

2.5

Zasoby naturalne

Zasoby kopalin na obszarze gminy Siedlec, w odniesieniu do całego województwa uznać można za niskie. Zdecydowanie, pod względem liczby złóż jak też i wielkości zasobów, dominują kruszywa naturalne. W gminie Siedlec udokumentowano 2 złoża kruszywa naturalnego (tab.18), a w całym powiecie wolsztyńskim 6 złóż kruszyw o łącznych zasobach bilansowych 9 596,51 tyś. ton i jedno złożo torfowe o zasobach bilansowych 86,1 tyś m³. Największe zasoby bilansowe 2 901,22 tyś ton znajduje się w Tuchorzy i jest drugie pod względem wielkości w powiecie wolsztyńskim. Zasoby te mają być wykorzystywane dla potrzeb produkcji betonów komórkowych w Powodowie.

Oprócz złóż o udokumentowanych zasobach bilansowych istnieją na terenie gminy lokalne najczęściej niewielkie punkty eksploatacji wykorzystywane okresowo na potrzeby mieszkańców. W pobliżu Grójca Wielkiego jest kopalnia żwiru. Na terenie gminy znajdują się także złoża torfów w okolicach Godziszewa (57,9 ha), Siedlca (154 ha), Kopanicy (451ha), Jazyńca (47 ha). Zazwyczaj jest on wykorzystywany do celów rolniczych.

Tab.18.Zestawienie zasobów kopalin w gminie Siedlec

Kruszywo naturalne	Lokalizacja	Stan zagospod. pod.	Zasoby			Wydobycie
			Jedn.	Bilansowe	Przemysłowe	
	Grójec Wielki	E	Tys. ton	287,3	193,36	-
	Tuchorza	E		2 901,22	-	-

E – złożo zagospodarowane, eksploatowane

(wg danych Państwowego Instytutu Geologicznego, 2002)

Ponadto na terenie gminy Siedlec istnieją złoża gazu ziemnego. Są to złoża: Kargowa, Babimost i Zbąszyń. Swym zasięgiem wykraczają poza teren gminy. Złożo Zbąszyń rozciąga się na teren gminy Zbąszyń, złożo Babimost – gminy Babimost, a złożo Kargowa – gminy Kargowa.

III. GŁÓWNE ZAGROŻENIA ŚRODOWISKA W GMINIE SIEDLEC

3.1 Zagrożenia wód powierzchniowych i podziemnych

- Wody powierzchniowe

Pomimo odnotowanej w ostatnich latach znacznej poprawy jakości wód, stan czystości większości powierzchniowych wód płynących (rzek, drobnych cieków, rowów itp.) jest wciąż niewystarczający dla zapewnienia odpowiedniej jakości użytkowej wód (m.in. zaopatrzenie ludności w wodę do picia, rolnictwo, cele rekreacyjne, hodowla ryb itd.). Wpływ na taki stan mają zanieczyszczenia punktowe – niedostatecznie oczyszczone ścieki zarówno z oczyszczalni, jak i tereny wiejskie, a także spływy obszarowe wymywające z gleby część nawozów mineralnych i organicznych spowodowanych gospodarką rolną, które mają istotny wpływ na wzrost koncentracji zanieczyszczeń w postaci związków biogennych, stymulujących procesy eutrofizacji. Ponadto na stan wód wpływ mają także nieszczelne zbiorniki bezodpływowe przeznaczone do gromadzenia ścieków (tzw. szamba), doły chłonne, niewystarczający poziom skanalizowania miast i wsi zanieczyszczone opady atmosferyczne, niewłaściwa gospodarka wodno – ściekowa na terenach rekreacyjno – wypoczynkowych, a także zanieczyszczenia powstające w wyniku spływów z eksploatowanych ciągów komunikacji samochodowej. Zanieczyszczenie bakteriologiczne rzek jest spowodowane przede wszystkim odprowadzaniem do wód ścieków komunalnych nieoczyszczonych lub oczyszczonych w niewystarczającym stopniu.

Na terenie gminy Siedlec zagrożenie wód powierzchniowych substancjami biogennymi i organicznymi pochodzenia komunalnego i przemysłowego występuje i jest związane z istniejącą gospodarką ściekową. Przykładem tego jest działalność WIOŚ w Poznaniu, który w wyniku przeprowadzonych kontroli w 2001 złożył wniosek do Prokuratury Rejonowej w Wolsztynie informując o dokonaniu przestępstwa przeciwko środowisku z art. 182. W zakładzie przetwórstwa ryb i warzyw w Siedlcu stwierdzono wylewanie ścieków z przetwórstwa śledzi na pola (bez pozwolenia na ich rolnicze wykorzystanie), co spowodowało zanieczyszczenie ziemi i wody Rowu Żodyńskiego. W drugim przypadku ścieki produkcyjne z zakładu przemysłu mięsnego w Siedlcu wylewane były nielegalnie na grunty przyległe do Rowu Żodyńskiego, powodując ich

zanieczyszczenie oraz zanieczyszczenie wód samego rowu w wyniku spływu powierzchniowego ścieków.

Dodatkowo drugim głównym źródłem zanieczyszczeń wód powierzchniowych są zanieczyszczenia obszarowe. Związane jest to z wielkością powierzchni rolnych i intensywną gospodarką rolną. Ścieki rolnicze jak np. gnojowica wywożone są na pola bez konieczności uzyskania stosownego pozwolenia. Efektem takich działań jest zbyt intensywne nawożenie, co w konsekwencji wpływa na zanieczyszczenie wód powierzchniowych a także podziemnych.

O wielkości zanieczyszczeń pochodzących ze spływów powierzchniowych decyduje głównie struktura zagospodarowania, wynikająca m.in. z warunków klimatycznych i glebowych (udział powierzchni rolnych, użytków zielonych, lasów, terenów zabudowanych, bagien i nieużytków itp.) oraz rodzaj prowadzonej działalności rolniczej, przesądzający m.in. o rodzaju nawożenia, wielkości zużycia nawozów mineralnych i stosowanych zabiegach agrotechnicznych. Pod względem przydatności rolniczej obszar gminy Siedlec nie charakteryzuje się najlepszymi warunkami agroekologicznymi. Oceniając wpływ na produkcję rolną takich elementów środowiska jak: gleba, klimat, rzeźba terenu, warunki wodne, otrzymuje się wskaźnik waloryzacji przestrzeni produkcyjnej, dla gminy Siedlec wynosi on tylko 54,0 i jest stosunkowo niski, w porównaniu do wartości odpowiadającej terenowi całego województwa wielkopolskiego, dla którego wskaźnik wynosi 63,4. Występujące na terenie gminy gleby charakteryzują się małą retencją wodną. Woda przepływając przez profil glebowy łatwo wypłukuje zanieczyszczenia, powodując ich migrację do wód gruntowych. Dodatkowo wody rowów melioracyjnych są znaczne zanieczyszczone spływami z pól i łąk, zanieczyszczenia te doprowadzane są do wód płynących. Pogarszający ten fakt jest brak większych terenów leśnych, mogących zatrzymać migrację zanieczyszczeń.

Oprócz negatywnego wpływu zanieczyszczeń obszarowych i częściowo komunalnych na stan czystości wód płynących wpływają także zanieczyszczenia pochodzące z zewnątrz. Na zły stan czystości wód płynących wpływa przede wszystkim zła gospodarka ściekowa poza granicami gminy Siedlec i rolniczy charakter gmin ościennych. Cieki wodne wpływające na teren gminy Siedlec są już bardzo obciążone zanieczyszczeniami ze źródeł punktowych (oczyszczalnie w Grodzisku, Kamieńcu, Wielichowie).

- Wody gruntowe

Ten rodzaj wód jest najbardziej narażony na zanieczyszczenia typu komunalnego. Główne źródło zanieczyszczeń stanowią ścieki bytowo-gospodarcze odprowadzane na terenach wiejskich do gruntu. Konsekwencją tego stanu jest bardzo wysokie stężenie związków azotu (przede wszystkim

azotanów) i fosforanów w wodzie gruntowej (podskórnej) na obszarach wiejskich. Wiele z tych zanieczyszczeń biogennych może przedostawać się do pobliskich rowów i dalej do rzek i jezior. Jak wykazują szczegółowe badania transportu zanieczyszczeń biogennych w gruncie, przy korzystnych warunkach glebowych zanieczyszczenia te mogą być eliminowane w gruncie prawie w 100 % i nie powodować zagrożenia wód powierzchniowych. Jednak lokalnie zanieczyszczenia w wodzie gruntowej pochodzące z odprowadzanych ścieków są tak znaczne, że uniemożliwiają wykorzystywanie tej wody do celów bytowo-gospodarczych w miejscowościach pozbawionych sieci wodociągowej.

Poza zagrożeniem powodowanym ściekami bytowo-gospodarczymi istotnym niebezpieczeństwem dla tych wód są istniejące składowiska obornika oraz obiekty intensywnej hodowli trzody, bydła lub drobiu. W ich bezpośrednim sąsiedztwie powstają mocno stężone ścieki w postaci gnojowicy lub gnojówki, które przedostając się bezpośrednio do wód gruntowych powodują najczęściej ich lokalne przeżyźnienie związkami biogennymi.

Zarówno ścieki bytowo-gospodarcze jak i ścieki pochodzące z gospodarstw rolnych przyczyniają się do zanieczyszczenia wód gruntowych głównie związkami biogennymi, których stopień toksyczności dla środowiska jest znacznie mniejszy od zanieczyszczeń dostających się do wód z dzikich składowisk odpadów, które stanowią najpoważniejsze zagrożenie związkami toksycznymi wód gruntowych. Wprawdzie część z nich jest określana jako zrekultywowana, ale nadal stanowią one zagrożenie środowiska wodnego. Zanieczyszczenia tego rodzaju najczęściej w postaci metali ciężkich oraz trudno rozkładalnych syntetycznych związków organicznych potrafią migrować wraz z wodą gruntową na duże odległości.

Opisane powyżej zagrożenia dotyczą głównie wody gruntowej, ale pośrednio zagrażają one również jakości wody wglębnej, która najczęściej służy do zaopatrywania ludności w wodę do picia. Jak wynika z oceny jakości tych wód, wody wglębne nie wykazują obecnie oznak zanieczyszczenia wywoływanego przez gospodarkę człowieka. Nadmierne stężenia manganu czy żelaza są pochodzenia naturalnego. Wody te w odróżnieniu od wód gruntowych są tworzone przez bardzo długi okres czasu, który jest zależny od warunków hydrogeologicznych. Skoro więc dzisiaj na obszarach wiejskich występuje zanieczyszczona woda gruntowa, która częściowo zasila wody wglębne, można więc przypuszczać, że w niedługim czasie dojdzie do częściowego skażenia wód wglębnych. Kolejnym zagrożeniem są zagrożenia obszarowe, pochodzą one głównie z rolnictwa, a dokładnie są konsekwencją stosowania w rolnictwie nawozów mineralnych i środków ochrony roślin. Ten rodzaj zagrożenia związany jest ściśle z intensywnością produkcji rolnej. Największe zagrożenie wód gruntowych pochodzi w od dużych gospodarstw. Prowadzona w tych gospodarstwach intensywna produkcja roślinna i zwierzęca bazuje na stosowaniu dużej ilości nawozów sztucznych i środków ochrony roślin. Przy intensyfikacji produkcji rolnej, a co za tym

idzie nawożenia kompleksów rolnych nawozami mineralnymi (niejednokrotnie przewyższającymi dopuszczalne dawki), można się liczyć, iż niewykorzystane przez rośliny substancje nawozowe będą wyplukiwane z gleby do wód gruntowych, skąd mogą, w wyniku spływu podziemnego, migrować do wód powierzchniowych. Dlatego też aspekt nawożenia kompleksów rolnych z zachowaniem wymagań i możliwości roślin odnośnie ilości substancji nawozowych, jak też terminów i formy ich stosowania jest bardzo istotny. Właściwa i racjonalna gospodarka rolna nie może być zagrożeniem dla otaczającego środowiska, warto zatem znać i stosować przepisy ustawy o nawozach i nawożeniu oraz wydany przez Ministerstwo Środowiska - Kodeks Dobrej Praktyki Rolnej.

Podsumowując zagrożeniem dla dobrej jakości wód podziemnych są niewłaściwie wyposażone i zabezpieczone składowiska odpadów, nieszczelne zbiorniki przeznaczone do gromadzenia ścieków, nieszczelne sieci kanalizacyjne, spływy obszarowe szczególnie z terenów rolniczych oraz komunikacyjnych, a ponadto niewłaściwie zlikwidowane źródła nie eksploatowanych ujęć wody podziemnej powodujące zanieczyszczenie wtórne oraz inne często niezidentyfikowane źródła na terenach użytkowanych przemysłowo (np. nieszczelne zbiorniki magazynowe na surowce i produkty, nieszczelne sieci przesyłowe, niewłaściwa eksploatacja obsługujących).

3.2 Zagrożenia atmosfery

Badania monitoringowe powietrza nie potwierdziły występowania na obszarze gminy, jak i całego powiatu przekroczeń dopuszczalnych stężeń dwutlenku siarki, tlenków azotu, pyłu zawieszonego. Nie stwierdzono również przekroczeń norm stężenia ozonu. Na terenie gminy Siedlec, poza zakładami mięsnymi, brak jest zakładów mogących stanowić zagrożenie dla środowiska. Sezonowo w okresach grzewczych obserwowany jest nieznaczny wzrost stężeń tlenku węgla, dwutlenku siarki i tlenków azotu, powodowany niskimi emisjami pyłów, wytwarzanych podczas spalania stałych paliw kopalnych. Jednak działania związane z termomodernizacją budynków w znacznym stopniu powinny ograniczyć te emisje i dodatkowo poprawić stan czystości powietrza.

Niska emisja dokuczliwa jest szczególnie w miesiącach zimowych (grzewczych), podczas których większość mieszkańców pali w piecach węglem tańszym, ale o niskiej wartości energetycznej i dużym zasiarczeniu. Zdarza się, że spalane są również odpady – butelki plastikowe, szmaty itp., co odczuwają szczególnie mieszkańcy zwartej zabudowy mieszkalnej. Ograniczając emisję zanieczyszczeń sektora komunalno-bytowego można znacznie poprawić jakość powietrza, co niewątpliwie wpłynie na poprawę samopoczucia zarówno mieszkańców jak i turystów.

Likwidacja niskiej emisji możliwa jest poprzez sukcesywną zmianę sposobu ogrzewania budynków z węglowego na gazowe i olejowe dla użytkowników indywidualnych, lub korzystanie z

odnawialnych źródeł energii.

Istotny wpływ na jakość powietrza w gminie Siedlec mają emisje z pojazdów samochodowych. Wielkość emisji ze źródeł mobilnych zależy od natężenia i organizacji ruchu samochodowego oraz stanu technicznego pojazdów i dróg. Na zwiększanie emisji tego rodzaju wpływają też uliczne korki, powodując wzrost zużycia paliwa i wydłużając czas przejazdu. W Żodiniu sytuacja związana z emisją komunikacyjną, nie jest najlepsza. Przez teren gminy przebiegają drogi: krajowa nr 32. Dlatego też niezbędne są działania na rzecz ograniczania emisji ze źródeł mobilnych to z jednej strony m.in. nakładanie i egzekwowanie wymogów w zakresie emisji substancji na silniki pojazdów samochodowych, a z drugiej usprawnianie ruchu i budowa obwodnic eliminujących ruch samochodów ciężarowych w miejscowościach i poprawiających płynność ruchu lokalnego.

3.3 Zagrożenie gruntów rolnych i leśnych

Podstawowym zagrożeniem gruntów rolnych na terenie gminy Siedlec jest ich proces stepowienia, który jest powodowany zarówno przez same zmiany środowiskowe jak i przez zmiany wywoływane działalnością człowieka (antropogeniczne). Na terenie gminy bogatej w zasoby wodne występują tak duże niedobory wody, iż powodują stepowienie gruntów. Konsekwencją tego stanu jest pogarszająca się produktywność gruntów rolnych. Do grupy czynników środowiskowych przyczyniających się do stepowienia gruntów rolnych i leśnych zaliczyć należy malejące ilości opadu atmosferycznego oraz jego nierównomierne rozłożenie w ciągu roku.

Na skutek zabiegów melioracyjnych prowadzonych od XVIII w. Nastąpiła degradacja gleb. Rozlewiska Łęgu Obrzańkiego zostały osuszone, a ich miejsce zajęły łąki i pastwiska. Ujemne skutki obniżania się poziomu wód gruntowych w zlewni Obry zaobserwowano już w połowie XIXw.

Ponadto konsekwencją prac odwadniających było wybudowanie sieci rowów odwadniających oraz drastyczne zmniejszenie ogólnej powierzchni terenów podmokłych. Do czasów II wojny odpływ wody z terenów rolnych i leśnych odbywał się w sposób kontrolowany, prowadzono poza odwodnieniami również nawodnienia. Natomiast po II wojnie rozpoczął się okres niekontrolowanego odpływu wody. Większość urządzeń wodno-melioracyjnych uległa zniszczeniu lub zaniechano ich eksploatacji. Skutkiem zaistniałych zmian jest trwałe obniżenie się poziomu wód gruntowych. Ponadto wiele powierzchni pól uprawnych zostało w latach 60-tych zdrenowane co spowodowało szybki odpływ wody z terenów rolnych. Spowodowane niedobory wody powodują mniejszą wegetację oraz hamują procesy glebotwórcze, spada produkcja rolna i leśna zwiększa się ryzyko zagrożenia przeciwpożarowego. Przesuszone grunty gorzej znoszą pojawiające się okresy suszy letniej.

Zagrożenia wywołane niewłaściwą kulturą rolną. Związane jest to ze zmianą sposobu nawożenia. Jeszcze w latach 50-tych i 60-tych kiedy znaczna część ziemi należała do rolników, którzy nawozili ziemię obornikiem, a tylko w niewielkim stopniu nawozami, grunty rolne charakteryzowały się dużą produktywnością. Przejęcie większości ziemi przez gospodarstwa państwowe spowodowało ograniczenie stosowania nawożenia organicznego a wzrost ilości stosowanych nawozów mineralnych. W ciągu kilkudziesięciu lat doprowadziło to do drastycznego spadku substancji organicznej w gruncie, czego konsekwencją jest przepuszczanie gruntów, utrata retencyjności glebowej. Ten sposób gospodarowania utrzymuje się w znacznym stopniu do dzisiaj przyczyniając się do dalszego pogarszania się jakości gruntów rolnych, wzrostu narażenia na erozję wietrzną i wodną.

Dodatkowo przekształcenia gleb następuje na skutek nadmiernej chemizacji prowadzącej do ich zakwaszenia, naruszenia równowagi jonowej, zwłaszcza nagromadzenia związków chemicznych czynnych biologicznie. Źródłami skażenia są tu przede wszystkim rolnictwo i komunikacja. Jednakże z analizy gruntów przeprowadzonych przez WIOŚ i Stację Chemiczno-Rolniczą w Poznaniu wynika, iż na razie brak jest znaczących przekroczeń zawartości metali ciężkich w glebach gminy Siedlec.

W odniesieniu do gruntów leśnych obecnie pogarszający się stan tych gruntów jest również spowodowany zmianami, które zapoczątkowano w XVIII wieku. Poza pracami odwadniającymi, rozpoczęto wprowadzanie monokultury sosnowej (zastąpienie lasu mieszanego), która pozwalała osiągać większe efekty ekonomiczne (szybszy przyrost, większa ilość pozyskanego materiału drzewnego). Takie produkcyjne podejście do funkcji lasu utrzymywało się do końca lat osiemdziesiątych XX wieku. Konsekwencją prowadzonej polityki stało się stałe pogarszanie się jakości gruntów. Chodzi tu przede wszystkim o spadek zawartości substancji organicznej w gruncie, który jest spowodowany zahamowaniem procesów próchnicznych. Lasy sosnowe dostarczają glebie znacznie mniej materiału organicznego do produkcji próchnicy glebowej. Zubożałe grunty leśne mają ograniczoną zdolność zatrzymywania wody, co powoduje, że na terenie gminy Siedlec już w okresie kwietnia i maja ze względu na niską zawartość wilgoci w okresie podwyższonej temperatury pojawia się zagrożenie pożarowe. Ponadto monokultury sosnowe wpływają na obniżenie się pH gleby, co również działa negatywnie na procesy próchniczne oraz na wytrącanie glinu. Wytrącane jony glinu działają toksycznie na korzenie drzew obniżając ich jakość zdrowotną. Kolejnym czynnikiem stwarzającym zagrożenie lasów i całego środowiska przyrodniczego w gminie Siedlec jest czynnik antropogeniczny, pod którym rozumiemy takie elementy jak:

- Obniżający się stale poziom wód gruntowych, który jest przede wszystkim skutkiem nadmiernych prac melioracyjnych i niekontrolowanego odpływu wody z terenów zlewni. Prowadzi to do pogorszenia zarówno jakości siedliska (odwodnienie siedlisk

bagiennych i wilgotnych) oraz stanu zdrowotnego jak również do zanikania wody np. w zagłębieniach śródleśnych.

- Zagrożenie pożarowe. Do głównych przyczyn tych pożarów zalicza się: wyjątkowo wysoki udział siedlisk borowych, duży udział sosny, wypalanie łąk i pól w sąsiedztwie lasów oraz penetracja lasów przez zbieraczy runa leśnego i turystów.
- Zaśmiecanie lasów, mimo wzrastającej ilości odpadów wywożonych w sposób zorganizowany na składowiska odpadów, nadal bardzo duża część odpadów, w tym odpadów wielkogabarytowych i niebezpiecznych wywożona jest do lasów wokół miejscowości.

3.4 Zagrożenia środowiska przyrodniczego

Mimo regulacji prawnych oraz znaczących nakładów ponoszonych na ochronę przyrody i różnorodność biologiczną. Przyroda jest nadal w poważnym stopniu zagrożona. Wynika to głównie z następujących przyczyn:

- nienajlepsza kondycja gospodarki oraz niski dochód narodowy nie pozwalają na przeznaczenie dostatecznych środków na ochronę przyrody;
- świadomość ekologiczna i wrażliwość przyrodnicza społeczeństwa są stosunkowo niskie;
- silna prorozwojowa presja społeczna wyraża się w chęci wykorzystania ekonomicznego wszystkich zasobów przyrodniczych, w tym nawet najcenniejszych, wymagających szczególnej ochrony;
- podobny stosunek do przyrody wykazują niektóre organy administracji samorządowej i rządowej, poszukujące źródeł i metod szybkiego wzrostu budżetów;
- duże zmiany we własności ziemi, szczególnie w wyniku prywatyzacji państwowych gruntów rolnych prowadzą do przebudowy przyrodniczych elementów krajobrazowych (likwidacja mozaiki pól, zadrzewień śródpolnych, wprowadzanie nowych melioracji odwadniających, obejmujących nieraz cenne pod względem przyrodniczym obszary);
- wzrastająca presja urbanizacyjna wymusza zajmowanie pod budownictwo mieszkaniowe i towarzyszącą infrastrukturę obszarów biologicznie czynnych;
- rozwijająca się turystyka i rekreacja powodują coraz głębszą ingerencję człowieka na terenach cennych przyrodniczo;
- gwałtowny wzrost motoryzacji i związana z tym rozbudowa układów komunikacyjnych prowadzą z jednej strony do zajmowania nowych obszarów, a z drugiej do fragmentacji i izolacji ekosystemów;
- zmiany tradycyjnego systemu upraw i hodowli, które wynikają z intensyfikacji produkcji,

powszechnej dostępności nasion nowych odmian roślin oraz preferowaniu ras zwierząt gospodarskich o wysokiej wydajności;

- o istnienie zaległości w stosowaniu przyjaznych środowisku technologii produkcji i w inwestycjach infrastruktury technicznej ochrony środowiska, mimo znacznie większych środków kierowanych na ochronę środowiska w ostatnich latach.

Podstawowym zagrożeniem bioróżnorodności w gminie Siedlec są malejące zasoby wodne, które powodują obniżanie się poziomu wód gruntowych i spadek zasobności gleby w wodę. Wiele terenów wilgotnych osusza się, co powoduje natychmiastowe zmiany w fitocenozie. Lokalne bagna i oczka wodne wysychają a wraz z nimi znikają typowe rośliny i zwierzęta. Z roku na rok stan wody będzie się obniżał i kolejne oczka wodne, bagna, torfowiska tracić będą swoją funkcję bioróżnorodności. Przyczyna leży w zaniechaniu użytkowania rowów melioracyjnych.

Kolejnym zagrożeniem dotyczącym środowiska przyrodniczego, szczególnie bioróżnorodności łąkowej oraz wodno-bagiennnej znajdującej się w obszarze łąk jest wypalanie łąk w okresie wiosennym. Szkody powodowane przez pożary w faunie i florze łąkowej są ogromne. Pożarom tym sprzyja również brak właściwej gospodarki wodno-melioracyjnej. Wypełnione wodą rowy stanowią naturalną barierę ograniczającą rozprzestrzenianie się ognia. Ostatnim zagrożeniem dotyczącym bioróżnorodności ekosystemów rolnych jest rozwój dużych gospodarstw połączonych z intensywną produkcją roślinną jak i zwierzęcą. Ten z jednej strony pożądany rozwój rolnictwa pociąga za sobą szczególne zagrożenie bioróżnorodności. Stosowane środki ochrony roślin, grzybo- i owadobójcze powodują spustoszenie wśród fauny i flory terenów rolnych i terenów do nich bezpośrednio przyległych.

Duże zagrożenie dla bioróżnorodności zwierzęcej stanowi nadmierny rozwój lisów, oraz pojawiający się coraz częściej sprowadzony do Europy szop pracz, który znajduje w tych rejonach dogodne warunki do rozmnażania. Szczególnie dotknięte są populacje zajęcy, kuropatw oraz ptactwa wodno-błotnego.

Wszelka działalność człowieka w przyrodzie sprowadza się do zmian w istniejących ekosystemach. Każda z nich pociąga za sobą długi łańcuch następstw, których zewnętrznym przejawem są przekształcenia w krajobrazie. Ze wszystkich elementów najbardziej zmienia się szata roślinna. Sposoby niszczenia roślinności przez człowieka powodują przekształcenia edaficzne, klimatyczne, biotyczne. Jak wcześniej wspomniano na terenie gminy Siedlec zmiany w świecie istot żywych powodowane są głównie przez:

- o meliorację, szczególnie odwadnianie
- o zniszczenie (ruderalizacja) siedlisk przez ich zmianę na tereny zamieszkałe, drogi i inne urządzenia oraz dzikie składowiska odpadów
- o wypalanie suchych traw

- chemizacja w rolnictwie i leśnictwie
- zamianę łąk, pól i lasów na rozległe obszary monokulturowe
- nadmierne, nieuzasadnione wycinanie starodrzewia lub pojedynczych okazów

Przemiany zachodzące w szacie roślinnej pod wpływem człowieka stają się coraz intensywniejsze - jest to jeden wielki proces, który określa się mianem synantropizacji.

Wyrazem tych przemian są: ubożenia taksonów rodzimych, przemieszczanie się gatunków na siedliska wytworzone przez człowieka, wzbogacanie flory o gatunki obcego pochodzenia. Zmiany w szacie roślinnej na obszarze powiatu uwidaczniają się w: rozpadzie dawniej istniejących zbiorowisk polnych i łąkowych, zaniku niewielkich powierzchni roślinności naturalnej nadwodnej, błotnej, zaroślowej i leśnej, ustępowaniu rodzimych gatunków roślin, przemieszczaniu się gatunków roślin na siedliska nietypowe dla danego taksonu. Przyczynami tych zmian są: dzikie wysypiska odpadów, które powodują zmianę siedliska a w następstwie przekształcenie roślinności, zamiana łąk kośnych i pól na monokultury roślin pastewnych i zbożowych, wypalanie, osuszanie, skażenie powietrza, wód i gleby oraz eutrofizacja nielicznych cieków wodnych, niszczenie siedlisk przez ich zamianę na tereny zamieszkałe, drogi i inne urządzenia

Pokrywanie się obszarów najcenniejszych pod względem przyrodniczym z obszarami atrakcyjnymi turystycznie stwarza niebezpieczeństwo wzrostu ilości turystów i wzrostu negatywnego oddziaływania turystyki i rekreacji na zasoby przyrodnicze, w tym tereny chronione. Dynamiczny rozwój turystyki wymusza konieczność określenia zasad korzystania z zasobów przyrody. Szczególnie ważna jest edukacja przyrodnicza społeczeństwa w tym zakresie, która powinna przebiegać na różnych płaszczyznach, obejmując zarówno sferę środowiska przyrodniczego jak i środowiska kulturowego. Rozwój edukacji i wymiany informacji w celu podnoszenia społecznej świadomości celów i potrzeb w dziedzinie ochrony przyrody i różnorodności biologicznej, a także związanych z działaniami w tej sferze nie tylko kosztów, ale również korzyści jest jednym z zadań określonych w programie wykonawczym do II Polityki Ekologicznej Państwa.

3.5 Zagrożenia zasobów naturalnych

Regulacje dotyczące ochrony kopalin, zawarte w ustawie Prawo ochrony środowiska (z dnia 27 kwietnia 2001 r.), zapewniają ochronę złóż kopalin poprzez racjonalne gospodarowanie ich zasobami i kompleksowe wykorzystanie kopalin, w tym kopalin towarzyszących. Aktualnie na terenie gminy Siedlec nie prowadzi się eksploatacji zasobów naturalnych.

Jednak w przypadku złóż eksploatowanych istotne jest także maksymalne wykorzystanie zasobów w granicach udokumentowania a następnie skuteczna i właściwa, z punktu widzenia gospodarki

przestrzennej i ochrony środowiska, rekultywacja wyrobiska. Obowiązki te głównie ciążą na użytkowniku złoża, natomiast rolą administracji publicznej jest określenie warunków prowadzenia eksploatacji, jej zakończenia i rozliczenia.

W przypadku złóż nieeksploatowanych, jedynym sposobem zabezpieczenia zasobów udokumentowanych złóż przed ich utratą jest ochrona obszarów, na których występują przed zainwestowaniem uniemożliwiającym późniejszą eksploatację.

Wydobywanie kopalin wiąże się z powstawaniem szkód w środowisku. Począwszy od prac poszukiwawczych złóż ropy i gazu, w trakcie których możliwe są erupcje solanki, gazu ziemnego czy też ropy naftowej powodujące zanieczyszczenie powietrza, gleby, wód podziemnych. Stosowane są zabezpieczenia minimalizujące negatywny wpływ na środowisko efektów nieprzewidzianych nagłych zdarzeń, lecz w całości wpływu ich nie można zlikwidować.

3.6 Hałas, pola elektromagnetyczne i awarie przemysłowe

3.6.1

Hałas

Hałas i jest czynnikiem wpływającym na jakość życia ludności, zwłaszcza na obszarach zurbanizowanych i uprzemysłowionych. Należy zatem podejmować działania zmierzające do jego ograniczenia lub eliminacji z miejsc bytowania ludzi. Głównym źródłem hałasu są komunikacja i przemysł. Normatywne parametry hałasu w środowisku określa rozporządzenia MOŚZNiL z dnia 13 maja 1998r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz.U.Nr 66,poz.436).

Hałas przemysłowy

Wprawdzie na terenie gminy Siedlec nie prowadzono szczegółowych badań poziomu hałasu, w związku z tym, brak monitoringu hałasu na terenie gminy uniemożliwia jednoznaczną ocenę wpływu na środowisko emitowanego hałasu. Hałas przemysłowy w Siedlcu, może powstawać w pobliżu istniejących dużych zakładów przemysłowych. Wiadomo, że uciążliwość hałasu emitowanego z obiektów jest zróżnicowana i zależna między innymi od ilości źródeł i czasu ich pracy, stopnia wytłumienia, i in. Jednakże uciążliwości powodowane hałasem przemysłowym są sukcesywnie ograniczane. Funkcjonujący prawn-administracyjny sposób postępowania oraz sankcje ekonomiczne przyczyniają się do ograniczenia emisji ponadnormatywnych, tym samym zachowania obowiązujących standardów akustycznych. Ponadto dużą skuteczność w likwidowaniu

uciaźliwości akustycznej podmiotów prowadzących działalność gospodarczą wykazuje działalność kontrolna i interwencyjna WIOŚ. Przykładem takich działań jest ukaranie grzywną w 2001 r. zakładu tartaczego w Siedlcu, za ponadnormatywną emisję hałasu do środowiska. Głównymi źródłami hałasu były maszyny stolarskie do obróbki skrawaniem oraz piły, pracujące na wolnym powietrzu, z których hałas nie był w żaden sposób wyciszany. W roku wcześniejszym, wśród skontrolowanych zakładów nie stwierdzono przekroczeń emitowanego hałasu.

Większość zakładów zazwyczaj szybko dostosowuje się do obowiązujących norm (szczególnie po otrzymaniu decyzji o nałożeniu kary pieniężnej), a rekontrole po pewnym czasie wskazują, że problem został rozwiązany ostatecznie. Wśród działań podejmowanych w celu ograniczenia emisji hałasu do środowiska, w ostatnich latach mają największy udział remonty i modernizacje oraz wykonywanie dodatkowych zabezpieczeń. Coraz częściej sprawy rozprzestrzeniania się hałasu rozpatrywane są na szczeblu planowania i lokalizacji, duże zaniedbania stwierdzono natomiast w przypadkach zmiany sposobu użytkowania obiektów. Mając powyższe na uwadze należy przewidywać, że w przyszłości będzie następować zmniejszanie się ilości źródeł hałasu przemysłowego i ograniczanie jego zasięgu, zgodnie z obserwowaną w ostatnich latach tendencją ogólnokrajową wynikającą z upadku dużych nienowoczesnych obiektów przemysłowych i korelującą się ze wzmocnieniem działania organów administracji publicznej coraz skuteczniej wdrażających i egzekwujących prawo ochrony środowiska.

Hałas komunikacyjny

Hałas drogowy jest jednym z najbardziej uciążliwych źródeł hałasu w środowisku, przede wszystkim ze względu na powszechność jego występowania. Hałas ten, w przeważającej części, w bezpośredniej odległości od źródła zawiera się w granicach $75 \div 80$ dB. Skumulowane gęstości rozkładów poziomów hałasu drogowego w ciągu doby wykazują, że w 50 % przypadków, poziom hałasu drogowego przekracza 70 dB, a w ponad 10 % przypadków, poziom hałasu drogowego mniejszy jest od 60 dB. Niektóre z chwilowych maksymalnych poziomów hałasu osiągają wartości zbliżone do 100 dB. O wielkości poziomu hałasu z tych źródeł decydują: natężenie ruchu, prędkość pojazdów, ich stan techniczny, stan nawierzchni dróg, płynność ruchu, nachylenie jezdnii.

Hałas jest czynnikiem wpływającym na jakość życia ludności, zwłaszcza na obszarach zurbanizowanych i uprzemysłowionych. Coraz większe tereny zagrożone są akustycznie przez ruch samochodowy. Brak pomiarów hałasu drogowego na terenie gminy Siedlec uniemożliwia jednoznaczne określenie przekroczeń wartości dopuszczalnych i wyznaczenie terenów najbardziej zagrożonych. Hałas komunikacyjny w gminie Siedlec związany może być przede wszystkim z nasileniem ruchu samochodowego, zwłaszcza na trasie komunikacyjnej – droga krajowa nr 32. Jednak wg WIOŚ Poznań, droga ta nie została zaliczona do dróg szczególnej uciążliwości hałasem

komunikacyjnym

3.6.2 Pola elektromagnetyczne

Zagadnienia ochrony ludzi i środowiska przed polami elektromagnetycznymi są uregulowane przepisami bezpieczeństwa i higieny pracy, prawa budowlanego, prawa ochrony środowiska, zagospodarowania przestrzennego i przepisami sanitarnymi. Ustawa Prawo ochrony środowiska definiuje pola elektromagnetyczne jako pola elektryczne, magnetyczne oraz elektromagnetyczne o częstotliwości od 0 Hz do 300 GHz. Spośród urządzeń i obiektów będących źródłami pól elektromagnetycznych o częstotliwości od 0 Hz do 300 GHz znaczenie z punktu widzenia ochrony środowiska mają: linie i stacje elektroenergetyczne o napięciu znamionowym równym 110 kV lub wyższym, obiekty radionadawcze, w tym: stacje nadawcze radiowe i telewizyjne, urządzenia radiokomunikacyjne, w tym stacje bazowe telefonii komórkowej o częstotliwości 450 – 1800 MHz, których sieć rozwinęła się znacznie w ciągu ostatnich lat, urządzenia radiolokacyjne.

Podstawowa zasada ochrony przed polami elektromagnetycznymi została zapisana w art. 121 Prawa ochrony środowiska. Zgodnie z tą zasadą ochrona przed polami elektromagnetycznymi polega na zapewnieniu jak najlepszego stanu środowiska poprzez utrzymanie poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co najmniej na tych poziomach oraz na zmniejszaniu poziomów pól elektromagnetycznych co najmniej do dopuszczalnych, gdy nie są one dotrzymane.

Ochrona środowiska przed polami elektromagnetycznymi realizowana była do dnia 30 czerwca 2003r. w oparciu o Rozporządzenie Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 11 sierpnia 1998 r., w sprawie szczegółowych zasad ochrony przed promieniowaniem szkodliwym dla ludzi i środowiska, dopuszczalnych poziomów promieniowania, jakie mogą występować w środowisku, oraz wymagań obowiązujących przy wykonywaniu pomiarów kontrolnych promieniowania (Dz.U. Nr 107, poz. 676). Przepis ten został zastąpiony rozporządzeniem Ministra Środowiska z dnia 30 października 2003r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. Nr 192, poz. 1883). W rozporządzeniu podtrzymano podstawową zasadę, w myśl której dopuszczalne poziomy pól elektromagnetycznych określa się dla miejsc dostępnych dla ludności oraz na terenach przeznaczonych pod zabudowę mieszkaniową. Oznacza to, że obiekty będące źródłami pól elektromagnetycznych muszą być projektowane i lokalizowane w taki sposób, aby w miejscach dostępnych dla ludności nie były przekroczone dopuszczalne poziomy pól elektromagnetycznych. Wartości dopuszczalne parametrów fizycznych charakteryzujących oddziaływanie pól elektromagnetycznych określone w nowym rozporządzeniu są zbliżone do

wartości określonych w poprzednich przepisach.

Ustawa POŚ zobowiązuje wojewodów do prowadzenia okresowych badań kontrolnych poziomów pól elektromagnetycznych oraz do prowadzenia rejestru zawierającego informacje o terenach, na których stwierdzono przekroczenie dopuszczalnych poziomów pól. Obecnie jednak brak jest usystematyzowanej działalności służb Inspekcji Ochrony Środowiska. Trwają prace zmierzające do zakupu ujednoliconej aparatury i wyposażenia laboratoriów. Badania pól elektromagnetycznych w zakresie wynikającym z przepisów o Państwowej Inspekcji Sanitarnej prowadzi w ramach nadzoru bieżącego Wojewódzka Stacja Sanitarno-Epidemiologiczna (WSSE).

Potrzeba ochrony środowiska przed polami elektromagnetycznymi znalazła wyraz w rozdziale 4.8. Polityki ekologicznej państwa, przyjętej uchwałą Sejmu RP z dnia 8 maja 2003r. (M.P., z 2003r. Nr 33, poz. 433). Cele i działania w dziedzinie ochrony przed polami elektromagnetycznymi określone w Polityce ekologicznej nie dotyczą samorządów powiatów i koncentrują się na:

- opracowaniu przepisów wykonawczych i wytycznych zapewniających wdrożenie ustawy Prawo ochrony środowiska, m.in. w zakresie norm i badań,
- stworzeniu odpowiednich struktur organizacyjnych zajmujących się monitorowaniem i badaniem pól elektromagnetycznych,
- zapewnieniu tym strukturom (laboratoriom) odpowiedniej aparatury do pomiaru pól elektromagnetycznych,
- opracowaniu projektu bazy danych o polach elektromagnetycznych.

Odbiorcy energii elektrycznej gmin Siedlec zaopatrywani są w energię elektryczną napowietrznymi liniami średniego napięcia SN 15 kV. Przez południową część gminy przebiegają linie energetyczne WN 110 kV, relacji Wolsztyn – Sulechów. Pola elektromagnetyczne wokół linii o napięciu 15 kV i 20 kV traktowane są jako nieistotne z punktu widzenia ich wpływu na środowisko i zdrowie ludzi. Natomiast pola elektromagnetyczne o wartościach przekraczających wartości dopuszczalne mogą występować wokół linii elektroenergetycznych wysokich napięć oraz w otoczeniu stacji elektroenergetycznych. Dopuszczalny poziom pól elektromagnetycznych wokół urządzeń o częstotliwości 50 Hz (takich jak linie i stacje elektroenergetyczne) wyrażony jest przez wartość skuteczną natężenia pola elektrycznego 10 kV/m w odniesieniu do miejsc dostępnych dla ludności i 1 kV/m w odniesieniu do obszarów zabudowy mieszkaniowej oraz wartość skuteczną natężenia pola magnetycznego 60 A/m. Według danych literaturowych pomiary pól elektromagnetycznych prowadzone w otoczeniu linii elektromagnetycznych o napięciu wykazują wartości najczęściej poniżej 1 kV/m i poniżej 16 A/m.

Szczególne znaczenie mają urządzenia radiokomunikacji rozsiwnej, które emitują do środowiska fale elektromagnetyczne o wysokiej częstotliwości w postaci radiofal o częstotliwości 0,1 – 300 MHz i mikrofal od 300 do 300.000 MHz. Takimi emitarami mogą być stacje nadawcze telefonii

komórkowej, jednak na terenie gminy Siedlec stacje zlokalizowane są w Wielkiej Wsi – 1 i Siedlcu – 2. Ponadto na terenie całego województwa wielkopolskiego, nie prowadzono gruntownych badań dotyczących wielkości i oddziaływania pól elektromagnetycznych, w związku z tym brak jest na ten temat gruntownych badań.

Ponadto negatywną konsekwencją lokalizacji anten na dużych wysokościach, jest konieczność wznoszenia wysokich konstrukcji wsporczych, najczęściej w postaci wież kratowych, które są widocznym akcentem w krajobrazie. W Żodiniu znajduje się wiele terenów o szczególnych walorach krajobrazowych. Dlatego szczególnie istotne jest, w przypadku wystąpienia takiej sytuacji, lokalizowanie tych obiektów poza miejscami objętymi szczególną ochroną, z uwzględnieniem zakazów wynikających z aktów prawa miejscowego powołujących określone formy ochrony przyrody i w taki sposób aby ich wpływ na krajobraz był jak najmniejszy.

3.6.3 Awarye przemysłowe

Poważne awarye rozpatrywane są z punktu widzenia skutków dla środowiska, jakie mogą mieć miejsce w wyniku awarii przemysłowych i transportowych z udziałem niebezpiecznych substancji chemicznych. Ustawa Prawo ochrony środowiska z dnia 27 kwietnia 2001 roku przez poważną awarię rozumie zdarzenie, w szczególności emisję, pożar lub eksplozję, powstałe w trakcie procesu przemysłowego, magazynowania lub transportu, w których występuje jedna lub więcej niebezpiecznych substancji, prowadzące do natychmiastowego powstania zagrożenia życia lub zdrowia ludzi lub środowiska lub powstania takiego zagrożenia z opóźnieniem.

Zgodnie z ustawowymi kompetencjami do zadań Inspekcji Ochrony Środowiska należy inicjowanie działań tworzących warunki zapobiegania poważnym awariom oraz usuwania ich skutków i przywracania środowiska do stanu właściwego. W związku z tym w zakresie poważnych awarii organy IOŚ są zobowiązane do:

- przeciwdziałania poważnym awariom,
- podejmowania działań określonych prawem kierunkami przypadku wystąpienia poważnej awarii,
- współdziałania, w określonym zakresie, w akcjach zwalczania poważnych awarii z organami właściwymi do jej prowadzenia,
- prowadzenia rejestru poważnych awarii.

Oprócz wprowadzenia pojęcia poważnej awarii, która zastąpiła dawne pojęcie „nadzwyczajne zagrożenie środowiska”, zastosowano nową klasyfikację zakładów (zakłady dużego i zwiększonego ryzyka). Wg danych WIOŚ w gminie Siedlec, podobnie jak i w całym powiecie wolsztyńskim, nie ma podmiotów zakwalifikowanych do zakładów o dużym i zwiększonym ryzyku wystąpienia poważnej awarii.

Na terenie gminy Siedlec w 2002 r. nie wystąpiły także żadne zdarzenia kwalifikowane do poważnych awarii, a w poprzednim stanie prawnym nadzwyczajnych zagrożeń środowiska. Jednakże jednym z zagrożeń wystąpienia awarii jest transport samochodowy wykorzystywany do przewozu materiałów w opakowaniach i zbiornikach o różnej pojemności. W przypadku katastrofy i uszkodzenia pojemników może nastąpić masowe porażenie ludzi i zwierząt, a także degradacja środowiska. W zależności od rodzaju i ilości przewożonych środków oraz warunków meteorologicznych zagrożenie może mieć zasięg od kilku do kilkunastu kilometrów. W związku z tym, w czasie wystąpienia awarii, postępowanie związane z zapobieganiem zdarzeniom mogącym powodować awarię oraz ograniczanie jej skutków dla ludzi i środowiska a także przeciwdziałaniu poważnej awarii przemysłowej określa ustawa "Prawo ochrony środowiska" z dnia 27 kwietnia 2001 roku (tytuł IV "poważne awarie")

IV. PRIORYTETY I CELE EKOLOGICZNE ZE STRATEGIĄ DZIAŁAŃ DO ROKU 2011

Po szczegółowej analizie aktualnego stanu środowiska i istniejących zagrożeniach z nim związanych w niniejszym rozdziale nakreślono priorytety i wynikające z nich cele. Na podstawie przedstawionych celów wypisano szczegółowe zadania. Realizacja tych zadań ma nie tylko wpłynąć na poprawę stanu środowiska w odniesieniu do jego poszczególnych dziedzin, ale ma opierać się o

tw. „naczelną zasadę”. Naczelna zasada, którą przyjęto w działaniach zmierzających do zdrowego środowiska jest *zasada zrównoważonego rozwoju*, który to rozwój będzie realizowany poprzez właściwą politykę ochrony środowiska zintegrowaną z politykami innych dziedzin i opartą o szereg zasad wymienionych poniżej. Znaczenie tego zagadnienia podkreślono w "Strategii rozwoju województwa wielkopolskiego", gdzie napisano, że *w zasadniczej części realizacja zadań na rzecz właściwego gospodarowania zasobami i ochrony środowiska musi odbywać się w obrębie poszczególnych sektorów, czyli głównych form oddziaływania człowieka na środowisko (przemysł i energetyka, mieszkalnictwo i ład przestrzenny, rolnictwo, transport, turystyka i rekreacja).*

Dlatego też określając cele strategii ochrony środowiska w gminie Siedlec kierowano się zasadą zrównoważonego rozwoju, gdyż jak wiemy obowiązek realizacji zasady zrównoważonego rozwoju spoczywa na wszystkich obywatelach Polski (art. 5 Konstytucji RP).

Ponadto poprawa jakości środowiska i bezpieczeństwa ekologicznego w aspekcie ochrony zdrowia publicznego jest istotnym elementem procesu integracji Polski z Unią Europejską.

4.1

Priorytety i cele na okres 2004 – 2007

<p>PRIORYTET NR 1 <u>OCHRONA WÓD I ZRÓWNOWAŻONA</u> <u>GOSPODARKA WODNO-ŚCIEKOWA</u></p>
--

Cel nr 1. Poprawa gospodarki ściekowej - ograniczenie zrzutu ścieków nieoczyszczonych do gruntu i do wód

- zadanie własne gminy

Kierunki działań:

- Budowa oczyszczalni ścieków w miejscowości Kopanica
- Budowa kanalizacji sanitarnej w miejscowości Jaromierz i Jażyniec
- Budowa kanalizacji sanitarnej w miejscowości Mała Wieś i Wąchabno

- Modernizacja oczyszczalni w Siedlcu
- Budowa kanalizacji sanitarnej w miejscowości Kiełpiny
- Budowa oczyszczalni przydomowych w miejscowości Karna
- Budowa kanalizacji sanitarnej w miejscowości Grójec Mały i Grójec Wielki
- Budowa kanalizacji sanitarnej w miejscowości Żodyń i Kiełkowo
- Budowa kanalizacji sanitarnej w miejscowości Nowa Tuchorza
- Budowa kanalizacji sanitarnej w miejscowości Reklin, Reklinek
- Rozbudowa kanalizacji sanitarnej w miejscowości Siedlec
- Budowa kanalizacji sanitarnej wraz z przepompowniami i przykanalikami w Tuchorzy

Cel nr 2. Poprawa gospodarki wodnej - zaopatrzenie w wodę

-zadanie własne gminy

Kierunki działań:

- Budowa sieci wodociągowej dla miejscowości Chobienice i Grójec Wielki
- Budowa wodociągu w miejscowości Grójec Mały
- Budowa sieci wodociągowej dla miejscowości Nowa Tuchorza i Boruja wraz z przyłączeniem do sieci wodociągowej miejscowości Mariankowo
- Przyłączenie do sieci wodociągowej przysiółków: Tuchorzyniec, Wielka Wieś, Szosa, Wielka Wieś Liny
- Modernizacja Stacji uzdatniania wody w Siedlcu
- Budowa zbiornika wody o poj. 100 m³ i wykonanie studni w Kopanicy
- Modernizacja Stacji uzdatniania wody w Tuchorzy
- Propagowanie postaw i zachowań motywujących ludność do oszczędzania wody
- Ustanawianie stref ochronnych ujęć wód podziemnych i ujmowanie ustanowionych stref w planach zagospodarowania przestrzennego
- Dążenie do ograniczania poboru wód podziemnych do celów przemysłowych.

Cel nr 3. Odbudowa melioracji, tworzenie małej retencji

- zadanie koordynowane

Kierunki działań:

- Wspieranie działań zmierzających do odbudowy urządzeń melioracji szczegółowych, ze szczególnym uwzględnieniem wykorzystania odbudowanych urządzeń do nawodnień.
- Porządkowanie systemów melioracji

- Przygotowanie hierarchii potrzeb małej retencji na obszarze gminy Siedlec obejmującej obszary o priorytetowym znaczeniu, możliwe formy tworzenia małej retencji na wytypowanych obszarach oraz potencjalnych właścicieli gruntów mogących realizować małą retencję, w ramach której przewidziano by m.in.:
 - Ustalenie minimalnej rocznej długości odbudowanych rowów sieci szczegółowej w wysokości np. 5% długości całkowitej i ich odbudowa
 - Ochronę istniejących systemów rowów melioracyjnych poprzez niedopuszczanie do ich zasypywania, przegradzania, kanalizowania
- Zorganizowanie szkolenia dla właścicieli gruntów położonych na obszarach priorytetowych w zakresie tworzenia małej retencji.
- Wspieranie tworzenia wszelkich systemów retencji wód, budowę i rozbudowę zbiorników retencyjnych na terenie gminy
- Wykonywanie prac związanych z rekultywacją i odbudową istniejących stawów wiejskich i oczek wodnych
- Zachowywanie i budowanie urządzeń piętrzących na rzekach i małych ciekach

PRIORYTET NR 2 **OCHRONA POWIERZCHNI ZIEMI I**
RACJONALNE UŻYTKOWANIE ZASOBÓW PRZYRODY

Cel nr 1. Rozwój rolnictwa powiązany z ograniczeniem zanieczyszczeń obszarowych

- zadanie koordynowane

Kierunki działań:

- Zorganizowanie szkolenia dla rolników dotyczącego programów rolno-środowiskowych, w których względy ekonomiczne mogą przyczynić się do ograniczenia zanieczyszczeń obszarowych
- Przygotowanie szkoleń podnoszących kwalifikacje rolnika i promującego nowe uprawy roślin dochodowych
- Promowanie i wspieranie rolnictwa ekologicznego jako najbardziej sprzyjającego ochronie wód i bioróżnorodności
- Propagowanie racjonalnego stosowania środków chemicznych w rolnictwie prowadzącego do powstrzymania degradacji gleb
- Szkolenia z zakresu stosowania Kodeksu Dobrych Praktyk Rolniczych
- Racjonalne zużycie środków ochrony roślin i nawozów – stosowanie ustawy o nawozach i

nawożeniu

- Promowanie żywności wytworzonej na rynku lokalnym
- Przedstawienie możliwości działania w grupie - tworzenie grup producentów
- Promowanie przebranżawiania gospodarstw rolnych np. na agroturystykę
- Propagowanie działań na rzecz zwiększania zadrzewień i zakrzewień na terenach rolnych szczególnie narażonych na działanie erozji wietrznej i wodnej,

Cel nr 2. Ochrona i właściwe wykorzystanie istniejących zasobów glebowych

- zadanie koordynowane

Kierunki działań:

- Wspieranie działań zmierzających do podniesienia retencji glebowej na obszarze całej gminy poprzez zwiększenie ilości substancji organicznej zarówno w gruntach rolnych (przez większe stosowanie nawozów organicznych, stosowanie poplonów) oraz w gruntach leśnych (przez zwiększenie udziału gatunków mieszanych w strukturze drzewostanu). Szczególnie stosowanie różnych podszytów leśnych na najsłabszych siedliskach borowych.
- Kontrola ilości zużytych nawozów mineralnych i środków ochrony roślin
- Wykorzystanie nieużytków zalewowych na uprawy energetyczne
- Promowanie wykorzystanie w rolnictwie kompostów wytworzonych na bazie komunalnych odpadów organicznych.
- Wdrażanie zasad Kodeksu Dobrych Praktyk Rolniczych
- Podniesienie poziomu wiedzy użytkowników gleb i gruntów w zakresie możliwości eksploatacji gleb, przy zwróceniu szczególnej uwagi na nieodwracalność degradacji zasobów glebowych.

Cel nr 3. Wspieranie lokalnych inicjatyw w zakresie wykorzystania energii z biomasy, wodnej, wiatrowej i słonecznej na terenie gminy Siedlec

- zadanie koordynowane

Kierunki działań:

W zależności od potrzeb przygotować punkt informacji na temat możliwości budowy, wymagań prawnych, lokalizacji, rozwiązań technicznych różnej wielkości urządzeń do wykorzystania energii wodnej z małych i średnich cieków oraz energii wiatrowej. Punkt taki może pełnić rolę także centrum edukacji przyrodniczej i punktu konsultacji społecznych dotyczących problemów środowiska.

Cel nr 4. Opracowanie inwentaryzacji terenów możliwych do wykorzystania pod uprawę wierzby energetycznej.

- zadanie własne gminy

PRIORYTET NR 3 **OCHRONA ŚRODOWISKA NATURALNEGO**

Cel nr 1. Ochrona środowiska przyrodniczego

- zadanie koordynowane

Kierunki działań:

- Tworzenie systemu zieleni pasmowej i kępowej - nasadzenie pasów wiatrochlonych, wprowadzanie zadrzewień śródpolnych, nadwodnych i przydrożnych
- Wspieranie działań w ustanawianiu użytków ekologicznych i zespołów przyrodniczo krajobrazowych na terenach leśnych, gdzie występują pozostałości ekosystemów i cennych fragmentów krajobrazu.
- Zapewnienie przestrzennej spójności systemu obszarów leśnych – łączenie kompleksów leśnych
- Wykonanie reinwentaryzacji przyrodniczej gminy Siedlec, obejmującej:
 - Zwiększenie ilości obszarów prawnie chronionych (obszary chronionego krajobrazu i pomniki przyrody) z udziałem ochrony czynnej np. ekstensywna uprawa na gruntach ornych
 - Utworzenie obszaru chronionego krajobrazu w dolinie Obry stanowiącego rejon o dużym znaczeniu dla funkcjonowania całego układu przyrodniczego gminy

- Oznaczanie docelowych granic obszarów podległych ochronie
- Opracowanie szczegółowego programu ochrony flory i fauny na terenie gminy, obejmującego ochronę gatunków zwierząt będących cennymi składnikami fauny na terenie gminy
- Wprowadzenie odpowiednich procedur lokalizacyjnych chroniących obszary przyrodniczo cenne przed przeinwestowaniem i tzw. dzikim zagospodarowaniem, przy wykorzystaniu inwentaryzacji przyrodniczej gmin
- Promowanie zachowań zgodnych z zasadami ochrony przyrody i krajobrazu.
- Współpraca z organami ochrony przyrody, społecznymi opiekunami przyrody w zakresie ochrony środowiska. Szeroka popularyzacja wiedzy krajoznawczej i przyrodniczej wśród lokalnego społeczeństwa.
- Egzekwowanie obowiązku sporządzenia raportu oddziaływania przedsięwzięć na środowisko (w przypadkach określonych w ustawie Prawo Ochrony Środowiska).
- Ochrona zabytkowych założeń zieleni parkowej i cmentarnej
- Szeroka popularyzacja wiedzy krajoznawczej i przyrodniczej wśród lokalnego społeczeństwa
- Selektywny dostęp do terenów cennych przyrodniczo oraz ochrona tych terenów przed zainwestowaniem i tzw. dzikim zagospodarowaniem

Cel nr 2. Ochrona terenów leśnych. Odnowa i odtwarzanie różnorodności biologicznej systemów leśnych

- zadanie koordynowane

Kierunki działań:

- Zalesienie gruntów nieprzydatnych rolniczo równoległe z działaniami prowadzonymi do zróżnicowania struktury gatunkowej lasów. Współpraca Nadleśnictw z gminą w zakresie zalesień gruntów rolnych celem dokonania odpowiednich zmian w planach przestrzennego zagospodarowania
- Łączenie kompleksów leśnych, zwłaszcza w obszarze korytarzy ekologicznych
- Ochrona istniejących lasów (wysp leśnych i śródpolnych pasów leśnych)
- Zwiększenie ilości odstrzału lisów oraz innych drapieżników celem zachowania populacji zwierzyny drobnej jak zając, królik czy kuropatwy.
- Zapewnienie przestrzennej spójności systemu obszarów leśnych – łączenie kompleksów leśnych

- Racjonalne wykorzystywanie turystyczne lasów
- Odnowa zieleni dolin rzecznych, w tym ochrona lasów lęgowych
- Propagowanie u ludności idei ochrony lasów – np. wydawanie ulotek informacyjnych
- Włączenie problematyki gospodarki leśnej do działań edukacyjnych

PRIORYTET NR 4 **ROZWÓJ TURYSTYKI, REKREACJI I**
EDUKACJI EKOLOGICZNEJ

Cel nr 1. Wykorzystanie walorów kulturowych i przyrodniczych gminy

- zadanie koordynowane

Kierunki działań:

- Współpraca gminy Siedlec z gminami ościennymi w zakresie rozwoju sieci szlaków turystycznych i przyrodniczych ścieżek dydaktycznych,
 - Budowa ścieżek rowerowych
 - Opracowanie zasad promocji turystycznej gminy i dobór odpowiednich narzędzi promocji np.
 - Opracowanie przewodnika po trasach turystycznych i obiektach zabytkowych
 - Włączenie młodzieży w działania promocyjne i informacyjne,
 - Integracja działań promocyjnych instytucji, gmin ościennych, organizacji lokalnych w zakresie rozwoju działań turystyczno-kulturalnych,
 - Wydawanie ulotek promujących gminę
 - Promocja internetowa gminy
 - Organizowanie różnorodnych imprez sportowych i rekreacyjnych
 - Uporządkowanie i udostępnianie terenów dla działalności turystycznej
 - Rozbudowa bazy turystycznej
 - Udzielanie ulg i preferencji dla inwestujących w zagospodarowanie turystyczne
- Gminy

Cel nr 2. Prowadzenie działań z zakresu edukacji ekologicznej - wykształcanie nawyków kultury ekologicznej

- zadanie koordynowane

Kierunki działań:

- Zwiększenie udziału problematyki ekologicznej w szkolnych programach nauczania.
- Aktywna edukacja ekologiczna młodzieży w formalnym systemie kształcenia – prowadzenie zajęć w terenie
- Wspieranie działań edukacji szkolnej przez instytucje samorządowe
- Organizowanie przez samorządy prelekcji, konkursów, festynów, finansowanie nagród w konkursach nt. wiedzy ekologicznej
- Informowanie społeczeństwa o stanie środowiska w gminie i działaniach podejmowanych w tym zakresie.
- Prowadzenie działań w zakresie edukacji ekologicznej na terenach przyrodniczych (ścieżki przyrodnicze).
- Obejmowanie przez szkoły patronatów nad obiektami cennymi przyrodniczo w swych gminach (m.in. pomniki przyrody)
- organizacji konkursów (np. „Najczystsze podwórko”, „Najefektywniejsze osiedle w zbiorce selektywnej”, itp.) z nagrodami, np. w postaci wzbogacenia infrastruktury osiedlowej o place zabaw dla najmłodszych, ławki, trawniki i klomby, itp.,
- organizacji wystaw prac związanych z ekologią, stworzonych przez artystów amatorów i profesjonalistów,
- organizacji zakładowych i szkolnych wycieczek technicznych (pt. „Oczyszczalnia ścieków”, „Składowisko w trakcie budowy, eksploatacji i rekultywacji”, „System selektywnej zbiórki”),
- organizacji wycieczek ekologicznych, np. na: Międzynarodowe Targi Ekologiczne POLEKO, Forum Gospodarki Odpadami,
- Edukacja i propagowanie postaw i zachowań motywujących ludność do oszczędzania wody i dbania o czystość cieków powierzchniowych i terenów przyrzecznych.

