

WSTĘPNE STUDIUM WYKONALNOŚCI

ABRYS Technika Sp. z o.o.

**Koncepcja programowo-przestrzenna gospodarki ściekowej
dla Gminy i Miasta Koziegłowy**

SPIS TREŚCI

	str.
1. WNIOSKI Z PRZEPROWADZONEJ ANALIZY – STRESZCZENIE	3
2. CHARAKTERYSTYKA PROJEKTU	5
2.1. Podstawowe informacje	5
2.2. Umocowanie projektu w dokumentach strategicznych i przepisach prawnych	5
2.3. Analiza otoczenia społeczno-gospodarczego projektu	6
2.4. Analiza otoczenia projektu pod kątem gospodarki wodno-ściekowej	7
2.6. Logika interwencji	10
2.7. Analiza instytucjonalna	11
3. ANALIZA TECHNICZNA I/LUB TECHNOLOGICZNA	13
3.1. Ocena techniczna projektu	13
3.2. Opis alternatywnych wariantów, analiza opcji	19
4. ANALIZA FINANSOWA	20
4.1. Nakłady inwestycyjne na realizację projektu	20
4.2. Źródła finansowania projektu	25
4.3. Program sprzedaży. Kalkulacja przychodów ze sprzedaży inwestora w wyniku realizacji inwestycji	43
4.4. Rachunek zysków i strat projektu	52
4.5. Rachunek przepływów pieniężnych projektu	55
4.6. Obliczenie wartości wskaźników opłacalności inwestycji	58
5. ANALIZA WARIANTÓW	58
6. ANALIZA ODDZIAŁYWANIA NA ŚRODOWISKO	41

1. WNIOSKI Z PRZEPROWADZONEJ ANALIZY – PODSUMOWANIE

Studium wykonalności wykonano jako element zlecenia w ramach umowy zawartej 15 kwietnia 2005 roku pomiędzy Gminą i Miastem Koziegłowy i firmą ABRYS-Technika Sp. z o.o.

Przedmiotem projektu jest koncepcja programowo-przestrzenna gospodarki ściekowej dla Gminy i Miasta Koziegłowy.

Bezpośrednim beneficjentem projektu jest Gmina i Miasto Koziegłowy. Pośrednimi beneficjentami projektu są mieszkańcy gminy i miasta Koziegłowy, podmioty gospodarcze funkcjonujące na terenie gminy i miasta, będące wytwórcami ścieków przemysłowych i komunalnych, które zgodnie z przepisami prawnymi mogą być oczyszczane w oczyszczalni ścieków komunalnych oraz przedsiębiorstwa wywozowe obsługujące mieszkańców i podmioty gospodarcze pod kątem opróżniania zbiorników bezodpływowych.

Planowany projekt spełnia wymagania prawne wyznaczane przez obowiązujące akty normatywne i jest ściśle powiązany z celami określonymi w dokumentach strategicznych na poziomie krajowym, wojewódzkim, powiatowym oraz gminnym. Analizowany projekt służy osiągnięciu statutowego celu gminy i miasta Koziegłowy oraz realizacji zadań dotyczących gospodarki ściekowej i będzie własnością Gminy. Zarządzaniem oraz bieżącą eksploatacją oczyszczalni oraz sieci kanalizacyjnej będzie zajmował się zakład komunalny, będący zakładem budżetowym Gminy, który zostanie powołany do tego celu.

Na terenie gminy i miasta Koziegłowy do najważniejszych problemów należy zanieczyszczanie wód podziemnych i gruntowych wskutek infiltracji ścieków bytowo-gospodarczych oraz wód opadowych (wnoszących zanieczyszczenia powierzchniowe i atmosferyczne). Celem projektu, wynikającym z zidentyfikowanych problemów, jest prowadzenie racjonalnej i zgodnej z wymogami prawnymi gospodarki ściekowej na terenie Gminy i Miasta Koziegłowy.

Cele szczegółowe projektu to:

1. Ciągła poprawa stanu środowiska naturalnego na terenie gminy i miasta Koziegłowy.
2. Wzrost konkurencyjności gminy i atrakcyjności inwestycyjnej.
3. Ciągła poprawa jakości życia mieszkańców.

Projekt będzie wdrażany i realizowany przez Gminę Koziegłowy; a prace będą finansowane bezpośrednio z budżetu Gminy przy udziale pozyskanych środków ze źródeł zewnętrznych. Dla potrzeb analizy finansowej założono, że źródłem tym będzie pożyczka udzielona przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej.

Analizowany projekt służy osiągnięciu statutowego celu Gminy oraz realizacji zadań dotyczących gospodarki ściekowej, a powstałe w wyniku realizacji projektu produkty (oczyszczalnia ścieków oraz sieć kanalizacyjna) będą własnością Gminy i Miasta Kozięgłowy.

W opracowaniu przedstawiono harmonogram realizacji inwestycji, sporządzono kalkulację ceny jednostkowej przyjęcia ścieków komunalnych na oczyszczalnię w m. Miłość oraz przekazania ścieków komunalnych do oczyszczalni w Myszkowie, stanowiące podstawę dokonanej analizy finansowej. Oprócz tego porównano wybraną lokalizację z pozostałymi wariantami, zaproponowanymi we „Wstępnych wariantach Koncepcji programowo-przestrzennej gospodarki ściekowej dla Gminy i Miasta Kozięgłowy” tj. możliwości posadowienia oczyszczalni w m. Rzeniszów lub w m. Kozięgłowy – Ordon. Oceniono także wpływ inwestycji na środowisko przyrodnicze w gminie.

W wyniku przeprowadzonej analizy finansowej projektu uzyskano następujące wartości wskaźników opłacalności:

NPV – -29630815,3

IRR – ze względu na ujemną wartość NPV nie określono

Lata zwrotu - ze względu na ujemną wartość NPV nie określono

NPV ma wartość ujemną, zatem projekt nie będzie generować dochodu, jednak ze względu na to, że realizacja inwestycji pozwoli na prowadzenie i rozwijanie racjonalnej gospodarki ściekowej na terenie Gminy i Miasta Kozięgłowy, przyczyniając się do stworzenia nowych miejsc pracy, ochrony środowiska przyrodniczego, a także poprawy warunków życia mieszkańców gminy, należy planowane przedsięwzięcie uznać za celowe i uzasadnione.

2. CHARAKTERYSTYKA PROJEKTU

2.1. Podstawowe informacje

Projekt stanowi koncepcję programowo-przestrzenną gospodarki ściekowej na terenie gminy i miasta Koziegłowy. Opracowanie jest etapem wstępnym podjęcia działań inwestycyjnych w zakresie rozwoju infrastruktury kanalizacyjnej Gminy i Miasta Koziegłowy i pozwoli na uszczegółowienie planów rozwojowych Gminy. Realizacja przyjętej koncepcji ma na celu poprawienie w znacznym stopniu stanu środowiska przyrodniczego gminy, a przez to również poziomu życia mieszkańców.

Analizie w niniejszym opracowaniu poddano warianty wybrane przez Radę Gminy i Miasta Koziegłowy na podstawie „Wstępnych wariantów koncepcji gospodarki ściekowej dla Gminy i Miasta Koziegłowy”:

- Wariant I dla Zlewni Koziegłowy z lokalizacją oczyszczalni w miejscowości Miłość;
- Wariant III dla Zlewni Postęp – odprowadzenie ścieków do oczyszczalni w m. Myszków.

2.2. Umocowanie projektu w dokumentach strategicznych i przepisach prawnych

Planowany projekt spełnia wymagania prawne wyznaczone przez obowiązujące akty normatywne i jest ściśle powiązany z celami określonymi w dokumentach strategicznych na poziomie krajowym, wojewódzkim, powiatowym i gminnym. Projekt jest zgodny z priorytetem, wyznaczonym w „Programie Ochrony Środowiska dla Gminy i Miasta Koziegłowy na lata 2004 – 2007 z uwzględnieniem perspektywy na lata 2008 – 2015”, mającym na celu „przywrócenie czystości wód powierzchniowych, ochronę bogatych zasobów wód podziemnych podstawowego źródła zaopatrzenia w wodę”. W zakresie gospodarki wodno-ściekowej służyć będzie realizacji zadań „Budowa kanalizacji sanitarnej wraz z przykanalikami” oraz „Budowa oczyszczalni przydomowych na terenach zabudowy rozproszonej”. Projekt jest komplementarny z innymi działaniami, podejmowanymi przez gminę i miasto Koziegłowy.

Gmina została zakwalifikowana do Krajowego Programu Oczyszczania Ścieków komunalnych jako aglomeracja od 2000 do 15 000 RLM na podstawie informacji zgłoszeniowej opartej na wariantach nr 2 opisanym w Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy”.

2.3. Analiza otoczenia społeczno-gospodarczego projektu

Koncepcja programowo-przestrzenna gospodarki wodno-ściekowej realizowana będzie na terenie gminy i miasta Koziegłowy. Omawiany teren stanowi gminę miejsko-wiejską, leżącą w powiecie myszkowskim w województwie śląskim. Gmina - wg danych Urzędu Gminy i Miasta - zajmuje 15 916 ha (159,16 km²), z czego miasto Koziegłowy - 2 672 ha (prawie 17 % ogólnej powierzchni), natomiast obszar wiejski - 13 244 ha (ponad 83 %). Miasto Koziegłowy pełni funkcję ośrodka miejsko-gminnego o znaczeniu administracyjno-usługowym.

Na terenie gminy dominują grunty rolne, stanowiące ok. 73 % powierzchni gminy, oraz lasy (20%). Pozostałe tereny (zabudowa, tereny komunikacji, wody powierzchniowe i in.) zajmują łącznie 7 %.

Przez gminę przebiegają ważne szlaki komunikacyjne: droga krajowa Nr 1 (Warszawa- Katowice), drogi wojewódzkie Nr 789 (Lelów - Żarki - Kalety) i Nr 791 (Poraj – Myszków - Zawiercie), których znaczenie w przyszłości jeszcze wydatnie wzrośnie, szczególnie po wybudowaniu autostrada A 1, kiedy staną się szlakami komunikacyjnymi stanowiącymi dojazd do niej.

Liczba mieszkańców wg stanu na dzień 31.12.2004 r. wynosiła 14 464 osób, z czego w mieście Koziegłowy - 2 406 osób, a na obszarze wiejskim - 12 058 osób. Gęstość zaludnienia wynosi ok. 91 Mk/km². Wskaźnik zaludnienia gminy jest stosunkowo niski w odniesieniu do wartości 151 Mk/km² dla powiatu myszkowskiego i województwa śląskiego (382 Mk/km²). Z analizy danych z lat 1999-2004 dotyczących ludności wynika, że występuje stała tendencja malejąca, zarówno jeśli chodzi o liczbę mieszkańców, jak i przyrost naturalny.

Ze względu na atrakcyjność turystyczną gminy obserwuje się wzrost liczby turystów przebywających na jej terenie. Według danych statystycznych opracowanych przez Główny Urząd Statystyczny na podstawie obowiązującej statystyki publicznej (opublikowanych w Banku Danych Regionalnych) w ciągu 2003 roku na terenie gminy przebywało 1 064 turystów. Dane te nie uwzględniają przebywających w prywatnym budownictwie letniskowym, a ich liczba i okres ich przebywania są trudne do określenia.

Według systemu rejestracji podmiotów gospodarczych (system REGON) Głównego Urzędu Statystycznego w Warszawie na terenie Gminy i Miasta Koziegłowy na koniec roku 2003 zarejestrowane były 1 822 jednostki gospodarcze, z czego 606 jednostek gospodarczych - na terenie miejskim, a 1 216 - na terenie wiejskim gminy. W ostatnich 8 latach można zauważyć ciągle wzrost liczby podmiotów. W strukturze gospodarki dominuje

drobny przemysł, rolnictwo i handel. Istotne znaczenie ma przetwórstwo przemysłowe.

Według Powszechnego Spisu Rolnego z 2002 roku na obszarze gminy funkcjonuje 3831 gospodarstw rolnych, z czego 2 964 to gospodarstwa indywidualne powyżej 1 ha.

Na obszarze gminy i miasta ponad 60 % stanowi ludność w wieku produkcyjnym (8 750 osób). Wg danych GUS wynika, że tylko ok. 15 % społeczeństwa zakwalifikowanego jako ludność w wieku produkcyjnym jest zatrudniona na terenie gminy i miasta Kozięgłowy, pozostali natomiast poza jej granicami. Duża część z nich zasila szeregi bezrobotnych. Dominującym źródłem utrzymania gospodarstw domowych są źródła niezarobkowe tj. emerytury (33 %), renty (51%) i zasiłki (2%), stanowiące łącznie 86%.

2.4. Analiza otoczenia projektu pod kątem gospodarki wodno-ściekowej

Teren Gminy i Miasta Kozięgłowy należy do obszarów o dużej zasobności w wody podziemne. Według podziału hydrogeologicznego gmina leży w obszarze bytomsko-olkuskiego regionu hydrogeologicznego. Jest też w całości położona w zasięgu Głównego Zbiornika Wód Podziemnych (GZWP) nr 327 o nazwie Lubliniec - Myszków, występującego w utworach triasu o typie szczelinowo-krasowym. Na podstawie badań jakości wód podziemnych na terenie gminy Kozięgłowy, wykonanych w ramach monitoringu regionalnego przez Oddział Terenowy w Częstochowie Wojewódzkiego Inspektoratu Ochrony Środowiska w Katowicach, wody zbiornika oceniono jako wysokiej jakości i zaliczono do klasy Ib.

Cennym zasobem wód podziemnych na terenie gminy Kozięgłowy są pokłady wód jurajskich we wschodniej części gminy, które wydobywane są do celów przemysłowych przez wytwórnię wód mineralnych i napojów na bazie wody jurajskiej.

Ze względu na wysoką jakość tych walorów konieczne jest podjęcie zdecydowanych działań zmierzających do ich zachowania.

Na terenie gminy Kozięgłowy funkcjonują 3 ujęcia zbiorcze, zaopatrujące ludność: w Kozięgłowach, Rzeniszowie i Pińczycach. Do sieci podłączonych jest (wg Programu Ochrony Środowiska dla Gminy i Miasta Kozięgłowy) ok. 83 % mieszkańców. Część ludności zaopatruje się ze studni indywidualnych, wykorzystujących płytkie zasoby wód podziemnych, które mogą cechować się niską jakością. Liczba i stan techniczny wobec braku inwentaryzacji nie są znane. Jakość tych wód ulegała na przestrzeni lat 2004-2005 zmianom. Badania prowadzone przez Państwowy Inspektorat Sanitarny w Myszkowie wykazały, że w 2004 roku ujęcia w Kozięgłowach i Rzeniszowie nie nadawały się do spożycia ze względu na stan bakteriologiczny, mętność i zawartość żelaza. Przekroczenia mikrobiologiczne stwierdzono także w sieci wodociągowej. W 2005 roku wody ujmowane

spełniały wymogi określone rozporządzeniem. W „Koncepcji...” wskazuje się na potrzebę stałej konserwacji sieci i wymiany jej wyeksploatowanych odcinków.

Wody podziemne ujmowane są także na potrzeby przemysłowe i socjalno-bytowe przez podmioty gospodarcze w 3 ujęciach: Postępie, Rzeniszowie i Koziegłówkach.

Dla wszystkich ujęć wyznaczono jedynie strefy ochrony bezpośredniej.

Na terenie gminy Koziegłowy gospodarka ściekowa funkcjonuje jedynie częściowo. Jedynie ok. 200 mieszkańców m. Rzeniszów (wg danych z bazy GUS), korzystało z sieci kanalizacji sanitarnej, która podłączona jest do oczyszczalni ścieków komunalnych w w/w miejscowości.

Oczyszczalnia biologiczna typu FLYGT w Rzeniszowie funkcjonuje na mocy pozwolenia wodnoprawnego wydanego przez Starostę Myszkowskiego decyzją OSR.62232s/24/04/05 z 26 stycznia 2005, ważnej do 26 stycznia 2015 roku. Przyjmuje ona ścieki komunalne od mieszkańców wsi Rzeniszów. Łącznie do oczyszczalni trafiło w 2003 roku 14,4 dam³ (zarówno dostarczonych siecią jak i dowiezionych taborem asenizacyjnym). Do oczyszczalni spływają także ścieki przemysłowe.

Odbiornikiem ścieków oczyszczonych jest - za pośrednictwem rowu melioracyjnego - rzeka Boży Stok. Przepustowość oczyszczalni wynosi: $Q_{\text{sr.dob.}} - 310 \text{ m}^3$, $Q_{\text{max.dob.}} - 328 \text{ m}^3$, $Q_{\text{roczne}} - 113 500 \text{ m}^3$.

Oczyszczalnia w Postępie funkcjonuje na mocy pozwolenia wodnoprawnego wydanego przez Starostę Myszkowskiego decyzją OSR.62232s/21/04/05 z 11 stycznia 2005, ważnej do 11 stycznia 2015 roku. Przyjmuje ścieki przemysłowe biologiczne rozkładalne i bytowe. Odbiornikiem ścieków oczyszczonych jest rzeka Warta. Przepustowość oczyszczalni wynosi: $Q_{\text{sr.dob.}} - 550 \text{ m}^3$, $Q_{\text{roczne}} - 200 750 \text{ m}^3$. Łącznie do oczyszczalni trafiło w 2003 roku 110 dam³. Oczyszczalnia przewidziana jest do modernizacji ze względu na niespełnianie wymagań dla oczyszczania ścieków przemysłowych.

Szczegółową charakterystykę techniczną i technologiczną obu obiektów zawiera „Koncepcja...”.

Gospodarka ściekowa w większości terenu gminy oparta jest na zbiornikach bezodpływowych, z których ścieki wywożone są taborem asenizacyjnym na oczyszczalnię. Wg spisu przeprowadzonego w 2004 roku na terenie gminy stwierdzono 2 326 szamb, jednak ich liczba może być większa. Podobnie dane dotyczące ich pojemności i wywozu należy uznać za zaniżone. Ich stan techniczny wymaga także weryfikacji. Część gospodarstw nie posiada zbiorników w ogóle, kierując ścieki prosto do ziemi lub wód powierzchniowych.

Na terenie gminy działa także 6 przydomowych oczyszczalni ścieków.

Sieć kanalizacji deszczowej funkcjonuje tylko na terenie miasta Kozięgłowy, odprowadzając wody opadowe do cieków. Na terenie gminy zlokalizowanych jest także 14 miejsc zrzutów ścieków opadowych i roztopowych do wód powierzchniowych, podczyszczanych w lokalnych urządzeniach podczyszczających. Spustu wód ze stawów hodowlanych dokonuje natomiast Przedsiębiorstwo „SoNa”, zajmujące się przetwórstwem ryb.

Gospodarka ściekowa na terenie gminy i miasta Kozięgłowy organizowana i nadzorowana jest przez Referat Gospodarki Komunalnej. Obsługę systemu w zakresie wywozu ścieków z terenu gminy prowadzą firmy prywatne, jak i podmioty komunalne.

2.5. Zidentyfikowane problemy

Na terenie gminy i miasta Kozięgłowy do najważniejszych problemów należy zanieczyszczanie wód podziemnych i gruntowych wskutek infiltracji ścieków bytowo-gospodarczych oraz wód opadowych (wnoszących zanieczyszczenia powierzchniowe i atmosferyczne). Do przeobrażeń ilościowych należy głównie zaliczyć zmniejszanie zasobów wód podziemnych wskutek ich ujmowania na potrzeby gospodarcze. Ścieki komunalne wyraźnie wpływają na stężenie tlenu w wodzie odbiornika. Powodują one występowanie podwyższonych zawartości związków organicznych (charakteryzowanych przez BZT₅, ChZT), związków biogennych (związki azotu i fosforu), zawiesiny, metali ciężkich (głównie cynku) oraz decydują o zanieczyszczeniu bakteryjnym. Ścieki przemysłowe, są źródłem występowania w wodach wysokich stężeń szeregu zanieczyszczeń specyficznych, tj.: substancji rozpuszczonych, chlorków, siarczanów, metali ciężkich, fenoli, cyjanków, węglowodorów aromatycznych.

Na terenie gminy zanieczyszczenia wód powierzchniowych i podziemnych związane są z:

- zrzutami niedostatecznie oczyszczonych ścieków (nieodpowiadających warunkom pozwolenia wodnoprawnego) w wyniku nieprzewidzianych zdarzeń awaryjnych na oczyszczalniach lub problemów technologicznych procesu oczyszczania;
- zrzutami wód opadowych z terenów zurbanizowanych i dróg (w tym również bez dostatecznego doczyszczania);
- wymywaniem zanieczyszczeń z dzikich wysypisk odpadów;
- spływem zanieczyszczeń obszarowych.

Problemy te wynikają z:

- a) w odniesieniu do zbiorników bezodpływowych:

- złego stanu technicznego zbiorników bezodpływowych (nieszczelność), a co za tym idzie - braku możliwości kontroli stanu technicznego;
 - nieprecyzyjnego i niepełnego spisu szamb (ocena pod względem technicznym);
 - braku wprowadzonego systemu kontroli opróżniania szamb, regulowanego miejscowym prawem (regulaminem utrzymania czystości i porządku);
 - braku systemu kontroli taboru asenizacyjnego (kontroli wywozu ścieków do oczyszczalni);
- b) w odniesieniu do kanalizacji sanitarnej:
- niedostatecznego rozwoju sieci kanalizacji wobec zwodociągowania gminy;
 - bezpośrednich zrzutów nieoczyszczonych ścieków bytowo-gospodarczych do cieków wodnych i ziemi (na nieskanalizowanych obszarach);
- c) w odniesieniu do kanalizacji deszczowej:
- podłączania się mieszkańców do sieci kanalizacji deszczowej i zrzuty nieoczyszczonych ścieków bytowych.

Poprawa jakości wód powierzchniowych wymaga wieloletnich działań, przede wszystkim w zakresie rozbudowy infrastruktury odprowadzania i oczyszczania ścieków, a także w zmianie świadomości ekologicznej mieszkańców.

Możliwość realizacji projektu, będącego przedmiotem studium, pozwoli na rozwiązanie w/w problemów.

2.6. Logika interwencji

2.6.1. Cele projektu

Prowadzenie racjonalnej i zgodnej z wymogami prawnymi gospodarki ściekowej na terenie Gminy i Miasta Kozięgłowy.

Cele szczegółowe projektu:

1. Ciągła poprawa stanu środowiska naturalnego na terenie gminy i miasta Kozięgłowy.
2. Wzrost konkurencyjności gminy i atrakcyjności inwestycyjnej.
3. Ciągła poprawa jakości życia mieszkańców.

2.7. Analiza instytucjonalna

Bezpośrednim beneficjentem projektu jest Gmina i Miasto Kozięłowy. Pośrednimi beneficjentami projektu są mieszkańcy gminy i miasta Kozięłowy, podmioty gospodarcze funkcjonujące na terenie gminy i miasta, będące wytwórcami ścieków przemysłowych i komunalnych, które zgodnie z przepisami prawnymi mogą być oczyszczane w oczyszczalni ścieków komunalnych oraz przedsiębiorstwa wywozowe obsługujące mieszkańców i podmioty gospodarcze pod kątem opróżniania zbiorników bezodpływowych.

Projekt będzie wdrażany i realizowany przez Gminę Kozięłowy; a prace będą finansowane bezpośrednio z budżetu Gminy przy udziale pozyskanych środków ze źródeł zewnętrznych. Analizowany projekt służy osiągnięciu statutowego celu Gminy oraz realizacji zadań dotyczących gospodarki ściekowej, a powstałe w wyniku realizacji projektu produkty (oczyszczalnia ścieków oraz sieć kanalizacyjna) będą własnością Gminy i Miasta Kozięłowy. Analizę możliwości finansowania inwestycji przez gminę zamieszczono w dalszej części opracowania.

Możliwości finansowania inwestycji przez Gminę i Miasto Kozięłowy wpływają na kształt harmonogramu realizacji projektu w poszczególnych latach. Harmonogram ten zawierają poniższe tabele.

3. ANALIZA TECHNICZNA I/LUB TECHNOLOGICZNA

3.1. Ocena techniczna projektu

Dla potrzeb koncepcji podzielono gminę Kozięłowy na dwie zlewnie:

- **Zlewnia Kozięłowy** – obejmująca zdecydowaną większość miejscowości gminy. Poszczególne obszary ciążą ku małym rzeczkom przepływającym przez teren gminy: (Boży Stok, Sarni Stok, Mała Panew i Brytnica);
- **Zlewnia Postęp** - obejmująca północno – wschodnią część gminy leżącą na stokach bezpośredniej Zlewni Warty.

Co do zabudowań przy ul. Gężyńskiej (północna część miasta Kozięłowy – dzielnicy Rosochacz) jako zintegrowanych z Gężynem (gm. Poraj) zaproponowano włączenie do aglomeracji Poraj. Należy także doprecyzować zamiary władz gminy dot. sposobu zagospodarowania terenów nad rzeką Mała Panew i Brytnica ze względu na dziką zabudowę letniskowo - pobytową.

W „Koncepcji...” dokonano podziału wyznaczonych zlewni na zlewnie cząstkowe, którym przyporządkowano układy kanalizacyjne, odpowiadające największej jednostce osadniczej w danej zlewni:

- dla zlewni Kozięłowy:
 - układ kanalizacyjny Cynków;
 - układ kanalizacyjny Gliniana Góra - Brzeziny;
 - układ kanalizacyjny Gniazdów;
 - układ kanalizacyjny Kozięłówki;
 - układ kanalizacyjny Krusin – Mały Krusin;
 - układ kanalizacyjny Lgota Górna – część zachodnia;
 - układ kanalizacyjny Markowice;
 - układ kanalizacyjny Miłość;
 - układ kanalizacyjny Mysłów;
 - układ kanalizacyjny Mzyki;
 - układ kanalizacyjny Osiek;
 - układ kanalizacyjny Pińczyce;
 - układ kanalizacyjny Pustkowie Lgockie;
 - układ kanalizacyjny Rzeniszów;
 - układ kanalizacyjny Siedlec Duży;

- układ kanalizacyjny Siedlec Mały;
- układ kanalizacyjny Stara Huta;
- układ kanalizacyjny Winowno;
- układ kanalizacyjny Wojślawice;
- układ kanalizacyjny Zabijak;
- układ kanalizacyjny Koziegłowy.
- dla zlewni Postęp:
 - układ kanalizacyjny Postęp;
 - układ kanalizacyjny Lgota Górna – część wschodnia;
 - układ kanalizacyjny Lgota Nadwarcie;
 - układ kanalizacyjny Lgota Mokresz;
 - układ kanalizacyjny Oczko.

Dla ok. 200 budynków (ok. 800 mieszkańców - ok. 5,7 % ludności gminy) przy pełnym nasyceniu sieciami kanalizacyjnymi przewiduje się w „Koncepcji...” indywidualne systemy neutralizacji ścieków w rejonie rozproszonej zabudowy (okolice Pustkowie, Glinianej Góry oraz Kuźnicy).

Informacje uzupełniające dot. obszaru Aglomeracji Koziegłowy

1	Wykonanie projektu budowlanego oczyszczalni I etapu	2005/2006 rok
2	Przepustowość oczyszczalni w I etapie	1200 m ³ /d
3	Przepustowość oczyszczalni w II etapie	2400 m ³ /dobę
4	Wykonanie I etapu oczyszczalni	2006/2007
5	Wykonanie projektu budowlanego kanalizacji dla I etapu oczyszczalni	2005/2006
6	Wykonanie sieci kanalizacyjnej dla I bloku oczyszczalni	2006-2010 rok
7	Przewidywana długość sieci kanalizacyjnej I etapu dla 3 miejscowości	18.980
8	Wykonanie projektu budowlanego kanalizacji dla II etapu oczyszczalni	2010
9	Wykonanie gminnego programu gospodarki ściekowej	II kwartał 2005
10	Bezpośredni efekt ekologiczny	Zahamowanie postępującej degradacji jurajskich wód podziemnych, rowów melioracyjnych, rzeczek i rzeki Warty

Źródło: Koncepcja programowo-przestrzenna gospodarki wodno-ściekowej dla Gminy i Miasta Koziegłowy.

W „Koncepcji...” dla zlewni Koziegłowy omówiono szczegółowo możliwości posadowienia oczyszczalni ścieków dla miasta i gminy Koziegłowy. O lokalizacji oczyszczalni w m. Miłość ostatecznie zdecydowała Rada Gminy na podstawie opracowania „Wstępne warianty Koncepcji gospodarki ściekowej dla Gminy i Miasta Koziegłowy”, poprzedzającego przedmiotową koncepcję.

Mankamentem posadowienia oczyszczalni w Miłości jest lokalizacja na terenach zalewowych, co wymagać będzie zabezpieczenia terenu projektowanej oczyszczalni przed zalaniem, aby zmniejszyć ryzyko wystąpienia zagrożenia powodzią.

Dla zlewni Postęp zdecydowano się na podłączenie sieci do oczyszczalni w Myszkowie. Dla zabudowy rozproszonej przewidziano gromadzenie ścieków w zbiornikach bezodpływowych do czasu wykonania systemu oczyszczalni przydomowych. Następnie istniejące zbiorniki po zinwentaryzowaniu będą wykorzystywane do gospodarowania wodami opadowymi.

Oczyszczalnia w m. Miłość funkcjonować będzie jako system dwublokowy z blokami wyniesionymi ponad powierzchnię terenu, o przepustowości $2 \times 1250 \text{ m}^3$, w oparciu o metodę osadu czynnego z wgłębnym napowietrzaniem drobnopęcherzykowym i biologiczną redukcją związków biogennych (fosforu i azotu). System typu biologicznego oparty będzie na kontenerowej oczyszczalni (fakultatywnie betonowej), łatwej do dostosowania jej do zmieniających się warunków oczyszczania ścieków.

Budowę oczyszczalni planuje się w dwóch etapach (każdy o przepustowości $1250 \text{ m}^3/\text{dobę}$) z uwagi na wyodrębnienie etapowej budowy kolektorów, zgodnie z harmonogramem realizacji. II blok zostanie zbudowany po osiągnięciu nominalnego obciążenia I bloku oczyszczalni.

Zgodnie z „Koncepcją...” projektowany obiekt oczyszczalni dla Aglomeracji Kozięgłowy o przepustowości dobowej docelowej 2500 m^3 powinien składać się z następujących elementów obiektowych:

A. Zespół przyjmowania ścieków

1. Pompownia obiektowa.
2. Zespół przyjmowania ścieków dowożonych.
 - Płyta ociekowa z wpustem ulicznym.
 - Układ przewodów z szybkozłączkami.
 - Urządzenie rejestrujące STZ - 202 z prasą do skratek.
 - Zawór czerpalny wody.
 - Śluza higienizacyjna.
1. Sita obrotowe, krata schodkowa lub w najgorszym razie piaskownik.
2. Składowisko pojemników piasku i skratek.

B. Zasadniczy blok oczyszczalni

1. Blok oczyszczalni.
 - Komora beztlenowa.
 - Komora niedotleniona.
 - Komora tlenowa.
2. Osadniki wtórne 6 szt. segmentowych lub 2 duże.

3. Pomieszczenie dmuchaw i sterowania.
 - Dmuchawy rotacyjne.
 - Zespół sterowania oczyszczalnią.

C. Zespół gospodarki osadowej

1. Zagęszczacz pionowy ZG -100.
2. Zespół dozowania mlecza wapiennego i polielektrolitów.
3. Prasa płytowa, stacja odwadniania osadów lub prasa taśmowa.
4. Magazyny komponentów kompostowych.
5. Kompostowniki.
6. Magazyn gotowego kompostu.

D. Odpływ ścieków oczyszczonych

1. Kolektor odpływowy.
2. Komora pomiarowa ścieków oczyszczonych.
3. Wylot betonowy ścieków oczyszczonych.

E. Pomieszczenie zaplecza socjalno - magazynowego.

1. Zaplecze socjalne.
2. Pomieszczenie administracyjne i synoptyki.
3. Magazyn części i urządzeń zapasowych.
4. Pomieszczenie warsztatowe.
5. Agregatorownia.

Wszystkie elementy technologiczne zespołu przyjęcia ścieków, oczyszczania ścieków, gospodarki osadowej i zaplecza socjalnego mogą być umieszczone w budynku technologicznym i mogą stanowić całość kubaturową i architektoniczną wraz z blokiem oczyszczalni.

Ścieki na oczyszczalnię trafiać będą z sieci kanalizacyjnej z całej zlewni Koziegłowy, która będzie układem mieszanym grawitacyjno-tłocznym. Ścieki z danego obszaru zbierane będą w tłoczni sieciowej, a następnie włączane do układu tłocznego łączącego wszystkie miejscowości z oczyszczalnią.

Na oczyszczalnię będą przyjmowane także ścieki dowożone taborem asenizacyjnym, trafiając do zespołu przyjmowania ścieków dowożonych (z rejestracją ilościową i pomiarem jakości ścieków), wyposażonego w:

- płytę ociekową z wpustem ulicznym,

- układ przewodów z szybkozłączkami,
- urządzenie rejestrujące STZ - 202 z prasą do skratek,
- zawór czerpalny wody,
- służbę higienizacyjną.

Proces technologiczny oczyszczania ścieków opierać się będzie na metodzie osadu czynnego wg zmodyfikowanego systemu Bardenpho. Proponowana oczyszczalnia mechaniczno – biologiczna ścieków obejmuje następujące procesy:

- mechaniczne (usuwanie skratek),
- sedymentacja zawiesiny mineralnej i organicznej w piaskowniku,
- kondycjonowanie ścieków,
- defosfatację biologiczną ścieków z ewentualnym końcowym strącaniem fosforanów symultanicznie,
- denitryfikację wtórną osadu recyrkulowanego,
- denitryfikację biologiczną ścieków,
- nitryfikację ścieków połączoną z rozkładem zanieczyszczeń organicznych w procesie osadu czynnego,
- sedymentację zawiesin osadu czynnego do ścieków oczyszczonych,
- unieszkodliwienie osadu nadmiernego i jego przeróbkę.

Ścieki do obiektowej pompowni oczyszczalni będą dopływały kolektorami tłocznymi. Z nieskanalizowanej części aglomeracji ścieki będą dowożone wozami asenizacyjnymi do stacji zlewczej. Ścieki będą wstępnie oczyszczane mechanicznie na sitach obrotowych, kratkach schodkowych lub w piaskowniku.

Pozbawione zanieczyszczeń stałych ścieki będą dalej przetłaczane do biologicznej oczyszczalni ścieków, w której będzie realizowany proces biologicznego oczyszczania ścieków metodą osadu czynnego w układzie komór beztlenowych, niedotlenionych tlenowych. Komora nitryfikacji (tlenowa) połączona będzie poprzez zastawki z osadnikami wtórnymi pionowymi. Pomiędzy osadnikami wtórnymi oczyszczalni BIO a komorami beztlenowymi stosowana będzie zewnętrzna recyrkulacja osadów ze ściekami dla realizacji procesu biologicznej defosfatacji (w warunkach beztlenowych) i denitryfikacji (w warunkach niedotlenionych). W oczyszczalni biologicznej pomiędzy komorą tlenową a komorą niedotlenioną stosowana będzie wewnętrzna recyrkulacja ścieków z osadem dla realizacji procesu biologicznej denitryfikacji.

Ciąg technologiczny zblokowanej oczyszczalni biologicznej obejmie pełne biologiczne oczyszczanie ścieków z równoczesnym usuwaniem związków biogenych, stabilizacją tlenową osadu nadmiernego i przygotowaniem osadu nadmiernego do mechanicznego odwodnienia. Proces biologicznego oczyszczania ścieków metodą osadu czynnego wg zmodyfikowanego systemu Bardenpho charakteryzuje się stosunkowo niskim wiekiem osadu, przy zmiennym czasie retencji hydraulicznej, będącym funkcją stężenia związków azotowych. Możliwa do uzyskania efektywność usuwania zanieczyszczeń wynosi:

- dla związków organicznych $\geq 98 \%$,
- dla związków biogenych $\geq 95 \%$.

W celu usprawnienia przebiegu procesu biologicznej defosfatacji, dodatkowo w układzie technologicznym oczyszczalni funkcjonować będzie komora denitryfikacji wtórnej osadu recyrkulowanego w celu zdenitryfikowania osadu z osadników wtórnych przed wprowadzeniem go do komory defosfatacji. Defosfatację biologiczną ścieków przewidziano również z ewentualnym (fakultatywnym) końcowym strącaniem fosforanów symultanicznie.

Defosfatację biologiczną ścieków przewidziano również z ewentualnym (fakultatywnym) końcowym strącaniem fosforanów symultanicznie.

Reaktor biologiczny oczyszczalni składać będzie się z pięciu podstawowych części:

- komora denitryfikacji wtórnej osadu,
- komora defosfatacji,
- komora denitryfikacji mieszaniny ścieków i osadu czynnego,
- komora nitryfikacji – tlenowa,
- osadniki wtórne.

Prawidłowe funkcjonowanie całego obiektu zostanie zapewnione przez układ sterowania, regulujący parametry pracy urządzeń oraz ich właściwą kontrolę i synoptykę.

Przewiduje się zasilanie wszystkich odbiorników energii elektrycznej z szafy zasilającej – sterowniczej. Do wizualizacji procesu i archiwizacji danych tj. tlen, Redox, pomiar stężenia osadu w komorze napowietrzania, temperatura, ph, przepływ czasu pracy urządzeń przewiduje się system komputerowy. Umożliwi to również archiwizację i wizualizację pracy z równoczesną wizualizacją procesu oraz animacją na wielkogabarytowej tablicy synoptycznej (1000 x 1500).

Ścieki oczyszczone będą odprowadzane z oczyszczalni poprzez komorę pomiarową ścieków oczyszczonych z przelewem trójkątnym Thompsona wyposażoną w przepływomierz elektromagnetyczny, umożliwiającym pomiar ilości ścieków wypływających z oczyszczalni.

Po oczyszczeniu ścieków konieczne będzie zagospodarowanie osadów ściekowych. Do celów kompostowania osadów będą potrzebne trzy kwatery robocze, place magazynowania komponentów kompostowych, powierzchnie komunikacyjne i ewentualne pomieszczenia do konfekcjonowania kompostu (powierzchnia łączna ok. 4000- 5000 m²).

Ciąg technologiczny przeróbki osadów powinien składać się z następujących obiektów:

- grawitacyjnego zagęszczacza osadu,
- stacji mechanicznego odwadniania osadu,
- składowiska osadu odwodnionego,
- składowiska kompostowego osadu.

Osad doprowadzony do zagęszczacza osadu będzie poddawany grawitacyjnemu zagęszczaniu. Ciecz nadosadowa będzie odprowadzana do przepompowni ścieków. Zagęszczony osad będzie odprowadzony do stacji mechanicznego odwadniania osadu.

Osad odwodniony w urządzeniu typu prasy będzie odprowadzany na składowisko osadu odwodnionego. Osad na składowisku osadu będzie poddawany procesowi higienizacji za pomocą wapna palonego CaO lub hydratyzowanego Ca(OH)₂. Mieszanie osadu z wapnem będzie realizowane ręcznie wzgl. mechanicznie np. w mieszaczu osadów z wapnem.

Osad po 3 miesięcznym składowaniu osadu na składowisku osadu odwodnionego będzie następnie przewożony na składowisko kompostowe osadu. Na składowisku kompostowym osad będzie składowany przez okres czasu 6 -9 miesięcy. W trakcie jego składowania w osadzie będą zachodziły procesy uśredniania składu i części organicznych. Osad ww. po przeprowadzeniu badań przez PIOŚ będzie wykorzystywany przyrodniczo do nawożenia trawników i terenów zielonych oraz do rekultywacji nieużytków.

3.2. Opis alternatywnych wariantów, analiza opcji

We „Wstępnych wariantach koncepcji gospodarki ściekowej dla Gminy i Miasta Koziegłowy” przedstawiono trzy możliwości lokalizacji oczyszczalni ścieków dla gminy i miasta Koziegłowy. Oprócz wybranej ostatecznie do realizacji oczyszczalni w Miłości wskazano także na Rzeniszów oraz Koziegłowy – Ordon. Te pozostałe możliwości należy rozpatrzyć jako warianty alternatywne.

Wg „Wstępnych wariantów...” wariant II dotyczący lokalizacji w m. Koziegłowy – Ordon jest terenem najkorzystniejszym, jeśli chodzi o bieg rzeki, spełniającej rolę odbiornika ścieków oczyszczonych. W tym przypadku bowiem rzeka Boży Stok nie przepływa przez

centrum żadnej z miejscowości i w ten sposób nie ma bezpośredniego zagrożenia dla mieszkańców i terenu przyległego do cieku w momencie awarii i spuszczenia nieoczyszczonych ścieków do odbiornika. Oczyszczalnia byłaby zlokalizowana na niewielkim przewyższeniu terenu w widłach rzeki Boży Stok i drogi wojewódzkiej. Mankamentem – podobnie jak w przypadku lokalizacji w Miłości - jest fakt, iż powyższa lokalizacja może znajdować się na terenach zalewowych, co wymagać może zabezpieczenia terenu pod oczyszczalnię przed zalaniem.

Wariant III stanowił propozycję lokalizacji oczyszczalni w Rzeniszowie, na terenie obecnie funkcjonującej oczyszczalni. Inwestycja nie obejmowałaby budowy oczyszczalni od podstaw, lecz rozbudowę i modernizację istniejących obiektów. Z uwagi na ukształtowanie terenu i bieg rzeki nie jest najkorzystniejsze, najważniejszymi zaletami są: zapas terenu do posadowienia docelowych bloków oczyszczalni, wyposażenie w infrastrukturę zewnętrzną i wewnętrzną oraz niższe nakłady inwestycyjne.

Różnice w wysokości nakładów finansowych pomiędzy poszczególnymi wariantami wynikają z nakładów koniecznych na realizację inwestycji. Koszty eksploatacyjne pozostają bez zmian ze względu na stałość parametrów obiektu (przepływowość oczyszczalni).

4. ANALIZA FINANSOWA

4.1. Nakłady inwestycyjne na realizację projektu

Wielkości nakładów inwestycyjnych zgodnie z założonym harmonogramem realizacji przedstawiono w poniższej tabeli.

WSTĘPNE STUDIUM WYKONALNOŚCI

ABRYS Technika Sp. z o.o.

Koncepcja programowo-przestrzenna gospodarki ściekowej
dla Gminy i Miasta Koziegłowy

Nakłady inwestycyjne na realizację założeń „Koncepcji...”

L.p.	Układ kanalizacyjny	Koszt wykupu gruntu	Koszt dokumentacji projektowej	Koszty inwestycyjne bezpośrednie	Razem koszty
Zlewnia Koziegłowy					
1	Koziegłowy	30500	270000	8034900	8335400
2	Koziegłówki	6100	72000	1616000	1694100
3	Lgota Górna – Część zachodnia	6100	43500	724500	774100
4	Miłość	12200	66000	1175000	1253200
5	Mysłów	6100	55000	920500	981600
6	Osiek	6100	61000	1110000	1177100
7	Gliniana Góra	6100	43800	728500	778400
8	Wojstawice	24400	132000	2378800	2535200
9	Markowice	18300	55000	1063000	1136300
10	Gniazdów	12200	110000	1890400	2012600
11	Cynków	42700	190000	3884500	4117200
12	Krusin	18300	152000	2762500	2932800
13	Winowno	24400	94000	1713500	1831900
14	Zabijak	6100	48000	802000	856100
15	Pińczyce	24400	98000	1780000	1902400
16	Stara Huta	18300	95000	1719000	1832300
17	Pustkowie Lgockie	12200	65000	1178000	1255200
18	Siedlec Duży	30500	150000	2947500	3128000
19	Siedlec Mały	18300	70000	1288500	1376800
20	Mzyki	12200	77000	1394000	1483200
21	Rzeniszów	6100	32000	525000	563100
Razem Zlewnia Koziegłowy		341600	1979300	39636100	41957000
Zlewnia Postęp					
L.p.	Układ kanalizacyjny	Koszt wykupu gruntu	Koszt dokumentacji projektowej	Koszty inwestycyjne bezpośrednie	Razem koszty
1	Postęp	6100	93000	1679500	1778600
2	Lgota Górna – część wschodnia	6100	43000	710500	759600
3	Lgota Nadwarcie	6100	68000	1230900	1305000
4	Oczko	186300	90000	1637400	1913700
5	Lgota Mokresz	0	30000	492500	522500
Razem Zlewnia Postęp		204600	324000	5750800	6279400
Razem dla obu zlewni		546200	2303300	45386900	48236400
Razem koszty wykupu i dokumentacji dla obu zlewni			2849500		
Razem koszty wykupu, dokumentacji i inwestycji dla obu zlewni					48236400
Przyłączenie do Myszkowa zlewni Postęp		0	0	550000	550000
Koszty oczyszczalni w Miłości		3014200	100000	5943000	9057200
Razem koszty realizacji założeń „Koncepcji...”					57293600

4.2. Źródła finansowania projektu

4.2.1. Analiza możliwości gminy w zakresie finansowania zadań przewidzianych w ramach koncepcji gospodarki wodno - ściekowej

Dla potrzeb procesu decyzyjnego konieczne jest określenie możliwości finansowych własnych podmiotu realizującego inwestycję oraz ewentualnych potrzeb uzyskania zewnętrznego wsparcia. W tym celu analizie poddano budżet gminy Kozięgłowy w latach 2001-2005 wraz z Gminnym Funduszem Ochrony Środowiska i Gospodarki Wodnej.

Zestawienie danych budżetowych gminy Kozięgłowy z lat 2001-2004 oraz projektu budżetu na 2005

Pozycja budżetu	Wykonanie 2001	Wykonanie 2002	Wykonanie 2003	Wykonanie 2004	Projekt 2005
Dochody ogółem	14 437 950	16 188 101	16 101 630	18 225 858	17 625 393
Dochody własne	6 497 817	7 136 266	6 666 795	7 099 970	6 935 843
Dotacje	1 009 099	1 568 602	1 889 900	2 611 886	1 730 383
Subwencje	6 931 034	7 483 233	7 544 935	8 514 002	8 959 157
Wydatki ogółem	13 795 272	15 803 921	16 171 947	18 639 167	19 125 383
Wydatki majątkowe inwestycyjne	1 544 199	2 600 901	3 082 118	2 829 839	2 228 000
Wydatki na gospodarkę komunalną i ochronę środowiska	735 777	912 822	883 705	849 020	1 668 000
Deficyt budżetowy/Nadwyżka budżetowa	642 678	384.180	-70 317	- 413 309	-1 500 000

Źródło: Urząd Gminy i Miasta Kozięgłowy.

Z analizy danych budżetowych wynika, że dochody własne utrzymują się na stałym poziomie i stanowią średnio 42 % dochodów ogółem, ich udział w poszczególnych latach w budżecie malał od 45 % do ponad 39 %. Uzupełnienie budżetu stanowią dotacje i subwencje, których udział wzrasta. Wydatki majątkowe natomiast wahały się w badanym okresie od 11 do 19 %; średnio stanowiąc 14 % wydatków ogółem. W ostatnich dwóch latach oraz w planie na rok bieżący budżet cechuje się wzrastającym deficytem, stanowiącym od ponad 4 % do ponad 10 %, którego pokrycie przewidziano z zaciągniętej pożyczki. Poniesienie kosztów realizacji inwestycji w zakresie określonym w koncepcji w poszczególnych latach nie znajdzie zatem pokrycia wyłącznie w budżecie gminy w dotychczasowym kształcie.

WSTĘPNE STUDIUM WYKONALNOŚCI

ABRYS Technika Sp. z o.o.

**Koncepcja programowo-przestrzenna gospodarki ściekowej
dla Gminy i Miasta Koziegłowy**

Zestawienie danych dotyczących Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej gminy Koziegłowy z lat 2001-2004 oraz projektu budżetu na 2005

	Wykonanie 2001	Wykonanie 2002	Wykonanie 2003	Wykonanie 2004	Projekt 2005
Dochody F-szu	42 923	79.095	101 265	58 282	49 000
Wydatki F-szu	13 317	26.337	67 514	24 376	42 000
Stan na koniec roku	29 606	52.758	33 751	33 906	7 000

Zródło: Urząd Gminy i Miasta Koziegłowy.

Analizie poddano także dokumenty strategiczne, dotyczące planowanych przez Gminę Koziegłowy inwestycji, tj. Wieloletni Plan Inwestycyjny oraz Plan Rozwoju Lokalnego dla Gminy i Miasta Koziegłowy na lata 2004-2006 z uwzględnieniem perspektywy na lata 2007-2013.

W WPI na rok 2005 przewidziano z budżetu gminy kwotę na 688 141,56 zł na budowę kanalizacji sanitarnej wraz z przyłączami w miejscowości Postęp, co stanowi 35,8 % ogólnej wartości inwestycji (4 587 610,4 zł). Jako źródła pozostałych środków wskazano ZPORR oraz rezerwę celową.

Z kolei w Planie Rozwoju Lokalnego jako na jeden z problemów dotyczących gminę wskazano brak infrastruktury kanalizacyjnej. Zadania z zakresu gospodarki ściekowej oceniono wysoko (w pierwszej dziesiątce pod kątem ważności). Okres ich realizacji określono w planie krótkoterminowym i długoterminowym (lata 2007-2013).

Zadania z zakresu gospodarki ściekowej przewidziane w Planie Rozwoju Lokalnego dla Gminy i Miasta Koziegłowy

L.p.	Nazwa zadania	Lata realizacji	Wartość inwestycji	Wkład z budżetu gminy	Udział wkładu własnego gminy
1.	Budowa kanalizacji sanitarnej wraz z przyłączami w m. Postęp	2005 - 2006	3 997 380 zł	999 345 zł	25 %
2.	Budowa kanalizacji sanitarnej na odcinku Koziegłowy – Koziegłówki – Miłość z oczyszczalnią ścieków	2005 - 2007	5 000 000 zł	1 250 000 zł	25 %
3.	Rozbudowa sieci kanalizacyjnej w Koziegłowach	2007 – 2009	2 000 000 zł	500 000 zł	25 %
4.	Budowa kanalizacji sanitarnej w miejscowości Lgota Nadwarcie	2007 – 2008	1 500 000 zł	375 000 zł	25 %
5.	Budowa kanalizacji sanitarnej na odcinku Koziegłowy – Mysłów	2010 – 2012	2 000 000 zł	500 000 zł	25 %
Łącznie			14 497 380 zł	3 624 345 zł	25 %

Z analizy wynika, że gmina zaplanowała na wydatki związane z budową kanalizacji i oczyszczalni średnio ok. 450 tys. zł na rok. Zakładając minimalny wkład własny gminy (poziom wymagany przez NFOŚiGW) w wysokości 20% wartości inwestycji Gmina powinna zapewnić w budżecie od 500 do 1 600 tys. zł rocznie. Wg informacji uzyskanych z Urzędu Gminy i Miasta Kozięgłowy w każdym roku realizacji założeń koncepcji możliwe jest przeznaczenie od 2 do 3 mln zł z budżetu gminy.

Z przedstawionych w harmonogramie nakładów na poszczególne lata związanych z realizacją koncepcji gospodarki ściekowej na terenie gminy Kozięgłowy oraz analizy budżetu gminy wynika, że konieczne będzie pozyskanie dodatkowych – zewnętrznych źródeł finansowania, których propozycje przedstawiono poniżej. Środki budżetu powinny natomiast zabezpieczać wkład własny wymagany przy występowaniu o dofinansowanie.

4.2.2. Propozycje dofinansowania inwestycji ze źródeł pozabudżetowych

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

Zgodnie z zasadami udzielania i umarzania pożyczek, udzielania dotacji oraz dopłat do oprocentowania preferencyjnych kredytów i pożyczek ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w 2005 roku o dofinansowanie ze środków Narodowego Funduszu mogą ubiegać się podmioty podejmujące realizację przedsięwzięć służących ochronie środowiska i gospodarce wodnej (Uchwała nr 116/04 Rady Nadzorczej NFOŚiGW z dnia 15.11.2004 roku ze zmianami z dnia 21.03.2005 r.). Środki finansowe z NFOŚiGW przyznawane są na cele określone w ustawie z 27.04.2001 r. Prawo ochrony środowiska zgodnie z priorytetami i zasadami udzielania pomocy finansowej ze środków NFOŚiGW. Jako priorytetowe traktuje się przedsięwzięcia, których realizacja wynika z konieczności wypełnienia zobowiązań Polski wobec Unii Europejskiej w zakresie harmonizacji i implementacji prawa Unii Europejskiej, związanych z negocjacjami o członkostwo Rzeczypospolitej Polskiej w Unii Europejskiej w obszarze "środowisko" oraz wdrażania nowych uregulowań unijnych.

Formularze wniosków o środki z NFOŚiGW są dostępne na stronie internetowej NFOŚiGW. Po złożeniu wniosków podlega rejestracji, a następnie ocenie pod kątem kompletności, finansowej oraz ekologiczno - technicznej na podstawie kryteriów danego programu, której celem jest wybór najlepszych i najlepiej przygotowanych przedsięwzięć,

dających najlepszy efekt ekologiczny. W przypadku zakwalifikowania danego wniosku do dofinansowania, wnioskodawca zostaje poinformowany o decyzji oraz możliwości negocjacji warunków umowy. Po zakończeniu negocjacji Departament/Wydział odpowiedzialny za daną dziedzinę ochrony środowiska przygotowuje wnioski do Zarządu Narodowego Funduszu o udzielenie dofinansowania przedsięwzięć, który w formie uchwały podejmuje decyzje w sprawie dofinansowania.

W sytuacji, gdy wielkość pomocy udzielonej przez Narodowy Fundusz na finansowanie przedsięwzięć wraz z udzieloną wnioskodawcy pomocą publiczną w okresie trzech kolejnych lat poprzedzających dzień wystąpienia o dofinansowanie do Narodowego Funduszu przekracza równowartość 1 miliona euro, Narodowy Fundusz występuje do Prezesa Urzędu Ochrony Konkurencji i Konsumentów o wydanie opinii dotyczącej projektu umowy lub aneksu do umowy.

Realizacja przedsięwzięć dofinansowanych ze środków Narodowego Funduszu podlega kontroli przez wyspecjalizowane komórki NFOŚiGW w celu potwierdzenia zgodności z harmonogramem rzeczowo- finansowym oraz wydatkowania środków zgodnie z przeznaczeniem, a także osiągnięcia założonego efektu ekologicznego.

Na liście priorytetowych programów **NFOŚiGW** planowanych do finansowania w roku 2005 w ramach Ochrony wód przed zanieczyszczeniem będą dofinansowywane m.in. zadania określone w Krajowym Programie Oczyszczania Ścieków Komunalnych i wynikające z wdrażania zapisanej w polskim prawie ramowej dyrektywie wodnej (dyrektywa 2000/60/EC z dnia 23 października 2000 r. ustanawiająca ramy wspólnotowego działania w dziedzinie polityki wodnej) oraz dyrektywach związanych:

- 91/271/EWG z dnia 21 maja 1991 r. w sprawie oczyszczania ścieków komunalnych,
- 76/464/EWG z dnia 4 maja 1976 r. w sprawie zanieczyszczenia spowodowanego przez niektóre niebezpieczne substancje odprowadzane do środowiska wodnego Wspólnoty (wraz z dyrektywami „córkami” dotyczącymi substancji niebezpiecznych) z uwzględnieniem uzyskanych dla nich w Traktacie o Przystąpieniu do Unii Europejskiej okresów przejściowych.

W ramach programu finansowane będą zadania:

- objęte „Krajowym Programem Oczyszczania Ścieków Komunalnych”:
 - a) dokumentacja techniczna przedsięwzięć,
 - b) oczyszczalnie,
 - c) kanalizacja,
- oczyszczalnie i podczyszczalnie ścieków przemysłowych,
- realizacja inwestycji koniecznych do optymalizacji gospodarki wodno-ściekowej,

uzyskujących dofinansowanie ze środków unijnych.

W ramach programu Ochrona powierzchni ziemi i wód poprzez zapobieganie powstawaniu odpadów, ich zagospodarowanie oraz rekultywację terenów zdegradowanych będą dofinansowane zadania określone w Krajowym Planie Gospodarki Odpadami oraz planach niższego szczebla (wojewódzkich, powiatowych, gminnych). Do zadań finansowanych w ramach programu należy m.in. zagospodarowanie odpadów komunalnych oraz komunalnych osadów ściekowych.

NFOŚiGW będzie również finansował wspieranie opracowania dokumentacji niezbędnej do przygotowania wniosków o dofinansowanie przedsięwzięć z bezzwrotnych środków Unii Europejskiej, a we współpracy z bankami poprzez linie kredytowe - budowę małych oraz przydomowych oczyszczalni ścieków oraz budowę kanalizacji sanitarnej.

Zasady uzyskania dofinansowania w ramach Programu Nr 1 - Ochrona wód przed zanieczyszczeniem

W celu realizacji założeń Krajowego Programu Oczyszczania Ścieków Komunalnych dofinansowaniu podlegać będą:

- 1.1.a. Wykonanie dokumentacji technicznej przedsięwzięcia;
- 1.1.b. Oczyszczalnie;
- 1.1.c. Kanalizacja;

Beneficjentami mogą być jednostki samorządu terytorialnego (JST) oraz inne podmioty, a przedsięwzięcie realizowane jest w aglomeracji o równoważnej liczbie mieszkańców (RLM) powyżej 2000, spełniające warunki określone w Krajowym Programie Oczyszczania Ścieków Komunalnych.

Wszystkie przedsięwzięcia 1.1.a spełniające kryteria dostępu będą dofinansowane dotacją do 50% kosztów dokumentacji (projekty techniczne, prace studialne, ekspertyzy, studia wykonalności i raporty oddziaływania na środowisko), ale nie więcej niż 2,5% planowanych kosztów przedsięwzięcia. Wszystkie przedsięwzięcia 1.1.b i 1.1.c spełniające kryteria dostępu będą dofinansowane pożyczką w wysokości do 80% kosztów inwestycyjnych przedsięwzięcia .

Minimalna wysokość wsparcia Narodowego Funduszu wynosi – dotacja na dokumentację 5 000 zł, pożyczka 300 000 zł.

W ramach przedsięwzięć 1.1.b Oczyszczalnie ścieków oraz 1.1.c Kanalizacja sanitarna koszty jednostkowe uzyskania efektu ekologicznego powinny mieścić się

w wartościach określonych przez Zarząd Narodowego Funduszu, publikowanych na stronie internetowej Narodowego Funduszu.

Dofinansowaniu podlegać mogą także:

1. Oczyszczalnie i podczyszczalnie ścieków przemysłowych;
2. Realizacja inwestycji koniecznych do optymalizacji gospodarki wodno-ściekowej, uzyskujących dofinansowanie ze środków unijnych.

Beneficjentami przedsięwzięcia 1.2. Oczyszczalnie i podczyszczalnie ścieków przemysłowych mogą być podmioty uzyskujące wsparcie w ramach Działania 2.4 Sektorowego Programu Operacyjnego Wzrost Konkurencyjności Przedsiębiorstw, które zostaną zakwalifikowane na podstawie kryteriów określonych w Rozporządzeniu Ministra Gospodarki i Pracy z dnia 6 sierpnia 2004r. w sprawie przyjęcia Uzupełnienia Sektorowego Programu Operacyjnego Wzrostu Konkurencyjności Przedsiębiorstw, lata 2004 – 2006, (Dz..U. nr 197, poz. 2023).

Beneficjentami przedsięwzięcia 1.3. Realizacja inwestycji koniecznych do optymalizacji gospodarki wodno-ściekowej, uzyskujących dofinansowanie ze środków budżetu Unii Europejskiej mogą zostać podmioty uzyskujące wsparcie w ramach Funduszu Spójności i Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego (ZPORR) i Phare, pod warunkiem że jest to przedsięwzięcie realizowane dla aglomeracji o równoważnej liczbie mieszkańców (RLM) powyżej 2000, spełniające warunki określone w Krajowym Programie Oczyszczania Ścieków Komunalnych i spełnia kryteria określone w Rozporządzeniu Ministra Gospodarki i Pracy z dnia 25 sierpnia 2004r. w sprawie przyjęcia Uzupełnienia Zintegrowanego Programu Operacyjnego Rozwoju Regionalnego (Dz. U. nr 200 poz. 2051) oraz kryteriów określonych w Rozporządzeniu Ministra Gospodarki i Pracy z dnia 30 lipca 2004r. w sprawie przyjęcia Strategii wykorzystania Funduszu Spójności (Dz. U. nr 176 poz. 1827).

Przy udzielaniu pożyczek stosowana jest karencja w spłacie rat. Okres kredytowania, nie może być dłuższy niż 15 lat. Oprocentowanie pożyczek ustalane jest w odniesieniu do stopy redyskontowej weksli, zwanej dalej „s.r.w.”, ogłaszanej przez Narodowy Bank Polski. Na budowę, rozbudowę i modernizację oczyszczalni ścieków i kanalizacji, spełniających warunki określone w „Krajowym Programie Oczyszczania Ścieków Komunalnych” wysokość oprocentowania w stosunku rocznym wynosi 0,1 s.r.w.).

Narodowy Fundusz udziela także dopłat do oprocentowania preferencyjnych kredytów udzielanych przez banki zgodnie z warunkami określonymi w umowie zawartej

pomiędzy bankiem a Narodowym Funduszem.

Pożyczka może być częściowo umorzona po rozpatrzeniu wniosku złożonego na formularzu stosowanym w Narodowym Funduszu, po spełnieniu łącznie następujących warunków:

- przedsięwzięcie zostało wykonane w zakresie określonym w harmonogramie rzeczowo-finansowym, w terminie określonym w umowie,
- efekt ekologiczny określony w umowie został osiągnięty i udokumentowany,
- spłacono co najmniej 50% wypłaconej kwoty pożyczki,
- raty kapitałowe i odsetki z tytułu oprocentowania spłacono w terminie określonym w umowie,
- pożyczkobiorca przeznaczy umorzoną kwotę na przedsięwzięcie z zakresu ochrony środowiska, określone we wniosku o umorzenie, zgodnie z warunkami ustalonymi w odrębnej umowie, zawartej z Narodowym Funduszem.

Wysokość umorzonej kwoty nie może przekraczać 15% pożyczki wypłaconej jednostkom samorządu terytorialnego lub ich związkom i ulega zmniejszeniu o dotację udzieloną na to samo przedsięwzięcie ze środków Narodowego Funduszu.

Dla pożyczek udzielonych na przedsięwzięcia, które zostały wykonane i uzyskano efekt ekologiczny określony w umowach w latach 2006 i 2007 umorzenie ustala się zgodnie z tabelą:

Rodzaj przedsięwzięcia	Wysokość umorzenia [%]							
	Rok 2006/kwartaly				Rok 2007/kwartaly			
	I	II	III	IV	I	II	III	IV
Oczyszczalnie ścieków i kanalizacja sanitarna	47%	44%	41%	38%	35%	32%	29%	26%
Gospodarka osadami	15%	15%	15%	15%	15%	15%	15%	15%

Dotacje mogą być udzielane na:

- przedsięwzięcia realizowane w ramach „Sektorowego Programu Operacyjnego Wzrost Konkurencyjności Przedsiębiorstw, lata 2004-2006” współfinansowane ze środków Europejskiego Funduszu Rozwoju Regionalnego,
- przygotowanie dokumentacji niezbędnej do wystąpienia o dofinansowanie przedsięwzięć wskazanych przez właściwe instytucje do wsparcia z funduszu Spójności oraz dokumentacji niezbędnej do przygotowania inwestycji do realizacji budowy, rozbudowy i modernizacji oczyszczalni ścieków i kanalizacji spełniających

warunki określone w „Krajowym Programie Oczyszczania Ścieków Komunalnych” – do 50% kosztów dokumentacji, ale nie więcej niż 2,5% planowanych kosztów przedsięwzięcia.

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Katowicach

Inwestycje realizowane w ramach Krajowego Programu Oczyszczania Ścieków Komunalnych należą do priorytetowych pod kątem finansowania przez WFOŚiGW w województwie śląskim i wiążą się z realizacją długoterminowych celów środowiskowych województwa śląskiego na lata 2001–2015, wynikających ze “Strategii Rozwoju Województwa Śląskiego na lata 2000-2015” oraz “Programu ochrony środowiska województwa śląskiego do 2004 roku oraz cele długoterminowe do roku 2015”. Jednym z tych celów jest przywrócenie wysokiej jakości wód powierzchniowych oraz ochrona jakości wód podziemnych i racjonalizacja ich wykorzystania. W obrębie priorytetowych kierunków dofinansowania pierwszeństwo mają zadania dofinansowywane ze środków Unii Europejskiej oraz innych środków zagranicznych, dotyczące w szczególności realizacji m.in. kanalizacji zbiorczej zapewniającej odpowiedni poziom oczyszczania.

Dofinansowanie ma postać pożyczki, która może stanowić pokrycie do 80% kosztów kwalifikowanych, o oprocentowaniu wynoszącym 0,3 stopy redyskonta weksli obowiązującej 1 stycznia roku, w którym zawarto umowę i korygowanym w kolejnych latach według obowiązującej na dzień 1 stycznia danego roku stopy redyskonta weksli.

Wyżej opisanemu dofinansowaniu nie podlegają przedsięwzięcia, na realizację których uzyskano dofinansowanie z niepodlegających zwrotowi środków Funduszu Spójności. Dla tego typu inwestycji przewidziano dofinansowanie w formie pożyczki o wysokości nie przekraczającej 80% różnicy pomiędzy planowanymi kosztami kwalifikowanymi zadania a dofinansowaniem uzyskanym z Funduszu Spójności. Udzielenie pożyczki następuje po uzyskaniu decyzji Komisji Wspólnot Europejskich w sprawie przyznania pomocy w ramach Funduszu Spójności oraz złożeniu wniosku przez beneficjenta lub innym podmiot, ponoszący wydatki na realizację przedsięwzięcia.

Część kwoty przyznanej pożyczki może ulec umorzeniu pod warunkiem terminowej realizacji inwestycji rzeczowej i osiągnięcia założonych efektów ekologicznych, a kwota umorzenia zostanie przekazana na nowe zadanie ekologiczne zgodnie z celami określonymi w ustawie Prawo ochrony środowiska, oraz jeśli spłacono co najmniej 50% pożyczki. Wielkość umorzenia może wynieść do 50% wykorzystanej kwoty pożyczki.

Dofinansowaniu podlegać będą nie tylko inwestycje realizowane przez samorząd terytorialny, ale także podmioty indywidualne, w tym osoby fizyczne, w ramach kierunku „Budowa oczyszczalni przydomowych i systemów odprowadzania ścieków”.

Środki z Funduszu Rozwoju Inwestycji Komunalnych

1 stycznia 2004 roku powstał przy Banku Gospodarstwa Krajowego Fundusz Rozwoju Inwestycji Komunalnych. Preferencyjne kredyty udzielane z Funduszu mają na celu umożliwienie gminom i ich związkom finansowanie kosztów przygotowania projektów inwestycji komunalnych, przewidzianych do współfinansowania z funduszy Unii Europejskiej. Do projektów tych zalicza się studium wykonalności inwestycji, analizę kosztów i korzyści oraz pozostałą dokumentację projektową, analizy, ekspertyzy i studia niezbędne do przygotowania realizacji inwestycji.

Zasady funkcjonowania FRIK reguluje Ustawa z dnia 12 grudnia 2003 r. (Dz. U. Nr 223, poz. 2218) o Funduszu Rozwoju Inwestycji Komunalnych, natomiast możliwości i wymagania względem uzyskania środków - Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 4 lutego 2004 r. (Dz.U. Nr 32, poz. 278) w sprawie warunków i trybu udzielania preferencyjnych kredytów ze środków Funduszu Rozwoju Inwestycji Komunalnych.

Kredyt może być wypłacany jednorazowo lub w ratach. Udział własny kredytobiorcy powinien stanowić nie mniej niż 20% wartości przedsięwzięcia. Kwota kredytu nie może przekroczyć 500.000 złotych na jeden projekt (80% zaplanowanych kosztów netto), a okres kredytowania - 36 miesięcy. Na wniosek kredytobiorcy BGK może udzielić karencji w spłacie kredytu do 18 miesięcy. Kredyt oprocentowany jest w wysokości 0,5 stopy redyskontowej weksli przyjmowanych od banków do redyskonta przez narodowy Bank Polski. Zabezpieczenie może stanowić weksel własny kredytobiorcy lub inne zabezpieczenia, zaproponowane przez kredytobiorcę.

Do wniosku kredytobiorca powinien dołączyć następujące dokumenty:

- opis planowanej inwestycji, określający w szczególności jej przedmiot, ostatecznych beneficjentów projektu, cel i oczekiwane efekty oraz szacunkową wartość inwestycji;
- wyciąg z ustaleń miejscowego planu zagospodarowania przestrzennego, jeśli dla danego obszaru plan został uchwalony;
- wyciąg ze studium uwarunkowań i kierunków zagospodarowania przestrzennego, jeżeli dla danego obszaru nie uchwalono planu zagospodarowania przestrzennego;

- opinie banków prowadzących rachunki inwestora lub świadczących inne usługi bankowe, dotyczące współpracy z inwestorem;
- zaświadczenie z właściwego zakładu ubezpieczeń społecznych o wypełnieniu obowiązków składowych;
- sprawozdania z wykonania budżetu za ostatnie dwa lata i za ostatnie pół roku przed złożeniem wniosku;
- uchwałę budżetową na rok bieżący oraz prognozy dotyczące budżetu na trzy kolejne lata;
- uchwałę o zaciągnięciu kredytu na sfinansowanie przygotowania projektu;
- opinię właściwej dla inwestora Regionalnej Izby Obrachunkowej o zdolności do spłaty wnioskowanego kredytu;
- oświadczenie inwestora o zobowiązaniach długoterminowych według tytułów dłużnych, a w tym z tytułu udzielonych poręczeń i gwarancji;
- oświadczenie inwestora o możliwości uzyskania współfinansowania dla planowanej inwestycji z funduszy Unii Europejskiej.

Środki z funduszy Unii Europejskiej

Uzyskanie środków na dofinansowanie budowy sieci kanalizacji sanitarnej oraz oczyszczalni możliwe jest w ramach Europejskiego Funduszu Rozwoju Regionalnego - Programu Operacyjnego ZPORR, w nawiązaniu do:

Priorytetu 1 - Rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności regionów,

Działania 1.2 - Infrastruktura ochrony środowiska.

Działanie ma na celu m.in. ograniczenie ilości zanieczyszczeń przedostających się do wód i gleb, poprawę stanu bezpieczeństwa przeciwpowodziowego, a także poprawę zarządzania środowiskiem, w wyniku czego nastąpi poprawa stanu środowiska naturalnego oraz jakości życia mieszkańców w drodze osiągnięcia standardów w zakresie ochrony środowiska zawartych w Dyrektywach przeniesionych na grunt polskiego prawa. Program jest realizowany w latach 2004-2006, a jego kontynuacja przewidziana jest na lata 2007-2013. Instytucją zarządzającą jest Minister Gospodarki i Pracy, którego obsługę zapewnia Departament Wdrażania Programów Rozwoju Regionalnego, Instytucją Pośredniczącą –

właściwy Urząd Wojewódzki, Instytucją Płatniczą – Minister Finansów, którego obsługę zapewnia Departament Instytucji Płatniczej.

Realizowany projekt w ramach w/w działania może uzyskać dofinansowanie ze środków EFRR maksymalnie do wysokości 75% wydatków kwalifikowalnych lub maksymalnie 50% wydatków kwalifikowalnych w przypadku, jeśli wygeneruje znaczący dochód netto.

Płatności po poniesieniu wydatków związanych z realizacją projektu dokonuje Instytucja Pośrednicząca po otrzymaniu wniosku o płatność i szczegółowej weryfikacji pod względem formalnym i merytorycznym. Realizacja projektu podlega monitorowaniu (na podstawie wskaźników wymienionych w Uzupelnieniu ZPORR) i sprawozdawaniu co najmniej raz na kwartał, rocznie i na koniec realizacji projektu. Sprawozdania z realizacji przedkłada Instytucji Pośredniczącej.

Norweski Mechanizm Finansowy i Mechanizm Finansowy Europejskiego Obszaru Gospodarczego

W wyniku podpisanych przez rząd polski z krajami Europejskiego Stowarzyszenia Wolnego Handlu w październiku 2004 r. umów możliwe jest uzyskanie z dodatkowych, obok funduszy strukturalnych i Funduszu Spójności Unii Europejskiej, źródeł bezzwrotnej pomocy zagranicznej w ramach dwóch instrumentów finansowych: Norweskiego Mechanizmu Finansowego i Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego (EOG). W latach 2004-2009 możliwa do wykorzystania przez Polskę jest kwota w wysokości 533,51 mln euro. Beneficjentami obu mechanizmów mogą być wszystkie sektorowe instytucje publiczne i prywatne, organizacje pozarządowe stanowiące osoby prawne w Polsce i działające w interesie społecznym (władze krajowe, regionalne lub lokalne, instytucje naukowe/badawcze, instytucje środowiskowe, organizacje społeczne i organizacje społecznego partnerstwa publiczno-prywatnego). Poziom dofinansowania z obu mechanizmów finansowych dla projektów współfinansowanych z budżetu centralnego lub budżetu jednostek samorządu terytorialnego wynosi 85%, natomiast dla projektów we współpracy z podmiotami prywatnymi - 60%.

Środki na budowę, przebudowę i modernizację komunalnych oczyszczalni ścieków oraz systemów kanalizacji zbiorczej będą dostępne na realizację projektów w ramach obszaru tematycznego: ochrona środowiska, w tym środowiska ludzkiego, poprzez między innymi redukcję zanieczyszczeń i promowanie odnawialnych źródeł energii.

Do projektów, które mogą się ubiegać o dofinansowanie, należą:

- projekty indywidualne, których minimalny koszt całkowity wynosi 250.000€;
- programy lub grupy projektów, które mają ułatwić wdrażanie bardziej wszechstronnych oraz kosztownych strategii, których realizacja wymaga złożenia wielu projektów;
- granty blokowe w celu ułatwienia finansowania projektów, w których identyfikacja ostatecznego beneficjenta jest utrudniona;
- tzw. Seed money, którego celem ma być ułatwienie procesu generowania oraz przygotowywania projektów w ramach obu mechanizmów.

Kredyty Banku Ochrony Środowiska S.A.

Bank Ochrony Środowiska S.A. jest bankiem, którego podstawowym zadaniem jest świadczenie kompleksowych usług finansowych w ramach środków własnych oraz środków NFOŚiGW i WFOŚiGW dla podmiotów realizujących projekty na rzecz ochrony środowiska naturalnego. Współpracuje z Narodowym Funduszem Ochrony Środowiska i Gospodarki Wodnej, wojewódzkimi funduszami ochrony środowiska i gospodarki wodnej, Fundacją Polska Wieś 2000 im. M. Rataja, Europejskim Funduszem Rozwoju Wsi Polskiej oraz innymi funduszami pomocowymi. Dofinansowanie na zadania związane z gospodarką ściekową można uzyskać w ramach kredytów proekologicznych BOŚ S.A. udzielane we współpracy z WFOŚiGW oraz kredytów na urządzenia i wyroby służące ochronie środowiska.

Kredyty proekologiczne BOŚ S.A. udzielane we współpracy z WFOŚiGW; przedmiot i warunki udzielania kredytów (wartość kredytu, okres realizacji inwestycji, okres kredytowania, oprocentowanie) określone są w zależności od przyjętych kierunków rozwoju infrastruktury na terenie województwa oraz od środków WFOŚiGW w danym województwie. Kredyty przeznaczone są dla osób fizycznych (w tym prowadzących działalność gospodarczą) oraz wspólnot mieszkaniowych. W województwie śląskim kredytowaniu podlegają:

- budowa przydomowych oczyszczalni ścieków o przepustowości do 10 m³/d,
- systemy odprowadzające ścieki:
 - kanalizacja sanitarna,
 - przyłącza (podłączenia od budynków do kanalizacji sanitarnej),

Wartość kredytu może wynieść do 50% kosztów kwalifikowanych (suma kosztów pozycji harmonogramu rzeczowo-finansowego zadania, które zapewniają osiągnięcie efektu

ekologicznego, z wyłączeniem kosztów finansowych, nadzoru i rozruchu), lecz nie więcej niż 50 000 zł, oprocentowanie stałe wynosi 3,0% w stosunku rocznym od kwoty wykorzystanego kredytu, okres realizacji zadania - do 18 miesięcy od daty postawienia kredytu do dyspozycji kredytobiorcy, okres spłaty kredytu - do 10 lat od daty zakończenia zadania, w tym okres karencji, okres karencji - do 12 miesięcy po wynikającym z umowy terminie zakończenia zadania, prowizja – do 1% kwoty przyznanego kredytu,

Kredyty na urządzenia i wyroby służące ochronie środowiska przeznaczone są dla klientów indywidualnych, korporacyjnych oraz jednostek samorządu terytorialnego. Maksymalna kwota kredytu wynosi 100% kosztów zakupu i kosztów montażu przy spełnieniu określonych warunków, okres kredytowania - do 5 lat, oprocentowanie jest zmienne, ustalone na podstawie uchwały Zarządu BOŚ S.A.; w przypadku zawarcia umowy pomiędzy Bankiem a sprzedawcą bądź producentem urządzeń kredyty udzielone na zakupy tych urządzeń mogą być oprocentowane od 1% w skali roku;

W przypadku jednostek samorządu terytorialnego do wniosku należy załączyć:

- statut,
- uchwały rady w sprawie powołania członków zarządu
- dokumenty dotyczące zezwolenia na zaciągnięcie kredytu,
- aktualne zaświadczenie z urzędu skarbowego o terminowym regulowaniu zobowiązań podatkowych,
- zaświadczenie z ZUS o braku zaległości w regulowaniu składek na ubezpieczenie społeczne,
- dokumenty związane z ustanowieniem zabezpieczenia spłaty kredytu,
- sprawozdanie z wykonania budżetu za 2 lata poprzedzające złożenie wniosku,
- opinię bankową wystawioną przez bank prowadzący rachunek bankowy,
- inne decyzje administracyjne niezbędne do realizacji danej inwestycji

Partnerstwo publiczno-prywatne

Zasady i tryb współpracy podmiotu publicznego i partnera prywatnego w ramach partnerstwa publiczno-prywatnego (PPP) reguluje ustawa o partnerstwie publiczno-prywatnym z dnia 28 lipca 2005 roku (Dz. U. Nr 169, poz. 1420). Pod pojęciem PPP rozumie się opartą na umowie współpracę podmiotu publicznego i partnera prywatnego, służącą realizacji zadania publicznego na rzecz podmiotu publicznego na zasadach określonych w ustawie, jeżeli przynosi to korzyści dla interesu publicznego przeważające w stosunku do

korzyści wynikających z innych sposobów realizacji tego przedsięwzięcia. Do korzyści zalicza się: oszczędności w wydatkach podmiotu publicznego, podniesienie standardu świadczonych usług lub obniżenie uciążliwości dla otoczenia.

Wg ustawy partnerstwo publiczno-prywatne można nawiązać w przypadku realizacji następujących przedsięwzięć:

- zaprojektowanie lub realizację inwestycji w wykonaniu zadania publicznego,
- świadczenie usług publicznych przez okres powyżej 3 lat, jeżeli obejmuje eksploatację, utrzymanie lub zarządzanie niezbędnym do tego składnikiem majątkowym,
- działanie na rzecz rozwoju gospodarczego i społecznego, w tym rewitalizacji albo zagospodarowania miasta lub jego części albo innego obszaru, przeprowadzone na podstawie projektu przedłożonego przez podmiot publiczny lub połączone z jego zaprojektowaniem przez partnera prywatnego, jeżeli wynagrodzenie partnera prywatnego nie będzie mieć formy zapłaty sumy pieniężnej przez podmiot publiczny,
- przedsięwzięcie pilotażowe, promocyjne, naukowe, edukacyjne lub kulturalne, wspomagające realizację zadań publicznych, jeżeli wynagrodzenie partnera prywatnego będzie pochodziło w przeważającej części ze źródeł innych niż środki podmiotu publicznego.

Realizacja przez partnera prywatnego przedsięwzięcia na rzecz podmiotu publicznego odbywa się za wynagrodzeniem, które może stanowić prawo partnera prywatnego do pobierania pożytków lub uzyskiwania innych korzyści z przedsięwzięcia lub zapłatę sumy pieniężnej przez podmiot publiczny. Podmiot publiczny w ramach współpracy wnosi wkład własny poprzez pokrycie części kosztów realizacji przedsięwzięcia, wniesienie przedsiębiorstwa w rozumieniu art. 55 Kodeksu cywilnego, nieruchomości lub rzeczy ruchomej, licencji i innych wartości niematerialnych lub prawnych, służących realizacji przedsięwzięcia.

W przypadku samorządu terytorialnego budowa i wdrożenie partnerstwa ma na celu prywatyzację sektora użyteczności publicznej w tym zakresie, w którym określone zadania mogą być wykonywane przez podmioty sektora prywatnego, np. budowa zakładu gospodarki odpadami. Rezultatem takiego partnerstwa powinno być uzyskanie lepszej jakości świadczonych usług. Dodatkowo dla samorządów taka współpraca oznacza ograniczenie zadań własnych jedynie do kontrolowania podmiotu prywatnego, szczególnie w zakresie wykorzystania przekazywanych środków.

Komisja Europejska wyróżnia trzy podstawowe rodzaje partnerstwa publiczno-prywatnego. Są to:

- **BOT (ang. Build-Operate-Transfer)** - model zakłada, że udział inwestora prywatnego jest ograniczony do budowy i eksploatacji inwestycji (np. zakładu gospodarki odpadami) przez określony czas, a następnie przekazania jej (wraz z prawami do eksploatacji) władzom publicznym. Prywatny inwestor jest finansowany za pomocą subwencji z kasy samorządowej. Przez cały czas prawnym właścicielem inwestycji jest samorząd.
- **DBFO (ang. Design-Build-Finance-Operate)** - w tym modelu przez czas trwania kontraktu inwestycja jest w zasadzie własnością inwestora prywatnego, który jest zobowiązany do znalezienia środków finansowych potrzebnych do jej zrealizowania. Koszt bieżącej eksploatacji (oraz np. spłata długów) jest pokrywany z samorządowej subwencji. Po określonym czasie - tak jak w BOT - prawo własności przechodzi na władze. Główną zaletą modelu jest zdjęcie z samorządu ciężaru finansowania budowy inwestycji, a wadą - według KE - są skomplikowane procedury (przetargu, przekazania własności itp.).
- **BOO (ang. Build-Own-Operate)** - ten model różni się od DBFO jednym ważnym szczegółem - inwestor prywatny ściągą opłaty z użytkowników inwestycji (np. składowiska); w ten sposób zbiera pieniądze na jej utrzymanie i ewentualną spłatę długów. W tym przypadku inwestor prywatny jest właścicielem inwestycji (na czas trwania kontraktu). Koncesja zdejmuje z samorządu wszystkie obciążenia finansowe.

Europejski Fundusz Rozwoju Wsi Polskiej

Fundacja Europejski Fundusz Rozwoju Wsi Polskiej została utworzona i zarejestrowana w sądzie uzyskując osobowość prawną jako organizacja pozarządowa w 1990 r. Statutowym celem Funduszu jest rozwój wsi polskiej w zakresie infrastruktury technicznej i społecznej obszarów wiejskich, restrukturyzacji rolnictwa poprzez rozwój pozarolniczej małej i średniej przedsiębiorczości na terenach wiejskich oraz w sferze edukacji i społeczno-gospodarczego rozwoju lokalnych społeczności, ułatwiającego procesy integracyjne z Unią Europejską oraz współpracę i korzystanie ze środków pomocowych krajowych i zagranicznych.

Obecnie Fundusz realizuje dwanaście regularnych programów operacyjnych, obejmujących dziesięć preferencyjnych linii kredytowych w zakresie infrastruktury wiejskiej i

pozarolniczej małej przedsiębiorczości oraz dwa ograniczone programy subwencyjne w zakresie ochrony zdrowia i ochrony środowiska.

Preferencyjne kredyty Funduszu jako organizacji pozarządowej mogą wspierać absorpcję środków pomocowych UE (Europejskiego Funduszu Rozwoju Regionalnego, Europejskiego Funduszu Społecznego i Europejskiego Funduszu Orientacji i Gwarancji Rolnej, oraz odpowiadających im Sektorowych Programów Operacyjnych (SPO)).

Kredytowaniu podlegają inwestycje w zakresie zbiorowego odprowadzania i oczyszczania ścieków komunalnych na terenach wiejskich o całkowitej wartości kosztorysowej inwestycji do 5 mln zł, zlokalizowane na wsi i w miastach do 10 tys. mieszkańców, związane z budową, modernizacją i wyposażeniem inwestycyjnym:

- oczyszczalni ścieków komunalnych,
- kanalizacji ściekowej do odprowadzania i transportu ścieków komunalnych,
- mniejszych zadań inwestycyjnych wymienionych powyżej, realizowanych łącznie, tzn. obejmujących zarówno oczyszczalnie ścieków komunalnych jak i kanalizację ściekową.

Kredytowaniu nie podlegają nakłady inwestycyjne związane z:

- budową oczyszczalni przyzagrodowych,
- budową oczyszczalni ścieków przemysłowych oraz ścieków pochodzących z hodowli roślinnej i zwierzęcej,
- budową przykanalików, jeżeli w ich budowie nie partycypuje finansowo gmina,
- odprowadzaniem i oczyszczaniem ścieków w gminach miejskich i miastach powyżej 10 tys. mieszkańców w przypadku gmin miejsko - wiejskich,
- finansowaniem inwestycji już zakończonej i/lub refundacją nakładów poniesionych przed datą podpisania umowy kredytu.

Do ubiegania się o kredyt uprawnione są wyłącznie gminy wiejskie i wiejsko-miejskie oraz związki komunalne tych gmin, będące inwestorami inwestycji z zakresu odprowadzania i oczyszczania ścieków. Kredyty mogą być udzielane do wysokości 70% wartości kosztorysowej zadania inwestycyjnego, jednakże maksymalna jednostkowa kwota kredytu nie może przekroczyć 600 tys. zł. Kredyty udzielane są na maksymalny okres do 5 lat, włączając w to okres karencji w spłacie kwoty kredytu nie dłuższy niż 12 miesięcy. Oprocentowanie kredytów jest równe stopie redyskonta weksli NBP, jednak nie może być niższe, niż 4% rocznie.

Podstawę udzielenia kredytu stanowi pisemny wniosek kredytowy, złożony w Funduszu, który sprawdza m.in. kompletność wniosku, stan przygotowania inwestycji do realizacji, udokumentowanie pokrycia finansowego inwestycji z uwzględnieniem

wnioskowanego kredytu, harmonogram realizacji inwestycji itp. Do każdego wniosku kredytowego wnioskodawca dołącza stosowne dokumenty określone w regulaminie i wniosku kredytowym. Wniosek pozytywnie zaopiniowany przez Fundusz przekazywany jest do banku kredytującego w celu końcowego rozpatrzenia i zawarcia umowy kredytowej, który podejmuje decyzję o przyznaniu kredytu (pozytywna ocena merytoryczna wniosku, jak i propozycja udzielenia kredytu dokonana przez Fundusz, nie stanowią dla banku wiążącej decyzji kredytowej).

Bankami obsługującymi tę linię kredytową są:

- **Bank Millennium SA** (dawniej BIG Bank Gdański SA) w Warszawie i jego oddziały terenowe,
- **Gospodarczy Bank Wielkopolski SA** w Poznaniu i wszystkie jego oddziały terenowe, a także zrzeszone w GBW S.A. banki spółdzielcze.

Dla nakładów inwestycyjnych, koniecznych do realizacji zapisów „Koncepcji...”. które nie znajdują pokrycia w budżecie Gminy, biorąc pod uwagę możliwości finansowe Gminy do analizy przyjęto, że środki zostaną pozyskane z pożyczki z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej. Wymagany wkład własny Gminy wyniesie 20 % kwoty inwestycji, pozostałe 80 % pokryje pożyczka. Poniżej przedstawiono analizę spłaty pożyczki wraz z należnymi odsetkami.

WSTĘPNE STUDIUM WYKONALNOŚCI

ABRYS Technika Sp. z o.o.

Koncepcja programowo-przestrzenna gospodarki ściekowej dla Gminy i Miasta Koziegłowy

Źródła finansowania nakładów inwestycyjnych na realizację założeń „Koncepcji...” – podział na układy zlewniowe

L.p.	Układ kanalizacyjny	Udział własny gminy – 20%	Środki z pożyczki NFOŚiGW – 80%	Łącznie nakłady inwestycyjne
Zlewnia Koziegłowy				
1	Koziegłowy	1667080	6668320	8335400
2	Koziegłówki	338820	1355280	1694100
3	Lgota Górna – część zachodnia, Miłoś	405460	1621840	2027300
4	Mysłów, Osiek	431740	1726960	2158700
5	Gliniana Góra – Brzeziny	155680	622720	778400
6	Wojślawice, Markowice	734300	2937200	3671500
7	Gniazdów	402520	1610080	2012600
8	Cynków	823440	3293760	4117200
9	Winowno, Krusin	952940	3811760	4764700
10	Zabijak	171220	684880	856100
11	Pińczyce, Stara Huta	746940	2987760	3734700
12	Pustkowie Lgockie, Rzeniszów Łazy, Siedlec Mały, Siedlec Duży, Mzyki	1561260	6245040	7806300
Razem Zlewnia Koziegłowy		8391400	33565600	41957000
Zlewnia Postęp				
L.p.	Układ kanalizacyjny	Udział własny gminy	Środki z pożyczki NFOŚiGW	Łącznie nakłady inwestycyjne
1	Postęp	355720	1422880	1778600
2	Lgota Górna – część wschodnia	151920	607680	759600
3	Lgota Nadwarcie	261000	1044000	1305000
4	Oczko	382740	1530960	1913700
5	Lgota Mokrzesz	104500	418000	522500
Razem Zlewnia Postęp		1255880	5023520	6279400
Razem dla obu zlewni		9647280	38589120	48236400

4.3. Program sprzedaży. Kalkulacja przychodów ze sprzedaży inwestora w wyniku realizacji inwestycji

4.3.1 Określenie ceny za przyjęcie ścieków komunalnych do oczyszczenia

Zgodnie z przyjętą polityką cenową wysokość opłaty za przyjęcie ścieków na oczyszczalnię pozwoli na pokrycie kosztów działalności operacyjnej oraz inwestycyjnej, co ma zapewnić samofinansowanie i płynność finansową beneficjenta. W ten sam sposób kształtowana będzie cena po realizacji inwestycji. Poziom opłaty jest zgodny z przepisami prawa.

W związku z tym, że wielkość opłaty uchwalana będzie przez Radę Gminy i Miasta Koziegłowy, przyjmuje się, że wysokość opłaty jest wielkością akceptowaną społecznie. Po realizacji inwestycji poziom opłaty będzie podlegać weryfikacji w ten sam sposób.

Zgodnie z założeniami dotyczącymi dofinansowania inwestycji w gospodarce ściekowej poziom opłaty za dostarczenie wody i oczyszczenie ścieków nie powinno przekraczać 4 % dochodu rozporządzalnego gospodarstwa domowego (w 2003 roku dochód ten wynosił 694,58 zł). Warunek ten dla przyjętej ceny zostanie spełniony zostanie spełniony.

W celu wyznaczenia ceny jednostkowej przyjęcia ścieków komunalnych ze zlewni Koziegłowy na oczyszczalnię w m. Miłość przyjęto następujące założenia:

- energia – założona 0,13 zł netto/m³ ścieków dopływających do oczyszczalni;
- koszty zatrudnienia – zgodnie z „Wariantami...” w momencie rozpoczęcia pracy I bloku konieczna będzie obsługa 10 osób, a po podłączeniu II bloku - 12 osób;
- do innych kosztów osobowych zaliczono – koszty odzieży roboczej i jej wymiany,
- opłaty środowiskowe – opłata za rzut oczyszczonych ścieków do wód;
- zużycie wody – 375 m³/a;
- odsetki – zgodnie z oprocentowaniem dla pożyczek udzielanych przez NFOŚiGW dla jednostek samorządu terytorialnego na realizację Krajowego programu Oczyszczania Ścieków Komunalnych;
- dla remontów założono 2 % od wartości obiektów rocznie (w ramach usług obcych tj. remontów nie należących do bieżącej konserwacji sieci i drobnych napraw, które mogą zostać wykonane przez zatrudnioną obsługę);
- amortyzacja - liniowa przy okresie 30 lat eksploatacji oczyszczalni oraz 50 lat dla sieci kanalizacyjnej.

Dla sieci Postęp koszty eksploatacji wiązać będą się z przekazaniem ścieków do oczyszczalni w Myszkowie oraz remontami (podobnie jak w przypadku zlewni Koziegłowy przyjęto 2% od wartości sieci rocznie). Zakłada się także, że nie będzie konieczne zatrudnienie dodatkowych osób do bieżącej obsługi sieci. Oznacza to, że przeglądy, konserwacja i drobne naprawy będą dokonywane przez osoby obsługujące sieć i oczyszczalnię dla zlewni Koziegłowy.

Wartość rozchodów z tytułu oczyszczania ścieków ze zlewni Postęp w oczyszczalni w Myszkowie ustalono w oparciu o cenę jednostkową netto przyjęcia ścieków do oczyszczenia podana dla 2005 roku. Wzrost rozchodów wynika ze wzrostu ilości ścieków, dopływających do oczyszczalni po włączeniu kolejno realizowanych odcinków sieci.

Podobnie jak w przypadku sieci w zlewni Koziegłowy, dla zlewni Postęp założono eksploatację sieci przez 50 lat.

WSTĘPNE STUDIUM WYKONALNOŚCI

ABRYS Technika Sp. z o.o.

Koncepcja programowo-przestrzenna gospodarki ściekowej
dla Gminy i Miasta Koziegłowy

Kalkulacja opłaty za przyjęcie ścieków

L.p.	Pozycja kosztów	Koszt na m ³
Oczyszczalnia ścieków Miłość		
1.	Wynagrodzenia	0,38
2.	Inne koszty osobowe	0,08
3.	Energia	0,08
4.	Opłaty środowiskowe	0,14
5.	Remonty	0,12
6.	Zużycie wody	0,001
7.	Odsetki	0,05
8.	Amortyzacja	0,20
Razem		1,044
Sieć kanalizacyjna Koziegłowy i Postęp		
1.	Remonty	0,77
2.	Odsetki	0,08
3.	Amortyzacja	0,77
Razem		1,62
Razem koszt oczyszczania m³ w oczyszczalni Miłość		2,664
Koszt przyjęcia 1 m³ na oczyszczalnię w Myszkowie		2,37
Razem koszt oczyszczania m³ w oczyszczalni Myszków		3,99

Wartość przychodów z oczyszczania ścieków ze zlewni Koziegłowy ustalono w oparciu o cenę jednostkową netto przyjęcia ścieków do oczyszczenia, wynikającą z kalkulacji. Wzrost przychodów wynika ze wzrostu ilości ścieków, dopływających do oczyszczalni po włączeniu kolejno realizowanych odcinków sieci.

4.6. Obliczenie wartości wskaźników opłacalności inwestycji

Dla obliczenia wartości wskaźników finansowych przyjęto stopę dyskontową w wysokości 6 %. Uzyskano następujące wyniki:

NPV – -29630815,3

IRR – ze względu na ujemną wartość NPV nie określono

Lata zwrotu - ze względu na ujemną wartość NPV nie określono

NPV ma wartość ujemną, zatem projekt nie będzie generować dochodu, jednak ze względu na to, że realizacja inwestycji pozwoli na prowadzenie i rozwijanie racjonalnej gospodarki ściekowej na terenie Gminy i Miasta Koziegłowy, przyczyniając się do stworzenia nowych miejsc pracy, ochrony środowiska przyrodniczego, a także poprawy warunków życia mieszkańców gminy, należy planowane przedsięwzięcie uznać za celowe i uzasadnione.

5. ANALIZA WARIANTÓW

W celu weryfikacji wyboru lokalizacji oczyszczalni w m. Miłość względem pozostałych dwóch wariantów, zaproponowanych we „Wstępnych wariantach Koncepcji programowo-przestrzennej gospodarki ściekowej dla Gminy i Miasta Koziegłowy”. Dla wariantu posadowienia oczyszczalni w m. Rzeniszów oraz Koziegłowy – Ordon dokonano analogicznej analizy, jakiej dokonano dla wybranej ostatecznie lokalizacji. Poniżej przedstawiono ostateczne wyniki analizy.

Porównanie opłacalności wariantów gospodarki ściekowej dla Gminy i Miasta Koziegłowy

L.p.	Wariant lokalizacji oczyszczalni	Wartość NPV	Wartość IRR	Lata zwrotu
1.	Miłość	-29630815,3	Nie ustalono	Nie ustalono
2.	Koziegłowy – Ordon	-18535174,6	Nie ustalono	Nie ustalono
3.	Rzeniszów	-27993900,7	Nie ustalono	Nie ustalono

Z zestawienia uzyskanych wartości wskaźników wynika, że najbardziej opłacalnym (mającym najniższą wartość ujemną wskaźnika NPV) cechuje się wariant zakładający lokalizację oczyszczalni w Koziegłowach - Ordon.

6. ANALIZA ODDZIAŁYWANIA NA ŚRODOWISKO

Realizacja „Koncepcji...” przyczyni się do poprawy stanu środowiska przyrodniczego na terenie Gminy i Miasta Kozięłowy poprzez uregulowanie gospodarki ściekowej i rozwiązanie problemów wskazanych wcześniej.

Układ sieci kanalizacyjnych zaproponowany wariantowo w koncepcji pozwoli na zebranie nieczystości ciekłych bezpośrednio z domostw poprzez ich przyłączenia. Siecią kanalizacyjną ścieki będą doprowadzone do oczyszczalni. Pozwoli to na monitoring i kontrolowane odprowadzanie ścieków oraz odpowiednie ich oczyszczanie w takiej instalacji jak oczyszczalnia. Kanalizacja zatem sprowadzi ścieki do jednego punktu, gdzie z kolei ich oczyszczanie i zrzut odbywać się będzie w sposób kontrolowany.

Użytkowanie instalacji kanalizacyjnej wpłynie pozytywnie na środowisko glebowe i wodne gminy i ograniczy przedostawanie się nieoczyszczonych ścieków do środowiska.