

1. WSTĘP

1.1. Podstawa prawna opracowania

Do opracowania „Programu ochrony środowiska dla gminy Cieszków” zobowiązuje art.17 Ustawy - Prawo ochrony środowiska z dnia 27 kwietnia 2001r. (Dz.U. Nr 62 poz.627).

1.2. Struktura opracowania

Opracowanie składa się z czterech głównych części merytorycznych. W części pierwszej (rozd. 2) dokonano charakterystyki społeczno-gospodarczej gminy oraz zidentyfikowano kierunki strategii jej rozwoju zapisane w szczególności w jej Studium uwarunkowań i kierunków zagospodarowania przestrzennego. Część drugą (rozd. 3) poświęcono diagnozie stanu środowiska – poszczególnych jego komponentów. W części trzeciej (rozd. 4) dokonano – na podstawie diagnozy – syntetycznej identyfikacji/specyfikacji najważniejszych problemów związanych z ochroną środowiska na obszarze gminy. Część czwarta (pozostałe rozdziały) stanowi właściwy program ochrony środowiska obejmujący cele długo- i krótkoterminowe, kierunki działań, zarządzanie środowiskiem oraz finansowanie zadań programu.

Integralną częścią programu ochrony środowiska jest plan gospodarki odpadami opracowany, jako osobny dokument, zgodnie z wymaganiami określonymi w art.14 i 15 Ustawy o odpadach z dnia 27 kwietnia 2001r. (Dz. U. Nr 62 poz. 628).

1.3. Główne cele i uwarunkowania Programu

„Program Ochrony Środowiska dla gminy Cieszków” (zwany dalej Programem) jest dokumentem określającym cele i zadania administracji samorządu w zakresie ochrony środowiska, zgodnie z polityką ekologiczną państwa. Nadrzędnym celem tej polityki, sformułowanym w „ II Polityce Ekologiczne Państwa”, jest **racjonalne użytkowanie zasobów naturalnych i poprawa jakości środowiska oraz zachowanie stanu przyrody**. Ważnym dokumentem uwzględnionym w „Programie ..” jest „Program ochrony środowiska dla powiatu milickiego” przyjęty Uchwałą nr XVI/99/04 Rady Powiatu w Miliczu z dnia 17 czerwca 2004r. oraz „Program zrównoważonego rozwoju i ochrony środowiska województwa dolnośląskiego” uchwalony 26 kwietnia 2002r. przez Sejmik Województwa Dolnośląskiego - Uchwała Nr XLIV/842/2002.

Program określa:

- zadania służące realizacji celów ekologicznych,

- rodzaj i harmonogram przedsięwzięć,
- niezbędne środki potrzebne do osiągnięcia wyznaczonych celów,
- potencjalne źródła finansowania,
- sposób zarządzania środowiskiem.

1.4. Metodyka tworzenia programu

Realizacja pracy polegała na analizie danych zawartych w materiałach udostępnionych przez Starostwo Powiatowe i jego jednostki organizacyjne, Urzędy Gmin, Urząd Województwa Dolnośląskiego we Wrocławiu, Urząd Marszałkowski Województwa Dolnośląskiego, Regionalny Zarząd Gospodarki Wodnej we Wrocławiu, Wojewódzki Inspektorat Ochrony Środowiska we Wrocławiu, Regionalny Zarząd Melioracji i Urządzeń Wodnych w Miliczu, Urząd Statystyczny we Wrocławiu, Stowarzyszenie Gmin i Powiatów Doliny Baryczy oraz inne instytucje, w posiadaniu których znajdowały się wyniki badań, informacje i materiały badawczo - studialne związane ze stanem środowiska przyrodniczego. Uwzględniono również dokumenty dotyczące polityki ekologicznej państwa (II Polityki Ekologicznej Państwa), Krajowy program oczyszczania ścieków komunalnych, Program zrównoważonego rozwoju i ochrony środowiska województwa dolnośląskiego, Strategię rozwoju województwa dolnośląskiego, Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

W oparciu o ocenę stanu istniejącego sformułowano cele długoterminowe do 2015 r. i krótkoterminowe – do 2006r. wraz z zadaniami do wykonania w wyznaczonych przedziałach czasowych.

2. CHARAKTERYSTYKA STREFY SPOŁECZNO-GOSPODARCZEJ GMINY I STRATEGIA ROZWOJU

2.1. Położenie i podstawowe wielkości

Gmina Cieszków położona jest w północno-wschodniej części województwa dolnośląskiego i północnej części powiatu milickiego. Od strony północnej gmina graniczy z gminą oraz z miastem Zduny w województwie wielkopolskim, od strony wschodniej i południowej z gminą Milicz a od strony zachodniej z gminą Jutrosin w województwie wielkopolskim (powiat Rawicz).

- Powierzchnia – 101 km²; 10 067 ha (0,5 % powierzchni województwa, 14,1% powierzchni powiatu)
- Liczba ludności – 4690 mieszkańców (12,7% populacji powiatu) [wg GUS, 2003 r.]
- Średnia gęstość zaludnienia – 46,4 mieszkańców/km² (województwa - 146 mieszkańców /km², powiatu – 52 mieszkańców /km²)
- Liczba miejscowości – 25; liczba sołectw – 17
- Struktura użytkowania terenów:
 - przestrzeń rolnicza – 54,8%
 - lasy – 33,8%
 - pozostałe tereny – 11,4%; w tym 770 ha terenów zainwestowanych (7,6%)
- Główne elementy komunikacji – droga krajowa nr 15 oraz lokalna linia kolejowa nr 281 relacji Grabowno Wielkie - Jarocin.

2.2. Demografia i sieć osadnicza

Co najmniej od połowy lat 80. ubiegłego stulecia wzrost zaludnienia gminy wykazuje stagnację a w poszczególnych latach następował albo niewielki wzrost, albo – również niewielki – spadek liczebności populacji w przedziale 4 700 mieszkańców (1985 r.) do 4829 mieszkańców (1990 r.). Od końca stulecia do roku 2002 zaludnienie gminy zmniejszyło się z 4 789 (1998 r.) do 4 690 mieszkańców (wg GUS); w roku 2003, wg danych z gminy, było 4 813 mieszkańców (oznaczało by to ponowny i to względnie duży wzrost zaludnienia). Te wahania (fluktuacje) w ruchu liczebności populacji są charakterystyczne dla fazy stabilizacji, która (wg długofalowych prognoz demograficznych) powinna utrzymać się także w okresie perspektywicznym. Można zatem w przybliżeniu przyjąć, że do roku 2015 zaludnienie gminy

nie powinno przekroczyć liczby 4 800 mieszkańców. Na stagnację w ruchu liczebności populacji, a zwłaszcza na okresowe spadki liczby mieszkańców, wpływało przeważnie ujemne saldo migracyjne. Stopa przyrostu naturalnego, chociaż wykazująca generalną tendencję malejącą, była przeważnie dodatnia i względnie wysoka (np.: 5,8‰ w roku 1994, 3,7‰ w 1997 r). Jeszcze w 2002 r. odnotowano dodatnią stopę przyrostu naturalnego o wartości aż 3,2‰ (średnio w województwie stopa ta była ujemna, o wartości -1,1‰). Nadal utrzymujący się dodatni przyrost naturalny jest obecnie typowy dla większości populacji wiejskich kraju.

W strukturze wieku względnie wysoki udział ma grupa przedprodukcyjna – 26,7% (21,0% średnio w województwie i 25,1% w powiecie), w tym dzieci do lat 2 – 3,9% (2,6% w województwie oraz 3,3% w powiecie). Równocześnie wysoki jest jednak także udział ludności starej – 14,3% (15,3% w województwie i 13,2% w powiecie). Tym samym stosunkowo mały jest udział grupy ludności w wieku produkcyjnym – 59,0% (63,7% w województwie oraz 61,8% w powiecie). Taka struktura wieku populacji Cieszkowskiej niewątpliwie związana jest z permanentnie utrzymującym się ujemnym saldem migracyjnym (odpływają głównie ludzie w wieku produkcyjnym-mobilnym). Z kolei względnie wysoki udział dzieci wynika z wysokiej dzietności rodzin, co jest charakterystyczne dla społeczności wiejskich. Naturalny (obserwowany w całym kraju) proces starzenia się populacji w gminie Cieszków wyraża się głównie w sukcesywnym spadku udziału dzieci i młodzieży (32,7% w 1994 r., w tym 5,2% dzieci do lat 2 oraz 30,7% w 1997 r., w tym 3,5% dzieci do lat 2), natomiast udział grupy poprodukcyjnej prawie się nie zmienia (od 1994 r.).

W sieci osadniczej gminy zaznacza się wybitna dominacja ośrodka gminnego, który pod względem fizjonomii i układu przestrzennego przypomina bardziej miasto niż wieś. Historycznie było to zresztą miasto, które po II wojnie światowej utraciło prawa miejskie. Cieszków skupia obecnie około 42,5% populacji gminy; wskaźnik dominacji nad następną pod względem wielkości miejscowością wynosi aż ponad 6,0 (Pakosławsko). Tak więc pozostała część sieci osadniczej gminy jest silnie rozdrobniona; średnia wielkość wiejskiej jednostki osadniczej (po wyłączeniu Cieszkowa) wynosi zaledwie około 112 mieszkańców a sołectwa – około 168 mieszkańców. Tylko 4 sołectwa liczą około 300 mieszkańców: Dziadkowo, Guzowice, Pakosławsko i Ujazd. Trzy dalsze sołectwa liczą nieco ponad 200 mieszkańców. Pozostałe miejscowości to małe wsie – poniżej 200 lub nawet 100 mieszkańców. W odróżnieniu od całej gminy, jej ośrodek centralny – Cieszków – wykazał w okresie 1985 – 2002 r. dość znaczny wzrost – o około 20%. Miał on jednak miejsce tylko w drugiej połowie lat 80. ubiegłego wieku. Po roku 1990 nastąpiła stagnacja w ruchu

liczebności populacji tej miejscowości zaznaczona niewielkimi fluktuacjami w poszczególnych latach (niewielkie spadki lub wzrosty zaludnienia).

2.3. Struktura przestrzeni gospodarczej

Pod względem atrakcyjności inwestycyjnej gminę Cieszków, wraz z pozostałymi gminami powiatu milickiego, zaliczono do V (czyli „prawie najslabszej”) grupy [Strategia rozwoju województwa dolnośląskiego, 2000]. O takiej ocenie zadecydowały uwarunkowania przyrodnicze, nie sprzyjające generalnie intensywniejszym formom gospodarowania oraz niski wskaźnik liczby podmiotów gospodarczych przypadających na 1000 mieszkańców. W roku 2002 w gminie zarejestrowano 296 podmiotów [GUS, 2003 r]. Na 1000 mieszkańców przypadały 63,1 podmioty gospodarcze (101,6 podmiotów – średnio w województwie, 81,7 w powiecie). Zdecydowanie przeważają drobne podmioty gospodarcze o zatrudnieniu do kilku osób i są to przeważnie podmioty osób fizycznych. Do spółek prawa handlowego należą tylko 2 podmioty. W strukturze branżowej dominują handel i naprawy (ponad 40,5%), branżę przemysłową reprezentuje 25 podmiotów (tj. 8,4% ogólnej liczby zarejestrowanych podmiotów). Stosunkowo dużo podmiotów prowadzi działalność w branży budowlanej – 56 podmiotów (18,9%).

Wskaźnik dochodu budżetu gminy Cieszków wynosił w roku 2002 [GUS, 2003 r.] 1418 zł/mieszkańca i był znacząco niższy od wskaźnika średniowojewódzkiego (1720 zł/mieszkańca) ale nieco wyższy od średniopowiatowego (1322 zł/mieszkańca). Niski jest udział dochodów własnych w budżecie gminy – tylko 31,7% (42,1% średnio w powiecie oraz 55,6% średnio w województwie).

O gospodarczym obliczu gminy decyduje rolnictwo pomimo szczupłości przestrzeni rolniczej i przeciętnych jej walorach produkcyjnych. W produkcji rolniczej przeważa kierunek roślinny, chociaż pewne (wyższe niż przeciętnie w województwie) znaczenie ma hodowla – trzody chlewnej i bydła rogatego (w mniejszym stopniu drobiu). W strukturze upraw dominują zboża (77% areалу zasiewów), zwłaszcza żyta (24% zasiewów). W gminie na pewną skalę rozwinęła się hodowla ryb w oparciu o występujące tu stawy (część z nich pełni bowiem funkcję stawów hodowlanych).

Rolnictwo gminy należy obecnie niemal wyłącznie do sektora prywatnego. Grunty i obiekty po byłym PGR w Cieszkowie przejęte zostały przez Agencję Własności Rolnej Skarbu Państwa a część tych gruntów i majątku trwałego została na trwałe rozdysponowana. Znaczna część gruntów nadal jednak pozostaje w zasobach Agencji.

Na gruntach i w obiektach byłego PGR powstały Przedsiębiorstwa produkcyjno-usługowe związane z gospodarką rolną: Przedsiębiorstwo Rolno-Przetwórcze s.c. Cieszków, Przedsiębiorstwo Rolno-Przetwórczo-Handlowe „Brzezina” sp. z o.o. w Pakosławsku, Przedsiębiorstwo Rolne „Stakłaj” s.c. w Guzowicach oraz Ekovit sp. z o.o. w Słabocinie [Studium..., 1999 r.]. Na terenie gminy działają ponadto fermy hodowlane: ferma bydła, trzody chlewnej oraz ferma drobiowa.

Indywidualne gospodarstwa rolne są silnie rozdrobnione; średnia wielkość gospodarstwa rolnego wynosi około 8,9 ha, przy czym prawie 56% ogólnej liczby gospodarstw indywidualnych to gospodarstwa o areale 1-5 ha (ale obejmują one niespełna 13% użytków rolnych). Gospodarstwa o powierzchni powyżej 15 ha stanowią niespełna 15% liczby gospodarstw obejmując prawie 55% przestrzeni rolniczej znajdującej się w użytkowaniu rolników indywidualnych. Taka struktura własnościowa (nie odbiegająca istotnie od przeciętnej w kraju i regionie) nie pozwala większości właścicielom gospodarstw na utrzymanie się z samego rolnictwa (niska towarowość) co zmusza ich do poszukiwania dodatkowych źródeł zarobku. Pojawiły się więc w gminie Cieszków drobne przedsiębiorstwa – produkcyjne lub usługowe, głównie w ośrodku gminnym. Do najważniejszych zakładów zaliczyć można Zakład Kamieniarski i Przeróbki Kamienia, Zakład Produkcji Ozdób Choinkowych, Zakład Produkcji Zabawek „Panda” Zakład Produkcyjno-Usługowy „Chwedex”, Piekarnia „Smak”(Cieszków) oraz Zakład Produkcyjno-Usługowo-Handlowy „Kratpol” we wsi Ujazd i Gorzelnia Rolnicza w Pakosławsku.

Dobrze rozwinęła się sieć sklepów (ponad połowa w ośrodku gminnym); 92 mieszkańców przypada na jedną placówkę handlową (średnio w województwie 90,1 a w powiecie 94,6). Są to jednak małe sklepy o średnim zatrudnieniu 1,3 osoby (w województwie średnio 2,5 osób). Na terenie gminy działa ponadto stacja paliw. Powstało też kilka placówek gastronomicznych, w tym jedna specjalizująca się w serwowaniu ryb łowionych (także przez samych klientów) w pobliskich stawach (karczma „Karpik” w Pakosławsku). Zakłady rzemieślnicze obejmują branże: ogólnobudowlaną, transportową, mechaniki pojazdowej, mechaniczno-naprawczą, stolarską, weterynaryjną, poligraficzną, szewską, szklarską oraz leśną (usługi w zakresie prac leśnych).

Turystyka nie odgrywa w gminie żadnej gospodarczej roli, pomimo że występują tu pewne walory przyrodniczo-krajobrazowe dla rozwoju tej funkcji. Dotychczas nie powstały obiekty z bazą noclegową.

Pod względem komunikacyjnym gmina Cieszków położona jest peryferyjnie. Najważniejszym (z punktu widzenia powiązań zewnętrznych gminy) elementem układu

komunikacyjnego jest droga krajowa nr 15 relacji Milicz – Krotoszyn oraz przebiegająca w jej sąsiedztwie linia kolejowa nr 281 – jednotorowa, zelektryfikowana o znaczeniu lokalnym. Sieć dróg powiatowych obejmuje 14 odcinków o niskich na ogół parametrach (drogi klas V, VI lub VII). Dróg gminnych jest 22 i służą one głównie obsłudze rolnictwa lub leśnictwa oraz tworzą lokalny układ ulic w Cieszkowie. Część z tych dróg nie posiada utwardzonej nawierzchni.

Standardy mieszkaniowe (powierzchniowe) nie odbiegają od przeciętnych warunków w powiecie i województwie. Określają je następujące wskaźniki:

- 4,01 mieszkańców/mieszkanie (wskaźnik dość wysoki, charakteryzujący tereny wiejskie),
- 0,93 osób/izbę,
- 20,9 m² powierzchni użytkowej mieszkaniowej/osobę
- średnia wielkość mieszkania – 83,7 m² powierzchni użytkowej (wskaźnik dość wysoki, charakteryzujący tereny wiejskie). Tempo budownictwa mieszkaniowego jest w ostatnich latach znikome. W roku 2002 oddano do użytku tylko 5 nowych mieszkań (wszystkie w indywidualnej zabudowie jednorodzinnej). Wskaźniki 1,1 oddanych mieszkań/1000 mieszkańców i 192,3 na 1000 zawartych małżeństw jest niższy od przeciętnego dla województwa (odpowiednio: 1,8 i 318,7).

2.4. Główne kierunki strategii rozwoju

W strategii rozwoju gminy zakłada się, że główną funkcją pozostanie rolnictwo [Studium..., 1999 r.]. Z uwagi na ograniczoną przestrzeń rolniczą (która może jeszcze się pomniejszyć w wyniku dolesień i rozwoju zabudowy) oraz przeciętne warunki siedliskowe, nie należy liczyć na istotny wzrost ilościowy produkcji rolniczej. Dokonywać się powinny natomiast zmiany jakościowe tej produkcji (specjalizacja kierunków – w tym rozwój zieleni i bartnictwa; ekologizacja gospodarstw – produkcja zdrowej żywności). Nie powiększy się też potencjał hodowlany stawów, bowiem z uwagi na obserwowane deficyty wody niepożądana byłaby budowa nowych stawów. Dodatkowym źródłem dochodów dla części rolników indywidualnych będzie agroturystyka, z którą wiąże się też prowadzenie gospodarstwa ekologicznego. Ta forma aktywności gospodarczej jako składnik bazy ekonomicznej i źródło dochodu budżetu gminy nie będzie miała (ze względu na skalę) większego znaczenia.

Zmiany jakościowe w rolnictwie oznaczać będą zmniejszenie się zatrudnienia w tym dziale gospodarki narodowej (powiększanie areału gospodarstw indywidualnych i wzrost wydajności pracy). Tak więc wzrośnie grupa ludności, która zmuszona będzie utrzymywać się

ze źródeł pozarolniczych. Konieczny będzie zatem (większy niż dotychczas) rozwój drobnej lub średniej nierolniczej przedsiębiorczości. Powinny powstawać przede wszystkim zakłady o charakterze produkcyjnym (wytwórczym, przetwórczym), gdyż usługi z uwagi na niewielkie zaludnienie i peryferyjne położenie gminy nie mają szans na znaczący rozwój. Również występują ograniczone możliwości dla większego rozwoju turystyki, na niewielką skalę rozwinąć się może budownictwo letniskowe oraz wspomniana wcześniej agroturystyka.

Drobne aktywności produkcyjne lub produkcyjno-usługowe bazować mogą na obiektach i siedliskach porolniczych (zabudowa zagrodowa). W Studium gminy wyznaczono także nowe tereny, które ściągać powinny większe przedsiębiorstwa gospodarcze, a także służyć lokalizacji różnych małych i średnich zakładów, które ze względu na uciążliwość „sąsiedzka” (np. warsztaty blacharskie, lakiernicze, stolarnie itp.) są niepożądane w rejonie zabudowy mieszkaniowej lub obiektów o innych funkcjach chronionych. Tereny takie pozwolą też na realizację sukcesywnego przenoszenia istniejących konfliktowych obiektów. Należą do nich w szczególności tereny położone w Cieszkowie pomiędzy linią kolejową a planowaną obwodnicą, stanowiącą obejście miejscowości Cieszków i Zduny na trasie drogi krajowej nr 15. W rejonie tej drogi – postrzeganej jako najistotniejszy element aktywizacji gospodarczej gminy – wyznaczono także inne duże tereny dla lokalizacji nowych przedsięwzięć, głównie przy wykorzystaniu gruntów i majątku trwałego po zlikwidowanym PGR.

3. Charakterystyka i diagnoza stanu środowiska przyrodniczego oraz ocena jego stanu

3.1. Geologia i geomorfologia

W dziesiątym podziale regionalnym J. Kondrackiego [Kondracki J., 1994r] gmina Cieszków znajduje się w zasięgu rozległego mezoregionu Wysoczyzny Kaliskiej (318.12) oraz (południowa część) w zasięgu mezoregionu Kotliny Milickiej. Rzeźba terenu Wysoczyzny Kaliskiej ukształtowała się w wyniku peryglacjalnych procesów denudacyjnych. Denudacja ta silnie zniszczyła występujące tu pokrywy morenowe. Miejscami zachowały się jednak ostańce moren czołowych. Takim większym i wyraźniej wyróżniającym się w rzeźbie terenu ostańcem jest m.in. wał Wzgórz Cieszkowskich, przebiegający przez całą gminę z SW na NE. Stanowi on tu lokalny wododział oddzielający zlewnię Śląskiego Rowu od zlewni Baryczy.

Wzgórz Cieszkowskie są częścią Wału Krotoszyńskiego – moreny spiętrzonej studnia Warty zlodowacenia środkowopolskiego. W jej budowie zaznaczają się zaburzenia glacitektoniczne, w wyniku których nastąpiło przemieszanie utworów trzeciorzędu z czwartorzędowymi utworami morenowymi. Maksymalną wysokość omawiane wzgórz osiągnęły na wschód od Cieszkowa (182,6 m n.p.m.). Spadki w obrębie tej jednostki geomorfologicznej wahają się w przedziale 5-12%.

Od strony północno-zachodniej do garbu Wzgórz Cieszkowskich przylega peryglacjalna równina wysoczyzna obejmująca fragmenty moreny dennej lub zasypań fluwioglacjalnych. Rozcinają je dolinki licznych dopływów Śląskiego Rowu o przebiegu równoleżnikowym. W kierunku zachodnim wysoczyzna ta przechodzi w rozległe obniżenie doliny Śląskiego Rowu o w wielu miejscach podmokłym dnie.

Od strony południowej i południowo-wschodniej do garbu Wzgórz Cieszkowskich przylegają terasy plejstoceny Obniżenia Odolanowskiego należące do mezoregionu Kotliny Milickiej. Wzgórz Cieszkowskie wnikają w obręb tych teras szeroką odnogą w rejonie wsi Trzebicko i Tworzymirki.

W strukturze litologicznej wierzchnich warstw podłoża dominują utwory przepuszczalne – piaski i żwiry. Wyniesienia Wzgórz Cieszkowskich budują piaski i gliny morenowe. W związku z zaburzeniami glacitektonicznymi w strukturze litologicznej tej jednostki morfologicznej występują także utwory trzeciorzędowe przemieszane z utworami czwartorzędowymi (tzw. melanż glacitektoniczny). Większa część wysoczyzny moreny dennej przylegającej do garbu Wzgórz Cieszkowskich od strony północno-zachodniej

zbudowana jest z glin zwałowych. W północnej (rejon wsi Sędraszyce i Nowy Folwark) oraz w południowej (rejon wsi Słabocin – Grzebielin) części tej wysoczyzny występują w podłożu piaski i żwiry lodowcowe. Z kolei większą część południowo-wschodniej części gminy (w obrębie Obniżenia Odolanowskiego) budują głównie wodnolodowcowe piaszczysto-żwirowe zasypania. Utwory fluwioglacjalne tworzą wierzchnie warstwy podłoża także w obrębie wschodniego, silnie zalesionego skrzydła obniżenia doliny Śląskiego Rowu. W północno-wschodnim skraju gminy (w rejonie wsi Ujazd) podłoże budują gliny zwałowe fragmentu moreny dennej, który przylega tu do wzgórz Cieszkowskich od strony wschodniej.

Utwory holoceniowe – rzeczne – występują głównie w szerokim dnieniu doliny Śląskiego Rowu oraz w dnach wąskich dolinek – dopływów tego ciek. Są to głównie piaski, żwiry i mady rzeczne. Miąższość utworów czwartorzędowych jest znacznie zróżnicowana z uwagi na urozmaiconą rzeźbę powierzchni podczwartorzędowej. Występujący pod tą powierzchnią trzeciorzęd, o miąższości 100 – 200 m, budują głównie iły serii poznańskiej miocenu górnego z węglem brunatnym. Trzeciorzęd zalega na skałach triasu wypełniających większą część wielkiej jednostki tektonicznej - monokliny przedsudeckiej, w zasięgu której znajduje się gmina Cieszków (wraz z całym powiatem milickim). Utwory triasu należą do retyku i tylko w obrębie doliny Śląskiego Rowu (południowo – zachodni skraj gminy) występuje w niewielkim rozprzestrzenieniu także kajper.

3.2. Surowce mineralne

Gmina nie jest zasobna w surowce mineralne. Jednak niemal cały jej teren położony jest w zasięgu rozpoznanego perspektywicznego obszaru węgla brunatnego związanego z utworami trzeciorzędowymi. Południowo-wschodni fragment gminy położony jest ponadto w zasięgu struktur gazonośnych (pole Lelików – Chałupy). Obecnie gospodarcze znaczenie mają jedynie surowce sypkie (piaski, żwiry i pospółki) oraz surowce ilaste. W rejonie wsi Ujazd, Trzebicko, Guzowice, Dziadkowo, Pakosławsko, Góra i Grzebielin występują złoża piasków i pospółek (o nieustalonych zasobach). W rejonie wsi Ujazd występuje piasek budowlany (złoża perspektywiczne, zasoby – 0,3 mln ton). W rejonie Trzebicka Górnego zalega złoża żwirów będące przedmiotem eksploatacji odkrywkowej (zasoby – 164 tys. t). Iły i gliny tworzą złoża na terenie pomiędzy Cieszkowem i Zdunami (złoża ilów – perspektywiczne, o znaczeniu przemysłowym, nie eksploatowane; zasoby – 401 tys. t); na tym terenie występują ponadto piaski.

3.3. Gleby i walory przestrzeni rolniczej

Dominacja utworów piaszczysto-żwirowych w strukturze litologicznej podłoża zdecydowała o przewadze gleb lekkich, bielcowych. Na podłożu z większym udziałem cząstek spławianych (utwory bardziej gliniaste) wykształciły się gleby płowe (należące do brunatnoziemnych). W północno-zachodniej i zachodniej części gminy (dolina Śląskiego Rowu) występują gleby murszowe i murszowate (organiczne). Miejscami pojawiają się również gleby glejowo-opadowe.

Klasy gleb nie są wysokie, przeważnie IV klasy (33,0% gruntów ornych i 62,5% użytków zielonych) z dużym udziałem klas gorszych. Jedynie na wschód od Cieszkowa występują większe i zwarte płaty gleb klasy III (16,0% gruntów ornych i 6,1% użytków zielonych). Walory przestrzeni rolniczej nie są więc wysokie, nieco niższe niż przeciętne dla kraju; wg waloryzacji IUNG-Puławy gminę Cieszków oceniono na 65,2 pkt (przeciętnie w kraju – 66,6 pkt). Największy udział mają gleby kompleksów żytni dobry i żytni słaby (łącznie 80% areалу użytków rolnych) ze znaczącym udziałem kompleksu żytniego bardzo słabego. Jedynie w rejonie wsi Ujazd występują kompleksy żytni bardzo dobry a w rejonie Cieszkowa –nawet pszeniczny dobry.

Erozyjne zagrożenie gleb jest niewielkie, jedynie w obrębie Wzgórz Cieszkowskich zagrożenie to określono jako słabe. Na pozostałym obszarze gminy zagrożenie erozyjne gleb nie występuje. Gleby cieszkowskie odznaczają się wysoką kwasowością; ponad 70% tych gleb należy do kwaśnych lub bardzo kwaśnych, wymagających wapnowania

3.4. Klimat

3.4.1. Charakterystyka warunków klimatycznych

Gmina Cieszków położona jest w zasięgu regionu klimatycznego śląsko-wielkopolskiego znajdującego się pod wpływem oceanicznych i kontynentalnych mas powietrza (z przewagą tych pierwszych). Klimat regionalny gminy charakteryzują poniżej przedstawione parametry.

- Usłonecznienie:
 - średnioroczne ~1600 h (należące do najwyższych w woj. dolnośląskim); > 3700 MJm⁻²
 - półrocza letniego ~ 1100 h; 2800 MJm⁻²
 - półrocza chłodnego – 450 – 470 h; < 825 MJm⁻²
 - czerwca (generalnie najbardziej słoneczny miesiąc w roku) - > 220 h > 575 MJm⁻²

- Temperatury średnie wieloletnie:
 - średnioroczna 7,5 °C
 - lipca 18,0 °C
 - stycznia - 2,0 °C
 - kwietnia 7,0 °C
 - października 8,0 °C

Nieco wyższa temperatura października niż kwietnia wskazuje na przewagę wpływów oceanicznych (cieplejsza jesień niż wiosna).

- Średnia roczna wilgotność względna – 81%
- Opady:
 - suma średnioroczna < 550 mm (nieco wyższa – do 600 mm – w obrębie Wzgórz Cieszkowskich)
 - suma średnia dla półrocza letniego <400 mm
 - suma przeciętna dla lipca – 85 mm, stycznia <40 mm
- Liczba dni z burzą – powyżej 22
- Liczba dni z mgłą – powyżej 50 (należy do najwyższych w województwie)
- Liczba dni z pokrywą śnieżną 50-60; średnia grubość pokrywy śnieżnej 10-15 cm; maksymalna – do 40 cm
- Klimatyczny bilans wodny: od 0 do -20 mm; w półroczu letnim od -40 do -60 mm; w półroczu zimowym od +80 do +100 mm; *gmina należy do najsuchszych rejonów województwa*
- Wiatry: dominujący kierunek – W (22%) i NW (16%); znaczący jest też udział wiatrów południowo-zachodnich; najmniejszy udział mają wiatry z kierunku N; latem dominują wiatry północno-zachodnie a zimą południowo-zachodnie; średnia roczna prędkość wiatru wynosi około 3,0 m/sek; udział cisz wynosi <10% a wiatrów o prędkościach energetycznych >40% ($\geq 4,0 - 15,0$ m/sek).

Na tle województwa dolnośląskiego klimat gminy wyróżnia się względnie wysokim usłonecznieniem oraz większą suchością. Na względną suchość klimatu wskazują niskie sumy opadów oraz parametry klimatycznego bilansu wodnego, który jest dodatni tylko w sezonie zimowym. Średnio w całym roku, a tym bardziej w półroczu letnim zaznacza się natomiast wyraźny deficyt wodny. Z kolei klimat gminy charakteryzuje dość wysoka wilgotność

powietrza i wysoka frekwencja mgieł, co wiąże się z silnie rozwiniętą siecią hydrograficzną pobliskiej Doliny Baryczy oraz doliny Śląskiego Rowu.

3.4.2. Stan zanieczyszczenia powietrza i źródła emisji

Gmina Cieszków wraz z całym powiatem milickim nie ma istotnego znaczenia w sumie emisji zanieczyszczeń powietrza dolnośląskiego. Obszar ten nie jest w ogóle uwzględniony w określeniu regionalnej sumy emisji z uwagi na brak zakładów szczególnie szkodliwych dla powietrza atmosferycznego. Tym samym oczekuje się, że poziom emisji jest niski. Dlatego na terenie gminy odpowiednie służby ochrony środowiska nie prowadzą monitoringu czystości powietrza. Najbliższe punkty pomiarów stężeń zanieczyszczeń (tylko NO₂ i SO₂) znajdują się w Krośnicach i w Miliczu – przy ul. Kopernika. Na podstawie danych z tych punktów średnioroczne stężenie dwutlenku azotu na terenie gminy Cieszków oszacować można na poniżej 14 µg/m³ a dwutlenku siarki na poniżej 5,0 µg/m³ [Raport ..., 2003 r.]. Są to wartości znacznie niższe od wymaganych standardów (ok. 35% w przypadku NO₂ oraz ok. 17% w przypadku SO₂). Prawdopodobnie w gminie nie przekraczane są inne normowane parametry zanieczyszczeń powietrza.

Zaznacza się wyraźna sezonowość w stężeniu zanieczyszczeń w powietrzu. Zimą notuje się stężenie dwutlenku azotu 1,8 do 2,0 razy wyższe niż w sezonie letnim a dwutlenku siarki – 2, a nawet 3 krotnie wyższe. Wskazuje to wyraźnie na szczególnie duży wpływ gospodarki cieplnej na stan czystości powietrza. Dużo mniejszy udział i o bardziej lokalnym znaczeniu (niewielki zasięg) mają źródła komunikacyjne (ruch samochodowy). Lokalne znaczenie w zanieczyszczeniu powietrza mogą mieć też niektóre zakłady produkcyjne i produkcyjno-usługowe. Na terenie gminy Cieszków za taki zakład uznać można Przedsiębiorstwo Rolno – Przetwórczo – Handlowe „Brzezina” sp. z o.o., które posiadało decyzję o pozwoleniu na odprowadzanie substancji do powietrza - na SO₂, NO₂, CO i pył zawieszony (decyzja była ważna tylko do końca 2003 r.).

Generalnie ani komunikacja, ani działalność gospodarcza (produkcyjna i usługowa) nie stanowią w gminie istotnego zagrożenia dla jakości powietrza. Modernizacja systemów ogrzewania (obecnie przeważają indywidualne paleniska bazujące na wysokoemisyjnym paliwie stałym) przyczyniłaby się natomiast do radykalnego zmniejszenia niskich emisji i poprawy jakości powietrza, chociaż jest ona w gminie Cieszków i tak już bardzo korzystna.

3.4.3. Klimat akustyczny

Na terenie gminy nie są prowadzone pomiary natężenia hałasu. Najpoważniejszym źródłem hałasu jest tu droga krajowa nr 15 – jej odcinki przebiegające przez - lub w bliskim sąsiedztwie terenów osadniczych, w szczególności przez Cieszków. Obecnie ruch na tej trasie jest stosunkowo niewielki (poniżej 4000 poj./dobę), ale do roku 2015 ma wzrosnąć do 6400 poj./dobę (wg prognoz „Transport” w Warszawie). Pilną potrzebą stanie się wówczas modernizacja tej drogi z budową obejść wsi Cieszków (i miasta Zduny) w celu nie tylko ograniczenia uciążliwości hałasowej ale w ogóle usprawnienia ruchu i zapewnienia jego bezpieczeństwa. Obwodnicę tą przewidziano w Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

Mniejsze problemy stwarza linia kolejowa nr 281 relacji Grabowno Wielkie-Jarocin, z uwagi na stosunkowo niewielki ruch pociągów. Należy jednak zaznaczyć, że hałas z linii kolejowej ma daleki zasięg (zwłaszcza z odcinków przebiegających po nasypach). W przypadku wzrostu znaczenia tej linii w przyszłości i wzrostu ruchu, stać się może ona również poważnym źródłem uciążliwości hałasowej dla pobliskich miejscowości (Cieszków, Bukowice).

Źródłami uciążliwości hałasowej o lokalnym znaczeniu, obejmujących zazwyczaj niewielką liczbę mieszkańców (czyli tzw. „uciążliwości sąsiedzkie”), mogą być niektóre zakłady produkcyjne (np. gastronomiczne prowadzące wyszynk i działalność rozrywkową w nocy; agregaty chłodnicze w sklepach itp.). Dotychczas nie zgłaszano jednak poważniejszych skarg na takie uciążliwości w gminie.

3.5. Walory i zasoby biotycznych elementów środowiska

3.5.1. Struktura przyrodnicza gminy

W gminie Cieszków można wyróżnić trzy rodzaje ekosystemów o wysokich walorach przyrodniczych:

- ekosystemy łąkowe, wodne i terenów podmokłych w dolinie Śląskiego Rowu (zachodnia część gminy)
- ekosystemy leśne
- ekosystemy wodne i wodno-błotne stawów wraz z terenami sąsiadującymi.

Wśród ekosystemów leśnych przeważają borowe typy siedliskowe, w szczególności bór mieszany świeży (40,3% powierzchni leśnej) i – o znacznie mniejszym udziale – bór mieszany wilgotny oraz bór świeży. Duży udział mają też typy siedliskowe: las mieszany

świeży (32,6%), las świeży (24,1%) oraz o mniejszym udziale – las mieszany wilgotny, las wilgotny, a w dolinie Śląskiego Rowu – niewielki fragment olsu i olsu jesionowego. Lasy gminy w wyniku długotrwałej gospodarczej działalności (gospodarki leśnej) zostały znacznie przekształcone, tak że obecne ekosystemy leśne znacznie odbiegają od pierwotnych (naturalnych). Wyraza się to w szczególności zubożeniem struktury gatunkowej zadrzewień i podszycia.

Lasy gminy Cieszków zdominowane są przez sosnę. W zachodniej części spotkać można większe zespoły olszy i brzozy (w dolinie Śląskiego Rowu) oraz dębu, świerka, buka, modrzewia i jesionu. Monogatunkowa w przewadze struktura lasów nie odpowiada ich warunkom siedliskowym, czyniąc je nie tylko mniej atrakcyjnymi przyrodniczo i krajobrazowo ale też mniej odpornymi na choroby i szkodniki. Stopień uszkodzeń miejscowych drzewostanów leśnych jest jednak niewielki; lasy gminy zaliczono do strefy bez zagrożeń przemysłowych (strefa 0). Część lasów stanowią lasy I grupy – ochronne (607,35 ha w obr. Wężowice – wodochronne, chroniące środowisko przyrodnicze jako ostoja zwierząt chronionych). Pozostałe lasy to lasy gospodarcze (II grupa).

Ekosystemy wodne związane są z akwenami i ciekami powierzchniowymi, które zajmują łącznie 243 ha (2,4% powierzchni gminy), z tego na stawy przypada 169 ha. Jest to powierzchnia niewielka, ale znaczenie przyrodnicze tych ekosystemów, wraz z sąsiadującymi ekosystemami terenów podmokłych, jest bardzo duże. Z ekosystemami wodnymi i podmokłymi związana jest bowiem większość cennych (w tym rzadkich i chronionych) gatunków roślin i zwierząt jakie występują w gminie. Z cenniejszych gatunków roślin wymienić można salwię płwającą, występującą min. na Stawie Brzozowym.

W gminie udokumentowano 114 stanowisk roślin chronionych, w tym min.: barwinek pospolity, cis pospolity, grąźel żółty, jarząb szwedzki, kalina koralowa, kacanka piaskowa, kopytnik pospolity, konwalia majowa, kruszyna pospolita, paprotka zwyczajna, pierwiosnka wyniosła, porzeczka czarna, płucznica islandzka, sromotnik bezwstydnny, storczyk szerokolistny, śnieżyczka przebiśnieg, widłak goździsty (gatunki, których stanowiska udokumentowano w inwentaryzacji przestrzennej gminy). Zidentyfikowano ponadto 109 lęgowych gatunków ptaków podlegających ochronie, w tym 40 gatunków rzadkich i bardzo rzadkich, min.: orzeł bielik, bocian biały i czarny, żuraw, remiz, myszołów, łabędź niemy, derkacz, czajka, bąk. Stosunkowo uboga jest fauna ssaków i herpetofauna (8 gatunków chronionych), koncentrująca się na niewielkich arealach w zachodniej i południowo-zachodniej części gminy). Z chronionych gatunków płazów i gadów wymienić należy: traszkę zwyczajną, żabę trawną, żabę wodną, żabę jeziorną, grzebieluszkę, rzekotkę drzewną,

ropuchę zwyczajną, kumaka nizinnego, jaszczurkę zwinę, jaszczurkę żyworodną, padalca zwyczajnego, zaskrońca zwyczajnego. Chronione gatunki ssaków (których stanowiska udokumentowano w inwentaryzacji przyrodniczej gminy) reprezentują: jeż wschodni, rzęsorek rzeczny, zębielek karliczek, ryjówka, kuna domowa, gronostaj i łasica łaska oraz nietoperze: nocek duży, mroczek późny, gacek brunatny, borowiec wielki, gacek brunatny. Udokumentowano też stanowiska licznych gatunków owadów chronionych: *Cleoptera*, *Corabus coriacus*, inne *Corabus*, *Lepidoptera*, *Papilo machaon*, *Hymenoptera*, *Bombus vestalis* i inne.

3.5.2. Obszary i obiekty chronionej przyrody

Południowo-zachodnia część oraz niewielki południowo-wschodni skraj gminy wchodzi w zasięg Parku Krajobrazowego „Dolina Baryczy” będącego największym obszarem parkiem krajobrazowym w Polsce. Park ten utworzony został w 1996 r. na mocy Rozporządzenia Wojewody Kaliskiego i Wojewody Wrocławskiego z dnia 3 czerwca 1996 r. w sprawie utworzenia PK „Dolina Baryczy” (Dz.Urz.Woj.Wrocławskiego nr6,poz.64). . a jego celem jest ochrona różnorodnych typów siedlisk i krajobrazów Rozporządzenie to zostało następnie zmienione nowym aktem: Rozporządzenie Nr 1 Wojewody Dolnośląskiego i Wojewody Wielkopolskiego z dnia 2 października 2000 r. zmieniające rozporządzenie j/w. W akcie tym określono szereg zakazów, które dotyczą części gminy wchodzącej w zasięg PK „Doliny Baryczy”, w tym:

- utrzymywania otwartych kanałów ściekowych
- zmiany stosunków wodnych, mogących negatywnie wpłynąć na środowisko
- likwidowania oczek wodnych, starorzeczy oraz przekształcania terenów podmokłych
- lokalizowania stanowisk i wylewisk odpadów przemysłowych i komunalnych, pochodzących spoza gmin znajdujących się w obrębie parku
- wylewania gnojowicy, z wyjątkiem nawożenia własnych gruntów rolnych, zgodnie z zasadami agrotechnicznymi
- lokalizowania ośrodków hodowlanych na skalę przemysłową, posługujących się metodą bezściółkową
- biwakowania poza wyznaczonymi miejscami
- umieszczania tablic ogłoszeniowych i reklam poza granicami jednostek osadniczych, z wyjątkiem tablic związanych z parkiem.

W gminie Cieszków dotychczas ustanowiono jeden użytek ekologiczny – „Staw Halina” o powierzchni 25,93 ha (Słabocin 276/1 AM3) oraz objęto ochroną pomnikową trzy drzewa: platan klonolistny i dąb szypułkowy rosnące w parku w Cieszkowie przy ul. Grunwaldzkiej oraz dąb szypułkowy w Zwierzyńcu (oddz. 13).

3.6. Wody

3.6.1. Wody powierzchniowe i ich stan

3.6.1.1. Sieć hydrograficzna

Obszar gminy Cieszków położony jest w zlewni rzeki Baryczy należącej do dorzecza Odry - Regionu Wodnego Środkowej Odry (RŚO). Obszar ten odwadniany jest przez prawobrzeżne dopływy Baryczy. Cieki i rowy melioracyjne w części wschodniej i południowo wschodniej spływają ku Baryczy, a w części zachodniej i południowo-zachodniej spływają ku rzece Orla (dopływ Baryczy). Największe cieki to Czarny Potok i Rów Graniczny. System hydrograficzny uzupełniają kanały Godnowski i Lilków – Gądkowice. Wody powierzchniowe zajmują 2,4 % powierzchni gminy z czego wody stojące zajmują 1,68% (168 ha). Na terenie gminy brak jest dużych zbiorników wodnych, jedynie w jej zachodniej i południowo-zachodniej części znajduje się kilka niewielkich zbiorników o charakterze stawów hodowlanych.

3.6.1.2. Stan czystości wód powierzchniowych i źródła zagrożeń

Klasyfikacja wód powierzchniowych

Ustawa z dnia 18 lipca 2001 roku Prawo wodne określa zasady gospodarowania wodami powierzchniowymi oraz sposób zarządzania zasobami wodnymi na terenie kraju. Zgodnie z zapisami tej ustawy oceny jakości wód powierzchniowych dokonuje się w ramach państwowego monitoringu środowiska. Obecny system klasyfikacji wód powierzchniowych w Polsce wprowadzony został Rozporządzeniem Ministra Środowiska z dnia 11 lutego 2004 r. (Dz. U. Nr 32, poz. 284). Określa ono pięciostopniową klasyfikację wód, z uwzględnieniem kategorii jakości wody A1, A2 i A3, ustalonych w Rozporządzeniu Ministra Środowiska z dnia 27 listopada 2002r w sprawie wymagań, jakim powinny odpowiadać wody powierzchniowe wykorzystywane do zaopatrzenia ludności w wodę przeznaczoną do spożycia (Dz. U. Nr 204, poz. 1728). Poniżej omówiono klasyfikację jakości wód.

Klasa I – wody o bardzo dobrej jakości, spełniające wymagania określone dla wód

powierzchniowych wykorzystywanych do zaopatrzenia ludności w wodę

przeznaczoną do spożycia; uzdatnianie sposobem właściwym dla kategorii A1.

Klasa II – wody dobrej jakości, spełniające w odniesieniu do większości wskaźników jakości wody wymagania określone dla wód powierzchniowych wykorzystywanych do zaopatrzenia ludności w wodę przeznaczoną do spożycia; uzdatnianie sposobem właściwym dla kategorii A2.

Klasa III – wody zadawalającej jakości, spełniające wymagania określone dla wód powierzchniowych wykorzystywanych do zaopatrzenia ludności w wodę przeznaczoną do spożycia; uzdatnianie sposobem właściwym dla kategorii A2.

Klasa IV – wody niezadawalającej jakości, spełniające wymagania określone dla wód powierzchniowych wykorzystywanych do zaopatrzenia ludności w wodę przeznaczoną do spożycia; uzdatnianie sposobem właściwym dla kategorii A3.

Klasa V – wody złej jakości, nie spełniające wymagań dla wód powierzchniowych wykorzystywanych do zaopatrzenia ludności w wodę przeznaczoną do spożycia.

Kategoria A1 – woda wymaga prostego uzdatniania fizycznego (filtracja oraz dezynfekcja).

Kategoria A2 – woda wymaga typowego uzdatniania fizycznego i chemicznego (utleniania wstępnego, koagulacji, flokulacji, dekantacji, filtracji, dezynfekcji –chlorowania końcowego).

Kategoria A3 – woda wymaga wysokosprawnego uzdatniania fizycznego i chemicznego (utleniania, koagulacji, flokulacji, dekantacji, filtracji, adsorpcji na węglu aktywnym, dezynfekcji – ozonowania, chlorowania końcowego).

Rozporządzenie obowiązuje od 16 marca 2004 roku. Zakres wskaźników ujętych w klasyfikacji uwzględnia te wskaźniki, których obowiązek pomiaru wynika z konieczności spełnienia wymagań zawartych w określonych dyrektywach UE. Nowymi elementami, w odniesieniu do dotychczasowych regulacji prawnych dotyczących klasyfikacji wód powierzchniowych jest:

- wprowadzenie obowiązku monitorowania w wodach powierzchniowych substancji szczególnie szkodliwych dla środowiska wodnego,
- wyróżnienie trzech sposobów prowadzenia monitoringu wód powierzchniowych,
- wprowadzenie trzech kategorii oceny stanu wód powierzchniowych na podstawie elementów hydrologicznych i morfologicznych,
- uszczegółowienie zasad prowadzenia badań monitoringowych.

Na terenie gminy Cieszków brak jest stałych punktów monitoringu jakości wód powierzchniowych. Najbliższe punkty pomiarowe znajdują się, poza terenem gminy na rzece

Baryczy w km 109,0 (w miejscowości Wróbliniec), km 91,4 (powyżej miasta Milicz i ujścia Prądni) i km 74,1 (poniżej miasta Milicz i ujścia Prądni). Według badań za rok 2002 jakość wody w tych punktach monitoringowych była następująca:

- według kryterium fizyko-chemicznego Barycz prowadziła wody nie odpowiadające normom; o klasyfikacji takiej decydowały zanieczyszczenia biogenne (azot azoty-nowy),
- według kryterium hydrobiologicznego wody odpowiadały I i III klasie czystości,
- pod względem bakteriologicznym Barycz prowadziła wody klasy III.

Ocena ogólna stanu jakości rzeki pokrywa się z oceną fizyko-chemiczną. Klasyfikacji stanu wód dokonywano do 2002 roku w oparciu o nieobowiązujące rozporządzenie Ministra Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 5 listopada 1991 roku, a nowe przepisy w tym zakresie są przygotowane na etapie projektu. W związku z tym klasyfikacja czystości wód powierzchniowych płynących zostanie dostosowana do nowych wymagań po ich ogłoszeniu.

3.6.1.3. Gospodarka stawowa

Na obszarze gminy znajduje się kilkadziesiąt zbiorników wodnych o łącznej powierzchni około 169 ha. Większość z nich jest zasilana z rowów melioracyjnych. Największe pod względem powierzchni zalewu kompleksy lub pojedyncze zbiorniki zlokalizowane są w obrębach Słabocin, Nowy Folwark, Guzowice, Jawor, Rakłowice i Wężowice. Hodowla ryb prowadzona jest tylko w części stawów. Pozostałe pełnią funkcję retencyjną, przeciwpowodziową. Część zbiorników wymaga poprawy stanu technicznego.

3.6.1.4. Melioracje wodne

Na terenie gminy melioracją szczegółową objętych jest 4 296 ha użytków rolnych w tym: 3 156 ha gruntów ornych (74%) i 1 140 ha użytków zielonych (26%). Urządzenia drenarskie występują na powierzchni 3 097 ha użytków rolnych, co stanowi 72% obszaru zmeliorowanego. Nawadnianych jest 26% powierzchni użytków zielonych. Powierzchnia użytków rolnych odwadnianych rowami wynosi 21% (tabela 1).

Tabela 1. Melioracje użytków rolnych na terenie gminy Cieszków

Rodzaj powierzchni	Powierzchnia zmeliorowana [tys. ha]			
	zdrenowane	odwadniane rowami	nawadniane	razem
grunty orne	2825	331	-	3156
użytki zielone	272	568	300	1140
razem użytki rolne	3097	899	300	4296

3.6.1.5. Ochrona przeciwpowodziowa

Na terenie gminy występuje słabo rozbudowana sieć hydrograficzna, w związku z czym zagrożenie powodziowe nie stanowi istotnego problemu ekologicznego i gospodarczego w gminie.

3.6.2. Zasoby i jakość wód podziemnych oraz źródła zagrożeń

Według podziału hydrogeologicznego Polski, obszar gminy Cieszków należy do wielkopolskiego regionu hydrogeologicznego (XIII), podregionu wielkopolsko-śląskiego, rejonu Kotliny Milickiej i Kotliny Żmigrodzkiej. Użytkowe wody podziemne na terenie gminy Cieszków pobierane są z utworów czwartorzędowych. Występują w przepuszczalnych osadach wodnolodowcowych. Są to wody o swobodnym zwierciadle nawiercone na głębokościach od 3m (rejon Cieszkowa i wsi Góry) do 57 m (na północ od Cieszkowa). Wody gruntowe pierwszego poziomu występują na głębokości od 1,0 m (obrzeż Kotliny Milickiej i Niecki Kobylińskiej) do 6,0 m na pozostałym obszarze. Na obszarze gminy występują również wody poziomu trzeciorzędowego, które występują w 2-3 warstwach utworów piaszczystych izolowanych utworami spoistymi. Są to wody pod ciśnieniem i najczęściej nawiercane na głębokości poniżej 100m. Na terenie gminy brak ujęć tych wód.

Północno-wschodnie obszary gminy znajdują się w zasięgu czwartorzędowego Zbiornika Wód Podziemnych GZWP nr 309 „Zbiornik międzymorenowy Smoszew” (rys. 1). Zasoby zbiornika objętego najwyższą ochroną (OWO) wynoszą 18 000 m³/dobę a średnia głębokość ujęcia wynosi 80 m. Moduł odpływu podziemnego osiąga 2,17 dm³s⁻¹km⁻². Wody tego zbiornika są izolowane od wpływów zanieczyszczeń z powierzchni terenu.

Na terenie gminy Cieszków znajdują się ujęcia wód głębinowych w miejscowościach Cieszków, Janikowo, Ujazd, Grzebielin, Nowy Folwark i Pakosławsko, które dostarczają wodę na potrzeby własne gminy.

W północnej części gminy znajduje się część zewnętrznej strefy ochronnej ujęć wody dla miasta Zduny.

3.6.3. Stan gospodarki wodnej i jej wpływ na jakość wód

3.6.3.1. Ujęcia wód

Wody podziemne są podstawowym źródłem zaopatrzenia ludności i drobnego przemysłu w wodę. Dla zaopatrzenia ludności gminy Cieszków w wodę pitno-gospodarczą wykorzystywane są wyłącznie czwartorzędowe wody podziemne.

Na terenie gminy funkcjonuje 6 ujęć wody do celów komunalnych i 1 ujęcie do celów przemysłowych oraz 7 stacji uzdatniania wody (tabela 2). Ujęcia i stacje są częścią składową systemów wodociągowych, które zaopatrują wsie w wodę. Woda podziemna czerpana jest z 17 studni wierconych oraz poddawana procesom odżelaziania, odmanganiania, napowietrzania i chlorowania (Jankowa, Grzebielin, Nowy Folwark i Pakosławsko) oraz napowietrzania i chlorowania (Cieszków i Grzebielin). Dyspozycyjna wydajność istniejących ujęć wody podziemnej (271,5 m³/h) znacznie przekracza zapotrzebowanie całej ludności gminy na wodę pitno-gospodarczą (213,0 m³/h).

Tabela 2. Charakterystyka ujęć wody na terenie gminy Cieszków

Nazwa ujęcia i lokalizacja	Rodzaj wody	Typ ujęcia	Warstwa wodonośna	Rodzaj ujęcia	Liczba studni	Pozwolenie na pobór	Zasoby eksploatacyjne [m ³ /h]	Pobór wg pozwolenia [m ³ /h]
Cieszków	P	A	Q	SW	6	+	26	88,0
Jankowa	P	A	Q	SW	2	+	42	42,0
Ujazd	P	A	Q	SW	2	+	40	40,5
Grzebielin	P	A	Q	SW	3	+	55	61,0
Nowy Folwark	P	A	Q	SW	2	+	26	26,0
Pakosławsko	P	A	Q	SW	2	+	18	18,0
Wodociąg zakładowy P.R.P.H. „Brzezina”	P	zakładowe	Q	SW	1	+	6	6,0

Objaśnienia: P – podziemna, A – publiczne, Q – czwartorzęd, SW- studnia wiercona

Ilość dostarczanej wody w gminie poprzez sieć wodociągową szacuje się na 530,3 m³/d, tj. 193,57 tys. m³/rok (tabela 3). Z ogólnej ilości zużywanej wody, na potrzeby gospodarstw domowych zużywane jest 121,7 tys. m³/rok, tj. 62,9%, na cele produkcyjne i usługowe 4,2 tys. m³/rok, tj. 2,2%. Pozostała ilość wody - 67,6 tys. m³/rok, tj. 34,9% jest sprzedawana hurtowo do gminy Milicz. Gmina Cieszków zakupuje również wodę w ilości 10,1 tys. m³/rok ze Zdun.

Tabela 3. Struktura zużycia wody w Gminie

Lp.	Wyszczególnienie	Jednostka	2003
1	Ujęcie wody własnej	tys. m ³ /rok	238,40
2	Zużycie wody ogółem	tys. m ³ /rok	193,57
3	Straty wody	tys. m ³ /rok	44,83

źródło: wg danych z Urzędu Gminy w Cieszkowie

W ogólnym bilansie wody wodociągowej straty wynoszą około 44,83 tys. m³/rok, co stanowi 18,8% wody dostarczonej do sieci.

3.6.3.2. Sieć wodociągowa i kanalizacyjna

Z analizy stanu istniejącego wynika, że Gmina Cieszków prawie w pełni jest wyposażona w sieć wodociągową. Wszystkie miejscowości z wyjątkiem Trzebicka Dolnego i Niezamyśla są zwodociągowane. Długość sieci wodociągowej na terenie gminy wynosi 60,1 km. Sieć wykonana jest w całości z rur PCV. Właścicielem i administratorem sieci

wodociągowej jest Urząd Gminy Cieszków. Zaopatrzenie ludności w wodę odbywa się za pomocą systemów wodociągów przedstawionych w tabeli 4.

Tabela 4. Stan zwodociągowania miejscowości na terenie gminy

Nazwa wodociągu	Rodzaj wodociągu	Miejscowości podłączone do wodociągu
Cieszków	grupowy	Cieszków i Bidadzka
Jankowa	grupowy	Jankowa, Trzebicko, Góry, Wężowice, przysiółek Zwierzyniec oraz dwie wsie z terenu gm. Milicz: Tworzymirki Dolne i Górne
Ujazd	grupowy	Ujazd wraz z przysiółkiem Siemianów oraz trzy wsie z gminy Milicz: Wodników Górny, Ostrowąsy i Latkowa
Grzebielin	grupowy	Słabocin wraz z przysiółkiem Grzebielin, Dziadkowo, Rakłowice, Jawor oraz jedna wieś z gminy Milicz - Gogołowice
Nowy Folwark	grupowy	Nowy Folwark, Brzezina, Guzowice i Sędraszyce
Pakosławsko	grupowy	Pakosławsko
Wodociąg zakładowy	zakładowy	Przedsiębiorstwo Rolno-Przetwórczo-Handlowe „Brzezina” Sp. z o.o. w Pakosławsku

Źródło: [„Koncepcja programowa gospodarki wodno-ściekowej na terenie Stowarzyszenia Gmin i Powiatów Doliny Baryczy” Citec S.A.]

Stan zwodociągowania oraz ilość dostarczanej wody w poszczególnych miejscowościach gminy Cieszków przedstawiono w tabeli 5.

Tabela 5. Zestawienie danych o sieci wodociągowej w 2003 roku

Lp.	Miejscowość	Długość czynnej sieci rozdzielczej bez przyłączy [km]	Długość podłączeń do budynków [km]	Ilość podłączeń do budynków [szt.]	Ilość mieszkań w tych budynkach [szt.]	Dostarczana woda [tys. m ³ /rok]
1	Bidadzka	2,5	0,4	19	21	1,2
2	Brzezina	2,0	0,5	25	29	3,2
3	Cieszków	12,5	2,9	262	373	60,7 ^{*)}
4	Dziadkowo	4,0	0,6	55	63	7,8
5	Góry	4,5	0,5	36	52	3,5
6	Guzowice	5,5	0,5	62	73	8,6
7	Jankowa	2,0	0,3	20	21	2,4
8	Jawor	2,2	0,1	8	12	1,0
9	Nowy Folwark	1,5	0,4	15	18	2,8
10	Pakosławsko	2,5	0,5	47	60	5,9
11	Rakłowice	2,0	0,5	33	36	3,5

12	Sędzasyce	2,5	0,4	20	21	1,9
13	Słabocin	4,0	0,5	46	48	4,5
14	Trzebicko	4,0	0,4	40	44	5,1
15	Ujazd	4,6	1,1	62	73	11,2
16	Wężowice	1,3	0,2	14	15	0,8
17	Zwierzyniec	2,5	0,4	15	16	1,8
Ogółem gmina Cieszków		60,1	10,2	779	975	125,9 ^{*)}

Uwaga: * - w tym 4,2 tys. m³/rok woda na cele produkcyjne i usługowe
 źródło: wg danych z Urzędu Gminy w Cieszkowie

Miejscowości w gminie Cieszków nie posiadają systemowych urządzeń do odprowadzania i oczyszczania ścieków. Najczęściej stosowanymi urządzeniami do usuwania ścieków bytowo-gospodarczych są suche ustępy, bezodpływowe osadniki gnilne okresowo opróżniane oraz osadniki wykonane jako doły chłonne. Ścieki bytowo-gospodarcze odprowadzane są również bezpośrednio do rowów przydrożnych i melioracyjnych.

3.6.3.3. Źródła zanieczyszczeń wód

Występujące na terenie gminy punktowe i przestrzenne źródła zanieczyszczeń wód powierzchniowych i podziemnych stanowią:

- ścieki socjalno-bytowe z zabudowy mieszkaniowej,
- ścieki produkcyjne,
- zanieczyszczenia spływające z pól, szczególnie w okresach po nawożeniu gruntów rolnych.

Gmina nie posiada systemu kanalizacji sanitarnej, dlatego ścieki socjalno-bytowe odprowadzane są do szamb lub bezpośrednio do rowów i cieków. Nieszczelne szamba stanowią znaczące zagrożenie dla stanu wód powierzchniowych i podziemnych.

Do źródeł ścieków przemysłowych na terenie gminy należy Gorzelnia w Pakosławsku odprowadzająca ścieki poprzez osadniki do Potoku Brzezińskiego.

Zanieczyszczenia spływające z pól uprawnych wprowadzają znaczne ilości związków azotu i fosforu.

3.6.4. Ocena dotychczasowych i planowanych przedsięwzięć w zakresie gospodarki wodnej i ściekowej

Zaopatrzenie w wodę

W 2003 roku w miejscowości Cieszków wybudowano 2,1 km nowej sieci wodociągowej. Wieloletni plan inwestycyjny gminy przewiduje do 2005 roku zwodociągowanie wsi Niezamyśl i Trzebicko Dolne. W latach 2004 – 2005 przewiduje się kompleksową modernizację istniejących stacji uzdatniania wody na terenie gminy.

Kanalizacja i oczyszczanie ścieków

Gmina Cieszków jest członkiem powstałego w 2000 roku Stowarzyszenia Gmin i Powiatów Doliny Baryczy (SGiPDB). W latach 2001 – 2002 na zlecenie tego stowarzyszenia opracowano „Koncepcję programową gospodarki wodno-ściekowej na terenie SGiPDB” kompleksowo rozwiązującą problemy w gospodarce ściekowej 10 gmin w tym gminy Cieszków. Dokument ten stał się podstawą do złożenia wniosku wstępnego do Funduszu Spójności UE o udzielenie pomocy finansowej na realizację zadania obejmującego budowę i modernizację oczyszczalni ścieków wraz z systemem kanalizacji sanitarnej (jako przedsięwzięcia „Uporządkowanie gospodarki ściekowej w zlewni rzeki Baryczy”). Wniosek ten został umieszczony na liście projektów przeznaczonych do realizacji w latach 2005 - 2008.

W 2004 roku dla powyższego przedsięwzięcia wykonano studium wykonalności inwestycji wraz z oceną oddziaływania na środowisko. W obydwu dokumentach analizie poddano dwa warianty:

wariant I - według koncepcji programowej pn.: „Koncepcja programowa gospodarki wodno-ściekowej dla gmin SGiPDB”, opracowanej w latach 2000-2001 przez firmę CITEC z Katowic,

wariant II - według koncepcji programowej opracowanej w 2004 roku w SGiPDB przy współpracy konsultanta i specjalistów odpowiedzialnych w gminach za gospodarkę wodno-ściekową.

W **wariancie I** dla gminy Cieszków przewidziano budowę oczyszczalni ścieków oraz kanalizacji w samym Cieszkowie i dołączanie kolejnych miejscowości, zaczynając od największych. Miejscowości Ujazd z Siemianowem zaproponowano włączyć do kanalizacji Wodnikowa Górnego, a Jankową do kanalizacji Tworzymirków Dolnych w gminie Milicz.

Zaproponowano systemy kanalizacji łączące poszczególne miejscowości gminy z oczyszczalnią ścieków w Cieszkowie; od strony południowo-zachodniej Guzowice, Pakosławsko, Słabocin oraz Dziadkowo poprzez Grzebielin. Natomiast od strony południowo-wschodniej - Biedaszkę, Trzebicko i Góry, a w dalszej kolejności pozostałe miejscowości.

W **Wariantcie II** zaproponowano budowę oczyszczalni ścieków w Cieszkowie w przypadku nie zaakceptowania przez gminę Zduny przyjęcia ścieków na swoją oczyszczalnię. W chwili obecnej trwają jednak negocjacje warunków handlowych przesyłu i przyjęcia ścieków do oczyszczania. Do oczyszczalni w Zdunach oprócz Cieszkowa włączone zostaną miejscowości Biedaszka i Zwierzyniec. Do nowej oczyszczalni w Gądkowicach w gminie Milicz podłączone mają być miejscowości Dziadkowo, Góry, Jankowa, Rakłowice, Trzebicko, Trzebicko Dolne, Ujazd i Wężowice. Dla miejscowości Grzebielin, Słabocin, Pakosławsko, Brzezina, Nowy Folwark, Sędraszyce, i Guzowice przewidziano wywóz ścieków z szamb zlokalizowanych przy poszczególnych posesjach do oczyszczalni w Zdunach.

Jako ostateczny przyjęto do dalszego programowania wariant II. Dla gminy Cieszków – w przypadku pozytywnej oceny ekonomicznej dla proponowanego przez gminę Zduny przyjęcia ścieków na obiekty własnej oczyszczalni w Zdunach – przewidziano:

- budowę nowych systemów kanalizacji w Cieszkowie, Biedaszce i Zwierzyńcu z doprowadzeniem do oczyszczalni w Zdunach,
- budowę nowych systemów kanalizacji w miejscowościach: Dziadkowo, Rakłowice, Góry, Wężowice, Trzebicko, Trzebicko Dolne, Jankowa i Ujazd z doprowadzeniem do planowanej oczyszczalni w Gądkowicach w gminie Milicz

Według założeń w 2008 roku w gminie wytwarzanych będzie 628 m³/d ścieków z czego:

- 289 m³/d (46%) siecią kanalizacyjną dopływać będzie do istniejącej oczyszczalni w Zdunach,
- 159 m³/d (25%) będzie dowożonych do oczyszczalni w Zdunach,
- 180 m³/d (29%) siecią kanalizacyjną dopływać będzie do nowej oczyszczalni w Gądkowicach.

3.6.5. Ocena dotychczasowej polityki oraz działań w zakresie ochrony wód

Brak kanalizacji i oczyszczalni ścieków jest jednym z najpoważniejszych problemów do rozwiązania na obszarze gminy Cieszków. Negatywny wpływ tej sytuacji na stan wód

powierzchniowych i podziemnych jest bezsporny. Kanalizowanie miejscowości na obszarze gminy Cieszków będzie realizowane zgodnie z opracowanym przez Stowarzyszenie Gmin i Powiatów Doliny Baryczy studium p.t. „Uporządkowanie gospodarki ściekowej w zlewni rzeki Baryczy”. Z analizy stanu istniejącego wynika, że gospodarka wodna gminy Cieszków jest dobrze rozwinięta. Woda dobrej jakości dociera do 95% mieszkańców. Przewiduje się zwodociągowanie miejscowości Niezamyśl i Trzebicka Dolnego oraz sukcesywną modernizację wszystkich stacji uzdatniania wody.

Zwodociągowanie gminy nie zostało jednak zsynchronizowane z możliwością odbioru i oczyszczenia ścieków. W chwili obecnej brak systemów kanalizacji i oczyszczalni ścieków w gminie powoduje, że ścieki nieoczyszczone sukcesywnie degradują środowisko naturalne. W przypadku przyjęcia ścieków z Cieszkowa do oczyszczalni w Zdunach, ścieki z terenu gminy oczyszczane będą w dwóch oczyszczalniach zlokalizowanych poza terenem gminy. Ochrona wód powierzchniowych w zakresie gospodarki ściekowej powinna być prowadzona głównie poprzez budowę sieci kanalizacyjnej.

Potrzeby w tym zakresie przedstawiono w tabelach 6 i 7. Koncepcję skanalizowania gminy Cieszków przedstawiono na rys. 2.

Tabela 6. Budowa sieci kanalizacyjnej

Oczyszczalnia	Miejscowości	Gmina	System kanalizacji [m]	Ilość ścieków [m ³ /d]		
				z sieci	dowożone	ogółem
Zduny	Cieszków	Cieszków	4315	448	289	159
	Biedaszka		2560			
	Zwierzyniec		2713			
	Razem		9588			
Cieszków*	Cieszków	Cieszków	815	448	289	159
	Biedaszka		2560			
	Zwierzyniec		2713			
	Razem		6088			
Gądkowice gm. Milicz	Dziadkowo	Cieszków	1627	180	-	180
	Rakłowice		632			
	Rakłowice		3105			
	Góry		1584			
	Trzebicko		1628			
	Wężowice		3562			
	Trzebicko Dolne		3000			
	Ujazd		3168			
	Ujazd		3522			
	Razem		21828			

- - rozwiązanie wariantowe

Rys. 2. Koncepcja programowa skanalizowania gminy Cieszków

Tabela 7. Budowa sieci kanalizacyjnej w gminie Cieszków w latach 2006-2008

Rodzaj inwestycji	Jednostka	Oczyszczalnia Zduny		Oczyszczalnia Gądkowice*	
		długość /ilość	koszt [tys. zł]	długość /ilość	koszt [tys. zł]
Systemy kanalizacji	[m]	9588	3 452	21828	7858
Sieć kanalizacyjna i przykanaliki	[m]	6232	1558	14105	3526
Pompownie	[szt.]	1	150	2	100
Ogółem			5160		11484

*- Łączny koszt budowy systemów kanalizacyjnych w gminie Cieszków i Milicz

Bezpośrednim efektem wyżej wymienionych działań będzie zmniejszenie zanieczyszczenia wód powierzchniowych i podziemnych co spowoduje poprawę jakości wody pitnej dostarczanej ludności. W skanalizowanych miejscowościach zaistnieją korzystne warunki dla rozwoju usług oraz innej działalności gospodarczej.

Rolnictwo jest potencjalnym źródłem zanieczyszczeń obszarowych, także ze strony odpadów niebezpiecznych (po środkach ochrony roślin) będących głównym zagrożeniem dla wód powierzchniowych i podziemnych. W wyniku zachodzących przemian w rolnictwie prowadzących do wzrostu intensywności i koncentracji produkcji rolnej może nastąpić wzrost zanieczyszczeń obszarowych z terenów rolniczych. Spowodować to może przyspieszenie eutrofizacji wód powierzchniowych, a w szczególności stawów. Rozwój intensywnego rolnictwa wiąże się ze sztucznym nawadnianiem (dużym poborem wody) i intensywnym nawożeniem. Czynniki te ułatwiają migrację biogenów do wód pierwszego poziomu wodonośnego a za ich pośrednictwem – do wód powierzchniowych. Mogą również powodować okresowe deficyty wody. Podstawowe źródła zanieczyszczeń punktowych i obszarowych z tytułu rolnictwa to: nawożenie, niewłaściwie przechowywane nawozy mineralne i organiczne, pestycydy oraz ścieki sanitarne z gospodarstw domowych.

Dyrektywa 91/676/EWG - "azotanowa", dotyczy ochrony wód przed zanieczyszczeniem powodowanym przez azotany pochodzące ze źródeł rolniczych. Ma ona na celu zmniejszenie zanieczyszczenia wód azotanami ze źródeł rolniczych oraz zapobieganie dalszemu zanieczyszczeniu. Państwa członkowskie (w tym Polska), zgodnie z tym dokumentem określiły obszary (strefy) podatne na zanieczyszczenie azotanami i ustanowiły programy działania ukierunkowane na zmniejszenie zanieczyszczenia wód na tych obszarach. Wyznaczenie wód wrażliwych i obszarów szczególnie narażonych na azotany pochodzenia rolniczego oraz ustanowienie programów działań na tych obszarach jest zadaniem RZGW.

Dyrektor Regionalnego Zarządu Gospodarki Wodnej we Wrocławiu, zgodnie z obowiązkiem wynikającym z art. 47 ust. 3 Ustawy z dnia 18 lipca 2001 r. Prawo Wodne (Dz. U. Nr 115, poz. 1229 z późn. zm.), określił wody oraz zlewnię rzeki Orli, jako obszar szczególnie narażony, z którego odpływ azotu ze źródeł rolniczych do tych wód należy ograniczyć (Rozporządzenie Dyrektora Regionalnego Zarządu Gospodarki Wodnej we Wrocławiu z dnia 10 grudnia 2003 r. – Dziennik Urzędowy Woj. Dolnośląskiego z 2004 r. nr 2 poz. 38). Obszar zlewni Orli o powierzchni 1546,5 km² jest położony w prawobrzeżnej części zlewni Baryczy - na terenie województw: dolnośląskiego (379,6 km²) i wielkopolskiego (1166,9 km²). Na terenie powiatu milickiego zajmuje powierzchnię 168,4 km² (7,1 %) z czego 65,7 km² w gminie Cieszków (ponad 65% powierzchni gminy). W załączniku do Rozporządzenia Dyrektora Regionalnego Zarządu Gospodarki Wodnej we Wrocławiu z dnia 26 kwietnia 2004 r. w sprawie wprowadzenia programu działań mających na celu ograniczenie odpływu azotu ze źródeł rolniczych (dla zlewni Orli) przedstawiono program określający podstawowe kierunki i zakres działań niezbędnych do przywracania wymaganych standardów jakości wód powierzchniowych.

Zakres działań, do wykonania których zobligowany jest Wójt gminy Cieszków (na mocy powyżej omówionego rozporządzenia) obejmuje *identyfikację* wszystkich gospodarstw w gminie położonych w obszarze szczególnie narażonym, sporządzenie *rejestr* gospodarstw (gospodarstwa o łącznej powierzchni użytków rolnych większej od 15 ha, wielkość hodowli prowadzonej w gospodarstwie powyżej 15 DJP lub posiadających działki przylegające do cieków) oraz ich *ankietyzację* w celu zebrania niezbędnych danych do sporządzenia bilansu azotu, ocenę wyników z 4-letniego okresu na podstawie wyników powtórnej ankietyzacji, organizację szkolenia informacyjnego w gminie i organizowanie szkoleń dla rolników, kontrolę gospodarstw rolnych, przekazywanie Dyrektorowi RZGW we Wrocławiu rocznych raportów z realizacji zadań Programu (§7ust.1.pkt2 Programu-Załącznika do Rozporządzenia). Starostwo Powiatu milickiego zobligowane jest natomiast do udostępniania niezbędnych danych do przeprowadzenia identyfikacji gospodarstw oraz do przekazywania Dyrektorowi RZGW rejestru złożonych zawiadomień i wydanych pozwoleń na budowę obiektów służących magazynowaniu stałych i płynnych odchodów zwierzęcych oraz pasz soczystych.

Monitorowanie efektów wdrażania omawianego programu należy do właściwych państwowych służb kontroli środowiska przy współpracy z RZGW: WIOŚ – w zakresie stanu i jakości wód powierzchniowych, Stacje Sanitarно-Epidemiologiczne – w zakresie wody

wykorzystywanej do zaopatrzenia ludności (wody do picia), Stacje Chemiczno-Rolnicze – w zakresie oceny zasobności gleb w azot i fosfor oraz oceny jakości wód gruntowych.

Program, o którym mowa powyżej, powinien wskazywać środki konieczne do prawidłowego prowadzenia procesu nawożenia i dla odpowiedniej gospodarki gruntami rolnymi w celu zredukowania do dopuszczalnego poziomu przemieszczeń związków azotu do wód powierzchniowych i podziemnych.

Wśród jednostek, które powinny być zaangażowane we wdrażanie dyrektywy azotanowej należy wymienić:

- Ośrodki Doradztwa Rolniczego - prowadzące doradztwo dla rolników,
- Stacje Chemiczno-Rolnicze - wykonujące badania gleb na potrzeby nawożenia,
- Krajowe Centrum Doradztwa Rozwoju Rolnictwa i Obszarów Wiejskich - realizujące programy szkoleniowe dla służb doradczych i rolników z zakresu rolnictwa i środowiska.

Pierwszym bardzo ważnym opracowaniem upowszechniającym w Polsce zapisy Dyrektywy azotanowej jest Kodeks Dobrych Praktyk Rolniczych (KDPR) uaktualniony w 2002 roku. KDPR nie jest obowiązującym aktem prawnym, ale zawiera materiał edukacyjny zalecany zarówno przez Ministerstwo Rolnictwa i Rozwoju Wsi jak i Ministerstwo Środowiska.

Uporządkowanie gospodarki ściekowej na terenie gminy Cieszków przyczyni się nie tylko do poprawy jakości wód powierzchniowych, ale także do wzrostu walorów krajobrazowych i rekreacyjnych, polepszenia warunków bytowania i rozwoju wielu gatunków roślin i zwierząt oraz zapobiegnie zanieczyszczeniu wód podziemnych, a w perspektywie długoterminowej do poprawy ich jakości. Jest to niezmiernie ważne, biorąc pod uwagę korzystanie z wód podziemnych do celów zaopatrzenia ludności.

W celu poprawy stosunków wodnych niezbędna będzie odbudowa oraz prawidłowa eksploatacja systemów melioracji na terenie gminy. Integralną częścią działań związanych z ochroną przeciwpowodziową jest utrzymanie w dobrym stanie technicznym urządzeń melioracji szczegółowej. Istotna jest także racjonalizacja gospodarowania spływami opadowymi w celu szybkiego ich odprowadzania do wód otwartych i zwiększenia naturalnej retencji wodnej na obszarze zasilania.

3.7. Gospodarka odpadami

W gminie zebrano w roku 2003 ok. 890. ton odpadów komunalnych (średnio. ok.184 kg na mieszkańca). Ilości te są szacowane, bowiem gminne składowisko odpadów nie posiada wagi; 70 % mieszkańców jest objętych zorganizowaną zbiórką (ma podpisana umowę na wywóz odpadów).

Obecnie w gminie nie jest prowadzona selektywna zbiórka odpadów. Na składowisku natomiast udaje się oddzielić złom i szkło. Ilości uzyskane w ten sposób są niewielkie – rzędu 2 ton każdego surowca na rok. W najbliższym czasie planuje się wprowadzenie selektywnej zbiórki tworzyw sztucznych i szkła. Zbiórka ma być prowadzona przy użyciu 50-ciu zestawów po dwa pojemniki 1100 dm³.

Odpady budowlane są zbierane w sposób selektywny i wykorzystywane do utwardzenia ciągów komunikacyjnych na składowisku bądź jako warstwa „przesypkowa” (podobnie wykorzystuje się odpady z czyszczenia ulic tzw. ”zmiotki”). Opony są również wydzielane z ogólnej masy odpadów i gromadzone oddzielnie, zgromadzono ich kilkaset kg. Pozostałe grupy odpadów (niebezpieczne, wielkogabarytowe, zielone) nie są zbierane selektywnie, w miarę możliwości są oddzielane od odpadów zmieszanych na terenie składowiska.

Na terenie gminy usługi w zakresie odbioru i składowania odpadów są prowadzone przez jedno przedsiębiorstwo:

- Usługi Komunalne Eugeniusz Choma, 56-330 Cieszków ul. Kościuszki 54.

Dodatkowo firma ta zajmuje się eksploatacją gminnego składowiska.

Koszt odbioru pojemnika o pojemności 110 l. kształtuje się na poziomie 3,5 zł. Koszt unieszkodliwienia na gminnym składowisku wynosi 30 zł/m³.

Na terenie gminy funkcjonuje jedno składowisko odpadów w Guzowicach o pojemności 1 –szej wybudowanej kwatery 69 tys. m³. Na dzisiaj dysponuje ono wolną pojemnością ok. 60 tys. m³. Składowisko wymaga doposażenia w wagę. Na obiekcie tym deponowane są tylko odpady pochodzące z gminy Cieszków. Roczna dotacja do eksploatacji składowiska wynosi ok. 12 000 zł (ok. 13 zł/tonę). Poza tym obiektem na terenie gminy nie ma innych instalacji do zagospodarowania odpadów komunalnych.

W sektorze gospodarczym dominują małe i średnie firmy. Dotychczas tylko 7 podmiotów uregulowało swoją sytuację formalno – prawną w zakresie gospodarki odpadami. Brak danych, wynikający również z braku raportowania do Urzędu Marszałkowskiego,

sprawia, iż obecnie niemożliwa jest dokładna charakterystyka tego sektora, co do ilości i rodzajów odpadów.

Prognoza zmian

Na podstawie wskaźników sporządzono prognozę wytwarzania odpadów komunalnych do roku 2015 z wyszczególnieniem poszczególnych frakcji odpadów i ich tonażu. Przedstawia się ona następująco:

	2013	2014	2015	2016	2017
opłaty domowe	121	140	158	172	186
opłaty lokale	21	20	29	26	31
nieopł. papier	58	62	69	76	79
papier	70	86	80	102	121
koperty	95	144	143	191	231
tworzywa	59	86	80	102	121
skó	93	156	146	188	191
skł	144	20	29	26	38
dumium	14	29	29	33	41
tekstyla	29	28	27	34	38
opłaty core	354	374	350	379	321
opłaty wielkogabarytowe	93	120	194	193	181
opłaty budowlane	251	380	382	425	601
opłaty niebezpieczne	95	95	95	95	95
razem	1229	1441	1460	1594	1801
światła i oświetlenie	210	315	392	325	374

Następnie określono cele do osiągnięcia w zakresie gospodarowania odpadami, w szczególności komunalnymi. Wynikają one z dokumentów wyższego rzędu: planu powiatowego i wojewódzkiego. W konsekwencji przedstawiono zadania do realizacji. Najważniejsze z nich to:

- objęcie 100% mieszkańców zorganizowaną zbiórką odpadów komunalnych
- rozwój selektywnej zbiórki wybranych frakcji odpadów surowcowych (opakowaniowych)
- rozwój selektywnej zbiórki i kompostowania indywidualnego frakcji biologicznie rozkładalnej
- rozwój selektywnej zbiórki odpadów wielkogabarytowych
- rozwój selektywnej zbiórki odpadów budowlanych
- rozwój selektywnej zbiórki odpadów niebezpiecznych zawartych w odpadach komunalnych
- prowadzenie edukacji ekologicznej podnoszącej świadomość społeczną w dziedzinie racjonalnej gospodarki odpadami

Zakładając realizację powyższych działań stworzono bilans odpadów określający sposób postępowania z poszczególnymi frakcjami odpadów. Przyjęto, iż w przyszłości gmina podejmie współpracę z innymi gminami w zakresie gospodarowania odpadami. Przykładem tego działania ma być np. organizacja Punktu Dobrowolnego Gromadzenia Odpadów (miejsce gdzie mieszkańcy mogą dowozić odpady typu: gruz, zużyty sprzęt AGD/RTV oraz odpady niebezpieczne). Szersze omówienie gospodarki odpadami znajduje się w planie gospodarki odpadami, będącego integralną częścią niniejszego programu ochrony środowiska.

4. IDENTYFIKACJA GŁÓWNYCH PROBLEMÓW OCHRONY ŚRODOWISKA W GMINIE

W określeniu hierarchii problemów związanych z ochroną środowiska w gminie przyjęto następujące kryteria:

- wielkość i natężenie danej kategorii oddziaływania na środowisko, wynikające z charakteru, stanu i standardu zagospodarowania gminy oraz zasięg tego oddziaływania (lokalny → ponadlokalny)
- charakter potencjalnych receptorów, tj. elementów przyrodniczych – ich walorów (także gospodarczych) i wrażliwości na degradację, elementów zagospodarowania (np. przestrzeni rolniczej) oraz populacja ludzka (w tym wielkość populacji jaka może być narażona na określone kategorie negatywnego oddziaływania na środowisko)
- standard wyposażenia w infrastrukturę ochrony środowiska (np. systemy odprowadzania i unieszkodliwiania ścieków)
- zobowiązania międzynarodowe (np. w zakresie ochrony przyrody, dotrzymanie określonych standardów środowiska itp.)
- zobowiązania wynikające z ponadgminnych polityk ekologicznych i programów ochrony środowiska (krajowych, wojewódzkich i powiatowych).

Z przeprowadzonej w poprzednich rozdziałach charakterystyki środowiska przyrodniczego i sfery gospodarczej gminy oraz diagnozy stanu środowiska, jednoznacznie stwierdzić można że ochrona wód, a w jej ramach porządkowanie gospodarki ściekowej, ma bezsprzecznie priorytetowe znaczenie wśród problemów do rozwiązania w zakresie ochrony środowiska w gminie. Pod tym względem gmina Cieszków nie różni się od większości gmin w regionie a także w kraju.

Priorytet ten wynika z następujących przesłanek:

- duże znaczenie wód w środowisku przyrodniczym (jako komponent tego środowiska) a także w gospodarce gminy (zaopatrzenie w wodę, stawy); równocześnie wysoka wrażliwość środowiska wodnego na degradację (min. klimatycznie i gospodarczo uwarunkowane okresowe deficyty wody),
- korzystanie z wód dotyczy wszystkich, tj. wszystkich mieszkańców i podmiotów działających w gminie; także niemal wszyscy mają wpływ na ekosystemy wodne (wytwarzanie ścieków, pobór wód, w tym w gospodarce stawowej),
- ochrona wód ma znaczenie ponadlokalne (układ zlewniowy),

- konieczność dotrzymania standardów, np. jakość odprowadzanych ścieków, wynikająca ze zobowiązań międzynarodowych, w tym Unii Europejskiej (*w UE przywiązuje się szczególnie wysoką rangę gospodarce ściekowej*),
- niski standard wyposażenia gminy w infrastrukturę unieszkodliwiania ścieków, zwłaszcza w kontekście wysokiego stopnia zwodociągowania gminy (co jest sytuacją typową w skali kraju, w szczególności w przypadku gmin wiejskich).

Ze względu na skalę oddziaływania za drugi w priorytetach ochrony środowiska gminy Cieszków uznać należy porządkowanie gospodarki odpadowej. W wytwarzaniu odpadów uczestniczą bowiem wszyscy mieszkańcy gminy oraz podmioty gospodarcze. Równocześnie znaczna część wytwarzanych odpadów znajduje się poza kontrolą, co wynika z daleko niezadowalającego stanu dotychczasowego systemu kolekcji, odbioru i unieszkodliwiania odpadów stałych. Nie można też pominąć wysokich walorów miejscowego środowiska przyrodniczego przy równocześnie jego wrażliwości na degradację (zwłaszcza środowiska gruntowo-wodnego i wodnego), które może być szczególnie zagrożone ze strony niewłaściwie składowanych odpadów.

Ze względu na wysokie walory przyrodnicze i związane z tym występowanie obszarów objętych ochroną o ponadlokalnym charakterze (park krajobrazowy). Za ważny priorytet uznać też można ochronę przyrody. Wynikać to może (w przyszłości) ze zobowiązań międzynarodowych w związku z przewidywanym włączeniem znacznej części terenów Parku Krajobrazowego „Dolina Baryczy” do europejskiej sieci obszarów NATURA 2000. Dla budżetu gminy ochrona przyrody może nie mieć większego znaczenia, ale występowanie w jej granicach obszarów chronionych wysokiej rangi stwarza różne ograniczenia w gospodarowaniu i zagospodarowaniu terenów, co powinno znaleźć swoje odzwierciedlenie w strategii gospodarczej, w studium uwarunkowań i kierunków zagospodarowania przestrzennego, w miejscowych planach zagospodarowania przestrzennego oraz w decyzjach o warunkach zabudowy i zagospodarowania terenów.

Z pozostałych problemów ochrony środowiska pewne znaczenie może mieć ochrona przed hałasem komunikacyjnym w związku z przebiegiem odcinków drogi krajowej nr 15 przez tereny zabudowane (zwłaszcza we wsi Cieszków). Wobec przyjętych na początku kryteriów hierarchizowania problemów i w konsekwencji określenia priorytetów działań, za nieistotny uznać można natomiast problem zanieczyszczenia powietrza. Uciążliwość związana z emisjami zanieczyszczeń powietrza dotyczy bowiem znikomego odsetka populacji gminy i – jako emisje lokalne – są bez znaczenia z punktu widzenia ochrony środowiska w skali regionalnej a tym bardziej krajowej lub globalnej. Nie oznacza to jednak, że gmina nie

powinna podejmować jakichkolwiek działań w ograniczaniu nawet tych najbardziej lokalnych („sąsiedzkich”) uciążliwości i kształtowania jeszcze korzystniejszych niż dotychczas warunków środowiska (w tym przypadku – jakości powietrza atmosferycznego).

5. DŁUGOTERMINOWE CELE I KIERUNKI DZIAŁAŃ W OCHRONIE ŚRODOWISKA GMINY (do 2015 roku)

5.1. Ochrona powietrza atmosferycznego

Celem strategicznym dla długoterminowych działań w ochronie środowiska jest co najmniej utrzymanie dotychczasowej dobrej jakości powietrza na obszarze gminy oraz sukcesywne ograniczanie emisji zanieczyszczeń pochodzących w szczególności ze źródeł rozproszonych (i źródeł uciążliwości „sąsiedzkich”). Dla ograniczenia emisji zanieczyszczeń do powietrza proponuje się podjąć szereg komplementarnych działań dotyczących zwłaszcza gospodarki cieplnej (jako największego emitenta zanieczyszczeń powietrza):

- termoizolacyjna modernizacja budynków,
- modernizacja przestarzałych systemów ogrzewania,
- wprowadzanie proekologicznych paliw - źródeł energii cieplnej, w tym niekonwencjonalnych.

Tabela 8. Długoterminowe cele i kierunki działań z zakresu ochrony powietrza atmosferycznego

Lp.	Działania	Jednostka odpowiedzialna	Źródła finansowania:
1.	Wdrażanie technologii energooszczędnych w systemach ogrzewania obiektów użyteczności publicznej, obiektów przedsiębiorstw i w gospodarstwach domowych (<i>minimalizowanie zużycia energii i surowców; ograniczenie emisji</i>) wdrażanie niekonwencjonalnych proekologicznych systemów ogrzewania	Gmina, prywatni inwestorzy	budżet gminy; środki własne inwestorów przy wsparciu środków pomocowych
2.	Rozbudowa sieci gazowniczej na terenie gminy (<i>możliwość stosowania gazu do ogrzewania</i>)	Przedsiębiorstwo gazownicze	środki własne przedsiębiorstwa
3.	Opracowanie i sukcesywna realizacja programu modernizacji termoizolacyjnej budynków publicznych, przedsiębiorstw i mieszkaniowych	Starostwo, gmina, prywatni inwestorzy	budżet powiatu, budżet gminy i (w odniesieniu do realizacji) środki własne inwestorów
4.	Wyeliminowanie obiektów- źródeł niskiej emisji z terenów o funkcji mieszkaniowej i innych funkcji wrażliwych (poprzez modernizację, likwidację lub przeniesienie)	Gmina, właściciele/użytkownicy obiektów	budżet gminy, środki własne właścicieli /użytkowników obiektów (inwestorów)
5.	Promowanie zmian nośników energii ze szczególnym uwzględnieniem źródeł energii odnawialnej oraz wskazywanie możliwości korzystania z pomocy finansowej i technicznej	Starostwo, gmina, szkoły – gimnazja i inne szkoły średnie	fundusze ochrony środowiska, budżet powiatu, budżet gminy oraz środki pomocowe

5.2. Ochrona przed hałasem

Głównym celem ekologicznym jest zmniejszenie uciążliwości hałasu drogowego na terenach zabudowy mieszkaniowej. Do działań długookresowych – podejmowanych do 2015r. – należy zaliczyć budowę obejścia (przewidzianego już w Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy) jednostek osadniczych na trasie drogi krajowej nr 15, w szczególności wsi Cieszków (wraz ze Zdunami). Sukcesywną modernizacją, tj. zmianą parametrów technicznych oraz odpowiednim zagospodarowaniem w pasie drogowym (m. in. wprowadzenie zieleni) powinno się objąć pozostałe ważniejsze drogi w gminie (drogi powiatowe).

Tabela 9. Długoterminowe cele i kierunki działań z zakresu ochrony przed hałasem

Lp.	Działania	Jednostka odpowiedzialna	Źródła finansowania:
<i>działania pozainwestycyjne</i>			
1.	Uwzględnianie komunikacyjnych źródeł hałasu w miejscowych planach zagospodarowania przestrzennego	gmina	budżet gminy (koszt sporządzenia planu miejscowego)
<i>działania inwestycyjne</i>			
1.	Budowa obwodnic na trasie drogi krajowej nr 15	Krajowy Zarząd Dróg Publicznych	środki własne Zarządu
2.	Sukcesywna modernizacja pozostałych dróg gminy	właścive zarządy Dróg Publicznych, gmina	środki własne Zarządów, budżet gminy (w odniesieniu do dróg gminnych)
3.	Modernizacja, likwidacja lub przeniesienie zakładów o nadmiernej emisji hałasu położonych na terenach mieszkaniowych lub w sąsiedztwie innych „wrażliwych” funkcji; wyznaczenie – w planach miejscowych terenów dla lokalizacji takich obiektów	Inwestorzy; gmina (w zakresie sporządzania planów miejscowych)	środki własne inwestorów; budżet gminy (koszt sporządzenia planu miejscowego)

5.3. Ochrona zasobów wodnych; gospodarka wodno-ściekowa

Podstawowym celem działań w ochronie wód jest przywrócenie wysokiej jakości wód powierzchniowych i podziemnych oraz ich ochrona; w szczególności istotne znaczenie ma tu ochrona wód zlewni rzeki Orli.

Polityka w zakresie ochrony wód wynika m.in. z ustaw: Prawo wodne i Prawo ochrony środowiska, programów nadrzędnych oraz uwarunkowań związanych z akcesją do Unii Europejskiej. Podstawę polityki wodnej w Unii Europejskiej stanowi Ramowa Dyrektywa Wodna 2000/60/WE z 22 grudnia 2000 r., w której gospodarowanie zasobami wodnymi następuje w zlewniach rzecznych. Głównym celem ramowej dyrektywy jest

zapewnienie ochrony wód w państwach członkowskich Unii Europejskiej. Wymagane jest osiągnięcie dobrej jakości wód powierzchniowych i podziemnych w okresie 15 lat od daty wejścia w życie dyrektywy. Wiąże się to z realizacją szeregu działań w zakresie ochrony wód, w tym oczyszczania ścieków komunalnych i przemysłowych.

Ustawa Prawo wodne z dnia 18 lipca 2001 r. (Dz. U. Nr 115, poz. 1229) reguluje gospodarowanie wodami zgodnie z zasadą zrównoważonego rozwoju, a w szczególności kształtowanie i ochronę zasobów wodnych, korzystanie z wód oraz zarządzanie zasobami wodnymi. Gospodarowanie wodami powinno być prowadzone z zachowaniem zasady racjonalnego i całościowego traktowania zasobów wód powierzchniowych i podziemnych oraz z uwzględnieniem ich ilości i jakości. Wody podlegają ochronie, której celem jest utrzymywanie lub poprawa ich jakości, biologicznych funkcji w środowisku wodnym i na obszarach zalewowych tak, aby wody osiągnęły co najmniej dobry stan ekologiczny i jakość zależną od ich przeznaczenia.

Ustawa Prawo wodne uwzględnia również szczegółowe rozwiązania zawarte m.in. w dyrektywach:

- 96/61/EC dotyczącej zintegrowanej ochrony przed zanieczyszczeniem,
- 91/271/EEC w sprawie oczyszczania ścieków komunalnych, która ma na celu zapewnienie skutecznej ochrony wód przed zanieczyszczeniem,
- 91/676/EEC z dnia 12 grudnia 1991 r. w sprawie ochrony wód przed zanieczyszczeniami spowodowanymi przez azotany pochodzenia rolniczego, tzw. dyrektywa azotanowa (patrz rozdz. 3.6.5.).

Najważniejsze wymagania transponowane do przepisów polskich to obowiązek budowy systemów kanalizacyjnych i oczyszczalni ścieków we wszystkich aglomeracjach o równoważnej liczbie mieszkańców (RLM) większej od 2000. Dotyczyć to może wsi Cieszków.

Ochrona wód zarówno powierzchniowych jak i podziemnych w gminie związana jest bezpośrednio z wielkością poboru wód, stopniem skanalizowania, jakością sieci wodno-kanalizacyjnych i wyposażenia w urządzenia do oczyszczania ścieków.

Celem strategicznym do 2015 roku zgodnie ze „Strategią długoterminową dla województwa dolnośląskiego” jest przywrócenie wysokiej jakości wód powierzchniowych i podziemnych oraz ich ochrona. Kierunki działań gospodarowania wodami na terenie gminy powinny być realizowane za pomocą następujących działań ekologicznych:

W zakresie ochrony wód:

- ograniczenie emisji zanieczyszczeń ze źródeł punktowych, pochodzących z obszarów wiejskich oraz źródeł przemysłowych,
- zmniejszenie ładunku zanieczyszczeń pochodzących ze źródeł obszarowych trafiających do wód wraz ze spływami powierzchniowymi z terenów rolniczych,
- ograniczenie odpływu azotu ze źródeł rolniczych dla obszaru szczególnie narażonego, tj. obszaru zlewni Orli.

W zakresie zaopatrzenia w wodę:

- rozbudowa sieci wodociągowej,
- kompleksowa modernizacja stacji uzdatniania wody w celu dostosowania jakości wody do standardów unijnych;

W zakresie gospodarki ściekowej:

- budowa sieci kanalizacyjnych,
- wyposażenie jednostek osadniczych (aglomeracji) o wielkości powyżej 2000 RLM w zbiorcze systemy kanalizacyjne i oczyszczalnie ścieków w terminie do 2015 roku, zgodnie z krajowym programem oczyszczania ścieków komunalnych (miejscowość Cieszków),
- likwidacja zrzutów ścieków nieoczyszczonych lub niedostatecznie oczyszczonych do wód powierzchniowych i do ziemi;

Do roku 2015 przewiduje się realizację kierunków działań proekologicznych w zakresie ochrony wód przedstawionych w tabeli 10.

Tabela 10. Długoterminowe cele i kierunki działań w zakresie ochrony zasobów wodnych

Lp.	Działania	Jednostka odpowiedzialna	Źródła finansowania:
1	2	3	4
1.	Realizacja programu ograniczania odpływu azotu ze źródeł rolniczych dla obszaru szczególnie narażonego – obszaru zlewni Orli (zgodnie z załącznikiem do Rozporządzenia Dyrektora RZGW we Wrocławiu – patrz rozdz. 2.5.5.)	Starostwo, gmina	budżet powiatu, budżet gminy
2.	Sukcesywna eliminacja nieszczelnych zbiorników do gromadzenia nieczystości w miarę rozwoju sieci kanalizacyjnych	właściciele nieruchomości	środki własne właścicieli nieruchomości
3.	Działania mające na celu zagospodarowanie wód opadowych	gmina	budżety gminy, fundusze ochrony środowiska, środki pomocowe

Program Ochrony Środowiska dla Gminy Cieszków

4.	Kontynuacja rozbudowy sieci kanalizacyjnej w Cieszkowie z odprowadzeniem ścieków do oczyszczalni w Zdunach	gmina	budżet gminy, środki UE, inne
5.	Budowa systemów kanalizacji w miejscowościach: Dziadkowo, Góry, Jankowa, Rakłowice, Trzebicko, Trzebicko Dolne, Ujazd i Wężowice z odprowadzeniem ścieków do oczyszczalni w Gądkowicach w gminie Milicz	gmina	budżet gminy, Fundusz Spójności, inne
6.	Odbudowa oraz prawidłowa eksploatacja systemów melioracji	Zarząd Melioracji i Urzędzeń Wodnych, Gminna Spółka Wodna	budżet państwa, środki Zarządu, fundusze ochrony środowiska

6. KRÓTKOTERMINOWE CELE I KIERUNKI DZIAŁAŃ

(okres do 2006 r.)

Przedstawione w rozdziale 5 cele i kierunki działań w ochronie środowiska do 2015 roku są podstawą do określenia programu krótkoterminowego do roku 2006 obejmującego konkretne przedsięwzięcia inwestycyjne i pozainwestycyjne mające priorytet w skali gminy (tabele 11-13).

6.1. Ochrona powietrza atmosferycznego

Tabela 11. Krótkoterminowe cele z zakresu ochrony powietrza atmosferycznego

Lp.	Działania	Jednostka odpowiedzialna	Źródła finansowania	Szacunkowe nakłady [tys. zł]*
<i>działania pozainwestycyjne</i>				
1.	Inwentaryzacja najważniejszych źródeł niskich emisji: z systemów grzewczych, z procesów technologicznych zakładów produkcyjnych, rzemieślniczych i usługowych	Starostwo, Gmina	budżet gminy	30,0
2.	Opracowanie programu termoizolacyjnej modernizacji budynków	Gmina	budżet gminy, budżet powiatu, fundusze ochrony środowiska	40,0
3.	Rozpoznanie możliwości wprowadzania technologii energooszczędnych (w tym ograniczenia zużycia surowców) i możliwości wykorzystania odnawialnych źródeł energii w mieszkaniach, instytucjach i obiektach użyteczności publicznej, z uwzględnieniem warunków lokalnych (ekspertyza)	Starostwo, Gmina	budżet powiatu przy współdziale budżetu gminy	30,0
4.	Dokonanie oceny możliwości wprowadzenia upraw roślin energetycznych (ekspertyza)	Starostwo przy współdziale Gminy	budżet powiatu, budżet gminy, fundusze ochrony środowiska	10,0
5.	Prowadzenie okresowych pomiarów emisji zanieczyszczeń powietrza z najważniejszych źródeł oraz emisji w wybranych punktach	WIOŚ	budżet państwa	-
6.	Opracowanie programu modernizacji, likwidacji lub przeniesienia zakładów uciążliwych ze względu na emisje zanieczyszczeń powietrza; sporządzenie planów miejscowych dla terenów	Gmina	budżet gminy, budżet powiatu, fundusze ochrony środowiska	30,0

Program Ochrony Środowiska dla Gminy Cieszków

	umożliwiających alokację takich zakładów			
<i>działania inwestycyjne</i>				
7.	Rozpoczęcie realizacji programu modernizacji wymienionego w pkt. 2 działań pozainwestycyjnych	Gmina, właściciele obiektów	budżet gminy, fundusze ochrony środowiska	100,0
8.	Rozpoczęcie realizacji programu modernizacji, likwidacji lub przeniesienia zakładów wymienionego w pkt. 6 działań pozainwestycyjnych	właściciele, inwestorzy	środki własne właścicieli/inwestorów	-
<i>działalność edukacyjna</i>				
9.	Promowanie stosowania niskoemisyjnych nośników energii ciepłej w systemach grzewczych	Starostwo, Gmina	budżet powiatu i gminy, fundusze ochrony środowiska	20,0
10.	Promowanie odnawialnych źródeł energii oraz wskazywanie możliwości korzystania z pomocy finansowej i technicznej w tym zakresie	Starostwo, Gmina	budżet powiatu, budżet gminy, fundusze ochrony środowiska, środki pomocowe	20,0

* Nakłady obciążające wyłącznie budżet gminy

6.2. Ochrona przed hałasem

Tabela 12. Krótkoterminowe cele z zakresu ochrony przed hałasem

Lp.	Działania	Jednostka odpowiedzialna	Źródła finansowania:	Szacunkowe nakłady [tys. zł]*
<i>działania pozainwestycyjne</i>				
1.	Opracowanie programu modernizacji dróg i układów komunikacyjnych na terenach osadniczych	Gmina	budżet gminy	40,0
2.	Prowadzenie okresowych pomiarów hałasu w rejonie obiektów uciążliwych zakładów przemysłowych, rzemieślniczych, naprawczych i innych	WIOŚ, Starostwo (współdziałanie)	budżet państwa, budżet powiatu	-
<i>działania inwestycyjne</i>				
3.	Rozpoczęcie modernizacji dróg o największej uciążliwości, na odcinkach przebiegających przez tereny osadnicze	właściwe Zarządy Dróg Publicznych	środki własne Zarządu	-
4.	Modernizacja, przeniesienie lub likwidacja obiektów uciążliwych dla sąsiadujących funkcji „wrażliwych”, głównie mieszkaniowych; sporządzenie planów miejscowych dla terenów umożliwiających alokację takich zakładów	przedsiębiorstwa lub właściciele na wniosek i pod nadzorem Starostwa	środki własne właścicieli obiektów; fundusze pomocowe	-

* Nakłady na realizację danego zadania, obciążające wyłącznie budżet gminy

6.3. Ochrona zasobów wodnych; gospodarka wodno-ściekowa

Tabela 13. Krótkoterminowe cele z zakresu ochrony zasobów wodnych

Lp.	Działania	Jednostka odpowiedzialna	Źródła finansowania	Szacunkowe nakłady [tys. zł]*
1	2	3	4	5
<i>działania pozainwestycyjne</i>				
1.	Rozpoczęcie realizacji programu ograniczania odpływu azotu ze źródeł rolniczych dla obszaru szczególnie narażonego, zgodnie z załącznikiem do Rozporządzenia Dyrektora RZGW we Wrocławiu z dn. 26.04.2004 r.	Starostwo, gmina	budżet powiatu, budżet gminy	40,0
2.	Wspomaganie akcji edukacyjno-informacyjnej propagującej optymalizację zużycia wody przez indywidualnych użytkowników (np. gromadzenie wody deszczowej i wykorzystywanie jej do podlewania zieleni)	Starostwo	budżet powiatu	-
<i>działania inwestycyjne</i>				
3.	Kompleksowa modernizacja stacji uzdatniania wody przeznaczonej dla odbiorców zbiorowych	gmina	budżet gminy	795,0
4.	Zwodociągowanie miejscowości Trzebicko Dolne i Niezamyśl	gmina	budżet gminy	712,0
5.	Rozpoczęcie budowy systemów kanalizacji i podłączenie do oczyszczalni w Zdunach	gmina	budżet gminy, Fundusz Spójności, inne	1720,0

* Nakłady obciążające wyłącznie budżet gminy

7. ZARZĄDZANIE ŚRODOWISKIEM

7.1. Struktura zarządzania środowiskiem

Zarządzanie środowiskiem prowadzone jest na kilku poziomach poprzez instytucje administracji rządowej i samorządowej: samorząd województwa, powiatowy i gminny (Dz. U. Nr 91 z dnia 18 lipca 1998r., poz. 576, 577, 578). Do zarządzania środowiskiem na szczeblu gminy służy **gminny program ochrony środowiska**. Za jego pośrednictwem realizowana jest min. polityka ekologiczna państwa (określona w II Polityce ekologicznej państwa), wyznaczająca cele i kierunki działań w zakresie ochrony środowiska. Program ochrony środowiska pozwala na planowanie działań gminy w zakresie ochrony środowiska dla osiągnięcia wytyczonych celów oraz ich koordynowanie. Istotne jest współdziałanie wszystkich zainteresowanych stron w układzie gminy oraz współzarządzanie środowiskiem w szerszym kontekście, tj. współpraca z powiatem milickim oraz współpraca z innymi gminami, zwłaszcza w zakresie gospodarki wodno-ściekowej i odpadowej.

W zarządzaniu środowiskiem biorą również udział podmioty gospodarcze, m.in. poprzez respektowanie prawa czy też podejmowanie działań na rzecz ochrony środowiska (np. zmiana technologii, stała kontrola emisji zanieczyszczeń, wprowadzanie urządzeń ochrony środowiska), lokalna społeczność oraz pozarządowe organizacje ekologiczne.

7.2. Instrumenty zarządzania środowiskiem

Zarządzaniu środowiskiem służą:

instrumenty prawne:

- przepisy prawa powszechnego, w szczególności Ustawa Prawo ochrony środowiska i rozporządzenia wykonawcze, Ustawa Prawo Wodne i rozporządzenia wykonawcze, Ustawa o ochronie przyrody i rozporządzenia wykonawcze, Ustawa o odpadach i rozporządzenia wykonawcze, Ustawa Prawo geologiczne i górnicze oraz rozporządzenia wykonawcze, Ustawa o planowaniu i zagospodarowaniu przestrzennym, konwencje międzynarodowe, itd.,
- decyzje (instrumenty o charakterze regulacyjnym): pozwolenia wodno-prawne, decyzje o dopuszczalnych emisjach, koncesje na poszukiwanie i wydobywanie kopalin, decyzje o warunkach zabudowy i zagospodarowania terenu,

- akty prawa miejscowego (plany zagospodarowania przestrzennego, plany urządzania lasów, rozporządzenia o ustanowieniu obszarów i obiektów chronionych) i inne przepisy lokalne,

instrumenty kontrolne i nadzorcze: kontrola przestrzegania prawa (np. norm emisyjnych)

instrumenty represyjne: odpowiedzialność karna i cywilna, np. kary pieniężne za naruszenie środowiska oraz inne, np. zamknięcie zakładu powodującego naruszenie środowiska.

instrumenty finansowe:

- opłaty za korzystanie ze środowiska, kary za naruszenie środowiska,
- kredyty i dotacje uzyskiwane na inwestycje służące ochronie środowiska lub jego poprawie, m.in. z funduszy ochrony środowiska i gospodarki wodnej (narodowy, wojewódzki, powiatowy)
- ulgi podatkowe – zwolnienie od podatku dochodowego części dochodów zgodnie z ustawą podatkową

inne:

programy strategiczne - strategie, programy i plany rozwoju o zasięgu regionalnym i lokalnym:

- II Polityka ekologiczna państwa, jako dokument polityczno-strategiczny, wyznaczający kierunki działania państwa w ochronie środowiska
- Strategia rozwoju województwa dolnośląskiego, wyznaczająca kierunki rozwoju gospodarczego i społecznego regionu (2000 r.)
- Program zrównoważonego rozwoju i ochrony środowiska województwa dolnośląskiego (2002 r.)
- Program ochrony środowiska dla powiatu milickiego (2004r.)
- Strategia rozwoju gminy
- Krajowy program zwiększania lesistości kraju (aktualizacja 2003 r.)
- Krajowy program oczyszczania ścieków komunalnych.

edukacja ekologiczna: pozwala na kształtowanie świadomości ekologicznej lokalnej społeczności i młodzieży oraz kształtowanie nowych wzorców zachowań, które rozbudzają troskę o jakość środowiska. Za edukację ekologiczną odpowiadają władze samorządowe, szkoły oraz organizacje ekologiczne.

dostęp do informacji o środowisku

komunikacja ze społeczeństwem – pozwalająca na aktywny udział społeczeństwa w ochronie środowiska i wzięcie części odpowiedzialności za jego funkcjonowanie.

Przystąpienie Polski do członkostwa w Unii Europejskiej nakłada obowiązek dostosowania polskich standardów w zakresie ochrony środowiska do wymagań przez nią przyjętych. Podstawę polityki wodnej w Unii Europejskiej stanowi Ramowa Dyrektywa Wodna 2000/60/WE z 22 grudnia 2000 r., w której gospodarowanie zasobami wodnymi następuje w zlewniach rzecznych. Głównym celem ramowej dyrektywy jest zapewnienie ochrony wód w państwach członkowskich Unii Europejskiej. Wymagane jest osiągnięcie dobrej jakości wód powierzchniowych i podziemnych w okresie 15 lat od daty wejścia w życie dyrektywy. Wiąże się to z realizacją szeregu działań w zakresie ochrony wód, w tym oczyszczania ścieków komunalnych i przemysłowych.

Podstawowe znaczenie w dziedzinie ochrony wód ma Dyrektywa Rady 91/271/EWG z dnia 21 maja 1991 r. dotycząca oczyszczania ścieków komunalnych. Nakłada ona na państwa członkowskie obowiązek wyposażenia wszystkich jednostek osadniczych o równoważnej liczbie mieszkańców powyżej 2000 w system kanalizacji zbiorczej ścieków komunalnych i biologicznego oczyszczania ścieków. Szczegółowo określa parametry odpływu ścieków zależnie od wielkości źródła i wrażliwości odbiornika. Postanowienia tej dyrektywy zostały przeniesione do prawa krajowego poprzez ustawę z 18 lipca 2001 roku - Prawo wodne (Dz. U. nr 115, poz.1229), ustawę z 7 czerwca 2001 roku o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. nr 72, poz. 747) oraz aktów wykonawczych do tych ustaw. Rada Ministrów 23 listopada 2000 r. podjęła decyzję o uznaniu całego obszaru Polski za wrażliwy na eutrofizację w rozumieniu Dyrektywy Rady 91/271/EWG. Oznacza to, że oczyszczalnie ścieków w aglomeracjach o równoważnej liczbie mieszkańców powyżej 10 000 muszą zagwarantować wysoki stopień usuwania związków biogennych a więc odpowiednie zmniejszenie ładunku azotu oraz fosforu w ściekach odprowadzanych do wód wrażliwych.

Wdrożenie wymagań dyrektywy wiąże się z koniecznością poniesienia znacznych nakładów inwestycyjnych na modernizację istniejących oczyszczalni, budowę nowych oczyszczalni a także na budowę i rozbudowę sieci kanalizacyjnych. Zdając sobie sprawę ze skali tego problemu dla Polski, Unia Europejska zgodziła się na wyznaczenie okresu przejściowego dla jego rozwiązania. Zgodnie z dokumentem zamknięcia negocjacji w obszarze "Środowisko" odpowiednie aglomeracje obowiązek ten zrealizują *odniesieniu do systemów kanalizacji zbiorczej*

- do 31.12.2008 r. dla aglomeracji powyżej 10 000 mieszkańców równoważnych (*nie dotyczy gminy Cieszków*),

- do 31.12.2015 r. dla aglomeracji od 2 000 do 10 000 mieszkańców równoważnych (*dotyczy ośrodka gminnego Cieszków*),

w odniesieniu do oczyszczalni ścieków

- do 31.12.2010 r. dla aglomeracji powyżej 100 000 mieszkańców równoważnych (*nie dotyczy gminy Cieszków*),
- do 31.12.2015 r. dla aglomeracji od 2000 do 100 000 mieszkańców równoważnych (*dotyczy ośrodka gminnego Cieszków*).

W myśl art. 43. ust.3 ustawy Prawo Wodne opracowany został projekt krajowego programu oczyszczania ścieków komunalnych. Integralną częścią tego programu jest wykaz aglomeracji zobowiązanych do wyposażenia w systemy zbiorczej sieci kanalizacyjnej i oczyszczalnie ścieków oraz wykaz niezbędnych przedsięwzięć w zakresie budowy i modernizacji sieci kanalizacyjnych oraz oczyszczalni ścieków. Aglomeracja oznacza teren, na którym zaludnienie lub działalność gospodarcza są wystarczająco skoncentrowane, aby ścieki były zbierane i przekazywane do oczyszczalni. Programem objęto aglomeracje większe niż 2000 RLM. Założono, że standardy jakości ścieków odpływających z oczyszczalni ścieków komunalnych muszą spełniać wymagania uzależnione od wielkości aglomeracji określone w zał. 1 do rozporządzenia Ministra Środowiska z dnia 29 listopada 2002 roku w sprawie warunków jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego. Należy zapewnić:

- w aglomeracjach o wielkości $\geq 15\ 000$ RLM podwyższone usuwanie związków azotu i fosforu (*nie dotyczy gminy Cieszków*),
- w aglomeracjach $2\ 000 \div 15\ 000$ RLM pełne biologiczne oczyszczanie (*dotyczyć może ośrodka gminnego*).

7.3. Zarządzanie Programem ochrony środowiska

Program ochrony środowiska realizuje Zarząd Gminy i podległe mu służby. Do kompetencji gminy należą między innymi zadania z zakresu:

- gospodarka odpadami komunalnymi,
- zaopatrzenie w wodę dla celów komunalnych
- oczyszczanie ścieków komunalnych,
- tworzenie prawa miejscowego z zakresu gospodarki przestrzennej,
- wydawanie decyzji o warunkach zabudowy i zagospodarowania terenu,
- tworzenie niektórych obszarów i obiektów chronionych,

- ochrona i tworzenie terenów zieleni urządzonej,
- prowadzenie kampanii i programów edukacyjnych.

Instrumenty zarządzania programem ochrony środowiska można podzielić na prawne, finansowe, społeczne, strukturalne i planistyczne.

7.4. Monitoring jakości środowiska

Ważnym narzędziem zarządzania środowiskiem jest monitoring środowiska, pozwalający na rejestrację stanu środowiska i stopnia jego zanieczyszczenia. Wykonywane cykliczne pomiary pozwalają na ocenę stanu poszczególnych komponentów środowiska (wód powierzchniowych i podziemnych, powietrza atmosferycznego, gleb, odpadów, hałasu, przyrody i lasów) oraz prognozowanie zmian, ocenę dynamiki tych zmian i określenie przewidywanych skutków w środowisku. Monitoring pozwala również na kontrolowanie założonych efektów ekologicznych, wynikających z realizacji wyznaczonych celów.

Badania monitoringowe prowadzone przez stałe stacje oraz laboratoria mobilne prowadzone są przez WIOŚ i publikowane w wydawanych corocznie raportach o stanie środowiska. Na obszarze gminy Cieszków badań monitoringowych dotychczas nie prowadzi się; min. gmina nie należy do obszarów zagrożonych ze strony zanieczyszczeń powietrza, dlatego też nie są tu zlokalizowane stałe punkty pomiarowe imisji. Korzystne byłoby jednak stworzenie lokalnej sieci monitoringowej. Ze względu na dużą podatność na zanieczyszczenia znacznej powierzchni gruntów (podatność na zanieczyszczenia obszarowe gruntów rolnych) należałoby prowadzić monitoring gleb użytkowanych rolniczo, zwłaszcza położonych w sąsiedztwie cieków wodnych. Po wejściu w życie Rozporządzenia w sprawie wprowadzenia programu działań mających na celu ograniczenie odpływu azotu... (dla zlewni Orli) prowadzony będzie monitoring skuteczności „Programu...” dla którego oceny należy prowadzić monitoring stanu rolnictwa (zmiany kierunków hodowli, stosowanie zalecanych płodozmianów, nie przekraczanie zalecanych dawek nawożenia, zmiany struktury użytków rolnych) oraz monitoring efektów realizacji „Programu...”.

8. FINANSOWANIE REALIZACJI PROGRAMU OCHRONY ŚRODOWISKA

Koszty realizacji programu ochrony środowiska podane są szacunkowo i dotyczą najważniejszych przedsięwzięć/zadań. Dla niektórych przedsięwzięć/zadań koszty nie zostały oszacowane, gdyż są trudne do określenia, np. środki potrzebne na zmianę systemów grzewczych czy docieplanie budynków (działania te wpływają na zmniejszenie zużycia

energii i zmniejszenie zanieczyszczenia środowiska) lub też służą przede wszystkim rozwiązaniu problemów nie związanych wprost z ochroną środowiska, chociaż mających istotny wpływ na środowisko (np. problemy funkcjonowania komunikacji).

Finansowanie Programu ochrony środowiska może być w części realizowane ze środków własnych gminy. Ponieważ koszty realizacji Programu znacznie przekroczą możliwości finansowe samorządów konieczne jest pozyskanie środków finansowych na wskazane w programie zadania (inwestycyjne i pozainwestycyjne) z innych źródeł, m.in.:

- 1) z budżetu państwa, poprzez dotacje przeznaczone na inwestycje w zakresie gospodarki wodnej,
- 2) z funduszy celowych pozyskiwanych na inwestycje proekologiczne, tj.: dotacje i niskooprocentowane pożyczki z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej, Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej; dopłaty do kredytów preferencyjnych na zadania ochrony środowiska,
- 3) z funduszy pomocowych i strukturalnych:
 - agendy Unii Europejskiej: ISPA – na inwestycje związane z jakością powietrza, zaopatrzeniem w wodę, oczyszczanie ścieków oraz gospodarkę odpadami (bezpośrednia pomoc bezzwrotna, pomoc zwrotna, dofinansowanie spłat odsetek kredytów itp.); PHARE – wsparcie turystyki; SAPARD – na modernizację rolnictwa i rozwój obszarów wiejskich,
 - poprzez kredyty inwestycyjne oferowane przez banki, np. Europejski Bank Odbudowy i Rozwoju, Bank Ochrony Środowiska S.A.
 - poprzez kredyty preferencyjne, niskooprocentowane
 - poprzez fundusze i agencje: np. Europejskiego Funduszu Rozwoju Wsi Polskiej „Counterpart Fund” – środki na inwestycje z zakresu ochrony środowiska na obszarach wiejskich, Fundacja Wspierania Zaopatrzenia Wsi w Wodę – wspieranie również gospodarki ściekowej, Agencja Restrukturyzacji i Modernizacji Rolnictwa – przedsięwzięcia proekologiczne na terenach wiejskich, Ekofunduszu wspierającego przedsięwzięcia w zakresie ochrony środowiska, Globalny Fundusz Środowiska – wspieranie działań na rzecz ochrony bioróżnorodności, ochrona zasobów wodnych, stosowanie technologii energooszczędnych, wykorzystywanie energii odnawialnej.

Istotną pozycję w kosztach realizacji programu ochrony środowiska zajmują inwestycje w gospodarce ściekowej. Dla ochrony zasobów wodnych przewiduje się podjęcie głównie takich działań jak: budowa oczyszczalni ścieków i wyposażenie terenów

zainwestowanych w systemy sieci kanalizacyjnej. Według wariantu II przyjętego przez Stowarzyszenie Gmin i Powiatów Doliny Baryczy całkowity koszt realizacji inwestycji w gminie Cieszków wyniesie 16 644 tys. zł.

8.1. Struktura finansowania

Przewiduje się, że Program ochrony środowiska dla gminy w części finansowany będzie z budżetu samorządów (powiat, gminy), z funduszy ekologicznych (NFOŚiGW, WFOŚiGW, PNFOŚiGW i GFOŚiGW), funduszy pomocowych i strukturalnych oraz z budżetu państwa. Część zadań realizowana będzie w ramach obowiązków odpowiednich służb.

Z budżetu powiatu i gmin finansowane będą działania z zakresu edukacji ekologicznej na którą można również pozyskiwać środki z funduszy ochrony środowiska i funduszy pomocowych.

Według wniosku przygotowanego przez Stowarzyszenie Gmin i Powiatów Doliny Baryczy struktura finansowania inwestycji w zakresie gospodarki ściekowej przedstawia się następująco: 75% środków pochodzić będzie z funduszy spójności (dotacje), około 5% z funduszy ochrony środowiska (dotacje z NFOŚiGW i WFOŚiGW) pozostałe około 20% - ze środków własnych.

Z Ekofunduszu i funduszy ochrony środowiska mogą być wspierane następujące zadania:

- restrukturyzacja i ochrona lasów łęgowych,
- przeprowadzenie inwentaryzacji zachowanych w stanie naturalnym śródleśnych i śródpolnych bagien, trzęsawisk, torfowisk i wydm,
- działalność ekologiczna, w tym wydanie materiałów informacyjnych, map, filmów itp.
- budowa urządzeń służących migracji różnych gatunków zwierząt przez bariery ekologiczne (drogi, koleje).

Realizacja tych zadań wymaga odpowiedniego uzasadnienia i poniesienia części kosztów z budżetów własnych.

SPIS TREŚCI

1. WSTĘP.....	1
1.1. Podstawa prawna opracowania.....	1
1.2. Struktura opracowania.....	1
1.3. Główne cele i uwarunkowania Programu.....	1
1.4. Metodyka tworzenia programu.....	2
2. CHARAKTERYSTYKA STREFY SPOŁECZNO-GOSPODARCZEJ GMINY I STRATEGIA ROZWOJU.....	3
2.1. Położenie i podstawowe wielkości.....	3
2.2. Demografia i sieć osadnicza.....	3
2.3. Struktura przestrzeni gospodarczej.....	5
2.4. Główne kierunki strategii rozwoju.....	7
3. Charakterystyka i diagnoza stanu środowiska przyrodniczego oraz ocena jego stanu.....	9
3.1. Geologia i geomorfologia.....	9
3.2. Surowce mineralne.....	10
3.3. Gleby i walory przestrzeni rolniczej.....	11
3.4. Klimat.....	11
3.4.1. Charakterystyka warunków klimatycznych.....	11
3.4.2. Stan zanieczyszczenia powietrza i źródła emisji.....	13
3.4.3. Klimat akustyczny.....	14
3.5. Walory i zasoby biotycznych elementów środowiska.....	14
3.5.1. Struktura przyrodnicza gminy.....	14
3.5.2. Obszary i obiekty chronionej przyrody.....	16
3.6. Wody.....	17
3.6.1. Wody powierzchniowe i ich stan.....	17
3.6.1.1. Sieć hydrograficzna.....	17
3.6.1.2. Stan czystości wód powierzchniowych i źródła zagrożeń.....	17
Klasyfikacja wód powierzchniowych.....	17
3.6.1.3. Gospodarka stawowa.....	19
3.6.1.4. Melioracje wodne.....	19

3.6.1.5. Ochrona przeciwpowodziowa.....	20
3.6.2. Zasoby i jakość wód podziemnych oraz źródła zagrożeń.....	20
3.6.3. Stan gospodarki wodnej i jej wpływ na jakość wód.....	21
3.6.3.1. Ujęcia wód.....	21
3.6.3.2. Sieć wodociągowa i kanalizacyjna	22
Źródło: [„Koncepcja programowa gospodarki wodno-ściekowej na terenie Stowarzyszenia Gmin i Powiatów Doliny Baryczy” Citec S.A.].....	23
3.6.3.3. Źródła zanieczyszczeń wód.....	24
3.6.4. Ocena dotychczasowych i planowanych przedsięwzięć w zakresie gospodarki wodnej i ściekowej.....	25
3.6.5. Ocena dotychczasowej polityki oraz działań w zakresie ochrony wód.....	26
Oczyszczalnia.....	27
Miejscowości.....	27
Gmina.....	27
System kanalizacji [m].....	27
Ilość ścieków.....	27
[m ³ /d].....	27
z sieci.....	27
dowożone.....	27
ogółem.....	27
Zduny.....	27
Cieszków	27
Cieszków.....	27
4315.....	27
448.....	27
289.....	27
159.....	27
Biedaszka.....	27
2560.....	27
Zwierzyniec.....	27
2713.....	27
Razem.....	27
9588.....	27
Cieszków*.....	27

Cieszków.....	27
Cieszków.....	27
815.....	27
448.....	27
289.....	27
159.....	27
Biedaszka.....	27
2560.....	27
Zwierzyniec.....	27
2713.....	27
Razem.....	27
6088.....	27
Gądkowice	27
gm. Milicz.....	27
-.....	27
180.....	27
Razem.....	27
21828.....	27
Oczyszczalnia w Gądkowicach.....	28
Tabela 7. Budowa sieci kanalizacyjnej w gminie Cieszków w latach 2006-2008.....	29
Rodzaj inwestycji.....	29
Jednostka.....	29
Oczyszczalnia Zduny.....	29
Oczyszczalnia Gądkowice*.....	29
długość.....	29
/ilość.....	29
koszt	29
[tys. zł].....	29
długość.....	29
/ilość.....	29
koszt.....	29
[tys. zł].....	29
Systemy kanalizacji.....	29
[m].....	29

9588.....	29
3 452.....	29
21828.....	29
7858.....	29
Sieć kanalizacyjna i przykanaliki.....	29
[m].....	29
6232.....	29
1558.....	29
14105.....	29
3526.....	29
Pompownie.....	29
[szt.].....	29
1.....	29
150.....	29
2.....	29
100.....	29
Ogółem.....	29
5160.....	29
11484.....	29
*- Łączny koszt budowy systemów kanalizacyjnych w gminie Cieszków i Milicz	29
3.7. Gospodarka odpadami.....	32
4. IDENTYFIKACJA GŁÓWNYCH PROBLEMÓW OCHRONY ŚRODOWISKA W GMINIE.....	35
5. DŁUGOTERMINOWE CELE I KIERUNKI DZIAŁAŃ W OCHRONIE ŚRODOWISKA GMINY (do 2015 roku).....	38
5.1. Ochrona powietrza atmosferycznego.....	38
Działania.....	38
5.2. Ochrona przed hałasem.....	39
5.3. Ochrona zasobów wodnych; gospodarka wodno-ściekowa.....	39
6. KRÓTKOTERMINOWE CELE I KIERUNKI DZIAŁAŃ	43
(okres do 2006 r.)	43

6.1. Ochrona powietrza atmosferycznego.....	43
Działania.....	43
6.2. Ochrona przed hałasem.....	44
6.3. Ochrona zasobów wodnych; gospodarka wodno-ściekowa.....	45
2.....	45
* Nakłady obciążające wyłącznie budżet gminy.....	45
7. ZARZĄDZANIE ŚRODOWISKIEM.....	46
7.1. Struktura zarządzania środowiskiem.....	46
7.2. Instrumenty zarządzania środowiskiem.....	46
7.3. Zarządzanie Programem ochrony środowiska.....	49
7.4. Monitoring jakości środowiska	50
8. FINANSOWANIE REALIZACJI PROGRAMU OCHRONY ŚRODOWISKA.....	50
8.1. Struktura finansowania.....	52
SPIS TABEL.....	57

SPIS TABEL

Tab.1.Melioracje użytków rolnych na terenie gminy Cieszków
Tab.2.Charakterystyka ujęć wody na terenie gminy Cieszków
Tab.3.Struktura zużycia wody w Gminie
Tab.4.Stan zwodociągowania miejscowości na terenie gminy
Tab.5.Zestawienie danych o sieci wodociągowej w 2003 roku
Tab.6.Budowa sieci kanalizacyjnej
Tab.7.Budowa sieci kanalizacyjnej w gminie Cieszków w latach 2006-2008
Tab.8.Długoterminowe cele i kierunki działań z zakresu ochrony powietrza atmosferycznego
Tab.9.Długoterminowe cele i kierunki działań z zakresu ochrony przed hałasem
Tab.10.Długoterminowe cele i kierunki działań w zakresie ochrony zasobów wodnych
Tab.11.Krótkoterminowe cele z zakresu ochrony powietrza atmosferycznego
Tab.12.Krótkoterminowe cele z zakresu ochrony przed hałasem
Tab.13.Krótkoterminowe cele z zakresu ochrony zasobów wodnych

SPIS AKTÓW PRAWNYCH

1. Ustawa Prawo ochrony środowiska z dnia 27 kwietnia 2001 r. (Dz.U. Nr 62, poz. 627);
2. Ustawa Prawo wodne z dnia 18 lipca 2001 r. (Dz.U. Nr 115, poz. 1229);
3. Ustawa o odpadach z dnia 27 kwietnia 2001 r. (Dz.U. Nr 62, poz. 628;
4. Ustawa o wprowadzeniu ustawy - Prawo ochrony środowiska, ustawy o odpadach oraz zmianie niektórych ustaw z dnia 27 lipca 2001 r. (Dz.U. Nr 100, poz. 1085;
5. Ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków z dnia 7 czerwca 2001 r. (Dz.U. Nr 72, poz. 747) obowiązująca od 13 stycznia 2002 r;
6. Ustawa o samorządzie gminnym z dnia 8 marca 1990 r. (Dz.U. z 2001 r. Nr 142, poz 1591), która stanowi, że odprowadzenie i oczyszczenie ścieków komunalnych jest zadaniem własnym gminy;
7. Ustawa o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. (Dz.U. Nr 80, poz. 717);
8. Ustawa Prawo budowlane z dnia 7 lipca 1994 r. (Dz. U. z 200 r. Nr 106, poz. 1126);
9. Ustawa o utrzymaniu czystości i porządku w gminach z dnia 13 września 1996 r. (Dz.U. Nr 132, poz. 622);
10. Rozporządzenie Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów (Dz. U. Nr 112, poz. 1206);
11. Rozporządzenie Rady Ministrów z dnia 9 października 2001 r. w sprawie opłat za korzystanie ze środowiska (Dz. U. Nr 130, poz. 1453).

12. Rozporządzenie Wojewody Kaliskiego i Wojewody Wrocławskiego z 3 czerwca 1996 r. w sprawie utworzenia i ochrony Parku Krajobrazowego „Dolina Baryczy” (Dz.Urz. Woj. Wrocławskiego Nr 6 z 17 czerwca 1996 r., poz. 65).
13. Rozporządzenie Nr 1 Wojewody Dolnośląskiego i Wojewody Wielkopolskiego z 2 października 2000 r. zmieniające rozporządzenie Wojewody Kaliskiego i Wojewody Wrocławskiego z 3 czerwca 1996 r. w sprawie utworzenia i ochrony Parku Krajobrazowego „Dolina Baryczy” (Dz.Urz. Woj. Doln. Nr 38 z 12 października 2000 r., poz. 656).
14. Rozporządzenie Ministra Środowiska z dnia 29 listopada 2002 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz.U. Nr 212, poz. 1799).
15. Rozporządzenie Rady Ministrów z dnia 18 marca 2003 r. w sprawie opłat za korzystanie ze środowiska (Dz.U. Nr 55, poz. 477).
16. Rozporządzenie Ministra Środowiska z dnia 31 stycznia 2003 r. w sprawie dopuszczalnych mas substancji, które mogą być odprowadzane w ściekach przemysłowych (Dz.U. Nr 35, poz. 309).
17. Rozporządzenie Ministra Infrastruktury z dnia 20 lipca 2002 r. w sprawie sposobu realizacji obowiązków dostawców ścieków przemysłowych oraz warunków wprowadzania ścieków do urządzeń kanalizacyjnych (Dz. U. Nr 129, poz. 1108).
18. Rozporządzenie Ministra Środowiska z dnia 1 sierpnia 2002 r. w sprawie komunalnych osadów ściekowych (Dz.U. Nr 134, poz. 1140 i Dz.U. Nr 155, poz. 1299).
19. Rozporządzenie Ministra Środowiska z dnia 21 marca 2002 r. w sprawie wymagań dotyczących prowadzenia procesu termicznego przekształcania odpadów (Dz.U. Nr 37, poz. 339).
20. Rozporządzenia Ministra Środowiska z dnia 24 marca 2003 r. w sprawie szczegółowych wymagań dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny odpowiadać poszczególne typy składowisk odpadów (Dz.U. Nr 61, poz. 549).
21. Rozporządzenie Ministra Środowiska z dnia 9 kwietnia 2003 r. w sprawie wprowadzenia planów gospodarki odpadami (Dz.U. Nr 66, poz. 620).
22. Rozporządzenie Ministra Gospodarki z dnia 30 października 2002 r. w sprawie rodzaju odpadów, które mogą być składowane w sposób nie selektywny (Dz.U. Nr 191, poz. 1595).

23. Rozporządzenie Ministra Środowiska z dnia 30 lipca 2001 r. w sprawie wprowadzania do powietrza substancji zanieczyszczających z procesów technologicznych i operacji technicznych (Dz.U. Nr 87, poz. 620);
24. Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 30 maja 2003 r. w sprawie szczegółowego zakresu obowiązku zakupu energii elektrycznej i ciepła z odnawialnych źródeł energii oraz energii elektrycznej wytwarzanej w skojarzeniu z wytwarzaniem ciepła (Dz. U. z dnia 13 czerwca 2003 r.).
25. Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej z dnia 15 lipca 2003 r. w sprawie ogłoszenia jednolitego tekstu ustawy – Prawo energetyczne.
26. Rozporządzenie Dyrektora Regionalnego Zarządu Gospodarki Wodnej we Wrocławiu z dnia 10 grudnia 2003 roku w sprawie określenia wód powierzchniowych wrażliwych na zanieczyszczenie związkami azotu ze źródeł rolniczych oraz obszarów szczególnie narażonych, z których odpływ azotu ze źródeł rolniczych do tych wód należy ograniczyć.
27. Rozporządzenie Dyrektora RZGW we Wrocławiu z dnia 26 kwietnia 2004 r. w sprawie wprowadzenia programu działań mających na celu ograniczenie odpływu azotu ze źródeł rolniczych, wraz z załącznikiem „Program działań mających na celu ograniczenie odpływu azotu ze źródeł rolniczych dla obszaru szczególnie narażonego, określonego w drodze rozporządzenia Dyrektora Regionalnego Zarządu Gospodarki Wodnej we Wrocławiu z dnia 10.12.2003 r.”.