

Aktualizacja Programu Ochrony Środowiska dla Gminy Świeszyno na lata 2014-2017

z perspektywą na lata 2018 - 2021

opracowany przez:

AM TRANS PROGRES Sp. z o.o.

61-616 Poznań

ul. Sarmacka 7

tel. 61/656 97 37

fax 61 / 656 95 50

e-mail: biuro@amtrans.pl

Autor opracowania:

Andrzej Rudzki

Sprawdzał:

Marcin Konopczyński

Spis treści

1. WSTĘP	5
1.1 Przedmiot opracowania.....	5
1.2 Zakres i cel opracowania	5
1.3 Podstawa prawna.....	5
1.3 Zawartość programu	7
2. CHARAKTERYSTYKA GMINY	8
2.1 Położenie administracyjne i geograficzne	8
2.2 Demografia, ludność i system osadniczy Gminy	8
2.3 Gospodarka.....	9
2.4 Rolnictwo	10
2.4.1 Charakterystyka fizjograficzna, geomorfologia, rzeźba terenu.....	10
2.4.1.1 Fizjografia i geomorfologia	10
2.4.1.2 Rzeźba terenu	11
2.4.2 Warunki glebowe, hydrogeologiczne i hydrologiczne	11
2.4.2.1 Warunki glebowe.....	11
2.4.2.2 Warunki hydrogeologiczne i geologiczne.....	12
2.4.2.3 Warunki hydrologiczne i hydrograficzne.....	13
2.5 Zasoby i różnorodność przyrodnicza obszaru Gminy	13
2.5.1 Uwarunkowania przyrodnicze	13
2.5.2 Chronione gatunki flory i fauny na obszarze gminy.....	14
2.5.3 Parki, aleje, zadrzewienia.....	18
2.5.4 Obszary i obiekty przyrodnicze objęte ochroną prawną.....	18
2.5.5 Obszary i obiekty przyrodnicze predysponowane do ochrony prawnej.....	20
2.6 Zasoby i różnorodność przyrodnicza obszaru Gminy	22
2.6.1 Zaopatrzenie w wodę.....	22
2.6.2 Kanalizacja i oczyszczanie ścieków.....	22
2.6.3 Gospodarka odpadami.....	22
2.7 Gospodarka cieplna, gazownictwo i energetyka.....	23
3. INFORMACJA O REALIZACJI PROGRAMU DLA GMINY ŚWIESZYNO DO ROKU 2013	24
4. ANALIZA.....	36
4.1 POPRAWA JAKOŚCI POWIETRZA	36
4.1.1 Analiza stanu istniejącego.....	36
4.1.2 Cel	37

4.1.3	Kierunki działań do 2017 roku	37
4.1.4.	Harmonogram działań na lata 2014 - 2017.....	38
4.2	POPRAWA I UTRZYMANIE DOBREJ JAKOŚCI WÓD	38
4.2.1	Analiza stanu istniejącego	38
4.2.2.	Cel.....	40
4.2.3.	Kierunki działań do 2017 roku.....	40
4.2.4.	Harmonogram działań na lata 2014 – 2017	41
4.3	POPRAWA SYSTEMU GOSPODARKI ODPADAMI	42
4.3.1	Analiza stanu istniejącego.....	42
4.3.2	Cel	42
4.3.3.	Kierunki działań do 2017 roku	42
4.3.4.	Harmonogram działań na lata 2014 – 2017	43
4.4	OCHRONA ZASOBÓW PRZYRODNICZYCH	44
4.4.1	Analiza stanu istniejącego	44
4.4.2	Cel	44
4.4.3	Kierunki działań do 2017 roku	45
4.4.4	Harmonogram działań na lata 2014 – 2017	45
4.5	TURYSTYKA I ROLNICTWO EKOLOGICZNE.....	46
4.5.1	Analiza stanu istniejącego	46
4.5.2	Cel	46
4.5.3	Kierunki działań do 2017	46
4.5.4	Harmonogram działań na lata 2014 – 2017	46
4.6	KLIMAT AKUSTYCZNY.....	46
4.6.1	Analiza stanu istniejącego	46
4.6.2	Cel	47
4.6.3	Kierunki działań do 2017 roku	48
4.6.4	Harmonogram działań na lata 2014 – 2017	48
4.7	POLA ELEKTROMAGNETYCZNE.....	48
4.7.1	Analiza stanu istniejącego	48
4.7.2	Cel	50
4.7.3	Kierunki działań do 2017 roku	50
4.7.4	Harmonogram działań na lata 2014 – 2017	50
4.8	ZAPOBIEGANIE POWAŻNYM AWARIOM.....	50
4.8.1	Analiza stanu istniejącego	50

4.8.2	Cel	51
4.8.3	Kierunki działań do 2017 roku	51
4.8.4	Harmonogram działań na lata 2014 – 2017	52
4.9	JAKOŚĆ GLEB	52
4.9.1	Analiza stanu istniejącego	52
4.9.2	Cel	53
4.9.3	Kierunki działań do 2017 roku	53
4.9.4	Harmonogram działań na lata 2014 – 2017	54
4.10	EDUKACJA EKOLOGICZNA	54
4.10.1	Analiza stanu istniejącego	54
4.10.2	Cel	54
4.10.3	Kierunki działań do 2017 roku	54
4.10.4	Harmonogram działań na lata 2014 – 2017	54
4.11	ENERGIA ODNAWIALNA.....	55
4.11.1	Analiza stanu istniejącego	55
4.11.2	Prognozowane kierunki zmian	61
4.11.3	Cel	62
4.11.4	Kierunki działań do 2017 roku	62
4.11.5	Harmonogram działań na lata 2014 – 2017	62
5.	ŹRÓDŁA FINANSOWANIA	63
5.1	Fundusze Ochrony Środowiska i Gospodarki Wodnej.....	63
5.1.1.	Narodowy Fundusz Ochrony Środowiska	63
5.1.2.	Wojewódzki Fundusz Ochrony Środowiska	63
5.2	Fundusze Unii Europejskiej	64
5.2.1	Program Operacyjny Infrastruktura i Środowisko	64
5.2.2.	Fundusz Spójności	66
5.2.3.	Fundusz LIFE+	66
6.	MONITORING REALIZACJI PROGRAMU	67
7.	ODDZIAŁYWANIE NA ŚRODOWISKO PROJEKTU	68
8.	STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM	68

1. WSTĘP

1.1 Przedmiot opracowania

Przedmiotem opracowania jest aktualizacja „Programu Ochrony Środowiska dla Gminy Świeszyno” na lata 2014 - 2017 z perspektywą na lata 2018 - 2021. Program Ochrony Środowiska przedstawia szeroko rozumianą problematykę ochrony środowiska na terenie gminy. Szczegółowo charakteryzuje jego wybrane elementy oraz towarzyszące im zagrożenia. Przedstawia zagadnienia z zakresu zasobów przyrody i krajobrazu, powierzchni ziemi i gleb, gospodarki wodno - ściekowej, powietrza, hałasu, pól elektromagnetycznych, możliwości wystąpienia poważnych awarii oraz aspektów dotyczących potencjału energii odnawialnej na terenie gminy. Opracowywany jest na cztery lata (2014 - 2017) z perspektywą na następne cztery (2018 - 2021).

1.2 Zakres i cel opracowania

Ustawa *Prawo ochrony środowiska* stawia wymagania zarówno w odniesieniu do polityki ekologicznej państwa, jak i programów ochrony środowiska przygotowywanych dla potrzeb województw, powiatów i gmin. Koncepcja aktualizowanego Programu Ochrony Środowiska dla Gminy Świeszyno przewiduje sformułowanie:

- celów ekologicznych,
- priorytetów ekologicznych,
- rodzaju i harmonogramu działań proekologicznych,
- środków niezbędnych do osiągnięcia celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe.

Celem Programu Ochrony Środowiska jest konieczność ochrony środowiska lokalnego poprzez określenie kierunków działań do 2021 roku, wytyczenie celów i konkretnych zadań do realizacji w latach 2014 - 2018 związanych z tą ochroną.

1.3 Podstawa prawna

Zgodnie z zapisem ustawy - *Prawo ochrony środowiska* (Dz. U. z 2013 r., poz. 1232 ze zm.) zarząd województwa i gminy w celu realizacji polityki ekologicznej państwa, sporządza odpowiednio wojewódzkie i gminne programy ochrony środowiska, które następnie są uchwalane przez sejmik województwa lub radę gminy (art. 17, art. 18). Programy te sporządzane, podobnie jak polityka ekologiczna państwa co 4 lata, powinny określać cele i priorytety ekologiczne, rodzaj i harmonogram działań proekologicznych oraz środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno – ekonomiczne i środki finansowe (art. 14).

Program Ochrony Środowiska dla Gminy Świeszyno zawiera odnośniki do dokumentów nadrzędnych. W związku z powyższym w aktualizowanym programie uwzględnia się zapisy:

- „Programu Ochrony Środowiska dla województwa zachodniopomorskiego na lata 2012 – 2015”
- strategii rozwoju gminy,
- studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy,
- waloryzacji przyrodniczej gminy,
- planów zaopatrzenia w media,
- inwestycyjne planów wieloletnich,
- raportu WIOŚ o stanie środowiska na terenie gminy (z 2011 r.).

Przy sporządzaniu aktualizacji Programu Ochrony Środowiska zostały uwzględnione wymagania obowiązujących przepisów prawnych, dotyczących ochrony środowiska i racjonalnego wykorzystania zasobów naturalnych.

Ponadto przy sporządzaniu aktualizacji Programu Ochrony Środowiska uwzględnione zostały:

- wytyczne Ministerstwa Środowiska dotyczące opracowywania programów ochrony środowiska,
- II Polityka ekologiczna państwa,
- Program wykonawczy do II Polityki ekologicznej państwa,
- Program ochrony środowiska województwa zachodniopomorskiego (2012 r.),
- Raport o stanie środowiska województwa zachodniopomorskiego w latach 2011-2012 roku,
- Program ochrony środowiska powiatu koszalińskiego (2012 r.).

Niniejszy Program ujmuje strategię działań do roku 2017 w perspektywie do 2021. W Programie ujęto zmiany w zakresie ustawodawstwa i dokumentów programowych dotyczących m.in. ochrony środowiska, jakie zaszły w ostatnich latach.

W sporządzonym opracowaniu uwzględniono wymagania obowiązujących przepisów prawnych dotyczących zagadnień ochrony środowiska. Podstawę prawną aktualizacji Programu stanowią ustawy (wymienione niżej) oraz akty wykonawcze do tych ustaw:

- ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2013 r., poz. 1232 ze zm.)
- ustawa z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2013 r., poz. 1235 ze zm.),
- ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2013 r., poz. 627 ze zm.),
- ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. 2013 poz. 1399 ze zm.),
- ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. 2012 r., poz. 145 ze zm.),
- ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. 2006 r., Nr 123, poz. 858 ze zm.),
- ustawa z dnia 28 września 1991 r. o lasach (Dz. U. 2011 r., Nr 12, poz. 59 ze zm.),
- ustawa z dnia 9 czerwca 2011 r. Prawo geologiczne i górnicze (Dz. U. 2011 r., Nr 163, poz. 981 ze zm.),
- ustawa z dnia 14 grudnia 2012 r. o odpadach (Dz. U. 2013 r., poz. 21 ze zm.),
- ustawa z dnia 11 maja 2001 r. o opakowaniach i odpadach opakowaniowych (Dz. U. Nr 63, poz. 638 ze zm.),
- ustawa z dnia 11 maja 2001 r. o obowiązkach przedsiębiorców z zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i depozytowej (Dz. U. 2007 r., Nr 90, poz. 607 ze zm.),
- ustawa z dnia 19 czerwca 1997 r. o zakazie stosowania wyrobów zawierających azbest (Dz. U. 2004 r., Nr 3 poz. 20 ze zm.),
- ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. 2013 r., Nr poz. 1205),
- ustawa z dnia 7 lipca 1994 r. Prawo budowlane (Dz. U. 2013 r., poz. 1409),
- ustawa z dnia 18 kwietnia 1985 r. o rybactwie śródlądowym (Dz. U. 2009 r., Nr 189, poz. 1471 ze zm.),
- ustawa z dnia 10 lipca 2007 r. o nawozach i nawożeniu (Dz. U. 2007 r., Nr 147, poz. 1033),
- ustawa z dnia 20 lipca 1991 r. o Inspekcji Ochrony Środowiska (Dz. U. 2013 r., poz. 686),
- ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. 2012 r., , poz. 647 ze zm.),
- ustawa z dnia 21 sierpnia 1997 r. o ochronie zwierząt (Dz. U. 2013 r., poz. 856).

1.4 Zawartość programu

Opracowanie niniejsze obejmuje zakresem:

- określenie aktualnego stanu środowiska w gminie,
- prognozowane zmiany w zakresie ochrony środowiska,
- działania zmierzające do poprawy sytuacji w zakresie ochrony środowiska,
- określenie celów, zadań i instrumentów finansowych służących realizacji zamierzonych celów,
- systemu monitoringu i oceny realizacji zamierzonych celów.

2. CHARAKTERYSTYKA GMINY

2.1 Położenie administracyjne i geograficzne

Gmina Świeszyno położona jest w Powiecie Koszalińskim na południe od Koszalina. Graniczy również z gminami: Manowo, Biesiekierz, Tychowo i Białogard. Jest to gmina wiejska, podzielona na następujące sołectwa: Świeszyno, Niekłonice, Konikowo, Strzekęcino, Mierzym, Zegrze Pomorskie, Dunowo, Niedalino, Giezkowo, Kurozwęcz. Zajmuje powierzchnię 132,59 km².

Obszar ten zamieszkuje 6573 mieszkańców (stan 01.01.2011). Pod względem powierzchni jest jedną z mniejszych gmin Województwa Zachodniopomorskiego.

2.2 Demografia, ludność i system osadniczy Gminy

Gminę Świeszyno zamieszkuje ponad 6,5 tys. osób.

Struktura osadnictwa na terenie gminy Świeszyno:

- miejscowości do 20 mieszkańców: Biała Kępa, Brzeźniki, Więzogóra, Zegrzyn, Kłokęcin, Czersk Koszaliński,
- miejscowości 21 – 50 mieszkańców: Bagno, Krokowo, Olszak, Czacz, Węgorki, Jarzyce,
- Miejscowości 51 – 150 mieszkańców: Chałupy, Chłopska Kępa, Kępa Świeszynońska, Włoki, Bardzino, Golica, Kurozwęcz,
- miejscowości ponad 150 mieszkańców: Świeszyno, Mierzym, Niedalino, Strzekęcino, Niekłonice, Zegrze Pomorskie, Dunowo, Giezkowo, Konikowo.

Na terenie **gminy Świeszyno** obserwuje się dosyć duży udział małych miejscowości, osad, kolonii (do 50 mieszkańców).

W tabelach poniżej przedstawiono dane ogólne na temat struktury zabudowy na obszarze gminy.

TABELA 1 RODZAJ ZABUDOWY NA TERENIE **GMINY ŚWIESZYNO**, STAN AKTUALNY – OBSZAR WIEJSKI

RODZAJ ZABUDOWY – ILOŚĆ BUDYNKÓW			
Rok	WIELORODZINNA	JEDNORODZINNA	ZAGRODOWA
2007	31	120	778
2012	33	198	506

Źródło: Na podstawie danych z Urzędu Gminy

Sytuację demograficzną gminy prezentuje poniższa tabela.

TABELA 2 LICZBA LUDNOŚCI NA TERENIE **GMINY ŚWIESZYNO**, STAN 1995 – 2012 R.

LICZBA LUDNOŚCI			
1995	2000	2003	2012
5027	5080	5146	6548

Źródło: Na podstawie danych z Urzędu Gminy

Przedstawione zmiany demograficzne w **gminie Świeszyno** na przetomie lat 1995 – 2012 wykazują tendencję zwyżkową.

TABELA 3 ROZMIESZCZENIE LUDNOŚCI NA TERENIE **GMINY ŚWIESZYNO**
Z UWZGLĘDNIENIEM RODZAJU ZABUDOWY, STAN NA 2012 R.

RODZAJ ZABUDOWY – ILOŚĆ MIESZKAŃCÓW			
Rok	WIELORODZINNA	JEDNORODZINNA	ZAGRODOWA
2003	1488	480	3112
2012	1650	2081	2842

Źródło: Na podstawie danych z Urzędu Gminy

2.3 Gospodarka

Gmina Świeszyno nie wyróżnia się w większym stopniu od innych gmin Powiatu Koszalińskiego w zakresie dziedzin rozwijanej gospodarki, należy bowiem do jednostek, w których dominującą rolę odgrywa rolnictwo, leśnictwo i turystyka.

Charakterystykę działalności gospodarczej na terenie gminy prezentuje tabela poniżej.

TABELA 4 CHARAKTERYSTYKA DZIAŁALNOŚCI GOSPODARCZEJ - ILOŚĆ PODMIOTÓW
GOSPODARCZYCH NA TERENIE **GMINY ŚWIESZYNO**

rodzaj działalności gospodarczej	ILOŚĆ PODMIOTÓW					
	małych		średnich		dużych	
	2003	2012	2003	2012	2003	2012
rolnictwo	-	2	-	2	2	2
przemysł metalowy	-	-	-	-	1	1
budownictwo	28	34	30	32	-	-
przemysł drzewny	16	16	-	-	-	-
rzemiosło	12	16	-	-	-	-
transport	18	21	-	-	-	-
Handel	130	142	-	-	-	-
Gastronomia	6	12	-	-	-	-
RAZEM	210	243	30	34	3	3

Źródło: Na podstawie danych z Urzędu Gminy

Gmina Świeszyno ma charakter rolniczo – turystyczny. W północnej części gminy zdecydowanie dominuje rolnictwo indywidualne; zachodzi jednak proces związany

z wyłączeniem gruntów z działalności rolniczej, w kierunku intensywnej urbanizacji o charakterze jednorodzinym.

W części środkowej dominuje rolnictwo wielkoobszarowe. Południowa część gminy ze względu na dużą ilość lasów, wód i urozmaiconą rzeźbę terenu ma duże predyspozycje do rozwoju turystyki.

Kierunki produkcji rolnej na terenie **gminy Świeszyno**:

- *Zakład Rolny Zegrze Pomorskie* – główny kierunek produkcji - produkcja roślinna – uprawy pszenicy, żyta, jęczmienia, chów bydła mięsnego, hodowla zarodowa trzody chlewnej;
- *Pomorsko-Mazowiecka Hodowla Ziemiaka w Strzekęcinie* - zakłada się w Strzekęcinie wyprodukowanie rocznie około 15 tys. ton ziemiaka jadalnego i około 10 tys. ton ziemiaka sadzeniaka;
- inni producenci rolni - istniejące budynki inwentarskie stanowiące własność rolników i dzierżawców stwarzają możliwości znacznego zwiększenia stanu pogłowia trzody chlewnej, pod warunkiem, że produkcja stanie się opłacalna.

2.4 Rolnictwo

W tabeli poniżej zaprezentowano podział gruntów **gminy Świeszyno** ze względu na charakter użytkowania.

TABELA 5 STRUKTURA UŻYTKOWANIA GRUNTÓW **GMINY ŚWIESZYNO**

Lp.	Rodzaj użytkowania gruntu	2003		2012	
		Powierzchnia [ha]	Udział %	Powierzchnia [ha]	Udział %
1.	Ogółem	13 259	100,00	13 259	100,0
2.	Użytki rolne	7 170	52,97	6 425	48,46
3.	Lasy	4 602	35,66	4 601	34,70
4.	Grunty zabudowane i zurbanizowane	570	4,30	1 041	7,88
5.	Wody płynące, stojące, rowy	230	1,71	232	1,71
6.	Nieuzytki	281	2,19	280	2,11
7.	Tereny różne	421	3,17	682	5,14

Źródło: Dane z Urzędu Gminy

2.4.1 Charakterystyka fizjograficzna, geomorfologia, rzeźba terenu

2.4.1.1 Fizjografia i geomorfologia

Gmina Świeszyno położona jest na obszarze mezoregionu Równina Białogardzka (wg podziału Kondrackiego), który stanowi część makroregionu Pobrzeże Koszalińskie. Obszar gminy Świeszyno położony jest na wysoczyźnie moreny dennej, w pasie nizin nadmorskich – Nizinie Białogardzkiej. Ukształtowanie terenu jest w większości płaskie

z niewielkimi wzniesieniami. Teren poprzecinany jest przez doliny rzek (rzeka Czarna i Radew) i ich dopływy. Walory rzeźby młodoglacjalnej podkreślają zagłębienia wytopiskowe i małe jeziora tzw. „oczka” – jez. Czarne. Ze względu na małe spadki terenu i wiele zagłębień bezodpływowych wykształciło się tutaj dużo bagien, łąk i torfowisk.

Obiekty geomorfologiczne wyróżnione na terenie **gminy Świeszyno**:

- doliny rzeczne o przebiegu równoleżnikowym – Radwi poniżej Niedalina (do ujścia Czarnej) oraz dolina Czarnej, na całej długości,
- doliny rzeczne o przebiegu SW – NW tworzące południowo – zachodnią i zachodnią granicę gminy, dolina Zaspianki (prawobrzeżnego dopływu Chotli) dolina Chotli do jej ujścia do Radwi na odcinku do ujścia do niej Czarnej,
- pas wzniesień Brzeźniki – Świeszyno - Jarzyce – jest to niemal równoleżnikowo usytuowany pas wzniesień, które nadbudowują wysoczyznę morenową i których morfologia wskazuje, że może być to ciąg kemów, bądź strefa moreny ablacyjnej,
- izolowane wzniesienia mające cechy kemów – nieliczne np. koło m. Kurozwęcz, Zegrze Pomorskie,
- wysoczyzna morenowa płaska – w północnej części gminy, porozcinana rynkami subglacjalnymi, w zachodniej części gminy płaska, np. w rejonie Dunowa lub nadbudowana wzniesieniami jak na S od Mierzymia,
- sandry dolinne i wyższe plejstoceńskie terasy rzeczne – występujące w środkowej i południowej części gminy na N i S od rzeki Radwi.

2.4.1.2 Rzeźba terenu

Powierzchnię Równiny Białogardzkiej stanowi lekko falista wysoczyzna rozczłonkowana przez prawe dopływy Parsęty, tj. Radew z dopływami. Jeziora są tu małe i nieliczne. Rzędne powierzchni wysoczyzny rosną stopniowo z północy na południe od wartości rzędu kilkunastu m n.p.m. do 40 – 50 m n.p.m. W obrębie **gminy Świeszyno** rzędne powierzchni wysoczyzny w północnej części gminy nieznacznie przekraczają 40 m n.p.m. i osiągają kulminację w pojedynczych wzniesieniach (np. na północny – zachód od Niekłonic 54,1 m n.p.m.). Na południe od doliny marginalnej wykorzystywanej przez Czarną powierzchnia wysoczyzny znajduje się na rzędnych nieco powyżej 40 m n.p.m., a ponad krawędzią doliny Czarnej koło Chałup znajduje się izolowane wzniesienie 56, 2 m n.p.m. Powierzchnię wysoczyzny urozmaicają nieliczne obniżenia niekiedy noszące charakter zagłębień wytopiskowych. Od Świeszyna w kierunku Niedalina powierzchnia wysoczyzny wznosi się łagodnie do rzędnych przekraczających 50 – 55 m n.p.m. Urozmaicają ją izolowane wzniesienia (kemy) o rzędnych przekraczających nawet 70 m n.p.m. Tę część wysoczyzny ogranicza od południa równoleżnikowy odcinek doliny środkowej Radwi, z wyższymi terasami na rzędnych 45 – 50 m n.p.m. i dnem doliny na rzędnych 30 – 35 m n.p.m. (częściowo zalany przez zbiornik Hajka).

2.4.2 Warunki glebowe, hydrogeologiczne i hydrologiczne

2.4.2.1 Warunki glebowe

Wśród gruntów ornych dominują gleby średnie, które zajmują około 66 % ich powierzchni z dominującą klasą IV a. Dobre gleby zajmują około 12 % powierzchni z dominującą klasą III b. Wśród trwałych użytków zielonych największą powierzchnię zajmują gleby średnie w IV klasie około 65 %. Na terenie **gminy Świeszyno** obręby miejscowości: Świeszyno, Konikowo, Strzękęcino, Mierzym, Giezkowo, Dunowo i Niekłonic posiadają najlepsze gleby. Najwięcej gruntów mało przydatnych do produkcji rolnej znajduje się w miejscowościach: Dunowo, Zegrze Pomorskie, Niedalino.

Na obszarze **gminy Świeszyno** występują prawie wszystkie typy kompleksów glebowo rolniczych charakterystycznych dla terenów niżowych z wyjątkiem pierwszego kompleksu pszennego bardzo dobrego. W obrębie gruntów ornych dominują kompleksy żytnie, gleby o lżejszym składzie mechanicznym z przewagą piasków w poziomach powierzchniowych. Zajmują one 91,4 % powierzchni gruntów ornych, w tym żytni dobry (5) – 37,9 %, żytni bardzo dobry (4) – 30,4 %, żytni słaby (6) – 12,8 % i żytni bardzo słaby (7) – 10,3 %. Kompleksy pszenne to gleby o cięższym składzie mechanicznym, zajmują one na terenie gminy 4,4 % gruntów ornych i występują płatowo w północno – zachodniej części gminy i pokrywają izolowane wzniesienie na południe od Zegrza Pomorskiego.

- Gleby brunatne i płowe na terenie gminy przeważnie poddane są uprawom, zaliczane do gleb żytnich dobrych (kompleks 5) i bardzo dobrych (kompleks 4), w mniejszym stopniu do gleb żytnich słabych (kompleks 6).
- Gleby bielcowe są powszechne w południowo – wschodniej części gminy, związane są z występowaniem sandrów. Występują przede wszystkim wzdłuż doliny Radwi.
- Gleby bielicoziemne są glebami o niskiej rolniczej wartości użytkowej toteż zwykle zajęte są przez bory i bory mieszane. Taki stan utrzymuje się również na terenie gminy Świeszyno.
- Mady rzeczne występują w dnach dolin rzecznych przede wszystkim Radwi, Chotli i Czarnej. Tworzą tu one mozaiki występując wespół z różnymi glebami torfowymi i bagiennymi. Na odcinkach nie przekształconych działalnością człowieka lub tam, gdzie taka działalność została zaniechana (np. dolina Radwi od Niedalina do Białogórzyna) gleby te są zajęte przez olsy i olsy jesionowe, zaś na obszarach zmeliorowanych i odlesionych – jako użytki zielone.
- Gleby torfowisk niskich i przejściowych są związane z basenami powodziowymi (w dolinie Radwi), bądź są efektem zwilgotnienia i zatorfienia den rynien, bądź rozległych dolin marginalnych dziś wykorzystywanych przez niewielkie cieki (np. dolina Czarnej), albo też zajmują dna zagłębień wytopiskowych. Sąsiadują także z jeziorem Czarne.
- Gleby torfowisk wysokich występują lokalnie (np. w otoczeniu j. Czarnej). W dolinie Czarnej wskutek melioracji uległy zmuszeniu.
- Gleby torfowe, murszowe i mady zostały zaliczone na terenie gminy do kompleksu 2z (użytki zielone średnie) i 3z (użytki zielone słabe i bardzo słabe).

2.4.2.2 Warunki hydrogeologiczne i geologiczne

Gmina Świeszyno znajduje się na obszarze słupsko – chojnickiego regionu hydrogeologicznego w podregionie słupskim. Pierwszy poziom wód gruntowych na obszarach bardziej wyniesionych, położonych w centralnej i północno – wschodniej części gminy występuje na głębokości 5 – 20 m, zaś w pozostałej części gminy na głębokości mniejszej niż 5 m. Główny poziom użytkowy wód podziemnych występuje w utworach czwartorzędowych w piaskach różnoziarnistych zawierających niekiedy domieszkę żwiru, na głębokości 20 – 40 m cechuje się wydajnością 30 – 120 m³/h. Przeważnie zwierciadło wody jest napięte, lokalnie swobodne. Poziom użytkowy w osadach trzeciorzędowych występuje w piaskach drobno- i średnioziarnistych na głębokości 30 – 60 m i poniżej 120 m. Ma wydajność 10 – 30 m³/h, a czasami wyższą. W głębokich rozcięciach egzaracyjnych podłoża czwartorzędu (np. w rejonie Giezkowa) ten poziom wodonośny nie występuje. W obrębie struktury Koszalina w utworach kredowych i jurajskich występują wody zmineralizowane.

Szczególne warunki hydrogeologiczne panują w południowo – wschodniej części gminy na obszarze pradoliny pomorskiej (w dolinie Radwi). Jest to tzw. rejon Mostowa. Główny poziom użytkowy w osadach czwartorzędowych występuje tu w dwóch warstwach. Górna warstwa ma zwierciadło swobodne, w dolnej występują wody pod ciśnieniem. Wydajność tego poziomu jest dość znaczna i wynosi 70 – 120 m³/h. Dzięki temu obszar ten został uznany za jeden z Głównych Zbiorników Wód Podziemnych (GZWP).

Na terenie **gminy Świeszyno** znajduje się zbiornik wód podziemnych GZWP nr 119 o zasobności szacunkowej 100 tys. m³ / dobę, średniej głębokości ujęć 10 – 50 m, prędkości przepływu wód > 300 m/a.

Cały obszar **gminy Świeszyno** pokryty jest utworami czwartorzędowymi. Praktycznie wszystkie doliny rzek i ich dopływów tzn. rzeki Czarnej i Radew mają charakter mułów, piasków i żwirów rzecznych z okresu holocenijskiego. Z okresu plejstoceńskiego pochodzi głównie w części północnej obszar pokryty glinami zwałowymi, wysoczyzny moreny oraz w części południowej teren w przeważającej mierze pokryty utworami piaskowymi.

Osady czwartorzędowe są reprezentowane przez gliny zwałowe, piaski i żwiry glacialne, piaski, żwiry i mułki glacialne i glacialne, żwiry, piaski i namuły fluwialne, gytie, mułki i inne utwory limniczne, torfy i inne utwory bagienne przede wszystkim zlodowacenia północnopolskiego (bałtyckiego). Miąższość osadów czwartorzędowych na obszarze **gminy Świeszyno** zmienia się znacznie – od około 175 m w zachodniej (Giezkowo) do około 40 m w północnej części gminy. Wyniesione powierzchnie położone w północnej części gminy (do linii Niedalino - Strzekęcino – Manowo) budują brązowe gliny zwałowe fazy pomorskiej ostatniego zlodowacenia. Podobnie zbudowany jest południowo – wschodni fragment gminy (na południowy wschód od linii Zegrze Pomorskie – Rosnowo). Powierzchnię wysoczyznową urozmaicają kilkunastometrowej wysokości wzniesienia, które pod względem genetycznym zaliczane są do kemów. Niektóre ze wzniesień mają charakter ostańców o czym świadczy obecność na ich powierzchni grubo okruchowych eluwiów glin zwałowych (okolice Giezkowa i Niedalina). Powierzchnia gliniastej wysoczyzny morenowej rozcięta jest przez dwa ciągi obniżień, mających przebieg równoleżnikowy. W północnej części gminy jest to dolina Czarnej i Raduszki mająca charakter doliny marginalnej uformowanej przez wody roztopowe. Dno doliny wyścielają późnoglacialne piaski i żwiry, później w holocenie jej powierzchnia uległa zatorfieniu. W południowej części gminy płaty wysoczyzny przykryte gliną zwałową rozcina dolina Radwi. Również ona posiada cechy doliny marginalnej lecz jej morfologia i osady budujące powierzchnie wyższych poziomów morfologicznych (piaski i żwiry) wskazują, że miała ona charakter pradoliny czy doliny sandrowej. Opisany układ wzbogacony jest przez obecność aluwii (piasków, mułu i namułów) w dnach dolin Radwi, Czarnej i Chotli, a także torfów i gytii wypełniających starorzeczka i nieliczne obniżenia powytópiskowe i rynnowe w powierzchniach wysoczyzny i sandrów. Pokrywy utworów deluwialnych ze względu na małe deniwelacje terenu są mało miąższe i występują przede wszystkim u podnóża wzniesień kemowych i ostańcowych oraz u krawędzi dolin Radwi, Czarnej i Chotli.

2.4.2.3 Warunki hydrologiczne i hydrograficzne

Przez teren **gminy Świeszyno** przebiegają rzeki:

- Radew wraz ze zbiornikiem sztucznym Hajka (II klasa czystości wód) z dopływem rzeką Chotłą,
- Czarna wraz z dopływami (III klasa czystości wód) zanieczyszczone przez nawożenie upraw rolnych, oraz są trzy jeziora:
 - Czarne – śródleśne (o klasie czystości II),
 - Niedalino w Niedalinie (o klasie czystości III) z zanieczyszczeniami rolniczymi,
 - jezioro – staw w parku w Strzekęcinie (o klasie czystości II).

Północny skraj gminy Świeszyno sięga działu wodnego I rzędu; jej północno – wschodni skraj jest za pośrednictwem dopływu Dzierżęcianki odwadniany do Bałtyku poprzez zlewnię J. Jamno, pozostała część gminy leży w zlewni Radwi – prawego dopływu Parsęty oraz jej dopływów Czarnej i Chotli.

2.5 Zasoby i różnorodność przyrodnicza obszaru Gminy

2.5.1 Uwarunkowania przyrodnicze

Według regionalizacji geobotanicznej Matuszkiewicz **gmina Świeszyno** położona jest w następujących jednostkach: Dział Pomorski, Kraina Pojezierzy Południowobałtyckich.

System korytarzy ekologicznych na terenie gminy Świeszyno będący pod ochroną konserwatorską Wojewódzkiego Konserwatora przyrody:

➤ **o znaczeniu krajowym:**

- dolina rzeki Radew wraz z niezbędną otuliną stanowiącą korytarz ekologiczny systemu krajowego „ESOCH” z bezwzględnym zakazem regulacji i melioracji, z zakazem rozbudowy i realizacji nowych obiektów kulturowych (Dz. Urzędowy Woj. Zachodniopomorskiego Nr 66 poz. 1804);
- specjalny obszar ochrony siedlisk Natura 2000 „Dolina Radwi, Chocieli i Chotli” PLH 320022;
- specjalny obszar ochrony siedlisk Natura 2000 „Wiązogóra” PLH 320066;
- obszar chronionego krajobrazu zbiornika wodnego Hajka na odległość do 500 m od brzegu jeziora, z dążeniem do maksymalnej koncentracji budownictwa wypoczynkowo – turystycznego, celem ochrony szczególnie cennych terenów pod względem przyrodniczym; realizacja obiektów możliwie przy rygorystycznym obowiązku rozwiązywania gospodarki ściekowej w odległości 100 m od brzegu zbiornika, całkowity zakaz inwestowania w lasach;
- położenie szczególnego nacisku na ochronę istniejących masywów leśnych o powierzchni pow. 35 km² ;

➤ **o znaczeniu wojewódzkim:**

- dolina rzeki Czarnej wraz z korytarzem ekologicznym o szerokości min. 100 m od brzegu rzeki;
- Jezioro Czarne – śródleśne wraz z rozlewiskami, terenami bagiennymi i zbiornikami zalewowymi jako teren ważny ornitologicznie i botanicznie;

➤ **o znaczeniu gminnym:**

- ciągi ekologiczne wszelkich cieków wodnych i dopływów rzeki Czarnej i Radew, w tym rzeki Chotla o szerokości 25-50 m od brzegu;
- wszelkie pradoliny i tereny użytków zielonych nie nadające się do zabudowy, tworzące wspólnie z dolinami rzek ciągłą siatkę korytarzy ekologicznych.

Przedstawione strefy ochronne, związane są głównie z ochroną czystych i malowniczo położonych cieków i zbiorników wodnych (jezioro Czarne i zbiornik Hajka oraz rzeki: Radew, Czarna i Chotla), stwarzają jednak możliwość zrównoważonego rozwoju różnych proekologicznych form turystyki.

2.5.2 Chronione gatunki flory i fauny na obszarze gminy

Chronione gatunki flory

Wg „Waloryzacji przyrodniczej gminy Świeszyno” (oprac. z 2002 r.) stwierdzono, iż na terenie gminy występuje 25 gatunków flory naczyniowej objętych ochroną, z czego 15 całkowicie i 10 częściową. Zestawienie gatunków chronionych flory na obszarze **gminy Świeszyno** zamieszczono w tabelach poniżej.

TABELA 6 GATUNKI OBJĘTE OCHRONĄ ŚCISŁĄ WYSTĘPUJĄCE NA TERENIE
GMINY ŚWIESZYNO

NAZWA POLSKA	NAZWA ŁACIŃSKA	WYSTĘPOWANIE
-	<i>Drosera obovata</i>	N-ctwo Manowo, obręb Manowo, oddz. 194j
bluszcz pospolity	<i>Hedera helix</i>	Parki, cmentarze, place przykościelne
grąźel drobny	<i>Nuphar pumila</i>	N-ctwo Manowo, obręb Manowo, oddz. 961

grązel żółty	<i>Nuphar lutea</i>	N-ctwo Tychowo, obręb Poniki, oddz. 157a
grzybień biały	<i>Nymphaea alba</i>	N-ctwo Tychowo, obręb Poniki, oddz. 174a
grzybień północny	<i>Nymphaea candida</i>	N-ctwo Manowo, oddz. 157a
kukułka plamista	<i>Dactylorhiza maculata</i>	Łąka ostrożeńiowa nad brzegiem rzeki Czarnej
paprotka zwyczajna	<i>Polypodium vulgare</i>	N-ctwo Manowo, obręb Manowo, oddz. 284c, 11j, 239g, wysokie zbocza nad Radwią koło Bardzłina, Niedalina, park podworski w Strzekęcinie
rosiczka okrągłolistna	<i>Drosera rotundifolia</i>	N-ctwo Manowo, obręb Manowo, oddz. 491, 99j, 243j, 193c, 157a, 256c
rosiczka pośrednia	<i>Drosera inermis</i>	N-ctwo Manowo, obręb Manowo, oddz. 46m, 194j
śnieżyca wiosenna	<i>Lucojum vernum</i>	Park podworski w Bardzlinie i Dunowie, nieczynny cmentarz ewangelicki w Bardzlinie
śnieżyczka przebiśnieg	<i>Galanthus nivalis</i>	Park podworski w Zegrzu Pomorskim
wiciokrzew pomorski	<i>Lonicera periclymenum</i>	Zarośla łąkowe nad rzeką Czarną, przy stacji PKP Dunowo, nieczynny cmentarz ewangelicki, N-ctwo Manowo, obręb Manowo, oddz. 11j
widłak goździsty	<i>Lycopodium clavatum</i>	N-ctwo Manowo, obręb Manowo, oddz. 46m
widłak jałowcowaty	<i>Lycopodium annotinum</i>	N-ctwo Manowo, obręb Manowo, oddz. 99j, 76c
wrzosiec bagienny	<i>Erica tetralix</i>	Przewidziany rezerwat oraz przewidziane użytki ekologiczne

Źródło: Waloryzacja przyrodnicza gminy Świeszyno,

TABELA 7 GATUNKI OBJĘTE OCHRONĄ CZĘŚCIOWĄ WYSTĘPUJĄCE NA TERENIE
GMINY ŚWIESZYNO

NAZWA POLSKA	NAZWA ŁACIŃSKA	WYSTĘPOWANIE
bagno zwyczajne	<i>Ledum palustre</i>	N-ctwo Manowo, obręb Poniki, oddz. 76d, 75h, 76c, obręb Manowo oddz. 256, 243j, 193c, 160i, 194d
bobrek trójlistkowy	<i>Menyanthes trifoliata</i>	N-ctwo Manowo, obręb Manowo, oddz. 491, 46m, 961, 157a, 158i, 1m
kalina koralowa	<i>Viburnum opulus</i>	N-ctwo Manowo, obręb Manowo, oddz. 283c, 11j, 15j, 14k, dolina rzeki Czarnej, park podworski w Zegrzu Pomorskim
konwalia	<i>Convalaria</i>	N-ctwo Manowo, obręb Manowo, oddz. 11,

majowa	<i>majalis</i>	park podworski w Strzekęcinie, Niedalinie, Zegrzu Pomorskim, nieczynny cmentarz w Kurozwęczu
kocanki piaskowe	<i>Helichrysum arenarium</i>	N-ctwo Manowo, obręb Manowo, oddz. 48r, ugór nad Radwią, piaszczyste wzgórza w Sieraniach, nieczynne wyrobisko żwiru w Niedalinie
kruszyna pospolita	<i>Frangula alnus</i>	N-ctwo Manowo, obręb Manowo oddz. 491, 75h, 49m, 11j, 283h, obręb Poniki oddz. 48s, dolina rz. Czarnej, nieczynny cmentarz w Kurozwęczu
marzanka wonna	<i>Galium odoratum</i>	N-ctwo Manowo, obręb Manowo, oddz. 11j, 260l
porzeczka czarna	<i>Ribes nigrum</i>	N-ctwo Manowo, obręb Manowo, oddz. 284c, 12k, obręb Poniki oddz. 48s, wysokie zbocza nad Radwią koło Bardzłina i Niedalina, przy ujściu rzeki Czarnej do Radwi, park podworski w Dunowie
turzyca piaskowa	<i>Carex arenaria</i>	N-ctwo Manowo, obręb Manowo, oddz. 961, 172i, 239g, 158i, piaszczysty brzeg rzeki Czarnej
wilżyna ciernista	<i>Ononis spinosa</i>	Brzeg rzeki Czarnej, N-ctwo Manowo, obręb Manowo, oddz. 284c

Źródło: Waloryzacja przyrodnicza gminy Świeszyno,

Wg „Waloryzacji przyrodniczej gminy Świeszyno” stwierdzono, iż we florze gminy znajduje się ogólnie 115 gatunków rzadkich i zagrożonych wyginięciem w skali regionalnej lub krajowej.

Gatunki chronione fauny

Zestawienie gatunków chronionych fauny, występujących na obszarze **gminy Świeszyno** - zamieszczono w tabeli poniżej.

TABELA 8 GATUNKI FAUNY OBJĘTE OCHRONĄ GATUNKOWĄ WYSTĘPUJĄCE NA TERENIE **GMINY ŚWIESZYNO**

NAZWA POLSKA	NAZWA ŁACIŃSKA	NAZWA POLSKA	NAZWA ŁACIŃSKA
ślimak winniczek	<i>Helix pomatia</i> *	błotniarka otółka	<i>Lymnea glutinosa</i>
dzwonec	<i>Carduelis chloris</i>	gąteczka rogowa	<i>Sphaerium corneum</i>
gągoł	<i>Bucephala clangula</i>	gąteczka rzeczna	<i>Sphaerium rivicola</i>
jastrząb	<i>Accipiter gentilis</i>	kania ruda	<i>Milvus milvus</i>
kania czarna	<i>Milvus nigrans</i>	krogulec	<i>Accipiter nisus</i>

groszkówka pospolita	<i>Psidium cinereum</i>	kszyk	<i>Gallinago gallinago</i>
groszkówka prostokątna	<i>Psidium teragonum</i>	kuropatwa	<i>Perdix perdix</i>
groszkówka rzeczna	<i>Psidium amnicum</i>	lelek	<i>Caprimulgus europaeus</i>
skójka gruboskorupowa	<i>Unio crassus</i>	orlik krzykliwy	<i>Aquila pomarina</i>
skójka zaostzona	<i>Unio tumidus</i>	pleszka	<i>Phoenicurus phoenicurus</i>
minog strumieniowy	<i>Lamptera planeri</i>	pliszka górską	<i>Motacilla cinerea</i>
ropucha szara	<i>Bufo bufo</i>	pliszka żółta	<i>Motacilla flava</i>
traszka grzebieniasta	<i>Tritulus cristatus</i>	pokląska	<i>Saxicola ruberta</i>
traszka zwyczajna	<i>Tritulus vulgaris</i>	potrzyszcz	<i>Militaria calandra</i>
żaba jeziorkowa	<i>Rana lessonae</i>	przepiórka	<i>Coturnix coturnix</i>
żaba moczarowa	<i>Rana arvalis</i>	pustułka	<i>Falco tinnunculus</i>
żaba trawna	<i>Rana temporaria</i>	sieweczka rzeczna	<i>Charadrius dubius</i>
jaszczurka żyworodna	<i>Lacerta vivipara</i>	trzciniak	<i>Acrocephalus arundinaceus</i>
żmija zygzakowata	<i>Vipera berus</i>	zimoredek	<i>Alcedo atthis</i>
błotniak stawowy	<i>Circus aeruginosus</i>	zniczek	<i>Regulus ignicapillus</i>
żaba wodna	<i>Rana esculenta</i>	skowronek borowy	<i>Lullula arborea</i>
padalec zwyczajny	<i>Anguis fragilis</i>	strumieniówka	<i>Locustella fluviatilis</i>
jaszczurka zwinka	<i>Lacerta agilis</i>	świergotek łąkowy	<i>Anthus pratensis</i>
bocian biały	<i>Ciconia ciconia</i>	żuraw	<i>Grus grus</i>

brodziec piskliwy	<i>Actitis hypoleucos</i>	czapla siwa	<i>Ardea cinerea</i>
czajka	<i>Vanellus vanellus</i>	wiewiórka	<i>Sciurus vulgaris</i>
dzięcioł czarny	<i>Dryocopus martius</i>	bóbr	<i>Castor fiber</i>
dzięcioł zielony	<i>Picus viridis</i>	dziwonia	<i>Carpodacus erythrinus</i>
kret	<i>Talpa europea</i>	wydra	<i>Lutra lutra</i>

Źródło: Waloryzacja przyrodnicza gminy Świeszyno; * (o średnicy do 30 mm)

Fauna **gminy Świeszyno** jest, jak wynika z ww. „Waloryzacji ...” stosunkowo uboga gatunkowo, a populacje wykazują niską liczebność. Stan taki jest efektem monotonii siedliskowej w granicach gminy oraz bardzo silnej antropopresji, wywieranej od stuleci na cały obszar.

2.5.3 Parki, aleje, zadrzewienia

W **gminie Świeszyno** stwierdzono występowanie 8 parków dworskich, wiejskich i pałacowych w m. Strzekęcino, Sieranie, Mierzym, Bardzolino, Dunowo, Giezkowo, Niedalino, Zegrze Pomorskie. Wszystkie parki są wpisane do rejestru Wojewódzkiego Konserwatora Zabytków.

Przy drogach na terenie gminy Świeszyno spotyka się aleje bardzo malownicze i warte zachowania ze względu na swoje walory krajobrazowe, biocenotyczne i kulturowe; są to:

- aleja lipowa w Zegrzu Pomorskim,
- aleja lipowa przy drodze Zegrze Pomorskie – Czaple,
- aleja klonowa w Kurozwęczu przy drodze do cmentarza,
- aleja platanowa przy drodze wiejskiej do Dunowa,

Wszystkie te aleje zostały zaproponowane wg ww. „Waloryzacji...” do ochrony pomnikowej. Drzewostany o charakterze pomnikowym poza parkami zabytkowymi występują również przy zabudowaniach kościelnych (Konikowo), starych cmentarzach oraz spotyka się pojedynczo we wsiach i na terenach otwartych całej gminy (Niekłonicze, Niedalino, Konikowo, Strzekęcino).

Najcenniejsze z nich zostały zaproponowane wg ww. „Waloryzacji ...” do ochrony pomnikowej.

2.5.4 Obszary i obiekty przyrodnicze objęte ochroną prawną

Do istniejących obszarów i obiektów chronionych na terenie **gminy Świeszyno** należą:

- obszar chronionego krajobrazu,
- 12 pomników przyrody.

Obszar chronionego krajobrazu (OCHK)

W granicach **gminy Świeszyno** istnieje część dużego obszaru chronionego krajobrazu zwanego „Dolina Radwi” (**Mostowo - Zegrze**). Obszar ten został wyznaczony na podstawie Uchwały nr X/46/75 z 1975 r. (Dz. U. WRN Nr 9, poz. 49) z 1975 r.

Obszar Chronionego Krajobrazu „Dolina Radwi” (Mostowo – Zegrze)

W granicach **gminy Świeszyno** położona jest zachodnia część OCHK rozciągająca się pomiędzy Niedalinem, a wschodnią granicą gminy na północ od m. Zegrze Pomorskie. Celem ochrony jest tu: ochrona krajobrazu i naturalnych walorów środowiska przyrodniczego, ochrona zbiornika wodnego Hajka, ochrona kompleksów leśnych

i ochrona otaczającego zbiornik kompleksu leśnego. Z cennych zbiorowisk roślinnych stwierdzono na tym obszarze: bory bagienne i torfowiska wysokie.

Wskazania konserwatorskie i planistyczne:

- zakaz odwadniania borów bagiennych i torfowisk wysokich oraz zakaz zmiany stosunków wodnych w korycie i dnie doliny (równi zalewowej) Radwi poniżej zapory Hajka,
- zakaz używania do utwardzania dróg leśnych materiałów obcych (w tym gruzu),
- wyznaczać miejsca do wędkowania wyłącznie poza strefą trzcinowisk (szczególnie dotyczy to odcinka brzegów N i S od Zegrza Pomorskiego do granicy gminy),
- postawienie nad brzegami zbiornika tablic informujących o konieczności ochrony strefy przybrzeżnej i trzcinowisk oraz o zakazie kłusownictwa.

OCHK stanowi wielkopowierzchniową formę ochrony wprowadzaną w miejscach o wysokich walorach krajobrazowych i zachowanych różnorodnych ekosystemach. Ustanowienie OCHK nie wyklucza działalności człowieka na obszarze chronionym, jednakże nie może być ona sprzeczna z potrzebami zachowania stanu przyrody. Celem OCHK jest: zatrzymanie procesów 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, ochrona obszarów stanowiących część systemu ekologicznego.

Pomniki przyrody

Na terenie **gminy Świeszyno** objęto ochroną jako pomniki przyrody 12 obiektów, w tym 10 pojedynczych i 2 grupy drzew.

TABELA 9 WYKAZ POMNIKÓW PRZYRODY NA TERENIE GMINY ŚWIESZYNO

Lokalizacja obiektu	Opis obiektu	Uwagi
Jarzyce – nieczynny cmentarz ewangelicki	Grupa 4 klonów zwyczajnych o obw. 150 – 240 cm	Rozporządzenie Wojewody Koszalińskiego 12/95 z 28.12.1995 r.
Jarzyce – nieczynny cmentarz ewangelicki	Lipa drobnolistna o obw. 282 cm	Rozporządzenie Wojewody Koszalińskiego 12/95 z 28.12.1995 r
Jarzyce – nieczynny cmentarz ewangelicki	Grupa 9 jesionów wyniosłych o obw. 150 – 300 cm	Rozporządzenie Wojewody Koszalińskiego 12/95 z 28.12.1995 r
Jarzyce – przy drodze Giezkowo – Dunowo	Dąb szypułkowy o obw. 640 cm	Rozporządzenie Wojewody Koszalińskiego 7/92 z 8.09.1992 r.
Dunowo – park podworski	Jesion wyniosły o obw. 347 cm	Rozporządzenie Wojewody Koszalińskiego 12/95 z 28.12.1995 r.
Dunowo – park podworski	Dąb szypułkowy o obw. 365 cm	Rozporządzenie Wojewody Koszalińskiego 12/95 z 28.12.1995 r.
Dunowo – park podworski	Klon zwyczajny o obw. 340 cm	Rozporządzenie Wojewody Koszalińskiego 12/95 z

		28.12.1995 r.
Dunowo – nieczynny cmentarz ewangelicki	Dąb szypułkowy o obw. 320 cm	Rozporządzenie Wojewody Koszalińskiego 12/95 z 28.12.1995 r.

Źródło: Dane z Waloryzacji Źródło: Dane z Waloryzacji przyrodniczej gminy Świeszyno oraz z Urzędu Gminy

2.5.5 Obszary i obiekty przyrodnicze predysponowane do ochrony prawnej

W Programie Ochrony Środowiska opracowanym 2007 zaproponowano następujące formy przyrodnicze, które mogły być objęte ochroną prawną.

- rezerwat przyrody (1),
- Obszar chronionego krajobrazu (1),
- Użytki ekologiczne (12),
- pomniki przyrody (15).

Rezerwat przyrody

Na terenie **gminy Świeszyno** zaproponowano utworzenie 1 rezerwatu przyrody – „**Torfowiska i bory bagienne nad Jeziorem Czarnym**”. Położenie – mokradła śródleśne około 1,5 km E i SE od Strzekęcina. Przedmiotem ochrony jest jezioro Czarne wraz z przyległymi do jego brzegów torfowiskami oraz torfowiska i bory sosnowe znajdujące się w jego sąsiedztwie. Celem ochrony jest zachowanie charakterystycznych elementów roślinności oraz zagrożonych i chronionych gatunków flory i fauny, a także złóż torfowych. Wskazania konserwatorskie i planistyczne:

- ochrona stoków przed erozją,
- utrzymanie właściwych stosunków wodnych i troficznych w obrębie całego układu siedlisk, ochrona terenów zlewni przed odwodnieniem, sptywem biogenów i substancji humusowych,
- ograniczenie penetracji brzegów jeziora Czarne, wyznaczyć miejsce na kąpielisko oraz miejsca do wędkowania poza trzcinami,
- zachować pas trzcin i szuwarów na obszarze całego rezerwatu,
- wprowadzić zakaz używania sprzętu pływającego na jeziorze Czarnym,
- zachowanie starodrzewi,
- stosowanie w lasach takich typów rębni, które umożliwią zachowanie lub odtworzenie naturalnej struktury fitocenozy leśnych,
- monitorowanie stanowisk roślin i zwierząt chronionych.

W obrębie rezerwatu przyrody wykluczone jest prowadzenie działalności nie związanej z ochroną chronionych elementów środowiska przyrodniczego (procesów, ekosystemów lub gatunków).

W rejestrze prowadzonym przez Urząd Marszałkowski Województwa Zachodniopomorskiego rezerwat taki nie został utworzony.

Obszar chronionego krajobrazu

Na terenie **gminy Świeszyno** zaproponowano 1 obszar chronionego krajobrazu - „**Dolina Radwi i Chotli**”. Obszar zaczyna się S od Niedalina (jest to dolina Chotli) i ciągnie się dalej wzdłuż Radwi aż do ujścia do Radwi rzeki Czarnej i jeszcze kawałek rzeki Czarnej. Teren ten w przyszłości miałby się połączyć z istniejącym już OChK – „Dolina Radwi”.

Celem ochrony jest zachowanie naturalnego krajobrazu doliny, koryta rzeki, dna i zboczy oraz układu roślinności. Pod względem faunistycznym celem jest ochrona zimorodka i jego biotopu (wysokie skarpy na brzegach rzek) oraz gągoła (partie lasu z wykrotami).

Wskazania konserwatorskie i planistyczne:

- utrzymać obiekt w niezmiennym stanie, szczególną uwagę zwrócić na ochronę nadbrzeżnych skarp i osuwisk ziemi,

- chronić podmokłe odcinki brzegów Chotli i pozostawić ich naturalny charakter,
 - ochrona stoków przed erozją,
 - zachowanie naturalnego biegu koryta rzeki z zakazem zabudowy hydrotechnicznej.
- Obszar chronionego krajobrazu pod nazwą „Dolina Radwi” jest ujęty w rejestrze prowadzonym przez Urząd Marszałkowski Województwa Zachodniopomorskiego – Jest to teren szczególnej ochrony krajobrazu i walorów środowiska przyrodniczego zbiorowisk wodnych Hajki i kompleksu leśnego. Z cennych zespołów roślinnych występują w tym obszarze bory bagienne i torfowiska wysokie z przygiętką brunatną, rosiczką pośrednią, wrzoścem bagiennym i bażyną czarną.

Użytki ekologiczne

Z planowanych 12 użytków ekologicznych żaden nie został ujęty w rejestrze Urzędu Marszałkowskiego obowiązującym w 2012 r.

Pomniki przyrody

Planowano objąć ochroną prawną 15 pomników przyrody. W rejestrze prowadzonym przez Urząd Marszałkowski Województwa Zachodniopomorskiego w roku 2012 wpisanych jest 6 obiektów. Są to:

TABELA 10 POMNIKI PRZYRODY UJĘTE W REJESTRZE URZĘDU MARSZAŁKOWSKIEGO

Lp.	Nazwa gatunku	Gmina	Średnica	Obwód	Wysokość	Forma
1.	dąb szypułkowy	Świeszyno	15x11	363	23	poj.
2.	dąb szypułkowy	Świeszyno		552	20	poj.
3.	dąb szypułkowy	Świeszyno		405	17	poj.
4.	lipa szerokolistna	Świeszyno		360	21	poj.
5.	lipa szerokolistna	Świeszyno		314	21	poj.
6.	lipa drobnolistna, klon zwyczajny, jesion wyniosły	Świeszyno	10x15	184 - 340	22	grupa
7.	Lipa szerokolistna	Świeszyno		360		Poj.
8.	Lipa szerokolistna	Świeszyno		314		Poj.
9.	Dąb szypułkowy	Świeszyno		552		Poj.
10.	Dąb szypułkowy	Świeszyno		405		Poj.

2.6 Zasoby i różnorodność przyrodnicza obszaru Gminy

Uwarunkowania klimatyczne obszaru **gminy Świeszyno** przedstawiono w tabeli poniżej.

TABELA 11 UWARUNKOWANIA KLIMATYCZNE – GMINA ŚWIESZYNO

WSKAŹNIK	CHARAKTERYSTYKA
Klimat	Cechy klimatu morskiego i kontynentalnego
Śr. roczna temp. pow. 7,2 oC, w miesiącu najcieplejszym: 17,1 oC	
Zachmurzenia	Najkorzystniejsze w okresie wiosenno - letnim; najgorsze na przełomie jesieni i zimy
Okres wegetacyjny	206 dni
Roczna suma opadów	650 mm, ok. 200 mm (maj – lipiec)
Wiatry	Przewaga wiatrów połudn. – zachodnich; 40 dni w roku pow. 10 m/s; 7 dni w roku pow. 15 m/s
Mgły	Bardzo częste występowanie mgieł ok. 57 razy w roku

Źródło: „Strategia rozwoju gminy Świeszyno do 2015 r.”

Jak wynika z tabeli na **gminę Świeszyno** duże oddziaływanie ma klimat morski, dlatego też teren gminy Świeszyno charakteryzuje się dość chłodnym klimatem. Zima jest łagodna, ale przymrozki występują dosyć długo nawet do końca maja. Ponadto charakterystyczną cechą tego klimatu jest duża zmienność i kontrastowość stanów pogody.

2.6.1 Zaopatrzenie w wodę

Stopień zwodociągowania **gminy Świeszyno** wynosi około 96,5 %. W wyniku analizy ankiet i danych uzyskanych z Urzędu Gminy Świeszyno stwierdzono, że stan jakości wody jest w większości dobry. Jednak konieczne są inwestycje z zakresu rozbudowy sieci wodociągowych w wyszczególnionych w harmonogramie rzeczowo – finansowym niniejszego Programu (w dalszej części opracowania) miejscowościach - dla uregulowania problemu zaopatrzenia mieszkańców gminy w wodę.

2.6.2 Kanalizacja i oczyszczanie ścieków

Stopień skanalizowania **gminy Świeszyno** wynosi około 42,3 %. Sposób rozwiązania gospodarki ściekowej na terenach nieskanalizowanych:

- oczyszczalnie przydomowe – 45 szt.,
- zbiorniki bezodpływowe – 386 szt.

W wielu miejscowościach gminy występuje brak uporządkowania gospodarki ściekowej, tzn. brak kanalizacji, oczyszczalni ścieków, stąd też ścieki odprowadzane są do nieszczelnych szamb, stwarzając zagrożenie dla wód gruntowych i podziemnych. Ilość komunalnych osadów ściekowych (w przeliczeniu na suchą masę osadu) wytworzonych na terenie **gminy Świeszyno** stanowi około 4,5 [Mg s.m.o. / rok].

2.6.3 Gospodarka odpadami

Instalacje do unieszkodliwiania odpadów na terenie gminy

Główną metodą traktowania odpadów komunalnych na terenie **gminy Świeszyno** jest ich deponowanie na gminnym składowisku odpadów, (typ - składowisko odpadów innych niż niebezpieczne i obojętne) w m. Niedalino. Parametry techniczne obiektu – pojemność 15 000 Mg, powierzchnia: całkowita 1,12 ha, robocza 0,56 ha, 65 % wypełnienia, uszczelnienie: folia gr. 2 mm. Rodzaj odpadów składowanych 20 03 01 - odpady komunalne zmieszane. Roczna ilość odpadów dopuszczona do składowania: 1000 [Mg/rok]. Roczna ilość odpadów dowożonych: 900 [Mg/rok]. Ilość odpadów przyjmowanych na dobę < 10 [Mg/d]. Instalacja do zbierania odcieków – 2 zbiorniki. Właścicielem obiektu jest Gmina Świeszyno, zarządcą jest Zakład Gospodarki Komunalnej i Mieszkaniowej w Świeszynie. Składowisko w grudniu 2012 roku zostało zamknięte i obecnie prowadzone są prace rekultywacyjne – rekultywacja typu leśnego. Planuje się zakończenie robót związanych z rekultywacją składowiska w roku 2014.

Od roku 2013 zgodnie z ustawą o utrzymaniu czystości i porządku w gminach (Dz.U. z 2012 poz. 391) wszyscy mieszkańcy Gminy będą objęci systemem gospodarki odpadami komunalnymi na zasadach ustalonych uchwałami Rady Gminy Świeszyno. Oznacza to, że na Gminę spadnie obowiązek zorganizowania odbioru, transportu i unieszkodliwiania odpadów komunalnych odbieranych od mieszkańców. Mieszkańcy będą płacili za odbiór odpadów komunalnych ustaloną Uchwałą Rady Gminy stawkę, która może ulegać zmianie każdego roku.

2.7 Gospodarka cieplna, gazownictwo i energetyka

Struktura gospodarki cieplnej w **gminie Świeszyno** wg źródeł energii (%): węgiel kamienny ~ 65 %, gaz ~ 30 %, olej opałowy ~ 5 %.

Gospodarka cieplna w **gminie Świeszyno** opiera się na kotłowniach lokalnych oraz głównie o indywidualne źródła ciepła.

Położenie graniczne z miastem Koszalin stwarza duże dogodności w zakresie inwestycji związanych z gazyfikacją. Obserwuje się dużą dynamikę tego procesu. Inicjatywa Władz Gminy zakłada doprowadzenie gazu do wszystkich odbiorców domowych, gospodarstw rolnych, odbiorców komunalnych, zakładów i innych obiektów.

Zaopatrzenie w energię elektryczną gospodarstw domowych w **gminie Świeszyno** jest powszechne (100 % gospodarstw domowych).

Na terenie **gminy Świeszyno** w miejscowości Dunowo zlokalizowana jest stacja elektroenergetyczna 400/220/110 kV „Dunowo”. Jest to stacja o znaczeniu ponadregionalnym, stanowi podstawowe zasilanie w energię elektryczną dla północno - wschodniej części województwa zachodniopomorskiego. Stacja zasilana jest dwoma liniami 400 kV wyprowadzanymi z elektrowni „Dolna Odra” i „Żarnowiec” (szczytowo – pompowa) oraz powiązana linią 220 kV z elektrownią szczytowo - pompową w Żydowie (gm. Polanów). Przedstawiony układ jest bardzo stabilny i niezawodny w zasilaniu w energię ww. obszaru. Ponadto przebieg linii elektroenergetycznych zasilających stację w Dunowie, jak i linie wyprowadzane ze stacji nie powodują żadnych ograniczeń dla rozwoju gminy. Podstawowe zasilanie w gminie zapewnia linia 15 kV z Koszalina - Południe do elektrowni wodnej w Niedalinie. Źródłami zasilania dla poszczególnych miejscowości są stacje transformatorowe 15/0,4 kV - 69 stacji. Z uwagi na maksymalny promień zasilania siecią 0,4 kV (długość 250 – 300 m) zachodzi potrzeba budowy na nowych osiedlach stacji transformatorowych.

Istniejące obiekty na terenie **gminy Świeszyno** służące do wytwarzania energii elektrycznej przy wykorzystaniu odnawialnych źródeł energii (wodnej):

- Elektrownia Wodna w Niedalinie – Jan Tuschik, ul. Gajowa 20, 77-400 Lipka,
- Elektrownia Wodna na Hajce – Koszalińskie Elektrownie Wodne Sp. z o.o., 75-221 Koszalin, ul. Morska 10.

Przewiduje się pozyskiwanie energii elektrycznej z innych alternatywnych źródeł energii takich jak:

- energia z elektrowni wiatrowych,

- energia z ogniw fotowoltanicznych,
- energia biogazu.

3. INFORMACJA O REALIZACJI PROGRAMU DLA GMINY ŚWIESZYNO DO ROKU 2013

Cele ekologiczne krótkoterminowe - do roku 2012 dla Gminy Świeszyno sformułowano zgodnie z programami ochrony środowiska szczebla wyższego (WPOŚ i PPOŚ) oraz określono kierunki działań dla osiągnięcia tych celów. Wiele kierunków działań znajdujących swoje zapisy w okresie krótkoterminowym do roku 2013 jest do ciągłego wdrażania. Ich zapis w strategii krótkoterminowej ma za zadanie podkreślenie dużej wagi i konieczności ich wdrażania już w krótkim horyzoncie czasowym.

CEL 1. „GORĄCE PUNKTY”

- Przywrócenie środowiska na terenie byłej Jednostki Wojskowej w m. Zegrze Pomorskie do stanu właściwego

CEL 2. GOSPODARKA WODNA

- Przywrócenie wysokiej jakości wód powierzchniowych i ochrona zasobów wód podziemnych
- Modernizacja stacji uzdatniania wody
- Budowa nowych odcinków i modernizacja sieci wodociągowej
- Rozbudowa sieci kanalizacji sanitarnej
- Budowa i modernizacja oczyszczalni ścieków
- Budowa przydomowych oczyszczalni ścieków na terenach nieskanalizowanych

CEL 3. GOSPODARKA ODPADAMI

- Minimalizowanie ilości odpadów powstających, wzrost stopnia ich wykorzystania, zwiększenie bezpieczeństwa składowania i stosowanie nowoczesnych metod unieszkodliwiania odpadów
- Objęcie zorganizowaną obsługą w zakresie odbioru odpadów komunalnych ~100% mieszkańców gminy
- Rozwijanie systemu selektywnej zbiórki, w tym odpadów opakowaniowych i komunalnych oraz odpadów niebezpiecznych
- Składowanie odpadów komunalnych na składowisku
- Kierowanie odpadów segregowanych do regionalnego ZZO Sianów

CEL 4. POPRAWA JAKOŚCI ŚRODOWISKA (POWIETRZE, HAŁAS)

- Sukcesywne ograniczanie emisji zanieczyszczeń do powietrza atmosferycznego, głównie ze źródeł rozproszonych
- Modernizacja kotłowni węglowych na olejowe lub gazowe
- Rozbudowa sieci gazowych
- Termomodernizacja obiektów użyteczności publicznej i budynków mieszkalnych
- Zmniejszenie uciążliwości hałasu dla mieszkańców gminy

CEL 5. RACJONALIZACJA UŻYTKOWANIA SUROWCÓW

- Wykorzystanie alternatywnych źródeł energii

CEL 6. OCHRONA POWIERZCHNI ZIEMI

- Wyeliminowanie źródeł zanieczyszczeń powierzchni ziemi
- Przywrócenie środowiska gruntowo-wodnego miejsc zdegradowanych do stanu właściwego

CEL 7. RACJONALNE UŻYTKOWANIE ZASOBÓW PRZYRODNICZYCH

- Ochrona i wzrost różnorodności biologicznej
- Rozwój systemu obszarów chronionych
- Wprowadzenie nowych form ochrony przyrody

CEL 8. PRZECIWDZIAŁANIE POWAŻNYM AWARIOM

- Kontrola i wyznaczenie optymalnych tras przewozu substancji niebezpiecznych
- Kontrola techniczna instalacji i obiektów mogących w wypadku awarii spowodować zagrożenie środowiska

CEL 9. ZWIĘKSZENIE ŚWIADOMOŚCI EKOLOGICZNEJ – EDUKACJA EKOLOGICZNA

- Prowadzenie edukacji ekologicznej dzieci i młodzieży w szkołach
- Prowadzenie kampanii informacyjno – edukacyjnych dla mieszkańców gminy

CEL 10. MONITORING ŚRODOWISKA

- Wykorzystanie wyników badań monitoringowych środowiska, prowadzonych na terenie gminy, do oceny efektywności realizacji Gminnego Programu Ochrony Środowiska
- Rozwój monitoringu powietrza atmosferycznego
- Monitoring wód podziemnych i powierzchniowych
- Monitoring gminnego składowiska odpadów

LEGENDA DLA TABEL OD 12 do 22

A zadania własne;

B zadania koordynowane (pod zadaniami koordynowanymi należy rozumieć 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 centralnego, bądź instytucji działających na terenie województwa, ale podległych bezpośrednio organom centralnym, część tych zadań może być koordynowana przez organy samorządu wojewódzkiego

C zadania realizowane przez inne niż wojewódzkie organy samorządu terytorialnego w tym związki komunalne

TABELA 12 Stopień zaawansowania realizacji celu 1. „Gorące punkty”

Lp	Zadania	Jednostki i podmioty realizujące	Okres realizacji	Źródła finansowania	Kategoria zadania, według podziału realizacji zadania	Stopień wykonania zadania
1.	Rekultywacja terenu po byłej jednostce wojskowej nr 1133 w m. Zegrze Pomorskie oraz wykonanie zabezpieczeń chroniących środowisko gruntowo – wodne	Właściciel terenu	2006-2008	Środki własne, WFOŚiGW	A, B	10% Następowały zmiany właściciela terenu, po likwidacji jednostki wojskowej terenem administrowała Agencja Mienia Wojskowego która zleciła opracowanie projektu rekultywacji zdegradowanego terenu. Nigdy nie przystąpiono do prac rekultywacyjnych. Nowy właściciel – Powiat Koszaliński nie posiada odpowiednich środków na samodzielne przeprowadzenie rekultywacji terenu.

TABELA 13 Stopień zaawansowania realizacji celu 2. Gospodarka wodna

Lp.	Zadania	Jednostki i podmioty realizujące	Okres realizacji	Źródła finansowania	Kategoria zadania, według podziału realizacji zadania	Stopień wykonania zadania
1.	II. 1.1. Modernizacja ujęcia wody	Gmina		Środki własne, WFOŚiGW, f. UE	A, B	
2.	II. 1.2. Modernizacja stacji wodociągowych: - w modernizacja hydroforni w Strzekęcinie – studnia głębinowa – 360,2 tys zł	Gmina	2009	Środki własne, WFOŚiGW, f. UE	A, B	100%
3.	II. 2.1. Budowa sieci wodociągowej: - w m. Niedalino (832 m) – 72,32 tys. zł - dla m. Niekłonicze Kolonia 2012 r – 122,7 tys. zł	Gmina, Prywatni właściciele	2012	Środki własne, WFOŚiGW, f. UE	A, B	100%
4.	II. 2.2. Modernizacja sieci wodociągowych: - budowa sieci wodociągowej w m. Dunowo i Strzekęcino wraz z połączeniem tych miejscowości siecią wodociągową – 7.435,5 m; przyłącz 782 m	Gmina	2010 - 2012	Środki własne, WFOŚiGW, f. UE	A, B	100%
5.	II. 3.1. Modernizacja rowów melioracyjnych: - w Świeszynie – rów CJ i jego dopływów - na terenie m. Konikowo – 2008 – 2012 r.	Gmina	2009-2012	Środki własne, WFOŚiGW, f. UE	A, B	100%
6.	II. 4.1. Rozbudowa sieci kanalizacji sanitarnej: - budowa kanalizacji sanitarnej grawitacyjnej i tłocznej w Niedalino wraz z kolektorem tłocznym Niedalino – Strzekęcino dł. 10,638 km – 1.369,6 tys. zł (2007) - budowa kanalizacji sanitarnej grawitacyjnej i tłocznej z przepompownią i linią energetyczną w m. Mierzym, 468,5 tys. Zł (2008) - budowa kanalizacji sanitarnej grawitacyjnej i tłocznej w m. Dunowo wraz z kolektorem tłocznym Dunowo – Strzekęcino – Świeszyno – 2.842,6 tys. Zł (2010 -2012)	Gmina	2009-2012	Środki własne, WFOŚiGW, f. UE	A, B	100%

Lp.	Zadania	Jednostki i podmioty realizujące	Okres realizacji	Źródła finansowania	Kategoria zadania, według podziału realizacji zadania	Stopień wykonania zadania
	II. 4.2. Budowa oczyszczalni ścieków - montaż przepompowni ścieków – Nieklonice 52,9 tys zł (2011)	Gmina	2011	Środki własne		0%
7.	II. 4.3. Modernizacja oczyszczalni ścieków w m	Gmina	2009- 2013	Środki własne, WFOŚiGW, f. UE	A, B	100%
8.	II. 4.4. Montaż przydomowych oczyszczalni ścieków (na terenach bez kanalizacji sanitarnej 4 szt/rok (zamontowano 95 szt w latach 2009 -2013)	Gmina, mieszkańcy	2009-2013	Środki własne, WFOŚiGW, f. UE	A, B	625%

TABELA 14 Stopień zaawansowania realizacji celu 3. Gospodarka odpadami

Lp	Zadania	Jednostki i podmioty realizujące	Okres realizacji	Źródła finansowania	Kategoria zadania, według podziału realizacji zadania	Stopień wykonania zadania
1.	Gospodarka odpadami przewidziano finansowanie projektu w kwocie 2025,0 tys zł	Gmina RIPOK Sianów	2005-2012	Środki własne	A, B	50%

TABELA 15 Stopień zaawansowania realizacji celu 4. Poprawa Jakości środowiska (powietrze, hałas)

Lp	Zadania	Jednostki i podmioty realizujące	Okres realizacji	Źródła finansowania	Kategoria zadania, według podziału realizacji zadania	Stopień wykonania zadania
1.	<p>IV. 1.1. Modernizacja kotłowni węglowej na olej opałowy:</p> <ul style="list-style-type: none"> - Szkoła Podstawowa - Zegrze Pomorskie -16,2 tys zł, (2013) - modernizacja co – Gimnazjum Świeszyno – 120,1 tys. Zł (2013) - wymiana pieca gazowego w Szkole Podstawowej w Konikowie – 39,98 tys. zł (2013) - przebudowa kotłowni wraz z budową przyłącza gazowego do świetlicy wiejskiej w Niekłonicach - 49,2 tys zł (2013) 	Gmina	2013	Środki własne, WFOŚiGW	A, B	50%
2.	<p>IV. 1.2. Budowa sieci gazowych: Nie realizowano w latach 2009 -2013</p>	Gmina	2009-2013	Środki własne, WFOŚiGW	A, B	%
3.	<p>IV. 2.1. Termomodernizacja obiektów użyteczności publicznej</p> <ul style="list-style-type: none"> - Wykonano na budynku OSP w Świeszynie – 510,9 tys zł (2011 – 2012) 	Gmina	2011-2012	Środki własne, WFOŚiGW	A, B	100%
4.	<p>IV. 3.1. Przeprowadzenie pomiarów i opracowanie map akustycznych (odc. linii kolejowej, dróg)</p>	Właściciele obiektów, Gmina		Środki własne, WFOŚiGW	A, B	100%

cd. TABELA 15 Stopień zaawansowania realizacji celu 4. Poprawa Jakości środowiska (powietrze, hałas)

Lp	Zadania	Jednostki i podmioty realizujące	Okres realizacji	Źródła finansowania	Kategoria zadania, według podziału realizacji zadania	Stopień wykonania zadania
5.	<p>IV. 3.2. Poprawa nawierzchni dróg 2009 – 2013 r.</p> <ul style="list-style-type: none"> - Budowa chodnika w m. Niedalino w ciągu drogi woj. Nr 167 dł. 294 m – 34,1 tys zł - Przebudowa drogi dł. 1,23 km – Niekłonicie – 791,79 tys zł - Przebudowa drogi dł. 2,13 Giezkowo – Konikowo etap II – dł. 2,13 km – 468,69 tys zł - budowa chodnika w Zegrzu Pom. przy drodze woj. nr 168 – dł. 434 m – 67,5 tys zł - przebudowa drogi powiatowej nr 0381Z Świeszyno – Cewlino – droga nr 11 – dł. 5.589 m – 1.237,36 tys zł (2010), - ułożenie nawierzchni bitumicznej (typ „Slurry Seal”) na: <ul style="list-style-type: none"> • drodze Giezkowo – Konikowo dł. 3628 m – 701,2 tys zł (2010), • Strzekęcino dz. 16/14 pow. 800,0 m2 16,38 tys zł, • Strzekęcino (wokół parku) pow. 5.198,0 m2 – 91,5 tys zł, • Kępa Świeszynska pow. 1.806,0 m2 – 89,75 tys zł, • Niekłonicie pow. 6.639,0 m2 – 322,65 tys zł, • Strzekęcino 8 – pow. 320,0 m2 – 18,14 tys zł, • Świeszyno dz. 692 – pow. 994,0 m2 – 50,62 tys zł, - przebudowa drogi gminnej Chałupy – Świeszyno etap I – dł. 1,56 km – 1.427,06 tys zł (2011), 	Gmina	2009-2013	Środki własne, WFOŚiGW	A, B	100%

	<ul style="list-style-type: none"> - przebudowa chodnika w m. Kurozwęcz – pow. 896,86 m² – 78,48 tys zł (2012), - przebudowa drogi dojazdowej do gruntów rolnych Chałupy – Świeszyno na dz. Nr 708/3 etap II dł. 1,74 km – 1.250,05 tys zł (2012) - przebudowa drogi gminnej w Strzekęcinie dz. Nr 16/89 dł. 0,166 km – 241,43 tys zł (2012), - przebudowa drogi gminnej w Strzekęcinie dz. Nr 13/3 dł. 0,142 km – 89,6 tys zł (2012) - przebudowa drogi gminnej w Konikowie dz. Nr 294/88 dł. 0,393 km – 501,7 tys zł (2012) - chodnik z kostki betonowej „polbruk” m. Świeszyno pow. 232,0 m² – 39,5 tys zł (2013), - przebudowa drogi dojazdowej do gruntów rolnych Świeszyno – Włoki dł. 1,66 km + 0,261 km – 1.291,89 tys zł (2013), 					
6.	<p>IV. 3.3. Budowa parkingów i oświetlenia placów i dróg 2009 – 2013 r.</p> <ul style="list-style-type: none"> - wykonanie oświetlenia drogowego dz. Nr 398/9 w Świeszynie – 27,68 tys zł (2013), - montaż 15 pkt. Oświetlenia + 22 złącza w m. Niekłonice – 24,85 tys zł (2013), - budowa miejsc parkingowych m. Zegrze Pom. – 5,39 tys zł (2010), - budowa miejsc parkingowych m. Zegrze Pom.– ośrodek Zdrowia – 11,08 tys zł (2010) 	Gmina	2009-2013	Środki własne, WFOŚiGW	A, B	0%

TABELA 17 Stopień zaawansowania realizacji celu 5. Racjonalizacja użytkowania surowców

Lp	Zadania	Jednostki i podmioty realizujące	Okres realizacji	Źródła finansowania	Kategoria zadania, według podziału realizacji zadania	Stopień wykonania zadania
1.	V. 1.1. Opracowanie programu rozwoju energetyki opartej o surowce odnawialne	Samorząd województwa, samorząd gminy	2009-2013	Środki własne	A, B	100%

TABELA 18 Stopień zaawansowania realizacji celu 6. Ochrona powierzchni ziemi

Lp	Zadania	Jednostki i podmioty realizujące	Okres realizacji	Źródła finansowania	Kategoria zadania, według podziału realizacji zadania	Stopień wykonania zadania
1.	VI. 1.1. Rekultywacja terenu po byłej jednostce wojskowej nr 1133 w m. Zegrze Pomorskie i wykonanie zabezpieczeń chroniących środowisko gruntowo – wodne	Właściciel terenu	2009-2013	Środki własne	A, B	10%
2.	VI. 2.1. Budowa nowoczesnych stanowisk do składowania obornika i zbiorników na gnojówkę w gospodarstwach rolnych – 6 szt	Rolnicy, Gmina	2009-2013	Środki własne	A, B	80%
4.	VI. 3.2. Zalesienia gleb erodowanych 2007 – 2012 r.	Nadleśnictwa, właściciele	2009-2013	Środki własne	A, B	85%

TABELA 19 Stopień zaawansowania realizacji celu 7. Racjonalne użytkowanie zasobów przyrodniczych

Lp	Zadania	Jednostki i podmioty realizujące	Okres realizacji	Źródła finansowania	Kategoria zadania, według podziału realizacji zadania	Stopień wykonania zadania
1.	VII. 1.1 Zalesienia gleb klasy VI	Właściciele gruntów	2009-2013	Środki własne	A, B	80%
2.	VII. 2.1 Utworzenie użytków ekologicznych, pomników przyrody i in.	Nadleśnictwa	2009-2013	Środki własne	A, B	80%
3.	VII. 2.2 Prace konserwatorskie na istniejących obiektach chronionych i parkach wiejskich	Właściciele obiektów	2009-2013	Środki własne	A, B	100%

TABELA 20 Stopień zaawansowania realizacji celu 8. Przeciwdziałanie poważnym awariom

Lp	Zadania	Jednostki i podmioty realizujące	Okres realizacji	Źródła finansowania	Kategoria zadania, według podziału realizacji zadania	Stopień wykonania zadania
1.	VIII. 1.1. Kontrola przewozów substancji niebezpiecznych, stanu technicznego pojazdów.	Inspekcja Transp. Drogowego, Samorządy teryt., Zarządcy dróg, Wojewoda	2009-2013	Środki własne	A, B	Zakup wyposażonego wozu straży pożarnej
2.	VIII. 1.2. Wyznaczenie optymalnych tras przewozu substancji niebezpiecznych.	Inspekcja Transp. Drogowego, Samorządy teryt., Zarządcy dróg, Wojewoda	2009-2013	Środki własne	A, B	Realizowane na bieżąco

TABELA 21 Stopień zaawansowania realizacji celu 9. Edukacja ekologiczna

Lp	Zadania	Jednostki i podmioty realizujące	Okres realizacji	Źródła finansowania	Kategoria zadania, według podziału realizacji zadania	Stopień wykonania zadania
1.	IX. 1.1. Organizowanie akcji tj. „Sprzątanie świata”, zajęć dydaktycznych, kół zainteresowań, konkursów ekologicznych itp. w szkołach na terenie gminy	Dyrekcje szkół, Organizacje ekologiczne pozarządowe, Gmina	2009-2013	Środki własne	A, B	Realizowane na bieżąco
2.	IX. 1.2. Kampania informacyjno – edukacyjna społeczeństwa gminy	Dyrekcje szkół, Organizacje ekologiczne pozarządowe, Gmina	2009-2013	Środki własne	A, B	Realizowane na bieżąco
3.	IX. 1.3. Wprowadzenie „Małych projektów ekologicznych”	Dyrekcje szkół, Organizacje ekologiczne pozarządowe, Gmina	2009-2013	Środki własne	A, B	Realizowane na bieżąco

TABELA 22 Stopień zaawansowania realizacji celu 10. Monitoring środowiska

Lp	Zadania	Jednostki i podmioty realizujące	Okres realizacji	Źródła finansowania	Kategoria zadania, według podziału realizacji zadania	Stopień wykonania zadania
1.	X. 1.1. Prowadzenie badań w wyznaczonych punktach pomiarowych na terenie gminy	WIOŚ, PIG	2009-2013	Środki własne	A, B	Motaż piezometrów na składowisku odpadów komunalnych
2.	X. 2.1. Prowadzenie badań w wyznaczonych punktach pomiarowych	WIOŚ	2009-2013	Środki własne	A, B	Realizowane na bieżąco
3.	X. 3.1. Opracowanie map akustycznych	Samorząd powiat. gmin, WIOŚ, Wojewoda	2009-2013	Środki własne	A, B	100%
4.	X. 3.2. Aktualizacja obszarów hałasu drogowego i kolejowego	Samorząd powiat. gmin, WIOŚ, Wojewoda	2009-2013	Środki własne	A, B	Realizowane na bieżąco
	X. 4.1. Wyznaczenie obszarów i form przyrodniczych do prowadzenia monitoringu X. 4.2. Wdrożenie monitoringu dla różnych form przyrody	WIOŚ, Samorządy teryt., Wojewoda	2009-2013	Środki własne	A, B	Realizowane na bieżąco
	X. 5.1. Prowadzenie badań monitoringowych wód podziemnych przy składowisku z piezometrów	Gmina, WIOŚ, Zarządca skład.	2009-2013	Środki własne	A, B	Realizowane na bieżąco
	X. 6.1. Systematyczne prowadzenie badań społecznych	Samorząd powiat, gmin,, Organiz. społeczne	2009-2013	Środki własne	A, B	Realizowane na bieżąco

4. ANALIZA

4.1 POPRAWA JAKOŚCI POWIETRZA

4.1.1 Analiza stanu istniejącego

Zanieczyszczenie atmosfery powodowane jest wprowadzeniem substancji stałych, ciekłych i gazowych w ilościach, które mogą negatywnie oddziaływać na zdrowie człowieka, przyrodę, klimat i inne składniki środowiska.

Emisję zanieczyszczeń do powietrza można podzielić na:

- emisję punktową - emisja źródeł energetycznych i technologicznych, prowadzących substancje do powietrza emitorem w sposób zorganizowany,
- emisję powierzchniową - związaną z ogrzewaniem mieszkań w sektorze komunalno - bytowym,
- emisję liniową - źródła ruchome związane z transportem pojazdów samochodowych.

Podstawowymi substancjami zanieczyszczającymi powietrze są:

- dwutlenek siarki,
- dwutlenek azotu i jego tlenki,
- tlenek węgla,
- zanieczyszczenie pyłowe, w tym szczególnie szkodliwe cząsteczki pyłu o średnicy poniżej 10 mikronów, tzw. pył PM10.

Analiza stanu istniejącego dla gminy Świeszyno w zakresie jakości powietrza opiera się na danych zawartych w opracowaniu autorstwa Wydziału Monitoringu Wojewódzkiego Inspektoratu Ochrony Środowiska w Szczecinie „ROZNA OCENA JAKOŚCI POWIETRZA DLA WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO. RAPORT ZA 2011 ROK”. Zgodnie z rozporządzeniem Ministra Środowiska z dnia 3 marca 2008 r. w sprawie poziomów niektórych substancji w powietrzu, rocznej ocenie jakości powietrza za rok 2008 podlegały następujące substancje:

- dwutlenek siarki (SO₂), dwutlenek azotu (NO₂), tlenki azotu (NO_x), benzen (C₆H₆), pył zawieszony (PM₁₀), ołów (Pb) zawarty w pyłe PM₁₀ i tlenek węgla (CO) - dla których obowiązują poziomy dopuszczalne substancji w powietrzu;
- ozon (O₃) oraz zawarte w pyłe PM₁₀: arsen (As), kadm (Cd), nikiel (Ni) i benzo(a)piren (B(a)P) - dla których obowiązują poziomy docelowe substancji w powietrzu;
- ozon podlegający ocenie pod kątem poziomu celu długoterminowego.

Do celów oceny jakości powietrza pod kątem zawartości SO₂, NO₂, C₆H₆, PM₁₀, Pb, CO, As, Cd, Ni i B(a)P województwo zachodniopomorskie zostało podzielone na trzy strefy:

- aglomeracja szczecińska,
- miasto Koszalin,
- strefa zachodniopomorska,

Powiat koszaliński umieszczony został w strefie zachodniopomorskiej zarówno pod kątem oceny jakości powietrza jak również pod kątem kryteriów dla ochrony zdrowia.

W roku 2011 stwierdzono przekroczenie dopuszczalnych stężeń 24 godzinnych pyłu PM₁₀ powyżej dozwolonej ilości dni stwierdzono na obszarze województwa zachodniopomorskiego z wyjątkiem strefy - miasto Koszalin. Powiat koszaliński znajduje się w obszarze gdzie niezbędne jest przeprowadzenie działań na rzecz poprawy jakości powietrza.

Potencjalne przyczyny wysokich stężeń to emisja pyłu z procesów związanych z indywidualnym ogrzewaniem mieszkań (tzw. Niska emisja) oraz emisja ze źródeł przemysłowych i komunikacyjnych.

Do podstawowych substancji emitowanych przez pojazdy mechaniczne zalicza się CO, PB, NO_x, SO₂, węglowodory aromatyczne. Drugą grupę emisji komunikacyjnych stanowią pyły powstające w wyniku tarcia i zużycia elementów pojazdów.

Na ilość emitowanych zanieczyszczeń ma wpływ natężenie ruchu, rodzaj pojazdów oraz rodzaj paliwa.

Zgodnie z ustawą z dnia 27 kwietnia 2001 roku Prawo ochrony środowiska (Dz. U. z 2013 r., poz. 1232 ze zm.) w ramach państwowego monitoringu środowiska dokonywana jest corocznie ocena jakości powietrza na podstawie poziomów następujących substancji:

- ocena pod względem ochrony zdrowia - C₆H₆, NO₂, SO₂, Pb, CO, O₃, As, Ni, Cd, B(a)P oraz pył zawieszony PM₁₀,
- ocena pod względem ochrony roślin i ekosystemów - NO_x, SO₂ i O₃.

Podstawę klasyfikacji stref w oparciu o wyniki rocznej oceny jakości powietrza stanowią:

- dopuszczalny poziom substancji w powietrzu,
- dopuszczalny poziom substancji w powietrzu powiększony o margines tolerancji,
- poziom docelowy,
- poziomy celów długoterminowych.

Wyróżniamy następujące poziomy agregacji wyników klasyfikacji stref:

- klasyfikację według parametrów – dokonywaną oddzielnie dla każdego zanieczyszczenia, z uwzględnieniem różnych czasów uśredniania stężeń dopuszczalnych oraz norm dla obszarów wydzielonych (ochrony uzdrowiskowej),
- klasyfikację według zanieczyszczeń – każdej strefie przypisuje się jedną klasę dla każdego zanieczyszczenia, tzw. klasę wynikową (oddzielnie ze względu na ochronę zdrowia i ze względu na ochronę roślin). Klasa wynikowa strefy dla danego zanieczyszczenia odpowiada najmniej korzystnej spośród uzyskanych z klasyfikacji według parametrów dla tego zanieczyszczenia. Wynikiem oceny, zarówno pod kątem kryteriów dla ochrony zdrowia jak i kryteriów dla ochrony roślin dla wszystkich substancji podlegających ocenie, powinno być zaliczenie strefy do jednej z poniższych klas:
- klasy A – jeżeli stężenia zanieczyszczenia na terenie strefy nie przekraczają odpowiednio poziomów dopuszczalnych, poziomów docelowych, poziomów celów długoterminowych;
- klasy B – jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne nie przekraczające poziomów dopuszczalnych powiększonych o margines tolerancji;
- klasy C – jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne powiększone o margines tolerancji, w przypadku gdy margines tolerancji nie jest określony - poziomy dopuszczalne, poziomy docelowe, poziomy celów długoterminowych.

Zaliczenie strefy do określonej klasy zależy od stężeń zanieczyszczeń występujących na jej obszarze i wiąże się z wymaganiami dotyczącymi działań na rzecz poprawy jakości powietrza lub na rzecz utrzymania tej jakości.

Na terenie Gminy Świeszyno nie były prowadzone pomiary imisji. W 2011 roku badano depozycję zanieczyszczeń na powierzchni ziemi na terenie powiatu koszalińskiego.

4.1.2 Cel

W ramach realizacji gminnego Programu Ochrony Środowiska określone zostały cele:

- jakość powietrza nie stanowiąca zagrożenia ani dla ludzi ani dla środowiska, spełniająca wymagania prawne w tym zakresie oraz normy emisyjne,
- ograniczenie emisji (niskiej) z procesów spalania paliw,
- ograniczanie emisji ze źródeł komunikacyjnych do powietrza,
- poprawa jakości powietrza na terenie gminy a w szczególności na terenach przeznaczonych pod rozwój turystyki i rekreacji.

4.1.3 Kierunki działań do 2017 roku

W ramach realizacji gminnego Programu Ochrony Środowiska określone zostały cele:

- jakość powietrza nie stanowiąca zagrożenia ani dla ludzi ani dla środowiska, spełniająca wymagania prawne w tym zakresie oraz normy emisyjne,
- ograniczenie emisji (niskiej) z procesów spalania paliw,
- ograniczanie emisji ze źródeł komunikacyjnych do powietrza,
- poprawa jakości powietrza na terenie gminy a w szczególności na terenach przeznaczonych pod rozwój turystyki i rekreacji.

4.1.4. Harmonogram działań na lata 2014 – 2017

TABELA 22. Harmonogram czasowo – finansowy przedsięwzięć związanych z ochroną powietrza atmosferycznego

OCHRONA POWIETRZA ATMOSFERYCZNEGO						
1	Zadanie	Budowa i modernizacja dróg na terenie gminy, wspieranie rozwoju ruchu rowerowego poprzez budowę ścieżek rowerowych				
	Odpowiedzialność	Gmina Świeszyno				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	2 452.000	1 950.000	500.000	500.000
Źródła finansowania	Gmina Świeszyno, środki zewnętrzne					
2	Zadanie	Prowadzenie akcji edukacji ekologicznej na temat oszczędzania energii cieplnej i elektrycznej oraz szkodliwości spalania odpadów w kotłowniach domowych				
	Odpowiedzialność	Szkoły, Starostwo Powiatowe, organizacje ekologiczne, media				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe				
Źródła finansowania	Bezkosztowo					

4.2 POPRAWA I UTRZYMANIE DOBREJ JAKOŚCI WÓD

4.2.1 Analiza stanu istniejącego

Rzeki

Aktualnie klasyfikacja rzek, przeprowadzana jest zgodnie z Rozporządzeniem Ministra Środowiska z dnia 11 lutego 2004r. w sprawie klasyfikacji dla prezentowania stanu wód powierzchniowych i podziemnych, sposobu prowadzenia monitoringu oraz sposobu interpretacji i prezentacji stanu tych wód (wydane na mocy art. 49 ustawy Prawo wodne z 2001 roku), wg którego stan jakości wód dzieli się na 5 klas czystości:

- klasa I – wody o bardzo dobrej jakości: wartości wskaźników jakości wody są kształtowane jedynie w efekcie naturalnych procesów zachodzących w warstwie wodonośnej i mieszczą się w zakresie typowego tła hydrogeochemicznego i nie wskazują na oddziaływania antropogeniczne,
- klasa II – wody dobrej jakości: niektóre wskaźniki występują z przyczyn naturalnych w stężeniach umożliwiającym łatwe usunięcie w celu wykorzystania wody do spożycia przez ludzi (np. żelazo, mangan); wartości wskaźników jakości wody nie wskazują na oddziaływania antropogeniczne lub są to oddziaływania bardzo słabe,

- klasa III – wody zadowalającej jakości: wartości wskaźników jakości wody są podwyższone w wyniku naturalnych procesów lub słabego oddziaływania antropogenicznego,
- klasa IV – wody niezadowalającej jakości: wody niezadowalającej jakości: wartości wskaźników jakości wody są podwyższone w wyniku naturalnych procesów oraz wyraźnego oddziaływania antropogenicznego,
- klasa V – wody złej jakości: wody złej jakości: wartości wskaźników jakości wody potwierdzają znaczące oddziaływania antropogeniczne.

W latach 2009-2011 WIOŚ w Szczecinie sklasyfikował wody 1 rzeki gminy Świeszyno. Badania jakości dokonano w dwóch punktach pomiarowych

- Rzeka Radew - Kurowo, wodowskaz, powyżej ujścia Chocieli
- Rzeka Radew - Niedalino, most drogowy

Z badań wynika, że wody rzeki Radew spełniały wymagania norm klasy III.

Zgodnie z przeprowadzonymi badaniami zarówno w roku 2010 jak i 2011 wskaźnik eutrofizacji badanych wód nie został przekroczony w rzece Radew.

Jakość wód podziemnych

Ocenę jakości wód podziemnych w latach 2010-2011 przeprowadzono w sposób analogiczny do oceny jakości rzek, w skali 5-cio stopniowej.

Wyniki badań jakości wód podziemnych wykonane w latach 2010-2011 przez WIOŚ wykazały, że na obszarze JCWPd 9 wody wykazywały dobry stan chemiczny o jakości odpowiadającej II klasie.

Zawartość azotanów była niska i kształtowała się poniżej granicy oznaczalności. Zanotowano przekroczenie dopuszczalnych zawartości żelaza i manganu dla wód do celów pitnych, co wskazuje na potrzebę uzdatniania wód przed ich spożyciem.

Zaopatrzenie mieszkańców w wodę

Zaopatrzenie mieszkańców w Gminie Świeszyno w wodę z sieci wodociągowej obejmuje prawie 99% mieszkańców.

Odrowadzanie i oczyszczanie ścieków komunalnych

Głównym celem odrowadzenia i oczyszczenia ścieków w gminie Świeszyno jest realizacja koncepcji tworzenia systemów kanalizacji zbiorczej i oczyszczalni ścieków na terenach o skoncentrowanej zabudowie. Ustawa z dnia 18 lipca 2001r. - Prawo wodne zobowiązuje gminy do realizacji zadania własnego gmin w zakresie usuwania i oczyszczania ścieków na obszarach aglomeracji wyznaczonych na ich terenie w terminach:

- do 31 grudnia 2015 r. w przypadku aglomeracji o równoważnej liczbie mieszkańców (RLM) wynoszącej od 2000 do 15 000,
- do 31 grudnia 2010 r. w przypadku aglomeracji o RLM wynoszącej powyżej 15 000.

Zapisy te są transpozycją ustaleń negocjacji z Unią Europejską w sektorze środowisko, przeniesionych następnie do Traktatu o Akcesji Polski do Unii Europejskiej. Zgodnie z Krajowym Programem Oczyszczania Ścieków Komunalnych budowa, rozbudowa i modernizacji systemów kanalizacji zbiorczej winna uwzględniać następujące założenia:

- do 2015 r. wszystkie aglomeracje o RLM wynoszącej ≥ 2000 będą wyposażone w systemy kanalizacji zbiorczej (we wszystkich aglomeracjach o RLM wynoszącej ≥ 15000 systemy kanalizacji zbiorczej już istnieją),

- systemy sieciowe obsługiwać będą w 2015r.:
- w aglomeracjach o RLM wynoszącej $\geq 100\ 000$, co najmniej 98% mieszkańców,
- w aglomeracjach o RLM wynoszącej $15\ 000 \div 100\ 000$, co najmniej 90% mieszkańców,
- w aglomeracjach o RLM wynoszącej $2000 \div 15\ 000$, co najmniej 80% mieszkańców.

W programie uwzględniono również rozbudowę w latach 2011-2015 systemów kanalizacyjnych w aglomeracjach wyposażonych już obecnie w oczyszczalnie spełniające wymagania UE:

- systemy sieciowe będą realizowane:
- w równomiernym tempie w okresie lat 2003-2015 w aglomeracjach o RLM wynoszącej $\geq 15\ 000$ wyposażonych w dużym stopniu w sieci kanalizacyjne,
- w pełnym zakresie do terminu uruchomienia oczyszczalni ścieków w aglomeracjach RLM wynoszącej $< 15\ 000$, w których dopiero budowa sieci kanalizacyjnej objętej programem i realizacja podłączeń kanalizacyjnych zapewni odpowiedni dopływ ścieków do oczyszczalni,

Na terenie Gminy Świeszyno zrealizowano następujące inwestycje związane z realizacją zadań związanych z odprowadzaniem i oczyszczaniem ścieków komunalnych:

1. Budowa kanalizacji sanitarnej grawitacyjnej i tłocznej w m. Dunowo wraz z kolektorem tłocznym Dunowo – Strzekęcino – Świeszyno oraz budowa sieci wodociągowej w m. Dunowo i Strzekęcino wraz z połączeniem tych miejscowości siecią wodociagową,
2. Przebudowa przepompowni ścieków w Strzekęcinie na dz. 16/32,
3. Dostawa i montaż przepompowni ścieków dla budowanej kanalizacji sanitarnej w Niekłonicach działki nr 78 i 52 gmina Świeszyno

4.2.2. Cel

Zgodnie z Krajowym Programem Oczyszczania Ścieków Komunalnych (KPOŚK) władze Gminy Świeszyno dążą do osiągnięcia podstawowych celów strategicznych zawartych w harmonogramie zadań gospodarki wodnej do roku 2015. Podstawowym celem realizowanym przez gminę są działania inwestycyjne w ramach KPOŚK i dyrektywy 91/271/EWG w zakresie:

- budowy sieci kanalizacyjnej stanowiące działania długo- i średniookresowe do 2015 r.,
- wyposażenia aglomeracji 2000 - 15000 RLM (równoważna liczba mieszkańców aglomeracji) w systemy kanalizacji zbiorczej i oczyszczalni ścieków stanowiące działania długo - i średniookresowe do 2015 r.

W ramach ochrony zasobów i jakości wód wytyczono następujące cele:

- poprawa jakości wód powierzchniowych poprzez eliminację ścieków komunalnych odprowadzanych bez oczyszczania,
- zapewnienie mieszkańcom gminy wody do picia o odpowiedniej jakości,
- poprawa jakości ścieków.

4.2.3. Kierunki działań do 2017 roku

Dla gminy określa się kierunki dotyczące rozwiązania problemów zasobów wodnych i gospodarki wodno – ściekowej tj. :

- budowa, rozbudowa i systematyczna modernizacja sieci kanalizacyjnej,
- optymalizacja wykorzystania i modernizacja oczyszczalni ścieków,
- budowa oczyszczalni przydomowych,
- intensyfikacja kontroli szamb,
- ograniczanie negatywnego wpływu na jakość wód, zanieczyszczeń z rolnictwa,
- wspieranie zakładów przemysłowych w realizowaniu programów racjonalnej gospodarki wodno - ściekowej,

- budowa systemów podczyszczających wzdłuż modernizowanych i nowo powstających dróg,
- modernizacja sieci wodociągowej,
- wzmożenie działań kontrolnych i egzekucyjnych w celu eliminacji nielegalnego zrzutu ścieków komunalnych,
- zwiększenie kontroli posiadania przez właścicieli nieruchomości, dokumentacji stwierdzających korzystanie z usług usuwania ścieków ze zbiorników bezodpływowych przez uprawnione do tego podmioty,
- działania edukacyjne społeczności lokalnej w zakresie wysokiej szkodliwości dla środowiska i zdrowia ludzi zanieczyszczeń wydostających się z nieuszczelnionych zbiorników do gromadzenia ścieków oraz wylewania ich zawartości na tereny upraw i działek nie objętych systemami kanalizacji,
- ograniczenie wykorzystania soli do likwidacji gołoledzi poprzez przyjęcie jako obowiązującego standardu stosowanie wysokiej jakości sprzętu pozwalającego na wykorzystanie solanki bądź racjonalne dozowanie soli suchej bądź zwilżonej,
- odbudowa i utrzymanie właściwego stanu systemu melioracji szczegółowej i podstawowej.

Najistotniejszym przedsięwzięciem z zakresu gospodarki wodno - ściekowej jest realizowanie budowy systemu kanalizacji ściekowej na obszarach objętych aglomeracją – w myśl Krajowego Programu Oczyszczania Ścieków Komunalnych. Szczególnie ważnym jest fakt, że władze polskie zostały zobligowane do zrealizowania tego celu do końca 2015 r.

4.2.4. Harmonogram działań na lata 2014 – 2017

TABELA 23. Harmonogram czasowo – finansowy przedsięwzięć związanych z ochroną zasobów wodnych i gospodarką wodno-ściekową

OCHRONA ZASOBÓW WODNYCH I GOSPODARKA WODNO-ŚCIEKOWA						
1	Zadanie	Budowa instalacji odprowadzania do kanalizacji deszczowej oraz oczyszczania wód opadowych i roztopowych spływających z dróg gminnych				
	Odpowiedzialność	Zarząd dróg, Gmina Świeszyno				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	0	0	0	0
Źródła finansowania	Środki własne jednostek, Budżet Gminy Świeszyno, środki zewnętrzne					
3	Zadanie	Budowa sieci wodociągowej na nowopowstałych ulicach w gminie oraz budowa indywidualnych systemów oczyszczania ścieków na terenach o zabudowie rozproszonej.				
	Odpowiedzialność	Gmina Świeszyno, WFOŚiGW				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	30.000	30.000	30.000	30.000
Źródła finansowania	Budżet Gminy Świeszyno, właściciele terenów					
OCHRONA ZASOBÓW WODNYCH I GOSPODARKA WODNO-ŚCIEKOWA						
4	Zadanie	Budowa kanalizacji sanitarnej				

	Odpowiedzialność	Gmina Świeszyno, mieszkańcy, przedsiębiorcy				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	100.000	5 900.000	500.000	500.000
Źródła finansowania	Budżet Gminy Świeszyno, środki zewnętrzne					
5	Zadanie	Budowa i modernizacja urządzeń dostarczających wodę				
	Odpowiedzialność	Gmina Świeszyno, przedsiębiorcy				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	600.000	100.000	1 000.000	1 500.000
	Źródła finansowania	Budżet Gminy Świeszyno, środki zewnętrzne				
6	Zadanie	Prowadzenie akcji edukacyjno-informacyjnej propagującej optymalizację zużycia wody przez użytkowników				
	Odpowiedzialność	Gmina Świeszyno, szkoły, organizacje ekologiczne				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	0	0	0	0
	Źródła finansowania	Bezkosztowo				

4.3 POPRAWA SYSTEMU GOSPODARKI ODPADAMI

4.3.1 Analiza stanu istniejącego

System gospodarki odpadami został w roku 2013 na terenie Gminy Świeszyno zmieniony zgodnie z Ustawą o odpadach. Gospodarowanie odpadami komunalnymi od dnia 01 lipca 2013 r. jest obowiązkiem Gminy. Wszyscy mieszkańcy gminy zostaną objęci systemem odbioru, transportu i unieszkodliwiania, który zostanie zorganizowany przez Gminę. Równolegle będzie intensyfikowany system selektywnej zbiórki odpadów komunalnych, który powinien osiągnąć przewidziane poziomy zbiórki w kolejnych latach. System zbiórki odpadów od mieszkańców w Gminie Świeszyno będzie współpracował z obowiązującymi systemami w powiecie koszalińskim i rozwiązaniami w gminach sąsiednich, tak aby uzyskać najbardziej skuteczne i efektywne wyniki.

4.3.2 Cel

Minimalizowanie ilości odpadów powstających, wzrost stopnia ich wykorzystania, zwiększenie bezpieczeństwa składowania i stosowanie nowoczesnych metod unieszkodliwiania odpadów.

4.3.3. Kierunki działań do 2017 roku

- Działania w gminie w zakresie minimalizowania ilości odpadów powstających zarówno w sektorze komunalnym jak i gospodarczym,
- rozwijanie selektywnej zbiórki (w tym odpadów opakowaniowych i komunalnych odpadów niebezpiecznych),
- intensyfikację edukacji ekologicznej mieszkańców gminy,
- likwidację „dzikich” wysypisk,
- rekultywacja i monitoring składowiska gminnego,
- kierowanie odpadów segregowanych do regionalnego ZZO Sianów,

- rozwijanie systemu selektywnej zbiórki odpadów komunalnych oraz spełnianie wymogów odnośnie dopuszczonych limitów,
- zorganizowanie na terenie gminy systemu usuwania tzw. odpadów problemowych, do których należą niebezpieczne dla środowiska zużyte baterie, akumulatory, zużyte leki, świetlówki, resztki farb i lakierów, opakowania po środkach ochrony roślin, zużyty sprzęt AGD i RTV itd. I odpadów wielkogabarytowych (linia demontażu).

4.3.4. Harmonogram działań na lata 2014 – 2017

TABELA 24. Harmonogram czasowo – finansowy przedsięwzięć związanych z ochroną zasobów wodnych i gospodarką wodno-ściekową

GOSPODARKA ODPADAMI						
1	Zadanie	Intensyfikacja edukacji ekologicznej promującej właściwe postępowanie z odpadami oraz prowadzenie skutecznej kampanii informacyjno – edukacyjnej w tym zakresie				
	Odpowiedzialność	Gmina Świeszyno				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	1000	1000	1000	1000
Źródła finansowania	Budżet Gmina Świeszyno, środki zewnętrzne					

4	Zadanie	Uporządkowanie zamkniętego składowiska – rekultywacja w kierunku leśnym				
	Odpowiedzialność	Gmina Świeszyno,				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	1007.818	1007.818	0	0
Źródła finansowania	Budżet Gminy Świeszyno, środki zewnętrzne					
5	Zadanie	Objęcie zorganizowanym systemem odbierania odpadów komunalnych oraz systemem selektywnego zbierania odpadów wszystkich mieszkańców gminy najpóźniej do 2015 r.				
	Odpowiedzialność	Gmina Świeszyno,				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	410.000	450.000	463.000	477.000
Źródła finansowania	Budżet Gminy Świeszyno, Związek Międzygminny					
6	Zadanie	Monitoring składowisk znajdujących się na terenie gminy				
	Odpowiedzialność	Gmina Świeszyno,				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
Zadanie ciągłe		12.000	12.000	12.000	12.000	

	Źródła finansowania	Budżet Gminy Świeszyno, środki zewnętrzne				
7	Zadanie	Realizacja działań zawartych w „Programie Oczyszczania Kraju z Azbestu na lata 2009 – 2032”				
	Odpowiedzialność	Gmina Świeszyno,				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	40.000	40.000	40.000	40.000
Źródła finansowania	Budżet Gminy Świeszyno, środki zewnętrzne					

4.4 OCHRONA ZASOBÓW PRZYRODNICZYCH

4.4.1 Analiza stanu istniejącego

Według regionalizacji geobotanicznej Matuszkiewicza **gmina Świeszyno** położona jest w następujących jednostkach: Dział Pomorski, Kraina Pojezierzy Południowobałtyckich. System korytarzy ekologicznych na terenie gminy Świeszyno będący pod ochroną konserwatorską Wojewódzkiego Konserwatora przyrody:

➤ **o znaczeniu krajowym:**

- dolina rzeki Radew wraz z niezbędną otuliną stanowiącą korytarz ekologiczny systemu krajowego „ESPOCH” z bezwzględnym zakazem regulacji i melioracji, z zakazem rozbudowy i realizacji nowych obiektów kulturowych;
- obszar chronionego krajobrazu zbiornika wodnego Hajka na odległość do 500 m od brzegu jeziora, z dążeniem do maksymalnej koncentracji budownictwa wypoczynkowo – turystycznego, celem ochrony szczególnie cennych terenów pod względem przyrodniczym; realizacja obiektów możliwie przy rygorystycznym obowiązku rozwiązywania gospodarki ściekowej w odległości 100 m od brzegu zbiornika, całkowity zakaz inwestowania w lasach;
- położenie szczególnego nacisku na ochronę istniejących masywów leśnych o powierzchni pow. 35 km² ;

➤ **o znaczeniu wojewódzkim:**

- dolina rzeki Czarnej wraz z korytarzem ekologicznym o szerokości min. 100 m od brzegu rzeki;
- Jezioro Czarne – śródleśne wraz z rozlewiskami, terenami bagiennymi i zbiornikami zalewowymi jako teren ważny ornitologicznie i botanicznie;

➤ **o znaczeniu gminnym:**

- ciągi ekologiczne wszelkich cieków wodnych i dopływów rzeki Czarnej i Radew, w tym rzeki Chotła o szerokości 25-50 m od brzegu;
- wszelkie pradoliny i tereny użytków zielonych nie nadające się do zabudowy, tworzące wspólnie z dolinami rzek ciągłą siatkę korytarzy ekologicznych.

Przedstawione strefy ochronne, związane są głównie z ochroną czystych i malowniczo położonych cieków i zbiorników wodnych (jezioro Czarne i zbiornik Hajka oraz rzeki: Radew, Czarna i Chotła), stwarzają jednak możliwość zrównoważonego rozwoju różnych proekologicznych form turystyki.

4.4.2 Cel

Celem ochrony przyrody jest:

- utrzymanie procesów ekologicznych i stabilności ekosystemów,
- zachowanie różnorodności biologicznej,
- zachowanie cennych przyrodniczo obszarów, dotychczas nie chronionych prawnie,
- zapewnienie ciągłości istnienia gatunków roślin, zwierząt i grzybów, wraz z ich siedliskami, przez ich utrzymywanie lub przywracanie do właściwego stanu ochrony,
- ochrona walorów krajobrazowych, zieleni oraz zadrzewień,

- utrzymywanie lub przywracanie do właściwego stanu ochrony siedlisk przyrodniczych, a także pozostałych zasobów, tworów i składników przyrody,
- kształtowanie właściwych postaw człowieka wobec przyrody przez edukację, informowanie i promocję w dziedzinie ochrony przyrody.

Zakłada się ograniczanie do niezbędnego minimum stosowania dużych dawek środków ochrony roślin i nawozów sztucznych, jako że powoduje to przyrodniczą degradację, nie tylko pól ornych, ale też obszarów przyległych. Z intensyfikacją rolnictwa wiąże się, m.in. likwidacja oczek wodnych, zadrzewień i zakrzaczeń śródpolnych, zbyt intensywny wypas lub koszenie, którym to zjawiskom będzie się zapobiegać.

4.4.3 Kierunki działań do 2017 roku

Powyższe cele realizować należy stosując się do kierunków działań polegających na:

- upowszechnianiu i wprowadzaniu form indywidualnej ochrony przyrody w postaci użytków ekologicznych, zespołów przyrodniczo- krajobrazowych, stanowisk dokumentacyjnych przyrody nieożywionej, pomników przyrody,
- uwzględnienie w planowaniu przestrzennym działań na rzecz zwiększania lesistości obszaru,
- zalesienia gruntów porolnych i zdegradowanych gatunkami rodzimymi,
- opracowanie oraz wdrożenie programu rewitalizacji parków, tworzenie nowych parków,
- objęcie ochroną cennych przyrodniczo obiektów i terenów,
- wspomaganie urządzania i utrzymania terenów zieleni, zadrzewień i zakrzewień oraz parków,
- wprowadzenie zadrzewień i zakrzewień śródpolnych wzdłuż dróg gminnych,
- przeprowadzaniu prac inwentaryzacyjnych w zakresie oceny stanu i rozpoznawania zagrożeń różnorodności biologicznej (wykonanie nowych i aktualizacja istniejących waloryzacji przyrodniczych),
- ochronie i renaturalizacji ciągów i połączeń ekologicznych ze szczególnym uwzględnieniem dolin rzecznych,
- bieżącej ochronie obszarów i obiektów prawnie chronionych,
- opracowaniu planów ochrony siedlisk gatunków, które są zagrożone,
- zachowaniu tradycyjnych praktyk gospodarczych na terenach cennych przyrodniczo,
- rozwoju rolnictwa ekologicznego,
- ochronie elementów środowiska przyrodniczo - kulturowego,
- ochronie kompozycji układów zieleni,
- rozwoju sieci szlaków turystycznych i ścieżek przyrodniczych,
- selektywnym dostępie do terenów cennych przyrodniczo i ochronie tych terenów przed zainwestowaniem w tzw. dzikim zagospodarowaniem.

4.4.4 Harmonogram działań na lata 2014 – 2017

TABELA 24. Harmonogram czasowo – finansowy przedsięwzięć związanych z ochroną przyrody i krajobrazu

OCHRONA ZASOBÓW PRZYRODNICZYCH						
1	Zadanie	Bieżąca ochrona pomników przyrody				
	Odpowiedzialność					
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	1000	1000	1000	1000
Źródła finansowania	Budżet Gminy Świeszyno					
2	Zadanie	Zakup sadzonek drzew i krzewów oraz wykonywanie nasadzeń zamiennych				
	Odpowiedzialność	Gmina Świeszyno				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	4000	4000	4000	4000
Źródła finansowania	Budżet Gminy Świeszyno					

4.5 TURYSTYKA I ROLNICTWO EKOLOGICZNE

4.4.5 Analiza stanu istniejącego

4.4.6 Cel

Wdrożenie zasad turystyki zrównoważonej na obszarach chronionych

4.4.7 Kierunki działań do 2017

4.4.8 Harmonogram działań na lata 2014 – 2017

5. TABELA 25. Harmonogram czasowo – finansowy przedsięwzięć związanych z turystyką

TURYSTYKA I ROLNICTWO EKOLOGICZNE						
6	Zadanie	Podkreślenie znaczenia walorów przyrodniczych, w tym NATURA 2000 i ich ochrony w kampaniach promocyjnych				
	Odpowiedzialność	Gmina Świeszyno,				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	3000	3000	3000	3000
Źródła finansowania	Budżet Gminy Świeszyno,					

4.6 KLIMAT AKUSTYCZNY

4.6.1 Analiza stanu istniejącego

Stan klimatu akustycznego jest jednym z najistotniejszych czynników określających jakość środowiska, bezpośrednio odczuwalnym przez człowieka i mającym fundamentalne znaczenie dla możliwości odpoczynku i regeneracji sił. Narażenie na hałas może stwarzać zagrożenie dla zdrowia.

Spośród wielu rodzajów hałasu (komunikacyjny, przemysłowy i komunalny) najtrudniejszy problem, ze względu na obszar i liczbę osób objętych jego oddziaływaniem oraz praktyczne możliwości ograniczania, stanowi aktualnie hałas komunikacyjny, w szczególności drogowy.

Głównym źródłem hałasu na terenie Gminy Świeszyno są: transport samochodowy, związany z przebiegiem drogi nr 167.

Przyczyną hałasu drogowego jest przede wszystkim interakcja pomiędzy oponą a nawierzchnią a także dźwięki samego pojazdu (m. in. silnika, systemu napędowego, systemu wydechowego). Kontakt opony z nawierzchnią jako główne źródło hałasu występuje u większości samochodów przy prędkości powyżej 55 km/h, a w przypadku samochodów ciężarowych przy prędkości powyżej 70 km/h.

Powstawanie hałasu powoduje m. in.:

- zwiększenie szerokości opony- każde dodatkowe 10 mm szerokości powoduje wzrost hałasu o 0,2- 0,4 dB(A),
- szorstkość nawierzchni- choć również bardzo gładkie nawierzchnie mogą generować hałas,
- szybkie tłoczenie i rozprężanie powietrza w miejscu kontaktu opony z nawierzchnią.

Natężenie dźwięku mierzy się w decybelach dB, skali logarytmicznej, gdzie podwójne zwiększenie głośności odpowiada wzrostowi natężenia dźwięku o 10dB(A). Oznacza to, że poziom dźwięku wynoszący 65dB(A) jest dwa razy głośniejszy niż poziom dźwięku wynoszący 55dB(A). Z natury tej skali wynika, że zmniejszenie hałasu o zaledwie kilka decybeli stanowi bardzo dużą różnicę.

dB(A) - jednostka natężenia dźwięku, przy pomiarze wykorzystuje się tak zwany filtr A, który optymalizuje pomiar ze względu na charakterystykę słuchu człowieka).

„Tradycyjne” nawierzchnie drogowe (o warstwach ściernych z betonu asfaltowego (BA), betonu cementowego, mastyksu grysowego (SMA), asfaltu lanego) wykazują wiele niedoskonałości w zakresie emisji hałasu. Przy ich stosowaniu występuje też problem

gromadzenia się wód opadowych na powierzchni, które w wyniku niewystarczająco szybkiego odprowadzenia na pobocze, powodują znaczące ryzyko wystąpienia poślizgu pojazdu na tzw. „klinie wodnym”.

Hałas komunikacyjny można zmniejszać poprzez:

- zmniejszenie natężenia ruchu,
- ograniczenie prędkości ruchu (graniczna prędkość 55km/h),
- ekrany akustyczne,
- ciche nawierzchnie (asfalt porowaty (PA), dwuwarstwowe nawierzchnie porowate, MNU- mieszanka o nieciągotym uziarnieniu lub SMA- mastyks grysowy, mieszanka z dodatkiem gumy).

Szorstkość nawierzchni odgrywa pewną rolę przy powstawaniu dźwięku toczenia, ale jak już wspomniano wcześniej, bardzo gładkie nawierzchnie również mogą generować wysoki poziom hałasu. Podstawowym elementem wywołującym hałas na styku opony z nawierzchnią jest bowiem powietrze, które najpierw ulega sprężeniu a następnie rozprężeniu wskutek działania opon poruszających się na nawierzchni drogowej.

To właśnie owo szybkie „pompowanie” powietrza powoduje powstawanie hałasu. Bardzo gładka tekstura może powodować natężenie tego zjawiska.

Badania wykazały, że powietrze, które normalnie odpowiada za znaczną część hałasu powstającego na styku opony z nawierzchnią ulega rozproszeniu do pustych przestrzeni. Ujemna tekstura porowatego (na powierzchni znacznie więcej jest pustych przestrzeni niż elementów wystających) również przyczynia się do zmniejszenia hałasu generowanego przez oponę.

Nawierzchnie porowate (np. asfalt porowaty - PA) mają wpływ na zmniejszanie hałasu. Mogą one tworzyć bardziej jednorodny układ mniejszych próżni, które znacznie skuteczniej rozpraszają ciśnienie powstające wskutek nacisku opony i wynikającego z niego pompowania powietrza. Nawierzchnie te umożliwiają także odprowadzenie wody do wnętrza warstwy o dużej porowatości a następnie bezpośrednio pod nią, na pobocze drogi przy jednoczesnej, znaczącej, w porównaniu z nawierzchniami „tradycyjnymi” redukcji hałasu drogowego.

Zwiększenie zawartości wolnych przestrzeni w asfalcie porowatym z 15-18% v/v (całkowitej objętości roztworu) do co najmniej 22% v/v pozwala na redukcję hałasu samochodów osobowych o około 6,5 dB (A) i ciężarowych o około 4,5 dB (A).

Układ dwóch warstw asfaltu porowatego zmniejsza hałas drogowy o dodatkowe ok. 2 dB (A).

Układ dwuwarstwowy powoduje zmniejszenie hałasu drogowego o około 8-10 dB (A).

Patrząc z praktycznego punktu widzenia efekt zmniejszenia hałasu jest taki, jakby nastąpiło zmniejszenie natężenia ruchu komunikacyjnego o połowę.

Wg znawców tematu koszt budowy drogi z „tradycyjną” górną warstwą nawierzchni jest porównywalny do kosztu wykonania drogi z „cichą” nawierzchnią. Koszt budowy (wykonawstwa) drogi jak również materiałów jest taki sam w obu przypadkach. Różnica w cenie to koszt wierzchniej warstwy (przeważnie 4 cm, jednakże zależy to od technologii jaką stosuje dana firma) i tak:

- 1 m² 4 cm- owej warstwy z SMA o uziarnieniu <11 mm z asfaltem modyfikowanym (nawierzchnia „tradycyjna”) to koszt ok. 32 zł,
- 1 m² 4-cm- owej warstwy z PA („cicha” nawierzchnia) to koszt ok. 35,2 zł.

Nawierzchnie tego typu nie mają jeszcze szerokiego zastosowania w Polsce, w przeciwieństwie do krajów „zachodnich”.

4.6.2 Cel

Realizacja celu:

- niedopuszczenie do pogarszania się klimatu akustycznego na obszarach, gdzie sytuacja jest korzystna,
- zmniejszenie uciążliwości hałasu dla mieszkańców i środowiska poprzez jego obniżenie do poziomu obowiązujących standardów winna być poprzedzona dokładnym rozpoznaniem klimatu akustycznego.

4.6.3 Kierunki działań do 2017 roku

Polityka gminy w zakresie ochrony przed hałasem winna skupić się na następujących kierunkach działań:

- budowie ścieżek rowerowych,
- prowadzeniu nasadzeń zieleni ochronnej przy drogach gminnych,
- stosowaniu ograniczeń prędkości,
- rozważaniu stosowania tzw. cichych nawierzchni przy budowie dróg,
- wprowadzenie do miejscowych planów zagospodarowania przestrzennego zapisów poświęconych ochronie przed hałasem (kierunek realizowany na bieżąco), oraz stref ograniczonego użytkowania.

4.6.4 Harmonogram działań na lata 2014 – 2017

TABELA 25. Harmonogram czasowo – finansowy przedsięwzięć związanych z ochroną przed hałasem

OCHRONA PRZED HAŁASEM						
1	Zadanie	Bieżąca modernizacja dróg na terenie gminy				
	Odpowiedzialność	Gmina Świeszyno				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	300.000	300.000	300.000	300.000
Źródła finansowania	Gmina Świeszyno, środki zewnętrzne					
2	Zadanie	Monitoring poziomu hałasu prowadzony wzdłuż głównych szlaków komunikacyjnych przechodzących przez teren gminy				
	Odpowiedzialność	Właściciele obiektów (zarządy dróg)				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	0	0	0	0
Źródła finansowania	Środki własne					
3	Zadanie	Wprowadzenie ograniczeń ruch oraz prędkości w miejscach gdzie poziomy hałas są przekraczane				
	Odpowiedzialność	Zarządy dróg, Gmina Świeszyno				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	0	0	0	0
Źródła finansowania	Środki własne jednostek					

4.7 POLA ELEKTROMAGNETYCZNE

4.7.1 Analiza stanu istniejącego

Promieniowanie elektromagnetyczne można podzielić na jonizujące i niejonizujące. Promieniowanie niejonizujące uważa się obecnie za jedno z poważniejszych zanieczyszczeń środowiska. Promieniowanie to powstaje w wyniku działania zespołów sieci i urządzeń elektrycznych w pracy, w domu, urządzeń elektromedycznych do badań diagnostycznych i zabiegów fizykochemicznych, stacji nadawczych, urządzeń energetycznych, telekomunikacyjnych, radiolokacyjnych i radionawigacyjnych. Negatywny wpływ energii elektromagnetycznej przejawia się tak zwanym efektem termicznym, co może powodować zmiany biologiczne (np. zmianę właściwości koloidalnych w tkankach), a nawet doprowadzić do śmierci termicznej.

Pole elektromagnetyczne wytwarzane przez silne źródło niekorzystnie zmienia warunki bytowania człowieka, wpływa na przebieg procesów życiowych. Może powodować wystąpienie zaburzeń funkcji ośrodkowego układu nerwowego, układów: rozrodczego, hormonalnego, krwionośnego oraz narządów słuchu i wzroku.

Ludzie pracujący w obrębie działania takiego pola są szczególnie podatni, co potwierdzają badania lekarskie, na "chorobę radiofalową" zwaną także "chorobą mikrofalową". Zespół ten charakteryzuje się następującymi objawami: pieczeniem pod powiekami i łzawieniem, bólami głowy, drażliwością nerwową, wypadaniem włosów, suchością skóry, oczopląsem, impotencją płciową, zaburzeniami błędnika, osłabieniem popędu płciowego, arytmiami serca, objawami nerwicowymi.

Zasięgi występowania pól elektromagnetycznych o wartościach granicznych, czyli wartościach, które nie mogą być przekraczane w środowisku, w otoczeniu anten stacji bazowych telefonii komórkowych są zależne od mocy doprowadzonej do tych anten i charakterystyk promieniowania tych anten. W otoczeniu typowych stacji bazowych telefonii komórkowej GSM pola elektromagnetyczne o wartościach granicznych występują nie dalej niż kilkadziesiąt metrów od samych anten i to na wysokości ich zainstalowania.

W praktyce, w otoczeniu anten stacji bazowych GSM, znajdujących się w miastach, a więc najbardziej rozpoproszonych polach o wartościach wyższych od dopuszczalnych w praktyce nie występują dalej niż 25 do 45 metrów od anten na wysokości zainstalowania tych anten. Należy tu mieć na uwadze fakt budowania stacji o bardzo różnorodnych konfiguracjach anten.

Stacje bazowe telefonii komórkowej muszą odpowiadać wymaganiom bardzo surowych norm technicznych.

System GSM używany w Polsce musi odpowiadać tym samym surowym normom. Polskie przepisy ochronne są bardziej rygorystyczne od przepisów stosowanych w innych krajach wymuszają stosowanie odmiennych sposobów mocowania anten stacji bazowych, tak aby były one znacznie niż w innych krajach oddalone od miejsc dostępnych dla ludności.

Ochrona przed polami elektromagnetycznymi, zgodnie z art. 121 ustawy Prawo ochrony środowiska (Dz. U. z 2013 r., poz. 1232 ze zm.), polega na zapewnieniu jak najlepszego stanu środowiska poprzez utrzymanie poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co najmniej na tych poziomach oraz zmniejszenie poziomów pól elektromagnetycznych co najmniej do dopuszczalnych, gdy poziomy te nie są dotrzymane. Dopuszczalne poziomy pól elektromagnetycznych w środowisku określa rozporządzenie Ministra Środowiska z dnia 30 października 2003 roku w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymywania tych poziomów (Dz. U. Nr 192 poz. 1883 ze zm.) i zostały przedstawione w poniższej telekomunikacyjnych generowanych przez abonentów.

Jedynym zanieczyszczeniem jakie towarzyszy funkcjonowaniu stacji bazowej telefonii komórkowej jest energia promieniowania elektromagnetycznego emitowana przez układy antenowo- nadawcze instalowane na wieży.

Promieniowanie elektromagnetyczne stanowi dość specyficzny czynnik fizyczny, towarzyszący pracy różnego typu urządzeniom radiokomunikacyjnym. Zbyt długie oddziaływanie pól elektromagnetycznych o dużych mocach może powodować zakłócenia w funkcjonowaniu organizmów. Dlatego też konieczna jest ochrona człowieka przed skutkami działania pola elektromagnetycznego, eliminująca możliwość występowania szkodliwych oddziaływań w miejscach dostępnych dla ludzi. Można to osiągnąć poprzez odpowiednie usytuowanie anten nadawczych oraz dobór parametrów urządzeń nadawczych tak, aby wartość natężenia pola elektromagnetycznego w miejscach przebywania ludzi były w pełni bezpieczne dla stanu ich zdrowia. W przypadku stacji bazowej telefonii komórkowej działającej w zakresie częstotliwości mikrofalowych dopuszczalny poziom promieniowania niejonizującego, określony średniej gęstości mocy pola elektromagnetycznego, wynosi $0,1 \text{ W/m}^2$.

Urządzenia zasilające i nadawczo - odbiorcze stacji umieszczone u podnóża wieży, jako typowe ekranowe urządzenia elektroniczne małej mocy, zasilane z sieci niskiego napięcia nie są źródłem promieniowania elektromagnetycznego istotnym pod względem oddziaływania biologicznego na ludzi i środowisko.

W celu zapewnienia ochrony ludzi i środowiska przed szkodliwym oddziaływaniem promieniowania elektromagnetycznego należy projektować stacje bazowe tak, aby obszary o przekroczonej wartości dopuszczalnej gęstości mocy promieniowania elektromagnetycznego nie obejmowały miejsc dostępnych dla ludzi zarówno w chwili obecnej jak i perspektywie czasowej. Można to uzyskać przez dobór odpowiedniego wariantu lokalizacyjnego stacji bazowej oraz odpowiednie rozmieszczenie anten stacji bazowej na konstrukcjach wsporczych.

Dla niektórych inwestycji tego typu ustalane są obszary ograniczonego użytkowania.

4.7.2 Cel

W zakresie ochrony przed promieniowaniem elektromagnetycznym należy eliminować zagrożenia polami elektromagnetycznymi dla ludzi i środowiska.

4.7.3 Kierunki działań do 2017 roku

Ochrona przed polami elektromagnetycznymi polega na zapewnieniu jak najlepszego stanu środowiska poprzez:

- utrzymanie poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co najmniej na tych poziomach,
- zmniejszanie poziomów pól elektromagnetycznych co najmniej do dopuszczalnych, gdy nie są one dotrzymane,
- rozwój systemu badań pól elektromagnetycznych,
- uwzględnianie w miejscowych planach zagospodarowania przestrzennego zagadnienia dotyczące znaczącego oddziaływania pól elektromagnetycznych na środowisko i ludzi
- przestrzeganie procedury oceny oddziaływania na środowisko na etapie udzielania decyzji środowiskowej,
- lokalizowanie linii elektromagnetycznych o napięciu 110 kV i wyższym poza terenami przeznaczonymi pod zabudowę mieszkaniową.

4.7.4 Harmonogram działań na lata 2014 – 2017

TABELA 26. Harmonogram czasowo – finansowy przedsięwzięć związanych z ochroną przed oddziaływaniem pól elektromagnetycznych

OCHRONA PRZED ODDZIAŁYWANIEM PÓL ELEKTROMAGNETYCZNYCH						
1	Zadanie	Uwzględnianie w uchwalanych planach zagospodarowania przestrzennego zagadnień związanych ze znaczącym oddziaływaniem na środowisko i człowieka pól elektromagnetycznych				
	Odpowiedzialność	Gmina Świeszyno				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	0	0	0	0
Źródła finansowania	Bezkosztowo					
2	Zadanie	Przestrzeganie procedur oceny oddziaływania na środowisko na etapie udzielania decyzji środowiskowej				
	Odpowiedzialność	RDOŚ, Starosta Powiatowy, Wójt Gminy				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	0	0	0	0
Źródła finansowania	Bezkosztowo					

4.8 ZAPOBIEGANIE POWAŻNYM AWARIOM

4.8.1 Analiza stanu istniejącego

Mianem "nadzwyczajnych zagrożeń środowiska" (NZŚ) określa się negatywne skutki zdarzeń losowych takich jak awarie techniczne i technologiczne w jednostkach stosujących, produkujących lub magazynujących materiały niebezpieczne oraz w transporcie takich substancji. NZŚ stanowią:

- zanieczyszczenie poszczególnych elementów środowiska w zakładach przemysłowych, transporcie, rozładunku i przeładunku materiałów niebezpiecznych i innych substancji,
- pożary na zległych obszarach lub długo trwające, a także towarzyszące awariom z udziałem materiałów niebezpiecznych,
- zanieczyszczenie chemiczne lub biologiczne środowiska w wyniku katastrof budowli hydrotechnicznych,
- zanieczyszczenie chemiczne lub biologiczne środowiska w wyniku klęsk żywiołowych.

Przeciwdziałanie poważnym awariom jest jednym z podstawowych zadań Inspekcji Ochrony Środowiska.

Zadanie to wypełniane jest poprzez:

- prowadzenie rejestru zakładów, których działalność może być przyczyną wystąpienia poważnej awarii;
- kontrolę podmiotów, których działalność może stanowić przyczynę powstania poważnej awarii;
- prowadzenie szkoleń dla organów administracji oraz podmiotów, o których mowa powyżej;
- współdziałanie w akcjach zwalczania poważnych awarii z organami właściwymi do ich prowadzenia;
- badanie przyczyn powstawania poważnych awarii i nadzór nad usuwaniem ich skutków dla środowiska.

Na terenie Gminy Świeszyno do poważnych awarii może dojść na skutek awarii urządzeń technicznych w zakładach przemysłowych a także podczas transportu materiałów niebezpiecznych (w wyniku kolizji drogowej lub kolejowej oraz rozszczelnienia się cystern). Produkcyjno-rolniczy charakter gminy może sprawiać, że niewłaściwa gospodarka chemikaliami może powodować skutki dla środowiska niemożliwe do usunięcia.

Poważne zagrożenie mogą także stwarzać przewożone przez obszar gminy substancje niebezpieczne jak np. chlor, kwas siarkowy, SO₂, ropopochodne itp. zarówno transportem drogowym (głównie droga nr 167).

Zagrożenie dla środowiska oraz zdrowia i życia ludzi stanowi także możliwość wystąpienia klęsk żywiołowych w postaci powodzi i pożarów. Zagrożenie powodziowe w gminie stanowi rzeka Radew.

4.8.2 Cel

Niezbędnymi celami do osiągnięcia są:

- wykreowanie właściwych zachowań społeczeństwa w sytuacji wystąpienia zagrożeń środowiska z tytułu awarii przemysłowych i transportu materiałów niebezpiecznych,
- ograniczenie możliwości wystąpienia sytuacji awaryjnej w wyniku transportu drogowego i kolejowego,
- opracowanie systemu skutecznego informowania społeczeństwa o wystąpieniu zagrożenia środowiska.

4.8.3 Kierunki działań do 2017 roku

Obowiązki dotyczące awarii przemysłowych spoczywają głównie na prowadzącym zakład oraz na organach Państwowej Straży Pożarnej, a także wojewodzie. Szczegółowy opis tych obowiązków podaje ustawa Prawo ochrony środowiska.

Zapobieganie awariom miejscowym, prowadzi się głównie poprzez ograniczenie transportu substancji niebezpiecznych, kierowanie ich oznakowanymi trasami, omijającymi centrum miasta, informowanie i edukowanie społeczeństwa o sposobach zapobiegania zagrożeniom, a także o sposobie postępowania w przypadku wystąpienia zagrożenia. Powstałe zagrożenia w transporcie drogowym jak i kolejowym, zwalczane są przez odpowiednie jednostki straży pożarnej.

Straż Pożarna podejmuje doraźne środki:

- dokonuje zabezpieczenia miejsca wypadku,
- ewakuje ludność,
- w przypadku poważnych awarii, kiedy niezbędna jest pomoc specjalistycznych jednostek i specjalistycznego sprzętu, jednostka straży współpracuje z różnymi innymi sekcjami, które podejmują działania w swoim zakresie.

4.8.4 Harmonogram działań na lata 2014 – 2017

TABELA 27. Harmonogram czasowo – finansowy przedsięwzięć związanych z ochroną przed poważnymi awariami

OCHRONA PRZED POWAŻNYMI AWARIAMI						
1	Zadanie	Edukacja społeczeństwa w zakresie właściwych zachowań w sytuacji wystąpienia zagrożenia				
	Odpowiedzialność	Gmina Świeszyno, Starostwo Powiatowe, WIOŚ, Straż Pożarna, media				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	4000	4000	4000	4000
Źródła finansowania	Budżet Gminy Świeszyno, środki zewnętrzne					
2	Zadanie	Podejmowanie przedsięwzięć z zakresu ochrony przeciwpożarowej i ratownictwa				
	Odpowiedzialność	Komenda Powiatowa Straży Pożarnej, Gmina Świeszyno, Starostwo Powiatowe				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	150.000	150.000	150.000	150.000
Źródła finansowania	Środki własne jednostek, Budżet Gminy Świeszyno					

4.9 JAKOŚĆ GLEB

4.9.1 Analiza stanu istniejącego

Gleba powinna podlegać szczególnej ochronie, gdyż ich skład mineralny uważa się za nieodnawialny. Równoległe do stale i powoli przebiegającego procesu tworzenia gleb ulegają one jednocześnie degradacji (fizycznej, chemicznej i biologicznej).

W latach 2010 - 2012 przeprowadzony został „Monitoring Chemizmu Gleb Ornych Polski” którego wyniki zamieszczone są na stronie internetowej www.gios.gov.pl. Zarówno Wojewódzki Inspektorat Ochrony Środowiska jak również Okręgowa Stacja Chemiczno-Rolnicza nie publikowała badań gleb i ziemi przeprowadzonych w województwie Zachodniopomorskim w tym okresie.

Monitoring gleb prowadzony był w województwie zachodniopomorskim w roku 2011. Na podstawie wyników badań można stwierdzić że:

1. W przypadku większości cech opisujących właściwości i jakość gleby nie doszło do istotnych zmian na przestrzeni 15 lat w porównaniu ze stanem wyjściowym. Zaobserwowane zmiany niektórych parametrów nie obniżyły w istotny sposób zdolności gleb do pełnienia ich funkcji.
2. W grupie badanych profili nie zaobserwowano wyraźnych zmian odczynu gleb, udział gleb bardzo kwaśnych i kwaśnych jest jednak znaczny i przekracza 50%.
3. W przedziale czasowym objętym programem Monitoringu poziom zawartości próchnicy nie uległ zasadniczym zmianom na poziomie całej grupy profili. Przeważają (ponad 60% zbioru) profile o średniej zawartości próchnicy, przy czym w województwach pasa środkowego kraju notowane są niższe zawartości średnie.
4. Badane profile glebowe wykazują duże zróżnicowanie zasobności w przyswajalne formy składników nawozowych (fosfor, potas, magnez) wynikające z warunków naturalnych oraz stosowanego poziomu nawożenia. Nie wykazano pogorszenia wskaźników zasobności gleb w P, K i Mg. Udział profili o niskiej i bardzo niskiej zasobności wynosił ponad 40% dla fosforu i potasu oraz 26% dla magnezu. W przypadku dwu ostatnich pierwiastków udział ten zmniejszył się w ostatnim okresie badawczym.
5. Gleby użytków rolnych nie są nadmiernie zasolone i zanieczyszczone siarką. Zawartości siarki przyswajalnej w 94% profili są niskie co w przypadku wrażliwych roślin może skutkować deficytami siarki.
6. Niezależnie od zastosowanej metody klasyfikacji, gleby użytków rolnych nie są zanieczyszczone metalami śladowymi i WWA. Zawartości graniczne są przekroczone w pojedynczych lokalizacjach. W przypadku metali takich jak kadm, cynk i ołów przekroczenia wystąpiły w miejscach historycznego oddziaływania przemysłu hutniczego cynku i ołowiu. W przypadku WWA brak było wyraźnej przestrzennej prawidłowości.

7. W przypadku niklu, chromu, baru i kobaltu w 2010 r. nie zaobserwowano przekroczeń dopuszczalnych zawartości. W przypadku żadnego z analizowanych pierwiastków śladowych nie zaobserwowano, na przestrzeni 15 lat, trendu akumulacji w warstwie powierzchniowej gleb obszarów użytkowanych rolniczo.
8. Wyniki badań w 2010 r. potwierdzają potrzebę wprowadzenia programów wapnowania oraz systemów produkcji i agrotechniki sprzyjających gromadzeniu materii organicznej w glebie. Zakwaszenie gleb oraz niedostatek próchnicy są istotniejszymi problemem dla jakości gleb niż poziom potencjalnie toksycznych zanieczyszczeń.

4.9.2 Cel

Celami w zakresie ochrony powierzchni ziemi i gleb są:

- ochrona i racjonalne wykorzystanie istniejących zasobów glebowych,
- racjonalne zużycie środków ochrony roślin i nawozów,
- ochrona gleb przed degradacją,
- rekultywacja gleb zdegradowanych,
- ochrona gleb przed negatywnym wpływem transportu i infrastruktury transportowej,
- zachowanie wysokich walorów ekologicznych obszarów rolniczych.

Ochronę złóż kopalin, polega na osiągnięciu celów takich jak:

- racjonalne gospodarowanie zasobami kopalin,
- kompleksowe wykorzystanie kopalin, w tym kopalin towarzyszących,
- rekultywacja terenów poeksploatacyjnych.

4.9.3 Kierunki działań do 2017 roku

Dążąc do osiągnięcia wytyczonych celów należy brać pod uwagę następujące kierunki działań:

- uwzględnianie w planach zagospodarowania przestrzennego ochrony gruntów wartościowych dla rolnictwa,
- rekultywacja terenów zdegradowanych i zniszczonych,
- monitoring użytków rolnych w celu przeciwdziałania nadmiernemu zakwaszaniu gleb,
- ochrona gleb o wysokiej przydatności rolniczej przed przeznaczeniem na cele nierolnicze,
- przeprowadzenie remontów dróg, których stan zagraża lub wpływa niekorzystnie na przylegające gleby,
- promowanie ograniczeń w gospodarowaniu środkami chemicznymi w rolnictwie,
- propagowanie prowadzenia rodzinnych gospodarstw rolnych produkujących m.in. zdrową żywność,
- prowadzenie wielokierunkowej edukacji rolników i użytkowników gruntów w gminie - wdrażanie i upowszechnianie zasad dobrej praktyki rolniczej
- waloryzacja terenów pod względem ich przydatności do produkcji zdrowej żywności oraz promocji takiej żywności,
- zachowanie śródpolnych zadrzewień, zakrzaczeń, kompleksów leśnych i nieużytków podmokłych jako ważnych elementów funkcjonalnych struktury ekologicznej i obiektów warunkujących utrzymanie odpowiedniego poziomu wód gruntowych na obszarach rolniczych,
- właściwa polityka zalesiania gruntów nieprzydatnych rolniczo- zalesianie gruntów rolnych niskich klas oraz nieużytków.

Natomiast w zakresie ochrony terenów eksploatacji złóż, realizacja celów będzie się odbywała przez:

- efektywne wykorzystywanie eksploatowanych złóż oraz ochrona zasobów złóż niezagospodarowanych,
- właściwą rekultywację terenów poeksploatacyjnych,
- bieżącą rekultywację wyrobisk poeksploatacyjnych.

4.9.4 Harmonogram działań na lata 2014 – 2017**TABELA 27. Harmonogram czasowo – finansowy przedsięwzięć związanych z ochroną powierzchni ziemi i gleb**

OCHRONA POWIERZCHNI ZIEMI I GLEB						
1	Zadanie	Inwentaryzacja i rekultywacja terenów zdegradowanych				
	Odpowiedzialność	Gmina Świeszyno				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe				
Źródła finansowania	Budżet Gminy Świeszyno, właściciele terenów					
2	Zadanie	Ochrona gleb o wysokiej przydatności rolniczej przed przeznaczeniem na cele nie rolnicze				
	Odpowiedzialność	Gmina Świeszyno, Starostwo Powiatowe, Urząd Marszałkowski, Ministerstwo Środowiska, właściciele terenów				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	0	0	0	0
Źródła finansowania	Budżet Gminy Świeszyno, właściciele terenów					
3	Zadanie	Zachowanie śródpolnych zadrzewień, zakrzaczeń, kompleksów leśnych i nieużytków podmokłych				
	Odpowiedzialność	Gmina Świeszyno, mieszkańcy, Nadleśnictwa				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe				
Źródła finansowania	Bez kosztów					
4	Zadanie	Szkolenia i działalność informacyjna na rzecz rolnictwa				
	Odpowiedzialność	Gmina Świeszyno, Ośrodek Doradztwa Rolniczego				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	3000	3000	3000	3000
Źródła finansowania	Budżet Gminy Świeszyno, środki zewnętrzne					

4.10 EDUKACJA EKOLOGICZNA**4.10.1 Analiza stanu istniejącego****4.10.2 Cel**

Prowadzenie edukacji ekologicznej dzieci i młodzieży w szkołach oraz kampanii informacyjno – edukacyjnych dla mieszkańców gminy.

W zakresie edukacji ekologicznej zakłada się działania, m.in.:

- podnoszenie świadomości mieszkańców gminy w dziedzinie ochrony środowiska poprzez prowadzenie kampanii informacyjno - edukacyjnych,
- integrowanie mieszkańców gminy wokół problemów ochrony środowiska na terenie gminy,
- prowadzenie edukacji ekologicznej dzieci i młodzieży w szkołach na terenie gminy,
- współpraca Władz Gminy z placówkami oświatowymi, (m.in. przy organizowaniu akcji „sprzątania świata”, konkursów ekologicznych w szkołach itp.), współpraca z organizacjami ekologicznymi działającymi w regionie.

4.10.3 Kierunki działań do 2017 roku**4.10.4 Harmonogram działań na lata 2014 – 2017****TABELA 28. Harmonogram czasowo – finansowy przedsięwzięć związanych z edukacją ekologiczną**

EDUKACJA EKOLOGICZNA						
1	Zadanie	Prowadzenie działań dotyczących możliwości wykorzystania alternatywnych źródeł energii oraz poszanowania energii				
	Odpowiedzialność	Gmina Świeszyno, media, organizacje pozarządowe				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
Zadanie ciągłe						

	Źródła finansowania	Bez kosztowo				
2	Zadanie	Prowadzenie działań podnoszących wiedzę z zakresu właściwej gospodarki odpadami				
	Odpowiedzialność	Gmina Świeszyno, media, organizacje pozarządowe				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe				
	Źródła finansowania	Bez kosztowo				

4.11 ENERGIA ODNAWIALNA

4.11.1 Analiza stanu istniejącego

Pozyskiwanie energii ze źródeł odnawialnych zostało już opanowane technologicznie, chociaż efektywność w przypadku poszczególnych źródeł nie jest jednakowa. Energia pochodząca z poszczególnych pierwotnych źródeł ma określoną postać i odpowiada za określone naturalne procesy przyrodnicze. Przy pomocy środków technicznych i technologii uzyskuje się energię w formie najbardziej przydatnej dla człowieka w postaci energii elektrycznej i ciepłej.

Do najbardziej znanych i wykorzystywanych źródeł energii odnawialnych należą:

- energia biomasy,
- promieniowanie słoneczne,
- energia wiatru,
- energia spadku wody,
- geotermia (ciepło z wnętrza ziemi).

Wszystkie odnawialne źródła energii można wykorzystywać w gospodarce komunalnej i gminnej.

Wybór źródła lub źródeł zależy od lokalnych warunków środowiska geograficznego, gdyż nie wszystkie źródła występują lub są osiągalne i jednakowo opłacalne w każdym miejscu kraju.

Podstawową przyczyną, dla której władze gminne winny zainteresować się możliwościami wykorzystania na swoim terenie energii pochodzącej ze źródeł odnawialnych jest ustawa "Prawo energetyczne". Jedną ze sfer powierzonych władzom gmin przez Ustawodawcę jest ustalenie planu zaopatrzenia w ciepło.

Ustawa nakazuje, by w procesie planowania uwzględnić m. in. możliwości wykorzystania lokalnych zasobów energii. Tak więc samorządy mają prawny obowiązek zwrócenia uwagi także na odnawialne źródła energii, dostępne na terenie gminy i gmin sąsiednich.

Drugim powodem, dla którego władze samorządowe winny zainteresować się perspektywami wykorzystania na swoim terenie energii ze źródeł odnawialnych jest wzgląd ekologiczny, wynikający nie tylko z poszczególnych ustaw o ochronie przyrody, ale z samego Prawa energetycznego.

Biomasa

Biomasa jest największym źródłem energii odnawialnej. Powstaje w wyniku fotosyntezy i jest to skumulowana część energii słonecznej gromadzona i przetwarzana przez liście. Wykorzystanie biomasy, do celów energetycznych następuje przez bezpośrednie spalanie drewna i jego odpadów, słomy, odpadków produkcji roślinnej lub roślin energetycznych (specjalnego gatunku wierzby oraz tzw. malwy pensylwańskiej itp.). Pod względem energetycznym 2 tony biomasy równoważne jest 1 tonie węgla kamiennego.

W Gminie Świeszyno ziemi w większości są wykorzystywane rolniczo, a co za tym idzie - baza surowcowa dla przemysłu rolnego i rolno - spożywczego jest dobrze rozwinięta. Spowodować to może wzrost zainteresowania wykorzystaniem drewna i słomy, a naturalnym kierunkiem rozwoju ich wykorzystania jest i będzie produkcja energii ciepłej. W dłuższej perspektywie przewiduje się wykorzystanie biopaliw stałych w instalacjach wytwarzania ciepła i elektryczności w skojarzeniu (kogeneracja).

Biogaz nadający się do celów energetycznych może powstawać w procesie fermentacji beztlenowej odpadów zwierzęcych w biogazowniach rolniczych, osadu ściekowego na

oczyszczalniach ścieków oraz odpadów organicznych na komunalnych wysypiskach śmieci.

Biogaz o dużej zawartości metanu (powyżej 40%) może być wykorzystany do celów użytkowych, głównie do celów energetycznych. Ostatnimi czasy duże nadzieje pokłada się w wykorzystaniu paliw ciekłych uzyskiwanych z biomasy.

Energia biomasy to m.in.:

- uprawy roślin energetycznych w rolnictwie i leśnictwie,
- pozyskiwanie biomasy z odpadów w gospodarce tarcicą w leśnictwie i przemyśle meblarskim,
- instalacje cieplne na biomasę,
- agro-rafinerie,
- pozyskiwanie biogazu z ulegających beztlenowej biodegradacji odpadów organicznych,
- pozyskiwanie biogazu z ulegających beztlenowej biodegradacji osadów ściekowych,
- pozyskiwanie biogazu z odpadów komunalnych płynnych i stałych,
- agregaty prądotwórcze na biogaz,
- ciepłownie do spalania biogazu,
- biogaz jako paliwo napędowe do pojazdów.

Promieniowanie słoneczne

Słońce jest podstawowym źródłem energii dla Ziemi. Energia słońca docierająca niegdyś do naszej planety została uwięziona w węglu, ropie naftowej, gazie ziemnym itp. Również słońcu zawdzięczamy energię jaką niesie ze sobą wiatr czy fale morskie.

Energia słoneczna to m.in.:

- kolektory słoneczne,
- instalacje fotowoltaiczne,
- oświetlenie solarne,
- sygnalizacja solarne.

Najbardziej popularnymi metodami pozyskiwania energii z promieniowania słonecznego są systemy fototermiczne, wykorzystujące tzw. kolektory słoneczne oraz systemy fotowoltaiczne, przetwarzające promieniowanie słoneczne bezpośrednio na energię elektryczną. Ogniwa fotowoltaiczne nie są jeszcze konkurencyjne w porównaniu z tradycyjnymi źródłami energii ze względu na ich wysoką cenę, jednak jest to dynamicznie rozwijająca się technologia odnawialnych źródeł energii.

Podstawowym elementem słonecznych kolektorów termicznych jest absorber składający się z płyty poczernionego materiału, pochłaniającego promieniowanie w całym zakresie widma słonecznego. Jeśli dowolny czynnik, np. woda lub powietrze opływają absorber, to odbierają od niego ciepło i przepływają do miejsca przeznaczenia. Funkcję akumulatorów ciepła pełni zbiorniki ciepłej wody.

W rolnictwie kolektory słoneczne wykorzystuje się w instalacjach suszarniczych do suszenia płodów rolnych ciepłym powietrzem.

Na terenie Gminy Świeszyno istnieje możliwość wykorzystania energii słonecznej zarówno na potrzeby bytowe mieszkańców, do podgrzewania wody, jak też na potrzeby produkcyjne (przemysłu rolnego i rolno-spożywczego) do podgrzewania powietrza w suszarnictwie.

Średnioroczne sumy promieniowania słonecznego całkowitego padającego na jednostkę powierzchni poziomej w kWh/m²/rok dla Gminy Świeszyno na tle pozostałych rejonów kraju przedstawione są w tabeli nr 29.

Do najbardziej popularnych instalacji są tzw. systemy aktywne - zmieniające energię promieniowania słonecznego na ciepło w różnego rodzaju instalacjach z płaskimi kolektorami słonecznymi. Kolektor ten jest specjalnym rodzajem wymiennika ciepła, w którym następuje przetwarzanie energii promieniowania słonecznego w ciepło (konwersja termiczna). W systemach aktywnych dostarcza się do instalacji dodatkową energię z zewnątrz zwykle do napędu pompy wentylatorów.

TABELA 29 Potencjalna energia użyteczna w kWh/m²/rok w wyróżnionych rejonach Polski

Rejon	Rok (I –XII)	Półrocze letnie (IV – IX)	Sezon letni (VI –VII)	Półrocze zimowe (X – III)
Pas nadmorski	1076	881	497	195
Wschodnia część Polski	1081	821	461	260
Centralna część Polski (obejmująca gminę Świeszyno)	985	785	449	200
Zachodnia część Polski	985	785	438	200
Południowa część Polski	962	682	373	280

Źródło: URE

Energia wiatru

Energia wiatru to m.in.:

- małe siłownie wiatrowe,
- farmy wiatrowe,
- pompownie wiatrowe.

Energia wiatru jest pochodną energii promieniowania słonecznego. Wiatr jest wywołany przez różnicę w nagrzewaniu lądu i mórz, biegunów i równika, czyli przez różnicę ciśnień między różnymi strefami cieplnymi. Jest zjawiskiem powszechnym i wykorzystywanym przez ludzi od tysięcy lat. Szacuje się, że globalny potencjał energii wiatru jest równy obecnemu zapotrzebowaniu na energię elektryczną. Uważa się, że na 1/3 powierzchni Polski istnieją odpowiednie warunki dla wykorzystania energii wiatru, a produkcja energii elektrycznej przez elektrownie wiatrowe w rzeczywistych warunkach może osiągnąć 17% pokrycia bilansu energetycznego kraju. Aktualnie w Polsce pracuje 212 elektrowni wiatrowych o łącznej mocy przekraczającej 2.341 MW.

Obowiązujące prawo w Polsce zezwala na postawienie małej, domowej elektrowni wiatrowej bez ubiegania się o pozwolenie na budowę.

Najkorzystniejszymi rejonami kraju pod względem zasobów energii wiatru są:

Pobrzeże Słowińskie i Kaszubskie, Suwalszczyzna, środkowa Wielkopolska i Mazowsze, Beskid Śląski i Żywiecki oraz dolina Sanu - od granic państwa po Sandomierz.

Dla potrzeb energetycznych użyteczna jest prędkość wiatru na poziomie 6-7 m/s, minimum 3-4 m/s. Elektrownia wiatrowa składa się z wirnika oraz gondoli umieszczonych na wieży. Zamiana energii wiatru na energię mechaniczną odbywa się w wirniku, stanowiąc tym samym najważniejszą część elektrowni. Wirnik znajduje się na wale, poprzez który napędzany jest generator. Typowy generator asynchroniczny wytwarza energię elektryczną przy prędkości ponad 1500 obr/min, natomiast wirnik obraca się najczęściej z prędkością 15-20 obr/min, dlatego niezbędne jest użycie skrzyni przekładniowej, która zwiększa prędkość obrotową.

Najnowsze opublikowane dane podają, iż w Polsce w energetyce wiatrowej zainstalowanych jest **2341,312 MW** (stan na dzień 30.09.2012).

Zgodnie z informacjami z Urzędu Regulacji Energetyki na koniec grudnia 2011 roku w Polsce w energetyce wiatrowej zainstalowanych było 1 616,36 MW.

Rok wcześniej, czyli na koniec 2010 r., było 1179 MW, rok 2011 dał więc przyrost o 437 MW, czyli o 18 MW mniej niż w roku 2010, gdy przyrost wynosił 455 MW. To znacznie poniżej prognoz operatorów, które dochodziły do 2.000 MW i znacznie poniżej możliwości branży. Dane pokazują, że pomimo wydania setek milionów euro dotacji z funduszy europejskich i krajowych dynamika wyraźnie spada.

Nasylenie elektrowniami wiatrowymi w Polsce należy do najniższych w Europie. Moc zainstalowana w energetyce wiatrowej na mieszkańca, to 0,012 kW, a na km² obszaru lądowego przypada 1,44 kW.

Produkcja z energii wiatru:

- 2004: 142,3 [GWh],
- 2005: 135,3 [GWh],
- 2006: 388,4 [GWh]
- 2007: 494,2 [GWh]
- 2008: 790,2 [GWh]
- 2009: 1 029 [GWh]
- 2010: 1 485 [GWh]
- 2011: 3 126 [GWh]

Udział generacji wiatrowej w krajowym zużyciu energii elektrycznej:

- 2004: 0,1% (142GWh/ 144TWh),
- 2005: 0,09% (135GWh/ 145TWh),
- 2006: 0,26% (388,4GWh/ 149TWh),
- 2007: 0,32% (494,2GWh/ 154TWh),
- 2008: 0,51% (790,2GWh/ 153TWh).
- 2009: 0,69% (1029 GWh/ 148,7TWh).
- 2010: 0,96% (1485 GWh/ 155TWh).
- 2011: 1,98% (3126 GWh/ 158TWh).

TABELA 30 Moc zainstalowana w [MW] w OZE w latach 2005-2011 (bez technologii współspalania) stan na 31.12.2011 r.

Rodzaj OZE	2005	2006	2007	2008	2009	2010	2011
	Moc [MW]						
Elektrownie na biogaz	32,00	36,80	45,70	54,61	71,62	82,88	103,49
Elektrownie na biomasę	189,80	238,80	255,40	232,00	252,49	356,19	409,68
Elektrownie wiatrowe	83,30	152,00	287,90	451,00	724,68	1180,27	1616,36
Elektrownie wodne	922,00	931,00	934,80	940,57	945,20	937,04	951,39
Elektrownie wytwarzające energię elektryczną z promieniowania słonecznego	0,00	0,00	0,00	0,00	0,00	0,00	1,12
Łącznie	1227,10	1358,60	1523,80	1678,18	1993,99	2556,38	3082,04

Źródło: URE.

TABELA 31 Produkcja energii elektrycznej (MWh) przez poszczególne technologie OZE oraz świadectwa pochodzenia w latach 2005 – 2011 (stan na 10.12.2012)

Rodzaj OZE	Ilość energii [MWh]						
	2005	2006	2007	2008	2009	2010	2011
Elektrownie na biogaz	104 465	116 692	161 768	220 883	295311	315 543	430 537

Elektrownie wytwarzające energię elektryczną z promieniowania słonecznego	0	0	0	0	0	0	178
Elektrownie na biomasę	467 976	503 846	545 765	560 967	601088	664 497	1 055 151
Elektrownie wiatrowe	135 292	257 037	472 116	805 939	1 035 019	1 484 929	3 126 432
Elektrownie wodne	2 175 559	2 029 636	2 252 659	2 152 822	2 375 778	2 633 162	2 316 833
Współspalanie	877 009	1 314 337	1 797 217	2 751 954	4286488	4 174 499	5 989 524
Łącznie	3 760 301	4 221 548	5 229 526	6 268 346	8593786	9 272 630	12 918 656
	(5 150 SP)	(4 223 SP)	(5 739 SP)	(6931 SP)	(8533 SP)	(9016 SP)	

Źródło: URE.

WYKRES 1. Produkcja energii elektrycznej w (MWh) przez poszczególne technologie OZE w latach 2005 – 2011

Źródło: Opracowanie PSEW na podstawie danych URE. Stan na 10.12.2012

Obowiązek uzyskania i przedstawienia do umorzenia Prezesowi URE świadectwo pochodzenia wynika z art.9a ust. 1 Ustawy Prawo energetyczne. Obowiązek ten uznaje się za spełniony, jeżeli za dany rok udział ilościowy sumy energii elektrycznej wynikającej z umorzonych świadectw pochodzenia lub uiszczonej w ich miejsce opłaty zastępczej w wykonanej całkowitej rocznej sprzedaży energii elektrycznej wynosi nie mniej niż:

- 3,6% - w 2006 r.,
- 5,1% - w 2007 r.,
- 7,0% - w 2008 r.,
- 8,7% - w 2009 r.,
- 10,4% - w 2010 r.,
- 10,4% - w 2011 r.,

- 10,4% - w 2012 r.,
- 12,0% - w 2013 r.,
- 13,0% - w 2014 r.,
- 14,0% - w 2015 r.*,
- 15,0% - w 2016 r.*,
- 16,0% - w 2017 r.*,
- 17,0% - w 2018 r.*,
- 18,0% - w 2019 r.*,
- 19,0% - w 2020 r.*,
- 20,0% - w 2021 r.*.

* Wielkości określone w Rozporządzeniu Ministra Gospodarki w sprawie szczegółowego zakresu obowiązków uzyskania i przedstawienia do umorzenia świadectw pochodzenia, uiszczenia opłaty zastępczej, zakupu energii elektrycznej i ciepła wytworzonych w odnawialnych źródłach energii oraz obowiązku potwierdzania danych dotyczących ilości energii elektrycznej wytworzonej w odnawialnym źródle energii z dnia 19.07.2010 r. (Rozporządzenie weszło w życie z dniem 31.12.2012r.).

Tabela 32. Realizacja obowiązku, o którym mowa w art. 9a ust. 1 ustawy Prawo energetyczne w latach 2006 - 2011.

Rok	Sprzedaż e.e.	Zrealizowany obowiązek	Wartość zrealizowanego o obowiązk	Opłata zastępcza	Udział opłaty zastępczej w zrealizowanym obowiązk	Umorzone ŚP	Udział umorzonych ŚP w zrealizowanym obowiązk
	MWh	%	MWh	MWh	%	MWh	%
2006	117816712	3,600	4241713,085	357501,232	8,428	3884211,85	91,572
2007	115973780	5,271	6112649,247	1169741,794	19,136	4942907,45	80,864
2008	121180113	6,987	8467073,148	1865235,601	22,029	6601837,55	77,971
2009	116456087	8,674	10101488,91	1698386,796	16,813	8403102,12	83,187
2010	121296096	10,401	12616006,94	2216448,105	17,569	10399083,24	82,428
2011	121719160	10,439	12706110,02	1256959,235	9,893	11449150,783	90,107

Energia spadku wody

Energetyka wodna przekształca energię potencjalną cieków wodnych w energię elektryczną za pomocą turbin. Najbardziej rozpowszechnione w kraju są małe elektrownie wodne (MEW). Według przyjętej nomenklatury są to elektrownie o mocy zainstalowanej nie większej niż 5 MW.

W ostatnich latach wzrosło zainteresowanie MEW, które mogą wykorzystywać potencjał niewielkich rzek, rolniczych zbiorników retencyjnych, systemów nawadniających, wodociągowych, kanalizacyjnych i kanałów przerzutowych.

Obecnie Polska wykorzystuje swoje zasoby hydroenergetyczne jedynie w 12%, co stanowi 7,3% mocy zainstalowanej w krajowym systemie energetycznym.

Na terenie Gminy Świeszyno istnieje możliwość wykorzystania istniejących cieków wodnych do budowy MEW, jednak wymaga to szczegółowej analizy warunków wodnych, prędkości przepływu a także rozeznania techniczno- ekonomicznego.

Jednym z istotniejszych przykładów energetycznego wykorzystania wód na terenie Gminy Świeszyno jest rzeka Radew - największy dopływ rzeki Parsęty. Środkową Radwią zainteresowano się już na początku XX wieku. W ramach działań inwestycyjnych w zakresie budownictwa wodnego wybudowano dwa stopnie wodne w rejonie

miejsowości Niedalino. W ten sposób powstała kaskada rzeki Radwi, na której powstały kolejno:

- w 1906 r. - młyn wodny w Niedalinie o mocy [1,1MW],
- w 1912 r. - elektrownia wodna Hajka położona powyżej młyna w Niedalinie o mocy [1,27 MW].

Geotermia

Energia geotermalna to m.in.:

- ciepłownie geotermalne,
- wykorzystanie energii geotermalnej w suszarnictwie, chłodnictwie, warzywnictwie, balneologii i rekreacji.

Energię geotermalną można podzielić na wysokotemperaturową (GWE) i niskotemperaturową (GNE).

GWE umożliwia bezpośrednio wykorzystanie ciepła ziemi, którego nośnikiem jest ciecz wypełniająca puste przestrzenie skalne (woda, para, gaz i ich mieszaniny). Może ona być jednak wykorzystana jedynie w strefach współczesnej aktywności sejsmicznej i nie dotyczy Polski.

GNE natomiast, nie daje możliwości bezpośredniego wykorzystania ciepła ziemi - wymaga ona stosowania pomp ciepła jako urządzeń wspomagających, które doprowadzają do podniesienia energii na wyższy poziom termodynamiczny. Ciepło ośrodka skalnego stanowi dla pompy tzw. „dolne źródło ciepła”, które ze względów ekonomicznych zawsze musi się znajdować w miejscu zainstalowania pompy. Dolnym źródłem ciepła mogą być także inne nośniki energii, jak np. powietrze atmosferyczne, wody powierzchniowe, ciepło odpadowe powstające w wielu procesach produkcyjnych i inne. O większej atrakcyjności gruntu i wód podziemnych przesądza jednak ich stabilność temperaturowa i związana z tym wyższa efektywność energetyczna.

Energia geotermalna w Polsce jest konkurencyjna pod względem ekologicznym i ekonomicznym w stosunku do pozostałych źródeł energii. Energia ta, możliwa w najbliższej perspektywie do pozyskania dla celów praktycznych zgromadzona jest w gorących, suchych skałach, parach wodnych i wodach wypełniających porowate skały. W Polsce takie wody występują na ogół na głębokościach od 700 do 3000 metrów i mają temperaturę od 20 do 100 stopni C. Największym problemem wykorzystania wód termalnych są obecnie wysokie koszty odwiertów.

Polska posiada stosunkowo duże zasoby energii geotermalnej, możliwe do wykorzystania dla celów grzewczych.

4.11.2 Prognozowane kierunki zmian

Założenia polityki energetycznej państwa przewidują, że w związku z urealnieniem cen energii, postępowaniem w modernizacji i restrukturyzacji działalności gospodarczej oraz wzrostem świadomości ekologicznej społeczeństwa, zużycie energii w przeliczeniu na jednostkę krajowego produktu będzie się nadal zmniejszać, aby w 2020 roku zużycie było mniejsze o ok. 12% w stosunku do 2010 r.

Strategia Rozwoju Energii Odnawialnej zakłada osiągnięcie w 2020 roku co najmniej 14 % (w scenariuszu najbardziej prawdopodobnym) udziału energii odnawialnej w całkowitym zużyciu energii pierwotnej. Poziom ten można osiągnąć głównie przez odpowiednie wykorzystanie:

- zasobów biomasy – do produkcji energii cieplnej,
- energii wody i wiatru – do produkcji energii elektrycznej,
- słońca – do produkcji energii cieplnej i elektrycznej,
- wód geotermalnych – do produkcji energii cieplnej,
- biogazu z oczyszczalni ścieków i składowisk odpadów – do produkcji energii elektrycznej i cieplnej.

Przewiduje się, iż zdecydowany udział w produkcji „czystej energii” w Gminie Świeszyno będzie stanowiła energia biomasy oraz energii pochodzącej z ferm wiatrowych. Wynika to głównie z tkwiącego na terenie gminy potencjału tej energii, dopracowanej techniki

produkcji odpowiednich urządzeń przetwarzających oraz stosunkowo niskich kosztów produkcji energii przetworzonej. Natomiast pozostałe rodzaje energii odnawialnej mają jedną wadę, mianowicie koszt jednostkowy produkcji energii przetworzonej jest kilkakrotnie wyższy od kosztu produkcji metodami konwencjonalnymi.

Ważną rolę w wykorzystaniu energii odnawialnej mogą pełnić samorządy. Zgodnie z ustawą z dnia 10 kwietnia 1997 r. Prawo Energetyczne – z późniejszymi zmianami – został nałożony na nie obowiązek przygotowania Projektu założeń do planu zaopatrzenia w energię. Jednym z elementów tego projektu jest konieczność przeanalizowania możliwości wykorzystania lokalnych zasobów energii.

4.11.3 Cel

Nadrzędnym celem w niniejszej kategorii jest zmniejszenie energochłonności gospodarki i wzrost wykorzystania energii ze źródeł odnawialnych.

4.11.4 Kierunki działań do 2017 roku

Wśród podstawowych działań w zakresie wykorzystania energii ze źródeł odnawialnych należy wymienić:

- opracowanie strategii wykorzystania odnawialnych źródeł energii,
- sporządzenie bilansu biomasy (drewna i słomy możliwej do wykorzystania na cele energetyczne),
- przygotowanie listy priorytetów w zakresie wykorzystania odnawialnych źródeł energii,
- stworzenie sprawnie funkcjonującego systemu konsultacji dotyczących OZE,
- restrykcyjne przestrzeganie zakazu wypalania tęg, ściemisk, nieużytków,
- intensywny rozwój energetyki odnawialnej na szczeblu lokalnym, pracującej w układach zdecentralizowanych na regionalne i lokalne potrzeby,
- wspieranie inicjatyw podejmowanych w zakresie zastępowania, jako nośnika energii, paliwa stałego źródłami energii odnawialnej.

4.11.5 Harmonogram działań na lata 2014 – 2017

TABELA 33. Harmonogram czasowo – finansowy przedsięwzięć związanych energią odnawialną

ENERGIA ODNAWIALNA						
1	Zadanie	Zwiększanie udziału energii otrzymywanej ze źródeł odnawialnych w całkowitym zużyciu energii				
	Odpowiedzialność	Gmina Świeszyno, przedsiębiorcy, właściciele i zarządcy budynków				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe	73.800	0	0	0
Źródła finansowania	Gmina Świeszyno, przedsiębiorcy, środki zewnętrzne, dotacje					
2	Zadanie	Edukacja w zakresie OZE				
	Odpowiedzialność	Organizacje społeczne, media, Gmina Świeszyno, Starostwo Powiatowe				
	Koszty realizacji w zł	Lata realizacji	2014	2015	2016	2017
		Zadanie ciągłe				
Źródła finansowania	Bez kosztowo					

5. ŹRÓDŁA FINANSOWANIA

5.1 Fundusze Ochrony Środowiska i Gospodarki Wodnej

Fundusze Ochrony Środowiska i Gospodarki Wodnej tworzy się na podstawie art. 400 ustawy z dnia 27 kwietnia 2001 roku – Prawo ochrony środowiska. Na tej podstawie działają: narodowy i wojewódzkie fundusze ochrony środowiska i gospodarki wodnej.

5.1.1. Narodowy Fundusz Ochrony Środowiska

NFOŚiGW finansuje przedsięwzięcia proekologiczne o zasięgu ogólnokrajowym oraz ponadregionalnym. Podstawowymi formami finansowania są preferencyjne pożyczki i dotacje, uzupełniane innymi formami finansowania, np. dopłatami do preferencyjnych kredytów bankowych ze swych linii kredytowych w bankach. NFOŚiGW administruje również środkami zagranicznymi przeznaczonymi na ochronę środowiska w Polsce, pochodzącymi z pomocy zagranicznej.

Dotacje udzielane są przede wszystkim na:

- edukację ekologiczną,
- przedsięwzięcia pilotażowe dotyczące wdrożenia postępu technicznego i nowych technologii o dużym stopniu ryzyka lub mających eksperymentalny charakter, monitoring,
- ochronę przyrody,
- ochronę i hodowlę lasów na obszarach szczególnej ochrony środowiska oraz wchodzących w skład leśnych kompleksów promocyjnych,
- ochronę przed powodzią,
- ekspertyzy,
- badania naukowe,
- programy wdrażania nowych technologii,
- prace projektowe i studialne,
- zapobieganie lub likwidację nadzwyczajnych zagrożeń,
- utylizację i zagospodarowanie wód zasolonych
- profilaktykę zdrowotną dzieci z obszarów zagrożonych.

5.1.2. Wojewódzki Fundusz Ochrony Środowiska

WFOŚiGW finansuje przedsięwzięcia o zasięgu regionalnym.

WFOŚiGW określają zadania priorytetowe, które mogą być dofinansowywane z środków funduszu oraz zasady i kryteria, które będą obowiązywać przy wyborze zadań do realizacji.

Przekształcenie Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w państwową osobę prawną, a wojewódzkich funduszy ochrony środowiska i gospodarki wodnej w samorządowe osoby prawne – to główne zmiany jakie wprowadza wchodząca w życie 1 stycznia 2010 r. ustawa z dnia 20 listopada 2009 r. o zmianie ustawy – Prawo ochrony środowiska oraz niektórych innych ustaw.

Wśród podstawowych założeń ustawy jest również likwidacja powiatowych i gminnych funduszy ochrony środowiska i gospodarki wodnej, których środkami będą dysponować odpowiednio starostowie i wójtowie (burmistrzowie lub prezydenci miast). Ustawa wprowadza usystematyzowanie katalogu celów z zakresu ochrony środowiska i gospodarki wodnej, na które będą przeznaczane środki przekształconych NFOŚiGW oraz WFOŚiGW. Określa też struktury przekształconych organów, ich zadania i kompetencje, a także zasady gospodarki finansowej. Nowelizacja ustawy zakłada ponadto uzupełnienie katalogu form dofinansowania celów z zakresu ochrony środowiska i gospodarki wodnej oraz zastąpienie systemu subfunduszy w NFOŚiGW systemem zobowiązań wieloletnich.

Zmiana formy prawno-organizacyjnej NFOŚiGW oraz WFOŚiGW, a także likwidacja funduszy powiatowych i gminnych jest uzasadniona uwzględnieniem w katalogu form prawno-organizacyjnych jednostek sektora finansów publicznych określonym w ustawie

z dnia 27 sierpnia 2009 r. o finansach publicznych, wyłącznie państwowych funduszy celowych pozbawionych osobowości prawnej.

Od 1 stycznia 2010 r. dotychczasowe tytuły przychodów gminnych i powiatowych funduszy ochrony środowiska i gospodarki wodnej z tytułu opłat i kar – w dotychczasowych proporcjach – będą stanowiły dochody budżetów gmin i powiatów. Podobnie należności i zobowiązania funduszy staną się należnościami i zobowiązaniami budżetów powiatów albo budżetów gmin.

Likwidacja powiatowych i gminnych funduszy ochrony środowiska i gospodarki wodnej, wynika bezpośrednio z założeń reformy finansów publicznych opracowanej przez Ministerstwo Finansów. Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych, przewiduje funkcjonowanie w sektorze finansów publicznych wyłącznie państwowych funduszy celowych pozbawionych osobowości prawnej. Dlatego, po wejściu w życie tej ustawy, w sektorze finansów publicznych nie będą mogły funkcjonować inne rodzaje funduszy celowych, w szczególności powiatowe i gminne fundusze ochrony środowiska.

W toku prac rządowych uzgodniono, że reforma finansów publicznych w resorcie środowiska zostanie uregulowana w odrębnej ustawie, a filarem tej reformy będzie przekształcenie Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej oraz wojewódzkich funduszy ochrony środowiska i gospodarki wodnej odpowiednio w państwową oraz samorządowe osoby prawne, które nie będą już funduszami celowymi. W odniesieniu do powiatowych i gminnych funduszy ochrony środowiska i gospodarki wodnej utrzymano decyzję o ich likwidacji.

Według znowelizowanych przepisów ustawy – Prawo ochrony środowiska środki pieniężne zgromadzone na rachunkach bankowych dotychczasowych powiatowych funduszy i gminnych funduszy oraz odzyskane należności pomniejszone o zobowiązania funduszy, powiaty i gminy będą obowiązane przeznaczyć na finansowanie ochrony środowiska i gospodarki wodnej, w zakresie określonym w ustawie. Ponadto do zadań powiatów i gmin będzie należało finansowanie ochrony środowiska i gospodarki wodnej w wysokości nie mniejszej niż kwota wpływów z tytułu opłat i kar środowiskowych, stanowiących dochody budżetów powiatów i gmin.

5.2 Fundusze Unii Europejskiej

5.2.1 Program Operacyjny Infrastruktura i Środowisko

Program Operacyjny Infrastruktura i Środowisko (POIiŚ) to największy z punktu widzenia dostępnych środków i zakresu działań program operacyjny w całej Unii Europejskiej i najważniejsze źródło finansowania inwestycji związanych z ochroną środowiska w Polsce. Na jego realizację w latach 2007– 2013 Polska otrzymała z unijnego budżetu ok. 28,3 mld euro, z czego na inwestycje w ochronę środowiska przeznaczono ponad 5,1 mld euro. Środki unijne na PO Infrastruktura i Środowisko pochodzą z dwóch źródeł finansowania – z Funduszu Spójności oraz z Europejskiego Funduszu Rozwoju Regionalnego.

Wynikające z nich obszary, istotne dla zrównoważonego rozwoju kraju, planowane do wsparcia w tym programie to przede wszystkim:

- gospodarka niskoemisyjna,
- przystosowanie do zmian klimatu,
- zapobieganie ryzyku i zarządzanie ryzykiem,
- ochrona środowiska naturalnego,
- efektywność wykorzystania zasobów w sektorze środowiska,
- dziedzictwo kulturowe,
- zrównoważony transport,
- bezpieczeństwo energetyczne,
- sektor zdrowia.

Podział środków UE dostępnych w ramach Programu Operacyjnego Infrastruktura i Środowisko pomiędzy poszczególne sektory przedstawia się następująco:

- transport – 19,6 mld euro
- środowisko – 5,1 mld euro

- energetyka – 1,7 mld euro
- szkolnictwo wyższe – 586,5 mln euro
- kultura – 533,6 mln euro
- zdrowie – 395,5 mln euro

Dodatkowo dla Programu Operacyjnego Infrastruktura i Środowisko przewidziane zostały środki na pomoc techniczną (w sumie 581,3 mln euro).

W ramach programu realizowanych jest **15 priorytetów**:

1. Gospodarka wodno-ściekowa – 3 697,4 mln euro (w tym 3 142,8 mln euro z FS);
2. Gospodarka odpadami i ochrona powierzchni ziemi – 1 208,1 mln euro (w tym 1 026,9 mln euro z FS);
3. Zarządzanie zasobami i przeciwdziałanie zagrożeniom środowiska – 655,0 mln euro (w tym 556,8 mln euro z FS);
4. Przedsięwzięcia dostosowujące przedsiębiorstwa do wymogów ochrony środowiska – 834,4 mln euro (w tym 250,0 mln euro z EFRR);
5. Ochrona przyrody i kształtowanie postaw ekologicznych – 105,6 mln euro (w tym 89,9 mln euro z EFRR);
6. Drogowa i lotnicza sieć TEN-T – 10 596,3 mln euro (w tym 8 843,2 mln euro z FS);
7. Transport przyjazny środowisku – 11 589,5 mln euro (w tym 7 676,0 mln euro z FS);
8. Bezpieczeństwo transportu i krajowe sieci transportowe – 3 596,1 mln euro (w tym 3 056,7 mln euro z EFRR);
9. Infrastruktura energetyczna przyjazna środowisku i efektywność energetyczna – 1 403,0 mln euro (w tym 748,0 mln euro z FS);
10. Bezpieczeństwo energetyczne, w tym dywersyfikacja źródeł energii – 1 693,2 mln euro (w tym 974,3 mln euro z EFRR);
11. Kultura i dziedzictwo kulturowe – 651,3 mln euro (w tym 553,6 mln euro z EFRR);
12. Bezpieczeństwo zdrowotne i poprawa efektywności systemu ochrony zdrowia – 456,6 mln euro (w tym 359,7 mln euro z EFRR);
13. Infrastruktura szkolnictwa wyższego – 690,0 mln euro (w tym 586,5 mln euro z EFRR);
14. Pomoc techniczna - Europejski Fundusz Rozwoju Regionalnego – 52,1 mln euro (w tym 44,3 mln euro z EFRR);
15. Pomoc techniczna - Fundusz Spójności – 462,9 mln euro (w tym 393,5 mln euro z FS).

Instytucjami odpowiedzialnymi za wdrażanie poszczególnych priorytetów Programu Operacyjnego Infrastruktura i Środowisko (Instytucjami Pośredniczącymi) są:

- Ministerstwo Środowiska (priorytety I-V);
- Ministerstwo Transportu, Budownictwa i Gospodarki Morskiej (priorytety VI-VIII);
- Ministerstwo Gospodarki (priorytety IX-X);
- Ministerstwo Kultury i Dziedzictwa Narodowego (priorytet XI);
- Ministerstwo Zdrowia (priorytet XII);
- Narodowe Centrum Badań i Rozwoju (priorytet XIII).

Oczekiwane efekty programu:

- 200 aglomeracji, które w wyniku realizacji projektów POIiŚ przybliżą się do Spełnienia wymogów dyrektywy środowiskowej 91/271/EWG;
- 120 nowych oczyszczalni ścieków;
- 20 nowych ponadregionalnych zakładów zagospodarowania odpadów;
- 5,5 mln osób, które zostaną objęte systemem gospodarowania odpadami komunalnymi;
- z 79 proc. do 50 proc. zmniejszy się poziom składowania odpadów;
- 25 kompleksowych projektów ochrony przed zagrożeniami naturalnymi;
- 380 nowo wybudowanych obiektów małej retencji;
- 494 stanowiska do analizowania i reagowania na zagrożenia katastrofami naturalnymi;

- 135 dużych przedsiębiorstw wspartych w zakresie systemów zarządzania środowiskowego;
- 500 ha, którym przywrócono ochronę właściwego stanu ekosystemów;
- 430 km wybudowanych autostrad w sieci TEN-T;
- 579 km wybudowanych dróg ekspresowych w sieci TEN-T;
- 8 przebudowanych lotnisk w sieci TEN-T;
- 592 km zmodernizowanych linii kolejowych;
- 200 km wybudowanej sieci transportu szynowego i trolejbusowego;
- 12 zmodernizowanych obiektów na drogach wodnych;
- do 7,5 proc. powinien wzrosnąć udział energii elektrycznej wytworzonej ze źródeł odnawialnych w zużyciu energii elektrycznej brutto;
- 100 tysięcy ton rocznej produkcji biopaliw;
- 690MW dodatkowej mocy zainstalowanej w elektrowniach wykorzystujących odnawialne źródła;
- 1000 km nowo wybudowanych gazociągów przesyłowych i 4900 km gazociągów dystrybucyjnych;
- 418 km wybudowanych elektroenergetycznych sieci przesyłowych;
- 14 obiektów dziedzictwa kulturowego poddanych ochronie;
- 340 ambulansów zakupionych na potrzeby ratownictwa medycznego;
- 160 przebudowanych i doposażonych zakładów opieki zdrowotnej;
- 85 zmodernizowanych obiektów szkolnictwa wyższego;

5.2.2. Fundusz Spójności

Fundusz Spójności wspiera dwa sektory: środowisko i transport. Od daty akcesji Polska stała się największym beneficjentem środków z Funduszu Spójności spośród wszystkich krajów członkowskich UE. Środki z Funduszu Spójności pomogą Polsce wywiązać się z zobowiązań akcesyjnych związanych z dostosowaniem do norm UE w najtrudniejszych i wymagających największych nakładów finansowych obszarach, w których Polska uzyskała najdłuższe okresy przejściowe. Wsparcie na duże projekty inwestycyjne z zakresu ochrony środowiska mogą uzyskać jednostki samorządu terytorialnego, tworzone przez nie związki gmin lub inne podmioty publiczne, np. przedsiębiorstwa komunalne będące własnością gminy.

Współfinansowanie z Funduszu Spójności mogą uzyskać inwestycje z takich dziedzin jak:

- poprawa jakości wód powierzchniowych,
- polepszenie jakości i dystrybucji wody przeznaczonej do picia,
- racjonalizacja gospodarki odpadami i ochrona powierzchni ziemi,
- poprawa jakości powietrza,
- zapewnienie bezpieczeństwa przeciwpowodziowego.

Dnia 31 lipca 2006 w Dzienniku Urzędowym Unii Europejskiej opublikowane zostały ostateczne wersje rozporządzeń UE dotyczące polityki spójności w latach 2007- 2013.

5.2.3. Fundusz LIFE+

LIFE+ jest jedynym instrumentem finansowym Unii Europejskiej koncentrującym się wyłącznie na współfinansowaniu projektów w dziedzinie ochrony środowiska. Jego głównym celem jest wspieranie procesu wdrażania wspólnotowego prawa ochrony środowiska, realizacja polityki ochrony środowiska oraz identyfikacja i promocja nowych rozwiązań dla problemów dotyczących ochrony przyrody.

LIFE+ składa się z trzech komponentów, w ramach których współfinansowane są projekty w zakresie:

- wdrażania dyrektywy Ptasiej i dyrektywy Siedliskowej, w tym ochrony priorytetowych siedlisk i gatunków,
- ochrony środowiska, zapobiegania zmianom klimatycznym, innowacyjnych rozwiązań w dziedzinie ochrony zdrowia i polepszania jakości życia oraz wdrażania polityki zrównoważonego wykorzystania zasobów naturalnych i gospodarki odpadami,

- działań informacyjnych i komunikacyjnych, kampanii na rzecz zwiększania świadomości ekologicznej w społeczeństwie, w tym kampanie na temat zapobiegania pożarom lasów oraz wymiany najlepszych doświadczeń i praktyk.

Program LIFE+ zapewnia wsparcie finansowe w średniej wysokości 50% wartości projektu. Nabór wniosków ogłaszany jest raz do roku przez Komisję Europejską.

Komisja Europejska ogłosiła wstępny harmonogram prac na rok 2013 - nabór wniosków w 2013 roku będzie prowadzony do dnia 25 czerwca 2013 roku przez poszczególne kraje, a ostateczny termin przyjmowania wniosków przez UE mija w dniu 05 lipca 2013.

Od uruchomienia programu LIFE przez Komisję Europejską w 1992 roku, w sumie 46 projektów zostało sfinansowanych w Polsce. Spośród nich, 12 objęło obszar środowiska i innowacji, 24 dotyczyło ochrony przyrody, 9 spraw informacji i komunikacji, a dwa projekty uzyskały poparcie w obszarze wykorzystania potencjału ludzkiego. Projekty te stanowią inwestycję o łącznej wartości 109 mln €, z czego 58 mln € zostało wniesione przez Unię Europejską.

6. MONITORING REALIZACJI PROGRAMU

Proponowane kierunki działań i osiągnięcia celów zawarte w Programie Ochrony Środowiska wymagają systematycznego wdrażania w życie i weryfikacji w zależności od potrzeb.

Bardzo istotnym elementem wdrażania Programu jest kontrola przebiegu tego procesu oraz ocena stopnia realizacji poszczególnych zadań. Podstawą oceny realizacji Programu powinien być monitoring stanu środowiska.

Monitorowanie zachodzących zmian powinno być prowadzone w oparciu o określone wskaźniki umożliwiające śledzenie zmian, ich postęp i wielkości w ujęciu liczbowym bądź opisowym.

Monitoring realizacji założeń POŚ pozwoli na racjonalne gospodarowanie środkami finansowymi, a także umożliwi weryfikację działań w ujęciu dynamicznym tj. z bieżącą diagnozą stanu środowiska.

Istotą monitorowania jest wyciąganie wniosków z tego co zostało i co nie zostało wykonane, a także modyfikowanie dalszych poczynań w taki sposób, aby osiągnąć zakładany cel w przyszłości.

Istotnym elementem monitorowania jest wypracowanie technik zbierania informacji oraz opracowanie odpowiednich wskaźników, które będą odzwierciedlały efektywność prowadzonych działań.

TABELA 34. Wskaźniki realizacji programu dotyczące poszczególnych kategorii

Kategoria	Wskaźnik monitoringu	Jednostka
Przyroda i krajobraz	ilość i udział powierzchni obszarów prawnie chronionych	szk. %
Powierzchnia ziemi i gleb	udział powierzchni zalesionej	%
	ilość wydanych koncesji na wydobywanie kopalin	szk.
Zasoby wodne i gospodarka wodno – ściekowa	jakość wód powierzchniowych, udział wód pozaklasowych	wyniki monitoringu %
	udział ścieków komunalnych i przemysłowych nieoczyszczanych	%
	udział mieszkańców korzystających z sieci wodociągowej, kanalizacji sanitarnej,	%
	zużycie wody do celów bytowych na osobę	m ³
	udział wód powierzchniowych wykorzystywanych do celów gospodarczych	%
Powietrze	poziom zanieczyszczenia powietrza	wyniki monitoringu

Poważne awarie	liczba zakładów na terenie powiatu stwarzających zagrożenie wystąpienia awarii przemysłowej	szł.
	liczba kontroli w zakładach stwarzających zagrożenie wystąpienia awarii przemysłowe	szł.
Hałas	ilość kontroli w zakładach emitujących hałas, w szczególności w sąsiedztwie zabudowy mieszkaniowej	szł.
	stwierdzone przekroczenia hałasu na drogach	dB %
Pola elektromagnetyczne	ilość urządzeń będących źródłem promieniowania elektromagnetycznego	szł.
Energia odnawialna	udział energii pozyskiwanej ze źródeł odnawialnych	%

7. ODDZIAŁYWANIE NA ŚRODOWISKO PROJEKTU

Obowiązek sporządzenia prognozy oddziaływania na środowisko projektu Programu ochrony Środowiska wynika z art. 46 pkt 2 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 nr 199 poz 1227), zgodnie z którym „przeprowadzenia strategicznej oceny oddziaływania na środowisko wymagają projekty: polityk, strategii, planów lub programów w dziedzinie przemysłu, energetyki, transportu, telekomunikacji, gospodarki wodnej, gospodarki odpadami, leśnictwa, rolnictwa, rybołówstwa, turystyki i wykorzystywania terenu, opracowywanych lub przyjmowanych przez organy administracji, wyznaczających ramy dla późniejszej realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko”.

Odpowiedzialnym za wykonanie Prognozy jest organ administracji publicznej – Wójt Gminy Świeszyno opracowujący projekt dokumentu lub wprowadzających zmiany do przyjętego już dokumentu.

Podstawowym celem prognozy jest ustalenie, czy zapisy projektu Aktualizacji Programu Ochrony Środowiska nie naruszają zasad prawidłowego funkcjonowania środowiska przyrodniczego. Istotą sprawy jest sytuacja, w której względy ochrony środowiska i zrównoważonego rozwoju są rozważane na równi z innymi celami i priorytetami. Prognoza ma również ułatwić identyfikację możliwych do określenia skutków środowiskowych spowodowanych realizacją w przyszłości postanowień ocenianego dokumentu oraz określić, czy istnieje prawdopodobieństwo powstawania w przyszłości konfliktów i zagrożeń w środowisku.

Podlegający ocenie dokument w swoim założeniu jest dokumentem ogólnym, chociaż definiuje nie tylko priorytety i ich cele, które wyznaczają kierunki działań związanych z ochroną środowiska na terenie gminy, lecz także określa terminy ich osiągnięcia i wielkość przewidywanych środków finansowych (środki własne, budżet gminy, Fundusze Ochrony Środowiska i Gospodarki Wodnej, fundusze UE). Ocena oddziaływania na środowisko może mieć w tej sytuacji jedynie charakter jakościowy.

Szczegółowe wymagania dotyczące zakresu prognozy określa art. 51 ust. 2 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r., nr 199 poz 1227).

8. STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

Przedmiotem opracowania jest aktualizacja „Programu Ochrony Środowiska dla Gminy Świeszyno” na lata 2014 - 2017 z perspektywa na lata 2018- 2021.

Program Ochrony Środowiska przedstawia szeroko rozumianą problematykę ochrony środowiska na terenie gminy. Szczegółowo charakteryzuje jego wybrane elementy oraz towarzyszące im zagrożenia.

Ustawa Prawo ochrony środowiska stawia wymagania zarówno w odniesieniu do polityki ekologicznej państwa, jak i programów ochrony środowiska przygotowywanych dla potrzeb województw, powiatów i gmin. Koncepcja aktualizowanego "Programu ochrony środowiska dla Gminy Świeszyno" przewiduje sformułowanie:

- celów ekologicznych,
- priorytetów ekologicznych,
- rodzaju i harmonogramu działań proekologicznych,
- środków niezbędnych do osiągnięcia celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe.

Celem Programu Ochrony Środowiska jest konieczność ochrony środowiska lokalnego gminy poprzez określenie kierunków działań, wytyczenie celów i konkretnych zadań do realizacji przedsięwzięć związanych z tą ochroną.

Przedmiotowy program szczegółowo opisuje zagadnienia związane z takimi działaniami jak:

1. przyroda i krajobraz,
2. powierzchnia ziemi i gleb,
3. zasoby wodne i gospodarka wodno – ściekowa,
4. powietrze atmosferyczne,
5. poważne awarie,
6. hałas,
7. pola elektromagnetyczne,
8. energia odnawialna.

W każdym z działań został przedstawiony aktualny stan poszczególnego komponentów środowiska oraz ważnych z punktu zagrożeń środowiska i zdrowia ludzi zagadnień. Zostały przedstawione kierunki zmian w danej kategorii, wytyczone cele lub cel priorytetowy. Na podstawie określonych kierunków działań do 2020 roku zostały wyodrębnione zadania na lata 2014 - 2017, których realizację podejmie gmina lub inne jednostki odpowiedzialne.

- Ochrona przyrody ma na celu m. in. utrzymanie procesów ekologicznych i stabilności ekosystemów, zachowanie różnorodności biologicznej, zapewnienie ciągłości istnienia gatunków roślin lub zwierząt wraz z siedliskami poprzez utrzymywanie lub przywracanie ich do właściwego stanu, kształtowanie właściwych postaw człowieka wobec przyrody.
- Celami w zakresie ochrony powierzchni ziemi i gleb są: ochrona i wykorzystanie istniejących zasobów glebowych, zachowanie wysokich walorów ekologicznych obszarów rolniczych.
- Ochronę złóż kopalin, polega na osiągnięciu celów takich jak: racjonalne gospodarowanie zasobami kopalin, kompleksowe wykorzystanie kopalin, w tym kopalin towarzyszących.
- W ramach ochrony zasobów i jakości wód wytyczono następujące cele: poprawa jakości wód powierzchniowych poprzez zmniejszenie ilości ścieków komunalnych odprowadzanych bez oczyszczania, poprawa jakości ścieków.
- W ramach kategorii powietrze atmosferyczne określone zostały cele: ograniczenie emisji z procesów spalania paliw, ograniczanie emisji ze źródeł komunikacyjnych do powietrza.
- W celu ochrony przed poważnymi awariami określono potrzeby: wykreowania właściwych zachowań społeczeństwa w sytuacji wystąpienia zagrożeń środowiska z tytułu awarii przemysłowych i transportu materiałów niebezpiecznych, opracowania systemu skutecznego informowania społeczeństwa o wystąpieniu zagrożenia środowiska.
- Realizacja celu polegającego na zmniejszeniu uciążliwości hałasu dla mieszkańców i środowiska poprzez jego obniżenie do poziomu obowiązujących standardów winna być poprzedzona dokładnym rozpoznaniem klimatu akustycznego.
- W zakresie ochrony przed promieniowaniem elektromagnetycznym należy: skupić się na rozwoju systemu badań pól elektromagnetycznych, uwzględnić w planach zagospodarowania przestrzennego zagadnienia dotyczące pól elektromagnetycznych.

- Głównym celem w kategorii energii odnawialnej jest zmniejszenie energochłonności gospodarki i wzrost wykorzystania energii ze źródeł odnawialnych.