1. Wprowadzenie
1.1 Użyte skróty
JCWP

jednolita część wód powierzchniowych

JCWPd

jednolita część wód podziemnych

KPOŚK

Krajowy Program Oczyszczania Ścieków Komunalnych

KZGW

Krajowy Zarząd Gospodarki Wodnej

NFOŚiGW
Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

OSN

obszar szczególnie narażony na zanieczyszczenia związkami azotu
pochodzącymi ze
źródeł rolniczych

OSO

obszar specjalnej ochrony ptaków (NATURA 2000)

PGW

Plan gospodarowania wodami na obszarze dorzecza
PMŚ

Państwowy Monitoring Środowiska
PWŚK

Program wodno-środowiskowy kraju

RDW
dyrektywa 2000/60/WE Parlamentu Europejskiego i Rady z dnia 23 października 2000 r. ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej, tzw. Ramowa Dyrektywa Wodna

RZGW

Regionalny Zarząd Gospodarki Wodnej

SOO

specjalny obszar ochrony siedlisk (NATURA 2000)

WFOŚiGW
Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej

WIOŚ

Wojewódzki Inspektorat Ochrony Środowiska

1.2 Wstęp

Program wodno-środowiskowy kraju (PWŚK), drugi z podstawowych dokumentów planistycznych dotyczących gospodarowania wodami w Polsce – zawiera spis działań, jakie powinny być podjęte dla realizacji celów środowiskowych ustalonych w planach gospodarowania wodami. PWŚK nałożył na Dyrektora RZGW w Warszawie m.in. obowiązek opracowania programów redukcji fosforu (Katalog działań, cz. II, Działania uzupełniające).

Wywiązując się z ww. obowiązku oraz biorąc pod uwagę istniejące przepisy prawne i zobowiązania Polski na arenie międzynarodowej, m. in. Konwencję o ochronie środowiska morskiego obszaru Morza Bałtyckiego, Dyrektor RZGW w Warszawie opracował programy redukcji fosforu dla wskazanych w PWŚK jednolitych części wód powierzchniowych, w tym jcwp Słudwia od źródeł do Przysowy bez Przysowy.

1.3 Obieg fosforu w przyrodzie

Fosfor ma kluczowe znaczenie dla organizmów żywych jako składnik struktur komórkowych, enzymów a także jako składnik związków służących przenoszeniu i magazynowaniu energii. Intensywna działalność rolnicza powoduje, że jego zasoby w skałach macierzystych i glebie są niewystarczające, potrzebne jest więc dodatkowe zasilanie w postaci nawozów sztucznych. Jest również składnikiem środków ochrony roślin - herbicydów i pestycydów oraz pasz dla zwierząt. W innych dziedzinach gospodarki, jak produkcja środków powierzchniowoczynnych, jest stopniowo zastępowany. Główne źródło fosforu stanowią skały osadowe zwane fosforytami, których podstawowym składnikiem są apatyty - fosforany wapnia. Ich złoża znajdują się poza Europą, dlatego zrównoważone stosowanie fosforu jest niezbędne zarówno ze względu na aspekty ekonomiczne jak i ekologiczne.

W glebie fosfor może znajdować się w formie mineralnej - przeważnie w postaci ortofosforanów i w takiej postaci dostępny jest dla roślin, oraz w formie związków organicznych pochodzących ze szczątków roślinnych, nawozów naturalnych, odchodów i odpadów. Drogą przemian chemicznych oraz biochemicznych powodowanych przez mikroorganizmy, związki te ulegają mineralizacji i wraz z nawozami sztucznymi stanowią źródło fosforu dostępnego dla roślin. Znaczna ilość fosforu jest wynoszona z pól w postaci plonów, a następnie, po skonsumowaniu przez ludzi i zwierzęta wydalana, częściowo wracając do obiegu w postaci nawozów naturalnych i osadów ściekowych, a częściowo tracona w odprowadzanych ściekach.

Nadmiar substancji biogennych - azotu i fosforu - powoduje postępującą eutrofizację śródlądowych wód powierzchniowych oraz mórz, w szczególności Morza Bałtyckiego. W przypadku nadmiernych stężeń fosforu i azotu następują przyśpieszone procesy eutrofizacyjne - rozwój organizmów roślinnych głównie w postaci fitoplanktonu - glonów i sinic. Przy zaistnieniu odpowiednich warunków - spowolniony przepływ wody oraz odpowiednio wysoka temperatura - rozrost ten może być gwałtowny, powodujący wzrost stężenia toksyn oraz spadek stężenia tlenu dostępnego dla innych organizmów wodnych, a w konsekwencji ich wymieranie. Obumarły fitoplankton opadając na dno zbiorników podlega przemianom beztlenowym, w wyniku których produkowany jest m.in. siarkowodór, który niszczy życie w strefie przydennej.

Podstawowym zagadnieniem w dla powstrzymania procesów eutrofizacyjnych jest zmniejszenie stężenia fosforu w wodach powierzchniowych. Wynika to z faktu, że próg stężenia powyżej którego następuje eutrofizacja dla azotu wynosi 1,5 mg/dm3 zaś dla fosforu jest to jedynie 0,1 mg/dm3 (dla wody stojącej)
.

 W przeciwieństwie do azotu, nadmiar fosforu nie ma bezpośrednio negatywnego wpływu na organizmy żywe, natomiast niedobór, szczególnie w początkowym okresie wzrostu roślin, jest nie do nadrobienia w fazie późniejszej. W takiej sytuacji naturalna jest tendencja do nadmiernego stosowania nawozów fosforowych

1.4 Rodzaje zanieczyszczeń

Źródła zanieczyszczeń fosforem można podzielić na punktowe, punktowe rozproszone i obszarowe. Źródłami punktowymi są wyloty komunalnych bądź przemysłowych oczyszczalni ścieków. Źródła punktowe rozproszone to głównie gospodarstwa rolne, które nie posiadają odpowiedniej infrastruktury dla przechowywania nawozów naturalnych a także będące w nieodpowiednim stanie zbiorniki bezodpływowe i oczyszczalnie przydomowe. Źródłami obszarowymi są stosowane na użytkach rolnych nawozy naturalne i sztuczne oraz opady atmosferyczne (ok. 0,22 kg/ha). Fosfor charakteryzuje się mniejszą mobilnością od innych makroskładników zawartych w glebie, dlatego straty fosforanów z profilu glebowego nie są wielkie, ale ze względu na spływy powierzchniowe i erozję glebową znaczące dla środowiska wodnego. Szacuje się, że ze wszystkich źródeł z terenu Polski dociera do Bałtyku ok. 9000 ton fosforu rocznie (2005), co stanowi 31% ładunku fosforu w zlewisku Morza Bałtyckiego.
 Działania zmierzające do ograniczenia stężeń substancji biogennych powinny być dostosowane do przeważającego w danej zlewni źródła zanieczyszczeń, a więc zależne od sposobu użytkowania gruntów, wielkości hodowli, rodzaju przemysłu, gęstości zaludnienia, liczby i wielkości aglomeracji, stanu oczyszczalni i skanalizowania.

1.5 Bilans fosforu w glebie

W Polsce dominują dwie niemal rozbieżne opinie dotyczące zawartości fosforu w glebach użytków rolnych. Pierwsza z nich utrzymuje, że poziom nawożenia fosforem w polskim rolnictwie jest niski i nie występuje nadmierny odpływ tego pierwiastka do wód powierzchniowych i w konsekwencji do Morza Bałtyckiego. Jako argument przytaczane są dane dotyczące bilansu fosforu liczone metodą „na powierzchni pola”. Liczone tą metodą saldo fosforu jest nieznacznie ujemne w przypadku województw dolnośląskiego i opolskiego zaś nieznacznie dodatnie w przypadku pozostałych województw,
,
 poza pomorskim i wielkopolskim, gdzie osiąga poziom 5 kg P/ha. Średnia dla Polski w latach 2002-2005 wyniosła 2,5 kg P/ha. Tymczasem liczone globalne saldo fosforu wprowadzonego w postaci nawozów i wyniesionego w postaci plonów wykazuje, że corocznie w glebach uprawnych Polski pozostaje przeciętnie ok. 5 kg P/ha. Niezależnie od tego, które ze stanowisk bardziej odpowiada prawdzie zwiększanie poziomu stosowania nawozów fosforowych oraz zwiększanie się zasobności środowisk wodnych w fosfor powoduje ich eutrofizację. Dlatego w niektórych krajach europejskich podjęto skuteczne działania na rzecz ograniczenia zużycia nawozów fosforo​wych. W większości przypadków ograniczenie to nie zmniejsza zysków rolnika, lecz zmniejsza wydatki, i zawsze jest korzystne dla środowiska.

1.6 Zobowiązania Polski do redukcji zanieczyszczenia wód fosforem

Aktualna Polityka Ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016 jako jeden z priorytetów wymienia ochronę i poprawę stanu środowiska wodnego, podkreślając konieczność wywiązania się przez Polskę z przyjętych zobowiązań. Poprawa stanu środowisk wodnych w każdym aspekcie wynika z przepisów Dyrektywy 2000/60/WE z dnia 23 października 2000 r., zwanej Ramową Dyrektywą Wodną (RDW), której przepisy wprowadzone zostały do ustawy Prawo wodne. Na ich podstawie opracowywany został Program Wodno-środowiskowy Kraju oraz plany gospodarowania wodami dla poszczególnych dorzeczy. Plany cele środowiskowe dla poszczególnych jednolitych części wód powierzchniowych (jcwp), czyli wskazania dotyczące stanu jakościowego do osiągnięcia w jcwp. PWŚK zawiera katalog działań, zmierzających do jego poprawy bądź utrzymania stanu dobrego do roku 2015. Plany i PWŚK są weryfikowane i aktualizowane w kolejnych okresach sześcioletnich, a na ich podstawie opracowywane są warunki korzystania z wód regionu wodnego i wybranych zlewni. Zanieczyszczenia substancjami biogennymi, w tym fosforem, są jednym z elementów składających się na stan wód.

Obowiązek redukcji odpływu fosforu do środowiska wodnego wynika więc z mocy prawa, zobowiązań międzynarodowych i aktualnych dokumentów planistycznych.

 Dla redukcji zanieczyszczeń biogennych wprowadzanych do środowiska istotne są dwie dyrektywy wspólnotowe:

· Dyrektywa Rady z dnia 21 maja 1991 r. dotycząca oczyszczania ścieków komunalnych (91/271/EWG),
· Dyrektywa Rady z dnia 12 grudnia 1991 r. dotycząca ochrony wód przed zanieczyszczeniami powodowanymi przez azotany pochodzenia rolniczego (91/676/EWG).

Dyrektywy te zostały wprowadzone do polskiego systemu prawnego ustawą Prawo wodne i aktami wykonawczymi do tej ustawy a także innymi ustawami i rozporządzeniami. Podczas negocjacji traktatu akcesyjnego Polska uzyskała okres przejściowy na realizację zapisów dyrektywy dotyczącej ścieków komunalnych do końca roku 2015. Po tym czasie wszystkie aglomeracje liczące powyżej 2000 RLM powinny być wyposażone w odpowiednie oczyszczalnie i systemy kanalizacyjne. Mają one umożliwić osiągnięcie nałożonych Dyrektywą poziomów jakości odprowadzanych ścieków i redukcję 75% całkowitego ładunku azotu i fosforu w ściekach komunalnych pochodzących z całego terytorium państwa. Dla osiągnięcia tego celu realizowany jest Krajowy Program Oczyszczania Ścieków Komunalnych.

Dyrektywa Rady 91/676/EWG, zwana dyrektywą azotanową nakłada na państwa członkowskie obowiązek wyznaczenia obszarów szczególne narażonych na zanieczyszczenia azotem ze źródeł rolniczych i wdrożenia na tych obszarach programów działań ograniczających odpływ azotu do wód powierzchniowych i podziemnych. Dotyczy więc jedynie jednego czynnika powodującego eutrofizację. Obszary szczególnie narażone (OSN) na lata 2012-2016, objęte programami działań w celu redukcji zanieczyszczeń azotanami zajmują 4,46% terytorium Polski (4,44% obszaru RZGW w Warszawie

Ograniczenie emisji obydwu czynników biogennych przewiduje Konwencja o ochronie środowiska morskiego obszaru Morza Bałtyckiego
. W załączniku III - Kryteria i środki dotyczące zapobiegania zanieczyszczeniu ze źródeł lądowych zobligowano strony Konwencji do stosowania Najlepszej Praktyki Ekologicznej i Najlepszej Dostępnej Technologii w stosunku do zanieczyszczeń pochodzących ze źródeł lądowych. W roku 2000 Komisja Ochrony Środowiska Morskiego Bałtyku (HELCOM) zaleciła podział Załącznika III na 2 części: Część I. Zapobieganie zanieczyszczaniu morza przez przemysł i miasta oraz Część II. Zapobieganie zanieczyszczeniu pochodzącemu z rolnictwa dodając treści zawarte w tej części. W roku 2007 znowelizowana została Część II. Załącznika III. Wprowadzono m.in. limit nawożenia nawozami naturalnymi w wysokości 170 kg/ha dla azotu, oraz 25 kg/ha dla fosforu. Ponadto strony konwencji zobligowane zostały do stosowania dobrych praktyk rolniczych i najlepszych dostępnych technologii w celu ograniczenia zanieczyszczeń spływających do morza a także ustalenia wskaźnika zagęszczenia zwierząt umożliwiającego zrównoważenie podaży azotu i fosforu w nawozach naturalnych i obszaru ich prawidłowego zagospodarowania, budowy odpowiednich urządzeń do przechowywania nawozów naturalnych i odpowiedniego sytuowania budynków dla zwierząt.
 Przepisy te dotyczą całego obszaru zlewiska Morza Bałtyckiego, a więc praktycznie całego obszaru Polski.
2. Program redukcji fosforu

2.1 Obszar działania programu

Program stosuje się na powierzchni zlewni JCWP kod: PLRW200017272439, Słudwia od źródeł do Przysowy bez Przysowy. Mapa obszaru stanowi załącznik nr 1 do niniejszego programu.

2.2 Naruszone standardy ochrony środowiska

Prowadzony w ramach Państwowego Monitoringu Środowiska (PMŚ) w roku 2010 przez WIOŚ w Warszawie monitoring operacyjny jakości wód wykazał w ppk Słudwia-Kruki przekroczenie limitów dla stanu dobrego
 w przypadku zanieczyszczeń: fosforany, fosfor ogólny, azot ogólny, azot Kjeldahla, azot amonowy.

Przekroczone zostały również limity wskaźników stosowane przy ocenie eutrofizacji śródlądowych wód powierzchniowych
 w przypadku zanieczyszczenia azot azotanowy.

2.3 Cele działań programu redukcji fosforu w JCWP Słudwia od źródeł do Przysowy

Obniżenie stężenia fosforanów przynajmniej do poziomu 0,31 mgPO4/dm3, czyli II klasy jakości wód.
2.4 Charakterystyka JCWP Słudwia od źródeł do Przysowy bez Przysowy

Na JCWP Słudwia od źródeł do Przysowy bez Przysowy składa się górna część rzeki Słudwia do ujścia Przysowy wraz pięcioma dopływami. Długość JCWP wynosi 75,83 km, powierzchnia zlewni - 167,12 km2, typ - potok nizinny piaszczysty. JCWP ma charakter naturalny, stan ekologiczny na podstawie danych za rok 2012 oceniono jako słaby, zaś osiągnięcie stanu dobrego do 2015 roku jest zagrożone. Według PGW na lata 2010-2015 stopień zanieczyszczenia wód spowodowanego rodzajem zagospodarowania zlewni uniemożliwia osiągnięcie założonych celów środowiskowych. Brak jest środków technicznych umożliwiających przywrócenie odpowiedniego stanu wód w wymaganym okresie czasu.

Obszar JCWP w zdecydowanej części leży w powiecie kutnowskim (99%), jedynie niewielkie skrawki znajdują się w powiatach gostynińskim - gmina Szczawin Kościelny (0,64%) i łowickim - gminy Zduny i Kiernozia (0,34%). W powiecie kutnowskim największa część JCWP (33,27%) przypada na miejsko-wiejską gminę Żychlin, a następnie Oporów (31,8%) i Strzelce (23,66%). Pozostały obszar dzieli się na gminy Bedlno (6,41%), Kutno (3,51%) i Krzyżanów (0,29%). Według Banku Danych Lokalnych liczbę ludności zamieszkałej na stale na obszarze zlewni (dane dla roku 2009) można oszacować na ok. 15 300 osób.

Obszar zlewni jest bardzo intensywnie wykorzystywany rolniczo. Doliny rzek, szczególnie dopływów Słudwi, nie są dobrze wykształcone, brak jest dostatecznie szerokich pasów buforowych w postaci łąk oraz nadbrzeżnych zakrzaczeń i zadrzewień, które redukowałyby wpływ rolnictwa na wody płynące.
Wykorzystanie terenu w JCWP Słudwia przedstawia się następująco
:
	Zabudowa luźna oraz tereny przemysłowe i handlowe
	1,58 %

	Grunty orne poza zasięgiem urządzeń nawadniających
	83,79 %

	Złożone systemy upraw i działek
	7,87 %

	Tereny głównie zajęte przez rolnictwo z dużym udziałem roślinności naturalnej
	0,37 %

	Łąki
	4,38 %

	Lasy
	1,86 %

Tereny korzystne ze względu na niski odpływ fosforu - lasy, łąki i tereny wykorzystywane głównie rolniczo z dużym udziałem roślinności naturalnej zajmują niespełna 7% powierzchni zlewni JCWP, natomiast grunty orne i złożone systemy upraw i działek ponad 91%, co powoduje znaczną presję ze strony rolnictwa. W dole JCWP leży miejsko-wiejska gmina Żychlin. Miasto Żychlin i sąsiedni Dobrzelin stanowią ośrodek gospodarczy, w którym funkcjonują zakłady przemysłu rolno-spożywczego: cukrownia, wytwórnia czekolady, wytwórnia pasz oraz maszynowego - produkcja silników i transformatorów. Do wód Słudwi odprowadzane są ścieki z aglomeracji Żychlin o równoważnej liczbie mieszkańców (RLM) 9 488
. Ścieki z aglomeracji oczyszczane są w oczyszczalni ścieków komunalnych o przepustowości Qdśr = 3850 m3/d liczonej dla 12 442 RLM, zgodnie z IV aktualizacją Krajowego Programu Oczyszczania Ścieków Komunalnych. Ponadto do Słudwi odprowadzane są ścieki bytowe z zespołu szkół w Oporowie i muzeum Zamek w Oporowie, a także biologicznie rozkładalne ścieki z cukrowni w Dobrzelinie i Zakładów Przetwórstwa Mięsnego w Koziej Górze gm. Strzelce. Odprowadzane do wód Słudwi ścieki przemysłowe i komunalne w pewnym stopniu przyczyniają się do złego ich stanu, jednak ich wpływ na jakość wód w porównaniu z zanieczyszczeniami obszarowymi i rozproszonymi pochodzącymi z rolnictwa nie jest znaczący.

Z Programu ochrony środowiska dla powiatu kutnowskiego na lata 2011-2014 z perspektywą do roku 2018 oraz z dokumentów planistycznych dotyczących ochrony środowiska i rozwoju społeczno-gospodarczego opracowanych przez gminy wynika, że oprócz stosowania dużych dawek nawozów istotny wpływ na niską jakość wód ma nieszczelność zbiorników bezodpływowych, w których gromadzone są ścieki w gospodarstwach rolnych a także naganne praktyki odprowadzania nieoczyszczonych ścieków do rowów melioracyjnych.

JCWP jest objęta rozporządzeniem Nr 2/2012 Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Warszawie z dnia 20 sierpnia 2012 r. w sprawie określenia wód powierzchniowych wrażliwych na zanieczyszczenie związkami azotu ze źródeł rolniczych oraz obszarów szczególnie narażonych, z których odpływ azotu ze źródeł rolniczych do tych wód należy ograniczyć na terenie województwa łódzkiego
. Dla obszarów szczególnie narażonych (OSN) opracowane zostały programy działań mające na celu ograniczenie odpływu azotu ze źródeł rolniczych
. Realizacja tych programów powinna również wpłynąć pozytywnie na redukcję odpływu fosforu do wód powierzchniowych.

Niewielki fragment JCWP (ok. 300 ha) przy ujściu Przysowy zajmuje specjalny obszar ochrony Natura 2000 Dolina Przysowy i Słudwi (PLB100003), który łącznie rozpościera się na powierzchni niemal 4 000 ha w dolinach obu rzek. Dla obszaru opracowano plan zadań ochronnych, który obowiązuje od września 2013 roku.
2.5 Podstawowe kierunki i zakres działań niezbędnych do przywracania standardów jakości środowiska

Z charakterystyki zlewni JCWP Słudwia od źródeł do Przysowy bez Przysowy oraz Analizy presji i wpływów zanieczyszczeń antropogenicznych w szczegółowym ujęciu wszystkich kategorii wód dla potrzeb opracowania aktualizacji programów działań i planów gospodarowania wodami wykonanej przez IMGW na zlecenie KZGW w roku 2013 wypływa wniosek, że przekroczenie standardów jakości wód powodowane jest głównie przez presję antropogeniczną ze źródeł rolniczych. Z zamieszczonych w „Analizie...” wyliczeń wynika, że wielkość całkowita ładunku fosforu zarówno ze źródeł punktowych jak i obszarowych wprowadzanego do JCWP Słudwia od źródeł... wynosi 41 080 kg/rok, co przekracza ładunek dopuszczalny oszacowany na 8 620 kg/rok niemal pięciokrotnie. Ładunek zanieczyszczeń fosforem ze stosowanych nawozów jest o 30% większy od ładunku pochodzącego z produkcji zwierzęcej. Każda z tych wielkości ponaddwukrotnie przekracza ładunek dopuszczalny. Ładunek ze odprowadzany ze źródeł punktowych przemysłowych i komunalnych jest piętnastokrotnie mniejszy od ładunku dopuszczalnego. Poprawę jakości wód JCWP Słudwia od źródeł... powinny więc przynieść działania nakierowane przede wszystkim na gospodarkę rolną prowadzoną w obrębie zlewni. Listę działań ograniczających odpływ fosforu do wód powierzchniowych zawiera załącznik nr 2.

Załączniki:
1. Mapa JCWP Słudwia od źródeł do Przysowy bez Przysowy;
2. Lista działań ograniczających odpływ fosforu.

Załącznik 1

JCWP Słudwia do źródeł do Przysowy bez Przysowy na tle podziału administracyjnego

[image: image1.png]s

2y

Legenda
|:| gminy
[eowiaty
./ miejscowosci

� Rozporządzenie Ministra Środowiska z dnia 23 grudnia 2002 r. w sprawie kryteriów wyznaczania wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł rolniczych; Dz.U. nr 241; poz. 2093; 	załącznik 1.

� Wstępny krajowy program wdrażania Bałtyckiego Planu Działań, MOŚ, Warszawa, lipiec 2010 r.

� Gaj R.; Zrównoważona gospodarka fosforem w glebie i roślinie w warunkach intensywnej produkcji roślinnej; Nawozy i nawożenie - Fertilizers and fertilization, nr 33/2008;

� Tujaka A;,Krajowy bilans fosforu w ujęciu regionalnym; Studia i raporty IUNG-PIB; Zeszyt5, 2007

� Sapek A.; Nawożenie fosforem a jego skutki w środowisku; Woda-Środowisko-Obszary Wiejskie t. 8 z.2b(24), str. 127 Instytut Melioracji i Użytków Zielonych w Falentach; 2008

� Konwencja o ochronie środowiska morskiego obszaru Morza Bałtyckiego sporządzona w Helsinkach w dniu 9 kwietnia 1992 r.; Dz.U. z 1999r.; nr 28; poz. 346

� Poprawki do załącznika III Konwencji o ochronie środowiska morskiego obszaru Morza Bałtyckiego z 1992 r. - zalecenie Komisji 28E/4 przyjęte 15 listopada 2007 r. w odniesieniu do Artykułu 20 (1) c) Konwencji helsińskiej

� Rozporządzenie Ministra Środowiska z dnia 9 listopada 2011 r. w sprawie sposobu klasyﬁkacji stanu jednolitych części wód powierzchniowych oraz środowiskowych norm jakości dla substancji priorytetowych; Dz.U.257, poz. 1545; załącznik 1

� Rozporządzenie Ministra Środowiska z dnia 23 grudnia 2002 r. w sprawie kryteriów wyznaczania wód wrażliwych na zanieczyszczenie związkami azotu ze źródeł rolniczych (Dz.U.241, poz. 2093; załącznik 1

� Dane projektu krajowego Corine Land Cover 2006 (CLC2006). Jednostką odpowiedzialną za realizację projektu CLC2006 w Polsce jest Główny Inspektorat Ochrony Środowiska, pełniący rolę Krajowego Punktu Kontaktowego ds. współpracy z EEA. Bezpośrednim wykonawcą prac był Instytut Geodezji i Kartografii. Środki finansowe przeznaczone na realizację projektu krajowego CLC2006 pochodziły ze źródeł Europejskiej Agencji Środowiska i Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej.

� Uchwała nr XLIX/881/14 Sejmiku Województwa Łódzkiego z dnia 24 czerwca 2014 r. w sprawie przyjęcia planu aglomeracji Żychlin.

� Dz. Urz. Woj. Łódzkiego z dn. 7 września 2012 r., poz. 2762.

� Dz. Urz. Woj. Łódzkiego z dn. 29 maja 2013 r., poz. 2993 i z dn. 04.02.2014 r. poz. 441.

PAGE
1

