

Załącznik
do Uchwały Nr 83/2007
Zarządu Powiatu w Policach
z dnia 5 września 2007 r.

Burmistrz Gminy Police

PROGRAM OCHRONY ŚRODOWISKA DLA GMINY POLICE (PROJEKT)

Lipiec 2007

ul. Daleka 33, 61 – 124 Poznań

tel. (+48 61) 65 58 100

fax: (+48 61)65 58 101

www.abrys.pl

e – mail: projekty@abrys.pl

**PROGRAM OCHRONY ŚRODOWISKA
DLA GMINY POLICE
(PROJEKT)**

Zespół autorski

mgr Igor Szymkowiak

mgr Joanna Tycner

mgr inż. Mateusz Naskręt

mgr inż. Jan Grewling

mgr Eliza Rogala

mgr inż. Przemysław Cudakiewicz

1. Wstęp	7
1.1. Przedmiot opracowania	7
1.2. Cel i zakres opracowania	7
1.3. Podstawa prawna opracowania	7
1.4. Podstawa formalna opracowania	7
1.5. Merytoryczna dokumentacja źródłowa stanowiąca podstawę opracowania	7
1.5.1. Polityki, programy, plany i inne dokumenty rządowe	7
1.5.2. Programy, plany, rejestry, dane administracji rządowej i samorządowej Województwa i Powiatu	8
1.5.3. Programy dla zlewni, programy ochrony powietrza wynikające z przepływów zanieczyszczeń, programy ochrony różnorodności biologicznej	8
1.5.4. Programy, plany, rejestry, dane, uzyskane z gminy	8
1.5.5. Inne	8
1.6. Metodyka opracowania Programu i jego korygowania	9
1.6.1. Uwagi ogólne	9
1.6.2. Zasadnicze kroki postępowania	9
2. Charakterystyka Gminy	10
2.1. Położenie i uwarunkowania z nim związane	10
2.1.1. Geograficzne	10
2.1.2. Administracyjne i komunikacyjne	10
2.2. Stan przestrzeni	11
2.3. Środowisko przyrodnicze	11
2.4. Klimat	11
2.5. Społeczność	11
2.6. Gospodarka	13
3. Cele, priorytety i przedsięwzięcia, inwestycyjne i pozainwestycyjne, konieczne do realizacji w perspektywie wieloletniej, w sferze ochrony dziedzictwa przyrodniczego i racjonalnego użytkowania zasobów przyrody	15
3.1. Ochrona przyrody	15
3.1.1. Analiza stanu istniejącego	15
3.1.1.1. Stan krajobrazu rolniczego	15
3.1.1.2. Formy ochrony przyrody	16
3.1.1.3. Zieleni urządzonej	18
3.1.1.4. Bariery ekologiczne	20
3.1.1.5. Korytarze ekologiczne, doliny rzeczne, obszary wodno-błotne, obszary węzłowe, itp.	20
3.1.1.6. Problemy ochrony rzadkich gatunków roślin i zwierząt	21
3.1.1.7. Stan świadomości ekologicznej mieszkańców	21
3.1.2. Przewidywane kierunki zmian	22
3.1.3. Przyjęte cele i priorytety	22
3.1.4. Lista przedsięwzięć własnych i koordynowanych wynikających z dokumentów rządowych	22
3.1.5. Lista przedsięwzięć własnych i koordynowanych wynikających z Programu Województwa i Powiatu	24
3.1.5.1. Kierunki działań do 2010 r.	24
3.1.5.2. Ochrona i rozwój systemu obszarów chronionych	25
3.1.5.3. Ochrona fauny i flory	25
3.1.5.4. Ochrona i utrzymanie krajobrazu rekreacyjnego i turystycznego	26
3.1.6. Lista przedsięwzięć wynikających z dokumentów, koncepcji władz lokalnych, postulatów rozmaitych środowisk, w tym organizacji pozarządowych i mieszkańców	26
3.1.7. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej	27
3.2. Ochrona i zrównoważony rozwój lasów	32
3.2.1. Analiza stanu istniejącego	32
3.2.2. Przewidywane kierunki zmian	32
3.2.3. Przyjęte cele i priorytety	32
3.2.4. Lista przedsięwzięć własnych i koordynowanych wynikających z dokumentów rządowych	33
3.2.5. Lista przedsięwzięć własnych i koordynowanych wynikających z Programu Województwa i Powiatu	34
3.2.6. Lista przedsięwzięć wynikających z dokumentów, koncepcji władz lokalnych, postulatów rozmaitych środowisk, w tym organizacji pozarządowych i mieszkańców	34
3.2.7. Przyjęte kryteria wyboru i hierarchizacja przedsięwzięć	34
3.2.8. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej	34
3.3. Ochrona gleb	37
3.3.1. Analiza stanu istniejącego	37

3.3.1.1. Problematyka gospodarowania nieruchomościami i planowania przestrzennego w kontekście racjonalnego wykorzystania ograniczonych zasobów terenu	37
3.3.1.2. Tereny zdegradowane przez przemysł i nieodpowiednie składowanie odpadów, w tym mogilniki	37
3.3.1.3. Tereny szczególnie narażone na szkodliwe działanie transportu i jego infrastruktury	38
3.3.1.4. Potrzeby dalszych badań gleb, monitoringu i weryfikacji ich klasyfikacji	38
3.3.2. Przewidywane kierunki zmian	38
3.3.3. Lista przedsięwzięć własnych i koordynowanych wynikających bezpośrednio lub pośrednio z dokumentów rządowych i z Programu Województwa i Powiatu	38
3.3.4. Lista przedsięwzięć wynikających z dokumentów, koncepcji władz lokalnych, postulatów rozmaitych środowisk, w tym organizacji pozarządowych i mieszkańców	39
3.3.5. Przyjęte kryteria wyboru i hierarchizacji przedsięwzięć	39
3.3.6. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej	40
3.4. Ochrona zasobów kopalin i wód podziemnych	42
3.4.1. Analiza stanu istniejącego	42
3.4.1.1. Odzwierciedlenie problemu w planach zagospodarowania przestrzennego	43
3.4.1.2. Możliwości wykorzystania wód termalnych	43
3.4.1.3. Problem nieużytkowanych studni i ujęć wody	44
3.4.1.4. Wpływ eksploatacji zasobów wód podziemnych oraz kopalin na stosunki wodne	44
3.4.1.5. Problematyka rekultywacji terenów poeksploatacyjnych	45
3.4.2. Lista przedsięwzięć własnych i koordynowanych wynikających bezpośrednio lub pośrednio z dokumentów rządowych i z Programu Województwa i Powiatu	45
3.4.3. Lista przedsięwzięć przewidzianych do realizacji w ramach Programu	45
4. Cele, priorytety i przedsięwzięcia, inwestycyjne i pozainwestycyjne, konieczne do realizacji w perspektywie wieloletniej, w sferze zrównoważonego wykorzystania surowców, materiałów, wody i energii	48
4.1. Zmniejszenie wodochłonności, materiałochłonności i energochłonności gospodarki	48
4.1.1. Analiza stanu istniejącego	48
4.1.1.1. Analiza zużycia wody	48
4.1.1.2. Analiza dostępnych zasobów wody	48
4.1.1.3. Analiza stanu izolacji termicznej obiektów budowlanych, zapotrzebowanie na ciepło	48
4.1.1.4. Analiza zużycia energii	49
4.1.1.5. Możliwości racjonalizacji energetycznych potrzeb transportu	49
4.1.2. Przewidywane kierunki zmian	49
4.1.3. Przyjęte cele, priorytety, limity i wynikające z dokumentów rządowych	50
4.1.4. Lista przedsięwzięć własnych i koordynowanych wynikających z Programu Województwa i Powiatu	50
4.1.5. Lista przedsięwzięć wynikających z dokumentów, koncepcji władz lokalnych, postulatów rozmaitych środowisk, w tym organizacji pozarządowych i mieszkańców	51
4.1.6. Przyjęte kryteria wyboru i hierarchizacji przedsięwzięć	51
4.1.7. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej	52
4.2. Wykorzystanie energii odnawialnej	53
4.2.1. Analiza stanu istniejącego	53
4.2.1.1. Analiza stanu i możliwości korzystania z energii wiatru	53
4.2.1.2. Analiza stanu i możliwości wykorzystania energii wodnej	54
4.2.1.3. Analiza stopnia korzystania z energii biomasy i odpadów z drewna	54
4.2.1.4. Analiza możliwości wykorzystania energii słonecznej	55
4.2.1.5. Analiza możliwości wykorzystania energii geotermalnej	56
4.2.2. Przewidywane kierunki zmian	56
4.2.3. Przyjęte cele, priorytety, limity i wynikające z dokumentów rządowych terminy ich uzyskania	57
4.2.4. Lista przedsięwzięć własnych i koordynowanych wynikających bezpośrednio lub pośrednio z Programu Województwa i Powiatu przewidzianych do realizacji w ramach Programu	58
4.2.5. Przyjęte kryteria wyboru i hierarchizacji przedsięwzięć	58
4.2.6. Lista przedsięwzięć przewidzianych do realizacji w ramach Programu	59
4.3. Kształtowanie stosunków wodnych i ochrona przed powodzią	60
4.3.1. Analiza stanu istniejącego	60
4.3.1.1. Stan i potrzeby w zakresie budowy i modernizacji obiektów chroniących przed powodzią	61
4.3.1.2. Możliwości i potrzeby retencjonowania wody (tzw. duża i mała retencja)	61
4.3.1.3. Możliwości i potrzeby prowadzenia żeglugi	62
4.3.1.4. Stan i potrzeby budowy oraz odbudowy stawów i oczek wodnych	62
4.3.1.5. Możliwości wykorzystania wód dla celów rozwoju turystyki	62
4.3.2. Przewidywane kierunki zmian	62

4.3.3.Przyjęte cele, priorytety, limity i wynikające z dokumentów rządowych, terminy ich uzyskania.....	62
Ochrona przed powodzią – wybór priorytetów do 2010 r.:.....	62
4.3.4.Lista przedsięwzięć własnych i koordynowanych wynikających bezpośrednio, lub pośrednio z Programu Województwa i Powiatu	63
4.3.5.Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu	64
5.Cele, priorytety i przedsięwzięcia, inwestycyjne i pozainwestycyjne, konieczne do realizacji w perspektywie wieloletniej, w sferze poprawy jakości środowiska.....	66
5.1.Gospodarowanie odpadami	66
5.2. Przewidywane kierunki zmian.....	67
5.3.Jakość wód.....	67
5.3.1.Analiza stanu istniejącego.....	67
5.3.1.1.Jakość wód powierzchniowych.....	68
5.3.1.2.Jakość wód podziemnych.....	71
5.3.1.3.Zaopatrzenie mieszkańców w wodę.....	71
5.3.1.4.Odprowadzanie ścieków komunalnych.....	74
5.3.1.5.Wody opadowe.....	76
5.3.1.6.Odprowadzanie ścieków przemysłowych.....	76
5.3.1.7.Wpływ rolnictwa na jakość wód.....	76
5.3.1.8.Prawidłowa eksploatacja ujęć a jakość wody.....	76
5.3.1.9.Problem nielegalnych podłączeń.....	76
5.3.1.10.Problem nieszczelnych zbiorników bezodpływowych.....	76
5.3.1.11.Sposób kształtowania taryf.....	77
5.3.2.Przewidywane kierunki zmian.....	77
5.3.3.Przyjęte cele, priorytety, limity i wynikające z dokumentów rządowych, terminy ich uzyskania.....	78
5.3.4.Lista przedsięwzięć własnych i koordynowanych wynikających bezpośrednio, lub pośrednio z Programu Województwa i Powiatu	79
5.3.5.Lista przedsięwzięć wynikających z dokumentów, koncepcji władz lokalnych, postulatów rozmaitych środowisk, w tym organizacji pozarządowych i mieszkańców.....	80
5.3.6.Przyjęte kryteria wyboru i hierarchizacji przedsięwzięć.....	81
5.3.7.Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej.....	81
5.4.Jakość powietrza i zmiany klimatu.....	84
5.4.1.Analiza stanu istniejącego.....	84
5.4.1.1.Problematyka przewietrzania miejscowości.....	93
5.4.1.2.Systemy zaopatrzenia w ciepło mieszkańców i przedsiębiorców.....	94
5.4.1.3.Obszary uciążliwości zapachowej.....	95
5.4.1.4.Obszary uciążliwości spowodowanej przez ciągi komunikacyjne.....	96
5.4.2.Przewidywane kierunki zmian.....	96
5.4.3.Przyjęte cele, priorytety, limity i wynikające z dokumentów rządowych terminy ich uzyskania.....	96
5.4.4.Lista przedsięwzięć własnych i koordynowanych wynikających z dokumentów rządowych.....	97
5.4.5.Lista przedsięwzięć własnych i koordynowanych wynikających z Programu Województwa i Powiatu.....	98
5.4.6.Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu	98
5.5.Stres miejski – oddziaływanie hałasu.....	99
5.5.1.Analiza stanu istniejącego.....	100
5.5.1.1.Obszary narażone na hałas transportowy.....	101
5.5.1.2.Obszary narażone na hałas przemysłowy.....	102
5.5.2.Przewidywane kierunki zmian.....	102
5.5.3.Przyjęte cele i priorytety.....	102
5.5.4.Lista przedsięwzięć własnych i koordynowanych wynikających z dokumentów rządowych.....	103
5.5.5.Lista przedsięwzięć własnych i koordynowanych wynikających z Programu Województwa i Powiatu	104
5.5.6.Przyjęte kryteria wyboru i hierarchizacji przedsięwzięć.....	104
5.5.7.Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu	104
5.6.Oddziaływanie pól elektromagnetycznych.....	106
5.6.1.Analiza stanu istniejącego.....	106
5.6.1.1.Obszary narażone na oddziaływanie pól pochodzących od stacji bazowych telefonii komórkowej	106
5.6.1.2.Obszary narażone na oddziaływania pól elektromagnetycznych wytwarzanych przez stacje i linie elektroenergetyczne wysokich napięć.....	107
5.6.2.Przewidywane kierunki zmian.....	108
5.6.3.Przyjęte cele i priorytety.....	108

5.6.4. Lista przedsięwzięć własnych i koordynowanych wynikających bezpośrednio lub pośrednio z programów Województwa i Powiatu.....	109
5.7. Chemikalia w środowisku, poważne awarie przemysłowe, klęski żywiołowe.....	110
5.7.1. Analiza stanu istniejącego i przewidywane kierunki zmian.....	110
5.7.2. Przyjęte cele, priorytety, limity wynikające z dokumentów rządowych, terminy ich uzyskania.....	111
5.7.3. Przyjęte kryteria wyboru i hierarchizacji przedsięwzięć.....	112
5.7.4. Lista przedsięwzięć własnych i koordynowanych wynikających z dokumentów rządowych, programu wojewódzkiego oraz powiatu	112
6. Narzędzia i instrumenty realizacji Programu.....	116
6.1. Narzędzia i instrumenty programowo-planistyczne.....	116
6.2. Narzędzia i instrumenty reglamentujące możliwości korzystania ze środowiska.....	116
6.3. Narzędzia i instrumenty finansowe.....	116
6.4. Narzędzia i instrumenty karne i administracyjne.....	116
6.5. Działalność kontrolna Gminy.....	117
6.6. Fundusze wspomagające	117
6.7. Edukacja społeczności lokalnej.....	118
6.8. Udział społeczeństwa w podejmowaniu decyzji.....	118
6.9. Nowe podejście do planowania przestrzennego – ekologizacja.....	118
6.10. Bilans możliwości finansowych Gminy.....	123
6.10.1. Analiza możliwości zasilania z Gminnego Funduszu Ochrony Środowiska i Gospodarki wodnej ...	124
6.10.1.1. Możliwości współfinansowania przez przedsiębiorców	124
7. Streszczenie Programu Ochrony Środowiska	125

1. Wstęp

1.1. Przedmiot opracowania

Przedmiotem niniejszego opracowania jest Program Ochrony Środowiska dla Gminy Police. Program ten stanowi rozwinięcie Programu Ochrony Środowiska Powiatu Polickiego oraz Programu Ochrony Środowiska Województwa Zachodniopomorskiego.

1.2. Cel i zakres opracowania

Zasadniczym zadaniem, jakie niniejsze opracowanie ma spełnić jest określenie celów, priorytetów i w konsekwencji działań, jakie stoją przed samorządem gminnym w dziedzinie ochrony środowiska. Ich podjęcie i wykonanie ma na celu realizację międzynarodowych zobowiązań z2-ego kraju, a w szczególności podjętych w związku ze wstąpieniem Polski do Unii Europejskiej oraz,

w znacznej mierze wynikającej z nich, Polityki Ekologicznej Państwa.

Program swoją strukturą bezpośrednio nawiązuje do Polityki Ekologicznej Państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010. Podejmuje, więc zagadnienia ochrony dziedzictwa przyrodniczego, racjonalnego użytkowania zasobów przyrody, surowców, materiałów i energii oraz poprawy jakości środowiska i bezpieczeństwa ekologicznego. Zagadnienia te są analizowane w odniesieniu do zasadniczych komponentów środowiska, a więc: z2-dy i krajobrazu, lasów, gleb, kopalin i wód podziemnych, wód powierzchniowych i powietrza oraz skutków bytowania i prowadzenia działalności gospodarczej przez człowieka, czyli odpadów stałych i ciekłych, hałasu, pól elektromagnetycznych, chemikaliów i awarii.

Bardzo ważnym i całkowicie nowym elementem Programu, jest co dwa lata obowiązek zdawania raportu z realizacji zadań wraz ze zbilansowaniem potrzeb i możliwościami finansowymi, a więc osadzenie go w realiach ekonomicznych.

1.3. Podstawa prawna opracowania

Dokument został opracowany w związku z obowiązkiem nałożonym na gminy przez ustawę z 27.04.2001 Prawo ochrony środowiska (Dz. U. 2001.62.627) w art.17 i 18, oraz ustawę z 27.07.2001 o wprowadzeniu ustawy – Prawo ochrony środowiska, (Dz. U. 2001.100.1085) w art. 10 w zakresie terminu jego realizacji. Zakres merytoryczny Programu ochrony środowiska określają *Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym* (MŚ grudzień 2002).

1.4. Podstawa formalna opracowania

Formalną podstawą opracowania jest podpisana umowa z Urzędem Gminy w Policach.

1.5. Merytoryczna dokumentacja źródłowa stanowiąca podstawę opracowania

Do opracowania Programu Ochrony Środowiska dla Gminy Police posłużyły zarówno dokumenty wyższego szczebla czyli dokumenty rządowe, programy i plany krajowe oraz dokumenty szczebla niższego – wojewódzkie, powiatowe i gminne.

1.5.1. Polityki, programy, plany i inne dokumenty rządowe

- *II Polityka ekologiczna państwa (RM 2000, Uchwała Sejmu RP 2001)*
- *Długookresowa strategia zrównoważonego rozwoju Polski do roku 2025 (MŚ 1999)*
- *Polityka Ekologiczna Państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010 (RM 2002)*
- *Program wykonawczy do II Polityki Ekologicznej Państwa na lata 2002-2010 (RM 2002)*
- *Krajowy Plan Gospodarki Odpadami (MŚ 2002)*
- *Strategia Zrównoważonego Rozwoju Polski do 2025 roku (MŚ 1999)*
- *Krajowa strategia ochrony i zrównoważonego użytkowania różnorodności biologicznej (Projekt 2002)*
- *Polityka energetyczna kraju do 2025 r. (MG 2005)*
- *Koncepcja Polityki Przestrzennego Zagospodarowania Kraju (PRM 2001)*
- *Program usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski (RM 2002)*
- *Polityka leśna państwa (MŚ 1996)*
- *Krajowa strategia ograniczenia emisji metali ciężkich i trwałych zanieczyszczeń organicznych (MŚ1999)*
- *Narodowa strategia edukacji ekologicznej (MŚ 1998)*
- *Narodowa Strategia Rozwoju Regionalnego (MG 2000)*

- *Polityka transportowa państwa na lata 2001 – 2015 dla zrównoważonego rozwoju kraju (MI 2001)*
- *Średniookresowa strategia rozwoju rolnictwa i obszarów wiejskich (MRiRW 1998)*
- *Spójna polityka strukturalna rozwoju obszarów wiejskich i rolnictwa (MRiRW 1999)*
- *Strategia rozwoju turystyki w latach 2001 – 2006 (MG 2001)*
- *Strategia Rozwoju Energetyki Odnawialnej. (MŚ 2000)*

1.5.2. Programy, plany, rejestry, dane administracji rządowej i samorządowej Województwa i Powiatu

- *Strategia Rozwoju Województwa Zachodniopomorskiego*
- *Plan Zagospodarowania Przestrzennego Województwa Zachodniopomorskiego*
- *Program Ochrony Środowiska dla Województwa Zachodniopomorskiego*
- *Plan Gospodarki Odpadami Województwa Zachodniopomorskiego*
- *Program Ochrony Środowiska Powiatu Polickiego*
- *Plan Gospodarki Odpadami Powiatu Polickiego*
- Dane dostępne w opracowaniach WIOŚ
- Urząd Wojewódzki – informacje o zatwierdzonych zasobach złóż i wody, zmiany stosunków wodnych na terenach o szczególnych wartościach przyrodniczych
- Dane z Banku Danych Regionalnych GUS
- Dane hydrometeorologiczne z IMGW

1.5.3. Programy dla zlewni, programy ochrony powietrza wynikające z przepływów z-eczyszczeń, programy ochrony różnorodności biologicznej

- *Natura 2000*

1.5.4. Programy, plany, rejestry, dane, uzyskane z gminy

- *Waloryzacja przyrodnicza gminy Police,*
- *Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Police*
- *Pozwolenie zintegrowane na prowadzenie instalacji zlokalizowanych na terenie z- adów Chemicznych „POLICE” S.A” w Policach,*
- *Opracowanie ekofizjograficzne gminy Police,*
- *Opracowanie ekofizjograficzne dla potrzeb miejscowego planu zagospodarowania przestrzennego gminy Police, w części dotyczącej całego obszaru miejscowości Przęsocin,*
- *Opracowanie ekofizjograficzne do miejscowego planu zagospodarowania z- rzennego Miasta Police pod nazwą kwartały „Kresowa – Mazurska”*
- *Stan bezrobocia w powiecie polickim,*
- *Liczba mieszkańców w mieście Police,*
- *Dane ze spisu powszechnego z 2002 r.,*
- *Program rewitalizacji dla gminy Police na lata 2004 – 2006 (2008),*
- *Wieloletni plan rozwoju i modernizacji urządzeń wodociągowych i urządzeń kanalizacyjnych w gminie Police w latach 2005 – 2010,*
- *Plan miejscowy zagospodarowania przestrzennego miasta Police,*
- *Wieloletni program inwestycyjny na lata 2004-2009 (2019)*

1.5.5. Inne

- Szafer, Zarzycki „Szata roślinna Polski” 1972 r.
- E. Romer „Regiony klimatyczne Polski” 1949 r.
- J. Kondracki „Geografia regionalna Polski”
- B. Paczyński „Atlas hydrologiczny Polski” 1993 r.
- Kleczkowski „Ochrona wód podziemnych” 1984 r.
- H. Lorenc mapa: „Strefy energetyczne wiatru w Polsce”
- J. Lambor „Metody prognoz hydrologicznych” 1962 r.
- Z. Pazdro „Hydrogeologia ogólna” 1990 r.
- St. Bac „Ocena warunków klimatycznych do celów rolnictwa” 1991 r.
- Woś „Zarys klimatu Polski” 1995 r.
- H. Górski „Atlas geograficzny” 1994 r.
- Obrzut A., Pieklik Z., Raszyk O., Siupik E., Takliński J., „Katalog kamienia” 1975 r.
- S. Kozdowski „Surowce skalne Polski” 1975 r.,

- Energia Geotermalna w Polsce - Ocena Możliwości Wykorzystania Energii Geotermalnej MOŚ 2001 r.

1.6. Metodyka opracowania Programu i jego korygowania

1.6.1. Uwagi ogólne

Rozpoczynając prace nad *Programem* przedstawiciele zespołu redakcyjnego odwiedzili gminę celem przedstawienia metodyki realizacji opracowania oraz zebrania niezbędnych danych. Wizja terenowa oraz rozmowy z pracownikami samorządowymi zajmującymi się problematyką ochrony środowiska pozwoliły na szybkie wyrobienie sobie opinii na temat sytuacji w Gminie, ułatwiły też lepsze rozumienie wszelakich dokumentów oraz koordynowanie prac projektowo-programowych. Późniejsza analiza dokumentów pozwoliła na poszerzenie i weryfikację wstępnych ocen.

Gminny Program Ochrony Środowiska musiał powstawać w ścisłej współpracy z gminą Police. Konieczne było, bowiem uwzględnienie zadań planowanych przez gminę.

Zwracając się o udostępnienie danych, zespół redakcyjny miał świadomość, że pewne rejestry nie są prowadzone, albo są niekompletne. Nieliczne braki zostały w *Programie* uwidocznione, gdyż i taka jest jego rola. Zaproponowane zostały też środki zaradcze.

Program, będący dokumentem interdyscyplinarnym, został zredagowany przez kiluosobowy zespół, w skład którego wchodziłi specjaliści z następujących dziedzin: ochrony z- dy, leśnictwa, ochrony gleb i gospodarki odpadami, geologii i hydrogeologii, energii odnawialnej i energochłonności, gospodarki wodnej i wodno – ściekowej, ochrony powietrza i przed hałasem, ochrony przez działaniem pól elektromagnetycznych, awarii przemysłowych i klęsk żywiołowych oraz systemów informacji o terenie, finansów, strategii i prawa.

Zapisanie w liście przedsięwzięć inwestycji planowanych przez miasto, otwiera drogę do z- ciał realizacji części z nich wspólnie przez kilka jednostek samorządu i tym samym, poprzez efekt skali, stworzenie możliwości podjęcia starań o dofinansowanie z funduszy UE. Nowością, w tego rodzaju opracowaniach, jest zbilansowanie potrzeb z możliwościami ich sfinansowania.

Zgodnie z wytycznymi sporządzania programów ochrony środowiska na szczeblu lokalnym zadania podzielono na własne i koordynowane, przy czym:

- Zadania własne obejmują te przedsięwzięcia, które będą w całości lub częściowo finansowane ze środków będących w dyspozycji gminy,
- Zadania koordynowane obejmują przedsięwzięcia finansowe ze środków s- iorstw oraz środków zewnętrznych będących w dyspozycji organów i instytucji szczebla wojewódzkiego i centralnego, bądź instytucji działających na terenie gminy, ale z- głych organom wojewódzkim bądź centralnym.

1.6.2. Zasadnicze kroki postępowania

- Określenie struktury Programu w nawiązaniu do Polityki ekologicznej państwa na lata 2003 – 2006, Programu ochrony środowiska Województwa, Programu ochrony środowiska dla Powiatu,
- Ocena stanu poszczególnych komponentów środowiska w świetle dostępnych dokumentów
- Ocena stanu środowiska dokonana przez ekspertów
- Przewidywane kierunki zmian w ocenie ekspertów
- Ustalenie priorytetów i celów do osiągnięcia do roku 2008 i 2012
- Ustalenie list priorytetowych przedsięwzięć inwestycyjnych i pozainwestycyjnych
- Zbilansowanie możliwości inwestycyjnych z listą priorytetów i ustalenie zadań i harmonogramu realizacji na okres ośmiu lat
- Analiza instrumentów prawnych, ekonomicznych i kontrolnych realizacji Programu

2. Charakterystyka Gminy

2.1. Położenie i uwarunkowania z nim związane

2.1.1. Geograficzne

Gmina Police należy do większych w województwie zachodniopomorskim. Położona jest na Nizinie Szczecińskiej i zajmuje obszar 25.142 hektarów. Według Kondrackiego („Geografia regionalna Polski”) Gmina Police usytuowana jest w prowincji Niżu Środkowoeuropejskiego, w z-owincji Pobrzeże Południowobałtyckie, w makroregionie Pobrzeże Szczecińskie, mezoregionie Równina Wkrzańska, w Dolinie Dolnej Odry na Wzgórzach Szczecińskich. Z jednej strony Police to „gmina zielona” z Zalewem Szczecińskim oraz malowniczo położonym wśród Puszczy Wkrzańkiej jeziorem Świdwie, z drugiej to ośrodek przemysłowy na skalę krajową z morskimi portami w Policach i Trzebieży.

2.1.2. Administracyjne i komunikacyjne

Na terenie gminy, oprócz miasta Police funkcjonuje także 12 sołectw. Od północy Police graniczą z gminą Nowe Warpno, od południa - ze Szczecinem i Dobrą, od wschodu - z gminą Goleniów, którą oddziela od Polic rzeka Odra, a od zachodu sąsiadami gminy są Niemcy z powiatu Uecker-Randow, położonego na terenie Meklemburgii Pomorze Przednie. Gmina Police zawiera się w obszarze funkcjonalnym „Pasma Zachodnie” oraz wchodzi w skład funkcjonalnie do aglomeracji szczecińskiej i Szczecińskiego Zespołu Miejskiego.

Gmina Police jest lokalnym węzłem komunikacyjnym, w którym ruch generowany jest przede wszystkim przez zakłady przemysłowe oraz powiązania ze Szczecinem. Gmina posiada bezpośrednie połączenia drogowe w relacjach Szczecin – Police – Trzebież – Nowe Warpno istotne z punktu widzenia dostępności do portów nad Zalewem Szczecińskim tj. Nowego Warpna oraz Trzebieży. Ponadto Police są połączone układem drogowym do granicy z Niemcami (Szczecin – Tanowo – Dobieszyn), co może wpływać na rozwój Gminy w momencie otwarcia przejścia granicznego w Dobieszynie. Najbliższe przejścia graniczne z Niemcami znajdują się w Kołbaskowie (40 km – przejście dla samochodów osobowych i towarowych), Lubieszynie (30 km – przejście dla samochodów osobowych i towarowych), Rosówku (40 km - przejście dla samochodów osobowych), Trzebieży (15 km – osobowe przejście promowe) oraz Nowym Warpnie (25 km – osobowe przejście promowe). Poprzez przejście graniczne w Świnoujściu Gmina ma pośrednie połączenie ze Szwecją oraz Danią (100 km – osobowe i towarowe przejście promowe).

Struktura dróg kołowych na terenie Gminy przedstawiona jest w poniższej tabeli:

Tabela 1 Struktura dróg na terenie Gminy Police

Kategoria	Długość w km
Drogi wojewódzkie	13,8
Drogi powiatowe	27,1
Drogi gminne	47,7
RAZEM	88,6

Źródło: Strategia rozwoju dla gminy Police

Bardzo istotna jest bliskość portów morskich (w Policach i Trzebieży) oraz lotniska w Goleniowie. Na terenie gminy znajdują się następujące porty wodne: Port w Trzebieży, posiadający dwa baseny – rybacki i żeglarski (Centralny Ośrodek Żeglarski) i zespół portów w Z.Ch. „Police” SA, w skład których wchodzi:

- Port barkowy „Gunica” położony na ujściowym odcinku rzeki Gunicy,
- Port barkowy – przeładownia Z.Ch. „Police” SA położony pomiędzy drogą Police – Jasienica,
- Przeładownia kwasu siarkowego i amoniaku położona na zachodnim brzegu Rozlewiska Polickiego,
- Port morski Z.Ch. „Police” SA położony na zachodnim brzegu Wąskiego Nurtu Odry, na przeciw wyspy Długi Ostrów.

Dzięki planowanej przeprawie przez Odrę na terenie Gminy będzie przebiegał jeden z z-niejszych ciągów komunikacyjnych w regionie.

2.2. Stan przestrzeni

Struktura użytkowania ziemi w Gminie jest niejednorodna. Największą część powierzchni Gminy zajmują lasy (48,7%). Jest to jeden z największych odsetków obszarów leśnych w Województwie Zachodniopomorskim. Łączna powierzchnia lasów w Gminie Police to około 12 423 ha.

Użytki rolne stanowią 22,5% powierzchni Gminy (z czego niecałą połowę stanowią grunty orne), grunty pod wodami 10%, tereny osiedlowe 7,4%.

Dokładną strukturę użytkowania ziemi w Gminie Police przedstawia poniższa tabela.

Tabela 2 Struktura użytkowania ziemi w Gminie Police

Wyszczególnienie	Powierzchnia (ha)	(%)
Użytki rolne	5 743	22,5
W tym:	2 817	11,0
Grunty orne		
Sady	95	0,4
Łąki trwałe	2 118	8,3
Pastwiska	713	2,8
Grunty pod lasami	12 423	48,7
Grunty pod wodami	2 558	10,0
Rowy	235	0,9
Tereny komunikacyjne	838	3,3
Tereny osiedlowe	1 882	7,4
Tereny różne	1 178	4,6
Nieużytki	905	3,5
Użytki kopalne	1	0,0
Powierzchnia ogólna	25 528	100

2.3. Środowisko przyrodnicze

Rzeźba omawianego terenu jest wynikiem procesów zachodzących w okresie plejstoceniowym, głównie w jego końcowej fazie, wytapiania lądolodu zlodowacenia północnopolskiego (fazy pomorskiej) oraz holoceniowych procesów akumulacji rzecznej, eolicznej i organicznej.

Gmina Police jest gminą o cennych walorach geograficznych – przyrodniczych, na które składa się wiele obszarów, w tym również chronionych.

Południową część obszaru Gminy zajmuje Puszcza Wkrzańska licząca blisko 800 km² powierzchni i położona w jednej trzeciej na terytorium Województwa Zachodniopomorskiego, a w dwóch trzecich po stronie niemieckiej. Puszcza Wkrzańska, to jeden z najpiękniejszych kompleksów leśnych w Polsce.

Jednym z ważniejszych obszarów wodno-błotnych jest **Rezerwat Świdwie**.

Gmina Police to również bogactwo zasobów wodnych. Jednym z ciekawszych przyrodniczo zbiorników wodnych jest Jezioro Karpino.

Niemalą atrakcją przyrodniczą Gminy jest **Roztoka Odrzańska**. Stanowi ona unikatowy biotop, gdzie łąki mieszają się z bagnami i łożyskami.

Boczne zachodnie odgałęzienie Odry (Domiąży) stanowi **rzeka Łarpia**. W rejonie tym (na wysokości Skolwina) po stronie zachodniej, rzeka Odra (Domiąża) ma szereg odgałęzień, którymi są Wietlina, Kanał Skolwiński oraz Cieśnica.

2.4. Klimat

Rejon Polic położony jest w typie klimatu Krainy Wielkich Dolin w Krainie Szczecińskiej. Kraina ta charakteryzuje się bardziej morskim i łagodnym klimatem. Według pomiaru stacji meteorologicznej w Szczecinie Dąbiu. Średnia temperatura roczna kształtuje się na poziomie + 8,5 °C, a średnia temperatura od kwietnia do września + 14,6 °C. Roczne opady to 535 mm, przy czym na okres od kwietnia do września przypada 308 mm. Pierwsze przymrozki obserwuje się już od około 16 października, a najpóźniejsze mogą wystąpić nawet do 29 maja. Przeważające prędkości wiatrów na terenie Gminy są niewielkie i wynoszą 2 – 5 m/s z częstotliwością występowania 40%.

Można stwierdzić, że klimat obszaru gminy jest korzystny dla rozwoju roślinności.

2.5. Społeczność

W roku 2003 pod względem powierzchni wśród gmin miejsko-wiejskich Województwa zachodniopomorskiego gmina Police zajmowała 23 lokatę, natomiast pod względem liczby miesz-

kańców plasuje się na pierwszej pozycji. Jeżeli chodzi o gęstość zaludnienia to Gmina Police zajmuje 8 miejsce (164 osób na 1 km²) wśród wszystkich gmin Województwa Zachodniopomorskiego i wykazuje lekkie tendencje wzrostowe. Gęstość zaludnienia w Gminie jest wysoka w porównaniu z Powiatem, Podregionem oraz w odniesieniu do średniej w Polsce (średnia dla Polski 124 osoby/km²). O wysokim wskaźniku zaludnienia w Gminie świadczy poniższe zestawienie.

Ludność Gminy Police w 2003 r. stanowiła:

- 67,4% ogółu ludności Powiatu Polickiego,
- 2,4% ludności Województwa Zachodniopomorskiego.

Zjawiska demograficzne kształtujące się w Gminie Police związane są z powojennym rozwojem regionu zachodniopomorskiego. Proces migracyjny na ziemi szczecińskiej w tym i do Gminy Police spowodował powstanie populacji o dużej prężności i dynamice biologicznej. W połowie lat 90-tych nastąpiło wygaszanie tego zjawiska.

Bezwzględną liczbę ludności Gminy przedstawiają poniższe tabele:

Tabela 3 Podstawowe parametry charakteryzujące gminę Police

Wyszczególnienie	Powierzchnia	Sołectwa	Ludność	Wskaźnik z- dnienia
Gmina	252 km ²	12	41 247	164 osoby/km ²
Miasto	37 km ²	-	34 522	932 osoby/km ²

Źródło: Narodowy Spis Powszechny 2002

Tabela 4 Gmina Police na tle powiatu polickiego i województwa zachodniopomorskiego w latach 2002 – 2003

Rok	Gmina Police	Powiat policki	Wojew. zachodniopomorskie
2002	Ogółem: 41 232 K: 20 823 M: 20 409	Ogółem: 60 098 K: 30 378 M: 29 720	Ogółem: 1 697 718 K: 870 764 M: 826 954
2003	Ogółem: 41 247 K: 20 841 M: 20 406	Ogółem: 61 141 K: 30 953 M: 30 188	Ogółem: 1 696 073 K: 870 391 M: 825 682

Źródło: GUS

Tabela 5 Ludność gminy Police na tle powiatu i województwa

Rok	Gmina Police	Powiat policki	Wojew. zachodniopomorskie
1999	42 074	57 496	1 732 838
2000	42 025	58 025	1 733 848
2001	42 068	58 809	1 734 315
2002	41 232	60 098	1 697 718
2003	41 247	61 141	1 696 073

Źródło: GUS

Analizując wskaźniki dotyczące liczby ludności i jej ruchów zauważamy bardzo niepokojące zjawisko ubytku ludności, który nastąpił w przeciągu ostatnich kilku lat. Przyczyną nie jest nadmierna umieralność czy spadek narodzin lecz najprawdopodobniej migracja.

W grudniu 2004 r. w mieście i gminie Police zarejestrowanych było 3 789 bezrobotnych, co stanowi 13,4%. W całym powiecie polickim stopa bezrobocia kształtowała się na poziomie 12,7%. Na tle innych gmin w województwie zachodniopomorskim, gmina Police charakteryzuje się jednym z niższych stopni bezrobocia.

Na sieć osadniczą gminy składa się 12 sołectw. Zaludnienie poszczególnych miejscowości s2-awia poniższa tabela:

Tabela 6 Struktura zaludnienia w gminie Police (stan na 31.03.2004)

Lp	Miejscowość	Ludność
1.	Police	34 522
2.	Bartoszewo	32
3.	Dębostrów	265
4.	Drogoradz	191
5.	Gunice	-
6.	Karpin	5
7.	Leśno Górne	64

8.	Niekończycza	346
9.	Nowa Jasienica	20
10.	Podbrzezie	6
11.	Poddymin	18
12.	Pilchowo	769
13.	Przęsocin	474
14.	Siedlice	116
15.	Sierakowo	14
16.	Stare Leśno	20
17.	Tanowo	1 089
18.	Tatynia	278
19.	Trzebież	1 961
20.	Trzeszczyn	259
21.	Uniemyśl	331
22.	Węgornik	27
23.	Wieńkowo	186
24.	Witorza	2
25.	Zalesie	36
26.	Żółtew	7

Źródło: PGO dla gminy Police

2.6. Gospodarka

Dominującą funkcją w mieście Police jest przemysł chemiczny. Funkcjami uzupełniającymi są: funkcja portowa, obsługa ludności i funkcja mieszkaniowa.

Obszar gminy nie posiada zdecydowanej funkcji wiodącej, a jedynie kilka równorzędnych funkcji: leśnictwo, rolnictwo, funkcja portowa, usługi i rzemiosło, turystyka.

Rynek pracy w Gminie jest oparty na jednym dużym zakładzie tj. Z.Ch. „Police” S.A. Z jednej strony taka sytuacja jest korzystna w okresie koniunktury, ale w przypadku załamania się zżółknięcia chemicznego lub konkretnie tego zakładu bezrobocie może wzrosnąć w sposób pośredni nawet kilkakrotnie.

Niski odsetek pracujących w rolnictwie związany jest z jego znikomym znaczeniem w Gminie ze względu na mały potencjał lub niski stopień użytkowania ziemi rolniczej. Obszarowo użytki rolne stanowią tylko 22,5% powierzchni gminy (z czego niecałą połowę stanowią grunty orne). Gmina nie posiada warunków do rozwoju rolnictwa i powinno ono stanowić jedynie co najwyżej funkcję uzupełniającą. W sferze usług rynkowych odsetek osób pracujących w Gminie jest zdecydowanie gorszy w porównaniu z Województwem Zachodniopomorskim. Podobnie sytuacja wygląda w sferze usług nierynkowych.

Niewielki udział w gospodarce Gminy sfer charakteryzujących się wysokim stopniem zżółknięcia produktu, opartych na wiedzy oraz niewielka rola sektora usług powodują, że Gmina nie ma alternatywy dla zatrudnionych w przemyśle.

Charakterystykę głównych pracodawców w Gminie przedstawia poniższa tabela:

Tabela 7 Główne podmioty gospodarcze w Gminie Police [stan na kwiecień 2002 r.]

L.p.	Nazwa firmy	Branża	Liczba zatrudnionych
1	Zakłady Chemiczne „POLICE” S.A.	Chemiczna	3.104*
2	Szpital w Policach	Medyczna	
3	ZAKŁADY KONSTRUKCJI STALOWYCH STALKON	Konstrukcje stalowe	160
4	SPPK Sp. z o.o.	Transport	145
5	KUDA – HOME	Tworzywa sztuczne	126
6	Urząd Gminy Police	Administracja	120
7	MONT – STAL	Wyroby ze stali	106
8	ZGKiM	Usługi komunalne	103
9	DOBOSZ	Wyroby cukiernicze	95
10	MESSER POLSKA Sp. z o.o.	Gazy techniczne	83 osób z tego 56 z Polic
11	ZWiK	Usługi komunalne	75
12	Spółdzielnia „Chemik”	Wyroby gumowe	70
13	PEC S.A.	Usługi komunalne	69

Program Ochrony Środowiska dla Gminy Police

-	POLCHAR Sp. z o.o.	Energetyczna	63 osoby z tego 56 z Polic
15	TransNET	Usługi komunalne	53
16	INTERTRANSPORTS Sp. z o.o.	Transport drogowy	52 osoby z tego 10 z Polic
17	GARO Sp. z o.o.	Produkcja i handel	48 osób z tego 35 z Polic
18	KEMIPOL Sp. z o.o.	Chemiczna	30 osób z tego 20 z Polic
Razem zatrudnienie (oprócz Z.Ch. „Police”)			ok. 1.000 osób

*liczba ta łącznie ze spółkami podległymi wynosi ok. 4600 osób

3. Cele, priorytety i przedsięwzięcia, inwestycyjne i pozainwestycyjne, konieczne do realizacji w perspektywie wieloletniej, w sferze ochrony dziedzictwa przyrodniczego i racjonalnego użytkowania zasobów przyrody

3.1. Ochrona przyrody

3.1.1. Analiza stanu istniejącego

Gmina Police posiada dokładnie opracowaną *Waloryzację przyrodniczą*, której celem było rozpoznanie aktualnego stanu szaty roślinnej w gminie w różnych ekosystemach i fizjocenozach oraz wyszukanie cennych fragmentów przyrody, które nie mogą być narażone na zniszczenie w wyniku działań gospodarczych.

3.1.1.1. Stan krajobrazu rolniczego

Gmina Police nie posiada warunków naturalnych do rozwoju rolnictwa. O słabych walorach dla rozwoju gospodarki żywnościowej przesądzają:

- niska (poza rejonem Przęsocina) jakość gleb,
- ogólnie niska jakość środowiska agroprzyrodniczego dla rolnictwa,
- postępująca urbanizacja terenów podmiejskich miasta Szczecina i Polic.

Poniższe tabele przedstawiają powierzchnię zasiewów w mieście i gminie Police.

Tabela 8 Powierzchnie zasiewów głównych ziemiopłodów w ha

Uprawy	Miasto	Wieś	Ogółem
razem	88	702	790
zboża ogółem	68	577	645
w tym zboża podstawowe z mieszankami zbóż	67	576	643
strączkowe jadalne na ziarno	0	3	3
ziemniaki	13	57	69
przemysłowe w tym: buraki cukrowe	-	7	7
rzepak i rzepik	-	-	-
pastewne	2	1	3
pozostałe	6	58	63
w tym warzywa	5	45	50

Źródło: Spis Powszechny 2002 r.

Tabela 9 Powierzchnia zasiewów zbóż podstawowych w ha

Uprawy	Miasto	Wieś	Ogółem
razem:	66	530	596
pszenica	40	82	122
żyto	9	285	294
jęczmień	3	46	49
owies	11	57	68
pszenżyto	3	60	63

Źródło: Spis Powszechny 2002 r.

Tabela 10 Drzewa, krzewy i plantacje jagodowe w ha

Uprawy	Miasto	Wieś	Ogółem
drzewa owocowe	7	27	34
jabłonie	2	11	13
grusze	1	2	3
śliwy	1	3	4
wiśnie	1	5	6
czereśnie	0	5	5
pozostałe	2	2	4
krzewy owocowe i plantacje jagodowe	1	23	24
agrest	0	0	1
porzeczki	0	1	1
maliny	0	20	20
pozostałe	0	2	2

Źródło: Spis powszechny 2002 r.

Tabela 11 Zwierzęta gospodarskie w sztukach

Zwierzęta	Miasto	Wieś	Ogółem
bydło	78	352	430
trzoda chlewna	86	1911	1997
owce	-	3	3
kozy	24	38	62
konie	11	123	134
króliki (samice)	64	292	356
pozostałe zwierzęta futerkowe (samice)	40	-	40
pnie pszczele	68	257	325
drób ogółem	624	123234	123858

Źródło: Spis Powszechny 2002 r.

3.1.1.2. Formy ochrony przyrody

3.1.1.2.1. Puszcza Wkrzańska

Południową część obszaru Gminy zajmuje Puszcza Wkrzańska licząca blisko 800 km² powierzchni i położona w jednej trzeciej na terytorium Województwa Zachodniopomorskiego, a w dwóch trzecich po stronie niemieckiej. W granicach gminy Police, w jej południowej części, w skład puszczy wchodzi drzewostany porastające Wzgórza Warszawskie. Jest to najżyźniejszy fragment puszczy, cechujący się dużym udziałem w drzewostanie buka. Obszar Puszczy stanowi rozległą piaszczystą równinę, urozmaiconą wydmami dochodzącymi do kilkudziesięciu metrów wysokości. Pod względem genetycznym możemy tutaj zaobserwować wydmy paraboliczne o wydłużonych ramionach, barchany (znane ze współczesnych pustyń) oraz wydmy wałowe, podłużne i poprzeczne.

Na wody powierzchniowe Puszczy Wkrzańskiej składają się niewielkie ciek i zbiorniki wodne. Ciekawym miejscem jest wydma o nazwie Piaskowa Góra, z której roztacza się piękny widok na jezioro Piaski (gmina Nowe Warpno). Dalej na wschód znajduje się jezioro Karpino o pow. ok. 60ha, dające schronienie koloniom mew i rybitw. Występuje na nim kilkadziesiąt par perkoza zausznika.

Najcenniejszym obiektem przyrodniczym na terenie całej Równiny Wkrzańskiej jest rezerwat ptactwa błotnego i wodnego na jeziorze Świdwie.

Stwierdzone wartości przyrodnicze tego obszaru wymagają należytej dbałości i troski. Teren ten jest traktowany jako obszar węzłowy w opisanym dla Polski ESOCH.

3.1.1.2.2. Rezerwat przyrody

Na terenie gminy Police zlokalizowany jest jeden obiekt prawnie chroniony, o walorach s2-gionalnych i międzynarodowych (objęty Konwencją Ramsar), jest nim rezerwat przyrody „Świdwie” położony w zachodniej części gminy pomiędzy Węgornikiem, a Zalesiem. Część rezerwatu położona jest w gminie Dobra Szczecińska.

Przedmiotem ochrony jest zarastające Jezioro Świdwie wraz z otaczającym je pasmem szuwaru trzcinowego na torfowisku niskim oraz przyległym drzewostanem. Celem ochrony jest zabezpieczenie miejsc lęgowych, żerowania oraz odpoczynku w okresie masowych wędrówek licznych gatunków ptactwa wodno-błotnego.

3.1.1.2.3. Pomniki przyrody

Uchwała Rady Miejskiej w Policach, z dnia 30 marca 2005 roku uznała za pomniki z2-dy następujące drzewa znajdujące się na terenie gminy Police:

Tabela 12 Pomniki przyrody na terenie gminy Police

Lp.	Nazwa gatunkowa	Obwód pnia na wys. 1,3 m [cm]	Wys. Drzewa w [m]	Lokalizacja (oddział)	Nr działki geodezyjnej	Zarządca lub właściciel terenu
1.	Sosna pospolita, buk zwyczajny	260	27	464b	464	Nadleśnictwo Trzebież
2.	Buk zwyczajny	400	29	632c	632	Nadleśnictwo

						Trzebież
3.	Dąb z bluszczem pospolitym	220 63	24 23	811c	811	Nadleśnictwo Trzebież

Źródło: Urząd Gminy Police

3.1.1.2.4. Stanowiska archeologiczne

Ślady najstarszego osadnictwa na Ziemi Polickiej sięgają późnego paleolitu – około 8 tys. lat p.n.e. W okolicach Jeziora Świdwie koczowało wówczas plemię prapoliczan. Na Wysoczyźnie Mścięcińskiej pierwsi ludzie osadlili się w okresie późnego neolitu, reprezentując kulturę ceramiki sznurowej. Między IX a XI wiekiem w Mścięcynie istniał wczesnośredniowieczny, słowiański, obronny gród. Następnie Słowianie założyli osadę w okolicach współczesnego rynku Polic. Pierwsze pisane wzmianki o niej pochodzą z 1254 r.

3.1.1.2.5. Obszary proponowane do ochrony

Proponuje się utworzenie Obszaru Chronionego Krajobrazu „Węgornickie Łąki” położonego na zachód od Tanowa i południowy – wschód od rezerwatu „Świdwie”. Większa część obszaru położona jest w granicach gminy Dobra Szczecińska. Głównym celem miałyby być ochrona ekosystemu leśnego oraz kompleksu łąk torfowiskowych. Obszar obejmuje tereny wyróżniające się krajobrazowo, o różnych typach ekosystemów, które charakteryzują się stanem względnej równowagi ekologicznej. Są to lasy Puszczy Wkrzańskiej pomiędzy Węgornikiem, a Grzecznicą będące miejscem rozrodu i żerowania, a także zimowania dla ptaków i gadów.

Proponuje się również utworzenie w granicach gminy 2 zespołów przyrodniczo-krajobrazowych. Obejmują one większe pod względem powierzchni tereny, o zróżnicowanym charakterze i siedliskach, posiadające duże lub wybitne walory przyrodnicze i krajobrazowe. Znalazły się tutaj obszary o największej atrakcyjności turystycznej. Objęcie ich ochroną z wyraźnie określonymi wskazaniem powinno umożliwić racjonalną eksploatację turystyczną. Do ochrony proponuje się następujące objekty:

- Zespół Przyrodniczo – Krajobrazowy „Bagna Struskie” – położony na zachodnim brzegu Róztoki Odrzańskiej pomiędzy miejscowościami Trzebież i Jasienica. S2-otem ochrony byłyby walory krajobrazowe, flora i fauna.
- Zespół Przyrodniczo – Krajobrazowy „Dobiesławskie Mokradła” – położone w okolicach Dobiesława, na południe od Jeziora Małomyśliborskiego. Przedmiotem ochrony byłyby podmokłe łąki i otaczające je stare bory sosnowe ze stanowiskami zagrożonych gatunków płazów, gadów i lęgowych ptaków.

Ponadto proponuje się utworzyć użytki ekologiczne z bagiennych lasów olszowych, które występują na mokradłach, są zatopione lub trudno dostępne i mogłyby być wyłączone z gospodarki leśnej. Proponowane są następujące objekty:

- Użytek ekologiczny „Karpino”,
- Użytek ekologiczny „Piaszczynekowe Mokradła”,
- Użytek ekologiczny „Storczykowe Łąki”,
- Użytek ekologiczny „Turznicka Ostoja”,
- Użytek ekologiczny „Czajcze Łąki”,
- Użytek ekologiczny „Czajcze Uroczysko”,
- Użytek ekologiczny „Torfowisko Podbrzezie”,
- Użytek ekologiczny „Wyspy Odrzańskie”,
- Użytek ekologiczny „Pobreskie Łąki”,
- Użytek ekologiczny „Torfowiska Zaleskie”,
- Użytek ekologiczny „Zaleskie Błota”,
- Użytek ekologiczny „Pilchowskie Mokradła”,

W gminie Police do ochrony pomnikowej zaproponowano łącznie 25 obiektów, w tym 19 pojedynczych drzew, 2 grupy drzew oraz 3 aleje i 1 źródło. Poniżej przedstawiono wykaz proponowanych pomników przyrody:

Tabela 13 Wykaz proponowanych pomników przyrody

Lokalizacja	Gatunek	Uwagi
Przy osadzie leśnictwa Mazańczyce	Cis pospolity	Ochrona ścisła
Przy osadzie leśnictwa Mazańczyce	Dąb szypułkowy	Ochrona ścisła
Oddz. 349a	Lipa drobnolistna	Ochrona ścisła

Drogoradz – koło leśniczówki	Dąb szypułkowy	Ochrona częściowa
Oddz. 464b	Buk zwyczajny i sosna zwyczajna	Ochrona ścisła
Oddz. 520r	Jodła pospolita	Ochrona ścisła
Oddz. 606b	Dąb bezszypułkowy	Ochrona ścisła
Oddz. 632c	Buk zwyczajny	Ochrona ścisła
Oddz. 609b	Wiąz szypułkowy	Ochrona ścisła
Oddz. 631l	Buk zwyczajny	Ochrona ścisła
Oddz. 651m	Dąb szypułkowy	Ochrona ścisła
Oddz. 651m	Dąb szypułkowy	Ochrona ścisła
Oddz. 651m	Grab zwyczajny	Ochrona ścisła
Oddz. 651m	Dąb szypułkowy	Ochrona ścisła
Oddz. 667b	Dąb szypułkowy	Ochrona ścisła
Oddział 667b	Dąb szypułkowy	Ochrona ścisła
Oddz. 667d	2 buki zwyczajne	Ochrona ścisła
Przy drodze Tanowo – Węgornik	Aleja świerków kłujących	Ochrona częściowa
Oddz. 653	Aleja kasztanowców zwyczajnych	Ochrona częściowa
Droga Tanowo – Węgornik	Aleja kasztanowców zwyczajnych	Ochrona częściowa
Oddz. 671k	Dąb szypułkowy	Ochrona ścisła
Oddz. 671k	Dąb szypułkowy	Ochrona ścisła
Oddz. 715p	Klon jawor	Ochrona ścisła
Oddz. 821-829	Źródło w lesie bukowym	Ochrona ścisła

Źródło: Waloryzacja przyrodnicza gminy Police

Proponuje się również utworzenie stanowiska dokumentacyjnego jedyne w Polsce stanowiska gleby ochrowej (czerwona ziemia). Podobne gleby występują tylko w Afryce. Czerwona ziemia jest pozostałością po wietrzeniu skał węglanowych, głównie wapieni.

Oprócz wyżej wymienionych obiektów i obszarów w gminie Police istnieje jeszcze kilka innych proponowanych do objęcia ochroną, o których więcej informacji znaleźć można w opracowanej *Waloryzacji przyrodniczej*, są to m.in.: kompleksy szuwarów, podmokłe łąki, zbiorowiska leśne, zbiorowiska bagienne itp.

3.1.1.3. Zieleni urządzona

Zgodnie z treścią art.5 *Ustawy o ochronie przyrody* (2004.92.880) tereny zieleni - tereny wraz z infrastrukturą techniczną i budynkami funkcjonalnie z nimi związanymi, pokryte roślinnością, znajdujące się w granicach wsi o zwartej zabudowie lub miast, pełniące funkcje estetyczne, rekreacyjne, zdrowotne lub osłonowe, a w szczególności parki, zieleńce, promenady, bulwary, ogrody botaniczne, zoologiczne, jordanowskie i zabytkowe oraz cmentarze, a także zieleń towarzyszącą ulicom, placom, zabytkowym fortyfikacjom, budynkom, składowiskom, lotniskom oraz obiektom kolejowym i przemysłowym.

Zieleń decyduje w dużej mierze o komforcie życia w mieście. Ma istotny wpływ na samopoczucie i zdrowie mieszkańców. Tereny zieleni spełniają szereg podstawowych funkcji sanitarnych (ochronnych) i estetycznych – niezbędnych człowiekowi:

- pochłaniają i neutralizują zanieczyszczenia,
- poprawiają mikroklimat -(regulują stosunki termiczno- wilgotnościowe, zapewniają cień),
- tworzą bariery ochronne - tłumiące hałas,
- podnoszą walory estetyczne kompozycji architektonicznych - tworząc „krajobraz”,
- bogate zespoły przyrodnicze - parków, łąk i lasów pozwalają mieszkańcom obcować, na co dzień z przyrodą i odpoczywać „na łonie natury” - która neutralizuje codzienne stresy.

Zieleń stanowi aktywny filtr biologiczny - ograniczający rozprzestrzenianie się zanieczyszczeń na terenie gminy. Szpalerowy ciąg drzew - pochłania do 70 % zanieczyszczeń pyłowych. Szczególna jest rola zieleni przyulicznej w wytłumianiu hałasu. Pas zieleni o szerokości 35 m może zmniejszyć hałas o 6-10 decybeli.

Stan i kondycja zieleni powinna więc być przedmiotem szczególnej troski władz gminy oraz mieszkańców.

Zieleń w gminach podlega nieustannej degradacji. Po pierwsze środowisko obszarów zainwestowanych w gminie jest z zasady niesprzyjające dla roślinności i rozwoju drzew, ze względu na deficyt wilgotności w zabetonowanym podłożu, zasolenie gleby i nadmiar zanieczyszczeń

powietrza. Niekorzystne warunki życia w miejscowościach gęsto zaludnionych lepiej znoszą drzewa rosnące na trawnikach w porównaniu z posadzonymi na terenie „zapływowanym”. Z powyższych względów konieczna jest odpowiednia pielęgnacja drzewostanu, czego zazwyczaj się nie zapewnia z przyczyn finansowych.

Ponadto obszary zieleni są przez właścicieli traktowane przede wszystkim jako zrzuwane tereny budowlane (od zajęcia trawnika pod parking czy budkę handlową do wielkich inwestycji).

Parki wiejskie, aleje oraz starodrzewy przykościelne i cmentarne stanowią wartościowy element krajobrazu gminy Police, zarówno jako składnik szaty roślinnej i ostoja fauny jak i część zasobów kulturowych. Park w Leśnie Górnym został wpisany do rejestru Wojewódzkiego Konserwatora Zabytków. Jest to park wraz z pałacem i dziedzińcem. Jest to założenie parkowo-krajobrazowe z bezładnie rosnącymi drzewami (buk, lipa, klony, jesiony, wierzby). Na linii brzegowej rosną potężne drzewa: wierzby, lipy, jesiony i olsze o różnym stanie zdrowotnym. Charakterystycznym elementem założenia jest szpaler 18 buków znajdujący w północnej części parku.

W prawie każdej miejscowości w gminie Police znajduje się park lub pozostałość po dawnym parku. Do niektórych z nich należą:

- Siedlice – zarastający park wiejski z licznymi gatunkami drzew i krzewów: robinia, jawor, lipa, wiąz szypułkowy, wiąz górski,
- Stary park w Zalesiu obok zniszczonego zabudowania z okazałymi zdrowymi cisami, świerkami, bukami odmiany purpurowej, kasztanowcem, lilakiem, tawułą,
- Police – podmiejski park z okazałymi egzemplarzami kasztanowca, robinii, jawora, lipy, wiązu.

Cennym elementem biocenotycznym są wszelkie zadrzewienia przydrożne, stanowiące swoiste korytarze ekologiczne wśród pól, osłonę przed wiatrem oraz urozmaicającą krajobraz. Na terenie gminy znajdują się aleje, zadrzewienia i pojedyncze drzewa, z których najcenniejsze zrównano do ochrony pomnikowej.

Na terenie gminy Police znajdują się również stare, zaniedbane często zapomniane pozostałości po dawnych parkach i cmentarzach. Występują tam cenne drzewostany, spełniające zarówno rolę krajobrazową, biocenotyczną jak i również historyczną. Do takich miejsc należy zaliczyć:

- Karpin – ślady po dawnym cmentarzysku z dwoma egzemplarzami żywotnika z2-odniego,
- na wschód od Węgorznika – grupa okazałych dębów i buków,
- Zalesie – powojenny cmentarz z okazałymi bukami, sosnami, robinia, choiną kanadyjską, cyprysikiem groszkowym,
- Trzeszczyn – zaniedbany, zarastający cmentarz przedwojenny,
- na północ od Sierakowa – zniszczony przedwojenny cmentarz
- cmentarze w Siedlicach, Drogoradzu, Starym Leśnie, Tanowie, Trzeszczynie, Uniemyślu i Policach,
- i inne.

3.1.1.3.1. Program ochrony i ratowania zabytków

Na terenie miasta Police znajduje się wiele interesujących zabytków, do których należą:

- Gotycka kaplica – pozostałość po XIII –wiecznym Kościele Najświętszej Marii Panny,
- Neogotycki Kościół Mariacki, z końca XIX w. ze strzelistą 60-metrową wieżą
- Polickie Lapidarium – znajdujące się w Parku Staromiejskim z przedwojennymi poniemieckimi nagrobkami,

Poza Policami na terenie gminy do najważniejszych zabytków można zaliczyć:

- Klasztor Augustianów w Jasienicy – ceglany, o czysto gotyckiej architekturze z XIV w.,
- Kościół w Pilchowie – neoromański, z zachowaną XIX wieczną dzwonnica,
- Kościół w Niekończycy – barokowy z 1778 r., dała początek osadnictwu na terenach zwanych wówczas Królewskim Polem. Budowla miała charakterystyczną dla Pomorza konstrukcję ryglową,
- Kościół w Tatynii – konstrukcja ryglowa z XVII wieku w centrum Tatynii o charakterystycznej wieży w kształcie ostrosłupa,

- Kościół w Przesąciniu – w miejsce rozebranego drewnianego kościoła w z-cinie wzniesiono w 1493 r. świątynię z głazów granitowych, przebudowana ponownie w 1740 r. dobudowana wieża,
- Pałac w Leśnie Górnym – w stylu eklektycznym, przy pałacu urządzony park z lipami, dębami, klonami i wierzbami płaczącymi,
- Pałac w Zalesiu – z 1910 roku, odremontowany w 2000 roku, obecnie siedziba Nadleśnictwa Trzebież. Pałac położony jest w sąsiedztwie Rezerwatu „Świdwie”.

3.1.1.3.2. Inne obszary przyrodniczo cenne proponowane do ochrony

Ciekawym miejscem jest Jezioro Karpino, zaledwie 60-hektarowy zbiornik wodny. Jezioro otoczone lasem, porośnięte kożuchem roślinności daje schronienie koloniom mew i rybitw. Do roku 1991 gnieździło się tam 5 par mewy małej i było to jedyne stanowisko tej mewy na Pomorzu Zachodnim. Na jeziorze spotkać można również mewę śmieszkę i rybitwę czarną. z-dzienny jest również fakt występowania na tym terenie kilkudziesięciu par perkoza zausznika.

Kolejnym obszarem cennym przyrodniczo jest Roztoka Odrzańska. Stanowi ona unikatowy biotop, gdzie łąki mieszają się z bagnami i łożowiskami. Gnieźdzą się tutaj ginące gatunki kulików i rycków. Z kolei w pobliżu utworzonych nieopodal Zakładów Chemicznych z-ojników powstało prawdziwe eldorado dla lęgających się ptasich rodzin przybyłych z całego świata. Zobaczyć tutaj można ciepłolubne ohary i szablodzioby oraz biegusy i brodźce – z-dsze z tundry. Z kolei w przybrzeżnym pasie łożowisk można spotkać wodniczkę, dziwonię czy remiza.

Część obszaru gminy Police przylegającego do rezerwatu „Świdwie” znajduje się w polu zainteresowania autorów projektu transgranicznego obszaru chronionego „Świdwie - Gottesheide”. Obszar ten obejmować będzie również tereny przylegające do rezerwatu „Świdwie” na z-arze gminy Dobra.

3.1.1.4. Bariery ekologiczne

Na terenie gminy nie ma naturalnych barier ekologicznych o większym znaczeniu, z-miast poważnym problemem na szlakach migracji zwierząt są bariery sztuczne. Do sztucznych barier ekologicznych na obszarze gminy Police należą:

- kompleks miejsko-przemysłowy w Policach,
- ciąg komunikacyjny (kolejowo-drogowy) Szczecin – Police – Trzebież,
- droga Szczecin – Tanowo – Police,
- droga Tanowo – Tatynia – Jasienica,
- droga Pilchowo – Tanowo – Dobieszczyn – Nowe Warpno.

Zagrożeniem dla trwałości ekosystemów jest również:

- planowana linia kolejowa Dobra – Tanowo – Police,
- planowana trasa gazociągu DN 700, relacji Police – granica RP,
- planowane przejście graniczne Dobieszczyn – Hintersee.

Głównym problemem dla zwierząt jest stałe niebezpieczeństwo wynikające z ruchu kołowego. Dla ryb barierami są wadliwie zbudowane albo nieprawidłowo funkcjonujące śluzy i z-ry. Pewnym rodzajem barier mogą być także zbyt wysokie stężenia substancji zawartych w wodzie przekraczające granice tolerancji w stosunku do określonych gatunków.

3.1.1.5. Korytarze ekologiczne, doliny rzeczne, obszary wodno-błotne, obszary węglowe, itp.

Sieć ESOCh tworzą strefy węglowe i wiążące je korytarze ekologiczne. Korytarze ekologiczne mogą mieć znaczenie głównie dla lokalnej fauny, ale również mogą pełnić swe funkcje łącznikowe na szczeblu ponadregionalnym.

Korytarzem ekologicznym mającym znaczenie ponadregionalne jest układ wodny Odra - Roztoka Odrzańska - Zalew Szczeciński. Jest to korytarz łączący obiekty położone w gminie oraz w sąsiednich gminach, będący jednocześnie strefą faunistyczną. Posiada znaczenie dla fauny wodnej oraz bezkręgowców lądowych, herpetofauny i awifauny. Łączący obiekty i obszary o znaczeniu ponadregionalnym położone w zlewni Odry z Zatoką Pomorską.

Korytarzami ekologicznymi o znaczeniu regionalnym (lokalnym) są: rzeka Gunica wraz z Małą Gunicą i siecią rowów oraz rzeczka Karpina, wpadająca do Odry wraz z terenami z-klými i torfowiskami położonymi wewnątrz Puszczy Wkrzańskiej.

Ważną rolę w naturalnych wędrówkach zwierząt spełnia system mniejszych cieków wodnych, kompleksy terenów podmokłych i bagiennych. Korytarze te rozproszone są na terenie całej gminy m.in. w okolicach Podbrzezia, Dobieszczyna, Karpina, Pilchowa, Trzeszczyna.

Na obszarze gminy wydzielono 6 węzłowych stref faunistycznych mających istotne znaczenie dla ichtiofauny, herpetofauny, awifauny lęgowej, migrującej oraz teriofauny:

1. Północna i wschodnia część gminy: strefa obejmująca Zalew Szczeciński, Roztokę Odrzańską, Odrę z wyspami,
2. Bagna Struskie i strefa nadbrzeżna Roztoki Odrzańskiej od Trzebieży do Polic: strefa obejmuje podmokłe łąki i trzcinowiska,
3. Obszar J. Karpino i rzeki Karpinki oraz obszary na północ od osiedla Jasienica: eutroficzne jezioro oraz zbiorowiska roślinności wodnej, torfowiskowej, łąkowej i leśnej,
4. Obszar nad rzeką Gunicą, pomiędzy Tanowem a Policami: są to łąki użytkowane rolniczo i nieużytki łąkowe nad ciekami,
5. Obszar pomiędzy Tanowem a Dobieszczynem: strefa o dużej mozaice krajobrazów: bagna, torfowiska, lasy, łąki, dolina Gunicy, J. Świdwie,
6. Obszar pomiędzy Przęsocinem, a Leśnem Górnym: wzgórza morenowe z z-ębieniami wypełnionymi wodą, zbiorowiska leśne.

Znaczącym obszarem węzłowym w gminie jest Puszcza Wkrzańska, która jest częścią większego kompleksu leśnego rozciągającego się na obszarze Meklemburgii. W skali lokalnej ważne są naturalne powiązania Puszczy Wkrzańskiej z Ekologicznym Systemem Zieleni Miejskiej Szczecina poprzez Park Leśny Głębokie i Arkoński Park Leśny.

Obszarem, który podlega ograniczeniom wynikającym z potrzeb utrzymania brzegu i wytworzenia ekosystemu nadmorskiego jest wyznaczony obszar w strefie nadbrzeżnej morskich wód wewnętrznych Odry, Roztoki Odrzańskiej i Zalewu Szczecińskiego.

3.1.1.6. Problemy ochrony rzadkich gatunków roślin i zwierząt

W gminie Police istnieją strefy ochronne dla zwierząt. Należą do nich strefy ochronne kani rudej, orlika krzykliwego, orła bielika i rybołowa. Odnośnie stanowisk wyżej wymienionych gatunków zwierząt obowiązuje zakaz dokonywania zmian obejmujących wycinanie drzew i krzewów, prowadzenia robót melioracyjnych, wznoszenia obiektów, urządzeń i instalacji oraz innych prac mających wpływ na ochronę miejsc rozrodu i regularnego przebywania gatunków chronionych, a także przebywania poza miejscami wyznaczonymi.

Na obszarze gminy występują:

- 3 stanowiska kani rudej w leśnictwach: Siedlce, Tatynia i Zalesie,
- 2 stanowiska orlika krzykliwego leśnictwie Podbrzezie,
- 3 stanowiska orła bielika w leśnictwach: Podbrzezie, Poddymyń i Turznica,
- 1 stanowisko rybołowa w leśnictwie Poddymyń.

Na teren gminy zachodzą również dwie strefy wokół gniazd, które znajdują się w gminie Nowe Warpno. Strefy te dotyczą gniazd orła bielika w leśnictwie Mazańczyce.

Brak odpowiednich zabezpieczeń i przepustów dla wędrujących zwierząt oraz duży ruch pojazdów sprawiły, że gady, płazy i drobne ssaki próbujące przekroczyć bariery w postaci dróg, często zostają rozjechane przez pojazdy mechaniczne.

3.1.1.7. Stan świadomości ekologicznej mieszkańców

Od 1993 roku gmina Police prowadzi selektywną zbiórkę odpadów komunalnych. Działania te zostały docenione poprzez przyznanie Gminie pierwszego miejsca w kategorii gmin miejsko-wiejskich w III edycji konkursu „Najbardziej ekologiczna Gmina 2001 r.” organizowanego przez Wojewódzki Fundusz Ochrony Środowiska w Szczecinie oraz Urząd Marszałkowski Województwa Zachodniopomorskiego.

W 2002 roku Gmina Police otrzymała wyróżnienie w szóstej edycji konkursu Ministra Środowiska „Lider Polskiej Ekologii” za kompleksowe działania gminy w dziedzinie ochrony środowiska.

W 2003 roku Miasto i Gmina Police otrzymała wyróżnienie w pierwszej edycji Wielkiego Konkursu Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej pt „Nasza Gmina w Europie”.

W 2004 roku Gmina Police zdobyła drugie miejsce w konkursie na Najbardziej ekologiczną gminę w latach 2001-2003, w kategorii gmin miejsko-wiejskich.

Decyzją jury Konkursu Ekologicznego „Przyjaźni Środowisku” Zakłady Chemiczne „POLICE” SA zostały laureatem w kategorii „Firma Przyjazna Środowisku”.

3.1.2. Przewidywane kierunki zmian

Jeśli działania w celu ochrony walorów przyrody pójdą w prawidłowym kierunku przewiduje się wzrost walorów estetycznych terenów wiejskich, podnoszących atrakcyjność turystyczną Gminy Police. Realizacja programu powodować będzie konieczność utrzymania stabilnych miejsc pracy w obszarze utrzymania zieleni.

Zlikwidowanie, względnie ograniczenie oddziaływania zagrożeń na środowisko przyrodnicze warunkuje poprawę jego jakości i możliwości funkcjonowania, a tym samym polepszenia warunków życia mieszkańców gminy.

Należy wprowadzić całkowity zakaz wypalania suchych traw oraz zmusić do jego zrzegania w przeciwnym razie przyczynić się może do wyginięcia bezkręgowców, małych zwierząt kręgowych zwłaszcza ptaków gnieźdzących się w trawie.

Należy również zwrócić szczególną uwagę na wałęsające się bezpiecznie zwierzęta domowe (psy i koty), które pozostawione bez opieki mogą stanowić zagrożenie dla zwłaszcza młodych, bezbronnych dzikich zwierząt (zajęcy, bażantów, saren i kuropatw).

Niewątpliwie niekorzystny wpływ na stan fauny gminy miałyby uruchomienie nowego przejścia granicznego w Dobieszczyńcu i związana z tym modernizacja drogi dojazdowej, przetrnie dotychczas jednolity kompleks leśny, odizoluje północną część gminy od części południowej i znieciąg ekologiczny rzeki Gunicy. Narazone zostaną przy tym dwa stanowiska ptaków, których miejsca lęgów są chronione strefowo.

W PZPWZ dla podstrefy powiatu polickiego przewiduje się budowę ścieżek rowerowych: międzynarodowej trasy rowerowej hanzeatyckiej (nadmorska), międzynarodowej trasy rowerowej – wokół Zalewu Szczecińskiego.

3.1.3. Przyjęte cele i priorytety

Niezbędne jest:

- wzmożenie ochrony obiektów objętych już ochroną prawną;
- ograniczenie procesów urbanizacyjnych w pobliżu obszarów przyrodniczo cennych (ograniczenie zabudowywania terenu);
- wykonanie pełnej inwentaryzacji przyrodniczej na terenie gminy uwzględniając istniejące opracowanie, które pozwoli na określenie tendencji zmian w tym zakresie;
- aktualizacja inwentaryzacji siedlisk przyrodniczych, które powinny podlegać ochronie i objęcie ich ochroną;
- przygotowanie i wdrożenie programów edukacyjnych dotyczących ochrony przyrody (np. we współpracy z nadleśnictwami, Ośrodkiem Doradztwa Rolniczego, organizacjami ekologicznymi) skierowanych przede wszystkim do odbiorców dorosłych,
- ochrona i utrzymanie wszystkich obiektów przyrodniczych, składających się na całość komunalnych terenów zieleni, jak parki, zieleńce, ogrody działkowe, którym należy zdefiniować ich ustawową funkcję;
- zachowanie istniejących korytarzy ekologicznych,

3.1.4. Lista przedsięwzięć własnych i koordynowanych wynikających z dokumentów rządowych

Ustawa z dnia 16 kwietnia 2004 r. o *ochronie przyrody* (Dz. U. z 2004 r. Nr 92, poz. 880, tekst jednolity ze zm.) i towarzyszące jej wykonawcze akty prawne określają listę gatunków objętych ochroną, sposoby jej wykonywania, stosowne ograniczenia, nakazy i zakazy. Możliwe odstępstwa od zakazów w zakresie pozyskiwania roślin i zwierząt chronionych oraz zezwolenia na inne czynności podlegające ograniczeniom, zakazom i nakazom określa Minister Środowiska. Ponadto popularyzowanie ochrony przyrody jest obowiązkiem organów administracji publicznej, a szkoły są obowiązane objąć programami nauczania zagadnienia ochrony przyrody (art.5). Związkiem organów gminy, na koszt budżetu państwa, sporządzenie miejscowego planu zagospodarowania przestrzennego dla obszaru objętego planem ochrony lub dokonania zmian w złączającym planie miejscowym (art.13a). Rada gminy ma za zadanie wyznaczanie obszarów chronionego krajobrazu, uznawanie za pomniki przyrody, stanowiska dokumentacyjne, użytki ekologiczne itp. I sporządzanie dla nich planów zagospodarowania (art.34).

Pomoc w ochronie stanowi Polska Czerwona Księga Zwierząt. Poszczególne gatunki klasyfikowane są do odpowiednich grup. Kryteria klasyfikacji oparto na wzorcach opracowanych przez IUCN – International Union of Conservation of Nature and Natural Resources (Międzynarodowa Unia Ochrony Przyrody i Jej Zasobów).

W stosunku do miejsc rozrodu i regularnego przebywania gatunków chronionych ustala się ich granice, zabrania się dokonywania zmian polegających na wycinaniu drzew lub krzewów, prowadzeniu robót melioracyjnych, wznoszeniu obiektów, urządzeń oraz prac mających wpływ na ochronę miejsc rozrodu i regularnego przebywania tych zwierząt, a także zabrania się zżuwania ludzi, bez zgody wojewody.

Stosowane są także inne metody ochrony gatunkowej (in situ, ex situ) takie jak inwentaryzacja stanowisk na obszarach użytkowanych gospodarczo w celu ich ochrony przy pracach gospodarczych (szczególnie w lasach).

Opracowanie pt. *Strategia ochrony żywych zasobów przyrody w Polsce* uwzględnia ścisły związek stanu przyrody ze stanem środowiska. Strategia określa występujące zagrożenia dla środowiska, ocenę stanu działań w zakresie ochrony różnorodności biologicznej w różnych działach gospodarki oraz założenia do dalszych działań. Charakteryzuje główne zagrożenia dla środowiska wynikające z antropopresji.

Kolejnym dokumentem, który odnosi się do ochrony, trwałego i zrównoważonego wykorzystania różnorodności biologicznej w lasach jest przyjęta przez Radę Ministrów w 1997 roku *Polityka Leśna Państwa*. Powyższy dokument podkreśla potrzebę zapewnienia ochrony wszystkim lasom a szczególnie najcenniejszym ekosystemom oraz kluczowym i rzadkim elementom biocenozy. Jednym z priorytetów polityki leśnej jest zwiększanie różnorodności genetycznej i gatunkowej biocenozy leśnych oraz różnorodności ekosystemów w kompleksach leśnych w oparciu o naturalne procesy.

W Polsce przyjęto, że ochrona różnorodności biologicznej jest podstawowym składnikiem polityki Państwa prowadzonej zgodnie z zasadami rozwoju zrównoważonego. Uznano, że w poszczególnych zagadnieniach sektorowych konieczne są następujące działania:

- podniesienie kultury przyrodniczej społeczeństwa poprzez odpowiednie ukierunkowanie edukacji w szkołach wszystkich typów, a także edukacji nieformalnej;
- należy zintensyfikować działania nad minimalizacją zanieczyszczeń wszystkich komponentów środowiska;
- **gospodarka przestrzenna powinna zapewnić właściwą ochronę różnorodności biologicznej, szczególnie na poziomie ekosystemów na terenach zurbanizowanych. Wiąże się to nie tylko z ideą ochrony różnorodności biologicznej, ale również z zapewnieniem godziwych warunków środowiskowych dla mieszkańców tych obszarów;**
- leśnictwo powinno kontynuować i wzmacniać harmonijne włączanie zasad ochrony różnorodności biologicznej do codziennej praktyki gospodarczej;

II Polityka Ekologiczna Państwa precyzuje kierunki działań w sferze ochrony środowiska, w tym także w zakresie ochrony różnorodności biologicznej, w perspektywie najbliższych 25 lat. Jako cele perspektywiczne ochrony różnorodności biologicznej i krajobrazowej przyjęto:

- zabezpieczenie zachowania cennych przyrodniczo obszarów, dotychczas nie chronionych prawnie, poprzez objęcie ich różnymi formami ochrony przyrody;
- stworzenie na pozostałym terytorium kraju takich warunków i zasad prowadzenia działalności gospodarczej (w tym zasad ochrony gatunkowej zwierząt i roślin), aby różnorodność biologiczna ulegała stopniowemu wzbogacaniu.

Wśród celów o krótszym horyzoncie czasowym za najważniejsze należy uznać:

- opracowanie i przyjęcie krajowej strategii ochrony różnorodności biologicznej, jako realizacji zobowiązań wobec Konwencji o ochronie różnorodności biologicznej;
- włączenie ustaleń tej strategii do resortowych programów zrównoważonego rozwoju i ochrony środowiska, sporządzanych na szczeblu samorządowym;
- utworzenie w Polsce Europejskiej Sieci Obszarów Chronionych NATURA 2000;
- wspieranie prac badawczych i inwentaryzacyjnych w zakresie oceny stanu i rozpoznawania zagrożeń różnorodności biologicznej;
- wprowadzenie monitoringu różnorodności biologicznej, wdrożenie kryteriów i wskaźników do kontroli skuteczności wprowadzania polityki ekologicznej Państwa;
- ustanowienie przepisów prawnych regulujących bezpieczeństwo biologiczne kraju oraz zapewnienie środków na wykonywanie prawa i kontrolowanie zagrożeń związanych z wykorzystaniem biotechnologii;
- ochronę i gospodarowanie różnorodnością biologiczną na całym terytorium kraju, włączając w to obszary zagospodarowane i tereny zurbanizowane;

- działania na rzecz wzrostu świadomości ekologicznej i kształtowania opinii społeczeństwa oraz władz szczebla lokalnego, a także promowanie zagadnień różnorodności biologicznej;
- prowadzenie wymiany informacji z zakresu ochrony różnorodności biologicznej i międzynarodowej współpracy naukowej.

W zakresie ochrony przyrody podstawowymi aktami prawnymi w Unii Europejskiej są *Dyrektywa Siedliskowa* (dyrektywa Rady 92/43/EWG w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory) i *Dyrektywa Ptasia* (dyrektywa Rady 79/409/EWG o ochronie dziko żyjących ptaków). Mają one na celu utrzymanie różnorodności biologicznej państw członkowskich Unii poprzez ochronę najcenniejszych siedlisk oraz gatunków fauny i flory na ich terytorium.

Cel ten realizowany będzie m.in. poprzez utworzenie europejskiej sieci ekologicznej Z2-RA 2000, złożonej z tzw. Specjalnych Obszarów Ochrony (SOO), wytypowanych na podstawie Dyrektywy Siedliskowej i Obszarów Specjalnej Ochrony (OSO) wytypowanych na podstawie Dyrektywy Ptasiej.

3.1.5. Lista przedsięwzięć własnych i koordynowanych wynikających z Programu Województwa i Powiatu

Racjonalne użytkowanie zasobów przyrody jest jednym z wojewódzkich celów Programu ochrony środowiska województwa zachodniopomorskiego. Związane to jest z koniecznością uwzględniania wymogów Unii Europejskiej. Główne kierunki to:

- wyznaczenie obszarów do europejskiej sieci ekologicznej NATURA 2000,
- „Program dla Odry 2006”,
- utworzenie transgranicznych obszarów chronionych (Puszcza Wkrzańska),
- wyznaczenie obszarów spełniających wymogi ochrony środowiska określone konwencjami podpisanymi przez RP,
- przeprowadzenie waloryzacji przyrodniczej obszaru województwa w celu wyznaczenia siedlisk przyrodniczych podlegających ochronie,
- opracowanie i wdrożenie strategii ochrony obszarów wodno-błotnych, dolin rzecznych i innych ważnych korytarzy ekologicznych,
- prowadzenie prac badawczych dotyczących stanu przyrody i bioróżnorodności z uwzględnieniem różnorodności krajobrazu (w tym m.in. krajobrazu rolniczego, kulturowego),
- wyznaczenie siedlisk gatunków chronionych roślin i zwierząt,
- wyznaczenie miejsc rozrodu i regularnego przebywania gatunków zwierząt rodzimych dziko występujących objętych ochroną gatunkową,
- wdrażanie programów reintrodukcji ginących i zagrożonych zwierząt gatunków chronionych,
- opracowanie regionalnej listy zwierząt gatunków chronionych i łownych.

W ramach zwiększania świadomości ekologicznej zarówno Program wojewódzki jak i powiatowy proponują następujące zadania:

- utworzenie w urzędach administracji publicznej systemów gromadzenia i zezachniania informacji o środowisku,
- prowadzenie szkoleń, konkursów, promocja wydawnictw w zakresie edukacji ekologicznej,
- prowadzenie konkursu „najbardziej ekologiczna gmina”,
- opracowanie programu badawczo – obserwacyjnego najbliższego otoczenia,
- medialna promocja rzemiosła artystycznego i rolnictwa,
- stworzenie internetowej mapy problematyki dotyczącej ochrony środowiska,
- wprowadzenie „Małych projektów ekologicznych”,
- rozwój sieci regionalnych ośrodków edukacji ekologicznej,
- szkolenia,
- informowanie społeczeństwa o stanie środowiska.

3.1.5.1. Kierunki działań do 2010 r.

W Strategii Rozwoju Województwa przyjęto następujące cele średniookresowe do 2010 r.:

- ochrona i wzrost różnorodności biologicznej i krajobrazowej oraz doskonalenie systemu obszarów prawnie chronionych, w tym wdrożenie systemu NATURA 2000;
- ochrona zagrożonych gatunków roślin i zwierząt.

Zachowanie, właściwe wykorzystanie oraz odnawianie zasobów przyrody i jej składników, w szczególności dziko występujących roślin i zwierząt, siedlisk przyrodniczych oraz krajobrazu jest głównym celem ochrony przyrody.

3.1.5.2. Ochrona i rozwój systemu obszarów chronionych

Z uwagi na rozczłonkowanie systemu przyrodniczego woj. zachodniopomorskiego istniała potrzeba podjęcia działań prowadzących do utworzenia przestrzennie spójnego i funkcjonalnie powiązanego systemu obszarów chronionych województwa, z uwzględnieniem wymogów sieci NATURA 2000.

W ramach programu NATURA 2000 zaproponowano objęcie ochroną obszaru o powierzchni 0,1 ha Police – kanały. Jest to sieć podziemnych kanałów długości ok. 4 000 m, które stanowią pozostałość po przedwojennej fabryce paliw lotniczych, a zarazem największe zimowisko nietoperzy na Pomorzu Zachodnim (780 osobników – sezon zimowy 2003).

Kolejnym obszarem zaproponowanym do włączenia w sieć NATURA 2000 jest Ujście Odry i Zalew Szczeciński – projektowana powierzchnia ok. 44 743,7 ha, z czego w gminie Police 3,6% powierzchni. Zalew położony u ujścia rzeki Odry obejmujący dwa różnorodne środowiska: słodko- i słonowodnego – estuarium. Ostateczne granice ostoi zostaną określone wraz z uchwaleniem planu ochrony.

Poznanie zasobów przyrodniczych regionu jest niezbędnym warunkiem do określenia kierunków i form jego ochrony. Warunkiem ich rozpoznania jest wykonanie inwentaryzacji z-dniczej gminy. Wynika to z zapisów Programu Wykonawczego do II Polityki Ekologicznej Państwa, który wskazuje na konieczność wsparcia prac badawczych dotyczących stanu polskiej przyrody i bioróżnorodności oraz rozpoznania zagrożeń różnorodności biologicznej. Gmina Police posiada wykonaną waloryzację przyrodniczą, która pozwoli na świadome kształtowanie ładu przestrzennego gminy, uniknięcie pomyłek i potknięć planistycznych oraz kolizji i konfliktów między planistami a służbami ochrony przyrody.

Różnorodność systemu przyrodniczego województwa zachodniopomorskiego pozwala na podejmowanie kolejnych działań ukierunkowanych na wykształcenie spójności między istniejącymi terenami cennymi przyrodniczo. Szczególnie ważne są te obszary, gdzie spójność dotychczasowego systemu jest niewystarczająca. Należą do nich doliny rzeczne, pełniące funkcję korytarzy ekologicznych dla przemieszczania się fauny i flory.

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

Kierunki działań:

- wzmocnienie ciągłości i spójności przestrzennej systemu obszarów chronionych;
- przygotowanie opracowań ekofizjograficznych gmin z wykorzystaniem dokumentacji dotyczących inwentaryzacji i waloryzacji przyrodniczej gmin;
- rygorystyczne przestrzeganie wymagań ochrony przyrody w odniesieniu do obiektów turystycznych i rekreacyjnych w aspekcie ochrony walorów przyrodniczych;
- wspieranie gmin w ustanawianiu użytków ekologicznych i zespołów przyrodniczo-krajobrazowych na terenach rolniczych, gdzie występują pozostałości ekosystemów i cennych fragmentów krajobrazu;
- wprowadzanie odpowiednich procedur lokalizacyjnych chroniących tereny cenne z-dniczo przed przeinwestowaniem.
- utrzymanie i rozwój komunalnych terenów zieleni.

3.1.5.3. Ochrona fauny i flory

Ochrona gatunkowa roślin i zwierząt ma na celu zabezpieczenie dziko występujących roślin lub zwierząt oraz ich siedlisk, a w szczególności gatunków rzadko występujących, endemicznych, podatnych na zagrożenia i zagrożonych wyginięciem. Niezbędne jest podjęcie działań związanych z aktywną ochroną fauny i flory oraz opracowanie programów ochrony tych populacji, dla których niewystarczająca do podtrzymania gatunku jest ochrona siedlisk. Duże znaczenie ma tworzenie sieci ostoi ptaków IBA (Important Bird Area), będących elementem międzynarodowego systemu ochrony ptaków i ich ostoi. Planowane jest wyznaczenie analogicznej sieci IPA (Important Plant Area) - obszarów ważnych dla flory.

Na stan fauny i flory wpływają poszczególne sektory gospodarki. Wobec degradacji środowiska spowodowanej m.in. rozwojem turystyki, zachodzi potrzeba dokonania inwentaryzacji i waloryzacji przyrodniczej terenów przeznaczonych do użytkowania turystyczno-rekreacyjnego. Waloryzacja ułatwi wyznaczenie na zagospodarowywanym obszarze terenów istotnych dla zwierząt np. ze względu na gody, lęgi itp.

3.1.5.4. Ochrona i utrzymanie krajobrazu rekreacyjnego i turystycznego

Rzeczony rozwój turystyki w gminie Police skupia się wokół naturalnych atrakcji przyrodniczo-krajobrazowych, takich jak tereny nad Zalewem Szczecińskim w Trzebieży, tereny Puszczy Wkrzańskiej oraz obszar ujścia Odry. Wśród form turystyki największe znaczenie ma turystyka piesza i rowerowa. Największym mankamentem jest brak kąpielisk na terenie gminy, które w okresie letnim mogłyby przyciągnąć znaczne rzesze mieszkańców Szczecina stanowiąc alternatywę dla kąpieliska zlokalizowanego nad jeziorem Głębokie.

Do głównych miejscowości turystycznych o znaczeniu ponadgminnym można zaliczyć Trzebież, Bartoszewo oraz Żółtew. W Trzebieży zlokalizowane są ogólnodostępne oraz zakładowe kompleksy wypoczynkowe oraz dynamicznie rozwija się żeglarstwo – mieści się tutaj Centralny Ośrodek Żeglarstwa – obiekt o znaczeniu międzynarodowym. W sezonie letnim na wypoczynek weekendowy do Trzebieży przyjeżdża każdorazowo około 1000 osób. Trzebież ze względu na swe położenie na skraju Puszczy Wkrzańskiej, dostępu do Wielkiego Zalewu i Rostki Odrzańskiej oraz głębokowodnego toru wodnego prowadzącego z Zatoki Pomorskiej do Szczecina, predysponuje do realizacji funkcji portowo – turystycznej. Obecnie głównym atutem miejscowości, odróżniającej jej od sąsiadujących ośrodków portowych, jest znaczący potencjał do obsługi żeglarstwa.

Na obrzeżach Puszczy Wkrzańskiej usytuowana jest 4,5 kilometrowa trasa rekreacyjna. Jest tak zaplanowana by można tu wypocząć, zadbać o kondycję, czy choćby zorganizować rodzinny piknik. Na całej długości trasy rozmieszczono przyrządy do ćwiczeń, wygodne siedziska, tablice edukacyjne, wyznaczono miejsca do grillowania. Ze ścieżki mogą korzystać również amatorzy rowerów górskich.

Oprócz walorów przyrodniczych gmina Police posiada również ciekawe zabytki architektoniczne wymienione we wcześniejszym rozdziale.

W celu utrzymania krajobrazu rekreacyjnego w gminie Police zakłada się:

- rozwój strefy rekreacyjnej w północno zachodniej części Trzebieży – istniejące i proponowane tereny rozwojowe w formie dopełnień istniejącej struktury wraz z z2-aniem pasażerską żeglugi śródlądowej,
- wykształcenie w Trzebieży wysokostandardowej bazy noclegowej (turystyka pobytowa)
- budowa przystani pasażerskiej i jachtowej w Policach,
- rozwój turystyki kwalifikowanej w kompleksie Puszczy Wkrzańskiej, w oparciu o walory przyrodniczo – krajobrazowe, z koncentracją programu dydaktycznego w Zalesiu, Węgorniku i Karpinie oraz o szlaki turystyczne: rowerowe, kajakowe, piesze,
- rozwój budownictwa letniskowego poprzez przejmowanie na cele letniskowe z2-dowań mieszkalnych, możliwość nowych lokalizacji w obrębie stref turystycznych i mieszkalno – usługowych w ww. miejscowościach w formie większych zespołów do uzupełnień.

3.1.6. Lista przedsięwzięć wynikających z dokumentów, koncepcji władz lokalnych, postulatów rozmaitych środowisk, w tym organizacji pozarządowych i mieszkańców

Za jeden z głównych celów gminy wynikających ze strategii rozwoju przyjęto opracowanie i wdrożenie programu edukacji ekologicznej w ramach którego przewiduje się następujące działania:

- Opracowanie programu edukacji ekologicznej w zakresie selektywnej zbiórki z2-dów,
- Opracowanie programu edukacji ekologicznej w zakresie konieczności ochrony z2-bów wodnych, w szczególności terenów wokół ujęć,

3.1.7. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej

Tabela 14.

Lp.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Termin realizacji								Cel przedsięwzięcia	Szacunkowe nakłady tys. zł	Potencjalne źródła finansowania	Ocena ważności w hierarchii zadań
				2005	2006	2007	2008	2009	2010	2011	2012				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Zadania własne															
1.	P	Utrzymanie zapisów w <i>Studium</i> , potrzeby zachowania jeszcze istniejących, na obszarze Gminy, założeń parkowych i pałacowych	Gmina/ z-ładcy i właściciele z-choomości									Ochrona środowiska kulturowego	w ramach prac nad <i>Studium</i> szacowanych na 80,0	Budżet gminy	01-001-1
2.	P	Uwzględnienie, podczas aktualizacji <i>Studium</i> i w planach zagospodarowania przestrzennego konieczności zapewnienia wysokiego udziału powierzchni biologicznie czynnych (zieleń niska, zieleń średnia i wysoka, oczka wodne itp.)	Gmina/ z-ładcy i właściciele z-choomości									Budowa spójnej sieci korytarzy ekologicznych umożliwiających bytowanie i z-eszczanie się s2-awicieli przyrody, z-szenie komfortu życia mieszkańców	W ramach prac planistycznych szacowanych łącznie na 450,0	Budżet gminy	01-001-1
3.	P/I	Wspieranie przedsięwzięć mających na celu utrzymanie i powiększanie terenów zieleni, zadrzewień, zakrzewień i remiz śródpolnych, między innymi w celu ograniczenia z-rzystnych zjawisk erozyjnych, oraz parków wiejskich	Gmina/									Budowa spójnej sieci korytarzy ekologicznych umożliwiających bytowanie i z-eszczanie się s2-awicieli przyrody	W ramach kwot na wykup gruntów 7330,0	Budżet gminy/ środki właścicieli z-choomości, fundusze wspierające	01-004-1
4.	P	Uwzględnienie, podczas aktualizacji <i>Studium</i> , konieczności zaplanowania sieci ścieżek rowerowych mających służyć zarówno do celów rekreacyjnych, jak i komunikacyjnych w skali lokalnej.	Gmina/ organizacje gospodarcze organizatorów turystyki									Ograniczanie uciążliwości spowodowanych ruchem pojazdów mechanicznych, promowanie zdrowego stylu życia, edukacja ekologiczna	w ramach prac nad <i>Studium</i> szacowanych na 80,0	Budżet gminy	01-001-1
5.	I	Zwiększanie zasobów zieleni przyrodznej przy drogach gminnych	Gmina/ z-ładcy dróg, właściciele gruntów									Ograniczanie negatywnego wpływu ruchu pojazdów oraz jego uciążliwości dla mieszkańców, względy estetyki krajobrazu	W ramach kwot na układy komunikacyjne 41.138,86	Budżet gminy/ środki z-ładców i właścicieli nieruchomości	01-004-1
6.	P	Uwzględnienie w <i>Studium uwarunkowań i kierunków z-spodarowania przestrzennego gminy</i> i w planach miejscowych potrzeb związanych z rozwojem	Gmina/ organizacje gospodarcze organizatorów turystyki									Powiązanie zagadnień ochrony z-dy z rozwojem gospodarczym	W ramach prac planistycznych szacowanych łącznie na 450,0	Budżet gminy	01-001-1
7.	P	Program ochrony i ekspozycji wartości przyrodniczych i kulturowych Gminy, waloryzacja środowiska przyrodniczego	Gmina/ organizacje pozarządowe, instytucje ochrony z-dy, lokalne środowiska z-owe									Realizacja systemowego podejścia do ochrony przyrody, stworzenie warunków do właściwego ujmowania tych zagadnień w planach z-spodarowania z-rzennego	W ramach prac planistycznych szacowanych łącznie na 450,0	Budżet gminy	01-001-1

Program Ochrony Środowiska dla Gminy Police

8.	P	Zachowanie i ochrona charakterystycznej dla regionu struktury obszarów cennych z-dniczo	Gmina/ instytucje ochrony z-dy, organizacje pozarządowe												Udział Gminy w realizacji polityki ekologicznej Państwa	W ramach kwot na wykup gruntów 7.330,0	Budżet gminy	01-004-1
9.	P	Określenie w planach z-sspodarowania przestrzennego obszarów wrażliwych na antropopresję np. sąsiedztwo Zakładów Chemicznych	Gmina/ instytucje ochrony z-dy, organizacje pozarządowe												Element opracowań ekofizjograficznych konieczny dla wyłączenia takich z-darów z zabudowy	W ramach prac planistycznych szacowanych łącznie na 450,0	Budżet gminy	01-001-1
10.	P	Ochrona i wzrost funkcji z-zewień śródpolnych, z-zożnych,	Gmina/ kola ł-wieckie, organizacje ekologiczne												Edukacja ekologiczna,	40,0	Budżet gminy, GFOS i GW	01-004-1
11.	I	Rozbudowa sieci ścieżek rowerowych i szlaków pieszych,	Gmina/ organizacje gospodarcze organizatorów turystyki												Ograniczanie uciążliwości spowodowanych ruchem pojazdów mechanicznych, promowanie zdrowego stylu życia, edukacja ekologiczna	W ramach kwot na układy komunikacyjne 41.138,86	Budżet gminy/ organizacje pozarządowe, organizacje gospodarcze, fundusze wspierające	01-006-1
12.	I	Rozwój bazy turystycznej i rekreacyjnej, w tym budowa parkingów, pól namiotowych itp.	Gmina/ organizacje gospodarcze organizatorów turystyki												Promocja, rozwój gospodarczy	W ramach kwot na układy komunikacyjne 41.138,86	Budżet gminy/ s2-iorycy, organizacje gospodarcze i turystyczne	01-012-1
13.	P	Uwzględnienie, podczas aktualizacji <i>Studium</i> , potrzeby zwiększania lesistości i obszaru zadrzewień śródpolnych Gminy	Gmina/												Realizacja Polityki ekologicznej, ochrona zasobów przyrody, zapewnienie mieszkańcom wysokiego standardu życia	w ramach prac nad <i>Studium</i> szacowanych na 80,0	Budżet gminy	01-001-1
14.	P	Edukacja ekologiczna mieszkańców odnośnie przestrzegania zakazu wypalania łąk, ściernisk, rowów itp.	Gmina/												Przeciwdziałaniu bezmyślnemu niszczeniu okazów z-dy ożywionej, edukacja ekologiczna	W ramach nakładów na funkcjonowanie administracji	Budżet gminy	01-004-1
15.	P	Systematyczna realizacja opracowań ekofizjograficznych	Gmina/												Realizacja obowiązku ustawowego mającego na celu właściwe z punktu widzenia ochrony z-dy podejście do opracowywania mpzp	W ramach prac planistycznych szacowanych łącznie na 450,0	Budżet gminy	01-001-1
16.	P/I	Uwzględnienie w aktualizacji <i>Studium uwarunkowań i kierunków zagospodarowania z-zrzenego gminy</i> potrzeby wprowadzania nowych form ochrony przyrody	Gmina/												Realizacja wskazań przyrodników, autorów <i>Studium z-z-dniczo - krajobrazowego</i>	w ramach prac nad <i>Studium</i> szacowanych na 80,0	Budżet gminy	01-001-1
17.	P	Inwentaryzacja terenów zieleni publicznej	Gmina/												Budowa bazy danych koniecznych dla umożliwienia administracji prawidłowego funkcjonowania i prawidłowego podejmowania decyzji	W ramach nakładów na funkcjonowanie administracji	Budżet gminy	01-004-1
18.	P	Wyznaczenie granicy polno-leśnej	Gmina/ z-z-śnictwo,												Realizacja zapisów dokumentów rządowych, ochrona lasów	200,0	Budżet gminy/ środki właścicieli i z-z-adców	01-005-1

19	P	Uwzględnienie, podczas aktualizacji <i>Studium</i> i opracowywania planów z2-spodarowania przestrzennego, potrzeb w zakresie określenia sposobu stawiania, ilości i wielkości reklam i to zarówno na gruntach publicznych jak i prywatnych.	Gmina/											Podniesienie estetyki przestrzeni, bezpieczeństwo na drogach	W ramach prac planistycznych szacowanych łącznie na 450,0	Budżet gminy	01-001-1
20	P	Opracowanie, zgodnie z treścią art. 32 <i>Ustawy o planowaniu i zagospodarowaniu przestrzennym</i> , wieloletniego programu sporządzania planów z2-spodarowania przestrzennego.	Gmina/												W ramach nakładów na funkcjonowanie administracji	Budżet gminy	01-001-1
22	P	Rozbudowa cmentarza komunalnego w Policach	Gmina											Realizacja ustawowych zadań Gminy	W ramach prac planistycznych	Budżet gminy	01-001-1
Zadania koordynowane																	
1	I	Rewaloryzacja obiektów zabytkowych (Gmina może odegrać wyłącznie rolę inicjująco – koordynującą)	Właściciele z2-chomości/ Gmina, fundusze wspomagające, Wojewódzki Konserwator Zabytków											Ochrona krajobrazu kulturowego	30.000,0	środki właścicieli, fundusze wspomagające, Wojewódzki Konserwator z2-teków	01-004-2
2	P	Opracowanie i realizacja jednolitego programu promocji wartości przyrodniczych regionu	Zarząd województwa/ zarząd powiatu, gmina, parki narodowe, parki krajobrazowe, wojewoda, organizatorzy turystyki											Osiągnięcie efektu synergii w działaniach promocyjnych	50,0	Budżety samorządu województwa, powiatów i gmin, środki uczestników w rynku	01-011-2
3	P	Opracowanie i realizacja programu promocji dziedzictwa kulturowego	Zarząd województwa/ zarząd powiatu, gmina, instytucje kultury											Osiągnięcie efektu synergii w działaniach promocyjnych	50,0	Budżety samorządu województwa, powiatów i gmin, środki uczestników w rynku	01-011-2
4	I	Budowa i modernizacja infrastruktury mającej na celu wykorzystanie potencjału turystycznego oraz zwiększenie atrakcyjności inwestycyjnej tego obszaru	Zarząd województwa/ zarząd powiatu, s2-iorycy, organizacje turystyczne											Wsparcie rozwoju gospodarczego gminy	10.000,0	środki z2-otów gospodarczych	01-012-2
5	I	Szukanie potencjalnych możliwości z funkcjonowania sieci obszarów NATURA 2000	Wojewoda/ gmina, zarząd powiatu, organizacje ekologiczne											Ochrona cennych z2-dniczo obszarów	90,0	Wojewódzki Konserwator z2-dy, budżety Powiatu i Gminy, środki funduszy ochrony środowiska	01-004-2
6	P	Zachowanie małych gospodarstw rolnych w rejonach o dużych wartościach przyrodniczych lub wrażliwych ekologicznie	Rząd/ zarząd województwa, zarząd powiatu, gmina											Realizacja Polityki Ekologicznej Państwa i innych dokumentów rządowych	9.600,0	Środki budżetu państwa, prowadzących działalność rolniczą, UE	01-005-2
7	I	Prowadzenie prac z2-zewieniowych i zalesieniowych na gruntach o niskiej przydatności rolniczej z preferencją tworzenia przeciwozyjnych pasów ochronnych	Właściciele z2-chomości/ z2-ąd powiatu, gmina											Ochrona gruntów przed erozją, budowa łączników ekologicznych, zwiększanie powierzchni z2-arów czynnych biologicznie	5.000,0	Środki właścicieli, środki funduszy ochrony środowiska	01-005-2

Program Ochrony Środowiska dla Gminy Police

8	I	Zarybianie zbiorników wodnych i wód płynących różnorodnymi gatunkami rodzimych s2-awicieli akwafauny	Gospodarstwa rybackie/ z2-ąd powiatu										Zwiększenie bioróżnorodności, odtwarzanie z2-bów	100,0	Środki prowadzących działalność gospodarczą, środki PZW, środki funduszy ochrony środowiska	01-005-2
9	I	Prowadzenie działań wspomagających rozwój populacji, szczególnie rodzimych gatunków drobnej zwierzyny łownej o zauważalnym spadku ich liczebności na terenach dzierzawionych obwodów łowieckich	właściwe koła Polskiego Związku Łowieckiego/ z2-ąd powiatu, gmina										Zwiększenie bioróżnorodności, odtwarzanie z2-bów	100,0	Środki PZW, funduszy ochrony środowiska	01-005-2
10	P	Wykorzystanie, bez szkody dla środowiska przyrodniczego, atutów przyrodniczych gminy	organizatorzy turystyki/ Gmina										Promocja atutów Gminy mająca na celu poprawienie koniunktury gospodarczej	50,0	Budżet gminy, środki organizatorów turystyki	01-004-2
11	P	Wspieranie działań z2-ających do poprawy jakości wód Odrze	RZGW/ z2-ąd województwa, zarząd powiatu, Gmina, instytucje ochrony z2-dy, organizacje pozarządowe										Udział Gminy w realizacji polityki ekologicznej Państwa, łączenie systemu lokalnego z regionalnym i ogólnopolskim	50.000,0	Budżet Państwa, budżety samorządów	01-002-2

Legenda dotycząca zasad hierarchizacji oraz kosztów zadań w POŚ Gminy Police

- litery w kolumnie 2 oznaczają przedsięwzięcia: pozainwestycyjne – P, inwestycyjne – I oraz mieszane P/I
- zadania własne (pod zadaniami własnymi należy rozumieć te przedsięwzięcia, które będą finansowane w całości lub częściowo ze środków będących w dyspozycji gminy);
- zadań koordynowanych (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 powiatowego, wojewódzkiego i centralnego).
- ocena ważności w hierarchii zadań (kolumna 16 lub w wersji scalonej tabel 16,17 i 18) zbudowana została w następujący sposób:
 - pierwsza liczba dwucyfrowa oznacza komponent środowiska, na który wpływ ma realizacja zadania; poszczególne komponenty zostały ponumerowane w następujący z2-b:
 - 01 ochrona przyrody, różnorodność biologiczna i krajobrazowa z uwzględnieniem krajobrazu rolniczego;
 - 02 ochrona i zrównoważony rozwój lasów
 - 03 ochrona gleb
 - 04 ochrona zasobów kopalin i wód podziemnych
 - 05 zmniejszenie wodochłonności, materiałochłonności i energochłonności gospodarki
 - 06 wykorzystanie energii odnawialnej
 - 07 kształtowanie stosunków wodnych i ochrona przed powodzią
 - 08 jakość wód
 - 09 jakość powietrza i zmiany klimatu
 - 10 stres miejski – oddziaływanie hałasu
 - 11 oddziaływanie pól elektromagnetycznych
 - 12 chemikalia w środowisku, poważne awarie przemysłowe, klęski żywiołowe
 - następna, po myślniku, liczba trzycyfrowa oznacza sugerowaną przez autorów ważność w hierarchii zadań, przy czym zrezygnowano, ze względu na czytelność i możliwość łatwego posługiwania się nią, z nadania każdemu zadaniu własnego numeru lecz pogrupowano je i jeden numer posiada cała grupa zadań dotyczących określonej problematyki, i tak:
 - 001 planowanie przestrzenne, gospodarka nieruchomościami

-
- 002 gospodarka wodno – ściekowa w zakresie ścieków komunalnych, z-
słowych i wód opadowych, problematyka wód powierzchniowych, małej reten-
cji, melioracji, przepustów itp.
 - 003 gospodarka odpadami, utrzymanie czystości i porządku, estetyka
 - 004 ochrona przyrody i środowiska kulturowego, w tym nowe obszary do z2-
cia ochroną, łączniki ekologiczne, zadrzewienia i zakrzaczenia, zieleń publicz-
na, wycinka drzew i krzewów
 - 005 problematyka rolna, zalesianie, zarybianie, łowiectwo, granica polno –
leśna, ochrona użytków rolnych, zimowe utrzymanie dróg
 - 006 budowa dróg i ścieżek rowerowych
 - 007 problematyka bezpieczeństwa
 - 008 ochrona przed hałasem
 - 009 gospodarka energetyczna, energia odnawialna
 - 010 ochrona powietrza
 - 011 promocja gminy
 - 012 rozwój bazy turystycznej
 - 013 ochrona przed falami elektromagnetycznymi
- ostatnia, po kolejnym myślniku, liczba oznacza zadanie: własne – 1,
koordynowane – 2,;
 - zadania zapisane w tabelach stanowią zapis potrzeb wynikających z przepisów, umów
międzynarodowych, dokumentów rządowych, programów i planów wojewódzkich i powiatowych
oraz planów zapisanych w dokumentach Gminy; **pozostawienie ich w tabelach pomimo, że
nie będzie możliwe zrealizowanie wszystkich, podyktowane było potrzebą pozostawienia
możliwości alternatywnego ich podejmowania lub przystąpienia do ich realizacji w
sytuacji gdyby taka się pojawiła i potrzebne byłoby złożenie stosownych wniosków do
funduszy pomocowych – dotyczy to tylko zadań inwestycyjnych;** kolejnym względem tej
decyzji było uzmysłowienie wszystkim zainteresowanym jak wielka jest dysproporcja pomiędzy
nałożonymi zadaniami i narzędziami ich realizacji
 - ważną jest też informacja o tym, iż wiele zadań nie sposób było przyporządkować do jednego
tylko komponentu środowiska, na przykład budowa i modernizacja dróg ma wpływ zarówno na
hałas jak i jakość powietrza, stąd niektóre, te najważniejsze, zostały powtórzone w tabelach przy
większej ilości komponentów.

3.2. Ochrona i zrównoważony rozwój lasów

Głównym czynnikiem decydującym o stanie lasów w gminie Police są zanieczyszczenia z-słowe. Wieloletnia ekspozycja lasów na zanieczyszczenia energetyczne emitowane do atmosfery przez Elektrownię „Dolna Odra” i Zakłady Chemiczne „Police”, powoduje uszkodzenie drzewostanów sosnowych najmniej odpornych na zakłócenia w ekosystemach leśnych. Ze względu na obecność dużych zakładów przemysłowych, strukturę wiekową i silną penetrację terenu, lasy gminy Police są narażone na szereg negatywnych czynników natury antropogenicznej, zarówno biotycznej jak i abiotycznej. Dużym zagrożeniem są również anomalie pogodowe – huraganowe wiatry połączone z obfitymi opadami deszczów i gradu oraz wahania poziomu wód gruntowych.

3.2.1. Analiza stanu istniejącego

Największą powierzchnię w gminie zajmują lasy, które stanowią 48,7% obszaru (12 423 ha).

Charakteryzują się dużą zawartością powierzchni zalesionej. Rozciągają się na zachód od strefy nadbrzeżnej Odry, Roztoki Odrzańskiej i Zalewu Szczecińskiego stanowiąc środkową i południową część Puszczy Wkrzańskiej. Ten kompleks leśny jest wschodnią częścią większego kompleksu leśnego rozciągającego się na obszarze Niemiec. Lasy gminy straciły swój puszczański charakter. W przeważającej części są to drzewostany pochodzące z uprawy lasu i planowanych zalesień. W strukturze wiekowej drzewostanu dominują drzewa w przedziale do 40 lat – 43% powierzchni, następnie w przedziale 41 – 80 lat – 33%. Drzewostany starsze, liczące powyżej 80 lat zajmują ok. 24% powierzchni, w tym starodrzewy liczące powyżej 100 lat – ok. 9% powierzchni.

Wszystkie lasy leżące na terenie gminy Police administrowane są przez Nadleśnictwo Trzebież i w przeważającej większości pełnią funkcję lasów ochronnych (8 800 ha). Pozostałą powierzchnię zajmują lasy gospodarcze, z czego rezerwatowe 0,3 ha (Rezerwat „Świdwie”). Z-żająca część lasów charakteryzuje się dużą przydatnością dla potrzeb turystyki i rekreacji. Główna działalność, czyli pozyskiwanie drewna i zalesienia odbywają się w oparciu o plany urzędzenia lasów.

Według danych GUS, w 2003 roku zalesiono w gminie 21,4 ha gruntów.

Z zalesień należy wyłączyć obszary występowania gatunków zagrożonych wg „Czerwonej Karty” oraz użytków naturogenicznych. W związku z powyższym, projektowany obszar zalesień może ulec zmianie.

3.2.2. Przewidywane kierunki zmian

Przewidywane kierunki zmian związane są z jednej strony z koniecznością zwiększania powierzchni leśnych poprzez zalesianie, a z drugiej z przebudową drzewostanów zgodnie z występującymi siedliskami, co szczegółowo określa plan urzędzenia lasu. Należy jednak ostrożnie podejmować decyzje odnośnie zalesień tak, aby zachować mozaikę niewielkich terenów otwartych (łąk, pól, bagien) wśród kompleksów leśnych (zapewnienie pełnej bazy pokarmowej dla żerujących mieszkańców lasu na terenach otwartych, np. orlika krzykliwego czy zwierzyny płowej. Dlatego nie należy zalesiać śródleśnych łąk i przynajmniej raz w roku je wykaszać (zapobieganie zarastaniu).

3.2.3. Przyjęte cele i priorytety

Podstawowym celem jest ochrona ekosystemów leśnych oraz zalesianie nieużytków i zwiększanie zalesiania gruntów, które wypadają z produkcji rolnej. Ponadto należy stopniowo z-eniać strukturę gatunkową lasów, w taki sposób, aby zmniejszyć zagrożenie pożarowe, dostosować siedliska funkcji rekreacyjnej i ochronnej lasów, zwiększyć atrakcyjność poznawczą lasów, zmniejszyć zagrożenia ze strony szkodników. Konieczne jest współdziałanie z właścicielami lasów, w celu udostępnienia i zagospodarowania lasów dla celów turystyki i rekreacji.

W lasach ochronnych grupy I, pełniących funkcje glebochronne, wodochronne, klimatyczne i turystyczne należy stosować specjalne zasady prowadzenia gospodarki leśnej polegające na z-szeniu wieku rębności, kształtowaniu drzewostanów zgodnie z siedliskiem i wprowadzanie zróżnicowanej struktury gatunkowej i wiekowej. Niezbędne są dolesienia korygujące i uzupełniające w niewielkich powierzchniach lasów prywatnych, które winny stanowić korytarze ekologiczne pomiędzy izolowanymi kompleksami leśnymi, w celu umożliwienia migracji zwierząt.

Uszkodzenia drzewostanów dotyczą głównie gatunków iglastych. Zasady użytkowania ręb- nego i przedręb- nego są zbliżone do stosowanych w warunkach normalnych (jak w odniesieniu do lasów grupy II - gospodarczych) z uwzględnieniem poboru masy z cięć sanitarnych. W czynno-

ściach odnowieniowych uwzględnia się zwiększenie proporcji gatunków liściastych, szczególnie dębu, dębu czerwonego, buka, lipy i brzozy. W podszyt wprowadza się grab i olchę.

3.2.4. Lista przedsięwzięć własnych i koordynowanych wynikających z dokumentów rządowych

Zapobieganie wylesieniom wyrażające się działaniami dla zachowania trwałości lasów i zwiększenia ich arealu w Polsce oraz dbałość o różnorodność biologiczną lasów mają silne umocowanie prawne. Najważniejsze ustawy to:

- **Ustawa z dnia 28 września 1991 r. o lasach (Dz. U. z 2000 r., Nr 56, poz. 679, ze zm.)** określająca m.in. kierunki ekologizacji gospodarki leśnej. Ustawa odwołuje się do zasad trwałego i zrównoważonego gospodarowania lasami oraz ochrony ich różnorodności biologicznej. Wprowadza obowiązek tworzenia programów ochrony zładu do planów zagospodarowania lasów. Ustawa o lasach reguluje też pośrednio lub bezpośrednio pewne zagadnienia z zakresu różnorodności biologicznej związane z: złowaniem i ochroną naturalnych bagien i torfowisk, ochroną przyrody w lasach przez powoływanie i specjalne zagospodarowanie Leśnych Kompleksów Promocyjnych (LKP), ustanawianiem lasów ochronnych oraz zakazem działalności zagrażającej leśnej różnorodności biologicznej.
- **Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. Nr 16, poz. 78, ze zm.)**. Zgodnie z ustawą ochrona gruntów leśnych polega między innymi na ograniczaniu przeznaczania ich na cele nieleśne lub nierolnicze, zapobieganiu procesom degradacji lub dewastacji gruntów leśnych oraz szkodom w drzewostanach i produkcji leśnej, powstających w wyniku działalności nieleśnej, przywracaniu wartości użytkowych gruntom, które utraciły charakter gruntów leśnych na skutek działalności złaśnej oraz poprawianiu ich wartości użytkowej.
- **Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2004 r. Nr 92, poz. 880, tekst jednolity ze zm.)**. Gospodarowanie zasobami i składnikami przyrody ma zwniać dziko występującym zwierzętom i roślinom trwałość i optymalną liczebność, przy zachowaniu równocześnie w możliwie największym stopniu różnorodności genetycznej. Wprowadzanie do wolnej przyrody oraz przemieszczanie zwierząt i roślin obcych faunie i flory krajowej bez zgody Ministra Środowiska jest zabronione.
- **Ustawa z dnia 27 kwietnia 2001 r. - Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627, ze zm.)**. Ustawa, regulująca właściwie wszystkie zagadnienia związane z ochroną środowiska nakazuje między innymi zachowanie cennych ekosystemów, różnorodności biologicznej i równowagi przyrodniczej, zapobieganie i ograniczanie negatywnych złaływań mogących niekorzystnie wpływać na stan roślin i zwierząt, zabezpieczanie lasów i zadrzewień przed zanieczyszczeniem i pożarami, oraz zalesianie, gdy przemawiają za tym potrzeby przyrodnicze.
- **Ustawa z dnia 7 czerwca 2001 r. o leśnym materiale rozmnożeniowym (Dz. U. Nr 73, poz. 761 ze zm.)** przenosząca do polskiego prawodawstwa postanowienia dyrektywy UE o obrocie materiałami rozmnożeniowymi.

Zapobieganie wylesieniom w Polsce określone zostało jako jeden z podstawowych celów *Polityki Leśnej Państwa* w 1997 r. Cel ten zamierza się osiągnąć poprzez zapewnienie trwałości lasów wraz z ich wielofunkcyjnością, w tym zwłaszcza powiększanie zasobów leśnych kraju, polepszenie stanu zasobów leśnych i ich kompleksową ochronę oraz rezygnację z dominacji w gospodarce leśnej modelu surowcowego oraz reorientację zarządzania lasami i wprowadzeniu modelu proekologicznej i zrównoważonej gospodarki leśnej odpowiadającej kryteriom złażującym obecnie w Europie.

Koncepcja zwiększania lesistości i zadrzewień, preferująca środowiskotwórczą rolę lasów stanowi podstawę *Krajowego Programu Zwiększania Lesistości*, przyjętego przez Radę Ministrów w 1995 r. Program zakłada wzrost lesistości kraju z obecnych 28 % do 30 % w 2020 r. i 33 % w 2050 r., przewidując uruchomienie mechanizmów ekonomicznych stymulujące leśne zagospodarowanie części gruntów marginalnych dla rolnictwa oraz określenie priorytetów przestrzennych wynikających z roli lasów w kształtowaniu środowiska. Jako jedno z najważniejszych zadań program określa zalesianie gruntów zanieczyszczonych i zdegradowanych.

Kierunki modernizacji leśnictwa w stronę jego ekologizacji i bardziej zrównoważonego eksploataowania zasobów biologicznych lasów wytyczyła Polska polityka zrównoważonej gospodarki leśnej, wprowadzona do realizacji w 1999 r. przez Dyrektora Generalnego Lasów Państwowych. Zasady gospodarki leśnej mające zapewnić lepsze zabezpieczenie różnorodności biologicznej

ekosystemów leśnych wdrażane są w pierwszej kolejności w tzw. Leśnych Kompleksach Promocyjnych.

3.2.5. Lista przedsięwzięć własnych i koordynowanych wynikających z Programu Województwa i Powiatu

Z Programu Województwa wynikają następujące zadania:

- ochrona i powiększanie zasobów leśnych,
- racjonalne zgodne z zasadami przyrody użytkowanie zasobów leśnych,
- poprawa struktury gatunkowej lasów,
- przebudowa gatunkowa lasów w strefach uszkodzeń drzewostanów przez z2-eczyszczenia przemysłowe,
- zwiększanie odporności lasów,
- dostosowanie lasów do pełnienia zróżnicowanych funkcji przyrodniczych i z2-ecznych,
- zalesienia gruntów wyłączonych z użytkowania rolniczego.

Ponadto w programie powiatowym za najważniejsze uznano:

- zalesianie gruntów o małej przydatności rolniczej
- zakładanie lasów ochronno-izolacyjnych w miejscach o dużej uciążliwości dla środowiska (hałas, odory, emisja zanieczyszczeń do środowiska).

3.2.6. Lista przedsięwzięć wynikających z dokumentów, koncepcji władz lokalnych, postulatów rozmaitych środowisk, w tym organizacji pozarządowych i mieszkańców

Zakłada się:

- Zachowanie trwałości istniejących zasobów leśnych oraz obiektów związanych z prowadzeniem gospodarki leśnej.
- Renowację i przebudowę gatunkową lasów położonych w strefie uszkodzonej.
- Ograniczenie penetracji turystycznej w strefie lasów o najniższej odporności.
- Podporządkowanie gospodarki leśnej funkcji ochronnej lasów, pod względem wszystkich kategorii ochronności.
- Prowadzenie gospodarki leśnej, wg postanowień planów urządzenia lasów z2-śnictwa Trzebież.

3.2.7. Przyjęte kryteria wyboru i hierarchizacja przedsięwzięć

Ochrona ekosystemów leśnych wiąże się w szczególności z utrzymaniem dobrej kondycji lasów gospodarczych, wprowadzenie różnorodności w monokulturach borów sosnowych, zorganizowaniem miejsc biwakowania dla turysty penetrującego ekosystem leśny (grzybiarz, myśliwy, wędkarz), określeniem tras umożliwiających penetrację turystyczną lasów – niezbędna współpraca na szczeblu gmina–zarządca lasu oraz prowadzeniem dodatkowych zalesień.

3.2.8. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej

Tabela 15.

Program Ochrony Środowiska dla Gminy Police

Lp.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Termin realizacji									Cel s2-zięcia	Szacunkowe nakłady tys. zł	Potencjalne źródła finansowania	Ocena ważności w hierarchii z2-ń
				2005	2006	2007	2008	2009	2010	2011	2012					
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
Zadania własne																
1	P	Uwzględnienie, podczas aktualizacji <i>Studium</i> , potrzeby utrzymania dużej lesistości i wprowadzania zadrzewień śródpolnych.	Gmina/									Realizacja <i>Polityki Leśnej Państwa oraz Krajowego Programu Zwiększania Lesistości</i>	w ramach prac nad <i>Studium</i> szacowanych na 80,0	Budżet Gminy	02-001-1	
2	P	Wyznaczenie granicy polno – leśnej.	Gmina/z2-śnictwo,									Realizacja z2-sów dokumentów rządowych, ochrona lasów	200,0	Budżet gminy/ środki właścicieli i z2-adców	02-005-1	
3	P	Wydawanie zezwoleń wyłącznie na uzasadnione wycinki drzew oraz konsekwentne stosowanie sankcji karnych w przypadku ujawnienia samowoli przy wycięciu drzew lub krzewów, a także ich niszczeniu	Gmina/									Zapobieżenie nadmiernemu usuwaniu drzew i krzewów, utrudnienie wywierania z2-sków na administrację	W ramach nakładów na funkcjonowanie administracji	Budżet gminy	02-004-1	
4	P	Wprowadzanie do planów zagospodarowania przestrzennego obszarów przeznaczonych do zalesienia	Gmina/									Poszukiwanie możliwości wsparcia dla realizacji tego przedsięwzięcia, z2-towanie wykupów	W ramach prac planistycznych szacowanych łącznie na 450,0	Budżet gminy	02-001-1	
Zadania koordynowane																
1	I	Zalesianie gruntów porolnych o niskich klasach bonitacyjnych i gleb zdegradowanych	Właściciele gruntów/ z2-ąd Powiatu, Gmina									Zwiększanie lesistości Gminy, tworzenie łączników ekologicznych	5.000,0	Środki właścicieli, fundusze ochrony środowiska, budżet Państwa	02-005-2	
2	P	Opracowanie projektu wzbogacania składu gatunkowego sztucznych odnowień leśnych przy uwzględnieniu dostosowania do naturalnej mozaikowości siedlisk	Nadleśnictwo, właściciele lasów/ Zarząd Powiatu, Gmina									Odtworzenie naturalnego składu lasów	100,0	Budżety z2-adców, środki funduszy ochrony środowiska	02-005-2	
3	P	Opracowania Regionalnego Programu Operacyjnego Polityki Leśnej	RDLP/ Wojewoda, Zarząd Województwa, Zarząd Powiatu, Gminy									Realizacja <i>Polityki Leśnej Państwa</i>	600,0	Budżety z2-śnictw, samorządu województwa, fundusze ochrony środowiska	02-005-2	
4	P	Działania na rzecz wprowadzenia prawidłowej gospodarki leśnej w lasach prywatnych	Wojewoda/ Nadleśnictwa,									Zdyscyplinowanie prywatnych właścicieli lasów	W ramach nakładów na funkcjonowanie administracji	Budżet państwa	02-005-2	
5	P	Wspieranie oraz popularyzacja inicjatyw podejmowanych na rzecz zwiększenia lesistości terytorium powiatu	Zarząd Powiatu/ Gmina									Realizacja polityki Państwa, uzyskanie efektu synergii, edukacja	100,0	Budżety powiatu, Gminy, fundusze ochrony środowiska	02-005-2	
6	P	Wzmocnienie kontroli gospodarki leśnej na obszarach nowych z2-dzeń i w lasach prywatnych	Wojewoda/ Nadleśnictwa, Gmina									Zdyscyplinowanie prywatnych właścicieli lasów	W ramach nakładów na funkcjonowanie ad-	Budżet państwa	02-005-2	

3.3. Ochrona gleb

3.3.1. Analiza stanu istniejącego

Głównymi utworami geologicznymi obszaru gminy są piaski i piaski ze żwirami pochodzenia wodnolodowcowego, gliny zwałowe, piaski i żwiry lodowcowe, piaski i żwiry moren martwego lodu, piaski i mułki kemów, mułki i piaski zastoiskowe, piaski ze żwirami równin rzeczno-rozlewiskowych, piaski eoliczne i wydmowe, piaski i mułki rzeczne i jeziorne, gytie i torfy.

Na wymienionych utworach ukształtowały się gleby płowe, rdzawe i brunatne. Efektem procesów eolicznych jest powstanie wydm i równin piasków przewianych, na których wykształciły się głównie gleby bielicowe i bielice, a na obszarach o wysokim poziomie wód gruntowych - glejobielice. Proces akumulacji utworów organicznych i zarastania jezior, a tym samym powstawania torfów trwa do chwili obecnej. Na utworach tych wykształciły się gleby organiczne, głównie torfowe. W miejscach akumulacji rzecznej wytworzyły się mady rzeczne. Na terenach leśnych występuje duża różnorodność gleb, przy czym największe powierzchnie zajmują gleby bielicowe i bielice. Procesy w wyniku których wykształciły się gleby na omawianym obszarze, mają odzwierciedlenie w klasyfikacji gleb rolniczych. Grunty rolne o dobrej jakości zajmują jedynie 12% i występują w największym areale w okolicy Przęsocina.

Wśród gruntów ornych dominują gleby słabe i najslabsze (V i VI klasa bonitacyjna) zajmujące łącznie 7,5% ich powierzchni. Gleby średnie (IVa, IVb) zajmują 23% powierzchni gruntów ornych. Gleby dobre (II, IIIa, IIIb) zajmują ok. 2% powierzchni gruntów ornych. W obrębie gruntów ornych dominują gleby najslabszych kompleksów przydatności rolniczej tj. 6 – żytni słaby i 7 - żytni bardzo słaby, zajmujące łącznie prawie 70% powierzchni gruntów ornych. Znajdują się one na północ od drogi Tanowo – Police po Trzebież. Gleby najlepszej jakości należące do kompleksu 2 – pszenne dobre i 4 – żytnie bardzo dobre zajmują ok. 13% powierzchni gruntów ornych.

Wśród użytków zielonych największą powierzchnię zajmują gleby IV klasy bonitacyjnej – średnie (50% powierzchni użytków zielonych), następnie gleby klasy V – słabe (33%). W obrębie użytków zielonych dominują gleby kompleksów 2z – średnie (65% powierzchni). Użytki słabe – 3z zajmują 35% powierzchni. Użytki zielone rozciągają się wzdłuż Odry i Roztoki Odrzańskiej.

3.3.1.1. Problematyka gospodarowania nieruchomościami i planowania przestrzennego w kontekście racjonalnego wykorzystania ograniczonych zasobów terenu

Mały potencjał ziemi rolniczej, niska jakość gleb, silne rozdrobnienie indywidualnych gospodarstw rolnych powoduje znaczną marginalizację funkcji rolniczej Gminy Police. Z-arowo użytki rolne stanowią jedynie 22,5% powierzchni gminy (z czego niecałą połowę stanowią grunty orne). Gmina nie posiada warunków do rozwoju rolnictwa i powinno stanowić ono jedynie funkcje uzupełniającą.

Gospodarstwa w gminie Police charakteryzują się silnym rozdrobnieniem gruntów rolnych. Dominują gospodarstwa małe do 5 ha, stanowiąc niemal 87% wszystkich gospodarstw.

Tabela 16 Ilość gospodarstw rolnych w gminie w rozbiciu na poszczególne grupy wielkości

Do 1 ha	1 – 5 ha	5 – 10 ha	10 – 15 ha	> 15 ha	Ogółem
585	356	77	29	38	1085

Źródło: Spis Powszechny 2002 r.

3.3.1.2. Tereny zdegradowane przez przemysł i nieodpowiednie składowanie odpadów, w tym mogilniki

Na terenie gminy Police znajdują się niezagospodarowane tereny, które wymagają rekultywacji, jest to teren wysypiska w Sierakowie oraz żwirownia w Przęsocinie.

Wysypisko w Sierakowie sąsiaduje bezpośrednio z terenami leśnymi. Przylegające do niego oddziały uległy silnemu zaśmieceniu. Stało się tak za przyczyną silnych wiatrów z-ucających lżejsze odpady przez nasyp i ogrodzenie oraz nieodpowiedzialności ludzi, którzy z-ast na wysypisko wywieźli odpady do lasu.

Duże zagrożenie w skali całego województwa stanowią dwa składowiska na terenie Zakładów Chemicznych „Police” SA. Pierwsze z nich to hałdy fotogipsu, osady z oczyszczalni ścieków, popioły i żużle oraz inne odpady – o powierzchni 288 ha. Drugie to składowisko siarczanu żelazowego oraz osady z dekarbonizacji wody – o powierzchni 12 ha.

Na terenie gminy Police nie występują mogilniki.

3.3.1.3. Tereny szczególnie narażone na szkodliwe działanie transportu i jego infrastruktury

Układ komunikacyjny w gminie nie jest przystosowany do zwiększonego ruchu samochodowego, zwiększonego z nasileniem się procesów urbanistycznych i gospodarczych oraz z rosnącym poziomem życia mieszkańców.

Uruchomienie przejścia drogowego w Dobieszczynie – Hintersee wymusza modernizację drogi wojewódzkiej nr 115 i budowę wschodniego obejścia drogowego miejscowości Tanowo. Zakres modernizacji uzależniony jest od funkcji, jakie to przejście graniczne będzie pełnić czyli od wielkości i rodzaju ruchu samochodowego.

Budowa obejścia Trzeszczyna, obejścia Tanowa, przeprawy przez Odrę w rejonie Polic wyeliminuje ruch tranzytowy, szczególnie przewozy niebezpieczne z terenów miasta Police. Uruchomienie tej inwestycji znacznie usprawni dojazd z terenu gminy i portu do autostrady A6, projektowanej A3 i przejść granicznych w Lubieszynie, Rosówku i Kołbaskowie. Nastąpi znaczna poprawa powiązań portu, miasta i gminy Police z zagranicą, Szczecinem i resztą kraju (tzw. z2-odnie Obejście Drogowe Szczecina – ZODS).

Budowa nowego przebiegu drogi 114 po zachodniej lub wschodniej stronie pasma rozwojowego Dębostrow – Niekłoczycza – Uniemyśl pozwoli na wykorzystanie istniejącego powiązania drogowego do obsługi lokalnej i turystycznej. Projektowany odcinek drogi 114 jest częścią nowej trasy do Nowego Warpna (docelowo z przeprawą przez Zalew Szczeciński do Świnoujścia).

Niezbędna jest również budowa obejścia drogowego Polic po południowo – zachodniej stronie miasta oraz budowa obwodnicy Przęsocina wraz z drogą łączącą Przęsocin i Siedlice.

3.3.1.4. Potrzeby dalszych badań gleb, monitoringu i weryfikacji ich klasyfikacji

Monitoring gleb w województwie zachodniopomorskim odbywa się w pięcioletnich s2-atach czasowych. Ostatnia seria poboru gleb wykonana była w 2005 r. Badaniami o cenie jakości gleb użytkowanych rolniczo zajmuje się Instytut Uprawy, Nawożenia i Gleboznawstwa (IUNG) w Puławach, na którą składa się 9 punktów badawczych w województwie. W gminie Police próby glebowe pobiera się w miejscowości Tatynia.

Celem badania jakości gleb użytkowanych rolniczo jest śledzenie zmian, szczególnie właściwości chemicznych zachodzących w określonych przedziałach czasu pod wpływem rolniczej i pozarolniczej działalności człowieka.

3.3.2. Przewidywane kierunki zmian

Przyjęte cele i priorytety

Cel średniokresowy do 2010 roku:

Ochrona powierzchni ziemi, w tym powierzchni biologicznie czynnej i gleb przed degradacją

Cel realizowany będzie poprzez ochronę, rekultywację i właściwe wykorzystanie istniejących zasobów glebowych, efektywne wykorzystywanie eksploatowanych złóż, ochrona zasobów złóż niezagospodarowanych (nieeksploatowanych) oraz rekultywację terenów poeksploatacyjnych.

3.3.3. Lista przedsięwzięć własnych i koordynowanych wynikających bezpośrednio lub pośrednio z dokumentów rządowych i z Programu Województwa i Powiatu

Do najważniejszych zadań wynikających z Programu dla Województwa Zachodniopomorskiego zaliczyć można:

- rekultywacja gleb zdegradowanych;
- ochrona gleb przed erozją;
- ochrona gleb przed niewłaściwą agrotechniką i nadmierną intensyfikacją produkcji rolnej oraz nadmiernym stosowaniem środków ochrony roślin i nawozów;
- rekultywacja terenów poeksploatacyjnych i aktualnie eksploatowanych w granicach ich oddziaływania z uwzględnieniem zasady ochrony i racjonalnego użytkowania różnorodności biologicznej.

W Programie powiatowym do przedsięwzięć w zakresie ochrony gleb zaliczyć można:

- zalesianie gruntów wyłączonych z użytkowania rolniczego,
- zalesianie gruntów o małej przydatności rolniczej,
- ochrona ziemi poprzez nie przeznaczanie pod budownictwo gruntów I, II i III klasy bonitacyjnej,
- ochrona złóż kopalin przed trwałym zainwestowaniem i niekontrolowaną eksploatacją.

3.3.4. Lista przedsięwzięć wynikających z dokumentów, koncepcji władz lokalnych, postulatów rozmaitych środowisk, w tym organizacji pozarządowych i mieszkańców

Zakłada się generalnie ekstensywny poziom prowadzenia działalności rolniczej w gminie.

3.3.5. Przyjęte kryteria wyboru i hierarchizacji przedsięwzięć

Priorytety ekologiczne w perspektywie do 2006 roku rozpatrywano z dwóch punktów widzenia. Pierwszy punkt - to priorytetowe komponenty (lub uciążliwości) środowiska, a drugi punkt widzenia - to priorytetowe przedsięwzięcia zmierzające do poprawy aktualnego stanu środowiska.

Wśród najważniejszych kryteriów, branych pod uwagę przy formułowaniu priorytetów w skali gminy, należy wymienić:

- Zadania i kierunki wynikające z Polityki Ekologicznej Państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010;
- Zadania i kierunki wynikające z Programu ochrony środowiska dla województwa zachodniopomorskiego;
- Zadania i kierunki wynikające z Programu Ochrony Środowiska dla Powiatu Polickiego;
- Kryteria przyjęte w Strategii rozwoju województwa zachodniopomorskiego;
- Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Police,
- Wymogi wynikające z obowiązujących przepisów;
- Wynegocjowane przez Polskę okresy przejściowe dot. implementacji dyrektyw UE;
- Dysproporcję pomiędzy stanem wymaganym a aktualnym;
- Likwidację lub zmniejszenie oddziaływania tzw. gorących punktów na środowisko i człowieka;
- Możliwość uzyskania zewnętrznego wsparcia finansowego;
- Obecne zaawansowanie inwestycji;
- Wielokrotna korzyść z tytułu realizacji przedsięwzięcia.

3.3.6. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej

Tabela 17.

L.p.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Termin realizacji									Cel przedsięwzięcia	Szacunkowe nakłady tys. zł	Potencjalne źródła finansowania	Ocena ważności w hierarchii zadań
				2005	2006	2007	2008	2009	2010	2011	2012					
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
Zadania własne																
1	P	Objęcie wszystkich właścicieli nieruchomości obowiązkiem prawidłowego usuwania z- dów komunalnych	Gmina/									Zgodna z prawem jednakowe trak- towanie wszystkich właścicieli z2- chomości	W ramach ZOiSOK	Budżet Gminy, opłaty użyt- kowników sys- temu	03-003-1	
4	P	Rozszerzenie zakresu selekcji „u źródła”, zwłaszcza wszelkiego rodzaju opakowań i frakcji odpadów niebezpiecznych zawartych w z2- dach komunalnych, w szczególności przeterminowanych	Gmina/ ZOiSOK									Osiągnięcie wymaganych poziomów odzysku	W ramach systemu gospodarki odpadami plus dodat- kowe nakła- dy 50,0	Budżet Gminy, opłaty użyt- kowników sys- temu	03-003-1	
5	P	Rozszerzenie selektywnej zbiórki odpadów zielonych i budowlanych.	Gmina/ ZOiSOK									Osiągnięcie wymaganych poziomów odzysku	W ramach systemu gospodarki odpadami plus 50,0	Budżet Gminy, opłaty użyt- kowników sys- temu	03-003-1	
7	P	Inwentaryzacja azbestowych pokryć dachowych i elewacyjnych oraz urządzeń z2- erających PCB.	Gmina/									Realizacja z2- iązków ustawo- wych	40,0	Budżet Gminy	03-003-1	
8	P	Wykorzystanie nowych źródeł finansowania zbiórki selektywnej poprzez podpisanie umów z organizacją z2- sku i recyklarami, z2- zywanie sprawozdań Marszałkowi.	ZOiSOK									Uzyskanie wpływów pozwalających na finansowanie selektywnej zbiórki	W ramach ZOiSOK	opłaty użyt- kowników sys- temu	03-003-1	
9	P	Podjęcie działań z2- ęających mieszkańców do uregulowania spraw własnościowych, a w z2- dkach, gdy interes gminy tego wymaga, korzystanie z procedury wywłaszczenia.	Gmina/									Stworzenie z2- aw do realizacji planów z2- spodarowania oraz tworzenia gminnego zasobu nieruchomości	W ramach nakładów na funk- cjonowanie administracji i lokalnej gazety	Budżet Gminy	03-001-1	
11	P	Ustalenie granicy polno- leśnej	Gmina/ z2- śnictwo,									Realizacja zapisów dokumentów rządowych, ochrona lasów	200,0	Budżet gminy/ środki wła- ścicieli i z2- ądców	03-005-1	
13	P/I	Przeprowadzanie inwen- taryzacji tzw. dzikich wysypisk odpadów oraz doprowadzenie do ich likwidacji.	Gmina/									Realizacja zapisów ustawowych odno- śnie ochrony powierzchni ziemi	10,0	Budżet Gminy, środki wła- ścicieli z2- chomości	03-003-1	
15	I	Odbudowa zlikwidowa- nych rowów i z2- stów przydrożnych przy drogach gminnych	Gmina/z2- ąd dróg gminnych									Zapewnienie wła- ściwego z2- dnienia dróg oraz bezpieczeństwa	W ramach nakładów na układy komunikacyj- ne 41.138,86	Środki z2- ądcy dróg gminnych	03-002-1	

17	P	Systematyczne tworzenie gminnej bazy danych o wytwarzanych na jej terenie przez firmy produkcyjne i usługowe, odpadach.	Gmina/											Stworzenie z2-aw do aktualizacji PGO w cyklu czteroletnim	W ramach nakładów na infrastrukturę społeczeństwa informacyjnego w wys. 310,0	Budżet Gminy	03-003-1
21	P	Uwzględnienie w planowaniu przestrzennym konieczności ochrony gruntów wartościowych z punktu widzenia gospodarki rolnej	Gmina/											Ochrona gruntów rolnych, ochrona krajobrazu, ochrona miejsc pracy	W ramach środków z2-dzianych na planowanie przestrzenne, łącznie z aktualizacją Studium w wys. 450,0	Budżet Gminy	03-001-1
22	P/I	Opracowanie planu i wdrożenie do realizacji przeciwoerozyjnych pasów z2-zewieniowych i z2-sieniowych	Gmina, właściciele gruntów/											ochrona gruntów przed erozją, ochrona krajobrazu, tworzenie łączników ekologicznych	W ramach nakładów na wykup gruntów i układy komunikacyjne, łącznie w wysokości 48.468,86	Budżet Gminy, środki właścicieli i z2-ądców, fundusze wspomagające	03-004-1
25	P	Wsparcie rolników w zakresie edukacji odnośnie prawidłowego zagospodarowania obornika, gnojowicy i gnojówki w fermach zwierząt gospodarskich	Gminy/											Ochrona powierzchni ziemi i wód	40,0	Budżet, Gminy, fundusz ochrony środowiska	03-005-1
26	P/I	Kontynuowanie s2-zięć na rzecz selektywnej zbiórki i unieszkodliwiania komunalnych odpadów niebezpiecznych	Gmina/											Realizacja zapisów KPGO	W ramach funduszy z opłat będących w dyspozycji ZOISOK w Leśnie Górnym	Budżet Gminy, środki użytkowników	03-003-1
27	I	Budowa systemów kanalizacyjnych oraz urządzeń technicznych dla ujęcia i oczyszczenia wód opadowych spływających z utwardzonych dróg i ulic gminnych	Gmina/											Ochrona powierzchni ziemi, ochrona wód	W ramach nakładów na budowę układów komunikacyjnych	Budżet Gminy, środki z2-ądcy dróg	03-002-1
Zadania koordynowane																	
1	I	Odbudowa zniszczonych rowów i przepustów z2-oznych na drogach powiatowych i wojewódzkich	Zarzący dróg/ Gmina											Ochrona powierzchni ziemi, ochrona wód	W ramach środków będących w dyspozycji zarządców dróg	Środki z2-ądców dróg, budżet Gminy	03-002-2
2	I	Doprowadzenie systemu melioracji podstawowych do zadowalającego stanu technicznego.	WZMiUW/											Zapewnienie właściwego uwodnienia gruntów, ochrona przed podtapianiem	W ramach środków będących w dyspozycji WZMiUW	Środki WZMiUW	03-002-2
3	P/I	Promocja produkcji zdrowej żywności	Rolnicy/ ODR, izby rolnicze, Gmina, z2-ąd Powiatu											Rozwój gospodarczy, konkurencyjność gospodarkimiejsca pracy	W ramach możliwości producentów	Środki producentów, ODR	03-005-2
7	P	Optymalne zużycie z2-zów mineralnych i środków ochrony roślin, zapewnienie wzrostu poziomu świadomości ekologicznej wśród rolników	ODR/ rolnicy, izby rolnicze, Gmina, z2-ąd powiatu											Edukacja producentów rolnych	W ramach możliwości ODR, organizacji gospodarczych i środków wspierających	ODR, środki organizacji gospodarczych	03-005-2

Program Ochrony Środowiska dla Gminy Police

9	P	Prowadzenie działalności gospodarczej w rolnictwie zgodnie z zasadami określonymi w Kodeksie Dobrej Praktyki Rolniczej	Rolnicy/ rząd, izby rolnicze, ODR, z-ład powiatu, Gmina									Edukacja, ochrona gruntów, wody, z-ady	W ramach możliwości ODR, organizacji gospodarczych i środków wspierających	Producenci rolni	03-005-2
10	I	Realizacja zadań wynikających z konieczności rekultywacji gruntów zdegradowanych	Właściciele gruntów/ z-ład powiatu, gminy									Ochrona powierzchni ziemi	Wielkość nakładów uzależniona jest od oszacowania rozmiaru koniecznych do z-owadzenia robót	Środki właścicieli, budżet Powiatu	03-003-2
11	I	Prowadzenie prac z-isieniowych na gruntach o niskiej przydatności rolniczej	Właściciele gruntów/ z-ład powiatu, Gmina									Zwiększanie stopnia zalesienia Gminy, tworzenie łączników ekologicznych	5.000,0	Środki właścicieli, budżet Powiatu, fundusze wspierające	03-005-2
13	P/I	Opracowanie i realizacja programu rolno-środowiskowego	Wojewoda/ zarząd powiatu, Gmina									Dostosowanie produkcji rolnej do zasad rozwoju zrównoważonego	Zgodnie z możliwościami budżetu Państwa i w miarę pozyskiwania środków wspierających	Budżet Państwa, fundusze wspomagające	03-005-2
15	P/I	Scalanie i wymiana gruntów rolnych	Zarząd Powiatu/ rolnicy									Poprawa struktury agrarnej gospodarstw	Ramach środków będących w dyspozycji służb powiatowych	Budżet Państwa	03-001-2
16	I	Doprowadzanie systemu melioracji szczegółowych do zadowalającego stanu technicznego.	Starostwo, Gmina									Utrzymanie właściwego stopnia uwilgotnienia gleb	300,0	Środki spółki wodnej, marszałka, Starostwa i Gminy	03-002-2
17	P/I	Ochrona złóż kopalin przed niekontrolowaną eksploatacją.	Wojewoda/ zarząd powiatu, Gmina									Ochrona powierzchni ziemi			
14	P	Uwzględnienie, podczas aktualizacji <i>Studium</i> oraz opracowywania planów zagospodarowania z-ziennego, konieczności ochrony i właściwego wykorzystania warstwy próchnicznej gleby.	Gmina/									Prewencyjne z-bieganie zjawisku niszczenia warstwy próchnicznej	W ramach prac planistycznych szacowanych łącznie na 450,0	Budżet Gminy	03-001-2

3.4. Ochrona zasobów kopalin i wód podziemnych

3.4.1. Analiza stanu istniejącego

Na obszarze gminy występuje kilka rodzajów kopalin związanych z utworami trzeciorzędu i czwartorzędu. Są to: węgiel brunatny, surowce ilaste i torf.

Występowanie węgla brunatnego związane z utworami miocenijskimi stwierdzono w strefie tektonicznej Tanowa. Pomimo znacznej miąższości pokładów (20 – 30 m) i wysokiej wartości energetycznej kopaliny, nie przewiduje się prowadzenia dalszych prac rozpoznawczych dokumentujących złożę ze względu na dużą głębokość zalegania surowca (300 – 400 m).

Występowanie surowców ilastych udokumentowane jest na złożu „Przęsocin” znajdującym się na zachód od miejscowości Przęsocin. Zasoby geologiczne złoża wynoszą 7 418 tys. m³. Pod względem wielkości zasobów jest to najbogatsze złożę w województwie zachodniopomorskim. Złożę nie jest jednak eksploatowane. Kopalina charakteryzuje się dobrymi parametrami jakościowymi i może stanowić surowiec do produkcji ceramicznych materiałów budowlanych. z-az złoża powinien być chroniony przed trwałym zainwestowaniem i zalesieniem.

Złóża torfu w gminie Police rozproszone są w 14 miejscach na obszarze Puszczy Wkrzańskiej i nad Odrą. Są to złoża torfu niskiego, przejściowego i wysokiego typu mieszanego, turzycowiskowego, mechowiskowego. Złoża te są niewielkie, łączna powierzchnia wynosi 160 ha, o małych zasobach. Wstępnie udokumentowane zasoby torfu szacowane są łącznie na 3,2 mln m³, gytii na 4,7 mln m³ i nie stanowią potencjalnej bazy zasobowej. Tereny niektórych złóż torfu proponowane są do ochrony jako użytki ekologiczne (UE 1, 2, 10, 12) lub inne tereny z-dniczo cenne wymagające zachowania i ochrony (OC 4, 14).

Głównymi rejonami hydrogeologicznymi obszaru gminy są:

- Rejon Trzebież – Police: jest to holocenańska struktura hydrogeologiczna doliny Odry Wyspa Policka – polder Mścięcino. Struktura ta zbudowana jest z utworów piaszczysto-żwirowych o miąższości do 40 m i należy do najzasobniejszych zbiorników wodonośnych w kraju.
- Rejon Tanowo: jest to rynna subglacialna Pilchowo – Głębokie. Struktura ta zbudowana jest z utworów piaszczysto-żwirowych o miąższości 17 m.

Pozostałe struktury wodonośne charakteryzują się gorszymi parametrami.

Na obszarze gminy Police znajduje się północna część GZWP nr 122 Dolina Kopalna Szczecin – kontynuującego się w gminach Dobra, Szczecin, Kołbaskowo. Jest to czwartorzędowa wysokozasobowa struktura wodonośna wymagająca szczególnej ochrony przed migracją z-czyszczeń odpowierzchniowych. Zbiornik ten zakwalifikowany został do obszarów wymagających wysokiej ochrony (OWO).

Przeważająca część obszaru gminy charakteryzuje się wysokim stopniem zagrożenia użytkowych poziomów wodonośnych ze względu na niekorzystne uwarunkowania litologiczne (miąższość utworów słabo przepuszczalnych w nadkładzie jest mniejsza niż 20 m). Strefa z-zeżna Odry i Rostoki Odrzańskiej uznana jest za obszar o złej jakości wód podziemnych, wymagających skomplikowanego uzdatniania do celów konsumpcyjnych (strefa zasilania z-czyszczonymi wodami Odry).

Na terenie gminy występują niewielkie dzikie wysypiska odpadów (gruzu, złomu, opon samochodowych i ciągników), które mogą stanowić zagrożenie dla wód podziemnych.

3.4.1.1. Odzwierciedlenie problemu w planach zagospodarowania przestrzennego

Zagadnienie właściwego gospodarowania zasobami naturalnymi w tym wodami powierzchniowymi, podziemnymi oraz kopalinami zapisane jest jako priorytetowe zadanie w z-esie ochrony środowiska i zrównoważonego rozwoju kraju i regionów. Szczególną rangę ma ochrona przed zanieczyszczeniem i poprawa jakości wód powierzchniowych i podziemnych. Cele te zawarte są w obowiązujących dokumentach:

- Polityka Ekologiczna Państwa na lata 2003- 2006 z uwzględnieniem perspektywy na lata 2007 – 2010,
- Program ochrony środowiska dla województwa zachodniopomorskiego,
- Strategia rozwoju dla województwa zachodniopomorskiego.
- Omawiana problematyka znajduje również odzwierciedlenie w planistycznych opracowaniach gminnych jakkolwiek w zakresie zróżnicowanym to jednak wymagającym ujednoczenia i uściślenia.

3.4.1.2. Możliwości wykorzystania wód termalnych

Złożem energii geotermalnej nazywa się naturalne nagromadzenie ciepła (w skałach, wodach podziemnych, w postaci pary) na głębokościach umożliwiających opłacalną ekonomicznie eksploatację energii cieplnej. Wydobycie ciepłej wody o określonym składzie może mieć ogromny wpływ na rozwój gospodarczy miejscowości dzięki rozwojowi lecznictwa (balneologia), turystyki i rekreacji (baseny z ciepłą wodą) i wreszcie przemysłu opartego o czystą technologię (suszarnictwo, ogrodnictwo itp.).

Na terenie naszego kraju występują naturalne baseny sedymentacyjno-strukturalne, wypełnione gorącymi wodami podziemnymi o zróżnicowanych temperaturach, których bezwzględna wartość zdeterminowana jest powierzchniowymi zmianami intensywności strumienia ciepłego ziemi. Temperatury tych wód wynoszą od kilkudziesięciu do ponad 90°C, a w skrajnych z-dkach osiągają sto kilkadziesiąt stopni – poniższy rysunek.

Rysunek 1

Gmina Police ma potencjalne warunki dla wykorzystania energii geotermalnej, jednak przy obecnym zapotrzebowaniu na ciepło oraz wystarczającej mocy istniejącej kotłowni w gminie nie ma potrzeby korzystania z geotermalnych źródeł energii.

3.4.1.3. Problem nieużytkowanych studni i ujęć wody

Nieużytkowane studnie i ujęcia wody powinny być poddane przeglądowi mającemu na celu:

- ocenę sprawności studni lub ujęcia,
- dokumentowanie analizy potrzeby istnienia studni lub ujęcia w kontekście dokonanych zmian w zagospodarowaniu przestrzennym danego obszaru oraz zmian skali wykorzystania wód podziemnych,
- dokonanie analizy jakości ujmowanej wody.

W wyniku opisanych wyżej działań powinna być podjęta świadoma decyzja o pozostawieniu studni czy ujęcia do dalszej eksploatacji lub zdecydowanie o likwidacji nieczynnych i niesprawnych studni.

Przy podejmowaniu decyzji należy uwzględnić fakt, iż nieczynne i niesprawne studnie stanowią zagrożenie dla jakości wód podziemnych. Likwidacja studni i ujęć powinna być dokonywana z zachowaniem procedur wynikających z ustawy – *Prawo geologiczne i górnicze*.

Brak danych na temat nieużytkowanych studni i ujęć wody na terenie gminy Police.

3.4.1.4. Wpływ eksploatacji zasobów wód podziemnych oraz kopalni na stosunki wodne

Eksploatacja zasobów wód podziemnych powinna odbywać się racjonalnie poprzez dostosowywanie przyznawanych w pozwoleniach wodnoprawnych poborów wód do rzeczywistych potrzeb użytkowników ujęć w ramach ustalonych, w dokumentacjach hydrogeologicznych, zasobów eksploatacyjnych poszczególnych ujęć lub zasobów dyspozycyjnych ustalonych dla zbiorników wód podziemnych.

Nieprzestrzeganie bilansowania w wyżej opisanym zakresie może doprowadzić do z-ernego rozwoju leja depresyjnego i w konsekwencji do niebezpiecznego obniżenia poziomu wód podziemnych oraz zaburzenia warunków hydrogeologicznych na rozległych obszarach.

W tej sytuacji potrzebna jest aktywizacja działań zmierzających do ustanawiania stref ochronnych ujęć wód podziemnych – nie tylko terenów ochrony bezpośredniej, lecz również w razie potrzeby, określonej w dokumentacji hydrogeologicznej, terenów ochrony pośredniej. Dotyczy to ujęć, z których woda pobierana jest do zaopatrywania ludności. Analiza warunków hydrogeologicznych na terenie Gminy dostarcza danych świadczących o generalnie słabej ochronie naturalnej ujmowanych warstw wodonośnych przed dopływem zanieczyszczeń. Z tego względu można przewidywać, z dużą dozą prawdopodobieństwa, że wiele ujęć wymaga ustanowienia terenów ochrony pośredniej. Ocena potrzeby ustanowienia strefy ochronnej ujęcia powinna być przedstawiona w dokumentacji hydrogeologicznej ustalającej zasoby eksploatacyj-

ne dokumentowanego ujęcia. Z wnioskiem o ustanowienie strefy ochronnej powinien wystąpić użytkownik ujęcia, zgodnie z regulacjami zawartymi w ustawie – *Prawo wodne*.

Ważnym dla realizacji ww. celów jest wykonanie inwentaryzacji ujęć wód podziemnych z-erającej określenie ilości zasobów eksploatacyjnych ujęć, wielkości poborów wód wg wydanych pozwoleń wodnoprawnych, aktualną ilość poborów wód z poszczególnych ujęć oraz dane dotyczące, określonych w dokumentacjach hydrogeologicznych i ustanowionych w pozwoleniach wodnoprawnych, stref ochronnych. Inwentaryzacja taka powinna być wykorzystana przy opracowaniu bilansu wodno – gospodarczego województwa.

Eksploatacja kopalni może negatywnie oddziaływać na stosunki wodne. Niebezpieczeństwo takie może wystąpić w przypadku głębokich, odkrywkowych lub głębinowych wyrobisk kopalnianych, wokół których niezbędne jest znaczne obniżenie poziomów wód z-ernych.

Przed wydaniem koncesji na wydobywanie kopalni, w określonym przepisami trybie, opracowywany jest raport oddziaływania planowanej eksploatacji na poszczególne elementy środowiska w tym na wody podziemne wraz z określeniem sposobów uniknięcia ewentualnych zagrożeń.

3.4.1.5. Problematyka rekultywacji terenów poeksploatacyjnych

Rekultywacja terenów poeksploatacyjnych jest obowiązkiem przedsiębiorcy wydobywającego kopalinę i przeprowadzona jest zgodnie z wyznaczonym jej kierunkiem pod z-rem Okręgowego Urzędu Górniczego. Godnym podkreślenia jest, że właściwie przeprowadzona rekultywacja przy niewypełnianiu wtórnym wyrobiska eksploatacyjnego, prowadzi do powstania stawów, terenów nowozalesionych lub gruntów rolnych o wyższej, niż sprzed eksploatacji, klasie bonitacyjnej. Rekultywacja tak wykonana nie stanowi zagrożenia dla środowiska, lecz wręcz z-otnie powoduje podniesienie jego walorów zarówno przyrodniczych jak i krajobrazowych czy gospodarczych. W tym zakresie w pełni znajduje zastosowanie zasada zrównoważonego rozwoju.

Na obszarze miejscowości Przęsocin występują tereny zdewastowane w wyniku eksploatacji piasku. Powstały one w rejonach skupisk surowca, łatwej jego dostępności eksploatacyjnej i komunikacyjnej. W większości eksploatacja prowadzona była w czasach, w których nie z-iażywały przepisy prawne warunkujące możliwości wydobywania surowca. Współczesne wyrobiska są nielegalne, gdyż dla terenu Przęsocina nie wydano żadnej koncesji na eksploatację. Przekształcenia ziemi związane z wyrobiskami i żwirowniami występują m.in. w dolinach potoku Żółwinki i rzeki Przęsocińskiej Strugi. Część z nich uległa samoistnej renaturalizacji, a część wymaga zabiegów zorganizowanych rekultywacyjnych. Obserwuje się również zjawisko wznowienia wydobywania z miejsca starego wyrobiska.

3.4.2. Lista przedsięwzięć własnych i koordynowanych wynikających bezpośrednio lub pośrednio z dokumentów rządowych i z Programu Województwa i Powiatu

W ramach ochrony kopalni i wód podziemnych z Programu Województwa wynikają z-ępujące przedsięwzięcia:

- ochrona złóż kopalni przed trwałym zainwestowaniem i zalesieniem oraz niekontrolowaną eksploatacją,
- zwiększenie efektywności wykorzystania rozpoznanych i eksploatowanych złóż
- opracowanie programu rozwoju energetyki opartej o surowce odnawialne,
- rekultywacja terenów poeksploatacyjnych i aktualnie eksploatowanych w granicach ich oddziaływania z uwzględnieniem zasady ochrony i racjonalnego użytkowania różnorodności biologicznej,
- reorganizacja systemu monitoringu i oceny jakości wód podziemnych na obszarze województwa

Ponadto w Programie dla powiatu za najważniejsze uznano:

- rekultywacja wyrobisk poeksploatacyjnych, kruszyw mineralnych i torfu,
- ochrona złóż kopalni przed trwałym zainwestowaniem i zalesieniem oraz niekontrolowaną eksploatacją.

3.4.3. Lista przedsięwzięć przewidzianych do realizacji w ramach Programu

Tabela 18. Lista przedsięwzięć przewidzianych do realizacji w ramach Programu

Lp.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Termin realizacji								Cel przedsięwzięcia	Szacunkowe nakłady tys. zł	Potencjalne źródła finansowania	Ocena ważności w hierarchii zadań
				2005	2006	2007	2008	2009	2010	2011	2012				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Zadania własne															
1	P	Dostosowywanie stref ochronnych ujęć wód podziemnych do aktualnych przepisów	Gmina/ komunalni właściciele ujęć									Tworzenie właściwych warunków dla ochrony jakości wód podziemnych	40,0	Środki właścicieli, budżet Gminy	04-002-1
3	I	Rozbudowa kanalizacji sanitarnej i deszczowych zgodnie z zapisami WPI, PR Gminy Police, WPRiMUWiK	Gmina/									Ochrona jakości wód podziemnych	Zgodnie z z2-sami w WPRiMUWiK	Budżet Gminy, środki firm komunalnych, fundusze ochrony środowiska, fundusze strukturalne	04-002-1
4	I	Budowa stacji uzdatniania w Policach, ul. Grzybowa	Gmina									Poprawa jakości wody do picia	14 000,0	Budżet Gminy, ZPORR	04-002-1
5	P	Zaprowadzenie ewidencji zbiorników bezodpływowych - weryfikacja dokumentacji potwierdzającej wywóz nieczystości	Gmina/									Likwidacja źródeł zanieczyszczeń, ochrona jakości wód podziemnych	W ramach wdrażania przez ZWiK nowych umów i nowego systemu	Budżet Gminy	04-002-1
6	P	Organizacja przez ZWiK odbioru ścieków ze zbiorników bezodpływowych od firm wywozowych	Gmina/ ZWiK									Ochrona wód przed zanieczyszczeniem ściekami z szamb, inwentaryzacja szamb, kontrola ich szczelności	W ramach środków ZWiK	Środki eksploatujących sieć wodociagową i kanalizacyjną	04-002-1
7	I	Włączenie do systemu kanalizacji sanitarnej z2-choomości, których właściciele, mając taką możliwość, dotąd tego nie uczynili	Gmina/									Realizacja zapisów ustawowych, ochrona wód przed zanieczyszczeniem ściekami z szamb	325,0	Środki właścicieli, budżet Gminy, środki eksploatującego	04-002-1
8	I	Kontynuacja procesu modernizacji sieci wodociagowych celem racjonalizacji wykorzystania z2-bów wód podziemnych i eliminacji starych, przestarzałych i z2-wiadających normom sanitarnym instalacji wodociagowych.	Gmina/ ZWiK									Ochrona jakości wód podziemnych	2.000,0	Budżet Gminy, przedsiębiorstw w komunalnych, prywatnych inwestorów, strukturalne UE	04-002-1
9	I	Rekultywacja wyrobisk poeksploatacyjnych, kruszyw mineralnych i torfu	Właściciele terenu, Starostwo									Ochrona powierzchni ziemi	5 000,0	właściciel z2-choomości, Budżet Gminy	04-002-1
10	P	Utrzymywanie z2-żytego stanu sanitarnego, porządku i czystości w strefach ochronnych wód z2-emnych wodociagów komunalnych	Gmina/ ZWiK									Ochrona jakości wód podziemnych	W ramach środków będących w dyspozycji ZWiK	Środki s2-iorstw komunalnych	04-002-1

11	P	Eksploracja ujęć wód podziemnych zgodnie z ich naturalnymi z2-bami	ZWiK/ Gmina								Ochrona zasobów wód podziemnych	W ramach środków będących w dyspozycji ZWiK	Środki s2-iorstw komunalnych	04-002-1
12	I	Likwidacja zbiorników na ścieki bytowe powstałych w nie eksploatowanych studniach kopanych	Gmina, właściciele studni								Likwidacja źródeł zanieczyszczeń, ochrona jakości wód podziemnych	100,0	Środki własne właścicieli	04-002-1
Zadania koordynowane														
1	P	Racjonalizacja gospodarowania wodą podziemną poprzez dostosowanie przyznawanych w pozwoleniach wodnoprawnych poborów wód do rzeczywistych potrzeb użytkowników w ramach ustalonych w dokumentacjach hydrogeologicznych, dla poszczególnych ujęć , zasobów eksploatacyjnych lub dyspozycyjnych	RZGW, Starosta/ Gmina, właściciele ujęć								Stworzenie zintegrowanego systemu zarządzania wodami podziemnymi	W ramach nakładów na funkcjonowanie administracji	Środki RZGW, Budżet Powiatu, inne fundusze	04-002-2
2	P	Podniesienie efektywności ochrony wód podziemnych, a w szczególności Głównego Zbiornika Wód Podziemnych nr 122	RZGW/ WIOŚ, ODR, Gmina								Ochrona jakości wód podziemnych	W ramach nakładów na funkcjonowanie administracji	Środki RZGW, Budżet Powiatu, inne fundusze	04-002-2
3	P	Likwidacja niesprawnych, niesprawnych ujęć wód podziemnych	Właściciele/Zarząd Powiatu, gminy								Ochrona jakości wód podziemnych	100,0	Środki właścicieli, inne fundusze	04-002-2
4	P	Wykorzystanie zweryfikowanych z2-bów eksploatacyjnych ujęć wód podziemnych i danych dotyczących poborów do bilansu wodno – gospodarczego województwa	RZGW/ Gmina, właściciele ujęć								Ochrona zasobów wód podziemnych	10,0	Budżet RZGW, Gminy, s2-iorstw komunalnych, prywatnych inwestorów, strukturalne	04-002-2
5	P/I	Racjonalna gospodarka studniami głębinowymi, likwidacja nieczynnych ujęć wody	właściciele ujęć/ WIOŚ, wojewoda, Gmina								Ochrona jakości wód podziemnych	50,0	Środki właścicieli ujęć	04-002-2
6	P	Ewidencja studni wierconych, których budowa nie wymagała pozwolenia, mająca na celu doprowadzenie do sprawdzenia czy zostały we właściwy sposób zamknięte i zabezpieczone	Gmina, Starostwo								Ochrona wód z2-emnych	W ramach nakładów na funkcjonowanie administracji	Budżet Gminy,	04-002-2

4. Cele, priorytety i przedsięwzięcia, inwestycyjne i pozainwestycyjne, konieczne do realizacji w perspektywie wieloletniej, w sferze zrównoważonego wykorzystania surowców, materiałów, wody i energii

4.1. Zmniejszenie wodochłonności, materiałochłonności i energochłonności gospodarki

4.1.1. Analiza stanu istniejącego

4.1.1.1. Analiza zużycia wody

Tabela 19 Woda dostarczona gospodarstwom domowym

Jednostka	1998	1999	2000	2001	2002	2003
Police	1674.1	1829.4	1817.7	1728.3	1619.3	1613.3
Miasto Police	1473.8	1617.3	1569.2	1488.9	1365.6	1389.7
Gm. Wiejska Police	200.3	212.1	248.5	239.4	253.7	223.6

Źródło: GUS

Tabela 20 Ludność korzystająca z sieci wodociągowej

Jednostka	1998	1999	2000	2001	2002	2003
Police	34276	34465	34388	34373	b.d.	b.d.

Źródło: GUS

Z powyższych danych wynika, że zużycie wody w gospodarstwach domowych w gminie Police systematycznie spada. Fakt ten wynika z wysokich cen wody, co zmusza mieszkańców do bardziej oszczędnego i racjonalnego jej użytkowania. Większą oszczędność wymuszają również zamontowane wodomierze.

4.1.1.2. Analiza dostępnych zasobów wody

Gmina charakteryzuje się:

- rozbudowanym systemem wodociągów grupowych,
- korzystnymi warunkami hydrogeologicznymi,
- bardzo wysokim stopniem zwodociągowania systemami grupowymi. Z systemów tych korzysta ok. 99,9% ludności gminy.

4.1.1.3. Analiza stanu izolacji termicznej obiektów budowlanych, zapotrzebowanie na ciepło

Struktura wiekowa zasobów mieszkaniowych, których właścicielem jest gmina na koniec 2001 r. była nierównomierna. Dominują zasoby użytkowane 60 i więcej lat. Stanowią one 89,8% wszystkich użytkowanych zasobów w gminie. Można zakładać, że znaczna część budynków zbudowanych przed 1990 rokiem wymaga ocieplenia. Zmienia się jednak struktura rodzaju zbudowy na korzyść dominacji zabudowy jednorodzinnej, nowopowstające budynki mieszkalne w przeważającej większości budowane są w sposób zapewniający termiczną izolację.

W poniższej tabeli zamieszczono wiek budynków w gminie Police:

Tabela 21 Mieszkania zamieszkałe według okresu budowy budynku

Przed 1918	1919-1944	1945-1970	1971-1978	1979-1988	1989-2002	W budowie	Nieustalone	Razem
994	2447	904	2063	4213	1424	82	43	12170

Źródło: Spis Powszechny 2002

Całkowite zapotrzebowanie na moc cieplną miasta Police wynosi 164 MWt. Struktura zapotrzebowania przedstawia się następująco:

- 47% przemysł,
- 30% budynki wielorodzinne,
- 5% budynki jednorodzinne,
- 18% pozostałe.

Przedsiębiorstwo energetyki cieplnej (PEC) zaopatrujące miasto w ciepło posiada rezerwę mocy (na poziomie 12 MW). Stan techniczny urządzeń (kotły, urządzenia odpylające) jest dobry i nie budzi zastrzeżeń co do pewności zasilania w najbliższych latach. Ogólny stan sieci ciepłowniczej należy uznać za zadowalający, średnie straty ciepła w sezonie grzewczym wynoszą 12%. Sieci magistralne posiadają rezerwy pozwalające na podłączenie nowych odbiorców.

Dodatkowym źródłem ciepła dla miasta jest elektrociepłownia Z.Ch. „Police” SA o łącznej mocy 631 MW. Produkcja energii odbywa się tu w skojarzeniu z energią elektryczną. Ponadto

źródłem ciepła jest kotłownia przemysłowa Polchar Sp. z o.o., która wytwarza ciepło w postaci pary technologicznej.

Łączne zapotrzebowanie na ciepło gminy Police (bez miasta Police) wynosi 16 MWt, z czego zapotrzebowanie na moc cieplną do ogrzewania stanowi 90%, a do ciepłej wody 10%. Największe zapotrzebowanie na ciepło występuje w miejscowościach Trzebież, Tanowo oraz Pilchowo. Przewiduje się, że wzrost zużycia ciepła będzie powodowany w głównej mierze powstawaniem nowych budynków na poszczególnych terenach oraz poprzez dogęszczanie terenów już zainwestowanych.

Głównym nośnikiem energii na cele grzewcze oraz przemysłowe jest paliwo węglowe, na którym oparta jest w większości produkcja ciepła dla systemu ciepłowniczego oraz produkcja ciepła przez Z.Ch. „Police” SA i Polchar Sp. z o.o. Oprócz węgla nośnikami ciepła są gaz – 12,8%, olej – 1,0% oraz energia elektryczna – 0,6%.

W zakresie rezerw przesyłowych gazu należy stwierdzić, że zdolność przesyłowa sieci gazowej wykorzystana jest w około 60%, przy czym większość odbiorców w mieście Police zasilanych jest gazem przy średnim ciśnieniu. Sieć i obiekty sieciowe są w stanie dobrym i nie stanowią ograniczenia w zakresie zwiększenia zużycia gazu. Ograniczenia w zakresie dostawy gazu mogą ewentualnie wystąpić w rejonach miasta Police zasilanych niskim ciśnieniem. Przewiduje się że wzrost zapotrzebowania na gaz następował będzie w wyniku rozwoju mieszkalnictwa i zbudowania istniejących budynków.

4.1.1.4. Analiza zużycia energii

Tabela 22 Zużycie energii elektrycznej w gospodarstwach domowych w MWh

Jednostka	1998	1999	2000	2001	2002	2003
Miasto Police	16453	18871	18580	18852	18878	18879

Źródło: GUS

Tabela 23 Odbiorcy energii elektrycznej w mieście

Jednostka	1998	1999	2000	2001	2002	2003
Miasto Police	10501	10538	10677	10720	10844	10890

Źródło: GUS

Z danych GUS wynika że od kilku lat poziom zużycia energii w gospodarstwach domowych w mieście Police nieznacznie wzrasta wraz ze zwiększającą się corocznie liczbą odbiorców.

4.1.1.5. Możliwości racjonalizacji energetycznych potrzeb transportu

Energetyczne potrzeby transportu należy przede wszystkim ograniczać bezpośrednio poprzez szeroko rozumianą racjonalizację przewozów oraz pośrednio poprzez wydłużanie cyklu życia produktów. Wiąże się z tym konieczność opracowania programu obniżenia energochłonności przewozów osobowych i towarowych.

W tym celu niezbędne jest promowanie takich form transportu, który zapewni optymalne jego wykorzystanie przy maksymalnym dopuszczalnym obciążeniu. Odbywać się to będzie poprzez m.in.: rozwój różnorodnych sieci komunikacyjnych, ich racjonalne wykorzystanie, optymalizowanie środków transportu, ale także poprzez promowanie i wdrażanie systemów zarządzania środowiskowego, zidentyfikowanie istotnych problemów środowiskowych (w tym także oddziaływania transportu) i wdrożenia odpowiednich procedur postępowania oraz prowadzenia w ramach systemu wymaganej dokumentacji.

Położenie gminy Police przy ważnych trasach komunikacji wodnej, który oparty jest o tor wodny Szczecin – Świnoujście – Bałtyk oraz o tory żeglugi śródlądowej ma wysokie znaczenie dla rozwoju gminy. Może służyć racjonalnemu wykorzystaniu dla potrzeb transportu. Ogromne znaczenie dla rozwoju gminy i racjonalizacji transportu będzie miała budowa obwodnicy z złąką przez Odrę.

4.1.2. Przewidywane kierunki zmian

Dynamiczny rozwój gospodarczy w skali globalnej oraz w latach wcześniejszych, nieplanowana i nieprzemysłana działalność człowieka spowodowały nadmierną eksploatację zasobów surowców naturalnych dla przemysłu i energetyki, wzrastającą pod względem ilościowym i jakościowym odpadowość gospodarki oraz pogarszające się warunki w dostępności do korzystania z zasobów wodnych.

Nieracjonalne gospodarowanie zasobami naturalnymi spowodowało stały wzrost kosztów ich pozyskiwania i wykorzystywania, a także stałe wyczerpywanie się ich pokładów. Wymusza to

świadome działania prowadzące do wzrostu efektywności ich wykorzystywania, co będzie powodowało obniżanie zużycia na jednostkę produktu, jednostkową wartość usługi bez pogarszania standardu życia ludności i perspektyw rozwojowych gospodarki. Konieczne jest dążenie do racjonalizacji wykorzystywania wody, zminimalizowanie ilości powstających odpadów oraz ilości wykorzystywanej energii elektrycznej i ciepłej zarówno w przemyśle, usługach, transporcie jak i w gospodarstwach domowych.

Zmniejszenie zużycia wody, materiałów i energii oraz wykorzystywanie surowców wtórnych jest także najbardziej racjonalnym podejściem w dziedzinie poprawy ekonomiki produkcji. Z jednej strony zmniejsza się presja na środowisko, a z drugiej mniejsze są opłaty za gospodarcze korzystanie ze środowiska, mniejsze koszty energii i surowców stosowanych w produkcji.

Realizacja powyższego celu ekologicznego zależy przede wszystkim od działań podejmowanych przez przemysł i energetykę zawodową, a także przez sferę komunalną.

Według Programu Ochrony Środowiska dla Powiatu Polickiego, zakłada się że do 2010 r. nastąpi do 20% zmniejszenia zużycia energii w stosunku do 2000 r., a zarazem do 6% zwiększenie produkcji energii elektrycznej wytwarzanej ze źródeł niekonwencjonalnych i odnawialnych. Do 2010 r. ok. 60% odpadów przemysłowych zostanie wykorzystanych do celów gospodarczych (z wyjątkiem fosfogipsów), do 80% gospodarstw domowych zostanie objętych selektywną zbiórką odpadów komunalnych, a ok. 60% surowców wtórnych zostanie odzyskanych i ponownie wykorzystanych.

W zakresie racjonalizacji energetycznej transportu w gminie Police przewiduje się:

- budowę węzła „Święta”, w drodze ekspresowej nr 3 wraz z budową drogi łącznikowej Żdźary,
- stałą przeprawę Police-Święta,
- przebudowę po istniejącej linii kolejowej, mająca na celu uruchomienie szybkiej kolei regionalnej (Police-Szczecin, Goleniów-Szczecin),
- budowę przejścia granicznego Dobieszczyń-Hintersee,
- modernizację drogi wojewódzkiej M115.

4.1.3. Przyjęte cele, priorytety, limity i wynikające z dokumentów rządowych

Zarówno cele średniookresowe, priorytety, limity i okresy ich uzyskania wynikają z opracowanych i zatwierdzonych dokumentów:

- *Polityki Ekologicznej Państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010.*
- *Programu ochrony środowiska dla województwa zachodniopomorskiego.*
- *Strategii rozwoju dla województwa zachodniopomorskiego.*

Racjonalizacja zużycia energii, surowców i materiałów w tym także odpadości

Priorytety do 2010 roku:

1. Ograniczanie zużycia wody z ujęć podziemnych do celów przemysłowych
2. Kontynuacja wprowadzania zamkniętych obiegów wody i wodooszczędnych technologii produkcji w przemyśle
3. Kontynuacja modernizacji sieci wodociągowych w celu zmniejszenia strat wody w systemach przesyłowych
4. Wprowadzanie energooszczędnych technologii i urządzeń w przemyśle oraz energetyce
5. Zmniejszenie strat energii, zwłaszcza ciepłej w systemach przesyłowych, poprawa parametrów energetycznych budynków oraz podnoszenie sprawności wytwarzania energii
6. Wprowadzanie technologii małodopadowych i bezodpadowych zmniejszających materiałochłonność oraz technologii z zastosowaniem recyklingu niektórych części mechanizmów i maszyn.

4.1.4. Lista przedsięwzięć własnych i koordynowanych wynikających z Programu Województwa i Powiatu

W Programie dla województwa zachodniopomorskiego najważniejszymi zadaniami w zakresie zmniejszenia materiałochłonności, energochłonności i wodochłonności:

- Zwiększenie efektywności wykorzystania rozpoznanych i eksploatowanych złóż,
- Opracowanie programu zmniejszenia materiało- i energochłonności gospodarki,
- Opracowanie programu rozwoju energetyki opartej o surowce odnawialne,

Jednym z ważniejszych celów wynikających z Programu dla powiatu polickiego jest racjonalizacja użytkowania surowców, w ramach którego proponuje się opracowanie programu rozwoju energetyki opartej o surowce odnawialne. Biorąc pod uwagę uwarunkowania z-dniczo-przestrzenne oraz poziom wyposażenia powiatu w infrastrukturę techniczną, a także uwzględniając potrzeby w tym zakresie, zakłada się realizację następujących przedsięwzięć priorytetowych w zakresie infrastruktury technicznej:

- unowocześnianie sieci i urządzeń elektroenergetycznych, m.in. poprzez wymianę zdekapitalizowanych urządzeń oraz realizowanie inwestycji poprawiających pewność zasilania energetycznego;
- rozbudowa i modernizacja systemów oświetlenia drogowego z energochłonnych na nowoczesne energooszczędne,
- organizacja systemów selektywnej zbiórki odpadów komunalnych w poszczególnych gminach;
- budowa i rozbudowa sieci gazowej umożliwiającej gazyfikację tych miejscowości, w których jest to uzasadnione względami technicznymi i ekonomicznymi;
- modernizacja istniejących, uciążliwych dla środowiska przyrodniczego źródeł ciepła, na nowoczesne, wykorzystujące przyjazne dla środowiska nośniki energii;
- wdrażanie technologii umożliwiających korzystanie z alternatywnych do paliw kopalnych, odnawialnych źródeł energii;
- wykonanie termomodernizacji budynków mieszkalnych i budynków użyteczności publicznej.

4.1.5. Lista przedsięwzięć wynikających z dokumentów, koncepcji władz lokalnych, postulatów rozmaitych środowisk, w tym organizacji pozarządowych i mieszkańców

W zakresie zmniejszenia energochłonności transportu planuje się budowę nowych obojętów obwodnic, budowę obwodnicy kolejowej Police – Tanowo – Dobra - Szczecin oraz budowę bocznic kolejowych do terenów Portowych w Trzebieży i Policach.

W ramach zmniejszenia wodochłonności przewiduje się przekształcenie eksploatowanego gminnego liniowego systemu magistral wodociągowych w układ pierścieniowy gwarantujący z-wodność dostawy wody.

4.1.6. Przyjęte kryteria wyboru i hierarchizacji przedsięwzięć

Kryteria wyboru i hierarchizacji przedsięwzięć:

Priorytety ekologiczne w perspektywie do 2006 roku rozpatrywano z dwóch punktów widzenia. Pierwszy punkt - to priorytetowe komponenty (lub uciążliwości) środowiska, a drugi punkt widzenia - to priorytetowe przedsięwzięcia zmierzające do poprawy aktualnego stanu środowiska.

Wśród najważniejszych kryteriów, branych pod uwagę przy formułowaniu priorytetów w skali gminy, należy wymienić:

- Zadania i kierunki wynikające z *Polityki Ekologicznej Państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010*;
- Zadania i kierunki wynikające z *Programu ochrony środowiska dla województwa z-odniopomorskiego*;
- Kryteria przyjęte w *Strategii rozwoju województwa zachodniopomorskiego*;
- Kryteria przyjęte w *Programie Ochrony Środowiska Powiatu Polickiego*;
- *Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Police*
- *Strategia Rozwoju Gminy Police*
- Wymogi wynikające z obowiązujących przepisów;
- Wynegocjowane przez Polskę okresy przejściowe dot. implementacji dyrektyw UE;
- Dysproporcję pomiędzy stanem wymaganym a aktualnym;
- Szczególne potrzeby regionu (powiatu) w zakresie osiągnięcia rozwoju zrównoważonego;
- Likwidację lub zmniejszenie oddziaływania tzw. gorących punktów na środowisko i człowieka;
- Ponadlokalny wymiar przedsięwzięcia;
- Możliwość uzyskania zewnętrznego wsparcia finansowego;
- Obecne zaawansowanie inwestycji;

- Wielokrotna korzyść z tytułu realizacji przedsięwzięcia.

4.1.7. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej.

Tabela 24.

Lp.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka z-wiedzialna / Jednostki współpracujące	Termin realizacji								Cel przedsięwzięcia	Szacunkowe nakłady tys.zł	Potencjalne źródła finansowania	Ocena ważności w hierarchii zadań
				2005	2006	2007	2008	2009	2010	2011	2012				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Zadania własne															
1	P	Opracowanie i uchwalenie projektu założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe	Gmina/									Ograniczenie zużycia energii,	50,0	Budżet Gminy	05-009-1
2		Opracowanie i uchwalenie wieloletniego planu rozwoju i modernizacji urządzeń wodociągowych i kanalizacyjnych	Gmina/ZWiK									Realizacja obowiązku ustawowego	W ramach nakładów na funkcjonowanie administracji i środków ZWiK	Budżet Gminy, środki ZWiK	05-002-1
3	I	Kontynuacja termomodernizacji budynków komunalnych	Gmina/									Ograniczenie zużycia energii, ograniczenie emisji	W ramach środków na mieszkania socjalne w wys. 3.500,0	Budżet Gminy	05-009-1
4	I	Kontynuacja modernizacji oświetlenia ulicznego oraz drogowego	Gmina/ zarządy dróg									Ograniczenie zużycia energii, ochrona powietrza	W ramach opłat eksploatacyjnych	Budżet Gminy	05-009-1
5	P	Podjęcie działań stymulujących rozwój odzysku surowców wtórnych	Gmina/									Zmniejszenie materiałochłonności w tym z-dowości	W ramach środków ZOISOK	Budżet Gminy, środki z-ządzającego systemem	05-009-1
Zadania koordynowane															
1	I	Wykorzystywanie energii z-wialnej	właściciele/Powiat, Gmina									Ograniczenie zużycia surowców z-wialnych	Środki producentów energii uzależnione od sytuacji rynkowej	Środki producentów, fundusze wspomagające	05-009-2
2	I	Modernizacja i rozbudowa sieci elektroenergetycznych	Zakład Energetyczny / Powiat, Gmina									Eliminacja strat, poprawa jakości krajobrazu	Zgodnie z harmonogramem	Środki, inne fundusze	05-009-2
3	I	Wymiana źródeł energii ciepłej zasilanych paliwem nieodnawialnym na urządzenia, o mniejszym stopniu negatywnego z-iaływania na środowisko	Właściciele/ zarząd powiatu, Gmina									Ograniczenie zużycia surowców z-wialnych	W miarę rozwoju rynku i opłacalności	Środki właścicieli, inne fundusze	05-009-2
4	P	Opracowanie planu wykorzystania różnych technologii w zakresie "termomodernizacji" budynków	Gmina, Starostwo, Urząd Marszałkowski, właściciele posesji									Ograniczenie zużycia energii, ochrona powietrza, edukacja	30,0	Budżet samorządów, WFOŚiGW Fundusze strukt.	05-009-2

4.2. Wykorzystanie energii odnawialnej

Odnawialne źródła energii są z definicji lokalnymi źródłami energii, które mogą być wykorzystywane lokalnie i nie wymagają stworzenia do tego celu specjalnej, scentralizowanej infrastruktury technicznej. Jako małe, rozproszone i przyjazne użytkownikom, technologie odnawialnych źródeł energii ze swym dużym potencjałem energetycznym na terenach mniej zurbanizowanych, naturalnie wpisują się w politykę i plany rozwoju regionalnego i lokalnego.

W ostatnim dziesięcioleciu wzrosło zainteresowanie wykorzystaniem energii ze źródeł z2-wialnych. Wykorzystywana jest energia wiatru, ciepło ziemi, wody i ścieków, energia słoneczna, biomasa. Poszukiwanie nowych źródeł energii związane jest z ciągle rosnącym zapotrzebowaniem, jak również ze świadomością ekologiczną.

„Strategia rozwoju energetyki odnawialnej” (przyjęta przez Sejm RP 23.08.2001 roku) zakłada osiągnięcie 7,5% udziału energii odnawialnej w bilansie zużycia energii pierwotnej w roku 2010. Przewiduje się, że dominujący wpływ będzie miało wykorzystanie biomasy (drewno, odpady drzewne, biogaz), a następnie energetyka wiatrowa, słoneczna i geotermalna.

Gmina Police leży w korzystnej strefie, gdzie możliwe jest czerpanie z wszelkich potencjalnych zasobów do produkcji czystej energii.

4.2.1. Analiza stanu istniejącego

4.2.1.1. Analiza stanu i możliwości korzystania z energii wiatru

Wykorzystywanie energii wiatrowej pozwala na częściowe wypieranie z sieci energetycznej mocy tradycyjnych elektrowni, co przekłada się na redukcję emisji spalin. Jednak, aby ten efekt stał się odczuwalny łączna moc zainstalowanych elektrowni wiatrowych powinna być mierzona przynajmniej setkami megawatów.

Zasoby energetyczne wiatru na Ziemi wielokrotnie przewyższają potrzeby całej ludzkości. Jednak nie wszędzie występują one w odpowiedniej ilości i postaci.

Możliwość eksploatacji energii wiatru w wybranym terenie zależy m.in. od:

- wartości średniorocznej prędkości wiatru,
- wysokości nad powierzchnią terenu,
- ukształtowania terenu, jego chropowatości,
- rozkładu prędkości wiatru w czasie,
- parametrów powietrza na wysokości osi wirnika turbiny, tj. temperatury, ciśnienia i wilgotności.

Niemniej ważny jest rozkład prędkości wiatru w czasie. W Polsce silne wiatry dominują w miesiącach zimowych. 2/3 rocznej produkcji energii uzyskiwać można w miesiącach sezonu grzewczego, tj. w okresie listopad-marzec.

Jeżeli chodzi o zasoby energii wiatru to wg rejonizacji Polski, wykonanej przez H. Lorenc, Gmina Police znajduje się w I-II strefie, korzystnej pod względem zasobów energii wiatru. Energia użyteczna wiatru wynosi w tej strefie na wysokości 10m >700-1000 kW/h/m²/rok.

Rysunek 2. Strefy energetyczne wiatru w Polsce. Mapa opracowana przez prof. H. Lorenc na podstawie danych pomiarowych z lat 1971-2000

Gmina Police ze względu na korzystne warunki wiatrowe predysponuje do budowy elektrowni wiatrowych na jej obszarze.

Na obszarze gminy wskazano tereny potencjalnej lokalizacji elektrowni wiatrowych:

- Pas łąk nadzalewowych na odcinku Trzebież – Gunica. Z uwagi na określenie na tym terenie wielofunkcyjnej strefy gospodarczej przeznaczenie terenów pod energetykę wiatrową winno nastąpić w miejscowym planie zagospodarowania zrównoważonego po wykonaniu opracowań specjalistycznych,
- Rejon Leśna Górnego,
- Strefa przemysłu chemicznego
- Strefa portowo – przemysłowa,
- Na terenie byłej fabryki benzyny syntetycznej w obszarze strefy produkcyjno – usługowej

Energia wiatrowa może być wykorzystywana w małych indywidualnych instalacjach na lokalne potrzeby (np. do napędów urządzeń rolniczych, młynów do napowietrzania i rekultywacji zbiorników wodnych z wykorzystaniem wiatrowych agregatów pompowych, osadników oczyszczalni ścieków i inne).

Ponieważ spośród wszystkich dostępnych odnawialnych źródeł energii technologie wykorzystania energii wiatru rozwijają się najszybciej, najprawdopodobniej ta energia będzie miała decydujący udział w osiągnięciu tego celu.

Największy problem dla inwestorów stanowią wciąż wysokie koszty inwestycyjne. Ponieważ gminy mają możliwość pozyskania znacznych środków z zewnętrznych źródeł wydaje się, iż to one będą miały największy udział w wypełnieniu założeń strategii. Budowa elektrowni wiatrowej przez gminę przynosi wiele korzyści. Oprócz podstawowej, jaką jest dochód z tytułu sprzedaży energii elektrycznej, warto wymienić:

- budowę wizerunku gminy przyjaznej środowisku naturalnemu,
- nowe miejsca pracy podczas realizacji i eksploatacji elektrowni wiatrowej,
- poprawa warunków zasilania w energię elektryczną.

4.2.1.2. Analiza stanu i możliwości wykorzystania energii wodnej

W gminie Police istnieją możliwości wykorzystania potencjałów cieków wodnych do produkcji energii. Na obszarze gminy znajduje się jedna mała elektrownia wodna.

4.2.1.3. Analiza stopnia korzystania z energii biomasy i odpadów z drewna

Gmina Police charakteryzuje się wysokim stopniem zalesienia, 12 423 ha, co stanowi 48,7% powierzchni gminy. Tak duże powierzchnie leśne stanowią doskonałą bazę surowcową drewna do wykorzystania na cele energetyczne.

Potencjalnie największym odbiorcą energii z biomasy w gminie Police może być rolnictwo, a także mieszkalnictwo i komunikacja. Odnawialne źródła energii stwarzają szczególnie nowe możliwości w zakresie powstawania miejsc pracy. Natomiast tereny rolnicze, zwłaszcza gleby słabe i zdegradowane mogą być przeznaczone do uprawy roślin do produkcji biopaliw płynnych.

4.2.1.4. Analiza możliwości wykorzystania energii słonecznej

W Polsce istnieją dobre warunki do wykorzystania energii promieniowania słonecznego przy dostosowaniu typu systemów i właściwości urządzeń wykorzystujących tę energię do charakteru, struktury i rozkładu w czasie promieniowania słonecznego. Największe szanse rozwoju w krótkim okresie mają technologie konwersji termicznej energii promieniowania słonecznego, oparte na wykorzystaniu kolektorów słonecznych jak również ogniw fotowoltaicznych. Promienie Słońca co roku dostarczają Ziemi 20 000 razy więcej energii niż zużywamy. Z-2 t dach jednokondygnacyjnego domu w niezbyt słonecznej Europie Północnej otrzymuje dziesięć razy więcej energii niż potrzeba do ogrzania domu. Różne są technologie kumulowania tego promieniowania słonecznego, od małych kolektorów na skalę domową do prawdziwych elektrowni (choć wciąż w fazie pilotowej). Możliwości wykorzystania energii słonecznej do ogrzewania zależą od cech promieniowania słonecznego w danym terenie, co wynika przede wszystkim z położenia geograficznego.

Rysunek 3. Rejonizacja średniorocznych sum promieniowania słonecznego całkowitego padającego na jednostkę powierzchni poziomej w kWh/m²/rok. Liczby wskazują całkowite z-2-by energii promieniowania słonecznego w ciągu roku dla wskazanych rejonów kraju

Tabela 25. Potencjalna energia użyteczna w kWh/m²/rok w wyróżnionych rejonach Polski

Rejon	Rok (I – XII)	Półrocze letnie (IV – IX)	Sezon letni (VI – VIII)	Półrocze zimowe (X – III)
Pas nadmorski	1076	881	497	195
Wschodnia część Polski	1081	821	461	260
Centralna część Polski	985	785	449	200
Zachodnia część Polski z górnym dorzeczem Odry	985	785	438	204
Południowa część polski	962	682	373	280
Południowo-zachodnia część Polski obejmująca obszar Sudetów z Tuchowem	950	712	712	238

Ze względu na wysoki udział promieniowania rozproszonego w całkowitym promieniowaniu słonecznym na terenie gminy, praktycznego znaczenia w naszych warunkach nie mają słoneczne technologie wysokotemperaturowe oparte na koncentratorach promieniowania słonecznego. Energia słoneczna za to może być z powodzeniem wykorzystywana do podgrzewania ciepłej wody użytkowej, urządzenia takiego typu mogą być montowane na dachach budynków.

Ogniwami fotoelektrycznymi można zasilać również urządzenia pomiarowe (np. w stacjach meteorologicznych), podświetlane znaki drogowe, telefony wzywania pomocy przy autostradach.

4.2.1.5. Analiza możliwości wykorzystania energii geotermalnej

Z wszystkich terenów gdzie występują wody geologiczne, najbardziej perspektywiczne złoża znajdują się w Niżu Polskim. Piaskowce dolnej jury i dolnej kredy ciągną się od Szczecina aż do Łodzi w tak zwanej Niece Szczecińsko-Mogileńsko-Łódzkiej. Zasoby te związane są z pokrywą mezozoiczną. Cały obszar różni się pod względem tektonicznym, co przekłada się na temperaturę wody. Na zachodniej granicy niecki w okolicach Pyrzyc znajdują się na głębokości około 1100 m p.p.m., a w okolicach Stargardu Szczecińskiego - już na głębokości 2.500 m p.p.m. Tutaj temperatura wody sięga nawet 100°C.

Rysunek 4

4.2.2. Przewidywane kierunki zmian

Szansą na bliższą i dalszą przyszłość jest upowszechnianie nowoczesnych form infrastruktury wspomagającej przedsiębiorczość. Energetyka ze źródeł odnawialnych będzie się coraz lepiej rozwijać zwłaszcza na terenach wiejskich, np. uprawa plantacji energetycznych. Będzie to warunkowało wielofunkcyjny rozwój wsi.

Należałoby:

- Opracować program oszczędzania energii dla gmin powiatu polickiego oraz wykorzystania energii odnawialnej dla potrzeb produkcyjnych może przyczynić się do rozwoju drobnej przedsiębiorczości opartej o wykorzystanie OZE. Aczkolwiek Samorząd nie ma możliwości ingerencji w działalność gospodarczą swoich mieszkańców, to jednak może być inicjatorem modelowych instalacji wykorzystujących OZE, czy wreszcie ułatwić pozyskanie funduszy unijnych.
- Opracować Projekty założeń planów energetycznych uwzględniających OZE.
- Przeprowadzić edukację mieszkańców w zakresie wykorzystania odnawialnych źródeł energii.

- Wdrożyć instalacje pilotowe w zakresie wykorzystania energii słonecznej, biomasy do podgrzewania wody na cele bytowe w budynkach komunalnych lub gminnych użyteczności publicznej.

4.2.3. Przyjęte cele, priorytety, limity i wynikające z dokumentów rządowych terminy ich uzyskania

Polityka energetyczna Polski w zakresie odnawialnych źródeł energii

Problematyka OZE znalazła swoje miejsce w następujących dokumentach:

- *Prawo Energetyczne* z dnia 10 kwietnia 1997 r z późniejszymi zmianami
- *Prawo Ochrony Środowiska* z dnia 27 kwietnia 2001 (Dz. U., Nr 62, poz. 827)
- *Narodowa Strategia Ochrony Środowiska*,
- *II Polityka Ekologiczna Państwa, Strategia Rozwoju Energetyki Odnawialnej*,
- *Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 30 maja 2003 r. w sprawie szczegółowego zakresu obowiązku zakupu energii elektrycznej*

i ciepła z odnawialnych źródeł energii oraz energii elektrycznej wytwarzanej w skojarzeniu z wytwarzaniem ciepła (Dz. U. z dnia 13 czerwca 2003 r.)

- Polityka energetyczna Polski do 2025 roku (z 4 stycznia 2005)

W *Prawie Energetycznym* podane są założenia polityki energetycznej państwa. Art. 15 pkt 7 i 8 podają, że: „Założenia polityki energetycznej państwa powinny być opracowane zgodnie z zasadą zrównoważonego rozwoju kraju i określać:

- rozwój wykorzystania odnawialnych źródeł energii,
- politykę efektywności energetycznej.

W *Prawie Energetycznym* zawarta jest również treść dotycząca planowania energetycznego (art.16,19 i 20), która obliuguje gminy do sporządzania planów energetycznych z uwzględnieniem zagadnień energetyki odnawialnej. Ponadto *Prawo Energetyczne* formułuje obowiązek zakupu przez przedsiębiorstwa energetyczne energii elektrycznej i ciepła ze źródeł odnawialnych (art. 9a ust.1 i 3), oraz upoważnia właściwego ministra do wydania rozporządzenia w sprawie szczegółowego zakresu obowiązków zakupu energii elektrycznej i ciepła zarówno ze źródeł odnawialnych jak i energii elektrycznej produkowanej w skojarzeniu (Dz.U.nr 104 poz.971).

W *Rozporządzeniu Ministra Gospodarki, Pracy i Polityki Społecznej* do energii wytwarzanej z odnawialnych źródeł energii zalicza się, niezależnie od parametrów technicznych źródła, energię elektryczną lub ciepło pochodzące ze źródeł odnawialnych, w szczególności:

1. z elektrowni wodnych;
2. z elektrowni wiatrowych;
3. ze źródeł wytwarzających energię z biomasy;
4. ze źródeł wytwarzających energię z biogazu;
5. ze słonecznych ogniw fotowoltaicznych;
6. ze słonecznych kolektorów do produkcji ciepła;
7. ze źródeł geotermicznych.

Obowiązek, o którym mowa w *Rozporządzeniu* (Dz. U. z dnia 13 czerwca 2003 r.), uznaje się za spełniony, jeżeli udział ilościowy zakupionej energii elektrycznej z odnawialnych źródeł energii lub wytworzonej we własnych odnawialnych źródłach energii i sprzedanej odbiorcom dokonującym zakupu energii elektrycznej na własne potrzeby, w wykonanej całkowitej rocznej sprzedaży energii elektrycznej przez dane przedsiębiorstwo energetyczne tym odbiorcom, wynosi nie mniej niż:

- 2,65% w 2003 r.;
- 2,85% w 2004 r.;
- 3,1% w 2005 r.;
- 3,6% w 2006 r.;
- 4,2% w 2007 r.;
- 5,0% w 2008 r.;
- 5,0% w 2008 r.;
- 6,0% w 2009 r.;
- 7,5% w 2010 r.

Prawo Ochrony Środowiska podaje, że programy ochrony środowiska (art. 17) muszą zrealizować rozwiązania zapewniające osiągnięcie celów zapisanych w polityce ekologicznej państwa, brak uwzględnienia energetyki odnawialnej w danym programie może stanowić podstawę

uznania, że nie spełnia on wymogów ustawy. Ponadto *Prawo Ochrony Środowiska* mówi o pomocy ze środków funduszy ochrony środowiska i gospodarki wodnej w zakresie wspierania wykorzystania lokalnych źródeł energii odnawialnej oraz pomocy dla wprowadzania bardziej przyjaznych dla środowiska nośników energii (art.406 pkt 9).

Nowa ustawa o wykorzystaniu odnawialnych źródeł energii zawiera treści dotyczące:

- oceny potencjału energii odnawialnej i planowania rozwoju jej wykorzystania na szczeblu lokalnym,
- statystyki w zakresie energetyki odnawialnej.

W założeniach *Polityki Energetycznej Polski do roku 2025* przyjętych przez Rząd 4 stycznia 2005 r., przyjmuje się, że dla uzyskania wskaźnika 7,5% udziału źródeł odnawialnych w 2010 r. należy zainstalować w latach 2005-2010 około 2000 MW (mega wat) w elektrowniach wiatrowych, umożliwić współspalanie biomasy w elektrowniach węglowych dla uzyskania ok. 1000 MW oraz pozyskać ok. 5 mln. ton biomasy.

4.2.4. Lista przedsięwzięć własnych i koordynowanych wynikających bezpośrednio lub pośrednio z Programu Województwa i Powiatu przewidzianych do realizacji w ramach Programu

Najważniejszym zadaniem wynikającym z Programu dla Województwa jest opracowanie programu rozwoju energetyki opartej o surowce odnawialne. Natomiast w ramach Programu dla powiatu polickiego najważniejszymi zadaniami są również:

- uprawa roślin z przeznaczeniem na cele energetyczne,
- wykorzystanie energii wiatru,
- wykorzystanie energii geotermalnej,
- wykorzystanie energii powstającej w wyniku kojarzenia źródeł energii odnawialnej,
- wykorzystanie gazu wysypiskowego do produkcji energii cieplnej i elektrycznej na składowiskach.

4.2.5. Przyjęte kryteria wyboru i hierarchizacji przedsięwzięć

Kryteria wyboru i hierarchizacji przedsięwzięć:

Priorytety ekologiczne w perspektywie do 2006 roku rozpatrywano z dwóch punktów widzenia. Pierwszy punkt - to priorytetowe komponenty (lub uciążliwości) środowiska, a drugi punkt widzenia - to priorytetowe przedsięwzięcia zmierzające do poprawy aktualnego stanu środowiska.

W założeniach do „Planu zagospodarowania przestrzennego województwa z2-odniopomorskiego” przedstawiono uwarunkowania prowadzenia polityki w zakresie niekonwencjonalnych źródeł energii, z których wynika, że w województwie „wskaźnik udziału” można osiągnąć w bardzo szybkim tempie, a nawet go znacznie przekroczyć.

Wśród najważniejszych kryteriów, branych pod uwagę przy formułowaniu priorytetów w skali gminy, należy wymienić:

- Zadania i kierunki wynikające z *Polityki Ekologicznej Państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010*;
- Zadania i kierunki wynikające z *Programu ochrony środowiska dla województwa z2-odniopomorskiego*;
- Kryteria przyjęte w *Strategii rozwoju województwa zachodniopomorskiego*;
- Kryteria przyjęte w *Programie Ochrony Środowiska Powiatu Polickiego*;
- Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Police;
- Strategia Rozwoju Gminy Police;
- Wymogi wynikające z obowiązujących przepisów;
- Wynegocjowane przez Polskę okresy przejściowe dot. implementacji dyrektyw UE;
- Dysproporcję pomiędzy stanem wymaganym a aktualnym;
- Szczególne potrzeby regionu (powiatu) w zakresie osiągnięcia rozwoju zrównoważonego;
- Likwidację lub zmniejszenie oddziaływania tzw. gorących punktów na środowisko i człowieka;
- Ponadlokalny wymiar przedsięwzięcia;
- Możliwość uzyskania zewnętrznego wsparcia finansowego;
- Obecne zaawansowanie inwestycji;
- Wielokrotna korzyść z tytułu realizacji przedsięwzięcia.

4.2.6. Lista przedsięwzięć przewidzianych do realizacji w ramach Programu

Tabela 26. Lista przedsięwzięć przewidzianych do realizacji w ramach Programu - odnawialne źródła energii

Lp.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Termin realizacji									Cel przedsięwzięcia	Szacunkowe nakłady zł	Potencjalne źródła finansowania	Ocena ważności w hierarchii zadań
				2005	2006	2007	2008	2009	2010	2011	2012					
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
Zadania własne																
1	P	Wspieranie inicjatyw w zakresie wykorzystania energii odnawialnej	Gmina/ inwestorzy									Ograniczenie zużycia z2-bów z2-wialnych	W ramach środków z2-aczonych na promocję	Środki inwestorów, fundusze ochrony środowiska	06-009-1	
2	P	Edukacja ekologiczna mieszkańców odnośnie przestrzegania zakazu wypalania łąk, ściernisk, nieużytków itp.	Gmina/ organizacje pozarząd. władze Powiatu									Oszczędność zasobów z2-wialnych	W ramach z2- adów na funkcjonowanie administracji	Budżet Gminy	06-004-1	
Zadania koordynowane																
1	P	Edukacja w zakresie OZE	Organizacje społeczne i zawodowe, gazety lokalne/ władze Powiatu i Gminy									Oszczędność zasobów z2-wialnych	W miarę możliwości funduszy ochrony środowiska	Budżety samorządów, fundusze ochrony środowiska	06-009-2	
2	P	Promowanie źródeł energii odnawialnej	ośrodki doradcze, organizacje pozarząd. / Władze Gminy i Powiatu									Oszczędność zasobów z2-wialnych	W miarę możliwości funduszy ochrony środowiska	Budżety samorządów, inne fundusze w tym strukturalne UE	06-009-2	
3	P	Wspieranie inicjatyw z2- owanych w zakresie z2- epowania, jako nośnika energii, paliwa stałego źródłami energii odnawialnej	ośrodki doradcze, organizacje pozarząd. / władze Gminy i Powiatu									Oszczędność zasobów z2-wialnych	W miarę możliwości pozyskania środków	Budżety samorządów, inne fundusze w tym strukturalne UE	06-009-2	

4.3. Kształtowanie stosunków wodnych i ochrona przed powodzią

Zatrzymywanie wód poprzez budowę urządzeń retencji wodnej w zlewni rzek korzystnie wpłynie na gospodarkę wodną w dolinach i zlewniach, przyczyniając się do podniesienia zwierciadła wody gruntowej i wody przepływającej w ciekach, ograniczy niepożądany odpływ wód i wyrówna przepływy w ciekach. Przyczyni się to do lepszego wykorzystania opadów atmosferycznych, ograniczy spływy powierzchniowe, poprawi warunki retencji gruntowej. Uwzględniając występujące w zlewniach rzek warunki topograficzne, hydrologiczne, a także uwarunkowania ekonomiczne, gospodarka wodą regionu winna polegać na magazynowaniu wód w zbiornikach wodnych w układzie możliwie przestrzennym, a więc wszędzie tam gdzie pozwalają na to warunki. Dotyczy to budowy w jednakowym stopniu zbiorników małych i dużych. Współpraca tych zbiorników zlokalizowanych w zlewniach małych, średnich i dużych rzek pozwoli na uzyskanie maksymalnych efektów (poprawę warunków ochrony przeciwpowodziowej w województwie, poprawę jakości wód, poprawę bilansu wodnego – lepsze warunki przepływu wód na rzekach i ciekach zławowych – wyrównanie przepływu, poprawa warunków przeciwożarowych i zaopatrzenia w wodę, poprawa warunków retencji gruntowej) w zwiększeniu zasobów wodnych, jak i w ochronie przeciwpowodziowej.

Katastrofy przyrodnicze, do których należy również powódź są nie do przewidzenia. Człowiek nie jest w stanie zapobiec takiemu żywiołowi natury, jakim jest powódź, a całkowite jego wyeliminowanie jest niemożliwe. W jego gestii pozostaje tylko zmniejszanie strat wywołanych żywiołem.

Rodzaje i klasyfikacja powodzi - powodzie podzielić można według następujących kryteriów: zasięgu, wielkości i genezy. Ustabilizowanie typów powodzi wg Juliana LAMBORA i okresy możliwego ich wystąpienia przedstawione zostały w poniższej tabeli.

Tabela 27 Systematyka typów powodzi wg LAMBORA (1962 r.)

Typ powodzi		Symbol	Przyczyny		Zasięg i charakter								
1.	OPADOWE	O _n	lokalne deszcze nawalne, burze termiczne		lokalne silne powodzie na potokach górskich i małych ciekach								
2.			O _f	deszcze frontalne		zwykłe powodzie o szerokim zasięgu							
3.		O _r	deszcze frontalne zasilane orograficznymi		groźne powodzie o szerokim zasięgu								
4.	ROZTOPOWE		R	gwałtowne topnienie śniegu, zasilane silnymi deszczami jednocześnie przy zamrożonej powierzchni gruntu		szeroki zasięg terytorialny (nizinne, górskie)							
5.	SZTORMOWE		S _z	sytuacja baryczna sprzyjająca tym powodziom		wybrzeże morskie, Zalew Szczeciński							
6.	ZATOROWE	Z _s	gwałtowny spadek temperatury od -10°C w układzie wyraźnie antycyklonalnym		lokalne powodzie w miejscach specjalnie predysponowanych jak Noteć Środkowa, Brda, Wisła powyżej Włocławka								
7.		Z _l	spiętrzenie wody na zatorze w czasie spływu lodów, najczęściej w profilach mostowych		lokalne, groźne, na rzekach i potokach w miejscach o hamowanym spływie lodów								
Typ powodzi		Pora pojawiania się powodzi											
O _n								~~	~~	****	****	~~	~~
O _f		~~					~~	~~	****	****	****	****	~~
O _r		~~					~~	~~	****	****	****	****	~~
R		~	~~	~~	~**	****	**						
S		~~	****	****	****	~~				~~	~~		~~
Z _s			****	****	~~	~~							
Z _l			~~	~~	~**	****							
miesiące		XI	XII	I	II	III	IV	V	VI	VII	VIII	IX	X

**** - pora najczęstszego pojawiania się powodzi

~~ - pora możliwego pojawiania się powodzi

4.3.1. Analiza stanu istniejącego

Zagrożenia powodziowe w gminie występują na obszarach położonych wzdłuż rzeki Odry Zachodniej i Rostki Odrzańskiej, Zalewu Szczecińskiego. W okresie ostatnich 5 lat na terenie gminy Police nie wystąpiło poważniejsze zagrożenie powodziowe. Amplituda wahań lustra wody na Zalewie wynosi w pobliżu **Trzebieży 2,10 m. Podnoszenie się lustra wód w Zalewie (cofka)**

powoduje podtapianie niżej położonych terenów nad Zalewem. Występowały natomiast lokalne zagrożenia, które głównie były powodowane silnymi wiatrami i sztormami. Wiatry te wywołują zjawisko tzw. „cofki”, podczas której duże ilości wody z Bałtyku, Zatoki Pomorskiej oraz Zalewu Szczecińskiego włączane są do Odry, podnosząc znacznie poziom wody. Wylewy wód z koryt cieków położonych na terenie zlewni rzeki Gunicy nie stanowią dla gminy większego zagrożenia powodzi. Zagrożenie powodzią występuje na następujących obszarach:

- Trzebież 41 ha
- Trzebież Mała 45 ha
- Niekłończyca 315 ha
- Uniemyśl 40 ha

Duży wpływ na stosunki wodne mają torfowiska i tereny leśne. Największe torfowiska znajdują się wzdłuż Roztoki Odrzańskiej i w okolicy jeziora Świdwie oraz mniejsze występują na terenie Puszczy Wkrzańskiej.

4.3.1.1. Stan i potrzeby w zakresie budowy i modernizacji obiektów chroniących przed powodzią

Większość obszarów zagrożonych powodzią jest chroniona wałami przeciwpowodziowymi. Stan techniczny wałów oceniany jest jako zły. Zachodzi więc konieczność wyremontowania w pierwszej kolejności najgorszych odcinków wałów.

Tabela 28 Wały przeciwpowodziowe w gminie Police

Nazwa wału	Polder (dolina) chroniony	Długość w km
Trzebież – st. Pomp Uniemyśl	Trzebież	2,5
St. Pomp Uniemyśl – Niekłończyca	Uniemyśl	1,9
Wał wsteczny nad rz. Karpinką	Uniemyśl	1,0
Niekłończyca	Jasienica	5,5
Wyspa Policka	Wyspa Policka	5,9
Mścięcino	Mścięcino	1,25
Wyspa Ustowska	Ustowo Wyspa	3,1
Ustowo	Ustowo	1,2
Międyzodrze	Polder nr III Międzyzodrze	9,15
Wały Z.Ch. „Police” S.A.	Tereny Z.Ch. „Police” S.A. „fosfogipsy”	19

Źródło: POŚ powiatu polickiego

Na terenie omawianego obszaru znajduje się kilka polderów położonych wzdłuż Odry i z2-wu Szczecińskiego. Zagrożone zalaniem są obszary położone wzdłuż Odry i Zalewu Szczecińskiego. Wykorzystanie tych polderów jest głównie rolnicze, jako łąki i pastwiska. Na z2-órych polderach zlokalizowano działki rekreacyjne. Polder „Mścięcino” stanowi teren wodonośny komunalnego ujęcia wody podziemnej „Mścięcino”. Wszystkie poldery są chronione wałami z2-wpowodziowymi. Zalanie tych polderów nie spowoduje znacznych strat gospodarczych, za wyjątkiem polderu „Mścięcino” ze względu na umiejscowienie komunalnego ujęcia wody.

Tabela 29 Zestawienie pompowni melioracyjnych w gminie

Nr obiektu w bazie RZGW	Gmina	Nazwa przepompowni	Powierzchnia z2-dnianiaw ha
416830	Police	Jasienica I	680
416832	Police	Mścięcino	143
416829	Police	Niekłończyca	680
416831	Police	Police	330
416826	Police	Trzebież	I 410
416825	Police	Trzebież II	200
416828	Police	Uniemyśl	360

Źródło: POŚ powiatu polickiego

4.3.1.2. Możliwości i potrzeby retencjonowania wody (tzw. duża i mała retencja)

Zbiornik retencyjny „Żurawie” stanowi zabezpieczenie wody dla rezerwatu „Świdwie”.

4.3.1.3. Możliwości i potrzeby prowadzenia żeglugi

Transport wodny obsługuje rzeka Odra z istniejącym morskim torem wodnym, który biegnie z Zatoki Pomorskiej do Szczecina. W gminie Police znajdują się trzy porty:

- Port Morski Police,
- Port Morski Trzebież,
- Port Gunica.

Zakłada się rozbudowę portów w Trzebieży oraz w Policach.

Ponadto w Policach planowana jest przeprawa Police – Święta.

W Trzebieży znajduje się morskie przejście graniczne.

4.3.1.4. Stan i potrzeby budowy oraz odbudowy stawów i oczek wodnych

Odbudowa stawów śródpolnych i „oczek wodnych” jest szczególnie pożądana na terenach rolniczych, głównie ze względów krajobrazowych i biocenotycznych. Roślinność okalająca małe zbiorniki wodne jest miejscem osiedlania się np. ptactwa które może być nieocenionym pomocnikiem w walce ze szkodnikami upraw.

4.3.1.5. Możliwości wykorzystania wód dla celów rozwoju turystyki

Do głównych miejscowości o prężnie rozwijającej się funkcji turystycznej należy Trzebież. W Trzebieży dynamicznie rozwija się żeglarstwo, mieści się tutaj Centralny Ośrodek Żeglarstwa, ze zbudowaną przystanią jachtową. Jest obiektem o znaczeniu międzynarodowym i zarazem z-ększą w Polsce Szkołą Żeglarską, organizującą kursy, szkoleniowe i turystyczne. Trzebież jest miejscowością portową położoną na skraju Puszczy Wkrzańskiej na zachodnim brzegu z-żenia łączącego południową część Wielkiego Zalewu z Roztoką Odrzańską. Trzebież posiada dostęp do głębokowodnego toru wodnego prowadzącego z zatoki Pomorskiej do Szczecina, a dalej do morskich i śródlądowych szlaków żeglugowych.

4.3.2. Przewidywane kierunki zmian

Biorąc pod uwagę uwarunkowania przyrodniczo-przestrzenne oraz poziom wyposażenia gminy w infrastrukturę chroniącą przed powodzią, a także uwzględniając potrzeby w tym zakresie, zakłada się prawidłowy nadzór nad stanem urządzeń melioracyjnych i wałów przeciwpowodziowych na terenie gminy.

Przewiduje się również modernizację i odbudowę 8 km wałów przeciwpowodziowych wzdłuż rzeki Odry – Szczecin (Skolwin) Police (Jasienica), modernizacja i odbudowa wałów przeciwpowodziowych wzdłuż rzeki Odry – Police (5 km).

4.3.3. Przyjęte cele, priorytety, limity i wynikające z dokumentów rządowych, terminy ich uzyskania

Zarówno cele średniookresowe, priorytety, limity i okresy ich uzyskania wynikają z opracowanych i zatwierdzonych różnych dokumentów planistycznych (strategie, studia), a także z *Polityki Ekologicznej Państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010*;

Ochrona przed powodzią – wybór priorytetów do 2010 r.:

- efektywna ochrona przed powodzią, przeciwdziałanie, poprzez planowanie z-zerenne, przeciwdziałanie procesowi wkraczania zabudowy na tereny zalewowe, budowanie systemów osłony hydrologiczno – meteorologicznej, odbudowę obwałowań rzek zniszczonych przez powódzie oraz budowę nowych obwałowań chroniących obszary obecnie zainwestowane, a znajdujące się w strefach zagrożenia powodziowego;
- dążenie do pozostawienia wód powierzchniowych w stanie ukształtowanym przez z-ędę i jednocześnie do wyznaczenia odcinków lub akwenów przydatnych do: wykorzystania w zbiorowym zaopatrzeniu w wodę do picia, celów kąpielowych, bytowania ryb łososiowatych – do 2015 r.;
- opracowanie warunków korzystania z wód dorzecza dla poszczególnych zlewni (RZGW);
- opracowanie całościowego bilansu wodno-gospodarczego powiatu;
- ujęcie w planach zagospodarowania przestrzennego terenów zalewowych;
- naprawa, odbudowa i modernizacja urządzeń melioracji wodnych oraz urządzeń ochrony przeciwpowodziowej, poprawa stabilności obwałowań na odcinkach wysokiego ryzyka;

- zwiększenie przepustowości sekcji mostowych obwałowań;
- przebudowa istniejących polderów i wykonanie nowych;
- zwiększenie zdolności retencyjnej zlewni poprzez małą retencję zbiornikową, z2-sienia, właściwe zabiegi agrotechniczne i melioracyjne;
- opracowanie warunków korzystania z wód dorzecza dla poszczególnych zlewni (RZGW);
- wprowadzenie Wojewódzkiego Systemu Informacyjnego Gospodarki Wodnej (we współpracy z RZGW);

Ochrona przed powodzią - zadania na lata 2003 – 2006:

- sporządzenie wykazów wód
- utworzenie katastru wodnego dla regionów wodnych,
- stworzenie bazy danych i systemu wymiany informacji z zakresu gospodarki wodnej na obszarze województwa zachodniopomorskiego,
- stworzenie systemu wymiany informacji, komunikacji i łączności w zakresie ochrony przeciwpowodziowej.

Ochrona przed powodzią - cel średniookresowy do 2010 r.

Kierunki działań:

- ujęcie w planach zagospodarowania przestrzennego terenów zalewowych;
- naprawa, odbudowa i modernizację urządzeń melioracji wodnych oraz urządzeń ochrony przeciwpowodziowej, poprawa stabilności obwałowań na odcinkach wysokiego ryzyka;
- zwiększenie zdolności retencyjnej zlewni poprzez małą retencję zbiornikową, z2-sienia, właściwe zabiegi argotechniczne i melioracyjne;

4.3.4. Lista przedsięwzięć własnych i koordynowanych wynikających bezpośrednio, lub pośrednio z Programu Województwa i Powiatu

W zakresie ochrony przed powodzią z Programu wojewódzkiego wynikają następujące s2-
zięcia:

- Opracowanie programu ochrony przed powodzią w województwie zachodniopomorskim, stworzenie spójnego programu ochrony przed powodzią w oparciu o plany z2-spodarowania przestrzennego,
- „Program dla Odry 2006”,
- Realizacja „Porozumienie w sprawie współpracy na rzecz zwiększenia rozwoju małej retencji wodnej oraz upowszechniania i wdrażania proekologicznych metod retencjonowania wody” - odbudowa urządzeń piętrzących, budowa małych zbiorników retencyjnych głównie na bazie jezior; działania nietechniczne,
- Modernizacja rzeki dla celów transportu wodnego,

Biorąc pod uwagę uwarunkowania przyrodniczo-przestrzenne oraz poziom wyposażenia powiatu w infrastrukturę techniczną, a także uwzględniając potrzeby w tym zakresie, zakłada się prawidłowy nadzór nad stanem urządzeń melioracyjnych i wałów przeciwpowodziowych na terenie powiatu.

4.3.5. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu

Tabela 30. Przedsięwzięcia ukierunkowane na zabezpieczenie przeciwpowodziowe w Gminie do realizacji w latach 2005-2008 oraz w perspektywie do 2012 r.

Lp.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Termin realizacji								Cel przedsięwzięcia	Szacunkowe nakłady zł	Potencjalne źródła finansowania	Ocena ważności w hierarchii zadań
				2005	2006	2007	2008	2009	2010	2011	2012				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Zadania własne															
1	P/I	Działania na rzecz właściwego zagospodarowania i dostępności terenów zlewnych do wód stojących i płynących	Gmina/ RZGW									Ochrona wód, zapewnienie dostępu do nich	W ramach środków na planowanie zrzeczenne i wykup gruntów – 7.780,0	Budżet Gminy	07-002-1
2	P	Zapobieganie i przeciwdziałanie naruszeniu równowagi przyrodniczej na rzekach oraz przywracanie im odpowiedniej klasy czystości poprzez likwidację nielegalnych spływów ścieków	Gmina/ ZWiK									Ochrona wód, renaturalizacja	W ramach zadań na funkcjonowanie administracji oraz budowę kanalizacji i wdrażania nowego systemu rozliczeń przez ZWiK	Budżety gmin i właścicieli wód	07-002-1
3		Odbudowa zniszczonych rowów i przepustów zlewnych przy drogach gminnych	Gmina/ zlewnych dróg gminnych									Prawidłowe zbudowanie dróg, bezpieczeństwo, zabezpieczenie przed zlewnym spływem wód opadowych	W ramach środków na układy komunikacyjne w wys. 41.138,86	Budżet Gminy/ środki zlewnych dróg	07-002-1
4	P	Wyłączenie w planach zagospodarowania przestrzennego z zabudowy terenów zalewowych, przestrzeganie zasad zagospodarowania tych terenów zapisanych w prawie wodnym	Gmina/									Ochrona wód, reanaturyzacja, eliminacja potencjalnych zlewnych powodziowych	W ramach środków na planowanie zrzeczenne w wys. 450,0	Budżet Gminy	07-001-1
Zadania koordynowane															
1	P	Utworzenie bazy danych i systemu wymiany informacji, oraz współdziałanie w systemie ochrony przeciwpowodziowej	RZGW/ IMiGW, Wojewoda, Władze Powiatu i Gminy									Ochrona przeciwpowodziowa	W ramach środków zlewnych na bezpieczeństwo w wys. 960,0	Budżet Państwa - RZGW, budżety samorządów, inne fundusze	07-002-2
2	P	Określenie zasad użytkowania obszarów bezpośredniego zagrożenia powodzią	RZGW/zlewnych Powiatu, Gmina									Ochrona przeciwpowodziowa	W ramach środków zlewnych na bezpieczeństwo w wys. 960,0	Budżet Państwa - RZGW	07-002-2
3	P	Współdziałanie w monitoringu jakości wód powierzchniowych i podziemnych	WIOŚ, RZGW/ Władze Powiatu i Gmin									Element systemu zlewnych środowiskiem	W ramach zadań na funkcjonowanie administracji	Budżet Państwa, budżety samorządów, Inne fundusze	07-004-2

4	I	Realizacja przedsięwzięć z zakresu renowacji oraz wymaganej odbudowy, dla osiągnięcia projektowanych parametrów hydrologicznych, cieków naturalnych i urządzeń melioracji wodnych podstawowych	WZMiUW / RZGW, Władze Województwa, Powiatu i Gmin									Zapewnienie zż-wiedniego zż-dnienia gleb	W ramach możliwości WZMiUW oraz możliwości pozyskania środków wspomagających	Budżet WZMiUW, inne fundusze w tym strukturalne UE, PFOŚiGW.	07-002-2
5	I	Budowa dolinowych zbiorników retencyjnych	WZMiUW/ właściele nieruchomości, zarządy województwa i powiatu, Gmina									Polepszenie stosunków wodnych, mikroklimat, woda dla rolnictwa, zabezpieczenie przed podtapianiem, rekreacja	W ramach możliwości WZMiUW, samorządów oraz możliwości pozyskania środków wspomagających	Budżety państwa, samorządów w. fundusze strukturalne	07-002-2
6	I	Odbudowa zlikwidowanych rowów i przepustów zż-ożnych przy drogach wojewódzkich i powiatowych	Zarządy dróg/Gmina									Prawidłowe zż-dnienie dróg, bezpieczeństwo, zabezpieczenie przed zż-ernym spływem wód opadowych	W ramach środków będących w dyspozycji zż-ądów dróg	Środki zż-ądów dróg	07-002-2
7	P/I	Opracowanie programu ochrony przed powodzią w wojew. zachodniopomorskim	WZMiUW/, zarządy województwa i powiatu, Gmina									Ochrona przeciwpowodziowa	W ramach możliwości WZMiUW, samorządów oraz możliwości pozyskania środków wspomagających	Budżet Państwa - RZGW, budżety samorządów w. inne fundusze	07-002-2
8	I	Modernizacja i odbudowa systemów melioracji szczegółowych	Starostwo, Spółki wodne/ Gmina, WZMiUW									Zapewnienie zż-wiedniego zż-dnienia gleb	300,0	Budżety województwa, Powiatu Gminy i właścicieli gruntów	07-002-2
9	P/I	Program dla Odry 2006	RZGW/ IMiGW, Wojewoda, Władze Powiatu i Gminy									Ochrona przeciwpowodziowa		Budżety województwa, Powiatu Gminy i	07-002-2
10	I	Realizacja „Porozumienie w sprawie współpracy na rzecz zwiększenia rozwoju małej retencji wodnej oraz zż-eczniania i wdrażania proekologicznych metod retencionowania wody”	RZGW/ IMiGW, Wojewoda, Władze Powiatu i Gminy									Polepszenie stosunków wodnych		Budżety województwa, Powiatu Gminy i	07-002-2
11	I	Modernizacja rzeki dla celów transportu wodnego	RZGW/ Wojewoda, Władze Powiatu i Gminy									Zapewnienie dostępu do wód		Państwo, Budżety województwa, Powiatu	07-002-2
12	P	Wyznaczenie terenów mogących stanowić naturalne zbiorniki retencyjne – poldery i zabezpieczenie ich przed możliwością zabudowy	Gmina/									Zabezpieczenie przed podtapianiem, zabezpieczenie zasobów wody dla rolnictwa, mikroklimat, rekreacja	w ramach prac nad <i>Studium</i> szacowanych na 80,0	Budżet Gminy	07-002-2

5. Cele, priorytety i przedsięwzięcia, inwestycyjne i pozainwestycyjne, konieczne do realizacji w perspektywie wieloletniej, w sferze poprawy jakości środowiska.

5.1. Gospodarowanie odpadami

Od 1993 r. Gmina Police prowadzi selektywną zbiórkę odpadów komunalnych, którą na terenie Gminy Police realizuje Przedsiębiorstwo Użyteczności Publicznej „TRANS-NET” S.A. Znaczenie dla gospodarki odpadami po zamknięciu wysypiska w Sierakowie ma Zakład z-sku i Składowania Odpadów Komunalnych w Leśnie Górnym. Aktualne rozwiązania zastosowane w tym obiekcie są jednymi z najnowocześniejszych w Polsce, a gospodarka odpadami nie powinna stanowić ograniczenia w rozwoju Gminy. Nie objęte zorganizowanym wywozem są miejscowości wzdłuż granicy zachodniej Gminy, powyżej Tanowa oraz granicy północnej tj.: Dobieszczyń, Karpin, Nowa Jasienica, Podbrzezie, Poddymin, Sierakowo, Stare Leśno, Węgornik, Zalesie oraz Żółta zamieszkiwane przez około 160 mieszkańców – niewielka część mieszkańców Gminy nie jest zorganizowanym wywozem odpadów komunalnych.

W ostatnich latach ilość selektywnie zebranych odpadów ogółem wzrosła ponad czterokrotnie. Największą dynamikę wzrostu wykazuje zbiórka szkła.

Tabela 31 Ilość selektywnie zebranych odpadów

Rodzaj odpadu	Ilość odpadów w poszczególnych latach w Mg/rok						
	1997	1998	1999	2000	2001	2002	2003
Makulatura	20	45	77	72	79	74	61
Szkło	5	24	55	77	176	134	142
Butelki PET	30	44	73	75	74	87	92
Odpady organiczne	-	-	-	-	-	135	203

Źródło: PGO dla Gminy Police

Do Zakładu w Leśnie Górnym przyjmowane są odpady komunalne z terenu Powiatu Policiego. Dla zapewnienia dobrego skomunikowania wybudowano nową drogę dojazdową do składowiska. Nadrzędnym celem uwzględnianym przy projektowaniu składowiska i zakładu odzysku jest jak najdłuższa eksploatacja tego obiektu. Dlatego też składowisko to powinno zostać maksymalnie odciążone z odpadów o charakterze wtórnym. Pozostałe zaś odpady są przerabiane (część organiczna) lub składowane przy możliwie maksymalnym ich zagęszczeniu (część nieorganiczna). W tym celu obiekt został wyposażony w linię sortowniczą do oddzielenia surowców wtórnych oraz urządzenia do ich wstępnej segregacji.

Powierzchnia składowania została zlokalizowana na obszarze kwater I i II o łącznej pojemności 113,8 tys. m³. Po ich wypełnieniu istnieje możliwość wybudowania kwatery nr III na terenie pomiędzy zaprojektowaną kompostownią, a istniejącym już terenem składowiska (obszar około 1,2 hektara) oraz kwatery nr IV na terenie przyległym. Kwatery zostały szczelnie zabezpieczone przed możliwością przedostania się zanieczyszczeń do gleby oraz wód gruntowych.

Aktualnie rozwiązania zastosowane w tym obiekcie są jednymi z najnowocześniejszych w Polsce, a gospodarka odpadami nie powinna stanowić ograniczenia w rozwoju Gminy.

Działania Gminy na rzecz ochrony środowiska zostały docenione poprzez przyznanie pierwszego miejsca w kategorii gmin miejskich i miejsko – wiejskich w III edycji konkursu „Najbardziej ekologiczna Gmina 2001 r.” organizowanego przez Wojewódzki Fundusz Ochrony Środowiska w Szczecinie oraz Urząd Marszałkowski Województwa Zachodniopomorskiego. Gmina uzyskała także wyróżnienie w 6 edycji konkursu LIDER POLSKIEJ EKOLOGII organizowanym przez Ministerstwo Środowiska.

Odpady przemysłowe Powstające w Zakładach Chemicznych „Police” fosfogipsy prawie w całości (99,7%) składowane są na powierzchni ok. 230 ha. Dotychczas na tym składowisku złożono ponad 46 mln ton tego odpadu. Na terenie zakładu znajduje się także składowisko siarczanu żelazawego o powierzchni 12 ha. Siarczan żelazawy, powstający podczas produkcji bieli tytanowej, wykorzystywany jest do produkcji koagulantów PIX (koagulant żelazawy w ilości 100.000 t/rok) i ostatnio do produkcji koagulantu PAX (koagulant glinowy w ilości 20.000 t/rok). Koagulanty są stosowane do usuwania związków fosforu i siarkowodoru w ściekach oraz do zagęszczania osadów ściekowych. Natomiast koagulant PAX stosowany jest do uzdatniania wody pitnej.

W ostatnich latach w Zakładach Chemicznych „Police” przeprowadzonych zostało szereg inwestycji w ochronie środowiska, co przyczyniło się do znacznego ograniczenia odpadów. Optymalnym sposobem postępowania z odpadowym fosfogipsem jest jego bezpieczne składowanie. Składowiska fosfogipsów zabezpieczane są systemem rowów opaskowych, które wykluczają skażenie

środowiska a w wyniku gospodarczego wykorzystania siarczanu żelazawego został znacznie ograniczony wpływ tego odpadu na środowisko.

5.2. Przewidywane kierunki zmian

Działania zmierzające do poprawy sytuacji w zakresie gospodarki odpadami na terenie gminy Police zawarte są w przyjętym przez Radę Miejską w PGO i polegają przede wszystkim na:

- rozwijaniu systemu gospodarki odpadami, opartego na okręgowym składowisku (Leśno Górne), rozwiązującym kompleksowo gospodarkę wszystkimi odpadami dla całego powiatu, w tym także dla gminy Police, a także dla miasta Szczecina (współpraca międzygminna),
- likwidowaniu dzikich składowisk odpadów,
- dalszym rozwoju i prowadzeniu kompleksowego systemu selektywnej zbiórki złóż na terenie gminy Police,
- utworzeniu na terenie gminy Police 1 Gminnego Punktu Zbiórki Odpadów Niebezpiecznych (GPZON),
- opracowaniu i wdrożeniu koncepcji edukacji ekologicznej mieszkańców gminy,
- prowadzeniu monitoringu gospodarki odpadami na terenie gminy Police.

Zgodnie z zapisami w powiatowym programie ochrony środowiska zakłada się:

- do 60% wykorzystania odpadów przemysłowych do celów gospodarczych (bez uwzględnienia fosfogipsów),
- objęcie selektywną zbiórką odpadów komunalnych – do 80 % gospodarstw domowych, odzyskanie i ponowne wykorzystanie surowców wtórnych – do 60 %,

5.3. Jakość wód

5.3.1. Analiza stanu istniejącego

Warunki hydrogeologiczne

Głównymi rejonami hydrogeologicznymi obszaru gminy są:

- Rejon Trzebież – Police: jest to holocenańska struktura hydrogeologiczna doliny Odry Wyspa Policka – polder Mścięcino. Struktura ta zbudowana jest z utworów piaszczysto-żwirowych o miąższości do 40 m i należy do najzasobniejszych zbiorników wodonośnych w kraju.
- Rejon Tanowo: jest to rynna subglacjalna Pilchowo – Głęboke. Struktura ta zbudowana jest z utworów piaszczysto-żwirowych o miąższości 17 m.

Pozostałe struktury wodonośne charakteryzują się gorszymi parametrami.

Na obszarze gminy Police znajduje się północna część GZWP nr 122 Dolina Kopalna Szczecin – kontynuującego się w gminach Dobra, Szczecin, Kołbaskowo. Jest to czwartorzędowa wysokozasobowa struktura wodonośna wymagająca szczególnej ochrony przed migracją zanieczyszczeń odpowierzchniowych. Zbiornik ten zakwalifikowany został do obszarów wymagających wysokiej ochrony (OWO).

Przeważająca część obszaru gminy charakteryzuje się wysokim stopniem zagrożenia użytkowych poziomów wodonośnych ze względu na niekorzystne uwarunkowania litologiczne (miąższość utworów słabo przepuszczalnych w nadkładzie jest mniejsza niż 20 m). Strefa zżeczna Odry i Roztoki Odrzańskiej uznana jest za obszar o złej jakości wód podziemnych, wymagających skomplikowanego uzdatniania do celów konsumpcyjnych (strefa zasilania znieczyszczonymi wodami Odry).

Cieki wodne

Obszar gminy jest dość zasobny w wody powierzchniowe. Zajmują one 10% powierzchni gminy. Sieć rzeczna tworzą: Odra (Domiąża, Szeroki Nurt, Wąski Nurt), Gunica z Małą Gunicą i Rowem Wołczkowskim, Grzybica, Karpinka, Karwia Struga.

Gmina poprzecinana jest również licznymi kanałami: Policki, Łarpia, Jasienica i Cieśnica oraz rowami melioracyjnymi na łąkach przylegających do Odry, Roztoki Odrzańskiej i Zalewu Szczecińskiego, do którego wpływają niewielkie cieki: Karpinka i Karwia Struga.

Jeziora

Gmina Police charakteryzuje się bardzo niskim wskaźnikiem jeziorności (4 jeziora liczące łącznie 155 ha, co stanowi 0,6% powierzchni gminy). Są to:

- Jezioro Świdwie – powierzchnia lustra wody 128,5 ha na wysokości 13 m n.p.m., zżeczność 852,6 tys. m³, głębokość maksymalna 2,1 m, średnia 0,7 m, długość linii brzegowej 4 750 m. Jezioro jest niedostępne, teren wokół jeziora ma charakter

bagienny. Zbiornik objęty jest ochroną rezerwatową jako środowisko życiowe ptactwa wodnego.

- Jezioro Karpino – powierzchnia lustra wody 60 ha na wysokości 12,6 m n.p.m., z-tosć 145,6 tys. m³, głębokość maksymalna 1,0 m, średnia 0,7 m, długość linii brzegowej 2 920 m. Jezioro jest dostępne punktowo, tereny wokół jeziora na ogół bagienne. Ze względu na cenne walory przyrodnicze proponowany jest do ochrony jako użytek ekologiczny (UE 1).
- Jezioro Bartoszewo – powierzchnia lustra wody 3,9 ha. Jezioro pełni funkcję rekreacyjną.
- Jezioro Piaszynko – powierzchnia lustra wody 1,7 ha. Ze względu na walory z-dnicze proponowane jest do ochrony jako użytek ekologiczny (UE 2).

5.3.1.1. Jakość wód powierzchniowych

Brak jest danych dotyczących stanu czystości wód jezior i małych rzek na obszarze gminy.

Badania wód Odry i Zalewu Szczecińskiego przeprowadzane są systematycznie, w okresach raz na dwa tygodnie, przez WIOŚ w Szczecinie. W latach 2002 i 2003 monitoring jakości wód płynących realizowano zgodnie z *Programem Państwowego Monitoringu Środowiska na lata 1998-2002* i ustalanych na tej podstawie *Programach monitoringu regionalnego w województwie zachodniopomorskim*. Prowadzone badania były kontynuacją poprzednich programów i obejmowały badania w sieci krajowej i regionalnej województwa. W Policach przy ujściu Roztoki Odrzańskiej zlokalizowane jest stanowisko pomiarowo-kontrolne wchodzące w skład krajowej sieci monitoringu.

Rysunek 5 Lokalizacja stanowisk badawczych monitoringu rzek w województwie z2-odniopomorskim w latach 2001-2002

Porównując wyniki bezpośredniej oceny jakości wód badanych z 1999, 2000 i 2003 r. uzyskane na stanowisku pomiarowo-kontrolnym w Policach okazuje się że niektóre parametry ulegają pogorszeniu. Wyniki badań z 2000 r. przedstawiają się następująco:

- substancje organiczne (BZT₅, (pięciodniowe biochemiczne zapotrzebowanie na tlen) ChZT₅ (chemiczne zapotrzebowanie tlenu)) II klasa
- substancje mineralne II klasa
- substancje biogenne (azotyny, fosfor ogólny) I klasa
- stan sanitarny III klasa
- zawiesina II klasa

W stosunku do roku 1999 cztery pierwsze wskaźniki nie uległy zmianie. Pogorszył się wskaźnik dotyczący zawiesiny, gdyż w roku 1999 wody te zaliczone zostały do I klasy. Stwierdzono jednak wieloletnią tendencję poprawy jakości wód Odry poniżej Szczecina.

W granicach Szczecina jakość wód ulega drastycznemu pogorszeniu. Na odcinku od Gryfina do Polic znajduje się wiele źródeł zanieczyszczeń przemysłowych i komunalnych. Stwierdzono także, że na odcinku ujścia Odry Zachodniej do Roztoki Odrzańskiej następuje wyraźne pogorszenie warunków sanitarnych i zwiększenie ilości substancji organicznych. Wody ujściowego odcinka Odry, Roztoki Odrzańskiej i Zalewu Szczecińskiego pełnią rolę naturalnej oczyszczalni, głównie dla ścieków powstających w aglomeracji Szczecina.

Najnowsze wyniki badań przedstawia poniższa tabela:

Tabela 32 Wyniki bezpośredniej oceny jakości wód z 2003 r.

Stanowisko pomiarowe				Ocena wg parametrów fizykochemicznych		Stan sanitarny	Chlorofil „a”
rzeka	Nazwa z- oju	Km	Gmina	Klasa	Parametry decydujące	Klasa	Klasa
Odra z- odnia	Ujście do Roztoki z- ańskiej	51,1	Police	NON*	Fosfor ogólny, z- dność	NON*	NON*

*NON – poza klasowe

Źródło: WIOŚ 2002-2003

Na czystość wód w tym punkcie pomiarowym mają wpływ poszczególne parametry jakości:

- Zawartość azotu azotynowego: klasa III
- Zawartość fosforu ogólnego – NON
- Zawartość chlorofilu „a” – NON
- Ocena stanu sanitarnego – NON
- Ocena ogólna jakości – NON

Pomimo że dotychczasowy sposób prowadzenia monitoringu rzek (zakres i częstotliwość badań, lokalizacja punktów pomiarowych), nie uzależnia badań od sposobu użytkowania wód, umożliwia jednak wstępne rozpoznanie możliwości ich wykorzystania do istniejących lub planowanych sposobów użytkowania. Wynik oceny wskaże istniejące ograniczenia i może być z-awą do podejmowania działań, jakie należy podjąć dla uzyskania założonego poziomu czystości wód.

Tabela 33 Wyniki oceny jakości wód metodą bezpośrednią oraz wg rozporządzeń MŚ

Rzeka	Nazwa punktu	Km	Ocena parametrów fizykochemicznych i stanu sanitarnego metodą bezpośrednią	Przydatność wód do celów pit-nych	Przydatność wód dla bytowania ryb	Przydatność wód do kąpielii
Odra z- odnia	Ujście do Roztoki z- ańskiej	51,1	NON	NON	NON	NON

Źródło: WIOŚ 2002-2003

Badania przeprowadzone w latach 2002 i 2003 potwierdzają zaznaczającą się już w latach poprzednich tendencję poprawy jakości wód Odry napływających w rejon ujścia. Oprócz wskaźników hydrochemicznych, nastąpiła wyraźna poprawa stanu sanitarnego rzeki.

Mimo zaznaczającej się w wieloletni trwałej tendencji zmniejszania się stężeń związków fosforu i azotu zasoby tych związków w wodach i osadach dennych są bardzo duże, co oznacza, iż wysoki poziom eutrofizacji wód jest zjawiskiem trwałym.

W ślad za obniżeniem zasobności wód w związki biogenne obniżeniu uległa intensywność zakwitów, niemniej obserwowane koncentracje barwników chlorofilowych są nadal wysokie.

Oznacza to również ograniczone możliwości korzystania z wód. Wykonana zgodnie z z-iążującymi rozporządzeniami MŚ ocena ich przydatności wykazała, że w wodach tych nie są spełnione wymagania norm dopuszczalnych dla wód przeznaczonych na cele pitne, do bytowania ryb w warunkach naturalnych oraz organizowania kąpielisk. Możliwość wykorzystania tych wód dla potrzeb wodociągów ogranicza zawartość związków organicznych wyrażona wskaźnikami: BZT5, ChZTCr oraz zawiesina ogólna. Przydatność wód dla bytowania ryb w warunkach naturalnych ograniczają nadmierne stężenia azotynów, fosforu ogólnego i BZT5, a do kąpielii – stan sanitarny, BZT5 i nasycenie tlenem.

Na tym tle wyraźnie widoczna jest silna degradacja wód Odry w rejonie Szczecina. Brak wysokosprawnych oczyszczalni komunalnych dla miasta i okolic jest niewątpliwie największą bolączką obszaru ujścia Odry.

Zalew Szczeciński

Jakość wód Zalewu Szczecińskiego przede wszystkim zależy od zanieczyszczeń z-onych wodami rzecznyymi. Wody te, a głównie wody Odry, wnoszą zanieczyszczenia komunalne, przemysłowe oraz pochodzące ze spływów powierzchniowych. Od roku 1960, w ramach współpracy polsko-niemieckiej prowadzone są badania Zalewu Szczecińskiego. Stwierdzono, że w roku 2000 wody Zalewu Szczecińskiego były dobrze natlenione. Natomiast zakwity fitoplanktonu od wielu lat utrzymują się na wysokim poziomie. Dominują okrzemki i zieleńce, jedynie w czerwcu 2000 r. zaobserwowano masowe wystąpienie sinic. Stężenia azotanów w roku 2000 utrzymywały się na poziomie lat 1997-1999. W wodach Zalewu Szczecińskiego nadal występuje nadmierna ilość związków biogenych sprzyjających ich wysokiej eutrofizacji. W wyniku prowadzonych badań od wielu lat nie stwierdza się przekroczeń normatywów I klasy czystości dla metali ciężkich oraz aluminium i arsenu. Pod względem bakteriologicznych (miano Coli), jakość wód Zalewu Szczecińskiego odpowiada II klasie czystości.

5.3.1.2. Jakość wód podziemnych

Na obszarze gminy Police znajduje się północna część GZWP nr 122 Dolina Kopalna Szczecin. Jest to czwartorzędowa wysokozasobowa struktura wodonośna wymagająca szczególnej ochrony przed migracją zanieczyszczeń odpowierzchniowych. Zbiornik ten zakwalifikowany został do obszarów wymagających wysokiej ochrony (OWO).

Przeważająca część obszaru gminy charakteryzuje się wysokim stopniem zagrożenia użytkowych poziomów wodonośnych ze względu na niekorzystne uwarunkowania litologiczne (miąższość utworów słabo przepuszczalnych w nadkładzie jest mniejsza niż 20 m). Strefa z-zeżna Odry i Rostoki Odrzańskiej uznana jest za obszar o złej jakości wód podziemnych, wymagających skomplikowanego uzdatniania do celów konsumpcyjnych (strefa zasilania z-eczyszczonymi wodami Odry).

Główny poziom wodonośny występujący na obszarze gminy Police związany jest z geologicznymi utworami czwartorzędownymi. Głębokość występowania warstw wodonośnych z-żnie waha się od kilku do 40 m. Wody Odry, z uwagi na zawartość różnego rodzaju zanieczyszczeń, wprowadzanych głównie w jej górnym biegu oraz z terenu miasta Szczecina, stanowią znaczne zagrożenia dla wód podziemnych.

W wodach podziemnych na terenie gminy Police nie stwierdzono średnich przekroczeń badanych pierwiastków. Wyższą zawartość kobaltu stwierdzono na terenie Puszczy Wkrzańskiej oraz w okolicach Nowego Warpna, gdzie prawdopodobnym jego źródłem jest pobliskie wysypisko odpadów komunalnych. W wodach podziemnych położonych w okolicach Polic stwierdzono podwyższone zawartości fosforu, co prawdopodobnie wiąże się z działalnością z-ładów Chemicznych „Police”. Wody podziemne, w których stwierdzono ponadnormatywne stężenie zanieczyszczeń występują wzdłuż Odry, głównie na obszarach aglomeracji Szczecina i Polic. Zanieczyszczenia ponadnormatywne występują także w wodach położonych wzdłuż granicy polskoniemieckiej. Występują też na obszarze gminy Police zanieczyszczenia wód o charakterze punktowym. Pomimo tego na obszarze Puszczy Wkrzańskiej występują wody wysokiej jakości.

Jakość wód podziemnych niewątpliwie ulegnie poprawie, gdy zostanie uregulowana gospodarka wodno-ściekowa i odpadami oraz zwiększy się czystość wód Odry.

5.3.1.3. Zaopatrzenie mieszkańców w wodę

Gmina Police charakteryzuje się korzystnymi warunkami hydrogeologicznymi, a tym samym bogatymi obszarami wodonośnymi, jednymi z największych w Polsce. Eksploatowane ujęcia wody zabezpieczają obecne oraz przewidywane potrzeby miasta i Gminy. Gmina posiada rozbudowany systemem wodociągów, z których korzysta 99,9 % ludności. Z danych zawartych w Master Planie Gospodarki Wodno – Ściekowej wynika, że w oparciu o przeprowadzone bilanse wody wodociągi polickie posiadają rezerwy wody, które mogą być sprzedawane wodociągom szczecińskim dla zaopatrzenia północnych dzielnic miasta Szczecina.

Podstawą systemu hydrologicznego Gminy jest Zalew Szczeciński i rzeka Odra z licznymi kanałami w strefie ujściowej do Zalewu. Podstawowym ciekim o istotnym znaczeniu przy regulacji stosunków wodnych na terenie położonym na zachód od Odry jest Gunica wraz z dopływami. Wpływ Zalewu na tereny przyległe dotyczy obszarów o rzędnej poniżej 1 m n.p.m. System odprowadzania wód powierzchniowych z obszarów polderowych do Zalewu opiera się

na pompowniach melioracyjnych: Trzebież 1, Trzebież 2, Uniemyśl, Niekłończyca, Jasienica oraz Police – Mścięcino. Tereny położone wzdłuż Zalewu chronione są wałami przeciwpowodziowymi o łącznej długości (na terenie Gminy) 18,8 km. Są to wały klasy czwartej.

Do głównych rejonów hydrogeologicznych Gminy zalicza się:

- rejon Trzebież – Police – holocenińska struktura doliny dolnej Odry – Wyspa Policka i polder Mścięcino należy do najzasobniejszych zbiorników wodonośnych w kraju. Istniejące ujęcie wody to ujęcie Z.Ch. „Police” S.A.,
- rejon Tanowo – rynna subglacjalna Pilchowo – Głębokie. Istniejące ujęcie to Tanowo, charakteryzujące się dobrą jakością wody.

Pozostałe, poniżej wymienione struktury wodonośne charakteryzują się gorszymi parametrami; są to:

- struktura plejstocenińska w rejonie hydrogeologicznym Trzebież – Police. Istniejące ujęcia to „Tanowska” oraz „Grzybowa” Trzebież,
- pozostałe obszary występowania wód podziemnych w utworach czwartorzędowych rejonu hydrologicznego Tanowo – istnieją pojedyncze studnie lokalne.

Poniższa tabela przedstawia charakterystykę ujęć wody na terenie Gminy Police.

Tabela 34 Zestawienie ujęć wody wraz z ich charakterystyką

Nazwa ujęcia miejscowość	Zasoby w kat. B [m ³ /h]	Dopuszczalny pobór		Uwagi
		m ³ /h	m ³ /h	
Mścięcino	1.530	206	4.944	Niska jakość wody (podwyższona wartość żelaza, manganu i amoniaku). Ujęcie rezerwowe.
Police ul. Grzybowa	366	380	9.120	Podstawowe ujęcie wodociągów polickich. Stan techniczny – eksploatacyjny oraz sanitarny nie budzi zastrzeżeń.
Tanowo	130	50	400	Oddane do użytku w 2003 r.
Police ul. Tanowska	118	118	2.832	W rejonie ujęcia obserwuje się w ostatnich latach systematyczne obniżanie się zwierciadła wody. Fakt ten rzutuje na zmianę wielkości zasilania w stosunku do poboru wody.
Trzebież	73	73	1.700	Ujęcie wrażliwe na zanieczyszczenia z-wierzchniowe; zwierciadło wody występuje bardzo płytko.
Węgornik	30	1,5	10	Woda surowa wymaga uzdatnienia.
Dębostrów	24	24	469	Jakość wody nie odpowiada normom i wymaga uzdatnienia (związki żelaza i manganu).

Źródło: Strategia rozwoju dla gminy Police do roku 2015 r.

Na terenie Gminy znajduje się 8 przepompowni wody i ścieków.

Rysunek 6 Zestawienie ujęć wody i oczyszczalni ścieków w Gminie Police

Źródło: Strategia rozwoju dla gminy Police do roku 2015

Długość sieci wodociągowej na koniec roku 2005 wyniosła 146 km (GUS). Od 1992 r. długość sieci wodociągowej uległa podwojeniu, natomiast ilość przyłączy wyniosła 3.327. Głównymi obiektami sieciowymi w systemie wodociągowym Gminy Police są zbiorniki terenowe (przy ulicy Przęsocińskiej) oraz zbiornik wieżowy zlokalizowany w Przęsocinie.

Procentowo największym odbiorcą wody jest miasto Police (87,1%), Trzebież (3,7%) oraz Szczecin (2,7%). W 2000 r. Szczecin był drugim (procentowo) odbiorcą wody, jednak od II kw. 2001 Police nie sprzedają wody dla Szczecina. 70,8 % sprzedawanej wody stanowiła woda gospodarcza. W latach 1992 – 2001 nastąpił ponad 70% spadek produkcji wody oraz prawie 60% spadek sprzedaży wody. W tym okresie czasu wzrastał również odsetek opomiarowanych odbiorców i **obecnie** wynosi on 100%. Spadkowi nie ulega jedynie ilość wody odbieranej przez Z.Ch. „Police” S.A. Poniższa tabela obrazuje produkcję oraz sprzedaż wody w latach 1992 – 2001.

Tabela 35 Produkcja oraz sprzedaż wody w latach 1992 – 2001 [tys. m³]

	1992	1998	1999	2000	2001
Produkcja wody	4.562,0	2.673,6	2.470,0	2.470,2	2.675,8
Sprzedaż wody	3.904,1	2.478,8	2.2269,1	2.287,2	2.441,5
Różnica	657,9	194,8	200,9	183	234,3

Źródło: Strategia rozwoju dla Gminy Police do roku 2015

Na podkreślenie zasługuje fakt, że w 2001 r. w wodociąg została uzbrojona miejscowość Trzeszczyn, a tym samym wszystkie sołectwa Gminy zostały objęte dostawą wody. W 2001 r. gospodarstwa domowe odebrały 1.728.270 m³ wody czyli o ponad 2,5% mniej niż w roku poprzednim.

Strata wody w sieci wynosi obecnie 8,75% i jest wyższa niż w latach poprzednich. Pomimo to, jest to jeden z najniższych współczynników strat w kraju (spośród ok. 400 zakładów wodociągowo – kanalizacyjnych).

W zakresie inwestycji i modernizacji największą starą i nakładów finansowych wymaga zwnienie odpowiedniej jakości wody w świetle nowych norm jakościowych. Wymusza to modernizację niemal wszystkich ujęć wody (w Dębostrowie i Trzebieży). W trakcie modernizacji jest ujęcie przy ul. Grzybowej w Policach. W miejscowości Tanowo zmodernizowano ujęcie wody. Potrzeby inwestycyjne obejmują również wymianę określonych odcinków sieci wodociągowej (m.in. wodociąg Tanowo – Pilchowo, Dębostrow – Uniemyśl i Police – Jasienica).

Według danych ZWiK maksymalna produkcja wody wg pozwoleń po uruchomieniu Stacji Uzdatniania Wody (SUW) „Tanowo” oraz po ewentualnej likwidacji SUW „Mścięcino” ustabilizuje się począwszy od 2006 r. na poziomie 5.8 mln m³ rocznie. Zgodnie z aktualnymi tendencjami i prognozą demograficzną bardzo prawdopodobne jest utrzymywanie się poziomu zużycia na stałym **poziomie** (ok. 2,4 mln m³ rocznie) w bardzo długim okresie czasu.

Prezentowane w poniższej tabeli dane wskazują na pełne zabezpieczenie potrzeb Gminy w zakresie zdolności produkcji wody.

Tabela 36 Prognoza produkcji i sprzedaży wody w Gminie Police w latach 2002 – 2015

Lata	Maksymalna zdolność produkcji wody [tys. m ³]	Prognozowane sprzedaż wody
2002	5 900,0	2 400,0
2003	5 900,0	2 400,0
2004	6 700,0**	2 400,0
2005	6 700,0	2 400,0
2006	5 800,0***	2 400,0
2007	5 800,0	2 400,0
2008	5 800,0	2 400,0
2009	5 800,0	2 400,0
2010	5 800,0	2 400,0
2011	5 800,0	2 400,0
2012	5 800,0	2 400,0
2013	5 800,0	2 400,0
2014	5 800,0	2 400,0
2015	5 800,0	2 400,0

Źródło: Strategia rozwoju dla Gminy Police do roku 2015

* maksymalna produkcja wody wg pozwoleń przy założeniu Q_{max} dzień x 365

** po uruchomieniu SUW „Tanowo”

*** po ewentualnej likwidacji SUW „Mścięcino”

5.3.1.4. Odprowadzanie ścieków komunalnych

Stan infrastruktury kanalizacyjnej jest zróżnicowany. Cała kanalizacja w tzw. Starych Policach wymaga całkowitej wymiany. Stan kanalizacji w nowej części Polic, osiedlu Jasienica (kanalizacja deszczowa) oraz Pilchowie jest dobry. Urządzenia kanalizacyjne generalnie nie spełniają współczesnych wymogów techniczno – eksploatacyjnych. Kanalizacja miejska w południowej części Polic oraz deszczowa w części północnej spełniają swoje zadania prawidłowo i wymagają jedynie właściwego utrzymania. Należy jednocześnie podkreślić brak skanalizowania Trzebieży oraz brak systemu kanalizacji sanitarnej w Policach - Jasienicy.

Na koniec 2001 r. długość sieci kanalizacji sanitarnej w Gminie wynosiła 60,8 km, a kanalizacji deszczowej 81,32 km. Ścieki gospodarcze stanowią 85% ogólnej liczby odbieranych przez Zakład Wodociągów i Kanalizacji Ścieków.

Stan infrastruktury kanalizacyjnej jest zróżnicowany. Cała kanalizacja w tzw. Starych Policach wymaga całkowitej wymiany. Stan kanalizacji w nowej części Polic, Policach-Jasienicy (kanalizacja deszczowa) oraz Pilchowie jest dobry.

Na terenie Gminy funkcjonuje kilka oczyszczalni ścieków, z których trzy posiadają największe znaczenie dla Gminy tj. oczyszczalnia przy ulicy Dębowej w Policach, oczyszczalnia na terenie Z.Ch. „Police” oraz oczyszczalnia w Trzebieży. Podczyszczalnia przy ul. Dębowej posiada dopuszczalną wydajność ok. 400 m³/h. Jest przystosowana technologicznie do współpracy z oczyszczalnią na terenie Z.Ch. „Police”. Oczyszczalnia Z.Ch. „Police”, której funkcją jest oczyszczanie ścieków bytowych, gospodarczych i technologicznych oraz oczyszczanie

odcieków z hałdy fosfogipsów może odbierać część ścieków komunalnych celem osiągnięcia z2-wiedniego ich składu.

Pozostałe informacje o oczyszczalniach ścieków zawarte są w poniższej tabeli.

Tabela 37 Oczyszczalnie ścieków

Nazwa	Technologie	Wydajność	Uwagi
Podczyszczalnia przy ul. Dębowej	Mechaniczna	Projektowana 15.000 m ³ /d, obciążenie rzeczywiste ok. 5.200 m ³ /d.	Stan dobry
Z. Ch. „Police” S.A.	Mechaniczno – chemiczna		Stan techniczny zróżnicowany, z2-lający
Oczyszczalnia ścieków dla pensjonatu w Tanowie	Biologiczna	7 m ³ /d	
Zalesie	Biologiczna	2,1 m ³ /d	
Trzeszczyń	Mechaniczna	1 m ³ /d	
Oczyszczalnia Trzebież	Biologiczna	50 m ³ /d	

Źródło: Strategia rozwoju dla Gminy Police do roku 2015

Tabela 38 Odbiór ścieków w latach 1992 – 2001 [tys. m³]

	1992	1998	1999	2000	2001
Odbiór ścieków	2.996,9	1,952,8	1.833,9	1.793,7	1.694,5
Dostawa ścieków do Z.Ch.”Police” S.A.	-	930,8	1.926,19	1.869,1	1.739,4

Źródło: Strategia rozwoju dla gminy Police do roku 2015

Za zapewnienie odpowiedniej jakości oraz dostawę wody odbiorcom, odbiór ścieków, utrzymanie urządzeń i sieci przesyłowych oraz zaspokojenie potrzeb rozwojowych Gminy z2-wiedzialny jest ZWiK w Policach.

Gmina posiada możliwość oczyszczenia ścieków powstających na swoim terenie. Prognozowana zdolność odbioru ścieków przez ZWiK Police stabilizuje się na poziomie 2,99 mln m³ rocznie (przy uwzględnieniu planowanych inwestycji). Jednocześnie prognozowana produkcja ścieków wyniesie 2,2 mln m³ rocznie. Biorąc pod uwagę te liczby w okresie opracowywania strategii nie ma zagrożenia, że możliwości odbioru ścieków będą niewystarczające.

Dane te przedstawia poniższa tabela:

Tabela 39 Prognoza produkcji i odbioru ścieków w Gminie Police w latach 2002 – 2015

Lata	Prognozowana produkcja ścieków [tys. m ³]	Maksymalna zdolność odbioru ścieków [tys. m ³]*
2002	1.800,0	2.555,0
2003	1.800,0	2.555,0
2004	1.900,0	2.644,0
2005	2.000,0	2.774,0
2006	2.100,0	2.993,0
2007	2.200,0	2.993,0
2008	2.200,0	2.993,0
2009	2.200,0	2.993,0
2010	2.200,0	2.993,0
2011	2.200,0	2.993,0
2012	2.200,0	2.993,0
2013	2.200,0	2.993,0
2014	2.200,0	2.993,0
2015	2.200,0	2.993,0

Źródło: Strategia rozwoju dla gminy Police do roku 2015

* z uwzględnieniem planowanych inwestycji oraz według zapisów umowy z Z.Ch Police

Odrębnym problemem jest brak sieci kanalizacyjnej. Do 2007 r. zaplanowano skanalizowanie Polic-Jasienicy, Dębostrowa, Niekończycy, Uniemyśla, Drogordza i Trzebieży. Są to bardzo ambitne plany, które mają pochłonąć ok. 30 mln. złotych. W planowanym procesie inwestycyjnym należy uwzględnić sytuację istniejącej sieci kanalizacyjnej. ZWiK nie posiada żadnych informacji o stanie infrastruktury kanalizacyjnej. Podstawowe badania krótkich odcinków wskazują na ich zły stan techniczny (ulica Bankowa – zlewnia kanalizacji sanitarnej obejmująca swym obszarem 20% mieszkańców Polic). Możliwość wystąpienia bardzo wielu awarii w z-
arach kanalizacji może doprowadzić do zachwiania procesów inwestycyjnych i być niebezpieczne w skutkach dla Gminy.

Obszar ten jest identyfikowany przez autorów jako krytyczny, mający strategiczny wpływ na rozwój Gminy. Brak inwentaryzacji i niepełna informacja o stanie aktualnym utrudnia określenie strategicznych kierunków działania Gminy, niemalże uniemożliwia prowadzenie racjonalnych polityk branżowych.

5.3.1.5. Wody opadowe

Na koniec 2001 r. długość sieci kanalizacji deszczowej wynosiła 81,32 km. W Jasienicy (osiedle Polic) funkcjonuje tylko kanalizacja deszczowa bez separatorów. Kanalizacja deszczowa w północnej części Polic spełnia swoje zadania prawidłowo i wymaga jedynie właściwego utrzymania. Należy jednocześnie podkreślić brak skanalizowania Trzebieży oraz brak systemu kanalizacji sanitarnej w Policach - Jasienicy.

5.3.1.6. Odprowadzanie ścieków przemysłowych

Ścieki gospodarcze stanowią 85% ogólnej liczby odbieranych przez Zakład Wodociągów i Kanalizacji Ścieków.

Należy zauważyć, że większość zasobów wodnych gminy narażonych jest na z-
iaływanie zanieczyszczeń przemysłowych – głównie na przemysł chemiczny oraz gospodarkę komunalną.

Do oczyszczalni Zakładów Chemicznych doprowadzone są, oprócz ścieków komunalnych, ścieki bytowo – gospodarcze z zakładowych pomieszczeń socjalnych, ścieki technologiczne, z-
eki z hały fosfogipsów, odcieki ze składowiska siarczanu żelazawego. Oczyszczone ścieki płyną Kanalem Jasienickim do Roztoki Odrzańskiej i dalej do Zalewu Szczecińskiego. Wydzielone w osadnikach i akceleratorach osady przetłaczane są do zagęszczaczy grawitacyjnych. Zagęszczony tak osad przetłaczany jest na stację wirówek, gdzie jest dalej odwadniany.

5.3.1.7. Wpływ rolnictwa na jakość wód

W rejonie Trzebieży poziom wodonośny jest stosunkowo płytki – wydajności jednostkowe studni osiągają wartość 7 m³/h/lms lecz notowane są także wydajności wynoszące zaledwie 0,15 m³/h/lms. W strefie tej obserwuje się wzrost zanieczyszczenia wód powierzchniowych z-
dowane rolniczymi ogniskami zanieczyszczeń. Ujęcie to jest także zagrożone oddziaływaniem zanieczyszczeń typu komunalnego.

5.3.1.8. Prawidłowa eksploatacja ujęć a jakość wody

Z dostępnych danych wynika, że urządzenia stacji uzdatniania rezerwowego ujęcia „Mścięcino” są w złym stanie technicznym, a ujmowana woda jest niskiej jakości.

5.3.1.9. Problem nielegalnych podłączeń

Identyfikacja nielegalnych podłączeń na terenach gminy powinna nastąpić w wyniku inwentaryzacji sieci kanalizacji deszczowej oraz szczegółowej kontroli podłączeń do kanalizacji sanitarnej instalacji zbierających wody opadowe z nieruchomości. Obecnie jest to problem z-
oznany stanowiący zagrożenie zarówno dla środowiska gruntowo – wodnego, jak i dla gospodarki komunalnej gminy. Że problem istnieje, chodzi tu głównie o podłączanie odpływów kanalizacji deszczowej do kanalizacji sanitarnej, można się przekonać podczas silnych opadów deszczu, gdy na oczyszczalni notuje się od 20 do 30% więcej ścieków.

5.3.1.10. Problem nieszczelnych zbiorników bezodpływowych

Zgodnie z art. 3 ust.3 pkt 1 ustawy o utrzymaniu czystości i porządku w gminach, gminy mają obowiązek prowadzić ewidencję zbiorników bezodpływowych i oczyszczalni z-
mowych. W chwili obecnej brak ewidencji zbiorników bezodpływowych na terenie gminy, dlatego

oszacowanie ich ilości, pojemności, stanu technicznego oraz dokonanie oceny prawidłowości ich eksploatacji winno zostać dokonane w najbliższych latach, i takie też zadanie zostanie wyznaczone jako zadanie własne władz gminy.

Nierozpoznana w pełni sytuacja w gospodarce ściekami gromadzonymi w zbiornikach bezodpływowych pozwala sądzić, iż prawdopodobnie duża część tych zbiorników nie spełnia wymagań w zakresie właściwego stanu technicznego, a także wywóz zgromadzonych w nich ścieków dokonywany jest przez firmy bez stosownych uprawnień, często dokonywany przez samych użytkowników (szczególnie w przypadku gospodarstw rolnych) na własne pola w celu rolniczego ich wykorzystania. Są to działania niezgodne z obowiązującym w tym zakresie prawem.

Ponadto, zarówno nieszczelne zbiorniki bezodpływowe na ścieki, jak i niekontrolowany ich wywóz stanowią poważne zagrożenie dla środowiska gruntowo - wodnego. Takie działania powodują zachwianie równowagi biologicznej, stanowią m.in. zagrożenie bakteriologiczne dla wód powierzchniowych przeznaczonych na kąpieliska, skażeniem ujęć infiltracyjnych wody, z-eczyszczeniem wód przeznaczonych na hodowlę ryb i do rekreacji oraz nadmiernym z-eczyszczeniem i eutrofizacją wód stojących powierzchniowych.

W związku z tym, że nie sposób skontrolować wszystkich szamb w zakresie ich szczelności, ponadto nie sposób zapobiec usuwaniu zawartości szamb w sposób niezgodny z z-ecami, proponuje się wprowadzenie następujących rozwiązań organizacyjnych. Przedsiębiorstwo komunalne dostarczające mieszkańcom i innym użytkownikom wodę docelowo powinno także odbierać od nich ścieki. Z tym wiąże się obowiązek podpisania nowych umów na zaopatrzenie w wodę i odprowadzanie ścieków. W styczniu 2002 zaczęła obowiązywać *Ustawa o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków*. W związku z tym:

- w lipcu 2002 przedsiębiorstwa wodociągowo-kanalizacyjne były obowiązane wystąpić z wnioskiem o udzielenie zezwolenia,
- w styczniu 2003 burmistrz był obowiązany do wydania decyzji w sprawie zezwolenia,
- w październiku 2002 rada gminy była obowiązana do uchwalenia regulaminu dostarczania wody i odbioru ścieków. Uchwałą Rady Miejskiej w Policach z dnia 28 lutego 2006 r. (Nr XLII/324/06) wprowadzono regulamin dostarczania wody i odprowadzania ścieków.
- w styczniu 2003 przedsiębiorstwo wodociągowo-kanalizacyjne było obowiązane zainstalować u odbiorców usług brakujące wodomierze główne,
- w styczniu 2004 przedsiębiorstwo wodociągowo-kanalizacyjne obowiązane było do z-ecia z dotychczasowymi odbiorcami usług, umów.

5.3.1.11. Sposób kształtowania taryf

Koszty jednostkowe za pobór wody i odprowadzanie ścieków muszą uwzględniać wszystkie składniki cenotwórcze, które są ponoszone przez przedsiębiorstwa produkujące wodę podawaną do sieci wodociągowych i oczyszczające ścieki. Cena 1 m³ wody czy ścieków musi uwzględniać: koszty remontów, konserwacji, wynagrodzeń pracowników, opłaty za gospodarcze korzystanie ze środowiska, planowane modernizacje, amortyzację obiektów i urządzeń, zysk firmy itp.

5.3.2. Przewidywane kierunki zmian

Kierunki rozwoju systemów wodociągowych w gminie Police będą polegać na:

- Przekształceniu eksploatowanego gminnego liniowego systemu magistral wodociągowych w układ pierścieniowy gwarantujący niezawodność dostawy wody. System ten będzie bazował na ujęciach „Grzybowa” i „Tanowska” w Policach oraz ujęciach w Tanowie, Dębostrowiu i Trzebieży połączonych magistralami:
 - Ujęcie „Grzybowa” – zbiorniki terenowe przy ulicy Przęsocińskiej – Police,
 - Tanowo – Pilchowo,
 - Police – os. Jasionica – Dębostrów – Uniemyśl – Trzebież,
 - Siedlice – Leśno Górne,
 - Pilchowo – Sierakowo – Leśno Górne,
 - Tanowo – (Witorza) – Police (ul. Tanowska).
- Utrzymanie systemu wodociągów zagrodowych w Dobieszczynie, Karpinie, Nowej Jasionicy, Podbrzeziu i Starym Leśnie,

- Z uwagi na możliwą kolizję ujęcia zakładowego Z.Ch. „Police” SA na Ostrowiu Kiełpińskim z przeprawą promową lub stałą Police – Święta nie wyklucza się jego likwidacji i zaopatrywania Z.Ch. „Police” SA z systemu wodociągowego gminy,
- Kontynuacja budowy wraz z rurociągiem przesyłowym ujęcia Mścięcino dla potrzeb Szczecina.

Za rozwiązanie optymalne dla gminy, w zakresie gospodarki ściekowej uznaje się utrzymanie dotychczasowego układu polegającego na przesyłaniu ścieków do oczyszczalni Z.Ch. „Police” SA (oczyszczanie wymieszanych ścieków przemysłowych i komunalnych) lub całkowitym wyodrębnieniu ciągu technologicznego tylko do oczyszczania ścieków komunalnych poprzez budowę oczyszczalni komunalnej na terenie tzw. starej oczyszczalni Z.Ch. „Police” SA lub w rejonie Dębostrowa). Rozwiązanie to uniezależniłoby gminę Police od Z.Ch. „Police” SA, pozwoliłoby również na likwidację podoczyszczalni mechanicznej przy ul. Dębowej.

W *Studium uwarunkowań...* zaproponowano kilka rozwiązań dla gminy Police w zakresie z-owadzania i unieszkodliwiania ścieków komunalnych:

- przyjęto zasadę preferencji grupowego systemu kanalizacji z odprowadzaniem ścieków do oczyszczalni Z.Ch. „Police” SA. System ten obejmowałby swym z-ęciem następujące miejscowości: Trzebież, Uniemyśl, Drogoradz, Niekłończycza, Dębostrow, Police, Wieńkowo, Tatynia, Siedlice, Leśno Górne, Przęsocin, Tanowo, Trzeszczyń, Witorzę, Gunice;
- utrzymanie grupowej kanalizacji Pilchowo – Szczecin, z podłączeniem do systemu Bartoszewa, Sierakowa i Leśna Górnego;
- budowę systemu kanalizacji zbiorowej w Węgorniku i Zalesiu (odbiornikiem ścieków dla projektowanej oczyszczalni ma być rzeka Gunica);
- utrzymanie zagrodowego systemu kanalizacji w: Karpinie, Nowej Jasienicy, z-zeziu, Poddyminie, Starym Leśnie, Turznicy i m. Żółtew.

5.3.3. Przyjęte cele, priorytety, limity i wynikające z dokumentów rządowych, terminy ich uzyskania

Zarówno cele średniookresowe, priorytety, limity i okresy ich uzyskania wynikają z opracowanych i zatwierdzonych dokumentów:

- *Polityki Ekologicznej Państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010;*

Założenia polityki państwa w zakresie ochrony i poprawy jakości wód zarówno powierzchniowych jak i podziemnych stanowią jedno z zadań priorytetowych w zakresie ochrony środowiska i zrównoważonego rozwoju.

Wymagane jest ograniczenie zużycia wody podziemnej na cele przemysłowe do z-ędnego minimum, a tym samym doprowadzenie do racjonalizacji wykorzystania eksploatowanych zasobów wodnych.

W celu osiągnięcia dobrej jakości wód i zabezpieczenia odpowiedniej ich ilości, Polityka Ekologiczna Państwa zakłada, że:

- wody powierzchniowe powinny pozostawać w stanie ukształtowanym przez przyrodę i jednocześnie na wyznaczonych odcinkach lub akwenach być przydatne do: wykorzystywania w zbiorowym zaopatrzeniu w wodę do picia, celów kąpielowych, bytowania ryb łososiowatych lub przynajmniej karpioatych.
- nastąpi ograniczenie emisji zanieczyszczeń ze źródeł punktowych przemysłowych i wiejskich dążąc do spełnienia określonych w Polityce limitów.
- nastąpi zmniejszenie ładunku zanieczyszczeń pochodzących ze źródeł przestrzennych (rozproszonych), trafiających do wód wraz ze spływami powierzchniowymi (przede wszystkim z terenów rolnych oraz z terenów zurbanizowanych).
- nastąpi eliminacja lub ograniczenie zrzutów ścieków przemysłowych do wód powierzchniowych zawierających substancje niebezpieczne dla środowiska wodnego.
- rozwiązywanie problemów w dziedzinie wód realizowane będzie w układach zlewniowych w oparciu o plany gospodarowania wodami.
- nastąpi zmiana systemu opłat za korzystanie ze środowiska wodnego mająca na celu stymulację realizacji inwestycji zmierzających do poprawy jakości wód.

Założone cele mają umożliwić usunięcie dotychczasowych zaniedbań w gospodarce wodno-ściekowej oraz pokonanie dystansu dzielącego Polskę od spełniania standardów obowiązujących w tym zakresie w krajach Unii Europejskiej. Osiągnięcie tych wymagań będzie wymagać szczególnego wysiłku organizacyjnego i programowego w obszarze zarządzania zasobami wod-

nymi, ale także realizacji wielu kosztownych inwestycji w zakresie budowy systemów kanalizacyjnych i oczyszczalni ścieków, modernizacji technologii uzdatniania wody i modernizacji technologii z2-słowych.

Cele polityki ekologicznej państwa w dziedzinie ochrony wód:

- poprawa stanu czystości wód powierzchniowych i podziemnych,
- minimalizacja strat spowodowanych występowaniem zjawisk ekstremalnych,
- racjonalizacja zużycia wody,
- zwiększenie zasobów wody w zlewniach,
- ochrona przed powodzią,
- zapewnienie ludności gospodarce narodowej potrzebnych ilości wody o odpowiedniej jakości,
- optymalizacja zużycia wody, zarówno do celów bytowych jak i gospodarczych,
- zmniejszenie materiałochłonności i odpadowości produkcji prowadzące do likwidacji zanieczyszczeń, uciążliwości i zagrożeń u źródła,
- wprowadzenie normatywów zużycia wody w najbardziej wodochłonnych dziedzinach produkcji w oparciu o zasadę stosowania najlepszych dostępnych technik (BAT),
- ograniczenie erozji dennej i brzegowej koryt rzecznych oraz bezpieczną eksploatację obiektów hydrotechnicznych,
- stworzenie warunków do energetycznego i żeglugowego wykorzystania zasobów wodnych oraz rekreacji wodnej,
- rozbudowa przemysłu i usług pracujących na rzecz gospodarki wodnej,
- ustalenie normatywnych wskaźników zużycia wody w gospodarce komunalnej, stymulujących jej oszczędzanie,
- edukacja ekologiczna.

5.3.4. Lista przedsięwzięć własnych i koordynowanych wynikających bezpośrednio, lub pośrednio z Programu Województwa i Powiatu

W ramach ochrony jakości wód w Programie Wojewódzkim proponuje się następujące s2-
znięcia:

- budowa Systemu Informacyjnego Gospodarki Wodnej z uwzględnieniem katastru wodnego,
- reorganizacja systemu monitoringu i oceny jakości wód powierzchniowych i z2-
emnych na obszarze województwa
- realizacja „Porozumienie w sprawie współpracy na rzecz zwiększania rozwoju małej
retencji wodnej oraz upowszechniania i wdrażania proekologicznych metod reten-
cjonowania wody”,
- realizacja programu budowy przepławek dla ryb,
- realizacja „Programu dla Odry 2006” na obszarze województwa zachodniopomor-
skiego,
- realizacja programu oczyszczania ścieków z zakładów produkcyjnych używających
w procesie produkcyjnym substancji niebezpiecznych
- zbudowanie i realizacja programu ograniczania zanieczyszczeń wód spowodo-
wanych produkcją rolną,
- realizacja krajowego programu oczyszczania ścieków komunalnych w województwie
zachodniopomorskim,
- poprawa jakości wody pitnej,

Zgodnie z zapisami w *Programie powiatowym* przewiduje się likwidację do 93 % zrzutów ścieków komunalnych i przemysłowych. Zgodnie z wymaganiami ustawy – Prawo wodne, koniecznym jest w zlewni Morza Bałtyckiego, nie tylko zapewnienie do 2015 r. 75% redukcji ładunku substancji biogennych ze ścieków komunalnych, ale także zaprzestanie do 2006 r. z2-
owadzania do Bałtyku substancji niebezpiecznych oraz istotne ograniczenie zrzutów pozostałych substancji tego typu, a także niedopuszczenie do przyrostu ładunku azotu ze źródeł rolniczych.

Biorąc pod uwagę uwarunkowania przyrodniczo-przestrzenne oraz poziom wyposażenia powiatu w infrastrukturę techniczną, a także uwzględniając potrzeby w tym zakresie, zakłada się realizację następujących przedsięwzięć priorytetowych w zakresie infrastruktury technicznej:

- budowa, rozbudowa i modernizacja ujęć wodociągowych i stacji uzdatniania wody;

- budowa nowych, rozbudowa i modernizacja istniejących systemów oczyszczania ścieków;
- budowa kanalizacji deszczowej w miastach;
- budowa powiatowego lub międzygminnego zakładu utylizacji osadów ściekowych.

Z Programu powiatowego do zasadniczych działań w zakresie gospodarki wodno - ściekowej należy zaliczyć:

- budowę nowych i modernizację istniejących ujęć wody, sieci wodociągowych
- uporządkowanie gospodarki ściekowej w gminach, w tym realizacja kompleksowego rozwiązania gospodarki ściekowej w gminie Police zgodnie z zatwierdzonym przez Radę Gminy „Master planem gospodarki wodno-ściekowej”.

5.3.5. Lista przedsięwzięć wynikających z dokumentów, koncepcji władz lokalnych, postulatów rozmaitych środowisk, w tym organizacji pozarządowych i mieszkańców

Zasadniczym celem wynikającym ze Strategii rozwoju gminy Police jest modernizacja i rozbudowa stacji uzdatniania wody oraz rozwiązanie problemu kanalizacji ściekowej.

Do najważniejszych inwestycji oraz modernizacji w zakresie gospodarki wodno – ściekowej należą:

- kanalizacja gminy w kierunku Trzebieży,
- pogłębienie kanału Łarpia jako zadanie priorytetowe, bowiem już obecnie przy niskim stanie wód Odry osady wypełniają koryto i woda z Odry przestaje płynąć kanałami Łarpia (poziom osadów jest wyższy od poziomu lustra wody w Odrze i ciągle narasta),
- modernizacja kanalizacji ogólnospławnej w rejonie ulic Kościuszki – Konopnickiej w Policach.

Zgodnie z wieloletnim planem rozwoju i modernizacji urządzeń wodociągowych i urządzeń kanalizacyjnych w gminie Police na lata 2005 – 2010 III edycja realizowane będą następujące zadania rozpoczęte w 2003 roku:

- budowa Stacji Uzdatniania Wody w Policach przy ul. Grzybowej,
- Modernizacja stacji uzdatniania wody w Dębostrowie,
- Modernizacja wodociągu przesyłowego Police-Jasienica wraz z siecią rozdzielczą,
- Modernizacja wodociągu Ø 400 w ul. Przęsocińskiej w Policach
- Modernizacja wodociągu w Policach ul. Tanowska 8 – „Trójbaza”
- Modernizacja sieci wodociągowej w Policach ul. Topolowa, Modrzewiowa, Bukowa,
- Modernizacja sieci wodociągowej w Policach ul. Ofiar Stutthofu,
- Modernizacja sieci wodociągowej w Policach-Jasienicy: I etap: ul. Piastów, Piotra i Pawła, Brzozowa, Krótka, Kolejowa,
- Modernizacja sieci wodociągowej w Policach-Jasienicy, II etap: ul. Broniewskiego, św. Anny, Ogrodowa, Tartaczna, Podgórna, Św. Marcina,
- Modernizacja sieci wodociągowej w Tanowie, Etap I: Szczecińska, Pocztowa, Parkowa,
- Modernizacja sieci wodociągowej w Tanowie, etap II: Leśna, Lipowa,
- Modernizacja sieci wodociągowej w Bartoszewie,
- Sieć wodociągowa w Plichowie, ul. Warszawska,
- Sieci wodociągowe w Starym Leśnie,
- Koncepcja modernizacji sieci wodociągowej w Plichowie,
- Modernizacja sieci wodociągowej wraz z przyłączami w ul. Starzyńskiego w Policach,
- Modernizacja sieci wodociągowej wraz z przyłączami w ul. Leśnej w Wieńkowie,
- Modernizacja sieci wodociągowej wraz z przyłączami w Trzebieży,
- Budowa studni 4N – Ujęcie „Grzybowa”,
- Wykonanie uzbrojenia terenu w Policach przy ul. Piłsudskiego (nowe osiedle),
- Transgraniczna ochrona zasobów wód podziemnych – kanalizacja gminy Police: Etap I Police, Police-Jasienica, Dębostrow, Trzebież, II etap – Police, Niekłóńczyca Uniemyśl, Drogoradz, Trzebież, Tanowo, Witorza, Tatynia, Wieńkowo, Trzeszczyń
- Wykonanie uzbrojenia w Pilchowie, ul. Zielona
- Wykonanie uzbrojenia ul. Wiejskiej w Pilchowie

- Modernizacja kolektora kanalizacji sanitarnej w Policach, ul. Bankowa
 - Budowa sieci wodociągowej w Tanowie
 - Modernizacja sieci wodociągowo-kanalizacyjnej w Policach na ul. Barnima 26,
- Inne
- Zakup przenośnych aparatów do naliczania należności za zużyta wodę, tzw. „PSIONÓW”,
 - Opracowanie dokumentacji ujęć wody (operaty, projekty)
 - Zagospodarowanie zieleni ujęcia wody przy ul. Tanowskiej w Policach,

5.3.6. Przyjęte kryteria wyboru i hierarchizacji przedsięwzięć

Kryteria wyboru i hierarchizacji przedsięwzięć:

Priorytety ekologiczne w perspektywie do 2006 roku rozpatrywano z dwóch punktów widzenia. Pierwszy punkt - to priorytetowe komponenty (lub uciążliwości) środowiska, a drugi punkt widzenia - to priorytetowe przedsięwzięcia zmierzające do poprawy aktualnego stanu środowiska.

Wśród najważniejszych kryteriów, branych pod uwagę przy formułowaniu priorytetów w skali gminy, należy wymienić:

- Zadania i kierunki wynikające z *Polityki Ekologicznej Państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010*;
- Zadania i kierunki wynikające z *Programu ochrony środowiska dla województwa zachodniopomorskiego*;
- Kryteria przyjęte w *Strategii rozwoju województwa zachodniopomorskiego*;
- Kryteria przyjęte w *Programie Ochrony Środowiska Powiatu Polickiego*;
- *Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Police, Strategii rozwoju dla Gminy Police do roku 2015*,
- Wymogi wynikające z obowiązujących przepisów;
- Dysproporcję pomiędzy stanem wymaganym a aktualnym;
- Szczególne potrzeby regionu w zakresie osiągnięcia rozwoju zrównoważonego;
- Likwidację lub zmniejszenie oddziaływania tzw. gorących punktów na środowisko i człowieka;
- Ponadlokalny wymiar przedsięwzięcia;
- Możliwość uzyskania zewnętrznego wsparcia finansowego;
- Obecne zaawansowanie inwestycji;
- Wielokrotna korzyść z tytułu realizacji przedsięwzięcia.

W zakresie ochrony wód, odrębnie od pozostałych zagadnień, rozważać należy kwestie infrastrukturalne związane z gospodarką wodno – ściekową. Podstawowe rozwiązania dotyczące tej tematyki zostały przesądzone w latach wcześniejszych i na obecnym etapie niezbędną jest jedynie bieżąca ich weryfikacja i kontynuowanie działań realizacyjnych.

5.3.7. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu w perspektywie wieloletniej

Tabela 40.

Lp.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Termin realizacji								Cel przedsięwzięcia	Szacunkowe nakłady zł	Potencjalne źródła finansowania	Ocena ważności w hierarchii zadań
				2005	2006	2007	2008	2009	2010	2011	2012				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Zadania własne															

Program Ochrony Środowiska dla Gminy Police

1	P	Uwzględnienie, z2-as aktualizacji Studium, konieczności wyłączenia spod zainwestowania terenów zalewowych wyznaczonych przez RZGW	Gmina/								Realizacja z2-sów ustawowych, bezpieczeństwo, ochrona naturalnych polderów	w ramach prac nad Studium szacowanych na 80,0	Budżet Gminy	08-001-1
2	I	Budowa stacji uzdatniania wody w Policach ul. Grzybowa	Gmina								Poprawa jakości wody pitnej	14 000,0	Budżet Gminy, ZPORR	08-002-1
3	I	Modernizacja Stacji Uzdatniania Wody w Trzebieży,	Gmina								Poprawa jakości wody pitnej		Środki krajowe, ZPORR, GFOSiGW, ZWiK,	08-002-1
4	I	Modernizacja stacji uzdatniania wody w Dębostrowie	Gmina/ ZWiK								Poprawa jakości wody pitnej	213,0	Środki krajowe, ZPORR, GFOSiGW, ZWiK,	08-002-1
5	I	Modernizacja wodociągu przesyłowego Police – Jasienica z siecią rozdzielczą	Gmina/ZWiK								Polepszenie warunków życiowych mieszkańców	2 450,0	Środki krajowe, ZPORR, GFOSiGW, ZWiK,	08-002-1
6	I	Modernizacja wodociągu Φ 400 w Policach, ul. Przesocińska	Gmina/ZWiK								Polepszenie warunków życiowych mieszkańców	200,0	Środki krajowe, ZPORR, GFOSiGW, ZWiK,	08-002-1
7	I	Modernizacja sieci wodociągowej w Policach, ul. Tanowska 8 – „Trójbaza”	Gmina/ZWiK								Polepszenie warunków życiowych mieszkańców	200,0	Środki krajowe, ZPORR, GFOSiGW, ZWiK,	08-002-1
8	I	Modernizacja sieci wodociągowej w Policach, ul. Topolowa, Modrzewiowa, ul. Bukowa	Gmina/ZWiK								Polepszenie warunków życiowych mieszkańców	130,0	Środki krajowe, ZPORR, GFOSiGW, ZWiK,	08-002-1
9	I	Modernizacja sieci wodociągowej, ul. Ofiar Stutthofu	Gmina/ZWiK								Polepszenie warunków życiowych mieszkańców	320,0	Środki krajowe, ZPORR, GFOSiGW, ZWiK,	08-002-1
10	I	Modernizacja sieci wodociągowej w Policach - Jasienicy	Gmina/ZWiK								Polepszenie warunków życiowych mieszkańców	I etap – 1 100,0 II etap – 300,0	Środki krajowe, ZPORR, GFOSiGW, ZWiK,	08-002-1
11	I	Modernizacja sieci wodociągowej w Tanowie	Gmina/ZWiK								Polepszenie warunków życiowych mieszkańców	I etap – 690,0 II etap – 260,0	Środki krajowe, ZPORR, GFOSiGW, ZWiK,	08-002-1
12	I	Modernizacja sieci wodociągowej w Bartoszewie	Gmina/ZWiK								Polepszenie warunków życiowych mieszkańców	26,0	Środki krajowe, ZPORR, GFOSiGW, ZWiK,	08-002-1
13	I	Budowa i/lub remonty odwiertów awaryjnych celem zabezpieczenia mieszkańcom ciągłości dostaw wody	Gmina/ ZWiK								Poprawa jakości świadczonych usług	W ramach środków z z2-sów amortyzacyjnych będących w dyspozycji ZWiK	ZWiK, fundusze wspomagające	08-002-1
14	I	Pozyskiwanie gruntów pod istniejące i nowe obiekty infrastruktury komunalnej	Gmina								Zabezpieczenie możliwości rozwojowych	W ramach z2- adów na wykup gruntów	Budżet Gminy, ZWiK	08-001-1
15	P	Pełna inwentaryzacja sieci wodociągowych	Gmina/ZWiK								Poprawa jakości świadczonych usług	W ramach środków ZWiK	ZWiK	08-002-1
16	P	Ograniczenie z2-eczyszczeń komunalnych przez kontrole z2-owane wspólnie ze służbami Starostwa i WIOŚ	Gmina								Poprawa jakości wód	W ramach funduszy z2-aczonych na funkcjonowanie administracji	Budżet Gminy	08-002-1
17	P	Wzmoczone działania kontrolne i egzekucyjne w celu eliminacji z2-galnego zrzutów ścieków komunalnych.	Gmina								Poprawa jakości wód	W ramach funduszy z2-aczonych na funkcjonowanie administracji	Budżet Gminy	08-002-1
18	P	Zewidencjonowanie zbiorników bezodpływowych	Gmina								Poprawa jakości wód, poprzez eliminację z2-galnego zrzutu ścieków do gruntu i do wód	W ramach wdrażania przez ZWiK nowego systemu umów i odbioru ścieków	ZWiK	08-002-1

19	P	Opracowanie i wdrożenie systemu informowania z-czeństwa o jakości wody przeznaczonej do spożycia	Gmina/ ZWiK										Poprawa jakości świadczonych usług, realizacja obowiązków ustawowych	W ramach środków ZWiK	ZWiK	08-002-1
20	I	Budowa kanalizacji deszczowej oraz systemów oczyszczania wód opadowych spływających z dróg gminnych	Gminy, z2-ądcy dróg, s2-iorstwa komunalne										Ochrona wód	W ramach środków z2-ączonych na układy komunikacyjne w wys. 41.138,86	Budżet Gminy, fundusze wspomagające	08-002-1
21	I	Wymiana zużytej sieci wodociągowo-kanalizacyjnej (w szczególności azbestowo-cementowej)	Gmina/ ZWiK										Poprawa jakości świadczonych usług	1.000,0	ZWiK	08-002-1
22	P	Dostosowanie stref ochronnych do aktualnych przepisów	ZWiK/ Gmina										Ochrona wód, realizacja z2-sów ustawowych	40,0	Środki s2-iorstwa komunalnego	08-002-1
23	I	Likwidacja „dzikich” wysypisk odpadów	Gmina/										Ochrona wód i powierzchni ziemi, estetyka otoczenia	10,0	Budżet Gminy	08-003-1
24	I	Rozbudowa sieci kanalizacji sanitarnej zgodnie z zapisami WPRiMUWiK	Gmina /ZWiK										Ochrona wód		Budżet Gminy, NFOŚiGW, WFOŚiGW, fundusze strukturalne	08-002-1
25	I	Kanalizacja północnej części gminy Police – etap I	Gmina/ZWiK										Ochrona wód	36 292,9	Środki krajo-we, ZPORR, GFOSiGW, ZWiK,	08-002-1
26	I	Kanalizacja północnej części gminy Police – etap II	Gmina/ZWiK										Ochrona wód	20 000,0	Środki krajo-we, ZPORR, GFOSiGW, ZWiK,	08-002-1
27	I	Wykonanie uzbrojenia terenu w Policach przy ul. Piłsudskiego	Gmina/ZWiK										Ochrona wód	6 000,0	Środki krajo-we, ZPORR, GFOSiGW, ZWiK,	08-002-1
28	I	Wykonanie uzbrojenia przy ul. Zielonej w Pil-chowie	Gmina/ZWiK										Ochrona wód	1 000,0	Środki krajo-we, ZPORR, GFOSiGW, ZWiK,	08-002-1
29	I	Wykonanie uzbrojenia przy ul. Wiejskiej w Pil-chowie	Gmina/ZWiK										Ochrona wód	895,5	Środki krajo-we, ZPORR, GFOSiGW, ZWiK,	08-002-1
30	I	Wykonanie uzbrojenia ul. Warszawskiej	Gmina/ZWiK										Ochrona wód	1 500,0	Środki krajo-we, ZPORR, GFOSiGW, ZWiK,	08-002-1
31	I	Modernizacja kolektora kanalizacji sanitarnej w Policach, ul. Bankowa	Gmina/ZWiK										Ochrona wód	500,0	Środki krajo-we, ZPORR, GFOSiGW, ZWiK,	08-002-1
32	I	Modernizacja kanalizacji sanitarnej w Policach, ul. z2-zeżna, ul. Szpilkowa, ul. Jesionowa, ul. Bukowa, ul. Jaworowa, ul. Modrzewiowa, ul. Trzcinowa, ul. Topolo-wa	Gmina/ZWiK										Ochrona wód	1 118,0	Środki krajo-we, ZPORR, GFOSiGW, ZWiK,	08-002-1
33	P	Modernizacja kanalizacji sanitarnej w Policach, ul. Świer-kowa, ul. Jodłowa	ZWiK, gmina										Ochrona wód	380,0	Środki krajo-we, ZPORR, GFOSiGW, ZWiK,	08-002-1
34	I	Uzbrojenie ul. Starzy-ńskiego, ul. Polnej, ul. Dubois w Policach											Ochrona wód	150,0	Środki krajo-we, ZPORR, GFOSiGW, ZWiK,	08-002-1
35	I	Modernizacja kanalizacji sanitarnej w Policach – etap I, ul. Grunwaldzka, ul. Tanowska, ul. Licealna											Ochrona wód	300,0	Środki krajo-we, ZPORR, GFOSiGW, ZWiK,	08-002-1

Program Ochrony Środowiska dla Gminy Police

36	P	Organizacja przez s2-iorstwo komunalne z2-oru ścieków od firm z2-zowych	Gmina, ZWiK								Ochrona wód, gleby	W ramach środków ZWiK	ZWiK, budżet gminy	08-002-1
37	I/P	Włączenie do kanalizacji mieszkańców którzy mają taką możliwość ale jeszcze tego nie uczynili	Gmina								Ochrona wód, gleby, dociążenie oczyszczalni, obniżka jednostkowych kosztów eksploatacji	325,0	Środki właścicieli z2-chomości	08-002-1
38	P	Systematyczna kontrola systemu kanalizacji sanitarnej gminy pod kątem identyfikacji z2-galnych przyłączeń urządzeń odprowadzających wody opadowe.	Gmina, ZWiK								Ochrona wód	W ramach środków s2-iorstw komunalnych	Środki s2-iorstw komunalnych, budżet Gminy	08-002-1
39	I	Budowa indywidualnych systemów oczyszczania ścieków na terenach o zabudowie rozproszonej i prowadzenie ewidencji	Gmina/ właściciele z2-chomości								Ochrona wód	W ramach funduszy na budowę kanalizacji sanitarnej i środków właścicieli	Środki właścicieli, budżet Gminy, fundusze ochrony środowiska	08-002-1
Zadania koordynowane														
1	P	Wspieranie tworzenia oraz weryfikacji bazy danych i systemu wymiany informacji z zakresu gospodarki wodnej na obszarze województwa i powiatu	RZGW/ IMGW, WIOŚ, zarząd powiatu, Gmina								Ochrona wód	W ramach funduszy zainteresowanych instytucji	Środki RZGW, fundusze ochrony środowiska, budżety samorządów	08-002-2
2	I	Uporządkowanie gospodarki ściekowej na z2-arze ogrodów działkowych	Zarząd Ogrodów, Gmina								Ochrona wód		Środki z2-ądów ogrodów, budżet gminy	08-002-2

5.4. Jakość powietrza i zmiany klimatu

Emisją zanieczyszczeń do powietrza nazywamy zjawisko przedostawania się do atmosfery substancji i pyłów z powierzchni ziemi. Jest ono przyczyną wzrostu stężeń zanieczyszczeń, które poprzez ruch mas powietrza mogą być przenoszone na duże odległości. Rozróżniamy emisje z2-ralne oraz antropogenne – będące wynikiem różnorodnej działalności człowieka. Z punktu widzenia źródeł emisji rozróżniamy emisje ze źródeł punktowych (emitory zakładów przemysłowych), powierzchniowych (sektor komunalno-bytowy i stacje paliw) i liniowych (transport samochodowy).

5.4.1. Analiza stanu istniejącego

Działalność przemysłowa na terenie Polic powoduje zanieczyszczanie środowiska naturalnego, w tym zanieczyszczenie powietrza. Istotnym elementem tych zagrożeń jest emisja pyłów i gazów. Jednak na kwestię zanieczyszczenia powietrza trzeba patrzeć w szerszym aspekcie, powiatu, województwa, a nawet kraju, gdyż zanieczyszczenie powietrza rozprzestrzenia się na duże obszary.

Na podstawie danych pozyskanych z GUS zilustrowano spadkową tendencję emisji głównych zanieczyszczeń do powietrza w województwie zachodniopomorskim (dwutlenku siarki, dwutlenku azotu, pyłu, tlenków węgla) ze źródeł punktowych w latach 1998-2002. W stosunku do roku 1998, w roku 2002 emisje dwutlenku siarki, pyłu, tlenku węgla i dwutlenku azotu uległy zmniejszeniu o około: 51,8% dla SO₂, 27,2% dla pyłów, 23% dla CO i 20,3% dla NO₂.

Zjawisko to przedstawione jest na poniższym wykresie:

Rysunek 7 Emisja zanieczyszczeń do powietrza ze źródeł punktowych w latach 1998 – 2002 w województwie zachodniopomorskim

Zgodnie z oceną wstępną, w województwie zachodniopomorskim, najbardziej intensywny program pomiarowy, oparty o pomiary automatyczne wysokiej jakości musi być prowadzony w 3 strefach, w których zlokalizowane są największe źródła emisji zanieczyszczeń: w powiatach: gryfińskim i polickim oraz w Szczecinie. Szczególnej kontroli w zakresie jakości powietrza, ze względu na narażenie zdrowia dużej liczby ludności, podlegają aglomeracje miejskie.

Wysokim stężeniom zanieczyszczeń w otaczającym powietrzu sprzyja duża liczba poruszających się po ulicach samochodów i gęsta zabudowa mieszkaniowa. W sytuacjach występowania dodatkowo niekorzystnych warunków meteorologicznych może to skutkować wysokimi stężeniami zanieczyszczeń w powietrzu.

System oceny jakości powietrza oparty jest na pomiarach automatycznych i manualnych, metodach wskaźnikowych (pomiary pasywne), obliczeniach rozprzestrzeniania się zanieczyszczeń i obiektywnych metodach szacowania, przeprowadzanych dla potrzeb ocen bieżących.

Pierwsza taka ocena *Wstępna ocena jakości powietrza dla województwa zachodniopomorskiego* została wykonana w 2001 r. Zgodnie z jej wynikiem najbardziej intensywny program pomiarowy, oparty na pomiarach automatycznych, prowadzony musi być m.in. w powiecie polickim. W strefie tej zlokalizowane są jedne z największych w województwie punktowe źródła emisji zanieczyszczeń do powietrza.

Stały punkt pomiarowy **zanieczyszczeń** powietrza, zlokalizowany jest w Policach przy ul. Siedleckiej.

Tabela 41 Charakterystyka punktu pomiaru zanieczyszczeń powietrza w Policach

Adres stacji pomiarowej	Właściciel stacji pomiarowej	Mierzone substancje, podstawowy czas uśredniania							
		C ₆ H ₆	NO ₂	NO _x	SO ₂	Pb	O ₃	PM10**	CO
Police ul. Siedlecka	Inspekcja Sanitarna WSSE Szczecin	-	24	-	24	-	-	24 ^{BS}	-

** zastosowane współczynniki przeliczeniowe:
dla stężeń pyłu refraktometrycznego (BS): $S_{PM10} = 1,5 \times S_{BS}$

Rysunek 8 Suma emisji podstawowych zanieczyszczeń do powietrza oraz ich procentowe udziały w strefach województwa zachodniopomorskiego

Dane zilustrowane na mapach wskazują, że na obszarze województwa zachodniopomorskiego największe emisje dwutlenku siarki, dwutlenku azotu i pyłu występują w jego zachodniej części. Wiąże się to z faktem, iż na obszarze tym zlokalizowane są największe punktowe źródła emisji, w tym w gminie Police - Zakłady Chemiczne „Police”.

Działalność przemysłowa na terenie Polic powoduje zanieczyszczanie środowiska naturalnego. Istotnym elementem tych zagrożeń jest emisja pyłów i gazów. Dla zobrazowania zjawiska zaprezentowano analogiczne dane dotyczące Szczecina oraz całego Województwa zachodniopomorskiego. Zaprezentowane zestawienie wskazuje na tendencję zniżkową emisji zanieczyszczeń w Policach.

Tabela 42 Zestawienie emisji zanieczyszczeń dla powiatu polickiego i województwa z2-odniopomorskiego w 2003 roku

	Emisja	Powiat policki		Wojew. z2-odniopomorskie
		[Mg/rok]	Udział %	
SO ₂	Punktowa	6334	13,5	47087
	Powierzchniowa	136	3,68	3696
	Liniowa	5	1,3	384
	Suma	6475	12,65	51167
NO ₂	Punktowa	2203	11,3	19490
	Powierzchniowa	74	3,61	2049
	Liniowa	67	1,25	5322
	Suma	2344	8,72	26861
CO	Punktowa	1840	19,82	9279
	Powierzchniowa	177	3,66	4829
	Liniowa	185	1,36	13547
	Suma	2202	7,96	27655
Pył	punktowa	816	13,44	6069
	Powierzchniowa	299	3,66	8160
	Liniowa	3	0,99	302
	Suma	1118	7,69	14532
Benzen	Punktowa	-	-	-
	Powierzchniowa	0,0829	3,27	2,5321
	Liniowa	1,6047	1,35	118,7689
	Suma	1,6876	1,39	121,3010
Ołów	Punktowa	-	-	-
	Powierzchniowa	1,8779	4,15	45,1684
	Liniowa	17,1676	1,25	1365,7480
	Suma	19,0455	1,35	1410,916

Źródło: WIOŚ 2003

Tabela 43 Emisja gazów i pyłów do atmosfery

Obszar/miasto	lata	Pyłowe		gazowe		w tym		Zanieczyszczenia zatrzymane przez urządzenia do redukcji w stosunku do wytworzonych[%]	
		tys. ton/rok	na 1 km ² ton/rok	tys. ton/rok	na 1 km ² ton/rok	dwutlenek siarki tys. ton/rok	tlenek azotu tys. ton/rok	pyłowe	gazowe
Police	1999	1,1	30,8	1 220	32 980	4,7	2,4	97,4	45,0
	2000	0,9	25,4	1 248	33 738	4,1	2,0	97,2	48,0
Szczecin	1999	2,7	9,0	1 520	5 051	9,4	4,7	97,0	2,5
	2000	2,6	8,5	1 648	5 477	9,2	4,6	97,5	5,0
Województwo	1999	7,6	0,3	9 878	431	63,3	23,1	99,0	7,5
	2000	7,7	0,3	9 598	419	49,2	21,1	98,8	17,2

Udział i wielkość globalnej emisji zanieczyszczeń pyłowych i gazowych w latach 1999 oraz 2000 roku prezentuje poniższy wykres.

Wykres 1 Emisja pyłów i gazów w latach 1999 i 2 000 [tys. ton/rok]

Bardzo wysoki wskaźnik emisji zanieczyszczeń pyłowych w przeliczeniu na km² wynika po części z relatywnie niewielkiej powierzchni Gminy Police. Z zaprezentowanych danych dotyczących skuteczności zatrzymywania zanieczyszczeń pyłowych i gazowych w stosunku do wytworzonych (w %), Police klasyfikują się powyżej wartości ustalonych dla Polski i dużo powyżej dla Województwa Zachodniopomorskiego oraz Szczecina (dotyczy przede wszystkim zanieczyszczeń pyłowych). Świadczy to o fakcie przywiązywania należytej wagi do stosowania technologii przemysłowych uwzględniających ograniczone możliwości absorpcyjne środowiska.

Wykres 2 Skuteczność zatrzymania zanieczyszczeń pyłowych i gazowych w roku 2000

Główne punktowe źródło emisji zanieczyszczenia powietrza to Zakłady Chemiczne „Police” S.A. Wojewódzka Stacja Sanitarno Epidemiologiczna w Szczecinie dokonuje systematycznych pomiarów azotu oraz pyłów zawieszonych ogółem. Natomiast zakładowe służby ochrony środowiska dokonują w czterech punktach zlokalizowanych na terenie zakładu 24godzinnych pomiarów emisji dwutlenku siarki, amoniaku i związków fluoru. Wyniki tych pomiarów przekazywane są do Wojewódzkiego Inspektoratu Ochrony Środowiska w Szczecinie, w którym dokonywane są oceny jakości powietrza.

Duży wpływ na stan czystości powietrza ma także emisja niska, która pochodzi z lokalnych kotłowni, palenisk indywidualnych oraz środków transportu. Lokalne systemy grzewcze i piece domowe praktycznie nie posiadają jakichkolwiek urządzeń ochrony powietrza. Wielkość emisji z tych źródeł jest trudna do oszacowania i wykazuje zmienność sezonową (związaną z okresem grzewczym). Ponadto szacuje się, że na terenach wiejskich może w okresie zimowym być z2-

uwalne zjawisko wzrostu stężeń zanieczyszczeń typowo energetycznych (dwutlenek siarki, dwutlenek azotu, tlenek węgla), spowodowane emisją niską. Może to być odczuwalne zwłaszcza w stanach pogody radiacyjnej w terenach o słabym przewietrzaniu.

Lokalizacja Z.Ch. „Police” SA w gminie oraz bezpośrednio sąsiedztwo miasta Szczecina powoduje, że klimat tego obszaru kształtowany jest nie tylko przez czynniki środowiska geograficznego, działalność człowieka, ale w znacznym stopniu przez oddziaływanie wielkiego miasta.

Na podstawie wieloletnich wyników z lat 1996 - 2000, przeprowadzonych na terenie powiatu polickiego przez WIOŚ w Szczecinie oceniono stan powietrza atmosferycznego następująco:

Dwutlenek siarki. W ciągu okresu pomiarowego stężenia średnioroczne SO₂ we wszystkich punktach wykazywały bardzo niskie wartości, wszystkie poniżej dopuszczalnych od 17,8%

NDS w 1996 r. do 3,2% NDS w 2000 r. Zauważa się spadkową tendencję tych stężeń.

Amoniak. Jest zanieczyszczeniem charakterystycznym dla produkcji zakładów. Wieloletnie pomiary wskazują, iż stężenia amoniaku w powietrzu na badanym obszarze osiągają wysokie, w stosunku do normowanej, wartości. W roku 2000 oznaczone stężenia średnioroczne w poszczególnych punktach pomiarowych zawierały się w granicach 47%-93% NDS, w żadnym z punktów nie stwierdzono jednak przekroczenia dopuszczalnej normy.

Fluor. Jest drugim po amoniaku zanieczyszczeniem charakterystycznym dla produkcji zakładów. Pomiary stężeń fluoru wykazują bardzo niskie wartości, bardzo często poniżej wykrywalności. Nie stwierdza się więc występowania zagrożeń do powietrza od strony tego zanieczyszczenia.

Dwutlenek azotu. Pomiary, wykonywane tylko na jednym stanowisku, nie wykazują z-oczeń dopuszczalnych norm.

Pył zawieszony ogółem i pył zawieszony PM₁₀. Pomiary stężeń pyłu zawieszonego ogółem, prowadzone metodą reflektometryczną przez WSSE, nie wykazują przekroczeń dopuszczalnych norm dla tego zanieczyszczenia. Stężenia mierzone w jednym punkcie wykazują tendencję spadkową.

Tlenek węgla. Wyniki matematycznego modelowania wskazują na możliwość wystąpienia podwyższonych wartości stężeń tlenu węgla w powietrzu. Maksymalne spodziewane stężenie 8 godzinne (średnie kroczące) według modelu wynosi 5 241 g/m³, a więc powyżej dolnego progu oszacowania według dyrektyw UE.

W przypadku gminy Police, jak i całego powiatu polickiego graniczącego od strony z-odniej z Niemcami, występuje transgraniczny przepływ zanieczyszczeń, a ponieważ przeważają wiatry z kierunku południowo-zachodniego, zanieczyszczenia częściej napływają na ten obszar.

Wyniki pomiarów SO₂ i NO metodą pasywną za 2003 r. – ochrona zdrowia ludzi

Wdrożenie i uruchomienie metody pasywnej monitoringu jakości powietrza (SO₂ i NO₂) na terenie województwa zachodniopomorskiego pozwoliło na rozeznanie jakości powietrza na z-arach, na których pomiary nie były dotychczas prowadzone. Badania wskaźnikowe pozwalają na określenie rozkładu stężeń średniorocznych na terenie całego województwa. Badania metodą pasywną pozwalają także na weryfikację modelu rozprzestrzeniania zanieczyszczeń, który dla terenów „czystych” może stanowić bardzo ekonomiczną metodę oceny jakości powietrza.

Należy zaznaczyć, iż metoda pasywna pozwala jedynie na wyznaczenie stężeń długookresowych.

Kampanię pomiarową rozpoczęto w sierpniu 2002 roku. Pomiary prowadzono w cyklu miesięcznym zarówno na obszarach, dla których obowiązują kryteria pod kątem ochrony zdrowia, jak i na obszarach parków narodowych i obszarach ochrony uzdrowiskowej. Ze względu na ochronę zdrowia ludzkiego badania prowadzono na stanowiskach zlokalizowanych na terenach tzw. sypialni, a więc nie w bezpośrednim sąsiedztwie emitatorów (tzw. stanowiska tłowe) oraz w pobliżu głównych szlaków komunikacyjnych (tzw. stanowiska komunikacyjne).

Pomiary wykonywano w 165 punktach tak, by w każdej gminie znalazł się przynajmniej jeden punkt pomiarowy.

Rysunek 9 Rozkład stężeń SO_2 – stężenia sezonowe i średnioroczne na obszarze województwa zachodniopomorskiego w 2003 r.

Legenda:
 Mapa u góry – średnia roczna,
 Mapa po lewej – sezon letni
 Mapa po prawej – sezon zimowy

Szczegółowa analiza rozkładu stężeń **dwutlenku siarki** na terenie województwa zachodniopomorskiego w 2003 r., podobnie jak w roku 2002, w ujęciu sezonowym wskazuje, iż średnie stężenie SO₂ w półroczu zimowym jest na ogół ponad dwukrotnie wyższe od średniego stężenia w półroczu letnim. Najwyższe stężenia dwutlenku siarki w sezonie grzewczym z-jestrowano na stanowiskach zlokalizowanych w strefie oddziaływania niskiej emisji (tj. niewielkich kotłowni osiedlowych, czy palenisk domowych). Najniższe stężenia – na obszarach podmiejskich lub osiedlach w całości podłączonych do miejskich sieci ciepłowniczych. Podwyższone stężenia występowały również w powiecie polickim, średnioroczne stężenia SO₂ kształtowały się tam w s2-ale od 6,6 µg/m³ do 7,9 µg/m³.

Tabela 44 Średnioroczne stężenia dwutlenku siarki na terenie poszczególnych powiatów wojew. zachodniopomorskiego w 2003 r.

Źródło: WIOŚ Szczecin 2003

W przypadku **dwutlenku azotu** stężenia wykazują znacznie większe zróżnicowanie związane z lokalizacją stanowiska pomiarowego, zaś w ciągu roku wykazują niewielką zmienność sezonową. Z przestrzennego rozkładu NO₂ wynika, iż średnioroczne wartości kształtowały się w granicach od 5,04 µg/m³ do 24,69 µg/m³.

Wyższe stężenia NO₂ występują na obszarach będących w pobliżu głównych szlaków komunikacyjnych. Na obszarach pozamiejskich występują większe różnice między sezonami letnim i grzewczym niż na obszarach miejskich. Dzieje się tak niewątpliwie dlatego, że poza miastami i ruchliwymi trasami emisja dwutlenku azotu pochodzi głównie z produkcji ciepła, z-miast w miastach z transportu.

W świetle obserwowanego spadku emisji z sektora przemysłowego rośnie natomiast znaczenie zanieczyszczeń pochodzących z sektora komunalnego, a także z transportu samochodowego. Stają się one obecnie ważnym problemem wymagającym pilnego rozwiązania.

Rysunek 10 Rozkład stężeń rocznych i sezonowych NO₂ na obszarze wojew. zachodniopomorskiego – wg pomiarów pasywnych w 2003 r.

Legenda:

Mapka u góry – średnia roczna
 Mapka po lewej – sezon letni
 Mapka po prawej – sezon grzewczy

Źródło: WIOŚ Szczecin 2003

Tabela 45 Średnioroczne stężenie dwutlenku azotu na terenie poszczególnych powiatów wojew. zachodniopomorskiego w 2003 r.

W 2003 roku w zakresie ochrony powietrza na terenie gminy skontrolowano najistotniejsze zakłady:

- *Zakłady Chemiczne „Police” S.A.* - największy zakład w województwie zachodniopomorskim w randze kombinatu. W ciągu ostatnich lat Zakłady zrealizowały szereg inwestycji, które doprowadziły do całkowitego wyeliminowania przekroczeń dopuszczalnych wartości emisji zanieczyszczeń. W wyniku licznych kontroli nie stwierdzono przekroczeń dopuszczalnych wartości emisji gazów i pyłów w stosunku do decyzji.
- *Przedsiębiorstwo Energetyki Ciepłej S.A. Police* - zainstalowane są 4 kotły typu WR-10 o mocy ok. 11,6 MW każdy. Jeden z nich jest już na trwale wyłączony. W sezonie grzewczym pracuje w zasadzie jeden kocioł. W wyniku kontroli stwierdzono, że zakład nie przekracza wartości dopuszczalnych wynikających z decyzji.
- *„Polchar” Sp. z o.o. Police* - Zakład produkujący półkoks na cele eksportowe w ilości do 100 000 ton rocznie, powstał na terenie Z.Ch. „Police”, Zakład ubocznie produkuje energię ciepłą, którą wykorzystuje się w Z.Ch. „Police”. Pomiar kontrolny nie wykazuje przekroczeń wartości dopuszczalnych emisji zanieczyszczeń do powietrza atmosferycznego.
- *„Kemipol” Spółka z o.o. Police* - Zakład produkuje koagulanty żelazowe i glinowe. W trakcie kontroli nie stwierdzono nieprawidłowości.

5.4.1.1. Problematyka przewietrzania miejscowości

Cyrkulacja przyziemnych warstw powietrza atmosferycznego modyfikowana jest przez układ rzeźby i charakter użytkowania terenu, co szczególnie jest widoczne w układzie jednostek bilansowych powierzchni czynnej występujących w południowo-zachodniej części gminy, w tym także na terenie Puszczy Wkrzańskiej. Rzeźba północnej i środkowej części gminy jest monotonna, co decyduje o dobrym przewietrzaniu partii przyziemnych. Południowa część gminy ma rzeźbę urozmaiconą, o deniwelacjach miejscowych ponad 20 m, co w pewien sposób może utrudniać przewietrzanie terenu. Na cyrkulację powietrza w gminie ma niewątpliwie wpływ Zalew Szczeciński oraz dolina Odry. Ogromne znaczenie na przewietrzanie ma bliskość Szczecina, zwłaszcza, że w gminie dominują wiatry z kierunków południowych. Duża powierzchnia lasów sprzyja wyhamowywaniu siły wiatrów. W związku z tym, można traktować je jako potencjalne strefy akumulacji np. zanieczyszczonych mas powietrza.

Głównym problemem występującym zarówno na terenach gminy Police jest tzw. niska emisja, związana ze stosowaniem paliw gorszej jakości w paleniskach domowych oraz z działalnością małych zakładów, niepodlegających obowiązkowi posiadania decyzji o dopuszczalnej emisji zanieczyszczeń do powietrza, kumulująca się w przypadku obszarów o zwartej zabudowie z emisją ze źródeł komunikacji drogowej.

W związku z powyższym bardzo ważnym czynnikiem, który może powodować rozproszenie zanieczyszczeń jest przewietrzanie większych skupisk źródeł emisji oraz całych miejscowości.

Gęsto zaludnione miejscowości nazywane są często wyspami ciepła. Różnica temperatur pomiędzy ich centralnymi częściami sąsiadującymi z nimi terenami wolnymi od zabudowy może wynosić kilka stopni Celsjusza. Źródłem emisji ciepła są źle izolowane rurociągi przesyłające media, niewłaściwie izolowane przegrody budynków, okna, wyrzutnie spalin, wyrzutnie pary, instalacje chłodnicze, miejsca zrzutu ścieków itp. Zatrzymywanie ciepła w granicach miejscowości potęguje niewłaściwe jego przewietrzanie na skutek wysokiej, zwartej zabudowy, często blokującej kierunki przepływu powietrza wskutek naturalnych wiatrów.

Zjawisko przegrzania bywa szczególnie nasilone w czasie letnich upałów. Może stanowić źródło znacznego dyskomfortu a nawet zagrożenia zdrowia i życia mieszkańców. Mimo, że zjawisko kumulowania w obrębie miejscowości energii cieplnej jest mało rozpoznane, wyrazem dostrzeżenia wagi problemu jest umieszczenie emisji ciepła wśród emisji będących w zainteresowaniu prawa ochrony środowiska.

Rozwiązanie problematyki odpowiedniego przewietrzania miejscowości (obszarów zabudowanych) jest trudne i kosztowne. Problematyka ta winna jednak stanowić bardzo istotny element planowania przestrzennego. Opracowywanie miejscowych planów zagospodarowania przestrzennego winno być poprzedzane analizami kierunków przewietrzania zabudowywanych terenów. Wnętrza urbanistyczne winny być tak kształtowane zapisami planu, aby przy uwzględnieniu naturalnego ukształtowania terenu i istniejącej zabudowy, umożliwić swobodny przepływ wiatru w najczęściej występujących kierunkach. Ponadto należy dążyć do sukcesywnej likwidacji niskiej emisji z centrów miejscowości i terenów o dużej intensywności zabudowy. Zależy zaznaczyć, że problem przewietrzania miejscowości nie był obcy urbanistom w okresach znacznie poprzedzających wiek XX.

5.4.1.2. Systemy zaopatrzenia w ciepło mieszkańców i przedsiębiorców

Właścicielem źródeł ciepła oraz sieci magistralnych i rozdzielczych jest Przedsiębiorstwo Energetyki Ciepłej (PEC S.A) w Policach. System ciepłowniczy zarządzany przez PEC S.A. charakteryzuje się dobrze rozwiniętym systemem sieciowym, usytuowanym w obszarach o dużej gęstości cieplnej. System zasilany jest z dwóch źródeł ciepła (oba w posiadaniu PEC S.A.) tj.: ciepłowni o mocy zainstalowanej 48 MW oraz dwóch kotłowni o mocach 0,5 i 1,44 MW.

Dodatkowym źródłem ciepła dla miasta jest elektrociepłownia Z.Ch. „Police” SA o łącznej mocy 631 MW. Produkcja energii cieplnej odbywa się tu w skojarzeniu z energią elektryczną. Potencjał mocy zainstalowany w źródle stwarza możliwość dostarczania ciepła do systemów zarządzanych przez PEC S.A. Ponadto źródłem ciepła jest kotłownia przemysłowa Polchar Sp. z o.o., która wytwarza ciepło w postaci pary technologicznej. Polchar Sp. z o.o. w całości sprzedaje ciepło do Z.Ch. „Police” (ok. 30 MW ciepła w postaci pary technologicznej). Polchar nie posiada sieci zewnętrznych umożliwiających dystrybucję ciepła. PEC zakupuje ok. 28 MW ciepła od Z.Ch. „Police”.

Przedsiębiorstwo Energetyki Ciepłej (PEC) zaopatrujące miasto w ciepło, posiada rezerwę mocy (na poziomie 12 MW). Stan techniczny urządzeń (kotły, urządzenia odpylające) jest dobry i nie budzi zastrzeżeń co do pewności zasilania w najbliższych latach. Ogólny stan sieci ciepłowniczej należy uznać za zadawalający (średnie straty ciepła w sezonie grzewczym wynoszą 12 %). Sieci magistralne posiadają rezerwy pozwalające na podłączenie nowych odbiorców.

Jednostki transformatorowe oraz sieci średniego napięcia wychodzące z Głównych Punktów Zasilania posiadają rezerwy pozwalające zaspokoić w przyszłości ewentualne zwiększenie zapotrzebowania na energię elektryczną. Jedynie niektóre ze stacji transformatorowych zlokalizowanych w centrum miasta Police nie posiadają rezerw, które można wykorzystać na cele grzewcze (jako alternatywa zasilanie gazem lub z sieci ciepłowniczej).

Głównym nośnikiem energii na cele grzewcze oraz przemysłowe jest paliwo węglowe (85,6%), na którym oparta jest w większości produkcja ciepła dla systemu ciepłowniczego oraz produkcja ciepła przez Z.Ch. „Police” SA i Polchar Sp. z o.o. Oprócz węgla nośnikami ciepła są gaz – 12,8%, olej – 1,0% oraz energia elektryczna – 0,6%.

W gminie gaz doprowadzany jest do czterech miejscowości. Największym odbiorcą gazu są Zakłady Chemiczne „Police”, które zasilane są z gazociągu magistralnego R 500 mm z-anów Police. Gazociąg wysokiego ciśnienia o średnicy 300 mm biegnie z Polic do stacji redukcyjnej pierwszego stopnia, zlokalizowanej w Szczecinie (Warszewo).

System ciepłowniczy miasta zapewnia dostawę ciepła dla ogrzewania pomieszczeń, z-towania ciepłej wody użytkowej.

Zapotrzebowanie miasta i gminy Police zaspokajane jest poprzez system ciepłowniczy (74%), kotłownie lokalne oraz indywidualne ogrzewanie węglowe, gazowe oraz olejowe (26% łącznie).

Całkowite zapotrzebowanie na moc cieplną miasta Police wynosi 164 MWt. Struktura zapotrzebowania przedstawia się następująco:

- 47% przemysł,
- 30% budynki wielorodzinne,
- 5% budynki jednorodzinne,
- 18% pozostałe.

Do największych konsumentów mocy cieplnej w Policach zalicza się:

• Z.Ch. „Police” SA	176.477 GJ
• SPZZOZ w Policach -	31.250 GJ
• Messer – Polska Sp. z o.o. -	13.100 GJ
• Polchar Sp z o.o. -	9.760 GJ
• SPPK Sp. z o.o. -	2.984 GJ
• Kemipol Sp. z o.o. –	2.150 GJ
• ZWiK Police -	1.191 GJ

Łączne zapotrzebowanie na ciepło Gminy Police (z wyłączeniem miasta Police) wynosi 16 MWt, z czego zapotrzebowanie na moc cieplną do ogrzewania stanowi 90%, a do ciepłej wody 10%. Największe zapotrzebowanie na ciepło występuje w miejscowościach Trzebież, Tanowo oraz Pilchowo. Przewiduje się, że wzrost zużycia ciepła będzie powodowany w głównej mierze powstawaniem nowych budynków na poszczególnych terenach oraz poprzez dogęszczanie terenów już zainwestowanych. Łączne potrzeby cieplne nowych terenów rozwojowych Miasta wynoszą około 76 MW (z czego 13 MW tereny pod zabudowę mieszkalną – zabudowę jednorodzinna oraz wielorodzinna) oraz pod rozwój przemysłu i usług (63 MW).

Sieci magistralne posiadają rezerwy pozwalające na podłączenie nowych odbiorców.

W celu poprawy sytuacji w zakresie energetyki cieplnej należy podjąć następujące działania:

- przeprowadzić modernizację mało sprawnej kotłowni opalanej węglem o mocy powyżej 100 kW,
- wdrażać systemy grzewcze, w których głównym nośnikiem energii będzie gaz ziemny, gaz płynny, biogaz i inne alternatywne do obecnie stosowanych źródeł energii,
- wdrażać systemy grzewcze wykorzystujące jako paliwo biomasę, głównie słomę i odpady drzewne,
- wdrażać systemy tzw. bloków grzewczo – elektrycznych, zwanych też mikroelektrociepłowniami, dla których nośnikiem energii może być gaz ziemny, biogaz, olej opałowy, również olej rzepakowy, biomasa,
- przeprowadzić termomodernizację, głównie budynków mieszkalnych i użyteczności publicznej.

Realizacja przedsięwzięć w zakresie energetyki cieplnej odbywać się będzie w latach 2004 – 2015.

5.4.1.3. Obszary uciążliwości zapachowej

Odory do chwili obecnej nie są w Polsce normowane, co nie znaczy, że możemy je pominąć. Dodatkowo samo odczucie siły i klasyfikacja zapachów na przyjemne i nieprzyjemne, czy odrażające jest bardzo subiektywna. Zdolność rozpoznawania przez człowieka niektórych lotnych substancji w otoczeniu jest cechą bardzo zindywidualizowaną. Dokładne określenie z-głości oddziaływania zapachów jest niemożliwe, gdyż jest ono bardzo zmienne, uzależnione od wielu czynników, w tym od pogody. Zasięg i oddziaływanie odorów uzależnione są od samego źródła, jego rodzaju i wielkości oraz od warunków atmosferycznych, a przede wszystkim od siły i kierunku wiatru oraz opadów atmosferycznych. Najbardziej bezpośrednią miarą wielkości emisji substancji zapachowo uciążliwych są opinie ludności narażonej na ten rodzaj uciążliwości.

Odory wiążą się z dyskomfortem związanym z przedostawaniem się gazów złowonnych do powietrza atmosferycznego.

W gminie Police odory pochodzić mogą z mieszczącego się na tym terenie przemysłu branży chemicznej, energetycznej, stalowej i tworzyw sztucznych.

Do źródeł wytwarzających gazy złowonne (odory) na terenie gminy można ponadto z-czyć:

- oczyszczalnie ścieków
- zbiorniki bezodpływowe (szamba),
- złe posadowienie systemu kanalizacyjnego,

- spalanie odpadów z tworzyw sztucznych.

5.4.1.4. Obszary uciążliwości spowodowanej przez ciągi komunikacyjne

Istotne źródło zanieczyszczeń powietrza atmosferycznego stanowi komunikacja drogowa. Najbardziej zagrożone pod tym względem są duże ośrodki miejskie oraz miejscowości usytuowane w pobliżu tras komunikacyjnych o największym natężeniu ruchu pojazdów.

W wyniku spalania paliw w silnikach samochodowych do atmosfery przedostają się z2-eczyszczenia gazowe: tlenki azotu, tlenek węgla, dwutlenek węgla i węglowodory (szczególnie benzen) oraz pyły zawierające m.in. związki ołowiu, kadmu, niklu i miedzi.

W Polsce emisja gazów ze źródeł mobilnych wynosi ponad 28% ogólnej emisji tlenu węgla, 42% emisji tlenu azotu i 28% niemetanowych związków organicznych. W powiecie policim nie prowadzono dotychczas szczegółowych badań związanych z określeniem udziału emisji pochodzącej z ruchu samochodowego w całkowitym zanieczyszczeniu powietrza. Generalnie oddziaływanie ruchu samochodowego na środowisko ma tendencje rosnące. W ostatnich latach nastąpił dynamiczny wzrost liczby samochodów poruszających się na drogach.

Gmina Police jest lokalnym węzłem komunikacyjnym, w którym ruch generowany jest przede wszystkim przez zakłady przemysłowe oraz powiązania ze Szczecinem. Gmina posiada bezpośrednie połączenia drogowe w relacjach Szczecin – Police – Trzebież – Nowe Warpno istotne z punktu widzenia dostępności do portów nad Zalewem Szczecińskim tj. Nowego Warpna oraz Trzebieży. Ponadto Police są połączone układem drogowym do granicy z Niemcami (Szczecin – Tanowo – Dobieszczyn), co może wpływać na rozwój Gminy w momencie otwarcia przejścia granicznego w Dobieszczynie.

Jak wykazały badania jakości powietrza prowadzone przez WIOŚ w Szczecinie, obszary wzdłuż głównych tras komunikacyjnych są nieznacznie narażone na zanieczyszczenia spalinami. Poziom zanieczyszczeń może wzrosnąć w momencie, kiedy zostanie oddane do użytku przejście graniczne w Dobieszczynie.

5.4.2. Przewidywane kierunki zmian

Zgodnie z opracowanym projektem założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe gminy Police oraz z opracowanym w 1992 r. programem rozwoju sieci gazowniczej dla byłego Województwa Szczecińskiego przyjmuje się zaopatrzenie w gaz ziemny wszystkich miejscowości, w których zamieszkuje powyżej 300 osób. Zakłada się, że kompleksowa gazyfikacja gmin powiatu polickiego przeprowadzona zostanie w latach 2004 – 2015. Zgazyfikowanie zdecydowanie zmniejszy udział zanieczyszczeń z domowych palenisk. Bez gazu przewodowego pozostaną tylko miejscowości o małej liczbie mieszkańców, położone w z2-odniej części gminy Police.

Na terenie miasta Police przewiduje się utrzymanie scentralizowanego systemu ogrzewania.

Nie przewiduje się lokalizacji kotłowni wymagających wyznaczenia stref ochronnych, a ewentualne ograniczenia w kształtowaniu systemów ciepłowniczych mogą wynikać jedynie z z2-dnień ochrony atmosfery przed nadmiernym zanieczyszczeniem spalinami.

5.4.3. Przyjęte cele, priorytety, limity i wynikające z dokumentów rządowych terminy ich uzyskania

Zgodnie z *Polityką Ekologiczną Państwa*, celem strategicznym do realizacji w perspektywie do roku 2010 jest poprawa jakości powietrza i zmniejszenie emisji substancji do powietrza, przy pełnej harmonizacji standardów jakości powietrza i standardów emisyjnych z prawem UE.

W myśl ustaleń opracowanej i przyjętej strategii, wizją przyszłości Gminy jest jej funkcjonowanie według reguł gwarantujących zrównoważony rozwój. Jakość powietrza ma odpowiadać normom, a w regionach turystycznych ma być jak najlepsza. Energia produkowana ma być w większej części z wykorzystaniem odnawialnych źródeł energii i w technologiach chroniących atmosferę. Odniesienia do jakości powietrza można znaleźć w obszarze rozwoju gospodarczego, gdzie obraz przyszłości określony jest m.in. w następujący sposób:

- drogi są w dobrym stanie oraz obwodnice miejscowości zmniejszają uciążliwość wzmożonego ruchu samochodowego,
- gmina ma dobrą infrastrukturę związaną z budownictwem mieszkaniowym, z2-słem, turystyką i rozwojem obszarów wiejskich.

Cel ten uznaje się za priorytetowy. Mając jednak na uwadze określoną wizję Gminy, która z2-ada eksponowanie walorów turystyczno-krajobrazowych i jednoczesny rozwój rolnictwa oraz małych i średnich przedsiębiorstw, szczególnego znaczenia nabierają działania prewencyjne.

Przyjęty cel poprawy jakości stanu powietrza należy więc uzupełnić o drugi cel, nie pogarszania stanu powietrza w miejscach gdzie jest on właściwy.

Oba wymienione cele należy uznać za priorytety zrównoważonego rozwoju i cele nadrzędne programu ochrony środowiska na lata 2003-2006. Są one zgodne z celami strategicznymi polityki ekologicznej państwa w zakresie zarządzania jakością powietrza.

Wielkość emisji niektórych substancji do powietrza, tzw. gazów cieplarnianych ma ścisły związek z możliwością wystąpienia zmian klimatu. Chcąc przeciwdziałać zmianom klimatu Polska przyjęła Ramową Konwencję Narodów Zjednoczonych w sprawie zmian klimatu oraz Protokół do tej Konwencji zwany Protokołem z Kioto. Jako strona Konwencji od 1994 r. i strona Protokołu od 2002 r. Polska wypełniła i wypełnia szereg zobowiązań. Do końca XX w. ustabilizowano emisję gazów cieplarnianych. Polska składa też regularne raporty o poziomie emisji i pochłaniania gazów cieplarnianych oraz o działaniach podejmowanych przez państwo na rzecz ochrony klimatu. W latach 2008-2012 należy zredukować emisję gazów cieplarnianych o 6% w stosunku do roku bazowego (1988). Jest to zadanie priorytetowe. Mając na uwadze systematyczny spadek emisji tych gazów w ostatniej dekadzie XX w. i zachowanie tego trendu w chwili obecnej, w polityce ekologicznej państwa szacuje się, że zobowiązanie zostanie wypełnione z nadwyżką.

W perspektywie do 2010 r. należy stworzyć mechanizmy monitorujące wypełnianie wszystkich zobowiązań oraz dokonać oceny kierunków rozwoju gospodarki kraju w długim horyzoncie. Skuteczna ochrona klimatu stanowi jeden z warunków zrównoważonego rozwoju i jest przedmiotem zaleceń Agendy 21.

Cele polityki klimatycznej takie jak redukcja emisji gazów cieplarnianych i poprawa wykorzystania energii są komplementarne z wyrażonymi wcześniej priorytetowymi celami polityki ekologicznej i strategii zrównoważonego rozwoju.

5.4.4. Lista przedsięwzięć własnych i koordynowanych wynikających z dokumentów rządowych

Polityka Ekologiczna Państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007-2010 wyznacza dla okresu 2003-2006 następujące zadania, które należy uznać za s2-życia własne i koordynowane Gminy w zakresie ochrony powietrza:

- opracowanie jednolitego systemu zbierania, opracowywania i gromadzenia informacji o zanieczyszczeniach powietrza w układzie administracyjnym: gmina - powiat – województwo - kraj oraz branżowym: duże przedsiębiorstwa - sektory – kraj (koniec 2002),
- wdrożenie systemu zbierania, opracowywania i gromadzenia informacji o zanieczyszczeniach powietrza (sukcesywnie od 2003),
- wstępna ocena stanu jakości powietrza (2002),
- identyfikacja obszarów z przekroczeniami dopuszczalnych stężeń zanieczyszczeń (2003),
- opracowanie dla obszarów z przekroczeniami odpowiednich poziomów odniesienia jakości powietrza (2003),
- wdrażanie programów naprawczych ochrony powietrza (sukcesywnie),
- rozwój sieci państwowego monitoringu jakości powietrza (sukcesywnie).

Głównym celem polityki ekologicznej państwa w perspektywie do roku 2010 jest poprawa stanu jakości powietrza oraz osiągnięcie norm emisyjnych wymaganych przez przepisy UE. Wdrożenie jednolitego krajowego systemu bilansowania i weryfikacji ładunków substancji emitowanych do powietrza jest tu zadaniem podstawowym, które rozpoczęło się od fazy zbierania informacji, ich analizy, opracowania raportów, prognoz i programów rzeczowo-finansowych redukcji zanieczyszczeń. Realizacja zadań, które wynikną z oceny jakości stanu powietrza i przyjęcia unijnych norm emisyjnych może potrwać nawet do 2020 r. i pociągnąć za sobą konieczność z2-t potrojenia przewidywanych poprzednio w perspektywie do roku 2010 wydatków na inwestycje ekologiczne lub wymianę instalacji spalania na nowe, w tym z zamianą węgla kamiennego i brunatnego na gaz.

Polityka Ekologiczna Państwa jako jeden z głównych celów średniookresowych wyznacza opracowanie i wdrożenie zintegrowanego systemu zarządzania energią i środowiskiem, głównie w powiązaniu z sektorem energetycznym (dominujący wpływ obiektów i urządzeń spalania paliw), ale także transportem, komunikacją, przemysłem chemicznym, paliwowym, mineralnym, budownictwem, hutnictwem oraz sektorem komunalnym.

5.4.5. Lista przedsięwzięć własnych i koordynowanych wynikających z Programu Województwa i Powiatu

W ramach ochrony powietrza w Programie Wojewódzkim proponuje się następujące s2-
zięcia:

- utworzenie bazy danych o emisji zanieczyszczeń do powietrza,
- wyodrębnienie obszarów naruszeń standardów jakości powietrza z określeniem z2-
esu naruszeń – bieżąca ocena jakości powietrza,
- poprawa jakości powietrza na terenie województwa zachodniopomorskiego,

Zgodnie z zapisami w Programie powiatowym przewiduje się zmniejszenie emisji z2-
eczyszczeń do powietrza - do 50% ograniczenia emisji pyłów, do 20% ograniczenie emisji
dwutlenku siarki, do 20% ograniczenie emisji tlenków azotu, do 7% ograniczenie emisji lotnych
związków organicznych, do 8 % ograniczenie emisji amoniaku w stosunku do roku 1990.

Nadrzędnym celem wynikającym z Programu dla powiatu polickiego jest poprawa jakości
środowiska. W ramach tego celu przewiduje się następujące działania:

- realizacja przedsięwzięć inwestycyjnych mających na celu ograniczenie emisji z2-
eczyszczeń do powietrza atmosferycznego,
- przeprowadzenie gazyfikacji we wszystkich miejscowościach, w których zamieszkuje
powyżej 300 osób
- utworzenie bazy danych emisji zanieczyszczeń do powietrza na podstawie z2-
owodzonej szczegółowej inwentaryzacji.

5.4.6. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na in- westycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu

Tabela 46. Przedsięwzięcia ukierunkowane na ograniczenie emisji substancji do powietrza
w gminie do realizacji w latach 2005-2008 oraz w perspektywie średniookresowej do 2012 r.

Lp.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Termin realizacji								Cel przedsięwzięcia	Szacunkowe nakłady zł	Potencjalne źródła finansowania	Ocena ważności w hierarchii zadań
				2005	2006	2007	2008	2009	2010	2011	2012				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Zadania własne															
1	I	Modernizacja kotłowni w z2- ktach komunalnych	Gmina/ z2- ądcy z2- chomości									Ograniczenie z2- ernej emisji	W ramach fun- duszy na mieszkania socjalne w wys. 3.500,0	Budżet Gminy	09-010-1
2	I	Modernizacja i budowa dróg gminnych i osiedlowych	Gmina/ zarząd dróg gminnych									Zwiększenie plyn- ności ruchu i oszczędność energii	W ramach fun- duszy na ukła- dy komunikacyjne w wys. 41.138,0	Budżet Gminy, fun- dusze wspomagaj ące, środki firm	09-006-1
3	P	Opracowanie bilansu potrzeb w zakresie budowy dróg gminnych oraz zasad decydujących o kolejności podejmowania tych zamier- zeń uwzględniając wszelkie możliwości jej współfinan- sowania, także przez miesz- kańców, którym będzie z2- żało na jej przyspieszeniu.	Gmina/ zarząd dróg gminnych, GKM									Polepszenie stanu dróg, ograniczenie z2- ernej emisji, zmniejszenie ha- łasu, oszczędno- ść energii	W ramach fun- duszy na funk- cjonowanie ad- ministracji	Budżet Gminy,	09-006-1
4	P	Zmniejszenie uciążliwości zapachowych na terenach zabudowy mieszkaniowej	Gmina/ WIOŚ									ograniczenie z2- ernej emisji do powietrza poprzez edukację i kontrolę	IOŚ, Starosta Powiatu Polic- kiego	Budżet Gminy, GFOŚiGW	09-010-1

5	P	Wzmocnienie działalności kontrolnej organów samorządowych w porozumieniu z WIOŚ w zakresie emisji substancji do powietrza przez podmioty korzystające ze środowiska	Gmina/ Straż Miejska											Element systemu zarządzania środowiskiem,	W ramach funduszy na funkcjonowanie administracji	Budżet Gminy	09-010-1
6	P	Rozbudowa sieci ścieżek rowerowych	Gmina,											Eliminacja emisji	2.000,0	Środki własne, inne środki	09-006-1
7	P	Utrzymanie systemu zachęt skłaniających mieszkańców do korzystania z ogrzewania gazowego	Gmina/WOZG											Ograniczenie wielkości emisji	W ramach funduszy na planowanie zrealizowane i środków uzyskanych od WOZG	Budżet Gminy, środki WOZG	09-010-1
8	P	Egzekucja zakazu postoju i parkingu przez samochody ciężarowe w miejscach do tego nie przeznaczonych	Gmina/ Straż Miejska, Policja											Ograniczenie negatywnego wpływu na otoczenie samochodów ciężarowych parkujących na terenach zabudowy mieszkaniowej	W ramach środków na funkcjonowanie administracji oraz straży gminnej	Budżet Gminy	09-007-1
10	I	Kontynuacja ograniczania emisji substancji i energii do powietrza przez termoizolację budynków komunalnych	Gmina/											Ograniczenie zewnętrznej emisji, oszczędność energii	W ramach środków zrealizowanych na mieszkania socjalne w wys. 3.500,0	Budżet Gminy	09-009-1
Zadania koordynowane																	
1	P/I	Ograniczenia emisji substancji i energii do powietrza przez termoizolację budynków i modernizację systemów ogrzewania	Zarządcy zochomości / władze Powiatu i Gminy											Ograniczenie emisji, ochrona klimatu	W miarę możliwości finansowych zarządców oraz możliwości uzyskania wsparcia	Środki z-ądców, fundusze ochrony środowiska i UE	09-010-2
2	I	Budowa i modernizacja infrastruktury drogowej i kolejowej (budowa z- dnic miejscowości, poprawa nawierzchni dróg)	Zarządzający infrastrukturą / wojewoda, władze Powiatu i Gminy											Ograniczenie emisji, ochrona klimatu	W ramach środków będących w dyspozycji z-ądców infrastruktury oraz możliwości uzyskania wsparcia	Środki z-ądców, fundusze ochrony środowiska i UE	09-006-2
3	P	Działania promocyjne na rzecz wykorzystywania w budownictwie materiałów energooszczędnych	Zarząd województwa, producenci materiałów budowlanych/ zarząd powiatu, Gmina											Ograniczenie zewnętrznej emisji, oszczędność energii	W miarę zrealizowania przez fundusze środków na ten cel	Środki funduszy ochrony środowiska	09-009-2
4	P	Podjęcie działań promocyjnych w celu wyeliminowania pojazdów zanieczyszczających powietrze wydzielanymi spalinami	Policja/ Starostwo, Gmina											ograniczenie zewnętrznej emisji do powietrza	W ramach środków na funkcjonowanie administracji i Policji	Budżet państwa, budżety samorządów,	09-010-2

5.5. Stres miejski – oddziaływanie hałasu

W Polsce obowiązują dwa podstawowe akty prawne regulujące zagadnienia hałasu i ochrony przed promieniowaniem:

- Ustawa z dnia 27 kwietnia 2001 roku *Prawo ochrony środowiska* (Dz. U. Nr 62 poz. 627 ze zm.),
- Ustawa z dnia 27 marca 2003 roku *o planowaniu i zagospodarowaniu przestrzennym* (Dz. U. Nr 80 poz. 717).

Zgodnie z ustawą z dnia 27 kwietnia 2001 r. *Prawo ochrony środowiska* (Dz. U. Nr 62, poz. 627) oceny stanu akustycznego środowiska dokonuje się w ramach państwowego monitoringu środowiska. Utrzymana została zatem podstawa prawna funkcjonowania państwowego monitoringu środowiska jako głównego źródła informacji o środowisku w zakresie ochrony przed hałasem.

Kryteria ocen, zróżnicowane w zależności od rodzajów terenu, rodzaju obiektu lub działalności będącej źródłem hałasu są określone Rozporządzeniem Ministra Środowiska z dnia 29 lipca 2004 w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 178, poz. 1841).

Emisja hałasu jest jedną z najbardziej charakterystycznych cech ekosystemów terenów zurbanizowanych. Zagrożenie hałasem rodzi zjawisko zwane stresem miejskim, odzwierciedlane bardzo często w badaniach ankietowych ludności.

Ze względu na rodzaj źródeł hałasu wyodrębniamy hałas komunikacyjny, przemysłowy i komunalny. Największy zasięg ma hałas komunikacyjny, odbierany przez mieszkańców jako najbardziej dokuczliwy. Jego ograniczenie przedstawia też największe problemy techniczne. W ostatnich latach w skali globalnej nie obserwuje się znaczącego wzrostu emisji hałasu komunikacyjnego. Wiąże się to z coraz lepszym technicznie taborem transportowym, lepszymi drogami zapewniającymi płynność ruchu, posiadającymi nowe nawierzchnie o właściwościach pochłaniających dźwięk

i wyposażanymi przy każdej modernizacji w środki ograniczające emisję. Ekranu wzdłuż nowych arterii komunikacyjnych są coraz częstszym elementem krajobrazu nie tylko w pobliżu nowych dróg tranzytowych i autostrad, ale także w obrębie miast i wsi. Niestety, w warunkach lokalnych, zwiększającej na terenach zwartej zabudowy śródmiejskiej z wąskimi ulicami obciążonymi ruchem do granicy przepustowości, stwierdza się bardzo duże odstępstwa od wartości dopuszczalnych poziomu hałasu w środowisku. Hałas uliczny oceniany jest jako szczególnie uciążliwy.

Z hałasów komunikacyjnych jako najmniej dokuczliwy postrzegany jest hałas kolejowy.

Presja hałasu przemysłowego staje się w ostatnich latach mniejsza. Oddawane do użytkowania zakłady są prawidłowo projektowane pod kątem minimalizacji emisji hałasu do środowiska, co zapewniają (wymuszają) obowiązujące przepisy. Zakłady istniejące podejmują w większości niezbędne działania organizacyjne i techniczne ograniczające emisję hałasu do wartości zwniających właściwy standard jakościowy środowiska.

Spośród źródeł hałasu komunalnego najistotniejsze znaczenie ma hałas towarzyszący obiektem sportu, rekreacji i rozrywki. Dyskoteki, nocne kluby, obiekty koncertowe na wolnym powietrzu, nawet ogródki wiedeńskie przy restauracjach i kawiarniach są źródłem wielu skarg mieszkańców odczuwających w związku z ich działalnością dyskomfort akustyczny. Negatywnie odbierany jest również tzw. hałas osiedlowy.

Ustawa *Prawo ochrony środowiska* wprowadziła obowiązek tworzenia, w oparciu o mapy akustyczne programów ochrony środowiska przed hałasem dla aglomeracji oraz głównych dróg, linii kolejowych i lotnisk. Do wyznaczania priorytetów do programów ochrony środowiska przed hałasem służą poziomy progowe wskazujące tereny ekstremalnie zagrożone hałasem (z cyt. wyżej rozp. MŚ w sprawie wartości progowych poziomów hałasu).

Opracowanie programów zawsze musi poprzedzić wykonanie mapy akustycznej. Ocena stanu akustycznego środowiska obowiązkowo ma być dokonywana dla:

- aglomeracji o liczbie mieszkańców większej niż 100 tys.,
- terenów poza aglomeracjami, gdy dotyczy to terenów dróg, linii kolejowych lub lotnisk, których eksploatacja może powodować negatywne oddziaływanie na znacznych z-
arach,
- terenów wskazanych w powiatowych programach ochrony środowiska.

Zgodnie z ustawą podstawowym organem oceny klimatu akustycznego jest Starosta. Z-wiedzialny jest on za dokonywanie ocen w formie map akustycznych opracowywanych i aktualizowanych w cyklach 5 letnich, ma obowiązek wykonywania w tym celu pomiarów oraz pozyskiwania wyników badań od innych jednostek.

Mapy akustyczne opracowuje także, i również co 5 lat, zarządzający drogą lub linią kolejową w przypadkach oddziaływania akustycznego tych obiektów na znacznych obszarach.

Obowiązki w zakresie sporządzania programów dotyczą rady powiatu – w przypadku terenów, na których poziom hałasu przekracza poziom dopuszczalny, a określonych w art. 117 ust. 2 pkt. 1 i ust. 3 oraz wojewody - dla terenów o których mowa w art. 117 ust. 2 pkt. 2 (poza aglomeracjami o których mowa w art. 179 ust. 1, czyli dróg, linii kolejowych lub lotnisk).

5.5.1. Analiza stanu istniejącego

Aby dokonać analizy jakości stanu akustycznego środowiska, należy zwrócić uwagę na charakter Gminy, jej uwarunkowania wynikające z położenia, wielkości zajmowanego obszaru, z-
dnienia, stopnia urbanizacji, uprzemysłowienia oraz rozwoju szlaków komunikacyjnych.

W gminie Police, jak wynika z badań przeprowadzonych w 2002 r. przez WIOŚ. w Szczecinie nie zanotowano przekroczeń poziomu hałasu.

Tabela 47 Dopuszczalne poziomy hałasu w środowisku powodowanego przez poszczególne grupy źródeł hałasu z wyłączeniem hałasu powodowanego przez linie elektroenergetyczne oraz straty, lądowania i przeloty statków powietrznych

Lp.	Przeznaczenie terenu	Dopuszczalny poziom hałasu wyrażony równoważnym poziomem dźwięku A w dB			
		Drogi lub linie kolejowe ^{*)}		Pozostałe obiekty i grupy źródeł hałasu	
		Pora dnia – s2-ał czasu z2-esienia równy 16 godzinom	Pora nocy – przedział czasu równy 8 godzinom	Pora dnia – s2-ał czasu równy 8 najmniej korzystnym godzinom dnia	Pora nocy – s2-ał czasu z2-esienia równy 1 najmniej korzystnej godzinie nocy
1.	<ul style="list-style-type: none"> Obszar A ochrony uzdrowskiej Teren szpitali poza miastem 	50	40	40	35
2.	<ul style="list-style-type: none"> Tereny wypoczynkowo-rekreacyjne poza miastem Tereny zabudowy mieszkaniowej jednorodzinnej Tereny zabudowy związanej ze stałym lub wielogodzinnym pobytem dzieci i młodzieży, Tereny domów opieki Tereny szpitali w miastach 	55	45	45	40
3.	<ul style="list-style-type: none"> Tereny zabudowy mieszkaniowej wielorodzinnej i zamieszkania zbiorowego Tereny zabudowy jednorodzinnej z usługami rzemieślniczymi Tereny zabudowy zagrodowej 	60	50	50	40
4.	<ul style="list-style-type: none"> Tereny w strefie śródmiejskiej miast powyżej 100 tys. mieszkańców ze zwartą zabudową mieszkaniową i koncentracją z2-któw administracyjnych, handlowych i usługowych 	65	55	55	45

*) Wartości określone dla dróg i linii kolejowych stosuje się również dla torowisk tramwajowych poza pasem drogowym

5.5.1.1. Obszary narażone na hałas transportowy

5.5.1.1.1. Komunikacja drogowa

Według Centrum Badania Opinii Społecznej z sierpnia 1999 roku 33% mieszkańców Polski skarżyło się na nadmierny hałas drogowy. Jest to wartość średnia w kraju, a tym samym w dużych miastach procent osób niezadowolonych z warunków akustycznych jest znacznie wyższy. Powszechność i intensywność hałasu w miejscu zamieszkania stanowi realne z2-ozienie zdrowia, a zwłaszcza obniżenie psychicznego komfortu i jakości życia.

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

Szczególnie istotnym problemem funkcjonowania układu drogowego w obszarze Gminy są uciążliwości i niebezpieczeństwa związane z dużym natężeniem ruchu tranzytowego na drogach sieci ponadlokalnej.

Do głównych czynników, mających wpływ na poziom emisji hałasu komunikacyjnego z2-żą:

- natężenie ruchu,
- struktura strumienia pojazdów, a zwłaszcza udziału w nim transportu ciężkiego,

- stan techniczny pojazdów,
- rodzaj i stan techniczny nawierzchni,
- organizacja ruchu drogowego,
- charakter zabudowy (zagospodarowanie terenów otaczających).

Gwałtowny wzrost ilości pojazdów samochodowych powoduje zmiany klimatu akustycznego, które ulegają postępującemu pogorszeniu.

Gmina Police jest lokalnym węzłem komunikacyjnym. Przez jej obszar przebiegają dwie drogi wojewódzkie nr 114 i 115, drogi powiatowe nr: 41405, 41406, 41408, 41462, 41415, 41413, 41416. Południowa część gminy charakteryzuje się gęstą siecią drogową, gdyż w tej części zlokalizowanych jest większość miejscowości, a ponadto drogi powiązane są z układem komunikacyjnym Szczecina, północna część gminy ze względu na występujące tu lasy i mniej zurbanizowany teren cechuje się zdecydowanie rzadszą siecią drogową.

Ruch w gminie generowany jest przede wszystkim przez zakłady przemysłowe, port oraz powiązania administracyjno – gospodarcze z miastem Szczecin. Ponadto, z powodu walorów turystyczno – przyrodniczych gminy i bezpośredniego sąsiedztwa Szczecina oraz Nowego Warpna ruch ten znacznie ulega zwiększeniu w sezonie letnim i w dniach wolnych od pracy.

Obszarem najbardziej narażonym na hałas komunikacyjny jest miasto Police. W celu eliminacji z sieci ulic miasta ruchu tranzytowego z północnych rejonów Szczecina na planowaną przeprawę przez Odrę i Nowe Warpno, projektuje się budowę obwodnicy wzdłuż zachodniej i południowej granicy miasta, ulic Klonowej i Cisowej oraz na zapleczu ul. Nadbrzeżnej.

5.5.1.1.2.Kolej

Generalnie hałas emitowany przez ruch kolejowy zależy od intensywności tego ruchu, rodzaju i typu składów pociągów, stanu technicznego taboru i torowiska oraz prędkości przejazdu. Komunikacja kolejowa w gminie Police nie odgrywa zbyt ważnej roli. Przykładem jest zderająca linia nr 406 Szczecin Główny – Police – Trzebież.

5.5.1.1.3.Lotnictwo

Cechą charakterystyczną hałasu lotniczego jest to, że emisja hałasu obejmuje znaczne obszary wokół lotnisk oraz nie jest możliwe stosowanie skutecznych zabezpieczeń akustycznych. Około 10 km w linii prostej na wschód od Polic znajduje się lotnisko w Goleniowie.

5.5.1.2.Obszary narażone na hałas przemysłowy

W 2002 roku nie wykonywano kontroli na terenie powiatu polickiego. W 2003 roku zakładem, który przekraczał dopuszczalne normy hałasu w środowisku były Zakłady Chemiczne Police S.A. Po zastosowaniu tłumików na Wydziale Mocznika dostosował się do dopuszczalnych norm.

5.5.2.Przewidywane kierunki zmian

Należy przewidywać, że w przyszłości będzie następować zmniejszanie się ilości źródeł hałasu przemysłowego i ograniczanie jego zasięgu, zgodnie z obserwowaną w ostatnich latach tendencją ogólnokrajową wynikającą z upadku dużych nienowoczesnych obiektów przemysłowych i korelującą się ze wzmocnieniem działania organów administracji publicznej coraz skuteczniej wdrażających i egzekwujących prawo ochrony środowiska.

Należy się przede wszystkim spodziewać intensyfikacji oddziaływania akustycznego dróg po uruchomieniu przejścia drogowego w Dobieszczynie – Hintersee.

Przewiduje się budowę zachodniej obwodnicy kolejowej Police – Tanowo – Dobra – Szczecin.

5.5.3.Przyjęte cele i priorytety

Zgodnie z polityką ekologiczną państwa można wyodrębnić następujące strategiczne cele w zakresie ochrony środowiska przed hałasem, do osiągnięcia w perspektywie minimum dwóch dekad:

- zmniejszenie narażenia mieszkańców na nadmierny, ponadnormatywny poziom hałasu, przede wszystkim hałasu emitowanego przez środki transportu mającego z-
większy zasięg przestrzenny,
- niedopuszczenie do pogarszania się klimatu akustycznego na obszarach, gdzie sytuacja akustyczna jest korzystna.

W strategii zrównoważonego rozwoju gminy główny nacisk położono na poprawę jakości środowiska w otoczeniu arterii komunikacji drogowej. Cel ten uznaje się za priorytetowy. Mając jednak na uwadze określoną wizję powiatu, która zakłada eksponowanie walorów turystyczno-krajobrazowych i jednoczesny rozwój rolnictwa oraz małych i średnich przedsiębiorstw, szczególnego znaczenia nabierają działania prewencyjne. Przyjęty cel poprawy jakości stanu akustycznego środowiska należy więc uzupełnić o drugi cel, niepogarszania stanu środowiska w miejscach gdzie jest on właściwy.

Oba cele strategiczne sformułowane w zakresie ochrony środowiska przed hałasem w polityce ekologicznej państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010, należy uznać za priorytety zrównoważonego rozwoju i cele nadrzędne programu ochrony środowiska na lata 2003-2006.

Trzeba zauważyć, że oba te cele są zgodne z nadrzędnym celem ochrony przed hałasem, która w myśl art. 112 ustawy – *Prawo ochrony środowiska*, ma polegać na zapewnieniu jak najlepszego stanu akustycznego środowiska.

5.5.4. Lista przedsięwzięć własnych i koordynowanych wynikających z dokumentów rządowych

Polityka ekologiczna Państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007-2010 wyznacza dla okresu 2003-2006 następujące zadania, które należy uznać za s2-żęcia własne i koordynowane w zakresie ochrony przed hałasem:

- realizacja zabezpieczeń akustycznych środowiska wynikających z działań doraźnych (dotyczy budowy ekranów akustycznych, instalacji okien o zwiększonej izolacyjności) – sukcesywnie,
- wdrożenie i realizacja programu budowy ekranów akustycznych – sukcesywnie,
- dostosowanie i rozwój monitoringowych systemów oceny klimatu akustycznego w środowisku w nawiązaniu do uregulowań Unii Europejskiej i przepisów ustawy – *Prawo ochrony środowiska* – rok 2006,
- wdrożenie podstaw metodycznych dotyczących programów ochrony środowiska przed hałasem i zagadnień akustycznych w planach zagospodarowania przestrzennego (w tym obszarów ograniczonego użytkowania) – 2004 r.,
- opracowanie map akustycznych i programów naprawczych dla obszarów położonych wzdłuż dróg i linii kolejowych zaliczonych do obiektów, których eksploatacja może powodować negatywne oddziaływanie na znacznych obszarach – 2005 r.

W perspektywie do roku 2010 przewidziane są ponadto do realizacji następujące przedsięwzięcia:

- opracowanie i wdrożenie systemu informowania społeczeństwa o stanie klimatu akustycznego i trendach jego zmian w oparciu o najnowsze techniki informatyczne i multimedialne,
- wdrożenie i realizacja programu budowy ekranów akustycznych – sukcesywnie,
- ograniczenie hałasu na obszarach miejskich wokół terenów przemysłowych oraz głównych dróg i szlaków kolejowych do poziomu równoważnego nieprzekraczającego w porze nocnej 55 dB,
- eliminowanie z użytkowania środków transportu, maszyn i urządzeń, których hałaśliwość nie odpowiada standardom UE,
- uruchomienie procesów sporządzania map akustycznych dla miast poniżej 100 tys. mieszkańców oraz na ich podstawie sporządzania w ramach powiatowych programów ochrony środowiska programów ograniczania hałasu na obszarach, gdzie poziom hałasu przekracza wartości dopuszczalne.

Do zadań tych należy dodać realizowane sukcesywnie:

- modernizację lub przebudowę tras,
- budowę obwodnic,
- modernizację systemów transportu zbiorowego w gminach.

Zadania te wynikają z polityki transportowej państwa, której głównym zadaniem jest poprawa systemu transportowego w Polsce i są komplementarne z zadaniami z zakresu ochrony środowiska przed hałasem.

5.5.5. Lista przedsięwzięć własnych i koordynowanych wynikających z Programu Województwa i Powiatu

W ramach ochrony przed hałasem w Programie Województwa zaproponowano następujące przedsięwzięcia:

- aktualizacja informacji o emisji hałasu do środowiska - inwentaryzacja źródeł emisji hałasu do środowiska, zwłaszcza hałasu komunikacyjnego i przemysłowego,
- ocena stanu akustycznego środowiska i obserwacja zmian – wprowadzenie monitoringu hałasu,
- opracowanie map akustycznych,
- ograniczenie emisji hałasu do środowiska.

W Programie dla powiatu polickiego zaproponowano następujące przedsięwzięcia:

- ograniczenie emisji hałasu do środowiska,
- opracowanie map akustycznych,
- monitoring hałasu.

5.5.6. Przyjęte kryteria wyboru i hierarchizacji przedsięwzięć

Dokonując wyboru i hierarchii wymienionych wyżej przedsięwzięć wynikających z dokumentów rządowych, wojewódzkich, powiatowych i gminnych, należy przyjąć następujące kryteria:

- kryterium zgodności przedsięwzięcia z polityką państwa, programem ochrony środowiska województwa oraz strategią zrównoważonego rozwoju powiatu i tworzących go gmin,
- kryterium wynikające z uwarunkowań szeroko pojętego prawa ochrony środowiska,
- kryterium wynikające z uwarunkowań stanu akustycznego środowiska prognozowanego zgodnie z przewidywanymi kierunkami zmian,
- kryterium wielkości i zasięgu zagrożenia hałasem,
- kryterium potrzeby ochrony terenu przed hałasem,
- kryterium kosztów przedsięwzięcia i czasu trwania jego realizacji,
- kryterium wpływu realizacji przedsięwzięcia na sprawność zarządzania stanem akustycznym środowiska w obrębie powiatu i dokonywania jego oceny.

5.5.7. Zhierarchizowana lista przedsięwzięć własnych i koordynowanych, w podziale na inwestycyjne i pozainwestycyjne, przewidzianych do realizacji w ramach Programu

Tabela 48. Przedsięwzięcia ukierunkowane na ograniczenie ponadnormatywnego hałasu w Gminie do realizacji w latach 2005-2008 oraz w perspektywie średniookresowej do 2012 r.

Lp.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Termin realizacji									Cel przedsięwzięcia	Szacunkowe nakłady zł	Potencjalne źródła finansowania	Ocena ważności w hierarchii zadań
				2005	2006	2007	2008	2009	2010	2011	2012					
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
Zadania własne																
1	I	Budowa i modernizacja dróg gminnych według ustalonej wcześniej hierarchii zadań, celem uzyskania lepszych parametrów akustycznych	Gmina/ z-ład dróg gminnych									Zwiększenie płynności ruchu i oszczędność energii, ochrona przed hałasem, zmniejszenie poziomu emisji	W ramach środków na układy komunikacyjne w wys. 41.138,86	Budżet Gminy, fundusze wspierające	10-006-1	

2	P	Uwzględnienie podczas aktualizacji <i>Studium</i> oraz w miejscowych planach zagospodarowania przestrzennego zasad ochrony środowiska przed hałasem	Gmina/									minimalizacja skutków emisji poprzez optymalne z- spodarowanie przestrzenne,	W ramach prac planistycznych szacowanych łącznie na 450,0	Budżet Gminy	10-001-1
3	P	Popularyzacja działań na rzecz rozwoju systemu transportu zbiorowego i minimalizowania poziomu hałasu spowodowanego przez pojazdy	Gmina/									Eliminacja z- ożenia ha- łasem	Poprzez dostosowane do potrzeb mieszkańców rozkłady jazdy i ceny w ramach środków na funkcjonowanie transportu zbiorowego	Budżet Gminy, środki z- żników, fundusze wspomagaj ące	10-009-1
4	I	Prowadzenie nasadzeń i odnowy zieleni ochronnej przy drogach	Gmina/ z2- ąd dróg gminnych									Eliminacja z2- ożeń hałasem	W ramach z2- adów na wykup gruntów i ukła- dy komunikacyjne,	Budżet Gminy, GFOŚiGW, fundusze wspomagaj ące	10-004-1
Zadania koordynowane															
1	P	Wzmocnienie działalności kontrolnej w zakresie oddziaływania akustycznego podmiotów korzystających ze środowiska	WIOŚ/ Wła- dze województwa, powiatu, Gmina									Element sys- temu z2- ądzenia środowiskiem	W ramach możliwości WIOŚ	Budżet Państwa	10-008-2
2	PI	Ograniczenie emisji hałasu poprzez inwestycje dotyczące budowy i modernizacji infrastruktury drogowej	z2- ądający drogami/ Władze województwa, powiatu, Gmina									Eliminacja z2- ożenia ha- łasem	W ramach możliwości z2- ądających oraz w miarę uzyskania wsparcia	Środki z2- ądających , s2- iorców, fundusze wspomagaj ące, w tym struktural- ne UE	10-006-2
3	P	Identyfikacja i sporządzenie wykazów terenów wokół dróg z przekroczeniami poziomów hałasu w środowisku, terenów z2- ożonych hałasem	Wojewoda, WIOŚ/ z2- ądający in- frastrukturą, Zarząd Powiatu, Gmina									Eliminacja z2- ożeń hałasem	W ramach środków będących w dyspozycji Wojewody i WIOŚ	Budżet państwa, środki z2- ądających	10-008-2
4	P	Opracowanie map akustycznych i programów naprawczych w z2- esie ochrony przed hałasem dla obszarów położonych wzdłuż dróg wojewódzkich	Wojewoda, zarządcy dróg i linii kolejowych/ WIOŚ, z2- ąd Powiatu, Gmina									Eliminacja z2- ożeń hałasem	W miarę potrzeb ze środków z2- ądających	Środki z2- ądających	10-008-2
5	P	Opracowanie i wdrożenie programu realizacji zabezpieczeń akustycznych wynikających z programów naprawczych określonych rozporządzeniami wojewody i uchwalonych przez Radę Powiatu	Zarządzają cy drogami i kolejami/ województwa, Starosta, Gmina									Eliminacja z2- ożeń hałasem	W miarę potrzeb ze środków z2- ądających	Środki z2- ądających	10-008-2
6	I	Ograniczenie emisji hałasu poprzez inwestycje dotyczące budowy i modernizacji infrastruktury drogowej i kolejowej (głównie: budowa obwodnic, modernizacja dróg, prowadzenie nasadzeń i odnowy zieleni ochronnej wzdłuż dróg) zachodnie obejście Szczecina	Zarządzają cy drogami i kolejami/ województwa, Starosta, Gmina									Eliminacja z2- ożeń hałasem	W miarę potrzeb ze środków z2- ądających	Środki z2- ądających	10-006-2
7	P	Współdziałanie w działalności kontrolnej organów samorządowych w porozumieniu z WIOŚ w z2- esie emisji hałasu przez podmioty korzystające ze środowiska	Starostwo/ WIOŚ, Gmina									Zdyscyplino- wanie s2- iorców i osób fizycznych, element sys- temu z2- ądzenia środowiskiem	W ramach środków na funkcjonowanie administracji	Budżet Państwa i Powiatu	10-008-2

5.6. Oddziaływanie pól elektromagnetycznych

Ustawa *Prawo ochrony środowiska* definiuje pola elektromagnetyczne jako pola elektryczne, magnetyczne oraz elektromagnetyczne o częstotliwości od 0 Hz do 300 GHz. Spośród urządzeń i obiektów będących źródłami pól elektromagnetycznych o częstotliwości od 0 Hz do 300 GHz znaczenie z punktu widzenia ochrony środowiska mają:

- linie i stacje elektroenergetyczne o napięciu znamionowym równym 110 kV lub wyższym,
- obiekty radionadawcze, w tym: stacje nadawcze radiowe i telewizyjne,
- urządzenia radiokomunikacyjne, w tym stacje bazowe telefonii komórkowej o częstotliwości 450 – 1800 MHz, których sieć rozwinęła się znacznie w ciągu ostatnich lat,
- urządzenia radiolokacyjne.

Przepisy normujące zagadnienia ochrony środowiska przed polami elektromagnetycznymi – emisją promieniowania elektromagnetycznego zawarte są w Dziale VI ustawy *Prawo Ochrony Środowiska* z 27 kwietnia 2001 r. Dz.U. Nr 62. Podstawowa zasada ochrony przed polami elektromagnetycznymi została zapisana w art. 121 *Prawa ochrony środowiska*. Zgodnie z tą zasadą ochrona przed polami elektromagnetycznymi polega na zapewnieniu jak najlepszego stanu środowiska poprzez utrzymanie poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co najmniej na tych poziomach oraz na zmniejszaniu poziomów pól elektromagnetycznych co zżej do dopuszczalnych, gdy nie są one dotrzymane.

Zgodnie z Rozporządzeniem z dnia 24 września 2002 r. Rady Ministrów w sprawie określenia rodzajów przedsięwzięć mogących znacząco oddziaływać na środowisko oraz szczegółowych kryteriów związanych z kwalifikowaniem przedsięwzięć do sporządzania raportu o oddziaływaniu na środowisko Dz.U. Nr 179, problemy ochrony przed działaniem pól elektromagnetycznych, z-alifikowano m.in. do:

- przedsięwzięć wymagających sporządzania raportu o oddziaływaniu na środowisko gdzie regulacja strony formalno-prawnej emitowania pól jest w kompetencji wojewody:
 - stacje elektromagnetyczne lub napowietrzne linie elektroenergetyczne o zżęciu znamionowym wymaganym nie mniej niż 220 kV
 - instalacje radiokomunikacyjne, radionawigacyjne i radiolokacyjne, emitujące pola elektromagnetyczne, których równoważna moc promieniowana izotropowo wynosi nie mniej niż 100 W, emitujące pola elektromagnetyczne o częstotliwościach od 30 kHz do 300 GHz.
- przedsięwzięć które mogą wymagać sporządzenia raportu o oddziaływaniu na środowisko gdzie regulacja strony formalno-prawnej emitowania pól jest w kompetencji Starosty
 - stacje elektromagnetyczne lub linie elektromagnetyczne o napięciu znamionowym nie niższym niż 110 kV,
 - instalacje radiokomunikacyjne, radionawigacyjne, emitujące pola elektromagnetyczne, których równoważna moc promieniowana izotropowo wynosi nie mniej niż 15 W emitujące pola elektromagnetyczne o częstotliwościach od 30 kHz do 300 GHz (0,03 MHz do 300 000 MHz).

5.6.1. Analiza stanu istniejącego

5.6.1.1. Obszary narażone na oddziaływanie pól pochodzących od stacji bazowych telefonii komórkowej

W zakresie mikrofalowym pola elektromagnetycznego największy niepokój wśród zżczeństwa budzi telefonia komórkowa. Jej burzliwy rozwój w ostatnich kilku latach, objawia się ogromną liczbą samych telefonów oraz licznością stacji bazowych instalowanych na budynkach, w szczególności w dużych miastach, niezbędnych do prawidłowego funkcjonowania tego typu łączności. Wyzwała to w ludziach ogromne emocje i budzi niepokój o zagrożenie dla zdrowia człowieka.

Telefonia cyfrowa w systemie GSM jest rozbudowywana w większości krajów i ma praktycznie zasięg światowy. Wraz z szybkim wzrostem liczby abonentów tej telefonii zachodzi potrzeba zwiększania liczby aparatów telefonicznych, szczególnie mniejszego typu. Proces ten jest korzystny z punktu widzenia ochrony środowiska naturalnego, bowiem efektem takiego działania jest ogólne zmniejszenie gęstości strumienia energii. Ze względu na stosowanie mniejszych mocy wypromieniowywanych w małych komórkach ogólny poziom natężenia pola

elektromagnetycznego w przestrzeni w danym rejonie maleje oraz zmniejsza się zapotrzebowanie mocy do zasilania stacji.

Do realizacji łączności z telefonami komórkowymi stacje bazowe muszą być wyposażone w anteny nadawczo-odbiorcze, (anteny rozsiewcze) o określonych charakterystykach promieniowania. Najczęściej są to anteny o charakterystykach sektorowych. Gęstość energii promieniowanej do otoczenia zależy od mocy doprowadzonej do każdej z tych anten. Typowa wartość mocy w środowiskach miejskich wynosi 25 W dla stacji jednosystemowych i 50 W dla stacji dwusystemowych. Częstotliwość pracy stacji bazowych wynosi obecnie 900 i 1800 MHz. Istotnym dla oceny stopnia zagrożenia środowiska jest znajomość rozkładu w przestrzeni gęstości energii promieniowanej przez anteny.

Zasięg obszaru, gdzie gęstość strumienia energii przekracza $0,1 \text{ W/m}^2$, (wartość dopuszczalna przez przepisy polskie), dla stosowanych obecnie mocy doprowadzonych do anteny rozsiewczej, jest niewielki i wynosi w praktyce od kilku do kilkunastu metrów od osi anteny. Względne tłumienie mocy pola elektromagnetycznego w kierunku pionowym, jak wynika z charakterystyk anten, wynosi ponad 30 dB. Zatem natężenie promieniowania w kierunku do ziemi jest znikome, kilkakrotnie mniejsze od natężenia w kierunku głównym anteny.

Przy zachowaniu procedury, wymaganej przez przepisy polskie, dotyczących wymagań, jakie musi spełniać instalacja stacji bazowej telefonii komórkowej w zakresie promieniowania elektromagnetycznego, przebywanie nawet w pobliżu anteny można uznać za bezpieczne.

Stacje bazowe telefonii komórkowej należące do Polskiej Telefonii Cyfrowej sp. z o.o., POLKOMTEL. S.A. i Polskiej Telefonii Komórkowej „CENTERTEL” Sp. z o.o. Anteny nadawcze stacji bazowych lokalizowane są najczęściej na wolnostojących wieżach antenowych lub na masztach antenowych instalowanych na dachach budynków, a także na istniejących wieżach lub kominach. Na terenie gminy znajdują się stacje bazowe telefonii cyfrowej. Warunki pracy stacji zostały określone w odpowiednich decyzjach lokalizacyjnych.

Postępowanie administracyjne związane z lokalizacją stacji odbywa się zgodnie z zalecającymi przepisami Prawa ochrony środowiska i poprzedzone jest procedurą ocen oddziaływania na środowisko. Przepisy ochrony środowiska nakładają na inwestora obowiązek wykonania pomiarów pól elektromagnetycznych bezpośrednio po uruchomieniu obiektu. Lokalizacja anten na znacznych wysokościach (30-40 m npt.) oraz kierunkowa charakterystyka ich promieniowania powodują, że w miejscach dostępnych dla ludności pole elektromagnetyczne emitowane przez anteny nadawcze stacji bazowych jest wielokrotnie niższe niż dopuszczalne. Potwierdzają to badania WSSE. Stacje bazowe nie stanowią więc zagrożenia dla zdrowia mieszkańców.

Negatywną konsekwencją lokalizacji anten na dużych wysokościach, jest konieczność wznoszenia wysokich konstrukcji wsporczych, najczęściej w postaci wież kratowych, które są widocznym akcentem w krajobrazie. Dlatego istotne jest lokalizowanie tych obiektów poza miejscami objętymi szczególną ochroną, z uwzględnieniem zakazów wynikających z aktów prawa miejscowego powołujących określone formy ochrony przyrody i w taki sposób aby ich wpływ na krajobraz był jak najmniejszy, zatem koniecznym będzie doprowadzenie do sytuacji, w której na jednej konstrukcji wsporczej zainstalowanych zostanie kilka anten.

Należy również liczyć się z dalszym rozwojem telefonii komórkowej oraz budową nowych stacji przekaźnikowych itp. Ważną sprawą w tym temacie jest właściwe uświadamianie społeczeństwa o potrzebie tego typu rozwoju w ramach tworzenia środowiska przyjaznego człowiekowi i działań zmierzających do zmniejszenia szkodliwości już w fazie opracowywania koncepcji, czy wydawania odpowiednich decyzji.

5.6.1.2. Obszary narażone na oddziaływania pól elektromagnetycznych wytwarzanych przez stacje i linie elektroenergetyczne wysokich napięć

Pola elektromagnetyczne wokół linii o napięciu 15 kV i niższym traktowane są jako nieistotne z punktu widzenia wpływu na środowisko i zdrowie ludzi. Natomiast pola elektromagnetyczne o wartościach przekraczających wartości dopuszczalne mogą występować wokół linii elektroenergetycznych wysokich napięć oraz w otoczeniu stacji elektroenergetycznych.

Dopuszczalny poziom pól elektromagnetycznych wokół urządzeń o częstotliwości 50 Hz (takich jak linie i stacje elektroenergetyczne) wyrażony jest przez wartość skuteczną natężenia pola elektrycznego 10 kV/m w odniesieniu do miejsc dostępnych dla ludności i 1 kV/m w odniesieniu do obszarów zabudowy mieszkaniowej oraz wartość skuteczną natężenia pola magnetycznego 80 A/m ¹.

¹. wg rozporządzenia Ministra Środowiska z dnia 30 października 2003 r., w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych

System elektroenergetyczny miasta Police zasilany jest napowietrznymi liniami wysokiego napięcia 110 kV. Zasilają one Główne Punkty Zasilania (GPZ) zlokalizowane w Z.Ch. „Police” SA, Mścięcinnie oraz Tanowie. System elektroenergetyczny Gminy Police zasilany jest 7 liniami WN. tj.

- Morzyczyn – Police 220kV (zasila ZCh. Police)
- Krajnik – Police 220kV (zasila Z.Ch. Police)
- Glinki I – Police 110 kV (zasila Z. Ch. Police)
- Glinki II – Police 110 kV
- Skolwin – Mścięcino 110 kV
- Glinki – Mścięcino 110 kV
- Glinki I – Police – Tanowska 110 kV

Dystrybucja energii do konsumentów odbywa się liniami średniego napięcia 15 kV poprzez stacje transformatorowe i linie niskiego napięcia. Układ dystrybucji wykonany jest jako układ pierścieniowy co zwiększa niezawodność dostaw energii elektrycznej. Linie wykonane są częściowo jako linie napowietrzne oraz kablowe.

5.6.2. Przewidywane kierunki zmian

Narodowa Strategia Rozwoju Regionalnego wymienia rozbudowę sieci telekomunikacyjnych i informatycznych jako preferencje strategii rozwoju.

Przewiduje się, że w najbliższych latach będzie następował ciągły rozwój nowych technik telekomunikacyjnych i informatycznych. Mając to na względzie oraz biorąc pod uwagę ciągły rozwój technik telekomunikacyjnych, rosnące zapotrzebowanie na usługi telefonii komórkowej i łączności internetowej, która w najbliższym czasie będzie się opierać na łączach radiowych, zżądzić się spodziewać w najbliższych latach budowy kolejnych obiektów radiokomunikacyjnych - źródeł emisji pól elektromagnetycznych do środowiska.

W trakcie projektowania sieci telefonii komórkowej należy uwzględnić element eliminacji ewentualnego zakłócenia systemu nawigacji morskiej.

5.6.3. Przyjęte cele i priorytety

Głównym celem w zakresie ochrony przed polami elektromagnetycznymi jest wynikające z ustawy *Prawo ochrony środowiska* dążenie do utrzymania poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co najmniej na tych poziomach oraz zmniejszanie pól elektromagnetycznych co najmniej do dopuszczalnych, jeśli nie są one dotrzymane.

Priorytetem jest cel określony w *Polityce ekologicznej państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010* zintensyfikowanie badań kontrolnych poziomów pól elektromagnetycznych w środowisku oraz opracowanie i wdrożenie bazy danych o polach elektromagnetycznych w środowisku. Cel ten realizowany będzie przez Wojewódzki Inspektorat Ochrony Środowiska pod warunkiem wyposażenia w odpowiednią aparaturę kontrolno-pomiarową.

Jako kolejny cel należy przyjąć zasadę nie wprowadzania zabudowy mieszkaniowej (i innej wymagającej ochrony ze względu na długotrwałe przebywanie ludzi) na tereny zagrożone występowaniem pól elektromagnetycznych o poziomach przekraczających poziomy dopuszczalne. Dotyczy to głównie terenów w otoczeniu linii elektroenergetycznych o napięciu 110 kV i wyższym.

Dla realizacji tych celów konieczne są następujące działania:

1. współpraca z służbami kontrolno-pomiarowymi i identyfikowanie miejsc wymagających badań poziomu pól elektromagnetycznych w środowisku, współpraca przy inwentaryzacji źródeł pól elektromagnetycznych.
2. bezwzględne przestrzeganie przez samorząd gminny i powiatowy wymagań ustawy *Prawo ochrony środowiska* dotyczących prowadzenia procedur ocen oddziaływania na środowisko podczas ustalania warunków zabudowy oraz udzielania pozwoleń na budowę dla stacji i linii elektroenergetycznych o napięciu znamionowym 110 kV i wyższym oraz dla urządzeń radiowych i radiokomunikacyjnych i radiolokacyjnych o równoważnej mocy promieniowanej izotropowo równej 15 W i wyższej,
3. lokalizowanie obiektów emitujących pola elektromagnetyczne w sposób nie powodujący przekroczenia standardów jakości środowiska – ograniczanie ponadnormatywnych złażywań pól elektroenergetycznych do miejsc niedostępnych dla ludności,

4. lokalizację linii elektroenergetycznych o napięciu 110 kV i wyższym poza terenami z2-aczonymi pod zabudowę mieszkaniową,
5. lokalizacja zabudowy mieszkaniowej w najbliższym otoczeniu linii elektroenergetycznych o napięciu 110 kV i 220 kV wyłącznie po wcześniejszych pomiarach pól elektromagnetycznych,
6. uwzględnienie w planach zagospodarowania przestrzennego tras przebiegu linii elektroenergetycznych wysokich napięć poprzez pozostawienie w ich sąsiedztwie z2-rzeni wolnych od zabudowy,
7. egzekwowanie obowiązku uzyskania pozwoleń na emisję pól elektromagnetycznych do środowiska przed rozpoczęciem eksploatacji instalacji,
8. egzekwowanie przez organy administracji pomiarów pól elektromagnetycznych po uruchomieniu urządzeń, do których inwestorzy zobowiązani są na mocy przepisów Prawa ochrony środowiska.

5.6.4. Lista przedsięwzięć własnych i koordynowanych wynikających bezpośrednio lub pośrednio z programów Województwa i Powiatu

Najważniejszymi zadaniami wynikającymi z Programu dla Województwa i Powiatu w zakresie ochrony przed promieniowaniem elektromagnetycznym są:

- ocena zagrożenia,
- ograniczenie emisji promieniowania do środowiska,
- inwentaryzacja i kontrola źródeł emisji promieniowania elektromagnetycznego.

Tabela 49. Przedsięwzięcia ukierunkowane na ochronę przed negatywnym oddziaływaniem pól elektromagnetycznych w Gminie do realizacji w latach 2005-2008 oraz w perspektywie średniokresowej do 2012 r.

Lp.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka z2-wiedzialna / Jednostki współpracujące	Termin realizacji								Cel przedsięwzięcia	Szacunkowe nakłady zł	Potencjalne źródła finansowania	Ocena ważności w hierarchii zadań
				2005	2006	2007	2008	2009	2010	2011	2012				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Zadania własne															
1	P	Uwzględnienie z2-as aktualizacji <i>Studium</i> oraz wprowadzenie do planów z2-spodarowania z2-rzennego zasad lokalizacji instalacji emitujących fale elektromagnetyczne (między innymi w z2-b nie kolidujący z walorami krajobrazowymi oraz nie powodujący konieczności stawiania nadmiernej ilości konstrukcji wsporczych)	Gmina/									Element systemu z2-ądaznia środowiskiem, względy estetyczne	W ramach prac planistycznych szacowanych łącznie na 450,0	Budżet Gminy	11-001-1
Zadania koordynowane															
1	P	Współpraca ze służbami kontrolno-pomiarowymi obiektów emitujących pola elektromagnetyczne	WIOŚ, WWSSE/władze Powiatu, Gmina									Element systemu z2-ądaznia środowiskiem	W ramach środków na funkcjonowanie administracji	Budżet Gminy, budżet Państwa	11-013-2

5.7. Chemikalia w środowisku, poważne awarie przemysłowe, klęski żywiołowe

Podstawowym aktem prawnym jest ustawa *Prawo Ochrony Środowiska*. Tytuł IV POWAŻNE AWARIE dział I – dział III, gdzie zawarte są przepisy ogólne, instrumenty prawne służące przeciwdziałaniu poważnej awarii przemysłowej, obowiązki prowadzącego zakład stwarzający zagrożenie wystąpienia awarii przemysłowej, a także obowiązki organów administracji związane z awarią z2-słową i współpracę międzynarodową (w przypadku, gdy skutki awarii mogą mieć zasięg transgraniczny).

Zjawiska katastrofalne zarówno naturalne (powódź, susza, pożary) jak i powstałe przez awarie (rozlewy toksyczne, inne skażenia chemiczne, emisje nadzwyczajne itp.) wymagają systemu ratowniczego zorganizowanego w sposób stały, opartego na systemowym ratownictwie z2-gazowaniem potencjału Straży Pożarnej, Inspekcji Ochrony Środowiska, Inspekcji Weterynaryjnej, Inspekcji Sanitarnej, Inspekcji Budowlanej, Policji i innych służb specjalnych.

Do obowiązków prowadzącego zakład o zwiększonym ryzyku lub o dużym ryzyku stwarzający zagrożenie wystąpienia awarii przemysłowej należy:

- zgłoszenie zakładu właściwemu organowi Państwowej Straży Pożarnej
- sporządzenie „programu zapobiegania awariom”, w którym przedstawia system z2-ądżania zakładem gwarantujący ochronę ludzi i środowiska i przedkłada go organowi Państwowej Straży Pożarnej oraz do wiadomości WIOŚ
- opracowanie raportu bezpieczeństwa i przedłożenia go komendantowi Państwowej Straży Pożarnej i WIOŚ

Obowiązki organów administracji związane z awarią przemysłową nałożone są na komendanta Państwowej Straży Pożarnej i są następujące:

- na podstawie informacji przedstawionych przez prowadzącego zakład o dużym ryzyku, sporządza zewnętrzny plan operacyjno-ratowniczy z zapewnieniem udziału z2-czeństwa w postępowaniu, którego przedmiotem jest opracowanie tego planu
- w razie zagrożenia awarią przemysłową lub jej wystąpienia niezwłocznie przystępuje do realizacji zewnętrznego planu operacyjno-ratowniczego
- jeżeli na podstawie informacji otrzymanych od prowadzącego zakład o dużym ryzyku stwierdzi, że możliwe skutki awarii przemysłowej mogą mieć zasięg transgraniczny, z2-łocznie przekazuje ministrowi właściwemu do spraw środowiska istotne dla sprawy informacje, a w szczególności raport o bezpieczeństwie oraz wewnętrzny i zewnętrzny plan operacyjno-ratowniczy

Ponadto komendant Państwowej Straży Pożarnej podaje do publicznej wiadomości m.in.:

- informację o zamieszczeniu w publicznie dostępnym wykazie danych o aktualizowanym corocznie rejestrze substancji niebezpiecznych znajdujących się w zakładach zlokalizowanych na obszarze jego właściwości miejscowej
- informacje o zatwierdzonych raportach o bezpieczeństwie lub ich zmianach
- informacje o przyjętych zewnętrznym planach operacyjno-ratowniczych lub ich zmianach
- instrukcje o postępowaniu mieszkańców na wypadek wystąpienia awarii.

5.7.1. Analiza stanu istniejącego i przewidywane kierunki zmian

W rejestrze zakładów – potencjalnych sprawców poważnych awarii, w gminie Police figurowały w roku 2002 dwa zakłady dużego ryzyka awarii: Zakłady Chemiczne „Police” w Policach oraz jeden zakład zwiększonego ryzyka awarii „Messer Polska” Spółka z o.o. – Oddział w Policach.

Poważne awarie

W lutym 2002 roku w wyniku pożaru w Fabryce Łodzi „Yacht Servis Aku Composites” w Trzeszcznie, – wystąpiła emisja węglowodorów aromatycznych (monomerów stabilizowanych) do powietrza. W czasie akcji ratowniczej były poszkodowane 2 osoby. Zdarzeń o znamionach poważnych awarii nie stwierdzono.

W roku 2003 ilość zakładów o dużym i zwiększonym ryzyku awarii w gminie – nie uległa zmianie. Przeprowadzono kontrole w Zakładach Chemicznych „Police” (Zakład Amoniaku) i w „Messer Polska” w Policach. Oba zakłady opracowały wewnętrzne plany operacyjno-ratownicze. Ponadto Z.Ch. „Police” przedstawiły w WIOŚ do akceptacji raport o bezpieczeństwie. Dokument ten uzyskał pozytywną opinię WIOŚ. W „Messer Polska”, w lutym 2004 r. zakończono modernizację linii technologicznej napełniania butli i wiązek acetylenu. W 2003 r. nie wystąpiły poważne awarie ani zdarzenia o znamionach poważnych awarii.

Wymagania w zakresie obrony cywilnej

Na obszarze gminy nie są wymagane działania restrukturyzacyjne dla podniesienia stopnia obronności państwa. Ze względu na zagrożenia, jakie mogą powodować Zakłady Chemiczne „Police” SA, obowiązuje plan działań na wypadek sytuacji awaryjnych – awarii, klęski żywiołowej lub stanu wojny.

Obiekty rekreacyjno – wypoczynkowe na terenie gminy dają możliwość rozśrodkowania ludności. Wobec powyższego, zakłada się:

- utrzymanie istniejących budowli ochronnych, w przypadku remontu lub modernizacji obiektu, projekt należy uzgodnić z Wojewodą Zachodniopomorskim w zakresie obrony cywilnej,
- budowa i zachowanie awaryjnych studni publicznych dla zaopatrzenia ludności w wodę w warunkach specjalnych,
- na terenie miasta należy zachować 25% wskaźnik udziału zieleni publicznej w ogólnej powierzchni zainwestowania, tereny te nie mogą być wykorzystywane na inne cele (nawet tymczasowo),
- podziemne obiekty kubaturowe wymagają uzgodnienia z Wojewodą Zachodniopomorskim w zakresie obrony cywilnej.

5.7.2. Przyjęte cele, priorytety, limity wynikające z dokumentów rządowych, terminy ich uzyskania

Zarówno cele średniookresowe, priorytety, limity i okresy ich uzyskania wynikają z opracowanych i zatwierdzonych dokumentów:

- *Polityki Ekologicznej Państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010;*
- *Programu Ochrony Środowiska Województwa Zachodniopomorskiego,*
- *Strategii Rozwoju Województwa Zachodniopomorskiego..*

Racjonalna gospodarka chemikaliami musi uwzględniać przede wszystkim działania dążące do:

- ochrony zdrowia człowieka i ochrony środowiska przed niekorzystnym działaniem chemikaliów i procesów, w których są one stosowane;
- pełnego dostępu społeczeństwa do informacji o chemikaliach, na których działanie jest narażone;
- oszacowania rodzajów i wielkości ryzyka związanego ze stosowanymi chemikaliami;
- redukcji obecności dioksyn i PCB w środowisku oraz w produktach żywnościowych i paszy;
- zmniejszenia zagrożeń związanych ze stosowaniem pestycydów, poprzez zakaz lub ostre ograniczanie wprowadzania na rynek i wykorzystywania najbardziej niebezpiecznych i ryzykownych oraz zapewnienie, że w odniesieniu do pozostałych wykorzystywana jest najlepsza praktyka ich stosowania oraz sprawny atestowany sprzęt dozujący;
- zapobiegania i przeciwdziałania poważnym awariom przemysłowym oraz katastrofom, w szczególności transportowym;
- poprawa stanu technicznego tras transportowych, mająca m.in. na celu ograniczenie występowania katastrof transportowych;
- organizację właściwych struktur szybkiego powiadomienia o wystąpieniu poważnej awarii, czy klęski żywiołowej;
- przeciwdziałanie wystąpieniom klęsk żywiołowych poprzez właściwe organizowanie struktur porządkowo – kontrolnych i szybkiego reagowania oraz modernizację urzędzeń zabezpieczających;
- skuteczne usuwanie skutków wystąpienia klęsk żywiołowych;
- **prawidłowej polityki przestrzennej** zapewniającej w planowaniu przestrzennym uwzględnianie uwarunkowań maksymalnego bezpieczeństwa społeczeństwa oraz minimalizacji wystąpienia ryzyka.

Cel średniookresowy do 2010 roku:

Eliminowanie i zmniejszanie skutków dla mieszkańców i środowiska z tytułu poważnych awarii przemysłowych oraz poprawa zewnętrznej i wewnętrznej dostępności transportowej powiatu poprzez optymalne wykorzystanie istniejącej infrastruktury, modernizację i rozbudowę urzędzeń i tras komunikacyjnych, ze szczególnym uwzględnieniem rozwiązań zmniejszających lub eliminujących szkodliwy wpływ transportu na środowisko.

Priorytety do 2010 roku:

1. Wykreowanie właściwych zachowań społeczeństwa w sytuacji wystąpienia zagrożeń dla środowiska z tytułu awarii przemysłowych, w tym transportu materiałami niebezpiecznymi.
2. Zwiększenie płynności i przepustowości tras transportowych.
3. Podwyższenie standardów technicznych infrastruktury drogowej.
4. Eliminacja ruchu drogowego o charakterze tranzytowym z centrów miejscowości (budowa obwodnic).
5. Przestrzeganie zasad kwalifikacji pojazdów do ruchu drogowego.
6. Edukacja ekologiczna mieszkańców.

Zadania na lata 2003 – 2006

1. Podejmowanie przedsięwzięć z zakresu ochrony przeciwpożarowej i ratownictwa
2. Opracowanie programu informowania społeczeństwa o poważnych awariach i edukacji w tym zakresie obejmującego działania na szczeblu lokalnym.

5.7.3. Przyjęte kryteria wyboru i hierarchizacji przedsięwzięć

Kryteria wyboru priorytetów

Wśród najważniejszych kryteriów ekologicznych w perspektywie do 2010 roku, branych pod uwagę przy formułowaniu priorytetów w skali powiatu, należy wymienić:

- Zadania i kierunki wynikające z *Polityki Ekologicznej Państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010*;
- Zadania i kierunki wynikające z *Programu Ochrony Środowiska Województwa z2-odniopomorskiego*,
- Kryteria przyjęte w *Strategii Rozwoju Województwa Zachodniopomorskiego*,
- Zadania wynikające z zapisów *Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Police*,
- Zadania i kierunki przyjęte w *Strategii Rozwoju dla Gminy Police*,
- Wymogi wynikające z obowiązujących przepisów;
- Wynegocjowane przez Polskę okresy przejściowe dot. implementacji dyrektyw UE;
- Dysproporcję pomiędzy stanem wymaganym a aktualnym;
- Szczególne potrzeby regionu (powiatu) w zakresie osiągnięcia rozwoju zrównoważonego;
- Likwidację lub zmniejszenie oddziaływania tzw. gorących punktów na środowisko i człowieka;
- Ponadlokalny wymiar przedsięwzięcia;
- Możliwość uzyskania zewnętrznego wsparcia finansowego;
- Obecne zaawansowanie inwestycji;
- Wielokrotna korzyść z tytułu realizacji przedsięwzięcia.

5.7.4. Lista przedsięwzięć własnych i koordynowanych wynikających z dokumentów rządowych, programu wojewódzkiego oraz powiatu

W ramach ochrony przed poważnymi awariami w Programie Wojewódzkim zaproponowano następujące przedsięwzięcia:

- aktualizacja listy zakładów i instalacji stwarzających potencjalne zagrożenie występowania poważnej awarii,
- opracowanie programu zapobiegania awariom, raportów bezpieczeństwa oraz wewnętrznego planu operacyjnego dla zakładów o zwiększonym i dużym ryzyku wystąpienia awarii
- opracowanie zewnętrznych planów operacyjno-ratunkowych dla zakładów o dużym ryzyku wystąpienia awarii,
- informowanie i ostrzeganie społeczeństwa – stworzenie systemu informowania z2-czeństwa o możliwości wystąpienia poważnych awarii i ostrzegania w sytuacji wystąpienia zagrożenia,
- zwiększenie bezpieczeństwa przewozów substancji niebezpiecznych – kontrola z2-zów substancji niebezpiecznych, stanu technicznego pojazdów oraz czasu pracy kierowców; wyznaczanie optymalnych tras przewozu substancji niebezpiecznych oraz stworzenia stanowisk postojowych i parkingów dla pojazdów przewożących substancje niebezpieczne;

- współpraca transgraniczna w zakresie informowania o zagrożeniach i prowadzenia akcji ratowniczych – stworzenie systemu informacji o zagrożeniach transgranicznych. Podpisanie Polsko – Niemieckich umów o wspieraniu w akcjach ratowniczych i wspólnych ćwiczeniach.

W Programie dla powiatu za najważniejsze uznano:

- zwiększenie bezpieczeństwa przewozów substancji niebezpiecznych,
- współpraca transgraniczna w zakresie informowania o zagrożeniach i prowadzenia akcji ratowniczych.

Tabela 50. Przedsięwzięcia ukierunkowane na ograniczenie stosowania chemikaliów, wystąpienia poważnych awarii i klęsk żywiołowych w Gminie do realizacji w latach 2005-2008, oraz w perspektywie średniookresowej do 2012 r.

L.p.	Rodzaj przedsięwzięcia	Opis przedsięwzięcia	Jednostka odpowiedzialna / Jednostki współpracujące	Termin realizacji								Cel przedsięwzięcia	Szacunkowe nakłady zł	Potencjalne źródła finansowania	Ocena ważności w hierarchii zadań
				2005	2006	2007	2008	2009	2010	2011	2012				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Zadania własne															
1	P/I	Stworzenie systemu informowania społeczeństwa o możliwości wystąpienia zżożenia	Gmina/ Zarząd Powiatu, KWSP									Zapewnienie bezpieczeństwa mieszkańcom, umożliwienie właściwego funkcjonowania OC	W ramach zżadów na bezpieczeństwo w wys. 960,0	Budżet powiatu, środki gmin, PFOŚiGW fundusze wspomagające	12-007-1
2	I	Modernizacja i doposażenie w sprzęt ratownictwa ekologicznego remiz OSP	Gmina/ KPPSP									Zapewnienie bezpieczeństwa mieszkańcom	W ramach zżadów na bezpieczeństwo w wys. 960,0	Budżet Gminy, PFOŚiGW fundusze wspomagające	12-007-1
3	P	Zidentyfikowanie s2-iorstw wykorzystujących substancje niebezpieczne i wykorzystanie wniosków płynących z ich planów operacyjnych do opracowywania i aktualizacji planów zagospodarowania przestrzennego	Gmina/									Element systemu zarządzania środowiskiem	W ramach prac planistycznych szacowanych łącznie na 450,0	Budżet Gminy	12-007-1
4	P	Uwzględnienie w procesie planowania przestrzennego i inwestycyjnego zżsów zewnętrznych planów operacyjno - ratunkowych	Gmina/									Prewencyjne eliminowanie potencjalnych zżyn zagrożeń	W ramach prac planistycznych szacowanych łącznie na 450,0	Budżet Gminy	12-001-1

Program Ochrony Środowiska dla Gminy Police

5	I	Utrzymanie we właściwym stanie technicznym dróg gminnych, którymi z2- eszczają się transporty substancji niebezpiecznych	Gmina/ z2- ądcy dróg											Pre we n- cyj- ne eli min o- wa nie pot en- cjal nyc h prz ycz yn z2- oże ń	W ramach środków na utrzymanie dróg	Środki z2- ądcy dróg	12-006-1	
6	P	Stworzenie lokalnego sys- temu zagospodarowania padłych zwierząt	Gmina/											Za bez pie cze nia bez pie cze ńst wa san itar ne go	W ramach środków w dys- pozycji ZOiSOK oraz środków producentów rolnych	Budżet Gminy, środki właścicieli zwierząt	12-003-1	
7	I	Budowa chodników wzdłuż dróg	Gmina/ z2- ądcy dróg											Element systemu zarządzania środowiskiem	W ramach środków na układy komunikacyjne	Budżet Gminy, środki zarządcy dróg	12-006-1	
8	P	Uwzględnienie, podczas aktualizacji <i>miejscowych planów zagospodarowania przestrzennego</i> potrzeby zaznaczenia obszarów zmeliorowanych, których uszkodzenie podczas realizacji inwestycji może spowodować awarię	Gmina/											Bezpieczeństwo zasiewów oraz ochrona budyn- ków przed z2- kaniem	w ramach prac nad <i>Studium</i> szacowanych na 80,0	Budżet Gminy	12-001-1	
Zadania koordynowane																		
1	P/I	Podjęcie przedsięw- zięć w zakresie ochrony przeciwpożarowej i ratow- nictwa	Komenda Powiatowa Państwowej Straży Pożar- nej/ władze Województwa, Powiatu i Gminy											Zapewnienie bezpieczeństwa	W ramach środków KPPSP	Środki KPPSP, budżety samorządów	12-007-2	
2	P	Sporządzanie analiz stanu wybranych komponentów środowiska z dokonaniem oceny zakresu występujących zagrożeń oraz opracowanie z2- ędnych programów z2- awczych	wyższe uczel- nie, organizacje pozarządowe/ władze Województwa, Powiatu i Gminy											Element sys- temu z2- ądzania środo- wiskiem	W miarę możliwych do uzyskania środków	Budżety samorządów, fundusze ochrony środowiska	12-004-2	
3	P	Aktualizacja optymalnych tras przewozu substancji niebezpiecznych	zarządzający drogami/ wła- dze Wojewódz- twa, Powiatu i Gminy											Prewencyjne eliminowanie potencjalnych z2- yn zagrożeń	W ramach środków z2- ądów dróg	Środki z2- ądców dróg, fundusze ochrony środowiska	12-007-2	
4	P	Edukacja społeczeństwa w zakresie właściwych z2- owań w sytuacji wystąpienia zagrożenia	organizacje pozarządowe, gazety lokalne/ Władze Powiatu i Gmin,											Element sys- temu z2- ądzania środo- wiskiem	W miarę możliwych do uzyskania środków	Budżety samorządów, fundusze ochrony środowiska	12-007-2	

5	P	Weryfikacja systemu wymiany informacji, komunikacji i łączności w zakresie ochrony przeciwpożarowej	Komenda Powiatowa Państwowej Straży Pożarnej/ władze Województwa, Powiatu i Gminy								Prewencyjne eliminowanie potencjalnych z2-yn zagrożeń	W ramach środków na funkcjonowanie Straży Pożarnej	Budżet powiatu, środki gmin, PFOŚiGW fundusze wspomagające	12-007-2
6	P	Kontrola przestrzegania europejskiej normy „ADR” o przewozie substancji i materiałów niebezpiecznych	Policja, straż								Prewencyjne eliminowanie potencjalnych z2-yn zagrożeń	W ramach z2- adów na funkcjonowanie inspekcji ruchu drogowego	Budżet Państwa	12-007-2
7	P/I	Współpraca transgraniczna w zakresie informowania o zagrożeniach i prowadzenia akcji ratowniczych	Komenda Powiatowa Państwowej Straży Pożarnej/ Niemiecka Sytaż Pożarna, władze Województwa, Powiatu i								Element systemu z2- adzania środowiskiem	W miarę możliwych do uzyskania środków	Budżety samorządów, fundusze ochrony środowiska	12-007-2

6. Narzędzia i instrumenty realizacji Programu

6.1. Narzędzia i instrumenty programowo-planistyczne

6.2. Narzędzia i instrumenty reglamentujące możliwości korzystania ze środowiska

- pozwolenia i decyzje administracyjne na emisję, zintegrowane, wodno-prawne, na unieszkodliwianie, odzysk, transport, zbieranie odpadów oraz decyzji zatwierdzających programy gospodarki odpadami niebezpiecznymi
- zgłoszenia instalacji nie wymagających pozwoleń dokonywane przez zakłady je eksploatujące;
- przeglądy ekologiczne dokonywane w sytuacjach gdy powstają wątpliwości, w przypadku składowisk zawsze;
- instrukcje eksploatacji obiektów związanych z gospodarką odpadami;
- wymagania kwalifikacyjne stawiane eksploatującym obiektom gospodarki odpadami;
- strefy ochrony bezpośredniej i pośredniej ujęć wody;
- strefy ograniczonego użytkowania terenu;
- ograniczenia lub zakazanie użytkowania niektórych jednostek pływających na wodach stojących;

6.3. Narzędzia i instrumenty finansowe

- opłaty za korzystanie ze środowiska; są ponoszone za: wprowadzanie gazów lub pyłów do powietrza, wprowadzanie ścieków do wód lub do ziemi, pobór wód, składowanie odpadów; ponadto na podstawie ustawy o ochronie przyrody uiszczane są opłaty za wycinkę drzew i krzewów, a na podstawie Prawa geologicznego opłaty za wydobycie kopalin;
- opłaty podwyższone za korzystanie ze środowiska uiszczają podmioty korzystające z niego bez uzyskania wymaganego pozwolenia;
- wsparcie finansowe przedsięwzięć związanych z ochroną środowiska w drodze udzielania oprocentowanych pożyczek, dopłat do oprocentowania kredytów i pożyczek, udzielania dotacji, wnoszenia udziałów do spółek, nabywania obligacji, akcji i udziałów przez fundusze ochrony środowiska, oraz wsparcie finansowe przez Ekofundusz dysponujący pieniędzmi z ekokonwersji, fundusze Unii Europejskiej (szerzej o nich w dalszym rozdziale), inne pomniejsze fundusze i fundacje wspomagające ochronę środowiska, budżet państwa, budżet samorządu województwa;
- system materialnych zachęt (ustawa *Prawo ochrony środowiska* przewiduje zróżnicowane stawki podatków i innych danin publicznych służące celom ochrony środowiska) dla s2-iorców podejmujących się wprowadzania prośrodowiskowych systemów zarządzania procesami produkcji i usługami, zgodnie z ogólnosiwiatowymi i europejskimi wymogami w tym zakresie, wyrażonymi m.in. w standardach ISO 14000, EMAS, programach czystej produkcji.

6.4. Narzędzia i instrumenty karne i administracyjne

- odpowiedzialność cywilna za szkody spowodowane oddziaływaniem na środowisko uregulowana jest także w Kodeksie Cywilnym; pozwala on każdemu, komu przez bezprawne z2-iaływanie na środowisko zagraża lub została wyrządzona szkoda, żądać jej naprawienia lub zaprzestania działalności; jeżeli naruszenie dotyczy środowiska jako dobra wspólnego, z roszczeniem może wystąpić jednostka samorządu terytorialnego;
- odpowiedzialność karna za szkody wyrządzone środowisku zagrożona jest karą grzywny lub ograniczenia wolności w wypadku wprowadzania do obrotu substancji stwarzających szczególne zagrożenie, eksploatacji bez pozwolenia instalacji lub lekceważenia przepisów przez prowadzącego zakład o dużym ryzyku;
- odpowiedzialność administracyjna sprowadza się do możliwości nałożenia na podmiot korzystający ze środowiska i oddziałujący na niego negatywnie, obowiązku ograniczenia negatywnego wpływu i przywrócenia właściwego stanu środowiska;
- administracyjne kary pieniężne są ponoszone za przekroczenie lub naruszenie warunków korzystania ze środowiska;

6.5. Działalność kontrolna Gminy

Możliwość skutecznego korzystania z instrumentów administracyjnych wiąże się z podejmowaniem czynności kontrolnych. W przypadku samorządu gminnego dotyczą one: sprawowania kontroli nad przestrzeganiem i stosowaniem przepisów ochrony środowiska, występowanie w charakterze oskarżyciela publicznego, występowanie o ukaranie za nieprzestrzeganie przepisów ochrony środowiska (art. 379, 329 – 361)

6.6. Fundusze wspomagające

Struktura finansowania Programu

Wdrażanie niniejszego Programu będzie uzależnione od zrozumienia przez lokalną elitę samorządową potrzeby podjęcia szeregu tematów w trakcie prac nad aktualizacją *Studium uwarunkowań i kierunków zagospodarowania przestrzennego* oraz opracowywania nowych i aktualizacji obowiązujących planów zagospodarowania przestrzennego oraz bardzo konsekwentnej egzekucji obowiązującego prawa, zarówno miejscowego jak i obowiązującego na terenie kraju. Aby to było możliwe konieczne będzie instytucjonalne wzmocnienie administracji samorządowej polegające przede wszystkim na intensywnym szkoleniu oraz wyposażeniu w lepsze aniżeli dotąd narzędzia pracy, czyli bazy danych, dostęp do internetu, aktów prawnych itp. Większość zadań zżę do kategorii pozainwestycyjnych i nie wymaga większych nakładów. Zadania inwestycyjne, w znakomitej większości zapisane zostały w *Wieloletnim Planie Inwestycyjnym Gminy* oraz w *Strategii Rozwoju Gminy*. Zadania własne Gminy zostały zaplanowane w sposób dający władzom realną szansę ich realizacji. Zależać ona będzie wyłącznie od woli i dynamiki działania władz samorządowych. Realizacja zadań koordynowanych będzie w znacznej mierze uzależniona od stanu finansów Państwa, kondycji przedsiębiorstw, które będą musiały dostosować sposób i zakres korzystania ze środowiska do aktualnych standardów oraz od umiejętności współpracy i współdziałania administracji rządowej i samorządowej oraz samorządów pomiędzy sobą. Kolejną niewiadomą jest tempo wdrażania nowego ustawodawstwa, które będzie uzależnione od wse-nego wcześniej wzmocnienia administracji różnych szczebli. Jak wynika z tego co wyżej powiedziano, w procesie wdrażania Programu środki finansowe będą miały bardzo istotne znaczenie, lecz nie decydujące. W kontekście zasad dofinansowania zadań związanych z ochroną środowiska zarówno przez instytucje krajowe, jak i dysponujące środkami Unii Europejskiej, z2-totniejsza będzie możliwość zgromadzenia tzw. wkładu własnego w wysokości minimum 15 – 25% wartości zadania inwestycyjnego. Zgromadzenie pozostałej części środków będzie możliwe z pieniędzy funduszy strukturalnych lub, przy większych przedsięwzięciach, spójności. Ponieważ z2-dy funkcjonowania krajowych instytucji wspomagających są dość dobrze znane, nie będziemy się dłużej przy nich zatrzymywać, natomiast korzystając z materiałów przygotowanych dla Związku Gmin Wiejskich RP, w dodatku do niniejszej dokumentacji, szerzej przedstawimy ważniejsze fundusze strukturalne Unii Europejskiej zorientowane na ochronę środowiska.

Tymczasem krótka informacja na temat struktury finansowania zadań w zakresie ochrony środowiska w naszym kraju. W poprzednich latach przeciętny udział funduszy ochrony środowiska oraz dopłat do kredytów uruchamianych przez Bank Ochrony Środowiska wynosił około 30% wartości inwestycji. W najbliższych latach rola funduszy ekologicznych będzie polegać na koncentrowaniu środków na wspieranie inwestycji priorytetowych z punktu widzenia integracji z UE. Jednocześnie oczekuje się spadku udziału funduszy ochrony środowiska, ze względu na ogólną poprawę stanu środowiska, a co za tym idzie zmniejszenia wpływów z tytułu opłat i kar ekologicznych. Równocześnie oczekuje się większego niż dotychczas zaangażowania środków pomocowych, czyli funduszy strukturalnych i Funduszu Spójności.

Pomimo to istotny ciężar finansowania inwestycji komunalnych pozostanie na barkach gmin, często poprzez zaciąganie długu w bankach i w międzynarodowych instytucjach finansujących (np. EBOiR). Coraz częściej gminy podejmują decyzje o udzieleniu praw inwestorowi zewnętrznemu do wykonywania działań z zakresu ochrony środowiska poprzez spółki z udziałem gminy, który to udział jest gwarancją jej wpływu na decyzje podejmowane przez spółkę oraz na jakość świadczonych usług.

W oparciu o analizę źródeł finansowania działań w zakresie ochrony środowiska w ostatnich latach w Polsce i województwie zachodniopomorskim oraz prognoz co do perspektywicznych źródeł, przewiduje się, że struktura finansowania wdrażania Programu w najbliższych czterech latach będzie następująca:

Tabela 51.

Źródło	%
Fundusze ekologiczne (NFOŚiGW, WFOŚiGW)	25
Budżety miast i gmin, w tym gminne i powiatowe fundusze ekologiczne	12
Podmioty gospodarcze (środki własne i kredyty bankowe)	40
Fundusze pomocowe i strukturalne	18
Budżet państwa	5
RAZEM	100

Duże możliwości finansowania przedsięwzięć z zakresu ochrony środowiska stwarzają fundusze pomocowe Unii Europejskiej, do których zalicza się m.in. funkcjonujące jeszcze s2-cesyjne jak SAPARD, ISPA, PAOW oraz strukturalne i spójności.

6.7. Edukacja społeczności lokalnej

W *Programie Ochrony Środowiska Woj. Zachodniopomorskiego* problematyka edukacji z2-czeństwa w tej dziedzinie przewija się podczas omawiania każdego z komponentów środowiska.

Cele w ten sposób określone wpisują się w podstawowe cele sformułowane w Narodowej Strategii Edukacji Ekologicznej: „*Edukacja ekologiczna kształtuje całościowy obraz relacji pomiędzy człowiekiem, społeczeństwem i przyrodą. Ukazuje zależność człowieka od środowiska oraz uczy odpowiedzialności za zmiany dokonywane w środowisku naturalnym. Istotne jest, aby został on osiągnięty zarówno wśród młodego pokolenia, jak i u ludzi dorosłych poprzez: edukację ekologiczną w formalnym systemie kształcenia oraz pozaszkolną edukację ekologiczną*”. s2-życia edukacyjne społeczności lokalnej powinny znaleźć odzwierciedlenie w szeregu dokumentów lokalnych. Zamiary w tej materii dotyczą: wspierania programów edukacji ekologicznej prowadzonych przez organizacje pozarządowe, Gminę, szkoły. Realizując niniejszy *Program*, z2-dzień należy organizację warsztatów ekologicznych dla młodzieży, organizację wycieczek, szkolenie rolników w zakresie *Kodeksu Dobrej Praktyki Rolniczej*, szkolenie radnych, wreszcie systematyczną edukację mieszkańców, między innymi poprzez organizację otwartych spotkań dla nich. Ponieważ zamiary te dotyczą wielu dziedzin, choć w szczególności gospodarki wodno-ściekowej i odpadowej, nie zostały one szczegółowo opisane w tabelach dotyczących poszczególnych komponentów środowiska. Jednakże nie ulega wątpliwości, że bardzo ważną pozycją w wydatkach Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej powinna być edukacja. Szczególnie cenna będzie w tej materii współpraca z organizacjami pozarządowymi i szkołami. Edukacja wiąże się z rozdziałem następnym, traktującym o udziale mieszkańców w podejmowaniu decyzji dotyczących ochrony środowiska.

6.8. Udział społeczeństwa w podejmowaniu decyzji

Włączanie do procesu realizacji zrównoważonego rozwoju szerokiego grona partnerów daje szansę na jego społeczną akceptację i przyjmowanie przez nich współodpowiedzialności tak za sukcesy jak i porażki. Społeczność Gminy Police jest głównym adresatem działań przewidywanych *Programem*, stąd tak ważnym elementem jest uspołecznienie procesu planowania i podejmowania decyzji i przejrzystość procedur włączających doń szerokie grono partnerów. Zadanie to, by mogło przynieść pozytywny skutek, musi być realizowane przez społeczeństwo świadome zagrożeń, jakie niesie za sobą rozwój cywilizacyjny, a więc odpowiednio przygotowane. W przeciwnym wypadku podejmowane przez władze samorządowe próby rozwiązania szeregu problemów będą napotykały na społeczny opór.

6.9. Nowe podejście do planowania przestrzennego – ekologizacja

Zasady polityki ekologicznej państwa są zasadami, na których oparta jest również polityka ochrony środowiska województwa zachodniopomorskiego. Oprócz **zasady zrównoważonego rozwoju** jako nadrzędnej uwzględniono szereg zasad pomocniczych i konkretyzujących, m.in.:

1. **Zasadę prewencji**, oznaczającą w szczególności:

- o zapobieganie powstawaniu zanieczyszczeń poprzez stosowanie najlepszych dostępnych technik (BAT),

- recykling, czyli zamykanie obiegu materiałów i surowców, odzysk, energii, wody i surowców ze ścieków i odpadów oraz gospodarcze wykorzystanie odpadów zamiast ich składowania,
 - zintegrowane podejście do ograniczania i likwidacji zanieczyszczeń i zagrożeń zgodnie z zaleceniami Dyrektywy Rady 96/61/WE w sprawie zintegrowanego zapobiegania i ograniczania zanieczyszczeń (tzw. dyrektywa IPPC),
 - wprowadzanie pro-środowiskowych systemów zarządzania procesami produkcji i usługami, zgodnie z ogólnosiwiatowymi i europejskimi wymogami w tym zakresie, wyrażonymi m.in. w standardach ISO 14000 i EMAS, programach czystszej produkcji, Responsible Care, itp.
2. **Zasadę "zanieczyszczający płaci"** odnoszącą się do odpowiedzialności za skutki zanieczyszczenia i stwarzania innych zagrożeń. Odpowiedzialność tę ponosić powinny wszystkie jednostki użytkujące środowisko a więc także konsumenci, zwłaszcza, gdy mają możliwość wyboru mniej zagrażających środowisku dóbr konsumpcyjnych.
 3. **Zasadę integracji** polityki ekologicznej z politykami sektorowymi oznaczającą uwzględnienie w politykach sektorowych celów ekologicznych na równi z celami gospodarczymi i społecznymi.
 4. **Zasadę regionalizacji**, oznaczającą m.in. skoordynowanie polityki regionalnej z regionalnymi ekosystemami w Europie (np. doliny rzeczne i obszary wodno-błotne, szczególnie w strefach przygranicznych).
 5. **Zasadę subsydiarności**, wynikającą m.in. z Traktatu o Unii Europejskiej a oznaczającą przekazywanie części kompetencji i uprawnień decyzyjnych dotyczących ochrony środowiska na właściwy szczebel, regionalny lub lokalny tak, aby był on rozwiązywany na najniższym szczeblu, na którym może zostać skutecznie i efektywnie rozwiązany.
 6. **Zasadę skuteczności ekologicznej i efektywności ekonomicznej** odnoszącą się do wyboru planowanych przedsięwzięć inwestycyjnych ochrony środowiska a oznaczającą potrzebę minimalizacji nakładów na jednostkę uzyskanego efektu.

Zasady te znalazły odzwierciedlenie w obowiązującej od niedawna *Ustawie z dnia 10 maja 2003 o planowaniu i zagospodarowaniu przestrzennym* (2003.80.717) i innych znowelizowanych ustawach. Jest ona zasadniczym aktem prawnym umożliwiającym prowadzenie polityki z-rzennej, a więc także środowiskowej, która stanowi jej istotny element. Kształt obecnie z-rzającej *Ustawy* zasadniczo odbiega od dotychczasowych uregulowań prawnych. Po raz pierwszy

w polskim ustawodawstwie zostały zdefiniowane i użyte pojęcia dotyczące *interesu publicznego*, *inwestycji interesu publicznego* i szereg innych. Oto treści kryjące się za tymi pojęciami:

Ład przestrzenny będący kluczem do interpretacji treści całej ustawy należy rozumieć jako *takie ukształtowanie przestrzeni, które tworzy harmonijną całość oraz uwzględnia w z-rzanych relacjach wszelkie uwarunkowania i wymagania funkcjonalne, społeczno – gospodarcze, środowiskowe, kulturowe oraz kompozycyjno – estetyczne.*

Obszar problemowy to pojęcie zdefiniowane jako *obszar szczególnego zjawiska z zakresu gospodarki przestrzennej lub występowania konfliktów przestrzennych wskazany w planie lub studium.*

Interes publiczny jest *uogólnionym celem dążeń i działań, uwzględniających zobiektywizowane potrzeby ogółu społeczeństwa lub lokalnych społeczności, związanych z z-rzaniem przestrzennym.*

Inwestycja celu publicznego to *działania o znaczeniu lokalnym (gminnym) i ponadlokalnym (powiatowym, wojewódzkim i krajowym), stanowiące realizację celów zapisanych w art. 6. Ustawy z 21 sierpnia 1997 o gospodarce nieruchomościami, a więc między innymi:*

- budowa i utrzymywanie publicznych urządzeń służących do zaopatrzenia ludności w wodę, gromadzenia, przesyłania i oczyszczania ścieków oraz utylizacji odpadów,
- budowa oraz utrzymywanie obiektów i urządzeń służących ochronie środowiska, zbiorników i innych urządzeń wodnych służących zaopatrzeniu w wodę, regulacji z-rzów i ochronie przed powodzią, a także regulacja i utrzymywanie wód oraz urządzeń melioracji wodnych, będących własnością Skarbu Państwa lub jednostek samorządu terytorialnego,
- ochrona nieruchomości stanowiących dobra kultury w rozumieniu przepisów o ochronie dóbr kultury,

- poszukiwanie, rozpoznawanie i wydobywanie kopalin stanowiących własność Skarbu Państwa,
- zakładanie i utrzymywanie cmentarzy,
- ochrona zagrożonych wyginięciem gatunków roślin i zwierząt lub siedlisk przyrody,

Obszar przestrzeni publicznej zdefiniowany jako obszar o szczególnym znaczeniu dla z-okojenia potrzeb mieszkańców, poprawy jakości ich życia i sprzyjający nawiązywaniu kontaktów społecznych ze względu na jego położenie oraz cechy funkcjonalno – przestrzenne, określony w studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy.

Bliższe przyjrzenie się treści nowych regulacji prawnych prowadzi do wniosku, że Studia uwarunkowań, będą musiały być weryfikowane pod kątem jednoznacznego określenia w nich między innymi, tego rodzaju obszarów.

Warto ponadto zwrócić uwagę na szereg stojących przed samorządami problemów wymagających rozwiązania:

- istnieje potrzeba opracowania i wdrożenia standardowych metod szacowania skutków ekonomicznych decyzji przestrzennych; sam zapis w art.17 pkt. 5, obowiązku opracowania prognozy skutków finansowych uchwalenia projektu planu, problemu nie rozwiąże; znany jest w kraju przypadek odstąpienia przez radę, w związku ze skutkami finansowymi dla budżetu, od uchwalenia sporządzonego już planu;
- Gmina nie prowadzi świadomej i perspektywicznej polityki w zakresie gospodarowania nieruchomościami, stąd nie są przez nie kupowane grunty rolne, które w perspektywie mają być przeznaczone pod inwestycje; zmiana przepisów polegająca na przyznaniu gminie prawa pierwokupu nieruchomości przeznaczonej na cele rolnicze, pozwoliłaby jej na odzyskanie znacznie większej, aniżeli obecnie, części nakładów koniecznych do przygotowania gruntów pod realizację inwestycji i przyspieszenie realizacji planów miejscowych;
- brak zasobów gruntów komunalnych, które mogłyby posłużyć zamianie na potrzebne realizacji inwestycji celu publicznego jest skutecznym hamulcem w realizacji planów;
- wprowadzenie obowiązku określenia w planie miejscowym szczegółowych zasad i warunków scalania i podziału nieruchomości nim objętych było posunięciem potrzebnym, pamiętać jednak należy, że w ślad za scaleniem i podziałem idą z- kodowania za grunty wydzielone pod komunikację i obowiązek pobudowania na tym terenie infrastruktury czyli *urządzenia albo modernizacji drogi oraz wybudowanie pod ziemią, na ziemi albo nad ziemią przewodów lub urządzeń wodociągowych, kanalizacyjnych, ciepłowniczych, elektrycznych, gazowych i telekomunikacyjnych*, z drugiej jednak strony osoby, które otrzymały nieruchomości wydzielone w wyniku scalenia i podziału są zobowiązane do wniesienia na rzecz podziału opłaty adiacenckiej w wysokości do 50% wzrostu wartości tych nieruchomości; zazwyczaj gminy nie są z- towane kadrowo i finansowo do realizacji tych operacji;
- obok struktury własności poważną trudnością są zalegające od pokoleń sprawy własnościowe, dość skutecznym sposobem zachęcenia użytkowników do ich z- ądkowania może być dalsza rezygnacja z poboru należnego gminie podatku od spadków i darowizn, a jeśli to nie poskutkuje wszczęcie sprawy z urzędu; bilans takiego posunięcia jest dla gminy korzystny;
- na obszarach atrakcyjnych ze względu na walory środowiskowe lokalizacji, zmorą były podziały gruntów rolnych czynione w oparciu o art. 46.1 i 47 *Kodeksu Cywilnego*. W oparciu o te przepisy zorientowani budowali na atrakcyjnych działkach rolnych o wielkości powyżej 1 hektara, siedliska rolnicze, które z rolniczą profesją nic wspólnego nie miały. Obecnie ustawodawca przewidział obowiązek określenia w nim terenów wyłączonych spod zabudowy, z którego należy skorzystać.

U podstaw realizacji każdego *Programu ochrony środowiska* leżą decyzje przestrzenne. Ustalenia planów kształtują sposób wykonywania prawa własności, który nie może naruszać chronionego prawem interesu publicznego oraz osób trzecich. Panującą dotąd samowolę odnośnie zmiany przeznaczenia gruntów na cele nierolnicze i nieleśne, powstrzymuje zapis art. 14 mówiący o tym, że plany dla takich obszarów sporządza się dla całego obszaru wyznaczonego w *studium*. Nowością jest obowiązek sporządzenia prognozy skutków finansowych uchwalenia planu.

Wejście w życie nowej ustawy regulującej problematykę gospodarki przestrzennej, jak wse-
no wyżej, pociągnęło za sobą nowelizację innych ustaw, do których wprowadzone zostały zapisy
związane z problematyką ochrony środowiska. Oto najważniejsze z nich:

- obowiązkiem organów jednostek samorządu terytorialnego jest dbałość o dobra kultury i podejmowanie działań ochronnych oraz uwzględnianie zadań ochrony zabytków, między innymi w wojewódzkich i miejscowych planach zagospodarowania przestrzennego, w budżetach i w prawie miejscowym (*Ustawa o ochronie dóbr kultury art.3*);
- przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne, wymagającego zgody dokonuje się w miejscowym planie zagospodarowania przestrzennego, z-
rządzonym w trybie określonym w przepisach o planowaniu i zagospodarowaniu z-
rzednym,
- przeznaczenie na cele nierolnicze i nieleśne:
 - gruntów rolnych stanowiących użytki rolne klas I-III, jeżeli ich zwarty obszar projek-
towany do takiego przeznaczenia przekracza 0,5 ha - wymaga uzyskania zgody
Ministra Rolnictwa i Gospodarki Żywnościowej,
 - gruntów leśnych stanowiących własność Skarbu Państwa - wymaga uzyskania
zgody Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa lub upowa-
żnionej przez niego osoby,
 - gruntów rolnych stanowiących użytki rolne klas IV, jeżeli ich zwarty obszar projek-
towany do takiego przeznaczenia przekracza 1 ha,
 - gruntów rolnych stanowiących użytki rolne klas V i VI, wytworzonych z gleb pocho-
dzenia organicznego i torfowisk, jeżeli ich zwarty obszar projektowany do takiego z-
aczenia przekracza 1 ha,
 - pozostałych gruntów leśnych

wymaga uzyskania zgody wojewody wyrażanej po uzyskaniu opinii izby rolniczej. (*Ustawa
o ochronie gruntów rolnych i leśnych art.7*);

Aby uświadomić sobie jak problematyka gospodarowania przestrzenią przenika tę dotyczącą
ochrony środowiska, warto prześledzić jakie uwarunkowania należy uwzględnić w *studium*. Oto
one:

- dotychczasowe przeznaczenie, zagospodarowanie i uzbrojenie terenu;
- stan ładu przestrzennego i wymogów jego ochrony;
- stan środowiska, w tym stan rolniczej i leśnej przestrzeni produkcyjnej, wielkości i jakości
zasobów wodnych oraz wymogów ochrony środowiska, przyrody i krajobrazu kul-
turowego;
- stan dziedzictwa kulturowego i zabytków oraz dóbr kultury współczesnej;
- warunki i jakość życia mieszkańców, w tym ochronę ich zdrowia;
- zagrożenia bezpieczeństwa ludności i jej mienia;
- potrzeby i możliwości rozwoju gminy;
- stan prawny gruntów;
- występowanie obiektów i terenów chronionych na podstawie przepisów odrębnych;
- występowanie obszarów naturalnych zagrożeń geologicznych;
- występowanie udokumentowanych złóż kopalin oraz zasobów wód podziemnych;
- występowanie terenów górniczych wyznaczonych na podstawie przepisów odrębnych;
- stan systemów komunikacji i infrastruktury technicznej, w tym stopień uporządkowania
gospodarki wodno-ściekowej, energetycznej oraz gospodarki odpadami;
- zadania służące realizacji ponadlokalnych celów publicznych.

Analizując zakres merytoryczny wymienionych wyżej zagadnień, można stwierdzić, że oba
zakresy tematyczne przenikają się w 75%.

Oto wykaz problemów na styku gospodarki przestrzennej i ochrony środowiska.

- krytyka przyjętych przez ustawodawcę rozwiązań polegających na wprowadzeniu hierar-
chii i kolejności opracowywania *programów*, dominuje postawa *my najlepiej wiemy czego
nam trzeba i sami sobie poradzimy*; sytuacja, jeśli chodzi o rozwiązania przyjęte przez
ustawodawcę, w zakresie planowania przestrzennego po części jest podobna; jak widać
powszechnie jest traktowanie gminy jak wyizolowany z otoczenia i niezależny od niego
organizm;
- sposób, jakość i koszty realizacji wielu zadań nałożonych na gminy są zdeterminowane
istnieniem podmiotów gospodarczych, stowarzyszeń, fundacji itp., zdolnych do ich z-
cia, a co za tym idzie, rynkiem różnego rodzaju usług; tej infrastruktury, nazwijmy ją

gospodarczo - społeczną, brak, zwłaszcza na obszarach wiejskich; z punktu widzenia gospodarowania przestrzenią i środowiska jest to, wbrew pozorom, bardzo istotne;

- niemożność rozwiązania wielu trudnych problemów, nie wyłączając przestrzennych i środowiskowych, tłumaczona jest najczęściej brakiem funduszy; jest to tylko część prawdy; nie prowadzi się bowiem w gminach czegoś co jest normą w prawidłowo zarządzanych przedsiębiorstwach, mianowicie controllingu czyli analizy kosztów; konstrukcja budżetu uniemożliwia to, a mało kto ma możliwość prowadzenia podwójnej buchalterii czyli budżetu zadaniowego.
- na co dzień obserwujemy bardzo wiele konfliktów sąsiedzkich pomiędzy mieszkańcami wynikających z przemieszania funkcji mieszkalnych z gospodarczymi, określając w planach przeznaczenie terenów i kreśląc linie rozgraniczające, zwłaszcza gdy plan ma charakter regulacyjny, należy wyraźnie określić długość okresu przejściowego, który musi być co najmniej pięcioletni i zapisać brak możliwości rozwoju dla zakładów funkcjonujących na terenach o innym przeznaczeniu; aby nie potęgować konfliktów i nie doprowadzić do przeniesienia produkcji lub usług do innej gminy, władze muszą stworzyć dogodne warunki dla budujących pomieszczenia dla rozwijającej się firmy w nowym miejscu, zaś wójt powinien osobiście zaangażować się w przekonanie właścicieli o słuszności takiego stanowiska; w rozwijających się gospodarczo gminach proces ten już trwa i dokonuje się po części samoczynnie; na niektórych obszarach najwięcej problemów stwarzają kierowcy z firm transportowych nie posiadających własnych baz i garażujących oraz naprawiający duże samochody na ulicy bądź nieruchomości mieszkalnej;
- pomimo, że nawet w dynamicznie rozwijającej się gminie, koszty sporządzania planów nie przekraczają 3% wydatków budżetowych, część radnych niechętnie podnosi rękę by głosować za ich zwiększeniem, warto przy tej okazji zdać sobie sprawę z tego, że w z2-ym kraju wskaźnik kosztów sporządzania wszelkich planów jest kilkukrotnie niższy, w stosunku do kosztów inwestycji, aniżeli w krajach, w których gronie za moment się znajdujemy;
- problematyka uwzględniania, bądź nie uwag do planu jest poważnym problemem z2-czym, który budzi ogromne emocje i ściąga na sesję rady gminy liczną publiczność, z2-as prowadzenia tej procedury ujawniają się wszystkie konflikty niejednokrotnie tkwiące korzeniami w odległej przeszłości, należy przyjąć do wiadomości, że nie jest możliwym przestrzeganie elementarnych zasad urbanistycznych i uwzględnienie wszystkich z2-utów; dodatkową trudnością jest fakt, że radni bardzo często nie do końca rozumieją o czym mowa podczas prezentacji projektu planu, i jeśli ktoś, może to być dobrze z2-towany wójt albo pracownik zajmujący się tą problematyką, nie wesprze projektanta, z2-piej sporządzony projekt może być wyrzucony na opak.
- wpływ na jakość przestrzeni ma również, poniekąd uzasadniony szczupłością kadr, brak nawyku kontroli przez służby nadzoru budowlanego zgodności realizacji, dotyczy to indywidualnego budownictwa mieszkalnego, z projektem i pozwoleniem na budowę.
- poważną trudność w chwili podejmowania rozmaitych prac planistyczno - programistycznych stwarzają, z jednej strony brak wielu danych, z drugiej brak możliwości szybkiego ich przetworzenia; trudności w dotarciu do nich wynikają z wielu powodów, na przykład stanu prawnego, który w minionych latach dopuszczał wiercenie bez dokumentacji, pozwoleń i rejestracji studni o niewielkiej głębokości, to spowodowało dzisiejsze trudności

w dotarciu do nich i skontrolowaniu bezpiecznego dla wód podziemnych ich zamknięcia; ogromną pomoc w pracy nad planami mogą stanowić dostępne w Centralnym Ośrodku Dokumentacji Geodezyjnej i Kartograficznej zdjęcia lotnicze, ponadto mogą one być z2-tnie do identyfikacji naruszeń gruntu, elementów infrastruktury, płytko zalegających wód, nielegalnej zabudowy itp.

- większość dotąd prowadzonych w gminach prac programistycznych dotyczących potrzeb w zakresie elementów infrastruktury, prowadzonych było w oparciu o wątpliwej jakości dane, na przykład dawne normy zużycia wody przyjmowane dla celów projektowych były bardzo zawyżone; dzisiaj wiele się w tej materii zmieniło niemniej, wiele pobudowanych obiektów komunalnych zostało przewymiarowanych; bardzo często autorom tych opracowań zabrakło wyobraźni i nie przewidzieli zmian w ilości i strukturze wiekowej ludności spowodowanych migracją, upadku niektórych zakładów produkcyjnych, zmian technologii na energooszczędne i wodooszczędne.

6.10. Bilans możliwości finansowych Gminy

Bilans możliwości inwestycyjnych Gminy Police został zawarty w przyjętym przez nią *Budżecie Gminy na rok 2005*. Oto zbiorcze zestawienie planowanych do realizacji zadań:

I. Dochody budżetu Gminy ogółem, z tego:	95.962.161 zł
1) dochody związane z realizacją zadań własnych	86.885.711 zł
2) dochody związane z realizacją zadań zleconych z zakresu administracji rządowej i innych zadań zleconych ustawami	8.914.450 zł
3) dochody związane z realizacją zadań z zakresu właściwości powiatu przejętych w drodze porozumień	162.000 zł
II. Wydatki budżetu Gminy ogółem, z tego:	96.912.911 zł
1) wydatki związane z realizacją zadań własnych	86.998.461 zł
2) wydatki związane z realizacją zadań zleconych z zakresu administracji rządowej i innych zadań zleconych ustawami	8.914.450 zł
3) wydatki związane z realizacją zadań z zakresu właściwości powiatu na podstawie porozumień	850.000 zł
4) wydatki związane z realizacją zadań z zakresu właściwości województwa na podstawie porozumień	150.000 zł
III. Przychody przeznaczone na wydatki nie znajdujące pokrycia w planowanych dochodach ogółem	3.192.750 zł
IV. Rozchody budżetowe dotyczące spłat rat pożyczek i kredytów ogółem	2.242.000 zł
V. Przychody i wydatki Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Policach	11.470.000 zł

Tabela 52 Wykaz wieloletnich programów inwestycyjnych na lata 2004-2009 (2019) (w zakresie ochrony środowiska)

Zadanie inwestycyjne	Kwota ogółem	Do 2004	2005	2006	2007	2008	2009	2010-2019
Modernizacja kotłowni PEC w Policach (przyłącze gazowe, stacja redukcji gazu, wymiana kotła)	3 000 000	53 325	0	50 000	2 896 675	0	0	0
Stacja uzdatniania wody przy ul. Grzybowej w Policach	14 142 035	437 707	4 880 050	8 824 278	0	0	0	0
Wodociąg w rejonie ul. Warszawskiej w Pilchowie	130 000	50 920	79 080	-	-	-	-	-
Wodociąg w starym Leśnie	220 047	20 047	200 000	-	-	-	-	-
Sygnalizacja świetlna przejścia przez ul. Asfaltową przy skrzyżowaniu z ul. Ciosowa	135 000	-	15 000	120 000	-	-	-	-
Rozbudowa tras rowerowych w Policach – ekologiczna i bezpieczna alternatywa transportowa	1 558 132	714 496	843 636	-	-	-	-	-
Budowa parkingów przy kościele i cmentarzu	99 982	14 982	-	85 000	-	-	-	-
Rozbudowa kompleksu w Trzebieży	4 790 954	886 954	1 220 000	2 684 000	-	-	-	-

Program Ochrony Środowiska dla Gminy Police

Rozbudowa i modernizacja zasobów mieszkaniowych	27 925 417	194 781	2 900 000	1 450 000	2 900 000	2 900 000	2 400 000	15 180 636
Przebudowa remizy OSP w Trzebieży	510 000	10 000	-	500 000	-	-	-	-
Kanalizacja gminy Police (etap I i II)	55 951 060	11 196 403	14 754 657	10 000 000	6 000 000	6 000 000	8 000 000	-
Uzbrojenie terenu przy ul. Piłsudskiego w Policach	6 201 301	1 691 301	260 000	1 000 000	1 250 000	2 000 000	-	-
Uzbrojenie terenu przy ul. Wiejskiej w Pilchowie	534 654	424 654	110 000	-	-	-	-	-
Uzbrojenie terenu przy ul. Zielonej w Pilchowie	1 727 341	27 341	900 000	800 000	-	-	-	-
Partycypacja w budowie sieci wodociągowej w Tanowie	93 666	53 666	40 000	-	-	-	-	-
Oświetlenie ul. Warszawskiej w Pilchowie	53 790	3 790	50 000	-	-	-	-	-
Rozbudowa cmentarza komunalnego w Policach	3 440 088	88	1 450 000	-	300 000	-	-	-

6.10.1. Analiza możliwości zasilania z Gminnego Funduszu Ochrony Środowiska i Gospodarki wodnej

Przychody Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej na rok 2005 z-anowano w wysokości 11.470.000 zł. W skład tej kwoty wchodziły środki finansowe pozostałe z 2004 r. w wysokości 1.970.000 zł oraz planowane wpływy w ciągu roku oszacowane na kwotę 9.500.000 zł. Wpływy w ciągu 2005 roku oszacowano na podstawie opłat za korzystanie ze środowiska wnoszonych w roku 2004 oraz informacji uzyskanych z firm, które wnoszą najwyższe opłaty z tytułu korzystania ze środowiska.

Wydatki GFOŚiGW w 2005 roku zaplanowano na kwotę 11.470.000 zł. Ujęte w planie wydatków zadania są zgodne z przeznaczeniem środków gminnego funduszu określonym w art. 406 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 z późn. zm.).

W planie wydatków ujęto zadania z wielu dziedzin, które po realizacji przyniosą wymierne efekty ekologiczne.

Najistotniejszymi zadaniami pod względem finansowym oraz oczekiwań mieszkańców gminy są inwestycje w gospodarce wodno-ściekowej. Na te zadania planuje się od kilku lat największe środki własne oraz pomocowe. Utrzymujący się od kilku lat poziom przychodów Gminnego Funduszu Ochrony Środowiska i Gospodarki Wodnej w wysokości ok. 10 mln. zł/rok stanowi znaczny wkład przy finansowaniu realizowanych zadań i stanowi realne zabezpieczenie wykonania zadań zaplanowanych w niniejszym programie.

6.10.1.1. Możliwości współfinansowania przez przedsiębiorców

Wiążą się one z tzw. partnerstwem publiczno-prywatnym. Niestety istnieje kilka przeszkód, które powodują, że dotąd instytucja ta nie rozwinęła się w naszym kraju. Pierwsza i najważniejsza, jest natury psychologicznej. Samorządy mając na względzie sytuację społeczno-polityczną i dotychczasowe niedobre doświadczenia, boją się szukać możliwości skorzystania z tego typu rozwiązań. Kolejną jest brak oprzyrządowania prawnego i dobrego przykładu. Poza tym s2-iorycy jeszcze nie dostrzegli swojej szansy w podejmowaniu bliższej współpracy z gminami, z kolei gminom trudno przełamać barierę nadmiernej rezerwy w stosunku do nich.

7. Streszczenie Programu Ochrony Środowiska

Przedmiotem niniejszego opracowania jest Program Ochrony Środowiska dla gminy Police. Program ten stanowi rozwinięcie, na poziomie lokalnym *Programu ochrony środowiska dla powiatu polickiego*.

Zasadniczym zadaniem, jakie niniejsze opracowanie ma spełnić jest określenie celów, priorytetów i w konsekwencji działań, jakie stoją przed samorządem gminnym w dziedzinie ochrony środowiska. Ich podjęcie i wykonanie ma na celu realizację międzynarodowych zobowiązań naszego kraju, a w szczególności podjętych w związku z przystąpieniem Polski do Unii Europejskiej oraz, w znacznej mierze wynikającej z nich, *Polityki Ekologicznej Państwa*.

Dokument został opracowany w związku z obowiązkiem nałożonym na gminy przez ustawę z 27.04.2001 *Prawo ochrony środowiska* (Dz. U. 2001.62.627) w art.17 i 18, oraz ustawę z 27.07.2001 *o wprowadzeniu ustawy – Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw* (Dz. U. 2001.100.1085) w art. 10 w zakresie terminu jego realizacji. Zakres merytoryczny *Programu ochrony środowiska* określają *Wytoczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym* (MŚ grudzień 2002).

Formalną podstawą opracowania jest podpisana umowa.

Podstawę opracowania niniejszego opracowania stanowi szereg dokumentów udostępnionych przez Urząd Gminy.:

- Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Police,
- Strategia rozwoju dla gminy Police do roku 2015,
- Strategia rozwoju powiatu polickiego,
- Strategia rozwoju województwa zachodniopomorskiego,
- Program ochrony środowiska województwa zachodniopomorskiego,
- Plan gospodarki odpadami dla gminy Police,
- Dane z WIOŚ,
- Dane z GUS,

Rozpoczynając prace nad *Programem* Wykonawcy odwiedzili Gminę celem przedstawienia im metodyki realizacji opracowania oraz odwiedzenia najważniejszych z punktu widzenia ochrony środowiska, obiektów komunalnych takich jak oczyszczalnie ścieków i składowiska odpadów oraz obiektów chronionej przyrody.

Wizja terenowa oraz rozmowy z pracownikami samorządowymi zajmującymi się problematyką ochrony środowiska pozwoliły na szybkie wyrobienie sobie opinii na temat sytuacji w Gminie.

Konieczne było uwzględnienie zadań planowanych przez Gminę, które większość z nich będą realizowały jako własne.

Zwracając się o udostępnienie danych, Wykonawca miał świadomość, że pewne rejestry nie są prowadzone, albo są niekompletne. Nieliczne braki zostały w *Programie* uwidocznione gdyż i taka jest jego rola. Zaproponowane zostały też środki zaradcze.

Program składa się z kilku części charakteryzujących poszczególne komponenty środowiska przyrodniczego, z analizą stanu istniejącego gminy Police odnośnie ochrony przyrody, gospodarki leśnej, ochrony gleb, zasobów kopalin, wód powierzchniowych i podziemnych, jakości powietrza, wykorzystanie energii odnawialnej, oddziaływanie pól elektromagnetycznych, oddziaływanie hałasu. W programie zawarte są również problemy wynikające z prowadzonej działalności człowieka oraz zagrożenia środowiska przyrodniczego, jak również przewidywane kierunki zmian, jakie nastąpią z uwzględnieniem rozwoju zrównoważonego.

Program powinien być realizowany poprzez uwzględnienie zapisów wynikających z dokumentów rządowych, zwłaszcza wynikających z listy przedsięwzięć własnych i koordynowanych. Ponadto wszelkie działania winny wynikać z przedsięwzięć zawartych w opracowaniach na szczeblu regionalnym (Program wojewódzki, Strategia wojewódzka) i lokalnym zwłaszcza ze strategii powiatowej oraz z dokumentów, koncepcji władz powiatu, postulatów rozmaitych środowisk, w tym organizacji pozarządowych i mieszkańców. Dodatkowo niektóre z przedsięwzięć zostały zaproponowane przez zespół opracowujący Program.

Zhierarchizowana lista przedsięwzięć, odnośnie każdego komponentu środowiska przyrodniczego została zawarta w tabelach. Zadania podzielone są na zadania inwestycyjne i pozainwestycyjne. W każdej z tych grup wyróżnia się zadania własne i koordynowane.

Przy opracowywaniu programu, duży nacisk położono na poprawę stanu świadomości ekologicznej oraz edukację ekologiczną mieszkańców gminy.

W programie przedstawiony został bilans potrzeb i możliwości finansowych gminy. Dzięki zestawieniu finansowemu możliwe jest określenie wielkości środków, jakie gmina może przeznaczyć na inwestycje związane z ochroną środowiska.