	Zespół Autorski

Programów Gospodarki Ściekowej
	Program Ochrony Środowiska Gminy Wierzchlas

na lata 2008 – 2012 z perspektywą na lata 2013 - 2016

3. OGÓLNA CHARAKTERYSTYKA OBSZARU

W niniejszym omówieniu starano się uzupełnić dane z pierwotnego programu ochrony środowiska. Elementy, które nie uległy zmianie nie są tutaj ponownie wymieniane. Stąd niniejszą aktualizację należy traktować jako uzupełnienie pierwotnego a nie tekst jednolity.
3.1 ŚRODOWISKO GMINY WIERZCHLAS.

Gwałtowny rozwój przemysłowy Łodzi w XIX wieku skutkował rabunkową wręcz gospodarką przestrzenią, dysproporcjami i zróżnicowaniem techniczno – cywilizacyjnym pozostałej części regionu oraz silną intensyfikację antropopresji rzeczywiście w znaczeniu negatywnym. Aktualny stan środowiska i jego zasobów stanowi efekt dawnych błędów, zachowań oraz niedostatku działań zwłaszcza w gospodarowaniu tymi zasobami.

Województwo stanowi obszar przejściowy w sferze geograficznej, geologicznej, klimatycznej oraz przyrodniczej. Położenie na pograniczu Niżu Środkowopolskiego i Wyżyn Polskich powoduje zróżnicowanie fizyczno – geograficzne obszaru województwa. Obszar województwa należy do strefy przejściowej między strefą Wyżyn Polski Południowej (około 300 m.n.p.m.), a strefą Nizin Polski Środkowej (poniżej 100 m.n.p.m.), co zdecydowało o ogólnym nachyleniu powierzchni w kierunku północnym aż do pradoliny Warszawsko – Berlińskiej. Obszar Wyżyny Łódzkiej stanowi o głównym elemencie rzeźby terenu dzielącym obszar województwa południkowo i rozdzieleniu ciągłości pasa nizin. Efektem takiego ukształtowania powierzchni województwa jest charakterystyczna „odśrodkowa” sieć rzeczna powodująca, że wszystkie główne rzeki odwadniają jego obszar centralny. Stanowi to również o przebiegu działu wodnego I–go rzędu (pomiędzy Wisłą i Odrą) z północy na południe województwa rozdzielającego jego obszar na dwie części. Stąd dla Gminy Wierzchlas wypływa wniosek o szczególnej uwadze, jaką należy zwrócić na zachowanie stosunków wodnych i nie dopuszczać do dalszego odpływu wód, co wpłynie korzystnie na szatę roślinną i zatrzymanie stepowienia terenów.

Województwo położone jest w obszarze ciągłej pokrywy pokładów pochodzenia czwartorzędowego związanych z maksymalnym zasięgiem zlodowaceń środkowopolskich. Wychodnie skał starszego podłoża występują jedynie lokalnie, głównie na południu województwa. Starsze podłoże geologiczne obszaru województwa zbudowane z nałożonych pasmowo (w układzie NW – SE) stanowią utworów jury i kredy, którymi są margle, wapienie, kreda, dolomity i opoki, częściowo piaski, piaskowce i mułowce. Pęknięcia i uskoki w starszym podłożu mezozoicznym i kenozoicznym spowodowały powstanie złóż surowców, do których zalicza się permskie sole kamienne i potasowe oraz wody mineralne i termalne. Specyficzna, wyżej opisana, geologiczna budowa regionu miała duży wpływ na wielkość i lokalizację zasobów wód podziemnych zwłaszcza Głównych Zbiorników Wód Podziemnych. Pokrywa osadów pochodzenia trzeciorzędowego jest nieciągła. W obniżeniach terenu oraz rowach tektonicznych z okresu kredowego następowała akumulacja mułów i piasków z wkładkami węgla brunatnego. W okresie plioceńskim miała miejsce wyspowa akumulacja surowców ilastych. Miąższość utworów czwartorzędowych jest mocno zróżnicowana, lecz przeciętnie ma grubość kilkudziesięciu metrów. W obniżeniach tektonicznych oraz w obszarach spiętrzeń glacitektonicznych podłoże ma grubość osiągającą nawet 200,0 m. Rzeźba pochodzenia glacjalnego to wzgórza moren czołowych, kemy, ozy i sandry, a także pradoliny i równiny jeziorne. Procesy niszczące polodowcowe przyczyniły się do powstawania pokryw eolicznych oraz basenów rozlewisk i dolin rzecznych. Mające miejsce obecnie największe procesy rzeźbotwórcze mają charakter antropogeniczny i występują szczególnie na obszarach związanych z eksploatacją odkrywkową węgla brunatnego, piasków kwarcowych i wapieni jurajskich. Znaczenie gospodarcze mają również gliny, iły, piaski i żwiry oraz torfy.

Powierzchnia województwa jest w przeważającej części równinna (płaska), a w części południowej falista. Większe zróżnicowanie rzeźby występuje w południowej części województwa i spowodowane jest ukształtowaniem starszego jurajskiego podłoża.
	[image: image1.png]Zlewnie bilansowe

Warty gérnej 15794 km’

@ Warty dolnej 14146 km®

@ Noteci gérnej 4037 km*
Noteci dolnej 13293 km’

__ Obry 3053 km’®

® Prosny 4925 km®

	[image: image2.png]

	Rys nr 1. Właściwość RZGW Poznań wg zlewni rzek
	Rys nr 2. Właściwość RZGW Poznań wg województw

Głównymi rzekami województwa są: Warta, Pilica i Bzura. Ich doliny znajdują się na peryferiach obszaru województwa, przy czym zarówno Warta i Pilica jak i wiele mniejszych rzek wpływa na teren województwa z Wyżyny Krakowsko – Częstochowskiej. Natomiast obszarem źródliskowym dla Bzury i Neru jest Wyżyna Łódzka. W konsekwencji sieć hydrograficzna województwa łódzkiego charakteryzuje się przewagą małych rzek. Główna część Gminy Wierzchlas znajduje się na pa zachód od kompleksów leśnych i rzeki Warty. Cały teren Gminy Cały obszar Gminy Wierzchlas znajduje się w zlewni Warty górnej, we właściwości RZGW Poznań.

W administrowaniu RZGW w Poznaniu rzeka Warta znajduje się na terenie Gminy Wierzchlas w zasięgu kilometrów: od 580+150 do 596+805 oraz od 608+100 do 610+000.

	[image: image3.png]

	Rys. nr 3. Zlewnia rzeki Warty na terenie województwa łódzkiego

Łączna długość rzeki Warty w granicach gminy wynosi 18,555 km.

Wg raportu WIOŚ Łódź o stanie środowiska w roku 2006 zarówno w Kamionie jak i w Krzeczowie klasyfikacja ogólna wynosi III. Odnotowano przekroczenia w wskaźnikach eutrofizacji i określono wody, jako nieprzydatne do bytowania ryb.

Tabela nr 1 Jaiść wód rzeki Warty w 2008 r
	[image: image4.png]Punkt pomaronconony
N
Pk Feska Nazva Km
T 7 3 T
we oy @0
Wi Szspoces o
w2 Wazns Wiy a0
ws Dzacszn w00
e amon £
WS Wezsezo Sis
s Ryoces 0
we Burzsnin ED
g s Serasz E5
s Bsuos Siis
wr ot £
we ot e o | a
W K iyy a0
ws Souyze Unaova [888
o I —— e

Źródło WIOŚ Łódź i RZGW Poznań

Na odcinku rzeki Warty przebiegającym przez Gminę Wierzchlas znajduje się próg kamienny Kamion - Toporów (oznaczony w rejestrach, jako Toporów) w km 588+760 rzeki o szerokości 90 m, wysokości piętrzenia 0,32/0,17 m oraz wysokości stopnia 0,9 m (Zlewnia A; Nr rzeki 1; Nr budowli 6). Długość całkowita progu wynosi 121 m, natomiast szerokość 4 m.

	[image: image5.png]

	Według informacji RZGW dla progu przewidziana jest budowa przepławki w celu swobodnej migracji ryb. Do chwili obecnej przepławka nie została wykonana. Korpus progu wypełniony jest faszyną i narzutem kamiennym. Za palami umocowano kratki. Poszur i ponur ubezpieczony

Rys nr 4. Budowle wodne na Warcie

został materacami o grubości 60 cm. Po wpłynięciu na teren województwa łódzkiego, Warta posiada średnią szerokość około 48 m. Dno rzeki jest na ogół piaszczyste, wyrównane o średniej głębokości około 1 m. Miejscami wzrasta do 2 m szczególnie przed jazami i innymi przeszkodami. Koryto rzeki ma charakter naturalny, dzieląc czasami się na odnogi. W korycie znajdują się pojedyncze wysepki i mielizny. Szerokość koryta waha się od 40 do 100 m. Po wpłynięciu do Załęczańskiego Parku Krajobrazowego i terenu gminy Wierzchlas szerokość koryta wzrasta średnio do 53-55 m. Boczne odnogi mogą stanowić podstawę do wykonania marin na potrzeby turystyki wodnej. Średnia głębokość rzeki wzrasta do 2 m. Nurt jest niezbyt wartki i wynosi 0,4 – 0,6 m/s

W ramach rewitalizacji rzeki przewidywana jest tutaj przez RZGW przepławka. Zasady budowy i warunki tej budowy określone zostały w Wojewódzkim Programie Ochrony i Rozwoju Zasobów Wodnych dla województwa łódzkiego”

	[image: image6.png]

	Rys. 5 Schemat konstrukcji przepławki komorowej konwencjonalnej. Widok z boku i izomeryczny [źródło: DVWK 1996

	[image: image7.png]Optymalne wymiary preeplawki komorowej konwencjonalnej (Zrodlo:

DVWKI996r,).
Wymiary Wmiary ey
) Wymiary komory prassmykiw ycieé IS
Gumnex iy somyen | komorach
R 1 b h bs hs ba_ ha N
m m m m m m m s
7 N N P I I
oo N R IS - 7
et wot | 293 | 162 [0810] 0205 | 0304 [03 [03 [o20s
tpie,
ez, Weh 1| 142 | 1015 | 0608 | 025035 025035 | 025 | 025 | 00802
b

wycigeie ————

A fa {wll przegroda
B otwr
Ny s przesykowy
h dlaryb N [
Becay e
kamienie
b whetonowane o

Ryc. 2. Schemat konstrukcji komory w preeplawce komorowej konwencjonainej.

Wymiary komory, przesmykow i wycieé preedstawiono w tabeli |

(Zrédlo: DVWK1996r.).

v [e |y

Rys nr 6. Dane techniczne dot. wykonania przepławki
	[image: image8.png]TRl

polaczenie wylom
przeplawki z dnem

Rys nr 7. Przekrój pionowy przepławki

Cały obszar gminy leży na obszarze GWZP „Częstochowa” Nr 326 Górnej Jury oraz

	
[image: image9.wmf]

Gmina

Wierzchlas

	GZWP Nr 325 Środkowej Jury. Wschodnia część gminy stanowi obszar ochronny wód tego zbiornika. GZWP posiada w Porębach regionalny punkt monitoringowy nr 134, numer JCWPd 77. Drugi punkt znajduje się w Kamionie Nr 129, numer JCWPd 95.

Rys nr 8 Obszary GZWP
Tabela nr 2 Stan GZWP w powiecie wieluńskim

	[image: image10.png]e
punktu

miejscowost

nrug
uzyiownita)

Kasa czy-
sose
w208 .

wekaniki dacyduace o Kasie czystosei

[image: image11.png]powiat wislutsi

126 [zaczs Weie| 2 o [Niel-0,044 mg NI
127 | lodowiec 1 I 1| emperatura- 10,1 (Ol Azatyny- 0018 maNO/
2 | mewRzms |, T " Temperatura- 128 [C]; Zelazo- 4.2 mg Faf;
owy Mangan-0,208 mg M/t
Tomperatura-1 [C]; Azotany- 167 mg NG,
e | Kamen 1 I n L e
150 | Ryctiosee 1 I | Temperatura- 122 rcy; Zoazo- 0 872 mg ot
[Temperatura- 122 [C] Fosforary- 6216 mg PO
81 | csarew [52 [L e
mperatua- 10,5 [C]; Pzawodnost w 20°C- 803
abiary 1 3ma NGLT Fochran. 8052 ma 01
3mgNG,J; -0,082 mg PO,
2| weud = o " | oniorki- 37,6 mg Cuf: Wodorowegny- 3332 mg
HCOJ1; Sarczany- 57 mg SO.1; Wape- 15,6 mo
Gal;Jaiazo- 0,125 mg Faf; Mecz-0,018 mg Cut
53 | Naramice 2 a [20a20- 2.5mg Foll;
s | oty - 52 | Temperatura- 14,4 (] 26iszo- 0,86 mgFelt
155 | osakew 1 I] 2iaz0- 105 mg Fa;
s | wiege 1 3 [20220138 mg Fo;
w7 | siemin 2 J | Temperatura- 15,6 (] 28iszo- 1,42 mgFelt

Wody jurajskie zalegają na znacznych głębokościach. Jurajskie piętra wodonośne występują głównie w piaskowcach i skałach węglanowych (wapieniach, marglach i iłołupkach). W poziomach wodonośnych tych wód występuje szczelinowy system krążenia. Na opisywanym obszarze wody jurajskie występują na głębokości 200-300 m. Zbiorniki te są bardzo podatne na zanieczyszczenia z powierzchni ziemi uwagi na brak warstw ochronnych odpowiedniej grubości. Niestety, jakość wód nie jest wysoka.

Gmina Wierzchlas położona jest w południowo– wschodniej części powiatu
	[image: image12.png]Konopnica

05 jakdu

	wieluńskiego między miastami Wieluń i Działoszyn. Obszar gminy wynosi 119,2 km² i zamieszkuje go Prawie 6800 osób.
Poza gminą miejsko wiejską, gmina Wierzchlas jest największa w powiecie i zamieszkuję ją największa ilość osób. Teren gminy podzielony jest na 15 sołectw. Mieszkańcy oprócz rolnictwa utrzymują się z pracy w miejscowych placówkach handlowych i usługowych oraz w pobliskim Wieluniu. W gminie działa 6 parafii rzymsko – katolickich. Połączenia

Rys. nr 9 Gminy powiatu wieluńskiego

komunikacyjne drogowe zapewnia PKS, częściowo MPK. Przez gminę przebiega droga wojewódzka, która wraz z drogami powiatowymi zapewnia dobre połączenie z okolicznymi gminami.

Tabela nr 3. Podstawowe dane o gminach powiatu wieluńskiego
	GMINA
	POWIERZCHNIA
	LUDNOŚĆ

	
	(w ha)
	%
	M-ce
	osób
	%
	M-ce

	1. Wieluń
	13.120
	14,14
	1
	34.300
	42,28
	1

	W tym miasto
	1 690
	-
	-
	25 255
	-
	-

	W tym pozostałe
	11.430
	-
	-
	9.045
	-
	-

	2. Biała
	7.499
	8,08
	8
	5.670
	6,99
	5

	3. Czarnożyły
	6.990
	7,53
	9
	4.660
	5,74
	7

	4. Konopnica
	8.300
	8,94
	6
	4.300
	5,30
	9

	5. Mokrsko
	7.775
	8,38
	7
	5.700
	7,02
	4

	6. Osjaków
	10.000
	10,78
	5
	4.800
	5,92
	6

	7. Ostrówek
	10.200
	10,99
	4
	4.635
	5,71
	8

	8. Pątnów
	11.430
	12,32
	3
	6.660
	8,21
	3

	9. Skomlin
	5.560
	5,99
	10
	3.600
	4,44
	10

	10. Wierzchlas
	11.920
	12,85
	2
	6.800
	8,38
	2

	Razem
	92.794
	100,00
	-
	81.125
	100,00
	-

Klimat województwa łódzkiego, powiatu wieluńskiego i Gminy Wierzchlas ma charakter wybitnie przejściowy. W układzie południkowym przejściowość ta dotyczy stopnia oceanizmu i kontynentalizmu zaś w układzie równoleżnikowym położenia pomiędzy strefą klimatów kształtujących się pod wpływem gór i wyżyn, a strefą klimatów kształtujących się pod wpływem Bałtyku. Nizinny charakter obszaru województwa umożliwia swobodny przepływ mas powietrza z wyraźną przewagą przepływów na kierunku W – E (zachód – wschód). Okres grzewczy trwa z reguły od początków października do końca kwietnia. Nie notuje się długotrwałych i silnych mrozów. Długość okresu wegetacyjnego – około 210 dni.
Położenie fizyczno - geograficzne powiatu wieluńskiego powoduje, ze nad jego obszar napływają różnorodne masy powietrzne. Dominują tutaj masy powietrza polarno - morskiego i polarno - kontynentalnego, wywołujące dużą dobową i roczną zmienność pogody.

[image: image13.jpg]

Rys. nr 10 Róża wiatrów dla pow. Wieluńskiego

Na omawianym terenie przeważają wiatry zachodnie, z tym, że w zimie zauważalny jest napływ wiatrów północno-zachodnich. Siła wiatrów jesienią i zimą jest na ogół większa niż latem. Częstość występowania wiatrów jest największa zimą i wiosną i wtedy cechuje je podwyższona prędkość. Średnia roczna prędkość wiatru w ostatnim dziesięcioleciu wynosi ok. 3m/s. Najsilniejsze wiatry wieją z kierunku południowego 3-5m/s, a najsłabsze z kierunku północno-wschodniego 2-3m/s. Okresy ciszy najczęściej występują latem.

Największe średnie miesięczne zachmurzenie przypada na listopad i grudzień (7,9 i 7,6 stopnia), najmniejsze na sierpień i wrzesień (5,7 i 5,6 stopnia). W ciągu roku przypadają średnio 150 dni pochmurne, a więc z zachmurzeniem większym niż 8 stopni i 100 dni pogodnych, z zachmurzeniem mniejszym niż 2 stopnie. Nasłonecznienie w pierwszej kolejności zależy od szerokości geograficznej i w związku z tym zmiennego w ciągu roku podania promieni słonecznych. Zależy ono także od stopnia zachmurzenia w opisywanym obszarze. Jego średnia wartość w ciągu roku wynosi 5 godzin na dobę. Największe miesięczne nasłonecznienie obserwuje się w czerwcu (8,3 godziny na dobę), najmniejsze w grudniu (4,3 godziny na dobę). Elementy klimatu wywierają duży wpływ na kształtowanie się temperatury powietrza. Średnia roczna temperatura powietrza badanego obszaru wynosi 8,1. Najzimniejszym miesiącem w roku jest styczeń (- 21,9 0), najcieplejszym - lipiec (17,9), średnia roczna amplituda temperatury wynosi 19,8. Liczba dni bardzo mroźnych (z temperaturą maksymalną niższą od - 10) wynosi średnio 15,5 w ciągu roku, natomiast średnia roczna liczba dni upalnych (z temperaturą maksymalna wyższą od 30) wynosi 10.
Jednym z elementów charakteryzujących klimat jest wilgotność, której średnia wartość w ciągu roku wynosi 60% i jest zbliżona do siebie w poszczególnych miesiącach. Bardzo istotnym elementem klimatycznym są opady atmosferyczne, ich roczna średnia suma wynosi 606 mm. Największą ilością opadów charakteryzuje się lipiec (96 mm), najmniejszą październik (33 mm), marzec (34), luty (35 mm), styczeń (37 mm).W świetle posiadanych danych, w rejonie Wierzchlas można spodziewać się około 650 mm opadu rocznie. Niestety w gminie nie ma posterunku obserwacyjnego. Ustanowienie go chociażby w gimnazjum prócz zbierania odpowiednich danych dla gminy, miałby wysokie walory edukacyjne. Na tej podstawie byłoby można doprecyzować wiele założeń inżynieryjnych mających znaczenie chociażby dla doboru zbiorników retencyjnych oraz zamkniętych układów kanalizacyjnych.

Dostępne dane nie są spójne. Wprawdzie różnice nie są duże, ale jednak występują. Przykładowo z danych „Atlasu opadów atmosferycznych w Polsce 1891-1930”, opracowanego przez W. Wiszniewskiego dla stacji w Wieluniu wynika, że średnia suma roczna opadów w tym okresie wynosiła 604 mm, natomiast największa średnia suma opadów miesięcznych w wysokości 92 mmm notowana była w miesiącu lipcu, a najmniejsza (30 mm) w lutym. Analiza danych dla tej samej stacji z lat 1951-1963 wskazuje, że największą sumę opadów zanotowano w miesiącu lipcu (124 mm), najmniejszą zaś w styczniu (28 mm). Średnia roczna suma opadów w tym okresie wynosiła 596 mm. Z tych danych wynikało, że średnia roczna suma opadów atmosferycznych spadała. Natomiast, analizując dane dla tej samej stacji z lat 1997-2006 widać, że największą sumę opadów zanotowano w miesiącu lipcu (118,5 mm), najmniejszą zaś w styczniu (31,7 mm), a średnia roczna suma opadów w tym okresie wyniosła 641,4 mm. Z porównania powyższych danych wynika, że średnia roczna suma opadów atmosferycznych w tym okresie wzrosła.

W okresie 1951-1963 średnio w roku notowano 165 dni z opadami. Najwięcej dni z opadami występowało w zimie (47 dni), w lecie zanotowano 42 dni deszczowych, a jesienią 36 dni. W przebiegu rocznym najmniej dni z opadami występowało w październiku, a najwięcej w styczniu. Najniższe średnie miesięczne wartości wilgotności powietrza występowały w maju (72%) i czerwcu (73%). Najwyższe w listopadzie i grudniu (78%).

Zachmurzenie nieba szacuje się na około 140 dni, przy czym najbardziej pochmurne miesiące to listopad i grudzień. Długość zalegania pokrywy śnieżnej waha się od 30 do 60 dni, maksymalnie od końca listopada do połowy marca.

	[image: image14.jpg]ek 13952007
e 13511380

Srednie miesigczne opady w mm

opady wimm)

vioowvow
miesiace

Rys. 11. Zmienna opadów dla Wielunia

Średnia suma opadów w okresie wegetacyjnym, która wynosiła na terenie nadleśnictwa 212 mm, jest niewystarczająca, co powoduje niekiedy występowanie suszy glebowej powodującej wysychanie odnowień i zalesień. Tą sytuację może zmienić spójny dla całej gminy system małej retencji i oczek wodnych połączony systemem melioracji nawodnień i odwodnień.
Gleby na obszarze województwa są wykształcone na zasobach czwartorzędowych występujących w postaci żwirów, piasków, glin oraz pyłów i iłów. Niewielkie obszary w południowej części województwa wykształcone zostały na podłożu jurajskim i kredowym, gdzie skałą macierzystą jest margiel lub wapień kredowy. Na terenie całego powiatu wieluńskiego przeważają gleby kompleksów pszennego dobrego i żytniego bardzo dobrego z dużym udziałem żytniego. Gleby występujące w regionie wieluńskim zostały wytworzone głównie z pyłów, glin, piasków osadów aluwialnych i skał wapiennych. Najczęściej są to gleby brunatne właściwe, wytworzone z glin, o uregulowanych stosunkach wodnych, zasobne w składniki pokarmowe oraz gleby brunatne wyługowane wytworzone na piaskach, glinach, iłach, pyłach
3.2 STRUKTURA LUDNOŚCIOWA I OSADNICZA. ZUŻYCIE WODY.

Województwo łódzkie, 6-te, co do wielkości zaludnienia w kraju w 2004 roku zamieszkiwało 2 587,7 tys. osób, co stanowiło 6,8% ludności kraju. Gęstość zaludnienia na 1 km2 wynosiła 142 osoby wobec przeciętnej w kraju wynoszącej 122 osoby na km2
W stosunku do roku 2000 liczba ludności województwa łódzkiego zmniejszyła się o 1,5%, podczas gdy w kraju liczba mieszkańców zmniejszyła się jedynie o 0,2%. Ludność miejska stanowiła 64,7% ludności województwa. W roku 2006 ludność województwa liczyła 2.566.198 osób. Jest to w stosunku do 2003 roku obniżenie liczby mieszkańców województwa o kolejne 21,5 tys. osób.
Tabela nr 4. Zmienność wielkości populacji gminny Wierzchlas
	Lata
	1996
	1997
	1998
	1999
	2000
	2001
	2002
	2003
	2004
	2005
	2006
	2007
	2008

	Mieszkańców
	6900
	6897
	6855
	6818
	6832
	6805
	6741
	6721
	6751
	6715
	6772
	6767
	6762

W roku 2003 odnotowano najniższą liczbę mieszkańców w gminie. Można jednak przyjąć ostrożne założenie, że niekorzystne tendencje demograficzne notowane w całym województwie, w gminie Wierzchlas zostały już zahamowane.

Należy odnotować, że miejscowości znajdujące się nad rzeką Wartą mają coraz większe znaczenie dla obsługi turystyki weekendowej i pobytowej. Można zatem domniemywać, że stworzenie odpowiedniej infrastruktury technicznej i inżynieryjnej będzie miało przełożenie na zmianę struktury osadniczej. Może mieć to przełożenie na presję budowlaną mieszkaniową i migrację ludności z Wielunia.

W roku 2007 zostało pobranych 299.600 m3 wody. Straty sięgają 23.000 m3 wody. Do gospodarstw dostarczono 165.900 m3 wody tj. 454,5 m3/dobę a na cele przemysłowe i instytucjonalne 14.200 m3 tj. 38,9 m3/dobę wody. W stosunku do 2003 roku dane z pierwszej wersji POS) dobowe dostawy wody zmniejszyły się o 44,9 m3. Wzrosły jednak straty wody. Nie można jednak dokonać analizy poboru wody z powodu braku właściwych danych statystycznych. W koncepcji dokonano szczegółowej analizy. Dane wg Urzędu Gminy zostały zawarte w Tabeli 4
Tabela nr 5. Dobowy pobór i sprzedaż wody w poszczególnych ujęciach.

	Lokalizacja

ujęcia
	Pobór

[m3/d]
	Woda dostarczona [m3/d]
	Obsługiwane miejscowości

	
	
	razem
	w tym do gospodarstw domowych
	

	Przywóz
	65,48
	59,18
	56,71
	Toporów, Przywóz, Ogroble

	Kamion
	51,78
	29,59
	24,11
	Kamion

	Mierzyce
	115,07
	95,07
	86,58
	Mierzyce

	Łaszew Rządowy
	66,84
	49,04
	49,04
	Łaszew Rządowy, Łaszew AB

	Jajczaki
	37,80
	36,16
	34,25
	Jajczaki, Strugi

	Wierzchlas
	236,71
	178,90
	163,84
	Wierzchlas, Przycłapy

	Kraszkowice
	192,60
	84,65
	77,53
	Kraszkowice, część Krzeczowa

	Broników
	78,36
	53,42
	46,30
	Broników, Kochlew, część Krzeczowa

	Razem
	844,64
	586,01
	538,36
	

Źródło: Sprawozdanie SG-01, Dział 10.

Musi nastąpić aktualizacja danych. Długość sieci wodociągowej wzrosła o 2,1 km do poziomu 99,2 km i przyłączy o 3,4 km do poziomu 48,3 km.
3.3. REZERWATY PRZYRODY, LASY

Lasy zajmują 24% powierzchni powiatu wieluńskiego. Największe kompleksy leśne usytuowane są w rejonie Warty. Gospodarkę w lasach państwowych prowadzi Nadleśnictwo Wieluń. ul. Żeromskiego 5; 98-300 Wieluń tel./fax.: 043 843 81 91, 043 843 81 92

E-mail: wielun@lodz.lasy.gov.pl
Nadzór nad lasami prywatnymi sprawuje Starostwo Powiatowe w Wieluniu poprzez Nadleśnictwo Wieluń.
Powierzchnia lasów państwowych wynosi 13.528 ha, a prywatnych 8.982 ha. W samej Gminie Wierzchlas lasy i grunty leśne ogółem zajmowały w 2003 roku 4186 ha a pod koniec 2006 roku 4344 ha.Zwiększyło to zalesienie gminy z 35,12 % do 36,44%

Tereny w zarządzaniu Nadleśnictwa Wieluń:

· 3120,25 ha lasów;

· 35,07 ha terenów leśnych niezalesionych
· 88,48 ha związanych z gospodarka leśną

· 81,11 nieleśnych

· Razem 3324,91 ha
W rękach prywatnych znajduje się 1020 ha, co stanowi 23,5 % ogółu lasów. W roku 2003 była to wielkość 862 ha, co stanowiło 20,6 %. W ciągu trzech lat osoby prywatne zalesiły 158 ha. Tylko stan lesistości należy uznać za dobry w skali gminy.
3.4. ZAŁĘCZAŃSKI PARK KRAJOBRAZOWY

Załęczański Park Krajobrazowy utworzony został uchwałą XIII/50/78 Wojewódzkiej Rady Narodowej w Sieradzu dnia 5 stycznia 1978 roku (Uchwała Nr XIII/50/78). W 1989 roku, na mocy Uchwały Nr VIII/44/89 Wojewódzkiej Rady Narodowej w Sieradzu, zostały zmienione granice Załęczańskiego Parku Krajobrazowego i jego strefy ochronnej w obrębie województwa sieradzkiego (Uchwała Nr VIII/44/89). Obecnie obowiązującym aktem prawnym jest Rozporządzenie Nr 45/2005 Wojewody Łódzkiego z dnia 24 listopada 2005 w sprawie ZPK w granicach województwa łódzkiego. Powierzchnia Parku wynosi 14 750 ha, a otuliny 12 010 ha
Tabela nr 6. Załęczański Park Krajobrazowy i jego otulina w powiecie wieluńskim
	GMINA
	POWIERZCHNIA (HA
	

	
	Park
	Otulina
	Razem
	Pow. gminy
	% chronionych

	PĄTNÓW
	5360
	1720
	7080
	11430
	15,05 %

	WIERZCHLAS
	4317
	4470
	8787
	11920
	73,72 %

	WIELUŃ
	-
	506
	506
	13120
	3,86%

	OSJAKÓW
	6
	98
	104
	10000
	1,04 %

	RAZEM
	9683
	6794
	16477
	46470
	35,46 %

Zadaniem Załęczańskiego Parku Krajobrazowego jest ochrona niepowtarzalnego krajobrazu jurajskich wapiennych ostańców kryjących w sobie wiele form krasu, żywiących osobliwą faunę i florę oraz urokliwego odcinka rzeki Warty określonego jako najpiękniejszy i najwartościowszy przyrodniczo w stosunku do całego jej biegu. Obszar parku ZPK obejmuje północno-wschodnią część Wyżyny Wieluńskiej będącej częścią Wyżyny Krakowsko-Częstochowskiej zwanej Jurą Polską, zamykając od północy system jurajskich parków krajobrazowych.
Aktualnie obowiązuje Rozporządzenie Nr 45 / 2005 Wojewody Łódzkiego z dnia 24 listopada 2005 roku w sprawie Załęczańskiego Parku Krajobrazowego w granicach województwa łódzkiego (zm. Rozporządzenie Nr 14 /2008 Wojewody Łódzkiego z dnia 04 czerwca, 2008 które w § 3. określa wyraźne zakazy obowiązujące na terenie samego parku jak i jego otuliny. W Parku zakazuje się realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu art. 51 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150), za wyjątkiem tych przedsięwzięć, dla których sporządzenie raportu o oddziaływaniu na środowisko nie jest obowiązkowe i przeprowadzona procedura oceny oddziaływania na środowisko wykazała brak niekorzystnego wpływu na walory przyrodnicze parku krajobrazowego. Zabrania się również umyślnego zabijania dziko występujących zwierząt, niszczenia ich nor, lęgowisk, innych schronień i miejsc rozrodu oraz tarlisk i złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności w ramach racjonalnej gospodarki rolnej, leśnej, rybackiej i łowieckiej. Z uwagi na znaczenie Rzeki Warty dla terenu parku należy domniemywać zakazu wszelkich budowli wodnych zmieniających ukształtowanie brzegów.

Oczywiście zabronione jest likwidowanie i niszczenie zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają z potrzeby ochrony przeciwpowodziowej lub zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych. Nie wolno pozyskiwać do celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt. Zabronione jest wykonywanie prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwpowodziowym lub przeciwosuwiskowym lub budową, odbudową, utrzymaniem, remontem lub naprawą urządzeń wodnych.

Zakaz budowania nowych obiektów budowlanych w pasie szerokości 100 m od linii brzegu rzeki Warty, za wyjątkiem obiektów służących turystyce wodnej, gospodarce wodnej lub rybackiej, oraz obiektów zlokalizowanych na terenach istniejącej zabudowy mieszkaniowej i zagrodowej z wyłączeniem strefy zagrożenia powodziowego, budzi chyba najwięcej wątpliwości. Związane to jest z planami zagospodarowania przestrzennego w rejonie Krzeczowa, Toporowa, Kamiona i Przywozu. Ostatnio odnotowuje się coraz większą presję turystyczną w tych miejscowościach i wcześniejsze plany zabudowy będą na pewno realizowane. Rozporządzenie wyłącza wprawdzie obiekty służących turystyce wodnej, gospodarce wodnej lub rybackiej i tutaj dla gospodarstw agroturystycznych jest pewne wyjście.

Dla gospodarki ściekowej szczególne znaczenie ma zakaz wylewania gnojowicy, z wyjątkiem nawożenia własnych gruntów rolnych, prowadzenia chowu i hodowli zwierząt metodą bezściółkową oraz utrzymywania otwartych rowów ściekowych i zbiorników ściekowych. Należy domniemywać, że Wojewoda ma na myśli otwarty system kanalizacji. Jednak doprecyzowania wymagań dot. ścieków deszczowych. Jednoznacznie został doprecyzowany zakaz utrzymywania zbiorników bezodpływowych (szamb) w dorozumieniu na korzyść zbiorowych sieci kanalizacyjnych bądź oczyszczalni przydomowych.

3.5. NATURA 2000 - ZAŁĘCZAŃSKI ŁUK WARTY

Obszar Natura 2000 Załęczański Łuk Warty, posiada kod obszaru PLH 100007. Obszar położony jest na terenie Załęczańskiego Parku Krajobrazowego (14 493,0ha; 1978) z rezerwatami przyrody: Dąbrowa w Niżankowicach (102,25 ha; 1983) i Węże (20,74 ha; 1972).Obszar obejmuje dolinę Warty od Lisowic do Kochlewa i duży teren w zakolu rzeki, na 40 km jej biegu. Niestety w obszarze tym znajduje się w całości miejscowość Kamion, który oficjalnie posiada ponad 350 miejsc noclegowych. Szacuje się, że w sezonie letnim przebywa tam nawet do 1000 turystów. Zabezpieczenie infrastruktury technicznej i inżynieryjnej (kanalizacja, gaz, telekomunikacja, drogi, ścieżki rowerowe, parkingi, sieć obiektów usługowych) jest konieczna do zabezpieczenia obszaru przed zanieczyszczeniem ściekami, odpadami, ropopochodnymi itp. Należałoby zwrócić się do zarządzających obszarem o wytyczne w tym zakresie (wstępne warunki zagospodarowania miejscowości). Inna sytuacja jest w Toporowie gdzie Obszar Natura zlokalizowany jest pomiędzy linią zabudowy a brzegami rzeki Warty. W roku 2007 i 2008 odnotowano kilkakrotnie pobyt dzienny na tym terenie ponad 1000 turystów. W jednym przypadku, na podstawie przeliczenia samochodów z obcą rejestracją, domniemuje się pobyt ponad 2000 osób w lipcowy weekend. Wymieniony pas stanowi naturalne zaplecze zabudowy szeregowej i będzie raczej trudno wprowadzić realne zasady ochrony tego obszaru. Podobnie wygląda w części miejscowości Przywóz. Część istniejącej zabudowy jest na terenie Obszaru. Całe miejscowości Ogrobla i Pustkowie o rzadkiej zabudowie również znajdują się na Obszarze.

W krajobrazie dominują formacje plejstoceńskie (wzgórza morenowe, równiny piaszczyste, sandry). Występują tu także liczne utwory krasowe takie jak: jaskinie, źródła, skałki, studnie i leje. Charakterystyczną cechą krajobrazu jest głęboko wcięta w wapienne podłoże (30-60 m) i tworząca trzy przełomy dolina Warty. Zmienione w wyniku ekstensywnej gospodarki lasy, aktualnie są zdominowane przez sosnę.

Ten obszar Natury 2000 wyznaczony został z uwagi na znaczenie ostoji ważnej dla ochrony bioróżnorodności. Stwierdzono tu ponad 100 zbiorowisk roślinnych, w tym z ciekawymi wapieniolubnymi gatunkami. Dobrze zachowane płaty naturalnych drzewostanów dębowych, typowo wykształcone murawy napiaskowe. Łącznie stwierdzono tu 13 rodzajów siedlisk z Załącznika I Dyrektywy Rady 92/43/EWG. Obszar wyróżnia się obecnością formacji krasowych z 24 jaskiniami - miejscami zimowania bogatych populacji nietoperzy. Łącznie występuje tu 8 gatunków kręgowców z Załącznika II Dyrektywy Rady 92/43/EWG. We florze liczne są wapieniolubne gatunki roślin naczyniowych o charakterze górskim, gatunki roślin naczyniowych chronione prawnie oraz rzadkie lub zagrożone lokalnie. Podawane było stąd także stanowisko dzwonecznika wonnego, lecz bez bliższych informacji o stanie populacji.

Do głównych zagrożeń twórcy Obszaru Natura zaliczyli zanieczyszczenia wody, eksploatacja wapieni i chaotyczna zabudowa rekreacyjna.

3.6. AGLOMERACJA WIERZCHLAS

Krajowy Program Oczyszczania Ścieków Komunalnych (KPOŚK) powstał w celu wypełnienia zobowiązań Rzeczypospolitej Polskiej w części dotyczącej dyrektywy 91/271/EWG w sprawie oczyszczania ścieków komunalnych przyjętych w Traktacie Akcesyjnym Polski do Unii Europejskiej.

KPOŚK został zatwierdzony przez Rząd RP w dniu 16 grudnia 2003 r. Stanowi on plan inwestycyjny w zakresie gospodarki wodno-ściekowej, jaki musi zostać zrealizowany przez Polskę, aby osiągnąć wymagane efekty ekologiczne. 30 maja 2005 została przyjęta pierwsza Aktualizacja KPOŚK, jako realizacja obowiązku, wynikającego z ustawy z dnia 18 lipca 2001 roku Prawo wodne, nałożonego na Ministra Środowiska, a polegającego na okresowej aktualizacji zapisów KPOŚK, nie rzadziej jednak niż raz na dwa lata.

Kolejna aktualizacja wywołana została w 2007 roku. W wyniku aktualizacji KPOŚK sporządza się wykaz niezbędnych przedsięwzięć w zakresie wyposażenia aglomeracji w systemy kanalizacji zbiorczej i oczyszczalnie ścieków do końca 2010 r., 2013 r. i 2015 r.

Gmina Wierzchlas została wyznaczona, jako aglomeracja rozporządzeniem Wojewody Łódzkiego nr 22/06 z dn. 6.06. 2006 roku i ogłoszona w Dzienniku Urzędowym Nr 210 poz. 1649. Na początku 2008 roku dokonano pełnych konsultacji, w wyniku czego ogłoszono wstępną wersję pt. „Krajowy Program Oczyszczania Ścieków Komunalnych – aktualizacja 2008”. W kolejnym dokumencie „Zestawienie aglomeracji – po konsultacjach z województwami – ujętych w projekcie Krajowego Programu” Aglomeracja Wierzchlas wymieniona jest pod pozycją 384 z nr katalogowym PLLO079N z RLM wynosząca 7002.

[image: image15.png]Aktualizacja Programu Ochrony

Srodowiska dla Gminy Wierzchlas

	Rys nr 12. Inwentaryzacja istniejących i planowanych elementów ochrony środowiska na terenie gminy.

PAGE
29
OGÓLNA CHARAKTERYSTYKA OBSZARU

_1285248874.doc
[image: image1.png]

Gmina Wierzchlas

