

Powiat Policki

PROGNOZA ODDZIAŁYWANIA NA ŚRODOWISKO PROGRAMU OCHRONY ŚRODOWISKA POWIATU POLICKIEGO NA LATA 2012 – 2015 Z PERSPEKTYWĄ DO ROKU 2019

OPRACOWANIE:

NARODOWA FUNDACJA OCHRONY ŚRODOWISKA
ZAKŁAD TECHNICZNYCH USŁUG KOMUNALNYCH

W SZCZECINIE

NA ZLECENIE ZARZĄDU POWIATU W POLICACH

DR INŻ. RYSZARD MILUNIEC

MGR INŻ. JUSTYNA SZEWCZYK

KOREKTA:

MAREK KRUCZYŃSKI

SZCZECIN, MAJ 2012

SPIS TREŚCI

1.	WSTĘP	5
2.	PODSTAWA PRAWNA OPRACOWANIA	5
2.1.	Warunki , jakim powinna odpowiadać prognoza oddziaływania na środowisko dotycząca powiatowych programów ochrony środowiska	5
2.2.	Cel i zakres opracowania	5
2.3.	Zawartość POŚ powiatu polickiego na lata 2012 – 2015 z perspektywą do roku 2019.....	6
3.	ZARYS CHARAKTERYSTYKI I FUNKCJONOWANIA ŚRODOWISKA PRZYRODNICZEGO POWIATU POLICKIEGO W LATACH 2008 – 2011	7
3.1.	Położenie administracyjne i fizyczne – geograficzne oraz ludność	7
3.2.	Budowa geologiczna i rzeźba terenu	7
3.3.	Zasoby przyrodnicze powiatu	7
3.3.1.	Prawne formy ochrony przyrody	8
3.4.	Wody powierzchniowe i podziemne	25
3.5.	Obszary leśne	25
3.6.	Warunki klimatyczne	26
3.7.	Gleby	26
4.	STAN ŚRODOWISKA PRZYRODNICZEGO POWIATU POLICKIEGO	26
4.1.	Zanieczyszczenie odpadami i ich gospodarka	26
4.1.1.	Zanieczyszczenie odpadami	26
4.1.2.	Gospodarka odpadami	27
4.2.	Zanieczyszczenia wód powierzchniowych i podziemnych	28
4.2.1.	Źródła zanieczyszczeń wód powierzchniowych	28
4.2.2.	Źródła zanieczyszczeń wód podziemnych	29
4.2.3.	Gospodarka wodno – ściekowa	30
4.3.	Zanieczyszczenia powietrza	31
4.3.1.	Systemy energetyczne	31
4.3.1.1.	System gazowy	31
4.3.1.2.	System elektroenergetyczny	31
4.3.1.3.	System energetyki wiatrowej	32
4.3.2.	Ocena jakości powietrza	32
4.4.	Zagrożenia hałasem i promieniowaniem elektromagnetycznym	34
4.5.	Kopaliny	36
4.6.	Zapobieganie poważnym awariom	36
4.7.	Potencjalne możliwości ograniczenia emisji gazów do powietrza przez rozwój odnawialnych źródeł energii	36
4.7.1.	Energia geotermalna	37
4.7.2.	Energia wiatru	37
4.7.3.	Energia słoneczna	37
4.7.4.	Biomasa	37
4.7.5.	Pompy ciepła	37
4.7.6.	Izolacja termiczna obiektów budowlanych	37
5.	OCENA SKUTKÓW DLA ŚRODOWISKA WYNIKAJĄCYCH Z USTALEŃ POWIATOWEGO PROGRAMU OCHRONY ŚRODOWISKA NA LATA 2012 -2015 Z PERSPEKTYWĄ DO ROKU 2019 ORAZ PRZYJĘTYCH DZIAŁAŃ W TREŚCI TEGO DOKUMENTU	38
5.1.	Jakość powietrza	38
5.2.	Wody powierzchniowe i podziemne	42
5.3.	Wody morskie: przejściowe i przybrzeżne	43
5.4.	Gospodarka odpadami	48
5.5.	Zasoby przyrodnicze powiatu	53
5.5.1.	Prawne formy ochrony przyrody	53
5.5.2.	Lasy	54
5.6.	Turystyka	58
5.7.	Klimat akustyczny	59
5.8.	Pola elektromagnetyczne	61
5.9.	Zapobieganie poważnym awariom	62
5.10.	Kopaliny	64
5.11.	Jakość gleb	65
5.12.	Edukacja ekologiczna	66

6.	STRUKTURA ZARZĄDZANIA PROGRAMEM OCHRONY ŚRODOWISKA	70
7.	OCENA SKUTKÓW REALIZACJI USTALEŃ PROGRAMU, NA CAŁOŚĆ ELEMENTÓW ŚRODOWISKA W ICH WZAJEMNYM POWIĄZANIU	71
8.	OCENA ZAGROŻEŃ DLA ŚRODOWISKA WYNIKAJĄCYCH Z USTALEŃ PROGRAMU Z UWZGLĘDNIENIEM WPŁYWU NA ZDROWIE LUDZI, KTÓRE MOGĄ POWSTAWAĆ NA TERENIE POWIATU LUB INNYCH TERENACH	72
9.	OCENA SKUTKÓW DLA ISTNIEJĄCYCH FORM OCHRONY PRZYRODY, OBSZARÓW CHRONIONYCH LUB ZMIAN W KRAJOBRAZIE WYNIKAJĄCYCH Z USTALEŃ PROGRAMU	72
10.	OCENA W ZAKRESIE ZGODNOŚCI PROGRAMU Z PRZEPISAMI PRAWA OCHRONY ŚRODOWISKA	73
11.	INFORMACJA O RODZAJACH DOKUMENTÓW UWZGLĘDNIANYCH PRZY SPORZĄDZANIU PROGNOZY	73
12.	ODDZIAŁYWANIE TRANSGRANICZNE W ZWIĄZKU Z REALIZACJĄ PROGRAMU OCHRONY ŚRODOWISKA DLA POWIATU POLICKIEGO	74
13.	ZMIANY W ŚRODOWISKU W PRZYPADKU BRAKU REALIZACJI TREŚCI PROGRAMU	75
14.	ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZENIE LUB KOMPENSACJĘ PRZYRODNICZĄ NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO, MOGĄCYCH BYĆ REZULTATEM REALIZACJI PROJEKTOWANEGO, DOKUMENTU W SZCZEGÓLNOŚCI NA CELE I PRZEDMIOT OCHRONY OBSZARU NATURA 2000 ORAZ INTEGRALNOŚĆ TEGO OBSZARU	75
15.	ANALIZA ROZWIĄZAŃ ALTERNATYWNYCH	76
16.	METODOLOGIA WYKONANIA PROGNOZY	76
17.	POWIĄZANIE PROGNOZY ODDZIAŁYWANIA NA ŚRODOWISKO PROGRAMU OCHRONY ŚRODOWISKA DLA POWIATU POLICKIEGO Z INNYMI DOKUMENTAMI	77
18.	STRESZCZENIE	77

SPIS SKRÓTÓW

ANR	Agencja Nieruchomości Rolnych
ARiMR	Agencja Restrukturyzacji i Modernizacji Rolnictwa
BMb	Bór Mieszany bagienny
BMśw	Bór Mieszany świeży
Bs	Bór suchy
(W,N)FOŚiGW	Wojewódzki, Narodowy) Fundusz Ochrony Środowiska i Gospodarki Wodnej
GIOŚ/ WIOŚ	Główny/ Wojewódzki Inspektorat Ochrony Środowiska
GIS	System Informacji Geograficznej
GUS/WUS	Główny/Wojewódzki Urząd Statystyczny
IH	Inspekcja Handlowa
JST	Jednostki Samorządu Terytorialnego
KPOŚK	Krajowy Program Oczyszczania Ścieków Komunalnych
KPZL	Krajowy Program Zwiększania Lesistości
KW PSP/ KP PSP	Komenda Wojewódzka/ Powiatowa Państwowej Straży Pożarnej
LKP	Leśny Kompleks Promocyjny
LMśw	Las Mieszany świeży
LZO	Lotne związki organiczne
MŚ	Ministerstwo Środowiska
ODR	Ośrodek Doradztwa Rolniczego
OOŚ	Ocena oddziaływania na środowisko
OSN	Obszar szczególnie narażony
OZE	Odnawialne Źródła Energii
PEP	Polityka Ekologiczna Państwa
PGNiG	Polskie Górnictwo Naftowe i Gazownictwo
PIP	Państwowa Inspekcja Pracy
PKB	Produkt Krajowy Brutto
PMŚ	Państwowy Monitoring Środowiska
POP	Program Ochrony Powietrza
POŚ	Program Ochrony Środowiska
PROW	Program Rozwoju Obszarów Wiejskich
RCEE	Regionalne Centrum Edukacji Ekologicznej
RDLP	Regionalna Dyrekcja Lasów Państwowych
RDOŚ	Regionalna Dyrekcja Ochrony Środowiska
RDW	Ramowa Dyrektywa Wodna
RLM	Równoważna liczba mieszkańców
RPOWZ	Regionalny Program Operacyjny Województwa Zachodniopomorskiego
SChR	Stacja Chemiczno-Rolnicza
SW	Studium wykonalności
TDT	Transportowy Dozór Techniczny
UDT	Urząd Dozoru Technicznego
UE	Unia Europejska
UG/UM	Urząd Gminy/Urząd Marszałkowski
UOKiK	Urząd Ochrony Konkurencji i Konsumentów
WITD	Wojewódzki Inspektorat Transportu Drogowego
WSSE	Wojewódzka Stacja Sanitarno-Epidemiologiczna
WWA	Wielopierścieniowe węglowodory aromatyczne
ZZMiUW	Zachodniopomorski Zarząd Melioracji i Urządzeń Wodnych

1. WSTĘP

Podstawą opracowania jest zlecenie złożone Narodowej Fundacji Ochrony Środowiska – Zakład Technicznych Usług Komunalnych w Szczecinie przez Zarząd Powiatu w Policach, na wykonanie prognozy oddziaływania na środowisko programu ochrony środowiska Powiatu Polickiego na lata 2012 – 2015 z perspektywą do roku 2019.

2. PODSTAWA PRAWNA OPRACOWANIA

Podstawą prawną wykonania prognozy są przepisy art. 51 oraz art. 52 ust. 1 i 2 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz.1227 z późn. zm.).

2.1. Warunki, jakim powinna odpowiadać prognoza oddziaływania na środowisko dotycząca powiatowych programów ochrony środowiska

Zgodnie z cytowanymi w rozdziale 2 przepisami, prognoza sporządzana dla potrzeb postępowania w sprawie oddziaływania na środowisko powiatowych programów ochrony środowiska, powinna określać i oceniać między innymi skutki wpływu realizacji ustaleń tego dokumentu, na elementy środowiska przyrodniczego oraz dobra materialne, a także skutki dla stanu środowiska, które mogą wynikać ze zmian istniejącego przeznaczenia lub wykorzystywania terenów, wskutek realizacji ustaleń programu ochrony środowiska.

Ustala się, iż prognoza powinna obejmować obszar powiatu wraz z obszarami pozostającymi w zasięgu oddziaływania wynikającego z realizacji ustaleń programu ochrony środowiska. Jest zatem oczywiste, że obszar objęty prognozą nie może być mniejszy od obszaru będącego przedmiotem tego dokumentu, co jest konieczne zważywszy na wzajemne powiązania poszczególnych elementów środowiska.

2.2. Cel i zakres opracowania

Celem opracowania jest określenie rodzaju, stopnia oraz zasięgu przestrzennego zmian środowiska, wywołanych przez zakres oraz tempo realizacji zadań i działań, sprecyzowanych w treści powiatowego programu ochrony środowiska.

Prognoza ma za zadanie:

- określić (ocenić i analizować) istniejący stan środowiska oraz jego ewentualne zmiany w przypadku braku realizacji programu ochrony środowiska;
- określić pojawiające się zagrożenia wynikające z dopuszczenia przez program innych niż dotychczasowe sposobów użytkowania terenów, obiektów i instalacji, w szczególności na obszarach objętych przewidywanym znaczącym oddziaływaniem;
- sprawdzić, czy zostało uwzględnione – znaczące oddziaływanie obiektów i instalacji, na środowisko i dobra materialne;
- oceniać skutki dla środowiska, wynikające z realizacji projektowanych zamierzeń, w szczególności dotyczące obszarów chronionych;
- sprawdzić i ocenić przewidywane znaczące oddziaływania – w tym oddziaływania bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe długoterminowe, stałe i chwilowe oraz pozytywne i negatywne na cele i przedmiot ochrony środowiska obszaru powiatu i obszarów sąsiednich - w tym także na obszar Natura 2000;
- sprawdzić i ocenić w jakim stopniu proponowane działania i przedsięwzięcia, mogą mieć ewentualny niekorzystny wpływ na przyjęte cele ochrony środowiska, zarówno na obszarze powiatu, jak i w miarę potrzeby w szerszym zakresie;
- sprawdzić i ocenić w jakim stopniu program ochrony środowiska powiatu, określił sposób i zakres wymaganego zapobiegania negatywnym skutkom oddziaływania na środowisko, jego

ograniczania lub konieczności zastosowania kompensacji przyrodniczej – w szczególności na ochronę obszaru Natura 2000;

- przedstawiać rozwiązania alternatywne wobec rozwiązań ujętych w treści programu ochrony środowiska;
- zawierać informacje o metodach zastosowanych przy sporządzaniu prognozy i informacje o ewentualnym transgranicznym oddziaływaniu na środowisko.

2.3. Zawartość POŚ powiatu polickiego na lata 2012 – 2015 z perspektywą do roku 2019

W Programie ochrony środowiska Powiatu Polickiego na lata 2012-2015 z uwzględnieniem perspektywy do roku 2019 przyjęto zasadę kontynuacji celów i zadań określonych w Programie Ochrony Środowiska Województwa Zachodniopomorskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019. Naczelną zasadą przyjętą w programie wojewódzkim jest zasada zrównoważonego rozwoju, która umożliwia zharmonizowany rozwój gospodarczy i społeczny zgodny z ochroną walorów środowiska. W związku z tym nadrzędnym celem programu wojewódzkiego jest:

ROZWÓJ GOSPODARCZY REGIONU PRZY ZACHOWANIU I OCHRONIE WARTOŚCI PRZYRODNICZYCH ORAZ RACJONALNEJ GOSPODARCE ZASOBAMI

Zestawienie celów uwzględniających zalecenia POŚ województwa zachodniopomorskiego dla powiatu polickiego na lata 2012 – 2015 przedstawiono w tabeli 2.1.

Tabela 2.1. Cele i działania ochrony środowiska w powiecie polickim na lata 2012 – 2015

NAZWA CELU W LATACH 2012 - 2015	
1.	Jakość powietrza (PA).
2.	Wody powierzchniowe i podziemne (W).
3.	Wody morskie: przejściowe i przybrzeżne (WM).
4.	Gospodarka odpadami (GO).
5.	Zasoby przyrodnicze powiatu (OP)
6.	Turystyka (T).
7.	Klimat akustyczny (H).
8.	Pola elektromagnetyczne (PEM).
9.	Zapobieganie poważnym awariom (PAP).
10.	Kopaliny (SM).
11.	Jakość gleb (GL).
12.	Edukacja ekologiczna (EE).

3. ZARYS CHARAKTERYSTYKI I FUNKCJONOWANIA ŚRODOWISKA PRZYRODNICZEGO POWIATU POLICKIEGO W LATACH 2008 – 2011

3.1. Położenie administracyjne i fizyczno-geograficzne oraz ludność

Powiat policki położony jest w północno – zachodniej części województwa zachodniopomorskiego na „Nizinie Szczecińskiej”. Od północy i wschodu graniczy z Zalewem Szczecińskim i pośrednio poprzez Odrę z gminą Goleniów i Stepnica oraz bezpośrednio z miastem Szczecin i gminą Gryfino. Od zachodu granicę powiatu wyznacza granica państwowa z Republiką Federalną Niemiec.

W skład powiatu wchodzi następujące gminy:

- gmina wiejska – Dobra,
- gmina miejsko – wiejska – Nowe Warpno,
- gmina miejsko – wiejska – Police,
- gmina wiejska – Kołbaskowo.

Według danych WUS w Szczecinie na koniec 2010 r. liczba mieszkańców powiatu wynosiła:

Powiat policki – 70 380 w tym:

- Gmina Dobra – 16 601
- Gmina Kołbaskowo – 10 349
- Gmina Nowe Warpno – 1 651
- Gmina Police – 41 779

Ogólna powierzchnia powiatu wynosi 665 km².

Powiat policki leży na Pobrzeżu Szczecińskim, w skład którego wchodzi tereny leżące na Wzgórzach Szczecińskich, Równinie Wkrzańskiej, Wzgórzach Warszawskich, Wysoczyźnie Morenowej oraz w Dolinie Dolnej Odry. Powiat policki ma silnie rozwiniętą sieć hydrograficzną. Południowa i środkowa część obszaru leży w zlewni Odry, północna część - w zlewni Zalewu Szczecińskiego. Ciekim wodnym o istotnym znaczeniu jest Gunica wraz z dopływami, a także Karwia Struga i Myśluborka. Na terenie powiatu licznie występują naturalne zbiorniki wodne, z których największe to: Świdwie, Myśluborskie, Wielkie, Stolsko, Karpino, Myśluborskie Małe oraz Piaski. Główny zbiornik wód podziemnych zlokalizowany jest w centralnej części powiatu polickiego. Ujęcie to znajdujące się na głębokości 60 m pod powierzchnią terenu, charakteryzuje się znacznymi zasobami dyspozycyjnymi.

3.2. Budowa geologiczna i rzeźba terenu

W regionie powiatu dominują gleby polodowcowe, wśród których przeważają gleby bielicowe. Dominującymi utworami geologicznymi na terenie powiatu jest piasek rzeczny i tarasy akumulacyjne, obejmujące gminy nowe Warpno i Police (w 85%). Na terenie gmin Kołbaskowo i Dobra dobre gleby wykształciły się głównie z materiałów morenowych i aluwialnych. Przeważają tu gliny zwałowe i piaski na glinie zwałowej. Wzdłuż Odry występują ciężkie mady i gleby mułowo-torfowe. Znaczną powierzchnię zajmują gleby leśne utworzone na piaszczysto-zwirowych utworach wodnolodowcowych lub rzecznych.

Na obszarze powiatu występują niewielkie ilości surowców naturalnych, głównie złoża kruszyw naturalnych, ilów i torfów. W gminie Police, na północ od Przęsocina, znajduje się największe w województwie złożo surowca ilastego.

3.3. Zasoby przyrodnicze powiatu

W trakcie prac nad waloryzacją przyrodniczą powiatu, rozpoznano aktualny stan szaty roślinnej, a także wyszukano cenne fragmenty przyrody, pełniące funkcje ekologiczne oraz szczególnie narażone na zniszczenie w wyniku prowadzenia działalności gospodarczej. Powiat charakteryzuje się dużym stopniem lesistości, a tereny zalesione stanowią najwyższy wskaźnik w strukturze użytkowania terenu powiatu. Rozmieszczenie terenów zalesionych w powiecie jest zróżnicowane, a przeważająca ich część znajduje się w północno-zachodnim obszarze powiatu polickiego. Większa część lasów ma charakter ochronny i znajduje się na terenie Puszczy Wkrzańskiej. Na terenie powiatu polickiego znajdują się obszary chronione, które wraz z obszarami Natura 2000 stanowią ponad 64% jego powierzchni. Do najważniejszych można zaliczyć: Park Krajobrazowy Dolnej Odry, rezerwat przyrody „Świdwie”

oraz „Kurowskie Błota”. Obszary należące do sieci Natura 2000 to: specjalne obszary ochrony siedlisk Ujście Odry i Zalew Szczeciński, Police-Kanały, Dolna Odra, obszary specjalnej ochrony ptaków Ostoja Wkrzańska, Zalew Szczeciński, Jezioro Świdwie, Dolina Dolnej Odry.

3.3.1. Prawne formy ochrony przyrody

Podstawę działań z zakresu ochrony przyrody stanowi ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2009 r. Nr 151, poz. 1220 z późn. zm.).

Poddanie pod ochronę następuje przez:

- tworzenie parków narodowych
- uznawanie określonych obszarów za rezerwaty przyrody
- tworzenie parków krajobrazowych
- wyznaczanie obszarów chronionego krajobrazu
- wprowadzanie ochrony gatunkowej roślin i zwierząt
- wprowadzanie ochrony w drodze uznania za: pomniki przyrody, stanowiska dokumentacyjne, użytki ekologiczne, zespoły przyrodniczo-krajobrazowe, ustanowienie obszaru Natura 2000.

Ochrona przyrody oznacza: zachowanie, właściwe wykorzystanie oraz odnawianie zasobów przyrody i jej składników.

Celem ochrony przyrody jest:

- utrzymanie procesów ekologicznych i stabilności ekosystemów,
- zachowanie różnorodności biologicznej,
- zachowanie dziedzictwa geologicznego,
- zapewnienie ciągłości istnienia gatunków roślin lub zwierząt wraz z siedliskami poprzez utrzymywanie lub przywracanie ich do właściwego stanu,
- utrzymywanie lub przywracanie do właściwego stanu siedlisk przyrodniczych, a także innych zasobów przyrody i jej składników,
- kształtowanie właściwych postaw człowieka wobec przyrody.

Obszary i obiekty prawnie chronione

Powiat policki charakteryzuje się licznymi i cennymi walorami przyrodniczymi. Powierzchnia obszarów chronionych wraz z obszarami Natura 2000 wynosi 42.755,5 ha, co stanowi 64,39 % powierzchni powiatu. Część obszarów chronionych przylega do terenów zurbanizowanych.

Na obszarach tych, zależnie od formy ochrony obowiązują zróżnicowane ograniczenia dotyczące korzystania z zasobów przyrodniczych, określone w odpowiednich aktach prawnych. Na terenie powiatu znajduje się Park Krajobrazowy Dolina Dolnej Odry, rezerwaty przyrody m.in. "Świdwie", "Kurowskie Błota", "Kanał Kwiatowy", użytki ekologiczne, pomniki przyrody, obszary Natura 2000. Wytyczono również ścieżki rowerowe oraz pieszne przebiegające przez najciekawsze tereny przyrodnicze powiatu. Przy planowaniu i wykorzystywaniu walorów przyrodniczych do celów gospodarczo-społecznych, należałoby kierować się zasadą rozwoju zrównoważonego tj. prowadzenia wszelkiej działalności gospodarczej w harmonii z przyrodą i w taki sposób, by nie powodować nieodwracalnych zmian w środowisku przyrodniczym.

Parki krajobrazowe - na terenie powiatu, w gminie Kołbaskowo znajdują się 1262 ha Parku Krajobrazowego Doliny Dolnej Odry (całkowita powierzchnia parku wynosi 6009 ha). Park powstał 1 kwietnia 1993 roku na mocy rozporządzenia Nr 4/93 Wojewody Szczecińskiego, zmienionego rozporządzeniem Nr 9/2005 Wojewody Zachodniopomorskiego z dnia 25 maja 2005 roku. Przedmiotem ochrony jest jedno z największych w Europie torfowisko niskie o unikatowej florze i faunie, pocięte siecią starorzeczy, kanałów, rowów i rozlewisk. Na terenie Parku Krajobrazowego Dolina Dolnej Odry znajduje się ponad 400 gatunków roślin naczyniowych, roślinność charakteryzuje duże zróżnicowanie (ponad 110 zespołów roślinnych). Park cechuje bogata fauna bezkręgowców i kręgowców – szczególnie ryb i ptaków wodno-błotnych. Celem ochrony jest zachowanie kompleksu zbiorowisk wodnych i lądowych związanych z dużą rzeką niziną w jej przyujściowym odcinku. Ochrona wyjątkowego miejsca rozrodu i ważnego zimowiska ptaków.

Rezerваты - na terenie powiatu znajdują się cztery rezerваты przyrody, w tym rezerwat ptaków "Świdwie", który jako jedyny obszar uzyskał status o znaczeniu międzynarodowym chroniony Konwencją Ramsarską.

Nazwa rezerwatu	Powierzchnia w ha	Gmina	Akt powołujący	Typ rezerwatu	Przedmiot ochrony	Cel ochrony
Świdwie	891,28	Dobra, Police	Zarządzenie Ministra Leśnictwa i Przemysłu Drzewnego z dnia 14 stycznia 1963 r. zmieniające Zarządzenie MOŚiZN z 17.11.1988 r.; Rozporządzenie Nr 24/2002 Woj. Zach. z dnia 30 sierpnia 2002 r.	Faunistyczny	Jezioro Świdwie połączone z małymi jeziorami i oczkami wodnymi oraz przylegające do niego lasy, trzcinowiska i podmokłe łąki. Liczne gatunki ptaków.	Zachowanie zarastającego jeziora Świdwie oraz przyległych lasów i innych gruntów, stanowiących ostoję licznych gatunków ptaków, jak również będących miejscem odpoczynku i żerowania ptaków przelotnych.
Kurowskie Błota	98,43	Kołbaskowo	Zarządzenie Ministra Leśnictwa i Przemysłu Drzewnego z dn. 20.X.1965r.; Rozporządzenie Nr 63/2007 Woj. Zach. z dnia 29.10.2007 r.; Rozporządzenie Nr 47/2008 Woj. Zach. z dnia 14.11.2008 r. zmieniające rozporządzenia w sprawie rezerwatów przyrody; Plan ochrony zatwierdzony na lata 2008-2027: Rozporządzenie Nr 15/2008 Woj. Zach. z dnia 26.03.2008 r.	Faunistyczny	Miejsca lęgowe ptaków m.in. czapli siwej, kormoranów. Las olchowy.	Zachowanie miejsc lęgowych ptaków, zwłaszcza czapli siwej oraz zachowanie w stanie mało zmienionym olsu wyróżniającego się dużymi walorami biocenotycznymi oraz naturalnymi procesami sukcesji leśnej.
Kanał Kwiatowy	3	Kołbaskowo	Zarządzenie Ministra Leśnictwa i Przemysłu Drzewnego z 10.11. 1976 r.; Plan ochrony zatwierdzony na lata 2007-2026: Rozporządzenie Nr 1/2007 Woj. Zach. z dnia 27.11.2007 r.	Florystyczny	Siedliska rzadkich gatunków roślin wodnych i błotnych.	Zachowanie siedlisk rzadkich roślin.
Wzgórze Widokowe	4,19	Kołbaskowo	Zarządzenie Ministra Leśnictwa i Przemysłu Drzewnego z dn. 23.01.973r.; Rozporządzenie Nr 12 Woj. Zach. z dn. 9.07. 2002 r., Plan ochrony zatwierdzony na lata 2002-2021: Rozporządzenie Nr 12/2002 Woj. Zach. z dnia 09.07.2002 r.	Krajobrazowy	Brzeg Doliny Odry	Zachowanie wzgórza stanowiącego wysoki brzeg doliny Odry o szczególnych walorach geomorfologicznych i geobotanicznych.

Użytki ekologiczne - są to niewielkie obszarowo, lecz zasługujące na ochronę pozostałości ekosystemów, mających znaczenie dla zachowania różnorodności biologicznej. Przedmiotem ochrony jest pięć użytków ekologicznych o łącznej powierzchni 36,625 ha.

Cel ochrony: zachowanie cennych pod względem przyrodniczym obiektów - naturalne zbiorniki wodne, śródpolne i śródleśne oczka wodne, kępy drzew i krzewów, bagna, torfowiska, płaty nieużytkowanej roślinności, stanowiska chronionych gatunków roślin, zwierząt i grzybów, ich ostoje oraz miejsca rozmnażania lub sezonowego przebywania.

Lp.	Nazwa	Powierzchnia w ha	Akt powołania	Gmina	Cel ochrony/opis powierzchni
1.	Ptasi zakątek	0,385	Uchwała Nr IX/130/11 Rady Gminy Dobra z dnia 27.10.2011 r. (Dz. Urz. Woj. Zach. Nr 144, poz. 2759)	Dobra	Ochrona wartości przyrodniczej terenu atrakcyjnego dla ptaków, zwłaszcza wodno - błotnych, cechującego się dużą bioróżnorodnością w zakresie ornitofauny, na którym występują gatunki ptaków rzadkie i zagrożone. Obszar ze zbiornikiem wodnym w Dołujach.
2.	Trawiasta Dolina	1,57	Uchwała Nr XXXI/416/06 Rady Gminy Kołbaskowo z dnia 20.02.2006 r. (Dz. Urz. Woj. Zachodniopomorskiego Nr 49, poz. 912)	Kołbaskowo	Użytek utworzono w celu ochrony zbiorowisk roślinności kserotermicznej, wybitnie sucholubnej. Na terenie użytku znajduje się 50 gatunków roślin kserotermicznych.
3.	Ptasia Łąka	0,5	Uchwała Nr XXXI/415/06 Rady Gminy Kołbaskowo z dnia 20.02.2006 r. (Dz. Urz. Woj. Zachodniopomorskiego Nr 49, poz. 912)	Kołbaskowo	Siedliska ptaków związanych z siedliskami wodno - błotnymi i łąkowymi. Fragment terenu o char. pastwiskowo-łąkowym porośnięty roślinnością krzewiastą i łąkową.
4.	Półwysp Podgrodzie	26,08	Rozporządzenie nr 6/99 Woj. Zachodniopomorskiego z dnia 05.07.1999 r. (Dz. Urz. Woj. Zachodniopomorskiego Nr 30, poz. 502)	Nowe Warpno	Ochrona cennych pozostałości naturalnych ekosystemów, mających szczególne znaczenie dla ochrony rzadkich gatunków roślin oraz ginących i zagrożonych gatunków zwierząt. Część niska torfowego półwyspu na Zalewie Szczecińskim; obiekt o znaczeniu biocenotycznym i faunistycznym.
5.	Łysa Wyspa	8,09	Rozporządzenie nr 6/99 Woj. Zachodniopomorskiego z dnia 05.07.1999 r. (Dz. Urz. Woj. Zachodniopomorskiego Nr 30, poz.502)	Nowe Warpno	Ochrona pozostałości naturalnych ekosystemów o szczególnym znaczeniu dla rzadkich gatunków roślin i ginących gatunków zwierząt. Występują tu rzadkie gatunki ptaków wodno - błotnych i roślinności szuwarowej. Wyspa na Jeziorze Nowowarpińskim oddzielona cieśninami od Półwyspu Podgrodzie i Altwarp.

Pomniki przyrody

Przedmiotem ochrony są pojedyncze drzewa lub grupy drzew o szczególnej wartości. Celem ochrony tych drzew jest zachowanie ich walorów przyrodniczych i krajobrazowych.

Lp.	Nazwa gatunkowa	Gmina	Blizsza lokalizacja	Średnica [cm]	Obwód [cm]	Wysokość [m]	Forma	Akty prawne
1.	jesion	Dobra	obręb Rzędziny	brak danych	176, 183, 218 222, 225	brak danych	Grupa 5 sztuk	Uchwała Nr XXI/306/08 Rady Gminy Dobra z dnia 23 października 2008 r.
2.	grab pospolity	Dobra	obręb Mierzyn 3	brak danych	34-160	brak danych	Grupa 98 sztuk	Uchwała Nr XXX/424/09 Rady Gminy Dobra z 24 września 2009 r.
3.	platan klonolistny	Dobra	nr dz. 286 obręb Dobra	brak danych	220-325	brak danych	Grupa 3 sztuk	Uchwała Nr XXVII/377/09 Rady Gminy Dobra z dnia 30 kwietnia 2009 r.
4.	dąb szypułkowy	Kołbaskowo	teren byłej tuczarni w Kurowie	brak danych	510	23	poj.	Rozporządzenie nr 120/2006 z dnia 08.11.2006 Wojewody Zachodniopomorskiego
5.	dąb bezszypułkowy	Nowe Warpno	Oddz. 123c	20	390	26	poj.	Rozporządzenie nr 2/99 Wojewody Zachodniopomorskiego z dnia 30.03.1999 r.
6.	lipa drobnolistna	Nowe Warpno	ul. Szczecińska w Nowym Warpnie	18-30	460 - 680	23 - 30	Grupa 6 sztuk	Rozporządzenie nr 2/99 Wojewody Zachodniopomorskiego z dnia 30.03.1999 r.
7.	sosna pospolita, buk pospolity	Police	Leśnictwo Drogoradz oddz. 464b	brak danych	260, 330	27, 28	Grupa	Uchwała Nr XXXI/228/05 Rady Miejskiej w Policach z 30 marca 2005 r.
8.	buk pospolity	Police	Leśnictwo Zalesie oddz. 632c	brak danych	400	29	poj.	Uchwała Nr XXXI/228/05 Rady Miejskiej w Policach z 30 marca 2005 r.
9.	dąb szypułkowy, bluszcz pospolity	Police	Leśnictwo Tanowo oddz. 811c	brak danych	220, 63	26, 23	poj.	Uchwała Nr XXXI/228/05 Rady Miejskiej w Policach z 30 marca 2005 r.

Obszary Natura 2000 – na sieć Natura 2000 składają się dwa typy obszarów: obszary specjalnej ochrony ptaków (OSO) oraz specjalne obszary ochrony siedlisk (SOO). Podstawą programu Natura 2000 jest Dyrektywa Ptasia i Dyrektywa Siedliskowa. Wyznaczenie obszarów specjalnej ochrony ptaków ma na celu protekcję populacji dziko występujących gatunków ptaków, utrzymanie i zagospodarowanie ich naturalnych siedlisk. Celem wyznaczenia specjalnych obszarów ochrony siedlisk jest ochrona siedlisk przyrodniczych, populacji i siedlisk roślin oraz zwierząt, a także odtworzenie siedlisk przyrodniczych lub właściwego stanu ochrony gatunków roślin lub zwierząt.

Obszary Specjalnej Ochrony Ptaków (OSO) - zatwierdzone rozporządzeniem Ministra Środowiska z dnia 27 października 2008 r. zmieniającym rozporządzenie w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (Dz. U. Nr 198, poz. 1226). Do obszarów tych należą:

- **Dolina Dolnej Odry (PLB 320003)** - obszar ten zajmuje dolinę Odry pomiędzy Kostrzynem a Zalewem Szczecińskim wraz z Jeziorem Dąbie, Rozlewisko Kostrzyneckie oraz przylegające lasy będące ważnym lęgowiskiem ptaków drapieżnych. Ostoja rozciąga się na obszarze o powierzchni ok. 60.207,0 ha, a na terenie powiatu (gmina Kołbaskowo) znajduje się 4.094,5 ha. Wody śródlądowe stojące i płynące zajmują 14 % obszaru, torfowiska, bagna, siedliska łąkowe i zaroślowe i roślinność przybrzeżna – 35 %, a siedliska leśne 31 %. Jezioro Dąbie jest płytkim, deltowym zbiornikiem o urozmaiconej linii brzegowej. Z południowo-wschodnim brzegiem jeziora sąsiadują łąki i mokradła Rokiciny, Sadlińskie i Trzebuskie Łęgi. W części ujściowej Odra dzieli się na dwa główne rozgałęzienia - Odrę Wschodnią i Regalicę. Obszar pomiędzy dwiema głównymi odnogami (Międzyodrze) jest płaską równiną z licznymi jeziorkami i mniejszymi kanałami. Jest zabagniony i posiada okresowo zalewane łąki oraz fragmenty nadrzecznych łąg. Obszar poniżej Cedyni nosi nazwę Kotliny Freienwaldzkiej, w obrębie której szczególne znaczenie dla ptaków posiada Rozlewisko Kostrzyneckie. Po stronie niemieckiej wzdłuż Odry rozciąga się Park Narodowy Dolina Dolnej Odry. W części środkowej i południowej obszaru włączono do niego fragmenty przylegających do doliny lasów o największym zagęszczeniu ptaków drapieżnych. Teren jest ważny dla ptaków wodno - błotnych w okresie lęgowym, wędrówkowym i zimowiskowym. Przedmiotem ochrony są głównie gatunki ptaków wodno - błotnych i drapieżnych.
- **Zalew Szczeciński (PLB 320009)** - obejmuje polską część Zalewu Szczecińskiego o powierzchni ok. 4.719,5 ha. Po stronie powiatu polickiego znajduje się na terenie gminy Nowe Warpno (12.480, 6 ha) oraz gminy Police (4.408,5 ha). Zbiornik jest płytki i bardzo żyzny. Występuje tu duże zagęszczenie organizmów bentosowych oraz wiele ryb np. sandacz, leszcz, szczupak, węgorz. Obszar jest ważną ostoją ptaków wodno - błotnych w okresie wędrówek i zimą. Ich koncentracje liczą powyżej 20 000 osobników. Stwierdzono na tym terenie 9 gatunków ptaków z Polskiej Czerwonej Księgi oraz gatunki wymienione w załączniku I Dyrektywy Ptasiej m.in. warzęcha, łabędź krzykliwy, kropiatka, żuraw, gąsiorek.
- **Jezioro Świdwie (PLB 320005)** - obszar ten zajmuje około 7.196,00 ha, znajduje się na terenie gminy Dobra (4.096,6 ha) i Police (3.099,6 ha). Obejmuje południową część Puszczy Wkrzańskiej. Teren obejmuje zeutrofizowane i zarośnięte szuwarami jezioro Świdwie (w jego otoczeniu występują szuwary trzcinowe, łąki i olsy), fragment jeziora Stolsko, śródpolne zbiorniki i torfowiska, grunty porolne, lasy i bory Puszczy Wkrzańskiej. Obszar jest ostoją ptaków o randze europejskiej, objęty jest częściowo Konwencją Ramsar. Gnieźdzą się tu rzadkie gatunki takie jak: mewa mała, szablodziób, szudlak. Głównym przedmiotem ochrony na tym obszarze są: żurawie, rybołowy, kanie, strumieniówki, bataliony i wiele innych, gdyż Świdwie jest ważnym przystankiem dla ptaków wędrujących między Skandynawią i Morzem Śródziemnym. W okresie lęgowym spotyka się tu ponad 160 gatunków ptaków, w tym orły bieliki.
- **Ostoją Wkrzańską (PLB 320014)**: obszar stanowi część (około 1/3) kompleksu leśnego rozmieszczonego po obu stronach granicy z Niemcami. Obszar zajmuje 14.575,7 ha i stanowi mozaikę siedlisk. Znajduje się w obszarze gmin Nowe Warpno (7.132,6 ha) i Police (7.443,1 ha). Obejmuje małe rzeki, zeutrofizowane i zarośnięte szuwarami jeziora, nieduże zbiorniki, rozległe torfowiska niskie i wysokie, łąki, pastwiska, grunty porolne, olsy, lasy i bory. Większa część obszaru Puszczy znajduje się na terenie równiny pokrytej wydmami. Południowo - wschodnia część tego kompleksu leśnego porasta wysokie wzgórza morenowe - Wzgórze Warszawskie. Najcenniejsze jeziora to Jezioro Karpino i Jezioro Piaski. Przedmiot ochrony – na terenie tym

spotkać można przynajmniej 27 gatunków ptaków wymienionych w załączniku I Dyrektywy Ptasiej i około 10 gatunków ptaków z Polskiej Czerwonej Księgi. W okresie lęgowym teren zasiedla co najmniej 1% populacji krajowej takich gatunków ptaków jak np.: orzeł bielik, kania czarna, kania ruda, lelek, rybołów, samotnik.

Specjalne Obszary Ochrony Siedlisk (SOO) - zatwierdzone Decyzją Komisji z dnia 12 grudnia 2008r. przyjmująca na mocy dyrektywy Rady 92/43/EWG. Do obszarów tych należą:

- Ujście Odry i Zalew Szczeciński (PLH 320018): zajmuje 5 2612 ha powierzchni, z czego część znajduje się na terenie gmin Nowe Warpno i Police. Swoim zasięgiem obejmuje prócz ujścia Odry i Zalewu Szczecińskiego także Wyspę Chrząszczewską i Zalew Kamieński oraz przybrzeżne fragmenty wysp Wolin i Uznam. Ze środowiskiem morskim Bałtyku Zalew Szczeciński połączony jest poprzez koryto Dziwny na wschodzie, Świny - w środkowej części oraz poprzez Pianę - na zachodzie. Z racji okresowych wlewów wody morskiej zmieniają się w Zalewie parametry chemiczne jego środowiska, co sprzyja występowaniu roślin słonolubnych. Po stronie wschodniej akwenu ciągną się przybrzeżne płycizny, gdzie występuje wiele gatunków hydrofitów. Przedmiotem ochrony są wody Zalewu i jego wybrzeża, będące cennymi siedliskami wielu gatunków zwierząt i roślin. W wodach Zalewu występuje duże zagęszczenie organizmów dennych. Zalew Szczeciński ma duże znaczenie dla ryb słodko i słonowodnych. Leży on na szlaku wędrówek tarłowych wielu gatunków ryb. Na obszarze wód Zalewu oraz w strefie wybrzeży znajdują się ostoje ptasie o randze europejskiej. W okresie zimowym można tu obserwować bieliki w ilości do 250 osobników.
- Dolna Odra (PLH 320037): obszar o powierzchni 29.536,00 ha, z czego część znajduje się na terenie gminy Kołbaskowo. Dzieli się na dwa główne kanały: Odrę Wschodnią i Odrę Zachodnią. Ostoja posiada wybitne walory krajobrazowe. Rozciąga się na obszarze ok. 90 km. Przedmiotem ochrony są tereny podmokłe z torfowiskami i łąkami zalewanymi wiosną, lasy olszowe i łęgowe, starorzeczka, liczne odnogi rzeki i wysepki. Duży udział stanowią naturalne tereny zalewowe. Ostoja obejmuje także fragmenty strefy krawędziowej Doliny Odry z miejscami występowania roślin sucholubnych, w tym z murawami kserotermicznymi i lasami. Na obszarze tym występuje ok. 450 gatunków roślin naczyniowych i blisko 110 zespołów roślinnych. Tereny otaczające ostoję są użytkowane rolniczo. Na niewielkim obszarze są też prowadzone: gospodarka łąkowa i wypas bydła. W okolicach ostoi znajdują się liczne zakłady przemysłowe.
- Police - Kanały (PLH 320015): Obszar o powierzchni 100,2 ha. Przedmiotem ochrony jest sieć podziemnych kanałów o długości ok. 4 km, znajdujących się na terenie gminy Police. Kanały stanowią pozostałość po przedwojennej fabryce paliw lotniczych - Hydrier Werke Pölitz. Obszar stanowi największe zimowisko nietoperzy w województwie zachodniopomorskim, m.in. takich gatunków jak: nocek duży, nocek rudy, mopek, nocek Natterera.
- Jezioro Stolsko (PLH 320063): ostoja zajmuje obszar o powierzchni 146,1 ha. Powierzchnia całkowita jeziora wynosi ok. 92 ha, a w granicach Polski znajduje się 28,5 ha. Jezioro przecięte jest granicą polsko - niemiecką. Po stronie Niemiec objęte jest tam ochroną, jako obszar Natura 2000 (zarówno, jako specjalny obszar ochrony siedlisk - SOO, jak i obszar specjalnej ochrony ptaków - OSO). Po stronie polskiej znajduje się na terenie gminy Dobra. Wyznaczenie obszaru po polskiej stronie ma na celu ujednoczenie zasad i zapewnienie skutecznej ochrony Jeziora Stolsko. Przedmiotem ochrony poza jeziorem są fragmenty lepiej zachowanych siedlisk leśnych i bagiennych w południowej części Puszczy Wkrzańskiej. Obszar jest ważny, jako miejsce zimowania ptaków oraz żerowania ptaków wodno-błotnych, przede wszystkim żurawi i gęsi. Jest także istotnym miejscem występowania i rozrodu płazów i gadów.

OBSZARY I OBIEKTY PRZEWIDZIANE DO OCHRONY W WALORYZACJI PRZYRODNICZEJ WOJEWÓDZTWA ZACHODNIOPOMORSKIEGO

Waloryzacja przyrodnicza województwa zachodniopomorskiego została opracowana przez Biuro Konserwacji Przyrody w 2010 roku. W opracowaniu tym zawarte zostały wykazy flory i fauny, opisy roślinności i fauny województwa jak również wykazy i opisy istniejących form ochrony przyrody przewidzianych ustawą o ochronie przyrody. Ponadto, zweryfikowano w terenie wszystkie obszary i obiekty zaproponowane w waloryzacjach przyrodniczych gmin i przedstawiono je, jako potencjalne

obszary i obiekty wyznaczone do ochrony. Poniżej znajdują się zestawienia potencjalnych zasobów przyrodniczych proponowanych do objęcia ochroną.

Wykaz potencjalnych rezerwatów przyrody

Lp.	Nazwa	Gmina	Cel ochrony	Stan zachowania walorów przyrodniczych	Zagrożenia	Zalecenia konserwatorskie
1.	Pępowo	Dobra	ochrona zbiornika wodnego będącego ostoją szeregu rzadkich gatunków płazów, gadów i ptaków, równocześnie będącego elementem zlewni jez. Świdwie	średni	zaśmiecanie	zostawić w niezmienionym stanie
2.	Kamienieckie Wąwozy	Kołbaskowo	cenne naturalne zbiorowiska leśne i murawowe, w tym roślinności kserotermicznej wraz z rzadkimi chronionymi i zagrożonymi gatunkami roślin. znajdują się tu źródłiska Cardamine amara-Chrysosplenium alternifolium największe na Pomorzu stanowisko kokoryczy drobnej	bardzo dobry	Zmiana warunków siedliskowych	zachować odpowiednie warunki wodne
3.	Kamionka	Kołbaskowo	murawa kserotermiczna z charakterystycznymi gatunkami flory	bardzo dobry	sukcesja w kier. zbiorowisk leśnych, niszczenie pokrywy roślinnej przez wyrobisko piasku	zapobiegać niszczeniu pokrywy roślinnej poprzez zakazanie wydobywania piasku
4.	Łysa Wyspa (istniejący użytek ekologiczny)	Nowe Warpno	wyspa z naturalną roślinnością szuwarową, w tym zbiorowiskami halofilnymi, stanowiskami rzadkich i zagrożonych gatunków zwierząt	dobry	zmiana przeznaczenia terenu, niszczenie istniejących fragmentów zbiorowisk roślinności, prowadzenie wszelkich robót hydrotechnicznych na wyspie, wchodzenie i przebywanie	zachowanie obecnego stanu wyspy
5.	Rytka	Nowe Warpno	zachowanie zbiorowisk szuwarowych i leśnych oraz zagrożonych gatunków ptaków wodnych na podtopionej i podmokłej strefie brzegowej Jeziora Nowowarpińskiego	dobry	zmiana przeznaczenia terenu,	zachowanie obecnego stanu
6.	Jezioro Myśliborskie Wielkie	Nowe Warpno	zachowanie zbiorników wodnych, szuwarowych, leśnych oraz zagrożonych gatunków ptaków wodnych	dobry	zmiana przeznaczenia terenu, niszczenie istniejących fragmentów zbiorowisk roślinności, nadmierne wchodzenie i przebywanie	zachowanie obecnego stanu jeziora

7.	Wielki Karcz	Nowe Warpno	zachowanie zbiorowisk torfowiskowych i leśnych z cenną reliktową florą mszaków oraz zagrożonych gatunków ptaków	dobry	zmiana stosunków wodnych	poprawa stosunków wodnych poprzez zastosowanie zastawek
8.	Jezioro Piaski	Nowe Warpno	ochrona zbiorowisk wodnych, torfowiskowych i leśnych z cenną florą oraz siedliska zagrożonych gatunków zwierząt	dobry	zmiana stosunków wodnych - osuszanie, zaśmiecanie	poprawa stosunków wodnych

Wykaz potencjalnych pomników przyrody

Lp.	Gmina	Stan zachowania walorów przyrodniczych	Zagrożenia	Zalecenia konserwatorskie
1.	Dobra	buk zwyczajny, forma czerwono listna, obwód 325 cm, przy jeziorze Sumiackim (EN brzeg)	wycinka	ochrona czynna
2.	Dobra	aleja z lip drobnolistnych o długości ok. 900 m, Stolec w kierunku Bolkowa	wycinka	ochrona czynna
3.	Kołbaskowo	okazałe drzewo - dąb szypułkowy, Rajkowo park	dewastacja, wycinka	ochrona czynna
4.	Kołbaskowo	aleja wielogatunkowa: jesiony wyniosłe, dęby szypułkowe, kasztany jadalne (długość alei 900m), stan zdrowotny dobry, droga z Ustowa do Kurowa	wycinka	ochrona czynna
5.	Kołbaskowo	dąb szypułkowy obwód ponad 600 cm, na wys. 3 m dzieli się na 2 konary. z tyłu duża listwa i dziupla próchnicza, prawdopodobnie od uderzenia pioruna, na pniu 4 ozorki dębowe, Przeclaw (na działce obok magazynu - własność prywatna)	dewastacja, wycinka	ochrona czynna
6.	Kołbaskowo	dąb szypułkowy, obwód 400 cm, park w Kurowie	dewastacja, wycinka	ochrona czynna
7.	Kołbaskowo	buk zwyczajny, obwód 365 cm, do 20 m drzewo jest porośnięte bluszczem owocującym, park w Kurowie	dewastacja, wycinka	ochrona czynna
8.	Kołbaskowo	lipa szerokolistna, obwód 362 cm, park w Kurowie przy głównej alei	dewastacja, wycinka	ochrona czynna
9.	Kołbaskowo	platan klonolistny, obwód 372 cm, park w Kurowie	dewastacja, wycinka	ochrona czynna
10.	Kołbaskowo	dąb szypułkowy, obwód 370 cm, przy wjeździe do parku w Kurowie od strony Siadła Dolnego	dewastacja, wycinka	ochrona czynna
11.	Kołbaskowo	czereśnia, obwód 199 cm, Siadło Górne	dewastacja, wycinka	ochrona czynna

12.	Kołbaskowo	klon zwyczajny, obwód 355 cm, stan zdrowotny dobry, między parkiem szpitalnym a torami kolejowymi na drodze z Kołbaskowa do Smoleęcina	dewastacja, wycinka	ochrona czynna
13.	Kołbaskowo	6 cisów pospolitych, jeden z cisów jest mocno spróchniały, lecz wciąż zielony, obwód drzew: 157-198 cm, Kamieniec	dewastacja terenu	ochrona czynna
14.	Kołbaskowo	lipa drobnolistna, obwód 364 cm, Pargowo przy budynku nr 1	dewastacja, wycinka	ochrona czynna
15.	Kołbaskowo	lipa drobnolistna, obwód 330 cm, Pargowo przy ruinach kościoła	dewastacja, wycinka	ochrona czynna
16.	Kołbaskowo	cis zwyczajny, obwód 128 cm, Pargowo przy ruinach kościoła	dewastacja	ochrona czynna, oczyścić teren
17.	Police	cis pospolity, obwód 53 cm, stan zdrowotny dobry, przy osadzie Leśnictwa Mazańczyce	drzewo porośnięte bluszczem pospolitym	ochrona ścisła
18.	Police	dąb szypułkowy, obwód 380 cm, stan zdrowotny dobry, przy osadzie Leśnictwa Mazańczyce	drzewo ma 15 % posuszu	ochrona ścisła
19.	Police	lipa drobnolistna, obwód 375 cm, oddz. 349a	wycięcie	ochrona ścisła
20.	Police	jodła pospolita, obwód 245 cm, stan zdrowotny dobry, oddz. 520r	wycięcie	ochrona ścisła
21.	Police	dąb bezszypułkowy, obwód 345 cm, stan zdrowotny dobry, oddz. 606b	drzewo posiada 30% posuszu	ochrona ścisła
22.	Police	wiąz szypułkowy, obwód 330 cm, stan zdrowotny dobry, oddz. 609b	wycięcie	ochrona ścisła
23.	Police	dąb szypułkowy, obwód 390 cm, stan zdrowotny dobry, oddz. 651m	drzewo posiada 20% posuszu	ochrona ścisła
24.	Police	dąb szypułkowy + bluszcz pospolity obwód 645 cm, stan zdrowotny dobry, Droga Warszewo – Police	wycięcie	ochrona czynna

Wykaz potencjalnych użytków ekologicznych

Lp.	Nazwa	Gmina	Cel ochrony	Stan zachowania walorów przyrodniczych	Zagrożenia	Zalecenia konserwatorskie
1.	Zarastające oczka koło Stolca	Dobra	siedlisko łąkowe, roślinność przejściowa strefy leśno-bagiennnej, korytarz ekologiczny dla migrującej fauny	dwa oczka wodne połączone kanałem przy drodze Stolec – Rzędziny, oczka zarośnięte szuwarem trzcinowym i pałkowym; obrzeża porośnięte ziołoroślami z dominacją pokrzywy; cenny obiekt biocenotyczny	zmiany stosunków wodnych, zanieczyszczenia	sporadyczne użytkowanie kośnie
2.	Łęgi	Dobra	miejsca rozrodu płazów, gadów i ptaków	duży kompleks torfowisk wykorzystywanych niegdyś jako kośne łąki z dominacją wyczyńca łąkowego, leżących w zlewni jeziora Świdwie, widoczne są miejsca wydobywania torfu; miejsce rozrodu płazów, żerowisko dla ptaków drapieżnych; miejscami porośnięte szuwarem turzycowym	zmiany stosunków wodnych, zaprzestanie wypasu zwierząt oraz wykaszania; wysypywanie śmieci i innych nieczystości, zwiększenie antropopresji	podjąć działania mające na celu przywrócenie działalności rolniczej
3.	Łąka turzycowa koło Płochocina	Dobra	zbiorowiska turzycowe z turzycą dwustronną, wilgotna łąka na złożu torfowym	nie odnaleziony został przedmiot ochrony (turzyca dwustronna) jednak wilgotna łąka warta jest objęcia ochroną; mozaika szuwar turzycowego i wilgotnej łąki z ostrożeniem warzywnym	zmiany stosunków wodnych	używać ekstensywnie
4.	Torfowisko wysokie koło Lubieszyna	Dobra	torfowisko wysokie z wełnianka pochwową i trzęślicą modrą	w części południowej i wschodniej występują zadrzewienia, a w części centralnej: kosaciec żółty, mozga trzcinowata, sit rozpierzchły, nie została potwierdzona wełnianka pochwowata; na obrzeżach mozaika szuwarów trzcinowych, turzycowych i pałkowych, a także ziołorośla z <i>Cirsium oleraceum</i>	zmiany stosunków wodnych, zanieczyszczenie	nie naruszać stanu równowagi biocenotycznej, nie odwadniać, nie zanieczyszczać
5.	Jezioro Kościno	Dobra	kompleks śródlęśnych jezior, będących miejscem rozrodu szeregu cennych gatunków zwierząt	tereny te stanowią bazę pokarmową m. in. dla ptaków drapieżnych; oczka zarastające szuwarem trzcinowym z kosaćcem żółtym	zmiany stosunków wodnych, nasilona antropopresja	prowadzenie prawidłowej gospodarki leśnej

6.	Oczko Kolonia	Dobra	oczka z zadrzewieniem i zagłębieniem nitrofilnym	zachowanie bioróżnorodności bogactwo ornitofauny, w dalszej części oczko wodne otoczone szuwarem trzcinowym, pałkowym i łożą w sąsiedztwie łąki rajgrasowe	zmiany stosunków wodnych	nie odwadniać, nie zanieczyszczać
7.	Rozlewiska koło Dołuj	Dobra	ochrona bioróżnorodności, ochrona rozlewisk, będących miejscem rozrodu szeregu cennych gatunków ptaków	wilgotna łąka z zarośniętymi rowami melioracyjnymi, szuwary turzycowe, mozgowe, trzcinowe, pałkowe; kępowo występuje łoża	zmiany stosunków wodnych, nasilona antropopresja	nie osuszać, użytkować ekstensywnie
8.	Brak nazwy własnej	Dobra	obszar cenny krajobrazowo	podmokłe tereny z wytopiskami wodnym na południu gminy, cenny obiekt biocenotyczny wśród monokultury rolniczej; obniżenie terenu z szuwarem trzcinowym i ziołoroślami na obrzeżu; ochrona bioróżnorodności i krajobrazu	melioracje prowadzące do zmiany stosunków wodnych, składowanie śmieci	nie osuszać
9.	Za płotem	Kołbaskowo	zachowanie zbiornika wodnego, jako cennego siedliska dla ornitofauny i herpetofauny	zachowane miejsce łęgowe ptaków wodnych i płazów	ścieki bytowe z okolicznych zabudowań, zanieczyszczenia terenu	zapobiegać zanieczyszczeniu terenu i eutrofizacji zbiornika
10.	Gęsi Stawek	Kołbaskowo	płytkie oczko śródpolne z cenną ornitofauną	zachowane miejsce łęgowe ptaków wodnych i płazów	zachwianie stosunków wodnych, ścieki z pól	nie dopuścić do obniżenia lustra wody
11.	Oczko koło Stobna Małego	Kołbaskowo	przydrożne oczko wodne z roślinnością wodną	zachowane miejsce występowania roślin chronionych i cennych	zanieczyszczenie brzegów, niszczenie roślinności przez konstruowanie kładek	oczyścić teren
12.	Torfowisko Będargowo	Kołbaskowo	torfowisko mszarne z cennymi gatunkami	zachowane miejsce występowania cennych roślin, torfowisko częściowo zdegradowane, zachowało jednak swoje walory, wkoło otacza je szuwar pałkowy i łoża, luźno występuje niska pojedyncza sosna	zmiana stosunków wodnych, osuszenie	nie dopuścić do osuszenia terenu
13.	Łabędzi Stawek	Kołbaskowo	zachowanie ornitofauny i herpetofauny oraz rolniczego krajobrazu	zachowane miejsce łęgowe ptaków wodnych i płazów	osuszenie, spływ nawozów z pól	nie dopuścić do całkowitego zarośnięcia brzegów i obniżenia lustra wody
14.	Uroczysko	Kołbaskowo	płytkie śródpolne oczka wodne z ornitofauną	zachowane miejsce łęgowe ptaków wodnych i płazów	osuszenie, spływ nawozów z pól, zabudowa mieszkalna	nie dopuścić do zmiany stosunków wodnych
15.	Kurowskie Łęgi	Kołbaskowo	miejsce dla ornitofauny, zachowanie krajobrazu	zachowane miejsce łęgowe ptaków wodnych i płazów, w okresie	osuszenie, zarastanie	nie dopuścić do całkowitego zarośnięcia brzegów wysoką

			rolniczego	wędrówek regularnie duże stada łabędzi niemych i krzykliwych, obszar pełni także rolę pierzowiska kaczek		roślinnością i obniżenia lustra wody
16.	Srokoszowy Stawek	Kołbaskowo	śródpolne oczko wodne z ornitofauną, krajobraz rolniczy	zachowane miejsce lęgowe ptaków wodnych i płazów, miejsce żerowania ptaków.	osuszenie, spływ nawozów z pól	nie dopuścić do zmiany stosunków wodnych
17.	Barniślawskie Rozlewisko	Kołbaskowo	zatrzcinnione rozlewisko, miejsce lęgowe i żerowania ptaków	zachowane miejsce lęgowe ptaków wodnych i żerowania ptaków	zmiana stosunków wodnych, zniszczenie roślinności	nie dopuścić do zarośnięcia oczka wodnego i zniszczenia trzcinowiska
18.	Przeclawskie Stawy	Kołbaskowo	zatrzcinnione rozlewisko, zachowanie cennej ornitofauny oraz krajobrazu rolniczego.	zachowane miejsce występowania ptaków	zmiana stosunków wodnych, spływ zanieczyszczeń	nie dopuścić do spływu zanieczyszczeń
19.	Brak nazwy własnej	Kołbaskowo	przydrożny zbiornik śródpolny	zachowane miejsce lęgowe i żerowisko ptaków wodnych	osuszenie, spływ nawozów i środków ochrony z pól	nie dopuścić do zarośnięcia oczka, zapobiegać spływom zanieczyszczeń z pól
20.	Suchy Stawek	Kołbaskowo	zbiornik śródpolny, stanowisko ornitofauny	zachowane miejsce lęgowe ptaków wodnych.	osuszenie, spływy chemikaliów z pól	nie dopuścić do zarośnięcia oczka, zapobiegać spływom zanieczyszczeń z pól
21.	Dolina Łez	Kołbaskowo	oczka wodne, miejsce ornitofauny	zachowane miejsce lęgowe ptaków wodnych	zachwianie stosunków wodnych, zanieczyszczenia	nie dopuścić do zachwiania stosunków wodnych, zanieczyszczenia
22.	Przy Torach	Kołbaskowo	rozlewisko miejsce bytowania ornitofauny i herpetofauny	zachowane miejsce lęgowe ptaków wodnych	zachwianie stosunków wodnych, zanieczyszczenia	nie dopuścić do zachwiania stosunków wodnych, zanieczyszczenia
23.	Brak nazwy własnej	Kołbaskowo	ochrona obszaru ze stanowiskami roślinności kserotermicznej	w bogatej florze gat. chronione, stwierdzono tu murawy kserotermiczne	zalesienie, zacienienie	nie zalesiać
24.	Łąka koło Moczył I	Kołbaskowo	kompleks zbiorowisk łąkowych tworzących mozaikę z charakterystycznymi gatunkami	zachowana wilgotna łąka okresowo zalewana wodami Odry, z cenną roślinnością zb. <i>A. pratensis</i> , <i>Filipendulo-Geranium</i> , <i>Angelico-Cirsium oleracei</i> , <i>S. sylvatici</i> , szuwar turzycy brzegowej przy korycie rzeki	osuszenie, zmiana warunków siedliskowych	ekstensywnie użytkować jako łąkę bagiennej koszoną raz w roku
25.	Dołek	Kołbaskowo	oczko wodne położone w obniżeniu oraz roślinność wodna, ornitofauna	ważne miejsce lęgów ptaków wodnych, miejsce żerowania ptaków	osuszenie, zaoranie, spływ nawozów i środków ochrony roślin z pól, zarastanie	zachować oczko wodne. Nie dopuścić do całkowitego zarośnięcia brzegów wysoką roślinnością, ani do

						całkowitego jej wycięcia, uregulować stosunki wodne
26.	Łąka koło Moczył II	Kołbaskowo	kompleks zbiorowisk łąkowych tworzących mozaikę z charakterystycznymi gatunkami	wilgotna łąka okresowo zalewana wodami Odry, z cenną roślinnością	osuszenie, zmiana warunków siedliskowych	ekstensywnie użytkować jako łąkę bagiennej koszoną raz w roku
27.	Jezioro Rosówek	Kołbaskowo	przedmiotem ochrony jest nowo powstałe rozlewisko oraz roślinność wodna. celem ochrony jest zachowanie cennej ornitofauny oraz krajobrazu rolniczego	żerowisko ptaków drapieżnych, dogodne miejsce dla płazów	zmiana stosunków wodnych, spływ nawozów i środków ochrony roślin z pól, zarastanie lustra wody	zachować oczko wodne. nie dopuścić do całkowitego zarośnięcia jego brzegów wysoką roślinnością, zachować roślinność przybrzeżną. Nie osuszać terenu
28.	Kamienieckie Oczka	Kołbaskowo	kompleks oczek wodnych, ziołorośli i szuwarów stanowiący ostoję naturalnej przyrody wśród zagospodarowanej rolniczo przestrzeni	dwa oczka porośnięte osoką aloesowata, trzecie z otwartym lustrem wody, dwa z nich otoczone są przesuszonym łęgiem Fraxino-Alnetum	osuszenie, zmiana warunków siedliskowych	osuszenie terenu
29.	Łąka koło Pargowa	Kołbaskowo	kompleks zbiorowisk łąkowych tworzących mozaikę z charakterystycznymi gatunkami	wilgotna łąka z cenną roślinnością zbiorowisk Alopecuretum pratensis, Filipendulo-Geranium, Angelico-Cirsietum leracei -6510 niżowe i górskie łąki użytkowane ekstensywnie, Scirpetum sylvatici	osuszenie, zmiana warunków siedliskowych	ekstensywnie użytkować jako łąkę bagiennej koszoną raz w roku
30.	Podgrodzkie Łąki	Nowe Warpno	mozaika fitocenozy turzycowiskowych, zbiorowiska solniskowe; stanowiska zwierząt	dobry	zmiana przeznaczenia terenu np. na cele rekreacyjne, zmian stosunków wodnych	zachowanie istniejących stosunków wodnych
31.	Mszczuje	Nowe Warpno	zbiorowiska łąkowe i leśne; stanowiska zagrożonych gatunków płazów, gadów i lęgowych ptaków wodnych, żerowisko zwierzyny leśnej	dobry	zmiana stosunków wodnych, zmiana sposobu użytkowania	zachowanie istniejących stosunków wodnych
32.	Nowowarpińskie Wody	Nowe Warpno	ochrona fragmentu ekosystemu wodnego jez. Nowowarpińskiego oraz zagrożonych ryb i migrujących ptaków	dobry	lokalizowanie bud. hydro-technicznych, zaśmiecanie jeziora, używanie na wodzie sprzętu motorowego	zakaz lokalizowania budowli hydro technicznych

			wodnych			
33.	Karczniewskie Ploso	Nowe Warpno	ochrona fragmentu ekosystemu wodnego Jeziora Nowowarpieńskiego oraz zagrożonych gatunków ryb i migrujących ptaków wodnych	dobry	lokalizowanie bud. hydro-technicznych, zaśmiecanie jeziora, używanie na wodzie sprzętu motorowego	zakaz zaśmiecania lokalizowania bud. hydro-technicznych
34.	Miroszewskie Estuarium	Nowe Warpno	ochrona fragmentu ekosystemu wodnego Zalewu Szczecińskiego oraz zagrożonych gat. ryb i migrujących ptaków wodnych	dobry	lokalizowanie budowli hydrotechnicznych, zaśmiecanie jeziora, używanie na wodzie sprzętu motorowego	zakaz lokalizowania budowli hydrotechnicznych
35.	Karpino	Police	zachowanie zbiorowisk wodnych, flory torfowiskowej, zaroślowej oraz zagrożonych gat. płazów i ptaków wodnych	dobry	zabudowa i udostępnianie jeziora	zakaz zmiany stosunków wodnych, zakaz zabudowy i grodzenia terenu
36.	Piaszczykowe Mokradła	Police	zachowanie środowiska przyrodniczego w postaci podmokłych łąk i torfowisk wraz ze stanowiskami płazów i gadów	średni	osuszanie, zarastanie terenu	polepszenie stosunków wodnych, budowa zastawek
37.	Storczykowe Łąki	Police	zachowanie cennych przyrodniczo różnorodnych zespołów florystycznych	dobry	nadmierna penetracja terenu	zakaz zabudowy i grodzenia terenu, prowadzenie ekstensywnej gospodarki rolnej
38.	Czajcze Łąki	Police	zachowanie zbiorowisk szuwarowych, łąkowych, torfowiskowych, wodnych i zaroślowych	dobry	udostępnianie oraz zarastanie	prowadzenie ekstensywnej gosp. rolnej, zakaz zabudowy, grodzenia terenu, wywożenia śmieci
39.	Czajcze uroczysko	Police	zachowanie zbiorowisk roślin szuwarowych i torfowiskowych	dobry	udostępnianie i wznoszenie urządzeń napowietrznych	utrzymanie dotychczasowych stosunków wodnych, zakaz wywożenia śmieci
40.	Torfowisko Podbrzezie	Police	zachowanie zbiorowisk torfowiskowych cennych ze względów florystycznych i fitocenotycznych	dobry	eksploatacja torfu na cele lecznicze, wznoszenie urządzeń napowietrznych, zmiana stosunków wodnych	utrzymanie dotychczasowych stosunków wodnych, zakaz wywożenia śmieci

41.	Wyspy Odrzańskie	Police	zachowanie ze względów estetycznych, naukowych, przyrodniczych i dydaktycznych cennych pozostałości naturalnych ekosystemów w dolinie Odry	dobry	budowa kanału żeglownego i pola refulacyjne	zakaz zabudowy terenu i zmiany melioracji
42.	Pobrzezkie Łąki	Police	zachowanie cennych zespołów ze względów florystycznych	dobry	wznoszenie urządzeń napowietrznych oraz nadmierna penetracja terenu i zmiana stosunków wodnych	zakaz zabudowy i grodzenia terenu, zakaz wywożenia śmieci, zakaz zmiany stosunków wodnych
43.	Torfowiska Zaleskie	Police	zachowanie zbiorowisk torfowiskowych o dużej różnorodności	dobry	wznoszenie urządzeń napowietrznych oraz nadmierna penetracja terenu i nadmierna eksploatacja torfu	zakaz zabudowy i grodzenia terenu, zakaz wywożenia śmieci, zakaz eksploatacji torfu
44.	Zaleskie Błota	Police	zachowanie mozaiki roślinności zaroślowej, łąkowej, szuwarowej, ziołoroślowej i porębowej wkomponowanej w kompleks Puszczy Wkrzańskiej	dobry	nadmierna penetracja terenu i zmiana stosunków wodnych powiększanie kąpieliska, spływ nawozów mineralnych, obniżanie się poziomu wód	zakaz zabudowy i grodzenia terenu, zakaz wywożenia śmieci

Wykaz potencjalnych zespołów przyrodniczo - krajobrazowych

Lp.	Nazwa	Gmina	Cel ochrony	Stan zachowania walorów przyrodniczych	Zagrożenia	Zalecenia konserwatorskie
1.	Trzebieradzki Las	Nowe Warpno	zachowanie półnaturalnego środowiska przyrodniczego, jakim są strefa nadbrzeżna Zalewu, podmokłe łąki i otaczające je stare bory sosnowe, stanowiska zagrożonych gatunków płazów, gadów i lęgowych ptaków	dobry	nadmierny ruch turystyczny zmiana stosunków wodnych	zabezpieczenie przed zanieczyszczeniami i zbyt silną antropopresją przez ukierunkowanie ruchu turystycznego
2.	Karwia Struga	Nowe Warpno	zachowanie półnaturalnego środowiska przyrodniczego, jakim są podmokłe łąki i otaczające je stare bory sosnowe oraz zagrożonych gatunków płazów, gadów i lęgowych ptaków	dobry	zbyt intensywna gospodarka rolna	prowadzenie ekstensywnej gospodarki łąkowej

3.	Bagna Struskie	Police	celem ochrony jest obiekt cenny zarówno ze względu na faunę i florę jak i na walory krajobrazu	dobry	melioracje, zabudowa hydrotechniczna, nie prowadzenie wypasu zwierząt gospodarskich	zakaz lokalizacji obiektów kubaturowych pogarszających istniejący krajobraz, prowadzenie ekstensywnej gospodarki rolnej
4.	Dobiesławskie Mokradła	Police	zachowanie podmokłych łąk i otaczające je stare bory sosnowe ze stanowiskami zagrożonych gatunków płazów, gadów i lęgowych ptaków	dobry	zmiany przeznaczenia terenu	prowadzenie ekstensywnej gospodarki łąkowej

Wykaz potencjalnych stanowisk dokumentacyjnych

Lp.	Gmina	Cel ochrony według waloryzacji przyrodniczej gminy	Stan zachowania walorów przyrodniczych	Zagrożenia	Zalecenia konserwatorskie
1.	Nowe Warpno	wybrzeże klifowe Zalewu Szczecińskiego	dobry	erozja wodna	pilne objęcie ochroną
2.	Nowe Warpno	ostańce erozyjne na równinie torfowej	dobry	brak dostatecznej pielęgnacji	nie zmieniać sposobu użytkowania
3.	Police	stanowisko dokumentacyjne gleby ochrowej	dobry	brak	nie zmieniać sposobu użytkowania

3.4. Wody powierzchniowe i podziemne

Wody powierzchniowe

Powiat policki zajmuje powierzchnię 665 km² i obejmuje swym zasięgiem regiony wodne: Dolnej Odry i region wodny Ucker (o powierzchni 8 km²). Organem właściwym w sprawach gospodarowania wodami w regionie wodnym jest dyrektor Regionalnego Zarządu Gospodarki Wodnej (RZGW) – jako organ administracji rządowej niezespolonej.

Warunki hydrologiczne związane są z rzeźbą terenu, wyznaczającą powierzchniowy układ sieci wodnej. Na obszarze powiatu możemy wyszczególnić następujące wody powierzchniowe, które mają największy wpływ na stosunki wodne na tym terenie.

Należą do nich:

- Zalew Szczeciński,
- Roztoka Odrzańska,
- rzeka Odra,
- rzeka Gunica,
- jezioro Świdwie,
- jezioro Nowowarpieńskie
- jezioro Myśliborskie,
- jezioro Wielkie Karpino.

Zalew Szczeciński stanowi przejściowy zbiornik wód (głównie rzeki Odry), a także jest obszarem, do którego wdziera się woda morska, co powoduje znaczny wzrost poziomu wód w Zalewie. Prowadzi to do podtopień terenów niżej położonych. Rzeka Odra płynie od jeziora Dąbie szerokim korytem i rozgałęzia się na szeroki Kanał Skolwiński oraz wąski Kanał Policki. Nurt przedzielony jest pasmem wysp. Na obszarze Puszczy Wkrzańskiej istnieje szereg zbiorników i oczek wodnych, a ich powierzchnia liczy od kilku arów do kilku hektarów. Pełnią one ważną rolę jako środowisko bytowania szeregu gatunków roślin i zwierząt, są także ważnym elementem krajobrazowym. 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.

Wody podziemne

Wody podziemne stanowią dla powiatu polickiego podstawowe źródło zaopatrzenia w wodę pitną. Zgodnie z prawem geologicznym i górnictwem dla wód podziemnych:

- zasoby dyspozycyjne - ustala się dla obszaru bilansowego jako zasoby możliwe do zagospodarowania w określonych warunkach środowiskowych i hydrogeologicznych, bez wskazywania lokalizacji i warunków techniczno-ekonomicznych ujęć,
- zasoby eksploatacyjne - określają ilość wody możliwej do pobrania w określonej jednostce czasu (ustala się je dla konkretnego ujęcia).

W 2010 roku, podobnie jak w latach poprzednich głównymi wskaźnikami, mającymi wpływ na obniżenie przydatności badanych wód podziemnych do celów pitnych były związki żelaza i manganu, które stanowią zanieczyszczenia pochodzenia neogenicznego, a także amoniak pochodzenia antropogenicznego lub naturalnego. Zanieczyszczenia te miały wpływ na wody gruntowe, co związane jest z ich płytkim zaleganiem oraz brakiem naturalnej izolacji od podłoża. Nie stwierdzono natomiast zanieczyszczenia wód azotanami (stężenie azotanów powyżej 50 mgNO₃/l) i zagrożenia takim zanieczyszczeniem (stężenie azotanów od 40 do 50 mgNO₃/l). Stężenie azotanów kształtowało się na bardzo niskim poziomie (poniżej 10 mg/dm³), co odpowiada I klasie jakości wód podziemnych.

3.5. Obszary leśne

Powierzchnia leśna zalesiona i niezalesiona zajmuje powierzchnię **23.366,63** ha. Gospodarkę leśną prowadzą dwa Nadleśnictwa: Trzebież i Gryfino. Gospodarka leśna prowadzona jest zgodnie z planami urządzenia lasu.

Ważnym wskaźnikiem charakteryzującym nadleśnictwo jest lesistość terenu, która dla powiatu polickiego wynosi 39,3 %, przy lesistości Polski 28,9 %. Największą lesistość ma Gmina Police 57,9 %, a najmniejszą Gmina Dobra 22,7 %. Oblicza się, że na każdego statystycznego Polaka przypada 0,228 ha lasu, a na statystycznego mieszkańca powiatu polickiego przypada 0,332 ha lasu. Gęstość zaludnienia terenu to 403 osoby na 1 km², przy średniej krajowej 124 osoby na 1 km². Te dwa wskaźniki obrazują jak ważną rolę odgrywają lasy w życiu mieszkańców powiatu i jak duża jest presja ludności na tereny leśne.

Aby zapewnić spełnianie przez las wszystkich funkcji konieczne jest utrzymanie drzewostanów w dobrej kondycji zdrowotnej, podnoszenie ich naturalnej odporności oraz utrzymywanie dużej różnorodności biologicznej. Zmiany w środowisku powodowane przez gospodarkę człowieka wpłynęły mocno na stan zagrożenia w lasach. Rosnąca degradacja środowiska, nagromadzenie ubocznych odpadów, olbrzymia presja na lasy stwarza realne zagrożenia dla ich istnienia. Środowisko leśne podlega wpływom zewnętrznym, a skutki tych wpływów, często negatywne, stwarzają zagrożenia i problemy związane z ochroną środowiska.

3.6. Warunki klimatyczne

Cechą charakterystyczną klimatu obszaru powiatu polickiego jest późne i chłodne lato, opóźniona i łagodna zima, małe roczne amplitudy temperatur, duża ilość dni pochmurnych oraz średnie roczne sumy opadów. Przymrozki wczesne rozpoczynają się około połowy września a późne mogą występować do około 10 maja, wyjątkowo do 25 maja a nawet do 25 czerwca. Powiat policki leży w klimatycznej Dzielnicy Bałtyckiej, na Pobrzeżu Szczecińskim, w skład którego wchodzi tereny leżące na Wzgórzach Szczecińskich, Równinie Wkrzańskiej, Wzgórzach Warszawskich, Wysoczyźnie Morenowej oraz w Dolinie Dolnej Odry. Kraina ta charakteryzuje się bardziej morskim i łagodnym klimatem. Według pomiaru stacji meteorologicznej w Szczecinie Dąbiu, klimat powiatu polickiego charakteryzuje się następującymi danymi:

- średnia temperatura roczna +8,9 °C ;
- średnia temperatura od kwietnia do września +14,6 °C;
- długość zimy 45 – 50 dni;
- długość okresu wegetacyjnego 215 – 220 dni;
- roczny czas trwania usłonecznienia 1668 godz.;
- ilość opadów w roku – 550 mm.

3.7. Gleby

Na terenie powiatu polickiego występują gleby polodowcowe. Wśród nich przeważają gleby bielicowe. Na terenie gmin Police i Nowe Warpno dominującymi utworami geologicznymi są w 85 % piasek rzeczny i tarasy akumulacyjne, zalegające równiny zastoiskowe. Natomiast dobre gleby gmin Dobra i Kołbaskowo wykształciły się głównie z materiałów morenowych i aluwialnych. Dominującymi utworami geologicznymi powiatu są gliny zwałowe i piaski na glinie zwałowej. W dolinie Odry, na bazie występujących tu utworów geologicznych, jak: torfy, mady i piaski rzeczne, wykształciły się gleby torfowe i mułowo-torfowe. Znaczną powierzchnię zajmują gleby leśne utworzone na piaszczysto-żwirowych utworach wodnolodowcowych lub rzecznych.

4. STAN ŚRODOWISKA PRZYRODNICZEGO POWIATU POLICKIEGO

4.1. Zanieczyszczenie odpadami i ich gospodarka

4.1.1. Zanieczyszczenie odpadami

Mimo zorganizowanej zbiórki i wywozu odpadów, jeszcze część odpadów (szczególnie z gospodarstw domowych) trafia na nielegalne składowiska odpadów. Miejsca takiego składowania stanowią źródło zanieczyszczenia wód gruntowych i powierzchniowych, mogą one stanowić źródło

zagrożenia epidemiologicznego, a także być przyczyną degradacji terenu. Największą ilość odpadów komunalnych w lasach zauważa się w sąsiedztwie osiedli mieszkalnych oraz szlaków komunikacyjnych.

W ostatnich latach wzrasta zaśmiecenie terenów leśnych położonych głębiej. Jest to efekt przebywania w tych miejscach zbieraczy grzybów i jagód.

Lasy powiatu polickiego narażone są na:

- niekorzystne zjawiska związane z okresowym występowaniem szkodników owadzych oraz pasożytniczych chorób grzybowych,
- szkody w uprawach leśnych powodowane przez zwierzęta leśne,
- anomalie pogodowe - okresowo występujące susze, huraganowe wiatry,
- pożary, kłusownictwo i kradzieże.

4.1.2. Gospodarka odpadami

Według danych w Wojewódzkim Systemie Odpadowym (WSO), w roku 2010 na terenie powiatu polickiego wytworzono 3,98 mln Mg odpadów z sektora gospodarczego co daje około 45 % odpadów znajdujących się na terenie woj. zachodniopomorskiego. Największym wytwórcą odpadów w powiecie polickim a także całym województwie są Zakłady Chemiczne „Police” SA. W 2010 roku zakłady wytworzyły 3,92 mln Mg odpadów, które stanowią około 98 % wszystkich odpadów wytworzonych w powiecie, a w województwie odpady te stanowiły 43,8 % wszystkich wytworzonych odpadów.

W powiecie polickim w ogólnej ilości odpadów z sektora gospodarczego dominują fosfogipsy (2010 r.– 2,18 mln Mg) oraz szlasy z regeneracji wymienników jonitowych (2010 r. - 1,16 mln Mg). Wytwórcą obu rodzajów odpadów są Z.Ch. „Police” SA. Odpady te stanowią ok 84 % wszystkich rodzajów odpadów wytwarzanych w powiecie. Fosfogipsy w całości są deponowane na składowisku, zaś szlasy unieszkodliwiane w oczyszczalni ścieków. Odpady z sektora gospodarczego składowane są w głównej mierze na składowiskach zakładowych, tylko część trafia na składowiska przyjmujące głównie odpady komunalne.

Odpady komunalne z terenu powiatu w ilości 20.874,44 Mg (2010) unieszkodliwiane są na składowisku odpadów innych niż niebezpieczne i obojętne w Leśnie Górnym po uprzednim ich wysortowaniu. Obecnie na potrzeby gmin w trakcie realizacji znajduje się rozbudowa Zakładu Odzysku Sortowania i Unieszkodliwiania Odpadów w Leśnie Górnym. Zakład zajmuje się sortowaniem, kompostowaniem i unieszkodliwianiem odpadów na składowisku uszczelnionym według najnowszych wymogów. W gminach powiatu polickiego prowadzona jest selektywna zbiórka odpadów opakowaniowych.

W ramach realizacji tego zadania zostały podjęte działania mające na celu poszerzenie wiedzy na temat selektywnej zbiórki odpadów.

Selektywnie zbierane są:

- papier,
- szkło (białe i kolorowe),
- tworzywa sztuczne,
- biodegradowalne (w gminie Police).

W powiecie polickim od wielu lat w strumieniu odpadów niebezpiecznych najwyższy procent stanowią odpady z produkcji, przygotowania, obrotu i stosowania produktów przemysłu chemii nieorganicznej (ok. 70 %), wśród których dominuje kwas siarkowy i siarkawy. Największym wytwórcą tych odpadów są Z.Ch. „Police” SA. Zakłady w 2010 roku wytworzyły około 83 tys. Mg odpadowego kwasu siarkowego i siarkawego. Rocznie poddaje się odzyskowi ok. 74 % odpadowego kwasu (produkcja kwasu fosforowego).

Drugą znaczącą grupą odpadów niebezpiecznych są oleje odpadowe. Wśród tej grupy dominują zaolejone wody pochodzące z odwadniania olejów w separatorach, oleje silnikowe, przekładniowe i smarowe, oleje zęzowe ze statków, emulsje olejowe. Odpady olejowe (oleje zęzowe, zaolejona woda i szlasy z odwadniania w separatorach) poddawano odzyskowi na specjalistycznych instalacjach (Spółka Wodna - Międzyodrze, Stocznia Gryfia). Ponadto, odpady olejowe odbierane są przez podmioty prowadzące działalność w zakresie zbierania odpadów.

Odpady niebezpieczne poddawane były odzyskowi, bądź unieszkodliwiane metodami fizykochemicznymi. Odpady zawierające azbest powstające w powiecie deponowane są na wydzielonych kwaterach do składowania odpadów azbestowych na składowiskach w miejscowości: Dalsze i Sianów.

Gminy powiatu polickiego posiadają opracowane Programy usuwania azbestu oraz wyrobów zawierających azbest, których celem jest:

- spowodowanie oczyszczenia obszaru powiatu z azbestu oraz usunięcie stosowanych od wielu lat wyrobów zawierających azbest;
- wyeliminowanie negatywnych skutków zdrowotnych u mieszkańców powiatu spowodowanych azbestem oraz ustalenie koniecznych do tego uwarunkowań;
- spowodowanie sukcesywnej likwidacji oddziaływania azbestu na środowisko i doprowadzenie, w określonym horyzoncie czasowym, do spełnienia wymogów ochrony środowiska;
- pomoc mieszkańcom powiatu w realizacji kosztownej wymiany płyt cementowo - azbestowych zgodnie z przepisami prawa.

W ramach rozwoju selektywnej zbiórki celem unieszkodliwiania odpadów niebezpiecznych wydzielonych ze strumienia odpadów komunalnych opracowano system ich gromadzenia i odbioru. Zasady gromadzenia i odbioru odpadów niebezpiecznych zawartych w strumieniu odpadów komunalnych opracowane zostały w gminnych planach gospodarki odpadami i gminnych regulaminach utrzymania czystości i porządku. W gminach powiatu polickiego wyznaczono 3 punkty gromadzenia odpadów niebezpiecznych. Jeden w gminie Kołbaskowo, a dwa w gminie Police.

Dla odpadów niebezpiecznych ze strumienia odpadów komunalnych w gminie Police utworzono w 2007 r. dwa punkty zbiórki tych odpadów. Jeden znajduje się przy ul. Tanowskiej 6 w Policach na terenie PUP Trans-Net SA, a drugi w Zakładzie Odzysku i Składowania Odpadów Komunalnych w Leśnie Górnym 12 oraz od 2010 roku - w Przeclawiu (gmina Kołbaskowo) na terenie oczyszczalni. Punkty te przyjmują akumulatory, lampy fluoroscencyjne, zużyty sprzęt elektryczny i elektroniczny.

Gminy zawarły porozumienia z firmami specjalistycznymi zajmującymi się odbiorem zużytych baterii i przeterminowanych leków. Ze środków PFOŚiGW zakupiono pojemniki do zbierania przeterminowanych leków do aptek na terenie powiatu. Część z pojemników do selektywnego zbierania odpadów opakowaniowych wyposażone są w kieszenie do zbierania baterii.

Należy podkreślić pozytywny trend występujący w latach 2001-2008. W okresie tym z eksploatacji wyłączono 3 składowiska komunalne (Sierakowo w 2005, Smolecin w 2006, Nowe Warpno w 2007). Na terenie 2 zamkniętych składowisk odpadów funkcjonują instalacje odgazowania z wykorzystaniem biogazu do produkcji energii elektrycznej; Sierakowo (gmina Police), Smolecin (gmina Kołbaskowo).

4.2. Zanieczyszczenie wód powierzchniowych i podziemnych

Najważniejszymi problemami powiatu w sprawie zanieczyszczenia wód powierzchniowych i podziemnych są:

- eutrofizacja wód powierzchniowych;
- niedostateczne oczyszczanie ścieków w zakresie sanitarnym i utrzymywanie się oddziaływania zanieczyszczeń ze źródeł obszarowych rolnictwo, w tym hodowla zagrażająca jakości wód powierzchniowych i podziemnych;
- braki w infrastrukturze kanalizacyjnej na obszarach wiejskich.

4.2.1. Źródła zanieczyszczeń wód powierzchniowych

Duży udział w zanieczyszczeniu wód mają także spływy powierzchniowe, głównie z pól uprawnych zawierające związki biogenne, środki ochrony roślin oraz nieoczyszczone wody opadowe z terenów zabudowanych. Odprowadzanie ścieków wytworzonych przez gospodarkę komunalną jest także przyczyną ciągle zbyt wysokiego poziomu zanieczyszczenia rzek.

Zły stan sanitarny wód wynika głównie z wysokiego stężenia związków fosforu i azotu oraz procesów eutrofizacji. Przyczyną tego stanu jest zarówno dopływ ścieków ze źródeł punktowych jak też zanieczyszczenia obszarowe.

Zagrożenia jakości wód powierzchniowych

Na obszarze powiatu znajdują się liczne naturalne zbiorniki wodne pochodzenia lodowcowego, zagłębienia bezodpływowe wypełnione wodą i typowe dla krajobrazu polodowcowego oczka wodne, które stanowią główne bogactwo wód powierzchniowych powiatu. Na obszarze Puszczy Wkrzańskiej istnieje szereg zbiorników i oczek wodnych, a ich powierzchnia liczy od kilku arów do kilku hektarów. Pełnią one ważną rolę jako środowisko bytowania szeregu gatunków roślin i zwierząt, są także ważnym elementem krajobrazowym. Duży wpływ na stosunki wodne mają torfowiska i tereny leśne. Największe torfowiska znajdują się wzdłuż Rostoki Odrzańskiej i w okolicy jeziora Świdwie oraz mniejsze występują na terenie Puszczy Wkrzańskiej. Na terenie gminy Dobra występują częściowo udokumentowane surowce naturalne: piaski, pospółki i złoża torfów w zlewni rzeki Gunicy oraz torfowisko „Wołczkowo”.

Zasadniczy wpływ na jakość wód powierzchniowych będzie miało uporządkowanie gospodarki wodno-ściekowej na obszarze całej powiatu (objęcie grupowym systemem odprowadzania ścieków miejscowości) oraz wprowadzenie bezwzględnie zakazu odprowadzania nieoczyszczonych ścieków do gruntu i wód powierzchniowych. Konieczne jest ograniczenie zbyt intensywnego nawożenia pól, co powoduje spływanie zanieczyszczeń do wód powierzchniowych i zanieczyszczenie ich związkami azotu, a w konsekwencji przyczynia się do eutrofizacji. W związku z powyższym celowe jest zachowanie lub wprowadzanie barier ograniczających spływ zanieczyszczeń do zbiorników wodnych (pasy użytków zielonych, zadrzewień, zakrzewień), dotyczy to wszystkich jezior. W pasie 40 - 50 m od linii brzegowej rzek i jezior należy wprowadzić zakaz lokalizacji zabudowy kubaturowej (za wyjątkiem ośrodków sportów wodnych i urządzeń wypoczynku publicznego).

Na obszarze powiatu polickiego znajdują się 4 punkty pomiarowo-kontrolne zlokalizowane w 4 JCW. W 2010 roku badania prowadzono w dwóch punktach monitoringu operacyjnego, zlokalizowanych w JCW: Odra od Odry Zachodniej do Parnicy oraz Odra od Parnicy do ujścia. Na stanowisku znajdującym się powyżej ujścia wody w Kurowie (Odra Zachodnia – most na autostradzie) realizowano także program monitoringu określony dla wód, które są wykorzystywane do zaopatrzenia ludności w wodę do spożycia (wykazy RZGW). Pozostałe punkty pomiarowo-kontrolne: Gunica od Rowu Wołczkowskiego do ujścia oraz Myślíborka z jeziorem Myślíborskim Wielkim będą poddane obserwacji w roku 2012.

Analiza korzystania z wód powierzchniowych pozwala stwierdzić, że wykorzystywane są one głównie do celów gospodarczych i komunalnych. Zapotrzebowanie na te wody jest w pełni pokrywane i nie stanowi to problemu w regionie wodnym. Aktualnie nie przewiduje się potrzeb wprowadzania ograniczeń w korzystaniu z wód powierzchniowych do wyżej wymienionych celów. Warunek stanowi jednak zachowanie przepływu nienaruszalnego w ciekach, szczególnie w półroczu letnim lat suchych

W 2010 r. jakość wód rzecznych kontrolowano w ramach monitoringu operacyjnego, dlatego ocena jakości wód jest oceną sporządzoną na podstawie ograniczonej liczby wskaźników, ukierunkowaną na presję oddziaływującą na monitorowaną część wód. Zadaniem tego monitoringu jest ocena krótkoterminowych zmian jakości wód. W rezultacie na podstawie elementów biologicznych i fizykochemicznych wodom Odry w rejonie ujścia nadano umiarkowany potencjał ekologiczny.

Na stanowisku zlokalizowanym w Policach jakość oznaczanych elementów fizykochemicznych oceniono jako dobry (klasa II). Dobrą ocenę otrzymał także potencjał ekologiczny wód Odry w tym przekroju (klasa II).

Można stwierdzić, że presja, zarówno jeśli chodzi o pobór wód jak i presja na jakość wód zmniejsza się sukcesywnie. W wyniku podjętych działań i przemian gospodarczych jakość wód powierzchniowych ulega poprawie. Jednak skażenie bakteriologiczne wód oraz nadmierne ilości trafiających do środowiska substancji biogennych powodujących proces eutrofizacji są nadal problemem. Odnosząc się do wymagania osiągnięcia przez wszystkie wody powierzchniowe stanu co najmniej dobrego, w 2015 roku (RDW), pomimo zauważalnej poprawy jakości wód udział wód o niezadowolającej i złej jakości nadal jest znaczny.

4.2.2. Źródła zanieczyszczeń wód podziemnych

Istotnym zjawiskiem wpływającym negatywnie na jakość wód podziemnych jest zagrożenie tych wód zasoleniem. Zasolenie to ma lokalnie charakter naturalny związany z ascencją wód zasolonych z podłoża jurajskiego w strefach drenażu do wód powierzchniowych (Dolna Odra – Szczecin, Police).

Naturalne procesy migracji wód zasolonych wzmagają się na obszarach intensywnej eksploatacji, stanowiąc istotne zagrożenie dla stanu ilościowego i chemicznego zasobów wód (Police).

Do czynników wpływających na pogorszenie stanu wód podziemnych należy eutrofizacja powierzchniowych warstw litosfery, związana z nadmiernym nawożeniem i intensyfikacją gospodarki rolnej. Spływające związki azotu (amoniowego, azotynowego) przenikają zwłaszcza do płycej położonych zasobów wód podziemnych powodując ich degradację.

Obszary bezpośredniej alimentacji płytkiego poziomu wód podziemnych wymagają ochrony przed wszelką lokalizacją ognisk zanieczyszczeń, zrzutów, nawożeń i rolniczego wykorzystania ścieków. Szczególnie niebezpieczne może być skażenie biologiczne zasobów wód podziemnych poprzez ścieki bytowe, wskutek eksploatacji nieuszczelnionych zbiorników bezodpływowych. Skażenia tego typu mogą mieć charakter nieodwracalny. Ponadto, zagrożenie dla jakości wód podziemnych i powierzchniowych na terenie powiatu może stanowić powstawanie dzikich wysypisk, brak kanalizacji na terenach wiejskich, zły stan zbiorników bezodpływowych i zanieczyszczenie wód gruntowych przez infiltrację zanieczyszczeń (źle zabezpieczone szamba), oddziaływanie odcieków spod składowisk odpadów

Ocena wyników badań przeprowadzonych przez PiG, wykazała występowanie wód dobrej jakości (klasa II) lub zadowalającej jakości (klasa III). Wody w 6 punktach pomiarowych reprezentują dobry stan chemiczny. Jedynie w jednym punkcie płytkich wód gruntowych w miejscowości Nowe Warpno (punkt nr 2154), stwierdzono występowanie wód złej jakości (V klasa) reprezentujących słaby stan chemiczny. Powodem obniżonej jakości wód w punkcie były wysokie zawartości potasu pochodzenia antropogenicznego.

Zagrożenia jakości wód podziemnych

W powiecie polickim zaopatrzenie w wodę pitną oraz na potrzeby gospodarcze opiera się głównie na ujęciach wód podziemnych, które ze względu na jakość są najlepszym źródłem zaopatrzenia w wodę. Zapotrzebowanie na wodę do celów przemysłowych pokrywane jest przede wszystkim z ujęć własnych, zarówno ujęć wód powierzchniowych, jak i wód podziemnych. Procentowo największym odbiorcą wody jest miasto Police (ok. 90 %). Biorąc pod uwagę specyfikę regionu, obecnie nie obserwuje się potrzeby wprowadzania ograniczeń w korzystaniu z wód powierzchniowych do celów przemysłowych. Warunek stanowi jednak zachowanie przepływu nienaruszalnego w ciekach, szczególnie w półroczu letnim, tj. potencjalnym okresie niedoboru wody.

Wody podziemne na terenie powiatu są eksploatowane głównie z utworów czwartorzędowych, co jest spowodowane ich szerokim rozprzestrzenieniem, względnie niewielkimi kosztami wykonania studni oraz korzystnymi na ogół warunkami zasilania. Problemem przy poborze wody z utworów czwartorzędowych może być łatwość zanieczyszczenia warstwy wodonośnej oraz potrzeba uzdatniania ze względu na zwiększoną zawartość związków żelaza i manganu w przypadku zdecydowanej większości ujęć.

Istotnym zagrożeniem dla jakości ujmowanych wód stanowi wzrost zawartości związków azotu w wodzie, spowodowany głównie nieprawidłowościami w stosowaniu nawozów.

4.2.3. Gospodarka wodno – ściekowa

W powiecie polickim pobór wód na potrzeby gospodarki narodowej i ludności jest wysoki - według danych GUS w 2010 r. wyniósł 148.289,9 dam³. Woda z tych ujęć wykorzystywana jest głównie dla potrzeb przemysłu – 97,7 % poboru. Dla potrzeb gospodarki komunalnej przeznaczane jest 2,3 % poboru. W latach 2002 - 2010 pobór wód wzrósł o niecałe 13 %. W 2010 r. na cele produkcyjne w powiecie polickim pobrano 144 953 dam³ wody, z czego z wód powierzchniowych pochodziło 144 765 dam³. Na wzrost zużycia wody istotny wpływ miał rozwój produkcji przemysłowej oraz przyrost indywidualnych odbiorców osiedlających się na terenie powiatu z sąsiedniego Szczecina.

Do użytkowników pobierających największe ilości wody na cele chłodnicze należą Z.Ch „Police” SA. W 2009 roku na terenie powiatu polickiego zużycie wody z wodociągów na jednego mieszkańca wyniosło 40,4 m³, a w 2010 roku 39,6 m³. Porównując te dane z danymi wcześniejszymi, można zaobserwować istotny spadek zużycia wody w gospodarstwach domowych (w roku 2005 ten wskaźnik wynosił 50,6 m³, a w roku 2008 - 42,8 m³). Równocześnie stopniowo wzrasta procent ludności

korzystającej z wodociągu: w roku 2006 było to 96,3 % ludności, w roku 2008 - 96,4 %, a w 2010 - 96,5 % ludności.

Na terenie powiatu polickiego działa 5 komunalnych oczyszczalni ścieków o przepustowości 5 349 m³/dobę (w tym 2 z podwyższonym usuwaniem biogenów oczyszczające 84,37 % ścieków) obsługujących 59 752 mieszkańców powiatu oraz 1 oczyszczalnia chemiczna (przemysłowa). Według danych GUS na terenie powiatu w 2010 roku odprowadzono do wód powierzchniowych łącznie 39.540,0 dam³ ścieków, z czego 100 % było kierowanych do oczyszczalni, a także 10.988,5 dam³ wód chłodniczych uznanych za umownie czyste.

Analizując dane GUS z ostatnich kilku lat dotyczące oczyszczania ścieków w powiecie polickim, można stwierdzić stopniowy wzrost ilości ścieków oczyszczanych metodami zapewniającymi podwyższone usuwanie biogenów.

W 2010 roku do sieci kanalizacyjnej dostęp miało 78,4 % mieszkańców, a do sieci wodociągowej przyłączyło 96,5 % mieszkańców. Długość sieci kanalizacyjnej (dane z 2010) wynosiła 479,4 km (5 204 przyłączy), a sieci wodociągowej 345,4 km (8 978 przyłączy). Zużycie wody w 2010 r. na potrzeby ludności wyniosło 2 759,5 dam³ (39,2 m³/mieszkańca) i odprowadzono i oczyszczono 2 930 dam³ ścieków komunalnych.

Trwającą od kilku lat intensywna urbanizacja gmin w powiecie oraz związane z tym faktem powstające nowe ujęcia wody, narzuciły konieczność opracowania i wdrożenia takiego rozwiązania, które bezpośrednio umożliwiłoby ocenę jakościową dostępnych zasobów wodnych oraz pozwoliłoby przeciwdziałać negatywnym zjawiskom dotyczącym ujęć wody.

4.3. Zanieczyszczenie powietrza

4.3.1. Systemy energetyczne

4.3.1.1. System gazowy

W 2010 roku na terenie powiatu polickiego długość sieci gazowych wynosi 388 727 m, a ilość przyłączy 8 711. Gaz odbierany jest przez 18 148 gospodarstw domowych (55720 osób) – 79,2%, które zużywają rocznie 16.229,90 tys. m³ gazu. Daje to średnio 894,3 m³ na jednego korzystającego odbiorcę. Statystycznie na 1 mieszkańca powiatu przypada zużycie 232,8 m³ gazu.

Przejęcie na paliwa gazowe ma istotny wpływ w ograniczeniu zanieczyszczeń. Dodatkowym zagrożeniem jest spalanie w niektórych gospodarstwach domowych butelek PET, co przyczynia się do emisji dioksyn.

Wprowadzenie gazyfikacji sprzyja ochronie środowiska poprzez eliminację lokalnej emisji pyłów i toksycznych składników spalin. Tworzenie sieci gazowej średniego ciśnienia związane jest z koniecznością zapewnienia dostawy paliwa ekologicznego dla rejonu. Pozwala to na stopniowe wdrażanie systemu ogrzewania gazowego mieszkań, zastępując tradycyjne systemy grzewcze, oparte na paliwach stałych węglowych. Realizacja inwestycji nie powoduje uciążliwych emisji zanieczyszczeń. Sieci gazowe nie mają wpływu na skażenie wód podziemnych i nie powodują zakłóceń w istniejących warunkach środowiska gruntowo – wodnego, a oddziaływanie na środowisko występuje wyłącznie w fazie realizacji.

4.3.1.2. System elektroenergetyczny

Źródłami pól elektromagnetycznych na terenie powiatu są:

- stacje i linie elektroenergetyczne wysokiego napięcia (1-400 kV),
- stacje bazowe telefonii komórkowej – 65 szt.
- farmy wiatrowe.

Głównym źródłem pól elektromagnetycznych są linie i stacje elektroenergetyczne, instalacje elektryczne odbiorcze oraz nadajniki stacji bazowych telefonii komórkowych pracujących w paśmie 900 MHz oraz 1 800 MHz i wyższych częstotliwościach. Najbardziej rozpowszechnionymi źródłami promieniowania elektromagnetycznego w powiecie polickim są nadajniki stacji bazowych telefonii komórkowych. Na ogólną liczbę 65 stacji przypada na:

- Plus GSM – 22 szt.

- Orange – 17 szt.
- T-Mobile – 14 szt.
- Play – 10 szt.
- Aero 2 – 2 szt.

Elementy urządzeń energetycznych, znajdujące się pod wysokim napięciem, wytwarzają w otaczającym je środowisku pole elektryczne zmieniające się z częstotliwością jego napięcia.

Natężenie pola elektrycznego jest liniowo zależne od napięcia i odwrotnie proporcjonalne do odległości od linii wysokiego napięcia.

O rozkładzie pola elektrycznego wokół linii najwyższych napięć, tzn. w przekroju poprzecznym i podłużnym linii decyduje cały szereg dodatkowych czynników.

Dopuszczalne wartości pola elektrycznego ELF według norm polskich i zaleceń międzynarodowych wynoszą 10 kV/m i 1 kV/m odpowiednio dla strefy ograniczonej i nieograniczonej czasowo ekspozycji społecznej.

Zakres prowadzenia badań poziomów pól elektromagnetycznych w środowisku objął pomiary natężenia składowej elektrycznej pola elektro-magnetycznego w przedziale częstotliwości, co najmniej od 3 MHz do 3 000MHz.

Badania przeprowadzone przez WIOŚ w Szczecinie w 2010 roku nie wykazały przekroczeń dopuszczalnych poziomów pól elektromagnetycznych w środowisku. W odniesieniu do pomiarów z 2008 - 2009 r., jedynie w miejscowościach powyżej 50 tys. mieszkańców zaznacza się rosnący trend zmian wartości poziomów promieniowania elektromagnetycznego.

4.3.1.3. System energetyki wiatrowej

Wiatry na terenie powiatu polickiego wieją najczęściej z kierunku zachodniego (21 % w stosunku do okresu rocznego), następnie z kierunku południowo-zachodniego (17 %), a najrzadziej z kierunku północnego (6 %). Większość wiatrów charakteryzuje się prędkością od 1 do 5 m/s. Najsilniejsze wiatry wieją od listopada do kwietnia. Obszar powiatu polickiego znajduje się w tzw. I strefie wietrznej, gdzie siła wiatru może być wykorzystywana do produkcji energii elektrycznej. W uchwalonym 19 października 2010 roku Planie zagospodarowania przestrzennego województwa zachodniopomorskiego zostały sformułowane, w randze „ustaleń” i „zaleceń”, zasady lokalizacji zespołów elektrowni wiatrowych na obszarze województwa zachodniopomorskiego. Stanowią one wytyczne do planowania miejscowego, w oparciu o które gminy realizują swoją politykę przestrzenną w tym sektorze gospodarki. Ustalenia te powinny być uwzględniane przez gminy w praktyce planistycznej, przy tworzeniu studiów uwarunkowań i kierunków zagospodarowania przestrzennego oraz miejscowych planów zagospodarowania przestrzennego.

4.3.2. Ocena jakości powietrza

Zgodnie z ustawą „Prawo ochrony środowiska”, na podstawie danych z wojewódzkiego systemu monitoringu jakości powietrza, Wojewódzki Inspektorat Ochrony Środowiska (WIOŚ) wykonuje coroczne oceny jakości powietrza dla każdej ze stref województwa. Strefę stanowi aglomeracja o liczbie ludności powyżej 250 tys. oraz obszar powiatu, który nie wchodzi w skład aglomeracji.

Powiat policki charakteryzuje się średnim stopniem zanieczyszczenia powietrza. Na jakość powietrza w tej części województwa graniczącej z Niemcami, obserwuje się również wpływ emisji z obszaru Niemiec.

Powiat policki znajduje się w strefie zachodniopomorskiej, która objęta jest roczną oceną jakości powietrza pod kątem zawartości SO₂, NO₂, NO_x, O₃, CO, C₆H₆, pyły PM 2,5, pyłu zawieszonego PM 10 oraz zawartych w nim Pb, As, Cd, Ni i benzo(a)pirenu. Przeprowadzone w 2010 r. przez WIOŚ w Szczecinie, obliczenia rozprzestrzeniania się zanieczyszczeń, stanowiące istotny element systemu oceny jakości powietrza dla strefy zachodniopomorskiej, a tym samym dla powiatu polickiego przypisano klasę C, ze względu na stwierdzone na obszarze strefy przekroczenie standardu jakości powietrza przez 24-godzinne stężenia pyłu zawieszonego PM10. Klasę C strefa zachodniopomorska otrzymała także ze względu na stwierdzone przekroczenie poziomu docelowego przez średnioroczne stężenie benzo(a)pirenu. Przekroczenia stężeń pyłu PM10 i benzo(a)pirenu, nie oznaczają jednak, że występują

one na całym obszarze strefy zachodniopomorskiej. Nie stwierdzono przekroczenia poziomu docelowego dla ozonu, ze względu na ochronę zdrowia ludzi i roślin strefa ta otrzymała klasę A. Dla pozostałych zanieczyszczeń jakimi są SO₂, NO₂, NO_x, CO, C₆H₆, pyły PM 2,5, Pb, As, Cd, Ni, zarówno pomiary jak i obliczenia rozprzestrzeniania się zanieczyszczeń w powietrzu nie wykazały występowania stężeń przekraczających wartości kryterialnych. Dla tych substancji strefa zachodniopomorska, w skład której wchodzi powiat policki, otrzymała klasę A ze względu na ochronę zdrowia i roślin. Dla klasy A nie jest wymagane podejmowanie działań naprawczych.

Źródłem zanieczyszczenia powietrza w powiecie polickim, jest emisja antropogeniczna: emisja ze źródeł przemysłowych (tzw. emisja punktowa), emisja z sektora komunalno-bytowego (tzw. emisja niska lub emisja powierzchniowa) oraz emisja ze środków transportu (tzw. emisja liniowa).

Przeprowadzona przez WIOŚ inwentaryzacja emisji w 2010 roku dla powiatu polickiego objęła:

226 emitorów punktowych:

- emisję powierzchniową obliczoną z danych pochodzących z projektu założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla gminy Police oraz informacji statystycznej ze spisu powszechnego pochodzącego z GUS,
- emisję liniową, obliczona na podstawie informacji o natężeniu ruchu na drogach krajowych (Generalna Dyrekcja Dróg Krajowych i Autostrad) oraz na drogach powiatowych.

Emisja punktowa

Emisja punktowa to emisja z procesów przemysłowych i energetyki, charakteryzuje się zorganizowanym sposobem emisji spalin-określonymi parametrami emitorów. Z inwentaryzacji prowadzonej na potrzeby obliczeń modelowych, w powiecie polickim największy udział w łącznej emisji PM 10 i B(a)P do powietrza ma emisja punktowa, pochodząca z Zakładów Chemicznych Police. Wg danych WIOŚ, w 2010 roku z emitorów punktowych znajdujących się na terenie powiatu polickiego, wyemitowanych zostało 2 043 Mg SO₂, 1 163 Mg NO₂, 67 Mg CO, 408 Mg PM 10, 110 Mg B(a)P.

Wg danych GUS i WIOŚ w latach 2006-2009 w woj. zachodniopomorskim, emisje zanieczyszczeń gazowych z zakładów przemysłowych wykazały tendencję spadkową. W roku 2010 zarejestrowano niewielki wzrost tej emisji. Największą redukcję w latach poprzednich zaobserwowano w przypadku CO (ok. 50 %) i SO₂ (ok. 20 %) oraz NO_x (ok. 15 %). Powodem spadku emisji zanieczyszczeń gazowych w ostatnich latach może być stosowanie coraz efektywniejszych urządzeń do redukcji zanieczyszczeń oraz wprowadzanie nowoczesnych technologii przez duże zakłady, w tym Zakłady Chemiczne „Police” SA, Przedsiębiorstwo Energetyki Ciepłej SA.

Natomiast emisja zanieczyszczeń pyłowych w latach 2006 -2008 utrzymywała się na podobnym poziomie. Dopiero w 2009 r. zaobserwowano spadek o ok. 40 %. Pomiary przeprowadzone przez WIOŚ w 2010 roku również wskazują tendencję spadkową ilości emitowanych zanieczyszczeń pyłowych.

Emisja powierzchniowa

Głównym źródłem emisji powierzchniowej są lokalne kotłownie i indywidualne paleniska domowe. Inwentaryzacja emisji wskazuje, że w powiecie polickim udział emisji powierzchniowej z sektora komunalno-bytowego jest dość znaczny. W ograniczaniu zagrożeń drobnymi pyłami i zawartym w nich benzo(a)piranem ważne jest także zwrócenie uwagi na problem nierozpoznanej emisji „niskiej” w wyniku której mogą występować lokalne zagrożenia wynikające z działalności ludzi, np. stosowanie w paleniskach domowych paliwa słabej jakości i spalanie szkodliwych odpadów.

Emisja ta ma decydujący wpływ na zanieczyszczenie powietrza, a jej udział wśród pozostałych źródeł emisji jest wiodący. Ograniczenie niskiej emisji polega na stopniowej likwidacji kotłowni wyposażonych w stare, wyeksploatowane kotły opalane węglem.

Wg danych WIOŚ i GUS w Szczecinie w 2010 r. emisja ze źródeł powierzchniowych na terenie powiatu polickiego wyniosła: pyłu PM 10 429 Mg, tlenku węgla 305 Mg, dwutlenku siarki 184 Mg, dwutlenku azotu 112 Mg, B(a)P 45 Mg.

W obszarach zwartej zabudowy dużych miast występuje zjawisko kumulacji zanieczyszczeń. Proces rozprzestrzeniania się zanieczyszczeń jest tam utrudniony poprzez duże zagęszczenie „niskiej” emisji i brak prawidłowego „przewietrzania”, co jest bardzo uciążliwe. Ograniczenie emisji ze źródeł powierzchniowych może być osiągnięte dzięki poniższym działaniom:

- zmiana sposobu ogrzewania na bardziej ekologiczne (np. zmiana paliwa stałego na paliwa ciekłe lub gazowe, wymiana kotłów węglowych o niskiej sprawności na nowoczesne niskoemisyjne, zmiana ogrzewania na elektryczne),
- wykonanie przyłączy sieci gazowej lub ciepłej do poszczególnych budynków,
- termomodernizacja budynków.

Zmiana nośnika ciepła, dzięki wykorzystywaniu paliw powodujących dużo mniejszą emisję pyłu, prowadzi do redukcji stężeń pyłu na obszarze, gdzie zlokalizowane są źródła „niskiej emisji”. Wymiana starych kotłów węglowych na nowoczesne, opalane wyższej jakości węglem, umożliwi redukcję emisji pyłu PM 10 dzięki znaczącej poprawie parametrów procesu spalania.

Emisja liniowa

Emisja liniowa to emisja pochodząca z ruchu komunikacyjnego. Zalicza się tu zarówno transport drogowy i kolejowy, jak i wodny (śródlądowy i morski). Największe zagrożenie dla środowiska naturalnego oraz zdrowia ludzi stwarza transport drogowy, który ma coraz większy wpływ na jakość powietrza. Obszarami najbardziej narażonymi na emisję liniową są tereny miejskie, gdzie główne ciągi komunikacyjne zazwyczaj prowadzą przez ich centra. Istotny wpływ na wzrost emisji z transportu drogowego ma wzrost liczby pojazdów zarejestrowanych w ostatnich latach na terenie województwa zachodniopomorskiego.

Z szacunków WIOŚ wynika, że emisja głównych zanieczyszczeń ze źródeł liniowych w powiecie polickim wynosi (Mg/rok): tlenków azotu 377 Mg, tlenku węgla 1355 Mg, pyłu PM10 142 Mg, B(a)P 3 Mg.

Działania ograniczające emisję liniową powinny być prowadzone równolegle z działaniami ograniczającymi emisję z pozostałych źródeł emisji. Działania te wynikają w większości z dokumentów i planów strategicznych, w związku z tym będą realizowane niezależnie od programu ochrony środowiska.

Ważnym czynnikiem wpływającym na ograniczenie emisji liniowej jest poprawa stanu technicznego pojazdów oraz poprawa stanu technicznego dróg, która ma wpływ na zmniejszenie wielkości emisji wtórnej i emisji ze ścierania. Parametry techniczne pojazdów będą ulegały poprawie w wyniku dostosowywania do nowych wymogów prawnych. Obecnie (od 1 stycznia 2011) warunkiem pierwszej rejestracji jest spełnienie normy emisji spalin EURO 5. Dodatkowo ograniczenie oddziaływania emisji komunikacyjnej można osiągnąć poprzez częściowe wyprowadzenie ruchu samochodowego poza tereny zabudowane, aby nie kumulować emisji liniowej i powierzchniowej. Tego rodzaju działania wpływają na poprawę układu komunikacyjnego w powiecie i przyczyniają się do poprawy stanu jakości powietrza.

Emisja napływowa

Na wielkość stężeń szkodliwych substancji w powietrzu mają również wpływ emisje napływowe, wędrujące z sąsiednich obszarów. Duże znaczenie ma transgraniczne przemieszczanie zanieczyszczeń z obszaru Niemiec, gdyż na obszarze powiatu polickiego przeważają wiatry z kierunków zachodnich i południowych. W zakresie zapobiegania niekorzystnym wpływom emisji napływowej istotna jest wzajemna wymiana informacji w tym zakresie pomiędzy powiatem polickim a stosownymi instytucjami na szczeblu wojewódzkim. W tym celu należy prowadzić systematyczne pomiary, a ich wyniki przekazywać odpowiednim służbom oraz przechowywać w archiwum do celów porównawczych w przyszłości.

4.4. Zagrożenie hałasem i promieniowaniem elektromagnetycznym

Hałas jest czynnikiem szkodliwym dla środowiska, zarówno człowieka jak i zwierząt, a wiążące się z nim wibracje źle oddziałują na roślinność. Głównym źródłem hałasu jest komunikacja. Uciążliwość hałasu zależy więc od natężenia ruchu w danej okolicy, stanu technicznego pojazdów oraz rodzaju nawierzchni. Innym źródłem hałasu jest również uciążliwy przemysł. Obszar powiatu polickiego jest zróżnicowany pod względem hałasu. Na terenie powiatu realizowane są zadania polegające na poprawie nawierzchni dróg w wyniku ich remontów i modernizacji.

- Realizowana jest kompleksowa przebudowa drogi powiatowej nr 0624Z (Granica Państwa-Będargowo). Wymieniana jest nawierzchnia drogi wraz z przyległymi poboczami i chodnikami, budowa nowej nawierzchni na drodze gminnej, odtworzenie istniejących zatok autobusowych, zjazdów gospodarczych i skrzyżowań, a także udrożnienie rowów i przepustów związanych z odwodnieniem drogi. Zakończenie prac modernizacyjnych drogi powiatowej nr 0624Z przewidywane jest na połowę września. Całkowite odtworzenie połączenia Schwennenz-Będargowo ma zostać zakończone w II kwartale 2012 roku.
- W roku 2011 zakończona została gruntowna przebudowa drogi nr 0626Z (Przylep-Ostoja-Rajkowo-Szczecin). Inwestycja zrealizowała kompleksową przebudowę drogi powiatowej nr 0626Z Przylep-Ostoja-Rajkowo-Szczecin oraz gruntowny remont skrzyżowania z drogą powiatową Nr 0623Z Szczecin-Warnik. W ramach prac wymieniona została nawierzchnia, która dodatkowo została w newralgicznych miejscach poszerzona.
- Otwarta została nowa powiatowa droga łącząca Pilchowo z Siedlicami. W ramach przebudowy, na odcinku prawie 4 kilometrów wykonano nową, dwuwarstwową nakładkę bitumiczną, zmodernizowano chodniki w Leśnie Górnym oraz wymieniono oznakowanie dla kierowców. Wyremontowana droga w znacznym stopniu poprawiła komfort i bezpieczeństwo poruszających się nią pojazdów oraz innych uczestników ruchu drogowego.
- W województwie zachodniopomorskim do Narodowego Programu Przebudowy Dróg Lokalnych 2008-2011 zgłoszono 77 wniosków o dofinansowanie. Wniosek powiatu polickiego uzyskał najwyższą ocenę komisji decydującej o dofinansowywaniu przebudowy dróg powiatowych.

W chwili obecnej w gminie Dobra budowana jest ścieżka rowerowa łącząca miejscowość Buk z miejscowością Łęgi. W okresie od 2008 r. do 2011 r. gmina wykonała następujące drogi (ulice):

- w miejscowości Dobra: Chabrowa, Klasztorna, Poziomkowa, Sasankowa;
- w miejscowości Mierzyn: Osiedle Pod Lipami, Tęczowa, Ekologiczna, Wspólna;
- w miejscowości Bezrzecze: Starowiejska, Nowowiejska, Sosnowa, Perłowa, Ametystowa, Brylantowa, Beryłowa, Diamentowa, Jaspisowa, Szafirowa;
- w miejscowości Wołczkowo: Ogrodowa, Zimowa, Letnia, Jesienna;
- w miejscowości Dołuże: Fiołkowa, Bratkowa, Irysowa, Krokusowa, Makowa, Rumiankowa, Wrzosowa.

W dalszym ciągu prowadzone są prace nad „Studium wykonalności zachodniego drogowego obejścia miasta Szczecina”, w którym zostały wyznaczone trzy warianty przebiegu drogi. Przedsięwzięcie polega na budowie zachodniego drogowego obejścia miasta Szczecina, o parametrach drogi ekspresowej, od węzła Kołbaskowo (autostrada A6) do węzła Goleniów (S3, S4). W związku z budową zachodniego drogowego obejścia miasta Szczecina została wydana przez Regionalnego Dyrektora Ochrony Środowiska w Szczecinie, decyzja nr 2/2011 o środowiskowych uwarunkowaniach z dnia 3 listopada 2011 r.

Pola elektromagnetyczne

Głównym źródłem promieniowania elektromagnetycznego jest infrastruktura elektroenergetyczna, czyli linie i stacje elektroenergetyczne, instalacje elektryczne odbiorcze oraz stacje bazowe telefonii komórkowej.

Elementy urządzeń energetycznych, znajdujące się pod wysokim napięciem, wytwarzają w otaczającym je środowisku pole elektryczne zmieniające się z częstotliwością jego napięcia.

Przez południowo - wschodnią część gminy Dobra przechodzą linie napowietrzne NN (220 kV) i WN (110 kV) o znaczeniu wojewódzkim i ponadgminnym. Wzdłuż linii przyjęto obszary ograniczonego użytkowania, zabezpieczające przed wpływem promieniowania niejonizującego w postaci

pól elektromagnetycznych o częstotliwości 50 herców (Hz), wytwarzanego przez linie NN, WN i szkodliwego dla ludzi oraz środowiska. Przyjęcie stref wprowadza ograniczenia w zagospodarowaniu terenu objętego nimi. W strefie ochronnej dopuszcza się okresowe przebywanie ludzi, związane np. z prowadzeniem działalności gospodarczej, rekreacyjnej itp., natomiast zabrania się lokalizować budynki mieszkalne i inne obiekty przeznaczone na stałe przebywanie ludzi.

Podstawowym kryterium rozstrzygającym, czy stacja bazowa nie stwarza zagrożenia dla zdrowia ludzi jest ustalenie, na etapie sporządzania raportu oddziaływania na środowisko i w efekcie wydawania decyzji administracyjnych dopuszczających lokalizację obiektu, czy prognozowana gęstość mocy promieniowania elektromagnetycznego nie przekroczy w miejscu dostępnym dla ludzi wartości dopuszczalnej czyli $0,1 \text{ W/m}_2$.

Inne aspekty, które należy rozważyć przy lokalizacji stacji bazowych dotyczą wpływu obiektu na walory krajobrazowe oraz uwarunkowania przyrodnicze powiatu. Dla ochrony mieszkańców powiatu przed niejonizującym promieniowaniem elektromagnetycznym ogranicza się inwestowanie w bezpośrednim sąsiedztwie istniejących linii elektroenergetycznych wysokich i najwyższych napięć. Wymaga się również okresowego wykonywania stosownych pomiarów – wg przepisów prawa powszechnego (dla wyznaczania rzeczywistych zasięgów stref oddziaływania linii i urządzeń oraz ewentualnego ustalenia stref ograniczonego użytkowania). Należy dążyć do stopniowego zastępowania ograniczeń w zagospodarowywaniu terenów wzdłuż linii zmniejszaniem zasięgu ich oddziaływania osiąganymi środkami technicznymi. Przy zbliżeniach linii do budynków mieszkalnych po stwierdzeniu przekroczenia dopuszczalnego rzeczywistego natężenia pola elektromagnetycznego wymaga się ekranowania linii.

4.5. Kopaliny

Na podstawie informacji zawartych w „Bilansie zasobów mineralnych i wód termalnych” publikowanym przez Państwowy Instytut Geologiczny, do najważniejszych złóż na terenie powiatu polickiego należą: torf, surowce ilaste, piaski i żwiry. Obszary złóż kopalin powinny być chronione przed zagospodarowaniem uniemożliwiającym eksploatację oraz przed niekontrolowaną eksploatacją. Gospodarowanie zasobami złóż kopalin powinno być prowadzone racjonalnie i w taki sposób, aby wykorzystanie złóż nie stało w konflikcie z pozostałymi zasobami przyrody.

Obszary udokumentowanych złóż kopalin i perspektywicznego występowania złóż, zwłaszcza surowców o znaczeniu strategicznym, były chronione przed trwałym zainwestowaniem na cele rozwoju innych funkcji terenu.

4.6. Zapobieganie poważnym awariom

Na terenie powiatu polickiego nie ma obiektów klasyfikowanych, jako nadzwyczajne zagrożenia dla środowiska wskutek awarii. W gminach powiatu polickiego w celu właściwego zabezpieczenia szybkiego i skutecznego informowania społeczności, utworzono sołeckie punkty informowania i alarmowania. Sołtysi po otrzymaniu informacji o zagrożeniu z Gminnego Centrum Zarządzania Kryzysowego lub środków masowego przekazu natychmiast uruchamiają w swojej miejscowości syrenę elektryczną. Syreny swoim zasięgiem akustycznym obejmują daną miejscowość i część sąsiedniej. Ponadto dodatkowo do alarmowania przewiduje się wykorzystanie urządzeń nagłaśniających pojazdów OSP i Policji oraz systemu informowania tzw. „od drzwi do drzwi” w każdej miejscowości.

Ochotnicze Straże Pożarne biorą czynny udział w prowadzeniu działań ratowniczych wspierających Państwową Straż Pożarną poprzez szkolenie ratowników medycznych oraz wyposażenie strażaków ochotników w odpowiednie ubrania specjalne oraz aparaty tlenowe i czujniki ruchu. Ponadto OSP w Dobrej wyposażona jest w specjalny sprzęt hydrauliczny do uwalniania uszkodzonych w wypadku.

4.7. Potencjalne możliwości ograniczenia emisji gazów do powietrza przez rozwój odnawialnych źródeł energii

Uwarunkowania przyrodnicze oraz korzystne położenie geograficzne sprawiają, iż obszar powiatu policki jest bogaty w zasoby niekonwencjonalnych nośników energii. Ich wykorzystywanie jest realizowane przy zastosowaniu różnych technologii i na różną skalę.

4.7.1. Energia geotermalna

Wykorzystanie energii geotermalnej dla celów grzewczych przy obecnie stosowanych technologiach jest ekonomicznie nieuzasadnione. Świadczą o tym doświadczenia z eksploatacji systemów ciepłowniczych w Pyrzycach i Stargardzie Szczecińskim.

4.7.2. Energia wiatru

Na terenie powiatu polickiego wybudowano jedną elektrownię wiatrową w miejscowości Leśno Górne.

4.7.3. Energia słoneczna

Według danych IMGW, potencjał energii słonecznej istniejącej w powiecie polickim klasyfikuje się jako II (w skali IV stopniowej). Takie natężenie promieniowania słonecznego zapewnia ekonomiczne przetwarzanie go w energię użyteczną. Potencjał ten jest wystarczający do wykorzystania na potrzeby bytowe mieszkańców, do podgrzewania ciepłej wody, choć koszty inwestycji są obecnie zbyt duże w stosunku do możliwości osób fizycznych. Ze względu na dużą zmienność sezonową i dobową ten potencjał nie zaspokoi potrzeb produkcyjnych przemysłu rolnego i rolno - spożywczego.

4.7.4. Biomasa

Ze względu na rolniczy charakter powiatu i duży udział gruntów rolnych istnieje możliwość wykorzystania odpadowej słomy jako paliwa ekologicznego. Na obszarze powiatu gospodarka leśna jest funkcją równie istotną jak rolnictwo. Odpady pochodzące z obróbki drewna, (trociny, zrżyny) mogą być spalane w miejscu ich powstawania, czyli w stolarniach, zakładach rzemieślniczych meblarskich i ciesielskich – ewentualnie w przyszłości w tartakach, stanowiąc dla nich źródło energii.

4.7.5. Pompy ciepła

Sprężarkowe pompy ciepła stanowią alternatywę dla konwencjonalnych metod wytwarzania energii cieplnej dla ogrzewania budynków indywidualnych na obszarach o rozproszonej zabudowie.

4.7.6. Izolacja termiczna obiektów budowlanych

Dominującą formą budownictwa jest budownictwo jednorodzinne zwłaszcza na terenach wiejskich. Wiele z nich powstało przed 1990 rokiem, dlatego też można wnioskować, iż zaledwie kilka procent tych budynków jest ocieplone. Jednakże w ostatnim czasie obserwuje się wzrastającą liczbę dociepleń budynków przez indywidualnych użytkowników.

W ostatnich latach przybywa nowych budynków i mieszkań, które są już budowane w nowych technologiach. Obiekty budownictwa mieszkalnego i usługowego zaopatrywane są w większości z lokalnych źródeł energii.

5. OCENA SKUTKÓW DLA ŚRODOWISKA WYNIKAJĄCYCH Z USTALEŃ POWIATOWEGO PROGRAMU OCHRONY ŚRODOWISKA NA LATA 2012-2015 Z PERSPEKTYWĄ DO ROKU 2019 ORAZ PRZYJĘTYCH DZIAŁAŃ W TREŚCI TEGO DOKUMENTU

Naczelną zasadą przyjętą w programie jest zasada zrównoważonego rozwoju, która umożliwia zharmonizowany rozwój gospodarczy i społeczny zgodny z ochroną walorów środowiska. W związku z tym nadrzędnym celem programu jest:

ROZWÓJ GOSPODARCZY REGIONU PRZY ZACHOWANIU I OCHRONIE WARTOŚCI PRZYRODNICZYCH ORAZ RACJONALNEJ GOSPODARCE ZASOBAMI

5.1. Jakość powietrza (PA)

- potencjalne możliwości ograniczenia emisji gazów do powietrza poprzez rozwój OZE

Cel długoterminowy do roku 2019

KONTYNUACJA DZIAŁAŃ ZWIĄZANYCH Z POPRAWĄ JAKOŚCI POWIETRZA ORAZ WZROST WYKORZYSTANIA ENERGII Z ODNAWIALNYCH ŹRÓDEŁ

Cele krótkoterminowe do roku 2015

PA 1. Opracowanie i realizacja programów służących ochronie powietrza

Miary realizacji celu:

- ograniczenie liczby stref z przekroczeniami norm jakości powietrza poprzez sukcesywne ograniczenie emisji do powietrza ze wszystkich źródeł.

PA 2. Spełnienie wymagań prawnych w zakresie jakości powietrza poprzez ograniczenie emisji ze źródeł powierzchniowych, liniowych i punktowych

Miary realizacji celu:

- spadek emisji zanieczyszczeń gazowych SO₂, NO₂, CO₂ do powietrza, w Mg ze źródeł punktowych, powierzchniowych i liniowych,
- spadek emisji zanieczyszczeń pyłowych do powietrza w Mg ze źródeł punktowych, powierzchniowych i liniowych.

PA 3. Zwiększenie wykorzystania odnawialnych źródeł energii

Miary realizacji celu:

- wzrost zainstalowanej mocy elektrycznej ze źródeł odnawialnych w MW,
- % produkcji energii ze źródeł odnawialnych w produkcji energii elektrycznej ogółem- tendencja rosnąca,
- długość wybudowanej sieci gazowej [km] – tendencja rosnąca,
- długość wybudowanych i zmodernizowanych ciepłociągów [km] - tendencja rosnąca,
- wzrost liczby zmodernizowanych źródeł energii,
- wzrost liczby zlikwidowanych kotłowni opalanych paliwem stałym.

Legenda do tabel poniżej

Ocena wpływu działań aktualizacji Programu ochrony środowiska dla Powiatu Polickiego na stan środowiska i zdrowie mieszkańców

Tabela przedstawia wpływ działań określonych w aktualizacji PPOŚ na poszczególne elementy środowiska. Analizę przeprowadzono przy uwzględnieniu stanu wprowadzenia określonych działań (etap funkcjonowania), gdzie:

B – działanie spowoduje oddziaływanie **bezpośrednie** na dany element środowiska,

P – działanie spowoduje oddziaływanie **pośrednie** na dany element środowiska,

W – działanie spowoduje oddziaływanie **wtórne** na dany element środowiska,

S – działanie spowoduje oddziaływanie **skumulowane** na dany element środowiska,

K – działanie spowoduje oddziaływanie **krótkoterminowe** na dany element środowiska,

Ś – działanie spowoduje oddziaływanie **średnioterminowe** na dany element środowiska,

D – działanie spowoduje oddziaływanie **długoterminowe** na dany element środowiska,

St – działanie spowoduje oddziaływanie **stałe** na dany element środowiska,

C – działanie spowoduje oddziaływanie **chwilowe** na dany element środowiska,

+ wpływ pozytywny,

- wpływ negatywny,

0 brak wpływu.

Tabela 5.1. JAKOŚĆ POWIETRZA (PA) - potencjalne możliwości ograniczenia emisji gazów do powietrza poprzez rozwój OZE

Zadanie	Działanie	Natura 2000	Różnorodność biologiczna	Ludzie i zwierzęta	Rośliny	Wody	Powietrze i środowisko akustyczne	Powierzchnia ziemi i krajobraz	Klimat	Zasoby naturalne	Dziedzictwo kulturowe w tym zabytki	Dobra materialne
Opracowanie i realizacja programów służących ochronie powietrza	Opracowanie i wdrożenie strategii zmniejszania stężenia pyłów drobnych PM10 i PM2,5 w powietrzu	+ B St	+ B St	+ B St	+ B St	+ B St	+ B St	+ B St	+ B St	+ B St	0	+ B St
Spełnienie wymagań prawnych w zakresie jakości powietrza poprzez ograniczenie emisji ze źródeł powierzchniowych, liniowych i punktowych	Rozwój sieci monitoringu jakości powietrza przez udział powiatu i gmin w monitoringu regionalnym	+ B D	+ B D	0	+ B D	0	0	0	0	0	0	0
	Modernizacja istniejących kotłowni. Podłączenie budynków do sieci ciepłowniczej	+ P Ś	+ P Ś	+ P Ś	+ B St	+ P Ś	+ P Ś	+ P Ś	+ B St	+ P Ś	+ P Ś	+ P Ś
	Termomodernizacja i zmiana systemów grzewczych w obiektach oświatowych i wychowawczych powiatu oraz obiektach użyteczności publicznej	+ P Ś	+ P Ś	+ P Ś	+ B St	+ P Ś	+ P Ś	+ P Ś	+ B St	+ P Ś	+ P Ś	+ P Ś
	Zmiana systemu ogrzewania na bardziej efektywny ekologicznie i energetycznie (wymiana kotłów węglowych na paliwo gazowe, olej opałowy, biopaliwa, pompy ciepła, kolektory słoneczne).	+ P Ś	+ P Ś	+ P Ś	+ B St	+ P Ś	+ P Ś	+ P Ś	+ B St	+ P Ś	+ P Ś	+ P Ś
	Niezbędne prace sieciowe wynikające z planów oraz zamierzeń inwestycyjnych w obszarze sieci przesyłowych, w tym kontynuowanie modernizacji istniejącej sieci dystrybucyjnej, rozbudowa sieci dystrybucyjnej dla potrzeb nowych odbiorców	+ P Ś	+ P Ś	+ P Ś	+ B St	+ P Ś	+ P Ś	+ P Ś	+ B St	+ P Ś	+ P Ś	+ P Ś
	Budowa i modernizacja systemów i urządzeń do redukcji zanieczyszczeń pyłowo-gazowych	+ P Ś	+ P Ś	+ P Ś	+ B St	+ P Ś	+ P Ś	+ P Ś	+ B St	+ P Ś	+ P Ś	+ P Ś

	Rozbudowa sieci gazowej na terenie gmin powiatu	+ P Ś	+ P Ś	+ P Ś	+ B St	+ P Ś	+ P Ś	+ P Ś	+ B St	+ P Ś	+ P Ś	+ P Ś
	Zakup pojazdów transportu publicznego o niskiej emisji spalin	+ P D	+ P D	+ P D	+ P D	+ P D	+ P D	+ P D	+ P D	+ P D	+ P D	+ P D
	Budowa obwodnic, przebudowa, modernizacja i poprawa stanu technicznego dróg	+ B S D	+ B S D	+ B S D	+ B S D	+ B S D	+ B S D	+ B S D	+ B S D	+ B S D	+ B S D	+ B S D
	Zintensyfikowanie ruchu rowerowego poprzez likwidację barier technicznych i tworzenie nowych ścieżek rowerowych	+ B S D	+ B S D	+ B S D	+ B S D	+ B S D	+ B S D	+ B S D	+ B S D	+ B S D	+ B S D	+ B S D
Zwiększenie wykorzystania odnawialnych źródeł energii	Wdrażanie projektów z zastosowaniem odnawialnych i alternatywnych źródeł energii, w tym: - wykorzystanie biogazu - budowa elektrociepłowni biogazowej wykorzystanie biomasy- wzrost wykorzystania biomasy na cele produkcji biogazu rolniczego - wykorzystanie energii słonecznej- wzrost wykorzystania kolektorów słonecznych do wytwarzania ciepła, głównie w obiektach użyteczności publicznej i indywidualnych gospodarstwach domowych - wykorzystanie energii wiatru zastosowanie pomp ciepła	+ P Ś	+ P Ś	+ P Ś	+ B St	+ P Ś	+ P Ś	+ P Ś	+ B St	+ P Ś	+ P Ś	+ P Ś

W takim ujęciu „Program” znacznie wpłynie na polepszenie stanu powietrza obszaru powiatu. Skonkretyzowane zadania z określeniem terminów, kosztów wykonania i źródeł ich finansowania gwarantują, że przynajmniej niektóre z nich zostaną zrealizowane do roku 2019. Należy jednak bacznie śledzić wpływ elektrowni wiatrowych na faunę, a w szczególności na ptaki i nietoperze. Możemy tu mieć do czynienia z działaniem odstrasającym polegającym na zmianie tras przelotów, utracie kryjówek, zagrożeniu kolizją ze śmigłami wiatraka lub też urazami układu oddechowego spowodowanego nagłą zmianą

ciśnienia obracających się łopat. Należy zwrócić uwagę, aby dokonywać szczegółowej oceny wpływu elektrowni wiatrowych na awifaunę i chiropterofaunę podczas realizacji procesu inwestycyjnego związanego z budową tych obiektów.

5.2. Wody powierzchniowe i podziemne (W): zagrożenia jakości wód; jakość wód powierzchniowych; jakość wód podziemnych

Przyjęto, że efektem działań zaprogramowanych do roku 2015 będzie:

- osiągnięcie szeroko pojętego dobrego stanu wód jednolitych części wód powierzchniowych, dla których nie określono odstępstw czasowych lub mniej rygorystycznych celów, czyli derogacji,
- znacząca poprawa w zakresie ochrony przed skutkami powodzi i suszy,
- znacząca poprawa w zakresie zrównoważonego gospodarowania wodami, realizowanego w zgodzie z interesem publicznym, bez dopuszczania do wystąpienia możliwego do uniknięcia pogorszenia ekologicznych funkcji wód oraz pogorszenia stanu ekosystemów lądowych i terenów podmokłych bezpośrednio zależnych od wód,
- racjonalne i oszczędne korzystanie z zasobów wód powierzchniowych i podziemnych, w sposób umożliwiający zaspokojenie uzasadnionych potrzeb wodnych ludności i gospodarki powiatu, z uwzględnieniem ich maksymalnej ochrony przed zanieczyszczeniem i nadmierną eksploatacją.

W perspektywie długoterminowej do roku 2019 efektem zaprogramowanych działań będzie:

- zrównoważony model zarządzania i korzystania z zasobów wodnych powiatu polickiego, pozwalający na zaspokojenie potrzeb wodnych regionu, zapewniający ochronę ludzi i mienia przed skutkami zjawisk ekstremalnych, uwzględniający utrzymanie dobrego stanu wszystkich wód w aspektach ekologicznym, chemicznym i ilościowym.

Cel długoterminowy do roku 2019

OSIĄGNIĘCIE I UTRZYMANIE DOBREGO STANU WÓD POWIERZCHNIOWYCH ORAZ OCHRONA JAKOŚCI WÓD PODZIEMNYCH

Cele krótkoterminowe do roku 2015

W 1. Poprawa jakości wód, osiągnięcie i utrzymanie dobrego stanu wód powierzchniowych i podziemnych

Miary realizacji celu:

- wdrożenie sprawnego systemu planowania w gospodarce wodnej, opartego na zlewniowym podejściu do zarządzania wodami- opracowanie i wdrożenie warunków korzystania z wód regionu wodnego, warunków korzystania z wód zlewni,
- poprawa wskaźników związanych ze zbiorowym odprowadzaniem i oczyszczaniem ścieków komunalnych, w szczególności na obszarach wiejskich,
- osiągnięcie i utrzymanie dobrego stanu wód rzecznych, jeziornych, przejściowych i przybrzeżnych,
- osiągnięcie i utrzymanie dobrego stanu wód podziemnych,
- spełnienie wymagań jakościowych w zakresie ochrony wód przed zanieczyszczeniem związkami azotu ze źródeł rolniczych,
- poprawa warunków hydromorfologicznych rzek i jezior,
- zmniejszenie eutrofizacji wód powierzchniowych.

W 2. Zwiększenie retencji w zlewniach i ochrona przed skutkami zjawisk ekstremalnych

Miary realizacji celu:

- sukcesywna realizacja obiektów służących retencji wodnej,

- utrzymanie infrastruktury wodnej w należyтым stanie technicznym,
- opracowanie wstępnej oceny ryzyka powodziowego, map zagrożenia i map ryzyka powodziowego oraz opracowanie i wdrożenie planów zarządzania ryzykiem powodziowym,
- opracowanie i wdrożenie planów przeciwdziałania skutkom suszy.

W 3. Zapewnienie dobrej jakości wód użytkowych i racjonalne ich wykorzystywanie

Miary realizacji celu:

- osiągnięcie przez wody użytkowe obowiązujących standardów jakościowych w zakresie spełnienia warunków przydatności do picia, kąpieli oraz do bytowania ryb w warunkach naturalnych,
- kontynuacja działań zmierzających do racjonalizacji zużycia pobranej wody,
- kontynuacja działań zmierzających do ograniczania wykorzystania wód podziemnych do celów przemysłowych.

W 4. Przywrócenie i ochrona ciągłości ekologicznej koryt rzek

Miary realizacji celu:

- podjęcie działań mających na celu udroźnienie rzek, w szczególności rzek dla poprawy warunków bytowania ryb dwuśrodowiskowych,
- liczba zmodernizowanych urządzeń piętrzących, wybudowanych przepławek,
- ochrona, zachowanie i przywracanie biotopów i naturalnych siedlisk przyrodniczych, związanych z wodami i od wód zależnych, oraz introdukcja rodzimych gatunków ryb.

5.3. Wody morskie: przejściowe i przybrzeżne (WM)

Przyjęto, że efektem działań zaprogramowanych do roku 2015 będzie:

- poprawa jakości przybrzeżnych wód Zalewu Szczecińskiego, w szczególności w zakresie poprawy wskaźników troficznych zanieczyszczeń wód
- uzyskanie poprawy bezpieczeństwa linii brzegowej oraz zahamowanie procesów degradacji brzegów Zalewu Szczecińskiego

W perspektywie długoterminowej do roku 2019 efektem zaprogramowanych działań będzie:

- uzyskanie dobrego stanu wszystkich jednolitych części wód przejściowych i przybrzeżnych, jak również zatrzymanie procesów degradacji brzegów Zalewu Szczecińskiego, pozwalające na stabilizację linii brzegowej.

Cel długoterminowy do roku 2019

OSIĄGNIĘCIE I UTRZYMANIE DOBREGO STANU WÓD PRZEJŚCIOWYCH I PRZYBRZEŻNYCH ORAZ SKUTECZNA OCHRONA LINII BRZEGOWEJ

Cele krótkoterminowe do roku 2015

WM 1. Osiągnięcie i utrzymanie dobrego stanu wód przejściowych i przybrzeżnych, w szczególności zatrzymanie eutrofizacji tych wód.

Miary realizacji celu:

- poprawa stanu wód przejściowych i przybrzeżnych
- zmniejszenie eutrofizacji wód przejściowych i przybrzeżnych

Tabela 5.2-5.3. Wody powierzchniowe i podziemne (W): zagrożenia jakości wód; jakość wód powierzchniowych; jakość wód podziemnych, wody przejściowe

Zadanie	Działanie	Natura 2000	Różnorodność biologiczna	Ludzie i zwierzęta	Rośliny	Wody	Powietrze i środowisko akustyczne	Powierzchnia ziemi i krajobraz	Klimat	Zasoby naturalne	Dziedzictwo kulturowe w tym zabytki	Dobra materialne
Poprawa jakości wód, osiągnięcie i utrzymanie dobrego stanu wód powierzchniowych i podziemnych	Budowa i modernizacja systemów zbiorowego odprowadzania i oczyszczania ścieków komunalnych na obszarach wiejskich	+ B S St	+ B S St	+ B S St	+ B S St	+ B S St	0	+ B S St	+ B S St	+ B S St	0	0
	Wspieranie rozwoju - tam, gdzie jest to uzasadnione pod względami środowiskowymi i ekonomicznymi - lokalnych systemów oczyszczania ścieków bytowych poprzez wyposażanie nieruchomości w przydomowe oczyszczalnie ścieków	+ B S St	+ B S St	+ B S St	+ B S St	+ B S St	0	+ B S St	+ B S St	+ B S St	0	0
	Budowa kanalizacji deszczowej, modernizacja kanalizacji w celu wydzielenia kanalizacji deszczowej, budowa osadników i separatorów wód opadowych i roztopowych na wylotach sieci deszczowej do odbiorników	+ B S St	+ B S St	+ B S St	+ B S St	+ B S St	0	+ B S St	+ B S St	+ B S St	0	0
	Działania podejmowane w celu ograniczenia dopływu zanieczyszczeń związkami azotu pochodzących ze źródeł rolniczych. Budowa szczelnych zbiorników na gnojowicę i gnojówkę oraz płyt obornikowych w gospodarstwach rolnych	+ B S	+ B S	+ B S	+ B S	+ B S	0	+ B S	+ B S	+ B S	0	0

	prowadzących hodowlę i chów zwierząt.											
	Zagospodarowywanie terenów dla potrzeb turystyki i rekreacji w sposób zapewniający ochronę wód przed zanieczyszczeniem	+ B S St	+ B S St	+ B S St	+ B S St	+ B S St	0	+ B S St	+ B S St	+ B S St	0	0
Zwiększenie retencji w zlewniach i ochrona przed skutkami zjawisk ekstremalnych	Utrzymywanie koryt cieków, kanałów i obwałowań w należytym stanie technicznym, remonty budowli wodnych, w tym regulacyjnych, zapewnienie drożności koryt cieków i kanałów, poprawa warunków przepływu wód powodziowych	+ B S St	+ B S St	+ B S St	+ B S St	+ B S St	0	+ B S St	+ B S St	+ B S St	0	0
	Modernizacja i budowa infrastruktury przeciwpowodziowej	+ B S St	+ B S St	+ B S St	+ B S St	+ B S St	0	+ B S St	+ B S St	+ B S St	0	0
	Budowa i modernizacja urządzeń melioracyjnych	+ B S St	+ B S St	+ B S St	+ B S St	+ B S St	0	+ B S St	+ B S St	+ B S St	0	0
	Uwzględnienie granic obszarów przedstawionych na mapach zagrożenia i mapach ryzyka powodziowego w planach zagospodarowania przestrzennego gmin	+ B K	+ B K	+ B K	+ B K	+ B K	0	+ B K	+ B K	+ B K	0	0
Zapewnienie dobrej jakości wód użytkowych i racjonalne ich wykorzystanie	Budowa i modernizacja systemów zbiorowego zaopatrzenia w wodę	+ B S St	+ B S St	+ B S St	+ B S St	+ B S St	0	+ B S St	+ B S St	+ B S St	0	0
	Przywrócenie i utrzymanie wymaganych standardów wodom śródlądowym będącym środowiskiem	+ P D	+ P D	+ P D	+ P D	+ P D	0	+ P D	+ P D	+ P D	0	0

	życia ryb w warunkach naturalnych											
	Przywrócenie właściwych standardów, w szczególności w zakresie kryterium sanitarnego, wodom wykorzystywanym jako kąpieliska	+ P D	+ P D	+ P D	+ P D	+ P D	0	+ P D	+ P D	+ P D	0	0
Przywrócenie i ochrona ciągłości ekologicznej koryt rzek	Zwiększenie możliwości retencyjnych oraz przeciwdziałanie powodzi i suszy w ekosystemach leśnych, w tym działania na rzecz retencji na obszarach cennych przyrodniczo i ochrona siedlisk wodnych i od wód zależnych	+ B S St	+ B S St	+ B S St	+ B S St	+ B S St	0	+ B S St	+ B S St	+ B S St	0	0
	Renaturyzacja koryt i dolin rzecznych, w tym ochrona, zachowanie i przywracanie biotopów oraz naturalnych siedlisk przyrodniczych wodnych i od wód zależnych, oraz introdukcja rodzimych gatunków ryb	+ B S St	+ B S St	+ B S St	+ B S St	+ B S St	0	+ B S St	+ B S St	+ B S St	0	0
Osiągnięcie i utrzymanie dobrego stanu wód przejściowych i przybrzeżnych, w szczególności zatrzymanie eutrofizacji tych wód	Rozwój systemów zapewniających ograniczenie wprowadzania do wód zalewu substancji zanieczyszczających, w tym substancji zwiększających trofię wód.	+ B S	+ B S	+ B S	+ B S	+ B S	0	+ B S	+ B S	+ B S	0	0
	Zagospodarowywanie terenów nad Zalewem Szczecińskim dla potrzeb turystyki i rekreacji w sposób zapewniający ochronę wód przed zanieczyszczeniem	+ B S St	+ B S St	+ B S St	+ B S St	+ B S St	0	+ B S St	+ B S St	+ B S St	0	0

Zagadnienia gospodarowania wodą i ochrony wód przed zanieczyszczeniem (gospodarki ściekowej) są jednym z najściślejszych fragmentów powiatowego programu ochrony środowiska – specyfikującym szczegółowo zakres i terminy wykonania zadań oraz ich źródła finansowania. Reasumując – zapisy „Programu” - ich realizacja powinna spowodować uzyskanie oczekiwanych standardów ilości i jakości wód powierzchniowych i podziemnych

obszaru, pomimo lokalnego niekorzystnego oddziaływania na pozostałe komponenty środowiska. Jednym z celów Polityki Ekologicznej Państwa w zakresie gospodarki wodnej jest osiągnięcie dobrego stanu ekologicznego wód pod względem jakościowym i ilościowym.

W zakresie gospodarki wodnej wyodrębniono dwa cele średniookresowe:

- poprawa jakości wód i osiągnięcie dobrego stanu wód powierzchniowych i podziemnych,
- racjonalizacja wykorzystania zasobów wodnych oraz ochrona przed skutkami suszy.

Zgodnie z RDW dobry stan wód zamierza się osiągnąć poprzez:

- opracowanie planów gospodarowania wodami na obszarach dorzeczy oraz realizację programów działań, ujętych w tych planach, dla osiągnięcia celów środowiskowych,
- realizację programów wodno - ściekowych,
- utworzenie programów monitoringu wód powierzchniowych i podziemnych w obszarach dorzeczy.

Uwzględniono również Dyrektywę Rady 91/271/EWG w sprawie oczyszczania ścieków komunalnych oraz Dyrektywę „azotanową” 91/676/EWG.

Dyrektywa Rady 91/271/EWG w sprawie oczyszczania ścieków komunalnych nakłada obowiązek oczyszczania ścieków komunalnych. Dyrektywa zobowiązuje do wyposażenia wszystkich tzw. aglomeracji o równoważnej liczbie mieszkańców większej od 2 tys. RLM gdzie zaludnienie lub działalność gospodarcza są skoncentrowane, do ujmowania ścieków w systemy kanalizacji i dostarczanie ich do oczyszczalni komunalnych pracujących z zastosowaniem biologicznych systemów usuwania zanieczyszczeń.

Dyrektywa „azotanowa” 91/676/EWG natomiast, zajmuje się problemem ochrony wód przed zanieczyszczeniem powodowanym przez azotany pochodzące ze źródeł rolniczych. Jej celem jest zapewnienie dobrej jakości wód ujmowanych dla ludności do spożycia oraz ograniczenie eutrofizacji wszystkich rodzajów wód powierzchniowych

Wpływ większości planowanych inwestycji w zakresie polepszenia stanu i jakości wód powierzchniowych i podziemnych realizowanych zgodnie z programem na poszczególne komponenty środowiska obserwuje się głównie na etapie budowy i ma charakter przejściowy. Realizacja tych działań jest konieczna i w efekcie korzystna dla środowiska.

Budowa urządzeń oczyszczających ścieki powoduje przekształcenie gleby oraz zmiany w krajobrazie. Zrzut oczyszczonych ścieków może powodować niekorzystny wpływ na pobliską faunę i florę. W wyniku ich eksploatacji powstają odory oraz zwiększa się udział odpadów poprzez pozostałości w postaci osadów ściekowych. Ich skład jest uzależniony od rodzaju i źródła powstawania ścieków. Nowoczesne urządzenia oczyszczające ograniczają do minimum skutki swojej eksploatacji dla środowiska. Nie powodują jego znacznych naruszeń, jednakże w wyniku poważnych awarii mogą spowodować znaczne skutki dla środowiska. Przy ich projektowaniu należy więc uwzględnić takie zabezpieczenia aby najefektywniej chronić środowisko.

Inwestycje w postaci stacji uzdatniania wody oraz wodociągów przyczynią się do poprawy stanu wody pitnej. Jednakże na etapie budowy zaobserwować można przekształcenie terenu poprzez ich uzbrojenie siecią wodno - kanalizacyjną oraz wzrost presji urbanistycznej na tereny podmiejskie.

Budowa i modernizacja urządzeń dostarczających wodę jak również kolektorów deszczowych, oraz studni kanalizacyjnych także powoduje przekształcenie gleb na etapie prac budowlanych, oraz uzbrajania terenu. Modernizacja stacji uzdatniania wody jest konieczna ze względów sanitarnych i korzystna dla ludzi. Prace prowadzone będą także na obszarze ochronnym ujęć wody. Większość uciążliwości powstaje na etapie budowy i jest związana z użyciem maszyn i urządzeń technicznych. Powodują one hałas a także zanieczyszczenie powietrza. Aby zminimalizować emisję spalin na obszarze ochronnym należy prace prowadzić sprzętem sprawnym technicznie. Podłoże natomiast należy zabezpieczyć przed szkodliwymi substancjami m in. ropopochodnymi. Innym skutkiem jest powstawanie odpadów w zależności od formy i rozmiaru prowadzonych prac.

Budowa szczelnych zbiorników na gnojówkę oraz płyt gnojowych wpłynie korzystnie na stan wód gruntowych zmniejszając ich zanieczyszczenie i zapewniając ochronę głównie przed biogenami.

Zmniejszy się również odpływ zanieczyszczeń azotanowych ze źródeł rolniczych.

Wszystkie realizowane działania edukacyjne pozwolą na zwiększenie świadomości społeczeństwa w zakresie racjonalnej gospodarki wodami i jej ochrony przed zanieczyszczeniem a tym samym przyczynią się do poprawy jej stanu.

Przebudowa istniejących instalacji i likwidacja przestarzałych instalacji pozwoli na efektywniejsze gospodarowanie zasobami wodnymi a w związku z tym polepszy się bilans wodny.

Pozostałe realizacje celów np. ograniczanie i eliminacja zrzutu substancji niebezpiecznych do wód ze źródeł przemysłowych, zapewnienie równowagi między poborem a zasilaniem wód podziemnych wpłyną niewątpliwie korzystnie na stan wód. Dzięki realizacji tych zadań możliwe będzie wyeliminowanie niekontrolowanego wprowadzania do środowiska ścieków ze zbiorników bezodpływowych oraz poprawa stanu sanitarnego.

5.4. Gospodarka odpadami (GO)

Cel długoterminowy do roku 2019

STWORZENIE SYSTEMU GOSPODARKI ODPADAMI, ZGODNEGO Z ZASADĄ ZRÓWNOWAŻONEGO ROZWOJU ORAZ HIERARCHIĄ SPOSOBÓW POSTĘPOWANIA Z ODPADAMI

Cele krótkoterminowe do roku 2015

GO 1. Utrzymanie tendencji oddzielenia wzrostu ilości wytwarzanych odpadów od wzrostu gospodarczego kraju wyrażonego w PKB.

GO 2. Zwiększenie udziału odzysku, w szczególności recyklingu w odniesieniu do szkła, metali, tworzyw sztucznych oraz papieru i tektury, jak również odzysku energii z odpadów zgodnego z wymogami ochrony środowiska.

GO 3. Zmniejszenie ilości odpadów kierowanych na składowiska odpadów.

GO 4. Wyeliminowanie praktyki nielegalnego składowania odpadów.

Cele w zakresie gospodarki odpadami komunalnymi wraz z miarami realizacji celów:

- objęcie zorganizowanym systemem odbierania odpadów komunalnych wszystkich mieszkańców najpóźniej do 2015 r.
- objęcie wszystkich mieszkańców systemem selektywnego zbierania odpadów najpóźniej do 2015 r.
- zmniejszenie ilości odpadów komunalnych ulegających biodegradacji kierowanych na składowiska odpadów, aby nie było składowanych:
 - ✓ w 2013 r. więcej niż 50 %,
 - ✓ w 2020 r. więcej niż 35 % masy tych odpadów wytworzonych w 1995 r.,
- zmniejszenie masy składowanych odpadów komunalnych do max. 60 % wytworzonych odpadów do końca 2014 r.,
- przygotowanie do ponownego wykorzystania i recykling materiałów odpadowych, przynajmniej takich jak papier, metal, tworzywa sztuczne i szkło z gospodarstw domowych i w miarę możliwości odpadów innego pochodzenia podobnych do odpadów z gospodarstw domowych na poziomie minimum 50 % ich masy do 2020 roku.

Cele w zakresie gospodarki odpadami niebezpiecznymi wraz z miarami realizacji celów:

- odpady zawierające PCB - należy dokonywać likwidacji odpadów zawierających PCB o stężeniu poniżej 50 ppm,
- oleje odpadowe - utrzymanie poziomu odzysku na poziomie co najmniej 50 %, a recyklingu rozumianego jako regeneracja na poziomie co najmniej 35 %; dążenie do pełnego wykorzystania mocy przerobowych instalacji do regeneracji olejów odpadowych,

- odpady medyczne i weterynaryjne - w okresie do 2022 r. celem będzie podniesienie efektywności selektywnego zbierania odpadów medycznych i weterynaryjnych (w tym segregacji odpadów u źródła powstawania), co spowoduje zmniejszenie ilości odpadów innych niż niebezpieczne w strumieniu odpadów niebezpiecznych,
- zużyte baterie i akumulatory - rozbudowa systemu zbierania zużytych baterii prądozładowych i zużytych akumulatorów prądozładowych, który pozwoli na
 - osiągnięcie następujących poziomów zbierania:
 - ✓ do 2012 r.- poziom zbierania zużytych baterii prądozładowych i zużytych akumulatorów prądozładowych w wysokości 25 %;
 - ✓ do 2016 r. i w latach następnych - poziom zbierania zużytych baterii prądozładowych i zużytych akumulatorów prądozładowych, w wysokości 45 % masy wprowadzonych baterii i akumulatorów prądozładowych,
 - osiągnięcie poziomów wydajności recyklingu:
 - ✓ zużytych baterii niklowo- kadmowych i zużytych akumulatorów niklowo- kadmowych- co najmniej 75 % ich masy;
 - ✓ pozostałych zużytych baterii i zużytych akumulatorów - co najmniej 50 % ich masy.
- zużyty sprzęt elektryczny i elektroniczny - utrzymanie poziomów odzysku i recyklingu zużytego sprzętu:
 - dla zużytego sprzętu powstałego z wielkogabarytowych urządzeń gospodarstwa domowego:
 - ✓ poziomu odzysku w wysokości 80 % masy zużytego sprzętu,
 - ✓ poziomu recyklingu części składowych, materiałów i substancji pochodzących ze zużytego sprzętu w wysokości 75 % masy zużytego sprzętu;
 - dla zużytego sprzętu powstałego ze sprzętu teleinformatycznego, telekomunikacyjnego i audiowizualnego:
 - ✓ poziomu odzysku w wysokości 75 % masy zużytego sprzętu,
 - ✓ poziomu recyklingu części składowych, materiałów i substancji pochodzących ze zużytego sprzętu w wysokości 65 % masy zużytego sprzętu;
 - dla zużytego sprzętu powstałego z małogabarytowych urządzeń gospodarstwa domowego, sprzętu oświetleniowego, narzędzi elektrycznych i elektronicznych z wyjątkiem wielkogabarytowych, stacjonarnych narzędzi przemysłowych, zabawek, sprzętu rekreacyjnego i sportowego oraz przyrządów do nadzoru i kontroli:
 - ✓ poziomu odzysku w wysokości 70 % masy zużytego sprzętu,
 - ✓ poziomu recyklingu części składowych, materiałów i substancji pochodzących ze zużytego sprzętu w wysokości 50 % masy zużytego sprzętu;
 - dla zużytych gazowych lamp wyładowczych- poziomu recyklingu części składowych, materiałów i substancji pochodzących ze zużytych lamp w wysokości co najmniej 80 % masy tych zużytych lamp,
 - ✓ osiągnięcie poziomu selektywnego zbierania zużytego sprzętu elektrycznego i elektronicznego pochodzącego z gospodarstw domowych w wysokości 4 kg/mieszkańca/rok.
- pojazdy wycofane z eksploatacji - wyznacza się następujące minimalne poziomy odzysku i recyklingu odniesione do masy pojazdów przyjętych do stacji demontażu w skali roku:
 - ✓ 85 % i 80 % do końca 2014 r.,
 - ✓ 95 % i 85 % od dnia 1 stycznia 2015 r.
- odpady zawierające azbest - w okresie od 2011 r. do 2022 r. zakłada się sukcesywne osiąganie celów określonych w przyjętym w dniu 15 marca 2010 r. przez Radę Ministrów „Programie Oczyszczania Kraju z Azbestu na lata 2009 - 2032”.

Odpady pozostałe:

- zużyte opony - w perspektywie do 2022 r. podstawowym celem jest utrzymanie dotychczasowego poziomu odzysku na poziomie co najmniej 75 %, a recyklingu na poziomie co najmniej 15 %,
- odpady z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej do 2020 r. poziom przygotowania do ponownego użycia, recyklingu oraz innych form odzysku materiałów budowlanych i rozbiórkowych powinien wynosić minimum 70 % wagowo,
- komunalne osady ściekowe - w perspektywie do 2022 r. podstawowe cele w gospodarce komunalnymi osadami ściekowymi są następujące:
 - ✓ ograniczenie składowania osadów ściekowych,
 - ✓ zwiększenie ilości komunalnych osadów ściekowych przetwarzanych przed wprowadzeniem do środowiska,
 - ✓ maksymalizacja stopnia wykorzystania substancji biogenych zawartych w osadach przy jednoczesnym spełnieniu wszystkich wymogów dotyczących bezpieczeństwa sanitarnego i chemicznego oraz środowiskowego.

Tabela 5.4. Gospodarka odpadami (Go)

Zadanie	Działanie	Natura 2000	Różnorodność biologiczna	Ludzie i zwierzęta	Rośliny	Wody	Powietrze i środowisko akustyczne	Powierzchnia ziemi i krajobraz	Klimat	Zasoby naturalne	Dziedzictwo kulturowe w tym zabytki	Dobra materialne	
Działania w zakresie budowy systemu gospodarki odpadami w województwie zgodnego z KPGO 2014	Intensyfikacja edukacji ekologicznej promującej właściwe postępowanie z odpadami oraz prowadzenie skutecznej kampanii informacyjno – edukacyjnej w tym zakresie	+ P K	+ P K	+ P K	+ P K	+ P K	+ P K	+ P K	+ B K	+ P K	0	+ P K	
	Wspieranie wdrażania efektywnych ekonomicznie i ekologicznie technologii odzysku i unieszkodliwiania odpadów, w tym technologii pozwalających na recykling oraz odzysk energii zawartej w odpadach, w procesach termicznego i biochemicznego ich przekształcania	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	0	+ B D
	Wzmocnienie kontroli podmiotów prowadzących działalność w zakresie zbierania, transportu, odzysku i unieszkodliwiania odpadów dla zapewnienia skutecznej egzekucji prawa	+ P C	+ P C	+ P C	+ P C	+ P C	+ P C	+ P C	+ P C	+ B C	+ P C	0	+ P C
	Prowadzenie właściwej eksploatacji i rekultywacji składowisk odpadów	+ P D S	+ P D S	+ P D S	+ P D S	+ P D S	+ P D S	+ B D S	+ B D S	+ P D S	+ P D S	0	+ B D S

	Zapewnienie odpowiedniej przepustowości instalacji do przetwarzania odpadów	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	0	+ B D
	Stymulowanie rozwoju rynku surowców wtórnych i produktów zawierających surowce wtórne poprzez wspieranie współpracy organizacji odzysku, przemysłu i samorządu terytorialnego oraz konsekwentne egzekwowanie obowiązków w zakresie odzysku i recyklingu	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	0	+ B D
	Wydawanie decyzji związanych z realizacją celów spełniających założenia wojewódzkiego planu gospodarki odpadami	+ P C	+ P C	+ P C	+ P C	+ P C	+ P C	+ P C	+ B C	+ P C	0	+ P C
	Rozbudowa i budowa zakładów zagospodarowania odpadów obejmujące regionalne instalacje do przetwarzania odpadów komunalnych, które będą zapewniać następujący zakres usług: - mechaniczno-biologiczne lub termiczne przekształcanie zmieszanych odpadów komunalnych i pozostałości z sortowni, - składowanie przetworzonych zmieszanych odpadów komunalnych,	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	0	+ B D
	Zakończenie uporządkowania składowisk odpadów innych niż niebezpieczne i obojętne	+ B S	+ P D S	+ P D S	+ P D S	+ P D S	+ B D S	+ B D S	+ P D S	+ P D S	0	+ B D S
Działania w zakresie gospodarki odpadami komunalnymi	Objęcie zorganizowanym systemem odbierania odpadów komunalnych wszystkich mieszkańców najpóźniej do 2015 r.	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	0	+ B S
	Objęcie wszystkich mieszkańców systemem selektywnego zbierania odpadów najpóźniej do 2015r.	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	0	+ B S

	Zmniejszenie ilości odpadów komunalnych ulegających biodegradacji kierowanych na składowiska odpadów, aby nie było składowanych: - w 2013 r. więcej niż 50 %, - w 2020 r. więcej niż 35 % masy tych odpadów wytworzonych w 1995 r.	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	0	+ B D	
	Zmniejszenie masy składowanych odpadów komunalnych do max 60 % wytworzonych odpadów do końca 2014 r.	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	0	+ B D	
	Przygotowanie do ponownego wykorzystania i recykling materiałów odpadowych, przynajmniej takich jak papier, metal, tworzywa sztuczne i szkło z gospodarstw domowych i, w miarę możliwości, odpadów innego pochodzenia podobnych do odpadów z gospodarstw domowych minimum 50% masy do 2020 roku	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	0	+ B D	
	Monitoring dzikich składowisk	+ B D	+ B D	0	+ B D	0	0	0	0	0	0	0	
Działania w zakresie gospodarki odpadami niebezpiecznymi	Rozwój istniejącego systemu zbierania olejów odpadowych, w tym ze źródeł rozproszonych oraz standaryzacji urządzeń.	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	0	+ B S	
	Rozbudowa lub modernizacja infrastruktury technicznej w zakresie zbierania i przetwarzania zużytego sprzętu elektrycznego i elektronicznego.	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	0	+ B D	
	Realizacja działań zawartych w „Programie Oczyszczania Kraju z Azbestu na lata 2009-2032”.	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	0	+ B S
	Rozbudowa infrastruktury technicznej zbierania zużytych opon, szczególnie w zakresie odbierania od małych i średnich przedsiębiorstw.	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	0	+ B D

Rozbudowa infrastruktury technicznej selektywnego zbierania, przetwarzania oraz ponownego wykorzystania odzysku, w tym recyklingu odpadów z budowy, remontów i demontażu obiektów budowlanych oraz infrastruktury drogowej.	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	+ B D	0	+ B D
Zwiększenie wykorzystania osadów ściekowych	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	+ B S	0	+ B S

Zgodnie z założeniami Polityki Ekologicznej Państwa za nadrzędny cel dla powiatu polickiego przyjęto konieczność poprawy gospodarki odpadami. Działania w ramach realizacji owych celów zwiększą odzysk odpadów a także ograniczą ilość odpadów kierowanych na składowisko. Natomiast realizacja zadań związanych usuwaniem z azbestu z pewnością wpłynie korzystnie na ludzi. Zapisy Programu ochrony środowiska Powiatu Polickiego na lata 2012 - 2015 z perspektywą do roku 2019, nie stwarzają możliwości wzrostu zagrożenia wywoływanego przez odpady dla terenu powiatu i otaczających ją obszarów. Efektywne opanowanie i sukcesywna minimalizacja tego zagrożenia, jest ściśle uzależniona (uwarunkowana), od zakresu i tempa realizacji, określonych tym dokumentem działań i zadań. Niektóre z przedstawionych działań mają zakres obowiązywania nawet do roku 2032.

5.5. Zasoby przyrodnicze powiatu (OP)

5.5.1. Prawne formy ochrony przyrody

Cel długoterminowy do roku 2019

OCHRONA DZIEDZICTWA PRZYRODNICZEGO I ZRÓWNOWAŻONE UŻYTKOWANIE ZASOBÓW PRZYRODNICZYCH

Cele krótkoterminowe do roku 2015

OP 1. Pogłębianie i udostępnianie wiedzy o zasobach przyrodniczych powiatu

Miary realizacji celu:

- liczba przeprowadzonych inwentaryzacji przyrodniczych,
- liczba przeprowadzonych szkoleń z zakresu ochrony przyrody.

OP 2. Stworzenie prawno-organizacyjnych warunków i narzędzi dla ochrony przyrody

Miary realizacji celu:

- liczba opracowanych i uchwalonych planów ochrony/zadań ochronnych,
- liczba utworzonych form ochrony przyrody.

OP 3. Ochrona różnorodności biologicznej i krajobrazowej poprzez zachowanie lub odtworzenie właściwego stanu ekosystemów i siedlisk oraz populacji gatunków zagrożonych

Miary realizacji celu:

- liczba zrealizowanych projektów dotyczących ochrony siedlisk i gatunków,
- właściwy stan gatunków i siedlisk będących przedmiotem ochrony na obszarach Natura 2000 zgodnie z wytycznymi Dyrektywy Siedliskowej oraz Konwencji Narodowej,
- liczba wdrożonych programów rolnośrodowiskowych.

OP 4. Ochrona walorów krajobrazowych i ładu przestrzennego w strefie brzegowej Morza Bałtyckiego – nie dotyczy powiatu polickiego

5.5.2 Lasy

OP 5. Wykorzystanie funkcji lasów, jako instrumentu ochrony środowiska

Miary realizacji celu:

- wskazanie powierzchni zalesionej,
- wskazanie powierzchni, na której prowadzono waloryzację przyrodniczą obszarów leśnych,
- wykonanie przebudowy drzewostanów i odnowień po rębni,
- wskazanie terenów poddanych rekultywacji,
- realizacja zadań zwiększających retencję,
- realizacja zadań służących ochronie przed skutkami suszy i powodzi.

OP 6. Zmiana struktury gatunkowej i wiekowej lasów, odnowienie uszkodzonych ekosystemów leśnych

Miary realizacji celu:

- właściwy stan terenów leśnych, określonych w planach urządzenia lasów.

OP 7. Edukacja leśna społeczeństwa, dostosowanie lasów do pełnienia zróżnicowanych funkcji przyrodniczych i społecznych

Miary realizacji celu:

- prowadzenie przez leśników edukacji przyrodniczej,
- liczba szkoleń mających na celu możliwości pozyskania funduszy unijnych dla działań związanych z leśnictwem,
- liczba obiektów udostępnionych do korzystania z lasu w celach rekreacyjnych (pola biwakowe, parkingi leśne, szlaki turystyczne, zadaszania i miejsca wypoczynku)

OP 8. Identyfikacja zagrożeń lasów i zapobiegania ich skutkom.

Miary realizacji celu:

- działania mające na celu ograniczenie występowania szkodników owadzi w lasach,
- liczba podjętych działań dotyczących ograniczenia zagrożeń pożarowych w lasach,
- liczba zmodernizowanych dróg leśnych uznanych za drogi pożarowe,
- liczba wykonanych sztucznych zbiorników na potrzeby gaśnicze na terenach leśnych, gdzie nie występują naturalne źródła poboru wody,
- działania mające na celu zwalczanie kłusownictwa, zaśmiecania i dewastacji terenów leśnych.

Tabela 5.5. Zasoby przyrodnicze województwa (Op): prawne formy ochrony przyrody, lasy

Zadanie	Działanie	Natura 2000	Różnorodność biologiczna	Ludzie i zwierzęta	Rośliny	Wody	Powietrze i środowisko akustyczne	Powierzchnia ziemi i krajobraz	Klimat	Zasoby naturalne	Dziedzictwo kulturowe w tym zabytki	Dobra materialne
Pogłębianie i udostępnianie wiedzy o zasobach przyrodniczych województwa	Kontynuowanie inwentaryzacji przyrodniczej gmin ze szczególnym uwzględnieniem obszarów Natura 2000 (inwentaryzacja pod kątem tworzonych obecnie, Planów Zadań Ochronnych)	+ B K	+ B K	+ B K	+ B K	0	0	+ B K	+ B K	0	0	0
	Prowadzenie działań edukacyjnych mających na celu podnoszenie świadomości w zakresie prawnych i przyrodniczych podstaw funkcjonowania obszarów chronionych oraz w zakresie ochrony dziedzictwa ekologicznego	+ W S D	+ W S D	+ W S D	+ W S D	+ W S D	0	+ W S D	+ W S D	+ W S D	0	0
Stworzenie prawno-organizacyjnych warunków i narzędzi dla ochrony przyrody	Tworzenie nowych form ochrony przyrody na podstawie wyników inwentaryzacji i waloryzacji przyrodniczej	+ B D	+ B D	+ B D	+ B D	0	0	+ B D	+ B D	0	0	0
Ochrona różnorodności biologicznej i krajobrazowej poprzez zachowanie lub odtworzenie właściwego stanu ekosystemów i siedlisk oraz populacji gatunków zagrożonych	Opracowanie i wdrażanie kompleksowych systemów zarządzania obszarami cennymi przyrodniczo wraz z tworzeniem infrastruktury edukacyjnej, informacyjnej, turystycznej oraz służącej ochronie przyrody	+ B D	+ B D	+ B D	+ B D	0	0	+ B D	+ B D	0	0	0
	Współdziałanie z ZODR I ARiMR w zakresie ochrony bioróżnorodności na obszarach wiejskich poprzez szkolenie i wsparcie rolników we wdrażaniu programów rolno-środowiskowych	+ B D	+ B D	+ B D	+ B D	+ B D	0	0	+ B D	+ B D	0	0
Wykorzystanie funkcji lasów jako instrumentu ochrony środowiska	Realizacja „Krajowego programu zwiększania lesistości”	+ P D	+ P D	+ P D	+ P D	0	0	+ P D	+ P D	0	0	0
	Zalesianie nowych terenów,	+	+	+	+	+	+	+	+	+	+	

	w tym gruntów zbędnych dla rolnictwa oraz nieużytków z uwzględnieniem uwarunkowań przyrodniczo - krajobrazowych	B D	B D	B D	B D	B D	B D	B D	B D	B D	B D	0
	Prowadzenie waloryzacji przyrodniczej obszarów leśnych	+ P D	+ P D	+ P D	+ P D	0	0	+ P D	+ P D	0	0	0
	Tworzenie spójnych kompleksów leśnych szczególnie w obszarze korytarzy ekologicznych	+ B D	+ B D	+ B D	+ B D	0	0	+ B D	+ B D	0	0	0
	Zwiększenie ilości i powierzchni zadrzewień na terenach rolniczych oraz rozszerzenie zakresu leśnej rekultywacji terenów zdegradowanych, w tym: - odtwarzanie potencjału produkcji leśnej zniszczonego przez katastrofy oraz wprowadzanie instrumentów zapobiegawczych – budowa, przebudowa i modernizacja dróg leśnych, wyznaczonych w planach urządzenia lasu jako drogi pożarowe	+ B D	+ B D	+ B D	+ B D	0	0	+ B D	+ B D	0	0	0
	Renaturalizacja obszarów leśnych, w tym obszarów wodnych - błotnych obiektów cennych przyrodniczo, znajdujących się na terenach leśnych w tym: - zwiększenie możliwości retencyjnych oraz przeciwdziałanie powodzi i suszy w ekosystemach leśnych na terenach nizinnych- budowa obiektów wodno-melioracyjnych	+ B D	+ B D	+ B D	+ B D	0	0	+ B D	+ B D	0	0	0
Zmiana struktury gatunkowej i wiekowej lasów, odnowienie uszkodzonych	Realizacja planów urządzenia lasów	+ P D	+ P D	+ P D	+ P D	0	0	+ P D	+ P D	0	0	0

Edukacja leśna społeczeństwa, dostosowanie lasów do pełnienia zróżnicowanych funkcji przyrodniczych i społecznych.	Podnoszenie świadomości przyrodniczej społeczeństwa, udostępnienie lasów poprzez utrzymanie i rozwój posiadanej infrastruktury, rozszerzaniu bazy do edukacji ekologicznej, partycypacji w inwestycjach wspólnych z samorządami w zakresie rozwoju turystyki na obszarach leśnych i przyleśnych	+	+	+	+	+	+	+	+	+	0	0
		P	P	P	P	P	P	P	P	P		
		K	K	K	K	K	K	K	K	K		
	Prowadzenie doradztwa dla właścicieli gruntów korzystających ze wsparcia UE dla działań związanych z leśnictwem	+	+	+	+	0	0	+	+	0	0	0
		P	P	P	P			P	P			
		D	D	D	D			D	D			
	Promocja turystyki związanej z gospodarką leśną, łowiectwem, turystyki ekologicznej i rowerowej	+	+	+	+	+	+	+	+	+	+	+
		W	W	W	W	W	W	W	W	W	W	W
		C	C	C	C	C	C	C	C	C	C	C
Identyfikacja zagrożeń lasów i zapobiegania ich skutkom	Monitorowanie oraz ograniczanie występowania szkodników owadzych w lasach	+	+	0	+	0	0	0	0	0	0	0
		B	B		B							
		D	D		D							
	Monitorowanie oraz ograniczanie zagrożenia pożarowego w lasach, w tym: - modernizacja sprzętu ppoż oraz systemu wczesnego wykrywania pożarów lasu - modernizacja systemu obserwacji lasu, zakup kamer TV umożliwiających monitoring lasów, - zakup i wymiana sprzętu patrolowo-gaśniczego	+	+	+	+	0	0	0	0	0	0	0
	B	B	B	B				B	B	B		
	D	D	D	D				D	D	D		
	Budowa lub przebudowa dróg leśnych uznanych za drogi pożarowe	+	+	+	+	+	0	+	+	+	0	0
		B	B	B	B	B		B	B	B		
		S	S	S	S	S		S	S	S		
		St	St	St	St	St		St	St	St		
	Wykonanie sztucznych zbiorników na potrzeby gaśnicze na terenach leśnych gdzie nie występują naturalne źródła poboru wody	+	+	+	+	+	0	+	+	+	0	0
		B	B	B	B	B		B	B	B		
		S	S	S	S	S		S	S	S		
		St	St	St	St	St		St	St	St		

	Retencjonowanie wody na obszarach leśnych	+	+	+	+	+	0	+	+	+	0	0
		B	B	B	B	B		B	B	B		
		S	S	S	S	S		S	S	S		
		St	St	St	St	St		St	St	St		
	Wzmacnianie techniczne służb leśnych dla potrzeb ujawniania i zwalczania zagrożeń niszczenia przyrody przez człowieka (walka z kłusownictwem, zaśmiecaniem i dewastacją terenów leśnych).	+	+	+	+	+	+	+	+	+	0	0
		P	P	P	P	P	P	P	P	P		
		K	K	K	K	K	K	K	K	K		

Realizacja tych zadań, opisana w „Programie...” przeprowadzana jest w sposób ciągły przy wsparciu finansowym ze środków budżetowych, funduszy pomocowych Unii Europejskiej NFOŚiGW i WFOŚiGW.

Podejmowane działania wpływają korzystnie na stan środowiska przyrodniczego powiatu. W tych działaniach niezmiernie ważny jest stały monitoring procesów zachodzących w gospodarce leśnej, zmierzających ku efektywnemu zwiększaniu ochrony przyrody oraz lesistości kraju i „poprawie gatunkowej oraz siedliskowej” lasu.

5.6. Turystyka (T)

Cel długoterminowy do roku 2019

ZRÓWNOWAŻONE WYKORZYSTANIE ZASOBÓW PRZYRODNICZYCH W ROZWOJU TURYSTYKI

Cele krótkoterminowe do roku 2015

T 1. Wdrożenie zasad turystyki zrównoważonej na obszarach chronionych

Miary realizacji celu:

- ilość obszarów chronionych, na których podjęto działania związane z wdrażaniem zasad turystyki zrównoważonej.

T 2. Promocja przyrodniczych walorów turystycznych województwa

Miary realizacji celu:

- liczba zrealizowanych projektów dotyczących przyrodniczych walorów turystycznych.

Tabela 5.6. Potencjalne oddziaływanie na środowisko realizacji zadań w ramach turystyki

Zadanie	Działanie	Natura 2000	Różnorodność biologiczna	Ludzie i zwierzęta	Rośliny	Wody	Powietrze i środowisko akustyczne	Powierzchnia ziemi i krajobraz	Klimat	Zasoby naturalne	Dziedzictwo kulturowe w tym zabytki	Dobra materialne
Wdrożenie zasad turystyki zrównoważonej na obszarach chronionych	Opracowanie koncepcji wykorzystania przyrodniczych zasobów regionu *	+	+	+	+	0	0	+	+	0	0	0
		B	B	B	B			B	B			
		D	D	D	D			D	D			

Promocja przyrodniczych walorów turystycznych województwa	Podkreślanie znaczenia walorów przyrodniczych i ich ochrony w kampaniach promocyjnych	+ B C	+ B C	+ B C	+ B C	+ B C	+ B C	+ B C	+ B C	+ B C	+ B C	+ B C
--	---	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------

*Opracowanie koncepcji najkorzystniejszego wykorzystania przyrodniczych zasobów regionu wraz z planem podziału obszarów cennych przyrodniczo na strefy (o różnym stopniu dostępności i zagospodarowania), z uwzględnieniem bogactwa siedlisk i ich odporności na presję turystyczną.

5.7. Klimat akustyczny (H)

Cel długoterminowy do roku 2019

POPRAWA KLIMATU AKUSTYCZNEGO POPRZEZ OBNIŻENIE HAŁASU DO POZIOMU OBOWIĄZUJĄCYCH STANDARDÓW

Cele krótkoterminowe do roku 2015

H 1. Rozpoznanie i ocena stopnia narażenia mieszkańców województwa na ponadnormatywny hałas

Miary realizacji celu:

- opracowanie map akustycznych dróg (jeśli są wymagane),

H 2. Ograniczenie uciążliwości akustycznej dla mieszkańców

Miary realizacji celu:

- obniżenie oddziaływania hałasu na środowisko do poziomów dopuszczalnych w miejscach przekroczeń.

Hałas komunikacyjny wiąże się ze stałym wzrostem natężenia ruchu i rozwojem sieci drogowej. Wszelkie inwestycje zwiększające płynność ruchu przyczyniają się do zmniejszenia ryzyka zdrowotnego powodowanego przez hałas. Korzystne efekty tych prac mogą być niwelowane, jeżeli wzrostowi płynności ruchu towarzyszyć będzie wzrost jego natężenia.

Duże znaczenie dla zmniejszenia natężenia hałasu ma również promowanie obszarów cichych, ograniczanie emisji hałasu pochodzącego z prowadzonej działalności gospodarczej i przemysłowej. Inwestycje te są ważne również z punktu widzenia ochrony zabytków - budynków. Hałas i drgania powodują bowiem ich uszkodzenia. Przedsięwzięcia mające na celu modernizację i przebudowę dróg powodują przekształcenie ziemi, zmiany w krajobrazie a także zwiększenie poziomu hałasu w okresie realizacji prac. Budowa sztucznych ekranów akustycznych również powoduje zmiany w krajobrazie.

Pozostałe działania wpłyną niewątpliwie korzystnie na stan akustyczny miasta bez wpływu na inne komponenty środowiska.

Wszystkie działania mające na celu zmniejszenie hałasu wpłyną pozytywnie na ludzi, zwierzęta oraz zmniejszenie presji na zabudowania i zabytki, pomimo lokalnej i czasowej presji podczas realizacji niektórych przedsięwzięć.

Tabela 5.7. Potencjalne oddziaływanie na środowisko realizacji zadań w ramach poprawy klimatu akustycznego

Zadanie	Działanie	Natura 2000	Różnorodność biologiczna	Ludzie i zwierzęta	Rośliny	Wody	Powietrze i środowisko akustyczne	Powierzchnia ziemi i krajobraz	Klimat	Zasoby naturalne	Dziedzictwo kulturowe w tym zabytki	Dobra materialne
Rozpoznanie i ocena stopnia narażenia mieszkańców	Opracowanie wynikających z map akustycznych Programów ochrony przed hałasem	0	0	0	0	0	+ W Ś	0	0	0	0	0

województwa na ponadnormatywny hałas												
Ograniczenie uciążliwości akustycznej dla mieszkańców	Zmniejszenie zagrożenia przed ponadnormatywnym hałasem poprzez: - budowę obwodnic i dróg (wraz ze skutecznymi zabezpieczeniami akustycznymi) - przeprowadzenie remontu nawierzchni dotychczasowych odcinków dróg, - zastosowanie zmniejszenia prędkości pojazdów	+ P K	+ P K	+ P K	+ P K	0	+ P K	+ P K	+ P K	+ P K	0	0
	Opracowanie i wdrożenie zasad organizacji ruchu sprzyjających obniżeniu emisji hałasu do środowiska oraz utworzenie obszarów ograniczonego użytkowania	+ P K	+ P K	+ P K	+ P K	0	+ P K	+ P K	+ P K	+ P K	0	0
	Ograniczenie uciążliwości akustycznej w miejscach występowania szczególnych uciążliwości akustycznych dla mieszkańców (szczególnie w okolicach takich budynków jak: szpitale, szkoły, przedszkola, internaty, domy opieki społecznej itp.) poprzez: - budowę ekranów akustycznych - stosowanie mat antywibracyjnych, wykopów, tuneli - tworzenie pasów zieleni przy głównych trasach komunikacyjnych - zwiększenie izolacyjności akustycznej budynków.	+ B S	+ B S	+ B S	+ B S	+ B S	0	+ B S	+ B S	+ B S	0	0
	Ograniczenie hałasu emitowanego przez środki transportu (transport drogowy i szynowy) m.in. poprzez ich modernizację, naprawę trakcji	0	+ B Ś	+ B Ś	+ B S	0	+ B Ś	0	0	0	0	0
	Zapewnienie przestrzegania zasady strefowania (rozgraniczania terenów o zróżnicowanej funkcji) w planowaniu przestrzennym oraz wprowadzenie zapisów odnośnie	+ P K	+ P K	+ P K	+ P K	0	+ P K	+ P K	+ P K	+ P K	0	0

	standardów akustycznych dla poszczególnych terenów											
	Przeprowadzenie edukacji ekologicznej oraz promocja: - komunikacji zbiorowej, - transportu rowerowego, - proekologicznego korzystania z samochodów	0	0	0	0	0	+ W Ś	0	0	0	0	0

Uściślone terminy realizacji zadań i podejmowania działań związanych z poprawą klimatu akustycznego powiatu zgodnie z Programem Ochrony Środowiska zmierzają ku osiągnięciu niezmiernie dobrego efektu. Ustalone źródła finansowania są podstawą do stwierdzenia, że oddziaływanie tego Programu przyniesie pozytywny efekt dla środowiska powiatu.

5.8. Pola elektromagnetyczne (PEM)

Cel długoterminowy do roku 2019

OCHRONA PRZED POLAMI ELEKTROMAGNETYCZNYMI

Cel krótkoterminowy do roku 2015

PEM 1. Monitoring poziomów pól elektromagnetycznych

Miary realizacji celu:

- utrzymanie poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co najmniej na tych poziomach,
- zmniejszenie poziomów pól elektromagnetycznych co najmniej do dopuszczalnych, gdy nie są dotrzymane.

Podstawowym celem polityki ekologicznej państwa, w tym Powiatu POLICKIEGO w zakresie pól elektromagnetycznych w perspektywie do 2019 r. jest ochrona mieszkańców powiatu przed oddziaływaniem pól elektromagnetycznych.

By zmniejszyć oddziaływanie pól elektromagnetycznych Program Ochrony Środowiska wprowadza identyfikację zagrożeń promieniowania elektromagnetycznego, w tym:

- inwentaryzację i kontrolę źródeł promieniowania elektromagnetycznego.
- pomiary pól elektromagnetycznych.
- wprowadzenie do miejscowych planów zagospodarowania przestrzennego zapisów dotyczących pól elektromagnetycznych, (wyznaczenie stref ograniczonego użytkowania terenu na którym występuje przekroczenie dopuszczalnych poziomów pól elektromagnetycznych).

Oddziaływanie pól elektromagnetycznych występuje głównie w bezpośrednim zasięgu jego źródła (linie elektroenergetyczne, komórkowe).

Tabela 5.8. Potencjalne oddziaływanie na środowisko realizacji zadań w zakresie ochrony mieszkańców przed oddziaływaniem pól elektromagnetycznych

Zadanie	Działanie	Natura 2000	Różnorodność biologiczna	Ludzie i zwierzęta	Rośliny	Wody	Powietrze i środowisko akustyczne	Powierzchnia ziemi i krajobraz	Klimat	Zasoby naturalne	Dziedzictwo kulturowe w tym zabytki	Dobra materialne
Monitoring poziomów pól elektromagnetycznych.	Prowadzenie monitoringu poziomów pól elektromagnetycznych na terenie Powiatu polickiego	+ B D	+ B D	+ B D	+ B D	0	0	0	+ B D	0	0	0

Zapisy Gminnego Programu Ochrony Środowiska nie stwarzają, ale mogą stworzyć możliwość wzrostu zagrożenia wywołanego przez oddziaływanie pól elektromagnetycznych poprzez podjęcie tylko identyfikacji zagrożeń – a nie wykonywanie konkretnych działań mających na celu zmniejszenie oddziaływania tego czynnika. Wprowadzenie takich działań w przyszłości, z pewnością doprowadzą do zmniejszenia oddziaływania promieniowania elektromagnetycznego na środowisko naturalne powiatu i jego mieszkańców.

5.9. Zapobieganie poważnym awariom (PAP)

Cel długoterminowy do roku 2019

MINIMALIZACJA SKUTKÓW WYSTĄPIENIA POWAŻNYCH AWARII PRZEMYSŁOWYCH ORAZ OGRANICZENIE RYZYKA ICH WYSTĄPIENIA

Cel krótkoterminowy do roku 2015

PAP 1. Zmniejszenie zagrożenia oraz minimalizacja skutków w przypadku wystąpienia awarii

Miary realizacji celu:

- zmniejszona liczba awarii na obszarze powiatu,
- przeprowadzona likwidacja skutków awarii.

PAP 2. Zapewnienie bezpiecznego transportu substancji niebezpiecznych

Miary realizacji celu:

- wzrost liczby kontroli w transporcie substancji niebezpiecznych.

PAP 3. Wykreowanie właściwych zachowań społeczeństwa w sytuacji wystąpienia zagrożeń środowiska z tytułu awarii przemysłowych.

Miary realizacji celu:

- prowadzenie szkoleń z zakresu zachowania zasad bezpieczeństwa w przypadku wystąpienia awarii w gminach powiatu.

Na obszarze powiatu polickiego nie występują obiekty, zaliczane do zakładów dużego lub zwiększonego ryzyka (art. 248 Prawa ochrony środowiska). Jednak „Program...” określa ewentualne – niezbędne działania zapobiegawcze.

Tabela 5.9. Ograniczenie ryzyka wystąpienia poważnych awarii i minimalizacji ich skutków oraz zwiększenie bezpieczeństwa chemicznego

Zadanie	Działanie	Natura 2000	Różnorodność biologiczna	Ludzie i zwierzęta	Rośliny	Wody	Powietrze i środowisko akustyczne	Powierzchnia ziemi i krajobraz	Klimat	Zasoby naturalne	Dziedzictwo kulturowe w tym zabytki	Dobra materialne
Zmniejszenie zagrożenia oraz minimalizacja skutków w przypadku wystąpienia awarii	Prowadzenie kontroli na terenach zakładów przemysłowych	+ P C	+ P C	+ P C	+ P C	+ P C	+ P C	+ P C	+ B C	+ P C	0	+ P C
	Wzmocnienie kadr pracowniczych monitoringu środowiska (straży pożarnej)	+ P St	+ P St	+ P St	+ P St	+ P St	+ P St	+ P St	+ P St	+ P St	0	+ P St
	Wyposażenie służb monitoringu w profesjonalny sprzęt umożliwiający prowadzenie działań ratowniczych dla wszystkich możliwych scenariuszy awarii i katastrof	+ P St	+ P St	+ P St	+ P St	+ P St	+ P St	+ P St	+ P St	+ P St	+ P St	0
Zapewnienie bezpiecznego transportu substancji niebezpiecznych.	Wspieranie działalności jednostek reagowania kryzysowego	+ P St	+ P St	+ P St	+ P St	+ P St	+ P St	+ P St	+ P St	+ P St	0	+ P St
Wykreowanie właściwych zachowań społeczeństwa w sytuacji wystąpienia zagrożeń środowiska z tytułu awarii przemysłowych	Edukacja w zakresie właściwych zachowań w sytuacjach zagrożenia wśród mieszkańców powiatu	+ P C	+ P C	+ P C	+ P C	+ P C	+ P C	+ P C	+ B C	+ P C	0	+ P C

5.10. Kopaliny (SM)

Cel długoterminowy do roku 2019

ZRÓWNOWAŻONA GOSPODARKA ZASOBAMI NATURALNYMI

Cel krótkoterminowy do roku 2015

SM 1. Minimalizacja strat w eksploatowanych złożach oraz ochrona środowiska przed negatywnym oddziaływaniem przemysłu wydobywczego

Miary realizacji celu:

- wprowadzenie odpowiednich zapisów do planów zagospodarowania przestrzennego, obowiązujących na terenie gmin powiatu, prowadzenie eksploatacji złóż zgodnie z przepisami ustawy Prawo geologiczne i górnicze oraz przy zastosowaniu norm dotyczących techniki górniczej

Zakres zadań zmierzających do ochrony złóż kopalin jest wąski i ogranicza się jedynie do identyfikacji złóż kopalin na obszarze powiatu. W skład tych zadań wchodzi działania takie jak, wykonanie inwentaryzacji złóż surowców mineralnych z uwzględnieniem elementów ochrony środowiska dla obszaru powiatu polickiego. Działania te w pewnym stopniu przyczynią się do ochrony środowiska przyrodniczego powiatu.

Tabela 5.10. Potencjalne oddziaływanie na środowisko realizacji zadań w zakresie ochrony złóż kopalin

Zadanie	Działanie	Natura 2000	Różnorodność biologiczna	Ludzie i zwierzęta	Rośliny	Wody	Powietrze i środowisko akustyczne	Powierzchnia ziemi i krajobraz	Klimat	Zasoby naturalne	Dziedzictwo kulturowe w tym zabytki	Dobra materialne
Minimalizacja strat w eksploatowanych złożach oraz ochrona środowiska przed negatywnym oddziaływaniem przemysłu wydobywczego	Eliminacja nielegalnej eksploatacji kopalin	+ P D	+ P D	+ P D	+ P D	+ P D	0	+ P D	+ B D	+ P D	0	0
	Współdziałanie organów administracji publicznej w tworzeniu studiów uwarunkowań i kierunków zagospodarowania przestrzennego z uwzględnieniem kopalin i ich ochroną przed trwałym zainwestowaniem nie górnictwem na całym obszarze powiatu	0	0	0	0	0	0	0	0	+ B D	0	0
	Ochrona niezagospodarowanych złóż kopalin w procesie planowania przestrzennego	0	0	0	0	0	0	0	0	+ B D	0	0

5.11. Jakość gleb (GL)

Cel długoterminowy do roku 2019

OCHRONA GLEB PRZED NEGATYWNYM ODDZIAŁYWANIEM ORAZ REKULTYWACJA TERENÓW ZDEGRADOWANYCH

Cele krótkoterminowe do roku 2015

GL 1. Cel: Ochrona gleb przed negatywnym oddziaływaniem rolnictwa i innych rodzajów działalności gospodarczej

Miary realizacji celu:

- liczba przeprowadzonych szkoleń rolników,
- zinventaryzowanie gleb zanieczyszczonych i zdegradowanych w powiecie polickim

GL 2. Opracowanie strategii zagospodarowania urobków z prac pogłębiarskich w ramach rozbudowy i modernizacji infrastruktury portowej

Miary realizacji celu:

- liczba wyznaczonych miejsc składowania urobku na polach refulacyjnych lub przedstawienie innego sposobu zagospodarowania,

- wskazanie zakładu separującego urobek pochodzący z pogłębiania dna na zanieczyszczony i niezanieczyszczony.

GL 3. Inwentaryzacja i rekultywacja gleb zdewastowanych i zdegradowanych

Miary realizacji celu:

- liczba terenów poddanych rekultywacji,
- liczba składowisk odpadów poddanych rekultywacji,
- przedstawienie prowadzonego monitoringu zanieczyszczeń gleb.

Tabela 5.11. Potencjalne oddziaływanie na środowisko realizacji zadań w zakresie ochrony gleb przed negatywnym oddziaływaniem oraz rekultywacji terenów zdegradowanych

Zadanie	Działanie	Natura 2000	Różnorodność biologiczna	Ludzie i zwierzęta	Rośliny	Wody	Powietrze i środowisko akustyczne	Powierzchnia ziemi i krajobraz	Klimat	Zasoby naturalne	Dziedzictwo kulturowe w tym zabytki	Dobra materialne
Ochrona gleb przed negatywnym oddziaływaniem rolnictwa i innych rodzajów działalności gospodarczej	Promocja rolnictwa ekologicznego i integrowanego poprzez szkolenia rolników (zgodnych z wymogami ochrony środowiska i przyrody)	+ P S Ś	+ P S Ś	0	+ P S Ś	+ P S Ś	0	+ P S Ś	0	+ P S Ś	0	0
	Ochrona gleb przed zakwaszeniem oraz działania zmierzające do odkwaszenia gleb	+ P K	+ P K	+ P K	+ P K	0	0	+ P K	+ P K	+ P K	0	+ P K
Opracowanie strategii zagospodarowania urobków z prac pogłębiarskich w ramach rozbudowy i modernizacji infrastruktury portowej	Wyznaczenie nowych miejsc składowania urobku na polach refulacyjnych lub wskazanie innego sposobu zagospodarowania,	+ B S Śt	+ B S Śt	+ B S Śt	+ B S Śt	+ B S Śt	0	+ B S Śt	+ B S Śt	+ B S Śt	0	0
	Lokalizacja zakładu do oczyszczania zanieczyszczonego urobku pochodzącego z pogłębiania dna	+ B S Śt	+ B S Śt	+ B S Śt	+ B S Śt	+ B S Śt	0	+ B S Śt	+ B S Śt	+ B S Śt	0	0
Inwentaryzacja i rekultywacja gleb zdewastowanych i zdegradowanych	Rekultywacja terenów uznanych za zdegradowane	+	+ P D S	+ P D S	+ P D S	+ P D S	+ B D S	+ B D S	+ P D S	+ P D S	0	+ B D S

Działania te przyczynią się do poprawy jakości gleb w powiecie, oddziaływanie „Programu...” w tym zagadnieniu jest jak najbardziej korzystne w stosunku do środowiska. Realizacja tych zadań a także ich finansowanie zostało w „Programie...” wyszczególnione, więc wskazuje to, że zostaną one wykonane. Według założeń programu wszystkie działania mające na celu ochronę gleb przed degradacją nie wpływają niekorzystnie na środowisko. Natomiast przyczynią się nie tylko do poprawy ich stanu ale również bezpośrednio i pośrednio do innych komponentów środowiska. Promowanie dobrej praktyki rolnej przyczyni się do poprawy struktury gleb oraz zmniejszy ich zanieczyszczenie. Zmniejszenie zakwaszenia poprzez wapnowanie gleb pozwoli utrzymać odpowiednie pH a także zminimalizuje ewentualny szkodliwy wpływ metali ciężkich poprzez zatrzymanie ich w systemie sorpcyjnym gleby zmniejszeniu pobierania ich przez rośliny i nie dopuszczenie do wód gruntowych. Monitoring gleb pozwoli na stałe kontrolowanie ich stanu oraz postęp w realizacji działań ochronnych gleb. Zapobieganie przed erozją można realizować między innymi poprzez nasadzenia drzew. Kontrola obiektów hodowli zwierząt przyczyni się do zmniejszenia zanieczyszczenia środowiska miogenami i ociekami związanymi ze składowaniem nawozów naturalnych. W związku z postępowaniem w ramach optymalnego zużycia nawozów mineralnych i środków ochrony roślin zmniejszy się migracja pierwiastków biogennych do gleb, wód podziemnych i powierzchniowych, co przyczyni się do zmniejszenia ich eutrofizacji. Niewątpliwie ważna jest także edukacja rolników. Realizacja przez rolników programów rolno - środowiskowych wymusza na nich dostosowanie się do norm, które przyczynią się do poprawy struktury i zachowania prawidłowego stanu chemicznego gleb. Rekultywacja gleb pozwoli na włączenie tych terenów do produkcji leśnej, rolniczej jak również wykorzystanie do rekreacji.

5.12. Edukacja ekologiczna (EE)

Cel długoterminowy do roku 2019

WZROST ŚWIADOMOŚCI EKOLOGICZNEJ MIESZKAŃCÓW POWIATU ORAZ WZMOCNIENIE SYSTEMU ZARZĄDZANIA OCHRONĄ ŚRODOWISKA

Cele krótkoterminowe do roku 2015

EE 1. Kształtowanie świadomości ekologicznej mieszkańców powiatu w zakresie ochrony powietrza i gospodarki odpadami

Miary realizacji celu:

- liczba przeprowadzonych kampanii informacyjno-edukacyjnych,
 - liczba przeprowadzonych szkoleń z zakresu zmian w prawie odpadowym.
- EE 2. Kształtowanie świadomości ekologicznej mieszkańców w zakresie zużycia wody oraz jej zanieczyszczeń

Miary realizacji celu:

- liczba przeprowadzonych kampanii informacyjno-edukacyjnych oraz spotkań, konferencji itp.

EE 3. Tworzenie proekologicznych wzorców zachowań, zwłaszcza wśród dzieci i młodzieży, w odniesieniu do pozostałych komponentów środowiska

Miary realizacji celu:

- liczba przeprowadzonych kampanii informacyjno-edukacyjnych i spotkań,
- liczba przeprowadzonych warsztatów i zajęć dla dzieci i młodzieży,
- liczba złożonych wniosków i zrealizowanych projektów na działania z edukacji ekologicznej.

EE 4. Wzmocnienie systemu zarządzania środowiskiem

Miary realizacji celu:

- utrzymanie internetowego systemu informacji o środowisku dla mieszkańców powiatu poprzez integrację rozproszonych informacji i danych,
- utworzenie programu do prezentowania danych o stanie środowiska na platformie internetowej.

Tabela 5.12. Potencjalne oddziaływanie na środowisko realizacji zadań w zakresie zachowania edukacji ekologicznej

Zadanie	Działanie	Natura 2000	Różnorodność biologiczna	Ludzie i zwierzęta	Rośliny	Wody	Powietrze i środowisko akustyczne	Powierzchnia ziemi i krajobraz	Klimat	Zasoby naturalne	Dziedzictwo kulturowe w tym zabytki	Dobra materialne
Kształtowanie świadomości ekologicznej mieszkańców w zakresie ochrony powietrza i gospodarki odpadami	Prowadzenie działań dotyczących możliwości wykorzystania alternatywnych źródeł energii oraz poszanowania energii (np. kampanii, szkoleń, konferencji itp.)	+ W S D	+ W S D	+ W S D	+ W S D	+ W S D	0	+ W S D	+ W S D	+ W S D	0	0
	Prowadzenie działań podnoszących wiedzę z zakresu właściwej gospodarki odpadami (np. szkolenia, konferencje, kampanie)	+ W S D	+ W S D	+ W S D	+ W S D	+ W S D	0	+ W S D	+ W S D	+ W S D	0	0
	Propagowanie zachowań sprzyjających oszczędzaniu wody przez działania edukacyjno-promocyjne	+ W S D	+ W S D	+ W S D	+ W S D	+ W S D	0	+ W S D	+ W S D	+ W S D	0	0
	Prowadzenie działań mających na celu podnoszenie świadomości w zakresie wpływu na jakość wód nieprawidłowej gospodarki ściekowej w domostwach i gospodarstwach rolnych (np. spotkania, prelekcje, szkolenia)	+ W S D	+ W S D	+ W S D	+ W S D	+ W S D	0	+ W S D	+ W S D	+ W S D	0	0
	Organizowanie szkoleń dla rolników z zakresu właściwego nawożenia, promocji rolnictwa ekologicznego, stosowania dobrych praktyk rolniczych i ochrony gleb	+ W S D	+ W S D	+ W S D	+ W S D	+ W S D	0	+ W S D	+ W S D	+ W S D	0	0

Tworzenie proekologicznych wzorców zachowań, zwłaszcza wśród dzieci i młodzieży	Przeprowadzenie działań mających na celu rozwiązanie aktualnych problemów środowiskowych (np. przez prowadzenie projektów, akcji, kampanii, szkoleń itp.)	+	+	+	+	+	0	+	+	+	0	0
		W	W	W	W	W		W	W	W		
		S	S	S	S	S		S	S	S		
		D	D	D	D	D		D	D	D		
	Edukacja społeczeństwa na rzecz kreowania prawidłowych zachowań w sytuacji wystąpienia nadzwyczajnego zagrożenia środowiska	+	+	+	+	+	0	+	+	+	0	0
		W	W	W	W	W		W	W	W		
		S	S	S	S	S		S	S	S		
		D	D	D	D	D		D	D	D		
	Działania promujące i podnoszące poziom wiedzy nt. walorów środowiska przyrodniczego na terenie powiatu polickiego	+	+	+	+	+	0	+	+	+	0	0
		W	W	W	W	W		W	W	W		
		S	S	S	S	S		S	S	S		
		D	D	D	D	D		D	D	D		
Wzmocnienie systemu zarządzania środowiskiem	Utworzenie i utrzymanie systemu do zarządzania informacjami o stanie środowiska	0	0	0	0	0	+ P K	0	0	0	0	0
	Utworzenie platformy internetowej do prezentowania danych o stanie środowiska	0	0	0	0	0	+ P K	0	0	0	0	0

Monitoring i kontrola są podstawowymi narzędziami do oceny realizacji programów ochrony środowiska, dlatego zostały wyodrębnione jako osobny i istotny cel niniejszego programu.

Edukacja ekologiczna w powiecie polickim realizowana jest poprzez powszechną edukację dzieci i młodzieży, krzewienie wiedzy ekologicznej wśród ludzi dorosłych, podnoszenie świadomości ekologicznej kadry zatrudnionej w gospodarce i administracji. W edukacji ekologicznej ważną rolę odgrywają szkoły mimo braku podstaw programowych. Dzieje się tak w placówkach, w których działania podejmują nauczyciele – hobbyści.

Wszystkie działania związane z edukacją ekologiczną i zwiększeniem dostępu do informacji o środowisku mają pośrednie pozytywne oddziaływanie na środowisko, ponieważ zwiększają wiedzę społeczeństwa, jakie zagrożenia niesie ze sobą działalność człowieka i jakie są tego konsekwencje dla środowiska i zdrowia człowieka. Zwiększenie świadomości ekologicznej jest koniecznym warunkiem realizacji poszczególnych priorytetów, ponieważ ochrona środowiska wymaga podejmowania świadomych decyzji przez administrację różnego szczebla oraz uzyskania dla tych decyzji akceptacji i poparcia mieszkańców. Niezbędnym elementem zwiększającym świadomość ekologiczną jest także swobodny dostęp do informacji o środowisku. Stworzenie elektronicznych baz danych umożliwi podejmowanie właściwych decyzji administracyjnych mających wpływ na stan środowiska, ponieważ zawsze dostępna jest informacja o aktualnym stanie środowiska.

Kształtowanie postaw proekologicznych jest więc bardzo istotną działalnością w ramach ochrony przyrody i zapobiegania degradacji środowiska. Podniesienie tej świadomości w społeczeństwie zmniejsza powstawanie różnego rodzaju zagrożeń dla środowiska, a zarazem zmniejsza liczbę

podejmowanych działań w celu poprawienia jego stanu. POŚ w tym zakresie korzystnie wpływa na stan środowiska przyrodniczego powiatu – jest to proces powolny, ale o bardzo korzystnych efektach dla nas i dla środowiska.

Treści Programu ochrony środowiska Powiatu Polickiego, określają w zadawalającej wielkości, zakres działań i zadań w przedmiocie ochrony zasobów środowiska powiatu i jej krajobrazu, umożliwiając ponadto w części nie tylko ich ochronę ale i wzbogacanie.

6. STRUKTURA ZARZĄDZANIA PROGRAMEM OCHRONY ŚRODOWISKA

Program ochrony środowiska pełni szczególną rolę w procesie realizacji zrównoważonego rozwoju. POŚ stanowi narzędzie koordynacji działań podejmowanych w sferze ochrony środowiska przez służby administracji publicznej oraz instytucje i przedsiębiorstwa.

Zarządzanie realizacją programu winno się odbywać za pomocą instrumentów:

- prawnych;
- społecznych;
- finansowych;
- strukturalnych.

Do instrumentów prawnych należą głównie decyzje administracyjne:

- pozwolenia na pobór wody i wprowadzanie do środowiska substancji lub energii (np. na wytwarzanie odpadów, wprowadzanie ścieków do wód lub ziemi);
- zezwolenia (np. na przewóz lub wywóz odpadów niebezpiecznych, odzysk, unieszkodliwianie odpadów);
- oceny (np. jakości powietrza, wód, oddziaływania na środowisko);
- raporty (np. oddziaływania na środowisko);
- zgody (np. na wyłączenie z produkcji gruntów rolnych i leśnych, gospodarcze wykorzystanie odpadów);
- koncesje, pozwolenia na budowę;
- a także inne decyzje wynikające z przepisów szczególnych.

Instrumenty prawne są narzędziami regulacji bezpośredniej; wprowadzają standardy o charakterze ogólnym, standardy ochrony i jakości poszczególnych komponentów środowiska oraz kontrolę ich osiągnięcia.

Do instrumentów społecznych należą działania mające na celu wypracowanie akceptacji społeczeństwa dla realizacji celów i zadań POŚ.

Wśród instrumentów społecznych istotne znaczenie dla efektywnej realizacji POŚ posiadają:

- współdziałanie i partnerstwo, które polegać powinno na konsultacjach społecznych i debatach publicznych oraz współpracy samorządów;
- upowszechnianie w społeczeństwie informacji o środowisku zasięganie jego opinii podczas procedur prowadzonych w sprawach ochrony środowiska;
- edukacja ekologiczna, która jest jednym ze strategicznych elementów ochrony środowiska, mającym na celu kształtowanie świadomości ekologicznej społeczeństwa oraz przyjaznych dla środowiska nawyków i postaw;
- stymulacja i wspieranie organizacji pozarządowych i grup nieformalnych kompetentnie i rzetelnie działających w sferze ochrony środowiska.

Do instrumentów finansowych należą:

- opłaty za korzystanie ze środowiska;
- administracyjne kary pieniężne;
- kredyty, w tym umarzalne i dotacje z funduszy ochrony środowiska i gospodarki wodnej;
- dotacje z europejskich funduszy strukturalnych udzielane za pośrednictwem właściwych programów operacyjnych;
- pomoc publiczna w postaci zwolnień i ulg podatkowych, odroczeń i umorzeń;
- udzielanie gwarancji finansowych dla projektowanych zadań;
- tworzenie rynku uprawnień do emisji zanieczyszczeń.

Instrumentami strukturalnymi są:

- strategiczne i operacyjne dokumenty o zasięgu regionalnym i lokalnym, interdyscyplinarne i sektorowe, wytyczające cele i określające zadania do realizacji (strategie rozwoju, studium uwarunkowań i kierunków zagospodarowania przestrzennego powiatu, plan zagospodarowania przestrzennego województwa, plany miejscowe, raporty - oceny oddziaływania na środowisko itp.);
- spójny system monitoringu oraz zintegrowana baza danych o środowisku pozwalająca na cykliczną weryfikację stopnia osiągnięcia wymaganych i założonych w programie wskaźników.

Uczestnicy wdrażania programu:

- samorządowe władze powiatu przygotowujące i uchwalające program oraz oceniające efektywność jego realizacji;
- powiat prowadzący działania inwestycyjne;
- organizacje pozarządowe przyjmujące na siebie rolę pośredniczenia pomiędzy administracją i społeczeństwem;
- podmioty gospodarcze, szczególnie te, które posiadają istotny wpływ na stan środowiska,
- mieszkańcy powiatu jako beneficjenci i uczestnicy realizacji POŚ.

Samorząd powiatu dysponuje kompetencjami wykonawczymi o charakterze strategicznym, opracowuje strategię powiatu oraz programy o charakterze strategicznym, a w tym POŚ. Obowiązkiem organu wykonawczego JST zarządu powiatu jest przeprowadzanie co dwa lata oceny realizacji POŚ, przygotowanie raportu z realizacji POŚ a następnie przedstawienie tego raportu organowi stanowiącemu.

7. OCENA SKUTKÓW REALIZACJI USTALEŃ POWIATOWEGO PROGRAMU OCHRONY ŚRODOWISKA, NA CAŁOŚĆ ELEMENTÓW ŚRODOWISKA W ICH WZAJEMNYM POWIĄZANIU.

Skutecznym czynnikiem zapewniającym funkcjonowanie zasady zrównoważonego rozwoju, a więc rozwoju harmonijnie łączącego cele zawarte w niniejszym opracowaniu, jest ład przestrzenny. Wiadomym jest, iż zachowanie równowagi poszczególnych elementów środowiska, a tam gdzie to możliwe przywracanie im naturalnej zdolności samoregulowania, jest uzależnione od działań osadzonych w trzech dziedzinach gospodarki powiatu:

- w dziedzinie gospodarki przestrzennej,
- w dziedzinie gospodarki komunalnej,
- w rolnictwie.

Właściwe funkcjonowanie tych dziedzin gwarantuje mieszkańcom bytowanie w zdrowym, środowisku. Co więcej, gwarantuje likwidację zagrożeń dla środowiska, powodowanych przez mieszkańców powiatu.

Europejska Karta Planowania Przestrzennego określa, iż planowanie to jest narzędziem polityki społecznej, kulturalnej i ekologicznej, której celem jest zaspokojenie potrzeb społeczeństwa. Wg tej karty nadrzędnym celem planowania przestrzennego, jest potrzeba lepszego wykorzystania przestrzeni do rozmieszczania działalności człowieka, ochrony środowiska i poprawy jakości życia.

Treści te są więc zbieżne z wdrażanymi przez powiat policki, celami polityki społeczno – gospodarczej i przestrzennej samorządu. Przewodnym celem pierwszej z nich jest doprowadzenie do harmonijnego, wszechstronnego i trwałego rozwoju, zapewniającego podniesienie poziomu cywilizacyjnego i poziomu warunków życia oraz zaspokojenie bieżących potrzeb mieszkańców, a także następnych pokoleń dla osiągnięcia trwałego stopnia akceptacji społecznej.

Przewodnym celem drugiej – jest wprowadzenie ładu przestrzennego, rozwinięcie systemu przestrzeni publicznych, zahamowanie niekorzystnych tendencji i warunków przestrzennych dla realizacji strategii rozwoju społeczno – gospodarczego powiatu. W sferze ochrony i kształtowania środowiska – przywrócenie jego wartości, utrzymanie i rozszerzenie ochrony zasobów przyrody i walorów przyrodniczo – kulturowych oraz krajoznawczo – rekreacyjnych.

Realizacja całości obu polityk jest niemożliwa bez funkcjonowania podstawowego narzędzia ich wdrażania, tzn. miejscowych planów zagospodarowania przestrzennego poszczególnych gmin powiatu, tj. dokumentów posiadających status prawa miejscowego (lokalnego).

Toteż Program Ochrony Środowiska Powiatu Polickiego formułując niezbędny zakres działań i zadań do wykonania przez gminy, uzależnia możliwość ich realizacji, od treści zapisów miejscowych planów zagospodarowania przestrzennego gmin.

Brak planów zagospodarowania, stwarza nie tylko podstawowe zagrożenie, ale wręcz barierę dla wdrażania zarówno strategii rozwoju powiatu w warunkach zrównoważonego rozwoju, jak i polityki społeczno – gospodarczej samorządu, w tym polityki ekologicznej, a tym samym programu ochrony środowiska.

Natomiast realizacja programu ochrony środowiska, w zakresie określonym dla lat 2012-2015, zapewnia zachowanie i wzbogacenie, a w części przywrócenie naturalnych walorów przyrodniczych i krajobrazowych obszaru powiatu polickiego, a w szczególności terenów i obiektów przyrodniczo chronionych – w tym także obszaru Natura 2000 rezerwatów przyrody i obszarów chronionego krajobrazu.

8. OCENA ZAGROŻEŃ DLA ŚRODOWISKA WYNIKAJĄCYCH Z USTALEŃ PROGRAMU Z UWZGLĘDNIENIEM WPŁYWU NA ZDROWIE LUDZI, KTÓRE MOGĄ POWSTAWAĆ NA TERENIE POWIATU LUB INNYCH TERENACH.

Program ochrony środowiska Powiatu Polickiego na lata 2012 – 2015 z perspektywą do roku 2019, rozstrzyga o:

- zaopatrzeniu w wodę wszystkich siedlisk ludzkich stałych i czasowych, jak i również obiektów oraz terenów publicznych, z miejskiej sieci wodociągowej;
- odprowadzeniu ścieków z obszarów zabudowanych powiatu, do sieci kanalizacyjnej (sanitarnej);
- stosowaniu dla celów grzewczych w jak najszerszym, dostępnym zakresie niskoemisyjnych nośników energii;
- konieczności skutecznego unieszkodliwiania całości masy powstających w powiecie odpadów komunalnych;
- ochronie i powiększaniu terenów leśnych;
- ochronie i rewaloryzacji cennych przyrodniczo i krajobrazowo terenów powiatu, m.in. z przeznaczeniem rekreacyjnym.

Zarówno te, jak i pozostałe zapisy, będące konsekwencjami przeznaczenia (funkcji) obszaru objętego opracowaniem, nie wywołują istotnych zagrożeń dla środowiska, a tym samym dla zdrowia ludzi. Przeciwnie prowadzą wprost do poprawy stanu środowiska w tym tych jego elementów, które zostały w znacznym stopniu zdegradowane, a także do wyeliminowania zagrożeń dla zdrowia i życia ludzkiego.

9. OCENA SKUTKÓW DLA ISTNIEJĄCYCH FORM OCHRONY PRZYRODY, OBSZARÓW CHRONIONYCH LUB ZMIAN W KRAJOBRAZIE WYNIKAJĄCYCH Z USTALEŃ PROGRAMU.

W obszarach objętych Programem ochrony środowiska Powiatu Polickiego na lata 2012 – 2015 z perspektywą do roku 2019 znalazły się:

- użytki ekologiczne,
- pomniki przyrody,
- obszar Natura 2000,
- siedliska rzadkich, a także zagrożonych wyginięciem gatunków roślin i zwierząt,
- lasy,
- wody powierzchniowe i podziemne.

Rozstrzygnięcia „Programu” odnoszące się do całości tych obszarów, obiektów i gatunków fauny i flory, obejmują:

- racjonalną gospodarkę terenami leśnymi, opartą o obowiązujące plany urządzenia lasów;
- zachowanie cennych przyrodniczo (nie chronionych prawnie) obszarów;

W efekcie zapisy i rozstrzygnięcia POŚ, zapewniają całkowitą ochronę cennym przyrodniczo lub krajobrazowo obszarom powiatu objętym ochroną prawną. POŚ nie zawiera propozycji działań, które byłyby sprzeczne lub zagrażające siedliskom przyrodniczym lub krajobrazowym tych obszarów jak i funkcji obszarów objętych ochroną prawną.

Zaproponowane w treści programu rozwiązania dotyczące poszczególnych celów i związanych z nimi inwestycji mogą nieznacznie wpłynąć na obszary cenne przyrodniczo. Dlatego przy realizacji tych przedsięwzięć należy wybrać w miarę możliwości taką lokalizację, aby wpływ na te obszary był minimalny lub nie było go wcale. Jednocześnie należy zaznaczyć, że będzie to oddziaływanie głównie na etapie realizacji przedsięwzięcia.

W efekcie „Program” zapewnia ochronę przyrodniczą lub krajobrazową obszarów chronionych i chronionych form przyrody, a także zieleni zorganizowanej, w proporcjach właściwych do przewidywanego zagospodarowania terenów. Gwarancją skuteczności rozstrzygnięć tego programu może być wyłącznie wprowadzenie ich do treści miejscowych planów zagospodarowania przestrzennego.

10. OCENA W ZAKRESIE ZGODNOŚCI PROGRAMU Z PRZEPISAMI PRAWA OCHRONY ŚRODOWISKA.

Program ochrony środowiska Powiatu Polickiego na lata 2012-2015 z perspektywą do roku 2019, nie zawiera zapisów, które byłyby sprzeczne z przepisami ustawy – Prawo ochrony środowiska lub z pozostałymi przepisami (ustawy o odpadach, prawa wodnego, prawa geologicznego i górniczego, ustawy o ochronie przyrody itp., jak również, ustawą z dnia 3 października 2008 roku o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko – (Dz. U. Nr 199, poz. 1227 z późn. zm.).

Reasumując, całość programu ochrony środowiska dla powiatu polickiego należy ocenić pozytywnie – z punktu widzenia zarówno jego zawartości, jak i spodziewanej realizacji – w aspekcie potrzeb wynikających z obecnego i oczekiwanego stanu środowiska powiatu i jego otoczenia. Realizacja „Programu” nie spowoduje oddziaływań na środowisko, które mogłyby być uznane jako oddziaływania negatywne – w tym oddziaływania bezpośrednie, pośrednie, wtórne, skumulowane, krótkoterminowe, średnioterminowe i długoterminowe, stałe i chwilowe, a tym samym jako pogarszające stan środowiska, umożliwi natomiast likwidację ujemnych znacznych zmian w gminnym środowisku, wywołanych na tym obszarze wieloletnią, intensywną antropopresją. Pozwoli także na zachowanie cennych krajobrazowo terenów oraz wzbogacenie chronionych siedlisk przyrodniczych, a także skuteczną ochronę zagrożonych wyginięciem gatunków flory i fauny.

11. INFORMACJA O RODZAJACH DOKUMENTÓW UWZGLĘDNIONYCH PRZY SPORZĄDZANIU PROGNOZY.

Przedstawioną „Prognozę oddziaływania na środowisko Programu ochrony środowiska Powiatu Polickiego” na lata 2012 – 2015 z perspektywą do roku 2019 przygotowano w oparciu o analizę uwarunkowań wynikających z polityki ekologicznej państwa oraz pozostałych dokumentów strategicznych krajowych, wojewódzkich i powiatowych:

- Polityka ekologiczna Państwa w latach 2009-2012 z perspektywą do roku 2016 (PEP).
- Polityka energetyczna Polski do 2030 roku.
- Krajowy plan działania w zakresie energii ze źródeł odnawialnych (KPD OZE).
- Krajowy Plan Gospodarki Odpadami 2014 (Kpgo 2014).
- Krajowy Program Oczyszczania Kraju z Azbestu (POKA).
- Krajowa strategia ochrony i zrównoważonego użytkowania różnorodności biologicznej oraz Program działań na lata 2007-2013.
- Krajowy Program Oczyszczania Ścieków Komunalnych (KPOŚK).
- Plan gospodarowania wodami (PGW) na obszarze dorzecza Odry, zatwierdzony uchwałą Rady Ministrów z dnia 22 lutego 2011 r. (opublikowany w M.P. nr 40 poz. 451).
- Plan gospodarowania wodami (PGW) na obszarze dorzecza Ücker, zatwierdzony uchwałą Rady Ministrów z dnia 22 lutego 2011 r. (opublikowany w M.P. nr 56 poz. 567).
- Program dla Odry- 2006.
- Projekt Polityki Wodnej Państwa 2030 (z uwzględnieniem etapu 2016).
- Program wodno-środowiskowy kraju (projekt).
- Program Ochrony Środowiska Województwa Zachodniopomorskiego na lata 2012-2015 z uwzględnieniem perspektywy na lata 2016-2019 przyjęty uchwałą Nr XII/142/11 Sejmiku Województwa Zachodniopomorskiego z dnia 20 grudnia 2011 roku.
- Strategia Rozwoju Województwa Zachodniopomorskiego.
- Regionalny Program Operacyjny Województwa Zachodniopomorskiego na lata 2007-2013.
- Plan zagospodarowania przestrzennego województwa zachodniopomorskiego (uchwała Nr XLV/530/10 Sejmiku Województwa Zachodniopomorskiego z dnia 19 października 2010 r.

w sprawie uchwalenia zmiany Planu zagospodarowania przestrzennego województwa zachodniopomorskiego.

- Plan gospodarki odpadami dla Województwa Zachodniopomorskiego na lata 2009-2012 z uwzględnieniem perspektywy 2013-2018.
- Strategia Rozwoju Turystyki w Województwie Zachodniopomorskim do 2015 roku.
- Program Edukacji Ekologicznej dla Województwa Zachodniopomorskiego.
- Program Małej Retencji Wód dla Województwa Zachodniopomorskiego do roku 2015.
- Program budowy przepławek dla ryb na terenie Województwa Zachodniopomorskiego.
- Aktualizacja Wieloletniego Programu Inwestycyjnego Zachodniopomorskiego Zarządu Melioracji i Urządzeń Wodnych 2008-2030 wraz z oceną wykonania za okres 2008-2010.
- Program działań mających na celu ograniczenie odpływu azotu ze źródeł rolniczych.
- Program ochrony powietrza dla strefy zachodniopomorskiej, którą stanowi obszar województwa zachodniopomorskiego.
- Plan Gospodarki Odpadami Powiatu Polickiego na lata 2009-2012 z perspektywą do roku 2018.
- Strategia rozwoju Powiatu Polickiego,
- Dane z WIOŚ w tym „Informacja o stanie środowiska w powiecie polickim w 2010 r.”
- Program Ochrony Środowiska Powiatu Polickiego na lata 2008 – 2011 z perspektywą do roku 2015.
- Dane z Urzędu Statystycznego w Szczecinie; Ochrona Środowiska w województwie zachodniopomorskim.

12. ODDZIAŁYWANIE TRANSGRANICZNE W ZWIĄZKU Z REALIZACJĄ PROGRAMU OCHRONY ŚRODOWISKA DLA POWIATU POLICKIEGO

Obowiązek określenia wpływu transgranicznego oddziaływania inwestycji w związku z realizacją „Programu...” jest wymagany między innymi ustawą z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko”, oraz Konwencji o ocenach oddziaływaniu na środowisko w kontakcie transgranicznym.

Na etapie prognozy można stwierdzić, że planowane inwestycje nie stanowią zagrożenia transgranicznego przemieszczania się zanieczyszczeń. Skala owych przedsięwzięć ma charakter lokalny i ewentualne negatywne ich oddziaływanie będzie miało również taki charakter.

Głównym celem programu jest przyczynianie się do równomiernego i zrównoważonego rozwoju obszaru wsparcia i transgranicznego zbliżenia mieszkańców, przedsiębiorstw i instytucji. Jednym z priorytetów programu jest Priorytet nr 1: Wspieranie działań na rzecz infrastruktury służącej współpracy transgranicznej i poprawie stanu środowiska w obszarze wsparcia. W ramach priorytetu prowadzone mogą być działania, które mają na celu poprawę jakości wody, ochronę środowiska, zachowanie krajobrazu, przeciwdziałanie skutkom zmian klimatycznych, ograniczenie negatywnego wpływu na środowisko oraz ryzyka związanego ze środowiskiem naturalnym.

Współpraca regionalna może nastąpić przy udziale w programie Interreg IV C. Jest to program międzynarodowy, który swoim zasięgiem obejmuje całe terytorium Unii Europejskiej. W ramach tego programu wspierane mogą być działania zmierzające do poprawy efektywności polityki regionalnej poprzez promowanie innowacyjności i gospodarki opartej na wiedzy oraz ochronę środowiska i zapobieganie zagrożeniom. Szczególnie ważnym aspektem jest priorytet 2, który dotyczy środowiska naturalnego oraz zapobiegania ryzyku, a w szczególności kwestii związanych z zagrożeniami naturalnymi i technologicznymi, gospodarką wodną, gospodarką odpadami, różnorodnością biologiczną oraz zachowaniem dziedzictwa naturalnego, energetyką, zrównoważonym transportem, dziedzictwem kulturowym i krajobrazem.

13. ZMIANY W ŚRODOWISKU W PRZYPADKU BRAKU REALIZACJI TREŚCI PROGRAMU

Brak realizacji postanowień i projektów przedsięwzięć w ramach „Programu” wpłynie negatywnie na środowisko poprzez wzrost zanieczyszczenia poszczególnych jego komponentów. Wzrost konsumpcji oraz rozwój gospodarczy i inwestycyjny wywiera presję na środowisko. Realizacja „Programu” pozwoli na poprawę stanu środowiska naturalnego oraz zmniejszenie jego degradacji, a także polepszenie warunków życia ludności.

Potencjalne zmiany w środowisku w przypadku braku realizacji treści programu:

- wzrost zanieczyszczenia atmosfery,
- pogorszenie stanu wód powierzchniowych i podziemnych,
- zagrożenie powodziowe,
- zwiększenie hałasu,
- pogorszenie stanu zabytków,
- pogorszenie jakości życia mieszkańców,
- degradacja gleb,
- zmniejszenie świadomości ekologicznej co może skutkować wzrostem zanieczyszczenia środowiska,
- spadek ilości obszarów cennych przyrodniczo.

Zaniechanie realizacji „Programu” spowoduje dalsze pogłębianie się negatywnych trendów.

14. ROZWIĄZANIA MAJĄCE NA CELU ZAPOBIEGANIE, OGRANICZANIE LUB KOMPENSACJĘ PRZYRODNICZĄ NEGATYWNYCH ODDZIAŁYWAŃ NA ŚRODOWISKO, MOGĄCYCH BYĆ REZULTATEM REALIZACJI PROJEKTOWANEGO DOKUMENTU, W SZCZEGÓLNOŚCI NA CELE I PRZEDMIOT OCHRONY OBSZARU NATURA 2000 ORAZ INTEGRALNOŚĆ TEGO OBSZARU

W programie ochrony środowiska dla powiatu polickiego przedstawione zostały działania, które mogą wywołać skutki zarówno o charakterze pozytywnym jak i negatywnym dla środowiska. Realizacja niektórych ważniejszych przedsięwzięć wymagać będzie wykonania szczegółowego raportu o oddziaływaniu na środowisko i nierzadko przeprowadzenia kompensacji przyrodniczej. W trakcie realizacji działań „Programu...” należy podjąć działania zapobiegające lub ograniczające przewidywane negatywne oddziaływanie na środowisko tj. dbać o:

- a) zapewnienie odpowiedniego poziomu przebiegu procedur oceny oddziaływania na środowisko dla poszczególnych przedsięwzięć ujętych w „Programie...”,
- b) śledzenie zmian stanu środowiska, analiza tych zmian i podejmowanie działań zapobiegawczych,
- c) opracowywanie wniosków, dokumentów, planów zgodnie z danymi zawartymi w „Programie...”,
- d) wydawanie decyzji administracyjnych zgodnie z zasadami ochrony środowiska, a egzekucję zapisów określonych w decyzjach administracyjnych, regulaminach utrzymania czystości i porządku w gminie oraz w przepisach prawnych w korelacji z zapisami zawartymi w „Programie...”,
- e) posiadanie informacji o stanie i ochronie środowiska (obecnie są one w posiadaniu różnych podmiotów – Zachodniopomorski Urząd Wojewódzki, WIOŚ, Urząd Marszałkowski Województwa Zachodniopomorskiego, Starostwo Powiatowe w Policach., Państwowy Powiatowy Inspektor Sanitarny w Policach. i inne),
- f) usprawnienie funkcji kontrolnej gminnych służb ochrony środowiska,
- g) zainicjowanie cyklu działań edukacyjnych dla społeczeństwa.

Inwestycje, które można uznać za wymagające lub mogące wymagać raportu o oddziaływaniu przedsięwzięcia na środowisko określa się na podstawie rozporządzenia Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. Nr 213, poz. 1397).

Trzeba pamiętać, że jest to tylko wstępna, kwalifikacja przedsięwzięć do procedury oceny oddziaływania na środowisko. Prawidłowa kwalifikacja następuje podczas projektowania i realizacji poszczególnych inwestycji i przedsięwzięć.

Oddziaływanie inwestycji na środowisko można ograniczyć do racjonalnego poziomu poprzez rozsądnie i wnikliwie przemyślany wybór lokalizacji oraz właściwy dobór rozwiązań technicznych,

technologicznych i organizacyjnych, ponieważ wielkość wywoływanych przez nie oddziaływań środowiskowych zależeć będzie w znacznym stopniu od miejscowych uwarunkowań i zastosowanych rozwiązań, które będą ograniczać negatywny wpływ na środowisko.

Dobrze opracowany projekt, mający na względzie istotne potrzeby ochrony środowiska zarówno w fazie budowy, eksploatacji i zamknięcia ma zasadniczy wpływ na ograniczenie oddziaływania danej inwestycji na środowisko naturalne.

Do podstawowych działań zmniejszających potencjalnie negatywne oddziaływanie realizowanego zadania na środowisko należą:

- a. prowadzenie konsultacji społecznych podczas procedur ocen oddziaływania na środowisko ze społecznością lokalną w celu uniknięcia konfliktów;
- b. właściwe zabezpieczenie techniczne placu budowy, maszyn budowlanych, pojazdów i sprzętu;
- c. gromadzenie powstających odpadów oraz przekazywanie ich uprawnionym przewoźnikom do transportu, a następnie unieszkodliwienia lub odzysku;
- d. stosowanie właściwych technologii, materiałów i rozwiązań konstrukcyjnych,

15. ANALIZA ROZWIĄZAŃ ALTERNATYWNYCH

W przypadku realizacji przedsięwzięcia najważniejszym czynnikiem jest lokalizacja. W wyniku uogólnienia treści „Programu...” brak możliwości precyzyjnej analizy rozwiązań alternatywnych. Jednakże przy realizacji inwestycji należy wybrać taką opcję, która w najmniejszy sposób wpłynie negatywnie na środowisko. Przy ich realizacji warto rozważyć również alternatywne warianty: konstrukcyjne, technologiczne, organizacyjne.

16. METODOLOGIA WYKONANIA PROGNOZY

Celem przeprowadzonej analizy jest ocena czy i w jaki sposób zadania ujęte w ramach „Programu Ochrony Środowiska dla powiatu polickiego” mogą oddziaływać na środowisko.

W pierwszej kolejności przeprowadzona została analiza czy i w jakim zakresie zapisy ujęte w „Programie...” będą wspierały realizację celów umieszczonych w dokumentach strategicznych odnoszących się do problematyki środowiska i zrównoważonego rozwoju zarówno na szczeblu międzynarodowym jak i krajowym.

Następnie analizie poddane zostały poszczególne zadania wyznaczone w ramach „Programu...”. W wyniku tego posłużono się macierzą relacyjną elementów środowiska i zadań inwestycyjnych jak i nieinwestycyjnych realizowanych w ramach poszczególnych priorytetów. Przedstawia ona możliwe oddziaływanie „Programu...” na środowisko. Przeanalizowano skutki środowiskowe dla następujących elementów:

- powietrze i klimat,
- woda,
- bioróżnorodność, fauna i flora,
- powierzchnia ziemi i gleba,
- krajobraz,
- dziedzictwo kulturowe, w tym zabytki,
- populacja oraz zdrowie ludzi.

Ustalono czy występuje jakiegokolwiek oddziaływanie bezpośrednie, pośrednie, wtórne, krótkoterminowe, długoterminowe, stałe czy chwilowe pomiędzy zadaniem a danym elementem środowiska. Określono czy oddziaływanie to może być negatywne (-), pozytywne (+) czy obojętne (0). Ocenę wpływu działań aktualizacji Programu na stan środowiska i zdrowie mieszkańców przedstawiono tabelarycznie podając wpływ działań zawartych w aktualizacji PPOŚ na poszczególne elementy środowiska. Analizę przeprowadzono przy uwzględnieniu stanu wprowadzenia określonych działań (etap funkcjonowania), gdzie:

B – działanie spowoduje oddziaływanie **bezpośrednie** na dany element środowiska,

P – działanie spowoduje oddziaływanie **pośrednie** na dany element środowiska,

W – działanie spowoduje oddziaływanie **wtórne** na dany element środowiska,

S – działanie spowoduje oddziaływanie **skumulowane** na dany element środowiska,

K – działanie spowoduje oddziaływanie **krótkoterminowe** na dany element środowiska,

Ś– działanie spowoduje oddziaływanie **średnioterminowe** na dany element środowiska,
D– działanie spowoduje oddziaływanie **długoterminowe** na dany element środowiska,
St– działanie spowoduje oddziaływanie **stałe** na dany element środowiska,
C– działanie spowoduje oddziaływanie **chwilowe** na dany element środowiska,

W niektórych przypadkach oddziaływanie w zależności od aspektu jaki się rozważa może mieć jednocześnie negatywny lub pozytywny (-/+) wpływ na dany element środowiska. Ze względu na brak szczegółów co do sposobu realizacji poszczególnych zadań w Prognozie zidentyfikowano tylko kierunki tych oddziaływań.

Określono również wnioski w kontekście braku realizacji priorytetów „Programu ochrony środowiska dla województwa zachodniopomorskiego.”

17. POWIĄZANIE PROGNOZY ODDZIAŁYWANIA NA ŚRODOWISKO PROGRAMU OCHRONY ŚRODOWISKA DLA POWIATU POLICKIEGO Z INNYMI DOKUMENTAMI

Postępowanie w ramach realizacji Prognozy oddziaływania na środowisko projektu programu ochrony środowiska dla powiatu polickiego jest wynikiem opracowania dokumentu „Program ochrony środowiska dla powiatu polickiego” jak również „Programu ochrony środowiska dla województwa zachodniopomorskiego.”

18. STRESZCZENIE

Celem opracowania Prognozy było ustalenie wpływu na środowisko poszczególnych zadań wyznaczonych w ramach Programu ochrony środowiska Powiatu Polickiego na lata 2012-2015 z perspektywą do roku 2019.

Istniejące na terenie powiatu problemy związane ze stanem środowiska mogą być rozwiązane poprzez realizację owych zadań. W związku z ich realizacją przewiduje się że stan środowiska poprawi się znacznie. Pozytywne oddziaływanie na środowisko w zakresie realizacji tych zadań przeważa znacznie nad oddziaływaniem negatywnym, które wiąże się głównie z realizacją przedsięwzięć przemysłowych lub komunikacyjnych. Negatywny wpływ jest zwykle lokalny i krótkotrwały oraz wiąże się głównie z fazą realizacji. Ważny jest również wybór lokalizacji inwestycji.

Jako ewentualne długoterminowe oddziaływania można zaliczyć:

- nieodwracalne przekształcenie terenu (inwestycje drogowe),
- pogorszenie jakości powietrza,
- zmiany w krajobrazie (np. elektrownia wiatrowa, bariery dźwiękochłonne),
- podwyższenie wartości hałasu (np. elektrownia wiatrowa, inwestycje drogowe),
- zmiany stosunków wodnych (zbiorniki retencyjne, obiekty ochrony przeciwpowodziowej),
- przerwanie szlaków migracji zwierząt (np. inwestycje drogowe).

Brak realizacji wyznaczonych w „Prognozie” zadań będzie skutkowało pogorszeniem stanu środowiska. Natomiast ich realizacja pozwoli na zachowanie różnorodności biologicznej, zmniejszenia zużycia surowców, oraz polepszenie stanu środowiska a dzięki temu również jakości życia ludzi.