

Zleceniodawca:

URZĄD MIEJSKI GMINY RAWICZ
ul. Marszałka Józefa Piłsudskiego 21, 63-900 Rawicz

PROGRAM OCHRONY ŚRODOWISKA DLA MIASTA I GMINY RAWICZ

Z A Ł A C Z N I K Ocena stanu aktualnego

Dokument opracowali:

dr Sławomir Chybiński
proGEO sp. z o.o.

mgr Andrzej Krzyśków
proGEO sp. z o.o.

Wykonawca:

proGEO sp. z o.o.
ul. Energetyczna 8/7, 53-330 Wrocław, tel. (071) 360 45 15, tel./fax 339 93 69

Wrocław, wrzesień 2006 r.

SPIS TREŚCI

1.	POŁOŻENIE ADMINISTRACYJNE I GEOGRAFICZNE.....	3
2.	DEMOGRAFIA	3
3.	ZAGADNIENIA O CHARAKTERZE SYSTEMOWYM	5
3.1	System transportowy	5
3.2	Użytkowanie gruntów.....	7
3.3	Gospodarka wodno-ściekowa.....	8
3.4	Zaopatrzenie w energię elektryczną i ciepłą oraz gaz.....	14
4.	ZASOBY PRZYRODY	16
4.1	Stan obecny przyrody i krajobrazu	16
4.2	Lasy	18
5.	POWIERZCHNIA ZIEMI	18
5.1	Morfologia i rzeźba terenu	18
5.2	Gleby.....	19
5.2.1	<i>Charakterystyka gleb.....</i>	<i>19</i>
5.2.2	<i>Jakość gleb.....</i>	<i>20</i>
6.	BUDOWA GEOLOGICZNA I ZASOBY KOPALIN	23
6.1	Budowa geologiczna.....	23
6.2	Surowce mineralne.....	23
6.3	Złoża gazu	24
7.	WODY.....	26
7.1	Warunki hydrogeologiczne.....	26
7.2	Warunki hydrologiczne	30
7.3	Zagrożenia powodziowe	32
7.4	Jakość wód	35
7.4.1	<i>Wody powierzchniowe</i>	<i>35</i>
7.4.2	<i>Wody podziemne</i>	<i>38</i>
8.	POWIETRZE ATMOSFERYCZNE	39
8.1	Warunki klimatyczne	39
8.2	Emisja zanieczyszczeń do powietrza	40
8.3	Jakość powietrza.....	41
8.4	Ocena jakości powietrza w strefie	43
8.5	Ochrona jakości powietrza w Rawiczu.....	43
8.5.1	<i>Termomodernizacje.....</i>	<i>43</i>
9.	WYKAZ SKRÓTÓW	44
10.	SPIS LITERATURY I WYKORZYSTANYCH MATERIAŁÓW	45

1. POŁOŻENIE ADMINISTRACYJNE I GEOGRAFICZNE

Gmina Rawicz położona jest w południowo-zachodniej części województwa wielkopolskiego. Graniczy ona od północnego-zachodu i północy z gminą Bojanowo, od północnego wschodu z gminą Miejska Górka, od wschodu z gminą Pakosław, od południa z województwem dolnośląskim (od zachodu z gminą Wąsosz i dalej w kierunku wschodnim z gminą Żmigród).

Według regionalizacji fizyczno-geograficznej J. Kondrackiego omawiany teren leży na styku trzech mezoregionów: Wysoczyzny Leszczyńskiej i Wysoczyzny Kaliskiej, należących do makroregionu Niziny Południowowielkopolskiej oraz Kotliny Żmigrodzkiej, będącej częścią Obniżenia Milicko-Głogowskiego Pradoliny Baryczy [22].

2. DEMOGRAFIA

Gminę Rawicz wg danych z Urzędu Gminy z dnia 06.05.2004 r. zamieszkuje 29.338 mieszkańców, z tego w mieście 21.453. Podstawą do ustalenia ilości mieszkańców był spis prowadzony w 2002 r. Szczegółowe dane dotyczące liczby mieszkańców w poszczególnych miejscowościach i przysiółkach przedstawia tabela.

Tabela 2.1 Liczba mieszkańców i gospodarstw

L.P.	Gmina Rawicz	Ludność	Gospodarstwa domowe	Liczba osób na mieszkanie	%	
					ludność	gosp.dom.
1	Dąbrówka	206	55	3,74	0,70	0,63
2	Dębno Polskie	703	171	4,11	2,40	1,96
3	Folwark	67	15	4,46	0,23	0,17
4	Izbice	442	105	4,20	1,51	1,21
5	Kąty	74	18	4,11	0,25	0,21
6	Konarzewo	82	27	3,03	0,28	0,31
7	Krasnolipka - leśniczówka	3	1	3,00	0,01	0,01
8	Krystynki gajówka	4	1	4,00	0,01	0,01
9	Łaszczyn	299	72	4,15	1,02	0,83
10	Łąka	137	34	4,02	0,47	0,39
11	Masłowo	1.052	258	4,07	3,59	2,96
12	Masłowo – folwark Warszewo	16	3	5,33	0,05	0,03
13	Sarnówka	255	56	4,55	0,87	0,64
14	Sierakowo	760	187	4,06	2,59	2,15
15	Sikorzyn	50	8	6,25	0,17	0,09
16	Stupia Kapitulna	878	194	4,52	2,99	2,23
17	Stwolno	154	38	4,05	0,52	0,44
18	Szymanowo	678	154	4,40	2,31	1,77
19	Ugoda	217	43	5,04	0,74	0,49
20	Wydawy	341	72	4,73	1,16	0,83
21	Załącze	111	31	3,58	0,38	0,36
22	Zawady	198	47	4,21	0,67	0,54
23	Zielona Wieś	475	106	4,48	1,62	1,22
24	Żołędnica	488	126	3,87	1,66	1,45
25	Żylce	195	39	5,00	0,66	0,45

RAZEM GMINA	7885	1.861	4,23	26,88	21,38
MIASTO RAWICZ	21.453	6.845	3,13	73,12	78,62
RAZEM MIASTO I GMINA	29.338	8.706	3,36	100,00	100,00

Rysunek 2.1 Liczba ludności i gospodarstw domowych

Gęstość zaludnienia przy powierzchni gminy 133,64 km² wynosi 219,5 osoby/km². Według „ Studium...” [22] w 2000 r. zameldowanych było: w mieście 21.714, a na wsi 7.724 osób – ogółem na obszarze gminy i miasta 29.438 osób, co wskazuje na spadek liczby mieszkańców w okresie 4 lat o 100 osób. Jednak w stosunku do 1998 roku [21], liczba mieszkańców wzrosła o 720 osób. Dlatego przyjmuje się prognozy demograficzne na lata następne wzrostowe dla potrzeb niniejszego opracowania. W mieście przeważa budownictwo wielorodzinne, a na terenach wiejskich - jednorodzinne (zagrodowe). Największymi zarządcami budynków wielorodzinnych są: Rawicka Spółdzielnia Mieszkaniowa oraz Zakład Gospodarki Komunalnej i Mieszkaniowej. Rawicka Spółdzielnia Mieszkaniowa odsluguje własne zasoby mieszkaniowe zamieszkiwane przez około 8.600 osób, co przy 21.453 mieszkańców Rawicza stanowi 40,1% populacji. Około 34% ludności gminy zamieszkuje w wielorodzinnych budynkach typu blokowego (między innymi Osiedle Westerplatte, Osiedle Sienkiewicza, Osiedle przy ul. Mikołajewicza w Rawiczu), a około 25% - w starej zabudowie miejskiej w budynkach mieszkaniowych z piecami opalanymi węglem itp. (Stare Miasto). Natomiast około 15% ludności to mieszkańcy zabudowy jednorodzinnej. Pozostała część mieszka w zabudowie typu zagrodowego i folwarcznego. Stanowi to około 26% ludności gminy Rawicz [21,24].

Rysunek 2.2 Procent mieszkańców w poszczególnych typach zabudowy [20]

3. ZAGADNIENIA O CHARAKTERZE SYSTEMOWYM

3.1 System transportowy

Drogi

Przez gminę Rawicz przebiegają:

- a) 3 drogi krajowe
 - nr 5 (E-261) Wrocław – Rawicz – Leszno – Poznań,
 - nr 36 Prochowice – Lubin - Załęcze – Rawicz – Krotoszyn – Ostrów Wielkopolski,
- b) 2 drogi wojewódzkie
 - nr 324 Załęcze –Góra- Szlichtyngowa
 - nr 434 Rawicz – Gostyń – Śrem – Kurnik – Kostrzyn - Łubowo
- c) 10 dróg powiatowych:
 - nr 21213 Poniec – Konarzewo – Łaszczyn – Rawicz,
 - nr 21257 Golina Wielka – Kawcze – Zakrzewo – Miejska Górka,
 - nr 21307 Rawicz – Słupia Kapitulna – Chojno - Pakosław – Dubin,
 - nr 21308 Miejska Górka – Słupia Kapitulna – Zielona wieś – Zielona Wieś - Wydawy,
 - nr 21352 Izbice – Łaszczyn – Sarnówka,
 - nr 21353 Sarnówka – Żołędnica – Zakrzewo,
 - nr 21354 Rawicz – Sikorzyn – Stwolno,
 - nr 21355 Rawicz – Dębno Polskie,
 - nr 21356 Zielona Wieś – Łąka,
 - nr 21357 Stwolno - Zawady – Ugoda – Kubeczki – (do dr. nr 356);
- d) drogi gminne:
 - Dąbrówka – Konarzewo – Sarnówka

- od drogi krajowej nr 5 Łaszczyn - Żylice – Izbice do drogi krajowej nr 5
- od drogi krajowej nr 324 Masłowo – Warszewo
- Dębno Polskie – Zielona Wieś
- Rawicz – Szymanowo – Dębno Polskie
- Rawicz – (granica Gminy – Niemarzyn)
- Słupia Kapitulna – granica gminy – Sworowo
- Rawicz (od granicy miasta) – Kąty – granica gminy (Korzeńsko).
- Rawicz – Folwark – Kąty – Dębno Polskie
- granica gminy (Pakówka) – Izbice
- granica gminy (Gierłachowo) – droga nr 5 – granica gminy (Wydartowo)
- Słupia Kapitulna – granica gminy – granica gminy – Ugoda
- Łąka – Wenecja – granica gminy (Sworowo)
- Żylice – Masłowo
- Żołędnica – Łaszczyn
- od torów kolejowych do miejscowości Kąty
- Masłowo-Folwark.

Według Projektu budżetu gminy Rawicz na 2006 rok [29] długość dróg gminnych przedstawia się następująco:

Tabela 3.1 Długość dróg gminnych w gminie Rawicz [29]

	stan na 30.09.2004 [km]	stan na 30.09.2005 [km]
ogółem, z tego:	60	109
dróg wiejskich	27	75
dróg miejskich	33	34

Drogi nr 5 i nr 36 przebiegają przez miasto stanowiąc uciążliwość dla mieszkańców. Nakładanie się ruchu tranzytowego z ruchem lokalnym stwarza coraz większe lokalne utrudnienia takie jak: spadek bezpieczeństwa ruchu drogowego oraz pieszych, nadmierny hałas i zanieczyszczenie spalinami. Konieczne jest więc zabezpieczenie terenu dla obwodnicy drogowej miasta Rawicz w ciągu drogi nr 5 oraz w ciągu drogi nr 36.

Kolej

Przez teren miasta i gminy Rawicz przebiega na kierunku północ – południe międzynarodowa linia kolejowa E-59 Wrocław – Poznań – Szczecin. Przez stację Rawicz przejeżdża 50 pociągów pasażerskich na dobę w obu kierunkach. Linia kolejowa E-59 będzie modernizowana do szybkości eksploatacyjnej pociągów osobowych wynoszącej 160 km/h.

Przez teren gminy przebiegają jeszcze dwie linie kolejowe, lecz są one aktualnie wyłączone z ruchu pasażerskiego:

- linia biegnąca z Rawicza na zachód, w kierunku Wąsosza i Ścinawy (bez przystanków na obszarze gminy),
- linia biegnąca z Rawicza na północny-wschód w kierunku Miejskiej Górki, Jutrosina, i Kobyłina, obsługująca ruch towarowy (z przystankami Rawicz Wschód i Rawicz Sarnowa).

Transport materiałów niebezpiecznych

Przez powiat rawicki przebiegają trzy trasy drogowe wyznaczone do przewozu materiałów niebezpiecznych:

- trasa międzynarodowa E-261 (w numeracji krajowej nr 5) z Poznania do Wrocławia (na terenie gminy odcinek 11 km: Dąbrówka – Dębno Polskie),
- droga nr 36 z Ostrowa Wielkopolskiego do Lubina (na terenie gminy odcinek 10 km: Jagodnia – Załęcze);
- droga nr 434 z Gostynia do Rawicza (na terenie gminy odcinek 1 km: Jagodnia – Rawicz).
- droga nr 324 z Załęcza do Góry i do Szlichtyngowej (na terenie gminy odcinek 0,5 km).

3.2 Użytkowanie gruntów

Całkowita powierzchnia gminy Rawicz wynosi 133,67 km². Powierzchnia geodezyjna gminy według kierunków wykorzystania (stan na dzień 01.01.2004 r.) przedstawia się następująco:

Tabela 3.2 Powierzchnia geodezyjna gm. Rawicz według kierunków wykorzystania [na 01.01.2004 r.]

		[%]	[ha]			[%]	[ha]			[%]	[ha]
użytki rolne	razem (użytki rolne)	74,1	9 908	lasy	16,9	2253	koleje	0,3	37		
	grunty orne	50,7	6 772	zadrzewienia	0,2	28	komunikacyjne inne	0,2	24		
	sady	0,9	120	ter. mieszkaniowe	1,6	209	użytki kopalne	0,0	5		
	łąki	17,3	2 315	ter. przemysłowe	0,6	75	grunty pod wodami	0,2	26		
	pastwiska	2,3	306	inne ter. zurbanizowane	0,9	120	użytki ekologiczne	0,0	0		
	użytki rolne zabudowane	1,7	230	ter. wypoczynku	0,3	45	nieużytki	0,4	48		
	grunt pod stawami i rowami	1,2	165	drogi	3,7	500	pozostałe	0,7	89		

W strukturze użytkowania gruntów, 9908 ha to użytki rolne (grunty orne, sady, łąki i pastwiska), co stanowi 74,1% całego obszaru gminy. Drugą co do wielkości grupę stanowią lasy i zadrzewienia, których obszar 2281 ha stanowi 17,1% powierzchni gminy. Pozostałe grunty, łącznie z gruntami pod wodami i zabudowanymi to ponad ok. 8,8% powierzchni gminy. Wśród użytków rolnych największą powierzchnię zajmują grunty orne. Całkowita ich powierzchnia na terenie gminy Rawicz to 6772 ha. W strukturze produkcji rolnej dominuje kierunek roślinny, w tym zwłaszcza uprawa zbóż.

Rysunek 3.1 Użytkowanie gruntów w mieście i gminie Rawicz [SP]

Bogactwem gminy Rawicz są tereny rolnicze. Grunty orne stanowią ponad 50 % powierzchni gminy. Struktura użytków rolnych gminy na tle województwa i kraju przedstawiona została w poniższej tabeli.

Tabela 3.3 Struktura użytków rolnych w gminie Rawicz

	Powierzchnia ogółem w ha	Użytki rolne w % powierzchni ogółem			Lesistość (w %)
		łącznie	grunty orne	łąki	
gmina Rawicz *	13 367	74,1	50,7	17,3	16,9
Woj. wielkopolskie	2 982 600	64,16	53,77	10,06	26,14
Kraj	31 269 000	59,03	44,96	13,23	28,40

* - wg SP (geodezji), stan na 01.01.2004 r.

Według danych na koniec 2003 roku grunty orne stanowią 68,3% wszystkich użytków rolnych w gminie. Szczegółowe dane zawiera poniższy rysunek.

Rysunek 3.2 Podział użytków rolnych w gminie Rawicz

3.3 Gospodarka wodno-ściekowa

Zaopatrzenie w wodę

Mieszkańcy wszystkich miejscowości gminy Rawicz mają obecnie możliwość korzystania z wody dostarczanej wodociągami. Do miasta woda doprowadzana jest z sąsiedniej gminy Wąsosz, z oddalonych o ok.5 km ujęć w rejonie Świniary, Borowno, Wodniki. Proces jej uzdatniania przeprowadzany jest już na terenie gminy, w Stacji Uzdatniania w Załęczu. Miejscowości wiejskie zaopatrywane są w wodę z pięciu ujęć lokalnych: w Łaszczynie, Izbicach, Słupi Kapitulnej, Zielonej Wsi i Dębnie Polskim. Wiodącą rolę w produkcji wody na terenach wiejskich odgrywiają stacje wodociągowe w Słupi Kapitulnej i w Łaszczynie [22].

Obecnie teren miasta i gminy Rawicz zaopatrywany jest całkowicie wodą pochodzącą z wodociągów, a nowo powstające domy i osiedla podłączane są do sieci wodociągowej na bieżąco. Na terenie miasta Rawicz trzy jednostki posiadają (głównie ze względów strategicznych) własne ujęcia wody. Są to: Okręgowa Spółdzielnia Mleczarska w Rawiczu, Zakład Urządzeń Gazowniczych „Gazomet”, Zakład Karny, który posiada również wodę zasilaną z wodociągu miejskiego (w razie awarii, bądź stanu wyjątkowego).

Jakość wody docierającej do mieszkańców gminy odpowiada wszystkim normom i oceniana jest jako bardzo dobra. Surowiec wydobywany jest ze studni głębinowych i poddawany oczyszczaniu za pomocą filtrów piaskowych. Zastrzeżenia budzić może natomiast wiek niektórych odcinków sieci wodociągowej oraz materiał użyty do budowy innych. Żeliwne rury przesyłające wodę w obrębie centrum Rawicza pochodzą jeszcze z XIX wieku. Z kolei część wodociągu na terenie miasta zbudowano z bardzo szkodliwego azbestobetonu [22].

Zgodnie z danymi Urzędu Statystycznego na terenie gminy Rawicz na koniec 2005 roku znajdowało się 121,6 km sieci wodociągowej rozdzielczej oraz 3417 szt. przyłączy wodociągowych. Szczegółowe zmiany charakterystyki sieci wodociągowej w poszczególnych latach przedstawia poniższa tabela. Na końcu niniejszego rozdziału przedstawiono natomiast wykresy porównujące między sobą systemy wodociągów, kanalizacji i sieci gazowej.

Tabela 3.4 Charakterystyka sieci wodociągowej na terenie gminy Rawicz [US]

		2001	2002	2003	2004	2005
długość sieci rozdzielczej	[km]	119,8	120,1	120,3	120,9	121,6
liczba przyłączy	[szt.]	3 279	3 320	3357	3 417	3 417
ludność korzystająca z wodociągu	[osoby]	19 074	28 313	28 396	28 397	28 513

Z przedstawionych danych wynika, że w ostatnich latach wszystkie parametry opisujące wykorzystanie sieci wodociągowej nieznacznie rosły.

Wg danych ZWiK na terenie gminy Rawicz średnio w roku produkowane jest (wtłaczane do sieci) ok. 1,950 mln m³ wody pitnej (w ostatnich latach ilość ta stopniowo się zwiększała). Największe ilości wody pochodzą są z SUW Załęcze, dostarczającego wodę pitną dla miasta Rawicz. Szczegółowe dane za lata 2002-2005 przedstawia poniższa tabela oraz wykres.

Tabela 3.5 Produkcja wody [m³] na terenie miasta i gminy Rawicz [ZWiK]

rok	łącznie	Dębno	Zielona	Izbice	Łaszczyn	Słupia	Załęcze
2002	1 839 815	49 760	59 800	75 950	180 680	263 940	1 209 685
2003	1 948 727	64 052	50 350	74 893	206 550	297 757	1 255 125
2004	1 998 430	60 230	48 900	79 156	198 580	361 513	1 250 051
2005	2 013 692	56 780	51 980	55 177	185 640	361 222	1 302 893

Rysunek 3.3 Zmiany w produkcji wody [m³] na terenie gminy Rawicz [ZWiK]

Rysunek 3.4 Zmiany w sprzedaży wody [m³] na terenie miasta i gminy Rawicz [ZWiK]

Gospodarka ściekowa

Sieć kanalizacyjna obejmuje miasto Rawicz oraz miejscowości Sierakowo i Sarnówka. Obszar wiejskiej części gminy Rawicz w ogóle nie jest skanalizowany. Mieszkańcy wsi odprowadzają ścieki do zbiorników bezodpornych (szamb), których stan techniczny (szczelność) budzi poważne zastrzeżenia. Nierzadkie są też przypadki odprowadzania ścieków wprost do kanalizacji deszczowej.

Zgodnie z danymi Urzędu Statystycznego na terenie gminy Rawicz na koniec 2005 roku znajdowało się 76,8 km sieci kanalizacyjnej oraz 2157 szt. przyłączy (są to wartości mniejsze niż w przypadku sieci wodociągowej).

Tabela 3.6 Charakterystyka sieci kanalizacyjnej na terenie Lubina [US]

		2001	2002	2003	2004	2005
długość czynnej sieci kanalizacyjnej	[km]	49,6	51	65,80	73,30	76,80
liczba przyłączy	[szt.]	1752	1 772	1 876	2 027	2 157
ludność korzystająca z kanalizacji	[osoby]	17 106	18 445	18 508	18 741	18 914

Według Planu aglomeracji [27] istniejąca sieć kanalizacji sanitarnej obsługuje 22 334 mieszkańców. Planuje się wybudowanie 65 km sieci kanalizacji sanitarnej, obsługującej pozostałych mieszkańców gminy w liczbie 7 065 osób.

Tabela 3.7 Sieć kanalizacyjna w poszczególnych miejscowościach gminy Rawicz [27]

Lp.	Miejscowość	Liczba mieszkańców	Długość sieci istniejącej	Długość sieci do budowy	Wskaźnik długości sieci
			[km]		[osób/km]
1	Rawicz	21 285	76,8	-	291
2	Sierakowo	786		-	
3	Sarnówka	263		-	
4	Masłowo	1 137	-	8,7	131
5	Dębno Polskie	748	-	5,5	136
6	Kąty	76	-	1,3	59
7	Żołędnica	499	-	2,6	192
8	Szymanowo	684	-	3,2	214
9	Stupia Kapitulna	889	-	6,4	139
10	Sikorzyn	48	-	3,7	13
11	Stwolno	158	-	1,9	83
12	Zawady + Ugoda	431	-	3,5	123
13	Zielona Wieś+Wydawy	816	-	3,6	227
14	Łąka	146	-	4,3	34
15	Łaszczyn	304	-	4,2	72
16	Konarzewo	85	-	2,4	35
17	Izbice	441	-	2,9	152
18	Żylice	204	-	2,9	70
19	Załęcze	128	-	2	64
20	Dąbrówka	203	-	2	102
21	Folwark	68	-	3,9	17
	łącznie	29 399	76,8	65	207

Ścieki z terenu miasta Rawicz i miejscowości Sierakowo i Sarnówka odprowadzane są do oczyszczalni w Rawiczu. Z pozostałych miejscowości gminy ścieki przywożone są wozami asenizacyjnymi. Oczyszczalnia w Rawiczu w czerwcu 2004 została oddana do eksploatacji po gruntownej rozbudowie i modernizacji. Aktualnie w skład oczyszczalni wchodzi: punkt zlewny ścieków dowożonych, budynek krat, piaskownik, osadnik wstępny Imhoffa, komora przelewowa, główna przepompownia ścieków, blok biologicznego oczyszczania ścieków (komora napowietrzania osadu czynnego, osadnik wtórny - nowy), osadnik wtórny – stary, komora pomiaru ilości ścieków, stacja dozowania soli żelaza, przepompownia osadu recykulowanego i nadmiernego, przepompownia osadu wstępnego, grawitacyjne zagęszczanie osadów, budynek odwadniania osadów, poletka osadowe, budynek obsługi technicznej. Oczyszczalnia pracuje w układzie 3-stopniowego, mechaniczno-biologicznego oczyszczania ścieków, ujmującym denitryfikację i nityfikację z symultanicznym chemicznym strącaniem fosforu oraz częściową tlenową stabilizacją osadów i ich mechaniczne odwodnienie. Po higienizacji wapnem osad wywożony jest na składowisko odpadów lub wykorzystywany do rekultywacji terenów zdegradowanych.

Odprowadzanie ścieków

Łączna ilość ścieków komunalnych i przemysłowych dopływająca do oczyszczalni w 2005 roku wyniosła 2 298 380 m³, co średniodobowo wyniosło 6 296 m³.

Wg danych ZWiK na terenie miasta i gminy Rawicz powstaje średnio w roku ok. 0,960 mln m³ ścieków komunalnych wymagających oczyszczenia. Zgodnie z wykresem w latach 2002-2005 ilość ścieków ulegała systematycznemu zwiększeniu.

Rysunek 3.5 Ilość ścieków komunalnych odprowadzanych z terenu miasta i gminy Rawicz [ZWiK]

Zgodnie z Planem aglomeracji [27] największe ilości ścieków przemysłowych, jakie kierowane są do kanalizacji miejskiej Rawicza, pochodzą z następujących zakładów przemysłowych: Okręgowa Spółdzielnia Mleczarska i Gazomet. Szczegółową charakterystykę ścieków przemysłowych przedstawia poniższa tabela.

Tabela 3.8 Zakłady przemysłowe odprowadzające ścieki do kanalizacji miejskiej Rawicza [27]

Lp.	Nazwa zakładu	Ilość ścieków (za 2005 rok)	BZT ₅	Fosfor ogólny	Zawiesina ogólna	ChZT (Cr)	Azot ogólny
		[m ³]					
1	MKZ (rzeźnia)	1 922	493,3	13,4	229,0	1 335,5	111,0
2	RAWAG	6 083	68,0	5,0	159,0	369,0	41,2
3	Okręgowa Spółdzielnia Mleczarska	42 550	1 810,0	26,6	1 994,6	11 612,0	125,7
4	Spółdzielnia Inwalidów ROZWÓJ	16 317	77,3	2,5	78,0	204,5	36,3
5	MATRO	9 885	536,7	18,2	358,3	1 219,0	105,7
6	FOLMAS	8 372	328,0	10,4	338,0	1 096,0	66,0
7	RAWIBOX	2 118	100,0	9,8	211,0	775,53	61,9
8	Odlewnia Materiałów Nieżelaznych	412	33,0	1,22	188,0	303,0	10,4
9	FERRPOL	1 137	124,0	4,1	132,0	393,0	26,7
10	GIERLIK- Diagnostyka	116	440,0	18,0	348,0	829,0	89,3
11	RAVIA	2 605	68,0	2,97	106,0	262,0	17,5
12	GAZOMET	23 988	100,0	5,68	132,0	300,0	28,0
13	Stacja paliw ORLEN	930	60,0	2,25	360,0	319,0	44,4
14	Stacja paliw LOTOS	2 481	368,0	17,8	260,0	1 278,0	61,6
15	Piekarnia – cukiernia MARYSIENKA	512	152,0	2,77	386,0	826,0	22,9
	łącznie	119 428	4 758,3				

Po oczyszczeniu, ścieki komunalne z terenu miasta oraz części gminy odprowadzane są do rzeki Masłówki. Według danych Urzędu Statystycznego w poszczególnych latach odprowadzono następujące ładunki zanieczyszczeń.

Tabela 3.9 Ładunki zanieczyszczeń w ściekach oczyszczonych odprowadzanych do Masłówki [US]

rok	ładunki zanieczyszczeń				
	BZT5	ChZT	azot ogólny	fosfor ogólny	zawiesina
	kg/rok	kg/rok	kg/rok	kg/rok	kg/rok
2002	3 901	41 031	29 967	2 559	41 284
2003	3 904	41 058	29 987	2 560	41 312
2004	9 752	64 101	32 042	2 901	20196
2005	6 574	63 555	27 269	1 862	11 109

Rysunek 3.6 Zmiany ładunków zanieczyszczeń w ściekach oczyszczonych odprowadzanych do Masłówki [US]

Zgodnie z aktualnymi danymi przekazanymi przez Zakład Wodociągów i Kanalizacji w Rawiczu, stężenia zanieczyszczeń (w ściekach oczyszczonych) odprowadzanych do wód powierzchniowych przedstawiają się następująco (patrz tabela i wykres).

Tabela 3.10 Stężenia zanieczyszczeń w ściekach przed („wlot”) i po („wylot”) oczyszczeniu [ZWiK]

okres	średnie stężenia zanieczyszczeń [mg/dm ³]									
	BZT5		ChZT		zawiesina		azot ogólny		fosfor ogólny	
	wlot	wylot	wlot	wylot	wlot	wylot	wlot	wylot	wlot	wylot
I kw 2004	550,8	4,2	697,0	43,7	307,1	43,9	72,5	31,9	12,6	2,7
II kw 2004	776,9	15,3	1535,1	96,8	127,9	15,1	90,8	42,9	16,3	2,8
III kw 2004	891,7	7,6	2441,4	54,9	1035,7	7,0	157,5	19,3	19,9	2,8
IV kw 2004	572,4	3,2	1213,9	30,5	606,5	5,3	117,2	10,4	12,0	0,6
II pół. 2005	1133,8	2,5	1683,1	33,6	578,3	4,4	83,7	13,5	15,5	1,0

Powyższe dane wskazują na stopień redukcji zanieczyszczeń osiągnięty na oczyszczalni ścieków. Należy zaznaczyć, że ze względu na zmianę lokalizacji punktu poboru prób, nie należy porównywać zmiany wyników w czasie. Od początku 2005 roku próby ścieków oczyszczonych pobierane są bezpośrednio po opuszczeniu oczyszczalni. Wcześniej próby te pobierano na wlocie do Masłówki, czyli po przebyciu przez ścieki dystansu ok. 6,7 km w rowie otwartym.

Rysunek 3.7 Długości sieci rozdzielczych na terenie gminy Rawicz [US]

Rysunek 3.8 Liczba przyłączy do budynków poszczególnych sieci na terenie gm. Rawicz [US]

Rysunek 3.9 Charakterystyka wykorzystania poszczególnych sieci na terenie gm. Rawicz [US]

3.4 Zaopatrzenie w energię elektryczną i ciepłą oraz gaz

Zaopatrzenie w energię elektryczną

Rawicz zasilany jest ze Stacji Głównego Zasilania o mocy 2×25 MVA. Stacja GPZ jest wykorzystana w ok. 50%. Do stacji prąd doprowadzany jest linią o napięciu 110 kV z GPZ w Bojanowie, która następnie biegnie do GPZ w Żmigrodzie. Przez teren gminy przebiegają linie średniego i niskiego napięcia [23].

Zgodnie z danymi Urzędu Statystycznego (**tab. 3.8 i rys. 3.5**) na terenie Rawicza na koniec 2004 roku liczba odbiorców energii elektrycznej niskiego napięcia wynosiła ok. 7,4 tys. gospodarstw domowych. Jej wartość w ostatnich latach sukcesywnie rosła, podobnie jak zużycie energii przez mieszkańców miasta.

Tabela 3.11 Wykorzystanie energii elektrycznej o niskim napięciu na terenie Rawicza [US]

		2001	2002	2003	2004	2005
liczba odbiorców	[gosp. dom.]	7 193	7 189	7 141	7 437	b.d.
zużycie energii	[MW/h]	12 616	12 339	12 668	12 925	b.d.

Zaopatrzenie w ciepło

W Rawiczu ciepło wytwarzane jest zarówno w kotłowniach indywidualnych, dla domów jednorodzinnych, zakładów produkcyjnych oraz przedsiębiorstw, jak i w zakładzie energetyki ciepłej. Kotłownie indywidualne, szczególnie na terenach wiejskich, gdzie brak jest infrastruktury zaopatrującej w gaz, są opalane węglem oraz w minimalnym stopniu olejem opałowym. W mieście oprócz węgla, jako źródło ciepła wykorzystywany jest także gaz oraz olej opałowy.

Część miasta Rawicz, w większości obejmująca budownictwo wielorodzinne zaopatrywana jest w ciepło siecią ciepłą z kotłowni. Są dwie kotłownie węglowe należące do: - Rawickiej Spółdzielni Mieszkaniowej;
- Zakładu Usług Komunalnych (ZUK) - „Winiary”.

Sieć ciepłownicza nie wykracza poza granice miasta i nie zasila terenów wiejskich. Woda, która jest nośnikiem ciepła, rozprowadzana jest poprzez promieniowe sieci ciepłownicze, w większości zbudowane z nowoczesnych rur preizolowanych. Zarówno sieć należąca do ZEC, jak i RSM charakteryzuje się niską awaryjnością. Niemal wszystkie urządzenia są w dobrym stanie. Większość była w ciągu ostatnich lat remontowana. Ciepłownie zaspokajają ok. 25% potrzeb ciepłych mieszkańców Rawicza. Na terenie miasta i gminy Rawicz nie występują elektrociepłownie przemysłowe, które mogłyby dostarczać ciepło jako produkt uboczny systemu technologicznego odbiorcom indywidualnym [23].

Kotłownia Rawickiej Spółdzielni Mieszkaniowej (powstała w końcu lat 60-tych, opalana miałem węglowym) składa się z 4 kotłów typu WLM 5 o mocy 5 MW każdy, produkujących wodę technologiczną o maksymalnej temperaturze 130°C. Kotłownia zaspokaja głównie potrzeby grzewcze os. Westerplatte oraz zakładu Gazomet i pracuje jedynie w okresie zimowym – w okresie letnim jest wyłączona z eksploatacji. Zapotrzebowanie na moc ciepłą z kotłowni wynosi średnio w ostatnich latach ok. 10 MW, co stanowi 50% jej możliwości [23].

Kotłownia ZUK „Winiary” usytuowana jest na obrzeżach miasta przy ul. Winiary. Składa się z 4 kotłów rusztowych typu KRm o łącznej mocy 9,66 MW (2×2,33 MW i 2×2,50 MW). Opalana jest miałem węglowym, a sprawność kotłów wynosi 75-85%. Kotłownia „Winiary” jest kotłownią dwufunkcyjną – produkuje ciepło na potrzeby centralnego ogrzewania oraz ciepłej wody, dlatego eksploatowana jest przez cały rok. Latem sieć ciepła dostarcza wyłącznie ciepłą wodę użytkową o temperaturze 50°C. Największymi odbiorcami

są budynki należące do RSM na os. Sienkiewicza, Szkoła Podstawowa nr 4, Urząd Miasta i Gminy, a także Spółdzielnia Mieszkaniowa „Logos”. W ostatnich latach całkowite zapotrzebowanie na ciepło z kotłowni „Winiary” wynosi 10,98 MW, w tym 7,74 MW na centralne ogrzewanie i 3,66 MW na ciepłą wodę. Kotłownia ma niewielkie rezerwy mocy cieplnej, posiada jednak infrastrukturę przygotowaną na przedłużenie sieci w kierunku północnym [23].

Na terenie miasta i gminy Rawicz, oprócz ciepłowni istnieją także kotłownie mniejsze, opalane węglem, olejem opałowym jak i gazem. Szczegółowe dane przedstawiają poniższe tabele.

Tabela 3.12 Kotłownie na terenie Rawicza powyżej 1 MW [23]

L.p.	nazwa	źródło ciepła	moc [MW]	uwagi
1	Rawibox	olej	5	
2	Zakład Karny	węgiel	3,5	zmiana na gaz
3	Wojskowa Agencja Mieszkaniowa	węgiel	2,84	zmiana na gaz
4	Spółka RAWI sp. z o.o. (dawna MODENA)	olej	2,20	
5	LO nr 2 oraz Medyczne Studium Zawodowe	gaz	2,1	
6	Gazomet sp z o.o.	gaz	1,8	
7	Gimnazjum nr 2	gaz/olej	1,8	
8	Fabryka Wyposażenia Wagonów Rawag	olej	1,6	
9	Okręgowa Spółdzielnia Mleczarska	olej	1,5	
10	Zakład Opieki Zdrowotnej (szpital)	węgiel	1,4	
11	Spółdzielnia Inwalidów „Rozwój”	węgiel	1,28	zmiana na gaz
12	Stolarska Spół. Pracy	trociny	1,05	

Wśród kotłowni **powyżej** 1 MW największą moc posiadają w sumie kotłownie olejowe - 43% oraz węglowe – 37%. Gaz to tylko 16% a biomasa 4%.

Wśród kotłowni **poniżej** 1 MW największą moc posiadają w sumie kotłownie węglowe – 35% oraz olejowe – 33%. Gaz jako nośnik ciepła daje ok. 24%, a biomasa (trociny, odpady drewniane) tylko 8%.

Zaopatrzenie w gaz

Obecnie zgazyfikowane jest tylko miasto Rawicz (niemal w 100% - z wyłączeniem osiedla Sarnowa) oraz Masłowo i częściowo Sierakowo, gazem ziemnym zaazotowanym GZ-35. Źródłem zasilania jest istniejąca stacja redukcyjno-pomiarowa I^o w Rawiczu o przepustowości 10 000 m³/h, do której gaz doprowadzany jest gazociągiem wysokiego ciśnienia Dn 100 Krobica-Miejska Górka-Rawicz o długości L=17 545 m. Dalej gaz jest rozprowadzany siecią średniego ciśnienia o parametrach 0,25 Mpa. W mieście funkcjonują cztery stacje II^o, w których następuje redukcja ciśnienia ze średniego na niskie o parametrach od 1,17 do 1,5 kPa [23]. Charakterystykę wykorzystania sieci gazowej na terenie miasta i gminy Rawicz przedstawia poniższa tabela.

Tabela 3.13 Charakterystyka sieci gazowej na terenie gminy Rawicz [US]

		2001	2002	2003	2004	2005
długość sieci rozdzielczej	[km]	77,76	77,98	78,50	78,80	b.d.
liczba przyłączy	[szt.]	1 914	1 933	1 972	2 003	b.d.
gosp. domowe korzystająca z gazu	[liczba gosp.]	6 240	6 099	6 809	6900	b.d.

Po gazyfikacji całej gminy szacuje się, że łączne zapotrzebowanie na gaz odbiorców nowych oraz istniejących wynosić będzie ok. 47 mln m³ rocznie [23].

Z powodu wzrostu cen gazu w Rawiczu wielu odbiorców zrezygnowało z wykorzystywania gazu do ogrzewania pomieszczeń, przechodząc na tradycyjne ogrzewanie węglowe. Jest to zjawisko bardzo niekorzystne, ponieważ wpływa w bardzo istotny sposób na wzrost zanieczyszczeń emitowanych do atmosfery [23].

4. ZASOBY PRZYRODY

4.1 Stan obecny przyrody i krajobrazu

Na terenie gminy brak jest większych obszarów objętych ochroną. Po stronie południowej przebiega granica Parku Krajobrazowego Dolina Baryczy. Granica Parku pokrywa się z projektowanym według propozycji „ekologów (zgodnie z „Shadow List” [55]) obszarem NATURA 2000 - obszarem ochrony siedlisk (PLH) „Ostoja nad Baryczą”. Wewnątrz Parku Krajobrazowego wyznaczony został także obszar ochrony ptaków (PLB 020001) „Dolina Baryczy” (patrz mapa). Obszar ten powstał zgodnie z rozporządzeniem z dnia 21.07.2004 r. w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (Dz.U.Nr 229/2004, poz. 2313) i obejmuje obszar następujących gmin: Cieszków, Krośnice, Milicz, Twardogóra, Trzebnica, Żmigród, Odolanów, Przygodzice, Sośnie i Pakosław. Zgodnie z Listą obszarów NATURA 2000 przesłaną przez Polskę do Komisji Europejskiej na terenie gminy oraz w jej bezpośrednim sąsiedztwie nie planuje się specjalnych obszarów ochrony siedlisk (PLH).

Rysunek 4.1 Obszary chronione w rejonie Rawicza [56]

Gmina Rawicz nie należy do obszarów chronionego krajobrazu ustalonych dla byłego województwa leszczyńskiego [21]. Południowo-zachodnia granica gminy, biegnie częściowo skrajem obszaru chronionego krajobrazu Doliny Baryczy, wyznaczonego rozporządzeniem Wojewody Leszczyńskiego, nr 82/92, z 01.08.1992 r.

Również na zachodnim skraju terenu znajduje się jedyny istniejący rezerwat przyrody – rez. Dębno. Jest to rezerwat leśny o powierzchni 7.69 ha, utworzony w 1961r. (zarz. MLiPD nr 193, z 21.10.1961 – MP nr 87, poz.373) dla ochrony fragmentu boru wiekowego od 100 – 300 lat mieszanego świeżego z wiekowym, urozmaiconym drzewostanem (sosna, dąb szypułkowy, dąb bezszypułkowy, brzoza brodawkowa, grab zwyczajny, lipa drobnolistna, wiąz pospolity, jesion wyniosły, buk zwyczajny, olsza czarna, osika i świerk pospolity) oraz panującą miejscami w runie orlicą pospolitą [22].

Chronione, według ustawy o *ochronie przyrody*, z 16 kwietnia 2004 r. (Dz.U. nr 92/2004, poz.880) są stosunkowo liczne pomniki przyrody ożywionej (głównie okazałe drzewa uznane za pomnikowe w latach 1954 – 1996 i wymienione w rozporządzeniu Wojewody Leszczyńskiego, nr 9/98, z 08.12.1998 r.). Występują one przede wszystkim na terenie miasta Rawicza - 16, ponadto 6 w Sierakowie, 3 w Masłowie i jeden w Łaszczynie. Są to: dąb szypułkowy, klon czerwony, miłorząb dwuklapowy i lipa drobnolistna [22-24].

Na terenie gminy Rawicz istnieje wiele parków zabytkowych wpisanych do rejestru Wojewódzkiego Konserwatora Zabytków. Należą do nich:

- w Rawiczu – planty miejskie powstałe w 1849-50 r. na miejscu dawnych wałów i fosy oraz przyległy park (przy ul. Wał Dąbrowskiego 31), z wyróżniającym się pomnikowym starodrzewem.
- w Rawiczu – Osiedle Sarnowa – niewielki park o pow. 1.4 ha, z pozostałościami po zamku w postaci okazałego kopca i stawem
- w Dąbrówce – park krajobrazowy z XIX w., o pow. ok. 3.85 ha.
- w Izbicach – niewielki park krajobrazowy,
- w Konarzewie – park krajobrazowy z około połowy XIX w., o powierzchni ca 2.4 ha,
- w Łaszczynie – park krajobrazowy z XIX w. o pow. ok. 3.6 ha,
- w Żołędniczy – nieduży park o założeniu krajobrazowym.

Ponadto, na uwagę zasługują dosyć liczne, zwłaszcza w mieście, zespoły zadrzewieniowe o charakterze parkowym oraz zadrzewione cmentarze. Atrakcyjnym starodrzewem wyróżniają się, w większości nieczynne, cmentarz parafialny w Zielonej Wsi, w Rawiczu – Osiedle Sarnowa, zlikwidowany w czasie okupacji cmentarz żydowski w Sierakowie oraz cmentarz przykościelny w Słupi Kapitulnej i w Rawiczu [22,23 i 24].

Fauna

Świat zwierzęcy gminy jest typowy dla nizinnych obszarów kraju. Występujące w lasach jelenie, dziki, daniela pojawiają się rzadko. Dość często spotykane są natomiast sarny, zwłaszcza polne. Z drapieżników występują m.in. lisy i kuny. Spośród innych ssaków najczęściej spotykane to: zając, jeź, ryjówka, kret, nietoperz.

Najlepiej poznana jest fauna ptaków, jedyna gromada świata zwierzęcego niemal w całości podlegająca w Polsce ochronie gatunkowej. Na polach można spotkać bażanty i kuropatwy. W lasach i rozległych obniżeniach dolinnych stwierdzono występowanie całego szeregu gniazdujących i żerujących ptaków. Nadrzeczne podmokłości są miejscami koncentracji ptaków wodno-błotnych. W ostatnim stuleciu liczebność ptaków gwałtownie spadła, głównie na skutek obniżenia poziomu wód oraz całego szeregu czynników antropogenicznych, m.in. postępu technicznego w rolnictwie oraz użycia pestycydów. Mniejsze zróżnicowanie ekosystemów na obszarach wysoczynowych wpływa na zubożenie awifauny lęgowej.

Spośród chronionych gatunków kręgowców występują na obszarze gminy przedstawiciele gadów (jaszczurka zwinka, padalec i zaskroniec) oraz liczne płazy, reprezentowane głównie przez żaby i ropuchy.

Mniej zróżnicowana, ograniczona do gatunków pospolitych, jest fauna ryb. W rzekach duży wpływ na ilość i jakość ryb ma jednak zły stan czystości tych wód.

4.2 Lasy

Lasy i zadrzewienia porastają nieco ponad 17% ogólnej powierzchni gminy, ale występujące tu kompleksy leśne są dość zróżnicowane. Większość to bory sosnowe, głównie bór mieszany świeży, mieszany wilgotny, wilgotny i bór świeży, z dość znacznym udziałem lasu mieszanego świeżego i mieszanego wilgotnego oraz olsu jesionowego. W drzewostanie, obok sosny, występują: dąb, brzoza, niekiedy jesion, olcha, świerk itp. Również pod względem wieku drzewostany te są zróżnicowane. Obok nowych nasadzeń, w I i w II klasie wieku, dosyć licznie występują drzewostany kl. V i starszych. Kompleksy te, odznaczają się niejednokrotnie dużym jeszcze stopniem naturalności. Chronionym lasem masowego wycieczki jest kompleks leśny położony na NW od miasta, obejmujący m.in. rezerwat leśny *Dębno*. Wiele z tych kompleksów położonych jest w strefach krawędziowych dolin, na obszarach o nieco bardziej urozmaiconej rzeźbie, w sąsiedztwie cieków i łąk. Zróżnicowanie to stwarza dobre warunki dla wykorzystania rekreacyjnego.

Charakterystycznym elementem, wzbogacającym krajobraz gminy są parki podworskie, z okazami starych, nierzadko pomnikowych drzew.

5. POWIERZCHNIA ZIEMI

5.1 Morfologia i rzeźba terenu

Ukształtowanie powierzchni terenu jest mało zróżnicowane. Gmina położona jest na przedpolu strefy marginalnej ostatniego zlodowacenia (faza leszczyńska). Główne rysy rzeźby uformowane zostały w okresie zlodowacenia środkowopolskiego i później znacznie złagodzone (zdenudowane) [40]. Na skutek przeobrażeń peryglacjalnych, różnica wysokości pomiędzy najniższym położonym punktem terenu - dnem doliny Masłówki (86,4 m n.p.m.), a kulminacją wysoczyzny morenowej - około 104,9 m n.p.m., (pomiędzy Rawiczem i Sarnową) wynosi zaledwie 18,5 m. Nieco wyżej wznoszą się jedynie niektóre wały wydmore o wysokości względnej do 20 m. Największe ich nagromadzenie znajduje się między Dąbrówką a Załączem oraz w okolicy Dębna Polskiego.

Generalnie w ukształtowaniu powierzchni gminy wyróżnić można:

- *wysoczyznę morenową płaską*, wyniesioną około 93 - 105 m n.p.m., z charakterystycznym długim, połączonym zboczem o spadkach nie przekraczających 2 - 3%; występuje ona w dwóch niezależnych fragmentach: w formie długiego, zorientowanego południkowo wału, na końcu którego usytuowane jest miasto oraz w postaci nieco eksponowanego w terenie gminy otoczenia Słupi Kapitulnej,
- *terasę wysoką*, wyniesioną około 93 - 100 m n.p.m., obecną na obszarze gminy po wschodniej stronie rz. Masłówki, w rejonie Konarzewa oraz w dolnej części doliny Dąbroczny, na południe od Słupi Kapitulnej,
- *terasę środkową*, położoną około 87,5 - 93 m n.p.m., po obu stronach Dąbroczny i Masłówki oraz w dolinie Orli,
- rozległe połączone zalewanego *dna dolin*, występujące niekiedy jako odizolowane obniżenia połączone kanałami Orli lub Dąbroczny,
- liczne *wały wydmore i pola eoliczne*, eksponowane w terenie, o wysokości względnej dochodzącej do 15 m i dużych spadkach (rzędu 10 - 25%), skoncentrowane głównie u podnóża wysoczyzny morenowej, bądź zajmujące obrzeża dolin Masłówki i Dąbroczny
- drobne *dolinki erozyjno-denudacyjne*, w większości rozcinające strefę krawędziową wysoczyzny.

5.2 Gleby

5.2.1 Charakterystyka gleb

Gmina Rawicz charakteryzuje się słabymi warunkami glebowymi. Ogólny wskaźnik rolniczej przestrzeni produkcyjnej, według klasyfikacji IUNG w Puławach wynosi zaledwie 56.4 pkt., przy średniej dla byłego woj. leszczyńskiego 71.7 i średniej krajowej 66.6 pkt. [22].

Grunty orne zajmują wprawdzie ponad połowę powierzchni gminy, ale w ponad 60% zajęte są przez gleby napiaskowe kl. V – VIz. Zaledwie 15.2% gruntów ornich stanowią gleby wysokich klas bonitacyjnych (kl. IIIa – IIIb), a uzupełnione o kl. IVa około 35%. Są to z reguły gleby brunatne lub czarne ziemie, zaliczane do kompleksów pszennych 2 i – znacznie częściej – 4. Zajmują one zwarte, choć często niezbyt duże powierzchnie na obszarze wysoczyzny morenowej oraz terasy wysokiej, m.in. na północnej i wschodniej stronie Rawicza oraz w rejonie Żołędnicy, Łaszczyna, Konarzewa i Słupi Kapitulnej. Uzupełnieniem tych kompleksów są nieco słabsze gleby kl. IVb i V, kompleksów żytnich: dobrego (5) i słabego (6). Natomiast w dolinach rzek, na obszarach niższych teras nadzalewowych zaznacza się przewaga słabych gleb kl. V i VI, kompleksów żytnich: słabego (6) i bardzo słabego (7) a w pobliżu cieków oraz w dnach obniżen terenowych również kompleksu zbożowo-pastewnego (9). Są to głównie gleby brunatne wylugowane, mady i mursze. Dna dolin i zagłębień terenowych wypełniają słabe i lokalnie średnie użytki zielone, zajmujące łącznie około 22% powierzchni terenu. Z uwagi na pełnione funkcje ekologiczne i zwiększoną retencję wód tereny te zasługują na szczególną ochronę [22].

Strukturę jakościową gruntów ornich w gminie Rawicz (według klas bonitacji gleb), zgodnie z opracowaniem WIOŚ pt.: „Zasobność i zanieczyszczenie gleb Wielkopolski” [17], przedstawiono w poniższej tabeli.

Tabela 5.1 Bonitacja jakości gleb gminy Rawicz [17]

Powiat/gmina	Klasy bonitacyjne gruntów ornich wyrażone w %								
	I	II	IIIa	IIIb	IVa	IVb	V	VI	VI RZ
RAWICZ	0	0	9	6	20	5	28	32	0
powiat rawicki	0	0	18	16	24	5	17	20	0

Rysunek 5.1 Grunty chronione klas III-IV w gminie Rawicz [17]

W gminie Rawicz występują gleby o kompleksach od żytnio-ziemniaczanego najslabszego, do pszenno-buraczanego dobrego. Brak jest natomiast gleb reprezentujących dwa najlepsze kompleksy: pszenno-buraczany najlepszy i pszenno-buraczany bardzo dobry. Gleby o najlepszych walorach użytkowo-rolniczych występują w północnej i środkowej części gminy, wokół miejscowości Dąbrówka, Konarzewo, Żołędnica, Sarnówka, Sierakowo i

Województwa Wielkopolskiego. Sieć punktów pomiarowych została opracowana na lata 2000–2004. Wyniki badań stanowią podstawę do oceny stanu zanieczyszczenia gleb środowiska rolniczego, oraz przydatności płodów rolnych [8].

Rysunek 5.3 Lokalizacja i numeracja punktów pomiaru zanieczyszczenia gleb w sieci monitoringu regionalnego środowiska (badania przeprowadzone w latach 1999 – 2003) [8]

W praktyce rolniczej gleby silnie zakwaszone i o bardzo niskiej zawartości przyswajalnych składników należy traktować jako gleby zdegradowane. Odczyn, którego miarę stanowi pH, jest podstawowym i najtrafniej wymierzalnym wskaźnikiem żyzności gleby. Gleby użytków rolnych powinny wskazywać wartość pH w granicach 5,0 – 7,0. Wartość pH poniżej 4,5 sygnalizuje niebezpieczeństwo degradacji gleby, a wartość powyżej 7,0 świadczy o jej alkalizacji, która może powodować ujemne skutki dla gleby i roślin.

Na terenie gminy Rawicz 37 % użytków rolnych pokrywają gleby kwaśne i bardzo kwaśne, charakteryzujące się określonymi potrzebami wapnowania. Na glebach o niskim odczynie rośliny mogą być narażone na łatwiejsze przyswajanie metali ciężkich, co ma toksyczny wpływ na wzrost i rozwój uprawianych roślin. Jednakże spotyka się również gleby alkaliczne, które w wyniku niewłaściwego nawożenia otrzymały zbyt wysoką dawkę wapna. Podział procentowy gleb ze względu na wartość odczynu przedstawia **Rysunek 5.4**. Szczegółowe dane zestawione są w poniższej tabeli (**Tabela 5.3**).

Rysunek 5.4 Odczyn gleb gminy Rawicz w % powierzchni użytków rolnych [8]

Tabela 5.3 Wyniki badań z lat 1994-1999 odczynu i potrzeb wapnowania gleb powiatu rawickiego (w % powierzchni użytków rolnych) [17]

gmina/powiat	Odczyn gleb					Potrzeby wapnowania				
	bardzo kwaśne	kwaśne	lekko kwaśne	obojętne	zasadowe	konieczne	potrzebne	wskazane	ograniczone	zbędne
RAWICZ	10	27	37	19	7	8	12	18	19	43
powiat rawicki	9	28	39	17	7	9	14	20	20	37

Stan zawartości pierwiastków chemicznych w glebach użytkowanych rolniczo pod względem zasobności w przyswajalne składniki pokarmowe roślin oraz zanieczyszczenia jest bardzo istotny z uwagi na konieczność produkcji zdrowej żywności. Podwyższona zawartość metali ciężkich, siarki siarczanowej oraz pierwiastków śladowych w glebie jest następstwem działalności człowieka – emisji przemysłowych, motoryzacji i nadmiernej chemizacji – powodujących degradację biologiczną gleb, zanieczyszczenie wód gruntowych, a w konsekwencji przechodzenia skażeń do łańcuch pokarmowego [8].

Tabela 5.4 Wyniki badań z lat 1994-1999 zasobności w makroelementy gleb gminy Rawicz (w % powierzchni użytków rolnych) [17]

gmina/powiat	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
RAWICZ	7	23	44	20	6	1	6	20	29	44	12	30	35	13	10
powiat rawicki	9	25	40	18	8	1	5	19	28	47	8	27	35	15	15

W całym powiecie rawickim **niewłaściwa gospodarka odchodami zwierzęcymi** stanowi większe zagrożenie ekologiczne niż stosowane w rolnictwie chemiczne środki plonotwórcze. W wyniku braku odpowiednich zbiorników i płyt obornikowych, lub ich wadliwego stanu technicznego znaczna część zawartości nawozów trafia do głębszych warstw gleb, wód gruntowych i powierzchniowych lub ulatnia się. Ten sam proces ma również miejsce w przypadku niewłaściwego stosowania tych nawozów na użytkach rolnych. Sprawa jest poważna ponieważ produkcja zwierzęca stanowi istotną część produkcji rolnej powiatu i daje utrzymanie wraz z przemysłem przetwórczym i handlem wielu osobom (wraz z rodzinami). Z zanieczyszczeniami gleb spowodowanymi przez obornik, gnojówkę i gnojownicę związane jest zanieczyszczenie obszarów szczególnie narażonych na zanieczyszczenia związkami azotu ze źródeł rolniczych. Jest ono omówione w rozdziale 7.4.1 „Wody powierzchniowe”.

6. BUDOWA GEOLOGICZNA I ZASOBY KOPALIN

6.1 Budowa geologiczna

Gmina Rawicz leży na Monoklinie Przedsudeckiej. Podłoże stanowią osady permomezozoiczne, na których zalegają utwory trzeciorzędowe: oligocenu, miocenu i pliocenu. Z utworami permskimi związane jest złożo gazu ziemnego Rawicz. W rejonie Rawicza występuje dolnomiocenska seria warstw rawickich, wykształcona jako: piaski, mułowce i iłowce z cienkimi soczewkami węgla brunatnego. Strop utworów trzeciorzędowych w okolicy Rawicza występuje na głębokości 31 m, podnosząc się w kierunku wschodnim i północnym. Na powierzchni osady pliocenu nie występują. Spotyka się jedynie porwaki iłowców poznańskich wśród utworów czwartorzędowych.

Osady czwartorzędowe na obszarze gminy Rawicz to, wg Mapy geologicznej Polski w skali 1:50.000 arkusz 654 Rawicz, utwory plejstoceny zlodowacenia środkowopolskiego i północnopolskiego oraz holoceny. Największe miąższości osadów czwartorzędowych stwierdzono wzdłuż linii Szymanowo-Rawicz-Masłowo. Maksymalna ich miąższość wynosi 90 m w Masłowie, w części zachodniej, natomiast minimalna 20 m w Dąbrowce, w północnej części gmin [21].

- Osady plejstoceny zlodowacenia środkowopolskiego stadiu mazowiecko - podlaskiego:
 - Gliny zwałowe występują w rejonie Konarzewa, Rawicza i na północ od Słupi Kapitulnej. Gliny te tworzą jeden poziom z przewarstwieniami soczewek piasków wodnolodowcowych. Są one piaszczyste i zawierają liczne głązy.
 - Piaski i żwiry wodnolodowcowe występują w postaci płatów w północnej części gminy między Łaszczynem a Sarnówką.
- Osady plejstoceny zlodowacenia północnopolskiego:
 - Piaski, żwiry mułki, mady rzeczne dominują pod względem ilościowym na omawianym obszarze. Są to przeważnie osady piaszczysto-żwirowe, które ku górze przechodzą w osady mułkowate. Na terenie gminy utwory te występują w dolinach rzek Masłówki, Dąbrocznej i Orli. Miąższość ich wynosi kilkanaście metrów.
- Osady holoceny:
 - Piaski, żwiry, mułki rzeczne występują wzdłuż cieków wodnych, w zachodniej i wschodniej części. Ich maksymalne miąższości dochodzą do 12 metrów.
 - Namuły są stosunkowo słabo rozprzestrzenione. Występują w dnie drobnych zagłębień bezodpływowych i dolinkach lub na terasach rzeki Dąbrocznej w okolicach Szymanowa. Są to mułki i piaski pylaste. Miąższość tych osadów nie przekracza 2 m.
 - Torfy występują jedynie w północnej części gminy.
 - Piaski eoliczne w wydmach występują na całym obszarze gminy, zwłaszcza w centrum i na zachodzie gminy.

6.2 Surowce mineralne

Do kopalin podstawowych należy węgiel brunatny, którego złożo: Rawicz – Miejska Górka – Skoraszewice (rejon pozytywny) leży częściowo na obszarze omawianej gminy. Trudne warunki geologiczno-górnice, istniejące zagospodarowanie powierzchni terenu oraz przewidywane skutki eksploatacji (lej depresyjny, wyłączenie gleb o wysokich walorach produkcyjnych, emisja pyłów i gazów, etc.) zdecydowały o niecelowości jego eksploatacji. [22].

Zasoby surowców pospolitych są niezwykle ubogie i mają jedynie znaczenie lokalne. Na obszarze gminy nie ma większych złóż kruszywa naturalnego, ani złóż surowców ilastych. Na bardzo małą skalę wg bieżącego zapotrzebowania, eksploatowane są piaski w Dębnie Polskim, Szymanowie, Łaszczyniu, Kowalikach i kilku innych wyrobiskach. W 1997 r.

GEOTEST – Wrocław opracował: „Ekspertyzę geologiczno – techniczną dla potrzeb wykonania zbiornika rekreacyjnego w Sierakowie”. Oceniono wówczas możliwość udokumentowania w tym rejonie około 200 tys. m³ piasku. Na tym terenie prowadzona jest eksploatacja złoża SIERAKOWO przez TRANS BRUK, zgodnie z Koncesją na wydobywanie kopaliny (dec. Wojewody Wielkopolskiego z dn. 30.12.1999 r., z terminem ważności do 31.12.2010 r.). Możliwości poszerzenia bazy surowcowej są niewielkie. Wytypowane są dwa nieduże obszary prognostyczne w rejonie Słupi Kapitulnej i w Dębnie Polskim. Nie eksploatowane są złoża surowców ilastych. Negatywne wyniki dały również prace poszukiwawcze złóż torfu w dolinach Masłówki i Dąbroczny. W obu przypadkach, perspektywy udokumentowania nowych złóż są znikome [21,22]. Występowanie złóż zaznaczono na poniższym rysunku.

6.3 Złoża gazu

Na terenie gminy Rawicz istnieją udokumentowane złoża gazu ziemnego. Występuje on w dwóch poziomach stratygraficznych: piaskowcach czerwonego spągowca i dolomicie głównym. Gaz udokumentowany jest w trzech złożach: „Załęcze”, „Zakrzewo” i „Rawicz”.

Złoże „Załęcze”

Wchodzi w skład terenu i obszaru górniczego obejmującego także złoża Wiewierz E i Wiewierz W. Złoże tylko częściowo znajduje się w granicach gminy Rawicz. Odkryte zostało w 1971 r. i jest eksploatowane od 1973 przez Zielonogórski Zakład Górnictwa Nafty i Gazu (koncesja nr 143/93, wydana 21.06.1993 r.). Zasoby bilansowe, w kat. A wynoszą blisko 15 000 mln Nm³ (wg stanu na 01.01.1980 r.). Gaz ziemny ze złoża „Załęcze” zawiera 76,05% metanu (CH₄), 22,62% azotu (N₂) oraz nieznaczną domieszkę helu i dwutlenku węgla.

Złoże „Zakrzewo”

W olbrzymiej większości usytuowane jest na obszarze gm. Miejska Górka. Odkryte zostało w roku 1966 i udokumentowane dziesięć lat później (koncesja nr KZK/012/S/3337/76, wydana 05.04.1976 r.). Jego zasoby w kat. C wynoszą ok. 300 mln Nm³, w tym zasoby wydobywalne 210 mln Nm³.

Złoże „Rawicz”

Położone jest niemal w centrum gminy. Zasoby geologiczne szacuje się na 460 mln Nm³, w tym zasoby wydobywalne w ilości 230 mln Nm³. Zawartość azotu w gazie ziemnym wynosi N₂=74,57%.

Złoża „Zakrzewo” i „Rawicz” nie zostały dotąd zagospodarowane i ze względu na skład i wielkość zasobów nie przewiduje się ich eksploatacji. Trwają natomiast dalsze prace poszukiwawcze.

Rysunek 6.1 Mapa inwentaryzacji złóż surowców mineralnych na terenie gminy Rawicz [20]

Objaśnienia:

- **G** Granica złóż gazu ziemnego **RAWICZ**
Granica złóż kruszywa naturalnego o zasobach szacunkowych:
- **SIERAKOWO**
Nazwa złóża niekolizyjnego do eksploatacji bez ograniczeń
- **SIERAKOWO** Granice obszarów prognostycznych dla kruszywa naturalnego:
A SŁUPIA KAPITULNA
B DĘBNO POLSKIE
Granice obszarów przebadanych o negatywnych wynikach rozpoznania
- **T** Torfy:
Izbice
Zakrzewo
Słupia Kapitulna - Wydawy
- **1-6** Punkty eksploatacji i odsłonięcia kruszywa naturalnego na złóżach nieudokumentowanych:
1 Łaszczyn
2 Sarnówka
3 Kowaliki
4 Szymanowo
5 Szymanowo
6 Dębno
- **(1)** Kruszywo naturalne drobne
Kopalnia czynna
Kopalnia nieczynna

- Elementy hydrogeologiczne**
- Ważniejsze ujęcia z udokumentowanymi zasobami wód podziemnych nr studni na mapie
2(10,5-24,0) — liczba studni
Q — przedział głębokości ujętego poziomu wód stratygrafia ujętych poziomów
- ◆ Granica obszaru z udokumentowanymi regionalnymi zasobami wód podziemnych
I Struktura Międzymorenowa Rawicz- Świniary
II Dolina Kopalna Zielona Wieś - Karolinki
- **Monitoring wód podziemnych**
Punkt obserwacyjny w sieci regionalnej:
Załączce - Q
Gezomet Rawicz - Tr
- **Tereny i objekty prawnie chronione**
Rezerwat leśny Dębno
Las masowego wypoczynku
Las gospodarczy
- **130** Stanowisko archeologiczne numer wg rejestru zabytków
- **●** Źródła zanieczyszczenia wód
Śmietnisko między Rawiczem a Sarnową

7. WODY

7.1 Warunki hydrogeologiczne

Pod względem hydrogeologicznym obszar gminy zlokalizowany jest w regionie wielkopolskim [37]. Położony jest na pograniczu dwóch jednostek niższego rzędu: wysoczyzny leszczyńskiej na zachodzie i wysoczyzny kaliskiej na wschodzie.

Główne piętro użytkowe występuje w utworach czwartorzędowych i trzeciorzędowych. Poziomy czwartorzędowe wykorzystywane są w obszarach dolinowych, natomiast trzeciorzędowe na wysoczyźnie [20 i 21].

Piętro czwartorzędowe.

W obrębie utworów czwartorzędowych występują dwa poziomy wodonośne: gruntowy i poziom wgłębny międzyglinowy i podglinowy.

Poziom gruntowy występuje głównie w obrębie dolin rzecznych, dolin kopalnych, sandrów i rynien glacialnych. Poziom wód gruntowych cechuje duża zmienność reżimu i zmienne w czasie warunki zasilania i drenażu. Najmniejszą amplitudę wahań poziomu wykazują wody gruntowe w sandrach i dolinach rzecznych tarasów wysokich, wyższe amplitudy dotyczą wahań zwierciadła wód w obrębie dolin rzecznych i wód występujących w zapiaszczonych glinach morenowych. Poziom zasilany jest głównie przez infiltrację opadów, a jedynie w dolinach rzecznych z poziomów wgłębnych oraz z wód powierzchniowych. Drenaż poziomu następuje poprzez rzeki, cieki wodne. Poziom wód gruntowych zasila na drodze przesączania i przepływów międzywarstwowych niżej zalegające poziomy wodonośne.

Miąższość warstw wodonośnych jest bardzo zmienna od 1,0 do prawie 30,0 m, Zmienne jest też uziarnienie, od żwirów do piasków pylastych i pyłów. Stąd parametry hydrogeologiczne są zróżnicowane.

Poziom ten ujmowany jest na terenie gminy Rawicz w miejscowościach Żylice, Dąbrówka, Łaszczyn oraz w dolinie kopalnej od Osiedla Sarnowa poprzez Kowaliki do Zielonej Wsi. Parametry porównawcze dla tych ujęć zestawiono w tabeli 3.1. Poziom ten występuje również na terenie istniejącego składowiska odpadów Rawicz - Osiedle Sarnowa i w najbliższym otoczeniu. W rejonie składowiska poziom gruntowy związany jest z piaskami drobno- i średnioziarnistymi z domieszką frakcji ilastej (piaski gliniaste) zlodowacenia bałtyckiego. Stwierdzony został prawie wszystkimi otworami odwierconymi w ramach badań hydrogeologicznych i geologiczno-inżynierskich [14, 15 i 18]. Tylko w jednym otworze stwierdzono od powierzchni gliny zwałowe. Miąższość utworów piaszczystych jest niewielka i wynosi od 1,0 m do ponad 4 m (otwór P-7, gdzie utworów piaszczystych nie przewiercono).

Warstwy piaszczyste o miąższości od 1,5 do 3,1 m występują w obrębie obecnie eksploatowanego składowiska pod warstwą odpadów o grubości 4,0 -7,0 m.

Zwierciadło wód tego poziomu z badań w grudniu 1999 r. zalegało na głębokości od 0,65 do 7,21 m p.p.t., co odpowiadało rzędnej od 96,07 do 99,00 m n.p.m. Zmienność zwierciadła wody w 2003 r., wg pomiarów z marca i października, przedstawia tabela 3.2 Jak wynika z tabeli 3.2. w okresie od marca do 11 października 2003 roku zwierciadło wody obniżyło się od 0,46 do 1,48 m.

Ocena stanu aktualnego

Tabela 7.1 Wykaz ujęć z terenu gminy Rawicz eksploatujących wody poziomego gruntowego [20]

Parametr	Jednostka	Ujęcie				
		Izbice	Dąbrówka	Łaszczyn	Osiedle Sarnowa	Zielona Wieś - Kowaliki
Miąższość warstwy wodonośnej	m	3,5 - 5,6	2,0 - 9,0	1,0 - 24,0	1,4 - 27,1	1,0 - 26,0
Ustabilizowane zwierciadło wody	m p.p.t.	1,2 - 1,6	2,5 - 2,9	0,93 - 2,95	0,64 - 1,9	0,8 - 1,43
Wydajność	m ³ /h	30 - 36,0	18,0	16,0 - 95,73	1,9 - 47,0	144 - 70,81
Depresja	m	0,6 - 5,5	4,8-11,1	3,16 - 11,80	3,3 - 5,83	6,80 - 20,36
Wydatek jednostkowy	m ³ /h 1mS	2,5 - 6,68	1,62 - 3,75	1,35 - 18,88	0,53 - 12,43	0,21 - 5,01
Współczynnik filtracji	m/d	1,70-2,43	0,02 - 0,04	0,09 - 1,47	0,17 - 1,44	0,39 - 1,32
Zatwierdzone zasoby	---	25,0 m ³ /h przy S = 5,4 m	18,0 m ³ /s przy S = 4,8 m	58,4 m ³ /h przy S = 3,3 m	70 m ³ /h przy S = 3,4 - 5,1 m	42,0 m ³ /h (dla obszaru 5,6 km ²) przy S= 10,5 - 11,3 m 24 m ³ /h przy S = 7,0 m dla wodoc. Zielona Wieś
Decyzja	---	G-423/81/70 z lipca 1970 r. PWRN Poznań	G-423-66/72 5.06.1972 r. PWRN Poznań	GT -IV -8530/38/80 z dnia 11.08.1980 r. UW w Lesznie	OS-IV-8530/F/90 z dnia 15.04.1991 r. UW w Lesznie	OS-IV -8530/21/91 UW w Lesznie z dnia 09.08.1991 r. G-423-78/70 PWRN Poznań

Tabela 7.2 Charakterystyka piezometrów w rejonie składowiska Rawicz-Sarnowa [20]

L.P.	Nr piezometru	Rzędna terenu [m n.p.m.]	12.03.2003 r.		11.10.2003 r.		Różnice w zaleganiu wody [m]
			Głębokość zwierciadła wody [m p.p.t.]	Rzędna zwierciadła wody [m n.p.m.]	Głębokość zwierciadła wody [m p.p.t.]	Rzędna zwierciadła wody [m n.p.m.]	
1.	P-1	100,52	1,35	99,17	2,16	98,36	0,81
2.	P-2	100,24	1,64	98,60	2,10	98,14	0,46
3.	P-3	98,43	1,24	97,19	1,84	96,59	0,60
4.	P-4	100,20	1,50	98,70	2,16	98,04	0,66
5.	P-5	99,85	1,61	98,24	2,17	97,68	0,56
6.	P-6	99,31	1,20	98,11	1,68	97,63	0,48
7.	P-7	96,99	0,40	96,59	0,88	95,11	1,48
8.	P-8	96,83	0,59	96,24	1,62	95,21	1,03

Poziom gruntowy w połączeniu z niżej ległym międzyglinowym i podglinowym występuje na ujęciu dla miasta Rawicza zlokalizowanym w większości na terenie gminy Wąsosz. Jest to obszar zamknięty miejscowościami: Wodniki, Świniary, Borowno-Załęcze [41-43], a zwany strukturą międzymorenową Rawicz-Świniary [21]. Na terenie gminy Rawicz występuje jedynie niewielki fragment tej struktury.

Poziom międzyglinowy związany jest z występowaniem osadów piaszczystych interglacjału wielkiego i fluwioglacjałów rozdzielających gliny morenowe zlodowacenia środkowopolskiego i bałtyckiego.

Omawiany poziom na większości obszaru cechuje się zwierciadłem wody o ciśnieniu subarteryjskim, a tylko lokalnie swobodnym. Zasilanie poziomu następuje poprzez przesączenie się wód wyżej ległych poziomów wodonośnych w obszarach wysoczyzn, a drenowanie w głównych dolinach rzecznych rynnach erozyjnych i dolinach kopalnych. Miąższość warstw piaszczysto-żwirowych jest zmienna. W dolinach kopalnych wynosi od kilku do 30 m, w innych strukturach kopalnych do 22,0 m, najczęściej 5-15 m. Parametry filtracyjne są korzystne. Poziom ten z uwagi na korzystne parametry hydrogeologiczne i jakościowe jest ujmowany do zaopatrzenia miast, wsi i przemysłu.

Na terenie gminy Rawicz poziom międzyglinowy ujmowany jest licznymi ujęciami: między innymi Świniary - Załęcze, Żylce, Konarzewo, w Rawiczu Mleczarnia i ELBUD, Dębno Polskie i Szymanowo.

Miasto Rawicz zaopatrywane jest od ponad 80 lat z ujęcia w rejonie Świniary – Załęcze, zajmującego obszar 34 km². Ujęcie bazuje na warstwach wodonośnych: gruntowej oraz wgłębnych interglacjału wielkiego i osadach międzymorenowych. Dla ujęcia zatwierdzono zasoby w kat. B w ilości 275 m³/h, przy depresji 1,8-12,4 m – decyzja Prezesa CUG z dnia 9.08.1967 r. Nr KDH/013/255/B/67 [21,41-42].

Uzyskane parametry hydrogeologiczne są dość zmienne i zależne od miejsca i głębokości nawiercania warstwy wodonośnej. Przedstawiają się następująco:

wydajność	Q - 42,6 – 76,95 m ³ /h
depresja	S – 4,03 – 19,25 m
wydatek jednostkowy	q – 16,84 – 31,30 m ³ /h/mS
współczynnik filtracji	k – 0,18 – 0,74 m/d
ustalone zwierciadło wody	0,30 – 18,80 m p.p.t.

Charakterystykę pozostałych ujęć tego poziomu przedstawiono w tabeli.

Ocena stanu aktualnego

Tabela 7.3 Wykaz ujęć z terenu gminy Rawicz eksploatujących wody poziomu międzyglinowego [20]

Parametr	Jednostka	Ujęcie						
		Rawicz		Żylice	Szymanowo	Dębno Polskie	Konarzewo	Słupia Kapitulna
		Zd. Mleczarski	ELBUD					
Miąszość warstwy wodonośnej	m	2,0 - 17,0	4,0	2,0	0,2 - 17,0	6,0 - 8,0	0,2 - 6,9	2,0 - 24,0
Ustabilizowane zwierciadło wody	m p.p.t.	6,5 - 20,1	10,9	2,3	0,4-17,5	5,15 - 5,50	6,5 - 8,6	3,77 - 3,8
Wydajność	m ³ /h	14,04 - 30,21	36,63	16,0	12,0 - 16,0	16,0-18,0	7,4 - 14,0	18,5 - 55,5
Depresja	m	23,40 - 26,67	8,95	17,3	16,1 - 20,2	3,5 - 23,8	2,0 - 13,7	11,65
Wydatek jednostkowy	m ³ /h 1mS	0,6 - 1,13	5,27	0,98	0,59 - 0,99	0,75 - 4,57	0,54 - 4,8	4,76
Współczynnik filtracji	m/d	0,097 - 0,38	1,31	0,65	0,039 - 0,146	0,15-0,36	0,09	0,69
Zatwierdzone zasoby	---	25 m ³ /h przy S = 17,5 m	37 m ³ /h przy S = 7,0 m	15m ³ /h przy S = 14,5 m	9,0 m ³ /h przy S = 13,8 m	18 m ³ /h przy S = 23,8 m	7 m ³ /h przy S = 14,0 m	55,5 m ³ /h przy S = 11,65 m
Decyzja	--	G-423-164/73 z dnia 24.04.1974 r. PWRN Poznań	G-423-66/72 z dnia 5.06.1972 r. PWRN Poznań	G-423-23/74 z dnia 8.06.1974 r. PWRN Poznań	G-423-60/74 maj 1974 r. UW Poznań	GT-IV-8530/58/76 11.08.1980 r. UW Leszno	OSGW-IV-8530/19/84 z dnia 15.02.1984 r. UW Leszno	8530/71/78 z dnia 25.10.1978 r. UW Leszno

Piętro trzeciorzędowe.

Obszar gminy Rawicz stanowi południowo-wschodni fragment mioceńskiego zbiornika wód podziemnych Wielkopolski. Występowanie mioceńskiego poziomu wód podziemnych związany jest z serią piasków w obrębie kompleksu osadów burowęglowych. W poziomie tym wyróżnić można trzy warstwy wodonośne: dolną, środkową i górną, związaną z serią dolnych piasków dolnego i środkowego miocenu. Warstwy wodonośne tworzą piaski od gruboziarnistych do pylistych i mułkowych, przedzielonych serią łąw i pokładów węgla brunatnego.

Na terenie gminy Rawicz utwory trzeciorzędowe rozpoznano do głębokości 162,5 m [20,21,41]. Poziom trzeciorzędowy wykorzystywany jest w Rawiczu (zakład Mleczarski, GAZOMET, Zakłady Karne) i Dąbrowce (Stadnina koni). Miąższość warstw wodonośnych jest zmienna. Zwierciadło wody stabilizuje się na głębokości od 14,38 do 33,0 m p.p.t. Wydajność kształtuje się od 10,0 do 49,0 m³/h przy depresji S=1,0 do 11,90 m. Wydatek jednostkowy wahał się od 3,10 do 10,00 m³/h/mS, a współczynnik filtracji od 0,55 do 0,79 m/d.

Teren gminy Rawicz leży poza zasięgiem występowania Głównych Zbiorników Wód Podziemnych (GZWP). Najbliższy znajduje się na południe od gminy w obrębie doliny Baryczy - nr 303 „Pradolina Barycz – Głogów (E)”. Zbiornik ten posiada charakter porowy dolinny i zasilany jest głównie wodami powierzchniowymi rzeki Baryczy.

7.2 Warunki hydrologiczne

Gmina Rawicz położona jest w dorzeczu rzeki Orli, należącej do zlewni Baryczy. Wschodnia część terenu odwadniana jest przez jeden z jej największych dopływów – rzekę Dąbroczną. Z zachodniej części gminy zbiera wody inny dopływ Orli – rzeka Masłówka. Dużymi ciekami są: Szpatnica (Stara Orli), której niewielki, dolny odcinek znajduje się w granicach gminy, Kanał Bitter (dopływ Dąbroczny) płynący północno-wschodnią granicą gminy, Zakrzewski Rów, Nowa Pijawka uchodząca do Masłówki oraz inny jej dopływ – Grobelka, w większości już poza granicami gminy. [22]. Doliny Orli i Masłówki oraz Dąbroczny pocięte są licznymi bezimiennymi dopływami oraz rowami melioracyjnymi. Centralna część gminy pozbawiona jest większych cieków. Stanowi raczej obszar wododziałowy pomiędzy Dąbroczną i Masłówką. Szerokość rzeki Orli wynosi od 14 do 20 m, a długość rzeki na terenie gminy to około 5 km.

Na terenie gminy Rawicz podstawowymi ciekami są zatem Dąbrocznia i Masłówka. **Dąbrocznia** to dopływ prawostronny Orli uchodzący do niej w km 18,9. Ciek ma długość całkowitą 40,2 km (z tego na terenie gminy 13,750 km), powierzchnia zlewni wynosi 236,4 km². Obszarem źródłowym są obszary leśne na północ od Pępowa, w dalszym biegu ciek płynie przez obszary rolnicze [8]. Szerokość rzeki wynosi od 8 do 12 m, w okresie wiosennym i jesiennym rozlewa wody na okoliczne pola i łąki. **Masłówka** to także dopływ prawostronny Orli, uchodzący do niej w 13,4 km. Jego długość wynosi 31,7 km (z tego na terenie gminy 11 km). W odcinku ujściowym do rzeki z prawej strony dopływa Grobelka (8,6 km długości) – oba cieki są połączone w rejonie pompowni Warszewo regulującej gospodarkę wodną w tym rejonie. Powierzchnia zlewni obydwu cieków wynosi 287,8 km².

Podobnie jak większość rzek polskich, również wyżej wymienione charakteryzuje śnieżno-deszczowy ustrój zasilania z dwoma wysokimi stanami w ciągu roku. Coroczne zalewy rzek i cieków ograniczają się głównie do podtapiania użytków zielonych w dolinach. Wszystkie duże rzeki są obecnie uregulowane, obwałowane. Generalnego remontu wymagają jednak liczne boczne jazy i przepusty. Gmina Rawicz jest obszarem charakteryzującym się niewielkim odpływem a niskie wartości wynikają zarówno z niedoboru opadów jak i małej zdolności retencyjnej dużej części terenu. Jeszcze do niedawna zaledwie

trzy – cztery dni intensywne opady deszczu powodowały przekroczenie stanów alarmowych. Obecnie wylewa głównie rzeka Dąbroczna.

W okresie od 22.10.1996 r. do 30.11.1996 r. IMGW OWr przeprowadził okresowy monitoring dorzecza Baryczy (J.Lisowski, 1996 r.). Stany i przepływy rzeki Orla były badane w dwóch przekrojach: Kuklinowie i Korzeńsku.

Tabela 7.4 Stany wody i przepływy rzeki Orla [20]

Posterunek	Stan wody [m]			Przepływy [m ³ /s]		
	min	śred.	max	min	śred.	max
Kuklinów	105	113	133	0,16	0,37	0,90
Korzeńsko	140	158	196	2,25	3,46	6,70

W gminie nie ma wód powierzchniowych stojących – jezior. Są jedynie drobne, naturalne zbiorniki wodne charakterystyczne dla strefy marginalnej. Na rzece Masłówe w rejonie rezerwatu Dębno występuje zbiornik retencyjny. Poniższa tabela zawiera wykaz zbiorników wodnych (wg danych z gminy).

Tabela 7.5 Wykaz stawów i oczek wodnych w gminie Rawicz [wg gminy]

	nazwa/lokalizacja	nr działki	przeznaczenie	powierzchnia [ha]
1	Sierakowo, były poligon wojskowy	27	rekreacja, wędkarstwo	3,00
2	Sierakowo, ogródki działkowe „Zielony Fort”	361	rekreacja, wędkarstwo	0,50
3	Rawicz ul. Dworcowa	913/4	p.pożarowy	0,06
4	Rawicz ul. Sportowa	2799	p.pożarowy	0,08
5	Rawicz ul. Sarnowska	2425	retencja	0,04
6	Sierakowo ul. Leśna	325	retencja	0,05
7	Sierakowo ul. Leśna	44	retencja	0,22
8	Masłowo ul. Żniwna	99a/6	retencja	0,01
9	Masłowo-Warszewo	684	retencja, wędkarstwo	0,52
10	Dębno Polskie (kier. Zielona Wieś)	-	retencja	0,05
11	Izbice (przy drodze nr 5)	259	retencja	0,08
12	Izbice (przepompownia)	-	p.powodziowy, wędkarstwo	0,70
13	Słupia Kapitulna	968	p.pożarowy	0,018
14	Słupia Kapitulna	444/2	p.pożarowy, retencja	0,58
15	Żołędnica	1	p.pożarowy	0,20
16	Sarnowa (Park)	8	oczko wodne	0,08
17	Szymanowo	830	retencja	0,06
18	Szymanowo	370	p.pożarowy	0,07
19	Szymanowo	932/2	retencja	0,03
20	Wydawy	598	p.pożarowy	0,08
21	Sikorzyn	15, 17	retencja	0,13
22	Ugoda	53	retencja	0,41
23	Łąka	111	p.pożarowy	0,08
24	Dąbrówka	35	retencja	0,18
25	Dąbrówka	56	retencja	0,23
26	Łaszczyn	210	p.pożarowy, retencja	0,03
27	Łaszczyn	209	p.pożarowy, retencja	0,09

Na terenie gminy Rawicz znajdują się następujące budowle piętrzące na ciekach melioracji podstawowych (patrz tabela).

Tabela 7.6 Wykaz budowli piętrzących na ciekach melioracji podstawowych w gminie Rawicz [24]

Lp.	Ciek	Budowla	Km	Lokalizacja		H [m]
				Miejscowość	Gmina	
1	Dąbroczna	Jaz	1+700	Wydawy	Rawicz	1,65
2	Dąbroczna	Jaz	4+270	Stwolno	Rawicz	1,60
3	Dąbroczna	Jaz	6+260	Sikorzyn	Rawicz	1,60
4	Dąbroczna	Jaz	9+100	Folusz	Rawicz	1,80
5	Masłówka	Jaz z mostem	10+427	Izbice	Rawicz	2,00
6	Orla	Jaz	21+525	Wydawy	Rawicz	2,50
7	Orla	Jaz	25+700	Kubeczki	Rawicz	2,50
8	Pijawka	Jaz	0+025	Masłowo	Rawicz	1,60
9	Pijawka	Przepust z zastawką	2+524	Sierakowo	Rawicz	0,80
10	Pijawka	Zastawka	3+340	Łaszczyn	Rawicz	0,95
11	Rów Sułowski	Zastawka	0+014	Dębno Leśne	Rawicz	0,95

7.3 Zagrożenia powodziowe

Zgodnie z Katalogiem zagrożeń gminy Rawicz [24] zagrożenia powodziowe w przypadku największych cieków są następujące:

MASŁÓWKA – wylewa w czasie bardzo wysokiego poziomu wody na rzece. Wody przelewają się przez wały ochronne, zalewając łąki, pastwiska i pola uprawne sołectw: ZAŁĘCZE, MASŁOWO, IŻBICE, ŻYLICE. Woda podskórna zalewa tereny położone poniżej poziomu wód w rzece.

DĄBROCZNA – wylewa w czasie bardzo wysokiego poziomu wód (stany alarmowe) w rzece. Wody przelewają się przez wały ochronne. Woda podskórna zalewa tereny położone poniżej poziomu wód w rzece, zalewając łąki, pastwiska i pola uprawne sołectw: WYDAWY, ZIELONAWIEŚ, ZAWADY, SARNOWA.

ORLA – łącznie z dopływem SZPATNICA (Stara Orla) stanowi poważne zagrożenie w czasie bardzo wysokiego poziomu wód w tych rzekach. Wody przelewają się przez wały ochronne. Rwany nurt rzeki powoduje przerwanie wału w okolicach: ŁAKTA, SWOROWO – co w konsekwencji powoduje zalanie pól uprawnych, łąk i pastwisk sołectw: ŁAKTA, WYDAWY, ZIELONAWIEŚ.

Poniższa tabela przedstawia natomiast pełny wykaz cieków podstawowych stwarzających zagrożenie powodziowe gminy Rawicz.

Tabela 7.7 Wykaz cieków podstawowych stwarzających zagrożenie powodziowe w gminie Rawicz [24]

Nazwa cieku	km od - do	Długość cieku [m]	w tym odcinek uregulowany	
			km od - do	długość [m]
Pijawka	0+000 - 7+675	7 675	-	-
Dąbroczna	1+500 - 10+050	8 550	-	-
Złota Woda	0+000 - 4+720	4 720	-	-
Bitter	0+000 - 6+000	6 000	-	-
Stara Orla	0+000 - 3+000	3 000	0+000 - 1+495	1 495
Orla	21+282 - 26+375	5 093	21+282 - 26+375	5 093
Grobelka	0+000 - 2+600	2 600	0+000 - 2+600	2 600
Rów Barycki	0+000 - 2+200	2 200	0+000 - 2 200	2 200
Rów Sułowski	0+000 - 2+560	2 560	0+000 - 2+560	2 560
Masłówka	3+875 - 14+450	10 575	3+875 - 14+450	10 575

Przewidywane skutki powodzi to: brak energii elektrycznej, uszkodzenia budynków mieszkalnych i zabudowań gospodarskich, uszkodzenia linii telefonicznych, nie przejezdność dróg, straty w uprawach, zagrożenie dla zdrowia, możliwość epidemii na terenach zalanych. W sytuacji kryzysowej istnieje prawdopodobieństwo ewakuacji ok. 140 osób ze wsi ŁAKTA łącznie z dobytkiem i inwentarzem żywym [24]. Poniższa tabela przedstawia wysokości stanów alarmowych dla poszczególnych posterunków wodowskazowych.

Tabela 7.8 Stany alarmowe dla poszczególnych posterunków wodowskazowych [24]

Rzeka	Wodowskaz	Stan [cm]	
		ostrzegawczy	alarmowy
Orla	Wydawy	240	270
Dąbroczna	Słupia Kapitulna	350	380

Zgodnie z przepisami Prawa Wodnego urządzenia melioracyjne utrzymywane są:

- urządzenia melioracji podstawowych (administrator – WZMiUW w Poznaniu, RO w Lesznie) - Skarb Państwa
- urządzenia melioracji szczegółowych - przez odnoszących korzyści (rolników i innych).

Zgodnie z materiałami otrzymanymi od Wielkopolskiego Zarządu Melioracji i Urządzeń Wodnych (WZMiUW) – Rejonowy Oddział w Lesznie, a opisującymi stan obwałowań na 31.12.2004 r., niezadawalający stan techniczny odnotowano w następujących miejscach (patrz poniżej tabela). Według Katalogu zagrożeń gminy Rawicz [24] najbardziej zagrożone wały przeciwpowodziowe znajdują się wzdłuż rzeki Orli. W styczniu 2002 roku wały przerwane zostały w dwóch miejscach, na odcinku 20 i 38 m. Początkowo wyrwy zostały uzupełnione workami z piaskiem, później dokonano ich remontu.

Tabela 7.9 Wykaz obwałowań o niezadawalającym stanie technicznym i zagrażających bezpieczeństwu – wg stanu na dzień 31.12.2004 r.
[dane WZMiUW – Rejonowy Oddział w Lesznie]

L.p.	Rzeka	km rzeki	Klasa wału	Zarządca	Wiek [lata]	Uszkodzenia		Termin wykonania ostatniego		Wykonawca oceny stanu technicznego	Ocena stanu technicznego	Ocena stanu bezpieczeństwa
						Zakres [km]	Rodzaj	Przeгляdu	Oceny			
1.	Dąbroczna	L+P 1+500 - 9+100	IV	MR	z przed 1939	15,200	Obniżenie korony wału, rozluźnienie gruntu w korpusie wału, przesiąki	11.10.2004	25.09.2000	RO Leszno*	Stan niedostateczny	Stan nie zagrażający bezpieczeństwu
2.	Orla (patrz uwaga!)	L+P 27+500 - 45+940	IV	MR	z przed 1939	36,880	Obniżenie korony wału, rozluźnienie gruntu w korpusie wału, przesiąki	06.10.2004	22.09.2000	RO Leszno*	Stan niedostateczny	Stan nie zagrażający bezpieczeństwu

* - Wielkopolski Zarząd Melioracji i Urządzeń Wodnych (WZMiUW) – Rejonowy Oddział w Lesznie.

Uwaga: W ostatnim czasie na terenie gminy Rawicz przeprowadzono modernizację koryta rzeki Orlej.

7.4 Jakość wód

7.4.1 Wody powierzchniowe

Na stan czystości wód powierzchniowych największy wpływ mają zrzuty nie oczyszczonych ścieków komunalnych i przemysłowych oraz spływy powierzchniowe z użytków rolnych.

Analizę stanu czystości wód powierzchniowych oparto o wyniki badań prowadzonych przez Inspekcję Ochrony Środowiska, Wojewódzki Inspektorat Ochrony Środowiska (WIOŚ) w Poznaniu według danych zawartych w Raporcie o stanie środowiska w Wielkopolsce w roku 2003 [8]. Ocenę stanu czystości rzek wykonano w oparciu o trzystopniową *klasyfikację jakości śródlądowych wód powierzchniowych płynących* określoną załącznikiem nr 1 Rozporządzenia Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 5 listopada 1991 roku (Dz.U. Nr 116, poz. 503)¹.

Gmina Rawicz położona jest w dorzeczu rzeki Orla, która już wpływając na obszar gminy prowadzi wody pozaklasowe. W górnym biegu Orli podstawowym źródłem zanieczyszczeń są spływy obszarowe. Głównym punktowym źródłem zanieczyszczenia na tym odcinku był dotychczas Koźmin (6,9 tys. mieszkańców). Od grudnia 2002 r. miasto eksploatuje nowo wybudowaną mechaniczno-biologiczną oczyszczalnię ścieków. W środkowym biegu do rzeki odprowadzane są ścieki z oczyszczalni komunalnej w Pakoślawiu oraz oczyszczalni zakładowej ZPM w Białymkale (zakład jest znaczącym źródłem zanieczyszczeń). Na jakość tego odcinka Orli wpływają także ładunki zanieczyszczeń wnoszone z wodami dopływów: Żydowskiego Potoku, Radęcy oraz Borownicy. W dolnym biegu rzeka nie ma punktowych źródeł zanieczyszczeń – ładunki zanieczyszczeń trafiają do Orli z nadmiernie zanieczyszczonymi wodami Dąbroczni i Masłówki (gm. Rawicz).

W 2003 roku Orla monitorowana była w 6 przekrojach kontrolnych sieci regionalnej (Orlica, Staniew, Baszków, Lida, Dubin, Korzeńsko – ostatni posterunek zlokalizowany poniżej ujścia Dąbroczni (w km 15,5) charakteryzuje wpływ zanieczyszczeń z gminy Rawicz).

Według badań na odcinku źródłowym wody rzeki Orli zaliczone zostały do pozaklasowych ze względu na przekroczenia dopuszczalnych stężeń azotu azotanowego, azotu ogólnego, fosforu ogólnego. Stan sanitarny odpowiadał Klasie I. W następnym przekroju stan wody znacznie się pogorszył. W dalszym biegu rzeki (przekrój w Baszkowie) wody zawierały mniej substancji organicznych (klasa II), nadal natomiast zanieczyszczone były związkami biogennymi. W ostatnim przekroju, poniżej ujścia Dąbroczni, jakość wód pogorszyła się: wody nie odpowiadały normom ze względu na przekroczenia dopuszczalnych stężeń fosforu ogólnego, fosforanów, azotu azotynowego, zawiesiny ogólnej oraz związków organicznych: ChZT-Cr. Poprawił się stan sanitarny – jakość wód pod tym względem odpowiadała klasie III [8].

¹ W ocenie nie wykorzystano jeszcze pięciostopniowej klasyfikacji jakości wód powierzchniowych (wg rozporządzenia Ministra Środowiska z dn. 11.02.2004 r., Dz.U. Nr 32/2004 poz. 284). Nowa klasyfikacja obowiązywała tylko przez okres ok. roku i aktualnie rozporządzenie to już straciło moc. Brak jest natomiast kolejnego nowego rozporządzenia.

Rysunek 7.1 Mapa jakości wód powierzchniowych w 2003 r. [8]

W świetle powyższego można stwierdzić, że w 2003 roku wody Orli na całym badanym odcinku (od źródeł do km 15,3) nie odpowiadały normom ze względu na nadmierne zanieczyszczenie substancjami biogenicznymi i zły stan sanitarny.

Jakość wód Dąbrocznia uzależniona jest zarówno od źródeł zanieczyszczeń punktowych jak też obszarowych². W górnym biegu do wód odprowadzane są ścieki z oczyszczalni komunalnej oraz oczyszczalni Stadniny Koni w Pępowie. Poniżej zrzutów wody w 2003 r. były okresowo odtlenione (zawartości tlenu rozpuszczonego podlegały największym wahaniom ze względu na niewielkie przepływy cieką), zwierały nadmierne ilości biogenów. Stan sanitarny odpowiadał klasie III. W dalszym biegu wody cieką były zanieczyszczone poprzez nielegalne odprowadzane ścieki socjalne w miejscowości Miejska Górka (3,2 tys. mieszkańców). Poniżej wody cieką są zanieczyszczone poprzez nielegalne zrzuty ścieków z uboju drobiu w Karolinkach oraz niedostatecznie oczyszczone ścieki z Zakładu Uboju i Przetwórstwa Indyka w Słupi Kapitulnej. Jakość wód na odcinku ujściowym nie odpowiadała normom ze względu na nadmierny poziom zanieczyszczenia materiają organiczną (w tym trudno rozkładalną) i biogenami, nadmierną ilością zawiesin i zły stan sanitarny.

Jakość wód Masłówki badana była w przekrojach Masłowo (7,0 km) i Laskowa (2,4 km). W przekroju w Masłowie wody cieką zawierały okresowo zbyt małe ilości tlenu rozpuszczonego, były nadmierne zanieczyszczone biogenami, a ich stan sanitarny odpowiadał klasie III. W dalszym biegu do cieką odprowadzane są ścieki z oczyszczalni komunalnej w Rawiczu (od czerwca 2004, po rozbudowie i modernizacji obiektu, nie stanowi ona znaczącego źródła zanieczyszczeń Masłówki).

Zły stan czystości wód powierzchniowych spowodowany jest niekontrolowanymi zrzutami zanieczyszczeń z terenów wiejskich pozbawionych kanalizacji sanitarnej. Odprowadzenie ścieków z części wsi posiadających kanalizację sanitarną bezpośrednio do wód powierzchniowych, w przypadku braku dostatecznej ilości urządzeń do neutralizacji ścieków, doprowadziło do powszechnego ich zanieczyszczenia. Stan zanieczyszczenia wód powierzchniowych może skutkować lokalnym obniżeniem jakości wód podziemnych.

² Dąbrocznia badana była w przekrojach Niepart (21,1 km) i Zielona Wieś (2,7 km).

Zanieczyszczenia ze źródeł rolniczych

Zgodnie z rozporządzeniem Dyrektora RZGW we Wrocławiu z dnia 10 grudnia 2003 r. opublikowanym w Dz.U. Województwa Wielkopolskiego Nr 206/2003, poz. 4155:

- za **wody wrażliwe na zanieczyszczenie związkami azotu ze źródeł rolniczych** uznano rzekę Orla na całej długości (od źródeł do ujścia do rzeki Baryczy),
- za **obszary szczególnie narażone na zanieczyszczenie związkami azotu ze źródeł rolniczych**, z których odpływ azotu z tych źródeł do wód należy ograniczyć uznano całą zlewnię rzeki Orla od źródeł do ujścia o łącznej powierzchni 1546,5 km².

Na terenie województwa wielkopolskiego i dolnośląskiego obszar ten znajduje się na terenie następujących gmin: Góra, Wąsosz, Cieszków, Milicz, Żmigród, Krobia, Pępowo, Piaski, Pogorzela, Poniec, Kobylin, Koźmin Wielkopolski, Krotoszyn, Rozdrażew, Zduny, Rydzyna, Dobrzyca, Bojanowo, Jutrosin, Miejska Górka, Pakosław i Rawicz.

W ciągu roku średnioroczne zawartości azotanów w wodach Orli i jej dopływów znacznie przekraczają 50 mg NO₃/dm³ tj. wartość graniczną charakteryzującą wody zanieczyszczone azotanami. Maksymalne koncentracje azotanów w 1999 w przekroju Korzeńsko wynosiły 62,0 mg NO₃/dm³, a w 2003 roku 82,2 mg NO₃/dm³. Stężenia w Dąbrocznej wynosiły w 1999 roku 78,3 a w 2003 r. 110,9 mg NO₃/dm³. Stężenia w Masłowce wynosiły natomiast w 2003 r. 89,3 mg NO₃/dm³.

Rysunek 7.2 Zasięg obszaru szczególnie narażonego na zanieczyszczenie związkami azotu ze źródeł rolniczych [8]

W konsekwencji ustanowienia obszarów szczególnie narażonych na zanieczyszczenia związkami azotu ze źródeł rolniczych Dyrektorzy Regionalnych Zarządów Gospodarki Wodnej w Poznaniu i we Wrocławiu wydali stosowne rozporządzenia w sprawie programów działań mających na celu ograniczenie odpływu azotu ze źródeł rolniczych. Program podaje również zalecenia dotyczące działań zmierzających do zmniejszenia ilości związków azotu pochodzących ze źródeł rolniczych - Dz.U. Województwa Wielkopolskiego z dnia 5 maja 2004 r. Nr 61, poz. 1381 i 1382.

7.4.2 Wody podziemne

Jakość wód podziemnych badana jest w ramach sieci krajowej (przez Państwowy Instytut Geologiczny) i sieci regionalnej (przez Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu). W 2003 na terenie gminy Rawicz badania prowadzone były przez WIOŚ [8]. Poniższa tabela charakteryzuje wody podziemne w przebadanych punktach.

Tabela 7.10 Ocena jakości wód podziemnych [8]

nr punktu [wg 8]	lokalizacja	poziom	głębokość [m]	miąższość izolacji	ocena jakości w roku		parametr odpowiedzialny za uzyskaną ocenę
					2002	2003	
111	Rawicz-Załęcze	Q	45,0	29,5	II	III	NO ₂
112	Rawicz-Gazomet	Tr	155,0	56,5	III	III	węgiel org., HCO ₃ , PO ₄ , mętność
113	Konary	Q	46,0	16,0	III	II	Fe, mętność
114	Szymonki	Q	57,0	37,8	Ib	Ib	-

Jakość wód poziomu gruntowego. Na jakość wód tego poziomu oprócz uwarunkowań geologicznych mają wpływ: sieć rzeczna, zagospodarowanie dolin rzecznych i terenów przyległych, czynniki klimatyczne i inne. Wody poziomu gruntowego nie są izolowane od powierzchni terenu, a zasilanie ich odbywa się w głównej mierze drogą infiltracji z opadów. Jakość wód z ujęć w Izbicach, Dąbrówce, Łaszczynie, Sarnowie, Zielona Wieś - Kowaliki nie odbiega składem od innych regionów dla tego poziomu. Stwierdzono podwyższone wartości barwy, mętności, azotanów i amoniaku. Przekroczone wartości stwierdzono jedynie dla żelaza i magnezu [20].

Zdecydowanie gorszej jakości są wody występują w rejonie składowiska odpadów komunalnych gminy Rawicz w Rawiczu – Osiedle Sarnowa (dane z badań monitoringowych za 2003 rok). Największe zanieczyszczenie obserwujemy w otworach w bezpośrednim otoczeniu składowiska P-1, P-2, P-4, P-5 i P-8. Przekroczenia dotyczą suchej pozostałości, przewodności elektrycznej, twardości ogólnej. Znaczne są stężenia wapnia, magnezu, sodu, potasu, związków azotowych (amoniak, azotyny, azotany), siarczanów, chlorków, wodorowęglanów i węgla organicznego. Wysoka zawartość sodu i potasu jest jednym z podstawowych wskaźników zanieczyszczenia wód odciekami ze składowiska odpadów komunalnych. Stwierdzono występowanie siarkowodoru oraz dość znaczne stężenie wielopierścieniowych węglowodorów aromatycznych: 2,200 µg/dm³ (suma WWA dla 3 klasyfikowanych związków, w tym przypadku banzo(b)fluorentenu) [20].

Wody poziomu wglębnego (międzyglinowy i podglinowy) charakteryzują się wysoką mętnością, barwą, a niekiedy twardością ogólną. Przekroczone są wartości dla żelaza i manganu. Podwyższone są wartości azotu amonowego. Z analizy wyników należy wnioskować że wody poziomu międzyglinowego ulegają pogorszeniu. Dotyczy to wskaźników jak: mętność, żelazo, mangan, chlorki, siarczany, sucha pozostałość, fluorki, fosforany, azot amonowy i azotynowy. Jakość wód tego poziomu jest szczególnie istotna w kontekście eksploatacji ujęć bazujących na wglębnej warstwie wodonośnej. Dotyczy to ujęcia Świniary – Załęcze, a także ujęć w Rawiczu (Mleczarnia, ELBUD), Żylicach, Szymanowie, Dębnie Polskim, Konarzewie i Słupi Kapitulnej [20].

Jakość wód poziomu trzeciorzędowego. W Rawiczu wody poziomu trzeciorzędowego ujęte są w Mleczarni, Zakładzie Karnym, GAZOMECHIE i Stadninie Koni (Dąbrówka). Wody z utworów trzeciorzędowych są wodami wodorowęglanowo – chlorkowo – wapniowo – sodowo – potasowymi. Charakterystyczną ich cechą jest zabarwienie związane z występowaniem związków humusowych oraz jonu amonowego [20].

8. POWIETRZE ATMOSFERYCZNE

8.1 Warunki klimatyczne

Klimat tego obszaru kształtują głównie masy powietrza polarnomorskiego, które decydują o dominacji wpływów oceanicznych. Następstwem tych wpływów są mniejsze amplitudy temperatur, wczesna wiosna i lato oraz stosunkowo krótka zima.

Średnie temperatury najzimniejszego i najcieplejszego miesiąca kształtują się następująco: styczeń -2 do -1°C , lipiec $17 - 18^{\circ}\text{C}$. Stosunki termiczne tego obszaru cechuje również (za T.Bratkowskim): najmniejsza liczba dni z mrozem, najdłuższy okres bezzimnia oraz największa liczba dni z temperaturą powyżej 15°C . Efektem tego stanu jest długi okres wegetacyjny trwający 210 do 220 dni. Pokrywa śnieżna na analizowanym obszarze notowana jest od listopada do kwietnia, utrzymuje się średnio 40-60 dni w ciągu roku.

Tabela 8.1 Charakterystyka temperatury powietrza [20]

okres / miesiąc	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
1981-1990	-4,5	-1,8	3,1	7,7	13,6	15,6	18,1	17,5	13,8	9,4	3,4	0,7
1993	2,9	-1,7	2,4	10,0	16,6	15,7	16,7	16,3	12,7	8,1	-0,4	2,5

Opady roczne są zmienne od 412 mm w latach suchych do 762 mm w latach mokrych, najczęściej od 450 mm do 650 mm. Średnia z lat 1961 – 1990 wynosiła 548 mm. Średnie roczne sumy z okresu 1981 – 1990, 1992 – 1993 i 1994 dla stacji Leszno – Strzyżewice wynosiły odpowiednio 521, 439 i 649 mm. Zaznacza się przewaga opadów w półroczu letnim i wynosi 330 do 370 mm. Minimalne sumy opadów występują przeważnie w lutym, maksymalne w lipcu. Dni z opadem jest około 160 w ciągu roku (195 dni dla kraju). Występujące tu burze, często towarzyszące nawałnym deszczom, notowane są głównie w lipcu. Ogółem dni z burzą jest średnio 18 w ciągu roku.

Wraz z opadami wnoszone są ładunki zanieczyszczeń w kg/ha/rok. Przedstawia to poniższa tabela.

Tabela 8.2 Ładunki zanieczyszczeń w opadach [20]

Rok	Jednostkowy ładunek zanieczyszczenia								
	NO ₂ +NO ₃	Siarczany	Fluor	Miedź	Cynk	Ołów	Nikiel	Kadm	Sucha pozostał.
III/91 II/92	4,034	51,50	0,526	0,099	0,750	0,100	0,0115	0,006	121,1
III/92 II/93	2,365	38,82	0,273	0,108	0,538	0,058	0,006	0,003	80,4

Dane pochodzą ze stacji w Dryżynie.

Na utworzonych w 2000 r. posterunkach opadowych w Lesznie, Świerczynie i Włoszakowicach badany jest chemizm opadów atmosferycznych. Wyniki tych badań za okres 1999-2000 zestawiono w poniższej tabeli.

Tabela 8.3 Chemizm opadów atmosferycznych [20]

Posterunek	Parametr								
	pH	SO ₄	NO ₃	P _{ogólny}	N _{ogólny}	Kadm	Miedź	Ołów	Cynk
		mg/m ²	mg/m ²	mg/m ²	mg/m ²	mg/m ²	mg/m ²	mg/m ²	mg/m ²
Leszno	5,2	2781,0	70,0	5,0	580,5	27,0	3,6	2,3	22,5
Włoszakowice	5,1	2574,0	433,8	23,2	622,0	23,6	3,9	3,3	36,3
Świerczyna	5,5	2208,8	706,9	74,9	413,2	14,2	3,8	2,7	35,5

Dominującym kierunkiem wiatrów w tym rejonie jest kierunek zachodni. Minimum częstotliwości mają wiatry z kierunków północnych i północno-wschodnich. Cisza wynosi 4,3 %. Dane dotyczące częstotliwości wiania wiatrów z poszczególnych kierunków dla stacji Leszno za okres 1981 – 1990, 1991 – 1993 i 1993 – 1994 przedstawia poniższa tabela.

Tabela 8.4 Częstość [%] kierunków wiatru za okres 1984-1994 [20]

lata/kierunek	N	NE	E	SE	S	SW	W	NW	Cisza
1981-1990	6,5	6,1	8,7	13,7	12,2	14,9	21,2	13,4	4,3
1991-1993	6,9	6,8	13,0	9,4	13,7	19,3	21,0	7,5	2,4
1993-1994	6,7	6,0	16,8	8,9	12,4	20,7	20,0	6,0	2,5

Największy napływ zanieczyszczeń ma miejsce z kierunków sektora zachodniego i południowego. Przedstawia to zamieszczona róża wiatrów.

Rysunek 8.1 Procentowy rozkład częstotliwości wiania wiatrów [20]

Tabela 8.5 Procentowy udział zanieczyszczeń wg sektorów kierunków wiatrów [20]

Kierunek	zachodni	południowy	wschodni	północny
SO ₄	30 - 34	25 - 30	17 - 30	8 - 10
NO ₂	32 - 36	24 - 32	14 - 28	9 - 10
pył	28 - 32	24 - 26	15 - 25	11 - 13
Cu	34 - 40	10 - 3	0	0 - 17
Pb	0 - 40	0 - 26	0	0 - 8

8.2 Emisja zanieczyszczeń do powietrza

W rozdziale omawiającym „Zaopatrzenie w energię elektryczną i ciepłą oraz gaz” scharakteryzowano ciepłownię i kotłownię występujące na terenie gminy Rawicz. Największe to ciepłownię: „Winiary” ZUK i kotłownia należąca do Rawickiej Spółdzielni Mieszkaniowej (RSM). Charakterystyka obu emitatorów jest następująca:

Tabela 8.6 Parametry emisyjne największych kotłowni [23]

	parametr	jednostka	kotłownia „Winiary” ZUK	kotłownia RSM
1	wysokość	mm	45	40
2	średnica	m	0,914	1
3	temp. wylotowa gazów	°K (°C)	448 (175)	433 (160)
4	łączny czas pracy	h/rok	8500	b.d.
5	paliwo	-	miał węglowy M IIA	miał węglowy M IIA
6	moc cieplna kotłów	MW	2×2,33 i 2×2,50 = 9,66	4×5 MW = 20
7	ilość spalonego surowca (2000 r.)	Mg	3 619	2420

Emisja zanieczyszczeń z kotłowni „jest minimalizowana poprzez urządzenia służące do ochrony powietrza. Każdy z emitorów posiada multicyklon MGk 20, czyli połączone równolegle odpylacze odśrodkowe o skuteczności odpylania do 90% (multicyklony zainstalowane są także w kotłowni RSM). Niska zawartość substancji szkodliwych jest wynikiem stosowania dobrej jakości paliwa oraz wysokiej technologii kotłów.

Tabela 8.7 Wielkość emisji z największych kotłowni [22]

	emisja [kg/h]		emisja roczna [Mg/rok]	stężenie [g/m ³]
	kotłownia „Winiary”	kotłownia RSM*	kotłownia „Winiary”	kotłownia RSM*
Dwutlenek siarki	34,1920	5,587	84,80	0,501
Dwutlenek azotu	6,8385	1,124	16,96	0,099
Tlenek węgla	4,2740	1,533	10,60	0,135
Pył ogółem	24,0750	3,550	58,04	0,318
Pył zawieszony	17,3140	b.d.	41,74	b.d.

* według pomiarów wykonanych 21.03.2000 r.

Zgodnie z Programem ochrony środowiska dla powiatu rawickiego [28] najważniejszymi źródłami przemysłowymi zanieczyszczeń powietrza atmosferycznego są: Wielkopolskie tartaki „Witar” - Tartak Rawicz, Okręgowa Spółdzielnia Mleczarska, Rawibox S.A., Piekarnia „Społem – Bratnia Pomoc”. Szczegółowe dane dotyczące emisji przedstawia poniższa tabela.

Tabela 8.8 Ważniejsze przemysłowe źródła zanieczyszczeń powietrza [28]

Miejscowość	Zakład	Emisja [Mg/rok]		Urządzenia redukujące zanieczyszczenia
		pyły	gazy	
Rawicz	Wielkopolskie tartaki „Witar” Tartak Rawicz	0,09	1,90	b.d.
Rawicz	Okręgowa Spółdz. Mleczarska	0,57	894,80*	b.d.
Rawicz	Rawibox S.A. ul Królowej Jadwigi	10,70	2514,60**	odpylające
Rawicz	Powszechna Spółdzielnia Spożywcza „Społem – Bratnia Pomoc” - piekarnia	do 10		b.d.

* - w tym emisja CO₂ 522,2 Mg/rok;

** - w tym emisja CO₂ 2461,2 Mg/rok;

8.3 Jakość powietrza

Stan zanieczyszczenia powietrza jest jednym z najbardziej zmiennych stanów środowiska. W znaczącym stopniu zależy od wielkości chwilowych emisji ze źródeł zlokalizowanych na danym terenie oraz od wielkości transgranicznej migracji zanieczyszczeń. Rozprzestrzenianie zanieczyszczeń w atmosferze determinowane jest warunkami meteorologicznymi, w tym intensywnością turbulencji wywołanej czynnikami mechanicznymi i termicznymi oraz własnościami fizyczno-chemicznymi atmosfery.

Wyniki badań emisji wybranych zanieczyszczeń powietrza atmosferycznego w mieście Rawiczu, prowadzone w latach 2000 i 2001 przedstawiono w poniższej tabeli [28]. Badano stężenie następujących wskaźników: dwutlenku azotu, dwutlenku siarki, pyłu zawieszonego.

Tabela 8.9 Jakość powietrza w Rawiczu [28]

		stężenie zanieczyszczeń		
		średnioroczne	średniodobowe	maksymalne
		[µg/m ³]		
Dwutlenek azotu	rok 2000	20,8	65,1	71,0
	rok 2001	11,9	34,2	37,0
Dwutlenek siarki	rok 2000	2,7	10,4	17,0
	rok 2001	3,0	19,5	21,0
Pył zawieszony	rok 2000	13,9	61,4	65,0
	rok 2001	15,5	68,6	72,0

Jak wynika z danych zamieszczonych powyżej w roku 2001 nastąpiło zmniejszenie emisji dwutlenku azotu o około 50 %, dotyczy to zarówno stężeń średniodobowych, średniorocznych jak i maksymalnych. Wzrosła natomiast emisja dwutlenku siarki i pyłu zawieszonego. Dla obu wskaźników najbardziej zwiększyło się stężenie średniodobowe.

Zgodnie z danymi WIOŚ [8] średnioroczne stężenia zanieczyszczeń powietrza w 2003 roku na terenie Rawicza (Wały Dąbrowskiego) wyniosły:

- dwutlenek azotu (NO₂): 25,6 µg/m³;
- dwutlenek siarki (SO₂): 3,2 µg/m³;
- pył zawieszony: 35,0 µg/m³;

W porównaniu z pomiarami z lat wcześniejszych dla wszystkich parametrów obserwuje się wzrost stężeń.

Poza możliwymi do kontroli reemitentami zanieczyszczeń (dużymi zakładami produkcyjnymi), na terenie gminy również istotnymi źródłami zanieczyszczeń są tzw. źródła niskiej emisji. Do źródeł niskiej emisji należy zaliczyć przede wszystkim indywidualne posesje, w których występuje opalanie węglowe, a także mniejsze zakłady produkcyjne, punkty usługowe i handlowe. Wyniki badań sezonowych stężeń zanieczyszczeń powietrza na stanowisku pomiarowym w Rawiczu zamieszczono w poniższej tabeli.

Tabela 8.10 Sezonowe stężenia zanieczyszczeń w Rawiczu [28]

rok	okres	stężenie średniookresowe		
		Pył zawieszony	Dwutlenek siarki	Dwutlenek azotu
		[µg/m ³]		
rok 1999	grzewczy	22,7	8,0	22,7
	letni	3,6	2,7	18,9
rok 2000	grzewczy	25,4	5,6	23,8
	letni	5,3	0,9	18,0

Porównując stężenia zanieczyszczeń w poszczególnych okresach (grzewczym i letnim), widoczny jest wyraźny wzrost ilości zanieczyszczeń w sezonie grzewczym i to zarówno w roku 1999 jak i 2000. Zależność ta świadczy o znacznym udziale emisji niskiej w zanieczyszczeniu powietrza na terenie Rawicza.

Generalnie należy stwierdzić, że główny wpływ na stan zanieczyszczenia powietrza w lecie ma ruch samochodowy, natomiast w zimie procesy spalania paliw w celach grzewczych. Dla mieszkańców najbardziej uciążliwe są tzw. „niskie” źródła emisji (tj. emitery o nieznacznej wysokości) oraz zanieczyszczenia komunikacyjne, występujące ogólnie na obszarach charakteryzujących się dużym zagęszczeniem zabudowy, o ogrzewaniu indywidualnym, gęstą siecią dróg oraz utrudnionymi warunkami rozprzestrzeniania się zanieczyszczeń.

8.4 Ocena jakości powietrza w strefie

Zgodnie z ustawą Prawo ochrony środowiska z dnia 27 kwietnia 2001 r. (Dz.U. nr 62, poz.627 z późn. zmianami) wojewoda co roku dokonuje oceny poziomu substancji w powietrzu na terenie kraju poczym dokonuje klasyfikacji stref. Zgodnie z w/w ustawą oceny jakości powietrza i wynikające z nich działania odnoszone są do jednostek terytorialnych nazwanych strefami. Strefę stanowi:

- aglomeracja o liczbie mieszkańców powyżej 250 tysięcy,
- obszar powiatu nie wchodzący w skład aglomeracji.

Klasyfikacji stref dokonuje się w oparciu o kryteria ustanowione w celu ochrony zdrowia oraz w celu ochrony roślin. Jak wynika z przeprowadzonej przez WIOŚ w Poznaniu klasyfikacji stref, w oparciu o wyniki badań za rok 2003 [8], gmina Rawicz (w ramach powiatu rawickiego) znajduje się w strefie należącej do **klasy A**, charakteryzującej się najniższymi wartościami stężeń zanieczyszczeń, nie przekraczającymi wartości dopuszczalnej. Wynikowe klasy stref dla poszczególnych zanieczyszczeń oraz klasa ogólna dla powiatu rawickiego, uzyskane w ocenie rocznej przedstawione są poniżej (**Tabela 8.11**).

Tabela 8.11 Wyniki rocznej oceny jakości powietrza w powiecie rawickim [8]

Kryterium	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy							Klasa ogólna strefy
	SO ₂	NO ₂	PM10	Pb	C ₆ H ₆	CO	O ₃	
ochrona zdrowia	A	A	A	A	A	A	A	A
ochrona roślin	A	A	-	-	-	-	A	A

Wyniki klasyfikacji wskazują, że na terenie strefy powiatu rawickiego nie były przekraczane wartości dopuszczalne poziomów substancji w powietrzu (klasa strefy A) w 2003 roku. 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. Strefa powiatu rawickiego nie została również wytypowana do przeprowadzenia dalszych badań.

8.5 Ochrona jakości powietrza w Rawiczu

8.5.1 Termomodernizacje

Od kilku lat obiekty mieszkaniowe należące do Rawickiej Spółdzielni Mieszkaniowej poddawane są termomodernizacji a instalacja grzewcza modernizacji. Wymienionych zostało 95% wysokotemperaturowej sieci ciepłej łączącej centralną kotłownię z węzłami ciepłymi na osiedlu Westerplatte. Stara napowietrzna sieć została zastąpiona rurami preizolowanymi. Wymieniono również 70% niskoparametrowej kanałowej sieci ciepłej na przewody preizolowane. W instalacjach grzewczych budynków mieszkalnych wszystkie grzejniki wyposażone zostały w zawory termostatyczne. Trwa również systematyczna wymiana stolarki okiennej na nową oraz ocieplanie ścian zewnętrznych budynków. Dzięki pracom termomodernizacyjnym przewidywane docelowe oszczędności energii wyniosą: 421 kW na wymianie okien i 388 kW na ociepleniu ścian [23].

Dotychczas prace termomodernizacyjne w budynkach komunalnych ogrzewanych przez ZUK wykonane zostały jedynie w niewielkim stopniu, natomiast żadnych dociepleń nie wykonano w budynkach Wojskowej Administracji Mieszkaniowej. Budynki Spółdzielni „Logos” nie wymagają ocieplenia ponieważ pochodzą z lat 90-tych i odpowiadają najnowszym normom dotyczącym przenikalności cieplnej [23].

9. WYKAZ SKRÓTÓW

- ARiMR**- Agencja Restrukturyzacji i Modernizacji Rolnictwa
- AWR**- Agencja Własności Rolnej
- BAT**- Best Available Techniques (Najlepsze Dostępne Techniki)
- BATNEEC**- Najlepsza dająca się zastosować technologia nie wymagająca nadmiernych kosztów
- b.d.** - brak danych
- b.d.k.**- bez kosztów dodatkowych
- GFOŚiGW** - Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej
- GUS**- Główny Urząd Statystyczny
- GZWP**- Główny Zbiornik Wód Podziemnych
- IMiGW** - Instytut Meteorologii i Gospodarki Wodnej
- IOŚ** - Inspekcja Ochrony Środowiska
- IPPC**- Dyrektywa Unii Europejskiej o zintegrowanej kontroli i przeciwdziałaniu zanieczyszczeniu środowiska
- IS** - Inspekcja sanitarna
- ISO** - International Organization for Standardization (Międzynarodowy system ujednolicania norm)
- ISPA**- Fundusz pomocowy Unii Europejskiej (dla inwestycji dot. ochrony środowiska i budowy infrastruktury transportowej)
- KDPR**- Kodeks Dobrej Praktyki Rolniczej
- LP** - Lasy Państwowe
- MEN**- Ministerstwo Edukacji Narodowej
- MŚ** - Ministerstwo Środowiska
- NFOŚiGW** - Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
- NGO** - skrót z ang. non-governmental organization, który oznacza organizacje działające społecznie i nie dla zysku (organizacje pozarządowe)
- OChK**- Obszary Chronionego Krajobrazu
- ODR**- Ośrodki Doradztwa Rolniczego
- OECD**- Organization for Economic Cooperation and Development (Organizacja Współpracy Gospodarczej i Rozwoju)
- OOŚ** - Ocena Oddziaływania na Środowisko
- OSO** - Obszary Specjalnej Ochrony
- OZG**- Oddział Zakłady Górnicze
- PAN** - Państwowa Akademia Nauk
- PCB** - Polichlorowane Bifenyle
- PHARE**- Fundusz pomocowy Unii Europejskiej
- PEP** - Polityka Ekologiczna Państwa
- GFOŚiGW** - Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej
- PGO** - Plan Gospodarki Odpadami
- PK** - Park Krajobrazowy
- PKB**- Produkt Krajowy Brutto
- PIG** - Państwowy Instytut Geologiczny
- PM10** - Pył zawieszony o granulacji do 10 µm
- POE** - Pozarządowe Organizacje Ekologiczne
- PSP** - Państwowa Straż Pożarna
- POŚ** - Prawo ochrony środowiska
- PTTK**- Polskie Towarzystwo Turystyczno Krajoznawcze
- PZŁ** - Polski Związek Łowiecki
- PZW**- Polski Związek Wędkarski
- RDLP**-Regionalna Dyrekcja Lasów Państwowych
- RLM** - Równoważna Liczba Mieszkańców
- RZGW**- Regionalny Zarząd Gospodarki Wodnej
- SAPARD** - Fundusz pomocowy Unii Europejskiej dla rolników
- SOO** - Specjalne Obszary Ochrony
- SP** - Starostwo Powiatowe
- SUW**- Stacja Uzdatniania Wody
- UE** - Unia Europejska
- UG** - Urząd Gminy
- UNEP**- United Nations Environment Programme (program na rzecz środowiska ONZ)
- UNIDO**- United Nations Industrial Development Organization (Organizacja Narodów Zjednoczonych do spraw rozwoju przemysłu)
- US** - Urząd Statystyczny
- UW** - Urząd Wojewódzki

- **WFOŚiGW** - Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej
- **WIOŚ** - Wojewódzki Inspektorat Ochrony Środowiska
- **WSSE** - Wojewódzka Stacja Sanitarno Epidemiologiczna
- **ZDW** - Zarząd Dróg Wojewódzkich
- **ZDKiA** - Zarząd Dróg Krajowych i Autostrad

10. SPIS LITERATURY I WYKORZYSTANYCH MATERIAŁÓW

1. Program Ochrony Środowiska województwa wielkopolskiego na lata 2002 – 2010 – projekt – ARCADIS Ekokonrem sp. z o.o. – Wrocław
2. Program działań do 2015 r. w zakresie inwestycji i konserwacji urządzeń melioracji podstawowych na terenie administrowanym przez Rejonowy Oddział w Lesznie Wielkopolskiego Zarządu Melioracji i Urządzeń Wodnych.
3. Stan i potrzeby inwestycyjne gmin województwa wielkopolskiego w zakresie gospodarki ściekowej – Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu, Biblioteka Monitoringu Środowiska, Poznań 2001 r.
4. Strategia Rozwoju Województwa Wielkopolskiego – Sejmik Województwa Wielkopolskiego – Poznań – 2000 r.
5. Wojewódzki Program Operacyjny na rok 2004 r. Poznań – 2004 r.
6. Stan czystości wód w zlewni południowego kanału Obry - Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu, Biblioteka Monitoringu Środowiska, Poznań 2001 r.
7. Stan czystości wód w zlewni kościańskiego kanału Obry - Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu Delegatura w Lesznie, Biblioteka Monitoringu Środowiska, Leszno 2002 r.
8. Raport o stanie środowiska w Wielkopolsce w roku 2003 - Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu, Biblioteka Monitoringu Środowiska, Poznań 2004 r.
9. Raport o stanie środowiska w Wielkopolsce w roku 2004 - Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu, Biblioteka Monitoringu Środowiska, Poznań 2005 r.
10. Raport o stanie środowiska w Wielkopolsce w roku 2005 - Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu, Biblioteka Monitoringu Środowiska, Poznań 2006r.
11. Województwo Wielkopolskie - podregiony, powiaty i gminy województwa – 2004 – Urząd Statystyczny w Poznaniu
12. Wpływ antropogresji na wody gruntowe na obszarze województwa poznańskiego i miasta Poznania – Uniwersytet im. A. Mickiewicza – Zakład Analizy Wody i Gruntów-1997 r.
13. Kondracki J. 1994 Geografia Polski Mezoregiony fizyczno-geograficzne Wyd. Nauk. PWN, Warszawa
14. Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym, Instytut Ochrony Środowiska, Zakład Polityki Ekologicznej, 2002
15. Krajowy Program Oczyszczania Ścieków Komunalnych – Ministerstwo Środowiska – Warszawa grudzień 2003
16. Strategia rozwoju rolnictwa i obszarów wiejskich, Sejmik Województwa Wielkopolskiego, Poznań 2000
17. Zasobność i zanieczyszczenie gleb Wielkopolski, Stan na rok 2000, Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu.
18. Informacje Nadleśnictwa
19. Bilans zasobów kopalin i wód podziemnych w Polsce, Ministerstwo Środowiska, Państwowy Instytut Geologiczny, Warszawa 2004;
20. Plan gospodarki odpadami dla miasta i gminy Rawicz, proGEO sp. z o.o., Fundacja Ekologiczna „Zielona Akcja”, Wrocław, wrzesień 2004 r.
21. Prognoza oddziaływania na środowisko Planu gospodarki odpadami dla miasta i gminy Rawicz, proGEO sp. z o.o., Wrocław, kwiecień 2006 r.

-
22. Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Rawicz, tom: „Diagnoza stanu istniejącego”, tom: Uwarunkowania rozwoju i kierunki rozwoju”, „Studio Gis” Pracownia Urbanistyczna s.c., Poznań 2000 r.
 23. Projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe miasta i gminy Rawicz, „Studio Gis” Pracownia Urbanistyczna s.c., Poznań 2001 r.
 24. Katalog zagrożeń gminy Rawicz, Gminny Zespół Reagowania, Rawicz 2005 r.
 25. Informacje przekazywane przez Wielkopolski Ośrodek Doradztwa Rolniczego w Poznaniu, Oddział w Lesznie,
 26. Plan Rozwoju Obszarów Wiejskich, na lata 2004-2006, Ministerstwo Rolnictwa i Rozwoju Wsi,
 27. Plan aglomeracji Rawicz, Urząd Miejski Gminy Rawicz, Rawicz 2006 r.
 28. Program ochrony środowiska dla powiatu rawickiego, Abrys Technika sp. z o.o., Poznań, lipiec 2003 r.
 29. Projekt budżetu gminy Rawicz na 2006 rok, Burmistrz Gminy Rawicz, Rawicz 2006 r.
 30. Plan rozwoju lokalnego (PRL) miasta i gminy Rawicz na lata 2005-2013, Rawicz, marzec 2006 r.