

GMINA WŁOSZAKOWICE

Program Gospodarki Wodno – Ściekowej dla Gminy Włoszakowice do roku 2020”

Włoszakowice, lipiec 2010 roku

Spis treści

1.	Wprowadzenie.....	3
2.	Charakterystyka Gminy Włoszakowice.....	4
3.	Aktualny stan gospodarki wodnej.....	10
4.	Aktualny stan gospodarki ściekowej.....	15
5.	Plan działań w zakresie gospodarki wodnej.....	21
6.	Plan działań w zakresie gospodarki ściekowej.....	22
7.	Możliwe źródła finansowania inwestycji.....	23

1. WPROWADZENIE

Zadaniem każdego samorządu jest prowadzenie takiej strategii gospodarczej, aby ten mógł się rozwijać w sposób optymalny i sprzyjający jego społeczeństwu, a jednym z najważniejszych czynników gwarantujących prawidłowy rozwój gminy jest właściwa organizacja usług komunalnych i dbanie o dobro środowiska naturalnego, bowiem znacząco oddziałuje to na standard i warunki życia mieszkańców.

Gmina Włoszakowice to licząca niespełna 9 tysięcy mieszkańców gmina wiejska, położona w południowo zachodniej części województwa wielkopolskiego na terenie powiatu leszczyńskiego, charakteryzująca się dużymi walorami turystycznymi i krajoznawczo – przyrodniczymi.

Strategicznym kierunkiem działań tutejszych władz samorządowych stały się właśnie działania z zakresu szeroko pojętej ochrony środowiska. Dużą wagę przywiązuje się tutaj do propagowania selektywnej zbiórki odpadów, edukacji ekologicznej, ciągłej poprawy jakości wody pitnej i modernizacji systemów dystrybucji wody czy pielęgnowania i zakładania nowych terenów zielonych.

Pierwotna wersja Programu Gospodarki Wodno – Ściekowej dla Gminy Włoszakowice do roku 2015 została opracowana w 2005 roku i ze względu na zmieniające się uwarunkowania wymaga zaktualizowania.

Aktualizacja programu jest zgodna ze Strategią Rozwoju Gminy Włoszakowice oraz Planem Rozwoju Lokalnego.

Autorem niniejszego opracowania jest Rafał Jagodzik – Prezes Zarządu Gminnego Zakładu Komunalnego Sp. z o.o. we Włoszakowicach.

2. CHARAKTERYSTYKA GMINY WŁOSZAKOWICE

POŁOŻENIE I WARUNKI GEOGRAFICZNE

Gmina Włoszakowice położona jest na skraju Wysoczyzny Leszczyńskiej przechodzącej w Obniżenie Obrzańskie. Wyniesienie obszarowe wynosi od 126 m n. p. m. w okolicach Jezierzyc Kościelnych i 104 m n. p. m. powierzchni Jeziora Krzyckiego, do obniżenia 61,8 m n. p. m. nad Jeziorem Dominickim. Położenie gminy na krawędzi przejściowej rzutuje na ciekawy i piękny charakter ukształtowania powierzchni, w znacznej części zalesiony, nadając jej wysokie walory turystyczno – rekreacyjne. Interesujące ukształtowanie powierzchni, tereny te zawdzięczają ostatniemu zlodowaceniowi tzw. „bałtyckiemu”. Na obszarze gminy kończy się zasięg jezior rynnowych, stanowiących ozdobę krajobrazu Niziny Wielkopolsko – Kujawskiej.

Powierzchnia gminy liczy 1276 km², w tym: użytki rolne – 6820 ha, lasy i zadrzewienia – 4720 ha, wody – 567 ha, tereny osiedlowe i komunikacyjne – 512 ha, nieużytki – 145 ha i zamieszkuje ją 8860 osób (w tym 108 pobyt czasowy).

Gmina Włoszakowice położona jest w południowo – zachodniej części Wielkopolski i jest jedną z 226 gmin leżących w jej granicach. Administracyjnie należy do powiatu leszczyńskiego, obejmując jego północno – zachodnie obszary i granicząc z następującymi gminami:

- od południa – z gminami Wschowa i Świąciechowa,
- od północy – z gminami Przemęt i Śmigiel,
- od zachodu – z gminą Wijewo,
- od wschodu – z gminą Lipno.

Siedzibę gminy stanowi miejscowość Włoszakowice, która liczy 3 176 mieszkańców. Miejscowość położona jest w odległości około 20 km od miasta Leszna oraz około 80 km od Poznania.

Sieć osadniczą tworzy 14 wsi: Włoszakowice, Bukówiec Górny, Dominice, Grotniki, Dłużyna, Zbarzewo, Jezierzycy Kościelne, Sądzia, Krzycko Wielkie, Boguszyn, Boszkowo, Charbielin, Skarzyń i Ujazdowo. Ponadto na terenie Gminy Włoszakowice położona jest miejscowość o charakterze letniskowym – Boszkowo – Letnisko.

Fot. 1 Mapa Gminy Włoszakowice

Obszar Gminy Włoszakowice leży na monoklinie przedsudeckiej. Podłoże budują utwory paleozoiczne: karbońskie i permskie oraz mezozoiczne. Powyżej zalega pokrywa utworów kenozoicznych: trzecio- i czwartorzędowych. Trzeciorzęd reprezentowany jest przez osady miocenu: ropy, piaski i przewarstwienia węgla brunatnych oraz pliocenu: ropy poznańskie. Utwory czwartorzędu tworzą osady lodowcowe i wodnolodowcowe trzech okresów glacialnych i dwóch okresów interglacialnych.

Gmina Włoszakowice należy do obszarów średnio zasobnych w surowce mineralne. Udokumentowano 2 złoża kruszywa naturalnego: Dominice i Włoszakowice. Mają one znaczenie lokalne.

Pod względem hydrologicznym obszar Gminy Włoszakowice zlokalizowany jest w obrębie Wysoczyzny zielonogórsko – leszczyńskiej należącej do regionu Wielkopolskiego. Główne znaczenie mają dwa poziomy użytkowe piętra czwartorzędowego: gruntowy, międzyglinowy. Trzeciorzędowe piętro wodonośne związane jest z piaszczysto – żwirowymi utworami miocenu. Południowy kraniec gminy położony jest w obrębie Głównego Zbiornika Wód Podziemnych nr 306 o nazwie struktura śródmorenowa Wschowy, natomiast część wschodnia gminy leży w GZWP nr 305 – zbiornik międzymorenowy Leszno. W wodach pochodzących z utworów czwartorzędowych zasadniczymi parametrami wymagającymi uzdatniania wód przeznaczonych do celów pitnych jest ponadnormatywna zawartość związków żelaza i manganu. Stan jakościowy wód trzeciorzędowych cechuje się znaczną zawartością związków żelaza przekraczającą wartości dopuszczalne dla wód do celów pitnych.

Na terenie Gminy Włoszakowice zlokalizowanych jest kilkanaście jezior, z których najbardziej znane są Jezioro Dominickie (pow. 384 ha, II klasa czystości wód), Jezioro Zapowiednik, Jezioro Krzyckie.

Fot.2 Jezioro Dominickie

Sieć rzeczna na terenie gminy jest słabo rozwinięta. Stanowią ją drobne strumienie i ciek, zasilające jeziora. W części centralnej płynie Rów Grotniki, biorący swój początek na południowy wschód od wsi Włoszakowice. W obniżeniach terenu i strefach przybrzeżnych jezior występują liczne obszary bagniskowe. Przez gminę przebiega dział wodny II rzędu rozgraniczający tereny należące do systemów Obry i Baryczy. Rejon Krzycka Wielkiego i obszar na południe od Włoszakowic odwadniany jest przez Krzycki Rów uchodzący bezpośrednio do Odry poniżej Nowej Soli. Natomiast teren wokół Włoszakowic i system jezior: Dominickiego, Wieleńskiego i Przemęckiego odwadniany jest przez Południowy Kanał Obry. Obok jezior znajdują się tutaj także małe sztuczne zbiorniki wodne na ciekach, drobne zbiorniki wodne w wyrobiskach i zwirowniach różnej wielkości, zbiorniki retencyjne, stawy hodowlane, zbiorniki przeciwpożarowe. Zestawienie większych jezior i zbiorników wodnych znajduje się w poniższej tabeli.

Tab. 1 Zestawienie parametrów większych jezior

Lp.	Nazwa	Powierzchnia [ha]	Długość [m]	Szerokość [m]	Długość linii brzegowej [m]	Głębokość maksymalna [m]
1.	Breńskie	38,1	1020	600	2700	4,4
2.	Białe-Miałkie	104,4	2020	890	5625	10,2
3.	Lincjusz	37,5	1037	455	2600	2,9
4.	Brzeźnie	42,8	1400	425	3450	4,5
5.	Zapowiednik	24,1	765	415	1880	2,7
6.	Krzyckie	80,1	b.d.	b.d.	b.d.	9,9
7.	Krzywce	11,8	650	250	1530	3,4
8.	Dominickie	349,9	3830	1660	10575	17,1
9.	Lgińsko	68,6	1825	613	4550	16,9
10.	Lginko	46,0	1070	630	2800	b.d.

Teren Gminy Włoszakowice według regionalizacji klimatycznej W. Sokołowicza położony jest w obrębie śląsko – wielkopolskiego regionu klimatycznego. Dominuje tu cyrkulacja atlantycka z przewagą napływu mas powietrza od sektora południowego do zachodniego i północno – zachodniego. Mniejsza niż w innych rejonach jest amplituda wahań temperatury. Średnia roczna temperatura powietrza dochodzi do 8°C. Zima trwa tu od 70 do 80 dni, a lato 90 – 110 dni. Długość okresu wegetacyjnego wynosi około 220 dni. Charakterystyczna dla tej strefy jest duża liczba dni pochmurnych, a jednocześnie jedne z najmniejszych w Polsce opady. Opady roczne są zmienne od 412 mm w latach suchych, do 762 mm w latach mokrych, średnio 450 – 650mm.

ROLNICTWO, PRZEMYSŁ, HANDEL I TURYSTYKA

Gleby gruntów ornych Gminy Włoszakowice są glebami średniej i niskiej jakości. Gleby klas V i VI oraz gleby nieprzydatne rolniczo VI RZ stanowią aż 60% areалу gminy. Brak gruntów ornych zaliczanych do I i II klasy rzutuje na końcową ocenę jakości gleb. Ponad 45% użytków rolnych pokrywają gleby kwaśne i bardzo kwaśne. Na glebach o niskim odczynie rośliny mogą być narażone na łatwiejsze przyswajanie metali ciężkich, co ma toksyczny wpływ na wzrost i rozwój uprawianych roślin. Jednak spotyka się również gleby alkaliczne, które w wyniku niewłaściwego nawożenia otrzymały zbyt wysoką dawkę wapna. Mimo tych niekorzystnych uwarunkowań, stwierdzić należy, że pola uprawne gminy Włoszakowice spełniają warunki dla produkcji zdrowej żywności.

Z ogólnej powierzchni gminy tylko 50,9%, czyli 6 476 ha zajmują użytki rolne, z czego 5 463 ha (84% powierzchni użytków rolnych) stanowią grunty orne, blisko 809 ha (12,5%) przeznaczonych jest na łąki, 127 ha (2%) wynosi powierzchnia pastwisk, a 77 ha (1%) stanowią sady. Charakterystyczna dla gminy jest duża i wciąż rosnąca ilość terenów leśnych, stanowiących aż 37% (4690 ha) ogólnej powierzchni gminy Włoszakowice. Pod tym względem gmina zalicza się do przodujących w województwie.

Około 83% powierzchni upraw zajmują zboża, przeważnie żyto (1 200ha) i mieszanki zbożowe (1 245ha). Stosunkowo wysoki udział w produkcji rolniczej stanowią ziemniaki i warzywa. Na terenie gminy ważną rolę odgrywa również hodowla, przede wszystkim trzody chlewnej i drobiu.

W sumie na terenie gminy znajduje się 1 038 gospodarstw rolnych. Najwięcej z nich nie przekracza areálu 2 ha; takich małych gospodarstw jest 413 (razem zajmują one zaledwie 473ha). Ogółem ponad 60% liczby gospodarstw nie przekracza 5ha, co świadczy o sporym rozdrobnieniu produkcji rolnej na obszarze gminy. Wielkość powyżej 10ha, co przyjmuje się jako próg opłacalności produkcji rolnej, osiąga nieco ponad 200 gospodarstw, czyli 20% łącznej ich liczby.

Według stanu na koniec 2007r. na obszarze gminy działalność gospodarczą prowadziło 719 podmiotów.

Do największych firm na terenie gminy Włoszakowice należą:

- WERNER KENKEL Sp. z o.o. w Krzycku Wielkim,
- HERMES Sp. z o.o. we Włoszakowicach,
- Przedsiębiorstwo Produkcyjno – Handlowo – Usługowe PALIMEX we Włoszakowicach,
- Wytwórnia Opakowań Wojciech Kenkel w Grotnikach,
- Przedsiębiorstwo Produkcyjno – Handlowo – Usługowe Paweł John w Grotnikach,
- Tartak STEFAN we Włoszakowicach,
- Zakład Produkcyjno – Handlowo – Usługowy i Gastronomiczny Tadeusz Witkiewicz w Ujazdowie,
- Firma Produkcyjno – Usługowa Marek John we Włoszakowicach,
- WODSTAL J. Gąd, P. Gąd we Włoszakowicach,
- Firma Handlowo – Usługowa Paweł Walkowiak we Włoszakowicach,
- LUKES TOMATOES Ogródnicтво Łukasz Kamieniarz w Grotnikach,
- Firma Transportowa MITRANS w Krzycku Wielkim,
- Spółdzielnia Produkcyjno – Handlowo – Usługowa WIATRAK we Włoszakowicach.

Ponadto na terenie gminy działa 5 pubów, usługi dla ludności świadczą dwa Urzędy Pocztowe mieszczące się we Włoszakowicach i Bukówcu Górnym, Bank Spółdzielczy we Włoszakowicach z punktem kasowym w Krzycku Wielkim, 4 stacje paliw oraz około 100 sklepów.

Gmina Włoszakowice posiada cenne i zróżnicowane walory turystyczne. Umożliwiają one uprawianie większości form aktywnego wypoczynku i turystyki, w tym zwłaszcza poszczególnych rodzajów wypoczynku pobytowego, wypoczynku świątecznego i weekendowego oraz wędrówek krajoznawczych (pieszych, wodnych, rowerowych).

Fot. 3 Aktywny wypoczynek nad Jezioro Dominickim

Fot. 4 Wczasowicze nad Jeziorem Dominickim

W gminie istnieją obszary atrakcyjne z punktu widzenia walorów naturalnych oraz z punktu widzenia walorów kulturowo – antropogenicznych. Znakomite warunki do wypoczynku, uprawiania sportu i rekreacji znajdują się nad brzegami jezior. Niewątpliwie atrakcją regionu jest duża liczba zabytków architektury: kościołów, zespołów dworskich, pałaców, wiatraków czy parków dworskich.

Fot. 5 Pałac Sułkowskich we Włoszakowicach (siedziba Urzędu Gminy)

Fot. 6 Kościół parafialny we Włoszakowicach

3. Aktualny stan gospodarki wodnej

Pod względem hydrogeologicznym według podziału Malinowskiego (1991) obszar Gminy Włoszakowice zlokalizowany jest w obrębie Wysoczyzny zielonogórsko – leszczyńskiej należącej do regionu Wielkopolska. Na terenie gminy główne znaczenie mają dwa poziomy użytkowe piętra czwartorzędowego: gruntowy i międzyglinowy.

Poziom gruntowy związany jest z osadami piaszczystymi i piaszczysto – żwirowymi występującymi płytko pod powierzchnią terenu. Parametry filtracyjne poziomu gruntowego, z wyjątkiem ciągu jeziornego, są na ogół mało korzystne, ze względu na małą miąższość i drobnoziarnistość utworów wodonośnych. Zasilanie poziomu zachodzi głównie przez infiltrację opadów atmosferycznych.

Poziom międzyglinowy występuje w osadach piaszczysto – żwirowych rozdzielających gliny morenowe zlodowacenia północnopolskiego od środkowopolskiego. Warstwę wodonośną stanowią piaski o różnym uziarnieniu, przeważnie średnio- i gruboziarniste, lokalne piaski ze żwirem. Poziom ten ma ograniczone występowanie. Ujmowany jest studniami wierconymi i stanowi główne źródło wody do zbiorowego zaopatrzenia. Bazują na nim ujęcia we Włoszakowicach, w Krzycku Wielkim, Boguszynie, Bukówcu Górnym. Zwierciadło wody ma charakter naporowy rzadko swobodny. Poziom zasilany jest na drodze infiltracji poprzez wyżejleżące warstwy glin oraz mułków lub też drogą przesączania z poziomu wód gruntowych. Jego bazę drenażu stanowi ciąg jezior Wieleńsko – Boszkowskich.

Południowy kraniec Gminy Włoszakowice położony jest w obrębie Głównego Zbiornika Wód Podziemnych nr 306 o nazwie struktura śródmorenowa Wschowy, natomiast część wschodnia gminy leży w GZWP nr 305 – zbiornik międzymorenowy Leszno.

Na podstawie dokumentacji hydrogeologicznej zasobów dyspozycyjnych i eksploatacyjnych wód podziemnych z utworów czwartorzędowych rejonu Włoszakowic podsystemu wodonośnego jezior dominicko-lgińskich sporządzonej przez Zakład Geologiczno Wiertniczy w Poznaniu w roku 1995 wywnioskować można, że:

- zasoby odnawialne według badań modelowych wynoszą 661m³/h, zasoby dyspozycyjne – 391,0m³/h, a zasoby eksploatacyjne dla 14 ujęć (w tym ujęcia w Bukówcu, Ujazdowie, Włoszakowicach i Dominicach) – 291,0m³/h + 70m³/h ujęcie wody wytwórni wód mineralnych HERMES,
- rezerwy zasobowe rejonu Włoszakowic ocenia się na 30m³/h i znajdują się one w zlewni Jeziora Zapowiednik,
- dokumentacja nie obejmuje ujęć wody w Krzycku Wielkim i Boguszynie.

Na terenie Gminy Włoszakowice zlokalizowanych jest pięć podziemnych ujęć wody wykorzystywanej do zbiorowego zaopatrzenia w nią mieszkańców. Znajdują się one na terenie następujących miejscowości:

- Włoszakowice – ujęcie zasila w wodę pitną mieszkańców części miejscowości Włoszakowice,
- Bukówcu Górnym – ujęcie zasila w wodę pitną mieszkańców miejscowości: Bukówiec Górny, częściowo Włoszakowice, Dłużyna, Charbielin, Skarzyń,
- Krzycku Wielkim – ujęcie zasila w wodę pitną mieszkańców miejscowości: Krzycko Wielkie, Sądzia, Jezierzycy Kościelne, Zbarzewo oraz dodatkowo Krzycko Małe w Gminie Święciechowa,
- Ujazdowie – ujęcie zasila w wodę pitną mieszkańców miejscowości: Grotniki, Boszkowo, częściowo Włoszakowice,
- Boguszynie – ujęcie zasila w wodę pitną mieszkańców miejscowości Boguszyn.

Jakość wody surowej z poszczególnych ujęć podziemnych w gminie Włoszakowice przedstawia się następująco:

- Włoszakowice: żelazo- 0,01mg/l, mangan-0,006mg/l, twardość-230mgCaCO₃/l,
- Ujazdowo: żelazo 1,1mg/l, mangan 0,18mg/l, twardość 270mgCaCO₃/l,
- Bukówiec Górny: żelazo 3,0mg/l, mangan 0,24mg/l, twardość 420mgCaCO₃/l,
- Krzycko Wielkie: żelazo 2,3mg/l, mangan 0,31mg/l, twardość 230mgCaCO₃/l,
- Boguszyn: żelazo 1,6mg/l, mangan 0,13mg/l, twardość 230mgCaCO₃/l.

W Gminie Włoszakowice działają 4 stacje uzdatniania wody i 1 stacja wodociągowa o następującej charakterystyce:

Stacja wodociągowa we Włoszakowicach: wybudowana w 1968 roku, zmodernizowana w 2000 roku. Woda z racji swych bardzo dobrych właściwości fizyko – chemicznych nie wymaga uzdatniania i podawana jest poprzez żelbetowy zbiornik retencyjny o pojemności 150m³ bezpośrednio do sieci przy pomocy nowoczesnego zestawu pompowego sterowanego falownikiem w zależności od aktualnego ciśnienia panującego w sieci. Obiekt jest wyposażony w agregat prądowczy stanowiący źródło drugostronnego zasilania w energię. Stacja posiada pozwolenia wodno – prawne nr OS.II.6223-25/2000.

Fot.7 Stacja wodociągowa we Włoszakowicach

Stacja uzdatniania wody w Ujazdowie: wybudowana w 1994 roku. Uzdatnianie wody oparte jest o filtrację na dwóch betonowych filtrach otwartych. Każdy z nich składa się z dwóch komór, każda o pojemności 6m³ złoża piaskowego. Woda do płukania filtrów podawana jest ze zbiornika żelbetowego retencyjnego o pojemności 50m³ za pomocą pompy o wydajności 85m³/h przez około 20 min w wyniku czego powstaje około 45m³ popłuczyn. Płukanie odbywa się co 5 tys. m³ pobranej wody. Woda po uzdatnieniu posiada następujące parametry: żelazo 0,03mg/l, mangan – nie występuje. Stacja posiada pozwolenie wodno – prawne nr OS.II.6223-6/2004.

Stacja uzdatniania wody w Bukówcu Górnym: wybudowana w 1976 roku, zmodernizowana w 2005 roku. Woda surowa wpływa do aeratora (metalowy zbiornik o poj. 5,5m³), w którym następuje łączenie wody z powietrzem w stosunku 10:1. Woda napowietrzona wpływa przez 4 filtry zamknięte, gdzie przepływając w dół jest poddawana procesowi filtracji (łączna powierzchnia filtracji – 10,16m²). Płukanie filtrów odbywa się powietrzem z 2 sprężarek śrubowych z intensywnością 20l/s/m² filtra, a następnie wodą uzdatnioną ze zbiornika retencyjnego za pomocą pompy wirowej z intensywnością 10l/s/m² filtra. Płukanie odbywa się co 6 tys. m³. Wody popłuczne w ilości 36m³ gromadzone są przez

1 dobę w 3 komorowym odstojniku, a następnie spuszczone są do kanalizacji deszczowej. Woda do sieci podawana jest z 2 zbiorników metalowych retencyjnych o pojemności 150m³ każdy za pomocą pompowni II stopnia dla dwóch stref zasilania. Po 2 pompy wirowe o mocy 7,5 kW każda i o wydajności 100m³/h podają wodę dla strefy pierwszej wodociągu grupowego Bukówca Górnego i drugiej strefy wodociągu we Włoszakowicach. Pompownia II stopnia sterowana jest dwoma falownikami dla każdej w/w strefy. Stacja jest wyposażona w stacjonarny agregat prądowórczy. Woda po uzdatnieniu posiada następujące parametry: żelazo-0,03mg/l-0,06mg/l, mangan-0,02mg/l. Stacja posiada pozwolenie wodno – prawne nr OS.II.6223-32/05/06.

Fot. 8 Stacja uzdatniania wody w Bukówcu Górnym

Stacja uzdatniania wody w Krzycku Wielkim: wybudowana w 1970 roku, zmodernizowana w 2003 roku. Woda surowa wpływa do aeratora (o poj. 2,5m³), w którym następuje łączenie wody z powietrzem w stosunku 10:1. Woda napowietrzona wpływa przez 3 filtry metalowe zamknięte gdzie poddawana jest procesowi filtracji. Łączna powierzchnia filtracji wynosi 6,0m². Płukanie filtrów odbywa się powietrzem z 2 sprężarek z intensywnością 10l/s/m² filtra, a następnie wodą uzdatnioną ze zbiornika retencyjnego za pomocą pompy wirowej z intensywnością 8l/s/m² filtra. Płukanie odbywa się co 3,7 tys. m³. Wody popłuczne w ilości 18,0m³ gromadzone są przez 1 dobę w 2 komorowym odstojniku, a następnie spuszczone są do rowu melioracyjnego. Woda do sieci podawana jest ze zbiornika metalowego retencyjnego o pojemności 100m³ za pomocą pompowni II stopnia dla dwóch stref zasilania. 3 pompy z silnikiem o mocy 7,5 kW i wydajności 33m³/h każda podają wodę dla strefy pierwszej wodociągu grupowego w Krzycku Wielkim, Sądzi, Krzycku Małym i pompownią III stopnia z jedną pompą o mocy 5,5 kW dla drugiej strefy wodociągu w Jezierzycach Kościelnych i Zbarzewie. Stacja wyposażona jest w stacjonarny agregat prądowórczy. Woda po uzdatnieniu posiada następujące parametry: żelazo 0,04mg/l, mangan 0,05mg/l. Stacja posiada pozwolenie wodno – prawne nr OS.II.6223-29/2007.

Fot. 9 Stacja uzdatniania wody w Krzycku Wielkim

Stacja uzdatniania wody w Boguszynie: wybudowana w 1968 roku. Jako jedyna na terenie gminy Włoszakowice pracuje w układzie jednostopniowego pompowania wody (czyli agregaty pompowe w studniach podają wodę na stację i dalej bezpośrednio do sieci zewnętrznej). Woda napowietrzana jest w 2 aeratorach o średnicy 50cm, wpływa górą do 2 filtrów metalowych zamkniętych o średnicy 140cm, a następnie przepływając w dół przez piaski i żwiry kwarcowe poddawana jest procesowi uzdatniania. Ciśnienie w sieciach regulowane jest za pomocą 2 zbiorników hydroforowych o pojemności 2,5m³ każdy. Stacja jest wyposażona w agregat prądowłczy. Stacja posiada pozwolenie wodno – prawne nr OS.II.6223-8/2001.

Wszystkie stacje wodociągowe zasilają następujące funkcjonujące na terenie Gminy Włoszakowice wodociągi:

- wodociąg grupowy ze stacjami uzdatniania wody we Włoszakowicach i Ujazdowie obsługujący miejscowości Włoszakowice, Ujazdowo, Grotniki, Boszkowo i Boszkowo-Letnisko,
- wodociąg grupowy ze stacją uzdatniania wody w Bukówcu Górnym obsługujący miejscowości Bukowiec Górny, Dłużyna, Charbielin i Skarżyn oraz dodatkowo wodociąg grupowy Włoszakowice-Ujazdowo,
- wodociąg grupowy ze stacją uzdatniania wody w Krzycku Wielkim zasilający miejscowości Krzycko Wielkie, Sądzia, Jezierzycy Kościelne, Zbarzewo oraz dodatkowo Krzycko Małe z terenu gminy Święciechowa,
- wodociąg w miejscowości Boguszyn ze stacją uzdatniania wody w Boguszynie.

Sieć wodociągowa zbudowane jest z rurociągów o zakresie średnic Ø80 mm do Ø220 mm, wykonanych z rur azbestowo – cementowych (50% wodociągu) i PVC.

Ogólna długość czynnej sieci wodociągowej rozdzielczej w Gminie Włoszakowicach wynosi 76,1 km a przyłączy 42,7 km (1775 szt.) i w poszczególnych miejscowościach przedstawia się następująco:

- Boguszyn – długość sieci 2,3 km, przyłączy 1,7 km (77 szt.),
- Bukowiec Górny – długość sieci 7,8 km, przyłączy 6,9 km (291 szt.),
- Dłużyna – długość sieci 4,8 km, przyłączy 2,6 km (104 szt.),
- Charbielin – długość sieci 1,6 km, przyłączy 0,3 km (12 szt.),
- Skarżyn – długość sieci 3,1 km, przyłączy 0,4 km (13 szt.),
- Krzycko Wielkie – długość sieci 9,0 km, przyłączy 4,3 km (185 szt.),
- Sądzia – długość sieci 4,3 km, przyłączy 1,5 km (57 szt.),

- Ujazdowo – długość sieci 4,8 km, przyłączy 0,8 km (34 szt.),
- Grotniki – długość sieci 4,7 km, przyłączy 2,8 km (111 szt.),
- Boszkowo – długość sieci 4,7 km, przyłączy 1,0 km (32 szt.),
- Włoszakowice – długość sieci 16,8 km, przyłączy 15,7 km (676 szt.),
- Jezierzycy Kościelne – długość sieci 6,6 km, przyłączy 3,1 km (122 szt.),
- Zbarzewo – długość sieci 5,6 km, przyłączy 1,6 km (61 szt.).

Jakość wody w sieci wodociągowej jest systematycznie monitorowana zarówno przez Gminny Zakład Komunalny Sp. z o.o. jak i przez Państwową Powiatową Stację Sanitarno – Epidemiologiczną w Lesznie.

Ceny wody dla mieszkańców w ostatnich 5 latach kształtowały się na następującym poziomie (ceny netto):

- 2003 – 1,62 zł/m³,
- 2004 – 1,71 zł/m³,
- 2005 – 1,76 zł/m³,
- 2006 – 1,81 zł/m³,
- 2007 – 1,91 zł/m³,
- 2008 – 1,98 zł/m³,
- 2009 – 1,98 zł/m³,
- 2010 – 2,10 zł.m³.

4. Aktualny stan gospodarki ściekowej

SIEĆ KANALIZACJI SANITARNEJ

Gmina Włoszakowice jest ujęta w Krajowym Programie Oczyszczania Ścieków Komunalnych – zał. Nr 4, poz. 237 RLM 2738 aglomeracji Włoszakowice.

W celu zintensyfikowania i poprawienie skuteczności działań na rzecz ochrony środowiska władze gminy postanowiły powołać jednostkę o nazwie Gminny Zakład Komunalny – najpierw jako zakład budżetowy, a od grudnia 2003 roku jako spółkę z ograniczoną odpowiedzialnością, który to zajmuje się wszystkimi elementami z zakresu ekologii i ochrony środowiska, w tym także gospodarką wodną (eksploatacja sieci wodociągowej i stacji uzdatniania wody, planowanie nowych inwestycji, przygotowywanie dokumentacji, wykonywanie przyłączy wodociągowych i bieżąca konserwacja sieci, kontrola przyłączy) i gospodarką ściekową (eksploatacja oczyszczalni ścieków „Boszkowo” w Grotnikach wraz z siecią kanalizacji sanitarnej, planowanie nowych inwestycji, przygotowywanie dokumentacji, wykonywanie przyłączy kanalizacyjnych i bieżąca konserwacja sieci, kontrola gospodarki ściekowej w gminie).

Sieć kanalizacji sanitarnej na terenie Gminy Włoszakowice rozpoczęto budować w 1998 roku. Jest to typowa sieć rozdzielcza w przeważającej części grawitacyjna z elementami sieci ciśnieniowej. Jej zadaniem jest transport ścieków od nieruchomości do oczyszczalni ścieków w Grotnikach. Obejmuje swoim zasięgiem miejscowości Włoszakowice, Bukówiec Górny, Grotniki, Dominice oraz częściowo Boszkowo-Letnisko i składa się z następujących elementów:

- sieci PVC o zakresie średnic $\varnothing 200$ do $\varnothing 315$ mm i łącznej długości 34,4km,
- przykanalików PVC o średnicy $\varnothing 160$ mm i łącznej długości 18km,
- sieci ciśnieniowej PE o zakresie średnic $\varnothing 63$ do $\varnothing 160$ mm i łącznej długości 7,1km,
- 28 pompowni ścieków.

Budowa sieci kanalizacji sanitarnej pozwoliła na podłączenie do niej około 1100 nieruchomości (5608 stałych mieszkańców - 63,3 % ogółu mieszkańców). Łączna długość sieci kanalizacji sanitarnej wraz z przykanalikami wynosi 59,5km.

W związku z tym, iż sieć kanalizacji sanitarnej została stosunkowo niedawno wybudowana i jej okres eksploatacji nie jest duży, to stan techniczny sieci nie budzi żadnych zastrzeżeń.

Fot. 10 Budowa sieci kanalizacji sanitarnej w Bukówcu Górnym – 2005 rok

Fot. 11 Pompownia ścieków na ulicy Zachodniej we Włoszakowicach

Tab. 2 Szczegółowa charakterystyka sieci kanalizacji sanitarnej w gminie Włoszakowice

Rok budowy	Długość sieci [km]				Ilość pompowni [szt.]	Ilość przyłączy [szt.]	Koszt wykonania [tys. zł]
	PVC Ø200-315mm	PVC Ø160mm	PE (ciśnieniowa)-Ø63-160mm	Razem			
WŁOSZAKOWICE							
1998	1,1	0,7	-	1,8	-	44	483,2
2001	8,0	4,4	1,0	13,4	4	249	3 172,9
2003	1,5	1,4	-	2,9	-	76	568,9
2004	1,5	0,8	0,2	2,5	2	89	537,5
2005	0,2	0,1	0,3	0,6	3	3	36,0
2006	3,1	0,8	0,2	4,1	1	84	737,7
BUKÓWIEC GÓRNY							
2001	2,3	1,1	-	3,4	-	93	1 684,6
2005	2,0	1,3	-	3,3	-	97	1 226,9
2006	3,9	1,9	-	5,8	-	99	962,1
BOSZKOWO-LETNISKO							
2001	2,1	1,2	2,6	5,9	9	35	1 131,5
2003	0,8	0,3	1,8	2,9	6	24	606,4
2004	0,8	0,8	0,3	1,9	1	6	60,0
DOMINICE							
2004	1,5	1,2	0,7	3,4	1	20	529,8
GROTNIKI							
1998	5,6	2,0	-	7,6	1	120	1 143,0

OCZYSZCZALNIA ŚCIEKÓW W GROTNIKACH

Mechaniczno-biologiczna oczyszczalnia ścieków komunalnych znajduje się w Grotnikach (pozwolenie wodno – prawne nr OS.II.6223-1/2004 z dnia 12lutego 2004 roku). Prace projektowe rozpoczęto w 1993 roku, natomiast sam rozruch technologiczny odbył się w grudniu 1997 roku. Zgodnie z „Operatem wodno – prawnym do pozwolenia na odprowadzanie ścieków oczyszczonych z oczyszczalni ścieków w Grotnikach” jej obciążenie wyrażone równoważną liczbą mieszkańców kwalifikuje ją do przedziału o RLM 2000 do 9 999.

W skład obiektów i urządzeń technologicznych instalacji do oczyszczania ścieków komunalnych wchodzi:

- punkt zlewny fekalii zgniłych,
- punkt zlewny fekalii nie zgniłych,

- pompownia ścieków z kratą,
- reaktor sekwencyjny SBR o pojemności 147m³ – 2 szt.,
- zbiornik magazynowy ścieków dowożonych,
- stawy doczyszczające – 3 szt.,
- komora stabilizacji osadu,
- zbiornik osadu,
- stacja odwodnienia osadów DRAIMAD,
- plac suszenia worków z osadem,
- poletka do suszenia piasku.

Średniodobowa przepustowość istniejącej oczyszczalni wynosi 560m³/d, natomiast jej maksymalna przepustowość sięga 740m³/d.

Zgodnie z pozwoleniem wodno – prawnym oczyszczalnia ścieków w Grotnikach może odprowadzać ścieki, których minimalny procent redukcji w odniesieniu do ładunku zanieczyszczeń w ściekach dopływających do oczyszczalni wynosi:

- BZT₅ – 70 %,
- ChZT – 75 %,
- zawiesiny ogólne – 90 %.

Stopień oczyszczenia ścieków na oczyszczalni ścieków w Grotnikach poza krótkimi okresami zakłóceń wynikającymi ze zrzutu ścieków o charakterze ścieków przemysłowych (ubojnie, galwanizernia, rozlewnia wód mineralnych) jest satysfakcjonujący.

Fot. 12 Oczyszczalnia ścieków w Grotnikach

Dopływające układem grawitacyjno – pompowym na oczyszczalnię ścieki kierowane są kanałem grawitacyjnym Ø315mm do przepompowni ścieków surowych. Pompownia jest obiektem podziemnym, 3 komorowym wykonanym w formie studni zapuszczonej, w której wydzielone są: komora ścieków zagniętych, komora ścieków nie zagniętych z kratą koszową oraz piaskownik. Z pompowni ścieki podawane są do zbiorników SBR, które pracują w sposób cykliczny naprzemiennie. Osad nadmierny kierowany jest do komory tlenowej stabilizacji osadu, a następnie do zbiornika osadu ustabilizowanego i pompowany do odwadniania na stacji DRAIMAD. Stacja ta składa się z 12 stanowiskowej workownicy, zespołu przygotowania i dozowania flokulantów, mikseru, przyrządu do zamykania worków, pompy podawania osadu i sprężarki.

Ścieki w fazie oczyszczania w zbiornikach SBR przechodzą 4 cykle: napelnianie z fazą niedotlenienia, napowietrzanie, sedymentację i spust ścieków oczyszczonych. Praca drugiego zbiornika SBR przesunięta jest o połowę cyklu.

Po skończonym cyklu pracy ścieki spływają do komory pomiarowej, a następnie do trzech połączonych ze sobą szeregowo stawów doczyszczających.

Fot. 13 Stawy doczyszczające na oczyszczalni ścieków w Grotnikach

Ze stawu trzeciego woda spływa do Rowu Grotnickiego, a następnie Kanału Boszkowskiego i dalej Jeziora Boszkowskiego Wielkiego.

Nadmiar fosforu w zbiornikach SBR strącany jest chemicznie siarczanem żelazowym. W budynku wielofunkcyjnym oczyszczalni zlokalizowano sterownię, część socjalną, warsztat, stację dmuchaw, stację mlecza wapiennego i pomieszczenie na agregat prądowórczy i urządzenie ciśnieniowe wykorzystywane w eksploatacji sieci kanalizacji sanitarnej.

Teren oczyszczalni zagospodarowany jest w 30%, co daje możliwość znacznej jej rozbudowy. Zlokalizowana jest także tutaj stacja transformatorowa umożliwiająca zwiększenie dotychczasowego poboru mocy o 100%.

Osad pochodzący z oczyszczalni ścieków w Grotnikach jest unieszkodliwiany poprzez składowanie na składowisku odpadów, ale także wykorzystywany do celów rolniczych. Gminny Zakład Komunalny Sp. z o.o. po zgromadzeniu odpowiedniej ilości osadu zleca jego unieszkodliwienie podmiotom z zewnątrz. W roku 2007 osad był kierowany na składowisko odpadów w Brennie oraz został zagospodarowany rolniczo przez prywatnego przedsiębiorcę.

Obsługę obiektu prowadzi 5 operatorów pracujących systemem zmianowym, którzy posiadają odpowiednie uprawnienia operatorskie. Ci sami operatorzy zajmują się również eksploatacją i konserwacją sieci kanalizacji sanitarnej.

Znacznym utrudnieniem w prawidłowej pracy oczyszczalni ścieków jest nierównomierne obciążenie osadu czynnego ładunkiem zanieczyszczeń. Występują bardzo duże różnice w dopływie ścieków w okresie letnim (miesiące maj – wrzesień) a poza nim. Związane to jest z wypoczynkowym charakterem miejscowości Boszkowo-Letnisko nad Jeziorem Dominickim, gdzie podczas ciepłych i słonecznych weekendów przebywa jednocześnie nawet 40 000 wczasowiczów.

W związku z powyższym oraz faktem zastosowanej w gminnej oczyszczalni dość specyficznej technologii jaką jest oczyszczanie ścieków w zbiornikach SBR i okresowym dopływem ścieków poubojowych i masarniczych (z Firmy P.H.U. JOHN w Grotnikach) sterowanie procesem oczyszczania jest niezwykle trudne i udaje się tylko dzięki dużemu doświadczeniu kadry operatorskiej.

Tab. 3 Szczegółowa charakterystyka oczyszczalni ścieków w Grotnikach

Parametr/Urządzenie	Charakterystyka
Rok budowy	1997
Właściciel	Gmina Włoszakowice
Eksploatator	Gminny Zakład Komunalny Sp. z o.o. we Włoszakowicach
Liczba obsługiwanych mieszkańców	8 500
Wskaźnik zużycia energii	1,04 kWh/m ³
Dobowe średnie natężenie przepływu ścieków (śred. arytm.)	526 m ³ /d
Dobowe maksymalne natężenie przepływu ścieków (śred. arytm.)	780 m ³ /d
Dobowe minimalne natężenie przepływu ścieków (śred. arytm.)	350 m ³ /d
Godzinowe średnie natężenie przepływu ścieków (śred. arytm.)	21,92 m ³ /h
Godzinowe maksymalne natężenie przepływu ścieków (śred. arytm.)	32,50 m ³ /h
Godzinowe minimalne natężenie przepływu ścieków (śred. arytm.)	14,58 m ³ /h
Dzienne godzinowe natężenie przepływu ścieków (śred. arytm.)	41,67 m ³ /h
Średnie stężenie BZT ₅ na dopływie	824 gO ₂ /m ³
Średnie stężenie ChZT na dopływie	2180,5 gO ₂ /m ³
Średnie stężenie azotu ogólnego na dopływie	146,12 gN/m ³
Średnie stężenia fosforu ogólnego na dopływie	28,21 gP/m ³
Średnie stężenia zawiesin ogólnych na dopływie	1492,3 g/m ³
Średnie stężenie BZT ₅ na odpływie	21,4 gO ₂ /m ³
Średnie stężenie ChZT na odpływie	70,71 gO ₂ /m ³
Średnie stężenie azotu ogólnego na odpływie	35,54 gN _K /m ³
Średnie stężenia fosforu ogólnego na dopływie	4,87 gP/m ³
Średnie stężenia zawiesin ogólnych na dopływie	28,5 g/m ³
Kratownia	Ilość – 1 szt., zdolność przepustowa – 780 m ³ /d, kraty rzadkie oczyszczane ręcznie szerokości 700 mm i średnicy 1000 mm, ilość powstających skratek – 0,12 m ³ /d (50 kg/d), skratki wywożone na wysypisko
Piaskownik	Ilość – 1 szt., zdolność przepustowa – 780 m ³ /d, poziomy, złożony z 2 komór, długość – 5,4 m, szerokość komory – 1,5 m, głębokość czynna – 0,35 m, sposób usuwania piasku – pompowy, sposób usuwania piasku z leja – pompa wirowa, dezynfekcja piasku wapnem palonym, utylizacja piasku poprzez wywóz na wysypisko
Odtłuszczacz	Ilość – 1 szt., przepustowość – 780 m ³ /d, zespolony z piaskownikiem

Oczyszczanie biologiczne	Osadem czynnym – reaktory SBR z chemicznym strącaniem fosforu, liczba zbiorników – 2 szt., średnica 8,0 m, głębokość czynna – 7,9 m, głębokość całkowita 8,5 m, objętość czynna 396,9 m ³ , powierzchnia czynna rzutu – 50,24 m ² . Zdolność przepustowa reaktorów – 780 m ³ /d, stężenie osadu czynnego 6,5 kg/m ³ , sumaryczna objętość czynna reaktorów biologicznych 793,8 m ³ , obciążenie osadu ładunkiem BZT ₅ – 0,064 kg BZT ₅ /kg s.m., czas przetrzymywania ścieków w reaktorze biologicznym – 8-12 h
Napowietrzanie reaktorów biologicznych	Sprężonym powietrzem
Chemiczne strącanie fosforu	Symultaniczne, solami żelaza, dawka reagenta 0,73 kg/m ³ (2,92 kg/d), nazwa reagenta – PIX 113
Gospodarka osadowa	Dobowa objętość osadu po stabilizacji – 10 m ³ , uwodnienie przed odwodnieniem – 85 %, uwodnienie po odwodnieniu – 27 %, metoda stabilizacji osadu – tlenowa sprężonym powietrzem, sposób mieszania – mechaniczny, metoda odwadniania osadu – naturalna w workownicy, zagospodarowanie osadu – wywóz na wysypisko (50 %) i zagospodarowanie przyrodnicze (50 %)
Urządzenia kontrolno – pomiarowe	Do pomiaru przepływu, stężenia tlenu, stężenia biomasy, potencjału REDOX, odczynu, temperatury
Stan techniczny	Kraty – zły, piaskownik – zły, odłuszczac – zły, odwadnianie osadu – dobry, stabilizacja osadu – dobry, usuwanie fosforu - dostateczny

GOSPODARKA ŚCIEKOWA NA TERENACH NIE SKANALIZOWANYCH

Sieć kanalizacji sanitarnej nie obejmuje obecnie miejscowości Dłużyna (478 mieszkańców), Skarżyn (70 mieszkańców), Charbielin (85 mieszkańców), Boguszyn (391 mieszkańców), Boszkowo (190 mieszkańców), Sądzia (242 mieszkańców), Krzycko Wielkie (853 mieszkańców), Jezierzycze Kościelne (488 mieszkańców), Zbarzewo (339 mieszkańców), Ujazdowo (88 mieszkańców). Zlokalizowane w tych miejscowościach posesje są wyposażone w przydomowe zbiorniki bezodpływowe, z których ścieki są transportowane przez podmioty gospodarcze posiadające stosowne pozwolenie Wójta Gminy Włoszakowice na świadczenie podobnych usług do oczyszczalni ścieków w Grotnikach, Buczu lub Lesznie (obecnie stosowne pozwolenie Wójta posiada 6 przewoźników).

Niestety większość zbiorników nie spełnia parametrów dotyczących przede wszystkim ich szczelności, dlatego też gromadzone w nich ścieki przedostają się do gruntu. Taka sytuacja stanowi poważne zagrożenie sanitarne dla mieszkańców oraz zagrożenie ekologiczne (dla środowiska naturalnego – ziemi oraz wód powierzchniowych i podpowierzchniowych).

Z informacji uzyskanych z Ośrodka Doradztwa Rolniczego w Lesznie wynika, że na terenie gminy Włoszakowice działają również 3 przydomowe oczyszczalnie ścieków, jednak brak jest szczegółowych danych charakteryzujących te obiekty.

5. Plan działań w zakresie gospodarki wodnej

Lp.	Nazwa przedsięwzięcia	Planowany rok realizacji	Szacunkowy koszt [zł brutto]	Źródła finansowania
1.	Rozbudowa stacji uzdatniania wody w Boguszynie oraz budowa sieci wodociągowej Boguszyn – Bukówiec Górny	2010	1 310 000,00	PROW 2007 – 2013, Środki własne GZK Sp. z o.o.
2.	Budowa stacji uzdatniania wody w Dominicach	2011-2012	1 920 000,00	PROW 2007 – 2013, Środki własne Gminy Włoszakowice
3.	Budowa sieci wodociągowej Dominice – Boszkowo-Letnisko wraz z wodociągowaniem Dominic	2011-2012	2 040 000,00	PROW 2007 – 2013, Środki własne Gminy Włoszakowice
4.	Rozbudowa stacji uzdatniania wody w Ujazdowie	2011-2012	380 000,00	PROW 2007 – 2013, Środki własne Gminy Włoszakowice
5.	Przebudowa sieci wodociągowej w Boguszynie	2011-2012	385 000,00	PROW 2007 – 2013, Środki własne Gminy Włoszakowice
6.	Budowa sieci wodociągowej na terenie Boszkowa-Letniska	2013-2020	1 000 000,00	Środki własne Gminy Włoszakowice
7.	Rozbudowa sieci wodociągowej na ul. Dworcowej, Starkowskiej i Turystycznej w Boszkowie-Letnisku	2010	180 000,00	Środki własne Gminy Włoszakowice
8.	Rozbudowa sieci wodociągowej na terenie Gminy Włoszakowice	2010-2020	550 000,00	Środki własne Gminy Włoszakowice i GZK Sp. z o.o.
9.	Modernizacja sieci wodociągowej na terenie Gminy Włoszakowice	2010-2020	550 000,00	Środki własne Gminy Włoszakowice i GZK Sp. z o.o.

6. Plan działań w zakresie gospodarki ściekowej

Lp.	Nazwa przedsięwzięcia	Planowany rok realizacji	Szacunkowy koszt	Źródła finansowania
1.	Budowa sieci kanalizacji sanitarnej na ul. Spokojnej we Włoszakowicach	2010	228 200,00	PROW 2007 – 2013, Środki własne GZK Sp. z o.o.
2.	Rozbudowa i modernizacja oczyszczalni ścieków w Grotnikach	2011-2013	6 250 000,00	WFOŚ i GW, środki własne Gminy Włoszakowice
3.	Modernizacja sieci kanalizacji sanitarnej na terenie Gminy Włoszakowice (monitoring pompowni)	2010-2015	200 000,00	Środki własne GZK Sp. z o.o.
4.	Rozbudowa sieci kanalizacji sanitarnej we Włoszakowicach (ul. Wolsztyńska, Wolności, Powstańców Wlkp., Strażacka, Spokojna)	2014-2016	1 240 000,00	Środki własne Gminy Włoszakowice, WRPO
5.	Budowa sieci kanalizacji sanitarnej w Dłużynie	2014-2020	3 950 000,00	Środki własne Gminy Włoszakowice, WRPO
6.	Budowa sieci kanalizacji sanitarnej w Krzycku Wielkim i Sądzi	2014-2020	6 150 000,00	Środki własne Gminy Włoszakowice, WRPO
7.	Budowa systemu przydomowych oczyszczalni ścieków w miejscowościach Jezierzycy Kościelne, Zbarzewo, Boguszyn, Skarżyn, Charbielin	2014-2020	1 800 000,00	Środki własne Gminy Włoszakowice, WRPO
8.	Budowa sieci kanalizacji sanitarnej w Boszkowie-Letnisku i Boszkowie	2015-2020	4 000 000,00	Środki własne Gminy Włoszakowice, WRPO, WFOŚ i GW

7. Możliwe źródła finansowania inwestycji

Wielkopolski Regionalny Program Operacyjny na lata 2007 - 2013

Jego celem głównym jest rozwój województwa wielkopolskiego, wzmocnienie potencjału rozwojowego Wielkopolski na rzecz wzrostu konkurencyjności i zatrudnienia, a do celów szczegółowych można zaliczyć poprawę warunków inwestowania, wzrost aktywności zawodowej mieszkańców i wzrost udziału wiedzy i innowacji w gospodarce regionu. Cele programu realizowane będą przez następujące priorytety:

- Konkurencyjność przedsiębiorstw,
- Infrastrukturę komunikacyjną,
- Środowisko Przyrodnicze,
- Rewitalizację obszarów problemowych,
- Infrastrukturę dla kapitału ludzkiego,
- Turystykę i środowisko kulturowe,
- Pomoc techniczną.

Inwestycje z zakresu ochrony wód będą realizowane w ramach Priorytetu III – Środowisko Przyrodnicze, którego celem głównym jest poprawa stanu środowiska i racjonalne gospodarowanie zasobami przyrodniczymi regionu. Będzie on realizowany przez:

- Zmniejszenie rozmiarów emisji zanieczyszczeń do środowiska,
- Poprawę zaopatrzenia w wodę,
- Poprawę gospodarki odpadami,
- Ochronę przyrody,
- Ochronę powietrza,
- Rozbudowę systemów bezpieczeństwa środowiskowego i technologicznego,
- Zwiększenie wykorzystania odnawialnych źródeł energii,
- Racjonalne gospodarowanie energią.

W ramach pola interwencji – Infrastruktura ochrony środowiska, realizowane będą następujące projekty (dofinansowanie - maksymalnie 85 % kosztów kwalifikowanych):

- Budowa, rozbudowa, przebudowa (modernizacja) oczyszczalni ścieków komunalnych i budowa systemów kanalizacji sanitarnej, zbiorczej (projekty w aglomeracjach od 2 000 do 15 000 RLM, wskazanych w KPOŚK),
- Budowa i przebudowa (modernizacja) systemów kanalizacji deszczowej wraz z urządzeniami służącymi do podczyszczania wód opadowych, o ile dotyczą rozdziału systemu kanalizacji ogólnospławnej,
- Budowa, rozbudowa i przebudowa (modernizacja) systemów zaopatrzenia w wodę, w zakresie zgodnym z art. 42, ust. 3 ustawy Prawo wodne.

Program Rozwoju Obszarów Wiejskich na lata 2007 - 2013

Program będzie realizowany w latach 2007 – 2013 na terenie całego kraju. Założenia strategiczne będą realizowane poprzez działania na rzecz rozwoju obszarów wiejskich w ramach czterech osi priorytetowych.

Oś priorytetowa nr 3 – Podstawowe usługi dla gospodarki i ludności wiejskiej, przewiduje udzielanie pomocy na realizację projektów m. in. w zakresie gospodarki wodno – ściekowej, w szczególności zaopatrzenia w wodę i odprowadzania i oczyszczania ścieków, w tym systemów kanalizacji sieciowej lub kanalizacji zagrodowej.

Pomoc może być przyznana na projekty realizowane przez gminy wiejskie lub miejsko – wiejskie z wyłączeniem miast liczących powyżej 5 tys. mieszkańców i ma formę zwrotu części kosztów kwalifikowanych. W zakresie gospodarki wodno – ściekowej maksymalna wartość pomocy w jednej gminie nie może przekroczyć 4 000 000,00 zł. Poziom pomocy wynosi maksymalnie 75 % kosztów kwalifikowanych inwestycji.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

Fundusz udziela pomocy finansowej na podstawie umowy cywilno – prawnej, a o jej formie i wysokości decyduje Zarząd Narodowego Funduszu, stosując zasady udzielania i umarzania pożyczek oraz udzielania poręczeń, kredytów i dotacji.

Dofinansowanie przeznacza się na cele określone w ustawie z dnia 27 kwietnia 2001 roku Prawo Ochrony Środowiska (Dz.U. z 2006r. Nr 129, poz. 902). Fundusz stosuje następujące formy pomocy finansowej:

- pożyczki preferencyjne,
- pożyczki płatnicze,
- kredyty udzielane ze środków NFOŚ i GW przez banki w ramach linii kredytowych,
- dotacje,
- dopłaty do oprocentowania preferencyjnych kredytów i pożyczek,
- pożyczki w ramach umowy konsorcjum,
- promesy pomocy finansowej przedsięwzięcia,
- poręczeń spłaty kredytów oraz zwrotu środków przyznanych przez rządy państw obcych i organizacje międzynarodowe,
- umorzenia pożyczek preferencyjnych, przekazanie środków jednostkom budżetowym.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej

Fundusz udziela pomocy finansowej w formie pożyczek i dotacji na cele określone w ustawie Prawo Ochrony Środowiska zgodnie z priorytetami, kryteriami wyboru przedsięwzięć i planami działalności. Może również dokonywać dopłat do oprocentowania preferencyjnych kredytów i pożyczek, zwanych dalej dopłatami, udzielanych przez banki ze środków własnych na zadania ochrony środowiska i gospodarki wodnej oraz zawierać z NFOŚ i GW, wojewódzkimi funduszami, bankami lub innymi organizacjami finansowymi umowy o wspólnym finansowaniu przedsięwzięć służących ochronie środowiska i gospodarce wodnej.

Pomoc jest udzielana na podstawie umowy zawartej z podmiotem realizującym przedsięwzięcie, po uprzednim rozpatrzeniu sporządzonego przez ten podmiot wniosku. Jednym z nadrzędnych priorytetów Funduszu jest wspieranie przedsięwzięć dofinansowanych ze środków Unii Europejskiej, w tym:

- dociążenie istniejących i realizowanych oczyszczalni ścieków przez budowę kanalizacji sanitarnej w ośrodkach miejskich zgodnie z priorytetami wynikającymi z okresów przejściowych we wdrażaniu Traktatu Akcesyjnego dla aglomeracji powyżej 100 000 RLM oraz od 2 000 do 100 000 RLM zawartych w Krajowym Programie Oczyszczania Ścieków Komunalnych,
- kontynuacja budowy i modernizacja oczyszczalni ścieków oraz podejmowanie nowych inwestycji w tym zakresie, zgodnie z priorytetami wynikającymi z okresów przejściowych we wdrażaniu Traktatu Akcesyjnego o wielkości powyżej 100 000 RLM lub oczyszczanie ścieków z zawartością substancji szczególnie niebezpiecznych, o wielkości pomiędzy 15 000 do 100 000 RLM i pomiędzy 2 000 a 15 000 RLM,

a także w zakładach sektorów przemysłu rolno – spożywczego reprezentujących powyżej 4 000 RLM,

- porządkowanie gospodarki ściekowej zgodnie z właściwymi programami dla zlewni, powiatów i gmin,
- zapobieganie zanieczyszczeniom wód związkami azotu ze źródeł rolniczych,
- retencja w sytuacjach nie kolidujących z ochroną bioróżnorodności zgodnie z programem małej retencji,
- ograniczanie zużycia wody, jej przerzutów oraz zanieczyszczeń powodowanych przez instalacje mogące znacząco oddziaływać na środowisko.

EkoFundusz

EkoFundusz jako priorytetowe uznał cztery sektory ochrony środowiska:

- ograniczanie emisji gazów powodujących zmianę klimatu ziemi,
- ograniczanie transgranicznego transportu dwutlenku siarki i tlenków azotu oraz emisji niskich źródeł energii,
- ograniczanie dopływu zanieczyszczeń do Morza Bałtyckiego oraz ochrona zasobów wody pitnej,
- ochrona różnorodności biologicznej.

Do zasadniczych kryteriów wyboru projektów i przyznania wsparcia finansowego należą oceny:

- ekologiczna,
- techniczna,
- ekonomiczna,
- finansowa,
- organizacyjna,
- wiarygodności finansowej i organizacyjnej inwestora.

EkoFundusz udziela wsparcia finansowego wyłącznie w formach bezzwrotnych dotacji. Wnioskodawca ubiegający się o dotację musi wykazać zaangażowanie własnych środków w realizację danego projektu, a także przedstawić wiarygodne plany pozyskania środków z innych źródeł.

Gdy inwestorem są władze samorządowe, wysokość dotacji może stanowić do 50 % kosztów projektu, natomiast w przypadku jednostek budżetowych, realizujących projekty z zakresu ochrony przyrody, wykraczające poza ich zadania statutowe, w których nie można liczyć na zwrot nakładów, wysokość tej dotacji może sięgnąć nawet do 80 %.