projekt

UCHWAŁA Nr XXV/120/2004

Rady Gminy w Kleszczewie

z dnia 04 listopada 2004r.

w sprawie: uchwalenia Programu Ochrony Środowiska dla Gminy Kleszczewo.

 Na podstawie art. 18 ust. 2 pkt. 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (tekst jednolity z 2001r. Dz. U. Nr 142 poz.1591 ze zmianami) oraz art. 17 ust. 2 i art.18 ustawy z dnia 27 kwietnia 2001r. – Prawo ochrony środowiska (Dz.U. Nr 62 poz. 627 ze zmianami) po uzyskaniu opinii Zarządu Powiatu Poznańskiego,1591 1591 Rada Gminy w Kleszczewie uchwala co następuje :

§ 1

Uchwala się Program Ochrony Środowiska dla Gminy Kleszczewo w brzmieniu stanowiącym załącznik do niniejszej uchwały.

§ 2

Wykonanie uchwały powierza się Wójtowi Gminy.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

Przewodnicząca Rady Gminy

 Ewa Lesińska

Załącznik do Uchwały Nr XXV/120/2004

Rady Gminy w Kleszczewie z dnia

04 listopada 2004r.

PROGRAM OCHRONY ŚRODOWISKA DLA

GMINY KLESZCZEWO

Wykonał zespół:

mgr Jakub Smakulski (kierownik projektu)

inż. Katarzyna Walkowiak

Anna Grabowska

mgr Marcin Garbiec

Poznań, czerwiec 2004

	Spis treści

	1.
	Wprowadzenie
	5

	2.
	Metodyka opracowania programu i główne uwarunkowania programu
	6

	3.
	Charakterystyka gminy
	7

	3.1.
	Informacje ogólne
	7

	3.2.
	Położenie geograficzne i administracyjne
	7

	3.3.
	Historia regionu
	7

	3.4.
	Warunki klimatyczne
	7

	3.5.
	Ukształtowanie powierzchni i geomorfologia
	8

	3.6.
	Analiza zagospodarowania przestrzennego
	9

	3.7.
	Demografia
	9

	3.8
	Działalność gospodarcza
	9

	3.9
	Infrastruktura inżynieryjno –techniczna
	9

	3.9.1.
	Charakterystyka zaopatrzenia gminy w gaz ziemny
	9

	3.9.2.
	Charakterystyka systemu zaopatrzenia w energię elektryczną
	10

	3.9.3.
	Sieć wodociągowa i zaopatrzenie w wodę
	10

	3.9.4.
	Charakterystyka sieci kanalizacyjnej
	11

	4.
	Założenia wyjściowe
	12

	4.1.
	Uwarunkowania zewnętrzne opracowania Programu ochrony środowiska dla gminy Kleszczewo
	12

	4.2.
	Polityka ekologiczna państwa
	12

	4.3
	Program ochrony środowiska dla województwa wielkopolskiego
	13

	4.4.
	Obowiązujące akty prawne
	13

	5.
	Założenia ochrony środowiska dla gminy Kleszczewo
	15

	5.1.
	Gminne limity wykorzystania zasobów naturalnych i poprawy stanu środowiska
	15

	5.2.
	Cel programu ochrony środowiska
	15

	5.3.
	Priorytety ekologiczne
	16

	6.
	Poprawa jakości środowiska i bezpieczeństwa ekologicznego
	18

	6.1.
	Jakość wód i stosunki wodne
	18

	6.1.1.
	Stan aktualny
	18

	6.1.2.
	Program poprawy dla pola: Jakość wód i stosunki wodne
	19

	6.1.3.
	Program operacyjny dla pola: Jakość wód i stosunki wodne
	20

	6.2.
	Powietrze atmosferyczne
	21

	6.2.1.
	Stan aktualny
	21

	6.2.2.
	Program poprawy dla pola: Powietrze atmosferyczne
	23

	6.2.3.
	Program operacyjny dla pola: Powietrze atmosferyczne
	25

	6.3.
	Hałas i wibracje
	25

	6.3.1.
	Stan aktualny
	25

	6.3.2.
	Program poprawy dla pola: Hałas i wibracje
	28

	6.3.3.
	Program operacyjny dla pola: Hałas i wibracje
	29

	6.4.
	Promieniowanie elektromagnetyczne
	29

	6.4.1.
	Stan aktualny
	29

	6.4.2.
	Program poprawy dla pola: Promieniowanie elektromagnetyczne
	31

	6.4.3.
	Program operacyjny dla pola: Promieniowanie niejonizujące
	32

	6.5.
	Poważne awarie
	33

	6.5.1.
	Stan aktualny
	33

	6.5.2.
	Program poprawy dla pola: Poważne awarie i zagrożenia naturalne
	33

	6.5.3.
	Program operacyjny dla pola: Poważne awarie i zagrożenia naturalne
	34

	7.
	Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody
	36

	7.1.
	Ochrona przyrody i krajobrazu
	36

	7.1.1
	Lasy
	36

	7.1.1.1
	Stan aktualny
	36

	7.1.1.2.
	Program poprawy dla pola: Lasy
	37

	7.1.2.
	Program poprawy dla pola: Obszary chronione i tereny zieleni urządzonej
	37

	7.1.3.
	Program operacyjny dla pola: Ochrona przyrody i krajobrazu
	38

	7.2.
	Powierzchnia terenu
	39

	7.2.1.
	Gleby
	39

	7.2.2.
	Program poprawy dla pola: Gleby
	41

	7.2.3.
	Program operacyjny dla pola: Gleby
	42

	8.
	Zrównoważone wykorzystanie surowców, materiałów, wody i energii
	43

	8.1.
	Racjonalizacja użytkowania wody do celów konsumpcyjnych i przemysłowych
	43

	8.2.
	Zmniejszenie zużycia energii
	43

	8.3.
	Wzrost wykorzystania źródeł energii odnawialnej
	44

	8.4.
	Zmniejszenie materiałochłonności i odpadowości produkcji
	45

	9.
	Włączenie aspektów ekologicznych do polityk sektorowych
	46

	10.
	Edukacja ekologiczna
	47

	11.
	Aspekty finansowe realizacji programu
	49

	12.
	Zarządzanie ochrony środowiska w gminie
	50

	12.1.
	Instrumenty zarządzania środowiskiem
	50

	12.1.1.
	Instrumenty prawne
	50

	12.1.2.
	Instrumenty finansowe
	51

	12.1.3.
	Instrumenty społeczne
	52

	12.1.4.
	Instrumenty strukturalne
	52

	12.2.
	Zarządzanie programem ochrony środowiska
	53

	13.
	Sposób kontroli oraz dokumentów realizacji programu
	55

	14.
	Analiza możliwości zastosowania rozwiązań zaproponowanych w programie
	57

	15.
	Lista podmiotów do których kierowane są obowiązki ustalone w programie
	58

	16.
	Spis tabel
	59

	17.
	Literatura
	60

1. Wprowadzenie.

Czasy nowożytne a zwłaszcza współczesne wprowadziły i ugruntowały w kulturze ogólnoświatowej przeświadczenie, że populacja ludzka nie tylko kształtuje własną historię ale również swoje środowisko. Ochrona środowiska i ochrona przyrody rozumiana jest jako nauka, albo ruch społeczny. Ochrona przyrody jest nauką, która zajmuje się podstawami ochrony przyrody i jej zasobów, zapewnieniem trwałości ich użytkowania, rozważa przyczyny i następstwa przemian przyrody w wyniku działalności ludzkiej oraz poszukuje skutków niekorzystnych zmian.

Ochrona środowiska dotyczy środowiska konkretnego organizmu, populacji lub gatunku. Najczęściej jednak chodzi tu o ochronę środowiska człowieka. Człowiek, który niegdyś był nie tylko częścią przyrody, ale był od niej w dużym stopniu uzależniony, dzisiaj – osiągnął znaczącą niezależność i więcej posiadł zdolność jej przekształcania, nie zawsze z korzyścią dla siebie. Przyjmuje się, że jednym z najważniejszych praw człowieka jest prawo do życia w czystym środowisku. Konstytucja RP z dnia 2 kwietnia 1997 r stanowi, że RP zapewnia ochronę środowiska, kierując się zasadą zrównoważonego rozwoju. Zasada ta oznacza działalności gospodarczej i społecznej przy jednoczesnym niedopuszczeniu do dalszej degradacji środowiska naturalnego oraz podejmowaniu działań zmierzających do restytucji zniszczonych elementów środowiska.
Rozwój zrównoważony polega na tym, aby zapewnić zaspokojenie obecnych potrzeb bez ograniczenia przyszłym pokoleniom możliwości rozwoju. Ochrona środowiska jest obowiązkiem władz publicznych, które przez swoją politykę powinny zapewnić bezpieczeństwo ekologiczne. Gminy należą do władz publicznych, więc na nich też spoczywa odpowiedzialność za jakość życia mieszkańców. Program Ochrony środowiska jest dokumentem planowania strategicznego zarządzania gminą w zakresie ochrony środowiska. Jego funkcje polegać będą m.in. na działaniu edukacyjno – informacyjnych, promowaniu i wdrażaniu zrównoważonego rozwoju. Zakłada się, że kształtowanie polityki ekologicznej w gminie będzie miało charakter procesu ciągłego z jednoczesnym zastosowaniem metody polegającej na cyklicznym weryfikowaniu celów.
2. Metodyka opracowania programu i główne uwarunkowania programu.

Dla Programu Ochrony Środowiska przyjęto aktualny stan środowiska i infrastruktury gminy Kleszczewo z uwzględnieniem danych za rok 2003. Sposób opracowania Programu został podporządkowany wymogom metodologii właściwej dla planowania strategicznego polegającej na:

· Określeniu stanu środowiska w gminie Kleszczewo, zawierającej charakterystyki poszczególnych komponentów środowiska.

· Przedstawieniu celów strategicznych i kierunków działań.

· Przedstawieniu uwarunkowań realizacyjnych Programu w zakresie rozwiązań prawno – instytucjonalnych, źródeł finansowania, systemu zarządzania.

· Określeniu zasad monitoringu.

Źródłami informacji do opracowania Programu Ochrony Środowiska były dane ze Starostwa Powiatowego w Poznaniu, Urzędu Gminy w Kleszczewie, Wojewódzkiego Inspektoratu Ochrony Środowiska w Poznaniu, Wojewódzkiego Inspektoratu Ochrony Środowiska w Poznaniu, Urzędu Marszałkowskiego i Wojewódzkiego, literatury naukowej, a także przeprowadzonych wizji lokalnych i wywiadów.
Koncepcję Programu Ochrony Środowiska oparto o zapisy następujących dokumentów:

· Prawo ochrony środowiska z dnia 27 kwietnia 2001 roku. Definiuje ono ogólne wymagania w odniesieniu do programów ochrony środowiska opracowywanych dla potrzeb województw, powiatów i gmin.
· Polityka ekologiczna państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010.
· Program ochrony środowiska województwa wielkopolskiego.
· Program ochrony środowiska powiatu poznańskiego.
· Wytyczne do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym.
3.Charakterystyka gminy.

3.1.Informacje ogólne.

Gmina Kleszczewo położona jest w centrum województwa wielkopolskiego, w bezpośrednim sąsiedztwie miasta Poznania. Z miastem Poznaniem graniczy poprzez jego południowo – wschodnią granicę. Od północy graniczy z gminą Swarzędz, od wschodu z gminą Kostrzyn, od południowego-wschodu z gminą Środa, a od południa z gminą Kórnik.

Gminę o powierzchni 74,8 km2 zamieszkuje ok. 4757 mieszkańców.

3.2.Położenie geograficzne i administracyjne.

Gmina Kleszczewo leży w środkowej części województwa wielkopolskiego, przy południowo-wschodniej granicy miasta Poznania. Według regionalizacji fizyczno – geograficznej J. Kondrackiego teren w/w gminy leży na obszarze Równiny Wrzesińskiej – mezoregionie należącym do makroregionu Pojezierze Wielkopolskie i podprowincji Pojezierza Południowobałtyckiego.

3.3.Historia regionu.

Wartościowe zasoby dziedzictwa kulturowego: obiekty zabytkowe i obiekty architektury, umacniają szanse rozwoju funkcji turystycznej w gminie. Dotychczasowa turystyka pielgrzymkowa do miejscowości Tulce może ulec dalszemu rozwojowi w oparciu o wartościowe zasoby kultury sakralnej. Walory kulturowe gminy wzbogacają dziewiętnastowieczne parki podworskie.

3.4.Warunki klimatyczne.

Klimat gminy związany jest z ogólną cyrkulacją mas powietrza napływającego głównie znad północnego Atlantyku i basenu Morza Śródziemnego.

Amplitudy temperatur są tutaj mniejsze od przeciętnych w Polsce, wiosna i lato wczesne oraz długie, zima łagodna i krótka z nietrwałą pokrywą śnieżną. Długość okresu wegetacyjnego wynosi około 220 dni.

Roczną sumę opadów określa się na mniej więcej 500 – 550 mm. Podobnie jak na większości terytorium kraju, również w rejonie Kleszczewa przeważają wiatry zachodnie.

Średnia miesięczna temperatura powietrzna wynosi + 7,7oC, średnia najzimniejszego miesiąca (stycznia) –3,7oC, a najcieplejszego (lipca) +17,7oC. Wilgotność względna kształtuje się w podobny sposób jak na całym obszarze kraju. Wartości najwyższe notuje się w okresie od października do lutego (średnia miesięczna 84-89%), minimum przypada w czerwcu (69%). Również w przypadku zachmurzenia najwyższe wartości obserwuje się w okresie jesienno-zimowym (z maksimum 7,9 w skali 11- stopniowej, w grudniu). Najniższym zachmurzeniem charakteryzuje się wrzesień (4,9).

W warunkach klimatu lokalnego obserwuje się pewne różnice pomiędzy użytkowanymi rolniczo obszarami wysoczyzny morenowej, a wilgotnymi, z zajętymi przez użytki zielone rynnami subglacjalnymi i dolinami większych cieków (Kopli, Michałówki, Strugi Średzkiej). Te pierwsze charakteryzują się dobrymi warunkami termicznymi, równomiernym nasłonecznieniem, małą wilgotnością powietrza i dobrym przewietrzaniem. Mniej korzystnymi lub nawet niekorzystnymi warunkami termiczno-wilgotnościowymi, częstym występowaniem mgieł, zastoisk chłodnego powietrza i inwersji temperatur oraz zdecydowanie ukierunkowanym przewietrzeniem wyróżniają się dna większych obniżeń dolinnych.

3.5.Ukształtowanie powierzchni i geomorfologia.

Ukształtowanie powierzchni terenu jest mało zróżnicowane. Jedynie zachodni skraj gminy charakteryzuje pewne urozmaicenie, co powoduje, że różnice wysokości nieco przekraczają 30 m. Krajobraz gminy tworzą:

· wysoczyzna morenowa płaska, o spadkach 0-3%, wyniesiona od około 80 m n.p.m. (w południowej jej fragmencie);

· wysoczyzna morenowa falista, o spadkach 3-6%, zajmująca niewielki fragment wschodniej części gminy;

· dolina Michałówki, rynna subglacjalna o orientacji N-S, z mało czytelnym systemem powierzchni terasowych oraz silnie nachylonymi zboczami o spadkach dochodzących do około 10-15%;

· doliny erozyjno-denudacyjne.

3.6.Analiza zagospodarowania przestrzennego.

Powierzchnia gminy Kleszczewo wynosi 74,8 km2. Sieć osadniczą gminy tworzy 11 sołectw, w skład których wchodzi 16 wsi. Użytki rolne zajmują 89 % powierzchni gminy, a lasy zaledwie 2,1%.

3.7.Demografia.

Stan ludności gminy Kleszczewo na koniec 2003 r wynosił 4757 osób. Liczba ludności charakteryzuje się tendencją wzrostową, szczególnie w takich miejscowościach jak: Kleszczewo i Tulce.

3.8.Działalność gospodarcza.

W gminie zarejestrowanych jest 286 podmiotów gospodarczych. Dominują firmy małe i średniej wielkości. Najwyraźniej odnotowują swoją obecność na terenie gminy firmy handlowe, zakłady produkcji odzieży oraz materiałów i urządzeń instalacyjnych. Władze gminy preferują inwestycje nieuciążliwe ekologicznie, o umiarkowanej koncentracji zabudowań produkcyjno-handlowych.

3.9.Infrastruktura inżynieryjno – techniczna.

3.9.1.Charakterystyka zaopatrzenia gminy w gaz ziemny.

Przez zachodnią część gminy przebiega gazociąg wysokiego ciśnienia o średnicy 500 mm Krobia-Poznań-Piła, który zasila stację redukcyjną wysokiego ciśnienia w miejscowości Śródka i Tulce. Gaz rozprowadzany jest siecią rozdzielczą średniego ciśnienia z zastosowaniem indywidualnych reduktorów domowych.

Na terenie Gminy Kleszczowo, z wyłączeniem wsi Bugaj i Lipowiec, zgazyfikowane są wszystkie miejscowości.

3.9.2.Charakterystyka systemu zaopatrywania w energię elektryczną.

Przez południowo-wschodnią część gminy przebiega linia wysokiego napięcia 220 KV relacji Konin-GPZ Plewiska oraz linia 110 KV relacji GPZ Swarzędz-GPZ Nagradowice-GPZ Czapury.

Stacja rozdzielcza 110/15 KV w Nagradowicach oraz stacja 110/15 KV w Swarzędzu są źródłem zasilania dla linii średniego napięcia 15 KV, które zasilają stacje transformatorowe 15/0,4 KV rozmieszczone na terenie gminy. Przy pomocy tych stacji napięcie 15 KV transformowane jest na niskie napięcie 380 V i 220 V, a więc takie, na jakim pracują urządzenia odbiorcze większości konsumentów energii elektrycznej.

3.9.3.Sieć wodociągowa i zaopatrzenie w wodę.

Gmina Kleszczewo charakteryzuje się pełnym zwodociągowaniem. Woda do poszczególnych wsi i gospodarstw doprowadzana jest siecią wodociągową, której układ w gminie wygląda następująco:

1. wodociąg grupowy: Gowarzewo – Szewce – Tanibórz – Tulce. Sieć wodociągowa o długości 22,0 km doprowadza wodę do wszystkich mieszkańców wsi: Gowarzewo, Szewce, i Tanibórz. Wodociąg ten jest połączony z wodociągiem w Tulcach.

2. wodociąg grupowy: Kleszczewo – Poklatki – Lipowiec. Sieć wodociągowa doprowadza wodę do wszystkich mieszkańców wsi.

3. wodociąg grupowy: Krerowo – Zimin – Śródka – Krzyżowniki – Markowice - Bugaj. Woda pitna jest rozprowadzana po wsiach siecią wodociągową o długości 31,0 km.

4. wodociąg grupowy: Komorniki – Bylin. Sieć wodociągowa o długości 5,0 km rozprowadza wodę do wszystkich mieszkańców w/w wsi.

5. wodociąg Wielkopolskiego Centrum Rozrodu i Hodowli Zwierząt. Woda pitna jest rozprowadzana do mieszkańców siecią wodociągową o długości 10,0 km Wodociąg współpracuje z wodociągiem w Gowarzewie.

6. wodociąg wiejski Nagradowice. Woda pitna jest doprowadzana do wszystkich mieszkańców wsi.

Na terenie Gminy stan techniczny urządzeń wodociągowych jest dobry. Jednakże są elementy i miejsca na terenie gminy, które wymagają naprawy i modyfikacji.

W roku 2003 Gmina rozpoczęła modernizację i budowę nowych przyłączy do istniejącej sieci wodociągowej.

3.9.4.Charakterystyka sieci kanalizacyjnej.

Sieć kanalizacji sanitarnej ogranicza się wyłącznie do trzech wsi, tj. części Tulec i Kleszczewa oraz całości Nagradowic. Pozostałe 13 wsi nie posiada systemowej kanalizacji sanitarnej. Ścieki bytowo-gospodarcze z tych miejscowości odprowadzane są do zbiorników bezodpływowych (szamb), okresowo opróżnianych systemem asenizacyjnym.

Oczyszczalnie ścieków sanitarnych.

Jak już wspominano na terenie gminy zlokalizowane są dwie oczyszczalnie ścieków, jedna w Nagradowicach, obsługiwana przez gminę i druga w Tulcach na terenie i pod zarządem WCHiRZ.

Oczyszczalnia w Nagradowicach przystosowana jest do odbioru ścieków sieciowych z Nagradowic i Kleszczewa i ścieków dowożonych transportem asenizacyjnym. W 2003 r oczyszczalnia została zmodernizowana i obecnie jej przepustowość wynosi 400 m 3 na dobę.

Druga oczyszczalnia na terenie gminy w Tulcach w obrębie WCHiRZ stanowić może wzorzec eksploatacyjny. Oczyszczone ścieki pochodzą nie tylko z terenu Wielkopolskiego Centrum Hodowli i Rozrodu Zwierząt, ale również z przyległych osiedli, spełniają wszystkie wymogi wynikające z pozwolenia wodno-prawnego.

Oczyszczalnie ścieków gorzelnianych.

Na terenie gminy Kleszczewo funkcjonują dwie gorzelnie, jedna w Tulcach a druga Komornikach. Gorzelnia w Tulcach pracująca sezonowo – oczyszcza ścieki technologiczne, a przeprowadzane badania potwierdzają prawidłową jakość oczyszczania ścieków.

Z kolei gorzelnia w Komornikach nie odprowadza ścieków poprodukcyjnych do odbiorników terenowych, gdyż część ścieków wywozi na pola, a pozostałą część wywozi do oczyszczalni w Jarosławcu. Ponadto gorzelnia odprowadza wody pochłodnicze do rzeki Męciny, na co ma pozwolenie wodno-prawne wydane przez Wydział Ochrony Środowiska Urzędu Wojewódzkiego w Poznaniu znak OS IV – 7211/7 – 7/94.

4. Założenia wyjściowe.

Jako założenia wyjściowe do Programu Ochrony Środowiska dla gminy Kleszczewo przyjęto uwarunkowania wynikające z obowiązujących aktów prawnych, programów wyższych rzędów oraz dokumentów uwzględniających problematykę ochrony środowiska. Szczególną uwagę zwraca się na możliwości rozwojowe gminy zarówno w sektorze gospodarczym jak i społecznym. Uwarunkowania te w powiązaniu z aktualnym stanem środowiska w gminie były podstawą do określenia priorytetów i celów w zakresie ochrony środowiska i racjonalnego sposobu wykorzystania zasobów naturalnych.

4.1.Uwarunkowania zewnętrzne opracowania Programu Ochrony Środowiska dla gminy Kleszczewo.

Przy opracowywaniu Programu Ochrony Środowiska konieczne jest przyjęcie warunków zawartych w programach, planach i strategiach zewnętrznych wyższego rzędu. Główne uwarunkowania zewnętrzne dla gminy Kleszczewo w zakresie ochrony środowiska wynikają z następujących dokumentów:

1. Strategii trwałego i zrównoważonego rozwoju kraju i województwa;

2. Strategii rozwoju regionalnego kraju;

3. Koncepcji zagospodarowania przestrzennego kraju i województwa wielkopolskiego;

4. Polityki ekologicznej państwa wraz z programem wykonawczym;

5. Systemu prawa ochrony środowiska, w tym projektowanych aktów prawnych;

6. Programu Ochrony Środowiska dla województwa wielkopolskiego;

4.2.Polityka ekologiczna państwa.

Zasady realizacji polityki ekologicznej, cele i priorytety przedstawione w „programie wykonawczym do II Polityki Ekologicznej Państwa na lata 2002 - 2010” oraz dostosowanej do wymagań ustawy Prawo ochrony środowiska, „Polityce ekologicznej państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 - 2010” zostały przyjęte jako podstawa tego programu.

Główną zasadą przedstawioną w polityce ekologicznej państwa jest zasada zrównoważonego rozwoju.

Rozwój zrównoważony definiuje się jako taki, który nie narusza w sposób istotny i trwały środowiska życia człowieka i godzi prawa przyrody, ekonomi oraz rozwoju społeczeństw wraz ze zrównoważeniem szans dostępu do zasobów między pokoleniem obecnym a następnym. Reasumując stwierdza się że jest to rozwój człowieka wynikający z działalności człowieka żyjącego w harmonii z przyrodą. Rozwój zrównoważony to taki rozwój globalny, regionalny i lokalny który przeciwstawia się ekspansji opartej o wzrost gospodarczy.

4.3.Program Ochrony Środowiska dla województwa wielkopolskiego.

Kierując się zasadą zrównoważonego rozwoju dla województwa wielkopolskiego wyznaczono 8 celów, których realizacja przyczyni się do podniesienia jakości obecnego i przyszłego pokolenia.

Cel 1: Minimalizacja wpływu na środowisko oraz eliminacja ryzyka dla zdrowia ludzi w miejscach największego oddziaływania na środowisko w skali województwa w tzw. „gorących źródłach”.

Cel 2: Racjonalizacja zużycia energii surowców i materiałów wraz ze wzrostem wykorzystywanych zasobów odnawialnych – Racjonalne użytkowanie surowców.

Cel 3: Zapewnienie odpowiedniej jakości użytkowej wód, racjonalizacja zużycia wody, zwiększenie zasobów w zlewniach i ochrona przed powodzią.

Cel 4: Zapewnienie wysokiej jakości powietrza , redukcja emisji gazów cieplarnianych i niszczących warstwę ozonową, zminimalizowanie uciążliwego hałasu i ochrona przed promieniowaniem.

Cel 5: Ochrona powierzchni ziemi w tym powierzchni biologicznie czynnej i gleb przed degradacją.

Cel 6: Zminimalizowanie ilości wytworzonych odpadów i wdrożenie nowoczesnego systemu wykorzystywania i unieszkodliwiania.

Cel 7: Zachowanie walorów i zasobów przyrodniczych z uwzględnieniem georóżnorodności i bioróżnorodności oraz rozwoju zasobów leśnych – Zasoby przyrodnicze.

Cel 8: Ochrona przed nadzwyczajnymi zagrożeniami środowiska oraz sprostanie nowym wyzwaniom, czyli zapewnienie bezpieczeństwa chemicznego i biologicznego - Awarie

4.4.Obowiązujące akty prawne w zakresie ochrony środowiska.

Podstawowe regulacje prawne dotyczące ochrony przyrody zostały zawarte w:

1. Ustawa Prawo ochrony środowiska z dnia 27 kwietnia 2001r. (Dz. U. Nr 62,poz.627, z późniejszymi zmianami);

2. Ustawa o ochronie przyrody z dnia 30 kwietnia 2004 r.

3. Ustawa o ochronie gruntów rolnych i leśnych z dnia 3 lutego 1995r.;

4. Ustawa o lasach z dnia 28 września 1991r.;

5. Ustawa Prawo wodne z dnia 18 lipca 2001r.;

6. Ustawa prawo geologiczne i górnicze z dnia 4 lutego 1994r.;

7. Ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzeniu ścieków z dnia 7 czerwca 2001;

8. Ustawa o odpadach z dnia 27 kwietnia 2001r.;

5. Założenia ochrony środowiska dla gminy Kleszczewo.

Główną zasadą przyjętą w Programie Ochrony Środowiska dla gminy Kleszczewo jest zasada zrównoważonego rozwoju w celu umożliwienia lepszego zagospodarowania potencjału gminy. Na podstawie danych o stanie środowiska i źródłach jego przekształcania, a także zagrożenia przedstawiono propozycję działań umożliwiających spełnienie zasady zrównoważonego rozwoju.

5.1.Gminne limity wykorzystania zasobów naturalnych i poprawy stanu środowiska.

W II Polityce ekologicznej państwa, przyjętej przez Radę Ministrów w czerwcu 2000r., a następnie przez Sejm Rzeczypospolitej Polskiej w sierpniu 2001r., ustalone zostały następujące ważniejsze limity krajowe, związane z racjonalnym wykorzystaniem zasobów naturalnych i poprawą stanu środowiska:

· Zmniejszenie wodochłonności produkcji o 50% w stosunku do stanu 1990r;

· Ograniczenie materiałochłonności produkcji o 50% w stosunku do 1990r., w taki

sposób, aby uzyskać co najmniej średnie wielkości dla państw OECD;

· Ograniczenie zużycia energii o 50% w stosunku do 1990r. i 25% w stosunku do 2000r.;

· Odzyskanie i powtórne wykorzystanie co najmniej 50% papieru i szkła z odpadów komunalnych;

· Pełna likwidacja zrzutów ścieków nieoczyszczonych z miast i zakładów przemysłowych;

· Zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód powierzchniowych, w stosunku do stanu z 1990r.,z przemysłu o 50%, z gospodarki komunalnej o 30% i ze spływu powierzchniowego - również o 30%;

· Ograniczenie emisji pyłów o 75%, dwutlenku siarki o 56%, tlenków azotu o 31%, niemetanowych lotnych związków organicznych o 4% i amoniaku o 8% w stosunku do stanu w 1990r.;

5.2.Cel Programu ochrony środowiska.

Główny cel Programu dla gminy Kleszczewo sformułowano następująco:

Osiągnięcie trwałego rozwoju gminy Kleszczewo, poprawę środowiska naturalnego i rozwój infrastruktury.

5.3.Priorytety ekologiczne.

Kompleksowość zagadnień ochrony środowiska, a także zakres przeobrażeń występujących na terenie gminy wymusiła wytyczenie celów, a także przyjęcie zadań z zakresu wielu sektorów ochrony środowiska. Spośród nich dokonano wyboru najistotniejszych zagadnień, których rozwiązanie przyczyni się w najbliższej przyszłości do poprawy stanu środowiska na terenie gminy Kleszczewo.

Wyboru priorytetów ekologicznych dokonano w oparciu o diagnozę stanu poszczególnych komponentów środowiska na terenie gminy, uwarunkowania zewnętrzne (obowiązujące akty prawne) i wewnętrzne, a także inne wymagania w zakresie jakości środowiska.

Wybór priorytetowych przedsięwzięć ekologicznych przeprowadzono przy zastosowaniu następujących kryteriów organizacyjnych i środowiskowych:

Kryteria o charakterze organizacyjnym:

1. Konieczność realizacji przedsięwzięcia ze względów prawnych;

2. Zabezpieczenie środków na realizację lub możliwość uzyskania dodatkowych zewnętrznych środków finansowych;

3. Efektywność ekonomiczna przedsięwzięcia;

4. Spełnienie wymogów zrównoważonego rozwoju – zgodność przedsięwzięcia dla rozwoju gospodarczego gminy;

Kryteria o charakterze środowiskowym:

1. Możliwość likwidacji lub ograniczenia najpoważniejszych zagrożeń dla środowiska i zdrowia ludzi;

2. Zgodność z Polityką Ekologiczną Państwa na lata 2003 – 2006 z uwzględnieniem perspektyw na lata 2007 – 2010;

3. Zgodność z międzynarodowymi zobowiązaniami Polski w zakresie ochrony środowiska;

4. Skala efektywności ekologicznej przedsięwzięcia;

5. Wieloaspektowość efektów ekonomicznych przedsięwzięcia (możliwość jednoczesnego osiągnięcia poprawy stanu środowiska w zakresie kilku elementów środowiska);

Priorytety ekologiczne dla gminy Kleszczewo:

Kierując się podanymi powyżej kryteriami wytyczono następujące zadania priorytetowe dla gminy Kleszczewo z zakresu ochrony środowiska:

1. Poprawa jakości wód i ochrona zasobów wodnych;

2. Budowa sieci kanalizacyjnej na terenie całej gminy;

3. Edukacja ekologiczna społeczeństwa;

4. Osiągnięcie standardów jakości elementów środowiska przyrodniczego;

6.Poprawa jakości środowiska i bezpieczeństwa ekologicznego.

6.1.Jakość wód i stosunki wodne.

6.1.1.Stan aktualny.

Obszar gminy położony jest w zasięgu zlewni Kopli (klasa czystości non) i jej dopływów: Michałówki i Męciny stanowiącej prawobrzeżny dopływ rzeki Warty, a w południowo – wschodniej części obszar gminy jest w zasięgu zlewni Średzkiej Strugi. Zasoby wód w tych ciekach są niewielkie, największe przepływy występują w okresie jesienno – zimowym, przy minimalnym w okresach letnich.

Rzeka Kopla (Kopel) stanowi prawobrzeżny dopływ rzeki Warty, uchodzący do niej w 254,6 km, w pobliżu południowej granicy miasta Poznania. Jej długość wynosi 30,2 km i powierzchnia zlewni 386,8 km2. Pod względem administracyjnym zlewnia rzeki Kopli stanowi w powiecie poznańskim fragment gminy Kórnik, Mosina, Kleszczewo, Kostrzyn i Swarzędz. W sytuacji głównie rolniczego wykorzystywania zlewni oczekiwać należy zwiększonej ilości substancji biogennych i organicznych w wodach powierzchniowych.

Spośród oznaczonych wskaźników zanieczyszczenia jedynie odczyn pH, oraz stężenie sodu, detergentów anionowych oraz niektóre metale ciężkie spełniały normy I klasy. Na negatywną ocenę jakości wód w ujściowym odcinku rzeki Kopli wpływ miały wysokie stężenia substancji biogennych, metali – cynku, miedzi i ołowiu oraz stan sanitarny. Stężenia wskaźników w pozostałych wydzielonych grupach uzyskiwały stężenia na poziomie II/III klasy czystości.

Tabela 1. Stan czystości Kopli na terenie powiatu poznańskiego w roku 2002.

	Lokalizacja punktu pomiarowo- kontrolnego
	Stężenia charakterystyczne wybranych grup wskaźników zanieczyszczenia

	
	Substancje biogenne
	Substancje organiczne
	zasolenie
	Zawiesiny ogólne
	Stan sanitarny
	saprobowość

	Rz. Kopla
	non
	II
	II
	II
	non
	II

*Powiatowy Program Ochrony Środowiska 2002 r

*Klasy czystości : II – druga klasa czystości (w skali trzystopniowej, gdzie I klasa najwyższa)

 non – nie odpowiada normom

Zasoby wód podziemnych w rejonie Kleszczewa należą do Głównego Zbiornika Wód Podziemnych (GZWP) o reżimie wysokiej ochrony (OWO), tzw. Wielkopolskiej Doliny Kopalnej (WDK). Na terenie Gminy Kleszczewo pobierane jest 307 480 metrów sześciennych wody.

Wody piętra czwartorzędowego występują w kilku poziomach:

1. gruntowym,

2. międzyglinowy środkowy (poziom WDK),

3. podglinowy (międzyglinowy dolny, o znikomym znaczeniu gospodarczym).

W utworach trzeciorzędowych występują dwa poziomy wodonośne:

1. oligoceński,

2. mioceński.

Mając na uwadze fakt, iż gmina Kleszczewo nie jest w pełni skanalizowana a problematyka ściekowa rozwiązywana jest w oparciu o bezodpływowe zbiorniki ścieków (szamba), sierdzić można, że aktualny stan gospodarki ściekowej stanowi duże zagrożenie dla wód gruntowych i powierzchniowych.

6.1.2.Program poprawy dla pola: Jakość wód i stosunki wodne.

Cel strategiczny:

Przywrócenie jakości wód powierzchniowych do wymaganych standardów oraz ochrona jakości wód podziemnych wraz z racjonalizacją ich wykorzystania.

Cele średniookresowe:

· Utworzenie systemu kształtowania i wykorzystania zasobów wodnych;

· Osiągnięcie właściwych standardów wód powierzchniowych pod względem jakościowym i ilościowym;

· Zapewnienie mieszkańcom dostępu do wody o odpowiedniej jakości i niezbędnej ilości;

· Rozwój i modernizacja infrastruktury ochrony środowiska (wodociągi i kanalizacja);

· Rozbudowa i modernizacja istniejących oczyszczalni ścieków.

Długofalowym celem polityki ekologicznej Polski w zakresie gospodarki wodnej jest osiągnięcie dobrego stanu ekologicznego wód pod względem jakościowym i ilościowym.

Cele krótkoterminowe do roku 2005:

· Poprawa parametrów jakościowych wody pitnej;

· Sukcesywne ograniczanie negatywnego wpływu zanieczyszczeń obszarowych i ścieków deszczowych na wody powierzchniowe;

· Docelowe objęcie systemem kanalizacji i wodociągów całego obszaru gminy – zmniejszenie ilości ścieków komunalnych odprowadzanych bez oczyszczania poprzez rozszerzenie zasięgu sieci kanalizacyjnej i wodociągowej;

· Zmniejszenie awaryjności sieci wodociągowej i kanalizacyjnej poprzez stosowanie nowoczesnych materiałów i rozwiązań technicznych oraz intensyfikację napraw bieżących;

· Eliminacja nieszczelnych zbiorników gromadzenia ścieków (szamb);

Efekty działań:

· Zwiększenie ilości oczyszczonych ścieków;

· Zmniejszenie strat wody spowodowanej awaryjnością sieci wodociągowej;

· Efektywniejsze wykorzystanie zasobów wód podziemnych;

· Poprawa stanu zdrowia mieszkańców;

6.1.3.Program operacyjny dla pola: Jakość wód i stosunki wodne.
Tabela 2.Program operacyjny – Jakość wód.
	Lp.
	Zadanie
	Typ
zadania
	Termin
Realizacji
	Realizatorzy
	Efekty działań
i uwagi
	Źródła
finansowania
	Szacunkowy
koszt w tys. PLN

	1.
	Monitoring emisji zanieczyszczeń dostających się do wód
	koordynowane
	2004
	Urząd gminy
	Ochrona jakości wód
	Budżet gminy
	30 – 50

	2.
	Budowa sieci kanalizacyjnej w gminie.
	koordynowane
	2004 – 2014
	Urząd Gminy
	Poprawa jakości wód powierzchniowych i podziemnych
	Budżet gminy Fundusze ekologiczne UE
	10 000

	3.
	Eliminacja nieszczelnych zbiorników gromadzenia ścieków
	koordynowane
	2004 - 2014
	Urząd Gminy
Mieszkańcy
	Poprawa gospodarki wodno – ściekowej
	Budżet gminy Fundusze ekologiczne UE
	100

	4.
	Edukacja mieszkańców w zakresie możliwości i konieczności oszczędzania wody w gospodarstwach domowych.
	koordynowane
	2004 – 2007
	Urząd Gminy Starostwo powiatowe
	Zwiększenie świadomości ekologicznej mieszkańców
	Fundusze ekologiczne
	100

Źródło: dane własne
6.2.Powietrze atmosferyczne.
6.2.1.Stan aktualny.

Zanieczyszczenie powietrza atmosferycznego polega na zwiększeniu stężeń dowolnych substancji lub energii powyżej pewnych wartości progowych oraz na wprowadzeniu do środowiska substancji obcych. Ocenę jakości powietrza, zgodnie z europejskimi standardami, dokonuje się z uwzględnieniem kryteriów ustanowionych ze względu na ochronę zdrowia ludzi oraz ustanowionych ze względu na ochronę roślin. Ocena obejmuje wszystkie substancje, dla których Rozporządzenie Ministra Środowiska, w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu określa wartości dopuszczalnego stężenia w powietrzu. Lista zanieczyszczeń jakie należy uwzględnić w ocenie dokonywanej pod kątem spełnienia kryteriów określonych w celu ochrony zdrowia, obejmuje więc: benzen, dwutlenek azotu, dwutlenek siarki, ołów, tlenek węgla, ozon, pył PM10.

Do zanieczyszczeń, które należy uwzględnić w ocenie rocznej dokonywanej pod kątem spełnienia kryteriów określonych w celu ochrony roślin zalicza się: dwutlenek siarki, tlenki azotu oraz ozon.

W świetle oceny stężeń zanieczyszczeń w powietrzu występujących w 2002 r. na obszarze województwa wielkopolskiego i przeprowadzonej na tej podstawie klasyfikacji stref, powiat poznański, a jednocześnie gmina Kleszczewo pod kątem ochrony zdrowia została zaliczona do strefy B, a pod kątem ochrony roślin została zaliczona do strefy A.

Tabela 3.Wynikowe klasy stref dla poszczególnych zanieczyszczeń oraz klasa ogólna strefy uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia.

	Lp.
	Nazwa strefy/

powiatu
	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy
	Klasa ogólna strefy

	
	
	SO2
	NO2
	PM 10
	Pb
	C6H6
	CO
	O3
	

	1.
	Powiat poznański
	A
	A
	B
	A
	A
	A
	A
	B

*Powiatowy Program Ochrony Środowiska 2002 r .

*Oznaczenia: A, B – klasa czystości powietrza (w skali trzystopniowej, gdzie:

A – gdzie żadna substancja nie przekracza poziomu dopuszczalnego

B – w której co najmniej jedna substancja mieści się pomiędzy poziomem dopuszczalnym powiększonym o margines tolerancji

C – w której co najmniej jedna substancja przekracza poziom dopuszczalny powiększony o margines tolerancji

Tabela 4.Wynikowe klasy stref dla poszczególnych zanieczyszczeń oraz klasa ogólna strefy, uzyskana w ocenie rocznej z uwzględnieniem kryteriów ustanowionych w celu ochrony roślin.

	Lp.
	Nazwa strefy/

powiatu
	Kod strefy/

Powiatu
	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy
	Klasa ogólna strefy

	
	
	
	SO2
	NOX
	O3
	

	1.
	Powiat poznański
	3.30.39.21
	A
	A
	A
	A

*Powiatowy Program Ochrony Środowiska 2002 r .

*Oznaczenia: A – klasa czystości powietrza (w skali trzystopniowej, gdzie:

A – gdzie żadna substancja nie przekracza poziomu dopuszczalnego

B – w której co najmniej jedna substancja mieści się pomiędzy poziomem dopuszczalnym powiększonym o margines tolerancji

C – w której co najmniej jedna substancja przekracza poziom dopuszczalny powiększony o margines tolerancji

Na terenie gminy Kleszczewo brak jest znaczących źródeł zanieczyszczenia powietrza co związane jest z rolniczym charakterem gminy. Źródłami zanieczyszczeń powietrza na terenie gminy są zazwyczaj lokalne kotły grzewcze oraz paleniska domowe. Z reguły duża ilość tych emitorów i niekorzystne warunki rozprzestrzeniania na ograniczonym terenie kształtują poziom stężeń w ich najbliższym otoczeniu. Zjawisko takie występuje na terenach o zwartej zabudowie z dużą ilością indywidualnych palenisk w budynkach mieszkalnych oraz w zakładach komunalnych. Innym źródłem zanieczyszczeń, który ma wpływ na jakość powietrza jest niewątpliwie transport samochodowy. Sytuację może pogorszyć niedawno powstała autostrada A-2 Według raportu “Wpływ inwestycji na środowisko” sporządzonego przez inwestora i złożonego w Urzędzie Wojewódzkim w Poznaniu wynika, iż zanieczyszczenie powietrza nie powinno przekroczyć stężenia zanieczyszczeń poza linię rozgraniczającą autostradę. Wyjątek stanowi prognoza na rok 2024, kiedy możliwe jest nieznaczne przekroczenie dopuszczalnego stężenia dwutlenku azotu poza linią rozgraniczającą. Zastosowanie zwartych nasadzeń drzew i krzewów zapewni obniżenie stężenia zanieczyszczeń gazowych. W związku z wynikami prognozy zanieczyszczeń powietrza w latach 2014 i 2024 można stwierdzić, że realizacja inwestycji budowlanej nie wpłynie na pogorszenie stanu czystości powietrza. Zaleca się stały monitoring stanu powietrza w dłuż odcinka autostrady A – 2 przebiegającego przez teren gminy a wyniki w formie raportu, sporządzonego przez zarządzającego autostradą, otrzymywałby Urząd Gminy w Kleszczewie.

Także sąsiedztwo Poznania powoduje zwiększone zanieczyszczenie powietrza. Pewnym ułatwieniem dla rozwiewania zanieczyszczeń napływających znad miasta jest specyficzny układ dolin drobnych cieków stanowiących sieć lokalnych łączników ekologicznych.

Stan powietrza.

Jakość powietrza na terenie gminy jest dobra. Należy zmniejszyć zanieczyszczenia pochodzące z tzw. źródeł niskiej emisji i z kotłowni osiedlowych.

Odory.

Odory wiążą się z dyskomfortem związanym z przedostawaniem się gazów złowonnych do powietrza atmosferycznego.

Do źródeł wytwarzających gazy złowonne (odory) na terenie gminy można zaliczyć:

1. Niezorganizowane źródła emisji gazów złowonnych z indywidualnych palenisk domowych (np. spalanie odpadów z tworzyw, gumy w paleniskach domowych),

2. Gospodarstwa rolne z nieprzystosowanym miejscem do składowania i gromadzenia odchodów zwierzęcych oraz gnojowicy,

3. Oczyszczalnie ścieków w Tulcach i Nagradowicach.

4. Wielkopolskie Centrum Hodowli i Rozrodu Zwierząt.

W celu zmniejszenia dyskonfortu powstającego w wyniku przedostawania się gazów złowonnych do powietrza, proponuje się, aby nie lokalizować w pobliżu wymienionych obiektów nowej zabudowy jednorodzinnej lub wielorodzinnej, rozszerzać pasy zieleni izolacyjnej, a także prowadzić edukację ekologiczną w przypadku indywidualnych gospodarstw, w których może mieć miejsce spalanie odpadów i gromadzenie nieczystości pochodzenia zwierzęcego.

6.2.2.Program poprawy dla pola: Powietrze atmosferyczne.
Cel strategiczny:

Utrzymanie dotychczasowej jakości powietrza atmosferycznego na terenie gminy.

Cele średnioterminowe:
· Ograniczenie wielkości emisji zanieczyszczeń komunikacyjnych;
· Ograniczenie emisji u źródeł komunalnych, szczególnie niskiej emisji;
Ochrona powietrza polega głównie na zapobieganiu powstaniu zanieczyszczeń ograniczenie lub eliminowanie wprowadzonych do powietrza substancji w celu zmniejszenia stężeń dopuszczalnych lub utrzymanie ich na dotychczasowym poziomie. Na terenie gminy nie występują przekroczenia norm powietrza. Podstawowe uciążliwości wynikają z:
· Zanieczyszczeń komunikacyjnych, związanych z ruchem pojazdów silnikowych;
· Z zanieczyszczeń z sektora komunalno – bytowego, głównie spalania niskiej jakości paliwa (węgla) w paleniskach domowych w sezonie jesienno – zimowym;

W perspektywie ochrona powietrza będzie polegała na ograniczaniu emisji komunikacyjnej i sektora komunalno – bytowego. Najskuteczniejszą formą ochrony powietrza będzie prewencja, realizowana likwidacja zanieczyszczeń u źródła poprzez:

1. Ograniczenia udziału indywidualnych palenisk węglowych w strukturze systemu grzewczego gminy, szczególnie na terenach gęstej zabudowy,

2. Prowadzenie zintegrowanych działań na rzecz minimalizacji zużycia energii ,
3. Rozwój alternatywnych źródeł energii,
4. Stały monitoring zanieczyszczeń powietrza wzdłuż odcinka autostrady A- 2 przebiegającego przez teren gminy.
Ochrona powietrza będzie odbywać się w dwóch głównych dziedzinach:
Ograniczenie zanieczyszczeń komunikacyjnych.
Dla zmniejszenia lub eliminacji uciążliwości spowodowanych przez transport drogowy proponuje się podjęcie następujących działań:
1. Stosowanie w pojazdach benzyny bezołowiowej, biopaliw, gazu, olej napędowy.
2. Promowanie transportu ekologicznego.
3. Budowa ścieżek rowerowych, pieszych i konnych.
4. Promowanie proekologicznych zachowań właścicieli samochodów.
5. Eliminacja z ruchu pojazdów nie spełniających obowiązujących norm ekologicznych.
Ograniczenie zanieczyszczeń z sektora komunalnego.
Modernizacja palenisk domowych i kotłowni węglowych będzie uzależniona od sytuacji ekonomicznej mieszkańców i świadomości ekologicznej społeczeństwa. Gmina powinna dążyć do poprawy sytuacji poprzez podnoszenie świadomości ekologicznej mieszkańców oraz poprzez działania preferujące indywidualnych konsumentów energii cieplnej, którzy zrezygnują z zasilania paliwem węglowym na ekologiczne sposoby ogrzewania.
Zadania:
1. Spalanie węgla o korzystnych dla środowiska parametrach, m. in. takich jak: zmniejszenie zawartości siarki, niska zawartość popiołu, wysoka wartość kaloryczna.
2. Przechodzenie na paliwo olejowe lub gazowe.
3. Termoizolacja elewacji budynków i elementów stolarki okiennej i drzwi.
4. Stosowanie w budownictwie materiałów o wysokim współczynniku izolacyjności cieplnej.
5. Edukacja ekologiczna mieszkańców dotycząca oszczędnego zużycia energii cieplnej i elektrycznej oraz korzystania z proekologicznych nośników energii.
Efekty działań:
1. Poprawa stanu zdrowotnego mieszkańców gminy, poprawa jakości życia,
2. Poprawa stanu fauny i flory na terenie gminy,
3. Zmniejszenie strat materialnych spowodowanych zanieczyszczeniami powietrza.
6.2.3.Program operacyjny dla pola: Powietrze atmosferyczne.
Tabela 5.Program operacyjny – Powietrze atmosferyczne.

	Lp.
	Zadanie
	Typ
zadania
	Termin
realizacji
	Realizatorzy
	Efekty działań
i uwagi
	Źródła finansowania
	Szacunkowy koszt
tys. PLN

	1.
	Inwentaryzacja źródeł zorganizowanej i rozproszonej emisji zanieczyszczeń do atmosfery.
	Koordynowane
	2004 - 2005
	Urząd Gminy
Starostwo Powiatowe
	Możliwość zapobiegania zanieczyszczeniom u źródła ich powstania
	Budżet gminy
Fundusze ekologiczne
	10

	2.
	Gazyfikacja gminy.
	Własne
	2004 -2014
	Urząd gminy
Inwestorzy prywatni
	Ograniczenie emisji zanieczyszczeń
	Środki inwestorów
Fundusze ekologiczne
	1 000

	3.
	Zmiana struktury grzewczej gminy
	Koordynowane
	2004 - 2007
	Urząd gminy
Inwestorzy prywatni
	Ograniczenie zanieczyszczeń emisji
	Budżet gminy
Środki inwestorów
	100 – 1 000

6.3.Hałas i wibracje.
6.3.1.Stan aktualny.

Hałas stanowi jedno ze źródeł zanieczyszczania środowiska, wzrastające w ostatnich latach w związku z rozwojem komunikacji, uprzemysłowieniem i postępującą urbanizacją. Odczuwany jest przez mieszkańców jako jeden z najbardziej uciążliwych czynników wpływających ujemnie na środowisko i samopoczucie.
Hałasem nazywa się każdy dźwięk, który w danych warunkach jest określony jako szkodliwy, uciążliwy lub przeszkadzający, niezależnie od jego parametrów fizycznych. Odczucie hałasu jest więc bardzo subiektywne i zależny od wrażliwości słuchowej poszczególnych jednostek. Zespół zjawisk akustycznych zachodzących w środowisku, określony za pomocą parametrów akustycznych czasu i przestrzeni nazywa się umownie klimatem akustycznym środowiska zewnętrznego. Uciążliwość hałasu dla organizmu zależy od natężenia dźwięku, jego częstotliwości i czasu trwania.
Podstawę prawną działań w zakresie ochrony środowiska przed hałasem stanowi ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska. Artykuł 112 stwierdza:
„Ochrona przed hałasem polega na zapewnieniu jak najlepszego stanu akustycznego środowiska, w szczególności poprzez:
1. Utrzymanie poziomu hałasu poniżej dopuszczalnego lub co najmniej na tym poziomie;
2. Zmniejszenie poziomu hałasu co najmniej do dopuszczalnego, gdy nie jest on dotrzymany zapobieganiu ich powstaniu lub przenikaniu do środowiska”.
Pozostałe ustalenia dotyczące hałasu i wibracji zawarte są w następujących aktach dotyczących tematyki:

1. Prawo o ruchu drogowym;
2. Państwowej Inspekcji Sanitarnej;
3. Drogach publicznych;
4. Inspekcji Ochrony Środowiska;
5. Zagospodarowaniu przestrzennym;
6. Prawo budowlane;
7. Autostradach płatnych;
Wartości progowe poziomów hałasu określa rozporządzenie Ministra Środowiska z dnia 9 stycznia 2002 r. (Dz. U. Nr 8, poz. 81). Wartości progowe poziomów hałasu wyrażone są za pomocą równoważnego poziomu hałasu i odnoszą się odrębnie dla dróg i linii kolejowych, odrębnie dla pozostałych obiektów i grup źródeł hałasu, a także startów, lądowań i przelotów statków powietrznych, ustalając wartości dla pory dziennej i nocnej. Gdy eksploatacja instalacji powodującej w środowisku przekracza dopuszczalne poziomy, wymagane jest pozwolenie na emitowanie hałasu do środowiska. W przypadku przekroczenia dopuszczalnych poziomów hałasu w związku z eksploatacją dróg, linii kolejowych, tramwajowych, lotnisk oraz portów zarządzający tymi obiektami zobowiązany jest do wykonywania pomiarów i sporządzania map akustycznych terenów na których występują przekroczenia i zastosowania odpowiednich zabezpieczeń akustycznych. Mapy akustyczne należy aktualizować co 5 lat.
Wyróżnia się trzy główne źródła hałasu:
1. Hałas przemysłowy powodowany przez urządzenia i maszyny w obiektach przemysłowych i usługowych,
2. Hałas komunikacyjny pochodzący od środków transportu drogowego, kolejowego i lotniczego,
3. Hałas komunalny występujący w budynkach mieszkalnych, szczególnie wielorodzinnych i w obiektach użyteczności publicznej,
Do najpowszechniejszych i najbardziej uciążliwych źródeł hałasu należy komunikacja drogowa. Środki transportu są ruchomymi źródłami hałasu decydującymi o parametrach klimatu akustycznego. Poziomy dźwięku środków komunikacji drogowej są wysokie i wynoszą 75 – 90 dB, przy dopuszczalnych natężeniach hałasu w środowisku w otoczeniu budynków mieszkalnych do 67 dB w porze nocnej i do 75 dB w porze dziennej. Przez gminę przebiegają drogi wojewódzkie nr 433 i 434 oraz w południowej części gminy autostrada A-2 relacji Warszawa-Poznań-Świecko. Autostrada A-2 przebiega w większości po terenach dawnych użytków rolnych bez zabudowy mieszkaniowej. Są jednak odcinki na których autostrada przebiega w odległości kilkudziesięciu metrów od zabudowy mieszkalnej. Dotyczy to zabudowy we wsi Markowice oraz części osiedla mieszkaniowego we wsi Tulce Nie we wszystkich przypadkach zastosowano odpowiednią ochronę akustyczną.

Natomiast ponad 25% mieszkańców jest narażona na ponadnormatywny hałas w mieszkaniach występujący w wyniku stosowania oszczędnych materiałów i konstrukcji budowlanych. Hałas wewnątrz osiedlowy spowodowany jest przez pracę silników samochodowych, wywożenie śmieci, dostawy do sklepów itp. Do tych hałasów zalicza się również uciążliwy hałas wewnątrz budynków np. wadliwe funkcjonowaniem instalacji wodno – kanalizacyjnej, centralnego ogrzewania, dźwigów, hydroforów. Według polskiej normy, poziom hałasu pochodzący od instalacji i urządzeń budynku może wynosić w ciągu dnia 30 – 40 dB, a nocą 25 – 30 dB.
Wibracje

Źródła wibracji można podzielić na dwa główne rodzaje:
· Wibracje pochodzące od narzędzi i urządzeń;
· Wibracje przenoszone z podłoża, np. z drgających platform, podłóg, siedzeń w pojazdach mechanicznych itp.
Szkodliwość wibracji zależy od wielkości natężenia źródła charakteru zmian, w czasie oraz długości trwania działania. Na wibracje narażony jest każdy człowiek zarówno w pracy jak i w życiu codziennym. Skutkiem oddziaływania wibracji na człowieka są zmiany w układzie nerwowym, krążenia, narządach ruchu oraz układzie pokarmowym. Dlatego też wibracje należy zmniejszyć lub likwidować w miejscach ich powstania m. in. poprzez zmiany w konstrukcji aparatury i maszyn, stosowania elastycznych podłoży (gumy, korek), ekranów tłumiących wibracje.
6.3.2.Program poprawy dla pola: Hałas i wibracje.
Cel strategiczny:

Zmniejszenie uciążliwości hałasu dla mieszkańców gminy i spełnienie obowiązujących standardów w zakresie poziomu hałasu.

Cele długookresowe:
1. Ograniczenie poziomu hałasu emitowanego przez środki transportu wzdłuż głównych dróg;
2. Wyeliminowanie z użytkowania środków transportu, maszyn i urządzeń, których hałaśliwość nie odpowiada przyjętym standardom;
3. Wprowadzenie koniecznych zmian w inżynierii ruchu drogowego;
4. Prowadzenie działalności edukacyjnej o zagrożeniu środowiska i zdrowia ludzkiego hałasem;
Cele krótkoterminowe i kierunki działań:

1. Rozpoznanie sytuacji akustycznej w gminie;
2. Inwentaryzacja miejsc gdzie występują przekroczenia hałasu;
3. Zintensyfikowanie działań ograniczających negatywny wpływ hałasu na mieszkańców poprzez:
*poprawienie organizacji ruchu ułatwiającą płynność ruchu;
*poprawa stanu nawierzchni ulic;
*rozbudowa ścieżek rowerowych;
*budowa ekranów akustycznych;

*zwiększenie ilości izolacyjnych pasów zieleni;

*stosowanie dźwiękochłonnych elewacji;

*wymiana okien na dźwiękoszczelne;
4. Montaż ekranów akustycznych wokół obiektów szczególnie uciążliwych;
5. Zwiększenie izolacyjności akustycznej ścian zewnętrznych budynków;
Efekty działań:

· Spełnienie obowiązujących standardów w zakresie poziomu hałasu;
· Zmniejszenie skali obiektywnego narażenia mieszkańców gminy na hałas;
· Intensyfikacja kontroli i nadzoru nad istniejącymi źródłami hałasu oraz intensyfikacja działań prewencyjnych dla ograniczenia uciążliwości obiektów
6.3.3.Program operacyjny dla pola: Hałas i wibracje.
Tabela 6.Program operacyjny – Hałas.
	Lp.
	Zadanie
	Typ
Zadania
	Termin
realizacji
	Realizatorzy
	Efekty działań
i uwagi
	Źródła
finansowania
	Szacunkowy
Koszt
tys..PLN

	1.
	Modernizacja i remonty ulic na terenie gminy.
	Koordynowane
	2004-2014
	Urząd Gminy Zarząd Dróg
	Zmniejszenie uciążliwości ruchu
	Budżet gminy
Zarząd Dróg
Środki UE
	1000 – 2000

	2.
	Budowa zabezpieczeń przed uciążliwościami akustycznymi np. osłon, ekranów akustycznych.
	Koordynowane
	2004-2014
	Zarząd Dróg
Przedsiębiorcy
	Mniejsza uciążliwość hałasu drogowego dla ludności
	Środki inwestorów
Środki UE
	100

	3.
	Zwiększenie ilości izolacyjnych pasów zieleni wzdłuż dróg.
	Koordynowane
	2004-2014
	Zarząd dróg
	Mniejsza uciążliwość hałasu drogowego dla ludności
	Środki UE fundusze ekologiczne
	10-200

	4.
	Inwentaryzacja źródeł uciążliwości akustycznej.
	Koordynowane
	2004 - 2005
	Urząd Gminy
Starostwo Powiatowe
	Baza danych o źródłach uciążliwości akustycznej
	Budżet gminy
Fundusze ekologiczne
	100

6.4.Promieniowanie elektromagnetyczne.
6.4.1.Stan aktualny.

Podział promieniowania elektromagnetycznego na jonizujące i niejonizujące wynika z granicznej wielkości energii, która wystarcza do jonizacji cząstek materii.
Złożone spektrum promieniowania elektromagnetycznego jest bardzo rozległe i obejmuje różne długości fal, od fal radiowych przez fale promieni podczerwonych, zakres widzialny i fale promieni nadfioletowych, do bardzo krótkich fal promieni rentgenowskich i promieni gamma. Z całego spektrum promieniowania elektromagnetycznego w sposób istotny oddziałują na organizmy tylko te, które są pochłaniane przez atomy, cząsteczki i struktury komórkowe. Z uwagi na sposób oddziaływania promieniowania na materię, widmo promieniowania elektromagnetycznego można podzielić na promieniowanie:
· Jonizujące – występujące w wyniku użytkowania zarówno wzbogaconych, jak i naturalnych substancji promieniotwórczych w energetyce jądrowej, ochronie zdrowia, przemyśle badaniach naukowych;
· Niejonizujące – występuje wokół linii energetycznych wysokiego napięcia, radiostacji, pracujących silników elektrycznych oraz instalacji przemysłowych, urządzeń łączności, domowego sprzętu elektrycznego, elektronicznego itp.
Z punktu widzenia ochrony środowiska i zdrowia człowieka w zakresie promieniowania niejonizującego istotne są mikrofale, radiofale oraz fale o bardzo niskiej (VLF) i ekstremalnie niskiej częstotliwości (FW).
Głównym źródłem ekstremalnie niskiej częstotliwości jest infrastruktura elektroenergetyczna, czyli linie i stacje elektroenergetyczne oraz instalacje elektryczne odbiorcze. O rozkładzie pola elektrycznego wokół linii najwyższych napięć, tzn. w przekroju poprzecznym i podłużnym linii decyduje cały szereg dodatkowych czynników. Poza takimi parametrami jak napięcie fazowe linii, pojemność linii czy wysokość nad ziemię punktu, w którym wyznaczane jest natężenie, decyduje również roślinność terenu pod i wokół linii.
Przez obszar gminy Kleszczewo przebiegają następujące znaczące linie elektroenergetyczne:
· Sieć WN 220 kV – Polskie Sieci Elektroenergetyczne S.A.
Przez południowo-wschodnią cześć gminy przebiega linia wysokiego napięcia 220 kV relacji Konin – GPZ Plewiska.
· Sieć WN 110 kV – Energetyka Poznańska S.A.
Przez zachodnią i północno-zachodnią część gminy przebiega linia wysokiego napięcia 110 kV relacji GPZ Swarzędz – GPZ Nagradowice – GPZ Czapury.
· Sieć SN 15 kV
Stacja rozdzielcza 110/15 kV w Nagradowicach oraz stacja 110/15 kV w Swarzędzu są źródłem zasilania dla linii średniego napięcia 15 kV, które zasilają stacje transformatorowe 15/0,4 kV rozmieszczone na terenie gminy.
Źródłem pól elektromagnetycznych dużej częstotliwości i o znaczących wartościach natężenia są przede wszystkim urządzenia radiokomunikacyjne i radiolokacyjne dużej mocy. W ogólnie dostępnym środowisku społeczeństwo może mieć styczność z masztami antenowymi dużych stacji radiowych i telewizyjnych oraz urządzeniami telefonii komórkowej i łączności satelitarnej.
W zakresie mikrofalowym pola elektromagnetycznego największy niepokój wśród społeczeństwa budzi telefonia komórkowa. Jej burzliwy rozwój w ostatnich kilku latach, objawia się ogromną liczbą samych telefonów oraz licznością stacji bazowych. Wyzwala to w ludziach ogromne emocje i budzi niepokój o zagrożenie dla zdrowia człowieka.
Na terenie gminy Kleszczewo występują następujące maszty telefonii komórkowej:

1. Stacja bazowa telefonii komórkowej PTK CENTERTEL “A2 Nagradowice

2. Stacja bazowa telefonii komórkowej – F-4298-PWPO1” w miejscowości Bugaj;

3. Stacja bazowa telefonii komórkowej Era GSM nr 40127 w Kleszczewie;

4. Dwie stacje bazowe telefonii cyfrowej Era nr BS – 40702- Tulce w Tulcach;

Należy mieć na uwadze, że oddziaływanie promieniowania niejonizującego na środowisko będzie stale wzrastać, co związane jest z postępem cywilizacyjnym. Wpływ na wzrost promieniowania ma rozwój telefonii komórkowej, powstawanie coraz większej liczby stacji nadawczych radiowych i telewizyjnych. Przedstawiony rozwój źródeł pól elektromagnetycznych powoduje zarówno ogólny wzrost poziomu tła promieniowania elektromagnetycznego w środowisku , jak też zwiększenie liczby i powierzchni obszarów o podwyższonym poziomie natężenia promieniowania.
6.4.2.Program poprawy dla pola: Promieniowanie elektromagnetyczne.
Cel strategiczny:
Ograniczenie i monitoring promieniowania elektromagnetycznego.

Cel długoterminowy:

· Utrzymanie dotychczasowego stanu braku zagrożeń dla środowiska i mieszkańców gminy ze strony promieniowania elektromagnetycznego;
Cele krótkoterminowe i kierunki działań:
· Inwentaryzacja i kontrola źródeł promieniowania elektromagnetycznego na terenie gminy Kleszczewo;
· Utrzymywanie natężenia promieniowania elektromagnetycznego poniżej dopuszczalnych lub co najwyżej na tym poziomie;
· Przestrzeganie przepisów bezpieczeństwa, higieny pracy, prawa budowlanego, gospodarowania przestrzennego i przepisów sanitarnych w celu ochrony przed promieniowaniem elektromagnetycznym
6.4.3.Program operacyjny dla pola: Promieniowanie niejonizujące.

Tabela 7.Program operacyjny – Promieniowanie niejoniuzujące.
	Lp.
	Zadanie
	Typ
Zadania
	Termin
realizacji
	Realizatorzy
	Efekty
działań i uwagi
	Źródła
finansowania
	Szacunkowy
Koszt

	1.
	Badania pól elektromagnetycznych zgodnie z rozporządzeniem Ministra Środowiska w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobu sprawdzenia dotrzymywania tych poziomów.
	Koordynowane
	2004 – 2007
	WIOŚ
Operatorzy anten
	Baza danych o źródłach i oddziaływaniu promieniowania elektromagnetycznego.
	Budżet państwa
Fundusze ekologiczne
Środki inwestorów
	Według założeń operacyjnych tej inwestycji

	2.
	Inwentaryzacja źródeł promieniowania elektromagnetycznego na terenie gminy.
	Koordynowane
	2005
	Urząd gminy
Starostwo Powiatowe
WIOŚ
	
	
	1 000

	3.
	Uwzględnienie w planach zagospodarowania przestrzennego aspektów związanych z zagrożeniem promieniowaniem niejonizującym
	Własne
	2004 – 2007
	Urząd Gminy
	Zapobieganie zagrożeniom ze strony promieniowania elektromagnetycznego na etapie planowania.
	Budżet gminy
	Według założeń operacyjnych tej inwestycji

6.5.Poważne awarie.
6.5.1.Stan aktualny.

Zagrożenia tego typu powstają nieoczekiwanie, ich przebieg jest gwałtowny i żywiołowy, o dużej intensywności przemian jednostkowych i wywołuje różnego rodzaju reakcje fizykochemiczne zagrażające zdrowiu i życiu ludzi oraz otaczającemu środowisku. Oprócz ustawy Prawo ochrony środowiska poważnym awariom poświęcona jest część ustawy o Inspekcji Ochrony Środowiska. Pozostałe uregulowania zawarte są przede wszystkim w ustawie o ochronie przeciwpożarowej oraz ustawie o Państwowej Straży Pożarnej.

Ustawa o ochronie przeciwpożarowej posługuje się szerszą terminologią niż ustawa Prawo ochrony środowiska, bowiem posługuje się pojęciami pożaru, klęski żywiołowej oraz innego miejscowego zagrożenia. To ostatnie oznacza inne niż pożar i klęska żywiołowa zdarzenie wynikające z rozwoju cywilizacyjnego i naturalnych praw przyrody stanowiące zagrożenie dla życia, zdrowia i mienia lub środowiska. Zwalczaniu powodzi poświęcony jest osobny dział w ustawie Prawo wodne.

Obecnie brak jest na terenie gminy działalności gospodarczej powodującej istotne zagrożenia stanu środowiska przyrodniczego.

Potencjalne zagrożenia środowiska na terenie gminy Kleszczewo związane są głównie z :

· Transportem materiałów i substancji niebezpiecznych drogą wojewódzką nr 433 i 434 przebiegającą przez gminę Kleszczewo;

· Stacjami paliw;

· Gazociągiem wysokiego ciśnienia Krobia-Poznań-Piła;

· Stacją redukcyjno-pomiarową I stopnia w Tulcach i Śródce.

6.5.2.Program poprawy dla pola: Poważne awarie.
Cel strategiczny:

Zapobieganie poważnym awariom oraz eliminacja i minimalizacja skutków w razie ich wystąpienia.
Cele średniookresowe:

· Sporządzanie listy obiektów mogących być przyczyną poważnej awarii oraz wyegzekwowanie od nich sporządzania raportów bezpieczeństwa, zakładowych planów zarządzania ryzykiem oraz planów operacyjno – ratowniczych, prewencyjnych programów zapobiegania awariom;

· Minimalizacja skutków sytuacji awaryjnych;

· Prowadzenie akcji informacyjno – edukacyjnej dla ogółu społeczeństwa dotyczącej zasad postępowania w razie wystąpienia poważnej awarii w celu ukształtowania właściwych postaw i zachowań;

Efekty działań:

· Wzrost bezpieczeństwa środowiskowego.

· Minimalizacja ryzyka występowania poważnych zagrożeń oraz awarii dla środowiska poprzez zwiększony poziom prewencji.

· Wzrost świadomości społecznej.

· Zwiększenie możliwości przeciwdziałania skutkom występowania wydarzeń nadzwyczajnych.

6.5.3.Program operacyjny dla pola: Nadzwyczajne zagrożenia środowiska.
Tabela 8.Program operacyjny – Nadzwyczajne zagrożenia środowiska.

	Lp.
	Zadanie
	Typ

zadania
	Termin

realizacji
	Realizatorzy
	Efekty

działań i uwagi
	Źródła

finansowania
	Szacunkowy

koszt w tys. PLN

	1
	Uzupełnianie sprzętu i materiałów dla służb ratowniczych.
	własne
	2004 – 2007
	Urząd Gminy

Straż Pożarna
	Zwiększenie bezpieczeństwa gminy
	Fundusze ekologiczne
	150 000 –

500 000

	2
	Uwzględnianie w miejscowych planach zagospodarowania przestrzennego ustaleń w zakresie poważnych awarii.
	własne
	2004 – 2007
	Urząd Gminy
	Zapobieganie możliwości wystąpienia i skutkom poważnej awarii
	X
	X

	3
	Informowanie mieszkańców gminy o wystąpieniu poważnych awarii lub zagrożeń naturalnych.
	koordynowane
	2004 – 2007
	Urząd Gminy

Policja

Szkoły
	Podnoszenie stanu świadomości ekologicznej mieszkańców gminy
	Fundusze ekologiczne
	5 000

	4
	Działania edukacyjne dla ogółu ludności gminy w zakresie postępowania w przypadku wystąpienia poważnej awarii i zapobiegania im.
	koordynowane
	2004 – 2007
	Urząd Gminy szkoły policja
	Podnoszenie stanu świadomości ekologicznej mieszkańców gminy
	Fundusze ekologiczne
	10 000

	5
	Optymalizacja tras przewozu substancji niebezpiecznych z wykluczeniem terenów o wysokiej gęstości zaludnienia oraz ograniczenie prędkości tych pojazdów na terenach zabudowanych.
	koordynowane
	2004 - 2007
	Państwowa Straż Pożarna

Urząd Gminy

Zarządca Dróg
	Minimalizacja wystąpienia awarii
	Fundusze ekologiczne

Budżet gminy
	Wg programu operacyjnego inwestycji

	6
	Poprawa stanu technicznego dróg – tras przewozu substancji niebezpiecznych.
	koordynowane
	2004 - 2007
	Urząd Gminy

Zarządca Dróg
	Minimalizacja wystąpienia awarii
	Fundusze ekologiczne

Budżet gminy
	Wg programu operacyjnego inwestycji

7.Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody.

7.1.Ochrona przyrody i krajobrazu.
7.1.1.Lasy.
7.1.1.1.Stan aktualny.

Lasy spełniają istotną rolę w odniesieniu do hydrosfery i atmosfery. Oprócz tego posiadają funkcje produkcyjne i społeczne, przede wszystkim rekreacyjne.
W powiecie poznańskim grunty leśne zajmują 42855,7 ha powierzchni, w tym powierzchnia lasów wynosi 41555,7 ha, co daje 21,8 % lesistości. Dla porównania lesistość województwa wielkopolskiego wynosi 25,2 % a Polski 28,4 %.
Lasy publiczne w powiecie zajmują ogółem powierzchnię 40487,4 ha, z czego 40370 ha to lasy należące do Skarbu Państwa, w tym Lasy Państwowe 30722 ha oraz w zasobie Własności Skarbu Państwa 362 ha, oraz lasy gminne 117,4 ha.
Do najbardziej zalesionych gmin powiatu poznańskiego zaliczamy gminy Murowana Goślina 48,91 % lasów w ogólnej powierzchni gminy, Mosina – 37,74 %, Puszczykowo – 35,57 %, Suchy Las 29,65 %, Czerwonak – 28,33 %. Natomiast do najmniej zalesionych zaliczamy gminy Kleszczewo 2,1 % lasów na obszarze gminy, Buk – 3,22 %, Luboń – 3,34 %, Tarnowo Podgórne – 6,51 %.
Gospodarka leśna na obszarze nadleśnictw wchodzących w obręb powiatu poznańskiego prowadzona jest zgodnie z wymogami ustawy o lasach, zasadami regionalnej gospodarki leśnej i w oparciu o Plany Urządzania Lasu dla każdego Nadleśnictwa.
Docelowym założeniem planu urządzania lasu jest uzyskanie w maksymalnym stopniu odnowienia naturalnego, zadowalającej odporności biologicznej drzewostanów oraz zwiększenie miąższości zarówno ilościowego jak i pod względem jakości poprzez optymalne wykorzystanie warunków przyrodniczych, zasad selekcji i genetyki, w drodze stosowania właściwych czynności hodowlano -gospodarczo - ochronnych.
Dla osiągnięcia powyższego celu należy m.in. Przy pozyskaniu stosować techniki proekologiczne ochraniające roślinność i glebę, odnawiać powierzchnię leśną w okresie do 2 lat po usunięciu drzewostanu, wykorzystać wszystkie możliwości naturalnego odnowienia lasu, pozyskiwać drewno w granicach jego dojrzałości produkcyjnej, zapewnić zachowanie w lasach roślinności leśnej, naturalnych bagien, łąk i torfowisk, wykonać terminowo zabiegi pielęgnacyjne i ochronne, chronić walory krajobrazowe lasów.
7.1.1.2.Program poprawy dla pola: Lasy.
Cel strategiczny:

Ochrona i racjonalna eksploatacja zasobów leśnych.
Cele długoterminowe:

· Ochrona zasobów leśnych;
· Zapewnienie trwałości i wielofunkcyjności lasów;
· Poprawa zdrowotności i odporności drzewostanów;
Cele krótkoterminowe i kierunki działań:
· Ochrona gleb leśnych, a szczególnie substancji organicznej gleby;
· Prowadzenie ciągłej kampanii edukacyjno – informacyjnej w celu podnoszenia świadomości społeczeństwa (w tym pracowników leśnictwa) w zakresie celów i korzyści trwałej i zrównoważonej gospodarki leśnej, rozwój edukacji i nauk leśnych;
· Użytkowanie zasobów leśnych w sposób zgodny z zasadami ochrony przyrody, bioróżnorodności i krajobrazu;
· Rekreacyjne użytkowanie i zagospodarowanie lasu;
· Racjonalne przeznaczenie obszarów leśnych na cele nieleśne;
· Monitoring środowiska leśnego w celu przeciwdziałania stanom niepożądanym (pożary, choroby, szkodniki);
Efekty działań:
· Zwiększenie atrakcyjności turystycznej i rekreacyjnej gminy;
· Wzmocnienie wodochronnych, glebochronnych i klimatotwórczych funkcji lasów;
7.1.2.Program poprawy dla pola: Obszary chronione i tereny zieleni urządzonej.
Cel strategiczny:
Ukształtowanie i ochrona gminnego systemu obszarów chronionych.

Cele krótkoterminowe i kierunki działań:
· Ochrona i rozwój systemu obszarów chronionych.

· Wytypowanie obiektów przyrodniczych do utworzenia użytków ekologicznych, zespołów przyrodniczo krajobrazowych i stanowisk dokumentacyjnych.
· Ochrona terenów przyrodniczo cennych przed niewłaściwym zainwestowaniem.
· Ochrona istniejącej zieleni urządzonej.
· Utrzymanie istniejących korytarzy ekologicznych.
· Użytkowanie zasobów zieleni w sposób zgodny z zasadami ochrony przyrody, bioróżnorodności i krajobrazu
2.Ochrona flory i fauny.
· Zachowanie istniejących zbiorników wodnych.
· Budowa zbiornika retencyjnego na cieku Męcina, w miejscowości Tulce o pow. 14 ha .
3.Ochrona i utrzymanie krajobrazu rekreacyjnego.
· Rozwój szlaków turystycznych i ścieżek dydaktycznych na terenach interesująco przyrodniczo.
· Ochrona istniejącej zieleni urządzonej.
4.Wzrost świadomości społecznej w zakresie form ochrony przyrody.
· Uwzględnienie wartości środowiska przyrodniczego w polityce przestrzennej i kierunkach rozwoju gminy.
· Ochrona terenów przyrodniczo cennych przed niewłaściwym zainwestowaniem.
7.1.3.Program operacyjny dla pola: Ochrona przyrody i krajobrazu.
Tabela 9.Program operacyjny – Ochrona przyrody i krajobrazu.
	Lp.
	Zadanie
	Typ

zadania
	Termin

realizacji
	Realizatorzy
	Efekty

działań i uwagi
	Źródła finansowania
	Szacunkowy koszt tys. PLN

	1.
	Współpraca z Wojewódzkim Konserwatorem Zabytków i Przyrody w zakresie ochrony starodrzewia i cennych obiektów przyrodniczych.
	Koordynowane
	2004 – 2007
	Urząd Gminy

Wojewódzki konserwator Zabytków i Przyrody
	Prawidłowa ochrona starodrzewia, pomników przyrody, parków zabytkowych, które ze względu na wiek i wartości przyrodnicze objęte są opieką konserwatorską.
	-
	X

	2.
	Promocja walorów przyrodniczych gminy.
	Koordynowane
	2004 – 2007
	Urząd Gminy

Starostwo Powiatowe

Szkoły
	Wyższa świadomość mieszkańców dotycząca przyrody, lepsze warunki do zdrowego wypoczynku.
	Fundusze ekologiczne

środki inwestorów
	W zależności od określonego programu

	3.
	Wytypowanie obiektów przyrodniczych do utworzenia użytków ekologicznych, pomników przyrody i stanowisk dokumentacyjnych.
	
	2004 – 2007
	Urząd Gminy
	Wzmocnienie terenów cennych przyrodniczo, ochrona istniejących zasobów przyrody.
	Fundusze ekologiczne

Budżet gminy
	W zależności od określonego programu

	4.
	Urządzenie, utrzymywanie i ochrona istniejącej zieleni Urządzonej.
	własne
	2004 – 2007
	Urząd Gminy
	Zwiększenie estetyki krajobrazu, a przez to atrakcyjności gminy.
	Fundusze ekologiczne

Budżet gminy
	100-200

	5.
	Rozwój szlaków turystycznych i ścieżek dydaktycznych na terenach interesująco przyrodniczo gminy.
	Koordynowane
	2004 – 2007
	Urząd Gminy
	Wzrost atrakcyjności gminy.
	Fundusze ekologiczne

Budżet gminy
	50-200

	6.
	Kontrola przestrzegania przepisów o ochronie przyrody w trakcie gospodarczego wykorzystania zasobów przyrody.
	koordynowane
	2004 – 2007
	Urząd Gminy
	Zachowanie ładu i porządku w gminie.
	-
	X

	7.
	Nasadzenie nowych drzew i krzewów.
	Własne
	2004 – 2007
	Urząd Gminy

Inwestorzy prywatni
	Popraw estetyki gminy.
	Fundusze ekologiczne

Budżet gminy
	20 –30

7.2.Powierzchnia terenu.
7.2.1.Gleby.

Warunki glebowe gminy należą do jednych z najlepszych w województwie. Ogólny wskaźnik rolniczej przestrzeni produkcyjnej, według klasyfikacji Instytutu Upraw, Nawożenia i Gleboznawstwa (IUNiG) w Puławach wynosi 81,2 pkt., przy średniej krajowej 66,6 pkt.

Grunty orne zajmują blisko 90% ogólnej powierzchnie gminy i w połowie zajęte są przez gleby wysokich klas bonitacyjnych kl. II-IIIb, a uzupełnione glebami kl. IVa zajmują ponad 80% areału gruntów ornych. Przeważają gleby brunatne właściwe i bielicowe (lokalnie w sąsiedztwie dolin cieków czarne ziemie) wytworzone z glin i piasków gliniastych mocnych lub lekkich na glinie, kompleksów pszennych: bardzo dobrego (1) i dobrego (2) oraz pszenno-żytniego (4). Uzupełnieniem są gleby brunatne wyługowane i bielicowe wytworzone z piasków gliniastych lekkich lub nawet słobogliniastych na glinie, w przewadze kl. IVa kompleksu żytniego dobrego (5), znacznie rzadziej w kl. IVb lub nawet V kompleksu żytniego słabego (6). Na terenach niżej położonych lub charakteryzujących się nadmiernym uwilgotnieniem występują gleby kompleksu zbożowo – pastewnego mocnego (8) lub słabego (9). Zajmują one jednak niespełna 3% ogólnej powierzchni gruntów ornych. Jeszcze mniejszy jest udział słabych gleb napiaskowych kl. VI (1,1%) kompleksu żytniego bardzo słabego.

Mało zróżnicowane są też gleby (czarne ziemie właściwe i zdegradowane, gleby murszowo-mineralne, murszowate, itp.) w dolinach cieków, zajęte przez średnie bądź słabe użytki zielone. Z uwagi na ich niewielki udział (3,4%), a jednocześnie pełnione funkcje przyrodniczo – ekologiczne, tereny te zasługują na szczególną ochronę.

Nasilające się stałe wpływy różnorodnych form działalności rolniczej i urbanizacyjnej przyczyniają się do znacznych zmian w naturalnych warunkach glebowych. Zmiany te przejawiają się w postaci szeregu, form degradacji pokrywy glebowej i prowadzą do wytworzenia gleb o zmienionym profilu i właściwościach fizykochemicznych. Procesy degradacji gleb związane są przede wszystkim z:

· Rejonami intensywnej produkcji rolnej.
· Erozją gleb w miejscach występowania różnic wysokościowych.
· Miejscami składowania odpadów.
· Rejonami budowy nowych osiedli i tras komunikacyjnych.
Przekształcenia mechaniczne gleb powodowane są przez zabudowę terenu, utwardzenie i ubicie podłoża, zdjęcie pokrywy glebowej lub jej wymieszanie z elementami obcymi (gruzem budowlanym) oraz w wyniku formowania wykopów, nasypów i wyrównań. Ważną rolę odgrywa emisja zanieczyszczeń powietrza i procesy chemicznego degradowania gleb przez niewłaściwie prowadzoną gospodarkę ściekową i odpadową. W sektorze rolnictwa, w celu ochrony gleb i powierzchni ziemi powinny zostać wprowadzone Zasady Kodeksu Dobrych Praktyk Rolniczych, integrowana produkcja i obowiązek atestacji sprzętu ochrony roślin oraz kontrola stosowanych nawozów i środków ochrony roślin.
7.2.2.Program poprawy dla pola: Gleby.
Cel strategiczny:

Racjonalne wykorzystanie gleb i gruntów wraz z ich ochroną i rekultywacją.
Cele średnioterminowe:

· Zahamowanie procesów degradacji gleb i gruntów.
· Ograniczenie przeznaczania gruntów na cele nierolnicze i nieleśne – ochrona ilościowa.
· Wzrost świadomości społeczeństwa, głównie osób uprawniających ziemię; w zakresie zasad jej ochrony.
Cele krótkoterminowe:
· Zagospodarowanie gleb w sposób adekwatny do ich klasy bonitacyjnej i zanieczyszczenia.
· Zmniejszenie degradacji chemicznej i fizycznej gleby oraz gruntów.
· Prowadzenie monitoringu jakości gleby i ziemi.
· Wdrożenie zasad „Dobrych Praktyk Rolniczych”;
· Zwiększenie świadomości społecznej odnośnie ochrony powierzchni ziemi i gleb.
Na cele nierolnicze i nieleśne można przeznaczyć przede wszystkim grunty o niskiej efektywności ekonomicznej. Istotnym zadaniem do realizacji w zakresie ochrony gleb jest racjonalizacja ich nawożenia. Szczegółowe zasady stosowania dopuszczalnych ilości nawozów azotowych określone zasady w dyrektywie Unii Europejskiej o dopuszczalnej ilości azotanów w glebie pochodzenia rolniczego oraz dyrektywie o zastosowaniu osadów ściekowych w rolnictwie. Zadaniem, które należy zrealizować na terenie gminy jest stworzenie map glebowych terenów uprawianych rolniczo, które pozwolą w ustaleniu dawek nawozowych dla poszczególnych roślin oraz umożliwia dobór odpowiednich roślin uprawnych. Ważnym zadaniem jest okresowy monitoring jakości gleb. Na terenie gminy zarządzeniem Dyrektora Regionalnego Zarządu Zasobów Wodnych obowiązuje dyrektywa azotanowa w związku z przekroczeniem dopuszczalnych zawartości azotu na rzece Kopli.
7.2.3.Program operacyjny dla pola: Gleby.

Tabela 10.Program operacyjny – Gleby.
	Lp.
	Zadanie
	Typ

zadania
	Termin

realizacji
	Realizatorzy
	Efekty

działań i uwagi
	Źródła

finansowania
	Szacunkowy koszt w tys. PLN

	1.
	Upowszechnienia zasad Dobrej praktyki rolniczej i rolnictwa ekologicznego.
	Koordynowane
	2004 – 2007
	
	Zwiększenie wiedzy rolników i osób uprawiających ziemię na temat właściwości gleb i ich prawidłowej uprawy
	Fundusze ekologiczne dotacje
	10

	2.
	Edukacja w zakresie racjonalnego wykorzystywania nawozów sztucznych i środków ochrony roślin
	własne
	2004 - 2007
	Urząd gminy
	Zwiększenie świadomości rolników w zakresie optymalnego wykorzystywania nawozów sztucznych i środków ochrony roślin
	Budżet Gminy, ARiMR, Fundacje ekologiczne
	50

	3.
	Przeznaczenie gleb zdegradowanych do zalesienia lub rekultywacji w kierunku rekreacyjnym.
	Koordynowane
	2004 – 2007
	Urząd Gminy

Inwestorzy
	Zwiększenie lesistości i zwiększenie jego atrakcyjności dla mieszkańców
	Fundusze ekologiczne

Środki inwestorów
	1 000

	4.
	Prowadzenie monitoringu jakości gleby i ziemi.
	Koordynowane
	2004 – 2007
	Starosta powiatu WIOŚ
	Możliwość szybkiego reagowania w przypadku stwierdzenia zanieczyszczenia gleb
	Budżet własny

Fundusze ekologiczne

Dotacje

Środki inwestorów
	100

8. Zrównoważone wykorzystanie surowców, materiałów, wody i energii.

8.1.Racjonalizacja użytkowania wody do celów konsumpcyjnych i przemysłowych.
Cel strategiczny:
Zmniejszenie w perspektywie do roku 2010 wodochłonności produkcji przemysłowej o 50% w porównaniu z rokiem1990.
Na terenie gminy Kleszczewo nie ma dużych zakładów produkcyjnych, które pobierałyby znaczne ilości wody do celów przemysłowych. Wobec tego realizacja celu będzie polegała na racjonalizacji zużycia wody przez jednostki funkcjonujące w sektorze komunalnym, a także wszystkich mieszkańców gminy. Duże znaczenie ma również ograniczenie strat wody przy przesyłaniu jej z ujęć do odbiorców, poprzez remonty, konserwacje i naprawy sieci wodociągowej.
Cele krótkoterminowe:
· Zmniejszenie a docelowo eliminacja wykorzystania wód podziemnych do celów przemysłowych zmniejszenie zapotrzebowania na wodę w przemyśle i rolnictwie, z wyjątkiem przemysłu spożywczego i farmaceutycznego.
· Modernizacja sieci wodociągowej w celu zmniejszenia strat wody w systemach przesyłowych.
· Wspierania działań mających na celu zmniejszenie zużycia wody w gospodarstwach domowych.
Efekty działań:

· Zwiększenie regionalnych zasobów wody;
· Ograniczenie deficytów wody;
· Zmniejszenie ilości wytwarzanych ścieków;
8.2.Zmniejszenie zużycia energii.
Cel strategiczny:
Zmniejszenie zużycia energii w przeliczeniu na jednostkę krajowego produktu o 25% w roku 2010 w porównaniu z rokiem 2000 i o 50% w porównaniu z rokiem 1990.

Cel ten wynika bezpośrednio z założeń polityki ekologicznej państwa. Osiągnięcie go jest uwarunkowane urealnieniem cen energii, m. in. poprzez wliczenie w jej cenę kosztów jednostkową kosztów środowiskowych (opłaty za gospodarcze korzystanie ze środowiska). Podstawowe znaczenie będą mieć działania w zakresie restrukturyzacji i modernizacji gospodarki oraz wzrost świadomości społeczeństwa. Ograniczenie ogólnego zużycia energii przyniesie efekty w postaci zmniejszenia zużycia surowców energetycznych, a także zmniejszenia emisji zanieczyszczeń do środowiska. Wymienione działania będą realizowane przez podmioty gospodarcze, a także wytwórców energii; władze samorządowe szczebla gminnego mają ograniczony wpływ na realizację założonych celów. Niemniej istotne jest prowadzenie działań edukacyjnych i informowanie o dostępnych możliwościach w zakresie ograniczenia zużycia energii.
Gmina Kleszczewo podjęła pierwsze kroki w celu zmniejszenia zużycia energii. Na terenie gminy zostały wymienione dotychczasowe urządzenia oświetlenia ulicznego na nowe energooszczędne.
Cele krótkoterminowe:
· Wprowadzenie energooszczędnych technologii i urządzeń w przemyśle, energetyce i gospodarce komunalnej.
· Zmniejszenie strat energii, zwłaszcza cieplnej, w systemach przesyłowych oraz obiektach mieszkalnych, usługowych i przemysłowych.
· Poprawa parametrów energetycznych budynków, szczególnie nowo wybudowanych.
· Racjonalizacja zużycia i oszczędzania energii przez społeczeństwo gminy.
Efekty działań:
· Zmniejszenie eksploatacji zasobów naturalnych,
· Spadek zużycia paliw,
· Zmniejszenie emisji zanieczyszczeń powietrza,
· Ograniczenie kosztów ochrony atmosfery przed zanieczyszczeniami,
· Zmniejszenie kosztów produkcji energii,
8.3.Wzrost wykorzystania źródeł energii odnawialnej.

Cele strategiczne:
1. Zwiększenie do roku 2010 udziału źródeł odnawialnych w produkcji energii, do 3,1% w roku 2005, 3,65 w roku 2006 i systematyczny wzrost do 7,5% w roku 2010.
2. Zwiększenie do roku 2010 wykorzystania energii z regionalnych źródeł odnawialnych o 100% w stosunku do roku 2000.
Obecnie wykorzystanie energii odnawialnej w Unii Europejskiej kształtuje się na poziomie 6%. Planuje się wzrost tego udziału do 12% w perspektywie roku 2010. w Polsce zakłada się, że do 2010 roku udział zużycia energii odnawialnej będzie na poziomie 7,5% (Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 30 maja 2003). Na terenie gminy Kleszczewo istnieje możliwość wykorzystania energii odnawialnej, głównie cieplna (kotły opalane biomasą).

Cele krótkoterminowe:
· Inwentaryzacja potencjału energii odnawialnej i niekonwencjonalnej na terenie gminy.
· Działalność edukacyjno – informacyjna w zakresie wykorzystania energii ze źródeł odnawialnych.
Efekty działań:

· Ograniczenie emisji zanieczyszczeń powietrza powstających podczas spalania paliw.
· Rozwój nowych kierunków w rolnictwie, działających w zakresie produkcji biomasy.
8.4.Zmniejszenie materiałochłonności i odpadowości produkcji.

Cele strategiczne:

1. Ograniczenie do roku 2010 materiałochłonności produkcji 50% w stosunku do roku 1990.
2. Wycofanie z produkcji i użytkowania, bądź ograniczenie użytkowania substancji i materiałów niebezpiecznych (reglamentowanych przez dyrektywy UE i przepisy prawa międzynarodowego) (dotyczy substancji zawierających metale ciężkie, trwałe zanieczyszczenia organiczne oraz substancje niszczące warstwę ozonową)
Cele krótkoterminowe:
· Ograniczenie nieprawidłowego wykorzystania zasobów naturalnych.
· Zwiększenie recyklingu i odzysku materiałowego i energetycznego w zakładach produkcyjnych.
· Opracowanie i wdrożenie programu usuwania azbestu dla mieszkańców i przedsiębiorców.
Efekty działań:

· Zmniejszenie nakładów jednostkowych na produkcję przemysłową,
· Zmniejszenie ogólnych kosztów ochrony środowiska oraz w zakładach,
· Zmniejszenie zanieczyszczenia powietrza atmosferycznego,
· Zmniejszenia zużycia surowców naturalnych i innych materiałów,
· Zmniejszenie ilości wytwarzanych odpadów,
9. Włączenie aspektów ekologicznych do polityk sektorowych.

Rozwój cywilizacyjny i gospodarczy są przyczyną degradacji środowiska naturalnego – zanieczyszczenia jego poszczególnych komponentów, wyczerpania się surowców, a także zmian gatunków fauny i flory. Przeciwdziałaniem dla niekontrolowanej ekspansji gospodarczej jest przyjęcie zasad zrównoważonego rozwoju, który polega na prowadzeniu szerokiej działalności człowieka, ciągłym rozwoju gospodarczym i społecznym przy niedopuszczeniu do dalszej degradacji środowiska naturalnego oraz na podejmowaniu działań zmierzających do restytucji zniszczonych elementów środowiska. Istota rozwoju zrównoważonego polega na tym, aby zapewnić zaspokojenie naszych obecnych potrzeb bez ograniczenia przyszłym generacjom możliwości rozwoju. Na terenie gminy Kleszczewo rolnictwo jest podstawową formą działalności gospodarczej i źródłem utrzymania większości mieszkańców. W rolnictwie w najbliższych latach będą wymagane głęboko idące zmiany w związku z przystąpieniem Polski do Unii Europejskiej. Do pożądanych planowanych do osiągnięcia cech zrównoważenia sektora rolnictwa należą:
· Utrzymanie i rozwój zróżnicowania sposobów i kierunków produkcji dla różnej wielkości gospodarstw, stopnia ich specjalizacji i intensywności gospodarowania;
· Powszechne wdrożenie dobrych praktyk rolniczych, zwłaszcza w zakresie stosowania nawozów mineralnych i chemicznych środków ochrony roślin;
· Rozwój agroturystyki i rolnictwa ekologicznego;
· Rozwój infrastruktury technicznej na obszarach wiejskich, w szczególności infrastruktury związanej z ochroną środowiska;
10.Edukacja ekologiczna.

Realizacja celów i zadań zamierzonych w Programie Ochrony Środowiska wymaga zaangażowania i świadomości mieszkańców gminy Kleszczewo i działających tu podmiotów gospodarczych.

Cel strategiczny:

Zwiększenie świadomości ekologicznej mieszkańców gminy Kleszczewo, kształtowanie postaw proekologicznych mieszkańców oraz poczucia odpowiedzialności za jakość środowiska.

(cel na podstawie Narodowej Strategii Edukacji Ekologicznej)

Cele średniookresowe:

· Opracowanie i wdrożenie programu informacyjno – edukacyjnego dla mieszkańców gminy Kleszczewo.

· Podniesienie poziomu świadomości ekologicznej dorosłej części mieszkańców gminy.
· Kształtowanie prawidłowych wzorców zachowań poszczególnych grup społeczeństwa gminy w odniesieniu do środowiska.
Cele długookresowe:

· Kontynuacja edukacji na temat ochrony środowiska.

· Wspieranie merytoryczne i finansowe działań z zakresu edukacji ekologicznej.

· Zapewnienie społeczeństwu niezbędnych informacji o stanie środowiska i działań na rzecz jego ochrony.

Tabela 11.Zadania w zakresie edukacji ekologicznej.

	Lp.
	Zadania
	Uwagi

	1.
	Opracowanie i wdrożenie programu informacyjno – edukacyjnego dla mieszkańców gminy.
	Urząd Gminy

	2.
	Opracowanie i wdrożenie międzyprzedmiotowych ścieżek ekologicznych dla szkół.
	Dyrekcje szkół

	3.
	Rozwój i wspieranie szkolnych kółek o tematyce związanej z ochroną środowiska.
	Dyrekcje szkół, Urząd Gminy

	4.
	Organizacja szkolnych konkursów, przedstawień związanych z ochroną środowiska.
	Dyrekcje szkół, Urząd Gminy

	5.
	Organizacja akcji promujących zasady zrównoważonego rozwoju i „Dobrych praktyk rolniczych”.
	Urząd Gminy

	6.
	Akcje informujące o zasadach postępowania przy uzyskiwaniu dotacji z Unii Europejskiej.
	Starostwo Powiatowe Urząd Gminy

	7.
	Organizacja szkoleń, wykładów z zakresu jakości komponentów środowiska.
	Urząd Gminy

11. Aspekty finansowe realizacji programu.

Realizacja zadań przedstawionych w Programie Ochrony Środowiska wymaga zapewnienia źródeł finansowania inwestycji i eksploatacji systemu. Nakłady na ochronę środowiska, w tym gospodarkę odpadami pochodzą ze źródeł własnych, funduszy i dotacji ekologicznych, a także kredytów i pożyczek. Tylko inwestycje i działania uwzględnione w Planie Gospodarki Odpadami i Programie Ochrony Środowiska dla gminy mogą liczyć na pozyskanie środków publicznych. Wspierane powinny być głównie inwestycje o charakterze regionalnym. Zaleca się ograniczanie dotacji budżetowych na zadania, które są w stanie zapewnić finansowe wpływy inwestorom. Zadania wytyczone w Programie Ochrony Środowiska mają odzwierciedlenie w priorytetach funduszy ekologicznych. Istnieje szansa wsparcia finansowego z tych źródeł na ochronę powietrza, wód, gospodarkę wodną – ściekową. Natomiast w zakresie kredytów bankowych duże szanse mają inwestycje z zakresu ochrony powietrza. Istnieje możliwość uzyskania dofinansowania z funduszy strukturalnych.

Szczególne wsparcie można uzyskać na budowę sieci wodno – kanalizacyjnej, modernizację i rozbudowę systemów ciepłowniczych.

12. Zarządzanie ochroną środowiska w gminie.

W niniejszym rozdziale przedstawiono zasady i instrumenty zarządzania środowiskiem wynikające z uprawnień na szczeblu gminnym i powiatowym. Jako szczególny element wyróżniono Program Ochrony Środowiska dla gminy Kleszczewo, który będzie instrumentem koordynującym poszczególne działania w zakresie ochrony środowiska na terenie gminy.

12.1.Instrumenty zarządzania środowiskiem.

Instrumenty służące do zarządzania środowiskiem wynikają z następujących aktów prawnych: Ustawy Prawo ochrony środowiska, Ustawa o odpadach, Prawo o zagospodarowaniu przestrzennym, Ustawa o ochronie przyrody, ustawa o Inspekcji Ochrony Środowiska, Prawo Geologiczne i Górnicze, Prawo Budowlane, Prawo wodne.

Do instrumentów zarządzania środowiskiem należą:
· Instrumenty prawne;
· Instrumenty finansowe;
· Instrumenty społeczne;
· Instrumenty strukturalne;
12.1.1.Instrumenty prawne.
Program Ochrony Środowiska realizowany będzie w oparciu o prawo polskie, zgodne z przepisami UE. Realizacja programu odbywać się będzie zgodnie z zasadą zrównoważonego rozwoju, w oparciu o kompetencje organów zarządzających środowiskiem. Składają się na nie:
· decyzje reglamentacyjne – pozwolenia zintegrowane na wprowadzenie gazów lub pyłów do powietrza, emitowanie hałasu, emitowanie pól elektromagnetycznych
· pozwolenia i decyzje na gospodarowanie odpadami
· pozwolenia wodno – prawne na szczególne korzystanie z wód, wykonywanie urządzeń wodnych
· zezwolenia – koncesje wydane na podstawie Prawa górniczego i geologicznego
· uzgadnianie w zakresie przestrzegania standardów ekologicznych decyzji o warunkach zabudowy oraz o pozwoleniu na budowę, rozbiórkę obiektu budowlanego, przedsięwzięć mogących znacząco oddziaływać na środowisko.
· cofnięcie lub ograniczenie zezwolenia lub pozwolenia na korzystanie ze środowiska
· opłaty za korzystanie ze środowiska
· administracyjne kary pieniężne
· decyzje zezwalające na usuwanie drzew i krzewów
· kontrole przestrzegania prawa ochrony środowiska i zobowiązań wynikających z decyzji
· oceny oddziaływania na środowisko
Wymienione instrumenty prawne będą stosowane przez Wojewodę Wielkopolskiego, Marszałka Województwa Wielkopolskiego, Starostę Poznańskiego, wójtów gmin, burmistrzów Wojewódzkiego Inspektora Ochrony Środowiska, Inspektora Sanitarnego zgodnie z kompetencjami wymienionych organów.
Organy przedstawicielskie mogą ustanawiać inne składniki prawa miejscowego, a w szczególności dotyczącego gospodarowania środowiskiem i zrównoważonego rozwoju. Bardzo istotne dla wdrażania założeń programu prawa miejscowego ustalone przez:
· Wojewodę Wielkopolskiego dotyczące ochrony cennych obiektów przyrodniczych;
· Rady Gmin dotyczące miejscowych planów zagospodarowania przestrzennego, zasad utrzymania czystości i porządku w gminie, zasad zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków;
Wymienione instrumenty prawne pomogą w terminowej realizacji Programu Ochrony Środowiska pod warunkiem, iż wszystkie w/w organy będą wywiązywać się ze swoich zadań.
12.1.2.Instrumenty finansowe.
Do instrumentów finansowych należą:
· kredyty i dotacje z funduszy ochrony środowiska i gospodarki wodnej oraz innych funduszy, w tym fundusze przedakcesyjne oraz fundusze strukturalne oraz Fundusz Spójności;
· pomoc publiczna w postaci preferencyjnych pożyczek, kredytów, dotacji, odroczeń rozłożenia na raty;
· opłaty produktowe i depozytowe;
· budżety samorządów i Państwa;
· środki własne przedsiębiorców i mieszkańców;
· opłaty za gospodarcze korzystanie ze środowiska;
12.1.3.Instrumenty społeczne.

Instrumenty społeczne określone zostały najdokładniej w Konwencji o dostępie do informacji, udziale społeczeństwa w podejmowaniu decyzji oraz dostępie do sprawiedliwości w sprawach dotyczących środowiska , podpisanej w 1999r. w Aarhus (konwencja została ratyfikowana przez Polskę a jej tekst został ogłoszony w Dz. U. Nr 78 z 2003).
Do instrumentów społecznych należą:
· edukacja ekologiczna;
· współpraca i budowanie partnerstwa (włączenie do realizacji programu jak największej liczby osób, system szkoleń i dokształcania);
12.1.4.Instrumenty strukturalne.

Unia Europejska należy do najbogatszych rejonów świata. Jednak w jej obrębie występują znaczne różnice w zamożności. Polityka strukturalna Unii Europejskiej opiera się na solidarności finansowej tzn. część składek wpłacanych przez kraje członkowskie przeznaczona jest na rzecz krajów / regionów o niższym poziomie rozwoju. Jest ona realizowana poprzez współfinansowania za pomocą funduszy strukturalnych i Funduszu Spójności określonych programów i projektów rozwoju regionalnego. Cele funkcjonowania funduszy strukturalnych:
Cel 1 (regionalny) – pomoc regionom najsłabiej rozwiniętym gdzie PKB na głowę mieszkańca jest niższy niż 75%średniej w Unii Europejskiej lub zaludnienie poniżej 8 mieszkańców na km2.

Cel 2 (regionalny) – obejmuje pomoc regionom na których występują problemy strukturalne związane z dominacją nieefektywnych branży gospodarczych.

Cel 3 (tematyczny) – obejmuje pomoc w zakresie restrukturyzacji rynku pracy i zwiększenia możliwości zatrudnienia oraz podnoszenia kwalifikacji pracowników.

Instrumenty strukturalne to głównie opracowania o charakterze strategicznym i planistycznym. Dokumenty te określają główne cele i kierunki działań w ramach rozwoju gospodarczego, społecznego i ochrony środowiska.

12.2. Zarządzanie Programem Ochrony Środowiska.

Zarządzanie Programem Ochrony Środowiska wynika przede wszystkim z uprawnień samorządu w zakresie ochrony środowiska, które dotyczą m. in.:
· Opiniowanie powiatowego planu ochrony środowiska.
· Zachowania i zwiększania zasięgu przestrzennego kompleksów leśnych, w tym:
*wdrażania programu zalesień,
*realizacji wielofunkcyjnego, zrównoważonego modelu gospodarki leśnej,
· Ochrony wód powierzchniowych i podziemnych poprzez:
*ograniczenie i eliminacja zanieczyszczonych wód,
*zapobieganie niekorzystnym zmianom naturalnych przepływów wody albo naturalnych poziomów zwierciadła wody,
*organizowania stanowisk ratownictwa przeciwpowodziowego,
Zadania samorządów gminnych obejmują m. in.:
· Uporządkowanie gospodarki ściekowej,
· Realizację planu gospodarki odpadami ,
· Budowa zbiornika retencyjnego w miejscowości Tulce,
· Tworzenie pasów zieleni wysokiej wokół oraz obiektów uciążliwych,
· Uwzględnienie obszarów narażonych na niebezpieczeństwo powodzi w opracowaniach planistycznych,
Zadania samorządów obejmują również sprawy z zakresu bezpośrednich kontaktów z użytkownikami środowiska (wydanie decyzji zezwalających na korzystanie ze środowiska i określających warunki jego korzystania np. decyzja o dopuszczalnej emisji, pozwolenia wodno prawne, koncesje na wydobywanie kopalin, uzgadnianie sposobu zagospodarowania odpadów) oraz pozyskania danych o rodzaju i skali korzystania z zasobów środowiska.
Organy samorządów posiadają też uprawnienia w zakresie ustalania dodatkowych wymagań służących ochronie środowiska na określonych obszarach oraz przeciwdziałania zagrożeniom środowiska w sytuacjach nadzwyczajnych. W zakresie ochrony środowiska zadania wykonują ponadto organy administracji niezespolonej m.in. regionalne zarządy gospodarki wodnej, nadleśnictwa. Dużą rolę w realizacji zadań na rzecz ochrony środowiska pełnią instytucje niepaństwowe: jednostki badawczo – rozwojowe, agencje, fundacje, organizacje gospodarcze i społeczne organizacje ekologiczne. Aktywność organizacji zwiększa niezbędne zaangażowanie społeczeństwa w sprawy ochrony środowiska oraz podnosi świadomość ekologiczną. Działania tych organizacji są widoczne w obronie przed wzrostem lokalnych uciążliwości środowiskowych oraz w organizowaniu imprez masowych.
Zarządzanie środowiskiem przez podmioty gospodarcze korzystające ze środowiska odbywa się m. in. poprzez:
· Dotrzymywanie wymagań wynikających z przepisów prawa,
· Modernizacje technologii w celu ograniczenia lub wyeliminowania uciążliwości dla środowiska ,
· Instalowanie urządzeń służących ochronie środowiska,
· Stałą kontrolę emisji zanieczyszczeń (monitoring),
Struktura zarządzania środowiskiem

Za realizację Programu Ochrony Środowiska odpowiedzialne są władze gminy, które powinny wyznaczyć koordynatora wdrażania programu. Ponadto proponuje się powołać zespół konsultacyjny, którego zadaniem będzie wdrożenie oraz nadzór nad realizacją Programu, a także opracowanie sprawozdań z postępu realizacji i zgodności działań zapisanych w programie.

Zadania z zakresu ochrony środowiska realizowane będą przez poszczególne komórki organizacyjne Urzędu Gminy, zgodnie z przyjętym schematem organizacyjnym. Część działań może być wykonywana przez zakład komunalny lub podmioty prywatne wyłonione w drodze przetargu publicznego. Gmina będzie pełniła rolę koordynatora takich działań. Od wykonawców będą odbierane sprawozdania z wykonania zadania przekazane do kierowników poszczególnych komórek organizacyjnych Urzędu Gminy.
Do najważniejszych zadań w ramach zarządzania programem i środowiskiem są:
1. Wdrażanie programu dla gminy Kleszczewo:
*koordynacja wdrażania programu
*ocena realizacji celów krótkoterminowych
*raporty o stopniu wykonania programu
*weryfikacja celów krótkoterminowych
2. Edukacja ekologiczna, komunikacja ze społeczeństwem, system informacji o środowisku:
*rozwój różnorodnych form edukacji
*dostęp do informacji o środowisku i jego ochronie
*wydawanie broszur i ulotek informacyjnych
*szersze włączanie się organizacji pozarządowych w proces edukacji ekologicznej
Wspieranie zakładów i instytucji wdrażających system zarządzania środowiskiem.
13. Sposób kontroli oraz dokumentów realizacji programu.

Kontrola realizacji Programu Ochrony Środowiska wymaga oceny stopnia realizacji przyjętych w nim celów i działań przewidzianych do wykonania w określonym terminie. Należy systematycznie oceniać też stopień rozbieżności między założeniami a realizacją programu oraz analizować przyczyny tych niespójności. Zgodnie z Ustawą o ochronie środowiska Rada Gminy co 2 lata sporządza raport. Po wykonaniu pierwszego raportu istnieje możliwość wprowadzenia aktualizacji programu na najbliższe dwa lata. Cały program będzie aktualizowany co cztery lata. Ze względu na brak wielu aktów wykonawczych do Prawa Ochrony Środowiska i ustaw komplementarnych w miarę ich wchodzenia w życie Program powinien być korygowany.
Podstawowe działania mające na celu kontrolę wdrażania programu to:
· Sporządzenie raportu co dwa lata oceniającego postęp wdrażania programu ochrony środowiska.
· Aktualizacja celów krótkoterminowych na następne dwa lata.
· Aktualizacja polityki długoterminowej co cztery lata (można wcześniej, a nawet trzeba gdy zaistnieją znaczące zmiany).
Dobrymi miernikami wyznaczającymi stan środowiska i presji na środowisko są wskaźniki, których podstawowym zadaniem jest zobiektyzowanie oceny realizacji celów.
W celu oceny realizacji działań określonych w Programie na rzecz ochrony środowiska wykorzystywany będzie system państwowego monitoringu prowadzonego przez Wojewódzki Inspektorat Ochrony Środowiska, Wojewódzką i Powiatową Stację Sanitarno – Epidemiologiczną. W wyniku przeprowadzonych pomiarów i ocen stanu środowiska dostarczone będą informacje w zakresie: czystości wód powierzchniowych i podziemnych, stanu powietrza atmosferycznego, hałasu i promieniowania elektromagnetycznego, gospodarki odpadami, awarii.
Tabela12.Wskaźniki do oceny realizacji Programu Ochrony Środowiska.
	Lp.
	WSKAŹNIKI STANU ŚRODOWISKA I ZMIANY PRESJI NA ŚRODOWISKO.

	1.
	Średnie zużycie wody z wodociągów w gospodarstwach domowych.

	2.
	Ilość ścieków komunalnych wytwarzanych w gminie na jednego mieszkańca [m3/M/r]

	3.
	Przepustowość oczyszczalni ścieków

	4.
	Udział ścieków nieoczyszczonych odprowadzonych siecią kanalizacyjną.

	5.
	Długość sieci kanalizacyjnej

	6.
	Udział ścieków oczyszczonych biologicznie i z podwyższonym usuwaniem biogenów w ogólnej ilości ścieków oczyszczonych.

	7.
	Ładunek BZT5 w oczyszczonych ściekach komunalnych.

	8.
	Stopień wykorzystania odpadów komunalnych.

	9.
	Wielkość emisji zanieczyszczeń pyłowych do powietrza z zakładów szczególnie uciążliwych.

	10.
	Udział energii odnawialnej w całkowitym zużyciu energii pierwotnej.

	11.
	Lesistość (% ogólnej powierzchni jednostki administracyjnej).

	12.
	Powierzchnia terenów objęta formami prawnej ochrony obszarowej (% ogólnej powierzchni jednostki administracyjnej).

	13.
	Powierzchnia gruntów zdegradowanych i zdewastowanych wymagających rekultywacji.

	14.
	Nakłady inwestycyjne na ochronę środowiska i gospodarkę wodną.

	15.
	Liczba przyłączy kanalizacyjnych [szt.]

	16.
	%skanalizowanych terenów

	17.
	Liczba ujęć wody [szt.]

	18.
	Długość sieci wodociągowej

	19.
	Liczba szamb [szt.]

	20.
	Liczba przyłączy wodociągowych [szt.]

	21.
	% zwodociągowania gminy

	22.
	Ilość wytworzonych odpadów w całej gminie:
· Komunalnych (zmieszanych) [Mg/rok]
· Segregowanych [Mg/rok]
· Odpadów niebezpiecznych [Mg/rok]

	23.
	Powierzchnia zrekultywowanych terenów [ha]

	24.
	Liczba posadzonych drzew [szt.]

	25.
	Liczba wyciętych drzew [szt.]

	26.
	Powierzchnia posadzonych krzewów [m2]

	27.
	Powierzchnia wyciętych krzewów [m2]

	28.
	Ilość uzgodnień formalnoprawnych w ogólnej liczbie podmiotów gospodarczych

	Wskaźnik świadomości społecznej.

	1.
	Liczba, jakość i skuteczność kampanii edukacyjno – informacyjnych.

Porównanie informacji określonych na podstawie wskaźników będzie efektem realizacji założonych celów i działań o programie. Istotne znaczenie mają mierniki świadomości społecznej.
14.Analiza możliwości zastosowania rozwiązań zaproponowanych w programie.

Analizując stan aktualny środowiska, a także uwarunkowania zewnętrzne i wewnętrzne terenu gminy Kleszczewo wyznaczono cele krótko i długoterminowe. Wyznaczono kierunki działań zmierzające do poprawy stanu poszczególnych składników środowiska.
Zadania priorytetowe w zakresie poprawy jakości środowiska:
· Poprawa jakości wód powierzchniowych.
· Usprawnienie gospodarki odpadami.
· Utrzymanie dotychczasowej jakości powietrza atmosferycznego.
· Przeciwdziałanie zagrożeniom środowiska z tytułu awarii przemysłowych, infrastrukturowych i innych.
Zadania w zakresie ochrony dziedzictwa przyrodniczego i racjonalnego użytkowania zasobów przyrody:

· Efektywna ochrona przyrody.
· Ochrona i racjonalna eksploatacja ekosystemów leśnych.
Zadania priorytetowe w zakresie zrównoważonego wykorzystania surowców, materiałów, wody i energii:
· Oszczędne gospodarowanie zasobami wody.
Zadania w zakresie zadań systemowych:

· Rozwój edukacji ekologicznej.
· Wprowadzenie zarządzania środowiskowego.
Wszystkie zaproponowane zadania są do zrealizowania, przy następujących warunkach:
1. Etapowość wdrażania zadań.
2. Powołanie zespołu konsultacyjnego.
Warunkami nieporządanymi przy realizacji planu są:

· Zmiana uwarunkowań prawnych, mających na celu zmianę obowiązków władz.
· Nieumiejętność pozyskania funduszy na realizację zamierzonych działań.
· Wystąpienie nagłych, nieprzewidzianych awarii lub klęsk, które spowodują konieczność innego rozdysponowania środków finansowych.
15. Lista podmiotów do których kierowane są obowiązki ustalone w programie.
Opracowane w Programie Ochrony Środowiska dla gminy Kleszczewo cele i działania w zakresie ochrony środowiska wymagają określenia podmiotów, do których adresowane są obowiązki wynikające z realizacji tych celów i działań. Są to grupy pomiotów, których zadaniem jest:
· Zarządzanie i organizacja programu.
· Realizacja celów i zadań określonych w programie.
· Nadzór i monitoring realizacji programu.
Bardzo istotną rolę w realizacji programu odgrywa społeczeństwo gminy.

1.Zadania w zakresie organizacji i zarządzania programem realizowane powinny być przez następujące podmioty:

*Wójt

*Urząd Gminy Kleszczewo

*Zakład Komunalny
2.Podmioty, które będą realizować zadania przedstawione w programie:

*Przedsiębiorstwa z sektora gospodarczego

*Inwestorzy zewnętrzni
3.Podmioty nadzorujące i kontrolujące przebieg realizacji i efekty programu:

*Wojewódzki Inspektorat Ochrony Środowiska

*Wojewódzka Stacja Epidemiologiczno – Sanitarna

* Urząd Gminy

*Starostwo Powiatowe Poznań.
4.Podmioty korzystające gospodarczo ze środowiska (szczególnie usługi i rolnictwo).
5.Ogół społeczeństwa gminy Kleszczewo – adresaci programu.
16.Spis tabel.
	Tabela 1.
	Stan czystości Kopli na terenie powiatu poznańskiego w roku 2002.

	Tabela 2.
	Program operacyjny – jakość wód.

	Tabela 3.
	Wynikowe klasy stref w województwie wielkopolskim dla poszczególnych zanieczyszczeń

oraz klasa ogólna strefy uzyskana w ocenie rocznej dokonanej z

uwzględnieniem kryteriów ustalonych w celu ochrony zdrowia.

	Tabela 4.
	Wynikowe klasy stref w województwie wielkopolskim dla poszczególnych zanieczyszczeń

oraz klasa ogólna strefy , uzyskana w ocenie rocznej z

 uwzględnieniem kryteriów ustanowionych w celu ochrony roślin.

	Tabela 5.
	Program operacyjny – Powietrze atmosferyczne

	Tabela 6.
	Program operacyjny – Hałas

	Tabela 7.
	Program operacyjny – Promieniowanie niejonizujące

	Tabela 8.
	Program operacyjny – Nadzwyczajne zagrożenia środowiska

	Tabela 9.
	Program operacyjny – Ochrona przyrody i krajobrazu

	Tabela 10.
	Program operacyjny – Gleby

	Tabela 11.
	Zadania w zakresie edukacji ekologicznej

	Tabela 12.
	Wskaźniki do realizacji Programu Ochrony Środowiska

17.Literatura.

1. Krajowy Plan Gospodarki Odpadami, Ministerstwo Środowiska, 2002

2. Program Ochrony Środowiska dla województwa wielkopolskiego.

3. II Polityka Ekologiczna Państwa, Ministerstwo Środowiska

4. Polityka ekologiczna państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010, Ministerstwo Środowiska, 2002

5. Prawo ochrony środowiska (Dz. U. Nr 62/2001, poz.627 z późniejszymi zmianami) z dnia 27 kwietnia 2001 r.

6. Projekt ustawy o zmianie ustawy o opakowaniach i odpadach opakowaniowych

7. „Raport o stanie środowiska w Wielkopolsce w latach 1997 – 1998”, WIOŚ, Biblioteka Monitoringu Środowiska, Poznań 1999

8. Ustawa o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej (Dz. U. Nr 63. poz.639) z dnia 11 maja 2001r.

9. Ustawa o odpadach (Dz. U. Nr 62/2001, poz.628 z późniejszymi zmianami) z dnia 27 kwietnia 2001r.

10. Ustawa o opakowaniach i odpadach opakowaniowych (Dz. U. Nr 63, poz.638)z dnia 11 maja 2001r.

11. Ustawa o samorządzie gminnym (Dz. U. Nr 16/90, poz.95 z późniejszymi zmianami) z dnia 8 marca 1990r.

12. Ustawa o utrzymaniu czystości i porządku w gminach (dz. U. Nr 132/96, poz.622 z późniejszymi zmianami) z dnia 13 września 1996r.

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

14. Ustawa o zmianie ustawy o odpadach oraz niektórych innych ustaw (Dz. U. Nr 7 poz.78 z 2003r) z dnia 19 grudnia 2002r.

15. Ustawa o zmianie ustawy o opakowaniach i odpadach opakowaniowych (dz. U. Nr 11 poz. 97 z 2004r.) z dnia 18 grudnia 2003r.

