

II. OCENA OBECNEGO STANU ŚRODOWISKA W GMINIE

SIEDLEC

2.1 Jakość wód oraz stan gospodarki wodno-ściekowej

2.1.1 Wody podziemne

Wody gruntowe wykazują generalnie powiązanie z litologią i rodzajem użytkowania w obrębie występujących form morfologicznych. Charakter wód podziemnych na terenie gminy Siedlec związany jest z budową geologiczną. Można zatem wyróżnić wody podziemne na obszarach pozadolinnych oraz dolinnych. Większość obszaru gminy to tereny dolinne. Wody podziemne występują tu głównie w piaskach rzecznych holoceno – plejstoceno. Zwierciadło wód ma charakter swobodny lub lekko napięty. Stabilizuje się na zróżnicowanych poziomach od 1 m w obniżeniach do 3 m (miejscami głębiej) w obrębie terasy średniej.

Na terenie gminy występują dwa użytkowe piętra wodonośne: czwartorzędowy i trzeciorzędowy. Podstawowe znaczenie dla zaopatrzenia gminy w wodę odgrywa poziom czwartorzędowy piętra plejstoceno. W obrębie piętra czwartorzędowego poziom użytkowy zalega głównie na obszarze Doliny Obry będącej fragmentem jednego z najbardziej zasobnych czwartorzędowych głównych zbiorników wód podziemnych. Jest to Główny Zbiornik Wód Podziemnych (GZWP) nr 150 zwany Pradolina Warszawsko-Berlińska. Jest to również zbiornik o charakterze porowym, wypełniający pradolinę i gromadzącym wody piętra czwartorzędowego. Warstwa wodonośna w zbiorniku jest słabo izolowana od powierzchni terenu, a zatem narażona na przenikanie zanieczyszczeń. Miąższość warstwy wodonośnej w obrębie zbiornika waha się w granicach 25-35 m. Współczynnik filtracji k utworów wodonośnych zawiera się w przedziale $5 \cdot 10^{-5} \div 3 \cdot 10^{-3}$ m/s. Przewodność hydrauliczna T zbiornika kształtuje się na poziomie około 50 m²/h. Szacunkowe zasoby dyspozycyjne tego zbiornika wynoszą 456,0 tys. m³/d.

Znaczenie poziomu wód gruntowych (poza pradoliną) dla celów zaopatrzenia w wodę jest znikome. Poziom ten ujmowany jest tylko w studniach kopanych. Głębokość zalegania wody gruntowej uzależniona jest od wielu czynników: opadów atmosferycznych, gęstości sieci rzecznej, budowy geologicznej, rzeźby terenu.

Wody podziemne podlegają stałej kontroli jakości, monitoringu sieci krajowej i regionalnej oraz lokalnej. Monitoring jakości wód podziemnych prowadzony jest w ramach Państwowego

Monitoringu Środowiska. Jednakże na terenie gminy Siedlec brak jest punktów pomiarowo-kontrolnych w ramach krajowego i regionalnego monitoringu wód podziemnych, najbliższy wyznaczony punkt pomiarowy w krajowym monitoringu wód podziemnych województwa wielkopolskiego znajduje się w miejscowości Świętno (ZAŁĄCZNIK 3). Poniżej w tabeli 3 przedstawiono wyniki badań z tego punktu pomiarowego

Tab.3. Wyniki badań krajowego monitoringu wód podziemnych województwa wielkopolskiego

Objaśnienia: Q - czwartorzęd; G - wody gruntowe; GWZP - Główne Zbiorniki Wód Podziemnych, (wg danych WIOŚ Poznań, 20001)

2.1.2 Woda pitna

Z ujęć wód zlokalizowanych na terenie gminy Siedlec wydobywane są głównie wody czwartorzędowe, wymagające uzdatnienia do picia. Stopień zwodociągowania gminy Siedlec jest stosunkowo wysoki i wynosi 84,6%. Na terenie gminy znajduje się łącznie 127,7 km sieci wodociągowych z 1961 podłączeniami do budynków. W gminie Siedlec z wodociągu korzysta ludność w 21 wsiach. Miejscowości, które nie posiadają jeszcze sieci wodociągowej to: Boruja, Grójec Mały, Grójec Wielki, Mariankowo, Nowa Tuchorza i częściowo Chobienice. Łącznie nie podłączonych do sieci wodociągowej jest 1700 mieszkańców. Zużycie wody w gminie Siedlec wynosi – 398.765 m³. Zakład Eksploatacji Urządzeń Komunalnych w Siedlcu zaopatruje w wodę 19 miejscowości. Dwie wsie zaopatrywane są w wodę przez spółki rolne i jedna przez rolniczą spółdzielnię produkcyjną. Długość sieci ZEUK wynosi 101,7 km. 5 wsi natomiast nie posiada sieci wodociągowej.

Niepokojący jest fakt, iż na terenie gminy istnieją jeszcze sieci azbestowe, znajdujące się w miejscowościach: Zakrzewo ok. 400 m – na terenie spółki Rolmix i Kiełpiny ok. 100 m – na terenie spółki Ekrol.

Na terenie gminy Siedlec funkcjonuje 9 wodociągów komunalnych – grupowych. Ich szczegółową charakterystykę przedstawiono poniżej.

System Wielka Wieś: Hydrofornia Wielka Wieś zasila następujące miejscowości: Wielka Wieś, Wąchabno. Zasoby zatwierdzone w kat. B wynoszą 107 m³/h. Długość sieci wodociągowej bez przyłączy wnosi 5,4 km. Istnieje strefa ochrony sanitarnej bezpośredniej o promieniu 8-10 m od studni głębinowej. Strefy ochrony sanitarnej pośredniej nie wyznaczono. Produkcja wody wynosi 20 m³/d. Stopień zaspokojenia potrzeb mieszkańców korzystających z sieci - 50 %.

System Kopanica: Hydrofornia Kopanica zasila następujące miejscowości: Kopanica, Jaromierz, Mała Wieś, Wąchabno. Zasoby zatwierdzone w kat. B wynoszą 22 m³/h. Długość sieci wodociągowej bez przyłączy wynosi 14,9 km. Istnieje strefa ochrony sanitarnej bezpośredniej o

promieniu 8-10 m od studni głębinowej. Strefy ochrony sanitarnej pośredniej nie wyznaczono. Produkcja wody wynosi 25 m³/d. Stopień zaspokojenia potrzeb mieszkańców korzystających z sieci - 40 %.

System Żodyń: Hydrofornia Żodyń zasila następujące miejscowości: Żodyń, Kiełkowo. Zasoby zatwierdzone w kat. B wynoszą 120 m³/h. Długość sieci wodociągowej bez przyłączy wynosi 12,3 km. Istnieje strefa ochrony sanitarnej bezpośredniej o promieniu 8-10 m od studni głębinowej. Strefy ochrony sanitarnej pośredniej nie wyznaczono. Produkcja wody wynosi 100 m³/d. Stopień zaspokojenia potrzeb mieszkańców korzystających z sieci - 70 %.

System Siedlec: Hydrofornia Siedlec zasila następujące miejscowości: Siedlec, Kiełpiny, Reklinek, Reklin, Nieborza. Zasoby zatwierdzone w kat. B wynoszą 180 m³/h. Długość sieci wodociągowej bez przyłączy wynosi 25,3 km. Istnieje strefa ochrony sanitarnej bezpośredniej o promieniu 8-10 m od studni głębinowej. Strefy ochrony sanitarnej pośredniej nie wyznaczono. Produkcja wody wynosi 500 m³/d. Stopień zaspokojenia potrzeb mieszkańców korzystających z sieci - 95 %.

System Tuchorza: Hydrofornia Tuchorza zasila następujące miejscowości: Tuchorza, Stara Tuchorza, Karna, Wojciechowo. Zasoby zatwierdzone w kat. B wynoszą 180 m³/h. Długość sieci wodociągowej bez przyłączy wynosi 30,4 km. Istnieje strefa ochrony sanitarnej bezpośredniej o promieniu 8-10 m od studni głębinowej. Strefy ochrony sanitarnej pośredniej nie wyznaczono. Produkcja wody wynosi 250 m³/d. Stopień zaspokojenia potrzeb mieszkańców korzystających z sieci - 95 %.

System Godziszewo: Hydrofornia Godziszewo zasila następującą miejscowość Godziszewo. Zasoby zatwierdzone w kat. B wynoszą 21 m³/h. Długość sieci wodociągowej bez przyłączy wynosi 3,2 km. Istnieje strefa ochrony sanitarnej bezpośredniej o promieniu 10 m od studni głębinowej. Strefy ochrony sanitarnej pośredniej nie wyznaczono. Produkcja wody wynosi 25 m³/d. Stopień zaspokojenia potrzeb mieszkańców korzystających z sieci - 100 %.

System Zakrzewo. Hydrofornia Zakrzewo zasila część wsi Zakrzewo. Użytkownikiem jest AWRSP, Spółka ROLMIX. Pozostałych danych - brak..

System Belęcin: Hydrofornia Belęcin zasila następującą miejscowość Belęcin. Długość sieci wodociągowej bez przyłączy wynosi 4,0 km. Istnieje strefa ochrony sanitarnej bezpośredniej o promieniu 10 m od studni głębinowej. Strefy ochrony sanitarnej pośredniej nie wyznaczono. Produkcja wody wynosi 23,6 m³/d. Stopień zaspokojenia potrzeb mieszkańców korzystających z sieci - 100 %.

System Chobienice. Hydrofornia Chobienice zasila część wsi Chobienice. Użytkownikiem jest AWRSP, Spółka ROLPRIM. Brak jest bliższych danych technicznych odnośnie obecnie funkcjonującego systemu wodociągowego w Chobienicach.

Wszystkie obecnie funkcjonujące ujęcia wody dysponują rezerwami wody.

W ramach Państwowego Monitoringu, Powiatowy Inspektorat Sanitarny prowadzi kontrolę wodociągów i ujęć wody na terenie gminy. Badania prowadzone przez Inspekcję Sanitarną mają na celu stwierdzenie przydatności ujmowanych wód do picia w świetle Rozporządzenia Ministra Zdrowia z dnia 19 listopada 2002 w sprawie wymagań dotyczących jakości wody przeznaczonej do spożycia przez ludzi. Na podstawie danych uzyskanych od gminy i wyników badań PSSE można stwierdzić, iż jakość wody w ujęciach wodociągowych jest zasadniczo dobra pod względem bakteriologicznym. Wszystkie wodociągi na terenie gminy pracują w oparciu o studnie głębinowe i dzięki temu jakość wody pod względem bakteriologicznym nie budzi zastrzeżeń. Jednak występują znaczne przekroczenia parametrów fizyko-chemicznych, głównie zawartości manganu i barwy, jednak nie mają one wpływu na zdrowie ludzi. W wodociągach gminnych stwierdzono przekroczenia parametrów chemicznych. Przekroczenia dotyczą wodociągów publicznych: Kopanica (amoniak, mangan), Wielka Wieś (żelazo, mangan, mętność). Poniżej w tabeli 4 przedstawiono w wyniki badań PSSE w Poznaniu z dnia 16.03.2004 przeprowadzonych w wodociągu wiejskim w Kopanicy.

Tab.4. Wartości parametrów wody z ujęcia Kopanica.

Parametr	Jednostka	Najwyższa wartość dopuszcz.	Wartość
Mętność	mg/l	1	1
Barwa	mgPt/l	15	6
Odczyn	pH	6,5-9,5	7,3
Przewodność właściwa	μS/cm	2500	553
Twardość og. (CaCO ₃)	mg/l	60-500	-
Chlorki	mg/l	250	-
Azot amonowy NH ₄ ⁺	mg/l	1,5	1,71
Azotany NO ₃ ⁻	mg/l	50	6,67
Azotyny NO ₂ ⁻	mg/l	0,5	0,043
Żelazo	mg/l	0,2	<0,06
Mangan	mg/l	0,05	0,51
Og. Liczba bak. w 37°	w 1 ml	20	1
Bak. coli kałowe	w 100 ml	0	0

(wg danych Powiatowej Stacji Sanitarnej-Epidemiologicznej w Poznaniu, 2004)

2.1.3 Gospodarka ściekowa

Długość sieci kanalizacyjnej w gminie Siedlec wynosi 23,3 km, podłączeń do budynków 502, co stanowi 24,9%. Na terenie gminy Siedlec pracują trzy oczyszczalnie gminne i jedna osiedlowa (tab.5): Siedlec - oczyszczalnia ścieków typu MOS, Tuchorza - oczyszczalnia typu APIS, Karna – oczyszczalnia typu roślinno-stawowa, Chobienice – oczyszczalnia typu BIOBLOK. (ZAŁĄCZNIK 4).

W Siedlcu pracuje oczyszczalnia typu „MOS“ o przepustowości projektowanej $Q_{dsr} = 250 \text{ m}^3/\text{d}$. Do oczyszczalni tej dopływa średnio $150 \text{ m}^3/\text{d}$, z czego około 50 m^3 stanowią ścieki dowożone. Ścieki

oczyszczone odprowadzane są do Rowu Grabarskiego, który uchodzi do jeziora Chobienickiego. Osady ściekowe odwadniane są na poletkach osadowych i wykorzystywane są do rekultywacji terenów.

Druga oczyszczalnia zlokalizowana jest w Tuchorzy, jest to oczyszczalnia typu „APIS” o przepustowości projektowanej $Q_{d\text{sr}} = 200 \text{ m}^3/\text{d}$, do której dopływa obecnie około $120 \text{ m}^3/\text{d}$. Ścieki oczyszczone kierowane są do rowu melioracyjnego, który uchodzi do Szarki.

Trzecia oczyszczalnia to oczyszczalnia osiedlowa typu „BIOBLOK” znajduje się w Chobienicach i obsługuje osiedle po byłym PGR. Oczyszczalnia ta została oddana do użytku w 1984r i wymaga modernizacji. Jest to mechaniczno-biologiczna oczyszczalnia o obciążeniu projektowym $127 \text{ m}^3/\text{d}$, obecnie dopływa tam ok. $35 \text{ m}^3/\text{d}$. Oczyszczone ścieki trafiają do Szarki.

Tab.5. Charakterystyka gospodarki ściekowej w gminie Siedlec

Typ	Oczyszczalnia ścieków		Odbiornik ścieków
	Wydajność [m^3/d]		
	Projektowana	Rzeczywista	
SIEDLEC - MOS	250	150	Rów Grabarski
TUCHORZA - APIS	200	150	Rów melioracyjny „T”
KARNA – R -S	8	1	Grunt
CHOBENICE - BIOBLOK	127	33	Rzeka Szarka

(wg danych Urzędu Gminy Siedlec, 2004)

Ponadto w Bełęcinie przy ośrodku zdrowia pracuje mała lokalna oczyszczalnia ścieków. Ścieki przemysłowe powstają na terenie dwóch masarni w Siedlcu, są one wywożone do oczyszczalni w Wolsztynie. W Kopanicy znajdują się aż trzy masarnie, z których ścieki wywożone są do oczyszczalni Świebodzinie. Gospodarkę wodno-ściekową w wybranych zakładach przedstawia tabela 6.

W gminie Siedlec problemem jest także zorganizowana kanalizacja deszczowa. Ścieki deszczowe z istniejących dróg odprowadzane są powierzchniowo do najbliższych cieków. Charakterystyczne dla terenów wiejskich jest brak zorganizowanych systemów zbierania wód opadowych. Niewielkie fragmenty kanalizacji deszczowych istnieją na niektórych drogach o szczególnym znaczeniu dla regionu. Ścieki opadowe powstają na terenie gminy Siedlec tylko w niewielkich ilościach (miejscowości gminne posiadają około 20 % kanalizacji deszczowej) i są one odprowadzane do pobliskich rowów.

Tab.6. Charakterystyka gospodarki ściekowej w zakładach przemysłowych gminy Siedlec

Nazwa zakładu	Sposób i miejsce odprowadzenia ścieków	Wydajność oczyszczalni [m^3/d]	Odbiornik ścieków
Zakłady Mięsne „Sobkowiak”	Z szamba do zakładowej oczyszczalni OSM	-	Rów melioracji szczeg. „Ia”

„Rzeźnictwo Zygula”	Podczyszczanie i kanalizacją do oczyszczalni komunalnej	-	Rów Grabarski
------------------------	--	---	---------------

W pozostałych miejscowościach gminy ścieki odprowadzane są do najbliższych cieków bez oczyszczania, bądź gromadzone w bezodpływowych zbiornikach, a następnie wywożone w nieznane miejsca, bądź czasami na oczyszczalnię. W praktyce jedynie niewielka część tych ścieków jest wywożona natomiast zasadnicza ilość odprowadzana jest do gruntu, poprzez nieszczelne osadniki. Dodatkowo większość rolników wykorzystuje ścieki komunalne do nawożenia pól.

2.1.4 Wody powierzchniowe

2.1.4.1

Wody płynące

Teren gminy Siedlec leży w zlewni bezpośredniej Obry oraz Szarki i Rowu Grabarskiego, które uchodzą do jezior obrzańskich (ZAŁĄCZNIK 5). Sieć hydrograficzna gminy Siedlec należy do systemu wodnego Obry (Północny Kanał Obry). Główne dopływy to: Szarka, Rów Grabarski i Rów Żodyński. Obra przepływa przez rynnę polodowcową wypełnioną jeziorami. Są to jeziora: Grójeckie, Chobienickie, Wielkowiejskie, Kopanicke, Wąchabskie, Linie Małe (ZAŁĄCZNIK 6). Rzeki polskie charakteryzuje śnieżno - deszczowy ustrój zasilania, z dwoma wysokimi stanami wody w ciągu roku: zasilanie śnieżne powodujące wysokie stany wód na wiosnę i zasilanie deszczowe związane z letnim maksimum opadowym przypadającym na koniec czerwca lub drugą połowę lipca. Najniższe stany wód tzw. niżówki przypadają głównie na okres jesienny. Pojawiają się w skutek długotrwałego braku opadów atmosferycznych. Rzeki zasilane są wówczas poprzez wody podziemne. Z wysokimi stanami wód na terenie gminy związane jest występowanie obszarów okresowo podmokłych. Dotyczy to głównie doliny Obry i doliny rzeki Szarki.

Poniżej na podstawie raportów WIOŚ w Poznaniu i delegaturze w Lesznie przedstawiono czystość wód w głównych ciekach gminy Siedlec.

Północny i Środkowy Kanał Obry

Zlewnia Północnego i Środkowego Kanału Obry w górnym biegu ma charakter rolniczy o intensywnie prowadzonej gospodarce rolnej (gminy: Wielichowo i Kamieniec). Powierzchnie użytków rolnych są poprzecinane gęstą siecią rowów melioracyjnych i poprzez ich wody - zanieczyszczane spływami z pól i łąk - zanieczyszczenia obszarowe doprowadzane są do Północnego Kanału Obry. W dalszym biegu w zlewni własnej cieków przeważają łąki i lasy, natomiast użytki rolne zajmują większe powierzchnie w zlewniach dopływów: Dojcy (gmina Nowy Tomyśl), Szarki (gminy: Nowy Tomyśl i Siedlec) i Rowu Grabarskiego (gmina Siedlec). Na zlewni

znajduje się także kilka większych punktowych źródeł zanieczyszczeń: zrzuty z oczyszczalni komunalnych (4) i zakładowych (1), zrzuty wód pochłodniczych z gorzelnii (2), nielegalnie odprowadzane nieoczyszczone ścieki do wód i ziemi (2). Punktowe źródła zanieczyszczeń rozmieszczone są w początkowej i końcowej części badanych odcinków rzek.

Stan wód na obszarze początkowym (przekrój Łęki Wielkie) nie odpowiada normom ze względu na stężenia fosforu ogólnego (67 % prób), fosforanów (33 % prób) oraz tlenu rozpuszczonego (50 % prób). Poniżej ujścia Kanału Grabarskiego (przekrój Ziemin) stan wód utrzymuje się na podobnym poziomie. Odnotowuje się znaczny wzrost zawartości azotu azotynowego i pogorszenie stanu sanitarnego. W przekroju w Błocku wody Północnego Kanału Obry w dalszym ciągu nie odpowiadały normom ze względu na okresowe odtlenienie wód, nadmierne zawartości biogenów, stan sanitarny pogorszył się do pozaklasowego, stwierdzono także nadmierne ilości manganu. W dalszym biegu rzeki (przekrój Kłębowo) wody zawierały mniej zanieczyszczeń organicznych, mniej związków biogenych (klasa III), polepszył się stan sanitarny, nadal natomiast utrzymywały się niskie zawartości tlenu rozpuszczonego. Poniżej ujścia Dojcy i Środkowego Kanału Obry w przekroju w Jaromierzu wyraźnie zwiększyła się zawartość tlenu rozpuszczonego w wodach i poprawił się stan sanitarny (odpowiadał klasie II), natomiast utrzymał się podobny stopień zanieczyszczenia związkami biogennymi. Poniżej ujścia Kanału Dźwińskiego (przekrój Kopanica) ogólne zanieczyszczenie utrzymywało się na podobnym poziomie (klasa III) z wyjątkiem zawartości fosforanów i fosforu ogólnego (non - po 1 próbie z 10 badanych) (tab.7). W dalszym biegu rzeki (przekrój Grójec Wielki) zanieczyszczenie materia organiczną nieco wzrosło (klasa III), stwierdzono natomiast znaczny wzrost zanieczyszczenia zawiesina ogólna (z klasy I do III), zawartość fosforanów i fosforu ogólnego nadal nie odpowiadała normom.

Tab.7. Stan czystości wód Północnego na terenie gminy Siedlec według klas i wskaźników zanieczyszczeń w roku 2002.

Lokalizacja stanowiska	Klasa czystości	Wskaźniki decydujące o wypadkowej klasie czystości w roku 2000
Jaromierz / km 114,3	Non	azot azotynowy, fosfor ogólny
Kopanica – Wielka Wieś / km 110,7	Non	fosforany, fosfor ogólny
Grójec Wielki / km 101,0	Non	fosforany, fosfor ogólny

non- nie odpowiada normom (wg danych WIOŚ Poznań, 2003)

Kanał Dźwiński

Kanał Dźwiński - jest dopływem lewostronnym, uchodzącym w km 111,1. Ciek o długości 6,2 km i powierzchni zlewni wynoszącej 25,6 km² (dane IMGW). Kanał Dźwiński łączy Północny Kanał Obry z Obrzycą. Obrzyca bierze swój początek na wypływie z jeziora Sławskiego, przepływa przez jezioro Rudno, a poniżej jeziora Rudno w km 7,3 oddziela się od niej Kanał Dźwiński. Ciek płynie na północ i uchodzi do Północnego Kanału Obry w rejonie Kopanicy. Brak danych literaturowych o wielkościach przepływu średniorocznego. Stan czystości w przekroju badawczym nr 18 km 0,5 -

miejscowość Kopanica. [Odcinek ujściowy ciek] w roku 2002 - na badanym odcinku ujściowym wody były okresowo odtlenione, zawierały nadmierne ilości związków azotu i fosforu, wystąpiły również przekroczenia dopuszczalnych stężeń potasu, co kwalifikowało je do wód pozaklasowych. Stan sanitarny odpowiadał klasie III. Klasa czystości w roku hydrologicznym 2002 – NON (wskaźniki decydujące o wypadkowej klasie czystości to tlen rozpuszczony, ChZT -Mn, potas, azot amonowy, azot ogólny, fosforany, fosfor ogólny). Stężenia charakterystyczne według grup wskaźników: substancje organiczne -(non), zasolenie – I, zawiesina ogólna – I, związki biogenne – non, stan sanitarny – III, saprobowość - brak danych

Rów Grabarski

Rów Grabarski - dopływ prawostronny, uchodzący w km 108,9 do jeziora Chobienickiego (powierzchnia 230,3 ha). Ciek o długości 17,0 km i powierzchni zlewni wynoszącej 55,3 km² (według IMGW). Ciek ten bierze swój początek na zachód od Karpicka i północny-zachód od Wolsztyna. Przepływy charakterystyczne z wielolecia za *Monografia jezior województwa zielonogórskiego* wynoszą:

SWQ = 1,69 m³/s

SSQ=0,127 m³/s

SNQ =0,013 m³/s

Przepływ chwilowy zmierzony w lipcu 1990 roku - 0,16 m³/s.

Stan czystości w przekroju badawczym nr 19 km 0,4 -ujście [Odcinek ujściowy do jeziora Chobienickiego] w roku 2002 - na badanym odcinku ujściowym stopień zanieczyszczenia wód materią organiczną odpowiadał II klasie – jedynie zawartość tlenu nie odpowiadała normom. Wody zawierały nadmierne ilości związków azotu i fosforu oraz zbyt duże ilości manganu. Stan sanitarny odpowiadał klasie III. Klasa czystości w roku hydrologicznym 2002 – NON (wskaźniki decydujące o wypadkowej klasie czystości to tlen rozpuszczony, azot azotynowy, azot ogólny, fosforany, fosfor ogólny, mangan). Stężenia charakterystyczne według grup wskaźników: substancje organiczne - (non), zasolenie – II, zawiesina ogólna – I, związki biogenne – non, stan sanitarny – III, saprobowość - II

Szarka

Szarka - jest dopływem prawostronnym o długości 33,8 km, uchodzącym w km 100,9 do jeziora Grójeckiego (pow. 70,5 ha); powierzchnia zlewni wynosi 215,7 km²(dane IMGW). Jako początek przyjęto miejsce połączenia kilku rowów około 0,5 km na północny-wschód od Starego Tomyśla. Cały obszar zlewni pokryty jest gęstą siecią rowów melioracyjnych. Jedyny większy dopływ - Jastrzębski Rów (ciek o długości 14,5 km i powierzchni zlewni 55,3 km²) uchodzi prawostronnie

do Szarki około 6 km poniżej Nowego Tomysła. Zlewnia Szarki ma charakter rolniczy. Przepływy średnie roczne w odcinku przyujściowym według danych "Bipromel" Warszawa 1977 rok wynoszą:

SWQ =4,18 m³/s

SSQ =0,494 m³/s

SNQ =0,052 m³/s

W górnym biegu (przekrój Stary Tomyśl) wody nie odpowiadały normom ze względu na zawartość tlenu rozpuszczonego i nadmierne ilości związków azotu - przy ogólnie najniższym poziomie zanieczyszczenia wody ciekłu zawierały najwięcej azotanów i azotu ogólnego. Stan sanitarny odpowiadał klasie III. W środkowym biegu (przekrój Chojniki) ogólne zanieczyszczenie wód znacznie wzrastało: wzrosła zawartość związków fosforu, stwierdzono ponadnormatywną zawartość potasu, pogorszył się też stan sanitarny do nie odpowiadającego normom. Na odcinku ujściowym do jeziora Grójeckiego (przekrój Chobienice) jakość wód nie odpowiadała normom pod względem fizykochemicznym i sanitarnym; porównanie wartości średniorocznych wykazuje jednak zmniejszenie zanieczyszczeń materią organiczną, spadek zawartości związków azotu (do wartości minimalnych), fosforanów i fosforu ogólnego, zmniejszyła się także ilość zawiesin. Saprobowość peryfitonu badano w przekroju ujściowym w Chobienicach. Wartość wskaźnika saprobowości zmieniała się od 1,65 do 2,46 (średnia roczna 1,93).

Tab.8. Stan czystości wód Szarki na terenie gminy Siedlec według klas i wskaźników zanieczyszczeń w roku 2002.

Numer i lokalizacja stanowiska	Klasa czystości	Wskaźniki decydujące o wypadkowej klasie czystości w roku 2000
Chobienice / km 0,4	Non	tlen rozpuszczony, azotyny, fosforany, fosfor ogólny, miano Coli

non- nie odpowiada normom (wg danych WIOŚ Poznań, 2003)

2.1.4.2

Wody stojące

Znaczną część gminy zajmują jeziora. W tabeli 9 zestawiono położone na terenie gminy Siedlec jeziora wraz z ich powierzchnią i największą głębokością, a poniżej przedstawiono szerszą charakterystykę tychże jezior wraz z opisem ich stanu czystości.

Tab.9. Jeziora na terenie gminy Siedlec.

Lp	Jezioro	Powierzchnia [ha]	Głębokość max [m]
1	Chobienickie	230,3	3,4

2	Grójeckie	70,5	5,6
3	Kopanickie	37,4	2,8
4	Kuźnickie*	75,7	13,2
5	Linie Małe	4,0	2,1
5	Wąchabskie	37,2	2,5
7	Wielkowiejskie	78,3	2,9

*jezioro Kuźnickie znajduje się w gminie Nowy Tomyśl i tylko jego zachodnie brzegi należą do granic gminy Siedlec.

(wg danych Urzędu Gminy Siedlec, 2004)

Jeziro Wąchabskie

Jeziro Wąchabskie położone jest na zachód od Wolsztyna, po zachodniej stronie wsi Wąchabno (gmina Siedlec). Ma kształt nieregularnego owalu o osi ukierunkowanej równoleżnikowo, długa linie brzegowa w stosunku do objętości wód i jest płytkie (głębokość maksymalna 3,0 m). Otoczone jest w połowie brzegiem klifowym, w połowie brzegiem płaskim, bagnistym. Roślinność wynurzona porasta nieco ponad 40% długości linii brzegowej. Wykazuje cechy zbiornika o naturalnej wysokiej trofii. Charakteryzuje się dobrym mieszaniem wód, a tym samym dobrym natlenieniem. Należy do rybackiego typu jezior sandaczowych, jest użytkowane rybacko. Zlewnia bezpośrednia jeziora zagospodarowana jest w sposób różnorodny: około 50% powierzchni zajmują lasy, a grunty orne - około 40% powierzchni. Po południowej stronie jeziora powstała niezbyt liczna indywidualna zabudowa letniskowa. Jezioro zasilane jest wodami podziemnymi i spływem powierzchniowym. Do jeziora wpływają okresowo wody z jeziora Linie Małe. Szacowany procent wymiany wody w ciągu roku jest niski: 100-150%, co wpływa korzystnie na odporność jeziora.

Badane było w 1989 i 1995 roku.

W roku 1995 jakość wód Jeziora Wąchabskie pod względem fizykochemicznym wykazywała cech III klasy czystości. Jezioro jest wrażliwe na zanieczyszczenia antropogeniczne charakteryzując się III kategorią podatności na degradację. Czynniki sprzyjającymi ochronie wód są: sposób zagospodarowania zlewni bezpośredniej (przewaga lasów) i niezbyt duży stopień wymiany wody. Zagrożenie może stanowić brak higienizacji zabudowań wsi i domków letniskowych- w trakcie badań stanu czystości wód rowów płynącego przez wieś w kierunku Jeziora Wielkowiejskiego stwierdzono jego zły stan sanitarny.

Jeziro Linie Małe

Jeziro Linie Małe to niewielki zbiornik wodny o powierzchni 3,7 ha, położony w sąsiedztwie wsi Liny, po wschodniej stronie drogi z Kargowej do Babimostu (na pograniczu gmin Siedlec i Kargowa). Po zachodniej stronie wsi Liny znajduje się jezioro Linie (Linie Duże), zaliczane do zlewni Obrzycy - pomiędzy jeziorami przebiega dział wodny II rzędu. Jezioro ma kształt zbliżony do wyokrąglonego deltoidu, o osi ukierunkowanej z południowego zachodu na północny wschód. Brzeg jeziora jest klifowy, bagnisty. Roślinność wynurzona zajmuje około 12% powierzchni

zwierciadła wody. Typ rybacki jeziora określono jako karasiowy - jest to zbiornik płytki, bardzo silnie zamulony, o bujnej roślinności. Jezioro wykorzystywane jest głównie przez wędkarzy. W zlewni bezpośredniej jeziora zdecydowanie przeważają lasy (około 80% powierzchni), pozostała część zlewni zajmują grunty orne. Do jeziora uchodzi rów melioracyjny z okolic miejscowości Liny. Nadmiar wód odprowadzany jest okresowo do jeziora Wąchabskie. Szacunkowa wielkość wymiany wody w roku wynosi około 200%. Stan czystości wód jeziora był badany w roku 1988/1989 przez Wojewódzki Ośrodek Badań i Kontroli Środowiska w Zielonej Górze. W latach następnych badań nie powtarzano. W roku 1988/1989 w ocenie końcowej wody jeziora zakwalifikowano do klasy II (pod względem bakteriologicznym również do klasy II). Jak stwierdzono, wody jeziora charakteryzowały się lepszą jakością niż jeziora przepływowe rzeki Obry, jedynie zawartość fosforanów była w nich wyraźnie wyższa, z kolei wskaźniki charakteryzujące produkcję pierwotną (zawartość chlorofilu *a* i sucha masa sestonu) były wyraźnie niższe. W ocenie podatności na degradację jezioro zaliczono do III kategorii.

Jeziora Zbąszyńskie

Jeziora Zbąszyńskie położone są w powiecie wolsztyńskim w gminie Siedlec (Kopanickie, Wielkowiejskie, Chobienickie i Grójeckie) oraz w powiecie nowotomyskim w gminie Zbąszyń (Nowowiejskie i Zbąszyńskie). Wszystkie jeziora objęte są ochroną systemową: znajdują się w granicach obszaru chronionego krajobrazu. Na jednej z wysp na jeziorze Chobienickim znajduje się rezerwat faunistyczny częściowy – Wyspa na jeziorze Chobienickim z kolonia lęgowa czapli siwej, dwie następne wyspy na tym jeziorze są uznane za użytek ekologiczny. Jeziora: Kopanickie, Wielkowiejskie, Chobienickie i Grójeckie należą do rybackiego typu jezior linowo - szczupakowych: są płytkie, zamulone i silnie zarośnięte. Na jeziorach prowadzona jest gospodarka rybacka. Ze względu na małą przezroczystość wody, muliste dno i błotniste, częściowo niedostępne brzegi jeziora nie są wykorzystywane jako kąpieliska, natomiast korzystają z nich żeglarze i kajakarze - przebiega tędy Lubuski Szlak Wodny i odbywają się spływy kajakowe.

Jezioro Kopanickie

Jezioro Kopanickie jest pierwszym w ciągu jezior Zbąszyńskich, ale nie jest w pełni jeziorem przepływowym - nie leży w głównej linii nurtu rzeki. Obrą płynie w kierunku jeziora od strony południowej. Poniżej jeziora rozlewa się, tworząc szeroki kanał o długości około 2 km, uchodzący do jeziora Wielkowiejskiego. Przepływa po zachodniej stronie jeziora Kopanickiego, z którym połączona jest dwoma przesmykami (położony na południe jest traktowany jako dopływ, położony na północ - jako odpływ). Jezioro ma kształt wydłużony o osi ukierunkowanej południkowo, z lekkim odchyleniem na wschód. Po zachodniej stronie jeziora szeroki pas roślinności porastającej

płycizny odgradza je od głównego nurtu przepływającej obok Obry. Samo jezioro jest atrakcyjne głównie dla wędkarzy, natomiast bardzo atrakcyjny przyrodniczo jest przylegający szeroki kanał rzeczny. Na jeziorze znajduje się wyspa o powierzchni 0,08 ha, porośnięta trzcina. Linia brzegowa jeziora jest słabo rozwinięta. Większość stanowi brzeg płaski, głównie bagnisty. W zlewni bezpośredniej zdecydowanie przeważają użytki zielone. W granicach zlewni bezpośredniej jeziora nie ma żadnej miejscowości. Jezioro nie jest wykorzystywane rekreacyjnie. Poza Obrą, jezioro nie ma większych dopływów ani odpływów. Nie można określić wielkości wymiany wody ze względu na jej specyficzny charakter.

Było badane w roku 1988/89, 1995 i 2002. Badania prowadzone w roku 2002 wiosną (marzec) i latem (sierpień) na 1 stanowisku na jeziorze w warstwie powierzchniowej oraz na 2 stanowiskach na ciekach (dopływ i odpływ). W czasie badań wiosennych temperatura wody na całej głębokości była wyrównana, zawartość tlenu rozpuszczonego była wysoka. W okresie letnim w jeziorze nie wykształciła się stratyfikacja termiczna. Temperatura w warstwie powierzchniowej wynosiła 22,7°C, a zawartość tlenu 11,2 mg O₂/l. Wraz ze wzrostem głębokości obniżała się temperatura i następował gwałtowny spadek ilości tlenu rozpuszczonego, na głębokości 2m temperatura wynosiła 20,9 °C, a zawartość tlenu rozpuszczonego spadła do zera. W ocenie stanu fizykochemicznego Jezioro Kopanickie uzyskało 3,70 pkt., co kwalifikuje jeziora poza klasę czystości. Ze względu na pomierzone wartości miana Coli wody jeziora odpowiadały klasie I. W ocenie końcowej wody Jeziora Kopanickiego zostały zakwalifikowane do wód nieodpowiadających normą czystości wód jeziorowych (non). Jezioro jest wyjątkowo podatne na degradację. W zlewni bezpośredniej Jeziora Kopanickiego nie ma bezpośrednich punktowych źródeł zanieczyszczeń. Głównym źródłem zanieczyszczenia są wody Północnego Kanału Obry; na odcinku ujściowym do jeziora ciek zanieczyszczony jest m.in. poprzez zrzut ścieków z oczyszczalni Domu Pomocy Społecznej dla Dzieci w Wielkiej Wsi, zrzut wód chłodniczych z gorzelnii w Wielkiej Wsi oraz zanieczyszczone wody Rowu Żodyńskiego.

Jezioro Wielkowiejskie

Jezioro Wielkowiejskie ma charakter przepływowy: rzeka Obra dopływa szerokim kanałem z południowego wschodu, od strony jeziora Kopanickiego i odpływa z krańca północnego do jeziora Chobienickiego. Jezioro ma kształt owalny o niewielkim współczynniku wydłużenia i osi ukierunkowanej południkowo. Linia brzegowa jeziora jest słabo rozwinięta. Do południowego krańca jeziora dopływa z zachodu rów od strony jeziora i wsi Wąchabno. Otoczenie jeziora stanowią głównie łąki, bagniste przy brzegach. Na wschodzie znajduje się zalesiony wzgórek, będący rodzajem półwyspu rozdzielającego jezioro Kopanickie i Chobienickie, stanowiący dobry punkt widokowy.

Na obszarze zlewni całkowitej przeważają użytki rolne, w zlewni bezpośredniej - lasy, natomiast w otoczeniu jeziora- użytki zielone (ponad 80% długości linii brzegowej). Na terenie zlewni bezpośredniej jeziora nie ma żadnej miejscowości. Jezioro nie jest wykorzystywane rekreacyjnie.

Było badane w roku 1988/89, 1995 i 2002. Badania prowadzone w roku 2002 wiosną (marzec) i latem (sierpień) na 1 stanowisku na jeziorze w warstwie powierzchniowej oraz na 2 stanowiskach na ciekach (dopływy). W czasie badań wiosennych temperatura wody w warstwie powierzchniowej wynosiła 5,1 °C, a zawartość tlenu rozpuszczonego 16,0 – 16,4 mg O₂/l. Jezioro nie jest stratyfikowane, w okresie letnim temperatura wynosiła 23,2 – 23,3 °C, zawartość tlenu 14,7 – 15,6 mg O₂/l. Na głębokości 1 m nastąpił spadek zawartości tlenu o 0,9 mg O₂/l. Wszystkie wskaźniki określające stopień zanieczyszczenia materią organiczną i nieorganiczną oraz biogenami – poza stężeniami fosforanów w warstwie powierzchniowej wiosną – miały wartości przekraczające wartości dopuszczalne, co świadczy o nadmiernym zanieczyszczeniu wód. W ocenie stanu fizykochemicznego Jezioro Wielkowiejskie uzyskało 3,70 pkt., co kwalifikuje je poza klasą czystości. Ze względu na pomierzone wartości miana Coli wody jeziora kwalifikowały się do klasy II. W ocenie końcowej wody Jeziora Wielkowiejskiego jako bardzo silnie zanieczyszczone zostały zaliczone do wód nie odpowiadających normom czystości wód jeziornych. (non). Jezioro Wielkowiejskie należy do grupy jezior wyjątkowo podatnych na degradację o wodach nadmiernie zanieczyszczonych. Porównanie oceny punktowej wskaźników fizykochemicznych branych pod uwagę przy ocenie końcowej jeziora wskazuje na pogorszenie stanu wód (z 3,27 na 3,70 punktu). Pogorszył się także stan sanitarny wód : z klasy I na klasę II.

W zlewni bezpośredniej jeziora Wielkowiejskiego nie ma punktowych źródeł zanieczyszczeń. Podstawowym zadaniem dla poprawy jakości wód jeziora jest z pewnością podjęcie kompleksowych działań ochronnych w zlewni Północnego Kanału Obry, prowadzących do poprawy jakości wód ciek - głównego dopływu jeziora. Konieczna jest także higienizacja otoczenia rowu z Wąchabna.

Jezioro Chobienickie

Do jeziora Chobienickiego Obra dopływa w części południowo-zachodniej poprzez wąski przesmyk łączący jezioro z jeziorem Wielkowiejskim i odpływa z krańca północnego w kierunku jeziora Grójeckiego. Do południowo-wschodniej części jeziora uchodzi Rów Grabarski, jego otoczenie na odcinku ujściowym stanowią lasy i rozlewiska na północny wschód od jeziora Kopanickiego. Jezioro ma kształt wydłużony o osi ukierunkowanej południkowo. Linia brzegowa jeziora jest urozmaicona, z wyspami, zatokami i wąskim przesmykiem szerokości 200-300 m przy południowym krańcu wyspy z rezerwatem. W tym miejscu nurt wody jest silny, a głębokość jeziora jest największa. Na jeziorze znajdują się 3 wyspy: na wyspie położonej najdalej na północ

utworzono rezerwat faunistyczny częściowy - Wyspa na jeziorze Chobienickim o powierzchni 26,15 ha (kolonia lęgowa czapli siwej), 2 wyspy połączone pasem trzciny, położone w części południowej jeziora, decyzja Rady Gminy Siedlec zostały uznane za użytek ekologiczny - Wyspy na jeziorze Chobienickim. W zlewni całkowitej przeważają użytki rolne, a na obszarze zlewni bezpośredniej dominują lasy, głównie iglaste (sosnowe). W granicach zlewni bezpośredniej jeziora nie ma żadnej miejscowości, w jego sąsiedztwie położone są wsie: Chobienice i Grójec Wielki. Jezioro jest atrakcyjne turystycznie, ale ze względu na trudno dostępne brzegi nie jest szeroko wykorzystywane rekreacyjnie. Przy północno – wschodnim krańcu jeziora zlokalizowane jest pole namiotowe, z niewielką plażą i kąpieliskiem. Na wyspie Wojciechowskiej znajduje się pole biwakowe.

Było badane w roku 1988/89, 1995 i 2002. Badania jakości wód prowadzone w roku 2002 wiosną (marzec) i latem (sierpień) na 4 stanowiskach na jeziorze w warstwie powierzchniowej (na głęboczkach także w warstwie nadsennej) oraz na 2 stanowiskach na ciekach (dopływy – Rów Grabarski i odpływ – Obra do Jeziora Grójeckiego). W czasie badań wiosennych temperatura wody w warstwie powierzchniowej wynosiła 4,8 - 5,0 °C, a zawartość tlenu rozpuszczonego 15,7 – 17,5 mg O₂/l. W okresie letnim na głęboczkach jeziora nie wykształciła się stratyfikacja termiczna, temperatura wynosiła 24,2 °C, ze wzrostem głębokości temperatura szybko się obniżała. Zawartość tlenu w warstwie 0-1 m była wysoka, na głęboczkach stwierdzono zupełny zanik tlenu rozpuszczonego od głębokości 3 m. Wszystkie wskaźniki określające stopień zanieczyszczenia materią organiczną i nieorganiczną oraz biogenami – oprócz stężenia fosforanów w warstwie powierzchniowej miały wartości przekraczające dopuszczalne. W ocenie fizykochemicznej Jezioro Chobienickie uzyskało 3,75 pkt., co klasyfikuje jezioro poza klasą czystości. Ze względu na pomierzone wartości miana Coli wody jeziora odpowiadają klasie II. W ocenie końcowej wody Jeziora Chobienickiego jako nadmiernie zanieczyszczone zostały zakwalifikowane jako nie odpowiadające normom czystości wód jeziorowych (non). Jezioro podatne jest na degradację.

W zlewni bezpośredniej Jeziora Chobienickiego nie ma punktowych źródeł zanieczyszczeń. Zanieczyszczenia odprowadzane są do jeziora wraz z wodami Obry oraz Rowu Grabarskiego.

Jezioro Grójeckie

Jezioro Grójeckie ma kształt nieregularny, z rozwiniętą linią brzegową. Obra dopływa do środkowej części jeziora od strony południowej (z jeziora Chobienickiego). Odcinek między tymi jeziorami to około 1,5-kilometrowy, dość szeroki kanał, na jego lewym brzegu znajdują się pojedyncze domki letniskowe, na ogół z pomostami do wędkowania. Linia nurtu Obry przebiega przy zachodnim brzegu jeziora. Ciek odpływa na północ w stronę jeziora Nowowiejskiego. Kolejnym znaczącym dopływem do jeziora jest Szarka, uchodząca przy krańcu południowo-wschodnim. Jest to główny dopływ wód dla całej południowej części jeziora, oddzielonej półwyspem od linii nurtu Obry. Do

północnego krańca jeziora dopływa rów, prowadzący nadmiar wód z rozlewisk od strony jeziora Mączne. Brzeg jeziora w przeważającej części jest płaski, bagnisty, zajmują go podmokłe łąki. Na obszarze zlewni całkowitej jeziora przeważają użytki rolne. Na zlewni bezpośredniej największą powierzchnię zajmują łąki - około 70%. W granicach zlewni bezpośredniej położone są miejscowości: Grójec Wielki i Grójec Mały. Jezioro jest wykorzystywane rekreacyjnie w ograniczonym zakresie. Zabudowa rekreacyjna nie jest liczna i koncentruje się przede wszystkim wzdłuż kanału dopływającej Obry i na półwyspie pomiędzy kanałem Obry i południową częścią jeziora. Na północ od miejscowości Grójec Mały powstało duże skupisko tymczasowej zabudowy letniskowej - są to baraki i tymczasowe domki o różnym standardzie, powstałe bez stosownych pozwoleń budowlanych i bez odpowiednio przygotowanej infrastruktury. Jezioro wykorzystywane jest przez wędkarzy i kajakarzy, nie ma natomiast warunków do urządzania kąpielisk.

Było badane w roku 1988/89, 1995 i 2002. Badania jakości wód prowadzone w roku 2002 wiosną (marzec) i latem (sierpień) na 2 stanowiskach na jeziorze w warstwie powierzchniowej oraz na 3 stanowiskach na ciekach (dopływy). W czasie badań wiosennych temperatura wody wynosiła 3,5 - 3,7 °C, a zawartość tlenu rozpuszczonego 12,2 – 13,8 mg O₂/l. Jezioro jest płytkie nie jest stratyfikowane, w okresie letnim temperatura wynosiła 21,3 – 22,7 °C, zawartość tlenu na powierzchni wynosiła 15,2 mg O₂/l i 11,8 mg O₂/l i wraz ze wzrostem głębokości gwałtownie spadała. W ocenie stanu fizykochemicznego Jezioro Grójeckie uzyskało 3,50 pkt., co kwalifikuje je jako wody pozaklasowe. Ze względu na pomierzone wartości miana Coli wody jeziora również nie odpowiadają normom. W ocenie końcowej wody Jeziora Grójeckiego zostały zakwalifikowane jako nieodpowiadające normom czystości wód jeziorowych. Jezioro jest wyjątkowo podatne na degradację.

Wody dopływów (Obra i Szarka) są pozaklasowe i stanowią źródło zanieczyszczenia wód jeziora oraz niekontrolowany rozwój budownictwa letniskowego na nieprzygotowanych do tego celu terenach rekreacyjnych. Zagrożenie dla jakości wód wynika także z braku higienizacji wsi Grójec Wielki i Grójec Mały.

2.2 Jakość powietrza

Zgodnie z art. 85 ustawy – Prawo ochrony środowiska z dnia 27 kwietnia 2001 r. (Dz. U. Nr 62, poz. 627 ze zmianami) ochrona powietrza polega na zapewnieniu jak najlepszej jego jakości, określanej za pomocą poziomów substancji w powietrzu, definiowanych jako stężenia tych substancji w powietrzu odniesione do ustalonego czasu lub opad substancji w odniesieniu do ustalonego czasu i powierzchni. Jak najlepszą jakość powietrza mają zapewnić działania na rzecz utrzymania poziomów substancji w powietrzu poniżej poziomów dopuszczalnych lub co najmniej

(maksymalnie) na tych poziomach, bądź też zmniejszania ich co najmniej do dopuszczalnych, gdy są one przekroczone.

Główne źródła emisji substancji do powietrza stanowią zakłady produkcyjne, kotłownie oraz ruch komunikacyjny, a więc sektor przemysłowy, komunalny i transportowy.

Największą presję na stan powietrza na obszarze miast i wsi wywiera energetyczne spalanie paliw. Można tu wyodrębnić emitory wysokie, oddziałujące w większych odległościach (emitory punktowe - obiekty przemysłowe) oraz emitory niskie, mające wpływ na bezpośrednie ich sąsiedztwo (emitory punktowe lub powierzchniowe - małe zakłady i lokalne kotłownie oraz indywidualne systemy grzewcze mieszkańców). Energetyczne spalanie paliw jest źródłem emisji podstawowej: dwutlenku siarki, dwutlenku azotu i pyłu.

Emisja zanieczyszczeń pochodzących z lokalnych kotłowni (emitory do 40 m) i indywidualnych palenisk domowych zwana jest emisją niską. Emisja zanieczyszczeń powietrza z tych źródeł w gminie Siedlec ma wpływ na stan sanitarny powietrza i dotyczy także przeważającej części obszaru powiatu. Przyczyną takiego stanu jest niski stopień centralnego zaopatrzenia w ciepło. Większość gospodarstw domowych opalanych jest węglem, a także często spalane są różnego rodzaju "paliwa zastępcze" (butelki i opakowania z mas plastycznych, guma, papier zafoliowany, itp.). Szczególnie dotyczy to okresu jesiennego, kiedy temperatura powietrza jest na tyle wysoka, że można ogrzać pomieszczenie mniej kalorycznymi, zastępczymi paliwami. Lokalne kotłownie oraz indywidualne źródła ciepła na paliwo stałe, często wykazują niską sprawność oraz charakteryzują się wysokim poziomem emisji zanieczyszczeń do atmosfery. Wyniki badań stężenia dwutlenku siarki i dwutlenku azotu metodą z pasywnym pomiarem próbek zarejestrowane na terenie powiatu wolsztyńskiego w 2001 roku i latach poprzednich wykazują znacznie wyższe stężenia zanieczyszczeń w sezonie grzewczym niż pozagrzewczym. Jednak obserwuje się stopniową zmianę nośników energii z paliw stałych w postaci węgla i koks na paliwa ekologiczne, w tym głównie gaz i energię elektryczną, olej opałowy, brykiety ze słomy i odpady stolarskie.

Aby w pełni zobrazować ilość emitowanych zanieczyszczeń, pochodzących również z małych źródeł emisji w tabeli 10 została przedstawiona emisja zanieczyszczeń z zakładów i instytucji, które składały informację oraz wносиły opłaty za korzystanie ze środowiska w latach 2001 oraz 2002 i umieszczone są w Wojewódzkim Banku Zanieczyszczeń Środowiska w Urzędzie Marszałkowskim w Poznaniu.

Tab.10. Emisja zanieczyszczeń do powietrza w gminie Siedlec w latach 2001 i 2002 z zakładów i instytucji.

Rodzaje substancji	Lata	Gmina Siedlec	Powiat Wolsztyn
		Ilość [Mg/rok]	Ilość [Mg/rok]
SO ₂	2001	7,882	297,172
	2002	19,824	231,304

CO ₂	2001	1642,0	60758,343
	2002	4130,0	49854,976
CO	2001	37,413	517,266
	2002	93,240	471,307
TLENKI AZOTU	2001	0,840	106,829
	2002	2,078	82,965
PYŁY ZE SPALANIA PALIW	2001	1,984	250,339
	2002	4,057	208,966
PYŁY WĘGLOWO- GRAFITOWE, SADZA	2001	0,025	5,508
	2002	0,102	4,899
POZOSTAŁE SUBSTANCJE	2001	0,216	26,887
	2002	6,929	18,278

(wg danych Wojewódzkiego Banku Zanieczyszczeń Środowiska w Urząd Marszałkowski w Poznaniu)

Analizując powyższe wielkości należy stwierdzić, że generalnie emisja podstawowych zanieczyszczeń gazowych i pyłowych, podobnie jak pozostałych substancji uległa zmniejszeniu na terenie powiatu wolsztyńskiego. Natomiast emisja wszystkich substancji pochodząca głównie z procesów technologicznych uległa zwiększeniu w gminie Siedlec. Wykazany wzrost emisji w gminie Siedlec może być spowodowany objęciem większej ilości zakładów i instytucji opłatami za korzystanie ze środowiska co jednocześnie wpłynęło na zwiększenie ilości zanieczyszczeń.

Występuje też wyraźna różnica pomiędzy wielkością emisji tych substancji na obszarach miast i poza nimi. Przeciętnie w skali kraju stężenia dwutlenku siarki w miastach i poza nimi różnią się o ponad 30 % na korzyść obszarów pozamiejskich. Natomiast średnie stężenia dwutlenku azotu są ponad dwukrotnie większe w miastach (dodatkowy wpływ źródeł komunikacyjnych). Energetyczne spalanie paliw jest źródłem emisji podstawowej: dwutlenku siarki, dwutlenku azotu i pyłu. Znaczący wpływ na ilość emitowanych zanieczyszczeń ma rodzaj stosowanego paliwa w procesie spalania.

Poza ww. emitorami punktowymi, do znaczących, źródeł zanieczyszczeń mających wpływ na stan czystości powietrza w gminie Siedlec należy zaliczyć zanieczyszczenia transgraniczne (ZAŁĄCZNIK 7 i 8)

Na terenie gminy obiektami przemysłowych uciążliwych dla otoczenia mogą być duże zakłady, takie jak Zakłady Mięsne „Sobkowiak” w Siedlcu. Wzrost emisji zanotowany w tym zakładzie w 2002 r. w stosunku do lat ubiegłych związany jest z dużą rozbudową zakładu i jednoczesnym wzrostem produkcji.

Ponadto w skontrolowanych w roku 2002 zakładach, w zakresie emisji do powietrza stwierdzono niewykonanie obowiązku zgłoszenia instalacji wymagającej zgłoszenia. Wykazano również przekroczenia wielkości dopuszczalnych substancji wprowadzanych do powietrza w Zakładach Mięsnych „Sobkowiak”. Ponadto stwierdzono przekroczenia w odniesieniu do obowiązujących przepisów w Zakładach Mięsnych „Sobkowiak” i gorzelnii w Chobienicach.

Decydujący wpływ na jakość powietrza na obszarach zurbanizowanych mają emisje z pojazdów

samochodowych. Wielkość emisji ze źródeł mobilnych zależy od natężenia i organizacji ruchu samochodowego oraz stanu technicznego pojazdów i dróg. Substancje wprowadzane do powietrza przez ruch samochodowy (emisja ze źródeł liniowych) to: tlenek węgla, tlenki azotu, węglowodory, sadza, pyły zawierające metale ciężkie, m.in. ołów (emisja ze spalania w silnikach) oraz pyły gumowe (emisja na skutek tarcia opon o nawierzchnię drogi). Na zwiększanie emisji tego rodzaju wpływają też uliczne korki, powodując wzrost zużycia paliwa i wydłużając czas przejazdu.

Emisja dwutlenku azotu NO₂ związana z ruchem pojazdów wyraźnie zwiększa się w sezonie letnim kiedy to wzrasta ruch drogowy. Generalnie można stwierdzić na podstawie pomiarów dokonanych w 2001r., że nie wystąpiło na terenie gminy Siedlec, jak i całego powiatu wolsztyńskiego przekroczenie normy średniodobowej. Na terenie gminy Siedlec nie ma dużej sieci dróg krajowych i wojewódzkich. W tabeli poniżej przedstawiono rodzaje i ilości poszczególnych dróg.

Tab.11. Drogi krajowe, wojewódzkie, powiatowe i gminne na terenie gminy Siedlec

Rodzaj	Jed. miary	Powiat Wolsztyński	Gmina Siedlec
DROGI KRAJOWE	km	26,01	10,57
DROGI WOJEWÓDZKE	km	69,30	12,50
DROGI POWIATOWE	km	272,01	98,29
DROGI GMINNE	km	270,90	87,00

(wg danych Urzędu Gminy Siedlec, 2004)

Powstawanie zanieczyszczeń komunikacyjnych w gminie Siedlec związane jest przede wszystkim z przebiegiem drogi krajowej nr 32. Jest to najbardziej uczęszczana droga w powiecie, zarówno z powodu ruchu tranzytowego w relacjach międzynarodowych, jak i przewozów krajowych i regionalnych. Uciążliwość stanowi również droga wojewódzka nr 303.

Problem ten jest do tej pory nierozwiązany. Działania na rzecz ograniczania emisji ze źródeł mobilnych to z jednej strony nakładanie i egzekwowanie wymogów w zakresie emisji substancji na silniki pojazdów samochodowych, zakaz rejestracji dwusuwów, zaostrenie norm jakościowych dla paliw samochodowych, a z drugiej usprawnianie ruchu, stymulowanie rozwoju komunikacji zbiorowej, budowa obwodnic eliminujących ruch samochodów ciężarowych w miastach i poprawiających płynność ruchu lokalnego. Presja ze strony rozwijającej motoryzacji jest jednak tak silna, że mimo tych działań nie obserwuje się tendencji spadku udziału emisji ze źródeł mobilnych w odniesieniu do emisji całkowitej

Dodatkowo emisja ze źródeł mobilnych a także tzw. niska emisja ze spalania paliw przyczynia się do tworzenia emisji wtórnej. Na skutek reakcji fotochemicznych przebiegających z udziałem występujących w powietrzu tlenków azotu, węglowodorów i światła słonecznego (przy wysokiej temperaturze) powstaje w dolnych partiach atmosfery silnie toksyczny ozon. Maksyma koncentracji ozonu obserwuje się z reguły w większych odległościach od głównych arterii komunikacyjnych, w

miejscach koncentracji w powietrzu lekkich węglowodorów, np. w parkach i lasach podmiejskich z przewagą drzewostanu iglastego.

Emisja zanieczyszczeń wprowadzanych do powietrza na terenie gminy Siedlec nie wpływa determinująca na jakość powietrza. Stan sanitarny całego powiatu wolsztyńskiego jest dobry. Potwierdzają to poprzednie i aktualne badania prowadzone przez WIOŚ, z których wynika, iż jakość powietrza ulega poprawie z roku na rok. Na podstawie prowadzonych badań stwierdza się, że wartości odniesienia dla stężeń mierzonych substancji nie są przekraczane, przy czym najbardziej znacząca jest emisja dwutlenku azotu i pyłu. Można też zaobserwować trend spadkowy wielkości stężeń.

W 2003 roku Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu wykonał pierwszą roczną ocenę jakości powietrza na terenie województwa wielkopolskiego, na podstawie wyników badań przeprowadzonych w 2002 r., według nowych przepisów prawa obowiązujących w Polsce, dostosowanych do wymogów Unii Europejskiej. Ocena wykonana została dla poszczególnych stref województwa wielkopolskiego, z uwzględnieniem dwóch grup kryteriów ustanowionych ze względu na ochronę zdrowia ludzi oraz ze względu na ochronę roślin. Ocenę jakości powietrza pod kątem ochrony zdrowia wykonano dla siedmiu substancji: benzenu, dwutlenku azotu, dwutlenku siarki, tlenku węgla, ozonu i pyłu PM10, natomiast ocenę jakości powietrza pod kątem ochrony roślin przeprowadzono dla dwutlenku siarki, tlenków azotu i ozonu. Głównym celem oceny jakości powietrza było uzyskanie informacji o stężeniach substancji na obszarach poszczególnych stref, w zakresie umożliwiającym dokonanie ich kwalifikacji w oparciu o przyjęte kryteria: dopuszczalnego poziomu substancji w powietrzu i poziomu dopuszczalnego powiększonego o margines tolerancji. Klasyfikacja przeprowadzona w oparciu o te kryteria stanowi podstawę do podjęcia decyzji o potrzebie zaplanowania działań na rzecz poprawy jakości powietrza w strefie i konieczności opracowania programów naprawczych ochrony powietrza. Wyniki pierwszej rocznej oceny jakości powietrza w powiecie wolsztyńskim prezentuje tabela 12.

Tab.12. Klasyfikacja wynikowa powiatu wolsztyńskiego na podstawie pierwszej rocznej oceny jakości powietrza wykonanej w oparciu o badania przeprowadzone w roku 2002

Nazwa i kod strefy	Symbol klasy wynikowej dla poszczególnych substancji dla obszaru całej strefy							Klasa ogólna strefy	Wymagane działania wynikające z klasyfikacji
	SO ₂	NO ₂	PM 10	Pb	C ₆ H ₆	CO	O ₃		
Powiat wolsztyński	A	A	A	A	A	A	A	A	niewymagane

(wg danych WIOŚ Poznań, 2003)

Z oceny jakości powietrza, zgodnie z kryteriami określonymi dla ochrony zdrowia ludzi i ochrony roślin wynika, że poziom koncentracji wszystkich ocenianych substancji na obszarze powiatu wolsztyńskiego w 2002 r. również nie przekraczał wartości dopuszczalnych stężeń. W związku z czym wymagane działania mają polegać jedynie na utrzymaniu jakości powietrza w strefie na tym

samym lub lepszym poziomie. Tym samym na terenie tej strefy nie stwierdzono potrzeby opracowywania programów ochrony powietrza.

Również na terenie Województwa Wielkopolskiego nie wskazano żadnej strefy do sporządzenia programów naprawczych według kryteriów dla ochrony zdrowia jak również kryteriów dla ochrony roślin.

Odory

Odory do chwili obecnej nie są w Polsce normowane, co nie znaczy, że możemy je pominąć. Dodatkowo samo odczucie siły i klasyfikacja zapachów na przyjemne i nieprzyjemne, czy odrażające jest bardzo subiektywna. Zdolność rozpoznawania przez człowieka niektórych lotnych substancji w otoczeniu jest cechą bardzo zindywidualizowaną. Dokładne określenie odległości oddziaływania zapachów jest niemożliwe, gdyż jest ono bardzo zmienne, uzależnione od wielu czynników, w tym od pogody. Zasięg i oddziaływanie odorów uzależnione są od samego źródła, jego rodzaju i wielkości oraz od warunków atmosferycznych, a przede wszystkim od siły i kierunku wiatru oraz opadów atmosferycznych. Najbardziej bezpośrednią miarą wielkości emisji substancji zapachowo uciążliwych są opinie ludności narażonej na ten rodzaj uciążliwości.

Dlatego też jest zasadne uwzględnienie tej problematyki w zagospodarowaniu przestrzennym. Dla potrzeb planistycznych winny być opracowane zasady lokalizacji zakładów i przedsięwzięć mogących stanowić potencjalne źródło odorów, np. ферmy drobiu, świń, kompostownie, oczyszczalnie ścieków, palarnie kawy, piekarnie itp. Tereny te powinny być lokalizowane w znacznej odległości od zabudowy mieszkaniowej (skupisk ludzi) oraz od strony zawietrznej w stosunku do tej zabudowy, przy uwzględnieniu najczęściej występujących kierunków wiatru. Ponadto należałoby w decyzjach administracyjnych dotyczących lokalizacji, pozwolenia na budowę i pozwolenia na użytkowanie takich przedsięwzięć, narzucać konieczność stosowania nowoczesnych technologii - zamkniętych, hermetycznych, dających największe zabezpieczenie przed ewentualną uciążliwością odorową.

2.3 Geologia, gleby oraz stan gospodarki rolnej

2.3.1

Budowa geologiczna i geomorfologiczna

Obszar gminy Siedlec znajduje się w obrębie monokliny przedsudeckiej, która na tym terenie zbudowana jest z osadów jurajskich. Nad nimi zalega kompleks osadów trzeciorzędowych i czwartorzędowych o miąższości 200-300m. Trzeciorzędowy jest reprezentowany przez osady oligocenu i miocenu. Miocen spotykany jest w formie piasków, mułków i węgla brunatnych

występujących w dwóch pokładach i miąższości do 10m. podłoże czwartorzędowe składa się z wysoczyzn i dolin rzecznych. Strefa wysoczyzn zalega na 0-40 m n.p.m., a strefa dolin 50-60 m n.p.m. Kopalna dolina Obrzy znajduje się na osi obniżenia Obrzańskiego oraz Kotliny Kargowskiej. Osady zlodowacenia południowopolskiego i środkowoeuropejskiego wykształcone w formie glin zwałowych i piasków wodnolodowcowych, spotyka się w utworach wiertniczych. Zlodowacenie północnopolskie objęło cały obszar gminy. Osady fazy leszczyńskiej występują powszechnie na tym obszarze, przeważnie wykształcone są w formie glin zwałowych. Osady fazy poznańskiej to piaski terasowe w obniżeniu obrzańskim. Osady holocenijskie to głównie namuły, mady i torfy.

Na osadach trzeciorzędowych zalegają czwartorzędowe plejstoceńskie - zlodowacenia środkowopolskiego oraz holocenijskie. Wyróżnić tu można trzy rejony o zróżnicowanej budowie geologicznej.

- Obszary wysoczyzn morenowych - zbudowane głównie z glin (przeważnie piaszczystych), piasków i pospółek gliniastych. Większe zwarte fragmenty osadów gliniastych występują na południe od Wąchabna.
- Obszar terasy średniej i równiny sandrowej - zajmujący większą część gminy. Formy te zbudowane są z średnich i drobnych piasków rzecznych oraz lokalnie piasków wydmowych.
- Obniżenia dolinne rzek i jezior - wypełnione głównie drobnymi piaskami często podścielonymi warstwą osadów bagienne - rzecznych w postaci namułów, torfów, glin i mad.

2.3.2 Jakość gleb

W gminie Siedlec zdecydowanie przeważają gleby słabe, piaszczyste. Gleby dobre nie stanowią zwartych kompleksów lecz występują w układzie mozaikowym z glebami słabszymi. Większy kompleks tych gleb znajduje się w rejonie miejscowości: Zakrzewo, Belęcín, Godziszewo, Karna, Nieborza. Dwa mniejsze kompleksy gleb wyższych klas bonitacyjnych koncentrują się w rejonie Wielkiej Wsi i na zachód od Kiełpin. Pod względem rolniczej przydatności przeważają gleby należące do kompleksu żytniego oraz zbożowo-pastewnego.

Podstawowym systemem podziału gleb według kryterium jakości jest bonitacja gleb. W ogólnej powierzchni gruntów ornych gleby najslabsze (V i VI klasa) stanowią aż 67%. Gleby średniej jakości (IVa i IVb) stanowią 25 % gruntów ornych. Gleby dobre (klasa IIIa i IIIb) stanowią tylko 7%. Brak jest natomiast gleb bardzo dobrych (I i II klasa). Podział klas bonitacyjnych gruntów ornych w gminie Siedlec przedstawia tabela 13.

Tab.13. Zbiorcze zestawienie klas bonitacyjnych gruntów ornych w gminie Siedlec
(w % gruntów ornych).

Klasy bonitacyjne gruntów ornych wyrażone w procentach								
I	II	IIIa	IIIb	IVa	IVb	V	VI	VI RZ
0	0	2	5	13	12	37	30	1

(źródło: WIOŚ Poznań, 2001)

Jak widać z powyższej tabeli ponad 2/3 gruntów ornych w gminie Siedlec stanowią gleby orne najslabsze, są to gleby mało żyzne i nieurodzajne oraz wadliwe i zawodne. Zalicza się do nich lżejsze odmiany gleb brunatnych i płowych, gleby rdzawe i bielicowe, wytworzone ze żwirów gliniastych i różnych piasków całkowitych lub położonych na mniej przepuszczalnych podłożach. Ponadto czarne ziemie pobagiennie wytworzone z piasków słabo gliniastych, murszowate, gorsze odmiany czarnoziemów leśno-łąkowych, mady bardzo lekkie.

Dodatkowo gleby średniej jakości stanowią 1/4 gruntów ornych, są to gleby o właściwościach niż gleby wyższych klas. Gleby ciężkie tej klasy cechuje duża żyzność potencjalna, lecz są mało przewiewne, zimne i mało czynne biologicznie. Należą do nich gleby brunatne, płowe i bielicowe - wytworzone z różnych piasków i żwirów gliniastych, gleby płowe, brunatne i opadowo-glejowe wytworzone z glin, ilów i utworów pyłowych, często o gorszych warunkach wodnych, niektóre gatunki czarnoziemów leśno-stepowych i leśno-łąkowych, średniej jakości mady pyłowe i piaszczyste, i mady ciężkie wytworzone z ilu oraz średniej jakości rędziny właściwe i brunatne, gorsze gatunki rędzin czarno-ziemnych i średniej jakości gleby torfowo-murszowe. Niektóre z nich podścielone są płytko zbyt przepuszczalnym podłożem wskutek tego są zbyt suche.

Największy wpływ na jakość gleb i gruntów wywierają sytuacje awaryjne powodujące powierzchniowe, punktowe bądź obszarowe źródła zanieczyszczeń, np. produkcja rolnicza, oddziaływanie gazów i pyłów emitowanych ze źródeł przemysłowych i motoryzacyjnych. Według informacji uzyskanych z raportów Wojewódzkiego Inspektoratu Ochrony Środowiska w Poznaniu, obecnie nie stwierdza się negatywnego oddziaływania na gleby i grunty położone w granicach gminy Siedlec.

Z powodu oddziaływania antropogenicznego na środowisko naturalne oraz emitowanie różnego rodzaju zanieczyszczeń, zaistniała, oprócz klasycznej klasyfikacji bonitacyjnej gleb, potrzeba stosowania klasyfikacji stopnia zanieczyszczenia gleb. Zgodnie z klasyfikacją Instytutu Upraw i Nawożenia w Puławach (IUNG), zawartość w gruntach metali ciężkich z okresu 1999 r. ÷ 2001 r., na terenie gminy Siedlec charakteryzuje się zawartością naturalną. Do badań pobrano 45 próbek. Zbadana zawartość związków cynku Zn, miedzi Cu, kadmu Cd, ołowiu Pb, niklu Ni, manganu Mn, żelaza Fe oraz chromu Cr, pozwala zaklasyfikować badane gleby do gruntów o dużej wartości rolniczej. W każdej próbie stwierdzono zawartość naturalną w/w pierwiastków, zawartość ta charakteryzuje gleby niezanieczyszczone o naturalnych zawartościach metali śladowych, które

mogą być przeznaczone pod wszystkie uprawy ogrodnicze i rolnicze, zgodnie z zasadami racjonalnego wykorzystania rolniczej przestrzeni produkcyjnej.

Poniżej w tabeli 14 przedstawiono wyniki badań prowadzone w ramach monitoringu regionalnego gleb w Wielkopolsce. Badania przeprowadzono w roku 2002 w miejscowościach gminy Siedlec. Dalsze monitorowanie stanu chemicznego gleb na terenie gminy Siedlec jak i całego województwa będzie prowadzone cyklicznie.

Tab.14. Wyniki badań gleby w gminie Siedlec prowadzone w ramach monitoringu regionalnego.

Miejscowość	Rok	Gmina	Kompleks – Typ – podtyp – Gatunek gleby	Klasa gleby	Próchnica %	S-SO ₄ Mg/100g Gleby	Odczyn	Zawartość całkowita [mg/kg]								
								Cu	Zn	Cd	Pb	Ni	Cr	Mn	Fe	As
Siedlec	2002	Śmiłdów	6 Dz ps. pl	V	1,35	0,85	6,8	4,0	24,3	0,160	10,3	1,80	3,33	126	2233	1,500
		Florian			0,82	0,89	6,2	2,0	4,7	0,053	1,7	2,33	3,33	48	1733	0,467

(wg danych WIOŚ Poznań, 2003)

Dla porównania poniżej w tabeli 15 przedstawiono granice tolerancji występowania w/w pierwiastków. Jak widać żaden z pierwiastków nie przekroczył zawartości normalnej. Ponadto w roku 2000 WIOŚ w Poznaniu przeprowadził badania na terenie gminy odnośnie zanieczyszczeń gleb metalami ciężkimi. Wyniki badań wykazały, iż we wszystkich 15 pobranych próbkach gleby zawartość Ołowiu, Cynku, Miedzi i Niklu była równa zawartości normalnej. Jedynie zawartość kadmu różniła się od zawartości normalnej, lecz różnice wystąpiły tylko w dwóch pobranych

próbach.

Tab.15. Granice tolerancji zawartości pierwiastków toksycznych w glebach według IUNG Puławy
[mg/kg]

Pierwiastek	Zawartość normalna	Dopuszczalna zawartość progowa
Arsen	1-20	20
Kadm	0,1-1	3
Nikiel	2,50	50
Fluor	2-100	100
Cynk	3-50	300
Miedź	2-60	100
Ołów	10-70	100
Chrom	15-70	100
Rtęć	0,02-0,15	2
Mangan	300-600	-
Żelazo	10 000-30 000	-

(źródło: WIOŚ Poznań, 2003)

Wg danych WIOŚ Poznań procentowy udział gleb kwaśnych i bardzo kwaśnych w gminie Siedlec wynosi tylko 33%. Gleby obojętne i zasadowe stanowią 54%, natomiast gleby lekko kwaśne zajmują 13% powierzchni użytków rolnych. Określony przez WIOŚ Poznań procentowy udział gleb wymagających wapnowania wynosi 37 %, jednak konieczne i potrzebne procentowe wartości gleb wymagających wapnowania wynoszą 22%, a dla 63% jest ono zbędne. Przyjmuje się, że zapotrzebowanie na nawozy wapniowe wynosi ok. 2 ton CaO na hektar, taka jednorazowa dawka na 1 ha pozwoliłaby na uregulowanie odczynu gleb w gminie. Największe potrzeby wapnowania wymagają gleby w miejscowościach: Grójec Wielki, Jazyniec i Kiełkowo.

Poniżej w tabeli 16 przedstawiono zasobność gleb gminy w makroelementy. Jak widać charakteryzują się one raczej niską i średnią zasobnością w Mg i K₂O, dotyczy blisko 70% powierzchni użytków rolnych, jednakże zasobność gleb w P₂O₅ jest bardzo dobra, gdyż zasobność od wartości średniej do bardzo wysokiej dotyczy aż 83% powierzchni użytków rolnych. Wartości te są najlepsze wśród wszystkich gmin powiatu wolsztyńskiego.

Tab.16. Zasobność w makroelementy gleb na terenie gminy Siedlec

(w % pow. użytków rolnych)

Mg					P ₂ O ₅					K ₂ O				
Bardzo niska	Niska	Średnia	Wysoka	Bardzo wysoka	Bardzo niska	Niska	Średnia	Wysoka	Bardzo wysoka	Bardzo niska	Niska	Średnia	Wysoka	Bardzo wysoka
13	29	40	13	5	2	15	25	21	37	22	41	23	9	5

(źródło: WIOŚ Poznań, 2001)

O przydatności rolniczej gleb decydują typy siedliskowe rolniczej powierzchni produkcyjnej tzw. kompleksy, z którymi związany jest odpowiedni dobór roślin uprawnych. Teren gminy Siedlec to w przeważającej części gleby kompleksu 7 (29% powierzchni) oraz kompleksu 6 (25% powierzchni),

istotny jest także udział gleb kompleksu 5 (16% powierzchni).

Gleby kompleksu 7 to zazwyczaj gleby najłżejsze, wykształcone przeważnie z płytkich piasków słabo gliniastych przechodzących w piaski luźne. Należą głównie do gleb brunatnych (wyługowanych lub kwaśnych) albo silnie przesuszonych piasków murszowatych. Wykazują zdecydowanie niekorzystne właściwości dla produkcji rolnej. Poziom próchnicy jest bardzo płytki, o bardzo małej zawartości próchnicy, odczyn przeważnie kwaśny. Uprawia się na nich żyto i łubin żółty. Zaliczane są głównie do klasy VI, wyjątkowo do V.

Gleby kompleksu 6 to gleby bardzo lekkie wykształcone z piasków głębokich, głównie gleby brunatne i pseudobielicowe, bardzo rzadko mady i gleby murszowate. Charakteryzujące się małą zdolnością zatrzymywania składników pokarmowych i wodnych. Gleby te są bardzo skłonne do przesychnienia. Stanowią słabe siedliska dla upraw polowych. Wysokość plonów żyta, ziemniaków, łubinu i seradeli uzależniona jest od ilości opadów, miąższości poziomu orno-próchnicznego, zawartości próchnicy, odczynu i nawożenia.

Gleby kompleksu 5 to gleby wytworzone z piasków gliniastych lekkich podścielonych piaskiem słabogliniastym lub piasków głęboko zalegających na glinach. Zaliczane są tu gleby brunatne i pseudobielicowe oraz czarne ziemie i mady. Gleby te są lekko kwaśne i ubogie w przyswajalne dla roślin składniki pokarmowe, okresowo suche. Wymagają systematycznego nawożenia. Roślinami wskaźnikowymi tego kompleksu są żyto, jęczmień i ziemniaki. Sporadycznie można uprawiać mniej wymagające odmiany pszenicy. Wysokość plonów zależy głównie od ilości opadów.

2.3.3 Stan gospodarki rolnej

Pod względem użytkowania gruntów gmina Siedlec charakteryzuje się dużym udziałem użytków rolnych stanowiących blisko 63% powierzchni gminy. Z czego 82 % stanowią grunty orne, a tylko 18% użytki zielone. Lesistość gminy wynosi 26 %, a powierzchnia zajęta pod wodami wynosi 2,7%. Udział użytków zielonych w ogólnej ilości gruntów rolnych w gminie Siedlec wynosi ok. 18 % i jest mniejszy niż średnia krajowa wynosząca około 21 %. Jednak należy dodać, że ilość użytków zielonych w Polsce jest zbliżona do dolnej dopuszczalnej granicy. W wielu krajach Europy Zachodniej udział użytków zielonych przewyższa znacznie ilości gruntów ornych. Ma to duże znaczenie jeżeli oceniany jest wpływ gruntów na jakość i ilość wód, na bioróżnorodność oraz zapewnienie odpowiedniej ilości podstawowej paszy dla bydła.

Ogólny wskaźnik waloryzacji rolniczej przestrzeni produkcyjnej, oceniający poszczególne elementy środowiska – glebę, warunki klimatyczne i wodne a także rzeźbę terenu, zgodnie z klasyfikacją Instytutu Upraw i Nawożenia w Puławach (IUNG) wynosi na terenie gminy Siedlec 54,0 i jest taki sam jak dla całego powiatu wolsztyńskiego, jednak jest stosunkowo niski, średnia jego wartość dla

całego województwa wynosi 63,4 (ZAŁĄCZNIK 9). Ponadto wskaźnik jakości i przydatności rolniczej wynosi 35,9 i plasuje się na niskim poziomie w stosunku do pozostałych gmin woj. wielkopolskiego, wartość dla całego województwa wielkopolskiego wynosi 45,0.

Według danych US Poznań (2003) na terenie gminy działa aż 1445 gospodarstw rolnych. Z czego 1343 prowadzi działalność rolniczą i pozarolniczą, 29 działalność wyłącznie pozarolniczą, a 73 z nich nie prowadzi żadnej działalności. Niepokojący jest jednak fakt, iż aż 71 % gospodarstw rolnych nie przekracza 10 ha, a blisko co trzecie gospodarstwo zajmuje areał poniżej 1 ha. W tabeli 17 przedstawiono szczegółowy podział areału gospodarstw w odniesieniu do ilości gospodarstw.

Tab.17. Szczegółowy podział areału gospodarstw w odniesieniu do ilości gospodarstw

LP	gminne gospodarstwa w przedziałach (ha)	Ilość gospodarstw
1	<1	414
2	1-2	189
3	2-3	94
4	3-5	109
5	5-10	234
6	>10	405

(Wg danych US Poznań, 2003)

Wg danych Urzędu statystycznego powierzchnia zasiewów w 2002 r. wynosiła 12 700 ha, z czego uprawa zbożowa zajęła 9059 ha co stanowi 71 % ogólnej powierzchni zasiewów w tym przeważająca większość to uprawy żyta i pszenżyta. Uprawa ziemniaków zajmuje 394 ha, co stanowi 3 % ogólnej powierzchni zasiewów. W gospodarstwach rolnych zmniejszyła się, w stosunku do lat poprzednich, powierzchnia upraw okopowych, rzepaku oraz warzyw.

Charakter typowo rolniczy gminy Siedlec determinuje nie tylko wysoki udział zajmowanej powierzchni gminy przez użytki rolne, ale także odsetek mieszkańców zatrudnionych w sektorze rolnym. W związku z tym dostosowanie do wymogów nowoczesnego rolnictwa polegać powinno na ograniczeniu ilości osób zatrudnionych w sektorze rolniczym oraz na zmianie struktury wielkościowej gospodarstw, której celem jest doprowadzenie do likwidacji małych, nierentownych jednostek o niewielkiej powierzchni. Zabiegi te mają na celu przede wszystkim zwiększenie wydajności rolnictwa. W którym mniejsza ilość zatrudnionych, wykorzystując wiedzę oraz wysoką technologię produkcji osiąga lepsze efekty, a co się z tym wiąże ograniczy koszty wytwarzania produktów. Jednakże tworzenie dużych gospodarstw może mieć negatywny wpływ na stan środowiska, głównie wodnego, Prowadzona w dużych gospodarstwach intensywna produkcja roślinna i zwierzęca bazuje zazwyczaj na stosowaniu dużej ilości nawozów sztucznych i środków ochrony roślin. Należy się jednak liczyć z faktem stopniowego pogarszania się jakości wody gruntowej. A przy dalszej 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 wypłukiwane z gleby do wód gruntowych, skąd mogą, w wyniku spływu podziemnego, migrować do wód powierzchniowych. Dlatego też, z punktu ochrony środowiska wodnego należy przestrzegać nakazy ustawy o nawozach i nawożeniu oraz stosować wydany przez Ministerstwo Ochrony Środowiska – Kodeks Dobrej Praktyki Rolniczej.

2.4 Środowisko przyrodnicze oraz formy ochrony przyrody

2.4.1 Środowisko przyrodnicze, lasy

Najważniejsze czynniki kształtujące szatę roślinną to charakter podłoża, gleby i stosunki wodne, a także działalność człowieka. W granicach gminy Siedlec obserwować można znaczne zróżnicowanie szaty roślinnej. Część centralna, północna i wschodnia to obszary rolnicze leżące na żyznych siedliskach grądu lub łągu olszowo-jesionowego. W okolicach wsi Karna, Siedlec i Tuchorza, Belęcina i Godziszewo udział lasów nie przekracza kilkunastu % powierzchni, a ich kompleksy są silnie rozczłonkowane i podzielone na niewielkie enklawy. W nielicznych zbliżonych do naturalnych drzewostanach grądowych, które zachowały się głównie w okolicach Belęcina dominuje dąb z domieszką graba i jesionu oraz sztucznie wprowadzonego buka. Podszycie tworzy zwykle leszczyna i trzmielina, a na skrajach i polanach tarnina. W zdegradowanym zwykle runie obok dominujących traw, spotkać można konwalie, zawilca, pierwiosnka i przyłuszczkę. W wielu miejscach na siedliskach grądowych wprowadzono lite drzewostany sosnowe.

Spośród osobliwości fauny tych okolic wymienić należy kozioroga dębosza licznie występującego na próchniejących dębach w rejonie Belęcina.

W dolinie Szarki i jej dopływów przeważają siedliska łąkowe. Niewielkie fragmenty lasów łąkowych zachowały się w okolicach Belęcina, Karnej i Zakrzewa. Drzewostan tworzy tu olcha z niewielką domieszką jesionu i brzozy. W podszycie dominuje dereń i kruszyna, a w runie szczyr trwały, pokrzywa, czyściec leśny i turzyce. W większości siedliska łąkowe zamienione zostały w użytki zielone.

Pozostałością naturalnych lasów grądowych i łąkowych są liczne na tym terenie parki wiejskie w Karnej i Tuchorzy, Belęcinie, Chobienicach i Zakrzewie, tworzone prawdopodobnie głównie w oparciu o naturalne lub półnaturalne drzewostany.

Całkowicie odmienny charakter ma południowo-zachodni fragment gminy. W odróżnieniu od pozostałej części dominują tu lasy i zbiorniki wodne reprezentowane przez ciąg jezior przełomowego odcinka doliny Obry – Kopanickie, Wielkowiejskie Chobienickie i Grójeckie.

Duży liczący ponad 500 ha kompleks leśny tworzą tu głównie bory. W drzewostanach dominuje

sosna z niewielką domieszką brzozy, a lokalnie także dębu i osiki. W podszycie dość licznie występuje jałowiec. W runie dominują borówka brusznica i borówka czernica, orlica i wrzos. Najlepiej zachowany fragment boru mieszanego porasta on, objęty ochroną rezerwatową, półwysp (wyspę) na jeziorze Chobienickim. W drzewostanie w równowadze występują tu sosna i dąb, z domieszką innych gatunków liściastych. W bogatym runie do dominantów należy konwalia.

Jeziora doliny Obry należą do zbiorników bardzo płytkich i silnie zneutrofizowanych. W szerokim pasie oczeretów dominują trzciniowiska łany pałki wąskolistnej. W zamulonych zatoczkach rozwijają się trzciniowiska z narecznicą błotną przechodzące w zbiorowiska roślin o liściach pływających. Szczegółowe badania florystyczne wykazały znaczne ubóstwo roślinności zanurzonej, związane prawdopodobnie z silną eutrofizacją i niewielką przezroczystością wody.

Bardzo interesującym pod względem florystycznym zbiornikiem jest leżące około 2 km na zachód od Wąchabna niewielkie jeziorko Liny Małe. Wśród roślinności szuwarowej występuje tu między innymi bobrek trójlistkowy, a wśród roślinności o liściach pływających – osoka aloesowata.

Jeziora doliny Obry należą do istotnych elementów ostoi ptaków wodnych. Gniazdują tu między innymi: gęgawa, bąk, bączek, błotniak stawowy, kania ruda, gągoł i czapla siwa, a także kormoran, krakwa i wiele gatunków zaliczanych do ginących lub zagrożonych w skali kraju. Istotne jest również znaczenie jezior dla ptaków wodnych w okresie wędrówek. Liczebność stad zatrzymujących się tu ptaków wodnych dochodzić może do 10 tys osobników. Skupieniom ptaków wodnych towarzysza często bieliki, które być może gniazdują w najbliższej okolicy. W lasach na wschód od jeziora Chobienickiego gniazduje również prawdopodobnie orlik krzykliwy. Na obrzeżach jezior corocznie gniazduje 1 - 2 par żurawi i kilka par dudka.

Jak wspomniano wcześniej lasy skoncentrowane są w południowo zachodniej części gminy. W okolicach wsi Karna, Siedlec i Tuchorza, Bełęcin i Godziszewo udział lasów nie przekracza kilkunastu % powierzchni, a ich kompleksy są silnie rozczłonkowane i podzielone na niewielkie enklawy. Lasy zajmują ok. 26% powierzchni całej gminy. Gmina charakteryzuje się zatem średnim stopniem zalesienia, porównywalnej do średniej wojewódzkiej (25,1%) i krajowej (28,0%).

Nadzór nad gospodarką leśną w lasach niepaństwowych prowadzi z mocy ustawy Starosta, który te uprawnienia przekazał na mocy porozumień poszczególnym nadleśnictwom. Nadzór nad lasami niepaństwowymi odbywa się na podstawie uproszczonych planów urządzenia lasu bądź inwentaryzacji lasu. Na terenie gminy Siedlec działają dwa nadleśnictwa: Wolsztyn – 2 718 ha i Babimost 498 ha.

Lasy znajdują się w sytuacji stałego zagrożenia stanu zdrowotnego przez czynniki abiotycznego, biotycznego i antropogenicznego pochodzenia. Liczne występowanie tych czynników i wzajemne działanie powoduje, że zagrożenie lasów w Polsce należy do najwyższych w Europie. Zanieczyszczenia powietrza atmosferycznego nadal stanowią istotne zagrożenie dla ekosystemów

leśnych, mimo że poziom depozytu dwutlenku siarki i tlenków azotu w lasach w ostatnich latach wyraźnie maleje. Jednak stałe oddziaływanie zanieczyszczeń i ich dotychczasowa akumulacja w środowisku leśnym zwiększają predyspozycje chorobowe lasów. Predyspozycje te potęgują niekorzystne warunki atmosferyczne, deficyt wody w środowisku oraz fakt, że lasy zachowały się niemal wyłącznie na gruntach o najsłabszych możliwościach produkcji biologicznej. Anomalie pogodowe, nasilające się w czasie występowania ekstremalnych temperatur, opadów i wiatrów, nabierają charakteru trwałego czynnika, uaktywniającego procesy szkodotwórcze w środowisku leśnym. W roku 1997 największe straty w ekosystemach leśnych spowodowała katastrofalna powódź w południowej części kraju.

Wielofunkcyjność lasów, ich znaczenie w rozwoju cywilizacyjnym, a jednocześnie niepewność możliwości ich zachowania w zmieniających się przyrodniczo-klimatycznych warunkach, wymaga zwiększenia wysiłków na rzecz dalszego przekształcenia gospodarki leśnej z intensywnie produkcyjnej na proekologiczną. Uzasadnione staje się uruchomienie badawczo-aplikacyjnego, strategicznego programu rządowego ekologizacji leśnictwa i dostosowania gospodarki w lasach publicznych i prywatnych do współczesnego modelu ochrony i użytkowania środowiska zgodnie z koncepcją trwałego i zrównoważonego rozwoju. Istotnym problemem jest nadanie wyższej rangi funkcjom ekologicznym i społecznym lasu poprzez pełną ich ocenę, uporządkowanie kwalifikacji lasów ochronnych własności państwowej i prywatnej oraz sporządzanie i realizację planów ochrony przyrody w lasach.

Istotnym działaniem jest zapobieganie wylesianiom, działania takie zostały określone jako jeden z podstawowych celów Polityki Leśnej Państwa z 1997 r. Cel ten zamierza się osiągnąć poprzez zapewnienie trwałości lasów wraz z ich wielofunkcyjnością, w tym zwłaszcza powiększanie zasobów leśnych kraju, polepszenie stanu zasobów leśnych i ich kompleksową ochronę oraz rezygnację z dominacji w gospodarce leśnej modelu surowcowego oraz reorientację zarządzania lasami i wprowadzeniu modelu proekologicznej i zrównoważonej gospodarki leśnej odpowiadającej kryteriom obowiązującym obecnie w Europie. Niezależnie od prac związanych z ochroną istniejących ekosystemów leśnych podejmowane są też sukcesywne działania związane ze zwiększaniem ich powierzchni. Koncepcja zwiększania lesistości i zadrzewień, preferująca środowiskotwórczą rolę lasów stanowi podstawę Krajowego Programu Zwiększania Lesistości, przyjętego przez Radę Ministrów w 1995 r. Program zakłada wzrost lesistości kraju z obecnych 28 % do 30 % w 2020 r. i 33 % w 2050 r., przewidując uruchomienie mechanizmów ekonomicznych stymulujące leśne zagospodarowanie części gruntów marginalnych dla rolnictwa oraz określenie priorytetów przestrzennych wynikających z roli lasów w kształtowaniu środowiska. Jako jedno z najważniejszych zadań program określa zalesianie gruntów zanieczyszczonych i zdegradowanych. Dlatego też w dziedzinie leśnictwa, poza normalną działalnością gospodarczą określoną w planach

urządzenia lasu, głównym celem jest zwiększenie lesistości gminy poprzez sukcesywne zalesianie gruntów najniższych klas bonitacyjnych

2.4.2

Bioróżnorodność

Różnorodność biologiczna kraju należy do najbogatszych w Europie. Decydują o tym zarówno dogodne warunki naturalne, jak i odmienny charakter w stosunku do pozostałych krajów europejskich, oddziaływań antropogenicznych (nierównomierne uprzemysłowienie i urbanizacja kraju, tradycyjne ekstensywne rolnictwo zachowane na znacznych obszarach oraz rozległe i trwałe historycznie lasy). Zgodnie z szacunkami Polskiego Studium Różnorodności Biologicznej łączna liczba gatunków zarejestrowanych na obszarze Polski wynosi około 72-75 tysięcy. W Polsce występuje około 2750 gatunków i podgatunków roślin naczyniowych. Na faunę Polski składa się, według szacunków, od 33 000 do 45 000 gatunków zwierząt, w tym około 620 gatunków kręgowców. Położenie Polski sprawia, że wiele z tych gatunków, ma na jej obszarze granice zasięgu (dotyczy to 30 % fauny ssaków, 16 % ptaków oraz od 7 do 50 % gatunków bezkręgowców). Endemity występują głównie na terenach górskich. Na obszarze Polski występuje 365 zespołów roślinnych, opisanych według zasad geobotanicznych. Na skutek zachowania tradycyjnych form ekstensywnej gospodarki rolnej, do naszych czasów zachowały się też miejscowe odmiany roślin uprawnych oraz lokalne rasy zwierząt gospodarskich. Regiony występowania starych odmian roślin znajdują się głównie w południowej części kraju i obejmują region górski. Mniejsze ostoje zostały znalezione we wschodniej i południowo-wschodniej części Polski - na Polesiu i w Kotlinie Sandomierskiej. Polska posiada znaczące zasoby genetyczne zwierząt gospodarskich. Każdy z utrzymywanych w kraju gatunków zwierząt reprezentowany jest przez kilka - kilkanaście ras.

Różnorodność systemu przyrodniczego woj. wielkopolskiego pozwala na podejmowanie kolejnych działań ukierunkowanych na wykształcenie spójności między istniejącymi terenami cennymi przyrodniczo. Szczególnie ważne są te obszary, gdzie spójność dotychczasowego systemu jest niewystarczająca. Należą do nich doliny rzeczne, pełniące funkcję korytarzy ekologicznych dla przemieszczania się fauny i flory. W związku z tym na terenie województwa konieczne są nowelizacje granice obszarów chronionego krajobrazu. Wprowadzone zmiany ukształtują nowy, ciągły system obszarów chronionych w województwie.

Bogata bioróżnorodność gminy Siedlec wynika zasadniczo z istnienia licznych jezior. Drugą ostoją bioróżnorodności są ekosystemy leśne. Jak już wcześniej wspomniano 26 % powierzchni gminy Siedlec stanowią ekosystemy leśne. Lasy były zawsze i pozostaną nadal znaczącą ostoją bioróżnorodności. Wprawdzie większość powierzchni stanowi monokultura sosnowa, ale położone wśród lasów sosnowych liczne lokalne bagna, torfowiska, łąki śródleśne fragmenty lasów łęgowych

i olszowych charakteryzują się dużym spokojem, niewielką penetracją i ingerencją człowieka. To sprawia, że miejsca te są dzisiaj ostoją wielu ginących gatunków zwierząt i roślin.

W Polsce przyjęto że ochrona różnorodności biologicznej jest podstawowym składnikiem polityki Państwa prowadzonej zgodnie z zasadami rozwoju zrównoważonego. Uznano, że w poszczególnych zagadnieniach sektorowych konieczne są następujące działania:

- podniesienie kultury przyrodniczej społeczeństwa poprzez odpowiednie ukierunkowanie edukacji w szkołach wszystkich typów, a także edukacji nieformalnej;
- ochrona różnorodności biologicznej wymaga skierowania na nią bezpośrednio odpowiedniej części budżetu Państwa, funduszy celowych i środków pochodzących z zagranicy oraz stworzenie bodźców ekonomicznych do przeznaczania takich środków z budżetów samorządowych oraz dotacji od osób fizycznych i prawnych;
- ochrona różnorodności biologicznej musi odnosić się do przyrody całego kraju, bez względu na stopień zniszczenia lub przekształcenia środowiska. Ogólne programy ochrony różnorodności biologicznej powinny być częścią studiów i planów zagospodarowania przestrzennego oraz podstawowym elementem wszystkich ocen oddziaływania na środowisko;
- należy zintensyfikować działania nad minimalizacją zanieczyszczeń wszystkich komponentów środowiska;
- istniejące obszary o szczególnych wartościach pod względem różnorodności biologicznej oraz gatunki dziko żyjące, a także rasy i odmiany genetyczne gatunków udomowionych, którym zagraża wyginięcie, powinny być objęte ochroną na zasadach przewidzianych w ustawie o ochronie przyrody oraz mieć opracowane i realizowane specjalne programy ochrony i restytucji;
- gospodarka przestrzenna powinna zapewnić właściwą ochronę różnorodności biologicznej, szczególnie na poziomie ekosystemów na terenach zurbanizowanych. Wiąże się to nie tylko z ideą ochrony różnorodności biologicznej, ale również z zapewnieniem godziwych warunków środowiskowych dla mieszkańców tych obszarów;
- rolnictwo powinno zwrócić szczególną uwagę, by nie tylko nie zmniejszać różnorodności biologicznej, ale ją podnosić, ze względu na pozytywne skutki produkcyjne równoważenia ekologicznego krajobrazu rolniczego. Obowiązkiem rolnictwa jest także ochrona zasobów genetycznych, związanych ze starymi odmianami i rasami gatunków hodowlanych, stanowiących szczególnie cenne zasoby kraju;
- leśnictwo powinno kontynuować i wzmacniać harmonijne włączanie zasad ochrony różnorodności biologicznej do codziennej praktyki gospodarczej;
- planując zwiększenie retencji wodnej, należy bezwzględnie dostosować zabiegi hydro-

techniczne do zasad ochrony różnorodności biologicznej;

- należy zobowiązać stosowne resorty i podmioty gospodarcze użytkujące zasoby przyrodnicze lub których działalność ma wpływ na stan środowiska do uwzględniania wymogów ochrony różnorodności biologicznej. Obligatoryjnie powinny zostać przyjęte zasady minimalizacji negatywnych skutków oraz ich kompensacji przez odpowiednie podniesienie wartości przyrody na terenach sąsiednich;
- niezbędne jest udoskonalenie systemu i mechanizmów koordynacji międzyresortowej w działalności na rzecz ochrony różnorodności biologicznej kraju;
- konieczne jest szersze wykorzystywanie znacznego potencjału i wiedzy ekologicznych organizacji pozarządowych w działaniach na rzecz ochrony i racjonalnego użytkowania różnorodności biologicznej oraz ułatwienie im dostępu do źródeł finansowania wartościowych projektów i programów przyrodniczych.
- II Polityka Ekologiczna Państwa precyzuje kierunki działań w sferze ochrony środowiska, w tym także w zakresie ochrony różnorodności biologicznej, w perspektywie najbliższych 25 lat. Jako cele perspektywiczne ochrony różnorodności biologicznej i krajobrazowej przyjęto:
 - zabezpieczenie zachowania cennych przyrodniczo obszarów, dotychczas nie chronionych prawnie, poprzez objęcie ich różnymi formami ochrony przyrody;
 - stworzenie na pozostałym terytorium kraju takich warunków i zasad prowadzenia działalności gospodarczej (w tym zasad ochrony gatunkowej zwierząt i roślin), aby różnorodność biologiczna ulegała stopniowemu wzbogacaniu.

Działania na rzecz ochrony różnorodności biologicznej obejmują również sektor rolnictwa. Wspieranie form rolnictwa stosującego metody produkcji nie naruszające równowagi przyrodniczej, przede wszystkim rolnictwa ekologicznego jest jednym z celów stawianych przez II Politykę Ekologiczną Państwa w zakresie różnorodności biologicznej i ochrony przyrody. W procesie modernizacji obszarów wiejskich zagrożone stają się naturalne elementy krajobrazu. Szczególne i specyficzne dla województwa są murawy kserotermiczne (uwarunkowane ekstensywnym wypasem) oraz rozległe użytki zielone. Prośrodowiskowe rolnictwo oparte o gospodarstwa prowadzone indywidualnie lub współpracujące między sobą, promujące tradycyjne metody gospodarowania, powinny być upowszechniane szczególnie na obszarach parków narodowych i krajobrazowych oraz terenach cennych przyrodniczo. Szansą dla tych obszarów będzie rozwój rolnictwa ekologicznego i agroturystyki. Jednym z najważniejszych instrumentów polityki zrównoważonego rozwoju terenów wiejskich są tzw. programy rolno-środowiskowe. Są one instrumentem finansowym, polegającym na wsparciu finansowym działań na rzecz ochrony środowiska i ochrony walorów krajobrazu wiejskiego, podejmowanych przez rolników (rolnicy otrzymują rekompensatę finansową za

utracone dochody w wyniku ekstensyfikacji produkcji).

2.4.3

Ochrona przyrody

Opisane powyżej środowisko przyrodnicze i bioróżnorodność występujące na terenie gminy Siedlec znalazły swoje odzwierciedlenie w czynnej ochronie przyrody na terenie gminy.

Ochrona przyrody i krajobrazu, zgodnie z ustawą o ochronie przyrody definiuje następujące formy ochrony przyrody:

- obszarowe – parki narodowe, rezerваты przyrody, parki krajobrazowe obszary chronionego krajobrazu,
- indywidualne – zespoły przyrodniczo-krajobrazowe, użytki ekologiczne, pomniki przyrody, stanowiska dokumentacyjne przyrody nieożywionej,
- inne – parki miejskie i wiejskie, ochrona gatunkowa roślin i zwierząt.

Poniżej przedstawiono istniejące na terenie gminy obszary chronione.

Rezerваты przyrody

Rezerwat przyrody obejmuje obszary zachowane w stanie naturalnym lub mało zmienionym, ekosystemy, ostoje i siedliska przyrodnicze, a także siedliska roślin, siedliska zwierząt i siedliska grzybów oraz twory i składniki przyrody nieożywionej, wyróżniające się szczególnymi wartościami przyrodniczymi, naukowymi, kulturowymi lub walorami krajobrazowymi. Wokół rezerwatu przyrody może być utworzona otulina, zabezpieczająca jego obszar przed szkodliwym oddziaływaniem czynników zewnętrznych.

Rezerwat „Wyspa na Jeziorze Chobienickim” - rezerwat faunistyczny został utworzony w 1959r., o powierzchni 26,15 ha. Na wyspie znajduje się kolonia lęgowa czapli siwej. Spotykany jest tu kozioróg dębosz. Wyspa porośnięta jest aż 26 gatunkami drzew z przewagą sosny.

Obszary chronionego krajobrazu

Wg ustawy o ochronie przyrody obszar chronionego krajobrazu jest terenem chronionym ze względu na wyróżniający się krajobraz o zróżnicowanych ekosystemach, wartościowe ze względu na możliwość zaspokajania potrzeb związanych z turystyką i wypoczynkiem lub pełnią funkcję korytarzy ekologicznych.

Na obszarze chronionego krajobrazu zabrania się:

- zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień i miejsc rozrodu oraz tarlisk, złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz

wykonywania czynności związanych z racjonalną gospodarką rolną, leśną, rybacką i łowiecką,

- realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko
- likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają one z potrzeby ochrony przeciwpowodziowej i zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych
- wydobywania do celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu
- wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwsztormowym, przeciwpowodziowym lub przeciwosuwiskowym lub utrzymaniem, budową, odbudową, naprawą lub remontem urządzeń wodnych
- dokonywania zmian stosunków wodnych, jeżeli służą innym celom niż ochrona przyrody lub zrównoważone wykorzystanie użytków rolnych i leśnych oraz racjonalna gospodarka wodna lub rybacka
- likwidowania naturalnych zbiorników wodnych, starorzeczy i obszarów wodno-błotnych;
- lokalizowania obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki rolnej, leśnej lub rybackiej
- lokalizowania obiektów budowlanych w pasie szerokości 200 m od linii brzegów klifowych oraz w pasie technicznym brzegu morskiego.

Przez ostatnią dekadę w całym kraju stale wzrastała powierzchnia obszarów chronionych wszystkich kategorii. Obszary chronionego krajobrazu stanowią najbardziej rozległą powierzchniowo (22,8 % powierzchni kraju) i równocześnie najmniej restrykcyjną formę ochrony przyrody. W myśl zapisów II Polityki Ekologicznej Państwa obszary te mają objąć łącznie 30 % powierzchni kraju. Obszary chronione obejmują już w sumie około 32,5% powierzchni gminy. Szczególny ich przyrost nastąpił w ostatnich latach. Jednocześnie, obok wymiernych sukcesów w ochronie obszarowej i indywidualnej, występuje cały szereg trudnomierzalnych, bądź niemierzalnych trendów, głównie niekorzystnych. Są to najczęściej lokalne degradacje siedlisk, powodujących spadek różnorodności biologicznej.

Na terenie gminy Siedlec obszar chronionego krajobrazu ustanowiony zostały na podstawie rozporządzenie. Woj. Zielonogórskiego z dnia 10.VII.1996, w sprawie wyznaczenia obszarów chronionego krajobrazu, obejmuje on obszar zachodni oraz północno-wschodni gminy. Jego powierzchnia na terenie gminy wynosi 67 km².

Użytki ekologiczne

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

Na terenie gminy Siedlec występują trzy użytki ekologiczne:

- „*Wyspa na Jeziorze Chobienickim*”- o powierzchni 4,43 ha, występuje olsza i wierzba w wieku ok. 50 lat oraz pojedyncze okazy dębów w wieku ok. 120 lat. Wyspy są miejscem lęgów ptaków wodnych i śpiewających.
- „*Mięśnik*”- o pow. 4,24 ha położony w Leśnictwie Wąchabno.
- „*Bagno Małe Liny*” – o pow. 4,52 ha położone na terenie Leśnictwa Linie, występuje tu bobrek trójlistkowy, a wśród roślinności o liściach pływających osoka aloesowa.

Pomniki przyrody

Wg ustawy o ochronie przyrody pomnikami przyrody są pojedyncze twory przyrody żywej i nieożywionej lub ich skupienia o szczególnej wartości przyrodniczej, naukowej, kulturowej, historycznej lub krajobrazowej oraz odznaczające się indywidualnymi cechami, wyróżniającymi je wśród innych tworów, okazałych rozmiarów drzewa, krzewy gatunków rodzimych lub obcych, źródła, wodospady, wywierzyska, skałki, jary, głązy narzutowe, jaskinie.

Na terenie gminy Siedlec za pomniki przyrody uznano 17 obiektów. Wśród pomników znajduje się: dęby, buki, lipy, wiązy, platany i topola. Znajdują się one w miejscowościach:

- Zakrzewo: dąb szypułkowy – 2 szt., topola
- Chobienice: platan, lipa drobnolistna – 2 szt.
- Karna: wiąz szypułkowy, lipa drobnolistna, 4 dęby, 3 buki, aleja 14 platanów
- Belęcín: buk

W stosunku do powyższych form ochrony przyrody (pomniki przyrody, użytki ekologiczne) ustawa o ochronie przyrody, zabrania:

- niszczenia, uszkodzenia lub przekształcania obiektu,
- wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem obiektów związanych z zabezpieczeniem przeciwsztormowym lub przeciwpowodziowym
- uszkodzenia i zanieczyszczenia gleby,

- dokonywania zmian stosunków wodnych, jeżeli służą innym celom niż ochrona przyrody i zrównoważone wykorzystanie użytków rolnych i leśnych oraz gospodarki rybackiej,
- wylewania gnojowicy, z wyjątkiem nawożenia użytkowanych gruntów rolnych
- zmiany sposobu użytkowania ziemi
- wydobywania do celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu
- umyślnego zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień i miejsc rozrodu oraz tarlisk, złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności związanych z racjonalną gospodarką rolną, leśną, rybacką i łowiecką,
- zbioru, niszczenia, uszkodzenia roślin i grzybów na obszarach użytków ekologicznych, utworzonych w celu ochrony stanowisk, siedlisk lub ostoi roślin i grzybów chronionych
- umieszczania tablic reklamowych

Parki

Teren gminy obfituje w parki wiejskie i podworskie. Co najmniej 6 z nich zasługuje na uwagę ze względu na walory przyrodnicze. Do najrozleglejszych i najbardziej interesujących należy park w Chobienicach. W drzewostanie, miejscami liczącym 120 - 150 lat dominują dęby, klony, kasztanowce, lipy, wiązy i buki. Na uwagę zasługują trzy skupienia okazałych cisów. Szereg drzew o wymiarach pomnikowych, między innymi wyjątkowo dorodny platan, a także gatunki egzotyczne, między innymi glediczia trójcierniowa. Najlepiej utrzymanym parkiem jest park przy Domu Pomocy Społecznej w Wielkiej Wsi. Bogaty, choć niezbyt zwarty drzewostan w wieku ponad 100 lat tworzą głównie olcha, topola biała i czarna, jesion, dąb, klon i platan. Kilka pomnikowych okazów topól, okazały platan masowo występujące, okazałe egzemplarze bluszczu. W runie między innymi konwalia majowa. Charakter naturalnego lasu gradowego ma park w Karnej. Zwarty, ponad 100-letni drzewostan tworzą głównie dąb, olcha, jesion, buk, wiązy i lipa. Kilkanaście okazów dębów, buków, lip i wiązów osiąga wymiary pomnikowe. W runie występują liczne gatunki, roślin charakterystyczne dla naturalnych lasów liściastych.

Niewielki park w Bełęcinie cechuje występowanie szeregu drzew, o wymiarach pomnikowych, między innymi wyjątkowo okazałego dębu o obwodzie 770 cm. Rośnie tu także szereg gatunków egzotycznych drzew i krzewów.

Dwa najmniejsze obiekty to parki w Zakrzewie i Tuchorzy. Oba cechuje stosunkowo zróżnicowany, ponad 100 letni drzewostan, w Zakrzewie złożony prawie wyłącznie z gatunków rodzimych, w Tuchorzy z pomnikowymi okazami gatunków egzotycznych – platana, sosny czarnej i innych.

Krajowa sieć ekologiczna

Krajowa Sieć Ekologiczna, wchodząca w skład Europejskiej Sieci Ekologicznej (EEKONET). Jest siecią obszarów powiązanych przestrzennie i funkcjonalnie, oraz objętych różnymi formami ochrony i zagospodarowania przestrzennego. W skład Krajowej Sieci Ekologicznej, podobnie jak w skład Europejskiej Sieci Ekologicznej wchodzi:

- obszary węzłowe - jednostki wyróżniające się z otoczenia bogactwem ekosystemów o charakterze zbliżonym do naturalnego, od seminaturalnych i antropogenicznych bogatych w gatunki roślin i zwierząt, do tradycyjnych agrocenoz. W obrębie obszarów węzłowych wyróżnia się biocentra, które stanowią obszary nagromadzenia największych walorów przyrodniczych. Otoczone są one strefami buforowymi o wyróżniających się walorach. Strefy buforowe określają zasięg przestrzennych powiązań funkcjonalnych, biotycznych i abiotycznych w całym obszarze węzłowym.
- korytarze ekologiczne - struktury przestrzenne, które umożliwiają rozprzestrzenianie się gatunków pomiędzy obszarami węzłowymi oraz terenami przylegającymi do nich. Korytarze ekologiczne mogą mieć postać:
 - o ciągłych form liniowych, wyróżniających się wśród otoczenia, o znacznie zmniejszonej intensywności użytkowania i gospodarowania,
 - o obszarów układających się w pasma łączące poszczególne obszary węzłowe,
 - o korytarze, które nie mają ciągłości strukturalnej, ale zachowują ciągłość funkcjonalną np. ostoje ptaków wędrownych.

Korytarz ekologiczny jest pojęciem względnym, co oznacza, że obszary węzłowe w skali lokalnej mogą tworzyć korytarze w skali regionalnej.

- obszary wymagające unaturalnienia to takie, których walory mogą być przywrócone przy stosowaniu proekologicznych form gospodarowania np. lasy gospodarcze i intensywnie użytkowane agrocenozy.

Gmina Siedlec dzięki swojemu położeniu w dolinie Obry, która jest korytarzem ekologicznym o znaczeniu krajowym ma bezpośrednie powiązania z obszarami węzłowymi:

- 5M (Obszar Międzyrzecki) - obszar węzłowy oznaczeniu międzynarodowym,
- 4K (Obszar Pojezierza Leszczyńskiego) obszar węzłowy o znaczeniu krajowym.

Dalej, poprzez Obszar Międzyrzecki łączy się z obszarem węzłowym o znaczeniu krajowym 1K (Obszar Puszczy Rzepińskiej) oraz korytarzem z doliną Odry, która jest korytarzem ekologicznym o znaczeniu międzynarodowym.

Oprócz ustawy o ochronie środowiska, prawa ochrony środowiska, ochroną środowiska, a także

trwałym i zrównoważonym wykorzystania różnorodności biologicznej w lasach zajmuje się przyjęta przez Radę Ministrów w 1997 roku Polityka Leśna Państwa. Powyższy dokument podkreśla potrzebę zapewnienia ochrony wszystkim lasom a szczególnie najcenniejszym ekosystemom oraz kluczowym i rzadkim elementom biocenoz. Jednym z priorytetów polityki leśnej jest zwiększanie różnorodności genetycznej i gatunkowej biocenoz leśnych oraz różnorodności ekosystemów w kompleksach leśnych w oparciu o naturalne procesy. Wśród działań na rzecz ochrony zagrożonych gatunków. Na szczególną uwagę zasługują:

- opracowanie zasad delimitacji rezerwatów i propozycji nowej typologii rezerwatów;
- realizacja programów restytucji gatunków (sokół wędrowny, kraska, żółw błotny puchacz, ryś, niepylak apollo,
- kontynuacja programu ochrony żubra;
- opracowanie krajowego programu ochrony nietoperzy;
- ustanowienie prawie 2 tys. stref ochronnych wokół stanowisk lęgowych ptaków drapieżnych i bociana czarnego w wyniku inwentaryzacji przyrodniczej lasów przeprowadzonej na obszarze będącym pod zarządem Lasów Państwowych;
- opracowanie planów ochrony fauny i flory na wybranych obszarach chronionych, w ramach planów ochrony rezerwatów, parków narodowych i krajobrazowych.

Kolejnym dokumentem zajmującym się ochroną przyrody jest opracowanie pt. „Strategia ochrony żywych zasobów przyrody w Polsce” uwzględnia ona ścisły związek stanu przyrody ze stanem środowiska. Strategia określa występujące zagrożenia dla środowiska, ocenę stanu działań w zakresie ochrony różnorodności biologicznej w różnych działach gospodarki oraz założenia do dalszych działań. Charakteryzuje główne zagrożenia dla środowiska wynikające z antropopresji. Omawia zagadnienia zagrożenia zasobów genowych organizmów żywych. Określa kierunki działań dla ochrony żywych zasobów przyrody, zasobów hydrobiologicznych, biotopów podmokłych, zasobów leśnych, żywych zasobów Bałtyku, obszarów przyrodniczo cennych oraz ginących gatunków. Uwzględnia też problemy edukacji ekologicznej, potrzeby regulacji prawnych i badań naukowych. Strategia wskazuje zarówno na istniejące obszary, które uległy znacznym przekształceniom, jak też na zachowane obszary o dużych wartościach przyrodniczych. Wskazuje na potrzebę podejmowania dalszych działań ochronnych. Opracowano dokumentację przyrodniczą celem uznania rzek Warty i Odry za korytarze ekologiczne. Podjęto opracowanie koncepcji programowo-przestrzennego zagospodarowania doliny Wisły w środkowym i dolnym jej biegu. Praca ma uwzględniać wszystkie możliwe warianty, łącznie z ewentualnym zaniechaniem wszelkich prac regulacyjnych ze względu na ochronę przyrody.

Mimo regulacji prawnych oraz znaczących nakładów ponoszonych na ochronę, różnorodność biologiczna jest 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;

Wartości lokalnych zasobów środowiska przyrodniczego, to zarówno bogactwa naturalne jak i lasy, gleby wysokich klas bonitacyjnych, złoża kopalin, zasoby czystych wód, określone cechy rzeźby i klimatu, duże przestrzenie terenów otwartych, walory turystyczne. Za najważniejsze uważa się wyeksponowanie doliny rzeki Odry wraz z otaczającymi skarpami i zadrzewieniami jako obszar chronionego krajobrazu w postaci terenów otwartych, które stanowią szkielet biologiczny, niezbędny dla zapewnienia pożądanego przewietrzania, zachowania enklaw roślinnych z dominacją lasów łągowych i stanowiących ostoje dla ptactwa i zwierzyny. Ich prawidłowe utrzymanie i funkcjonowanie może być zakłócone, w wyniku działań związanych z zabezpieczeniem przeciwpowodziowym tych obszarów. Udoskonalenia wymaga operat przeciwpowodziowy, który musi bezwzględnie uwzględnić również ochronę wartości przyrodniczych. Uznaje się, że forma morfologiczna rzeki Odra ma wysoką wartość krajobrazową i nie dopuszcza się do zmian jej ukształtowania.

Zagrożeniem dla tego obszaru jest brak regulacji gospodarki ściekami we wsiach i zakładach hodowlanych wielkotowarowych. Dla prawidłowego funkcjonowania środowiska przyrodniczego, na terenie gminy, duże znaczenie ma utrzymanie płatów ekologicznych tj. rozległych form

przestrzennych, składających się głównie z lasów, zagajników, śródleśnych łąk, pastwisk, pól uprawnych i oczek wodnych, które zajmują znaczny procent powierzchni gminy. Istotne jest utrzymanie zespołów zielonych, posiadających charakter parkowy na terenach wiejskich.

Ponadto dla zapewnienia prawidłowego funkcjonowania środowiska przyrodniczego niezbędne jest spełnienie wymagań;

- uregulowanie stosunków wodnych na terenach nadmiernie wilgotnych, wykorzystywanych rolniczo, poprzez odbudowę inwestycyjną rowów i melioracji gruntów,
- zakazanie wprowadzania zabudowy w korytarzach spływu zimnego powietrza,
- zaniechanie wprowadzania nowej zabudowy na terenach podlegających erozji i zadbanie o właściwe prowadzenie upraw w tych specyficznych warunkach,
- prowadzenie wielostronnych działań na rzecz poprawy stanu czystości wód powierzchniowych,
- rekultywację terenów zdegradowanych, takich jak dawne wysypiska śmieci i wyrobiska surowców naturalnych,
- ograniczenie do minimum źródeł emisji zanieczyszczających powietrze (lokalne kotłownie),
- rekultywacja wyrobisk żwirów i ilów w kierunku ich np. zalesienia