia koncesji – zmiana właściciela na

Mariana Gierczyńskiego, Zduńska Wola, ul. Okrzei 2a

	29.
	Zygry IIA
	Zygry, gm. Zadzim
	Sławomir Kolad

Łódź, ul. Stalowa
	11.03.2010 r.

RS.7511-6/2009

Starosta Poddębicki
	31.03.2020
	piasek ze żwirem
	Decyzja Starosty Poddębickiego z dnia 19.10.2010 r., znak: RS.7511-4/2010 w sprawie przeniesienia koncesji – zmiana właściciela na Sp. jawna WŁODAN Andrzej Włodarczyk

Porszewice 31, gm. Pabianice

Wygaszona decyzją Starosty Poddębickiego z dnia 14.10.2011 r., znak: OB.6522.II.4.2011

	30.
	Dąbrówka I
	Dąbrówka Woźnicka, gm. Dalików
	Markbud Sp. z o.o.

Poddębice, ul. Łódzka 14/18
	21.10.2010

RS.7511-2/2010

Starosta Poddębicki

	31.12.2020
	piaski
	

	31.
	Złotniki
	Złotniki, Gm. Dalików
	SERVIAM

Bogdan Jędrzejczak
	18.01.2012 r.

OB.6522.II.2.2011
	20.07.2020
	piaski
	

	32.
	Zygry IV
	Zygry, gm. Zadzim
	Sp. jawna WŁODAN Andrzej Włodarczyk

Porszewice 31, gm. Pabianice
	2.12.2009

RO.V-MK-7513-67/09

Marszałek Województwa Łódzkiego
	31.12.2018
	piaski
	Zmieniona przez Marszałka Województwa Łódzkiego decyzją z dnia 2.04.2012 r., znak: ROV.7422.2.80.2011.AW
Zmieniona przez Marszałka Województwa Łódzkiego decyzją z dnia 10.10.2012 r., znak: ROV.7422.169.2012.AW
Zmieniona przez Marszałka Województwa Łódzkiego decyzją z dnia 11.10.2013 r., znak: RŚV.7422.173.2013.MK

Zmieniona przez Marszałka Województwa Łódzkiego decyzją z dnia 25.06.2015 r., znak: RŚV.7422.74.2015.MK

	33.
	Dzierzązna Szlachecka
	Dzierzązna Szlachecka, gm. Zadzim
	PHU MC-TRANS Marek Cygan, Ksawerów, ul. Jęczmnienna 16/24
	16.08.2012 r.

ROV.7422.105.2012.AW

Marszałek Województwa Łódzkiego

	31.12.2032
	piaski
	

	34.
	Ner A
	Ner, gm. Wartkowice
	PHU ARPOL ArkadiuszJanaszkiewicz, Wartkowice, ul. Targowa 6
	17.06.2013 r.

OB.6522.II.3.2013

Starosta Poddębicki

	19.09.2027
	piaski
	Decyzja Starosty Poddębickiego z dnia 8.02.2017 r., znak: OB.6522.II.1.2017 w sprawie przeniesienia koncesji – zmiana właściciela na Arkadiusza Janaszkiewicz
Decyzja Starosty Poddębickiego z dnia 19.09.2017 r., znak: OB.6522.II.5.2017 w sprawie zmiany koncesji na NER A i zmiana terminu koncesji

	35.
	Budzynek
	Budzynek, gm. Dalików
	Inter Auto Damian Sykuła i Roman Sykuła Sp. Jawna w Wieluniu, ul. Wodna 5
	20.10.2014 r.

RŚV.7422.76.2014.MK
Marszałek Województwa Łódzkiego

	30.11.2019
	piaski
	

	36.
	Zygry V
	Zygry, gm. Zadzim
	Sp. jawna WŁODAN Andrzej Włodarczyk

Porszewice 31, gm. Pabianice
	5.09.2016
RŚV.7422.80.2016.MK
Marszałek Województwa Łódzkiego
	31.12.2030
	piaski
	

Pogrubione – nadzorowane przez Starostę
Tabela nr 14 Zestawienie opłat eksploatacyjnych oraz wielkości wydobycia przez Zakłady Górnicze posiadające koncesję Starosty Poddębickiego
	Lp.
	Zakład Górniczy
	Opłata eksploatacyjna w zł
	Wydobycie w tonach

	
	
	2013
	2014
	2015
	2016
	2013
	2014
	2015
	2016

	1.
	CZEPÓW
	223,3
	0,00
	0,00
	0,00
	319
	320
	98
	209

	2.
	DĄBRÓWKA I
	795,00
	0,00
	0,00
	0,00
	1500
	0
	0
	0

	3.
	KONTREWERS I
	1484
	6050,00
	1995,00
	1160,00
	2800
	11000
	3500
	2000

	4.
	MALENIE
	1484,00
	0,00
	-
	-
	2800
	0
	-
	-

	5.
	ZAGRODNIKI
	0,00
	1760,00
	1710,00
	1450,00
	0
	3200
	3000
	2500

	6.
	ZYGRY II A
	0,00
	0,00
	0,00
	0,00
	0
	465
	0
	0

	7.
	KOLONIA IWONIE
	0,00
	0,00
	5016
	6090,00
	0
	222
	8800
	10500

	8.
	PRZEKORA I
	0,00
	0,00
	0,00
	0,00
	0
	0
	0
	0

	9.
	ZŁOTNIKI
	18080,00
	5841,00
	3637,00
	3347,00
	34113
	10621
	6380
	6254

	10.
	NER
	961,00
	814,00
	5573,46
	2096,12
	1813
	1480
	9778
	3614

	
	RAZEM
	23027,3
	14465
	17931,46
	14143,12
	43345
	27308
	31556
	25077

	
	RAZEM LATA 2013-2016
	69.566,88
	127.286,00

Powiat Poddębicki położony jest na terenach zasobnych w energię geotermalną związaną z wodami podziemnymi o temperaturze 65 - 70 0C (Uniejów i Poddębice). Stanowią one drugi co do znaczenia kompleks hydrotermalny na Niżu Polskim.

Wody te mogą być wykorzystywane po ich wydobyciu na powierzchnię ziemi oraz przetworzeniu w odpowiednich procesach technologicznych w wielu dziedzinach:

· energetyce

· energetyce cieplnej
· balneologii
· rekreacji
· ogrzewaniu upraw pod osłonami
· hodowli ryb
O atrakcyjności wód geotermalnych w głównej mierze decydują:

· odnawialność energii
· możność użytkowania bez degradacji środowiska naturalnego
· ekonomiczna opłacalność ich uzyskania.

Na obszarze Polski wody podziemne o mineralizacji powyżej 1000 mg/dm3, określone w hydrogeologii jako wody mineralne występują powszechnie na różnych głębokościach, przeważnie głębiej niż poziomy wód zwykłych. Zmienność budowy geologicznej i warunków hydrogeologicznych powoduje znaczne zróżnicowanie składu chemicznego tych wód, wśród których można wyróżnić:

· wody chlorkowe, głównie typu Cl-Na (Br, J),

· wody wodorowęglanowe,

· wody swoiste: Fe, F, J, S, H2SiO3, Rn, CO2, termalne.

Uwzględniając szczególne walory niektórych wód podziemnych, wynikające z mineralizacji, właściwości fizyko-chemicznych, ilości i warunków występowania, ustawa z dnia 4 lutego 1994 r. – Prawo geologiczne i górnicze (Dz. U. z 2016 r., poz. 1131 tj.) w art. 5 zalicza solanki, wody lecznicze i termalne (w odróżnieniu od zwykłych wód podziemnych) do kopalin.

Zgodnie z tym artykułem wodą:

1. leczniczą jest woda podziemna, która pod względem chemicznym i mikrobiologicznym nie jest zanieczyszczona, cechuje się naturalną zmiennością cech fizycznych i chemicznych, o zawartości:

a) rozpuszczonych składników mineralnych stałych - nie mniej niż 1000 mg/dm3 lub

b) jonu żelazawego - nie mniej niż 10 mg/dm3 (wody żelaziste), lub

c) jonu fluorkowego - nie mniej niż 2 mg/dm3 (wody fluorkowe), lub

d) jonu jodkowego - nie mniej niż 1 mg/dm3 (wody jodkowe), lub

e) siarki dwuwartościowej - nie mniej niż 1 mg/dm3 (wody siarczkowe), lub

f) kwasu metakrzemowego - nie mniej niż 70 mg/dm3 (wody krzemowe), lub

g) radonu - nie mniej niż 74 Bq/dm3 (wody radonowe), lub

h) dwutlenku węgla niezwiązanego - nie mniej niż 250 mg/dm3, z tym że od 250 do 1000 mg/dm3 to wody kwasowęglowe, a powyżej 1000 mg/dm3 to szczawa,

2. termalną jest woda podziemna, która na wypływie z ujęcia ma temperaturę nie mniejszą niż 20°C

Solanką jest woda podziemna o zawartości rozpuszczonych składników mineralnych stałych, nie mniejszej niż 35 g/dm3.

GEOTERMIA UNIEJÓW:
Wody termalne zostały rozpoznane i szczegółowo udokumentowane w rejonie Uniejowa. Otwór Uniejów IGH 1 (głębokość otworu 2254 m) został wykonany w 1978 r. Z piaskowców dolnej kredy uzyskano tu samowypływ wody typu Cl-Na, F, B o temperaturze dochodzącej do 600C i wydajności 55 m3/h, przy depresji maksymalnej 26 m. W latach 1990-1991 odwiercono kolejne dwa otwory: PIG/AGH1 (głębokość otworu 2065 m) i PIG/AGH2 (głębokość otworu 2031 m), uzyskując z każdego z nich samowypływ wody typu Cl-Na o mineralizacji około 7 g/dm3 i temperaturze dochodzącej do 700C.Wydajność wody pochodzącej z utworów kredy dolnej określono dla obu tych otworów łącznie na 145 m3/h, przy depresji 26 m.

W oparciu o złoża wód geotermalnych w trzecim kwartale 1999 r. powstała Spółka "Geotermia Uniejów". Decyzją z dnia 5.02.2007 r. Minister Środowiska udzielił Geotermii Uniejów koncesji na wydobywanie wód termalnych z utworów kredy dolnej ze złoża „Uniejów” otworem „Uniejów PIG/AGH-2”. W koncesji ustanowiono obszar górniczy o powierzchni 11,07 km2. Wydobyte otworem Uniejów PIG/AGH-2 wody termalne wykorzystywane są do celów grzewczych infrastruktury miasta oraz do celów rekreacyjnych i balneologicznych w zespole basenów Termy Uniejów. W ramach prowadzonej działalności część wydobytych wód termalnych po odebraniu z nich ciepła w instalacjach ciepłowni geotermalnej Geotermii Uniejów jest zatłaczana do złoża otworami chłonnymi: Uniejów PIG/AGH-1 i IGH-1. Część wód termalnych, szczególnie wody z płukania otworów wodami złożowymi, pompowań pomiarowych i oczyszczających oraz wody termalne po zabiegach uzdatniających strefę przyodwiertową odprowadzana jest do rzeki Warty.

Zgodnie z wykazem solanek, wód leczniczych i termalnych w układzie regionalnym zawartym w Bilansie zasobów kopalin i wód podziemnych w Polsce opracowanym przez Ministerstwo Środowiska według stanu na 31.12.2016 r. – złoże „Uniejów” – zaliczone jest do typu wody LzT – wody lecznice zmineralizowane (mineralizacj > 1 g/m3, wody termalne, zasoby geologiczne eksploatacyjne – 120 m3/h, pobór – 466.540,00 m3/rok.
Woda termalna wykorzystywana jest do:

· ogrzewania budynków mieszkalnych i użyteczności publicznej,

· balneologii,

· podgrzewania murawy boiska piłkarskiego,

· jak również do rekreacji w ramach przedsięwzięcia Termy Uniejów prowadzonego przez Przedsiębiorstwo Gospodarki Komunalnej „Termy Uniejów” Sp. z o.o.

GEOTERMIA PODDĘBICE:
Wody termalne zostały również rozpoznane w okolicach Poddębic. Rozpoznanie wiertnicze rejonu Poddębic związane było początkowo z wykonywaniem odwiertów badawczych i poszukiwawczych w celu znalezienia złóż ropy naftowej i gazu. W latach 1970-1971 Państwowy Instytut Geologiczny wykonał w okolicach Poddębic odwiert. W rezultacie tego stwierdzono istnienie na północ od miasta obszaru o samowypływie wód termalnych o temperaturze 600C, wydajności 80 m3/h i mineralizacji około 8 g/dm3.

Wody termalne występujące w zachodniej części rejonu miasta posiadają temperaturę od 60 do 630C, a we wschodniej części – od 55 do 580C.
Geotermia Poddębice Sp. z o.o. została utworzona w 2000 roku jako jednoosobowa spółka Gminy Poddębice. We wrześniu 2009 r. rozpoczęto prace związane z odwierceniem otworu wydobywczego.

Odwiercono otwór Poddębice GT-2 do głębokości 2101 m, kreda dolna, piaskowiec, wydajność na samowypływie – 120-140 m3/h, temperatura 71 0C, mineralizacja 432, lokalizacja na działce nr 4/2 przy ul. Mickiewicza 17 w Poddębicach.
Decyzją z dnia 30.12.2011 r. Minister Środowiska udzielił Geotermii Poddębice koncesji na wydobywanie wód termalnych z utworów dolnej kredy ujęciem Poddębice GT-2. W koncesji ustanowiono obszar górniczy „Poddębice” o powierzchni 4,1658 km2. Wydobyte wody termalne planowane są do wykorzystania w trzech kierunkach: ciepłownictwie, balneologii i rekreacji.
Zgodnie z wykazem solanek, wód leczniczych i termalnych w układzie regionalnym zawartym w Bilansie zasobów kopalin i wód podziemnych w Polsce opracowanym przez Ministerstwo Środowiska według stanu na 31.12.2016 r. – złoże „Poddębice” – zaliczone jest do typu wody T – wody termalne, zasoby geologiczne eksploatacyjne – 252 m3/h, pobór – 973.749,00 m3/rok.

F. Hydrografia
Przez teren Powiatu Poddębickiego przepływają dwie główne rzeki: Warta i Ner oraz ich dopływy:

· rzeka Warta jest prawobrzeżnym dopływem Odry, jej źródła znajdują się w Kromołowie k. Zawiercia na wysokości 400 m n.p.m. Do Powiatu Poddębickiego wpływa na wysokości ok. 118 m n.p.m. w gminie Pęczniew (zbiornik „Jeziorsko"), a wypływa w gminie Uniejów na wysokości ok. 97 m n.p.m. W granicach Powiatu Warta płynie, nie licząc zbiornika „Jeziorsko", na odcinku ok. 30 km. Jej spa​dek jest niewielki i wynosi ok. 0,48 %. Bieg rzeki - ok. 0,6 m/s. Głębokość waha się w granicach 1,5 - 3,5 m.

W 1975 r rozpoczęto na Warcie budowę Zbiornika retencyjnego „Jeziorsko”; wstępne napełnianie nastąpiło we wrześniu 1986 r., pełen zakres piętrzenia i gospodarki wodnej podjęto w 1992 r., całość inwestycji zakończono w grudniu 1996 r. Pod zalew przeznaczono tereny pomiędzy wsią Skęczniew w powiecie tureckim a miastem Warta w powiecie sieradzkim. Na terenie Powiatu Poddębickiego znajduje się część zbiornika pomiędzy 489 a 504 km biegu rzeki Warty, licząc od jej źródeł w Kromołowie. Lustro wody „Jeziorska", przy stanie maksymalnym, obejmuje powierzchnię 42 km2, pojemność całkowita zbiornika – 203 mln m3, maksymalna wysokość piętrzenia – 11,5 m. Długość zbiornika na terenie powiatu wynosi 12 km, szerokość 1,8 - 3,0 km. Zbiornik spełnia rolę retencjonowania wód z wiosennych roztopów, czyli przechowuje i reguluje pojawiającą się falę powodziową. Nieja​ko przy okazji, zbiornik wykorzystuje się dla celów energetycznych. W 1995 r. wprowadzono do eksploatacji elektrownię „Jeziorsko", zbu​dowaną przy zaporze czołowej. Elektrownia posiada turbinę, przez którą może przepływać 35 m3 wody na sekun​dę.

Wojewoda Łódzki rozporządzeniem Nr 22/2005 z dnia 19 lipca 2005 r. w sprawie ustanowienia obrębów ochronnych na publicznych śródlądowych wodach powierzchniowych płynących województwa łódzkiego, ustanowił obręb ochronny na rzece Warcie w Siedlątkowie, gm. Pęczniew, obejmujący odcinek rzeki Warty od zapory czołowej Zbiornika Jeziorsko w dół rzeki od miejsca znajdującego się 200 m poniżej II progu wodnego.

· rzeka Ner jest prawostronnym dopływem rz. Warty. Na terenie powiatu znajduje się ok. 30-to kilometrowy odcinek rzeki. Wypływa na wysoko​ści 208 m n.p.m. w pobliżu Wiśniowej Góry - na płd.-wsch. od Łodzi. Na teren powiatu wpływa w okolicy Małynia na wys. ok. 127 m n.p.m., dalej płynie przez Bałdrzychów, Poddębice, Wartkowice i opuszcza Powiat w okolicy Kolonii Borek na 37+600 km swego biegu, na wys. ok. 113 m n.p.m. Wpada do Warty na 444,4 km jej biegu - w woj. wielkopolskim na wys. 94 m n.p.m. Nie posiada wa​łów przeciwpowodziowych - brzegi rzeki są zabezpieczone groblami.

· rzeka Pisia II jest lewobrzeżnym dopływem Neru. Uchodzi do Neru na 59 km jego biegu. Źródła rzeki znajdują się w okolicach Wrzeszczewic Nowych, na wys. 180 m n.p.m. Uchodzi do Ne​ru na wysokości 122 m n.p.m. Dorzecze pokrywają piaski i gliny zwałowe. W dolinie liczne rowy melioracyjne. Zlewnię Pisi II stanowi zawikłana sieć rowów i cieków.

· rzeka Pichna wypływa w okolicach Zduńskiej Woli na wysokości ok. 180 m n.p.m. Całkowi​ta powierzchnia zlewni rzeki Pichny wynosi 356 km2 do przekroju - pompownia Pęczniew. Jej dłu​gość na terenie Powiatu Poddębickiego wynosi 9,1 km. Odcinek ten stanowi stare koryto rzeki. W górnej części rzeki występują głównie gliny zwałowe, a dolina rzeki Pichny na tym odcinku charakte​ryzuje się dużymi spadkami podłużnymi dochodzącymi do 2 %. W środkowej i dolnej części biegu rzeki występują piaski polodowcowe. W dolinie rzeki występuje bardzo gęsta sieć rowów melioracyjnych. Główne dopływy rzeki Pichny to: Pichna z Szadkowic i Jadwichna. Występuje także stare koryto rzeki Urszulinki, która to rzeka skierowana została po jej przełoże​niu bezpośrednio do zbiornika „Jeziorsko"(grawitacyjnie).
G. Budowa geologiczna
Obszar Powiatu Poddębickiego położony jest w obrębie jednostki geologiczno-strukturalnej zwanej Synklinorium Łódzkim lub Niecką Łódzką, w jej osiowej części.

Jednostka ta stanowi środkową część struktury przebiegającej przez teren kraju, w tym przez obszar województwa łódzkiego, z NW na SE i nazywana jest Synklinorium Szczecińsko-Łódzko-Miechowskim.

Struktura, w której zlokalizowany jest Powiat Poddębicki została założona w utworach okresu jurajskiego. Wypełniają ją osady mezozoiczne należące do kredy dolnej i kredy górnej. Powierzchnia morfologiczna kredy jest urozmaicona poprzez występujące w niej liczne zagłębienia. W zagłębieniach tych w okresie trzeciorzędowym osadziły się utwory miocenu i pliocenu. Całość w/w utworów przykryta jest kompleksem osadów czwartorzędowych, których geneza związana jest głównie ze zlodowaceniem środkowo-polskim, stadiału Warty.

DOLNA KREDA

Dolna kreda na omawianym terenie w spągowych partiach wykształcona jest w facji ilasto-mułowcowej, zaliczanej do hoterywu. Górne partie tej formacji to głównie osady piaszczyste, należące do dolnego i środkowego albu. Są to piaskowce drobnoziarniste i różnoziarniste. Zasięg tych utworów wyznacza obszar kredowej Niecki Łódzkiej. Strop dolnej kredy występuje na różnych głębokościach: od kilku metrów na obrzeżach niecki, gdzie obserwuje się wychodnie utworów dolnej kredy, do kilkunastuset w jej centralnych partiach. Kreda dolna na terenie Powiatu Poddębickiego została rozpoznana głębokimi otworami wiertniczymi wykonanymi w różnych rejonach Powiatu w celu rozpoznania struktur geologicznych lub ujęcia wód geotermalnych. Należy tu wymienić takie otwory jak:

· Tumusin – Wilczyca I – głębokość 3217,3 m

· Balin – głębokość 4775,0 m

· Sarnów – głębokość 2105,0 m

· Pełczyska – głębokość 2475,0 m

· Uniejów IGH-1 – głębokość 2254,0 m.

Strop dolnej kredy w w/w otworach nawiercono na głębokościach: 1250,0 – 1957,1 m. W otworach tych przewiercono całkowitą miąższość utworów dolnej kredy. Wynosi ona od 96,0 do 190,0 m.

GÓRNA KREDA

Utwory górnej kredy występujące na terenie Powiatu Poddębickiego wiekowo przynależą do górnego albu, cenomanu, turonu, koniaku, santonu, kampanu i masterychtu. Wykształcone są one głównie w facji węglanowej. Pod względem litologicznym są to: wapienie, wapienie margliste, margle i opoki. Jedynie dolny górny alb tworzą piaskowce kwarcowo-glaukonitowe, słabo zwięzłe, a górną część tej formacji budują margle silnie ilaste.

Kreda górna występuje na różnych głębokościach. W południowej części Powiatu strop tych utworów znajduje się na głębokościach rzędu 30 do ponad 70 m p.p.t., zaś w środkowej części osady górnej kredy występują na kilkunastu m p.p.t., a miejscami wyłaniają się na powierzchnie spod utworów kenozoicznych. Zjawisko to obserwuje się na linii Poddębice-Rożniatów, gdzie utwory górnej kredy tworzą antyklinę powstałą w wyniku zachodzących procesów tektonicznych. Na NE i E od Poddębic strop utworów górnej kredy znów zanurza się pod osady kenozoiczne i występuje tu na głębokości rzędu 40-50 m p.p.t.

Utwory górnej kredy zostały całkowicie przewiercone w/w głębokimi otworami. Ich miąższość wynosi 1198 m w otworze Pełczyska do 1918,1 m w otworze Uniejów IGH-1.

TRZECIORZĘD

Utwory trzeciorzędowe na obszarze Powiatu Poddębickiego nie mają szerokiego rozprzestrzenienia. Występują one jedynie lokalnie w zagłębieniach stropu górnej kredy. Wiekowo przynależą do miocenu i pliocenu i wykształcone są jako piaski, iły oraz węgle brunatne.

CZWARTORZĘD

Osady czwartorzędowe pokrywają cały obszar Powiatu. Ich miąższość wynosi od kilku do 70-80 m. Najmniejsze miąższości tych utworów, a nawet całkowity ich brak obserwuje się w rejonie Poddębic oraz w kierunku północno-zachodnim od Poddębic.

Największe kompleksy czwartorzędu występują w południowo-zachodniej części Powiatu, szczególnie w obniżeniach stropu mezozoiku, np. w rejonie Pagórków Niemysłowskich. Wiek utworów czwartorzędowych na omawianym terenie należy wiązać ze zlodowaceniem krakowskim oraz środkowopolskim. Osady zlodowacenia krakowskiego zachowały się jedynie fragmentarycznie w zagłębieniach stropu kredy (gliny, piaski, mułki, iły). Główny kompleks czwartorzędu stanowią utwory zlodowacenia środkowopolskiego. Reprezentowane one są przez dwa poziomy glin zwałowych: stadiału maksymalnego i stadiału Warty. Gliny zwałowe rozdzielają i podścielają piaski o genezie wodnolodowcowej, które powstały w okresie interstadialnym. Najmłodszą generację czwartorzędu stanowią utwory holoceńskie. Są to przede wszystkim osady rzeczne, budujące terasy zalewowe (piaski, mułki, żwiry) oraz torfowiska wypełniające zagłębienia powierzchni terenu.
H. Gleby
Udział gleb bardzo kwaśnych i kwaśnych przekracza średnio w kraju 50% i w dużej mierze pokrywa się z udziałem gleb bardzo lekkich i lekkich. Wyniki badań odczynu gleb, przeprowadzone przez Okręgową Stację Chemiczno-Rolniczą w Łodzi w latach 2005–2008 obejmujące 103 071 próbek pobranych na terenie województwa łódzkiego, wskazują na utrzymywanie się niekorzystnej tendencji w zakresie stopnia zakwaszenia gleb. Spośród przebadanych gleb, ponad 70% charakteryzuje się odczynem bardzo kwaśnym i kwaśnym a ok. 20% lekko kwaśnym odczynem. Gleb wykazujących odczyn obojętny i zasadowy jest zaledwie 8%. Najmniej gleb kwaśnych znajduje się w powiecie kutnowskim – 38% oraz łęczyckim – 48%. Szczególną uwagę zwrócić należy na udział gleb bardzo kwaśnych – powiaty: opoczyński, pajęczański – 45%, łaski – 44%, oraz skierniewicki – 42%, pabianicki i radomszczański – 41%). Są to gleby o daleko posuniętej degradacji. Stosowanie nawozów mineralnych na takie gleby nie przynosi spodziewanych efektów a może nawet spowodować obniżkę plonów. Szkodzi także środowisku. Składniki nawozowe nie są sorbowane przez kompleks sorpcyjny, następuje ich wypłukiwanie do wód powierzchniowych i dalej do wód wgłębnych powodując ich zanieczyszczenie. Gleby takie średnio w województwie stanowią 36%. Niekorzystny obok bardzo kwaśnego, jest również kwaśny odczyn gleby. Gleby o odczynie kwaśnym stanowią w województwie 36%. Udział gleb bardzo kwaśnych i kwaśnych łącznie wynosi w województwie 72% .
Fosfor jest podstawowym składnikiem pokarmowym roślin. Spełnia wyjątkowo ważną rolę we wszystkich procesach fizjologicznych. Niedobory tego składnika w glebie powodują obniżkę wielkości plonów i ich jakości oraz gorsze wykorzystanie pozostałych składników. Przy bilansie przychodów i strat fosforu nie bierze się prawie pod uwagę wypłukiwania tego składnika z gleby. Jest on bowiem w glebie bardzo silnie sorbowany. W warunkach gleby zakwaszonej zmniejsza się przyswajalność fosforu, przechodzi on w formy, które są dla roślin niedostępne. Bardzo niska zawartość fosforu w glebie przyczynia się pośrednio do zanieczyszczenia wód poprzez słabsze wykorzystanie innych składników i większe wypłukiwanie niektórych z nich. Gleby o bardzo niskiej zawartości fosforu stanowią w województwie 11% a o niskiej zawartości 35%. Gleb o średniej zasobności w fosfor jest 26%, gleb o wysokiej i bardzo wysokiej zawartości fosforu jest około 28%. Najwięcej gleb o bardzo niskiej i niskiej zawartości fosforu przyswajalnego znajduje się w powiatach: opoczyńskim – 71%, bełchatowskim – 62%, pajęczańskim – 56%, tomaszowskim – 54% , łaskim – 53%, skierniewickim – 52% oraz zduńskowolskim i rawskim po 50%. Najmniejszy udział gleb o bardzo niskiej i niskiej zasobności w fosfor występuje w powiecie łęczyckim – 15%, oraz kutnowskim – 23%. Lepsza zasobność gleb w fosfor niż w pozostałe składniki wynika z faktu, że straty tego pierwiastka w glebie są niewielkie. Potas obok fosforu i azotu jest składnikiem pobieranym przez rośliny w dużej ilości. Potas jest łatwo rozpuszczalny, zatem z gleby jest wypłukiwany, szczególnie w warunkach kwaśnego odczynu i braku równowagi jonowej w glebie. Wyniki badań przeprowadzone przez OSChR wykazały, że udział gleb o bardzo niskiej i niskiej zasobności w potas stanowi ok. 66% powierzchni przebadanych użytków rolnych. Bardzo wysoką i wysoką zasobnością potasu charakteryzuje się zaledwie 15% gleb powierzchni użytków rolnych, natomiast 22% gleb odznacza się średnią zasobnością. Największy udział gleb z bardzo niską i niską zasobnością przyswajalnego potasu znajduje się w powiecie poddębickim – 76%, zduńskowolskim – 75%, oraz łaskim i pabianickim – 74%. Najmniej gleb charakteryzujących się bardzo niską i niską zasobnością w potas zaobserwowano w powiecie łęczyckim – 51%. Magnez, obok wcześniej wymienionych substancji, jest składnikiem pobieranym w dużej ilości przez rośliny. Gleby o bardzo niskiej zawartości magnezu stanowią w województwie łódzkim 19%, a gleby o niskiej zawartości tego składnika 19%. Łącznie te dwie grupy gleb stanowią 38%. Pod względem zasobności niskiej i bardzo niskiej w magnez najwięcej gleb znajduje się w powiecie opoczyńskim – 53%. Najmniej gleb o niskiej i bardzo niskiej zawartości magnezu znajduje się w powiecie łęczyckim – 19%. Wyniki przeprowadzonych przez Okręgową Stację Chemiczno-Rolniczą w Łodzi masowych badań gleb w województwie łódzkim wskazują na znaczny udział gleb zdegradowanych z powodu nadmiernego zakwaszenia oraz zubożenia w podstawowe składniki pokarmowe roślin: fosfor, potas, magnez. Za zdegradowane uważane są między innymi gleby posiadające odczyn bardzo kwaśny (pH 4,5 i niższe) oraz gleby o bardzo niskiej zawartości podstawowych składników. Gleby bardzo kwaśne stanowią w województwie łódzkim – 36%. Około 55% gleb województwa łódzkiego wykazuje konieczne potrzeby wapnowania. Wskaźniki te są jednymi z najgorszych na terenie całego kraju. Inne wskaźniki stanu agrochemicznego gleb są także niekorzystne. Udział gleb o bardzo niskiej zawartości fosforu – 11%, potasu – 25%, magnezu – 19% powierzchni użytków rolnych. Stan taki jest niekorzystny dla rolnictwa i dla środowiska. Z gleb nadmiernie zakwaszonych i zubożonych w składniki pokarmowe następuje większe wypłukiwanie do wód powodując ich zanieczyszczenie i eutrofizację. W glebach zakwaszonych wzrasta szybko przyswajalność i pobieranie przez rośliny większości metali ciężkich. Procesy zakwaszenia gleb postępują ciągle. Obok procesów naturalnych powodujących ubytki wapna z gleb, udział w tym ma przemysł i motoryzacja, które emitują dwutlenek siarki i tlenki azotu. Zmniejszenie udziału gleb nadmiernie zakwaszonych winno być przedmiotem starań zarówno rolników, jak i wszystkich, którym zależy na chronieniu środowiska.

I. Infrastruktura społeczna

Oświata:
W Powiecie Poddębickim liczba szkół i przedszkoli w poszczególnych gminach przedstawia się następująco:

· Gmina Poddębice: Szkoła Podstawowa Nr 1 w Poddębicach, ul. Łęczycka 13, Szkoła Podstawowa w Bałdrzychowie 13A, Szkoła Podstawowa w Niemysłowie 32a, Publiczna Szkoła Podstawowa w Porczynach, Gimnazjum w Poddębicach, ul. Polna 36 oraz Publiczne Przedszkole w Poddębicach, ul. Miła i ul. Przejazd,
· Gmina Uniejów: Zespół Szkół w Uniejowie, ul. Kościelnicka 26/28 (Szkoła Podstawowa + Gimnazjum), Szkoła Podstawowa w Śpicimierzu 7, Szkoła Podstawowa w Wieleninie 30A z oddziałem przedszkolnym, Szkoła Podstawowa w Wilamowie 50 z oddziałem przedszkolnym oraz Przedszkole miejskie w Uniejowie, ul. Wiśniowa 9, Publiczna Szkoła Podstawowa w Spycimierzu z oddziałem przedszkolnym, Szkoła Muzyczna I stopnia,
· Gmina Dalików: Zespół Szkół w Dalikowie, ul. Łęczycka 3 (Szkoła Podstawowa + Gimnazjum) oraz Zespół Szkół w Domaniewie 42 (Szkoła Podstawowa + Gimnazjum), przy obu szkołach działają dwa publiczne przedszkola,

· Gmina Pęczniew: Zespół Szkół w Pęczniewie, ul. Główna 15 (Szkoła Podstawowa + Gimnazjum), Szkoła Podstawowa w Brzegu oraz jedno publiczne przedszkole,

· Gmina Wartkowice: Szkoła Podstawowa im Marii Konopnickiej w Kłódnej,
Zespół Szkół w Wartkowicach, ul. Legionów Polskich 5 (Szkoła Podstawowa + Gimnazjum), Punkt Predzskolny w Parądzicach, Drwalewie i Pełczyskach oraz jedno Publiczne Przedszkole w Wartkowicach,

· Gmina Zadzim: Gimnazjum Publiczne im. Wincentego Witosa, Szkoła Podstawowa i Przedszkole Kazimierzew 38, Szkoła Podstawowa im. Jana Pawła II w Zygrach 71
· oraz jedno publiczne przedszkole.
Ponadto w Powiecie znajduje się Liceum Ogólnokształcące w Poddębicach, ul. Mickiewicza 13/15, Zespół Szkół Ponadgimnazjalnych w Poddębicach, ul. Polna 13/15, Szkoła Muzyczna I stopnia w Uniejowie, ul. Targowa 21, z Filią w Poddębicach.
Opiekę w zakresie diagnozy, terapii i pomocy psychologicznej zapewnia Poradnia Psychologiczno-Pedagogiczna w Poddębicach, ul. Narutowicza 13.

Tabela nr 15 SZKOŁY PODSTAWOWEa DLA DZIECI I MŁODZIEŻY W ROKU SZKOLNYM 2015/16 (dane GUS)
	WYSZCZEGÓLNIENIE
	Szkoły
	Oddziały
	Uczniowie
	Absolwencib

	POWIAT PODDĘBICKI………...

Gminy miejsko-wiejskie:

 Poddębice………………

 w tym miasto………….

 Uniejów………………...

 w tym miasto………….

Gminy wiejskie:

 Dalików………………...

 Pęczniew…………….....

 Wartkowice…………….

 Zadzim………………….
	16
4
1

4

1

2
2

2
2
	146
49
31
29
14
17
13
20
18
	2525
888
715
493
294
330
214
294
306
	368
127
101
72
49
41
34
44
50

a – bez dzieci w wieku 6 lat objętych edukacją w placówkach wychowania przedszkolnego
b - z roku szkolnego 2014/15.

Tabela nr 16 GIMNAZJA DLA DZIECI I MŁODZIEŻY W ROKU SZKOLNYM 2015/16 (dane GUS)
	WYSZCZEGÓLNIENIE
	Szkoły
	Oddziały
	Uczniowie
	Absolwenciª

	POWIAT PODDĘBICKI
Gminy miejsko-wiejskie:

 Poddębice……………....

 w tym miasto………….

 Uniejów………………...

 w tym miasto………….

Gminy wiejskie:

Dalików………………

Pęczniew……………...

Wartkowice…………..

Zadzim………………..
	8
1

1

1

1

2

1

1
2
	53
18
18
8
8
6
5
7
9
	1120
384
 384
206
206
126
95
166
143
	410
158
158
71
71
46
37
56
42

a - z roku szkolnego 2014/15.
Tabela nr 17 ZASADNICZE SZKOŁY ZAWODOWE DLA MŁODZIEŻY W ROKU SZKOLNYM 2015/16 (dane GUS)
	WYSZCZEGÓLNIENIE
	Szkoły
	Oddziały
	Uczniowie
	Absolwenciª

	
	
	
	ogółem
	w tym klasa I
	

	Powiat poddębicki
	1
	7
	176
	49
	58

a - z roku szkolnego 2014/15.
Tabela nr 18 LICEA OGÓLNOKSZTAŁCĄCE DLA MŁODZIEŻY W ROKU SZKOLNYM 2015/16 (dane GUS)
	WYSZCZEGÓLNIENIE
	Szkoły
	Oddziały
	Uczniowie
	Absolwenci*

	
	
	
	ogółem
	w tym klasa I
	

	Powiat poddębicki
	1
	17
	388
	132
	87

* z roku szkolnego 2014/15.
Tabela nr 19 TECHNIKA DLA MŁODZIEŻY W ROKU SZKOLNYM 2015/16 (dane GUS)
	WYSZCZEGÓLNIENIE
	Szkoły
	Oddziały
	Uczniowie
	Absolwenciª

	
	
	
	ogółem
	w tym klasa I
	

	Powiat poddębicki
	1
	13
	308
	88
	97

a - z roku szkolnego 2015/16.
Tabela nr 20 SZKOŁY POLICEALNE W ROKU SZKOLNYM 2015/16 (dane GUS)
	WYSZCZEGÓLNIENIE
	Szkoły
	Oddziały
	Uczniowie
	Absolwenciª

	
	
	
	ogółem
	w tym kobiety
	ogółem

	Powiat poddębicki
	1
	4
	86
	45
	53

a - z roku szkolnego 2014/15.
Tabela nr 21 SZKOŁY DLA DOROSŁYCH W ROKU SZKOLNYM 2015/16 (dane GUS)
	WYSZCZEGÓLNIENIE
	Szkoły
	Oddziały
	Uczniowie
	Absolwenciª

	
	
	
	ogółem
	W tym klasa I
	

	Powiat poddębicki
	1
	5
	154
	13
	55

a - z roku szkolnego 2014/2015.
Tabela nr 22 WYCHOWANIE PRZEDSZKOLNE W ROKU SZKOLNYM 2015/16 (dane GUS)
	WYSZCZEGÓLNIENIE
	Placówki
	Miejsca w przedszko-lach
	Oddziały
	Dzieci

	
	ogółem
	w tym przed-szkola
	
	ogółem
	w tym w przedszko-lach
	ogółem
	w tym w przedszko-lach

	POWIAT PODDĘBICKI…

Gminy miejsko-wiejskie:

Poddębice……………...

 w tym miasto………

Uniejów………..............

 w tym miasto………

Gminy wiejskie:

Dalików………..............

Pęczniew……………….

Wartkowice……………

 Zadzim…………………
	25
6
3
4

1

3

3
7
2
	8
3
3
1

1

1
1

1

1
	746
410
410
150
150
40
50

46

50
	52
20
17
9
6
7
4
8
4
	32
17
17
6
6
3
2
2
2
	1006
417
358
203
161
94
70
133
89
	687
358
358
161
161
22
49
47
50

Kultura i sport:
· Gmina Poddębice: Poddębicki Dom Kultury i Sportu, Miejska i Gminna Biblioteka Publiczna w Poddębicach, Powiatowa Biblioteka Publiczna w Poddębicach, Wiejskie Centrum Kultury w Bałdrzychowie i w Niewieszu, Ludowy Zespół Śpiewaczy „Bałdrzychowianie”, Zespół Śpiewaczy z Góry Bałdrzychowskiej, Orkiestra Dęta OSP w Poddębicach, kluby i stowarzyszenia sportowe: LKS Ner Poddębice, UKS Trops Poddębice, Stowarzyszenie Centrum Promocji Sportu i Rekreacji „Dragon” w Poddębicach, i inne,
· Gmina Uniejów: Miejsko – Gminny Ośrodek Kultury, Miejsko-Gminna Biblioteka Publiczna, która posiada trzy filie: w Spicymierzu, Wilamowie i Rożniatowie, Towarzystwo Przyjaciół Uniejowa, Rycerskie Stowarzyszenie Porta Temporis, Polski Ruch Przyjaciół Indian, Hufiec ZHP Uniejów im. Marii Konopnickiej, Ludowy Zespół Śpiewaczy ‘Wielenin”, Chór Kantylena, Kapela „Spod Baszty”, Zespół Tańca Dawnego „Dworzanie” & Teatr Ognia „Lux Tenebris”, orkiestry: ZHP-OSP Uniejów, OSP Spicymierz oraz OSP Wielenin, Izba Regionalna Ziemi Uniejowskiej, Uniwersytet Trzeciego Wieku w Uniejowie, Uniejowska Akademia Rycerska, i inne,
· Gmina Dalików: prywatna galeria Aleksego Matczaka w Idzikowicach (kolekcja obrazów, rzeźb i grafik artysty, które przybliżają historię okolic m.in. „Bitwa pod Dalikowem” czy „Postój kawalerii w Idzikowicach w 1939r.”), Gminna Biblioteka Publiczna w Dalikowie z filiami w Domaniewie i Kucinach, w budynku biblioteki znajduje się Centrum Kształcenia "Wioska internetowa - kształcenie na odległość na terenach wiejskich”, Zespół Śpiewaczy „Biała Róża” i „Jawor”, działa również Stowarzyszenie Krzemieniew, i inne,
· Gmina Pęczniew: Gminna Biblioteka Publiczna, ludowe zespoły śpiewacze "Lubolanki” z Luboli, "Sobótki” z Brodni i "Jarzębina” z Brzegu, Orkiestry Dęte OSP w Siedlątkowie i Drużbinie, Wiejski Dom Kultury w Brzegu, i inne
· Gmina Wartkowice: Gminna Biblioteka Publiczna, Stowarzyszenie Rozwoju Promocji Społeczności Gminy Wartkowice, Zespół Śpiewaczy „Polesianki”, Stowarzyszenie na Rzecz Osób Niepełnosprawnych „Nasz dom”, Muzewum Oświatowe w Bronowie, i inne,
· Gmina Zadzim: Gminna Biblioteka Publiczna usytuowana przy Zespole Szkół w Zadzimiu, Ludowe Zespoły Śpiewacze: "Kaliny" z Ralewic i Rzeczycy, Zespół Śpiewaczy z Bogucic oraz Zespół Śpiewaczy „Koniczynki”, trzy orkiestry strażackie w Zadzimiu, Wierzchach i Zygrach, Gminny Klub Sportowy Zadzim, i inne.
Tabela nr 23 BIBLIOTEKI PUBLICZNE W 2015 r. (dane GUS)
	WYSZCZEGÓLNIENIE
	Bibliotekia
	Księgozbióra w tys. woluminów
	Czytelnicyb
	Wypożyczenia w woluminach*°
	Liczna ludności na 1 placówkę biblioteczną

	
	
	
	
	w tys.
	na 1 czytelnika
	

	POWIAT PODDĘBICKI……….

Gminy miejsko-wiejskie:

Poddębice…………….

w tym miasto………..

Uniejów………………

w tym miasto………..

Gminy wiejskie:

Dalików………………

Pęczniew ……………..

Wartkowice…………..

Zadzim………………..
	18
3
3
4

1

3

3

2

3
	211,0
67,8
67,8
26,5
10,1
29,2
33,8
28,8
24,9
	6071
2848
2848
611
476
654
662
737
559
	 115,2
48,8
46,6
22,5
21,0
6,4
17,3
11,3
8,9
	19,0
17,1
17,1
36,9
44,1
9,8
26,1
15,3
15,9
	2316
5286
2575
1782
3015
1285
1175
3148
1674

a Stan w dniu 31 XII.

b Bez wypożyczeń międzybibliotecznych
Ochrona zdrowia i opieka społeczna
W Powiecie Poddębickim funkcjonują:

· 4 Samodzielne Publiczne Zakłady Opieki Zdrowotnej

· 17 placówek niepublicznych zakładów opieki zdrowotnej

· 29 prywatnych Gabinetów Lekarskich

· Domy Pomocy Społecznej w Gostkowie

· Powiatowy Środowiskowy Dom Samopomocy w Pęczniewie

· Środowiskowy Dom Samopomocy w Czepowie
Na terenie Powiatu funkcjonują Ośrodki Pomocy Społecznej:

· Miejski Ośrodek Pomocy Społecznej w Poddębicach,

· Miejsko-Gminny Ośrodek Pomocy Społecznej w Uniejowie,

· Gminny Ośrodek Pomocy Społecznej w Dalikowie,

· Gminny Ośrodek Pomocy Społecznej w Pęczniewie,

· Gminny Ośrodek Pomocy Społecznej w Wartkowicach,

· Gminny Ośrodek Pomocy Społecznej w Zadzimiu,
Kwestie opieki i pomocy społecznej są również realizowane przez Powiatowe Centrum Pomocy Rodzinie w Poddębicach.
Tabela nr 24 ŁÓŻKA W SZPITALACH, APTEKI, PUNKTY APTECZNE, AMBULATORYJNA OPIEKA ZDROWOTNA W 2015 r. (dane GUS)
	WYSZCZEGÓLNIENIE
	Ambulatoryjna opieka zdrowotna
	Apteki
	Punkty apteczne
	Łóżkac w szpitalach ogólnych

	
	Przychodnie
	Praktyki lekarskie a
	Porady udzieloneb

w tys.
	
	
	

	
	
	
	lekarskie
	stomatologiczne
	
	
	

	Powiat poddębicki
	22
	8
	302,2
	33,6
	13
	3
	261

a Dane obejmują podmioty, które podpisały kontrakty z NFZ lub z przychodniami

b W ciągu roku; łącznie z poradami opłacanymi przez pacjentów (środki niepubliczne). Bez porad udzielonych w izbach przyjęć szpitali ogólnych – 418,2 tys. porad
c Łącznie z łóżkami i inkubatorami dla noworodków

Tabela nr 25 ŻŁOBKI I KLUBY DZIECIĘCE W 2015 r. (dane GUS)
	WYSZCZEGÓLNIENIE
	Żłobki i oddziały żłobkowe
	Miejsca w Złobkach i klubach dziecięcycha
	Dzieci przebywające w żłobkach i klubach dziecięcych w ciągu rokua

	
	żłobki
	Oddziały żłobkowe
	Kluby dziecięce
	
	

	Powiat poddębicki
	-
	-
	2
	40
	48

a Łącznie z oddziałami żłobkowymi
Tabela nr 26 POMOC SPOŁECZNA STACJONARNA W 2015 r. (dane GUS)
	WYSZCZEGÓLNIENIE
	Domy i zakłady

(bez filii)
	Miejsca
(łącznie z filiami)
	Miejsca

(łącznie z filiami)

	Powiat poddębicki
	4
	541
	512

J. Infrastruktura techniczna
1. Sieć wodociągowa i kanalizacyjna

Tabela nr 27 WODOCIĄGI I KANALIZACJA W 2015 r. (dane GUS)

	WYSZCZEGÓLNIENIE
	Sieć rozdzielcza

w km
	Połączenia prowadzące do budynków mieszkalnych

w szt.
	Zużycie wody z wodociągów w gospodarstwach domowych

	
	wodocią-gowa
	kanali-zacyjnaª
	wodociąg-gowe
	kanalizacyjne
	w dam³
	na 1 mieszkańca w m³

	
	stan w dniu 31 XII
	
	

	POWIAT PODDĘBICKI……..

Gminy miejsko-wiejskie:

Poddębice…………...

 w tym miasto……

Uniejów………...........

 w tym miasto……

Gminy wiejskie:

Dalików………...........

Pęczniew…………….

Wartkowice………

Zadzim………………
	1018,3
254,6
 30,2
148,9
 16,2
160,8
 103,0
188,5
162,5
	89,5
45,8
34,2
13,3
7,1
0,7
0,9
23,5
5,3
	12068
3227
1055
2628
1140
1375
1520
1520
1798
	2271
 1075
929
778
536
11
10
294
103
	1718,4
615,9
314,0
298,5
 133,4
175,3
162,0
302,8
163,9
	41,2
38,8
40,6
41,7
43,8
45,5
46,1
48,2
32,7

a łącznie z kolektorami
Tabela nr 28 WODOCIĄGI I KANALIZACJA W 2011 r. (dane GUS) – dla porównania
	WYSZCZEGÓLNIENIE
	Sieć w km
	Połączenia prowadzące do budynków mieszkalnych
	Zużycie wody z wodociągów w gospodarstwach domowych

	
	wodocią-gowa

rozdziel-cza
	kanali-zacyjnaª
	wodociąg-gowe
	kanalizacyjne
	w dam³
	na 1 mieszkańca w m³

	
	stan w dniu 31 XII
	
	

	POWIAT PODDĘBICKI……..

Gminy miejsko-wiejskie:

Poddębice…………...

 w tym miasto……

Uniejów………...........

 w tym miasto……

Gminy wiejskie:

Dalików………...........

Pęczniew…………….

Wartkowice………

Zadzim………………
	1030,7

274,9

28,8

148,0

16,0

156,1

101,9

187,3

162,5
	74,3

43,0

34,2

8,0

6,9

0,8

0,9

16,3

5,3
	11451

3475

1060

2157

753

1271

1470

1391

1687
	2099

1211

1076

627

524

9

10

128

114
	1511,2

554,8

303,0

210,7

 91,1

134,7

197,0

266,9

147,1
	35,9

34,9

38,8

29,0

30,2

35,0

55,2

42,0

28,3

a sieć rozdzielcza i kolektory

* Do kanalizacji miejskiej

Tabela nr 29 POBÓR I ZUŻYCIE WODY NA POTRZEBY GOSPODARKI NARODOWEJ I LUDNOŚCI W 2015r.

	WYSZCZEGÓLNIENIE
	Ogółem

	Eksploatacja sieci wodociągo-wej*
	Produkcja
	Rolnictwo i leśnictwoª

	
	Pobór
	Zużycie
	Pobórb
	Zużyciec
	Pobóra
	Zużycie
	Pobór/Zużycied

	
	w dam ³

	Powiat poddębicki
	8787
	8135,1
	2539
	1888
	194
	193
	6054

a poza rolnictwem (z wyłączniem ferm przemysłowego chowu zwierząt), leśnictwem i rybactwem – z ujęć własnych

b pobór wody na ujęciach przed wtłoczeniem do sieci

c bez zużycia wody na cele przemysłowe przez wodociągi stanowiące własność gmin, wojewódzkich zakładów usług wodnych i spółek wodnych.
d woda zużyta do nawadniania w rolnictwie i leśnictwie oraz napełniania i uzupełniania stawów rybnych.

Tabela nr 30 ŚCIEKI PRZEMYSŁOWE I KOMUNALNE ORAZ LUDNOŚĆ KORZYSTAJĄCA Z OCZYSZCZALNI ŚCIEKÓW W 2005 i 2015 r. (dane GUS)
	WYSZCZEGÓLNIENIE
	Ścieki przemysłowe i komunalne oczyszczane w % ścieków wymagających oczyszczania
	Ludność korzystająca z oczyszczalni ścieków w % ludności ogółema

	
	
	ogółem
	miasta
	wieś

	
	2005
	2015
	
	
	

	
	
	
	2005
	2015

	Powiat poddębicki
	66,5
	100,0
	28,1
	27,7
	79,8
	9,6

 a Ludność korzystająca z oczyszczalni ścieków – na podstawie szacunków; ludność ogółem – na podstawie bilansów.
2. Sieć komunikacyjna – drogi
Tabela nr 31 DROGI PUBLICZNE W 2015 r. (dane GUS)
	WYSZCZEGÓLNIENIE
	Drogi powiatowe
	Drogi gminne

	
	o nawierzchni twardej
	gruntowe
	o nawierzchni twardej
	gruntowe

	
	
	
	ogółem
	na 100 km2
	z liczby ogółem o nawierzchni ulepszonej
	

	
	ogółem
	na 100 km2
	z liczby ogółem o nawierzchni ulepszonej
	
	
	
	
	

	Powiat poddębicki
	w km

	
	308,7
	35,0
	300,8
	20,8
	290,4
	33,0
	275,7
	176,7

Przez teren Powiatu Poddębickiego przebiegają następujące główne szlaki drogowe (kołowe):

· Trasa 72 (droga krajowa) Łódź - Aleksandrów Łódzki - Poddębice - Uniejów - Turek, która na terenie Powiatu obejmuje odcinek długości 34,543 km od m. Sarnówek, gm. Dalików, przez Poddębi​ce i Uniejów do m. Człopy gm. Uniejów. Trasa ta stanowi połączenie z trasą szybkiego ruchu Warszawa-Poznań (od m. Konin). Jezdnia asfaltowa o szerokości 12 m. Na szlaku tym w m. Poddębice most na rzece Ner o nośności 30 ton i dalej w m. Uniejów most na rzece Warta o no​śności 30 ton. W m. Praga ok. 1 km od Poddębic w kierunku Uniejowa nad jezdnią- wiadukt ko​lejowy szer. 8 m. i wys. 4,8 m.

· Trasa 703 (droga wojewódzka) Poddębice - Gostków - Łęczyca. Długość tej trasy do granicy Powiatu wynosi 15,520 km. Jezdnia asfaltowa o szerokości 7 m.

· Trasa 473 (droga wojewódzka) Uniejów - Szadek - Łask. Długość trasy w granicach powiatu wynosi 33,100 km. Jezdnia asfaltowa o szerokości 7-8 m.

· Trasa 479 (droga wojewódzka) Poddębice - Dąbrówka - Sieradz. Długość trasy granicach powia​tu 13,015 km. Jezdnia asfaltowa o szerokość 8 m.

· Trasa 469 (droga wojewódzka) Uniejów - Gostków – Ozorków. Długość w granicach powiatu ok. 23,207 km. Jezdnia asfaltowa.

· Trasa 477 (droga wojewódzka) Porczyny – Praga. Długość trasy na terenie powiatu – 5,540 km.

· Trasa 478 (droga wojewódzka) Rzymsko – Księża Wólka – Krępa. Długość trasy w granicach powiatu – 12,018 km.

Tabela nr 32 Wykaz dróg powiatowych na dzień 1.01.2012 r. – dane Starostwa
	Lp
	Nr drogi
	Szczegółowy przebieg drogi
	Długość w mb

	1.
	1700E
	Sieradz (ul. Borek)–Włyń–Dzierzązna-Lubola-Pęczniew-Rzechta-Wierzchy
	23488

	2.
	2523E
	Wilczkowice-Borek-Podłęże-Świnice Warckie-Rożniatów
	2660

	3.
	2526E
	Chwalborzyce-Mniszew-Wielenin
	3648

	4.
	2530E
	Świnice Warckie-Wielenin-Orzeszków
	3786

	5.
	2531E
	Stawiszyn-Saków-Wartkowice-Praga-Pudłów-Wierzchy
	26608

	6.
	2540E
	Tolów-Żelgoszcz-Bronówek
	3907

	7.
	3700E
	Chodów-Biała Góra
	3303

	8.
	3701E
	Bronów-Niewiesz-Ewelinów-do drogi nr 483
	12800

	9.
	3702E
	Niewiesz-Wilczków-Karnice-Sędów
	8102

	10.
	3703E
	od drogi nr 469-Domaniew
	5902

	11.
	3705E
	Poddębice (ul. Parzęczewska)-Brudnów-Budzynek-Parzęczew
	13348

	12.
	3706E
	Nowa Wieś-Brudnów-Dalików-Kuciny-Kwiatkowice-Łask (ul. Lutomierska)
	19096

	13.
	3707E
	Poddębice (ul. Mickiewicza)-Góra Bałdrzychowska-Kałów-Złotniki-Dalików-Bardzynin-Parzęczew
	25212

	14.
	3708E
	Poddębice-Ciężków
	4510

	15.
	3709E
	Panaszew-Kałów-Puczniew-Lutomiersk
	6123

	16.
	3710E
	Łyszkowice-Dzierzązna-Krępa
	11265

	17.
	3711E
	Księże Młyny-Niemysłów-Porczyny
	8280

	18.
	3712E
	Siedlątków-Pęczniew-Zadzim-Chodaki
	21662

	19.
	3713E
	Księża Wólka-Popów
	2738

	20.
	3714E
	Niemysłów-Rzechta
	4380

	21.
	3715E
	Brodnia-Lubola-Rzeczyca-Szadek (ul. Przedmieście Grabowiny, ul. Stodolniana) (w km 5+745 do km 6+270 – powiat sieradzki)
	14238

	22.
	3717E
	Drużbin-Busina Stara
	7282

	23.
	3718E
	Drużbin-Bratków Dolny
	5525

	24.
	3719E
	Sarnów-Malanów
	2940

	25.
	3720E
	Zadzim-Zalesie
	5953

	26.
	3721E
	Otok-Borki Prusinowskie
	2524

	27.
	3722E
	Zygry-Borki Prusinowskie
	2630

	28.
	3723E
	Pudłówek-Małyń-do drogi 3706E
	12820

	29.
	3724E
	Zygry-Małyń
	6340

	30.
	3725E
	Od drogi 3724E-Lichawa-Górna Wola-Wilamów
	3512

	31.
	3726E
	Kłoniszew-Lichawa
	1484

	32.
	3727E
	Biernacice-Felcjanów-Uniejów (ul. Wschodnia)
	6450

	33.
	3728E
	Uniejów: ul. Rynek
	246

	34.
	3729E
	Brudzew-Warenka-Czepów Dolny
	5245

	35.
	3730E
	Uniejów (ul. Turecka, ul. Kościelnicka)-Wilamów-Chruścin
	15093

	36.
	3731E
	Chełmno-Cichmiana-Stanisławów
	4045

	37.
	3732E
	Skęczniew-Piekary-Człopy
	4240

	38.
	3733E
	Uniejów: ul. Rzeczna
	2235

	39.
	3734E
	Uniejów: ul. Kilińskiego, ul. Targowa
	1520

	40.
	3735E
	Uniejów: ul. Przechodnia, ul. Krótka
	253

	41.
	3736E
	Uniejów: ul.Lipowa
	157

	42.
	3737E
	Uniejów: ul. Bp. Owczarka, Orzechowa, Różana, Wiejska
	872

	43.
	3738E
	Uniejów: ul. 22 Lipca
	152

	44.
	3739E
	Uniejów: ul. Szkolna, ul. Konopnickiej
	331

	45.
	3740E
	Uniejów: ul. Zielona
	161

	46.
	3741E
	Uniejów: ul. Wiśniowa
	515

	47.
	3745E
	Poddębice: ul. Krasickiego
	721

	48.
	3746E
	Poddębice: ul. Północna
	800

	49.
	3747E
	Poddębice: ul. 1 Maja
	750

	50.
	3748E
	Poddębice: ul. Piotrowskiego
	680

	51.
	3749E
	Poddębice: ul. Krótka
	770

	52.
	5137E
	Ozorków (ul. Maszkowska, ul. Południowa, ul. Nowy Rynek, ul. Konstytucji 3 Maja)-Parzęczew-Łążki-Powodów-Budzynek
	5585

	OGÓŁEM
	
	326887

Kilometr od miasta Poddębice przebiega linia kolejowa nr 131 tzw. magistrala węglowa, łącząca Gdynię ze Śląskiem, na której znajduje się stacja kolejowa Poddębice. Przez teren powiatu przebiega niemal 32 km tego szlaku.

W Poddębicach krzyżują się drogi:

· droga krajowa nr 72: Konin – Turek – Uniejów – Łódź – Brzeziny – Rawa Mazowiecka
· droga wojewódzka nr 703: Porczyny – Poddębice – Stary Gostków – Łęczyca – Piątek – Łowicz
10 kilometrów na północ od miasta Poddębice, przy drodze na Łęczycę, znajduje się węzeł drogowy Wartkowice ze zjazdem na autostradę A2, łączącą Poznań z Łodzią i Warszawą.

3. Gazyfikacja
Tabela nr 33 SIEĆ GAZOWA ORAZ ODBIORCY I ZUŻYCIE GAZU Z SIECI W GOSPODARSTWACH DOMOWYCH W 2015 r. (dane GUS)

	WYSZCZEGÓLNIENIE
	Sieć gazowa w km
	Połączenia prowadzące do budynków w szt.ª
	Odbiorcy gazu z siecib
	Zużycie gazu z siecic

	
	stan w dniu 31 XII
	w tys. m³
	na 1 mieszkańca w m³

	Powiat:

poddębicki
	81,3
	757
	672
	937,6
	22,5

a Łącznie z przyłączami prowadzącymi do budynków niemieszkalnych
b Łącznie z korzystającymi z gazomierzy zbiorczych
c W jednostkach naturalnych według których następuje rozliczenie z odbiorcami
Tabela nr 34 SIEĆ GAZOWA ORAZ ODBIORCY I ZUŻYCIE GAZU Z SIECI W GOSPODARSTWACH DOMOWYCH W 2011 r. (dane GUS) – dla porównania
	WYSZCZEGÓLNIENIE
	Sieć rozdzielcza w km
	Połączenia prowadzące do budynków mieszkalnychª
	Odbiorcy gazu z sieci*
	Zużycie gazu z sieci°

	
	stan w dniu 31 XII
	w hm³
	na 1 mieszkańca w m³

	Powiat:

poddębicki
	41,3
	713
	600
	0,7
	17,0

a Łącznie z budynkami niemieszkalnymi

* Bez korzystających z gazomierzy zbiorczych

° W jednostkach naturalnych, według których następuje rozliczenie z odbiorcami

K. Potencjał gospodarczy
Ze względu na typowo rolniczy charakter Powiatu przemysł koncentruje się głównie wokół obsługi rolnictwa i przetwórstwa produktów rolnych. Stan i struktura przemysłu rolno-spożywczego jest wykładnikiem rozwoju i kondycji rolnictwa w kontekście przemian zachodzących w kraju. Prawidłowo funkcjonujący przemysł przetwórczy jest ważnym czynnikiem poprawiającym koniunkturę na rynku rolnym.

Tabela nr 35 PRACUJĄCYª WEDŁUG RODZAJÓW DZIAŁALNOŚCI W 2015 r. (dane GUS)

	WYSZCZEGÓLNIENIE
	Pracujący
	Rolnictwo, leśnictwo, łowiectwo i rybactwo
	Przemysł i budownictwo
	Handel, naprawa pojazdów samochodowych, transport i gospodarka magazynowa, zakwaterowanie i gastronomia, informacja i komunikacja
	Działanośc finansowa i ubezpieczeniowa, obsługa rynku nieruchomości oraz pozostałe usługi

	
	ogółem
	w tym kobiety
	
	
	
	

	POWIAT PODDĘBICKI

Gminy miejsko-wiejskie:

Poddębice…………….

w tym miasto………..

Uniejów………………..

w tym miasto……......

Gminy wiejskie:

Dalików………………

Pęczniew……………

Wartkowice…………..

Zadzim………………..
	4987
2401
1957
681
578
212
275
1095
323
	2852
1414
1222
444
373
116
207
457
214
	96
56

6

15

8
	1946
778
623
 69
-

139
-

96
	736
401
194
150
37
60
	2209
1166
1010
412
358
118
115
239
159

a Według faktycznego miejsca pracy i rodzaju działalności; bez podmiotów gospodarczych o liczbie pracujących do 9 osób orazgospodarstw indywidualnych
Tabela nr 41 PODMIOTY GOSPODARKI NARODOWEJª ZAREJESTROWANE W REJESTRZE REGON W 2015 r. (dane GUS)
	WYSZCZEGÓLNIENIE
	Ogółem
	Sektor
	Osoby prawne i jednostki organizacyjne nie mające osobowości prawnej
	osoby fizyczne prowa-dzące działal-ność gospo-darczą

	
	
	publi-czny
	prywa-tny
	razem
	W tym
	

	
	
	
	
	
	Spółki handlowe
	spółki cywilne
	spół-dzielnie
	fundacje, stowa-rzyszenia i organi-zacje społe-czne
	

	
	
	
	
	
	razem
	w tym z udziałem kapitału zagrani-cznego
	
	
	
	

	POWIAT PODDĘBICKI…………

Gminy miejsko-wiejskie:

Poddębice….................

 w tym miasto……

 Uniejów………………..

 w tym miasto………

Gminy wiejskie:

 Dalików………………..

Pęczniew………...........

 Wartkowice……………

 Zadzim…………………
	3238
1499
946
614
376
254
205
348
318
	108
41
39
19
16
12
10
14
12
	3130
1458
907
595
360
242
195
334
306
	625
297
217
95
62
52
48
63
70
	99
57
 40
11

8

4

5

6

16
	13
7
4
3
3

-

-

1

2
	133
85
69
18

14

8
4

8
10
	21

7
6
4

4

1

1

6
2
	166
61
30
33
15
16
23
17
16
	2613
1202
729
519
314
202
157
285
248

a Bez osób prowadzących indywidualne gospodarstwa rolne
L. Rolnictwo

Do działalności rolniczej zaliczamy działalność związaną z uprawą roślin oraz chowem i hodowlą zwierząt, która obejmuje: wszystkie uprawy rolne (w tym również uprawę grzybów), warzywnictwo i ogrodnictwo, szkółkarstwo, hodowlę i nasiennictwo roślin rolniczych i ogrodniczych, chów i hodowlę zwierząt w gospodarstwie (bydła, owiec, kóz, koni, trzody chlewnej, drobiu, królików, zwierząt futerkowych, zwierząt łownych utrzymywanych na rzeź), pszczół oraz działalność polegającą na utrzymaniu gruntów rolnych już niewykorzystywanych do celów produkcyjnych według zasad dobrej kultury rolnej przy zachowaniu wymogów ochrony środowiska (zgodnie z normami). Gospodarstwo rolne osoby fizycznej (gospodarstwo indywidualne) to gospodarstwo będące własnością lub znajdujące się w użytkowaniu osoby fizycznej, o powierzchni 1 ha i więcej użytków rolnych (UR) lub o powierzchni poniżej 1 ha UR (w tym bez użytków rolnych), które spełnia co najmniej jeden z niżej wymienionych progów: - 0,5 ha plantacji drzew owocowych,

· 0,5 ha plantacji krzewów owocowych,

· 0,3 ha szkółek sadowniczych i ozdobnych,

· 0,5 ha warzyw gruntowych,

· 0,5 ha truskawek gruntowych,

· 0,1 ha warzyw pod osłonami,

· 0,1 ha truskawek pod osłonami,

· 0,1 ha kwiatów i roślin ozdobnych pod osłonami,

· 0,5 ha chmielu,

· 0,1 ha tytoniu,

· 25 m2 grzybów jadalnych,

· 10 sztuk bydła ogółem,

· 5 sztuk krów ogółem,

· 50 sztuk trzody chlewnej ogółem,

· 10 sztuk loch,

· 20 sztuk owiec ogółem,

· 20 sztuk kóz ogółem,

· 100 sztuk drobiu ogółem,

· 5 sztuk koni ogółem,

· 50 sztuk samic królików,

· 5 sztuk samic pozostałych zwierząt futerkowych,

· 10 sztuk pozostałych zwierząt utrzymywanych dla produkcji mięsa (np.: dziki, sarny,

· daniele),

· 20 pni pszczelich

lub niezależnie od wyżej wymienionych progów jest gospodarstwem ekologicznym.
Powierzchnia gruntów ogółem oznacza łączną powierzchnię użytków rolnych, lasów i gruntów leśnych oraz pozostałych gruntów niezależnie od tytułu władania - własnych, dzierżawionych (na zasadzie umowy i bezumownie), użytkowanych z tytułu zajmowania określonego stanowiska (leśniczy, ksiądz, nauczyciel, itp.), wspólnych w części przypadających użytkownikowi, a także użytkowane przez gospodarstwo grunty należące do gospodarstw opuszczonych.

Użytki rolne ogółem to powierzchnia:

· użytków rolnych w dobrej kulturze rolnej, tj. utrzymywanych zgodnie z normami określonymi w Rozporządzeniu Ministra Rolnictwa i Rozwoju Wsi z dnia 5 marca 2015 r. o płatnościach w ramach systemów wsparcia bezpośredniego (tekst jednolity Dz. U. 2015 poz. 1551), na którą składają się:

· łąki trwałe,

· pastwiska trwałe,

· uprawy trwałe, w tym sady (plantacje drzew i krzewów owocowych oraz ich szkółki),

· ogrody przydomowe (bez powierzchni przeznaczonej na rekreację),

· zasiewy (z wyłączeniem upraw trwałych i ogrodów przydomowych),

· grunty ugorowane (łącznie z powierzchnią upraw na przyoranie uprawianych jako plon główny),

· użytków rolnych pozostałych (użytki rolne nieużytkowane i nieutrzymywane w dobrej kulturze rolnej w dniu 1 czerwca 2016 r.).

Rolnictwo w województwie łódzkim:

W 2016 r. gospodarstwa rolne zajmowały powierzchnię 1105,8 tys. ha, w tym na gospodarstwa indywidualne przypadało 1085,4 tys. ha, stanowiąc 98,2% ogólnej powierzchni gospodarstw rolnych.
Użytki rolne posiadało 124,5 tys. gospodarstw, w tym 123,3 tys. o powierzchni użytków powyżej 1 ha (z czego 99,9% to gospodarstwa indywidualne). W 2016 r. powierzchnia użytków rolnych w gospodarstwach rolnych wyniosła 970,0 tys. ha, stanowiąc 87,7% ogólnej powierzchni tych gospodarstw. Przeciętna powierzchnia użytków rolnych ogółem, przypadająca na 1 gospodarstwo w 2016 r. wyniosła 7,79 ha. Powierzchnia gruntów ugorowanych (łącznie z powierzchnią upraw na przyoranie w plonie głównym) wyniosła 11,2 tys. ha, stanowiąc 1,1% powierzchni użytków rolnych ogółem i zmalała o 0,6% w stosunku do roku poprzedniego. Powierzchnia upraw trwałych wyniosła 44,2 tys. ha, stanowiąc 4,6% użytków rolnych ogółem. Powierzchnia sadów wyniosła 43,4 tys. ha, stanowiąc 98,1% powierzchni upraw trwałych i wzrosła w porównaniu z 2015 r. o 12,4%. Powierzchnia ogrodów przydomowych zwiększyła się o 46,9% w stosunku do roku poprzedniego i wyniosła 2,0 tys. ha, stanowiąc 0,2% użytków rolnych ogółem. Powierzchnia łąk trwałych wyniosła 137,1 tys. ha, co oznacza, że w porównaniu z 2015 r. ich powierzchnia nie uległa zmianie, stanowiły one 14,1% użytków rolnych ogółem. Pastwiska trwałe w gospodarstwach rolnych zajmowały powierzchnię 9,9 tys. ha, tj. o 12,7% mniej niż w 2015 r., a ich udział w powierzchni użytków rolnych ogółem wyniósł 1,0%. Powierzchnia zasiewów w 2016 r. wyniosła 757,2 tys. i była mniejsza o 1,1% w porównaniu z rokiem poprzednim, a ich odsetek w powierzchni użytków rolnych ogółem ukształtował się na poziomie 78,1%. W 112,7 tys. gospodarstw indywidualnych zasiewy zajmowały 745,2 tys. ha, stanowiąc 98,4% ogólnej powierzchni zasiewów. W strukturze zasiewów dominowały zboża zajmując 76,1% ogólnej powierzchni zasiewów, następnie rośliny pastewne – 9,2%, ziemniaki – 4,6%. Rośliny przemysłowe stanowiły 3,1% ogólnej powierzchni zasiewów, pozostałe uprawy – 3,9%, a rośliny strączkowe na ziarno – 3,0% (zajmując 22,8 tys. ha). Powierzchnia użytków rolnych pozostałych wyniosła 8,4 tys. ha, stanowiła 0,9% powierzchni użytków rolnych ogółem i była o 26,4% większa od powierzchni z roku poprzedniego. W grudniu 2016 r. pogłowie bydła w województwie łódzkim liczyło 473,2 tys. sztuk i było o 22,7 tys. sztuk (o 5,0%) wyższe niż przed rokiem oraz o 17,0 tys. sztuk (o 3,7%) wyższe od stanu w czerwcu 2016 r. Pogłowie krów w grudniu 2016 r. liczyło 183,1 tys. sztuk i było wyższe w porównaniu z analogicznym okresem 2015 r., jak i w porównaniu z czerwcem 2016 r., odpowiednio o 2,2 tys. sztuk i 0,3 tys. sztuk (tj. o 1,2% i o 0,1%). W gospodarstwach indywidualnych pogłowie bydła liczyło 469,6 tys. sztuk, co stanowiło 99,2% wojewódzkiego stada bydła. W tej grupie gospodarstw, analogicznie jak w całym województwie, odnotowano wzrost liczebności stada w skali roku o 22,5 tys. sztuk (o 5,0%) jak i w okresie półrocznym (od czerwca 2016 r.) o 17,0 tys. sztuk, tj. o 3,8%. Obsada bydła na 100 ha użytków rolnych w grudniu 2016 r. wyniosła 48,8 sztuk, wobec 46,3 sztuk w grudniu 2015 r. Wyniki badań pogłowia bydła w 2016 r. wskazują na systematyczny wzrost liczebności wojewódzkiego pogłowia bydła, i tak w czerwcu 2016 r. zaobserwowano zwiększenie stada w okresie półrocznym o 1,3%, a w grudniu analogicznie w okresie półrocznym wzrost o 3,7%. Ponadto zarejestrowano utrzymanie się tendencji zmian w strukturze stada bydła. Wyraźnie zwiększa się udział cieląt i młodego bydła w wieku 1-2 lata, maleje natomiast odsetek krów i pozostałego bydła dorosłego. Głównymi czynnikami powodującymi te zmiany był spadek opłacalności produkcji mleka przy jednoczesnym utrzymaniu się korzystnych warunków produkcji żywca wołowego. Pogłowie owiec w grudniu 2016 r. wyniosło 13,0 tys. sztuk i było o 3,0 tys. sztuk (tj. o 30,5%) wyższe od wielkości zarejestrowanych w grudniu 2015 r. Populacja maciorek owczych zwiększyła się w skali roku o 0,8 tys. sztuk (o 10,8%) do poziomu 7,8 tys. sztuk. W porównaniu ze stanem z czerwca 2016 r., pogłowie owiec wzrosło o 0,8 tys. sztuk (o 6,8%), w tym stado maciorek owczych zwiększyło się o 0,4 tys. sztuk, tj. o 5,6%.Pogłowie świń w grudniu 2016 r. w województwie łódzkim wyniosło 1119,8 tys. sztuk i było wyższe o 216,0 tys. sztuk (o 23,9%) od stanu w analogicznym okresie 2015 r. oraz o 40,2 tys. sztuk (o 3,7%) od stanu zarejestrowanego w czerwcu 2016 r.
Powiat Poddębicki to rejon typowo rolniczy. Dostepne, szczegółowe dane dotyczące rolnictwa na terenie Powiatu Poddębickiego pochodzą z przeprowadzonego od 1 września do 31 października 2010 r. (według stanu na 30 czerwca 2010) Powszechnego Spisu Rolnego 2010 (PSR 2010)
Ponżej przedstawiono charakterystykę rolnictwa w Powiecie Poddębickim, na tle województwa, na podstawie danych Powszechnego Spisu Rolnego 2010 – dane GUS:

Tabela nr 37 Gospodarstwa rolne według grup obszarowych użytków rolnych - ogółem

	Podregiony

Powiaty

l – liczba gospodarstw

p – powierzchnia użytków rolnych
	Ogółem
	Grupy obszarowe użytków rolnych

	
	
	do 1 ha włącznie
	powyżej 1 ha

	
	
	
	razem
	1-2
	2-3
	3-5
	5-10
	10-15
	15-20
	20-30
	30-50
	50-100
	100 i więcej

	Województwo l

 p
	168098
	33650
	134448
	21679
	17154
	27120
	41060
	15307
	5920
	3941
	1609
	454
	204

	
	1004448
	10993
	993455
	32098
	42078
	106975
	292743
	183985
	101608
	94216
	59608
	30526
	49618

	Powiat l

Poddębicki p
	6120
	410
	5710
	463
	503
	878
	1872
	1051
	484
	334
	101
	24

	
	53636
	149
	53487
	694
	1233
	3509
	13614
	12764
	8280
	7951
	3660
	1783

Tabela nr 38 Gospodarstwa rolne według grup obszarowych użytków rolnych – gospodarstwa indywidualne

	Podregiony

Powiaty

l – liczba gospodarstw

p – powierzchnia użytków rolnych
	Ogółem
	Grupy obszarowe użytków rolnych

	
	
	do 1 ha włącznie
	powyżej 1 ha

	
	
	
	razem
	1-2
	2-3
	3-5
	5-10
	10-15
	15-20
	20-30
	30-50
	50-100
	100 i więcej

	Województwo l

 p
	167929
	33645
	134284
	21671
	17144
	27105
	41037
	15298
	5913
	3936
	1595
	433
	152

	
	983226
	10991
	972235
	32084
	42055
	106919
	292585
	183869
	101484
	94092
	59091
	29038
	31018

	Powiat l

Poddębicki p
	6119
	410
	5709
	463
	503
	878
	1871
	1051
	484
	334
	101
	24

	
	53629
	149
	53480
	694
	1233
	3509
	13606
	12764
	8280
	7951
	3660
	1783

Tabela nr 39 Gospodarstwa rolne prowadzące działalność rolniczą według grup obszarowych użytków rolnych – ogółem

	Podregiony

Powiaty

l – liczba gospodarstw

p – powierzchnia użytków rolnych
	Ogółem
	Grupy obszarowe użytków rolnych

	
	
	do 1 ha włącznie
	powyżej 1 ha

	
	
	
	razem
	1-2
	2-3
	3-5
	5-10
	10-15
	15-20
	20-30
	30-50
	50-100
	100 i więcej

	Województwo l

 p
	143521
	14365
	129156
	19021
	15962
	26206
	40603
	15256
	5910
	3936
	1607
	454
	201

	
	985670
	7084
	978587
	28348
	39205
	103488
	289718
	183386
	101439
	94104
	59522
	30526
	48850

	Powiat l

Poddębicki p
	5923
	237
	5686
	451
	494
	876
	1871
	1051
	484
	334
	101
	24

	
	53560
	125
	53435
	676
	1212
	3502
	13608
	12764
	8280
	7951
	3660
	1783

Tabela nr 40 Gospodarstwa rolne prowadzące działalność rolniczą według grup obszarowych użytków rolnych –gospodarstwa indywidualne

	Podregiony

Powiaty

l – liczba gospodarstw

p – powierzchnia użytków rolnych
	Ogółem
	Grupy obszarowe użytków rolnych

	
	
	do 1 ha włącznie
	powyżej 1 ha

	
	
	
	razem
	1-2
	2-3
	3-5
	5-10
	10-15
	15-20
	20-30
	30-50
	50-100
	100 i więcej

	Województwo l

 p
	143359
	14362
	128997
	19013
	15952
	26191
	40582
	15247
	5904
	3931
	1594
	433
	150

	
	964821
	7083
	957738
	28334
	39182
	103432
	289571
	183270
	101334
	93980
	59054
	29038
	30544

	Powiat l

Poddębicki p
	5922
	237
	5685
	451
	494
	876
	1870
	1051
	484
	334
	101
	24

	
	53552
	125
	53427
	676
	1212
	3502
	13600
	12764
	8280
	7951
	3660
	1783

Tabela nr 41 Średnia powierzchnia użytków rolnych w gospodarstwach rolnych według grup obszarowych użytków rolnych - ogółem

	Podregiony

Powiaty
	Ogółem
	Grupy obszarowe użytków rolnych

	
	
	do 1 ha włącznie
	powyżej 1 ha

	
	
	
	razem
	1-2
	2-3
	3-5
	5-10
	10-15
	15-20
	20-30
	30-50
	50-100
	100 i więcej

	Województwo
	5,98
	0,33
	7,39
	1,48
	2,45
	3,94
	7,13
	12,02
	17,16
	23,91
	37,05
	67,24
	243,23

	Powiat
Poddębicki
	8,76
	0,36
	9,37
	1,50
	2,45
	4,00
	7,27
	12,14
	17,11
	23,80
	36,24
	63,16
	196,64

Tabela nr 42 Średnia powierzchnia użytków rolnych w gospodarstwach rolnych według grup obszarowych użytków rolnych –gospodarstwa indywidualne

	Podregiony

Powiaty
	Ogółem
	Grupy obszarowe użytków rolnych

	
	
	do 1 ha włącznie
	powyżej 1 ha

	
	
	
	razem
	1-2
	2-3
	3-5
	5-10
	10-15
	15-20
	20-30
	30-50
	50-100
	100 i więcej

	Województwo
	5,86
	0,33
	7,24
	1,48
	2,45
	3,94
	7,13
	12,02
	17,16
	23,91
	37,05
	67,06
	204,07

	Powiat
 Poddębicki
	8,76
	0,36
	9,37
	1,50
	2,45
	4,00
	7,27
	12,14
	17,11
	23,80
	36,24
	63,16
	196,64

Tabela nr 43 Średnia powierzchnia użytków rolnych w gospodarstwach rolnych prowadzących działalność rolniczą według grup obszarowych użytków rolnych – ogółem

	Podregiony

Powiaty
	Ogółem
	Grupy obszarowe użytków rolnych

	
	
	do 1 ha włącznie
	powyżej 1 ha

	
	
	
	razem
	1-2
	2-3
	3-5
	5-10
	10-15
	15-20
	20-30
	30-50
	50-100
	100 i więcej

	Województwo
	6,87
	0,49
	7,58
	1,49
	2,46
	3,95
	7,14
	12,02
	17,16
	23,91
	37,04
	67,24
	243,03

	Powiat
Poddębicki
	9,04
	0,53
	9,40
	1,50
	2,45
	4,00
	7,27
	12,14
	17,11
	23,80
	36,24
	63,16
	196,64

Tabela nr 44 Średnia powierzchnia użytków rolnych w gospodarstwach rolnych prowadzących działalność gospodarczą według grup obszarowych użytków rolnych – gospodarstwa indywidualne

	Podregiony

Powiaty
	Ogółem
	Grupy obszarowe użytków rolnych

	
	
	do 1 ha włącznie
	powyżej 1 ha

	
	
	
	razem
	1-2
	2-3
	3-5
	5-10
	10-15
	15-20
	20-30
	30-50
	50-100
	100 i więcej

	Województwo
	6,73
	0,49
	7,42
	1,49
	2,46
	3,95
	7,14
	12,02
	17,16
	23,91
	37,05
	67,06
	203,63

	Powiat
Poddębicki
	9,04
	0,53
	9,40
	1,50
	2,45
	4,00
	7,27
	12,14
	17,11
	23,80
	36,24
	63,16
	196,64

Tabela nr 45 Użytkowanie gruntów w gospodarstwach rolnych – ogółem

	Podregiony

Powiaty
	Ogółem powierzchnia
	razem
	Użytki rolne
	Lasy i grunty leśne
	Pozostałe grunty

	
	
	
	razem
	w dobrej kulturze
	
	

	
	
	
	
	pod zasiewami
	grunty ugorowane
	ogrody przydomowe
	łąki trwałe
	pastwiska trwałe
	Uprawy trwałe
	pozostałe
	
	

	
	
	
	
	
	
	
	
	
	razem
	w tym sady
	
	
	

	
	w ha

	Województwo
	1160155
	1004448
	961881
	738568
	21593
	2027
	141620
	20346
	37727
	36513
	42567
	88755
	66952

	Powiat
 Poddębicki
	59993
	53636
	52823
	38057
	415
	32
	10777
	3123
	419
	402
	813
	3453
	2903

Tabela nr 46 Użytkowanie gruntów w gospodarstwach rolnych – gospodarstwa indywidualne

	Podregiony

Powiaty
	Ogółem powierzchnia
	razem
	Użytki rolne
	Lasy i grunty leśne
	Pozostałe grunty

	
	
	
	razem
	w dobrej kulturze
	
	

	
	
	
	
	pod zasiewami
	grunty ugorowane
	ogrody przydomowe
	łąki trwałe
	pastwiska trwałe
	Uprawy trwałe
	pozostałe
	
	

	
	
	
	
	
	
	
	
	
	razem
	w tym sady
	
	
	

	
	w ha

	Województwo
	1130011
	983226
	941876
	722355
	20828
	2019
	139734
	19847
	37095
	36060
	41350
	84793
	61993

	Powiat
Poddębicki
	59883
	53629
	52815
	38051
	413
	32
	10777
	3123
	419
	402
	813
	3453
	2801

Tabela nr 47 Użytkowanie gruntów w gospodarstwach prowadzących działalność rolniczą – gospodarstwa indywidualne

	Podregiony

Powiaty
	Ogółem powierzchnia
	razem
	Użytki rolne
	Lasy i grunty leśne
	Pozostałe grunty

	
	
	
	razem
	w dobrej kulturze
	
	

	
	
	
	
	pod zasiewami
	grunty ugorowane
	ogrody przydomowe
	łąki trwałe
	pastwiska trwałe
	Uprawy trwałe
	pozostałe
	
	

	
	
	
	
	
	
	
	
	
	razem
	w tym sady
	
	
	

	
	w ha

	Województwo
	1102581
	964821
	941876
	722355
	20828
	2019
	139734
	19847
	37095
	36060
	22945
	79851
	57910

	Powiat
 Poddębicki
	59757
	53552
	52815
	38051
	413
	32
	10777
	3123
	419
	402
	737
	3440
	2765

Tabela nr 48 Powierzchnia zasiewów według grup ziemiopłodów – ogółem

	Podregiony

Powiaty
	Ogółem
	Zbożaa
	Strączkowe jadalne
	Ziemniakib
	Przemysłowe
	Pastewne
	Pozostałe

	
	w hektarach

	Województwo
	738568
	583114
	1819
	42914
	27863
	57729
	25129

	Powiat
Poddębicki
	38057
	32667
	50
	2473
	672
	1931
	262

a Zboża podstawowe, owies z jęczmieniem i inne zbożowe mieszanki, kukurydza na ziarno, gryka, proso i inne zbożowe. b Bez powierzchni ziemniaków w ogrodach przydomowych.
Tabela nr 49 Powierzchnia zasiewów według grup ziemiopłodów – gospodarstwa indywidualne

	Podregiony

Powiaty
	Ogółem
	Zbożaa
	Strączkowe jadalne
	Ziemniakib
	Przemysłowe
	Pastewne
	Pozostałe

	
	w hektarach

	Województwo
	722355
	572728
	1746
	42593
	24926
	55540
	24822

	Powiat
 Poddębicki
	38051
	32662
	50
	2473
	672
	1931
	262

a Zboża podstawowe, owies z jęczmieniem i inne zbożowe mieszanki, kukurydza na ziarno, gryka, proso i inne zbożowe. b Bez powierzchni ziemniaków w ogrodach przydomowych.
Tabela nr 50 Pogłowie zwierząt gospodarskich – ogółem

	Podregiony

Powiaty
	Bydło
	Trzoda chlewna
	Owce
	Kozy
	Konie
	Drób kurzy

	
	razem
	w tym krowy
	razem
	W tym lochy
	
	
	
	

	
	w sztukach
	

	Województwo
	454570
	216146
	1310591
	108036
	15376
	5095
	14915
	14356651

	Powiat Poddębicki
	34837
	16100
	33543
	3882
	568
	547
	521
	151696

Tabela nr 51 Pogłowie zwierząt gospodarskich – gospodarstwa indywidualne

	Podregiony

Powiaty
	Bydło
	Trzoda chlewna
	Owce
	Kozy
	Konie
	Drób kurzy

	
	razem
	w tym krowy
	razem
	W tym lochy
	
	
	
	

	
	w sztukach
	

	Województwo
	449473
	214192
	1268619
	104313
	14450
	5017
	14470
	14091764

	Powiat
Poddębicki
	34837
	16100
	33543
	3882
	568
	547
	521
	151696

Tabela nr 52 Obsada zwierząt gospodarskich na 100 ha użytków rolnych – ogółem

	Podregiony

Powiaty
	Bydło
	Trzoda chlewna
	Owce
	Kozy
	Konie
	Drób kurzy

	
	razem
	w tym krowy
	razem
	W tym lochy
	
	
	
	

	
	w sztukach
	

	Województwo
	45,3
	21,5
	130,5
	10,8
	1,5
	0,5
	1,5
	1429,3

	Powiat
Poddębicki
	65,0
	30,0
	62,5
	7,2
	1,1
	1,0
	1,0
	282,8

Tabela nr 53 Obsada zwierząt gospodarskich na 100 ha użytków rolnych – gospodarstwa indywidualne

	Podregiony

Powiaty
	Bydło
	Trzoda chlewna
	Owce
	Kozy
	Konie
	Drób kurzy

	
	razem
	w tym krowy
	razem
	w tym lochy
	
	
	
	

	
	w sztukach
	

	Województwo
	45,7
	21,8
	129,0
	10,6
	1,5
	0,5
	1,5
	1433,2

	Powiat
Poddębicki
	65,0
	30,0
	62,5
	7,2
	1,1
	1,0
	1,0
	282,9

Tabela nr 54 Gospodarstwa rolne posiadające ciągniki według mocy silnika - ogółem

	Podregiony

Powiaty
	Ogółem
	O mocy silnika w kW (KM)

	
	
	Do 15 (do 20,4)
	15-25

(20,4 do 34,0)
	25 – 40

(34,0 do 54,4)
	40 – 60

(54,4 do 81,6)
	60 – 100

(81,6 do 136,0)
	100 i więcej

(136,0 i więcej)

	
	w liczbach bezwzględnych

	Województwo
	91588
	3384
	48064
	37723
	19000
	7558
	832

	Powiat
Poddębicki
	4017
	98
	1788
	1833
	1208
	437
	26

Tabela nr 55 Gospodarstwa rolne posiadające ciągniki według mocy silnika – gospodarstwa indywidualne

	Podregiony

Powiaty
	Ogółem
	O mocy silnika w kW (KM)

	
	
	Do 15 (do 20,4)
	15-25

(20,4 do 34,0)
	25 – 40

(34,0 do 54,4)
	40 – 60

(54,4 do 81,6)
	60 – 100

(81,6 do 136,0)
	100 i więcej

(136,0 i więcej)

	
	w liczbach bezwzględnych

	Województwo
	91466
	3372
	48018
	37641
	18927
	792
	7490

	Powiat
Poddębicki
	4017
	98
	1788
	1833
	1208
	26
	437

Tabela nr 56 Ciągniki w gospodarstwach rolnych według mocy silnika – ogółem

	Podregiony

Powiaty
	Ogółem
	O mocy silnika w kW (KM)

	
	
	Do 15 (do 20,4)
	15-25

(20,4 do 34,0)
	25 – 40

(34,0 do 54,4)
	40 – 60

(54,4 do 81,6)
	60 – 100

(81,6 do 136,0)
	100 i więcej

(136,0 i więcej)

	
	w liczbach bezwzględnych

	Województwo
	126839
	3686
	50535
	41477
	21380
	8710
	1050

	Powiat
 Poddębicki
	5808
	111
	1860
	1985
	1345
	477
	30

Tabela nr 57 Ciągniki w gospodarstwach rolnych według mocy silnika – gospodarstwa indywidualne

	Podregiony

Powiaty
	Ogółem
	O mocy silnika w kW (KM)

	
	
	Do 15 (do 20,4)
	15-25

(20,4 do 34,0)
	25 – 40

(34,0 do 54,4)
	40 – 60

(54,4 do 81,6)
	60 – 100

(81,6 do 136,0)
	100 i więcej

(136,0 i więcej)

	
	w liczbach bezwzględnych

	Województwo
	126154
	3671
	50451
	41287
	21220
	8561
	963

	Powiat
Poddębicki
	5808
	111
	1860
	1985
	1345
	477
	30

Tabela nr 58 Gospodarstwa indywidualne według głównego źródła dochodu gospodarstwa domowego

	Podregiony

Powiaty
	Ogółem
	Gospodarstwa domowe, w których ponad 50% dochodów ogółem stanowiły dochody z:
	gospodarstwa pozostałe

	
	
	działalności rolniczej
	działalności rolniczej i pracy najemnej
	pracy najemnej
	pracy najemnej i działalności rolniczej
	działalności pozarolniczej
	emerytury i renty
	niezarobkowych źródeł utrzymaniaa
	

	
	w liczbach bezwzględnych

	Województwo
	143359
	46349
	1168
	45269
	3180
	13141
	20942
	3295
	10016

	Poddębicki
	5922
	2701
	51
	1581
	133
	404
	605
	42
	406

	a Poza emeryturą i rentą.

Tabela nr 59 Pracujący w rolnictwie

	Podregiony

Powiaty
	Ogółem
	W tym gospodarstwa indywidualne
	Ogółem
	W tym gospodarstwa indywidualne

	
	
	razem
	rodzinna siła robocza
	pracownicy najemni stali
	
	razem
	rodzinna siła robocza
	pracownicy najemni stali

	
	w liczbach bezwzględnych
	W AWU

	Województwo
	347648
	346092
	342770
	3322
	172618,1
	170816,4
	165379,3
	2866,6

	Powiat
Poddębicki
	13009
	13007
	12981
	26
	6874,1
	6873,8
	6795,0
	16,5

Tabela nr 60 Gospodarstwa rolne prowadzące działalność rolniczą według poziomu wykształcenia rolniczego osoby kierującej – ogółem

	Podregiony

Powiaty
	Ogółem
	Gospodarstwa, w których osoba kierująca posiada wykształcenie rolnicze
	Gospodarstwa, w których osoba kierująca nie posiada wykształcenia rolniczego

	
	
	wyższe
	policealne
	średnie zawodowe
	zasadnicze zawodowe
	kurs rolniczy
	

	
	w liczbach bezwzględnych

	Województwo
	143521
	2413
	319
	12590
	19878
	29809
	78512

	Powiat
Poddębicki
	5923
	81
	10
	698
	1350
	1074
	2709

Tabela nr 61 Gospodarstwa rolne prowadzące działalność rolniczą według poziomu wykształcenia rolniczego osoby kierującej – gospodarstwa indywidualne

	Podregiony

Powiaty
	Ogółem
	Gospodarstwa, w których osoba kierująca posiada wykształcenie rolnicze
	Gospodarstwa, w których osoba kierująca nie posiada wykształcenia rolniczego

	
	
	wyższe
	policealne
	średnie zawodowe
	zasadnicze zawodowe
	kurs rolniczy
	

	
	w liczbach bezwzględnych

	Województwo
	143359
	2366
	318
	12552
	19873
	29793
	78457

	Powiat
Poddębicki
	5922
	80
	10
	698
	1350
	1074
	2709

Tabela nr 62 Gospodarstwa rolne prowadzące działalność rolniczą według lat prowadzenia gospodarstwa rolnego przez osobę kierującą – ogółem

	Podregiony

Powiaty
	Ogółem
	Gospodarstwa prowadzone przez osobę kierującą przez okres:

	
	
	do 1 roku
	2 - 5
	6 - 10
	11 - 20
	21 lat i więcej

	
	w liczbach bezwzględnych

	Województwo
	143521
	2943
	16684
	24869
	48035
	50990

	Powiat Poddębicki
	5923
	72
	620
	965
	2158
	2109

Tabela nr 63 Gospodarstwa rolne prowadzące działalność rolniczą według lat prowadzenia gospodarstwa rolnego przez osobę kierującą – gospodarstwa indywidualne

	Podregiony

Powiaty
	Ogółem
	Gospodarstwa prowadzone przez osobę kierującą przez okres:

	
	
	do 1 roku
	2 - 5
	6 - 10
	11 - 20
	21 lat i więcej

	
	w liczbach bezwzględnych

	Województwo
	143359
	2929
	16656
	24829
	47989
	50956

	Powiat Poddębicki
	5922
	72
	620
	965
	2158
	2108

Tabela nr 64 Gospodarstwa indywidualne prowadzące działalność rolniczą według osoby kierującej

	Podregiony

Powiaty
	Ogółem
	W tym, gospodarstwa, w których osobą kierującą jest:

	
	
	użytkownik
	członek rodziny użytkownika

	
	
	
	razem
	w tym współmałżonek użytkownika

	
	w liczbach bezwzględnych

	Województwo
	143359
	136914
	6171
	4233

	Powiat Poddębicki
	5922
	5810
	103
	73

Tabela nr 65 Użytkownik i członkowie rodziny użytkownika pracujący w gospodarstwach indywidualnych według grup obszarowych użytków rolnych

	Podregiony

Powiaty
	Ogółem
	Grupy obszarowe użytków rolnych w ha

	
	
	do 1 ha włącznie
	powyżej 1 ha

	
	
	
	razem
	1-2
	2-3
	3-5
	5-10
	10-15
	15-20
	20-30
	30-50
	50-100
	100 i więcej

	
	w liczbach bezwzględnych

	Województwo
	342770
	25108
	317662
	38390
	34760
	61360
	105083
	42642
	17267
	11781
	4806
	1226
	347

	Powiat
 Poddębicki
	12981
	349
	12632
	773
	893
	1703
	4147
	2564
	1292
	913
	278
	61
	8

Tabela nr 66 Użytkownik i członkowie rodziny użytkownika pracujący w gospodarstwach indywidualnych według grup obszarowych użytków rolnych – cd.

	Podregiony

Powiaty
	Ogółem
	Grupy obszarowe użytków rolnych w ha

	
	
	do 1 ha włącznie
	powyżej 1 ha

	
	
	
	razem
	1-2
	2-3
	3-5
	5-10
	10-15
	15-20
	20-30
	30-50
	50-100
	100 i więcej

	
	w AWU

	Województwo
	165379,3
	7280,4
	158098,9
	12241,6
	12768,1
	26697,1
	56600,6
	26279,8
	11234,5
	7920,4
	3304,5
	820,4
	231,9

	Powiat
 Poddębicki
	6795,0
	145,7
	6649,3
	222,6
	297,4
	693,3
	2171,0
	1555,8
	834,5
	629,9
	199,0
	41,3
	4,6

Tabela nr 67 Użytkownik i członkowie rodziny użytkownika pracujący w gospodarstwach indywidualnych według czasu pracy

	Podregiony

Powiaty
	Ogółem
	Wymiar rocznego czasu pracy w godzinach

	
	
	0-530
	531-1060
	1061-1590
	1591-2119
	2120 i więcej

	
	w liczbach bezwzględnych

	Województwo
	342770
	138929
	62404
	33210
	34970
	73257

	Powiat Poddębicki
	12981
	4584
	2361
	1238
	1878
	2919

Tabela nr 68 Użytkownik i członkowie rodziny użytkownika pracujący w gospodarstwach indywidualnych według czasu pracy – cd.

	Podregiony

Powiaty
	Ogółem
	Wymiar rocznego czasu pracy w godzinach

	
	
	0-530
	531-1060
	1061-1590
	1591-2119
	2120 i więcej

	
	w AWU

	Województwo
	165379,3
	17366,1
	23401,5
	20756,3
	30598,8
	73257,0

	Powiat Poddębicki
	6795,0
	573,0
	885,4
	773,8
	1643,3
	2919,0

Tabela nr 69 Użytkownik i członkowie rodziny użytkownika pracujący w gospodarstwach indywidualnych według wieku

	Podregiony

Powiaty
	Ogółem
	Osoby w wieku

	
	
	15-24 lata
	25-34
	35-44
	45-54
	55-64
	65 lat i więcej

	
	w liczbach bezwzględnych

	Województwo
	342770
	49436
	58039
	69080
	78768
	57107
	30340

	Powiat Poddębicki
	12981
	1746
	2294
	2890
	3230
	1932
	890

Tabela nr 70 Użytkownik i członkowie rodziny użytkownika pracujący w gospodarstwach indywidualnych według wieku – cd.

	Podregiony

Powiaty
	Ogółem
	Osoby w wieku

	
	
	15-24 lata
	25-34
	35-44
	45-54
	55-64
	65 lat i więcej

	
	w AWU

	Województwo
	165379,3
	13351,7
	25962,9
	37804,5
	47173,8
	29736,5
	11349,9

	Powiat Poddębicki
	6795,0
	457,6
	1112,1
	1715,8
	2134,6
	1054,1
	320,9

M. Leśnictwo
Lasy na terenie Powiatu Poddębickiego zajmują 14369,18 ha co stanowi 16,3% ogólnej powierzchni Powiatu. Głównym gatunkiem lasotwórczym jest sosna, zajmująca jako gatunek panujący 82,2% powierzchni leśnej, występując na wszystkich zinwentaryzowanych typach siedliskowych z wyjątkiem lasu mieszanego bagiennego, olsu i olsu jesionowego. Ponadto znaczenie gospodarcze ma dąb, brzoza i olsza zajmujące łącznie 15,9% powierzchni leśnej. Pozostałe gatunki panujące: modrzew, świerk, buk, klon, jesion, grab, topola, osika, wierzba i lipa zajmują łącznie 1,9% powierzchni leśnej. Przez Powiat Poddębicki przebiega również północna granica naturalnego występowania jodły. Przeciętny wiek drzewostanów charakteryzuje tendencja wzrostowa i wynosi obecnie ok. 60 lat. Cechą charakterystyczną warunków lokalnych jest bardzo duże rozczłonkowanie powierzchni leśnej.
Od 1999 r. na terenie Powiatu Poddębickiego prowadzone są działalnia w kierunku zwiększania powierzchni leśnych. Zalesienia wykonywane są z wykorzystaniem różnego rodzaju dotacji i dofinansowań z różnych urzędów: Wojewoda Łódzki, Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Łodzi, Agencja Restrukturyzacji i Modernizacji Rolnictwa.

Tabela nr 71 Zalesienia w latach 1999-2004 na terenie Gmin Powiatu Poddębickiego

	Lp.
	Gmina
	1999/ha
	2000/ha
	2001/ha
	2002/ha
	2003/ha
	2004/ha

	1.
	Dalików
	1,40
	4,80
	1,10
	2,59
	4,02
	-

	2.
	Pęczniew
	15,70
	24,32
	2,40
	6,95
	3,73
	-

	3.
	Poddębice
	12,90
	10,40
	8,36
	3,05
	8,59
	3,01

	4.
	Uniejów
	-
	7,38
	0,65
	-
	-
	-

	5.
	Wartkowice
	4,00
	5,25
	7,67
	3,34*
	8,39
	-

	6.
	Zadzim
	67,00
	111,25
	34,41
	42,95
	20,93
	-

	Powiat razem:
	101,00
	163,41
	47,19
	58,88
	45,66
	3,01

Tabela nr 72 Zalesienia w latach 2005-2009 na terenie Gmin Powiatu Poddębickiego

	Lp.
	Gmina
	2005/ha
	2006/ha
	2007
	2008/ha
	2009/ha

	1.
	Dalików
	19,83
	-
	-
	1,18
	-

	2.
	Pęczniew
	3,91
	2,08
	-
	-
	-

	3.
	Poddębice
	10,87
	18,9
	11,68
	1,46
	1,12

	4.
	Uniejów
	-
	7,48
	2,09
	-
	2,5

	5.
	Wartkowice
	1,5
	6,90
	2,98
	1,83
	1,84

	6.
	Zadzim
	18,11
	17,69
	5,64
	5,35
	0,85

	Powiat razem:
	54,22
	53,05
	22,39
	9,82
	6,31

Tabela nr 73 Zalesienia w latach 2010-2014 na terenie Gmin Powiatu Poddębickiego

	Lp.
	Gmina
	2010/ha
	2011/ha
	2012/ha
	2013/ha
	2014/ha

	1.
	Dalików
	-
	-
	-
	0,96
	5,61

	2.
	Pęczniew
	-
	4,81
	-
	-
	4,76

	3.
	Poddębice
	4,46
	0,87
	3,14
	1,15
	3,36

	4.
	Uniejów
	-
	-
	-
	-
	-

	5.
	Wartkowice
	8,18
	2,83
	1,54
	-
	1,52

	6.
	Zadzim
	-
	1,4
	2,57
	1,07
	1,86

	Powiat razem:
	12,64
	9,91
	7,25
	3,18
	17,11

W ramach realizacji nie obowiązującej już ustawy z dnia 8 czerwca 2001 r. o przeznaczeniu gruntów rolnych do zalesienia (Dz. U. Nr 73, poz. 764 z późniejszymi zmianami) w 2003 r. zostało zalesione na terenie Powiatu 37,16 ha gruntów, za które co miesiąc rolnicy otrzymują ekwiwalent w wysokości 200,51 zł za 1 ha (kwota z 2017 r.). Co kwartał składany jest wniosek do ARiMR w Warszawie o wypłatę ekwiwalentu i rolnicy co miesiąc, do dnia 10 następnego miesiąca otrzymują na rachunki bankowe przypadającą kwotę ekwiwalentu. Kwota wypłacona w 2016 r. – 86.152,32 zł.

Od 2004 r. zalesienia dokonywane są na podstawie przepisów o wspieraniu rozwoju obszarów wiejskich ze środków pochodzących z Sekcji Gwarancji Europejskiego Funduszu Orientacji i Gwarancji Rolnej lub na podstawie przepisów o wspieraniu rozwoju obszarów wiejskich z udziałem środków Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich. Zgodnie z ustawą z dnia 28.09.1991 r. o lasach (Dz. U. z 2017 r., 788 ze zmianami) starosta dokonuje oceny udatności upraw leśnych w czwartym lub piątym roku od zalesienia gruntu rolnego oraz przekwalifikuje z urzędu grunt rolny na leśny.
Starosta Poddębicki sprawuje nadzór nad lasami nie stanowiącymi własności Skarbu Państwa – 5879,05 ha - poprzez trzy Nadleśnictwa: Poddębice, Turek i Grotniki, z którymi zostały podpisane porozumienia:

· Nadleśnictwo Poddębice nadzoruje - 5059 ha lasów

· Nadleśnictwo Turek nadzoruje – 748,16 ha

· Nadleśnictwo Grotniki nadzoruje – 71,89 ha

Ważnym czynnikiem wpływającym na rozwój lasów jest utrzymywanie zwierzyny leśnej na odpowiednim poziomie a co za tym idzie prowadzenie racjonalnej gospodarki łowieckiej. Na terenie Powiatu Poddębickiego działa 10 kół łowieckich. W lasach Powiatu występuje duża różnorodność gatunków zwierząt łownych: dziki, daniele, sarny, jelenie, lisy, bażanty, kuropatwy, dzikie kaczki. Działania myśliwych i leśników mające na celu zachowanie fauny i flory lasów dają szansę na zrównoważony i stały rozwój lasów w Powiecie Poddębickim. W marcu 2017 r. przygotowano i podpisano dziesięcioletnie umowy dzierżawy obwodów łowieckich:

· Koło Łowieckie Nr 2 „Czajka” w Poddębicach – obwód nr 53, powierzchnia 4591 ha, czynsz dzierżawny 840,01 zł, obwód nr 52, powierzchnia 4480 ha, czynsz 825,49 zł,

· Koło Łowieckie Nr 16 „Gęgawa” w Uniejowie – obwód nr 36, powierzchnia 6083 ha, czynsz 1046,28 zł, obwód nr 50, powierzchnia 4045, czynsz 720,99 zł,

· Koło Łowieckie Nr 6 „Nemrod” w Łodzi – obwód nr 113, powierzchnia 4774 ha, czynsz 2368,69 zł,

· Koło Łowieckie Nr 11 „Myśliwiec” w Łodzi – obwód nr 91, powierzchnia 4150, czynsz 1956,05 zł,

· Koło Łowieckie Nr 27 „Cyraneczka” w Łodzi – obwód nr 110, powierzchnia 4345, czynsz 786,53 zł,

· Koło Łowieckie Nr 20 „Ostoja” w Poddębicach – obwód nr 68, powierzchnia 4857, czynsz 962,4 zł,

· Koło Łowieckie Nr 30 „Tracz” w Łodzi – obwód nr 70, powierzchnia 3204, czynsz 578,53 zł, obwód nr 69, powierzchnia 3755 ha, czynsz 687,28 zł,

· Koło Łowieckie Nr 2 „Czajka” w Łodzi – obwód nr 49, powierzchnia 4597 ha, czynsz 863,48 zł,

· Koło Łowieckie Nr 19 „Diana” w Łodzi – obwód nr 51, powierzchnia 3856 ha, czynsz 740,18 zł,

· Koło Łowieckie Nr 22 „Słonka” w Wierzchach – obwód nr 89, powierzchnia 3607, czynsz 721,40 zł, obwód nr 88, powierzchnia 5248 ha, czynsz 1031,58 zł, obwód nr 87, powierzchnia 3377 ha, czynsz 610,88 zł, obwód nr 114, powierzchnia 4099 ha, czynsz 817,34 zł.

Zgodnie z art. 21 ust. 1, pkt. 2 ustawy z dnia 28 września 1991 r. o lasach (Dz. U. z 2011 r. Nr 12, poz. 59 z późniejszymi zmianami) na zlecenie Starosty wykonywane są uproszczone plany urządzenia lasów nie stanowiących własności Skarbu Państwa:
· Gmina Pęczniew – plany opracowane w 2010 r., powierzchnia 743,56 ha, zatwierdzone na okres od 1.01.2011 r. do 31.12.2020 r.

· Gmina Uniejów - plany opracowane w 2012 r., powierzchnia 748,16 ha, zatwierdzone na okres od 1.01.2013 r. do 31.12.2022 r.,
· Gmina Dalików – plany opracowane w 2010 r., powierzchnia 788,37 ha, zatwierdzone na okres od 1.01.2011 r. do 31.12.2020 r.

· Gmina Poddębice – plany opracowane w 2006 r., powierzchnia 1624,15 ha, zatwierdzone na okres od 1.01.2008 r. do 31.12.2017 r. – nowe plany są w trakcie opracowywania,
· Gmina Wartkowice – plany opracowane w 2006 r., powierzchnia 537,75 ha, zatwierdzone na okres od 1.01.2008 r. do 31.12.2017 r. – nowe plany są w trakcie opracowywania,
· Gmina Zadzim – plany opracowane w 2012 r., powierzchnia 1409,90 ha, zatwierdzone na okres od 1.01.2013 r. do 31.12.2022 r.

W/w Plany były opracowywane w oparciu o dotację z WFOSiGW w Łodzi w wysokości do 80% kosztów zadania. Plany dla Gminy Wartkowice i Poddebice będą dofinansowane w wysokości 80% z funduszu leśnego.
Tabela nr 74 POWIERCHNIA GRUNTÓW LEŚNYCH W 2015 r. (dane GUS)
	WYSZCZEGÓLNIENIE
	ogółem
	w tym lasy
	z ogółem – grunty
	
	Lesistość w %

	
	
	
	publiczne
	prywatne
	

	
	
	
	razem
	własność Skarbu Państwa
	
	
	

	
	
	
	
	razem
	w tym w zarządzie Lasów Państwowych
	własność gmin
	
	

	
	w ha
	

	POWIAT PODEDĘBICKI…….....

Gminy miejsko-wiejskie:

Poddębice……………..

w tym miasto……….

Uniejów………………

w tym miasto………..

Gminy wiejskie:

 Dalików………………

 Pęczniew……………...

 Wartkowice…………..
 Zadzim………………..
	14634,53
5591,58
48,93
1386,17
49,75
1509,99
1934,36
1643,05
2562,38
	14369,18
5470,96
48,93
1369,57
49,75
1501,23
1900,78
1591,82
2534,82
	8742,24
3955,58
3,43
638,01
1,75

721,69
1167,69
1103,79
1155,48
	8693,02
3940,88
1,73
630,01
0,75

719,57
1163,69
1088,30
1149,68
	8677,04
3938,88
1,73
627,31
0,75

716,07
1156,80
1088,30
1149,68
	49,22
14,70
1,70
8,00
1,00
2,12
4,00
14,60
5,80
	5892,29
1643,00
45,50
748,16
48,00
788,30
766,67
539,26
1406,90
	16,3
24,4
8,3
10,6
4,1
13,1
14,9
11,4
17,5

Tabela nr 75 GRUNTY NIELEŚNE ZALESIONE I PRZEZNACZONE DO ZALESIENIA W 2015 r. (dane GUS)
	WYSZCZEGÓLNIENIE
	Zalesienia gruntów nieleśnycha
	Powierzchnia gruntów nieleśnych przeznaczonych do zalesienia

	
	ogółem
	publiczne, w tym w zarządzie Lasów Państwowych
	razem
	w tym w zarządzie Lasów Państwowych

	
	w ha

	POWIAT PODDĘBICKI…………

Gminy miejsko-wiejskie:

Poddębice…………….

 w tym miasto………..

Uniejów………………

 w tym miasto………..

Gminy wiejskie:

Dalików………………

Pęczniew……………...

Wartkowice…………..

 Zadzim………………..
	6,00
2,97
-
-

-

-

2,0
1,03
-

-
	7,3
-
-

-
-

0,9
3,1
1,9
1,4
	-
-
-

-

-

-

-

-

-
	-
-
-

-

-

-

-

-

-

aużytków rolnych i nieużytków przeznaczonych do zalesienia w planie zagospodarowania przestrzennego
Tabela nr 76 LASY PRYWATNE I GMINNE W 2015 r. (dane GUS)
	WYSZCZEGÓLNIENIE
	Powierzchnia gruntów leśnych
	Lasy ochronne w % ogółem gruntów leśnych
	Odnowienia i zalesienia
	Pozyskanie drewna (grubizny) w dam3

	
	ogółem
	w tym własność
	
	
	

	
	
	osób fizycznych
	wspólnot gruntowych
	gmin
	
	
	

	
	w ha
	
	ogółem
	w tym zalesieniaa
	

	Powiat poddębicki
	5941,51
	5643,45
	248,84
	49,22
	-
	6,00
	6,00
	2,8

 aużytków rolnych i nieużytków przeznaczonych do zalesienia w planie zagospodarowania przestrzennego

N. Walory krajobrazowe Powiatu Poddębickiego
Zgodnie z art. 6 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2016 r., poz. 2134 ze zm.) formami ochrony przyrody są:

· parki narodowe - park narodowy obejmuje obszar wyróżniający się szczególnymi wartościami przyrodniczymi, naukowymi, społecznymi, kulturowymi i edukacyjnymi, o powierzchni nie mniejszej niż 1000 ha, na którym ochronie podlega cała przyroda oraz walory krajobrazowe. Park narodowy tworzy się w celu zachowania różnorodności biologicznej, zasobów, tworów i składników przyrody nieożywionej i walorów krajobrazowych, przywrócenia właściwego stanu zasobów i składników przyrody oraz odtworzenia zniekształconych siedlisk przyrodniczych, siedlisk roślin, siedlisk zwierząt lub siedlisk grzybów,
· rezerwaty przyrody - rezerwat przyrody obejmuje obszary zachowane w stanie naturalnym lub mało zmienionym, ekosystemy, ostoje i siedliska przyrodnicze, a także siedliska roślin, siedliska zwierząt i siedliska grzybów oraz twory i składniki przyrody nieożywionej, wyróżniające się szczególnymi wartościami przyrodniczymi, naukowymi, kulturowymi lub walorami krajobrazowymi. Na obszarach graniczących z rezerwatem przyrody może być wyznaczona otulina,

· parki krajobrazowe - park krajobrazowy obejmuje obszar chroniony ze względu na wartości przyrodnicze, historyczne i kulturowe oraz walory krajobrazowe w celu zachowania, popularyzacji tych wartości w warunkach zrównoważonego rozwoju. Na obszarach graniczących z parkiem krajobrazowym może być wyznaczona otulina,
· obszary chronionego krajobrazu – obszar chronionego krajobrazu obejmuje tereny chronione ze względu na wyróżniający się krajobraz o zróżnicowanych ekosystemach, wartościowe ze względu na możliwość zaspokajania potrzeb związanych z turystyką i wypoczynkiem lub pełnioną funkcją korytarzy ekologicznych,
· obszary Natura 2000 - Sieć obszarów Natura 2000 obejmuje: obszary specjalnej ochrony ptaków, specjalne obszary ochrony siedlisk, obszary mające znaczenie dla Wspólnoty,
· pomniki przyrody - pomnikami przyrody są pojedyncze twory przyrody żywej i nieożywionej lub ich skupiska o szczególnej wartości przyrodniczej, naukowej, kulturowej, historycznej lub krajobrazowej oraz odznaczające się indywidualnymi cechami, wyróżniającymi je wśród innych tworów, okazałych rozmiarów drzewa, krzewy gatunków rodzimych lub obcych, źródła, wodospady, wywierzyska, skałki, jary, głazy narzutowe oraz jaskinie. Na terenach niezabudowanych, jeżeli nie stanowi to zagrożenia dla ludzi lub mienia, drzewa stanowiące pomniki przyrody podlegają ochronie aż do ich samoistnego, całkowitego rozpadu,

· stanowiska dokumentacyjne – stanowiskami dokumentacyjnymi są niewyodrębniające się na powierzchni lub możliwe do wyodrębnienia, ważne pod względem naukowym i dydaktycznym, miejsca występowania formacji geologicznych, nagromadzeń skamieniałości lub tworów mineralnych, jaskinie lub schroniska podskalne wraz z namuliskami oraz fragmenty eksploatowanych lub nieczynnych wyrobisk powierzchniowych i podziemnych. Stanowiskami dokumentacyjnymi mogą być także miejsca występowania kopalnych szczątków roślin lub zwierząt,

· użytki ekologiczne – użytkami ekologicznymi są zasługujące na ochronę pozostałości ekosystemów mających znaczenie dla zachowania różnorodności biologicznej - naturalne zbiorniki wodne, śródpolne i śródleśne oczka wodne, kępy drzew i krzewów, bagna, torfowiska, wydmy, płaty nieużytkowanej roślinności, starorzecza, wychodnie skalne, skarpy, kamieńce, siedliska przyrodnicze oraz stanowiska rzadkich lub chronionych gatunków roślin, zwierząt i grzybów, ich ostoje oraz miejsca rozmnażania lub miejsca sezonowego przebywania,

· zespoły przyrodniczo-krajobrazowe - zespołami przyrodniczo-krajobrazowymi są fragmenty krajobrazu naturalnego i kulturowego zasługujące na ochronę ze względu na ich walory widokowe lub estetyczne,

· ochrona gatunkowa roślin, zwierząt i grzybów - ochrona gatunkowa obejmuje okazy gatunków oraz siedliska i ostoje roślin, zwierząt i grzybów. Ochrona gatunkowa ma na celu zapewnienie przetrwania i właściwego stanu ochrony dziko występujących na terenie kraju lub innych państw członkowskich Unii Europejskiej rzadkich, endemicznych, podatnych na zagrożenia i zagrożonych wyginięciem oraz objętych ochroną na podstawie przepisów umów międzynarodowych, których Rzeczpospolita Polska jest stroną, gatunków roślin, zwierząt i grzybów oraz ich siedlisk i ostoi, a także zachowanie różnorodności gatunkowej i genetycznej. W celu ochrony ostoi i stanowisk roślin lub grzybów objętych ochroną gatunkową lub ostoi, miejsc rozrodu i regularnego przebywania zwierząt objętych ochroną gatunkową mogą być ustalane strefy ochrony.
1. Rezerwaty przyrody:

· Rezerwat przyrody „Jeziorsko” – Regionalny Dyrektor Ochrony Środowiska w Łodzi wydał zarządzenie z dnia 23.10.2017 r. w sprawie rezerwatu przyrody „Jeziorsko”. Zgodnie z tym zarządzeniem rezerwat przyrody pod nazwą „Jeziorsko”, stanowi obszar o powierzchni 1967,65 ha, położony na terenie gminy Warta (1289,55 ha) w powiecie sieradzkim i gminy Pęczniew (678,10 ha) w powiecie poddębickim, w województwie łódzkim. Celem ochrony rezerwatu jest zachowanie ze względów naukowych, dydaktycznych i krajobrazowych ostoi ptaków wodno–błotnych, w tym licznie występujących gatunków ptaków rzadkich i zagrożonych. Dla rezerwatu przyrody okreśono rodzaj – Faunistyczny (Fn). Dla rezerwatu określono typ i podtyp:
1) ze względu na dominujący przedmiot ochrony: typ - Faunistyczny (PFn), podtyp – ptaków (pt);
2) ze względu na główny typ ekosystemu: typ – Różnych ekosystemów (EE), podtyp – ekosystemów wodnych i nieleśnych (nw).
Nadzór nad rezerwatem sprawuje Regionalny Konserwator Przyrody w Łodzi. Zarządzenie to było poprzedzone rozporządzeniem Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 23 grudnia 1998 r. w sprawie uznania za rezerwat przyrody (Dz. U. Nr 166, poz. 1219), które utraciło moc obowiązującą z dniem wejścia w życie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2016 r. , poz. 2134, ze zm.).
Obszar obejmuje duży zbiornik zaporowy Jeziorsko, utworzony przez spiętrzenie Warty, oraz przylegające do niego fragmenty dolin rzek Warty i Brodni. Zbiornik Jeziorsko ma długość 16 km, szerokość 3,5 km. Budowę zbiornika retencyjnego „Jeziorsko” rozpoczęto w 1975 r., wstępne napełnianie nastąpiło we wrześniu 1986 r., pełen zakres piętrzenia i gospodarki wodnej podjęto w 1992 r., a całość inwestycji zakończono w grudniu 1996 r. Powierzchnia zbiornika przy maksymalnej rzędnej piętrzenia to 4230 ha, a pojemność całkowita 203 mln m3. Zbiornik stanowi niewykorzystane zaplecze dla rozwoju turystycznego regionu. W 1992 r. na obszarze najwartościowszym Zbiornika utworzono tzw. „Strefę Ciszy” rozpościerającą się od mostu na rzece Warcie (na południu) do linii Jeziorsko-Brodnia (na północy). W 1998 r. w granicach „Strefy Ciszy” utworzono rezerwat przyrody „Jeziorsko” będący obszarem wód i nieużytków w południowej części zbiornika o powierzchni 2350,6 ha, położony na terenie Gminy Pęczniew oraz Miasta i Gminy Warta, chroniący ostoje ptactwa wodno-błotnego, w tym licznie występujących gatunków ptactwa rzadkiego i chronionego. Do chwili obecnej stwierdzono występowanie około 250 gatunków ptaków, w tym 150 lęgowych. W okresie przelotu liczebność w rezerwacie ptaków przekracza 10 tys. osobników, wśród których zdarzają się gatunki egzotyczne, sporadycznie przylatujące na teren Polski. Na terenie Gminy Pęczniew Rezerwat obejmuje teren o powierzchni 990,67 ha, w skład którego wchodzą część wsi Brodnia, Kolonia Brodnia, Brzeg, Zagórki. W obrębie Rezerwatu zabronione jest: niszczenie roślinności, polowanie, rybołówstwo, płoszenie i zabijanie zwierząt, niszczenie nor i lęgowisk, wędkowanie, gromadzenie odpadów, zakłócanie ciszy, palenie ognisk, używanie motolotni i lotni oraz ruch pojazdów. Bezleśne brzegi zbiornika stanowią naturalne krawędzie doliny Warty, w miejscach zaś sąsiadujących z nią obniżeń znajdują się obwałowania i zapory boczne. Poziom wody w zbiorniku w ciągu roku ulega silnym wahaniom. Generalnie jest on maksymalnie napełniany wczesną wiosną, najniższe zaś stany wód występują jesienią. Południowa część zbiornika jest zalewana tylko przy najwyższych spiętrzeniach. Przy niższych stanach wody odsłaniają się tam rozległe, częściowo zakrzaczone obszary pokryte szlamem, z płytkimi rozlewiskami, stanowiące znakomite żerowiska dla ptaków. W znajdujących się w granicach obszaru przyległych do zalewu fragmentach dolin Warty i Brodni dominują rozległe obszary zmeliorowanych łąk i łozowisk. W dolinie Warty liczne są także starorzecza. W granicach obszaru znalazły się fragmenty obszarów chronionego krajobrazu Nadwarciańskiego i Uniejowskiego oraz rezerwat przyrody „Jeziorsko” (2 350,60 ha). Zachowaniu i utrzymaniu siedlisk cennych gatunków ptaków na zbiorniku Jeziorsko sprzyja ekstensywna gospodarka łąkarska prowadzona na użytkach zielonych położonych nad jego brzegami i w najbliższym sąsiedztwie. Do najważniejszych zagrożeń dla awifauny i jej siedlisk na omawianym obszarze należą: gwałtowne zmiany poziomu wody w zbiorniku, prowadzone tu prace hydrotechniczne, znaczna intensywność gospodarki rybackiej w akwenie i zaplątywanie się ptaków w sieci rybackie oraz zaniechanie użytkowania łąk i pastwisk, bądź ich zamiana w pola orne. Zbiornik Jeziorsko jest jedną z najważniejszych w kraju śródlądowych ostoi ptaków wodno-błotnych, ważnych jako ich lęgowisko oraz miejsce odpoczynku i żerowania populacji migrujących i zimujących. Omawiany obszar stanowi jedną z najważniejszych krajowych ostoi lęgowych czapli białej Egretta alba (6 par lęgowych, ok. 50% ogólnokrajowej populacji lęgowej), ohara Tadorna tadorna (5–10 par lęgowych, ok. 5% ogólnokrajowej populacji lęgowej) i rybitwy białowąsej Chlidonias hybrida (146 par lęgowych, ponad 10% ogólnokrajowej populacji lęgowej). Uwagę zwraca także stosunkowo znaczna liczebność tutejszych populacji lęgowych kormorana czarnego Phalacrocorax carbo (437 par lęgowych, ok. 2% ogólnokrajowej populacji lęgowej), gęgawy Anser anser (co najmniej 39 par lęgowych, ok. 1% ogólnokrajowej populacji lęgowej) i rybitwy czarnej Chlidonias niger (42 pary lęgowe, ok. 1% ogólnokrajowej populacji lęgowej). Podczas przelotów na zbiorniku Jeziorsko gromadzą się duże stada ptaków wodno-błotnych, których liczebność sięga 77 500 osobników. Do najwyższych w skali kraju należy liczebność spotykanych tu migrujących populacji gęsi zbożowej Anser fabalis (7 000–13 000 osobników), cyraneczki Anas crecca (6 500–11 700 osobników), krzyżówki Anas platyrhynchos (13 000–28 300 osobników) i mewy małej Larus minutus (do 2 650 osobników).

· Rezerwat Przyrody „Dąbrowa Napoleonów” o powierzchni 38,63 ha, utworzony został w celu zachowania dla potrzeb nauki i piękna krajobrazu naturalnej fitocenozy dąbrowy świetlistej oraz stanowisk chronionych i rzadkich gatunków roślin. Chroni między innymi fragment drzewostanów dębowo-sosnowych z zachowaną roślinnością występującą obecnie bardzo rzadko w Polsce.

· Rezerwat Przyrody "Jodły Oleśnickie" o powierzchni 11,70 ha, utworzony w celu zachowania fragmentu lasu jodłowego na granicy zasięgu jodły. Usytuowany jest w leśnictwie Oleśnica, w kompleksie leśnym położonym w gminie Dalików. Jodły pospolite w tym rezerwacie mają od 30 do 124 lat, a największa ma wysokość 35 m o obwodzie ponad 2 m. Regionalny Dyrektor Ochrony Środowiska w Łodzi wydał zarządzenie z dnia 4 stycznia 2018 r. w sprawie ustanowienia planu ochrony dla rezerwatu przyrody „Jodły Oleśnickie”. Cały obszar rezerwatu podlega ochronie czynnej. Zgodnie z tym zarządzeniem celem ochrony w rezerwacie jest zachowanie ze względów naukowych i dydaktycznych naturalnego lasu jodłowego o cechach grądu subkontynentalnego z jodłą na północnej granicy zasięgu. Przyrodniczymi i społecznymi uwarunkowaniami realizacji w/w celu ochrony są:

1) potrzeba ochrony cennego fragmentu ekosystemu grądu z udziałem jodły;

2) położenie rezerwatu w całości na gruntach należących do Skarbu Państwa, zarządzanych przez Państwowe Gospodarstwo Leśne Lasy Państwowe, Nadleśnictwo Poddębice;

3) niewielkie natężenie antropopresji i duża dynamika naturalnych procesów przyrodniczych zachodzących w jego ekosystemach;

4) występowanie rzadkich, chronionych i zagrożonych siedlisk przyrodniczych oraz gatunków roślin, zwierząt i grzybów.

Identyfikacja oraz określenie sposobów eliminacji lub ograniczania istniejących i potencjalnych zagrożeń wewnętrznych i zewnętrznych oraz ich skutków na obszarze rezerwatu
	Lp.
	Identyfikacja zagrożeń wewnętrznych i zewnętrznych
	Sposoby eliminacji lub ograniczania istniejących i potencjalnych zagrożeń wewnętrznych i zewnętrznych oraz ich skutków

	1.
	Możliwość odsłonięcia rezerwatu w wyniku skumulowania zrębów wykonywanych przy jego granicy2).
	Planowanie zrębów w pobliżu granic rezerwatu z uwzględnieniem jego ochrony i wykorzystaniem ręb-ni złożonych.

	2.
	Możliwość wystąpienia nadzwyczajnych, nie przewidzianych w planie, zagrożeń zewnętrznych i wewnętrznych3).
	Kontrola rezerwatu przez sprawującego nadzór i za-rządcę terenu nie rzadziej niż raz na 4 lata w celu identyfikacji zagrożeń i ewentualnego podjęcia kro-ków zaradczych.

Określenie działań ochronnych na obszarze ochrony czynnej, z podaniem ich rodzaju, zakresu i lokalizacji:
	Lp.
	Rodzaj działań ochronnych
	Zakres działań ochronnych
	Lokalizacja działań ochronnych

	1.
	Monitoring stanu ekosystemów poprzez ocenę dynamiki szaty roślinnej oraz zasobów rozkładającego się drewna.
	Ocena w 10 roku obowiązywania planu na wskazanych 22 powierzchniach kołowych, obejmująca wykonanie na każdej z po-wierzchni standardowego zdjęcia fitosocjologicznego, ocenę objętości zasobu rozkładającego się drewna oraz pokrycia nalotu i podrostów drzew.
	Cały obszar rezerwatu, powierzchnie wokół punktów wskazanych w załączniku nr 3 do zarządzenia.

2. Obszar chronionego krajobrazu

· Nadwarciański Obszar Chronionego Krajobrazu utworzony został Rozporządzeniem Wojewody Sieradzkiego z dnia 31 lipca 1998 r. (Dz. Urz. Woj. Sieradzkiego Nr 20 z dnia 9 września 1998 r., poz. 115). Rozporządzenie to starciło moc z dniem wejścia w życie rozporządzenia nr 5/2009 Wojewody Łódzkiego z dnia 24 marca 2009 r. w sprawie wyznaczenia Nadwarciańskiego Obszaru Chronionego Krajobrazu (zmienione rozporządzeniem nr 17/2009 z dnia 30 lipca 2009 r.). Natomiast to rozporządzenie straciło moc z dniem wejścia w życie Uchwały NR XXXI/614/12 Sejmiku Województwa Łódzkiego z dnia 18 grudnia 2012 r. w sprawie Nadwarciańskiego Obszaru Chronionego Krajobrazu (Dz. Urz. Woj. Łódzkiego z 2013 r. poz. 266). Następnie podjęto uchwałę nr L/909/14 Sejmiku Województwa Łódzkiego z dnia 26 sierpnia 2014 r. w sprawie zmiany Uchwały nr XXXI/614/12 Sejmiku Województwa Łódzkiego z dnia 18 grudnia 2012 r. w sprawie Nadwarciańskiego Obszaru Chronionego Krajobrazu.

Nadwarciański Obszar Chronionego Krajobrazu zwany dalej ”Obszarem”, obejmuje tereny chronione ze względu na wyróżniający się krajobraz o zróżnicowanych ekosystemach, wartościowe ze względu na możliwość zaspokajania potrzeb związanych z turystyką i wypoczynkiem, a także pełnioną funkcję korytarzy ekologicznych. Obszar, o całkowitej powierzchni 29390 ha położony jest na terenie gmin: Goszczanów, Pęczniew, Poddębice, Sieradz, Zduńska Wola, gminy i miasta Uniejów i Warta oraz miasta Sieradz. Na Obszarze wprowadzono ustalenia dotyczące czynnej ochrony ekosystemów, w celu zachowania ich trwałości oraz zachowania różnorodności biologicznej:

Ustalenia dotyczące czynnej ochrony ekosystemów leśnych obejmują:

· utrzymanie ciągłości i trwałości ekosystemów leśnych oraz sprzyjanie tworzeniu zwartych kompleksów leśnych,
· zachowanie i odtwarzanie stref ekotonowych, celem zwiększenia różnorodności biologicznej,
· zalesianie i zadrzewianie gruntów mało przydatnych do produkcji rolnej i nie przeznaczonych na inne cele, z wyłączeniem terenów, na których występują nieleśne siedliska przyrodnicze podlegające ochronie, siedliska gatunków roślin, grzybów i zwierząt związanych z ekosystemami nieleśnymi, a także miejsca pełniące funkcje punktów i ciągów widokowych o dużych wartościach krajobrazowych,
· zachowanie śródleśnych cieków, mokradeł, polan, torfowisk, wrzosowisk, muraw kserotermicznych i napiaskowych,
· pozostawianie drzew o charakterze pomnikowym, drzew dziuplastych, części drzew obumarłych, aż do ich całkowitego rozkładu,

· wykorzystanie lasów dla celów rekreacyjno-krajoznawczych i edukacyjnych w oparciu o wyznaczone szlaki turystyczne oraz istniejące i nowe ścieżki edukacyjno-przyrodnicze, wyposażone welementy infrastruktury iedukacyjnej zharmonizowanej z otoczeniem,

· utrzymanie leśnych korytarzy ekologicznych ze szczególnym uwzględnieniem możliwości migracji dużych ssaków,

· zachowanie siedlisk chronionych i zagrożonych gatunków roślin, zwierząt i grzybów,

· utrzymanie odpowiedniego poziomu wód gruntowych dla zachowania siedlisk wilgotnych i bagiennych,

Ustalenia dotyczące czynnej ochrony ekosystemów nieleśnych obejmują:

· ochronę zieleni wiejskiej: zadrzewień, zakrzewień, parków wiejskich oraz utrzymanie zróżnicowanego krajobrazu rolniczego poprzez ochronę istniejących zadrzewień i zakrzewień śródpolnych i przydrożnych,

· utrzymanie trwałych użytków zielonych,

· zachowanie śródpolnych torfowisk, bagien, oczek wodnych, obszarów wodno-błotnych, wraz z pasem roślinności stanowiącej ich obudowę biologiczną oraz obszarów źródliskowych cieków,

· zachowanie siedlisk chronionych i zagrożonych gatunków roślin, zwierząt i grzybów

· prowadzenie zabiegów agrotechnicznych z uwzględnieniem wymogów zbiorowisk roślinnych i zasiedlających je organizmów zwierzęcych, zwłaszcza ptaków (odpowiednie terminy, częstość i techniki koszenia),

· utrzymywanie poziomu wód gruntowych odpowiedniego dla zachowania bioróżnorodności,
· zachowanie i odtwarzanie korytarzy ekologicznych;

Ustalenia w zakresie czynnej ochrony ekosystemów wodnych obejmują:

· ochronę zieleni wiejskiej: zadrzewień, zakrzewień, parków wiejskich oraz utrzymanie zróżnicowanego krajobrazu rolniczego poprzez ochronę istniejących zadrzewień i zakrzewień ródpolnych i przydrożnych,

· utrzymanie trwałych użytków zielonych,

· zachowanie śródpolnych torfowisk, bagien, oczek wodnych, obszarów wodno-błotnych, wraz z pasem roślinności stanowiącej ich obudowę biologiczną oraz obszarów źródliskowych cieków,
· zachowanie siedlisk chronionych i zagrożonych gatunków roślin, zwierząt i grzybów,

· prowadzenie zabiegów agrotechnicznych z uwzględnieniem wymogów zbiorowisk roślinnych i zasiedlających je organizmów zwierzęcych, zwłaszcza ptaków (odpowiednie terminy, częstość i techniki koszenia),

· utrzymywanie poziomu wód gruntowych odpowiedniego dla zachowania bioróżnorodności,

· zachowanie i odtwarzanie korytarzy ekologicznych.
Na terenie Obszaru zakazuje się:

· zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień i miejsc rozrodu oraz tarlisk, złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności związanych z racjonalną gospodarką rolną, leśną, rybacką i łowiecką,
· realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu przepisów ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko – nie dotyczy realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których sporządzenie raportu może być wymagane, na terenach już zainwestowanych w części Obszaru położonego w sąsiedztwie elektrowni wiatrowej w Siedlątkowie na terenie gminy Pęczniew, - nie dotyczy części Obszaru położonego na zurbanizowanych i zainwestowanych terenach miasta Sieradz - dzielnicy Monice, terenów Miejskiego Ośrodka Sportu i Rekreacji oraz w rejonie Wzgórza Zamkowego,

· likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają one z potrzeby ochrony przeciwpowodziowej i zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych - nie dotyczy prac wykonywanych na potrzeby ochrony przyrody,

· wydobywania dla celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu - nie dotyczy terenów, dla których udzielono koncesji na wydobywanie kopalin przed dniem wejścia w życie uchwały,
· wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwsztormowym, przeciwpowodziowym lub przeciwosuwiskowym lub utrzymaniem, budową, odbudową, naprawą lub remontem urządzeń wodnych,
· dokonywania zmian stosunków wodnych, jeżeli służą innym celom niż ochrona przyrody lub zrównoważone wykorzystanie użytków rolnych i leśnych oraz racjonalna gospodarka wodna lub rybacka, - nie dotyczy części Obszaru, na których realizuje się przedsięwzięcia związane zzabezpieczeniem przeciwopowodziowym miasta Sieradz,
· likwidowania naturalnych zbiorników wodnych, starorzeczy i obszarów wodno–błotnych,
· lokalizowania obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki rolnej, leśnej lub rybackiej - nie dotyczy obowiązujących w dniu wejścia w życie uchwały miejscowych planów zagospodarowania przestrzennego, - nie dotyczy lokalizacji obiektów związanych z obsługą ruchu turystycznego, takich jak budynki pensjonatowe, hotelowe, rekreacji sezonowej, usługowej, urządzeń sportu i rekreacji oraz obiektów służb bezpieczeństwa, w części Obszaru położonego na terenie gminy Pęczniew, - nie dotyczy części Obszaru położonego na zurbanizowanych i zainwestowanych terenach miasta Sieradz - dzielnicy Monice, terenów Miejskiego Ośrodka Sportu i Rekreacji oraz w rejonie Wzgórza Zamkowego.
Nadwarciański Obszar Chronionego Krajobrazu wyznaczono na bazie już istniejących Obszarów Chronionego Krajobrazu:

· Uniejowskiego z doliną środkowej Warty (dot. gminy i miasta Uniejów), który wyznaczyła Wojewódzka Rada Narodowa w Koninie Uchwałą Nr 53 z dnia 29 stycznia 1986 r. w sprawie obszarów krajobrazu chronionego na terenie województwa konińskiego i zasad korzystania z tych terenów (Dz. Urz. Woj. Konińskiego Nr 1, poz. 2), a który Wojewoda Koniński utrzymał w mocy rozporządzeniem Nr 14/98 z dnia 23 lipca 1998r. zmieniającym uchwałę w sprawie obszarów krajobrazu chronionego na terenie województwa konińskiego i zasad korzystania z tych obszarów (Dz. Urz. Woj. Konińskiego Nr 28, poz. 144 i Dz. Urz. Woj. Łódzkiego z 1999 r. Nr 28, poz. 137),

· Nadwarciański z doliną środkowej Warty (dot. gminy: Goszczanów, Pęczniew, Poddębice, Sieradz, Zduńska Wola; gminy i miasta Warta; miasta Sieradz), który wyznaczył Wojewoda Sieradzki rozporządzeniem z dnia 31 lipca 1998 r. w sprawie wyznaczenia obszarów chronionego krajobrazu oraz uznania za zespoły przyrodniczo-krajobrazowe (Dz. Urz. Woj. Sieradzkiego Nr 20, poz. 115).

· Puczniewski Obszar Chronionego Krajobrazu – utworzony Rozporządzeniem Wojewody Sieradzkiego z dnia 31 lipca 1998 r. w sprawie wyznaczenia obszarów chronionego krajobrazu oraz uznania za zespoły przyrodniczo – krajobrazowe (Dz .U. W. Sieradzkiego Nr 20, poz. 115). Tereny położone w środkowo - wschodniej części Nadleśnictwa Poddębice wraz z kompleksem lasów z sąsiedniego Nadleśnictwa Grotniki, obejmujące obszar 6276 ha (w tym: Dalików – 2738 ha, Poddębice – 540 ha, Lutmiersk – 2998 ha). W obszarze chronionym znajduje się 1498,31 ha lasów naszego nadleśnictwa. W obrębie granic tego obszaru znajduje się rezerwat torfowiskowy "Mianów" i leśny "Jodły Oleśnickie". Ochrona cennych kompleksów leśnych stanowiących enklawę w terenie o niewielkim zalesieniu.

· Obszar Chronionego Krajobrazu Pradoliny Warszawsko-Berlińskiej wyznaczony rozporządzeniem Nr 6/2009 Wojewody Łódzkiego z dnia 24 marca 2009 r. (zmienione rozporządzeniem nr 18/2009 z dnia 30 lipca 2009 r.) - wyznacza się Obszar Chronionego Krajobrazu Pradoliny Warszawsko -Berlińskiej zwany dalej „Obszarem”, położony na terenie gmin: Bolimów, Nieborów, Miasto Łowicz, Łowicz, Domaniewice, Bielawy, Bedlno, Krzyżanów, Piątek, Góra Świętej Małgorzaty, Kutno, Witonia, Miasto Łęczyca, Łęczyca, Wartkowice, Świnice Warckie, Grabów i Uniejów, zajmujący powierzchnię 36 650 ha.
Przedmiotem ochrony Obszaru jest zachowanie walorów przyrodniczych największej na terenie województwa pradoliny powstałej w okresie plejstoceńskim o specyficznych, choć w znacznym stopniu przekształconych, warunkach środowiska przyrodniczego, wykorzystanej obecnie przez doliny Bzury i Neru; stanowi część korytarza ekologicznego o znaczeniu krajowym łączącego dolinę Wisły z doliną Warty. Obszar mający znaczenie dla Wspólnoty Pradolina Bzury-Neru PLH100006, obszar specjalnej ochrony ptaków Pradolina Warszawsko-Berlińska PLB100001.
Na terenie Obszaru, o którym mowa w § 1 wprowadza się następujące ustalenia dotyczące:

1. czynnej ochrony ekosystemów leśnych:

· utrzymanie ciągłości i trwałości ekosystemów leśnych,

· sprzyjanie tworzeniu zwartych kompleksów leśnych,

· tworzenie i odtwarzanie stref ekotonowych, celem zwiększenia różnorodności biologicznej,

· utrzymywanie i tworzenie leśnych korytarzy ekologicznych ze szczególnym uwzględnieniem możliwości migracji dużych ssaków,

· zalesianie i zadrzewianie gruntów mało przydatnych do produkcji rolnej i nie przeznaczonych na inne cele, z wyłączeniem terenów, na których występują nieleśne siedliska przyrodnicze podlegające ochronie, siedliska gatunków roślin, grzybów i zwierząt związanych z ekosystemami nieleśnymi, a także miejsca pełniące funkcje punktów i ciągów widokowych na terenach o dużych wartościach krajobrazowych,

· pozostawianie drzew o charakterze pomnikowym, drzew dziuplastych, części drzew obumarłych aż do całkowitego ich rozkładu,

· zachowanie śródleśnych cieków, mokradeł, polan, torfowisk, wrzosowisk, muraw kserotermicznych i piaskowych oraz polan wysokiej różnorodności biologicznej,

· utrzymanie odpowiedniego poziomu wód gruntowych dla zachowania siedlisk wilgotnych i bagiennych,

· zachowanie siedlisk chronionych i zagrożonych gatunków roślin, zwierząt i grzybów,

· działania na rzecz czynnej ochrony oraz reintrodukcji rzadkich i zagrożonych gatunków roślin, zwierząt i grzybów.

2. czynnej ochrony innych ekosystemów lądowych:

· przeciwdziałanie procesom zarastania łąk i pastwisk cennych ze względów przyrodniczych i krajobrazowych,
· zachowanie śródpolnych torfowisk, obszarów wodno – błotnych, oczek wodnych wraz z pasem roślinności stanowiącej ich obudowę biologiczną oraz obszarów źródliskowych cieków,
· kształtowanie zróżnicowanego krajobrazu rolniczego poprzez zachowanie mozaiki pól uprawnych, miedz, płatów wieloletnich ziołorośli, a także ochronę istniejących oraz formowanie nowych zadrzewień i zakrzewień śródpolnych i przydrożnych,
· utrzymywanie i zwiększanie powierzchni trwałych użytków zielonych,
· prowadzenie zabiegów agrotechnicznych z uwzględnieniem wymogów zbiorowisk roślinnych i zasiedlających je gatunków fauny, zwłaszcza ptaków (odpowiednie terminy, częstość i techniki koszenia),
· utrzymywanie poziomu wód gruntowych odpowiedniego dla zachowania różnorodności biologicznej,
· zachowanie i odtwarzanie korytarzy ekologicznych,
· zachowanie siedlisk chronionych i zagrożonych gatunków roślin, zwierząt i grzybów,
· działania na rzecz czynnej ochrony oraz reintrodukcji rzadkich i zagrożonych gatunków roślin, zwierząt i grzybów.

3. czynnej ochrony ekosystemów wodnych:

· zachowanie zbiorników wód powierzchniowych wraz z ich naturalną obudową biologiczną,
· utrzymywanie i tworzenie stref buforowych wzdłuż cieków oraz wokół zbiorników wodnych, w tym starorzeczy i oczek wodnych, w postaci pasów szuwarów, zakrzewień i zadrzewień, jako naturalnej obudowy biologicznej, celem zwiększenia różnorodności biologicznej oraz ograniczenia spływu substancji biogennych,
· prowadzenie prac regulacyjnych cieków w zakresie niezbędnym dla ochrony przeciwpowodziowej i w oparciu o zasady dobrej praktyki utrzymania rzek,

· zwiększanie retencji wodnej, odtwarzania funkcji obszarów źródliskowych o dużych zdolnościach retencyjnych,
· zachowanie i odtwarzanie korytarzy ekologicznych opartych o ekosystemy wodne, celem zachowania dróg migracji gatunków,

· działania na rzecz czynnej ochrony oraz reintrodukcji rzadkich i zagrożonych gatunków roślin, zwierząt i grzybów.

Na Obszarze wprowadza się następujące zakazy:

· zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień i miejsc rozrodu oraz tarlisk, złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności związanych z racjonalną gospodarką rolną, leśną, rybacką i łowiecką,
· realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu przepisów ustawy 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. Nr 199, poz. 1227) – nie dotyczy realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których przeprowadzona ocena oddziaływania na środowisko wykazała brak znacząco negatywnego wpływu na ochronę przyrody Obszaru,

· likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają one z potrzeby ochrony przeciwpowodziowej i zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych - nie dotyczy, jeżeli wykonywanie racjonalnej gospodarki rolnej uniemożliwia przestrzeganie tego zakazu,
· wydobywania do celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów,
· wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwpowodziowym, przeciwosuwiskowym lub utrzymaniem budową, odbudową, naprawą lub remontem urządzeń wodnych,

· dokonywania zmian stosunków wodnych, jeżeli służą innym celom niż ochrona przyrody lub zrównoważone wykorzystanie użytków rolnych i leśnych oraz racjonalna gospodarka wodna lub rybacka,
· likwidowania naturalnych zbiorników wodnych, starorzeczy i obszarów wodno-błotnych.

Obszar Chronionego Krajobrazu Pradoliny Warszawsko - Berlińskiej wyznaczono na bazie już istniejących Obszarów Chronionego Krajobrazu:

· Bolimowsko Radziejowickiego z doliną środkowej Rawki (dot. gm. Bolimów, Nieborów) oraz Doliny Bzury (gm. Bielawy, Domaniewice, Zduny, Łowicz), które wyznaczył Wojewoda Skierniewicki rozporządzeniem Nr 36 z dnia 28 lipca 1996 r. (Dz. Urz. Woj. Skierniewickiego Nr 18, poz. 113),
· Pradolina Warszawsko Berlińska – rozporządzenie Nr 16/98 Wojewody Płockiego z dnia 27 kwietnia 1998 r. w sprawie dostosowania uchwały Nr 163/ XXV/88 wojewódzkiej Rady Narodowej w Płocku w sprawie ochrony krajobrazu w województwie płockim do wymagań ustawy z dnia 16 października 1991 r. o ochronie przyrody (gm: Łęczyca, Witonia, Góra Św. Małgorzaty, Krzyżanów, Piątek, Bedlno, m. Łęczyca).

W celu uzyskania ciągłości obszarów chronionych, postanowiono dodatkowo objąć ochroną część Pradoliny na wschód od Łowicza do granicy z województwem mazowieckim oraz w zachodniej części - obszary położone na terenie gmin: Wartkowice, Świnice Warckie, Grabów i Uniejów.
3. Obszary Natura 2000

Natura 2000 to program utworzenia w krajach Unii Europejskiej wspólnego systemu (sieci) obszarów objętych ochroną przyrody. Podstawą dla tego programu jest Dyrektywa Ptasia, Dyrektywa Siedliskowa (Habitatowa) oraz szereg innych rozporządzeń i dokumentów wykonawczych. Celem programu jest zachowanie określonych typów siedlisk przyrodniczych oraz gatunków, które uważa się za cenne i zagrożone w skali całej Europy i wymienia w załącznikach Dyrektyw. W ramach programu wyznaczone zostają Obszary Specjalnej Ochrony Ptaków (Special Protection Areas - SPA) oraz Specjalne Obszary Ochrony Siedlisk (Special Areas of Conservation - SAC), na których obowiązują specjalne regulacje prawne.

Poszczególne kraje członkowskie są odpowiedzialne za zachowanie na obszarach wchodzących w skład sieci NATURA 2000 chronionych walorów w stanie nie pogorszonym. Ochrona obszaru w ramach sieci nie wyklucza jednak jego gospodarczego wykorzystania.

Zgodnie z założeniami programu każdy plan lub przedsięwzięcie, które może w istotny sposób oddziaływać na obiekt wchodzący w skład sieci, musi podlegać ocenie oddziaływania jego skutków na ochronę obiektu. Zgoda na działania szkodzące obiektowi może być wyrażona wyłącznie w określonych przypadkach i pod warunkiem zrekompensowania szkód w innym miejscu (w celu zapewnienia spójności sieci).
Zgodnie z ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2013 r., poz. 627 z późniejszymi zmianami) Minister właściwy do spraw środowiska określa, w drodze rozporządzenia, typy siedlisk przyrodniczych oraz gatunki będące przedmiotem zainteresowania Wspólnoty, w tym siedliska przyrodnicze i gatunki o znaczeniu priorytetowym, oraz wymagające ochrony w formie wyznaczenia obszarów Natura 2000, a także kryteria wyboru obszarów kwalifikujących się do uznania za obszary mające znaczenie dla Wspólnoty i wyznaczenia jako specjalne obszary ochrony siedlisk oraz obszarów kwalifikujących się do wyznaczenia jako obszary specjalnej ochrony ptaków, mając na uwadze zachowanie poszczególnych cennych lub zagrożonych składników różnorodności biologicznej, na podstawie których jest wyznaczana sieć obszarów Natura 2000. informacje o jednostce

 HYPERLINK "" \l "hiperlinkDocsList.rpc?hiperlink=type=ob" \t "_parent" akty wykonawcze z Dz.U. i M.P.
orzeczenia sądów
komentarze
Generalny Dyrektor Ochrony Środowiska opracowuje projekt listy obszarów Natura 2000, zgodnie z przepisami prawa Unii Europejskiej. Projekt, wymaga zasięgnięcia opinii właściwych miejscowo rad gmin. Niezłożenie opinii w terminie 30 dni od dnia otrzymania projektu uznaje się za brak uwag.

 Minister właściwy do spraw środowiska, po uzyskaniu zgody Rady Ministrów, przekazuje Komisji Europejskiej:

1. listę proponowanych obszarów mających znaczenie dla Wspólnoty;

2. szacunek dotyczący współfinansowania przez Wspólnotę ochrony obszarów wyznaczonych ze względu na typy siedlisk przyrodniczych oraz gatunki roślin i zwierząt o znaczeniu priorytetowym;

3. listę obszarów specjalnej ochrony ptaków.

informacje o jednostce
orzeczenia sądów
komentarze praktyczne
komentarze
Wyznaczenie obszaru specjalnej ochrony ptaków lub specjalnego obszaru ochrony siedlisk, zmiana jego granic lub likwidacja następuje w porozumieniu z ministrem właściwym do spraw rolnictwa, ministrem właściwym do spraw rozwoju wsi, ministrem właściwym do spraw rybołówstwa i z ministrem właściwym do spraw gospodarki wodnej, w drodze rozporządzenia ministra właściwego do spraw środowiska, które określa nazwę, położenie administracyjne, obszar i mapę obszaru, cel i przedmiot ochrony. Minister właściwy do spraw środowiska, wydając rozporządzenie, kieruje się stanem siedlisk przyrodniczych oraz gatunków roślin i zwierząt oraz koniecznością zachowania szczególnie cennych lub zagrożonych składników różnorodności biologicznej.

Nadzór nad obszarem Natura 2000 lub proponowanym obszarem mającym znaczenie dla Wspólnoty sprawuje właściwy regionalny dyrektor ochrony środowiska lub na obszarach morskich - dyrektor urzędu morskiego.

Zmiana granic lub likwidacja obszaru specjalnej ochrony ptaków lub specjalnego obszaru ochrony siedlisk następuje, jeżeli jest to uzasadnione naturalnymi zmianami stwierdzonymi w wyniku monitoringu i nadzoru oraz po uzyskaniu zgody Komisji Europejskiej.

Specjalne obszary ochrony siedlisk minister właściwy do spraw środowiska wyznacza po uzgodnieniu z Komisją Europejską w terminie 6 lat od dnia zatwierdzenia tego obszaru przez Komisję Europejską jako obszar mający znaczenie dla Wspólnoty. W Polsce 7 listopada 2013 r. zaktualizowane zostały obszary mające znaczenie dla Wspólnoty, których liczba wynosi teraz 845. Obszary te w przyszłości będą specjalnymi obszarami ochrony siedlisk. Zaś dnia 4 lutego 2011 r. dodano 3 nowe obszary OSO tworząc listę 144 obszarów specjalnej ochrony ptaków. informacje o jednostce

 HYPERLINK "" \l "hiperlinkDocsList.rpc?hiperlink=type=ob" \t "_parent" akty wykonawcze z Dz.U. i M.P.

 HYPERLINK "" \l "hiperlinkDocsList.rpc?hiperlink=type=ob" \t "_parent" orzeczenia sądów
komentarze
Sieć natura 2000 obejmuje obszary specjalnej ochrony ptaków (OSO) oraz specjalne obszary ochrony siedlisk (SOO). Na terenie województwa łódzkiego leżą fragmenty czterech obszarów ptasich o łącznej powierzchni 38 156,40 ha oraz 35 obszarów siedliskowych obejmujących około 53652,72 ha.
Tabela nr 77 Obszary Natura 2000 w województwie łódzkim– dane WIOŚ
	Lp.
	Nazwa obszaru
	Kod obszaru
	Powierzchnia obszaru ogółem
	Powierzchnia obszaru w województwie łódzkim

	
	
	
	
	ha
	%

	1.
	Pradolina Warszawsko-Berlińska
	PLB100001
	23412,4
	21 968,9
	93,8

	2.
	Dolina Pilicy
	PLB140003
	35356,3
	2345,5
	6,6

	3.
	Dolina Środkowej Warty
	PLB300002
	57104,4
	4271,6
	7,5

	4.
	Zbiornik Jeziorsko
	PLB 100002
	10186,3
	9570,4
	94

	1.
	Dolina Przysowy i Słudwi
	PLB100003
	3892,5
	2014,4
	51,8

	2.
	Buczyna Gałkowska
	PLH100016
	103,4
	103,4
	100

	3.
	Buczyna Janinowska
	PLH100017
	529,0
	529,0
	100

	4.
	Cisy w Jasieniu
	PLH100018
	19,7
	19,7
	100

	5.
	Dąbrowa Grotnicka
	PLH100001
	101,5
	101,5
	100

	6.
	Dąbrowa Świetlista w Pernie
	PLH100002
	40,1
	40,1
	100

	7.
	Dąbrowy Świetliste koło Redzenia
	PLH100019
	44,3
	44,3
	100

	8.
	Dąbrowy w Marianku
	PLH100027
	72,7
	72,7
	100

	9.
	Dolina Czarnej
	PLH260015
	5780,6
	1138,6
	19,7

	10.
	Dolina Dolnej Pilicy
	PLH140016
	31821,6
	3796,4
	11,9

	11.
	Dolina Górnej Pilicy
	PLH260018
	11193,2
	2224,3
	19,9

	12.
	Dolina Rawki
	PLH100015
	2525,4
	2255,7
	89,3

	13.
	Dolina Środkowej Pilicy
	PLH100008
	3787,4
	3 787,4
	100

	14.
	Grabia
	PLH100021
	1670,5
	1670,5
	100

	15.
	Grabinka
	PLH140044
	45,8
	10,1
	21,9

	16.
	Grądy nad Lindą
	PLH100022
	54,9
	54,9
	100

	17.
	Las Dębowiec
	PLH100023
	47,0
	47,0
	100

	18.
	Lasy Gorzkowickie
	PLH100020
	61,5
	61,5
	100

	19.
	Lasy Smardzewickie
	PLH100024
	286,5
	286,5
	100

	20.
	Lasy Spalskie
	PLH100003
	2016,4
	2016,4
	100

	21.
	Lipickie Mokradła
	PLH100025
	369,5
	369,5
	100

	22.
	Lubiaszów w Puszczy Pilickiej
	PLH100026
	202,8
	202,8
	100

	23.
	Łąka w Bęczkowicach
	PLH100004
	191,2
	191,2
	100

	24.
	Łąki Ciebłowickie
	PLH100035
	475,3
	475,3
	100

	25.
	Niebieskie Źródła
	PLH100005
	25,2
	25,2
	100

	26.
	Ostoja Przedborska
	PLH260004
	11605,2
	3641,2
	31,4

	27.
	Polany Puszczy Bolimowskiej
	PLH100028
	132,3
	132,3
	100

	28.
	Pradolina Bzury-Neru
	PLH100006
	21886,2
	20517,4
	93,7

	29.
	Silne Błota
	PLH100032
	67,4
	67,4
	100

	30.
	Słone Łąki w Pełczyskach
	PLH100029
	35,0
	35,0
	100

	31.
	Szczypiorniak i Kowaliki
	PLH100033
	28,5
	28,5
	100

	32.
	Święte Ługi
	PLH100036
	151,2
	151,2
	100

	33.
	Torfowiska Żytno - Ewina
	PLH100030
	45,3
	45,3
	100

	34.
	Wielkopole – Jodły Pod Czartorią
	PLH100031
	41,9
	41,9
	100

	35.
	Wola Cyrusowa
	PLH100034
	92,3
	92,3
	100

	36.
	Załęczański Łuk Warty
	PLH100007
	9317,0
	9316,8
	99,9

	37.
	Torfowiska Nad Prosną
	PLH100037
	95,6
	95,6
	100

Obszary obejmujące swym zasięgiem tereny Powiatu Poddębickiego to spośród Obszarów Specjalnej Ochrony Ptaków: Pradolina Warszawsko-Berlińska i Dolina Środkowej Warty, natomiast Powiatu nie obejmują swym zasięgiem Specjalne Obszary Ochrony Siedlisk.
Tabela nr 78 Wykaz obszarów Natura 2000 w gminach powiatu poddębickiego – dane WIOŚ
	Gmina
	Nazwa obszaru Natura 2000

	Pęczniew
	Zbiornik Jeziorsko PLB100002

	Poddębice
	Dolina Środkowej Warty PLB300002

	Uniejów
	Pradolina Warszawsko-Berlińska PLB100001, Dolina Środkowej Warty PLB300002, Pradolina Bzury-Neru PLH100006

	Zadzim
	Zbiornik Jeziorsko PLB100002

Pradolina Warszawsko-Berlińska
Kod obszaru: PLB100001

Powierzchnia całkowita: 23.412,4 ha, w tym:

a) 21.968,9 ha położone w województwie łódzkim na terenie gmin: Bedlno (1.229,7 ha), Krzyżanów (2.171,6 ha), Kutno - gmina wiejska (176,7 ha), Łęczyca - gmina wiejska (3.284,1 ha), Łęczyca - gmina miejska (227,5 ha), Góra Świętej Małgorzaty (1.286,7 ha), Grabów (899,5 ha), Piątek (1.669,8 ha), Świnice Warckie (1.876,5 ha), Witonia (624,7 ha), Łowicz - gmina wiejska (1.847,8 ha), Bielawy (4.023,5 ha), Domaniewice (1.218,3 ha), Zduny (1.297,4 ha) i Uniejów (135,1 ha),
b) 1.443,5 ha położone w województwie wielkopolskim na terenie gminy Dąbie (1.443,5 ha);

Charakterystyka: Obszar położony na Równinie Łowicko-Błońskiej, na południe od Równiny Kutnowskiej. Zlokalizowane są tu inne obszary objęte ochroną: rezerwat przyrody „Błonie” oraz 3 obszary chronionego krajobrazu: Pradolina Warszawsko-Berlińska, Dolina Bzury, Dolina Warty i Neru. W tutejszym krajobrazie dominują tereny rolnicze, głównie łąki. Lasy zajmują mniej niż 10% powierzchni ostoi. Równinę przecinają cieki spływające z Wzniesień Południowomazowieckich do Bzury. Średnia szerokość doliny tej rzeki wynosi około 2 km. Dolina jest silnie zatorfiona, pokryta mozaiką szuwarów turzycowych i roślinności łąkowej, a ponadto pocięta gęstą siecią rowów melioracyjnych. Podobny charakter ma dolina Neru. Obie rzeki są uregulowane, nie występują tu meandry i starorzecza. Ważnymi ostojami ptaków wodno-błotnych są istniejące na tym obszarze stawy rybne, z których najważniejsze to Psary, Okręt, Rydwan, Borów i Walewice. Obszar Pradoliny Warszawsko-Berlińskiej zawiera w swych granicach ostoje ptasie o randze europejskiej (Dolina Neru E 43) i krajowej (Dolina Bzury K 46, Stawy Psary K 47, Stawy Okręt i Rydwan K 48). Obszar stanowi ważną ostoję gatunków ptaków wodno-błotnych i drapieżnych. Jest to jedna z ważniejszych w kraju ostoi lęgowych rybitwy białoskrzydłej Chlidonias leucopterus (do 35 par lęgowych), rybitwy białowąsej Chlidonias hybrida (ok.30 par lęgowych, ponad 2% ogólnokrajowej populacji lęgowej) i gęgawy Anser anser (ok. 100 par lęgowych, ponad 3% ogólnokrajowej populacji lęgowej). Znaczną liczebność osiągają także tutejsze populacje lęgowe bąka Botaurus stellaris (50–60 odzywających się samców, ponad 1% ogólnokrajowej populacji lęgowej), cyranki Anas querquedula (ok. 45 par lęgowych, ponad 2% ogólnokrajowej populacjilęgowej), płaskonosa Anas clypeata (ok. 37 par lęgowych, ponad 2% ogólnokrajowej populacji lęgowej), błotniaka stawowego Circus aeruginosus (80–100 par lęgowych, ponad 1% ogólnokrajowej populacji lęgowej), błotniaka łąkowego Circus pygargus (10–30 par lęgowych, ok. 1% ogólnokrajowej populacji lęgowej), kropiatki Porzana porzana (60-80 odzywających się samców, ponad 2% ogólnokrajowej populacji lęgowej), derkacza Crex crex (50-60 odzywających się samców), kulika wielkiego Numenius arquata (ok. 10 par lęgowych, ponad 2% ogólnokrajowej populacji lęgowej), rycyka Limosa limosa (20-30 par lęgowych, ok. 1% ogólnokrajowej populacji lęgowej), krwawodzioba Tringa totanus (ok. 15 par lęgowych, ok. 1% ogólnokrajowej populacji lęgowej) i podróżniczka Luscinia svecica (ok. 40 par lęgowych, ok. 3% ogólnokrajowej populacji lęgowej). Pradolina Warszawsko-Berlińska stanowi część ważnego transeuropejskiego szlaku migracji ptaków. W okresie przelotów na terenie obszaru zatrzymują się stada ptaków wodno-błotnych, w szczególności blaszkodziobych, których łączna liczebność przekracza 20 000 osobników. Najliczniejsze zgrupowania tworzą w tym okresie gęś zbożowa Anser fabalis (ok. 10000 osobników), gęś białoczelna Anser albifrons (do 8100 osobników) i świstun Anas penelope (do 1200 osobników).
Dolina Środkowej Warty
Kod obszaru: PLB300002

Powierzchnia całkowita: 57.104,4 ha, w tym:

a) 52.832,8 ha położone w województwie wielkopolskim na terenie gmin: Żerków (1.518,9 ha), Koło - gmina wiejska (2.723,2 ha), Koło - gmina miejska (471,7 ha), Dąbie (2.794,3 ha), Kościelec (3.276,9 ha), Osiek Mały (956,9 ha), Golina (3.571,3 ha), Kramsk (9.903,3 ha), Krzymów (2.521,8 ha), Rzgów (3.077,0 ha), Sompolno (76,2 ha), Stare Miasto (790,2 ha), Lądek (3.557,4 ha), Zagórów (2.977,3 ha), Krzykosy (1.088,5 ha), Nowe Miasto nad Wartą (1.071,8 ha), Środa Wielkopolska (37,0 ha), Brudzew (1.532,3 ha), Dobra (57,5 ha), Przykona (58,1 ha), Kołaczkowo (314,0 ha), Miłosław (4.940,3 ha), Pyzdry (4.244,9 ha) i Miasto Konin (1.272,0 ha),

b) 4.271,6 ha położone w województwie łódzkim na terenie gmin: Poddębice (512,8 ha) i Uniejów (3.758,8 ha)
Charakterystyka: Jest to obszar obejmujący dolinę Warty pomiędzy wsią Babin (powyżej Uniejowa) i Dębno nad Wartą (koło Nowego Miasta). Na tym terenie w granicach województwa łódzkiego znajduje się jeden obiekt chroniony – Nadwarciański Obszar Chronionego Krajobrazu. Dolina Warty na obszarze ostoi ma szerokość od 500 m do ok. 5 km, wypełniona jest przez mady i piaski, a jedynie w bezodpływowych obniżeniach występują niewielkie powierzchnie płytkich torfów. Teren ten jest zajęty przez mozaikę ekstensywnie użytkowanych łąk i pastwisk, zadrzewień łęgowych oraz zarastających szuwarem starorzeczy. Zachodni fragment obszaru (na zachód od ujścia Prosny) zajmuje duży kompleks zalewowych, zbliżonych do naturalnych, starych łęgów jesionowo-wiązowych i grądów niskich. Znaczne ich fragmenty zachowały się w wyniku ochrony rezerwatowej. Na skutek wybudowania na Warcie zbiornika zaporowego Jeziorsko zmieniony został naturalny rytm hydrologiczny Warty, co pociągnęło za sobą różnorakie zmiany siedliskowe. Dolina Środkowej Warty jest jedną z najważniejszych w środkowej Polsce ostoi ptaków wodno-błotnych związanych z siedliskami doliny rzeki średniej wielkości, która częściowo zachowała naturalny charakter, w szczególności rybitw, kaczek i siewkowców. Jest to najważniejsza w kraju ostoja lęgowa dudka Upupa epops (150–180 par lęgowych, ponad 1% ogólnokrajowej populacji lęgowej) oraz jedna z głównych krajowych ostoi lęgowych rybitwy białoskrzydłej Chlidonias leucopterus (do 130 par lęgowych, ponad 20% ogólnokrajowej populacji lęgowej), rybitwy białowąsej Chlidonias hybrida (do 200 par lęgowych, ponad 15% ogólnokrajowej populacji lęgowej), rybitwy czarnej Chlidonias niger (120–250 par lęgowych, ok. 3% ogólnokrajowej populacji lęgowej), gęgawy Anser anser (165–210 par lęgowych, ponad 5% ogólnokrajowej populacji lęgowej), krakwy Anas (70–75 par lęgowych, ponad 3% ogólnokrajowej populacji lęgowej), płaskonosa Anas cypeata (55–80 par lęgowych, ponad 3% ogólnokrajowej populacji lęgowej), kszyka Gallinago gallinago (120–200 par lęgowych, ponad 1% ogólnokrajowej populacji lęgowej), rycyka Limosa limosa (75–125 par lęgowych, blisko 2% ogólnokrajowej populacji lęgowej), kulika wielkiego Numenius arquata (10–14 par lęgowych, ponad 2% ogólnokrajowej populacji lęgowej) i krwawodzioba Tringa totanus (100–170 par lęgowych, ponad 5% ogólnokrajowej populacji lęgowej). Znaczną liczebność osiągają tu również gniazdujące na terenie obszaru populacje czapli siwej Ardea cinerea (210–300 par lęgowych, ponad 2% ogólnokrajowej populacji lęgowej), bociana białego Ciconia ciconia (210–220 par lęgowych), cyraneczki Anas crecca (14–23 par lęgowych, ponad 1% ogólnokrajowej populacji lęgowej), cyranki Anas querquedula (50–90 par lęgowych, ponad 2% ogólnokrajowej populacji lęgowej), kropiatki Porzana porzana (25–50 odzywających się samców, ponad 1% ogólnokrajowej populacji lęgowej), derkacza Crex crex (130–150 odzywających się samców), dzięcioła średniego Dendrocopos medius (185–220 par lęgowych, ponad 1% ogólnokrajowej populacji lęgowej) i podróżniczka Luscinia svecica (12–25 par lęgowych, ponad 1% ogólnokrajowej populacji lęgowej).
Zbiornik Jeziorsko

Kod obszaru: PLB100002
Powierzchnia 10 186,30 ha położony jest w województwie łódzkim w powiecie poddębickim na terenie gmin: Pęczniew i Zadzim, powiecie sieradzkim na terenie gmin: Sieradz i Warta oraz w województwie wielkopolskim, powiecie tureckim na terenie gminy Dobra.
Teren ostoi stanowi zbiornik zaporowy Jeziorsko wraz z przyległym od południa fragmentem doliny Warty oraz doliną Pichny i jej dopływami na odcinku od ujścia do wsi Rudniki, kompleksem stawów rybnych koło Pęczniewa oraz obszarem podmokłych łąk i pastwisk w okolicach wsi Chorążka. Południową część zajmuje rezerwat przyrody „Jeziorsko" o powierzchni 2 350,6 ha porośniętych głównie przez zbiorowisko wierzb wąskolistnych Salicetum triandro-viminalis oraz szuwar turzycy zaostrzonej zespołu Caricetum gracilis (głównie południowa i środkowa część lądowej części rezerwatu). Mniejszy udział mają zbiorowiska łąkowe i trzcinowiska. Zbiornik otoczony jest przede wszystkim przez grunty orne, zajęte pod uprawy zbóż i roślin okopowych. Jedynie w południowej części zbiornika, w okolicach wsi Glinno, Włyń i Proboszczowice, przylegają do niego większe obszary łąk i pastwisk. Oba brzegi zbiornika są zupełnie bezleśne, z wyjątkiem okolic przepompowni w Ostrowie Warckim i stawów w Pęczniewie, gdzie istnieją niewielkie powierzchnie drągowin sosnowych. Natomiast w okolicy Glinna, w odległości około 1 km od brzegu zbiornika, znajduje się bardzo duży i zróżnicowany biotopowo kompleks leśny, ciągnący się na południe w kierunku Zduńskiej Woli i Sieradza, częściowo leżący w granicach ostoi.
Pradolina Bzury-Neru
Kod obszaru : PLH100006
Powierzchnia : 17696 ha

Obszar powstał w okresie zlodowaceń, kiedy z topniejącego lodowca wypływało wiele rzek. Pradolina Bzury-Neru pokrywa się częściowo z Pradoliną Warszawsko-Berlińską (wyznaczony jest tam inny obszar Natura 2000) pomiędzy Łowiczem i Dębiem. Koryta rzek Bzury i Neru są uregulowane. Obszar został powołany dla zachowania cennych siedlisk przyrodniczych, których stwierdzono aż dziewięć, w tym łęgów, łąk i torfowisk. Obszar charakteryzuje się sporą liczbą stawów rybnych, rowów, starorzeczy i dołów potorfowych w różnych stadiach zarastania, znajdują się tu rozległe łąki kośne i uprawiane. Środkowy odcinek doliny pokrywają torfowiska niskie i przejściowe, zlokalizowane na prawie już wyeksploatowanych złożach torfu. Występują tu także łąki trzęślicowe, turzycowiska, szuwary trzcinowe, zarośla łozowe oraz olsy. Niewielkie kompleksy lasów łęgowych zachowały się wzdłuż rzek. W dużej części ostoi zachodzi intensywna sukcesja regeneracyjna na skutek wycofywania się rolnictwa: odtwarzają się naturalne lasy łęgowe, olsy oraz zespoły szuwarowe. Jest to najcenniejszy obszar bagienny w środkowej części kraju. Świat roślin reprezentują tu liczne rzadkie gatunki, np. storczyk kukułka szerokolistna, miecznik nadmorski, listera jajowata, grążel żółty, grzybienie białe, porzeczka czarna i inne. Ponad 100 gatunków ptaków znajduje na terenie ostoi miejsce do lęgu.
4. Pomniki przyrody
Tabela nr 79 Rejestr pomników przyrody – stan na 20.10.2017 r. – dane RDOŚw Łodzi
	Lp.
	Nazwa, jeżeli istnieje, i forma ochrony przyrody
	Data utworzenia formy ochrony przyrody
	Położenie geograficzne i administracyjne formy ochrony przyrody (obręb ewidencyjny, gmina)
	Powierzchnia z wyszczególnieniem formy własności i rodzajów gruntów
	Krótki opis przedmiotu lub obiektu poddanego pod ochronę

	1.
	Jesion Wyniosły Pomnik Przyrody
	1998.02.03

	Biernacice, gm. Wartkowice park zabytkowy, działka nr 212, obręb ewidencyjny 10110522
	powierzchnia całkowita 0.00,

własność prywatna
	obwód 309.00

	2.
	Modrzew europejski
	1998.02.03

	Biernacice, gm. Wartkowice park zabytkowy, działka nr 212, obręb ewidencyjny 10110522
	powierzchnia całkowita 0.00,

własność prywatna
	obwód 247.00

	3.
	Jesion wyniosły
	1998.02.03

	Biernacice, gm. Wartkowice park zabytkowy, działka nr 212, obręb ewidencyjny 10110522
	powierzchnia całkowita 0.00,

własność prywatna
	obwód 369.00

	4.
	Altanka Grabowa

6 grabów zwyczajnych

Pomnik Przyrody
	1998.02.03
	Bronów, gm. Wartkowice park zabytkowy, działka nr 21, obręb ewidencyjny 10110523
	powierzchnia całkowita 0.00,

właściciel Urząd Gminy Wartkowice
	6 sztuk

	5.
	Topola Biała Pomnik Przyrody
	1998.02.03
	Bronów, gm. Wartkowice park zabytkowy, działka nr 21, obręb ewidencyjny 10110523
	powierzchnia całkowita 0.00, właściciel Urząd Gminy Wartkowice
	obwód 661.00

	6.
	Jesion Wyniosły

Pomnik Przyrody
	1998.02.03
	Bronów, gm. Wartkowice park zabytkowy, działka nr 21, obręb ewidencyjny 10110523
	powierzchnia całkowita 0.00, właściciel Urząd Gminy Wartkowice
	obwód 290.00

	7.
	Dąb Szypułkowy

Pomnik Przyrody
	1998.02.03
	Bronów, gm. Wartkowice park zabytkowy, działka nr 21, obręb ewidencyjny 10110523
	powierzchnia całkowita 0.00, właściciel Urząd Gminy Wartkowice
	obwód 396.00

	8.
	Jesion Wyniosły Pomnik Przyrody
	1998.02.03
	Bronów, gm. Wartkowice park zabytkowy, działka nr 21, obręb ewidencyjny 10110523
	powierzchnia całkowita 0.00, właściciel Urząd Gminy Wartkowice
	obwód 308.00

	9.
	Modrzew Europejski

Pomnik Przyrody
	1998.02.03
	Gostków, gm. Wartkowice park zabytkowy,

działka nr 349, obręb ewidencyjny 10110528
	powierzchnia całkowita 0.00,

właściciel Urząd Gminy Wartkowice
	obwód 195.00

	10.
	Wiąz Szypułkowy Pomnik Przyrody
	1998.02.03
	Gostków, gm. Wartkowice park zabytkowy, działka nr 349, obręb ewidencyjny 10110528
	powierzchnia całkowita 0.00,

właściciel Urząd Gminy Wartkowice
	obwód 453.00

	11.
	Stanowisko Bluszczu

Pomnik Przyrody
	1998.02.03
	Gostków, gm. Wartkowice park zabytkowy, działka nr 349, obręb ewidencyjny 10110528
	powierzchnia całkowita 0.00, właściciel Urząd Gminy Wartkowice
	-

	12.
	Modrzew Europejski

Pomnik Przyrody
	1998.02.03
	Gostków, gm. Wartkowice park zabytkowy, działka nr 349, obręb ewidencyjny 10110528
	powierzchnia całkowita 0,00, właściciel Urząd Gminy Wartkowice
	obwód 295.00

	13.
	Klon Zwyczajny

Pomnik Przyrody
	1998.02.03
	Gostków, gm. Wartkowice park zabytkowy, działka nr 349, obręb ewidencyjny 10110528
	powierzchnia całkowita 0.00,

właściciel Urząd Gminy Wartkowice
	obwód 272.00

	14.
	Grab Zwyczajny

Pomnik Przyrody
	1998.02.03
	Gostków, gm. Wartkowice park zabytkowy, działka nr 349, obręb ewidencyjny 10110528
	powierzchnia całkowita 0,00,

właściciel Urząd Gminy Wartkowice
	obwód 204.00

	15.
	Klon jawor

Pomnik Przyrody
	1998.02.03
	Gostków, gm. Wartkowice park zabytkowy, działka nr 349, obręb ewidencyjny 10110528
	powierzchnia całkowita 0.00,

właściciel Urząd Gminy Wartkowice
	obwód 217.00

	16.
	Aleja Wielogatunkowa - 32 drzewa: Lipy, Jesiony, Wiązy

Pomnik Przyrody
	1998.02.03
	Gostków, gm. Wartkowice przy drodze do Poddębic, działka nr 88, obręb ewidencyjny 10110528
	powierzchnia całkowita 0.00,

własność komunalna Gminy Wartkowice
	-

	17.
	Dąb Szypułkowy Pomnik Przyrody
	1998.11.24
	Zadzim, gm. Zadzim park zabytkowy, działka nr 235, obręb ewidencyjny 101106231
	powierzchnia całkowita 0,00, własność komunalna Gminy Zadzim
	obwód 420.00

	18.
	Dąb Szypułkowy

Pomnik Przyrody
	1998.11.24
	Zadzim, gm. Zadzim park zabytkowy, działka nr 235, obręb ewidencyjny 101106231
	powierzchnia całkowita 0,00, własność komunalna Gminy Zadzim
	obwód 390.00

	19.
	Wiąz Szypułkowy

Pomnik Przyrody
	1998.02.03
	Zalesie, gm. Zadzim park zabytkowy, działka nr 3, obręb ewidencyjny 101106234
	powierzchnia

całkowita 0.00, własność prywatna
	obwód 335.00

	20.
	Jesion Wyniosły

Pomnik Przyrody
	1998.02.03
	Zalesie, gm. Zadzim park zabytkowy, działka nr 3, obręb ewidencyjny 101106234
	powierzchnia całkowita 0.00, własność prywatna
	obwód 310.00

	21.
	Dąb Szypułkowy

Pomnik Przyrody
	1998.02.03
	Zalesie, gm. Zadzim park zabytkowy, działka nr 3, obręb ewidencyjny 101106234
	powierzchnia całkowita 0.00, własność prywatna
	obwód 680.00

	22.
	Dąb Szypułkowy

Pomnik Przyrody
	1998.02.03
	Zalesie, gm. Zadzim park zabytkowy, działka nr 3, obręb ewidencyjny 101106234
	powierzchnia całkowita 0.00, własność prywatna
	obwód 540.00

	23.
	Platan Klonolistny Pomnik Przyrody
	1998.02.03

	Zalesie, gm. Zadzim park zabytkowy, działka nr 3, obręb ewidencyjny 101106234
	powierzchnia całkowita 0.00, własność prywatna
	obwód 200.00

	24.
	Wiąz Szypułkowy Pomnik Przyrody
	1998.02.03
	Zalesie, gm. Zadzim park zabytkowy, działka nr 3, obręb ewidencyjny 101106234
	powierzchnia całkowita 0.00, własność prywatna
	obwód 500.00

	25.
	Lipa Drobnolistna Pomnik Przyrody
	1998.02.03
	Zalesie, gm. Zadzim park zabytkowy, działka nr 3, obręb ewidencyjny 101106234
	powierzchnia całkowita 0.00, własność prywatna
	obwód 290.00

	26.
	Lipa Drobnolistna

Pomnik Przyrody
	1998.02.03
	Zalesie, gm. Zadzim park zabytkowy, działka nr 3, obręb ewidencyjny 101106234
	powierzchnia całkowita 0.00, własność prywatna
	obwód 360.00

	27.
	Klon Zwyczajny

Pomnik Przyrody
	1998.02.03
	Zalesie, gm. Zadzim park zabytkowy, działka nr 3, obręb ewidencyjny 101106234
	powierzchnia całkowita 0.00, własność prywatna
	obwód 360.00

	28.
	Dąb Szypułkowy Pomnik Przyrody
	1998.02.03
	Zadzim, gm. Zadzim park zabytkowy, działka ew. nr 235, obręb ewidencyjny 101106231
	powierzchnia całkowita 0.00, własność komunalna Gminy Zadzim
	obwód 355.00

	29.
	Dąb Szypułkowy

Pomnik Przyrody
	1998.02.03
	Zadzim, gm. Zadzim park zabytkowy, działka nr 235, obręb ewidencyjny 101106231
	powierzchnia całkowita 0.00, własność komunalna Gminy Zadzim
	obwód 360.00

	30.
	Aleja Derenia Jadalnego, Aleja Jednogatunkowa Pomnik Przyrody
	1998.02.03
	Zadzim, gm. Zadzim park zabytkowy, działka nr 235, obręb ewidencyjny 101106231
	powierzchnia całkowita 0.00, własność komunalna Gminy Zadzim
	obwód 10.00,

100 m.b.

	31.
	Dąb Szypułkowy

Pomnik Przyrody
	1998.02.03
	Zadzim, gm. Zadzim posesja naprzeciw parku, obręb ewidencyjny nr 101106231
	powierzchnia całkowita 0.00, właściciel Adam Jaruga
	obwód 495.00

	32.
	Dąb Szypułkowy Pomnik Przyrody
	1998.02.03
	Zadzim, gm. Zadzim park zabytkowy, działka nr 235, obręb ewidencyjny 101106231
	powierzchnia całkowita 0.00,

własność komunalna Gminy Zadzim
	obwód 330.00

	33.
	Dąb Szypułkowy

Pomnik Przyrody
	1998.02.03
	Zadzim, gm. Zadzim park zabytkowy, działka nr 235, obręb ewidencyjny 101106231
	powierzchnia całkowita 0.00, własność komunalna Gminy Zadzim
	obwód 653.00

	34.
	Jesion Wyniosły

Pomnik Przyrody
	1998.02.03
	Zadzim, gm. Zadzim park zabytkowy, działka nr 235, obręb ewidencyjny 101106231
	powierzchnia całkowita 0.00, własność komunalna Gminy Zadzim
	obwód 415.00

	35.
	Dąb Szypułkowy

Pomnik Przyrody
	1998.02.03
	Wola Flaszczyna, Przysiułek Sadzisko 1, gm. Zadzim działka nr 203, obręb ewidencyjny 101106229
	powierzchnia całkowita 0.00, własność prywatna
	obwód 650.00

	36.
	Aleja Grabowa

Graby zwyczajne

Pomnik Przyrody
	1998.02.03
	Dalików, gm. Dalików Park Zabytkowy, działka nr 63/10, obręb ewidencyjny 10110124
	powierzchnia całkowita 0.00, własność prywatna
	-

	37.
	Jesion Wyniosły
	1998.02.03
	Dalików, gm. Dalików park zabytkowy, działka nr 63/24, obręb ewidencyjny 10110124
	powierzchnia całkowita 0.00, własność prywatna
	obwód 302.00

	38.
	Szpaler - 6 Lip Drobnolistnych
	1998.02.03
	Dalików, gm. Dalików park zabytkowy, działka nr 63/24, obręb ewidencyjny 10110124
	powierzchnia całkowita 0.00, własność prywatna
	obwód 295,00, 275.00, 271.00, 216.00, 310.00, 217.00

	39.
	Lipa Drobnolistna

Pomnik Przyrody
	1998.02.03
	Dalików, gm. Dalików park zabytkowy, działka nr 63/24, obręb ewidencyjny 10110124
	powierzchnia całkowita 0.00, własność prywatna
	obwód 238.00

	40.
	Lipa Drobnolistna

Pomnik Przyrody
	1998.02.03
	Dalików, gm. Dalików park zabytkowy, działka nr 63/24, obręb ewidencyjny 10110124
	powierzchnia całkowita 0.00, własność prywatna
	obwód 400.00

	41.
	Jesion Wyniosły

Pomnik Przyrody
	1998.02.03
	Sarnów, gm. Dalików park zabytkowy, działka nr 69, obręb ewidencyjny 101101220
	powierzchnia całkowita 0.00, właściciel Agencja Własności Rolnej Skarbu Państwa
	obwód 398.00

	42.
	Klon Zwyczajny

Pomnik Przyrody
	1998.02.03
	Sarnów, gm. Dalików park zabytkowy, działka nr 69, obręb ewidencyjny 101101220
	powierzchnia całkowita 0.00, właściciel Agencja Własności Rolnej Skarbu Państwa
	obwód 235.00

	43.
	Topola Biała

Pomnik Przyrody
	1998.02.03
	Sarnów, gm. Dalików park zabytkowy, działka nr 69, obręb ewidencyjny 101101220
	powierzchnia całkowita 0.00, właściciel Agencja Własności Rolnej Skarbu Państwa
	obwód 300.00

	44.
	5 Dębów Szypułkowych Pomnik Przyrody
	1998.02.03
	Sarnów, gm. Dalików park zabytkowy, działka nr 69, obręb ewidencyjny 101101220
	powierzchnia całkowita 0.00, właściciel Agencja Własności Rolnej Skarbu Państwa
	obwód 250.00 - 350.00

	45.
	Jesion Wyniosły

Pomnik Przyrody
	1998.02.03
	Sarnów, gm. Dalików park zabytkowy, działka nr 69, obręb ewidencyjny 101101220
	powierzchnia całkowita 0.00, właściciel Agencja Własności Rolnej Skarbu Państwa
	obwód 395.00

	46.
	Dąb Szypułkowy Pomnik Przyrody
	1998.02.03
	Sarnów, gm. Dalików park zabytkowy, działka nr 69, obręb ewidencyjny 101101220
	powierzchnia całkowita 0.00, właściciel Agencja Własności Rolnej Skarbu Państwa
	obwód 497.00

	47.
	Topola Biała Pomnik Przyrody
	1998.02.03
	Sarnów, gm. Dalików park zabytkowy, działka nr 69, obręb ewidencyjny 101101220
	powierzchnia całkowita 0.00, właściciel Agencja Własności Rolnej Skarbu Państwa
	obwód 365.00

	48.
	Dąb Szypułkowy

Pomnik Przyrody
	1998.02.03
	Sarnów, gm. Dalików park zabytkowy, działka nr 69, obręb ewidencyjny 101101220
	powierzchnia całkowita 0.00, właściciel Agencja Własności Rolnej Skarbu Państwa
	obwód 350.00

	49.
	Dąb Szypułkowy Pomnik Przyrody
	1998.02.03
	Sarnów, gm. Dalików park zabytkowy, działka nr 69, obręb ewidencyjny 101101220
	powierzchnia całkowita 0.00, właściciel Agencja Własności Rolnej Skarbu Państwa
	obwód 426.00

	50.
	Dąb Szypułkowy Pomnik Przyrody
	1998.02.03
	Sarnów, gm. Dalików park zabytkowy, działka nr 69, obręb ewidencyjny 101101220
	powierzchnia całkowita 0.00, właściciel Agencja Własności Rolnej Skarbu Państwa
	obwód 359.00

	51.
	Dąb Szypułkowy Pomnik Przyrody
	1998.02.03
	Nadleśnictwo Poddębice, gm. Poddębice Leśnictwo Mianów oddz. 6a
	powierzchnia całkowita 0.00, właściciel Lasy Państwowe
	obwód 440.00

	52.
	Dąb Szypułkowy

Pomnik Przyrody
	1998.02.03
	Dalików, gm. Dalików przy drodze do m. Gajówka, działka nr 375, obręb ewidencyjny 10110124
	powierzchnia całkowita 0.00, własność komunalna Gminy Dalików
	obwód 480.00

	53.
	Jesion Wyniosły

Pomnik Przyrody
	1998.02.03
	Dalików, gm. Dalików park zabytkowy, działka nr 63/10, obręb ewidencyjny 10110124
	powierzchnia całkowita 0.00, własność prywatna
	obwód 283.00

	54.
	Jesion Wyniosły Pomnik Przyrody
	1998.02.03
	Dalików, gm. Dalików park zabytkowy, działka nr 63/10, obręb ewidencyjny 10110124
	powierzchnia całkowita 0.00, własność prywatna
	obwód 255.00

	55.
	Wiąz Szypułkowy Pomnik Przyrody
	1998.02.03
	Niemysłów, gm. Poddębice przy drodze do Krępy, obręb ewidencyjny 101103530, dz. Nr 30
	powierzchnia całkowita 0.00, właściciel Zarząd Dróg w Poddębicach
	obwód 420.00

	56.
	Dąb Szypułkowy

Pomnik Przyrody
	1998.02.03
	Golice, gm. Poddębice park wiejski, działka nr 292 obręb ewidencyjny 101103512
	powierzchnia całkowita 0.00, własność komunalna Gminy Poddębice
	obwód 320.00

	57.
	Jesion Wyniosły Pomnik Przyrody
	1998.02.03
	Golice, gm. Poddębice park wiejski, działka nr 292 obręb ewidencyjny 101103512
	powierzchnia całkowita 0.00, własność komunalna Gminy Poddębice
	obwód 275.00

	58.
	Wiąz Szypułkowy Pomnik Przyrody
	1998.02.03
	Golice, gm. Poddębice park wiejski, działka nr 292 obręb ewidencyjny 101103512
	powierzchnia całkowita 0.00, własność komunalna Gminy Poddębice
	obwód 330.00

	59.
	Wiąz Szypułkowy Pomnik Przyrody
	1998.02.03
	Golice, gm. Poddębice park wiejski, działka nr 292 obręb ewidencyjny 101103512
	powierzchnia całkowita 0.00, własność komunalna Gminy Poddębice
	obwód 320.00

	60.
	Dąb Szypułkowy Pomnik Przyrody
	1998.02.03
	Dominikowice, gm. Poddębice park zabytkowy działka nr 195 obręb ewidencyjny 10110358
	powierzchnia całkowita 0.00, własność komunalna Gminy Poddębice
	obwód 335.00

	61.
	Dąb Szypułkowy

Pomnik Przyrody
	1998.02.03
	Krępa, gm. Poddębice przy drodze Uniejów - Szadek działka nr 10 obręb ewidencyjny 101103522, dz. Nr 102
	powierzchnia całkowita 0.00, własność prywatna
	obwód 610.00

	62.
	Głaz Narzutowy

Pomnik Przyrody
	1998.02.03
	Nadleśnictwo Poddębice, Leśnictwo Niemysłów, gm. Poddębice oddz. 186, obręb ew. 101103550
	powierzchnia całkowita 0.00, właściciel Lasy Państwowe
	obwód 792.00

	63.
	Lipa Drobnolistna

Pomnik Przyrody
	1998.11.24
	Tarnowa 19a, gm. Poddębice dz. ew. 99/1 obręb ewidencyjny 101103545
	powierzchnia całkowita 0.00, wł. własność prywatna
	obwód 320.00

	64.
	Jesion Wyniosły Pomnik Przyrody
	1998.02.03
	Pęczniew, gm. Pęczniew przy kościele paraf. działka nr 1008, obręb ewidencyjny 101102215
	powierzchnia całkowita 0.00, właściciel Parafia Rzymsko - Katolicka w Pęczniewie
	obwód 480.00

	65.
	Wiąz szypułkowy

Pomnik przyrody
	2004.03.31
	Niemysłów, gm. Poddębice

Leśnictwo Niemysłów, oddz. 199d
	powierzchnia całkowita 0.00, Nadleśnictwo Poddębice
	obwód 470.00

	66.
	Dąb szypułkowy
	1978.07.12
	Rożniatów, gm. Uniejów
	powierzchnia całkowita 0.00,

własność prywatna
	Pierśnica 194 cm, (było 520 cm obwodu)

	67.
	Dąb szypułkowy
	1978.07.12
	Wielenin, gm. Uniejów
	powierzchnia całkowita 0.00,

własność prywatna
	obwód 530,

wysokość 18 m

	68.
	Buk pospolity
	1978.07.12
	Uniejów, dz. nr 5/4, park zabytkowy
	powierzchnia całkowita 0.00,

własność Gmina Uniejów
	obwód 300,

wysokość 20 m

	69.
	Dąb szypułkowy
	1978.07.12
	Uniejów, dz. nr 5/4, park zabytkowy
	powierzchnia całkowita 0.00,

własność Gmina Uniejów
	obwód 450,

wysokość 22 m

	70.
	Kasztanowiec zwyczajny
	1978.07.12
	Uniejów, dz. nr 5/4, park zabytkowy
	powierzchnia całkowita 0.00,

własność Gmina Uniejów
	obwód 450,

wysokość 15 m

	71.
	głaz narzutowy
	2004.03.31
	Wielenin, gm. Uniejów, Leśnictwo Uniejów, oddz. 265b
	powierzchnia całkowita 0.00

własność Nadleśnictwo Turek,
	obwód 515, szerokość 157 cm, długość 190 cm,

wysokość 90 cm

	72.
	Dąb szypułkowy
	1988.11.21
	Lekaszyn , gm. Uniejów
	powierzchnia całkowita 0.00,

własność prywatna
	obwód 440,

wysokość 20 m

	73.
	Dąb szypułkowy
	1988.11.21
	Czepów, gm. Uniejów
	powierzchnia całkowita 0.00,

własność Powiat Poddębicki
	obwód 480,

wysokość 20 m

5. Stanowisko dokumentacyjne
· stanowisko dokumentacyjne – skarpa o powierzchni 9,87 ha, położona na terenie gminy Pęczniew na wschodnim brzegu zbiornika Jeziorsko pomiędzy wsią Siedlątków (zapora boczna okalająca kościół) a wsią Popów (północna granica pola namiotowego) jest poddawana naturalnym procesom erozji, chroniona prawnie Rozporządzeniem Wojewody Sieradzkiego z dnia 4 maja 1994 roku (Dz. Urz. Woj. Sieradzkiego poz. 36 z dnia 23 maja 1994 roku), powierzchnia terenu chronionego około 200 ha.
6. Użytki ekologiczne

· Hipolitów, Leśnictwo Uniejów oddz. 262 h, utworzony Rozporządzeniem Wojewody Konińskiego Nr 21/98 z dnia 16 grudnia 1998 r. (Dz. Urz. Woj. Konińskiego Nr 53, poz. 313), powierzchnia 2,42 ha, łąka, dz. Nr 147, siedlisko przyrodnicze i stanowisko rzadkich lub chronionych gatunków,
· Hipolitów, Leśnictwo Uniejów oddz. 262 m, utworzony Rozporządzeniem Wojewody Konińskiego Nr 21/98 z dnia 16 grudnia 1998 r. (Dz. Urz. Woj. Konińskiego Nr 53, poz. 313), powierzchnia 0,41 ha, siedlisko przyrodnicze i stanowisko rzadkich lub chronionych gatunków,
· Zieleń, Leśnictwo Uniejów oddz. 274 a, h, utworzony Rozporządzeniem Wojewody Konińskiego Nr 21/98 z dnia 16 grudnia 1998 r. (Dz. Urz. Woj. Konińskiego Nr 53, poz. 313), łąka, dz. Nr 48, powierzchnia 12,15 ha,

· Zieleń, Leśnictwo Uniejów oddz. 275 a, utworzony Rozporządzeniem Wojewody Konińskiego Nr 21/98 z dnia 16 grudnia 1998 r. (Dz. Urz. Woj. Konińskiego Nr 53, poz. 313), starorzecze, dz. Nr 149, powierzchnia 1,66 ha,

· Zieleń, Leśnictwo Uniejów oddz. 276 j, utworzony Rozporządzeniem Wojewody Konińskiego Nr 21/98 z dnia 16 grudnia 1998 r. (Dz. Urz. Woj. Konińskiego Nr 53, poz. 313), starorzecze, dz. Nr 150, powierzchnia 0,31 ha,
7. Zespół przyrodniczo - krajobrazowy

· Zespół przyrodniczo - krajobrazowy „Niemysłów” położony na terenie Gminy Poddębice w oddziale Nadleśnictwa Poddębice, Leśnictwa Niemysłów chroniący stary drzewostan sosnowo-dębowy o powierzchni zespołu 4,52 ha utworzony Rozporządzeniem Wojewody Sieradzkiego z dnia 22 kwietnia 1996 r. w sprawie uznania za użytki ekologiczne, stanowiska dokumentacyjne oraz zespoły przyrodniczo – krajobrazowe (Dz. Urz. Woj. Sieradzkiego Nr 7, poz. 39), Rozporządzenie Nr 9/99 Wojewody Łódzkiego z dnia 29 marca 1999 r. w sprawie wykazu aktów prawa miejscowego wydanych przez dotychczasowych wojewodów i nadal obowiązujących na obszarze województwa łódzkiego lub jego części. (Dz. Urz. Woj. Łódzkiego Nr 28, poz 137). Drzewostan sosnowo – dębowy w wieku 141 lat oraz czynne gniazdo Bociana czarnego Umowna nazwa ZPK „Niemysłów”,
· Uroczysko Wielenin, położone przy drodze z Uniejowa do Dąbia, florę uroczyska tworzy 240 gatunków roślin naczyniowych, w tym 12 gatunków podlegających ochronie prawnej (goździk pyszny, gnieźnik leśny, kosaciec syberyjski, listera jajowata, mieczyk dachówkowaty i inne),

· Zabytkowy Park Podworski w Czepowie Dolnym – utworzony Uchwałą Nr XXVIII/153/04 Rady Miejskiej w Uniejowie z dnia 30 września 2004 r. w sprawie uznania za zespół przyrodniczo-krajobrazowy Parku we wsi Czepów, powierzchnia 4,63 ha, lokalizacja: teren Parku we wsi Czepów, który jest dawnym parkiem dworskim otaczającym siedzibę właściciela majątku zespół graniczy od północy z drogą powiatową, od wschodu granica przebiega wzdłuż drogi powiatowej, od południa graniczy z gruntami rolnymi. Od zachodu granicę stanowią grunty rolne. Drzewostan stanowiący szkielet parku liczy ok.150-200 lat,
· Uroczysko Zieleń – utworzony Rozporządzeniem Nr 9/2004 wojewody Łódzkiego z dnia 9 listopada 2004 r. w sprawie ustanowienia zespołu przyrodniczo-krajobrazowego, zmieniony Uchwałą Nr LXII/409/2014 Rady Miejskiej w Uniejowie z dnia 27 maja 2014 r. w sprawie zmiany granic zespołu przyrodniczo-krajobrazowego "UROCZYSKO ZIELEŃ" (Dz. Urz. Województwa Łódzkiego z 2014 r. poz. 2621). Przedmiotem ochrony jest szczególnie cenny kompleks lasów łęgowych oraz łąk i pastwisk śródleśnych wraz ze starorzeczem Niwy i oczkami wodnymi z dobrze wykształconą granicą polno – leśną, Zespół obejmuje działki ewidencyjne nr 5275/1, 5274/1, 5274/2, 5276/1, 5276/2, 5277/1, 74/1, 106/1,106/2, 110 i 111 położone w miejscowości Zieleń i działki ewidencyjne nr 1, 2, 3, 14/1, 31 położone w miejscowości Uniejów, łączna powierzchnia 79,9832 ha,
· Park Podworski w Zadzimiu – utworzony Uchwałą Nr XXXV/189/05 Rady Gminy Zadzim z dnia 10 listopada 2005 r. w sprawie uznania za zespół przyrodniczo-krajobrazowy, powierzchnia 6,61 ha, lokalizacja działki nr 235 i 466. Zespół obejmuje teren Parku Podworskiego, który jest zabytkiem kultury z XVIII wieku, umieszczonym w rejestrze zabytków sztuki, stanowi otoczenie pałacu wybudowanego w latach 50-tych XIX wieku,
· „Poddębicki Zespół Przyrodniczo-Krajobrazowy”. Zespół obejmuje: Zabytkowy Park Miejski w Poddębicach, działki o nr ewid. 2,5/3 i 10, Bulwar nad Nerem działka nr ewid. 188, Obiekty sportowe działki nr ewid. 8 i 4/1 o łącznej powierzchni 5,7707 ha. Utworzony Uchwałą Nr X/51/07 Rady Miejskiej w Poddębicach z dnia 26 czerwca 2007 r. w sprawie ustanowienia zespołu przyrodniczo-krajobrazowego p[od nazwą „Poddębicki Zespół Przyrodniczo-Krajobrazowy” (Dz. Urz. Woj. Łódzkiego Nr 245, poz. 2265).
O. Zabytki
Powiat Poddębicki jest bogaty w zabytki i obiekty sakralne które są niewątpliwym walorem turystycznym. Do najważniejszych obiektów posiadających wartości kulturowe należą:
Gmina Dalików:

· Kościół neogotycki p.w. św. Mateusza w Dalikowie - w stylu gotyku nadwiślańskiego. Powstał on na miejscu starszego, modrzewiowego z XVII w., który spłonął wraz z całą wsią po bitwie pod Dalikowem 1863 r. Obecny kościół, murowany zbudowany został dzięki staraniom parafian w latach 1908-1913 zgodnie z projektem warszawskiego architekta Apolloniusza Nieniewskiego. Trzeba nadmienić, iż sama parafia została erygowana w latach 1422-1436. W czasie I wojny światowej został poważnie uszkodzony. Gruntownie odbudowany w latach 1918-1920. Ponownie całkiem zniszczony podczas II wojny światowej, odbudowany w 1947 r. Kościół ten jest trójnawowy, z wielobocznie zamkniętym prezbiterium oraz sklepieniem krzyżowym. Posiada on również wysoką wieżę i kaplicę z obrazem Matki Bożej. Wyposażony jest w stylu neogotyckim. Na uwagę zasługuje zabytkowa ambona z wizerunkami czterech Ewangelistów oraz obraz św. Antoniego Padewskiego z Dzieciątkiem Jezus,
· drewniany Kościół parafialny p.w. św. Jana Chrzciciela w Budzynku wzniesiony jako kaplica myśliwska w latach 1710-1711,

· neogotycka kaplica pw. św. Rocha (opiekuna parafii) z 1867 r., znajdująca się na terenie cmentarza w Dalikowie. Ufundowany został on przez rodzinę Wardęskich. Powstał na miejscu starszej świątyni św. Ducha. Jest to świątynia murowana, jednonawowa, orientowana, z dwuspadowym dachem oraz półokrągło zamkniętym prezbiterium, nad którym znajduje się niewielka wieżyczka. Fasada posiada dwie nisze, datę rozpoczęcia budowy nad wejściem a zakończona jest spływowym szczytem. Wewnątrz uwagę zwraca ołtarz z obrazem św. Rocha (towarzyszą mu zwierzęta gospodarskie oraz pies). Wyposażenie nosi cechy późnego gotyku i baroku. Pod świątynią znajdują się groby członków rodziny Wardęskich.

· gotycko-renesansowy kościół p.w. św. Floriana z początku XVI w. w Domaniewie,

· zbiorowa mogiła powstańców z 1863 r. na cmentarzu w Dalikowie,

· park, pierwotnie w stylu angielskim, założony na przełomie XIX i XX wieku przez rodzinę Wardęskich,

· Dworek murowany z przełomu XIX i XX wieku w Dalikowie
Gmina Pęczniew:

· Kościół p.w. św. Stanisława w Drużbinie zbudowany w 1630 r.,

· drewniany Kościół p.w. św. Katarzyny w Pęczniewie zbudowany w 1761 r. W kościele są trzy ołtarze zrekonstruowane w 1958 r.: ołtarz główny późnorenesansowy z około 1640 r. i boczne – barokowe oraz dzwon z datą 1848 r. i herbem Pobóg.
· Kościół p.w. św. Marka w Siedlątkowie, stoi na sztucznie usypanym półwyspie, otoczony wysokim wałem od zalewu „Jeziorsko”, wzniesiony po 1683 r. zbudowany z kamienia polnego i cegły na miejscu wcześniejszego, drewnianego. Na uwagę zasługuje późnorenesansowy ołtarz boczny z XVII wieku oraz elementy wyposażenia wnętrza,
· drewniany Kościół parafialny p.w. św. Stanisława z Brodni z XVIII wieku, jest to kościół drewniany, o konstrukcji zrębowej, orientowany, trójnawowy. Wystrój wnętrza w stylu zakopiańskim. Ołtarze barokowe i rokokowy z licznymi rzeźbami i obrazami,
· murowany kościół parafialny pw. Stanisława w Drużbinie z 1630 r. - kościół późnorenesansowy zbudowany w 1630 r. Jest to świątynia jednonawowa, zbudowana z cegły, otynkowana, z masywną wieżą nakrytą lekkim hełmem. Wewnątrz ołtarze barokowe, w głównym ołtarzu umieszczono obraz z wizerunkiem biskupa Stanisława.
Gmina Poddębice:

· Pałac z XVII wieku w Poddębicach, obecnie siedziba Domu Kultury, z epoki renesansu wzniesiony przed 1617 z fundacji Zygmunta Grudzińskiego, wojewody rawskiego, jednego z przywódców rokoszu Zebrzydowskiego. Budowę kontynuowała jego żona Barbara z Karśnickich herbu Jastrzębiec (zm. po 1625), a następnie syn Stefan (zm. w 1640), starosta ujski, pilski i bolimowski. Jest to budynek piętrowy o dachu dwuspadowym, zamkniętym z dwóch stron dekoracyjnymi szczytami. Od wschodu do głównego budynku przylega wieża o wysokości 17 m. Od zachodu przed 1690 dobudowano ośmioboczną kaplicę z piękną dekoracją wnętrza. Najciekawszym elementem architektonicznym są arkadowe krużganki filarowe, wbudowane w pd. elewację pałacu. Loggia, zbudowana około 1750 została ponownie odkryta w 1952. Na uwagę zasługuje sklepienie loggi - krzyżowe z pseudożebrami i dekoracją w postaci wytłaczanych pereł i jajowników z maszkaronami w zwornikach. Na ścianie południowej odkryto spod tynku bardzo interesujące fragmenty dekoracji sgraffitowej o motywach figuralnych. Pałac rozbudowano w XIX w. W pałacowej kaplicy, pokrytej fragmentami XVII-wiecznych fresków, znalazła pomieszczenie izba regionalna,
· Kościół parafialny p.w. św. Katarzyny w Poddębicach z ok. 1610 r. fundowany przez Barbarę z Karśnickich Grudzińską "białogłowę cnót wysokich i jałmużnicę wielką" (K. Niesiecki), wzniesiony na miejscu poprzedniego, który już istniał w 1400 r. Budowę ukończył syn Barbary i Zygmunta wojewody rawskiego, Stefan. Kościół pierwotnie jednonawowy, z nawami dobudowanymi w 1895 r.posiada cechy renesansowej architektury sakralnej. Na uwagę zasługuje stiukowa dekoracja wnętrza, złożona z cienkich wałków i rozet. W kartuszach narożnych monogramy Jezusa i Marii oraz herby fundatorów: Grzymała, Lubicz, Pomian i Poraj. Ołtarz główny z 1 poł. XVII w. z rzeźbami świętych, wysokiej wartości artystycznej. Ambona intarsjowana z postaciami 4 ewangelistów oraz motywami roślinnymi. Szereg rzeźb i obrazów z XVII w. do początku XIX w. Dzwonnica murowana z XVII w.
· Kościół parafii ewangelicko-augsburskiej w Poddębicach - w 1858 roku w Poddębicach mieszkało ponad 250 wyznawców kościoła ewangelicko – augsburskiego. Dlatego w 1871r. wzniesiono dla nich murowany zbiór, należący do parafii w Konstantynowie. Budynek z czerwonej cegły przykryty jest dwuspadowym dachem z wieloboczną sygnaturką na szczycie. Dzwonnica z białej cegły przykryta stylowym hełmem nawiązuje do najlepszych wzorów epoki renesansu.
· drewniany dwór w Tumusinie - został zbudowany na początku XIX wieku. Od frontu usytuowany jest murowany czterokolumnowy portyk pełniący rolę ganku. Naprzeciw dworu, za stawem znajduje się murowany lamus, zbudowany prawdopodobnie w tym samym czasie co dwór,
· Kościół p.w. św. Michała Archanioła w Niemysłowie - najstarszą częścią kościoła jest kaplica południowa pw. Aniołów Stróżów wybudowana w stylu renesansowym w XVII wieku. Natomiast jego główna część została zbudowana w 1880 roku w stylu neogotyckim. Ołtarze świątyni pochodzą z XX wieku, w głównym umieszczony jest cenny obraz z 1725 roku, przedstawiający Świętą Rodzinę,
· Kościół p.w. św. Mikołaja Biskupa w Kałowie - został zbudowany w 1789 roku przez braci Sulimierskich, właścicieli Kałowa, a jego przebudowy dokonano w 1869 i w 1912 r. Zabytek jest doskonałym przykładem drewnianej budowli barokowej, w którym to stylu wykonana jest większość wyposażenia świątyni: ołtarze z obrazami Św. Mikołaja i Św. Anny, ambona z obrazem Św. Jana Nepomucena, chrzciciela. Przed kościołem ustawiona jest rzeźba rokokowa przedstawiająca Św. Floriana,
· Kościół p.w. św. Idziego w Bałdrzychowie - Kościół Św. Idziego wybudowano w latach 1845-1909. Budynek kościoła jest jednonawowy, bezstylowy. Nad jego drzwiami widnieje rzeźba Św. Jana Nepomucena z XVIII w. Najcenniejsze zabytki to: krucyfiks z XVIII wieku oraz rzeźba Chrystusa Zmartwychwstałego,
· najstarsze domy sukiennicze z drugiej połowy XIX wieku w Poddębicach,
Gmina Uniejów:

· kolegiata p.w. Wniebowzięcia Najświętszej Marii Panny w Uniejowie - budowany 1342-1349, konsekrowany 1365 (największą wartość histo​ryczną w kościele stanowi gotyckie prezbiterium z XIV w. oraz sarkofag i relikwiarze Błogosławionego Bogumiła),

· Zamek w Uniejowie - wzniesiony w latach 1360-1365 przez arcybiskupa Jarosława Bogorię Skotnickiego będący dawną rezydencją biskupów gnieźnieńskich, wielokrotnie przebudowywany, ostatnio odrestaurowany w latach 1956-67 stanowi dziś bazę turystyki, w parku zamkowym w Uniejowie, założonym w połowie XIX w. występują niemal wszystkie gatunki rosnących na obszarze kraju drzew liściastych, a także spotkać można piękne okazy drzew egzotycznych – buki odmian płaczących, topole piramidalne, żółto listne dęby szypułkowe, amerykańskie cypryśniki błotne, dęby kaukaskie, kłęki kanadyjskie, platany klonolistne, wiązy górskie, leszczyny górskie, sosny czarne, kosodrzewiny, modrzewie i wiele innych. Łącznie doliczono się ponad 60 gatunków drzew i krzewów,

· Neobarokowa wieża kościelna z 1901 roku,

· późno klasycystyczny dwór szlachecki z 1845 roku, obecnie siedziba Miejsko-Gminnego Ośrodka Kultury,

· Cerkiew – kaplica grobowa rodziny Tollów z 1885 roku,

· wieś Śpicimierz z ciekawym układem zabudowy przestrzennej tzw. „kupowym”, znana obecnie z barwnych dywanów kwiatowych układanych na uroczystość Bożego Ciała,
Gmina Wartkowice:

· drewniany Kościół parafialny p.w. św. Piotra i Pawła w Turze wzniesiony w 1754 roku, o konstrukcji zrębowej i barokowych ołtarzach z XVIII w.,
· Zespół Pałacowo-Parkowy w Starym Gostkowie, obecna siedziba Urzędu Gminy; wybudowany w 1802 r. w stylu neoklasycystycznym. W elewacji budynku uwagę przyciąga piękny klasyczny portyk z czterema smukłymi kolumnami w stylu jońskim i wejściem nad którym widnieje hasło rodziny Skrzyńskich, właścicieli pałacu: "Superanda omnis fortuna ferenda est" – „Trzeba znieść wszelki los, który się powinno pokonać". Wewnątrz polichromia klasycystyczna pokrywająca prawie wszystkie ściany i plafony. W klatce schodowej romantyczny pejzaż ze świątynią w parku i puttami na plafonie. W salonie plafon z Cererą, na piętrze zwraca uwagę malowidło Zeusa na Olimpie oraz dekoracje pompejańskie, chińskie i inne.

· obelisk w Gostkowie Starym upamiętniający stoczone w Gostkowie walki Legionów Józefa Piłsudskiego z wojskiem rosyjskim w 1914 roku,

· Zespół Dworsko-Parkowy w Bronowie o powierzchni 7,60 ha, gdzie w latach 1862 -1872 mieszkała i tworzyła Maria Konopnicka. 1 IX 1995 w Bronowie działalność rozpoczęło Muzeum Oświatowe, założone przez Wojewódzką Bibliotekę Pedagogiczną - Filię w Sieradzu. W muzeum prezentowane są dokumenty, fotografie, utwory poetki, jak również meble z epoki poetki. W jednym z pomieszczeń oglądać można stare biurko, podręczniki, zeszyty i pomoce szkolne. Organizowane są wystawy czasowe związane z życiem i twórczością Konopnickiej (często wystawiane są prace dzieci,

· Zespół Dworsko – Parkowy w Biernacicach.
Gmina Zadzim:

· późnorenesansowy Kościół parafialny p.w. św. Małgorzaty w Zadzimiu zbudowany w latach 1640-1642, przez Aleksandra Zalewskiego (dziedzica z Otoka), z nagrobkami Jana i Katarzyny Burzeńskiech z 1554 r.,
· drewniany Kościół p.w. św. Wojciecha i p.w. św. Rocha w Zygrach zbudowany w początkach XVIII wieku, a obecny – murowany z 1809 r., fundacji Ignacego Zaremby Cieleckiego,
· drewniana świątynia parafialna p.w. św. Mikołaja w Wierzchach, Obecna wzniesiona w 1727 r. z fundacji Walentego Dragońskiego, kanonika uniejowskiego, restaurowana w 1785 i 1966,
· Zespół dworsko-parkowy w Zadzimiu założony w połowie XVIII wieku, przez Karola Dąmbskiego pułkownika wojsk koronnych, z pomnikowymi drzewami,
· kościół parafialny p.w. św. Andrzeja w Małyniu zbudowany w 1752 roku, staraniem plebana Stanisława Gajewskiego, przebudowany w XIX i XX w.
· mogiła zbiorowa powstańców z 1863 roku w Zaborowie.

V. ANALIZA AKTUALNEGO STANU ŚRODOWISKA
Analizy aktualnego stanu środowiska w Powiecie dokonano w oparciu o własne informacje, oraz dane i wyniki kontroli przeprowadzonych przez Wojewódzką Inspekcję Ochrony Środowiska.
Inspekcja Ochrony Środowiska realizuje szereg zadań z zakresu ochrony środowiska. Liczba zadań wykonywanych przez Inspekcję na przestrzeni ostatnich lat znacznie się zwiększyła, co wynika z udoskonalenia prawa ekologicznego i nowych obowiązków państwa związanych z przystąpieniem Polski do Unii Europejskiej.

W związku z tym do najważniejszych kierunków działania IOŚ należy:

· kontrola przestrzegania przepisów o ochronie środowiska i racjonalnym użytkowaniu zasobów przyrody,

· organizowanie i koordynowanie Państwowego Monitoringu Środowiska, prowadzenie badań jakości środowiska, obserwacji i oceny jego stanu oraz zachodzących w nim zmian,

· opracowanie i wdrażanie metod analityczno – badawczych i kontrolno – pomiarowych,

· inicjowanie działań tworzących warunki zapobiegania poważnym awariom oraz usuwania ich skutków i przywracania środowiska do stanu właściwego.

Na terenie powiatu poddębickiego instytucją, która realizuje ww. zadania jest od stycznia 1999 roku Wojewódzki Inspektorat Ochrony Środowiska w Łodzi Delegatura w Sieradzu. Teren działalności Delegatury obejmuje powiaty: sieradzki, zduńskowolski, łaski, poddębicki, pajęczański, wieruszowski i wieluński.

Przeprowadzane kontrole swym zakresem obejmują wszystkie aspekty ochrony środowiska tj. gospodarkę wodno-ściekową, gospodarkę odpadami, ochronę powietrza, ochronę przed hałasem, a także weryfikację ponoszonych opłat ekologicznych i kar za naruszanie wymagań ochrony środowiska.
Kontrole przeprowadzane są również przez Wydział Ochrony Środowiska, Bezpieczeństwa i Zarządzania Kryzysowego Starostwa Powiatowego w Poddębicach. Zgodnie z art. 136 ust. 2 ustawy z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2017 r., poz. 1121) organ właściwy do wydania pozwolenia wodnoprawnego dokonuje co najmniej raz na cztery lata przeglądu ustaleń pozwoleń wodno prawnych na pobór wody lub wprowadzanie ścieków do wód, do ziemi lub urządzeń kanalizacyjnych, a także realizacji tych pozwoleń.
1. Ochrona wód – wody powierzchniowe i podziemne
Ramowa Dyrektywa Wodna 2000/60/WE (RDW) z dnia 23 października 2000 r. ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej zobowiązuje państwa członkowskie do racjonalnego wykorzystywania i ochrony zasobów wodnych w myśl zasady zrównoważonego rozwoju. Dyrektywa została zmieniona Dyrektywą Komisji 2014/101/UE z dnia 30 października 2014 r. zmieniająca dyrektywę 2000/60/WE Parlamentu Europejskiego i Rady ustanawiającą ramy wspólnotowego działania w dziedzinie polityki wodnej.
Państwa członkowskie wprowadzają w życie przepisy ustawowe, wykonawcze i administracyjne niezbędne do wykonania niniejszej dyrektywy najpóźniej do dnia 20 maja 2016 r.
Zapisy Ramowej Dyrektywy Wodnej wprowadzają system planowania gospodarowania wodami w podziale na obszary dorzeczy. Podstawowymi dokumentami planistycznymi według Dyrektywy są plany gospodarowania wodami na obszarach dorzeczy i programy działań. Transponująca jej zapisy ustawa Prawo wodne jako planowanie w gospodarowaniu wodami obejmuje opracowanie następujących dokumentów planistycznych:
· programu wodno-środowiskowego kraju,

· planu gospodarowania wodami na obszarze dorzecza,

· planu zarządzania ryzykiem powodziowym,

· planu przeciwdziałania skutkom suszy na obszarze dorzecza,

· planu utrzymania wód

· warunków korzystania z wód regionu wodnego

· w miarę potrzeby warunków korzystania z wód zlewni

1.1 Plan gospodarowania wodami na obszarze dorzeczy
Zgodnie z zapisami art. 90 ustawy z 18 lipca 2001 r. Prawo wodne plany gospodarowania wodami na obszarach dorzeczy opracowuje i aktualizuje Prezes Krajowego Zarządu Gospodarki Wodnej.

Plan jest podsumowaniem każdego z 6 letnich cyklów planistycznych wymaganych Dyrektywą 2000/60/WE tzw. Ramową Dyrektywą Wodną (2003-2009; 2009-2015; 2015-2021; 2021-2027) i stanowić powinien podstawę podejmowania wszelkich decyzji mających wpływ na stan zasobów wodnych i zasady gospodarowania nimi w przyszłości. Zawiera elementy wymienione w art. 114 ustawy Prawo wodne tj.:

· ogólny opis cech charakterystycznych obszaru dorzecza, obejmujący wykaz jednolitych części wód powierzchniowych, wraz z podaniem ich typów i ustalonych warunków referencyjnych oraz wykaz jednolitych części wód podziemnych,

· podsumowanie identyfikacji znaczących oddziaływań antropogenicznych i oceny ich wpływu na stan wód powierzchniowych i podziemnych,

· rejestr wykazów obszarów chronionych wraz z ich graficznym przedstawieniem,

· mapę sieci monitoringu, wraz z prezentacją programów monitoringowych,

· ustalenie celów środowiskowych dla jednolitych części wód i obszarów chronionych,

· podsumowanie wyników analizy ekonomicznej związanej z korzystaniem z wód,

· podsumowanie działań zawartych w programie wodno-środowiskowym kraju, z uwzględnieniem sposobów osiągania ustanawianych celów środowiskowych,

· wykaz innych szczegółowych programów i planów gospodarowania dla obszaru dorzecza dotyczących zlewni, sektorów gospodarki, problemów lub typów wód, wraz z omówieniem zawartości tych programów i planów,

· podsumowanie działań zastosowanych w celu informowania społeczeństwa i konsultacji publicznych, opis wyników i dokonanych na tej podstawie zmian w planie,

· wykaz organów właściwych w sprawach gospodarowania wodami dla obszaru dorzecza,

· informację o sposobach i procedurach pozyskiwania informacji i dokumentacji źródłowej wykorzystanej do sporządzenia planu oraz informacji o spodziewanych wynikach realizacji planu.

Plan gospodarowania wodami na obszarze dorzecza Odry został przyjęty przez Radę Ministrów i ogłoszony w Monitorze Polskim z 2011 r. Nr 40 poz. 451. Poniżej przedstawiono podstawowe informacje z tego planu dotyczące regionu Warty.
Obowiązujący obecnie zaktualizowany Plan gospodarowania wodami na obszarze dorzecza Odry (aPGW) został zatwierdzony przez Radę Ministrów i opublikowany w dniu 6 grudnia 2016 r. w drodze rozporządzenia Rady Ministrów z dnia 18 października 2016 r. w sprawie Planu gospodarowani wodami na obszarze dorzecza Odry (Dz.U. z 2016 r., poz. 1967).
Główną rzeką obszaru dorzecza jest Odra o długości całkowitej 855 km, z czego 742 km znajdują się na terytorium Polski. Źródła rzeki zlokalizowane na terytorium Republiki Czeskiej w Górach Odrzańskich, położone są na wysokości 634 m n.p.m. Odra uchodzi do Zalewu Szczecińskiego.

Na terenie Polski powierzchnia obszaru dorzecza Odry wynosi 118 015 km2, co stanowi ok. 38% powierzchni kraju. Obszar dorzecza położony jest w południowo - zachodniej, zachodniej oraz w północno - zachodniej części kraju. Największe lewostronne dopływy Odry to: Opawa, Nysa Kłodzka, Bystrzyca, Bóbr, Nysa Łużycka, a największe dopływy prawostronne Odry to: Mała Panew, Widawa, Barycz, Warta, Myśla, Ina. Największą rzeką wśród wymienionych dopływów jest Warta wraz z jej głównymi lewostronnymi dopływami: Prosną i Obrą. Obszar dorzecza Odry obejmuje także Zlewisko Bałtyku oraz rzeki: Dziwna, Rega, Parsęta i Wieprza. Największe zbiorniki zaporowe na obszarze dorzecza: Otmuchów, Nysa, Bukówka, Pilchowice, Sosnówka, Mietków, Słup, Leśna, Złotniki, Jeziorsko, Turawa, Dzierżno Duże. Charakter Odry w odcinku źródłowym (ok. 47 km długości) posiada górski charakter, przechodząc w niższym biegu w rzekę nizinną. Odra jest rzeką żeglowną na odcinku od Kędzierzyna - Koźla (wraz z Kanałem Gliwickim w zlewni rzeki Kłodnicy) w dół biegu. Na odcinku 186 km od Kędzierzyna rozpoczyna się odcinek Odry skanalizowanej (do Brzegu Dolnego), na którym zlokalizowane są 24 stopnie wodne. Poniżej Brzegu Dolnego Odra płynie w sposób swobodny. Rzeka poprzez system kanałów posiada połączenie żeglugowe ze Szprewą i Hawelą. Zgodnie z podziałem kraju na regiony wodne, na obszarze dorzecza Odry gospodarowanie zasobami wodnymi odbywa się w czterech regionach wodnych. Całkowita długość jednolitych części wód powierzchniowych rzek na obszarze dorzecza Odry wynosi 41519,10 km, z czego długość naturalnych to 21597,02 km (ok. 52%). Długość sztucznych części wód powierzchniowych - 941,98 km (ok. 2,3%) natomiast silnie zmienionych - 18980,10 km (ok. 45,7%).

W strukturze użytkowania gruntów na terenie dorzecza największy obszar stanowią tereny rolne, które zajmują ok. 62% powierzchni, tj. 73 029 km2. Lasy i ekosystemy seminaturalne stanowią 38 418,9 km2, czyli ok. 33% powierzchni. Tereny zantropogenizowane zajmują powierzchnię 4315,5 km2 (ok. 4% powierzchni), zaś tereny wodne łącznie zajmują 1985,5 km2, co stanowi niecałe 2% powierzchni obszaru dorzecza.
Wg podziału administracyjnego, obszar dorzecza Odry leży w województwach:

· śląskim,

· opolskim,

· dolnośląskim,

· łódzkim,

· kujawsko - pomorskim,

· wielkopolskim,

· lubuskim,

· zachodniopomorskim,

· pomorskim.

Na obszarze dorzecza Odry rozróżnia się regiony wodne Dolnej Odry i Pomorza Zachodniego, Środkowej Odry, Górnej Odry oraz Warty. Jednostki te różnią się od siebie warunkami występowania wód oraz hydrodynamiką krążenia wód. Na obszarze wodnym Warty wody podziemne występują w następujących piętrach wodonośnych: czwartorzędowym, neogeńsko - paleogeńskim, kredowym i jurajskim. W subregionie wyżynnym, na południu regionu nie występuje piętro neogeńsko - paleogeńskie, natomiast jest zidentyfikowane piętro triasowe. Czwartorzędowe piętro wodonośne występuje na przeważającym obszarze regionu, za wyjątkiem części południowej. Rozróżnia się poziomy wód gruntowych związanych z sandrami, dolinami rzecznymi i pradolinami oraz poziom wód wgłębnych występujących w utworach międzymorenowych. Wodonośne są piaski i żwiry pochodzenia fluwioglacjalnego. Największą zasobnością charakteryzują się doliny kopalne. Wody czwartorzędowe wykazują podwyższone zawartości Fe i Mn. Narażone są również na zanieczyszczenia antropogeniczne, szczególnie azotem amonowym.
Na obszarze dorzecza Odry wyznaczonych jest obecnie:

· 1735 jednolitych części wód rzek,

· 4 jednolitych części wód przejściowych,

· 4 jednolitych części wód przybrzeżnych,

· 420 jednolite części wód jezior.

Wody powierzchniowe - odwzorowanie położenia granic części wód powierzchniowych
Na obszarze dorzecza Odry wyznaczonych jest obecnie:

· 1735 jednolitych części wód rzek,

· 4 jednolitych części wód przejściowych,

· 4 jednolitych części wód przybrzeżnych,

· 420 jednolite części wód jezior.

Odwzorowanie typów części wód powierzchniowych

Wydzielenie różnych typów wód jest wstępnym etapem na drodze do ustalenia zgodnej z RDW oceny i klasyfikacji stanu ekologicznego wód. Opracowanie typologii wód powierzchniowych było niezbędne z powodu ogromnej różnorodności warunków środowiskowych, które wpływają na charakter występowania organizmów wodnych. Warunki środowiskowe wynikają z takich czynników, jak m. in.:

· położenie geograficzne,

· wysokość bezwzględna,

· geologia terenu,

· morfologia terenu.

Typy wód, w warunkach nie naruszonych przez człowieka, różnią się pod względem cech biologicznych. Z tego względu stanowić będą wzorzec do określenia stopnia odchylenia przy ocenie stanu ekologicznego wód. Dlatego dobry stan charakteryzowany jest w zależności od poszczególnych typów wód.

W zakresie prac związanych z wyznaczaniem typów części wód posłużono się typologią abiotyczną zgodnie z wymaganiami RDW. Typologie ustalono przy zastosowaniu "systemu A" lub "systemu B" (Załącznik II RDW). Przy czym stosowanie "systemu A" części wód zróżnicowano wg właściwych ekoregionów.

Obszar dorzecza Odry leży w obrębie 4 ekoregionów: Karpat, Równin Wschodnich, Równin Centralnych i Wyżyn Centralnych.
Wody podziemne - odwzorowanie położenia granic części wód podziemnych

W wyniku podziału obszaru Polski JCWPd wyznaczono 161 JCWPd. Przy wydzielaniu JCWPd brano pod uwagę szereg materiałów i podziałów obowiązujących w hydrogeologii. Są to m. in. Atlas hydrogeologiczny Polski, Mapa hydrogeologiczna Polski w skali 1:50 000, mapa Głównych Zbiorników Wód Podziemnych, obszary bilansowe wydzielone w obszarach wodnych, Mapa Podziału Hydrograficznego Polski, różnego typu ekosystemy. Głównymi kryteriami przy wyznaczaniu JCWPd były:

· związek hydrauliczny wód podziemnych z wodami powierzchniowymi,

· typ ośrodka geologicznego i rozciągłości poziomów wodonośnych, granice hydrauliczne i hydrostrukturalne, warunki zasilania wód podziemnych,

· związek wód podziemnych z ekosystemami bagiennymi (obszary sieci Natura 2000),

· rozmieszczenie punktów monitoringu wód podziemnych,

· strefy poboru wód podziemnych kształtujące regionalny układ krążenia (aglomeracji miejsko-przemysłowych i górnictwa),

· charakter i zasięg antropogenicznego oddziaływania oraz stopnia przekształcenia chemizmu wód podziemnych,

· grupowania jednorodnych jednolitych części wód podziemnych o zbliżonym stanie chemicznym i ilościowym (agregacja według wybranego kryterium jednorodności).

Na obszarze dorzecza Odry występuje 64 JCWPd.
Poniżej przedstawiono wyciąg dotyczący powiatu poddębickiego z wizualizacji Jednolitych Części Wód (JCW) przynależnych do regionu wodnego Warty.
Tabela nr 80 Jednolite Części Wód - źródło: Plan gospodarowania wodami na obszarze dorzecza Odry – Powiat Poddębicki
	POWIAT PODDĘBICKI

GMINA
	Powierzchnia JCWP w gminie
[km2]
	NR ZOBRAZOWANIA
	Ustalenia Planu gospodarowania wodami na obszarze dorzecza Odry
 (Dz. U. z 2016r. poz. 1967)

	
	
	
	Jednolita Część Wód Powierzchniowych RZEKI
	Jednolita Część Wód Podziemnych

	
	
	
	Nazwa JCWP
	Europejski Kod JCWP
	Europejski kod JCWPd

	Dalików
	71,75
	135
	Bełdówka
	PLRW600017183269
	PLGW600072

	
	1,24
	136
	Dopływ z Tarnowa
	PLRW600017183274
	PLGW600072

	
	41,26
	137
	Gnida do Kanału Łęka-Dobrogosty
	PLRW600017183285
	PLGW600072

	
	0,20
	592
	Ner od Dopływu spod Łężek do Kanału Zbylczyckiego
	PLRW600020183275
	PLGW600072

	Pęczniew
	38,22
	124
	Warta ze Zb. Jeziorsko
	PLRW60000183179
	PLGW600082

	
	1,32
	128
	Siekiernik
	PLRW600017183198
	PLGW600082

	
	29,28
	352
	Pichna od Urszulinki do ujścia
	PLRW6000201831789
	PLGW600082

	
	41,33
	505
	Pichna do Urszulinki
	PLRW60001718317889
	PLGW600082

	
	17,30
	618
	Warta od Zbiornika Jeziorsko do Siekiernika
	PLRW600019183197
	PLGW600082

	Poddębice
	29,06
	125
	Brodnia
	PLRW600017183192
	PLGW600082

	
	30,30
	126
	Dopływ spod Karnic
	PLRW600016183194
	PLGW600082

	
	4,95
	127
	Dopływ spod Kobylnik
	PLRW600016183196
	PLGW600082

	
	2,08
	128
	Siekiernik
	PLRW600017183198
	PLGW600082

	
	25,00
	135
	Bełdówka
	PLRW600017183269
	PLGW600072

	
	14,66
	136
	Dopływ z Tarnowa
	PLRW600017183274
	PLGW600072

	
	8,39
	355
	Pisia
	PLRW6000171832529
	PLGW600072

	
	1,41
	361
	Pisia
	PLRW6000171832929
	PLGW600072

	
	2,57
	505
	Pichna do Urszulinki
	PLRW60001718317889
	PLGW600082

	
	33,45
	592
	Ner od Dopływu spod Łężek do Kanału Zbylczyckiego
	PLRW600020183275
	PLGW600072

	
	46,50
	594
	Ner od Zalewki do Dopływu spod Łężek
	PLRW600020183271
	PLGW600072

	
	25,84
	618
	Warta od Zbiornika Jeziorsko do Siekiernika
	PLRW600019183197
	PLGW600082

	Uniejów
	0,15
	126
	Dopływ spod Karnic
	PLRW600016183194
	PLGW600082

	
	9,01
	127
	Dopływ spod Kobylnik
	PLRW600016183196
	PLGW600082

	
	9,09
	128
	Siekiernik
	PLRW600017183198
	PLGW600082

	
	19,20
	361
	Pisia
	PLRW6000171832929
	PLGW600072

	
	60,62
	362
	Kanał Niemiecki
	PLRW6000171832949
	PLGW600072

	
	0,20
	363
	Teleszyna
	PLRW6000171833129
	PLGW600071

	
	12,10
	507
	Dopływ z Witoldzina
	PLRW60001718331269
	PLGW600071

	
	1,80
	618
	Warta od Zbiornika Jeziorsko do Siekiernika
	PLRW600019183197
	PLGW600082

	
	16,44
	619
	Warta od Siekiernika do Neru
	PLRW600019183199
	PLGW600071
PLGW600082

	Wartkowice
	0,50
	126
	Dopływ spod Karnic
	PLRW600016183194
	PLGW600082

	
	2,56
	127
	Dopływ spod Kobylnik
	PLRW600016183196
	PLGW600082

	
	44,92
	137
	Gnida do Kanału Łęka-Dobrogosty
	PLRW600017183285
	PLGW600072

	
	21,15
	356
	Dopływ spod Brudnówka
	PLRW6000231832782
	PLGW600072

	
	22,60
	361
	Pisia
	PLRW6000171832929
	PLGW600072

	
	48,21
	592
	Ner od Dopływu spod Łężek do Kanału Zbylczyckiego
	PLRW600020183275
	PLGW600072

Tabela nr 81 Charakterystyka Jednolitych Części Wód Powierzchniowych - źródło: Plan gospodarowania wodami na obszarze dorzecza Odry – Powiat Poddębicki

	Nazwa JCWP/Europejski Kod JCWP
	Typ
	Status
	Cel środowiskowy
	Aktualny stan JCWP / Ocena ryzyka nieosiągnięcia celów środowiskowych
	Odstępstwo
	Termin osiągnięcia dobrego stanu
	Uzasadnienie odstępstwa

	Bełdówka / PLRW600017183269
	Potok nizinny piaszczysty na utworach staro- glacjalnych (17)
	Naturalna część wód (NAT)
	Dobry stan ekologiczny

Dobry stan chemiczny
	Zły / zagrożona
	Przedłużenie terminu osiągnięcia celu – brak możliwości technicznych
	2021
	Brak możliwości technicznych. W zlewni JCWP występuje presja komunalna., W programie działań zaplanowano działania podstawowe obejmujące uporządkowanie gospodarki ściekami, które są wystarczające, aby zredukować tą presję w zakresie wystarczającym dla osiągnięcia dobrego stanu. Z uwagi jednak na czas niezbędny dla wdrożenia działań, a także okres niezbędny aby wdrożone działania przyniosły wymierne efekty, dobry stan będzie mógł być osiągnięty do roku 2021

	Dopływ z Tarnowa / PLRW600017183274
	Potok nizinny piaszczysty na utworach staro- glacjalnych (17)
	Naturalna część wód (NAT)
	Dobry stan ekologiczny

Dobry stan chemiczny
	Zły / zagrożona
	Przedłużenie terminu osiągnięcia celu – brak możliwości technicznych – dysproporcjonalne koszty
	2021
	Brak możliwości technicznych oraz dysproporcjonalne koszty. Z uwagi na niską wiarygodność oceny i związany z tym brak możliwości wskazania przyczyn nieosiągnięcia dobrego stanu brak jest możliwości zaplanowania racjonalnych działań naprawczych. Zaplanowanie i wdrożenie jakichkolwiek działań będzie generowało nieuzasadnione koszty. W związku z prowadzonymi w latach 2014-2015 badaniami monitoringowymi możliwe będzie w roku 2016 przeprowadzenie oceny rzeczywistego stanu i zagrożenia JCWP. W przypadku potwierdzenia złego stanu wprowadzone zostanie działanie mające na celu rozpoznanie jego przyczyn. Takie etapowe postępowanie pozwoli na racjonalne zaplanowanie niezbędnych działań i zapewnienie ich wymaganej skuteczności

	Gnida do Kanału Łęka-Dobrogosty / PLRW600017183285
	Potok nizinny piaszczysty na utworach staro- glacjalnych (17)
	Naturalna część wód (NAT)
	Dobry stan ekologiczny

Dobry stan chemiczny
	Zły / zagrożona
	Przedłużenie terminu osiągnięcia celu – brak możliwości technicznych
	2027
	Brak możliwości technicznych. W zlewni JCWP nie zidentyfikowano presji mogącej być przyczyną występujących przekroczeń wskaźników jakości. Konieczne jest dokonanie szczegółowego rozpoznania przyczyn w celu prawidłowego zaplanowania działań naprawczych. Rozpoznanie przyczyn nieosiągnięcia dobrego stanu zapewni realizacja działań na poziomie krajowym: Utworzenie krajowej bazy danych o zmianach hydromorfologicznych. Przeprowadzenie pogłębionej analizy presji po kątem zmian hydromorfologicznych. Opracowanie dobrych praktyk w zakresie robót hydrotechnicznych i prac utrzymaniowych wraz z ustaleniem zasad ich wdrażania oraz Opracowanie krajowego programu renaturalizacji wód powierzchniowych.

	Ner od Dopływu spod Łężek do Kanału Zbylczyckiego / PLRW600020183275
	rzeka nizinna żwirowa (20)
	silnie zmieniona część wód (SZCW) - przekroczenia wskaźników m1, m2, m3, m4
	Dobry potencjał ekologiczny Dobry stan chemiczny
	Zły / zagrożona
	przedłużenie terminu osiągnięcia celu – brak możliwości technicznych
	2027
	Brak możliwości technicznych. W zlewni JCWP występuje presja komunalna oraz niska emisja. W programie działań zaplanowano działanie: Weryfikacja programu ochrony środowiska dla gminy, mające na celu szczegółowe rozpoznanie i w rezultacie ograniczenie tej presji tak, aby możliwe było osiągnięcie wskaźników zgodnych z wartościami dobrego stanu. W programie działań zaplanowano działania podstawowe, obejmujące uporządkowanie gospodarki ściekowej, które są wystarczające, aby zredukować tą presję w zakresie wystarczającym dla osiągnięcia dobrego stanu. Z uwagi jednak na czas niezbędny dla wdrożenia tego działania, następnie konkretnych działań naprawczych, a także okres niezbędny, aby wdrożone działania przyniosły wymierne efekty, dobry stan będzie mógł być osiągnięty do 2027.

	Warta ze Zb. Jeziorsko / PLRW60000183179
	Typ nieokreślony – kanały i zbiorniki zaporowe
	silnie zmieniona część wód (SZCW) - przekroczenia wskaźników i1, m2, m3,
	Dobry potencjał ekologiczny Dobry stan chemiczny
	Dobry / niezagrożona
	Nie
	2015
	Nie dotyczy

	Siekiernik / PLRW600017183198
	Potok nizinny piaszczysty na utworach staro- glacjalnych (17)
	silnie zmieniona część wód (SZCW) - przekroczenia wskaźnika: m2
	Dobry potencjał ekologiczny Dobry stan chemiczny
	Zły / zagrożona
	przedłużenie terminu osiągnięcia celu – brak możliwości technicznych
	2027
	Brak możliwości technicznych. W zlewni JCWP nie zidentyfikowano presji mogącej być przyczyną występujących przekroczeń wskaźników jakości. Konieczne jest dokonanie szczegółowego rozpoznania przyczyn w celu prawidłowego zaplanowania działań naprawczych. Rozpoznanie przyczyn nieosiągnięcia dobrego stanu zapewni realizacja działań na poziomie krajowym: Utworzenie krajowej bazy danych o zmianach hydromorfologicznych. Przeprowadzenie pogłębionej analizy presji po kątem zmian hydromorfologicznych. Opracowanie dobrych praktyk w zakresie robót hydrotechnicznych i prac utrzymaniowych wraz z ustaleniem zasad ich wdrażania oraz Opracowanie krajowego programu renaturalizacji wód powierzchniowych.

	Pichna od Urszulinki do ujścia / PLRW6000201831789
	rzeka nizinna żwirowa (20)
	silnie zmieniona część wód (SZCW) - przekroczenia wskaźników i3, m4
	Dobry potencjał ekologiczny Dobry stan chemiczny
	Zły / zagrożona
	przedłużenie terminu osiągnięcia celu – brak możliwości technicznych – dysproporcjonalne koszty
	2021
	Brak możliwości technicznych oraz dysproporcjonalne koszty. Z uwagi na niską wiarygodność oceny i związany z tym brak możliwości wskazania przyczyn nieosiągnięcia dobrego stanu brak jest możliwości zaplanowania racjonalnych działań naprawczych. Zaplanowanie i wdrożenie jakichkolwiek działań będzie generowało nieuzasadnione koszty. W związku z prowadzonymi w latach 2014-2015 badaniami monitoringowymi możliwe będzie w roku 2016 przeprowadzenie oceny rzeczywistego stanu i zagrożenia JCWP. W przypadku stwierdzenia złego stanu wprowadzone będą działania mające na celu jego rozpoznanie. Takie etapowe postępowanie pozwoli na racjonalne zaplanowanie niezbędnych działań i zapewnienie ich wymaganej skuteczności

	Pichna do Urszulinki / PLRW60001718317889
	Potok nizinny piaszczysty na utworach staro- glacjalnych (17)
	silnie zmieniona część wód (SZCW) - przekroczenia wskaźników: i3, m2
	Dobry potencjał ekologiczny Dobry stan chemiczny
	Zły / zagrożona
	przedłużenie terminu osiągnięcia celu – brak możliwości technicznych
	2027
	Brak możliwości technicznych. W zlewni JCWP występują presje: nierozpoznana presja, presja komunalna. W programie działań zaplanowano działanie obejmujące przegląd pozwoleń wodnoprawnych na wprowadzanie ścieków do wód lub do ziemi przez użytkowników w zlewni JCWP z uwagi na zagrożenie osiągnięcia celów środowiskowych zgodnie z art. 136 ust. 3 ustawy Prawo wodne, mające na celu szczegółowe rozpoznanie i w rezultacie ograniczenie tej presji tak, aby możliwe było osiągnięcie wskaźników zgodnych z wartościami dobrego stanu. Z uwagi jednak na czas niezbędny dla wdrożenia tego działania, następnie konkretnych działań naprawczych, a także okres niezbędny aby wdrożone działania przyniosły wymierne efekty, dobry stan będzie mógł być osiągnięty do 2027 roku. W celu rozpoznania przyczyn nieosiągnięcia dobrego stanu zaplanowano również następujące działania: przeprowadzenie pogłębionej analizy presji w celu zaplanowania działań ukierunkowanych na redukcję fosforu. Konieczne jest również dokonanie szczegółowego rozpoznania przyczyn w celu prawidłowego zaplanowania działań naprawczych. Rozpoznanie przyczyn nieosiągnięcia działań na poziomie krajowym: Utworzenie krajowej bazy danych o zmianach hydromorfologicznych. Przeprowadzenie pogłębionej analizy presji pod katem zmian hydromorfologicznych. Opracowanie dobrych praktyk w zakresie robót hydrotechnicznych i prac utrzymaniowych wraz z ustaleniem zasad ich wdrażania oraz Opracowanie krajowego programu renaturalizacji wód powierzchniowych.

	Warta od Zbiornika Jeziorsko do Siekiernika / PLRW600019183197
	Rzeka nizinna piaszczysto-gliniasta (19)
	silnie zmieniona część wód (SZCW) - przekroczenia wskaźnika: i1
	Dobry potencjał ekologiczny: możliwość migracji organizmów wodnych na odcinku cieku istotnego – Warta w obrębie JCWP

Dobry stan chemiczny
	Dobry / niezagrożona
	Nie
	2015
	Nie dotyczy

	Brodnia / PLRW600017183192
	Potok nizinny piaszczysty na utworach staro- glacjalnych (17)
	silnie zmieniona część wód (SZCW) - przekroczenia wskaźników: i3, m2
	Dobry stan ekologiczny Dobry stan chemiczny
	Zły / zagrożona
	przedłużenie terminu osiągnięcia celu – brak możliwości technicznych - dysproporcjonalne koszty
	2021
	Brak możliwości technicznych oraz dysproporcjonalne koszty. Z uwagi na niską wiarygodność oceny i związany z tym brak możliwości wskazania przyczyn nieosiągnięcia dobrego stanu brak jest możliwości zaplanowania racjonalnych działań naprawczych. Zaplanowanie i wdrożenie jakichkolwiek działań będzie generowało nieuzasadnione koszty. W związku z prowadzonymi w latach 2014-2015 badaniami monitoringowymi możliwe będzie w roku 2016 przeprowadzenie oceny rzeczywistego stanu i zagrożenia JCWP. W przypadku potwierdzenia złego stanu wprowadzone zostanie działanie mające na celu rozpoznanie jego przyczyny. Takie etapowe postępowanie pozwoli na racjonalne zaplanowanie niezbędnych działań i zapewnienie ich wymaganej skuteczności

	Dopływ spod Karnic / PLRW600016183194
	Potok nizinny lessowy lub gliniasty (16)
	Naturalna część wód (NAT)
	Dobry stan ekologiczny

Dobry stan chemiczny
	Zły / niezagrożona
	Nie
	2015
	Nie dotyczy

	Dopływ spod Kobylnik / PLRW600016183196
	Potok nizinny lessowy lub gliniasty (16)
	Naturalna część wód (NAT)
	Dobry stan ekologiczny

Dobry stan chemiczny
	Zły / niezagrożona
	Nie
	2015
	Nie dotyczy

	Pisia / PLRW6000171832529
	Potok nizinny piaszczysty na utworach staro- glacjalnych (17)
	Naturalna część wód (NAT)
	Dobry stan ekologiczny

Dobry stan chemiczny
	Zły / zagrożona
	Przedłużenie terminu osiągnięcia celu – brak możliwości technicznych
	2021
	Brak możliwości technicznych. W zlewni JCWP występuje presja komunalna., W programie działań zaplanowano działania podstawowe obejmujące uporządkowanie gospodarki ściekami, które są wystarczające, aby zredukować tą presję w zakresie wystarczającym dla osiągnięcia dobrego stanu. Z uwagi jednak na czas niezbędny dla wdrożenia działań, a także okres niezbędny aby wdrożone działania przyniosły wymierne efekty, dobry stan będzie mógł być osiągnięty do roku 2021

	Pisia / PLRW6000171832929
	Potok nizinny piaszczysty na utworach staro- glacjalnych (17)
	Naturalna część wód (NAT)
	Dobry stan ekologiczny

Dobry stan chemiczny
	Zły / zagrożona
	Przedłużenie terminu osiągnięcia celu – brak możliwości technicznych - dysproporcjonalne koszty
	2021
	Brak możliwości technicznych oraz dysproporcjonalne koszty. Z uwagi na niską wiarygodność oceny i związany z tym brak możliwości wskazania przyczyn nieosiągnięcia dobrego stanu brak jest możliwości zaplanowania racjonalnych działań naprawczych. Zaplanowanie i wdrożenie jakichkolwiek działań będzie generowało nieuzasadnione koszty. W związku z tym w JCWP zaplanowano działania mające na celu rozpoznanie rzeczywistego stanu ekologicznego – przeprowadzenie monitoringu badawczego.. W przypadku potwierdzenia złego stanu po 2 latach wprowadzone zostanie działanie mające na celu rozpoznanie jego przyczyn. Takie etapowe postępowanie pozwoli na racjonalne zaplanowanie niezbędnych działań i zapewnienie ich wymaganej skuteczności

	Ner od Zalewki do Dopływu spod Łężek / PLRW600020183271
	rzeka nizinna żwirowa (20)
	silnie zmieniona część wód (SZCW) - przekroczenia wskaźników m1, m2, m3, m4
	Dobry potencjał ekologiczny Dobry stan chemiczny
	Zły/zagrożona
	przedłużenie terminu osiągnięcia celu – brak możliwości technicznych
	2021
	Brak możliwości technicznych. W zlewni JCWP występuje presja komunalna. W programie działań zaplanowano działania podstawowe obejmujące uporządkowanie gospodarki ściekowej, które nie są wystarczające aby zredukować tę presję w zakresie wystarczającym dla osiągnięcia dobrego stanu. W związku z powyższym wskazano również działanie uzupełniające, obejmujące przeprowadzenie pogłębionej analizy presji w celu zaplanowania działań ukierunkowanych na redukcję fosforu. Z uwagi jednak na czas niezbędny dla wdrożenia działań, a także okres niezbędny aby wdrożone działania przyniosły wymierne efekty, dobry stan będzie mógł być osiągnięty do roku 2021. Konieczne jest również dokonanie szczegółowego rozpoznania przyczyn w celu prawidłowego zaplanowania działań naprawczych. Rozpoznanie przyczyn nieosiągnięcia dobrego stanu zapewni realizacja działań na poziomie krajowym: Utworzenie krajowej bazy danych o zmianach hydromorfologicznych. Przeprowadzenie pogłębionej analizy presji pod katem zmian hydromorfologicznych. Opracowanie dobrych praktyk w zakresie robót hydrotechnicznych i prac utrzymaniowych wraz z ustaleniem zasad ich wdrażania oraz Opracowanie krajowego programu renaturalizacji wód powierzchniowych.

	Kanał Niemiecki / PLRW6000171832949
	Potok nizinny piaszczysty na utworach staro- glacjalnych (17)
	Naturalna część wód (NAT)
	Dobry stan ekologiczny

Dobry stan chemiczny
	Zły / zagrożona
	Przedłużenie terminu osiągnięcia celu – brak możliwości technicznych - dysproporcjonalne koszty
	2021
	Brak możliwości technicznych oraz dysproporcjonalne koszty. Z uwagi na niską wiarygodność oceny i związany z tym brak możliwości wskazania przyczyn nieosiągnięcia dobrego stanu brak jest możliwości zaplanowania racjonalnych działań naprawczych. Zaplanowanie i wdrożenie jakichkolwiek działań będzie generowało nieuzasadnione koszty. W związku z tym w JCWP zaplanowano działania mające na celu rozpoznanie rzeczywistego stanu ekologicznego – przeprowadzenie monitoringu badawczego.. W przypadku potwierdzenia złego stanu po 2 latach wprowadzone zostanie działanie mające na celu rozpoznanie jego przyczyn. Takie etapowe postępowanie pozwoli na racjonalne zaplanowanie niezbędnych działań i zapewnienie ich wymaganej skuteczności

	Teleszyna / PLRW6000171833129
	Potok nizinny piaszczysty na utworach staro- glacjalnych (17)
	silnie zmieniona część wód (SZCW) – ocena ekspercka
	Dobry potencjał ekologiczny Dobry stan chemiczny
	Zły/zagrożona
	przedłużenie terminu osiągnięcia celu – brak możliwości technicznych
	2027
	Brak możliwości technicznych. W zlewni JCWP występują presje: presja przemysłowa, nierozpoznana presja. W programie działań zaplanowano działanie obejmujące przegląd pozwoleń wodnoprawnych na wprowadzanie ścieków do wód lub do ziemi przez użytkowników w zlewni JCWP z uwagi na zagrożenie osiągnięcia celów środowiskowych zgodnie z art. 136 ust. 3 ustawy Prawo wodne, mające na celu szczegółowe rozpoznanie i w rezultacie ograniczenie tej presji tak, aby możliwe było osiągnięcie wskaźników zgodnych z wartościami dobrego stanu. Z uwagi jednak na czas niezbędny dla wdrożenia tego działania, następnie konkretnych działań naprawczych, a także okres niezbędny aby wdrożone działania przyniosły wymierne efekty, dobry stan będzie mógł być osiągnięty do 2027 roku.

	Dopływ z Witoldzina / PLRW60001718331269
	Potok nizinny piaszczysty na utworach staro- glacjalnych (17)
	Naturalna część wód (NAT)
	Dobry stan ekologiczny

Dobry stan chemiczny
	Zły / niezagrożona
	Nie
	2015
	Nie dotyczy

	Warta od Siekiernika do Neru / PLRW600019183199
	Rzeka nizinna piaszczysto-gliniasta (19)
	silnie zmieniona część wód (SZCW) - przekroczenia wskaźnika: i1
	Dobry potencjał ekologiczny: możliwość migracji organizmów wodnych na odcinku cieku istotnego – Warta w obrębie JCWP

Dobry stan chemiczny
	zły / zagrożona
	przedłużenie terminu osiągnięcia celu
	2021
	Brak możliwości technicznych. W zlewni JCWP nie zidentyfikowano presji mogącej być przyczyną występujących przekroczeń wskaźników jakości. Konieczne jest dokonanie szczegółowego rozpoznania przyczyn w celu prawidłowego zaplanowania działań naprawczych. Rozpoznanie przyczyn nieosiągnięcia dobrego stanu zapewni realizacja działań na poziomie krajowym: Utworzenie krajowej bazy danych o zmianach hydromorfologicznych. Przeprowadzenie pogłębionej analizy presji po kątem zmian hydromorfologicznych. Opracowanie dobrych praktyk w zakresie robót hydrotechnicznych i prac utrzymaniowych wraz z ustaleniem zasad ich wdrażania oraz Opracowanie krajowego programu renaturalizacji wód powierzchniowych.

	Dopływ spod Brudnówka / PLRW6000231832782
	Potok lub strumień na obszarze będącym pod wpływem procesów torfotwórczych (23)
	Naturalna część wód (NAT)
	Dobry stan ekologiczny

Dobry stan chemiczny
	dobry / niezagrożona
	Nie
	2015
	Nie dotyczy

	Pisia / PLRW600017183249
	Potok nizinny piaszczysty na utworach staro- glacjalnych (17)
	Naturalna część wód (NAT)
	Dobry stan ekologiczny

Dobry stan chemiczny
	Zły / zagrożona
	przedłużenie terminu osiągnięcia celu – brak możliwości technicznych
	2021
	Brak możliwości technicznych. W zlewni JCWP występuje presja komunalna. W programie działań zaplanowano działania podstawowe obejmujące uporządkowanie gospodarki ściekowej, które nie są wystarczające, aby zredukować tę presję w zakresie wystarczającym dla osiągnięcia dobrego stanu. Z uwagi jednak na czas niezbędny dla wdrożenia działań, a także okres niezbędny aby wdrożone działania przyniosły wymierne efekty, dobry stan będzie mógł być osiągnięty do roku 2021.

Tabela nr 82 Jednolite Części Wód Powierzchniowych- źródło: Plan gospodarowania wodami na obszarze dorzecza Odry – Powiat Poddębicki – działania i inwestycje
	Nazwa JCWP/Europejski Kod JCWP
	Działania podstawowe
	Działania uzupełniające
	Realizacja inwestycji wymagającej odstępstwa z art. 38j ustawy Prawo wodne

	
	
	
	odstępstwo
	Nazwa inwestycji

	Bełdówka / PLRW600017183269
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	Zapewnienie ciągłości rzek i potoków poprzez udrożnienie obiektów stanowiących przeszkodę dla migracji ryb
	nie
	-

	
	Kontrola użytkowników prywatnych i przedsiębiorców
	
	
	

	Dopływ z Tarnowa / PLRW600017183274
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	Analiza stanu zlewni
	nie
	-

	Gnida do Kanału Łęka-Dobrogosty / PLRW600017183285
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	Przegląd pozwoleń wodnoprawnych
	nie
	-

	Ner od Dopływu spod Łężek do Kanału Zbylczyckiego / PLRW600020183275
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	Weryfikacja Programu ochrony środowiska
	nie
	-

	
	Kontrola użytkowników prywatnych i przedsiębiorców
	
	
	

	
	Realizacji Krajowego programu oczyszczania ścieków komunalnych
	
	
	

	Warta ze Zb. Jeziorsko / PLRW60000183179
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	Opracowanie warunków korzystania z wód zlewni
	tak
	Zbiorniki i poldery – Zwiększenie przepustowości wlotu do zbiornika

	
	Realizacji Krajowego programu oczyszczania ścieków komunalnych
	
	
	

	Siekiernik / PLRW600017183198
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	-
	tak
	Renaturyzacja cieków wodnych i odbudowa naturalnej retencji na terenie Gminy Uniejów

	Pichna od Urszulinki do ujścia / PLRW6000201831789
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	Analiza stanu zlewni
	nie
	-

	
	Kontrola użytkowników prywatnych i przedsiębiorców
	
	
	

	Pichna do Urszulinki / PLRW60001718317889
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	Analiza stanu zlewni

	nie
	-

	
	Kontrola użytkowników prywatnych i przedsiębiorców
	Przegląd pozwoleń wodnoprawnych
	
	

	
	Realizacji Krajowego programu oczyszczania ścieków komunalnych
	
	
	

	Warta od Zbiornika Jeziorsko do Siekiernika / PLRW600019183197
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	-
	nie
	-

	Brodnia / PLRW600017183192
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	Analiza stanu zlewni
	nie
	-

	Dopływ spod Karnic / PLRW600016183194
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	-
	nie
	-

	Dopływ spod Kobylnik / PLRW600016183196
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	-
	nie
	-

	Pisia / PLRW6000171832529
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	-
	nie
	-

	
	Kontrola użytkowników prywatnych i przedsiębiorców
	
	
	

	Pisia / PLRW6000171832929
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	Monitoring wód
	nie
	-

	
	Kontrola użytkowników prywatnych i przedsiębiorców
	
	
	

	Ner od Zalewki do Dopływu spod Łężek / PLRW600020183271
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	Analiza stanu zlewni
	nie
	-

	
	Kontrola użytkowników prywatnych i przedsiębiorców
	Weryfikacja Programu ochrony środowiska
	
	

	Kanał Niemiecki / PLRW6000171832949
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	Monitoring wód
	nie
	-

	
	Kontrola użytkowników prywatnych i przedsiębiorców
	
	
	

	Teleszyna / PLRW6000171833129
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	Przegląd pozwoleń wodnoprawnych
	nie
	-

	
	Realizacji Krajowego programu oczyszczania ścieków komunalnych
	
	
	

	Dopływ z Witoldzina / PLRW60001718331269
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	-
	nie
	-

	Warta od Siekiernika do Neru / PLRW600019183199
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	-
	nie
	-

	Dopływ spod Brudnówka / PLRW6000231832782
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	-
	nie
	-

	Pisia / PLRW600017183249
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	-
	nie
	-

	
	Kontrola użytkowników prywatnych i przedsiębiorców
	
	
	

Tabela nr 81 Charakterystyka Jednolitych Części Wód Podziemnych - źródło: Plan gospodarowania wodami na obszarze dorzecza Odry – Powiat Poddębicki
	Europejski Kod JCWP
	do poboru wody na potrzeby zaopatrzania ludności w wodę przeznaczoną do spożycia
	Cel środowiskowy
	Ocena ryzyka nieosiągnięcia celów środowiskowych
	odstępstwo
	Działania podstawowe
	Działania uzupełniające

	
	
	stan chemiczny
	stan ilościowy
	monitoring
	stan chemiczny
	stan ilościowy
	ryzyko nieosiągnięcia celu środowiskowego
	
	
	

	PLGW600072

	tak
	dobry
	dobry
	tak
	dobry
	dobry
	niezagrożona
	nie
	Administracyjne.

Sprawozdawczość z zakresu korzystania z wód
	-

	PLGW600082

	tak
	dobry
	dobry
	tak
	dobry
	dobry
	niezagrożona
	nie
	Administracyjne.

Badanie i monitorowanie środowiska wodnego.
Sprawozdawczość z zakresu korzystania z wód.
	-

	PLGW600071

	tak
	dobry
	dobry
	tak
	dobry
	dobry
	zagrożona
	nie
	Administracyjne. Optymalizacja zużycia wody. Sprawozdawczość z zakresu korzystania z wód.
	Administracyjne. Badanie i monitorowanie środowiska wodnego.

Optymalizacja zużycia wody. Sprawozdawczość z zakresu korzystania z wód.

1.2 Program wodno – środowiskowy kraju (PWŚK)

Zgodnie z art. 90 ust. 1 ustawy Prawo wodne Prezes Krajowego Zarządu Gospodarki jest odpowiedzialny za opracowanie tzw. Programu wodno-środowiskowego kraju, zawierającego zgodnie z art. 113b Prawa wodnego działania podstawowe adresowane do wszystkich części wód oraz działania uzupełniające skierowane przede wszystkim do części wód zagrożonych lub potencjalnie zagrożonych ryzykiem nie osiągnięcia celów środowiskowych. Określa on podstawowe i uzupełniające działania zmierzające do poprawy lub utrzymania dobrego stanu wód w poszczególnych obszarach dorzeczy. Wszystkie działania zostały zidentyfikowane, zebrane i opracowane dla każdej scalonej jednolitej części wód.

Działania podstawowe skierowane są do realizacji niemal we wszystkich częściach wód na terenie całego kraju i wynikają zapisów aktów prawa krajowego oraz wspólnotowego w zakresie ochrony i przywracania dobrego stanu wód oraz ekosystemów od wód zależnych.
Do działań takich zalicza się realizacja:

· Krajowego Programu Oczyszczania Ścieków Komunalnych KPOŚ;

· Programu wyposażenia aglomeracji poniżej 2 000 RLM w oczyszczalnie ścieków i systemy kanalizacji zbiorczej;

· Programu wyposażenia zakładów przemysłu rolno-spożywczego o wielkości nie mniejszej niż 4 000 RLM odprowadzających ścieki bezpośrednio do wód w urządzenia zapewniające wymagane przez polskie prawo standardy ochrony wód;

· programów przyjętych dla obszarów wrażliwych na zanieczyszczenia pochodzenia rolniczego;

· działań w zakresie hydromorfologii, a także kontroli poboru wód i piętrzenia wód powierzchniowych;

· działań służących wypełnieniu obowiązku publicznego dostępu do informacji o środowisku;
· pozostałych działań podstawowych wynikających z realizacji Dyrektyw UE i zapisów prawa.

Działania uzupełniające to drugi rodzaj działań wskazanych w art. 113a przez Ustawę Prawo wodne i ukierunkowanych na osiągnięcie ustalonych celów środowiskowych. Należą do nich:

· środki prawne, administracyjne i ekonomiczne,

· wynegocjowane porozumienia dotyczące korzystania ze środowiska,

· działania na rzecz ograniczenia emisji,

· zasady dobrej praktyki,

· rekonstrukcja terenów podmokłych,

· działania służące efektywnemu korzystaniu z wody i ponownemu jej wykorzystaniu, między innymi promowanie technologii polegających na efektywnym wykorzystaniu wody w przemyśle i wodooszczędnych technik nawodnień,

· przedsięwzięcia techniczne, badawcze, rozwojowe, demonstracyjne i edukacyjne.

 Program określa działania podstawowe i uzupełniające zmierzające do osiągnięcia lub utrzymania dobrego stanu wód, a jego podsumowanie stanowi kluczowy element planów gospodarowania wodami na obszarach dorzeczy, w związku z czym podlega przeglądowi co 6 lat. Zaktualizowany Plan gospodarowania wodami na obszarze dorzecza Odry, który został opublikowany rozporządzeniem Rady Ministrów z dnia 18 października 2016 r. w sprawie Planu gospodarowania wodami na obszarze dorzecza Odry (Dz.U. z 2016 r. poz. 1967) , w rozdziale 7 zawiera podsumowanie obowiązującej aktualizacji Programu wodno-środowiskowego kraju (aPWŚK). We wspomnianym rozdziale przedstawiono katalog działań krajowych wraz z harmonogramem ich realizacji. Ponadto w tabeli nr 66 przedstawiono wykaz działań podstawowych, a w tabeli nr 67 wykaz działań uzupełniających, wskazanych do wdrożenia na obszarze dorzecza Odry i przypisanych do jednolitych części wód powierzchniowych i podziemnych w podziale na kategorie:

1. gospodarka komunalna,

2. kształtowanie stosunków wodnych oraz ochrona ekosystemów od wód zależnych (w tym morfologia i zachowanie ciągłości biologicznej cieków),

3. działania kontrolne,

4. działania organizacyjno-prawne i edukacyjne,

5. monitoring,

6. rolnictwo,

7. przemysł,

8. rekultywacja.

Tabela nr 84 Jednolite części wód (JCW) - Powierzchniowych (JCWP)
	Lp.
	Kod JCWP
	Nazwa JCWP
	Kategoria JCWP
	Powierzchnia zlewni JCWP w powiecie [km2]*

	1
	RW60000183179
	Warta ze Zb. Jeziorsko
	rzeczna
	38.22

	2
	RW600016183194
	Dopływ spod Karnic
	rzeczna
	30.80

	3
	RW600016183196
	Dopływ spod Kobylnik
	rzeczna
	16.53

	4
	RW60001718317889
	Pichna do Urszulinki
	rzeczna
	103.49

	5
	RW600017183192
	Brodnia
	rzeczna
	29.06

	6
	RW600017183198
	Siekiernik
	rzeczna
	12.49

	7
	RW600017183249
	Pisia
	rzeczna
	4.55

	8
	RW6000171832529
	Pisia
	rzeczna
	79.29

	9
	RW600017183269
	Bełdówka
	rzeczna
	96.75

	10
	RW600017183274
	Dopływ z Tarnowa
	rzeczna
	15.91

	11
	RW600017183285
	Gnida do Kanału Łęka-Dobrogosty
	rzeczna
	86.18

	12
	RW6000171832929
	Pisia
	rzeczna
	43.22

	13
	RW6000171832949
	Kanał Niemiecki
	rzeczna
	60.62

	14
	RW60001718331269
	Dopływ z Witoldzina
	rzeczna
	12.10

	15
	RW600019183197
	Warta od Zbiornika Jeziorsko do Siekiernika
	rzeczna
	44.94

	16
	RW600019183199
	Warta od Siekiernika do Neru
	rzeczna
	16.44

	17
	RW6000201831789
	Pichna od Urszulinki do ujścia
	rzeczna
	31.03

	18
	RW600020183271
	Ner od Zalewki do Dopływu spod Łężek
	rzeczna
	54.60

	19
	RW600020183275
	Ner od Dopływu spod Łężek do Kanału Zbylczyckiego
	rzeczna
	81.66

	20
	RW6000231832782
	Dopływ spod Brudnówka
	rzeczna
	21.15

*dla JCW jeziornych, dla których nie wyznaczono zlewni, wskazano powierzchnię JCWP
Tabela nr 85 Jednolite części wód (JCW) - Podziemnych (JCWPd)
	Lp.
	Kod JCWPd
	Powierzchnia JCWPd w powiecie [km2]

	1
	PLGW600071
	14.02

	2
	PLGW600072
	544.14

	3
	PLGW600082
	321.44

Tabela nr 86 Działania wskazane do realizacji w aPWŚK – Powiat Poddębicki - wyciąg
JCWP Warta ze Zb. Jeziorsko (RW60000183179)
	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	weryfikacja warunków korzystania z wód zlewni
	DZIAŁANIA ORGANIZACYJNO-PRAWNE I EDUKACYJNE
	Opracowanie warunków korzystania z wód zlewni
	działania uzupełniające
	Wszystkie istotne presje występujące w zlewni
	weryfikacja zgodności warunków korzystania z wód zlewni Zbiornik Jeziorsko z celami środowiskowymi
	
	Dyrektor RZGW w Poznaniu
	70.13
	IV kw. 2016

	2
	budowa sieci kanalizacyjnej w aglomeracji Warta
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa 2,1 km sieci kanalizacyjnej
	
	gmina Warta
	1893.28
	IV kw. 2018

	3
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Pęczniew, Warta, Dobra
	właściciel
	koszty własne
	działanie ciągłe

	4
	modernizacja i rozbudowa oczyszczalni ścieków Warta
	GOSPODARKA KOMUNALNA
	Realizacja Krajowego programu oczyszczania ścieków komunalnych
	działania podstawowe
	Gospodarka komunalna
	obecna wydajność oczyszczalni 5959 RLM
	
	gmina Warta
	2500
	IV kw. 2018

JCWP Dopływ spod Karnic (RW600016183194)
	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	budowa indywidualnych systemów oczyszczania ścieków
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa indywidualnych systemów oczyszczania ścieków - 156 szt
	Działanie do realizacji na terenie gmin(y) Poddębice, Wartkowice
	właściciel
	1822.83
	działanie ciągłe

	2
	budowa nowych zbiorników bezodpływowych oraz remont istniejących
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa nowych zbiorników bezodpływowych oraz remont istniejących - 39 szt
	Działanie do realizacji na terenie gmin(y) Poddębice, Wartkowice
	właściciel
	155.8
	działanie ciągłe

	3
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Poddębice, Wartkowice
	właściciel
	koszty własne
	działanie ciągłe

JCWP Dopływ spod Kobylnik (RW600016183196)
	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Poddębice, Uniejów, Wartkowice
	właściciel
	koszty własne
	działanie ciągłe

JCWP Pichna do Urszulinki (RW60001718317889)
	
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	przegląd pozwoleń wodnoprawnych
	DZIAŁANIA ORGANIZACYJ-NO-PRAWNE I EDUKACYJNE
	Przegląd pozwoleń wodnoprawnych
	działania uzupełniające
	Wszystkie istotne presje występujące w zlewni
	przegląd pozwoleń wodnoprawnych na wprowadzanie ścieków do wód lub do ziemii przez użytkowników w zlewni JCWP z uwagi na zagrożenie osiągnięcia celów środowiskowych, zgodnie z art. 136 ust. 3 ustawy Prawo wodne
	
	odpowiedni Starosta, Marszałek oraz Dyrektor RZGW w Poznaniu
	koszty własne
	IV kw. 2018

	2
	kontrola postępowania w zakresie gromadzenia ścieków przez użytkowników prywatnych i przedsiębiorców oraz oczyszczania ścieków przez użytkowników prywatnych z częstotliwością co najmniej raz na 3 lata
	DZIAŁANIA KONTROLNE
	Kontrola użytkowników prywatnych i przedsiębiorstw
	działania podstawowe
	Gospodarka komunalna, Przemysł
	przeprowadzenie kontroli
	Działanie do realizacji na terenie gmin(y) Pęczniew, Poddębice, Zadzim, Warta, Zduńska Wola, Szadek, Zapolice, Zduńska Wola
	wszystkie gminy w zasięgu JCWP
	koszty własne
	działanie ciągłe

	3
	kontrola postępowania w zakresie oczyszczania ścieków przez przedsiębiorstwa z częstotliwością co najmniej raz na 3 lata
	DZIAŁANIA KONTROLNE
	Kontrola użytkowników prywatnych i przedsiębiorstw
	działania podstawowe
	Gospodarka komunalna, Przemysł
	przeprowadzenie kontroli
	
	Wojewódzki Inspektorat Ochrony Środowiska w Łodzi
	koszty własne
	działanie ciągłe

	4
	przeprowadzenie pogłębionej analizy presji w celu zaplanowania działań ukierunkowanych na redukcję fosforu
	DZIAŁANIA ORGANIZACYJNO-PRAWNE I EDUKACYJNE
	Analiza stanu zlewni
	działania uzupełniające
	Wszystkie istotne presje występujące w zlewni
	przeprowadzenie pogłębionej analizy presji w celu zaplanowania działań ukierunkowanych na redukcję fosforu
	
	Dyrektor RZGW w Poznaniu
	100
	IV kw. 2018

	5
	budowa sieci kanalizacyjnej w aglomeracji Zduńska Wola
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa 5,9 km sieci kanalizacyjnej
	
	gmina Zduńska Wola
	2077.6
	IV kw. 2018

	6
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Pęczniew, Poddębice, Zadzim, Warta, Zduńska Wola, Szadek, Zapolice, Zduńska Wola
	właściciel
	koszty własne
	działanie ciągłe

	7
	modernizacja oczyszczalni ścieków Tymienice
	GOSPODARKA KOMUNALNA
	Realizacja Krajowego programu oczyszczania ścieków komunalnych
	działania podstawowe
	Gospodarka komunalna
	modernizacja części osadowej oczyszczalni
	
	gmina Zduńska Wola
	8000
	IV kw. 2018

JCWP Brodnia (RW600017183192)

	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	weryfikacja ryzyka nieosiągnięcia celów środowiskowych
	DZIAŁANIA ORGANIZACYJNO-PRAWNE I EDUKACYJNE
	Analiza stanu zlewni
	działania uzupełniające
	Wszystkie istotne presje występujące w zlewni
	przeprowadzenie weryfikacji ryzyka nieosiągnięcia celów środowiskowych na podstawie wyników oceny stanu w latach 2014-2015
	
	Dyrektor RZGW w Poznaniu
	koszty własne
	III kw. 2016

	2
	budowa indywidualnych systemów oczyszczania ścieków
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa indywidualnych systemów oczyszczania ścieków - 167 szt
	Działanie do realizacji na terenie gmin(y) Poddębice
	właściciel
	1952.01
	działanie ciągłe

	3
	budowa nowych zbiorników bezodpływowych oraz remont istniejących
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa nowych zbiorników bezodpływowych oraz remont istniejących - 42 szt
	Działanie do realizacji na terenie gmin(y) Poddębice
	właściciel
	166.84
	działanie ciągłe

	4
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Poddębice
	właściciel
	koszty własne
	działanie ciągłe

JCWP Siekiernik (RW600017183198)

	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Pęczniew, Poddębice, Uniejów, Dobra
	właściciel
	koszty własne
	działanie ciągłe

JCWP Pisia (RW600017183249)
	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	kontrola postępowania w zakresie gromadzenia ścieków przez użytkowników prywatnych i przedsiębiorców oraz oczyszczania ścieków przez użytkowników prywatnych z częstotliwością co najmniej raz na 3 lata
	DZIAŁANIA KONTROLNE
	Kontrola użytkowników prywatnych i przedsiębiorstw
	działania podstawowe
	Gospodarka komunalna, Przemysł
	przeprowadzenie kontroli
	Działanie do realizacji na terenie gmin(y) Łask, Wodzierady, Dobroń, Lutomiersk, Pabianice, Zadzim, Szadek
	wszystkie gminy w zasięgu JCWP
	koszty własne
	działanie ciągłe

	2
	kontrola postępowania w zakresie oczyszczania ścieków przez przedsiębiorstwa z częstotliwością co najmniej raz na 3 lata
	DZIAŁANIA KONTROLNE
	Kontrola użytkowników prywatnych i przedsiębiorstw
	działania podstawowe
	Gospodarka komunalna, Przemysł
	przeprowadzenie kontroli
	
	Wojewódzki Inspektorat Ochrony Środowiska w Łodzi
	koszty własne
	działanie ciągłe

	3
	budowa indywidualnych systemów oczyszczania ścieków
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa indywidualnych systemów oczyszczania ścieków - 80 szt
	Działanie do realizacji na terenie gmin(y) Łask, Wodzierady, Dobroń, Lutomiersk, Pabianice, Zadzim, Szadek
	właściciel
	939.96
	działanie ciągłe

	4
	budowa nowych zbiorników bezodpływowych oraz remont istniejących
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa nowych zbiorników bezodpływowych oraz remont istniejących - 20 szt
	Działanie do realizacji na terenie gmin(y) Łask, Wodzierady, Dobroń, Lutomiersk, Pabianice, Zadzim, Szadek
	właściciel
	80.34
	działanie ciągłe

	5
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Łask, Wodzierady, Dobroń, Lutomiersk, Pabianice, Zadzim, Szadek
	właściciel
	koszty własne
	działanie ciągłe

JCWP Pisia (RW6000171832529)
	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	kontrola postępowania w zakresie gromadzenia ścieków przez użytkowników prywatnych i przedsiębiorców oraz oczyszczania ścieków przez użytkowników prywatnych z częstotliwością co najmniej raz na 3 lata
	DZIAŁANIA KONTROLNE
	Kontrola użytkowników prywatnych i przedsiębiorstw
	działania podstawowe
	Gospodarka komunalna, Przemysł
	przeprowadzenie kontroli
	Działanie do realizacji na terenie gmin(y) Łask, Wodzierady, Poddębice, Zadzim, Szadek
	wszystkie gminy w zasięgu JCWP
	koszty własne
	działanie ciągłe

	2
	kontrola postępowania w zakresie oczyszczania ścieków przez przedsiębiorstwa z częstotliwością co najmniej raz na 3 lata
	DZIAŁANIA KONTROLNE
	Kontrola użytkowników prywatnych i przedsiębiorstw
	działania podstawowe
	Gospodarka komunalna, Przemysł
	przeprowadzenie kontroli
	
	Wojewódzki Inspektorat Ochrony Środowiska w Łodzi
	koszty własne
	działanie ciągłe

	3
	budowa indywidualnych systemów oczyszczania ścieków
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa indywidualnych systemów oczyszczania ścieków - 186 szt
	Działanie do realizacji na terenie gmin(y) Łask, Wodzierady, Poddębice, Zadzim, Szadek
	właściciel
	2171.17
	działanie ciągłe

	4
	budowa nowych zbiorników bezodpływowych oraz remont istniejących
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa nowych zbiorników bezodpływowych oraz remont istniejących - 46 szt
	Działanie do realizacji na terenie gmin(y) Łask, Wodzierady, Poddębice, Zadzim, Szadek
	właściciel
	185.57
	działanie ciągłe

	5
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Łask, Wodzierady, Poddębice, Zadzim, Szadek
	właściciel
	koszty własne
	działanie ciągłe

JCWP Bełdówka (RW600017183269)
	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	kontrola postępowania w zakresie gromadzenia ścieków przez użytkowników prywatnych i przedsiębiorców oraz oczyszczania ścieków przez użytkowników prywatnych z częstotliwością co najmniej raz na 3 lata
	DZIAŁANIA KONTROLNE
	Kontrola użytkowników prywatnych i przedsiębiorstw
	działania podstawowe
	Gospodarka komunalna, Przemysł
	przeprowadzenie kontroli
	Działanie do realizacji na terenie gmin(y) Lutomiersk, Dalików, Poddębice, Aleksandrów Łódzki, Parzęczew
	wszystkie gminy w zasięgu JCWP
	koszty własne
	działanie ciągłe

	2
	kontrola postępowania w zakresie oczyszczania ścieków przez przedsiębiorstwa z częstotliwością co najmniej raz na 3 lata
	DZIAŁANIA KONTROLNE
	Kontrola użytkowników prywatnych i przedsiębiorstw
	działania podstawowe
	Gospodarka komunalna, Przemysł
	przeprowadzenie kontroli
	
	Wojewódzki Inspektorat Ochrony Środowiska w Łodzi
	koszty własne
	działanie ciągłe

	3
	budowa indywidualnych systemów oczyszczania ścieków
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa indywidualnych systemów oczyszczania ścieków - 165 szt
	Działanie do realizacji na terenie gmin(y) Lutomiersk, Dalików, Poddębice, Aleksandrów Łódzki, Parzęczew
	właściciel
	1933.88
	działanie ciągłe

	4
	budowa nowych zbiorników bezodpływowych oraz remont istniejących
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa nowych zbiorników bezodpływowych oraz remont istniejących - 41 szt
	Działanie do realizacji na terenie gmin(y) Lutomiersk, Dalików, Poddębice, Aleksandrów Łódzki, Parzęczew
	właściciel
	165.29
	działanie ciągłe

	5
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Lutomiersk, Dalików, Poddębice, Aleksandrów Łódzki, Parzęczew
	właściciel
	koszty własne
	działanie ciągłe

	6
	budowa przepławki, przywrócenie drożności odcinków rzek
	KSZTAŁTOWANIE STOSUNKÓW WODNYCH ORAZ OCHRONA EKOSYSTEMÓW OD WÓD ZALEŻNYCH (W TYM MORFOLOGIA I ZACHOWANIE CIĄGŁOŚCI BIOLOGICZNEJ CIEKÓW)
	Zapewnienie ciągłości rzek i potoków poprzez udrożnienie obiektów stanowiących przeszkodę dla migracji ryb
	działania uzupełniające
	Presja hydromorfologi

czna
	wykonanie jazu oraz przebudowa istniejących stopni wodnych na bystrza w ramach zadania "Bełdówka - regulacja rzeki na odcinku od 5+750 - 12+764
	
	Wojewódzki Zarząd Melioracji i Urządzeń Wodnych w Łodzi
	5400
	IV kw. 2021

	7
	budowa przepławki, przywrócenie drożności odcinków rzek
	KSZTAŁTOWANIE STOSUNKÓW WODNYCH ORAZ OCHRONA EKOSYSTEMÓW OD WÓD ZALEŻNYCH (W TYM MORFOLOGIA I ZACHOWANIE CIĄGŁOŚCI BIOLOGICZNEJ CIEKÓW)
	Zapewnienie ciągłości rzek i potoków poprzez udrożnienie obiektów stanowiących przeszkodę dla migracji ryb
	działania uzupełniające
	Presja hydromorfologi

czna
	wykonanie przebudowy stopni wodnych na bystrza w ramach zadania "Bełdówka - regulacja rzeki na odcinku od 12+764-17+980"
	
	Wojewódzki Zarząd Melioracji i Urządzeń Wodnych w Łodzi
	2400
	IV kw. 2021

	8
	budowa przepławki, przywrócenie drożności odcinków rzek
	KSZTAŁTOWANIE STOSUNKÓW WODNYCH ORAZ OCHRONA EKOSYSTEMÓW OD WÓD ZALEŻNYCH (W TYM MORFOLOGIA I ZACHOWANIE CIĄGŁOŚCI BIOLOGICZNEJ CIEKÓW)
	Zapewnienie ciągłości rzek i potoków poprzez udrożnienie obiektów stanowiących przeszkodę dla migracji ryb
	działania uzupełniające
	Presja hydromorfologi

czna
	wykonanie przepławki dla ryb oraz rozbiórka piętrzenia w ramach zadania "Bełdówka - ekoregulacja na odcinku od 0+000 - 5+750
	
	Wojewódzki Zarząd Melioracji i Urządzeń Wodnych w Łodzi
	1200
	IV kw. 2016

JCWP Dopływ z Tarnowa (RW600017183274)
	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	weryfikacja ryzyka nieosiągnięcia celów środowiskowych
	DZIAŁANIA ORGANIZACYJNO-PRAWNE I EDUKACYJNE
	Analiza stanu zlewni
	działania uzupełniające
	Wszystkie istotne presje występujące w zlewni
	przeprowadzenie weryfikacji ryzyka nieosiągnięcia celów środowiskowych na podstawie wyników oceny stanu w latach 2014-2015
	
	Dyrektor RZGW w Poznaniu
	koszty własne
	III kw. 2016

	2
	budowa nowych zbiorników bezodpływowych oraz remont istniejących
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa nowych zbiorników bezodpływowych oraz remont istniejących - 51 szt
	Działanie do realizacji na terenie gmin(y) Dalików, Poddębice
	właściciel
	205.3
	działanie ciągłe

	3
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Dalików, Poddębice
	właściciel
	koszty własne
	działanie ciągłe

JCWP Gnida do Kanału Łęka-Dobrogosty (RW600017183285)
	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	przegląd pozwoleń wodnoprawnych
	DZIAŁANIA ORGANIZACYJNO-PRAWNE I EDUKACYJNE
	Przegląd pozwoleń wodnoprawnych
	działania uzupełniające
	Wszystkie istotne presje występujące w zlewni
	przegląd pozwoleń wodnoprawnych na wprowadzanie ścieków do wód lub do ziemii przez użytkowników w zlewni JCWP z uwagi na zagrożenie osiągnięcia celów środowiskowych, zgodnie z art. 136 ust. 3 ustawy Prawo wodne
	
	odpowiedni Starosta, Marszałek oraz Dyrektor RZGW w Poznaniu
	koszty własne
	IV kw. 2018

	2
	budowa indywidualnych systemów oczyszczania ścieków
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa indywidualnych systemów oczyszczania ścieków - 204 szt
	Działanie do realizacji na terenie gmin(y) Łęczyca, Dalików, Wartkowice, Ozorków, Parzęczew
	właściciel
	2383.87
	działanie ciągłe

	3
	budowa nowych zbiorników bezodpływowych oraz remont istniejących
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa nowych zbiorników bezodpływowych oraz remont istniejących - 51 szt
	Działanie do realizacji na terenie gmin(y) Łęczyca, Dalików, Wartkowice, Ozorków, Parzęczew
	właściciel
	203.75
	działanie ciągłe

	4
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Łęczyca, Dalików, Wartkowice, Ozorków, Parzęczew
	właściciel
	koszty własne
	działanie ciągłe

JCWP Pisia (RW6000171832929)
	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	kontrola postępowania w zakresie gromadzenia ścieków przez użytkowników prywatnych i przedsiębiorców oraz oczyszczania ścieków przez użytkowników prywatnych z częstotliwością co najmniej raz na 3 lata
	DZIAŁANIA KONTROLNE
	Kontrola użytkowników prywatnych i przedsiębiorstw
	działania podstawowe
	Gospodarka komunalna, Przemysł
	przeprowadzenie kontroli
	Działanie do realizacji na terenie gmin(y) Świnice Warckie, Poddębice, Uniejów, Wartkowice, Dąbie
	wszystkie gminy w zasięgu JCWP
	koszty własne
	działanie ciągłe

	2
	budowa indywidualnych systemów oczyszczania ścieków
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa indywidualnych systemów oczyszczania ścieków - 64 szt
	Działanie do realizacji na terenie gmin(y) Świnice Warckie, Poddębice, Uniejów, Wartkowice, Dąbie
	właściciel
	752
	działanie ciągłe

	3
	budowa nowych zbiorników bezodpływowych oraz remont istniejących
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa nowych zbiorników bezodpływowych oraz remont istniejących - 16 szt
	Działanie do realizacji na terenie gmin(y) Świnice Warckie, Poddębice, Uniejów, Wartkowice, Dąbie
	właściciel
	64.27
	działanie ciągłe

	4
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Świnice Warckie, Poddębice, Uniejów, Wartkowice, Dąbie
	właściciel
	koszty własne
	działanie ciągłe

	5
	monitoring badawczy wód
	MONITORING
	Monitoring wód
	działania uzupełniające
	Nierozpoznana presja, zlewnia niemonitorowa-na
	prowadzenie monitoringu w zakresie badania substancji biogennych w przekrojach zlokalizowanych na wejściu i na zamknięciu JCWP w okresie 2016 - 2017, z częstotliwością 4 razy w roku
	
	właściwy Wojewoda
	7.1
	IV kw. 2017

JCWP Kanał Niemiecki (RW6000171832949)

	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	kontrola postępowania w zakresie gromadzenia ścieków przez użytkowników prywatnych i przedsiębiorców oraz oczyszczania ścieków przez użytkowników prywatnych z częstotliwością co najmniej raz na 3 lata
	DZIAŁANIA KONTROLNE
	Kontrola użytkowników prywatnych i przedsiębiorstw
	działania podstawowe
	Gospodarka komunalna, Przemysł
	przeprowadzenie kontroli
	Działanie do realizacji na terenie gmin(y) Uniejów, Dąbie
	wszystkie gminy w zasięgu JCWP
	koszty własne
	działanie ciągłe

	2
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Uniejów, Dąbie
	właściciel
	koszty własne
	działanie ciągłe

	3
	monitoring badawczy wód
	MONITORING
	Monitoring wód
	działania uzupełniające
	Nierozpoznana presja, zlewnia niemonitorowa-na
	prowadzenie monitoringu w zakresie badania substancji biogennych w przekrojach zlokalizowanych na wejściu i na zamknięciu JCWP w okresie 2016 - 2017, z częstotliwością 4 razy w roku
	
	właściwy Wojewoda
	7.1
	IV kw. 2017

JCWP Dopływ z Witoldzina (RW60001718331269)

	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Uniejów, Dobra, Przykona
	właściciel
	koszty własne
	działanie ciągłe

JCWP Warta od Zbiornika Jeziorsko do Siekiernika (RW600019183197)
	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	budowa indywidualnych systemów oczyszczania ścieków
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa indywidualnych systemów oczyszczania ścieków - 76 szt
	Działanie do realizacji na terenie gmin(y) Pęczniew, Poddębice, Uniejów, Dobra
	właściciel
	888.08
	działanie ciągłe

	2
	budowa nowych zbiorników bezodpływowych oraz remont istniejących
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa nowych zbiorników bezodpływowych oraz remont istniejących - 19 szt
	Działanie do realizacji na terenie gmin(y) Pęczniew, Poddębice, Uniejów, Dobra
	właściciel
	75.9
	działanie ciągłe

	3
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Pęczniew, Poddębice, Uniejów, Dobra
	właściciel
	koszty własne
	działanie ciągłe

JCWP Warta od Siekiernika do Neru (RW600019183199)
	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	budowa sieci kanalizacyjnej w aglomeracji Uniejów
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa 2,7 km sieci kanalizacyjnej
	
	gmina Uniejów
	1500
	IV kw. 2018

	2
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Uniejów, Dąbie, Kościelec, Brudzew, Przykona
	właściciel
	koszty własne
	działanie ciągłe

JCWP Pichna od Urszulinki do ujścia (RW6000201831789)
	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	kontrola postępowania w zakresie gromadzenia ścieków przez użytkowników prywatnych i przedsiębiorców oraz oczyszczania ścieków przez użytkowników prywatnych z częstotliwością co najmniej raz na 3 lata
	DZIAŁANIA KONTROLNE
	Kontrola użytkowników prywatnych i przedsiębiorstw
	działania podstawowe
	Gospodarka komunalna, Przemysł
	przeprowadzenie kontroli
	Działanie do realizacji na terenie gmin(y) Pęczniew, Zadzim, Warta
	wszystkie gminy w zasięgu JCWP
	koszty własne
	działanie ciągłe

	2
	kontrola postępowania w zakresie oczyszczania ścieków przez przedsiębiorstwa z częstotliwością co najmniej raz na 3 lata
	DZIAŁANIA KONTROLNE
	Kontrola użytkowników prywatnych i przedsiębiorstw
	działania podstawowe
	Gospodarka komunalna, Przemysł
	przeprowadzenie kontroli
	
	Wojewódzki Inspektorat Ochrony Środowiska w Łodzi
	koszty własne
	działanie ciągłe

	3
	przeprowadzenie pogłębionej analizy presji w celu ustalenia przyczyn nieosiągnięcia dobrego stanu wód
	DZIAŁANIA ORGANIZACYJNO-PRAWNE I EDUKACYJNE
	Analiza stanu zlewni
	działania uzupełniające
	Wszystkie istotne presje występujące w zlewni
	przeprowadzenie pogłębionej analizy presji w celu ustalenia przyczyn nieosiągnięcia dobrego stanu wód z uwagi na stan fizyko- chemiczny
	
	Dyrektor RZGW w Poznaniu
	100
	IV kw. 2018

	4
	budowa indywidualnych systemów oczyszczania ścieków
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa indywidualnych systemów oczyszczania ścieków - 106 szt
	Działanie do realizacji na terenie gmin(y) Pęczniew, Zadzim, Warta
	właściciel
	1245.25
	działanie ciągłe

	5
	budowa nowych zbiorników bezodpływowych oraz remont istniejących
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa nowych zbiorników bezodpływowych oraz remont istniejących - 27 szt
	Działanie do realizacji na terenie gmin(y) Pęczniew, Zadzim, Warta
	właściciel
	106.43
	działanie ciągłe

	6
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Pęczniew, Zadzim, Warta
	właściciel
	koszty własne
	działanie ciągłe

JCWP Ner od Zalewki do Dopływu spod Łężek (RW600020183271)
	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	kontrola postępowania w zakresie gromadzenia ścieków przez użytkowników prywatnych i przedsiębiorców oraz oczyszczania ścieków przez użytkowników prywatnych z częstotliwością co najmniej raz na 3 lata
	DZIAŁANIA KONTROLNE
	Kontrola użytkowników prywatnych i przedsiębiorstw
	działania podstawowe
	Gospodarka komunalna, Przemysł
	przeprowadzenie kontroli
	Działanie do realizacji na terenie gmin(y) Wodzierady, Lutomiersk, Poddębice, Zadzim, Aleksandrów Łódzki
	wszystkie gminy w zasięgu JCWP
	koszty własne
	działanie ciągłe

	2
	kontrola postępowania w zakresie oczyszczania ścieków przez przedsiębiorstwa z częstotliwością co najmniej raz na 3 lata
	DZIAŁANIA KONTROLNE
	Kontrola użytkowników prywatnych i przedsiębiorstw
	działania podstawowe
	Gospodarka komunalna, Przemysł
	przeprowadzenie kontroli
	
	Wojewódzki Inspektorat Ochrony Środowiska w Łodzi
	koszty własne
	działanie ciągłe

	3
	przeprowadzenie pogłębionej analizy presji w celu zaplanowania działań ukierunkowanych na redukcję fosforu
	DZIAŁANIA ORGANIZACYJNO-PRAWNE I EDUKACYJNE
	Analiza stanu zlewni
	działania uzupełniające
	Wszystkie istotne presje występujące w zlewni
	przeprowadzenie pogłębionej analizy presji w celu zaplanowania działań ukierunkowanych na redukcję fosforu
	
	Dyrektor RZGW w Poznaniu
	100
	IV kw. 2018

	4
	weryfikacja Programu ochrony środowiska dla gminy
	DZIAŁANIA ORGANIZACYJNO-PRAWNE I EDUKACYJNE
	Weryfikacja Programu ochrony środowiska
	działania uzupełniające
	
	przeprowadzenie weryfikacji Programu ochrony środowiska dla gminy w zakresie ograniczania emisji do atmosfery wielopierścieniowych węglowodorów aromatycznych
	Działanie do realizacji na terenie gmin(y) Wodzierady, Lutomiersk, Poddębice, Zadzim, Aleksandrów Łódzki
	wszystkie gminy w zasięgu JCWP
	25
	IV kw. 2018

	5
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Wodzierady, Lutomiersk, Poddębice, Zadzim, Aleksandrów Łódzki
	właściciel
	koszty własne
	działanie ciągłe

JCWP Ner od Dopływu spod Łężek do Kanału Zbylczyckiego (RW600020183275)
	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	kontrola postępowania w zakresie gromadzenia ścieków przez użytkowników prywatnych i przedsiębiorców oraz oczyszczania ścieków przez użytkowników prywatnych z częstotliwością co najmniej raz na 3 lata
	DZIAŁANIA KONTROLNE
	Kontrola użytkowników prywatnych i przedsiębiorstw
	działania podstawowe
	Gospodarka komunalna, Przemysł
	przeprowadzenie kontroli
	Działanie do realizacji na terenie gmin(y) Łęczyca, Świnice Warckie, Poddębice, Wartkowice
	wszystkie gminy w zasięgu JCWP
	koszty własne
	działanie ciągłe

	2
	kontrola postępowania w zakresie oczyszczania ścieków przez przedsiębiorstwa z częstotliwością co najmniej raz na 3 lata
	DZIAŁANIA KONTROLNE
	Kontrola użytkowników prywatnych i przedsiębiorstw
	działania podstawowe
	Gospodarka komunalna, Przemysł
	przeprowadzenie kontroli
	
	Wojewódzki Inspektorat Ochrony Środowiska w Łodzi
	koszty własne
	działanie ciągłe

	3
	weryfikacja Programu ochrony środowiska dla gminy
	DZIAŁANIA ORGANIZACYJNO-PRAWNE I EDUKACYJNE
	Weryfikacja Programu ochrony środowiska
	działania uzupełniające
	
	Przeprowadzenie weryfikacji Programu ochrony środowiska dla gminy w zakresie ograniczania emisji do atmosfery wielopierścieniowych węglowodorów aromatycznych
	Działanie do realizacji na terenie gmin(y) Łęczyca, Świnice Warckie, Poddębice, Wartkowice
	wszystkie gminy w zasięgu JCWP
	35
	IV kw. 2018

	4
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Łęczyca, Świnice Warckie, Poddębice, Wartkowice
	właściciel
	koszty własne
	działanie ciągłe

	5
	budowa i modernizacja sieci kanalizacyjnej w aglomeracji Poddębice
	GOSPODARKA KOMUNALNA
	Realizacja Krajowego programu oczyszczania ścieków komunalnych
	działania podstawowe
	Gospodarka komunalna
	budowa 1,6 km sieci kanalizacyjnej oraz modernizacja 1,1 km sieci kanalizacyjnej
	
	gmina Poddębice
	328
	IV kw. 2018

	6
	budowa sieci kanalizacyjnej w aglomeracji Wartkowice
	GOSPODARKA KOMUNALNA
	Realizacja Krajowego programu oczyszczania ścieków komunalnych
	działania podstawowe
	Gospodarka komunalna
	budowa 3,3 km sieci kanalizacyjnej
	
	gmina Wartkowice
	2795.8
	IV kw. 2018

	7
	modernizacja i rozbudowa oczyszczalni ścieków Wartkowice
	GOSPODARKA KOMUNALNA
	Realizacja KPOśk
	działania podstawowe
	Gospodarka komunalna
	planowana wydajność oczyszcz. 4900 RLM obecna wydajność oczyszcz. 4177 RLM
	
	gmina Wartkowice
	572.7
	IV kw. 2017

JCWP Dopływ spod Brudnówka (RW6000231832782)
	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	budowa indywidualnych systemów oczyszczania ścieków
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa indywidualnych systemów oczyszczania ścieków - 137 szt
	Działanie do realizacji na terenie gmin(y) Świnice Warckie, Wartkowice
	właściciel
	1599.51
	działanie ciągłe

	2
	budowa nowych zbiorników bezodpływowych oraz remont istniejących
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	budowa nowych zbiorników bezodpływowych oraz remont istniejących - 34 szt
	Działanie do realizacji na terenie gmin(y) Świnice Warckie, Wartkowice
	właściciel
	136.71
	działanie ciągłe

	3
	regularny wywóz nieczystości płynnych
	GOSPODARKA KOMUNALNA
	Działania wynikające z konieczności porządkowania systemu gospodarki ściekowej
	działania podstawowe
	Gospodarka komunalna
	regularny wywóz nieczystości płynnych
	Działanie do realizacji na terenie gmin(y) Świnice Warckie, Wartkowice
	właściciel
	koszty własne
	działanie ciągłe

JCWPd PLGW600071
	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	przegląd pozwoleń wodnoprawnych związanych z poborem wód podziemnych
	DZIAŁANIA ORGANIZACYJNO-PRAWNE I EDUKACYJNE
	Administracyjne
	działania podstawowe
	wszystkie
	przegląd i wydawanie nowych pozwoleń wodnoprawnych przez prezydenta miasta/starostę/marszałka /dyrektora RZGW uwzględniających faktyczne zapotrzebowanie na wodę oraz dostępne zasoby wód podziemnych a nie możliwości techniczne poboru wody z ujęcia
	
	odpowiedni Prezydent miasta, Starosta, Marszałek oraz Dyrektor RZGW w Poznaniu
	koszty własne
	działanie ciągłe

	2
	Inwent. ujęć wód podz. wykorzystywanych do nawodnień rolniczych. (dot. studni wyk. w ramach zwykłego korz. z wód) Kontrola poboru wody z tych ujęć.*
	ROLNICTWO
	Optymalizacja zużycia wody
	działania uzupełniające
	rolnictwo
	utworzenie bazy danych studni wykorzystywanych do nawodnień rolniczych. Wykonanie rocznego raportu z prowadzonych pomiarów dla każdego ujęcia z przekazaniem do urzędu właściwego do wydania pozwolenia wodnoprawnego oraz RZGW w celu uwzględnienia danych w bilansach wodno-gosp.
	
	odpowiedni Wójt/Burmistrz/Prezydent miasta/Starosta
	300
	po zmianie przepisów

	3
	zmiana zapisów w ustawach Prawo wodne oraz Prawo ochrony środowiska
	DZIAŁANIA ORGANIZACYJNO-PRAWNE I EDUKACYJNE
	Administracyjne
	działania uzupełniające
	wszystkie
	zmiana zapisów w ustawach dotycząca obowiązku raportowania poborów wód podziemnych w ilościach mniejszych niż 5 m3/d z pojedynczej studni , obowiązku prowadzenia monitoringu osłonowego dużych ujęć komunalnych oraz konieczności przekazywania informacji z prowadzonych badań w zakładach górniczych do katastru wodnego prowadzonego przez dyrektora RZGW
	
	Minister Środowiska na wniosek Prezesa KZGW
	koszty własne
	IV kw 2021

	4
	coroczne raportowanie pomiarów ilości eksploatowanych wód podziemnych przez właściciela/użytkownika ujęcia
	GOSPODARKA KOMUNALNA/PRZEMYSŁ
	Sprawozdawczość z zakresu korzystania z wód
	działania podstawowe
	gospodarka komunalna
	wykonanie rocznego raportu i badań z prowadzonych pomiarów dla każdego ujecia w tym dla każdej jego studni z przekazaniem do organu właściwego do wydania pozwolenia
	Działanie do realizacji na terenie gmin(y) Dąbie, Kramsk, Koło, Koło, Lądek, Ceków-Kolonia, Uniejów, Goszczanów, Turek, Warta, Konin, Gizałki, Blizanów, Żelazków, Malanów, Stawiszyn, Kawęczyn, Zagórów, Dobra, Władysławów, Krzymów, Stare Miasto, Rzgów, Kościelec, Mycielin, Turek, Przykona, Brudzew, Grodziec, Rychwał, Tuliszków

	właściciel/użytkownik obiektu
	1890
	działanie ciągłe

	5
	coroczne raportowanie pomiarów ilości eksploatowanych wód podziemnych przez właściciela/użytkownika ujęcia
	GOSPODARKA KOMUNALNA/PRZEMYSŁ
	Sprawozdawczość z zakresu korzystania z wód
	działania podstawowe
	przemysł
	wykonanie sprawozdania z wielkości dopływów wód podziemnych do wyrobisk górniczych oraz wielkości ich wykorzystania na terenie zakładu z przekazaniem do organu właściwego do wydania pozwolenia
	Działanie do realizacji na terenie gmin(y) Dąbie, Kramsk, Koło, Koło, Lądek, Ceków-Kolonia, Uniejów, Goszczanów, Turek, Warta, Konin, Gizałki, Blizanów, Żelazków, Malanów, Stawiszyn, Kawęczyn, Zagórów, Dobra, Władysławów, Krzymów, Stare Miasto, Rzgów, Kościelec, Mycielin, Turek, Przykona, Brudzew, Grodziec, Rychwał, Tuliszków

	właściciel/użytkownik obiektu
	300
	działanie ciągłe

	6
	prowadzenie monitoringu lokalnego wokół ujęć wód podziemnych o poborze przekraczającym 1000 m3/d*
	MONITORING
	Badanie i monitorowanie środowiska wodnego
	działania uzupełniające
	wszystkie
	wykonanie sieci monitoringu mającej na celu obserwację stanów i chemizmu wód na obszarze zasobowym ujęcia/weryfikacja istniejącego i ewentualne uzupełnienie o nowe punkty oraz prowadzenie monitoringu lokalnego wokół ujęć, którego wyniki przekazywane sa do organu własciwego do wydania pozwolenia wodnoprawnego.
	Działanie do realizacji na terenie gmin(y) Dąbie, Kramsk, Koło, Koło, Lądek, Ceków-Kolonia, Uniejów, Goszczanów, Turek, Warta, Konin, Gizałki, Blizanów, Żelazków, Malanów, Stawiszyn, Kawęczyn, Zagórów, Dobra, Władysławów, Krzymów, Stare Miasto, Rzgów, Kościelec, Mycielin, Turek, Przykona, Brudzew, Grodziec, Rychwał, Tuliszków

	właściciel/użytkownik obiektu
	720
	po zmianie przepisów

	7
	racjonalne gospodarowanie wodą przeznaczoną do spożycia
	PRZEMYSŁ
	Optymalizacja zużycia wody
	działania podstawowe
	przemysł
	podjęcie działań mających na celu racjonalne gospodarowanie wodą w tym np.selektywne ujmowanie wód dobrej jakości w celu ich wykorzystania (w zależności od ich jakości do picia lub np. do uzupełniania obiegów wodnych mechanicznej przeróbki węgla, do zasilania rurociągów przeciwpożarowych itp.)/ograniczanie zrzutu wód zasolonych po ich wypompowaniu na powierzchnię
	Działanie do realizacji na terenie gmin(y) Dąbie, Kramsk, Koło, Koło, Lądek, Ceków-Kolonia, Uniejów, Goszczanów, Turek, Warta, Konin, Gizałki, Blizanów, Żelazków, Malanów, Stawiszyn, Kawęczyn, Zagórów, Dobra, Władysławów, Krzymów, Stare Miasto, Rzgów, Kościelec, Mycielin, Turek, Przykona, Brudzew, Grodziec, Rychwał, Tuliszków

	właściciel systemu odwodnieniowego (właściciel obiektu) i/lub jednostka odpowiedzialna za utrzymanie kopalń wyłączonych z eksploatacji/właściciele koncesji górniczych
	8000
	IV kw 2021

	8
	przekazywanie raz w roku przez zarządzających obiektami prowadzącymi odwodnienia w skali regionalnej i lokalnej (kopalnie wgłębne i odkrywkowe) danych dotyczących wielkości odwodnienia i zasięgu leja depresji*
	PRZEMYSŁ
	Sprawozdawczość z zakresu korzystania z wód
	działania uzupełniające
	przemysł
	opracowanie raportu dot. wielkości dopływów do wyrobiska oraz zasięgu leja depresji wraz z oceną wpływu z przekazaniem do WUG, PSH oraz kopia do RZGW
	Działanie do realizacji na terenie gmin(y) Dąbie, Kramsk, Koło, Koło, Lądek, Ceków-Kolonia, Uniejów, Goszczanów, Turek, Warta, Konin, Gizałki, Blizanów, Żelazków, Malanów, Stawiszyn, Kawęczyn, Zagórów, Dobra, Władysławów, Krzymów, Stare Miasto, Rzgów, Kościelec, Mycielin, Turek, Przykona, Brudzew, Grodziec, Rychwał, Tuliszków
	właściciel obiektu/jednostka odpowiedzialna za utrzymanie kopalń
	720
	po zmianie przepisów

	9
	przekazywanie raz w roku przez zarządcę zakładu górniczego danych o stanie wyrobiska, w którym zaprzestano eksploatacji (prowadzone odwodnienia, stan rekultywacji, prowadzenie monitoringu)*
	PRZEMYSŁ
	Sprawozdawczość z zakresu korzystania z wód
	działania uzupełniające
	przemysł
	wykonanie rocznego raportu dot. wielkości odwodnienia, jakości odprowadzanych wód sposobu ich zagospodarowania.Wyniki przekazywane do organu właściwego do wydania pozwolenia, WUG oraz PSH, kopia do RZGW
	Działanie do realizacji na terenie gmin(y) Dąbie, Kramsk, Koło, Koło, Lądek, Ceków-Kolonia, Uniejów, Goszczanów, Turek, Warta, Konin, Gizałki, Blizanów, Żelazków, Malanów, Stawiszyn, Kawęczyn, Zagórów, Dobra, Władysławów, Krzymów, Stare Miasto, Rzgów, Kościelec, Mycielin, Turek, Przykona, Brudzew, Grodziec, Rychwał, Tuliszków
	właściciel systemu odwodnieniowego (właściciel obiektu) i/lub jednostka odpowiedzialna za utrzymanie kopalń wyłączonych z eksploatacji/właściciele koncesji górniczych
	300
	po zmianie przepis

JCWPd PLGW600072
	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	przegląd pozwoleń wodnoprawnych związanych z poborem wód podziemnych
	DZIAŁANIA ORGANIZACYJNO-PRAWNE I EDUKACYJNE
	Administracyjne
	działania podstawowe
	wszystkie
	przegląd i wydawanie nowych pozwoleń wodnoprawnych przez prezydenta miasta/starostę/marszałka /dyrektora RZGW uwzględniających faktyczne zapotrzebowanie na wodę oraz dostępne zasoby wód podziemnych a nie możliwości techniczne poboru wody z ujęcia
	
	odpowiedni Prezydent miasta, Starosta, Marszałek oraz Dyrektor RZGW w Poznaniu
	koszty własne
	działanie ciągłe

	2
	coroczne raportowanie pomiarów ilości eksploatowanych wód podziemnych przez właściciela/

użytkownika ujęcia
	GOSPODARKA KOMUNALNA/PRZEMYSŁ
	Sprawozdawczość z zakresu korzystania z wód
	działania podstawowe
	gospodarka komunalna
	wykonanie rocznego raportu i badań z prowadzonych pomiarów dla każdego ujęcia w tym dla każdej jego studni z przekazaniem do organu właściwego do wydania pozwolenia
	Działanie do realizacji na terenie gmin(y) Łęczyca, Andrespol, Dobroń, Daszyna, Ksawerów, Brójce, Tuszyn, Dłutów, Konstantynów Łódzki, Pabianice, Łask, Szadek, Grabów, Rzgów, Parzęczew, Dąbie, Aleksandrów Łódzki, Uniejów, Wodzierady, Pabianice, Zadzim, Świnice Warckie, Łęczyca, Dalików, Poddębice, Lutomiersk, Wartkowice, Łódź
	właściciel/użytkownik obiektu
	8118
	działanie ciągłe

JCWPd PLGW600082
	Lp.
	Nazwa działania
	Kategoria działania
	Grupa działań
	Rodzaj działania
	Presja, na którą odpowiada działanie
	Zakres rzeczowy
	Dodatkowa informacja o lokalizacji działania (jeśli wymagana)
	Jednostka odpowiedzialna
	Przewidywane koszty działania [tys. PLN]
	Harmonogram

	1
	opracowanie dokumentacji na potrzeby ustanowienia obszaru ochronnego zbiornika wód śródlądowych (GZWP)
	DZIAŁANIA ORGANIZACYJNO-PRAWNE I EDUKACYJNE
	Administracyjne
	działania podstawowe
	wszystkie
	opracowanie dokumentacji szacunkowych kosztów ustanowienia obszaru ochronnego GZWP nr 326
	
	Dyrektor RZGW w Poznaniu
	26.8
	IV kw 2021

	2
	opracowanie projektu rozporządzenia na potrzeby ustanowienia obszaru ochronnego zbiornika wód śródlądowych (GZWP)
	DZIAŁANIA ORGANIZACYJNO-PRAWNE I EDUKACYJNE
	Administracyjne
	działania podstawowe
	wszystkie
	opracowanie projektu rozporządzenia dyrektora RZGW w sprawie ustanowienia obszaru ochronnego GZWP nr 326
	
	Dyrektor RZGW w Poznaniu
	koszty własne
	IV kw 2021

	3
	wydanie rozporządzenia na potrzeby ustanowienia obszaru ochronnego zbiornika wód śródlądowych (GZWP)
	DZIAŁANIA ORGANIZACYJNO-PRAWNE I EDUKACYJNE
	Administracyjne
	działania podstawowe
	wszystkie
	wydanie rozporządzenia dyrektora RZGW w sprawie ustanowienia obszaru ochronnego GZWP nr 326
	
	Dyrektor RZGW w Poznaniu
	koszty własne
	IV kw 2021

	4
	wykonanie reambulacji dokumentacji hydrogeologicznych określających warunki hydrogeologiczne w związku z ustanawianiem obszarów ochronnych
	DZIAŁANIA ORGANIZACYJNO-PRAWNE I EDUKACYJNE
	Badanie i monitorowanie środowiska wodnego
	działania podstawowe
	wszystkie
	wykonanie reambulacji dokumentacji hydrogeologicznej określającej warunki hydrogeologiczne w związku z ustanawianiem obszaru ochronnego GZWP nr 326
	
	Państwowa Służba Hydrogeologiczna
	77.7
	IV kw 2018

	5
	coroczne raportowanie pomiarów ilości eksploatowanych wód podziemnych przez właściciela/użytkownika ujęcia
	GOSPODARKA KOMUNALNA/PRZEMYSŁ
	Sprawozdawczość z zakresu korzystania z wód
	działania podstawowe
	gospodarka komunalna
	wykonanie rocznego raportu i badań z prowadzonych pomiarów dla każdego ujęcia w tym dla każdej jego studni z przekazaniem do organu właściwego do wydania pozwolenia
	Działanie do realizacji na terenie gmin(y) Strzelce Wielkie, Błaszki, Wartkowice, Rusiec, Rudniki, Łubnice, Skomlin, Brąszewice, Zduńska Wola, Goszczanów, Czastary, Kiełczygłów, Lututów, Widawa, Lipie, Uniejów, Popów, Zapolice, Mokrsko, Dobra, Sieradz, Biała, Zadzim, Konopnica, Czarnożyły, Wróblew, Szadek, Złoczew, Zduńska Wola, Poddębice, Pajęczno, Osjaków, Siemkowice, Ostrówek, Pątnów, Działoszyn, Wierzchlas, Burzenin, Brzeźnio, Pęczniew, Wieluń, Sieradz, Warta
	właściciel/użytkownik obiektu
	3996
	działanie ciągłe

	6
	coroczne raportowanie pomiarów ilości eksploatowanych wód podziemnych przez właściciela/użytkownika ujęcia
	GOSPODARKA KOMUNALNA/PRZEMYSŁ
	Sprawozdawczość z zakresu korzystania z wód
	działania podstawowe
	przemysł
	wykonanie sprawozdania z wielkości dopływów wód podziemnych do wyrobisk górniczych oraz wielkości ich wykorzystania na terenie zakładu z przekazaniem do organu właściwego do wydania pozwolenia
	Działanie do realizacji na terenie gmin(y) Strzelce Wielkie, Błaszki, Wartkowice, Rusiec, Rudniki, Łubnice, Skomlin, Brąszewice, Zduńska Wola, Goszczanów, Czastary, Kiełczygłów, Lututów, Widawa, Lipie, Uniejów, Popów, Zapolice, Mokrsko, Dobra, Sieradz, Biała, Zadzim, Konopnica, Czarnożyły, Wróblew, Szadek, Złoczew, Zduńska Wola, Poddębice, Pajęczno, Osjaków, Siemkowice, Ostrówek, Pątnów, Działoszyn, Wierzchlas, Burzenin, Brzeźnio, Pęczniew, Wieluń, Sieradz, Warta
	właściciel/użytkownik obiektu
	300
	działanie ciągłe

1.3 Warunki korzystania z wód regionu wodnego
Zgodnie z art. 120 ust. 1 ustawy Prawo wodne, Warunki korzystania z wód regionu wodnego Warty sporządza Dyrektor Regionalnego Zarządu Gospodarki Wodnej w Poznaniu, kierując się ustaleniami Planu gospodarowania wodami na obszarze dorzecza Odry. Na podstawie art. 115 ust. 1 ustawy Prawo wodne warunki korzystania z wód regionu określają:

· szczegółowe wymagania w zakresie stanu wód wynikające z ustalonych celów środowiskowych;

· priorytety w zaspakajaniu potrzeb wodnych;

· ograniczenia w korzystaniu z wód na obszarze regionu wodnego lub jego części albo dla wskazanych jednolitych części wód niezbędne dla osiągnięcia ustalonych celów środowiskowych, w szczególności w zakresie:

a. poboru wód powierzchniowych lub podziemnych,

b. wprowadzanie ścieków do wód lub do ziemi,

c. wprowadzanie substancji szczególnie szkodliwych dla środowiska wodnego do wód, do ziemi lub do urządzeń kanalizacyjnych,

d. wykonywania nowych urządzeń wodnych

Przebieg granicy hydrograficznej regionu wodnego Warty określony jest zgodnie
z rozporządzeniem Rady Ministrów z dnia 27 czerwca 2006 r. w sprawie przebiegu granic obszarów dorzeczy i regionów wodnych (Dz. U. z 2006 r., Nr 126, poz. 878).

Dyrektor Regionalnego Zarządu Gospodarki Wodnej w Poznaniu wydał rozporządzenie z dnia 2 kwietnia 2014 r. w sprawie warunków korzystania z wód regionu wodnego Warty (DZ. URZ. WOJ. ŁÓDZ. Z 2014 r., poz. 1598).

Rozporządzeniem z dnia 17 lipca 2017 r. Dyrektor Regionalnego Zarządu Gospodarki Wodnej w Poznaniu. zmieniajił rozporządzenie w sprawie warunków korzystania z wód regionu wodnego Warty (DZ. URZ. WOJ. ŁÓDZ. z 2017 r., poz. 3298).
1.4 Plan zarządzania ryzykiem powodziowym
Dyrektywa 2007/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2007 r. w sprawie ocen ryzyka powodziowego i zarządzania nim (tzw. Dyrektywa Powodziowa) wymaga sporządzenia:

· wstępnej oceny ryzyka powodziowego (do 22 grudnia 2011 r.).

· map zagrożenia i map ryzyka powodziowego (do 22 grudnia 2013 r.) dla obszarów, na których stwierdzi się istnienie dużego ryzyka powodziowego, wyznaczonych na podstawie wstępnej oceny ryzyka powodziowego. Mapy wskażą obszary, w których prawdopodobieństwo powodzi jest: niskie (lub na których powódź będzie miała charakter zdarzenia ekstremalnego); średnie (występowanie powodzi nie częściej niż co 100 lat), a także wysokie.

· planów zarządzania ryzykiem powodziowym dla obszarów dorzeczy (do 22 grudnia 2015 r.) opracowywanych na podstawie ww. map.

Plany zarządzania ryzykiem powodziowym wykonuje się z uwzględnieniem obszarów narażonych na niebezpieczeństwo powodzi wyznaczonych we wstępnej ocenie ryzyka powodziowego (WORP) i bazując na przygotowanych dla tych obszarów mapach zagrożenia powodziowego i mapach ryzyka powodziowego.

PZRP stanowią podstawowy dokument planistyczny mający na celu integrację działań instytucji związanych z zarządzaniem ryzykiem powodziowym. Zgodnie z Dyrektywą Powodziową, celem nadrzędnym zarządzania ryzykiem powodziowym (w tym procesu planowania) jest ograniczenie potencjalnych negatywnych skutków powodzi dla życia i zdrowia ludzi, środowiska, dziedzictwa kulturowego oraz działalności gospodarczej. Plany zarządzania ryzykiem powodziowym powstają w uzgodnieniu pomiędzy różnymi instytucjami odpowiedzialnymi za poszczególne obszary działania (gospodarkę wodną, planowanie przestrzenne, bezpieczeństwo ludzi – reagowanie kryzysowe, dziedzictwo kulturowe, obszary chronione itp.). Ważne jest ponadto zapewnienie, że cele planów zarządzania ryzykiem powodziowym będą uwzględnione w innych planach np. z zakresu planowania przestrzennego, zarządzania kryzysowego itd. W planach zarządzania ryzykiem powodziowym zostaną zawarte takie instrumenty i działania, które w najlepszy sposób pozwolą osiągnąć cele Dyrektywy Powodziowej w powiązaniu z osiągnięciem celów środowiskowych określonych w Ramowej Dyrektywie Powodziowej.
Dnia 01.12.2016 r. w Dzienniku Ustaw Rzeczypospolitej Polskiej zostało opublikowane Rozporządzenie Rady Ministrów z dnia 18 października 2016 r. w sprawie przyjęcia Planu zarządzania ryzykiem powodziowym dla obszaru dorzecza Odry – poz. 1938.
1.5 WODY PODZIEMNE

Podstawowym sposobem użytkowania zasobów wodnych jest pobór wody na cele gospodarki komunalnej i przemysłowej. Powiat Poddębicki zaopatrywany jest w wodę wyłącznie z ujęć głębinowych, zarówno do celów gospodarki komunalnej, jak i przemysłu.

Na terenie Powiatu Poddębickiego wydziela się dwa podstawowe użytkowe zbiorniki wód podziemnych: czwartorzędowy i górnokredowy. Aczkolwiek wody podziemne występują także w utworach trzeciorzędowych i dolnokredowych, to jednak nie mają one znaczenia dla potrzeb zaopatrzenia w wodę: w trzeciorzędzie z uwagi na jego ograniczony zasięg występowania – jedynie lokalnie, natomiast w dolnej kredzie ze względu na dużą głębokość zalegania warstw wodonośnych.

a. wody podziemne w utworach czwartorzędowych
Wody podziemne w utworach czwartorzędowych gromadzą się w osadach piaszczysto-żwirowych występujących w dolinach rzecznych oraz na wysoczyznach. Są to wody porowe. Warstwy wodonośne w dolinach rzecznych prowadzą wody o zwierciadle swobodnym, płytko występującym w stosunku do powierzchni terenu. Zasilane one są poprzez infiltrację wód opadowych i powierzchniowych oraz drogą dopływu podziemnego z otaczających doliny wysoczyzn.

Przy wysokich stanach wód powierzchniowych ujawnia się pierwszy rodzaj zasilania, natomiast przy niskich stanach uruchamia się zwiększony dopływ podziemny, a to powoduje drenaż warstw wodonośnych z otaczających doliny rzeczne wysoczyzn.

Miąższość wodonośnych warstw w dolinach rzecznych osiąga wartości kilku metrów. Jedynie w dolinie Warty może wynosić do 50 m. Tutaj też obserwuje się największą wodoprzewodność warstw dolinnych.

Wody podziemne na wysoczyznach gromadzą się w osadach piaszczysto-żwirowych występujących bezpośrednio od powierzchni terenu nad glinami, wśród glin zwałowych oraz pod nimi. Wody w warstwie wodonośnej występującej nad glinami cechują się swobodnym zwierciadłem, na ogół płytko zalegającym w stosunku do powierzchni terenu. Podobnie jak warstwy wodonośne w dolinach rzecznych, warstwa nadglinowa zasilana jest bezpośrednio przez opady atmosferyczne. Na tej warstwie bazują gospodarskie studnie kopane.

Warstwy śródglinowa i podglinowa prowadzą wody z reguły pod napięciem. Miąższość ich jest zróżnicowana. Na ogół znaczne miąższości kompleksów piaszczysto-żwirowych obserwuje się w rejonach pagórkowatych. Wody wyżej omówionych warstw ujmowane są studniami wierconymi. Najczęściej uzyskiwane wydajności z tych warstw we wschodniej części Powiatu wynoszą 30-80 m3/h, natomiast w części zachodniej – od kilku do 30 m3/h i tylko sporadycznie osiąga się wydajności wyższe.

b. wody podziemne w utworach górnej kredy
Utwory górnokredowe stanowią podstawowy użytkowy zbiornik wodonośny Powiatu Poddębickiego. Głównie na tym zbiorniku opiera się zaopatrzenie w wodę ludności i przemysłu. Większość ujęć wód podziemnych założona jest w utworach górnej kredy. Również ujęcie dla Miasta Poddębice, składające się z trzech otworów studziennych czerpie wodę z górnej kredy. Zasoby eksploatacyjne przedmiotowego ujęcia wody zostały ustalone w wysokości Q = 146,0 m3/h, przy depresji s = 6,4 – 8,0 m i zatwierdzone decyzją Prezesa C.U.G. z dnia 3.III.1963 r., znak: KDH/1033/B/1011/63.

Kolektorem wód w górnej kredzie są spękane partie utworów litych, tj. wapieni, wapieni marglistych, margli i opok. Wody prowadzone są szczelinami zatem są to wody szczelinowe. Wśród utworów litych wydziela się dwa systemy szczelin: zwietrzelinowe i tektoniczne. Większy wpływ na przewodnictwo wody posiadają szczeliny zwietrzelinowe. Zawodnienie osadów górnokredowych jest funkcją głębokości ich występowania, systemu spękań – szczelin oraz więzi hydraulicznej z wodonośnymi utworami czwartorzędu. Najbardziej zawodniony jest strop osadów górnokredowych, gdyż jest on intensywnie spękany. Tutaj występują głównie szczeliny zwietrzelinowe. Udział tych szczelin jest największy w rejonie wzniesień morfologicznych stropu górnej kredy, np. w rejonie Poddębic. Intensywność spękań osadów górnokredowych maleje w miarę zwiększania się głębokości zalegania ich stropu. Zaobserwowano, że strefy najintensywniejszych spękań występują do głębokości 300 – 350 m poniżej stropu. Głębiej intensywność spękań stopniowo maleje. Tym samym za najbardziej wodonośną strefę utworów górnej kredy należy uznać przedział od stropu tych utworów do głębokości rzędu 300-350 m. Należy również podkreślić, że utwory górnej kredy w zależności od stopnia spękania oraz wykształcenia litologicznego wykazują dużą rozpiętość wartości wskaźnika przewodności hydraulicznej. Wynosi ona od 1 m2/h do ponad 50 m2/h.

Zasilanie zbiornika górnokredowego odbywa się poprzez drenaż wód z poziomu czwartorzędowego, w miejscach kontaktu z piaskami i żwirami na wysoczyznach, jak i w dolinach rzecznych, bądź poprzez bezpośrednie zasilanie wodami atmosferycznymi w miejscach, gdzie utwory górnej kredy odsłaniają się na powierzchni terenu.

Wody zbiornika górnokredowego posiadają charakter naporowo-swobodny. Tam, gdzie nad utworami wodonośnymi występują osady nieprzepuszczalne, wody posiadają charakter naporowy. Natomiast w strefach tzw. okien hydrogeologicznych, gdzie brak jest tych osadów, lustro wody jest swobodne. Rejony takie występują w dolinie Warty i Neru oraz na wysoczyznach np. w rejonie Poddębic.

Utwory górnej kredy na terenie Powiatu Poddebickiego cechują się korzystnymi parametrami wydajnościowymi. Potencjalną wydajność typowego otworu studziennego określa się na 30-70 m3/h.
c. zasoby wód podziemnych

Rozpoznawanie i bilansowanie zasobów wód podziemnych prowadzone jest w oparciu o następujące badania i prace hydrogeologiczne:

· dokumentowanie zasobów eksploatacyjnych ujęć wód podziemnych;

· dokumentowanie zasobów dyspozycyjnych i eksploatacyjnych wód podziemnych w granicach wydzielonych obszarów bilansowych kraju;

· ocenę zasobów dyspozycyjnych i eksploatacyjnych wód podziemnych w skali kraju.

Badania naukowe oraz prace dokumentacyjne o charakterze regionalnym i ogólnokrajowym realizowane są przez Państwowy Instytut Geologiczny – Państwowy Instytut Badawczy w Warszawie oraz przedsiębiorstwa geologiczne. Prace związane z dokumentowaniem zasobów eksploatacyjnych wód podziemnych dla ujęć prowadzone są przez przedsiębiorstwa i firmy geologiczne na zlecenie właścicieli ujęć.

W 2011 r. zasoby eksploatacyjne zwykłych wód podziemnych były ustalane w dokumentacjach hydrogeologicznych, zatwierdzonych przez organy administracji szczebla wojewódzkiego i powiatowego. Ogółem stan zasobów eksploatacyjnych zwykłych wód podziemnych na dzień 31.12.2011 r. wynosił: 1 972 757,49 m3/h, a przyrost zasobów w 2011 r. w porównaniu do roku poprzedniego osiągnął wielkość 11 961,61 m3/h. Przy uwzględnieniu udokumentowanych zmian i korekt ustalonych zasobów dyspozycyjnych w latach 1994-2011, w 2011 r. nastąpił ich przyrost, który wyniósł ogółem 52 984,79 m3/h. Sumaryczna wielkość ustalonych zasobów dyspozycyjnych wg stanu na 31.12.2011 r. wynosiła 730 785,61 m3/h.

Zasoby wód podziemnych województwa łódzkiego szacuje się na około 13 000 hm3 (8% ogólnych zasobów kraju). Zasoby rozpoznane na potrzeby komunalne i przemysłowe rozkładają się nierównomiernie; po około 38% przypada na utwory wodonośne czwartorzędu i kredy, 20% na utwory jury i 4% na utwory trzeciorzędu. Ze względu na intensywną długotrwałą eksploatację wód podziemnych, na terenie województwa łódzkiego powstały dwa leje depresyjne – na terenie aglomeracji łódzkiej i w rejonie Bełchatowa (odwodnienie terenu wskutek odkrywkowej działalności zakładu Górniczego KWB „Bełchatów”). Wskaźnik dostępu do wody na obszarze województwa łódzkiego należy do najniższych w Polsce i wynosi około 1 000 m3/rok/osobę, a w okolicach Łodzi nie przekracza nawet 500 m3/rok/osobę (średni wskaźnik dla kraju wynosi 1580 m3/rok/osobę).
Obszar Powiatu Poddębickiego, jak już wyżej zaznaczono leży w obrębie łódzkiego regionu hydrogeologicznego.

Tabela nr 87 Zestawienie ustalonych zasobów eksploatacyjnych zwykłych wód podziemnych w Polsce w 2011 r. – wyciąg – województwo łódzkie
	Województwo/

powierzchnia w km
	Zasoby eksploatacyjne

	
	Ogółem w m3/h
	Moduł zasobów m3/h/km2
	Stan zasobów eksploatacyjnych w m3/h z utworów

	
	stan na 31.12.2011
	przyrost-ubytek w 2011 r.
	
	czwartorzędowych
	trzeciorzędowych
	kredowych
	starszych

	Łódzkie/

18219
	163983,55
	1265,15
	9,00
	66989,03
	9192,10
	62450,58
	32481,21

Tabela nr 88 Zestawienie ustalonych zasobów eksploatacyjnych zwykłych wód podziemnych w 2015 r. – wyciąg – województwo łódzkie
	Województwo/

powierzchnia w km
	Zasoby eksploatacyjne

	
	Stan zasobów eksploatacyjnych w m3/h z utworów

	
	czwartorzędowych
	trzeciorzędowych
	kredowych
	starszych

	Łódzkie/

18219
	64064,30
	7955,29
	60631,95
	31332,01

Prowadzona jest w Powiecie inwentaryzacja ustalonych zasobów eksploatacyjnych dla poszczególnych ujęć wód podziemnych:

	Rok sprawozdawczy

stan na 1.01
	Zasoby eksploatacyjne w ms/h z utworów

	
	czwartorzędowych
	kredowych

	2009
	447,00
	5524,14

	2010
	60,50
	228,20

	2011
	60,50
	352,75

	2012
	60,50
	481,75

	2013
	68,50
	389,95

	2014
	68,50
	422,95

	2015
	68,50
	422,95

	2016
	68,50
	428,95

Z powyższego wynika, że głównie ujmowane są wody z utworów górnokredowych stanowiących zasobny zbiornik wodonośny.
d. wody geotermalne
Wody geotermalne stanowią swoisty rodzaj wód podziemnych zaliczonych do kopalin podstawowych. Występują one na terenie Powiatu Poddębickiego w utworach dolnokredowych oraz niżej zalegających w podłożu kredowej niecki łódzkiej, utworach jurajskich.

Wody geotermalne zostały rozpoznane i udokumentowane w rejonie Uniejowa. Wykonano tu do celów grzewczych 3 otwory do stropu górnej jury, którymi ujęto wody z piaskowców dolnej kredy:

Otwór IGH-1

-
głębokość 2254,0 m

Otwór PIG/AGH-1
-
głębokość 2665,0 m

Otwór PIG/AGH-2
-
głębokość 2 031,0 m

Zasoby eksploatacyjne wód geotermalnych w rejonie Uniejowa udokumentowano w kat. C dla wycinka regionu o powierzchni 7 km2 w ilości:

Q = 235,0 m3/h przy S do 26 m

w tym w kat. B dla ujęcia składającego się z 3 w/w otworów:

Q = 145,0 m3/h przy S = 26 m

W/w wielkości zasobów zostały zatwierdzone decyzją Ministra Ochrony Środowiska, zasobów Naturalnych i Leśnictwa z dnia 17.12.1991 r., znak: KDH/013/56663/91.

Wody geotermalne w rejonie Uniejowa należą do wód chlorkowo-sodowych i posiadają temperaturę 67-700. Z dokumentacji tych wód wynika, że są one wodami poligenetycznymi stanowiącymi mieszaninę słonych reliktowych ze słodkimi młodymi wodami. Zasilanie wód geotermalnych występujących w omawianym rejonie odbywa się na wychodniach kredy dolnej od strony Antyklinorium Kujawskiego oraz od strony Monokliny Przedsudeckiej.

Zgodnie z wykazem solanek, wód leczniczych i termalnych w układzie regionalnym zawartym w Bilansie zasobów kopalin i wód podziemnych w Polsce opracowanym przez Ministerstwo Środowiska według stanu na 31.12.2016 r. – złoże „Uniejów I” – zaliczone jest do typu wody LzT – wody lecznicze zmineralizowane (mineralizacja > 1 g/dm3, wody termalne, zasoby geologiczne eksploatacyjne – 120 m3/h, pobór – 466.540,00 m3/rok.

Wody termalne zostały również rozpoznane i udokumentowane w Poddębicach.

Odwiercono otwór Poddębice GT-2 do głębokości 2101 m, kreda dolna, piaskowiec, wydajność na samowypływie – 120-140 m3/h, temperatura 71 0C, mineralizacja 432, lokalizacja na działce nr 4/2 przy ul. Mickiewicza 17 w Poddębicach.
Decyzją z dnia 30.12.2011 r. Minister Środowiska udzielił Geotermii Poddębice koncesji na wydobywanie wód termalnych z utworów dolnej kredy ujęciem Poddębice GT-2. W koncesji ustanowiono obszar górniczy „Poddębice” o powierzchni 4,1658 km2.
Zgodnie z wykazem solanek, wód leczniczych i termalnych w układzie regionalnym zawartym w Bilansie zasobów kopalin i wód podziemnych w Polsce opracowanym przez Ministerstwo Środowiska według stanu na 31.12.2016 r. – złoże „Poddębice” – zaliczone jest do typu wody T – wody termalne, zasoby geologiczne eksploatacyjne – 252 m3/h, pobór – 973.749,00 m3/rok.

e. jakość wód podziemnych
Badania monitoringu wód podziemnych pozwalają na obserwację zmian chemizmu wód podziemnych oraz sygnalizowanie pojawiających się zagrożeń. Ma to na celu wspomaganie działań, zmierzających do ograniczenia wpływu czynników antropogenicznych na podziemne wody, które ze względu na swoją wysoką jakość i potencjalne zasoby stanowią ważne źródło zaopatrzenia w wodę. Wody podziemne narażone są na zanieczyszczenia w mniejszym stopniu niż wody powierzchniowe, gdyż wody podziemne chronione są przed bezpośrednim wpływem z powierzchni.

Celem prowadzonych badań monitoringu regionalnego wód podziemnych jest stworzenie bazy informacyjnej o stanie zasobów wód, jako niezbędnej podstawy do realizacji racjonalnej gospodarki zasobami wód podziemnych oraz ich ochrony. Zarówno kontrola, jak i rozpoznanie jakości wód w regionalnych zbiornikach wód podziemnych mają za zadanie formułowanie wniosków dotyczących strategii ochrony wód oraz racjonalnego ich zagospodarowania.

Wyniki badań monitoringowych przeprowadzonych w 2014 roku zostały poddane ocenie zgodnie z rozporządzeniem Ministra Środowiska z dnia 23 lipca 2008 roku w sprawie kryteriów i sposobu oceny stanu wód podziemnych [Dz. U. Nr 143, poz. 896]. Za podstawę oceny klas jakości wód przyjęto graniczne wartości określonej w rozporządzeniu grupy wskaźników.

W oparciu o rozporządzenie zostało wyróżnione pięć klas jakości wód podziemnych
(z uwzględnieniem przepisów w sprawie wymagań dotyczących jakości wód przeznaczonych do spożycia przez ludzi):
Klasa I - wody o bardzo dobrej jakości; wartości wskaźników jakości wody są kształtowane jedynie w efekcie naturalnych procesów zachodzących w warstwie wodonośnej; żaden ze wskaźników jakości wody nie przekracza wartości dopuszczalnych jakości wody przeznaczonej do spożycia przez ludzi;
Klasa II - wody dobrej jakości; wartości wskaźników jakości wody nie wskazują na oddziaływania antropogeniczne; wskaźniki jakości wody, z wyjątkiem żelaza i manganu, nie przekraczają wartości dopuszczalnych jakości wody przeznaczonej do spożycia przez ludzi;

Klasa III - wody zadowalającej jakości; wartości wskaźników jakości wody są podwyższone w wyniku naturalnych procesów lub słabego oddziaływania antropogenicznego; mniejsza część wskaźników jakości wody przekracza wartości dopuszczalne jakości wody przeznaczonej do spożycia przez ludzi;

Klasa IV - wody niezadowalającej jakości; wartości wskaźników jakości wody są podwyższone w wyniku naturalnych procesów oraz słabego oddziaływania antropogenicznego; większość wskaźników jakości wody przekracza wartości dopuszczalne jakości wody przeznaczonej do spożycia przez ludzi;

Klasa V - wody złej jakości; wartości wskaźników jakości wody potwierdzają antropogeniczne oddziaływania; wody nie spełniają wymagań określonych dla wody przeznaczonej do spożycia przez ludzi.

Badania monitoringowe wód podziemnych surowych prowadzone są z częstotliwością raz na trzy lata. Monitoring regionalny w latach 2013 – 2015 zrealizowany został w 2014 roku.

Określając klasę jakości wód podziemnych w punkcie pomiarowo – kontrolnym dopuszcza się przekroczenie wartości granicznych elementów fizykochemicznych, gdy jest spowodowane przez naturalne procesy i mieści się w granicach przyjętych dla kolejnej niższej klasy jakości wody.

Monitoring regionalny wód podziemnych

Badania jakości wód podziemnych w 2014 roku prowadzone były przez WIOŚ na terenie powiatu poddębickiego. Przebadana została woda surowa podziemna z sześciu ujęć wody
w miejscowościach: Bałdrzychów, Dalików, Księża Wólka, Pęczniew, Wartkowice, Zadzim zgodnie z „Programem Państwowego Monitoringu Środowiska Województwa Łódzkiego”. Jednostka hydrogeologiczna badanych punktów pomiarowych wynosi XI występujących na terenie jednolitej części wód podziemnych o numerze 79.

Wody które były badane w 2014 r będą objęte monitoringiem diagnostycznym w drugiej połowie 2017 roku.

Zakres badanych wskaźników był zgodny z rozporządzeniem Ministra Środowiska
z 15 listopada 2011 r. w sprawie form i sposobu prowadzenia monitoringu wód powierzchniowych i podziemnych [Dz. U z 2011 r. Nr 258, poz. 1550].

Klasyfikację badanych wód podziemnych wraz ze wskaźnikami decydującymi o klasie czystości zamieszczono w tabeli. Przeprowadzone w 2014 roku analizy nie wykazały występowania w badanych ujęciach wody złej jakości. Na podstawie badań stwierdzono bardzo dobrą jakość wody w Wartkowicach, natomiast dobrą jakość wody odnotowano w ujęciach: Bałdrzychów, Dalików, Pęczniew. Badane wskaźniki zanieczyszczeń oprócz żelaza mieściły się w klasach wód dobrych i bardzo dobrych jakości. Umiarkowana jakość wody występowała jedynie w dwóch studniach: w Księżej Wólce ze względu na wysokie stężenie azotanów oraz w Zadzimiu, gdzie wpływ na obniżoną jakość miało stężenie żelaza występujące w IV klasie.

Porównując jakość wód podziemnych występujących na terenie powiatu poddębickiego
w 2014 roku do jakości wód badanych w 2011 nie odnotowano większych zmian. W pięciu studniach woda była tej samej jakości, w Zadzimiu pogorszyła się z drugiej na trzecią klasę jakości wód podziemnych.

Zgodnie z rozporządzeniem do badań pobierano wodę surową, badania przeprowadzono
w akredytowanym laboratorium WIOŚ Łódź, Delegatura w Sieradzu

Tabela nr 89 Klasyfikacja wód podziemnych w punktach obserwacyjno – pomiarowych sieci regionalnej monitoringu zwykłych wód podziemnych w powiecie poddębickim w 2014 roku.

	Gmina
	Miejscowość
	Użytkownik
	Współrzędne geograficzne

(ETRS 89)
	Stratygrafia
	GZWP
	Klasa czystości

	
	
	
	LON
	LAT
	
	
	

	Poddębice
	Bałdrzychów
	Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji
w Poddębicach
	18,916942
	51,858197
	Cr2
	–
	II

	Dalików
	Dalików
	Urząd Gminy w Dalikowie
	19,094939
	51,878175
	Q
	–
	II

	Pęczniew
	Księża Wólka
	Zakład Gospodarki Komunalnej i Mieszkaniowej w Pęczniewie
	18,759317
	51,853806
	Q
	–
	III

	Pęczniew
	Pęczniew
	Zakład Gospodarki Komunalnej i Mieszkaniowej w Pęczniewie
	18,727469
	51,800789
	Cr2
	–
	II

	Wartkowice
	Wartkowice
	Urząd Gminy
w Wartkowicach
	18,998397
	51,975708
	Cr2
	–
	I

	Zadzim
	Zadzim
	Urząd Gminy w Zadzimiu
	18,845233
	51,776878
	Cr2
	–
	III

STRATYGRAFIA:

Cr2 – kreda górna

Q – czwartorzęd

Tabela nr 90 Klasyfikacja poszczególnych wskaźników wody podziemnej badanej na terenie powiatu poddębickiego w 2014 roku.

	Wskaźnik
	Miano
	Bałdrzychów
	Dalików
	Księża Wólka
	Pęczniew
	Wartkowice
	Zadzim

	
	
	Nr ppk 80
	Nr ppk 81
	Nr ppk 77
	Nr ppk 78
	Nr ppk 79
	Nr ppk 83

	
	
	2014-08-25
	2014-08-25
	2014-08-25
	2014-08-25
	2014-08-25
	2014-08-25

	Odczyn
	pH
	7,4
	7,78
	7,89
	7,67
	7,8
	7,31

	TOC
	mg/l
	3,02
	<2.8
	<2.8
	4,59
	<2.8
	<2.8

	PEW
	µS/cm
	426
	371
	502
	540
	489
	564

	Temperatura
	°C
	11,3
	10,3
	10,6
	10,5
	11,1
	11,5

	Tlen rozpuszczony
	mg/l
	3
	6,4
	8
	6,8
	9
	3

	NH4
	mg/l
	0,351
	0,218
	<0.156
	0,186
	<0.156
	<0.156

	Sb
	mg/l
	<0.002
	<0.002
	<0.002
	<0.002
	<0.002
	<0.002

	As
	mg/l
	<0.007
	<0.007
	<0.007
	<0.007
	<0.007
	<0.007

	NO3
	mg/l
	<0.589
	<0.589
	34,7
	<0.589
	<0.589
	<0.589

	NO2
	mg/l
	0,0098
	<0.0066
	0,0088
	0,0079
	0,0085
	0,0088

	B
	mg/l
	<0.024
	<0.024
	<0.024
	<0.024
	<0.024
	<0.024

	Cl
	mg/l
	5,27
	7,49
	17
	10,2
	12,3
	19,6

	Cr
	mg/l
	<0.0011
	<0.0011
	<0.0011
	<0.0011
	<0.0011
	0,0033

	Cyjanki wolne
	mg/l
	<0.001
	<0.001
	<0.001
	<0.001
	<0.001
	<0.001

	F
	mg/l
	0,168
	0,139
	0,073
	0,134
	0,137
	0,109

	PO4
	mg/l
	0,023
	0,031
	0,214
	0,031
	0,047
	<0.013

	Al
	mg/l
	<0.007
	<0.007
	<0.007
	<0.007
	<0.007
	<0.007

	Cd
	mg/l
	<0.0003
	<0.0003
	<0.0003
	<0.0003
	<0.0003
	<0.0003

	Mg
	mg/l
	10,2
	8,82
	10,2
	11,1
	10
	16,2

	Mn
	mg/l
	0,126
	0,078
	<0.012
	0,091
	0,044
	0,151

	Cu
	mg/l
	0,0046
	0,039
	0,0065
	0,023
	<0.0045
	0,0107

	Ni
	mg/l
	<0.006
	<0.006
	<0.006
	<0.006
	<0.006
	<0.006

	Pb
	mg/l
	<0.005
	<0.005
	<0.005
	<0.005
	<0.005
	<0.005

	K
	mg/l
	1,92
	1,45
	1,6
	1,59
	1,07
	1,78

	Hg
	mg/l
	<0,00003
	<0,00003
	<0,00003
	<0,00003
	<0,00003
	<0,00003

	Se
	mg/l
	<0.005
	<0.005
	<0.005
	<0.005
	<0.005
	<0.005

	SO4
	mg/l
	7,47
	24,3
	72,6
	26,7
	53,9
	35,9

	Na
	mg/l
	6,91
	3,37
	6,77
	4,46
	2,7
	7,64

	Ag
	mg/l
	<0.001
	<0.001
	<0.001
	<0.001
	<0.001
	<0.001

	Ca
	mg /l
	59,9
	55
	69,3
	80,1
	74,1
	82,6

	HCO3
	mg /l
	265
	209
	183
	306
	243
	327

	Fe
	mg /l
	2,96
	2,37
	0,031
	1,32
	0,5
	6,48

	Klasa czystości wód
	II
	II
	III
	II
	I
	III

	Klasa jakości wód podziemnych
	I
	II
	III
	IV
	V

Monitoring krajowy:
Systematyczne badania wód podziemnych prowadzone są od 1991 roku w sieci krajowej monitoringu wód podziemnych przez Państwowy Instytut Geologiczny w Warszawie. Na terenie Powiatu Poddębickiego znajduje się punkt obserwacyjno-pomiarowy sieci krajowej monitoringu zwykłych wód podziemnych w miejscowości Śpicimierz – nr punktu 2099, rodzaj wód – W-wgłębne, stratygrafia – Q-czwartorzęd, JCWPd – 79, klasa czystości V.
Tabela nr 91 Charakterystyka otworu obserwacyjno – pomiarowego prowadzonego w sieci krajowej monitoringu zwykłych wód podziemnych
	Nr

punktu
	Miejscowość
	Rodzaj

wód
	Stratygrafia
	Klasa

czystości
	Wskaźniki decydujące

o klasie czystości

	Powiat poddębicki

	2099
	Spicimierz
	W
	Q
	V
	NO3, HPO4

f. monitoring i ocena jakości wody surowej
W roku 2014 na terenie powiatu poddębickiego została przebadana woda surowa podziemna pobrana z sześciu ujęć wody w miejscowościach: Księża Wólka, Pęczniew, Wartkowice, Bałdrzychów, Dalików, Zadzim. Wszystkie punkty należą do jednolitej części wód podziemnych o numerze 79. Punkty pomiarowe zostały rozmieszczone na obszarze powiatu poddębickiego w miejscowościach: Księża Wólka, Pęczniew, Wartkowice, Bałdrzychów, Dalików, Zadzim.
Punkt pomiarowy nr 77 – Księża Wólka
Punkt pomiarowy spośród sześciu badanych został usytuowany na terenie powiatu poddębickiego w gminie Pęczniew w miejscowości Księża Wólka. Użytkownikiem wodociągu gminnego jest Samorządowy Zakład Gospodarki Komunalnej i Mieszkaniowej w Pęczniewie. Ujęcie wodne znajduje się w strefie wodonośnej na obszarze powiatu związanym bezpośrednio z budową geologiczną czwartorzędu. Głębokość zwierciadła wody wynosi 27,3 m, natomiast otworu 57 m, wydajność 19,1 m3/h.

[image: image24.wmf]
 Punkt pomiarowy nr 78 – Pęczniew

[image: image25.wmf]Użytkownikiem wodociągu gminnego
w miejscowości Pęczniew o numerze 78, który został zlokalizowany w środkowej części gminy Pęczniew jest również Samorządowy Zakład Gospodarki Komunalnej i Mieszkaniowej w Pęczniewie. Punkt pomiarowy występuje na obszarze związanym bezpośrednio z budową geologiczną kredy z poziomami wodonośnymi w utworach górnej kredy. Głębokość otworu wynosi 50 m, natomiast zarówno głębokości zwierciadła jak również głębokość stropu warstwy wodonośnej 3,4 m pod powierzchnią terenu. Wydajność studni nie przekracza 91 m3/h.

 Punkt pomiarowy nr 79 – Wartkowice
[image: image26.jpg]

Umieszczony w Wartkowicach punkt pomiarowo – kontrolny o numerze 79 jest wodociągiem gminnym znajdującym się w gminie Wartkowice. Urząd Gminy w Wartkowicach jest użytkownikiem studni. Ujęcie występuje na obszarze związanym bezpośrednio z budową geologiczną o poziomie wodonośnym w utworach górnej kredy. Głębokość stropu warstwy wodonośnej wynosi 9 m pod powierzchnią terenu, a wydajność 93 m3/h.

Punkt pomiarowy nr 80 – Bałdrzychów
[image: image27.jpg]

Użytkownikiem wodociągu gminnego w miejscowości Bałdrzychów o numerze 80 jest Miejskie Przedsiębiorstwo Wodociągów i Kanalizacji w Poddębicach. Punkt pomiarowy umieszczony został na obszarze strefy poziomu wodonośnego kredy górnej. Głębokość stropu warstwy wodonośnej pod powierzchnią terenu wynosi 16,8 m, natomiast głębokość otworu 60 m. Wydajność studni w Bałdrzychowie wynosi 51,6 m3/h.

Punkt pomiarowy nr 81 – Dalików
[image: image28.jpg]ey e

.
)
- ’
e 5 iy - # ¢
i o o) %
t".‘ 13 t" -‘ a8 LW '

Punkt pomiarowy w miejscowości Dalików o numerze 81 jest wodociągiem gminnym znajdującym się w gminie Dalików. Użytkownikiem studni jest Urząd Gminy w Dalikowie. Studnia znajduje się w strefie wodonośnej na obszarze powiatu poddębickiego związanym bezpośrednio z budową geologiczną czwartorzędu. Głębokość stropu warstwy wodonośnej wynosi
32,5 m pod powierzchnią terenu, natomiast wydajność 55,8 m3/h.

Punkt pomiarowy nr 83 – Zadzim

[image: image29.jpg]

Umieszczony punkt pomiarowy w miejscowości Zadzim o numerze 83 jest wodociągiem gminnym znajdującym się w gminie Zadzim. Użytkownikiem studni jest Urząd Gminy w Zadzimiu. Ujęcie występuje na obszarze związanym bezpośrednio z budową geologiczną o poziomie wodonośnym w utworach górnej kredy. Głębokość zwierciadła wynosi 11,8 m, a otworu 60 m, natomiast wydajność 53 m3/h.

g. Ocena stanu sanitarnego ujęć wód podziemnych – informacja Państwowego Powiatowego Inspektora Sanitarnego w Poddębicach
Na terenie powiatu poddębickiego w 2016 r. nadzorem objętych były 33 urządzenia wodociągowe, w tym 29 wodociągów publicznych pracujących na potrzeby zaopatrzenia ludności oraz 4 innych podmiotów zaopatrujących, takie obiekty jak zakłady produkcyjno – przetwórcze (3) oraz ośrodki wypoczynkowe (1).

W 2016 r. z wody produkowanej przez wodociągi publiczne szacunkowo korzystało 40381 ludności (dane: grudzień 2016r.) co stanowi 97,03 % ludności zamieszkującej teren powiatu. Pozostała część ludności korzysta z wody z własnych ujęć lokalnych lub studni przydomowych.

W powiecie poddębickim woda do spożycia rozprowadzana jest przez urządzenia centralnego zaopatrzenia o różnej wydajności:

· wodociągi o produkcji wody <100 m3/d - 7 obiektów centralnego zaopatrzenia, zaopatrujące 4158 ludności,

· wodociągi o produkcji wody 100 do 1000 m3/d - 21 obiektów centralnego zaopatrzenia, które zaopatrywały 28469 ludności,

· wodociągi o produkcji wody 1000 do 10000 m3/d - 1 obiekt centralnego zaopatrzenia, który zaopatrywał 7754 ludności.
W 2016r. skontrolowano i oceniono 100% wodociągów publicznych i innych podmiotów zaopatrujących w wodę, pobrano do badań laboratoryjnych – 149 próbek wody wodociągowej, w tym 119 próbek wody w zakresie monitoringu kontrolnego i 30 próbek wody w zakresie monitoringu przeglądowego,
Na podstawie badań laboratoryjnych stwierdzono, że w 2016 r. wszystkie urządzenia centralnego zaopatrzenia w wodę oraz wodociągi lokalne produkowały - w minionym roku wodę, której skład odpowiadał wymaganiom sanitarnym. Stan sanitarno-techniczny obiektów produkujących wodę na potrzeby ludności powiatu poddębickiego nie budził poważniejszych zastrzeżeń.
h. gospodarowanie wodą podziemną na terenie Powiatu Poddębickiego
Na podstawie danych rocznych Głównego Urzędu Statystycznego w Łodzi w 2015 roku w powiecie poddębickim zużycie wody ogółem wynosiło 8 135 100 dam3 wody, w tym na potrzeby produkcyjne 193 dam3. W porównaniu z 2014 r. zużycie wody ogółem w powiecie poddębickim nieznacznie zmalało o 1,05%, w przemyśle natomiast wzrosło o 7,8%. Woda
w powiecie poddębickim na cele komunalne pochodzi tylko ze źródeł wód podziemnych.
Tabela nr 92 Zużycie wody na potrzeby gospodarki narodowej i ludności w 2015 roku na terenie powiatu poddębickiego
	Lp.
	Jednostka terytorialna
	Przemysł

[dam3]
	Ogółem

[dam3]

	1
	Poddębice – miasto
	22
	362,7

	2
	Poddębice – obszar wiejski
	84
	386,9

	3
	Uniejów - miasto
	0
	196,2

	4
	Uniejów – obszar wiejski
	0
	202,1

	5
	Dalików
	0
	1 059,8

	6
	Pęczniew
	0
	5 342,0

	7
	Wartkowice
	87
	418,9

	8
	Zadzim
	0
	166,5

Zakłady przemysłowe z terenu powiatu poddębickiego korzystają w znacznym stopniu z własnych ujęć wód. Ze względu na występujący w województwie łódzkim deficyt wody, należy w dalszym ciągu zmniejszać wodochłonność przemysłu i eliminować straty powstające w systemach rozprowadzania wody.

Niezbędne jest również zwiększanie zasobów dyspozycyjnych wód powierzchniowych poprzez budowę zbiorników retencyjnych oraz zachowanie naturalnych zbiorników wodnych
i ochrona zbiorników wód podziemnych.

[image: image5.emf]
Udział poszczególnych sektorów użytkowników w poborze wody na terenie powiatów województwa łódzkiego w 2015 roku
Tabela Nr 93 Zestawienie i charakterystyka większych ujęć wód podziemnych na terenie Powiatu Poddębickiego – dane Starostwa
	Lp.
	Nazwa ujęcia
	Zaopatrywane miejscowości
	Zasoby eksploatacyjne
	Pozwolenie na pobór wody w ilości
	Charakterystyka pobieranej wody i procesu uzdatnianie

	1.
	
	
	m3/h
	przy depresji

m
	Qśr d [m3/d]
	Qmax h [m3/h]
	

	GMINA PODDĘBICE

	2.
	Ujęcie miejskie w Poddębicach
	Miasto Poddębice
Liczba zaopatrywanej w wodę ludności: 7824
	146
	6,4 - 8
	1702,0
	144
	Woda uzdatniana w następującym układzie technologicznym: aeracja – napowietrzanie wody w aeratorze ciśnieniowym centralnym, filtracja jednostopniowa – odżelazianie i odmanganianie na złożu odżelaziająco-odmanganiającym kwarcowym i katalitycznym, dezynfekcja podchlorynem sodu (okresowo)wody popłuczne odprowadzane są do sieci kanalizacji sanitarnej

	3.
	Porczyny
	Wodociąg wiejski Porczyny, obsługiwane miejscowości: Porczyny, Borki Lipkowskie, Lipki, Truskawiec, Busina, Wylazłów, Antonina, Borzewisko, Dzierzązna, Ewelinów, Gibaszew, Izabela, Krępa, Ksawercin, Leśnik, Malenie, Nowa Wieś. Liczba zaopatrywanej w wodę ludności: 1255
	73
	8
	400,0
	60,0
	Woda uzdatniania na trzech filtrach ciśnieniowych, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do zbiorników odparowująco-chłonnych na terenie stacji

	4.
	Niewiesz
	Wodociąg wiejski Niewiesz, obsługiwane miejscowości: Niewiesz, Niewiesz Kolonia, Piotrów, Lipnica, Grocholice, Józefów, Józefów Kolonia, Ułany, Kobylniki, Sempółki, Szarów, Chropy, Chropy Kolonia, Wilczków, Karnice. Liczba zaopatrywanej w wodę ludności: 1378
	34,7
	25
	361,0
	34,0
	Woda uzdatniania na trzech filtrach ci,sieniowo-żwirowych, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do rowu melioracyjnego

	5.
	Bałdrzychów
	Wodociąg wiejski Bałdrzychów, obsługiwane miejscowości: Bałdrzychów, Borysew, Busina, Feliksów, Klementów, Praga, Stary Pudłów, Nowy Pudłów, Pudłówek, Rodrysin, Wiorzysk. Liczba zaopatrywanej w wodę ludności: 1494
	79
	2,4
	691,0
	32,0
	woda uzdatniania na trzech odżelaziaczach, wody popłuczne odprowadzane do kanału Sędów-Wilkowice w km 12+790

	6.
	Łężki
	wodociąg wiejski Łężki, (Łężki, obsługiwane miejscowości Łężki-Kolonia, Łężki Parcel

Adamów, Aleksandrówek,

Antoninów, Ciążków, Golice,

Jabłonka, Józefka, Sworawa Leśniczówka, Mrowiczna, Leokadiew, Panaszew,

Marynki, Tarnowa, Tumusin. Liczba zaopatrywanej w wodę ludności: 965
	50
	19,5
	327,0
	19,0
	woda uzdatniania na dwóch odżelaziaczach, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do rowu melioracyjnego RC w km 3+700

	7.
	Góra Bałdrzychowska
	wodociąg wiejski Góra Bałdrzychowska, obsługiwane miejscowości: Góra

Bałdrzychowska, Szczyty A,B,W, Kolonia Góra

Bałdrzychowska, Byczyna, Kolonia Byczyna, Kałów, Rąkczyn, Wólka, Zagórzyce. Liczba ludności zaopatrywanej w wodę: 1128
	53,6
	3,75
	176,0
	29,0
	woda uzdatniania na dwóch odżelaziaczach, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do rzeki Bełdówki w km 3+936

	8.
	Niemysłów
	Wodociąg wiejski Niemysłów, obsługiwane miejscowości: Niemysłów, Paulina, Lubiszewice. Liczba ludności zaopatrywanej w wodę: 400
	51
	6,1
	36,0
	8,0
	woda uzdatniania na dwóch odżelaziaczach, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane są poprzez odstojnik do dwóch zbiorników odparowująco-chłonnych

	9.
	Klementów
	Ujęcie na terenie Gminnej Spółdzielni – Bazy Magazynowo-Produkcyjnej
	40,5
	5,3
	25,12
	7,3
	brak uzdatniania, woda bardzo dobrej jakości

	10.
	Poddębice
	Ujęcie na terenie Poddębickiego Domu Kultury i Sportu w Poddębicach
	28
	4,1
	233,3
	28,0
	woda z ujęcia służy tylko w sezonie letnim do zasilania basenów kąpielowych i do podlewania terenów zieleni

	11.
	Poddębice
	Ujecie na terenie SPZOZ w Poddębicach, ul. Mickiewicza 16
	21
	3,11
	69,0
	19,2
	woda uzdatniana na trzech odżelaziaczach (800 mm

	GMINA UNIEJÓW

	12.
	Wola Przedmiejska
	Wodociąg wiejski Wola Przedmiejska, obsługiwane miejscowości:Wola Przedmiejska Czekaj, Felicjanów,

Hipolitów, Wielenin, Wielenin

Kolonia. Liczba mieszkańców zaopatrywanych w wodę: 801
	40
	3,0
	437,0
	40
	woda uzdatniania na czterech odżelaziaczach, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do rowu meliroacyjnego R-3/1 w km 1+250

	13.
	Uniejów
	Miasto Uniejów, obsługiwane miejscowości: Uniejów, Brzeziny. Liczba ludności zaopatrywanych w wodę: 3124
	100
	3,6-4,2
	2000,0
	100
	woda uzdatniana, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane na oczyszczalnię ścieków w Uniejowie

	14.
	Śpicimierz
	Wodociąg wiejski Śpicimierz, obsługiwane miejscowości: Spycimierz, Spycimierz Kolonia, Człopy, Zieleń. Liczba ludności zaopatrywanej w wodę: 772.
	76
	5,0
	513,6
	48
	woda uzdatniana, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane na oczyszczalnię ścieków w Śpicimierzu

	15.
	Ostrowsko
	wodociąg wiejski: Ostrowsko, obsługiwane miejscowości: Ostrowsko, Orzeszków, Zaborów, Stanisławów, Kuczki, Skotniki, Góry, Dąbrowa, Rożniatów. Liczba ludności zaopatrywanej w wodę: 1163
	40
	37,4
	203,83
	40
	woda uzdatniania na dwóch odżelaziaczach, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do dołu po wyrobisku żwirowym

	16.
	Wilamów
	wodociąg wiejski Wilamów, obsługiwane miejscowości: Wilamów, Czepów, Skotniki, Brzozówka, Osina, Lekaszyn. Liczba ludności zaopatrywanej w wodę: 908
	60
	3,33
	709,7
	60,0
	woda uzdatniania na czterech odżelaziaczach, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do rowu melioracyjnego

	GMINA ZADZIM

	17.
	Wierzchy
	wodociąg wiejski Wierzchy, obsługiwane miejscowości: Wierzchy, Piotrów, Żerniki, Iwonie, Chodaki, Babiniec, Anusin, Charchów Księży, Alfonsów, Urszulin, Dziadów,Wola Flaszczyna, Pałki, Wola Dąbska, Rzechta Drużbińska. Liczba ludności zaopatrywanej w wodę: 1278.
	65
	4,3
	221,0
	62,0
	Woda uzdatniana na dwóch filtrach ciśnieniowych, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do rowu melioracyjnego

	18.
	Kłoniszew
	wodociąg wiejski Kłoniszew, obsługiwane miejscowości: Kłoniszew, Małyń, Jeżew, Sikory, Dzierzązna,Ruda Jeżewska, Budy Jeżewskie, Dąbrówka D., Józefów, Nowy Świat, Stefanów. Liczba ludności zaopatrywanej w wodę: 850.
	74,3
	3,9
	435,2
	48,96
	Woda uzdatniana na dwóch filtrach ciśnieniowych, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do rowu melioracyjnego

	19.
	Wola Zalewska
	wodociąg wiejski Wola Zaleska, obsługiwane miejscowości: Wola Zaleska, Pietrachy, Otok, Zalesie, Kraszyn, Górki Zadzimskie, Głogowiec, Marcinów. Liczba ludności zaopatrywanej w wodę: 947.
	45
	0,8
	298,0
	33,9
	Woda uzdatniana na dwóch filtrach ciśnieniowych, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do rowu melioracyjnego

	20.
	Bratków Dolny
	wodociąg wiejski Bratków Dolny, obsługiwane miejscowości: Bratków, Bratków Górny, Bratków Dolny, Dąbrówka, Wyrębów, Charchów Pański, Zawady, Ferdynandów. Liczba ludności zaopatrywanej w wodę: 545.
	33,84
	24,7
	235,0
	26,7
	Woda uzdatniana na dwóch filtrach ciśnieniowych, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do rowu melioracyjnego

	21.
	Bogucice
	wodociąg wiejski Bogucice, obsługiwane miejscowości: Zygry, Maksymilianów, Bąki, Zaborów, Chodaki, Leszkomin. Liczba ludności zaopatrywanej w wodę: 664.
	30
	7,4
	264,0
	30,0
	Woda uzdatniana na dwóch filtrach ciśnieniowych, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do stawu

	22.
	Skęczno
	wodociąg wiejski Skęczno, obsługiwane miejscowości: Skęczno, Piła, Grabina, Ralewice, Rzeczyca, Osowiec. Liczba ludności zaopatrywanej w wodę: 648.
	39,0
	4,4
	683,0
	37,0
	woda uzdatniania na trzech odżelaziaczach, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do rzeki Pichny k/Zduńskiej Woli w km 10+670

	23.
	Zadzim
	wodociąg wiejski Zadzim, obsługiwane miejscowości: Zadzim, Kazimierzew, Rudunki, Grabinka, Ralewice, Adamka. Liczba ludności zaopatrywanej w wodę: 615.
	53,0
	1,5
	126,0
	33,0
	woda uzdatniania na dwóch odżelaziaczach, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do stawu

	GMINA WARTKOWICE

	24.
	Wierzbowa
	wodociąg wiejski Wierzbowa, obsługiwane miejscowości: Wierzbowa, Wierzbówka, Nasale, Wola Niedźwiedzia, Wola-Dąbrowa, Krzepocinek, Powodów Pierwszy, Powodów Drugi, Powodów Trzeci, Parądzice, Sucha Dolna, Sucha Górna, Chodów, Pełczyska, Łążki. Liczba ludności zaopatrywanej w wodę: 1065.
	72
	2,0
	291,95
	31,63
	woda uzdatniania w zbiorniku kontaktowym woda - powietrze – ozon oraz na filtrach multimedialnych, odżelazianie, odmanganianie, ozonowanie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne będą odprowadzane do rowu melioracyjnego

	25.
	Tur
	wodociąg wiejski Tur, obsługiwane miejscowości: Tur,

Tryskawiec, Wilkowice, Nowa

Wieś, Plewnik, Plewnik Pierwszy, Ujazd, Orzeszków. Liczba ludności zaopatrywana w wodę: 782.
	156
	8,85
	155,2
	16,3
	woda uzdatniania na dwóch odżelaziaczach, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do rowu melioracyjnego

	26.
	Wartkowice
	Wodociąg wiejski Wartkowice, obsługiwane miejscowości: Wartkowice, Spędoszyn,

Zawada, Ner, Ner-Parcel, Ner-

Kolonia, Dzierżawy. Liczba ludności zaopatrywana w wodę: 1041.
	138
	0,75 - 19,8
	246,7
	34,7
	brak uzdatniania – woda dobrej jakości

	27.
	Stary Gostków
	Wodociąg wiejski Stary Gostków , obsługiwane miejscowości: Stary Gostków, Wólka, Starzyny, Biała Góra, Drwalew, Pełczyska, Orzeszków. Liczba ludności zaopatrywana w wodę: 522
	70,5
	2,6
	269,0
	48,0
	woda uzdatniania na dwóch odżelaziaczach, odżelazianie,

odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do kanalizacji sanitarnej i na oczyszczalnię ścieków

	28.
	Kłódno
	Wodociąg wiejski Kłódno, obsługiwane miejscowości: Kłódno, Kłódno Kolonia, Kłódno Stacja, Jadwisin, Lewiny, Nowy Gostków, Biernacice, Dzierżawy, Szarów, Karnice, Saków, Grabiszew,Bronów, Zalesie, Polesie, Bronówek,Konopnica, Mrówna, Brudnówek, Spędoszyn Kolonia, Spędoszyn, Wólki, Kiki, Zelgoszcz, Światonia, Zacisze,Sędów, Piotrów. Liczba ludności zaopatrywana w wodę: 1668.
	78,4
	2,6
	557,0
	78,4
	woda uzdatniania na dwóch filtrach żelaza i manganu o złożu katalitycznym, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane poprzez odstojnik do rowu własności PKP

	29.
	Wartkowice
	Ujęcie na terenie Spółdzielni Mleczarskiej „Mleczwart”
	138
	0,75-19,8
	80,0
	36,0
	Woda jest uzdatniania na stacji odżelaziania wody, odżelazianie, odmanganianie, dezynfekcja, podchlorynem, sodu (okresowo), wody popłuczne odprowadzane są do kanalizacji sanitarnej i na oczyszczalnię ścieków w Wartkowicach

	30.
	Stary Gostków
	Ujęcie na terenie zakładu JTI Sp. z o.o. – 4 studnie głębinowe
	54,0
	2,68 – 2,84
	197,82
	36,4
	woda uzdatniania w 2 stopniowej stacji uzdatniania wody: 1 stopień – kolumny jonowymienne, 2 stopień – odwrócona osmoza. Uzdatnianie: napowietrzanie, odżelazianie, kolumny jonowymienne, odwrócona osmoza

	31.
	
	
	25,0
	2,30
	113,14
	22,8
	

	GMINA PĘCZNIEW

	32.
	Pęczniew
	wodociąg wiejski Pęczniew, obsługiwane miejscowości : Pęczniew, Rudniki, Przywidz, Osowiec, Wielopole. Liczba zaopatrywanej ludności: 1292
	91
	0,15
	330,8
	64,0
	woda uzdatniania na dwóch odżelaziaczach, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do rzeki Pichny w km 2+160

	33.
	Lubola
	wodociąg wiejski Lubola, obsługiwane miejscowości: Lubola, Brodnia, Zagórki, Brodnia Kolonia, Jadwichna, Ferdynandów, Brzeg. Liczba zaopatrywanej ludności: 964
	15
	2,5
	179,10
	20,10
	woda uzdatniania na dwóch odżelaziaczach i dwóch odmanganiaczach, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do bezodpływowego zbiornika retencyjno - odparowującego

	34.
	Księża Wólka
	wodociąg wiejski Księża Wólka, obsługiwane miejscowości: Księża Wólka, Siedlątków, Popów, Drużbin, Suchorzy, Wola Pomianowa, Łyszkowce, Borki Drużbińskie, Księże Młyny, Kraczynki, Dybów. Liczba zaopatrywanej ludności: 1343.
	50,0
	1,9
	370,0
	48,0
	brak uzdatniania, woda spełnia wymagania

	GMINA DALIKÓW

	35.
	Dalików
	wodociąg wiejski: Dalików; obsługiwane miejscowości: Dalików, Złotniki A Kolonia, Złotniki B Kolonia, Złotniki Kolonia, Przekora, Julianów,Janów, Kazimierzów,

Brudnów I, II, III, IV, V, Brudnów Stary, Władysławów, Lubocha,Dąbrówka Nadolna, Psary, Domaniewek, Domaniew, Krasnołany, Aleksandrówka, Stanisławów, Marysin, Antoniew, Antoniew-Lubocha, Tobolice, Emilianów, Karolinów7, Marcinów, GajówkaParcel, Symonia, Dąbrówka Woźnicka, Krzemieniew, Wyrobki, Ostrów, Witów, Piotrów, Stefanów, Rozynów, Eufemia, Huta Bardzyńska, Idzikowice, Bardzynin. Liczba zaopatrywanej ludności: 2439
	55,8
	4,15
	646,8
	51,7
	woda uzdatniania na trzech zestawach filtracyjnych, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane są do rowu

	36.
	Zdrzychów
	wodociąg wiejski: Zdrzychów, obsługiwane miejscowości: Zdrzychów, Kołoszyn, Kuciny, Dąbrówka Górna, Gajówka-Kolonia, Gajówka-Wieś, Dobrzań, Sarnów, Sarnówek, Oleśnica, Wilków, Fułki, Kontrewers, Dzierżanów, Stare Madaje, Wilczyca. Liczba zaopatrywanej ludności: 1962
	65,4
	7,4
	768,0
	50,0
	woda uzdatniania na trzech odżelaziaczach z aeratorem, odżelazianie, odmanganianie, dezynfekcja podchlorynem sodu (okresowo), wody popłuczne odprowadzane do bezodpływowego zbiornika retencyjno - odparowującego

	37.
	Budzynek
	wodociąg wiejski: obsługiwane miejscowości: Budzynek, Woźniki, Idzikowice. Liczba zaopatrywanej ludności: 306

	15,0
	4,0
	44,0
	5,5
	woda uzdatniania na dwóch odżelaziaczach, dezynfekcja

podchlorynem sodu (okresowo), wody popłuczne odprowadzane do bezodpływowego zbiornika retencyjno - odparowującego

	38.
	Domaniew
	ujęcie dla Szkoły Podstawowej
	6,0
	1,0
	8,0
	5,0
	woda uzdatniania na jednym odżelaziaczu, wody popłuczne odprowadzane są do zbiornika bezodpływowego

1.6 WODY POWIERZCHNIOWE
a. Monitoring i ocena wód powierzchniowych
Badania jakości wód powierzchniowych w zakresie elementów fizykochemicznych, chemicznych oraz biologicznych należą do kompetencji Wojewódzkiego Inspektora Ochrony Środowiska.

Celem wykonywania badań jest stworzenie podstaw do podejmowania działań na rzecz poprawy stanu wód i ich ochrony przed zanieczyszczeniem, w tym ochrony przed eutrofizacją powodowaną wpływem sektora bytowo – komunalnego oraz rolnictwa jak również ochrony przed zanieczyszczeniami przemysłowymi: zasolenie, substancje szczególnie szkodliwe dla środowiska wodnego zgodnie z cyklem gospodarowania wodami, wynikającym z przepisów prawa krajowego, transponujących wymagania Ramowej Dyrektywy Wodnej.
Głównym celem prowadzonego monitoringu rzek jest przede wszystkim pozyskiwanie informacji, które dotyczą stanu ekologicznego oraz chemicznego wód powierzchniowych na całym obszarze dorzeczy oraz osiągnięcia celów środowiskowych.

Wody powierzchniowe płynące zostały podzielone na jednolite części wód, dla których prowadzone są analizy presji antropogenicznych oraz opracowywane programy wodno – środowiskowe. Zasady podziału zostały oparte na dokonanej segregacji według typów wód powierzchniowych oraz innych kryteriów, w tym rozkładzie na obszary chronione. Jednolite części wód, które zostały przekształcone przez człowieka, że niemożliwe jest przywrócenie im stanu naturalnego, zostały zaklasyfikowane do sztucznych bądź silnie zmienionych jednolitych części wód.

Na terenie obszaru powiatu poddębickiego zgodnie z obowiązującym „Programem Państwowego Monitoringu Środowiska Województwa Łódzkiego na lata 2010 – 2012” monitorowanych było w latach 2010 – 2012 siedem jednolitych części wód. Niektóre z nich na terenie powiatu znajdują się tylko fragmentarycznie. Oceny dokonano dla badań prowadzonych w całym okresie trzyletnim. Zestawienie jednolitych części wód i przekrojów pomiarowych, w których pobierano próby przedstawiono w tabeli poniżej.
Rok 2016 był pierwszym rokiem w kolejnym 6-letnim cyklu gospodarowania wodami, zgodnie z kalendarzem ustalonym przez Ramową Dyrektywę Wodną. W ramach realizacji programu monitoringu wód powierzchniowych województwa łódzkiego, którego szczegółowy zakres został podany w Programie państwowego monitoringu środowiska województwa łódzkiego na lata 2016-2020 w 2016 roku, zostały zrealizowane badania rzek i zbiorników zaporowych w zakresie elementów biologicznych, fizykochemicznych oraz chemicznych w ramach odpowiednich programów monitoringu. Podczas badań fizykochemicznych i chemicznych zbierano serie pomiarów stężeń substancji z częstotliwością poboru od 4 do 12 razy w roku. Po zweryfikowaniu całorocznych pomiarów wyznaczono stężenia średnie oraz dla niektórych substancji stężenia maksymalne, na podstawie których dokonano oceny jcwp.

Ocena stanu ekologicznego i potencjału ekologicznego jednolitych części wód powierzchniowych

Stan ekologiczny oraz potencjał ekologiczny w zdecydowanej większości jcwp jest niezadowalający. Poniżej stanu i potencjału ekologicznego dobrego znajduje się blisko 80% przebadanych jednolitych części wód powierzchniowych. Podsumowując ocenę stanu i potencjału ekologicznego, więcej ocen pozytywnych otrzymały wody dorzecza Odry. W dorzeczu Odry trzykrotnie więcej jest, w porównaniu z wodami dorzecza Wisły, jednolitych części wód powierzchniowych ze stwierdzonym złym stanem/potencjałem ekologicznym, odpowiadającym V klasie. Prawie we wszystkich jednolitych częściach wód, w których stwierdzono stan/potencjał ekologiczny poniżej stanu dobrego, wyniki klasyfikacji elementów biologicznych były niezadowalające. Wśród elementów biologicznych najniekorzystniej oceniane były makrobezkręgowce oraz ichtiofauna. O niskiej ocenie stanu/klasyfikacji decydowały także towarzyszące wskaźnikom biologicznym przekroczenia wskaźników fizykochemicznych.

Najczęściej przekraczanymi parametrami fizykochemicznymi były średnioroczne stężenia substancji biogennych – związków azotu i fosforu oraz parametry, takie jak: biologiczne zapotrzebowanie na tlen, ogólna zawartość węgla organicznego czy odczyn pH. Sporadycznie zdarzały się też przekroczenia zasadowości ogólnej i substancji rozpuszczonych. Wśród substancji szczególnie szkodliwych - specyficznych zanieczyszczeń syntetycznych i niesyntetycznych - odnotowano tylko jedno przekroczenie stężeń średniorocznych dla aldehydu mrówkowego. W pozostałych przypadkach wartości stężeń tych substancji nie wpływały negatywnie na klasyfikację stanu/potencjału ekologicznego.

Ocena stanu chemicznego jednolitych części wód powierzchniowych

Stan chemiczny poniżej dobrego stwierdzono w ponad połowie badanych pod kątem chemicznym jednolitych części wód powierzchniowych. Zdecydowanie lepiej pod tym względem wypadło dorzecze Odry. Stan dobry stwierdzono tu w blisko 70% badanych jcwp. W dorzeczu Wisły tylko co siódma badana jednolita część wód posiadała dobry stan chemiczny. Wśród badanych wskaźników najczęstsze przekroczenia zanotowano dla stężenia maksymalnego i średniorocznego benzo(a)pirenu. Jest to bardzo problematyczne zanieczyszczenie ze względu na powszechność występowania i powtarzalność przekroczeń na przestrzeni ostatnich lat. W ostatnich latach stwierdzano również pojedyncze przekroczenia średniorocznych stężeń kadmu i jego związków oraz stężeń maksymalnych i średniorocznych rtęci i jej związków oraz niklu. Spośród substancji priorytetowych badanych w biocie przekroczenia wartości indeksu zanotowano np. dla heptachloru, bromowanych difenyloeterów czy rtęci.

Podobnie jak w poprzednich etapach oceny, dorzecze Odry wypadło lepiej w porównaniu z dorzeczem Wisły. W 6 jednolitych częściach wód powierzchniowych stwierdzono dobry stan ogólny, co stanowi około 11% ocenionych jednolitych części wód dorzecza Odry. 14 jcwp uzyskało maksymalny lub dobry i 1 jcwp bardzo dobry stan/potencjał ekologiczny. Nie mając jednak przeprowadzonej oceny stanu chemicznego, dla 9 jcwp nie można określić stanu ogólnego. Niestety, sytuacja wód w dorzeczu Wisły jest znacznie gorsza, bo w żadnej z ocenionych jcwp nie stwierdzono dobrego stanu ogólnego, a te jcwp, dla których można było ustalić stan ogólny, wszystkie osiągnęły zły stan ogólny.

W 7 badanych jcwp stwierdzono dobry stan/potencjał ekologiczny, lecz ze względu na brak oceny chemicznej nie można określić stanu ogólnego. O złej ocenie jednolitych części wód powierzchniowych w większości wypadków zadecydowała ocena stanu/potencjału ekologicznego. Ze względu na decydującą rolę elementu o klasyfikacji najniższej, zły stan nadano także jednolitym częściom wód, w których brakowało oceny stanu/potencjału ekologicznego lub stanu chemicznego, ale pozostałe elementy wskazywały na stan poniżej dobrego.

Większość badanych jcwp w województwie łódzkim charakteryzuje się złym stanem wód. Najgorsza sytuacja występuje w dorzeczu Wisły, gdzie nie stwierdzono dobrego stanu jcwp w żadnej z badanych jednolitych części wód. W dorzeczu Odry sytuacja jest trochę lepsza, ponieważ 6 jednolitych części wód powierzchniowych uzyskało stan dobry. O złym stanie wód badanych jcwp w dużej mierze zadecydowała ocena elementów biologicznych. Reakcja organizmów żywych w sposób kompleksowy oddaje wpływ wszystkich oddziałujących na jcwp zakłóceń i interakcji. Niekorzystne warunki tlenowe oraz występowanie dużych stężeń substancji biogennych powodują eutrofizację, negatywnie oddziałują na organizmy żywe i skutkują obniżeniem oceny stanu/potencjału ekologicznego. Ocena chemiczna potwierdziła zły stan wód badanych jcwp.

W województwie łódzkim przeważa presja komunalna i rolnicza, ale w ośrodkach przemysłowych wyraźnie zaznacza się również presja zakładów produkcyjnych, związana ze zrzutem ścieków i poborem wody. Analizując przyczyny złego stanu jcwp, należy podejść do każdej jednolitej części wód indywidualnie i rozpatrywać specyficzny dla niej rozkład presji i zdolności samooczyszczania wód.
Wody powierzchniowe w latach 2011-2016 Powiat Poddębicki:
Stan ekologiczny:

- umiarkowany dla JCWP: Brodnia, Gnida do Kanału Łęka-Dobrogosty, Dopływ z Tarnowa, Bełdówka, Pisia

Potencjał ekologiczny:

- maksymalny lub dobry dla JCWP: Warta ze Zb. Jeziorsko, Warta od Zbiornika Jeziorsko do Siekiernika

- umiarkowany dla JCWP: Ner od Zalewki do Dopływu spod Łężek, Ner od Dopływu spod Łężek do Kanału Zbylczyckiego

- słaby dla JCWP : Siekiernik, Pichna do Urszulinki

- zły dla JCWP: Pichna od Urszulinki do ujścia

Stan chemiczny:

- dobry stan chemiczny dla JCWP: Siekiernik, Warta od Zbiornika Jeziorsko do Siekiernika, Warta ze Zb. Jeziorsko, Pichna od Urszulinki do ujścia, Brodnia

- stan chemiczny poniżej dobrego dla JCWP: Ner od Zalewki do Dopływu spod Łężek, Ner od Dopływu spod Łężek do Kanału Zbylczyckiego, Pichna do Urszulinki, Gnida do Kanału Łęka-Dobrogosty

Wymogi dodatkowe obszarów chronionych i zagrożonych w latach 2010-2015:
- wymogi dodatkowe spełnia JCWP: Pichna od Urszulinki do ujścia, Warta ze Zb. Jeziorsko, Bełdówka, Pisia

- wymogi dodatkowych nie spełnia JCWP: Pichna do Urszulinki, Siekiernik, Ner od Zalewki do Dopływu spod Łężek, Ner od Dopływu spod Łężek do Kanału Zbylczyckiego, Gnida do Kanału Łęka-Dobrogosty

Stan JCWP:

- dobry stan JCWP stwierdzono dla JCWP: Warta ze Zb. Jeziorsko, Warta od Zbiornika Jeziorsko do Siekiernika

- zły stan JCWP stwierdzono w JCWP: Brodnia, Gnida do Kanału Łęka-Dobrogosty, Dopływ z Tarnowa, Bełdówka, Pisia, Ner od Zalewki do Dopływu spod Łężek, Ner od Dopływu spod Łężek do Kanału Zbylczyckiego, Siekiernik, Pichna do Urszulinki, Pichna od Urszulinki do ujścia

b. ZBIORNIK JEZIORSKO
Zbiornik wodny Jeziorsko zlokalizowany został w środkowym biegu rzeki Warty, na granicy województwa wielkopolskiego i łódzkiego. W obrębie zalewu zbiornika znajduje się odcinek rzeki Warty od km 484,3 (zapora czołowa na linii wsi Skęczniew gm. Dobra i Łyszkowice), do km 504,0 (most drogowy w m. Warta). Powierzchnia zlewni rzeki Warty w przekroju zapory czołowej wynosi 9012,6 km2.
Administratorem i użytkownikiem zbiornika Jeziorsko jest Regionalny Zarząd Gospodarki Wodnej w Poznaniu zarządzający zbiornikiem poprzez swoją jednostkę terenową
- Kierownictwo Zbiornika Wodnego Jeziorsko w Skęczniewie, woj. wielkopolskie, pow. Turek.

Gospodarka rybacka na zbiorniku i stawach ośrodka zarybieniowego w Pęczniewie prowadzona jest przez Zarząd Okręgu Polskiego Związku Wędkarskiego w Sieradzu.
W południowej części zbiornika, na obszarze tzw. cofki, bardzo dobre warunki bytowania i rozwoju znalazły liczne gatunki ptactwa wodno-błotnego. Teren o powierzchni 2 350,6 ha jest objęty ochroną jako rezerwat ornitologiczny. Bytuje w nim niezwykle bogaty skład gatunkowy, pozwalający zaliczyć rezerwat do ostoi ptaków o znaczeniu europejskim. Dotychczas stwierdzono występowanie ok. 250 gatunków ptaków, w tym 150 lęgowych.
 W czasie przelotów jesiennych w rezerwacie przebywa ok. 10 tys. osobników, wśród nich bywają gatunki egzotyczne. Na mocy prawa miejscowego gmin Warta i Pęczniew, obszar pomiędzy mostem na Warcie a umowną linią łączącą wsie Jeziorsko i Brodnia, został objęty ochroną w postaci strefy ciszy. Wody zbiornika są miejscem występowania wielu gatunków ryb. Zbiornik Jeziorsko ma również wartość krajobrazową. Występują tutaj liczne punkty widokowe na krawędzi pradoliny Warty. Na prawym brzegu zbiornika, w pobliżu zapory znajduje się wysoka, urwista skarpa, odsłaniająca interesujący profil geologiczny. Skarpa na całej długości, objęta została ochroną prawną w formie stanowiska dokumentacyjnego.
Główne zadania zbiornika Jeziorsko:

· zmniejszenie zagrożenia powodziowego dla Uniejowa, Koła, Konina i Poznania,
· zabezpieczenie wody dla Koła, Konina i Poznania (infiltarcja do ujęć wodociągowych),
· zabezpieczenie wody do celów przemysłowych (m. in. Zespół Elektrowni Pątnów-Adamów- Konin,
· zabezpieczenie wody do nawodnień rolniczych,
· prowadzenie gospodarki rybackiej na zbiorniku i w ośrodku zarybieniowym w kompleksie stawów w Pęczniewie,
· produkcja energii elektrycznej w elektrowni „Jeziorsko” o mocy nominalnej 4,8 MW,
· utrzymanie warunków siedliskowych dla ptactwa,
· utworzenie bazy rekreacyjnej dla Łodzi i miast położonych w okolicy zbiornika.
Źródła zanieczyszczeń w zlewni Zbiornika mających największy wpływ na trofię akwenu stanowią:

· oczyszczone, niedostatecznie oczyszczone lub nie oczyszczone ścieki z miast położonych na terenie zlewni,
· ścieki z wiejskich gospodarstw posiadających wodociągi, a pozbawionych oczyszczalni,
· wody drenażowe zapory,
· wody odwadniające ośrodek zarybieniowy w Pęczniewie,
· ścieki opadowe i spływy powierzchniowe,
· ptactwo wodne, którego odchody w istotny sposób zasilają (głównie w fosfor) wody Zbiornika.

Dane techniczno-sytuacyjne zbiornika:
Tabela nr 94 Główne dane techniczne zbiornika Jeziorsko

	L.p.
	Wyszczególnienie
	Jednostka
	Poziom piętrzenia w m n.p.m.

	
	
	
	min. 116,0
	max. 121,5

	1.
	Pojemność całkowita
	mln m3
	30,2
	202,8

	2.
	Pojemność użytkowa
	mln m3
	-
	172,6

	3.
	Powierzchnia zalewu
	km2
	17,6
	42,3

	4.
	Głębokość
	m
	4,0
	do 10,5

	5.
	Wysokość piętrzenia przy zaporze czołowej
	m
	4,0
	10,5

	6.
	Długość zbiornika
	km
	7,0
	16,3

Gospodarka wodna w zbiorniku jest prowadzona w cyklu rocznym. Wg założeń po całkowitym napełnieniu zbiornika w okresie wiosennych wezbrań wodę spuszcza się do poziomu minimalnego piętrzenia. Okres napełniania styczeń-kwiecień, okres spuszczania maj-październik. Okres listopad-grudzień – to poziom minimalny. Wskaźnik retencjonowania wód rzeki Warty w zbiorniku wynosi ok.14%.

Monitoring Zbiornika Jeziorsko:

Zbiorniki zaporowe mają cechy pośrednie między rzekami i wodami stojącymi. Z uwagi na brak wytycznych do organizacji monitoringu jakości wód zbiorników zaporowych oraz prawnie obowiązującego systemu klasyfikacji i oceny jakości wód, przy ocenie stosowano normy dotyczące zanieczyszczeń powierzchniowych wód płynących. Zbiornik Jeziorsko jest jednolitą częścią wód o kodzie PLRW 6000183179.
Decyzją z dnia 29.10.2008 r., znak: RO.VI.-MC-62132/3-10/08 Marszałek Województwa Łódzkiego udzielił Regionalnemu Zarządowi Gospodarki Wodnej w Poznaniu, ul. Szewska 1, 61-760 Poznań, pozwolenia wodnoprawnego na szczególne korzystanie z wód polegające na:

a) piętrzeniu śródlądowych wód powierzchniowych w zbiorniku wodnym „Jeziorsko” za pomocą zapory czołowej typu ziemnego oraz jazu zlokalizowanego w 484+300 km rzeki Warty do rzędnych:
· normalny poziom piętrzenia (NPP) – 120,50 m n.p.m.,

· maksymalny poziom piętrzenia (MaxPP)– 121,50 m n.p.m.,

· nadzwyczajny poziom piętrzenia (Napp) – 122,0 m n.p.m.,

· minimalny poziom piętrzenia (Min PP) – 116,0 m n.p.m.,

b) retencjonowaniu spiętrzonej wody w zbiorniku wodnym „Jeziorsko” w ilości:

· przy normalnym poziomie piętrzenia – 162,50 mln m3,

· przy maksymalnym poziomie piętrzenia – 202,80 mln m3,

· przy nadzwyczajnym poziomie piętrzenia – 224,30 mln m3,

· przy minimalnym poziomie piętrzenia – 36,36 mln m3,

w następujących okresach czasu:

1 styczeń – 31 styczeń

utrzymanie poziomu piętrzenia w zbiorniku na rzędnej 116,0-116,30 m n.p.m.,

1 luty – 15 kwiecień

napełnianie zbiornika w czasie zimowo-wiosennego wezbrania rzeki, maksymalnie do normalnego poziomu piętrzenia NPP – 120,50 m n.p.m., z zastrzeżeniem punktów 1, 2, 3 i 4

16 kwiecień – 30 czerwiec

utrzymywanie stałego poziomu piętrzenia osiągniętego w czasie napełniania zbiornika, ale nie wyższego niż 120,50 m n.p.m. (odpływ równy dopływowi), z zastrzeżeniem punktów 1, 2, 3 i 4

1 lipiec – 31 grudzień

gospodarowanie retencją pomiędzy normalnym poziomem pietrzenia a minimalną rzędną piętrzenia tak, aby na dzień 31 grudnia rzędna wody w zbiorniku wynosiła 116,0 – 116,30 m n.p.m., z zastrzeżeniem punktów 1, 2 i 4

1. w przypadku większych wezbrań, w okresie zagrożenia powodziowego, dopuszcza się piętrzenie zbiornika do maksymalnego poziomu piętrzenia Max.PP – 121,50 m n.p.m. Po przejściu fali powodziowej, obniżenie poziomu piętrzenia do rzędnej 120,50 m n.p.m. w celu odtworzenia stałej pojemności powodziowej.

2. w przypadku nadejścia w przekroju Sieradza fali powodziowej o następstwie występowania co najmniej raz na dwadzieścia lat (Q5%) dopuszcza się krótkotrwałe piętrzenie zbiornika do poziomu Nad.PP – 120 m n.p.m., tj. wykorzystanie pojemności powodziowej forsowanej. Po przejsciu fali powodziowej, obniżenie poziomu piętrzenia do rzędnej NPP – 120,50 m n.p.m. w celu odtworzenia forsowanej i stałej pojemności powodziowej.

3. w przypadku nadejścia w przekroju Działoszyna fali powodziowej o prawdopodobieństwie występowania co najmniej raz na pięć lat (Q20%), dopuszcza się zadysponowanie odpływu większego od odpływu (przepływ wyprzedzający), w celu umożliwienia częściowego opróżnienia zbiornika przed spodziewanym wezbraniem.

4. dla wykonania niezbędnych prac remontowych elementów zbiornika wodnego mających wpływ na bezpieczeństwo jego użytkowania, po wcześniejszym poinformowaniu organu właściwego do wydania pozwolenia wodnoprawnego oraz zakładów korzystających z wód zbiornika wodnego „Jeziorsko”, dopuszcza się okresowe utrzymywanie niższego pietrzenia niż normalny poziom piętrzenia.

c) korzystaniu z wód do celów energetycznych – 2 turbiny Kaplana o mocy Nmax = 2767 kW każda, przełyku Qmax = 70 m3/s, minimalny poziom energetyczny MinPE = 116,0 m n.p.m., poprzez ujęcie wody w korpusie zapory czołowej w km 1+338 dwoma wlotami o przekroju 5,2 x 6,0 m wyposażonymi w zamknięcia remontowe i awaryjne w ilości maksymalnie do 70 m3/s, odprowadzeniu wód z elektrowni kanałem o długości 100 m i szerokości w dnie 16 m do rzeki Warty poniżej zapory czołowej.

Pozwolenie zostało wydane na 20 lat, tj. do dnia 29.10.2028 r.
Decyzją z dnia 29.08.2014 r., znak: RŚVI.7322.3.2.2011.MC Marszałek Wojewdztwa Łódzkiego zmienił w/w pozwolene poprzez:

1. zmianę w punkcie II.1. wyżej wymienionej decyzji normalnego poziomu piętrzenia:

z NPP – 120,50 m npm na NPP – 120,00 m npm

2. zmianę w punkcie II.2. wyżej wymienionej decyzji ilości retencjonowane wody przy normalnym poziomie piętrzenia

ze 162,50 mln m3 na 142,84 mln m3
3. zmianę punku III. wyżej wymienionej decyzji poprzez zatwierdzenie zaktualizowanej instrukcji gospodarowania wodą na zbiorniku Jeziorsko,

4. zastąpienie w wyżej wymienionej decyzji zapisów dotyczących rzędnych –

„120,50 m npm” na „120,00 m npm”

5. pozostałe warunki decyzji nie ulegają zmianie

2. Gospodarka ściekowa

2.1 Krajowy Program Oczyszczania Ścieków Komunalnych
Przepisy prawne Unii Europejskiej w zakresie odprowadzania i oczyszczania ścieków komunalnych określone zostały w szczególności w dyrektywie Rady 91/271/EWG z dnia 21 maja 1991 roku dotyczącej oczyszczania ścieków komunalnych (Dz. Urz. WE L 135 Z 30.5.1991 r.) Dyrektywa ta skierowana jest do Państw Członkowskich, które mają obowiązek osiągnięcia - w określonych terminach - zawartego w niej celu. Dla Polski ustalenia negocjacyjne z Unią Europejską dotyczące sektora „Środowisko”, przeniesione zostały do Traktatu o Akcesji Polski do Unii Europejskiej. Dokument ten obliguje Rząd Rzeczypospolitej Polskiej do wybudowania, rozbudowania i/lub zmodernizowania oczyszczalni ścieków komunalnych i systemów kanalizacji zbiorczej w aglomeracjach, w horyzoncie czasowym do 2015 r.

Realizacja wdrażania wymagań dyrektywy miała przebiegać etapowo, zgodnie z celami pośrednimi, które zapisane zostały w Traktacie Akcesyjnym, a mianowicie:

· 31 grudnia 2005 r. zgodność z dyrektywą powinna być osiągnięta w 674 aglomeracjach, z których ładunek zanieczyszczeń biodegradowalnych stanowi 69% całkowitego ładunku zanieczyszczeń tego typu pochodzącego z aglomeracji,

· 31 grudnia 2010 r. zgodność z dyrektywą powinna być osiągnięta w 1069 aglomeracjach, z których ładunek zanieczyszczeń biodegradowalnych stanowi 86% całkowitego ładunku zanieczyszczeń tego typu pochodzącego z aglomeracji,

· 31 grudnia 2013 r. zgodność z dyrektywą powinna być osiągnięta w 1165 aglomeracjach, z których ładunek zanieczyszczeń biodegradowalnych stanowi 91% całkowitego ładunku zanieczyszczeń tego typu pochodzącego z aglomeracji,

· 31 grudnia 2015 r. zgodność z dyrektywą powinna być osiągnięta we wszystkich aglomeracjach, z których ładunek zanieczyszczeń biodegradowalnych stanowi 100% całkowitego ładunku zanieczyszczeń tego typu pochodzącego z aglomeracji.

Przepisy dyrektywy 91/271/EWG zostały przetransponowane do prawa krajowego i znalazły swoje odzwierciedlenie w szeregu ustaw i rozporządzeń związanych z gospodarką wodną.

W celu zidentyfikowania faktycznych potrzeb w zakresie uporządkowania gospodarki ściekowej oraz uszeregowania ich realizacji w taki sposób aby wywiązać się ze zobowiązań traktatowych, utworzono Krajowy program oczyszczania ścieków komunalnych (KPOŚK).

Program ten został przyjęty przez Radę Ministrów w dniu 16 grudnia 2003 r.
KPOŚK stanowi wykaz aglomeracji, które muszą zostać wyposażone w systemy kanalizacji zbiorczej i oczyszczalnie ścieków w terminach określonych w Programie. Do chwili obecnej przeprowadzono pięć jego aktualizacji w latach: 2005, 2009, 2010, 2015 i 2017.

W latach 2003 – 2016
· wybudowano 84,8 tys. km sieci kanalizacyjnej, z czego w roku 2016 – 2178 km sieci,

· wybudowano 403 nowe oczyszczalnie ścieków komunalnych (w roku 2016 – 7 obiektów),

· przeprowadzono 1575 inwestycji w zakresie modernizacji i/lub rozbudowy oczyszczalni ścieków komunalnych (w roku 2016 – 105 inwestycji),
· na inwestycje wydano ok 63,8 mld zł (w roku 2016 – 2,4 mld zł).

V aktualizacja KPOŚK (AKPOŚK 2017)
Rada Ministrów przyjęła piątą aktualizację KPOŚK 31 lipca 2017 r. Przyjęta przez rząd aktualizacja zawiera listę zadań zaplanowanych przez samorządy do realizacji w latach 2016-2021.

AKPOŚK 2017 dotyczy 1587 aglomeracji o równorzędnej liczbie mieszkańców 38,8 mln), w których zlokalizowanych jest 1769 oczyszczalni ścieków komunalnych. Aglomeracje ujęte w aktualizacji zostały podzielone na priorytety według znaczenia inwestycji oraz pilności zapewnienia środków. Z przedstawionych przez aglomeracje zamierzeń inwestycyjnych wynika, że w ramach piątej aktualizacji planowane jest wybudowanie 116 nowych oczyszczalni ścieków oraz przeprowadzenie innych inwestycji na 1010 oczyszczalniach. Planowane jest również wybudowanie 14 661 km nowej sieci kanalizacyjnej oraz zmodernizowanie 3 506 km sieci istniejącej. Potrzeby finansowe na realizację ww. przedsięwzięć wynoszą 27,85 mld zł.

Krajowy program oczyszczania ścieków komunalnych określa wykazy:

· aglomeracji, które powinny być wyposażone - w terminach ustalonych w art. 208 w systemy kanalizacji zbiorczej i oczyszczalnie ścieków oraz wielkość ładunków zanieczyszczeń biodegradowalnych z tych aglomeracji koniecznych do usunięcia,

· przedsięwzięć w zakresie budowy i modernizacji zbiorczych sieci kanalizacyjnych oraz oczyszczalni ścieków komunalnych oraz terminy ich realizacji.
Aglomeracja oznacza teren, na którym zaludnienie lub działalność gospodarcza są wystarczająco skoncentrowane, aby ścieki komunalne były zbierane i przekazywane do oczyszczalni ścieków komunalnych, natomiast przez jednego równoważnego mieszkańca rozumie się ładunek substancji organicznych biologicznie rozkładalnych wyrażony jako wskaźnik pięciodobowego biochemicznego zapotrzebowania na tlen w ilości 60 g tlenu na dobę.

Na terenie Powiatu Poddębickiego wyznaczone zostały następujące aglomeracje:

	nazwa aglomeracji
	nr obowiązującego rozporządzenia/uchwały ustanawiającego aglomerację
	RLM aglomeracji zgodnie z obowiązującym rozporządzeniem/uchwałą
	RLMrz
	grupa RLMrz
	stan realizacji na dzień 30 września 2016 r. zgodny z obowiązującą uchwałą (rozporządzeniem), w przypadku uchwał podjętych w okresie 01.10.2016 - 31.12.2016 r. – stan z końca grudnia 2016 r. zgodny z podjętą uchwałą.

	
	
	
	
	
	liczba rzeczywistych mieszkańców w aglomeracji
	liczba mieszkańców korzystających z systemu kanalizacyjnego
	liczba mieszkańców korzystających ze zbiorników bezodpływowych
	liczba mieszkańców korzystających z systemów indywidualnych (przydomowych oczyszczalni ścieków)
	liczba przydomowych oczyszczalni ścieków

	Wartkowice
	Uchwala nr XIV/155/15

	3958
	3956
	3
	1672
	1098
	574
	0
	0

	Poddębice
	V/69/15

	10119
	9674
	3
	9156
	8050
	1030
	76
	26

	Uniejów
	XLIII/1209/09

	2222
	5803
	3
	2987
	2329
	658
	0
	0

Tabela nr 95 Sprawozdanie z wykonania KPOŚK – województwo łódzkie- wyciąg – Powiat Poddębicki
	nazwa aglomeracji
	stan realizacji na dzień 30 września 2016 r. zgodny z obowiązującą uchwałą (rozporządzeniem), w przypadku uchwał podjętych w okresie 01.10.2016 - 31.12.2016 r. – stan z końca grudnia 2016 r. zgodny z podjętą uchwałą.

	
	długość sieci kanalizacyjnej ogółem (sanitarnej i ogólnospławnej)

w aglomeracji

[km]
	wskaźnik zbierania siecią (% RLM korzystających z sieci) w 2016
	długość istniejącej kanalizacji deszczowej

w aglomeracji

[km
	RLM korzystających z sieci kanalizacyjnej
	RLM dostarczany do oczyszczalni taborem asenizacyjnym

	
	
	
	
	RLM mieszkańców [RLM]
	RLM przemysłu [RLM]
	RLM osób czasowo przebywających w aglomeracji [RLM]
	RLM mieszkańców [RLM]
	RLM przemysłu [RLM]

	Wartkowice

	23,5
	81
	1,9
	1098
	2120
	0
	574
	164

	Poddębice

	45,8
	87
	-
	8050
	108
	302
	1030
	108

	Uniejów

	36,8
	87
	4,5
	2329
	1958
	770
	658
	38

2.2 Emisja zanieczyszczeń do wód i oczyszczalnie ścieków
Na terenie powiatu poddębickiego znajduje się sześć komunalnych oczyszczalni ścieków. Przeważająca część zakładów obsługiwana jest przez miejskie lub gminne oczyszczalnie ścieków.

Główne źródła zanieczyszczeń oraz ilość odprowadzanych ścieków wraz z ładunkami zanieczyszczeń przedstawiono w tabeli poniżej.

Tabela nr 96 Wykaz większych zakładów oraz ładunki zanieczyszczeń w ściekach odprowadzanych do wód powierzchniowych w latach 2015 – 2016

	L.p.
	Nazwa zakładu
	Odbiornik ścieków

jcw
	Przepływ Q [m3/db]
	Ładunek [kg/db]

	
	
	
	
	BZT5
	ChZT
	Zawiesina ogólna

	1
	Gmina Wartkowice
	PLRW600020183275 Ner od Dopływu spod Łężek do Kanału Zbylczyckiego
	313,65

327,94
	2,666

5,280
	20,387

21,742
	3,137

4,198

	2
	Gmina Zadzim
	PLRW60001718317889 Pichna do Urszulinki
	53,62

67,19
	0,804

0,470
	3,056

3,158
	1,180

0,564

	3
	Samorządowy Zakład Gospodarki Komunalnej i Mieszkaniowej
w Pęczniewie
	PLRW6000201831789 Pichna od Urszulinki do ujścia
	31,36

32,46
	0,298

0,130
	1,160

0,714
	0,439

0,341

	4
	Gmina Dalików Osiedle Mieszkaniowe w Sarnowie
	PLRW600017183269 Bełdówka
	5,77

6,32
	0,196

0,123
	0,629

0,446
	0,133

0,196

	5
	MPWiK w Poddębicach

Oczyszczalnia w Poddębicach
	PLRW600020183275 Ner od Dobrzynki do Kanału Zbylczyckiego
	1085,25

1097,03
	6,946

15,688
	56,759

60,885
	12,806

12,945

	6
	Przedsiębiorstwo Gospodarki Komunalnej TERMY UNIEJÓW Sp. z.o.o w Uniejowie Przedsiębiorstwo Gospodarki Komunalnej TERMY UNIEJÓW Sp. z.o.o w Uniejowie
	PLRW600019183199 Warta od Siekiernika do Neru
	482,33

Brak danych
	9,647

Brak danych
	48,715

Brak danych
	13,988

Brak danych

	7
	Przedsiębiorstwo Gospodarki Komunalnej TERMY UNIEJÓW Sp. z.o.o w Uniejowie Oczyszczalnia w Spycimierzu
	PLRW600017183198 Siekiernik
	15,18

19,00
	0,349

0,209
	1,548

1,030
	0,455

0,261

	9
	Dom Pomocy Społecznej w Skęczniewie
	PLRW600019183197 Warta od Zbiornika Jeziorsko do Siekiernika
	74,28

68,67
	0,275

0,404
	1,968

2,575
	0,357

0,268

Oznaczenia w kolorze niebieskim dotyczą danych za 2015 rok

Oznaczenia w kolorze czerwonym dotyczą danych za 2016 rok

Źródłem zanieczyszczeń wód powierzchniowych są ścieki nieoczyszczone lub niedostateczne oczyszczone w komunalnych i zakładowych oczyszczalniach ścieków, wody opadowe pochodzące z utwardzonych terenów przemysłowych, składowych, transportowych, parkingów, obiektów magazynowych i dystrybucji paliw.

Częstym sposobem magazynowania ścieków są zbiorniki bezodpływowe, które w dużej części są nieszczelne, nieraz nie posiadają nawet dna. Problemem pozostają zanieczyszczenia obszarowe pochodzenia rolniczego. Poprawa w tym zakresie będzie zależała od postępów
w agrotechnice. Aby poprawić stan jakości wód należy zapewnić wyposażenie sektora rolno –spożywczego w oczyszczalnie ścieków, ograniczyć lub wyeliminować substancje szczególnie szkodliwe i azotany wprowadzane do wód, zagospodarować osady ściekowe.

[image: image6.emf]
Ścieki przemysłowe i komunalne, wymagające oczyszczania, odprowadzone do wód lub do ziemi w latach 2005 – 2015 w województwie łódzkim

Zanieczyszczenia pochodzące z rolnictwa zawierają przede wszystkim znaczne ilości biogenów, odpowiedzialnych za powstawanie deficytu tlenowego w wodzie przez nadmierny rozwój glonów, co prowadzi do eutrofizacji zbiorników wodnych. Szacuje się, że obecnie 50% ładunku związków biogennych, odpływających z obszaru Polski do Bałtyku, pochodzi z obszarowych źródeł zanieczyszczeń, dlatego redukcja zanieczyszczeń punktowych, choć istotna, jest niewystarczająca. Konieczne jest podejmowanie działań, które koncentrują się na zanieczyszczeniach obszarowych, pochodzących głównie z działalności rolniczej człowieka.

Również źródłem zanieczyszczeń wód powierzchniowych są ścieki nieoczyszczone lub niedostateczne oczyszczone w komunalnych i zakładowych oczyszczalniach ścieków, wody opadowe pochodzące z utwardzonych terenów przemysłowych, składowych, transportowych, parkingów, obiektów magazynowych i dystrybucji paliw.

Na skutek różnic między długością sieci wodociągowej i długością sieci kanalizacyjnej na obszarach wiejskich nadal częstym procederem jest odprowadzanie ścieków surowych do rowów przydrożnych bądź wywożenie zawartości szamb przydomowych w niedozwolone miejsca.

Tabela nr 97 Ładunki zanieczyszczeń, odprowadzone kanalizacją miejską na terenie powiatu poddębickiego w 2015 roku

	Źródło ścieków
w zlewni Warty
	Ładunki zanieczyszczeń [Mg/rok]

	
	BZT5
	ChZT(Cr)
	Zawiesina ogólna
	Azot ogólny
	Fosfor ogólny

	Poddębice
	2,5
	20,7
	4,7
	 –
	–

	Uniejów
	3,5
	17,8
	5,1
	–
	–

Tabela Nr 98 Charakterystyka i rodzaje oczyszczalni działających na terenie Powiatu Poddębickiego – dane Starostwa
	Lp.
	Nazwa Zakładu

Oczyszczalnia ścieków
	Rodzaj oczyszczalni
	Charakterystyka – urządzenia oczyszczające
	Ilość odprowadzanych ścieków max. m3/d
	Odbiornik ścieków

	1.
	MPWiK w Poddębicach

Oczyszczalnia w Poddębicach
	mechaniczno-biologiczna
	krata koszowa rzadka Ø 40 mm, przepompownia ścieków surowych, komora pomiarowa ścieków surowych z zainstalowanym przepływomierzem elektromagnetycznym, komora pomiarowa ścieków surowych dowożonych, punkt zlewny ścieków dowożonych o poj. 30,7 m3, komora rozprężna, budynek krat, dwa piaskowniki pionowe wirowe, dwa reaktory biologiczne WHL II, dwa osadniki wtórne, przepompownia osadów, stacja koagulanta PIX, budynek dmuchaw z rozdzielnią elektryczną, budynek odwadniania i higienizacji osadu, zbiornik ścieków oczyszczonych, komora pomiarowa ścieków oczyszczonych z zainstalowanym przepływomierzem elektromagnetycznym
	3315
	Ner w km 50+275

	2.
	Urząd Gminy Wartkowice
Oczyszczalnia w Wartkowicach
	mechaniczno-biologiczna
	Studzienka z rozdrabniaczem kanałowym, przepompownia główna, budynek techniczny ze stacją mechanicznego oczyszczania ścieków, stacją mechanicznego odwadniania osadu i higienizacji wapnem, zbiornik buforowy, reaktory biologiczne, komora tlenowej stabilizacji osadów, komora wylotowa ścieków oczyszczonych, staw retencyjno-uśredniający, stacja dmuchaw i stacja PIX, automatyczna stacja zlewcza ścieków dowożonych i płyta najazdowa, wiata na osad odwodniony i po higienizacji
	554,0
	Ner w km 39+533 poprzez rów R-C w hm 5+60

	3.
	Urząd Gminy Zadzim

Oczyszczalnia typu "BIOBLOK MU-50" i "BIOKON"
	mechaniczno-biologiczna
	komora krat z kratą płaską czyszczoną ręcznie, pompownia ścieków, komora rozdziału ścieków, kontenreowe oczyszczalnie typu BIOBLOK i BIOKON, zbiornik osadu nadmiernego, poletka do suszenia osadu, piaskownik poziomy, komora pomiarowa.
	132,0
	rów melioracyjny R-H w km 1+250

	4.
	Zakład Gospodarki Komunalnej i Mieszkaniowej w Pęczniewie

Oczyszczalnia typu "MINIBLOK M-8" w Pęczniewie
	mechaniczno-biologiczna
	krata koszowa, przepompownia ścieków surowych, dwukontenreowa oczyszczalnia typu MINIBLOK M-8, komora zasuw, zbiornik osadu nadmiernego
	55,1
	rzeka Pichna k/Zduńskiej Woli w km 1+760

	5.
	Dom Pomocy Społecznej w Skęczniewie

Wylot ścieków na terenie Gminy Peczniew
	mechaniczno-biologiczna
	komora krat, przepompownia ścieków surowych, reaktor biologiczny MINIBLOK o pojemności 90 m3, magazyn osadu, poletka osadowe
	90
	Warta w km 483+900

	6.
	Urząd Gminy Dalików

Oczyszczalnia typu "ECO-LINE mini 50 RLM" dla osiedla mieszkaniowego w Sarnowie
	mechaniczno-biologiczna
	trzy przepompownie ścieków surowych, studzienka rozprężna, trzykomorowy osadnik wstępny, blok biologiczny zblokowany z osadnikiem wtórnym, przepompownia ścieków oczyszczonych, układ napowietrzania.

	12,1
	rzeka Bełdówka w km 15+450 poprzez rów odsiąkowy R-7

	7.
	Urząd Gminy Dalików

Oczyszczalnia typu TURBO-JET4 przy Szkole Podstawowej i Gimnazjum w Dalikowie
	mechaniczno-biologiczna
	osadnik wstępny, zbiornik retencyjny, komora napowietrzania, osadnik wtórny, studzienka kontrolna

	5,6
	rów RA/2 w hm 2+50

	8.
	Urząd Gminy Dalików

Oczyszczalnia typu SEBICO przy Szkole Podstawowej w Domaniewie
	biologiczna
	osadniki wstępne, komora napowietrzana z biologicznym złożem pływającym, dwa osadniki wtórne typu SEBICO
	7,6
	poletko rozsączające

	9.
	Przedsiębiorstwo Gospodarki Komunalnej „Termy Uniejów”

Oczyszczalnia w Uniejowie
	mechaniczno-biologiczna
	przepompownia ścieków surowych zlokalizowana przy ul. Kościelnickiej, komora pomiarowa ścieków surowych, punkt, zlewny, krata, piaskownik, przepompownia, dwa cykliczne reaktory biologiczne, zagęszczacz osadu, poletka osadowe
	987
	rzeka Warta w km 465,00

	10.
	Przedsiębiorstwo Gospodarki Komunalnej „Termy Uniejów”

Oczyszczalnia typu LEMNA w Śpicimierzu
	mechaniczno-biologiczna
	przepompownia, punkt zlewny, piaskownik z kratą, staw napowietrzany dyfuzyjnie, komora nitryfikacyjna z rusztem napowietrzającym, komora koagulacyjna siarczanu glinu, staw LEMNA
	98
	Struga Śpicimierska w km 3+080

	11.
	Przedsiębiorstwo Gospodarki Komunalnej „Termy Uniejów”

Oczyszczalnia typu NEBRASKA w Wilamowie
	mechaniczno-biologiczna
	zbiornik wyrównawczo-uśredniający, przepompownia ścieków surowych, oczyszczalnia NEBRASKA M-4, studzienka kontrolna, przepompownia ścieków oczyszczonych
	3,65
	rów RA w km 0+052

	12.
	Przedsiębiorstwo Gospodarki Komunalnej „Termy Uniejów”

Oczyszczalnia typu BIOCLERE w Wieleninie
	mechaniczno-biologiczna
	Zbiornik uśredniający z przepompownią, osadnik wstępny, złoże biologiczne typu BIOCLERE, komora pomiaru przepływu ścieków z przepływomierzem elektromagneycznym
	45,5
	rów R-B w hm 24+30

Na terenach wiejskich o rozproszonej zabudowie preferuje się budowę małych przyzagrodowych oczyszczalni ścieków, ponieważ:

· oczyszczają ścieki w miejscu ich powstawania,

· eliminują wysokie nakłady inwestycyjne na sieci kanalizacyjne,

· nie wymagają ciągłej i fachowej obsługi,

· koszty eksploatacji są niskie,

· są proste w budowie i mogą być zamontowane lub wykonane we własnym zakresie.

Większość rozwiązań oczyszczalni przydomowych składa się z osadnika gnilnego zapewniającego trzydobowe przetrzymanie ścieków oraz drenażu rozsączającego. Prawidłowe zastosowanie i eksploatacja gwarantuje odprowadzenie do gruntu ścieków oczyszczonych w takim stopniu, że nie powodują one zanieczyszczenia gruntu, a tym samym wód podziemnych. W przydomowej oczyszczalni ścieków stosuje się kombinację metod oczyszczania mechaniczną oraz biologiczną tlenową i beztlenową. Ścieki po podczyszczeniu w osadniku gnilnym, infiltrując przez złoże rozsączające są oczyszczane w wyniku procesów fizycznych, biologicznych i chemicznych. Oczyszczalnie takie są przeważnie bezobsługowe, jedynym kosztem eksploatacyjnym jest okresowe wybieranie osadu z osadnika gnilnego.

W Powiecie Poddębickim funkcjonuje szereg małych przydomowych oczyszczalni ścieków, we wszystkich gminach i planowane są kolejne.
3. Mała retencja
Ważnym czynnikiem prowadzącym do optymalnego wykorzystania przestrzeni rolniczej jest odbudowa małej retencji oraz tworzenie nowych zbiorników retencyjnych na terenach, gdzie wymagane jest zwiększenie zasobów wodnych i gospodarcze wykorzystanie zmagazynowanej w ten sposób wody (nawodnienia użytków rolnych, wodopoje dla zwierząt, itp.). Rozwój retencji jest istotnym elementem w ochronie jakości zasobów wodnych. Obok zaspokajania celów gospodarczych równie ważnym argumentem przemawiającym za rozwojem retencji jest jej wpływ na poprawę stanu środowiska przyrodniczego.

Obiekty retencyjne spełniają wiele różnorodnych i istotnych funkcji, do których można zaliczyć:

· ochrona przed powodzią – łagodzenie przejścia fali powodziowej,

· zaspokajanie określonych potrzeb gospodarczych (np. ujęcie wody, nawadnianie użytków rolnych),

· ochrona przeciwpożarowa,

· zaspokajanie potrzeb rybactwa, wypoczynku, sportu i rekreacji,

· kształtowanie krajobrazu i środowiska przyrodniczego,

Głównymi działaniami prowadzącymi do odbudowy retencji, jeśli chodzi o retencjonowanie wód powierzchniowych są:

· budowa zbiorników wodnych i stawów,

· umiejscawianie budowli piętrzących w korytach rzek (jazy – wykorzystanie do małej energetyki),

· zagospodarowanie oczek wodnych,

· gromadzenie wody w urządzeniach (systemach melioracyjnych),

· podpiętrzanie zbiorników naturalnych,

· zalesienia.

Zbiorniki wodne i obiekty retencyjne są elementem wpływającym na krajobraz. Zazwyczaj podnoszą jego walory estetyczne i widokowe. Sprawia to tym samym wzrost atrakcyjności obszarów wiejskich pod względem turystycznym (agroturystyka).
Budowa zbiornika wodnego powoduje podniesienie i ustabilizowanie wód gruntowych na korzystnym poziomie, a tym samym poprawę stosunków wilgotnościowych na terenach w zasięgu spiętrzonej wody. Stwarza to jednocześnie nowe atrakcyjne warunki dla rozwoju roślinności i siedlisk zwierząt. Wokół akwenu wytwarza się specyficzny mikroklimat, powstają płytkie strefy służące jako tarliska oraz miejsce żerowania narybku, także odpowiednie warunki do bytowania ptactwa wodno-błotnego.
Jednym z elementów małej retencji są jazy, które oprócz zatrzymywania wody i pełnienia funkcji rekreacyjnych, znajdują coraz szersze zastosowanie do budowy Małych Elektrowni Wodnych
Duży wpływ na produkcję rolną i wysokość plonów zwłaszcza w okresach niedoboru wody oprócz retencjonowania wody ma gromadzenie wody w urządzeniach melioracyjnych. Melioracje wodne to zabiegi techniczne mające na celu dostosowanie właściwości gleb do wymagań określonych roślin przez regulację stosunków wodnych w celu zwiększenia produkcji roślinnej. Na terenie Powiatu Poddębickiego zmeliorowanych jest łącznie 22699,09 ha gruntów. Urządzenia melioracyjne wymagają odbudowy i naprawy oraz ciągłej konserwacji, co przy trudnej sytuacji finansowej rolników staje się dużym obciążeniem. Konieczna jest więc pomoc finansowa państwa i samorządów, zarówno na bieżącą konserwacje, jak i budowę nowych systemów melioracyjnych. Ważne jest wspieranie działających Spółek Wodnych oraz podejmowanie działań (także szkoleniowych) mających na celu tworzenie nowych Spółek. Na terenie Powiatu Poddębickiego działa kilka Spółek Wodnych, które mimo wielu trudności starają się sprawnie funkcjonować oraz konserwować i utrzymywać istniejące urządzenia melioracyjne.

Tabela Nr 99 Wykaz obszarów zmeliorowanych na terenie Powiatu Poddębickiego (dane z „Programu gospodarki wodnej na użytkach rolnych Powiatu Poddębickiego”)

	Lp.
	Gmina
	Grunty zmeliorowane ogółem
	Grunty orne zmeliorowane

w ha
	Użytki zielone zmeliorowane w ha
	Rowy

mb

	
	
	
	ogółem
	W tym
	ogółem
	w tym
	

	
	
	
	
	zdrenowane
	nawadniane
	odwodnione rowami
	
	nawadniane
	zdrenowane
	

	1.
	Dalików
	3169,45
	2381,03
	2340,83
	-
	40,20
	788,42
	-
	319,32
	113840

	2.
	Poddębice
	4476,54
	2689,90
	2473,57
	-
	216,33
	1788,64
	1474,90
	79,85
	239778

	3.
	Pęczniew
	1270,47
	956,49
	888,52
	11,37
	56,60
	313,98
	219,29
	--
	51734

	4.
	Uniejów
	3317,90
	2762,00
	2704,00
	-
	57,00
	534,00
	-
	-
	55498

	5.
	Wartkowice
	5350,60
	4107,84
	3914,23
	-
	193,61
	1242,76
	766,40
	26,32
	243530

	6.
	Zadzim
	5114,13
	4287,39
	4119,43
	6,54
	161,42
	826,74
	466,57
	34,00
	173849

	7.
	Razem
	22699,09
	17184,65
	16440,58
	17,91
	725,16
	5494,54
	2927,16
	459,49
	880629

Tabela Nr 100 Wykaz Spółek Wodnych z terenu Powiatu Poddębickiego (dane z „Programu gospodarki wodnej na użytkach rolnych Powiatu Poddębickiego”)

	Gmina
	Nazwa Spółki
	Miejscowości objęte działalnością Spółki
	Powierzchnia zmeliorowana /ha/
	Drenowanie

/ha/
	Rowy

/km/
	Nawodnienia

/ha/

	Dalików
	GSW* Dalików
	Cały teren Gminy
	2987
	2484
	109,2
	-

	
	WSW** Idzikowice
	
	183
	176
	5,5
	-

	Razem Dalików
	
	
	3170
	2660
	114,7
	-

	Poddębice
	M-GSW*** Poddębice
	Cały teren Gminy za wyjątkiem wsi: Bałdrzychów, Karnice, Kobylniki, Pudłówek, Pudłów Stary, Leśnik, Tumusin, Góra Bałdrzychowska, Pudłów Nowy
	2860
	1770
	145,3
	853

	
	WSW Bałdrzychów
	Bałdrzychów
	230
	-
	14,4
	230

	
	WSW Karnice
	
	70
	70
	1,1
	-

	
	WSW Kobylniki
	
	239
	239
	3,9
	-

	
	WSW Pudłówek
	Pudłówek
	70
	-
	9,2
	70

	
	WSW Pudłów Stary
	Pudłów Stary
	175
	-
	20,3
	175

	
	WSW Leśnik
	
	55
	-
	2,9
	-

	
	WSW Tumusin
	
	515
	368
	26,8
	-

	
	WSW Góra Bałdrzychowska
	
	140
	45
	6
	95

	
	WSW Pudłów Nowy
	
	118
	66
	9,1
	52

	Razem Poddębice
	
	
	4472
	2558
	239
	1475

	Zadzim
	GSW Zadzim
	Zadzim, Kazimierzew, Adamka, Marcinów, Rzeczyca, Wola Zaleska, Wola Flaszczyna, Otok, Iwonie, Chodaki, Kraszyn, Wierzchy, Piotrów, Żerniki, Wyrębów, Dąbrówka, Rzechta Drużbińska, Charchów Księży, Górki Zadzimskie, Pałki, Pietrachy
	3388
	2628
	119,9
	56

	
	WSW Charchów Pański
	
	243
	243
	6,2
	-

	
	WSW Kłoniszew
	Kłoniszew, Stefanów, Dzierżązna
	344
	259
	5,8
	27

	
	WSW Jeżew
	Jeżew, Ruda Jeżewska
	287
	-
	19,1
	287

	
	WSW Małyń
	Małyń, Józefów
	188
	164
	4,9
	19

	
	WSW Ralewice
	
	34
	-
	3,6
	34

	
	WSW Bogucice-Zygry
	
	571
	546
	9,8
	-

	Razem Zadzim
	
	
	5055
	3840
	169,3
	423

	Wartkowice
	GSW Wartkowice
	
	4935
	3625
	230,2
	766

	
	WSW Plewnik II
	
	93
	93
	2,6
	-

	
	WSW Powodów III
	
	149
	133
	4,8
	-

	
	WSW Ujazd
	
	174
	90
	5,9
	-

	Razem Wartkowice
	
	
	5351
	3941
	243,5
	766

	Uniejów
	GSW Uniejów
	Uniejów, Brzeziny, Wielenin Kolonia, Wielenin, Felcjanów, Orzeszków, Stanisławów, Ostrowsko, Czepów, Skotniki, Kolonia Orzeszków, Wilamów, Góry, Śpicimierz, Czekaj, Kolonia Śpicimierz Łęg Baliński, Człopy, Wola Przedmiejska
	2939
	3939
	80,4
	-

	Razem Uniejów
	
	
	2939
	3939
	80,4
	-

	Pęczniew
	brak
	
	-
	-
	-
	-

*Gminna Spółka Wodna

** Wiejska Spółka Wodna

*** Miejsko-Gminna Spółka Wodna

------------------ spółki działające
Tabela nr 101 Wykaz długości rzek i kanałów oraz długość rowów melioracyjnych znajdujących się w poszczególnych gminach Powiatu Poddębickiego: (dane WZMiUW)

	
	Długość rzek
	Długość kanałów
	Długość rowów melioracyjnych

	Gmina Dalików
	24033,0
	
	113840,0

	Gmina Pęczniew
	26260,0
	
	51734,0

	Gmina Poddębice
	65026,0
	2200,0
	239778,0

	Gmina Uniejów
	29290,0
	
	63346,0

	Gmina Wartkowice
	37343,0
	6190,0
	243530,0

	Gmina Zadzim
	40099,0
	
	173849,0

	Razem Powiat
	222051,0
	
	886077,0

Tabela nr 102 Wykaz zbiorników retencyjnych i stawów hodowlanych z terenu Powiatu Poddębickiego (dane WZMiUW)
	Nazwa obiektu
	Rodzaj
	Przeznaczenie
	Powiat
	Gmina
	Powierz-chnia max.

min.
	Pojemność całkowita w m3
	Uwagi

	Zbiornik Jeziorsko rz. Warta
	zbiornik wodny
	Ochrona p.poż pokryw. deficytu w latach suchych
	Poddębice

Turek

Sieradz
	Pęczniew

Dobra

Warta
	42,3

17,6
	172,6 mln

202,8 mln
	

	Stawy rybne Pęczniew
	zbiornik wodny
	Hodowla ryb ośrodek zarybień Jeziorsko
	Poddębice

	Pęczniew
	śr. 2,6
	4,355 mln
	

	Stawy rybne Sarnów
	zbiornik wodny
	Hodowla ryb
	Poddębice

	Dalików
	1,85
	2643 mln
	

	Polder „Pęczniew-Rudniki”
	polder
	Ochrona p.poż
	Poddębice

	Pęczniew
	0,91
	
	

	Polder „Osowiec”
	polder
	Ochrona p.poż
	Poddębice

	Pęczniew
	1,78
	
	

	Polder „Jadwichna-Raszelki”
	polder
	Ochrona p.poż
	Poddębice

	Pęczniew
	0,63
	
	

	Zbiornik Dzierżawy-Drozdów
	zbiornik retencyjny
	Ochrona p.poż rekreacja
	Poddębice

	Wartkowice

Świnice Warckie
	0,62
	930 tyś.
	zbiornik projektowany

	Zbiornik Ralewice
	zbiornik retencyjny
	Ochrona p.poż rekreacja
	Poddębice

	Zadzim
	0,35
	427 tyś.
	zbiornik projektowany

	Zbiornik Iwonie
	zbiornik retencyjny
	Ochrona p.poż rekreacja
	Poddębice

	Zadzim
	0,43
	516 tyś.
	zbiornik projektowany

	Zbiornik Małyń
	zbiornik retencyjny
	Ochrona p.poż rekreacja
	Poddębice

	Zadzim
	0,42
	504 tyś.
	zbiornik projektowany

	Zbiornik Góra Bałdrzychowska
	Zbiornik retencyjny
	Ochrona p.poż rekreacja
	Poddębice

	Zadzim
	0,17
	255 tyś.
	zbiornik projektowany

	Zbiornik Wilczyca
	Zbiornik retencyjny
	Ochrona p.poż hodowla ryb rekreacja nawadnianie
	Poddębice

	Zadzim
	0,565
	904 tyś.
	zbiornik projektowany

Tabela nr 103 Wykaz urządzeń wodnych: jazy, zastawki, małe elektrownie wodne (dane WZMiUW)

	Lp.
	Nazwa obiektu
	Gmina
	Budowle

	
	
	
	Rodzaj
	Lokalizacja – km rzeki
	Miejscowość

	1.
	Bełdówka
	Poddębice
	jaz betonowy
	0+700
	Zagórzyce

	2.
	Bełdówka
	Poddębice
	jaz betonowy
	3+300
	PGR Góra Bałdrzychowska

	3.
	Bełdówka
	Poddębice
	jaz kozłowy
	8+750
	Kałów

	4.
	Bełdówka
	Dalików
	jaz kozłowy
	12+624
	Zdrzychów

	5.
	Zian-Gnida
	Wartkowice
	jaz kozłowy
	2+300
	Sucha

	6.
	Zian-Gnida
	Wartkowice
	jaz kozłowy
	3+070
	Sucha

	7.
	Zian-Gnida
	Wartkowice
	jaz kozłowy
	3+450
	Sucha

	8.
	Zian-Gnida
	Wartkowice
	jaz kozłowy
	3+850
	Sucha

	9.
	Zian-Gnida
	Wartkowice
	jaz kozłowy
	4+150
	Powodów I-II

	10.
	Zian-Gnida
	Wartkowice
	jaz kozłowy
	4+600
	Powodów I-II

	11.
	Zian-Gnida
	Wartkowice
	jaz kozłowy
	4+850
	Powodów I-II

	12.
	Zian-Gnida
	Wartkowice
	jaz kozłowy
	5+150
	Powodów I-II

	13.
	Zian-Gnida
	Wartkowice
	jaz kozłowy
	5+450
	Powodów III

	14.
	Zian-Gnida
	Wartkowice
	jaz kozłowy
	6+270
	Powodów III

	15.
	Pichna k/Zd. Woli
	Zadzim
	jaz kozłowy
	15+700
	Rzeczyca

	16.
	Szadkówka
	Zadzim
	jaz kozłowy
	1+840
	Ralewice

	17.
	Pichna (przełożone koryto)
	Zadzim
	jaz stalowy
	7+552
	Grabina

	18.
	Pichna k/Zd. Woli
	Zadzim
	jaz stalowy
	9+125
	Grabina

	19.
	Bełdówka
	Dalików
	jaz żelbetowy
	14+110
	PGR Sarnów

	20.
	Bełdówka
	Dalików
	jaz żelbetowy
	15+450
	PGR Sarnów

	21.
	Bełdówka
	Dalików
	jaz żelbetowy
	16+000
	PGR Sarnów

	22.
	Zian-Gnida
	Wartkowice
	jaz żelbetowy
	1+250
	Krzepocinek

	23.
	Jadwichna
	Pęczniew
	jaz żelbetowy
	0+360
	Rudniki

	24.
	Kanał Ulgowy
	Poddębice
	jaz żelbetowy
	2+200
	Góra Bałdrzychowska

	25.
	Ner
	Wartkowice
	jaz żelbetowy – MEW
	35+830
	Pauzew

	26.
	Ner
	Wartkowice
	jaz żelbetowy – MEW
	39+750
	Wólka

	27.
	Ner
	Poddębice
	jaz żelbetowy
	50+585
	Poddębice

	28.
	Ner
	Poddębice
	jaz żelbetowy
	57+815
	Kol. Góra Bałdrzychowska

	29.
	Ner
	Poddębice
	jaz żelbetowy
	60+500
	Pudłów Stary

	30.
	Pisia k/Małynia
	Zadzim
	jaz żelbetowy – MEW
	0+060
	Małyń

	31.
	Pisia k/Pudłówka
	Poddębice
	jaz żelbetowy
	2+265
	Pudłów Nowy

	32.
	Pisia k/Pudłówka
	Poddębice
	jaz żelbetowy
	3+490
	Pudłówek

	33.
	Pisia k/Pudłówka
	Zadzim
	jaz żelbetowy
	4+700
	Piotrów

	34.
	Pisia k/Pudłówka
	Zadzim
	jaz żelbetowy
	6+425
	Iwonie

	35.
	Pisia k/Pudłówka
	Zadzim
	jaz żelbetowy
	8+020
	Chodaki

	36.
	Pisia k/Pudłówka
	Zadzim
	jaz żelbetowy
	10+175
	Zygry

	37.
	Ner
	Wartkowice
	jaz + most - MEW jaz + most
	45+050
	Tur

	38.
	Ner
	Poddębice
	jaz + most
	47+470
	Sporawa

	39.
	Ner
	Poddębice
	jaz + most
	55+700
	Bałdrzychów

	40.
	Ner
	Poddębice
	jaz + most
	62+820
	Feliksów

	41.
	Ner
	Zadzim
	jaz + most
	66+325
	PGR Jeżew

	42.
	Ner
	Zadzim
	jaz + most – MEW
	68+790
	Małyń

	43.
	Pichna k/Zd. Woli
	Zadzim
	zastawka betonowa
	11+125
	Skoczno

	44.
	Zian-Gnida
	Dalików
	zastawka betonowa
	8+770
	Budzynek

	45.
	Kucinka
	Dalików
	zastawka betonowa
	0+250
	Zdrzychów

	46.
	Kucinka
	Dalików
	zastawka betonowa
	0+620
	Zdrzychów

	47.
	Kucinka
	Dalików
	zastawka betonowa
	1+530
	Zdrzychów

	48.
	Kucinka
	Dalików
	zastawka betonowa
	5+820
	Gajówka

	49.
	Kucinka
	Dalików
	zastawka betonowa
	6+140
	Gajówka

	50.
	Pisia k/Bronówka
	Uniejów
	zastawka betonowa
	8+180
	Pęgów

	51.
	Pisia k/Bronówka
	Wartkowice
	zastawka betonowa
	11+175
	Żelgoszcz

	52.
	Kanał Drozdów A
	Wartkowice
	zastawka żelbetowa
	9+020
	Dzierżawy

	53.
	Kanał Drozdów A
	Wartkowice
	zastawka żelbetowa
	10+755
	Dzierżawy

	54.
	Kanał Drozdów A
	Wartkowice
	zastawka żelbetowa
	11+300
	Dzierżawy

	55.
	Pisia k/Bronówka
	Uniejów
	zastawka żelbetowa
	7+790
	Pęgów

	56.
	Zian
	Wartkowice
	zastawka żelbetowa
	15+975
	Biała Góra

Tabela nr 104 Wykaz długości rowów melioracyjnych z terenu Powiatu Poddębickiego – podział na wsie (dane WZMiUW)
	Lp.
	Nazwa miejscowości
	Długość rowów melioracyjnych - melioracje szczegółowe – w m

	GMINA DALIKÓW

	1.
	Przekora
	6841

	2.
	Madaje Stare Kontrewers
	4795

	3.
	Oleśnica
	1830

	4.
	Fułki
	2085

	5.
	Wilczyca
	2625

	6.
	Wilków
	470

	7.
	Zdrzychów
	3715

	8.
	PGR Sarnów
	11695

	9.
	Sarnówek Dobrzań
	2525

	10.
	Krasnołany
	2213

	11.
	Tobolice
	5476

	12.
	Domaniew
	1855

	13.
	Domaniewem
	3630

	14.
	Krzemieniew
	2423

	15.
	Brudnów
	6772

	16.
	Budynek
	8056

	17.
	Dąbrówka Woźnicka
	4775

	18.
	Dąbrówka Nadolna
	1419

	19.
	Woźniki
	5746

	20.
	Idzikowice
	5509

	21.
	Psary
	6773

	22.
	Dalików
	9636

	23.
	Gajówka
	2455

	24.
	Kuciny Wołoszyn
	3180

	25.
	Złotniki
	6581

	26.
	Dobrzań
	760

	Razem Gmina Dalików
	113840

	GMINA PODDĘBICE

	27.
	Lipnica
	6596

	28.
	Balin
	2491

	29.
	Dominikowice
	5645

	30.
	Busina
	7930

	31.
	Pudłówek
	8979

	32.
	Pudłów Nowy
	9145

	33.
	Pudłów Stary
	21675

	34.
	Bałdrzychów
	5435

	35.
	Chropy
	7995

	36.
	Lipki
	1575

	37.
	Poddębice
	4675

	38.
	Porczyny
	2685

	39.
	Praga
	4895

	40.
	Feliksów
	11804

	41.
	Grocholice
	3633

	42.
	Karnice
	1140

	43.
	Kobylniki
	2615

	44.
	Lesnik
	2910

	45.
	Kolonia Niewiesz
	5600

	46.
	Sempółki
	5957

	47.
	Szarów
	4170

	48.
	Gibaszew
	2184

	49.
	Kolonia Józefów
	1060

	50.
	Krępa (rozp. maj)
	3974

	51.
	Krępa
	630

	52.
	Dzierzązan
	5232

	53.
	Borzewisko
	2284

	54.
	Bliźnia
	1605

	55.
	Golice
	4650

	56.
	Góra Bałdrzychowska
	6020

	57.
	Klementów
	2635

	58.
	Kol. Góra Bałdrzychowska
	8965

	59.
	Rąkczyn
	10030

	60.
	Sworawa
	16070

	61.
	Tarnowa
	4440

	62.
	Zagórzyce
	8180

	63.
	PGR. Góra Bałdrzychowska
	6160

	64.
	Adamów
	4646

	65.
	Kałów
	2502

	66.
	Łężki
	4690

	67.
	Panaszew
	3782

	68.
	Tumusin
	9000

	69.
	Wólka
	3489

	Razem Gmina Poddębice
	239778

	GMINA PĘCZNIEW

	70.
	Wola Pomianowa
	3055

	71.
	Rudniki
	10959

	72.
	Przywidz
	7762

	73.
	Pęczniew
	1782

	74.
	Lasy Państwowe
	150

	75.
	Dybów
	3315

	76.
	Drużbin
	3160

	77.
	Ferdynandów
	2905

	78.
	Lubosa
	3759

	79.
	Osowiec
	6683

	80.
	PGL Poddębice
	1460

	81.
	Jadwichna
	4289

	82.
	Brzeg
	440

	83.
	Zagórki
	840

	84.
	Kolonia Brodnia
	125

	85.
	Brodnia
	1050

	Razem Gmina Pęczniew
	51734

	GMINA UNIEJÓW

	86.
	Czekaj
	1350

	87.
	Człopy
	3327

	88.
	Łęg Baliński
	4120

	89.
	Śpicimierz
	1290

	90.
	Uniejów
	8956

	91.
	Wola Przedmiejska
	5770

	92.
	Brzozówka
	3205

	93.
	Czepów
	4779

	94.
	Kuczki
	1390

	95.
	Lekaszyn
	1960

	96.
	Orzeszków
	2040

	97.
	Orzeszków kolonia
	2100

	98.
	Ostrowsko
	2091

	99.
	Skotniki
	2194

	100.
	Stanisławów
	1345

	101.
	Wilamów
	2125

	102.
	Brzeziny
	1800

	103.
	Felicjanów
	366

	104.
	Hipolitów
	650

	105.
	Pęgów
	1325

	106.
	Wielenin
	495

	107.
	Wielenin Kolonia
	2820

	108.
	Z.I.Rozniatów
	2400

	109.
	Z.II.Rożniatów
	5448

	Razem Gmina Uniejów
	63346

	GMINA WARTKOWICE

	110.
	Konopnica
	2345

	111.
	Kłudna
	6612

	112.
	Biernacice
	7502

	113.
	Zalesie/Bronówek
	1790

	114.
	Bronów
	2045

	115.
	Bronówek
	5590

	116.
	Żelgoszcz
	5517

	117.
	Światonia
	2001

	118.
	Wólka
	9370

	119.
	Kiki
	2078

	120.
	Dzierżawy
	1732

	121.
	Mrówna
	4533

	122.
	Łążki
	3048

	123.
	Powodów I-II
	5717

	124.
	Sucha
	6083

	125.
	Parądzice
	2490

	126.
	Krzepocinek
	2605

	127.
	Wola Dąbrowa
	2387

	128.
	Biała Góra
	5634

	129.
	Wierzbowa
	9177

	130.
	Powodów III
	4812

	131.
	Drwalew
	8610

	132.
	Truskawiec
	452

	133.
	Orzeszków
	2336

	134.
	Plewnik
	2605

	135.
	Ujazd
	5871

	136.
	Starzyny
	1546

	137.
	Wola Niedźwiedzia
	2966

	138.
	Chodów
	365

	139.
	Saków
	1875

	140.
	Wilkowice
	3752

	141.
	Wartkowice
	9169

	142.
	Sędów
	13344

	143.
	Ner
	16607

	144.
	Pauzew
	9852

	145.
	Nowy Gostków
	3294

	146.
	Stary Gostków
	15790

	147.
	Spędoszyn Kolonia
	19088

	148.
	Spędoszyn
	6938

	149.
	Tur
	9919

	150.
	Pełczyska
	10791

	151.
	Wólki
	450

	152.
	Gibaszew
	4842

	Razem Gmina Wartkowice
	243530

	GMINA ZADZIM

	153.
	Grabina
	4510

	154.
	Ralewice
	3810

	155.
	Rzeczyca
	7125

	156.
	Iwonie
	10454

	157.
	Żerniki
	7569

	158.
	Piotrów
	2953

	159.
	Chodaki
	5842

	160.
	Kraszyn
	2755

	161.
	Otok
	23634

	162.
	Zygry
	4900

	163.
	Bąki
	1470

	164.
	Bogucice
	3082

	165.
	Dąbrówka
	3280

	166.
	Bratków
	1255

	167.
	Wierzchy
	2623

	168.
	PGR Zalesie
	6345

	169.
	Marcinów
	1665

	170.
	Zadzim
	435

	171.
	Wola Zalewska
	6681

	172.
	Pietruchy
	4119

	173.
	Górki Zadzimskie
	5476

	174.
	Stefanów
	2780

	175.
	PGR Jeżew
	11195

	176.
	Dzierzązna Szlachecka
	3831

	177.
	Ruda Jeżewska
	3880

	178.
	Jeżew
	1973

	179.
	Kłoniszew
	3035

	180.
	Małyń
	4855

	181.
	Rzechta Drużbińska
	3470

	182.
	Pałki
	2267

	183.
	Wola Flaszczyna
	4812

	184.
	Kazimierzew
	6870

	185.
	Charchów Pański
	6213

	186.
	Adamka
	2920

	187.
	Charchów Księży
	5765

	Razem Gmina Zadzim
	173849

4. Odnawialne źródła energii
Energia odnawialna jest to energia uzyskiwana z naturalnych, powtarzających się procesów przyrodniczych. Odnawialne źródła energii (OZE) stanowią alternatywę dla tradycyjnych pierwotnych nieodnawialnych nośników energii (paliw kopalnych). Ich zasoby uzupełniają się w naturalnych procesach, co praktycznie pozwala traktować je jako niewyczerpalne.
W warunkach krajowych energia ze źródeł odnawialnych obejmuje energię z bezpośredniego wykorzystania promieniowania słonecznego (przetwarzanego na ciepło lub energię elektryczną), wiatru, zasobów geotermalnych (z wnętrza Ziemi), wodnych, stałej biomasy, biogazu i biopaliw ciekłych.

Pozyskiwanie energii z tych źródeł jest, w porównaniu do źródeł tradycyjnych (kopalnych), bardziej przyjazne środowisku naturalnemu. Wykorzystywanie OZE w znacznym stopniu zmniejsza szkodliwe oddziaływanie energetyki na środowisko naturalne, głównie poprzez ograniczenie emisji szkodliwych substancji, zwłaszcza gazów cieplarnianych.
Celem strategicznym polityki energetycznej Polski jest zwiększenie wykorzystania odnawialnych zasobów energii i uzyskanie 7,5% udziału energii elektrycznej wytworzonej w odnawialnych źródłach energii w krajowym zużyciu energii elektrycznej brutto w roku 2010. Dokonywać się to ma w taki sposób, aby wykorzystanie poszczególnych rodzajów odnawialnych źródeł energii sprzyjało konkurencji, promującej źródła najbardziej efektywne ekonomicznie, tak aby nie powodowało to nadmiernego wzrostu cen energii u odbiorców.
Zgodnie z ustawą. z dnia 20 lutego 2015 r. o odnawialnych źródłach energii (Dz. U. z 2017, poz. 1148 z późniejszymi zmianami:

· odnawialne źródło energii - odnawialne, niekopalne źródła energii obejmujące energię wiatru, energię promieniowania słonecznego, energię aerotermalną, energię geotermalną, energię hydrotermalną, hydroenergię, energię fal, prądów i pływów morskich, energię otrzymywaną z biomasy, biogazu, biogazu rolniczego oraz z biopłynów;
· instalacja odnawialnego źródła energii - instalację stanowiącą wyodrębniony zespół:

· urządzeń służących do wytwarzania energii i wyprowadzania mocy, w których energia elektryczna lub ciepło są wytwarzane z odnawialnych źródeł energii, lub

· obiektów budowlanych i urządzeń stanowiących całość techniczno-użytkową służący do wytwarzania biogazu rolniczego

– a także połączony z tym zespołem magazyn energii, w tym magazyn biogazu rolniczego;

· mała instalacja - instalację odnawialnego źródła energii o łącznej mocy zainstalowanej elektrycznej większej niż 40 kW i nie większej niż 200 kW, przyłączoną do sieci elektroenergetycznej o napięciu znamionowym niższym niż 110 kV lub o mocy osiągalnej cieplnej w skojarzeniu większej niż 120 kW i nie większej niż 600 kW;

· mikroinstalacja - instalację odnawialnego źródła energii o łącznej mocy zainstalowanej elektrycznej nie większej niż 40 kW, przyłączoną do sieci elektroenergetycznej o napięciu znamionowym niższym niż 110 kV lub o mocy osiągalnej cieplnej w skojarzeniu nie większej niż 120 kW;

Rozwój przemysłu stał się równoznaczny ze wzrostem zapotrzebowania na paliwa kopalne - węgiel kamienny, węgiel brunatny, ropę naftową i gaz ziemny. Intensywna ich eksploatacja oraz zanieczyszczenia jakie powodują zmusiły ludzkość do poszukiwań nowych źródeł energii, które nie byłyby tak bardzo uciążliwe dla środowiska naturalnego. Źródłami takimi są:

· promieniowanie słoneczne (energia słoneczna),

· energia rozszczepienia pierwiastków promieniotwórczych,

· energia wiatru (energia wiatrowa),

· energia spadku wód (energia wodna),

· biomasa (energia spalania roślin),

· energia geotermalna (energia gorących wód głębinowych),

· energia przypływów i odpływów mórz oraz różnicy temperatury wody powierzchniowej i głębinowej.
Odnawialne źródła energii mają tę szczególną właściwość, że nie zużywają się w procesie ich użytkowania, a ich wykorzystanie nie zubaża przyszłych pokoleń w zasoby energetyczne i walory środowiska naturalnego.
Czynniki skłaniające do inwestowania w lokalne źródła energii elektrycznej wykorzystujące różnorodne paliwa:

· dążenie do maksymalnego wykorzystania energii w paliwie poprzez skojarzenie wytwarzania energii elektrycznej i ciepła,

· postęp technologiczny w zakresie źródeł małej mocy,

· trudności w pozyskaniu finansowania budowy źródeł wielkiej mocy,

· procedury prawne skłaniające do planowania pokrycia zapotrzebowania na energię na szczeblu lokalnym oraz motywacje wynikające z polityki regulacji,

· ograniczenie kosztów przesyłu energii elektrycznej,

· dążenie do ograniczenia emisji zanieczyszczeń.

ENERGIA WIATRU

Elektrownia wiatrowa to zespół urządzeń produkujących energię elektryczną, wykorzystujących do tego turbiny wiatrowe. Najważniejszym elementem siłowni wiatrowej jest wirnik przekształcający energię wiatru w energię mechaniczną przekazywaną do generatora. Nowoczesne turbiny wiatrowe wykorzystują siłę nośną. Urządzeniem nośnym w turbinie są łopatki wirnika.
Zalety wykorzystania turbin wiatrowych:

· wytwarzanie czystej energii, w procesie nie powodującym emisji dwutlenku węgla ani innych zanieczyszczeń powietrza, wody lub gleby,

· wykorzystanie darmowego źródła energii tzn. wiatru, które jest niewyczerpalne,

· turbiny mogą być stosunkowo łatwo i szybko instalowane.

Wady energetyki wiatrowej

· nieprzewidywalność wiatru, (nagłe porywy wiatru),

· produkcja energii w okresach małych szybkości wiatru jest bardzo niska,

· mało stabilna praca (w celu utrzymania stabilności pewna cześć całkowitej wytwarzanej mocy powinna być dostarczana z centralnie dysponowanych stabilnych elektrowni konwencjonalnych, co również zależy od konfiguracji i stabilności sieci elektroenergetycznej).

Lokalne oddziaływanie energetyki wiatrowej:

· wpływ na ptaki – które mogą kolidować z łopatami wirnika lub zostać uwięzione w turbulencji za wirnikiem,

· hałas – wirnik wytwarza specyficzny szum, a mechaniczny hałas przekładni i generatora są również słyszalne,

· cień – wirujące łopaty turbiny rzucają cienie, co może być uciążliwe dla osób przebywających w pobliskich obiektach,

· wpływ na krajobraz – turbiny są konstrukcjami wybijającymi się na tle krajobrazu.

Na terenie Powiatu Poddębickiego funkcjonują i planowane są elektrownie wiatrowe w następujących miejscowościach:

· Gmina Pęczniew: Siedlątków– 5 generatorów - 4 generatory typu WIND WORLD 2800/150 kW i 1 generator typu WIND WORLD 250 kW, zamontowane na wieży o konstrukcji rurowej i wysokości 30 m,

· Gmina Zadzim – Kazimierzew - 4 generatory o łącznej mocy 600kW na wieżach o konstrukcji stalowej i wysokości 30,0 m, Rzeczyca - 6 generatorów o mocy do 150 kW każdy na wieżach o konstrukcji stalowej i wysokości 30,0 m, Otok – 1 szt. i Bogucice – 1 szt., Rzeczyca – 2 turbiny o mocy 1 MW, wysokości 105 m, Dąbrówka, Bratków, Charchów Pański, Charchów Księży – 1 turbin o mocy 2,5 MW, wysokości 176 m,
· Gmina Uniejów: Kozanki Wielkie – 9 generatorów o łącznej mocy 1.0 MW, Wielenin Kolonia – 3 turbiny o mocy 0,8 MW, wysokości 104,5 m,
· Gmina Wartkowice: Wólka – 1 generator, Wierzbowa – 1 turbina o mocy 0,8 MW, wysokości 105 m,
· Gmina Poddębice: Krępa – 1 turbina o mocy 0,8 MW, wysokości 99,7 m, Góra Badłrzychowska – 2 turbiny o mocy 3,2 MW, wysokości 180 m.
ENERGIA WODNA

Mała elektrownia wodna (MEW) – elektrownia wodna o mocy zainstalowanej poniżej 5 MW. To kryterium stosuje się w Polsce oraz większości państw Europy zachodniej, poza krajami skandynawskimi, Szwajcarią i Włochami, gdzie za "małe" uznaje się elektrownie do 2 MW.

MEW możemy podzielić ze względu na kryterium spadu na:

· niskospadowe (2-20m)

· średniospadowe (20-150m)

· wysokospadowe (>150m)

· pływające

· derywacyjne
Małe elektrownie wodne powstają zazwyczaj przy obiektach wybudowanych w celach innych niż energetyczne (retencja, nawadnianie) Często wykorzystują już istniejące siłownie wodne (młyny, tartaki). Najczęściej są to elektrownie przepływowe, w których produkcja energii jest ściśle uzależniona od chwilowych przepływów. Są jedyną perspektywą wykorzystania potencjału energetycznego małych rzek bez konieczności zalewania dużych powierzchni

Inny podział elektrowni wodnych

· Przepływowe bez zbiornika - nie mają zbiornika gromadzącego wodę, więc ilość wyprodukowanej energii zależy od ilości wody płynącej w rzece w danym momencie, elektrownia umieszczona jest bezpośrednio w korycie rzeki w odpowiednio skonstruowanym budynku, który jest przedłużeniem jazu, przegradzającego rzekę

· Regulacyjne z dużym zbiornikiem wodnym - może wytwarzać przez pewien czas moc większą od mocy odpowiadającej chwilowemu dopływowi, zbiornik umożliwia regulację w cyklu dobowym i tygodniowym, a dodatkowo może stanowić zabezpieczenie przeciwpowodziowe

· Zbiornikowe z małym zbiornikiem wodnym - umożliwiają krótkoterminową regulację w godzinach tzw. szczytu

· Kaskadowe - zastosowanie wielu zbiorników z możliwością indywidualnej i globalnej regulacji ich napełniania i opróżniania pozwala na optymalne wykorzystanie i regulację mocy, a także na magazynowanie nadwyżek energii. Zbiorniki te stanowią też dobre zabezpieczenie przeciwpowodziowe

· Szczytowo-pompowe - pełnią funkcję magazynu energii elektrycznej, znajdują się pomiędzy dwoma zbiornikami wodnymi – górnym i dolnym, kumulują energię w okresie małego zapotrzebowania na nią przez pompowanie wody ze zbiornika dolnego do górnego, w okresie większego zapotrzebowania, energia wyzwalana jest przez spuszczenie wody ze zbiornika górnego do dolnego, która napędza turbiny.
Towarzyszące elektrowni wodnej urządzenia hydrotechniczne oraz sama elektrownia wpływają na bilans hydrologiczny okolicy, biocenozę rzeki, wpływ ten może być korzystny jak i niekorzystny. W MEW najczęściej stosowane są turbiny wodne: Kaplana, Francisa, Peltona.
Zasada działania MEW– energia potencjalna wody która jest zgromadzona przez zbiornik wodny zostaje zamieniona na energię kinetyczną wody spływającej w dół za pomocą rurociągów. Następnie woda przepływa przez turbinę, gdzie z kolei energia mechaniczna turbiny jest zamieniana na energię elektryczną. Ostatecznie energia elektryczna, poprzez systemy przesyłowe, dostarczana jest do odbiorników gdzie jest konwertowana na różne typy energii.

Zalety małych elektrowni wodnych:
· czyste odnawialne źródło energii - nie zanieczyszczają środowiska i mogą być instalowane w licznych miejscach na małych ciekach ;

· zwiększają tzw. małą retencję wodną (poziom wód gruntowych) na obszarze powyżej progu;

· zmniejszają erozję denną powyżej progu;

· mogą być zaprojektowane i wybudowane w ciągu 1-2 lat, wyposażenie jest dostępne powszechnie, a technologia dobrze opanowana

· mogą być wykonywane przy użyciu miejscowych materiałów i siły roboczej, a ich prostota techniczna powoduje wysoką niezawodność oraz długą żywotność

· nie wymagają licznego personelu i mogą być sterowane zdalnie

· rozproszenie w terenie skraca odległość przesyłu energii i zmniejsza związane z tym koszty;

· wysokie dotacje i korzystne warunki kredytowania budowy MEW

Wady małych elektrowni wodnych:
· powstanie długiej cofki (przeciętnie kilkaset metrów) powyżej progu: zamulenie koryta, pogorszenie jakości wody i jej zdolności do samooczyszczania, przegrzewanie się wody w rzece w okresie upałów, zmniejszenie natlenienia wody, osadzanie i kumulowanie się na dnie mułu, zanieczyszczeń, substancji toksycznych;

· naruszenie równowagi biologicznej rzeki i zubożenie ekosystemu wodnego: zanik gatunków ryb prądolubnych i zimnolubnych w obszarze cofki, podział jednolitej populacji ryb na dwie subpopulacje powyżej i poniżej przegrody, zanik tarlisk w obrębie oddziaływania MEW;

· uniemożliwienie migracji ryb (przy braku przepławki) lub drastyczne utrudnienie ich migracji (przy istniejącej przepławce) – jako podstawowej funkcji życiowej organizmów wodnych;

· problemy w korycie poniżej przegrody: zwiększenie erozji dennej, zanik żwiru, obniżenie dna rzeki oraz poziomu wód gruntowych;

· niska wydajność energetyczna w porównaniu z innymi odnawialnymi źródłami energii;

· wysokie koszty budowy powodujące nieopłacalność inwestycji bez dotacji;

· niestabilność dostaw prądu do sieci, związana z wahaniami przepływów w rzece;

· uszkodzenia ryb przechodzących przez niektóre rodzaje turbin;

· protesty społeczne towarzyszące budowie i eksploatacji MEW.

Na terenie Powiatu Poddębickiego funkcjonuje sześć Małych Elektrowni Wodnych, ale możliwości są dużo większe (Tabela – wykaz budowli piętrzących):
· Mała Elektrownia Wodna na jazie „BOREK” w km 35+830 rzeki Ner, cztery turbiny wodne, poziome wirnikowe o średnicy 60 i mocy 10kW każda, piętrzenie wód rzeki Ner do rzędnej max 104,70 m n.p.m.,

· Mała Elektrownia Wodna na jazie „WÓLKA” w km 39+750 rzeki Ner, trzy turbiny śmigłowe – dwie o średnicy 900 mm i jedna o średnicy 700 mm o sumarycznej mocy 66 kW, piętrzenie wód rzeki Ner do rzędnej max 108,50 m n.p.m.,

· Mała Elektrownia wodna na jazie „WILKOWICE” w km 45+050 rzeki Ner, dwie turbiny wodne typu Kaplana o osi pionowej i mocy 60kW oraz turbina typu Knoppa o mocy 25 KM służąca do napędu młyna, piętrzenie wód rzeki Ner do rzędnej max 113,20 m n.p.m.,

· Mała Elektrownia Wodna na jazie „BAŁDRZYCHÓW” w km 55+700 rzeki Ner, turbina osiowa typu Kaplana o mocy 90 kW, piętrzenie wód rzeki Ner do rzędnej max 120,7 m n.p.m. w okresie letnim i 121,0 m n.p.m. w okresie zimowym,

· Mała Elektrownia Wodna na jazie „MAŁYŃ” w km 68+800 rzeki Ner, dwie turbiny o średnicy 70 i mocy 13 kW każda, piętrzenie wód rzeki Ner do rzędnej max 134,0 m n.p.m.
· Mała Elektrownia Wodna na rzece Pichnie w km 11+125 w miejscowości Skęczno, gm. Zadzim – jedna turbina pionowa typu Kaplana współpracująca z prądnica synchroniczną, rzeka Pichna piętrzona jest do rzędnej max 126,45 m n.p.m.

Dla celów energetycznych wykorzystywany jest również Zbiornik Jeziorsko. Budowę Zbiornika retencyjnego „Jeziorsko” rozpoczęto w 1975 r., wstępne napełnianie nastąpiło we wrześniu 1986 r., pełen zakres piętrzenia i gospodarki wodnej podjęto w 1992 r., całość inwestycji zakończono w grudniu 1996 r. W 1995 r. wprowadzono do eksploatacji elektrownię „Jeziorsko", zbu​dowaną przy zaporze czołowej. Elektrownia posiada turbinę, przez którą może przepływać 35 m3 wody na sekun​dę, moc maksymalna instalowana – 4,89 MW, spad instalowany – 8,9 m, przepływ instalowany 2x 35 m3/s = 70 m3/s. Średnioroczna produkcja energii 20 mln kWh. Lustro wody „Jeziorska", przy stanie maksymalnym, obejmuje powierzchnię 42 km2, pojemność całkowita zbiornika – 203 mln m3, maksymalna wysokość piętrzenia – 11,5 m. Długość zbiornika na terenie powiatu wynosi 12 km, szerokość 1,8 - 3,0 km. Zbiornik spełnia rolę retencjonowania wód z wiosennych roztopów, czyli przechowuje i reguluje pojawiającą się falę powodziową.

Tabela nr nr 105 Wykaz budowli piętrzących posiadających wysokość piętrzenia h ≥ 1 m

	Lp.
	Nazwa rzeki, kanału
	Kilometr
	Gmina
	Miejscowość
	Typ budowli

	1.
	Ner
	35+830
	Wartkowice
	Borek
	jaz

	2.
	Ner
	39+750
	Wartkowice
	Wólka
	jaz

	3.
	Ner
	45+050
	Wartkowice
	Wilkowice
	jaz

	4.
	Ner
	47+470
	Poddębice
	Małe
	jaz

	5.
	Ner
	50+585
	Poddębice
	Bliźnia
	jaz

	6.
	Ner
	55+700
	Poddębice
	Bałdrzychów
	jaz

	7.
	Ner
	57+815
	Poddębice
	Kolonia Góra Bałdrzychowska
	jaz

	8.
	Ner
	60+500
	Poddębice
	Pudłów Stary
	jaz

	9.
	Ner
	62+820
	Poddębice
	Feliksów
	jaz

	10.
	Ner
	66+325
	Zadzim
	Jeżew
	jaz

	11.
	Ner
	68+790
	Zadzim
	Małyń
	jaz

	12.
	Bełdówka
	0+700
	Poddębice
	Zagórzyce
	jaz

	13.
	Jadwichna
	0+360
	Pęczniew
	Rudniki
	jaz

	14.
	Pichna
	11+125
	Zadzim
	Piła
	jaz

	15.
	Pisia k. Pudłówka
	2+265
	Poddębice
	Pudłów Nowy
	jaz

	16.
	Kanał Ulgowy
	2+200
	Poddębice
	Góra Bałdrzychowska
	jaz

ENERGIA ZE ŹRÓDEŁ GEOTERMALNYCH
Energia geotermiczna to energia wydobytych na powierzchnię ziemi wód geotermalnych. Energię tę zalicza się do energii odnawialnej, bo jej źródło - gorące wnętrze kuli ziemskiej - jest praktycznie niewyczerpalne. W celu wydobycia wód geotermalnych na powierzchnię wykonuje się odwierty do głębokości zalegania tych wód. W pewnej odległości od otworu czerpalnego wykonuje się drugi otwór, którym wodę geotermalną po odebraniu od niej ciepła, wtłacza się z powrotem do złoża. Wody geotermiczne są z reguły mocno zasolone, jest to powodem szczególnie trudnych warunków pracy wymienników ciepła i innych elementów armatury instalacji geotermicznych.

Energię geotermiczną wykorzystuje się w układach centralnego ogrzewania jako podstawowe źródło energii cieplnej. Drugim zastosowaniem energii geotermicznej jest produkcja energii elektrycznej. Jest to opłacalne jedynie w przypadkach źródeł szczególnie gorących. Zagrożenie jakie niesie za sobą produkcja energii geotermicznej to zanieczyszczenia wód głębinowych, uwalnianie radonu, siarkowodoru i innych gazów.

Zalety i wady
Energia geotermalna jest - podobnie jak pozostałe odnawialne źródła energii (OZE) - nieszkodliwa dla środowiska, nie powoduje bowiem żadnych zanieczyszczeń. Jej pokłady są zasobami lokalnymi, tak więc mogą być pozyskiwane w pobliżu miejsca użytkowania. Nie wszystkie OZE posiadają jednak pewne walory, charakterystyczne dla energii wnętrza Ziemi. Elektrownie geotermalne w odróżnieniu od zapór wodnych czy wiatraków nie wywierają niekorzystnego wpływu na krajobraz, a zasoby energii geotermalnej są, w przeciwieństwie do energii wiatru czy energii Słońca dostępne zawsze, niezależnie od warunków pogodowych. Wśród wad energii wnętrza Ziemi trzeba wymienić jej małą dostępność: dogodne do jej wykorzystania warunki występują tylko w niewielu miejscach.

Powiat Poddębicki położony jest na terenach zasobnych w energię geotermalną związaną z wodami podziemnymi o temperaturze 65 - 70 0C (Uniejów i Poddębice). Stanowią one drugi co do znaczenia kompleks hydrotermalny na Niżu Polskim.

Wody te mogą być wykorzystywane po ich wydobyciu na powierzchnię ziemi oraz przetworzeniu w odpowiednich procesach technologicznych w wielu dziedzinach:

· energetyce

· energetyce cieplnej
· balneologii
· rekreacji
· ogrzewaniu upraw pod osłonami
· hodowli ryb
Geotermia Uniejów

Wody geotermalne zgromadzone pod Uniejowem, obok wysokiej temperatury i dużej wydajności, posiadają niską mineralizację, co korzystnie wpływa na proces ich eksploatacji. Zasoby wód geotermalnych w regionie Uniejowa związane są z piaskowcami dolnej kredy, położonymi na głębokości rzędu 2000 m. Te.
Uniejowska solanka termalna znajduje zastosowanie przy leczeniu chorób, głównie:

· reumatoidalnych - zwyrodnień stawów,

· ortopedyczno-urazowych i stanów po zabiegach operacyjnych narządu ruchu,

· skóry,

· schorzeń nosa, ucha, gardła i krtani,

· nerwobólach,

· dyskopatiach,

· nerwicach.

Bardziej ukierunkowane zabiegi - inhalacje, irygacje, płukania, nasiadówki i polewania - przydatne są w:

· schorzeniach jelita grubego,

· przeroście i zapaleniu prostaty,

· stanach kurczowych naczyń krwionośnych.

Woda termalna wykorzystywana jest do:

· ogrzewania budynków mieszkalnych i użyteczności publicznej,

· balneologii,

· podgrzewania murawy boiska piłkarskiego,

· jak również do rekreacji w ramach przedsięwzięcia Termy Uniejów prowadzonego przez Przedsiębiorstwo Gospodarki Komunalnej „Termy Uniejów” Sp. z o.o.

Wykorzystanie wód geotermalnych dla celów leczniczych oparte jest na ich następujących cechach:

· stopniu zmineralizowania – który zależny jest od budowy skał, w których wykonano odwiert i rozpuszczalność tworzących je minerałów. Wody ziemi poddębickiej, z uniejowskiego ujęcia mają strukturę – mineralną 0,8% chlorkowo - sodową, bromkowo – borową, hypertermalną,
· energii termicznej – która zawarta w wodach podziemnych pochodzi z jądra i płaszcza skorupy ziemi. Temperatura wody narasta wraz z głębokością odwiertu i uważa się, że z punktu widzenia ekonomii do pozyskiwania dla celów grzewczych można eksploatować złoża do głębokości 2000 – 3000 m. Wody te idealnie nadają się do celów leczniczych,
· składzie chemicznym – wody pozyskiwane z odwiertów powyżej 2000 m nie zawierają związków chemicznych z gospodarki ludzkiej,
· zawartości biologicznej – spotykane w wodach składniki biologiczne nie stanowią zanieczyszczenia, a są pochodzenia naturalnego,
· odnawialności – bardzo ważną cechą wód jest ich odnawialność oraz czysty ekologicznie sposób pozyskiwania wody.

Jednym z cenniejszych zastosowań wód geotermalnych, realizowanym przez spółkę "Geotermia Uniejów" jest ogrzewanie miasta. Ciepłownia geotermalna połączona z olejową kotłownią szczytową ma docelowo zaopatrywać w ciepło ok. 70% budynków w Uniejowie. Nowy system zastępuje 10 kotłowni lokalnych opalanych węglem oraz 160 kotłowni znajdujących się w domach jednorodzinnych. Instalacja kotłowni jest dwuczęściowa. Pierwsza to blok geotermalny, na który składają się odwierty produkcyjny i reiniekcyjny oraz wymienniki ciepła, filtry i system tłoczenia między otworami. Drugi zaś to blok olejowy, który składa się z dwóch kotłów niskotemperaturowych, opalanych lekkim olejem opałowym. Blok przeznaczony jest do dogrzewania wody sieciowej do wymaganych temperatur w okresach szczytowego zapotrzebowania na moc cieplną.
Łączna moc ciepłowni wynosi 5,6 MW, z czego 3,2 MW to moc uzyskiwana z kotłów olejowych. System dystrybucji ciepła to sieć rurociągów z preizolowanych rur stalowych o łącznej długości 10 km, wyposażona w indywidualne urządzenia pomiarowe i zawory. Ciepłownia oraz sieć cieplna są sterowane i monitorowane przez zintegrowany system komputerowy, ułatwiający pracę i zmniejszający straty energii.

W roku 2006 została wybudowana kotłownia opalana biomasą, która zastąpiła dotychczasową szczytową kotłownię olejową. Zastosowanie do wytwarzania energii cieplnej wody geotermalnej i zrębków drzewnych pozwoliło na powstanie jedynego w Polsce systemu geotermalnego bez zastosowania konwencjonalnych źródeł ciepła jako systemu wspomagającego.
Geotermia Poddębice
Wody geotermalne zostały również ujęte w Poddębicach. Woda wykorzystywana jest do celów rekreacyjnych (baseny), do celów balneologii i rehabilitacji (Szpital w Poddębicach), będzie wykorzystywana do pijalni wód, do sieci wodociągowej (sieć miejska, rozlewnia wód), fontanny oraz w ciepłownictwie.
W 2012 roku gminna spółka Geotermia wykonała obiekt wymiennikowni ciepła, pozwalający na wykorzystanie ciepła geotermalnego do ogrzewania budynków i mieszkań. Powstał budynek wymiennikowni ciepła, niepodpiwniczony, piętrowy o powierzchni zabudowy 192 m2, kubaturze 1840 m3 wraz z instalacją wod-kan, c.o. i elektryczną oraz zagospodarowaniem terenu. Wykonano przyłącze wodociągowe do budynku wymiennikowni o łącznej długości 283 m.b. Przyłączona została kanalizacja sanitarna do budynku wymiennikowni z rur PEHD 63 PN 10 o średnicy 63 mm i długości 232 m.b. wraz z przepompownią ścieków. Dodatkowo prace obejmowały przyłącze energetyczne do budynku, sieć cieplną z rur preizolowanych o długości łącznej 1520 m.b., połączenie głowicy odwiertu z wymiennikownią z rur preizolowanych ze stali nierdzewnej AISI 316. Schłodzona woda odprowadzana będzie rurociągiem do istniejącego zbiornika ziemnego, a następnie do rzeki Ner.
Wykonano także sieć wodociągową wody termalnej do szpitala o długości 1000 m.b., przyłącza cieplne z rur preizolowanych do budynków użyteczności publicznej o długości 532 m.b. (w tym do obiektów gminy: dwie do budynków sportowych i do pałacu o łącznej długości 332 m.b., do obiektów powiatu: liceum ogólnokształcące i zespół szkół ponadgimnazjalnych o łącznej długości 140 m.b., do obiektów szpitala – 60 m.b.). Zamontowano wymienniki ciepła w węzłach obiektów użyteczności publicznej – sześć szt. (trzy szt. w obiektach gminy, dwie szt. w obiektach powiatu, 1 szt. w obiekcie szpitala) oraz armature technologiczną i układ stabilizacji w kotłowni.
Kolejnym etapem był projekt pod nazwą „Rozbudowa infrastruktury publicznej wykorzystującej energię geotermalną z odwiertu Poddębice GT-2 do ogrzewania budynków” w ramach którego powstała sieć cieplna o długości 2,3 km. Rurociąg biegnie wzdłuż bulwaru nad rzeką Ner i ulicami: Młynarską, Północną, Piotrowskiego, Poprzeczną, Krótką oraz Krasickiego aż do kotłowni przy ul. Krasickiego. Stamtąd ciepło jest dostarczane do bloków w tej części miasta, czyli do około 2,5 tys. mieszkańców. W ten sposób miasto wykorzystuje energię geotermalną do ogrzewania mieszkań.

ENERGIA SŁONECZNA
Najczęściej spotykane sposoby wykorzystania energii słonecznej to:

· Ogniwa słoneczne (fotowoltaika) – pozwala przekształcić energię słoneczną na energię elektryczną przy wykorzystaniu specjalnych baterii słonecznych;

· Instalacje solarne – umożliwiają produkcję energii cieplnej. Ich wykorzystanie pozwala ogrzać budynki lub wodę. Z reguły stanowią one zespół dobranych do siebie urządzeń takich jak: kolektory słoneczne, panele sterująco-zabezpieczające i pojemnościowe zasobniki wody użytkowej lub zasobniki buforowe z przepływowymi wymiennikami ciepła.

Z punktu widzenia przydatności promieniowanie słoneczne ma zarówno wady, jak i zalety. Pomimo, że dociera do całej powierzchni Ziemi, oświetlenie jej nie jest równomierne i zależy od szerokościi geograficznej, pory roku i pory dnia. Obecność pyłów lub pary wodnej w atmosferze oraz zachmurzenie, uniemożliwiają efektywne wykorzystanie tego źródła energii. Z drugiej strony, spośród źródeł niekonwencjonalnych, energia słoneczna wykazuje najmniejszy ujemny wpływ na środowisko, przy czym szczególnie ważny jest brak emisji szkodliwych substancji.

Zaletami energii słonecznej niewątpliwie są:

· powszechna dostępność,

· małe koszty eksploatacji,

· brak negatywnych konsekwencji dla środowiska podczas eksploatacji,

· możliwość uniezależnienia się od lokalnych dostawców energii.

Na niekorzyść tego rodzaju energii działa natomiast fakt, że:

· koszt instalacji systemów solarnych są wysokie,

· funkcjonowanie systemu jest silnie uzależnione od panujących warunków atmosferycznych (nasłonecznienia),

· nie ma ciągłości dostaw (np. w nocy produkcja energii ustaje).

Kolektory słoneczne - służące najczęściej do ogrzewania wody na potrzeby gospodarstw domowych lub innych obiektów. Kolektory mogą również wspomagać ogrzewanie budynków lub basenów. Zasada działania kolektorów słonecznych jest prosta - promienie słoneczne nagrzewają nośnik energii cieplnej (np. glikol), który następnie podgrzewa wodę zebraną w specjalnym zbiorniku. Prawidłowo dobrana instalacja słoneczna zapewniająca 95% absorbcji promieniowania słonecznego może zaspokoić 50-60% zapotrzebowania na energię cieplną. Tego typu układ można zintegrować z tradycyjnym systemem nagrzewania wody, dzięki czemu ewentualne niedobory energii słonecznej będą rekompensowane przez tradycyjne nagrzewanie energią elektryczną.

Duże osiągnięcia w tej dziedzinie wykorzystania energii słonecznej ma Przedsiębiorstwo Usług Komunalnych w Poddębicach, eksploatujące w imieniu gminy Poddębice sześć kotłowni osiedlowych, zasilających w ciepło trzy osiedla mieszkaniowe. Mocno wyeksploatowane dwie kotłownie węglowe, zmodernizowano, przechodząc na gaz ziemny i dodatkowo postanowiono wykorzystać energię słoneczną jako źródło energii do przygotowania ciepłej wody użytkowe. Ciepła woda częściowo podgrzewana przez słońce miała być dostarczana do ok. 3 tys. mieszkańców osiedla Północ. Ze względu na duże koszty przedsięwzięcia do współpracy zaproszono największego odbiorcę ciepła – Spółdzielnię Mieszkaniową „Lokatorsko-Własnościową” w Poddębicach, która również miała dalekosiężne plany termomodernizacji 23 bloków mieszkalnych, wybudowanych w latach 70. i 80. w technologii wielkopłytowej, a więc bardzo energochłonnych. Stworzono jeden wspólny, spójny i kompleksowy projekt pn. „Modernizacja systemu grzewczego na osiedlu Północ w Poddębicach”. W ramach projektu w latach 2002-2004 Przedsiębiorstwo Usług Komunalnych zlikwidowało trzy źródła ciepła opalane węglem (o łącznej mocy 6,8 MW), zbudowało kotłownię gazową o mocy 3,36 MW, zmodernizowało węzły cieplne i dystrybucyjne sieci cieplne (sieci czteroprzewodowe wykonane w technologii rur preizolowanych o łącznej długość 1572 m.b.) oraz wykonało instalację słoneczną – 715 kolektorów płaskich o powierzchni 1 287 m2. Wartość zrealizowanych prac wyniosła 3,5 mln zł. Natomiast Spółdzielnia Mieszkaniowa „Lokatorsko-Własnościowa” w latach 2002-2005 dokonała termomodernizacji 23 budynków mieszkalnych, zmodernizowała wewnętrzne instalacje c.o., ociepliła ściany zewnętrzne o łącznej powierzchni 18 796 m2 oraz wymieniła 73 szt. drzwi zewnętrznych i stolarkę okienną o powierzchni 6 276 m2. Łączny koszt wszystkich prac zrealizowanych przez Spółdzielnię wyniósł 6 mln zł.
Energochłonność budynków średnio dla całego osiedla spadła z 0,393 GJ/m2 w 2002 r. do 0,269 GJ/m2 po modernizacji w 2005 r. W ślad za tym, mimo wielokrotnego już wzrostu cen gazu, średnie koszty ogrzewania mieszkań spadły odpowiednio z 2,13 zł/m2 do 1,82 zł/m2 powierzchni mieszkalnej. Z racji ilości funkcjonujących w Poddębicach instalacji solarnych dziennikarze nazwali je „solarnym miasteczkiem”. (materiał pozyskany z wywiadu Prezesa PUK w 2006 r. w numerze 11/2006 „Czysta Energia”).

W Powiecie Poddębickim kolektory słoneczne zainstalowane są na następujących budynkach:

1. Osiedle północ - bloki mieszkalne – 715 szt. o powierzchni 1287 m2
2. Kotłownia ul. Cicha – 202 szt. o powierzchni 358 m2
3. Wspólnota Mieszkaniowa – ul. Targowa 16 i 18 oraz ul Zielona 5 – 108 szt. o powierzchni 195 m2
4. Stadion w Poddębicach – 15 szt. o powierzchni 27 m2
5. SPZOZ w Poddębicach - 149 szt. o powierzchni 268 m2
6. Internat przy Zespole Szkół Ponadgimnazjalnych - 78 szt. o powierzchni 135 m2
Ponadto wiele indywidualnych budynków mieszkalnych w Powiecie Poddębickim wyposażonych jest w instalacje solarne.
Ogniwa fotowoltaiczne - są urządzeniami półprzewodnikowymi typu p-n, służącymi do bezpośredniej zamiany energii promieniowania słonecznego na energię elektryczną. Półprzewodnik bombardowany jest fotofonami promieniowania słonecznego, które posiadają większą energię niż szerokość przerwy energetycznej półprzewodnika. Powoduje przemieszczanie się elektronów i dziur elektronowych pomiędzy obszarami n i p półprzewodnika. Cykliczne przemieszczenie się ładunków elektrycznych powoduje wzrost różnicy potencjałów, czyli napięcia elektrycznego. Zastosowania ogniw fotowoltaicznych:
· Elektronika użytkowa, kalkulatory, lampy ogrodowe, oświetlanie znaków drogowych i wspomaganie sygnalizacji świetlnej
· Zasilanie elektroniki promów i sąd kosmicznych, stacji orbitalnych i sztucznych satelit ziemi.
· Próby konstrukcji samolotów i samochodów zasilanych za pośrednictwem ogniw fotowoltaicznych.

· Doładowywanie akumulatorów w dzień i wykorzystywanie energii w nocy na jachtach, kempingach, domach jednorodzinnych.

· Zasilanie układów telemetrycznych w stacjach pomiarowo rozliczeniowych gazu ziemnego, ropy naftowej oraz energii elektryczne.

· Zasilanie automatyki przemysłowej i pomiarowej

· Pierwsze elektrownie słoneczne.
Ogniwa fotowoltaiczne służą do przetwarzania energii promieniowania słonecznego w energię elektryczną. W tym celu pojedyncze ogniwa łączy się w większe struktury, tzw. moduły fotowoltaiczne. Możliwość pozyskiwania energii z odnawialnych źródeł budzi coraz większe zainteresowanie społeczne.

Na stronie internetowej RDOŚ w Łodzi zamieszczono lokalizację planowanych inwestycji, których funkcjonowanie oparte będzie o działanie ogniw fotowoltaicznych.
BIOMASA
Biomasa to najstarsze i najszerzej współcześnie wykorzystywane odnawialne źródło energii. Stanowi trzecie, co do wielkości na świecie, naturalne źródło energii.

Biomasa to stałe lub ciekłe substancje pochodzenia roślinnego lub zwierzęcego, które ulegają biodegradacji, pochodzące z produktów, odpadów i pozostałości z produkcji rolnej oraz leśnej, a także przemysłu przetwarzającego ich produkty, a także części pozostałych odpadów, które ulegają biodegradacji.

Wyróżniamy cztery podstawowe grupy roślin energetycznych:

· rośliny uprawne roczne: zboża, konopie, kukurydza, rzepak, słonecznik, sorgo sudańskie, trzcina;

· rośliny drzewiaste : topola, osika, wierzba, eukaliptus

· szybkorosnące, rokrocznie plonujące trawy wieloletnie: miskanty, trzcina, mozga trzcinowata, trzcina laskowa

· rośliny wolnorosnące

Podział odnawialnych paliw stałych:

· brykiety i pelety z odpadów drzewnych

· brykiety i pelety z upraw rolnych

· nieprzetworzone odpady z biomasy

Zalety stosowania biomasy

· Wykorzystywanie potencjału energetycznego biomasy,

· Obniżenie emisji CO2 do atmosfery,

· Proces spalania jest stabilizowany przez spalanie węgla,

· Biomasa ma niski poziom zawartości siarki,

· Wysokie stężenie CaO w popiele pochodzącym z biomasy.

Biomasa to głównie pozostałości i odpady. Niektóre jej formy są jednak celem, a nie efektem ubocznym produkcji. Specjalnie po to, by pozyskiwać biomasę uprawia się pewne rośliny – przykładem wierzba wiciowa, rdest czy trzcina pospolita. Do tych upraw energetycznych nadają się zwłaszcza rośliny charakteryzujące się dużym przyrostem rocznym i niewielkimi wymaganiami glebowymi.

Różne rodzaje biomasy mają różne właściwości. Na cele energetyczne wykorzystuje się drewno i odpady z przerobu drewna, rośliny pochodzące z upraw energetycznych, produkty rolnicze oraz odpady organiczne z rolnictwa, niektóre odpady komunalne i przemysłowe. Im suchsza, im bardziej zagęszczona jest biomasa, tym większą ma wartość jako paliwo. Bardzo wartościowym paliwem jest na przykład produkowany z rozdrobnionych odpadów drzewnych brykiet. Paliwo uszlachetnione, takie jak brykiet czy pelety drzewne, uzyskuje się poprzez suszenie, mielenie i prasowanie biomasy. Koszty ogrzewania takim paliwem są obecnie niższe od kosztów ogrzewania olejem opałowym.
Największe wykorzystanie biomasy na terenie Powiatu Poddębickiego to
· kotłownia na biomasę w Uniejowie (od 2007 r.)
· kotłownia w Poddębicach – ul. Zielona 14 (instalacja energetyczna o nominalnej mocy cieplnej od 1 MW do 15 MW opalana paliwem gazowym oraz drewnem/słomą, przy nominalnej mocy cieplnej wprowadzonej w drewnie/słomie nie przekraczającej 10 MW) – kotły opalane gazem i biomasą oraz ul. Cicha 4 (instalacja energetyczna o nominalnej mocy cieplnej od 1 MW do 10 MW opalana drewnem/słomą – kotły na biomasę od 1.10.2008 r.
· kotłownia w Środowiskowym Domu Pomocy w Pęczniewie – biomasa – drewno.
 Energetyka biogazowa

· biogazownie rolnicze

· biogazownie na wysypiskach odpadów

· biogazownie w oczyszczalniach ścieków

Biogaz to paliwo gazowe wytwarzane przez mikroorganizmy z materii organicznej w warunkach beztlenowych.

Biogaz jest mieszaniną głównie metanu i dwutlenku węgla

Skład biogazu:

· metan CH4 40% – 80%

· dwutlenek węgla CO2 20% – 55%

· siarkowodór H2S 0,1% – 5,5%

· wodór H2, tlenek węgla CO, azot N2, tlen O2 – śladowo

Obecnie źródła powstawania biogazu możemy zamknąć w czterech kategoriach:

· składowiska odpadów

· oczyszczalnie ścieków

· biogazownie rolnicze

· biogazownie energetyczne

Na terenie Powiatu Poddębickiego nie ma zlokalizowanych biogazowni.
5. Ochrona powietrza atmosferycznego

5.1 Emisja zanieczyszczeń do powietrza
Emisje zanieczyszczeń do atmosfery można podzielić na naturalną i antropogeniczną. Emisja naturalna związana jest głównie z erupcją wulkanów, pożarami lasów, rozkładem materii organicznej, erozji gleb i skał.

W emisji antropogenicznej wyróżniamy:

1. Emisję punktową pochodzącą ze zorganizowanych źródeł w wyniku energetycznego spalania paliw i przemysłowych procesów technologicznych;

2. Emisję liniową – komunikacyjną pochodzącą głównie z transportu samochodowego, kolejowego, wodnego i lotniczego;

3. Emisję powierzchniową w skład, której wchodzą zanieczyszczenia komunalne z palenisk domowych, gromadzenia i utylizacji ścieków i odpadów;

4. Emisję z rolnictwa pochodzącą z upraw i hodowli zwierząt;

5. Emisję niezorganizowaną powstającą wskutek pojedynczych pożarów, prac budowlanych
i remontowych, nakładania na powierzchnie warstw kryjących, przypadkowych wycieków.

W 2015 roku w porównaniu z rokiem 2014 w powiecie poddębickim zanotowano spadek emisji punktowej. W województwie łódzkim w 2015 r. emisja liniowa znacznie się zmniejszyła, emisja powierzchniowa wzrosła, natomiast emisja z rolnictwa utrzymała się na podobnym poziomie.

Emisja punktowa

Emisja punktowa z zakładów przemysłowych jest objęta kontrolą i zewidencjonowana. Emisja z pozostałych źródeł, ze względu na swój charakter i rozproszenie, jest trudna do zbilansowania i nie jest kontrolowana w skali powiatu poddębickiego. Udział źródeł nie punktowych w ogólnej emisji jest szacowany jako znaczący, lecz nie określony ilościowo.

W poniższej analizie uwzględniono tylko emisję z zakładów przemysłowych z terenu powiatu poddębickiego. Zestawienia dokonano na podstawie informacji uzyskanych z Urzędu Marszałkowskiego: bazy danych, dotyczącej zakresu korzystania ze środowiska w 2015 roku i danych zebranych z ankiet Wojewódzkiego Inspektoratu Ochrony Środowiska w Łodzi – Delegatura w Sieradzu wykorzystanych przy sporządzaniu rocznej oceny jakości powietrza w województwie łódzkim.

Tabela nr 106 Emisja punktowa głównych zanieczyszczeń w powiecie poddębickim w 2015 roku.

	Powiat
	Emisja roczna [Mg/a]

	
	SO2
	NO2
	CO
	pył
	Suma w powiecie

	Poddębicki
	3,7
	4,9
	28,4
	42,8
	79,8

W powiecie poddębickim na tle województwa łódzkiego w 2015 r. wystąpiły jedne
z najmniejszych wartości rocznych sum emisji głównych zanieczyszczeń powietrza.

Emisja liniowa

Najważniejszym źródłem emisji liniowej w województwie łódzkim jest transport samochodowy. Substancje emitowane z silników pojazdów oddziałują na stan czystości powietrza, powodując wzrost stężenia zanieczyszczeń szczególnie w najbliższym otoczeniu dróg, a ich wpływ maleje wraz z odległością od szlaków transportu. Ilość pojazdów z roku na rok sukcesywnie rośnie.

Tabela nr 107 Wielkość emisji zanieczyszczeń pochodzących ze źródeł liniowych w województwie łódzkim w 2015 roku.

	CO

[Mg/rok]
	NOx
[Mg/rok]
	Pył PM10

[Mg/rok]
	SOx
[Mg/rok]

	9 492,5
	5 464,2
	3 364,7
	93,6

Emisja liniowa stanowi istotne źródło emisji dwutlenku azotu. Na terenie powiatu poddębickiego najwięcej zanieczyszczeń liniowych emitowanych jest wzdłuż głównych szlaków transportowych, do których należą: autostrada A2, droga krajowa nr 72 oraz drogi wojewódzkie nr 469, 473, 478, 479 703.

Emisja powierzchniowa

Emisja powierzchniowa pochodząca z niskich emitorów odprowadzających gazowe
i pyłowe produkty spalania z domowych palenisk i lokalnych kotłowni węglowych ma ogromny wpływ na stan powietrza, szczególne w sezonie grzewczym. Kumuluje się w centrach miast, gdzie przeważa stara, zwarta zabudowa utrudniająca proces rozprzestrzeniania się zanieczyszczeń.

Na obszarach wiejskich i w części miast nieposiadających sieci cieplnej, dużym problemem jest powszechne palenie odpadów komunalnych w nieprzystosowanych do tego celu paleniskach domowych. W wyniku spalania odpadów w niskich temperaturach bez systemu oczyszczania gazów, do atmosfery dostają się pyły zawierające metale ciężkie i szereg toksycznych związków organicznych, w tym rakotwórcze dioksyny i furany.

Tabela nr 108 Wielkość emisji zanieczyszczeń pochodzących ze źródeł powierzchniowych w województwie łódzkim w 2015 roku.

	CO

[Mg/rok]
	NOx
[Mg/rok]
	Pył PM10

[Mg/rok]
	Pył PM2,5

[Mg/rok]
	SOx
[Mg/rok]

	198 357,0
	4 917,8
	22 020,4
	18 339,2
	17 028,1

Emisja z rolnictwa

Rolnictwo to działalność człowieka, która nie pozostaje obojętna dla atmosfery. Począwszy od nasilenia erozji eolicznej i intensyfikacji pylenia z pól, kompostowania i emisji produktów rozkładu materii organicznej, hodowli zwierząt - będącej istotnym źródłem emisji amoniaku do atmosfery, rolnictwo jest poważnym źródłem zanieczyszczeń powietrza. Nowoczesne zmechanizowane rolnictwo dodatkowo emituje zanieczyszczenia powstające podczas użytkowania pojazdów i maszyn rolniczych, a także ogrzewania budynków. Największy jednak problem stanowi pylenie, które powstaje głównie w wyniku prac polowych tj. orania i zbierania plonów. Dodatkowym źródłem jest nawożenie, pyłki uprawianych roślin, wypalanie pól, transport plonów i hodowla zwierząt, w tym karmienie zwierząt zbożami.

Tabela nr 109 Wielkość emisji zanieczyszczeń pochodzących z rolnictwa w województwie łódzkim w 2015 roku.

	Źródło emisji
	Zanieczyszczenie [Mg/rok]

	
	PM10
	PM2,5
	NO2

	Hodowla
	2 081,4
	49,2
	191,2

	Maszyny i uprawy
	1 953,2
	383
	3262,3

	całość
	4 034,6
	432,2
	3 453,5

Głównym źródłem emisji pyłu PM10 z rolnictwa jest hodowla, która odpowiada za 51,59% emisji. Emisja pochodząca z maszyn i upraw w rolnictwie stanowi 88,62% PM2,5, oraz 94,46% NO2.

Do weryfikacji wielkości emisji ze źródeł w okresie 2008 – 2015 zsumowano emisję punktową, liniową, powierzchniową, z rolnictwa w odniesieniu do pyłu jako zanieczyszczenia przekraczającego poziom wartości dopuszczalnych: średniodobowe oraz uśredniane w roku.

Policzono również stężenia pyłu ze stacji manualnych oraz automatycznych, uśrednione w całym okresie w województwie łódzkim w latach 2008 – 2015 wyniki przedstawione są
w tabeli poniżej.

Tabela nr 110 Suma emisji pyłu [emisja całkowita: punktowa, liniowa, powierzchniowa, rolnictwo] w Mg/a i stężenie PM10 [stacje automatyczne i manualne] okres uśredniania – rok [µg/m3] w latach 2008 – 2015 w województwie łódzkim

	Rok
	2008
	2009
	2010
	2011
	2012
	2014
	2015

	Suma emisji pyłu PM10 [Mg/a]
	41565,2
	48139,5
	50887,1
	48659,0
	48220,3
	48362,7
	33165,8

	Stężenie PM10 [µg/m3]
	28,2
	34,1
	43,2
	41,4
	41,5
	39,4
	37,8

5.2 Stan czystości powietrza atmosferycznego

W roku 2016 jakość powietrza na terenie powiatu poddębickiego w zakresie SO2
i NO2 monitorowano metodą pasywną w punktach pomiarowych w Poddębicach przy
ul. Deczyńskiego/Poprzecznej, ul. Łódzkiej 6, w Uniejowie przy ul. Sienkiewicza 6 oraz
w miejscowości Dzierżawy 51 (A-2) obsługiwanych przez Wojewódzki Inspektorat Ochrony Środowiska w Łodzi – Delegatura w Sieradzu. Metoda pasywna jest metodą wskaźnikową, polegającą na miesięcznej ekspozycji specjalnie przygotowanych próbników i oznaczaniu zanieczyszczeń raz na miesiąc.

W 2016 roku obowiązywały dopuszczalne poziomy substancji w powietrzu określone w Załączniku nr 1 do rozporządzenia Ministra Środowiska z dnia 24 sierpnia 2012 r. w sprawie poziomów niektórych substancji w powietrzu (Dz. U. z 2012 r., poz. 1031).
Stężenie średnioroczne dwutlenku siarki w 2016 roku:

1) na stanowisku w Poddębicach przy ul. Deczyńskiego/Poprzecznej wyniosło 4,48 µg/m3
2) na stanowisku w Poddębicach przy ul. Łódzkiej 6 wyniosło 4,07 µg/m3
3) na stanowisku w Uniejowie przy ul. Sienkiewicza 6 wyniosło 6,83 µg/m3
4) na stanowisku w miejscowości Dzierżawy 51 (autostrada A-2) wyniosło 3,67 µg/m3
Pomiary pasywne pozwalają na wyznaczenie stężenia średniorocznego, dlatego stężenie dwutlenku siarki jest porównywane do dopuszczalnego stężenia średniorocznego dla ochrony roślin. Dla kryterium ochrony zdrowia ludzi jest normowane stężenie 1–godzinne oraz
24–godzinne dwutlenku siarki, które można wyznaczyć za pomocą mierników automatycznych.

Stężenie średnioroczne dwutlenku azotu w 2016 roku:

1) na stanowisku w Poddębicach przy ul. Deczyńskiego/Poprzecznej wyniosło 14,53 µg/m3
2) na stanowisku w Poddębicach przy ul. Łódzkiej 6 wyniosło 40,10 µg/m3
3) na stanowisku w Uniejowie przy ul. Sienkiewicza 6 wyniosło 18,22 µg/m3
4) na stanowisku w miejscowości Dzierżawy 51 (autostrada A-2) wyniosło 21,28 µg/m3
Tabela nr 111 Zestawienie wyników pomiarów średniomiesięcznych SO2, NO2 w punktach pomiarowych na terenie powiatu poddębickiego.

	Zanieczyszczenie
	styczeń
	luty
	marzec
	kwiecień
	maj
	czerwiec
	lipiec
	sierpień
	wrzesień
	październik
	listopad
	grudzień
	Stężenie średnioroczne w 2016 r.

	
	[µg/m3]

	Poddębice ul. Deczyńskiego/Poprzeczna

	SO2
	10,8
	4,8
	4,1
	3,5
	3,5
	3,5
	3,5
	3,5
	3,5
	3,5
	4,2
	5,3
	4,48

	NO2
	25,2
	15,2
	14,2
	12,4
	10,7
	8,5
	8,4
	9,0
	15,5
	18,1
	19,5
	17,6
	14,53

	Poddębice ul. Łódzka 6

	SO2
	6,9
	4,1
	5,9
	3,5
	3,5
	3,5
	3,5
	3,5
	3,5
	3,5
	3,5
	3,9
	4,07

	NO2
	42,6
	23,9
	43,5
	42,0
	51,5
	37,2
	36,1
	40,2
	52,3
	41,5
	34,5
	35,9
	40,10

	Uniejów ul. Sienkiewicza 6

	SO2
	5,3
	3,7
	9,3
	3,5
	3,5
	3,5
	3,5
	3,5
	3,5
	3,5
	3,5
	3,7
	4,17

	NO2
	21,1
	11,8
	12,1
	13,5
	15,8
	15,1
	14,8
	17,9
	21,1
	36,3
	19,7
	19,4
	18,22

	Dzierżawy 51

	SO2
	3,8
	4,4
	3,5
	3,5
	3,5
	3,5
	3,5
	3,5
	3,5
	3,8
	3,5
	4,0
	3,67

	NO2
	24,2
	16,0
	19,2
	19,6
	25,4
	19,4
	14,5
	18,8
	31,0
	25,4
	22,0
	19,9
	21,28

W 2016 roku w punkcie pomiarowym przy ul. Łódzkiej 6 został przekroczony średnioroczny dopuszczalny poziom stężenia dwutlenku azotu.

Tabela nr 112 Zestawienie średniorocznych wyników pomiarów pasywnych w latach 2013-2016

	Lp.
	Punkt pomiarowy

	2013
	2014
	2015
	2016
	2013
	2014
	2015
	2016

	
	
	SO2
	SO2
	SO2
	SO2
	NO2
	NO2
	NO2
	NO2

	
	
	[µg/m3]

	1
	Uniejów ul. Rzeczna 4
	8,1
	6,1
	5,4
	-
	16,5
	14,7
	14,6
	-

	2
	Uniejów

ul. Sienkiewicza 6*
	6,1
	5,0
	4,5
	4,2
	19,3
	18,4
	18,0
	18,2

	3
	Pełczyska 46 (A-2) / Dzierżawy 51 (A-2)*
	5,6
	4,7
	4,1
	3,7
	20,0
	19,5
	21,3
	21,3

	4
	Poddębice

ul. Deczyńskiego/

Poprzeczna
	8,1
	5,5
	5,3
	4,5
	16,1
	14,5
	14,2
	14,5

	5
	Poddębice ul. Łódzka 6*
	7,6
	6,8
	5,0
	4,1
	46,1
	37,5
	41,1
	40,1

*Punkty oznaczone kolorem czerwonym oznaczają punkty położone przy jezdniach o dużym natężeniu ruchu samochodowego

W 2016 roku stężenie zanieczyszczenia SO2 zmalało w stosunku do poprzedniego roku we wszystkich punktach pomiarowych. W przypadku dwutlenku azotu na jednym stanowisku utrzymał się ten sam poziom, na jednym stanowisku stężenie zmalało, natomiast na dwóch stanowiskach stężenie nieznacznie wzrosło w stosunku do poprzedniego roku.

Tabela nr 113 Poziomy dopuszczalne, docelowe i wartości celu długoterminowego stężenia substancji w powietrzu, zróżnicowane ze względu na ochronę zdrowia ludzi i ochronę roślin, termin ich osiągnięcia, okresy, dla których uśrednia się wyniki pomiarów, dopuszczalne częstości przekraczania tych poziomów (z uwzględnieniem marginesów tolerancji za 2016 r.).

	Lp.
	Nazwa substancji
	Okres uśredniania

wyników pomiarów
	Jednostki
	Wartość dopuszczalnego
i docelowego poziomu substancji w powietrzu oraz
wartość celu długoterminowego
	Uwzględniony margines tolerancji dla 2014 r.

[%]
	kryterium po uwzględnieniu marginesów tolerancji
	Termin osiągnięcia poziomu

	
	
	
	
	
	
	wartość po uwzględnieniu marginesu tolerancji

za 2014 r.
	dopuszczalna częstość przekroczeń
w roku kalendarzowym
	

	1
	Benzen
	rok kalendarzowy
	μg/m3
	5
	0
	5
	-
	2010

	2
	NO2
	jedna godzina
	μg/m3
	200
	0
	200
	18 razy
	2010

	
	
	rok kalendarzowy
	μg/m3
	40
	0
	40
	-
	2010

	
	NOx a)
	rok kalendarzowy
	μg/m3
	30
	0
	30
	-
	2003

	3
	SO2
	jedna godzina
	μg/m3
	350
	0
	350
	24 razy
	2005

	
	
	24 godziny
	μg/m3
	125
	0
	125
	3 razy
	2005

	
	
	rok kalendarzowy
	μg/m3
	20
	0
	20
	-
	2003

	4
	Ołów b)
	rok kalendarzowy
	μg/m3
	0,5
	0
	0,5
	-
	2005

	5
	PM2,5 i)
	rok kalendarzowy
	μg/m3
	25
	0
	25
	-
	2015

	6
	PM10 c)
	24 godziny
	μg/m3
	50
	0
	50
	35 razy
	2005

	
	
	rok kalendarzowy
	μg/m3
	40
	0
	40
	-
	2005

	7
	CO
	8 godzin d)
	μg/m3
	10000 d)
	0
	10000 d)
	-
	2005

	8
	Arsen e)
	rok kalendarzowy
	ng/m3
	6
	0
	6
	-
	2013

	9
	Benzo(a)piren e)
	rok kalendarzowy
	ng/m3
	1
	0
	1
	-
	2013

	10
	Kadm e)
	rok kalendarzowy
	ng/m3
	5
	0
	5
	-
	2013

	11
	Nikiel e)
	rok kalendarzowy
	ng/m3
	20
	0
	20
	-
	2013

	12
	Ozon
	8 godzin d)
	μg/m3
	120 d)
	0
	120 d)
	25 dni f)
	2010/2020

	
	
	okres wegetacyjny
(1V – 31VII)
	μg/m3 h
	18000 g) h)
	0
	18000 g) h)
	-
	2010

	
	
	okres wegetacyjny
(1V – 31VII)
	μg/m3 h
	6000 g)
	0
	6000
	
	2020

kolorem czerwonym – oznaczono wartości kryterialne określone ze względu na ochronę zdrowia ludzi

kolorem zielonym – oznaczono wartości kryterialne określone ze względu na ochronę roślin

PYŁ

Pył jest zanieczyszczeniem bardzo zróżnicowanym zarówno przez swój skład chemiczny jak i skład frakcyjny. W zależności od źródła pył może zawierać metale ciężkie, pierwiastki promieniotwórcze, toksyczne związki organiczne tj. węglowodory aromatyczne, fluorowcopochodne węglowodorów Może być również nośnikiem bakterii i wirusów.

Głównym źródłem emisji pyłu PM10 jest tzw. emisja niska, pochodząca z ogrzewania indywidualnego, gdzie jako podstawowe paliwo używany jest węgiel, szczególnie ten niskiej jakości, o dużej zawartości popiołu i siarki, a jako źródło grzewcze używane są kotły o niskiej sprawności. Na wysokie stężenia zanieczyszczeń nie bez wpływu pozostaje charakter zabudowy na terenie. Średnia oraz wyższa zabudowa o zwartym charakterze, przy niektórych scenariuszach meteorologicznych sprzyja tworzeniu się sytuacji smogowych. Szczególnie istotnym czynnikiem rozpraszającym jest wiatr, który przy takiej zabudowie ma ograniczone możliwości przewietrzania. Spory problem stanowią też osiedla domków jednorodzinnych o gęstej zabudowie. Domki te opalane są głównie paliwem stałym, które generuje znaczne ładunki zanieczyszczeń, a skupienie wielu domków w jednym miejscu dodatkowo wzmaga dany efekt.

Istotny problem stanowią zanieczyszczenia transportowe. Wzrost liczby samochodów, a co za tym idzie częstsze migracje ludności, zły stan nawierzchni oraz powstawanie nowych odcinków dróg wiąże się ze wzrostem emisji pyłu, pochodzącego ze ścierania: okładzin hamulcowych, opon oraz nawierzchni jezdni. Dodatkowy problem stanowi emisja pyłu pochodzącego z zabrudzenia jezdni. Stężenia pochodzące od tego typu emisji zależą od typu nawierzchni jezdni, ilości pojazdów, ich wagi oraz opadu deszczu.

Duże znaczenie ma skład frakcyjny, ponieważ wielkość pyłu jest odwrotnie proporcjonalna do jego zdolności penetracji układu oddechowego człowieka. Pył PM10 to wszystkie cząsteczki o średnicy 10 µm lub mniejsze, a pył PM2,5 to wszystkie o średnicy co najwyżej 2,5 µm.

Na terenie powiatu poddębickiego od 1 stycznia 2017 r. została uruchomiona stacja pomiarowa monitorująca jakość powietrza dla pyłu PM10 oraz zawartości w nim benzo(a)pirenu.
[image: image7.emf]
[image: image8.emf]
[image: image9.emf]
Mapa nr 4 Obszar przekroczeń dobowej wartości poziomu dopuszczalnego stężenia pyłu PM 10 w Poddębicach w 2016 r.

[image: image10.emf]
[image: image11.emf]
[image: image12.emf]
Mapa nr 5 Obszar przekroczeń rocznej wartości poziomu docelowego stężenia benzo(a)pirenu w pyle PM10 w części centralnej i północno – zachodniej woj. łódzkiego w 2016 r.

5.3 Ocena bieżąca jakości powietrza

Na mocy ustawy Prawo Ochrony Środowiska (art. 89) w 2016 roku wykonano roczną ocenę jakości powietrza. Oceny dokonuje się dla stref oceny, oddzielnie uwzględniając kryteria ustanowione ze względu na ochronę zdrowia ludzi oraz kryteria ustanowione ze względu na ochronę roślin. Powiat poddębicki znajduje się w strefie łódzkiej (o kodzie PL1002), która obejmuje swym zasięgiem województwo bez Aglomeracji Łódzkiej.

Ocena jakości powietrza polegała na zaliczeniu strefy do określonej klasy:

Klasa A - poziom stężeń zanieczyszczenia nie przekracza poziomu dopuszczalnego/docelowego

Klasa B - poziom stężeń zanieczyszczenia przekracza poziom dopuszczalny lecz nie przekracza poziomu dopuszczalnego powiększonego o margines tolerancji

Klasa C - poziom stężeń zanieczyszczenia przekracza poziom dopuszczalny/docelowy

Klasa D1 - poziom stężeń zanieczyszczenia nie przekracza poziomu celu długoterminowego (dotyczy tylko ozonu)

Klasa D2 - poziom stężeń zanieczyszczenia przekracza poziomu celu długoterminowego (dotyczy tylko ozonu)

Klasyfikacja wiąże się z określonymi wymogami, co do działań na rzecz poprawy jakości powietrza (w przypadku, gdy nie są spełnione określone kryteria) lub na rzecz utrzymania tej jakości (jeżeli spełnia ona przyjęte standardy). Podstawę zaliczenia strefy do określonej klasy stanowią wyniki oceny uzyskane na obszarze o najwyższych poziomach stężeń danego zanieczyszczenia w strefie.

Wyniki oceny

W rocznej ocenie jakości powietrza w województwie łódzkim w 2016 r. wykorzystano wyniki następujących pomiarów zanieczyszczenie powietrza:

· pomiary ciągłe – na 60 stanowiskach pomiarowych automatycznych,

· pomiary dobowe – na 57 stanowiskach pomiarowych manualnych
W rocznej ocenie jakości powietrza wykorzystano także wyniki matematycznego modelowania jakości powietrza dla pyłu PM10, pyłu PM2,5 zawartości w pyle PM10 benzo(a)pirenu, SO2 oraz NO2.

Tabela nr 114 Symbole klas wynikowych poszczególnych zanieczyszczeń w strefach oceny jakości powietrza według kryteriów oceny dla ochrony zdrowie oraz ochrony roślin

	Lp.
	Wskaźnik
	Ocena wg kryteriów dla ochrony zdrowia
	Ocena wg kryteriów dla ochrony roślin

	
	
	strefa łódzka
	strefa łódzka

	
	
	PL1002
	PL1002

	1
	SO2
	A
	A

	2
	NO2
	A
	-

	3
	NOx
	-
	A

	4
	CO
	A
	-

	5
	C6H6
	A
	-

	6
	PM10
	C
	-

	7
	PB
	A
	-

	8
	AS
	A
	-

	9
	NI
	A
	-

	10
	Cd
	A
	-

	11
	B(a)P
	C
	-

	12
	PM2,5
	C
	-

	13
	O3
	A/D2
	A/D2

Tabela nr 115 Klasyfikacja strefy łódzkiej z uwzględnieniem poziomów dopuszczalnych określonych dla SO2, pod kątem ochrony zdrowia

	L.p.
	Wskaźnik
	Symbol klasy dla obszaru strefy poszczególnych czasów uśredniania

	
	
	1 godz.
	24 godz.
	wynikowa

	1.
	Dwutlenek siarki
	A
	A
	A

Tabela nr 116 Klasyfikacja strefy łódzkiej z uwzględnieniem poziomów dopuszczalnych określonych dla NO2, pod kątem ochrony zdrowia
	L.p.
	Wskaźnik
	Symbol klasy dla obszaru strefy poszczególnych czasów uśredniania

	
	
	1 godz.
	rok
	wynikowa

	1.
	Dwutlenek azotu
	A
	A
	A

Tabela nr 117 Klasyfikacja strefy łódzkiej z uwzględnieniem poziomów dopuszczalnych określonych dla benzenu, pod kątem ochrony zdrowia
	L.p.
	Wskaźnik
	Symbol klasy dla obszaru strefy poszczególnych czasów uśredniania

	
	
	rok
	wynikowa

	1.
	Benzen
	A
	A

Tabela nr 118 Klasyfikacja strefy łódzkiej z uwzględnieniem poziomów dopuszczalnych określonych dla CO, pod kątem ochrony zdrowia
	L.p.
	Wskaźnik
	Symbol klasy dla obszaru strefy poszczególnych czasów uśredniania

	
	
	8 godz.
	wynikowa

	1.
	Tlenek węgla
	A
	A

Tabela nr 119 Klasyfikacja strefy łódzkiej z uwzględnieniem poziomu docelowego oraz celu długoterminowego określonego dla ozonu, pod kątem ochrony zdrowia
	L.p.
	Wskaźnik
	Symbol klasy dla obszaru strefy dla poziomu docelowego ozonu

	Symbol klasy dla obszaru strefy dla poziomu celu długoterminowego ozonu

	1.
	Ozon
	A
	D2

Tabela nr 120 Klasyfikacja strefy łódzkiej z uwzględnieniem poziomu dopuszczalnego określonych dla PM2,5, pod kątem ochrony zdrowia
	L.p.
	Wskaźnik
	Symbol klasy dla obszaru strefy poszczególnych czasów uśredniania

	
	
	rok
	wynikowa

	1.
	Pył PM2,5
	C
	C

Tabela nr 121 Klasyfikacja strefy łódzkiej z uwzględnieniem poziomów dopuszczalnych określonych dla PM10, pod kątem ochrony zdrowia
	L.p.
	Wskaźnik
	Symbol klasy dla obszaru strefy poszczególnych czasów uśredniania

	
	
	24 godz.
	rok
	wynikowa

	1.
	Pył PM10
	C
	C
	C

Tabela nr 122 Klasyfikacja strefy łódzkiej z uwzględnieniem poziomu docelowego określonego dla As, Cd, Ni, Pb, B(a)P w pyle PM10, pod kątem ochrony zdrowia
	L.p.
	Wskaźnik
	Symbol klasy dla obszaru strefy poszczególnych czasów uśredniania

	
	
	rok
	wynikowa

	1.
	As w pyle PM10
	A
	A

	2.
	Cd w pyle PM10
	A
	A

	3.
	Ni w pyle PM10
	A
	A

	4.
	Pb w pyle PM10
	A
	A

	5.
	B(a)P w pyle PM10
	C
	C

Tabela nr 123 Klasyfikacja strefy łódzkiej z uwzględnieniem poziomów dopuszczalnych określonych dla SO2 i NOX, pod kątem ochrony roślin
	L.p.
	Wskaźnik
	Symbol klasy dla obszaru strefy poszczególnych czasów uśredniania

	
	
	rok
	wynikowa

	1.
	Dwutlenek siarki
	A
	A

	2.
	Tlenki azotu
	A
	A

Tabela nr 124 Klasyfikacja strefy łódzkiej z uwzględnieniem poziomu docelowego i celu długoterminowego określonego dla ozonu, pod kątem ochrony roślin

	L.p.
	Wskaźnik
	Symbol klasy dla obszaru strefy dla poziomu docelowego ozonu

	Symbol klasy dla obszaru strefy dla poziomu celu długoterminowego ozonu

	1.
	Ozon
	A
	D2

Ze względu na przekroczenie poziomu dopuszczalnego stężenia pyłu zawieszonego PM10 i PM2,5 oraz poziomu docelowego benzo(a)pirenu w pyle PM10 konieczne jest przeprowadzenie działań naprawczych w obszarach przekroczeń, obejmujących swym zasięgiem miasto Poddębice.

W celu obniżenia stężeń przynajmniej do poziomów dopuszczalnych lub osiągnięcia odpowiednich poziomów docelowych w powietrzu, na terenie powiatu Poddębickiego istnieje konieczność realizacji programu ochrony powietrza.

[image: image13.emf]
Suma emisji pyłu (emisja całkowita: punktowa, liniowa, powierzchniowa, rolnictwo) w Mg/a i stężenie PM10 (stacje automatyczne i manualne) okres uśredniania – rok [µg/m3] w latach 2006 – 2015 w województwie łódzkim

5.4 Działalność kontrolna Wojewódzkiego Inspektoratu Ochrony Środowiska Delegatury w Sieradzu w latach 2015-2016
1. Fabryka Obuwia „ASTER” Sp. z o. o., ul. Targowa 8, 99-200 Poddębice.

Kontrolę przeprowadzono w 2015 roku.

Przedmiotem działalności gospodarczej jest produkcja obuwia. Kotłownia zakładowa wyposażona jest w dwa kotły wodne gazowe typu KZ-4G o mocy 63 kW każdy.
Podczas kontroli stwierdzono, że nie uregulowano stanu formalno – prawnego dla źródeł eksploatowanych na terenie zakładu – pozostałych wyciągów mechanicznych bocznych.

Poinstruowano o obowiązkach wynikających z mocy prawa oraz wydano stosowne zarządzenie pokontrolne. Zarządzenie zrealizowano.

2. Przedsiębiorstwo Usług Komunalnych Spółka z o. o., ul. Targowa 2 a, 99-200 Poddębice.

Kontrolę przeprowadzono w 2015 roku.

Przedsiębiorstwo eksploatuje osiem kotłowni w Poddębicach przy ulicach Krasickiego 15, Zielonej 14, Cichej 4, Piotrowskiego 27, Targowej 16/18, Zielonej 5 i w Niewieszu 37, Niemysłowie 33.

Przedmiotem działalności gospodarczej Przedsiębiorstwa jest wytwarzanie i zaopatrywanie w parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych.

W wyniku wykonywanych czynności kontrolnych w 2015 roku nie stwierdzono nieprawidłowości związanych z funkcjonowaniem instalacji.

3. Przedsiębiorstwo Robót Drogowych S. A., ul. Łódzka 108, 99-200 Poddębice.

Kontrolę przeprowadzono w 2015 roku.

Przedmiotem działalności gospodarczej jest produkcja mas bitumicznych na potrzeby własne, do budowy i remontów dróg.

Źródłami emisji substancji zanieczyszczających do powietrza na terenie Zakładu są:

- Wytwórnia Mas Bitumicznych 100 o wydajności maksymalnej do 100 Mg/h masy. Gazy odlotowe odpylane są w kompaktowym układzie: I stopień stanowi separator frakcji piaskowych, który wprowadzony jest do obiegu przez elewator gorący, II stopień odpylania stanowi filtr workowy ciśnieniowo – impulsowym układem regeneracji worków. Po odpyleniu oczyszczone powietrze odprowadzane jest do emitora stalowego otwartego o wysokości h = 23 m npt. i średnicy d = 0,76 m.

- Zbiornik magazynowy pyłu o pojemności 50 Mg, wyposażony w filtr tkaninowy FM-8. Pył ze zbiornika odprowadzany emitorem o wysokości h = 13,5 m i średnicy d = 0,76 m.

- Dwa zbiorniki do magazynowania mączki o ładowności 60 Mg. Zbiorniki wyposażone są w filtry tkaninowe FM-8. Dwa zbiorniki o pojemności 120 Mg każdy są nieeksploatowane. Pyły ze zbiorników odprowadzane są emitorami zadaszonymi o wysokości h = 13,5 i średnicy d = 0,76 m.

- Pięć zbiorników bitumu. Nagrzewnica olejowa z palnikiem firmy RIELLO, modulowany model RL38M typu 664M o mocy max 450 kW.

- Kotłownia zakładowa wyposażona w dwa kotły wodne typu GOL-MET o mocy 60 kW. Kotłownia eksploatowana jest w sezonie grzewczym.

W wyniku wykonywanych czynności kontrolnych w 2015 roku nie stwierdzono nieprawidłowości związanych z funkcjonowaniem instalacji.

4. „MARKBUD” Sp. z o. o., ul. Targowa 7, 99-200 Poddębice, Wytwórnia Mas Bitumicznych w Rożniatowie.

Kontrolę przeprowadzono w 2016 roku.

Zakład zajmuje się m. in. robotami związanymi z budową dróg i autostrad oraz produkcją masy bitumicznej.

W zakładzie w ramach prowadzonej działalności eksploatuje się następujące źródła zorganizowanej emisji z procesów technologicznych i spalania energetycznego:

- Wytwórnia Mas Bitumicznych typu TELTOMAT 100, o wydajności max do 100 Mg/h.

Do zasilania palnika wykorzystywany jest olej opałowy.

Z Wytwórni zapylone gazy (mieszanina spalin z bębna suszarki oraz zapylone powietrze z obudów punktów pylenia przy otaczarce i elewatorze) odpylane są w dwustopniowym układzie odpylania składającym się z baterii 4 cyklonów i filtra pulsacyjnego typu PI-B firmy KONWENT S. A. o skuteczności działania min. 95%, a następnie odprowadzane emitorem stalowym o wysokości h – 30 m npt. i średnicy u wylotu d – 1 m.

- Zbiornik do magazynowania mączki o ładowności ok. 100 Mg.

Podczas napełniania zbiornika występuje emisja pyłu. Powietrze po odpyleniu w filtrze tkaninowym, w które wyposażone jest odpowietrzenie zbiornika odprowadzane jest emitorem o wysokości h – 14 m npt. i średnicy u wylotu d – 0,4 m.

- Nagrzewnica olejowa (jedna na sześć zbiorników), wyposażona w palnik typu KODA M-40 o mocy ok. 300 kW.

Nagrzewnica wyposażona jest w palnik zasilany olejem opałowym o mocy 300 kW. Spaliny z nagrzewnicy odprowadzane są emitorem o wysokości h – 5 m npt. i średnicy u wylotu d – 0,25 m.

- Sześć zbiorników bitumu o pojemności 22 m3 każdy.

Zanieczyszczenia (fenol naftalen) odprowadzane są odpowietrznikiem – emitorem zadaszonym o wysokości h – 3,2 m npt. i średnicy d – 0,1 m.

Podczas kontroli w 2016 roku stwierdzono naruszenie warunków pozwolenia na wprowadzanie pyłów lub gazów do powietrza. Poinstruowano o obowiązkach wynikających z mocy prawa oraz wydano stosowne zarządzenie pokontrolne. Zarządzenie zrealizowano.

5. Przedsiębiorstwo Produkcyjno-Handlowo-Usługowe "BUDMAL" Jan Kisiela, ul. Świerczewskiego 1, 99-200 Poddębice.

Kontrolę przeprowadzono w 2016 r.

Firma eksploatowała złoże kruszywa naturalnego w wyrobisku MALENIE, na działkach
o nr ewid. 53/3, 55/2, obręb 29 Malenie, gm. Poddębice. Na działkach tych znajdują się dwa wyrobiska pole A i B – oba obecnie nieeksploatowane. Podczas kontroli stwierdzono, że w polu A wyrobiska poddano przetworzeniu odpady. Przedsiębiorca nie posiada zezwolenia na przetwarzanie odpadów, nie przedstawiono ewidencji odpadów poddanych w wyrobisku i nie złożono zbiorczego zestawienia danych o rodzajach i ilościach odpadów, o sposobach gospodarowania nimi do Marszałka Województwa. W związku ze stwierdzeniem nieprawidłowości poinstruowano prowadzącego o obowiązku prowadzenia ewidencji odpadów i składania rocznego sprawozdania o odpadach. Ponadto wszczęto postępowanie w celu nałożenia kary pieniężnej za przetwarzanie odpadów bez stosownego zezwolenia. Wydano zarządzenie pokontrolne. Zarządzenie zrealizowano.

6. EW OIL Sp. z o.o., ul. Franciszka Klimczaka 17/80, 02-797 Warszawa, Zakład w Bałdrzychowie 102, 99-200 Poddębice.

Kontrolę przeprowadzono w 2016 r. w związku z wnioskiem w sprawie wydobywających się dymów i zapachów drażniących układ oddechowy pochodzących z oparów nafty lub substancji ropopochodnych. Firma prowadzi działalność polegającą na magazynowaniu parafiny należącej do podmiotów zewnętrznych. Podczas kontroli nie stwierdzono żadnych wydobywających się dymów i zapachów drażniących układ oddechowy. Wydano zarządzenie pokontrolne dotyczące przedstawienia ceny stanu technicznego i szczelności zbiornika bezodpływowego na ścieki socjalno-bytowe. Zarządzenie zrealizowano.

7. Fermy Drobiu WOŹNIAK Sp. z o.o. – Chropy, 99-200 Poddębice.

W przedmiotowej instalacji prowadzona jest działalność w zakresie produkcji jaj kurzych metodą bezściółkową klatkową.

Kontrola planowa.

W wyniku wykonywanych czynności kontrolnych w 2015 roku nie stwierdzono nieprawidłowości związanych z funkcjonowaniem instalacji.

8. Fermy Drobiu WOŹNIAK Sp. z o.o. – Bałdrzychów, 99-200 Poddębice.

W przedmiotowej instalacji prowadzona jest działalność w zakresie produkcji jaj kurzych metodą bezściółkową klatkową.

Kontrola planowa.

W wyniku wykonywanych czynności kontrolnych w 2015 roku nie stwierdzono nieprawidłowości związanych z funkcjonowaniem instalacji.

9. Rolnicze Przedsiębiorstwo Handlowo Usługowe Grzegorz Godziński, Zadzim 13, 99-232 Zadzim.

Kontrolę przeprowadzono w 2015 roku.
Przedsiębiorstwo zajmuje się: sprzedażą maszyn rolniczych i części do nich, serwisem
i naprawą maszyn rolniczych, skupem, sprzedażą i suszeniem zboża. W wyniku kontroli stwierdzono naruszenie polegające na złożeniu Marszałkowi Województwa Łódzkiego sprawozdania o wytwarzanych odpadach i gospodarowaniu odpadami za 2014 rok po obowiązującym terminie. W związku z naruszeniem wymierzono prowadzącemu działalność decyzją administracyjną karę pieniężną w wysokości 500 zł.

10. JTI Sp. z o.o., Gostków Stary 42, 99-220 Wartkowice.

Zakład prowadzi produkcję wyrobów tytoniowych w postaci tytoni do palenia (krajanki tytoniowej oraz w postaci papierosów).

Kontrola planowa w 2016 r.

Podczas kontroli stwierdzono następujące nieprawidłowości:

- JTI Polska Sp. z o. o. nie przedłożyła w terminie właściwym organom (Starostwo Powiatowe w Poddębicach i do WIOŚ) wyników pomiarów okresowych za lata 2014 i 2015.

- Nierzetelne wypełnienie kart przekazania odpadów.

- Eksploatacja instalacji z naruszeniem warunków pozwolenia na wytwarzanie odpadów w 2014 r. została wytworzona większa ilość odpadów o kodzie 15 01 04 niż określona w posiadanej decyzji.

W związku z powyższymi naruszeniami zastosowano sankcje w postaci pouczenia oraz instruktaży. Ponadto wydano zarządzenie pokontrolne dotyczące w/w naruszeń. Zarządzenie zrealizowano.

Kontrola pozaplanowa na wniosek.

W wyniku wykonywanych czynności kontrolnych w 2016 roku nie stwierdzono nieprawidłowości związanych z funkcjonowaniem instalacji.
6. Gospodarka odpadami

6.1 System gospodarki odpadami w Powiecie Poddębickim na podstawie założeń Planu gospodarki odpadami województwa łódzkiego 2012
Realizując obowiązki określone w ustawie o odpadach, uchwałą z dnia 12.02.2004 r., Nr XVII/81/04 Rada Powiatu w Poddębicach uchwaliła Program Ochrony Środowiska, którego częścią był „Powiatowy Plan Gospodarki Odpadami dla Powiatu Poddębickiego. Program i Plan należało aktualizować co 4 lata, dlatego Uchwałą z dnia 20.08.2010 r. Nr LXI/332/10 Rada Powiatu w Poddębicach uchwaliła kolejny „Plan Gospodarki Odpadami Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013-2016)” wraz z ”prognozą oddziaływania na środowisko” oraz „Programem usuwania azbestu i wyrobów zawierających azbest z terenu Powiatu Poddębickiego”. Co dwa lata był obowiązek składania sprawozdań z realizacji Planu. Takie sprawozdania były przedkładane radzie powiatu przez organ wykonawczy powiatu – zarządl
Ustawa z dnia 14 grudnia 2012 r. o odpadach zniosła obowiązek opracowywania planów gospodarki odpadami dla powiatów i gmin. Zgodnie z art. 228 tej ustawy straciły moc uchwały dotyczące przyjęcia powiatowych i gminnych planów gospodarki odpadami.
Obecnie zgodnie z art. 34 ust. 3 w/w ustawy o odpadach plany gospodarki odpadami są opracowywane na poziomie krajowym i wojewódzkim.
Sejmik Województwa Łódzkiego Uchwałą nr XXVI/481/12 z dnia 21 czerwca 2012 roku przyjął Plan gospodarki odpadami województwa łódzkiego 2012 (PGOWŁ),

Kolejny „Plan gospodarki odpadami województwa łódzkiego 2016-2020 z uwzględnieniem lat 2023-2028” zostal przyjęty uchwałą Sejmik Województwa Łódzkiego z dnia 20 czerwca 2017 r. Nr XL/502/17.
Przyjęte cele w w/w dokumencie:

ODPADY KOMUNALNE I ULEGAJĄCE BIODEGRADACJI
Cele krótkoterminowe 2016 – 2022:

1. zmniejszenie ilości powstających odpadów:

· ograniczenie marnowania żywności,

· wprowadzenie selektywnego zbierania bioodpadów z zakładów zbiorowego żywienia,

2. zwiększanie świadomości społeczeństwa na temat należytego gospodarowania odpadami komunalnymi (w tym odpadami żywności i innymi odpadami ulegającymi biodegradacji),

3. doprowadzenie do funkcjonowania systemów zagospodarowania odpadów zgodnie z hierarchią sposobów postępowania z odpadami:

· osiągnięcie poziomu recyklingu i przygotowania do ponownego użycia frakcji: papieru, metali, tworzyw sztucznych i szkła z odpadów komunalnych w wysokości minimum 50% ich masy do 2020 r.,

· do 2020 r. udział masy termicznie przekształcanych odpadów komunalnych oraz odpadów pochodzących z przetwarzania odpadów komunalnych w stosunku do wytwarzanych odpadów komunalnych nie może przekraczać 30%,

4. zmniejszenie udziału zmieszanych odpadów komunalnych w całym strumieniu odbieranych i zbieranych odpadów (zwiększenie udziału odpadów zbieranych selektywnie).

· objęcie wszystkich właścicieli nieruchomości, na których zamieszkują mieszkańcy systemem selektywnego zbierania odpadów,

· wprowadzenie jednolitych standardów selektywnego zbierania odpadów komunalnych na terenie całego województwa do końca 2021 r. – zestandaryzowanie ma na celu zapewnienie minimalnego poziomu selektywnego zbierania odpadów szczególnie w odniesieniu do gmin w których stosuje się niedopuszczalny podział na odpady „suche”-„mokre”,

· zapewnienie jak najwyższej jakości zbieranych odpadów (przez odpowiednie systemy selektywnego zbierania odpadów), w taki sposób, aby mogły one zostać w możliwie najbardziej efektywny sposób poddane recyklingowi,

· wprowadzenie we wszystkich gminach w województwie systemów selektywnego odbierania odpadów zielonych i innych bioodpadów u źródła – do końca 2021 r.,

5. zmniejszenie masy odpadów komunalnych ulegających biodegradacji kierowanych na składowiska odpadów, aby nie było składowanych w 2020 r. więcej niż 35% masy tych odpadów w stosunku do masy odpadów wytworzonych w 1995 r.,

6. zaprzestanie składowania odpadów ulegających biodegradacji selektywnie zebranych,

7. zaprzestanie składowania zmieszanych odpadów komunalnych bez przetworzenia,

8. ograniczenie liczby miejsc nielegalnego składowania odpadów komunalnych,

9. utworzenie systemu monitorowania gospodarki odpadami komunalnymi,
10. należyte monitorowanie i kontrola postępowania z frakcją odpadów komunalnych wysortowywaną ze strumienia zmieszanych odpadów komunalnych i nieprzeznaczoną do składowania (frakcja 19 12 12),

11. zbilansowanie funkcjonowania systemu gospodarki odpadami komunalnymi w świetle obowiązującego zakazu składowania określonych frakcji odpadów komunalnych i pochodzących z przetwarzania odpadów komunalnych (w tym odpadów o zawartości ogólnego węgla organicznego powyżej 5% s.m. i o cieple spalania powyżej 6 MJ/kg s.m.) od 1 stycznia 2016 r.,

12. kontynuacja prowadzenia przez gminy gospodarki odpadami w ramach regionów gospodarki odpadami komunalnymi.

Cele długoterminowe 2023-2028:

1. kontynuowanie dążenia do wskazanych celów na lata 2016-2022,

2. doprowadzenie do funkcjonowania systemów zagospodarowania odpadów zgodnie z hierarchią sposobów postępowania z odpadami: do 2025 r. recyklingowi powinno być poddawane 60% odpadów komunalnych.

ODPADY NIEBEZPIECZNE
Cele w zakresie gospodarki odpadami zawierającymi PCB:
Cele krótkoterminowe 2016-2022:

1. likwidacja urządzeń o zawartości PCB poniżej 5 dm3.

Cele długoterminowe 2023-2028:

1. dalsza likwidacja urządzeń o zawartości PCB poniżej 5 dm3.

Cele w zakresie gospodarki odpadami medycznymi i weterynaryjnymi:
Cele krótkoterminowe 2016-2022:

1. zapewnienie odpowiedniego rozmieszczenia, liczby oraz wydajności spalarni odpadów medycznych i weterynaryjnych w ujęciu regionalnym tak, by ograniczyć transport tych odpadów (w celu dążenia do przestrzegania w pełni zasady bliskości),

2. podniesienie efektywności selektywnego zbierania odpadów medycznych i weterynaryjnych (w tym segregacji odpadów u źródła powstawania), co dodatkowo spowoduje zmniejszenie ilości odpadów innych niż niebezpieczne w strumieniu odpadów niebezpiecznych.

Cele długoterminowe 2023-2028:

1. kontynuowanie dążenia do wskazanych celów na lata 2016-2022.

Cele w zakresie gospodarki zużytymi bateriami i akumulatorami:
Cele krótkoterminowe 2016-2022:

1. wzrost świadomości społeczeństwa oraz przedsiębiorców na temat odpowiedniego sposobu postępowania ze zużytymi bateriami i zużytymi akumulatorami,

2. osiągnięcie w 2016 r. i w latach następnych poziomu zbierania zużytych baterii przenośnych i zużytych akumulatorów przenośnych, w wysokości co najmniej 45% masy wprowadzonych baterii i akumulatorów przenośnych,

Cele długoterminowe 2023-2028:

1. kontynuowanie dążenia do wskazanych celów na lata 2016-2022.

Cele w zakresie gospodarki zużytym sprzętem elektrycznym i elektronicznym:
Cele krótkoterminowe 2016-2022:

1. zwiększenie świadomości społeczeństwa i przedsiębiorców na temat odpowiedniego sposobu postępowania ze ZSEiE,

2. ograniczenie powstawania odpadów w postaci ZSEiE,

Cele w zakresie gospodarki pojazdami wycofanymi z eksploatacji:
Cele krótkoterminowe 2016-2022:

1. osiągnięcie minimalnych poziomów odzysku i recyklingu odniesionych do masy pojazdów przyjętych do stacji demontażu w skali roku na poziomie odpowiednio: 95% i 85%,

2. ograniczenie nieuczciwych praktyk w zakresie zbierania i zagospodarowywania pojazdów wycofanych z eksploatacji (w tym zwiększenie liczby pojazdów wycofanych z eksploatacji kierowanych do legalnych stacji demontażu),

Cele długoterminowe 2023-2028:

1. kontynuowanie dążenia do wskazanych celów na lata 2016-2022.

Cele w zakresie gospodarki odpadami zawierającymi azbest:
Cele krótkoterminowe 2016-2022:

1. osiągnięcie celów określonych w przyjętym w dniu 15 marca 2010 r. przez Radę Ministrów „Programie Oczyszczania Kraju z Azbestu na lata 2009 - 2032”.
Cele długoterminowe 2023-2028:

1. kontynuowanie dążenia do powyższych celów określonych w przyjętym w dniu 15 marca 2010 r. przez Radę Ministrów „Programie Oczyszczania Kraju z Azbestu na lata 2009 - 2032”.
Cele w zakresie gospodarki olejami odpadowymi:
Cele krótkoterminowe 2016-2022:

1. zapobieganie powstawaniu olejów odpadowych,

2. dążenie do zwiększenia masy zbieranych olejów odpadowych,

3. monitorowanie sytuacji w zakresie gospodarowania olejami odpadowymi połączone z dążeniem do utrzymania poziomu odzysku na poziomie co najmniej 50%, a recyklingu rozumianego jako regeneracja na poziomie co najmniej 35%,

4. w przypadku preparatów smarowych wzrost poziomów recyklingu do poziomu 35% oraz poziomu odzysku do wartości co najmniej 50% w 2020 r.,

5. zapewnienie selektywnego zbierania i odzysku olejów odpadowych.

Cele długoterminowe 2023-2028:

1. kontynuowanie dążenia do wskazanych celów na lata 2016-2022.

Cele w zakresie gospodarki przeterminowanymi środkami ochrony roślin:
Cele krótkoterminowe 2016-2022:

1. kształtowanie systemu zbierania przeterminowanych środków ochrony roślin i opakowań po tych środkach pochodzących z bieżącej produkcji i stosowania w rolnictwie.

Cele długoterminowe 2023-2028:

1. dalsze kształtowanie systemu zbierania przeterminowanych środków ochrony roślin i opakowań po tych środkach pochodzących z bieżącej produkcji i stosowania w rolnictwie.

Cele w zakresie gospodarki odpadami materiałów wybuchowych:
Cele krótkoterminowe 2016-2022:

1. sukcesywne zagospodarowywanie odpadów materiałów wybuchowych.

Cele długoterminowe 2023-2028:

1. kontynuowanie dążenia do wskazanych celów na lata 2016-2022.

ODPADY POZOSTAŁECele w zakresie gospodarki zużytymi oponami:
Cele krótkoterminowe 2016-2022:

1. utrzymywanie dotychczasowego poziomu odzysku na poziomie co najmniej 75%, a recyklingu na poziomie co najmniej 15%,

2. zwiększenie świadomości społeczeństwa (w tym przedsiębiorców) na temat właściwego tj. zrównoważonego użytkowania pojazdów (w tym opon) oraz dozwolonych przepisami prawa sposobów postępowania ze zużytymi oponami.

Cele długoterminowe 2023-2028:

1. kontynuowanie dążenia do powyższych celów.

Cele w zakresie gospodarki odpadami z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej:
Cele krótkoterminowe 2016-2022:

1. zwiększenie świadomości wśród inwestorów oraz podmiotów wytwarzających odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej na temat należytego postępowania ze strumieniem wyżej wskazanych odpadów, w szczególności w zakresie selektywnego zbierania oraz recyklingu;

2. utrzymanie poziomu przygotowania do ponownego użycia, recyklingu oraz innych form odzysku materiałów budowlanych i rozbiórkowych na poziomie minimum 70% wagowo.

Cele długoterminowe 2023-2028:

1. kontynuowanie dążenia do powyższych celów.

Cele w zakresie gospodarki komunalnymi osadami ściekowymi:
Cele krótkoterminowe 2016-2022:

1. całkowite zaniechanie składowania osadów ściekowych,

2. zwiększenie ilości osadów przetwarzanych przed wprowadzeniem do środowiska oraz ich ilości poddanych termicznemu przekształcaniu,

3. dążenie do maksymalizacji stopnia wykorzystania substancji biogennych zawartych w osadach przy jednoczesnym spełnieniu wszystkich wymogów dotyczących bezpieczeństwa sanitarnego, chemicznego oraz środowiskowego.

Cele długoterminowe 2023-2028:

1. kontynuowanie dążenia do wskazanych celów na lata 2016-2022.

Cele w zakresie gospodarki odpadami ulegającymi biodegradacji inne niż komunalne:
Cele krótkoterminowe 2016-2022:

1. zmniejszenie masy składowanych odpadów do poziomu nie więcej niż 40% masy wytworzonych odpadów.

Cele długoterminowe 2023-2028:

1. kontynuowanie dążenia do wskazanych celów na lata 2016-2022.

Cele w zakresie gospodarki opakowaniami i odpadami opakowaniowymi:
Cele krótkoterminowe 2016-2022:

1. zapewnienie odpowiedniej jakości odpadów opakowaniowych zbieranych selektywnie w gospodarstwach domowych,

2. utrzymanie poziomów odzysku i recyklingu co najmniej na poziomie określonym w załączniku nr 1 do ustawy z dnia 13 czerwca 2013 r. o gospodarce opakowaniami i odpadami opakowaniowymi,

3. osiągnięcie i utrzymanie co najmniej poziomów odzysku i recyklingu w poszczególnych latach dla opakowań wielomateriałowych zawartych w tabeli 130,

4. osiągnięcie i utrzymanie co najmniej poziomów odzysku i recyklingu w poszczególnych latach dla opakowań po środkach niebezpiecznych, w tym po środkach ochrony roślin, zawartych w tabeli 131,

5. wyeliminowanie stosowania nieuczciwych praktyk w zakresie wystawiania dokumentów potwierdzających przetworzenie odpadów opakowaniowych,

6. zwiększenie świadomości użytkowników i sprzedawców środków zawierających substancje niebezpieczne, w tym środki ochrony roślin, odnośnie prawidłowego postępowania z opakowaniami po tych produktach.

Cele długoterminowe 2023-2028:

1. kontynuowanie dążenia do wskazanych celów na lata 2016-2022.

Przepis nakładający na gminy obowiązek osiągnięcia określonego poziomu został wprowadzony 1 stycznia 2012 r. do art. 3b ust. 1 ustawy z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach. Nakłada on na gminy obowiązek osiągnięcia do dnia 31 grudnia 2020 r. poziomu recyklingu i przygotowania do ponownego użycia następujących frakcji odpadów komunalnych: papieru, metali, tworzyw sztucznych i szkła w wysokości co najmniej 50% wagowo oraz poziomu recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami innych niż niebezpieczne odpadów budowlanych i rozbiórkowych stanowiących odpady komunalne w wysokości co najmniej 70% wagowo.

Tabela nr 125 Wymagane poziomy recyklingu i przygotowania do ponownego użycia i odzysku innymi metodami

	Lp.

	Frakcje odpadów

	2016 r.

	2017 r.

	2018 r.

	2019 r.

	2020 r.

	1.

	Papier, metal, tworzywa sztuczne,

szkło

(poziomy są liczone łącznie dla

wszystkich podanych frakcji

odpadów komunalnych)
	Poziom recyklingu i przygotowania do ponownego użycia

	
	
	18%
	20%

	30%

	40%

	50%

	2.

	Inne niż niebezpieczne odpady

budowlane

i

rozbiórkowe

(stanowiące odpady komunalne)
	Poziom recyklingu, przygotowania do ponownego użycia i

odzysku innymi metodami

	
	
	42%
	45%

	50%

	60%

	70%

Zakazy dotyczące składowania i wymagane poziomy ograniczania składowania przez gminy
Zakaz składowania odpadów ulegających biodegradacji selektywnie zebranych wynika z art. 122 ust. 1 pkt 6 ustawy o odpadach. Odpady ulegające biodegradacji charakteryzują się tym, że ulegają rozkładowi tlenowemu lub beztlenowemu przy udziale mikroorganizmów. W skład odpadów ulegających biodegradacji wchodzą bioodpady, a z kolei w skład bioodpadów wchodzą odpady zdefiniowane, jako odpady zielone. Jednocześnie określone zostały poziomy ograniczania masy odpadów komunalnych ulegających biodegradacji przekazywanych do składowania w stosunku do masy tych odpadów wytworzonych w 1995 r. w poszczególnych latach, które wynoszą:

· 2016 i 2017 – 45%,

· 2018 – 2019 – 40%,

· 16 lipca 2020 – 35%

masy tych odpadów wytworzonych w 1995 r.

Zakaz składowania odpadów palnych
Zgodnie z rozporządzeniem Ministra Gospodarki z dnia 16 lipca 2015 r. w sprawie dopuszczania odpadów do składowania na składowiskach od 1 stycznia 2016 r. obowiązuje załącznik nr 4 do tego rozporządzenia określający "Zakres badań oraz kryteria dopuszczania odpadów o kodach 19 08 05, 19 08 12, 19 08 14, 19 12 12 oraz z grupy 20 do składowania na składowisku odpadów innych niż niebezpieczne i obojętne", który podaje dopuszczalne graniczne wartości dla 3 parametrów objętych zakresem badań:

· ogólny węgiel organiczny (TOC) – 5% suchej masy,

· strata przy prażeniu (LOI) – 8% suchej masy212,

· ciepło spalania – 6 MJ/kg suchej masy.

Nie spełni powyższego kryterium dopuszczenia do składowania m.in. większość zmieszanych odpadów komunalnych (kod 20 03 01), gdyż mają one ciepło spalania zwykle w wysokości 12-16 MJ/kg s.m., ustabilizowane komunalne osady ściekowe (kod 19 08 05), gdyż mają one ciepło spalania zwykle w wysokości 10-25 MJ/kg s.m oraz inne odpady (w tym zmieszane substancje i przedmioty) z mechanicznej obróbki odpadów inne niż wymienione w 19 12 11 (kod 19 12 12). Oznacza to, że od 2016 r. nie mogą być one składowane.

Obowiązujący system gospodarowania odpadami komunalnymi w województwie – wyciąg z PGOWŁ 2016
Wytworzone odpady komunalne są odbierane od ich wytwórców przez podmioty odbierające, wyłonione w drodze przetargu. W zależności od sposobu zbierania odpadów, mamy do czynienia ze zmieszanymi odpadami komunalnymi oraz różnymi rodzajami odpadów zebranych selektywnie. Należy podkreślić, że w systemie gospodarowania odpadami ma miejsce pozbywanie się odpadów niezgodne z prawem np. spalanie odpadów w kotłach domowych, palenie ognisk na otwartej przestrzeni lub porzucanie odpadów w lasach, czy przydrożnych rowach, czego efektem są tzw. „dzikie wysypiska”.

Odebrane zmieszane odpady komunalne (20 03 01), które stanowią największy odsetek odbieranych odpadów komunalnych, kierowane są w większości do instalacji mechaniczno-biologicznego przetwarzania odpadów komunalnych (MBP), co jest zgodne z obowiązującymi wymaganiami prawnymi. Należy zaznaczyć, że nadal spotyka się proceder składowania zmieszanych odpadów komunalnych bez uprzedniego przetworzenia w instalacji mechaniczno-biologicznego przetwarzania odpadów. W instalacji MBP pierwszym procesem, jakiemu poddawany jest strumień odpadów to wydzielenie frakcji materiałowych odpadów (szkła, papieru, tworzyw sztucznych i metali), które następnie trafiają do sortowni odpadów selektywnie zebranych (w celu doczyszczenia). Proces mechanicznego przetwarzania zmieszanych odpadów komunalnych polega na wydzieleniu z nich określonych frakcji dających się wykorzystać materiałowo lub energetycznie oraz frakcji wymagającej dalszego biologicznego przetwarzania. Do frakcji należących do dalszego wykorzystania zalicza się m.in. kody: 19 12 01; 19 12 02; 19 12 03; 19 12 04, ponadto dopuszcza się wytwarzanie ze zmieszanych odpadów komunalnych poddanych mechanicznemu przetworzeniu, odpady o kodach z podgrupy: 15 01; 16 02; 16 06; 20 01. Mechaniczne przetwarzanie zmieszanych odpadów komunalnych polega na przetwarzaniu odpadów w celu ich przygotowania do odzysku, w tym do recyklingu lub na przetwarzaniu odpadów, w wyniku którego są wytwarzane odpady przeznaczone do unieszkodliwiania. Dalsze zagospodarowanie wytwarzanych odpadów w procesie mechanicznego przetwarzania zmieszanych odpadów komunalnych są w dalszym etapie zagospodarowane zgodnie z hierarchią sposobów postępowania z odpadami tj. w procesach odzysku lub unieszkodliwiania. W procesie mechanicznego przetwarzania zmieszanych odpadów komunalnych wydziela się frakcję o wielkości co najmniej 0–80 mm ulegającą biodegradacji (19 12 12), wymagającą zastosowania procesów biologicznego przetwarzania. Odpady wytwarzane w tym procesie zwane są „stabilizatem” (19 05 99), natomiast odpady wytwarzane w procesie biologicznego suszenia odpadów, klasyfikuje się jako odpady o kodzie 19 05 01 i poddaje dalszej obróbce mechanicznej, w wyniku której wytwarza się odpady klasyfikowane m.in. jako: 19 12 01; 19 12 02; 19 12 03; 19 12 04, 19 12 10.

Produktem powstającym z przetwarzania zmieszanych odpadów komunalnych może być również paliwo alternatywne, które produkowane jest przy zapewnieniu odpowiedniego składu materiałowego odpadów oraz ich cech fizyko-chemicznych. Wytwarzane paliwo alternatywne powstaje również na bazie pozostałości z sortowania odpadów selektywnie zebranych. Dużą kalorycznością wykazują się odpady wielkogabarytowe. Właściwie przygotowane paliwo alternatywne jest materiałem do zastosowania zarówno w piecach cementowych, ciepłowniach oraz innych instalacjach termicznego przekształcania odpadów. Należy zaznaczyć, że odpady zbierane selektywnie (papier, szkło, metale, tworzywa sztuczne) również są kierowane do instalacji MBP, gdzie przechodzą przez proces doczyszczania na liniach do segregacji odpadów.

Odebrane odpady zielone oraz inne odpady ulęgające biodegradacji zbierane selektywnie przekazywane są do kompostowni odpadów zielonych selektywnie zebranych z przeznaczeniem na produkcję kompostu o wartościach nawozowych.

Istotną rolę w systemie gospodarowania odpadami komunalnymi odgrywają składowiska odpadów innych niż niebezpieczne i obojętne, na których deponowane są pozostałości po przetwarzaniu zarówno w instalacjach MBP, sortowniach odpadów selektywnie zbieranych, instalacjach termicznego przekształcania odpadów oraz odpady pochodzące z nielegalnych miejsc ich gromadzenia, z tzw. „dzikich wysypisk”.

Odpady niebezpieczne, które są odbierane selektywnie od właścicieli nieruchomości lub zbierane w PSZOK-ach są przekazywane do instalacji, gdzie stosowane są odpowiednie procesy odzysku i recyklingu, dostosowane do rodzaju odpadów.

Istotne znaczenie ma tzw. „gospodarka cyrkulacyjna”, która stanowi duży proces począwszy od gromadzenia przedmiotów, następnie ich zużywanie i produkowanie odpadów, które z kolei są zawracane do systemu. Gospodarkę cyrkulacyjną stanowi znacząca część systemu gospodarowania odpadami, do której należy zaliczyć punkty napraw, punkty skupów, przygotowywanie do ponownego użycia, prowadzenie zbierania odpadów w miejscach użyteczności publicznej oraz prowadzenie akcji charytatywnych i edukacyjnych. Istotne jest zachowanie oszczędności energii i materiałów przy produkcji i konsumpcji, wynikające konieczności oszczędności surowców. Odpady pozyskane w ramach różnorakich akcji są przekazywane do sortowni odpadów lub bezpośrednio do instalacji odzysku i recyklingu, a następnie zawracane są do systemu. Zakaz składowania zmieszanych odpadów komunalnych bez ich przetworzenia wynika bezpośrednio z ustawy o odpadach, która obliguje odbierającego odpady komunalne do przekazania ich do regionalnej instalacji mechaniczno-biologicznego przetwarzania odpadów. Zakazy te wynikają również z przepisów ustawy o odpadach, a także z rozporządzenia Ministra Gospodarki z dnia 16 lipca 2015 r. w sprawie dopuszczania odpadów do składowania na składowiskach, które określa parametry graniczne, dopuszczające do składowania (ogólny węgiel organiczny (TOC) – 5% suchej masy; strata przy prażeniu (LOI) – 8% suchej masy; ciepło spalania – 6 MJ/kg suchej masy). Zmieszane odpady komunalne nie spełniają powyższego kryterium, gdyż ich ciepło spalania wynosi 12-16 MJ/kg s.m.

Termiczne przekształcanie odpadów
Kpgo 2014 wskazuje, że do 2020 r. udział masy termicznie przekształcanych odpadów komunalnych oraz odpadów pochodzących z przetwarzania odpadów komunalnych w stosunku do wytwarzanych odpadów komunalnych nie może przekraczać 30%.

Na terenie województwa łódzkiego funkcjonuje Cementownia WARTA SA o łącznej mocy przerobowej przetwarzania odpadów w ilości 260 000 Mg/rok (w tym dla odpadów o kodzie 19 12 04 – 60 000 Mg/rok, 19 12 07 – 1 000 Mg/rok, 19 12 10 – 210 000 Mg/rok). Instalacja ta w zakresie termicznego przetwarzania odpadów o kodzie 19 12 10 (zgodnie ze złożoną deklaracją), w ramach posiadanej mocy przerobowej dla tego kodu 210 000 Mg/rok, będzie przetwarzała nie więcej niż 60% odpadów o kodzie 19 12 10 (tzw. paliwa alternatywnego) pochodzących z przetworzenia odpadów komunalnych z województwa łódzkiego, w ramach posiadanej mocy przerobowej dla tego kodu odpadów, tj. 126 000 Mg/rok. Oznacza to, że do czasu wybudowania planowanej instalacji do termicznego przekształcania odpadów moc przerobowa cementowni w zakresie przetworzenia odpadu 19 12 10 pochodzącego z przetworzenia odpadów komunalnych nie przekroczy wskazanego w Kpgo 2014 wskaźnika 30% i wyniesie odpowiednio w 2016 roku ok 14 % a 2020 – 12,9%.

Ponadto zaplanowano w województwie do budowy jedną instalację do termicznego przetwarzania odpadów w Kleszczowie (inwestor EKO REGION Kleszczów), w tym odpadów o kodzie 19 12 10 i 19 12 12. Jest to instalacja, które była wskazana do budowy w Planie gospodarki odpadami województwa łódzkiego 2012 i posiada prawa nabyte przedsiębiorcy. Planowana moc przerobowa tej instalacji wynosi 140 000 Mg/rok. Szczegółowa analiza prognozowanej masy odpadów wskazuje, że w przedmiotowej instalacji w ramach wskazanych mocy przerobowych, nie będzie można przetwarzać więcej niż 60% mocy przerobowej łącznie dla odpadów o kodzie 19 12 10 i 19 12 12 pochodzących z przetworzenia odpadów komunalnych. Oznacza to, że w tej instalacji będzie można przetworzyć nie więcej niż 84 000 Mg/rok odpadów o kodzie 19 12 10 i 19 12 12 pochodzących z przetworzenia odpadów komunalnych z terenu województwa łódzkiego, w ramach planowanej mocy przerobowej instalacji. Powyższe zapisy znajdą odzwierciedlenie w pozwoleniu zintegrowanym, które będzie wydane dla tej instalacji.

W 2019 po realizacji ww. inwestycji łączna moc przerobowa ww. instalacji w zakresie przetwarzania pochodzących z przetworzenia odpadów komunalnych z województwa łódzkiego wyniesie 210 000 Mg/rok a w stosunku do wytwarzanych odpadów komunalnych - 21,4%.

Pozostała wolna moc przerobowa instalacji zostanie wykorzystana dla pozostałych odpadów, ponieważ z uwagi na to, iż odpady z grupy 19, w tym pochodzące z przetworzenia odpadów komunalnych, nie podlegają regionalizacji, brak jest ryzyka konkurowania o jeden strumień odpadów pomiędzy tymi instalacjami.

W świetle powyższego moce przerobowe instalacji do termicznego przekształcania odpadów (istniejącej i planowanej) na terenie województwa łódzkiego w 2020 roku w zakresie przetwarzania odpadów pochodzących z przetworzenia odpadów komunalnych pochodzących z województwa łódzkiego nie przekroczą 30% masy wytworzonych odpadów.

Należy podkreślić, że na terenie województwa łódzkiego nie planuje się budowy instalacji do termicznego przekształcania zmieszanych odpadów komunalnych (20 03 01).

Planowana instalacja do termicznego przekształcania odpadów ma być ostatnim ogniwem systemu gospodarki odpadami. Ma ona stanowić dopełnienie kompleksowego systemu zagospodarowania głównie frakcji energetycznej. Łączna moc istniejącej i planowanej instalacji ma zapewnić zachowanie równowagi pomiędzy wymaganym recyklingiem, a termicznymi metodami przekształcania odpadów określonymi w przepisach prawa.

PODZIAŁ NA REGIONY GOSPODARKI ODPADAMI KOMUNALNYMI
Jednym z kluczowych wymogów ustawowych, który należy uwzględnić w wojewódzkim planie gospodarki odpadami jest wskazanie gmin należących do regionów gospodarki odpadami komunalnymi. Zgodnie z ustawą o odpadach, przez region gospodarki odpadami komunalnymi rozumie się obszar sąsiadujących ze sobą gmin liczących łącznie co najmniej 150 tys. mieszkańców lub obszar gminy liczącej powyżej 500 tys. mieszkańców.

W myśl obowiązujących przepisów zakazuje się zbierania oraz przetwarzania zmieszanych odpadów komunalnych, odpadów zielonych, pozostałości z sortowania odpadów komunalnych, o ile są przeznaczone do składowania, poza regionem gospodarki odpadami, na którym zostały wytworzone. Zakaz ten dotyczy także przywożenia ww. odpadów wytworzonych poza obszarem danego regionu. Wobec powyższego, w wojewódzkim planie gospodarki odpadami granice regionów tak zostały nakreślone, aby w pełni zapewniały samowystarczalność w realizacji powyższych wymagań.

Regionalne instalacje przetwarzania odpadów komunalnych
Zgodnie z funkcjonującym systemem gospodarki opadami komunalnymi, w każdym z wyznaczonych regionów powinna funkcjonować regionalna instalacja przetwarzania odpadów komunalnych (RIPOK).

[image: image14.emf]
Rysunek Lokalizacja regionalnych instalacji do przetwarzania odpadów komunalnych w regionach gospodarki odpadami komunalnymi w województwie łódzkim (dane PGOWŁ 2016)
Instalacje przewidziane do zastępczej obsługi regionu
Zgodnie z ustawą o odpadach z dnia 14 grudnia 2012 r., od 1 lipca 2018 r. instalacjami zastępczymi będą tylko inne regionalne instalacje do przetwarzania odpadów komunalnych względem siebie. Od tego terminu nie będą już funkcjonowały jako zastępcze instalacje niespełniające wymagań dla regionalnych instalacji do przetwarzania odpadów komunalnych, np. sortownie przetwarzające zmieszane odpady komunalne.

[image: image15.emf]
Rysunek Lokalizacja instalacji do zastępczej obsługi regionów w regionach gospodarki odpadami komunalnymi na terenie województwa łódzkiego (dane PGOWŁ 2016)
Charakterystyka regionów gospodarki odpadami komunalnymi dotyczących powiatu poddębickiego:

W PGOWŁ 2016 województwo łódzkie zostało podzielone na 3 regiony gospodarki odpadami komunalnymi.

	Podział województwa łódzkiego na regiony gospodarki odpadami z uwzględnieniem powiatów i gmin Region
	Gminy

	Region I
	gminy miejskie:

Głowno, Kutno, Łęczyca, Łowicz, Ozorków, Zgierz

gminy wiejskie:

Bedlno, Bielawy, Bolimów, Chąśno, Dalików, Daszyna, Dąbrowice, Dmosin, Domaniewice, Głowno, Góra Świętej Małgorzaty, Grabów, Kiernozia, Kocierzew Południowy, Krzyżanów, Kutno, Łanięta, Łęczyca, Łowicz, Łyszkowice, Nieborów, Nowe Ostrowy, Oporów, Ozorków, Parzęczew, Piątek, Strzelce, Świnice Warckie, Wartkowice, Witonia, Zduny, Zgierz.

gminy miejsko-wiejskie:

Aleksandrów Łódzki, Krośniewice, Poddębice, Stryków, Uniejów, Żychlin.

gminy z województwa wielkopolskiego:

Chodów, Przedecz.

gminy z województwa mazowieckiego:

Nowa Sucha, Sanniki.

	Region II
	gminy miejskie:

Bełchatów, Konstantynów Łódzki, Łódź, Pabianice, Zduńska Wola.

gminy wiejskie:

Bełchatów, Biała, Bolesławiec, Brąszewice, Brzeźnio, Buczek, Burzenin, Czarnożyły, Czastary, Dłutów, Dobroń, Drużbice, Galewice, Kiełczygłów, Kleszczów, Klonowa, Kluki, Konopnica, Ksawerów, Lutomiersk, Lututów, Łubnice, Mokrsko, Nowa Brzeźnica, Osjaków, Ostrówek, Pabianice, Pątnów, Pęczniew, Rusiec, Rząśnia, Sędziejowice, Siemkowice, Skomlin, Sokolniki, Strzelce Wielkie, Sulmierzyce, Szczerców, Widawa, Wierzchlas, Wodzierady, Wola Krzysztoporska, Zadzim, Zapolice, Zduńska Wola.

gminy miejsko-wiejskie:

Błaszki, Działoszyn, Kamieńsk, Łask, Pajęczno, Szadek, Wieluń, Wieruszów, Zelów, Złoczew.

	Region III
	gminy miejskie:

Brzeziny, Piotrków Trybunalski, Radomsko, Rawa Mazowiecka, Skierniewice, Tomaszów Mazowiecki.

gminy wiejskie:

Aleksandrów, Andrespol, Będków, Białaczów, Brójce, Brzeziny, Budziszewice, Cielądz, Czarnocin, Czerniewice, Dobryszyce, Gidle, Głuchów, Godzianów, Gomunice, Gorzkowice, Grabica, Inowłódz, Jeżów, Kobiele Wielkie, Kodrąb, Kowiesy, Lgota Wielka, Lipce Reymontowskie, Lubochnia, Ładzice, Łęki Szlacheckie, Maków, Masłowice, Mniszków, Moszczenica, Nowosolna, Nowy Kawęczyn, Paradyż, Poświętne, Radomsko, Rawa Mazowiecka, Regnów, Ręczno, Rogów, Rokiciny, Rozprza, Rzeczyca, Rzgów, Sadkowice, Skierniewice, Sławno, Słupia, Tomaszów Mazowiecki, Ujazd, Wielgomłyny, Wolbórz, Żarnów, Żelechlinek, Żytno.

gminy miejsko-wiejskie:

Biała Rawska, Drzewica, Koluszki, Opoczno, Przedbórz, Sulejów, Tuszyn.

[image: image16.emf]
Rysune Lokalizacja docelowych regionalnych instalacji do przetwarzania odpadów komunalnych w regionach gospodarki odpadami komunalnymi w województwie łódzkim (dane PGOWŁ 2016)
Na podstawie 177 sprawozdań z realizacji zadań z zakresu gospodarowania odpadami komunalnymi, przedłożonych przez wójtów, burmistrzów i prezydentów marszałkowi województwa łódzkiego i łódzkiemu wojewódzkiemu inspektorowi ochrony środowiska, po weryfikacji i analizie wykazano, że na terenie województwa łódzkiego w 2016 roku odebrano i zebrano od mieszkańców łącznie 690 146 Mg odpadów komunalnych (w porównaniu z 2015 rokiem nastąpił wzrost o ok. 5%), w tym:

• odebrano od właścicieli nieruchomości 669 998 Mg

• zebrano w PSZOK 20 148 Mg z tego :

· odebrane zmieszane odpady komunalne 479 109 Mg

· selektywnie odebrane i zebrane odpady papieru, metali, tworzyw sztucznych i szkła (Pmts) 49 095 Mg oraz zmieszane odpady opakowaniowe 45 769 Mg

· selektywnie odebrane i zebrane odpady ulegające biodegradacji (Bio) 57 605 Mg

· w tym odpady zielone 32 294 Mg

· selektywnie odebrane i zebrane odpady budowlane i rozbiórkowe (BiR) 22 327 Mg
· inne (tj. odpady wielkogabarytowe, zużyte opony, zużyte baterie, zużyty sprzęt elektryczny i elektroniczny itp.) 36 241 Mg.

Zgodnie z uchwałą nr XXVI/482/12 Sejmiku Województwa Łódzkiego w sprawie wykonania planu gospodarki odpadami województwa łódzkiego 2012 wraz z późniejszymi zmianami, na terenie województwa łódzkiego znajduje się następująca ilość instalacji do przetwarzania odpadów komunalnych (wg stanu na 31.12.2016 r.):

· instalacje do mechaniczno-biologicznego przetwarzania odpadów:

· RIPOK – 7

· IZ – 2

· instalacje do przetwarzania selektywnie zebranych odpadów zielonych i innych bioodpadów:

· RIPOK – 5

· IZ – 4

· instalacje do składowania odpadów powstających w procesie mechaniczno-biologicznego przetwarzania zmieszanych odpadów komunalnych oraz pozostałości z sortowania odpadów komunalnych:

· RIPOK – 5

· IZ – 16

· sortownie odpadów o statusie instalacji zastępczych – 12.
Tabela nr 126 Informacje dotyczące gospodarki odpadami komunalnymi w gminach Powiatu Poddębickiego – na podstawie sprawozdań przekazywanych przez gminy do Urzędu Marszałkowskiego i WIOŚ - 2015 rok

	Gmina
	Masa odebranych odpadów o kodzie 20 03 01* [Mg]
	Łączna masa selektywnie odebranych odpadów komunalnych ulegających biodegradacji

[Mg]
	Osiągnięty poziom ograniczenia masy odpadów komunalnych ulegających biodegradacji kierowanych do składowania

[%]
	Osiągnięty poziom recyklingu, przygotowania do ponownego użycia następujących frakcji odpadów komunalnych: papieru, metali, tworzyw sztucznych i szkła

[%]
	Rodzaj i ilość nieczystości ciekłych odebranych z obszaru gminy [m3]

	
	z terenów miejskich
	z terenów wiejskich
	
	
	
	ścieki bytowe i komunalne
	ścieki przemysłowe

	Wartkowice
	-
	867,1
	8,5
	47,2
	21,7
	1016
	13

	Zadzim
	
	587,5
	0
	8,67
	12,46
	741,5
	-

	Uniejów
	1314,3
	371,3
	48,9
	32,82
	43,9
	8016
	-

	Pęczniew
	-
	530,5
	0
	11,51
	30,91
	11842
	-

	Dalików
	-
	397,9
	15,6
	21,23
	28,66
	1608,5
	-

	Poddębice
	1499,8
	1388,4
	331,7
	32,5
	22,7
	8771,9
	5876

	Razem
	2814,1
	4142,7
	404,7
	-
	-
	31995,9
	5889

*Nie segregowane (zmieszane) odpady komunalne

Tabela nr 127 Informacje dotyczące gospodarki odpadami komunalnymi w gminach Powiatu Poddębickiego – na podstawie sprawozdań przekazywanych przez gminy do Urzędu Marszałkowskiego i WIOŚ - 2016 rok

	Gmina
	Masa odebranych odpadów o kodzie 20 03 01* [Mg]
	Łączna masa selektywnie odebranych odpadów komunalnych ulegających biodegradacji

[Mg]
	Osiągnięty poziom ograniczenia masy odpadów komunalnych ulegających biodegradacji kierowanych do składowania

[%]
	Osiągnięty poziom recyklingu, przygotowania do ponownego użycia następujących frakcji odpadów komunalnych: papieru, metali, tworzyw sztucznych i szkła

[%]
	Rodzaj i ilość nieczystości ciekłych odebranych z obszaru gminy [m3]

	
	z terenów miejskich
	z terenów wiejskich
	
	
	
	ścieki bytowe i komunalne
	ścieki przemysłowe

	Wartkowice
	-
	890,4
	7,92
	34,88
	20,4
	brak danych
	13

	Zadzim
	-
	591,52
	0
	17,52
	24,91
	brak danych
	-

	Uniejów
	804,8
	316,47
	47,06
	25,85
	28,43
	brak danych
	-

	Pęczniew
	-
	773,14
	0
	31,94
	26,53
	brak danych
	-

	Dalików
	-
	399,5
	13,36
	24,82
	24,94
	brak danych
	-

	Poddębice
	1701,47
	1519,06
	406,96
	22,24
	22,35
	9055,8
	2740

	Razem
	2506,27
	4490,09
	475,3
	-
	-
	-
	-

*Nie segregowane (zmieszane) odpady komunalne

Tabela nr 128 Wskaźniki wytwarzania odpadów komunalnych w horyzoncie czasowym do 2023 roku

	Powiat
	Rok bazowy 2010/2011
	2012
	2017
	2023

	
	Ilość odpadów [kg/M/rok]

	poddębicki
	272,4
	276,2
	295,5
	320,4

Tabela nr 129 Prognoza wytwarzania odpadów komunalnych

	powiat
	Rok

	
	2012
	2017
	2023

	
	Ilość odpadów [Mg]

	
	ogółem
	miasto
	wieś
	ogółem
	miasto
	wieś
	ogółem
	miasto
	wieś

	poddębicki
	11 264
	3 824
	7 440
	11 688
	3 982
	7 706
	12 145
	4 161
	7 984

Składowiska odpadów – rekultywacja i monitoring

Na terenie Powiatu funkcjonowało 5 gminnych składowisk odpadów, które ze względu na nie spełnianie wymagań zostały zamknięte i zrekultywowane lub w trakcie rekultywacji. Poniżej przedstawiono informacje na temat stanu rekultywacji składowisk.
Tabela nr 130 Podstawowe informacje dotyczące składowisk na terenie Powiatu Poddębickiego – dane Starostwa
	Lp.
	Nazwa i adres składowiska
	Rekultywacja

	1.
	Składowisko odpadów komunalnych w Poddębicach
	Całkowita powierzchnia zrekultywowanego terenu to 1,7 ha. Przedsięwzięcie rozpoczęto od wyrównania zalegającej hałdy śmieci. Z odpadów usypana została kilkumetrowa góra, którą uszczelniono 6-milimetrową matą bentonitową. Następnie przykryto ją 30-centymetrową warstwą drenażową, warstwą glebową oraz 30-centymetrowym humusem.
 Teren składowiska został odwodniony i powstały dwa zbiorniki odparowujące, każdy o wielkości 95 m. kw. Ponadto w ramach odgazowania wybudowano pięć studni gazowych zakończonych biofiltrami. Na koniec powstała droga technologiczna, a w ramach rekultywacji biologicznej wysiano mieszankę traw

	2.
	Składowisko odpadów komunalnych, ul. Dąbska, 99-210 Uniejów
	Zamknięte z dniem 31.12.2007 r., konieczna rekultywacja

	3.
	Składowisko odpadów komunalnych w Starym Gostkowie, 99-220 Wartkowice
	Wykonano następujące prace: rozbiórka istniejącego budynku socjalnego, ogrodzenia i bramy wjazdowej, instalacja stałego reperu geodezyjnego – kontrola geodezyjna projektowanych robót rekultywacyjnych, monitoring osiadania powierzchni składowiska, wykonanie studni odgazowujących, uporządkowanie, formowanie, wyrównanie i zagęszczenie powierzchni zdeponowanych odpadów, wykonanie warstwy okrywającej na powierzchni zdeponowanych odpadów, wykonanie systemu odprowadzającego wody opadowe, wykonanie nasadzeń drzew i krzewów liściastych oraz obsiew nasionami traw rekultywowanej powierzchni składowiska

	4.
	Składowisko odpadów komunalnych w Kraczynkach, 99-235 Pęczniew
	Wykonano systemu odgazowania, uszczelnienia czaszy składowiska oraz system odwodnienia Wykonana warstwa uszczelniająca (mata bentonitowa) ma na celu uniemożliwienie infiltracji wód opadowych i roztopowych w obręb złoża odpadów.

	5.
	Składowisko odpadów komunalnych w Zygrach, 99-232 Zadzim
	Składowisko dzierżawione jest przez Firmę Wywóz Nieczystości oraz Przewóz Ładunków Wiesław Strach w Częstochowie. Firma posiada zezwolenie na odzysk odpadów innych niż niebezpieczne na składowisku celem wykorzystania ich do rekultywacji składowiska obejmującej wypełnienie wolnych przestrzeni kwater, wykonanie warstwy izolacyjnej, warstwy drenażowej i glebowej.

Przepisy dotyczące rekultywacji i monitoringu składowisk odpadów reguluje rozporządzenie Ministra Środowiska z dnia 30 kwietnia 2013 r. w sprawie składowisk odpadów (Dz. U. z 2013 r., poz. 523). Zgodnie z § 17 rozporządzenie rekultywację wykonuje się zgodnie z harmonogramem prac związanych z rekultywacją składowiska odpadów, określonym w zgodzie na zamknięcie składowiska odpadów lub jego wydzielonej części w sposób zabezpieczający składowisko odpadów przed jego szkodliwym oddziaływaniem na wody powierzchniowe i podziemne oraz na powietrze, a także w sposób integrujący obszar składowiska odpadów z otaczającym środowiskiem oraz umożliwiającą obserwację wpływu składowiska odpadów na środowisko, stosując materiały niebędące odpadami lub odpady, określone w załączniku nr 2 do rozporządzenia. Po dniu zaprzestania przyjmowania odpadów do składowania na składowisku odpadów innych niż niebezpieczne i obojętne lub składowisku odpadów obojętnych, lub na ich wydzielone części, skarpy oraz powierzchnię korony składowiska porządkuje się i zabezpiecza przed erozją wodną i wietrzną przez wykonanie odpowiedniej okrywy rekultywacyjnej, której konstrukcja jest uzależniona od właściwości odpadów. Minimalna miąższość okrywy rekultywacyjnej dla składowiska odpadów innych niż niebezpieczne i obojętne powinna umożliwiać powstanie i utrzymanie trwałej pokrywy roślinnej.

Zgodnie z § 18 na koronie składowisk odpadów niebezpiecznych oraz składowisk odpadów innych niż niebezpieczne i obojętne nie mogą być budowane budynki przez okres pięćdziesięciu lat od dnia zamknięcia składowiska, wykonywane wykopy, instalacje naziemne i podziemne, z wyłączeniem instalacji związanych z funkcjonowaniem składowiska. Okres pięćdziesięciu lat od dnia zamknięcia składowiska odpadów może być skrócony, jeżeli z ekspertyzy geotechnicznej oraz z ekspertyzy sanitarnej, dołączonej do wniosku o zmianę decyzji o zgodzie na zamknięcie składowiska, wynika, że prowadzenie na składowisku odpadów innych niż niebezpieczne i obojętne prac, o których mowa w ust. 1. nie spowoduje zagrożenia dla życia, zdrowia ludzi lub dla środowiska.

Monitoring w fazie poeksploatacyjnej (§ 23 rozporządzenie) polega m.in. na:

1) badaniu wielkości opadu atmosferycznego z pomiarów prowadzonych na terenie składowiska odpadów lub poza nim, o ile w trakcie oceny stanu wyjściowego lub procedury zamknięcia składowiska odpadów wskazano stację meteorologiczną reprezentatywną dla lokalizacji składowiska odpadów;

2) pomiarze poziomu wód podziemnych;

3) pomiarze wielkości przepływu wód powierzchniowych;

4) kontroli osiadania powierzchni składowiska odpadów w oparciu o ustalone repery;

5) badaniu parametrów wskaźnikowych, ustalonych zgodnie z § 21 ust. 1 pkt 4 i 5, w wodach powierzchniowych, odciekowych, podziemnych i w gazie składowiskowym;

6) pomiarze emisji gazu składowiskowego;

7) sprawdzaniu sprawności systemu odprowadzania gazu składowiskowego;

 Badanie wielkości opadu atmosferycznego odbywa się raz dziennie w fazie eksploatacji i fazie poeksploatacyjnej. Jeżeli z wyników monitoringu prowadzonego przez okres pięciu lat od dnia zamknięcia składowiska odpadów wynika, że składowisko to nie oddziałuje na środowisko, właściwy organ może zmniejszyć częstotliwość badań poszczególnych parametrów wskaźnikowych, o których mowa w § 21 ust. 1 pkt 4 i 5, nie rzadziej jednak niż raz na dwa lata, a dla przewodności elektrolitycznej właściwej - nie rzadziej niż raz na rok. Pomiar objętości i składu wód odciekowych odbywa się w każdym miejscu ich gromadzenia, przed ich oczyszczeniem. Jeżeli składowisko odpadów jest wyposażone w instalację oczyszczającą wody odciekowe, w każdym miejscu odprowadzania oczyszczonych wód odciekowych ze składowiska odpadów dokonuje się pomiaru składu wód odciekowych oczyszczonych, w celu kontroli skuteczności procesu oczyszczania. Pomiar emisji gazu składowiskowego odbywa się w reprezentatywnych częściach składowiska odpadów, ustalonych w instrukcji prowadzenia składowiska odpadów, w miejscach jego gromadzenia, przed wlotem do instalacji oczyszczania i wykorzystania lub unieszkodliwiania gazu składowiskowego. Kontrola osiadania powierzchni składowiska odpadów polega na ocenie przebiegu osiadania powierzchni składowiska odpadów, wyznaczanemu metodami geodezyjnymi, z wykorzystaniem ustalonych reperów, oraz na ocenie stateczności zboczy określanej metodami geotechnicznymi. Prowadzenie badania struktury i składu masy składowanych odpadów polega na określeniu powierzchni i objętości zajmowanej przez odpady oraz struktury składowanych odpadów.
Tabela nr 131 Zakres parametrów wskaźnikowych oraz minimalna częstotliwość badań parametrów wskaźnikowych w poszczególnych fazach eksploatacji składowiska odpadów – załącznik do rozporządzenia

	Lp.

	Parametr wskaźnikowy

	Minimalna częstotliwość badań

	
	
	faza przedeksploatacyjna
	faza

eksploatacyjna
	faza poeksploatacyjna

	1
	Wielkość przepływu wód powierzchniowych
	jednorazowo
	co 3 miesiące
	co 6 miesięcy

	2
	Skład wód powierzchniowych
	jednorazowo
	co 3 miesiące
	co 6 miesięcy

	3
	Objętość wód odciekowych
	brak
	co 1 miesiąc
	co 6 miesięcy

	4
	Skład wód odciekowych
	brak
	co 3 miesiące
	co 6 miesięcy

	5
	Poziom wód podziemnych
	jednorazowo
	co 3 miesiące
	co 6 miesięcy

	6
	Skład wód podziemnych
	jednorazowo
	co 3 miesiące
	co 6 miesięcy

	7
	Emisja gazu skladowiskowego
	brak
	co 1 miesiąc
	co 6 miesięcy

	8
	Skład gazu skladowiskowego
	brak
	co 1 miesiąc
	co 6 miesięcy

	9
	Sprawność systemu odprowadzania gazu skladowiskowego
	brak
	brak
	co 12 miesięcy

	10
	Osiadanie składowiska
	brak
	co 12 miesięcy
	co 12 miesięcy

	11
	Występowanie oparów rtęci
	brak
	pomiar ciągły
	pomiar ciągły

	12
	Kontrola wzrokowa miejsca składowania rtęci i pojemników
	brak
	co 1 miesiąc
	co 1 miesiąc

	13
	Struktura i skład masy odpadów
	brak
	co 12 miesięcy
	brak

6.2 Realizacja „Programu usuwania azbestu i wyrobów zawierających azbest”

Obowiązek opracowania programu usuwania wyrobów zawierających azbest na poziomie wojewódzkim, powiatowym i gminnym, wynika z zapisów "Programu Oczyszczania Kraju z Azbestu na lata 2009-2032". W dniu 14 lipca 2009 r. Rada Ministrów podjęła uchwałę w sprawie ustanowienia w/w programu wieloletniego. Program zastępuje dotychczasowy "Program usuwania azbestu i wyrobów zawierających azbest, stosowanych na terytorium Polski". Utrzymuje dotychczasowe cele i określa nowe zadania niezbędne do oczyszczenia kraju z azbestu:

1) usunięcie i unieszkodliwienie wyrobów zawierających azbest,
2) minimalizacja negatywnych skutków zdrowotnych spowodowanych obecnością azbestu na terytorium kraju,
3) likwidacja szkodliwego oddziaływania azbestu na środowisko.

Program określa jednak nowe zadania niezbędne do oczyszczenia kraju z azbestu w okresie 24 lat, wynikające ze zmian gospodarczych i społecznych, jakie nastąpiły m.in. w związku ze wstąpieniem Polski do Unii Europejskiej. Realizuje wnioski zawarte w „Raporcie z realizacji w latach 2003-2007 Programu usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski” poprzez wprowadzenie priorytetowych zadań legislacyjnych, uruchomienie wsparcia finansowego dla działań prowadzonych przez jednostki samorządu terytorialnego oraz usprawnienie systemu monitoringu realizacji Programu.
Cele Programu będą realizowane sukcesywnie aż do roku 2032, w którym zakładane jest oczyszczenie kraju z azbestu.
Ponadto Program Oczyszczania Kraju z Azbestu na lata 2009-2032 przewiduje:

· do 2012 r. przeprowadzenie pełnej i rzetelnej inwentaryzacji oraz ustalenie rozmieszczenia terytorialnego azbestu i wyrobów zawierających azbest,

· utworzenie i uruchomienie elektronicznego Systemu Informacji Przestrzennej do monitoringu usuwania wyrobów zawierających azbest,

· podjęcie prac legislacyjnych umożliwiających egzekwowanie obowiązków nałożonych na podmioty fizyczne i prawne oraz zasilanie danymi elektronicznego systemu monitorowania realizacji Programu,

· zwiększenie zaangażowania administracji samorządowej, szczególnie gmin.

„Program usuwania azbestu i wyrobów zawierających azbest z terenu powiatu pooddębickiego” został przyjęty uchwałą Rady Powiatu w Poddębicach nNr LXI/332/10 z dnia 20.08.2010 r. jako część „Planu Gospodarki Odpadami Powiatu Poddębickiego 2012”.
Ministerstwo Gospodarki zleciło firmie EKOFOL II S.A. administrowanie bazą wyrobów i odpadów zawierających azbest (WBDA) oraz modernizowanie bazy, zapewniające rozbudowę systemu elektronicznego monitorowania realizacji Programu poprzez integrowanie WBDA z tworzonym Elektronicznym Systemem Informacji Przestrzennej. Szczegółowe dane do bazy przekazywane są przez urzędy gmin i urzędy marszałkowskie.
Poniżej przedstawiono informacje zgromadzone w bazie danych dotyczące powiatu poddębickiego. Brak danych dotyczących gminy Poddębice i Uniejów.
>> Masa wszystkich wyrobów w kg - zwiń

	Lp.
	zinwentaryzowane
	unieszkodliwione
	pozostałe do unieszkodliwienia

	
	razem
	osoby fizyczne
	osoby
prawne
	razem
	osoby fizyczne
	osoby prawne
	razem
	osoby fizyczne
	osoby prawne

	1
	6 156 954 209
	5 542 531 443
	614 422 766
	776 116 212
	672 042 605
	104 073 607
	5 380 838 109
	4 870 488 950
	510 349 159

>> Masa wyrobów wg powiatów

	Lp.
	kod
	nazwa
	zinwentaryzowane
	unieszkodliwione
	pozostałe do unieszkodliwienia

	
	
	
	razem
	Osoby
fizyczne
	osoby prawne
	razem
	osoby fizyczne
	osoby prawne
	razem
	osoby fizyczne
	osoby prawne

	102
	1011
	poddębicki
	26 934 751
	26 711 834
	222 917
	655 218
	649 334
	5 884
	26 279 533
	26 062 500
	217 033

>> Masa wyrobów wg gmin

	Lp.
	kod
	nazwa
	zinwentaryzowane
	unieszkodliwione
	pozostałe do unieszkodliwienia

	
	
	
	razem
	osoby fizyczne
	osoby prawne
	razem
	osoby fizyczne
	osoby prawne
	razem
	osoby fizyczne
	osoby prawne

	677
	1011033
	Poddębice
	5 833 937
	5 756 366
	77 571
	51 601
	51 601
	0
	5 782 336
	5 704 765
	77 571

	678
	1011043
	Uniejów
	4 773 801
	4 744 343
	29 458
	40 306
	40 306
	0
	4 733 495
	4 704 037
	29 458

	679
	1011052
	Wartkowice
	4 531 278
	4 457 914
	73 364
	235 023
	233 181
	1 842
	4 296 255
	4 224 733
	71 522

	676
	1011022
	Pęczniew
	4 811 466
	4 811 466
	0
	150 166
	150 166
	0
	4 661 300
	4 661 300
	0

	675
	1011012
	Dalików
	3 102 668
	3 060 144
	42 524
	178 122
	174 080
	4 042
	2 924 546
	2 886 064
	38 482

	680
	1011062
	Zadzim
	3 881 601
	3 881 601
	0
	0
	0
	0
	3 881 601
	3 881 601
	

6.3 Likwidacja mogilników w województwie łódzkim

Od maja 2010 roku do października 2011 roku Województwo Łódzkie zrealizowało w dwóch etapach zadanie likwidacji mogilników. Prace prowadzone były przez firmę Hydrogeotechnika Sp. z o.o. z siedzibą w Kielcach – etap I i firmę SEGI-AT Sp. z o.o. z siedzibą w Warszawie – etap II. Zlikwidowane zostały następujące mogilniki:

1. Sierzchów I, powiat skierniewicki,

2. Sierzchów II, powiat skierniewicki,

3. Bogumiłów, powiat sieradzki,

4. Chorzyna, powiat wieluński,

5. Czerniewice, powiat tomaszowski,

6. Sulmierzyce, powiat pajęczański,

7. Przerąb/Wola Przerębska, powiat radomszczański,

8. Modlna, powiat zgierski,

9. Księża Wolka, powiat poddębicki,

10. Kazimierzew, powiat poddębicki,

11. Dobków, powiat łaski,

12. Pawłówek, powiat pabianicki,

13. Jadwinówka, powiat radomszczański.

Księża Wólka, gmina Pęczniew, powiat poddębicki

Prace likwidacyjne prowadzone były od 12 maja do 19 września 2011 roku. Przeterminowane środki ochrony roślin (pśor) zdeponowane były w jednej studni o średnicy 1,20 m i głębokości 3 m wykonanej z kręgów betonowych. Pśor zostały wydobyte, zapakowane do beczek i przetransportowane do spalarni odpadów niebezpiecznych SARPI Dąbrowa Górnicza Sp. z o.o. Odpady w postaci zanieczyszczonej ziemi i betonu zostały przetransportowane na składowisko odpadów niebezpiecznych w Gorzowie Wielkopolskim. Prace rekultywacyjne polegały na uporządkowaniu terenu poprzez usunięcie zanieczyszczonej ziemi z terenu prowadzonych prac, nawiezieniu i rozplantowaniu w tym miejscu czystego gruntu. Dno wykopu zostało wyłożone bentomatą. Ponieważ pierwszy poziom wodonośny na tym terenie występuje poniżej glin zwałowych, których pakiet w miejscu występowania mogilnika ma miąższość do 40 metrów, odstąpiono od wykonania sieci monitoringu.

Kazimierzew, gmina Zadzim, powiat poddębicki

Prace likwidacyjne wraz z rekultywacją terenu prowadzone były od 20 maja do 4 października 2011 roku. Przeterminowane środki zdeponowane były w 4 studniach o głębokości 1,2 – 1,5 m ustawionych w dwóch rzędach. Pśor po wydobyciu i zapakowaniu w beczki zostały przewiezione do spalarni odpadów niebezpiecznych SARPI Sp. z o.o. w Dąbrowie Górniczej. Betonowe konstrukcje studni zostały oczyszczone z pozostałości pestycydowych, pokruszone na mniejsze frakcje. W takiej postaci zostały przekazane na składowisko odpadów niebezpiecznych w Gorzowie Wielkopolskim. Grunty będące w bezpośrednim sąsiedztwie ze ścianami i dnem studni zostały wydobyte i przekazane na składowisko odpadów niebezpiecznych w Gorzowie Wielkopolskim. Prace rekultywacyjne polegały na uporządkowaniu terenu poprzez usunięcie zanieczyszczonej ziemi z terenu prowadzonych prac, nawiezieniu i rozplantowaniu w tym miejscu czystego gruntu. Dno wykopu zostało wyłożone bentomatą. Wokół mogilnika założono 3 piezometry (otwory badawczo-obserwacyjne).

6.4 Stacje demontażu pojazdów
Na terenie powiatu poddębickiego funkcjonują trzy stacje demontażu pojazdów wycofanych z eksploatacji. Są to:
	Oznaczenie

stacji
	Nazwa

Przedsiębiorstwa
	Imię i nazwisko

właściciela
	Siedziba firmy
	Miejsce prowadzenia

działalności
	Współrzędne geograficzne

	E 9
	„ROLBUD”
	Czesław
Gontarz
	Borysew 22 B

99-200
 Poddębice
	Borysew 22 B

99-200
Poddębice
	N=51º52’90,4’’

E = 18º56’08,9’’

	E 18
	PPHU „ZŁOMEX”

Ilona Linowiecka
	Ilona
Linowiecka
	Bałdrzychów 99

99-200
Poddębice
	Bałdrzychów 99

99-200 Poddębice
	N= 51052’60,3’’

E=18055’85,2’’

	E 62
	Mechanika Pojazdowa, Blacharstwo,

Lakiernictwo, Pomoc Drogowa
 Jan Gapiński
	Jan
Gapiński
	Zagórzyce 36

99-200
Poddębice
	Zagórzyce 36

99-200
Poddębice
	N=51051’14,9’’

E =18056’20,5’’

1. „ROLBUD” Czesław Gontarz w Borysewie 22 B, gm. Poddębice - stacja posiadała decyzję w zakresie gospodarki odpadami Wojewody Łódzkiego Nr 66 z dnia 19 lipca 2005 r., znak: SR.VI.6622-p,o,z,t/66/2005 w sprawie udzielenia pozwolenia na wytwarzanie odpadów z uwzględnieniem wymagań przewidzianych dla prowadzenia działalności w zakresie odzysku, zbierania i transportu odpadów niebezpiecznych i innych niż niebezpieczne, zmieniona decyzją Nr 37 Wojewody Łódzkiego z dnia 12 kwietnia 2007 r., znak: SR.VI.6622-p/66-2005/37/2007. Powyższa decyzja została zmieniona decyzją Marszałka Województwa Łódzkiego z dnia 20 grudnia 2010r. znak: RO.VI.-AB-6620/161/2010. Decyzja jest ważna do dnia 19 lipca 2015 r. W trakcie kontroli w 2011 r. nie stwierdzono nieprawidłowości. W trakcie kontroli w 2012 r. stwierdzono nieprawidłowości w zakresie wypełniania dokumentów stosowanych na potrzeby ewidencji odpadów. Wydano stosowne zarządzenie pokontrolne.

2. PPHU „ZŁOMEX” w Bałdrzychowie 99, gm. Poddębice, Ireneusz Linowiecki - stacja posiadała decyzję w zakresie gospodarki odpadami Nr 26 Wojewody Łódzkiego z dnia 14 marca 2007 r., znak: SR.VI.6622-p,o,z,t/26/2007 w sprawie udzielenia pozwolenia na wytwarzanie odpadów z uwzględnieniem wymagań przewidzianych dla prowadzenia działalności w zakresie odzysku, zbierania i transportu odpadów niebezpiecznych i innych niż niebezpieczne. Decyzja była ważna do dnia 9 marca 2017 r. Firma posiadała również decyzję Starosty Poddębickiego znak: OB.6233.6.2011 z dnia 09.05.2011r. w sprawie wydania zezwolenia na zbieranie i transport odpadów. Przeprowadzona w 2011 r. kontrola wykazała nieprawidłowości w zakresie stosowanych wzorów dokumentów – zaświadczeń o demontażu pojazdów – stosowano stare wzory. Wydano stosowne zarządzenie pokontrolne. W 2012 r. działalność ta została zakończona i wyrejestrowana z ewidencji działalności gospodarczej. Firma pn. Przedsiębiorstwo Produkcyjno Handlowo Usługowe „ZŁOMEX” Ilona Linowiecka wystąpiła z wnioskiem o wydanie zezwolenia w zakresie zbierania, transportu, wytwarzania i odzysku odpadów w związku z prowadzeniem planowanej stacji demontażu pojazdów. W trakcie kontroli stwierdzono, że firma spełnia minimalne wymagania dla stacji demontażu pojazdów wycofanych z eksploatacji określone w rozporządzeniu Ministra Gospodarki i Pracy z dnia 28 lipca 2005 r. (Dz. U. Nr 143 poz. 1206 z późn. zm.). Firma uzyskała decyzję Marszałka Województwa Łódzkiego znak: ROVI.7243.1.1.2012.AB z dnia 13 lutego 2012 roku, w sprawie pozwolenia na wytwarzanie odpadów z uwzględnieniem wymagań przewidzianych dla odzysku, zbierania i transportu odpadów. Decyzja ważna do dnia 12 lutego 2022 roku. Przeprowadzono dwie kontrole w 2012 roku, jedna na wniosek Łódzkiego Urzędu Marszałkowskiego druga na wniosek Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie. W trakcie drugiej kontroli stwierdzono nieprawidłowości w zakresie wypełniania dokumentów stosowanych na potrzeby ewidencji odpadów. Wydano stosowne zarządzenie pokontrolne.

3. Mechanika Pojazdowa, Blacharstwo, Lakiernictwo, Pomoc drogowa, Jan Gapiński, Zagórzyce 36, 99-200 Poddębice - uzyskała decyzję Marszałka Województwa Łódzkiego z dnia 09 maja 2012 r. znak:ROVI.6620.173.2011.AB w sprawie pozwolenia na wytwarzanie odpadów z uwzględnieniem wymagań przewidzianych dla odzysku, zbierania i transportu odpadów. Decyzja jest ważna do 8 maja 2021 r. po spełnieniu minimalnych wymagań przez stację demontażu pojazdów wycofanych z eksploatacji określonych w rozporządzeniu Ministra Gospodarki i Pracy z dnia 28 lipca 2005 r. (Dz. U. Nr 143 poz. 1206 z późn. zm.). W trakcie kontroli w 2011 r. stwierdzono, że teren planowanej stacji demontażu nie był zabezpieczony przed dostępem osób postronnych. W trakcie kontroli w 2012 r. stwierdzono naruszenia z zakresu nierzetelnego sporządzenia sprawozdania o pojazdach wycofanych z eksploatacji za rok 2011 oraz nierzetelnego sporządzenia zbiorczego zestawienia danych o odpadach za rok 2011. Wydano stosowne zarządzenie pokontrolne.
7. Hałas
Jednym z powszechnie występujących elementów zanieczyszczenia środowiska naturalnego człowieka jest hałas.

Do oceny występowania hałasu w środowisku stosuje się równoważny poziom dźwięku A (LAeq, który jest uśrednionym poziomem w funkcji czasu wyrażonym w decybelach (dB), ponadto dla startów, lądowań i przelotów statków powietrznych stosuje się długotrwały i średni poziom dźwięku A w (dB) oraz ekspozycyjny poziom dźwięku A w (dB).

Dopuszczalne wartości natężenia hałasu w środowisku określono w załączniku do rozporządzenia Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2014 r., poz. 112 ze zmianami). Rozporządzenie określa :
· zróżnicowane dopuszczalne poziomy hałasu określone wskaźnikami hałasu LDWN, LN, LAeq D i LAeq N dla następujących rodzajów terenów przeznaczonych:

a)
pod zabudowę mieszkaniową,

b)
pod szpitale i domy opieki społecznej,

c)
pod budynki związane ze stałym lub czasowym pobytem dzieci i młodzieży,

d)
na cele uzdrowiskowe,

e)
na cele rekreacyjno-wypoczynkowe,

f)
na cele mieszkaniowo-usługowe;

· poziomy hałasu z uwzględnieniem rodzaju obiektu lub działalności będącej źródłem hałasu;

· okresy, do których odnoszą się poziomy hałasu, jako czas odniesienia.
Tabela nr 132 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 poziom hałasu w [dB]

	
	
	Drogi lub linie kolejowe1)
	Pozostałe obiekty i działalność będąca źródłem hałasu

	
	
	LAeq D
przedział czasu odniesienia równy 16 godzinom
	LAeq N
przedział czasu odniesienia równy 8 godzinom
	LAeq D
przedział czasu odniesienia równy 8 najmniej korzystnym godzinom dnia kolejno po sobie następującym
	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 młodzieży2)
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-wypoczynkowe2)
d) Tereny mieszkaniowo-usługowe
	65
	56
	55
	45

	4
	Tereny w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców3)
	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.
Na terenie Powiatu Poddębickiego nadmierny hałas do środowiska emitują przede wszystkim zakłady przetwórcze, rzemieślnicze i handlowe takie jak mleczarnia, młyny zbożowe, stolarnie, masarnie wyposażone w urządzenia klimatyzacyjne i chłodnicze. Głównym czynnikiem degradującym klimat akustyczny w środowisku jest hałas komunikacyjny, na terenie Powiatu Poddębickiego emitowany przede wszystkim przez środki transportu drogowego i kolejowego. Największy hałas występuje przy autostradzie A-2, drodze krajowej nr 72 biegnącej przez Poddębice i Uniejów oraz drodze biegnącej z Łęczycy przez Poddębice w kierunku Sieradza i Szadku oraz z Dąbia przez Uniejów do Łasku (drogi dojazdowe do autostrady).
Wojewódzki Inspektorat Ochrony Środowiska na podstawie ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska dokonuje oceny klimatu akustycznego na terenach miast o liczbie mieszkańców poniżej 100 tysięcy oraz na terenach położonych przy drogach o natężeniu ruchu poniżej 8200 pojazdów na dobę.

Metodyka wykonywania pomiarów oraz ich częstotliwość określone są w rozporządzeniu Ministra Środowiska z dnia 16 czerwca 2011 r. w sprawie wymagań w zakresie prowadzenia pomiarów poziomów substancji lub energii w środowisku przez zarządzającego drogą, linią kolejową, linią tramwajową, lotniskiem, portem (Dz. U. Nr 140, poz. 824).

Do oceny warunków korzystania ze środowiska stosowane jest pojęcie poziomu równoważnego, określonego jako poziom średni dla 16 godzin pory dnia (LAeqD) i 8 godzin pory nocy (LAeqN). Dodatkowo stosuje się w programach ochrony środowiska przed hałasem wskaźnik długookresowy (LDWN). Wskaźnik LDWN wyraża średni poziom dźwięku w decybelach (dB), wyznaczony w ciągu wszystkich dób roku, z uwzględnieniem pory dnia (rozumianej jako przedział czasu od godz. 6.00 do godz. 18.00), pory wieczoru (od godz. 18.00 do godz. 22.00) oraz pory nocy (od godz. 22.00 do godz. 6.00).

W 2014 roku Wojewódzki Inspektorat Ochrony Środowiska w Łodzi Delegatura
w Sieradzu wykonał pomiary w 2 punktach pomiarowych na terenie miasta Poddębice oraz
w 2 punktach na obszarze miasta Uniejów. W punkcie pomiarowym przy ul. Łęczyckiej 52
w Poddębicach określono wskaźnik długookresowy LDWN, wyliczany na podstawie wyników
z co najmniej 8 dób pomiarowych. W pozostałych 3 punktach pomiarowych tj. przy ul. Zielonej w Poddębicach oraz ul. Sienkiewicza 10 i ul. Polnej 37 w Uniejowie wykonano pomiary jednodobowe służące do określenia równoważnych poziomów hałasu dla pory dnia i nocy. Wyniki przedstawiono w poniższych tabelach.

Tabela nr 133 Wyniki pomiarów hałasu oraz natężenie ruchu w Poddębicach, ul. Łęczycka 52

	L.p.
	Data pomiaru
	Zmierzone poziomy hałasu
	Pora doby
	Natężenie ruchu

	
	
	LAeqD
	LAeqW
	LAeqN
	LDWN
	
	Lekkie
	Ciężkie
	Razem

	
	
	[dB]
	
	[poj./T]

	1
	31.05/01.06.2014
	63,3
	61,8
	56,5
	67,3
	dzień
	5197
	418
	5615

	
	
	
	
	
	
	noc
	535
	37
	572

	2
	02.06/03.06.2014
	66,5
	64,9
	59,7
	
	dzień
	5624
	663
	6287

	
	
	
	
	
	
	noc
	420
	84
	504

	3
	03.06/04.06.2014
	65,2
	63,4
	58,3
	
	dzień
	5228
	722
	5950

	
	
	
	
	
	
	noc
	440
	104
	544

	4
	30.08/31.08.2014
	63,9
	62,6
	58,2
	
	dzień
	5377
	244
	5621

	
	
	
	
	
	
	noc
	573
	31
	604

	5
	31.08/01.09/2014
	63,3
	63,5
	59,9
	
	dzień
	4743
	94
	4837

	
	
	
	
	
	
	noc
	669
	83
	752

	6
	01.09/02.09.2014
	65,2
	63,5
	61,5
	
	dzień
	5405
	552
	5957

	
	
	
	
	
	
	noc
	406
	111
	517

	7
	02.09/03.09.2014
	65,2
	63,3
	58,9
	
	dzień
	5403
	548
	5951

	
	
	
	
	
	
	noc
	429
	105
	534

	8
	03.09/04.09.2014
	65,0
	63,7
	59,4
	
	dzień
	5672
	509
	6181

	
	
	
	
	
	
	noc
	445
	108
	553

	9
	13.09/14.09.2014
	63,6
	62,3
	56,5
	
	dzień
	5173
	278
	5451

	
	
	
	
	
	
	noc
	469
	29
	498

Tabela nr 134 Wyniki pomiarów hałasu oraz natężenie ruchu w Poddębicach, ul. Zielona

	L.p.
	Data pomiaru
	Zmierzone poziomy hałasu
	Pora doby
	Natężenie ruchu

	
	
	LAeqD
	LAeqN
	
	Lekkie
	Ciężkie
	Razem

	
	
	[dB]
	
	[poj./T]

	1
	06.11/07.11.2014
	59,3
	48,4
	dzień
	3578
	127
	3705

	
	
	
	
	noc
	140
	4
	144

Wyniki pomiarów hałasu oraz natężenie ruchu w Uniejowie, ul. Sienkiewicza 10

	L.p.
	Data pomiaru
	Zmierzone poziomy hałasu
	Pora doby
	Natężenie ruchu

	
	
	LAeqD
	LAeqN
	
	Lekkie
	Ciężkie
	Razem

	
	
	[dB]
	
	[poj./T]

	1
	08.10/09.10.2014
	63,8
	57,7
	dzień
	5519
	878
	6397

	
	
	
	
	noc
	435
	160
	595

Wyniki pomiarów hałasu oraz natężenie ruchu w Uniejowie, ul. Polna 37

	L.p.
	Data pomiaru
	Zmierzone poziomy hałasu
	Pora doby
	Natężenie ruchu

	
	
	LAeqD
	LAeqN
	
	Lekkie
	Ciężkie
	Razem

	
	
	[dB]
	
	[poj./T]

	1
	02.10/03.10.2014
	63,2
	56,6
	dzień
	2857
	646
	3503

	
	
	
	
	noc
	267
	112
	379

W punkcie pomiarowym znajdującym się w Poddębicach przy ul. Łęczyckiej 52 dopuszczalne poziomy hałasu w środowisku są przekroczone – w porze dnia od 0,2 dB do
1,5 dB, w porze nocy od 0,5 dB do 5,5 dB. Dla pory dnia udział pojazdów ciężkich wahał się od 2% do 12%, a dla pory nocy od 5% do 21%. Obliczona wartość wskaźnika długookresowego LDWN wynosi 67,3 dB. Dopuszczalna wartość długookresowego poziomu dźwięku w środowisku wynosząca 68 dB nie została przekroczona.

Dla terenów zabudowy jednorodzinnej zlokalizowanych wzdłuż ul. Zielonej w Poddębicach nie stwierdzono przekroczenia dopuszczalnych poziomów hałasu w środowisku. Przekroczenia zostały stwierdzone dla terenów leżących wzdłuż ul. Sienkiewicza i ul. Polnej w Uniejowie. Dla terenów zabudowy jednorodzinnej z usługami przekroczenie dla pory nocy wyniosło 1,7 dB przy ul. Sienkiewicza i 0,6 dB przy ul. Polnej.

8. Poważne awarie i zagrożenia nadzwyczajne

Zgodnie art. 3 pkt. 23 ustawy z dnia 27 kwietnia 2001 r. Prawo Ochrony Środowiska (Dz. U. z 2017 r., poz. 519) przez poważną awarię - rozumie się przez to 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 zagrożenia życia lub zdrowia ludzi lub środowiska lub powstania takiego zagrożenia z opóźnieniem.
Źródłem poważnych awarii na terenie powiatu poddębickiego mogą być zdarzenia powstałe na drogach powiatu, na których przeważa transport samochodowy, w tym transport materiałów i substancji niebezpiecznych. Na terenie powiatu dominuje transport paliw płynnych z Rafinerii „ORLEN” w Płocku oraz z Rafinerii „GRUPA LOTOS” w Gdańsku.

Na terenie powiatu poddębickiego znajduje się jeden zakład mogący być potencjalnym sprawcą poważnej awarii przemysłowej - Spółdzielnia Mleczarska „Mleczwart” w Wartkowicach, na którego terenie magazynowany i wykorzystywany (w instalacji chłodniczej) jest ciekły amoniak. Wszystkie urządzenia zainstalowane w zakładzie takie jak: skraplacz, zbiornik magazynowania amoniaku i sprężarki posiadają pozwolenie na użytkowanie wydane przez Urząd Dozoru Technicznego, Oddział w Łodzi.
9. Promieniowanie elektromagnetyczne

Zgodnie z ustawą z 27 kwietnia 2001 roku Prawo ochrony środowiska, pola elektromagnetyczne definiuje się jako pola elektryczne, magnetyczne oraz elektromagnetyczne o częstotliwościach od 0 Hz do 300 GHz.

Oceny poziomów pól elektromagnetycznych w środowisku dokonuje się w ramach Państwowego Monitoringu Środowiska.

Wojewódzki Inspektor Ochrony Środowiska prowadzi okresowe badania poziomów pól elektromagnetycznych w środowisku. Liczba stanowisk pomiarowych, rodzaj terenów, na których prowadzi się pomiary, ich częstotliwość określona została w rozporządzeniu Ministra Środowiska z 12 listopada 2007 roku w sprawie zakresu i sposobu prowadzenia okresowych badań poziomów pól elektromagnetycznych w środowisku (Dz. U. Nr 221, poz. 1645).

W rozporządzeniu tym wyznaczono trzy podstawowe kategorie terenów, na których prowadzi się monitoring PEM:

1. Centralne dzielnice lub osiedla miast o liczbie mieszkańców powyżej 50 tys.,

2. Pozostałe miasta,

3. Tereny wiejskie.

Monitoring pól elektromagnetycznych polega na wykonywaniu w cyklu trzyletnim pomiarów natężenia składowej elektrycznej pola w przedziale częstotliwości co najmniej od
3 MHz do 3000 MHz. Łącznie w 135 punktach pomiarowych rozmieszczonych równomiernie na obszarze województwa łódzkiego. W ciągu jednego roku pomiary wykonywane są
w 45 punktach, po 15 punktów wybieranych na każdą kategorię terenów.

Szczegółowe wartości dopuszczalnych natężeń pól promieniowania określone zostały
w rozporządzeniu Ministra Środowiska z 30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. Nr 192, poz. 1883). Zgodnie z obowiązującym rozporządzeniem, dopuszczalne poziomy pól elektromagnetycznych wyznaczone zostały zarówno dla „terenów przeznaczonych pod zabudowę”, jak również „miejsc dostępnych dla ludności” i odnoszą się do różnych zakresów pól częstotliwości od 50Hz do 300GHz.

Z punktu widzenia monitoringu środowiska najważniejszy jest zakres częstotliwości od 3MHz do 3000MHz. Dopuszczalne natężenie pola elektromagnetycznego dla danego zakresu wynosi E=7V/m dla składowej elektrycznej i S=0,1W/m2 dla gęstości mocy.

Wielkość mierzonych wartości natężeń pól elektromagnetycznych jest wypadkową ilości źródeł i ich mocy. Do podstawowych źródeł emisji pól elektromagnetycznych do środowiska zaliczamy: stacje bazowe GSM/UMTS/CDMA/LTE, nadajniki RTV, linie i stacje elektroenergetyczne.

Obecnie najbardziej rozpowszechnionym rodzajem obiektów radiokomunikacyjnych są stacje bazowe telefonii komórkowej, wykorzystujące częstotliwości:

· około 900 MHz – sieci GSM 900,

· około 1800 MHz – sieci GSM 1800,
· około 2100 MHz – sieci UMTS.
Tabela nr 135 Stacje bazowe telefonii komórkowej na terenie powiatu poddębickiego
	L.p.
	Nazwa operatora
	Nr stacji

bazowej
	Adres stacji

	1
	Polska Telefonia Komórkowa CENTERTEL Sp. z o.o.
	4293
	Pęczniew, ul. Spółdzielcza 4/8

	2
	Polska Telefonia Komórkowa CENTERTEL Sp. z o.o.
	4254
	Porczyny, gm. Poddębice

	3
	Polska Telefonia Komórkowa CENTERTEL Sp. z o.o.
	4288
	Poddębice, ul. Sienkiewicza 48

	4
	Polska Telefonia Komórkowa CENTERTEL Sp. z o.o.
	7471
	Wólka, gm. Wartkowice

	5
	Polska Telefonia Komórkowa CENTERTEL Sp. z o.o.
	4289
	Zygry, gm. Zadzim

	6
	Telefonia Komórkowa Plus GSM
	35751
	Krępa, gm. Poddębice

	7
	Telefonia Komórkowa Plus GSM
	BT 35756
	Kazimierzew, gm. Zadzim

	8
	Telefonia Komórkowa Plus GSM
	BT 30903
	Wierzbowa, gm. Wartkowice

	9
	Telefonia Cyfrowa ERA/ T-Mobile
	BTS 29614
	Poddębice, ul. Łódzka 45

	10
	Telefonia Cyfrowa ERA/ T-Mobile
	29117
	Zygry, gm. Zadzim

	11
	Telefonia Komórkowa Plus GSM
	BT 35755
	Złotniki Kolonia 16,
gm. Dalików

	12
	Telefonia Cyfrowa ERA/ T-Mobile
	29558
	Brudnów, gm. Dalików

	13
	Polska Telefonia Komórkowa CENTERTEL Sp. z o.o.
	7457
	Zygry, gm. Zadzim

	14
	Polkomtel S.A.
	BT-35015
	Zygry, gm. Zadzim

	15
	P4 Sp. z o.o.
	POD 3301B
	Poddębice, pl. Kościuszki 1

	16
	Polkomtel S.A.
	BT-33919
	Uniejów, ul. Reymonta

	17
	TP EmiTel Sp. z o.o.
	RTCN Łódź/Zygry
	Zygry, gm. Zadzim

	18
	Polska Telefonia Cyfrowa Sp. z o.o./ T-Mobile
	29550
	Stary Gostków,
gm. Wartkowice

	19
	Polkomtel S.A.
	BT 33984
	Pęczniew, ul. Spacerowa,
pole biwakowe

	20
	Polska Telefonia Komórkowa CENTERTEL Sp. z o.o.
	8061
	Pęczniew, ul. Spółdzielcza 4/8

	21
	Polkomtel S.A.
	BT 33970
	Wartkowice, ul. Targowa 18, baza GS

	22
	Polkomtel S.A.
	35024
	Księża Wólka, gm. Pęczniew

	23
	Polska Telefonia Komórkowa CENTERTEL Sp. z o.o.
	29551
	Księża Wólka, gm. Pęczniew

	24
	Polkomtel S.A.
	BT 31344
	Zygry, gm. Zadzim

	25
	Polkomtel S.A.
	BT 31359
	Poddębice, ul. Łódzka 45

	26
	Polska Telefonia Komórkowa CENTERTEL Sp. z o.o.
	3554
	Poddębice, ul. Sienkiewicza 48

	27
	Polkomtel S.A.
	35760
	Klementów, gm. Poddębice

	28
	Polska Telefonia Cyfrowa Sp. z o.o./ T-Mobile
	43032
	Uniejów, ul. Dąbska

	29
	Polska Telefonia Komórkowa CENTERTEL Sp. z o.o.
	3913
	Uniejów, ul. Ogrodowa

	30
	Polkomtel S.A.
	BT 35752
	Brudnów, gm. Dalików

	31
	Polska Telefonia Komórkowa CENTERTEL Sp. z o.o.
	3915
	Porczyny, gm. Poddębice

	32
	EmiTel Sp. z o.o.
	OM łącze radioliniowe
	Poddębice, ul. Północna 5

	33
	EmiTel Sp. z o.o.
	OM łącze radioliniowe
	Poddębice, Plac Kościuszki 1

	34
	EmiTel Sp. z o.o.
	OM łącze radioliniowe
	Poddębice, ul. Narutowicza 12

	35
	T-Mobile Polska S.A.
	BTS 29564
	Krępa, gm. Poddębice

	36
	P4 Sp. z o.o.
	POD 4410A
	Uniejów, ul. Łęczycka 9

	37
	EmiTel Sp. z o.o.
	OM łącze radioliniowe
	Uniejów, ul. Bł. Bogumiła 56A

Zgodnie z rozporządzeniem Ministra Środowiska z 12 listopada 2007 roku w sprawie zakresu i sposobu prowadzenia okresowych badań poziomów pól elektromagnetycznych w środowisku (Dz. U. 221 poz. 1645) Wojewódzki Inspektorat Ochrony Środowiska w Łodzi sporządził harmonogram badań monitoringowych promieniowania elektromagnetycznego obejmując cykl pomiarowy trwający 3 lata.

Rok 2015 był drugim rokiem z 3–letniej serii pomiarowej, wyznaczonej na lata 2014 – 2016 (ostatni cykl pomiarowy obejmował lata 2011–2013). Wojewódzki Inspektorat Ochrony Środowiska w Łodzi przeprowadził w 2015 roku na terenie powiatu poddębickiego pomiary natężenia promieniowania elektromagnetycznego. Punkty pomiarowe zostały rozmieszczone zarówno na terenie miasta poniżej 50 tysięcy mieszkańców w Poddębicach (plac Kościuszki) oraz Uniejowie (ul. Rynek), jak również na terenach wiejskich w miejscowościach Ewelinów (gm. Poddębice) i Nowy Świat (gm. Zadzim). Pomiary na terenie miejskim wykonane zostały w centralnej części miasta i na terenie o największej gęstości zaludnienia (osiedla mieszkaniowe), a na terenach wiejskich w pobliżu zabudowań.

Pomiary przeprowadzono w ciepłej porze roku w miesiącach od marca do listopada, zgodnie z wytycznymi określonymi w rozporządzeniu Ministra Środowiska z 30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. Nr 192, poz. 1883) przy temperaturze powietrza ≥ 0oC oraz wilgotności względnej ≤ 75%.

Tabela nr 136 Wykaz punktów pomiarowych natężenia pola elektromagnetycznego w powiecie poddębickim w 2015 roku na terenie miasta o liczbie mieszkańców poniżej 50 tysięcy oraz na terenach wiejskich.

	Nr punktu
	Nazwa jednostki terytorialnej, na obszarze której zlokalizowany jest punkt pomiarowy
	Współrzędne geograficzne
	Średnia arytmetyczna składowa elektryczna

[V/m]
	Maksymalna składowa elektryczna

[V/m]
	Maksymalna gęstość mocy pola

[W/m2]

	11
	Uniejów

Rynek
	51°58'28,1"
	18°47'34,4"
	<0,3
	<<0,3
	< 0,0002

	22
	Poddębice

Plac Kościuszki
	51°53'35,3"
	18°57'4,8"
	0,7
	00,8
	0,0016

	23
	Ewelinów
	51°53'42,3"
	18°50'40,9"
	<0,3
	00,3
	0,0002

	44
	Nowy Świat
	51°47'3,7"
	18°58'40,7"
	<0,3
	<<0,3
	<0,0002

[image: image17.emf]
[image: image18.emf]
[image: image19.emf]
Mapa nr 6 Rozmieszczenie punktów pomiarowych promieniowania elektromagnetycznego w 2015 r.

W środowisku miast poniżej 50 tys. mieszkańców średnia wartość z 2 godzin pomiarów składowej elektrycznej przekroczyła dolną granicę oznaczalności w pionie pomiarowym w Poddębicach, co wynosi ok. 10 % wartości dopuszczalnej. Najwyższa zmierzona chwilowa maksymalna składowa elektryczna pola elektromagnetycznego wysokiej częstotliwości zarejestrowana została w Poddębicach i wyniosła Emax = 0,8 V/m, co wynosi ok. 11 % wartości dopuszczalnej.

Na terenach wiejskich maksymalna wartość chwilowa składowej elektrycznej pola elektromagnetycznego osiągnęła wartość 0,3 V/m w pionie pomiarowych w miejscowości Ewelinów – obliczona dla tej wartości gęstość mocy pola wyniosła 0,0002 W/m2. Wielkość ta stanowi poniżej 1 % wartości dopuszczalnej

Na podstawie przeprowadzonych pomiarów nie stwierdzono przekroczeń wartości dopuszczalnego natężenia składowej elektrycznej pola elektromagnetycznego w żadnym ze zbadanych punktów pomiarowych. Wartości rejestrowane w trakcie pomiarów nie przekroczyły 30 % wartości dopuszczalnej dla chwilowych wartości maksymalnych oraz 28 % dla średnich wartości z pomiarów dwugodzinnych. Podobne wartości stwierdzono dla obliczonych wartości gęstości mocy pola elektromagnetycznego. Maksymalne otrzymane wartości wyniosły 11 % wartości dopuszczalnej.

Oznacza to, że wartości natężenia PEM w 2015 roku w skali powiatu utrzymywały się na stosunkowo niskich poziomach. Najniższe wartości natężenia występowały na terenach wiejskich oraz w małych miejscowościach. Wojewódzki Inspektorat Ochrony Środowiska w Łodzi nie posiada wykazu terenów, na których stwierdzono przekroczenie dopuszczalnego poziomu pól elektromagnetycznych w środowisku, z wyszczególnieniem przeznaczonych terenów pod zabudowę oraz miejsc dostępnych dla ludzi. Z pomiarów przeprowadzonych w latach 2008 – 2015 nie wynika bowiem, żeby do takich przekroczeń dochodziło
10. Ochrona przyrody

Zgodnie z ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2018, poz. 142 t.j. ze zm.) cele ochrony przyrody są realizowane przez:

1) uwzględnianie wymagań ochrony przyrody w strategiach, programach i dokumentach programowych, o których mowa w art. 14 ust. 1 ustawy z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz. U. z 2017 r. poz. 519, z późn. zm.), programach ochrony środowiska przyjmowanych przez organy jednostek samorządu terytorialnego, koncepcji przestrzennego zagospodarowania kraju, strategiach rozwoju województw, planach zagospodarowania przestrzennego województw, strategiach rozwoju gmin, studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin, miejscowych planach zagospodarowania przestrzennego i planach zagospodarowania przestrzennego morskich wód wewnętrznych, morza terytorialnego i wyłącznej strefy ekonomicznej oraz w działalności gospodarczej i inwestycyjnej;

2) obejmowanie zasobów, tworów i składników przyrody formami ochrony przyrody;

3) opracowywanie i realizację ustaleń planów ochrony dla obszarów podlegających ochronie prawnej, programów ochrony gatunków, siedlisk i szlaków migracji gatunków chronionych;

4) realizację programu ochrony i zrównoważonego użytkowania różnorodności biologicznej wraz z planem działań;

5) prowadzenie działalności edukacyjnej, informacyjnej i promocyjnej w dziedzinie ochrony przyrody;

6) prowadzenie badań naukowych nad problemami związanymi z ochroną przyrody.

Właściwy stan ochrony gatunku oznacza sumę oddziaływań na gatunek, mogącą w dającej się przewidzieć przyszłości wpływać na rozmieszczenie i liczebność jego populacji na terenie kraju lub państw członkowskich Unii Europejskiej lub naturalnego zasięgu tego gatunku, przy której dane o dynamice liczebności populacji tego gatunku wskazują, że gatunek jest trwałym składnikiem właściwego dla niego siedliska, naturalny zasięg gatunku nie zmniejsza się ani nie ulegnie zmniejszeniu w dającej się przewidzieć przyszłości oraz odpowiednio duże siedlisko dla utrzymania się populacji tego gatunku istnieje i prawdopodobnie nadal będzie istniało.
Właściwy stan ochrony siedliska przyrodniczego oznacza sumę oddziaływań na siedlisko przyrodnicze i jego typowe gatunki, mogącą w dającej się przewidzieć przyszłości wpływać na naturalne rozmieszczenie, strukturę, funkcje lub przeżycie jego typowych gatunków na terenie kraju lub państw członkowskich Unii Europejskiej lub naturalnego zasięgu tego siedliska, przy której naturalny zasięg siedliska przyrodniczego i obszary zajęte przez to siedlisko w obrębie jego zasięgu nie zmieniają się lub zwiększają się, struktura i funkcje, które są konieczne do długotrwałego utrzymania się siedliska, istnieją i prawdopodobnie nadal będą istniały oraz typowe dla tego siedliska gatunki znajdują się we właściwym stanie ochrony.
Formami ochrony przyrody zlokalizowanymi na terenie Powiatu Poddębickiego są:

1) rezerwaty przyrody:

· Rezerwat Przyrody „Jeziorsko”

· Rezerwat Przyrody „Dąbrowa Napoleonów”

· Rezerwat Przyrody „Jodły Oleśnickie”

2) obszary chronionego krajobrazu:

· Nadwarciański Obszar Chronionego Krajobrazu

· Puczniewski Obszar Chronionego Krajobrazu

· Obszar Chronionego Krajobrazu Pradoliny Warszawsko-Berlińskiej
3) obszary Natura 2000:

· Zbiornik Jeziorsko PLB100002
· Dolina Środkowej Warty PLB300002
· Pradolina Warszawsko-Berlińska PLB100001
· Pradolina Bzury-Neru PLH100006
4) pomniki przyrody – 73 sztuki,
5) stanowiska dokumentacyjne – skarpa na terenie Gminy Pęczniew
6) użytki ekologiczne:

· Hipolitów, gm. Uniejów

· Hipolitów, gm. Uniejów

· Zieleń, gm. Uniejów

· Zieleń, gm. Uniejów

· Zieleń, gm. Uniejów
7) zespoły przyrodniczo-krajobrazowe:

· Niemysłów

· Uroczysko Wielenin

· Zabytkowy Park Podworski w Czepowie

· Uroczysko Zieleń

· Park Podworski w Zadzimiu

· Poddębicki Zespół Przyrodniczo-Krajobrazowy

Sieć obszarów Natura 2000 obejmuje:

1) obszary specjalnej ochrony ptaków;

2) specjalne obszary ochrony siedlisk;

3) obszary mające znaczenie dla Wspólnoty.

Regionalny dyrektor ochrony środowiska ustanawia, w drodze aktu prawa miejscowego w formie zarządzenia, plan zadań ochronnych dla obszaru Natura 2000, kierując się koniecznością utrzymania i przywracania do właściwego stanu ochrony siedlisk przyrodniczych oraz gatunków roślin i zwierząt, dla których ochrony wyznaczono obszar Natura 2000. Plan zadań ochronnych może być zmieniony, jeżeli wynika to z potrzeb ochrony tych siedlisk przyrodniczych lub gatunków roślin i zwierząt.

10.1 Plan zadań ochronnych dla Zbiornika Jeziorsko

Zarządzeniem z dnia 4 marca 2014 r. Regionalny Dyrektor Ochrony Środowiska w Łodzi i Regionalny Dyrektor Ochrony Środowiska w Poznaniu ustanowili plan zadań ochronnych dla obszaru Natura 2000 Zbiornik Jeziorsko PLB100002.
Obszar Natura 2000 Zbiornik Jeziorsko PLB100002 o powierzchni 10 186,30 ha położony jest w województwie łódzkim w powiecie poddębickim na terenie gmin: Pęczniew i Zadzim, powiecie sieradzkim na terenie gmin: Sieradz i Warta oraz w województwie wielkopolskim, powiecie tureckim na terenie gminy Dobra.
Teren ostoi stanowi zbiornik zaporowy Jeziorsko wraz z przyległym od południa fragmentem doliny Warty oraz doliną Pichny i jej dopływami na odcinku od ujścia do wsi Rudniki, kompleksem stawów rybnych koło Pęczniewa oraz obszarem podmokłych łąk i pastwisk w okolicach wsi Chorążka. Południową część zajmuje rezerwat przyrody „Jeziorsko" o powierzchni 2 350,6 ha porośniętych głównie przez zbiorowisko wierzb wąskolistnych Salicetum triandro-viminalis oraz szuwar turzycy zaostrzonej zespołu Caricetum gracilis (głównie południowa i środkowa część lądowej części rezerwatu). Mniejszy udział mają zbiorowiska łąkowe i trzcinowiska.
Zbiornik otoczony jest przede wszystkim przez grunty orne, zajęte pod uprawy zbóż i roślin okopowych. Jedynie w południowej części zbiornika, w okolicach wsi Glinno, Włyń i Proboszczowice, przylegają do niego większe obszary łąk i pastwisk. Oba brzegi zbiornika są zupełnie bezleśne, z wyjątkiem okolic przepompowni w Ostrowie Warckim i stawów w Pęczniewie, gdzie istnieją niewielkie powierzchnie drągowin sosnowych. Natomiast w okolicy Glinna, w odległości około 1 km od brzegu zbiornika, znajduje się bardzo duży i zróżnicowany biotopowo kompleks leśny, ciągnący się na południe w kierunku Zduńskiej Woli i Sieradza, częściowo leżący w granicach ostoi.
Większość gatunków będących przedmiotami ochrony ma właściwy stan ochrony (FV). Są to wszystkie gatunki migrujące, których siedliskiem występowania jest cofka zbiornika i otwarta woda, a także niektóre gatunki związane z zadrzewieniami cofki zbiornika. Jako właściwy oceniono stan ochrony następujących gatunków: perkozek, perkoz dwuczuby, kormoran, bączek, czapla biała, czapla siwa, łabędź krzykliwy, gęś zbożowa, gęś biało czelna, gęgawa, ohar, cyraneczka krzyżówka Głowienka, żuraw, czajka, kulik wielki, mewa mała, brzegówka, remiz.

Gatunki, dla których stan siedlisk jest zły (U2) i niezadowalający (U1), to gatunki związane z płytkimi rozlewiskami i wyspami oraz z siedliskami łąkowymi. Niezadowalający stan ochrony (U1) określono dla: krakwy, rybitwy białowąsej, rybitwy czarnej, a zły (U2) dla rycyka, krwawo dzioba, rybitwy rzecznej .

W trakcie sporządzania projektu PZO dla wszystkich gatunków ptaków będących przedmiotami ochrony obszaru Natura 2000 Zbiornik Jeziorsko PLB100002 zidentyfikowano istniejące i potencjalne zagrożenia dla zachowania właściwego stanu ochron gatunków ptaków i ich siedlisk. Najczęściej wymieniane zagrożenia to: szeroko pojęty wandalizm, celowe niszczenie gniazd i zabijanie piskląt, motorowe i niemotorowe sporty wodne, wędkarstwo oraz rybołówstwo poprzez zaplątania żerujących ptaków w sieciach rybackich, odstrzał poza obszarem Natura 2000 w miejscach żerowania, płoszenie w miejscach żerowania i gniazdowania (m.in. przez turystów, polowania, quady, motorowe i niemotorowe sporty wodne), lokalizacja farm wiatrowych w pobliżu obszaru Natura 2000, zanik wysokich drzew w miejscach gniazdowania (na skutek zmian siedlisk, aktywności bobrów i celowego wycinania), zabudowa rekreacyjna linii brzegowej, zarastanie skarp, śmiertelność spowodowana botulizmem (zatrucie jadem kiełbasianym), intensyfikacja upraw łąkowych, zmiana łąk i pastwisk pod grunty orne oraz szeroko pojęte zmiany stosunków wodnych.

Dla gatunków, których stan ochrony w obszarze oceniono jako właściwy głównym celem działań ochronnych jest utrzymanie stanu właściwego występującego obecnie. W przypadku rycyka i krwawodzioba oraz krakwy głównym celem działań ochronnych jest poprawa stanu ochrony w kierunku stanu właściwego poprzez polepszenie warunków siedliskowych: zmianę sposobu użytkowania trwałych użytków zielonych na ekstensywny sposób gospodarowania, utrzymanie obecnego sposobu użytkowania oraz zahamowanie porzucania użytkowania i zarastania. W przypadku rybitwy rzecznej głównym celem działań ochronnych jest poprawa stanu ochrony poprzez

poprawę ilości i jakości siedlisk gatunku (utrzymanie istniejących platform lęgowych i budowę kolejnych). Dla rybitwy białowąsej i rybitwy czarnej głównym celem działań ochronnych jest poprawa stanu ochrony poprzez zwiększanie powierzchni pod miejsca gniazdowania na terenie cofki Zbiornika Jeziorsko, usuwanie zadrzewień i zarośli w obszarze płytkiej wody na zbiorniku (20 hektarów w skali roku), utrzymanie koszenia zapobiegającemu zarastaniu na powierzchniach po usunięciu zadrzewień i zarośli.

Powyższe cele działań ochronnych zostały sformułowane przy uwzględnieniu istniejących uwarunkowań społeczno-gospodarczych oraz panujących ograniczeń (wynikających ze środków technicznych, finansowych oraz aktualnego stanu wiedzy), przy zachowaniu jednak ogólnej zasady przybliżenia obszaru do stanu optymalnego, tj. przywrócenia właściwego stanu ochrony gatunków ptaków i ich siedlisk. Uwzględniając zidentyfikowane zagrożenia oraz cele działań określono działania ochronne dla przedmiotów ochrony obszaru Natura 2000, a także monitoring przyjętych parametrów stanu ochrony przedmiotów ochrony obszaru. W stosunku do gruntów położonych na terenie gospodarstw rolnych zlokalizowanych w obszarze Natura 2000, wyróżniono działania obligatoryjne i fakultatywne. Realizacja działań obligatoryjnych jest wymogiem podstawowym, a rolnicy otrzymujący wsparcie wynikające z realizacji Wspólnej Polityki Rolnej Unii Europejskiej muszą realizować te działania. Zostały one określone na takim poziomie, aby pozwalały na realizację działań fakultatywnych, które są dobrowolnym, odpłatnym zobowiązaniem rolnika. Działania ochronne planowane w obszarze:
· przeprowadzenie programu informacyjnego dotyczącego sieci Natura 2000, przedmiotowego obszaru Natura 2000, możliwości właściwego użytkowania siedlisk gatunków ptaków oraz ochrony gatunków stanowiących przedmioty ochrony obszaru Natura 2000;
· budowa i utrzymanie pływających platform – sztucznych siedlisk lęgowych w strefie cofkowej Zbiornika Jeziorsko dla ochrony rybitwy rzecznej;

· ekstensywne użytkowanie kośne, kośno-pastwiskowe lub pastwiskowe na trwałych użytkach zielonych dla ochrony rycyka, krwawodzioba i krakwy;
· wybudowanie dwóch spiętrzeń w formie progów, w celu podniesienia poziomu wody na stanowisku Glińskie Ługi, gdzie użytki łąkowe są mocno przesuszone i brak jest dogodnych warunków siedliskowych dla rycyka i krwawodzioba;
· wycinka zadrzewień i zarośli wierzbowych oraz wycinanie roślinności krzewiastej i zielnej w miejscu przeprowadzonej wycinki dla ochrony rybitwy białowąsej i rybitwy czarnej.
Ponadto przewidziano przeprowadzenie monitoringu stanu ochrony wszystkich przedmiotów ochrony obszaru, zgodnie z wymogami ich ochrony i obowiązującymi standardami metodycznymi stosowanymi przez Głównego Inspektora Ochrony Środowiska (GIOŚ) w ramach realizacji Państwowego Monitoringu Środowiska (PMŚ).
Poniżej zestawiono przedmioty ochrony obszaru Natura 2000 Zbiornik Jeziorsko PLB100002 wraz z opisem zagrożenia i celami działań ochronnych (zgodnie z załącznikiem nr 3 i 4 do w/w zarządzenia):

Tabela nr 137 Przedmioty ochrony obszaru Natura 2000 Zbiornik Jeziorsko PLB100002
	Lp.
	Przedmiot ochrony
	Opis zagrożenia
	Cele działań ochronnych

	1.
	A004

perkozek

Tachybaptus ruficollis
	Zagrożenia istniejące:
X Brak zagrożeń i nacisków

Zagrożenia potencjalne:
X Brak zagrożeń i nacisków
	Utrzymanie właściwego stanu ochrony (FV) poprzez utrzymanie aktualnej mozaiki biotopowej.

	2.
	A005

perkoz dwuczuby

Podiceps cristatus
	Zagrożenia istniejące:
X Brak zagrożeń i nacisków

Zagrożenia potencjalne:
X Brak zagrożeń i nacisków
	Utrzymanie właściwego stanu ochrony (FV) poprzez utrzymanie aktualnej mozaiki biotopowej.

	3.
	A391

kormoran

Phalacrocorax carbo sinensis
	Zagrożenia istniejące:
G05.04 Wandalizm

Celowe niszczenie gniazd i zabijanie piskląt.

F02.01 Rybołówstwo bierne

Zaplątania żerujących ptaków w sieciach rybackich.

G01.01.01 Motorowe sporty wodne

G01.01.02 Niemotorowe sporty wodne

F02.03 Wędkarstwo

Płoszenie w miejscu gniazdowania przez wędkarzy, kajakarzy, żaglówki, skutery wodne.

Zagrożenia potencjalne:
F05.05 Odstrzał

Odstrzał poza obszarem Natura 2000 w miejscach żerowania.

C03.03 Produkcja energii wiatrowej

Lokalizacja farm wiatrowych w pobliżu obszaru Natura 2000.

J03.01 Zmniejszenie lub utrata określonych cech siedliska

Zanik wysokich drzew w miejscach gniazdowania - na skutek zmian siedlisk, aktywności bobrów, celowe wycinanie.
	Utrzymanie właściwego stanu ochrony (FV) poprzez utrzymanie aktualnej mozaiki biotopowej.

	4.
	A022

bączek

Ixobrychus minutus
	Zagrożenia istniejące:
X Brak zagrożeń i nacisków

Zagrożenia potencjalne:
J03.01 Zmniejszenie lub utrata określonych cech siedliska

Nadmierny rozwój wierzbowisk drzewiastych.
	Utrzymanie właściwego stanu ochrony (FV) poprzez utrzymanie aktualnej mozaiki krajobrazowej.

	5.
	A027

czapla biała

Egretta alba
	Zagrożenia istniejące:
F02.03 Wędkarstwo

G01.01.01 Motorowe sporty wodne

G01.01.02 Niemotorowe sporty wodne

Płoszenie w miejscu gniazdowania przez wędkarzy, kajakarzy, żaglówki i skutery wodne.

Zagrożenia potencjalne:
J03.01 Zmniejszenie lub utrata określonych cech siedliska

Nadmierny rozwój wierzbowisk drzewiastych, zanik wiklinowisk we wczesnym stadium rozwoju - miejsca gniazdowania.
	Utrzymanie właściwego stanu ochrony (FV) poprzez utrzymanie mozaikowości zarośli wierzbowych.

	6.
	A028

czapla siwa

Ardea cinerea
	Zagrożenia istniejące:
F02.03 Wędkarstwo

G01.01.01 Motorowe sporty wodne

G01.01.02 Niemotorowe sporty wodne

Płoszenie w miejscu gniazdowania przez wędkarzy, kajakarzy, żaglówki i skutery wodne.

Zagrożenia potencjalne:
F05.05 Odstrzał

Odstrzał poza obszarem Natura 2000 w miejscach żerowania.

J03.01 Zmniejszenie lub utrata określonych cech siedliska

Zanik wysokich drzew w miejscach gniazdowania - na skutek zmian siedlisk, aktywności bobrów, celowe wycinanie, celowe usuwanie drzew w obrębie kolonii.
	Utrzymanie właściwego stanu ochrony (FV) poprzez utrzymanie siedlisk gatunku.

	7.
	A038

łabędź krzykliwy

Cygnus cygnus
	Zagrożenia istniejące:
F03.01 Polowanie

Płoszenie w czasie polowań.

G01.02 Turystyka piesza, jazda konna i jazda na pojazdach niezmotoryzowanych

Płoszenie na zimowisku.

Zagrożenia potencjalne:
C03.03 Produkcja energii wiatrowej

Lokalizacja farm wiatrowych w pobliżu obszaru Natura 2000.
	Utrzymanie właściwego stanu ochrony FV) poprzez utrzymanie siedlisk gatunku.

	8.
	A039

gęś zbożowa

Anser fabalis
	Zagrożenia istniejące:
F03.01 Polowanie

Płoszenie w miejscach żerowania.

Zagrożenia potencjalne:
C03.03 Produkcja energii wiatrowej

Lokalizacja farm wiatrowych w pobliżu obszaru Natura 2000.
	Utrzymanie właściwego stanu ochrony (FV) poprzez utrzymanie siedlisk gatunku.

	9.
	A041

gęś białoczelna

Anser albifrons
	Zagrożenia istniejące:
F03.01 Polowanie

Płoszenie w miejscach żerowania

Zagrożenia potencjalne:
C03.03 Produkcja energii wiatrowej

Lokalizacja farm wiatrowych w pobliżu obszaru Natura 2000.
	Utrzymanie właściwego stanu ochrony (FV) poprzez utrzymanie siedlisk gatunku.

	10.
	A043

gęgawa

Anser anser
	Zagrożenia istniejące:
G01.01.01 Motorowe sporty wodne

G01.01.02 Niemotorowe sporty wodne

F02.03 Wędkarstwo

Płoszenie w miejscu gniazdowania przez wędkarzy, kajakarzy, żaglówki, skutery wodne.

Zagrożenia potencjalne:
F03.01 Polowanie

Polowanie poza obszarem Natura 2000 w miejscach żerowania oraz w czasie przemieszczania się ptaków z noclegowiska.
	Utrzymanie właściwego stanu ochrony (FV) poprzez utrzymanie siedlisk gatunku.

	11
	A048

ohar

Tadorna tadorna
	Zagrożenia istniejące:
G01.01.01 Motorowe sporty wodne

G01.01.02 Niemotorowe sporty wodne

F02.03 Wędkarstwo

Turystyka wodna w pobliżu miejsc gniazdowania, płoszenie przez wędkarzy.

Zagrożenia potencjalne:
J03.01 Zmniejszenie lub utrata określonych cech siedliska

E01.04 Inne typy zabudowy

Zabudowa rekreacyjna linii brzegowej, zarastanie skarp.
	Utrzymanie właściwego stanu ochrony (FV) poprzez utrzymanie siedlisk gatunku.

	12
	A051

krakwa

Anas strepera
	Zagrożenia istniejące:
K03.03 Zawleczenie choroby (patogeny mikrobowe)

F03.01 Polowanie

Śmiertelność na skutek botulizmu oraz polowań.

Zagrożenia potencjalne:

X Brak zagrożeń i nacisków
	Poprawa stanu ochrony (U1) w kierunku właściwego (FV) poprzez polepszenie warunków siedliskowych: - zmiana sposobu użytkowania trwałych użytków zielonych na ekstensywny; - utrzymanie sposobu użytkowania, zahamowanie porzucania użytkowania i zarastania.

	13
	A052

cyraneczka

Anas crecca
	Zagrożenia istniejące:
K03.03 Zawleczenie choroby (patogeny mikrobowe)

F03.01 Polowanie

G01.02 Turystyka piesza, jazda konna i jazda na pojazdach niezmotoryzowanych

Śmiertelność spowodowana botulizmem, polowaniami oraz płoszenie w miejscach koncentracji przez turystów, wędkarzy, quady.

Zagrożenia potencjalne:
C03.03 Produkcja energii wiatrowej

Lokalizacja farm wiatrowych w pobliżu obszaru Natura 2000.
	Utrzymanie właściwego stanu ochrony (FV) poprzez utrzymanie siedlisk gatunku.

	14.
	A053 krzyżówka Anas platyrhynchos
	Zagrożenia istniejące:
K03.03 Zawleczenie choroby (patogeny mikrobowe)

F03.01 Polowanie

G01.02 Turystyka piesza, jazda konna i jazda na pojazdach niezmotoryzowanych

Śmiertelność spowodowana botulizmem, polowaniami oraz płoszenie w miejscach koncentracji przez turystów, wędkarzy, quady.

Zagrożenia potencjalne:
C03.03 Produkcja energii wiatrowej

Lokalizacja farm wiatrowych w pobliżu obszaru Natura 2000.
	Utrzymanie właściwego stanu ochrony (FV) poprzez utrzymanie siedlisk gatunku.

	15.
	A059

głowienka

Aythya ferina
	Zagrożenia istniejące:
F02.01 Rybołówstwo bierne

Zaplątywanie się w sieci rybackie żerujących ptaków.

Zagrożenia potencjalne:

X Brak zagrożeń i nacisków
	Utrzymanie właściwego stanu ochrony (FV) poprzez utrzymanie siedlisk gatunku.

	16.
	A127

żuraw

Grus grus
	Zagrożenia istniejące:
F03.01 Polowanie

Płoszenia na polowaniach w miejscach żerowania.

G01.02 Jazda konna i jazda na pojazdach niezmotoryzowanych

Płoszenie na noclegowisku przez wędkarzy, quady.

Zagrożenia potencjalne:
C03.03 Produkcja energii wiatrowej

Lokalizacja farm wiatrowych w pobliżu obszaru Natura 2000.
	Utrzymanie właściwego stanu ochrony (FV) poprzez utrzymanie siedlisk gatunku.

	17.
	A142

czajka

Vanellus vanellus
	Zagrożenia istniejące:
K03.03 Zawleczenie choroby (patogeny mikrobowe)

F03.01 Polowanie

G01.02 Turystyka piesza, jazda konna i jazda na pojazdach niezmotoryzowanych Śmiertelność spowodowana botulizmem, polowaniami oraz płoszenie w miejscach koncentracji przez turystów, wędkarzy, quady.

Zagrożenia potencjalne:
C03.03 Produkcja energii wiatrowej

Lokalizacja farm wiatrowych w pobliżu obszaru Natura 2000.

	Utrzymanie właściwego stanu ochrony (FV) poprzez utrzymanie siedlisk gatunku.

	18.
	A156

rycyk

Limosa limosa
	Zagrożenia istniejące:
A02.03 Usuwanie trawy pod grunty orne

A03.01 Intensywne koszenie lub intensyfikacja

J02 Spowodowane przez człowieka zmiany stosunków wodnych

K03.04 Drapieżnictwo Intensyfikacja upraw łąkowych, zanik łąk, wysuszanie, drapieżnictwo, ekspansja gatunków inwazyjnych - jenota.

Zagrożenia potencjalne:
X Brak zagrożeń i nacisków

	Poprawa stanu ochrony (U2) w kierunku właściwego (FV), w tym przejściowe osiągnięcie stanu niezadawalającego (U1), poprzez polepszenie warunków siedliskowych:

- zmiana sposobu użytkowania trwałych użytków zielonych na ekstensywny;

- utrzymanie sposobu użytkowania, zahamowanie porzucania użytkowania i zarastania.

	19.
	A160

kulik wielki

Numenius arquata
	Zagrożenia istniejące:
F02.03 Wędkarstwo

K03.03 Zawleczenie choroby (patogeny mikrobowe)

Płoszenie przez wędkarzy w miejscach koncentracji, śmiertelność na skutek botulizmu.

Zagrożenia potencjalne:
X Brak zagrożeń i nacisków
	Utrzymanie właściwego stanu ochrony (FV) poprzez utrzymanie siedlisk gatunku.

	20.
	A162

krwawodziób

Tringa totanus
	Zagrożenia istniejące:
A02.03 Usuwanie trawy pod grunty orne

A03.01 Intensywne koszenie lub intensyfikacja

J02 Spowodowane przez człowieka zmiany stosunków wodnych

K03.04 Drapieżnictwo Intensyfikacja upraw łąkowych, zanik łąk, wysuszanie, drapieżnictwo, ekspansja gatunków inwazyjnych - jenota.

Zagrożenia potencjalne:
X Brak zagrożeń i nacisków
	Poprawa stanu ochrony (U2) w kierunku właściwego (FV), w tym przejściowe osiągnięcie stanu niezadawalającego (U1), poprzez polepszenie warunków siedliskowych:

- zmiana sposobu użytkowania trwałych użytków zielonych na ekstensywny;

- utrzymanie sposobu użytkowania, zahamowanie porzucania użytkowania i zarastania.

	21.
	A177

mewa mała

Hydrocoloeus minutus

Larus minutus)
	Zagrożenia istniejące:
X Brak zagrożeń i nacisków

Zagrożenia potencjalne:
X Brak zagrożeń i nacisków
	Utrzymanie właściwego stanu ochrony (FV).

	22.
	A193

rybitwa rzeczna

Sterna hirundo
	Zagrożenia istniejące:
G01.01.01 Motorowe sporty wodne

G01.01.02 Niemotorowe sporty wodne

J03.01 Zmniejszenie lub utrata określonych cech siedliska

Podpływanie do platform z koloniami lęgowymi, zanik pierwotnych miejsc gniazdowania.

Zagrożenia potencjalne:
G05.04 Wandalizm

G05.07 Niewłaściwie realizowane działania ochronne lub ich brak

Celowe niszczenie miejsc gniazdowania, degradacja platform - brak renowacji, nieodnawianie.
	Poprawa stanu ochrony (U2) w kierunku właściwego (FV), poprzez poprawę ilości i jakości siedlisk gatunku:

- utrzymanie 6 istniejących platform lęgowych (moduł podstawowy 3m x 3m);

- zwiększanie ilości potencjalnych siedlisk lęgowych

- zwiększanie powierzchni pływających platform do 12 modułów (moduł podstawowy 3m x 3m);

- bieżącą konserwację oraz naprawę uszkodzonych modułów.

	23.
	A196

rybitwa białowąsa

Chlidonias hybryda

(Chlidonias hybridus)
	Zagrożenia istniejące: K03.03 Zawleczenie choroby (patogeny mikrobowe). G01.01.01 Motorowe sporty wodne

G01.01.02 Niemotorowe sporty wodne. Śmiertelność spowodowana botulizmem, płoszenie w miejscu gniazdowania przez wędkarzy, kajakarzy, żaglówki i skutery wodne.

Zagrożenia potencjalne:
J02.05 Modyfikowanie funkcjonowania wód – ogólnie. Wczesne opuszczanie poziomu piętrzenia, osuszenie miejsc występowania kolonii przed wyprowadzeniem młodych ptaków.
	Poprawa stanu ochrony (U1) poprzez zwiększanie powierzchni pod miejsca gniazdowania na terenie cofki:

- usuwanie zadrzewień i zarośli w obszarze płytkiej wody na zbiorniku (20 hektarów w skali roku);

- utrzymanie koszenia zapobiegającemu zarastaniu na powierzchniach po usunięciu zadrzewień i zarośli.

	24.
	A197

rybitwa czarna

Chlidonias niger
	Zagrożenia istniejące:
F02.03 Wędkarstwo

G01.01.01 Motorowe sporty wodne

G01.01.02 Niemotorowe sporty wodne

J03.01 Zmniejszenie lub utrata określonych cech siedliska

K03.04 Drapieżnictwo

K03.03 Zawleczenie choroby (patogeny mikrobowe)

J02 Spowodowane przez człowieka zmiany stosunków wodnych

Płoszenie w miejscu gniazdowania przez wędkarzy, kajakarzy, żaglówki i skutery wodne, ekspansja gatunku obcego - jenota, zarastanie kolonii lęgowych.

Zagrożenia potencjalne:
J02.05 Modyfikowanie funkcjonowania wód - ogólnie

Wczesne opuszczanie poziomu piętrzenia, osuszenie miejsc występowania kolonii przed wyprowadzeniem młodych ptaków.
	Poprawa stanu ochrony (U1) poprzez zwiększanie powierzchni pod miejsca gniazdowania na terenie cofki:

- usuwanie zadrzewień i zarośli w obszarze płytkiej wody na zbiorniku (20 hektarów w skali roku);

- utrzymanie koszenia zapobiegającemu zarastaniu na powierzchniach po usunięciu zadrzewień i zarośli.

	25.
	A249

brzegówka

Riparia riparia
	Zagrożenia istniejące:
J03.01 Zmniejszenie lub utrata określonych cech siedliska

Zarastanie skarp, przesłanianie drzewami.

Zagrożenia potencjalne:
E01.04 Inne typy zabudowy

Zabudowa rekreacyjna na skarpach.
	Utrzymanie właściwego stanu ochrony (FV) poprzez utrzymanie siedlisk lęgowych gatunku.

	26.
	A336

remiz

Remiz pendulinus
	Zagrożenia istniejące:
X Brak zagrożeń i nacisków

Zagrożenia potencjalne:
X Brak zagrożeń i nacisków
	Utrzymanie właściwego stanu ochrony (FV).

10.2 Plan zadań ochronnych dla obszaru Natura 2000 Pradolina Warszawsko-Berlińska PLB100001.

Zarządzeniem z dnia 22 marca 2016 r. Regionalny Dyrektor Ochrony Środowiska w Lodzi i w Poznaniu ustanowili plan zadań ochronnych dla obszaru Natura 2000 Pradolina Warszawsko-Berlińska PLB100001. Plan zadań ochronnych obejmuje obszar Natura 2000. Ponadto zarządzeniem z dnia 4 kwietnia 2018 r. zmieniono w/w zarządzenie w sprawie ustanowienia planu zadań ochronnych dla obszaru Natura 2000 Pradolina Warszawsko-Berlińska PLB100001.

W trakcie prac nad zarządzeniem zidentyfikowano istniejące i potencjalne zagrożenia dla zachowania właściwego stanu ochrony gatunków ptaków i ich siedlisk, będących przedmiotami ochrony, określono cele działań ochronnych oraz działania ochronne, w tym dotyczące ochrony czynnej oraz monitoringu stanu ochrony. Stwierdzono, że w większości przypadków, głównym zagrożeniem istniejącym dla zachowania właściwego stanu ochrony ptaków i ich siedlisk jest zmiana stosunków wodnych spowodowana przez człowieka (J02). Inne zagrożenia istniejące to:

· zmniejszenie lub utrata określonych cech siedliska (J03.01) – dla perkozka i zausznika;

· usuwanie trawy pod grunty orne (A02.03), zaniechanie użytkowania (A03.03), intensywne koszenie lub intensyfikacja (A03.01) - dla błotniaka łąkowego, derkacza, kszyka, rycyka, kulika wielkiego, krwawodzioba i gąsiorka;

· drapieżnictwo (K03.04) – m.in. dla bielika, kszyka rycyka, kulika wielkiego, krwawodzioba.

Zagrożeń istniejących nie stwierdzono dla gatunków: perkoz dwuczuby, łabędź czarnodzioby, krakwa, siewka złota, brzęczka, wąsatka oraz dla remiza, dla którego nie stwierdzono również zagrożeń potencjalnych. W oparciu o zidentyfikowane zagrożenia oraz stan ochrony przedmiotów ochrony sformułowano cele działań ochronnych do osiągnięcia w okresie obowiązywania planu zadań ochronnych.

Celem działań ochronnych dla gatunków, których stan ochrony został oceniony jako właściwy (tj. perkoza dwuczubego, łabędzia czarnodziobego, siewki złotej, brzęczki, wąsatki, remiza i gąsiorka) oraz dla bielika jest utrzymanie tego stanu ochrony. Celem działań dla dudka jest osiągnięcie właściwego stanu ochrony poprzez poprawę jakości siedlisk lęgowych. Dla pozostałych gatunków – poprawa warunków wodnych i wodno-glebowych ich siedlisk, osiągnięcie celów wskazanych w ekspertyzie ornitologiczno-hydrologicznej.

W następnej kolejności określono działania ochronne dla przedmiotów ochrony obszaru Natura 2000 zapewniające osiągnięcie celów działań ochronnych, a także monitoring przyjętych parametrów stanu ochrony przedmiotów ochrony obszaru. W odniesieniu do wszystkich przedmiotów ochrony zaplanowano działanie ochronne polegające na przeprowadzeniu programu informacyjnego dotyczącego obszaru Natura 2000, w tym przedmiotów ochrony i zasad gospodarowania. Ponieważ dla większości gatunków ptaków zagrożeniem istniejącym są zmiany stosunków wodnych, w celu poprawy warunków hydrologicznych zaplanowano wykonanie ekspertyzy hydrogeologicznej, by poprzez właściwe gospodarowanie wodami osiągnąć cel – poprawić lub osiągnąć właściwy stan ochrony dla poszczególnych przedmiotów ochrony.

W stosunku do gatunków: kszyk, rycyk, krwawodziób, kulik wielki, derkacz i wodniczka przewidziano na trwałych użytkach zielonych:

· działanie obligatoryjne polegające na zachowaniu siedlisk gatunków,

· działania fakultatywne polegające na ochronie siedlisk lęgowych poprzez ekstensywne użytkowanie kośne, kośno-pastwiskowe lub pastwiskowe trwałych użytków zielonych, a także poprzez ich użytkowanie zgodne z wymogami odpowiedniego pakietu rolno-środowiskowo-klimatycznego.

Zaplanowano również działania dla dudka polegające na powieszeniu budek lęgowych oraz dla bielika polegające na odstraszaniu drapieżników poprzez terpentynowanie pni drzew, a także montaż platform.

Zaprojektowano działania dotyczące monitoringu stanu ochrony wszystkich przedmiotów ochrony. Monitoring realizowany będzie zgodnie z obowiązującymi standardami metodycznymi stosowanymi w monitoringu przez Głównego Inspektora Ochrony Środowiska (GIOŚ) w ramach realizacji Państwowego Monitoringu Środowiska (PMŚ). Do monitoringu corocznego zakwalifikowano gatunki najmniej liczne w obszarze: bielik i wodniczka, gniazdujące nieregularnie: zausznik, rybitwa czarna, białowąsa i białoskrzydła. Co pięć lat będą monitorowane gatunki o najliczniejszych populacjachi właściwym stanie ochrony FV, tj. brzęczka, gąsiorek oraz remiz. Dla pozostałych 30 gatunków przewidziano monitoring co trzy lata.

Dokonano szczegółowej analizy zapisów obowiązujących studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin, miejscowych planów zagospodarowania przestrzennego gmin, a także planów zagospodarowania przestrzennego województw łódzkiego i wielkopolskiego. W związku z niestwierdzeniem w dokumentach planistycznych zagrożeń dla utrzymania lub odtworzenia właściwego stanu ochrony ptaków, dla których ochrony wyznaczono obszar Natura 2000, w planie zadań ochronnych nie zawarto wskazań do ich zmiany. W trakcie prac ustalono brak potrzeby sporządzenia planu ochrony dla części lub całości obszaru Natura 2000. Nie wykazano również konieczności uzupełnienia stanu wiedzy o przedmiotach ochrony i uwarunkowaniach ich ochrony.

Poniżej zestawiono przedmioty ochrony obszaru Natura 2000 Pradolina Warszawsko-Berlińska PLB100001 wraz z opisem zagrożenia i celami działań ochronnych (zgodnie z załącznikiem nr 3 i 4 do w/w zarządzenia):
Tabela nr 138 Przedmioty ochrony obszaru Natura 2000 Pradolina Warszawsko-Berlińska PLB100001
	Lp.
	Przedmiot ochrony
	Zagrożenia
	Opis zagrożenia
	Cele działań ochronnych

	1.
	
	istniejące
	potencjalne
	
	

	2.
	A004

perkozek

Tachybaptus

ruficollis
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.

J03.01 Zmniejszenie lub

utrata określonych cech

siedliska.
	X Brak zagrożeń i nacisków.
	Istniejące: osuszanie doliny, zanik -

wcześniejsze wysychanie, przyśpieszone zarastanie niewielkich zbiorników wodnych.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez:

- poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie, Karszew, Krzewo;

- zachowanie dotychczasowego sposobu użytkowania stawów rybnych.

	3.
	A005

perkoz

dwuczuby

Podiceps

cristatus
	X Brak zagrożeń i nacisków.
	J03.01 Zmniejszenie lub utrata określonych cech siedliska.
	Potencjalne: zmiana sposobu użytkowania stawów rybnych, intensyfikacja hodowli zanik roślinności przybrzeżnej.
	Utrzymanie właściwego (FV) stanu ochrony. Zachowanie dotychczasowego sposobu użytkowania na kompleksach stawów rybnych.

	4.
	A006

perkoz

rdzawoszyi

Podiceps grisegena
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych
	J03 .01 Zmniejszenie lub utrata określonych cech siedliska.
	Istniejące: osuszanie doliny, zanik -

wcześniejsze wysychanie, przyśpieszone zarastanie niewielkich zbiorników wodnych.
Potencjalne: zmiana sposobu

użytkowania stawów rybnych, intensyfikacja hodowli zanik roślinności przybrzeżnej.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez:

- poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie;

- zachowanie dotychczasowego sposobu użytkowania stawów rybnych.

	5.
	A008

zausznik

Podiceps

nigricollis
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.

J03.01 Zmniejszenie lub

utrata określonych cech

siedliska.
	X Brak zagrożeń i nacisków.
	Istniejące: osuszanie doliny, zanik - wcześniejsze wysychanie, przyśpieszone zarastanie niewielkich zbiorników wodnych.
	Poprawa istniejącego złego (U2) stanu ochrony w kierunku właściwego (FV) poprzez poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie.

	6.
	A021

bąk

Botaurus

stellaris
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych
	J03.01 Zmniejszenie lub utrata określonych cech siedliska.
	Istniejące: osuszanie doliny, zanik-

wcześniejsze wysychanie, przyśpieszone zarastanie niewielkich zbiorników wodnych.
 Potencjalne: zmiana sposobu

użytkowania stawów rybnych, intensyfikacja hodowli zanik roślinności przybrzeżnej.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez:

- poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie;

- zachowanie dotychczasowego sposobu użytkowania stawów rybnych.

	7.
	A037

Łabędź czarnodzioby

Cyngus

columbianus

bewickii
	X Brak zagrożeń i nacisków.
	F03.01 Polowania.

C03.03 Produkcja energii wiatrowej.

D02.01.01 Napowietrzne linie elektryczne i

telefoniczne.
	Potencjalne: płoszenie w czasie polowań. Lokalizacja farm wiatrowych i

napowietrznych linii przesyłowych w pobliżu ostoi, w pobliżu miejsc koncentracji.
	Utrzymanie właściwego (FV) stanu ochrony - zachowanie dotychczasowego sposobu użytkowania na kompleksach stawów rybnych.

	8.
	A039

gęś zbożowa

Anser

fabalis

	F03.01 Polowania. J02

Spowodowane przez

człowieka zmiany

stosunków wodnych.

	C03.03 Produkcja

energii wiatrowej.

D02.01.01 Napowietrzne linie

elektryczne i

telefoniczne.
	Istniejące: płoszenie w czasie polowań. Przyśpieszenie spływu wody, zanik rozlewisk.
Potencjalne: lokalizacja farm wiatrowych w pobliżu ostoi i napowietrznych linii przesyłowych w pobliżu miejsc koncentracji.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez:

- poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie – Leszno;

- zachowanie dotychczasowego sposobu użytkowania stawów rybnych.

	9.
	A041

gęś

białoczelna

Anser

al

bifrons

	F03.01 Polowania. J02

Spowodowane przez

człowieka zmiany

stosunków wodnych
	C03.03 Produkcja

energii wiatrowej.

D02.01.01

Napowietrzne linie

elektryczne i

telefoniczne.

	Istniejące: płoszenie w czasie polowań. Przyśpieszenie spływu wody, zanik rozlewisk.
Potencjalne: lokalizacja farm wiatrowych w pobliżu ostoi i napowietrznych linii przesyłowych w pobliżu miejsc koncentracji.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez:

- poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie – Leszno;

- zachowanie dotychczasowego sposobu użytkowania stawów rybnych.

	10.
	A043

gęgawa

Anser anser

	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.

	J03.01 Zmniejszenie lub utrata określonych cech siedliska.

	Istniejące: osuszanie doliny, zanik - wcześniejsze wysychanie, przyśpieszone zarastanie niewielkich zbiorników wodnych.

Potencjalne: zmiana sposobu użytkowania stawów rybnych, intensyfikacja hodowli zanikroślinności przybrzeżnej.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez:

- poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie, Karszew, Krzewo;

- zachowanie dotychczasowego sposobu użytkowania stawów rybnych.

	11.
	A051

krakwa

Anas strepera
	X Brak zagrożeń

i nacisków.
	J03.01 Zmniejszenie lub utrata określonych cech siedliska.
	Potencjalne: zmiana sposobu użytkowania stawów rybnych, intensyfikacja hodowli zanik roślinności przybrzeżnej.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez:

- poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie, Karszew, Krzewo;

- zachowanie dotychczasowego sposobu użytkowania stawów rybnych.

	12.
	A055

cyranka

Anas

querquedula
	J02 Spowodowane przez

człowieka zmiany stosunków wodnych A02.03 Usuwanie trawy pod grunty orne. A03.01 Intensywne

koszenie lub intensyfikacja.
	X Brak zagrożeń

i nacisków.
	Istniejące: osuszanie doliny, zanik -

wcześniejsze wysychanie, przyśpieszone zarastanie niewielkich zbiorników wodnych, intensyfikacja upraw łąkowych, zanik łąk, wysuszanie.
	Poprawa złego (U2) stanu ochrony w kierunku właściwego (FV) po-przez poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie – Leszno.

	13.
	A056

płaskonos

Anas clypeata

	J02 Spowodowane przez

człowieka zmiany stosunków wodnych.

A02.03 Usuwanie trawy

pod grunty orne.

A03.01 Intensywne

koszenie lub intensyfikacja.
	X Brak zagrożeń

i nacisków.
	Istniejące: osuszanie doliny, zanik -wcześniejsze wysychanie, przyśpieszone zarastanie niewielkich zbiorników wodnych, intensyfikacja upraw łąkowych, zanik łąk, wysuszanie.
	Poprawa złego (U2) stanu ochrony w kierunku właściwego (FV) po-przez poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie - Leszno.

	14.
	A059

głowienka

Aythya ferina
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.
	J03.01 Zmniejszenie

lub utrata określonych

cech siedliska.
	Istniejące: osuszanie doliny, zanik- wcześniejsze wysychanie, przyśpieszone zarastanie niewielkich zbiorników wodnych.
Potencjalne: zmiana sposobu

użytkowania stawów rybnych,

intensyfikacja hodowli zanik

roślinności przybrzeżnej.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez:

- poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie, Karszew, Krzewo;

- zachowanie dotychczasowego sposobu użytkowania stawów rybnych.

	15.
	A061

czernica

Aythya

fuligula
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.
	J03.01 Zmniejszenie

lub utrata określonych

cech siedliska.
	Istniejące: osuszanie doliny, zanik-wcześniejsze wysychanie, przyśpieszone zarastanie niewielkich zbiorników wodnych.
Potencjalne: zmiana sposobu użytkowania stawów rybnych, intensyfikacja hodowli zanik roślinności przybrzeżnej.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez:

- poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie, Karszew, Krzewo;

- zachowanie dotychczasowego sposobu użytkowania stawów rybnych.

	16.
	A075

bielik

Haliaeetus

albicilla

	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.

K03.04 Drapieżnictwo.

	C03.03 Produkcja

energii wiatrowej.

D02.01.01

Napowietrzne linie

elektryczne

i

telefoniczne.

	Istniejące: zmniejszenie bazy pokarmowej na skutek obniżenia poziomu wody, zaniku wylewów w pradolinie. Drapieżnictwo: część par traci lęgi wyniku wyjadania młodych przez kuny:

leśną i domową.

Potencjalne: lokalizacja farm wiatrowych i napowietrznych linii przesyłowych w pobliżu ostoi.
	Utrzymanie obecnego niezadowalającego (U1) stanu ochrony, poprawa jakości siedlisk lęgowych.

	17.
	A081

błotniak

stawowy

Circus

aeruginosus
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.
	J03.01 Zmniejszenie

lub utrata określonych

cech siedliska.
	Istniejące: osuszanie doliny, zanik zbiorników wodnych-zmniejszenie bazy pokarmowej.
Potencjalne: zmiana sposobu użytkowania stawów rybnych, intensyfikacja hodowli zanik roślinności przybrzeżnej.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez:

- poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie, Karszew, Krzewo;

- zachowanie dotychczasowego sposobu użytkowania stawów rybnych.

	18.
	A084

błotniak

łąkowy

Circus

pygargus
	A02.03 Usuwanie trawy

pod grunty orne.

A03.03 Zaniechanie

użytkowania.

A03.01 Intensywne

koszenie lub

intensyfikacja.
	X Brak zagrożeń

i nacisków.
	Istniejące: pogorszenie stanu siedlisk lęgowych, zanik łąk- zaorywanie, zarastanie, niszczenie gniazd w czasie koszenia.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie, Karszew, Krzewo.

	19.
	A118

wodnik

Rallus

aquaticus
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.
	J03.01 Zmni

ejszenie

lub utrata określonych

cech siedliska.
	Istniejące: osuszanie doliny, zanik-wcześniejsze wysychanie, przyśpieszone zarastanie niewielkich zbiorników wodnych.

Potencjalne: zmiana sposobu użytkowania stawów rybnych, intensyfikacja hodowli zanik roślinności przybrzeżnej.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez:

- poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie, Karszew, Krzewo;

- zachowanie dotychczasowego sposobu użytkowania stawów rybnych.

	20.
	A119

kropiatka

Porzana

porzana
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.
	J03.01 Zmniejszenie

lub utrata określonych

cech siedliska.
	Istniejące: osuszanie doliny, przesuszanie turzycowisk. Potencjalne: zmiana sposobu użytkowania stawów rybnych, intensyfikacja hodowli zanik roślinności przybrzeżnej.
	Poprawa stanu ochrony ze złego (U2) w kierunku właściwego (FV) poprzez poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie, Karszew, Krzewo.

	21.
	A120

zielonka

Porzana parva
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.
	J03.01 Zmniejszenie

lub utrata określonych

cech siedliska.
	Istniejące: osuszanie doliny, zanik-

wcześniejsze wysychanie,

przyśpieszone zarastanie

niewielkich zbiorników wodnych.

Potencjalne: zmiana sposobu

użytkowania stawów rybnych,

intensyfikacja hodowli zanik

roślinności przybrzeżnej.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez:

- poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie, Karszew, Krzewo;

- zachowanie dotychczasowego sposobu użytkowania stawów rybnych

	22.
	A122

derkacz

Crex crex
	J02 Spowodowane przez człowieka zmiany

stosunków wodnych.

A02.03 Usuwanie trawy pod grunty orne. A03.01 Intensywne koszenie lub

Intensyfikacja.
	X Brak zagrożeń

i nacisków.
	Istniejące: osuszanie doliny, przesuszanie turzycowisk, intensyfikacja upraw łąkowych, zanik łąk.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie, Karszew, Krzewo.

	23.
	A123

kokoszka

Gallinula chloropus
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.
	J03.01 Zmniejszenie

lub utrata określonych

cech siedliska.
	Istniejące: osuszanie doliny, wcześniejsze wysychanie, przyśpieszone zarastanie niewielkich zbiorników wodnych.

Potencjalne: zmiana sposobu użytkowania stawów rybnych, intensyfikacja hodowli zanik roślinności przybrzeżnej.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez:

- poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie, Karszew, Krzewo;

- zachowanie dotychczasowego sposobu użytkowania stawów rybnych.

	24.
	A125

łyska

Fulica atra
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.
	J03.01 Zmniejszenie lub utrata określonych

cech siedliska.
	Istniejące: osuszanie doliny, zanik-

wcześniejsze wysychanie, przyśpieszone zarastanie niewielkich zbiorników wodnych.

Potencjalne: zmiana sposobu użytkowania stawów rybnych, intensyfikacja hodowli zanik roślinności przybrzeżnej.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez:

- poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie, Karszew, Krzewo;

- zachowanie dotychczasowego sposobu użytkowania stawów rybnych.

	25.
	A140

siewka złota

Pluvialis

apricaria
	X Brak zagrożeń

i nacisków.

	C03.03 Produkcja

energii wiatrowej.

D02.01.01

Napowietrzne linie

elektryczne i

telefoniczne.
	Potencjalne: lokalizacja farm wiatrwych i napowietrznych linii przesyłowych w

pobliżu obszaru.
	Utrzymanie właściwego stanu ochrony (FV), utrzymanie dotychczasowego sposobu użytkowania dolin Bzury i Neru.

	26.
	A153

kszyk

Gallinago gallinago
	J02 Spowodowane przez człowieka zmiany stosunków wodnych. A03.01 Intensywne koszenie lub intensyfikacja. A02.03 Usuwanie trawy pod grunty orne. A03.03 Zaniechanie użytkowania. K03.04 Drapieżnictwo.
	X Brak zagrożeń

i nacisków.
	Istniejące: osuszanie doliny, wcześniejsze wysychanie, intensyfikacja upraw łąkowych, zanik łąk, zarastanie. Drapieżnictwo, ekspansja gatunków inwazyjnych – norka amerykańska.
	Poprawa stanu ochrony ze złego (U2) w kierunku właściwego (FV) poprzez poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie - Leszno.

	27.
	A156

rycyk

Limosa limosa
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.

A03.01 Intensywne

koszenie lub

intensyfikacja. A02.03

Usuwanie trawy pod

grunty orne.

A03.03 Zaniechanie

użytkowania.

K03.04 Drapieżnictwo.
	X Brak zagrożeń

i nacisków.
	Istniejące: osuszanie doliny, wcześniejsze wysychanie, intensyfikacja upraw łąkowych, zanik łąk, zarastanie. Drapieżnictwo, ekspansja gatunków inwazyjnych-norka amerykańska.
	Poprawa stanu ochrony ze złego (U2) w kierunku właściwego (FV) poprzez poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie - Leszno.

	28.
	A160

kulik wielki

Numenius arquata
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.

A03.01 Intensywne

koszenie lub

intensyfikacja. A02.03

Usuwanie trawy pod grunty orne. K03.04 Drapieżnictwo.
	X Brak zagrożeń

i nacisków.
	Istniejące: osuszanie doliny, wcześniejsze wysychanie, intensyfikacja upraw łąkowych, zanik łąk - zaorywanie.

Drapieżnictwo, ekspansja gatunków inwazyjnych – norka amerykańska.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez poprawę warunków hydrologicznych w siedli-skach gatunku w zachodniej części obszaru: Dąbie - Leszno.

	29.
	A162

krwawodziób

Tringa totanus
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.

A03.01 Intensywne

koszenie lub intensyfikacja. A02.03 Usuwanie trawy pod

grunty orne. A03.03 Zaniechanie użytkowania.

K03.04 Drapieżnictwo.
	X Brak zagrożeń

i nacisków.
	Istniejące: osuszanie doliny, wcześniejsze wysychanie, intensyfikacja upraw łąkowych, zanik łąk, zarastanie. Drapieżnictwo, ekspansja gatunków inwazyjnych-norka amerykańska.
	Poprawa stanu ochrony ze złego (U2) w kierunku właściwego (FV) poprzez poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie - Leszno.

	30.
	A196

rybitwa

białowąsa

Chlid

onias hybrida
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.
	X Brak zagrożeń

i nacisków.
	Istniejące: przyśpieszenie spływu, zanik rozlewisk.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie, Karszew, Krzewo.

	31.
	A197

rybitwa czarna

Chlidonias niger
	J02 Spowodowane przez

człowieka zmiany

stosunków

wodnych.
	J03.01 Zmniejszenie

lub utrata określonych

cech siedliska.
	Istniejące: osuszanie doliny, zanik wcześniejsze wysychanie, przyśpieszone zarastanie niewielkich zbiorników wodnych.
Potencjalne: zmiana sposobu

użytkowania stawów rybnych, intensyfikacja hodowli zanik roślinności pływającej.
	Poprawa stanu ochrony ze złego (U2) w kierunku właściwego (FV) poprzez:

- poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie, Karszew, Krzewo;

- zachowanie dotychczasowego sposobu użytkowania stawów rybnych.

	32.
	A198

rybitwa

białoskrzydła

Chlidonias

leucopterus
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.
	X Brak zagrożeń

i nacisków.
	Istniejące: przyśpieszenie spływu, zanik rozlewisk.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez:

- poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie, Karszew, Krzewo;

- zachowanie dotychczasowego sposobu użytkowania stawów rybnych.

	33.
	A232

dudek

Upupa epops
	A02.03 Usuwanie trawy

pod grunty orne.

A03.01 Intensywne

koszenie lub

intensyfikacja.
	X Brak zagrożeń

i nacisków.
	Istniejące: pogorszenie stanu siedlisk, miejsc żerowania.
	Poprawa stanu ochrony z niezadawalającego (U1) w kierunku właściwego (FV). Poprawa jakości siedlisk lęgowych poprzez montaż 80 budek lęgowych.

	34.
	A272

podróżniczek

Luscinia

svecica
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.
	X Brak zagrożeń

i nacisków.
	Istniejące: pogorszenie stanu siedlisk, miejsca żerowania.
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie, Karszew, Krzewo.

	35.
	A292

brzęczka

Locustella

luscinioides
	X Brak zagrożeń

i nacisków.
	J03.01 Zmniejszenie

lub utrata określonych

cech siedliska.
	Potencjalne: zmiana sposobu użytkowania stawów rybnych, intensyfikacja hodowli zanik roślinności przybrzeżnej-trzcinowisk.
	Utrzymanie właściwego (FV) stanu ochrony. Utrzymanie dotychczasowego sposobu użytkowania dolin Bzury i Neru.

	36.
	A294

wodniczka

Acrocephalus

paludicola
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych.

A03.01 Intensywne koszenie lub

Intensyfikacja.
	X Brak zagrożeń

i nacisków.
	Istniejące: osuszanie doliny, przesuszanie turzycowisk, intensyfikacja upraw łąkowych, wysuszanie.
	Poprawa stanu ochrony ze złego (U2) w kierunku właściwego (FV) poprzez:

- poprawę warunków hydrologicznych w siedliskach gatunku-turzycowiskach w zachodniej części obszaru na stanowiskach w okolicy Karszewa - Krzewa;

- utrzymanie dotychczasowego sposobu gospodarowania na stanowiskach w pobliżu Nagórek.

	37.
	A323

wąsatka

Panurus biarmicus
	X Brak zagrożeń

i nacisków.
	J03.01 Zmniejszenie lub utrata określonych

cech siedliska.
	Potencjalne: zmiana sposobu użytkowania stawów rybnych, intensyfikacja hodowli zanik roślinności przybrzeżnej.
	Utrzymanie właściwego (FV) stanu ochrony - zachowanie dotychczasowego sposobu użytkowania kompleksów stawów rybnych.

	38.
	A336

remiz

Remiz

pendulinus
	X Brak zagrożeń

i nacisków.
	X Brak zagrożeń

i nacisków.
	
	Utrzymanie właściwego (FV) stanu ochrony, utrzymanie dotychczasowego sposobu użytkowania dolin Bzury i Neru.

	39.
	A338

gąsiorek

Lanius

colluio
	A02.03 Usuwanie trawy

pod grunty orne.

A03.01 Intensywne

koszenie lub

intensyfikacja.
	X Brak zagrożeń

i nacisków.
	Istniejące: pogorszenie stanu siedlisk, miejsca żerowania.
	Utrzymanie właściwego (FV) stanu ochrony, utrzymanie dotychczasowego sposobu użytkowania dolin Bzury i Neru.

	40.
	A371

dziwonia

Carpodacus

erythrinus
	J02 Spowodowane przez

człowieka zmiany

stosunków wodnych
	X Brak zagrożeń

i nacisków.
	Istniejące: osuszanie, pogorszenie

stanu siedlisk, miejsca żerowania
	Poprawa stanu ochrony z niezadowalającego (U1) w kierunku właściwego (FV) poprzez:

- poprawę warunków hydrologicznych w siedliskach gatunku w zachodniej części obszaru: Dąbie, Karszew, Krzewo;

- zachowanie dotychczasowego sposobu użytkowania stawów rybnych.

10.3 Plan zadań ochronnych dla obszaru Natura 2000 Pradolina Bzury-Neru PLH100006
Zarządzeniem z dnia 18 marca 2014 r. Regionalny Dyrektor Ochrony Środowiska w Lodzi i w Poznaniu ustanowili plan zadań ochronnych dla obszaru Natura 2000 Pradolina Bzury-Neru PLH100006. Plan zadań ochronnych obejmuje obszar Natura 2000. Ponadto zarządzeniem z dnia 21 marca 2016 r. zmieniono w/w zarządzenie w sprawie ustanowienia planu zadań ochronnych dla obszaru Natura 2000 Pradolina Bzury-Neru PLH100006.

Poniżej zestawiono przedmioty ochrony obszaru Natura 2000 Pradolina Bzury-Neru PLH100006 wraz z opisem zagrożenia i celami działań ochronnych:
	Tabela nr 139 Przedmioty ochrony obszaru Natura 2000 Pradolina Bzury-Neru PLH100006

	Lp.
	Przedmiot ochrony
	Opis zagrożenia
	Cele działań ochronnych

	1.
	
	
	

	2.
	3150 Starorzecza

i naturalne eutroficzne

zbiorniki wodne ze

zbiorowiskami z

Nympheion, Potamion
	Zagrożenia istniejące: H01.05 Rozproszone zanieczyszczenie wód powierzchniowych

z powodu działalności związanej z rolnictwem i leśnictwem. K01.02 Zamulenie. K02.03

Eutrofizacja (naturalna). J02.02.01 Bagrowanie/usuwanie osadów limnicznych.J02.04.02

Brak zalewania. Zagrożenia polegające na zmianie stosunków wodnych, osuszaniu podmokłych fragmentów doliny, w których występuje siedlisko, braku stałych wiosennych

zalewów wodami wezbraniowymi oraz naturalne wypłycanie się starorzeczy. G01.08 Inne rodzaje sportu i aktywnego wypoczynku. Nadmierna presja wędkarska.

Zagrożenia potencjalne: E03.01 Pozbywanie się odpadów z gospodarstw domowych/obiektów rekreacyjnych. J02.01.03 Wypełnianie rowów, tam, stawów, sadzawek, bagien lub torfiarek. Pozbywanie się z gospodarstw domowych odpadów, które mogą zmniejszyć powierzchnię siedliska oraz pogorszyć stan środowiska. K01.03 Wyschnięcie. M01.02 Susze i zmniejszenie opadów. Zmiany klimatyczne, zmniejszenie ilości opadów, pogorszenie warunków wodnych siedliska.
	1.Utrzymanie właściwego stanu ochrony siedliska (FV).

2.Utrzymanie powierzchni siedliska na poziomie nie mniej niż 3,38 ha.

3.Uzupełnienie stanu wiedzy o przedmiocie ochrony i uwarunkowaniach jego ochrony oraz podjęcie stosownych działań w oparciu o nowe dane.

	3.
	*6120 Ciepłolubne, śródlądowe murawy napiaskowe (Koelerion glaucae)
	Nie dotyczy -brak przedmiotu ochrony
	Nie dotyczy - brak przedmiotu chrony.

	4.
	6410 Zmiennowilgotne łąki trzęślicowe (Molinion)
	Zagrożenia istniejące: A03.03 Brak kośnego użytkowania. Zaniechanie użytkowania, zaprzestanie koszenia, postępująca sukcesja. I02 Problematyczne gatunki rodzime.

Wkraczanie rodzimych gatunków traw i ziołorośli i ich dominacja w składzie gatunkowym.

J02.04.02 Brak zalewania. Zagrożenie polegające na zmianie stosunków wodnych, osuszaniu podmokłych fragmentów doliny, w których wykształciły się łąki trzęślicowe, braku zalewania doliny rzecznej oraz pogorszenie warunków wodnych. K02.01 Zmiana składu gatunkowego (sukcesja). Zmiana stanu gatunkowego siedliska – wkraczanie nowych gatunków w tym gatunków drzewiastych.

Zagrożenia potencjalne: A02.01 Intensyfikacja rolnictwa. Intensyfikacja, zwiększenie liczby pokosów, nawożenie oraz podsiewanie prowadzi do zaniku siedliska. B01.01 Zalesianie terenów otwartych (drzewa rodzime). Zagrożeniem jest zalesianie terenów łąk.

J03.02.03 Inne odpady. Pozbywanie się z gospodarstw domowych odpadów, które mogą zmniejszyć powierzchnię płatów. I01 Obce gatunki inwazyjne. Zagrożeniem są ekspansywne gatunki inwazyjne, które zdominują gatunki rodzime.
	1.Przywrócenie/odtworzenie stanu niezadawalającego (U1) i poprawa w kierunku stanu właściwego (FV) poprzez kontynuację/wznowienie ekstensywnego sposobu użytkowania łąk.

2.Uzupełnienie stanu wiedzy o przedmiocie ochrony i uwarunkowaniach jego ochrony oraz podjęcie stosownych działań w oparciu o nowe dane.

	5.
	6430 Ziołorośla górskie (Adenostylion alliariae)

i ziołorośla nadrzeczne

(Convolvuletalia sepium)
	Zagrożenia istniejące: D01.05 Mosty, wiadukty. Lokalizacja budowli drogowych (es

takada autostrady A1) w dolinie rzecznej oraz zmiany warunków siedliskowych przez nie spowodowanych, np. wzrost zacienia. I01 Obce gatunki inwazyjne. Wkraczanie obcych gatunków inwazyjnych, np.: kolczurki klapowanej Echinocystis lobata, niecierpka gruczoło

watego Impatiens glandulifera. I02 Problematyczne gatunki rodzime.Wkraczanie do siedliska rodzimych gatunków ekspansywnych, takich jak: sadziec konopiasty Eupatorium cannabinum, mozga trzcinowata Phalaris arundinacea, malina Rubus idaeus, jeżyna Rubus sp. J02.04.02 Brak zalewania. Zagrożenie polegające na zmianie stosunków wodnych, osuszaniu podmokłych fragmentów doliny, w których wykształciły się siedliska, braku zalewania doliny rzecznej oraz pogorszenie warunków wodnych.

Zagrożenia potencjalne: D01.01 Ścieżki, szlaki piesze, szlaki rowerowe. Zagrożeniem dla siedliska, które znajduje się głównie wzdłuż cieków wodnych jest intensyfikacja ruchu turystycznego pieszego, konnego i rowerowego; tworzenie ścieżek i dróg, które powodują zmniejszenie powierzchni siedliska.G01.08 Inne rodzaje sportu i aktywnego wypoczynku.

Potencjalnym zagrożeniem jest rozwój turystyki, tworzenie miejsc biwakowania, cumowania i wodowania kajaków w miejscach występowania siedliska. M01.02 Susze i zmniejszenie opadów. Zmiany klimatyczne, zmniejszenie ilości opadów, a co za tym idzie pogorszenie warunków wodnych siedliska.
	1.Poprawa stanu siedliska w kierunku stanu właściwego FV poprzez ochronę zachowawczą siedliska.

2.Uzupełnienie stanu wiedzy o przedmiocie ochrony i uwarunkowaniach jego ochrony oraz podjęcie stosownych działań w oparciu o nowe dane.

	6.
	6510 Niżowe i górskie świeże łąki użytkowane

ekstensywnie (Arrhenatherin elatioris)
	Zagrożenia istniejące: A02.01Intensyfikacja rolnictwa. Intensyfikacja, zwiększenie liczby pokosów, nawożenie oraz podsiewanie prowadzi do zaniku siedliska.I01 Obce gatunki inwazyjne.Obecność obcych geograficznie gatunków inwazyjnych, które wypierają gatunki typowe dla siedliska, np.: rdestowiec ostrokończysty Reynoutria japonica, nawłoć kanadyjska Solidago canadensis.J02.01 Zasypywanie terenu, melioracje i osuszanie

–ogólnie. Pogorszenie stosunków wodnych, obniżenie poziomu wód gruntowych, które

prowadzi do degradacji siedliska. K04.01 Konkurencja. I02 Problematyczne gatun

ki rodzime. Wkraczanie rodzimych gatunków ekspansywnych, takich jak śmiałek darniowy

Deschampsia caespitosa, wypierających gatunki typowe dla łąk świeżych.

Zagrożenia potencjalne: A03.01 Intensywne koszenie lub intensyfikacja. A04.01 intensywny wypas. Wprowadzenie intensywnego wypasu, wczesne zgryzanie roślin przed

zakwitnięciem i rozsianiem, intensywne wydeptywanie prowadzi do degradacji siedliska i zubożenia składu gatunkowego. D01.01 Ścieżki, szlaki piesze, szlaki rowerowe. intensyfikacja ruchu turystycznego pieszego i rowerowego; tworzenie ścieżek i dróg, które powodują zmniejszenie powierzchni siedliska. E01.04 Inne typy zabudowy. Lokalizacja budowli, konstrukcji, np. szklarnie, w miejscu występowania siedliska.
	1.Przywrócenie/odtworzenie stanu niezadawalającego (U1) i poprawa w kierunku stanu właściwego (FV) poprzez kontynuację/wznowienie ekstensywnego sposobu użytkowania łąk.

2.Uzupełnienie stanu wiedzy o przedmiocie ochrony i uwarunkowaniach

jego ochrony oraz podjęcie stosownych działań w oparciu o nowe

dane.

	7.
	7140 Torfowiska przejściowe i trzęsawiska (przeważnie

z roślinnością z Scheuchzerio-Caricetea)

7230

Górskie i nizinne

torfowiska zasadowe

charakterze młak,

turzycowisk i mechowisk

	Zagrożenia istniejące: I02 Problematyczne gatunki rodzime. Wkraczanie do siedliska rodzimych gatunków ekspansywnych, np.: pokrzywa zwyczajna Urtica dioica, trzęślica modra Molinia caerulea. A03.03 Zaniechanie/brak koszenia. Zaniechanie użytkowania, zaprzestanie koszenia, postępująca sukcesja ziołorośli oraz roślin drzewiastych. K02.01 Zmiana składu gatunkowego (sukcesja). Zmiana stanu gatunkowego siedliska w wyniku wkraczania nowych gatunków, w tym drzewiastych.

Zagrożenia potencjalne: J02.01 Zasypywanie terenu, melioracje i osuszanie –ogólnie.

Pogorszenie stosunków wodnych, obniżenie poziomu wód gruntowych, które prowadzi do degradacji siedliska. M01.02 Susze i zmniejszenie opadów. Zmiany klimatyczne, zmniejszenie ilości opadów, a co za tym idzie pogorszenie warunków wodnych siedliska.

I01 Obce gatunki inwazyjne. Wkraczanie obcych gatunków inwazyjnych wypierających gatunki typowe dla siedliska.
	1.Przywrócenie/odtworzenie stanu właściwego (FV) poprzez kontynuację/wznowienie ekstensywnego sposobu użytkowania torfowisk.

2.Uzupełnienie stanu wiedzy o przedmiocie ochrony i uwarunkowaniach jego ochrony oraz podjęcie stosownych działań w oparciu o nowe dane.

	8.
	9170 Grąd środkowoeuropejski i subkontynentalny (Galio

- Carpinetum, Tilio-Carpinetum)
	Zagrożenia istniejące:I01 Obce gatunki inwazyjne. Występowanie obcych gatunków wypierających gatunki rodzime typowe dla siedliska. I02 Problematyczne gatunki rodzime.

Wkraczanie inwazyjnych gatunków rodzimych powoduje zniekształcanie siedliska, zmianę struktury drzewostanu oraz wypieranie gatunków charakterystycznych dla siedliska na rzecz gatunków obcych ekologicznie.

Zagrożenia potencjalne: B02.02 Wycinka lasu. Odstąpienie od planowej gospodarki leśnej. B02.04 Usuwanie martwych i umierających drzew. Usuwanie martwych i umierających drzew co powoduje zubażanie różnorodności biologicznej i ujednolicanie jego struktury przestrzennej. B02.06 Przerzedzenie warstwy drzew. Przerzedzenie warstwy drzew, zwiększanie nasłonecznia podszytu, zmiany składu gatunkowego wynikające ze zmian siedliskowych. D01.01 Ścieżki, szlaki piesze, szlaki rowerowe.

Intensyfikacja ruchu turystycznego pieszego i rowerowego; tworzenie ścieżek i dróg, które powodują zmniejszenie powierzchni siedliska

	1.Przywrócenie/odtworzenie, poprawa w kierunku stanu właściwego (FV) poprzez sukcesywne zwiększanie ilości martwego drewna w płatach siedliska.
2.Uzupełnienie stanu wiedzy o przedmiocie ochrony i uwarunkowaniach jego ochrony oraz podjęcie stosownych działań w oparciu o nowe dane.

	9.
	*91E0 Łęgi wierzbowe, topolowe, olszowe i jesionowe (Salicetum albo - fragilis, Populetum albae, Alnenion lutinoso

-incanae) i olsy źródliskowe

	Zagrożenia istniejące: B02.01.01 Odnawianie lasu po wycince (drzewa rodzime). Niewłaściwy skład gatunków nasadzeniowych, powodujących zubożenie bioróżnorodności siedliska. B02.02 Wycinka lasu. Wycinanie płatów siedliska powoduje bezpośrednie zniszczenie siedliska, zmianę warunków siedliskowych i zubożenie składu gatunkowego. B02.04 Usuwanie martwych i umierających drzew. Usuwanie martwych i umierających drzew co powoduje zubażanie różnorodności biologicznej i ujednolicanie jego struktury przestrzennej. I01 Obce gatunki inwazyjne. Występowanie obcych ekologicznie gatunków, takich jak klon jesionolistny Acer negundo, wypierających gatunki typowe dla siedliska. I02 Problematyczne gatunki rodzime. Dominacja rodzimych gatunków ekspansywnych w podszycie, takich jak: jeżyna Rubus sp., śmiałek darniowy

Deschampsia caespitosa, podagrycznik pospolity Aegopodium podagraria, pokrzywa zwyczajna Urtica dioica. J02.01.03. Wypełnianie rowów, tam, stawów, sadzawek, bagien lub torfiarek. Zasypywanie niewielkich zbiorników wodnych pogarsza stosunki wodne

i doprowadza do zubożenia bioróżnorodności siedliska. J02.04.02 Brak zalewania. Brak zalewania doliny rzecznej, w wyniku przeprowadzonej melioracji, regulacji koryta [powoduje pogorszenie warunków wodnych.

Zagrożenia potencjalne: D01.05 Mosty, wiadukty. Lokalizacja budowli drogowych (np.: estakada autostrady A1) w dolinie rzecznej oraz zmiany warunków siedliskowych przez nie spowodowanych, np. wzrost zacienienia. H01.03 Inne zanieczyszczenie wód powierzchniowych ze źródeł punktowych. Zanieczyszczenia bezpośrednio w siedlisku lub w czasie okresowych wylewów mogą spowodować zmianę składu gatunkowego siedliska, spadek bioróżnorodności oraz przyśpieszenie ekspansji gatunków inwazyjnych. J02.03.02 Antropogeniczne zmniejszenie spójności siedlisk. Zagrożeniem jest podział przestrzeni obszaru przez działalność człowieka, budowle, drogi, grunty orne, które powodują spadek spójności siedliska, a w konsekwencji powodują spadek bioróżnorodności.
	1.Utrzymanie wskaźnika „martwe drewno” na poziomie niezadowalającym (U1).

2.Uzupełnienie stanu wiedzy o przedmiocie ochrony i uwarunkowaniach jego ochrony oraz podjęcie stosownych działań w oparciu o nowe dane.

	10.
	91F0 Łęgowe lasy dębowo-wiązowo-jesionowe (Ficario-Ulmetum)
	Zagrożenia istniejące: B02.01.01 Odnawianie lasu po wycince (drzewa rodzime). Niewłaściwy skład gatunków nasadzeniowych, powodujących zubożenie bioróżnorodności siedliska.B02.04 Usuwanie martwych i umierających drzew. Usuwanie martwych i umierających drzew co powoduje zubażanie różnorodności biologicznej i ujednolicanie jego struktury przestrzennej. I01 Obce gatunki inwazyjne. Występowanie obcych gatunków wypierających gatunki rodzime typowe dla siedliska. I02 problematyczne gatunki rodzime. Wkraczanie inwazyjnych gatunków rodzimych powoduje zniekształcanie siedliska, zmianę struktury drzewostanu oraz wypieranie gatunków charakterystycznych dla siedliska na rzecz gatunków obcych ekologicznie. J02.01.03. Wypełnianie rowów, tam, stawów, sadzawek, bagien lub torfiarek. Zasypywanie niewielkich zbiorników wodnych pogarsza stosunki wodne i doprowadza do zubożenia bioróżnorodności siedliska. J02.04.02 Brak zalewania. Brak stałych wiosennych zalewów wodami wezbraniowymi w wyniku przeprowadzonej melioracji oraz regulacji koryta powoduje pogorszenie warunków wodnych.

Zagrożenia potencjalne: B02.02 Wycinka lasu. Odstąpienie od planowej gospodarki leśnej. D01.05 Mosty, wiadukty. Lokalizacja budowli drogowych w dolinie rzecznej oraz zmiany warunków siedliskowych przez nie spowodowanych, np. wzrost zacienienia. H01.03 Inne zanieczyszczenie wód powierzchniowych ze źródeł punktowych. Zanieczyszczenia bezpośrednio w siedlisku lub w czasie okresowych wylewów mogą spowodować zmianę składu gatunkowego siedliska, spadek bioróżnorodności oraz przyśpieszenie ekspansji gatunków inwazyjnych. J02.03.02 Antropogeniczne zmniejszenie spójności siedlisk. Zagrożeniem jest podział przestrzeni obszaru przez działalność człowieka, budowle, drogi, grunty orne, które powodują spadek spójności siedliska, a w konsekwencji powodują spadek bioróżnorodności.
	1.Utrzymanie wskaźnika „martwe drewno” na poziomie niezadowalającym (U1).

2 .Uzupełnienie stanu wiedzy o przedmiocie ochrony i uwarunkowaniach jego ochrony oraz podjęcie stosownych działań w oparciu o nowe dane.

	11.
	1324 nocek duży Myotis myotis
	Nie dotyczy - brak przedmiotu ochrony.
	Nie dotyczy - brak przedmiotu ochrony.

	12.
	1355 wydra Lutra lutra

	Zagrożenia istniejące: X Brak zagrożeń i nacisków.

Zagrożenia potencjalne: E03.01 Pozywanie się odpadów z gospodarstw domowych/obiektów rekreacyjnych. Pogorszenie się stanu środowiska wodnego przez wysypywanie do cieków i starorzeczy odpadów komunalnych. H01.05 Rozproszone zanieczyszczenie wód powierzchniowych z powodu działalności związanej z rolnictwem i leśnictwem. H01.08 Rozproszone zanieczyszczenie wód powierzchniowych z powodu ścieków z gospodarstw domowych. Zanieczyszczenia wód ściekami bytowymi, nawozami, środkami ochrony roślin, może doprowadzić do pogorszenia stanu wód

i zmniejszenia bazy pokarmowej gatunku. F03.02.03 Chwytanie, trucie, kłusownictwo.

G05.04 Wandalizm. Potencjalnym zagrożeniem jest celowe zabijanie osobników wydry w pobliżu miejsc hodowli ryb.G01.03 Pojazdy zmotoryzowane. Nasilenie ruchu samochodowego na drogach znajdujących się w obszarze może potencjalnie zwiększyć śmiertelność wydry. Jest to gatunek związany ze środowiskiem wodnym, ale także aktywnie polujący i przemieszczający się w środowisku lądowym

	Utrzymanie populacji gatunku w stanie właściwym (FV).

	13.
	1337 bóbr europejski

Castor fiber

	Zagrożenia istniejące: X Brak zagrożeń i nacisków.

Zagrożenia potencjalne: E03.01 Pozbywanie się odpadów z gospodarstw domowych/obiektów rekreacyjnych. Pogorszenie się stanu środowiska wodnego przez wysypywanie do cieków i starorzeczy odpadów komunalnych. H01.05 Rozproszone zanieczyszczenie wód powierzchniowych z powodu działalności związanej z rolnictwem i leśnictwem. H01.08 Rozproszone zanieczyszczenie wód powierzchniowych

z powodu ścieków z gospodarstw domowych. Zanieczyszczenia wód ściekami bytowymi, nawozami, środkami ochrony roślin, może doprowadzić do pogorszenia stanu wód i zmniejszenia bazy pokarmowej gatunku. F03.02.03 Chwytanie, trucie, kłusownictwo.

G05.04 Wandalizm. Potencjalnym zagrożeniem jest celowe zabijanie osobników wydry w pobliżu miejsc hodowli ryb. G01.03 Pojazdy zmotoryzowane. Nasilenie ruchu samochodowego na drogach znajdujących się w obszarze może potencjalnie zwiększyć śmiertelność wydry. Jest to gatunek związany ze środowiskiem wodnym, ale także aktywnie polujący i przemieszczający się w środowisku lądowym.
	Utrzymanie populacji gatunku w stanie właściwym (FV).

	14.
	1188 kumak nizinny

Bombina bombina
	Zagrożenia istniejące: E03.01 Pozbywanie się odpadów z gospodarstw domowych/obiektów rekreacyjnych. Zagrożeniem jest pogorszenie środowiska wodnego przez wysypywanie do cieków i starorzeczy odpadów komunalnych.

Zagrożenia potencjalne: F03.02.03 Chwytanie, trucie, kłusownictwo.G05.04 Wandalizm.

Potencjalnym zagrożeniem dla populacji jest chwytanie osobników. G01.03 Pojazdy zmotoryzowane. Zwiększenie ruchu samochodowego na drogach znajdujących się na terenie obszaru oraz tworzenie nowych dróg zwiększy śmiertelność osobników w okresie migracji. H01.05 Rozproszone zanieczyszczenie wód powierzchniowych z powodu działalności związanej z rolnictwem i leśnictwem. H01.08 Rozproszone zanieczyszczenie wód powierzchniowych z powodu ścieków z gospodarstw domowych. Zanieczyszczenia wód ściekami bytowymi, nawozami, środkami ochrony roślin, może doprowadzić do pogorszenia stanu wód i zmniejszenia bazy pokarmowej gatunku. J02.01 Zasypywanie terenu, melioracje i osuszanie. Niewłaściwe przeprowadzone melioracje mogą doprowadzić do zaniku niewielkich zbiorników wodnych – miejsc występowania i rozrodu kumaka nizinnego.
	Utrzymanie populacji gatunku w stanie właściwym (FV).

	15.
	1166 traszka grzebieniasta Triturus cristatus

	Zagrożenia istniejące: E03.01 Pozbywanie się odpadów z gospodarstw domowych/obiektów rekreacyjnych. Zagrożeniem jest pogorszenie środowiska wodnego przez wysypywanie do cieków i starorzeczy odpadów komunalnych. Zagrożenia potencjalne: F03.02.03 Chwytanie, trucie, kłusownictwo. G05.04 Wandalizm.

Potencjalnym zagrożeniem dla populacji jest chwytanie osobników. G01.03 Pojazdy zmotoryzowane. Zwiększenie ruchu samochodowego na drogach znajdujących się na terenie obszaru oraz tworzenie nowych dróg zwiększy śmiertelność osobników w okresie migracji. H01.05 Rozproszone zanieczyszczenie wód powierzchniowych z powodu działalności związanej z rolnictwem i leśnictwem. H01.08 Rozproszone zanieczyszczenie wód powierzchniowych z powodu ścieków z gospodarstw domowych. Zanieczyszczenia wód ściekami bytowymi, nawozami, środkami ochrony roślin, może doprowadzić do pogorszenia stanu wód i zmniejszenia bazy pokarmowej gatunku. J02.01 Zasypywanie terenu, melioracje i osuszanie. Niewłaściwe przeprowadzone melioracje mogą doprowadzić do zaniku niewielkich zbiorników wodnych – miejsc występowania i rozrodu kumaka nizinnego.
	Uzupełnienie stanu wiedzy o przedmiocie ochrony i uwarunkowaniach jego ochrony oraz podjęcie stosownych działań w oparciu o nowe dane.

	16.
	4038

czerwończyk fioletek

Lycaena

helle

	Zagrożenia istniejące: A03.03 Zaniechanie/brak koszenia. Zaniechanie użytkowania, Zaprzestanie koszenia, postępująca sukcesja, zanik rośliny żywicielskiej gatunku – rdestu wężownika Polygonum bistorta.A02.01 Intensyfikacja rolnictwa. Intensyfikacja gospodarki łąkowej powoduje niszczenie roślin żywicielskich oraz zubożenie siedlisk występowania gatunku.

Zagrożenia potencjalne: A02 Zmiana sposobu uprawy. Zmiana sposobu użytkowania użytków łąkowych, uprawa warzyw lub zbóż szczególnie na obrzeżach doliny. A03.01 Intensywne koszenie. Zwiększenie liczby pokosów, wcześniejsze koszenie, nawożenie oraz podsiewanie prowadzi do degradacji i zaniku siedlisk gatunku. Wczesne koszenie powoduje również niszczenie gąsienic przed przepoczwarzeniem. J02.01 Zasypywanie

terenu, melioracje i osuszanie. Zagrożeniem jest pogorszenie stosunków wodnych, obniżenie poziomu wód gruntowych, które prowadzi do degradacji siedliska występowania gatunku. A10.01 Usuwanie żywopłotów lub zagajników. Usuwanie pasów wiklinowisk, kęp wierzb, które są wykorzystywane przez gatunek jako miejsce nocowania i osłonę od wiatru.
	Uzupełnienie stanu wiedzy o przedmiocie ochrony i uwarunkowaniach jego ochrony oraz podjęcie stosownych działań w oparciu o nowe dane.

	17.
	1060 czerwończyk nieparek Lycaena dispar

	Zagrożenia istniejące: A03.03 Zaniechanie/brak koszenia. Zaniechanie użytkowania, zaprzestanie koszenia, postępująca sukcesja. A02.01 Intensyfikacja rolnictwa. Intensyfikacja gospodarki łąkowej powoduje zubożenie siedlisk występowania gatunku.

J02.01 Zasypywanie terenu, melioracje i osuszanie. Zagrożeniem jest pogorszenie stosunków wodnych, obniżenie poziomu wód gruntowych, które prowadzi do degradacji siedliska występowania gatunku. Zagrożenia potencjalne: A02 Zmiana sposobu uprawy.

Zmiana sposobu użytkowania użytków łąkowych, uprawa warzyw lub zbóż szczególnie na obrzeżach doliny. A03.01 Intensywne koszenie Zwiększenie liczby pokosów, wcześniejsze koszenie, nawożenie oraz podsiewanie prowadzi do degradacji i zaniku siedlisk czerwończyka nieparka.
	Uzupełnienie stanu wiedzy o przedmiocie ochrony i uwarunkowaniach jego ochrony oraz podjęcie stosownych działań w oparciu o nowe dane.

	18.
	1903 lipiennik Loesela

Liparis loeselii
	Nie dotyczy - brak przedmiotu ochrony.
	Nie dotyczy - brak przedmiotu ochrony.

	19.
	1096 minóg strumieniowy Lampetra planeri

	U Nieznane zagrożenie lub nacisk. W trakcie prac nad planem zadań ochronnych (PZO) nie potwierdzono obecności gatunku w obszarze, istnieje konieczność uzupełnienia stanu wiedzy o przedmiocie ochrony i uwarunkowaniach jego ochrony oraz podjęcie stosownych działań w oparciu o nowe dane.
	Uzupełnienie stanu wiedzy o przedmiocie ochrony i uwarunkowaniach jego ochrony oraz podjęcie stosownych działań w oparciu o nowe dane.

	20.
	1149 koza Cobitis taenia
	Zagrożenia istniejące: H01.05 Rozproszone zanieczyszczenie wód powierzchniowych

z powodu działalności związanej z rolnictwem. H01.08 Rozproszone zanieczyszczenie wód powierzchniowych z powodu ścieków z gospodarstw domowych. Głównym zagrożeniem dla gatunku jest zanieczyszczenie wód (brak miejsc schronienia, utrudnienie w odbywaniu tarła). J02.03 Regulowanie (prostowanie) koryt rzecznych i zmiana przebiegu koryt rzecznych. J02.05.05 Niewielkie projekty hydroenergetyczne, jazy.

J02.01 Zasypywanie terenu, melioracje i osuszanie. J02.02 Usuwanie osadów. Niewłaściwe prowadzenie gospodarki wodnej na terenie Pradoliny. W trakcie prac utrzymaniowych cieków głównych (główne siedlisko przedmiotu ochrony w obszarze), fizycznie usuwanie gatunku wraz z osadami (koza zagrzebuje się w dnie) oraz niszczenie siedliska.

Zagrożenia potencjalne: X Brak zagrożeń i nacisków.
	Uzupełnienie stanu wiedzy o przedmiocie ochrony i uwarunkowaniach jego ochrony oraz podjęcie stosownych działań w oparciu o nowe dane.

	21.
	1145 piskorz
Misgurnus fossilis
	Zagrożenia istniejące: H01.05 Rozproszone zanieczyszczenie wód powierzchniowych

z powodu działalności związanej z rolnictwem. H01.08 Rozproszone zanieczyszczenie wód powierzchniowych z powodu ścieków z gospodarstw domowych. Głównym zagrożeniem dla gatunku jest zanieczyszczenie wód (brak miejsc schronienia, utrudnienie odbywanie tarła). J02.03 Regulowanie (prostowanie) koryt rzecznych i zmiana przebiegu koryt rzecznych. J02.05.05 Niewielkie projekty hydroenergetyczne, jazy. J02.01 Zasypywanie terenu, melioracje i osuszanie. J02.02 Usuwanie osadów. Niewłaściwe prowadzenie gospodarki wodnej na terenie Pradoliny. W trakcie prac utrzymaniowych cieków głównych (główne siedlisko przedmiotu ochrony w obszarze), fizycznie usuwanie gatunku wraz z osadami (piskorz zagrzebuje się w dnie) oraz niszczenie siedliska. Zagrożenia potencjalne: X Brak zagrożeń i nacisków.
	Uzupełnienie stanu wiedzy o przedmiocie ochrony i uwarunkowaniach jego ochrony oraz podjęcie stosownych działań w oparciu o nowe dane.

	22.
	5339 różanka

Rhodeus sericeus amarus

	Zagrożenia istniejące: H01.05 Rozproszone zanieczyszczenie wód powierzchniowych

z powodu działalności związanej z rolnictwem. H01.08 Rozproszone zanieczyszczenie wód powierzchniowych z powodu ścieków z gospodarstw domowych. Głównym zagrożeniem dla gatunku jest zanieczyszczenie wód (brak miejsc schronienia, utrudnienie w odbywaniu tarła). J02.03 Regulowanie (prostowanie) koryt rzecznych i zmiana przebiegu koryt rzecznych. J02.05.05 Niewielkie projekty hydroenergetyczne, jazy. J02.01

Zasypywanie terenu, melioracje i osuszanie. J02.02 Usuwanie osadów. Niewłaściwe prowadzenie gospodarki wodnej na terenie Pradoliny. W trakcie prac utrzymaniowych cieków głównych (główne siedlisko przedmiotu ochrony w obszarze), fizycznie usuwanie osadów wraz z małżami, które są niezbędne do rozrodu różanki oraz niszczenie siedliska gatunku.

Zagrożenia potencjalne: I01 Obce gatunki inwazyjne. Negatywny wpływ obcych gatunków małży na sukces rozrodczy gatunku.
	Uzupełnienie stanu wiedzy o przedmiocie ochrony i uwarunkowaniach jego ochrony oraz podjęcie stosownych działań w oparciu o nowe dane.

DZIAŁANIA OCHRONNE ZE WSKAZANIEM PODMIOTÓW ODPOWIEDZIALNYCH ZA ICH WYKONANIE I OBSZARÓW ICH WDRAŻANIA: wyciąg dotyczący terenu Powiatu Poddębickiego:

Dotyczące ochrony czynnej siedlisk przyrodniczych, gatunków roślin i zwierząt oraz ich siedlisk:

1. Opracowanie i przeprowadzenie programu szkoleniowo-informacyjnego – pierwsze 2 lata obowiązywania planu zadań ochronnych. Organizacja i przeprowadzenie programu szkoleniowo - informacyjnego dotyczącego sieci Natura 2000, przedmiotowego obszaru Natura 2000, możliwości właściwego użytkowania i ochrony płatów siedlisk przyrodniczych oraz ochrony gatunków stanowiących przedmioty ochrony obszaru Natura 2000 – podmiot odpowiedzialny - organ sprawujący nadzór nad obszarem Natura 2000. Obszar wdrażania – Obszar Natura 2000 w granicach województwa łódzkiego.

2. Opracowanie programu gospodarowania wodami – pierwsze 3 lata obowiązywania planu zadań ochronnych. Program gospodarowania wodami ma na celu ustalenie działań zmierzających do utrzymania właściwych warunków wodnych pozwalających na użytkowanie gospodarcze i zachowanie wartości przyrodniczych (siedliska) w całym obszarze. Program musi uwzględniać cele ochrony obszaru specjalnej ochrony ptaków Pradolina Warszawsko-Berlińska PLB100001 – podmiot odpowiedzialny - organ sprawujący nadzór nad obszarem Natura 2000. Obszar wdrażania – Obszar Natura 2000 w granicach województwa łódzkiego.

3. Przedmiot ochrony - 7140 Torfowiska przejściowe i trzęsawiska (przeważnie z roślinnością z Scheuchzerio-Caricetea): działania ochronne - Działania obligatoryjne – Zachowanie siedlisk przyrodniczych i siedlisk gatunków stanowiących przedmiot ochrony położonych trwałych użytkach zielonych. – Ekstensywne użytkowanie kośne lub kośno-pastwiskowe trwałych użytków zielonych. Obszar wdrażania – Gmina Uniejów, obręb Czepów, dz. ew.: 532/5, 532/6, 545, 549, 547, 532/20. Podmiot odpowiedzialny - Właściciel, dzierżawca lub posiadacz obszaru.

4. Przedmiot ochrony – 7140 Torfowiska przejściowe i trzęsawiska (przeważnie z roślinnością z Scheuchzerio-Caricetea): działania ochronne: Działania fakultatywne - Użytkowanie zgodnie z wymogami odpowiedniego pakietu rolno-środowiskowo-klimatycznego w ramach obowiązującego PROW, ukierunkowanego na ochronę siedliska przyrodniczego. Obszar wdrażania – Gmina Uniejów, obręb Czepów, dz. ew.: 532/5, 532/6, 545, 549, 547, 532/20. Podmiot odpowiedzialny - Właściciel, dzierżawca lub posiadacz obszaru na podstawie porozumienia zawartego z organem sprawującym nadzór nad obszarem Natura 2000 albo na podstawie zobowiązania podjętego w związku z korzystaniem z programów wsparcia z tytułu obniżenia dochodowości a w odniesieniu do gruntów stanowiących własność Skarbu Państwa lub własność jednostek samorządu terytorialnego zarządca nieruchomości w związku z wykonywaniem obowiązków z zakresu ochrony środowiska na podstawie przepisów prawa albo w przypadku braku tych przepisów na podstawie porozumienia zawartego z organem sprawującym nadzór nad obszarem Natura 2000.

Dotyczące monitoringu stanu przedmiotów ochrony oraz monitoringu realizacji celów działań ochronnych

1. Przedmiot ochrony – 3150 Starorzecza i naturalne eutroficzne zbiorniki wodne ze zbiorowiskami z Nympheion, Potamion: działania ochronne: Monitoring stanu ochrony przedmiotu ochrony – co 3 lata. Zgodnie ze standardami metodyki opracowanymi przez GIOŚ w ramach Państwowego Monitoringu Środowiska (PMŚ). Obszar wdrażania – Wszystkie płaty siedliska: Gmina Uniejów, obręb Czepów dz. ew.: 532/20. Podmiot odpowiedzialny - Organ sprawujący nadzór nad obszarem Natura 2000.

2. Przedmiot ochrony – 7140 Torfowiska przejściowe i trzęsawiska (przeważnie z roślinnością z Scheuchzerio-Caricetea): działania ochronne: Monitoring stanu ochrony przedmiotu ochrony – co 3 lata. Zgodnie ze standardami metodyki opracowanymi przez GIOŚ w ramach Państwowego Monitoringu Środowiska (PMŚ). Obszar Działania: Wszystkie płaty siedliska: Gmina Uniejów, obręb Czepów, dz. ew.: 532/5, 532/6, 545, 549, 547, 532/20. Podmiot odpowiedzialny - Organ sprawujący nadzór nad obszarem Natura 2000.

3. Przedmiot ochrony: 1355 wydra Lutra Lutra, 1337 bóbr europejski Castor fiber, 1149 koza Cobitis taenia, 1145 piskorz Misgurnus fossilis oraz 5339 różanka Rhodeus sericeus amarus: działania ochronne: Monitoring stanu ochrony przedmiotu ochrony – co 5 lat. Zgodnie ze standardami metodyki opracowanymi przez GIOŚ w ramach Państwowego Monitoringu Środowiska (PMŚ). Obszar wdrażania – Obszar Natura 2000. Podmiot odpowiedzialny - Organ sprawujący nadzór nad obszarem Natura 2000.

4. Przedmiot ochrony: 1188 kumak nizinny Bombina bombina: działania ochronne: Monitoring stanu ochrony przedmiotu ochrony – co 3 lata. Zgodnie ze standardami metodyki opracowanymi przez GIOŚ w ramach Państwowego Monitoringu Środowiska (PMŚ). Obszar wdrażania – 10 powierzchni 1km × 1 km (opartych na siatce ATPOL) rozmieszczonych równomiernie w obszarze Natura 2000. Podmiot odpowiedzialny - Organ sprawujący nadzór nad obszarem Natura 2000.

5. Przedmiot ochrony: 1166 traszka grzebieniasta Triturus cristatus: działania ochronne: Monitoring stanu ochrony przedmiotu ochrony – co 3 lata. Zgodnie ze standardami metodyki opracowanymi przez GIOŚ w ramach Państwowego Monitoringu Środowiska (PMŚ). Obszar wdrażania – Obszar Natura 2000 –10 wybranych stanowisk.. Podmiot odpowiedzialny - Organ sprawujący nadzór nad obszarem Natura 2000.

Dotyczące uzupełnienia stanu wiedzy o przedmiotach ochrony i uwarunkowaniach ich ochrony

1. Przedmiot ochrony: 3150 Starorzecza i naturalne eutroficzne zbiorniki wodne ze zbiorowiskami z Nympheion, Potamion , 6410 Zmiennowilgotne łąki trzęślicowe (Molinion), 6430 Ziołorośla górskie (Adenostylion alliariae) i ziołorośla nadrzeczne (Convolvuletalia sepium), 6510 Niżowe i górskie świeże łąki użytkowane ekstensywnie (Arrhenatherion elatioris), 7140 Torfowiska przejściowe i trzęsawiska (przeważnie z roślinnością z Scheuchzerio – Caricetea), 7230 Górskie i nizinne torfowiska zasadowe o charakterze młak, turzycowisk i mechowisk, 9170 Grąd środkowoeuropejski i subkontynentalny (Galio-Carpinetum, Tilio-Carpinetum), *91E0 Łęgi wierzbowe, topolowe, olszowe i jesionowe (Salicetum albo-fragilis, Populetum albae, Alnenion glutinoso - incanae) i olsy źródliskowe, 91F0 Łęgowe lasy dębowo – wiązowo – jesionowe (Ficario-Ulmetum), 1166 traszka grzebieniastaTriturus cristatus, 4038 czerwończyk fioletek Lycaena Helle, 1060 czerwończyk nieparek Lycaena dispar, 1096 minóg strumieniowy Lampetra planeri, 1149 koza Cobitis taenia, 1145 piskorz Misgurnus fossilis, 5339 różanka Rhodeus sericeus Marus. działania ochronne: Szczegółowa inwentaryzacja w obszarze Natura 2000, określenie stanu populacji i siedlisk gatunku – pierwsze 3 lata obowiązywania planu zadań ochronnych. Obszar wdrażania – Obszar Natura 2000. Podmiot odpowiedzialny - Organ sprawujący nadzór nad obszarem Natura 2000.
VI. ANALIZA SWOT
Analiza SWOT jest efektywną metodą identyfikacji słabych i silnych stron poszczególnych elementów środowiska oraz badania szans i zagrożeń jakie stwarza dla nich otoczenie. SWOT oparta jest na schemacie klasyfikacji dzielącym wszystkie czynniki mające wpływ na bieżącą i przyszłą pozycję elementów środowiska, tj.:

· (zewnętrzne w stosunku do danego elementu i mające charakter uwarunkowań wewnętrznych,

· (wywierające negatywny wpływ na dany element środowiska i mające wpływ pozytywny.
Kategorie czynników:

· wewnętrzne pozytywne - mocne strony, czyli atuty danego elementu środowiska. Mocne strony to

walory elementu środowiska, które w pozytywny sposób wyróżniają go na tle średniej powiatu;

· wewnętrzne negatywne - słabe strony danego elementu środowiska. Słabe strony to konsekwencja

ograniczeń zasobów;

· zewnętrzne pozytywne - szanse. Szanse to zjawiska i tendencje w otoczeniu elementu środowiska, które gdy odpowiednio wykorzystane staną się impulsem podniesienia jego jakości, osłabią zagrożenia i umożliwią realizację koncepcji zrównoważonego rozwoju;
· zewnętrzne negatywne - zagrożenia. Zagrożenia to wszystkie czynniki zewnętrzne, które są postrzegane jako bariery dla podniesienia jakości środowiska i realizacji koncepcji zrównoważonego rozwoju
ANALIZA SWOT
	MOCNE STRONY
	SŁABE STRONY

	GOSPODARKA WODNO-ŚCIEKOWA

	Ciągły rozwój infrastruktury wodociągowej
	Słaby rozwój infrastruktury kanalizacyjnej

	Duży udział wód powierzchniowych – rzeki, Zbiornik Jeziorsko
	Duża ilość zbiorników bezodpływowych

	Zasoby wód geotermalnych możliwe do wykorzystania do celów leczniczych, rekreacyjnych i gospodarczych
	Wzrost ilości odprowadzanych ścieków komunalnych

	Dobry stan chemiczny badanych wód podziemnych
	Brak aktualnych ewidencji zbiorników bezodpływowych i przydomowych oczyszczalni ścieków

	Dobra jakość wód podziemnych dostarczanych siecią wodociągową
	Niezadowalający stan i potencjał ekologiczny jednolitych części wód powierzchniowych

	Duża ilość gruntów zmeliorowanych
	Występowanie zagrożenia powodziowego w dolinie Warty

	Budowa oczyszczalni przydomowych na terenach zabudowy rozproszonej
	Nie korzystne warunki wodne dla rolnictwa – zdegradowane urządzenia melioracyjne, susze

	ZASOBY POWIERZCHNI ZIEMI

	Duża ilość zasobów geologiczno bilansowych na terenie powiatu: piaski i żwiry, wapienie
	Zjawisko nielegalnego pozyskiwania surowców

	Eksploatacja złóż piasków i żwirów
	Przekształcenie rzeźby terenu, zmiany w krajobrazie przyrodniczym w wyniku użytkowania zasobów geologicznych

	OCHRONA POWIETRZA ATMOSFERYCZNEGO

	Opracowywanie przez gminy planów gospodarki niskoemisyjnej
	Problem niskiej emisji, szczególnie w zagęszczonej zabudowie jednorodzinnej – spalanie węgla, odpadów

	Brak przemysłu ciężkiego zanieczyszczającego

środowisko
	Niska efektywność energetyczna budynków

	Kontrolowanie zakładów przemysłowych w zakresie przestrzegania przepisów ochrony środowiska
	Wysokie stężenie zanieczyszczeń wzdłuż głównych ciągów komunikacyjnych

	Duży potencjał do wykorzystania w zakresie energii odnawialnej: wodnej, wiatrowej, słonecznej
	Rozwój komunikacji zagrażający środowisku

	Wzrost lesistości powiatu, nasadzenia drzew przy drogach gminnych i powiatowych
	Nielegalna wycinka drzew

	GOSPODARKA ODPADAMI

	Prawidłowo wdrożony i prowadzony przez gminy system gospodarki odpadami komunalnymi zgodnie z regulaminami utrzymania porządku i czystości
	Nielegalne dzikie składowiska odpadów

	Wzrost świadomości społecznej w zakresie gospodarki odpadami
	Największy udział zmieszanych odpadów komunalnych w całej masie odpadów zebranych od mieszkańców

	Organizowanie zbiorek odpadów

wielkogabarytowych
	Niewystarczająca motywacja społeczeństwa do usuwania wyrobów zawierających azbest

	Zamknięte i rekultywowane składowiska odpadów
	Zaśmiecanie obszarów chronionych i cennych przyrodniczo

	Zlikwidowane mogilniki
	Słaba świadomość ekologiczna mieszkańców

	HAŁAS

	Modernizacja i remonty nawierzchni dróg
	Duże natężenie hałasu przy głównych ciągach komunikacyjnych (autostrada A2, drogi krajowe i wojewódzkie)

	Rozwój ścieżek rowerowych, promowanie ruchu rowerowego
	Brak obwodnicy Poddębic

	PROMIENIOWANIE ELEKTROMAGNETYCZNE

	Prowadzone pomiary natężenia pola elektromagnetycznego przez WIOŚ
	Lokalizowanie nowych stacji bazowych telefonii komórkowych

	Brak przekroczeń dopuszczalnych norm promieniowania elektromagnetycznego
	Napowietrzne linie elektroenergetyczne wysokiego i średniego napięcia

	WALORY KRAJOBRAZOWE

	Ochrona krajobrazu w ramach istniejących na terenie powiatu obszarów Natura 2000 oraz
z innych form ochrony przyrody
	Postępująca degradacja środowiska przyrodniczego w związku z rozwojem infrastruktury i budownictwa

	Zróżnicowane środowisko naturalne
	Niewystarczające wykorzystanie potencjału

krajobrazowego powiatu dla rozwoju turystyki i

rekreacji

	Bogactwo zasobów środowiska naturalnego
	Słabe zagospodarowanie terenów przy

zbiornikach wodnych

	Duża atrakcyjność terenów przyrodniczo –

krajobrazowych
	Zagrożenie ekosystemów leśnych

	SZANSE
	ZAGROŻENIA

	Rozwój edukacji ekologicznej
	Dopływ zanieczyszczeń spoza powiatu – zanieczyszczenie powietrza i wód powierzchniowych

	Aktywna działalność spółek wodnych
	Zagrożenie powodziowe

	Rosnąca wrażliwość społeczna w zakresie ochrony środowiska
	Nieuregulowana gospodarka ściekowa

	Dostęp do zewnętrznych źródeł finansowania w zakresie ochrony środowiska
	Brak świadomości mieszkańców skutkujący niewłaściwym zagospodarowaniem nieczystości ciekłych

	Rozbudowa infrastruktury drogowej
	W wielu miejscach zabudowa rozproszona powodująca brak uzasadnienia ekonomicznego dla budowy zbiorczych oczyszczalni ścieków

	Dalszy rozwój gmin w oparciu o wykorzystanie wód geotermalnych
	Degradacja infrastruktury drogowej (intensywny rozwój gospodarczy)

	Zagospodarowanie Zbiornika Jeziorsko
	Konflikt ze środowiskiem przyrodniczym

	Wsparcie finansowe na działania związane z OZE i realizacją założeń planów gospodarki niskoemisyjnej
	Wysoki koszt inwestycji w OZE przy zmieniających się i niepewnych przepisach prawnych

	Rozwój technologii energooszczędnych
	Rosnąca liczba pojazdów na drodze

	Rozbudowa sieci gazowej
	Mała kontrola osób fizycznych pod względem zanieczyszczenia powietrza

	Powstawanie nowoczesnych instalacji do przetwarzania odpadów komunalnych
	Brak środków finansowych na działania naprawcze określone w programie ochrony powietrza województwa łódzkiego

	Wzrastająca presja na racjonalne

gospodarowanie energią i ograniczanie

emisji w skali europejskiej i krajowej
	Ponadlokalność zagrożeń związanych z ochroną powietrza

	Rozwój technologii energooszczędnych oraz

ich coraz większa dostępność
	Wzrost poziomu niskiej emisji

	Zasoby przyrodnicze (Natura 2000),

w tym duża liczba terenów leśnych
	Brak planów zagospodarowania

przestrzennego poszczególnych

JST Powiatu

VII. RAPORT Z WYKONANIA „PROGRAMU OCHRONY ŚRODOWISKA POWIATU PODDĘBICKIEGO 2012 (z uwzględnieniem lat 2013-2016)”
Zgodnie z zapisami ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2017 r., poz. 519 ze zm.) polityka ochrony środowiska to zespół działań mających na celu stworzenie warunków niezbędnych do realizacji ochrony środowiska, zgodnie z zasadą zrównoważonego rozwoju.

Polityka ochrony środowiska jest prowadzona na podstawie strategii rozwoju, programów i dokumentów programowych, o których mowa w ustawie z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. z 2016 r. poz. 383, 1250, 1948 i 1954 oraz z 2017 r. poz. 5).

Przez politykę rozwoju rozumie się zespół wzajemnie powiązanych działań podejmowanych i realizowanych w celu zapewnienia trwałego i zrównoważonego rozwoju kraju, spójności społeczno-gospodarczej, regionalnej i przestrzennej, podnoszenia konkurencyjności gospodarki oraz tworzenia nowych miejsc pracy w skali krajowej, regionalnej lub lokalnej.

 Polityka ochrony środowiska jest prowadzona również za pomocą wojewódzkich, powiatowych i gminnych programów ochrony środowiska.

Organ wykonawczy województwa, powiatu i gminy, w celu realizacji polityki ochrony środowiska, sporządza odpowiednio wojewódzkie, powiatowe i gminne programy ochrony środowiska, uwzględniając cele zawarte w strategiach, programach i dokumentach programowych, o których mowa wyżej.

Zarząd Powiatu Poddębickiego sporządził następujące programy ochrony środowiska, które zostały przyjęte przez Radę Powiatu w Poddębicach:

· Program Ochrony Środowiska Powiatu Poddębickiego – przyjęty Uchwałą Rady Powiatu w Poddębicach Nr XVII/81/04 z dnia 12.02.2004 r.

· Program Ochrony Środowiska Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013 – 2016) – przyjęty Uchwałą Rady Powiatu w Poddębicach Nr LXI/332/10 z dnia 20 sierpnia 2010 r.,
· Program Ochrony Środowiska Powiatu Poddębickiego 2016 (z uwzględnieniem lat 2017 – 2020) – przyjęty Uchwałą Rady Powiatu w Poddębicach Nr XLII/246/14 z dnia 16 kwietnia 2014 r.
Zgodnie z art. 18 ust. 2 w/w ustawy Prawo ochrony środowiska z wykonania programów organ wykonawczy województwa, powiatu i gminy sporządza co 2 lata raporty, które przedstawia się odpowiednio sejmikowi województwa, radzie powiatu lub radzie gminy. Poprzednio sporządzony raport dotyczył lat 2013-2014. Raport za lata 2015-2016 został przedstawiony na XXXIV sesji Rady Powiatu w Poddębicach w dniu 7.02.2018 r. oraz przekazany Zarządowi Województwa Łódzkiego.
Poniżej przedstawiono wykaz inwestycji zrealizowanych w ostatnich latach w Powiecie Poddębickim, który obrazuje jak Starostwo Powiatowe i wszystkie Gminy pozyskują ogromną ilość środków na inwestycje służące ochronie środowiska i stawiają sobie za priorytet poprawę życia mieszkańców, przy jednoczesnej poprawie jakości otaczającego nas środowiska.

LISTA PRZEDSIĘWZIĘĆ PROEKOLOGICZNYCH ZREALIZOWANYCH NA TERENIE POWIATU PODDĘBICKIEGO W LATACH 2015-2016 (WEDŁUG INFORMACJI WŁASNYCH I Z GMIN):

1. GMINA WARTKOWICE

· rozbudowa oczyszczalni ścieków w Wartkowicach wraz z instalacją systemu monitorowania przepompowni ścieków: okres realizacji 2016 r., koszt całkowity – 4.079.375,73 zł, źródło finansowania: budżet gminy, WFOŚiGW w Łodzi,

· przyłączenie budynku komunalnego w Wartkowicach, ul. Legionów Polskich 1 do sieci gazowej: okres realizacji 2014-2015 r., koszt całkowity – 57.359,0 zł, źródło finansowania: budżet gminy,

· przyłączenie budynku Urzędu Gminy w Starym Gostkowie do sieci gazowej: okres realizacji 2015 r., koszt całkowity – 65.984,58 zł, źródło finansowania: budżet gminy,

· przebudowa i rozbudowa drogi gminnej nr 111204E w Wartkowicach, ul. Spółdzielcza – Ner – Ner Parcel: okres realizacji 2015 r., koszt całkowity – 1.418.529,93 zł, źródło finansowania: budżet gminy, budżet państwa w ramach NPPDL – Etap II, środki pochodzące z tytułu wyłączania z produkcji gruntów rolnych,

· rozbudowa drogi gminnej nr 111203E w miejscowościach Spędoszyn Kolonia – Jadwisin - Kłódno: okres realizacji 2016 r., koszt całkowity – 1.470.410,06 zł, źródło finansowania: budżet gminy, budżet państwa w ramach NPPDL – Etap II, środki pochodzące z tytułu wyłączania z produkcji gruntów rolnych,

2. GMINA UNIEJÓW

· budowa przyzagrodowych oczyszczalni ścieków na terenie Gminy Uniejów – 53 szt., okres realizacji czerwiec-lipiec 2015, koszt całkowity – 994.897,22 zł, źródło finansowania: środki WFOŚiGW w Łodzi oraz PROW na lata 20017-2013,

· modernizacja drogi dojazdowej do gruntów rolnych w miejscowości Lekaszyn: okres realizacji sierpień-wrzesień 2015 r., koszt całkowity – 404.295,74 zł, źródło finansowania: budżet gminy, budżet państwa - środki pochodzące z tytułu wyłączania z produkcji gruntów rolnych,

· przebudowa drogi gminnej Nr 111176E w miejscowości Brzozówka: termin realizacji październik-listopad 2015, koszt całkowity 271.930,03 zł, źródła finansowania – budżet gminy,

· przebudowa dróg gminnych : nr 111172E w miejscowości Wilamów-Gór, Nr 111160E w miejscowości Wielenin Kolonia, Nr 111154E w miejscowości Człopy, drogi w miejscowości Kuczki, Nr 111154E w miejscowości Człopy, Nr 111152E w miejscowości Łęg Baliński, Nr 111160E w miejscowości Kozanki Wielkie: termin realizacji grudzień 2015 r., koszt: 3.469.228,34 zł, źródła finansowania: budżet gminy oraz RPO WŁ na lata 2007-2013,

· przebudowa drogi gminnej w Uniejowie, ul. Jana Pawła II wraz z budową kanalizacji deszczowej : okres realizacji – sierpień-Październik 2016 r., koszt: 1.260.000,0 zł, źródła finansowania – budżet gminy, środki Programu Rozwoju gminnej i powiatowej infrastruktury drogowej na lata 2016-2019,

· przebudowa drogi gminnej w miejscowości Hipolitów: okres realizacji sierpień-wrzesień 2016 r., koszt całkowity – 248.723,04 zł zł, źródło finansowania: budżet gminy, budżet państwa - środki pochodzące z tytułu wyłączania z produkcji gruntów rolnych,

· uporządkowanie gospodarki wodno-ściekowej na terenie Gminy Uniejów w zakresie budowy sieci kanalizacji na odcinku Zieleń-Spycimierz oraz budowy sieci wodociągowej na obszarze wsi Lekaszyn oraz na odcinku Skotniki-Kuczki wraz z modernizacją i rozbudową stacji uzdatniania wody w miejscowości Wola Przedmiejska: źródło finansowania: budżet gminy, środki Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich w Ramach PROW 2014-2020,
3. GMINA PODDĘBICE
· „Kraina Bez Barier w Poddębicach – Rewitalizacja zespołu pałacowo-parkowego oraz nabrzeża Neru” w zakresie rewitalizacji zabytkowego Pałacu: okres realizacji 2014-2015 r., koszt: 5.852.919,83 zł, źródła finansowania: środki własne, RPO Województwa Łódzkiego na lata 2007-2013, PFRON, Ministerstwo Kultury i Dziedzictwa Narodowego,
· przebudowa drogi gminnej 111019E – granica gminy Wartkowice oraz drogi nr 111015E: okres realizacji 2015 r., koszt: 2.166.686,04 zł, źródła finansowania: środki własne, budżet Województwa Łódzkiego, NPPDL,
· przebudowa drogi gminnej 111008E Mrowiczna-Tarnowa: okres realizacji 2015 r., koszt: 852.214,36 zł, źródła finansowania: środki własne, RPO Województwa Łódzkiego na lata 2007-2013,
· przebudowa drogi gminnej 111020E – Poddębice-Byczyna-droga powiatowa Nr 3708E Poddębice-Ciężków: okres realizacji 2015 r., koszt: 483.837,31 zł, źródła finansowania: środki własne, RPO Województwa Łódzkiego,
· przebudowa drogi gminnej 111021E – Dominikowice-Balin-Lipnica: okres realizacji 2015 r., koszt: 1.021.895,09 zł, źródła finansowania: środki własne, RPO Województwa Łódzkiego,
· przebudowa drogi gminnej 111316E – ul. Miła w Poddębicach: okres realizacji 2016 r., koszt: 1.039.780,50 zł, źródła finansowania: środki własne, Powiat Poddębicki, PRGiPID na lata 2016-2019,
· przebudowa drogi na odcinku oznaczonym nr geodezyjnym 49 w miejscowości Józefów: okres realizacji 2016 r., koszt: 346.951,11 zł, źródła finansowania: środki własne, budżet Województwa Łódzkiego,
4. GMINA DALIKÓW
· rozbudowa i przebudowa sieci wodociągowej na terenie Gminy w miejscowościach: Domaniew, Dobrzań, Kuciny-Kołoszyn, Symonia, Dalików: okres realizacji 2014-2015 r., koszt całkowity – 1.708.015,0 zł, źródło finansowania: środki UE, dotacja i pożyczka z WFOŚiGW w Łodzi,

· usuwanie wyrobów zawierających azbest z terenu Gminy Dalików – demontaż, przygotowanie do transportu, transport unieszkodliwianie wyrobów azbestowych – 65 ton: okres realizacji 2014-2015, koszt: 31.997,0 zł, źródła finansowania: środki własne, dotacja z WFOŚiGW w Łodzi,
5. GMINA ZADZIM

· przebudowa drogi gminnej w miejscowości Pałki o długości 670 mb i szerokości jezdni 4 mb, droga stanowi połączenie Gminy Zadzim z Gminą Pęczniew,

6. GMINA PĘCZNIEW

· modernizacja zasuw i hydrantów sieci wodociągowej wraz z modernizacją oczyszczalni ścieków na terenie Gminy: : okres realizacji 2015 r., koszt całkowity – 241.999,01 zł, źródło finansowania: budżet gminy, środki pochodzące z Europejskiego Funduszu Rolnego na Rzecz Rozwoju Obszarów Wiejskich,

· modernizacja kotłowni w Zespole Szkół w Pęczniewie – Filia w Brzegu – wymiana palnika olejowego na biomasę: okres realizacji 2015 r., koszt całkowity – 112.527,50 zł, źródło finansowania: budżet gminy, środki WFOŚiGW w Łodzi,

· modernizacja drogi gminnej nr 114459E na odcinku Rudniki – gmina Zadzim, Rzechta: okres realizacji 2015 r., koszt całkowity – 898.979,81 zł, źródło finansowania: budżet gminy, Starostwo Poddębice, budżet państwa w ramach NPPDL, środki z ŁUW w Łodzi,

· modernizacja drogi dojazdowej do gruntów rolnych w miejscowości Przywidz oraz wykonanie modernizacji istniejącej nawierzchni na zjeździe z drogi powiatowej w miejscowości Rudniki: okres realizacji 2015 r., koszt całkowity – 93.676,01 zł, źródło finansowania: budżet gminy,

· modernizacja drogi dojazdowej do gruntów rolnych w miejscowości Brzeg: okres realizacji 2016r., koszt całkowity – 393.385,29 zł, źródło finansowania: budżet gminy, Starostwo Poddębice, budżet województwa łódzkiego,

· przebudowa nawierzchni drogi powiatowej nr 3712E na odcinku Siedlątków-Pęczniew o długości 3,6 km – pomoc finansowa Gminy Pęczniew w kwocie 291.239,97 zł,

7. STAROSTWO PODDĘBICE
· remont drogi nr 3715 E-odwodnienie drogi i wykonanie poboczy Lubola-Ferdynandów/Pęczniew okres realizacji 2015 r., koszt całkowity: 355.985,37 zł, źródła finansowania: środki własne, budżet państwa (powodziówka)
· przebudowa drogi powiatowej nr 3706 E Brudnów Dalików/Dalików: termin realizacji 2015 r., koszt całkowity: 3.045.609,72 zł, źródła finansowania: środki powiatu, budżet państwa (Schetynówka), Gmina Dalików, FOGR,
· remont dróg powiatowych, nakładka na zimno "Slurry Seal" oraz przebudowa i remont chodników: Zelgoszcz – Światonia, Niewiesz – Lipnica, Niewiesz Kuciny - Madaje Stare, Złotniki – Dalików, Poddębice – Ciężków, Ciężków - Kałów - gr. pow., Chodaki, Rzeczyca, Felicjanów – Czekaj, gr. powiatu – Łążki, Uniejów ul. Różana, Uniejów ul. Wiśniowa, Poddębice ul. Północna, Niewiesz/Poddębice, Niewiesz/Poddębice: termin realizacji 2015 r., koszt całkowity 3.710. 002,28 zł, źródła finansowania: środki własne, budżet państwa (Schetynówka), Gmina Wartkowice i Pęczniew,
· remont dróg powiatowych na odcinku Wartkowice - Sędów - Karnice - Niewiesz – Lipnica: okres realizacji 2016 r., koszt całkowity: 4.003.377,49 zł, źródła finansowania: środki własne, budżet państwa (PRGiPID), FOGR, Gmina Poddębice, Gmina Wartkowice,
· przebudowa nawierzchni drogi powiatowej nr 3712 E na odc. Siedlątków - Pęczniew o dł. 3,6 km: okres realizacji 2016 r., koszt całkowity: 1.173.699,08 zł, źródła finansowania: środki własne, budżet państwa (PRGiPID), Gmina Pęczniew,
· remont drogi powiatowej Nr 2531E i 3723 E w miejscowości Pudłówek: okres realizacji 2016 r., koszt całkowity: 5.661.640,53 zł, źródła finansowania: środki własne, budżet państwa (powodziówka).
VIII. CELE I ZADANIA PROGRAMU OCHRONY ŚRODOWISKA
Podstawę planowania działań w zakresie ochrony środowiska na terenie Powiatu Poddębickiego i formułowania celów stanowi:

· POLITYKA EKOLOGICZNA PAŃSTWA
· Strategia Rozwoju Województwa Łódzkiego - wizja rozwoju regionu: REGION SPÓJNY TERYTORIALNIE I WIZERUNKOWO, KREATYWNY I KONKURENCYJNY W SKALI KRAJU I EUROPY, O NAJLEPSZEJ DOSTĘPNOŚCI KOMUNIKACYJNEJ, WYRÓŻNIAJĄCY SIĘ ATRAKCYJNOŚCIĄ INWESTYCYJNĄ I WYSOKĄ JAKOŚCIĄ ŻYCIA.
Misja regionu łódzkiego: PROWADZENIE ZINTEGROWANEJ I TERYTORIALNIE UKIERUNKOWANEJ POLITYKI ZRÓWNOWAŻONEGO ROZWOJU, OPARTEJ NA WSPÓŁPRACY GOSPODARCZEJ, BUDOWANIU WIĘZI SPOŁECZNYCH ORAZ TOŻSAMOŚCI REGIONALNEJ.
OBSZARY TURYSTYCZNE DOLIN RZECZNYCH PILICY, WARTY I BZURY

Cel strategiczny

OBSZARY ROZWOJU TURYSTYKI UZDROWISKOWEJ, KONFERENCYJNEJ, SPORTOWEJI AKTYWNEJ O ZNACZENIU PONADLOKALNYM, WYKORZYSTUJĄCE ENDOGENICZNE POTENCJAŁY ŚRODOWISKA PRZYRODNICZEGO I DZIEDZICTWA KULTUROWEGO

Strategiczne kierunki działania

1. Wspieranie działań na rzecz rozwoju turystyki aktywnej, rekreacyjnej, sportowej i geoturystyki oraz bazy turystycznej, w tym agroturystyki.

2. Wspieranie działań na rzecz rozbudowy szlaków turystycznych.

3. Wspieranie działań na rzecz rozwoju funkcji konferencyjno–kongresowej.

4. Wspieranie działań na rzecz wykreowania marki i popytu na usługi balneologiczne, uzdrowiskowe i rehabilitacyjne.

5. Wspieranie działań na rzecz budowania zintegrowanych produktów turystycznych opartych na walorach kulturowych i przyrodniczych, w tym geologicznych oraz kultywowaniu tradycji.

6. Wspieranie działań na rzecz wykreowania wizerunku obszarów jako atrakcyjnych turystycznie.

7. Wspieranie działań na rzecz poprawy czystości wód Zalewu Sulejowskiego i Zbiornika Jeziorsko oraz terenów leśnych.

8. Wspieranie działań na rzecz wprowadzania systemowych rozwiązań w zakresie gospodarki wodno-ściekowej.

9. Wspieranie działań na rzecz zwiększenia dostępności transportowej zewnętrznej i wewnętrznej.

10. Wspieranie działań na rzecz rozwoju powiązań funkcjonalno-przestrzennych o wymiarze ponadregionalnym (Pasmo kulturowo-turystyczne Pilicy, Pasmo kulturowo-turystyczne Warty, Pasmo kulturowo-turystyczne Bzury).

· Program Ochrony Środowiska Województwa Łódzkiego
· Strategia Rozwoju Powiatu Poddębickiego
Mając na uwadze powyższe cele i założenia polityk, programów i strategii, prognozowane zmiany systemowe, coraz bardziej odczuwalne zmiany klimatu, po przeanalizowaniu aktualnego stanu środowiska Powiatu Poddębickiego i ustalonych kierunków jego rozwoju sformułowano cele ekologiczne długo- i średnioterminowe, priorytety ekologiczne i wizję rozwoju powiatu.
Wizja:
Powiat Poddębicki przyjazny dla klimatu, środowiska i mieszkańców, atrakcyjny turystycznie i rekreacyjnie, wykorzystujący odnawialne źródła energii, ze szczególnym uwzględnieniem wód termalnych.
Cel nadrzędny:

Poprawa jakości środowiska w Powiecie Poddębickim, dzięki działaniom uświadomionej ekologicznie społeczności dążącej do ochrony zmieniającego się klimatu i przystosowania się do tych zmian.
Cele długoterminowe obejmujące okres do 2024 roku:
1. Poprawa jakości powietrza i życia mieszkańców dzięki rozwojowi gospodarki niskoemisyjnej

2. Poprawa jakości wód powierzchniowych i minimalizacja zagrożeń dla odtwarzalności i jakości zasobów wód podziemnych

3. Zmniejszenie zagrożenia hałasem i ochrona przed polami elektromagnetycznymi

4. Ochrona powierzchni ziemi
5. Ochrona zasobów kopalin

6. Ochrona zasobów przyrody i różnorodności biologicznej
7. Zmniejszenie wodochłonności, materiałochłonności i energochłonności, przy wzroście wykorzystania źródeł odnawialnych

8. Racjonalna gospodarka leśna
9. Zapobieganie nadzwyczajnym zagrożeniom środowiska i powstawaniu poważnych awarii

10. Wzrost świadomości ekologicznej mieszkańców

Poniżej do każdego celu długoterminowego zostały określone cele krótkoterminowe oraz wyznaczone kierunki działania dla realizacji tych celów.

Poprawa jakości powietrza i życia mieszkańców dzięki rozwojowi gospodarki niskoemisyjnej

Cele krótkoterminowe:

· ograniczenie emisji zanieczyszczeń do powietrza ze źródeł powierzchniowych, liniowych i punktowych (przede wszystkim na terenach o gęstej zabudowie)

· redukcja emisji gazów cieplarnianych,

· ograniczenie emisji ze spalania paliw stałych

· zwiększenie efektywności energetycznej w mieszkalnictwie, budownictwie

· zmniejszenie wodochłonności, materiałochłonności i energochłonności,
· promowanie i wzrost wykorzystania energii odnawialnej

· promowanie nowych wzorców konsumpcji

· zwiększenie świadomości mieszkańców dotyczącej szkodliwości spalania odpadów

Kierunki działań:

· opracowanie planów gospodarki niskoemisyjnej

· propagowanie wdrażania najlepszych dostępnych technik produkcji,
· kontrolowanie gospodarowania wodą i racjonalizacja zużycia wody (zapobieganie nadmiernej i niewłaściwej eksploatacji ujęć poprzez odpowiednie pozwolenia wodnoprawne),
· powołanie forum propagowania OZE

· propagowanie i wspieranie działań w kierunku wykorzystywania alternatywnych źródeł energii (biomasa, energia geotermalna, energia słoneczna, energia wód płynących, wierzba energetyczna, itp.),
· budowa, rozbudowa i modernizacja infrastruktury służącej do produkcji i transportu energii ze źródeł odnawialnych (energii wiatrowej, wodnej i geotermalnej, ogniw słonecznych, fotowoltaiki),

· stworzenie bazy podmiotów wprowadzających zanieczyszczenia do atmosfery oraz ich nadzór i kontrola,

· akcja informacyjna o możliwościach uzyskania pomocy finansowej na realizowanie przedsięwzięć termomodernizacyjnych i wynikających z nich korzyściach zdrowotnych i ekonomicznych,

· ograniczanie emisji komunikacyjnej (obwodnice, działania w kierunku poprawy płynności ruchu – rozbudowa i modernizacja infrastruktury drogowej, rozwój infrastruktury dla ruchu rowerowego),

· promowanie wprowadzania czystych technologii, modernizacji procesów technologicznych, zmniejszenia materiałochłonności procesów technologicznych,

· wspomaganie działalności związanej z wytwarzaniem biokomponentów i biopaliw ciekłych,

· energooszczędne budownictwo i termomodernizacja istniejących zasobów,
· upowszechnianie proekologicznych form transportu

· szeroka akcja edukacyjna
Mierniki realizacji:

· wysokość nakładów na inwestycje z zakresu ochrony atmosfery,
· ilość zużytej energii elektrycznej na jednego mieszkańca,

· ilość wytworzonych odpadów komunalnych na jednego mieszkańca
· poziom zanieczyszczenia powietrza,

· wysokość emisji zanieczyszczeń do powietrza

· monitoring niskiej emisji,

· lista podmiotów wprowadzających zanieczyszczenia do atmosfery,
· poziom energii uzyskiwanych ze źródeł odnawialnych,
· liczba mieszkańców poinformowanych o możliwościach uzyskania dofinansowania na inwestycje ograniczające emisję zanieczyszczeń,
· długość tras rowerowych
Poprawa jakości wód powierzchniowych i minimalizacja zagrożeń dla odtwarzalności i jakości zasobów wód podziemnych

Cele krótkoterminowe:

· zapewnienie odpowiedniej ilości najlepszej jakościowo wody do picia,

· ochrona ujęć wody oraz poprawa funkcjonowania i utrzymania infrastruktury zaopatrującej w wodę

· ograniczenie strat zużycia wody do celów komunalnych i przemysłowych

· ochrona i racjonalne gospodarowanie zasobami wód podziemnych

· poprawa jakości wód powierzchniowych

· ograniczanie zanieczyszczenia wód ze źródeł komunalnych

· poprawa warunków bytowania mieszkańców,

· stworzenie warunków dla rozwoju turystyki i rekreacji oraz rozwoju flory i fauny,
Kierunki działania:

· uregulowanie gospodarki ściekowej (budowa zbiorczych systemów kanalizacji i oczyszczalni ścieków, modernizacja istniejących oczyszczalni, budowa oczyszczalni przydomowych, budowa i modernizacja wodociągów oraz stacji uzdatniania wody),

· ograniczenie marnotrawstwa wody i strat w systemach wodnych oraz zmniejszenie deficytu wód powierzchniowych poprzez budowę nowych zbiorników retencyjnych,

· prowadzenie monitoringu jakości wód powierzchniowych i podziemnych,

· stworzenie bazy podmiotów odprowadzających ścieki oraz ich nadzór i kontrola,

· kontrola i nadzór ujęć wód podziemnych na terenie Powiatu,

· właściwe lokalizowanie inwestycji uciążliwych na środowisko w miejscach, gdzie nie spowodują one zagrożenia dla wód podziemnych i powierzchniowych i likwidowanie zagrożeń miejscowych,

· zwiększanie małej retencji (budowa i modernizacja zbiorników retencyjnych i stopni wodnych, które pozwolą na gospodarcze wykorzystanie rzek do np. turystyki, rekreacji i energetyki),

· retencjonowanie wód opadowych,
· stworzenie kompleksowego systemu przeciwpowodziowego uwzględniającego zachowanie walorów przyrodniczych, w szczególności w dolinach rzecznych,

· inwentaryzacja i likwidacja niewykorzystanych otworów wiertniczych, w tym nieczynnych o zaniechanej eksploatacji oraz niesprawnych ujęć wód podziemnych,

· ograniczenie powierzchniowego odpływu zanieczyszczeń do wód powierzchniowych (zwłaszcza z terenów rolniczych),

· edukacja mieszkańców w celu uświadomienia zagrożenia dla wód jakie mogą powodować nieszczelne szamba oraz w zakresie stosowania dobrych praktyk rolniczych.

Mierniki realizacji:

· ilość ścieków oczyszczanych i nie oczyszczanych w m3,

· długość kanalizacji i ilość przyłączy,

· długość sieci wodociągowej i ilość przyłączy,

· wielkość nakładów na budowę i modernizację oczyszczalni ścieków,

· wielkość nakładów na budowę i modernizację stacji uzdatniania wody,

· liczba powstałych oczyszczalni przydomowych,

· udział wód powierzchniowych i podziemnych w poszczególnych klasach czystości,

· poziom zużycia wody,

· liczba podmiotów posiadających odpowiednie pozwolenia wodnoprawne,

· ilość zlikwidowanych zagrożeń miejscowych dla wód,

· powierzchnia obiektów małej retencji.

Zmniejszenie zagrożenia hałasem i ochrona przed polami elektromagnetycznymi

Cele krótkoterminowe:
· ograniczanie liczby ludności narażonej na nadmierny hałas

· zmniejszenie hałasu emitowanego przez środki transportu

· ocena skali zagrożenia mieszkańców powiatu polami elektromagnetycznymi
· utrzymanie poziomów promieniowania elektromagnetycznego poniżej dopuszczalnej wartości
Kierunki działań:

· ograniczanie emisji komunikacyjnej (obwodnice, działania w kierunku poprawy płynności ruchu – rozbudowa i modernizacja infrastruktury drogowej),
· kontrolowaniu przestrzegania dopuszczalnych prędkości oraz ładowności pojazdów,

· polepszanie organizacji ruchu w miastach i większych miejscowościach, budowa ścieżek rowerowych,

· stworzenie bazy podmiotów emitujących hałas oraz ich nadzór i kontrola,

· monitoringu poziomu hałasu,
· monitoring poziomów pól elektromagnetycznych,
· właściwe lokalizowanie inwestycji związanych z promieniowaniem elektromagnetycznym - uwzględnienie w planach zagospodarowania przestrzennego uwarunkowań związanych z oddziaływaniem pól elektromagnetycznych, w tym głównie konieczności ograniczenia zabudowy w rejonie ich źródeł,
Mierniki realizacji:

· poziom emisji hałasu,

· procent ludności narażonej na nadmierny hałas,

· długość wybudowanych i zmodernizowanych dróg, budowa obwodnic,
· lista podmiotów emitujących hałas,
· liczba punktów pomiarowych, na których stwierdzono ponadnormatywną emisję promieniowania ze źródeł elektromagnetycznych.
Racjonalna gospodarka odpadami

Cele krótkoterminowe:
· minimalizacja ilości odpadów powstających i składowanych, a wzrost ilości odpadów odzyskiwanych i wykorzystywanych,
· osiągnięcie wymaganych poziomów odzysku i recyklingu,
· poprawa estetyki otoczenia życia mieszkańców (likwidacja dzikich wysypisk odpadów),

· likwidacja punktów stwarzających szczególne zagrożenie dla gleby i wód (odpady niebezpieczne)

Kierunki działań:

· edukacja ekologiczna mieszkańców (szkolenia, spotkania z mieszkańcami, edukacja dzieci i młodzieży w szkołach) promująca minimalizację powstawania odpadów i ich selektywną zbiórkę,

· minimalizacja ilości powstających odpadów poprzez ich gospodarcze wykorzystanie,
· zwiększenie selektywnej zbiórki odpadów, szczególnie biodegradowalnych, w tym zielonych,

· zwiększenie kontroli nad postępowaniem z osadami ściekowymi,

· zmniejszenie ilości odpadów niebezpiecznych wytwarzanych w sektorze gospodarczym,

· nadzór i kontrola podmiotów gospodarczych w zakresie postępowania z odpadami (wytwarzanie, zbieranie, transport, odzysk i unieszkodliwianie),

· likwidacja tzw. „dzikich” wysypisk odpadów,

· rekultywacja i właściwy monitoring składowisk,

· zorganizowanie systemu odbioru odpadów niebezpiecznych,

· zapewnienie bezpieczeństwa transportu oraz usuwania wyrobów i odpadów zawierających azbest,

· organizowanie akcji dofinansowania likwidacji wyrobów zawierających azbest.
Mierniki realizacji:

· ilość odpadów wytwarzanych przez 1 mieszkańca,

· ilość odpadów odzyskanych,

· ilość przeprowadzonych szkoleń i spotkań z mieszkańcami,

· liczba podmiotów posiadających stosowne decyzje z zakresu gospodarowania odpadami,

· wysokość nakładów poniesionych na likwidację „dzikich” wysypisk odpadów,

· wysokość nakładów poniesionych na rekultywację składowisk

· ilość usuniętych wyrobów zawierających azbest.
Ochrona powierzchni ziemi

Cele krótkoterminowe:
· zagospodarowanie powierzchni ziemi zgodnie z zasadami zrównoważonego rozwoju

· poprawa jakości gleby

· identyfikacja i rekultywacja terenów zdegradowanych i obszarów zanieczyszczonych
· minimalizacja zagrożeń spowodowanych ruchami masowymi ziemi

· racjonalne gospodarowanie terenami zagrożonymi ruchami masowymi

Kierunki działania:

· prowadzenie okresowych badań jakości gleby,

· ochrona gleb o wysokich klasach bonitacyjnych przed wykorzystaniem na cele nierolnicze,

· wapnowanie gleb i racjonalne zużycie środków ochrony roślin i nawozów,

· odbudowa i modernizacja urządzeń melioracji podstawowej i szczegółowej,

· rekultywacja gleb zdegradowanych i terenów poeksploatacyjnych,
· kreowanie działań w zakresie rolnictwa przyjaznego środowisku oraz upowszechnianie wśród rolników zasad dobrej praktyki rolniczej
· rejestr terenów zagrożonych ruchami masowymi ziemi
Mierniki realizacji:

· wielkość powierzchni zrekultywowanych,
· monitoring jakości gleb

· liczba i powierzchnia zidentyfikowanych terenów zanieczyszczonych
· powierzchnia i procent urządzeń melioracyjnych poddanych konserwacji

· powierzchnia nowych melioracji
Ochrona zasobów kopalin

Cele krótkoterminowe:

· ograniczenie presji wywieranej na środowisko podczas prowadzenia prac geologicznych i eksploatacji kopalin

· ochrona złóż kopalin poprzez ich racjonalne wykorzystanie umożliwiające perspektywiczną ekploatację

Kierunki działania:

· uwzględnianie złóż kopalin w planach zagospodarowania przestrzennego,

· sporządzenie aktualnej inwentaryzacji złóż i wyrobisk poeksploatacyjnych znajdujących się na terenie Powiatu

· rekultywacja terenów zdegradowanych

· prowadzenie kontroli nad wydobywaniem kopalin (koncesje, opłaty eksploatacyjne) oraz rekultywacją terenów poeksploatacyjnych
· przeciwdziałanie nielegalnemu wydobyciu kopalin
· likwidacja tzw. „dzikich” wysypisk w terenach poeksploatacyjnych
Mierniki realizacji:

· wielkość powierzchni zrekultywowanych,

· inwentaryzacja złóż i wyrobisk poeksploatacyjnych,

· ilość wydanych koncesji,
· liczba postępowań dotyczących nielegalnego wydobycia kopalin,
· ilość wydobytych zasobów poszczególnych rodzajów,

· wysokość nakładów na rekultywację terenów.

Ochrona zasobów przyrody i różnorodności biologicznej
Cele krótkoterminowe:
· ochrona istniejących miejsc przyrodniczo cennych i tworzenie warunków dla powstawania nowych,
· pogłębianie i udostępnianie wiedzy o zasobach przyrodniczych,

· promowanie walorów przyrodniczych ze szczególnym uwzględnieniem obszarów Natura 2000 i innych obszarów chronionych,
· podniesienie jakości życia mieszkańców z zachowaniem ładu przestrzennego i funkcjonalnego przy jednoczesnej ochronie istniejących walorów kulturowo-krajobrazowych,
Kierunki działań:

· uwzględnianie w planach zagospodarowania przestrzennego aspektów dotyczących ochrony środowiska (ochrona elementów charakterystycznych i ochrona różnorodności krajobrazu),

· edukacja ekologiczna rolników i promowanie rolnictwa ekologicznego oraz realizowania kodeksu dobrych praktyk rolniczych,

· rozwój terenów zieleni w miastach,
· nasadzenia przy drogach na terenie Powiatu

Ciagły wzrost transportu komunikacyjnego wymaga dokonywania modernizacji, rozbudowy i przebudowy dróg. Często niestety wiąże się to z koniecznością wycinki drzew, które też zagrażają bezpieczeństwu ruchu drogowego lub uniemożliwiają poszerzenie pasa drogowego. Otrzymanie zezwolenia na wycinkę drzew w pasie drogowym uzależnione jest od przedłożenia planu nasadzeń zastępczych i takie nasadzenia sa wykonywane.

Plan nasadzeń drzew przy drogach powiatowych:
1. Dalików-Huta Bardzyńska nr 3707 – 96 szt. drzew gatunków rodzimych

2. Krasnołany-Brudnów nr 3705E – 47 szt. drzew gatunków rodzimych

3. Droga nr 3705E na terenie Gminy Poddębice – 104 szt. drzew gatunków rodzimych

4. Droga nr 3701E i 3702E na terenie Gminy Poddębice – 18 szt. drzew gatunków rodzimych

5. W pasie drogowym dróg powiatowych na terenie gminy Wartkowice – 47 szt. drzew gatunków charakterystycznych dla regionu środkowej Polski

6. Droga 2531E na terenie gminy Wartkowice – 12 szt. drzew gatunków charakterystycznych dla regionu środkowej Polski

7. Droga 3706E Nowa Wieś – 2 szt. drzew gatunków charakterystycznych dla regionu środkowej Polski

8. W pasie drogowym dróg powiatowych na terenie gminy Zadzim – 134 szt. drzew

Powiat Poddębicki od kilku lat realizuje program "Nowe nasadzenia drzew przy drogach Powiatu Poddębickiego", w ramach którego uzyskuje dotację na zakup sadzonek lipy drobnolistnej. W ramach tego zadania posadzono już ponad 2000 szt. lipy przy drogach powiatowych. Realizacja zadania przyczynia się do poprawy jakości środowiska naturalnego poprzez złagodzenie mikroklimatu dróg, oczyszczenie powietrza oraz odbudowę ekosystemu. Inwestycja w ekologię to inwestycja w poprawę stanu zdrowia i życia następnych pokoleń. Realizacja zadania przyczynia się także do poprawy walorów krajobrazowych i estetycznych Powiatu Poddębickiego. Działania te będą dalej kontynuowane.
· promowanie terenów o dużych walorach przyrodniczych i rozpowszechnianie proekologicznych zasad korzystania z nich,

· edukacja ekologiczna w celu zwiększenia świadomości ekologicznej i kształtowania opinii mieszkańców oraz promowania umiarkowanego użytkowania zasobów biologicznych i praktyki oszczędnego i rozsądnego gospodarowania.

Mierniki realizacji:

· powierzchnia obszarów chronionych

· powierzchnia terenów zalesionych
· liczba drzew posadzonych przy drogach na terenie Powiatu

· liczba pomników przyrody i powierzchnia innych form ochrony przyrody,
· ilość przeprowadzonych szkoleń

· liczba rolników produkujących żywność ekologiczną

Racjonalna gospodarka leśna
Cele krótkoterminowe:
· realizacja zrównoważonej gospodarki leśnej, zachowanie walorów przyrodniczych lasów
· zachowanie i zwiększanie istniejących zasobów leśnych

· poprawa stanu zdrowotnego lasów

· wzrost różnorodności biologicznej systemów leśnych
· kontynuacja zagospodarowania przestrzeni leśnej dla wyeksponowania walorów przyrodniczych i rekreacyjnych lasów
Kierunki działania:

· systematyczne zalesianie gruntów nieprzydatnych rolniczo,

· stały monitoring środowiska leśnego w celu przeciwdziałania zagrożeniom ze strony czynników abiotycznych (szkody przemysłowe, pożary) i biotycznych (choroby drzew, działalność szkodników),
· zwiększenie różnorodności gatunkowej lasów i bieżąca ochrona istniejących kompleksów leśnych,
· edukacja ekologiczna społeczeństwa, w tym właścicieli lasów w zakresie wzbogacania oraz poszanowania i racjonalnego użytkowania zasobów leśnych,
· wprowadzenie instrukcji zalesień i zadrzewień w miejscowych planach zagospodarowania przestrzennego,
· nadzór nad gospodarką leśną zgodnie z planami urządzania lasów.
Mierniki realizacji celów:

· wielkość powierzchni zalesionej w danym roku,

· wielkość powierzchni leśnej na jednego mieszkańca,

· plany urządzenia lasów.

Zapobieganie nadzwyczajnym zagrożeniom środowiska i powstawaniu poważnych awarii
Cele krótkoterminowe:

· zmniejszenie ryzyka wystąpienia poważnych awarii przemysłowych i związanych z transportem drogowym

· zmniejszenie stopnia narażenia mieszkańców na skutki poważnych awarii

· optymalizacja zabezpieczenia przeciwpowodziowego dostosowanego do zmieniającego się klimatu
· monitoring obszarów zagrożonych powodziami i podtopieniami
Kierunki działań:
· kontrola i nadzór obiektów mogących powodować nadzwyczajne zagrożenia,

· inwentaryzacja punktów stwarzających nadzwyczajne zagrożenia

· sporządzenie planów operacyjno-ratowniczych

· zmniejszenie zagrożenia dla zdrowia mieszkańców i środowiska powiatu wynikającego z transportu materiałów niebezpiecznych,

· wykreowanie właściwych zachowań mieszkańców w sytuacji wystąpienia awarii przemysłowej lub zagrożenia w wyniku transportu materiałów niebezpiecznych,
· wyposażenie służb w odpowiedni sprzęt służący do walki ze skutkami poważnych awarii,
· bezpieczne, tymczasowe gromadzenie odpadów powstających w czasie usuwania skutków przedostania się materiałów niebezpiecznych do środowiska podczas kolizji transportowej.

· zarządzanie ryzykiem powodziowym,

· budowa oraz bieżąca kontrola systemu obiektów urządzeń zabezpieczających przed powodzią, monitorowanie stanu wałów i urządzeń hydrotechnicznych oraz terenów osuwiskowych,
· współpraca z instytucjami szczebla wojewódzkiego i gminnego w zakresie stworzenia systemu informacji o gospodarce wodnej,
· bieżąca konserwacja cieków powierzchniowych i melioracji,
· zwiększenie retencyjności zlewni rzek, budowa zbiorników retencyjnych,
· niedopuszczanie do zabudowy terenów zalewowych.
Mierniki realizacji celów:

· liczba poważnych awarii przemysłowych,

· liczba obiektów o zwiększonym ryzyku wystąpienia poważnej awarii

· opracowanie i aktualizacja dokumentów zarządzania ryzykiem powodziowym
· ilość, długość udrożnionych, konserwowanych cieków wodnych, melioracji
Podniesienie świadomości ekologicznej mieszkańców

Cele krótkoterminowe:

· edukacja i informacja na rzecz ochrony klimatu i przystosowania się do jego niekorzystnych zmian

· zwiększenie wpływu mieszkańców na działania związane z ochroną środowiska

· ułatwienie dostępu do informacji o środowisku
· kształtowanie świadomości ekologicznej mieszkańców – zmiana zachowań na proekologiczne
Kierunki działań:
· szkolenia, działania promocyjne i edukacyjne w kierunku kształtowania pozytywnych postaw mieszkańców w zakresie poszanowania energii,
· propagowanie zachowań sprzyjających oszczędzaniu wody,

· wzrost świadomości mieszkańców w zakresie ochrony powietrza i właściwej gospodarki odpadami,

· szkolenia rolników w zakresie właściwego nawożenia, promocji rolnictwa ekologicznego, stosowania kodeksu dobrych praktyk rolniczych,

· opracowanie i realizacja powiatowego programu edukacji ekologicznej

· edukacja poprzez stronę internetową, prasę powiatową i lokalną,
Mierniki realizacji celów:

· opracowanie powiatowego programu edukacji ekologicznj,

· liczba przeprowadzonych szkoleń, spotkań z zakresu edukacji ekologicznej,

· liczba przeszkolonych mieszkańców z zakresu edukacji ekologicznej,

· liczba zorganizowanych konkursów o tematyce ekologicznej,
· liczba zorganizowanych pozostałych przedsięwzięć z zakresu edukacji ekologicznej,

· stworzenie strony internetowej, na której zamieszczone będą informacje o ochronie środowiska i ekologii,
· liczba odwiedzających stronę internetową
IX. PRIORYTETY EKOLOGICZNE I LISTA PROEKOLOGICZNYCH PRZEDSIĘWZIĘĆ PRIORYTETOWYCH
Ze względu na charakter Powiatu Poddębickiego, bogactwo przyrodnicze, dostępność odnawialnych źródeł energii i ustalony kierunek rozwoju (turystyka, rekreacji i balneologia) oraz mając na uwadze wynikające z analizy stanu środowiska największe problemy dotyczące Powiatu Poddębickiego, proponuje się następujące priorytety ekologiczne:

· poprawa jakości powietrza – gospodarka niskoemisyjna, wdrażanie alternatywnych źródeł energii – redukcja emisji gazów cieplarnianych
· racjonalne gospodarowanie i ochrona zasobów wód podziemnych,

· poprawa jakości wód powierzchniowych i Zbiornika Jeziorsko – zrównoważone wykorzystanie ich do celów rekreacyjnych i turystycznych
· podniesienie świadomości ekologicznej mieszkańców i zmiana zachowań na proekologiczne
· właściwa gospodarka odpadami - minimalizacja powstawania odpadów, osiągnięcie właściwego poziomu odzysku i recyklingu,
· wzrost lesistości Powiatu
· ochrona różnorodności biologicznej i krajobrazowej
· ograniczenie uciążliwości hałasu komunikacyjnego
Lista wybranych priorytetów jest otwarta i może być uzupełniania lub zmieniana, co będzie uzależnione od sytuacji ekonomicznej samorządów i podmiotów odpowiedzialnych za realizację inwestycji ekologicznych, możliwości uzyskania dofinansowania z zewnątrz, uregulowań prawnych i wielu innych czynników.

Tabela Nr 140 Lista priorytetowych przedsięwzięć proekologicznych, planowanych do wykonania na terenie Powiatu Poddębickiego (według informacji z gmin).

	Cel przedsięwzięcia Kierunki działań
	Opis przedsięwzięcia.
	Okres realizacji
(lata od ÷ do).
	Koszty realizacji
	Źródła finansowania przedsięwzięcia.

	GMINA PODDĘBICE

	Wykorzystanie źródeł termalnych
	Wykonanie robót budowlano – montażowych polegających na przebudowie i rozbudowie istniejących budynków i niecek basenowych w ramach inwestycji pn.: „Przeciw wykluczeniu – kraina bez barier w Poddębicach – rewitalizacja kompleksu geotermalnego przy ul. Mickiewicza 19. Działania inwestycyjne, polegające na rewitalizacji kompleksu geotermalnego obejmą przebudowę i rozbudowę starych obiektów, powstanie małej architektury, dróg i parkingów, a także infrastruktury technicznej.
	2019-2020
	59 856 699,99 zł, w tym dofinansowanie
41 363 633,17 zł
	Europejski Fundusz Rozwoju Regionalnego, środki własne

	Gospodarka ściekowa - ograniczenie zrzutu ścieków nieoczyszczonych Budowa systemów zaopatrzenia w wodę - zaopatrzenie w wodę oraz poprawa jakości wody
	Kontynuowanie prac przy budowie oraz modernizacji sieci wodno-kanalizacyjnej na terenie miejscowości: Klementów, Bałdrzychów, Borysew, a także część Pragi
	2017-2018
	11 000 000
	b.d.

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu

	Rozbudowa drogi gminnej nr 111401E – ul. Zielona w Poddębicach o długości 864 mb wraz z chodnikami, parkingami, ścieżkami rowerowymi, zatokami autobusowymi, odwodnieniem i oświetleniem
	2017
	5 247 000
	Program Rozwoju Gminnej i Powiatowej Infrastruktury Drogowej na lata 2016-2019, środki Gminy Zadzim, środki własne

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu

	Przebudowa i rozbudowa drogi gminnej nr 111014E Nowa Wieś – Podgórcze o długości 2,3 km wraz z oznakowaniem pionowym i poziomym
	2017
	1 349 794
	Województwo Łódzkie z tytułu wyłączenia z produkcji gruntów rolnych, środki własne

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu

	Przebudowa drogi oznaczonej nr geodezyjnym 6/2, 65 i 81 w obrębie PGR Góra Bałdrzychowska i Kolonia Góra Bałdrzychowska od drogi powiatowej nr 3707E o długości 0,9 km wraz z oświetleniem poziomym i pionowym
	2017
	569 064
	Środki własne

	Ochrona powietrza

Ograniczenie emisji zanieczyszczeń do atmosfery
	Przebudowa i rozbudowa Przedszkola w Poddębicach przy ul. Miłej 14/16, wykonanie kompleksowych prac budowlanych, instalacyjnych, termo modernizacyjnych wraz z wymianą stolarki okiennej i drzwiowej, wykonanie rozbudowy budynku o nowe skrzydło przedszkolne (dwie kondygnacje naziemne i jedna podziemna), wykonanie nowych przyłączy do budynku wraz z zagospodarowaniem terenu
	bd
	bd
	bd

	GMINA UNIEJÓW

	Ochrona powietrza

Ograniczenie emisji zanieczyszczeń do atmosfery
	Budowa przedszkola integracyjnego w Uniejowie - wykonanie kompletnych robót budowlanych
	2019
	16 209 608
	EFRR, środki własne

	Gospodarka ściekowa - ograniczenie zrzutu ścieków nieoczyszczonych Budowa systemów zaopatrzenia w wodę - zaopatrzenie w wodę oraz poprawa jakości wody
	Uporządkowanie gospodarki wodno-ściekowej na terenie Gminy Uniejów w zakresie budowy sieci kanalizacji na odcinku Zieleń – Spycimierz oraz budowy sieci wodociągowej na obszarze wsi Lekaszyn oraz na odcinku Skotniki-Kuczki wraz z modernizacją i rozbudową stacji uzdatniania wody w Woli Przedmiejskiej
	bd
	bd
	EFRR, środki własne

	GMINA PĘCZNIEW

	-
	Zagospodarowanie turystyczne rzeki Warty oraz Zbiornika Jeziorsko – budowa portu jachtowego wraz z zapleczem i przyłączami w Wylazłowie
	2017-2019
	7 104 613
	Środki własne, srodki z UE PROW

	Gospodarka ściekowa - ograniczenie zrzutu ścieków nieoczyszczonych
	Rozbudowa i przebudowa oczyszczalni ścieków w Pęczniewie
	2018-2019
	3 646 961
	Środki własne, środki z UE PROW

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Przebudowa drogi gminnej nr 111103E Suchorzyn-Dybów wraz z przebudową drogi gminnej nr 111102E Pieńki-Suchorzyn-Dybów
	2017-2018
	285 000
	Środki własne

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Przebudowa polegająca na modernizacji nawierzchni drogi gminnej nr 111106E
	2017-2019
	293 094
	Środki własne

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Przebudowa drogi gminnej nr 11111oE w miejscowości Pęczniew na odcinu od 0+000 do 0+245 km
	2018-2019
	337 286
	Środki własne, środki Starostwa Powiatowego w Poddębicach, środki z Prghoramu rozwoju gminnej i powiatowej infrastruktury drogowej na lata 2016-2019

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Remont ul. Sportowej w Pęczniewie
	2017
	56 713
	Środki własne

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Przebudowa polegająca na modernizacji drogi gminnej nr 111006R na odcinku od drogi powiatowej nr 3717E do gr. Gminy Zadzim Charchów Pański
	2017-2019
	195 867
	Środki własne

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Przebudowa polegająca na modernizacji drogi Zbiornik Jeziorsko – Popów – Siedlątków na odcinku od drogi powiatowej nr 3712E do drogi powiatowej nr 3713E
	2017-2018
	531 176
	Środki własne, budżet Województwa Łódzkiego

	-
	Zagospodarowanie terenu na Osiedlu 40-lecia PRL w miejscowości Pęczniew
	2018-2023
	942 509
	Środki własne, PROW, PO Ryby

	Ondawialne źródła energii
	Budowa oświetlenia hybrydowego na terenie Gminy Pęczniew
	2017
	461 594
	Środki własne, śrdki z WFOŚiGW

	Budowa systemów zaopatrzenia w wodę - zaopatrzenie w wodę oraz poprawa jakości wody
	Modernizacja stacji uzdatniania wody w miejscowościach Pęczniew, Lubola i Księża Wólka
	bd
	bd
	bd

	GMINA WARTKOWICE

	Ochrona powietrza

Ograniczenie emisji zanieczyszczeń do atmosfery
	Termomodernizacja obiektów użyteczności publicznej na terenie Gminy Wartkowice: działania termomodernizacyjne obejmujące w szczególności: docieplenie przegród zewnętrznych, wymianę okien, drzwi zewnętrznych i bram wjazdowych, a także montaż instalacji fotowoltaicznych
	2017-2020
	3 000 000
	Środki własne, RPO WŁ na lata 2014-2020

	Ochrona powietrza

Ograniczenie emisji zanieczyszczeń do atmosfery
	Termomodernizacja budynku przedszkola w Wartkowicach: docieplenie ścian i stropodachów, wymiana stolarki okiennej i drzwiowej, modernizacja kotłowni i instalacji c.o., montaż instalacji fotowoltaicznej na dachu budynku, wymiana oświetlenia wewnętrznego na energooszczędne
	2017
	615 000
	Środki własne, WFOŚiGW

	Ochrona powietrza

Ograniczenie emisji zanieczyszczeń do atmosfery
	Termomodernizacja budynku mieszkalnego komunalnego w Sakowie: docieplenie ścian i stropodachów, wymiana stolarki okiennej i drzwiowej, modernizacja instalacji c.o.,
	2017
	420 000
	Środki własne, budżet państwa, WFOŚiGW

	Ochrona powietrza

Ograniczenie emisji zanieczyszczeń do atmosfery
	Termomoernizacja budynku komunalnego w Wartkowicach przy ul. M. Konopnickiej: docieplenie ścian i stropodachów
	202
	200 000
	Środki własne, WFOŚiGW

	Ochrona powietrza

Ograniczenie emisji zanieczyszczeń do atmosfery
	Remont świetlicy wiejskiej w Wartkowicach: prace termomodernizacyjne obejmujące docieplenie ścian, budowę kotłowni na pelet o mocy 40kW oraz montaż instalacji fotowoltaicznej o mocy 8kWp
	2018
	1 237 420
	Środki własne, RPO WŁ na lata 2014-2020

	Ondawialne źródła energii
	Montaż instalacji odnawialnych źródeł energii na terenie Gminy Wartkowice (instalacje fotowoltaiczne, elektrownie indywidualne z turbiną wiatrową) w budynkach mieszkalnych oraz jedna instalacja na potrzeby gminnej oczyszczalni ścieków
	2018-2019
	8 000 000
	Środki własne, RPO WŁ na lata 2014-2020

	Gospodarka ściekowa - ograniczenie zrzutu ścieków nieoczyszczonych
	Budowa kanalizacji sanitarnej – kierunek Drwalew: sieć grawitacyjna 4,66 km, sieć tłoczne 1,382 km
	2018
	3 400 000
	Środki własne, RPO WŁ na lata 2014-2020

	Ochrona powietrza

Ograniczenie emisji zanieczyszczeń do atmosfery
	Budowa kanalizacji sanitarnej – kierunek Kłódno: sieć grawitacyjna 7,0 km, sieć tłoczne 1,9 km
	2019-2020
	9 000 000
	Środki własne, RPO WŁ na lata 2014-2020

	Ochrona powietrza

Ograniczenie emisji zanieczyszczeń do atmosfery
	Budowa przyzagrodowych i przydomowych oczyszczalni ścieków na ternach o rozproszonej zabudowie w ilości około 200 szt.
	2018-2020
	3 500 000
	WFOŚiGW, mieszkańcy

	Ochrona powietrza

Ograniczenie emisji zanieczyszczeń do atmosfery
	Zabezpieczenie terenu oczyszczalni ścieków w Wartkowicach – ogrodzenie, monitoring, likwidacja poletek osadowych
	2017-2018
	150 000
	Środki własne, RPO WŁ na lata 2014-2020

	Ochrona powietrza

Ograniczenie emisji zanieczyszczeń do atmosfery
	Rozbudowa sieci wodociągowej na terenie Gmny Wartkowice: sieć wodociągowa w m. Kiki, Dzierzawy, Grabiszew, Łążki o łącznej długości ok. 3 km, sieć wodociągowa w m. Powodów, Łązki o dł. 0,4 km, sieć wodociągowa tranzytowa w miejscowości Wierzbowa, Powodów Trzeci, Drwalew i Biała Góra, dł. Ok. 3,3 km
	2017-2019
	900 000
	Środki własne, WFOŚiGW, PROW na lata 2014-2020

	Budowa systemów zaopatrzenia w wodę - zaopatrzenie w wodę oraz poprawa jakości wody
	Rozbudowa stacji uzdatniania wody Wierzbowa, Kłódno i Tur – mająca na celu zwiększenie wydajności SUW, wymiana urządzeń stacji oraz wymiana rurociągów międzyobiektowych, budowa zbiorników retencyjnych wody pitnej
	2018-2020
	3 500 000
	Środki własne, WFOŚiGW, PROW na lata 2014-2020

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Rozbudowa dwóch dróg gminnych obsługujących centrum logistyczne w Starym Gostkowie – wykonanie dróg onawierzchni bitumicznej: droga nr 111213E dł. 1,598 km, droga nr 111234E o dł. 0,68 km
	2017
	4 494 740
	Środki własne, PROW na lata 2014-2020

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Rozbudowa dróg gminnych w miejscowościach Bronówek i Zelgoszcz – wykonanie dróg o nawierzchni bitumicznej: droga nr 111228E w miejscowości Bronówek o dł. 0,895 km, droga nr 111236E i 111237E w m. Bronówek o dł. 0,529 km i droga nr 111229E w m. Zelgoszcz dł. 1,128 km
	2017
	2 000 000
	Środki własne, budżet województwa łódzkiego, budżet państwa

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Rozbudowa drogi gminnej nr 111233E Chodów-Wierzbowa – wykonanie drogi o nawierzchni bitumicznej dł. 3,152 km
	2018-2019
	3 100 000
	Środki własne, budżet województwa łódzkiego, budżet państwa

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Rozbudowa drogi gminnej nr 111227E Dizerżawy – wykonanie drogi o nawierzchni bitumicznej dł. 2,030 km
	2017-2018
	2 200 000
	Środki własne, budżet województwa łódzkiego, budżet państwa

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Rozbudowa drogi gminnej nr 111219E Wartkowice ul. Nasienna – Ner-Kolonia – wykonanie drogi onawierzchni bitumicznej dł. 0,849 km
	2018
	1 300 000
	Środki własne, RPO WŁ na lata 2014-2020

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Rozbudowa drogi gminnej nr 111213E w m. Starzyny, Orzeszków, Truskawiec – wykonanie drogi o nawierzchni bitumicznej dł. 4,5 km
	2020
	4 500 000
	Środki własne, budżet województwa łódzkiego, budżet państwa

	Ochrona powietrza

Ograniczenie emisji zanieczyszczeń do atmosfery
	Rozbudowa sieci gazowej – budowa gazociągu w miejscowościach Wartkowice i Ner, dł. 2,5 km
	2019-2020
	1 000 000
	Źródła zewnętrzne, gestor sieci, mieszkańcy

	Ochrona terenow zabytkowo i krajobrazowo cennych
	Rewaloryzacja zabytkowego Pałacu w Starym Gostkowie – prace pielęgnacyjno-lecznicze w drzewostanie, nowe nasadzenia, renowacja zborników wodnych (staw, fosa)
	2019
	336 000
	Środki własne

	Ochrona terenow zabytkowo i krajobrazowo cennych
	Rewitalizacja parku podworskiego w miejscowości Ner – zabiegi w drzewostanie, nowe nasadzenia, oczyszczenie zbiornika wodnego
	2019
	1 998 750
	Środki własne, RPO WŁ na lata 2014-2020

	Właściwa gospodarka odpadami
	Usuwanie i unieszkodliwianie wyrobów zawierających azbest z terenu Gminy Wartkowice – odbiór i utylizacja pokryć dachowych zawierających azbest w ilości ok. 560 ton
	2017-2020
	300 000
	Środki własne, mieszkańcy, WFOŚiGW

	Gmina Dalików

	Ochrona powietrza

Ograniczenie emisji zanieczyszczeń do atmosfery
	Termomodernizacja budynku Zespołu Szkół w Domaniewie: docieplenie ścian, docieplenie stropu, wymiana obróbek blacharskich, wymiana stolarki okiennej na okna PVC, wymiana stolarki drzwiowej
	2017
	580 906
	Środki własne, środki UE

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Budowa drogi gminnej Nowa Wieś – Aleksandrówka - Krasnołany – Domaniew: długość 2,553 km, jezdnia o szer. 5 m o nawierzchni bitumicznej na podbudowie z kruszywa łamanego, pobocze z kruszywa łamanego, zjazdy na pola
	2017
	2 747 613
	Program rozwoju gminnej i powiatowej infrastruktury drogowej, środki budżetu województwa łódzkiego, środki własne

	Gospodarka ściekowa - ograniczenie zrzutu ścieków nieoczyszczonych
	Budowa oczyszczalni ścieków w Dalikowie oraz rozbudowa sieci wodociągowej w m. Sarnówek: budowa kompleksowej oczyszczalni ścieków o przepustowości 60 m3/d, rozbudowa sieci wodociągowej o długości 460 m
	2017-2019
	3 931 071
	Środki własne, środki z UE, dotacja WFOŚ, pożyczka WFOŚ

	Gospodarka ściekowa - ograniczenie zrzutu ścieków nieoczyszczonych
	Budowa kanalizacji i przyłączy w Dalikowie: sieci kanalizacyjnej dł. Ok. 3000 m, zaprojektowano 61 szt. przyłączy
	2018-2019
	3 865 226
	Środki własne, dotacja WFOŚ, pożyczka WFOŚ

	Ondawialne źródła energii
	Budowa instalacji do produkcji energii ze źródeł odnawialnych: wykonanie 67 szt. Instalacji na budynkach indywidualnych oraz 3 szt. na budynkach użyteczności publicznej
	2018
	1 894 648
	Środki własne, srodki UE

	Gmina Zadzim

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Przebudowa drogi gminnej w miejscowości Iwonie i Żerniki o długości 2,245 km: podbudowa o grubości 15 cm z kruszywa łamanego, warstwa wyrównawcza i ścieralna z asfaltu o łącznej grubości 8 cm, pobocza po obu stronach o szerokości 1 mb oraz odwodnienie
	2017
	bd
	Bd

	Gospodarka ściekowa - ograniczenie zrzutu ścieków nieoczyszczonych
	Przebudowa zbiorczej oczyszczalni ścieków w Zadzimiu i dobudowa wodociągu w Szczawnie Rzeczyckim o długości 2,2 km
	bd
	bd
	bd

	Starostwo Poddębice

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Przebudowa dróg powiatowych na terenie Powiatu Poddębickiego nr 3705E Poddębice - Brudnów
	2018
	1 877 278,61
	

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Przebudowa drogi powiatowej nr 2531E na odcinku Sędów – Klementów – Praga – Bałdrzychów - Busina
	2018
	8 082 544,00
	

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Przebudowa drogi powiatowej Nr 3733E ul. Rzeczna w Uniejowie (skrzyżowanie z DW 473)
	2018
	214 191,02
	

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Przebudowa drogi powiatowej Nr 1700E na odcinku Charchów Księży – Rzechta, dł. 2,4 km
	2018
	1 210 673,50
	

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Remont chodników na ul. 1 Maja w Poddębicach – etap II
	2018
	250 000,00
	

	Ochrona przed hałasem komunikacyjnym – optymalizacja płynności ruchu
	Remont dróg powiatowych Nr 3703E Biała Góra – Domaniew i 3706 Domaniew
	2018
	3 667 952,00
	

PROGRAM ZADANIOWY

· zadań własnych (pod zadaniami własnymi należy rozumieć te przedsięwzięcia, które finansowane w całości lub częściowo za środków będących w dyspozycji gminy);

· zadań koordynowanych (pod zadaniami koordynowanymi należy rozumieć pozostałe zadania, które z ochroną środowiska i racjonalnym wykorzystaniem zasobów naturalnych, które są finansowane ze środków przedsiębiorstw oraz środków zewnętrznych, będących w dyspozycji organów i instytucji szczebla powiatowego, wojewódzkiego i centralnego).

Tabela nr 141 ZADANIA WŁASNE POWIATU

	Lp
	Nazwa zadania
	Okres realizacji
	Jednostka

odpowiedzialna
	Koszt
	Źródła finansowania

	1.
	Doskonalenie nadzoru nad przestrzeganiem ustaleń zawartych w decyzjach administracyjnych dotyczących podmiotów korzystających ze środowiska
	Zadanie ciągłe
	Samorząd powiatu
	w ramach działań statutowych powiatu
	Środki własne

	2.
	Stworzenie bazy podmiotów korzystających ze środowiska
	Zadanie ciągłe
	Samorząd powiatu
	w ramach działań statutowych powiatu
	Środki własne

	3.
	Rejestr terenów zagrożonych ruchami masowymi ziemi
	Zadanie ciągłe
	Samorząd powiatu
	w ramach działań statutowych powiatu
	Środki własne

	4.
	Prowadzenie edukacji ekologicznej
	Zadanie ciągłe
	Samorząd powiatu
	w ramach działań statutowych powiatu
	Środki własne

	5.
	Nadzór nad gospodarką leśną w lasach nie stanowiących własności Skarbu Państwa
	Zadanie ciągłe
	Samorząd powiatu
	w ramach działań statutowych
	Środki własne

	6.
	Sporządzenie planów operacyjno-ratowniczych
	Zadanie ciągłe
	Samorząd powiatu
	w ramach działań statutowych powiatu
	Środki własne

	7.
	Prowadzenie kontroli nad wydobywaniem kopalin (koncesje, opłaty eksploatacyjne) oraz rekultywacją terenów poeksploatacyjnych
	Zadanie ciągłe
	Samorząd powiatu
	w ramach działań statutowych powiatu
	Środki własne

	8.
	Opracowanie powiatowego programu edukacji ekologicznej
	Zadanie ciągłe
	Samorząd powiatu
	w ramach działań statutowych powiatu
	Środki własne

 Tabela nr 142 ZADANIA KOORDYNOWANE

	LP.
	Nazwa zadania
	Jednostka realizacyjna
	Źródła finansowania

	1.
	Opracowanie planów gospodarki niskoemisyjnej
	samorządy terytorialne
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej

	2.
	kontrolowanie gospodarowania wodą i racjonalizacja zużycia wody
	Państwowe Gospodrstwo Wodne, samorządy terytorialne i podległe im jednostki, WIOŚ, PSSE
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych, Fundusz Spójności, fundusze unijne, kredyty i pożyczki

	3.
	propagowanie i wspieranie działań w kierunku wykorzystywania alternatywnych źródeł energii
	Wojewoda, samorządy terytorialne i podległe im jednostki,

	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych, Fundusz Spójności, fundusze unijne, kredyty i pożyczki

	4.
	ograniczanie emisji komunikacyjnej (obwodnice, działania w kierunku poprawy płynności ruchu – rozbudowa i modernizacja infrastruktury drogowej, rozwój infrastruktury dla ruchu rowerowego),
	Samorządy terytorialne, GDDKiA
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych, Fundusz Spójności, fundusze unijne, kredyty i pożyczki

	5.
	energooszczędne budownictwo i termomodernizacja istniejących zasobów,
	samorządy terytorialne i podległe im jednostki,

podmioty gospodarcze, prywatni właściciele
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych i osób prywatnych, Fundusz Spójności, fundusze unijne, kredyty i pożyczki

	6.
	uregulowanie gospodarki ściekowej (budowa zbiorczych systemów kanalizacji i oczyszczalni ścieków, modernizacja istniejących oczyszczalni, budowa oczyszczalni przydomowych, budowa i modernizacja wodociągów oraz stacji uzdatniania wody),
	Wojewoda, samorządy terytorialne i podległe im jednostki,

podmioty gospodarcze,

	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych, Fundusz Spójności, fundusze unijne, kredyty i pożyczki

	7.
	budowa nowych zbiorników retencyjnych i zwiększanie małej retencji
	Wojewoda, samorządy terytorialne i podległe im jednostki, RZGW, WZMiUW
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych, Fundusz Spójności, fundusze unijne, kredyty i pożyczki

	8.
	prowadzenie monitoringu jakości wód powierzchniowych i podziemnych
	samorządy terytorialne, WIOŚ, PSSE
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej

	9.
	kontrola i nadzór ujęć wód podziemnych na terenie Powiatu
	Państwowe Gospodrstwo Wodne, samorządy terytorialne, WIOŚ, PSSE
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej

	10.
	Nadzór nad właściwym lokalizowaniem inwestycji uciążliwych na środowisko w miejscach, gdzie nie spowodują one zagrożenia dla wód podziemnych i powierzchniowych i likwidowanie zagrożeń miejscowych
	samorządy terytorialne
	środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej

	11.
	polepszanie organizacji ruchu w miastach i większych miejscowościach, budowa ścieżek rowerowych
	samorządy terytorialne
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych, Fundusz Spójności, fundusze unijne, kredyty i pożyczki

	12.
	monitoringu poziomu hałasu
	WIOŚ
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej

	13.
	monitoring poziomów pól elektromagnetycznych
	WIOŚ
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej

	14.
	Nadzór nad właściwym lokalizowaniem inwestycji związanych z promieniowaniem elektromagnetycznym - uwzględnienie w planach zagospodarowania przestrzennego uwarunkowań związanych z oddziaływaniem pól elektromagnetycznych, w tym głównie konieczności ograniczenia zabudowy w rejonie ich źródeł
	Samorządy terytorialne
	środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej

	15.
	zwiększenie selektywnej zbiórki odpadów, szczególnie biodegradowalnych, w tym zielonych,
	Samorządy terytorialne i podległe im jednostki, właściciele nieruchomości
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych, fundusze unijne, kredyty i pożyczki

	16.
	likwidacja tzw. „dzikich” wysypisk odpadów
	Samorządy terytorialne i podległe im jednostki, właściciele działek
	środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej

	17.
	rekultywacja i właściwy monitoring składowisk
	Zarządzający składowiskami
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej

	18.
	likwidacji wyrobów zawierających azbest
	Samorządy terytorialne, osoby prywatne i podmioty gospodarcze
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych i osób prywatnych, fundusze unijne, kredyty i pożyczki

	19.
	prowadzenie okresowych badań jakości gleby
	WIOŚ

	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej

	20.
	wapnowanie gleb i racjonalne zużycie środków ochrony roślin i nawozów
	Właściciele działek
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej, środki własne właścicieli działek

	21.
	odbudowa i modernizacja urządzeń melioracji podstawowej i szczegółowej
	Wojewoda,

i podległe im jednostki, WZMiUW, Spółki Wodne
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej, fundusze unijne, kredyty i pożyczki

	22.
	rekultywacja gleb zdegradowanych i terenów poeksploatacyjnych
	Właściciele działek
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej

	23.
	kreowanie działań w zakresie rolnictwa przyjaznego środowisku oraz upowszechnianie wśród rolników zasad dobrej praktyki rolniczej
	Wojewoda,

ODR, Izba rolnicza

	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej,

	24.
	uwzględnianie złóż kopalin w planach zagospodarowania przestrzennego
	Samorządy terytorialne
	środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej

	25.
	przeciwdziałanie nielegalnemu wydobyciu kopalin

	samorządy

terytorialne i podległe

im jednostki, Urząd górniczy

	środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej

	26.
	uwzględnianie w planach zagospodarowania przestrzennego aspektów dotyczących ochrony środowiska (ochrona elementów charakterystycznych i ochrona różnorodności krajobrazu)
	Samorządy terytorialne

	środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej

	27.
	rozwój terenów zieleni w miastach
	Samorządy terytorialne i podległe im jednostki,
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej, kredyty i pożyczki

	28.
	promowanie terenów o dużych walorach przyrodniczych i rozpowszechnianie proekologicznych zasad korzystania z nich
	Wojewoda, samorządy terytorialne i podległe im jednostki
	środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej, kredyty i pożyczki

	29.
	systematyczne zalesianie gruntów nieprzydatnych rolniczo
	Właściciele działek
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej, środki własne właścicieli gruntów

	30.
	zarządzanie ryzykiem powodziowym
	Wojewoda, samorządy terytorialne i podległe im jednostki
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej,

	31.
	Edukacja ekologiczna
	Wojewoda, samorządy terytorialne i podległe im jednostki, organizacje pozarządowe, WIOŚ
	Budżet państwa, środki własne samorządów, fundusze ochrony środowiska i gospodarki wodnej, fundusze unijne

X. SYSTEM REALIZACJI PROGRAMU OCHRONY ŚRODOWISKA
1. INSTRUMENTY REALIZACJI PROGRAMU
Instrumenty służące realizacji polityki ochrony środowiska wynikają z szeregu ustaw, wśród których najważniejsze to: Prawo ochrony środowiska, Prawo wodne, ustawa o ochronie przyrody, o odpadach, Prawo geologiczne i górnicze, Prawo budowlane i inne. Wśród instrumentów zarządzania środowiskiem wyróżnia się instrumenty o charakterze prawnym, finansowym i społecznym - między innymi:
· plany zagospodarowania przestrzennego

· raporty oddziaływania na środowisko

· przeglądy ekologiczne

· koncesje geologiczne

· pozwolenia wodnoprawne

· pozwolenia na wprowadzanie gazów lub pyłów do powietrza

· pozwolenia na wytwarzanie odpadów

· pozwolenia zintegrowane
· opłaty i kary za korzystanie ze środowiska

· opłaty koncesyjne

· strategie rozwoju gospodarczego
· plany gospodarki niskoemisyjnej
· pozwolenia na wytwarzanie odpadów

· zezwolenia na zbieranie i przetwarzanie odpadów
· monitoring środowiska

· pozwolenia zintegrowane

· programy naprawcze

· bazy danych

· system informacji o środowisku

· koncepcje i plany działania

· dotacje, pożyczki, dopłaty do kredytów z funduszy ekologicznych

· ekologiczne fundusze unijne

· i inne.

Jednostki realizujące i monitorujące: samorząd powiatowy i gminne, WIOŚ, RDOŚ, PSSE, Państwowe Gospodrstwo Wodne, Nadleśnictwa, Straż Pożarna, Policja, podmioty gospodarcze, mieszkańcy i inne.

2. ZARZĄDZANIE PROGRAMEM OCHRONY ŚRODOWISKA
Główna odpowiedzialność za realizację Programu spoczywa na Zarządzie Powiatu. Zarząd współdziała z organami administracji rządowej i samorządowej szczebla wojewódzkiego, które dysponują instrumentarium wynikającym z ich kompetencji. Wojewoda (oraz podległe mu służby zespolone) dysponuje instrumentarium prawnym umożliwiającym reglamentowanie korzystania ze środowiska. Natomiast w dyspozycji Zarządu Województwa znajdują się instrumenty finansowe na realizację zadań programu (poprzez WFOŚiGW).

Ponadto Zarząd Powiatu współdziała z samorządami gminnymi, a także z instytucjami administracji specjalnej w dyspozycji których znajdują się instrumenty kontroli i monitoringu. Instytucje te kontrolują respektowanie prawa, prowadzą monitoring stanu środowiska (WIOŚ).
Bezpośrednim realizatorem zadań nakreślonych w programie są: samorządy gminne, ale również i powiatowy jako realizatorzy inwestycji w zakresie ochrony środowiska na własnym terenie oraz podmioty gospodarcze planujące i realizujące inwestycje zgodnie z kierunkami nakreślonymi przez Program.

3. MONITORING REALIZACJI PROGRAMU OCHRONY ŚRODOWISKA
Zgodnie z wymogiem art. 18 ust. 2 ustawy Prawo ochrony środowiska, Zarząd Powiatu powinien co 2 lata dokonywać oceny realizacji programu i przygotowywać raporty z wykonania zadań, zawartych w programie. Ocena realizacji Programu powinna zawierać :
· stan wykonania zadań, określonych w harmonogramie realizacji Programu,
· ocenę realizacji celów i działań określonych w Programie, opartą na wskaźnikach charakteryzujących stan środowiska.

Program Ochrony Środowiska jako narzędzie wdrażania polityki ekologicznej w powiecie musi wykazać konkretne zmiany zachodzące w poszczególnych dziedzinach ochrony środowiska. Oznacza to konieczność monitorowania zmian poprzez ocenianie stopnia realizacji założonych działań i przyjętych celów. Dla oceny realizacji Programu będą służyć trzy zasadnicze grupy mierników:
1. ekonomiczne - związane z procesem finansowania inwestycji dotyczących ochrony środowiska,

2. ekologiczne - określające stan i stopień zmian w środowisku, są to m. in.:

· jakość wód powierzchniowych i podziemnych,

· długość sieci kanalizacyjnej i wodociągowej,

· ilość odpadów komunalnych na 1 mieszkańca na rok,

· wielkość emisji zanieczyszczeń,

· wielkość powierzchni lasów na 1 mieszkańca,
· ilość energii wytwarzanej ze źródeł odnawialnych,
· powierzchnia terenów zdegradowanych.

3. społeczne:

· udział społeczeństwa w działaniach związanych z ochroną środowiska,

· ilość i rodzaje interwencji społecznych,

· ilość i zróżnicowanie sposobów informacji i edukacji środowiskowej.

Ponadto dla właściwej oceny realizacji zadań i celów określonych w niniejszym Programie Ochrony Środowiska konieczna jest współpraca Starostwa, poszczególnych Gmin, instytucji monitorujących środowisko, wszystkich służb związanych z działalnością na rzecz środowiska i podmiotów gospodarczych przy zorganizowanej wymianie informacji.

Wskaźniki monitorowania realizacji programu:

· ilość ścieków oczyszczanych i nie oczyszczanych w m3,

· długość kanalizacji i ilość przyłączy,

· długość sieci wodociągowej i ilość przyłączy,

· wielkość nakładów na budowę i modernizację oczyszczalni ścieków,

· wielkość nakładów na budowę i modernizację stacji uzdatniania wody,

· liczba powstałych oczyszczalni przydomowych,

· udział wód powierzchniowych i podziemnych w poszczególnych klasach czystości,

· poziom zużycia wody,

· liczba podmiotów posiadających odpowiednie pozwolenia

· ilość zlikwidowanych zagrożeń miejscowych dla wód,

· powierzchnia obiektów małej retencji.

· ilość odpadów wytwarzanych przez 1 mieszkańca,

· ilość odpadów odzyskanych,

· ilość przeprowadzonych szkoleń i spotkań z mieszkańcami,

· procent mieszkańców objętych selektywną zbiórką,

· stworzenie bazy podmiotów wytwarzających odpady,

· liczba podmiotów posiadających stosowne decyzje z zakresu gospodarowania odpadami,

· wysokość nakładów poniesionych na likwidację „dzikich” wysypisk odpadów,

· wysokość nakładów poniesionych na rekultywację składowisk

· wysokość nakładów na inwestycje z zakresu ochrony atmosfery,

· poziom zanieczyszczenia powietrza,

· wysokość emisji zanieczyszczeń do powietrza

· monitoring niskiej emisji,

· lista podmiotów wprowadzających zanieczyszczenia do atmosfery,

· poziom energii uzyskiwanych ze źródeł odnawialnych,

· liczba mieszkańców poinformowanych o możliwościach uzyskania dofinansowania na inwestycje ograniczające emisję zanieczyszczeń,

· poziom emisji hałasu,

· procent ludności narażonej na nadmierny hałas,

· długość wybudowanych i zmodernizowanych dróg, budowa obwodnic,
· lista podmiotów emitujących hałas.
· powierzchnia obszarów chronionych

· powierzchnia terenów zalesionych

· liczba pomników przyrody i powierzchnia innych form ochrony przyrody,

· ilość przeprowadzonych szkoleń

· liczba rolników produkujących żywność ekologiczną

· wielkość powierzchni zalesionej w danym roku,

· wielkość powierzchni leśnej na jednego mieszkańca.

· wielkość powierzchni zrekultywowanych,

· inwentaryzacja złóż i wyrobisk poeksploatacyjnych,

· ilość wydanych koncesji,

· ilość wydobytych zasobów poszczególnych rodzajów,

· wysokość nakładów na rekultywację terenów.

XI. WYKAZ INTERESARIUSZY ZANGAŻOWANYCH W PRACE NAD PROGRAMEM OCHRONY ŚRODOWISKA

Interesariusze Programu to podmioty (osoby, grupy osób, społeczności, instytucje, organizacje), które uczestniczą w tworzeniu projektu Programu lub są bezpośrednio zainteresowane wynikami jego realizacji i eksploatacji. Interesariuszy można podzielić na wewnętrznych i zewnętrznych:

· interesariuszami wewnętrznymi są: Starostwo Powiatowe w Poddębicch (Zarząd Powiatu, Rada Powiatu, Wydział Ochrony Środowiska, Bezpieczeństwa i Zarządzania Kryzysowego),
· interesariusze zewnętrzni: Urzędy Gmin; mieszkańcy Powiatu, przedsiębiorstwa z terenu Powiatu, instytucje publiczne działające na terenie Powiatu, np. nadleśnictwa, WIOŚ, WODR, RZGW, Stowarzyszenia i organizacje pozarządowe.

XII. WYTYCZNE DLA GMINNYCH PROGRAMÓW OCHRONY ŚRODOWISKA

Gminne programy ochrony środowiska powinny zostać sporządzone na podstawie gruntownej analizy aktualnego stanu środowiska w gminie. Podobnie jak polityka ekologiczna państwa powinny określać przede wszystkim:

a. cele polityki ekologicznej na terenie gminy,

b. wybrane priorytety ekologiczne wraz z uzasadnieniem ich wyboru,

c. rodzaj i harmonogram działań ekologicznych, których podejmuje się dana gmina,

d. środki niezbędne do osiagnięcia założonych celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe.

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

e. gospodarowania odpadami,
f. stosunków wodnych i jakości wód,

g. jakości powietrza,

h. ochrony gleb,

i. ochrony przyrody, w tym różnorodności biologicznej i krajobrazowej.

XIII. HARMONOGRAM REALIZACJI I WERYFIKACJI PROGRAMU
Tabela nr 143 Harmonogram realizacji i weryfikacji „Programu Ochrony Środowiska Powiatu Poddębickiego”

	Okres
	Zadania
	Wykonawcy

	2019
	Raport z wykonania Programu Ochrony Środowiska Powiatu Poddębickiego

	Zarząd Powiatu

	2020
	Aktualizacja „Programu Ochrony Środowiska Powiatu Poddębickiego”
	Zarząd Powiatu

Rada Powiatu

	2017-2020
	Realizacja zadań proekologicznych, monitoring środowiska
	Samorządy terytorialne, przedsiębiorstwa, instytucje monitorujące środowisko

XIV. FINANSOWANIE REALIZACJI ZADAŃ – ŹRÓDŁA FINANSOWANIA
Realizacja zadań Programu wymaga znacznych nakładów finansowych, przekraczających możliwości samorządów i innych podmiotów ze środków własnych. Stąd konieczność dofinansowania tych zadać z Budżetu Państwa, funduszy celowych (NFOŚiGW, WFOŚiGW i inne), funduszy europejskich (POIŚ, RPO, PRPW, inne międzynarodowe mechanizmy finansowe), a także przejściowego wspierania z kredytów bankowych.

Główny ciężar kosztów realizacji zadań Programu stanowią wydatki inwestycyjne na zadania o charakterze komunalnym, a więc obciążają JST szczebla podstawowego. Wydatki koncentrować się będą na działaniach związanych z porządkowaniem gospodarki wodno-ściekowej i gospodarki odpadami oraz ochroną powietrza.

Oszacowanie kosztów realizacji wszystkich koniecznych inwestycji w zakresie ochrony środowiska na terenie Powiatu Poddębickiego jest możliwe tylko w wielkościach szacunkowych. Wielkości takie przedstawiono w tabeli pt. „Lista priorytetowych przedsięwzięć proekologicznych, planowanych do wykonania na terenie Powiatu Poddębickiego (według informacji z gmin)”.
Warunkiem wdrożenia Programu ochrony Środowiska jest odpowiednie zabezpieczenie i pozyskanie środków finansowych na realizację zadań ekologicznych. Źródła finansowania inwestycji ekologicznych można podzielić na następujące grupy, tj.:

· fundusze ochrony środowiska,

· fundusze unijne, instytucje i programy pomocowe dysponujące środkami zagranicznymi,
· budżet centralny, budżety wojewódzkie, powiatowe i gminne,

· środki własne podmiotów realizujących inwestycje z zakresu ochrony środowiska,

· banki (m.in. Bank Ochrony Środowiska),

· fundacje.

Program Rozwoju Obszarów Wiejskich - Głównym celem Programu jest wzrost konkurencyjności rolnictwa z uwzględnieniem celów środowiskowych. PROW 2014 – 2020 realizuje wszystkie sześć priorytetów wyznaczonych dla unijnej polityki rozwoju obszarów wiejskich na lata 2014 – 2020:
1. Ułatwianie transferu wiedzy i innowacji w rolnictwie i leśnictwie oraz na obszarach wiejskich.

2. Zwiększenie rentowności gospodarstw i konkurencyjności wszystkich rodzajów rolnictwa we wszystkich regionach oraz promowanie i innowacyjnych technologii w gospodarstwach i zrównoważonego zarządzania lasami.

3. Wspieranie organizacji łańcucha żywnościowego, w tym przetwarzania i wprowadzania do obrotu produktów rolnych, dobrostanu zwierząt oraz zarządzania ryzykiem w rolnictwie.

4. Odtwarzanie, ochrona i wzbogacanie ekosystemów związanych z rolnictwem i leśnictwem.

5. Promowanie efektywnego gospodarowania zasobami i wspieranie przechodzenia w sektorach rolnym, spożywczym i leśnym na gospodarkę niskoemisyjną i odporną na zmianę klimatu.

6. Promowanie włączenia społecznego, zmniejszania ubóstwa oraz rozwoju gospodarczego na obszarach wiejskich.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej – Zgodnie ze strategią działania Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej na lata 2017-2020 misją Narodowego Funduszu jest: ,,Skuteczne i efektywne wspieranie działań na rzecz środowiska ze szczególnym uwzględnieniem działań służących absorpcji środków zagranicznych obsługiwanych przez Narodowy Fundusz.” Jej realizacja będzie następować przez wypełnianie następujących celów strategicznych:

· Cel 1. Realizacja celów środowiskowych w sposób zapewniający pełne wykorzystanie środków zagranicznych w zakresie priorytetów obsługiwanych przez Narodowy Fundusz;
· Cel 2. Efektywne i skuteczne angażowanie zasobów Narodowego Funduszu dla realizacji celów i priorytetów środowiskowych;
· Cel 3. Rozwój organizacyjny skoncentrowany na utrzymaniu wiodącej roli Narodowego Funduszu w systemie finansowania ochrony środowiska.
Ramy finansowe finansowania ochrony środowiska w latach 2017-2020 stanowi 13 mld zł środków własnych Narodowego Funduszu. Narodowy Fundusz, jako Instytucja Wdrażająca wielu programów finansowanych ze środków zagranicznych, będzie dysponował w perspektywie do 2023 r. środkami zagranicznymi o wartości przekraczającej 20 mld zł. Wolumen dostępnych środków przyczyni się do realizacji przedsięwzięć w obszarach:

· adaptacji do zmian klimatu i gospodarki wodnej;

· ochrony powietrza;

· ochrony wód;

· geologii, górnictwa i gospodarki o obiegu zamkniętym, w tym gospodarowania odpadami;

· różnorodności biologicznej.

Celami horyzontalnymi realizowanymi w każdym z wyżej wymienionych obszarów będą:

· poprawa stanu środowiska poprzez wsparcie realizacji zobowiązań środowiskowych;

· pełne wykorzystanie środków pochodzących z Unii Europejskiej niepodlegających zwrotowi przeznaczonych na ochronę środowiska i gospodarkę wodną;

· wdrażanie innowacji z zakresu ochrony środowiska i gospodarki wodnej, poprawy efektywności energetycznej i wykorzystania energii z odnawialnych źródeł energii, gospodarki o obiegu zamkniętym (w tym ocen cyklu życia – ang. LCA), wspieranie uzasadnionej ekonomicznie niskoemisyjności gospodarki i społeczeństwa oraz tworzenie warunków do powstawania zielonych miejsc pracy, rozwoju nowych technik i technologii służących między innymi racjonalnej gospodarce zasobami naturalnymi, zapobiegania powstawaniu lub ograniczenie emisji do środowiska;

· edukacja na rzecz zrównoważonego rozwoju;

· zrównoważone, efektywne korzystanie z zasobów, w tym z surowców pierwotnych.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Łodzi - W dniu 26.09.2016 r. Rada Nadzorcza WFOŚiGW w Łodzi uchwaliła "Strategię Działania WFOŚiGW w Łodzi na lata 2017-2020". Założenia Strategii wynikają ze "Wspólnej strategii działania Narodowego Funduszu oraz wojewódzkich funduszy ochrony środowiska i gospodarki wodnej na lata 2017-2020.", w której określono wizję przedstawiającą system funduszy ochrony środowiska współpracujących wzajemnie oraz z interesariuszami ochrony środowiska. System ten ma skutecznie i elastycznie wspierać swoich beneficjentów w realizacji wysokiej jakości przedsięwzięć służących poprawie stanu środowiska i zrównoważonemu gospodarowaniu jego zasobami, stale podnosząc efektywność swoich działań. Realizacji tej wspólnej wizji oraz wizji Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Łodzi służyć będzie wdrażanie misji funduszu ochrony środowiska i gospodarki wodnej brzmiącej:

"SKUTECZNIE WSPIERAMY DZIAŁANIA NA RZECZ ŚRODOWISKA WOJEWÓDZTWA ŁÓDZKIEGO ZE SZCZEGÓLNYM UWZGLĘDNIENIEM ZASAD ZRÓWNOWAŻONEGO ROZWOJU"
oraz wypełnienie celu generalnego, którym jest: poprawa stanu środowiska i zrównoważone gospodarowanie jego zasobami przez stabilne, skuteczne i efektywne wspieranie przedsięwzięć i inicjatyw służących środowisku przy pełnym oraz zgodnym z zasadami zrównoważonego rozwoju wykorzystaniu środków pochodzących z Unii Europejskiej na ochronę środowiska i gospodarkę wodną.
Cel generalny WFOŚiGW w Łodzi będzie realizowany w ramach celów środowiskowych oraz poprzez cele instytucjonalne.

Celami środowiskowymi są:

· Adaptacja do zmian klimatu;
· Ochrona powietrza;
· Ochrona wód;
· Gospodarka odpadami;
· Różnorodność biologiczna.
Celami horyzontalnymi Funduszu realizowanymi w każdym z dziedzinowych celów środowiskowych Strategii będą:

· poprawa stanu środowiska poprzez wsparcie realizacji zobowiązań środowiskowych, w szczególności wynikających z Traktatu Akcesyjnego;

· pełne wykorzystanie środków pochodzących z Unii Europejskiej niepodlegających zwrotowi, przeznaczonych na ochronę środowiska i gospodarkę wodną;

· wdrażanie innowacji z zakresu ochrony środowiska i gospodarki wodnej, poprawa efektywności energetycznej i wykorzystanie odnawialnych źródeł energii, niskoemisyjność gospodarki i społeczeństwa oraz tworzenie warunków do powstawania zielonych miejsc pracy, w tym rozwoju nowych technik i technologii służących między innymi racjonalnej gospodarce zasobami naturalnymi, zapobieganiu powstawaniu lub ograniczeniu emisji do środowiska;

· zrównoważone, efektywne korzystanie z zasobów, w tym z surowców pierwotnych;

· wzrost świadomości ekologicznej mieszkańców województwa łódzkiego poprzez edukację ekologiczną.

Bank Ochrony Środowiska S.A. specjalizuje się we wspieraniu przedsięwzięć i działań na rzecz ochrony środowiska. Jest jedną z nielicznych polskich instytucji finansowych oferujących kredyty preferencyjne na przedsięwzięcia proekologiczne, oferuje także m.in. kredyty na termomodernizację, na instalacje gazowe w obiektach użyteczności publicznej zlokalizowanych na terenach wiejskich, zakup sadzonek roślin na biomasę oraz na zakup i montaż urządzeń służących ochronie środowiska, na przykład oszczędności wody, energii elektrycznej, zagospodarowaniu odpadów czy uzdatnianiu wody i oczyszczaniu ścieków[3]. Bank oferuje także pomoc samorządom i przedsiębiorstwom w staraniu się o uzyskanie dofinansowania z funduszy pomocowych Unii Europejskiej.

Bank Gospodarstwa Krajowego - Bank Gospodarstwa Krajowego jest państwowym bankiem rozwoju, którego misją jest wspieranie rozwoju społeczno-gospodarczego Polski oraz sektora publicznego w realizacji jego zadań. Bank jest partnerem finansowym aktywnie wspierającym przedsiębiorczość i efektywne wykorzystywanie programów rozwojowych. Jest jednocześnie inicjatorem i uczestnikiem współpracy między biznesem, sektorem publicznym i instytucjami finansowymi. Bank odgrywa znaczącą rolę, wraz z innymi instytucjami rozwoju, w realizacji Strategii na rzecz Odpowiedzialnego Rozwoju, przyjętej przez Radę Ministrów 14 lutego 2017 roku, która jest kluczowym dokumentem państwa polskiego w średnio- i długofalowej polityce gospodarczej. BGK udziela kredytów przeznaczonych na częściowe sfinansowanie przygotowanych przez gminy i ich związki projektów inwestycji komunalnych przewidzianych do współfinansowania z funduszy Unii Europejskiej. Przewiduje też premie termomodernizacyjne za przedsięwzięcia, w wyniku których następuje zmniejszenie rocznego zapotrzebowania na energię dostarczaną do budynków.

Agencja Restrukturyzacji i Modernizacji Rolnictwa (ARiMR) powstała w 1994 r. w celu wspierania rozwoju rolnictwa i obszarów wiejskich. ARiMR została wyznaczona przez Rząd RP do pełnienia roli akredytowanej agencji płatniczej. Zajmuje się wdrażaniem instrumentów współfinansowanych z budżetu Unii Europejskiej oraz udziela pomocy ze środków krajowych. Agencja, jako wykonawca polityki rolnej, ściśle współpracuje z Ministerstwem Rolnictwa i Rozwoju Wsi. ARiMR podlega jednocześnie nadzorowi Ministerstwa Finansów w zakresie gospodarowania środkami publicznymi. Głównymi beneficjentami działań realizowanych przez ARiMR są rolnicy, mieszkańcy wsi, grupy producentów rolnych, przedsiębiorcy i samorządy lokalne. ARiMR udziela też pomocy podmiotom z sektora rybackiego. ARiMR w ramach Wspólnej Polityki Rolnej i Wspólnej Polityki Rybołówstwa na lata 2014-2020 jest podmiotem wdrażającym instrumenty pomocy finansowanej z następujących funduszy unijnych:

· Europejskiego Funduszu Rolnego Gwarancji (EFRG), w ramach którego Agencja realizuje instrumenty pomocy z I filara WPR: płatności bezpośrednie, wspólna organizacja rynków owoców i warzyw.

· Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich (EFRROW), z którego finansowane są wszystkie działania dotyczące rozwoju i wzrostu konkurencyjności polskiego rolnictwa, przetwórstwa żywności i obszarów wiejskich (II filar WPR).

· Europejskiego Funduszu Morskiego i Rybackiego (EFMR), w ramach którego wspierane są przedsięwzięcia na rzecz tworzenia zrównoważonego i konkurencyjnego rybołówstwa i akwakultury, społecznego rozwoju terytorialnego obszarów rybackich.

ARiMR podejmuje również działania w ramach pomocy krajowej, gdzie wparcie finansowe pochodzi ze środków budżetu państwa - w szczególności są to dopłaty do kredytów preferencyjnych, inwestycyjnych i klęskowych. Jest instytucją prowadzącą rejestr zwierząt gospodarskich oznakowanych (System IRZ) oraz system identyfikacji działek rolnych (LPIS).
PROGRAM INFRASTRUKTURA I ŚRODOWISKO 2014-2020 - Projekt Umowy Partnerstwa, wyznaczający główne kierunki wsparcia z Funduszy Europejskich w latach 2014-2020, zakłada realizację krajowego programu operacyjnego dotyczącego gospodarki niskoemisyjnej, ochrony środowiska, przeciwdziałania i adaptacji do zmian klimatu, transportu i bezpieczeństwa energetycznego. Ponadto środki unijne z programu przeznaczone zostaną w ograniczonym stopniu na inwestycje w obszary ochrony zdrowia i dziedzictwa kulturowego. Program Operacyjny Infrastruktura i Środowisko 2014-2020 (tak brzmi jego robocza nazwa, w skrócie POIiŚ), podobnie jak jego poprzednik POIiŚ 2007-2013, ma przede wszystkim wspierać rozwój infrastruktury technicznej kraju, co w efekcie przyczyni się do zrównoważonego rozwoju gospodarki oraz zwiększenia jej konkurencyjności.

Głównym celem POIiŚ 2014-2020 jest wsparcie gospodarki efektywnie korzystającej z zasobów i przyjaznej środowisku oraz sprzyjającej spójności terytorialnej i społecznej. Zaproponowany cel główny wynika z jednego z priorytetów strategii Europa 2020, którym jest zrównoważony rozwój, który oznacza budowanie silnej, stabilnej i konkurencyjnej gospodarki, sprawnie i efektywnie korzystającej z dostępnych zasobów, tj. jednocześnie uwzględnia wymiar środowiskowy i gospodarczy prowadzonych inwestycji. Dlatego w porównaniu do obecnie realizowanego na poziomie krajowym POIiŚ 2007-2013, w ramach POIiŚ 2014-2020 zostanie położony większy nacisk na wsparcie gospodarki skutecznie korzystającej z dostępnych zasobów, przez co sprzyjającej środowisku i jednocześnie bardziej konkurencyjnej ekonomicznie.

Dzięki zachowanej w ten sposób spójności i równowadze pomiędzy działaniami inwestycyjnymi w infrastrukturę oraz wsparciu skierowanemu do wybranych obszarów gospodarki, program będzie skutecznie realizował założenia unijnej strategii.

Najważniejszymi beneficjentami POIiŚ 2014-2020 będą podmioty publiczne (w tym jednostki samorządu terytorialnego) oraz podmioty prywatne (przede wszystkim duże przedsiębiorstwa).

Kwoty na podstawie wstępnych szacunków. Głównym źródłem finansowania POIiŚ 2014-2020 będzie Fundusz Spójności (FS), którego podstawowym celem jest wspieranie rozwoju europejskich sieci transportowych oraz ochrony środowiska w krajach UE. Dodatkowo przewiduje się wsparcie z Europejskiego Funduszu Rozwoju Regionalnego (EFRR).

PRIORYTET I (FS) Promocja odnawialnych źródeł energii i efektywności energetycznej:
· produkcja, dystrybucja oraz wykorzystanie odnawialnych źródeł energii (OZE), np. budowa, rozbudowa farm wiatrowych, instalacji na biomasę bądź biogaz;
· poprawa efektywności energetycznej w sektorze publicznym i mieszkaniowym
· rozwój i wdrażanie inteligentnych systemów dystrybucji, np. budowa sieci dystrybucyjnych średniego i niskiego napięcia.
Instytucja Pośrednicząca – Ministerstwo Gospodarki
PRIORYTET II (FS)- Ochrona środowiska, w tym adaptacja do zmian klimatu:
· rozwój infrastruktury środowiskowej (np. oczyszczalnie ścieków, sieć kanalizacyjna oraz wodociągowa, instalacje do zagospodarowania odpadów komunalnych, w tym do ich termicznego przetwarzania)

· ochrona i przywrócenie różnorodności biologicznej, poprawa jakości środowiska miejskiego (np. redukcja zanieczyszczenia powietrza i rekultywacja terenów zdegradowanych);

· dostosowanie do zmian klimatu, np. zabezpieczenie obszarów miejskich przed niekorzystnymi zjawiskami pogodowymi, zarządzanie wodami opadowymi, projekty z zakresu małej retencji oraz systemy zarządzania klęskami żywiołowymi.
Instytucja Pośrednicząca – Ministerstwo Środowiska
PRIORYTET III (FS) - Rozwój infrastruktury transportowej przyjaznej dla środowiska i ważnej w skali europejskiej:

· rozwój drogowej i kolejowej infrastruktury w sieci TEN-T, połączeń kolejowych poza tą siecią oraz w aglomeracjach;

· niskoemisyjny transport miejski, transport śródlądowy, morski i intermodalny

· poprawa bezpieczeństwa w ruchu lotniczym.
Instytucja Pośrednicząca – Ministerstwo Infrastruktury i Rozwoju PRIORYTET IV (EFRR) - Zwiększenie dostępności do transportowej sieci europejskiej:
• poprawa przepustowości infrastruktury drogowej (w tym obwodnice, trasy wylotowe)

Program Infrastruktura i Środowisko 2014-2020 to krajowy program wspierający gospodarkę niskoemisyjną, ochronę środowiska, przeciwdziałanie i adaptację do zmian klimatu, transport i bezpieczeństwo energetyczne. Środki unijne z programu przeznaczone zostaną również w ograniczonym stopniu na inwestycje w obszary ochrony zdrowia i dziedzictwa kulturowego. Wersja 1.0 Programu została zaakceptowana przez Komisję Europejską decyzją z 16 grudnia 2014 r., obowiązuje od 19 grudnia 2014 r. Wersja 6.0 została zaakceptowana przez KE decyzją z dnia 22 marca 2018 r.

Regionalny Program Operacyjny WŁ 2014-2020 - Celem strategicznym RPO WŁ jest: poprawa konkurencyjności gospodarczej, spójności społecznej i dostępności przestrzennej województwa przy zrównoważonym wykorzystaniu specyficznych cech potencjału gospodarczego i kulturowego regionu oraz przy pełnym poszanowaniu jego zasobów przyrodniczych. Cel ten zostanie osiągnięty poprzez podniesienie konkurencyjności i innowacyjności gospodarki, poprawę atrakcyjności inwestycyjnej ośrodków miejskich i usprawnienie powiązań między nimi, zwiększenie atrakcyjności osiedleńczej i turystycznej oraz przełamywanie barier strukturalnych na obszarach o niższym potencjale rozwojowym. Do głównych obszarów i typów projektów, na które w najbliższych latach przeznaczone zostanie dofinansowanie, należą:

NOWOCZESNA GOSPODARKA
· wsparcie infrastruktury badawczej dla projektów wpisujących się w specjalizacje regionalne (RSI LORIS);

· rozwój zaplecza badawczo-rozwojowego wspierającego działalność innowacyjną przedsiębiorstwa;

· rozwój powiązań pomiędzy przedsiębiorstwami, ośrodkami badawczo-rozwojowymi i sektorem szkolnictwa wyższego;

· wsparcie badań technologicznych, linii pilotażowych;

· wsparcie pozyskania praw wyłącznych (np. patentów) dla własnych rozwiązań technicznych;

· inwestycje w infrastrukturę badawczą w przedsiębiorstwach;

· wsparcie usług innowacyjnych oferowanych przez Instytucje Otoczenia Biznesu działające w regionie, np. w postaci doradztwa lub dostępu do laboratoriów dla firm.

WZMOCNIENIE KONKURENCYJNOŚCI FIRM
· wsparcie na wprowadzenie przez mikro, małe i średnie firmy nowego lub znacząco ulepszonego produktu (towaru lub usługi), procesu, marketingu lub organizacji wraz z promocją innowacyjnych rozwiązań;

· uporządkowanie i przygotowanie terenów inwestycyjnych typu brownfield (w tym kompleksowe uzbrojenie terenu) w celu nadania im nowych funkcji gospodarczych;

· rozwój infrastruktury istniejących inkubatorów przedsiębiorczości oraz ośrodków wspierających przedsiębiorczość akademicką;

· wdrożenie modeli biznesowych dla mikro, małych i średnich przedsiębiorstw w celu wsparcia ekspansji na nowe rynki zbytu;

· rozwój instrumentów finansowych w zakresie funduszy pożyczkowych i poręczeniowych.

RYNEK PRACY
· poprawa jakości usług świadczonych przez instytucje otoczenia biznesu m.in. poprzez dokształcanie ich kadr;

· wzrost aktywności zawodowej osób pozostających bez zatrudnienia;

· aktywizacja zawodowa np. pośrednictwo, poradnictwo pracy, staże, praktyki, subsydiowane zatrudnienie;

· bezzwrotne dotacje oraz pożyczki na podjęcie działalności gospodarczej;

· tworzenie miejsc pracy w podmiotach ekonomii społecznej;

· aktywizacja zawodowa osób sprawujących opiekę nad dziećmi w wieku do lat 3 poprzez tworzenie żłobków, klubów dziecięcych.

CYFROWE ŁÓDZKIE
· zapewnienie dostępności usług publicznych drogą elektroniczną, np. umożliwienie załatwiania spraw urzędowych on-line;

· utworzenie i udostępnianie treści cyfrowych stanowiących zasoby publiczne, również w wyniku digitalizacji istniejących zasobów;

· wsparcie wykorzystania technologii informacyjno-komunikacyjnych w działalności biznesowej, zmierzające do wytwarzania lub udoskonalenia e-usług lub produktów cyfrowych;

· wparcie zastosowania technologii informacyjno-komunikacyjnych do usprawnienia prowadzonej działalności gospodarczej, w tym – do zarządzania przedsiębiorstwem.

EFEKTYWNOŚĆ ENERGETYCZNA, ODNAWIALNE ŹRÓDŁA ENERGII I GOSPODARKA NISKOEMISYJNA
· produkcja i dystrybucja energii pochodzącej ze źródeł odnawialnych tj.: energia wodna, energia wiatru, słoneczna, geotermalna, biomasa, biogaz

· modernizacja energetyczna budynków użyteczności publicznej lub wielorodzinnych budynków mieszkalnych np. ocieplenie obiektu, wymiana okien, drzwi zewnętrznych oraz oświetlenia na energooszczędne, przebudowa systemów grzewczych;

· poprawa efektywności produkcji energii poprzez wykorzystanie źródeł kogeneracyjnych;

· budownictwo o znacznie podwyższonych parametrach energetycznych;

· modernizacja źródeł ciepła;

· oświetlenie publiczne z wykorzystaniem urządzeń ekologicznych;

· infrastruktura publicznego transportu zbiorowego;

· budowa lub przebudowa dróg dla rowerów, w tym ścieżek rowerowych;

· budowa, przebudowa liniowej i punktowej infrastruktury transportu zbiorowego (np. zintegrowane węzły przesiadkowe, drogi rowerowe, parkingi Park&Ride i Park&Bike).

OCHRONA ŚRODOWISKA I EFEKTYWNE WYKORZYSTYWANIE ZASOBÓW
· budowa i modernizacja sieci kanalizacyjnych dla ścieków komunalnych oraz wody deszczowej, oczyszczalni ścieków i systemów zaopatrzenia w wodę;

· budowa lub rozwój zakładów odzysku i unieszkodliwiania odpadów komunalnych, a także instalacji do zagospodarowania komunalnych osadów ściekowych;

· unieszkodliwianie odpadów zawierających azbest;

· ochrona różnorodności biologicznej poprzez budowę, modernizację i doposażenie ośrodków prowadzących działalność w zakresie edukacji ekologicznej, kampanie informacyjno-edukacyjne;

· poprawa stanu środowiska miejskiego poprzez inwestycje przyczyniające się do likwidacji istotnych problemów gospodarczych i społecznych między innymi na obszarach poprzemysłowych, oraz innych zdegradowanych obiektach.

TRANSPORT
· budowa i rozbudowa kluczowej infrastruktury drogowej regionu, czyli dróg wojewódzkich oraz powiatowych stanowiących połączenie do głównych dróg tworzących sieć TEN-T;

· zakup lub modernizacja taboru na potrzeby transportu kolejowego.

REWITALIZACJA
· przebudowa lub remont zdegradowanych budynków w celu adaptacji ich na mieszkania socjalne, wspomagane i chronione;

· ochrona dziedzictwa kulturowego poprzez prace konserwatorskie, restauratorskie, roboty budowlane przy zabytkach i w ich otoczeniu wraz z promocją obiektu oraz zabezpieczenie obiektów dziedzictwa kulturowego na wypadek zagrożeń;

· przebudowa lub remont obiektów poprzemysłowych, powojskowych, popegeerowskich i pokolejowych z zagospodarowaniem ich otoczenia;

· zagospodarowanie przestrzeni miejskich, w tym przebudowa i remont obiektów oraz zdegradowanych budynków, co ma przyczynić się do likwidacji istotnych problemów gospodarczych i społecznych na obszarze rewitalizowanym wynikającym z Lokalnego Programu Rewitalizacji.

INFRASTRUKTURA EDUKACYJNA I ZDROWOTNA
· budowa lub przebudowa infrastruktury wychowania przedszkolnego wraz z niezbędnym wyposażeniem;

· budowa, przebudowa, remont oraz wyposażenie laboratoriów dydaktycznych, sal do praktycznej nauki zawodu (wraz z usuwaniem barier architektonicznych dla osób niepełnosprawnych);

· zwiększenie dostępności i jakości usług zdrowotnych poprzez zakup wyposażenia i modernizację placówek ochrony zdrowia.

PROFILAKTYKA I AKTYWNOŚĆ
· opracowanie programów zdrowotnych ułatwiających powroty do pracy oraz umożliwiających wydłużenie aktywności zawodowej;

· realizacja programów profilaktycznych, szczególnie w kierunku wczesnego wykrywania nowotworów.

WSPARCIE SPOŁECZNE
· instrumenty aktywizacji społecznej, zawodowej, edukacyjnej;

· rozwój usług świadczonych w ramach wczesnego wykrywania wad rozwojowych i rehabilitacji dzieci zagrożonych niepełnosprawnością;

· Rozwój usług medyczno-opiekuńczych dla osób zależnych i/lub niesamodzielnych, w tym osób starszych i niepełnosprawnych.

EDUKACJA, KWALIFIKACJE, UMIEJĘTNOŚCI
· środki dla przedszkoli, szkół prowadzących kształcenie ogólne;

· doskonalenie umiejętności i kompetencji zawodowych nauczycieli;

· szkolenia i kursy skierowane do osób dorosłych w zakresie języków obcych i umiejętności ICT;

· środki dla szkół zawodowych – doposażenie i realizacja programów rozwojowych, staży;

· rozwój kompetencji pracowników poprzez realizację usług rozwojowych;

· szkolenia zawodowe, doradztwo, środki na własną działalność dla osób zwolnionych z pracy.

TURYSTYKA
· budowa, przebudowa infrastruktury turystycznej,

· przystosowanie istniejących obiektów do pełnienia funkcji turystycznych,

· inwestycje przyczyniające się do tworzenia lub rozwoju produktów regionalnych oraz tworzenia nowych miejsc pracy.

XV. KONSULTACJE SPOŁECZNE

1. Zarząd Powiatu w Poddębicach przyjął Uchwałę Nr 89/7778/17 z dnia 2.02.2017 r. w sprawie przystąpienia do sporządzenia Programu Ochrony Powiatu Poddębickiego wraz z prognozą oddziaływania na środowisko.
2. zgodnie z art. 39 ustawy 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 bez zbędnej zwłoki, podano do publicznej wiadomości informację o przystąpieniu do opracowywania projektów w/w dokumentów, poprzez zamieszczenie na stronie internetowej Starostwa (Biuletyn Informacji Publicznej) oraz przesłanie do Gmin, z prośbą o wywieszenie na tablicy ogłoszeń Urzędu na okres 21 dni, Obwieszczenia poniższej treści:
Poddębice, dnia 14.02.2017 r.

Obwieszczenie Zarządu Powiatu w Poddębicach

Działając na podstawie art. 39 ustawy 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 2016, poz. 353 z późn. zm.), w związku z art. 17 ust. 1 i 4 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2016, poz. 672 z późn. zm.), Zarząd Powiatu w Poddębicach

informuje

o przystąpieniu do opracowywania projektu programu ochrony środowiska wraz z prognozą oddziaływania na środowisko.

W dniach od 20 lutego 2017 r. do 20 marca 2017 r. zainteresowane osoby mogą składać uwagi i wnioski.

Uwagi i wnioski mogą być wnoszone:

1) w formie pisemnej do Starostwa Powiatowego w Poddębicach, Wydział Ochrony Środowiska, Bezpieczeństwa i Zarządzania Kryzysowego, ul. Łęczycka 16, 99-200 Poddębice,

2) ustnie do protokołu w Wydziale Ochrony Środowiska, Bezpieczeństwa i Zarządzania Kryzysowego, ul. Łęczycka 16, 99-200 Poddębice, III piętro, pokój nr 302,

3) za pomocą środków komunikacji elektronicznej bez konieczności opatrywania ich kwalifikowanym podpisem elektronicznym, na adres rolnictwo@poddebicki.pl.

Organem właściwym do rozpatrzenia uwag i wniosków jest Zarząd Powiatu w Poddębicach.

3. Pismem z dnia 14.02.2017 r., znak: OB.601.1.2017 wystąpiono do RDOŚ w Łodzi i Państwowego Wojewódzkiego Inspektora Sanitarnego w Łodzi o określenie zakresu i stopnia szczegółowości informacji wymaganych w prognozie oddziaływania na środowisko dla programu ochrony środowiska.
Prognoza została opracowana zgodnie z przepisami ustawy 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. Zakres Prognozy jest ponadto zgodny z:

· pismem Państwowego Wojewódzkiego Inspektora Sanitarnego w Łodzi, ul. Wodna 40 z dnia 24.02.2017 r., znak: PWIS-NSOZNS.9022.1.127.2017.AK,

· pismem Regionalnego Dyrektora Ochrony Środowiska w Łodzi z dnia 28.02.2017 r., znak: WOOŚ.411.67.2017.AJa.

4. w dniu 21.03.2017 r. wpłynął do tut. Urzędu wniosek mieszkańca Gminy Dalików o uwzględnienie w nowo opracowywanym Programie Ochrony Środowiska zapisów dotyczących uzupełniania i tworzenia nowych alei drzew zlokalizowanych przy drogach powiatowych. W związku z tym wnioskiem w Programie wprowadzono następujące zapisy:

„Ochrona zasobów przyrody i różnorodności biologicznej

Cele krótkoterminowe:

· ochrona istniejących miejsc przyrodniczo cennych i tworzenie warunków dla powstawania nowych,

· pogłębianie i udostępnianie wiedzy o zasobach przyrodniczych,

· promowanie walorów przyrodniczych ze szczególnym uwzględnieniem obszarów Natura 2000 i innych obszarów chronionych,

· podniesienie jakości życia mieszkańców z zachowaniem ładu przestrzennego i funkcjonalnego przy jednoczesnej ochronie istniejących walorów kulturowo-krajobrazowych,

Kierunki działań:

· uwzględnianie w planach zagospodarowania przestrzennego aspektów dotyczących ochrony środowiska (ochrona elementów charakterystycznych i ochrona różnorodności krajobrazu),

· edukacja ekologiczna rolników i promowanie rolnictwa ekologicznego oraz realizowania kodeksu dobrych praktyk rolniczych,

· rozwój terenów zieleni w miastach,

· nasadzenia przy drogach na terenie Powiatu

Ciagły wzrost transportu komunikacyjnego wymaga dokonywania modernizacji, rozbudowy i przebudowy dróg. Często niestety wiąże się to z koniecznością wycinki drzew, które też zagrażają bezpieczeństwu ruchu drogowego lub uniemożliwiają poszerzenie pasa drogowego. Otrzymanie zezwolenia na wycinkę drzew w pasie drogowym uzależnione jest od przedłożenia planu nasadzeń zastępczych i takie nasadzenia sa wykonywane.

Plan nasadzeń drzew przy drogach powiatowych:

1. Dalików-Huta Bardzyńska nr 3707 – 96 szt. drzew gatunków rodzimych

2. Krasnołany-Brudnów nr 3705E – 47 szt. drzew gatunków rodzimych

3. Droga nr 3705E na terenie Gminy Poddębice – 104 szt. drzew gatunków rodzimych

4. Droga nr 3701E i 3702E na terenie Gminy Poddębice – 18 szt. drzew gatunków rodzimych

5. W pasie drogowym dróg powiatowych na terenie gminy Wartkowice – 47 szt. drzew gatunków charakterystycznych dla regionu środkowej Polski

6. Droga 2531E na terenie gminy Wartkowice – 12 szt. drzew gatunków charakterystycznych dla regionu środkowej Polski

7. Droga 3706E Nowa Wieś – 2 szt. drzew gatunków charakterystycznych dla regionu środkowej Polski

8. W pasie drogowym dróg powiatowych na terenie gminy Zadzim – 134 szt. drzew

Powiat Poddębicki od kilku lat realizuje program "Nowe nasadzenia drzew przy drogach Powiatu Poddębickiego", w ramach którego uzyskuje dotację na zakup sadzonek lipy drobnolistnej. W ramach tego zadania posadzono już ponad 2000 szt. lipy przy drogach powiatowych. Realizacja zadania przyczynia się do poprawy jakości środowiska naturalnego poprzez złagodzenie mikroklimatu dróg, oczyszczenie powietrza oraz odbudowę ekosystemu. Inwestycja w ekologię to inwestycja w poprawę stanu zdrowia i życia następnych pokoleń. Realizacja zadania przyczynia się także do poprawy walorów krajobrazowych i estetycznych Powiatu Poddębickiego. Działania te będą dalej kontynuowane.

· promowanie terenów o dużych walorach przyrodniczych i rozpowszechnianie proekologicznych zasad korzystania z nich,

· edukacja ekologiczna w celu zwiększenia świadomości ekologicznej i kształtowania opinii mieszkańców oraz promowania umiarkowanego użytkowania zasobów biologicznych i praktyki oszczędnego i rozsądnego gospodarowania.

Mierniki realizacji:

· powierzchnia obszarów chronionych

· liczba pomników przyrody i powierzchnia innych form ochrony przyrody,

· ilość przeprowadzonych powierzchnia terenów zalesionych

· liczba drzew posadzonych przy drogach na terenie Powiatu

· szkoleń

· liczba rolników produkujących żywność ekologiczną”
Po zamieszczeniu na stronie BIP opracowanego projektu Programu, wpłynął kolejny wniosek od w/w mieszkańca, w którym wniósł o uwzględnienie w planie nasadzeń przy drogach powiatowych, drogi nr 3706E na fragmencie Domaniew-Brudnów. We wniosku poinformował, że kilka lat temu była podjęta próba odtworzenia alei poprzez wprowadzenie kilkudziesięciu nasadzeń lipy drobnolistnej, jednak po posadzeniu wystąpiła około dwumiesięczna susza i z trudem przetrwały 2-3 sadzonki.
Po przeanalizowaniu powyższego wniosku zgłoszono problem do Wydzaiłu Dróg tut. Starostwa. Jak zapisano w Programie, Powiat cały czas prowadzi nasadzenia przy drogach powiatowych i będzie je kontynuował. Na obecną chwilę plan nasadzeń dotyczy w/w dróg, ale w miarę możliwości i pozyskanych środków prowadzone będą kolejne nasadzenia. We wniosku wskazano, że nasadzenia przy tej drodze już były, chociaż nieudane, dlatego w jakim czasie zostaną dokonane ponowne nasadzena przy tej drodze pozostaje do ustalenia zarządcy drogi.
Program ochrony środowiska wyznacza cele i kierunki działania, które mają wpłynąć na poprawę środowiska i takie zostały wyznaczone, a terminy realizacji i konkretne działania w danym miejscu uzależnione są od wielu innych czynników.
Podsumowując, wniosek mieszkańca Gminy Dalików został przekazany do Wydziału Dróg i w miarę możliwości zostanie zrealizowany.

5. Obwieszczenie Zarządu Powiatu w Poddębicach o opracowaniu projektu „Programu ochrony środowiska Powiatu Poddębickiego” wraz z prognozą oddziaływania na środowisko.

Opracowane dokumenty zostają udostępnione do publicznego wglądu:

· poprzez zamieszczenie na stronie internetowej Starostwa Powiatowego w Poddębicach: www.poddebicki.pl (Biuletyn Informacji Publicznej),

· w Starostwie Powiatowym w Poddębicach, ul. Łęczycka 16, w Wydziale Ochrony Środowiska, Bezpieczeństwa i Zarządzania Kryzysowego, III piętro, pokój nr 302.

Obwieszczenie zostało zamieszczone w Biuletynie Informacji Publicznej Starostwa oraz przesłane do wszystkich Gmin z prośbą o wywieszenie na tablicach ogłoszeń w terminie do dnia 9 maja 2018 r. do 1 czerwca 2018 r.
6. Pismem z dnia 4 maja 2018 r. wystąpiono do Regionalnego Dyrektora Ochrony Środowiska w Łodzi i Łódzkiego Państwowego Wojewódzkiego Inspektora Sanitarnego w Łodzi o zaopiniowanie projektu „Programu Ochrony Środowiska Powiatu Poddębickiego” wraz z prognozą oddziaływania na środowisko.
7. W odpowiedzi pismem z dnia 24.05.2018 r., znak: ŁPWIS.NSOZNS.9022.1.262.2018.DW Łódzki Państwowy Wojewódzki Inspektor Sanitarny zaopiniował pozytywnie projekt pn.: Program Ochrony Środowiska Powiatu Poddębickiego 2020 (z perspektywą na lata 2021-2024) – pod względem wymagań higienicznych i zdrowotnych.

8. Regionalny Dyrektor Ochrony Środowiska w Łodzi pismem z dnia 12.07.2018 r., znak: WOOŚ.410.208.2018.AJa (po uzupełnieniu projektu o informacje nt. planów zadań ochronnych oraz przeanalizowaniu możliwości nieosiągnięcia celów środowiskowych) zaopiniował pozytywnie projekt w/w Programu wraz z prognozą oddziaływania na środowisko.

9. Zgodnie z art. 17 ust. 2 pkt 2 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2018 r., poz. 799 ze zm.) pismem z dnia 4.05.2018 r. zwrócono się do Zarządu Województwa Łódzkiego o zaopiniowanie przedmiotowego Programu wraz z Prognozą. W odpowiedzi pismem z dnia 8.06.2018 r., znak: RŚII.7011.4.2018.AFO Zarząd Województwa Łódzkiego poinformował, że przedstawiony projekt Programu jest zgodny z przepisami dotyczącymi ochrony środowiska, w związku z tym opiniuje go pozytywnie.
XVI. WNIOSKI Z ANALIZY OCENY ODDZIAŁYWANIA NA ŚRODOWISKO
Prognoza oddziaływania na środowisko projektu „Programu Ochrony Środowiska Powiatu Poddębickiego” została przeprowadzona w celu określenia wpływu na środowisko określonych w nim celów i zadań przewidzianych do realizacji na terenie Powiatu Poddębickiego.

Prognoza została opracowana zgodnie z przepisami ustawy 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.

Zakres Prognozy jest ponadto zgodny z zakresem stopniem szczegółowości informacji określonych:

· pismem Państwowego Wojewódzkiego Inspektora Sanitarnego w Łodzi, ul. Wodna 40 z dnia 24.02.2017 r., znak: PWIS-NSOZNS.9022.1.127.2017.AK,

· pismem Regionalnego Dyrektora Ochrony Środowiska w Łodzi z dnia 28.02.2017 r., znak: WOOŚ.411.67.2017.AJa.

Głównym celem prognozy jest określenie potencjalnych skutków dla środowiska jakie mogą wystąpić w wyniku realizacji zadań przewidzianych w programie.

Analizie poddano aktualny i prognozowany stan środowiska na terenie powiatu oraz proponowane kierunki działań w zakresie jego ochrony. Wnioski z tej analizy odniesiono do stanu środowiska w powiecie i przeanalizowano możliwe skutki realizacji planu. Do analizy przyjęto dwa warianty możliwych oddziaływań: nie wdrożenia ustaleń planu oraz realizacje ustaleń planu.

Ocenę stanu środowiska oparto o dane pochodzące przede wszystkim z Wojewódzkiego Inspektoratu Ochrony Środowiska w Łodzi i Delegatury w Sieradzu, informacje uzyskane z poszczególnych Gmin i przedsiębiorstw z terenu powiatu oraz z innych opracowań i dokumentów wymienionych w bibliografii.
W Prognozie przeanalizowano uwzględnienie w programie strategicznych kierunków działań przyjętych w innych dokumentach, zarówno na poziomie krajowym jak i wojewódzkim.
Mając na uwadze powyższe cele i założenia polityk, programów i strategii, prognozowane zmiany systemowe, coraz bardziej odczuwalne zmiany klimatu, po przeanalizowaniu aktualnego stanu środowiska Powiatu Poddębickiego i ustalonych kierunków jego rozwoju pozostawiono cele ekologiczne długo- i średnioterminowe, priorytety ekologiczne i wizję rozwoju powiatu sformułowane w poprzednim Programie.

Wizja:

Powiat Poddębicki przyjazny dla klimatu, środowiska i mieszkańców, atrakcyjny turystycznie i rekreacyjnie, wykorzystujący odnawialne źródła energii, ze szczególnym uwzględnieniem wód termalnych.

Cel nadrzędny:

Poprawa jakości środowiska w Powiecie Poddębickim, dzięki działaniom uświadomionej ekologicznie społeczności dążącej do ochrony zmieniającego się klimatu i przystosowania się do tych zmian.

Cele długoterminowe obejmujące okres do 2020 roku:

1. Poprawa jakości powietrza i życia mieszkańców dzięki rozwojowi gospodarki niskoemisyjnej

2. Poprawa jakości wód powierzchniowych i minimalizacja zagrożeń dla odtwarzalności i jakości zasobów wód podziemnych

3. Zmniejszenie zagrożenia hałasem i ochrona przed polami elektromagnetycznymi

4. Ochrona powierzchni ziemi

5. Ochrona zasobów kopalin

6. Ochrona zasobów przyrody i różnorodności biologicznej

7. Zmniejszenie wodochłonności, materiałochłonności i energochłonności, przy wzroście wykorzystania źródeł odnawialnych

8. Racjonalna gospodarka leśna
9. Zapobieganie nadzwyczajnym zagrożeniom środowiska i powstawaniu poważnych awarii

10. Wzrost świadomości ekologicznej mieszkańców

Do każdego celu długoterminowego zostały określone cele krótkoterminowe oraz wyznaczone kierunki działania dla realizacji tych celów.

Ze względu na charakter Powiatu Poddębickiego, bogactwo przyrodnicze, dostępność odnawialnych źródeł energii i ustalony kierunek rozwoju (turystyka, rekreacji i balneologia) oraz mając na uwadze wynikające z analizy stanu środowiska największe problemy dotyczące Powiatu Poddębickiego, proponuje się następujące priorytety ekologiczne:

· poprawa jakości powietrza – gospodarka niskoemisyjna, wdrażanie alternatywnych źródeł energii – redukcja emisji gazów cieplarnianych

· racjonalne gospodarowanie i ochrona zasobów wód podziemnych,

· poprawa jakości wód powierzchniowych i Zbiornika Jeziorsko – zrównoważone wykorzystanie ich do celów rekreacyjnych i turystycznych

· podniesienie świadomości ekologicznej mieszkańców i zmiana zachowań na proekologiczne

· właściwa gospodarka odpadami - minimalizacja powstawania odpadów, osiągnięcie właściwego poziomu odzysku i recyklingu,

· wzrost lesistości Powiatu

· ochrona różnorodności biologicznej i krajobrazowej

· ograniczenie uciążliwości hałasu komunikacyjnego

Analizując powyższe można stwierdzić, że założenia i cele przyjęte w Programie znacząco wpłyną na poprawę stanu środowiska w Powiecie Poddębickim. Konieczne jest ich tylko terminowe realizowanie przez poszczególne szczeble władzy, ale również i przez mieszkańców. Wspólne działania doprowadzą do poprawy stanu powietrza atmosferycznego, jakości wód powierzchniowych i podziemnych, zahamowania degradacji gleb, zmniejszenia degradacji lasów i ogólnie krajobrazu.

Przyjęty w Programie monitoring pozwoli na bieżąco kontrolować realizację postawionych celów i zadań.
WNIOSKI:
1. opracowana prognoza nie wskazała na występowanie znaczących zagrożeń dla środowiska w poszczególnych kategoriach interwencji.

2. przyjęcie do realizacji na etapie planowania konkretnych przedsięwzięć, rozwiązań zapobiegających i ograniczających oddziaływanie na środowisko wyeliminuje, bądź ograniczy ewentualne konflikty środowiskowe.

3. dla większości przedsięwzięć przewidywanych w Programie do realizacji bezpośrednie oddziaływanie na środowisko będzie lokalne i krótkotrwałe.

4. zaniechanie realizacji zaplanowanych zadań prowadzić będzie do pogorszenia stanu środowiska i pogorszenia jakości życia mieszkańców.

5. realizacja Programu nie wpłynie negatywnie na formy ochrony przyrody chronione z mocy ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody.
6. realizacja zadań wskazanych w Programie jest konieczna w celu osiągnięcia celów środowiskowych określonych dla jednolitych części wód zlokalizowanych na terenie Powiatu Poddębickiego.
7. realizacja Programu winna podlegać co dwa lata ocenie, a sprawozdanie z tej oceny powinno być przedkładane Radzie Powiatu przez Zarząd Powiatu.

8. Program wymaga aktualizacji nie rzadziej niż co 4 lata. Wynika z tego, że nie jest on dokumentem opracowywanym jednorazowo, lecz podlega okresowej weryfikacji i aktualizacji. Dlatego też niezbędne jest monitorowanie osiągania celów założonych w Programie.

9. przeprowadzona analiza i ocena wszystkich działań zawartych w Programie pozwala na stwierdzenie, że generalnie ich realizacja spowoduje poprawę jakości środowiska, zachowanie różnorodności biologicznej oraz dziedzictwa przyrodniczo-kulturowego, a także wpłynie na ograniczenie zużywania zasobów środowiskowych, a także przyczyni się do ochrony klimatu i przystosowania się do niekorzystnych jego zmian. Ponadto w dobie zmieniającego się klimatu i dożąenia do gospodarki niskoemisyjnej realizacja wyznaczonych w Programie celów zapewni mieszkańcom jak najbardziej efektywne i bezpieczne przystosowanie się do tych niekorzystnych zmian i wpłynie na zmniejszenie emisji gazów cieplarnianych z terenu Powiatu.
XVII. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM
Zgodnie z zapisami ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2017 r., poz. 519 ze zm.) polityka ochrony środowiska to zespół działań mających na celu stworzenie warunków niezbędnych do realizacji ochrony środowiska, zgodnie z zasadą zrównoważonego rozwoju.

Polityka ochrony środowiska jest prowadzona na podstawie strategii rozwoju, programów i dokumentów programowych, o których mowa w ustawie z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. z 2016 r. poz. 383, 1250, 1948 i 1954 oraz z 2017 r. poz. 5).

Przez politykę rozwoju rozumie się zespół wzajemnie powiązanych działań podejmowanych i realizowanych w celu zapewnienia trwałego i zrównoważonego rozwoju kraju, spójności społeczno-gospodarczej, regionalnej i przestrzennej, podnoszenia konkurencyjności gospodarki oraz tworzenia nowych miejsc pracy w skali krajowej, regionalnej lub lokalnej.

 Polityka ochrony środowiska jest prowadzona również za pomocą wojewódzkich, powiatowych i gminnych programów ochrony środowiska.

Organ wykonawczy województwa, powiatu i gminy, w celu realizacji polityki ochrony środowiska, sporządza odpowiednio wojewódzkie, powiatowe i gminne programy ochrony środowiska, uwzględniając cele zawarte w strategiach, programach i dokumentach programowych, o których mowa wyżej.

Zarząd Powiatu Poddębickiego sporządził następujące programy ochrony środowiska, które zostały przyjęte przez Radę Powiatu w Poddębicach:

· Program Ochrony Środowiska Powiatu Poddębickiego – przyjęty Uchwałą Rady Powiatu w Poddębicach Nr XVII/81/04 z dnia 12.02.2004 r.

· Program Ochrony Środowiska Powiatu Poddębickiego 2012 (z uwzględnieniem lat 2013 – 2016) – przyjęty Uchwałą Rady Powiatu w Poddębicach Nr LXI/332/10 z dnia 20 sierpnia 2010 r.,
· Program Ochrony Środowiska Powiatu Poddębickiego 2016 (z uwzględnieniem lat 2017 – 2020) – przyjęty Uchwałą Rady Powiatu w Poddębicach Nr XLII/246/14 z dnia 16 kwietnia 2014 r.
Program Ochrony Środowiska Powiatu Poddębickiego ma formułę otwartą i może być w każdej chwili korygowany i uszczegóławiany wraz z wejściem w życie nowych przepisów prawnych dotyczących ochrony środowiska i innych uwarunkowań mających wpływ na zawartość opracowania.

Ocenę stanu środowiska oparto o dane pochodzące przede wszystkim z Wojewódzkiego Inspektoratu Ochrony Środowiska w Łodzi i Delegatury w Sieradzu, informacje uzyskane z poszczególnych Gmin i przedsiębiorstw z terenu powiatu oraz z innych opracowań i dokumentów wymienionych w bibliografii.

Program został opracowany zgodnie z Wytycznymi do opracowania wojewódzkich, powiatowych i gminnych programów ochrony środowiska opracowanymi przez Ministerstwo Środowiska.

Podstawowym celem sporządzenia i uchwalenia POŚ jest realizacja przez jednostki samorządu terytorialnego polityki ochrony środowiska zbieżnej z założeniami najważniejszych dokumentów strategicznych i programowych. Programy Ochrony Środowiska powinny stanowić podstawę funkcjonowania systemu zarządzania środowiskiem spajającą wszystkie działania i dokumenty dotyczące ochrony środowiska i przyrody na szczeblu danej jednostki samorządu terytorialnego.
Ze względu na charakter Powiatu Poddębickiego, bogactwo przyrodnicze, dostępność odnawialnych źródeł energii i ustalony kierunek rozwoju (turystyka, rekreacji i balneologia) oraz mając na uwadze wynikające z analizy stanu środowiska największe problemy dotyczące Powiatu Poddębickiego, proponuje się następujące priorytety ekologiczne:

· poprawa jakości powietrza – gospodarka niskoemisyjna, wdrażanie alternatywnych źródeł energii – redukcja emisji gazów cieplarnianych

· racjonalne gospodarowanie i ochrona zasobów wód podziemnych,

· poprawa jakości wód powierzchniowych i Zbiornika Jeziorsko – zrównoważone wykorzystanie ich do celów rekreacyjnych i turystycznych

· podniesienie świadomości ekologicznej mieszkańców i zmiana zachowań na proekologiczne

· właściwa gospodarka odpadami - minimalizacja powstawania odpadów, osiągnięcie właściwego poziomu odzysku i recyklingu,

· wzrost lesistości Powiatu

· ochrona różnorodności biologicznej i krajobrazowej

· ograniczenie uciążliwości hałasu komunikacyjnego

Lista wybranych priorytetów jest otwarta i może być uzupełniania lub zmieniana, co będzie uzależnione od sytuacji ekonomicznej samorządów i podmiotów odpowiedzialnych za realizację inwestycji ekologicznych, możliwości uzyskania dofinansowania z zewnątrz, uregulowań prawnych i wielu innych czynników.
XVIII. BIBLIOGRAFIA
· „Bilans Zasobów Kopalin i Wód Podziemnych w Polsce”, Państwowy Instytut Geologiczny, 2015, 2016, 2017
· Wojewódzka baza danych dotyczących wytwarzania i gospodarowania odpadami

· Oceny stanu środowiska Wojewódzkiego Inspektora Ochrony Środowiska w Łodzi Oddziału Sieradz

· Raporty o stanie środowiska w województwie łódzkim", WIOŚ, WOŚ UW, FOŚ i GW, Łódź
· „Strategia Rozwoju Województwa Łódzkiego”,

· Biuletyn Statystyczny Województwa Łódzkiego, Urząd Statystyczny w Łodzi, Łódź,
· „Polityka Ekologiczna państwa
· „Rocznik Statystyczny województwa łódzkiego”,
· Wytyczne do opracowania wojewódzkich, powiatowych i gminnych programów ochrony środowiska,
· Powszechny Spis rolny 2010 „Charakterystyka gospodarstw rolnych”, Urząd Statystyczny w Łodzi,
· Powszechny Spis rolny 2010 „Raport z wyników województwa łódzkiego”, Urząd Statystyczny w Łodzi,
· Dane z Gmin Powiatu Poddębickiego
· Dane Wydziału Ochrony Środowiska, Bezpieczeństwa i Zarządzania Kryzysowego Starostwa Powiatowego w Poddębicach
· Zasoby internetowe: www.stat.gov.pl, www.rdos.gov.pl, wikipedia, www.mos.gov.pl, , Strona Natura 2000 http://natura2000.gdos.gov.pl/, http://www.pgi.gov.pl/, www.poddebicki.pl, www.mg.gov.pl, www.rzgwpoznan.gov.pl, www.lodz.rdos.gow.pl
· i inne

XIX. SPIS MAP
	Numer mapy
	Tytuł
	Strona

	1.
	Mapa Powiatu Poddębickiego…………………………………………………………………………
	14

	2.
	Położenie Powiatu Poddębickiego na tle województwa łódzkiego……………………………….
	15

	3.
	Powiat Poddębicki – rozmieszczenie gmin…………………………………………………………..
	16

	4.
	Obszar przekroczeń dobowej wartości poziomu dopuszczalnego stężenia pyłu PM 10 w Poddębicach w 2016 r………………………………………………………………………………….
	 177

	5.
	Obszar przekroczeń rocznej wartości poziomu docelowego stężenia benzo(a)pirenu w pyle PM10 w części centralnej i północno – zachodniej woj. łódzkiego w 2016 r……………………
	178

	6.
	Rozmieszczenie punktów pomiarowych promieniowania elektromagnetycznego w 2015 r……
	208

XX. SPIS TABEL
	1.
	Powierzchnia i ludność w 2016 r. (dane GUS)
	18

	2.
	Ludność według płci i wieku w 2016 r. (dane GUS)
	18

	3.
	Ludność według płci i wieku w 2016 r. (dok.) (dane GUS)
	18

	4.
	Ludność według płci i wieku w 2016 r. (dok.) (dane GUS)
	18

	5.
	Ludność według płci i wieku w 2016 r. (dok.) (dane GUS)
	18

	6.
	Prognoza demograficzna powiatu poddębickiego
	19

	7.
	Ruch naturalny ludności w 2016 r. (dane GUS)
	19

	8.
	Migracje wewnętrzne ludności na pobyt stały w 2016 r. (dane GUS)
	19

	9.
	Migracje wewnętrzne ludności na pobyt stały w 2016 r. (dok.) (dane GUS)
	19

	10.
	Migracje wewnętrzne i zagraniczne ludności na pobyt stały w 2016 r. (dane GUS)
	20

	11.
	Średnie miesięczne temperatury oraz opady1 w sezonie wegetacyjnym 2015-2016 oraz średnie z wielolecia 1971-2000 w województwie łódzkim (dane GUS)
	21

	12.
	Stopień rozpoznania zasobów i stan ich zagospodarowania, a także wielkość wydobycia z poszczególnych złóż – Powiat Poddębicki – dane z „Bilansu zasobów kopalin i wód podziemnych w Polsce” wg stanu na 31.12.2016 r. – Ministerstwo Środowiska:
	23

	13.
	Złoża, które są lub były eksploatowane w Powiecie Poddębickim na podstawie koncesji (dane Starostwa):
	25

	14.
	Zestawienie opłat eksploatacyjnych oraz wielkości wydobycia przez Zakłady Górnicze posiadające koncesję Starosty Poddębickiego:
	30

	15.
	Szkoły podstawowe dla dzieci i młodzieży w roku szkolnym 2015/16 (dane GUS)
	36

	16.
	GHminazja dla dzieci i młodzieży w roku szkolnym 2015/16 (dane GUS)
	36

	17.
	Zasadnicze szkoły zawodowe dla młodzieży w roku szkolnym 2015/16 (dane GUS)
	36

	18.
	Licea ogólnokształcące dla młodzieży w roku szkolnym 2015/16 (dane GUS)
	37

	19.
	Technika dla młodzieży w roku szkolnym 2015/16 (dane GUS)
	37

	20.
	Szkoły policealne w roku szkolnym 2015/16 (dane GUS)
	37

	21.
	Szkoły dla dorosłych w roku szkolnym 2015/16 (dane GUS)
	37

	22.
	Wychowanie przedszkolne w roku szkolnym 2015/16 (dane GUS)
	37

	23.
	Biblioteki publiczne w 2015 r. (dane GUS)
	38

	24.
	Łóżka w szpitalach, apteki, punkty apteczne, ambulatoryjna opieka zdrowotna w 2015 r. (dane GUS)
	39

	25.
	Żłobki i kluby dziecięce w 2015 r. (dane GUS)
	39

	26.
	Pomoc społeczna stacjonarna w 2015 r. (dane GUS)
	39

	27.
	Wodociągi i kanalizacja w 2015 r. (dane GUS)
	39

	28.
	Wodociągi i kanalizacja w 2011 r. (dane GUS) – dla porównania
	40

	29.
	Pobór i zużycie wody na potrzeby gospodarki narodowej i ludności w 2015r.
	40

	30.
	Ścieki przemysłowe i komunalne oraz ludność korzystająca z oczyszczalni ścieków w 2005 i 2015 r. (dane GUS)
	40

	31.
	Drogi publiczne w 2015 r. (dane GUS)
	41

	32.
	Wykaz dróg powiatowych na dzień 1.01.2012 r. – dane Starostwa
	41

	33.
	Sieć gazowa oraz odbiorcy i zużycie gazu z seici w gospodarstwach domowych w 2007r. (dane GUS)
	43

	34.
	Sieć gazowa oraz odbiorcy i zużycie gazu z seici w gospodarstwach domowych w 2011r. (dane GUS) – dla porównania
	43

	35.
	Pracujący według rodzajów działalności w 2015 r. (dane GUS)
	44

	36.
	Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON w 2015 r. (dane GUS)
	44

	37.
	Gospodarstwa rolne według grup obszarowych użytków rolnych - ogółem
	47

	38.
	Gospodarstwa rolne według grup obszarowych użytków rolnych – gospodarstwa indywidualne
	47

	39.
	Gospodarstwa rolne prowadzące działalność rolniczą według grup obszarowych użytków rolnych – ogółem
	47

	40.
	Gospodarstwa rolne prowadzące działalność rolniczą według grup obszarowych użytków rolnych –gospodarstwa indywidualne
	48

	41.
	Średnia powierzchnia użytków rolnych w gospodarstwach rolnych według grup obszarowych użytków rolnych - ogółem
	48

	42.
	Średnia powierzchnia użytków rolnych w gospodarstwach rolnych według grup obszarowych użytków rolnych –gospodarstwa indywidualne
	48

	43.
	Średnia powierzchnia użytków rolnych w gospodarstwach rolnych prowadzących działalność rolniczą według grup obszarowych użytków rolnych – ogółem
	48

	44.
	Średnia powierzchnia użytków rolnych w gospodarstwach rolnych prowadzących działalność gospodarczą według grup obszarowych użytków rolnych – gospodarstwa indywidualne
	49

	45.
	Użytkowanie gruntów w gospodarstwach rolnych – ogółem
	49

	46.
	Użytkowanie gruntów w gospodarstwach rolnych – gospodarstwa indywidualne
	49

	47.
	Użytkowanie gruntów w gospodarstwach prowadzących działalność rolniczą – gospodarstwa indywidualne
	50

	48.
	Powierzchnia zasiewów według grup ziemiopłodów – ogółem
	50

	49.
	Powierzchnia zasiewów według grup ziemiopłodów – gospodarstwa indywidualne
	50

	50.
	Pogłowie zwierząt gospodarskich – ogółem
	50

	51.
	Pogłowie zwierząt gospodarskich – gospodarstwa indywidualne
	51

	52.
	Obsada zwierząt gospodarskich na 100 ha użytków rolnych – ogółem
	51

	53.
	Obsada zwierząt gospodarskich na 100 ha użytków rolnych – gospodarstwa indywidualne
	51

	54.
	Gospodarstwa rolne posiadające ciągniki według mocy silnika - ogółem
	51

	55.
	Gospodarstwa rolne posiadające ciągniki według mocy silnika – gospodarstwa indywidualne
	51

	56.
	Ciągniki w gospodarstwach rolnych według mocy silnika – ogółem
	52

	57.
	Ciągniki w gospodarstwach rolnych według mocy silnika – gospodarstwa indywidualne
	52

	58.
	Gospodarstwa indywidualne według głównego źródła dochodu gospodarstwa domowego
	52

	59.
	Pracujący w rolnictwie
	52

	60.
	Gospodarstwa rolne prowadzące działalność rolniczą według poziomu wykształcenia rolniczego osoby kierującej – ogółem
	53

	61.
	Gospodarstwa rolne prowadzące działalność rolniczą według poziomu wykształcenia rolniczego osoby kierującej – gospodarstwa indywidualne
	53

	62.
	Gospodarstwa rolne prowadzące działalność rolniczą według lat prowadzenia gospodarstwa rolnego przez osobę kierującą – ogółem
	53

	63.
	Gospodarstwa rolne prowadzące działalność rolniczą według lat prowadzenia gospodarstwa rolnego przez osobę kierującą – gospodarstwa indywidualne
	54

	64.
	Gospodarstwa indywidualne prowadzące działalność rolniczą według osoby kierującej
	54

	65.
	Użytkownik i członkowie rodziny użytkownika pracujący w gospodarstwach indywidualnych według grup obszarowych użytków rolnych
	54

	66.
	Użytkownik i członkowie rodziny użytkownika pracujący w gospodarstwach indywidualnych według grup obszarowych użytków rolnych – cd.
	54

	67.
	Użytkownik i członkowie rodziny użytkownika pracujący w gospodarstwach indywidualnych według czasu pracy
	55

	68.
	Użytkownik i członkowie rodziny użytkownika pracujący w gospodarstwach indywidualnych według czasu pracy – cd.
	55

	69.
	Użytkownik i członkowie rodziny użytkownika pracujący w gospodarstwach indywidualnych według wieku
	55

	70.
	Użytkownik i członkowie rodziny użytkownika pracujący w gospodarstwach indywidualnych według wieku – cd.
	55

	71.
	Zalesienia w latach 1999-2004 na terenie Gmin Powiatu Poddębickiego
	56

	72.
	Zalesienia w latach 2005-2009 na terenie Gmin Powiatu Poddębickiego
	56

	73.
	Zalesienia w latach 2010-2014 na terenie Gmin Powiatu Poddębickiego
	56

	74.
	Powierzchnia gruntów leśnych w 2015 r. (dane GUS)
	59

	75.
	Grunty nieleśne zalesione i przeznaczone do zalesienia w 2015 r. (dane GUS)
	60

	76.
	Lasy prywatne i gminne w 2015 r. (dane GUS)
	60

	77.
	Obszary Natura 2000 w województwie łódzkim – dane WIOŚ
	69

	78.
	Wykaz obszarów Natura 2000 w gminach powiatu poddębickiego – dane WIOŚ
	70

	79.
	Rejestr pomników przyrody – stan na 20.10.2017 r. – dane RDOŚw Łodzi
	73

	80.
	Jednolite Części Wód - źródło: Plan gospodarowania wodami na obszarze dorzecza Odry – Powiat Poddębicki
	87

	81.
	Charakterystyka Jednolitych Części Wód Powierzchniowych - źródło: Plan gospodarowania wodami na obszarze dorzecza Odry – Powiat Poddębicki
	89

	82.
	Jednolite Części Wód Powierzchniowych - źródło: Plan gospodarowania wodami na obszarze dorzecza Odry – Powiat Poddębicki – działania i i nwestycje
	95

	83.
	Charakterystyka Jednolitych Części Wód Podziemnych - źródło: Plan gospodarowania wodami na obszarze dorzecza Odry – Powiat Poddębicki
	97

	84.
	 Jednolite części wód (JCW) - Powierzchniowych (JCWP)
	99

	85.
	Jednolite części wód (JCW) - Podziemnych (JCWPd)
	99

	86.
	Działania wskazane do realizacji w aPWŚK – Powiat Poddębicki – wyciąg
	100

	87.
	Zestawienie ustalonych zasobów eksploatacyjnych zwykłych wód podziemnych w Polsce w 2011 r. – wyciąg – województwo łódzkie
	123

	88.
	Zestawienie ustalonych zasobów eksploatacyjnych zwykłych wód podziemnych w 2015r. – wyciąg – województwo łódzkie
	124

	89.
	Klasyfikacja wód podziemnych w punktach obserwacyjno – pomiarowych sieci regionalnej monitoringu zwykłych wód podziemnych w powiecie poddębickim w 2014 roku.
	126

	90.
	Klasyfikacja poszczególnych wskaźników wody podziemnej badanej na terenie powiatu poddębickiego w 2014 roku.
	127

	91.
	Charakterystyka otworu obserwacyjno – pomiarowego prowadzonego w sieci krajowej monitoringu zwykłych wód podziemnych
	128

	92.
	Zużycie wody na potrzeby gospodarki narodowej i ludności w 2015 roku na terenie powiatu poddębickiego
	130

	93.
	Zestawienie i charakterystyka większych ujęć wód podziemnych na terenie Powiatu Poddębickiego – dane Starostwa
	132

	94.
	Główne dane techniczne zbiornika Jeziorsko
	142

	95.
	Sprawozdanie z wykonania KPOŚK – województwo łódzkie- wyciąg– Powiat Poddębicki
	145

	96.
	Wykaz większych zakładów oraz ładunki zanieczyszczeń w ściekach odprowadzanych do wód powierzchniowych w latach 2015 – 2016
	146

	97.
	Ładunki zanieczyszczeń, odprowadzone kanalizacją miejską na terenie powiatu poddębickiego w 2015 roku
	147

	98.
	Charakterystyka i rodzaje oczyszczalni działających na terenie Powiatu Poddębickiego – dane Starostwa
	148

	99.
	Wykaz obszarów zmeliorowanych na terenie Powiatu Poddębickiego (dane z „Programu gospodarki wodnej na użytkach rolnych Powiatu Poddębickiego”)
	152

	100.
	Wykaz Spółek Wodnych z terenu Powiatu Poddębickiego (dane z „Programu gospodarki wodnej na użytkach rolnych Powiatu Poddębickiego”)
	153

	101.
	Wykaz długości rzek i kanałów oraz długość rowów melioracyjnych znajdujących się w poszczególnych gminach Powiatu Poddębickiego (dane WZMiUW)
	154

	102.
	Wykaz zbiorników retencyjnych i stawów hodowlanych z terenu Powiatu Poddębickiego: (dane WZMiUW)
	155

	103.
	Wykaz urządzeń wodnych: jazy, zastawki, małe elektrownie wodne (dane WZMiUW)
	156

	104.
	Wykaz długości rowów melioracyjnych z terenu Powiatu Poddębickiego – podział na wsie (dane WZMiUW)
	158

	105.
	Wykaz budowli piętrzących posiadających wysokość piętrzenia h ≥ 1 m
	165

	106.
	Emisja punktowa głównych zanieczyszczeń w powiatach województwa łódzkiego w 2015 r.
	171

	107.
	Wielkość emisji zanieczyszczeń pochodzących ze źródeł liniowych w województwie łódzkim w 2015 roku.
	171

	108.
	Wielkość emisji zanieczyszczeń pochodzących ze źródeł powierzchniowych w województwie łódzkim w 2015 roku.
	171

	109.
	Wielkość emisji zanieczyszczeń pochodzących z rolnictwa w województwie łódzkim w 2015 roku.
	172

	110.
	Suma emisji pyłu [emisja całkowita: punktowa, liniowa, powierzchniowa, rolnictwo] w Mg/a i stężenie PM10 [stacje automatyczne i manualne] okres uśredniania – rok [µg/m3] w latach 2008 – 2015 w województwie łódzkim
	172

	111.
	Zestawienie wyników pomiarów średniomiesięcznych SO2, NO2 w punktach pomiarowych na terenie powiatu poddębickiego.
	173

	112.
	Zestawienie średniorocznych wyników pomiarów pasywnych w latach 2013-2016
	174

	113.
	Poziomy dopuszczalne, docelowe i wartości celu długoterminowego stężenia substancji w powietrzu, zróżnicowane ze względu na ochronę zdrowia ludzi i ochronę roślin, termin ich osiągnięcia, okresy, dla których uśrednia się wyniki pomiarów, dopuszczalne częstości przekraczania tych poziomów (z uwzględnieniem marginesów tolerancji za 2016r.).
	175

	114.
	Symbole klas wynikowych poszczególnych zanieczyszczeń w strefach oceny jakości powietrza według kryteriów oceny dla ochrony zdrowie oraz ochrony roślin
	179

	115.
	Klasyfikacja strefy łódzkiej z uwzględnieniem poziomów dopuszczalnych określonych dla SO2, pod kątem ochrony zdrowia
	180

	116.
	Klasyfikacja strefy łódzkiej z uwzględnieniem poziomów dopuszczalnych określonych dla NO2, pod kątem ochrony zdrowia
	180

	117.
	Klasyfikacja strefy łódzkiej z uwzględnieniem poziomów dopuszczalnych określonych dla benzenu, pod kątem ochrony zdrowia
	180

	118.
	Klasyfikacja strefy łódzkiej z uwzględnieniem poziomów dopuszczalnych określonych dla CO, pod kątem ochrony zdrowia
	180

	119.
	Klasyfikacja strefy łódzkiej z uwzględnieniem poziomu docelowego oraz celu długoterminowego określonego dla ozonu, pod kątem ochrony zdrowia
	180

	120.
	Klasyfikacja strefy łódzkiej z uwzględnieniem poziomu dopuszczalnego określonych dla PM2,5, pod kątem ochrony zdrowia
	180

	121.
	Klasyfikacja strefy łódzkiej z uwzględnieniem poziomów dopuszczalnych określonych dla PM10, pod kątem ochrony zdrowia
	180

	122.
	Klasyfikacja strefy łódzkiej z uwzględnieniem poziomu docelowego określonego dla As, Cd, Ni, Pb, B(a)P w pyle PM10, pod kątem ochrony zdrowia
	181

	123.
	Klasyfikacja strefy łódzkiej z uwzględnieniem poziomów dopuszczalnych określonych dla SO2 i NOX, pod kątem ochrony roślin
	181

	124.
	Klasyfikacja strefy łódzkiej z uwzględnieniem poziomu docelowego i celu długoterminowego określonego dla ozonu, pod kątem ochrony roślin
	181

	125.
	Wymagane poziomy recyklingu i przygotowania do ponownego użycia i odzysku innymi metodami
	187

	126.
	Informacje dotyczące gospodarki odpadami komunalnymi w gminach Powiatu Poddębickiego – na podstawie sprawozdań przekazywanych przez gminy do Urzędu Marszałkowskiego i WIOŚ - 2015 rok
	195

	127.
	Informacje dotyczące gospodarki odpadami komunalnymi w gminach Powiatu Poddębickiego – na podstawie sprawozdań przekazywanych przez gminy do Urzędu Marszałkowskiego i WIOŚ - 2016 rok
	195

	128.
	Wskaźniki wytwarzania odpadów komunalnych w horyzoncie czasowym do 2023 roku
	196

	129.
	Prognoza wytwarzania odpadów komunalnych
	196

	130.
	Podstawowe informacje dotyczące składowisk na terenie Powiatu Poddębickiego – dane Starostwa
	196

	131.
	Zakres parametrów wskaźnikowych oraz minimalna częstotliwość badań parametrów wskaźnikowych w poszczególnych fazach eksploatacji składowiska odpadów – załącznik do rozporządzenia
	198

	132.
	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
	203

	133.
	Wyniki pomiarów hałasu oraz natężenie ruchu w Poddębicach, ul. Łęczycka 52
	204

	134.
	Wyniki pomiarów hałasu oraz natężenie ruchu w Poddębicach, ul. Zielona
	205

	135.
	Stacje bazowe telefonii komórkowej na terenie powiatu poddębickiego
	206

	136.
	Wykaz punktów pomiarowych natężenia pola elektromagnetycznego w powiecie poddębickim w 2015 roku na terenie miasta o liczbie mieszkańców poniżej 50 tysięcy oraz na terenach wiejskich.
	207

	137.
	Przedmioty ochrony obszaru Natura 2000 Zbiornik Jeziorsko PLB100002
	213

	138.
	Przedmioty ochrony obszaru Natura 2000 Pradolina Warszawsko-Berlińska PLB100001
	 220

	139.
	Przedmioty ochrony obszaru Natura 2000 Pradolina Bzury-Neru PLH100006
	227

	140.
	Lista priorytetowych przedsięwzięć proekologicznych, planowanych do wykonania na terenie Powiatu Poddębickiego (według informacji z gmin).
	248

	141.
	Zadania własne powiatu
	254

	142.
	Zadania koordynowane
	255

	143.
	Harmonogram realizacji i weryfikacji „Programu Ochrony Środowiska Powiatu Poddębickiego”
	260

XXI. SPIS TREŚCI
	I
	WYKAZ SKRÓTÓW
	3

	II
	PODSTAWY PRAWNE I KONCEPCJA PROGRAMU
	3

	III
	SPÓJNOŚĆ Z DOKUMENTAMI STRATEGICZNYMI I PROGRAMOWYMI
	4

	IV
	CHARAKTERYSTYKA POWIATU PODDĘBICKIEGO
	14

	A
	Położenie administracyjno-geograficzne
	15

	B
	Ludność
	16

	C
	Warunki klimatyczne
	20

	D
	Morfologia i hipsometria
	22

	E
	Surowce mineralne
	22

	F
	Hydrografia
	32

	G
	Budowa geologiczna
	33

	H
	Gleby
	34

	I
	Infrastruktura społeczna
	35

	J
	Infrastruktura techniczna
	39

	1.
	Sieć wodociągowa i kanalizacyjna
	39

	2.
	Sieć komunikacyjna – drogi
	41

	3.
	Gazyfikacja
	43

	K
	Potencjał gospodarczy
	43

	L
	Rolnictwo
	44

	M
	Leśnictwo
	56

	N
	Walory krajobrazowe Powiatu Poddębickiego
	61

	1.
	Rezerwaty przyrody
	62

	2.
	Obszar chronionego krajobrazu
	64

	3.
	Obszary Natura 2000
	68

	4.
	Pomniki przyrody
	72

	5.
	Stanowisko dokumentacyjne
	79

	6.
	Użytki ekologiczne
	79

	7.
	Zespół przyrodniczo - krajobrazowy
	79

	O
	Zabytki
	80

	V
	ANALIZA AKTUALNEGO STANU ŚRODOWISKA
	83

	1.
	Ochrona wód – wody powierzchniowe i podziemne
	83

	1.1
	Plan gospodarowania wodami na obszarze dorzeczy
	83

	1.2
	Program wodno – środowiskowy kraju (PWŚK)
	98

	1.3
	Warunki korzystania z wód regionu wodnego
	121

	1.4
	Plan zarządzania ryzykiem powodziowym
	121

	1.5
	Wody podziemne
	122

	a.
	wody podziemne w utworach czwartorzędowych
	122

	b.
	wody podziemne w utworach górnej kredy
	122

	c.
	zasoby wód podziemnych
	123

	d.
	wody geotermalne
	124

	e.
	jakość wód podziemnych
	125

	f.
	monitoring i ocena jakości wody surowej
	128

	g.
	Ocena stanu sanitarnego ujęć wód podziemnych – informacja Państwowego Powiatowego Inspektora Sanitarnego w Poddębicach
	130

	h.
	gospodarowanie wodą podziemną na terenie Powiatu Poddębickiego
	130

	1.6
	Wody powierzchniowe
	139

	a.
	Monitoring i ocena wód powierzchniowych
	139

	b.
	Zbiornik Jeziorsko
	141

	2.
	Gospodarka ściekowa
	143

	2.1
	Krajowy Program Oczyszczania Ścieków Komunalnych
	143

	2.2
	Emisja zanieczyszczeń do wód i oczyszczalnie ścieków
	146

	3.
	Mała retencja
	150

	4.
	Odnawialne źródła energii
	162

	5.
	Ochrona powietrza atmosferycznego
	170

	5.1
	Emisja zanieczyszczeń do powietrza
	170

	5.2
	Stan czystości powietrza atmosferycznego
	172

	5.3
	Ocena bieżąca jakości powietrza
	179

	5.4
	Działalność kontrolna Wojewódzkiego Inspektoratu Ochrony Środowiska Delegatury w Sieradzu w latach 2015-2016
	182

	6.
	Gospodarka odpadami
	184

	6.1
	System gospodarki odpadami w Powiecie Poddębickim na podstawie założeń Planu gospodarki odpadami województwa łódzkiego 2012
	184

	6.2
	Realizacja „Programu usuwania azbestu i wyrobów zawierających azbest”
	198

	6.3
	Likwidacja mogilników w województwie łódzkim
	201

	6.4
	Stacje demontażu pojazdów
	202

	7.
	Hałas
	203

	8.
	Poważne awarie i zagrożenia nadzwyczajne
	205

	9.
	Promieniowanie elektromagnetyczne
	206

	10.
	Ochrona przyrody
	209

	10.1
	Plan zadań ochronnych dla Zbiornika Jeziorsko
	210

	10.2
	Plan zadań ochronnych dla obszaru Natura 2000 Pradolina Warszawsko-Berlińska PLB100001.
	219

	10.3
	Plan zadań ochronnych dla obszaru Natura 2000 Pradolina Bzury-Neru PLH100006
	227

	VI
	ANALIZA SWOT
	236

	VII
	RAPORT Z WYKONANIA „PROGRAMU OCHRONY ŚRODOWISKA POWIATU PODDĘBICKIEGO 2012 (z uwzględnieniem lat 2013-2016)
	238

	VIII
	CELE I ZADANIA PROGRAMU OCHRONY ŚRODOWISKA
	241

	IX
	PRIORYTETY EKOLOGICZNE I LISTA PROEKOLOGICZNYCH PRZEDSIĘWZIĘĆ PRIORYTETOWYCH
	248

	X
	SYSTEM REALIZACJI PROGRAMU OCHRONY ŚRODOWISKA
	259

	 1
	INSTRUMENTY REALIZACJI PROGRAMU
	259

	2
	ZARZĄDZANIE PROGRAMEM OCHRONY ŚRODOWISKA
	259

	3
	MONITORING REALIZACJI PROGRAMU OCHRONY ŚRODOWISKA
	259

	XI
	WYKAZ INTERESARIUSZY ZANGAŻOWANYCH W PRACE NAD PROGRAMEM OCHRONY ŚRODOWISKA
	261

	XII
	WYTYCZNE DLA GMINNYCH PROGRAMÓW OCHRONY ŚRODOWISKA
	261

	XIII
	HARMONOGRAM REALIZACJI I WERYFIKACJI PROGRAMU
	261

	XIV
	FINANSOWANIE REALIZACJI DZIAŁAŃ – ŹRÓDŁA FINANSOWANIA
	261

	XV
	KONSULTACJE SPOŁECZNE
	268

	XVI
	WNIOSKI Z ANALIZY OCENY ODDZIAŁYWANIA NA ŚRODOWISKO
	270

	XVII
	STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYCH
	272

	XVIII
	BIBLIOGRAFIA
	274

	XIX
	SPIS MAP
	275

	XX
	SPIS TABEL
	276

	XXI
	SPIS TREŚCI
	280

[image: image20.png]

[image: image21][image: image22][image: image23]
� EMBED CorelDRAW.Graphic.9 ���

PAGE
3

[image: image30.jpg]

_1108879362.unknown

