	ABRYS Technika Sp. z o.o.
	Program Ochrony Środowiska

dla Miasta Szczecinek

Załącznik do uchwały Nr XXXI/300/05
Rady Miasta Szczecinek
z dnia 7 listopada 2005r.
PROGRAM OCHRONY ŚRODOWISKA DLA

MIASTA SZCZECINEK

	[image: image1.png]

POZNAŃ, maj 2005

	[image: image2.jpg]&) ABRYS

Spoétka z o.0.

	BIURO

PROJEKTOWE

	ul. Wiślana 46

60-401 POZNAŃ
	tel./fax (0-61) 843-06-30, 843-25-54

email: projekty@abrys-technika.pl

TYTUŁ OPRACOWANIA:

PROGRAM OCHRONY ŚRODOWISKA

DLA MIASTA SZCZECINEK

ZLECENIODAWCA:

Urząd Miasta Szczecinek

Plac Wolności 13

78 – 400 Szczecinek

WYKONAWCA:

	ABRYS Technika Sp. z o.o.

ul. Wiślana 46

60-401 Poznań
	mgr Alicja Bunikowska

Prezes Zarządu

AUTORZY OPRACOWANIA:

	Imię i nazwisko
	Podpis

	mgr Zenon Świgoń

Koordynator projektu
	

	mgr inż. Anna Tomaszewska

Specjalista ds. ochrony środowiska
	

	mgr Marcin Myszkiewicz

Specjalista ds. ochrony środowiska
	

POZNAŃ, maj 2005
SPIS TREŚCI

	I.
	WSTĘP

1.1. Podstawa prawna opracowania

1.2. Przedmiot i zakres opracowania

1.3. Potrzeba i cel opracowania

1.4. Metodyka opracowania Programu

	7

7

7

8

9

	II.
	OGÓLNA CHARAKTERYSTYKA MIASTA

2.1. Dane administracyjne

2.2. Położenie geograficzne

2.3. Warunki klimatyczne

2.4. Walory kulturowe

2.5. Uwarunkowania społeczne

2.5.1. Struktura i procesy demograficzne

2.5.2. Struktura sieci osadniczej w mieście

2.6. Użytkowanie terenu

2.7. Uwarunkowania gospodarcze

	11

11

11

12

13

15

15

16

16

18

	III.
	INFRASTRUKTURA MIASTA

3.1. Gospodarka wodno – ściekowa

3.1.1. Ogólna charakterystyka oraz ocena sieci wodociągowej

i kanalizacyjnej

3.1.2. Zaopatrzenie w wodę

3.1.2.1. Ujęcia wód

3.1.2.2. Bilans zużycia wody

3.1.2.3. Ocena jakości wody przeznaczonej do spożycia

3.1.3. Oczyszczanie ścieków

3.1.3.1. Komunalna oczyszczalnia ścieków

3.1.3.2. Oczyszczalnie zakładowe

3.1.3.3. Bezodpływowe zbiorniki do gromadzenia ścieków

3.1.4. Ujmowanie i odprowadzenie wód deszczowych
3.1.5. Tendencje rozwoju gospodarki wodno-ściekowej

3.2. Gospodarka odpadami

3.3. Drogi i koleje

3.3.1. Drogi

3.3.2. Koleje

3.4. Sieć gazowa i ciepłownicza

3.4.1. Gazyfikacja

3.4.2. Ciepłownictwo

3.5. Emitery promieniowania elektromagnetycznego

3.5.1. Przekaźniki telefonii komórkowej

3.5.2. Obiekty energetyczne

3.6. Turystyka

3.6.1. Zaplecze turystyczne

3.6.2. Szlaki turystyczne

	20
20
20
22
22
25
28
30
30
33
34
35
37
40
40
40
41
42
42
44
45
46
46
47
47
49

	IV.
	ANALIZA ORAZ OCENA ZASOBÓW I SKŁADNIKÓW ŚRODOWISKA
4.1. Rzeźba terenu i przypowierzchniowa warstwa skorupy ziemskiej

4.1.1. Charakterystyka główna

4.1.2. Źródła przeobrażeń
4.2. Budowa geologiczna
4.2.1 Uwarunkowania ogólne
4.2.2. Zasoby kopalin
4.3. Charakterystyka wód podziemnych
4.3.1. Uwarunkowania ogólne

4.3.2. Główny zbiornik wód podziemnych
4.3.3. Jakość wód podziemnych
4.4. Charakterystyka wód powierzchniowych
4.4.1. Sieć rzeczna

4.4.2. Zbiorniki wodne
4.4.3. Jakość wód powierzchniowych

4.4.3.1. Źródła zanieczyszczeń wód powierzchniowych

4.4.3.2. Stan czystości wód płynących

4.4.3.3. Stan czystości zbiorników wodnych
4.5. Gleby

4.5.1. Charakterystyka rozmieszczenia typów gleb

4.5.2. Źródła przeobrażeń gleb
4.6. Powietrze atmosferyczne
4.6.1. Rodzaje i źródła emisji zanieczyszczeń do powietrza

4.6.1.1. Emisja przemysłowa

4.6.1.2. Emisja komunikacyjna

4.6.1.3. Emisja niska

4.6.2. Ocena jakości powietrza na terenie miasta Szczecinek

4.6.3. Metody ograniczania emisji zanieczyszczeń do powietrza – wykorzystanie

 energii ze źródeł odnawialnych
4.7. Klimat akustyczny
4.7.1. Hałas komunikacyjny

4.7.2. Hałas przemysłowy

4.7.3. Hałas komunalny
4.8. Przyroda ożywiona
4.8.1. Flora
4.8.1.1. Charakterystyka ogólna

4.8.1.2. Zieleń urządzona

4.8.1.3. Lasy

4.8.1.4. Inne cenne formacje roślinne
4.8.1.5. Zagrożenia flory

4.8.2. Fauna

4.8.2.1. Charakterystyka ogólna

4.8.2.2.. Gatunki chronione

4.8.2.3.. Ocena zagrożeń i perspektyw dla bytu fauny

4.9. Formy ochrony przyrody na terenie miasta

4.9.1. Ochrona gatunkowa

4.9.2. Obszary Chronionego Krajobrazu (OChK)

4.9.3. Użytki ekologiczne

4.9.4. Pomniki przyrody

4.9.5. Lasy ochronne

4.9.6. Chronione siedliska przyrodnicze

4.9.7. Europejskie sieci obszarów chronionych

4.9.7.1. Sieć ECONET

4.10. Specyficzne zagrożenia środowiska

4.10.1. Zanieczyszczenia i szkody obszarów opuszczonych przez wojska Federacji Rosyjski

4.10.2. Zanieczyszczenia środowiska gruntowo-wodnego

4.10.3. Eutrofizacja Jeziora Trzesiecko

4.10.4. Przemysłowe zagrożenia środowiska

4.11. Synteza danych o stanie przeobrażeń środowiska

	50
50
50
51
52
52
52
52
52
53
54
56
57
57
59
59
60
60
66
66
67
68
68
69
71
74
75
78
85
86
87
88
89
89
89
90
91
94
94
95
95
96
96
97
98
98
100
103
105
106
106
106
107
107
108
108
109
112

	V.
	POLITYKA OCHRONY ŚRODOWISKA ORAZ HARMONOGRAM REALIZACJI ZADAŃ EKOLOGICZNYCH

5.1. Założenia rozwoju społeczno – gospodarczego miasta w świetle ochrony środowiska

5.1.1. Cele i kierunki działań w zakresie ochrony środowiska określone w strategii rozwoju Powiatu Szczecineckiego

5.1.1. Cele i kierunki działań w zakresie ochrony środowiska określone w „Strategii rozwoju Miasta Szczecinek na lata 2003-2012”

5.1.2. Cele i kierunki działań w zakresie ochrony środowiska określone w powiatowym programie ochrony środowiska

5.2. Cele, kierunki i zadania do realizacji w ramach Programu Ochrony Środowiska dla Miasta Szczecinek
5.2.1. Gorące punkty

5.2.2. Gospodarka wodna

5.2.3. Gospodarka odpadami

5.2.4. Poprawa jakości środowiska

5.2.4.1. Powietrze

5.2.4.2. Hałas

5.2.4.3. Promieniowanie elektromagnetyczne

5.2.5. Racjonalizacja użytkowania surowców

5.2.6. Ochrona powierzchni ziemi

5.2.7. Racjonalne użytkowanie zasobów przyrodniczych

5.2.8. Przeciwdziałanie poważnym awariom

5.3. Strategia realizacji przyjętych celów

5.3.1. Przyjęte kryteria wyboru zadań priorytetowych

5.3.2. Harmonogram realizacji zadań ekologicznych

	114
114
114
116
118
121
121
122
123
123
123
126
126
127
128
128
130
131
131
132

	VI.
	ZAŁOŻENIA SYSTEMU EDUKACYJNO-INFORMACYJNEGO

	140

	VII.

	REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA

7.1. Założenia systemu finansowania inwestycji

7.1.1. Emisja obligacji komunalnych

7.1.2. Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej oraz Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej

7.1.3. Powiatowy i Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej

7.1.4. EkoFundusz

7.1.5. Wsparcie finansowe dla krajów członkowskich Unii Europejskiej

7.1.6. Mechanizm Finansowy Europejskiego Obszaru Gospodarczego oraz Norweski Mechanizm Finansowy

7.1.7. Bank Ochrony Środowiska

7.1.8. Programy bilateralne

7.2. Zarządzanie Program Ochrony Środowiska

7.2.1. Instrumenty prawne

7.2.2. Instrumenty finansowe

7.2.3. Instrumenty społeczne

7.2.4. Instrumenty strukturalne

7.3. Analiza możliwości gminy w zakresie finansowania zadań w dziedzinie
 ochrony środowiska

7.3.1. Budżet gminy w latach 2005-2007

7.4. Monitorowanie Programu Ochrony Środowiska

7.4.1. Zasady monitoringu

7.4.2. Monitorowanie założonych efektów ekologicznych

BIBLIOGRAFIA
	142
142
143
143
147
149
153
156
157
158
159
160
161
161
163
163
163
164
164
165
168

ZAŁĄCZNIKI

ZAŁĄCZNIK 1. Wykaz otworów hydrogeologicznych na terenie Miasta Szczecinek

I. WSTĘP

1.1. Podstawa prawna opracowania

Obowiązujące od 1 października 2001 roku Prawo Ochrony Środowiska, nakłada na organ wykonawczy gminy obowiązek opracowania gminnego programu ochrony środowiska. Obowiązek ten jest przesłanką dla utworzenia niniejszego opracowania (art. 17, ustawy Prawo Ochrony Środowiska, Dz. U. Nr 62, poz. 627).

Formalną podstawą opracowania jest umowa zawarta w dniu 11.12.2003 r., pomiędzy Powiatem Szczecineckim, reprezentowanym przez Zarząd Powiatu z siedzibą w Szczecinku a Spółką ABRYS Technika z siedzibą w Poznaniu, ul. Wiślana 46.

Zgodnie z zawartą umową jedną z części opracowania pn. „Powiatowy program ochrony środowiska obejmujący swym zakresem tereny miejskie i wiejskie Powiatu Szczecineckiego” jest Program Ochrony Środowiska dla Miasta Szczecinek (Gminy Miejskiej Szczecinek).

1.2. Przedmiot i zakres opracowania

Przedmiotem opracowania jest Program Ochrony Środowiska dla Miasta Szczecinek.

Niniejsze opracowanie prezentuje szeroko rozumianą problematykę ochrony środowiska na analizowanym terenie. Zagadnienia ochrony środowiska obejmują ochronę powietrza, wód, powierzchni ziemi, środowiska akustycznego oraz zasobów przyrodniczych. Zagadnienia dotyczące gospodarki odpadami zawarte zostały w odrębnym opracowaniu pod nazwą Plan Gospodarki Odpadami dla Miasta Szczecinek.

Program Ochrony Środowiska wskazuje tzw. „punkty zapalne” w środowisku, wywołane niezrównoważonym rozwojem gospodarczym oraz przedstawia konkretne propozycje działań zmierzających do stopniowej likwidacji zagrożeń. Hierarchicznie uporządkowanie celów pod kątem ich ważności, decyduje o podziale przyszłego budżetu miasta i spodziewanych środków pomocowych przeznaczonych na ochronę środowiska.

Obok wymienionych wyżej funkcji, Program Ochrony Środowiska spełnia także funkcje promocyjne i informacyjne. Dokument ten informuje o stanie środowiska w mieście i podejmowanych działaniach zmierzających do jego poprawy.

Program ten oprócz promocji walorów przyrodniczych ma za zadanie promować także same miasto, którego elementem strategii rozwoju gospodarczego jest ochrona środowiska.

1.3. Potrzeba i cel opracowania Programu

Programy Ochrony Środowiska są podstawowym instrumentem realizacji II Polityki Ekologicznej Państwa. Sporządzane dla kolejnych szczebli administracji samorządowej, umożliwiają najbardziej efektywną ochronę środowiska przyrodniczego.

Ochrona środowiska przyrodniczego jest jedną z głównych dróg prowadzących do osiągnięcia zrównoważonego rozwoju, należy jednak pamiętać, że nie jedyną. O w pełni zrównoważonym rozwoju można dopiero mówić po osiągnięciu czterech ładów:

· ekologicznego,

· społecznego,
· ekonomicznego (gospodarczego),
· przestrzennego.
Podstawowym narzędziem osiągnięcia ładu ekologicznego jest ochrona i kształtowanie środowiska przyrodniczego. Ład społeczny może być osiągnięty np. poprzez akceptację mieszkańców dla proponowanych i podejmowanych działań. Ład gospodarczy osiąga się poprzez kształtowanie odpowiedniej struktury gospodarki i ograniczanie bezrobocia. Ład przestrzenny wiąże się np. z odpowiednią lokalizacją terenów przemysłowych, mieszkaniowych, komunikacyjnych i innych.

Powyższe zasady zrównoważonego rozwoju i ochrony środowiska zostały uwzględnione w niniejszym opracowaniu. Są one zależne od specyfiki oraz rzeczywistych potrzeb i możliwości miasta, na nim bowiem spocznie większość obowiązków związanych z wdrażaniem kierunków i hierarchii działań zmierzających do osiągnięcia zrównoważonego rozwoju miasta. Do najistotniejszych zaproponowanych dla Miasta Szczecinek celów i kierunków działań w zakresie rozwoju społeczno – gospodarczego i ochrony środowiska należą:

· ochrona powietrza, ochrona przed hałasem (zapewnienie wysokiej jakości powietrza, redukcja emisji gazów i pyłów, zminimalizowanie uciążliwego hałasu);

· ochrona wód (zapewnienie odpowiedniej jakości użytkowej wód, racjonalizacja zużycia wody, właściwa gospodarka wodno-ściekowa);

· ochrona zasobów przyrodniczych (zachowanie zasobów przyrodniczych z uwzględnieniem ich różnorodności oraz rozwój zasobów leśnych, racjonalna eksploatacja lasów, poprawa jakości wód powierzchniowych);
· racjonalne użytkowanie zasobów naturalnych (zmniejszenie zużycia energii, surowców i materiałów, wzrost udziału wykorzystywanych zasobów odnawialnych);
· prowadzenie skutecznej akcji edukacyjno-informacyjnej gwarantującej powodzenie realizacji wyżej wymienionych działań.

Realizacja zdefiniowanych ekologicznych celów strategicznych w powiązaniu z programem edukacji ekologicznej społeczeństwa powinna zapewnić Miastu Szczecinek rozwój zgodny z zasadami zrównoważonego rozwoju.

1.4. Metodyka opracowania Programu

Sporządzanie programów ochrony środowiska dla kolejnych szczebli administracji samorządowej, umożliwiają najbardziej efektywną ochronę środowiska przyrodniczego. Wymaga to jednak kompatybilności wytyczonej polityki ekologicznej poszczególnych jednostek administracji państwowej, zmierzającej do poprawy środowiska przyrodniczego.

Gminny program ochrony środowiska został opracowany w oparciu o obowiązujące przepisy prawne a także „Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym” wydane przez Ministerstwo Środowiska w grudniu 2002 roku.

Ponadto w trakcie opracowywania niniejszego Programu uwzględniono jego zgodność z obowiązującą Polityką Ekologiczną Państwa oraz odpowiednio z programami ochrony środowiska wyższej rangi, tj.:

· Programem Ochrony Środowiska dla Województwa Zachodniopomorskiego;

· Programem Ochrony Środowiska Powiatu Szczecineckiego.

Uwzględniono również założenia i ustalenia wynikające z następujących opracowań:

· Strategii rozwoju Miasta Szczecinek;

· Strategii rozwoju Powiatu Szczecineckiego;

· Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta Szczecinek”;

· Waloryzacji przyrodniczej Miasta Szczecinek (operat generalny);

· Innych obowiązujących na terenie miasta programów branżowych.

Metodyka konstruowania Programu oparta była o następujące elementy:

· Ustalenie zakresu i formy opracowania w oparciu o dyskusje z przedstawicielami władz samorządowych;

· Zgromadzenie, przegląd i ocena wszystkich dostępnych danych o stanie środowiska miasta;

· Sporządzenie inwentaryzacji zasobów środowiska przyrodniczego i infrastruktury (głównie wodno-ściekowej), oraz ocena ich stanu, źródeł i tendencji przeobrażeń w oparciu o wizję lokalną na terenie miasta;

· Sprecyzowanie potrzeb i możliwości zrównoważonego rozwoju gminy na podstawie strategii rozwoju Miasta Szczecinek, a także programów rozwoju wyższych szczebli administracyjnych (powiatu i województwa);

· Sprecyzowanie harmonogramu celów krótkoterminowych i długoterminowych oraz zadań priorytetowych do realizacji w zakresie Programu Ochrony Środowiska z uwzględnieniem wytycznych programów wyższego szczebla oraz innych opracowań strategicznych;

· Określenie metod i kierunków realizacji Programu oraz monitorowania wdrażania programu;

· Weryfikacja i konsultacja opracowanego Programu z przedstawicielami Urzędu Miasta, dążąca do akceptacji opracowania i jego publikacji na forum publicznym;

· Uzyskanie pozytywnej opinii zarówno społeczności lokalnej, jak i organu Zarządu Powiatu Szczecineckiego zgodnie z art. 17 Ustawy Prawo Ochrony Środowiska z dnia 27 kwietnia 2001 roku;

· Przekazanie opracowania do zatwierdzenia przez Radę Miasta Szczecinka.

Całość opracowania została oparta o bieżące konsultacje z wyznaczonymi przedstawicielami Starostwa Powiatowego w Szczecinku, oraz przedstawicielami Urzędu Miasta Szczecinka. Do sporządzenia niezbędne były również konsultacje z jednostkami i organizacjami, których działalność na terenie miasta związana jest w sposób bezpośredni bądź pośredni z ochroną środowiska, kształtowaniem środowiska, rozwojem infrastrukturalnym miasta i edukacją ekologiczną.

II. OGÓLNA CHARAKTERYSTYKA MIASTA

2.1. Dane administracyjne

	[image: image3.png]

	Miasto Szczecinek położone jest w południowo - wschodniej części województwa zachodniopomorskiego. Stanowi ono centrum administracyjno - przemysłowe regionu, w związku z czym podczas reformy administracyjnej kraju

miasto uzyskało statut powiatowego. Oprócz siedziby władz powiatowych, znajdują się tu najważniejsze urzędy i instytucje zarówno miejskie jak i ponadgminne: szpital, banki, urząd skarbowy, sąd, szkoły, itd.. Bezpośrednio miasto otoczone jest gminą wiejską Szczecinek, której siedziba władz również znajduje się na terenie miasta.

Korzystne usytuowanie miasta na obszarze Pojezierza Drawskiego i Szczecineckiego, pomiędzy jeziorami Trzesiecko i Wielimie, w otoczeniu wzgórz i lasów sprawia, że miasto pełni również bardzo ważne centrum usług turystycznych. Dodatkowo dobrze rozwinięta baza sportowo – rekreacyjna stwarza duże możliwości organizacji imprez sportowych i sportowo-rekreacyjnych o randze regionalnej, ponadregionalnej i międzynarodowej.

Nie bez znaczenia dla rozwoju gospodarczo – kulturowego miasta jest współpraca z gminami partnerskimi Europy, takimi jak: Neustrelitz z Niemiec, Bergen op Zoom z Holandii, Noyelles sous Lens z Francji. Miasto Szczecinek współpracuje również na szczeblu ogólnopolskim przynależąc do Związku Miast Polskich, Stowarzyszenia Gmin Polskich Euroregionu POMERANIA, oraz Związku Miast i Gmin Dorzecza Parsęty i Stowarzyszenia Gmin Pojezierza Drawskiego.
Granice administracyjne miasta obejmują powierzchnię 37,17 km2. Miasto zamieszkuje 40 513 mieszkańców (stan na dzień 31.12.2003 r).

Do najważniejszych szlaków komunikacyjnych drogowych przechodzących przez teren miasta należą drogi krajowe nr 11 i 20 łączące odpowiednio aglomeracje Piły i Koszalina oraz Drawska Pomorskiego i Miastka. Ważną funkcję tranzytową spełnia również droga wojewódzka nr 172 łącząca Szczecinek z zachodnią częścią powiatu a dalej Połczynem Zdrój.

Przez teren miasta przebiega również magistrala kolejowa o znaczeniu krajowym relacji Poznań – Kołobrzeg.

2.2. Położenie geograficzne

Zgodnie z podziałem fizycznogeograficznym Polski wg Kondrackiego, obszar Miasta Szczecinek należy do prowincji Niżu Środkowoeuropejskiego, podprowincji Pojezierza Południowobałtyckie, oraz północno – wschodniego skraju makroregionu Pojezierze Południowopomorskie.

Pojezierze Południowopomorskie - położone na zewnątrz moren fazy pomorskiej, na szlaku odpływu wód glacjofluwialnych, które usypały rozległe równiny sandrowe wzdłuż biegu rzek Drawy, Gwdy, Brdy i Wdy. Miejscami spod zasypania piaskami glacjofluwialnymi wystają wzniesienia morenowe, ale nie osiągają one takich wysokości jak na Pojezierzu Zachodniopomorskim. Powierzchnia makroregionu wynosi 17 789 km2 i podzielona jest na 12 mezoregionów, wśród których jest Pojezierze Szczecineckie.

Pojezierze Szczecineckie – jest mezoregionem o charakterze moreny dennej, położonej na zewnątrz moren czołowych fazy pomorskiej. Całkowita powierzchnia mezoregionu należącego do makroregionu Pojezierza Południowopomorskiego wynosi 834 km2. Największymi spośród występujących jezior jest Wielimie oraz Pile, z którego wypływa dopływ Gwdy – Piława. Głównym ośrodkiem miejskim tego terenu jest Miasto Szczecinek.

2.3. Warunki klimatyczne

Miasto Szczecinek, pod względem regionalizacji klimatycznej, położone jest w Dzielnicy Klimatycznej Pomorskiej, której klimat charakteryzuje się stosunkowo chłodnym latem i dość łagodną zimą.

Warunki klimatyczne panujące na terenie Miasta Szczecinka należą do umiarkowanych i w dużej mierze uwarunkowane są wpływami mas powietrza polarno-morskiego i polarno - kontynentalnego, o przewadze wiatrów zachodnich, północno - zachodnich i północnych. Charakteryzuje go duża wilgotność powietrza. Średnie roczne temperatury powietrza ok. 8 oC są charakterystyczne dla środkowej i wschodniej części Pojezierza Pomorskiego. Wał moren czołowych stanowi barierę klimatyczną dla wilgotnego powietrza morskiego i na południu od tej granicy dominuje wpływ powietrza lądowego.

Dane dotyczące klimatu miasta, zawarte w tabeli 1, opracowano na podstawie obserwacji prowadzonych w stacji meteorologicznej zlokalizowanej w Szczecinku.

	Parametry klimatyczne ze stacji meteorologicznej w Szczecinku w 2001 r.
	T a b e l a 1

	Parametr
	Wartość

	Średnia roczna temperatura powietrza
	8,4 oC

	Średni roczny opad
	600 - 700 mm

	Średnia prędkość wiatru
	2,9 m/s

Źródło: Dane IMiGW wg Rocznika Statystycznego GUS, W-wa 2002

Najwyższe opady w ciągu roku, odnotowywane są w miesiącach letnich, najniższe w miesiącach zimowych od stycznia do marca. Średnia roczna wielkość opadów wynosi od 600 do 700 mm.

Teren Miasta Szczecinka nie wykazuje znacznych dysproporcji w lokalnych warunkach klimatycznych, jednak usytuowanie fizjograficzne w obniżeniu na przesmyku dwóch jezior, oraz występowanie specyficznych terenów leśnych, łąkowych i bagiennych, wpływają na warunki meteorologiczne miasta.

Zjawiska podwyższonej wilgotności powietrza oraz większej częstotliwości występowania mgieł i zamgleń związane są z położeniem miasta w pasie ziemi tworzącym przesmyk pomiędzy dwoma jeziorami: Trzesiecko i Wielimie. Obszar szczególnie związany z takimi zjawiskami klimatycznymi znajduje się w północnej części miasta – łąki terenów przybrzeżnych jeziora Wielimie.

Różnice klimatyczne związane są z występowaniem w granicach administracyjnych miasta terenów leśnych, łąk oraz strefy terenów brzegowych przy jeziorach.

Pewien swoisty mikroklimat wprowadzają również kompleksy leśne znajdujące się w południowo – wschodniej (Las Miejski) oraz zachodniej (Las Zachodni) części miasta. Cechuje je większa wilgotność powietrza, zaciszność i zacienienie. Wpływają one łagodząco na dobowe i roczne wahania temperatur. (Oddziaływanie lasów na klimat terenów sąsiednich dotyczy przede wszystkim pasa o szerokości 50 – 100 m – wokół większego kompleksu leśnego).

2.4. Walory kulturowe

Miasto Szczecinek o bogatej i cennej przeszłości historycznej jest jednym z liczniejszych w zabytki miast Pomorza. Uwarunkowane jest to historycznym powiązaniem tego regionu z różnymi krainami, co związane jest również z położeniem regionu i miasta na skraju Pomorza i Wielkopolski. Do najcenniejszych zabytków miasta, pochodzących z różnych okresów historycznych, należą:

· Zamek książąt pomorskich XIV w., ul. Mickiewicza 2 - najstarsze skrzydło południowe pochodzi z połowy XIV w., pozostałe skrzydła wschodnie i północne pochodzą z XIX I XX w;

· Wieża pokościelna św. Mikołaja z XVI w. przy ul. Ks. Elżbiety 6;

· Neogotycki ratusz przy Placu Wolności z elementami romańskimi, zbudowany w 1852r. Data budowy i herb miasta widnieją na płycie wykonanej przez Aronsfelda z Białogardu, umieszczonej na ratuszowej wieży powyżej okna I piętra;

· Neogotycki kościół p.w. NNMP wzorowany na gotyku północnoniemieckim zrealizowany przez D.U. Schafera w latach 1905-1908, smukła wieża o wysokości 76 m, wapienne epitafium Doroty A. Westreglen z 1621 r. (w bocznej północnej nawie), żony starosty szczecineckiego Piotra Somnitza, oraz na galeriach 6 mosiężnych żyrandoli - pająków z I poł. XVII w., fundacji szczecineckich mieszczan, w prezbiterium cztery bardzo piękne neogotyckie witraże z ośmioma scenami z życia Chrystusa;

· Kościół p.w. Ducha Świętego, ul. Klasztorna 23; wzniesiony w 1923r.; W prostym wnętrzu dominuje krucyfiks na centralnej ścianie, dłuta M. Chromego z Krakowa. Przy kościele klasztor oo. Redemptorystów;

· Schrony bojowe przy szosie do Barwic, na zachód od miasta. Umocnienia wchodzące w skład tzw. Wału Pomorskiego budowanego przez hitlerowców od 1933r. W bliskim sąsiedztwie szosy znajdują się dwa bunkry, mniejszy w lesie na południe od drogi i większy na północ od niej;

· Pomnik J.S. Kaulfussa, poł. XIX w. – poświęcony pamięci wybitnego dyrektora szczecineckiego gimnazjum w latach 1824-32;

· Cmentarz wojenny, ul. Władysława Cieślaka. Na cmentarzu w zbiorowych mogiłach spoczywa 4429 żołnierzy sowieckich z 2 Frontu Białoruskiego, oraz 39 żołnierzy polskich z I Armii Wojska Polskiego. Prochy ich ekshumowano ze 143 miejscowości i pobojowisk województwa koszalińskiego, słupskiego i pilskiego. Większość z nich to mogiły bezimienne;

· Spichlerz szachulcowy, XIX w., nad rzeczką Niezdobną, wybudowany ok. 1850 roku. Dolne partie murów od strony Niezdobnej, wykonano z kamienia polnego, górne z wyjątkiem ścian szczytowych są szachulcowe z wypełnieniem ceglanym;

· Marientron (Klasztor augustianów eremitów), na wzgórzu przy ul. Szczecińskiej – Świątki;

· Budynek dawnego gimnazjum, XIX w, ul. Piotra Skargi 2;

· „Dom Dyrektorów”, kon. XIX w., ul.Ks. Elżbiety;

· Zbrojownia, XIX w.,ul. Kościuszki 23 – dawna zbrojownia landwery;

· Budynek dawnej Szkoły Podstawowej Nr 2 – Budynek wzniesiono w stylu eklektycznym w latach 1879/80 z przeznaczeniem na pomieszczenia szkoły miejskiej. Budynek usytuowany jest w śródmieściu, na północny zachód od dawnego rynku miejskiego (Pl. Wolności), w północnej pierzei ul. Szkolnej, utrzymany w linii zabudowy, wolnostojący, całkowicie podpiwniczony. Budynek o bokach dłuższych na osi wschód-zachód, usytuowany w południowo-wschodnim narożniku prostokątnego placu, wygrodzonego od zachodu i południa metalową siatką w ekranach. Bezpośrednio do budynku, od strony zachodniej – przylega betonowy mur. Plac sąsiaduje od północy i północnego wschodu z terenem placu szkolnego i budynkami Zespołu Szkół Zawodowych im. Księcia Warcisława IV. Od zachodu plac graniczy z terenem prywatnym. Wejście główne na plac wiedzie od strony południowo-wschodniej, poprzez zadaszoną bramę. Wejście boczne – od strony południowej (brama). Wejście do budynku umieszczone po stronie północnej. Budynek wraz z otoczeniem został wpisany do rejestru zabytków województwa zachodniopomorskiego pod numerem rejestru A – 107, decyzją z dnia 27.11.2002 roku;

· Park miejski – w centralnej swojej części założony został w latach 1875-1903. W większości tereny te były wcześniej zalane przez jezioro i osuszone dopiero w wyniku obniżenia wód jeziora w latach 1780-1786 i 1866-1868. Najstarsze części parku znajdują się w pobliżu zamku książęcego. W latach 20-tych na sztucznie usypanym wzgórzu koło dawnej szkoły kolejowej, wybudowano belweder ze wspaniałym widokiem na jezioro. Inna wieża widokowa (Przemysława) wzniesiona została ok. 1910 r., na półwyspie jeziora Trzesiecko w jego południowo-wschodniej części. W okresie międzywojennym park nosił imię Warcisława IV – założyciela miasta. Park miejski został wpisany do rejestru zabytków pod numerem 1104 z dnia 12 czerwca 1980 r.

2.5. Uwarunkowania społeczne

2.5.1. Struktura i procesy demograficzne

Miasto Szczecinek (według danych Urzędu Miasta z 31.12.2003 rok) zamieszkuje 40 513 osób na przestrzeni 37,17 km2 (wytyczonych przez granicę administracyjną miasta. Gęstość zaludnienia wynosi ok. 1090 M/km2.

Na podstawie danych Głównego Urzędu Statystycznego (stan na dzień 31.12.2002) tendencje w zakresie zmian demograficznych na przestrzeni lat 1995-2002 Miasta Szczecinek kształtowały się następująco:

	Struktura demograficzna ludności Miasta Szczecinek
	T a b e l a 2

	Cecha struktury
	Liczba osób

	
	1995
	1996
	1997
	1998
	1999
	2000
	2001
	2002

	Stan ludności wg faktycznego miejsca zamieszkania - ogółem
	42250
	42338
	42420
	41978*
	41665*
	41369*
	41159*
	40834*

	Stan ludności wg faktycznego miejsca zamieszkania - mężczyźni
	20259
	20292
	20324
	20270
	20216
	20099
	19983
	18590

	Stan ludności wg faktycznego miejsca zamieszkania - kobiety
	21991
	22046
	22096
	22082
	21951
	21912
	21773
	20503

	Ludność w wieku przedprodukcyjnym
	12125
	11773
	11457
	11022
	10594
	10164
	9588
	8936

	Ludność w wieku produkcyjnym
	25082
	25424
	25718
	25937
	26131
	26299
	26574
	24619

	Ludność w wieku poprodukcyjnym
	5043
	5141
	5245
	5393
	5442
	5548
	5594
	5538

	Przyrost naturalny ogółem
	130
	67
	54
	53
	-49
	-44
	-5
	-16

Źródło: Główny Urząd Statystyczny – Bank Danych Regionalnych
* - Urząd Miasta Szczecinek

Z danych ewidencji ludności prowadzonej przez Urząd Miasta wynika, iż na terenie Szczecinka liczba mieszkańców w pięcioleciu 1998-2002 systematycznie malała – w sumie o 1.144, tj. o 2,72% w stosunku do roku 1998 (rysunek 1). Tendencja ta nadal się utrzymuje. W roku 2003 liczba mieszkańców miasta spadła w stosunku do roku 2002 o 321 osób.

Spadek liczby mieszkańców następuje zarówno na skutek ujemnego przyrostu naturalnego, jak i - przede wszystkim, z powodu ujemnego salda migracji. Niepokojące jest to, iż w ostatnich pięciu latach saldo migracji było stale ujemne, co oznacza, że więcej osób wyprowadza się z miasta niż się w nim osiedla. Zjawisko to związane jest przede wszystkim z wyjazdami do szkół wyższych oraz w poszukiwaniu pracy.

Rysunek 1. Liczba ludności Szczecinka w latach 1998-2002.

[image: image4.png]42000
41800
41600
41400
41200
41000
40800

1998

1989 2000 2001 2002

Źródło: Raport o stanie Miasta Szczecinka, kwiecień 2003 rok.

Analizując strukturę demograficzną ludności miasta w ostatnich latach można przyjąć, iż w latach kolejnych liczba ludności przy optymistycznych prognozach demograficznych ustabilizuje się lub zachowa niewielką tendencją spadkową. Biorąc pod uwagę przemiany gospodarcze naszego kraju oraz rosnące znaczenie turystyki na terenie powiatu i gminy należałoby się spodziewać nieznacznego wzrostu demograficznego.

2.5.2. Struktura sieci osadniczej w mieście

W układzie przestrzenno – funkcjonalnym Miasto Szczecinek podzielone jest na dwie zasadnicze strefy:

· tereny przemysłowo – składowe – obszar położony w południowej i południowo – wschodniej części miasta, wzdłuż torów linii kolejowej;

· tereny mieszkaniowe, wśród których należy wyróżnić: zabudowę staromiejską, zabudowę jednorodzinną oraz zabudowę wielorodzinną.

Powiązanie tych głównych stref przestrzennych miasta warunkuje również jego podział na tereny przemysłowe, usługowe, rekreacyjne i mieszkalne.

2.6. Użytkowanie terenu

Szczecinek jest lokalną metropolią, skupiającą najważniejsze urzędy i instytucje o zasięgu lokalnym i subregionalnym zarówno w zakresie ochrony zdrowia, oświaty, kultury, jak i administracji, handlu, bankowości, ubezpieczeń, sądownictwa, itd.

Miasto stanowi ważny ośrodek przemysłowy (dominuje przemysł drzewny, elektroniczny i rolno-spożywczy), turystyczny i kulturalny regionu Pojezierza Drawskiego. Licznie działające szkoły średnie z dużymi tradycjami przyciągają do miasta wiele młodzieży z okolicznych miasteczek i wsi. Dobrze wyposażona baza sportowa stwarza możliwości organizacji imprez sportowych i sportowo-rekreacyjnych o randze regionalnej, ponadregionalnej i międzynarodowej.

Ogólną strukturę użytkowania gruntów na terenie miasta, na podstawie danych pochodzących z ewidencji gruntów Starostwa Powiatowego (stan na 01.01.2003) przedstawiono w tabeli 3.

	Struktura użytkowania gruntów na terenie Miasta Szczecinek
	T a b e l a 3

	Rodzaje gruntów
	Powierzchnia ewidencyjna [ha]
	Udział w ogólnej powierzchni [%]

	Powierzchnia ogólna
	3717
	100

	Użytki rolne
	1306
	35,15

	grunty orne
	928
	24,97

	sady
	4
	0,11

	łąki trwałe
	244
	6,56

	pastwiska trwałe
	101
	2,72

	grunty rolne zabudowane
	15
	0,40

	grunty pod stawami
	0
	0,00

	grunty pod rowami
	14
	0,38

	Użytki leśne
	675
	18,16

	lasy
	663
	17,84

	grunty zadrzewione i zakrzewione
	12
	0,32

	Grunty zabudowane i zurbanizowane
	995
	26,77

	tereny mieszkalne
	177
	4,76

	tereny przemysłowe
	43
	1,16

	inne tereny zabudowane
	279
	7,51

	zurbanizowane tereny niezabudowane
	159
	4,28

	tereny rekreacyjne wypoczynkowe
	70
	1,88

	Tereny komunikacyjne
	drogi
	191
	5,14

	
	kolejowe
	74
	1,99

	
	inne
	0
	0,00

	użytki kopalne
	2
	0,05

	Wody
	320
	8,61

	powierzchniowe płynące
	315
	8,47

	powierzchniowe stojące
	5
	0,13

	Tereny inne
	421
	11,33

	użytki ekologiczne
	0
	0,00

	nieużytki
	230
	6,19

	tereny różne
	191
	5,14

Źródło: Starostwo Powiatowe w Szczecinku

Rozpatrując ogólne zestawienie wykorzystania gruntów na terenie Miasta Szczecinek pomocnym jest rysunek 2 obrazujący podstawową strukturę użytkowania na omawianym obszarze.

Rysunek 2. Podstawowa struktura użytkowania

 gruntów w mieście Szczecinek

[image: image5.wmf]35,15%

18,16%

26,78%

8,61%

11,30%

użytki rolne

użytki leśne

grunty

zabudowane i

zurbanizowane

wody

tereny inne

Jak wynika z zestawienia przedstawionego powyżej, na terenie miasta, pomimo jego zurbanizowania przeważają użytki rolne. Grunty wykorzystywane rolniczo stanowią ponad 35% ogólnej powierzchni miasta. Charakterystyczne również dla Miasta Szczecinka jest duży udział gruntów leśnych, który stanowi ponad 18 % jego ogólnej powierzchni.

Tak kształtująca się struktura użytkowania gruntów na terenie Miasta Szczecinek, świadczy o jej wyjątkowych walorach środowiskowych i przyrodniczych.

2.7. Uwarunkowania gospodarcze

Miasto Szczecinek stanowi jeden z bardziej rozwiniętych ośrodków przemysłowych województwa zachodniopomorskiego. W mieście stanowiącym centrum gospodarcze powiatu, skupionych jest większość podmiotów gospodarczych. Według struktury branżowej podmiotów gospodarczych, zawartej w „Strategii rozwoju Powiatu Szczecineckiego do roku 2015” Miasto Szczecinek skupia ok. 70% wszystkich podmiotów zarejestrowanych w powiecie. Wykaz tych podmiotów z uwzględnieniem podziału na poszczególne branże przedstawia tabela 4. Dane zawarte w tej tabeli dotyczą podmiotów wg danych z ewidencji gospodarczej.

	Struktura branżowa podmiotów gospodarczych w Mieście Szczecinek (stan na dzień 31.12.2001 r.)
	T a b e l a 4

	Zakres działania
	Ilość podmiotów gospodarczych

	1
	2

	Przemysł
	393

	Rolnictwo, łowiectwo i leśnictwo
	47

	Budownictwo
	413

	Transport, gospodarka magazynowa i łączność
	377

	Handel i naprawy
	1 460

	1
	2

	Obsługa nieruchomości i firm
	764

	Hotele i restauracje
	136

	Ochrona zdrowia i opieka socjalna
	383

	Pozostała działalność usługowa, komunalna
	257

	Pozostałe sekcje
	375

	Ogółem:
	4 605

Źródło: Starostwo Powiatowe w Szczecinku.

Według danych Urzędu Miasta Szczecinek (dane wg ewidencji gospodarczej- stan na dzień 31.12.2003 r.), ilość podmiotów zarejestrowanych na terenie Miasta Szczecinek zmalała do 4091 podmiotów, z czego w poszczególnych branżach zarejestrowano:

	Struktura branżowa podmiotów gospodarczych w Mieście Szczecinek
(stan na dzień 31.12.2003 r.)
	T a b e l a 5

	Zakres działania
	Ilość podmiotów gospodarczych

	przemysł
	620

	budownictwo
	655

	transport
	156

	handel
	1 753

	gastronomia
	79

	pozostałe usługi materialne
	301

	usługi niematerialne
	527

	OGÓŁEM
	4 091

Źródło: Urzędu Miasta Szczecinek

Do najważniejszych podmiotów istniejących na terenie Szczecinka należą między innymi:

· KRONOSPAN PL Sp. z o.o., ul. Waryńskiego 1;

· ELDA Elektrotechnika S.A., ul. Bugno 1;

· „ELMILK” Sp. z o.o., Pilska 8/10;

· WZ Eurocopert, ul. Koszalińska 93;

· Koszalińskie Przedsiębiorstwo Przemysłu Drzewnego S.A., ul. 3 - go maja

· „Centrostal” Przedsiębiorstwo Wielobranżowe S.A., ul. 1-go Maja 62;

· Przedsiębiorstwo Gospodarki Komunalnej Sp. z o.o., Cieślaka 6c;

· Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. Cieślaka 6a;

· „Telzas” Sp. z o.o., ul. Bugno 3;

· Miejska Energetyka Cieplna Sp. z o.o., ul. Armii Krajowej 81;

· Komunikacja Miejska Sp. z o.o., ul. Cieślaka 4;

· Przedsiębiorstwo Komunikacji Samochodowej, ul. Klasztorna 8;

Wokół stosunkowo dużych przedsiębiorstw powstała odpowiednio szeroka grupa średnich i małych firm - kooperujących lub świadczących im określone usługi.

Na terenie miasta powstała też duża ilość podmiotów o charakterze handlowym i usługowym.

III. INFRASTRUKTURA MIASTA

3.1. Gospodarka wodno - ściekowa

3.1.1. Ogólna charakterystyka oraz ocena sieci wodociągowej i kanalizacyjnej

Na terenie Miasta Szczecinek gospodarka wodno-ściekowa może być prowadzona w sposób zapewniający potrzeby społeczeństwa miasta. Z uwagi na zakładaną przepustowość dobową oczyszczalni miejskiej, może ona stanowić podstawę do wprowadzenia właściwej gospodarki ściekowej dla Gminy Szczecinek i Gminy Borne Sulinowo. W 2000 roku wykonany został Masterplan na podstawie wykonalności gospodarki wodno-ściekowej dla Dorzecza Parsęty. Słusznie założono w nim powstanie dużych zlewni kanalizacyjnych, obejmujących całe jednostki administracyjne. W kilku przypadkach z przyczyn ekonomicznych i ekologicznych należy rozpatrywać zlewnie kanalizacyjne w ich naturalnych granicach a nie granicach administracyjnych. Wymaga to jednak podjęcia odpowiednich procedur prawnych, gwarantujących równoprawność podmiotów umowy pomiędzy urzędami, podmiotami prawnymi i fizycznymi. Z przyczyn społecznych, ekologicznych i ekonomicznych, odstępstwa mogą stworzyć niepożądane skutki. To gminy są odpowiedzialne za zbiorowe odprowadzanie ścieków a zakłady komunalne, stanowiące podmioty powołane przez te gminy muszą stosować się do ustalonych norm i prawa.

Na terenie Miasta Szczecinek, zadania własne gminy zgodne z ustawą o samorządzie gminnym (Dz. U. z 2001r. Nr 142, poz. 1591 z późn. zm.) w zakresie usługi zaopatrywania mieszkańców w wodę oraz odprowadzania ścieków prowadzi Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. (PWiK). Przedsiębiorstwo w zakresie ochrony środowiska obowiązane jest postępować zgodnie z Prawem Ochrony Środowiska, Prawem Wodnym, ustawami pochodnymi i stosownymi rozporządzeniami. Jedną z podstawowych, jest Ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków
 z dnia 7 czerwca 2001 r..

Analizując rozwój infrastruktury wodno-ściekowej na terenie Miasta Szczecinek w latach 1995-2000, należy zauważyć, że systematycznie wzrasta długość sieci kanalizacyjnej. Tendencję wzrostu długości poszczególnych sieci w analizowanym okresie czasu (lata 1995-2000) przedstawia tabela 6.

	Rozwój sieci wodociągowej i kanalizacyjnej na terenie Miasta Szczecinek w latach 1995-2000
	T a b e l a 6

	
	Wyszczególnienie w latach

	
	1995 r.
	1996 r.
	1997 r.
	1998 r.
	1999 r.
	2000 r.
	2001r.
	2002r.
	2003r.

	Długość sieci wodociągowej w poszczególnych latach w km
	55,6
	55,6
	61,0
	62,5
	63,1
	63,8
	63,4
	63,9
	76,5

	Długość sieci kanalizacyjnej w poszczególnych latach w km
	53,4
	53,4
	56,4
	57,1
	57,2
	59,0
	59,0
	76,2
	77,5

Źródło: Strategia Rozwoju Powiatu Szczecineckiego do roku 2015,Szczecinek 2001; Dane z UM Szczecinek, wg uwag z dn.10.05.05r.

Obecnie Miasto Szczecinek posiada pełną infrastrukturę zaopatrzenia mieszkańców w wodę. Sieć wodociągowa (bez przyłączy), według danych Urzędu Miasta Szczecinek, o długości 63,9 km obsługuje 100 % mieszkańców miasta. Na koniec 2002 roku liczba przyłączy wodociągowych wyniosła 1 881, natomiast według informacji Przedsiębiorstwa Wodociągów i Kanalizacji Sp. z o.o. w Szczecinku w zasięgu administrowanym przez ten podmiot znajduje się:

· sieć wodociągowa przesyłowa
- 9 270 mb;

· sieć wodociągowa rozdzielcza
- 76 856,6 mb;

· przyłącza wodociągowe
- 20 824,9 mb.

Uwzględniając rozwój infrastruktury przedstawiony w tabeli 6 oraz stan aktualny, a także rozwój demograficzny miasta na przestrzeni ostatnich lat, należy domniemywać, że Miasto Szczecinek od roku 1995 jest w pełni objęte systemem zaopatrzenia ludności w wodę do picia i na potrzeby gospodarcze poprzez wodociągi miejskie. Korzystnie w porównaniu do innych gmin powiatu kształtuje się sytuacja sieci kanalizacyjnej.

Nadchodzi okres, w którym trzeba będzie podejmować strategiczne decyzje o włączeniu do sieci kanalizacyjnej miejscowości z gminy Szczecinek i Borne Sulinowo. Włączone do sieci zostały już miejscowości: Marcelin, Trzesieka, Skotniki i Godzimierz. Naturalnym kierunkiem rozwoju sieci kanalizacyjnej mogłaby być miejscowość Gwda Wielka.

Na terenie Miasta Szczecinka występowały krótkie odcinki kolektorów azbestowo – cementowych na ulicach Wiatracznej i Mirosławskiego. Po dokładnym rozpoznaniu sieci nastąpiła wymiana starych kolektorów na rurociągi z rur PE.

Pozostałe odcinki sieci wodociągowej na terenie miasta zbudowane są z rur PVC, PE, żeliwa lub stali, i w tym kierunku będzie postępowała dalsza rozbudowa.

Sytuacja skanalizowania Miasta Szczecinek wymaga nieznacznej poprawy, jednak na tle pozostałych jednostek administracyjnych powiatu gmina miejska wypada najkorzystniej pod względem stopnia objęcia mieszkańców siecią kanalizacyjną. W analizowanym w tabeli 6 okresie czasu (lata 1995 - 2000) nastąpił ok. 10 % przyrost długości sieci kanalizacyjnej. W latach 1999-2002 na terenia miasta większość wykonanych inwestycji była związana z budową kanalizacji sanitarnej i deszczowej. Do najważniejszych inwestycji w tym zakresie należało zakończenie budowy kolektora sanitarnego B (budowa w latach 1998-2002), który umożliwia niemal całkowite skanalizowanie miasta. W 2001 roku skanalizowano ulice: Wiejską, Kwiatową i Szymanowskiego, natomiast w roku 2002 ulicę M.C. Skłodowskiej.

Aktualny stan długości sieci na rok 2003 według Urzędu Miasta wynosi 77,50 km.

Natomiast według informacji Przedsiębiorstwa Wodociągów i Kanalizacji Sp. z o.o. w Szczecinku w zasięgu administrowanym przez ten podmiot znajduje się obecnie

· Długość sieci kanalizacji sanitarnej
- 77 854,40 mb;

· Długość sieci kanalizacji deszczowej
- 32 666,00 mb;

· przyłącza kanalizacyjne

- 20 170,89 mb (4 500 sztuk);

Na terenie miasta nie objętych kanalizacją sanitarną pozostaje ok. 20 gospodarstw domowych przy ulicach: Miodowej, Fabrycznej i Bocznej.

Na terenie miasta funkcjonuje 8 przepompowni ścieków surowych, których zadaniem jest efektywne przekazywanie ścieków z miejsca ich powstawania do obiektu oczyszczalni. Są to obiekty:

· przepompownia ścieków surowych ul. Cieślaka,

· przepompownia ścieków surowych ul. Derdowskiego,

· przepompownia ścieków surowych ul. Wodociągowa,

· przepompownia ścieków surowych ul. Pilska,

· przepompownia 1-go Maja,

· przepompownia na kolektorze B przy ul. Waryńskiego 1,

· przepompownia ścieków przy ul. Kaszubskiej,

· przepompownia ścieków przy ul. Bugno (Telzas).

3.1.2. Zaopatrzenie w wodę

3.1.2.1. Ujęcia wód

Miejskie ujęcie wód

Podstawowe znaczenie w zaopatrzeniu ludności w wodę mają zasoby wód podziemnych, które przeznaczone są przede wszystkim do zaopatrzenia ludności w dobrej jakości wodę do picia. Wody podziemne wykorzystywane są również do celów przemysłowych przez zakłady, których część posiada własne ujęcia natomiast reszta wykorzystuje wodę dostarczaną komunalną siecią wodociągową.

Ujmowane zasoby wód zatwierdzone w kat. B na podstawie opracowanej dokumentacji geologicznej w kat. B decyzją Prezesa Centralnego Urzędu Geologii KDH/013/3208/W/71 należą do wycinka plejstoceńsko - mioceńskiego zbiornika wód podziemnych w rejonie Szczecinka, o przybliżonym promieniu 6,0 km i przy depresji regionalnej w rejonie ujęcia 15 - 23 m wynoszą 1100 m3/h.

Ujęcie wód dla Miasta Szczecinka zlokalizowane jest w północnej części miasta (przy ulicy Bugno), między jeziorem Wielimie, szosą do wsi Bugno i linią kolejową Szczecinek – Białogard. Ujęcie eksploatowane jest na podstawie pozwolenia wodno-prawnego z dnia 05.12.1989 r. i ważnego do 31.12.2005 r.

W rejonie ujęcia stwierdzono trzy warstwy wodonośne:

-
Dolna warstwa wodonośna zalega na piaskach miocenu i traktowana jest jako poziom wodonośny;

· Środkową warstwę wodonośną budują piaski drobnoziarniste zawarte między glinami zwałowymi na głębokości 40 m. Miąższość tej warstwy wynosi 5-7 m;

-
Górna warstwa wodonośna występuje na głębokości 20 m w piaskach zandrowych.

Miąższość warstwy wynosi 10 m. Warstwa wodonośna przykryta jest lokalnie torfami, kredą jeziorną lub gliną zwałową. Warstwa wodonośna jest jednorodna i charakteryzuje się regularnością rozprzestrzenienia pionowego i poziomego.

W ramach ujęcia eksploatowanych jest 8 studni głębinowych. Szczegółowe zestawienie parametrów poszczególnych studni przedstawia tabela 7.

	Zestawienie parametrów poszczególnych studni

 ujęcia komunalnego przy ulicy Bugno
	T a b e l a 7

	Numer studni
	Rok budowy
	Głębokość studni

[m]
	Średnica

[mm]
	Wydajność

[m3/h]

	I
	1968
	114
	457
	180,5

	II
	1968
	119
	406
	166,2

	III
	1969
	114
	406
	160,3

	IV
	1969
	127
	406
	160,7

	V
	1969
	125
	406
	174,9

	VI
	1988
	130
	406
	150,0

	VII
	1987
	125
	406
	150,0

	VIII
	1987
	129
	406
	150,0

Źródło: Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Szczecinku

Poszczególne studnie w ramach ujęcia komunalnego przy ul.Bugno pobierają wodę o podobnych własnościach. Woda ma odczyn lekko zasadowy (pH 7,2 - 7,4) i podwyższoną mętność, spowodowaną wytrącaniem się związków żelaza w ilości:

· 1,2 - 3,0 mg/dm3 dla studni I – V;

· 2,2 - 2,4 mg/dm3 dla studni VI - VIII.

Woda posiada również mangan w ilościach:

· 0,22 - 0,46 mg/dm3 dla studni I – V;

· 0,2 - 0,25 mg/dm3 dla studni VI - VIII.

Zapach został określony jako słabo wyczuwalny pochodzenia: roślinnego dla studni I - V oraz gnilny zapach siarkowodoru dla studni VI - VIII.

Wodę określono jako średnio twardą lub twardą, natomiast stan bakteriologiczny wody nie budzi zastrzeżeń.

Nieodzownym elementem ujęcia wody dla Miasta Szczecinek jest Stacja Uzdatniania Wody, oddana do eksploatacji w grudniu 1989 roku. Stacja uzdatniania wody wraz z ujęciem wody stanowi podstawowy element wodociągu komunalnego Miasta Szczecinek. Cały ciąg technologiczny ujęcia wody i jej uzdatnienia stanowi:

· 8 studni głębinowych stanowiących układ pompowy I-go stopnia gdzie zastosowano pompy produkcji HYDRO-VACUUM typu GC7.03. Mają one za zadanie tłoczenie wody surowej rurociągami 200, 250 i 300 do wspólnej komory podziemnej zasuw K-1. Z komory K-1 rurociągiem 500 woda przechodzi do aeratora;

· aerator ciśnieniowy umieszczonym na rurociągu 500, w którym następuje napowietrzanie wody surowej w celu całkowitego usunięcia gazów występujących w wodzie oraz rozpoczęcia procesów utleniania żelaza i manganu i siarkowodoru. Z aeratora woda napowietrzona jest skierowana do zbiorników kontaktowo-wyrównawczych;

· zbiorniki kontaktowo-wyrównawcze, w których woda ulega odgazowaniu. Następnie za pomocą 3 pomp II-go stopnia woda uzdatniana skierowana jest na filtry pośpieszne zamknięte;

· filtry pośpieszne dwusekcyjne w ilości 10 sztuk otrzymują wodę uzdatnianą za pomocą 3 pomp produkcji WFP typ 20A50 o mocy silników 132 kW, oraz zestawu hydroforowego produkcji INSTAL compakt z pompami RITZ 3x55 kW z przetwornicą częstotliwości firmy DANFOSS. Przetłaczanie wody na filtry ma na celu usunięcie związków żelaza i manganu. Całość procesu jest nadzorowana za pomocą komputera umieszczonego w dyspozytorni poprzez sterownik;

Końcową fazą procesu technologicznego ujmowania i uzdatniania wody jest stosowana doraźnie dezynfekcja podchlorynem sodu przeprowadzana urządzeniami produkcji Pro Minent, której zadaniem jest końcowa dezynfekcja bakteriologiczna. Tłoczenie uzdatnionej wody do miasta następuje poprzez magistrale 800 i 500 mm.

Ujęcia zakładowe i prywatne

Na terenie miasta zlokalizowane są również własne ujęcia wód podziemnych. Z ujęć tego typu korzysta część zakładów przemysłowych, pobierających wodę do celów sanitarnych i przemysłowych, oraz prywatni właściciele, którzy wykorzystują ujmowaną wodę do celów własnych.

Zgodnie z wykazem PWiK ujęcia zakładowe i prywatne zlokalizowane są w następujących miejscach:

· Piekarnia SATURN

ul. 1 – go Maja 52;

· KRONOSPAN Sp. z o.o.

ul. Waryńskiego 1;

· ELMILK Sp. z o.o.

ul. Pilska 8 – 10;

· BIURKOM – FLAMPOL Sp. z o.o.
ul. Koszalińska 86;

· Weterynaria Powiatowa

ul. Szczecińska 40;

· Przedsiębiorstwo Handlu

 Chemikaliami CHEMIA

ul. Łukasiewicza 1;

· GS Samopomoc Chłopska

ul. Pilska 5;

· ELDA – ELTRA Elektrotechnika S
ul. Bugno 1;

· Cukiernicza Spółdzielnia Inwalidów

 SŁOWIANKA

ul. Kościuszki 26;

· POM – EKO

ul. Pilska 4 – 6;

· Zespół Opieki Zdrowotnej

ul. Kościuszki 38;

· Szyszkowski Jacek

ul. Grunwaldzka 10;

· Szwed Wiesława

ul. Polna 74;

· Kołomycki Tadeusz

ul. Polna 104a.

Natomiast zgodnie z danymi otrzymanymi z Państwowego Instytutu Geologicznego na terenie Miasta Szczecinek znajduje się 89 głębinowych studni. (Porównać materiał załącznikowy).

Na terenie Miasta Szczecinek, wg danych PWiK Sp. z o.o. w Szczecinku, znajduje się 14 studni publicznych przy ulicach: Pomorskiej 23, Pomorskiej 32, Łódzkiej II (sklep), Lipowej 5-7, Wyszyńskiego - Winnicznej, Lipowej 49, Połczyńskiej 5, Pułaskiego, Jeziornej - Kościuszki, Polnej 11-13, Koszalińskiej 65, Gdańskiej 11, 1 Maja 34 oraz Spółdzielczej 9.

3.1.2.2. Bilans zużycia wody

Zdolności produkcyjne Przedsiębiorstwa Wodociągów i Kanalizacji w Szczecinku zaspokajają potrzeby ludności Szczecinka, a od kilku lat nie są nawet w pełni wykorzystywane. Wpływ na taką sytuację ma zmniejszająca się z roku na rok sprzedaż wody (Rysunek 3). Opomiarowanie zużycia wody oraz niż demograficzny to główne przyczyny coraz to mniejszego zużycia wody, a co za tym idzie również i odprowadzonych ścieków.

Dla ujęcia przy ulicy Bugno zdolność produkcyjną określa pozwolenie wodnoprawne i dla Stacji Uzdatniania Wody wynosi ona 1100 m3/h. Jest to wartość ściśle związana z zasobami wód wgłębnych oraz wydajnością studni głębinowych.

Rysunek 3. Produkcja i sprzedaż wody w latach 1998-2002 (tys. m3)

[image: image6.emf]0

500

1 000

1 500

2 000

2 500

3 000

1998 1999 2000 2001 2002

Produkcja

Sprzedaż

Źródło: Raport o stanie Miasta Szczecinka, kwiecień 2003.

Produkcja wody uzdatnionej na potrzeby Szczecinka w 2002 roku wyniosła 2 313 300 m3, z czego sprzedano 1 881 352 m3. Pozostałą część stanowią straty w sieci wodociągowej, potrzeby technologiczne sieci oraz obsługa komórek organizacyjnych Przedsiębiorstwa. Obecna średnia produkcja wody utrzymuje się na poziomie 300 m3/h.

Zestawienia o poborze wody z każdego rodzaju studni będą stanowiły podstawę do sporządzenia wstępnego bilansu ścieków ogólnych powstających na terenie miasta. Zwracamy uwagę, że rzeczywiste bilanse wody i ścieków wykonuje się na poziomie gminy, a na poziomie powiatu następuje kompilacja danych. Uzgodnienie na poziomie powiatu wytycznych gospodarki wodnej i ściekowej, pozwala inwestorom na szczeblu gminnym przyjmować założenia do wykonywanych oczyszczalni. Teoretycznie założenia te winny być spójne dla całego powiatu z uwagi na możliwość ujęcia problematyki neutralizacji ścieków w układzie zlewniowym, a nie administracyjnym. Pozwoli to na efektywne wykorzystanie istniejących urządzeń do neutralizacji ścieków z korzyścią dla społeczeństwa.

Na podstawie danych zawartych w dokumentach można przyjąć dla okresu perspektywicznego 25 letniego, utrzymanie liczby mieszkańców na poziomie stałym lub z niewielką tendencją wzrostową wynikającą głównie z ruchów migracyjnych. Musi to jednak weryfikowane być zgodnie z okresami wykonywania raportów do programu ochrony środowiska. Być może nastąpi również aktywizacja turystyczna nad jeziorami. Warunkowana ona jednak jest rzeczywistą poprawą stanu Jeziora Trzesiecko. Poza zwyczajowymi spływami wód opadowych i niewielkimi zrzutami n/n ścieków, praktycznie zagrożenie dla jeziora występuje w południowo wschodnim krańcu jeziora i związane jest ze zdarzającymi się zrzutami ścieków do kanałów deszczowych, mających wylot w rejonie kompleksu sportowego i ulicy Szczecińskiej.

Założenia bilansowe będą miały proste przełożenia na gospodarkę wodą do celów spożywczych, wykorzystaniem gospodarczym wód opadowych i racjonalną gospodarką wodami powierzchniowymi.

Dla sporządzenia bilansów można przyjmować różną metodologię. Wieloletnie doświadczenie i badania prowadzone w Instytucie Inżynierii Środowiska Politechniki Poznańskiej oraz Instytucie Budownictwa Rolniczego Akademii Rolniczej we Wrocławiu, (innych ośrodkach akademickich) potwierdzają dosyć dużą rozpiętość w zużyciu wody na statystycznego mieszkańca. W dużej mierze zależne to jest od wyposażenia mieszkań w urządzenia wodne oraz świadomości ekologicznej mieszkańców.

	Literaturowe zestawienie średniodobowego zużycia wody
 na jedną osobę
	T a b e l a 8

	Czynności
	Perspektywiczne
	Zwykłe dla 150 dm3
	Oszczędne

	
	dm3
	%
	dm3
	%
	dm3

	Higiena
	70
	35
	52
	35
	35

	Posiłki
	6
	3
	4
	3
	6

	Pranie
	24
	12
	20
	14
	19

	Sprzątanie
	20
	10
	15
	10
	5 - 8

	Ogród
	6
	3
	4
	3
	6

	Samochód
	4
	2
	3
	2
	2

	Spłukiwanie toalety
	70
	35
	52
	35
	35

	Razem
	200
	100
	150
	100
	108 - 113

W przypadku mieszkańców miasta zasadne będzie stosowanie w opracowaniach norm „oszczędnych”. Zwracamy uwagę, że wymienione wartości dotyczą grupy osób o wyższych dochodach. Wielkości podane w tabeli zmieniają się jednak w zależności od ilości osób w danym gospodarstwie domowym. Do wyliczeń projektowych przyjmuje się wyłącznie osoby stale przebywające (zamieszkałe) w danym gospodarstwie, bez osób okazjonalnych. Do obliczenia obciążenia hydraulicznego kolektorów kanalizacyjnych, przepustowości indywidualnych systemów neutralizacji ścieków oraz potrzebnej objętości czynnej zbiorników do gromadzenia ścieków należy przyjąć wielkości średniodobowego zużycia wody na jedną osobę w kontekście dobowej objętości ścieków w gospodarstwach indywidualnych weryfikowane o pełną analizę poboru wody z rozdziałem na cele socjalne i agrarne oraz ujęcia z sieci i z własnego źródła.

	Dobowa objętość ścieków w gospodarstwach indywidualnych
	T a b e l a 9

	Liczba mieszkańców
	Ilość minimalna

[m3]
	Ilość średnia

[m3]
	Ilość maksymalna [m3]

	2
	0,20
	0,27
	0,34

	3
	0,28
	0,38
	0,48

	4
	0,35
	0,47
	0,60

	5
	0,40
	0,55
	0,70

	6
	0,45
	0,61
	0,78

	7
	0,49
	0,66
	0,84

	8
	0,53
	0,70
	0,88

Na podstawie badań przeprowadzonych w wymienionych uczelniach w latach 1994 i 1995 średnie zużycie wody w zagrodzie wiejskiej zamieszkałej przez 6÷8 osób wynosiło 371÷548 dm3 (0,371÷0,548 m3), a maksymalnie 1221÷2800 dm3 (1,221÷2,800 m3 dziennie). Przyjmuje się również, że na 100 dni przekroczenia normatywne dotyczą ok. 15 dni, co oznacza średnio 3 dni w ciągu 2 tygodni.

W wytycznych projektowych dla terenów zurbanizowanych przyjmuje się następujące zużycie wody i równoważną ilość ścieków określanych jako Równoważna Liczba Mieszkańców (RLM).

	Ilość ścieków dla budynków w odniesieniu do liczby równoważnych mieszkańców (RLM)
	T a b e l a 10

	Lp
	Rodzaj obiektu
	Ilość ścieków w odniesieniu

do RLM
	Ilość ścieków

w dm3/d

	1
	Budynek mieszkalny (na 1 mieszkańca – 1 RLM)
	1
	160

	2
	Szkoła z internatem i stołówką (na 1 ucznia)
	1
	160

	3
	Szkoła ze stołówką bez internatu (na 1 ucznia)
	0.17 - 0.4
	25 - 60

	4
	Szkoła bez stołówki, biuro, sklep
(na użytkownika)
	0.12 - 0.18
	20 - 30

	5
	Przedszkole (na 1 dziecko)
	0.55
	75

	6
	Żłobek (1 dziecko)
	0.95
	150

	7
	Przychodnia lekarska bez wodolecznictwa (na 1 pacjenta)
	0.12
	20

	8
	Apteka (na 1 pracownika)
	0.6
	100

	9
	Hotel z restauracją (na 1 pokój)
	2
	400

	10
	Hotel bez restauracji (na 1 pokój)
	1
	160

	11
	Motel
(na 1 łóżko)
	1.25 - 1.87
	200 - 300

	12
	Bar (na 1 miejsce)
	1.25 - 2.18
	200 - 350

	13
	Kawiarnia (na 1 miejsce)
	0.4
	66

	14
	Szpital, klinika (na 1 łóżko)
	3
	500 - 700

	15
	Dom opieki społecznej (dziecka, rencisty)(na 1 mieszkańca)
	1.7
	250

	16
	Kemping stały (na 1 użytkownika) z wodą ciepłą z wodą zimną
	0.95
	150

	
	
	0.62
	100

	17
	Sala przyjęć z kuchnią, użytkowana okolicznościowo
 (na 1 użytkownika)
	0.3
	50

3.1.2.3. Ocena jakości wody przeznaczonej do spożycia

Badania jakości ujmowanych wód prowadzi Państwowy Powiatowy Inspektor Sanitarny w Szczecinku – prowadzi on ocenę jakości wody przeznaczonej do spożycia przez ludzi w ramach nadzoru sanitarnego w okresach kwartalnych.

Na terenie Miasta Szczecinka, podobnie jak w pozostałych gminach powiatu, Państwowy Powiatowy Inspektor Sanitarny w II i III kwartale 2003 stwierdzał przydatność wody w przypadku urządzeń wodociągowych dostarczających wodę na podstawie Rozporządzenia Ministra Zdrowia z dnia 19 listopada 2002 r., w sprawie wymagań dotyczących jakości wody przeznaczonej do spożycia przez ludzi (Dz. U. 2002 nr 203 poz. 1718).

W II kwartale 2003 roku PPIS przeprowadził nadzór sanitarny w 3 wodociągach na terenie miasta, natomiast w kwartale III w 5 wodociągach.

Ogólną ocenę tych badań przedstawia tabela 11.

	Ocena jakości wody przeznaczonej do spożycia przez ludzi
	T a b e l a 11

	Badany wodociąg
	Ilość pobranych próbek

[szt]
	Ocena jakości wody

	II kwartał 2003 roku

	Szczecinek

 – wodociąg miejski
	22
	W 5 spośród 22 punktów pomiarowych woda nie odpowiadała wymaganiom.

	Nadleśnictwo Czarnobór,

ul. Czarnobór 1
	1
	Woda odpowiada wymaganiom

	Ośrodek Campingowy,

ul. Kościuszki 76
	1
	Woda odpowiada wymaganiom

	III kwartał 2003 roku

	Elmilk, ul. Pilska 8-10*
	3
	W stacji uzdatniania (przed uzdatnieniem) woda nie odpowiadała wymaganiom, badania z wodociągu w hali produkcji nabiałowej wykazały przekroczenie zawartości kadmu (0,022 mg/l Cd).

	PHCh „Chemia”, - *

ul. Łukasiewicza
	7
	W żadnym z badanych punktów woda nie odpowiadała wymaganiom ze względu na skład bakteriologiczny.

	Przetwórnia Owoców i Warzyw,

ul. Koszalińska
	1
	Woda odpowiada wymaganiom

	Powiatowy Inspektorat Weterynarii, - *

ul. Szczecińska 40
	1
	Woda odpowiada wymaganiom

Źródło: Państwowy Powiatowy Inspektor Sanitarny w Szczecinku.

* - Badania wód z ujęć własnych - zakładowych
Przeprowadzone przez PPIS badania obejmowały swym zakresem badania chemiczne i bakteriologiczne w ramach monitoringu przeglądowego, kontrolnego oraz ogólnej liczby bakterii w 220C w 1 ml po 72 godzinach.

Częściowo stan sanitarny wody nie odpowiadał wymaganiom ww. Rozporządzenia ze względu na przekroczenie dopuszczalnej zawartości takich pierwiastków jak mangan, żelazo, kadm, azotany lub jej nadmierną mętność. Jednak w większości przypadków jakość wody dyskwalifikowana była z uwagi na skład bakteriologiczny.

Wyniki negatywne, -3 na Stacji Uzdatniania Wody i 2 na sieci wodociągowej wynikły z problemów na Stacji Uzdatniania Wody, które rozpoczęły się w październiku 2001 roku. Ostatni raz woda dezynfekowana była w marcu 2003 roku, i od tego czasu spełnia wszystkie wymagania zgodnie z Dz. U. Nr 203 poz. 1718 Rozporządzenia Ministra Zdrowia z dnia 19 listopada 2002 roku w sprawie wymagań dotyczących jakości wody przeznaczonej do spożycia przez ludzi.

3.1.3. Oczyszczanie ścieków

3.1.3.1. Komunalna oczyszczalnia ścieków

Miasto posiada jedną komunalną oczyszczalnię ścieków - o projektowanej przepustowości docelowej 20 000 m3/d - (eksploatowaną przez Przedsiębiorstwo Wodociągów i Kanalizacji w Szczecinku), która wymaga modernizacji części ściekowej oraz rozwoju gospodarki osadowej. Sprawą pilną jest również wyposażenie oczyszczalni w stację zlewną, zgodnie z wymogami rozporządzenia
. Oczyszczalnia zlokalizowana jest w północno – wschodniej części miasta, pomiędzy jeziorem Wielimie i drogą krajową nr 20 (stanowiącą ul. Słupską).

Oczyszczalnia przyjmuje ścieki komunalne i przemysłowe, gdzie udział ścieków przemysłowych szacowany jest na poziomie ok. 10%.

Oczyszczalnia jest wymiarowana na przepływ dobowy ścieków do 20 000 m3/d. Rzeczywisty przepływ ścieków waha się w przedziale od 7 do 22 tysięcy m3/d, co wskazuje na rezerwy w obciążeniu hydraulicznym umożliwiające przyjęcie dodatkowych ścieków w perspektywie. Natomiast obciążenie ładunkiem zanieczyszczeń kształtuje się na poziomie 100% możliwości technicznych oczyszczalni.

Ilość ścieków przyjętych na oczyszczalnie w latach 1998 – 2002 przedstawia się następująco:

	Ilość ścieków przyjętych na oczyszczalnie w latach 1998 – 2002
	T a b e l a 12

	Rok
	Ilość ścieków przyjęta w ciągu roku

[m3]
	Średnia dobowa ilość ścieków

[m3 / d]

	1998
	3 900 606
	10 687

	1999
	3 550 265
	9 727

	2000
	3 160 473
	8 635

	2001
	3 124 248
	8 536

	2002
	3 928 806
	10 763

Źródło: Przedsiębiorstwo Wodociągów i Kanalizacji Sp. z o.o. w Szczecinku

Redukcja zanieczyszczeń prowadzona jest na drodze mechaniczno-biologicznej, metodą osadu czynnego z biologicznym usuwaniem biogenów i z chemicznym wspomaganiem usuwania fosforu na drodze strącania wstępnego.

Ciąg technologiczny (wg różnych źródeł) oczyszczalni aktualnie obejmuje:

· część mechaniczną

· komory odgazowania na kolektorach doprowadzających ścieki surowe,

· kratę mechaniczną drobną z praską hydrauliczną do odbioru skratek,

· piaskownik dwukomorowy poziomy wyposażony w system pompowego usuwania zawiesiny mineralnej i jej odwadniania na separatorze,

· stanowisko dozowania preparatu PIX składające się z :

· dwa zbiorniki magazynowe po 28 m3 każdy,

· pompy dozujące podając PIX do ścieków surowych,

· przepompownię ścieków wyposażoną w pompy wirowe o wydajności 4 x 460 m3/h (w tym 1 rezerwowa),

· osadniki wstępne poziome prostokątne z wydzieloną komorą odbioru części pływających - wyposażoną w separator tłuszczów;

· część biologiczna

· 3 komory osadu czynnego - o łącznej pojemności 6.946 m3, w tym dwie typu KNAP 2 x 1.883 m3 i 1 komora KN o pojemności 3.180 m3 z wydzielonymi częściami denitryfikacyjnymi na wejściu. Część denitryfikacyjna stanowi 20 % objętości komór. Wyposażenie komór stanowią mieszadła w częściach beztlenowych i punktowy system napowietrzania - strumienice napowietrzające rozmieszczone po 4 w starych komorach i 8 szt. w komorze dobudowanej,

· osadniki wtórne - radialne z systemem usuwania części pływających, o łącznej pojemności 3.900 m3. Projektowany czas przetrzymania 3,9 godz.,

· filtr ścieków oczyszczonych o złożu piaskowym średnioziarnistym składający się z czterech sekcji, pompowni ścieków na filtr oraz pompowni ścieków do płukania (zbiornik retencyjny);

· ciąg osadowy

· stacja odwadniania osadów wyposażona w wirówkę odśrodkową,
· składowisko osadów,
· zagęszczacz grawitacyjny,
· zamknięta komora fermentacyjna,
· dwa zbiorniki OBF (Otwarte Baseny Fermentacyjne) w tym jeden wyposażony w mieszadła.
Wydzielane podczas oczyszczania osady ściekowe po zagęszczeniu stabilizowane są w dwustopniowym systemie fermentacji. Pierwszy stopień stanowi fermentacja mezofilowa w Zamkniętej Komorze Fermentacyjnej, drugi stopień to fermentacja psychrofilowa w Otwartych Basenach Fermentacyjnych. Po stabilizacji osad odwadniany jest mechanicznie i przekazywany do produkcji kompostu.

Jakość oczyszczanych ścieków podlega systematycznym badaniom. Kontrolę jakości ścieków na każdym etapie oczyszczania oraz optymalizacje procesów technologicznych umożliwia funkcjonujące przy oczyszczalni laboratorium wody i ścieków.

Osiągnięta redukcja podstawowych zanieczyszczeń za 2002 rok, wg badań własnych (na podstawie średnio-miesięcznych i średnio-rocznych wyników badań), wynosiła dla poszczególnych zanieczyszczeń:

· BZT5

- 96,8 %,

· Zawiesiny ogólnej
 - 94,8 %,

· ChZT

- 93,1 %,

· Azotu ogólnego
- 77,1 %,

· Fosforu ogólnego
- 93,2 %

Według kontroli WIOŚ, opublikowanej w Raportach z działalności inspekcyjnej WIOŚ Szczecin z roku 2000 i 2001, charakterystyka odprowadzanych do jeziora Wielimie ścieków przedstawia się następująco.

	Charakterystyka odprowadzanych ścieków
	T a b e l a 13

	Przeciętny dobowy odpływ

[m3/d]
	Przeciętne dobowe ładunki zanieczyszczeń

[kg/d]

	2000
	2001
	-
	2000
	2001

	8 000
	7805
	BZT5
	68,80
	34,34

	
	
	Azot ogólny
	35,20
	140,49

	
	
	Fosfor ogólny
	3,20
	10,93

	
	
	Zawiesina ogólna
	128,0
	3,12

Źródło: Raporty z działalności inspekcyjnej WIOŚ Szczecin z roku 2000 i 2001.

Charakterystyczne wartości jednostkowe zanieczyszczeń w ściekach surowych i oczyszczonych w roku 2003 były następujące:

	Przeciętne dobowe wartości jednostkowe zanieczyszczeń [mg/dm3]
	T a b e l a 14

	Rodzaj zanieczyszczeń
	Ścieki surowe
	Ścieki oczyszczone

	BZT5
	367,53
	7,22

	Azot ogólny
	89,92
	17,29

	Fosfor ogólny
	16,70
	0,74

	Zawiesina ogólna
	398,40
	15,74

Źródło: Laboratorium PWiK.

Aktualnie średniodobowy napływ ścieków na oczyszczalnię z reguły nie przekracza 10 000 m3. Przy intensywnych deszczach wartość ta osiąga ok. 15 000 m3. Sytuacja taka oznacza konieczność dokonania pełnej analizy sieci kanalizacyjnej z uwagi na istniejącą rozdzielczość ścieków bytowych (komunalnych) od deszczowych. Należy znaleźć przyczynę tak znacznego napływu wód infiltracyjnych i deszczowych, ponieważ zakłóca procesy technologiczne oczyszczalni.

W ciągu ostatnich lat obserwuje się spadek ilości ścieków dopływających do oczyszczalni, a wykorzystanie jej mocy przerobowych waha się w granicach 50%. Planowane dociążenie oczyszczalni pod względem ilości przyjmowanych ścieków wymaga modernizacji oczyszczalni aby polepszyć możliwości technologiczne.

Autorzy opracowania mocno podkreślają, że koniecznym jest prowadzenie modernizacji oczyszczalni z zachowaniem potrzeb społeczeństw gmin sąsiednich. Nawet gdyby przyjąć rezygnację gmin sąsiednich z pomysłów budowania własnych oczyszczalni, to dla tych gmin pełny bilans ścieków (wyliczony na potrzeby programu powiatowego) wynosi:

	T a b e l a 15

	Gmina
	MK2003
	Q2003
	Q2018
	MK2028
	Q2028

	Razem Biały Bór
	5472
	596,1
	728,5
	6022
	947,0

	Razem Barwice
	9429
	1026,8
	1255,0
	10372
	1631,5

	Razem Borne Sulinowo
	9371
	1020,5
	1247,3
	10308
	1621,5

	Razem Grzmiąca
	5521
	601
	735,1
	6075
	955,4

	Razem gmina Szczecinek
	9079
	988,7
	1208,4
	9987
	1570,9

	Razem

gminy poza Miastem Szczecinek
	38872
	4233,1
	5174,3
	42764
	5779,3

MK- liczba mieszkańców;

Q- szacunkowy bilans ścieków w latach 2003, 2018 i 2028 w m3/d.

3.1.3.2. Oczyszczalnie zakładowe

Skupienie sektora przemysłowego w granicach Miasta Szczecinka, jako głównego miasta powiatu, stwarza szczególne zagrożenie gospodarki ściekowej w ujęciu ścieków przemysłowych.

Jednym z najbardziej uciążliwych obiektów gospodarczych miasta w zakładzie „POLSPAN” Sp. z o.o. w Szczecinku - obecnie „KRONOSPAN PL” Sp. z o.o., będącym zakładem produkcyjnym powstałym na bazie zlikwidowanego Zakładu Płyt Wiórowych. Zakład należy do największych zakładów o tym profilu produkcji w Polsce.

Źródłem powstawania ścieków w zakładzie są procesy technologiczno-produkcyjne oraz zaplecze socjalne. W 1998 r. oddano do eksploatacji oczyszczalnię recyklingową, umożliwiającą ponowne wykorzystanie wód popłucznych z produkcji płyt MDF.

Ścieki socjalno-bytowe kierowane są do miejskiej sieci kanalizacji sanitarnej. Zakład posiada umowę z PWiK Szczecinek na wprowadzanie ścieków do kanalizacji miejskiej.

W ciągu ostatnich trzech lat dwukrotnie nastąpił niekontrolowany zrzut ścieków chemicznych z zakładów Kronospan. W wyniku nie przestrzegania zasad postępowania z materiałami chemicznymi oraz nieprzestrzegania zasad prawidłowego mycia zbiorników po klejach i formalinie do oczyszczalni biologicznej w Szczecinku oraz do jeziora Trzesiecko przedostały się szkodliwe związki chemiczne w tym formalina i kleje. Istnieje jednak duże prawdopodobieństwo zanieczyszczania jeziora Trzesiecko w sposób systematyczny przez odprowadzanie do niego ścieków z zakładu KRONOSPAN rowem Ślusarnia. Potwierdzają to badania przeprowadzone na potrzeby opracowania koncepcji rewitalizacji silnie zeutrofizowanego jeziora.

3.1.3.3. Bezodpływowe zbiorniki do gromadzenia ścieków

Z uwagi na wysoki stopień skanalizowania obszaru miasta ilość bezodpływowych zbiorników przeznaczonych do gromadzenia nieczystości ciekłych w miejscu ich powstawania jest niewielka.

Na podstawie zapisów Ustawy o utrzymaniu czystości i porządku w gminach z dnia 13 września 1996 roku (Dz. U. Nr 132, poz. 622 z późn. zm.) Art. 3, pkt 3 gmina zobowiązana jest do prowadzenia ewidencji tych zbiorników w celu kontroli częstotliwości ich opróżniania, oraz w celu opracowania planu rozwoju sieci kanalizacyjnej.

W celu umożliwienia właściwej kontroli gospodarowania ściekami gromadzonymi w zbiornikach bezodpływowych należy rozpocząć wykonanie pełnego spisu tych zbiorników, obejmującego następujące dane:

1) dane techniczne zbiornika wraz z objętością czynną w m3;

2) rodzaj zbiornika (materiał wykonania wraz z ewentualnym świadectwem jakości);

3) ilość osób korzystających z „szamba”;

4) mapkę działki z wrysowaną lokalizacją „szamba”

5) podmiot obsługujący.

Należy raz w roku dokonać sprawdzenia częstotliwości wywozu ścieków oraz porównać ilości ścieków odebranych przez tabor asenizacyjny z pomiarami zrzutu tych ścieków na stację zlewną.

Według inwentaryzacji prowadzonej przez PWiK Sp. z o.o. w Szczecinku, które realizuje obowiązki gminy w zakresie dostarczania wody, odprowadzania ścieków i ich oczyszczania, na terenie Miasta Szczecinek znajduje się ok. 20 szamb. Ścieki gromadzone w tych zbiornikach odbierane są taborem asenizacyjnym Przedsiębiorstwa Gospodarki Komunalnej w Szczecinku na komunalną oczyszczalnie ścieków, gdzie przyjmowane są na poletka rozsączające.

Zbiorniki bezodpływowe, w których gromadzone są ścieki zlokalizowane są: przy ul. Bocznej i Fabrycznej oraz ul. Szymanowskiego 10, 21, Wiejska 41, Bukowa 26, 39, 57, Szczecińska dz. 134, Pilska 5, 13, 13a, 14, Kościuszki 76, 79, 1 – go Maja 71, Rybacka 3, 17, 17a, Ordona 29a, ul. Kaszubska – PKP, ul. Kaszubska 21, 23. Ciągłe i dynamiczne zmiany związane z wykonywaniem kanalizacji sanitarnej przyczyniają się do podłączania posesji z tych ulic do sieci kanalizacyjnej. Obecnie proces ten realizowany jest na ulicach: Wiejskiej, Kwiatowej i Szymanowskiego oraz na osiedlu Pilska.

3.1.4. Ujmowanie i odprowadzenie wód deszczowych

Urbanizacja terenu Miasta Szczecinek, a co z tym związane wzrost powierzchni utwardzonych (szczelnych), powoduje konieczność odbierania wód deszczowych w sposób zorganizowany. Rozwiązaniem spływu wód opadowych jest ujęcie ich w system kanalizacji deszczowej, stanowiący element sieci rozdzielczej kanalizacji.

Ujmowane wody deszczowe stanowiące w myśl Ustawy Prawo Ochrony Środowiska (Dział II, Art. 3, pkt 38) ścieki odprowadzane są często bezpośrednio z kanałów deszczowych do odbiorników, które stanowią wody powierzchniowe (jeziora, rzeki) lub grunt. Ścieki ujmowane w ten sposób powinny być poddane podczyszczeniu przed ich zrzutem do odbiornika. Jest to szczególnie istotny element dla obszarów większych jednostek osadniczych, gdzie występuje koncentracja ścieków deszczowych z nawierzchni dróg, placów, parkingów, powierzchni dachowych i innych szczelnych powierzchni.

Sieć kanalizacyjna Miasta Szczecinek to sieć rozdzielcza.

PWiK Szczecinek, na podstawie umowy z Miastem Szczecinek administruje siecią deszczową, w skład której wchodzą:

· sieć deszczowa – 32 666 m,

· przykanaliki deszczowe – 4 366 m,

· wpusty uliczne - 827 sztuk,

· studnie deszczowe - 963 sztuk,

· urządzenia podczyszczające – 12 sztuk.

Szczegółowy wykaz urządzeń podczyszczających przedstawia tabela 16.

	Urządzenia do podczyszczania zlokalizowane na terenie miasta
	T a b e l a 16

	Lp.
	Lokalizacja
	Urządzenia do podczyszczania
	ważność operatu
	rok wykonania pozwolenia
	odbiornik

	1
	2
	3
	4
	5
	6

	1.
	os.Pilska ul. Klonowa 1 dz. Nr 126/2 i 430
	· piaskownik Dn 2000 objętość Vcz = 3 m³,

· separator lamelowy „UNICON” 10/100 UNISEP
	31.12.2005r
	2000
	sieć deszczowa

	2.
	os. Pilska ul. Klonowa II dz. Nr 429 i 430
	· piaskownik Dn 2000 objętość Vcz = 3 m³,

· separator lamelowy „UNICON” 10/100 UNISEP
	31.12.2005r
	2000
	sieć deszczowa

	3.
	os. Pilska ul. Bukowa I dz. Nr 434
	· piaskownik Dn 2000 objętość Vcz = 3 m³,

· separator lamelowy „UNICON” 10/100 UNISEP
	31.12.2005r
	2000
	sieć deszczowa

	4.
	os. Pilska ul. Bukowa II dz. Nr 434
	· piaskownik Dn 2000 objętość Vcz = 3 m³,

· separator lamelowy „UNICON” 10/100 UNISEP
	31.12.2005r
	2000
	sieć deszczowa

	5.
	parking przy Urzędzie Miasta ul. Jana Pawła II dz. Nr 136/7 obr. 13
	- monolityczny zbiornik betonowy o średnicy wewn.1500mm wyposażony w pokrywę z włazem, Vcz = 3 m³
	12.10.2011r
	2001
	rz. Niezdobna

	6.
	ul. Kołobrzeska dz. Nr 5/35 obr.7
	· urządzenie oczyszczające wody opadowe

· separator lamelowy „UNICON” 60/600 UNISEP
	17.10.2006r
	1995
	rów melioracyjny do J.Trzesiecko

	7.
	ul. Mickiewicza dz. Nr 79/2 obr. 12
	· urządzenie podczyszczające Dn 2000 obj. Vcz = 5m³

· separator lamelowy „UNICON” 60/600 UNISEP
	30.VI.2005r.
	2005
	J.Trzesiecko

	8.
	ul. Szczecińska – Gdańska dz. Nr 91/3 obr. 12
	· osadnik Dn 2000 obj. Vcz = 5 m³

· separator lamelowy „UNICON” 60/600 UNISEP
	30.VI.2005r.
	2002
	J.Trzesiecko

	9.
	ul. Szczecińska – Piłsudskiego dz. Nr 84/4 obr. 12
	· osadnik Dn 2500 obj. Vcz = 7,5 m³

· separator lamelowy „UNICON” 90/900S UNISEP
	30.VI.2005r.
	2002
	rz. Niezdobna

	1
	2
	3
	4
	5
	6

	10.
	ul. Szczecińska – Ślusarnia
	· piaskownik 2-komorowy z odtłuszczaczem i matami ze środkami olejochłonnymi l = 12m
	31.12.2005r.
	1993
	J.Trzesiecko

	11.
	ul.1-go Maja
	· urządzenie podczyszczające przy PKS
	17.10.2006r.
	1995
	rz. Niezdobna

	12.
	ul. Kościuszki
	· separator lamelowy 60/600 UNISEP
	b.d.
	2003
	J.Trzesiecko

Źródło: Przedsiębiorstwo Wodociągów I Kanalizacji Sp. Z o.o. w Szczecinku

b.d. – brak danych

W przypadku terenów, które zostaną objęte rozbudową sieci kanalizacyjnych, należy dalej kontynuować budowę sieci rozdzielczej, ze wskazanym podczyszczaniem ścieków deszczowych przed zrzutem do odbiornika. Metodyka ta powinna również odnosić się do odcinków poddawanych modernizacji, które nie posiadają rozdziału.
3.1.5. Tendencje rozwoju gospodarki wodno-ściekowej

Konieczne jest podjęcie zdecydowanych działań zmierzających do uporządkowania sytemu odprowadzenia i oczyszczania ścieków deszczowych. Sieć kanalizacji ścieków komunalnych winna być rozbudowywana na terenach poza Miastem Szczecinek w celu właściwego wykorzystania potencjału oczyszczalni miejskiej. Tendencje takie dla Miasta Szczecinek są zapisane w „Krajowym Programie Oczyszczania Ścieków Komunalnych” (KPOŚK).

Ustawa z dnia 18 lipca 2001r. Prawo wodne (Dz. U. Nr 115, poz. 1229) w art. 43 ust. 3 i art. 208 ust. 2 zobowiązała Ministra Środowiska do sporządzenia i przedłożenia Radzie Ministrów „Krajowego Programu Oczyszczania Ścieków Komunalnych”. Projekt Programu został zatwierdzony 16 grudnia 2003 roku. W chwili obecnej trwają intensywne prace weryfikacyjne szczególnie dotyczące zasad postępowania i treści załączników.

Zgodnie z zapisami art. 43 ust. 3 ustawy Prawo wodne „Krajowy Program Oczyszczania Ścieków Komunalnych” określa wykazy:

· aglomeracji, które powinny być wyposażone - w terminach ustalonych w art. 208 – w systemy kanalizacji zbiorczej i oczyszczalnie ścieków oraz wielkość ładunków zanieczyszczeń biodegradowalnych z tych aglomeracji koniecznych do usunięcia,

· przedsięwzięć w zakresie budowy i modernizacji zbiorczych sieci kanalizacyjnych oraz oczyszczalni ścieków komunalnych oraz terminy ich realizacji.
W nawiązaniu do powyższego ustawa Prawo wodne w następujący sposób definiuje pojęcie aglomeracji:

Aglomeracja oznacza teren, na którym zaludnienie lub działalność gospodarcza są wystarczająco skoncentrowane, aby ścieki były zbierane i przekazywane do oczyszczalni ścieków komunalnych. Jedynym determinantem jest ekonomia. Niezmiernie istotne jest również pozyskanie właściwej akceptacji społecznej realizacji zamierzeń.

Dlatego też głównym celem odprowadzenia i oczyszczenia ścieków w Polsce jest realizacja systemów kanalizacji zbiorczej i oczyszczalni ścieków na terenach o skoncentrowanej zabudowie i terenach gwarantujących opłacalność wykonywania sieci. Ma to na celu maksymalne obniżenie kosztów jednostkowych oczyszczania ścieków.

Ustawa z dnia 18 lipca 2001r. Prawo wodne (art. 208, ust.1) zobowiązuje gminy do realizacji zadania własnego gmin w zakresie usuwania i oczyszczania ścieków (ustawa o samorządzie gminnym – Dz. U. z 2001r. Nr 142, poz. 1591, ustawa Prawo wodne art. 43, ust. 4) na obszarach aglomeracji wyznaczonych na ich terenie w terminach:

· do 31 grudnia 2015 r. w przypadku aglomeracji o równoważnej liczbie mieszkańców (RLM) od 2000 do 15 000,

· do 31 grudnia 2010 r. w przypadku aglomeracji o RLM powyżej 15 000.
Terminy realizacji w zakresie rozbudowy i/lub modernizacji zbiorczych sieci kanalizacyjnych oraz oczyszczalni ścieków, zawarte w „Krajowym Programie Oczyszczania Ścieków Komunalnych”, są niezbędne dla realizacji zapisów Traktatu Akcesyjnego, odwołującego się do dyrektywy 91/271/EWG, który formułuje cele pośrednie osiągnięcia zgodności z Dyrektywą w rozbiciu na następujące lata:

· do 31 grudnia 2005 roku zgodność z Dyrektywą powinna być osiągnięta w 674 aglomeracjach, z których ładunki zanieczyszczeń biodegradowalnych (rozkładanych w procesach biodegradowalnych) stanowią 69% całkowitego ładunku tych zanieczyszczeń pochodzących z aglomeracji;

· do 31 grudnia 2010 roku zgodność z Dyrektywą powinna być osiągnięta w 1069 aglomeracjach, z których ładunki zanieczyszczeń im przypisywane stanowią 86% całkowitego ładunku tych zanieczyszczeń pochodzących z aglomeracji;

· do 31 grudnia 2013 roku zgodność z Dyrektywą powinna być osiągnięta w 1165 aglomeracjach, z których ładunki zanieczyszczeń stanowią 91% całkowitego ładunku tych zanieczyszczeń pochodzących z aglomeracji;

Realizacja „Krajowego Programu Oczyszczania Ścieków Komunalnych” stanowi jeden z elementów Polityki Ekologicznej Państwa zmierzający do poprawy jakości wód, których stan obecny stanowi główny problem ochrony środowiska kraju.

Prawidłowa realizacja „Krajowego Programu Oczyszczania Ścieków Komunalnych” według założeń programu może doprowadzić do:

· osiągnięcia standardów jakości ścieków odprowadzanych do środowiska wodnego z oczyszczalni ścieków;

· redukcji całkowitego ładunku azotu i fosforu w ściekach komunalnych w celu ochrony wód powierzchniowych (w tym przed eutrofizacją);
· wyposażenie aglomeracji w systemy kanalizacji zbiorczej zapewniające obsługę mieszkańców w dostosowaniu do występujących potrzeb i uwarunkowań ekonomicznych;
· odpowiednie – zgodne z ustawą o odpadach i rozporządzeniami wykonawczymi do tej ustawy – zagospodarowanie osadów powstających w oczyszczalniach ścieków.
W celu poprawy jakości wód Miasta Szczecinka, położonego w Dorzeczu Odry i Regionie Wodnym Dolnej Odry i Przymorza, „Krajowy Program Oczyszczania Ścieków Komunalnych” zakłada wyposażenie aglomeracji Szczecinka w system kanalizacji zbiorczej i modernizację oczyszczalni ścieków w dostosowaniu do wymogów Prawa Wodnego i Traktatu Akcesyjnego. Dla aglomeracji Szczecinka o RLM (równoważnej liczbie mieszkańców) 48 962 okres realizacji ww. zadań przewidziany został na lata 2003-2005. Zwracamy uwagę, iż zgodnie z pkt 12 KPOŚK należy wyznaczyć granice zlewni tej oczyszczalni. Pożądanym jest tworzenie zlewni ponad granicami administracyjnymi. Obejmując miejscowości dwóch gmin sąsiednich wielkość aglomeracji ulega zwiększeniu. Weryfikacji pilnej wymaga wyliczenie Równoważnej Liczby Mieszkańców i podanie jej do Urzędu Wojewódzkiego.

Modernizacja komunalnej oczyszczalni ścieków w Szczecinku ma na celu dotrzymanie standardów jakości ścieków odprowadzanych do środowiska wodnego, zgodnie z wymogami Rozporządzenia Ministra Środowiska z dnia 29 listopada 2002 roku w sprawie warunków, jakie należy spełniać przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego (Dz. U. Nr 212, poz. 1799).

Dla aglomeracji o RLM w granicach 15 000 – 100 000 (W tych granicach znajduje się Miasto Szczecinek) docelowy rodzaj oczyszczalni z podwyższonym usuwaniem biogenów zakłada osiąganie wskaźników azotu ogólnego do 10 mg Nog/l i fosforu ogólnego do 2 mg/l. Oznacza to redukcję azotu o 80 % natomiast fosforu o 85 % w stosunku do stężenia ogólnego. Ulepszenie oczyszczalni w Szczecinku oprócz modernizacji części biologicznej zakłada również unowocześnienie gospodarki osadowej na tym obiekcie. Celem modernizacji jest:

a) poprawienie stopnia zabezpieczenia oczyszczalni ścieków przed przeciążeniami hydraulicznymi i ładunkami zanieczyszczeń,

b) przebudowę części biologicznej, w tym modernizację systemu napowietrzania dla zwiększenia redukcji azotu ogólnego i poprawy kondycji osadu czynnego a także poprawy ekonomiki natleniania,

c) osiągnięcie wyższego stopnia stabilizacji osadów ściekowych,

d) poprawę wskaźnika energochłonności.
Modernizacja zakłada również stworzenie nowoczesnej stacji zlewnej, mającej posłużyć jako punkt przyjęć ścieków dowożonych taborem asenizacyjnym z miasta i gmin sąsiednich.

„Krajowy Program Oczyszczania Ścieków Komunalnych” przewiduje koszt wyposażenia aglomeracji w oczyszczalnie ścieków dostosowaną do wymogów prawnych (w tym wymagań UE) na poziomie 14 000 tys. zł.

System kanalizacji zbiorczej przewidziany do rozbudowy w „Krajowym Programie Oczyszczania Ścieków Komunalnych” szacowany jest na 148 km, a koszty jego wykonania do końca roku 2005 na około 37 328 tys. zł. Tak duża długość planowanej rozbudowy sieci kanalizacyjnej związana jest z zamierzeniem podłączenia do oczyszczalni ścieków w Szczecinku miejscowości należących terytorialnie do Gminy Wiejskiej Szczecinek oraz Miasta i Gminy Borne Sulinowo. Oparte na porozumieniu gmin rozpatrzenie zlewni sieci kanalizacyjnej jest bardzo korzystne dla środowiska wodnego regionu i może przynieść znaczne efekty ekologiczne.

Realizacja Programu na obszarze aglomeracji Szczecinka może znacząco wpłynąć na poprawę jakości wód podziemnych, ale przede wszystkim wód powierzchniowych. Odzwierciedlenie poprawy jakości jeziora Trzesiecko (od lat silnie zeutofizowanego), a co z tym związane innych akwenów wód powierzchniowych miasta i jego okolic byłoby dużym sukcesem w dziedzinie ochrony środowiska.

Oczywistą inwestycją w zakresie rozbudowy systemu zaopatrzenia mieszkańców w wodę i odprowadzania ścieków jest sukcesywne podłączanie nowo powstających osiedli do sieci. Do najintensywniej rozbudowujących się obecnie terenów miasta należą osiedla Raciborki, Marcelin i Zachód i tam też będzie następowało intensywne dozbrajanie sieci wodociągowo-kanalizacyjnej.

3.2. Gospodarka odpadami

Szczegółowe omówienie zagadnień dotyczących gospodarki odpadami na terenie Miasta Szczecinek, wraz ze wskazaniem właściwych rozwiązań, zostało zamieszczone w Planie gospodarki odpadami dla Miasta Szczecinek.

3.3. Drogi i koleje

3.3.1. Drogi

Szczecinek jest ważnym węzłem drogowym - krzyżują się tu szlaki północ–południe (Kołobrzeg-Poznań oraz Poznań-Słupsk) i wschód-zachód (Chojnice-Drawsko Pomorskie-Szczecin). Oprócz ruchu gospodarczego, drogi przebiegające przez miasto pełnią rolę szlaków turystycznych.

W układzie drogowym miasta funkcjonuje 4-stopniowa hierarchia dróg: drogi krajowe, wojewódzkie, powiatowe i gminne. Głównymi szlakami komunikacyjnymi o zasięgu ponadlokalnym są drogi krajowe o numerach 11 i 20 oraz droga wojewódzka 172.

W granicach administracyjnych miasta długość odpowiednich dróg wynosi:

· drogi krajowe
15,385 km,

· wojewódzkich
 3,600 km,

· powiatowych
20,256 km,

· gminnych

52,140 km.

Zestawienie danych dotyczących dróg istniejących na terenie miasta przedstawia tabela 17.

	Dane dotyczące dróg na terenie Miasta Szczecinek
	T a b e l a 17

	Nr drogi
	Opis odcinka

	
	Długość [km]
	Nazwa

	1
	2
	3

	Drogi krajowe

	11
	10,387
	ulice: Koszalińska, Narutowicza, Cieślaka, Słowiańska, Sikorskiego, Pilska

	20
	4,998
	ulice: Szczecińska, Gdańska, Słupska

	Drogi wojewódzkie

	172
	3,6
	ulice: Kościuszki, Mirosławskiego, Koszalińska

	Drogi powiatowe

	1274Z
	2,017
	ul. Bugno

	1294Z
	4,946
	ul. Leśna i ul. Waryńskiego

	1302Z
	2,615
	ulice: Jasna, Ordona, 3-go Maja, Mickiewicza, Piłsudskiego

	1303Z
	2,250
	ulice: Lipowa, 28 lutego, Wyszyńskiego

	1304Z
	0,136
	ul. Zamkowa

	1305Z
	0,458
	ul. Bohaterów Warszawy

	1306Z
	1,613
	ul. Polna

	1307Z
	0,479
	ul. Myśliwska

	1308Z
	0,344
	ul. Grunwaldzka

	1309Z
	0,360
	ul. Kosińskiego

	1310Z
	1,240
	ul. 1-go Maja

	1311Z
	0,741
	ul. Kaszubska

	1312Z
	1,270
	ul. Armii Krajowej

	1313Z
	0,225
	ul. Powstańców Wielkopolskich

	1314Z
	0,199
	ul. Rzemieślnicza

	1315Z
	0,860
	ul. Jana Pawła II

	1316Z
	0,505
	ul. Klasztorna

Źródło:
Generalna Dyrekcja Dróg Krajowych i Autostrad, Oddział w Szczecinie;

Zarząd Dróg Wojewódzkich, Rejon Dróg Wojewódzkich w Koszalinie;

Powiatowy Zarząd Dróg w Szczecinku;

Urząd Miasta Szczecinek.

Na wymienionych drogach, odbywa się ruch pojazdów samochodowych o zróżnicowanym natężeniu. Strukturę średniego natężenia ruchu oraz wpływ na środowisko przedstawiono w rozdziale 4.6.1.2. Emisja komunikacyjna.

Zgodnie z ewidencją pojazdów, prowadzoną przez Wydział Komunikacji Starostwa Powiatowego, w Mieście Szczecinek zarejestrowanych jest (stan na dzień 17.12.2003 r.) 11 314 pojazdów, w tym 9 324 samochodów osobowych i 1 990 samochodów ciężarowych.

3.3.2. Koleje

Miasto Szczecinek stanowi ważny węzeł kolejowy, przez który przebiegają 3 szlaki kolejowe relacji:

· Chojnice – Runowo Pomorskie;

· Piła – Ustka;

· Poznań – Kołobrzeg

Omawiane linie kolejowe obsługują zarówno transport towarowy jak i przewozy pasażerskie. Szczegółowe dane na temat sieci dróg kolejowych na terenie miasta zawiera tabela 18.

	Wykaz dróg kolejowych na terenie Miasta Szczecinek
	T a b e l a 18

	Nr

linii
	Nazwa linii
	Od km
	Do km
	Długość linii
	Rodzaj linii
	Status linii

	404
	Poznań - Szczecinek - Kołobrzeg
	-0,280*
	6,724
	7,004
	Jednotorowa, zelektryfikowana
	Linia krajowa

	210
	Chojnice – Runowo Pomorskie
	56,007
	62,730
	6,723
	Dwutorowa,

niezelektryfikowana
	Linia krajowa

	405
	Piła – Ustka
	69,314
	70,711
	1,397
	Częściowo zelektryfikowana
	Linia lokalna

	
	
	70,711
	73,324
	2,613
	
	

Źródło: PKP PLK, Zakład Linii Kolejowych w Koszalinie.
* - odcinek tej linii kolejowej zakłada istnienie części bocznicy kolejowej.

Wśród łącznej długości 17,737 km sieci kolejowej, 9,336 km odcinek nie posiada trakcji elektrycznej.

Korzystnie rozbudowana oś kolejowa miasta stanowi dla miasta ważny czynnik rozwojowy, ze względu na połączenie z innymi miastami regionu i kraju. Nie bez znaczenia dla rozwoju gospodarczego jest dobrze rozbudowana bocznica kolejowa, w okolicach której skoncentrowane są najważniejsze podmioty przemysłowe.

Na terenie miasta zlokalizowana jest jedna stacja kolejowa (Szczecinek Główny) oraz jeden przystanek osobowy – Szczecinek Chyże (na linii kolejowej 404, w północnej części miasta).

3.4. Sieć gazowa i ciepłownicza

3.4.1. Gazyfikacja

Na terenie miasta funkcjonujący układ zaopatrywania w gaz daje gwarancję wysokiej jakości i pewności dostaw tego czynnika energetycznego dla odbiorców z terenu miasta.

Dobrze rozwinięta na obszarze miejskim sieć gazociągów daje możliwość przyłączania nowych odbiorców na zasadach budowy przyłączy, bez konieczności rozbudowy sieci rozdzielczych. Miasto jest zgazyfikowane prawie w 100%, do poszczególnych budynków wykonanych jest 1 938 przyłączy gazu (wg stanu na kwiecień 2003, Raport o stanie Miasta Szczecinek).

Gaz ziemny transportowany jest siecią gazociągów przesyłowych PGNiG S.A, w struktury którego wchodzi Wielkopolska Spółka Gazownictwa Sp. z o.o. Sieć przesyłowa i liczne obiekty technologiczne systemu eksploatowane są przez regionalne oddziały przesyłu. Na terenie Szczecinka jest to Regionalny Oddział Przesyłu w Szczecinie z Zakładem Gazowniczym w Koszalinie oraz Rozdzielnią Gazu w Szczecinku.

Gazociąg wysokiego ciśnienia dn250 relacji Koszalin – Ustka zasila miasto dwoma gazociągami wysokoprężnymi – jeden zasila stację redukcyjno – pomiarową 6 200 m3/h (ul. Polna), natomiast drugi stację redukcyjno – pomiarową 10 000 m3/h (ul. Harcerska). Ciśnienie robocze w tych gazociągach wynosi 6,3 MPa.

W skład infrastruktury sieci gazowniczej wchodzą również stacje redukcyjno – pomiarowe, których zestawienie znajduje się w tabeli 19.

	Zestawienie stacji redukcyjno-pomiarowych na terenie miasta
	T a b e l a 19

	Lokalizacja (ulica)
	Przepustowość [m3/h]
	Ciśnienie wejściowe

[MPa]
	Ciśnienie wyjściowe

[MPa]

	Stacje redukcyjno-pomiarowe I stopnia

	Polna
	3 200
	5,5
	0,3

	Polna
	6 200
	5,5
	0,3

	Harcerska
	10 000
	6,3
	0,3

	Stacje redukcyjno-pomiarowe II stopnia

	Szczecińska
	1 200
	0,3
	1,5

	Wodociągowa
	1 500
	0,3
	1,5

	Sikorskiego
	1 500
	0,3
	1,5

	Polna
	1 600
	0,3
	1,5

	Szymanowskiego – węzeł redukcyjny
	60
	0,3
	1,5

	Kwiatowa –

Węzeł redukcyjny
	60
	0,3
	1,5

Źródło: Projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe Gminy Miejskiej Szczecinek, Energoprojekt – Katowice S.A., październik 1999r.

Według sporządzonego w 1999 roku „Projektu założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe Gminy Miejskiej Szczecinek” gazową sieć dystrybucyjną Szczecinka stanowi sieć niskociśnieniowa (0,3 MPa) oraz sieć średniociśnieniowa (1,5 MPa). Odbiorcami gazu średnioprężnego są głównie zakłady produkcyjno-usługowe, szkoły i instytucje. Odbiorcy indywidualni zasilani są w gaz niskoprężny.

Stan techniczny dystrybucyjnych sieci jest dobry. Są to głównie gazociągi nowe, budowane w technologii PE.

Przez teren miasta przebiega również lokalny rurociąg z kopalni gazu Wierzchowo (gm. Szczecinek) - gazociąg wysokiego ciśnienia dn 80. Według planu energetycznego miasta stanowi on drugie źródło gazu doprowadzające gaz bezpośrednio z kopalni gazu w Wierzchowie (na północ od granic miasta) do stacji redukcyjno – pomiarowej 3 200 m3/h (ul. Polna) o ciśnieniu roboczym w gazociągu 5,5 MPa. Obecnie jednak według informacji Urzędu Miasta źródło to wykorzystywane jest jedynie do zasilania zakładu grupy „KRONOSPAN”.

3.4.2. Ciepłownictwo

Zaopatrzeniem w energię cieplną na terenie miasta zajmuje się Miejska Energetyka Cieplna Sp. z o.o. (MEC Szczecinek).

Według Raportu o stanie Miasta Szczecinek (kwiecień 2003) Spółka eksploatuje 20 kotłowni. W 17 kotłowniach paliwem jest gaz GZ 50, w trzech – miał węglowy. Olej opałowy jest paliwem alternatywnym dla jednego kotła opalanego gazem GZ50. Łączna moc zainstalowana wynosi 63,98 MW. Na terenie miasta występują kotłownie lokalne i przemysłowe, na potrzeby zakładów przemysłowych, obiektów użyteczności publicznej i indywidualnych odbiorców.

Według stanu na koniec roku 2003 MEC Szczecinek eksploatuje 3 kotłownie miałowo-węglowe o następujących parametrach:

	Parametry eksploatacji zbiorczych kotłowni miałowo-węglowych

 MEC Szczecinek
	T a b e l a 20

	Kotłownia
	Zużycie opału

[tony]
	Powierzchnia ogrzewana

[m2]
	Kubatura budynków ogrzewanych [m3]
	Liczba budynków podłączonych do kotłowni

[szt]

	KR1
	11 315
	247 933
	1 092 224
	131

	KR2
	5 614
	117 413
	542 077
	101

	Kotłownia „Browarowa”
	7 332
	198 793
	934 849
	124

Źródło: MEC Szczecinek

W 2000 roku został opracowany „Projekt planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe Gminy Miejskiej Szczecinek”, którego rezultatem było m.in. zinwentaryzowanie systemów gospodarki energetycznej i ocena jego stanu oraz zestawienie wymaganych inwestycji w zakresie uzbrojenia energetycznego miasta.

Zinwentaryzowane na terenie miasta kotłownie o mocy powyżej 1 MW przedstawia tabela 21.

	Wykaz kotłowni o mocy powyżej 1MW na terenie miasta
	T a b e l a 21

	Podmiot obsługujący kotłownie
	Lokalizacja (ulica)
	Moc kotłowni

[MW]

	Zespół Opieki Zdrowotnej
	ul. Kościuszki 38
	2,5

	MEC Sp. Z o.o.
	ul. Pilska
	1,1

	POM-EKO Sp. Z o.o.
	ul. Pilska 4 - 6
	1,0

	CSJ „Słowianka”
	ul. Kościuszki 26
	1,7

	„ELDA” S.A.
	ul. Wiatraczna 3
	1,0

	„ELDA” S.A.
	ul. Bugno 1
	10,0

Źródło: Projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe Gminy Miejskiej Szczecinek, Energoprojekt – Katowice S.A., październik 1999r.
Druga grupą kotłowni o mniejszym zagrożeniu dla środowiska są kotłownie o mocy poniżej 1 MW. Łączna moc tych kotłowni na terenie miasta wynosi 4,2 MW.

Na terenie Miasta Szczecinek w związku z dużym stopniem zgazyfikowania miasta większość kotłowni wykorzystuje paliwo gazowe.

Spośród kotłowni przemysłowych największa zlokalizowana jest przy zakładzie „ELDA” S.A. (ul. Bugno). Jako paliwo wykorzystywany jest tu nadal węgiel spalany w 4 kotłach S-GWI-2 (WCO 80A) o łącznej mocy 10 MW. Kotłownia posiada komin stalowy o wysokości 30 m i średnicy wylotowej 0,7 m, do którego podłączone są wszystkie jednostki kotłowe.

W wyniku kilkuletnich działań zlikwidowano 53 kotłownie lokalne i zmodernizowano 15 węglowo-koksowych. Stopniowy rozwój gazownictwa w mieście przyczynia się do likwidacji kotłowni węglowych i przechodzenia na ogrzewanie gazowe, co przyczynia się do polepszenia stanu czystości powietrza w mieście. Na likwidację uciążliwych kotłowni duży wpływ ma również rozbudowa miejskiego systemu ciepłowniczego zasilającego obszary zabudowy mieszkaniowej, szczególnie wielorodzinnej.

3.5. Emitery promieniowania elektromagnetycznego

Promieniowanie elektromagnetyczne - niejonizujące. Zawiera się w przedziale 0,1 – 300 MHz (fale radiowe), oraz 300 – 300 000 MHz (mikrofale).

Według ustawy Prawo ochrony środowiska elektromagnetyczne promieniowanie niejonizujace stanowi uciążliwość dla środowiska (Dz. U. Nr 62, poz. 627).

Źródłami lub urządzeniami, które wytwarzają elektromagnetyczne promieniowanie niejonizujace, według Rozporządzenia Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 11 sierpnia 1998 roku, są urządzenia:

· wytwarzające pole elektryczne i magnetyczne stałe,

· wytwarzające pole elektryczne i magnetyczne o częstotliwości 50 Hz, takie jak: stacje i linie elektroenergetyczne (stacje i linie wysokiego napięcia),
· wytwarzające pole elektromagnetyczne o częstotliwości od 1kHz do 300000 MHz, są to: urządzenia radiokomunikacyjne (radiowe i telewizyjne anteny nadawcze, łączność radiowa, CB radio, radiotelefony, anteny stacji bazowych telefonii komórkowej), radionawigacyjne i radiolokacyjne (radary).
Powyższe rozporządzenie oprócz szczegółowych zasad ochrony przed promieniowaniem niejonizujacym szkodliwym dla ludzi i środowiska, zawiera również:

· dopuszczalne poziomy elektromagnetycznego promieniowania niejonizujacego, jakie może występować w otoczeniu,

· wymagania dotyczące wykonywania pomiarów kontrolnych promieniowania niejonizujacego wykonywanych dla celów ochrony środowiska.
 Na terenach zabudowy mieszkaniowej, a także na obszarach, na których znajdują się szpitale, przedszkola, żłobki, internaty oraz szkoły, wartość graniczna natężenia składowej elektrycznej elektromagnetycznego promieniowania niejonizujacego o częstotliwości 50 Hz, ustalona tym rozporządzeniem wynosi 1kV/m, natomiast składowa magnetyczna nie powinna przekroczyć poziomu 80 A/m.
Jego źródłem są, w różnym stopniu, wszystkie urządzenia elektryczne. Najczęściej spotykanymi w codziennym życiu źródłami są monitory komputerowe, telefony komórkowe, telewizory, urządzenia AGD (np. kuchenki mikrofalowe), urządzenia medyczne, itd. Do źródeł mających znaczący wpływ na środowisko można zaliczyć stacje nadawcze, przekaźniki telefonii komórkowej, stacje transformatorowe, stacje elektroenergetyczne, sieci przesyłowe linii energetycznych o napięciu znamionowym 110 kV i większym.

3.5.1 Przekaźniki telefonii komórkowej

Według obowiązującego prawodawstwa stacje bazowe telefonii komórkowej zaliczane są do inwestycji mogących pogorszyć stan środowiska i podlegają procedurze oceny oddziaływania na środowisko (OOŚ), podczas której na każdym etapie procesu inwestycyjnego (decyzja o warunkach zabudowy i zagospodarowania terenu, pozwolenie na budowę, zmiana sposobu użytkowania) sporządzany powinien być raport o oddziaływaniu przedsięwzięcia na środowisko, a inwestycja poddana konsultacjom społecznym.

Na terenie Miasta Szczecinek zlokalizowane są 4 sztuczne emitory pól elektromagnetycznych, a także źródła liniowe, wraz ze związanymi z nimi stacjami elektroenergetycznymi.

Stacje bazowe telefonii komórkowej zlokalizowane są:

· ul. Cieślaka 1

- Stacja Bazowa Telefonii Komórkowej GSM CENTERTEL;

· ul. Waryńskiego 10a
- Maszt z zawieszonymi antenami;

· teren TSR ul. Winnicza
- Stacja Bazowa Telefonii Komórkowej ERA GSM;

· ul. Kołobrzeska

- Stacja Bazowa Telefonii Komórkowej PLUS GSM.

3.5.2. Obiekty energetyczne

Na terenie miasta zlokalizowane są także inne źródła promieniowania elektromagnetycznego:

· stacje transformatorowe 15/04 kV,

· stacje elektroenergetyczne (GPZ) – 110/15 kV,

· elektroenergetyczne linie napowietrzne NN, WN i SN,

· cywilne stacje radiowe CB o mocy około 10 W,

· urządzenia nadawcze, diagnostyczne i inne, będące w posiadaniu policji, straży pożarnej, pogotowia, wojska, placówek naukowo - badawczych i zakładów przemysłowych

Obszar Miasta Szczecinek włączony jest w struktury zarządzania Zakładu Energetycznego Koszalin S.A., Rejonu Energetycznego Szczecinek.

Mieszkańcy Szczecinka zaopatrywani są w energię elektryczną siecią średniego napięcia z dwóch stacji 110/15 kV:

· GPZ Marcelin (ul. Rybacka);

· GPZ Leśna (południowo-wschodnia część miasta).

Według przeprowadzonej w 1999 roku inwentaryzacji stan systemu zasilania miasta oceniany jest jako dobry. Gwarantuje on ciągłość dostaw energii elektrycznej do wszystkich części miasta, w tym do odbiorców przemysłowych.

Ciągły postęp techniczny warunkuje powstawanie coraz większej ilości źródeł promieniowania EM, teren Miasta Szczecinek nie jest pod tym względem wyjątkiem, powoduje to jednak zwiększone zagrożenie ze strony zanieczyszczenia elementów środowiska i zagrożenia dla zdrowia mieszkańców.

Jednym z głównych powodów wzrostu zanieczyszczenia falami EM jest dynamiczny rozwój sieci cyfrowych telefonii komórkowych, powodujący wzrost liczby stacji bazowych, będących źródłami emisji tego promieniowania.

Nie bez znaczenia jest też ciągły rozwój mieszkalnictwa, co powoduje konieczność rozbudowy sieci energetycznej, tworząc nowe źródła liniowe.

Uciążliwość wymienionych obiektów nie została dokładnie zbadana, co uniemożliwia szczegółowe określenie zanieczyszczeń promieniowaniem elektromagnetycznym niejonizujacym na obszarze miasta.

Ryzyko związane z narażeniem na oddziaływanie pola elektromagnetycznego, występuje głównie podczas eksploatacji źródeł (urządzeń) wytwarzających pola elektromagnetyczne.
Konieczne jest sporządzenie inwentaryzacji źródeł pól elektromagnetycznych oraz budowa sieci monitoringu, która umożliwiłaby określenie zagrożenia środowiska ze strony tego czynnika.

3.6. Turystyka

3.6.1. Zaplecze turystyczne

Z uwagi na położenie miasta w centralnej części rejonu turystycznego Pojezierza Pomorskiego, na skrzyżowaniu ważnych szlaków turystycznych, Szczecinek pełni funkcje obsługi ruchu turystycznego w subregionie.

Obsługą ruchu turystycznego i informacją turystyczną w Szczecinku zajmują się następujące instytucje:

· Centrum Informacji Turystycznej i Promocji Miasta,

· Centrum Usług Turystycznych,

· Biuro Turystyczne Pomorze,

· O.K. i O.S. Ferie,

· Wojskowe Koło PTTK „Wiarusy”,

· Nadleśnictwo Szczecinek,

· Nadleśnictwo Czarnobór,

· Regionalna Dyrekcja Lasów Państwowych.

W skład bazy turystycznej wchodzą m.in.:

· Hotel „Pojezierze” przy ul. Wyszyńskiego,

· Hotelik „Oskar”, ul. Ordona,

· Hotel „Residance”, ul. Lelewela,

· Pensjonat “Żółty dom”, ul. Ordona,

· Camping OSiR, ul. Kościuszki,

· Hotel „Merkury”, ul. Cieślaka,

· Pokoje gościnne „Gryf”, ul. Fabryczna,

· Szkolne Schronisko Młodzieżowe „Cegiełka”, ul. Artyleryjska,

· Ośrodek Szkoleniowo-Wypoczynkowy Nadleśnictwa Szczecinek, ul. Kościuszki.

Dodatkowym atutem rekreacyjnym miasta jest dobrze rozwinięta oferta obiektów sportowo-rekreacyjnych, na których odbywają się imprezy o randze regionalnej i ogólnopolskiej. Szczecinek posiada następujące obiekty sportowo-rekreacyjne:

· Powiatowy Ośrodek Sportów Wodnych i Turystyki,

· plaża miejska z wypożyczalnią sprzętu wodnego,

· kryta pływalnia przy kompleksie obiektów sportowych OSiR,

· stadion miejski,

· hala lekkoatletyczna „Ślusarnia” z nawierzchnią tartanową,

· korty tenisowe OSiR,

· korty tenisowe ELDA,

· ośrodek kulturystyczny „AS”,

· sale gimnastyczne i boiska sportowe w szkołach.

Do najważniejszych imprez sportowych o zasięgu ogólnopolskim, które odbyły się w Szczecinku w 2002 roku należą:

· Ogólnopolski Turniej Tenisa Stołowego na rzecz WOŚP,

· Bieg Uliczny im. Winanda Osińskiego,

· Mistrzostwa Polski Młodzików w Triathlonie,

· Mecz Piłki Nożnej „Darzbór” Szczecinek – „Lech” Poznań,

· Turniej Klasyfikacyjny Kat. E w tenisie ziemnym,

· Turniej Piłki Nożnej w ogólnopolskim programie „Z Podwórka Na Stadiony”,

· Drużynowe Mistrzostwa Polski Juniorów i Młodzików w Taekwon-Do,

· Drużynowe Mistrzostwa Polski w Tenisie Stołowym w kategorii weteranów.

3.6.2. Szlaki turystyczne

Korzystne i malownicze położenie miasta w centralnej części regionu i powiatu przyczynia się do faktu, że w granicach administracyjnych miasta zbiegają się niemal wszystkie szlaki turystyczne rowerowe, wodne, piesze i konne, lub też są one połączone w ciekawy sposób z pozostałymi szlakami.

Na terenie miasta do najbardziej ciekawych pod względem rekreacyjnym terenów należy park miejski rozciągający się wzdłuż linii brzegowej Jeziora Trzesiecko. W strefie przybrzeżnej zlokalizowane są główne obiekty obsługi ruchu turystycznego (hotele, restauracje, sklepy itp.), a także obiekty sportowo-rekreacyjne i zabytkowe.

W parku znajduje się jeden z podstawowych punktów węzłowych sieci szlaków turystycznych. Na brzegu jeziora, przy I Liceum Ogólnokształcącym im. Księżnej Elżbiety, rozpoczyna się sześć szlaków rowerowych:

· „Dookoła Jeziora Trzesiecko”;

· „Szczecineckie Jeziora”,

· „Dolina Parsęty”,

· „Nizica”,

· „Zaczarowane pojezierze”,

· „Greenway – Naszyjnik Północy”.

Dwa obszary chronionego krajobrazu sięgające granicom miasta można również przemierzać szlakami pieszymi: „Wokół Jeziora Trzesiecko”, „Szlakiem okrężnym wokół Szczecinka”, „Szlakiem wzniesień moreny czołowej”, ścieżką przyrodniczą „Las Klasztorny” oraz szlakami konnymi: ”Szlak Pojezierza Drawskiego”, „Na półwysep” i „Wilczkowski”.

Bogactwo zasobów wodnych miasta i jego okolic warunkują duży rozwój turystyki kajakowej. Z jeziora Trzesiecko wypływają dwa szlaki kajakowe „Pętla Szczecinecka” i „Nizica”, które dalej łączą się z innymi szlakami wodnymi regionu, w tym rzeki Gwdy.

Do najatrakcyjniejszych kierunków wycieczek w okolicach miasta należą:

· wokół jeziora Trzesiecko (ok. 15 km),

· ścieżka przyrodnicza „Las Klasztorny” nad Jeziorem Trzesiecko,

· nad jezioro Wielimie (ok. 14 km),

· „Dęby Wilczkowskie” - rezerwat leśny k. Świątek,

· dziupla ekologiczna w Nadleśnictwie Czarnobór,

· „Pętla Szczecinecka” – szlak wodny o długości 71 km.

IV. ANALIZA ORAZ OCENA ZASOBÓW I SKŁADNIKÓW ŚRODOWISKA

4.1. Rzeźba terenu i przypowierzchniowa warstwa skorupy ziemskiej

4.1.1. Charakterystyka ogólna

Cały obszar Miasta Szczecinek należy zaliczyć pod względem morfologicznym do terenów urozmaiconych. Ukształtowanie terenu, rzeźba, gleby, wody oraz krajobraz gminy są pochodzenia polodowcowego i tworzą krajobraz młodoglacjalny. Cechy krajobrazowe są pochodnymi procesów zlodowacenia skandynawskiego a zwłaszcza ostatniego, najmłodszego glacjału, zwanego bałtyckim.

W wyniku tego na znacznej części obecnego Pomorza Zachodniego powstała atrakcyjna rzeźba terenów pojeziernych, z ciągami wzgórz moreny czołowej, pofałdowanymi równinami moreny dennej i licznymi jeziorami, a w płytszych wgłębieniach terenowych także torfowiskami, bagnami i innymi terenami podmokłymi. Wzgórza morenowe oraz tereny równinne o słabych glebach w dużej części są porośnięte lasem.

Ukształtowanie terenu miasta nie stwarza problemów w zagospodarowywaniu obszaru, a rzeźba terenu sprzyja rozwojowi. Najniżej położony punkt wysokościowy na terenie miasta znajduje się w centrum miasta, przy rzece Niezdobnej (na wysokości 132,0 m n.p.m.), natomiast najwyższy punkt w ukształtowaniu terenu miasta zlokalizowany jest w lesie przy wjeździe od strony miejscowości Trzesieka, o wysokości 160,0 m n.p.m.

Stwierdzono tu występowanie trzech głównych form geomorfologicznych, w obrębie których można wyróżnić mniejsze charakterystyczne obszary.

Do wyróżniających się w krajobrazie miasta form geomorfologicznych należą:

· wzgórza kemowe i wzniesienia morenowe środkowej, wschodniej i południowo-wschodniej części miasta,

· równinne obniżenie przyjeziorne jeziora Wielimie w części północnej,

· rynna jeziora Trzesiecko oraz licznie występujące, różnej wielkości zagłębienia terenu.

Te trzy główne formy geomorfologiczne reprezentują następujące tereny: równina sandrowa, wysoczyzna moreny dennej, równina pojeziorna. Poniżej prezentujemy ich charakterystykę.

Równina sandrowa rozciągająca się w północno-zachodniej części miasta, przecięta rynną jeziora Trzesiecko, wznosi się ku północy od ok. 136 do 148 m n.p.m., osiągając kulminację 159,8 m w okolicy wsi Trzesieka. Obszary sandrowe obniżają się tarasowo w kierunku rynny jeziora Trzesiecko, a spadki terenu są bardzo zróżnicowane i wynoszą od 5 do 10 % oraz od 10 do 15%.

Wysoczyzna moreny dennej stanowi północno-wschodnią, wschodnią i południowo-wschodnią część miasta. Powierzchnia wysoczyzny urozmaicona jest pagórkami, wysokości bezwzględne w jej obrębie wynoszą od 137,0 do 160,0 m n.p.m., z kulminacją ok. 160 m n.p.m. Wysoczyzna opada stromo w kierunku północnym (w kierunku jeziora Wielimie), łagodniej w kierunku południowym i zachodnim. W środkowej części wysoczyznę rozcina rozległa dolina cieku (Wilczy Kanał) który wypływa z jeziora Leśnego i poprzez rzekę Niezdobną uchodzi do jeziora Wielimie. Szerokość doliny waha się w granicach od ok. 200 m na północy do ok. 400 m w części południowej.

Równina pojeziorna rozciąga się pomiędzy jeziorem Trzesiecko a jeziorem Wielimie. Powstała w wyniku obniżenia się poziomu wód powierzchniowych i procesu zanikania jezior położonych niegdyś pomiędzy jez. Trzesiecko i jez. Wielimie. Przez obszar obniżenia płynie rzeczka Niezdobna (Nizica), łącząca jezioro Trzesiecko z jeziorem Wielimie.

4.1.2. Źródła przeobrażeń.

Zagrożenie dla rzeźby terenu Miasta Szczecinek stwarza rozwój terenów zurbanizowanych, a z nim rosnący udział powierzchni uszczelnionej i przekształconej.

Na terenie miasta, wg sporządzonej w 2002 roku waloryzacji przyrodniczej, istnieje kilka obszarów w różnym stopniu zdegradowanych, zniekształconych lub zniszczonych. Należą do nich:

· teren oczyszczalni ścieków w północnej części miasta,

· obszar dzielnicy przemysłowej w południowej części miasta, a w jej obrębie wytwórnia płyt wiórowych “KRONOSPAN PL” z wielką hałdą odpadów i zamierającą aleją lipową przy ul. Leśnej rejon dworca kolejowego,

· teren nieczynnego wysypiska przy południowej granicy miasta,

· tereny dawnych poligonów wojskowych w północno-zachodniej części miasta,

· tereny nieczynnych wyrobisk żwiru i piasku przy ul. Karlińskiej, Słupskiej i Kościuszki,

· korytarze szlaków drogowych, kolejowych i napowietrznych linii elektroenergetycznych,

· tereny zniszczone melioracjami (część obniżenia jeziora Wielimie),

· tereny po budowie podziemnych systemów kanalizacyjnych (rejon cmentarza komunalnego; ul. Słupskiej i osiedla Marcelin w budowie).

Do zagrożeń przeobrażenia rzeźby terenu i przypowierzchniowej warstwy skorupy ziemskiej na terenie miasta należy uwzględnić przede wszystkim duże zakłady przemysłowe, a głównie zakłady KRONOSPAN S.A. Odpady po produkcji płyt wiórowych, przez długi okres były składowane na hałdzie na terenie zakładu. Obszar ten został zrekultywowany, jednak należałoby rozważyć prawidłowość sposobu rekultywacji. Przysypana ziemią hałda odpadów może stanowić duże zagrożenie dla środowiska przyrodniczego.

Specyficznym zagrożeniem między innymi przypowierzchniowej warstwy skorupy ziemskiej są pozostałości zanieczyszczenia (głównie paliwami ropopochodnymi) jakie powstało na terenie miasta przez długi okres stacjonowania tu wojsk Niemieckich i Radzieckich. Oprócz zanieczyszczenia ropopochodnymi, które zostały omówione w osobnym podrozdziale opracowania, na terenie miasta pozostała duża ilość bunkrów i innych obiektów związanych z historią militarną.

4.2. Budowa geologiczna

4.2.1. Uwarunkowania ogólne

Omawiany obszar pod względem geologicznym położony jest na skraju jednostek geologiczno-strukturalnych zwanych: Niecką Pomorską i Wałem Pomorskim. Obszar przejściowy zwany również uskokiem Szczecinek-Zamarte rozgranicza zasięg tych dwóch jednostek strukturalnych.

Na obszarze Niecki podłoże zbudowane jest ze skał trzeciorzedowych, głównie mioceńskich: piasków, mułów i iłów.

Czwartorzęd reprezentowany jest przez utwory akumulacji lodowcowej, wodnolodowcowej, rzecznej, jeziorno-bagiennej i eolicznej. Ciąg moreny czołowej zasięgu fazy zlodowacenia pomorskiego ukształtował osady sandrowe.

Utworami akumulacyjnymi lodowca są głazy, żwiry, piaski i gliny oraz iły zastoiskowe.

Holocen jest udokumentowany pokładami w postaci osadów jeziornych tj. torfów, kredy łąkowej i namułów organicznych.

4.2.2. Zasoby kopalin

Pod względem zasobności w surowce mineralne Miasto Szczecinek jest bardzo ubogie. Nie występują w jego granicach administracyjnych eksploatowane zasoby złóż kopalin, jednak korzystne położenie w centralnej części powiatu oraz występujące na terenach sąsiednich gmin zasoby surowców (szczególnie gazu ziemnego w Wierzchowie) wpływają na rozwój miasta.

Do niedawna przy ulicy Słupskiej nielegalnie wydobywano kruszywo naturalne. Miasto Szczecinek podpisało umowę z Firmą Administracyjno-Budowlaną w sprawie rekultywacji przedmiotowego wyrobiska.
4.3. Charakterystyka wód podziemnych

4.3.1. Uwarunkowania ogólne

Pod względem uwarunkowań hydrogeologicznych Miasto Szczecinek należy do terenów bogatych w zasoby wodne. Wody podziemne ze względu na ich wysoką jakość są bardzo ważnym źródłem zaopatrzenia ludności w wodę pitną. Na terenie miasta zasoby wód podziemnych o znaczeniu użytkowym występują w utworach trzeciorzędowo-czwartorzędowych i związane są z występowaniem Głównego Zbiornika Wód Podziemnych GZWP nr 126, tzw. Zbiornik Szczecinek.

Do wód podziemnych zaliczane są także wody gruntowe, które charakterem i głębokością występowania odzwierciedlają cechy konfiguracyjne terenu oraz budowę geologiczną jego podłoża.

Wodonośne piętro czwartorzędowe

Zasoby wodne poziomu czwartorzędowego w zdecydowanej większości zlokalizowane są w rzepuszczalnych piaskach i żwirach. Wody te mają układ piętrowy, w zależności od przewarstwień gliniastych. Występują generalnie w 2÷3 poziomach. Zwierciadło wód gruntowych jest zazwyczaj na I poziomie. Poziom głębiej zalegający (głębokość 30 – 50 m) występuje wśród piasków interglacjalnych, pod warstwą glin zwałowych tworzących warstwę napierającą. Są one eksploatowane na terenie całej gminy i należą do wód średniej jakości.

Wodonośne piętro trzeciorzędowe
Poziom trzeciorzędowy związany jest z piaskami występującymi miedzy iłami, zazwyczaj na głębokości poniżej 20 m. Poziom ten jest słabo poznany.

Wody gruntowe

Na podstawie sporządzonej w 2002 roku przez Biuro Konserwacji Przyrody w Szczecinie „Waloryzacji przyrodniczej Miasta Szczecinek” teren miasta jest zróżnicowany pod względem warunków wodnych: na nizinie pojeziornej jeziora Wielimie, w dnach dolin cieków i zagłębień bezodpływowych, czyli na terenach podmokłych lub bagiennych, występuje woda gruntowa o swobodnym zwierciadle w utworach piaszczysto-żwirowych, na głębokościach ok. 1,0 m., 1,0 - 2,0 m. oraz poniżej 2,0 m., w miejscach występowania gruntów organicznych namułowo-torfiastych, pojawia się woda gruntowa o zwierciadle napiętym, zalegająca na różnych głębokościach: od 0,0 do 2,2 m. ppt. Na obszarach wysoczyzny morenowej, woda gruntowa przeważnie nie występuje na głębokości mniejszej niż 4,5 m., miejscami może pojawiać się w postaci sączeń.

4.3.2. Główny zbiornik wód podziemnych

Teren gminy znajduje się w obrębie głównego zbiornika wód podziemnych GZWP nr: 126 - Zbiornik Szczecinek.

Występuje on w utworach czwartorzędowo-trzeciorzędowych, związanych z dolinami podścielanymi dolinami kopalnymi i ma porowy charakter ośrodka. Należy do typu zbiornika o strukturze wodonośnej pradolinnej i dolinnej, związanej najczęściej ze schyłkowymi fazami stadiałów i zlodowaceń.

Zestawienie parametrów charakterystycznych dla GZWP występującego na terenie gminy przedstawia tabela 22.

	Parametry GZWP występującego na terenie miasta
	T a b e l a 22

	Nr

GZWP
	Nazwa GZWP
	Typ

ośrodka
	Wiek skał
	Powierzchnia GZWP

[km2]
	Średnia

głębokość

ujęć

[m]
	Zasoby dyspozycyjne

[tys.m3/d]

	126
	Zbiornik Szczecinek
	porowy
	QM,Tr
	1 755,00
	90
	99,00

Źródło: Państwowy Instytut Geologiczny w Warszawie (stan na dn. 31 stycznia 2003).

Oznaczenie wieku skał GZWP:

QMTr - zbiornik czwartorzędowo - trzeciarzędowy międzymorenowy;

Prawo ochrony środowiska w art. 98 stanowi, że wody podziemne i obszary ich zasilania podlegają ochronie polegającej na zmniejszaniu ryzyka zanieczyszczenia tych wód poprzez ograniczenie oddziaływania na obszary ich zasilania oraz utrzymywaniu równowagi zasobów tych wód. W tych celach tworzone są między innymi obszary ochronne zbiorników wód śródlądowych, na zasadach określonych Prawem wodnym.
Główny Zbiornik Wód Podziemnych Nr 126 jest dużym, pod względem zasięgu, obszarem wodonośnym, zajmującym teren Miasta Szczecinek, a także większą część powiatu szczecineckiego i sąsiednich. Ustanowiony na GZWP 126 obszar OWO (obszar o reżimie wysokiej ochrony) nie sięga jednak terytorialnie granicom miasta.

4.3.3. Jakość wód podziemnych

Na jakość wód podziemnych na analizowanym terenie wpływ mają istniejące tu warunki hydrogeologicze oraz formy prowadzonej działalności.

Badania jakości wód podziemnych prowadzone są:
 w sieci krajowej przez Państwowy Instytut Geologiczny;

 w sieci regionalnej przez Wojewódzki Inspektorat Ochrony Środowiska w Szczecinie.

Stan czystości wód podziemnych na terenie Miasta Szczecinek jest słabo rozpoznany. W ramach monitoringu krajowego, nie zlokalizowano żadnego punktu pomiarowo-kontrolnego jakości wód podziemnych. Nie znajduje się też żaden punkt badawczy sieci monitoringu regionalnego. Prowadzone są jednak badania w miejscowościach w okolicach miasta, znajdujących się na terenie Gminy Szczecinek. Należy zatem założyć, że jakość badanych wód zbiornika GZWP 126 na terenie miasta będzie podobna.

Punkty monitoringu wód podziemnych (sieci krajowej), położone najbliżej Miasta Szczecinek, znajdują się w miejscowości Spore, na północny-wschód od miasta, na obszarze występowania dwóch GZWP powiatu o numerach 120 i 126. Zlokalizowanych jest tam 5 punktów pomiarowych, w tym 1 monitoringu wód gruntowych.

Jakość badanej wody na przestrzeni lat 1996-2001 Wojewódzki Inspektorat Ochrony Środowiska określił na następującym poziomie:

	Jakość wód podziemnych w sieci krajowej w latach 1996 – 2001
	T a b e l a 23

	Nr otworu
	Miejscowość (gmina)
	Rok badania

	
	
	1996
	1997
	1998
	1999
	2000
	2001

	207
	Spore 1 (Szczecinek)
	Ib
	Ib
	Ib
	Ib
	Ia
	Ia

	208
	Spore 2 (Szczecinek)
	Ib
	Ib
	Ib
	Ib
	Ia
	Ia

	209
	Spore 3 (Szczecinek)
	Ib
	Ib
	Ib
	II
	Ia
	Ia

	210
	Spore 4 (Szczecinek)
	Ib
	Ib
	Ib
	Ib
	Ia
	Ia

Źródło: WIOŚ Szczecin - Raport o stanie środowiska województwa zachodniopomorskiego .

Jakość wody określana w 4 punktach w miejscowości Spore dla warstw wodonośnych trzeciorzędowych i czwartorzędowych wskazuje na stan dobry, choć w analizowanym okresie wieloletnim w punkcie 209 można zaobserwować wahania jakości wody w granicach klas Ia, Ib i II (średniej jakości).

Do najbliżej zlokalizowanych w pobliżu miasta punktów monitoringu wód gruntowych należy punkt w miejscowości Turowo położonej ok. 2 km na południe od granic miasta. Wyniki jakości wód podziemnych określone dla tego punktu monitoringu są bardzo związane z jakością wody miasta ze względu na położenie w obrębie tego samego GZWP 126. Badania przeprowadzone w latach 1996-2000 w ramach monitoringu sieci krajowej, opublikowane w Raportach o stanie środowiska województwa zachodniopomorskiego przez WIOŚ Szczecin wskazują na dobrą jakość badanych zasobów w tym punkcie pomiarowym i pozwoliły zaliczyć je do klasy Ib (wody wysokiej jakości). W 2001 roku badania wód podziemnych zaliczyły jakość wody w tym punkcie monitoringu również do klasy Ib (wysokiej jakości).

Stan poziomu wód gruntowych uzależniony jest przede wszystkim od ilości opadów, dlatego też jego wzrost odnotowuje się szczególnie w okresie wiosennym podczas roztopów pokrywy śniegowej, oraz wzmożonych opadów atmosferycznych.

Skład chemiczny wód gruntowych jest efektem oddziaływania opadów atmosferycznych, litologii, czasu krążenia, sytuacji morfologicznej oraz użytkowania terenu. Coraz częściej wody gruntowe charakteryzuje wzrost zawartości substancji biogennych – związków azotu i fosforu, który spowodowany jest przede wszystkim procesami ługowania nawozów mineralnych do wód gruntowych oraz zanieczyszczeniami ściekami bytowymi nieskanalizowanych wsi. Na pogorszenie jakości wód gruntowych wpływa również depozycja atmosferyczna.

Infiltracja wód opadowych do pokładów zasobów wód podziemnych i gruntowych, wpływająca na pogorszenie jakości tych wód może wynikać z różnorodności izolującej pokrywy w stropie warstw wodonośnych. W rejonie ujęcia wody dla miasta stwierdzono trzy warstwy wodonośne:

· Dolną warstwę wodonośną zalega na piaskach miocenu i traktowana jest jako poziom wodonośny;

· Środkową warstwę wodonośną budują piaski drobnoziarniste zawarte między glinami zwałowymi na głębokości 40m. Miąższość tej warstwy wynosi 5-7m;

-
Górną warstwę wodonośną występuje na głębokości 20m w piaskach zandrowych.

Miąższość warstwy wynosi 10m. Warstwa wodonośna przykryta jest lokalnie torfami, kredą jeziorną lub gliną zwałową. Warstwa wodonośna jest jednorodna i charakteryzuje się regularnością rozprzestrzenienia pionowego i poziomego.

Tak ukształtowane warstwy izolujące ujmowanych wód zapobiegają łatwemu przenikaniu do wód zanieczyszczeń z powierzchni. Głównie przez infiltrację wód deszczowych, wraz z którymi przedostają się do wód gruntowych środki ochrony roślin oraz zanieczyszczenia pochodzące z nieszczelnych zbiorników bezodpływowych (szamb).

4.4. Charakterystyka wód powierzchniowych

Pod względem zasobności w wody powierzchniowe, Powiat Szczecinecki, do którego należy Miasto Szczecinek zaliczany jest do obszarów o dużej zasobności.

Sieć wód powierzchniowych na terenie Szczecinka jest stosunkowo dobrze rozwinięta. Występują tu zarówno wody płynące, akweny jak i tereny podmokłe. W stosunku do całkowitej powierzchni miasta wody zajmują ok. 8,6 %, co stanowi obszar 320 ha.

Gospodarka wodna, która stanowi jeden z najważniejszych czynników zachowania równowagi pomiędzy rozwojem gospodarczym, społecznym i rozwojem środowiska przyrodniczego, realizowana jest przez państwo na obszarach zlewni hydrograficznych zwanych dorzeczami. Do realizowania zadań w zakresie racjonalnej gospodarki zasobami wód powierzchniowych i podziemnych powołane zostały regionalne zarządy gospodarki wodnej na podstawie Rozporządzenia Rady Ministrów z dnia 10 grudnia 2002 r. w sprawie przebiegu granic obszarów dorzeczy, przyporządkowania zbiorników wód podziemnych do właściwych obszarów dorzeczy, utworzenia regionalnych zarządów gospodarki wodnej oraz podziału obszarów dorzeczy na regiony wodne (Dz. U. 2002 nr 232 poz. 1953). Rozporządzenie to określa między innymi granice administrowania poszczególnych zarządów.

Teren Miasta Szczecinek zgodnie z rozporządzeniem podlega administracyjnie pod Regionalny Zarząd Gospodarki Wodnej w Poznaniu, ze względu na położenie w zlewni bilansowej Noteci Dolnej. Jednym z zadań realizowanych przez RZGW Poznań jest sfera zarządzania wodami, a w szczególności bilansowania zasobów wód powierzchniowych i podziemnych oraz opracowywania i aktualizowania projektów warunków korzystania z wód. Na podstawie rozporządzenia do zadań RZGW należy również utrzymanie i administrowanie wyznaczonymi przez Ministra Środowiska wodami, budowlami i urządzeniami hydrotechnicznymi, gruntami i nieruchomościami Skarbu Państwa oraz udział w akcjach ochrony przeciwpowodziowej.
4.4.1. Sieć rzeczna

Wody powierzchniowe występujące na terenie miasta leżą w Regionie Wodnym Gwdy, dorzecze Warty a dalej Odry.

Sieć rzeczną tworzą głównie rzeczka Niezdobna, niewielki ciek o nazwie Wilczy kanał oraz rowy.

Niezdobna

Przepływająca całkowicie w granicach miasta rzeczka Niezdobna o długości 2,3 km jest również uznawana za kanał ze względu na uregulowany charakter jej brzegów na całej długości. Szerokość rzeczki waha się w granicach od 4 do 5 m., natomiast głębokość od 0,5 do 1,0 m.

Niezdobna wypływa ze wschodniego brzegu jeziora Trzesiecko w okolicach skrzyżowania ulic Mickiewicza i Limanowskiego, w Parku miejskim przy półwyspie, na którym znajduje się jeden z głównych zabytków miasta – Zamek Książąt Pomorskich. Rzeczka toczy wody w kierunku północno-wschodnim w okolicach ulic 3 maja, Strażackiej, Podgórnej, Rzecznej, a następnie przepływa pod ulicą Narutowicza, torami kolejowymi i terenami łąk przybrzeżnych jeziora Wielimie gdzie znajduje się jej ujście.

Rzeczka stanowi połączenie wodne pomiędzy jeziorem Trzesiecko a jeziorem Wielimie, pomiędzy którymi położone jest miasto, a jej uregulowane brzegi stwarzają dogodne warunki wykorzystania rzeczki jako szlaku kajakowego tzw. „Pętli Szczecineckiej”.

Wilczy Kanał

Jest to ciek wypływający z jeziora Leśne (położonego we wschodniej części miasta w lesie miejskim „Czarnobór”), zbierający wody okresowe i odprowadzający je do rzeczki Niezdobnej w odcinku przyujściowym, a następnie do jeziora Wielimie.

Pozostałe cieki wodne

Prócz wymienionych głównych cieków przez teren miasta przepływają mniejsze cieki, które głównie stanowią rowy melioracyjne odwadniające tereny w obrębie równiny pojeziornej. Do największych melioracji na omawianym terenie należą:

rów melioracyjny płynący z okolic ulicy Kołobrzeskiej do jeziora Trzesiecko (ujście w okolicy ul. Głowackiego),

rów melioracyjny we wschodniej części miasta w okolicach ulicy Słupskiej uchodzący do Wilczego Kanału przy oczyszczalni ścieków.

4.4.2. Zbiorniki wodne

Obszar Miasta Szczecinek pod względem zasobności w akweny wodne należy do wyjątkowych aglomeracji. W granicach miasta całkowicie położone są 2 jeziora (Trzesiecko i Leśne), a trzecie jezioro (Wielimie) przylega bezpośrednio do granic miasta.

Do charakterystycznych elementów sieci wodnej miasta należą też małe zbiorniki wodne zaliczane do obiektów małej retencji wodnej. Są to stawy i oczka wodne. W większości to zbiorniki o regularnych kształtach, najczęściej płytkie i zarastające. Pełnią one nie tylko znaczącą funkcję biocenotyczną, ale stanowią także cenny element urozmaicenia zurbanizowanego krajobrazu.

· Jezioro Trzesiecko

Jest to największy akwen wodny znajdujący się w granicach administracyjnych miasta o charakteryzujących go parametrach:

· powierzchnia jeziora
-295,0
ha,

· długość

- 5,5
km,

· szerokość

- 0,8
km,

· głębokość średnia

- 5,4
m,

· głębokość maksymalna
- 11,8
m,

· długość linii brzegowej
- 15,9
km,

· objętość wód

- 16,1
mln m3.

Jezioro reprezentuje typ rynnowy, o południkowym przebiegu rynny, wciętej częściowo w obszar sandrowy, w kierunku południowym w obszary wysoczyzny dennomorenowej. Brzegi są wyraźnie zaznaczone, lokalnie osiągają wysokość ok. 10 m.

Na obszarze śródmieścia krawędź rynny obniża się. Jezioro posiada trzy niewielkie dopływy:

· rów wypływający z jeziora Lipnica,

· strumień Wilczkowo,

· Kanał Radacki wypływający z jeziora Radacz, położonego na zachód od miasta, w kierunku Połczyna.

Odpływ stanowi rzeczka Niezdobna, łącząca jezioro Trzesiecko z Wielimiem.

Trzesiecko jest wykorzystywane na potrzeby rekreacji, głównie przez mieszkańców Szczecinka. W obrębie miasta zostały zlokalizowane obiekty sportowe i kąpieliska. W zlewni bezpośredniej największy procentowy udział stanowią lasy, które występują głównie na zachodnim brzegu. Zabudowania Szczecinka zajmują znaczną część wschodniego brzegu jeziora.

· Jezioro Leśne

Niewielkie jeziorko położone we wschodniej części miasta, na skraju lasu miejskiego „Czarnobór”. Charakterystyczne parametry akwenu to:

· powierzchnia jeziorka
- 15,7
ha,

· głębokość maksymalna
- 4,7
m,

· głębokość średnia

- 2,3
m,

· długość linii brzegowej
- 1,7
km.

Jezioro reprezentuje typ oczka wodnego o regularnym kształcie, mało zróżnicowanej linii brzegowej i dużej w stosunku do powierzchni głębokości.

Z jeziora bierze początek niewielki ciek o nazwie Wilczy Kanał.

· Jezioro Wielimie

Jest to jedno z największych jezior Pojezierza Pomorskiego, które administracyjnie graniczy z Miastem Szczecinek w jego północno-wschodniej części na odcinku około 2 km. Charakterystyczne parametry akwenu to:

· powierzchnia jeziora
-1755,0
ha,

· długość

- 6,0
km,

· szerokość

- 4,2
km,

· głębokość maksymalna
- 5,5 m,

· długość linii brzegowej
- 37,0
km.

Jezioro stanowi zupełnie odmienny typ od Jeziora Trzesiecko - posiada niskie brzegi, zabagnione i niedostępne od strony miasta. Strefa brzegowa jeziora tworzy tam nieregularny, szeroki na kilkaset metrów pas trzcin i podmokłych kęp zarośli wierzbowych.

Poza wpływającą od południa rzeką Niezdobną, jezioro Wielimie zasilane jest przez rzekę Gwdę.

4.4.3. Jakość wód powierzchniowych

4.4.3.1. Źródła zanieczyszczeń wód powierzchniowych

Do czynników wpływających na jakość wód powierzchniowych należą uwarunkowania naturalne, takie jak warunki klimatyczne i hydrologiczne, czy zdolność samooczyszczania oraz zanieczyszczenia antropogeniczne.

Znaczną część zanieczyszczeń trafiających do wód powierzchniowych stanowią zanieczyszczenia obszarowe. Źródłem tych zanieczyszczeń są przede wszystkim:

· rolnictwo, co wynika głównie z faktu stosowania nawozów sztucznych i naturalnych, a także środków ochrony roślin (obecnie w ilościach malejących) w zlewniach rzek i jezior,

· hodowla zwierząt poprzez niewłaściwe składowanie obornika i gnojowicy oraz ich niewłaściwe, zbyt duże lub zbyt częste stosowanie na polach,

· niedostateczna infrastruktura odprowadzająca ścieki bytowo – gospodarcze, zwłaszcza w miejscowościach korzystających z wodociągów oraz na obszarach rekreacji, zarówno zbiorowej jak i indywidualnej, usytuowanych w sąsiedztwie jezior.

Do zanieczyszczeń punktowych, stwarzających bardzo poważne zagrożenie dla czystości wód powierzchniowych należą przede wszystkim:

· bezpośrednie zrzuty surowych ścieków bytowo – gospodarczych do cieków wodnych i jezior (na nieskanalizowanych obszarach);
· zrzut ścieków z obszarów przemysłowych;
· zrzuty niedostatecznie oczyszczonych ścieków (nieodpowiadających warunkom pozwolenia wodnoprawnego);
· intensywna turystyka i rekreacja na brzegach jezior.
Wody w zbiornikach wodnych są bardziej podatne na zanieczyszczenia głównie ze względu na położenie w zagłębieniach terenu. Podlegają one wpływom otaczającego obszaru związanym ze spływem wód powierzchniowych zawierających związki biogenne, a substancje zanieczyszczające mogą być trwale kumulowane w osadach dennych tych akwenów.

4.4.3.2. Stan czystości wód płynących

Stan czystości rzek występujących na terenie Powiatu Szczecineckiego, na którego obszarze leży Miasto Szczecinek, kontroluje Wojewódzki Inspektorat Ochrony Środowiska w Szczecinie. Istniejącą na terenie miasta sieć rzeczną tworzy przede wszystkim rzeczka Niezdobna, której wody nie są badane przez WIOŚ. O złej jakości wody w rzeczce świadczyć jednak mogą następujące źródła zanieczyszczeń:

· zły stan wód jeziora Trzesiecko, z którego rzeczka bierze początek;

· przepływ rzeczki przez zurbanizowane tereny miasta, z których następuje spływ wód opadowych i innych zanieczyszczeń;

· zanieczyszczenia wnoszone przez dopływ Wilczy Kanał, do którego następuje zrzut ścieków oczyszczonych z oczyszczalni komunalnej Szczecinka.

Zły stan wód rzeczki Niezdobna oraz pozostałych cieków miasta wymaga poprawy, która może nastąpić tylko i wyłącznie dzięki ograniczeniu zanieczyszczeń z ww. źródeł. Należałoby przede wszystkim przeprowadzić rewitalizację jeziora Trzesiecko, zmodernizować oczyszczalnię aby zwiększyć redukcję zanieczyszczeń w procesie oczyszczania ścieków, a przez to zmniejszyć ładunki zanieczyszczeń wnoszonych do cieków.

4.4.3.3. Stan czystości zbiorników wodnych

Dla akwenów wodnych, podobnie jak dla cieków wodnych badania monitoringu jakości wody prowadzi Wojewódzki Inspektorat Ochrony Środowiska w Szczecinie z najbliższą delegatura w Koszalinie.

Spośród trzech jezior związanych administracyjnie z Miastem Szczecinek, WIOŚ przeprowadził badania w dwóch akwenach, tj. jeziorze Trzesiecko i jeziorze Wielimie.

Ogólne wyniki jakości wody w badanych jeziorach przedstawia poniższa tabela:

	Ogólne wyniki jakości wody w badanych jeziorach
	T a b e l a 24

	Nazwa jeziora
	Powierzchnia

[ha]
	Rok badań
	Klasa czystości
	Kategoria podatności na biodegradację

	Trzesiecko
	295,1
	2000
	III
	III

	Wielimie
	1 754,6
	1990
	PK
	PK

	
	
	2003
	III
	b.d.

Źródło: Raporty WIOŚ Szczecin,

· PK – pozaklasowe,

· b.d. – brak danych

Badania prowadzono według Systemu Oceny Jakości Jezior (SOJJ). System ten określa trzy klasy czystości wody (od I – bardzo czyste, przez II – wody nieznacznie zanieczyszczone i zanieczyszczone, III – wody silnie zanieczyszczone i PK - pozaklasowe), oraz uwzględnia jako integralną część oceny stopień podatności na biodegradację. Wyróżnia się trzy kategorie podatności na biodegradację:

· I akwen odporny,

· II odporność względna,

· III odporność niska.

· Jezioro Trzesiecko

Na podstawie ostatnich badań opublikowanych przez WIOŚ Szczecin w „Raporcie o stanie środowiska w województwie zachodniopomorskim w 2000 roku” wody jeziora Trzesiecko zakwalifikowano do III klasy czystości. Zawierały one duże ilości substancji organicznych, były zasobne w związki azotu i fosforu oraz znacznie zmineralizowane. Wyniki badań bakteriologicznych odpowiadały normom I klasy. Pomimo wyrównanej temperatury od powierzchni do dna, na dwóch stanowiskach w warstwie przydennej, stwierdzono pogorszenie warunków tlenowych. W fitoplanktonie, zarówno wiosną jak i latem, wystąpił masowy rozwój okrzemek. Szczególnie wzmożoną produkcję pierwotną obserwowano w okresie letnim.

W 2001 roku badania przeprowadzone przez Powiatową Stację Sanitarno-Epidemiologiczną oraz WIOŚ Szczecin – Delegaturę w Koszalinie wykazały obecność formaldehydu w wodach jeziora. Stężenie formaldehydu wynosiło od 0,11 mg/dm3 do 1,17 mg/dm3. Analizy próbek wód opadowych pobranych w grudniu 2003 roku oraz lutym 2004 roku wykazały, że kanalizacja deszczową do jeziora Trzesiecko odprowadzane są wody opadowe zawierające formaldehyd. Obecność formaldehydu w wodach opadowych i jeziora może być spowodowana jego emisją przez zakład KRONOSPAN PL. Dopuszczalna roczna emisja z tego zakładu określona pozwoleniem na emisję wynosi 111,319 Mg/rok i według przeprowadzonych przez WIOŚ kontroli nie jest przekraczana. Istnieje jednak prawdopodobieństwo, że zakład zanieczyszcza wody jeziora wprowadzając do niego wody opadowe z terenu zakładu przez kanał Ślusarnia. Wylot kanału Ślusarni został kilkukrotnie skontrolowany pod względem zawartości formaldehydu. Wyniki badań przedstawiały się następująco:

· 5,23 mg/dm3 (badanie z 12.12.2003 roku);

· 12.9 mg/dm3 (badanie z 03.02.2004 roku).

Badania te potwierdzają przypuszczenie dużego zanieczyszczenia formaldehydami niesionymi przez rów Ślusarnia z zakładów KRONOSPAN PL.

Uwarunkowania morfometryczno-zlewniowe wskazują, że Trzesiecko jest podatne na degradację - zaliczono je do III kategorii.

W bezpośredniej zlewni jeziora, wzdłuż jego północnej i wschodniej granicy położone jest największe miasto regionu – Szczecinek. Miasto posiada centralną oczyszczalnię, z której ścieki odprowadzane są jednak do jeziora Wielimie. Natomiast do jeziora Trzesiecko odprowadzane są ścieki opadowe z podczyszczaczy wód opadowych w Szczecinku oraz ścieki bytowe z oczyszczalni mechaniczno-biologicznej w Świątkach k. Szczecinka.

Obserwacje prowadzone od połowy lat 70-tych wykazywały oznaki utraty równowagi ekologicznej i podatność na degradację. Jezioro zaliczono do III kategorii podatności na degradacje, a w 2002 roku wody jeziora uznano całkowicie za nieodpowiadające normatywom (wody pozaklasowe).

Problemy związane z eutrofizacją jeziora Trzesiecko są bardzo istotne ze względu na położenie jeziora (w granicach Miasta Szczecinek), ale również ze względu na zagrożenie eutrofizacją innych akwenów połączonych z nim ciekami. Jezioro Trzesiecko wchodzi bowiem w skład jezior zwanych „Pętlą Szczecinecką”. „Pętla Szczecinecka” jest zespołem 10 jezior, połączonych ze sobą rzekami i kanałami, z których największe to: Trzesiecko, Wielimie, Dołgie, Wierzchowo i Dębno.

Nadmierna eutrofizacja (przeżyźnienie) wód powierzchniowych, a w szczególności jezior związana jest z nadmierną produkcją pierwotną roślin planktonowych i dennych. Następuje zachwianie równowagi biologicznej w akwenie, obniżenie jakości wód, przegrupowanie jakościowe i ilościowe taksonów hydrobiontów (organizmów wodnych) i pojawienie się nadmiernej ilości fitoplanktonu (sinic).

W 2002 roku (szczególnie w cieplejszej porze roku) w wodach jeziora stwierdzono występowanie 4 najbardziej toksycznych w naszej strefie geograficznej gatunków sinic: Microcystis wesenbergii, Microcystis aeruginosa, Microcistis viridis oraz Anabaena flos aquae (sinice te wytwarzają groźne toksyny z grup neurotoksyn, hepatotoksyn i cytotoksyn – m.in. o właściwościach kancerogennych). Rozwój sinic całkowicie ogranicza wykorzystanie jeziora dla jakichkolwiek celów, a w szczególności do kąpieli i turystyki wodnej.

Na podstawie rozporządzenia Ministra Zdrowia z dnia 16 października 2002 roku w sprawie wymagań jakim powinna odpowiadać woda w kąpieliskach (Dz. U. Nr 183, poz. 1530) oraz na podstawie analizy próbek wody pobranych w dniach 14.07.2003 i 23.07.2003 r. z kąpieliska miejskiego przy ul. Mickiewicza na jeziorze Trzesiecko, Państwowy Powiatowy Inspektor Sanitarny w Szczecinku orzekł zakaz kąpieli w wodach jeziora. Badania pobranych próbek wykazały masowe występowanie w wodach komórek sinicy planktonowej z rodzaju Microcistis. Inspektor sanitarny nakazał oznakowanie obszaru kąpieliska tablicami ostrzegawczymi informującymi o zakazie kąpieli, a także zezwolił na korzystanie z plaży kąpieliska na odcinkach nie zalewanych wodą.

Na przyspieszenie eutrofizacji wód powierzchniowych mają wpływ głównie czynniki antropogeniczne. Działalność człowieka doprowadza do wód znaczne ilości zanieczyszczeń mineralnych, organicznych oraz soli biofilnych (związki azotu i fosforu) a źródłem tych zanieczyszczeń są:

· intensywna chemizacja rolnictwa,

· stosowanie detergentów,

· odprowadzanie i mineralizacja ścieków bytowo-gospodarczych, opadowych i przemysłowych.

Do jeziora wpływa 8 cieków wprowadzających łącznie około 85,6 tys. m3/dobę wody o zróżnicowanej trofii i obciążeniu substancjami o charakterze częściowo podczyszczonych ścieków. Trzy z nich wnoszące największe ilości wody: Kanał Radacki - 60,8%, Lipowy Potok - 16,3% i Mulisty Potok - 9%) wprowadzają wody z jezior (z jez. Radacz, Lipnica i Wilczkowo). Pod względem wnoszenia niebezpiecznych ładunków biogenów (soli odżywczych) do jeziora Trzesiecko na jedną z czołowych pozycji wysuwa się niewielki rów ściekowy ,,Ślusarnia" doprowadzony do strefy przybrzeżnej rurociągiem. Ściek ten, pomimo niezbyt znaczącego przepływu: Q około 3 tys. m3/dobę (3,5% wnoszonych wód do jeziora), wnosi duże ilości soli azotu i fosforu. Z danych Urzędu Miasta Szczecinek (sierpień 2002 r.) wynika, że rów ściekowy Ślusarnia, o najwyższej zawartości azotu ogólnego (ponad 8 mg N/dm3) wnosi ponad 18 % związków azotu z wód dopływających do jeziora, w przeliczeniu na azot ogólny. Ten niebezpieczny ładunek azotu pochodzi głównie z azotu amonowego (6,79 mg N-NH4/dm3), który przekracza normę zawartości tego związku dla wód III klasy czystości, wprowadzając aż 30% azotu amonowego wpływającego ciekami do jeziora Trzesiecko. Ten kanał ściekowy, wprowadzający ścieki przemysłowo-komunalne, powiązany prawdopodobnie jest z Zakładami ,,Kronospan” i charakteryzuje się najwyższą koncentracją fosforu w przeliczeniu na fosfor ogólny (0,28 mg P/dm3) wśród wszystkich dopływów wód do jeziora Trzesiecko. Pomimo niewielkiego przepływu ścieków, kanał ten wnosi do omawianego akwenu 8% fosforu w przeliczeniu na fosfor ogólny. Stwierdzenie w rowie ściekowym ,,Ślusarnia" związków ropopochodnych i formaliny, potwierdza podejrzenie o powiązaniu kanału ze ściekami przemysłowymi. Duże ilości biogenów wnosi też do jeziora największy jego ciek zasilający Kanał Radacki, który zasila jezioro ok. 52 000 m3/d). Kanał Radacki wnosi już silnie zeutrofizowane wody z jeziora Radacz, położonego na zachód od jeziora Trzesiecko. Jest to jezioro mniejsze i znacznie głębsze niż Trzesiecko, jednak zostało silnie zanieczyszczone ściekami komunalnymi, doprowadzanymi do jeziora z miejscowości Radacz do drugiej połowy lat 90-tych. Dodatkowo jezioro Radacz zanieczyszczone jest ściekami pochodzącymi z gruntów użytkowanych rolniczo (zlewnia jeziora jest słabo zalesiona i w większości użytkowana rolniczo).
W związku z tak silną eutrofizacją jeziora Trzesiecko oraz jego dużym znaczeniem rekreacyjnym pojawiła się potrzeba rekultywacji (rewitalizacji) wód, czyli przywrócenia im cech zbliżonych do naturalnych. W 2003 roku na zlecenie Urzędu Miejskiego w Szczecinku opracowano „Koncepcję rewitalizacji Jeziora Trzesiecko w Szczecinku w latach 2003-2006” (autor Z. Piesik, Słupsk 2003). Koncepcja ta proponuje wykorzystanie kilku metod odnawiających (hydrologicznych, chemicznych i biologicznych) o różnej kosztochłonności:

1. metoda inaktywacji fosforu siarczanem żelaza – metoda chemiczna polegająca na wytrącaniu z toni wodnej fosforu i jego unieczynnieniu (inaktywacji) w osadach dennych. Jako koagulant stosuje się sole żelaza. Wytrącanie fosforu prowadzi do jego ograniczenia dla roślin, w tym fitoplanktonu. Metoda ta ze względu na chemiczny charakter budzi najwięcej kontrowersji społeczeństwa, co w znaczny sposób opóźniło plany wykonania revitalizacji w latach 2003-2006. Metoda ta jest jednak bezpieczna dla ludzi i zwierząt, a jej zastosowanie na mniejszą skalę wykorzystywane jest w procesach uzdatniania wody na potrzeby wodociągów.

2. metoda regulacji poziomu wody w jeziorze – metoda hydrologiczna zakładająca aktywne sterowanie poziomem wody w jeziorze. Poprzez takie działania można zapobiec odsłanianiu roślinności wodnej i jej zakwitaniu, a także przez spuszczanie i podnoszenie poziomu wód w jeziorze reguluje się ilość biogenów lub prowadzi do ich rozcieńczenia.
3. metoda biomanipulacji ekologicznej – metoda biologiczna polegająca na oddziaływaniu na poszczególne poziomy troficzne od szczytu piramidy pokarmowej. Zwiększając w jeziorze populację ryb drapieżnych zmniejsza się liczebność ryb planktonożernych. Można również prowadzić odłowy ryb planktonożernych (np. karpiowatych).

4. metoda ograniczania resuspensji osadów dennych – metoda rybacka, która również ma na celu ograniczenie przez odłowy ryb bentosożernych z rodziny karpiowatych. Ryby te są szczególnie niebezpieczne ze względu na swój sposób bytowania (w poszukiwaniu pokarmu podrywają osady denne sprzyjając wzmożeniu zakwitu wody).

5. metoda czynnego podłoża – metoda biologiczna polegająca na zainstalowaniu w wodzie sztucznych podłoży, które samorzutnie porastają organizmami poroślowymi. Masowo rozwijające się na ażurowych podłożach bakterie, rośliny i zwierzęta poroślowe przyczyniają się do doczyszczania i wzbogacania w hydrobionty środowiska wodnego.

6. metoda wzbogacenia puli genowej – metoda genetyczna mająca na celu wzbogacenie puli genowej populacji Dreisseba polymorpha odmiany gatunku małża. Uczestniczy on w procesie doczyszczania i deeutrofizacji wód poprzez udzał w procesie biofiltracji wód, bisedymentacji oraz bioakumulacji soli mineralnych i innych biogenów.

7. metoda odłowu ryb i wynoszenia tą drogą biogenów z jeziora – metoda rybacka zakładająca usuwanie biogenów (w tym fosforu) poprzez odłów ryb. Szacuje się, że w biomasie ryb fosfor stanowi 0,7%).

Proponowane metody rekultywacji mają na celu poprawę fizyczno-chemiczną i biotyczną środowiska jeziora, zwiększenie bioróznorodności oraz przekształcenie ichtiofauny. W konsekwencji omawiane zabiegi powinny przyczynić się do poprawy jakości wód, przywrócenia funkcji kąpieliska, poprawienia warunków uprawiania sportów wodnych oraz rozwoju gospodarczego związanego z wykorzystaniem jeziora do różnych celów turystycznych.

Omówiona wyżej koncepcja rewitalizacji jeziora nie jest realizowana, ponieważ Zachodniopomorski Urząd Wojewódzki odmówił wydania pozwolenia wodnoprawnego na wprowadzanie do wód jeziora substancji chemicznych hamujących rozwój glonów decyzją
O-SR-Ś-3/6811/12-2/03. Decyzja taka została podjęta na podstawie sprzeciwu społecznego oraz oceny Wojewódzkiej Komisji Ochrony Przyrody. Uzasadnienie decyzji odwołuje się do słabego udokumentowania skuteczności ww. metod i możliwości oraz wpływu na środowisko. Ponadto stwierdzono, że zaproponowana metoda nie likwiduje przyczyn zanieczyszczenia, a jedynie skutki. Należy natomiast dążyć do uregulowania gospodarki wodno-ściekowej w zlewni jeziora oraz ograniczyć zanieczyszczenia jeziora z kanału Radackiego i Rowu Ślusarnia, które stanowią największe zagrożenie da wód.

We wrześniu 2004 roku opracowano przez profesora Heese z Politechniki Koszalińskiej opracowanie pn. „Ocena metod rewitalizacji jeziora Trzesiecko w celu uzyskania pożądanego stanu stabilizacji” We wnioskach końcowych stwierdzono, że należy:

· ograniczyć transport substancji odżywczych do jeziora Trzesiecko;

· chronić strefę brzegową poprzez stwarzanie dogodnych warunków do rozwoju makrofitów zanurzonych i wynurzonych;

· wody opadowe poddać oczyszczeniu (np. zabudowa hydrobotaniczna);

· prowadzić prawidłową gospodarkę rybacką;

· zastosować technologię usuwania oksykliny (napowietrzanie pulweryzacyjne);

W 2004 r. podpisano umowę na wykonanie dwóch zabiegów aeracji mobilnej oraz dostawę i montaż dwóch aeratorów pulweryzacyjnych. Ponadto przystąpiono do opracowywania programu prawidłowej gospodarki rybackiej.

· Jezioro Wielimie

Badania jakości wód jeziora Wielimie prowadzone były przez WIOŚ Szczecin w 1990 i 2003 roku w ramach monitoringu wód.

W 1990 roku wody jeziora zakwalifikowano do pozaklasowych zarówno pod względem klasy czystości wód jak i kategorii podatności na biodegradację. Badania przeprowadzone w roku 2003 wskazują na nieznaczną poprawę jakości wody do klasy III (wody silnie zanieczyszczone), natomiast nie prowadzono badania bakteriologiczne w związku z czym podatność na biodegradację nie została określona. Brak systematycznych badań jakości wody prowadzonych przez WIOŚ Szczecin uniemożliwia dokonanie pełnej analizy stanu wód jeziora na przestrzeni kilku ostatnich lat.

Na podstawie rozpoznania stanu środowiska w zlewni jeziora nie należy się spodziewać poprawy jakości wody w jeziorze w stosunku do roku 2003. Głównym źródłem zanieczyszczeń wód jeziora jest niewątpliwie aglomeracja Miasta Szczecinka, z którego ścieki oczyszczone w miejskiej oczyszczalni są odprowadzane do jeziora Wielimie poprzez cieki Wilczego Kanału i rzeczki Niezdobnej. Dodatkowe zagrożenie niosą wody rzeczki Niezdobnej z jeziora Trzesiecko. Przenoszone są tą drogą bakterie sinic i bakterii powodujących eutrofizację , a także ścieki z miasta trafiające bezpośrednio do jeziora Trzesiecko z kanalizacji deszczowej oraz terenów przemysłowych. W tym również ścieki z największego zakładu przemysłowego „KRONOSPAN” poprzez rów o nazwie Ślusarnia.

· Jezioro Leśne

Pomimo braku badań odnoszących się do jakości wody jeziora Leśnego, na podstawie jego dogodnego położenia można uznać je za najczystszy akwen wodny związany z miastem. Jezioro położone jest na terenie mało zurbanizowanym, a dodatkowo w strefie lasów. Jedynym źródłem zanieczyszczeń mogącym wpływać na jakość wód jeziorka może być depozycja zanieczyszczeń z powietrza atmosferycznego, przenoszonych ze strefy przemysłowej miasta. Zagrożenie to jest większe w przypadku wiatrów zachodnich i północno-zachodnich.

4.5. Gleby

4.5.1. Charakterystyka rozmieszczenia typów gleb

Charakterystyczna dla terenu miasta różnorodność gleb według „Waloryzacji przyrodniczej Miasta Szczecinek” wynika z dużego urozmaicenia rzeźby terenu.

W obrębie wysoczyzny morenowej przeważają gleby brunatne właściwe i brunatne kwaśne w kompleksie z glebami pseudobielicowymi, wytworzone z utworów zwałowych piaszczysto-gliniastych.

Obniżenie przyjeziorne Wielimia zajmują gleby bagienne wytworzone z torfów niskich, całkowite lub na podłożu z piasków luźnych, najczęściej użytkowane jako łąki. W sąsiedztwie gleb bagiennych miejscami występują czarne ziemie, wykształcone z utworów piaszczystych, użytkowane jako słabe grunty orne lub pastwiska.

Z piaszczystych utworów na obszarach sandru i miejscami na północnych fragmentach wysoczyzny, powstały słabe gleby klas: V, VI, i VIZ o słabo wykształconym poziomie akumulacyjnym i małej zawartości próchnicy, z często spotykanymi w podłożu kamieniami i żwirem.

Gleby o najwyższej bonitacji - grunty orne klasy III b występują na terenach wysoczyznowych w południowej i południowo-wschodniej części miasta. Są to gleby brunatne właściwe, wytworzone z glin lekkich.

W zagłębieniach i obniżeniach terenu Miasta Szczecinek występują gleby bagienne.

4.5.2. Źródła przeobrażeń gleb

Źródła przeobrażeń gleb związane są z tzw. degradacją naturalną oraz chemiczną.

Degradacja naturalna spowodowana jest działalnością sił przyrody: wiatru, wody, siły grawitacyjnej, które wywołują erozję naturalną (geologiczną). Przebieg i charakter procesów erozyjnych zależy głównie od rzeźby i nachylenia terenu, wielkości, rozkładu i rodzaju opadów atmosferycznych, temperatury, sposobu użytkowania terenu oraz składu mechanicznego gleb.

Degradacja chemiczna gleb związana jest głównie z antropogeniczną działalnością człowieka. Często jako odniesienie chemicznej degradacji uznawane jest jej nadmierne zakwaszenie, na które wpływ mają również związki siarki i azotu z atmosfery.

Za podstawowe przyczyny degradacji chemicznej gleb na terenie gminy należy uznać przede wszystkim zanieczyszczenia związane ze spalaniem paliw - osiadanie zanieczyszczeń pyłowych i chemicznych, zanieczyszczenia komunikacyjne, kwaśne deszcze.

Dopuszczalne zawartości metali ciężkich w glebach określa Rozporządzenie Ministra Środowiska z dnia 9 września 2002 r w sprawie standardów jakości gleby oraz standardów jakości ziemi (załącznik do rozporządzenia) Dz. U. Nr 165 poz. 1359 z dnia 4 października 2002r.

Typowa degradacja chemiczna gleb ma miejsce w przypadku ich zanieczyszczenia szkodliwymi substancjami chemicznymi – metalami ciężkimi, węglowodorami wielopierścieniowymi, pozostałościami po stosowanych doglebowo środkach chemicznych ochrony roślin i niewłaściwym stosowaniu osadów ściekowych do nawożenia gleb.

Pomimo zurbanizowanego charakteru Miasto Szczecinek jest specyficzną aglomeracją, w której użytkowaniu terenu (według danych ewidencyjnych Starostwa Powiatowego na dzień 01.01.2003 r) użytki rolne zajmują ponad 35 % ogólnej powierzchni miasta. Według szczegółowej ewidencji zawartej w tabeli 3 niniejszego opracowania, odliczając użytki leśne, tereny inne i wody, pozostała część zurbanizowana i zabudowana zajmuje tylko ok. 27 % powierzchni. Pod względem rolniczym użytkowanych jest ok. 35 % powierzchni miasta. Tereny niezabudowane i wykorzystywane rolniczo to przede wszystkim łąki i pastwiska, szczególnie w północnej części Miasta Szczecinek, a także tereny użytkowane w ramach tzw. ogródków działkowych tego miasta.

4.6. Powietrze atmosferyczne

O stanie powietrza decyduje wielkość i przestrzenny rozkład emisji zanieczyszczeń ze wszystkich źródeł, z uwzględnieniem przepływów transgenicznych i przemian fizykochemicznych zachodzących w atmosferze.

Do zagrożeń jakie powoduje zanieczyszczenie powietrza atmosferycznego należą między innymi:

· zmiany klimatyczne – wzrost stężeń CO2, CH4, N2O oraz freonów i halonów w górnej warstwie atmosfery, poprzez wzmocnienie efektu cieplarnianego prowadzi do częstszych powodzi, susz, huraganów oraz zmiany w tradycyjnych uprawach rolniczych;

· eutrofizacja – nadmiar ilości azotu, pochodzącego z NO2 i NH3 docierającego z powietrza do zbiorników wodnych prowadzi do zmian w ekosystemach.

Powyższe zjawiska są następstwem wzrostu ilości substancji zanieczyszczających atmosferę.

4.6.1. Rodzaje i źródła emisji zanieczyszczeń do powietrza

Zanieczyszczenia przemysłowe, powstają w wyniku:

· spalania paliw: pył, dwutlenek siarki (SO2), dwutlenek azotu (NO2), tlenek węgla (CO), dwutlenek węgla (CO2),

· procesów technologicznych: fluor (F), kwas siarkowy (H2SO4), tlenek cynku (ZnO), chlorowodór (HCl), fenol, krezol, kwas octowy (CH3COOH),

· górnictwo i kopalnictwo.

Emisja niska, przyczynia się do wzrostu stężeń w atmosferze: dwutlenku siarki (SO2), tlenku węgla (CO), tlenków azotu i niemetanowych lotnych związków organicznych.

Emisja komunikacyjna, powoduje wzrost zanieczyszczeń gazowych oraz pyłowych, będących efektem:

· spalania paliw - zanieczyszczenia gazowe: tlenek węgla (CO), dwutlenek węgla (CO2), tlenki azotu i węglowodory,

· ścierania opon, hamulców, nawierzchni drogowych - zanieczyszczenia pyłowe: zawierające ołów, kadm, nikiel i miedź.

Na terenie Miasta Szczecinek głównymi źródłami zanieczyszczeń powietrza atmosferycznego są zanieczyszczenia przemysłowe i komunikacyjne – liniowe, natomiast że względu na duży procent gazyfikacji odbiorców indywidualnych mniejsze znaczenie mają zanieczyszczenia ze źródeł niskiej emisji.

4.6.1.1. Emisja przemysłowa

Sferę przemysłową w mieście tworzą zarówno małe i średnie przedsiębiorstwa o profilu produkcyjno – usługowo – handlowym, jak i większe emitory zanieczyszczeń.

Według analizy przestrzenno – funkcjonalnej miasta można na jego terenie wyróżnić dwie strefy przemysłowe.

Pierwsza i największa strefa zlokalizowana jest w południowej części miasta, przy głównym węźle kolejowym. Do największych zakładów przemysłowych znajdujących się w tej części należą:

· „KRONOSPAN PL” Sp. z o.o.;

· KRONOCHEM Sp. z o.o.;

· ELMILK Sp. z o.o.;

· Miejska Energetyka Cieplna Sp. z o.o.;

· Cukiernicza Spółdzielnia Inwalidów „SŁOWIANKA”;

· Koszalińskie Przedsiębiorstwo Przemysłu Drzewnego S.A.;

· Pomorski Ośrodek Maszynowy POM-EKO Sp. z o.o.

Istnienie drugiej strefy przemysłowej Szczecinka można określić w północno-zachodniej części jego granic, w okolicach ulic Bugno, Narutowicza i Kołobrzeska. Największym podmiotem gospodarczym są tam:

- ELDA - ELTRA Elektrotechnika S.A.;

- „Centrostal” Przedsiębiorstwo Wielobranżowe S.A.;

- WZ Eurocopert;

- „Telzas” Sp. z o.o.

Zakłady przemysłowe znajdujące się na terenie Miasta Szczecinek są największymi emitorami zanieczyszczeń do powietrza na terenie powiatu i stanowią główne źródło emisji zanieczyszczeń pyłowych i gazowych do powietrza atmosferycznego.

Wojewódzki Inspektorat Ochrony Środowiska w Szczecinie prowadzi działalność kontrolną podmiotów gospodarczych pod względem emisji zanieczyszczeń. W 2002 roku przeprowadzono 4 kontrole, natomiast w 2003 - 7 kontroli.

Szczegółowe zestawienie kontrolowanych przez WIOŚ Szczecin zakładów przemysłowych przedstawia tabela 25.

	Wykaz rocznych emisji dopuszczalnych dla kontrolowanych podmiotów gospodarczych
	T a b e l a 25

	Nazwa podmiotu
	Lokalizacja
	Rodzaj substancji
	Dopuszczalna emisja roczna

[Mg/rok]

	1
	2
	3
	4

	Kontrole przeprowadzone w 2002 roku

	ELDA - ELTRA Elektrotechnika S.A.
	ul. Bugno 1
	pył
	0,007

	
	
	SO2
	0,002

	
	
	NO2
	0,020

	
	
	CO
	0,007

	KRONOSPAN PL Sp. z o.o. *
	ul. Waryńskiego 1
	SO2
	658,365

	
	
	NO2
	634,234

	
	
	CO
	938,222

	
	
	pył ogółem
	438,002

	
	
	pył zawieszony
	382,568

	
	
	formaldehyd
	111,319

	
	
	amoniak
	14,414

	
	
	butanol
	14,414

	
	
	metanol
	6,464

	
	
	eter metylowy
	9,020

	
	
	węglowodory
	0,404

	Miejska Energetyka Cieplna
Sp. z o.o. *
	Kotłownia Rejonowa Nr 1

ul. Polna - Kołobrzeska
	pył
	43,00

	
	
	SO2
	114,70

	
	
	NO2
	28,67

	
	
	CO
	143,30

	Miejska Energetyka Cieplna
Sp. z o.o.
	Kotłownia osiedlowa „Browarowa”

ul. Cieślaka 7
	pył
	48,46

	
	
	SO2
	129,22

	
	
	NO2
	32,30

	
	
	CO
	161,50

	Kontrole przeprowadzone w 2003 roku

	Pomorski Ośrodek Maszynowy POM-EKO Sp. z o.o.
	ul. Pilska 4/6
	pył
	0,0319

	
	
	SO2
	0,0962

	
	
	NO2
	0,2619

	
	
	CO
	0,0547

	
	
	butanol
	3,1500

	
	
	ksylen
	1,9400

	
	
	węglowodory alifatyczne
	5,3180

	
	
	węglowodory aromatyczne
	1,0400

	
	
	etylobenzen
	0,1000

	
	
	butyloglikol
	1,0950

	„Telzas” Sp. z o.o.
	ul. Bugno 3
	ksylen
	0,116

	
	
	butanol
	0,012

	
	
	butyloglikol
	0,015

	
	
	ftalan dibutylu
	0,009

	
	
	ołów
	0,0008

	
	
	węglowodory alifatyczne
	0,402

	
	
	węglowodory aromatyczne
	0,0045

	Cukiernicza Spółdzielnia Inwalidów „SŁOWIANKA”
	ul. Harcerska 42
	pył
	0,005

	
	
	SO2
	0,026

	
	
	NO2
	0,423

	
	
	CO
	0,106

	1
	2
	3
	4

	ELMILK Sp. z o.o.
	Pilska 8/10
	pył
	23,04

	
	
	SO2
	0,323

	
	
	NO2
	8,676

	
	
	CO
	48,01

	Miejska Energetyka Cieplna
Sp. z o.o. *
	Kotłownia Rejonowa Nr 2

ul. Sikorskiego
	pył
	33,59

	
	
	SO2
	89,58

	
	
	NO2
	22,40

	
	
	CO
	111,98

Źródło: WIOŚ Szczecin.

*- Zakład skontrolowany w roku 2003 (nie zmieniły się warunki pozwolenia na emisję gazów i pyłów do powietrza)

Podczas przeprowadzonych w 2002 i 2003 roku kontroli WIOŚ Szczecin nie stwierdził przekroczeń emisji dopuszczalnych w kontrolowanych 9 podmiotach gospodarczych. Przekroczenia nie wykazały również kontrole w największym emitorze – zakładzie KRONOSPAN, dla którego łączna emisja została określona przy czasie pracy źródeł 300 dni w roku po 22 godziny na dobę.

4.6.1.2. Emisja komunikacyjna

Zanieczyszczenia komunikacyjne należą do czynników najbardziej obciążających powietrze atmosferyczne. Szczególnie uciążliwe są zanieczyszczenia gazowe powstające w trakcie spalania paliw przez pojazdy mechaniczne. Drugą grupę emisji komunikacyjnych stanowią pyły, powstające w wyniku tarcia i zużywania się elementów pojazdów. Przy ocenie jakości powietrza atmosferycznego na terenie Miasta Szczecinek, należy jak najbardziej uwzględnić ilość zanieczyszczeń pochodzących z ruchu samochodowego, odbywającego się na jego obszarze.

Głównymi źródłami emisji zanieczyszczeń komunikacyjnych drogowych, są drogi krajowe o numerach 11 i 20 oraz droga wojewódzka 172, a w dalszej powiatowe i gminne. Długość tych dróg na terenie miasta wynosi odpowiednio 15,385 km dróg krajowych i 3,600 km drogi wojewódzkiej.
Średnie natężenie ruchu na poszczególnych drogach krajowych i wojewódzkich przedstawia tabela 26.
	Natężenie ruchu na drogach krajowych i wojewódzkich

przechodzących przez teren miasta
	T a b e l a 26

	Nr drogi
	Opis odcinka
	Średni dobowy ruch w roku 2000

	
	
	Pojazdy ogółem
	Pojazdy

osobowe
	Pojazdy dostawcze i ciężarowe

	
	Długość

[km]
	Nazwa
	
	
	

	11 i 20 *
	4,2
	ulice: Narutowicza, Cieślaka, Słowiańska, Sikorskiego
	10 312
	7 353
	2 959

	172
	3,6
	ulice: Kościuszki, Mirosławskiego, Koszalińska
	3 014
	2 393
	235

Źródło:
Generalna Dyrekcja Dróg Krajowych i Autostrad, Oddział w Szczecinie;

Zarząd Dróg Wojewódzkich, Rejon Dróg Wojewódzkich w Koszalinie.

* - badany pod względem natężenia ruchu odcinek o długości 4,2 km stanowi odcinek łączący drogę krajową 11, drogę krajową 20 oraz drogę wojewódzką 172. Można go zatem uznać jako odcinek wspólny dla tych dróg.
Dane przedstawione w tabeli 26 obrazują średni dobowy ruch na drogach w 2000 roku. Szczególnie dużym obciążeniem charakteryzował się odcinek drogi krajowej nr 11, co związane jest z tym, że jest to droga klasy Gp, czyli droga główna ruchu przyśpieszonego. Badany pod względem natężenia ruchu 4,2 km długości odcinek stanowi ciąg wewnętrznej obwodnicy miasta i jest to odcinek na którym kumuluje się ruch pojazdów z dróg krajowych 11 i 20 oraz wojewódzkiej 172. Droga krajowa nr 11, będąca głównym szlakiem komunikacyjnym miasta stanowi w zasięgu ponadlokalnym połączenie miasta Poznania z Koszalinem i innymi miastami Pomorza, w związku z czym szczególnie duże obciążenie ruchem samochodowym występuje tu w miesiącach letnich. Pomiary średniego dobowego ruchu w tych miesiącach w 2000 roku na drodze nr 11 wykazały natężenie 12 056 pojazdów w ciągu doby (w tym 9 614 samochodów osobowych i motocykli). Na pozostałych drogach nr 20 średnie dobowe natężenie ruchu było znacznie mniejsze.

Na drogach powiatowych przebiegających przez Miasto Szczecinek, zgodnie z informacjami uzyskanymi z Powiatowego Zarządu Dróg w Szczecinku oraz Starostwa Powiatowego, natężenie ruchu pojazdów wynosi około 336 pojazdów/dobę. Drogi te, stanowią podstawową sieć komunikacyjną miasta, jednak ich zły stan techniczny wymaga pilnej interwencji.

Na natężenie ruchu pojazdów na drogach omawianego obszaru mają wpływ zarówno ruch ponadlokalny (w tym również turystyczny), jak i lokalny.

Ilość emitowanych zanieczyszczeń zależy od natężenia ruchu, rodzaju pojazdów oraz paliwa stosowanego do ich napędu. Przy obliczaniu szacunkowych ilości zanieczyszczeń powstających w wyniku ruchu komunikacyjnego przyjęto następujące założenia:

· samochody osobowe jako paliwa używają benzyny, średnie spalanie na 100 km – 8 litrów benzyny (5,76 kg),

· samochody ciężarowe jako paliwa używają oleju napędowego, średnie spalanie na 100 km – 36 l oleju napędowego (29,52 kg).

Emisja poszczególnych rodzajów zanieczyszczeń powstających w wyniku spalania 1 kg oleju napędowego i benzyny przedstawia tabela 27.

	Rodzaje i ilości zanieczyszczeń emitowanych przy spalaniu 1 kg benzyny i oleju napędowego
	T a b e l a 27

	Rodzaje zanieczyszczenia
	Benzyna [g/kg paliwa]
	Olej napędowy [g/kg paliwa]

	Pyły
	-
	4,3

	SO2
	2,0
	6,0

	NO2
	33,0
	76,0

	CO
	240,0
	23,0

	węglowodory alifatyczne
	30,0
	13,0

	węglowodory aromatyczne
	13,0
	6,0

Na podstawie wartości zamieszczonych w tabeli 27 oraz średniego natężenia ruchu obliczono emisję spalin samochodowych na poszczególnych rodzajach dróg. Otrzymane wartości przedstawia zamieszczona poniżej tabela 27. Jest to emisja szacunkowa.

	Ilość emisji spalin samochodowych na poszczególnych odcinkach dróg Miasta Szczecinek
	T a b e l a 28

	Rodzaje zanieczyszczenia
	Ilość emisji z

pojazdów osobowych

[Mg/rok]
	Ilość emisji z

pojazdów ciężarowych

[Mg/rok]

	1
	2
	3

	Drogi krajowe nr 11 i 20 na odcinku łączącym

(ulice: Narutowicza, Cieślaka, Słowiańska, Sikorskiego)

	Pyły
	-
	7,022

	SO2
	1,804
	9,798

	NO2
	29,758
	124,109

	CO
	216,425
	37,559

	węglowodory alifatyczne
	27,053
	21,229

	węglowodory aromatyczne
	11,723
	9,798

	Droga wojewódzka nr 172

(ulice: Kościuszki, Mirosławskiego, Koszalińska)

	Pyły
	-
	0,478

	SO2
	0,503
	0,667

	NO2
	8,301
	8,448

	CO
	60,373
	2,557

	węglowodory alifatyczne
	7,547
	1,445

	węglowodory aromatyczne
	3,270
	0,667

	Suma zanieczyszczeń

	Pyły
	-
	7,500

	SO2
	2,307
	10,465

	NO2
	38,060
	132,557

	CO
	276,798
	40,116

	węglowodory alifatyczne
	34,600
	22,674

	węglowodory aromatyczne
	14,993
	10,465

Aktualnie istniejąca obwodnica wewnętrzna miasta jest bardzo uciążliwa dla mieszkańców osiedli we wschodniej części miasta. Potrzeba budowy nowej obwodnicy miasta wynika również z dużego ruchu turystycznego w mieście oraz konieczności transportu drewna do firmy Kronospan. Przeprowadzone szacunkowe przeliczenie ilości emisji ze źródeł komunikacyjnych potwierdzają szczególną uciążliwość wewnętrznego odcinka obwodnicy miasta.

Istnieje plan budowy obwodnicy miasta w ciągu drogi krajowej nr 11 od m. Turowo do ul. Koszalińskiej (na końcu miasta). Odcinek ma mieć długość 12,5 km, a jego budowa pochłonie około 70 mln zł.

Miasto Szczecinek oferuje :

- uregulowanie własności i wykup gruntów potrzebnych pod budowę obwodnicy na terenie miasta;

- wykonanie i sfinansowanie koncepcji programowej budowy obwodowej miasta;

- wykonanie i sfinansowanie projektów budowlanych łącznie z pozwoleniem na budowę.

Deklarując powyższe Miasto Szczecinek oczekuje od GDDKiA:

- opracowania studium techniczno-ekonomicznego dostosowania drogi krajowej nr 11 do parametrów drogi ekspresowej;

- przesunięcia budowy obwodowej miasta Szczecinek z listy projektów rezerwowych i ujęcia jej w planach realizacyjnych GDDKiA na najbliższe lata;

- podpisania z władzami miasta Szczecinek listu intencyjnego co do poczynań zmierzających do rozpoczęcia realizacji przedsięwzięcia.

Obiekty budowlane przy drodze krajowej zgodnie z art. 43. ust. 1 ustawy o drogach publicznych (Dz. U nr 14 poz. 60 z późn. zmianami), powinny być usytuowane od zewnętrznej krawędzi jezdni w odległości co najmniej:

· dla obiektów budowlanych na terenie zabudowy miast i wsi 10 m;

· dla obiektów budowlanych poza terenem zabudowy 25 m.

Do emisji związanej z komunikacją należy także uwzględnić transport kolejowy, a w szczególności transport prowadzony na liniach niezelektryfikowanych. Z uwagi na blisko 53% brak w ogólnej długości sieci kolejowej trakcji elektrycznej można założyć, że transport kolejowy przyczynia się w znaczący sposób do pogorszenia jakości powietrza atmosferycznego. Należy jednak zaznaczyć, że główny odcinek kolejowy miasta nr 404 Poznań - Szczecinek – Kołobrzeg jest w pełni zelektryfikowany, co znacznie obniża zagrożenie emisją ze źródeł kolejowych.

Dokładne oszacowanie zanieczyszczeń atmosferycznych związanych z transportem kolejowym jest jednak niemożliwe z uwagi na objęcie tajemnicą przedsiębiorcy (PKP PLK Zakład Linii Kolejowych w Koszalinie) wykazu natężenia ruchu pociągów towarowych i pasażerskich na poszczególnych odcinkach linii kolejowych w mieście.

4.6.1.3. Emisja niska

Emisja niska, a więc emisja z palenisk indywidualnych, przyczynia się do wzrostu stężeń w atmosferze: dwutlenku siarki (SO2), tlenku węgla (CO), tlenków azotu i niemetanowych lotnych związków organicznych. Ze względu na powszechność wykorzystania konwencjonalnych źródeł zaopatrzenia w ciepło jakim są paliwa węglowe, emisja niska przyczynia się znacząco do złego stanu środowiska atmosferycznego.

Prawdopodobna wielkość emisji zanieczyszczeń pochodzących ze źródeł niskiej emisji nie jest możliwa do ocenienia ze względu na brak dokładnych danych ilości mieszkań ogrzewanych indywidualnie paliwem węglowym.

Ze względu na specyfikę tego typu źródeł emisji nie jest możliwe monitorowanie każdego z nich, a tym samym określenie dokładnej ilości dostających się z nich do atmosfery zanieczyszczeń.

Rzeczywista emisja zanieczyszczeń może być znacznie bardziej uciążliwa, czego przyczyną może być:

· spalanie węgla o różnej kaloryczności;

· opalanie drewnem;

· spalanie w piecach części odpadów (szczególnie tworzyw sztucznych).

4.6.2. Ocena jakości powietrza na terenie Miasta Szczecinek (Powiat Szczecinecki)

Stopień zanieczyszczenia w dużej mierze zależy od siły i kierunku (zasięg przenoszonych zanieczyszczeń) oraz częstotliwości wiatrów (ilość przenoszonych zanieczyszczeń).

Wojewódzki Inspektorat Ochrony Środowiska w Szczecinie prowadzi monitoring emisji zanieczyszczeń powietrza atmosferycznego na terenie Powiatu Szczecineckiego. Pomiary prowadzone są w ramach sieci nadzoru ogólnego w stacji pomiarowej w Szczecinku przy ul. Chełmińskiej 19 przez Inspekcję Sanitarną.

W 2001 roku ocena jakości powietrza dla strefy Powiatu Szczecineckiego, oparta o pomiary manualne, nie wykazała przekroczeń wartości dopuszczalnych średniorocznych.

W roku 2002 w ramach monitoringu zanieczyszczenia powietrza atmosferycznego prowadzonego przez PPIS na terenie Szczecinka kontynuowano pomiary średnio dobowe stężenia: dwutlenku siarki, tlenków azotu, formaldehydu (SO2, NOx, HCHO) i pyłu zawieszonego. Punkt pomiarowy z ulicy Chełmińskiej 19 przeniesiono na ul. 28 Lutego 16. Łącznie wykonano 666 oznaczeń. Pomiary takie kontynowano również w 2003 roku.

Porównanie pomiarów imisji dwutlenku siarki, tlenków azotu, formaldehydu i pyłu zawieszonego prowadzonych przez PPIS w Szczecinku w latach 2001, 2002 i 2003 zawiera poniższa tabela. Dla roku 2003 umieszczono jednak wartości średnie z miesiąca października, w którym wykonano 7 pomiarów dobowych. Ze względu na brak wyników średniorocznych, nie powinno się porównywać lat 2001 i 2002 z wynikami zamieszczonymi za miesiąc październik 2003 rok.

	Porównanie parametrów imisji substancji
	T a b e l a 29

	Parametr
	Stężenie [µg/m3]
	Dopuszczalne stężenie [µg/m3]

w odniesieniu do okresu

	
	2001
	2002
	2003 **
	24 h
	rok

	SO2
	1,9
	3.9 / 1,8 *
	4,47
	150
	40

	NOx
	11,19
	10,1 / 10 *
	17,1
	150
	40

	HCHO
	3,2
	3,7
	2,8
	20
	4

	Pył zawieszony
	13,51
	11,9 / 17,5 *
	9,7
	150
	75

Źródło: WIOŚ Szczecin; Państwowy Powiatowy Inspektorat Sanitarny w Szczecinku.
* - wyniki pomiarów średniorocznych wg WIOŚ Szczecin

** - wyniki średnie z siedmiu pomiarów w miesiącu październiku 2003 roku przeprowadzonych przez PPIS w Szczecinku

Analizując wyniki zawarte w tabeli należy stwierdzić, że średnio roczne stężenie formaldehydu w powietrzu atmosferycznym w 2002 roku było wyższe niż w roku poprzednim, wynosiło 3,7 µg/m3 i bliskie było średniorocznej wartości dopuszczalnej (4,0 µg/m3). Nie odnotowano przekroczenia dopuszczalnych norm dobowych oraz rocznych stężeń SO2, NOx, HCHO i pyłu zawieszonego. Analiza wyników badań prowadzonych przez PPIS z częstotliwością miesięczną wykazała, że największe parametry imisji substancji w powietrzu występują w miesiącach jesiennych i zimowych. Dotyczy to szczególnie pyłu zawieszonego i tlenków azotu, których zawartość w powietrzu związana jest z emisją ze źródeł niskich (tzw. niską emisją) oraz ruchem komunikacyjnym.

Inspektorat wykonał również badania opadu pyłu. Badania te prowadzono raz w miesiącu w 12 punktach pomiarowych rozmieszczonych na terenie Szczecinka. Średnia roczna w 2000 roku dla miasta wyniosła 59,307 g/m2 (w 2001 r. 67,83 g/m2) i nie przekroczyła wartości dopuszczalnej, która wynosi 200 g/m2 na rok.

W dwóch punktach pomiarowych zlokalizowanych przy ul. Sikorskiego i ul. Waryńskiego wartości opadu pyłu są znacznie wyższe niż w pozostałych częściach miasta. Sytuacja taka ma ścisłe powiązania z lokalizacją tych ulic i ich otoczeniem.

Ulica Sikorskiego stanowi fragment drogi krajowej nr 11 i jej ciąg jest obwodnicą przebiegającą po wschodniej części miasta. Ulica ta stanowi granicę przemysłowej części aglomeracji. W niedalekiej odległości od punktu pomiarowego zlokalizowane jest Przedsiębiorstwo Miejskiej Energetyki Cieplnej.

Ulica Waryńskiego jest to główna ulica strefy przemysłowej Miasta Szczecinek, w której sąsiedztwie znajdują się jedne z najbardziej uciążliwych dla miasta zakłady grupy KRONOSPAN PL.

Wysokie średnie roczne opady pyłu zwracają również uwagę w punkcie pomiarowym przy ulicy Bugno, przy której podobnie jak w pozostałych przypadkach zlokalizowany jest przemysł, a do tego jest to przemysł chemiczny (zakłady Elda Eltra Elektrotechnika).

W marcu każdego roku Wojewódzki Inspektorat Ochrony Środowiska zgodnie ze swoimi obowiązkami ustawowymi (art. 89 Ustawy Prawo Ochrony Środowiska, z dnia 27 kwietnia 2001 roku) opracowuje „Ocenę poziomów substancji w powietrzu oraz wyniki klasyfikacji stref Województwa Zachodniopomorskiego” za poprzedni rok. Celem wykonanych ocen rocznych jest: uzyskanie informacji o jakości powietrza w odniesieniu do standardów panujących w Polsce, w strefach wyznaczonych w ramach województwa, wskazanie obszarów wymagających poprawy oraz wykazanie tendencji utrzymania bądź poprawy jakości powietrza w określonych strefach. Opracowania wyodrębniają jako strefę obszar Powiatu Szczecineckiego. Na podstawie zebranych danych pomiarowych dokonano analizy poszczególnych typów emisji zanieczyszczeń powietrza w Powiecie Szczecineckim oraz wskazano dominujący typ emisji dla poszczególnych podstawowych substancji (SO2, NO2, CO i PM-10). Wyniki tej analizy zawarte są w tabeli 30.

Analizy przeprowadzono poprzez:

· pomiary manualne – wykonane na stacji pomiarowej Państwowej Powiatowej Inspekcji Sanitarnej (PPIS) przy ulicy 28 lutego 16, gdzie mierzono SO2, NO2 i pył zawieszony (wyniki przedstawiono w tabeli 30),

· pomiary wskaźnikowe – metoda pasywna SO2 i NO2 wykonane w sześciu punktach powiatu, w tym w Szczecinku. Wyniki pomiaru manualnego w mieście Szczecinku wyniosły 8,42 µg SO2/m3, oraz 9,44 µg NO2/m3. Spośród badanych 6 miejscowości na terenie powiatu w Mieście Szczecinek zanotowano najwyższe stężenie mierzonych substancji.

Na podstawie przeprowadzonej przez WIOŚ Szczecin analizy jakości powietrza dokonano następujących zestawień.

	Zestawienie rodzajów i wielkości emisji strefy Powiatu Szczecineckiego

w latach 2002-2004 (wykonane na podstawie pomiarów w Szczecinku).
	T a b e l a 30

	Typ emisji
	Powiat Szczecinecki

	
	SO2
	NO2
	CO
	Pył zawieszony

	
	2002
	2003
	2004
	2002
	2003
	2004
	2002
	2003
	2004
	2002
	2003
	2004

	
	[Mg/rok]

	Emisja punktowa
	542
	599
	599
	150
	166
	166
	613
	622
	622
	242
	279
	223

	Emisja powierzchniowa
	881
	224
	250
	367
	119
	128
	881
	292
	472
	2991
	495
	526

	Emisja liniowa
	20
	18
	21
	404
	244
	276
	741
	563
	631
	18
	15
	18

	SUMA
	1443
	841
	870
	921
	529
	570
	2235
	1477
	1725
	3251
	789
	767

Źródło: „Ocena poziomów substancji w powietrzu oraz wyniki klasyfikacji stref Województwa Zachodniopomorskiego w 2002 roku”;

„Raport o stanie środowiska w Województwie Zachodniopomorskim w latach 2002-2003”;

„Ocena jakości powietrza Województwa Zachodniopomorskiego za 2004 rok”.
	Wyniki oceny jakości powietrza strefy Powiatu Szczecineckiego
w latach 2002-2003
	T a b e l a 31

	Typ emisji
	Powiat Szczecinecki

	
	SO2
	NO2
	CO
	Pył zawieszony

	
	2002
	2003
	2002
	2003
	2002
	2003
	2002
	2003

	
	[Mg/rok]

	Emisja punktowa
	100-1000
	100-1000
	100-500
	100-300
	200-1000
	200-1000
	100-500
	100-500

	Emisja powierzchniowa
	600-1000
	200-500
	200-500
	100-200
	750-1000
	250-500
	2000-3000
	201-500

	Emisja liniowa
	<25
	10-25
	250-500
	<250
	500-1000
	250-750
	10-30
	10-30

	Emisja całkowita
	1000-2000
	300-1000
	<1000
	 500-10000
	 2000-3000
	 1000-4000
	>3000
	600-1000

Źródło: „Ocena poziomów substancji w powietrzu oraz wyniki klasyfikacji stref Województwa Zachodniopomorskiego w 2002 roku” ;

„Ocena poziomów substancji w powietrzu oraz wyniki klasyfikacji stref Województwa Zachodniopomorskiego za 2003 rok”.

W tabeli 31 nie uwzględniono roku 2004, gdyż WIOŚ Szczecin nie opublikował do chwili obecnej wyników oceny jakości powietrza strefy Powiatu Szczecineckiego w ujęciu przedstawionym w powyższej tabeli, w związku z czym nie są znane dane porównywalne.

Powyższe zestawienie wskazuje następującą dominację poszczególnych typów emisji podstawowych zanieczyszczeń powietrza w Powiecie Szczecineckim:

- SO2

punktowa i powierzchniowa;

- NO2

powierzchniowa i liniowa;

- CO

żaden typ nie dominuje;

- Pył zawieszony

powierzchniowa.
Ostateczna analiza stanu jakości powietrza Powiatu Szczecineckiego, a więc również Miasta Szczecinka, dla kryteriów określonych dla ochrony zdrowia i ochrony roślin klasyfikuje strefę powiatu Szczecineckiego w kolejnych latach 2002, 2003 i 2004 do klasy A, co oznacza, że mierzone parametry zarówno dla ochrony zdrowia (SO2, NO, pył zawieszony, Pb, benzen, CO i ozon) jak i ochrony roślin (SO2, NOx, ozon) nie przekraczały wartości dopuszczalnych określonych w Rozporządzeniu Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji (Dz. U. 2002 nr 87 poz. 796) oraz w Rozporządzeniu Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie oceny poziomów substancji w powietrzu.

Zadawalające wyniki przeprowadzonej na terenie powiatu (a tym samym miasta) oceny jakości powietrza powinny przyczynić się do zwiększenia intensywności działań zmierzających do utrzymania obecnej jakości powietrza w latach przyszłych.

4.6.3. Metody ograniczania emisji zanieczyszczeń do powietrza – wykorzystanie

energii ze źródeł odnawialnych

Utrzymanie dobrej jakości powietrza a nawet poprawę jego jakości można uzyskać przez ograniczenie szkodliwych dla środowiska technologii, zmniejszenie oddziaływania obszarów niskiej emisji na środowisko naturalne, likwidację lub modernizację kotłowni tradycyjnych (zmiana nośnika energii z węgla np. na gaz), poprawę nawierzchni dróg, budowę obwodnic, a przede wszystkim poprzez zwiększenie wykorzystania energii ze źródeł odnawialnych.

Zgodnie z Art. 3 Ustawy Prawo Energetyczne odnawialne źródło energii to źródło wykorzystujące w procesie przetwarzania energię wiatru, promieniowania słonecznego, geotermalną, fal, prądów i pływów morskich, spadku rzek oraz energię pozyskiwaną z biomasy, biogazu wysypiskowego, a także biogazu powstałego w procesach odprowadzania lub oczyszczania ścieków albo rozkładu szczątek roślinnych i zwierzęcych. Rozwój bardziej przyjaznych środowisku alternatywnych źródeł energii, a takimi są źródła odnawialne, może być jednym z najbardziej skutecznych sposobów zapobiegania degradacji środowiska. Wykorzystywanie odnawialnych źródeł energii pozwala uniknąć lub zmniejszyć emisję zanieczyszczeń atmosfery, zużycie wody, zanieczyszczenia cieplne, odpady, hałas oraz ujemne skutki wynikające z przemysłowego zagospodarowania terenu.
	Moc i produkcja energii w instalacjach OZE w Polsce
	T a b e l a 32

	Typ OZE
	Moc zainstalowana

[MW]
	Energia wprowadzona do sieci [MW]

	biogazowe
	21,33
	59745

	biomasowe
	0,45
	10053

	elektrownie wodne
	705,29
	1626431

	MEW
	167,06
	623293

	wiatrowe
	27,99
	58994

	inne
	0,58
	64

	RAZEM
	922,70
	2378580

Źródło: Materiały informacyjne Urzędu Regulacji Energii, na podstawie danych z 2002 roku

Jednym z założeń ustawy – Prawo energetyczne jest wspieranie rozwiązań proekologicznych, w tym rozwój energetyki odnawialnej. Zadanie to realizowane jest przez nałożenia obowiązku zakupu energii produkowanej przez odnawialne źródła energii (OZE). Szczegółowy charakter tego obowiązku regulowany jest przez rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z 30 maja 2003 r. w sprawie szczegółowego zakresu obowiązku zakupu energii elektrycznej i ciepła z odnawialnych źródeł energii oraz energii elektrycznej wytwarzanej w skojarzeniu z wytworzeniem ciepła (Dz. U. z 2003 r. Nr 104, poz. 971).

W bliskiej przyszłości, w związku z przystąpieniem Polski do Unii Europejskiej, konieczne będzie dopasowanie przepisów do Dyrektywy 2001/77/EC w sprawie promocji energii elektrycznej ze źródeł odnawialnych na wewnętrznym rynku energii elektrycznej. W efekcie niezbędne będzie wprowadzenie systemu świadectw pochodzenia. W Polsce energetyka odnawialna uzyska nowe bodźce rozwoju. W latach 2003 – 2006 zaistnieje możliwość wykorzystania nawet 200 mln EURO rocznie na rozwój OZE z takich środków, jak : program pomocy PHARE, program przedakcesyjny SAPARD, program energetyczny UE „Inteligent Energy for Europe”, VI Program Ramowy Badań i Rozwoju UE, fundusze strukturalne i spójności UE, Fundusz Globalny Środowiska GEF, mechanizmy elastyczności Protokołu z Kioto, środki ekokonwersji polskiego długu i fundusze bilateralne.

Mówiąc o źródłach odnawialnych należy mieć na uwadze przede wszystkim energię wodną, wiatrową, geotermalną, promieniowania słonecznego, wykorzystującą biomasę oraz paliwa odpadowe. Polska dysponuje stosunkowo dużym potencjałem zasobów odnawialnych, jest on jednak zróżnicowany w poszczególnych rejonach naszego kraju. Rozpatrując rozwój energii odnawialnej na obszarze Miasta Szczecinka, właściwe będzie kierowanie się ogólnymi uwarunkowaniami określonymi dla Powiatu Szczecineckiego.

Energia wiatru

Energetyka wiatrowa wykorzystuje energię ruchu mas powietrza. Dla uzyskania realnych wielkości energii użytecznej z wiatru wymagane jest występowanie odpowiednio silnych wiatrów (o prędkości powyżej 4 m/s) o stałym natężeniu. Osiągana moc zależy od trzeciej potęgi prędkości wiatru, w związku z tym stosunkowo niewielkie zmiany prędkości wiatru powodują bardzo duże wahania mocy.

Powiat Szczecinecki należy do III klasy obszarów w Polsce, pod względem zasobów energii wiatrowej, czyli do tzw. obszarów dość korzystnych. Średnie roczne wartości prędkości wiatru w okolicy Szczecinka wynoszą 4,0 – 4,5 m/s, pomiary te jednak dokonywane są na zbyt małej wysokości, aby prawidłowo oszacować możliwości zainstalowania siłowni wiatrowych. Średnia roczna produkcja energii użytecznej (w kWh/m2 powierzchni) wynosi na wysokości 10 m w terenie otwartym od 500 do 750, a na wysokości 30 m 750-1000. Mimo ogólnie stosunkowo sprzyjających warunków klimatyczno-geograficznych dla budowy parków wiatrowych na tym terenie podjęcie decyzji o ich lokalizacji wymaga przeprowadzenia badań wiatru. Badania takie zgodnie z informacjami uzyskanymi ze Spółki EPA, powinny trwać minimum 12 miesięcy i powinny być prowadzone za pomocą profesjonalnych zestawów pomiarowych o wysokości 40 i więcej metrów. Tak przeprowadzone badania stają się podstawą do określenia rzeczywistych warunków wietrzności na danym terenie i w efekcie do podjęcia decyzji o możliwości lub jej braku wybudowania jakiejkolwiek turbiny wiatrowej. Decydując się jednak na taką inwestycję należy również pamiętać o minusach ferm wiatrowych, którymi bez wątpienia są zmiany w krajobrazie, hałas, a przede wszystkim zagrożenia dla wędrownego ptactwa.

Elektrownie wiatrowe nie należą w świetle prawa do inwestycji szczególnie szkodliwych dla środowiska lub mogących pogorszyć stan środowiska. Do inwestycji takich należą natomiast linie elektroenergetyczne o napięciu znamionowym 110 kV i 220 kV, do których będzie dostarczana energia elektryczna oraz będą należeć linie dosyłowe energii wytworzonej przez elektrownie. Są to inwestycje mogące pogorszyć stan środowiska ze względu na wytwarzane promieniowanie elektromagnetyczne.

Energia promieniowania słonecznego (EPS)

Według danych Polskiego Towarzystwa Energetyki Słonecznej w Polsce na powierzchnię 1 m2 dociera średnio rocznie 950 – 1250 kWh energii promieniowania słonecznego. Wykorzystanie tej energii oceniane jest jako najmniejsze ze wszystkich odnawialnych źródeł energetycznych w Polsce. Wskazuje się na możliwość stosowania technologii słonecznych jedynie do ogrzewania budynków w okresie przejściowym (jesień i wiosna), bądź do dodatkowego dogrzania zimą, klimatyzacji pomieszczeń oraz ogrzewania wody użytkowej. Nie ma natomiast odpowiednich warunków, jak twierdzą specjaliści z Europejskiego Centrum Energii Odnawialnej, do budowy elektrowni słonecznych, heliociepłowni i pieców słonecznych.

W naszej szerokości geograficznej według materiałów informacyjnych firmy Telbud S.A. kolektor słoneczny o powierzchni 1 m2 może uzyskać moc 700 W. Bateria kolektorów o powierzchni 5 m2 jest w stanie zapewnić ciepłą wodę dla czteroosobowej rodziny przez większą część roku zmniejszając koszty pozyskania energii dla tych celów nawet o 70%. Kolektory słoneczne mogą dostarczyć również znaczne ilości ciepła do celów grzewczych nawet czasie ujemnych temperatur zewnętrznych. Najlepsze efekty uzyskuje się jednak przy ogrzewaniu dużych ilości wody do celów użytkowych. Takie warunki występują w przypadku pensjonatów i hoteli a szczególnie w systemach ogrzewania wody w basenach.

Możliwości uzyskania energii cieplnej z promieniowania słonecznego zależne są w dużej mierze od pory roku. W poszczególnych miesiącach z kolektora o powierzchni 1 m2 można uzyskiwać następujące ilości energii.

[image: image7.jpg]Sreanio
w'skal! roku

Źródło: Materiały firmy Telbud S.A. Poznań.

Potencjał energii słonecznej na terenie Powiatu Szczecineckiego jest mniejszy niż wiatrowej. Na obszarze powiatu według „Atlasu zasobów i składników środowiska przyrodniczego” Polskiej Akademii Nauki całkowite promieniowanie słoneczne wynosi około 9,75 MJ/m2 w ciągu doby. Pozwala to jednak na stosowanie z powodzeniem urządzeń do pozyskiwania, przetwarzania w ciepło użytkowe i magazynowania energii słonecznej. Technologie bezpośrednio oparte o światło i ciepło słoneczne można podzielić na cztery zasadnicze kategorie: słoneczne technologie grzewcze i chłodzenia, słoneczne termiczne technologie elektryczne, słoneczne technologie fotoelektryczne (fotowoltaiczne), pasywne technologie słoneczne. Z badań doświadczalnych wynika, że w sezonie maj – sierpień instalacje słoneczne wspomagające ogrzewanie wody mogą pokrywać do 40% ich zapotrzebowania na energię. Poza sezonem wyniki są znacznie słabsze.

Według uzyskanych informacji przedstawicielstwa Firmy „Eco Dom” w Szczecinku na terenie Miasta Szczecinek funkcjonuje kilka instalacji działających w oparciu o energie promieniowania słonecznego:

· Szczecinek – Energia pozyskiwana na potrzeby budynku mieszkalnego ZGM TBS Sp. z o.o. w Szczecinku.

· Szczecinek – ul. Pilska 5, zestaw 8 kolektorów słonecznych współpracujących z pompą ciepła na cele co i ciepłej wody użytecznej;

Energia wodna

Wykorzystanie wodnych zasobów energetycznych jest zależne od szeregu uwarunkowań, jednymi z podstawowych są między innymi energetyczność naturalna rzeki (wielkość i równomierność przepływów) Podstawowymi parametrami dla doboru obiektu są spad i natężenie przepływu. Szczecinek nie posiada zasobów wodnych umozliwiających realizację Małych Elektrowni Wodnych (MEW).

Energia geotermalna

Energia geotermalna polega na wykorzystaniu naturalnej pary lub gorącej wody zawartej w skorupie ziemskiej. Zasoby wód termalnych dla Polski osiągają temperatury w granicach 45 – 75 oC.

Rodzaje zasobów energii geotrmalnych:

Zasoby hydrogeotermalne
nośnikiem ciepła są gorące wody lub para, zgromadzone w porowatych i przepuszczalnych skałach podziemnego zbiornika. Światowe zasoby tej formy energii oceniane są na 810 x 1018 J.

Gorące suche skały
źródłem ciepła są lite gorące skały (150 (6500C) na głębokości 3 do 10 km. Odbiór ciepła realizowany jest za pośrednictwem wody pompowanej do złoża.

Zasoby geociśnieniowe
podziemne złoża solanki i metanu na głębokości 4 (6 km. Aktualnie odzysk ciepła jest nierentowny.

Zasoby magmowe
na dużej głębokości (temperatura 650 (12000C)

Zasoby ciepła gleby
na małej głębokości do wykorzystania przy użyciu pompy ciepła. Niezależnie czy jest to źródło geotermalne czy forma akumulacji ciepła energii słońca – jest to energia odnawialna.

Obszar Miasta Szczecinek nie jest jednak położony na terenach naturalnych złóż geotermalnych. Istnieje jednak możliwość wykorzystania zasobów ciepła ziemi za pomocą instalacji z wykorzystaniem tzw. pomp ciepła.

Pompy ciepła

Alternatywne źródła energii oparte o pompy ciepła pobierają ciepło ze źródeł o niskiej temperaturze (powietrza, gruntu, wód jeziornych czy ścieków) i przekazują je do źródła o wysokiej temperaturze (pomieszczenia mieszkalne, handlowe, biurowe). Pompy ciepła są więc urządzeniami, które przekazują energię cieplną pomiędzy różnymi ośrodkami (źródłami ciepła) przy jednoczesnym podniesieniu temperatury czynnika odbierającego ciepło (górnego źródła). Czynnik roboczy krążący w pompie dzięki temperaturze wrzenia niższej niż temperatura otoczenia (temperatura dolnego źródła) jest w stanie pobrać ciepło (ogrzać się) od tego otoczenia. Najczęściej wykorzystanie tego rodzaju źródła oparte jest o tzw. skojarzonego układu, w którym możliwe jest równoczesne pozyskanie ciepła i energii przy pomocy skojarzonego układu pompa ciepła z kolektorem słonecznym. Obecnie tego rodzaju źródła ciepła zyskują coraz większe poparcie. Na terenie Miasta Szczecinek funkcjonuje jedna instalacja grzewcza w oparciu o sprzężony układ. W siedzibie firmy ECO DOM przy ulicy Pilskiej zastosowana została pompa ciepła o mocy 28,4 kW oparta na dolnym źródle solanki (kolektory spiralne w gruncie). Pompa współpracuje z zestawem solarnym składającym się z 8 kolektorów słonecznych PE200S oraz wężownicami.

Biomasa i paliwa odpadowe

Energetyka wykorzystująca tego rodzaju paliwa oparta jest o spalanie odpadowych produktów roślinnych (słoma, odpady drzewne, odpady miejskie, biomasa z plantacji energetycznych).

Wykorzystywanie biomasy do celów energetycznych jest najbardziej rozpowszechnioną metodą produkcji czystej energii. Jedną z możliwych dróg pozyskiwania dużych ilości biomasy jest uprawa roślin energetycznych na gruntach rolniczych. Potencjalne zasoby energetyczne biomasy to między innymi plantacje kukurydzy, rzepaku, szybko rosnące uprawy drzew, krzewów i traw (m.in. wierzby energetycznej).

Wierzba energetyczna
Wierzbowy surowiec energetyczny ma tę właściwość, że jest w zasadzie niewyczerpywalnym i samo odtwarzającym się źródłem. Cechami charakterystycznymi sadzonek wierzby jest ich łatwe ukorzenianie się, odporność na zmienne warunki klimatyczne, umiejętność szybkiej regeneracji po zbiorze, odporność na choroby i szkodniki, a także wysokie plony biomasy o dobrej jakości. W porównaniu z innymi nośnikami energii cieplnej koszt jednostkowy ciepła wyprodukowanego z wierzby kształtuje się w sposób przedstawiony w poniższej tabeli.

	Koszt jednostkowy ciepła przy zakupie paliw T a b e l a 33

	Paliwo
	Wartość kaloryczna

[GJ/t lub GJ/1000 m3]
	Koszt jednostkowy ciepła przy zakupie paliwa

	
	
	[zł/t]lub zł/1000m3]
	zł/GJ

	Olej opałowy
	43,0
	1 490,0
	34,7

	Gaz ziemny GZ
	38,0
	1 003,0
	26,4

	Węgiel kamienny
	25,0
	392,8
	15,7

	Miał węglowy
	21,0
	229,6
	10,9

	Drewno - szczapy
	15,5
	127,4
	8,2

	Zrębki wierzb

 krzewiastych (s.m.)2
	19,4
	160,0
	8,3

	Słoma zbóż
	15,0
	80,0
	5,3

Źródło: Materiały Firmy Nowa Energia Sp. z o. o., rok 2001.
Zbiór biomasy w cyklu jednorocznym z hektara wynosi około 15 – 20 ton suchej masy/ha (począwszy od drugiego roku po posadzeniu). Biomasa może być pozyskiwana z plantacji przez 25 – 30 lat, na tym samym pokładzie korzeniowym. Drewno wierzbowe pozyskiwane z plantacji energetycznych użytkować można w postaci zrębów (mniej lub bardziej rozdrobnionych), brykietów i palet.

Należy również podkreślić, że wprowadzenie szybko rosnących wierzb krzewiastych na grunty rolnicze i pozyskiwanie ich biomasy do celów bioenergetycznych pozwolą między innymi na:

· zagospodarowanie przez nasadzenia wierzbą części gruntów aktualnie niewykorzystanych rolniczo;

· wprowadzenie na rynek nowego przyjaznego dla środowiska biopaliwa;

· uzyskanie tańszej energii cieplnej;

· dopływ nowego źródła pieniędzy dla lokalnych społeczności.

Do drzew i krzewów wykorzystywanych na cele energetyczne należą: wierzba wiciowa (Salix viminalis), topola (Populus sp.), trzcina chińska (Miscanthus sp.), malwa pensylwańska (Malva), róża wielokwiatowa (Rosa multiflora).

Słoma

W procesie technologicznego wykorzystania słomy jako paliwa najistotniejsze są takie jej właściwości jak: wilgotność gęstość, wartość opałowa, stopień rozdrobnienia, temperatura zapłonu, temperatura spalania. Wartość opałowa słomy jest uzależniona od wilgotności i rodzaju zbóż. Duży wpływ na wartość opałową słomy ma także stan, w jakim została ona zebrana z pola. Długie pozostawienie słomy na polu powoduje zmiany wyglądu, traci ona kolor żółty, w wyniku działania warunków atmosferycznych – staje się szara, tracąc jednocześnie na wartości opałowej.

Słoma w porównaniu do paliw konwencjonalnych takich jak węgiel, czy koks charakteryzuje się niższą wartością opałową, niższą gęstością i większym udziałem lotnych składników spalania. Podstawową zaletą słomy jako surowca energetycznego w porównaniu z węglem jest znaczne ograniczenie emisji CO2 do atmosfery, przy czym wydzielanie CO2 podczas spalania słomy nie przekracza ilości pobranej przez zboże podczas jego wzrostu. Spalaniu słomy towarzyszy także znaczne ograniczenie emisji związków siarki, których jest mniej niż np. podczas spalania oleju opałowego.

Teren Miasta Szczecinek nie jest obszarem rolniczym, na którym można byłoby rozważać pozyskiwanie surowców energetycznych, jednak zastosowanie tych surowców do celów grzewczych jest w pełni możliwe zarówno w dużych podmiotach prywatnych czy publicznych jak i wśród odbiorców indywidualnych. Koszty wykorzystania biomasy związane są z instalacją pieców na biomasę. Istnieją jednak niekorzystne uwarunkowania pozyskiwania surowca, ponieważ w pobliżu miasta brak jest plantacji o wystarczającym areale i wydajności produkcji. Sytuacja taka mogłaby się zmienić w przypadku wykorzystania do nasadzeń gruntów w gminach sąsiednich: gm. Szczecinek, Grzmiąca, Barwice. Należałoby jednak w ramach współpracy gmin i powiatu stworzyć skuteczny program edukacji rolników w zakresie prowadzenia plantacji, a w szczególności zapewnić możliwości skupu surowca.

Biogaz

Pozyskiwanie energii z tego surowca oparte jest o proces fermentacji, będący bezpośrednim źródłem biogazu. Możliwość taką daje m.in. wykorzystywanie biogazu z fermentacji osadu czynnego w tzw. Wydzielonych Komorach Fermentacyjnych (WKF).

Oczyszczalnia ścieków w Szczecinku, w której ciągu technologicznym funkcjonuje zamknięta komora fermentacyjna, produkuje biogaz na własne potrzeby. Energia pozyskana z biogazu w ilości 10 tys. m3/miesiąc wykorzystywana jest na potrzeby technologiczne ZKF (zamkniętej komory fermentacyjnej) do podgrzewania osadu w ZKF – do poziomu zapewniającego fermentację mezofilową osadu (33-35 0C). W przypadku wysokiej produkcji biogazu przekraczającej zapotrzebowanie na cele technologiczne ZKF biogaz wykorzystywany jest na inne cele, w tym ogrzewanie obiektów kubaturowych oczyszczalni oraz do przygotowania ciepłej wody użytkowej. Latem, gdy nie występuje wysokie zapotrzebowanie na ciepło pojawiające się nadwyżki biogazu spalane są w pochodni gazowej.

Zwiększenie udziału energii otrzymywanej z surowców odnawialnych w całkowitym zużyciu energii na terenie Miasta Szczecinka można osiągnąć przez odpowiednie wykorzystanie przede wszystkim zasobów słonecznych w układzie sprzężonym z pompami ciepła. Alternatywą wykorzystania są również zasoby wiatru oraz biomasy (wierzby energetycznej, słomy, drewna). Wynika to między innymi z rolniczego charakteru gmin sąsiednich oraz uwarunkowań klimatyczno –glebowych mogących stanowić zaplecze pozyskiwania surowców energetycznych.

Z tego względu zarówno kampanie popularyzujące alternatywne źródła energii jak i tworzenie konkretnych instalacji powinno móc liczyć na dofinansowanie (np. Gminnych, Powiatowego i Wojewódzkiego FOŚiGW) wyłącznie w przypadku, jeśli dotyczą preferowanych źródeł (przede wszystkim biomasa, w mniejszym stopniu energia słoneczna i geotermia). Przy rozpatrywaniu wniosków dotyczących budowy ferm wiatraków, należy bezwzględnie żądać przedstawienia szczegółowego raportu o potencjalnym wpływie danej inwestycji na środowisko.

4.7. Klimat akustyczny

Podstawowym wskaźnikiem klimatu akustycznego jest sumaryczny poziom hałasu danego obszaru. W decydującym stopniu zależy on od jego urbanizacji oraz rodzaju emitowanego hałasu, tj.:

· hałasu komunikacyjnego od dróg i szyn, który rozprzestrzenia się na odległe obszary ze względu na rozległość źródeł;

· hałasu przemysłowego obejmującego swym zasięgiem najbliższe otoczenie;

· hałasu komunalnego towarzyszącego obiektom sportu, rekreacji i rozrywki.

Nadmierny hałas jest uciążliwością postrzeganą częściej niż degradacja innych elementów środowiska. Jego oddziaływanie nie powoduje nieodwracalnych zmian w środowisku, lecz jego ograniczanie napotyka wiele trudności i pociąga za sobą znaczące koszty (szczególnie hałasów komunikacyjnych).

4.7.1. Hałas komunikacyjny
Głównymi czynnikami mającymi wpływ na poziom hałasu komunikacyjnego są natężenie ruchu i udział transportu ciężkiego w strumieniu wszystkich pojazdów, stan techniczny pojazdów, rodzaj nawierzchni dróg, organizacja ruchu drogowego.

Czynnikiem, który w sposób istotny wpływa na relacje między warunkami akustycznymi a człowiekiem jest tzw. subiektywna wrażliwość na hałas. Dotyczy ona zarówno fizjologicznych predyspozycji odbioru dźwięku, reakcji emocjonalnych jak i subiektywnych odczuć. Odczuwanie dźwięku jako hałasu zależy więc zarówno od cech indywidualnych każdego człowieka.

Na obszarze miasta największe i główne zagrożenie hałasem komunikacyjnym występuje wzdłuż głównych szlaków drogowych jakimi są DK 11 i 20 oraz droga wojewódzka 172. Ciąg tych ulic w granicach administracyjnych miasta stanowi ok. 4,2 km wspólny odcinek obwodnicy wewnętrznej, na którym skupia się największy ruch kołowy.

Natężenie ruchu pojazdów osobowych na badanych odcinkach dróg zostało przedstawione w tabeli 26 niniejszego opracowania na podstawie danych przekazanych przez Generalną Dyrekcję Dróg Krajowych i Autostrad (Oddział w Szczecinie). Największym natężeniem ruchu charakteryzował się ww. odcinek obwodnicy, dla którego średnie natężenie ruchu na w 2000 roku wynosiło 10 312 pojazdów w ciągu doby, z czego 2 959 pojazdów stanowiły samochody ciężarowe.

Aktualnie istniejąca obwodnica jest bardzo uciążliwa dla mieszkańców pobliskich osiedli.

Ze względu na komunikacyjne drogowe oddziaływanie akustyczne na terenie miasta, należy podjąć działania zmierzające do zmniejszenia ponadnormatywnych poziomów dźwięku, zwłaszcza na terenie o zwartej zabudowie.

W tym celu planowana jest budowa nowej obwodnicy miasta, po jego wschodniej stronie, w ciągu drogi 11, od miejscowości Turowo do ul. Koszalińskiej w północnej części miasta. Łączny odcinek nowej obwodnicy będzie wynosił 12,5 km.

Znaczenie pozostałych szlaków komunikacyjnych miasta w odniesieniu do zagrożenia hałasem jest mniejsze i w dużej mierze zależy od układu urbanistycznego terenu i stanu technicznego nawierzchni.

System komunikacyjny stwarza zagrożenia dla stanu akustycznego środowiska głównie z tytułu transportu drogowego, w tym przede wszystkim ruchu tranzytowego pojazdów ciężkich.

Punktem wyjściowym powinno być więc prowadzenie monitoringu hałasu na terenie miasta, który dokonuje się w ramach państwowego monitoringu środowiska. Dotyczy to przede wszystkim najbardziej ruchliwych tras komunikacyjnych. Pomocne w ocenie oddziaływania akustycznego dróg na terenie miasta powinny być mapy akustyczne sporządzone co 5 lat przez właścicieli obiektów drogowych i przedkładane właściwemu Wojewodzie i Staroście.

Przez teren miasta ze względu na położenie pomiędzy aglomeracjami Poznań – Koszalin oraz Piła - Szczecin przebiega sieć linii kolejowych, na których odbywa się ruch pociągów pasażerskich i towarowych. Miasto jest strategicznym węzłem kolejowym w regionie ze względów zarówno transportu pasażerskiego jak i towarowego. Przy głównej stacji kolejowej funkcjonuje dobrze rozwinięta, kilkunastotorowa bocznica kolejowa. Ze względu na duże natężenie ruchu pociągów na terenie powiatu ten rodzaj emisji hałasu, choć trudny do dokładnego określenia, ma ogromne znaczenie dla mieszkańców.

Hałas związany z ruchem kolejowym jest szczególnie uciążliwy dla mieszkańców ze względu na brak odpowiednich zabezpieczeń przeciwhałasowych wzdłuż ciągów kolejowych. Budynki i budowle mogą być wykonywane w odległości nie mniejszej niż 10 m od granicy obszaru kolejowego, a odległość ta od skraju toru nie może być mniejsza niż 20 m – Rozporządzenie Ministra Transportu i Gospodarki Morskiej Dz. U. nr 52 poz. 627).

4.7.2. Hałas przemysłowy

Drugim źródłem hałasu są zakłady przemysłowe i odbywające się w nich procesy technologiczne. Poziom hałasu przemysłowego jest kształtowany indywidualnie dla każdego obiektu i zależny jest od rodzaju maszyn i urządzeń hałasotwórczych, izolacyjności obudowy hal przemysłowych, prowadzonych procesów technologicznych oraz od funkcji urbanistycznej sąsiadujących z nimi terenów.

Specyfiką hałasu przemysłowego jest jego długotrwałość występowania (zmianowy charakter pracy), a także czasowe krótkotrwałe duże natężenia.

Presja hałasu przemysłowego staje się w ostatnich latach mniejsza. Oddawane do użytkowania zakłady są prawidłowo projektowane pod kątem minimalizacji emisji hałasu do środowiska, co zapewniają (wymuszają) obowiązujące przepisy. Zakłady istniejące podejmują w większości niezbędne działania organizacyjne i techniczne ograniczające emisję hałasu do wartości zapewniających właściwy standard jakościowy środowiska.
Lokalizacja przedsiębiorstw w obrębie miast, wymaga jednak szczególnej dbałości o wyeliminowanie nadmiernego hałasu.

W ramach podstawowego monitoringu środowiska w 2002 i 2003 roku WIOŚ Szczecin przeprowadził 6 kontroli podmiotów gospodarczych na terenie Miasta Szczecinek. Wykaz kontrolowanych podmiotów oraz stwierdzenia pokontrolne przedstawia poniższa tabela.

	Wykaz przeprowadzonych kontroli w latach 2002 i 2003

	T a b e l a 34

	Kontrolowany podmiot
	Lokalizacja
	Stwierdzenia pokontrolne

	Kronospan PL
	ul. Waryńskiego 2
	Przekroczenie dopuszczalnego poziomu hałasu określonego dla zabudowy mieszkaniowej zarówno w porze dziennej jak i nocnej.

	PPHU „Szubski” Sp. J.

Hurtownia nabiału
	ul. Kard. Stefana Wyszyńskiego
	Nadmierna emisja hałasu z uszkodzonego agregatu, po którego naprawie przekroczenie ustało.

	Drink bar „Jawa”
	ul. 9-go Maja 7
	Przekroczenie norm hałasu z działalności rozrywkowej. Problem przestał istnieć po zlikwidowaniu działalności.

	Usługowy Zakład Kamieniarsko – Betoniarski
	ul. Gdańska
	Przekroczenie dopuszczalnego poziomu hałasu. Właściciel podjął działania w celu wyeliminowania działania i uzyskania pozwolenia na emisję hałasu do środowiska.

	Przdsiębiorstwo Wielobranżowe DROBUD Sp. z o.o.
	ul. Słowiańskiej 18
	Nie stwierdzono przekroczeń norm hałasu.

Źródło: WIOŚ Szczecin.

Najbardziej uciążliwy dla środowiska zakład przemysłowy w mieście –KRONOSPAN PL został skontrolowany w obu latach prowadzonej kontroli. W obydwu kontrolach odnotowano przekroczenia dopuszczalnego poziomu hałasu dla budynku mieszkalnego przy ulicy Wiśniowej 20. Budynek ten w miejscowym planie zagospodarowania przestrzennego nie figuruje jako budynek mieszkalny, co należałoby pilnie uregulować. Lokalizacja tego obiektu na terenach przemysłowo-składowych jest bardzo niekorzystna i uciążliwa dla mieszkających tam ludzi.

Wskaźnikiem oceny hałasu jest równoważny poziom dźwięku A wyrażony w decybelach (dB). Poziom ten stanowi uśrednioną wartość w odniesieniu do pory doby (dzień od 6.00 do 22.00 lub noc od 22.00 do 6.00). Wartości dopuszczalne poziomu równoważnego hałasu określa rozporządzenie Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 13 maja 1998 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 66, poz. 436). Rozporządzenie to określa rodzaje terenów, dla których ustala się dopuszczalne poziomy dźwięku w środowisku, w zależności od przeznaczenia terenu. Różnicuje również wartości dopuszczalne poziomu dźwięku w odniesieniu do hałasów przemysłowych, komunikacyjnych (drogowe, kolejowe i tramwajowe), lotniczych oraz od linii elektroenergetycznych.

Od stycznia 2002 r. obowiązuje rozporządzenie Ministra Środowiska w sprawie wartości progowych poziomów hałasu. Wskaźnikiem oceny hałasu jest tzw. poziom progowy. Przekroczenie tego wskaźnika powoduje zaliczenie obszaru, na którym to przekroczenie występuje do kategorii terenu zagrożonego hałasem.

4.7.3. Hałas komunalny

Spośród źródeł hałasu komunalnego najistotniejsze znaczenie ma hałas towarzyszący obiektom sportu, rekreacji i rozrywki. Dyskoteki, nocne kluby, obiekty koncertowe na wolnym powietrzu, nawet ogródki wiedeńskie przy restauracjach i kawiarniach są źródłem hałasu. Z ich działalnością związany jest dyskomfort akustyczny. Negatywnie odbierany jest również tzw. hałas osiedlowy. Na terenie Szczecinka z tego typu hałasem mamy do czynienia na terenach zwartej zabudowy osiedlowej.

Hałas komunalny może być również uciążliwy na terenach rekreacyjnych Parku Miejskiego wzdłuż jeziora Trzesiecko. Teren parku objęty jest regulaminem, w którym określono również zapisy w zakresie akustycznym. Problemem hałasu występującego na obszarze parku może być docierający na jego obszar hałas komunikacyjny miasta.

Hałas związany z terenami rekreacyjno-wypoczynkowymi jest zdecydowanie mniejszy niż powstający ze źródeł komunikacyjnych i przemysłowych. Pomimo to ze względu na specyfikę tych terenów (przeważnie tereny leśne) bardzo ważną kwestią jest określenie prawa lokalnego w taki sposób aby ograniczać hałas w tych rejonach. Pozwoli to na wzrost walorów rekreacyjnych miejsc wypoczynku, a także ochroni przyrodę.

4.8. Przyroda ożywiona

4.8.1. Flora

4.8.1.1. Charakterystyka ogólna

Na terenie Miasta Szczecinek występuje duże zróżnicowanie florystyczne związane z dużym zróżnicowaniem rzeźby, krajobrazu i pokrycia terenu. Do najbardziej wartościowych przyrodniczo obszarów należą zwłaszcza tereny podmokłe, doliny rzeczne, lasy, łąki i wody z występującą tu roślinnością i różnorodnym światem zwierząt. Informacji o walorach przyrodniczych miasta dostarczyła szczegółowo sporządzona przez Biuro Konserwacji Przyrody w Szczecinie w latach 2000/2001 „Waloryzacja przyrodnicza Miasta Szczecinek” zatwierdzona przez władze miejskie w 2002 roku.

Według regionalizacji geobotanicznej (Matuszkiewicz J. M. 1993), Miasto Szczecinek położone jest w następujących jednostkach:

· Obszar Europejskich Lasów Liściastych i Mieszanych

· Prowincja Środkowoeuropejska

· Podprowincja Południowobałtycka

· Dział Pomorski

· Kraina Pojezierzy Środkowopomorskich

· Okręg Pojezierza Drawskiego

· Podokręg Barwicki

· Podokręg Szczecinecki

· Podokręg Wierzchowski

Jednostki regionalne podziału geobotanicznego Matuszkiewicza J.M. (1993) obejmują obszary o jednorodnym potencjalnym krajobrazie roślinnym (zbiorowisk roślinnych).

Jak wynika z obrazu roślinności potencjalnej przedstawionego na mapach autorstwa Matuszkiewicza (1995), w obszarze administracyjnym Miasta Szczecinek wyróżnić można 5 leśnych jednostek syntaksonomicznych. Są to:

· żyzna buczyna niżowa (Melico-Fagetum),

· subatlantycki nizinny las dębowo-grabowy (Stellario-Carpinetum),

· pomorski las bukowo-dębowy (Fago-Quercetum),

· łęg jesionowo-olszowy (Circaeo-Alnetum),

· olszyna bagienna = oles (Carici elongate-Alnetum = Ribo nigri-Alnetum).

4.8.1.2. Zieleń urządzona

Ważną rolę w systemie ekologicznym miasta oprócz dość wysokiej lesistości, spełnia roślinność nieleśna urządzona, czyli zieleń parkowa oraz zieleń cmentarna. Parki miejskie, aleje oraz starodrzewy przykościelne i cmentarne stanowią wartościowy element krajobrazu zarówno jako składnik szaty roślinnej i ostoja fauny, jak i część zasobów kulturowych. Zadrzewienia, szczególnie o charakterze pasowym, przydrożne i przywodne pełnią rolę migracyjnych korytarzy środowiskowych, urozmaicają krajobraz oraz podnoszą walory estetyczno-krajobrazowe. Ponadto, regulują stosunki wodne i poprawiają lokalny agroklimat.

Największym terenem zieleni urządzonej na obszarze miasta jest zabytkowy park miejski o cechach eklektycznych, położony wzdłuż wschodniego brzegu Jeziora Trzesiecko. Jest to park o pow. 21 ha z częścią zabytkową o pow. 9 ha, będący przedłużeniem Lasku Komunalnego. Został założony w dwóch etapach. W latach 1875-1903 drzewostan przy Darborze, w otoczeniu zamku i przy ulicy Ordona, natomiast w latach 1926-1936 zagospodarowano całość parku.

Drzewostan parku obejmuje 60 gatunków drzew (ponad 5 300 okazów) w wieku 40-100 lat. Jego trzon stanowią drzewa rodzime: olsze czarne, dęby szypułkowe, klony zwyczajne, wiązy szypułkowe, graby pospolite i jesiony wyniosłe. Obok nich występują egzotyczne azjatyckie i amerykańskie okazy: brzozy papierowej, klonu srebrzystego, jesionu amerykańskiego, klonu jesionolistnego, dębu czerwonego i tulipanowców amerykańskich. Iglaki reprezentują: daglezje zielone, choiny kanadyjskie, żywotniki zachodnie, cyprysiki groszkowe, sosna Schwerina. Ciekawym elementem składu dendrologicznego są rzadkie okazy: dębu piramidalnego, brzozy brodawkowatej Younga, jodły jednobarwnej, świerka serbskiego, skrzydłorzechów kauakaskich, magnolii pośredniej i kasztanowców krwistych.

Drugi park na terenie miasta, również wpisany do rejestru Wojewódzkiego Konserwatora Zabytków, zlokalizowany jest w północno –wschodniej części dzielnicy Szczecinek Bugno, wzdłuż drogi do Trzcinna. Jest to park o powierzchni 2,5 ha, powstały w II poł. XIX wieku. Drzewostan liczy ok. 300 sztuk w wieku 100-150 lat. Trzon stanowi buk, grab i jesion. Na uwagę zasługują: grupa trzech kasztanowców zwyczajnych, pięciu dębów szypułkowych i siedmiu lip drobnolistnych o cechach pomnikowych.

Ważnym obiektem z roślinnością wysoką jest Cmentarz Komunalny położony na wzgórzu kemowym u zbiegu ulic Słupskiej i Cieślaka o powierzchni 17, 94 ha. Obiekt ten cechuje się bogatym drzewostanem w różnym wieku a w jego starszej części także obfitością roślinności krzewiastej. Ponadto przy ulicy Wodociągowej zlokalizowane są dwa nieczynne cmentarze o powierzchniach 0,25 i o,38 ha.

Do kategorii terenów zielonych zaliczyć trzeba również ogrody działkowe. W Szczecinku jest ich siedem, o łącznej powierzchni 80,81 ha. Charakter szaty roślinnej, składającej się głównie z drzew i krzewów owocowych, kwiatów i uprawianych warzyw - przesądza o tym, że są to biotopy o ograniczonej tylko wartości przyrodniczej.

Na terenie miasta pasy drzew zlokalizowane są wzdłuż większości dróg, a także w rejonie cieków i rowów. W zadrzewieniach przeważają takie gatunki jak topole, wierzby, kasztanowce i jesiony. Istniejące już zadrzewienia i zakrzaczenia winny podlegać systematycznym pracom pielęgnacyjnym i renowacji oraz w razie konieczności rozbudowie.

Ochrona terenów zieleni jest obowiązkiem gmin, które podejmują działania w kierunku rozwoju tych terenów. Rygorom ochronnym poddane są parki, zadrzewienia itp. Tworzenie nowych założeń parkowych oraz kształtowanie miejskiej zieleni urządzonej wpłynie na poprawę ich struktury przyrodniczej. Szczególnie ważna będzie renowacja parków oraz terenów zieleni usytuowanych wzdłuż skarp i dolin rzecznych znajdujących się na terenie gminy.

4.8.1.3. Lasy

Obszary leśne na terenie Miasta Szczecinek obejmują łącznie 675 ha, z czego 12 ha stanowią zadrzewienia i zakrzewienia.

Lasami stanowiącymi własność Skarbu Państwa zarządza zgodnie z ustawą o lasach (Dz.U.1991. Nr. 101 poz. 444 z późn. zmianami) Państwowe Gospodarstwo Leśne Lasy Państwowe. (Nie dotyczy to jednak lasów wchodzących w skład Zasobu Własności Rolnej Skarbu Państwa oraz lasów będących w użytkowaniu wieczystym na mocy odrębnych przepisów). Organami wykonawczymi w realizacji zadań związanych z zarządem nad lasami są Dyrektorzy Regionalnych Dyrekcji Lasów Państwowych. Podstawową jednostką organizacyjną w strukturze zarządzania Lasów Państwowych jest Nadleśnictwo, którym kieruje Nadleśniczy. Na terenie Miasta Szczecinek administracyjne powierzchnie terenu podległe pod Państwowe Gospodarstwo Leśne. Lasy Państwowe funkcjonują wg informacji Regionalnej Dyrekcji Lasów Państwowych w Szczecinku:

· Nadleśnictwo Czarnobór administruje powierzchnią 666,5 ha, głównie teren ten stanowi Las Miejski w południowej części miasta;

· Nadleśnictwo Szczecinek – powierzchnia 0,48 ha;

· Biuro RDLP Szczecinek – powierzchnia 1,51 ha.

Nadzór nad gospodarką leśną nie stanowiącą własności Skarbu Państwa wg ww. ustawy sprawuje Starosta. Powierzchnia lasów nadzorowanych przez Starostwo Powiatowe, leżących w granicach administracyjnych Miasta Szczecinek (wg stanu na 1 stycznia 2002 roku) wynosiła 25,71 ha. Lasy niepaństwowe stanowią własność osób prywatnych tj. spółek, Spółdzielni, Produkcyjnych, mienie gminne, własność kół łowieckich, parafii i Powiatu. Teren Lasku Zachodniego przy północnym brzegu jeziora Trzesiecko jest lasem komunalnym.

· Las Miejski

Największy kompleks leśny to t. zw. “Las Miejski” o powierzchni 820 ha, będący w zarządzie Nadleśnictwa Czarnobór, położony w większości w granicach miasta, w jego południowo-wschodniej części. Jest to typowy dla środkowego Pomorza las mieszany, z przewagą buków i domieszką dębu, świerka, sosny, brzozy i innych gatunków drzew. Dosyć liczne są starodrzewy z obfitym podszyciem, podrostem i runem leśnym. Występują tu zbiorowiska leśne zgodne z siedliskiem i pod względem florystycznym zbliżone do naturalnych. Dominują zbiorowiska lasów bukowych i dębowo-grabowych. Najcenniejsze fragmenty tego obszaru zaproponowano do ochrony jako użytki ekologiczne (UE-3), UE-4). Całość kompleksu natomiast stanowi las ochronny według klasyfikacji leśnej.

Niżej opisano główne zbiorowiska leśne obszaru miasta, z których większość to fitocenozy stwierdzone w Lesie Miejskim.

· Lasek Zachodni

Niewielki, ok. 26 ha kompleks leśny położony przy zachodniej granicy miasta, zajmuje część wierzchowiny i stoku o zmiennym nachyleniu i ekspozycji południowej, opadającego do jeziora Trzesiecko. Teren o dość urozmaiconej rzeźbie, z rozcięciami erozyjnymi i zagłębieniami, w których zachowały się kompleksy roślinności o charakterze torfowiska przejściowego, a nawet wysokiego z fragmentem boru bagiennego (tu proponowany użytek ekologiczny).

Dominują zbiorowiska leśne reprezentujące zróżnicowane fazy regeneracji kilku postaci kwaśnej dąbrowy, zniekształconej borowaceniem i wydeptywaniem. W drzewostanie przeważa sosna (pochodząca ze sztucznego nasadzenia), tworząca wyższe piętro, o średnim zwarciu ok.60 %. Niższe piętro tworzy klon jawor (ok. 50 %) z domieszką dębu szypułkowego. Dobrze rozwinięta warstwa krzewów składa się z ok. 10 m podrostów jawora, klona zwyczajnego, dębu, lipy, buka oraz krzewów: kruszyny, bzu czarnego, czeremchy amerykańskiej, głogu jednoszyjkowego, jarząbu zwyczajnego. W skład runa wchodzą gatunki tworzące drzewostan oraz gatunki roślin zielnych o charakterze borowym, jak: śmiałek pogięty, kostrzewa owcza, siódmaczek leśny, wrzos i borówka czernica. W miejscach prześwietlonych i wydeptywanych pojawia się pokrzywa, podagrycznik, niecierpek drobnokwiatowy, malina właściwa, poziewnik szorstki.

Na wierzchowinie dominują siedliska boru świeżego lub miejscami suchego, drzewostan sosnowy pochodzi tu głównie z samosiewu, w runie przeważają wrzosy i śmiałek pogięty, na obrzeżach fragmenty murawy piaskowej z zawciągiem, gożdzikiem kropkowanym, szczotlichą siwą.

Lasek Zachodni wraz z przyległymi terenami wykorzystywany był jako poligon wojskowy. Wschodnią część kompleksu przekazano miastu, które czyni starania o przejęcie pozostałej powierzchni. Całość zostanie objęta planem urządzania, w którym przewiduje się działania zmierzające do stopniowego usunięcia sosny z drzewostanu tam, gdzie istnieją potencjalne możliwości powstania zbiorowiska lasu liściastego.

Od strony południowej opisany powyżej kompleks leśny łączy się z “Laskiem Komunalnym” o powierzchni 19,49 ha, położonym nad samym jeziorem Trzesiecko. Lasek ten, tworzony z drzewostanów liściastych w młodszych klasach wieku, fragmentami również jest mocno zdewastowany i zaśmiecony, na co wpływa usytuowany w nim zajazd i camping oraz niekorzystne oddziaływanie ludzi stan ten jeszcze pogłębiają.

· Małpi Gaj

Tzw. „Małpi Gaj’ jest pozostałością dawnej szkółki leśnej i tworzy niewielki kompleks podzielony regularnymi dróżkami na 16 kwater różnej wielkości. Zwarty drzewostan tworzą lipy: drobnolistna i szerokolistna, dąb szypułkowy, dąb czerwony, buk, klon jawor, klon zwyczajny, miejscami zachowały się sosna wejmutka i jodła koreańska. Występuje także warstwa krzewów: trzmielina, kalina koralowa, szakłak, leszczyna. Runo jest słabo rozwinięte z uwagi na znaczne zacienienie oraz stałe wydeptywanie - lasek sąsiaduje z osiedlem mieszkaniowym. Przeważa w nim niecierpek drobnokwiatowy i bluszczyk kurdybanek.

Właściwa gospodarka leśna pozwala lasom istniejącym na terenie Miasta Szczecinek na spełnianie (w sposób naturalny lub też w wyniku działalności człowieka) różnych funkcji, które można podzielić na dwie podstawowe grupy: produkcyjną i pozaprodukcyjną.

Funkcje produkcyjne (gospodarcze) lasu, polegają na zdolności do produkcji biomasy i ciągłego powtarzania tego procesu, co umożliwia trwałe użytkowanie drewna i surowców niedrzewnych pozyskiwanych z lasu, w tym użytków gospodarki łowieckiej. W konsekwencji prowadzi to do uzyskiwania dochodów.

Do funkcji pozaprodukcyjnych należy zaliczyć między innymi funkcje ekologiczne (ochronne) oraz funkcje społeczne. Funkcje ekologiczne wyrażają się między innymi korzystnym wpływem lasów na kształtowanie klimatu, skład atmosfery, regulację obiegu wody w przyrodzie, ochronę gleb przed erozją i krajobrazu przed stepowieniem, zachowanie potencjału biologicznego bardzo dużej liczby gatunków i ekosystemów, a także różnorodności krajobrazu. Z kolei funkcje społeczne lasu kształtują korzystne warunki zdrowotne i rekreacyjne dla społeczeństwa, zapewniają rozwój kultury, nauki i edukacji ekologicznej społeczeństwa.

4.8.1.4. Inne cenne formacje roślinne

Według sporządzonej dla Szczecinka waloryzacji przyrodniczej na terenie miasta można wyróżnić oprócz terenów leśnych następujące cenne formacje roślinne:

· Roślinność wodna i przybrzeżna - związana z jeziorami: Trzesiecko, Wielimie, Leśne, rzeką Niezdobną, z różnej wielkości i pochodzenia “oczkami wodnymi” i rowami.

· Roślinność użytków zielonych - głównie użytkowane są łąki i pastwiska (w obrębie większych obniżeń terenu na obszarach morenowych południowo-wschodniej i południowej części miasta), niewielkie fragmenty wykorzystywane są jeszcze w formie gruntów ornych (w rejonie ul. Leśnej). Stosunkowo duże powierzchnie zajmują ogrody działkowe, usytuowane w północnej i środkowej części terenu miasta, na obrzeżach zwartej zabudowy miejskiej.

· Murawy, skarpy - na obszarach sandrowych północno-zachodniej części miasta oraz miejscami na wysoczyźnie w części północno-wschodniej występują niewielkie powierzchniowo zbiorowiska muraw napiaskowych. Wykształcają się najczęściej jako roślinność inicjalna i zbiorowiska pionierskie.

· Roślinność ruderalna i segetalna - Zbiorowiska te dzielą się na: segetalne (występujące w uprawach zbożowych i okopowych, ogrodach, działkach przyzagrodowych) oraz ruderalne spotykane na śmietnikach, nieczynnym wysypisku śmieci, przypłociach, przychaciach, przy szlakach komunikacyjnych, nieczynnych wyrobiskach żwiru).

4.8.1.5.Zagrożenia flory

Szata roślinna występująca na terenie gminy spełnia następujące funkcje:

· sanitarno-higieniczną polegającą przede wszystkim na wzbogacaniu powietrza w tlen i zmniejszaniu w atmosferze ilości dwutlenku węgla;

· ochronną – polegającą na ochronie gleb przed nadmierną erozją wietrzną, jak również stanowiącą ostoję i schronienie dla świata zwierzęcego;

· retencyjną – polegającą na retencjonowaniu zasobów wodnych (opadów atmosferycznych i wód podziemnych);

· dekoracyjną wynikającą w dużej mierzę z naturalnych cech roślinności (kształt, barwa), uzyskiwane dzięki temu efekty plastyczno - dekoracyjne korzystnie oddziałują na psychikę człowieka;

· produkcyjną – polegającą na pozyskiwaniu naturalnych surowców – drewno, grzyby.

Obszary chronione, jak również uprawy rolne na terenie gminy są poddawane następującym zagrożeniom i degradacji:

· wypalanie traw i osuszanie terenów;

· zmiana łąk kośnych i pól na monokultury roślin pastewnych i zbożowych;

· zanieczyszczenia powiązane z ruchem komunikacyjnym;

· zanieczyszczenia pyłowe ze źródeł niskiej emisji i emiterów przemysłowych

· zanieczyszczenia wód powierzchniowych i podziemnych w następstwie eutrofizacja cieków wodnych i jezior;

· niezrekultywowane wyrobiska poeksploatacyjne kruszywa naturalnego;

· zanieczyszczenia punktowe z dzikich wysypisk śmieci, które powodują zmianę siedlisk, a w następstwie przekształcenie roślinności;

niszczenie siedlisk przez ich zamianę na tereny zamieszkałe, drogi itp.

4.8.2. Fauna

4.8.2.1. Charakterystyka ogólna

Według regionalizacji zoogeograficznej Kostrowickiego (1991), obszar Miasta Szczecinek stanowi część następujących jednostek zoogeograficznych:

· Państwo: Holarktyka,

· Podpaństwo: Palearktyka,

· Kraina Eurosyberyjska,

· Prowincja Nemoralna,

· Obszar Europejski,

· Region Środkowoeuropejski,

· Podregion Środkowy,

· Okręg Centralny.

Urozmaicony charakter krajobrazu Pojezierza Szczecineckiego sprawia, że nawet na tak niewielkim w końcu obszarze, jaki stanowi Miasto Szczecinek, którego znaczna część to tereny w pełni zurbanizowane, dla wielu gatunków wolno żyjących zwierząt istnieją korzystne warunki bytowania. Jeśli chodzi o atrakcyjne siedliska dla zwierząt, to o pewnej wyjątkowości wśród polskich miast tego rzędu wielkości jak Szczecinek stanowią dwa usytuowane na terenach miejskich jeziora, niezwykle interesujący obszar terenów podmokłych nad trzecim, bardzo dużym zbiornikiem wodnym, którego brzeg na pewnym odcinku stanowi granice miasta, oraz tereny leśne, z liczącym ponad 800 ha, zwartym kompleksem o bardzo bogatej szacie roślinnej.

Najcenniejsze pod względem faunistycznym obszary miasta to:

· jezioro Trzesiecko wraz z bezpośrednio do niego przylegającym parkiem miejskim i laskiem komunalnym;

· obszar szuwarowy nad jeziorem Wielimie wraz z rozlewiskowym ujściem miejskiej rzeczki Niezdobnej;
· Las Miejski;
· cmentarz komunalny.
Na terenie Miasta Szczecinek podczas sporządzania waloryzacji stwierdzono występowanie ponad 200 gatunków kręgowców, należących do następujących grup:

· 12 gatunków ryb,

· 10 gatunków płazów,

· 4 gatunki gadów,

· 122 gatunki ptaków lęgowych,

· 15 gatunków ptaków nielęgowych,

· 40 gatunków ssaków.

Jest to wysoka liczba jak na teren miejski.

4.8.2.2. Gatunki chronione

Z ogólnej zinwentaryzowanej liczby zwierząt na terenia Miasta Szczecinka następujące podlegają ochronie gatunkowej (wg Rozporządzenia Ministra Środowiska, z dnia 26. września 2001r., Dz. U. Nr 130. Poz. 1456):

	Wykaz gatunków zwierząt chronionych na terenia Miasta Szczecinek
	T a b e l a 35

	MIĘCZAKI:

· ślimak winniczek (Helix pomatia)
· skójka malarska (Unio pictorum)
	RYBY:

- koza (Cobitis teaenia)

	OWADY:

- tęczniki (Calosoma) - liszkarz mniejszy

- biegacze (Carabus) - 4 gatunki

- kozioróg bukowiec (Cerambyx scopoli)
- mieniak tęczowiec (Apatura iris)
- paź królowej (Papilio machaon)
- trzmiele (Bombus) w typie trzmiela ziemnego, wszystkie gatunki
	PŁAZY:

- traszki (Triturus) - oba gatunki

- grzebiuszka ziemna (Pelobates fuscus)

- ropuchy (Bufo) - oba gatunki

- rzekotka drzewna (Hyla arborea)
· żaby (Rana) - 4 gatunki

	GADY:

- jaszczurki (Lacertilia) - 3 gatunki

- zaskroniec (Natrix natrix)
	PTAKI:

- wszystkie gatunki, przy czym sroka (Pica pica)
 i wrona (Corvus corone) tylko w okresie od 15.03 do 30.06.

	SSAKI

- jeż zachodni (Erinaceus europaeus)

- kret (Talpa europaea)
- ryjówkowate (Soricidae) - wszystkie 4 gatunki

- nietoperze (Chiroptera) wszystkie 6 gatunków

- wiewiórka (Sciurus vulgaris)

- wydra (Lutra lutra)

- gronostaj (Mustela erminea)

- łasica (Mustela nivalis)
	

Źródło: „Waloryzacja przyrodnicza Miasta Szczecinek” Biuro Konserwacji Przyrody w Szczecinie, 2002 rok

4.8.2.3. Ocena zagrożeń i perspektyw dla bytu fauny

Ocena ta dotyczy najcenniejszych faunistycznie obszarów miasta.

· Szuwary nad jeziorem Wielimie wraz z przyległymi nieużytkami rolnymi.

Ze strony jeziora, którego poziom wody raczej ma tendencję obniżania się, co wspiera korzystny wpływ sukcesji w ekosystemie szuwarowym, zagrożeń dla tego faunistycznie bardzo cennego terenu nie ma. Planowane, a w znacznej mierze już realizowane, pełne uzbrojenie systemów kanalizacji sanitarnej miasta i zwiększenie wydajności oczyszczalni ścieków miejskich pozwala przyjąć, że stopień zanieczyszczenia wód zatoki jeziora Wielimie ulegnie dalszej poprawie. Bardzo utrudniony dostęp do tego obszaru od strony suchego lądu jest skuteczną barierą dla szkodliwej dla fauny nadmiernej penetracji przez ludzi. Ten cenny faunistycznie ekosystem przyjeziorny chroni się więc wystarczająco w sposób samoistny.

· Kompleks leśny “Las Miejski”

Choć odległy od centrum miasta zaledwie 4 km, nie jest zbyt silnie penetrowany przez ludzi. Nadleśnictwo Czarnobór prowadzi pożyteczną działalność w zakresie edukacji przyrodniczej młodzieży. Sala edukacji przyrodniczo-leśnej w jednym z budynków Nadleśnictwa oraz ścieżka edukacji przyrodniczo-leśnej, prowadzącej wokół jeziora Leśnego, dobrze służą kierowanej turystyce kwalifikowanej, nie stanowiącej zagrożenia dla miejscowej fauny. Uważny nadzór Nadleśnictwa nad przestrzeganiem zasad ochrony przyrody także przy prowadzonych pracach gospodarczych w tym kompleksie leśnym jest zaś rękojmią jego pomyślnego trwania jako cennego obiektu faunistycznego.

Zagrożeniem dla szczególnych walorów przyrody i krajobrazu miasta mogą być:

· planowana obwodnica miasta,

· rozwój dzielnicy przemysłowej - rozbudowa obiektów uciążliwych,

· inwestycje budowlane nie uwzględniające atrakcyjnych panoram widokowych.

W celu minimalizacji tych zagrożeń, dla każdej inwestycji mogącej pogorszyć stan środowiska zgodnie z obowiązującymi przepisami należy wykonać oceny oddziaływania na środowisko i następnie przestrzegać zawartych w nich zaleceń. Należy również na drodze administracyjnych postanowień budowlanych konsultować zasadność powstających inwestycji w odniesieniu do zagadnień ochrony środowiska (aprobata wydawanej decyzji przez Wydział Ochrony Środowiska).

4.9. Formy ochrony przyrody na terenie miasta

Na podstawie ustawy o ochronie przyrody (Dz. U. Nr 114 z 1991 r., poz. 492), za tereny chronione należy uznać parki narodowe, rezerwaty i parki krajobrazowe wraz z ich otulinami oraz obszary chronionego krajobrazu. Formę przestrzenną mogą mieć również niektóre pomniki przyrody, użytki ekologiczne, a zwłaszcza zespoły przyrodniczo-krajobrazowe.

Szczegółowy rejestr tzw. małych form ochrony przyrody obejmujących pomniki przyrody, użytki ekologiczne, stanowiska dokumentacyjne oraz zespoły przyrodniczo – krajobrazowe, prowadzony jest przez Starostę Szczecineckiego, zgodnie z przepisami art.39 ust. 3 i 4 ustawy o ochronie przyrody (Dz. U. Nr 114 z 1991 r., poz. 492).

Na terenie gminy obszary wyróżniające się szczególnymi walorami przyrodniczymi objęto następującymi formami ochrony:

4.9.1. Ochrona gatunkowa

Inwentaryzacje przeprowadzone w sezonie wegetacyjnym 2000/2001roku na potrzeby sporządzenia waloryzacji przyrodniczej miasta, a także dane literaturowe pozwoliły wykazać w Szczecinku 23 gatunki roślin prawnie chronionych zgodnie z Rozporządzeniem Ministra Środowiska z dnia 11 września 2001r. (Dz. U. Nr 106,poz.1167), z czego 14 podlega ochronie całkowitej, natomiast 9 ochronie częściowej. Ich szczegółowy wykaz, opis i lokalizację przedstawia sporządzona waloryzacja.

Wniosek Nadleśnictwa Czarnobór był podstawą wydania przez Wojewodę Zachodniopomorskiego zarządzenia Nr 245/2001 z dnia 16.07.2001 r. w sprawie wytyczenia w Lesie Miejskim strefy ochronnej wokół gniazda bociana czarnego. Pierwsze takie zarządzenie dotyczącego tego gniazda wydano już w roku 1987 przez Wojewodę Koszalińskiego. Obecnie trwają poszukiwania miejsca gniazda kani rudej, mającej swój rewir gniazdowy w tym lesie. Znalezienie go stworzy podstawę do wystąpienia o kolejną w tym lesie strefę ochronną gniazda rzadkiego gatunku ptaków.

4.9.2. Obszary Chronionego Krajobrazu (OChK)

Na terenie Miasta Szczecinek istnieje fragment chronionego obiektu przestrzennego, powołanego na podstawie ustawy o ochronie przyrody. Jest to część Obszaru Chronionego Krajobrazu pn. “Pojezierze Drawskie”. Na terenie miasta obejmuje Jezioro Trzesiecko wraz z pasem przybrzeżnym,

Obszary Chronionego Krajobrazu; to wielkopowierzchniowa forma ochrony, wprowadzona w miejscach o wysokich walorach krajobrazowych i zachowanych różnorodnych ekosystemach. Ustanowienie OCHK nie wyklucza działalności człowieka na obszarze chronionym, jednakże musi być ona uwarunkowana potrzebami przyrody. Należy podkreślić, że jest to bardzo korzystne dla człowieka i przyrody rozwiązanie umożliwiające zachowanie walorów krajobrazowych i środowiskowych chronionego terenu i tym samym stanowiąc o jego ciągłej atrakcyjności.

Celem obszarów chronionego krajobrazu jest:

· zatrzymanie procesu degradacji środowiska i zachowanie równowagi ekologicznej,

· utrzymanie dotychczasowych wartości krajobrazu naturalnego i kulturowego,

· tworzenie osłony dla obszarów o surowszych rygorach ochrony,

· wypracowanie racjonalnych zasad turystycznego wykorzystania obszaru.

Obszar Chronionego Krajobrazu utworzono uchwałą Nr X/46/75 WRN w Koszalinie z dnia 17 listopada 1975 r., jako najpiękniejsze pod względem krajobrazowym i przyrodniczym tereny województwa koszalińskiego w strefie wzniesień czołowomorenowych. Dane dotyczące stanu szaty roślinnej wymienionego obszaru dotyczą terenu w granicach miasta.

“Pojezierze Drawskie”

Część OCHK "Pojezierze Drawskie znajdująca się w granicach Szczecinka obejmuje północny fragment rynny jeziora Trzesiecko wraz z jeziorem.

Szata roślinna tego obszaru jest silnie antropogenicznie przekształcona z uwagi na położenie w centrum miasta, w większości w bezpośrednim sąsiedztwie ulic i zwartej zabudowy miejskiej. Teren ten, łącznie z przylegającym do niego parkiem i lasem komunalnym, od dziesięcioleci pełni funkcję rekreacyjną dla mieszkańców miasta, jak również dla mieszkańców otaczającej gminy Szczecinek.

Zbiorowiska leśne obrzeży jeziora, zachowały się w formie pozostałości łęgów, olsów lub wilgotnych grądów, reprezentowanych przez pojedyncze szpalery złożone z okazałych olsz, topól i wierzb białych, oraz tworzących miejscami niewielkie grupy dębów, grabów i buków, z pojedynczymi wiązami. Zbocza zachodniej części rynny jeziornej porastają sztuczne nasadzenia świerka, sosny, modrzewia, dębu szypułkowego, lipy oraz klonów: zwyczajnego i jawora. Rozwinięta jest tu warstwa krzewów, na którą składają się leszczyna i podrosty gatunków drzewostanu. Runo jest bujne, budują je gatunki charakterystyczne dla lasów grądowych i łęgów. Zaznacza się także wpływ eutrofizacji spowodowanej penetracją ludzką: fragmenty zbiorowisk wydepczyskowych, złożonych z babki średniej i wiechliny rocznej. Obrzeża jeziora sąsiadujące z zabudową miejską zajęte są przez zadrzewienia przechodzące w założenie parku miejskiego - liczne, egzotyczne i rodzime gatunki drzew i krzewów. Fragment parku położony w śródmieściu objęty jest ochroną prawną jako zabytek.

Miejscami zachowały się także fragmenty szuwarów trzcinowych, mannowych lub tatarakowych, w formie poprzerywanych pasów o zmiennej szerokości od 0,5 m. do 3,0 m.

Obszar ten posiada również wysokie walory faunistyczne. Z rzadkości ornitologicznych gnieździ się w nim gągoł, którego zasadniczym miejscem bytowania jest jezioro. Na jeziorze wraz z obszarami nadbrzeżnymi zarejestrowano ok. 80 gatunków kręgowców: 46 gatunków lęgowych ptaków, 8 gatunków spotykanych w okresie poza lęgowym, 10 gatunków ryb, 4 gatunki płazów i 12 gatunków ssaków. Wysoki stopień wykorzystania rekreacyjnego omawianego obszaru przez mieszkańców miasta i licznych turystów ogranicza jednak jego walory faunistyczne.

Stwierdzone walory:

1. Na obszarze tym wyróżniono obiekty punktowe, część jest już chroniona, część następnie zaproponowano do objęcia ochroną. Są to:

· istniejące PP – 3 szt.

· przewidziane do ochrony PP – 2 szt.

· park miejski objęty ochroną prawną konserwatora zabytków

· lokalny korytarz ekologiczny biegnący na rzece Niezdobna (jej południowa część), łączący dwa podstawowe ekosystemy jezior Trzesiecko i Wielimie.

2.
Gatunki i siedliska chronione w prawie polskim

3. Gatunki i siedliska wymienione w Dyrektywie Ptasiej i Siedliskowej oraz Konwencji Berneńskiej.

4.9.3. Użytki ekologiczne

Użytkami ekologicznymi w rozumieniu ustawy o ochronie przyrody mogą być pozostałości ekosystemów, mających znaczenie dla zachowania unikatowych zasobów genowych i typów środowisk. Ustawa ta dopuszcza powoływanie użytków ekologicznych zarówno przez wojewodę jak i przez rady gmin, które mogą dzięki temu, kierując się troską o zachowanie największych wartości na obszarze swego administrowania, skutecznie zadbać o zachowanie cennych przyrodniczo obiektów. Równocześnie jest obowiązkiem ustawowym uwzględnienie użytków ekologicznych w planach zagospodarowania przestrzennego.
Obecnie na terenie miasta nie istnieją formy ochrony o statucie „użytku ekologicznego”. Opracowana waloryzacja przyrodnicza miasta określa potrzebę powołania 4 użytków i dla tych obszarów sporządzono następujące wstępne waloryzacje przyrodnicze:

	Forma ochrony i nazwa
	Użytek ekologiczny

„Szuwary nad jeziorem Wielimie”

	UE – 1

	Położenie
	Północny skrawek terenu miasta, nad brzegiem jeziora Wielimie. Od strony południowej obszar ten graniczy z terenami użytkowanymi rolniczo i ogródkami działkowymi oraz obszarami zainwestowanymi. Łączna powierzchnia proponowanego użytku ekologicznego wynosi około 118,4 ha.

	Przedmiot i cel ochrony
	Zachowanie cennego biotopu bagienno-łąkowego ze stanowiskami chronionych gatunków fauny i flory oraz chronionymi siedliskami przyrodniczymi.

	Charakterystyka przyrodnicza obiektu
	Obniżenie jeziora Wielimie charakteryzuje się wysokim poziomem wody gruntowej utrzymującym się przez cały rok, w związku z czym brzeg jeziora jest niedostępny. W podłożu występują utwory aluwialno-bagienne: torf, kreda jeziorna, namuły organiczne o znacznej miąższości – 2,0 do 5,0 m.

Jest to strefa brzegowa jeziora Wielimie, na odcinku miejskim, która tworzy szeroki na kilkaset metrów pas trzcin i podmokłych zarośli, poprzecinanych korytem wpływajacej do jeziora rzeczki Niezdobnej oraz kilkoma nieczynnymi już rowami melioracyjnymi. Występuje tu kilka niewielkich wzniesień terenu, porośniętych drzewami.

Dominują tu zbiorowiska wilgotnych łąk ostożeniowo-rdestowych, fragmenty szuwarów trzcinowch, mannowych, turzycowisk, kępowych zarośli wierzb: pięciopręcikoweji szarej, łozowiska oraz niewielkie powierzchnie zabagnionych lasów: olsu lub na suchszych wzniesieniach łęgu jesionowo-olszowego. Miejscami, występują eutroficzne „oczka wodne” z udziałem makrofitów wodnych – różnych gatunków rdestnic, a także grążela żółtego i grzybieni białych. Na wilgotnych łąkach stwierdzono kukułkę szerokolistną i kukułkę plamistą.

Niezwykle cenny obszar faunistyczny o bardzo bogatym składzie gatunkowym fauny. Gnieździ się tam 30 gatunków ptaków wodno-błotnych i kilkadziesiąt gatunków innych ptaków, występuje bez mała 30 gatunków ssaków, cały komplet gatunków płazów i gadów spotykanych na terenie miasta oraz liczne atrakcyjne gatunki bezkręgowców. Wystepuja tu m.in.: grzebiuszka ziemna, rzekotka drzewna, zaskroniec, rzęsorek mniejszy, wydra, błotniak łąkowy, bąk, głowienka, derkacz, dudek, płaskonos.

Do proponowanego obszaru chronionego włączono też przylegające do szuwarów tereny polno-łąkowe, obecnie nieużytkowane i w znacznym stopniu objęte wtórną sukcesją.

	Ocena walorów
	Obiekt o walorach lokalnych. Obszar ten zachowuje swoją wysoką wartość jako siedliska różnych zwierząt głównie dzięki niezmiennej od wielu już lat nieprzydatności do jakiegokolwiek użytkowania przez człowieka.

	Zagrożenia
	· Ustabilizowana sytuacja przestrzenna od strony jeziora Wielimie oraz niezwykle trudny dostęp od strony miasta sprawiają, że teren ten nie podlega specjalnym zagrożeniom. Możliwymi zagrożeniami są:
· - zmiana stosunków wodnych
- nieuregulowany ruch turystyczny.

	Wskazania konserwatorskie i planistyczne
	· Zakaz przeprowadzania melioracji szczegółowych,

· Prowadzenie gospodarki łąkowo-pastwiskowej (konieczne regularne koszenie),

· Zakaz wypalania i pozyskiwania trzciny,

· Nie powinno się dopuścić do jakiejkolwiek destrukcyjnej ingerencji człowieka, tak od strony jeziora jak i suchego lądu.

	Uwagi
	1. Użytek leży w granicach OCHK-I, jest elementem ESOCH w skali kraju.

2.Występują:

· gatunki i siedliska chronione w prawie polskim,

· zespoły roślinne z listy Dyrektywy Siedliskowej i podlegające ochronie w skali Europy,

· gatunki wymienione na listach Dyrektywy Ptasiej. i w Konwencji Berneńskiej.

	Forma ochrony i nazwa
	Użytek ekologiczny

"Torfowisko w Lasku Zachodnim "

	 UE – 2

	Położenie
	Lasek Zachodni, 400 m na N od ulicy Kościuszki, przy wyjeździe w kierunku wsi Trzesieka. Powierzchnia użytku to 0,85 ha.

	Przedmiot i cel ochrony
	Torfowisko wysokie z charakterystyczną roślinnością zawierającą rzadkie i chronione gatunki flory.

	Charakterystyka przyrodnicza obiektu
	Torfowisko wysokie z udziałem gatunków rzadkich i chronionych, jak: bagno zwyczajne i rosiczka okrągłolistna oraz borówka zwyczajna, czermień błotna, modrzewnica zwyczajna, bobrek trólistkowy.

	Ocena walorów
	Obiekt o walorach lokalnych.

	Zagrożenia
	· Zmiana stosunków wodnych.
· Eutrofizacja wód.
· Penetracja ludzka.
· Zaśmiecenie różnymi odpadami.

	Wskazania konserwatorskie i planistyczne
	· Usunięcie odpadów (gruz, śmieci) zgromadzonych na obrzeżach obiektu,

· Zachowanie istniejących stosunków wodnych,

· Zachowanie czystości wód,

· Wprowadzenie zakazów wstępu i prowadzenia działalności

	Uwagi
	1. Gatunki i siedliska prawnie chronione w Polsce,

2. Zespoły roślinne i gatunki z listy Dyrektywy Siedliskowej i podlegające ochronie w skali Europy

	Forma ochrony i nazwa
	Użytek ekologiczny

"Torfowisko Wybudowanie"

	UE – 3

	Położenie
	N-ctwo Czarnobór, oddz.40g. W obrębie "Lasu Miejskiego". (UE o powierzchni 2,82 ha)

	Przedmiot i cel ochrony
	Torfowisko wysokie z charakterystyczną roślinnością zawierającą rzadkie i chronione gatunki flory.

	Charakterystyka przyrodnicza obiektu
	Torfowisko wysokie z udziałem krzewinek: modrzewnicy zwyczajnej, bagna zwyczajnego, żurawiny błotnej. Uwagę zwraca obecność rosiczki okrągłolistnej i bagnicy torfowej, występują również stanowiska wełnianki pochwowatej i wąskolistnej, paprotki zwyczajnej. Występuje tu torfowiec Sphagnum magellanicum

Stanowiska gatunków fauny, np. żuraw, zając szarak, żaby brunatne i zielone.

	Ocena walorów
	Obiekt o walorach lokalnych.

	Zagrożenia
	Zmiana stosunków wodnych.

	Wskazania konserwatorskie i planistyczne
	· Zachowanie istniejących stosunków wodnych.

· Wyłączenie z gospodarki leśnej.

	Uwagi
	Obiekt znajduje się w obrębie kompleksu leśnego o nazwie „Las Miejski”.

1. Gatunki i siedliska prawnie chronione w Polsce.

2. Zespoły roślinne i gatunki z listy Dyrektywy Siedliskowej i Dyrektywie Ptasiej podlegające ochronie w skali Europy.

	Forma ochrony i nazwa
	Użytek ekologiczny

"Torfowisko Raciborki"

	UE – 4

	Położenie
	N-ctwo Czarnobór, oddz.46b. W obrębie "Lasu Miejskiego" o powierzchni 5,75 ha).

	Przedmiot i cel ochrony
	Torfowisko wysokie z sosnowym bórem bagiennym (Vaccinio uliginosi-Pinetum)

	Charakterystyka przyrodnicza obiektu
	Torfowisko wysokie z bogatym występowaniem borówki bagiennej i krzewinek, m.in.: bagna zwyczajnego, żurawiny błotnej, czermieni błotnej, modrzewnicy zwyczajnej oraz chronionych: bobrka trójliskowego i grzybieni białych. Ponadto inne gatunki bagienne: siedmiopalecznik błotny, kuklik zwisły, wełnianka wąskolistna. Stanowiska rozrodu płazów: żaba moczarowa, żaba jeziorkowa, żaba wodna, żaba brunatna i zielona, ropucha szara

	Ocena walorów
	Obiekt o walorach lokalnych.

	Zagrożenia
	Zmiana stosunków wodnych.

	Wskazania konserwatorskie i planistyczne
	· Zachowanie istniejących stosunków wodnych.

· Wyłączenie z gospodarki leśnej.

	Uwagi
	Obiekt znajduje się w obrębie kompleksu leśnego o nazwie „Las Miejski”.

1. Gatunki i siedliska prawnie chronione w Polsce.

2. Zespoły roślinne i gatunki z listy Dyrektywy Siedliskowej i Dyrektywie Ptasiej podlegające ochronie w skali Europy.

Proponowane w Szczecinku użytki ekologiczne spełniają postulaty ustawy. Związane są z siedliskami bagiennymi, i wodnymi oraz torfowiskowymi, a ich ochrona może mieć znaczenie biocenotyczne dla obszarów przyległych. W niektórych obiektach znajdą ochronę rzadkie lub chronione gatunki roślin, a także zwierzęta przywiązane do takich ekosystemów.

Gospodarka na obszarach UE powinna zmierzać do zapewnienia takich warunków środowiska, które gwarantują zachowanie cennych biotopów. W przypadku istnienia elementów degradujących (np. wysypisk śmieci, oczyszczalni ścieków, arterii komunikacyjnych i in.) działanie winno zmierzać do zminimalizowania ich oddziaływania na drodze rozwiązań technicznych lub prawnych (np. zakaz wysypywania śmieci w określonych miejscach). Jednocześnie sprawą pilną staje się rekultywacja zniszczonych obszarów. W poszczególnych przypadkach wskazane jest konsultowanie się z przyrodnikami w celu określenia sposobów uniknięcia kolizji na drodze przyroda - gospodarka człowieka.

Obiekty tej kategorii, odpowiednio oznakowane, powinny być chronione przede wszystkim przed działaniami dewastacyjnymi, wysypywaniem śmieci, odprowadzaniem ścieków, plantowaniem itp. Do egzekwowania przestrzegania tych zakazów należy zmobilizować służby miasta i przede wszystkim ludność.

4.9.4. Pomniki przyrody

W mieście Szczecinek ustanowiono pomnikami przyrody 8 obiektów. Są to pojedyncze drzewa oraz grupy drzew. Trzy obiekty za pomniki uznała Rada Miasta w Szczecinku uchwałą nr XXXIII/256/2001 z dnia 18 czerwca 2001r., a pięć Wojewoda Koszaliński rozporządzeniem nr 12/95 z dnia 28 grudnia 1995r., (Dz. U. Woj. Koszalińskiego z 1996r. Nr 2,poz.7).

Wykaz istniejących pomników przyrody na terenie miasta przedstawia tabela 36.

	Wykaz istniejących pomników przyrody na terenie miasta
	T a b e l a 36

	Lp.
	Lokalizacja
	Opis obiektu
	Podstawa prawna utworzenia

	1
	2
	3
	4

	1
	Przedszkole nr 11 ul. Ks. Elżbiety
	wiąz szypułkowy o obw. 470 cm
	Dz.U. Woj. Kosz. Nr 2/ 96 poz.7 nr orzecz 274/95

	2
	Przedszkole nr 11 ul. Ks. Elżbiety
	lipa drobnolistna o obw. 430 cm
	Dz.U. Woj. Kosz. Nr 2/ 96 poz. nr orzecz 275/95

	3
	ul.Ordona, obok LO działka nr 65 obręb 12
	3 cisy pospolite o obw. 56 - 72 cm
	Dz.U. Woj. Kosz. Nr 2/ 96 poz. nr orzecz 276/95

	4
	Nadl. Czarnobór, obręb Dyminek oddz. 266a
	17 dębów szypułkowych o obw. 240-370 cm i 3 buki zwyczajne o obw. 250-460 cm
	Dz.U. Woj. Kosz. Nr 2/ 96 poz. nr orzecz. 286/95

	5
	Park dworski Bugno
	buk zwyczajny o obw. 460 cm
	Dz.U. Woj. Kosz. Nr 2/ 96 poz. nr orzecz. 287/95

	6
	ul. Jana Pawła II przy rz. Nezdobnej. Obr.13/ dz. 955
	dąb szypułkowy o obw. 295 cm
	Uchwała RM. z dn.18.06.2001r.

	7
	róg ul. 1Maja i Szkolnej przy ZSZ, Obr. 13/ dz. 157/1
	klon zwyczajny o obw. 220 cm
	Uchwała RM. z dn.18.06.2001r

	8
	Las Komunalny na wys. ul. Pułaskiego przy plaży niestrzeżonej. Obr. 12/ dz.6
	topola czarna o obw. 495 cm
	Uchwała RM. z dn.18.06.2001r

Źródło: „Waloryzacja przyrodnicza Miasta Szczecinek” Biuro Konserwacji Przyrody w Szczecinie, 2002 rok
W Szczecinku do ochrony pomnikowej zaproponowano łącznie 7 obiektów, w tym 5 pojedynczych drzew i 2 grupy drzew.

Poniżej przedstawiono wykaz przewidzianych do ochrony pomników przyrody.

	Wykaz proponowanych pomników przyrody
	T a b e l a 37

	Lp
	Lokalizacja
	Gatunek
	Obwód

w cm
	Uwagi

	1
	2
	3
	4
	5

	1
	ul. Miła, naprzeciw b. zakładu ELSAN.
	wiąz szypułkowy
	236
	Ochrona ścisła

	2
	Róg ul.Zielonej i Kaszubskiej, naprzeciw PKS.
	klon zwyczajny
	260
	Ochrona częściowa

	3
	ul. Kościuszki (trasa przelotowa Mierosławskiego-Polczyn Zdrój).
	klon zwyczajny
	254
	Ochrona częściowa

	4
	ul. Kościuszki (trasa przelotowa Mierosławskiego-Polczyn Zdrój).
	klon jawor
	267
	Ochrona częściowa

	5
	ul. Kościuszki (trasa przelotowa Mierosławskiego-Połczyn Zdrój.
	jarząb szwedzki
	157
	Ochrona częściowa

	6
	Róg ul. 28-Lutego i Sikorskiego, naprzeciw posesji nr 12 i 14.
	grupa 3 jarząbów szwedzkich
	100 -148
	Ochrona częściowa

	7
	ul.Koszalińska (CPN Obwodnica).
	grupa 2 jarząbów szwedzkich
	173 - 185
	Ochrona częściowa

Źródło: „Waloryzacja przyrodnicza Miasta Szczecinek” Biuro Konserwacji Przyrody w Szczecinie, 2002 rok
Do tej grupy zaliczono pojedyncze stare drzewa, grupy drzew i aleje. W odniesieniu do drzew będących pomnikami przyrody zalecany jest ich podział na dwie kategorie ochronne - ścisłą i częściową.

Dla pomnikowych drzew i alej, które spełniają rolę kulturową lub krajobrazową proponowana jest ochrona częściowa. Wobec obiektów tego rodzaju nie tylko dopuszczalne, ale wręcz wskazane jest dokonywanie zabiegów poprawiających i zabezpieczających ich stan zdrowotny oraz estetykę.

Te obiekty pomnikowe, które pełnią dużą rolę biocenotyczną (np. okazałe drzewa na terenach leśnych i rosnące na obrzeżach lasów) powinny być objęte ochroną ścisłą wykluczającą stosowanie zabiegów ochronnych. Drzewa te powinny być chronione także po swojej śmierci, aż do całkowitego rozpadu.
Wskazania konserwatorskie:

1.
Dla powyższych obiektów należy sporządzić metryki wg wzoru stosowanego w dokumentacji pomników przyrody (w zasobach Wojewódzkiego Konserwatora Przyrody).

2.
Oznakować, otoczyć opieką konserwatorską, chronić przed wycięciem i uszkodzeniem.

3.
Opisać w materiałach promocyjnych, rozpowszechniać informacje wśród miejscowej ludności i turystów.
4.9.5. Lasy ochronne

Na podstawie Zarządzenia Nr 106 Ministra Ochrony Środowiska, Leśnictwa i Zasobów Naturalnych z 7. Lipca 1997, status lasów ochronnych nadano lasom Nadleśnictwa Czarnobór położonym na terenach miejskich Szczecinka, zwanych Lasem Miejskim. Jest to cenny przyrodniczo kompleks leśny o powierzchni 820 ha. Nadleśnictwo, jako państwowe gospodarstwo leśne, z urzędu realizuje także zadania związane z ochroną przyrody.

W obrębie tego obszaru wykazano i zaproponowano do ochrony w formie użytków ekologicznych torfowiska wysokie (UE-3, UE-4). Stwierdzono tu szereg cennych gatunków fauny, w tym kanię rdzawą i bociana czarnego, dla którego ochrony wyznaczono strefę ochronną.

Należy wskazać na możliwość przyszłego zagrożenia dla siedlisk przyrodniczych omawianego kompleksu związanego z planowaną budową obwodnicy miasta, która w planach poprowadzona jest przez ten teren. Inwestycja ta, o ile niemożliwe jest wytyczenie innego przebiegu trasy, musi odbywać się pod nadzorem służb konserwatorskich po uprzednim wykonaniu oceny oddziaływania na środowisko, w tym na świat przyrody żywej.

4.9.6. Chronione siedliska przyrodnicze

Z siedlisk wymienionych w rozporządzeniu Ministra Środowiska z dnia 14 sierpnia 2001 roku w sprawie określenia rodzajów siedlisk przyrodniczych podlegających ochronie, na terenie Miasta Szczecinek występują:

· naturalne zbiorniki wodne

· pionierskie murawy napiaskowe (Sedo-Scleranthetea)
· torfowiska wysokie z roślinnością torfotwórczą (żywe) oraz zdegradowane lecz zdolne do naturalnej i stymulowanej regeneracji (Sphagnetalia magellanici, Rhynchosporion albae)

· grąd subatlantycki (Stellario-Carpinetum)
· sosnowy bór bagienny (Vaccinio uliginosi-Pinetum)
· łęg jesionowo-olszowy (Circaea-Alnetum)

· olsy i łozowiska (Alnetea glutinosae)

Z uwagi na położenie wymienionych typów siedlisk (zabudowa miasta i jego obrzeża), naturalne ich fragmenty zachowały się tylko na niektórych stanowiskach. Zlokalizowane są one głównie w obrębie istniejących obszarów chronionego krajobrazu, a niektóre zaproponowano objąć ochroną w postaci użytków ekologicznych.

4.9.7. Europejskie sieci obszarów chronionych

4.9.7.1. Sieć ECONET

Kolejny rodzaj ochrony, stanowi Europejska Sieć Ekologiczna ECONET - spójny przestrzennie i funkcjonalnie system reprezentowanych i najlepiej zachowanych pod względem różnorodności biologicznej obszarów Europy.

Koncepcja krajowej sieci ekologicznej ECONET- POLSKA została opracowana w 1995 i 1996 roku jako projekt badawczy National Nature Plan (NNP) w ramach Programu Europejskiego Międzynarodowej Unii Ochrony Przyrody (IUCN). Również Czechy, Słowacja i Węgry uczestniczyły w tym projekcie i podobnie jak Polska przyjęły jednolite założenia koncepcji sieci paneuropejskiej EECONET (European ECOlogical NETwork) wraz z metodyką jej wyznaczania.

Choć sieć ECONET-POLSKA nie posiada umocowania prawnego, jest pewną wytyczną polityki przestrzennej. Zgodnie z definicją podaną przez Autorów koncepcji "Krajowa sieć ekologiczna” ECONET-POLSKA jest wielkoprzestrzennym systemem obszarów węzłowych najlepiej zachowanych pod względem przyrodniczym i reprezentatywnych dla różnych regionów przyrodniczych kraju, wzajemnie ze sobą powiązanych korytarzami ekologicznymi, które zapewniają ciągłość więzi przyrodniczych w obrębie tego systemu. Sieć ECONET-POLSKA zawiera w sobie również obszary prawnie chronione (parki narodowe i krajobrazowe oraz rezerwaty), ostoje przyrody CORINE lub ważne ostoje ptaków, które najczęściej są "wbudowane" w najcenniejsze fragmenty obszarów węzłowych jako tzw. biocentra (regionalne i lokalne). Większość z wytyczonych w sieci ECONET-PL korytarzy ekologicznych nawiązuje do dolin rzecznych.

Opracowanie banku danych wg programu CORINE Biotopes, w rezultacie którego określono tzw, ostoje przyrody (Dyduch-Falniowska 1999) wyznacza na terenie Szczecinka dwie ostoje:

· nr 91b - jezioro Wielimie i jego otoczenie - z uwagi na występujące tu siedliska i gatunki roślin i zwierząt

· nr 91c- obszar zabudowany na terenie miasta (bunkry Wału Pomorskiego) z uwagi na kolonie nietoperzy.

Obszar Powiatu Szczecineckiego wraz z terenem Miasta Szczecinka znajduje się w obrębie obszarów włączonych w strukturę EKONET-PL. Najwyższą rangę ma obszar węzłowy 06M "Pojezierze Drawskie" o znaczeniu międzynarodowym, którego granice pokrywają się z granicami Drawskiego Parku Krajobrazowego. Pozostałe obszary włączone do sieci EKONET-PL zalicza się do jednostek 05M, oraz 04K (korytarz o znaczeniu krajowym "Parsęta").

Teren Miasta Szczecinek leży na obszarze 05M będącym międzynarodowym korytarzem ekologicznym o nazwie "Pojezierze Szczecineckie".

4.10. Specyficzne zagrożenia środowiska

4.10.1. Zanieczyszczenia i szkody obszarów opuszczonych przez wojska Federacji Rosyjskiej

Jednym z najbardziej specyficznych problemów środowiska Powiatu Szczecineckiego były szkody spowodowane przez stacjonujące na tym terenie wojska Federacji Rosyjskiej. Wojska te stacjonowały w Polsce od II Wojny Światowej do 17 września 1993 roku. Do roku 1993 tereny te były wyłączone spod kontroli służb ochrony środowiska. Dopiero możliwe kontrole obiektów po 1990 roku przeprowadzone przez Państwową Inspekcję Ochrony Środowiska zidentyfikowały i wyceniły powstałe szkody ekologiczne.

Zakres badań obejmował: zanieczyszczenia gruntu, wód podziemnych i powierzchniowych, zniszczenia i zanieczyszczenia powierzchni terenu, skażenia bojowymi środkami trującymi i środkami promieniotwórczymi oraz szkody w lasach (straty w drzewostanach).

Jednym z dwóch obszarów tego charakteru w powiecie są obiekty i tereny zlokalizowane w granicach administracyjnych miasta.

Obiekt poniemieckich baz wojskowych Wału Pomorskiego w Szczecinku został przejęty przez Wojska Federacji Rosyjskiej w 1945 roku i rozbudowany. Składa się z dwóch rejonów o łącznej powierzchni 19,6 ha. Pierwszy rejon (10,5 ha) zlokalizowany w południowej części miasta przy ulicy Kraińskiej, gdzie mieściła się baza paliw, natomiast drugi rejon (9,1 ha) zlokalizowany w północno-wschodniej części miasta przy ul. Słowiańskiej, gdzie mieściła się baza transportowa z zapleczem warsztatowym.

W rejonie tego obiektu zanieczyszczeniu lub zniszczeniu uległy:

· środowisko gruntowo-wodne produktami ropopochodnymi o objętości około 467,5 tys. m3 i powierzchni 9,37 ha;

· wody podziemne pierwszej warstwy wodonośnej na obszarze około 19,6 ha i objętości około 775,0 tys. m3 (stwierdzono zanieczyszczenia detergentami, azotem organicznym, rtęcią, kadmem, niklem, ołowiem, miedzią, węglowodorami oraz fenolem);

· warstwa glebowo-roślinna o powierzchni około 5,2 ha;

Globalna wycena szkód ekologicznych dla tego obiektu została określona w 1994 roku na 70,2 mln. zł.

Dla tego obiektu nie określono niezbędnych do wykonania pilnych prac zabezpieczających i rekultywacyjnych.

Niestety WIOŚ Szczecin nie wskazał sposobu i zakresu rekultywacji, jak również aktualnego stanu zdegradowanych elementów środowiska.

4.10.2. Zanieczyszczenia środowiska gruntowo-wodnego

Na podstawie kontroli przeprowadzonych przez Wojewódzki Inspektorat Ochrony Środowiska oraz kontroli pracowników Starostwa Powiatowego, w 2003 roku kontynuowano działania w celu przywrócenia standardów jakości ziemi na terenach PKP w Szczecinku w obrębie dystrybucji i magazynowania paliw płynnych. PKP przedstawiły projekt prac geologicznych, wraz z projektem prac rekultywacyjnych. Projekt, przewidujący zakończenie rekultywacji w okresie 2 lat został przyjęty przez starostwo.

Na terenie stacji paliw płynnych Towarzystwa Handlowego "POL-NAFT" Sp. z o.o. przy ulicy 1 Maja w Szczecinku przeprowadzone badania geologiczne potwierdziły zanieczyszczenie terenu substancjami ropopochodnymi. Jest to stacja benzynowa działająca od kilku lat nielegalnie, gdyż do chwili obecnej nie uzyskała zezwolenia na użytkowanie. Starostwo zobowiązało właściciela do przedstawienia wniosku o uzgodnienie warunków i terminu rekultywacji gruntu.

Są to obecnie najbardziej zanieczyszczone tereny miasta, gdzie wymagane standardy gleby nie są dotrzymane a istniejące zanieczyszczenie środowiska gruntowo - wodnego zagraża czystości wód powierzchniowych i podziemnych miasta.

4.10.3. Eutrofizacja Jeziora Trzesiecko

Zanieczyszczenie jeziora Trzesiecko, będącego największym akwenem wodnym miasta, a także stanowiącego zaplecze turystyczne i rekreacyjne miasta jest bardzo istotnym problemem środowiskowym, wymagającym pilnego rozwiązania.

Stan wód jeziora pod względem bakteriologicznym oraz szerokie omówienie zagadnień z zakresu eutrofizacji wód powierzchniowych i metod rewitalizacji w odniesieniu do Jeziora Trzesiecko zawiera rozdział 4.4.3.3. (Stan czystości zbiorników wodnych).

W zakresie poprawy jakości wód jeziora Miasto Szczecinek, Gmina Szczecinek oraz Gmina Borne Sulinowo zawarły w marcu 2003 roku porozumienie w sprawie wspólnej realizacji zadania pn. „Ochrona zlewni jeziora Trzesiecko”. Projekt tego zadania zakładał realizację w latach 2003-2008 zadań z zakresu modernizacji oczyszczalni i budowy kanalizacji w zlewni jeziora, prowadzenia działań edukacyjnych podnoszących świadomość mieszkańców, a także pozyskiwania środków pomocowych dla realizacji zadań.

W związku z przystąpieniem Miasta Szczecinek, Gminy Szczecinek oraz Gminy Borne Sulinowo do Związku Miast i Gmin Dorzecza Parsęty (ZMiGDP) zakłada się, iż powyższe zadanie zostanie zrealizowane w ramach ZMiGDP, projekt pn.: „Zintegrowana gospodarka wodno-ściekowa w Dorzeczu Parsęty”. Miasto Szczecinek zgłosiło do w/w projektu następujące inwestycje: modernizację, tj. rozbudowę z przebudową miejskiej oczyszczalni ścieków oraz modernizację sterowania, zasilania i monitoringu w stacji uzdatniania wody dla miasta Szczecinek na Bugnie.

Zakłada się, iż wspólny projekt prowadzony przez ZMiGDP pn. „Zintegrowana gospodarka wodno-ściekowa w Dorzeczu Parsęty”, a tym samym zgłoszone przez Miasto Szczecinek w/w inwestycje będą współfinansowane z instrumentu polityki strukturalnej jakim jest Funduszu Spójności. Warto podkreślić, iż wsparcie przedsięwzięć z Funduszu Spójności może osiągnąć nawet 80-85% całkowitych kosztów projektu.
Dzięki takiemu podejściu władz samorządowych do gospodarki wodno-ściekowej, poprawa wód jeziora jest realna”.

Zawarte porozumienie pozwoliło także zakwalifikować powyższe gminy do wspólnej aglomeracji w ramach „Krajowego Programu Oczyszczania Ścieków Komunalnych” (KPOŚK), w ramach którego zamierzone zadania inwestycyjne będą miały poparcie finansowe. Szersze omówienie zagadnień związanych z KPOŚK zostało zawarte w rozdziale 3.1. Gospodarka wodno-ściekowa niniejszego opracowania.

4.10.4. Przemysłowe zagrożenia środowiska

W Szczecinku znajdują się zakłady, które w procesach produkcyjnych i eksploatacji stosują substancje niebezpieczne:

· amoniak stosują : "ELMILK" Sp. z.o.o. oraz "AGROLAS" - Sp. z o.o.

· substancje ropopochodne stosuje łącznie 21 obiektów, z których największe to: "KRONOSPAN PL" Sp. z o.o., "KRONOCHEM" Sp. z o.o. PKP, Stacja Paliw STATOIL POLSKA Sp. z o.o.

Gromadzone na terenie tych obiektów paliwa mogą być niebezpieczne w wypadku niewłaściwych zabezpieczeń, zwłaszcza zagrażają czystości wód podziemnych oraz stwarzają zagrożenie wybuchowe. Wg danych WIOŚ Szczecin 6 obiektów posiada wystarczające zabezpieczenia, 8 - niepełne, w 7 brak.

Różne substancje , w tym trucizny, kwasy i alkalia stosuje "KRONOSPAN PL" Sp. z o.o., "KRONOCHEM" Sp. z o.o., "CHEMIA" S.A., "Elda" Szczecinek. Zakłady te posiadają zabezpieczenia i urządzenia chroniące środowisko, ale ich eksploatacja wymaga kontroli.

Zestawienie zakładów stosujących niebezpieczne środki chemiczne (NSCh) przedstawia poniższa tabela:

	Wykaz zakładów pracy przechowujących niebezpieczne środki chemiczne
	T a b e l a 38

	Lp
	Nazwa Zakładu
	Lokalizacja
	Rodzaj przechowywanego środka
	Ilość środka
	Miejsce i sposób przechowywania *

	1
	2
	3
	4
	5
	6

	1
	Biurkom-Farmpol Sp. z o.o. Przetwórnia Owoców i Warzyw
	Szczecinek

ul. Koszalińska 86
	Amoniak
	4 t
	Zbiornik na zewnątrz, instalacja wewnątrz

	2
	Firma Handlowo-Usługowa „CHEMIROL”
	Szczecinek

ul. Bugno 3B
	Środki ochrony roślin
	3,5 t
	Opakowania firmowe – jednostkowe (butelki, kartoniki)

	4
	ELDA Elektrotechnika S.A.
	Szczecinek

ul. Bugno 1
	Cyjanek potasu,

Kwas azotowy,

Kwas siarkowy,

Kwas solny,

Wodorotlenek sodowy

Siarczan niklu,

Siarczan magnezowy,

Pirosiarczan sodowy
	0,05 t

100 l

100 l

120 l

0,3 t

0,2 t

0,2 t

0,05 t
	Cyjanek potasu w worku foliowym w beczce metalowej, pozostałe w butlach z tworzywa.

Wszystkie chemikalia przechowywane są wewnątrz pomieszczeń.

	5
	Przedsiębiorstwo Handlu Chemikaliami „CHEMIA” S.A.
	Szczecinek

ul. Łukasiewicza 1
	Cyjanek sodu,

Cyjanek cynku,

Cyjanek miedzi,

Cyjanek potasu,

Kwas mrówkowy

Kwas solny

Kwas azotowy 63 %

Kwas siarkowy

Kwas fosforowy

Nadtlenek wodoru

Wapno chlorowane

Podchloryn sodu

Formalina techn.

Czterochloroetylen
	2,6 t

0,1 t

0,15 t

0,65 t

1,1 t

7 t

4,6 t

10 t

4 t

3,5 t

8,9 t

11 t

3 t

1 t
	Beczki stalowe w komorze z wyciągiem wymuszonym,

Wiata zadaszona, wentylacja naturalna, paletopojemniki 1000 l

Magazyn zamknięty, wentylacja wymusz. Paletopojemniki 1000 l

Oddzielny magazyn zamknięty, worki złożone na paletach

Wiata zadaszona wentylacja naturalna, paletopojemniki 1000 l

Magazyn zamknięty, wentylacja wymuszona, paletopojemniki 1000 l

	6
	KRONOSPAN PL

Sp. z o.o.
	Szczecinek

ul. Waryńskiego 1
	Formalina
	100 m3
	Linia produkcyjna Vitz

4 zbiorniki po 25 m3

	
	
	
	Żywica mocznikowa
	200 m3

600 m3

52 m3
	Linie produkcyjne MDF zb. mag. 2x25m3
i 3x50m3

Linie prod. PW zb. mag. 6x100m3

Linia impregnacji Vitz zb. mag. 2x26m3

	
	
	
	Żywica melaminowa
	52 m3
	Linia impregnacji Vitz zb. mag. 2x26m3

	
	
	
	Glikol
	52 m3
	Linia impregnacji Vitz zb. mag. 2x26m3

	
	
	
	Utwardzacz
	7,1 m3
	Linia impregnacji Vitz zb. mag. 1x7,1m3

	
	
	
	Utwardzacz
	7,1 m3
	Linia impregnacji Vitz zb. mag. 1x7,1m3

	
	
	
	Środek wiążący
	7,1 m3
	Linia impregnacji Vitz zb. mag. 1x7,1m3

	
	
	
	Środek rozdzielający
	7,1 m3
	Linia impregnacji Vitz zb. mag. 1x7,1m3

	7
	KRONO-CHEM Sp. z o.o.
	Szczecinek

ul. Waryńskiego 1
	Formalina

Żywica mocznikowa

Metanol
	1300m3

2100m3

2000m3
	Instalacja do prod. kleju
i formaliny, zb. mag. 3x300 m3 i 4x100m3
Inst. do prod. kleju, zb mag 6x200m3 i 4x225m3
Inst. do prod. kleju, formaliny zb. mag. 1x2000m3

	8
	ELMILK Sp. z o.o.
	Szczecinek

ul. Pilska
	Amoniak
	2,5 t
	Instalacja zewnętrzna
i wewnętrzna, zb. główny zewnętrzny

Źródło: Starostwo Powiatowe w Szczecinku

* rodzaj zbiorników, instalacja wewnątrz, na zewnątrz

Zagrożenia na terenie miasta stwarzane przez zakłady stosujące w procesach technologicznych i składujące niebezpieczne substancje chemiczne (NSCh) związane są z możliwością wystąpienia awarii. Przeciwdziałanie awariom zmierza zatem do ograniczenia ich prawdopodobieństwa, a także rozmiaru oraz czasu trwania negatywnych skutków.

4.11. Synteza danych o stanie przeobrażeń środowiska przyrodniczego

Na podstawie zebranych informacji i ich analizie sporządzono listę problemów ekologicznych jakie występują na terenie miasta, zidentyfikowano ich główne przyczyny oraz zaproponowano metody przeciwdziałania – tabela 39.

	Przyczyny i sposoby rozwiązania problemów środowiskowych

na terenie Miasta Szczecinek
	T a b e l a 39

	Problem ekologiczny (forma degradacji środowiska)
	Główne przyczyny występowania problemu
	Ogólne metody w zakresie przeciwdziałania określonemu problemowi

	1
	2
	3

	Zanieczyszczenie powietrza atmosferycznego
	· emisja zanieczyszczeń z zakładów przemysłowych

· stosowanie indywidualnego ogrzewania (węglowego)

· nasilony ruch komunikacyjny

 (obwodnica wewnętrzna miasta)

· nie wykorzystywanie źródeł energii odnawialnej do pokrywania zapotrzebowania w energię,

· wypalanie traw
	· współpraca na rzecz kierunków zmniejszenia zanieczyszczeń z zakładów przemysłowych na terenie Powiatu Szczecineckiego, Miasta Szczecinek i sąsiednich gmin,

· likwidacja indywidualnych punktów paleniskowych,

· przechodzenie na paliwa ekologiczne - gaz, paliwa odnawialne,

· tworzenie i rozszerzanie stref ochronnych zieleni,

· budowa nowej obwodnicy

	Hałas
	· duży ruch komunikacyjny

· zakłady handlowo – usługowe zlokalizowane w sąsiedztwie zabudowy mieszkaniowej
	· tworzenie ekranów i stref izolacyjnych wzdłuż ciągów komunikacyjnych o największym nasileniu ruchu,

· przebudowa złych rozwiązań węzłów komunikacyjnych i budowa nowej obwodnicy,

· modernizacja zakładów przemysłowych.

	Promieniowanie elektromagnetyczne
	· obecność źródeł promieniowania (wieże telefonii komórkowej, nadajniki, sieci i stacje energetyczne)
	· lokalizacja nowych obiektów z zachowaniem stref ochronnych.

	Zanieczyszczenie wód powierzchniowych
	· zanieczyszczenia przemysłowe – zrzuty ścieków z terenów przemysłowych

· zanieczyszczenia spływające ze ściekami opadowymi z terenów zabudowanych i uszczelnionych (dachy, ulice itd.)

· zanieczyszczenia pochodzące spoza terenów miasta,

	· modernizacja komunalnej oczyszczalni ścieków w tym zbudowanie właściwego punktu zlewnego ścieków dowożonych,

· systematyczna rozbudowa kanalizacji w miarę podłączania nowych użytkowników,

· zlikwidowanie dzikich wysypisk odpadów i wylewisk ścieków,

· współpraca na rzecz programu „Ochrona zlewni Jeziora Trzesiecko”,

· przeprowadzenie rewitalizacji wód jeziora Trzesiecko,

· inwentaryzacja zbiorników bezodpływowych – szamb,

· kontrola szczelności zbiorników bezodpływowych oraz wywiązywanie się z obowiązku ich opróżniania.

	1
	2
	3

	Zanieczyszczenie wód podziemnych
	· dzikie wylewiska,

· nieszczelne zbiorniki bezodpływowe,

· zła jakość odprowadzanych ścieków deszczowych,

· zanieczyszczenia pochodzące spoza terenów miasta,
	· zlikwidowanie dzikich wylewisk,

· kontrola szczelności zbiorników bezodpływowych - szamb,

· przeciwdziałanie zmianie stosunków wodnych,

· ochrona wód podziemnych,

	Skażenie gleby
	· zanieczyszczenie powietrza atmosferycznego,

· zanieczyszczenia środowiska gruntowo-wodnego związkami ropopochodnymi,

· wypalanie traw,

· awarie przemysłowe,
	· ograniczenie emisji zanieczyszczeń pyłowych i gazowych,

· weryfikacja stanu środowiska gruntowo-wodnego w miejscach zagrożeń oraz przeprowadzenie rekultywacji gruntu,

· kontrola szczelności zbiorników bezodpływowych oraz wywiązywanie się z obowiązku ich opróżniania,

· właściwe gospodarowanie odpadami komunalnymi,

	Degradacja szaty roślinnej i ubożenie świata zwierzęcego
	· wypalanie traw,

· degradacja gleb,

· zmiany warunków siedliskowych w wyniku zanieczyszczenia środowiska,

· niszczenie i zaśmiecanie terenów rekreacyjnych (szlaków, parku, kąpieliska)

· zanieczyszczenie powietrza, gleby i wody,

· płoszenie zwierząt,

	· właściwa pielęgnacja szaty roślinnej,

· stosowanie gatunków odpornych na zanieczyszczenia,

· zalesianie nieużytków,

· wzbogacanie gleb środkami glebotwórczymi (kompost),

· ograniczenie procesów urbanizacyjnych w pobliżu obszarów przyrodniczo-cennych (ograniczenie zabudowywania terenów),

· ograniczanie lokalnych źródeł zanieczyszczeń powietrza, gleby i wody,

· dokarmianie i szczepienia ochronne

· lokalizacja obiektów rekreacyjnych i turystycznych podporządkowana wymogom ochrony środowiska przyrodniczego.

	Obniżenie walorów estetyczno- widokowych
	· obiekty pochodzenia antropogenicznego (obwodnica)

· estetyka zabudowy mieszkalnej
	· odpowiednie sytuowanie elementów naruszających walory estetyczne i krajobrazowe gminy oraz zagospodarowanie terenu zabudowy,

· uporządkowanie zabudowy (wszelkie budownictwo mieszkaniowe, usługowe, turystyczne itp. należy harmonizować z otaczającym krajobrazem).

V. POLITYKA OCHRONY ŚRODOWISKA ORAZ HARMONOGRAM REALIZACJI ZADAŃ EKOLOGICZNYCH

5.1. Założenia rozwoju społeczno – gospodarczego miasta w świetle ochrony środowiska

Założenia rozwoju społeczno – gospodarczego Miasta Szczecinek w świetle ochrony środowiska zostały wyznaczone w oparciu o poniższe dokumenty:

· „Strategia rozwoju Miasta Szczecinek na lata 2003-2012”;

· „Strategia rozwoju Powiatu Szczecineckiego do roku 2015”;

· „Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego miasta Szczecinek”

· „Program Ochrony Środowiska Powiatu Szczecineckiego”.

Są to opracowania programowo-planistyczne wyznaczające kierunki działań inwestycyjnych i społecznych w odniesieniu do regionu i miasta. Zapisy planistyczne takich dokumentów pozwalają w dalszym etapie pracy samorządów dokonywać właściwych decyzji z możliwością analizy perspektywicznych skutków, a także zaplanować ekonomiczne aspekty realizacji zadań w perspektywie kilku lat.

5.1.1. Cele i kierunki działań w zakresie ochrony środowiska określone w strategii rozwoju Powiatu Szczecineckiego

„Strategia rozwoju Powiatu Szczecineckiego” została opracowana w celu połączenia interesów i celów strategicznych sześciu gmin (w tym Gminy Miejskiej Szczecinek) z obszaru Powiatu Szczecineckiego. Stanowi ona program działania dla samorządów lokalnych oraz realizacji przedsięwzięć i założeń ich rozwoju gospodarczego.

Jako nadrzędną misję w powiecie wyznaczono:

· Wszechstronny rozwój Ziemi Szczecineckiej, miejsca czystego ekologicznie o dużych walorach turystycznych poprzez zwiększenie atrakcyjności inwestycyjnej gmin w oparciu o lokalną bazę gospodarczą, edukacyjną i zasoby naturalne, zapewniający podniesienie jakości życia mieszkańców oraz wzmocnienie pozycji regionu w województwie zachodniopomorskim.

Realizacja tak sformułowanej misji rozwoju do 2015 roku będzie opierała się na czterech podstawowych celach strategicznych:

· Cel I.
Wszechstronny rozwój gospodarczy powiatu, małych i średnich przedsiębiorstw, sfery usług, turystyki, rolnictwa oraz jego otoczenia;

· Cel II.
Rozwój infrastruktury technicznej;

· Cel III.
Rozwój i wykorzystanie zasobów ludzkich;

· Cel IV.
Ochrona Środowiska.

Do osiągnięcia celów strategicznych prowadzić będą konkretne cele pośrednie i cele operacyjne.

Najważniejsze (wybrane) cele pośrednie i cele operacyjne związane w sposób bezpośredni lub pośredni z ochroną środowiska i zrównoważonym rozwojem regionu przedstawiono w poniższej tabeli:

	Cele pośrednie i operacyjne wynikające ze
„Strategii rozwoju Powiatu Szczecineckiego”
	T a b e l a 40

	CELE POŚREDNIE
	CELE OPERACYJNE

	Stymulowanie przedsiębiorczości, nowoczesności i innowacyjności gospodarki lokalnej
	· tworzenie mechanizmów i struktur sprzyjających działalności innowacyjnej.

	Dostosowanie kierunków rozwoju powiatu do zmian zachodzących w rolnictwie
	· wspieranie rozwoju rolnictwa ekologicznego,

· zagospodarowanie gruntów nieprzydatnych rolniczo

	Stworzenie systemu promocji powiatu z uwzględnieniem specyfiki poszczególnych gmin
	· integracja działań promocyjnych powiatu i gmin powiatu szczecineckiego

	Rozwój sieci wodno-kanalizacyjnej wraz z oczyszczalniami ścieków
	· stworzenie efektywnego systemu zaopatrzenia w wodę poprzez budowę nowych i modernizację istniejących ujęć wody, stacji uzdatniania, magistrali przesyłowych i spinanie ich w sieć,

· osiągnięcie wysokiego stopnia oczyszczania ścieków poprzez budowę nowych i modernizację istniejących oczyszczalni oraz rozbudowę sieci kanalizacyjnej

	Realizacja kompleksowego programu zabezpieczenia energetycznego powiatu poprzez rozwój gazownictwa, energetyki i ciepłownictwa
	· działania na rzecz tworzenia proekologicznych źródeł energii

	Tworzenie warunków dla rozwoju kultury, sportu turystyki i wypoczynku
	· rozwój turystyki w ścisłej korelacji z ochroną środowiska,

· kształtowanie postaw proturystycznych oraz upowszechnianie wiedzy krajoznawczej o regionie wśród dzieci i młodzieży,

· stworzenie spójnego programu rozwoju turystyki w Powiecie Szczecineckim

Działania z zakresu ochrony środowiska z uwagi na ich podstawowe znaczenie dla rozwoju powiatu znalazły się jako odrębny cel strategiczny w strategii rozwoju. Ochrona Środowiska ze względu na swoje ponadlokalne znaczenie wymaga zbieżności poglądów i działań na szczeblu regionalnym i lokalnym. Wymusza ona potrzebę ukierunkowania praktycznie wszystkich sfer życia i działalności na zrównoważony rozwój.

Cele pośrednie i operacyjne w zakresie ochrony środowiska kształtują się następująco:

	Cele pośrednie i operacyjne wynikające ze „Strategii rozwoju Powiatu Szczecineckiego” związane bezpośrednio z ochroną środowiska
	T a b e l a 41

	CELE POŚREDNIE
	CELE OPERACYJNE

	Kompleksowe rozwiązanie problemu zagospodarowania odpadów
	· inwentaryzacja stanu środowiska i istniejącej gospodarki odpadami niebezpiecznymi i innymi niż niebezpieczne,

· rozwiązanie problemu gospodarki odpadami z uwzględnieniem odpadów niebezpiecznych w oparciu o istniejącą infrastrukturę oraz nowe dostępne technologie,

· propagowanie inicjatyw umożliwiających segregację odpadów w miejscu ich powstawania oraz programów minimalizacji powstających odpadów,

	Ochrona gleb, powietrza oraz wód powierzchniowych i podziemnych
	· ograniczenie emisji zanieczyszczeń do środowiska,

· ochrona brzegów wód w procesie inwestycyjnym,

· likwidacja nielegalnych składowisk odpadów i wylewisk ścieków komunalnych,

· rekultywacja gruntów zdegradowanych oraz gruntów nieprzydatnych rolniczo

	Działania na rzecz zachowania walorów przyrodniczo-krajobrazowych, dziedzictwa kulturowego oraz świata roślinnego i zwierzęcego
	· ochrona zasobów naturalnych przed nadmierną i nieracjonalną eksploatacją,

· ochrona najcenniejszych elementów przyrody w celu ich zachowania,

· propagowanie humanistycznych postępowań ze zwierzętami

	Ochrona środowiska przed hałasem, wibracjami i promieniowaniem niejonizującym
	· wspieranie inwestycji zmierzających do ochrony przed hałasem, najbardziej narażonych miejsc (trasy o dużym natężeniu ruchu drogowego)

5.1.2. Cele i kierunki działań w zakresie ochrony środowiska określone w „Strategii rozwoju Miasta Szczecinek na lata 2003-2012”

W „Strategii rozwoju Miasta Szczecinek na lata 2003-2012” wyznaczono misję, która określa, jaki powinien być wizerunek miasta w perspektywie następnych kilkunastu lat i jakie są priorytety samorządu w działaniach na rzecz zaspokojenia potrzeb mieszkańców. Misja ta ujmuje główne kierunki działania samorządu i jednocześnie wskazuje priorytety działalności w najbliższych latach. Podstawą określenia misji była analiza SWOT (analiza silnych i słabych stron oraz braków i problemów miasta).

Biorąc pod uwagę wszystkie zidentyfikowane uwarunkowania rozwoju miasta, sformułowano następującą deklarację:

Szczecinek – miasto rozwoju gospodarczego, bezpieczne,

przyjazne mieszkańcom, turystom i inwestorom.

Rozwój miasta ma więc nastąpić między innymi w oparciu o rozwój gospodarczy (przy poszanowaniu środowiska naturalnego) i turystyczny, przy zapewnieniu odpowiedniego spektrum usług oferowanych mieszkańcom. Rozwój gospodarczy miasta niewątpliwie powoduje zarówno większe możliwości rozwoju infrastruktury i świadczenia usług na rzecz ludności (dzięki większym dochodom budżetu miasta), jak i przyczynia się do większych dochodów indywidualnych gospodarstw domowych, co bezpośrednio przekłada się na poziom życia mieszkańców.

„Strategia rozwoju Miasta Szczecinek na lata 2003-2012” wyznacza dwa cele strategiczne rozwoju Miasta Szczecinek. Bazując na zidentyfikowanych uwarunkowaniach rozwojowych miasta (a więc posiadanych atutach oraz najistotniejszych brakach i problemach), wytyczają one główne kierunki rozwoju miasta. Ich realizacja w perspektywie 10-letniej powinna doprowadzić do osiągnięcia pożądanego stanu rozwoju miasta, określonego w jego misji.

Sformułowane dwa strategiczne cele rozwoju miasta są następujące:

CEL STRATEGICZNY I. - Wspieranie rozwoju gospodarczego;

CEL STRATEGICZNY II - Poprawa warunków życia mieszkańców.

W ramach celów strategicznych wyznaczono konkretne kierunki i zadania do realizacji. Najważniejsze z nich odnoszące się w sposób bezpośredni lub pośredni do dziedziny ochrony środowiska są następujące:

· Miasto przyjazne dla przedsiębiorców

· działania na rzecz wspierania przedsiębiorczości;
· powołanie stałego forum współpracy samorządu z przedsiębiorcami;
· Rozwój usług i atrakcji turystycznych

· zagospodarowanie brzegu jeziora Trzesiecko;
· zagospodarowanie terenów turystyczno-rekreacyjnych;

· zagospodarowanie bunkrów, wytyczenie szlaków turystycznych;
· Drogownictwo

· budowa dróg oraz poprawa stanu nawierzchni na drogach;
· budowa nowej obwodnicy i rozwiązanie problemu uciążliwości obecnej obwodnicy;

· budowa parkingów;
· budowa i modernizacja dróg gminnych na terenie miasta;
· budowa ścieżek rowerowych na terenie miasta;
· Ochrona środowiska

· rozwinięcie systemów kanalizacji i oczyszczania - oczyszczenie jeziora Trzesiecko;
· rozwiązanie problemu gospodarki odpadami;
· minimalizacja uciążliwości Kronospanu;
· rozwój sieci ciepłowniczych na terenie miasta;
· modernizacja taboru komunikacyjnego;
· budowa sieci wodno-kanalizacyjnych;
· Oświata, kultura, sport

· zagospodarowanie czasu wolnego dzieci i młodzieży;
· Zdrowie, pomoc społeczna, bezpieczeństwo

· poprawa bezpieczeństwa na terenie miasta;
· powołanie centrum wspierania organizacji pozarządowych;

· program aktywizacji osób starszych;

· rewitalizacja zaniedbanych obszarów miejskich.

5.1.3. Cele i kierunki działań w zakresie ochrony środowiska określone w powiatowym programie ochrony środowiska

Program Ochrony Środowiska Powiatu Szczecineckiego wyznaczył szereg celów, których realizacja będzie przebiegać równolegle na poziomie samorządów: powiatowym i gminnych.

W ramach celów ekologicznych i kierunków działań wyznaczono szereg zadań ekologicznych, których konsekwencją realizacji na szczeblu powiatowym jest poprawa stanu środowiska na terenach gmin. Ponadto program powiatowy obejmuje swym zakresem podstawowe zadania, których podmiotem realizującym jest bezpośrednio gmina. Zadania te zawarte w programie powiatowym stanowią bezpośrednie wytyczne dla realizacji gminnych programów ochrony środowiska.

Do wyznaczonych celów ekologicznych w Programie powiatowym należą:

· Cel 1. „Gorące punkty” – minimalizacja wpływu na środowisko oraz eliminacja ryzyka dla zdrowia ludzi w miejscach największego oddziaływania na środowisko.

· Cel 2. Gospodarka wodna – zapewnienie odpowiedniej jakości użytkowej wód, racjonalizacja zużycia wody, zwiększenie zasobów w zlewniach, ochrona przed powodzią.

· Cel 3. Gospodarka odpadami

· Cel 4. Poprawa jakości środowiska – zapewnienie wysokiej jakości powietrza, redukcja emisji gazów cieplarnianych i niszczących warstwę ozonową, zminimalizowanie uciążliwego hałasu, ochrona przed promieniowaniem elektromagnetycznym.
· Cel 5. Racjonalizacja użytkowania surowców - racjonalne zużycie energii, surowców i materiałów wraz ze wzrostem udziału wykorzystywanych zasobów odnawialnych.
· Cel 6. Ochrona powierzchni ziemi – ochrona powierzchni ziemi i gleb przed degradacją, rekultywacja terenów zdegradowanych.

· Cel 7. Racjonalne użytkowanie zasobów przyrodniczych - zachowanie walorów i zasobów przyrodniczych z uwzględnieniem georóżnorodności i bioróżnorodności.

· Cel 8. Przeciwdziałanie poważnym awariom - ochrona przed poważnymi awariami oraz sprostanie nowopowstającym zadaniom, takim jak zapewnienie bezpieczeństwa chemicznego lub biologicznego.

· Cel 9. Edukacja w zakresie ochrony środowiska.

Na podstawie Programu Ochrony Środowiska Powiatu Szczecineckiego do sporządzenia programu gminnego (Gminy Miejskiej Szczecinek) jako wytyczne przyjęto następujące cele i zadania:

	T a b e l a 42

	Cel
	Zadanie
	Okres realizacji

	1
	2
	3

	Cel 1. „Gorące punkty”
	Zad. 6. Likwidacja lub modernizacja instalacji energetyki cieplnej nie spełniających wymagań ochrony środowiska
	2004-2010

	Cel 2. Gospodarka wodna
	Zad. 4. Poprawa jakości wody pitnej dzięki modernizacji istniejących stacji uzdatniania wody
	Zadanie ciągłe

	
	Zad. 6. Zintensyfikowanie rozbudowy, renowacji i modernizacji sieci wodociągowej, a przez to minimalizacja strat wody na przesyle oraz wymiana wyeksploatowanych odcinków sieci
	Zadanie ciągłe

	
	Zad. 7. Przeprowadzenie akcji edukacyjno – informacyjnej propagującej optymalizację zużycia wody przez indywidualnych użytkowników (np. gromadzenie wody deszczowej i wykorzystywanie jej na cele agrarne – do podlewania zieleni)
	Zadanie ciągłe

	
	Zad. 9. Optymalizacja wykorzystania i modernizacja istniejących oczyszczalni ścieków oraz budowa nowych oczyszczalni
	Zadanie ciągłe

	
	Zad. 10. Realizacja krajowego programu oczyszczania ścieków komunalnych - zintensyfikowanie rozbudowy sieci kanalizacji sanitarnej oraz sukcesywna modernizacja istniejącej sieci (rozdział kanalizacji sanitarnej i deszczowej)
	2006-2010

	
	Zad. 11. Budowa oczyszczalni przyzagrodowych na terenach, gdzie budowa sieci kanalizacyjnej jest nieopłacalna z przyczyn ekonomicznych lub technicznych (ukształtowanie terenu)
	Zadanie ciągłe

	Cel.3. Gospodarka odpadami
	Zad. Realizacja zadań wyznaczonych w Planie gospodarki odpadami
	-

	Cel 4. Poprawa jakości środowiska – POWIETRZE ATMOSFERYCZNE
	Zad. 3. Eliminowanie węgla jako paliwa w kotłowniach lokalnych i gospodarstwach domowych, rozbudowa sieci gazowej na obszarze powiatu i zwiększenie liczby odbiorców, modernizacja kotłowni węglowych w obiektach użyteczności publicznej
	Zadanie ciągłe

	
	Zad. 5. Wyprowadzenie ruchu tranzytowego z obszaru miast, budowa obejść drogowych, obwodnic, przebudowa dróg o małej przepustowości oraz bieżąca modernizacja dróg i ciągów komunikacyjnych
	Zadanie ciągłe

	Cel 4. Poprawa jakości środowiska - HAŁAS
	Zad. 4. Integrowanie planów zagospodarowania przestrzennego z problemami zagrożenia hałasem
	Zadanie ciągłe

	Cel 4.. Poprawa jakości środowiska – PROMIENIOWANIE ELEKTROMAGNETY-CZNE
	Zad. 2. Preferowanie niskokonfliktowych lokalizacji źródeł promieniowania elektromagnetycznego
	Zadanie ciągłe

	Cel 5. Racjonalizacja użytkowania surowców
	Zad. 2. Wprowadzenie bodźców ekonomicznych dla przedsięwzięć proekologicznych (ulgi podatkowe, możliwość współfinansowania)
	Zadanie ciągłe

	
	Zad. 3. Poprawa parametrów energetycznych budynków (wymiana okien i ocieplenie budynków)
	2006

	
	Zad. 4. Stosowanie indywidualnych liczników ciepła (budynki komunalne)
	2006

	
	Zad. 5. Opracowanie programu rozwoju energetyki opartej o surowce odnawialne
	2006

	Cel 6. Ochrona powierzchni ziemi
	Zad. 1. Ochrona gleb przed niewłaściwą agrotechniką i nadmierną intensyfikacją produkcji rolnej oraz nadmiernym stosowaniem środków ochrony roślin i nawozów
	Zadanie ciągłe

	
	Zad. 2. Inwentaryzacja terenów poeksploatacyjnych oraz terenów zdegradowanych w otoczeniu wyrobisk górniczych na skutek eksploatacji kopalin – opracowanie programu rekultywacji
	2006

	Cel. 7. Racjonalne użytkowanie zasobów przyrodniczych
	Zad. 3. Bieżąca ochrona obszarów i obiektów prawnie chronionych
	Zadanie ciągłe

	
	Zad. 4. Prowadzenie prac pielęgnacyjnych parków i pomników przyrody
	Zadanie ciągłe

	
	Zad. 5. Tworzenie nowych obszarów chronionych zgodnie z koncepcją sieci ekologicznej NATURA 2000 i ECONET oraz opracowanie ich planów ochrony
	Zadanie ciągłe

	
	Zad. 6. Tworzenie i wdrażanie programów reintrodukcji ginących i zagrożonych gatunków chronionych i łownych przez opracowanie zasad przeprowadzania reintrodukcji dzikich gatunków
	2006

	
	Zad. 8. Racjonalizacja gospodarowania zwierzętami łownymi przez:

· opracowanie zasad gospodarowania zwierzętami łownymi,

· opracowanie programu zwalczania kłusownictwa
	2006

	
	Zad. 9. Ochrona i powiększanie zasobów leśnych przez opracowanie planów urządzenia lasu wraz z Programem Ochrony Przyrody
	Zadanie ciągłe

	
	Zad. 11. Działania prowadzące do zróżnicowania struktury gatunkowej lasów i poprawy struktury wiekowej drzewostanów:

· Dostosowanie składu gatunkowego drzewostanów do siedliska w oparciu o rozpoznanie warunków glebowo – siedliskowych,

· Zwiększenie bioróżnorodności w celu zwiększenia odporności ekosystemu leśnego na stresy
	Zadanie ciągłe

	
	Zad. 13. Dostosowanie lasów do pełnienia zróżnicowanych funkcji przyrodniczych i społecznych przez opracowanie programu udostępniania i zagospodarowania lasów do celów rozwoju turystyki i wypoczynku, regeneracji zdrowia , edukacji ekologicznej
	Zadanie ciągłe

	
	Zad. 14. Zalesienia gruntów wyłączonych z użytkowania rolniczego, a przeznaczonych na cele leśne, z uwzględnieniem potrzeb ochrony różnorodności biologicznej oraz zachowaniem korytarzy ekologicznych
	Zadanie ciągłe

	
	Zad. 15. Uwzględnienie w planach zagospodarowania przestrzennego selektywnego dostępu do terenów wyjątkowo cennych przyrodniczo
	Zadanie ciągłe

	
	Zad. 16. Wprowadzenie odpowiednich procedur lokalizacyjnych chroniących tereny cenne przyrodniczo przed przeinwestowaniem
	Zadanie ciągłe

	
	Zad. 17. Przeciwdziałanie rozwojowi budownictwa mieszkalnego i rekreacyjnego na terenach chronionych
	Zadanie ciągłe

	Cel 9. Edukacja w zakresie ochrony środowiska
	Zad. 1. Wykonanie i wdrożenie powiatowego i gminnych programów edukacji ekologicznej
	2007

5.2. Cele, kierunki i zadania do realizacji w ramach Programu Ochrony Środowiska

dla Miasta Szczecinek.

We wcześniejszych rozdziałach I-IV przeprowadzono analizę stanu środowiska oraz uwarunkowań społeczno–gospodarczych na terenie Miasta Szczecinek. Szczegółowo omówiono poszczególne elementy środowiska, oraz towarzyszące im zagrożenia. Konsekwencją dokonanej analizy i zidentyfikowanych zagrożeń jest podjęcie działań zmierzających do naprawy niekorzystnego stanu środowiska.

W celu realizacji przyjętego założenia konieczne jest ustalenie głównych zasad polityki ekologicznej w odniesieniu do poszczególnych elementów środowiska. Wymaga to wyznaczenia:

· celów ekologicznych – cel, po osiągnięciu którego ma nastąpić poprawa danego elementu środowiska, stanowiący ostateczny efekt podejmowanych kierunków działań (a w ramach kierunków działań zadań ekologicznych);

· kierunków działań – kierunki służące do osiągnięcia wyznaczonych celów ekologicznych;

· zadań ekologicznych – konkretne przedsięwzięcia prowadzące do realizacji wyznaczonych kierunków działań w ramach danego celu ekologicznego. Zadania te mają charakter długookresowy i winny być realizowane aż do osiągnięcia założonego celu. z uwagi na długi okres „dochodzenia” do wyznaczonego celu, spośród zaproponowanych zadań należy określić zadania priorytetowe (priorytety ekologiczne) do realizacji.

Program Ochrony Środowiska dla Miasta Szczecinek oparty więc został o postanowienia wyżej omówionych dokumentów oraz o postanowienia wynikające z dokumentów ogólnych (np. Polityka ekologiczna Państwa), z uwzględnieniem wymogów wynikających z obowiązujących przepisów.

Poniżej przedstawiono cele, kierunki i zadania ekologiczne dla Miasta Szczecinek w odniesieniu do konkretnych elementów środowiska. Ich realizacja złoży się na wypełnianie określonych zadań, co powinno prowadzić do zrównoważonego rozwoju miasta.

5.2.1. „Gorące punkty”

Jednym z celów polityki ochrony środowiska w województwie i powiecie jest:

· minimalizacja wpływu na środowisko oraz eliminacja ryzyka dla zdrowia ludzi w miejscach największego oddziaływania na środowisko.

Cel ten łączy działania z zakresu ochrony różnych elementów środowiska, dla osiągnięcia pożądanego efektu.

Na podstawie Programu Ochrony Środowiska Powiatu Szczecineckiego można wyznaczyć następujące zadania do realizacji w ramach celu „gorące punkty”:

· Likwidacja lub modernizacja instalacji nie spełniających wymagań ochrony środowiska (szczególnie w zakresie energetyki cieplnej) – szczególnie kotłowni opalanych miałem węglowym;

5.2.2. Gospodarka wodna

Gospodarowanie wodami na terenie Powiatu Szczecineckiego (a także Miasta Szczecinek) zgodnie z zasadami zrównoważonego rozwoju oraz celami zawartymi w „Programie ochrony środowiska województwa zachodniopomorskiego” powinno być realizowane za pomocą następujących celów:

· zapewnienie odpowiedniej jakości użytkowej wód,

· racjonalizacja zużycia wody,

· zwiększenie zasobów w zlewniach,

· ochrona przed powodzią.

Powyższe cele ekologiczne stanowią jednocześnie kierunki działań. Dodatkowo jako kierunki działań należy podjąć:

· realizację krajowego programu oczyszczania ścieków komunalnych.

Wyznaczone cele i kierunki działań powinny być realizowane za pomocą następujących zadań ekologicznych:

· zapewnianie dobrej jakości wody pitnej dzięki istniejącej stacji uzdatniania wody przy ul. Bugno - bieżąca modernizacja urządzeń na stacji;

· zabezpieczenie i likwidacja nieeksploatowanych studni, stanowiących potencjalne źródło zanieczyszczenia zbiorników wód podziemnych, a także likwidacja ujęć wód małych, płytkich oraz niekorzystnie położonych (np. blisko stacji paliw);

· modernizacja istniejącej komunalnej oczyszczalni ścieków;

· pełne zewidencjonowanie zbiorników bezodpływowych i stworzenie systemu ich kontroli technicznej oraz częstości opróżniania;

· dozbrojenie miasta w sieć kanalizacyjną (os. Raciborki, os. Marcelin, os. Zachód, ul. Polna) zgodnie z realizacją Krajowego Programu Oczyszczania Ścieków Komunalnych;

· podłączenie sieci kanalizacji sanitarnej z terenów gmin sąsiednich do zlewni oczyszczalni miejskiej w Szczecinku (po jej modernizacji) zgodnie z Masterplanem dot. rzeki Parsęty i zawartym Porozumieniem na rzecz ochrony jeziora Trzesiecko (po zweryfikowaniu zasad porozumienia);
· dozbrojenie miasta w sieć wodociągową (os. Raciborki, os. Marcelin, os. Zachód, ul. Zaułek, ul. Rybacka);

· realizacja renowacji i modernizacji sieci wodociągowej w miarę zaistniałych potrzeb, a przez to minimalizacja strat wody na przesyle wody wodociągowej,

· przeprowadzenie akcji edukacyjno – informacyjnej propagującej optymalizację zużycia wody przez indywidualnych użytkowników (np. gromadzenie wody deszczowej i wykorzystywanie jej na cele agrarne – do podlewania zieleni);

· uwzględnianie bilansów wodno–gospodarczych oraz uwzględnienie zasobów dyspozycyjnych wód podziemnych i powierzchniowych dla regionów bilansowych w planowaniu przestrzennym. Działania dążące do wdrożenia systemu zarządzania zasobami wodnymi powinny uwzględniać opracowane przez właściwe RZGW następujące wykazów:

· wód powierzchniowych i podziemnych, które są lub mogą być w przyszłości wykorzystywane do zaopatrzenia ludności w wodę przeznaczoną do spożycia,

· wód powierzchniowych wykorzystywanych do celów rekreacyjnych, a w szczególności do kąpieli,

· wód powierzchniowych przeznaczonych do bytowania ryb, skorupiaków i mięczaków lub innych organizmów w warunkach naturalnych oraz umożliwiających migrację ryb,

· wód wrażliwych na zanieczyszczenia związkami azotu ze źródeł rolniczych oraz obszarów szczególnie narażonych, z których dopływ azotu ze źródeł rolniczych do tych wód należy ograniczyć;

· rewitalizacja jeziora Trzesiecko;

· uporządkowanie linii brzegowej zbiorników i rzek i rygorystyczne egzekwowanie ochrony brzegów;

· współpraca z gminami sąsiednimi w ramach zawartego porozumienia „Ochrony wód jeziora Trzesiecko”.

Jeziora należy objąć szczegółowym monitoringiem jakości wód ze względu na turystyczny charakter regionu. Wzrastające znaczenie terenów rekreacyjnych, a w szczególności przeznaczania ich na cele budownictwa wymaga również wyznaczenia linii brzegowej. Ograniczenie zabudowy brzegów jezior wpłynie na polepszenie stanu środowiska w obrębie zlewni jezior.

5.2.3. Gospodarka odpadami

Głównym kierunkiem działań gospodarki odpadami jest realizacja opracowanego „Planu gospodarki odpadami dla Miasta Szczecinek”, stanowiącego integralną część niniejszego opracowania. Omówienie celów i zadań ekologicznych gospodarki odpadami zostało szczegółowo zawarte w tym opracowaniu.

5.2.4. Poprawa jakości środowiska

Poprawa jakości środowiska jest jednym z głównych założeń polityki ekologicznej dążącej do zrównoważonego rozwoju. Realizacja tego celu musi obejmować środowisko w szeroko rozumianym znaczeniu tj. powietrza, hałasu, promieniowania elektromagnetycznego. W takim rozumieniu dla Miasta Szczecinek należy wyznaczyć następujące cele ekologiczne:

· zapewnienie wysokiej jakości powietrza;

· redukcja emisji gazów cieplarnianych i niszczących warstwę ozonową;

· zminimalizowanie uciążliwego hałasu;

· ochrona przed promieniowaniem elektromagnetycznym.

Zagadnienia związane z poprawą jakości środowiska podzielono na trzy obszary: powietrze, hałas i promieniowanie elektromagnetyczne, a omówienie polityki ekologicznej związanej z nimi znajduje się poniżej.

5.2.4.1. Powietrze

· ograniczenie emisji do powietrza w energetyce i przemyśle
Realizacja tego kierunku działania odnosi się do sektorów wytwarzania i zaopatrzenia w energię oraz przemysłu. Skupienie się na ograniczeniu emisji z wymienionych sektorów przyniesie znaczące efekty ekologiczne na terenie gminy i powiatu. Aspekt ograniczania zanieczyszczenia powietrza na terenie miasta ma szczególne znaczenie dla całego regionu, gdyż to właśnie tym terenie skoncentrowane są główne źródła zanieczyszczeń w skali powiatu.

Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

· modernizacja układów technologicznych oraz montaż urządzeń ograniczających emisję (w takich przypadkach istnieje możliwość wspólnego ubiegania się Urzędów wraz z zakładami o środki finansowe np. z eko–konwersji naszego zadłużenia);

· objęcie pozwoleniami emisyjnymi (w ramach gospodarczego korzystania ze środowiska) dużych zakładów przemysłowych;

· wprowadzenie systemu monitoringu i kontroli emisji zanieczyszczeń na terenie przedsiębiorstw (w razie przekroczeń dopuszczalnych stężeń należy spowodować - za pomocą wszystkich dostępnych środków administracyjnych - zaniechania emisji);

· kontrola przedsiębiorstw w zakresie emisji pyłów i gazów do powietrza przeprowadzana przez WIOŚ;

· zachęcanie zakładów do samokontroli poprzez wprowadzanie systemów zarządzania środowiskiem (ISO 14 000) w obrębie przedsiębiorstwa;

· spalanie węgla lepszej jakości lub zamiana nośnika energii na bardziej ekologiczny.
· ograniczenie emisji w sektorze mieszkalnictwa
Niska emisja zanieczyszczeń powietrza pochodząca z ogrzewnictwa komunalnego stanowi w miastach ok. 50% ogólnej emisji zanieczyszczeń, zaś na terenach wiejskich ok. 80 %. Źródłem powstawania zanieczyszczeń jest przede wszystkim wykorzystywane w przestarzałych urządzeniach grzewczych paliwo w postaci niskiej jakości węgla, a także różnego typu materiały odpadowe. Na terenie miasta niska emisja stanowi poważne źródło zanieczyszczeń powietrza, pomimo systematycznych działań w zakresie centralizacji uciepłowienia. Należy jednak w dalszym ciągu dążyć do minimalizacji emisji w tym sektorze.

Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

· eliminowanie węgla jako paliwa w kotłowniach lokalnych i gospodarstwach domowych, rozpowszechnienie stosowania drewna, trocin, wierzby energetycznej czy gazu;

· modernizacja kotłowni węglowych w obiektach użyteczności publicznej;

· promowanie nowych nośników energii ekologicznej pochodzących ze źródeł odnawialnych – energia słoneczna, wiatrowa, wodna, geotermalna;

· zaprowadzenie katalogu ofert dostępnych technologii i udostępnianie ich zainteresowanym;

· rozbudowa sieci ciepłowniczych prowadząca do likwidacji małych kotłowni i indywidualnych ogrzewań etażowych na węgiel, koks itp.;

· kontynuacja termomodernizacji szkół;

· edukacja ekologiczna społeczeństwa na temat wykorzystania proekologicznych nośników energii i szkodliwości spalania materiałów odpadowych (szczególnie tworzyw sztucznych).

· ograniczenie emisji zanieczyszczeń komunikacyjnych
Ruch drogowy jest istotnym zagrożeniem dla środowiska i zdrowia człowieka. Zwiększające się natężenie ruchu, stan dróg oraz stan techniczny pojazdów stanowią źródło zagrożeń, w tym przyczyniają się do wzrostu emisji zanieczyszczeń do powietrza. W Mieście Szczecinek główne zagrożenie komunikacyjne stanowi sieć dróg krajowych i wojewódzkich przebiegających przez ten teren połączonych wewnętrzną obwodnicą miejską.

Ograniczenie emisji zanieczyszczeń komunikacyjnych powinno być realizowane przez następujące zadania:

· przebudowa dróg o małej przepustowości;

· współpraca gminy w zarządcami dróg w zakresie wyznaczania potrzeb modernizacji;

· bieżąca modernizacja dróg i ciągów komunikacyjnych (ulic) o statucie gminnym oraz budowa nowych dróg na terenach powstających osiedli;

· budowa nowej obwodnicy dla miasta.

5.2.4.2. Hałas

Zgodnie z Prawem Ochrony Środowiska (Dział V, art. 112) „ochrona przed hałasem polega na zapewnieniu jak najlepszego stanu akustycznego środowiska, między innymi poprzez utrzymanie hałasu poniżej poziomu dopuszczalnego lub co najmniej na tym poziomie, oraz przez zmniejszenie poziomu hałasu co najmniej do dopuszczalnego, w przypadku, gdy nie jest on dotrzymany”. Polityka Ekologiczna Państwa zakłada ograniczenie do roku 2010 hałasu na obszarach miejskich wokół terenów przemysłowych oraz głównych dróg i szlaków kolejowych do poziomu równoważnego nieprzekraczającego w porze nocnej 55 dB.

Uwzględniając założenia ochrony przed hałasem realizację wyznaczonego celu ekologicznego należy rozpatrywać w dwóch obszarach tj.: hałasu komunikacyjnego i przemysłowego.

Dla jego realizacji określono kierunki działań ekologicznych:

· ocena stanu akustycznego środowiska i ocena zmian;

· ograniczenie emisji hałasu do środowiska;

· monitoring hałasu.

Określone cele i kierunki ekologiczne powinny być realizowana przez konkretne zadania ekologiczne. Są to:

· integrowanie planów zagospodarowania przestrzennego z problemami zagrożenia hałasem;

· budowa nowej obwodnicy;

· wprowadzenie systemu monitoringu hałasu;

· opracowanie map akustycznych obszarów położonych wzdłuż głównych dróg i linii kolejowych, których eksploatacja może powodować negatywne oddziaływanie akustyczne na znacznych obszarach;

· uzależnienie opracowania programów ograniczenia lub wyeliminowania emisji hałasu do środowiska oraz ochrony przed hałasem od wyników badań kontrolnych WIOŚ z uwzględnieniem: budowy obejść drogowych, poprawy nawierzchni dróg, optymalizacji płynności, ruchu pojazdów, stosowania maszyn, urządzeń i pojazdów o obniżonej hałaśliwości, zakładania pasów zieleni ochronnej (izolacyjnej), ograniczanie ruchu samochodowego w obrębie terenów ochrony przyrody.

5.2.4.3. Promieniowanie elektromagnetyczne

Poziom promieniowania niejonizującego jest jednym z czynników wpływających na jakość życia człowieka. Podstawowa zasada ochrony przed polami elektromagnetycznymi została zapisana w art. 121 Prawa Ochrony Środowiska. Zgodnie z tą zasadą ochrona przed polami elektromagnetycznymi polega na zapewnieniu jak najlepszego stanu środowiska poprzez utrzymanie poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co najmniej na tych poziomach oraz na zmniejszaniu poziomów pól elektromagnetycznych co najmniej do dopuszczalnych, gdy nie są one dotrzymane.

Uwzględniając założenia ochrony przed promieniowaniem określono cel ekologiczny:

· Ochrona mieszkańców przed promieniowaniem elektromagnetycznym.

Uwzględniając założony cel ekologiczny określono następujące kierunki działań:
· ocena zagrożenia;

· ograniczanie emisji promieniowania do środowiska;
Realizacja celu oraz kierunków działań powinna opierać się na następujących zadaniach:

· inwentaryzacja i kontrola źródeł emisji promieniowania elektromagnetycznego;

· preferowanie niskokonfliktowych lokalizacji źródeł promieniowania elektromagnetycznego.

5.2.5. Racjonalizacja użytkowania surowców

Racjonalne gospodarowanie surowcami jest jednym z warunków zrównoważonego rozwoju. Celem tego założenia jest:

· racjonalne zużycie energii, surowców i materiałów wraz ze wzrostem udziału wykorzystywanych zasobów odnawialnych.

Koordynując powyższy cel ekologiczny należy realizować następujące działania:

· zmniejszenie materiałochłonności i odpadowości produkcji;

· zmniejszenie energochłonności gospodarki;

· wzrost wykorzystania energii ze źródeł odnawialnych.

Dla realizacji w/w celu należy podjąć następujące zadania:

· poprawa parametrów energetycznych budynków (wymiana okien i ocieplenie budynków) – przede wszystkim budynki użyteczności publicznej;

· udział w rozpowszechnianiu informacji na temat zasad i możliwości termorenowacji budynków;

· stosowanie indywidualnych liczników ciepła (budynki komunalne);

· opracowanie programu rozwoju energetyki opartej o surowce odnawialne;

· stopniowe zwiększanie udziału energii otrzymanej z surowców odnawialnych w całkowitym zużyciu energii;

· stosowanie bodźców ekonomicznych dla przedsięwzięć proekologicznych (ulgi podatkowe, możliwości współfinansowania).

5.2.6. Ochrona powierzchni ziemi

Ochrona powierzchni ziemi, zgodnie z zapisami ustawy Prawo Ochrony Środowiska, polega na zapewnieniu jej jak najlepszej jakości.

Uwzględniając założenia ochrony powierzchni ziemi określono cele ekologiczne:

· ochrona powierzchni ziemi i gleb przed degradacją;

· rekultywacja terenów zdegradowanych.

Dla powyższych celów ekologicznych wyznaczono następujące kierunki działania:

· rekultywacja gleb zdegradowanych;

· rekultywacja terenów poeksploatacyjnych i aktualnie eksploatowanych w granicach ich oddziaływania z uwzględnieniem zasad ochrony i racjonalnego użytkowania.

Zadania ekologiczne prowadzące do realizacji tych kierunków to:

· przywracanie gleb zdegradowanych do stanu wymaganego standardami;

· zalesianie terenów zdegradowanych;

· opracowywanie i wdrażanie planów rekultywacji terenów poeksploatacyjnych oraz ich bieżąca rekultywacja.

5.2.7. Racjonalne użytkowanie zasobów przyrodniczych

Ochrona zasobów przyrody ma prowadzić do zachowania istniejącego jej stanu (różnorodności gatunkowej) oraz stwarzania warunków do jak najlepszego rozwoju.

Uwzględniając konieczność ochrony zasobów przyrody określono cel ekologiczny:

· zachowanie walorów i zasobów przyrodniczych z uwzględnieniem georóżnorodności i bioróżnorodności.

Dla osiągnięcia w/w celu określono kierunki działań oraz zadania ekologiczne, których opis zamieszczono poniżej:

· ochrona i rozwój systemu obszarów chronionych.

Rozwój gospodarczy pociąga za sobą niebezpieczeństwo degradacji obszarów i obiektów cennych przyrodniczo, z tego względu ważne jest połączenie systemu rozwoju obszarów cennych przyrodniczo z rozwojem społeczno-gospodarczym.

Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

· bieżąca ochrona obszarów i obiektów prawnie chronionych;

· prowadzenie prac pielęgnacyjnych parków i pomników przyrody;

· zagospodarowanie brzegów jeziora Trzesiecko;

· lokalizacja obiektów rekreacyjnych i turystycznych podporządkowana wymogom ochrony środowiska przyrodniczego.

· ochrona roślin i zwierząt

Celem ochrony gatunkowej jest zabezpieczenie dziko występujących gatunków zwierząt, szczególnie rzadkich i zagrożonych wyginięciem, oraz zachowanie różnorodności gatunkowej.

Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

· zapobieganie niebezpieczeństwu ciągów komunikacyjnych dla zwierzyny leśnej poprzez zakładanie siatek ochronnych w miejscach szczególnie niebezpiecznych;

· uwzględnienie przy projektowaniu nowych ciągów komunikacyjnych (obwodnica miejska) możliwości przemieszczania się zwierzyny (tunele, przewierty itp.).

· ochrona lasów

Należy przedsięwziąć działania mające na celu ochronę zasobów leśnych w celu zachowania ich funkcji (przyrodniczej i społecznej) i zabezpieczeniu ich przed pogorszeniem istniejącego stanu.

Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

· wyznaczanie granic rolno-leśnych w planach zagospodarowania przestrzennego;

· ochrona i powiększanie zasobów leśnych (opracowanie planów urządzenia lasu wraz z programem ochrony przyrody) oraz inwentaryzacja lasów nie państwowych;

· działania prowadzące do zróżnicowania struktury gatunkowej lasów i poprawy struktury wiekowej drzewostanów.

· skuteczna ochrona przyrody

Kierunek działań dążących do skutecznej ochrony przyrody obejmuje w szczególności następujące zadania ekologiczne:

· przeciwdziałanie wypalaniu traw – edukacja i nakładanie kar;

· dostosowanie lasów do pełnienia zróżnicowanych funkcji przyrodniczych i społecznych przez opracowanie programu udostępniania i zagospodarowania lasów do celów rozwoju turystyki i wypoczynku, regeneracji zdrowia, edukacji ekologicznej;

· budowa ścieżek rowerowych wg opracowanej koncepcji;

· zalesienia gruntów wyłączonych z użytkowania rolniczego, a przeznaczonych do zalesienia w planach zagospodarowania przestrzennego, z uwzględnieniem potrzeb ochrony różnorodności biologicznej oraz zachowaniem korytarzy ekologicznych;

· wyznaczanie granic rolno-leśnych w planach zagospodarowania przestrzennego.
· integracja aspektów ekologicznych z planowaniem przestrzennym

Ze względu na gęstnienie sieci infrastruktury w krajobrazie oraz potencjalny rozwój gospodarczy na terenie gminy należy zadbać o uwzględnienie w planach zagospodarowania przestrzennego oraz studium uwarunkowań i kierunków zagospodarowania przestrzennego, wniosków wynikających z istniejącej lub planowanej lokalizacji terenów chronionych wraz z ich otulinami (obszarów chronionego krajobrazu itp.).

Zadania ekologiczne prowadzące do realizacji tego kierunku działania to:

· uwzględnienie w planach zagospodarowania przestrzennego selektywnego dostępu do terenów wyjątkowo cennych przyrodniczo;

· wprowadzenie odpowiednich procedur lokalizacyjnych chroniących tereny cenne przyrodniczo przed przeinwestowaniem;

· przeciwdziałanie rozwojowi budownictwa mieszkalnego i rekreacyjnego na terenach chronionych;

· określenie w planie zagospodarowania przestrzennego miejsc i terenów pod inwestycje dot. przedsięwzięć nieuciążliwych dla środowiska.

5.2.8. Przeciwdziałanie poważnym awariom

Uwzględnienie możliwości wystąpienia poważnych awarii na terenie powiatu i miasta jest bardzo ważne ze względu na bezpieczeństwo ludzi i środowiska przyrodniczego. Podstawowym celem tego aspektu jest:

· ochrona przed poważnymi awariami oraz sprostanie nowopowstającym zadaniom, takim jak zapewnienie bezpieczeństwa chemicznego lub biologicznego.

Dla osiągnięcia w/w celu niezbędna jest realizacja następującego kierunku działania:

· opracowanie zewnętrznych planów operacyjno – ratunkowych dla zakładów o dużym ryzyku wystąpienia awarii;

· zwiększenie bezpieczeństwa przewozów substancji niebezpiecznych przez kontrolę przewozów i stanu technicznego pojazdów oraz czasu pracy kierowców.

Realizacja powyższych kierunków działań powinna być podjęta przez spełnienie następujących zadań ekologicznych:

· opracowanie planów działania oraz współdziałania pomiędzy poszczególnymi jednostkami;

· kontrolę przewozów substancji niebezpiecznych i kontrolę stanu technicznego pojazdów i dróg kolejowych;

· wyznaczanie optymalnych tras przewozu substancji niebezpiecznych oraz stworzenie stanowisk postojowych i parkingów dla pojazdów przewożących substancje niebezpieczne.

5.3. Strategia realizacji przyjętych celów

Wyznaczone cele ekologiczne, a w ich ramach kierunki działań, jakie należy podjąć w zakresie ochrony środowiska na terenie Miasta Szczecinek, stanowią podstawę dla realizacji konkretnych zadań ekologicznych na przestrzeni kilkunastu lat.

Zadania zostały wyznaczone na podstawie analizy stanu środowiska przyrodniczego na terenie miasta, przewidywanych kierunków rozwoju oraz informacji w zakresie planowanych inwestycji (dziedzina ochrony środowiska), które przekazane zostały przez Miasto Szczecinek oraz instytucje obligatoryjnie zajmujące się ochroną środowiska na tym obszarze.

Zestawienie zadań ekologicznych dla Miasta Szczecinek, z uwzględnieniem aspektów ekonomicznych, zawarto w harmonogramie (tabela 43).

Z uwagi na szeroki zakres przedsięwzięć koniecznych do osiągnięcia wyznaczonych celów, spośród wszystkich zadań ekologicznych wybrano pewną grupę zadań, którą należy realizować w pierwszej kolejności (w latach 2004 – 2007) jako tzw. zadania krótkoterminowe. Zakres realizacji tych zadań z uwagi na zbieżność czasową z realizacją innych programów strategicznych został w/w harmonogramie (planie operacyjnym) rozbity na poszczególne lata.

Część pozostałych zadań ekologicznych będzie realizowana w okresie długoterminowym (okres lat 2008-20015) – kolumna 10 harmonogramu.

5.3.1. Przyjęte kryteria wyboru zadań priorytetowych

W celu realizacji Polityki ekologicznej dla Miasta Szczecinek konieczne było ustalenie harmonogramu prowadzenia zadań ekologicznych z rozbiciem na zadania krótko- i długookresowe oraz mechanizmy finansowo - ekonomiczne. Do najważniejszych kryteriów w skali gminy branych pod uwagę podczas sporządzania planu operacyjnego na lata 2004 – 2007 z perspektywą do roku 2015 należy wymienić:

· cele i zadania przyjęte w Strategii rozwoju Miasta Szczecinek;

· kryteria przyjęte w Strategii rozwoju Powiatu Szczecineckiego;

· cele i zadania wynikające z Programu ochrony środowiska Powiatu Szczecineckiego;

· dysproporcje pomiędzy stanem wymaganym a aktualnym;

· wymogi wynikające z obowiązujących ustaw;

· okresy przejściowe wynegocjowane przez Polskę dot. ustawodawstwa Unijnego;

· możliwość uzyskania wsparcia finansowego z różnych źródeł;

· ponadlokalny wymiar przedsięwzięcia;

· obecne zaawansowanie inwestycji;

· wielokrotna korzyść z tytułu realizacji przedsięwzięcia.

5.3.2. Harmonogram realizacji zadań ekologicznych

W harmonogramie realizacyjnym przygotowanym dla Miasta Szczecinek, poszczególnym celom strategicznym, w ramach wyznaczonych kierunków działań, przyporządkowano konkretne zadania z określeniem czasu ich realizacji i instytucje, które powinny je realizować lub współrealizować. Z uwagi na specyfikę niektórych zadań np. edukacja ekologiczna czy zadania kontrolne będą one realizowane zarówno w ramach harmonogramu krótko- i długoterminowego.

W ramach wyznaczonego harmonogramu realizacyjnego zadania podzielono na zadania własne gminy i zadania koordynowane:

· zadania własne gminy (W) - przedsięwzięcia, które będą finansowane w całości lub częściowo ze środków będących w dyspozycji gminy. Są to zadania, które w programie powiatowym zostały określone jako wspierane.

· zadania koordynowane (K) - pozostałe zadania związane z ochroną środowiska i racjonalnym wykorzystaniem zasobów naturalnych, które są finansowane ze środków przedsiębiorstw oraz ze środków zewnętrznych, będących w dyspozycji organów i instytucji szczebla powiatowego, wojewódzkiego i centralnego bądź instytucji działających na terenie gminy, ale podległych bezpośrednio organom powiatowym, wojewódzkim bądź centralnym;

Proces zarządzania środowiskiem spoczywa na władzach lokalnych. Mając na uwadze spójność koordynacji działań pomiędzy poszczególnymi szczeblami władz samorządowych i rządowych, a także współpracę z pozostałymi partnerami, zarządzanie środowiskiem Miasta Szczecinek przy pomocy Programu Ochrony Środowiska wymagać będzie ustalenia roli i zakresu działania poszczególnych podmiotów zaangażowanych w jego realizację, struktury organizacji Programu oraz systemu monitoringu.
Władze gminy pełnią w odniesieniu do Programu kilka funkcji. Jedną z ważniejszych jest funkcja regulacyjna, na którą składają się akty prawa lokalnego – uchwały oraz decyzje administracyjne związane odpowiednio z określonymi obszarami zagadnień środowiskowych. Władze pełnią również funkcje wykonawcze (zadania wynikające z ustaw) i kontrolne. Pożądane jest, aby władze gminy pełniły również funkcje kreujące działania ukierunkowane na poprawę stanu środowiska.

Do podstawowych instrumentów prawnych odnoszących się do zagadnień ochrony środowiska należą: standardy i normy środowiskowe, pozwolenia i odpowiedzialność administracyjna, karna i cywilna. Głównymi instrumentami finansowymi są opłaty ekologiczne, kary, fundusze celowe, ulgi podatkowe. Wśród instrumentów o charakterze społecznym wyróżniamy dostęp do informacji, komunikację społeczną, edukację i promocję ekologiczną.

Zadania ekologiczne nie ujęte w harmonogramie, a zamieszczone w części opisowej dotyczącej polityki ekologicznej, stanowią dla gminy dodatkową bazę możliwości realizacyjnych w ramach opracowanego Programu Ochrony Środowiska. Ich ewentualne wprowadzenie do harmonogramu może nastąpić na etapie przewidzianym Prawem Ochrony Środowiska (art. 14, ust. 2) po czteroletniej weryfikacji polityki ekologicznej państwa. w takim samym cyklu założono przyjmowanie kolejnych etapów realizacji Programu Ochrony Środowiska dla Miasta Szczecinek.

Harmonogram realizacyjny (wraz z planem operacyjnym)

 Programu Ochrony Środowiska dla Miasta Szczecinek
	
	 T a b e l a 43

	Zadanie
	Kierunek działania
	Opis przedsięwzięcia
	Jednostki

i podmioty odpowiedzialne za realizację
	Rodzaj zadania
	Lata realizacji
	Miernik realizacji
	Szacunko-we koszty wdrożenia [PL]
	Źródła finansowania

	
	
	
	
	
	2005
	2006
	2007
	2008
	2009 - 2015
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

	Cel 1. „Gorące punkty”

	Minimalizacja wpływu na środowisko oraz eliminacja ryzyka dla zdrowia ludzi w miejscach największego oddziaływania na środowisko
	Likwidacja lub modernizacja instalacji nie spełniających wymagań ochrony środowiska
	1. Energetyka cieplna
	Użytkownicy środowiska
	K
	x
	x
	x
	x
	x
	Ilość inwestycji
	Brak danych kosztowych
	Środki własne jednostek realizujących

	Cel 2. Gospodarka wodna

	Zapewnienie odpowiedniej jakości użytkowej wody, racjonalizacja zużycia wody, zwiększenie zasobów w zlewniach
	Zapewnienie odpowiedniej jakości użytkowej wód
	1. Zapewnianie dobrej jakości wody pitnej dzięki istniejącej stacji uzdatniania wody - bieżąca modernizacja urządzeń na stacji
	Gmina,

PWiK
	W
	Zadanie ciągłe
	Realizacja zadania
	Brak danych kosztowych
	Budżet gminy, Dotacje, Kredyty

	
	
	2. Zabezpieczenie i likwidacja nieeksploatowanych studni, stanowiących potencjalne źródło zanieczyszczenia zbiorników wód podziemnych, a także likwidacja ujęć wód małych, płytkich oraz niekorzystnie położonych (np. blisko stacji paliw)
	Gmina, Właściciele ujęć
	W/K
	x
	x
	x
	
	
	Realizacja zadania
	Brak danych kosztowych
	Środki własne jednostek realizujących

	
	
	3. Uporządkowanie linii brzegowej i rygorystyczne egzekwowanie ochrony brzegów zbiorników wodnych (uporządkowanie zabudowy)
	Gmina,

Urząd Marszałkowski
	W/K
	x
	x
	
	
	
	Realizacja zadania
	Brak danych kosztowych
	Środki własne jednostek realizujących

	
	
	3a. Rewitalizacja wód jeziora Trzesiecko
	Gmina
	W
	Brak danych
	
	
	

	
	
	3b. Zagospodarowanie brzegów jeziora Trzesiecko
	Gmina
	W
	Brak danych
	
	
	

	
	
	3c. Współpraca z gminami sąsiednimi w ramach zawartego porozumienia „Ochrony wód jaziora Trzesiecko”
	Gmina
	W
	Zadanie ciągłe
	Efekty współpracy
	
	

	
	
	4. Inwentaryzacja dzikich wylewisk ścieków
	Gmina
	W
	x
	x
	
	
	
	Liczba wylewisk
	Koszty administra-cyjne
	Środki własne jednostki realizującej

	
	
	5. Zewidencjonowanie zbiorników bezodpływowych i stworzenie systemu ich kontroli technicznej oraz częstości opróżniania
	Gmina
	W
	x
	x
	
	
	
	Liczba szamb i wyniki kon-troli
	Koszty administra-cyjne
	Środki własne jednostki realizującej

	
	Racjonalizacja zużycia wody
	6. Dozbrojenie miasta w sieć wodociągową (os. Raciborki, os. Marcelin, os. Zachód, ul. Zaułek, ul. Rybacka);
	Gmina,

PWiK
	W
	Zadanie ciągłe
	Długość nowych i zmodernizowanych odcinków sieci
	Zależne od posiadanych środków
	Środki własne jednostek realizujących

	
	
	7. Realizacja renowacji i modernizacji sieci wodociągowej, a przez to minimalizacja strat wody na przesyle wody wodociągowej, w tym wymiana sieci azbestowej
	
	
	Zadanie ciągłe
	
	
	Środki własne jednostek realizujących,

Dotacje, Kredyty

	
	
	8. Przeprowadzenie akcji edukacyjno – informacyjnej propagującej optymalizację zużycia wody przez indywidualnych użytkowników (np. gromadzenie wody deszczowej i wykorzystywanie jej na cele agrarne – do podlewania zieleni)
	Powiat, Gmina,

Szkoły,

pozarządowe organizacje ekologiczne
	W/K
	Zadanie ciągłe
	Realizacja zadania
	Brak danych kosztowych
	Środki własne jednostek realizujących, dotacje

	
	Realizacja Krajowego Programu Oczyszczania Ścieków Komunalnych
	9. Modernizacja i optymalizacja wykorzystania komunalnej oczyszczalni ścieków w Szczecinku
	Gmina;

PWiK
	W
	x
	x
	x
	
	
	Realizacja zadania
	45 000 tys
	Budżet gminy,

Środki przedsiębiorstwa

Środki pomocowe UE -Fundusz Spójności i środki przewidziane w KPOŚK

	
	
	10. Dozbrojenie miasta w sieć kanalizacyjną:

· os. Raciborki,

· os. Marcelin,
· ul. Polna,

· os. Zachód III.
	
	
	
	
	
	
	
	Długość sieci kanalizacyj-nej
	
	

	
	
	10.
	
	
	x
	x
	
	
	
	
	753 tys.
	

	
	
	11.
	
	
	x
	x
	
	
	
	
	646 tys.
	

	
	
	12.
	
	
	x
	x
	x
	
	
	
	174 tys.
	

	
	
	13.
	
	
	
	x
	x
	x
	x
	
	857 tys.
	

	
	
	11. Podłączenie sieci kanalizacji sanitarnej z terenów gmin sąsiednich (Szczecinek, Borne Sulinowo) do zlewni oczyszczalni miejskiej w Szczecinku (po jej modernizacji) zgodnie z Masterplanem dot. rzeki Parsęty i zawartym Porozumieniem na rzecz ochrony jeziora Trzesiecko (po zweryfikowaniu zasad porozumienia)
	Gmina;

PWiK
	W/K
	x
	x
	x
	
	
	Realizacja zadania
	7 973 tys.
	Budżety gmin,

Środki przedsiębiorstw

Środki pomocowe UE

	
	
	 12. Budowa oczyszczalni przyzagrodowych na terenach, gdzie budowa sieci kanalizacyjnej jest nieopłacalna z przyczyn ekonomicznych lub technicznych (ukształtowanie terenu)
	Użytkownicy środowiska
	K
	Zadania ciągłe
	Ilość oczyszczalni przydomo-wych
	Brak danych kosztowych
	Środki własne podmiotów realizujących

	Cel 3. Gospodarka odpadami

	Realizacja „Planu gospodarki odpadami dla Miasta Szczecinek”
	Zadania wyznaczone w Planie gospodarki odpadami
	-
	-
	Zadanie ciągłe
	Realizacja Planu
	-
	-

	Cel 4 A. Poprawa jakości środowiska – POWIETRZE

	Zapewnienie wysokiej jakości powietrza, redukcja emisji pyłów i gazów cieplarnianych niszczących warstwę ozonową
	Ograniczenie emisji do powietrza w energetyce i przemyśle.
	1. Kontrola przedsiębiorstw w zakresie emisji pyłów i gazów do powietrza
	WIOŚ
	K
	Zadanie ciągłe
	Ilość przeprowa-dzonych kontroli
	Brak danych kosztowych
	Środki własne jednostek realizujących

	
	
	2. Modernizacja układów technologicznych oraz montaż urządzeń ograniczających emisję (w takich przypadkach istnieje możliwość wspólnego ubiegania się Urzędów wraz z zakładami o środki finansowe np. z eko–konwersji naszego zadłużenia)
	Zakłady przemysłowe
	K
	Zadanie ciągłe
	Liczba modernizacji
	
	

	
	
	3. Zachęcanie zakładów do samokontroli poprzez wprowadzanie systemów zarządzania środowiskiem (ISO 14 000) w obrębie przedsiębiorstwa
	Zakłady przemysłowe
	W
	Zadanie ciągłe
	Realizacja zadania
	
	

	
	Ograniczenie emisji w sektorze mieszkalnictwa
	4. Eliminowanie węgla jako paliwa w kotłowniach lokalnych (komunalnych) i gospodarstwach domowych
	Użytkownicy środowiska,

Gmina
	K/W
	Zadanie ciągłe
	Wzrost zużycia paliw niskoemi-syjnych
	Brak danych kosztowych
	Środki własne jednostek realizujących

	
	
	5. Modernizacja kotłowni węglowych w obiektach użyteczności publicznej
	Użytkownicy środowiska,

Gmina
	K/W
	Zadanie ciągłe
	Ilość przeprowa-dzonych moderniza-cji
	Brak danych kosztowych
	Środki własne jednostek realizujących

	
	
	6. Kontynuacja termomodernizacji szkół i obiektów komunalnych
	Gmina
	W
	Zadanie ciągłe
	Ilość przeprowa-dzonych moderniza-cji
	Brak danych kosztowych
	Środki własne jednostek realizujących

	
	
	7. Centralizacja uciepłowienia prowadząca do likwidacji małych kotłowni – rozwój sieci ciepłowniczej
	Użytkownicy środowiska,

Gmina
	K/W
	Zadanie ciągłe
	Realizacja zadania
	Brak danych kosztowych
	Środki własne jednostek realizujących

	
	
	8. Promowanie nowych nośników energii ekologicznej pochodzących ze źródeł odnawialnych (energia słoneczna, wiatrowa, wodna, geotermalna) oraz edukacja ekologiczna społeczeństwa na temat wykorzystania tych nośników energii
– zaprowadzenie katalogu ofert dostępnych technologii i udostępnienie ich zainteresowanym
	Powiat, Gminy, Pozarządowe organizacje ekologiczne
	K/W
	Zadanie ciągłe
	Zużycie surowców odnawialnych
	5.000

(ogółem)
	Środki własne jednostek realizujących

	
	Ograniczenie emisji zanieczyszczeń komunikacyj-nych
	9. Współpraca gminy z zarządcami dróg w zakresie wyznaczania potrzeb modernizacji ciągów komunikacyjnych
	Gmina
	W
	Zadanie ciągłe
	Realizacja zadania
	Koszty administra-cyjne
	Środki własne jednostki realizującej

	
	
	10. Bieżąca modernizacja dróg i komunikacyjnych (ulic) o statucie gminnym oraz budowa nowych dróg na terenach powstających osiedli
	Gmina
	W
	Zadanie ciągłe
	Realizacja zadania
	Brak danych kosztowych
	Budżet gminy, Środki pomocowe UE, dotacje i kredyty

	
	
	11. Budowa nowej obwodnicy dla miasta
	Gmina, Generalna Dyrekcja Dróg Krajowych i Autostrad
	W/K
	Brak danych
	Realizacja zadania
	Brak danych kosztowych
	Budżet gminy, Budżet Państwa, Środki jednostek realizujących,

Dotacje, Kredyty

	
	
	12. Przebudowa dróg o małej przepustowości
	Gmina, Zarządcy dróg
	W/K
	Zadanie ciągłe
	Realizacja zadania
	Brak danych kosztowych
	Budżet gminy, Dotacje, Kredyty

	Cel 4 B. Poprawa jakości środowiska - HAŁAS

	Zminimalizowanie uciążliwego hałasu w środowisku
	Ograniczenie emisji hałasu do środowiska
	1. Integrowanie planów zagospodarowania przestrzennego z problemami zagrożenia hałasem
	Gmina
	W
	Zadanie ciągłe
	Realizacja zadania
	Brak danych kosztowych
	Budżet gminy

	Cel 4 C. Poprawa jakości środowiska – PROMIENIOWANIE ELEKTROMAGNETYCZNE

	Ochrona mieszkańców przed promieniowaniem

elektromagnety-cznym
	Ograniczenie emisji promienio-wania do środowiska
	1. Preferowanie niskokonfliktowych lokalizacji źródeł promieniowania elektromagnetycznego
	Gmina
	W
	Zadanie ciągłe
	Realizacja zadania
	Brak danych kosztowych
	Budżet gminy

	Cel 5. Racjonalizacja użytkowania surowców

	Racjonalizacja zużycia surowców oraz wzrost udziału wykorzystywanych zasobów odnawialnych
	Zmniejszenie materiałochłonności i odpadowości produkcji - Racjonalne zużycie materiałów, wody, energii
	1. Wprowadzenie bodźców ekonomicznych dla przedsięwzięć proekologicznych (ulgi podatkowe, możliwość współfinansowania)
	Gminy,

Powiat
	W/K
	Zadanie ciągłe
	Wprowa-dzane ulgi
	Zależny od możliwości budżeto-wych
	Środki własne jednostek realizujących,

	
	Zmniejszenie energochłonności
	3. Poprawa parametrów energetycznych budynków (wymiana okien i ocieplenie budynków) – przede wszystkim budynki użyteczności publicznej.
	Gmina
	W

	Zadanie ciągłe
	% wykonanych remontów
	180.000

 (na rok)
	Środki własne jednostek realizujących, kredyty, dotacje

	
	
	4. Stosowanie indywidualnych liczników ciepła (budynki komunalne)
	Gmina, Zarządcy budynków, właściciele mieszkań
	W/K
	x
	x
	x
	
	
	Ilość zastosowa-nych liczników
	Brak danych kosztowych
	Środki własne jednostek realizujących, kredyty, dotacje

	
	
	5. Udział w upowszechnianiu informacji na temat zasad i możliwości termorenowacji budynków
	Gmina
	W
	Zadanie ciągłe
	Ilość rozdyspono-wanych materiałów
	Brak danych kosztowych
	Środki własne jednostek realizujących

	
	Wzrost wykorzystania energii ze źródeł odnawialnych
	6. Opracowanie programu rozwoju energetyki opartej o surowce odnawialne
	Gmina
	W
	x
	x
	x
	
	
	Opracowa-nie programu
	40.000

(koszt całkowity)
	Budżet gminy,

WFOŚiGW

	Cel 6. Ochrona powierzchni ziemi

	Ochrona powierzchni ziemi
 i gleb przed degradacją oraz rekultywacja terenów zdegradowanych
	Rekultywacja gleb zdegradowanych
	1. Przywracanie gleb zdegradowanych do stanu wymaganego standardami
	Gmina, Powiat
	K/W
	Zadania ciągłe
	Powierzchnia terenów zrekultywo-wanych
	Brak danych kosztowych
	Środki własne jednostek realizujących,

Dotacje, Kredyty

	
	
	2. Zalesianie terenów zdegradowanych
	
	
	
	
	
	

	
	Rekultywacja terenów poeksploatacyj-nych
	3. Opracowanie i wdrażanie planów rekultywacji terenów poeksploatacyjnych
	Gmina
	W
	
	Realizacja zadania
	
	

	Cel 7. Racjonalne użytkowanie zasobów przyrodniczych

	Zachowanie walorów i zasobów przyrodniczych z uwzględnieniem

georóżnorodności i bioróżnorodności
	Ochrona i rozwój systemu obszarów chronionych
	1. Bieżąca ochrona obszarów i obiektów prawnie chronionych
	Gmina

	W
	Zadania ciągłe
	Realizacja zadania
	60.000

(na rok)
	Budżet gminy,

NFOŚiGW

	
	
	2. Zagospodarowanie brzegów jeziora Trzesiecko
	Gmina
	W
	Brak danych
	Realizacja zadania
	Brak danych kosztowych
	Środki własne jednostek realizujących

	
	
	3. Lokalizacja obiektów rekreacyjnych i turystycznych podporządkowana wymogom ochrony środowiska przyrodniczego
	Gmina
	W
	Zadania ciągłe
	Realizacja zadania
	Koszty administra-cyjne
	Środki własne jednostek realizujących

	
	
	4. Prowadzenie prac pielęgnacyjnych parków i pomników przyrody
	Gmina,

Nadleśnictwa
	W/K
	Zadania ciągłe
	Ocena stanu
	Zależne od kosztów działań
	Środki własne jednostek realizujących

	
	
	5. Akceptacja nowych obszarów chronionych zgodnie z koncepcją sieci ekologicznej NATURA 2000 i ECONET oraz opracowanie ich planów ochrony
	Ministerstwo Środowiska

Wojewoda
	K

	Zadania ciągłe
	Powierzchnia objęta ochroną
	Brak danych kosztowych
	Budżet Państwa,

WFOŚiGW

NFOŚiGW

	
	Ochrona roślin i zwierząt
	6. Uwzględnianie przy projektowaniu nowych ciągów komunikacyjnych (obwodnica miejska) możliwości przemieszczania się zwierzyny (tunele, przewierty, itp.)
	Podmioty realizujące
	K

	Brak danych
	Realizacja zadania
	Brak danych kosztowych
	Środki własne jednostek realizujących

	
	Ochrona lasów
	7. Wyznaczanie granic rolno-leśnych w planach zagospodarowania przestrzennego
	Gmina
	W
	x
	x
	x
	
	
	Realizacja zadania
	Brak danych kosztowych
	Środki własne jednostek realizujących,

	
	
	8. Ochrona i powiększanie zasobów leśnych przez opracowanie planów urządzenia lasu wraz z Programem Ochrony Przyrody
	Nadleśnictwa
	K

	Zadanie ciągłe
	Realizacja zadania
	Brak danych kosztowych
	Środki własne LP,

Budżet Państwa,

NFOŚiGW

	
	
	9. Działania prowadzące do zróżnicowania struktury gatunkowej lasów i poprawy struktury wiekowej drzewostanów
	Nadleśnictwa
	K

	Zadanie ciągłe
	Realizacja zadania
	Brak danych kosztowych
	Środki własne LP,

Budżet Państwa,

NFOŚiGW

	
	Skuteczna ochrona przyrody
	10. Przeciwdziałanie wypalaniu traw – edukacja i nakładanie kar,
	Gmina
	W
	Zadanie ciąg
	Realizacja zadania
	Koszty administra-cyjne
	Środki własne jednostki realizującej

	
	
	11. Dostosowanie lasów do pełnienia zróżnicowanych funkcji przyrodniczych i społecznych przez opracowanie programu udostępniania i zagospodarowania lasów do celów rozwoju turystyki i wypoczynku, regeneracji zdrowia , edukacji ekologicznej

- Budowa ścieżek rowerowych
	Gminy,

Nadleśnictwa

	W/K
	Zadanie ciągłe
	Realizacja zadania
	Brak danych kosztowych
	Budżet Miasta,

WFOŚiGW,

Środki własne LP,

PFOŚiGW

	
	
	12. Zalesienia gruntów wyłączonych z użytkowania rolniczego, a przeznaczonych na cele leśne, z uwzględnieniem potrzeb ochrony różnorodności biologicznej oraz zachowaniem korytarzy ekologicznych
	Nadleśnictwa,

Osoby fizyczne
	K
	Zadanie ciągłe
	Powierzchnia zalesień
	Brak danych kosztowych
	WFOŚiGW,

Środki własne LP,

PFOŚiGW,

ARiMR

	
	Integracja aspektów ekologicznych z planowaniem przestrzennym
	13. Uwzględnienie w planach zagospodarowania przestrzennego selektywnego dostępu do terenów wyjątkowo cennych przyrodniczo
	Gmina
	W
	Zadanie ciągłe
	Realizacja zadania
	Brak danych kosztowych
	Budżet Gminy

	
	
	14. Wprowadzenie odpowiednich procedur lokalizacyjnych chroniących tereny cenne przyrodniczo przed przeinwestowaniem
	
	
	
	
	Brak danych kosztowych
	

	
	
	15. Przeciwdziałanie rozwojowi budownictwa mieszkalnego i rekreacyjnego na terenach chronionych
	
	
	
	
	Brak danych kosztowych
	

	Cel 8. Przeciwdziałanie poważnym awariom

	Ochrona przed poważnymi awariami oraz zapewnienie bezpieczeństwa chemicznego i biologicznego
	Opracowanie zewnętrznych planów operacyjno – ratunkowych dla zakładów o dużym ryzyku wystąpienia awarii
	1. Opracowanie planów działania oraz współdziałania pomiędzy poszczególnymi jednostkami
	Zakłady przemysłowe
	K
	x
	x
	x
	
	
	Realizacja zadania
	Brak danych kosztowych
	Środki własne jednostek realizujących

	
	Zwiększenie bezpieczeństwa przewozów substancji niebezpiecznych
	2. Kontrola przewozów substancji niebezpiecznych

Kontrola stanu technicznego pojazdów i dróg kolejowych
	Policja, Inspekcja Transportu Drogowego
	K

	Zadanie ciągłe
	Ilość prowadzonych kontroli
	Brak danych kosztowych
	Budżet Państwa

	Cel 9. Edukacja w zakresie ochrony środowiska

	
	Stworzenie i wdrożenie systemu edukacji i informacji o środowisku
	1. Wykonanie i wdrożenie powiatowego i gminnych programów edukacji ekologicznej
	Powiat i samorządy gminne
	W/K
	x
	x
	x
	x
	
	Opracowanie Programu
	Koszty zależne od posiadanych środków
	Środki własne jednostek realizujących

W
- zadania własne gminy;

K
- zadania koordynowane.

Definicje powyższych zadań w rozdziale 5.3.2.

VI. ZAŁOŻENIA SYSTEMU EDUKACYJNO-INFORMACYJNEGO

Edukacja ekologiczna znalazła stosowną rangę zarówno w Konstytucji RP (art. 5 i 74) jak i sektorowych uregulowaniach prawnych, przede wszystkim w ustawach: Prawo ochrony środowiska, o ochronie przyrody i w ustawie o systemie oświaty.

Istotne znaczenie edukacji ekologicznej wynika również z podpisanych przez Polskę dokumentów międzynarodowych przede wszystkim Agendy 21.

Zapisy dotyczące zasady uspołeczniania polityki ekologicznej przez stworzenie warunków do udziału obywateli, grup społecznych i organizacji w procesie kształtowania modelu zrównoważonego rozwoju znalazły się w II Polityce Ekologicznej Państwa, przyjętej przez Sejm RP w 2001 r.

W wyniku realizacji ustaleń Agendy 21 przez Ministerstwo Edukacji Narodowej i Ministerstwo Ochrony Środowiska Zasobów Naturalnych i Leśnictwa, powstał w 2000 r. dokument pn. Narodowa Strategia Edukacji Ekologicznej (NSEE). Zostały w nim określone cele, z których do podstawowych należą miedzy innymi upowszechnianie idei ekorozwoju we wszystkich sferach życia oraz wdrożenie edukacji ekologicznej jako edukacji interdyscyplinarnej.

Cele zawarte w Strategii Edukacji Ekologicznej i przełożone na konkretne zadania, ujęte zostały w Narodowym Programie Edukacji Ekologicznej (2000/2001). Na podstawie postanowień tego dokumentu powinna być realizowana edukacja ekologiczna na obszarach jednostek samorządowych.

Na podstawie założeń Narodowej Strategii Edukacji Ekologicznej samorząd powiatu szczecineckiego oraz samorządy gminne (w tym Miasto Szczecinek) w celu stworzenia i wdrożenia systemu edukacji i informacji o środowisku planują opracowanie i wdrożenie powiatowego i gminnych programów edukacji ekologicznej.

Edukacja środowiskowa (edukacja ekologiczna) jest koncepcją kształcenia i wychowywania społeczeństwa w duchu poszanowania środowiska przyrodniczego zgodnie z hasłem „myśleć globalnie, działać lokalnie". Ważnym elementem jest łączenie wiedzy przyrodniczej z humanistyczną oraz działaniami praktycznymi.

Przewidziany do realizacji program edukacji ekologicznej powinien zawierać następujące zagadnienia:

· potrzebę edukacji ekologicznej,

· przedstawianie we wszystkich działaniach tematyki z zakresu ochrony i kształtowania środowiska,

· znalezienie odpowiednich środków przekazu tak, aby w najprostszy i najskuteczniejszy sposób przekazywać informację ekologiczną,

· zróżnicowanie form i treści przekazu (sposoby prowadzenia akcji edukacyjnej społeczeństwa),

· podział mieszkańców na grupy, do których trafiać będą odpowiednio przygotowane formy edukacyjne (np. pracowników samorządowych powiatu i gmin, dziennikarzy i nauczycieli, dzieci i młodzieży, dorosłych mieszkańców),

Należy równocześnie wyznaczyć cele i efekty, jakie ma przynieść prowadzona akcja edukacyjno-informacyjna. Są nimi przede wszystkim:

1. Ograniczenie zanieczyszczania wód – poprawa jakości wód.

2. Dające się zmierzyć, ograniczenie masy odpadów wytwarzanych przez gospodarstwa domowe, a tym samym wydłużenie okresu wykorzystania składowiska odpadów.

3. Ograniczenie zanieczyszczeń powietrza.

4. Poprawa stanu zieleni (parki, lasy).

5. Powstanie trwałych grup mieszkańców, współpracujących z samorządem lokalnym, podejmujących nowe wyzwania w zakresie edukacji ekologicznej.

6. Zwiększenie sprzyjającego nastawienia społeczności lokalnej do ochrony środowiska.

Właściwie opracowany Program edukacji ekologicznej powinien również uwzględniać nakłady finansowe oraz możliwości finansowania zadań edukacyjnych przewidzianych harmonogramem programu.

VII. REALIZACJA PROGRAMU OCHRONY ŚRODOWISKA
7.1. Założenia systemu finansowania inwestycji

Realizacja zadań wytyczonych w Programie Ochrony Środowiska wiąże się z wysokimi nakładami inwestycyjnymi. Większość instytucji, które udzielają dotacji lub korzystnie oprocentowanych kredytów na inwestycje w dziedzinie ochrony środowiska (gospodarki odpadami) wymaga, żeby inwestycja osiągnęła odpowiednio duży efekt ekologiczny i objęła swym zasięgiem możliwie największą liczbę mieszkańców aglomeracji, gminy lub związku komunalnego. Dlatego w przypadku Miasta Szczecinek należy dążyć, aby podejmowane działania miały charakter gminny lub w niektórych przypadkach obejmowały swym zasięgiem kilka gmin (np. międzygminne działania na rzecz ochrony środowiska, związkowy model gospodarki odpadami).

Wspólne działanie kilku gmin nie tylko ma wpływ na finansowanie inwestycji (obniży koszty, które będzie musiała ponieść pojedyncza gmina), ale również obniży koszty eksploatacyjne. Oznacza to, że przedsięwzięcie winno być realizowane wspólnie.

W zależności od przyjętego w danym przypadku rozwiązania wariantu organizacyjnego poszczególne miasta i gminy samodzielnie lub wspólnie finansować będą realizację konkretnych zadań.

Środki na finansowanie zadań związanych z ochroną środowiska pochodzić mogą z następujących źródeł:

· własne środki miast i gmin,

· dofinansowanie gminnego, powiatowego, wojewódzkiego i narodowego funduszu ochrony środowiska i gospodarki wodnej,

· emisja obligacji komunalnych,

· fundusze pomocowe i związane z eko-konwersją (Ekofundusz),

· kredyty bankowe na preferencyjnych warunkach (np. Bank Ochrony Środowiska),

· pozyskanie inwestora strategicznego, może nim być także inwestor zagraniczny.

Należy zaznaczyć, że wszystkie instytucje udzielające pomocy finansowej w dziedzinie ochrony środowiska wymagają od inwestora nie tylko wypełnienia odpowiedniego formularza, ale również przedstawienia szeregu opracowań i dokumentacji planujące czy opisujące dane przedsięwzięcie. Są to między innymi:

· Plan zagospodarowania przestrzennego i Strategie rozwoju gminy,

· Program ochrony środowiska, Plan gospodarki odpadami, Koncepcje gospodarki wodno-ściekowej, Plan zalesiania itp.

· projekt budowlany i wykonawczy wraz ze źródłową dokumentacją ekonomiczną, finansową i przetargową,

· studium wykonalności (lub biznes plan w przypadku przedsięwzięć komercyjnych),

· raport oceny oddziaływania na środowisko;

· wymagane przez prawo zezwolenia na realizację projektu.

7.1.1. Emisja obligacji komunalnych

Obligacje komunalne to dłużne papiery wartościowe stwierdzające zobowiązanie emitenta wobec nabywcy obligacji.

Emisja obligacji jest nowo wprowadzanym sposobem gromadzenia środków finansowych. Daje ona emitentowi środki na rozwój, a kupującemu obligacje korzystne ulokowanie środków pieniężnych na określony czas. Istnieje możliwość emisji obligacji na inwestycje służące ochronie środowiska. W przypadku podmiotów szczególnie uciążliwych dla otoczenia obligacje mogą być odpowiednio uatrakcyjnione zobowiązaniem do radykalnego ograniczenia tej uciążliwości. Podmiotowe obligację mogą być nabywane z budżetu samorządów, z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz kupowane przez inne podmioty, odczuwające ekologiczną uciążliwość emitenta. Obligacja jest wyrazem zobowiązań przedmiotu emitującego i jednocześnie praw nabywców obligacji do otrzymywania ich spłaty wraz z odsetkami i innych świadczeń o charakterze rzeczowym. Jest zatem zbliżona do transakcji kredytowej w banku.

Przez emisję obligacji realizuje się przepływ kapitału. Kredyt uzyskany w drodze emisji obligacji nie jest łatwy ani tani, gdyż zysk zamierzonego przedsięwzięcia musi być na tyle wysoki, aby pokrył związane z obligacją zobowiązania. Można przewidywać, że zainteresowanie obligacjami – dotąd znikome – będzie wzrastać w miarę wykształcenia się myślenia kategoriami majątkowymi (kapitałowymi).

7.1.2. Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
oraz Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej

Z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej możliwe jest uzyskanie dofinansowania w formie pożyczki, pożyczki płatniczej, kredytu udzielanego ze środków Narodowego Funduszu przez banki, dopłaty do oprocentowania preferencyjnych kredytów i pożyczek, dotacji lub umorzenia. Udzielone dofinansowanie nie może przekroczyć 80% kosztów przedsięwzięcia.

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 z późniejszymi zmianami). 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 Rzeczpospolitej Polskiej w Unii Europejskiej w obszarze "środowisko" oraz wdrażania nowych uregulowań unijnych.

Formularze wniosków o środków z NFOŚiGW są dostępne na stronie internetowej NFOŚiGW. Po złożeniu wniosek 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.

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.

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, a jego wysokość zależy od przeznaczenia oraz podmiotu, będącego pożyczkobiorcą.

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 spłacano 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 od 10 do 30 % pożyczki i ulega zmniejszeniu o dotację udzieloną na to samo przedsięwzięcie ze środków Narodowego Funduszu.

Narodowy Fundusz udziela także dopłat do oprocentowania preferencyjnych kredytów udzielanych przez banki zgodnie z warunkami określonymi w umowie zawartej pomiędzy bankiem a Narodowym Funduszem.

Kolejnym funduszem, z którego środki przeznacza się na finansowanie ochrony środowiska i gospodarki wodnej jest Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej. Podobnie jak Narodowy Fundusz wojewódzki fundusz ma osobowość prawną i w rozumieniu ustawy o finansach publicznych jest wojewódzkim funduszem celowym.

Środki wojewódzkiego funduszu przeznacza się wspomaganie następującej działalności:

1) edukacja ekologiczna oraz propagowanie działań proekologicznych i zasady zrównoważonego rozwoju,

2) realizacja zadań państwowego monitoringu środowiska,

3) funkcjonowanie innych systemów kontrolnych i pomiarowych oraz badania stanu środowiska, a także funkcjonowanie systemów pomiarowych zużycia wody i ciepła,

4) realizacja zadań modernizacyjnych i inwestycyjnych, służących ochronie środowiska i gospodarce wodnej, w tym instalacji lub urządzeń ochrony przeciwpowodziowej i obiektów małej retencji wodnej,

5) realizacja przedsięwzięć związanych z ochroną przyrody, w tym urządzanie i utrzymanie terenów zieleni, zadrzewień, zakrzewień oraz parków,

6) realizacja przedsięwzięć związanych z gospodarką odpadami i ochroną powierzchni ziemi,

7) realizacja przedsięwzięć związanych z ochroną powietrza,

8) realizacja przedsięwzięć związanych z ochroną wód,

9) profilaktyka zdrowotną dzieci na obszarach, na których występują przekroczenia standardów jakości środowiska,

10) wykorzystanie lokalnych źródeł energii odnawialnej oraz wprowadzanie bardziej przyjaznych dla środowiska nośników energii,

11) wspieranie ekologicznych form transportu,

12) działania z zakresu rolnictwa ekologicznego bezpośrednio oddziałujące na stan gleby, powietrza i wód, w szczególności na prowadzenie gospodarstw rolnych produkujących metodami ekologicznymi położonych na obszarach szczególnie chronionych na podstawie przepisów ustawy o ochronie przyrody.

Środki wojewódzkich funduszy przeznacza się również na dofinansowywanie:

1) inwestycji ekologicznych realizowanych ze środków pochodzących z Unii Europejskiej oraz funduszy krajowych,

2) działań związanych z utrzymaniem i zachowaniem parków oraz ogrodów, będących przedmiotem ochrony na podstawie przepisów o ochronie zabytków i opiece nad zabytkami,

3) badań, upowszechniania ich wyników, a także postępu technicznego w zakresie ochrony środowiska i gospodarki wodnej,

4) opracowywania i wdrażania nowych technik i technologii, w szczególności dotyczących ograniczania emisji i zużycia wody, a także efektywnego wykorzystywania paliw,

5) zapobiegania lub usuwania skutków zanieczyszczenia środowiska, w przypadku gdy nie można ustalić podmiotu za nie odpowiedzialnego,

6) systemu kontroli wnoszenia przewidzianych ustawą opłat za korzystanie ze środowiska, a w szczególności tworzenia baz danych podmiotów korzystających ze środowiska obowiązanych do ponoszenia opłat,

7) opracowywania planów służących gospodarowaniu zasobami wodnymi oraz utworzenia katastru wodnego,

8) prowadzenia obserwacji terenów zagrożonych ruchami masowymi ziemi oraz terenów, na których występują te ruchy,

9) innych zadań służących ochronie środowiska i gospodarce wodnej, wynikających z zasady zrównoważonego rozwoju, ustalonych w planach działalności wojewódzkich funduszy, w tym na programy ochrony środowiska, programy ochrony powietrza, programy ochrony przed hałasem, plany gospodarki odpadami, a także na realizację powyższych planów i programów,

10) zadań związanych ze zwiększeniem lesistości kraju oraz zapobieganiem i likwidacją szkód w lasach spowodowanych przez czynniki biotyczne i abiotyczne,

11) opracowań planów ochrony obszarów objętych ochroną na podstawie ustawy o ochronie przyrody oraz prowadzenie monitoringu przyrodniczego,

12) działań, o których mowa w ustawie z dnia 8 czerwca 2001 r. o przeznaczeniu gruntów rolnych do zalesienia (Dz. U. Nr 73, poz. 763 oraz z 2003 r. Nr 46, poz. 392), w tym pokrywanie kosztów sporządzania planów zalesień oraz kosztów sadzonek przekazanych rolnikom w celu zalesienia gruntów rolnych,

13) przeciwdziałania klęskom żywiołowym i likwidacji ich skutków dla środowiska,

14) działań polegających na zapobieganiu i likwidacji poważnych awarii i ich skutków.

Wymienione wyżej formy działalności wojewódzki fundusz dofinansowuje poprzez:

1) udzielanie oprocentowanych pożyczek,

2) dopłaty do oprocentowania preferencyjnych kredytów i pożyczek,

3) przyznawanie dotacji,

4) wnoszenie udziałów do spółek działających w kraju,

5) nabywanie obligacji, akcji i udziałów spółek działających w kraju,

6) nagrody za działalność na rzecz ochrony środowiska i gospodarki wodnej.

7.1.3. Powiatowy i Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej

Oprócz Narodowego i wojewódzkich funduszy ochrony środowiska i gospodarki wodnej do finansowania ochrony środowiska i gospodarki wodnej przeznaczone są powiatowe i gminne fundusze ochrony środowiska.

Zarówno gminne jak i powiatowe fundusze nie posiadają osobowości prawnej, dlatego działają w strukturach administracji publicznej. Swoje zadania realizują w ramach wydziału zajmującego się ochroną środowiska.

Przychodami Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej są wpływy z tytułu opłat i kar za usuwanie drzew, opłat za składowanie odpadów i kar związanych z niewłaściwym ich składowaniem oraz pozostałe opłaty za gospodarcze korzystanie ze środowiska i wprowadzanie w nim zmian.

Przychodami Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej są wpływy z tytułu opłat za składowanie odpadów i kar związanych z niewłaściwym ich składowaniem oraz pozostałe opłaty za gospodarcze korzystanie ze środowiska i wprowadzanie w nim zmian.

Środki Gminnego Funduszu przeznacza się na:

1) edukację ekologiczną oraz propagowanie działań proekologicznych i zasady zrównoważonego rozwoju,

2) wspomaganie realizacji zadań państwowego monitoringu środowiska,

3) wspomaganie innych systemów kontrolnych i pomiarowych oraz badań stanu środowiska, a także systemów pomiarowych zużycia wody i ciepła,

4) realizowanie zadań modernizacyjnych i inwestycyjnych, służących ochronie środowiska i gospodarce wodnej, w tym instalacji lub urządzeń ochrony przeciwpowodziowej i obiektów małej retencji wodnej,

5) przedsięwzięcia związane z ochroną przyrody, w tym urządzanie i utrzymanie terenów zieleni, zadrzewień, zakrzewień oraz parków,

6) przedsięwzięcia związane z gospodarką odpadami i ochroną powierzchni ziemi,

7) przedsięwzięcia związane z ochroną powietrza,

8) przedsięwzięcia związane z ochroną wód,

9) profilaktykę zdrowotną dzieci na obszarach, na których występują przekroczenia standardów jakości środowiska,

10) wspieranie wykorzystania lokalnych źródeł energii odnawialnej oraz pomoc przy wprowadzaniu bardziej przyjaznych dla środowiska nośników energii,

11) wspieranie ekologicznych form transportu,

12) działania z zakresu rolnictwa ekologicznego bezpośrednio oddziałujące na stan gleby, powietrza i wód, w szczególności na prowadzenie gospodarstw rolnych produkujących metodami ekologicznymi położonych na obszarach szczególnie chronionych na podstawie przepisów ustawy o ochronie przyrody,

13) inne zadania ustalone przez radę gminy, służące ochronie środowiska i gospodarce wodnej, wynikające z zasady zrównoważonego rozwoju, w tym na programy ochrony środowiska.

Natomiast środki Powiatowego Funduszu przeznacza się na:

1) wspomaganie wymienionych wyżej działalności,

2) prowadzenie obserwacji terenów zagrożonych ruchami masowymi ziemi oraz terenów, na których występują te ruchy,

3) inne zadania ustalone przez radę powiatu, służące ochronie środowiska i gospodarce wodnej, wynikające z zasady zrównoważonego rozwoju, w tym na programy ochrony środowiska.

Środki Funduszu Gminnego i Funduszu Powiatowego mogą zostać przekazane na w/w wymienione zadania, które najpełniej spełniają poniższe kryteria:

· efektywności ekologicznej w zakresie:

· efektu ekologicznego jako ilości usuniętych zanieczyszczeń i eliminacji uciążliwości źródła,

· stopnia powiązania projektu z innymi działaniami na rzecz ochrony środowiska,

· uwzględnienia priorytetu dla działań likwidujących zagrożenia u źródła ich powstawania,

· ochrony najcenniejszych przyrodniczo terenów,

· oddziaływania na świadomość ekologiczną społeczności,

· efektywności ekonomicznej w zakresie:

· kosztu zadania, w tym kosztu jednostkowego uzyskania efektu ekologicznego,

· okresu realizacji inwestycji,

· kosztów eksploatacji obiektu,

· niewymiernych korzyści ekologicznych,

· rentowności przedsięwzięcia,

· uwarunkowań technicznych i jakościowych, zakresie wykorzystania najlepszych dostępnych technologii oraz skutecznych i nowoczesnych metod realizacji.

7.1.4. EkoFundusz

Środki EkoFunduszu pochodzą z bezzwrotnej pomocy zagranicznej z tzw. ekokonwersji (zamianę kwot polskiego długu zagranicznego na środki inwestycyjne w dziedzinie ochrony środowiska). Zadaniem EkoFunduszu jest dofinansowywanie przedsięwzięć w dziedzinie ochrony środowiska, które mają przynieść efekt w skali nie tylko regionu czy kraju, ale także wpływają na osiągnięcie celów ekologicznych uznanych za priorytetowe w skali europejskiej, a nawet światowej. W statucie EkoFunduszu pięć sektorów ochrony środowiska uznanych zostało za dziedziny priorytetowe w tym gospodarka odpadami i rekultywacja gleb zanieczyszczonych.

EkoFundusz udziela wsparcia finansowego w formie preferencyjnych pożyczek lub/i bezzwrotnych dotacji. Pomoc finansową uzyskać mogą jedynie projekty dotyczące inwestycji bezpośrednio związanych z ochroną środowiska (w ich fazie implementacyjnej), a w dziedzinie ochrony przyrody również projekty nieinwestycyjne. Specyfika EkoFunduszu polega również na tym, iż inwestor może liczyć na zwolnienie dokonanych za granicą zakupów od ceł i opłat granicznych. W wyjątkowych, uzasadnionych przypadkach dofinansowanie inwestycji przez fundusz może osiągnąć wielkość 50% nakładów własnych inwestora.

Wszystkie wnioski o dofinansowanie oceniane są w EkoFunduszu pod względem ekologicznym, technologicznym, ekonomicznym i organizacyjnym. Aby otrzymać pożyczkę lub/i dotację wszystkie te oceny muszą być pozytywne, a inwestor musi wykazać się wiarygodnością finansową i posiadaniem zabezpieczeń, a także zapewnieniem pełnego finansowania projektu w części nie objętej dofinansowaniem EkoFunduszu.

EkoFundusz nie dofinansowuje akcji pomiarowych i edukacyjnych, konferencji i sympozjów, tworzenia i prowadzenia systemów monitoringu środowiska, wszelkiego rodzaju studiów i opracowań oraz tworzenia dokumentacji projektowej. Z uwagi na fakt przystąpienia w 2004 r. Polski do Unii Europejskiej od 2005 r. EkoFundusz nie współfinansuje projektów, które uzyskały środki z funduszy UE. EkoFundusz będzie koncentrował swe środki na pomocy finansowej dla tych projektów, które albo nie kwalifikują się do pomocy unijnej albo jej nie uzyskały mimo, że projekt jest istotny z ekologicznego punktu widzenia w skali regionu czy kraju.

W statucie EkoFunduszu pięć sektorów uznanych zostało za dziedziny priorytetowe. Są nimi:

1. Ograniczenie transgranicznego transportu dwutlenku siarki i tlenków azotu oraz eliminacja niskich źródeł ich emisji (ochrona powietrza).

2. Ograniczenie dopływu zanieczyszczeń do Bałtyku oraz ochrona zasobów wody pitnej (ochrona wód).

3. Ograniczenie emisji gazów powodujących zmiany klimatu Ziemi (ochrona klimatu).

4. Ochrona różnorodności biologicznej (ochrona przyrody).

5. Racjonalizacja gospodarki odpadami i rekultywacja gleb zanieczyszczonych (gospodarka odpadami).

Wszystkie projekty rozpatrywane przez EkoFundusz można podzielić na projekty techniczne (inwestycyjne) oraz projekty przyrodnicze. Wśród projektów technicznych wyróżnić można projekty komercyjne, czyli takie które generują znaczne zyski po ich zakończeniu oraz niekomercyjne, których głównym celem jest poprawa stanu środowiska oraz względy społeczne, a przyszłe opłaty użytkowników jedynie pokrywają koszty, bez generowania zysków, bądź generują zyski w niewielkiej wysokości. W obydwu grupach projektów można wyróżnić projekty typowe oraz projekty innowacyjne. Przez przedsięwzięcia innowacyjne EkoFundusz rozumie takie, które wprowadzają na polski rynek nowe, lepsze niż dotąd rozwiązania techniczne służące ochronie środowiska, oferowane zarówno przez firmy polskie, jak i firmy z krajów donatorów. Zadaniem EkoFunduszu jest upowszechnianie takich sprawdzonych, a nie stosowanych dotąd w kraju lub w danym regionie rozwiązań.

Udział EkoFunduszu w kosztach realizacji projektów technicznych (inwestycyjnych), będzie zależał od podmiotu zgłaszającego dany projekt do realizacji. W przypadku gmin lub powiatów w zależności od średniej dochodowości na jednego mieszkańca obliczona jako średnia ważona z trzech lat w stosunku do liczby mieszkańców. Zależnie od zamożności będą one kwalifikowane do jednej z czterech grup która decyduje o wysokości możliwej pomocy:

· grupa I – do 60 % kosztów projektu przy dochodach na mieszkańca poniżej 1.224 zł,

· grupa II – do 50 % kosztów projektu przy dochodach mieszkańca pomiędzy 1.224 zł a 1.431 zł,

· grupa III – do 40 % kosztów projektu przy dochodach mieszkańca pomiędzy 1.431 zł a 1.710 zł,

· grupa IV – do 30 % kosztów projektu przy dochodach mieszkańca powyżej 1.710 zł.

W wyniku wstąpienia Polski do Unii Europejskiej rozszerzony został do wszystkich członków UE (a nie tylko państw-donatorów) krąg państw, z których firmy mogą uczestniczyć w przetargach organizowanych przez beneficjentów pomocy EkoFunduszu. Na dotychczasowych zasadach mogą w nich nadal uczestniczyć także firmy z Norwegii, Szwajcarii i USA.

Procedura przyznawania dotacji polega na przesłaniu przez zainteresowanego do EkoFunduszu rozpatrywania wniosków (00-502 Warszawa, ul. Bracka 4) „ankiety projektu”, która stanowi podstawowe źródło informacji o planowanym przedsięwzięciu. W przypadku, gdy projekt mieści się w strategicznych obszarach działania fundacji, Zarząd przesyła składającemu informację o wstępnym zakwalifikowaniu projektu i prośbę o złożenie „wniosku o udzielenie dotacji”. Następnie wniosek jest rozpatrywany przez zespół specjalistów pod kątem merytorycznym, ekonomicznym i prawnym.

Aby otrzymać pożyczkę lub/i dotację wszystkie te oceny muszą być pozytywne, a inwestor musi wykazać się wiarygodnością finansową i posiadaniem zabezpieczeń, a także zapewnieniem pełnego finansowania projektu w części nie objętej dofinansowaniem EkoFunduszu.

EkoFundusz ponadto organizuje konkursy, których laureaci otrzymują znaczne dotacje do zwycięskiego projektu. W przypadku chęci uczestnictwa w konkursie wymagane jest jedynie złożenie wniosku.

W 2005 roku Eko Fundusz wprowadził dopłaty do projektów o charakterze powtarzalnym. Celem uruchomienia nowego mechanizmu dofinansowania o uproszczonej procedurze (pomija się etap ankiety) powtarzalnych projektów poprzez system dopłat jest zaproponowanie wszystkim wnioskodawcom równych warunków otrzymania dotacji EkoFunduszu w ramach limitu środków, jakie Fundacja przeznaczyła w danym roku na ten cel w ramach czterech dziedzinach z zakresu ochrony powietrza tj. kolektory słoneczne, elektrownie wiatrowe, produkcja oleju napędowego z rzepaku, plantacje roślin do celów energetycznych. Rozszerzona także mechanizmu dopłat na promocję rotacyjnych urządzeń do kompostowania odpadów komunalnych.

Instalacje kolektorów słonecznych (płaskich lub próżniowych) wraz z niezbędną instalacją, zarówno na istniejących budynkach, jak też i nowobudowanych, muszą stanowić własność wnioskodawcy, a stopień ich zaawansowania finansowego nie może przekroczyć 60% kosztów projektu na dzień złożenia wniosku. Projekty, w których kolektory słoneczne stanowią jedynie część większej instalacji rozpatrywane są na ogólnych zasadach EkoFunduszu.

Wysokość dopłaty wynosi do 1000zł. za metr kwadratowy powierzchni czynnej kolektora przy jednoczesnym założeniu, że wniosek powinien dotyczyć instalacji wynoszącej co najmniej 50m2 powierzchni czynnej kolektorów. Limit środków EkoFunduszu na projekty dotyczące budowy instalacji kolektorów słonecznych wynosi 10 mln zł/rok (na 10 000m2/rok).

Dopłaty dla elektrowni wiatrowych dotyczą wyłącznie nowo podejmowanych inicjatyw, przy spełnieniu następujących warunków:

· jeden podmiot może złożyć jeden wniosek o dotację,

· inwestycja powinna być wydzielona obszarowo i przeznaczona do podłączenia do jednej stacji transformatorowej,

· elementy technologii siłowni wiatrowych powinny być nowe i pochodzić co najmniej w 60% z krajów Unii Europejskiej i/lub Stanów Zjednoczonych, Szwajcarii i Norwegii.

Wysokość dopłaty ze strony Fundacji może wynieść do 700 000zł/MW przy założonym rocznym limicie środków na ten cel 35mln zł (na 50MW/rok). Wnioski na rok następny składa się do 31 grudnia roku poprzedniego. Kwota roczna dofinansowania zostanie rozdzielona proporcjonalnie do mocy aplikujących o dotację farm wiatrowych.

Na produkcję estrów oleju rzepakowego warunki graniczne dla wniosków w tym zakresie, aplikujących o dotację:

· dolny limit produkcji estrów dla instalacji – 10 000 ton rocznie;

· udokumentowane dostawy krajowego ziarna rzepakowego;

· udokumentowany odbiór produkcji estrów do celów dystrybucji jako biopaliwo.

Dopłata EkoFunduszu wynosi do 200zł na tonę estrów, jednak nie więcej niż 10% kwalifikowanych kosztów instalacji. Roczny limit środków Fundacji przeznaczonych na ten cel wynosi 10mln zł (na 50 000 ton estrów rocznie).

Wnioski na rok następny składa się do 31 grudnia roku poprzedniego. Przewiduje się zakończenie akcję promującej produkcję estrów z oleju rzepakowego po osiągnięciu poziomu produkcji 200 000 ton rocznie.

EkoFundusz dofinansowuje także projekty plantacji roślin szybko rosnących w celu produkcji biomasy z wykorzystaniem jej do celów energetycznych przy następujących założeniach:

· wielkość plantacji powinna wynosić 50-500ha, przy czym może ona być założona w jednym lub w kilku miejscach, będących własnością wnioskodawcy (konieczne jest zaświadczenie z gminy o wielkości plantacji);

· powinna być załączona pozytywna opinia Wojewódzkiego Konserwatora Przyrody;

· powinien być udokumentowany zamiar odbioru biomasy przez pobliską kotłownię lub wyspecjalizowaną firmę dystrybucyjną (w formie listu intencyjnego czy porozumienia wstępnego).

Wysokość dopłaty wyniesie do 1 000zł na hektar nowej plantacji przy limicie rocznym 10mln zł (na 10 000ha/rok). Dopłaty będą przyznawane jedynie w przypadku, gdy plantacja jest zakładana w roku złożenia wniosku do EkoFunduszu (proporcjonalnie do wielkości plantacji) oraz przy uzyskaniu wymaganej udatności uprawy po pierwszym, pełnym sezonie wegetacyjnym. Wnioski należy składać do 31 października jedynie na tę część plantacji (matecznej lub towarowej), która faktycznie została w danym roku założona.

W latach 2005-2007 przewidziano także dofinansowanie zakupu rotacyjnych komposterów do zakładów zagospodarowania odpadów komunalnych. Wnioskodawcami mogą być właściciele zakładów (samorządy lokalne lub przedsiębiorstwa komunalne). Dofinasowanie obejmie 20 pierwszych komposterów o wydajności od 1000 do 5 000 ton rocznie. z dopłatą do każdego z nich w wysokości do 200 000 zł (komposter wraz z wyposażeniem towarzyszącym - transporterami i rozdrabniarką). Dopłata będzie udzielana do jednej linii dla jednej lokalizacji, zatem wnioskodawca posiadający więcej niż jeden zakład może otrzymać dopłaty na zakup odpowiedniej ilości komposterów. Dofinansowaniu z tego mechanizmu nie podlegają kompleksowe rozwiązania gospodarki odpadami.

7.1.5. Wsparcie finansowe dla krajów członkowskich Unii Europejskiej

Po wejściu w struktury Unii Europejskiej w maju 2004 r. Polska może ubiegać się o finansowanie inwestycji w dziedzinie ochrony środowiska z funduszy spójności i strukturalnych. Finansowaniem z tych funduszy zostały objęte inwestycje rozpoczęte z dniem 1 stycznia 2004 r.

Fundusz Spójności
Fundusz Spójności, inaczej nazywany Funduszem Kohezji lub Europejskim Funduszem Kohezji, jest to czasowe wsparcie finansowe dla krajów Unii Europejskiej, których Produkt Krajowy Brutto nie przekracza 90 % średniej dla wszystkich krajów członkowskich. Średnia alokacja dla Polski w latach 2004 –2006 wyniesie 3 733,4 mln €.

Powołany został rozporządzeniem Rady (WE) nr 1164/1994 z dnia 16 maja 1994 r. Fundusz ten nie należy do grupy Funduszy Strukturalnych ze względu na określony czas, w którym działa. Ze względu na charakter i cel Fundusz Spójności jest instrumentem polityki strukturalnej. Realizację Funduszu Spójności zaplanowano na lata 1993-99. Na szczycie UE w Berlinie postanowiono przedłużyć jego działanie do 2006 r.

W ramach Funduszu Spójności w sektorze ochrony środowiska pomoc jest kierowana na dofinansowanie największych inwestycji o wartości powyżej 10 milionów euro. Wysokość uzyskanego wsparcia może sięgać 80 – 85% kosztów kwalifikowanych. Odbiorcami pomocy są jednostki samorządu terytorialnego, związki gmin lub inne podmioty publiczne, w tym przedsiębiorstwa komunalne. Przedsiębiorstwa prywatne mogą być jedynie wykonawcami kontraktów dla projektów, które otrzymały dofinansowanie.

Fundusz Kohezji (Spójności) redystrybuowany jest przez Komisję Europejską na podstawie składanych wniosków w odpowiednich terminach. Tak więc to nie instytucje krajowe, ale stosowne organy Unii Europejskiej rozpatrują konkretne projekty, akceptując je, a następnie finansując.

Pomoc, którą te kraje otrzymują w ramach Funduszu obejmuje finansowanie projektów dotyczących inwestycji w zakresie ochrony środowiska i infrastruktury transportowej (w tym wspieranie rozwoju sieci korytarzy transeuropejskich).

Budżet Funduszu Spójności na lata 2000 - 2006 wynosi 18 mld Euro (w latach 1994 - 1999 wynosił 15,5 mld Euro).

Przygotowywanie projektów do finansowania z Funduszu Spójności następuje w oparciu o następujące dokumenty programowe:

· Narodowy Plan Rozwoju na lata 2004 – 2006;

· Strategię wykorzystania Funduszu Spójności na lata 2004 – 2006.

Fundusz może przyczyniać się do finansowania:

· projektów,

· etapów projektu, które są technicznie lub finansowo niezależne,
· grupy projektów powiązanych ze sobą widoczną strategią tworzącą spójną całość.
Fundusz może zapewnić pomoc dla:

· projektów dotyczących środowiska, przyczyniających się do osiągnięcia celów art. 130 R Traktatu, łącznie z projektami wynikającymi z przyjętych zgodnie z art. 130 S działań, a w szczególności projekty zgodne z priorytetami nałożonymi na wspólnotową politykę w zakresie ochrony środowiska przez Piąty Program Polityki i Działania odnoszący się do Środowiska i Stałego Rozwoju,

· projektów pozostających we wspólnym interesie, dotyczących infrastruktury transportu, finansowanych przez państwa członkowskie, które są objęte wytycznymi wymienionymi w art. 129 C Traktatu; jednakże inne projekty dotyczące infrastruktury transportu, przyczyniające się do osiągnięcia celów zawartych w art. 129 B Traktatu, mogą być finansowane aż do przyjęcia odpowiedniej orientacji przez Radę.

Fundusz może również udzielać pomocy:

· na wstępne badania odnoszące się do kwalifikujących się projektów, łącznie z tymi, które są konieczne dla ich wprowadzenia,

· na środki wsparcia technicznego, a w szczególności:

a) na środki poziome takie jak badania porównawcze mające na celu ocenę wpływu pomocy wspólnotowej;

b) na środki i badania, które przyczyniają się do oceny, monitorowania lub oszacowania projektów oraz wzmocnieniu i zagwarantowaniu koordynowania projektów i ich spójności, a w szczególności spójności z politykami wspólnotowymi;

c) na działania i badania pomagające w sporządzeniu koniecznych dostosowań we wprowadzanych projektach.

Na dofinansowanie z Funduszu Spójności mają szansę również projekty, które są kontynuacją przedsięwzięć współfinansowanych przez fundusz ISPA.

Procedura aplikowania

System wdrażania będzie podobny do obowiązującego przy funduszu przedakcesyjnym ISPA. Wniosek wstępny tzw. kartę potencjalnego przedsięwzięcia beneficjent uzyskuje od właściwego Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej (dostępne na stronach internetowych wojewódzkich funduszy). Po wypełnieniu wniosku beneficjent zobowiązany jest przekazać go do WFOŚiGW i zarejestrować projekt w Internetowym Systemie Ewidencji Kart Projektów.

Zintegrowany Program Operacyjny Rozwoju Regionalnego (ZPORR)

Celem generalnym ZPORR jest zapewnienie wszystkim regionom w Polsce, w powiązaniu z działaniami podejmowanymi w ramach innych programów operacyjnych, udziału w procesach rozwojowych i modernizacyjnych gospodarki poprzez tworzenie warunków wzrostu konkurencyjności regionów oraz przeciwdziałanie marginalizacji niektórych obszarów. Pomoc jest skierowana głównie do samorządów województw, powiatów i gmin, stowarzyszeń oraz związków gmin i powiatów, instytucji naukowych, instytucji rynku pracy, agencji rozwoju regionalnego i instytucji wspierania przedsiębiorczości. Ogółem na ZPORR w latach 2004 – 2006 przeznaczone jest ponad 4 miliardy euro.

W ramach ZPORR mogą być realizowane inwestycje infrastrukturalne w zakresie ochrony środowiska oraz inwestycje związane z rewitalizacją obszarów zdegradowanych. Wsparcie finansowe z Europejskiego Funduszu Rozwoju Regionalnego przewidziane jest w wysokości 385 mln euro. Poziom dofinansowania projektów z Europejskiego Funduszu Rozwoju Regionalnego wyniesie:

· 75% kwalifikującego się kosztu;

· 50% kwalifikującego się kosztu, w przypadku gdy inwestycje infrastrukturalne generują znaczny zysk.

Projekty z zakresu ochrony środowiska będą realizowane w ramach 3 działań:

· 1.2 - Infrastruktura ochrony środowiska;

· 3.2. - Obszary podlegające restrukturyzacji;

· 3.3. Zdegradowane obszary miejskie, poprzemysłowe i powojskowe.

W ramach działania 1.2 „Infrastruktura ochrony środowiska” realizowane będą inwestycje infrastrukturalne o wartości całkowitej od 1 mln euro do 10 mln euro o znaczeniu regionalnym, służące wzmacnianiu konkurencyjności regionów. Wspierane będą projekty polegające na budowie i modernizacji infrastruktury ochrony środowiska, a ponadto inwestycje mające na celu poprawę jakości zarządzania środowiskiem, w tym poprawę dostępu do informacji o środowisku.

W ramach działania 3.2. - Obszary podlegające restrukturyzacji (obszary o wysokiej stopie bezrobocia, dużym udziale zatrudnionych w przemyśle i dużym spadku zatrudnienia w przemyśle wspierane będą inwestycje, których wartość całkowita nie będzie przekraczała 1 mln euro, a które wpłyną na zwiększenie atrakcyjności gospodarczej i inwestycyjnej obszaru objętego projektem oraz tworzą warunki dla wzrostu zatrudnienia.

W ramach działania 3.3. Zdegradowane obszary miejskie, poprzemysłowe i powojskowe realizowane będą inwestycje, których skutkiem będzie rozwój nowych funkcji zdegradowanych obszarów miejskich, poprzemysłowych i powojskowych oraz przywrócenie utraconych funkcji społeczno-gospodarczych zdegradowanych obiektów i obszarów. Działanie dzieli się na poddziałania: 3.3.1. – Rewitalizacja obszarów miejskich oraz 3.3.2. – Rewitalizacja obszarów poprzemysłowych i powojskowych, a ich celem jest zmiana dotychczasowych funkcji i adaptacja terenu oraz znajdujących się tam obiektów na inne cele, w tym także tworzenie stref zieleni (głównie zalesianie).

Sektorowy Program Operacyjny „Wzrost Konkurencyjności Przedsiębiorstw”

Głównym celem Sektorowego Programu Operacyjnego „Wzrost konkurencyjności Przedsiębiorstw” jest poprawa pozycji konkurencyjności polskiej gospodarki warunkach otwartego rynku. Cel programu będzie realizowany poprzez koncentrację środków finansowych na najbardziej efektywne, gwarantujące wzrost innowacyjności produktowej i technologicznej przedsięwzięcia.

7.1.6. Mechanizm Finansowy Europejskiego Obszaru Gospodarczego oraz Norweski Mechanizm Finansowy
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 będą dostępne na realizację projektów m.in. w ramach obszarów tematycznych:

· ochrona środowiska, w tym środowiska ludzkiego, poprzez między innymi redukcję zanieczyszczeń i promowanie odnawialnych źródeł energii,

· promowanie zrównoważonego rozwoju poprzez lepsze wykorzystanie i zarządzanie zasobami,

· ochrona środowiska, z uwzględnieniem administracyjnych zdolności wprowadzania w życie odpowiednich przepisów UE istotnych dla realizacji projektów inwestycyjnych.

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 ułatwienie 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.

7.1.7. Bank Ochrony Środowiska

Kredyty proekologiczne BOŚ S.A. udzielane we współpracy z WFOŚiGW; przedmiot i warunki udzielania kredytów (wartość kredytu, okres realizacji inwestycji, okres kredytowania, oprocentowanie) określane są w zależności 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 zachodniopomorskim kredytowaniu podlegają:
· inwestycje energooszczędne polegające na wymianie kotłów (pieców) węglowych i koksowych na gazowe, olejowe lub zasilane energia elektryczną, przynoszące określony efekt w postaci zmniejszenia zużycia energii

· zadania inwestycyjne wykorzystujące odnawialne źródła energii, przynoszące określony efekt ekologiczny w wyniku pozyskania energii w sposób inny niż tradycyjny

Wartość kredytu może wynieść do 80% kosztów kwalifikowanych, oprocentowanie wynosi 0,4 s.r.w. (nie mniej niż 3% p.a.), okres kredytowania - do 5 lat.

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

7.1.8. Programy bilateralne

Programy bilateralne to dwustronne, które podpisuje Polska z innymi państwami, dotyczące współpracy w ściśle określonych dziedzinach. Najczęściej chodzi o ochronę środowiska, wspieranie przemian gospodarczych w Polsce lub rozwijanie współpracy handlowej na wielu płaszczyznach. Czasem umowa ma charakter czysto pomocowy, a pieniądze są przekazywane np. na usuwanie skutków powodzi, jak to miało miejsce w przypadku umowy ze Szwecją.
Fundusz Globalnego Środowiska

Fundusz Globalnego Środowiska (GEF – Global Environment Facility) powstał w 1991 roku jako mechanizm finansowy zarządzany przez 3 agendy ONZ: Bank światowy, UNEP oraz UNDP. Celem Funduszu jest osiągnięcie poprawy stanu środowiska naturalnego poprzez programy i projekty przyczyniające się do rozwiązywania problemów o charakterze globalnym w tak kluczowych dziedzinach jak: ochrona bioróżnorodności, ochrona wód międzynarodowych, zapobieganie zmianom klimatycznym, powstrzymywanie kurczenia się warstwy ozonowej oraz, o ile ma to związek z wymienionymi wcześniej dziedzinami - degradacja ziemi. Zasoby Funduszu, pochodzące z najbogatszych krajów świata (ale i też od niektórych późniejszych beneficjentów) przeznaczone są dla krajów, które samodzielnie nie są w stanie podołać tym globalnym wyzwaniom. Do krajów będącymi beneficjentami Funduszu należą także kraje przechodzące od początku lat dziewięćdziesiątych transformację polityczno-gospodarczą, w tym także Polska.

Program Małych Dotacji GEF/SGP wprowadzony został przez UNDP w 1992 roku. Program ten skierowany jest do organizacji społecznych i pozarządowych (nie tylko ekologicznych), formalnie zarejestrowanych i posiadających własne konto bankowe. SGP przyznaje dotacje do 50 tys. USD program może finansować najwyżej do 50 % wielkości zadań projektu na lokalne działania i inwestycje przyczyniające się do poprawy stanu środowiska naturalnego w przynajmniej jednej z podstawowych dziedzin:

· ochrona bioróżnorodności,

· zapobieganie zmianom klimatycznym,

· ochrona wód międzynarodowych,

· zapobieganie degradacji ziemi (o ile ma to związek z pozostałymi trzema kryteriami),
· powstrzymywanie kurczenia się warstwy ozonowej.

W zakresie ochrony różnorodności biologicznej głównym celem strategicznym jest wspomaganie przedsięwzięć dotyczących ochrony ekosystemów o znaczeniu globalnym.

W odniesieniu do przeciwdziałania zmianom klimatu operacyjna strategia GEF kładzie nacisk na długoterminowe przedsięwzięcia, mające na celu redukcję lub ograniczenie emisji gazów cieplarnianych, których nadmierne uwalnianie do atmosfery powoduje zmiany klimatu. Do głównych działań w tym zakresie należy m. in. usuwanie przeszkód we wdrażaniu efektywnych technologii wytwarzania i wykorzystywania energii pochodzącej ze źródeł odnawialnych oraz obniżanie kosztów, korzystnych dla środowiska i klimatu na naszej planecie technologii, które ze względów ekonomicznych nie mogą pomyślnie konkurować z technologiami tradycyjnymi.

W zakresie problematyki wód międzynarodowych operacyjna strategia GEF koncentruje się na działaniach wspierających rozwiązywanie najważniejszych problemów transgranicznych oraz mających na celu ochronę wód przed zanieczyszczeniem.

W odniesieniu do problemu ochrony warstwy ozonowej strategiczne kierunki GEF koncentrują się głównie na działaniach prowadzących do eliminacji substancji zubożających tę warstwę.

Fundusz na rzecz Globalnego Środowiska został również uprawniony do pełnienia roli tymczasowego mechanizmu finansowego obsługującego Konwencję o różnorodności biologicznej oraz Ramową Konwencję NZ w sprawie zmian klimatu. W ramach tej szczególnej funkcji, zadaniem GEF jest wspomaganie krajów uczestniczących w przedsięwzięciach Funduszu w działaniach związanych z wypełnianiem zobowiązań, które wynikają z przystąpienia tych krajów do w/w konwencji.

Program Małych Dotacji w Polsce rozpoczął działalność w 1994 roku w polskim biurze UNDP w Warszawie. Rolę dyrektora projektu pełni Krajowy Koordynator. Decyzje o przyznaniu dotacji podejmuje w drodze konkursu Krajowy Komitet Sterujący liczący 8 osób ze środowisk pozarządowych, rządowych, akademickich oraz UNDP. Od początku swej działalności w Polsce SGP udzielił dotacji ponad 130 projektom na łączną kwotę 3 mln USD.

7.2. Zarządzanie Programem Ochrony Środowiska

Warunkiem realizacji Programu Ochrony Środowiska jest ustalenie systemu zarządzania tym programem. Zarządzanie Programem odbywa się z uwzględnieniem zasad zrównoważonego rozwoju, w oparciu o instrumenty zarządzania zgodne z kompetencjami i obowiązkami podmiotów zarządzających.

W odniesieniu do Programu Ochrony Środowiska dla Miasta Szczecinek jednostką, na której będą spoczywały główne zadania zarządzania tym programem będzie Urząd Miasta, jednak całościowe zarządzanie środowiskiem w mieście będzie odbywać się na kilku szczeblach. Oprócz szczebla gminnego są jeszcze szczeble powiatowy i wojewódzki obejmujące działania podejmowane w skali województwa i powiatu, a także szczeble jednostek organizacyjnych, obejmujących działania podejmowane przez podmioty gospodarcze korzystające ze środowiska. Na każdą z tych jednostek nałożone są różne (czasami zbieżne) obowiązki.

Na trochę innych zasadach odbywa się zarządzanie w stosunku do podmiotów gospodarczych korzystających ze środowiska. Kierują się one głównie rachunkiem (efektami) ekonomicznym i zasadami konkurencji rynkowej, choć od jakiegoś czasu uwzględniają one także głos opinii społecznej. Na tym szczeblu zarządzane środowiskiem odbywa się przez:

· dotrzymywanie wymagań stawianych przez przepisy prawa,

· porządkowanie technologii i reżimów obsługi urządzeń,

· modernizacje stosowanych technologii,

· eliminowanie technologii uciążliwych dla środowiska,

· instalowanie urządzeń ochrony środowiska,

· stałą kontrole zanieczyszczeń.

Instytucje działające w ramach administracji a odpowiedzialne za wykonanie i egzekwowanie prawa mają głównie na celu zapobieganie zanieczyszczeniom poprzez:

· racjonalne planowanie przestrzenne,

· kontrolowanie gospodarczego korzystania ze środowiska,

· porządkowanie działalności związanej z gospodarczym korzystaniem ze środowiska,

· instalowanie urządzeń ochrony środowiska.

Instrumenty służące do zarządzania programem ochrony środowiska wynikają z obowiązujących aktów pranych (np. Prawo ochrony środowiska, o zagospodarowaniu przestrzennym, o ochronie przyrody, o odpadach itp.) i można je podzielić na instrumenty prawne, finansowe, społeczne oraz strukturalne.

7.2.1. Instrumenty prawne

Do instrumentów prawnych zaliczamy:

· pozwolenia na wprowadzanie do środowiska substancji lub energii, w tym pozwolenia zintegrowane,

· decyzje zatwierdzające plany gospodarki odpadami,

· koncesje geologiczne wydawane na rozpoznanie i eksploatacje surowców mineralnych,

· raporty oddziaływania na środowisko planowanych czy istniejących inwestycji,

· uchwały zatwierdzające plany zagospodarowania przestrzennego,

· decyzje ustalające lokalizację inwestycji celu publicznego lub warunków zabudowy i zagospodarowania terenu.

Szczególnym instrumentem prawnym jest od niedawna monitoring czyli kontrola jakości stanu środowiska. Prowadzony on jest zarówno jako badania jakości środowiska jak też w odniesieniu do ilości zasobów środowiska. Obecnie, wprowadzenie badań monitoringowych jako obowiązujących przez zapisy w niektórych aktach prawnych czynią je instrumentem o znaczeniu prawym.

7.2.2. Instrumenty finansowe

Do instrumentów finansowych zaliczamy:

· opłaty za korzystanie ze środowiska – za emisję zanieczyszczeń do powietrza, za pobór wody powierzchniowej i podziemnej, za odprowadzanie ścieków do wód lub ziemi, za składowanie odpadów, za powierzchnię, z której odprowadzane są ścieki,

· administracyjne kary pieniężne,

· odpowiedzialność cywilna, karna i administracyjna,

· kredyty i dotacje z funduszy ochrony środowiska.

7.2.3. Instrumenty społeczne

Wśród instrumentów społecznych jako najważniejszy należy wymienić współdziałanie. Uzgodnienia i usprawnienia instytucjonalne są ważnym elementem skutecznego zarządzania opartego o zasady zrównoważonego rozwoju. Można je podzielić na:

· narzędzia dla usprawnienia współpracy i budowania partnerstwa - tzw. „uczenie się poprzez działanie”. Można w nich wyróżnić dwie kategorie dotyczące:

a) działań samorządów (dokształcanie profesjonalne i system szkoleń, interdyscyplinarny model pracy, współpraca i partnerstwo w systemach sieciowych),

b) powiązań między władzami samorządowymi a społeczeństwem (udział społeczeństwa w zarządzaniu poprzez system konsultacji i debat publicznych, wprowadzenie mechanizmów, tzw. budowania świadomości – kampanie edukacyjne);

· narzędzia dla formułowania, integrowania i wdrożenia polityk środowiskowych:

a) środowiskowe porozumienia, karty, deklaracje, statuty,

b) strategie i plany działań,

c) systemy zarządzania środowiskiem,

d) ocena wpływu na środowisko,

e) ocena strategii środowiskowych;

· narzędzia włączające mechanizmy rynkowe w realizacje zrównoważonego rozwoju:

a) opłaty, podatki, grzywny (na rzecz środowiska),

b) regulacje cenowe,

c) regulacje użytkowania, oceny inwestycji,

d) środowiskowe zalecenia dla budżetowania,

e) kryteria środowiskowe w procedurach przetargowych.

· narzędzia dla pomiaru, oceny i monitorowania skutków zrównoważonego rozwoju:

a) wskaźniki równowagi środowiskowej,

b) ustalenie wyraźnych celów operacyjnych,

c) monitorowanie skuteczności procesów zarządzania.

Kolejnym bardzo istotnym elementem instrumentów społecznych jest edukacja ekologiczna. Pod tym pojęciem należy rozumieć różnorodne działania, które zmierzają do kształtowania świadomości ekologicznej społeczeństwa oraz przyjaznych dla środowiska nawyków. Podstawą jest tu rzetelne i ciągłe przekazywanie wiedzy na temat ochrony środowiska oraz komunikowanie się władz samorządów lokalnych ze społeczeństwem na drodze podejmowanych działań inwestycyjnych.

Ważna dla ochrony środowiska jest również współpraca pomiędzy powiatowymi i gminnymi służbami ochrony środowiska, instytucjami naukowymi, organizacjami społecznymi oraz podmiotami gospodarczymi. Powinny to być relacje partnerskie które będą prowadziły do wspólnej realizacji poszczególnych przedsięwzięć. I tak pozarządowe organizacje ekologiczne mogą zajmować się zarówno działaniami planistycznymi (np. przygotowywać plany ochrony rezerwatów i parków narodowych, opracowywać operaty ochrony przyrody dla nadleśnictw), prowadzić konstruktywne (i jak najbardziej fachowe) programy ochrony różnych gatunków czy typów siedlisk, realizować prośrodowiskowe inwestycje (np. związane z alternatywnymi źródłami energii) itp. Tradycyjną rolą organizacji jest też prowadzenie kontroli przestrzegania przepisów ochrony środowiska i monitoringu.

Niezbędne jest, aby prowadzona komunikacja społeczna objęła swym zasięgiem wszystkie grupy społeczeństwa. Bardzo ważną sprawą jest właściwe, rzetelne i odpowiednio wcześniejsze informowanie tych mieszkańców, których planowane inwestycje będą dotyczyły w sposób bezpośredni (np. mieszkańców przez tereny, których posesji będzie przebiegać wodociąg). Nie może mieć miejsca sytuacja, że o planowanych zamierzeniach dowiadują się oni z „innych” źródeł np. prasy. W takim przypadku wielokrotnie zajmą oni postawę negatywną (czasami nawet wrogą) w stosunku do planowanej inwestycji. Jak uczy doświadczenie, wydłuża to lub nawet czasami uniemożliwia realizacje planowanych celów.

Należy jednak pamiętać, że głównym celem prowadzonej edukacji ekologicznej będzie zmiana postaw (nawyków) społeczeństwa w odniesieniu do poszczególnych dziedzin życia tak, aby były one zgodne z zasadami zrównoważonego rozwoju. Z uwagi na specyfikę tego zagadnienia trzeba mieć świadomość, że będzie to proces wieloletni, co nie oznacza, że nie należy go prowadzić.

Działania edukacyjne powinny być realizowane w różnych dziedzinach, różnych formach oraz na różnych poziomach, począwszy od szkół wszystkich stopni a skończywszy na tematycznych szkoleniach adresowanych do poszczególnych grup zawodowych i organizacji.

W szczególności szkolenia ekologiczne powinny być organizowane dla:

· pracowników administracji;

· samorządów mieszkańców;

· nauczycieli szkół wszystkich szczebli;

· dziennikarzy;

· dyrekcji i kadry zakładów produkcyjnych.

Edukacja i informacja z komunikacją są ze sobą ściśle powiązane, bowiem dobra i właściwa informacja potęguje proces edukacji.

7.2.4. Instrumenty strukturalne

Do instrumentów strukturalnych należą wszelkie programy strategiczne np. strategie rozwoju wraz z programami sektorowymi, a także program ochrony środowiska, i to one wytyczają główne tendencje i kierunki działań w ramach rozwoju gospodarczego, społecznego i ochrony środowiska. Nadrzędnym dokumentem powinna być strategia rozwoju gminy. Dokument ten jest bazą dla opracowania programów sektorowych np. dotyczących rozwoju obszarów wiejskich, przemysłu, ochrony zdrowia, turystyki, ochrony środowiska itp.

W programach tych powinny być uwzględnione z jednej strony kierunki rozwoju poszczególnych dziedzin gospodarki i ich konsekwencje dla środowiska, a z drugiej wytyczono pewne ramy tego rozwoju, warunkowane troską o stan środowiska.

Oznacza to, że ochrona środowiska na terenie gminy wymaga podejmowania pewnych działań w określonych dziedzinach gospodarki jak i codziennego życia jego mieszkańców.

7.3. Analiza możliwości gminy w zakresie finansowania zadań

w dziedzinie ochrony środowiska

7.3.1. Budżetu gminy w latach 2005-2007

Budżet Miasta Szczecinek w roku 2005 i prognozę budżetu gminy na lata 2006-2007 przedstawia poniższa tabela 44.

	Budżet Miasta Szczecinek w roku 2005 i prognoza budżetu
 na lata 2006-2007
	T a b e l a 44

	Wyszczególnienie
	2005
	2006
	2007

	DOCHODY
	59 635 546
	62 000 000
	64 292 000

	Własne
	17 995 500
	18 500 000
	19 492 000

	Udział w podatkach stanowiących dochód państwa
	14 028 671
	14 800 000
	15 300 000

	Subwencje
	16 691 117
	17 200 000
	17 500 000

	Dotacje
	10 920 258
	11 500 000
	12 000 000

	PRZYCHODY
	5 000 000
	0
	0

	WYDATKI
	66 734 546
	60 089 256
	62 694 890

	Wydatki bieżące
	54 900 546
	52 089 256
	53 694 890

	Wydatki majątkowe
	11 834 000
	8 000 000
	9 000 000

	ROZCHODY
	800 000
	1 910 744
	1 597 110

	WYNIK
	- 2 899 000
	0
	0

Źródło: Urząd Miasta w Szczecinku, według pisma TI – 7060/02/14/05 z dn. 10 maja.2005 r.

Z przedstawionych wyżej szacunków wynika, iż zadania zawarte w Programie
i przewidziane do finansowania z budżetu gminy nie przekraczają jego możliwości finansowych.

7.4. Monitorowanie Programu Ochrony Środowiska

7.4.1. Zasady monitoringu

W procesie wdrażania Programu ważna jest kontrola przebiegu tego procesu oraz ocena stopnia realizacji zadań w nim wyznaczonych z punktu widzenia osiągnięcia założonych celów. Z tego względu ważne jest wyznaczenie systemu monitorowania, na podstawie którego będzie możliwe dokonanie oceny procesu wdrażania, jak i również będą mogły być dokonane ewentualne modyfikacje Programu.

Monitoring powinien być sprawowany w następujących zakresach:

· monitoring środowiska;

· monitoring programu;

· monitoring odczuć społecznych.

Monitoring środowiska – system kontroli środowiska, jest narzędziem wspomagającym prawne, finansowe i społeczne instrumenty zarządzania środowiskiem. Dostarcza informacji o efektach wszystkich działań na rzecz ochrony środowiska i może być traktowany jako podstawa do oceny całej polityki ochrony środowiska. Jest jednym z najważniejszych kryteriów, na podstawie których tworzona jest nowa polityka. Mierniki efektów ekologicznych są w znacznym stopniu dostępne jako wielkości mierzone w ramach istniejących systemów kontroli i monitoringu. Pomiary poziomów emisji i imisji, zanieczyszczenia wód powierzchniowych i podziemnych, są wykonywane w ramach działalności np. WIOŚ, RZGW, IMGW, a przyrost obszarów aktywnych przyrodniczo (lasów, łąk, terenów parkowych, użytków ekologicznych) znany jest instytucjom takim jak np. Urzędy Gmin, RDLP, Dyrekcje Parków Krajobrazowych.

Monitoring programu – najważniejszym wskaźnikiem jest monitorowanie realizacji poszczególnych zadań. Gmina będzie oceniała co dwa lata stopień wdrożenia Programu, natomiast na bieżąco będzie kontrolowany postęp w zakresie wykonania przedsięwzięć zdefiniowanych w programie. Pod koniec 2005 roku nastąpi ocena realizacji przedsięwzięć przewidzianych do realizacji w latach 2005 - 2007. Wyniki oceny będą stanowiły wkład dla listy przedsięwzięć, obejmujących okres 2006 - 2007. Ten cykl będzie się powtarzał co każde dwa lata, co zapewni ciągły nadzór nad wykonaniem Programu. W przypadku nie osiągnięcia zaplanowanych zamierzeń należy dokonać analizy sytuacji i poznać jej przyczyny. Powodem mogą być np. brak czasu, pieniędzy, zasobów ludzkich lub też zmiana kolejności przewidzianych w programie zadań priorytetowych.

W cyklach czteroletnich będzie oceniany stopień realizacji celów ekologicznych (określonych w tym dokumencie dla okresu do 2011 roku). Ocena ta będzie bazą do ewentualnej korekty celów i strategii ich realizacji. Taka procedura pozwoli na spełnienie wymagań zapisanych w ustawie Prawo ochrony środowiska, a dotyczących okresu na jaki jest przyjmowany program ochrony środowiska i systemu raportowania o stanie realizacji programu ochrony środowiska.

· Ocena postępów we wdrażaniu programu ochrony środowiska, w tym przygotowanie raportu - co dwa lata,

· Aktualizacja listy przedsięwzięć - co dwa lata,

· Aktualizacja polityki ochrony środowiska, tj. celów ekologicznych i kierunków działań - co cztery lata.

Na poniższym schemacie przedstawiono harmonogram monitoringu realizacji Programu.

	Monitoring realizacji programu T a b e l a 45

	Monitoring
	2005
	2006
	2007
	Itd.

	Monitoring stanu środowiska
	
	
	
	

	Mierniki efektywności Programu
	
	
	
	

	Ocena realizacji listy przedsięwzięć
	
	
	
	

	Raporty z realizacji Programu
	
	
	
	

	Aktualizacja Programu Ochrony Środowiska
	
	
	
	

Monitoring odczuć społecznych – jest on sprawowany na podstawie badań opinii społecznej i specjalistycznych opracowań służących jakościowej ocenie udziału społeczeństwa w działaniach na rzecz poprawy stanu środowiska, a także ocenie odbioru przez społeczeństwo efektów Programu, między innymi przez ilość i jakość interwencji zgłaszanych do gminnych pracowników środowiskowych.

7.4.2. Monitorowanie założonych efektów ekologicznych

W ocenie postępu wdrażania Programu Ochrony Środowiska oraz jego faktycznego wpływu na środowisko pomocna jest analiza i monitorowanie założonych efektów ekologicznych. Powinno być ono realizowane przy pomocy wskaźników (mierników) stanu środowiska i zmian presji na środowisko, a także na wskaźnikach świadomości społecznej.

W tabeli zamieszczonej poniżej zaproponowano najistotniejsze wskaźniki (wg analogicznych zawartych w programie powiatowym i wojewódzkim) przyjmując, że lista ta nie jest wyczerpująca i powinna być modyfikowana.

	Wskaźniki monitorowania efektywności Programu T a b e l a 46

	CEL
	MIERNIKI

	1
	2

	Cel 1. „Gorące punkty” - Minimalizacja wpływu na środowisko oraz eliminacja ryzyka dla zdrowia ludzi

w miejscach największego oddziaływania na środowisko
	· Ilość zlikwidowanych kotłowni węglowych w stosunku do wszystkich funkcjonujących na terenie gminy

	Cel 2. Gospodarka wodna - Zapewnienie odpowiedniej jakości użytkowej wody, racjonalizacja zużycia wody, zwiększenie zasobów w zlewniach
	· Liczba szamb;

· Przepustowość oczyszczalni;

· Liczba przyłączy kanalizacyjnych;

· Procent skanalizowania terenu;

· Wskaźnik proporcji długości sieci kanalizacyjnej do długości sieci wodociągowej;

· Liczba ujęć wody;

· Długość sieci wodociągowej;

· Liczba przyłączy wodociągowych;

· Procent zwodociągowania;

· Udział zanieczyszczeń z produkcji rolnej;

· Wskaźnik jakości wód powierzchniowych i podziemnych (udział wód poszczególnych klas)

	Cel 3. Gospodarka odpadami - Realizacja „Planu gospodarki odpadami dla Miasta Szczecinek
	· Realizacja planu gospodarki odpadami

	Cel 4. Poprawa jakości środowiska – POWIETRZE - Zapewnienie wysokiej jakości powietrza, redukcja emisji pyłów i gazów cieplarnianych niszczących warstwę ozonową
	· Poziom zanieczyszczenia powietrza

	Cel 4. Poprawa jakości środowiska – HAŁAS - Zminimalizowanie uciążliwego hałasu w środowisku
	· Poziom hałasu w mieście i większych miejscowościach

	Cel 4. Poprawa jakości środowiska – PROMIENIOWANIE ELEKTROMAGNETYCZNE - Ochrona mieszkańców przed promieniowaniem elektromagnetycznym
	· Liczba emitorów

	Cel 5. Racjonalizacja użytkowania surowców - Racjonalizacja zużycia surowców oraz wzrost udziału wykorzystywanych zasobów odnawialnych
	· Udział energii wytworzonej ze źródeł odnawialnych

	Cel 6. Ochrona powierzchni ziemi - Ochrona powierzchni ziemi i gleb przed degradacją oraz rekultywacja terenów zdegradowanych
	· Udział powierzchni zdegradowanej w stosunku do rekultywowanej w ciągu roku;

· Powierzchnia terenów zrekultywowanych
 w stosunku do ogólnej powierzchni;

· Wskaźnik udziału gruntów wymagających rekultywacji w stosunku do ogólnej powierzchni

	Cel 7. Racjonalne użytkowanie zasobów przyrodniczych - Zachowanie walorów i zasobów przyrodniczych z uwzględnieniem georóżnorodności i bioróżnorodności
	· Udział powierzchni obszarów prawnie chronionych;

· Teren objęty siecią Natura 2000;

· Stosunek liczby wyciętych drzew do posadzonych

	Cel 8. Przeciwdziałanie poważnym awariom - Ochrona przed poważnymi awariami oraz zapewnienie bezpieczeństwa chemicznego i biologicznego
	· Liczba stwierdzonych wypadków z udziałem substancji niebezpiecznych

	Cel 9. Edukacja w zakresie ochrony środowiska
	· Opracowanie powiatowego i gminnych programów edukacji ekologicznej

Bibliografia

Akty prawne

1. Ustawa z dnia 27 kwietnia 2001r. – Prawo ochrony środowiska Dz. U. Nr 62, poz. 627;

2. Ustawa z dnia 18 lipca 2001 roku Prawo wodne. Dz. U. Nr 115, poz. 1229;
3. Ustawa z dnia 7 czerwca 2001r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzeniu ścieków, Dz. U. Nr 72 poz. 747;

4. Ustawa z dnia27 marca 2003 o planowaniu i zagospodarowaniu przestrzennym Dz.U. nr 80 poz.717 z 2003

5. USTAWA z dnia 7 lipca 1994r. Prawo budowlane. (tekst pierwotny: Dz. U. 1994 r. Nr 89 poz. 414) (tekst jednolity: Dz. U. 2000r. Nr 106 poz. 1126).
6. Ustawa z dnia 27 lipca 2001 r. o wprowadzeniu ustawy – Prawo ochrony środowiska, ustawy o odpadach oraz zmianie niektórych ustaw, Dz. U. Nr 132 poz. 1085;

7. Ustawa z dnia 13 września 1996r. o utrzymaniu czystości i porządku w gminach, Dz. U. Nr 132, poz. 622 z późniejszymi zmianami;

8. Ustawa z dnia 20 grudnia 1996r. o gospodarce komunalnej, Dz. U. Nr 9, poz. 43;

9. Ustawa z dnia 27 kwietnia 2001r. o odpadach, Dz. U. Nr 62, poz. 628;

10. Ustawa z dnia 11 maja 2001r. o opakowaniach i odpadach opakowaniowych, Dz. U. Nr 63 poz. 638,

11. Ustawa z dnia 11 maja 2001 r. o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej, Dz. U. Nr 63 poz. 639;

12. USTAWA z dnia 8 marca 1990 r. o samorządzie gminnym. (tekst jednolity Dz.U.01.142.1591)

13. USTAWA z dnia 5 czerwca 1998r. o samorządzie powiatowym. (tekst jednolity Dz.U.01.142.1592)

14. USTAWA z dnia 5 czerwca 1998r. o samorządzie województwa. (tekst jednolity Dz.U.01.142.1590)

15. USTAWA z dnia 22 marca 1990r. o pracownikach samorządowych. (tekst jednolity Dz.U.01.142.1593)

16. Ustawa z dnia 4 lutego 1994 r Prawo geologiczne i górnicze Dz. U. Nr 27 poz. 96 z późniejszymi zmianami;

17. Rozporządzenie Ministra Infrastruktury z dnia 14 stycznia 2002 r. w sprawie określenia przeciętnych norm zużycia wody.(Dz. U. Nr 8 poz.70 z dnia 31 stycznia 2002 r.)

18. Rozporządzenie Ministra Zdrowia z dnia 19 listopada 2002 r. w sprawie wymagań dotyczących jakości wody przeznaczonej do spożycia przez ludzi. (Dziennik Ustaw Nr 203 poz. 1718 z dnia 5 grudnia 2002 r.)

19. Rozporządzenie Ministra Zdrowia z dnia 16 października 2002 r. w sprawie wymagań, jakim powinna odpowiadać woda w kąpieliskach. (Dz. U. Nr 183 poz. 1530)

20. Rozporządzenie Ministra Środowiska z dnia 29 listopada 2002 r. w sprawie warunków, jakie należy spełnić przy wprowadzaniu ścieków do wód lub do ziemi oraz w sprawie substancji szczególnie szkodliwych dla środowiska wodnego. (Dz. U. Nr 212 poz.1799 z dnia 16 grudnia 2002 r.)

21. Rozporządzenie Ministra Infrastruktury z dnia 20 lipca 2002 r. w sprawie sposobu realizacji obowiązków dostawców ścieków przemysłowych oraz warunków wprowadzania ścieków do urządzeń kanalizacyjnych. (Dz. U. Nr 129. poz. 1108 z dnia 14 sierpnia 2002 r.)

22. Rozporządzenie Ministra Infrastruktury z dnia 17 października 2002 r. w sprawie warunków wprowadzania nieczystości ciekłych do stacji zlewnych. (Dz. U. z dnia 14 listopada 2002 r.) Dz.U.02.188.1576

23. Rozporządzenie Ministra Infrastruktury z dnia 12 listopada 2002 r. w sprawie wymagań dla pojazdów asenizacyjnych. (Dz. U. Nr 193 poz.1617 z dnia 22 listopada 2002 r.)

24. Rozporządzenie Rady Ministrów z dnia 24 września 2002 r. w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych kryteriów związanych z kwalifikowaniem przedsięwzięć do sporządzenia raportu oddziaływania na środowisko, Dz. U. Nr 179, poz. 1490;

25. Rozporządzenie Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów, Dz. U. Nr 112, poz. 1206;

26. Rozporządzenie Rady Ministrów z dnia 21 października 1998 r. w sprawie szczegółowych zasad usuwania, wykorzystywania i unieszkodliwiania odpadów niebezpiecznych, Dz. U. Nr 145 poz. 942. z późniejszymi zmianami.

27. Rozporządzenie Ministra Środowiska z dnia 1 sierpnia 2002 r, w sprawie komunalnych osadów ściekowych, Dz. U. Nr 134 Poz. 1140.

28. Rozporządzenie Ministra Środowiska z dnia 5 lipca 2002 r. w sprawie szczegółowych wymagań, jakim powinny odpowiadać programy ochrony powietrza. (Dz.U. 2002. NR 115 poz.1003 z dnia 24 lipca 2002 r.)

29. Rozporządzenie Rady Ministrów z dnia 18 grudnia 2001 r. zmieniające rozporządzenie w sprawie opłat za korzystanie ze środowiska, Dz. U. Nr 151 poz. 1703.

30. Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 21 marca 2002 r, w sprawie dopuszczalnych stężeń metali ciężkich zanieczyszczających glebę, Dz. U. Nr 37 poz. 344.

31. Rozporządzenie Ministra Środowiska z dnia 9 stycznia 2002 r w sprawie wartości progowych poziomów hałasu, Dz. U. Nr 8 poz.81.

32. Rozporządzenie Ministra Środowiska z dnia 14 sierpnia 2001 r, w sprawie określenia rodzajów siedlisk przyrodniczych podlegających ochronie, Dz. U. Nr 92 poz. 1029.

33. Rozporządzenie Ministra Środowiska z dnia 11 września 2001 r, w sprawie listy gatunków roślin rodzimych dziko występujących objętych ochroną gatunkową ścisłą częściową oraz zakazów właściwych dla tych gatunków i odstępstw od tych zakazów, Dz. U. Nr 106 poz. 1167.
34. Rozporządzenie Ministra Środowiska w sprawie szczegółowych wymagań, jakim powinny odpowiadać programy działań mających na celu ograniczenie odpływu azotu ze źródeł rolniczych z 23.12.2002 r. DzU z 2003 r. nr 4, poz. 44

35. Rozporządzenie Ministra Środowiska w sprawie poważnych awarii objętych obowiązkiem zgłoszenia do Głównego Inspektora Ochrony Środowiska z 30.12.2002 r. Dz.U z 2003 r. nr 5, poz. 58

36. Dyrektywa 2000/60/EC Parlamentu Europejskiego i Rady Wspólnoty Europejskiej z 23 października 2000 r. ustalająca ramy działań Wspólnoty w zakresie polityki wodnej
37. Dyrektywa Rady 75/442/EEC z dnia 15 lipca 1975 r. w sprawie odpadów znowelizowana dyrektywą Rady 91/156/EEC, dyrektywą Rady 91/692/EEC oraz decyzją Komisji 96/350/EC.

38. Dyrektywa Rady 94/63/WE z dnia 27 września 1996 r. w sprawie oceny i zarządzania jakością powietrza.

39. Dyrektywa Rady 91/689/EWG z dnia 12 grudnia 1991 r. w sprawie odpadów niebezpiecznych, zmieniona dyrektywą Rady 94/31/WE.

40. Dyrektywa Parlamentu Europejskiego i Rady 94/62/WE z dnia 20 grudnia 1994 r. w sprawie opakowań i odpadów z opakowań, zmieniona decyzją Komisji 99/42/WE i decyzją Komisji 1999/177/WE.

41. Dyrektywa Rady 99/31/WE z dnia 26 kwietnia 1999 r w sprawie składowisk odpadów.

42. Dyrektywa Rady 96/61/WE z dnia 24 września 1996 r w sprawie zintegrowanego zapobiegania i ograniczania zanieczyszczeń (IPPC).

Materiały metodyczne

1. Narodowa strategia ochrony środowiska na lata 2000-2006; Min. Środowiska, 2000

2. Strategia rozwoju energetyki odnawialnej; Ministerstwo Środowiska, 2000

3. Polityka leśna państwa (wraz z dokumentami uzupełniającymi, takimi jak Krajowy program zwiększania lesistości, Strategia ochrony leśnej różnorodności biologicznej i in.); Ministerstwo Środowiska, 1996

4. Krajowa strategia ograniczenia emisji metali ciężkich i trwałych zanieczyszczeń organicznych; Ministerstwo Środowiska, 1999

5. Narodowa strategia edukacji ekologicznej; Ministerstwo Środowiska, 1998

6. Długookresowa strategia trwałego i zrównoważonego rozwoju – Polska 2025;

7. Rządowe Centrum Studiów Strategicznych, 2000

8. Koncepcja polityki przestrzennego zagospodarowania kraju; Rządowe Centrum Studiów Strategicznych, 2000

9. Narodowa strategia rozwoju regionalnego; Ministerstwo Gospodarki, 2000

10. Założenia polityki energetycznej Polski do 2020 roku; Min. Gospodarki, 2000

11. Polityka transportowa państwa na lata 2001-2015 dla zrównoważonego rozwoju kraju; Ministerstwo Infrastruktury, 2001

12. Średniookresowa strategia rozwoju rolnictwa i obszarów wiejskich; Ministerstwo Rolnictwa i Rozwoju Wsi, 1998

13. Strategia rozwoju turystyki w latach 2001-2006; Ministerstwo Gospodarki, 2001

14. Narodowy program przygotowania do członkostwa w Unii Europejskiej; Komitet Integracji Europejskiej, 1998 (ze zmianami)

15. Polityka resortu obrony narodowej w zakresie ochrony środowiska; Ministerstwo Obrony Narodowej, 2002

16. Krajowa strategia ochrony i umiarkowanego użytkowania różnorodności biologicznej - Projekt, Ministerstwo Środowiska, 2002

17. Narodowy Plan Rozwoju (NPR) - Projekt, Ministerstwo Gospodarki, 2002

Koncepcja Sektorowego Programu Operacyjnego (SPO) Ochrona Środowiska i Gospodarka Wodna – Projekt; Ministerstwo Środowiska, 2002

18. Dokumenty końcowe konferencji Narodów Zjednoczonych „Środowisko i rozwój” Rio de Janeiro. 3-14 czerwca 1992 r. Szczyt Ziemi, IOŚ Warszawa 1998 r;

19. Rada Ministrów Program wykonawczy do II polityki ekologicznej państwa na lata 2002-2010 Warszawa, listopad 2002 r.
20. „Program usuwania azbestu i wyrobów zawierających azbest Stosowanych na terytorium Polski” przyjęty przez Radę Ministrów Rzeczypospolitej Polskiej w dniu 14 maja 2002 roku Warszawa, maj 2002

21. Gmina wobec obowiązku ochrony środowiska przed odpadami komunalnymi, H. Przybyła, Fundacja Ekologiczna SILESIA, Katowice 1993;

22. „Strategia Rozwoju Turystyki Aktywnej w Dorzeczu Parsęty”, opracowanie Związku Miast i Gmin Dorzecza Parsęty z siedzibą w Karlinie.

23. „Masterplan Rozwoju Zrównoważonego Miast i Gmin Dorzecza Parsęty” Warszawa 2001;

24. Zintegrowany system zarządzania terenami Podmokłymi w zlewni Parsęty”, Związek Miast i Gmin Dorzecza Parsęty, Karlino 2001 r.;

26 Poradnik do opracowania gminnego i powiatowego programu zrównoważonego rozwoju i ochrony środowiska, M. Kistowski, Gdańsk 1999 r;

27 Geografia Fizyczna Polski Jerzy Kondracki, Wydanie VI, Warszawa 1988 r;

28 Bilans Zasobów Kopalin i Wód Podziemnych w Polsce wg stanu na 31 XII 2001 r, Państwowy Instytut Geologiczny, Warszawa 2002 r;

29. Rocznik statystyczny ochrony środowiska 1999 r
30. Rocznik statystyczny ochrony środowiska 2000 r;
31. Rocznik statystyczny ochrony środowiska 2001 r;
32. Rocznik statystyczny ochrony środowiska 2002 r;
� Dz.U.z 2001 r. Nr 72, poz. 747

� ROZPORZĄDZENIE MINISTRA INFRASTRUKTURY z dnia 17 października 2002 r.w sprawie warunków wprowadzania nieczystości ciekłych do stacji zlewnych. (Dz. U. z dnia 14 listopada 2002 r.Nr.188 poz.1576

PAGE
2

_1139811442.xls
Wykres1

		użytki rolne

		użytki leśne

		grunty zabudowane i zurbanizowane

		wody

		tereny inne

0.3515

0.1816

0.2678

0.0861

0.113

Arkusz1

		

		użytki rolne		35.15%

		użytki leśne		18.16%

		grunty zabudowane i zurbanizowane		26.78%

		wody		8.61%

		tereny inne		11.30%

Arkusz1

		

Arkusz2

		

Arkusz3

		

