

**„PROGRAM OCHRONY ŚRODOWISKA
DLA GMINY ŁĘCZYCE
NA LATA 2014 – 2017
Z PERSPEKTYWĄ DO ROKU 2021”**

WYKONAWCA:

inż. Agnieszka Tomaszewska

HYDROS

JACEK SAWICKI I JOANNA SAWICKA

SPÓŁKA CYWILNA

Firma konsultingowo – projektowa

STYCZEŃ 2014 r.

SPIS TREŚCI

1	WPROWADZENIE.....	7
1.1	PODSTAWA OPRACOWANIA.....	7
1.2	CEL, ZAKRES I FUNKCJE PROGRAMU.....	7
1.3	METODYKA OPRACOWANIA PROGRAMU.....	9
2	PODSTAWOWE INFORMACJE CHARAKTERYZUJĄCE OBSZAR GMINY ŁĘCZYCE.....	10
2.1	POŁOŻENIE GEOGRAFICZNE.....	10
2.2	SYTUACJA DEMOGRAFICZNA.....	11
2.3	GOSPODARKA ROLNA.....	12
2.4	WARUNKI KLIMATYCZNE.....	14
2.5	RZEŻBA TERENU.....	14
2.6	FORMY UŻYTKOWANIA TERENÓW.....	15
2.7	TURYSTYKA.....	16
2.8	SYTUACJA GOSPODARCZA.....	19
2.9	RYNEK PRACY.....	21
3	OCENA AKTUALNEGO STANU ŚRODOWISKA GMINY ŁĘCZYCE.....	22
3.1	ZASOBY WODNE.....	22
3.1.1	<i>Wody powierzchniowe.....</i>	<i>22</i>
3.1.1.1	Stan aktualny.....	22
3.1.2	<i>Wody podziemne.....</i>	<i>27</i>
3.1.2.1	Stan aktualny.....	27
3.1.3	<i>Program działań.....</i>	<i>30</i>
3.2	POWIETRZE ATMOSFERYCZNE.....	30
3.2.1	<i>Emisja, emisja niska i imisja.....</i>	<i>30</i>
3.2.1.1	Stan aktualny.....	30
3.2.2	<i>Program działań.....</i>	<i>34</i>
3.3	POWIERZCHNIA ZIEMI.....	34
3.3.1	<i>Gleby.....</i>	<i>35</i>
3.3.1.1	Stan aktualny.....	35
3.3.1.2	Program działań.....	38
3.3.2	<i>Zasoby surowców naturalnych.....</i>	<i>38</i>
3.3.2.1	Stan aktualny.....	38
3.3.2.2	Program działań.....	40
3.4	WALORY PRZYRODNICZE I KRAJOBRAZOWE.....	40
3.4.1	<i>Lasy.....</i>	<i>40</i>
3.4.2	<i>Formy ochrony przyrody.....</i>	<i>41</i>
3.4.3	<i>Sieć NATURA 2000.....</i>	<i>50</i>
3.4.4	<i>Sieć ECONET.....</i>	<i>52</i>
3.4.5	<i>Program działań.....</i>	<i>53</i>
3.5	INFRASTRUKTURA TECHNICZNA.....	54
3.5.1	<i>Gospodarka wodno – ściekowa.....</i>	<i>54</i>
3.5.1.1	Zaopatrzenie w wodę.....	54
3.5.1.2	Kanalizacja i oczyszczalnie ścieków.....	55
3.5.2	<i>Energetyka.....</i>	<i>61</i>

3.5.2.1 Ciepłownictwo	61
3.5.2.2 Gazownictwo	61
3.5.2.3 Elektroenergetyka	62
3.5.3 Gospodarka odpadami.....	63
3.5.4 Program działań.....	71
3.5.5 Hałas.....	71
3.5.6 Promieniowanie elektromagnetyczne.....	73
3.5.6.1 Program działań	75
3.5.7 Komunikacja i transport.....	75
3.5.7.1 Transport drogowy	75
3.5.7.2 Transport kolejowy.....	76
4 ZRÓWNOWAŻONE WYKORZYSTANIE MATERIAŁÓW, WODY I ENERGII – WNIOSKI.....	77
4.1 RACJONALNE GOSPODAROWANIE WODĄ.....	77
4.2 WYKORZYSTANIE ENERGII.....	77
4.3 RACJONALNE WYKORZYSTANIE MATERIAŁÓW	80
4.3.1 Program działań.....	80
5 NADZWYCZAJNE ZAGROŻENIA ŚRODOWISKA.....	81
5.1 ZAGROŻENIA ANTROPOGENICZNE.....	81
5.1.1 Gospodarka komunalna	81
5.1.2 Transport i komunikacja	81
5.1.3 Działalność gospodarcza	82
5.1.4 Rolnictwo.....	82
5.1.5 Poważna awaria przemysłowa	82
5.1.6 Biotechnologia i organizmy zmodyfikowane genetycznie	84
5.2 ZAGROŻENIA NATURALNE	85
5.2.1 Zagrożenie powodziowe.....	85
5.2.2 Zagrożenie pożarowe.....	86
5.2.3 Zagrożenia spowodowane obsuwaniem się mas ziemnych	87
5.2.4 Zagrożenia erozją	87
5.2.5 Program działań.....	88
6 EDUKACJA EKOLOGICZNA I UDZIAŁ SPOŁECZEŃSTWA W DZIAŁANIACH NA RZECZ OCHRONY ŚRODOWISKA	89
6.1 PROGRAM DZIAŁAŃ	91
7 ZARZĄDZANIE ŚRODOWISKIEM I INSTRUMENTY OCHRONY	93
8 PODSUMOWANIE ANALIZY STANU OBECNEGO	96
8.1 PODSUMOWANIE METODĄ ANALIZY SWOT	96
9 ZAŁOŻENIA WYJŚCIOWE PROGRAMU OCHRONY ŚRODOWISKA ..	101
9.1 CELE I ZASADY POLITYKI EKOLOGICZNEJ PAŃSTWA NA LATA 2009 – 2012 Z PERSPEKTYWĄ DO ROKU 2016.....	101
9.2 ZAŁOŻENIA WYJŚCIOWE PROGRAMU OCHRONY ŚRODOWISKA WOJEWÓDZTWA POMORSKIEGO NA LATA 2013-2016 Z PERSPEKTYWĄ DO ROKU 2020.	105
9.3 ZAŁOŻENIA WYJŚCIOWE PROGRAMU OCHRONY ŚRODOWISKA DLA POWIATU WEJHEROWSKIEGO NA LATA 2004-2011.....	106
10 USTALENIA PROGRAMU.....	109

10.1	PRIORYTETY I DZIAŁANIA EKOLOGICZNE	109
10.2	HARMONOGRAM REALIZACJI DZIAŁAŃ NA LATA 2014 – 2017 Z PERSPEKTYWĄ DO ROKU 2021.	112
11	ZAMIERZENIA GMINY W ZAKRESIE OCHRONY ŚRODOWISKA	115
12	UWARUNKOWANIA REALIZACYJNE PROGRAMU.....	116
12.1	UWARUNKOWANIA PRAWNE.....	116
12.2	UWARUNKOWANIA EKONOMICZNE	116
12.3	PLANOWANIE PRZESTRZENNE	126
12.4	UWARUNKOWANIA SPOŁECZNE	127
12.5	UWARUNKOWANIA ZWIĄZANE Z INTEGRACJĄ EUROPEJSKĄ.....	127
13	REALIZACJA I MONITORING PROGRAMU	129
13.1	ORGANIZACJA ZARZĄDZANIA ŚRODOWISKIEM.....	129
13.2	ZARZĄDZANIE PROGRAMEM OCHRONY ŚRODOWISKA.....	130
13.3	MONITORING WDRAŻANIA PROGRAMU	130
13.3.1	<i>Zakres monitoringu.....</i>	<i>130</i>
13.3.2	<i>Wskaźniki monitorowania efektywności Programu.....</i>	<i>131</i>
14	STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM	133

SPIS TABEL

TABELA NR 1	Ilość gospodarstw rolnych w zależności od wielkości powierzchni.....	12
TABELA NR 2	Zestawienie zbiorcze danych dotyczących powierzchni użytków rolnych, lasów w gminie Łęczyce.	15
TABELA NR 3	Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON wg sektorów własnościowych na terenie gminy Łęczyce.....	19
TABELA NR 4	Podmioty gospodarki narodowej zarejestrowane w rejestrze Regon wg sekcji PKD.	20
TABELA NR 5	Wykaz zewidencjonowanych urządzeń melioracji wodnych podstawowych oraz śródlądowych wód powierzchniowych płynących stanowiących własność publiczną, administrowanych przez ZMiUW WP w Gdańsku.	22
TABELA NR 6	Wykaz niezewidencjonowanych pozostałych cieków naturalnych na terenie gminy Łęczyce, stanowiących własność publiczną, administrowanych przez ZMiUW WP w Gdańsku.	23
TABELA NR 7	Ocena stanu powierzchniowych wód płynących w 2012 roku.	24
TABELA NR 8	Klasyfikacja stanu powierzchniowych wód płynących w ramach monitoringu obszarów chronionych w 2012r.	25
TABELA NR 9	Wykaz komunalnych oczyszczalni ścieków eksploatowanych na terenie Gminy Łęczyce w 2012 roku.	27
TABELA NR 10	Klasyfikacja wód podziemnych woj. pomorskiego badanych w 2012 r.....	29
TABELA NR 11	Wynikowe klasy stref dla poszczególnych zanieczyszczeń, uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia.	32
TABELA NR 12	Dopuszczalne poziomy substancji w powietrzu. Ochrona zdrowia.....	33
TABELA NR 13	Użytkowanie gruntów w gminie Łęczyce.....	35

TABELA NR 14	Bilans wydobycia zasobów naturalnych na terenie gminy Łęczyce w latach 2008-2013.....	38
TABELA NR 15	Zbiorcze zestawienie powierzchni gruntów leśnych i lesistości [ha]... 40	
TABELA NR 16	Obiekty i obszary o szczególnych walorach przyrodniczych na terenie Gminy Łęczyce w 2012 roku.	42
TABELA NR 17	Wykaz pomników przyrody na terenie gminy Łęczyce.....	44
TABELA NR 18	Zestawienie użytków ekologicznych w gminie Łęczyce.....	48
TABELA NR 19	Wodociągi w gminie Łęczyce.	54
TABELA NR 20	Zestawienie danych dotyczących ujęć wody administrowanych przez GZUK Łęczyce.....	55
TABELA NR 21	Kanalizacja w gminie Łęczyce.....	55
TABELA NR 22	Oczyszczalnie ścieków na terenie gminy Łęczyce.....	60
TABELA NR 23	Sposoby zagospodarowania osadów ściekowych w gminie Łęczyce w roku 2012.	60
TABELA NR 24	Ilość zmieszanych odpadów komunalnych zebranych z terenu Gminy Łęczyce- 2012r.....	64
TABELA NR 25	Informacja o masie poszczególnych rodzajów odebranych z obszaru gminy odpadów komunalnych oraz sposobie ich zagospodarowania... 65	
TABELA NR 26	Informacja o masie poszczególnych rodzajów selektywnie odebranych z obszaru gminy odpadów komunalnych ulegających biodegradacji.	66
TABELA NR 27	Dopuszczalne poziomy hałasu w środowisku powodowanego przez drogi i linie kolejowe na podst. Dz.U. z 2014 r., poz. 112.....	72
TABELA NR 28	Drogi powiatowe na terenie gminy Łęczyce.	75
TABELA NR 29	Analiza SWOT.....	97
TABELA NR 30	Zadania inwestycyjne Gminy Łęczyce planowane do realizacji w latach 2014 – 2021.....	112
TABELA NR 31	Wydatki na gospodarkę komunalną i ochronę środowiska w 2012 roku. Budżet gminy.....	116
TABELA NR 32	Wskaźniki monitorowania programu.....	132

SPIS RYSUNKÓW

RYSUNEK NR 1	Położenie gminy Łęczyce na tle powiatu wejherowskiego.	10
RYSUNEK NR 2	Podział gminy Łęczyce na sołectwa.....	11
RYSUNEK NR 3	Szlaki rowerowe obejmujące tereny gminy Łęczyce.	18
RYSUNEK NR 4	Ocena stanu powierzchniowych wód płynących w ramach monitoringu diagnostycznego prowadzonego na obszarze województwa pomorskiego w 2012 roku.....	26
RYSUNEK NR 5	Klasyfikacja wód podziemnych w punktach pomiarowych monitoringu operacyjnego prowadzonego na terenie woj. pomorskiego w 2012 roku.	28
RYSUNEK NR 6	Rozmieszczenie stacji pomiarowych sieci monitoringu jakości powietrza w województwie pomorskim w 2012 r.....	32
RYSUNEK NR 7	System obszarów ochrony przyrody w powiecie wejherowskim.....	49
RYSUNEK NR 8	Obszary Natura 2000 w województwie pomorskim.	52
RYSUNEK NR 9	Krajowa sieć Ekologiczna ECONET- POLSKA.....	53
RYSUNEK NR 10	Obszar i granice aglomeracji Bożepole Wielkie.....	57
RYSUNEK NR 11	Obszar i granice aglomeracji Łęczyce.	59

RYSUNEK NR 12	Uwarunkowania infrastruktury technicznej: energia, ciepło, gaz.....	63
RYSUNEK NR 13	Regiony gospodarki odpadami komunalnymi w województwie pomorskim.	67
RYSUNEK NR 14	Lokalizacja instalacji do odzysku lub unieszkodliwiania odpadów komunalnych w regionie północnym.....	71
RYSUNEK NR 15	Mapa istniejących oraz planowanych farm wiatrowych w okolicy projektowanej farmy wiatrowej w gminie Łęczyce.....	79
RYSUNEK NR 17	Mapa zagrożenia powodziowego i ryzyka powodziowego gminy Łęczyce.....	86

SPIS WYKRESÓW

WYKRES NR 1	Ludność wg ekonomicznych grup wiekowych w 2012 r. w gminie Łęczyce.....	12
WYKRES NR 2	Ilość gospodarstw rolnych w zależności od wielkości powierzchni w gminie Łęczyce [szt.].....	13
WYKRES NR 3	Struktura użytkowania gruntów w gminie Łęczyce [ha].....	16

SPIS ZAŁĄCZNIKÓW

ZAŁĄCZNIK NR 1	Wykaz Skrótów.....	135
ZAŁĄCZNIK NR 2	Wykaz aktów prawnych.....	136
ZAŁĄCZNIK NR 3	Bibliografia.	142
ZAŁĄCZNIK NR 4	Proponowane kryteria pilności.....	143
ZAŁĄCZNIK NR 5	Kompetencje wójta.....	144

1 WPROWADZENIE

1.1 Podstawa opracowania

Program ochrony środowiska ma za zadanie pomóc w rozwiązywaniu istniejących problemów, a także przeciwdziałać zagrożeniom, które mogą pojawić się w przyszłości. „**Program ochrony środowiska dla Gminy Łęczyce na lata 2014-2017 z perspektywą do roku 2021**” jest zarówno długoterminowym planem strategicznym do roku 2021, jak też planem wdrożeniowym na lata 2014 – 2017. Jest też kontynuacją dotychczasowego „Programu ochrony środowiska dla Gminy Łęczyce na lata 2004-2011”.

Opracowanie niniejszego gminnego programu ochrony środowiska wynika z art. 17 Ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (jednolity tekst z 2013 r., poz. 1232 z późn. zm.):

Organ wykonawczy gminy (tj. Rada Gminy) w celu realizacji polityki ekologicznej państwa sporządza gminny program ochrony środowiska uwzględniając wymagania art. 14 ww. ustawy, tj.: na podstawie aktualnego stanu środowiska określa w szczególności:

- ⇒ cele ekologiczne,
- ⇒ priorytety ekologiczne,
- ⇒ poziomy celów długoterminowych,
- ⇒ rodzaj i harmonogram działań proekologicznych,
- ⇒ środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno - ekonomiczne i środki finansowe.

Niniejszy program został opracowany zgodnie z polityką ekologiczną państwa. Wdrożenie programu umożliwi osiągnięcie celów założonych w tej polityce oraz realizację zasad, a także stworzenie i funkcjonowanie na analizowanym obszarze zintegrowanego zespołu instalacji i urzędzeń służących ochronie środowiska naturalnego, spełniającego wymagania określone w przepisach o ochronie środowiska.

Ocena i weryfikacja realizacji zadań *Programu* dokonywana będzie zgodnie z wymogami ustawy, co 2 lata od przyjęcia dokumentu, stwarzając możliwości weryfikacji i aktualizacji dokumentu.

Wykaz aktów prawnych zgodnie, z którymi sporządzono niniejsze opracowanie został umieszczony w **ZAŁĄCZNIKU NR 2**.

1.2 Cel, zakres i funkcje Programu

Głównym celem *Programu ochrony środowiska dla Gminy Łęczyce na lata 2014- 2017 z perspektywą do roku 2021*, zwanego dalej *Programem*, jest określenie polityki zrównoważonego rozwoju Gminy Łęczyce, która ma być realizacją Polityki Ekologicznej Państwa na lata 2009- 2012 z perspektywą na lata 2013-2016, Programu Ochrony Środowiska Województwa Pomorskiego na lata 2013 – 2016 z perspektywą do roku 2020 oraz Programu ochrony środowiska dla powiatu wejherowskiego na lata 2004-2011 na obszarze gminy. Dokument w pełni odzwierciedla tendencje europejskiej polityki ekologicznej, której główne cele to:

- zasada zrównoważonego rozwoju,
- zasada równego dostępu do środowiska,
- zasada przezorności,
- zasada uspołecznienia i subsydiarności,
- zasada prewencji,
- zasada „zanieczyszczający” płaci,
- zasada skuteczności efektywności ekologicznej i ekonomicznej.¹

Program uwzględnia uwarunkowania zewnętrzne i wewnętrzne, w tym ekologiczne, przestrzenne, społeczne i ekonomiczne uwarunkowania rozwoju gminy, określa priorytetowe działania ekologiczne oraz harmonogram zadań ekologicznych. Poniżej przedstawiony jest dokładny opis uwarunkowań realizacyjnych dokumentu, jego wdrożenie, ewaluacja i monitoring.

Główne funkcje *Programu ochrony środowiska dla Gminy Łęczyce na lata 2014 – 2017 z perspektywą do roku 2021* to:

- realizacja polityki ekologicznej państwa na terenie gminy,
- strategiczne zarządzanie regionem w zakresie ochrony środowiska i gospodarki odpadami,
- wdrażanie zasady zrównoważonego rozwoju,
- przekazanie informacji na temat zasobów środowiska przyrodniczego oraz stanu poszczególnych komponentów środowiska,
- przedstawienie problemów i zagrożeń ekologicznych, proponując sposoby ich rozwiązania w określonym czasie,
- pomoc przy planowaniu wydatkowania środków finansowych, a także podstawa do ubiegania się o środki finansowe z funduszy krajowych i zagranicznych,
- organizacja systemu informacji o stanie środowiska i działaniach zmierzających do jego poprawy.

Program obejmuje następujące zagadnienia merytoryczne:

- ochronę środowiska przyrodniczego,
- gospodarkę leśną,
- gospodarkę wodną,
- ochronę środowiska przed zanieczyszczeniami,
- sprawy bezpieczeństwa ekologicznego,
- kształtowanie świadomości ekologicznej,
- propagowanie proekologicznych form działalności gospodarczej.

¹ Zgodnie z Konstytucją RP oraz z Traktatem o Wspólnocie Europejskiej

1.3 Metodyka opracowania Programu

W związku z tym, że istnieje ścisła zależność pomiędzy stanem środowiska, jakością jego poszczególnych komponentów i rozwojem gospodarczym regionu, w programie zaprezentowano:

- ⇒ podejście sektorowe, w odniesieniu do analizy aktualnego stanu środowiska oraz monitorowania jego przyszłych zmian,
- ⇒ podejście integralne, dotyczące określenia działań niezbędnych do realizacji w dziedzinie ochrony środowiska, związanych z głównymi kierunkami rozwoju gminy.

Niniejszy Programu ochrony środowiska dla Gminy Łęczyce na lata 2014– 2017 z perspektywą do roku 2021 uwzględnia: założenia, kierunki rozwoju, zadania oraz inne dane istotne przy sporządzaniu ww. dokumentu, wynikające, m.in. z opracowań, tj.:

- programów gospodarki wodno-ściekowej,
- uchwalonego gminnego programu ochrony środowiska,
- planu rozwoju lokalnego,
- wieloletnich planów inwestycyjnych.

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

Ponadto przy sporządzaniu niniejszego Programu uwzględnione zostały:

- ⇒ wytyczne Ministerstwa Środowiska dotyczące opracowywania programów ochrony środowiska,
- ⇒ Polityka Ekologiczna Państwa na lata 2009 – 2012 z perspektywą do roku 2016,
- ⇒ program wykonawczy do Polityki Ekologicznej Państwa na lata 2009- 2012 z perspektywą do 2016 roku,
- ⇒ Programu Ochrony Środowiska Województwa Pomorskiego na lata 2013 – 2016 z perspektywą do roku 2020,
- ⇒ Programu ochrony środowiska powiatu wejherowskiego na lata 2004-2011,
- ⇒ Raporty o Stanie Środowiska Województwa Pomorskiego w latach 2010-2012- WIOŚ,
- ⇒ dane statystyczne z Głównego Urzędu Statystycznego, Wojewódzkiego Inspektoratu Ochrony Środowiska, Państwowej Straży Pożarnej i Państwowego Instytutu Geologicznego.

2 PODSTAWOWE INFORMACJE CHARAKTERYZUJĄCE OBSZAR GMINY ŁĘCZYCE

2.1 Położenie geograficzne

Gmina Łęczyce położona jest w północnej części województwa pomorskiego, w powiecie wejherowskim. Powierzchnia gminy wynosi 233 km². Gmina Łęczyce jest największą pod względem powierzchni gminą powiatu wejherowskiego.

Gmina Łęczyce sąsiaduje z następującymi gminami:

- od północy z gminą Choczewo,
- od północnego – wschodu z gminą Gniewino,
- od wschodu z gminą Luzino,
- od południa z gminą Linia,

od zachodu z gminą Nowa Wieś Lęborska i gminą Cewice – gminami powiatu lęborskiego.

RYСУNEK NR 1 Położenie gminy Łęczyce na tle powiatu wejherowskiego.

Źródło: <http://www.osp.org.pl/hosting/mapy/pomorskie/wejherowo.jpg>

Administracyjnie gmina składa się z 18 sołectw, 26 wsi i 39 jednostek osadniczych. Większość ludności mieszka w 5 największych miejscowościach – Strzebielinie Osiedlu, Bożympolu Wielkim, Łęczycach, Rozłazinie oraz Brzeźnie Lęborskim.

RYSUNEK NR 2 Podział gminy Łęczyce na sołectwa.
Źródło: „Strategia Rozwoju Gminy Łęczyce na lata 2010- 2025”

2.2 Sytuacja demograficzna

W gminie Łęczyce wg GUS na dzień 31 XII 2012 było zameldowanych 11 831 osób w tym 5 959 mężczyzn oraz 5 872 kobiety.

Ludność w wieku przedprodukcyjnym stanowi 25,60 % ogółu ludności gminy Łęczyce. Ludność w wieku produkcyjnym stanowi 63,40 % ogółu ludności gminy. W wieku poprodukcyjnym znajduje się 11,00 % ludności gminy. Graficznym obrazem tej sytuacji jest poniższy wykres.

WYKRES NR 1 Ludność wg ekonomicznych grup wiekowych w 2012 r. w gminie Łęczyce.
Źródło: Opracowanie własne na podstawie danych z www.stat.gov.pl stan na 31 XII 2012 r.-najnowsze dane dostępne na stronach GUS

2.3 Gospodarka rolna

W gminie wiejskiej Łęczyce najwięcej jest gospodarstw rolnych o powierzchni od 1 ha do mniej niż 5 ha, których liczba wynosi 175 gospodarstw, następnie gospodarstw do 1 ha włącznie- 156 gospodarstw oraz od 5 ha do mniej niż 10 ha – 100 gospodarstw. Gospodarstw powyżej 10 ha do mniej niż 15 ha na terenie gminy znajduje się 72 sztuk.. Obserwacje pozwalają stwierdzić, iż następuje systematyczna koncentracja obszaru gruntów w obrębie gospodarstw większych, towarowych, produkujących duże ilości produktu na rynek. Dynamika tego procesu jest dość wolna, czego przyczyną jest brak alternatywnych rozwiązań socjalnych dla rolników i ich rodzin, którzy zdecydowali się na zbycie swoich gospodarstw.

TABELA NR 1 Ilość gospodarstw rolnych w zależności od wielkości powierzchni.

Jednostka terytorialna	Gospodarstwa rolne [szt.]					
	ogółem	do 1 ha włącznie	od 1 ha do mniej niż 5 ha	od 5 do mniej niż 10 ha	od 10 do mniej niż 15 ha	15 ha i więcej
Łęczyce - gmina wiejska	600	156	175	100	72	97

Źródło: www.stat.gov.pl – powszechny spis rolny 2010r.

WYKRES NR 2 Ilość gospodarstw rolnych w zależności od wielkości powierzchni w gminie Łęczyce [szt.]

Źródło: opracowanie własne na podstawie tabeli nr 1

W gminie występują umiarkowanie korzystne warunki przyrodniczo – klimatyczne do produkcji rolnej. Gminę można podzielić na 3 strefy klimatyczno – przyrodnicze:

- Pierwsza strefa to pas północny gminy, gdzie dominują grunty orne lepsze niż w pozostałej części. W tej części klimat jest łagodniejszy, a w zimie krócej zalega okrywa śnieżna. Dominuje tam uprawa roślin intensywnych: rzepaku, pszenicy i jęczmienia. Gospodarstwa położone w tym obszarze posiadają większy areał niż gospodarstwa położone w pozostałej części gminy.
- Drugą strefę tworzy pradolina rzeki Łęby – Redy. Są to duże kompleksy łąkarskie, zaliczane do kompleksu 2z. Posiadają bardzo wysoki potencjał żyzności oraz klimat podobny jak w pasie przymorskim. Jest to strefa o najkorzystniejszych warunkach do rozwoju chowu bydła mlecznego i mięsnego.
- Trzecią strefę tworzy Wysoczyzna Kaszubska. Klimat jest ostrzejszy niż w pozostałych strefach. W zimie notuje się niższe temperatury, okrywa śnieżna zalega dłużej, powietrze w lecie jest suchsze. Ukształtowanie terenu jest pagórkowate, o dużych spadkach terenu. Gleby są gorszej jakości niż w pozostałej części, dominuje kompleks żytni - słaby i żytni – bardzo słaby. Czynniki te kształtują dobór roślin uprawnych. W płodozmianie występują rośliny o mniejszych wymaganiach pokarmowych. W uprawie zbóż dominuje żyto, mieszanki zbożowe a z roślin okopowych ziemniaki.

Dużą szansę rozwojową w produkcji rolniczej może stanowić produkcja ekologiczna. Jest to propozycja skierowana szczególnie do gospodarstw mniejszych, położonych na terenach leśnych i z dużym udziałem użytków zielonych. Predysponuje do tego stan środowiska naturalnego i brak uciążliwego przemysłu na terenie gminy. O rozwoju tego

kierunku zadecyduje jednak popyt na żywność wysokiej jakości, głównie w dużych ośrodkach miejskich.

W gminie funkcjonują specjalistyczne gospodarstwa funkcjonujące na pograniczu gospodarki rolnej i leśno – łowieckiej, zajmujące się hodowlą zwierząt łownych takich jak daniele, jelenie, zające itp.

Bliskość dużych rynków zbytu, szczególnie trójmiejskiego, stymuluje rozwój produkcji ogrodniczej. Zwiększa się produkcja warzyw, roślin sadowniczych, grzybów oraz roślin ozdobnych. Czynnikiem ograniczającym ten kierunek produkcji jest jednak brak dużych firm zajmujących się przetwórstwem rolno – spożywczym w gminie i najbliższym otoczeniu.

Dzięki dostępności taniej paszy w postaci odpadów rybnych, istnieją korzystne warunki do rozwoju gospodarstw specjalizujących się w produkcji zwierząt futerkowych. Duże gospodarstwo o tej specjalności funkcjonuje w miejscowości Puzyce.

2.4 Warunki klimatyczne

Cechą charakterystyczną klimatu lokalnego jest jego wyraźne zróżnicowanie uwarunkowane głównie rzeźbą terenu, a także występowaniem roślinności wysokiej i miejscowymi warunkami wodnymi. Na terenie gminy Łęczyce warunki klimatyczne cechują się:

- przewagą wiatrów zachodnich oraz południowo zachodnich,
- roczną sumą opadów na poziomie 650-700ml. Najobfitsze opady notuje się w lipcu a najniższe w marcu,
- pokrywą śnieżną występującą około 40 – 70 dni w roku,
- średnią roczną temperaturą powietrza 7,2 – 7,7 °C,
- w obrębie dolin rzecznych, dolinek i wilgotnych zagłębień bezodpływowych częste jest zaleganie mgieł, występują niske temperatury oraz częste i późne przymrozki wiosenne, dłużej zalega pokrywa śnieżna,
- nasłonecznienie uwarunkowane jest ekspozycją terenu w stosunku do stron świata,
- jednym z najkrótszych okresów wegetacyjnych w kraju,
- wysoką liczbą dni słonecznych w okresie letnim,
- rzadko występującymi okresami bezwietrznymi (średnie roczne prędkości wiatrów przekraczają miejscami 3,5m/s).
- łagodnymi zimami i stosunkowo chłodnym okresem letnim – w odniesieniu do centralnych obszarów Polski.

2.5 Rzeźba terenu

Na powierzchni omawianego terenu występują osady plejstoceny, budujące obszary wysoczyznowe oraz osady holoceny związane z dolinami rzeczными. Plejstocen reprezentowany jest przede wszystkim przez glacialne i fluwioglacialne osady

złodowacenia środkowo-polskiego wykształcone jako gliny zwałowe i piaski z gładzami, utwory piaszczyste i piaszczysto-żwirowe akumulacji ozowej i kemów oraz lodowcowe i czołowomorenowe piaski i gładz. W okresie złodowacenia północnopolskiego teren gminy znajdował się w strefie peryglacjalnej, w której odbywała się dalsza denudacja, wpływająca na obniżenie wzniesień, złagodzenie stoków i wypełnienie obniżeń. Z tego okresu pochodzą utwory rzeczne – piaski wyższych tarasów akumulacyjnych oraz eluwia glin zwałowych.

Obszar gminy Łęczyce charakteryzuje położenie – w obrębie trzech mezoregionów geograficznych: Pradoliny Redy – Łeby przedzielającej Wysoczyznę Żarnowiecką w części północnej oraz wzniesienia Pojezierza Kaszubskiego w części południowej. Na terenie gminy deniwelacja terenu oscyluje w granicach 60 – 80 m oraz 120 – 140 m (na południe od wsi Bożepole Wielkie). Spadki terenu ok. 30°. Maksymalne rzędne terenu:

- najwyższy położony punkt – 211 m n.p.m. w okolicy przysiółka Borówko;
- ponad 180 m n.p.m. we wsi Dzieńcielec w części południowej;
- ok. 156 m n.p.m. we wsi Łęczyn Górny w części północnej;

najniższe rzędne terenu:

- ok. 21 m n.p.m. na zachodniej granicy gminy;

Zróznicowanie i atrakcyjna rzeźba terenu związana jest przede wszystkim ze strefami: pradoliny rzeki Redy oraz Łeby oraz wysoczyzn.

2.6 **Formy użytkowania terenów**

Najczęstszymi formami użytkowania gruntu na terenie Gminy Łęczyce są: użytki rolne oraz lasy i łąki.

TABELA NR 2 Zestawienie zbiorcze danych dotyczących powierzchni użytków rolnych, lasów w gminie Łęczyce.

Jednostka terytorialna	Grunty ogółem [ha]	Powierzchnia użytków rolnych [ha]	Grunty pod zasiewami [ha]	Sady [ha]	Łąki [ha]	Pastwiska [ha]	Lasy i grunty leśne [ha]	Pozostałe grunty [ha]
Łęczyce - gmina wiejska	8 405,87	7 420,13	4 439,12	19,74	1 402,97	663,39	532,94	452,80

Źródło: www.stat.gov.pl – ostatnie dane za 2010r.

Strukturę użytkowania gruntów w gminie Łęczyce przedstawia poniższy wykres. Użytki rolne (w skład których wchodzi: grunty orne, sady, łąki i pastwiska) zajmują w gminie obszar 7 420,13 ha, lasy i grunty leśne zajmują powierzchnię 532,94 ha, natomiast 452,80 ha to pozostałe grunty i nieużytki.

WYKRES NR 3 Struktura użytkowania gruntów w gminie Łęczyce [ha]

Źródło: Opracowanie własne na podstawie danych z www.stat.gov.pl – ostatnie dane za 2010r

2.7 Turystyka

Niewątpliwą atrakcją turystyczną stanowią miejscowe zabytki architektury. Należą do nich m. in.:

- zespół pałacowo – parkowy z około 1800 roku w Godętowie,
- zespół pałacowo – parkowy w Paraszynie z przełomu XVIII-XIX wieku,
- kościół P.W.Św. Piotra i Pawła w Brzeźnie Lęborskim,
- pałac z XVIII wieku Bożympolu Małym,
- dworek barokowy z zabytkowym parkiem w Witkowie (dawniej Wódce).

Rolniczy charakter gminy oraz wyjątkowe walory krajobrazu naturalnego stworzyły razem jedną z najpiękniejszych formacji krajobrazowych, jakie spotkać można na terenie województwa pomorskiego. Niemal cały teren gminy posiada jedno z najwyższych walorów wizualnych i ekspozycyjnych. Między innymi zapowiedzią takiego charakteru przestrzeni jest piękna droga widokowa przebiegająca przez gminę, ważna trasa międzynarodowa Szczecin – Gdańsk.

Najcenniejszymi pozostałymi odcinkami dróg pejzażowych są trasy w okolicy Strzelęcina, Świchowa i Świchówka, Jeżewa oraz Rozłazina. Unikatową wręcz formą jest zabytkowa aleja lipowa na trasie Nawcz – Dzieścielec, z której rozciągają się ponadto piękne widoki.

Po terenie Gminy Łęczyce przebiegają trzy szlaki turystyczne, którymi administruje Nadleśnictwo Strzebielino:

- odcinek szlaku niebieskiego (ok. 23 km),

- odcinek szlaku czarnego (ok. 10 km),
- odcinek szlaku czerwonego (ok. 23 km).

 Odcinek szlaku niebieskiego na terenie gminy rozpoczyna swój bieg od osady Rybnik przy wsi Lubowidz (granica Nadleśnictwa Strzebielino i Lębork, zachodnia granica Gminy Łęczyce). Przebiega przez tereny leśne Nadleśnictwa Lębork i Strzebielino.

Cechy charakterystyczne szlaku to:

- tunel z nasypem kolejowym (vis a vis znaku z wykrzyknikiem),
- w osadzie Karczemki Młyn- kamienny most kolejowy,
- potok Struga Węgorza,
- wiadukt kolejowy,
- folwark (dawny PGR),
- ścieżka nad brzegiem rz. Łęby, pozostałości po bunkrze Gryfa Pomorskiego, „Wielistowska Droga”- dawna granica polsko- niemiecka,
- dojazd do „Bruku Barłomińskiego”.

Szlak przebiega po drogach polnych lub leśnych, a także asfaltowych (publicznych).

 Odcinek szlaku czarnego na terenie gminy rozpoczyna swój bieg od szlabanu na drodze Bożepole- Jezewo, zaś kończy na tzw. „Bruku Barłomińskim”. Cechy charakterystyczne tego odcinka szlaku to- leśniczówka Paraszynek, Góra tzw. „Bonanza”. Szlak przebiega po drogach gruntowych, częściowo o nawierzchni brukowej.

 Odcinek szlaku czerwonego na terenie gminy rozpoczyna swój bieg od Łęczyc, przez Chmieleniec do wsi Strzebielino.

Cechy charakterystyczne tego odcinka to:

- leśniczówka Świetlino,
- punkt widokowy na Pradolinę Łęby,
- leśniczówka Chmieleniec,
- „Jelenia Góra”,
- „Bonanza”.

Szlak przebiega po drogach polnych lub leśnych, częściowo przebiega w pasie drogi publicznej. Szczegółowy opis szlaków znajduje się na stronie:

<http://www.gdansk.lasy.gov.pl/rdlpgadansk/jednostki/strzebielino/edukacja/szlaki-rowerowe>

 Trasa turystyczna SZLAKIEM PSTRĄGA TĘCZOWEGO NA TERENIE GMINY ŁĘCZYCE położona w obrębach geodezyjnych: Rozłazino, Bożepole Wielkie, Bożepole Małe, Chmieleniec, Strzebielino, Paraszyno, Łówcz Górny i Nawcz, prowadzi wzdłuż istniejących dróg powiatowych, gminnych i leśnych. Stanowi spójne połączenie i punkt wypadowy do szlaków turystycznych Nadleśnictwa Strzebielino.

RYСУNEK NR 3. Szlaki rowerowe obejmujące tereny gminy Łęczycze.

Źródło: dane z Urzędu Gminy w Łęczycach

Na terenie gminy Łęczyce istnieje kilka gospodarstw agroturystycznych. W agroturystykę świetnie wpisują się możliwości korzystania z tradycyjnej i gościnnej kuchni kaszubskiej: pieczenie mięsne pod różną postacią, pączki, chrusty i szczególnie wszelkiego rodzaju potrawy kapustne. Jest duża szansa na dalszy rozwój agroturystyki, jako alternatywnego źródła dochodu dla rolnictwa, poprzez możliwość korzystania z pieniędzy unijnych na ten cel.

2.8 Sytuacja gospodarcza

Na koniec 2012 r. odnotowano w Gminie Łęczyce 824 funkcjonujące podmioty gospodarcze, w tym 29 spółek handlowych, przeszło 695 osób fizycznych prowadzących działalność gospodarczą, 2 spółdzielnie oraz 18 stowarzyszeń i organizacji społecznych.

Udział sektora prywatnego w działalności gospodarczej ogółem wynosił 97% w roku 2012. Natomiast udział osób fizycznych prowadzących działalność gospodarczą w sektorze prywatnym w roku 2012 wynosił 87%.

Na terenie Gminy Łęczyce przeważają jednostki gospodarcze należące do sektora prywatnego, ponadto liczba ich z roku na rok rośnie. Największą dynamikę wzrostu odnotowano wśród osób prowadzących działalność gospodarczą, co świadczy o tym, że mieszkańcy nie boją się ryzyka związanego z prowadzeniem własnej działalności, co więcej widzą perspektywy rozwoju na terenie własnej gminy.

TABELA NR 3 Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON wg sektorów własnościowych na terenie gminy Łęczyce.

Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON wg sektorów własnościowych	Liczba jednostek gospodarczych Rok 2012
Ogółem	824
Sektor publiczny	
podmioty ogółem	22
państwowe i samorządowe jednostki prawa budżetowego ogółem	18
Sektor Prywatny	
podmioty ogółem	802
osoby fizyczne prowadzące działalność gospodarczą	695
spółki handlowe	29
spółki handlowe z udziałem kapitału zagranicznego	13
spółdzielnie	2
fundacje	1
stowarzyszenia i organizacje społeczne	18

Źródło: www.stat.gov.pl, ostatnie dane z 2012 r.

TABELA NR 4 Podmioty gospodarki narodowej zarejestrowane w rejestrze Regon wg sekcji PKD.

Lp.	Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON wg sekcji PKD		Liczba jednostek gospodarczych rok 2012
1.	Sekcja A	Rolnictwo, łowiectwo i leśnictwo	34
2.	Sekcja C	Górnictwo	129
3.	Sekcja D	Przetwórstwo przemysłowe	3
4.	Sekcja E	Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, wodę	2
5.	Sekcja F	Budownictwo	259
6.	Sekcja G	Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, motocykli oraz artykułów użytku osobistego i domowego	182
7.	Sekcja H	Hotele i restauracje	27
8.	Sekcja I	Transport, gospodarka magazynowa i łączność	21
9.	Sekcja J	Pośrednictwo finansowe	7
10.	Sekcja K	Obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej	15
11.	Sekcja L	Administracja publiczna i obrona narodowa, obowiązkowe ubezpieczenie społeczne i powszechne ubezpieczenie zdrowotne	7
12.	Sekcja M	Edukacja	21
13.	Sekcja N	Ochrona zdrowia i pomoc społeczna	5
14.	Sekcja O	Działalność usługowa komunalna, społeczna i indywidualna, pozostała	9
15.	Sekcja P	Edukacja	25
16.	Sekcja Q	Opieka zdrowotna i pomoc społeczna	20
17.	Sekcja R	Działalność związana z kulturą, rozrywką i rekreacją	12
18.	Sekcje S i T	Pozostała działalność usługowa i Gospodarstwa domowe zatrudniające pracowników; gospodarstwa domowe produkujące wyroby i świadczące usługi na własne potrzeby	46

Źródło: Opracowanie własne na podstawie danych z www.stat.gov.pl dane z 2012 r.

Analizując ilość jednostek gospodarczych pod względem podziału wg sekcji PKD widzimy, iż dominującym działem gospodarki omawianego terenu jest sekcja F – budownictwo, następnie w sekcji G- handel hurtowy i detaliczny; naprawa pojazdów samochodowych, motocykli oraz artykułów użytku osobistego i domowego.

2.9 Rynek pracy

W Gminie Łęczyce było zatrudnionych (wg stanu na dzień 31.12.2012 r.-ostatnie dostępne dane) ogólnie 1090 osób, w tym 644 mężczyzn oraz 446 kobiet.²

Największymi pracodawcami na terenie Gminy Łęczyce, są firmy:

- Przedsiębiorstwo Robót Specjalistycznych s.c. REWERS, ul. Długa 23, 84-214 Bożepole Wielkie,
- PPHU „ELBOR” Waldemar Guzanek, Bobrowniczki-Pieńki, ul. Piastowska 27, 09-410 Płock – prowadzący Wytwórníę Koncentratów Paszowych w Łęczycach przy ul. Kościelnej 17 w Łęczycach,
- Przedsiębiorstwo Przemysłu Drzewnego „POLTAREX” Sp. z o.o., ul. Żeromskiego 9/10, 84-300 Lębork – prowadzący działalność Tartak przy ul. Długiej 11 w Łęczycach,
- Stasiak M., Ferma Drobiu w Bożympolu Małym,
- Zieleniewski K., Ferma Drobiu w Bożympolu Małym,
- EUROCAST Sp. z o.o., ul. Wejherowska 9, 84-220 Strzebielino,
- EKO-LASER, Bożepole Małe, ul. Polna 1, 84-214 Bożepole Wielkie,
- JUOR s.c. Godętowo 1a, 84-218 Łęczyce, - przetwórstwo rybne,
- Masarnia „DOMINIK” s.j., Godętowo 18, 84-218 Łęczyce
- „FOKUS” s.c. Paweł Kołodziejcki i Tomasz Bertrand, 01-917 Warszawa, ul. Petofiego 8/85 – prowadzący działalność w Godętowie,
- Piekarnia, R.D.Nowicki, Godętowo, 84-218 Łęczyce,
- „EMKA” Sp. z o.o., ul. Okrężna 2, 84-220 Strzebielino,
- TREE CLONE, Okna i Drzwi, ul. Judyckiego 2B – prowadzący działalność w Strzebielinie,
- Bracia Bertrand, ul. Wejherowska 12, 84-242 Luzino – prowadzący działalność w Strzebielinie (produkcja okien),
- OKTAN, Brzeski, Grzenkowicz, Sp.j., ul. Wejherowska 2, 84-220 Strzebielino,
- POLANA, Sp. z o.o., Plantacja Borówki Amerykańskiej, Wielistowo,
- SOLAR-ENERGY S.A., ul. Żeromskiego 54/2, 00-852 Warszawa – prowadzący działalność w Bożympolu Małym.

² Źródło: www.stat.gov.pl

3 OCENA AKTUALNEGO STANU ŚRODOWISKA GMINY ŁĘCZYCE

3.1 Zasoby wodne

3.1.1 Wody powierzchniowe

3.1.1.1 Stan aktualny

Gmina Łęczyce leży w obrębie zlewni rzek: Łeba, Redy i Piaśnicy. Łeba przepływa prawie równoleżnikowo przez centralną część gminy. Jej południowy odcinek biegnie wzdłuż wschodniej granicy. Długość rzeki na terenie gminy wynosi 29,775 km.

We wschodniej części gminy Łęczyce znajduje się górny odcinek rzeki Redy, której źródła zlokalizowano pod wsią Strzebielino. Długość rzeki na terenie gminy wynosi 4,2 km.

Wody powierzchniowe reprezentowane są przez:

- rzeki (największy potencjał wodny posiada rzeka Łeba) wraz z dopływami - Kisewska Struga, Węgorza oraz Jeżowska Struga;
- wschodnia część gminy (wieś Strzebielino) znajduje się w Zlewni Górnego biegu rzeki Redy, której źródła znajdują się na granicy obrębów wsi Bożepole Małe i Strzebielino;
- brzegowy dostęp do jez. Lubowidzkiego;
- oczka wodne;
- rowy melioracyjne;
- bagna i mokradła (spełniają bardzo ważną rolę retencyjną);

TABELA NR 5 Wykaz zewidencjonowanych urządzeń melioracji wodnych podstawowych oraz śródlądowych wód powierzchniowych płynących stanowiących własność publiczną, administrowanych przez ZMiUW WP w Gdańsku.

Nazwa rzeki, kanału Lokalizacja km: od ÷ do	Długość ewidencyjna /mb/
Kanał Chmieleński 0+000 - 1+300	1300
Kanał Godętowski 0+000 - 1+400	1400
Kanał Kębtowski 3+300 - 5+000	1700
Kanał Księży Potok 0+000 - 4+900	4900
Kanał Młyński 0+000 - 1+800	1800
Kanał Stokowy 0+000 - 2+000	2000
Kanał Świetliński 0+000 - 3+100	3100
Kanał Wielki 0+000 - 3+600	3600
Rzeka Kisewa 8+200 - 20+680	12480

Nazwa rzeki, kanału Lokalizacja km: od ÷ do	Długość ewidencyjna /mb/
Struga Węgorza 0+000 – 2+580 6+230 – 16+370	12720
Struga Wielistowska 0+000 – 6+300	6300
OGÓŁEM	51300

Źródło: dane z Urzędu Gminy w Łęczycach

TABELA NR 6 Wykaz niezewidencjonowanych pozostałych cieków naturalnych na terenie gminy Łęczycze, stanowiących własność publiczną, administrowanych przez ZMiUW WP w Gdańsku.

Nazwa rzeki, kanału Lokalizacja km: od ÷ do	Długość ewidencyjna /mb/
Struga Leśna Bożepole Wielkie I 0+000 – 1+110	1110
Struga Leśna Bożepole Wielkie II 0+000 – 0+540	540
OGÓŁEM	1650

Źródło: dane z Urzędu Gminy w Łęczycach

Wykaz prac konserwacyjnych wykonanych na ww ciekach w latach 2011-2013:

1) 2011 rok

- rzeka Węgorza km 0+450-2+550 (2,1 km)
- Struga Wielistowska km 000-0+800 (0,8 km)

2) 2012 rok

- Struga Leśna Bożepole Wlk. I km 0+000-0+860 (0,9 km) i Struga Leśna Bożepole Wlk. II km 000-0+450 (0,5 km)
- Rzeka Węgorza km 15+800-16+370 (0,6 km)
- Kanał Księży Potok km 0+000-4+900 (4,9 km)

3) 2013 rok

- Kanał Świetliński km 0+000-3+800 (3,8 km)
- Struga Wielistowska km 4+000-5+400 (1,4 km)

Łącznie konserwacją w latach 2011-13 objęto 15 km cieków za sumę 300.472,17 zł, co daje średni koszt konserwacji gruntownej 1 km cieku w wysokości ok. 20 tys. zł.

W 2012 roku WIOŚ w Gdańsku przeprowadzał monitoring diagnostyczny i operacyjny w celu ustalenia stanu jcw powierzchniowych. Rzeka Łeba objęta została monitoringiem diagnostycznym jak i operacyjnym. Na terenie gminy, rzeka Łeba objęta została monitoringiem operacyjnym. Stan/potencjał ekologiczny rzeki Łeby prezentował się podobnie jak większość badanych wód płynących woj. pomorskiego (70,6% ogółu jcw) i przy zgodności wyników badań biologicznych oraz fizykochemicznych, w tym substancji szczególnie szkodliwych dla środowiska wodnego, osiągnął poziom dobry.

TABELA NR 7 Ocena stanu powierzchniowych wód płynących w 2012 roku.

Nazwa rzeki-nazwa stanowiąca	Nazwa i kod jcw	Elementy biologiczne					Elem hydr o-morf	Elementy fizykochemiczne																	STAN POTENCJAŁ EKOLOGICZNY	STAN CHEMICZNY									
		fitoplankton	fitobentos	makrofity	makrozoobentos	ichtiofauna		Klasa elementów biologicznych	Klasa elementów hydromorfolog.	Stan fizyczny		Warunki tlenowe					Zasolenie					Zakwaszenie		Substancje biogenne											
										temperatura °C	Zawiesina ogólna mg/l	Tlen rozpuszcz. mgC ₂ /l	BZT ₅ mgC ₂ /l	ChZT-Mn mgC ₂ /l	OWO mgC/l	Przewodność w 20°C µS/cm	Substancje rozpuszcz. mg/l	siarczany mg SO ₄ /l	Chlorki mg Cl/l	Wapń mg Ca/l	Magnez mg Mg/l	Twardość ogólna mgCaCO ₃ /l	Odczyn pH	Zasadowość ogólna mgCaCO ₃ /l			Azot amonowy mgN-NH ₄ /l	Azot Kjeldahla mgN/l	Azot azotanowy mgN-NO ₃ /l	Azot ogólny mgN/l	Fosforany mgPO ₄ /l	Fosfor ogólny mgP/l			
Łeba- Izbica [MD]	Łeba od Pogorzeli do wypł. Jez. Łebsko PLRW2000 24476799			II	II	II	I	I	I	I	II	I	I	I	I	I	I	I	I	I	I	I	I	I	II	I	I	II	I	II	II	II	II	DOBRY	
Łeba- Ceceno wo [MD]																																			
Łeba- Chociel ewko/B ożepole Wielkie [MO]	Łeba od Dębnicy do Pogorzeli PLRW2000 1947639					II	II																												DOBRY

[MO]- monitoring operacyjny

[MD]- monitoring diagnostyczny

Źródło: Raport o stanie środowiska w woj. pomorskim w 2012r.; WIOŚ w Gdańsku

TABELA NR 8 Klasyfikacja stanu powierzchniowych wód płynących w ramach monitoringu obszarów chronionych w 2012r.

Nazwa i kod jcw	Nazwa rzeki-nazwa stanowiska	STAN/POTENCJAŁ EKOLOGICZNY (wg MD, MO, MB)	OCENA SPEŁNIENIA WYMAGAŃ DLA OBSZARU CHRONIONEGO						Ocena spełn. wymagań dla obszarów chronionych	STAN/POTENCJAŁ EKOLOGICZNY w obszarach chronionych	STAN CHEMICZNY (wg MD,MO,MB)	STAN JCW
			Do poboru wody dla zaopatr. ludn. w wodę do spożycia			Do ochrony gat. Zwierząt wodnych o znaczeniu gospodarczym (ryby0	Do celów rekreacyjnych w tym kąpieliskowych	Wrażliwego na eutrofizację wywołaną zanieczyszcz. ze źródeł komunalnych				
			kat. fizykochem	kat. bakteria	łącznie							
Łęba do Dębicy do Pogorzelic PLRW20002 4476799	Łęba-Chocielewko/Bożepole Wlk.	II				T		T	T	II	DOBRY	DOBRY

Źródło: Raport o stanie środowiska w woj. pomorskim w 2012r.; WIOŚ w Gdańsku

W 2012 roku WIOŚ w Gdańsku przeprowadził monitoring obszarów chronionych, w tym celu wyznacza się w przekrojach kontrolnych sposób umożliwiający ocenę stanu/potencjału ekologicznego jcw oraz ocenę spełniania wymogów dodatkowych, określonych w odrębnych przepisach. Konfrontacja tych ocen, podparta jakością chemiczną, pozwala określić ogólny stan jcw, przy czym niespełnienie wymagań dla obszaru chronionego skutkuje złym stanem jcw.

Gmina ma dostęp do linii brzegowej jeziora Lubowidzkiego w rejonie miejscowości Dąbrówka Wielka.

W 2012 roku WIOŚ w Gdańsku nie przeprowadził monitoringu wód stojących na terenie gminy Łęczyce.

RYСУNEK NR 4 Ocena stanu powierzchniowych wód płynących w ramach monitoringu diagnostycznego prowadzonego na obszarze województwa pomorskiego w 2012 roku

Źródło: Raport o stanie środowiska w województwie pomorskim w 2012 r.; WIOŚ w Gdańsku.

Zagrożenia

Największe zagrożenia dla stanu jakości wód powierzchniowych stanowi działalność człowieka w środowisku, główne presje to:

- pobór wody,
- wprowadzanie ścieków komunalnych i przemysłowych oraz wód pochłodniczych i kopalnianych,
- zanieczyszczenia obszarowe,
- zmiany hydro- morfometryczne (regulacje rzek, ochrona przeciwpowodziowa).

Głównym źródłem zanieczyszczeń wód powierzchniowych są ścieki odprowadzane zrzutami punktowymi z zakładów komunalnych i przemysłowych. Nie bez znaczenia pozostają spływy powierzchniowe z obszarów rolniczych a także utwardzonych powierzchni. Trudnym do zmierzenia źródłem zanieczyszczenia wód są wcześniej wspomniane niekontrolowane spływy powierzchniowe z obszarów rolnych, w tym chemizowanych i nawożonych (znaczne ilości zanieczyszczeń mineralnych: nawozy mineralne, pestycydy, nawozy organiczne, w szczególności azotany). Pomimo, że ilość

wywożonej na użytki rolne gnojowicy w ostatnich latach znacznie zmalała- ze względu na spadek pogłowia zwierząt, stanowi ona nadal lokalną uciążliwość dla środowiska. Zmalała również, głównie ze względów ekonomicznych, ilość zużywanych nawozów sztucznych i środków ochrony roślin. Czynniki te wpływają na zmniejszenie niekorzystnego wpływu rolnictwa na stan czystości wód. Wody powierzchniowe są także odbiornikiem często nieoczyszczonych wód opadowych.

Na terenie gminy Łęczyce funkcjonują obecnie dwie biologiczne komunalne oczyszczalnie ścieków w Bożepole Wielkim oraz Łęczycach.

TABELA NR 9 Wykaz komunalnych oczyszczalni ścieków eksploatowanych na terenie Gminy Łęczyce.

Lp.	Miejscowość	Typ/rodzaj oczyszczalni	Średnia przepustowość [m ³ /dobę]	Odbiornik ścieków
1	Bożepole Wielkie	biologiczna	650	rów melioracji wodnych szczegółowych ŁA-2 i ŁA-1 a następnie rzeka Łeba w km 81+930
2	Łęczyce	biologiczna	650	rów melioracji wodnych szczegółowych (bez nazwy) w km 0+100, a dalej rzeka Łeba w km 66+440

Źródło: dane z Urzędu Gminy w Łęczycach

3.1.2 Wody podziemne

3.1.2.1 Stan aktualny

Wody podziemne służą głównie zaspokojeniu potrzeb komunalnych i przemysłu. W ostatnich latach notuje się spadek zużycia wody podziemnej. Spowodowane jest to zmniejszonym zapotrzebowaniem na cele przemysłowe (spadek produkcji) oraz oszczędną gospodarkę wodą.

Charakterystyka wód podziemnych na obszarze gminy przedstawia się następująco:

- występują dwa zasadnicze piętra wodonośne: trzeciorzędowe i czwartorzędowe;
- podstawowe znaczenie użytkowe posiada piętro czwartorzędowe;
- płytkie zaleganie wód gruntowych w obrębie dolin rzek Redy i Łeby oraz na obszarze wysoczyznowym w najniższych partiach terenu (dna dolin rzecznych i dna zagłębień) – poziom wód gruntowych jest ściśle uzależniony od wielkości opadów.
- na terenie gminy znajdują się:

Obszary Ochrony Głównych Zbiorników Wód Podziemnych:

Obszar GZWP 107 – „Pradolina rzeki Łeby”

Zlewnia rzeki Łeby stanowi jednocześnie obszar zasilania GZWP 107. Teren zbiornika obejmuje szeroką dolinę rzeki Łeby, użytkowaną rolniczo. Natomiast obszar zasilania położony na wysoczyznach Pobrzeża Kaszubskiego oraz pojezierza Kaszubskiego poza użytkowaniem rolniczym w znacznej części porośnięty jest lasami. Wskazane jest prowadzenie kontroli poboru wód podziemnych i bilansowania z zasilaniem w stosunku

rocznym. Brak jest izolacji wód zbiornika przed przenikaniem zanieczyszczeń z powierzchni terenu.

Obszar GZWP 108 – „Zbiornik międzymorenowy Salino”

Zbiornik Saliński położony jest na wododziale Bychowskiej Strugi, Redy i Łęby i w związku z tym jest zasilany w wyniku infiltracji opadów z obszaru nieprzekraczającego obszaru zbiornika. Sam zbiornik jest położony w większości na terenie gminy Choczewo i częściowo gminy Łęczyce. Tereny są w większości użytkowane rolniczo. Wskazane jest prowadzenie kontroli poboru wód podziemnych i bilansowania z zasilaniem w stosunku rocznym.

Obszar GZWP 110 – „Pradolina Kaszuby”

Znajduje się tu tylko jego początkowy fragment obejmujący Zbiornik Redy i Zagórskiej Strugi – obszarem zasilania jest zlewnia rzeki Redy i Zagórskiej Strugi. Brak jest izolacji wód zbiornika przed przenikaniem zanieczyszczeń z powierzchni terenu.

RYSUNEK NR 5 Klasyfikacja wód podziemnych w punktach pomiarowych monitoringu operacyjnego prowadzonego na terenie woj. pomorskiego w 2012 roku.

Źródło: Raport o stanie środowiska w województwie pomorskim w 2012 r.; WIOŚ w Gdańsku.

Monitoring jakości wód podziemnych w sieci krajowej prowadzony jest przez Państwowy Instytut Geologiczny. Wyznaczane są również sieci regionalne. W województwie pomorskim monitoring regionalny prowadzi Wojewódzki Inspektorat Ochrony Środowiska. Celem badań w sieci krajowej jest obserwowanie jakości wód podziemnych poza rejonami zagrożeń. Sieć regionalna obejmuje obszary Głównych

Zbiorników Wód Podziemnych, obszary zagrożeń typu antropogenicznego lub neogenicznego.

Monitoring operacyjny wód podziemnych prowadzony przez WIOŚ Gdańsk w roku 2012 wskazuje na II klasy czystości wód GZWP Nr 110. Poziomy użytkowe w starszych utworach od czwartorzędu są dobrze izolowane i nie zagrażają im zasadniczo zanieczyszczenia pochodzenia antropogenicznego.

TABELA NR 10 Klasyfikacja wód podziemnych woj. pomorskiego badanych w 2012 r.

Rodzaj monitoringu	Miejscowość/ nazwa ujęcia	Straty grafia/izolacja	Głębokość (m)/zwierciadło	JCWPD	GZWP	Wskaźniki w granicach stężeń			Azotany mg NO ₃ /l	Klasyfikacja w przekroju	Ocena stanu chemicznego
						III kl. jakości	IV kl. jakości	V kl. jakości			
MO	Strzebielino- ujęcie wiejskie	Q	4,5	13	110	-	-	-	0,22	II	DOBRY
MK	Bożepole Małe	Q		11		NO ₃	-	-	-	III	-

[MO]- monitoring operacyjny

[MK]- monitoring krajowy

Źródło: Raport o stanie środowiska w województwie pomorskim w 2012 r.; WIOŚ w Gdańsku.

Klasyfikacja wód podziemnych województwa pomorskiego badanych w 2012 roku w ramach monitoringu krajowego realizowanego przez PiG. Badania prowadzone na terenie gminy Łęczyce w miejscowości Bożepole Małe wykazały, iż jednolitej części wód podziemnych nr 11 wody zakwalifikowano do III klasy jakości.

Prawo ochrony środowiska w art. 98 stanowi, że wody podziemne i obszary ich zasilania podlegają ochronie polegającej na zmniejszeniu ryzyka zanieczyszczenia tych wód poprzez ograniczenie oddziaływania na obszary ich zasilania oraz utrzymywaniu równowagi zasobów tych wód. W tych celach tworzone są między innymi obszary ochronne zbiorników wód śródlądowych, na zasadach określonych Prawem wodnym.

Zagrożenia

Wody podziemne należące do zasobów naturalnych, coraz bardziej zagrożone są zanieczyszczeniami z powierzchni ziemi. Konieczna jest ich szczególna ochrona, jako zasobów nieodnawialnych.

Źródła zanieczyszczeń stanowią naturalne, samoczynne i skoncentrowane wypływy wód podziemnych na powierzchnię ziemi. Pojawiają się w miejscach, gdzie powierzchnia terenu przecina warstwę wodonośną lub statyczne zwierciadło wody podziemnej. Zagrożeniem dla jakości wód podziemnych są nieczynne lub niewłaściwie zabezpieczone studnie wiercone. Są one źródłem bakteriologicznego skażenia warstwy wodonośnej.

Najczęściej wody podziemne zanieczyszczone są lokalnie lub na większych obszarach różnymi substancjami chemicznymi, głównie są to azotany, fosforany, chlorki, siarczany i bardzo często substancje ropopochodne. Zanieczyszczenia siarczanami występują przede wszystkim na terenach uprzemysłowionych, azotanami i fosforanami na terenach rolniczych, są one także przyczyną degradacji zbiorników wodnych.

3.1.3 Program działań

Cele długoterminowe do 2021 roku

- Osiągnięcie i utrzymanie dobrego stanu wód powierzchniowych w tym wód przybrzeżnych,
- Racjonalizacja wykorzystania zasobów wód podziemnych, ochrona głównych zbiorników wód podziemnych stanowiących ważne źródło zaopatrzenia ludzi w wodę.

Cele krótkoterminowe do 2017 roku

- realizacja zobowiązań określonych Krajowym Programie Oczyszczania Ścieków Komunalnych, dla aglomeracji od 2000 do 15000 RLM;
- realizacja inwestycji mających na celu poprawę jakości wody przeznaczonej do spożycia, w tym budowy lub modernizacji urządzeń i sieci wodociągowych;
- tworzenie i weryfikacja stref ochronnych dla ujęć wód podziemnych, wdrażanie zasad ich ochrony, w tym zapobieganie i ograniczanie dopływu zanieczyszczeń.

3.2 Powietrze atmosferyczne

3.2.1 Emisja, emisja niska i imisja

3.2.1.1 Stan aktualny

Na poziom stężeń zanieczyszczeń w powietrzu mają wpływ: wielkość napływowej i lokalnej emisji zanieczyszczeń do powietrza, warunki klimatyczne i topografia terenu.

Gmina Łęczyce charakteryzuje się zróżnicowaną rzeźbą terenu i warunkami klimatycznymi, co ma istotny wpływ na rozprzestrzenianie się zanieczyszczeń. Gmina, podobnie jak powiat i województwo, znajduje się pod wpływem dominującej zachodniej cyrkulacji mas powietrza. Sprzyja to napływowi zanieczyszczeń z dalszych odległości, w tym z terenów uprzemysłowionych. Na stan czystości powietrza gminy Łęczyce rzutują punktowe źródła emisji zanieczyszczeń. Emisja punktowa, występuje w bardzo małym stopniu a to z powodu indywidualnych systemów grzewczych opartych na spalaniu zasiarczonego węgla. Skutki opalania budynków odczuwalne są zwłaszcza w okresie grzewczym jesień – zima - wiosna. Wielkość emisji ze źródeł liniowych (komunikacyjnych) szacowanych na podstawie informacji o natężeniu ruchu drogowego jest różna w zależności od kategorii dróg i ilości pojazdów na tych drogach. Przez analizowany obszar przebiega odcinek drogi krajowej nr 6, która jest źródłem uciążliwego hałasu, jak i wzmożonej emisji substancji zanieczyszczających powietrze. W zakresie zmniejszenia uciążliwości powodowanej przez ciągi komunikacyjne na terenie gminy prowadzone są inwestycje drogowe polegające m. in. na wymianie nawierzchni asfaltu (remonty nawierzchni). Realizacja zadań odbywa się w miarę dostępności środków budżetowych. Poprawa infrastruktury transportowej powoduje

poprawę płynności ruchu, przyspieszenie przejazdów, co wiąże się także z redukcją emisji spalin i oszczędnością w zużyciu paliw.

Największy udział w zanieczyszczeniach mają substancje pochodzące z procesów energetycznego spalania paliw. Należy do nich dwutlenek siarki, tlenki azotu, tlenek węgla i pyły. Pozostałe zanieczyszczenia emitowane z zakładów przemysłowych zlokalizowanych na terenie gminy wynikają z rodzaju produkcji i stosowanej technologii. Wśród najczęściej występujących zanieczyszczeń technologicznych są: węglowodory alifatyczne, aromatyczne, benzyna, alkohole alifatyczne, węglowodory pierścieniowe, kwas octowy, butanol, ketony, formaldehyd, ksylen, amoniak oraz w mniejszej ilości inne zanieczyszczenia związane ze specyfiką produkcji zakładów.

Oceny jakości powietrza wykonywane są w odniesieniu do obszaru strefy. W ustawie o zmianie ustawy – prawo ochrony środowiska oraz niektórych innych ustaw (Dyrektywie 2008/50/WE Parlamentu Europejskiego i Rady z dnia 21 maja 2008 r. w sprawie jakości powietrza i czystszej powietrza dla Europy) od 2010 r. dla wszystkich zanieczyszczeń uwzględnianych w ocenach jakości powietrza obowiązuje nowy podział kraju na strefy. Ocena za rok 2012 wykonana została również w nowym układzie stref.

Strefę stanowią:

- aglomeracja o liczbie mieszkańców powyżej 250 tys.,
- miasto (nie będące aglomeracją) o liczbie mieszkańców powyżej 100 tys.,
- pozostały obszar województwa, nie wchodzący w skład aglomeracji i miast powyżej 100 tys. mieszkańców.

Ocenę za rok 2012 dokonano na podstawie nowego układu stref wyznaczonego na podstawie podziału administracyjnego kraju. Granice stref obejmują aglomerację, miasta powyżej 100 tys. mieszkańców, a także pozostałe obszary położone w granicach województwa. W wyniku takiego podziału z 9 stref w województwie pomorskim pozostały tylko dwie, tj. Aglomeracja Trójmiejska (Gdańsk, Sopot, Gdynia) oraz pozostała część województwa – strefa pomorska. W 2012 roku ocena została wykonana w oparciu o te same podstawy prawne, co w latach ubiegłych.

Powiat Wejherowski, w którego skład wchodzi gmina Łęczyce został zaliczony do strefy pomorskiej.

RYСУNEK NR 6 Rozmieszczenie stacji pomiarowych sieci monitoringu jakości powietrza w województwie pomorskim w 2012 r.

Źródło: Raport o stanie środowiska w województwie pomorskim w 2012 r.; WIOŚ w Gdańsku.

W ostatnich latach utrwaliła się stała tendencja do obniżenia emisji oraz zwiększenia redukcji zanieczyszczeń pyłowych i gazowych. Na stan ten wpływ mają:

- ograniczenia ilości spalanych paliw w wyniku działań oszczędnościowych,
- poprawa jakości spalanych paliw (niższa zawartość siarki i popiołu),

restrukturyzacja lokalnych systemów grzewczych polegająca na eliminacji tradycyjnych kotłowni węglowych na rzecz instalacji olejowo-gazowych.

TABELA NR 11 Wynikowe klasy stref dla poszczególnych zanieczyszczeń, uzyskane w ocenie rocznej dokonanej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia.

Nazwa strefy	Kod strefy	Symbol klasy wynikowej dla poszczególnych zanieczyszczeń dla obszaru całej strefy												Uwagi
		SO ₂	NO ₂	PM ₁₀	Pb	C ₆ H ₆	CO	O ₃	As	Cd	Ni	BaP	PM _{2,5}	
strefa pomorska	PL2202	A	A	C	A	A	A	A	A	A	A	C	B	niedotrzymane poziomy dla pyłu PM ₁₀ / niedotrzymane poziomy docelowe (2013 r.) benzo(a)pirenu/ niedotrzymane poziomy dla ozonu w przypadku celów długoterminowych (2020r.)

Źródło: „Raport o stanie środowiska w województwie pomorskim w 2012 roku”. WIOŚ w Gdańsku

Tabela zamieszczona powyżej przedstawia klasyfikację strefy pomorskiej w 2012 roku z uwagi na poszczególne zanieczyszczenia powietrza pod kątem ochrony zdrowia. Biorąc pod uwagę zanieczyszczenie benzo(a)-pirenem, strefę pomorską - zaliczono do klasy C. Z powodu zanieczyszczenia pyłem zawieszonym PM10 zaliczono strefę pomorską do klasy C. Ze względu na zawartość pyłu zawieszonego PM2,5 strefę pomorską zakwalifikowano do klasy B. Ze względu na pozostałe wskaźniki zanieczyszczeń, oprócz ozonu, strefę zaklasyfikowano do klasy A.

Wśród największych emitorów zanieczyszczeń do powietrza na terenie Gminy Łęczycy są:

- Wytwórnia Koncentratów Paszowych w Łęczycach;
- Zakład Przemysłu Drzewnego POLTAREX w Godętowie;
- Masarnia i rzeźnia w Godętowie;
- Fermy Drobiu w Bożympolu Małym,
- Stolarstwo meblowe w Łęczycach i Bożympolu Wielkim

TABELA NR 12 Dopuszczalne poziomy substancji w powietrzu. Ochrona zdrowia

Zanieczyszczenie	Normatywny poziom	Czas uśredniania	Klasa A	Klasa C
Dwutlenek siarki	dopuszczalny	1-godz.	nie więcej niż 24 przypadki przekroczenia poziomu 350µg/m ³	więcej niż 24 przypadki przekroczenia poziomu 350µg/m ³
		24-godz.	nie więcej niż 3 przypadki przekroczenia poziomu 125µg/m ³	więcej niż 3 przypadki przekroczenia poziomu 125µg/m ³
Dwutlenek azotu	dopuszczalny	1-godz.	nie więcej niż 18 przypadków przekroczenia poziomu 200µg/m ³	więcej niż 18 przypadków przekroczenia poziomu 200µg/m ³
		rok	poziom nie większy niż 40µg/m ³	poziom przekraczający 40µg/m ³
Tlenek węgla	dopuszczalny	8-godz.	poziom nie większy niż 10000µg/m ³	poziom przekraczający 10000µg/m ³
		8-godz.	poziom nie większy niż 5000µg/m ³	poziom przekraczający 5000µg/m ³
Benzen	dopuszczalny	rok	poziom nie większy niż 50µg/m ³	poziom przekraczający 50µg/m ³
Pył zawieszony PM10	dopuszczalny	24-godz.	nie więcej niż 35 przypadków przekroczenia poziomu 50µg/m ³	więcej niż 35 przypadków przekroczenia poziomu 50µg/m ³
		rok	poziom nie większy niż 40µg/m ³	poziom przekraczający 40µg/m ³
Ołów	dopuszczalny	rok	poziom nie większy niż 0,5µg/m ³	poziom przekraczający 0,5µg/m ³
Arsen	docelowy	rok	poziom nie większy niż 6 ng/m ³	poziom przekraczający 6ng/m ³
Kadm	docelowy	rok	poziom nie większy niż 5ng/m ³	poziom przekraczający 5ng/m ³
Nikiel	docelowy	rok	poziom nie większy niż 20ng/m ³	poziom przekraczający 20ng/m ³
Benzo(a)piren	docelowy	rok	poziom nie większy niż 1ng/m ³	poziom przekraczający 1ng/m ³
Ozon	docelowy	8-godz.	nie więcej niż 25 dni ze stężeniami przekraczającymi 120µg/m ³ (średnio dla ostatnich 3 lat)	więcej niż 25 dni ze stężeniami przekraczającymi 120µg/m ³ (średnio dla ostatnich 3 lat)

Zanieczyszczenie	Normatywny poziom	Czas uśredniania	Klasa A	Klasa B*	Klasa C
Pył PM2,5	dopuszczalny	rok	poziom nie większy niż 25µg/m ³	poziom przekracza 25µg/m ³ i nie jest większy niż 27µg/m ³	poziom przekraczający 27µg/m ³

*w roku 2012 margines tolerancji wynosił 2µg/m³

Źródło: „Raport o stanie środowiska w województwie pomorskim w 2012 roku”. WIOŚ w Gdańsku

Emisja pochodząca ze środków transportu powoduje również uciążliwość dla otoczenia, emitując zanieczyszczenia ze spalania paliw.

Przez teren Gminy Łęczyce przebiegają drogi:

- droga krajowa nr 6 Szczecin- Łęgowo,
- drogi powiatowe,
- drogi gminne.

W roku 2012 nie prowadzone były badanie emisji zanieczyszczeń związanych z komunikacją samochodową na terenie gminy Łęczyce.

Zagrożenia

Źródłami zanieczyszczeń do powietrza są procesy technologiczne, kotłownie węglowe, kotłownie na biomasę, kotły utylizacyjne, które nie posiadają urządzeń redukujących emisję, kotły olejowe, spalarnia odpadów medycznych oraz obrót substancjami zubożającymi warstwę ozonową (kontrolowanymi).

Do tej pory w zakładach zlokalizowanych na terenie gminy Łęczyce, kontrole nie wykazały przekroczenia dopuszczalnych wielkości emisji do powietrza. Zagrożenie występuje w stopniu niewielkim, czyli lokalnym i jest spowodowane głównie niską emisją z ogrzewania indywidualnego.

3.2.2 Program działań

Cele długoterminowe do 2021 roku

- Poprawa warunków zdrowotnych poprzez osiągnięcie i utrzymanie standardów jakości środowiska,
- Rozbudowa efektywnych systemów produkcji i dystrybucji energii, optymalizacja jej zużycia oraz ograniczenie niekorzystnych oddziaływań energetyki na środowisko

Cele krótkoterminowe do 2017 roku

- promowanie i wspieranie rozwiązań pozwalających na ograniczenie wielkości emisji pochodzącej z transportu oraz hałasu komunikacyjnego,
- realizacja kompleksowych przedsięwzięć termo modernizacyjnych, w szczególności w zabudowie mieszkaniowej;
- upowszechnianie energooszczędnych technik, technologii i urządzeń.

3.3 Powierzchnia ziemi

Na terenie Gminy Łęczyce w strukturze użytkowania gruntów przeważają użytki rolne, zajmujące łącznie powierzchnię 7 420,13 ha. Grunty rolne zajmują powierzchnię 8 405,87 ha (36% całej powierzchni Gminy).

TABELA NR 13 Użytkowanie gruntów w gminie Łęczyce.

Jednostka terytorialna	Grunty ogółem [ha]	Powierzchnia użytków rolnych [ha]	Grunty pod zasiewami [ha]	Sady [ha]	Łąki [ha]	Pastwiska [ha]	Lasy i grunty leśne [ha]	Pozostałe grunty [ha]
Gmina Łęczyce	8 405,87	7 420,13	4 439,12	19,74	1 402,97	663,39	532,94	452,80

Źródło: www.stat.gov.pl – ostatnie dane za 2010r.

3.3.1 Gleby

3.3.1.1 Stan aktualny

Z zasobów geologicznych na terenie gminy występują liczne złoża kruszywa budowlanego, oraz niewielkie złoża margla łąkowego. Dawniej w gospodarce lokalnej wykorzystywano także niewielkie złoża torfu dla celów opałowych. W rejonie Brzeźna Lęborskiego znajdują się jedne z największych w województwie pomorskim, udokumentowanych złóż kruszywa budowlanego o wysokiej jakości, zalęgających w warstwie wód gruntowych. Istnieją możliwości wykorzystania lokalnych zasobów gliny do produkcji ceramiki budowlanej.

Dominującymi glebami na terenie gminy są:

- gleby brunatne kwaśne i wyługowane, które ukształtowały się pod lasami liściastymi, głównie dębów i buków,
- gleby bielcowe i pseudobielcowe,
- gleby organogeniczne, wśród których występują gleby torfowe i mułowo – torfowe, a nawet w niewielkiej ilości mady.

Grunty orne zajmują 8 405,87 ha, co stanowi 36% powierzchni całkowitej. W gminie występują następujące kompleksy rolniczej przydatności gleb:

kompleks 2 – pszenny dobry.

Obejmuje gleby dobre kl. III a i III b, o wysokiej zasobności w składniki pokarmowe, cięższe do uprawy ze względu na zwięźlejszy skład mechaniczny. W gminie kompleks ten występuje na powierzchni 15,7% gruntów ornych. Gleby te są położone głównie na terenie sołectw Strzelęcino, Dzieścielec, Kisewo, Brzeźno

kompleks 3 – pszenny wadliwy.

Obejmuje gleby pszenne średnio – zwięzłe i zwięzłe, kl. III b, IV a i IV b, położone na zboczach lub przepuszczalnych podłożach. Są to gleby okresowo za suche – kompleks ten występuje na powierzchni 0,22% gruntów ornych.

kompleks 4 – żytni bardzo dobry (pszenno – żytni).

Obejmuje najlepsze gleby lekkie, kl. III b rzadziej do klasy III a i VI b. Są to gleby umiarkowanie zasobne, o uregulowanych stosunkach wodnych. Na glebach tych udają się wszystkie gatunki roślin. Kompleks ten występuje na powierzchni 23,95% gruntów ornych.

kompleks 5 – żytni dobry.

Obejmuje gleby lżejsze i mniej urodzajne, kl. IV a i IV b dość wrażliwe na suszę. Kompleks ten występuje na powierzchni 29,56% gruntów ornych.

kompleks 6 – żytni słaby.

Obejmuje gleby bardzo lekkie wytworzone z piasków i słabo urodzajne, kl. VI b i V. Są one okresowo lub trwale za suche. Kompleks ten występuje na powierzchni 21,82% gruntów ornych.

kompleks 7 – żytni bardzo słaby.

Obejmuje najłagodniejsze gleby kl. VI, trwale za suche i nisko zasobne. Kompleks ten występuje na powierzchni 15,68% gruntów ornych.

kompleks 8 zbożowo - pastewny mocny.

Obejmuje gleby średnie – zwarte i ciężkie nadmiernie uwilgotnione. Kompleks ten występuje na powierzchni 1,82% gruntów ornych.

kompleks 9 zbożowo - pastewny słaby.

Obejmuje gleby lekkie wytworzone z piasków, okresowo podmokłe. Kompleks ten występuje na powierzchni 2,17% gruntów ornych.

Użytki zielone zajmują w gminie 2 230 ha, co stanowi 9,6% powierzchni całkowitej. Występują tu następujące kompleksy użytków zielonych:

kompleks 1z – użytki zielone bardzo dobre i dobre, występują na znikomej powierzchni – 5 ha, w dolinie rzeki Łęby, na najlepszych glebach pobagiennych,

kompleks 2z - użytki zielone średnie, zajmują powierzchnię 61,95% gleb zaliczanych do użytków zielonych. Obejmują użytki grądowe właściwe i popławne na glinach i piaskach zwałowych, łąki torfowe, murszowo torfowe oraz na glebach murszowa tych,

kompleks 3z – użytki zielone słabe i bardzo słabe zajmują powierzchnię 38,05% gleb zaliczanych do użytków zielonych. Obejmują one głównie grądy zubożałe i podmokłe, bielawy podtopione i właściwe oraz łąki obszarów pobagiennych zaliczane do V i VI klasy bonitacyjnej.

Obszary osuwania się mas ziemnych – krawędzie wysoczyzn o dużych deniwelacjach terenu. Na takie działanie narażone są tereny w północnej części obrębu Strzebielino, szczególnie w miejscach nielegalnego pozyskiwania piasku. Ponadto takie obszary występują też na południe od wsi Bożepole Wielkie oraz na innych obszarach krawędziowych nieporośniętych roślinnością i narażonych przez to na powstawanie osuwisk.

Zagrożenia

Głównym zagrożeniem powierzchni ziemi są erozja, odpady, chemizacja rolnictwa oraz zanieczyszczenia wód powierzchniowych i podziemnych. Negatywny wpływ na powierzchnię ziemi może mieć również postępująca urbanizacja i osadnictwo,

między innymi ze względu na zmianę sposobu użytkowania gleby, powstawanie odpadów, wytwarzanie ścieków.

Głównymi i potencjalnymi przyczynami zanieczyszczeń gleby na terenie gminy są tzw. „dzikie” wysypiska śmieci. Wg danych z GUS na terenie gminy Łęczyce nie zlokalizowano dzikich wysypisk (stan na 31.12.2012 rok). W obrębie gminy nie ma również zlokalizowanych przemysłowych składowisk odpadów. Na obszarze gminy znajduje się nieczynne składowisko odpadów w Rozłazinie – całkowicie zrehabilitowane.

Innymi potencjalnymi źródłami zanieczyszczeń gleby na terenie gminy są:

- wprowadzane do gleby nieoczyszczone ścieki komunalne, w szczególności z nieszczelnych szamb;
- chemizacja rolnictwa /nawozy sztuczne, pestycydy/;
- emisje do atmosfery zanieczyszczeń gazowych i pyłowych;
- urbanizacja i osadnictwo;
- zlokalizowana na terenie gminy stacja paliw, itp.;
- zanieczyszczenie wód powierzchniowych i podziemnych;
- degradacja gleb, erozja, zakwaszenie

Nadmierne zakwaszenie gleb jest czynnikiem zmniejszającym efektywność stosowania większości zabiegów agrotechnicznych, a zwłaszcza nawożenia mineralnego oraz przyczynia się do ograniczenia plonów. Duży wpływ na zakwaszenie mają rośliny, które zubożają glebę pobierając z niej niezbędne do wzrostu i rozwoju pierwiastki, w tym kationy zasadowe (Ca^{2+} i Mg^{2+}), zanieczyszczenie powietrza, zwłaszcza związkami siarki i azotu (w postaci kwaśnych opadów). Oprócz czynników naturalnych nie mniej ważne są tzw. czynniki antropogeniczne do których należą: stosowanie nawozów (szczególnie azotowych typu amonowego i nawozów potasowych), niedostosowanie dawek nawozów fizjologicznie kwaśnych do faktycznych potrzeb nawozowych roślin.

Zabiegiem ograniczającym niepożądane skutki zakwaszenia gleb jest wapnowanie. Brak odpowiedniej ilości składników w formach przystępnych w środowisku bytowania roślin wpływa na spadek plonów oraz obniżenie ich wartości biologicznej. Konsekwencją zbyt niskiej zasobności gleb w składniki pokarmowe w stosunku do potrzeb pokarmowych roślin jest spadek żyzności gleby, wynikający z wyczerpania jej ze składników pokarmowych. Składniki pokarmowe roślin występują w glebie w różnych formach i ilościach. O ich pobraniu decyduje wiele czynników, z których najważniejsze to wiek i gatunek rośliny, wilgotność i napowietrzenie gleby, odczyn, stosunki jonowe, a także temperatura i nasłonecznienie. Do najważniejszych makroelementów mających największy wpływ na jakość i wysokość plonów oprócz azotu należy wymienić fosfor, potas i magnez. Obecnie określenie obok odczynu zawartości przyswajalnych form fosforu, potasu i magnezu jest podstawowym elementem oceny stanu żyzności gleb mającej na celu prowadzenie racjonalnego nawożenia tymi składnikami. Nawozić powinno się tymi składnikami, których w glebie brakuje. Stąd też nieuzasadnione jest stosowanie nawożenia bez znajomości zasobności gleby w przyswajalne składniki pokarmowe.

3.3.1.2 Program działań

Cele długoterminowe do 2021 roku

- Aktywizacja rynku do działań na rzecz środowiska, zwiększenie roli ekoinnowacyjności w procesie rozwoju regionu;
- Dostosowanie ekosystemów leśnych do zmian klimatycznych i warunków siedliskowych; przywracanie i zachowanie walorów ekologicznych obszarom rolniczym.

Cele krótkoterminowe do 2017 roku

- wspieranie produkcji i dystrybucji produktów pochodzących z certyfikowanych gospodarstw i przetwórci ekologicznych;
- upowszechnienie stosowania w administracji publicznej „zielonych zamówień”, promowanie posiadaczy certyfikatów i znaków ekologicznych oraz wymagań ekologicznych w odniesieniu do zamawianych produktów;
- przywrócenie właściwego funkcjonowania urządzeń melioracyjnych oraz ich modernizacja w kierunku kompleksowego oddziaływania na retencję, parowanie i odpływ, z uwzględnieniem wpływu planowanych działań na chronione siedliska i gatunki.

3.3.2 Zasoby surowców naturalnych

3.3.2.1 Stan aktualny

Z zasobów naturalnych na terenie gminy występują liczne złoża kruszywa budowlanego, oraz niewielkie złoża margla ławkowego. Dawniej w gospodarce lokalnej wykorzystywano także niewielkie złoża torfu dla celów opałowych. W rejonie Brzeźna Lęborskiego znajdują się jedne z największych w województwie pomorskim, udokumentowanych złóż kruszywa budowlanego o wysokiej jakości, залегаjących w warstwie wód gruntowych. Istnieją możliwości wykorzystania lokalnych zasobów gliny do produkcji ceramiki budowlanej. Obecnie na terenie gminy wydobywane jest: piasek różnoziarnisty w Brzeźnie Lęborskim, piasek i żwir w Kisewie, piasek średnioziarnisty w Strzebielinie oraz Strzelęcinie. Do końca 2011r. ze złoża Kisewo i Kisewo I był wydobywany piasek i żwir (obecnie złoża zrekultywowane).

TABELA NR 14 Bilans wydobycia zasobów naturalnych na terenie gminy Łęczyce w latach 2008-2013.

Przedsiębiorstwo	Rok	Półrocze	Nazwa złoża	Ilość wydobytej kopaliny (Mg)
Przedsiębiorstwo Robót Specjalistycznych "REWERS" sp. c.	2008	I	Strzebielino II	5200
		II	Strzebielino II	5650
	2009	I	Strzebielino II	4440
		II	Strzebielino II	4910
	2010	I	Strzebielino II	2016
		II	Strzebielino II	168
	2011	I	Strzebielino II	2716
			Strzebielino III	500

Przedsiębiorstwo	Rok	Półrocze	Nazwa złoża	Ilość wydobytej kopaliny (Mg)
	2012	II	Strzebielino II	3070
		I	Strzebielino II	2400
		II	Strzebielino II	1600
			Strzebielino III	320
	2013	I	Strzebielino II	1900
Grzegorz Żywicki "ŻWIREK"	2008	II	Kisewo	32000
			Kisewo I	32500
	2009	I	Kisewo	11000
			Kisewo I	12500
		II	Kisewo	22500
			Kisewo I	24000
	2010	I	Kisewo	1000
			Kisewo I	4000
		II	Kisewo I	9000
	2011	I	Kisewo I	2549,02
RIGHTWIND sp. z o.o.	2010	II	Brzeźno Łęborskie IV	33000
	2011	I	Brzeźno Łęborskie IV	4588,24
		II	Brzeźno Łęborskie IV	30410
			Brzeźno Łęborskie V	5000
			Brzeźno Łęborskie VI	35000
ANDROL A. Lewiński	2010	I	Strzełęcino I	6000
			Brzeźno Łęborskie III	6500
		II	Strzełęcino I	1000
			Brzeźno Łęborskie III	27500
	2011	I	Brzeźno Łęborskie III	3921,57
			II	Brzeźno Łęborskie II
		Strzełęcino I		3000
		Brzeźno Łęborskie III	31076,67	
	2012	I	Brzeźno Łęborskie II	3000
			Brzeźno Łęborskie III	3000
II		Brzeźno Łęborskie III	27700	
		Brzeźno Łęborskie II	66804,136	
Oland sp. z o.o.	2010	II	Brzeźno Łęborskie IV	1000
	2012	I	Brzeźno Łęborskie IV	3000
			Brzeźno Łęborskie VI	3000
			Brzeźno Łęborskie V	3000
	II	Brzeźno Łęborskie IV	29000	
		Brzeźno Łęborskie V	28000	
Brzeźno Łęborskie VI		27000		

Źródło: dane z Urzędu Gminy w Łęczycach

Zagrożenia

Zagrożeniem dla środowiska jest nielegalna eksploatacja kopalin. W chwili obecnej nie istnieje żadna ewidencja, ani inwentaryzacja tego zjawiska, w związku z tym nie ma danych na temat, wielkości obszarów do rekultywacji.

Najważniejsze problemy to:

- ingerencja w środowisko naturalne (przekształcenia rzeźby terenu, zanieczyszczenie ziemi, zaburzenia stosunków wodnych, zubożenie szaty roślinnej),
- przekształcenie krajobrazu obniżające wartości estetyczne,
- brak inwentaryzacji terenów przekształconych w wyniku prowadzenia (nielegalnego) wydobywania kopalin pospolitych,
- kosztowny i złożony proces rekultywacji terenów zdegradowanych.

3.3.2.2 Program działań

Cele długoterminowe do 2021 roku

- Zrównoważone użytkowanie zasobów kopalin, eliminacja nielegalnego wydobywania oraz minimalizowanie niekorzystnych skutków ich eksploatacji.
- dokumentowanie i podejmowanie eksploatacji złóż w sposób racjonalny, ważąc korzyści gospodarcze oraz szkody po stronie społeczności lokalnych, krajobrazu i przyrody;
- rekultywacja nieczynnych wyrobisk oraz obszarów, na których prowadzono poszukiwania i eksploatacje kopalin.

3.4 **Walory przyrodnicze i krajobrazowe**

3.4.1 *Lasy*

Lasy spełniają wielorakie funkcje, wynikające z potencjału biotycznego ekosystemów leśnych i preferencji społecznych. Są to funkcje ekologiczne (ochronne), gospodarcze (produkcyjne) i społeczne (socjalne). Funkcje lasu mają charakter współzależny, a płynące z użytkowania lasów korzyści dla społeczeństwa są wielkościami nieograniczonymi.

Lasy zajmują 52,3 % powierzchni Gminy Łęczyce. Lasy państwowe, na omawianym terenie zarządzane są przez Nadleśnictwo Strzebielino i Nadleśnictwo Choczewo. Oprócz lasów państwowych, 597,5 ha zajmują lasy prywatne. Ogólna powierzchnia gruntów leśnych gminy wynosi 12 486,1 ha.

TABELA NR 15 Zbiorcze zestawienie powierzchni gruntów leśnych i lesistości [ha].

Jednostka terytorialna	Grunty leśne ogółem	Lasy ogółem	Grunty leśne publiczne ogółem	Grunty leśne publiczne Skarbu Państwa	Grunty leśne publiczne Skarbu Państwa w zarządzie Lasów Państwowych	Grunty leśne prywatne	Lesistość
	[ha]						[%]
Łęczyce - gmina wiejska	12 486,1	12 174,1	11 888,6	11 877,6	11 861,6	597,5	52,3

Źródło: opracowanie własne na podstawie www.stat.gov.pl – ostatnie dane z 2012r

Lasy państwowe na omawianym terenie wchodzi w skład leśnictwa: Strzebielino, Chmieleniec, Świetlino, Wysokie, Paraszynek, Karczemki oraz Chynów.

Dominującymi zbiorowiskami leśnymi w gminie są dąbrowy i buczyny. Dąbrowy występują na obszarze całej gminy z koncentracją na SW od Dzieścielca, na W od Rozłazina, między Rozłazinkiem a Wielistowem oraz na S od Jeziora Lubowidzkiego. W skład drzewostanu wchodzi sosna z domieszką dębów i buków, lasy te, na terenie gminy, podobnie jak na terenie kraju, należą do silnie przekształconych. Buczyny porastają Wysoczyznę Żarnowiecką i strefę krawędziową Pojezierza Kaszubskiego.

Na ubogich glebach rdzawych, głównie na przedpolu strefy krawędziowej Poj. Kaszubskiego wykształciły się bory świeże, zbudowane głównie z sosny miejscami z domieszką dębów i miejscami świerka. Lokalnie na polach sandrowych występują silnie zniekształcone bory mieszane.

Dno strumieni porastają lasy łęgowe, których największe powierzchnie można znaleźć nad Kisewską Strugą.

Na całym obszarze gminy występują nasadzenia porolne, są to zarówno nasadzenia drzew iglastych: sosny, świerka; jak również liściastych: brzozy, buka i dębu.

Ogólny stan zdrowotny i sanitarny lasów państwowych na terenie gminy można uznać za zadowalający. Niemniej w ubiegłych okresach gospodarczych występowały tu szkody powodowane przez czynniki abiotyczne i biotyczne. Na omawianym terenie występowanie patogenów grzybowych nie stanowi dużego zagrożenia, niemniej ich występowanie, a w szczególności huby korzeniowej uwidacznia się szczególnie na gruntach porolnych, powodując choroby systemów korzeniowych i zamieranie drzew. Początkowo następuje gniazdowe wydzielanie posuszu, a następnie całych drzewostanów. W celu zmniejszenia szkód nadleśnictwo prowadziło dolesianie luk gatunkami liściastymi oraz usuwanie na bieżąco posuszu.

Dodatkowym czynnikiem osłabiającym drzewostany są silne wiatry i huragany, które nawiedziły te tereny w ubiegłych latach. Wymuszone zjawiskami klęskowymi cięcia sanitarne i przygodna wykonywano w pierwszej kolejności, często kosztem wykonania nowych zrębów.

3.4.2 *Formy ochrony przyrody*

„Zgodnie z art. 6 ust 1 obowiązującej ustawy o ochronie przyrody poddanie pod ochronę następuje przez: tworzenie parków narodowych, uznawanie określonych obszarów za rezerваты przyrody, tworzenie parków krajobrazowych. Wyznaczenie obszarów chronionego krajobrazu, wprowadzanie ochrony gatunkowej roślin i zwierząt, wprowadzanie ochrony w drodze uznania za: pomniki przyrody, stanowiska dokumentacyjne, użytki ekologiczne, zespoły przyrodniczo-krajobrazowe, obszary NATURA 2000”.

Ważnym elementem polityki ekologicznej państwa są obecnie wielkoprzestrzenne obszary chronione, które łącznie obejmują już ponad 30 % powierzchni kraju. Na system

obszarów chronionych składają się: parki narodowe, rezerваты przyrody, parki krajobrazowe i obszary chronionego krajobrazu.

Zgodnie z art. 6 ust 1 obowiązującej ustawy o ochronie przyrody poddanie pod ochronę następuje przez:

- tworzenie parków narodowych
- uznawanie określonych obszarów za rezerваты przyrody
- tworzenie parków krajobrazowych
- wyznaczenie obszarów chronionego krajobrazu
- wprowadzanie ochrony gatunkowej roślin i zwierząt
- wprowadzanie ochrony w drodze uznania za: pomniki przyrody, stanowiska dokumentacyjne, użytki ekologiczne, zespoły przyrodniczo-krajobrazowe
- obszary NATURA 2000

TABELA NR 16 Obiekty i obszary o szczególnych walorach przyrodniczych na terenie Gminy Łęczyce w 2012 roku.

Wyszczególnienie	Ogółem		Rezerваты przyrody	Parki krajobrazowe	Rezerваты i pozostałe formy ochrony przyrody na obszarach chronionego krajobrazu	Obszary chronionego krajobrazu	Użytki ekologiczne	Zespoły przyrodniczo-krajobrazowe	Pomniki przyrody
	[ha]	w % powierzchni ogólnej							
			[ha]						[szt.]
Powiat wejherowski	58 831,8	45,8	461,3	14 228,0	356,7	44 490,0	137,0	1 045,0	301
Gmina Łęczyce	14 789,0	63,5	74,7	-	97,5	14 501,0	53,38	-	52

Źródło: dane www.stat.gov.pl ostatnie dostępne dane za 2012r. oraz dane z Urzędu Gminy w Łęczycach

W zasięgu terytorialnym gminy Łęczyce znajdują się:

- rezerваты przyrody,
- obszary chronionego krajobrazu,
- pomniki przyrody,
- użytki ekologiczne.

REZERWATY PRZYRODY

Pużyckie Łęgi - podstawa prawna: Rozporządzenie Wojewody Pomorskiego Nr 13/2001 z dnia 21 listopada 2001 roku w sprawie uznania za Rezerwat Przyrody: Pużyckie Łęgi. Obejmuje się częściową ochroną obszar lasu Nadleśnictwa Choczewo o powierzchni 4,93 ha oraz otulinę o powierzchni 9,86 ha. Celem ochrony jest zachowanie dużego obszaru źródłiskowego z całością występujących tu biocenoz i biotopów;

Wielistowskie Łęgi - podstawa prawna: Rozporządzenie Wojewody Pomorskiego Nr 13/2002 z dnia 18 listopada 2002 roku w sprawie uznania za Rezerwat Przyrody: Wielistowskie Łęgi. Obejmuje się częściową ochroną obszar lasu Nadleśnictwa Strzebielino o powierzchni 2,89 ha. Celem ochrony jest zachowanie w stanie niezmienionym kompleksu zbiorowisk źródliskowych i lasów łęgowych oraz licznych nisz źródliskowych;

Wielistowskie Źródlika - podstawa prawna: Rozporządzenie Wojewody Pomorskiego Nr 14/2002 z dnia 18 listopada 2002 roku w sprawie uznania za Rezerwat Przyrody: Wielistowskie Źródlika. Obejmuje się częściową ochroną obszar lasu Nadleśnictwa Strzebielino o powierzchni 11,68 ha. Celem ochrony jest zachowanie biocenoz źródliskowych i leśnych, a także elementów środowiska abiotycznego, w tym przede wszystkim zespołu źródlisk oraz silnie urozmaiconej rzeźby terenu;

Paraszyńskie Wąwozy - podstawa prawna: Rozporządzenie Wojewody Pomorskiego Nr 5/2001 z dnia 25 lipca 2001 roku w sprawie uznania za Rezerwat Przyrody: Paraszyńskie Wąwozy. Obejmuje się częściową ochroną obszar lasu Nadleśnictwa Strzebielino o powierzchni 55,22 ha.

Długosz Królewski w Łęczynie – podstawa prawna: Zarządzenie Ministra Leśnictwa i Przemysłu Drzewnego z dnia 21 lipca 1977 r. w sprawie uznania za rezerwat przyrody (M.P.z1977r.Nr19poz.107). florystyczny rezerwat przyrody na obszarze torfowiskowym Puszczy Wierzchucińskiej. Utworzony w 1977 r., o powierzchni 1,41 ha. Ochronie rezerwatu podlegają stanowiska długosza królewskiego. Najbliższe miejscowości to Łęczyn Dolny, Wysokie.

OBSZARY CHRONIONEGO KRAJOBRAZU

Obszar chronionego krajobrazu ustanawiany jest przez sejmik województwa i uwzględniany jest przy opracowywaniu Miejscowych Planów Zagospodarowania Przestrzennego. Stosowana forma ochrony ma zapewnić zachowanie równowagi ekologicznej środowiska i zabezpieczyć tereny cenne przyrodniczo i krajobrazowo przed dewastacją.

Na terenie Gminy Łęczyce Obszary Chronionego Krajobrazu zostały utworzone na mocy Rozporządzenia Woj. Gdańskiego nr 5/94 z dnia 8 listopada 1994 r. (Dz. Urz. Woj. Gdańskiego z 1994 Nr 27 poz. 139 i z 1998 r. Nr 59, poz.294)

Obszar Chronionego Krajobrazu Pradoliny Redy – Łeby. 11 968,86 ha (119,69 km²) - Rozporządzenie Nr 5/05 Wojewody Pomorskiego z dnia 24 marca 2005 r. w sprawie obszarów chronionego krajobrazu w województwie pomorskim Obejmuje on dno pradoliny rzecznej wraz ze zboczami stref krawędziowych Pojezierza Kaszubskiego i Wysoczyzny Żarnowieckiej.

Obszar Chronionego Krajobrazu Doliny Łeby. 1 592,53 ha (15,92 km²) – Rozporządzenie Nr 5/05 Wojewody Pomorskiego z dnia 24 marca 2005 r. w sprawie obszarów chronionego krajobrazu w województwie pomorskim. Przełomowy odcinek Łeby o silnym zróżnicowaniu rzeźby terenu.

Choczewsko – Saliński Obszar Chronionego Krajobrazu. 1 177,01 ha (11,77 km²) – Rozporządzenie Nr 5/05 Wojewody Pomorskiego z dnia 24 marca 2005 r. w sprawie obszarów chronionego krajobrazu w województwie pomorskim. W gminie Łęczyce tylko jego fragment (część zachodnia) z rozległym, ale dość silnie przekształconym kompleksem leśnym zdominowanym przez grądy.

Parki narodowe, parki krajobrazowe na omawianym terenie nie występują.

POZOSTAŁE FORMY OCHRONY PRZYRODY

Spośród pozostałych form ochrony przyrody na terenie gminy Łęczyce spotyka się pomniki przyrody i użytki ekologiczne. Pomnikiem przyrody jest obiekt chroniony prawnie stanowiący twór przyrody żywej (pomnik przyrody ożywionej) lub nieożywionej (pomnik przyrody nieożywionej), bądź ich zespoły, charakteryzujące się niepowtarzalnymi wartościami naukowymi, krajobrazowymi, historyczno-pamiątkowymi, kulturowymi lub estetycznymi. Do pomników przyrody zalicza się m.in.: okazałe zabytkowe drzewa i ich skupiska, parki, aleje, głązy narzutowe, ciekawe formy skalne, jaskinie, źródła, wywierzyska, wodospady. Obiekty tego typu w dawnych czasach pełniły często rolę miejsc kultu religijnego i obiektów kultu religijnego.

Cennym walorem krajobrazu gminy Łęczyce są pomniki przyrody. Są to pojedyncze drzewa, grupy drzew oraz głązy narzutowe.

TABELA NR 17 Wykaz pomników przyrody na terenie gminy Łęczyce.

Rodzaj pomnika	Gatunek	Obwód [m]	Szt.	Własność	Położenie	Organ tworzący	Nr aktu	Data. aktu
drzewo	dąb szypułkowy	7.00	1	komunalna	Bożepole Wlk., park podworski	Wydz. RiL Prezydium WRN Gdańsku	Orzeczenie nr 165	1966-12-21
drzewo	grab zwyczajny	3.00	1		Godętowo, park, 200 m od budynku	Wydz. RiL Prezydium WRN Gdańsku	Orzeczenie nr 223	1968-07-01
drzewo	dąb szypułkowy	4.65	1		Godętowo, park, 100 m od budynku	Wydz. RiL Prezydium WRN Gdańsku	Orzeczenie nr 224	1968-07-01
drzewo	olcha szara	3.90	1		Godętowo, park, 150 m od budynku	Wydz. RiL Prezydium WRN Gdańsku	Orzeczenie nr 225	1968-07-01
drzewo	klon zwyczajny	3.20	1	prywatna	Strzebielino, obok zabudowań	Wydz. RiL Prezydium WRN Gdańsku	Orzeczenie nr 226	1968-07-01
drzewo	dąb szypułkowy	4.20	1	komunalna	Dąbrówka Wlk., obok zabudowań	Wydz. RiL Prezydium WRN Gdańsku	Orzeczenie nr 227	1968-07-01

Rodzaj pomnika	Gatunek	Obwód [m]	Szt.	Własność	Położenie	Organ tworzący	Nr aktu	Data. aktu
drzewo	dąb szypułkowy	4.67	1		Jeżewo, przy zabudowaniach b. PGR-u	Wydz. RiL Prezydium WRN w Gdańsku	Orzeczenie nr 228	1968-07-01
głaz	głaz	15.40	1	Skarb Państwa	Nadleśnictwo Choczewo, obr. Młot, Leśnictwo Salino, oddz. 77 f	Wydz. RiL Prezydium WRN w Gdańsku	Orzeczenie nr 247	1970-04-17
grupa drzew	buk zwyczajny dąb szypułkowy modrzew europejski cis pospolity	4.00 4.55 3.05 3.18	6	prywatna	Witkowo, 50 m od bud. b. PGR-u	Wydz. RiL Prezydium WRN w Gdańsku	Orzeczenie nr 255	1970-04-17
drzewo	klon zwyczajny	6.90	1	prywatna	Witkowo, 60m od bud. b. PGR-u	Wydz. RiL Prezydium WRN w Gdańsku	Orzeczenie nr 256	1970-04-17
głaz	głaz	17.00	1	Skarb Państwa	Nadleśnictwo Choczewo, Leśnictwo Nw. Wieś Lęborska, oddz. 58d	Wydz. RiL Prezydium WRN w Gdańsku	Orzeczenie nr 275	1971-02-17
grupa drzew	dąb szypułkowy	2.90 4.30	2	komunalna	Bożepole Wlk., przy rzece	Woj. Wyd. RiL R, LiS Urzędu w Gdańsku	Orzeczenie nr 320	1974-04-17
grupa drzew	lipa drobnolistna	3.25 3.25	2	prywatna	Paraszyno, obok dworu	Woj. Wyd. RiL R, LiS Urzędu w Gdańsku	Orzeczenie nr 322	1974-04-17
grupa drzew	dąb szypułkowy	4.00 4.60	2	prywatna	Paraszyno, przy stawach rybnych	Woj. Konserwator Przyrody z up. Woj. Gdańskiego	Orzeczenie nr 367	1979-02-19
drzewo	dąb szypułkowy	4.80	1	prywatna	Witków, park b. PGR-u	Woj. Konserwator Przyrody z up. Woj. Gdańskiego	Orzeczenie nr 369	1979-02-19
grupa drzew	lipa drobnolistna klon zwyczajny	3.65 2.80	2	prywatna	Chmieleniec, park, w alejce	Wojewoda Gdański	Zarządzenie nr 23/87	1987-10-06
drzewo- planowany do wykreślenia	brzoza brodawkowata	2.80	1	Skarb Państwa	Chmieleniec, 1 km na wsch. od wsi	Wojewoda Gdański	Zarządzenie nr 11/89	1989-03-29
drzewo	klon zwyczajny	3.28	1	Skarb Państwa	Nadleśnictwo Strzebielino, Obr. Bożepole, Leśnictwo Chmieleniec, oddz. 62d	Wojewoda Gdański	Zarządzenie nr 11/89	1989-03-29
drzewo	lipa drobnolistna	3.60	1	Skarb Państwa	Nadleśnictwo Strzebielino, Obr. Bożepole, Leśnictwo Świetlino, oddz. 7a	Wojewoda Gdański	Zarządzenie nr 11/89	1989-03-29

Rodzaj pomnika	Gatunek	Obwód [m]	Szt.	Własność	Położenie	Organ tworzący	Nr aktu	Data. aktu
grupa drzew	lipa drobnolistna	4.30 3.60	2	kościół rzymsko-katolicki	Dzięcielec, przy kościele	Wojewoda Gdański	Zarządzenie nr 11/89	1989-03-29
drzewo	lipa drobnolistna	4.70	1	kościół rzymsko-katolicki	Dzięcielec, przy kościele	Wojewoda Gdański	Zarządzenie nr 11/89	1989-03-29
drzewo	świerk pospolity	3.25	1	kościół rzymsko-katolicki c	Dzięcielec, przy kościele	Wojewoda Gdański	Zarządzenie nr 11/89	1989-03-29
drzewo	żywotnik zachodni	1.00	1	kościół rzymsko-katolicki	Dzięcielec, przy kaplicy kościelnej	Wojewoda Gdański	Zarządzenie nr 11/89	1989-03-29
drzewo	klon zwyczajny	3.23	1	komunalna	Chynowie, były cmentarz ewangelicki	Wojewoda Gdański	Zarządzenie nr 11/89	1989-03-29
drzewo	dąb szypułkowy	3.68	1	prywatna	Nawcz, na działce	Wojewoda Gdański	Zarządzenie nr 11/89	1989-03-29
głaz	głaz	4.90	1	Skarb Państwa	Nadleśnictwo Strzebielino, Obr. Bożepole, Leśnictwo Osiek, oddz. 272d	Wojewoda Gdański	Zarządzenie nr 11/89	1989-03-29
drzewo	dąb szypułkowy	4.87	1	Skarb Państwa	Wielistowo, płn. cz. wsi	Wojewoda Gdański	Rozporządzenie nr 3/91	1991-02-25
drzewo	dąb szypułkowy	2.70	1	Skarb Państwa	Nadleśnictwo Strzebielino, Obr. Strzebielino, oddz. 71i	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
drzewo	daglezja zielona	3.05	1	Skarb Państwa	Nadleśnictwo Strzebielino, Obr. Strzebielino, oddz. 104b	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
drzewo	sosna pospolita	3.05	1	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Świetlino, Obr. Wysokie, oddz. 1h	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
grupa drzew	dąb bezszypułkowy	3.05 3.85 3.25	3	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Wysokie, Obr. Kisewo, oddz. 96j	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
drzewo	dąb bezszypułkowy	5.21	1	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Wysokie, Obr. Łęczyce, oddz. 95g	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
grupa drzew	dąb bezszypułkowy	4.47 3.88 3.07	3	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Wysokie, Obr. Łęczyce, oddz. 95d	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
grupa drzew	dąb szypułkowy	3.67 3.63 2.70 2.98 2.75	5	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Paraszynok, Obr. Łęczyce, oddz. 200c	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23

Rodzaj pomnika	Gatunek	Obwód [m]	Szt.	Własność	Położenie	Organ tworzący	Nr aktu	Data. aktu
drzewo	dąb szypułkowy	5.10	1	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Wielistowo, Obr. Bożepole Wlk., oddz. 99h	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
drzewo	dąb szypułkowy	4.50	1	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Wielistowo, Obr. Bożepole Wlk., oddz. 99h	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
drzewo	dąb szypułkowy	3.10	1	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Wielistowo, Obr. Bożepole Wlk., oddz. 99h	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
drzewo	buk pospolity	4.50	1	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Godętowo, Obr. Godętowo, oddz. 115i	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
drzewo	buk pospolity	4.26	1	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Godętowo, Obr. Godętowo, oddz. 115i	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
drzewo	buk pospolity	4.16	1	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Godętowo, Obr. Godętowo, oddz. 115i	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
drzewo	dąb szypułkowy	3.45	1	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Godętowo, Obr. Godętowo, oddz. 113d	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
drzewo	dąb szypułkowy	3.16	1	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Godętowo, Obr. Godętowo, oddz. 113d	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
drzewo	dąb szypułkowy	3.32	1	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Godętowo, Obr. Godętowo, oddz. 113d	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
drzewo	dąb szypułkowy	2.67	1	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Godętowo, Obr. Godętowo, oddz. 113d	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
drzewo	dąb szypułkowy	3.36	1	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Godętowo, Obr. Godętowo, oddz. 113d	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
drzewo	dąb szypułkowy	3.20	1	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Godętowo, Obr. Godętowo, oddz. 113d	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
drzewo	dagleżja zielona	2.70 2.62 2.90 2.70	4	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Godętowo, Obr. Godętowo, oddz. 110h	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23

Rodzaj pomnika	Gatunek	Obwód [m]	Szt.	Własność	Położenie	Organ tworzący	Nr aktu	Data. aktu
drzewo	sosna pospolita	2.60	1	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Karczemki, Obr. Dąbrówka Wlk., oddz. 255c	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
drzewo	lipa drobnolistna	3.50 2.75 2.45 4.10	4	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Osiek, Obr. Paraszyno, oddz. 259b	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
drzewo	lipa drobnolistna	3.60	1	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Osiek, Obr. Paraszyno, oddz. 260a	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23
głaz narzutowy	głaz narzutowy	1,0	1	Skarb Państwa	Nadleśnictwo Strzebielino, Leśnictwo Osiek, Obr. Łówcz., oddz. 275c	Rada Gminy Łęczyce	Uchwała Nr XXXVII/60/2005	2005-11-23

Źródło: Dane z Urzędu Gminy w Łęczycach

Użytki ekologiczne są to pozostałości ekosystemów, które mają znaczenie dla zachowania unikatowych zasobów genowych i typów środowisk. Do nich zaliczyć możemy naturalne zbiorniki wodne: oczka, bagienka, kępy drzew i krzewów, torfowiska, płaty nie użytkowanej roślinności, starorzeczka, wydmy.

Na terenie gminy obecnie znajduje się 15 o łącznej powierzchni 53,38 ha obiektów uznanych za użytki ekologiczne. Są to tereny podmokłe, w części zatorfione, zakrzaczone i zadrzewione. Cechuje je duża różnorodność siedliskowa i gatunkowa. Pełnią one znaczącą rolę ekologiczną (lokalne ostoje przyrody, elementy korytarzy ekologicznych), hydrologiczną (lokalne rejon retencji i alimentacji wód) i krajobrazową. Uznaje się, że nie jest to propozycja wyczerpująca bogactwo form przyrodniczych gminy Łęczyce.

TABELA NR 18 Zestawienie użytków ekologicznych w gminie Łęczyce.

LP.	NAZWA OBIEKTU	PRZEDMIOT OCHRONY	POŁOŻENIE-MIEJSCOWOŚĆ	POZYCJA W REJESTRZE WOJEWODY	POW. [HA]
1	Torfowiska w Rozłazinku	torfowisko przejściowe	Rozłazino	226	1,41
2	Źródłiskowa Łąka	źródliko i górny bieg strumienia otoczony zbiorowiskiem łągowym	Rozłazino	227	4,56
3	Źródlika Redy	źródlika rzeki Redy	Bożepole Małe	228	2,07
4	Brzeziński Moczar	torfowisko przejściowe	Dąbrowa Brzezińska	229	1,14
5	Kacza Łapa	torfowisko	Kaczkowo	230	2,48
6	Dwojaczki	zbiorowiska torfowiskowe i bagienne	Kaczkowo	231	14,47
7	Łęczycki Moczar	zbiorowiska torfowiskowe i bagienne	Wysokie	232	6,65
8	Diabelski Opar	torfowisko przejściowe	Świchowo	238	6,17
9	Maluszek	torfowisko przejściowe, stanowiska rzadkich i chronionych roślin	Wysokie	239	1,60

LP.	NAZWA OBIEKTU	PRZEDMIOT OCHRONY	POŁOŻENIE- MIEJSCOWOŚĆ	POZYCJA W REJESTRZE WOJEWODY	POW. [HA]
10	Zolnica	torfowisko przejściowe, stanowiska rzadkich i chronionych roślin	Wysokie	240	2,98
11	Wysokie	torfowisko przejściowe	Wysokie	268	5,44
12	Żurawia Łąka	źródliko i górny bieg strumienia otoczony zbirowiskiem łęgowym	Wysokie	Uchwała Nr IX/40/2007 Rady Gminy Łęczycze z dnia 22 czerwca 2007 r.	1,08
13	Bagienko	zbirowiska torfowiskowe i bagienne	Godętowo	Uchwała Nr XXXI/12/2013 Rady Gminy Łęczycze z dnia 25 lutego 2013 r.	0,39
14	Leśne Bagienko	zbirowiska torfowiskowe i bagienne	Dąbrówka Wielka	Uchwała Nr XXXI/12/2013 Rady Gminy Łęczycze z dnia 25 lutego 2013 r.	0,68
15	Staw Samotnika	torfowisko przejściowe	Łówcz	Uchwała Nr XXXI/12/2013 Rady Gminy Łęczycze z dnia 25 lutego 2013 r.	2,26

Źródło: Dane z Urzędu Gminy w Łęczycach

RYСУNEK NR 7 System obszarów ochrony przyrody w powiecie wejherowskim.

Źródło: http://infoeko.pomorskie.pl/mapy/ochrona_przyrody/Wejherowski/

3.4.3 Sieć NATURA 2000

Natura 2000 to sieć obszarów chronionych na terenie państw członkowskich Unii Europejskiej. Celem wyznaczania tych obszarów jest ochrona cennych pod względem przyrodniczym i zagrożonych składników różnorodności biologicznej w państwach Unii Europejskiej. W skład sieci Natura 2000 wchodzi:

- obszary specjalnej ochrony ptaków (OSO) – wyznaczone na podstawie Dyr. Rady 79/409/EWG w sprawie ochrony dzikiego ptactwa, tzw. Dyrektywa Ptasia,
- specjalne obszary ochrony siedlisk (SOO) – wyznaczone na podstawie Dyr. Rady 92/43/EWG w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory, tzw. Dyrektywa Siedliskowa.

Na terenie gminy Łęczyce znajdują się obszary specjalnej ochrony siedlisk (SOO):

- Dolina Górnej Łeby (kod obszaru PLH220006) o powierzchni 2550,1 ha
- Parazyńskie Buczyny (kod obszaru pltmp244) o powierzchni 2993,7 ha.- obszar proponowany przez organizacje pozarządowe w ramach Shadow List

Na terenie gminy Łęczyce znajduje się obszar specjalnej ochrony ptaków (OSO):

- Lasy Łęborskie (kod obszaru PLB220006) o powierzchni 8565,3 ha

Dolina Górnej Łeby (kod obszaru PLH220006) specjalny obszar ochrony siedlisk (Dyrektywa Siedliskowa) o powierzchni 2550,1 ha. Obszar Górnej Łeby obejmuje dolinę rzeki Łeby, rozcinającą silnie sfałdowaną morenę denną, sandry i moreny czołowe. Rzeka płynie tu na dnie rynien subglacialnych w różnym stopniu przekształconych przez rzekę, a w górnym odcinku przecina przepływowo Jezioro Sianowskie. W rozcięciach rygli tworzy przełomy, w których przybiera charakter rzeki podgórskiej. Jej spadek na odcinku ok. 50 km wynosi 96 m. Dno doliny tworzą piaski i gliny akumulacji lodowcowej oraz torfy niskie. Zbocza o wysokości nierzadko przekraczającej 100 m, mają nachylenie od ok. 15 stopni w odcinkach rynnowych do około 40 stopni w przełomach. Są one porozcinane przez liczne doliny erozyjne, przeważnie suche; u ich podstawy występują liczne wysięki i źródła. Rzeka zaliczana jest do pstrągowo-lipieniowych. Na dnie doliny panują wielogatunkowe wilgotne łąki; zachowały się też lasy łęgowe o cechach podgórskich oraz śródleśne i nieleśne wysięki i źródła. W dolnych częściach stoków doliny między Stryszą Budą a Strzeczem licznie występują wiszące torfowiska źródłowe. W górnym odcinku są to buczyny, a na dnie doliny grądy i łęgi, a w dolnym - mieszane lasy z dużym udziałem sosny i świerka. Na mniej stromych zboczach w odcinkach rynnowych są pola uprawne. W granicach obszaru wyróżniono 8 rodzajów siedlisk z załącznika I Dyrektywy Siedliskowej, zajmujących ponad 90% powierzchni. Są wśród nich bardzo rzadkie na niżu zespoły źródłiskowe, dobrze zachowane kompleksy łąk trzęś licowych i torfowisk oraz rozległe kompleksy typowo wykształconych buczyn i grądów. Znajdują się tu stanowiska rzadkich gatunków roślin źródliskowych, łąkowych i leśnych, w tym reliktyw borealnych i górskich.

Lasy Łęborskie (kod obszaru PLB220006) obszar specjalnej ochrony ptaków (Dyrektywa Ptasia) o powierzchni 8565,3 ha. Lasy Łęborskie, nazywane też Puszczą

Wierzchucińską są jednym z dwóch najdalej na północ położonych zwartych kompleksów leśnych w Polsce. Jest to obszar o urozmaiconej rzeźbie terenu, od lekko pagórkowatej na północy, po zdecydowanie falistą na południu, gdzie znajdują się najbardziej strome zbocza. W sąsiedztwie obszaru przepływają dwie rzeki, od południa Łeba, a po wschodniej stronie Reda. Na terenie ostoi znajduje się kilka jezior, z których największymi są: J. Czarne, J. Dąbrze oraz J. Salino. Obszar charakteryzuje się występowaniem sieci małych strumieni (największy ciek: Kanał Chełst), oczek śródleśnych czy bezodpływowych, zabagnionych zagłębień. Dominującym typem siedlisk są lasy mieszane, dużo rzadziej pojawiają się siedliska boru i boru mieszanego. Głównie występującymi gatunkami drzew na terenie ostoi są sosna, świerk, buk, dąb i brzoza. Lasy Łęborskie stanowią ostoję dla wielu gatunków ptaków, z których co najmniej 8 zostało wymienionych w załączniku I Dyrektywy Ptasiej, a 2 spośród nich zostały umieszczone w Polskiej Czerwonej Księdze, jako gatunki zagrożone. Obszar stanowi ostoję dla takich gatunków ptaków jak: bielik, żuraw, lelek, dzięcioł czarny, lerka, muchołówka mała, gąsiorek, włośchatka. Liczebność tego ostatniego gatunku kwalifikuje Lasy Łęborskie do międzynarodowej ostoi ptaków. Na obszarze ostoi spotkać można gatunki roślin objęte całkowitą ochroną prawną w Polsce takie jak m.in. podrzeń żebrowiec, wawrzynek wilczełyko, stoplamek plamisty, długosz królewski, pióropusznik strusi, pełnik europejski, wiciokrzew pomorski. Na terenie tym znajdują się rezerwaty przyrody: Długosz Królewski w Łęczynie, Choczewsko-Saliński Obszar Chronionego Krajobrazu oraz OChK Pradoliny Łeby-Redy.

Paraszyńskie Buczyny (kod obszaru pltmp244) specjalny obszar ochrony siedlisk (Dyrektywa Siedliskowa) o powierzchni 2993,7 ha.- obszar proponowany przez organizacje pozarządowe w ramach Shadow List. Ostoja znajduje się w północnej Polsce, na Pojezierzu Kaszubskim. Obszar obejmuje kompleks leśny położony na wzgórzach morenowych, o wysokościach względnych dochodzących do 200 m. Obszar porozcinany jest dolinami rzecznyymi i dolinkami erozyjnymi z bardzo licznymi źródłiskami. Występujące tu potoki tworzą często wysokie wąwozy, przez co potoki te mają charakter strumieni podgórskich. Można je podziwiać m.in. w rezerwacie przyrody "Wielistowskie źródłiskń. W niszach źródliskowych obserwować można procesy erozji wstecznej. Na terenie ostoi dominują lasy mieszane i liściaste z dużym udziałem lasów bukowych. Spotyka się tu również fragmenty łągów jesionowo-olchowych, w tym ich postacię źródliskowe, nawiązujące do łągów podgórskich. Dobrze zachowały się tu fragmenty grądu pomorskiego oraz płaty kwaśnych i żyznych buczyn - siedlisk cennych dla UE. Na terenie ostoi występuje 5 rodzajów siedlisk cennych z europejskiego punktu widzenia, które zajmują ponad 60% powierzchni. Najcenniejsze z nich są priorytetowe lasy łągowe i nadrzeczne zarośla wierzbowe zajmujące około 2% powierzchni ostoi. Teren ten charakteryzuje się bogatą florą. Występują tu liczne stanowiska wielu rzadkich i zagrożonych gatunków roślin, w tym najliczniejsza na Pomorzu populacja paproci - podrzenia żebrowca znajdująca się w rezerwacie przyrody "Paraszyńskie Wąwozy". W rezerwacie "Wielistowskie Łęgi" występuje natomiast stanowisko wiciokrzewu pomorskiego.

RYСУNEK NR 8 Obszary Natura 2000 w województwie pomorskim.

Źródło: Aktualny stan ekologiczny sieci obszarów Natura 2000 w województwie pomorskim.

3.4.4 Sieć ECUNET

Sieć ECUNET-POLSKA pokrywa 46 % kraju. Składa się ona z obszarów węzłowych i łączących je korytarzy ekologicznych, wyznaczonych na podstawie takich kryteriów, jak naturalność, różnorodność, reprezentatywność, rzadkość i wielkość. Wyznaczono ogółem 78 obszarów węzłowych (46 międzynarodowych i 32 krajowe, które razem obejmują 31 % powierzchni kraju) oraz 110 korytarzy ekologicznych (38 międzynarodowych i 72 krajowe, które razem obejmują 15 % powierzchni kraju).

W ramach ECUNET – POLSKA (konceptcja krajowej sieci ekologicznej) wchodzi cała „Pradolina Redy-Łęby” (korytarz ekologiczny o randze krajowej), która poprzez dolinę Łęby łączy się z międzynarodowym obszarem węzłowym Kaszub (obejmujący min.: Kaszubski Park Krajobrazowy, Wdzycki PK, Zaborski PK, PK Słupi i in.). Ponadto do sieci ekologicznej zaliczono jeszcze płat „Lasów na południe od Lęborka”.

RYSUNEK NR 9 Krajowa sieć Ekologiczna ECONET- POLSKA.

Źródło: <http://www.ios.edu.pl>

Zagrożenia obszarów chronionych

Wszystkie zagrożenia środowiska przyrodniczego, dotyczą również obszarów chronionych. Część tych zagrożeń może być jednak szczególnie groźna właśnie dla takich obszarów. Na terenie gminy ilość zagrożeń nie jest wielka a ich intensywność nie jest zbyt wysoka. Tym niemniej kilka z nich występuje i w większości są pochodzenia antropogenicznego. Do najważniejszych zaliczyć należy:

- zagrożenia pożarowe obszarów leśnych i torfowisk,
- urbanizacja obszarów cennych przyrodniczo,
- zagrożenia związane z gospodarką komunalną,
- nadmierna eksploatacja przez turystykę i rekreację obszarów o wyjątkowej atrakcyjności.

3.4.5 Program działań

Cele długoterminowe do 2021 roku

- Ochrona krajobrazu i różnorodności biologicznej, powstrzymanie procesów degradacji oraz spójności systemu obszarów chronionych;
 - obejmowanie ochroną prawną nowych obszarów i obiektów szczególnie cennych pod względem przyrodniczym i krajobrazowym, z uwzględnieniem

- ich spójności przestrzennej z systemem obszarów chronionych województwa;
- działania na rzecz poprawy stanu zachowania i renaturalizacji cennych i szczególnie wrażliwych ekosystemów wodnych i od wody zależnych i ich zrównoważona eksploatacja;
 - działania na rzecz ochrony i przywracanie charakteru pomorskiego krajobrazu, w szczególności wiejskiego i małomiasteczkowego (m.in. zadrzewienia przydrożne i śródpolne, oczka wodne, rewitalizacja zabytkowych układów parkowych i cmentarzy, miejsc pamięci).
- Dostosowanie ekosystemów leśnych do zmian klimatycznych i warunków siedliskowych; przywracanie i zachowanie walorów ekologicznych obszarom rolniczym;
- ograniczenie przeznaczania gruntów leśnych na cele nieleśne oraz całkowitych wyrębów w lasach ochronnych;
 - współdziałanie administracji leśnej i samorządów dla zwiększenia społecznej roli lasów i ich dostępności, w zgodzie z funkcjami ochronnymi i produkcyjnymi;
 - przywrócenie właściwego funkcjonowania urządzeń melioracyjnych oraz ich modernizacja w kierunku kompleksowego oddziaływania na retencję, parowanie i odpływ, z uwzględnieniem wpływu planowanych działań na chronione siedliska i gatunki

3.5 Infrastruktura techniczna

3.5.1 Gospodarka wodno – ściekowa

3.5.1.1 Zaopatrzenie w wodę

Na terenie Gminy Łęczyce istnieje sieć wodociągowa o długości 65,32 km. Z sieci wodociągowej korzysta 70,5 % ogółu liczby mieszkańców.

TABELA NR 19 Wodociągi w gminie Łęczyce.

Jednostka terytorialna	długość czynnej sieci rozdzielczej [km]	połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania [szt.]	woda dostarczona gospodarstwom domowym [dam ³]	ludność korzystająca z sieci wodociągowej [osoba]
Łęczyce - gmina wiejska	65,32	1 956	234,3	8 346

Źródło: dane z Urzędu Gminy w Łęczycach.

Jednym z podstawowych elementów infrastruktury technicznej, wyznaczającym standard zamieszkania na danym terenie, a jednocześnie będącym warunkiem prawidłowego rozwoju społeczno gospodarczego jest dostęp mieszkańców do wody bieżącej z sieci wodociągowej.

TABELA NR 20 Zestawienie danych dotyczących ujęć wody administrowanych przez GZUK Łęczycy.

Ujęcie wody /wodociąg/	Rzeczywista wydajność ujęcia wody m ³ /dobę	Dokumentacja hydrogeologiczna	
		rok zatwierdzenia	rok aktualizacji
Strzebielino	ujęcie nr 3) 720 ujęcie nr 4) 720	ujęcie nr 3) 2008 ujęcie nr 4) 2008	brak brak
Bożepole Małe	ujęcie nr 3) 432 ujęcie nr 4) 432	ujęcie nr 3) 1979 ujęcie nr 4) 1979	brak brak
Wielistowo	ujęcie nr 1) 33	ujęcie nr 1) 2004	brak
Godętowo	ujęcie nr 2A) 480 ujęcie nr 3) 480	ujęcie nr 2A) 1974 ujęcie nr 3) 1983	1983 brak
Węgornia	ujęcie nr 1) 38	ujęcie nr 1) 1999	brak
Dąbrówka Wielka	ujęcie nr 2) 240 ujęcie nr 2A) 240	ujęcie nr 2) 1969 ujęcie nr 2A) 2009	2008 brak
Rozłazino	ujęcie nr 1A) 480 ujęcie nr 2) 480	ujęcie nr 1A) 2009 ujęcie nr 2) 1972	brak 2009
Nawcz	ujęcie nr 1) 50	ujęcie nr 1) 1974	brak
Dzięcielec Górny	Ujęcie nr 1) 72	ujęcie nr 1) 1969	brak
Dzięcielec Dolny	ujęcie nr 1) 45 ujęcie nr 2) 45	ujęcie nr 1) 1966 ujęcie nr 2) 2000	2000 brak
Wysokie Dąbrowa Brzezińska	ujęcie nr 2) 220 ujęcie nr 1) 220	ujęcie nr 2) 1969 ujęcie nr 1) 1974	1989 brak
Pużyce	ujęcie nr 1) 160 ujęcie nr 2) 160	ujęcie nr 1) 1974 ujęcie nr 2) 1974	brak brak
Świchowo	ujęcie nr 1) 144	ujęcie nr 1) 1969	brak
Strzelęcino	ujęcie nr 1) 132	ujęcie nr 1) 2005	brak
Świetlino	ujęcie nr 1) 96 ujęcie nr 2) 96	ujęcie nr 1) 1968 ujęcie nr 2) 1979	1979 brak

Źródło: dane z GZUK w Łęczycach

Sieci wodociągowe istnieją w następujących miejscowościach: Brzeźno Lęborskie, Kaczkowo – Dąbrowa Brzezińska – Wysokie, Kisewo – Strzelęcino, Nawcz – Łówcz, Łęczycy – Godętowo, Wódka – Chrzanowo, pomiędzy nimi poprowadzone zostały wodociągi PCV 110 lub 90 dostarczające wodę do miejscowości bez swoich ujęć wody. Natomiast sieć wodociągowa na terenach byłych PGR i zabudowy mieszkaniowej istnieje, ale nie do końca została rozpoznana jej jakość.

3.5.1.2 Kanalizacja i oczyszczalnie ścieków

Łączna długość istniejącej sieci kanalizacyjnej na terenie gminy Łęczycy wynosi 97,1 km.. Liczba ludności korzystająca z sieci kanalizacyjnej to 7 765 osób, co stanowi ok. 66,0 % ogółu mieszkańców gminy.

TABELA NR 21 Kanalizacja w gminie Łęczycy.

Gmina	Długość sieci [km]	Liczba mieszkańców korzystających z kanalizacji [osoba]
Łęczycy - gmina wiejska	97,1	7 765

Źródło: dane z Urzędu Gminy w Łęczycach, 2013r.

W celu wypełnienia zobowiązań Rzeczypospolitej Polskiej, przyjętych w traktacie Akcesyjnym Polski do Unii Europejskiej, w części dotyczącej dyrektywy 91/271/EWG w sprawie oczyszczania ścieków komunalnych, został sporządzony przez Ministerstwo Środowiska, a następnie zatwierdzony przez rząd RP w dniu 16 grudnia 2003r. Krajowy Program Oczyszczania Ścieków Komunalnych (KPOŚK), który określa plan inwestycyjny w dziedzinie gospodarki wodno – ściekowej, jaki musi zostać zrealizowany przez Polskę, aby osiągnąć wymagane efekty ekologiczne. Program ten dotychczas został trzykrotnie zaktualizowany. Ostatnia aktualizacja KPOŚK została przeprowadzona w 2010r. i zatwierdzona przez Radę Ministrów w dniu 1 lutego 2011r.

Program ten zawiera wykaz aglomeracji oraz niezbędnych przedsięwzięć w zakresie budowy, rozbudowy lub modernizacji zbiorczych sieci kanalizacyjnych oraz oczyszczalni ścieków komunalnych, także terminy ich realizacji dla wywiązania się z zobowiązań wobec Unii Europejskiej.

Wojewoda Pomorski, rozporządzeniem Nr 10/06 z dnia 12 stycznia 2006r., zmienione rozporządzeniem Nr 37/06 z dnia 20 lutego 2006r. wyznaczył aglomerację **Łęczyce** z oczyszczalnią ścieków w Łęczycach, której obszar obejmował położone w gminie Łęczyce miejscowości: Łęczyce, Godętowo, oraz rozporządzeniem Nr 66/05 z dnia 19 grudnia 2005r., wyznaczył aglomerację **Bożepole Wielkie** z oczyszczalnią ścieków w Bożympolu Wielkim, której obszar obejmował położone w gminie Łęczyce miejscowości: Bożepole Wielkie, Bożepole Małe, Chmieleniec, Strzebielino i Strzebielino Wieś.

W związku ze zmianami w art. 43 ustawy z dnia 18 lipca 2001r. Prawo wodne (*t.j. Dz. U. z 2012r. poz. 145 ze zmianami*) wprowadzonymi ustawą z dnia 3 października 2008r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (*Dz. U. z 2008r., Nr 199, poz. 1227 z późn. zmianami*) od dnia 15 listopada 2008r. organem właściwym do wyznaczenia granic i obszaru aglomeracji jest sejmik województwa. Brak jest natomiast przepisu, który uprawniałby sejmik województwa do zmiany rozporządzenia wojewody w sprawie wyznaczenia obszaru i granic aglomeracji.

Zgodnie z art. 22 ust. 2 ustawy z dnia 5 stycznia 2011r. o zmianie ustawy – Prawo wodne oraz niektórych innych ustaw (*Dz. U. z 2011r. Nr 32, poz. 159*) sejmik województwa może zlikwidować w drodze uchwały aglomerację wyznaczoną przez 15 listopada 2008r., tj. aglomerację wyznaczoną przez wojewodę w drodze rozporządzenia.

W związku z brzmieniem wskazanych wyżej przepisów Sejmik Województwa Pomorskiego, Uchwałą Nr 565/XXVII/13 z dnia 25 lutego 2013r., przystąpił do wyznaczenia obszaru i granic m.in. aglomeracji Łęczyce i aglomeracji Bożepole Wielkie o równoważnej liczbie mieszkańców powyżej 2000, położonych na terenie gminy Łęczyce.

Po procesie weryfikacji projektów planów aglomeracji gminy Łęczyce, dnia 20 grudnia 2013r. Sejmik Województwa Pomorskiego podjął uchwały w sprawie likwidacji dotychczasowych aglomeracji i wyznaczył nowe:

- Uchwała Nr 772/XXXVI/13 – w sprawie likwidacji dotychczasowej aglomeracji Bożepole Wielkie i wyznaczenia aglomeracji Bożepole Wielkie (opublikowana w Dz. Urz. Woj. Pom. 9 stycznia 2014r.)
- Uchwała Nr 773/XXXVI/13 – w sprawie likwidacji dotychczasowej aglomeracji Łęczyce i wyznaczenia aglomeracji Łęczyce (opublikowana w Dz. Urz. Woj. Pom. 9 stycznia 2014r.)

Nowo projektowana **aglomeracja Bożepole Wielkie** o równoważnej liczbie mieszkańców (RLM) wynoszącej 4853 (w zaokrągleniu 4855= liczba stałych mieszkańców aglomeracji), z oczyszczalnią ścieków w miejscowości Bożepole Wielkie, ma ona obejmować miejscowości: Bożepole Małe, Bożepole Wielkie, Chmieleniec, Strzebielino i Strzebielino Osiedle. Wydajność istniejącej oczyszczalni ścieków w miejscowości Bożepole Wielkie wynosi około 6500 RLM, a jej przepustowość średnia 650m³/d (maksymalna 850m³/d).

Długość istniejącej zbiorczej sieci kanalizacji sanitarnej w aglomeracji wynosi około 46,6 km, z której korzysta aktualnie 4683 mieszkańców. Do istniejącej sieci planowane jest przyłączenie pozostałych 170 mieszkańców aglomeracji.

W przedmiotowej aglomeracji mieszkańcy mają zapewniony dostęp lub możliwość przyłączenia do istniejącej zbiorczej sieci kanalizacji sanitarnej.

RYСУNEK NR 10 Obszar i granice aglomeracji Bożepole Wielkie.

Źródło: dane z Urzędu Gminy w Łęczycach

Nowo projektowana **aglomeracja Łęczyce** o równoważnej liczbie mieszkańców (RLM) wynoszącej 3264 (w zaokrągleniu 3265= liczba stałych mieszkańców aglomeracji), z oczyszczalnią ścieków w miejscowości Łęczyce, ma ona obejmować miejscowości: Brzeźno Lęborskie, Godętowo, Kaczkowo, Kisewo, Łęczyce, Rozłazino, Jeżewo, Strzelęcino i Świetlino. Wydajność istniejącej oczyszczalni ścieków w miejscowości Łęczyce wynosi około 5500 RLM, a jej przepustowość średnia 650m³/d (maksymalna 850m³/d).

Długość istniejącej zbiorczej sieci kanalizacji sanitarnej w aglomeracji wynosi około 50,5 km, z której korzysta aktualnie 3082 mieszkańców. Do istniejącej sieci planowane jest przyłączenie pozostałych 182 mieszkańców aglomeracji. W przedmiotowej aglomeracji mieszkańcy mają zapewniony dostęp lub możliwość przyłączenia do istniejącej zbiorczej sieci kanalizacji sanitarnej.

RYСУNEK NR 11 Obszar i granice aglomeracji Łęczycy.

Źródło: dane z Urzędu Gminy w Łęczycach

Na terenach gminy Łęczyce, położonych poza siecią kanalizacyjną, ścieki są gromadzone w zbiornikach bezodpływowych. Funkcjonują tutaj też przydomowe oczyszczalnie ścieków. Na terenie Gminy Łęczyce znajduje się szacunkowo 337 zbiorników bezodpływowych i 7 oczyszczalni przydomowych (2-Strzebielino Wieś, 1- Kaczkowo, 1- Strzelęcino, 2- Łówcz Górny oraz 1- Wysokie). Brak danych dotyczących ilości, a zwłaszcza stanu technicznego przydomowych zbiorników bezodpływowych na ścieki nie pozwala oszacować wpływu tego źródła zanieczyszczeń na środowisko.

Zgodnie z Uchwałą NR XV/95/2011 Rady Gminy Łęczyce z dnia 28 listopada 2009r. w sprawie regulaminu udzielania dotacji celowej z budżetu gminy na dofinansowanie budowy przydomowych oczyszczalni ścieków na terenie gminy Łęczyce, mieszkańcy gminy mają możliwość ubiegania się o częściowy zwrot kosztów, związanych z budową przydomowej oczyszczalni ścieków na nieruchomościach, położonych w znacznej odległości od zwartej zabudowy, gdzie podłączenie do sieci kanalizacyjnej jest technicznie lub ekonomicznie nieuzasadnione, a które na nieruchomościach tych nie prowadzi działalności gospodarczej.

TABELA NR 22 Oczyszczalnie ścieków na terenie gminy Łęczyce.

Gmina/ Miejscowość	Oczyszczalnia/ Adres	Typ	Przepustowość rzeczywista [m ³ /d]	Przepustowość wg projektu [m ³ /d]	Ilość mieszkańców obsługiwanych [osób]
Łęczyce/ Łęczyce	ul. Kościelna 17A, 84- 218 Łęczyce	biologiczna	650	650	3082
Łęczyce/ Bożepole Wielkie	Bożepole Wielkie, 84- 214 Bożepole Wielkie	biologiczna	650	650	4683

Źródło dane z Urzędu Gminy w Łęczycach

Osady ściekowe

Osady ściekowe powstają w oczyszczalniach ścieków w procesie oczyszczania ścieków. Ilość powstających osadów uzależniona jest od zawartości zanieczyszczeń w ściekach, przyjętej i realizowanej technologii oczyszczania, oraz stopnia rozkładu substancji organicznych w procesie tzw. stabilizacji. Odpady te są klasyfikowane w grupie 19 i określone kodem 19 08 05 - ustabilizowane komunalne osady ściekowe. Wg najnowszych danych GUS na terenie gminy w roku 2012 powstało 98 Mg komunalnych osadów ściekowych.

TABELA NR 23 Sposoby zagospodarowania osadów ściekowych w gminie Łęczyce w roku 2012.

Osady ściekowe ogółem [Mg]	Osady stosowane w rolnictwie [Mg]	Osady magazynowane czasowo [Mg]
98	98	0

Źródło: www.stat.gov.pl, ostatnie dane 2012r.

W wyniku analizy danych zebranych za rok 2012 dotyczących komunalnych osadów ściekowych zauważono, że osady ściekowe są w 100 % wykorzystywane w rolnictwie.

3.5.2 Energetyka

3.5.2.1 Ciepłownictwo

Kotłownie w szkołach na terenie gminy Łęczyce:

- 1) Zespół Szkół w Łęczycach – kotłownia olejowa (dwa kotły o mocy grzewczej 220 kW – rodzaj Wiesseman, typ Paromat simplex PS-022),
- 2) Zespół Kształcenia i Wychowania w Strzebielinie Osiedlu – kotłownia olejowa – moc grzewcza 120 kW z wykorzystaniem dwóch pomp ciepła – moc grzewcza – 160 kW i 125 kW,
- 3) Gimnazjum w Strzebielinie – kotłownia węglowa o mocy 20 kW
- 4) Szkoła Podstawowa w Brzeźnie Lęborskim – dwa budynki, które posiadają kotłownie węglowe – jeden budynek – kocioł o mocy grzewczej 75 do 150 kW HEITZ MAX ECO (ekogroszek), drugi budynek – kocioł o mocy grzewczej 30 kW ECO TURBO (miał węglowy).
- 5) Szkoła Podstawowa i Gimnazjum w Bożympolu Wielkim – opalana z kotłowni, znajdującej się przy Spółdzielni Mieszkaniowej „BOŻEPOLE” – kotłownia węglowa – miał węglowy (trzy kotły SCW o mocy grzewczej 900kW każdy)
- 6) Zespół Kształcenia i Wychowania w Rozłazinie – do listopada 2013r. kotłownia opalana ekobrykietem, a od listopada 2013r. nastąpiła zmiana pieca i jest opalana ekogroszkiem – dwa kotły ALFA 150 o mocy 150kW każdy.

Kotłownie w pozostałych obiektach użyteczności publicznej na terenie gminy Łęczyce:

- 1) Spółdzielnia „BOŻEPOLE’ – osiedle bloków w Rozłazinie – kotłownia węglowa – miał węglowy (dwa kotły o mocy 220 kW),
- 2) Spółdzielnia „BOŻEPOLE’ – osiedle bloków w Dzięcielcu – kotłownia olejowa (jeden kocioł o mocy 50 kW),
- 3) Urząd Gminy – kotłownia węglowa 42 kW Typ WKSG-W,
- 4) Ośrodek Zdrowia w Łęczycach – kotłownia olejowa,
- 5) POLTAREX – kocioł wodny UNIWEX o mocy cieplnej 1,25 MWt, opalany odpadami drzewnymi, dodatkowo kotłownia zakładowa wyposażona jest w drugi kocioł wodny typu Lokomobila o mocy cieplnej 0,8 MWt – pracujący krótkookresowo podczas awarii.

Funkcjonuje również wiele kotłowni zaopatrujących w ciepło indywidualne gospodarstwa, najczęściej są to kotłownie węglowe.

3.5.2.2 Gazownictwo

Mimo przebiegu przez gminę gazociągu gazu ziemnego wysokiego ciśnienia DN 200 z Pruszcza do Kościerzyny, mieszkańcy gminy nie korzystają z gazu przewodowego. Mieszkańcy korzystają z gazu w butlach, sieć dystrybucji jest dobrze rozbudowana, nawet w małych miejscowościach. Budowa ewentualnej sieci do dystrybucji gazu ziemnego uzależniona będzie od zapotrzebowania ze strony ewentualnych odbiorców. W dniu dzisiejszym brak większego zainteresowania ze strony mieszkańców.

3.5.2.3 Elektroenergetyka

Istniejący system zasilania gminy w energię elektryczną następuje z Głównego Punktu Zasilania GPZ – Bożepole Małe, do którego doprowadzona jest linia wysokiego napięcia 110kV. Zasilanie gminy odbywa się rozbudowanym układem sieci przesyłowych 110 kV (Bożepole – Lębork, Bożepole – Żarnowiec) oraz sieci 15kV oraz linie 0,4kV.

Przez obszar gminy w okolicy miejscowości Brzeźno Lęborskie oraz Wysokie przebiega linia wysokiego napięcia 400 kV.

Przebieg sieci wysokiego napięcia przedstawiono na RYSUNKU NR 10.

Aktualnie zapotrzebowanie na moc elektryczną odbiorców zlokalizowanych na terenie gminy Łęczyce wynosi 9.50 – 9.70 MW a prognoza do 2020 r. zakłada wzrost zapotrzebowania do 13,7 MW.

Wzrost zapotrzebowania wymusi szereg prac modernizacyjnych i inwestycyjnych w systemie elektroenergetycznym gminy.

Na terenie gminy Łęczyce nie przewiduje się budowy nowej stacji elektroenergetycznych 110/15 kV. Istniejące GPZ w pełni zapewniają dostawę energii elektrycznej dla całego rejonu powiatu wejherowskiego

Na terenie gminy Łęczyce funkcjonuje sześć elektrowni wodnych, z których pięć zlokalizowanych jest na rzece Łebie:

1. Mała Elektrownia Wodna (MEW) w Łęczycach – w km 64+943,
2. Mała Elektrownia Wodna (MEW) w Wielistowie,
3. Mała Elektrownia Wodna (MEW) „VOLT” w Bożympolu Małym – w km 75+900,
4. Mała Elektrownia Wodna (MEW) w Paraszynie,
5. Mała Elektrownia Wodna (MEW) w Łówczu Górnym – w km 95+950.
6. Pozostała szóstą elektrownia zlokalizowana jest na Kisewskiej Strudze, w obrębie geodezyjnym Kisewo w km 9+750.

RYSunek NR 12 Uwarunkowania infrastruktury technicznej: energia, ciepło, gaz.
Źródło: Uwarunkowania Rozwoju Przestrzennego Gmina Łęczyce

3.5.3 Gospodarka odpadami

Gmina jest członkiem Spółki „Czysta Błękitna Kraina” w Czarnówku. Gmina Łęczyce wywiązała się z obowiązku wynikającego z ustawy o utrzymaniu czystości i porządku w gminach art. 3 pkt 3, który mówi o konieczności prowadzenia przez gminy ewidencji umów zawartych na odbieranie odpadów komunalnych od właścicieli nieruchomości. Prowadzenie powyższej ewidencji jest rodzajem monitoringu w stosunku do odsetka mieszkańców objętych zorganizowaną zbiórką.

TABELA NR 24 Ilość zmieszanych odpadów komunalnych zebranych z terenu Gminy Łęczyce-2012r.

Gmina	Masa odebranych odpadów o kodzie 20 03 01 ogółem	Masa odpadów o kodzie 20 03 01 podanych do składowania	Masa odpadów o kodzie 20 03 01 podanych innym niż składowanie procesom przetwarzania
	[Mg]		
Łęczyce - gmina wiejska	1 071,20	641,24	429,96

Źródło: Urząd Gminy w Łęczycach, dane za 2012 r.

Obecnie największymi wytwórcami odpadów, niebezpiecznych i innych niż niebezpieczne, na terenie gminy Łęczyce są podmioty:

- Przedsiębiorstwo Robót Specjalistycznych s.c. REWERS, ul. Długa 23, 84-214 Bożepole Wielkie – prowadzący działalność w zakresie robót hydrotechnicznych (jazy, zastawki, przepusty, budowa mostów, zbiorniki retencyjne, umocnienia brzegów, ścianki szczelne, stawy rybne, odmulanie stawów, małe elektrownie wodne), robót melioracyjnych (melioracje): (odwodnienia i nawodnienia rowami, drenowanie, zagospodarowanie pomelioracyjne łąk i gruntów rolnych), robót drogowych (drogi utwardzone, drogi nieutwardzone, chodniki), robót ziemnych: (niwelacja terenu, wykopy
- PPHU „ELBOR” Waldemar Guzanek, Bobrowniczki-Pieńki, ul. Piastowska 27, 09-410 Płock – prowadzący Wytwórnię Koncentratów Paszowych w Łęczycach przy ul. Kościelnej 17 w Łęczycach,
- Przedsiębiorstwo Przemysłu Drzewnego „POLTAREX” Sp. z o.o., ul. Żeromskiego 9/10, 84-300 Lębork – prowadzący działalność Tartak przy ul. Długiej 11 w Łęczycach,
- Stasiak M., Ferma Drobiu w Bożympolu Małym,
- Zieleniewski K., Ferma Drobiu w Bożympolu Małym,
- EUROCAST Sp. z o.o., ul. Wejherowska 9, 84-220 Strzebielino – produkcja amorficznych folii poliestrowych,
- EKO-LASER, Bożepole Małe, ul. Polna 1, 84-214 Bożepole Wielkie – cięcie laserowe, gięcie krawędziowe blach, malowanie mokre, spawanie stali, aluminium itp.,
- JUOR s.c. Godętowo 1a, 84-218 Łęczyce, - przetwórstwo rybne,
- Masarnia „DOMINIK” s.j., Godętowo 18, 84-218 Łęczyce
- „FOKUS” s.c. Paweł Kołodziejcki i Tomasz Bertrand, 01-917 Warszawa, ul. Petofiego 8/85 – prowadzący działalność w Godętowie – płyty, sklejkę, blaty – meble – sprzedaż,
- „EMKA” Sp. z o.o., ul. Okrężna 2, 84-220 Strzebielino,
- TREE CLONE, Okna i Drzwi, ul. Judyckiego 2B – prowadzący działalność w Strzebielinie,
- Bracia Bertrand, ul. Wejherowska 12, 84-242 Luzino – prowadzący działalność w Strzebielinie (produkcja okien),
- OKTAN, Brzeski, Grzenkowicz, Sp.j., ul. Wejherowska 2, 84-220 Strzebielino,
- SOLAR-ENERGY S.A., ul. Żeromskiego 54/2, 00-852 Warszawa – prowadzący działalność w Bożympolu Małym.

TABELA NR 25 Informacja o masie poszczególnych rodzajów odebranych z obszaru gminy odpadów komunalnych oraz sposobie ich zagospodarowania.

Nazwa i adres instalacji, do której zostały przekazane odpady komunalne	Kod odebranych odpadów komunalnych	Rodzaj odebranych odpadów komunalnych	Masa odebranych odpadów komunalnych [Mg]	Sposób zagospodarowania odebranych odpadów komunalnych ¹⁾
Zakład Zagospodarowania Odpadów „Czysta Błękitna Kraina” Sp. z o.o. Czarnówko 34, 84-351 Nowa Wieś Lęborska	20 03 01	zmieszane odpady komunalne	196,07	D5
	20 03 02	nieulegające biodegradacji	28,99	D5
	20 03 01	zmieszane odpady komunalne	400,79	R15
	15 01 07	opakowania ze szkła	124,40	R15
	15 01 02	opakowania z tworzyw sztucznych	94,11	R13
Punkt Skupu Surowców Wtórnych- Kazimierz Bandzmer 84-300 Lębork, ul. Pionierów 13	20 01 40	metal	5,14	R12
Składowisko w Rybskiej Karczynie, 84-252 Rybska Karczma	20 03 01	zmieszane odpady komunalne	174,40	D5
	20 03 01	zmieszane odpady komunalne	21,00	R15
	20 03 01	zmieszane odpady komunalne	41,30	D1
Zakład Zagospodarowania Odpadów w Chlewnicy 76-230 Potęgowo	20 03 01	zmieszane odpady komunalne	8,17	R15
	20 03 01	zmieszane odpady komunalne	1,09	D5
Gniewińskie Przedsiębiorstwo Komunalne, ul. Wejherowska 24, 84-250 Kostkowo	20 03 01	zmieszane odpady komunalne	228,38	D5
F.H. Dalia Tomasz Godziątkowski, ul. Drogowców1, 84-240 Reda (firma ta jest pośrednikiem ostatecznymi odbiorcami jest: ELANA PET TORUŃ Sp. z o.o. ul. M.C. Skłodowskiej 73, 87-100 Toruń)	16 01 03	zużyte opony	1,0	R1
	15 01 02	opakowania sztuczne	2,63	R15
	20 01 39	tworzywa sztuczne	0,93	R14
Zakład Recyklingu i Przetwarzania P.T.H. PESTAR Eugeniusz Piechowski, ul. Iwaskiewicza 15, 83-200 Starogard Gdański	17 06 04	materiały izolacyjne	0,09	R3
	15 01 02	opakowania sztuczne	0,116	R15
Ergum Krzysztof Rutkowski, ul. Rabsztyńska 3/13, 32-310 Klucze	16 01 03	zużyte opony	1,0	R1
Krynicky Recykling S.A. ul. Iwaskiewicza 48/23, 10-089 Olsztyn	15 01 07	opakowania ze szkła	9,43	R15

¹⁾- przez sposób zagospodarowania odpadów komunalnych rozumie się procesy odzysku wymienione w załączniku nr 5 do ustawy z dnia 27 kwietnia 2001r. o odpadach (Dz.U. z 2010r. Nr 185, poz. 1243, z późn. zm.)

Źródło: Urząd Gminy w Łęczycach, dane za 2012 r.

TABELA NR 26 Informacja o masie poszczególnych rodzajów selektywnie odebranych z obszaru gminy odpadów komunalnych ulegających biodegradacji.

Nazwa i adres instalacji, do której zostały przekazane odpady komunalne ulegające biodegradacji	Kod odebranych odpadów komunalnych ulegających biodegradacji	Rodzaj odebranych odpadów komunalnych ulegających biodegradacji	Masa odebranych odpadów komunalnych ulegających biodegradacji nieprzekazanych do składowania [Mg]	Sposób zagospodarowania odebranych odpadów komunalnych ulegających biodegradacji nieprzekazanych do składowania
F.H. Dalia Tomasz Godziątkowski, ul. Drogowców 1, 84-240 Reda (firma ta jest pośrednikiem ostatecznymi odbiorcami jest: ELANA PET TORUŃ Sp. z o.o. ul. M.C. Skłodowskiej 73, 87-100 Toruń)	20 01 01	papier i tektura	1,61	R3
Mastpol S.C. K.E. Połocik, ul. Tulipanowa 2, 81-198 Kosakowo	20 01 01	papier i tektura	0,1	R3
FOX RECYKLING Sp. z o.o., ul. Przemysłowa 10, 81-029 Gdynia	15 01 01	opakowania z papieru i tektury	13,10	R3
RAZEM			14,81	

Źródło: Urząd Gminy w Łęczycach, dane za 2012 r.

Poniżej przedstawiono listę podmiotów gospodarczych posiadających zezwolenie na zbieranie i transport odpadów komunalnych na terenie Gminy Łęczycy:

- REMONDIS Sp. z o.o., ul. Zawodzie 16, 02-981 Warszawa Oddział w Lęborku ul. Kossaka 91-95, 84-300 Lębork- wywóz odpadów stałych;
- Zakład Usług Komunalnych, ul. Obrońców Helu 1, 84-200 Wejherowo- wywóz odpadów stałych;
- Przedsiębiorstwo Wielobranżowe „AGORA” Sp. z o.o., ul. 12 Marca 188, 84-200 Wejherowo- wywóz odpadów stałych;
- Mechanika- Blacharstwo Usługi Wodno- Kanalizacyjne i Transportowe Kazimierz Szur, ul. Wierzbowa 1, 84-300 Lębork- wywóz odpadów stałych;
- ELWOZ Sp. z o.o., ul. Szklana 44, 83-334 Miechucino, Oddział Sierakowice ul. Słupska 2, 83-340 Sierakowice- wywóz odpadów stałych;
- Zakład Wodno- Kanalizacyjny Marian Marszał, ul. Ogrodowa 1. 84-110 Krokowa- wywóz odpadów stałych;
- Usługi Przewozowe Piotr Naczka, Góra ul. Orzechowa 7, 84-252 Zamostne- wywóz odpadów stałych;
- Zakład Transportu Usług Leśnych Ryszard Szulc, Dąbrówka 14, 84-252 Zamostne- wywóz odpadów stałych z terenów leśnych Nadleśnictwa Strzelino i Choczewo, położonych na terenie gminy Łęczycy;
- EKO LOGISTIK Usługi Komunalno- Transportowe Dariusz Gruba, ul. Wilczka 14, 84-242 Luzino- wywóz odpadów stałych;
- Zakład Zagospodarowania Odpadów „Czysta Błękitna Kraina” Sp. z o.o., Czarnówko 34, 84-351 Nowa Wieś Lęborska- wywóz odpadów stałych;

- Przedsiębiorstwo Robót Sanitarno- Porządkowych SANIPOR Sp. z o.o., ul. Sportowa 8, 81-300 Gdynia- wywóz odpadów stałych;

Gmina Łęczyce posiada informacje o ilości wyrobów azbestowych znajdujących się na jej terenie. Przeważającą ich część stanowią pokrycia dachowe w postaci falistych płyt azbestowo-cementowych, tzw. eternit. Zgodnie z Programem usuwania azbestu i wyrobów zawierających azbest dla gminy Łęczyce na lata 2014-2032, na terenie gminy znajduje się 906,389 Mg odpadów zawierających azbest o kodzie 17 06 05*.

W gminie brak funkcjonujących legalnych wysypisk śmieci. Na obszarze gminy znajduje się nieczynne składowisko odpadów w Rozłazinie – całkowicie zrehabilitowane.

RYSunek NR 13 Regiony gospodarki odpadami komunalnymi w województwie pomorskim.
Źródło: „Wojewódzki Plan Gospodarki Odpadami dla Pomorskiego 2018”

Zgodnie z Planem Gospodarki Odpadami dla Województwa Pomorskiego 2018, przyjętym przez Sejmik Województwa Pomorskiego Uchwałą Nr 415/XX/12 z dnia 25 czerwca 2012 r., Gmina Łęczyce należy do Regionu Gospodarki Odpadami Północnego. W związku z tym odpady komunalne z terenu gminy powinny być kierowane do Przedsiębiorstwa Składowania i Przerobu Odpadów Sp. z o.o. „Czysta Błękitna Kraina”- RIPOK Czarnówko oraz Spółki Wodno- Ściekowej „Swarzewo”- RIPOK Swarzewo.

Region Północny³

W skład tego obszaru wchodzi 21 gmin z terenu sześciu powiatów województwa pomorskiego.

W regionie Północnym funkcjonuje instalacja regionalna RIPOK Czarnówko, w której odpady komunalne zagospodarowane są poprzez sortowanie, kompostowanie oraz składowanie pozostałości po sortowaniu. Instalacja w Czarnówku posiada wystarczające zdolności przerobowe do zagospodarowania biodegradowalnej części odpadów komunalnych, jednak część mechaniczna instalacji (sortownia) ma zbyt małe moce przerobowe, aby przetworzyć zmieszane odpady komunalne z całego regionu Północnego. W RIPOK Czarnówko planowana jest rozbudowa części mechanicznej instalacji, jednak do czasu rozbudowy dla RIPOK Czarnówko wyznaczono instalację zastępczą, zlokalizowaną przy składowisku odpadów komunalnych w Chlewnicy, gm. Potęgowo. Oprócz kwatery składowej instalacja w Chlewnicy wyposażona jest w sortownię odpadów komunalnych, wraz z instalacją do produkcji paliwa alternatywnego. Dla instalacji tej wydano decyzję na rozbudowę sortowni odpadów oraz budowę części biologicznej instalacji.

Planowana jest również rozbudowa instalacji do produkcji paliw alternatywnych. Po rozbudowie instalacja w Chlewnicy uzyska status instalacji regionalnej i będzie drugą, obok RIPOK Czarnówko, instalacją regionalną w regionie Północnym. Do czasu rozbudowy instalacji w Czarnówku i Chlewnicy trzy składowiska odpadów komunalnych, zlokalizowane w regionie Północnym tj. składowiska w Gniewinie, Łebczu i Rybskiej Karczynie pełnić będą rolę instalacji zastępczych. W momencie uzyskania przez RIPOK Czarnówko i RIPOK Chlewnica zdolności przerobowych wystarczających do przyjęcia i przetworzenia zmieszanych odpadów komunalnych z całego regionu, składowiska w Gniewinie, Łebczu i Rybskiej Karczynie nie będą pełniły już funkcji instalacji zastępczych, a co za tym idzie nie będą mogły przyjmować zmieszanych odpadów komunalnych, odpadów zielonych oraz pozostałości z sortowania odpadów komunalnych przeznaczonych do składowania.

W Regionie Północnym funkcjonuje również instalacja regionalna do zagospodarowania selektywnie zebranych odpadów zielonych, jest to kompostownia odpadów biodegradowalnych zlokalizowana przy oczyszczalni ścieków w Swarzenie. Moce przerobowe kompostowni pozwalają, aby pełniła ona funkcję instalacji regionalnej w zakresie zagospodarowania odpadów zielonych w regionie Północnym.

Szczegółowa charakterystyka instalacji regionalnych:

RIPOK Czarnówko – Zakład Zagospodarowania Odpadów Sp. z o.o. "CZYSTA BŁĘKITNA KRAINA"

W planie zagospodarowania przestrzennego gminy Nowa Wieś Lęborska przeznaczono na cele gospodarki odpadami teren o powierzchni 48 ha. Obecnie w posiadaniu przedsiębiorstwa jest część terenu o powierzchni 28,85 ha, z czego czynna część składowiska w Czarnówku wynosi 4,48 ha. Składowisko zostało zbudowane w 1994 r. zgodnie z obowiązującymi przepisami technicznymi i wymogami ekologicznymi.

³ „Wojewódzki Plan Gospodarki Odpadami dla Pomorskiego 2018”, str. 112

Składowanie odpadów rozpoczęto w 1995 r. W lipcu 2009 r. oddano do użytku Zakład Zagospodarowania Odpadów „Czysta Błękitna Kraina”. Lokalizacja obiektu jest bardzo korzystna z uwagi na dogodny dojazd z Lęborka, gdzie powstaje znaczna część odpadów. Zakład położony jest w środkowej części powiatu lęborskiego, od strony południowej, wschodniej i częściowo północnej zakład osłonięty jest lasami.

Wyposażenie zakładu:

1. Sortownia odpadów zmieszanych i selektywnie zebranych- 36 500 Mg/rok;
2. Kompostownia bioreaktorowa- 25 000 Mg/rok;
3. Kompostownia polowa- 16 000 Mg/rok;
4. Kwatera składowania odpadów balastowych- 544 400 m³;
5. Lokalny Punkt Segregacji Odpadów;
6. Punkt zbierania elektrośmieci;
7. Magazyn odpadów niebezpiecznych wysegregowanych z odpadów komunalnych;
8. Magazyn na odpady inne niż niebezpieczne;
9. Waga samochodowa;
10. Brodziki dezynfekcyjne;
11. Sprzęt ciężki do eksploatacji składowiska;
12. Zaplecze administracyjno-socjalne, zaplecze warsztatowe;
13. Pojazdy do selektywnego zbierania odpadów, pojemniki do selektywnego zbierania odpadów.

RIPOK Swarzewo- Spółka Wodno-Ściekowa „Swarzewo”

Spółka Wodno Ściekowa “Swarzewo” została powołana w roku 1980 w celu wybudowania zbiorczej oczyszczalni ścieków nad Zatoką Pucką. Zlewnia oczyszczalni ścieków Spółki Wodno-Ściekowej "Swarzewo" obejmuje tereny należące do Powiatu Puckiego. Do Spółki należą dwie oczyszczalnie zlokalizowane w Jastarni i Swarzewie. Obiekty te są jednymi z najbardziej na północ wysuniętymi oczyszczalniami w Polsce, które mają istotny wpływ na ochronę wód przybrzeżnych Morza Bałtyckiego.

Na terenie oczyszczalni ścieków w Swarzewie funkcjonuje kompostownia osadów ściekowych oraz odpadów komunalnych ulegających biodegradacji i innych bioodpadów, o mocy przerobowej 10 000 Mg/rok. Spółka Wodno-Ściekowa "Swarzewo" prowadzi zbiórkę i utylizację odpadów organicznych pod hasłem „Program Zielone Worki”. Odpady pochodzą z gospodarstw domowych mieszkańców Władysławowa. Aby uczestniczyć w programie zbiórki odpadów organicznych mieszkańcy podpisują umowę, w myśl której zobowiązują się segregować odpady organiczne według dostarczonej instrukcji. Odpady trafiają do zielonych worków dostarczanych przez firmy. Każdy z worków ma własny numer, dzięki czemu możliwe jest skontrolowanie, poprawności segregacji odpadków organicznych. Posegregowane odpady raz w tygodniu odbierane są od mieszkańców Władysławowa i dostarczane do Oczyszczalni Swarzewo, gdzie podlegają procesowi kompostowania. Za pozbycie się odpadów mieszkańcy nic nie płacą. Oczyszczalnia wykorzystuje je jako bogaty w węgiel organiczny surowiec strukturalny do produkcji kompostu pod nazwą: "Ulkomp". Zgodnie z umową każdy z mieszkańców może rocznie otrzymać bezpłatnie 1 m³ kompostu na własne potrzeby. Procesom kompostowania poddawana jest również trawa koszona na miejskich trawnikach, gałęzie z żywopłotów, liście grabione

z trawników. Wytworzony kompost oczyszczalnia przekazuje w celu wykorzystania do zakładania miejskiej zieleni.

Wyposażenie zakładu:

1. Kompostownia przyzmoła- 10 000 Mg/rok

Szczegółowa charakterystyka projektowanej instalacji regionalnej:

RIPOK w Chlewnicy- ELWOZ Sp. z o.o.

Eksploatację składowiska w Chlewnicy rozpoczęto w lipcu 2001 r. W listopadzie 2004 roku rozpoczęła działalność sortownia odpadów zmieszanych i segregowanych o wydajności 20 000 Mg/rok. Obszar zakładu wraz z rezerwą terenu wynosi 21,9261 ha. W latach 2001-2012 na terenie zakładu zrealizowano zadania, dostosowujące składowisko do zmienionych przepisów prawnych, wynikające z przeglądu środowiskowego, które pozwoliły na przekształcenie Międzygminnego Składowiska w Chlewnicy w zakład zagospodarowania odpadów wraz z uruchomionym w 2008 roku jedynym w województwie modułem do produkcji paliwa alternatywnego o wydajności początkowo 1 Mg/godz. a od stycznia 2012 roku 3 Mg/godz. w którym kompleksowo przetwarzane są odpady z terenu gmin tworzących porozumienie w Potęgowie. Zakład położony jest przy drodze krajowej nr 6 i sąsiaduje od zachodu z istniejącą farmą wiatrową.

Wyposażenie zakładu:

1. Sortownia odpadów zmieszanych i selektywnie zbieranych - 20 000 Mg/rok;
2. Linia do produkcji paliwa alternatywnego 3 Mg/godz.;
3. Kwatery składowania odpadów nienadających się do gospodarczego wykorzystania i balastowych - 90 tys. m³(sektory I-III);
4. Boksy na odpady selektywnie zbierane, przeznaczone do sortowania - 3 szt.;
5. Wiata na sprzęt do eksploatacji składowiska;
6. Boksy na zbelowane surowce wtórne - 12 szt.;
7. Magazyn do gromadzenia paliwa alternatywnego - 300 m²;
8. Waga samochodowa 60 Mg;
9. Brodzik dezynfekcyjny;
10. Sprzęt ciężki do eksploatacji składowiska;
11. Zaplecze administracyjno-socjalne, zaplecze warsztatowe;
12. Zbiornik ppoż. o pojemności 300 m³.

RYСУNEK NR 14 Lokalizacja instalacji do odzysku lub unieszkodliwiania odpadów komunalnych w regionie północnym.

Źródło: „Wojewódzki Plan Gospodarki Odpadami dla Pomorskiego 2018”

3.5.4 Program działań

Cele długoterminowe do 2021 roku

- Zapewnienie wysokiego stopnia odzysku odpadów w sposób bezpieczny dla środowiska poprzez budowę nowoczesnego i skutecznego systemu gospodarki odpadami;
 - rozwój systemu selektywnego zbierania odpadów komunalnych.

Cele krótkoterminowe do 2017 roku

- objęcie przez gminę wszystkich właścicieli nieruchomości systemem gospodarowania odpadami komunalnymi.

3.5.5 Hałas

Do podstawowych czynników mających wpływ na klimat akustyczny gminy zaliczyć należy komunikację drogową oraz w znacznie mniejszym stopniu hałas przemysłowy, którego uciążliwość ma charakter lokalny o stosunkowo niedużym zasięgu. Skala zagrożeń hałasem przemysłowym nie jest zbyt duża, a zasięg jego oddziaływania ma zwykle charakter lokalny.

Kryteria hałasu w środowisku są określone w rozporządzeniu Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (tekst jednolity Dz.U. z 2014 r. Nr 0, poz.112).

TABELA NR 27 Dopuszczalne poziomy hałasu w środowisku powodowanego przez drogi i linie kolejowe na podst. Dz.U. z 2014 r., poz. 112

Lp.	Rodzaj terenu	Dopuszczalny poziom hałasu dla dróg i linii kolejowych w dB			
		L _{Aeq D}	L _{Aeq N}	L _{DWN}	L _N
1.	teren zabudowy mieszkaniowej jednorodzinnej	61	56	50	40
2.	teren zabudowy mieszkaniowej wielorodzinnej	65	56	55	45

Źródło: Dz.U. z 2014 r., poz. 112

W gminie Łęczyce najważniejszym źródłem hałasu jest komunikacja drogowa oraz kolejowa. Przez gminę Łęczyce przebiega droga krajowa nr 6 oraz pierwszorzędna linia kolejowa nr 202 Gdańsk – Stargard Szczeciński obsługująca ruch pasażerski oraz towarowy. Na jej trasie w obrębie gminy znajdują się 3 stacje: Strzebielino Morskie, Bożepole oraz Godętowo – Łęczyce. Przewiduje się budowę drugiego toru kolejowego. Ponadto znajduje się jeszcze nieczynna lokalna linia kolejowa nr 229: Kartuzy - Lębork, która jest zagrożona likwidacją. Z uwagi na malejące znaczenie ruchu kolejowego wpływ kolei na występowanie uciążliwości akustycznych w gminie Łęczyce jest niewielki i ogranicza się do terenów bezpośrednio przylegających do trasy kolejowej.

Większy wpływ na poziom hałasu w gminie ma komunikacja drogowa. W tym:

- droga krajowa nr 6 Szczecin – Łęgowo,
- drogi powiatowe,
- drogi gminne.

Gmina ma dobrze rozbudowaną sieć dróg, jednak stan techniczny większości nawierzchni jest niezadowalający. Dróg w zarządzie Generalnej Dyrekcji Dróg Krajowych jest w gminie ok. 15 km (droga krajowa nr 6). Stan tej drogi można uznać za dobry. Dróg powiatowych jest w gminie ok. 86 km, w tym ok. 95% posiada nawierzchnię bitumiczną. W ostatnich latach dokonano modernizacji kilku kilometrów nawierzchni przy współudziale środków gminnych. Zastrzeżenie budzi zarówno stan techniczny pozostałych odcinków dróg powiatowych jak i również jakość przeprowadzanych prac modernizacyjnych. Dróg publicznych gminnych w gminie Łęczyce jest 42 km, pozostałe to drogi wewnętrzne, będące w zarządzie Gminy. Głównie są one o nawierzchni gruntowej.

Obecnie na terenie gminy nie został wyznaczony przez WIOŚ w Gdańsku żaden punkt pomiarowy w sieci monitoringu hałasu jaki jest prowadzony na terenie woj. pomorskiego. Może to wynikać z faktu, że występujące uciążliwości akustyczne w gminie mają charakter lokalny. Jedynie w niektórych miejscowościach, zwłaszcza przy trasie drogi krajowej, mogą wystąpić uciążliwości związane z hałasem powodowanym przez tranzytowy ruch samochodowy, zwłaszcza pojazdów ciężkich. W chwili obecnej problem związany z niekorzystnym oddziaływaniem hałasu komunikacyjnego jest minimalny. Jednak należy podjąć działania w celu przeprowadzenia pomiarów poziomu hałasu w punktach o dużym prawdopodobieństwie wystąpienia ponadnormatywnych natężeń poziomów hałasu.

3.5.6 Promieniowanie elektromagnetyczne

Wśród zidentyfikowanych, szkodliwych dla środowiska, rodzajów promieniowania powodowanego działalnością człowieka, wyróżnia się :

- **promieniowanie jonizujące**, pojawiające się w wyniku użytkowania zarówno wzbogaconych, jak i naturalnych substancji promieniotwórczych w energetyce jądrowej, ochronie zdrowia, przemyśle, badaniach naukowych,
- **promieniowanie niejonizujące**, pojawiające się wokół linii energetycznych wysokiego napięcia, radiostacji, pracujących silników elektrycznych oraz instalacji przemysłowych, urządzeń łączności, domowego sprzętu elektrycznego, elektronicznego itp.

Promieniowanie jonizujące

Ogólną sytuację radiacyjną w środowisku charakteryzują obecnie następujące wielkości podstawowe:

- Poziom promieniowania gamma, obrazujący zagrożenie zewnętrzne naturalnymi i sztucznymi źródłami promieniowania jonizującego, istniejące w środowisku lub wprowadzone przez człowieka,
- Stężenia naturalnych i sztucznych izotopów promieniotwórczych w komponentach środowiska, a w konsekwencji w artykułach spożywczych, obrazujące narażenie wewnętrzne ludzi w wyniku wchłonięcia izotopów drogą pokarmową.

Wymienione wielkości charakteryzuje naturalna zmienność, są one także w poważnym stopniu uzależnione od wprowadzonych do środowiska substancji promieniotwórczych w wyniku wybuchów jądrowych oraz katastrofy w Czarnobylu.

Promieniowanie niejonizujące

Głównymi źródłami promieniowania niejonizującego w środowisku są:

- Elektroenergetyczne linie napowietrzne wysokiego napięcia,
- Stacje radiowe i telewizyjne,
- Łączność radiowa, w tym CB radio, radiotelefony i telefonia komórkowa,
- Stacje radiolokacji i radionawigacji.

Znaczenie tego oddziaływania w ostatnich latach rośnie. Powodowane jest to przez rozwój radiokomunikacji oraz powstawanie coraz większej liczby stacji nadawczych radiowych i telewizyjnych (operatorów publicznych i komercyjnych). Dodatkowymi źródłami promieniowania niejonizującego są stacje bazowe telefonii komórkowej, systemów przywoławczych, radiotelefonicznych, alarmowych komputerowych itp., pokrywających coraz gęstsza siecią obszary dużych skupisk ludności, jak również coraz powszechniej stosowane radiotelefony przenośne.

Zagrożenie promieniowaniem niejonizującym może być stosunkowo łatwo wyeliminowane lub ograniczone pod warunkiem zapewnienia odpowiedniej separacji przestrzennej człowieka od pól przekraczających określone wartości graniczne.

W przepisach obowiązujących w Polsce ustalone są dopuszczalne poziomy elektromagnetycznego promieniowania niejonizującego na terenach dostępnych dla ludzi. Szczególnej ochronie podlegają obszary zabudowy mieszkaniowej, a także obszary, na których zlokalizowane są szpitale, żłobki, przedszkola, internaty.

Głównymi potencjalnymi źródłami zanieczyszczenia środowiska promieniowaniem elektromagnetycznym są:

- elektroenergetyczne linie napowietrzne wysokiego napięcia;
- stacje radiowe i telewizyjne;
- łączność radiowa, telefonia komórkowa itp.
- stacje radiolokacji i radionawigacji;
- obecność w środowisku radionuklidów naturalnych /jonizujące/;
- radionuklidy pochodzenia sztucznego, powstałe w wyniku działalności człowieka np. diagnostyce medycznej, przemyśle /jonizujące/.

Praktycznie cały obszar i gminy (poza nielicznymi wyjątkami) objęty jest zasięgiem wszystkich funkcjonujących w Polsce operatorów sieci komórkowej (GSM/GPRS). Dynamicznie zwiększa się ilość osób korzystających z Internetu (modemowy, ISDN (cyfrowy), DSL (stałe łącze), dostarczanego zarówno poprzez tradycyjne łącza, jak i drogą radiową. Gorzej sytuacja wygląda na obszarze, gdzie dominuje modemowy dostęp do Internetu. Urzędy, szkoły, instytucje, przedsiębiorstwa itp. mają dostęp do szerokopasmowego internetu oferowanego przez między innymi TP S.A.. Trudno dokładnie oszacować liczbę osób korzystających z internetu, ale biorąc pod uwagę dosyć wysokie opłaty abonamentowe, należy sądzić, że jest to ciągle niewielki odsetek mieszkańców.

W chwili obecnej w miejscach dostępnych dla ludności, zlokalizowanych w bezpośrednim sąsiedztwie źródeł promieniowania elektromagnetycznego, nie stwierdzono przekraczania dopuszczalnych poziomów.

Na terenie gminy Łęczyce prócz stacji telefonii komórkowej, zlokalizowane są następujące źródła promieniowania elektromagnetycznego:

- elektroenergetyczna linia napowietrzna WN 400 kV (przez obszar gminy w okolicy miejscowości Brzeźno Lęborskie oraz Wysokie)
- elektroenergetyczne linie napowietrzne NN 110 kV (Bożepole- Lębork, Bożepole-Żarnowiec);
- stacje elektroenergetyczne (GPZ 110/15 kV);
- stacje transformatorowe SN 15 kV;
- cywilne stacje radiowe CB o mocy około 10 W
- urządzenia nadawcze, diagnostyczne i inne, będące w posiadaniu policji, straży pożarnej, pogotowia i zakładów przemysłowych.

3.5.6.1 Program działań

Cele długoterminowe do 2021 roku

- Poprawa warunków zdrowotnych poprzez osiągnięcie i utrzymanie standardów jakości środowiska;
 - promowanie i wspieranie rozwiązań pozwalających na ograniczenie wielkości emisji pochodzącej z transportu oraz hałasu komunikacyjnego.

3.5.7 Komunikacja i transport

3.5.7.1 Transport drogowy

Układ drogowy gminy Łęczyce stanowi sieć dróg krajowych, powiatowych i gminnych. Łączna długość tych dróg wynosi 143 km, w tym:

- droga krajowa nr 6 Szczecin – Łęgowo- 15 km,
- drogi powiatowe- 70 km,
- drogi gminne- 58 km.

Gmina ma dobrze rozbudowaną sieć dróg, jednak stan techniczny większości nawierzchni jest niezadowolający. Dróg w zarządzie Generalnej Dyrekcji Dróg Krajowych jest w gminie ok.15 km (droga krajowa nr 6). Stan tej drogi można uznać za dobry. Dróg powiatowych jest w gminie ok. 86 km, w tym ok. 95% posiada nawierzchnię bitumiczną. W ostatnich latach dokonano modernizacji kilku kilometrów nawierzchni przy współudziale środków gminnych. Zastrzeżenie budzi zarówno stan techniczny pozostałych odcinków dróg powiatowych jak i również jakość przeprowadzanych prac modernizacyjnych.

Drogami powiatowymi administruje Zarząd Drogowy dla Powiatu Puckiego i Wejherowskiego z siedzibą w Wejherowie.. Wszystkie drogi powiatowe na terenie gminy wymagają odnowy nawierzchni bitumicznej.

TABELA NR 28 Drogi powiatowe na terenie gminy Łęczyce.

Lp.	Nr drogi	Przebieg drogi na terenie gminy
1	1318G	Rekowo Łęborskie - Godętowo
2	1322G	Kisewo – Żelano DW213
3	1330G	Rozłaski Bór-Nawcz
4	1420G	Godętowo – Nawcz - Tluczewo
5	1421G	Godętowo – Dąbrówka Wielka - Rozłazino
6	1422G	Rozłazino – Dziecielec
7	1454G	Chanowie – Strzebielino - Nawcz
8	1455G	Łęczyce – Kostkowo
9	1456G	Świetlino – Chmieleniec – Bożepole
10	1457G	Chrzanowo – Wysokie - Kaczkowo
11	1458G	Pużyce - Mierzyno

Źródło: Dane z Urzędu Gminy w Łęczycach

Stan techniczny dróg gminnych wymaga ciągłych prac w zakresie ich utrzymania, wykonywania remontów cząstkowych oraz w niektórych przypadkach gruntownej

modernizacji. Należy tu również podkreślić konieczność likwidacji barier architektonicznych dla niepełnosprawnych, zwłaszcza jeśli chodzi o chodniki oraz przejścia dla pieszych. Ważną kwestią jest również planowana budowa ścieżek rowerowych, którą można przeprowadzić przy okazji modernizacji określonych ulic i dróg.

W przypadku awarii (uszkodzenia) cystern lub w następstwie katastrofy drogowej istnieje realne zagrożenie skażenia ludności i środowiska wokół wymienionych tras przewozu. Zagrożenie dla ludności gminy stwarzają również zakłady, które w procesie technologicznym wykorzystują gazy toksyczne, a także stacje i dystrybutory paliw płynnych i gazowych.

3.5.7.2 Transport kolejowy

Uzupełnieniem transportu drogowego w gminy Łęczyce jest transport kolejowy. Przez omawiany teren przebiega pierwszorzędna linia kolejowa nr 202 Gdańsk – Stargard Szczeciński obsługująca ruch pasażerski oraz towarowy. Na jej trasie w obrębie gminy znajdują się 3 stacje: Strzebielino Morskie, Bożepole oraz Godętowo. Przewiduje się budowę drugiego toru kolejowego.

Ponadto znajduje się jeszcze nieczynna lokalna linia kolejowa nr 229: Kartuzy - Lębork, która jest zagrożona likwidacją.

Źródłem zanieczyszczenia środowiska na terenie jest transport drogowy i kolejowy oraz przebiegające przez teren gminy linie energetyczne. W ostatnich latach w Polsce nastąpił gwałtowny rozwój transportu drogowego, a wraz z nim pojawiły się nowe zagrożenia środowiska. Prawie dwukrotnie wzrosła liczba prywatnych samochodów. Towarzyszy temu niedostateczny rozwój sieci dróg, autostrad, co powoduje zatory, korki i większą emisję substancji i hałasu do środowiska. Spaliny i hałas komunikacyjny stwarzają duże zagrożenia dla środowiska i zdrowia ludzi. Wzrastająca liczba samochodów, często starych, wyeksploatowanych – to także źródło dużej ilości odpadów.

Zanieczyszczenie powietrza przez środki transportu na terenie gminy ma charakter ograniczony do okolic dróg o znaczącym natężeniu ruchu. Jest to związane z tym, że źródło emisji zanieczyszczeń znajduje się na wysokości do metra od powierzchni ziemi, a także z unosem pyłu drogowego spowodowanym ruchem pojazdów. Uciążliwości związane z obniżeniem jakości powietrza atmosferycznego wokół szlaków komunikacyjnych mają inny charakter na terenie osłoniętym przez zabudowania, wzniesienia, zadrzewienia, a inny na otwartych przestrzeniach. Równocześnie zależą od stałych parametrów pogody dla danego obszaru, jak: kierunek wiatru, pułap chmur, częstotliwość opadów atmosferycznych. Transport drogowy należy do powierzchniowych źródeł emisji. W terenie zurbanizowanym, a szczególnie w okolicy skrzyżowań głównych dróg, natężenie ruchu jest największe i występuje kumulacja strumienia emisji oraz z reguły gorsze warunki jej rozpraszania, co często jest przyczyną powstawania lokalnych zagrożeń (długotrwała ekspozycja, smog). Dużą rolę odgrywa tu przepustowość dróg i związana z tym płynność jazdy, a także lokalizacja dróg tranzytowych.

4 ZRÓWNOWAŻONE WYKORZYSTANIE MATERIAŁÓW, WODY I ENERGII – WNIOSKI

Na obszarze gminy Łęczyce największe oddziaływanie na środowisko występuje poprzez:

- transport,
- zakłady przemysłowe,
- gospodarkę komunalną – głównie oczyszczalnie ścieków.

Istotne kierunki oddziaływania na środowisko to: emisja hałasu oraz zanieczyszczeń do wód i powietrza, wytwarzanie odpadów. Uzyskanie efektów zmniejszania wodochłonności, materiałochłonności i energochłonności jest sprawą bardzo ważną, ponieważ koszt pozyskania energii, surowców ze źródeł pierwotnych i wody jest wysoki.

4.1 Racjonalne gospodarowanie wodą

Racjonalne gospodarowanie wodą jest możliwe zarówno dzięki wdrażaniu wodooszczędnych technologii przez podmioty gospodarcze, jak również w wyniku realizacji celów polityki ekologicznej państwa (np. kontrole przedsiębiorstw wykorzystujących wodę). Ograniczenie zużycia wody wymagać będzie kontynuowania działań takich jak:

- wprowadzenie normatywów zużycia wody w wodochłonnych procesach produkcyjnych w oparciu o dane o najlepszych dostępnych technikach (BAT),
- opracowanie i wprowadzenie systemu kontroli wodochłonności produkcji w formie obowiązku rejestracji zużycia wody do celów przemysłowych i rolniczych w przeliczeniu na jednostkę produktu,
- ograniczenie zużycia wody z ujęć podziemnych,
- właściwe utrzymanie wód i urządzeń wodnych,
- intensyfikacja stosowania zamkniętych obiegów wody.

4.2 Wykorzystanie energii

Rozwój energetyki opartej na wykorzystaniu odnawialnych źródeł energii (OZE) stanowi jeden z priorytetów krajowej polityki energetycznej⁴. Podstawowym celem polityki w tym zakresie jest zwiększenie udziału energii ze źródeł odnawialnych w bilansie paliwowo-energetycznym kraju do 7,5% w 2010r. i do 14% w 2020r. w strukturze zużycia nośników pierwotnych. Racjonalne wykorzystanie energii odbywać się będzie przez:

- zmniejszenie energochłonności gospodarki poprzez stosowanie energooszczędnych technologii (również z wykorzystaniem kryteriów BAT), racjonalizację przewozów oraz wydłużenie cyklu życia produktów;

⁴ Polityka energetyczna Polski do 2030r. – dokument przyjęty przez Radę Ministrów w dn. 10 listopada 2009r.

- zmniejszenie zużycia energii poprzez wprowadzanie indywidualnych liczników energii elektrycznej, wody i ciepła;
- wzrost wykorzystania odnawialnych źródeł energii.

Na terenie gminy Łęczyce funkcjonują oraz są planowane instalacje wykorzystujące odnawialne źródła energii:

- Mała Elektrownia Wodna (MEW) w Łęczycach – w km 64+943,
- Mała Elektrownia Wodna (MEW) w Wielistowie,
- Mała Elektrownia Wodna (MEW) „VOLT” w Bożympolu Małym – w km 75+900,
- Mała Elektrownia Wodna (MEW) w Paraszyno,
- Mała Elektrownia Wodna (MEW) w Łówczu Górnym – w km 95+950.
- Pozostała szósta elektrownia zlokalizowana jest na Kisewskiej Strudze, w obrębie geodezyjnym Kisewo w km 9+750.
- elektrownia wiatrowa- Świetlino dz. 33, 36, 37/1- moc 1 500 kW- planowana;
- elektrownia wiatrowa- Łęczyce- moc 600 kW- planowa;
- elektrownia wiatrowa- Świetlino- moc 4 600 kW- planowana;
- elektrownia wiatrowa- Rozłazino- moc 6 000 kW- planowana;
- elektrownia wiatrowa- Kaczkowo- Witków- Wysokie- moc 44 000 kW- planowana.

Istniejące oraz planowane farmy wiatrowe w okolicy projektowanej farmy wiatrowej w gminie Łęczycze

Legenda

Gmina Łęczycze:

- omawiane przedsięwzięcie (planowane)
- pozostałe farmy wiatrowe (planowane)

Gmina Wiko:

- planowane farmy wiatrowe w gminie Wiko

Gmina Nowa Wieś Lęborska:

- planowana farma wiatrowa w gminie Nowa Wieś Lęborska

Gmina Gniewino:

- istniejące farmy wiatrowe w gminie Gniewino

Gmina Choczewo:

- istniejące farmy wiatrowe w gminie Choczewo
- planowane farmy wiatrowe w gminie Choczewo

Gmina Linia:

- istniejąca farma wiatrowa w gminie Linia
- planowana farma wiatrowa w gminie Linia

RYSUNEK NR 15 Mapa istniejących oraz planowanych farm wiatrowych w okolicy projektowanej farmy wiatrowej w gminie Łęczycze.

Źródło: dane z Urzędu Gminy w Łęczycach

4.3 Racionalne wykorzystanie materiałów

Ograniczenie materiałochłonności przez zakłady przemysłowe i rolnictwo zalecane jest zarówno przez kierunki polityki ekologicznej Polski, jak i Unii Europejskiej poprzez zastosowanie najlepszych możliwych technologii. Do podstawowych zasad jakie zalecane są przez BAT należą:

- zapobieganie i ograniczanie powstawania odpadów u źródła, a także zmniejszenie ich negatywnego oddziaływania na środowisko;
- zmniejszenie materiałochłonności gospodarki poprzez wprowadzanie technologii niskoodpadowych oraz recykling;
- zmniejszenie oddziaływania rolnictwa na środowisko poprzez rozpropagowanie i stosowanie Kodeksu Dobrych Praktyk, kontynuacja budowy płyt obornikowych i zbiorników na gnojówkę;
- racjonalne gospodarowanie kopalinami poprzez opracowanie planów eksploatacji kopalni i rekultywacji terenów poeksploatacyjnych.

Na terenie gminy Łęczyce występują w znaczącej ilości materiały do produkcji biopaliw typu: słoma, drewno oraz możliwości rozwoju upraw do tych produkcji (np. rzepak).

4.3.1 Program działań

Cele długoterminowe do 2021 roku

- Poprawa warunków zdrowotnych poprzez osiągnięcie i utrzymanie standardów jakości środowiska;
 - modernizacja systemów infrastruktury cieplnej, rozwój scentralizowanych systemów grzewczych dla ograniczania liczby źródeł niskiej emisji;
 - upowszechnienie stosowania OZE w indywidualnych i lokalnych źródłach energii.
- Rozbudowa efektywnych systemów produkcji i dystrybucji energii, optymalizacja jej zużycia oraz ograniczenie niekorzystnych oddziaływań energetyki na środowisko;
- Wspieranie wytwarzania i wykorzystania energii ze źródeł odnawialnych;
 - wspieranie budowy urządzeń i instalacji służących do wytwarzania i przesyłania energii ze źródeł odnawialnych;
 - upowszechnianie informacji o rozmieszczeniu i możliwościach technicznego wykorzystania potencjału energetycznego poszczególnych rodzajów odnawialnych źródeł energii oraz o możliwościach skorzystania z pomocy finansowej oraz technicznej.

5 NADZWYCZAJNE ZAGROŻENIA ŚRODOWISKA

5.1 Zagrożenia antropogeniczne

Zagrożenia antropogeniczne dla środowiska naturalnego wynikają z działalności człowieka, tj. wykorzystywaniem i przetwarzaniem zasobów. Źródłem presji na środowisko są poszczególne dziedziny gospodarki oraz codzienne bytowanie mieszkańców. Obszarami o największym potencjalnym zagrożeniu są obszary uprzemysłowione i zurbanizowane.

5.1.1 Gospodarka komunalna

Wśród zagrożeń środowiska związanych z gospodarką komunalną należy wymienić:

- Gospodarka ściekowa: ścieki komunalne nieoczyszczone lub niedostatecznie oczyszczone. Największe zagrożenie występuje na terenach wiejskich o zabudowie rozproszonej - charakteryzujących się niskim stopniem skanalizowania przy równocześnie wysokim stopniu zwodociągowania. Zagrożenie dla środowiska stwarza także niedostatecznie uporządkowana gospodarka wodami opadowymi, zwłaszcza na terenach zurbanizowanych.
- Gospodarka odpadami. Nadal notuje się znaczną ilość nielegalnych miejsc składowania odpadów komunalnych na terenie gminy.
- Emisja zanieczyszczeń powietrza. W ostatnich latach emisje zanieczyszczeń do powietrza z zakładów przemysłowych znacznie się zmniejszyły, natomiast nadal dużym problemem jest emisja niska z ogrzewania indywidualnego. Znajduje to odzwierciedlenie we wzrostach stężeń dwutlenku siarki i pyłu w powietrzu w sezonie grzewczym.

5.1.2 Transport i komunikacja

Wzrost liczby pojazdów samochodowych przy wolno zmieniającej się sieci dróg, stanowi źródło zagrożenia dla środowiska. Transport drogowy, w tym tranzytowy (tzw. TIR), powoduje emisję spalin, hałasu i wibracji, degradację walorów przyrodniczych (w tym fragmentację korytarzy ekologicznych) i krajobrazowych oraz nadzwyczajne zagrożenia środowiska. Duże zagrożenie hałasem i emisją spalin występuje wzdłuż dróg krajowych i wojewódzkich.

Na terenie gminy Łęczyce zagrożenia pożarowe i inne miejscowe zagrożenia mogą wystąpić również podczas transportu materiałów niebezpiecznych następującymi szlakami komunikacji drogowej, po których odbywa się transport materiałów niebezpiecznych:

- droga krajowa nr 6 Szczecin – Łęgowo,

5.1.3 *Działalność gospodarcza*

Przemysł i energetyka zawodowa są źródłem zagrożeń dla środowiska w związku z emisją zanieczyszczeń do powietrza, odprowadzaniem ścieków, wytwarzaniem odpadów, degradacją powierzchni ziemi, zużywaniem zasobów naturalnych, emisją hałasu i awariami przemysłowymi. Powstawanie szkód w środowisku wiąże się także z wydobywaniem kopalin, co powoduje powstawanie wyrobisk, hałd odpadów przerobczych i złożowych, zaburzenie stosunków wodnych, zanieczyszczenie powietrza, osiadanie gruntu. Gmina Łęczyce należy do nisko uprzemysłowionych. Działają tu podmioty gospodarcze o charakterze handlowym, usługowym i wytwórczym. W większości są to podmioty małe i średnie. Podstawę gospodarki stanowi rolnictwo, wraz z przemysłem budowlanym. Naturalne warunki przyrodnicze zdecydowały o charakterze rozwoju gminy i ukształtowały główne gałęzie gospodarki.

Potencjalnym źródłem zanieczyszczenia środowiska gminy mogą być zdarzenia powstałe poza terenem gminy, a nawet powiatu wejherowskiego. Dotyczy to przede wszystkim napływu zanieczyszczeń z powietrzem napływającym nad omawiany teren tzw. imisją, zanieczyszczenia wód w szczególności podziemnych, oraz zdarzeń losowych np. poważne awarie. Do zagrożeń zewnętrznych należy dodać zagrożenia zanieczyszczenia środowiska niepożądanym promieniowaniem np. jonizującym powstałym w wyniku awarii w elektrowni atomowej. W ostatnich latach znacznie zmniejszył się jednak zakres oddziaływania przemysłu na stan środowiska.

5.1.4 *Rolnictwo*

Rolnictwo jest jedną z głównych baz gospodarczych i społecznych gminy Łęczyce. Pozycja rolnictwa wynika z ukształtowania powierzchni, warunków klimatycznych i glebowych. Rolnictwo jest źródłem odpadów niebezpiecznych (pozostałości po środkach ochrony roślin) oraz zanieczyszczeń obszarowych, będących głównym zagrożeniem dla jakości wód powierzchniowych. Istotnym zagrożeniem dla środowiska są też funkcjonujące na terenie gminy fermy hodowli drobiu. Przestrzenna ekspansja intensywnego rolnictwa prowadzi do przyrodniczego zubożenia rolniczej przestrzeni produkcyjnej. Niedostosowanie intensywności i form rolnictwa do warunków przyrodniczych produkcji rolnej, skutkuje aktywizacją erozji wodnej i wietrznej oraz zanieczyszczeniem wód gruntowych.

5.1.5 *Poważna awaria przemysłowa*

Poważne awarie mogą powstawać w przypadku awarii i katastrof w obiektach przemysłowych zlokalizowanych na terenie gminy oraz w wyniku wypadków kolejowych i drogowych z udziałem cystern i autocystern przewożących materiały niebezpieczne. Zdarzenia te charakteryzują się specyficznymi cechami takimi jak niepewność ich wystąpienia, złożoność przyczyn, różnorodność bezpośrednich skutków oraz indywidualnym, niepowtarzalnym przebiegiem.

Istotnym zagrożeniem dla środowiska i zdrowia człowieka są zakłady mogące być sprawcami poważnych awarii przemysłowych. Zwiększenie prawdopodobieństwa wystąpienia poważnej awarii przemysłowej lub pogłębienie jej skutków może mieć miejsce na obszarach, gdzie w niedużej odległości od siebie zlokalizowane są dwa lub

więcej zakładów dużego ryzyka (ZDR) i/lub zakładów zwiększonego ryzyka (ZZR) wystąpienia poważnej awarii przemysłowej.

Według stanu na 2012 r. w rejestrze ZDR prowadzonym przez WIOŚ w Gdańsku, zostało już umieszczonych 12 zakładów i 11 zakładów ZZR (żaden z wymienionych zakładów nie znajduje się na terenie powiatu wejherowskiego, w tym również na terenie gminy Łęczyce). Na obszarze powiatu nie zostały zlokalizowane duże zakłady przemysłowe, które stwarzałyby zagrożenie poważną awarią. Zakłady na terenie powiatu, które użytkują substancje chemiczne, są placówkami o zagrożeniu lokalnym. Zagrożenia w tych zakładach mogą powstać w związku z awarią instalacji i uwolnienia substancji chemicznych. Zdarzenia takie mogą zagrozić okolicznym skupiskom ludzkim oraz środowisku naturalnemu. WIOŚ w Gdańsku prowadzi rejestr i kontrole obiektów mogących spowodować poważne awarie w środowisku. Poniżej przedstawiono największe zakłady zlokalizowane na terenie gminy Łęczyce:

- Przedsiębiorstwo Robót Specjalistycznych s.c. REWERS, ul. Długa 23, 84-214 Bożepole Wielkie,
- PPHU „ELBOR” Waldemar Guzanek, Bobrowniczki-Pieńki, ul. Piastowska 27, 09-410 Płock – prowadzący Wytwórnię Koncentratów Paszowych w Łęczycach przy ul. Kościelnej 17 w Łęczycach,
- Przedsiębiorstwo Przemysłu Drzewnego „POLTAREX” Sp. z o.o., ul. Żeromskiego 9/10, 84-300 Lębork – prowadzący działalność Tartak przy ul. Długiej 11 w Łęczycach,
- Stasiak M., Ferma Drobiu w Bożympolu Małym,
- Zieleniewski K., Ferma Drobiu w Bożympolu Małym,
- EUROCAST Sp. z o.o., ul. Wejherowska 9, 84-220 Strzebielino – produkcja amorficznych folii poliestrowych,
- EKO-LASER, Bożepole Małe, ul. Polna 1, 84-214 Bożepole Wielkie,
- JUOR s.c. Godętowo 1a, 84-218 Łęczyce,
- Masarnia „DOMINIK” s.j., Godętowo 18, 84-218 Łęczyce,
- „FOKUS” s.c. Paweł Kołodziejcki i Tomasz Bertrand, 01-917 Warszawa, ul. Petofiego 8/85 – prowadzący działalność w Godętowie,
- „EMKA” Sp. z o.o., ul. Okrężna 2, 84-220 Strzebielino,
- TREE CLONE, Okna i Drzwi, ul. Judyckiego 2B – prowadzący działalność w Strzebielinie,
- Bracia Bertrand, ul. Wejherowska 12, 84-242 Luzino – prowadzący działalność w Strzebielinie (produkcja okien),
- OKTAN, Brzeski, Grzenkowicz, Sp.j., ul. Wejherowska 2, 84-220 Strzebielino,
- POLANA, Sp. z o.o., Plantacja Borówki Amerykańskiej, Wielistowo,
- SOLAR-ENERGY S.A., ul. Żeromskiego 54/2, 00-852 Warszawa – prowadzący działalność w Bożympolu Małym.

Wymienione zagrożenia środowiska mogą stopniowo znacznie pogarszać jakość życia mieszkańców.

W przypadku awarii (uszkodzenia) cystern lub w następstwie katastrofy drogowej istnieje realne zagrożenie skażenia ludności i środowiska wokół wymienionych tras przewozu. Zagrożenie dla ludności miasta i gminy stwarzają również zakłady, które

w procesie technologicznym wykorzystują gazy toksyczne, a także stacje i dystrybutory paliw płynnych i gazowych. Główny Inspektorat Ochrony Środowiska w roku 2012 nie zarejestrował zdarzeń o znamionach poważnej awarii i poważnych awarii na terenie gminy Łęczyce.

5.1.6 *Biotechnologia i organizmy zmodyfikowane genetycznie*

Biotechnologia jest dyscypliną nauk technicznych wykorzystującą procesy biologiczne na skalę przemysłową. Konwencja o różnorodności biologicznej, sporządzona w Rio de Janeiro dnia 5 czerwca 1992 r. (Dz. U. z 2002 r., Nr 184, poz. 1532) podaje jedną z najszerszych definicji: „Biotechnologia oznacza zastosowanie technologiczne, które używa systemów biologicznych, organizmów żywych lub ich składników, żeby wytwarzać lub modyfikować produkty lub procesy w określonym zastosowaniu.” Biotechnologie są w stosunku do tradycyjnych (chemicznych) znacznie mniej energochłonne, bezodpadowe lub niskoodpadowe, tańsze i wydajniejsze oraz często mniej obciążające środowisko, znajdują zastosowanie także w działalności służącej ochronie środowiska (w oczyszczaniu ścieków, neutralizacji odpadów, w produkcji biogazu).

Organizmy Modyfikowane Genetycznie (GMO) są to rośliny lub zwierzęta, które dzięki modyfikacji w ich materiale genetycznym - uzyskały nowe cechy. Modyfikacja genetyczna zwykle polega na wstawieniu nowego genu (co fizycznie jest fragmentem DNA) do genomu modyfikowanego organizmu. Można także wyciszać geny poprzez wprowadzenie komplementarnego genu kodującego tzw. nonsensowne RNA, czy też za pomocą kierowanej mutagenyzy, wywołać mutacje w konkretnym genie, co może doprowadzić do jego inaktywacji (dokładnie inaktywacji produktu tego genu).

Produkty nowoczesnej biotechnologii (organizmy genetycznie zmodyfikowane) coraz częściej pojawiają się na rynku, budząc wiele kontrowersji, szczególnie w odniesieniu do problematyki bezpieczeństwa tych produktów dla zdrowia człowieka i ewentualnego ich wpływu na inne organizmy w środowisku. W związku z powyższym zachodzi potrzeba dokonywania oceny stopnia zagrożenia tych produktów dla zdrowia ludzi i środowiska. Procedury i mechanizmy oceny ryzyka związanego z wykorzystywaniem genetycznie zmodyfikowanych organizmów są ciągle doskonalone.

18 listopada 2008 r. przyjęto Ramowe Stanowisko Rządu RP dotyczące GMO. Jest to dokument wyznaczający kierunek działań dotyczących GMO, na podstawie którego realizowana będzie w Polsce polityka w tym zakresie.

Rozwój przemysłu opartego na biotechnologiach daje nowe możliwości rozwoju. Korzystanie z osiągnięć biotechnologii związane może być jednak z nieznanym dotąd zagrożeniem bezpieczeństwa biologicznego.

Najważniejsze problemy:

- brak nadzoru nad wprowadzaniem GMO,
- brak świadomości społecznej w zakresie biotechnologii i bezpieczeństwa biologicznego,

- zagrożenie rodzimych gatunków roślin i zwierząt przez obce gatunki lub nowe organizmy wytworzone technikami transgenezy,
- brak jednoznacznych regulacji prawnych w zakresie rozwiązań systemowych dotyczących ochrony środowiska, a zwłaszcza koegzystencji upraw roślin modyfikowanych i niemodyfikowanych.

5.2 Zagrożenia naturalne

Rodzaj i intensywność zagrożeń naturalnych wiąże się ze specyfiką danego obszaru, tj. rozwojem gospodarczym w powiązaniu z warunkami fizyczno - geograficznymi. Nadzwyczajnymi zagrożeniami dla środowiska, jakie mogą wystąpić na terenie gminy Łęczyce są:

- powódzie,
- pożary,
- osuwanie się mas ziemnych,
- susze,
- gradobicia,
- silne wiatry.

5.2.1 Zagrożenie powodziowe

Na obszarze gminy Łęczyce miejscowości zagrożone powodziowo, występujące głównie w strefie dolinnej rzeki Łeby oraz rzeki Redy, są to m.in. miejscowości: Łęczyce, Bożepole Wielkie, Paraszyno oraz Strzebielino.

- nieprawidłowe magazynowanie substancji niebezpiecznych,
- wyładowania atmosferyczne.

Na terenie gminy Łęczyce funkcjonuje dobrze zorganizowany system ratowniczo-gaśniczy Państwowej Straży Pożarnej. W gminie funkcjonują 4 jednostki Ochotniczej Straży Pożarnej typu S (wyposażonych w pojazdy samochodowe). Znajdują się one w Bożympolu Wielkim, Kaczkowie, Łęczycach i Rozłazinie. Jednostki z Bożegopola i Łęczyc, decyzją Komendanta Głównego Ochotniczej Straży Pożarnej, włączone zostały w Krajowy System Ratowniczo – Gaśniczy. W gminie działają także 3 jednostki typu M (nieposiadające pojazdów) – w Świetlinie, Nawczu i Dzięcielcu. Ochotnicza Straż Pożarna w gminie liczy około 300 członków. Działają tutaj także Młodzieżowe Drużyny Pożarnicze liczące około 100 młodych ochotników. W ramach systemu sprawnie działają jednostki ratownictwa chemicznego i ekologicznego do zwalczania skutków pożarów oraz likwidacji skutków poważnych awarii. Ponadto funkcjonuje system oceny zagrożenia pożarowego w lasach.

W ramach kontroli, nadzoru prewencyjnego w 2012 roku zostało przeprowadzonych 144 kontroli stanu zabezpieczenia przeciwpożarowego. Podczas kontroli stwierdzono 9 nieprawidłowości, wśród których najczęściej występującymi usterkami były: nieprawidłowości instalacji użytkowych, nieprawidłowości dotyczące wyposażenia i przeglądu podręcznego sprzętu gaśniczego, braki w oznakowaniu dróg i wyjść ewakuacyjnych. W celu wyegzekwowania usunięcia usterek podjęto następujące działania: wydano decyzje administracyjne, wystosowano wystąpienia do innych organów. W ramach prowadzonych działań prewencyjnych prowadzona jest stała współpraca z młodzieżą szkolną i szkołami.⁵

W roku 2012 nastąpił spadek ilości prowadzonych akcji ratowniczych o 25,34% oraz spadek ratowników uczestniczących w tych działaniach o 18,01%.w stosunku do roku 2011.

5.2.3 *Zagrożenia spowodowane osuwaniem się mas ziemnych*

Obszary osuwania się mas ziemnych – krawędzie wysoczyzn o dużych deniwelacjach terenu. Na takie działanie narażone są tereny w północnej części obrębu Strzebielino, szczególnie w miejscach nielegalnego pozyskiwania piasku. Ponadto takie obszary występują też na południe od wsi Bożepole Wielkie oraz na innych obszarach krawędziowych nieporośniętych roślinnością i narażonych przez to na powstawanie osuwisk. Przed zagospodarowaniem takich obszarów i ich okolic niezbędne jest rozpoznanie geologiczne.

5.2.4 *Zagrożenia erozją*

Na terenie gminy występują również zagrożenia wpływające na stan i jakość gleb. Należą do nich:

- erozja wietrzna,

⁵ Biuletyn Informacyjny Komendy Powiatowej Straży Pożarnej w Wejherowie za rok 2012

- erozja wodna,
- susze.

Erozja gleb to proces niszczenia (zmywania, żłobienia, wywiewania) wierzchniej warstwy gleby wywołany siłą wiatru i płynącej wody. Erozję gleb przyspiesza działalność gospodarcza człowieka:

- nadmierny wyrąb lasów,
- niszczenie szaty roślinnej,
- nieprawidłowa uprawa gruntów i dobór roślin uprawnych,
- odwadnianie bagien.

Erozja wietrzna (eoliczna) polega na wywiewaniu odspojonych cząstek gruntu, a następnie ich przemieszczaniu, sortowaniu i osadzaniu. Zagrożenie gleb erozją wietrzną ocenia się przy pomocy trzystopniowej skali, uwzględniając rzeźbę terenu, pokrycie powierzchni roślinnością (lesistość) oraz rodzaj gleby. Najbardziej narażone na erozję wietrzną są piaski luźne drobnoziarniste i utwory murszowe, na których silne zagrożenie występuje już nawet w terenie płaskim o lesistości 25%. Erozja wodna polega na zmywaniu i wymywaniu cząstek gleby.

Zmiany klimatu spowodowane globalnym ociepleniem, charakteryzujące się wzrostem temperatur oraz niewielkimi opadami w okresie letnim, powodują wystąpienie zjawiska suszy, a co za tym idzie znaczne obniżenie poziomu wód gruntowych. Prowadzi to do pogłębiających się niedoborów wody.

Erozja oraz inne zagrożenia dla gleb m. in. zanieczyszczenia, ubytek substancji organicznej czy zasolenie, prowadzą do degradacji gleb, a więc pogorszenia właściwości chemicznych, fizycznych i biologicznych oraz spadku ich aktywności biologicznej. To z kolei powoduje zmniejszanie ilości oraz jakości pozyskiwanej biomasy roślin i prowadzi do całkowitej utraty wartości użytkowych gleb, czyli dewastacji.

5.2.5 Program działań

Cele długoterminowe do 2021 roku

- 1) Ochrona mieszkańców województwa i ich mienia przed zagrożeniami naturalnymi i skutkami katastrof naturalnych:
 - przeciwdziałanie zabudowie terenów zagrożonych powodzią lub masowymi ruchami ziemi oraz nadmiernemu uszczelnianiu obszarów retencji wodnej; budowa zbiorników retencyjnych.

6 EDUKACJA EKOLOGICZNA I UDZIAŁ SPOŁECZEŃSTWA W DZIAŁANIACH NA RZECZ OCHRONY ŚRODOWISKA

Warunkiem koniecznym i niezbędnym do realizacji celów związanych z ochroną środowiska zgodną z zasadą zrównoważonego rozwoju jest dobrze zaplanowany, zorganizowany i realizowany proces powszechnej edukacji, obejmujący nie tylko dzieci i młodzież, ale też całe społeczeństwo.

Edukacja ekologiczna zwana także edukacją środowiskową, to koncepcja kształcenia i wychowywania społeczeństwa w duchu poszanowania środowiska przyrodniczego zgodnie z hasłem myśleć globalnie – działać lokalnie. Obejmuje ona wprowadzanie do programów szkół wszystkich szczebli tematyki z zakresu ochrony i kształtowania środowiska, umożliwiającej łączenie wiedzy przyrodniczej z postawą humanistyczną, tworzenie krajowych i międzynarodowych systemów kształcenia specjalistów i kwalifikowanych pracowników dla różnych działów ochrony środowiska, nauczycieli ochrony środowiska, doksztalcanie inżynierów i techników różnych specjalności oraz menedżerów gospodarki, a także powszechną edukację szkolną i pozaszkolną. W potocznym rozumieniu są to wszelkie formy działalności skierowanej do społeczeństwa, ze szczególnym uwzględnieniem dzieci i młodzieży, które mają na celu wpływanie na poziom świadomości ekologicznej, propagowanie konkretnych zachowań korzystnych dla środowiska naturalnego, upowszechnianie wiedzy o przyrodzie. Działania te prowadzone są przez szkoły, przez specjalistyczne placówki edukacyjne zarówno publiczne jak i niepubliczne, a także przez liczne organizacje ekologiczne.

Może przyjmować różne formy:

- kształcenie ustawiczne (wykłady, seminaria, rozdawanie ulotek i programy edukacyjne),
- kształcenie dzieci i młodzieży w zakresie ekologii,
- zielone szkoły.

Niestety istnieje moda na konsumpcyjny styl życia. Zauważalny jest brak myślenia w kategoriach ponadlokalnych o problemach ochrony środowiska, w szczególności gospodarki odpadami i gospodarki wodno-ściekowej. Niejednokrotnie wiąże się to z niskim poziomem socjalnym społeczeństwa, a działania „ekologiczne”, to wciąż działania kosztowne.

Edukacja ekologiczna mieszkańców spoczywa na barkach szkół, jednostek samorządu terytorialnego i trzeciego sektora.

Województwo pomorskie charakteryzuje się wysokimi współczynnikami nasycenia tak organizacjami, jak i inicjatywami, zdecydowanie przekraczającymi średnie dla całego kraju, jednakże aktywność tych organizacji jest nierównomierna, niesystematyczna i częstokroć krótkotrwała. W latach 2000 – 2006 podejmowano działania w niewielkiej liczbie obszarów tematycznych, zdecydowanie najczęściej realizowano inicjatywy wynikające z bogactwa przyrodniczych zasobów województwa - w zakresie ochrony gatunkowej oraz przestrzennych form ochrony, a także ogólnie w zakresie ochrony

środowiska. Edukacja ekologiczna obecna jest w formalnym systemie kształcenia od 2002 roku. Wprowadzona została prawnie poprzez *Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 26 lutego 2002 roku w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół*. Rozporządzenie wprowadza edukację ekologiczną w postaci oddzielnej ścieżki edukacyjnej o charakterze wychowawczo-dydaktycznym począwszy od II etapu edukacyjnego (klasy IV-VI).

Edukacja powinna być akceptowana i realizowana przez ogół nauczycieli, poprzez właściwe wykorzystanie treści ekologicznych zawartych w programach nauczania danego szczebla szkolnictwa. Treści związane z nauczaniem i wychowaniem pro środowiskowym należy prezentować w sposób bardzo interesujący, aby w następstwie uczyły one nowego podejścia do problemów związanych z ekologią. Cóż dają najpiękniejsze nawet treści werbalne, które nie rozbudzają autentycznych potrzeb czynnego uczenia się i rozwiązywania wysuwanych problemów. W edukacji ekologicznej każde dziecko powinno stać się aktywnym uczestnikiem, i umieć współdecydować o tym, czego i w jaki sposób się uczyć.

Przykładem do stworzenia systemu edukacji ekologicznej może być *Narodowy Program Edukacji Ekologicznej*, będący rozwinięciem i konkretyzacją zapisów *Narodowej Strategii Edukacji Ekologicznej*. System edukacji ekologicznej powinien eliminować działania pozorne i mało efektywne, propagować zaś działania które przyczynią się aby zachować zdrowe środowisko oraz jego walory dla przyszłych pokoleń zgodnie z zasadą zrównoważonego rozwoju.

Główne cele Narodowego Programu Edukacji Ekologicznej to:

1. Wdrożenie zaleceń Narodowej Strategii Edukacji Ekologicznej z uwzględnieniem zmian zachodzących w procesie reformowania Państwa oraz integracji z Unią Europejską;
2. Stworzenie mechanizmów pozwalających sprostać wyzwaniom związanym z wdrażaniem idei i zasad rozwoju zrównoważonego, pozwalających kształtować świadomość ekologiczną w warunkach demokratyzacji życia społecznego i wzrastającej roli komunikacji społecznej;
3. Zwiększenie efektywności edukacji ekologicznej przez promowanie najskuteczniejszych jej form i najważniejszych treści, wskazanie sposobów optymalnej alokacji środków finansowych, uporządkowanie przepływu informacji i decyzji z wykorzystując najlepsze krajowe i zagraniczne doświadczenia.

Cele operacyjne Narodowego Programu Edukacji Ekologicznej to:

1. Dokonanie kompleksowej, empirycznej diagnozy funkcjonowania edukacji ekologicznej w Polsce, ze szczególnym uwzględnieniem jej źródeł, priorytetów i stosowanych w niej metod i procedur wdrożenia.
2. Dostarczenie informacji o optymalnym systemie edukacji ekologicznej w kraju i o warunkach dochodzenia do takiego systemu.
3. Wypełnienie zobowiązań wynikających z sygnowanych przez RP porozumień międzynarodowych.

4. Inspirowanie potencjalnych podmiotów do tworzenia branżowych, resortowych, regionalnych, lokalnych, instytucjonalnych oraz innych programów edukacji ekologicznej.
5. Stworzenie jednolitego dokumentu pozwalającego monitorować rozwój edukacji ekologicznej w Polsce w kontekście oczekiwań społecznych i możliwości realizacyjnych.

Zgodnie z zapisami *Narodowego Programu Edukacji Ekologicznej* wyróżniono następujące trzy sfery implementacji zapisów Narodowej Strategii Edukacji Ekologicznej:

1. Edukacja formalna to zorganizowany system kształcenia zgodny z określonymi zasadami sformułowanymi w odpowiednich aktach prawnych (ustawy i rozporządzenia). Polski system edukacji formalnej obejmuje system oświaty i szkolnictwa wyższego.
2. Ekologiczną świadomość społeczną możemy określić jako stan wiedzy, poglądów i wyobrażeń ludzi o środowisku przyrodniczym, jego antropogennym obciążeniu, stopniu wyeksploatowania, zagrożeniach i ochronie, w tym także stan wiedzy o sposobach i instrumentach sterowania, użytkowania i ochrony środowiska. Świadomość ta kształtowana jest przede wszystkim przez organizacje państwowe, społeczne (Pozarządowe Organizacje Społeczne - POS) oraz media.
3. Szkolenia to zinstytucjonalizowane formy przekazywania wiedzy i umiejętności dla określonej grupy zawodowej lub społecznej służące podnoszeniu kwalifikacji niezbędnych zarówno w życiu zawodowym, działalności społecznej jak i dla potrzeb indywidualnych.

Trzy wyodrębnione sfery edukacji ekologicznej w chwili obecnej są ze sobą dość luźno powiązane i nie stymulują się wzajemnie, stąd też efektywność edukacji ukierunkowanej na propagowanie idei i zasad rozwoju zrównoważonego jest niewielka.

Edukacja ekologiczna nie ogranicza form stosowanych przy jej realizacji. Warunek atrakcyjności, niezbędny w procesie przebudowy postaw i utrwalania dobrych nawyków każe stosować możliwie bogatą gamę stymulatorów. Planowane formy edukacji ekologicznej to: akcje, festiwale, święta, manifestacje oraz inne imprezy uliczne, protesty, interpelacje i procedury odwoławcze, aukcje, festyny, happeningi, pokazy i zloty, olimpiady, targi, wystawy i dni otwarte w miejscach (instytucjach) związanych z ekologią, wycieczki, turystyka kwalifikowana, ścieżki dydaktyczne i przyrodnicze, publikacje, strony internetowe.

6.1 Program działań

Cele długoterminowe do 2021 roku

- 1) Kształtowanie u mieszkańców województwa pomorskiego postaw i nawyków proekologicznych oraz poczucia odpowiedzialności za stan środowiska:
 - wspieranie tworzenia i funkcjonowania lokalnych centrów informacji i edukacji ekologicznej;

- wspieranie instytucji i stowarzyszeń prowadzących w terenie edukację ekologiczną wśród młodzieży szkolnej, mieszkańców i turystów na szczeblu regionalnym i lokalnym;
 - wspieranie aktywności obywatelskiej, powstawania i rozwoju regionalnych i lokalnych agend organizacji ekologicznych oraz nowych podmiotów artykułujących ekologiczne interesy społeczności lokalnych;
 - współpraca samorządu z mediami w zakresie promocji wiedzy i zachowań proekologicznych, organizacja debat publicznych, podnoszących problemy ekologiczne na przykładach lokalnych problemów i konfliktów.
- 2) Aktywizacja rynku do działań na rzecz środowiska, zwiększenie roli eko innowacyjności w procesie rozwoju regionu:
- wspieranie produkcji i dystrybucji produktów pochodzących z certyfikowanych gospodarstw i przetwórci ekologicznych;
 - upowszechnienie stosowania w administracji publicznej „zielonych zamówień”, promowanie posiadaczy certyfikatów i znaków ekologicznych oraz wymagań ekologicznych w odniesieniu do zamawianych produktów;
 - wspieranie rozwiązań opartych o innowacyjne wykorzystanie zasobów środowiska, szczególnie obszaru przybrzeżnego.

7 ZARZĄDZANIE ŚRODOWISKIEM I INSTRUMENTY OCHRONY

Proces zarządzania obejmuje następujące czynności: planowanie, organizowanie, decydowanie, motywowanie, kontrolowanie. W każdym systemie zarządzania można wyodrębnić sferę procesów realnych i sferę regulacji. Sfera procesów realnych obejmuje działalność człowieka skierowaną bezpośrednio na podmioty materialne i przekształcenie materii, a sfera regulacji – całość procesów informacyjnych, myślowych i decyzyjnych, podejmowanych z myślą o kształtowaniu systemu sfery realnej.

W Polsce zarządzanie środowiskiem funkcjonuje na 4 poziomach: centralnym, wojewódzkim, powiatowym i gminnym. Podział kompetencji stanowi dużą uciążliwość zarówno dla administracji publicznej, jak i dla wszystkich stron biorących udział w działaniach podejmowanych na rzecz ochrony środowiska. Struktura organizacyjna ochrony środowiska nie ma charakteru hierarchicznego. Składają się na nią odrębne i niezależne od siebie organy rządowe i samorządowe, a dany szczebel administracji realizuje w zasadzie tylko te zadania, których nie można realizować na szczeblu niższym.

Wg Art. 376 Ustawy prawo ochrony środowiska (Dz.U.08.25.150.ze zm.) Organami Ochrony Środowiska, z zastrzeżeniem art.377, są:

1. wójt, burmistrz lub prezydent miasta;
2. starosta;
3. sejmik województwa;
4. marszałek województwa;
5. wojewoda;
6. minister właściwy do spraw środowiska;
7. Generalny Dyrektor Ochrony Środowiska;
8. Regionalny Dyrektor Ochrony Środowiska

Wójt, burmistrz, prezydent miasta - rozpatrują sprawy związane z korzystaniem ze środowiska przez osoby fizyczne nie będące przedsiębiorcami, wycinaniem drzew, krzewów, utrzymaniem zieleni, realizują uchwały rad gmin w sprawie utrzymania czystości i porządku w gminach, zaopatrzenia w wodę, ciepło, energię, odprowadzenia ścieków, systemu zbierania odpadów komunalnych, realizacji postanowień planu zagospodarowania przestrzennego gminy. (**ZAŁĄCZNIK NR 5**)

— Jednostką kontrolno – monitoringową jest:

Inspekcja Ochrony Środowiska – która wykonuje kontrole przestrzegania wymogów ochrony środowiska przez wszystkich korzystających ze środowiska, bada i ocenia stan środowiska (monitoring środowiska), wymierza kary za nieprzestrzeganie wymogów ochrony środowiska, prowadzi działania zapobiegające nadzwyczajnym zagrożeniom środowiska.

Zadania z ochrony środowiska niejednokrotnie są także realizowane przez stowarzyszenia i związki gmin, powołane np. w celu wspólnej gospodarki odpadami.

Podział kompetencji w zakresie ochrony środowiska nakłada na wszystkie szczeble samorządu i organów rządowych obowiązek wzajemnego informowania się i uzgadniania. Należy podkreślić wzmocnienie relacji i wpływu organów samorządowych na działanie Inspekcji Ochrony Środowiska oraz uprawnienia kontrolne organów samorządowych.

Do instrumentów prawnych ochrony środowiska należą:

1. Pozwolenia na wprowadzanie do środowiska substancji lub energii, w tym pozwolenia:

- zintegrowane,
- na wprowadzanie gazów lub pyłów do powietrza,
- na emitowanie hałasu do środowiska,
- na emitowanie pól elektromagnetycznych,
- na wprowadzanie ścieków do wód lub do ziemi,
- na pobór wody,
- na wytwarzanie odpadów.

2. Zezwolenia między innymi na:

- odzysk, unieszkodliwianie i transport, zbieranie odpadów,
- przewożenie przez granicę państwa określonych roślin i zwierząt.

3. Oceny między innymi:

- jakości powietrza,
- jakości wód powierzchniowych i podziemnych,
- stanu akustycznego środowiska,
- pól elektromagnetycznych w środowisku.

4. Rejestry terenów, na których, między innymi:

- stwierdzono przekroczenie dopuszczalnych poziomów substancji w powietrzu,
- stwierdzono przekroczenie dopuszczalnych poziomów pól elektromagnetycznych,
- stwierdzono przekroczenie standardów jakości gleby,
- występują obszary lub obiekty objęte ochroną.

5. Raporty między innymi:

- bezpieczeństwa,
- oddziaływaniu na środowisko

6. Zgody między innymi:

- na przeznaczenie gruntów rolnych na cele nierolnicze,
- na gospodarcze wykorzystanie odpadów

7. Koncesje wydane na podstawie Prawa geologicznego i górniczego; pkt 1, pkt. 6,
8. Zgłoszenia, np. poważnych awarii do GIOŚ,
9. Informacje np. o stanie środowiska.
10. Programy między innymi:

- ochrony środowiska,
- ochrony powietrza,
- zalesień,
- ochrony środowiska przed hałasem.

11. Plany między innymi:

- gospodarki odpadami,
- działań, sporządzane w przypadku ryzyka występowania przekroczeń dopuszczalnych lub alarmowych poziomów substancji w powietrzu,
- gospodarowania wodami dorzecza,
- ochrony przeciwpowodziowej.

Do instrumentów strukturalnych umożliwiających realizację *Programu Ochrony Środowiska* należą:

- plany zagospodarowania przestrzennego (przygotowywane przez gminy),
- programy obszarowe realizujące różne cele ekologiczne,
- strategie sektorowe (które powinny również spełniać wymogi ochrony środowiska).

8 PODSUMOWANIE ANALIZY STANU OBECNEGO

8.1 Podsumowanie metodą analizy SWOT

Celem syntetycznego ujęcia pozycji gminy Łęczyce w stosunku do występujących warunków, zarówno wewnętrznych jak i zewnętrznych, zastosowano system analizy SWOT. Zastosowanie tej metody pozwala na identyfikację słabych i mocnych stron gminy oraz szans i zagrożeń zarówno tych obecnie występujących jak też potencjalnych. Każde planowanie, aby mogło być obarczone stosunkowo najmniejszym błędem, winno brać pod uwagę maksymalną ilość czynników mogących mieć wpływ na przebieg zdarzeń. Precyzyjna i obiektywna analiza w tym zakresie pozwala dokonać właściwego wyboru kierunków rozwoju i możliwości realizacji.

W ramach uwarunkowań wewnętrznych i zewnętrznych przeanalizowano następujące obszary:

- Ochrona wód,
- Gospodarka wodno – ściekowa,
- Warunki glebowe,
- Środowisko przyrodnicze,
- Ochrona atmosfery,
- Gospodarka odpadami,
- Edukacja ekologiczna,
- Gospodarka finansowa.

Uwarunkowania wewnętrzne podzielono za zagadnienia dotyczące:

- Stanu infrastruktury służącej ochronie środowiska,
- Sfery gospodarczej,
- Sfery społecznej,
- Sfery prawnej i politycznej,
- Sfery przyrodniczej.

Poniżej w tabeli przedstawiono mocne i słabe strony oraz szanse i zagrożenia, które wywierają istotny wpływ na istnienie i rozwój środowiska.

TABELA NR 29 Analiza SWOT

Uwarunkowania wewnętrzne	
Mocne strony	Słabe strony
<ul style="list-style-type: none"> - Wystarczająca zasobność głównych poziomów wodonośnych umożliwiająca pokrycie zapotrzebowania na wodę - Dobra jakość wód podziemnych - Dobra jakość wód powierzchniowych - Dobry stopień zwodociągowności gminy - Dobry stopień skanalizowania gminy - Prowadzenie inwestycji mających na celu uporządkowanie gospodarki wodno-ściekowej - Zorganizowany system unieszkodliwiania odpadów zwierzęcych – padłych zwierząt - Zorganizowany system zagospodarowania odpadów budowlanych, wielkogabarytowych i niebezpiecznych w Punkcie Selektywnego Zbierania Odpadów Komunalnych - Inwentaryzacja wyrobów zawierających azbest na terenie gminy, - Bieżące działania zmierzające do zmniejszenia ilości azbestu na terenie gminy (demontaż i utylizacja) - Nieagresywna w stosunku do środowiska gospodarka rolna, rozwój przyjaznych środowisku form gospodarowania - Niski stopień degradacji powierzchni ziemi - Warunki sprzyjające rozwojowi energetyki odnawialnej - Znaczna ilość pomników przyrody – pojedyncze drzewa oraz grupy drzew oraz innych form ochrony przyrody - Brak dużych emitorów zanieczyszczenia powietrza - Występowanie obszarów o znaczących walorach przyrodniczych - Występowanie bogatych złóż kruszyw budowlanych - Wysoka lesistość gminy - Zadowolający stan zdrowotny lasów - Kompleksowa gospodarka odpadami zorganizowana wspólnie z sąsiadującymi gminami; funkcjonowanie Spółki „Czysta Błękitna Kraina” – gmina jest udziałowcem ZZO - Duża aktywność zawodowa mieszkańców gminy - Rozwój przedsiębiorczości indywidualnej zwłaszcza w zakresie usług nieprodukcyjnych i drobnej wytwórczości (powstanie licznych nowych podmiotów gospodarczych)Dobra współpraca z gminami sąsiadującymi 	<ul style="list-style-type: none"> - Brak wystarczającej ilości oczyszczalni przydomowych - Zła jakość nawierzchni dróg, brak środków finansowych na budowę nowych dróg. - Średni stopień skanalizowania obszarów na terenie gminy - Gleby słabych klas - Znaczna ilość eternitu na terenie gminy - Niewykorzystywanie możliwości korzystania z odnawialnych źródeł energii - Brak aktualnej waloryzacji przyrodniczej większości gminy - Brak wystarczającej infrastruktury rekreacyjno – sportowej - Składowanie jako dominujący sposób unieszkodliwiania odpadów pozarządowych. - Niewielkie uczestnictwo mieszkańców w działalności organizacji - Niedostateczny stopień świadomości ekologicznej społeczeństwa - Niski poziom socjalny części społeczeństwa

<ul style="list-style-type: none"> - Prowadzenie działań w zakresie edukacji ekologicznej - Gmina jest udziałowcem w Zakładzie Zagospodarowania Odpadów w Czarnówku, „Czysta Błękitna Kraina” 	
Uwarunkowania zewnętrzne	
Szanse	Zagrożenia
<ul style="list-style-type: none"> - Trwały i dynamiczny rozwój gospodarczy Polski (średnioroczne tempo wzrostu Produktu Krajowego Brutto powyżej 5%), co będzie powodowało spadek stopy rejestrowanego bezrobocia. - Trwała koniunktura gospodarcza w krajach Unii Europejskiej i na Wschodzie, umożliwiająca wzrost eksportu polskich towarów, co sprzyjać będzie poprawie koniunktury gospodarczej w Polsce, a w konsekwencji wzrostowi zatrudnienia i dochodów osobistych ludności. - Członkostwo Polski w Unii Europejskiej. Maksymalne wykorzystanie przez Polskę unijnej pomocy z funduszy strukturalnych i Funduszu Spójności. - Systemowa pomoc i wsparcie ze strony Rządu RP dla rozwoju małych i średnich przedsiębiorstw, w tym firm rodzinnych. - Współfinansowanie z budżetu państwa tworzenia nowych miejsc pracy, zwłaszcza dla absolwentów szkół. - Preferencyjne kredyty i ulgi podatkowe dla przedsiębiorców zwiększających zatrudnienie - Decentralizacja finansów publicznych, umożliwiająca generowanie większych dochodów własnych jednostkom samorządu terytorialnego oraz stabilne „reguły gry” w zakresie ich finansowania z budżetu państwa (dotacje, subwencje). - Ekologizacja procesów rozwoju kraju, tj. powszechne i współzależne uwzględnianie uwarunkowań przyrodniczych w sterowaniu procesami rozwoju społeczno-gospodarczego oraz zagospodarowania przestrzeni - praktyczna realizacja zasady zrównoważonego rozwoju kraju. - Znacząca poprawa stanu środowiska przyrodniczego (osiągnięcie norm ekologicznych, obowiązujących w Unii Europejskiej). 	<ul style="list-style-type: none"> - Skomplikowane procedury ubiegania się przez gminy o środki pomocowe Unii Europejskiej, co grozić będzie nie wykorzystaniem środków finansowych przeznaczonej dla Polski w latach 2007-2013 (fundusze strukturalne i Fundusz Spójności). - Niskie tempo rozwoju gospodarczego kraju (PKB poniżej 5%), co będzie powodowało utrzymywanie się wysokiej stopy rejestrowanego bezrobocia. - Dekoniunktura gospodarcza w krajach Unii Europejskiej i na Wschodzie, co w konsekwencji będzie powodować spadek eksportu polskiej gospodarki. - Utrzymywanie się niskiego poziomu innowacyjności polskiej gospodarki. - Tendencje do ograniczania roli samorządu terytorialnego w decydowaniu o swoich sprawach - centralizacja państwa. - Brak aktywnej polityki państwa w zakresie tworzenia nowych miejsc pracy, a tym samym przeciwdziałania bezrobociu. Zbyt małe środki z budżetu państwa na aktywne formy przeciwdziałania bezrobociu. - Zwiększanie się rozmiarów przestępczości i innych przejawów patologii społecznej przy jednoczesnym utrzymywaniu się nie dofinansowania służb odpowiedzialnych za bezpieczeństwo publiczne (Policja, Straż Pożarna) oraz wymiaru sprawiedliwości (sądy i prokuratura). W społecznym odczuciu występuje obecnie duże zagrożenie bezpieczeństwa publicznego. Dotyczy to zarówno przestępczości wobec osób i rodzin, jak i ich mienia. - Brak określonych przez Ministerstwo Edukacji standardów kształcenia, zatrudnienia nauczycieli i pracowników obsługi oraz administracji szkół, liczebności oddziałów szkolnych, itp., będących podstawą naliczania subwencji oświatowej dla jednostek samorządu terytorialnego. - Spadek nakładów finansowych na oświatę i wychowanie z budżetu państwa

<ul style="list-style-type: none"> - Opracowanie i realizacja długookresowej polityki mieszkaniowej państwa zawierającej m.in. instrumenty finansowo-kredytowe wspomagające działania gmin na rzecz rozwoju mieszkalnictwa (budownictwo komunalne, remonty zasobów komunalnych, uzbrojenie terenów). - Wzrost nakładów finansowych z budżetu państwa na edukację (do min. 4% PKB – jest to minimalny standard określony przez UNESCO) i ochronę zdrowia (składka na ubezpieczenia zdrowotne ok. 10%) oraz pomoc społeczną. - Poprawa stanu bezpieczeństwa publicznego i aktywne zwalczanie patologii społecznych. - Rozwój sektora pozarządowego (organizacje społeczne, fundacje, stowarzyszenia, itp.) oraz wolontariatu. - Istnienie uzgodnionej społecznie strategii przeciwdziałania wykluczeniu społecznemu - Narodowej Strategii Integracji Społecznej, wskazującej przyczyny wykluczenia oraz sposoby integracji grup społecznych zmarginalizowanych lub zagrożonych marginalizacją. - Rozwój współpracy sektora publicznego (państwowego i samorządowego) z organizacjami pozarządowymi na rzecz rozwoju edukacji, kultury i sztuki oraz opieki społecznej. - Wspieranie rozwoju wolontariatu jako formy pomocy osobom i rodzinom znajdujących się w trudnej sytuacji życiowej. - Stały wzrost zainteresowania turystycznego Polską przez mieszkańców krajów członkowskich Unii Europejskiej i spoza niej. - Tworzenie warunków dla rozwoju społeczeństwa informacyjnego - Realizacja rządowego programu budowy i modernizacji dróg, w tym szybkiego ruchu. - Budowa i modernizacja wojewódzkiej infrastruktury drogowej. - Wzrastający poziom wykształcenia mieszkańców – wzrost wskaźnika uczestnictwa mieszkańców województwa pomorskiego w edukacji szczebla wyższego. 	<ul style="list-style-type: none"> (obecnie stanowią one ok. 3,1% ogólnych wydatków). Natomiast według UNESCO nakłady na oświatę powinny kształtować się na poziomie 5,2% produktu krajowego brutto, a nakłady w granicach 4% to niezbędne minimum. - Spadek realnej wartości subwencji oświatowej, co spowoduje konieczność coraz większego dofinansowywania oświaty z budżetów samorządów terytorialnych, kosztem innych dziedzin. - Wzrost zjawiska ubóstwa ekonomicznego w polskim społeczeństwie - pauperyzacja osób i rodzin prowadząca do ich wykluczenia społecznego. - Pogorszenie w odczuciu społecznym dostępności pacjentów do świadczeń medycznych, zwłaszcza usług o charakterze specjalistycznym (wizyty u lekarzy specjalistów, specjalistyczne badania diagnostyczne, pomoc szpitalna). - Zbyt małe środki finansowe z budżetu państwa na zabezpieczenie potrzeb ludności w zakresie pomocy społecznej. - Zmniejszanie się liczby miejsc pracy dla osób niepełnosprawnych. - Brak spójnej i aktywnej długookresowej polityki mieszkaniowej państwa, w tym zwłaszcza wsparcie taniego budownictwa mieszkaniowego dla osób niezamożnych (budownictwo komunalne, w tym socjalne. - Niski poziom nakładów finansowych na budowę i modernizację dróg kołowych (krajowych, wojewódzkich i powiatowych), co przy dynamicznym rozwoju motoryzacji powoduje stałe pogarszanie się warunków podróżowania i bezpieczeństwa ruchu. - Brak spójnej i kompleksowej polityki państwa odnośnie rolnictwa i obszarów wiejskich. - Duże rozmiary rejestrowanego bezrobocia wśród ludzi młodych w wieku 18-34 lata. Ukryte bezrobocie na terenach wiejskich. - Niska zdolność przystosowawcza osób pozostających bez pracy do nowych warunków gospodarczych, a także niewystarczające instrumenty i instytucje nastawione na kształcenie ustawiczne, dzięki któremu osoby bezrobotne mogłyby uzyskać nowe kwalifikacje zawodowe, a przez to podnieść swoje szanse na dynamicznie zmieniającym się rynku pracy. - Postępujące ubożenie rodzin i rosnące dysproporcje w poziomie życia ludności
---	---

Biorąc powyższe wyniki analizy uwarunkowań zewnętrznych i wewnętrznych Gminy Łęczyce, jej władze swą działalność będą koncentrować na dwóch rodzajach postępowania, a mianowicie:

- **zorientowanego na świat zewnętrzny** (otoczenie Gminy), poszukując w nim szans (sposobności) i unikając zagrożeń rozwojowych. Innymi słowy chodzi tu z jednej strony o maksymalne wykorzystywanie pojawiających się szans rozwojowych, z drugiej zaś - minimalizowanie negatywnych oddziaływań (zagrożeń) - jest to swoista "ochrona" przed niesprzyjającym otoczeniem.
- **zorientowanego na zasoby wewnętrzne**, czyli zasoby własne Gminy (społeczne, gospodarcze, infrastrukturalne, przestrzenne, ekologiczne, finansowe i kadrowe), które z jednej strony wpływają na jakość życia obecnych mieszkańców i funkcjonowania zlokalizowanych już przedsiębiorców, z drugiej zaś strony determinują poziom jego atrakcyjności lokalizacyjnej dla potencjalnych mieszkańców i podmiotów gospodarczych w przyszłości. Chodzi tu o dalsze umacnianie silnych stron oraz o eliminowanie słabych stron Gminy Łęczyce.

9 ZAŁOŻENIA WYJŚCIOWE PROGRAMU OCHRONY ŚRODOWISKA

9.1 Cele i zasady Polityki ekologicznej państwa na lata 2009 – 2012 z perspektywą do roku 2016

Planowane działania w obszarze ochrony środowiska w Polsce wpisują się w priorytety w skali Unii Europejskiej i cele 6. Wspólnotowego programu działań w zakresie środowiska naturalnego. Zgodnie z ostatnim przeglądem wspólnotowej polityki ochrony środowiska do najważniejszych wyzwań należy zaliczyć:

- działania na rzecz zapewnienia realizacji zasady zrównoważonego rozwoju;
- przystosowanie do zmian klimatu;
- ochrona różnorodności biologicznej.

KIERUNKI DZIAŁAŃ SYSTEMOWYCH

Cele średniookresowe do 2016 r.

1. Uwzględnienie zasad ochrony środowiska w strategiach sektorowych

Głównym celem jest doprowadzenie do sytuacji, w której projekty dokumentów strategicznych wszystkich sektorów gospodarki będą, zgodnie z obowiązującym w tym zakresie prawem, poddawane procedurze oceny oddziaływania na środowisko i wyniki tej oceny będą uwzględniane w ostatecznych wersjach tych dokumentów.

2. Aktywizacja rynku na rzecz ochrony środowiska

Głównym celem jest uruchomienie takich mechanizmów prawnych, ekonomicznych i edukacyjnych, które prowadziłyby do rozwoju proekologicznej produkcji towarów oraz do świadomych postaw konsumenckich zgodnie z zasadą rozwoju zrównoważonego. Działania te powinny objąć pełną internalizację kosztów zewnętrznych związanych z presją na środowisko.

3. Zarządzanie środowiskowe

Celem podstawowym jest jak najszersze przystępowanie do systemu EMAS, rozpowszechnianie wiedzy wśród społeczeństwa o tym systemie i tworzenie korzyści ekonomicznych dla firm i instytucji będących w systemie.

4. Udział społeczeństwa w działaniach na rzecz ochrony środowiska

Głównym celem jest podnoszenie świadomości ekologicznej społeczeństwa, zgodnie z zasadą „myśl globalnie, działaj lokalnie”, prowadzącą do:

- proekologicznych zachowań konsumenckich,
- prośrodowiskowych nawyków i pobudzenia odpowiedzialności za stan środowiska,
- organizowania akcji lokalnych służących ochronie środowiska,

- uczestniczenia w procedurach prawnych i kontrolnych dotyczących ochrony środowiska.

5. Rozwój badań i postęp techniczny

Głównym celem jest zwiększenie roli polskich placówek badawczych we wdrażaniu ekoinnowacji w przemyśle oraz w produkcji wyrobów przyjaznych dla środowiska oraz doprowadzenie do zadowalającego stanu systemu monitoringu środowiska.

6. Odpowiedzialność za szkody w środowisku

Celem jest stworzenie systemu prewencyjnego, mającego na celu zapobieganie szkodom w środowisku i sygnalizującego możliwość wystąpienia szkody. W przypadku wystąpienia szkody w środowisku koszty naprawy muszą w pełni ponieść jej sprawcy.

7. Aspekt ekologiczny w planowaniu przestrzennym

W perspektywie średniookresowej jest konieczne przywrócenie właściwej roli planowania przestrzennego na obszarze całego kraju, w szczególności dotyczy to miejscowych planów zagospodarowania przestrzennego, które powinny być podstawą lokalizacji nowych inwestycji.

OCHRONA ZASOBÓW NATURALNYCH

Cele średniookresowe do 2016 r.

1. Ochrona przyrody

Podstawowym celem jest zachowanie bogatej różnorodności biologicznej polskiej przyrody na różnych poziomach organizacji: na poziomie wewnątrzgatunkowym (genetycznym), gatunkowym oraz ponadgatunkowym (ekosystemowym), wraz z umożliwieniem zrównoważonego rozwoju gospodarczego kraju, który w sposób niekonfliktowy współistnieje z różnorodnością biologiczną.

2. Ochrona i zrównoważony rozwój lasów

W perspektywie średniookresowej zakłada się dalsze prace w kierunku racjonalnego użytkowania zasobów leśnych przez kształtowanie ich właściwej struktury gatunkowej i wiekowej, z zachowaniem bogactwa biologicznego. Oznacza to rozwijanie idei trwale zrównoważonej i wielofunkcyjnej gospodarki leśnej

3. Racjonalne gospodarowanie zasobami wody

Głównym celem jest racjonalizacja gospodarowania zasobami wód powierzchniowych i podziemnych w taki sposób, aby uchronić gospodarkę narodową od deficytów wody i zabezpieczyć przed skutkami powodzi oraz zwiększenie samofinansowania gospodarki wodnej. Naczelnym zadaniem będzie dążenie do maksymalizacji oszczędności zasobów wodnych na cele przemysłowe

i konsumpcyjne, zwiększenie retencji wodnej oraz skuteczna ochrona głównych zbiorników wód podziemnych przed zanieczyszczeniem.

4. Ochrona powierzchni ziemi

Głównymi celami dla ochrony powierzchni ziemi, a w szczególności dla ochrony gruntów użytkowanych rolniczo są:

- rozpowszechnianie dobrych praktyk rolnych i leśnych, zgodnych z zasadami rozwoju zrównoważonego,
- przeciwdziałanie degradacji terenów rolnych, łąkowych i wodno-błotnych przez czynniki antropogeniczne,
- zwiększenie skali rekultywacji gleb zdegradowanych i zdewastowanych, przywracając im funkcję przyrodniczą, rekreacyjną lub rolniczą.

5. Gospodarowanie zasobami geologicznymi

Podstawowym celem jest racjonalizacja zaopatrzenia ludności oraz sektorów gospodarczych w kopaliny i wodę z zasobów podziemnych oraz otoczenia ich ochroną przed ilościową i jakościową degradacją. W terminie do 2016 r. jest konieczne:

- doskonalenie prawodawstwa dotyczącego ochrony zasobów kopaliny i wód podziemnych,
- ograniczenie presji wywieranej na środowisko podczas prowadzenia prac geologicznych i eksploatacji kopaliny,
- eliminacja nielegalnej eksploatacji kopaliny,
- wzmocnienie ochrony niezagospodarowanych złóż kopaliny w procesie planowania przestrzennego,
- rozpoznanie geologiczne złóż soli kamiennej, wyczerpanych złóż ropy i innych struktur geologicznych pod kątem magazynowania ropy naftowej i gazu ziemnego oraz składowania odpadów, w tym promieniotwórczych,
- dokończenie dokumentowania zasobów dyspozycyjnych wód leczniczych i termalnych oraz głównych zbiorników wód podziemnych.

POPRAWA JAKOŚCI ŚRODOWISKA I BEZPIECZEŃSTWA EKOLOGICZNEGO

Cele średniokresowe do 2016 r.

1. Środowisko a zdrowie

Celem działań w obszarze zdrowia środowiskowego jest dalsza poprawa stanu zdrowotnego mieszkańców w wyniku wspólnych działań sektora ochrony środowiska z sektorem zdrowia oraz skuteczny nadzór nad wszystkimi instalacjami będącymi potencjalnymi źródłami awarii przemysłowych powodujących zanieczyszczenie środowiska.

2. Jakość powietrza

Najważniejszym zadaniem będzie dążenie do spełnienia przez RP zobowiązań wynikających z Traktatu Akcesyjnego oraz z dwóch dyrektyw unijnych. Z Dyrektywy LCP wynika, że emisja z dużych źródeł energii, o mocy powyżej 50 MWc, już w 2008 r. nie powinna być wyższa niż 454 tys. ton dla SO₂ i 254 tys. ton dla NO_x. Limity te dla 2010 r. wynoszą dla SO₂ - 426 tys., dla NO_x - 251 tys. ton, a dla roku 2012 wynoszą dla SO₂ - 358 tys. ton, dla NO_x - 239 tys. ton. Trzeba dodać, że są to limity niezwykle trudne do dotrzymania dla kotłów spalających węgiel kamienny lub brunatny nawet przy zastosowaniu instalacji odsiarczających gazy spalinowe. Podobnie trudne do spełnienia są normy narzucone przez Dyrektywę CAFE, dotyczące pyłu drobnego o granulacji 10 mikrometrów (PM₁₀) oraz 2,5 mikrometra (PM_{2,5}). Do roku 2016 zakłada się także całkowitą likwidację emisji substancji niszczących warstwę ozonową przez wycofanie ich z obrotu i stosowania na terytorium Polski.

3. Ochrona wód

Do końca 2015 r. Polska powinna zapewnić 75% redukcji całkowitego ładunku azotu i fosforu w ściekach komunalnych kończąc krajowy program budowy oczyszczalni ścieków i sieci kanalizacyjnych dla wszystkich aglomeracji powyżej 2 000 RLM. Osiągnięcie tego celu będzie oznaczało przywrócenie dobrego stanu wód powierzchniowych i podziemnych w całym kraju, a także realizację Bałtyckiego Programu Działań dotyczącego walki z eutrofizacją wód Bałtyku. Naczelnym celem polityki ekologicznej Polski w zakresie ochrony zasobów wodnych jest utrzymanie lub osiągnięcie dobrego stanu wszystkich wód, w tym również zachowanie i przywracanie ciągłości ekologicznej cieków. Ten długofalowy cel powinien być zrealizowany do 2015 r. tak, jak to przewiduje dla wszystkich krajów Unii Europejskiej Ramowa Dyrektywa Wodna 2000/60/WE, natomiast w polskim prawodawstwie ustawa - Prawo wodne. Cel ten będzie realizowany przez opracowanie dla każdego wydzielonego w Polsce obszaru dorzecza planu gospodarowania wodami oraz programu wodno-środowiskowego kraju. W tych dokumentach planistycznych zawarte będą między innymi informacje na temat działań, które należy podjąć w terminie do końca 2012 r., aby móc osiągnąć zakładane cele środowiskowe.

4. Gospodarka odpadami

Celami w zakresie gospodarki odpadami są:

- utrzymanie tendencji oddzielenia ilości wytwarzanych odpadów od wzrostu gospodarczego kraju (mniej odpadów na jednostkę produktów, mniej opakowań, dłuższe okresy życia produktów itp.),
- znaczne zwiększenie odzysku energii z odpadów komunalnych w sposób bezpieczny dla środowiska,
- zamknięcie wszystkich składowisk, które nie spełniają standardów UE i ich rekultywacja,
- sporządzenie spisu zamkniętych składowisk odpadów wydobywczych, wraz z identyfikacją obiektów wpływających znacząco na środowisko (obowiązek wynikający z dyrektywy 2006/21/WE oraz ustawy z dnia 10 lipca 2008 r. o odpadach wydobywczych (Dz. U. Nr 138, poz. 865),

- eliminacja kierowania na składowiska zużytego sprzętu elektrycznego i elektronicznego oraz zużytych baterii i akumulatorów

5. Oddziaływanie hałasu i pól elektromagnetycznych

Celem w zakresie ochrony przed hałasem jest dokonanie wiarygodnej oceny narażania społeczeństwa na ponadnormatywny hałas i podjęcie kroków do zmniejszenia tego zagrożenia tam, gdzie jest ono największe. Podobny jest też cel działań związanych z zabezpieczeniem społeczeństwa przed nadmiernym oddziaływaniem pól elektromagnetycznych.

6. Substancje chemiczne w środowisku

Celem w odniesieniu do chemikaliów jest stworzenie efektywnego systemu nadzoru nad substancjami chemicznymi dopuszczonymi na rynek, zgodnego z zasadami Rozporządzenia REACH.

9.2 Założenia wyjściowe Programu Ochrony Środowiska Województwa Pomorskiego na lata 2013-2016 z perspektywą do roku 2020.

Program nie formułuje celu generalnego, przyjmując, że Misja Województwa Pomorskiego, zawarta w Strategii Rozwoju Województwa Pomorskiego 2020 dostatecznie mocno podkreśla pierwszorzędą potrzebę zachowania dobrego stanu środowiska, jako podstawowego warunku zrównoważonego i harmonijnego rozwoju.

Ustanawia się 4 cele perspektywiczne, o charakterze stałych dążeń i perspektywie osiągnięcia poza rokiem 2020, które – spełniając rolę osi priorytetowych – wyznaczają jednocześnie grupy celów realizacyjnych:

- I. Środowisko dla zdrowia - dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego;**
- II. Podniesienie świadomości ekologicznej społeczeństwa oraz aktywacja rynku na rzecz środowiska**
- III. Ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów przyrody,**
- IV. Zrównoważone wykorzystanie energii, wody i surowców naturalnych.**

W poszczególnych obszarach *Program Ochrony Środowiska Województwa Pomorskiego na lata 2013-2016* z perspektywą do roku 2020. zakłada następujące cele:

- I Środowisko dla zdrowia - dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego**

Cel priorytetowy:

Wyposażenie w zbiorcze systemy kanalizacji sanitarnej i oczyszczanie ścieków z podwyższonym usuwaniem biogenów wszystkich aglomeracji powyżej 15 000 RLM

Cele średniookresowe:

- 1) Osiągnięcie i utrzymanie dobrego stanu wód powierzchniowych w tym wód przybrzeżnych;
- 2) Osiągnięcie i utrzymanie standardów jakości środowiska, wpływających za warunki zdrowotne;
- 3) Zapewnienie wysokiego stopnia odzysku odpadów w sposób bezpieczny dla środowiska poprzez budowę nowoczesnego i skutecznego systemu gospodarki odpadami;
- 4) Ochrona mieszkańców województwa i ich mienia przed zagrożeniami naturalnymi i skutkami katastrof naturalnych.

II Podniesienie świadomości ekologicznej społeczeństwa oraz aktywacja rynku na rzecz środowiska

Cele średniookresowe:

- 1) Kształtowanie u mieszkańców województwa pomorskiego postaw i nawyków proekologicznych oraz poczucia odpowiedzialności za stan środowiska;
- 2) Aktywizacja rynku do działań na rzecz środowiska, zwiększenie roli ekoinnowacyjności w procesie rozwoju regionu.

III Ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów przyrody

Cele średniookresowe:

- 1) Ochrona krajobrazu i różnorodności biologicznej, powstrzymanie procesów degradacji oraz spójności systemu obszarów chronionych;
- 2) Dostosowanie ekosystemów leśnych do zmian klimatycznych i warunków siedliskowych; przywracanie i zachowanie walorów ekologicznych obszarom rolniczym.

IV Zrównoważone wykorzystanie energii, wody i surowców naturalnych

Cele średniookresowe:

- 1) Racjonalizacja wykorzystania zasobów wód podziemnych, ochrona głównych zbiorników wód podziemnych stanowiących ważne źródło zaopatrzenia ludzi w wodę;
- 2) Zrównoważone użytkowanie zasobów kopalin, eliminacja nielegalnego wydobycia oraz minimalizowanie niekorzystnych skutków ich eksploatacji;
- 3) Rozbudowa efektywnych systemów produkcji i dystrybucji energii, optymalizacja jej zużycia oraz ograniczenie niekorzystnych oddziaływań energetyki na środowisko.

9.3 Założenia wyjściowe Programu Ochrony Środowiska dla powiatu wejherowskiego na lata 2004-2011.

Analiza stanu środowiska, stopień realizacji zaplanowanych zadań, celów zawartych w aktualizacji Polityki ekologicznej państwa, POŚ WP 2010 oraz celów nakreślonych w dokumentach strategicznych powiatu, pozwoliła na wskazanie kierunków działań, które dla utrzymania i dalszej poprawy stanu środowiska, a także dla dalszego zrównoważonego rozwoju powiatu mają najważniejsze znaczenie.

Cele główne:

- I. Poprawa jakości środowiska;
- II. Ochrona dziedzictwa przyrodniczego i racjonalnego użytkowania zasobów przyrody;
- III. Zrównoważone wykorzystanie surowców, materiałów, wody i energii
- IV. Zadania systemowe;

I. Poprawa jakości środowiska

Cele strategiczne:

- 1) Realizacja wymagań Ramowej Dyrektywy Wodnej stanowiącej podstawę dla osiągnięcia przez wody powierzchniowe i podziemne dobrego stanu chemicznego i ekologicznego
- 2) Ograniczenie ilości wytwarzanych odpadów oraz wprowadzenie nowoczesnego systemu ich odzysku i unieszkodliwiania.
- 3) Zmniejszenie uciążliwości hałasu i pól elektromagnetycznych.
- 4) Poprawa stanu powietrza na terenie powiatu wejherowskiego.

Cele długoterminowe:

- Zapewnienie wszystkim mieszkańcom powiatu odpowiedniej jakości wody do picia
- Ochrona jakości i ilości wód powierzchniowych i podziemnych, szczególnie w płytko zalegających zbiornikach czwartorzędowych (w szczególności GZWP)
- Ochrona przed powodzią
- Ograniczenie czasu magazynowania osadów przy oczyszczalniach ścieków.
- Ograniczenie ilości wytwarzanych odpadów oraz wprowadzenie nowoczesnego systemu ich odzysku i unieszkodliwiania.
- Zwiększenie kontroli nad osadami wykorzystywanymi dla celów przyrodniczych.
- Ograniczanie wytwarzania odpadów z sektora gospodarczego oraz wprowadzenie nowoczesnego systemu ich unieszkodliwiania i gospodarczego wykorzystania
- Zmniejszenie ilości wytwarzanych odpadów niebezpiecznych w sektorze gospodarczym
- Zmniejszenie uciążliwości hałasu komunikacyjnego ze szczególnym uwzględnieniem obszarów zurbanizowanych.;
- Kontrola źródeł emisji promieniowania elektromagnetycznego
- Poprawa jakości powietrza na obszarze powiatu.

II. Ochrona dziedzictwa przyrodniczego i racjonalnego użytkowania zasobów przyrody

Cel strategiczny:

- 1) Wsparcie zrównoważonego rozwoju lasów i gospodarki leśnej, zgodnie z zasadami gospodarki, ochrony i trwałego rozwoju lasów przyjętymi na forum międzynarodowym.
- 2) Zachowanie, właściwe wykorzystanie oraz odnawianie jej składników, szczególnie dziko występujących roślin i zwierząt.

3) Ochrona i właściwe wykorzystanie gleb powiatu wejherowskiego

Cele długoterminowe:

- Ochrona istniejących zasobów leśnych oraz odtwarzanie ich różnorodności biologicznej.
- Zrównoważona pod względem ekonomicznym, społecznym i ekologicznym gospodarka leśna.
- Ochrona i wzrost różnorodności biologicznej i krajobrazowej oraz doskonalenie systemu obszarów
- chronionych, w tym wdrożenie systemu NATURA 2000.
- Ochrona struktury i rozwój systemu zieleni terenów zurbanizowanych.
- Ochrona walorów przyrodniczych krajobrazu rolniczego i rekreacyjnego, szczególnie nadmorskiego i pojeziernego.
- Zagospodarowaniu gleb w sposób odpowiadający ich walorom przyrodniczym i klasie bonitacyjnej,
- Dostosowaniu formy zagospodarowania oraz kierunków i intensywności produkcji do naturalnego potencjału gleb.

III. Zrównoważone wykorzystanie surowców, materiałów, wody i energii

Cel strategiczny:

- 1) Racjonalizacja wykorzystania zasobów wód podziemnych, ochrona głównych zbiorników wód podziemnych stanowiących ważne źródło zaopatrzenia ludzi w wodę;
- 2) Ochrona i racjonalne wykorzystanie zasobów surowców powiatu wejherowskiego;
- 3) Rozbudowa efektywnych systemów produkcji i dystrybucji energii, optymalizacja jej zużycia oraz ograniczenie niekorzystnych oddziaływań energetyki na środowisko.

IV. Zadania systemowe

Cel strategiczny:

- 1) Rozwój edukacji ekologicznej
- 2) Zarządzanie środowiskowe

10 USTALENIA PROGRAMU

10.1 Priorytety i działania ekologiczne

Misją Programu jest

**OCHRONA ŚRODOWISKA NATURALNEGO W GMINIE ŁĘCZYCE
Z ZACHOWANIEM ZASAD ZRÓWNOWAŻONEGO ROZWOJU,
JAKO PODSTAWA POPRAWY JAKOŚCI ŻYCIA MIESZKAŃCÓW.**

Powyższa misja będzie realizowana poprzez priorytety i działania ekologiczne gminy, z którymi będą spójne gminne priorytety i działania planowane w programach ochrony środowiska. Program będzie realizowany przez kierunki działań określonych w celach średniookresowych.

Biorąc pod uwagę powyższe kryteria sformułowano następujące gminne cele ekologiczne:

I ŚRODOWISKO DLA ZDROWIA – DALSZĄ POPRAWĄ JAKOŚCI ŚRODOWISKA I BEZPIECZEŃSTWA EKOLOGICZNEGO

Cele średniookresowe:

- 1) Osiągnięcie i utrzymanie dobrego stanu wód powierzchniowych w tym wód przybrzeżnych:
 - realizacja zobowiązań określonych Krajowym Programie Oczyszczania Ścieków Komunalnych, dla aglomeracji od 2000 do 15000 RLM;
 - realizacja inwestycji mających na celu poprawę jakości wody przeznaczonej do spożycia, w tym budowy lub modernizacji urządzeń i sieci wodociągowych.
- 2) Poprawa warunków zdrowotnych poprzez osiągnięcie i utrzymanie standardów jakości środowiska:
 - modernizacja systemów infrastruktury ciepłej, rozwój scentralizowanych systemów grzewczych dla ograniczania liczby źródeł niskiej emisji;
 - promowanie i wspieranie rozwiązań pozwalających na ograniczenie wielkości emisji pochodzącej z transportu oraz hałasu komunikacyjnego;
 - upowszechnienie stosowania OZE w indywidualnych i lokalnych źródłach energii.
- 3) Zapewnienie wysokiego stopnia odzysku odpadów w sposób bezpieczny dla środowiska poprzez budowę nowoczesnego i skutecznego systemu gospodarki odpadami:
 - objęcie przez gminę wszystkich właścicieli nieruchomości systemem gospodarowania odpadami komunalnymi;
 - rozwój systemu selektywnego zbierania odpadów komunalnych.
- 4) Ochrona mieszkańców i ich mienia przed zagrożeniami naturalnymi i skutkami katastrof naturalnych:
 - przeciwdziałanie zabudowie terenów zagrożonych powodzią lub masowymi ruchami ziemi oraz nadmiernemu uszczelnianiu obszarów retencji wodnej; budowa zbiorników retencyjnych.

II PODNIESIENIE ŚWIADOMOŚCI EKOLOGICZNEJ SPOŁECZEŃSTWA ORAZ AKTYWACJA RYNKU NA RZECZ ŚRODOWISKA

Cele średniookresowe:

- 1) Kształtowanie u mieszkańców postaw i nawyków proekologicznych oraz poczucia odpowiedzialności za stan środowiska:
 - wspieranie tworzenia i funkcjonowania lokalnych centrów informacji i edukacji ekologicznej;
 - wspieranie instytucji i stowarzyszeń prowadzących w terenie edukację ekologiczną wśród młodzieży szkolnej, mieszkańców i turystów na szczeblu regionalnym i lokalnym;
 - wspieranie aktywności obywatelskiej, powstawania i rozwoju regionalnych i lokalnych agend organizacji ekologicznych oraz nowych podmiotów artykułujących ekologiczne interesy społeczności lokalnych;
 - współpraca samorządu z mediami w zakresie promocji wiedzy i zachowań proekologicznych, organizacja debat publicznych, podnoszących problemy ekologiczne na przykładach lokalnych problemów i konfliktów.
- 2) Aktywizacja rynku do działań na rzecz środowiska, zwiększenie roli ekoinnowacyjności w procesie rozwoju regionu:
 - wspieranie produkcji i dystrybucji produktów pochodzących z certyfikowanych gospodarstw i przetwórci ekologicznych;
 - upowszechnienie stosowania w administracji publicznej „zielonych zamówień”, promowanie posiadaczy certyfikatów i znaków ekologicznych oraz wymagań ekologicznych w odniesieniu do zamawianych produktów;
 - wspieranie rozwiązań opartych o innowacyjne wykorzystanie zasobów środowiska, szczególnie obszaru przybrzeżnego.

III OCHRONA DZIEDZICTWA PRZYRODNICZEGO I RACJONALNE WYKORZYSTANIE ZASOBÓW PRZYRODY

Cele średniookresowe:

- 1) Ochrona krajobrazu i różnorodności biologicznej, powstrzymanie procesów degradacji oraz spójności systemu obszarów chronionych:
 - obejmowanie ochroną prawną nowych obszarów i obiektów szczególnie cennych pod względem przyrodniczym i krajobrazowym, z uwzględnieniem ich spójności przestrzennej z systemem obszarów chronionych;
 - działania na rzecz poprawy stanu zachowania i renaturalizacji cennych i szczególnie wrażliwych ekosystemów wodnych i od wody zależnych i ich zrównoważona eksploatacja;
 - działania na rzecz ochrony i przywracanie charakteru pomorskiego krajobrazu, w szczególności wiejskiego i małomiasteczkowego(m.in. zadrzewienia przydrożne i śródpolne, oczka wodne, rewitalizacja zabytkowych układów parkowych i cmentarzy, miejsc pamięci.
- 2) Dostosowanie ekosystemów leśnych do zmian klimatycznych i warunków siedliskowych; przywracanie i zachowanie walorów ekologicznych obszarom rolniczym:
 - ograniczenie przeznaczania gruntów leśnych na cele nieleśne oraz całkowitych wyrębów w lasach ochronnych;

- współdziałanie administracji leśnej i samorządów dla zwiększenia społecznej roli lasów i ich dostępności, w zgodzie z funkcjami ochronnymi i produkcyjnymi;
- przywrócenie właściwego funkcjonowania urządzeń melioracyjnych oraz ich modernizacja w kierunku kompleksowego oddziaływania na retencję, parowanie i odpływ, z uwzględnieniem wpływu planowanych działań na chronione siedliska i gatunki.

IV ZRÓWNOWAŻONE WYKORZYSTANIE ENERGII, WODY I SUROWCÓW NATURALNYCH

Cele średniookresowe:

- 1) Racjonalizacja wykorzystania zasobów wód podziemnych, ochrona głównych zbiorników wód podziemnych stanowiących ważne źródło zaopatrzenia ludzi w wodę:
 - tworzenie i weryfikacja stref ochronnych dla ujęć wód podziemnych, wdrażanie zasad ich ochrony, w tym zapobieganie i ograniczanie dopływu zanieczyszczeń.
- 2) Zrównoważone użytkowanie zasobów kopalin, eliminacja nielegalnego wydobycia oraz minimalizowanie niekorzystnych skutków ich eksploatacji:
 - dokumentowanie i podejmowanie eksploatacji złóż w sposób racjonalny, ważąc korzyści gospodarcze oraz szkody po stronie społeczności lokalnych, krajobrazu i przyrody;
 - rekultywacja nieczynnych wyrobisk oraz obszarów, na których prowadzono poszukiwania i eksploatacje kopalin.
- 3) Rozbudowa efektywnych systemów produkcji i dystrybucji energii, optymalizacja jej zużycia oraz ograniczenie niekorzystnych oddziaływań energetyki na środowisko:
 - realizacja kompleksowych przedsięwzięć termo modernizacyjnych, w szczególności w zabudowie mieszkaniowej;
 - upowszechnianie energooszczędnych technik, technologii i urządzeń.
- 4) Wspieranie wytwarzania i wykorzystania energii ze źródeł odnawialnych:
 - wspieranie budowy urządzeń i instalacji służących do wytwarzania i przesyłania energii ze źródeł odnawialnych;
 - upowszechnianie informacji o rozmieszczeniu i możliwościach technicznego wykorzystania potencjału energetycznego poszczególnych rodzajów odnawialnych źródeł energii oraz o możliwościach skorzystania z pomocy finansowej oraz technicznej.

10.2 Harmonogram realizacji działań na lata 2014 – 2017 z perspektywą do roku 2021.

TABELA NR 30 Zadania inwestycyjne Gminy Łęczyce planowane do realizacji w latach 2014 – 2021.

Lp.	Opis przedsięwzięcia	Jednostka odpowiedzialna	Koszty w tys. zł.					Źródła finansowania	
			2014	2015	2016	2017	2018		2019-2021
OCHRONA WÓD									
1.	Budowa odcinka sieci wodociągowej i sieci kanalizacji sanitarnej w m. Strzebielino, ul. Miłosza	Gmina Łęczyce	200,00	685,376	0,00	0,00	0,00	0,00	Środki własne- Środki zewnętrzne
2.	Projekt i przebudowa wodociągu Kisewo - Strzeżęcino	Gmina Łęczyce	80,00	100,00	0,00	0,00	0,00	0,00	Środki własne- Środki zewnętrzne
3.	Rozbudowa i modernizacja sieci wodociągowej: na terenie Gminy Łęczyce - umożliwienie mieszkańcom nowopowstałym osiedli przyłączenia się do sieci	Gmina Łęczyce	0,00	27,06	190,00	0,00	500,00	500,00	Środki własne- Środki zewnętrzne
4.	Rozbudowa sieci kanalizacyjnej - na terenie Gminy Łęczyce we współpracy z mieszkańcami - zadanie w zakresie infrastruktury wodociągowej i sanitacyjnej wsi	Gmina Łęczyce	0,00	80,50	249,21	300,00	701,81	700,00	Środki własne- Środki zewnętrzne
5.	Wykonanie lokalnej oczyszczalni ścieków wraz z siecią kanalizacyjną w m. Nawcz	Gmina Łęczyce	100,00	900,00	0,00	0,00	0,00	0,00	Środki własne Środki UE
6.	Dofinansowanie budowy przydomowych oczyszczalni ścieków na terenie gminy Łęczyce	Gmina Łęczyce	10,00	10,00	10,00	10,00	10,00	10,00	Środki własne
7.	Utrzymanie wód i urządzeń wodnych podstawowych – konserwacja cieków wodnych: usuwanie zatorów, lokalne umocowania brzegów, pogłębianie koryta	ZMiUW Reda, RZGW Gdańsk Gmina Łęczyce	200,00	200,00	200,00	200,00	200,00	200,00	ZMiUW Reda , RZGW Gdańsk Środki własne
OCHRONA POWIETRZA									
8.	Termomodernizacja budynku ZK i W w Strzebielinie Osiedle	Gmina Łęczyce	37,755	600,00	0,00	0,00	0,00	0,00	Środki własne- Środki zewnętrzne

Lp.	Opis przedsięwzięcia	Jednostka odpowiedzialna	Koszty w tys. zł.						Źródła finansowania
			2014	2015	2016	2017	2018	2019-2021	
9.	Termomodernizacja i modernizacja ogrzewania szkół	Gmina Łęczyce	0,00	0,00	0,00	1 080,00	0,00	0,00	Środki własne- Środki zewnętrzne
10.	Dofinansowanie zadań z zakresu demontażu, transportu i utylizacji wyrobów zawierających azbest z nieruchomości gminy Łęczyce	Gmina Łęczyce, właściciele nieruchomości	20,00	20,00	20,00	20,00	20,00	20,00	Środki własne gminy, WFOŚiGW, Środki własne właścicieli nieruchomości
EDUKACJA EKOLOGICZNA									
11.	Prowadzenie zajęć dydaktycznych dla dzieci i młodzieży szkolnej z zakresu edukacji leśnej z wykorzystaniem istniejących ścieżek edukacyjnych i przyrodniczych	Nadleśnictwa Szkoły	w ramach zajęć						Środki własne Nadleśnictwa i szkół
12.	Bieżące informowanie na stronach gminy o stanie środowiska i podejmowanych działaniach na rzecz jego ochrony	Gmina Łęczyce	działania ciągłe						Środki własne
13.	Rozwój systemu ścieżek przyrodniczo-edukacyjnych	Nadleśnictwa i Gmina Łęczyce	działania ciągłe						Środki własne Nadleśnictwa i szkół
14.	Współorganizowanie happeningów, festynów, biegów na orientację i innych form edukacji ekologicznej	Gmina Łęczyce i szkoły	3,00	5,00	5,00	5,00	5,00	5,00	Środki własne Gminy i szkół
15.	Doposażenie szkół w materiały informacyjne nt. prawidłowej gospodarki odpadami, gospodarki wodno – ściekowej, zmniejszenia emisji	Starostwo Powiatowe, Gmina Łęczyce, Fundacje	0,00	5,00	5,00	5,00	5,00	5,00	Środki własne, Środki Starostwa, Środki fundacji
OCHRONA PRZYRODY									
16.	Oznakowanie pomników przyrody, znajdujących się na terenie gminy	Gmina Łęczyce	0,00	5,00	0,00	0,00	0,00	0,00	Środki własne
17.	Oznakowanie użytków ekologicznych, znajdujących się na terenie gminy	Gmina Łęczyce	0,00	5,00	0,00	0,00	0,00	0,00	Środki własne
18.	Opracowanie ekofizjograficzne gminy z wykorzystaniem dokumentacji	Gmina Łęczyce, WFOŚiGW	0,00	15,00	15,00	0,00	0,00	0,00	Środki własne WFOŚiGW

Lp.	Opis przedsięwzięcia	Jednostka odpowiedzialna	Koszty w tys. zł.						Źródła finansowania
			2014	2015	2016	2017	2018	2019-2021	
	dotyczącej inwentaryzacji przyrodniczej								
OCHRONA PRZYRODY I KRAJOBRAZU									
19.	Pielęgnacja i konserwacja istniejących form ochrony przyrody	Gmina Łęczyce	5,00	5,00	5,00	5,00	5,00	5,00	Środki własne
20.	Budowa i modernizacja przepławek dla organizmów wodnych na rzekach gminy	Właściciele urządzeń wodnych	400,00	400,00	400,00	400,00	400,00	400,00	Właściciele urządzeń wodnych
OCHRONA GLEB									
21.	Prowadzenie rekultywacji gleb zdegradowanych	Właściciele terenów	0,00	200,00	200,00	200,00	200,00	200,00	Właściciele terenów
22.	Wapnowanie gleb kwaśnych	Rolnicy	140,00	140,00	140,00	140,00	140,00	140,00	Rolnicy
23.	Likwidacja nielegalnych miejsc składowania odpadów komunalnych	Gmina Łęczyce, właściciele nieruchomości	4,00	4,00	4,00	5,00	5,00	5,00	Środki własne i właściciele nieruchomości
OCHRONA PRZED HAŁASEM									
24.	Wprowadzanie pasów zieleni izolacyjnej wzdłuż szlaków komunikacyjnych	Gmina Łęczyce GDDKiA	0,00	5,00	5,00	5,00	5,00	5,00	Środki własne GDDKiA
25.	Kontrola zakładów przemysłowych w zakresie poziomu hałasu	Gmina Łęczyce, Starostwo Powiatowe	Działania w miarę potrzeb						Środki własne, Starostwo, WIOŚ

Źródło: dane z Urzędu Gminy Łęczycach

11 ZAMIERZENIA GMINY W ZAKRESIE OCHRONY ŚRODOWISKA

Główne zamierzenia Gminy Łęczyce z zakresu ochrony środowiska to:

- rozbudowa kanalizacji sanitarnej,
- budowa lokalnych oczyszczalni ścieków,
- budowa przydomowych oczyszczalni ścieków,
- rozbudowa i modernizacja wodociągów,
- utrzymanie wód i urządzeń wodnych podstawowych,
- modernizacja- zmniejszenie uciążliwości kotłowni wraz z termomodernizacją budynków,
- rekultywacja gleb zdegradowanych,
- termomodernizacja budynków,
- likwidacja nielegalnych miejsc składowania odpadów komunalnych,
- rozwój systemu postępowania z odpadami zawierającymi azbest – finansowe wsparcie działań w zakresie usuwania wyrobów zawierających azbest przez osoby fizyczne,
- oznakowanie pomników oraz użytków ekologicznych znajdujących się na terenie gminy,
- edukacja ekologiczna dzieci i młodzieży.

Zadania te będą finansowane ze środków własnych gminy, Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej, środków finansowych NFOŚiGW oraz Funduszy Strukturalnych. Wartości inwestycji podane w poszczególnych dokumentach są jedynie szacunkowe, a potrzeby finansowe w tym zakresie ogromne. Planowane zamierzenia będą realizowane przez szereg kolejnych lat.

12 UWARUNKOWANIA REALIZACYJNE PROGRAMU

Realizacja *Programu* odbywać się będzie poprzez wykorzystanie przez władze samorządowe instrumentów prawnych, ekonomicznych – finansowych i społecznych. Ważnym czynnikiem realizacyjnym jest również przynależność Polski do Wspólnoty Europejskiej. Koordynatorem i głównym wykonawcą *Programu* będzie organ wykonawczy gminy – Wójt.

12.1 Uwarunkowania prawne

W celu realizacji polityki ekologicznej państwa na poziomie regionalnym Wójt w art. 17 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska został obligowany do sporządzenia gminnego programu ochrony środowiska.

Zgodnie z art. 14 ww. ustawy *Program* określa w szczególności:

- cele ekologiczne,
- priorytety ekologiczne (w tym: poziomy celów długoterminowych),
- rodzaj i harmonogram działań proekologicznych,
- środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno – ekonomiczne i środki finansowe.

Projekt dokumentu podlega zaopiniowaniu przez organ wykonawczy gminy, a następnie uchwaleniu przez Radę Gminy. Z wykonania programu Wójt sporządza co 2 lata raport, który przedstawia Radzie Gminy.

Realizacja *Programu Ochrony Środowiska dla Gminy Łęczyce na lata 2014 – 2017, z perspektywą do roku 2021* odbywać się będzie zgodnie z przepisami prawa polskiego i unijnego, w szczególności przy uwzględnieniu zasady zrównoważonego rozwoju.

12.2 Uwarunkowania ekonomiczne

Szczególne znaczenie ma ekonomiczny aspekt realizacji *Programu*. Bez zabezpieczenia odpowiednich środków finansowych oraz źródeł finansowania nie możliwa jest realizacja *Programu*.... Analizując wydatki z budżetu gminy, zauważyć można, że zadania z zakresu ochrony środowiska są bardzo kosztowne. Gmina musi korzystać ze źródeł zewnętrznego finansowania. Konieczne jest zabezpieczenie odpowiednich środków finansowych na realizację priorytetów i celów niniejszego *Programu*.

TABELA NR 31 Wydatki na gospodarkę komunalną i ochronę środowiska w 2012 roku. Budżet gminy.

Wydatki na gospodarkę komunalną i ochronę środowiska w 2012 r.	[zł.]
Ogółem	808 163,03
Oczyszczanie miast i wsi	54 780,83
Oświetlenie ulic, placów i dróg	619 865,88
Gospodarka ściekowa i ochrona wód	0,00
Gospodarka odpadami	52 528,80

Źródło: www.stat.gov.pl

Główne źródła „dochodu” wspomagające realizację dokumentu, na wszystkich szczeblach administracji samorządowej w województwie pomorskim, to:

➤ instytucjonalne:

- budżety własne jednostek samorządu terytorialnego,
- Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
- Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej
- Ekofundusz
- fundusze pomocowe Unii Europejskiej
- budżet Państwa
- banki

➤ przedmiotowe:

- administracyjne kary pieniężne wymierzone za niedopełnianie standardów określonych decyzjami administracyjnymi,
- grzywny,
- opłaty koncesyjne, za eksploatację kopalni,
- opłaty za korzystanie ze środowiska, realizowane zgodnie z zasadą „zanieczyszczający płaci”,
- kary i opłaty za brak pozwoleń w zakresie ochrony środowiska,
- środki mieszkańców i przedsiębiorców
- dotacje, spadki i darowizny.

Środki własne samorządu terytorialnego

Na realizację części zadań jednostki samorządu terytorialnego będą musiały przeznaczyć własne środki. Do uzyskania niektórych dotacji konieczne jest zainwestowanie w przedsięwzięcie własnych środków na wymaganym poziomie. Fundusze te pochodzą z bieżących środków, takich jak np. podatki i opłaty lokalne, udziały w podatkach stanowiących dochód budżetu państwa.

Fundusze ochrony środowiska i gospodarki wodnej

Zasady funkcjonowania narodowego i wojewódzkich funduszy ochrony środowiska i gospodarki wodnej określa Ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Tekst jednolity: Dz. U. z 2008 r. Nr 25, poz. 150 z póź. zm.).

Zasadniczym celem **Narodowego Funduszu** jest wspieranie finansowe przedsięwzięć podejmowanych dla poprawy jakości środowiska w Polsce. Główne kierunki jego działalności określa Polityka Ekologiczna Państwa, natomiast co roku aktualizowane są cele szczegółowe, w tym zwłaszcza zasady udzielania pomocy finansowej oraz lista przedsięwzięć priorytetowych www.nfosigw.gov.pl. W zakresie ochrony powierzchni ziemi, w tym ochrony środowiska przed odpadami, zakłada się dofinansowanie zadań inwestycyjnych zgodnych z niżej wymienionymi programami priorytetowymi.:

- likwidacja uciążliwości starych składowisk odpadów niebezpiecznych,

- unieszkodliwianie odpadów powstających w związku z transportem samochodowym oraz zbiórka i wykorzystanie olejów przepracowanych,
- przeciwdziałanie powstawaniu i unieszkodliwianie odpadów przemysłowych i odpadów niebezpiecznych,
- realizacja międzygminnych i regionalnych programów zagospodarowania odpadów komunalnych (w tym budowa zakładów przetwórstwa odpadów oraz wspomaganie systemów zagospodarowania osadów ściekowych).

Rolą **wojewódzkiego funduszu** jest wspieranie finansowe przedsięwzięć proekologicznych o zasięgu regionalnym, a podstawowym źródłem ich przychodów są wpływy z tytułu opłat za korzystanie ze środowiska i administracyjnych kar pieniężnych. W każdym województwie WFOŚiGW przygotowują na wzór NFOSiGW listy zdań priorytetowych, które mogą być finansowane z ich środków oraz zasady i kryteria, które będą obowiązywać przy wyborze zadań do realizacji.

Fundusze oprócz udzielania pożyczek i przyznawania dotacji, zgodnie z art. 411 ust. 1 Ustawy z dnia 27 kwietnia 2001r. – Prawo ochrony środowiska, mogą także:

- udzielać dopłat do oprocentowania preferencyjnych kredytów i pożyczek,
- wносить udziały spółek działających w kraju,
- nabywać obligacje, akcje i udziały spółek działających w kraju.

Programy Operacyjne na lata 2007 – 2013

Programy Operacyjne stanowią podstawowe narzędzia do osiągnięcia założonych w *Narodowych Strategicznych Ramach Odniesienia na lata 2007 – 2013* celów przy wykorzystaniu środków Funduszu Spójności i Europejskiego Funduszu Rozwoju Regionalnego.

Program Operacyjny Infrastruktura i Środowisko

Jednym z najważniejszych źródeł finansowania przedsięwzięć w ochronę środowiska w Polsce, w nowym okresie programowym na lata 2007-2013 będzie *Program Operacyjny Infrastruktura i Środowisko (POIiŚ)*. Głównym celem *Programu* jest podniesienie atrakcyjności inwestycyjnej Polski i jej regionów poprzez rozwój infrastruktury technicznej przy równoczesnej ochronie i poprawie stanu środowiska, zdrowia, zachowaniu tożsamości kulturowej i rozwijaniu spójności terytorialnej.

Na realizację POIiŚ w latach 2007-2013 zostanie przeznaczonych ponad 36 mld euro. Ze środków Unii Europejskiej będzie pochodziło 27 848,3 mln euro (w tym ze środków Funduszu Spójności – 21 511,06 mln euro (77%) oraz Europejskiego Funduszu Rozwoju Regionalnego – 6 337,2 mln euro (23%). *Program* obejmie wsparciem takie dziedziny jak: transport, środowisko, energetykę, kulturę i dziedzictwo kulturowe, szkolnictwo wyższe, a także ochronę zdrowia.

W zakresie ochrony środowiska przewidziano dofinansowanie dla dużych inwestycji komunalnych, inwestycji ekologicznych w przedsiębiorstwach, projektów ochrony przyrody i bezpieczeństwa ekologicznego, a także edukacji ekologicznej. Wsparcie

z *Programu* otrzymają zarówno samorządy i przedsiębiorcy, jak również m.in. organizacje pozarządowe, parki narodowe i Lasy Państwowe.

Program Operacyjny Innowacyjna Gospodarka

Program ma na celu wspieranie projektów o dużym znaczeniu dla gospodarki, jak również wspieranie szeroko rozumianej innowacyjności. Wspierane będą działania z zakresu innowacji: produktowej, procesowej (usługowej) oraz organizacyjnej. Wspierana i promowana będzie innowacyjność na poziomie co najmniej krajowym i/lub międzynarodowym (określana jako innowacyjność średnia i wysoka).

Cele szczegółowe POIG:

- zwiększenie innowacyjności przedsiębiorstw,
- wzrost konkurencyjności polskiej nauki,
- zwiększenie roli nauki w rozwoju gospodarczym,
- zwiększenie udziału innowacyjnych, produktów polskiej gospodarki w rynku międzynarodowym,
- tworzenie trwałych i lepszych miejsc pracy.

Program Operacyjny Kapitał Ludzki

Celem głównym *Programu* jest: umożliwienie pełnego wykorzystania potencjału zasobów ludzkich, poprzez wzrost zatrudnienia i potencjału adaptacyjnego przedsiębiorstw i ich pracowników, podniesienie poziomu wykształcenia społeczeństwa, zmniejszenie obszarów wykluczenia społecznego oraz wsparcie dla budowy struktur administracyjnych państwa. *Program* składa się z 11 Priorytetów, realizowanych zarówno na poziomie centralnym jak i regionalnym.

Program Operacyjny Europejskiej Współpracy Terytorialnej

W latach 2007-2013 współpraca w wymiarze transgranicznym, transnarodowym i międzyregionalnym będzie realizowana w ramach odrębnego celu polityki spójności Unii Europejskiej – Europejska Współpraca Terytorialna (EWT).

Przewiduje się realizację następujących programów Europejskiej Współpracy Terytorialnej z udziałem Polski:

- współpraca transgraniczna:
 - trzy dwustronne programy na granicy polsko-niemieckiej (z udziałem Meklemburgii, Brandenburgii i Saksonii),
 - Polska – Republika Czeska,
 - Polska – Słowacja,
 - Polska – Litwa,
 - Polska – Szwecja – Dania (Południowy Bałtyk).
- współpraca transnarodowa:
 - Obszar Europy Środkowo-Wschodniej,
 - Region Morza Bałtyckiego,
- program współpracy międzyregionalnej obejmujący całe terytorium UE.

Na granicach zewnętrznych UE współpraca transgraniczna z krajami partnerskimi będzie wspierana ze środków Europejskiego Instrumentu Sąsiedztwa i Partnerstwa. W ramach tego instrumentu z udziałem Polski realizowane będą programy współpracy transgranicznej z Ukrainą, Białorusią i Obwodem Kaliningradzkim Federacji Rosyjskiej.

Program Rozwoju Obszarów Wiejskich

Siedmioletni *Program Rozwoju Obszarów Wiejskich (PROW)* ma przyczynić się do zapewnienia opłacalności produkcji rolnej, modernizacji gospodarstw i przetwórstwa artykułów rolnych, wspartych przez rozwój pozarolniczej działalności gospodarczej.

W ramach *PROW* zagadnienia środowiskowe realizowane będą w ramach następujących działań:

- wsparcie gospodarstw na obszarach górskich i innych obszarach o niekorzystnych warunkach gospodarowania (ONW),
- płatności dla obszarów Natura 2000 oraz związanych z wdrożeniem Ramowej Dyrektywy Wodnej,
- program rolnośrodowiskowy (płatności rolnośrodowiskowe),
- zalesienie gruntów rolnych oraz zalesienie gruntów innych niż rolne,
- odtwarzanie potencjału produkcji leśnej zniszczonego przez katastrofy i wprowadzenie instrumentów zapobiegawczych,
- różnicowanie w kierunku działalności nierolniczej,
- podstawowe usługi dla gospodarki i ludności wiejskiej:
 - gospodarka wodno-ściekowa w szczególności zaopatrzenie w wodę, odprowadzanie i oczyszczanie ścieków, w tym systemów kanalizacji sieciowej lub kanalizacji zagrodowej,
 - tworzenie systemu zbioru, segregacji, wywozu odpadów komunalnych,
 - wytwarzanie lub dystrybucja energii ze źródeł odnawialnych, w szczególności wiatru, wody, energii geotermalnej, słońca, biogazu albo biomasy,
 - poprawianie i rozwijanie infrastruktury związanej z rozwojem i dostosowaniem rolnictwa i leśnictwa (scalanie gruntów, gospodarowanie rolniczymi zasobami wodnymi).

Regionalny Program Operacyjny Województwa Pomorskiego na lata 2007 – 2013

Priorytet V : Środowisko i energetyka przyjazna środowisku

Celem głównym Priorytetu V jest poprawa stanu środowiska naturalnego i ograniczenie zagrożeń ekologicznych.

Cele szczegółowe

- Poprawa funkcjonowania regionalnego systemu gospodarki odpadami;
- Poprawa jakości infrastruktury gospodarki wodnej;
- Usprawnienie systemu informacji o środowisku i zagrożeniach ekologicznych;
- Wzrost wykorzystania energii ze źródeł odnawialnych;

— Poprawa efektywności systemów w wytwarzania i przesyłu energii.

Przedsięwzięcia realizowane w ramach priorytetu

Przedsięwzięcia uzupełniające w zakresie infrastruktury ochrony środowiska, zwłaszcza w zakresie gospodarki wodno-ściekowej w aglomeracjach od 2 do 15 tys. RLM realizowane będą w ramach Osi Priorytetowej 8. *Lokalna infrastruktura podstawowa*.

Wsparcie w zakresie gospodarki odpadami dotyczy infrastruktury gospodarki odpadami o charakterze ponadlokalnym. Realizowane przedsięwzięcia przyczynią się do wdrożenia efektywnych ekonomicznie i ekologicznie, kompleksowych systemów gospodarki odpadami oraz likwidacji zagrożeń wynikających ze składowania odpadów. Tym samym realizowane będą zobowiązania wynikające z Traktatu Akcesyjnego Polski do Unii Europejskiej w zakresie gospodarki odpadami. Realizowane będą projekty zgodne z Wojewódzkim Planem Gospodarki Odpadami. Wspierana będzie budowa i rozbudowa regionalnych zakładów zagospodarowania odpadów komunalnych obsługujących do 150 tys. mieszkańców, w tym instalacji do odzysku i recyklingu lub unieszkodliwiania odpadów komunalnych w procesach innych niż składowanie. Wspierane będzie tak że tworzenie systemów selektywnego zbierania odpadów komunalnych, w tym odpadów niebezpiecznych wydzielonych ze strumienia odpadów komunalnych, a tak że rekultywacja nieczynnych składowisk odpadów. Istotna będzie również realizacja przedsięwzięć w zakresie instalacji i urządzeń do odzysku i unieszkodliwiania odpadów medycznych, odpadów weterynaryjnych, a także odpadów niebezpiecznych wydzielonych z odpadów komunalnych, jak również odpadów zawierających azbest. W ramach kompleksowych projektów z zakresu uporządkowania gospodarki odpadami, oczekiwane są tak że kampanie informacyjne i edukacyjne, związane np. z selektywną zbiórką odpadów. Minimalna wartość projektu, co do zasady, nie może być niższa niż 2 mln euro. W ramach Osi Priorytetowej 8. *Lokalna infrastruktura podstawowa* realizowane będą komplementarne przedsięwzięcia z zakresu gospodarki odpadami o charakterze lokalnym i mniejszym wymiarze finansowym.

Preferowane będą projekty:

- obejmujące budowę zakładów zagospodarowania odpadów wraz z systemami selektywnej zbiórki wynikające z Wojewódzkiego Planu Gospodarki Odpadami;
- wynikające z Programu Ochrony Środowiska Województwa Pomorskiego.

Wsparcie w zakresie gospodarki wodnej dotyczy przede wszystkim przedsięwzięć przyczyniających się do zwiększenia retencji i minimalizacji skutków ekstremalnych zjawisk klimatycznych, takich jak powódź czy susza. W zakresie zarządzania powodziowego projekty będą opierały się na interdyscyplinarnym planowaniu dla całego obszaru zlewni. Priorytetowo będą traktowane przedsięwzięcia mające na celu naturalne spowolnienie spływu wód i podniesienie poziomu ich retencji (np. poprzez przywracanie obszarów zalewowych i obszarów podmokłych) oraz modernizację istniejącej infrastruktury. Nowe działania w zakresie przeciwdziałania powodziom mogą być planowane wyłącznie wtedy, gdy mimo wprowadzenia ww. zabiegów, nadal istnieje ryzyko powodziowe i pod warunkiem, że spełnione zostaną odpowiednie wymagania, zwłaszcza te zawarte w Artykule 4(7) Ramowej Dyrektywy Wodnej. Realizowane będą przedsięwzięcia ukierunkowane m.in. zwiększanie

naturalnej retencji wód oraz renaturalizacji zniszczonych niewłaściwymi regulacjami cieków wodnych. Wspierane będą również projekty z zakresu budowy nowych lub przebudowy istniejących urządzeń wodnych, w tym urządzeń małej retencji, stacji pomp i stopni wodnych. Wspieraniem objęte będą także projekty polegające na przebudowie istniejących wałów przeciwpowodziowych oraz regulacji i utrzymaniu cieków wodnych w sposób uwzględniający potrzeby ochrony przyrody. W ramach przedsięwzięć z zakresu gospodarki wodnej realizowane mogą być również projekty polegające na budowie, rozbudowie lub przebudowie systemów odbioru, odprowadzania i oczyszczania wód opadowych i roztopowych. Podejmowane inwestycje, w tym w szczególności stworzone możliwości retencyjne, powinny w istotny sposób przyczynić się do zwiększenia stopnia bezpieczeństwa powodziowego oraz zapobiegać skutkom przejściowych okresów suszy. W odniesieniu do projektów z zakresu ochrony przed powodzią wsparcie obejmuje obszar całego województwa z wyłączeniem Gdańska, Gdyni i Sopotu oraz gmin położonych na Żuławach. Minimalna wartość projektu, co do zasady, nie może być niższa niż 500 tys. euro.

Preferowane będą projekty:

- wynikające z Programu Małej Retencji Województwa Pomorskiego do roku 2015
- przyczyniające się do poprawy bilansu wodnego, wykorzystujące lub zwiększające naturalne zdolności retencyjne zlewni.

Wsparcie w zakresie zarządzania informacją o środowisku dotyczy przedsięwzięć ukierunkowanych na poprawę dostępu do lepszej jakości informacji o środowisku i zagrożeniach ekologicznych. Wspierane będą przedsięwzięcia nie objęte wsparciem w ramach Programu Operacyjnego Infrastruktura i Środowisko 2007-2013.

Realizowane będą projekty dotyczące tworzenia, rozbudowy oraz wdrażania spójnych i kompleksowych systemów monitorowania i kontroli stanu środowiska. W szczególności wsparcie powinno koncentrować się na przedsięwzięciach związanych z tworzeniem systemów informowania, prognozowania, ostrzegania i reagowania na zagrożenia. Dotyczyć to może np. systemów informacji meteorologicznej, systemów pomiaru zanieczyszczeń powietrza w miastach, czy też systemów monitorowaniem stanu zagrożenia powodziowego. Wsparcie ukierunkowane będzie także na wdrażanie nowych narzędzi lub metod obserwacji stanu środowiska.

Realizowane będą również projekty z zakresu tworzenia i rozwoju regionalnych systemów informacji przestrzennej wykorzystujących aplikacje GIS. Minimalna wartość projektu, co do zasady, nie może być niższa niż 100 tys. euro oraz wyższa niż 1 mln euro.

Preferowane będą projekty:

- kompleksowe, integrujące działania kilku instytucji (partnerów);
- z zakresu gospodarki wodnej, w szczególności zaś związane z monitorowaniem zagrożenia powodziowego;
- połączone z akcjami informacyjnymi i edukacyjnymi.

Wsparcie w zakresie rozwoju energetyki opartej na źródłach odnawialnych dotyczy przede wszystkim tworzenia warunków dla upowszechniania produkcji i wykorzystania energii ze źródeł odnawialnych. Realizowane projekty powinny przyczynić się do realizacji zobowiązań wynikających z Traktatu Akcesyjnego Polski do Unii Europejskiej w zakresie udziału energii pozyskiwanej ze źródeł odnawialnych. Przedsięwzięcia będą ukierunkowane na wykorzystanie źródeł odnawialnych (wiatr,

biomasa, energia słoneczna, geotermalna, energia wody płynącej) do produkcji energii elektrycznej i/lub ciepła. Powinny one koncentrować się na budowie, rozbudowie lub przebudowie infrastruktury oraz zakupie urządzeń niezbędnych do produkcji energii pozyskiwanej ze źródeł odnawialnych. W ramach tego typu przedsięwzięć możliwa będzie również budowa lub rozbudowa infrastruktury przyłączeniowej niezbędnej do odbioru i przesyłu energii. Pozwoli to na dywersyfikację źródeł energii w regionie oraz na pełniejsze wykorzystanie lokalnych zasobów energii odnawialnej, przyczyniając się jednocześnie do poprawy jakości powietrza. Minimalna wartość projektu, co do zasady, nie może być niższa niż 250 tys. euro.

Preferowane będą projekty:

- wynikające zapisów Regionalnej strategii energetyki ze szczególnym uwzględnieniem źródeł odnawialnych;
- zgodnie z zapisami gminnych założeń do planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe;
- kompleksowe, obejmujące obszar całej gminy lub jej istotną część;
- w odniesieniu do energetyki wodnej: połączone z działaniami na rzecz bezpieczeństwa powodziowego i retencjonowania wód.

Wsparcie w zakresie infrastruktury energetycznej i poszanowania energii koncentruje się na inwestycjach mających na celu zwiększenie efektywności wytwarzania energii oraz na zmniejszeniu strat przy jej dystrybucji. Będzie ono ukierunkowane również na ograniczenie emisji zanieczyszczeń gazowych i pyłowych związanych z wytwarzaniem energii cieplnej, zwłaszcza na obszarach objętych naprawczymi programami ochrony powietrza.

Realizowane będą projekty obejmujące rozwój i modernizację systemów infrastruktury cieplnej (źródła, węzły i sieci), także w połączeniu ze zmianą nośników energii z kopalnych paliw stałych na paliwa przyjazne środowisku.

Wspierana będzie także budowa źródeł wytwarzania energii elektrycznej w skojarzeniu z energią cieplną. Umożliwiona będzie również kompleksowa termomodernizacja budynków użyteczności publicznej. Ponadto możliwa będzie wymiana, rozbudowa i budowa nowych sieci elektroenergetycznych niskiego i średniego napięcia, jednak wyłącznie na obszarach słabych strukturalnie oraz z zastrzeżeniem finansowego udziału środków właściwego samorządu gminnego. Wsparcie projektów z zakresu sieci elektroenergetycznych i niezawodności dostaw prądu może wystąpić tylko w przypadku stwierdzenia nieefektywności mechanizmów rynkowych oraz z zastrzeżeniem nienaruszalności zasad liberalizacji rynku.

Minimalna wartość projektu, co do zasady, nie może być niższa niż 250 tys. euro.

Preferowane będą projekty:

- realizowane w strefach objętych naprawczymi programami ochrony powietrza;
- wynikające z zapisów Regionalnej strategii energetyki ze szczególnym uwzględnieniem źródeł odnawialnych;
-
- wynikające z zapisów gminnych założeń do planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe;
- kompleksowe, obejmujące obszar gminy lub istotny jej fragment;

- przyczyniające się do obniżenia wielkości emisji do powietrza substancji zanieczyszczających, zwłaszcza na obszarach o dużej gęstości zaludnienia (w miastach) oraz na obszarach cennych przyrodniczo;
- związane z wykorzystaniem odnawialnych źródeł energii.

Ponadto w zakresie projektów dotyczących termomodernizacji preferowane będą projekty dotyczące obiektów związanych z ochroną zdrowia i edukacją.

Beneficjentami mogą być:

- jednostki samorządu terytorialnego, ich związki i stowarzyszenia,
- administracja rządowa,
- PGL Lasy Państwowe i jego jednostki organizacyjne,
- jednostki naukowe,
- szkoły wyższe,
- jednostki sektora finansów publicznych posiadające osobowość prawną (nie wymienione wyżej),
- organizacje pozarządowe,
- kościoły i związki wyznaniowe oraz osoby prawne kościołów i związków wyznaniowych,
- spółki wodne,
- przedsiębiorcy.

Norweski Mechanizm Finansowy i Mechanizm Finansowy Europejskiego Obszaru Gospodarczego

To instrumenty finansowe przeznaczone dla nowych państw członkowskich Unii Europejskiej. Są to dodatkowe, obok Funduszy Strukturalnych i Funduszu Spójności, źródła bezzwrotnej pomocy zagranicznej. Państwami - Darczyńcami są 3 kraje EFTA (Europejskie Stowarzyszenie Wolnego Handlu) - Norwegia, Islandia i Lichtenstein. Kraje te w zamian za możliwość korzystania ze swobód Jednolitego Rynku, zobowiązały się stworzyć Norweski Mechanizm Finansowy i Mechanizm Finansowy EOG w celu stworzenia warunków do udzielenia pomocy finansowej mniej zamożnym członkom UE posiadającym najniższy poziom PKB. Głównym celem utworzonych mechanizmów finansowych jest wyrównywanie poziomu rozwoju gospodarczego i społecznego w obrębie Europejskiego Obszaru Gospodarczego. Rząd polski podpisał w październiku 2004 roku umowy z państwami-darczyńcami, które uregulowały warunki pozyskiwania środków finansowych przez polskich beneficjentów. Łączna kwota przyznana Polsce, w ramach obu mechanizmów, wynosi 533,51 mln euro. Fundusze te zostały wykorzystane w latach 2004 – 2007 oraz zostaną wykorzystane na przedsięwzięcia realizowane w ramach określonych priorytetów w latach 2008-2009.

Norweski Mechanizm Finansowy i Mechanizm Finansowy EOG przekazują swoje środki finansowe na realizację projektów związanych z ochroną środowiska w ramach określonych obszarów priorytetowych.

Priorytet 1. Ochrona środowiska, w tym środowiska ludzkiego, poprzez między innymi redukcję zanieczyszczeń i promowanie odnawialnych źródeł energii, w tym:

- rozbudowa miejskich systemów ciepłowniczych w celu eliminowania źródeł niskiej emisji,
- zastąpienie przestarzałych źródeł energii cieplnej nowoczesnymi (w tym likwidacja przestarzałych kotłowni węglowych),
- termomodernizacja budynków użyteczności publicznej,
- budowa i modernizacja oczyszczalni ścieków,
- budowa sieci kanalizacyjnych.

Maksymalna wartość dofinansowania dla tego priorytetu wynosi 2.000.000 Euro

Priorytet 2. Promowanie zrównoważonego rozwoju poprzez lepsze wykorzystanie i zarządzanie zasobami, w tym:

- zmniejszanie energo-, materiału i wodochłonności produkcji i usług poprzez poprawę
- efektywności wykorzystania zasobów produkujących,
- wykorzystanie odnawialnych źródeł energii,
- wspieranie procesu tworzenia „zielonych” miejsc pracy i „zielonych zamówień”
- działania na rzecz poprawy poziomu edukacji ekologicznej,
- działania zachęcające do ochrony, poprawy i przywracania różnorodności biologicznej,
- działania na rzecz wsparcia gospodarki leśnej.

Program Life+

LIFE+ jest kontynuacją Instrumentu Finansowego LIFE, utworzonego przez Komisję Europejską w 1992 roku. W trakcie trzech kolejnych edycji dofinansowano realizację łącznie ponad 2500 projektów we wszystkich krajach członkowskich. W latach 2004-2006 z tej formy dofinansowania skorzystała również Polska, na obszarze której realizowano cztery projekty z zakresu ochrony środowiska i różnorodności biologicznej.

LIFE+ powinien bezpośrednio wspierać realizację priorytetów *Programu Działań na Rzecz Środowiska (2002-2012)*, do których należą:

- ochrona przyrody i bioróżnorodności,
- przeciwdziałanie zmianom klimatu,
- zminimalizowanie negatywnych skutków wpływu zanieczyszczeń środowiska na zdrowie ludzi,
- zrównoważone wykorzystanie zasobów naturalnych i racjonalna gospodarka odpadami.

W ramach części budżetu LIFE+ będącego w dyspozycji Komisji Europejskiej ekologiczne organizacje pozarządowe, które działają minimum w trzech krajach UE, będą mogły ubiegać się o dotacje w wysokości 70% kosztów kwalifikowanych.

Szwajcarsko – Polski Program Współpracy, tzw. Fundusz Szwajcarski

Fundusz Szwajcarski jest formą bezzwrotnej pomocy zagranicznej przyznanej przez Szwajcarię Polsce i dziewięciu innym państwom członkowskim Unii Europejskiej, które przystąpiły do niej 1.05.2004r. Na mocy umów międzynarodowych ponad 1 mld

franków szwajcarskich przyznanych zostało 10 nowym państwom członkowskim. Dla Polski Fundusz Szwajcarski przewiduje niemal połowę środków. W ramach Funduszu Szwajcarskiego wyróżniamy 4 obszary priorytetowe:

- Priorytet 1. Bezpieczeństwo, stabilność, wsparcie reform
- Priorytet 2. Środowisko i infrastruktura
- Priorytet 3. Sektor prywatny
- Priorytet 4. Rozwój społeczny i zasobów ludzkich.

W ramach Priorytetu 2 „Środowisko i Infrastruktura” realizowane są następujące obszary tematyczne:

- I. Odbudowa, remont, przebudowa i rozbudowa podstawowej infrastruktury oraz poprawa stanu środowiska.
- II. Różnorodność biologiczna i ochrona ekosystemów oraz wsparcie transgranicznych inicjatyw środowiskowych.

Wysokość udzielanego dofinansowania to 60% całkowitych kosztów kwalifikowanych projektu lub programu. Natomiast do 85% całkowitych kosztów kwalifikowalnych może uzyskać projekt lub program w przypadku, kiedy otrzyma dodatkowe środki finansowe z budżetu jednostek administracji publicznej szczebla centralnego, regionalnego lub lokalnego. Do 90% całkowitych kosztów kwalifikowalnych otrzymają projekty realizowane przez organizacje pozarządowe, a do 100% całkowitych kosztów w przypadku projektów dotyczących budowy zdolności instytucjonalnych oraz pomocy technicznej.

Komercyjne kredyty bankowe

Komercyjne kredyty bankowe ze względu na duże koszty finansowe związane z oprocentowaniem, nie powinny być brane pod uwagę jako podstawowe źródła finansowania inwestycji, lecz jako uzupełnienie środków z pożyczek preferencyjnych.

Samorządy są obecnie postrzegane przez banki jako interesujący i wiarygodni klienci, stąd dostęp do kredytów jest coraz łatwiejszy. Niedostępność środków w odpowiedniej ilości zmusi samorządy do wyboru i realizacji zadań najpilniejszych.

Kredyty udzielane na preferencyjnych warunkach

Preferencyjne kredyty na inwestycje proekologiczne, udzielane są przez banki bez możliwości umorzeń. Kredytobiorca musi posiadać przynajmniej 50% własnych środków na sfinansowanie zadania.

12.3 Planowanie przestrzenne

Planowanie przestrzenne zapewnia warunki równowagi przyrodniczej w procesie organizacji przestrzeni dla potrzeb społeczności i prognozowania rozwoju gospodarczego. Kierunek ten jest zgodny z zasadniczymi celami polityki Unii Europejskiej zawartymi między innymi w dokumencie Europejskiej Perspektywy

Rozwoju Przestrzennego. Krajowe przepisy dotyczące konieczności przedstawiania zagadnień dotyczących ochrony środowiska w planie zagospodarowania przestrzennego zawarte są w Ustawie z dnia 27.03.2003r. o *planowaniu i zagospodarowaniu przestrzennym* (Dz. U. z 2003 Nr 80, poz. 717 z późn. zm.), a także w ustawach ustanawiających samorządy poszczególnych szczebli i określających ich kompetencje, w tym zakresie gospodarki przestrzennej tj. w ustawie o samorządzie gminnym – Ustawa z dnia 8 marca 1990 r. o *samorządzie gminnym* (tekst jednolity Dz. U. z 2001 Nr 142, poz. 1591 z późn. zm.).

12.4 Uwarunkowania społeczne

Główne uwarunkowania społeczne *Programu* to dostęp do informacji i sprawiedliwość rozstrzygnięć spraw z zakresu środowiska. Prawo do informacji i udziału obywateli jest zasadą konstytucyjną, zapewnioną w art. 74 Konstytucji RP. Polska podpisała także i jako jeden z pierwszych krajów ratyfikowała Konwencję o dostępie do informacji, udziale społeczeństwa w podejmowaniu decyzji oraz dostępie do sprawiedliwości w sprawach dotyczących środowiska, tzw. Konwencję z Aarhus⁶. Nakazuje ona zagwarantowanie udziału społeczeństwa w przygotowaniu planów i programów mających znaczenie dla środowiska i określa podstawowe obowiązki organów państwowych w zakresie zapewnienia udziału społecznego w postępowaniach dotyczących środowiska. Są to w szczególności:

- ustalenia zakresu podmiotowego konsultacji,
- ustalenia rozsądnych norm czasowych na poszczególne etapy konsultacji,
- przeprowadzenie konsultacji odpowiednio wcześniej w toku procedury decyzyjnej, gdy wszystkie warianty są jeszcze możliwe, a udział społeczeństwa może być skuteczny,
- należyte uwzględnienie konsultacji społecznych przy wydawaniu decyzji.

Jednakże organy państwowe same podejmują decyzję co do szczegółowych sposobów powiadamiania społeczeństwa, metod zbierania uwag i wniosków oraz terminu i czasu trwania konsultacji społecznych.

Zgodnie z założeniami realizacyjnymi *Programu* gmina została zobligowana do uchwalenia programu ochrony środowiska. Dokument ten musi być opracowany z udziałem szerokich konsultacji społecznych, przy uwzględnieniu głosów środowiska naukowego, gospodarczego, pracowniczego, kulturalnego i pozarządowego. Założenia do programu i projekt dokumentu powinny być przedstawione w Biuletynie Informacji Publicznej.

12.5 Uwarunkowania związane z integracją europejską

Ważnym czynnikiem realizacyjnym jest również akcesja Polski do Wspólnoty Europejskiej. Zgodnie z Układem Europejskim 16 grudnia 1991r. zobowiązała się do stopniowego dostosowania prawa polskiego do dokumentów obowiązujących

⁶ Konwencja o dostępie do informacji, udziale społeczeństwa w podejmowaniu decyzji oraz dostępie do sprawiedliwości w sprawach dotyczących środowiska (Dz.U. Nr 78, poz. 706)

we Wspólnocie Europejskiej, w tym również, a może nawet w szczególności, do prawa dotyczącego wykorzystania i ochrony środowiska. Stopniowo dostosowywane są regulacje w zakresie:

- ochrony przyrody,
- gospodarki odpadami,
- jakości wód,
- ograniczenia zanieczyszczeń przemysłowych i oceny ryzyka,
- zanieczyszczenia powietrza,
- hałasu z maszyn i urządzeń,
- substancji chemicznych i organizmów zmodyfikowanych genetycznie,
- bezpieczeństwa jądrowego i ochrony przed promieniowaniem.

Negocjacje przedakcesyjne w obszarze środowiska oficjalnie zamknięto 25 listopada 2002r. Komisja Europejska przyjęła wnioski o okresy przejściowe w odniesieniu do 9 aktów prawnych. Ustalenia stały się wiążące w dniu podpisania Traktatu Akcesyjnego 16 kwietnia 2003r. Ze względu na szeroki charakter regulacji prawnych, zgodnych z prawem wspólnotowym, administracja samorządowa musi podjąć różnorodne działania mające na wdrażania nowych przepisów. Na szczególną uwagę zasługują następujące aspekty:

- udział społeczny i udzielanie informacji o stanie środowiska i jego ochronie,
- zmiany dotyczące gospodarki wodno-ściekowej,
- rozwiązywanie problemów ochrony przyrody,
- gospodarka odpadami.

Aspekty te zostały uwzględnione w *Programie*. Wdrażanie unijnych wymagań w zakresie ochrony środowiska, wiążące się ze znaczącymi kosztami wspomagane współfinansowany będzie ze środków Polityk Wspólnotowych i Funduszy Strukturalnych. Podstawowe korzyści, jakie odniesie Polska we wdrażaniu unijnych wymagań prawnych to poprawa międzynarodowego wizerunku Polski, ważna zwłaszcza dla samorządów. Przełoży się to na zainteresowanie inwestorów naszymi terenami, poprawę infrastruktury wodno-ściekowej, zapewnienie usług w zakresie gospodarowania odpadami, poprawę jakości powietrza. Wykorzystanie środków unijnych przyniesie poprawę sytuacji ekonomicznej mieszkańców, wyrażająca się zmniejszeniem kosztów uzdatniania wody i wymiany infrastruktury wodociągowej, kanalizacyjnej, zmniejszeniem kosztów produkcji w rolnictwie, uzyskaniem wyższych plonów o lepszej jakości, zwiększeniem atrakcyjności turystycznej terenów, nowymi miejscami pracy.

13 REALIZACJA I MONITORING PROGRAMU

13.1 Organizacja zarządzania środowiskiem

Zarządzanie środowiskiem odbywa się na kilku szczeblach. W gminie zarządzanie dotyczy działań własnych (podejmowanych przez Gminę) oraz jednostek organizacyjnych, obejmujących działania podejmowane przez podmioty gospodarcze korzystające ze środowiska. Ponadto samorząd województwa również w ramach swoich obowiązków i kompetencji realizuje zadania związane z zarządzaniem środowiskiem w gminie.

Podmioty gospodarcze korzystające ze środowiska kierują się głównie efektami ekonomicznymi i zasadami konkurencji rynkowej, a od niedawna liczą się także z głosami opinii społecznej. Na tym szczeblu zarządzanie środowiskiem odbywa się przez:

- dotrzymanie wymagań stawianych przez przepisy prawa,
- porządkowanie technologii i reżimów obsługi urządzeń,
- modernizację technologii,
- eliminowanie technologii uciążliwych dla środowiska,
- instalowanie urządzeń ochrony środowiska,
- stałą kontrolę emisji zanieczyszczeń.

Instytucje działające w ramach administracji odpowiedzialnych za wykonywanie i egzekwowanie prawa mają głównie na celu zapobieganie zanieczyszczeniu środowiska przez:

- racjonalne planowanie przestrzenne,
- kontrolowanie gospodarczego korzystania ze środowiska,
- porządkowanie działalności związanej z gospodarczym korzystaniem ze środowiska.

Podstawowymi organami wykonawczymi w dziedzinie ochrony środowiska są marszałek, starosta i prezydent/burmistrz/wójt. Obowiązkiem organów wszystkich szczebli jest wzajemne informowanie się i uzgadnianie.

Przepisy przewidują tworzenie na wszystkich szczeblach administracji rozbudowanego systemu dokumentów planistycznych wytyczających generalne kierunki polityki rozwoju w kontekście ochrony środowiska i zagospodarowania przestrzennego.

Zarządy województw, powiatów oraz wójtowie/burmistrzowie gmin sporządzają programy ochrony środowiska w celu realizacji polityki ekologicznej państwa. Dokumenty dotyczące zagospodarowania przestrzennego sporządza się na wszystkich szczeblach, ale nie wszystkie mają jednakową moc prawną i rolę w całym systemie. Z punktu widzenia prawnego najmocniejszą pozycję w omawianej strukturze ma gmina, gdyż tylko miejscowe plany zagospodarowania przestrzennego, uchwalane przez gminy, mają rangę obowiązującego powszechnie przepisu prawa. Wszelkie programy, plany i strategie formułowane na różnych szczeblach mają tylko wtedy szansę realizacji, jeśli znajdą odzwierciedlenie w konkretnym miejscowym planie zagospodarowania przestrzennego.

Samorząd Gminny określa również strategię rozwoju Gminy, na którą składa się m.in. racjonalne korzystanie z zasobów przyrody oraz kształtowanie środowiska naturalnego zgodnie z zasadą zrównoważonego rozwoju. Ustawowy jest również obowiązek uchwalenia Gminnego programu ochrony środowiska.

13.2 Zarządzanie Programem Ochrony Środowiska

Wyróżnia się następujące grupy podmiotów uczestniczących w Programie:

- Podmioty uczestniczące w organizacji i zarządzaniu programem
- Podmioty realizujące zadania programu, w tym instytucje finansujące
- Podmioty kontrolujące przebieg realizacji i efekty programu
- Społeczność Gminy jako główny podmiot odbierający wyniki działań programu

Główna odpowiedzialność za realizację Programu spoczywa na Wójcie Gminy, który składa Radzie Gminy raporty z wykonania Programu. Wójt winien współdziałać z organami administracji rządowej, samorządowej szczebla wojewódzkiego oraz powiatowego, które dysponują instrumentarium wynikającym z ich kompetencji. Marszałek (oraz podległe mu służby zespolone) dysponuje instrumentarium prawnym umożliwiającym reglamentowanie korzystania ze środowiska. Natomiast w dyspozycji Marszałka znajdują się instrumenty finansowe na realizację zadań programu.

Ponadto Wójt winien współdziałać z instytucjami administracji specjalnej, w dyspozycji których znajdują się instrumenty kontroli i monitoringu. Instytucje te kontrolują respektowanie prawa, prowadzą monitoring stanu środowiska (WIOŚ), prowadzą monitoring wód (RZGW).

Odbiorcą Programu są mieszkańcy Gminy, którzy subiektywnie oceniają efekty wdrożonych przedsięwzięć. Ocenę taką można uzyskać poprzez wprowadzenie odpowiednich mierników świadomości społecznej.

13.3 Monitoring wdrażania Programu

13.3.1 Zakres monitoringu

Wdrażanie Programu Ochrony Środowiska będzie podlegało regularnej ocenie w zakresie:

- określenia stopnia wykonania przedsięwzięć/działań,
- określenia stopnia realizacji przyjętych celów,
- oceny rozbieżności pomiędzy przyjętymi celami i działaniami, a ich wykonaniem,
- analizy przyczyn tych rozbieżności.

Wójt będzie oceniał co dwa lata stopień wdrożenia Programu, natomiast na bieżąco będzie kontrolowany postęp w zakresie wykonania przedsięwzięć zdefiniowanych w programie.

Pod koniec 2016 roku nastąpi ocena realizacji przedsięwzięć przewidzianych do realizacji w latach 2014 – 2017. Wyniki oceny będą stanowiły wkład dla nowej listy przedsięwzięć, obejmujących okres 2017 – 2019. Ten cykl będzie się powtarzał co dwa lata, co zapewni ciągły nadzór nad wykonaniem Programu.

W cyklach czteroletnich będzie oceniany stopień realizacji celów ekologicznych (określonych w tym dokumencie dla okresu do 2017 roku). Ocena ta będzie bazą do ewentualnej korekty celów i strategii ich realizacji. Taka procedura pozwoli a spełnienie wymagań zapisanych w ustawie "Prawo ochrony środowiska", a dotyczących okresu na jaki jest przyjmowany program ochrony środowiska i systemu raportowania o stanie realizacji programu ochrony środowiska.

Zatem głównymi elementami monitoringu wdrażania Programu będą:

- ocena postępów we wdrażaniu programu ochrony środowiska, w tym przygotowanie raportu (co dwa lata),
- aktualizacja listy przedsięwzięć (co dwa lata),
- aktualizacja polityki ochrony środowiska, tj. celów ekologicznych i kierunków działań (co cztery lata).

13.3.2 Wskaźniki monitorowania efektywności Programu

Program Ochrony Środowiska jest narzędziem wdrażania polityki ochrony środowiska w gminie. Oznacza to konieczność monitorowania zmian zachodzących w mieście poprzez regularne ocenianie stopnia jego realizacji w odniesieniu do stopnia realizacji założonych działań, przyjętych celów, a także ustalania rozbieżności pomiędzy założonymi celami i działaniami, a ich wykonaniem.

Ostatnim elementem tej analizy jest ustalenie przyczyn ujawnionych rozbieżności. Dla prawidłowej oceny realizacji Programu należy przyjąć uporządkowany system mierników jego efektywności. Mierniki te dzielą się na trzy zasadnicze grupy:

- mierniki ekonomiczne,
- ekologiczne,
- społeczne (świadomości społecznej).

Mierniki ekonomiczne związane są z procesem finansowania inwestycji ochrony środowiska przy założeniu, że punktem odniesienia są określone efekty ekologiczne. Należą do nich łączny i jednostkowy koszt uzyskania efektu ekologicznego oraz koszty uzyskania efektu w okresie eksploatacji, a także trwałość efektu w określonym czasie.

W grupie mierników ekologicznych znajdują się mierniki określające stan środowiska, stopień zmian w nim zachodzących oraz mierniki określające skutki zdrowotne dla populacji.

Miernikami będą:

- jakość wód powierzchniowych i podziemnych,
- długość sieci kanalizacyjnej,
- ilość odpadów komunalnych na 1 mieszkańca na rok,
- powierzchnia terenów objętych ochroną prawną,
- poziom stężeń zanieczyszczeń w powietrzu atmosferycznym,
- nakłady inwestycyjne na ochronę środowiska.

Mierniki społeczne to:

- udział społeczeństwa w działaniach związanych z ochroną środowiska,
- stopień uspołecznienia procesów decyzyjnych (ilość i rodzaje interwencji społecznych),
- ilość i zróżnicowanie sposobów informacji i edukacji środowiskowej (akcje, kampanie, udział mediów lokalnych, zaangażowanie różnych grup/społeczności),
- ilość działań prawnych (procesów) odszkodowawczych związanych ze zniszczeniami środowiska.

Decyzja o przyjęciu liczby i rodzajach wskaźników jest decyzją ustalającą określony system oceny przyjętej polityki ochrony środowiska w gminie. Oprócz ich doboru konieczne jest ustalenie sposobu ich agregacji, a następnie interpretacji.

Dla prawidłowej realizacji monitoringu wykonalności celów, priorytetów i zadań Programu niezbędna jest okresowa weryfikacja stanu komponentów środowiska oraz stopnia zaawansowania realizacji poszczególnych zadań. Przewiduje się przedstawianie ww. weryfikacji w sposób zorganizowany – w ustalonej formie pisemnej lub elektronicznej (sprawozdawczość okresowa).

W **TABELI NR 32** zaproponowano istotne wskaźniki, przyjmując że lista ta nie jest wyczerpująca i będzie sukcesywnie modyfikowana.

TABELA NR 32 Wskaźniki monitorowania programu.

Lp.	Wskaźnik	Stan wyjściowy
A. Wskaźniki stanu środowiska i zmiany presji na środowisko		
1	Jakość wód powierzchniowych; udział wód pozaklasowych (wg oceny ogólnej)	II klasa
2	Jakość wód podziemnych; udział wód o bardzo dobrej i dobrej jakości (klasa Ia i Ib)	II, III klasa
3	Ilość wody zużywanej dla celów socjalnych (dam³/M/rok)	19,9
4	% wskaźnik zwodociągowania miasta (= liczba mieszkańców podłączona do wodociągów / liczba wszystkich mieszkańców)	70,5*
5	% wskaźnik skanalizowania miasta (= liczba mieszkańców podłączona do kanalizacji / liczba wszystkich mieszkańców)	49,7*
6	Stosunek długości sieci kanalizacyjnej do sieci wodociągowej	1,30
7	Ilość mieszkańców korzystających z sieci gazowej (osob.)	0
8	Ilość zebranych odpadów komunalnych/1 mieszkańca w roku (kg/M/rok)	71,8
9	Ilość selektywnie zebranych odpadów wyodrębnionych ze strumienia odpadów komunalnych (Mg/rok)	14,81
10	Wielkość emisji zanieczyszczeń gazowych do powietrza z zakładów objętych sprawozdawczością GUS (bez CO ₂) (Mg)	b.d.
11	Jakość powietrza atmosferycznego (klasa)	A
12	Wskaźnik lesistości (%)	52,3
13	Powierzchnia terenów objętych ochroną prawną (ha)	14 789,0
B. Wskaźniki ekonomiczne		
14	Nakłady inwestycyjne na ochronę środowiska (tys. zł)	808,163

stan wyjściowy do wymienionych w tabeli wskaźników przyjęto z danych za 2012- 2013* r.,

Źródło: www.stat.gov.pl, Informacja Wojewódzkiego Inspektora Ochrony Środowiska w Gdańsku o stanie środowiska na terenie Gminy Łęczyce – WIOŚ Gdańsk 2012r.

14 STRESZCZENIE W JĘZYKU NIESPECJALISTYCZNYM

Opracowanie Gminnego Programu Ochrony Środowiska wynika z przepisów Ustawy z dnia 27 kwietnia 2001r. Prawo ochrony środowiska (Dz.U. z 2008 roku, Nr 25, poz. 150, z późn. zm.). Niniejszy Program został przygotowany zgodnie z ww. ustawą, aktualną Polityką ekologiczną Państwa na lata 2009-2012 z perspektywą do roku 2016, a także Programem Ochrony Środowiska Województwa Pomorskiego na lata 2013-2016 z perspektywą do roku 2020 oraz pozostałych dokumentów strategicznych krajowych, wojewódzkich, powiatowych i gminnych.

Gminny Program ochrony środowiska jest opracowaniem, które ma na celu umożliwienie kompleksowego i efektywnego zarządzania ochroną środowiska na terenie gminy. Jego przyjęcie pozwala na rozwiązywanie zaistniałych problemów w zakresie efektywnego zarządzania ochroną środowiska, ale także wskazuje niezbędne kierunki działań mające poprawić stan środowiska przyrodniczego na terenie gminy. Program ten przeciwdziała także zagrożeniom, które mogą pojawić się w przyszłości na terenie całej gminy.

W opracowanym Programie uwzględniono zagadnienia związane z ochroną środowiska oraz dziedzinami bezpośrednio z nią związanymi, co może ukierunkować Gminę Łęczyce w obraniu właściwych działań i zadań mogących przyczynić się do osiągnięcia zrównoważonego rozwoju.

Program zawiera również ocenę stanu środowiska Gminy Łęczyce z uwzględnieniem prognozowanych danych oraz wskaźników ilościowych charakteryzujących poszczególne komponenty środowiska w latach 2014-2017. Problemy środowiskowe ujęto w podziale na najważniejsze komponenty środowiska Gminy Łęczyce:

- Zasoby wodne:
 - wody powierzchniowe,
 - wody podziemne,
- Powietrze atmosferyczne,
- Powierzchnia ziemi:
 - gleby,
 - kopaliny
- Walory przyrodnicze i krajobrazowe:
 - lasy,
 - formy ochrony przyrody,
 - sieć NATURA 2000,
- Infrastruktura techniczna:
 - gospodarka wodno- ściekowa,
 - energetyka,
 - gospodarka odpadami,
 - hałas,
 - promieniowanie elektromagnetyczne,
 - komunikacja i transport.

Uwzględniono również analizę zagadnień dotyczących edukacji ekologicznej, infrastruktury ochrony środowiska, ekologicznych form działalności w rolnictwie.

Dodatkowo, na podstawie stanu aktualnego, w opracowaniu dokonano klasyfikacji i hierarchizacji najważniejszych problemów środowiskowych. Uwzględniając powyższe analizy, stan środowiska, główne problemy środowiskowe, obowiązujące i planowane zmiany przepisów prawa polskiego i wspólnotowego, programy i strategie rządowe, regionalne i lokalne koncepcje oraz dokumenty planistyczne określono w Programie cele długoterminowe do roku 2021 oraz krótkoterminowe na lata 2014-2017 dla każdego z wyznaczonych priorytetów środowiskowych.

W osiągnięciu założonych w Programie celów mają służyć określone w harmonogramie Programu działania, ze wskazaniem podmiotu odpowiedzialnego oraz szacunkowych kosztów ich realizacji.

Określono również w Programie zasady zarządzania Programem Ochrony Środowiska oraz monitoringu jego realizacji. Dodatkowo dokonano oceny efektywności dostępnych do zarządzania środowiskiem narzędzi.

ZAŁĄCZNIKI:

ZAŁĄCZNIK NR 1 Wykaz Skrótów.

ARiMR –	Agencja Restrukturyzacji i Modernizacji Rolnictwa
BAT –	najlepsze dostępne technologie
DPS –	Dom Pomocy Społecznej
GIS -	Główny Inspektor Sanitarny
GMO -	Organizmy Zmodyfikowane Genetycznie
jst -	jednostki samorządu terytorialnego
KZLP -	kategoria zagrożenia lasów pożarem
NFOŚiGW –	Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
OSP-	Ochotnicza Straż Pożarna
PROW -	Program Operacyjny Rozwoju Obszarów Wiejskich
RLM –	równoważna liczba mieszkańców
RPO -	Regionalny Program Operacyjny
UE –	Unia Europejska
WFOŚiGW –	Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej
WIOŚ –	Wojewódzki Inspektor Ochrony Środowiska
GUS –	Główny Urząd Statystyczny
ITD. -	Inspekcja Transportu Drogowego
IUNG -	Instytut Upraw Nawożenia i Gleboznastwa
PEŚ -	Program dla Europy Środkowej
POIiŚ -	Program Operacyjny Infrastruktura i Środowisko
PolSEFF -	Polish Sustainable Energy Finacing Facility
RDOŚ –	Regionalne Dyrekcja Ochrony Środowiska
RDLP -	Regionalna Dyrekcja Lasów Państwowych
WZMiUM -	Wojewódzki Zarząd Melioracji i Urządzeń Wodnych
RPO WP -	Regionalny Program Operacyjny Województwa Pomorskiego

ZAŁĄCZNIK NR 2 Wykaz aktów prawnych.

Program ochrony środowiska dla gminy Łęczyce na lata 2014 – 2017 z perspektywą do roku 2021 sporządzono zgodnie z obowiązującymi aktami prawnymi:

1. Prawo krajowe

- Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity Dz. U. z 2013r., poz. 1232 z późn. zm.)
- Ustawa z dnia 27 lipca 2001 r. o wprowadzeniu ustawy Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw (Dz. U. Nr 100 poz. 1085 z późn. zm.)
- Ustawa z dnia 14 maja 2013 r. o ochronie przyrody (tekst jednolity Dz. U. z 2013r., poz. 627 z późn. zm.)
- Ustawa z dnia 11 marca 2013 r. o Państwowej Inspekcji Ochrony Środowiska (tekst jednolity Dz. U. z 2013 r., poz. 686 z późn. zm.)
- Ustawa z dnia 28 września 1991 r. o lasach (Dz. U. z 2011 r. Nr 12, poz. 59 z późn. zm.)
- Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. z 2004 r. Nr 121 poz. 1266 z późn. zm.)
- Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. z 2012 poz. 391 z późn. zm.)
- Ustawa z dnia 19 czerwca 1997 r. o zakazie stosowania wyrobów zawierających azbest. (Dz. U. z 2004 r. Nr 3 poz. 20 z późn. zm.)
- Ustawa z dnia 10 kwietnia 1997 r. Prawo energetyczne (tekst jednolity Dz. U. 2012 Nr 0 poz.1059)
- Ustawa z dnia 9 czerwca 2011 r. Prawo geologiczne i górnicze (tekst jednolity Dz. U. Nr 163, poz. 981)
- Ustawa z dnia 27 września 2013 r. o zmianie ustawy- Prawo geologiczne i górnicze o raz niektórych innych ustaw (Dz.U. 2013, poz. 1238)
- Ustawa z dnia 21 sierpnia 1997 r. o ochronie zwierząt (Dz. U. 2008 Nr 213 poz. 1342 z późn. zm.)
- Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. 2013 Nr 0 poz. 21 z późn. zm.)
- Ustawa z dnia 11 maja 2001 r. o opakowaniach i odpadach opakowaniowych (Dz. U. z 2001 r. Nr 63 poz. 638 z późn. zm.)
- Ustawa z dnia 11 maja 2001 r. o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej (Dz. U. z 2007 r. Nr 90 poz. 607 z późn. zm.)
- Ustawa z dnia 29 czerwca 2007 r. o międzynarodowym przemieszczaniu odpadów (Dz. U. Nr 124 poz. 859 z późn. zm.)
- Ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (t.j. Dz. U. 2006 Nr 123 poz. 858 z późn. zm.)
- Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. z 2012 r. poz. 145 z późn. zm.)
- Ustawa z dnia 19 sierpnia 2011 r. o przewozie drogowym towarów niebezpiecznych (Dz. U. Nr 227, poz. 1367)
- Ustawa z dnia 19 września 2003 r. o zmianie ustawy o warunkach dopuszczalności i nadzorowaniu pomocy publicznej dla przedsiębiorców (Dz. U. Nr 189 poz. 1850 z późn. zm.)

- Ustawa z dnia 12 marca 2004 r. o krajowym systemie ekzarządzania i audytu (EMAS) - (Dz. U. z 2011 r. Nr 178 poz. 1060 z późn. zm.)
- Ustawa z dnia 20 kwietnia 2004 r. o substancjach zubożających warstwę ozonową - (Dz. U. Nr 121 poz. 1263 z późn. zm.)
- Ustawa z dnia 12 grudnia 2012 r. o zmianie ustawy o systemie zarządzania emisji gazów cieplarnianych i innych substancji oraz ustawy- Prawo ochrony środowiska (Dz. U. 2013 nr 0 poz. 139)
- Ustawa z dnia 20 stycznia 2005 r. o recyklingu pojazdów wycofanych z eksploatacji (Dz. U. Nr 25 poz. 202 z późn. zm.)
- Ustawa z dnia 29 lipca 2005 r. o zużytych sprzęcie elektrycznym i elektronicznym (Dz. U. Nr 180 poz. 1495 z późn. zm.)
- Ustawa z dnia 13 kwietnia 2007 r. o zapobieganiu szkodom w środowisku i ich naprawie (Dz. U. Nr 75 poz. 493 z późn. zm.)
- Ustawa z dnia 15 października 2013 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2013r., poz. 112)

2. Prawo Unii Europejskiej:

– Dyrektywy horyzontalne

- Ocena skutków niektórych publicznych i prywatnych przedsięwzięć dla środowiska, 85/337/EWG, zmieniona przez 97/11/WE
- W sprawie swobodnego dostępu do informacji o środowisku, 90/313/EWG uchyla 2003/4/WE
- W sprawie sprawozdawczości, 91/692/EWG

– Dyrektywy dotyczące jakości powietrza:

- Jakość powietrza, dyrektywa ramowa, 96/62/WE, włączająca 3 starsze dyrektywy, które mają być zastąpione przez nowe wymogi na podstawie dyrektywy ramowej SO₂ i cząstki zawieszane w powietrzu, 80/779/EWG, zmieniona przez 81/85/EWG, 89/427/EWG, 90/656/EWG i 91/692/EWG
- Ołów, 82/884/EWG zmieniona przez 90/656/EWG i 91/692/EWG
- Tlenek azotu 85/203/EWG zmieniona przez 85/580/EWG, 90/656/EWG i 91/692/EWG
- Zanieczyszczenie ozonem troposferycznym, 92/72/EWG
- Emisje zanieczyszczeń z pojazdów silnikowych 70/220/EWG zmieniona przez 74/270/EWG, 77/102/EWG, 78/665/EWG, 83/351/EWG, 88/76/EWG, 88/436/EWG, 89/458/EWG, 89/491/EWG, 91/441/EWG, 93/59/EWG, 94/12/EWG, 96/44/EWG, 96/69/EWG, 2003/76/WE
- Emisje zanieczyszczeń z silników Diesla - sadza, 72/306/EWG zmieniona przez 89/491/EWG i 97/20/WE, 2005/21/WE
- Emisje zanieczyszczeń z silników Diesla 88/77/EWG zmieniona przez 91/542/EWG i 96/1/EWG, 2001/27/WE
- Emisje zanieczyszczeń z pojazdów silnikowych - testy przydatności pojazdów do warunków drogowych, 92/55/EWG
- Emisje lotnych związków organicznych z przechowywania i transportu benzyny, 94/63/WE

- Zawartość ołowiu w benzynie, 85/210/EWG zmieniona przez 85/581/EWG i 87/416/EWG
- Zawartość siarki w paliwach płynnych, 93/12/EWG zastępująca 75/716/EWG

– Dyrektywy dotyczące gospodarki odpadami:

- Odpady z przemysłu dwutlenku tytanu, 78/176/EWG zmieniona przez 91/692/EWG i dyrektywy pokrewne: Procedury nadzoru w odniesieniu do odpadów pochodzących z przemysłu dwutlenku tytanu, 82/83/EWG Harmonizacja programów zmniejszenia zanieczyszczeń, 92/12/EWG
- Zapobieganie zanieczyszczeniu powietrza przez zakłady spalania odpadów komunalnych, 89/429/EWG uchyla 2000/76/WE i przez nowe zakłady spalania odpadów komunalnych, 89/369/EWG uchyla 2000/76/WE
- Spalanie odpadów niebezpiecznych, 94/67/EWG uchyla 2000/76/WE
- Usuwanie olejów odpadowych, 75/439/EWG zmieniona przez 87/101/EWG i 91/692/EWG
- Ramowa dyrektywa w sprawie odpadów 75/442/EWG zmieniona przez 91/156/EWG i 91/692/EWG
- Usuwanie PCB i PCT, 76/403/EWG zastąpiona przez 96/59/WE
- Odpady niebezpieczne, 91/689/EWG zastępująca 78/319/EWG zmieniona przez 94/31/WE
- Osady ściekowe i gleba, 86/278/EWG zmieniona przez 91/692/EWG
- Baterie, 91/157/EWG zmieniona przez 93/86/EWG
- Odpady z opakowań, 94/62/WE zmieniona przez 2005/20/WE

– Dyrektywy dotyczące jakości wody:

- Ścieki komunalne, 91/271/EWG zmieniona przez 98/15/WE
- Azotany, 91/676/EWG
- Niebezpieczne substancje w środowisku wodnym, 76/464/EWG zmieniona przez 2000/60/WE
- 7 dyrektyw - "córek", wszystkie poprawione przez 90/656EWG i 91/692/EWG Zrzuty rtęci z przemysłu elektrolizy chlorków metali alkalicznych 82/176/EWG Zrzuty kadmu, 83/513/EWG
- Zrzuty rtęci z sektorów innych niż przemysł elektrolizy chlorków metali alkalicznych, 84/156/EWG Zrzuty sześcioclorocykloheksanu, 84/491/EWG
- Dyrektywa 86/280/EWG w sprawie wartości dopuszczalne dla ścieków i wskaźników jakości wód w odniesieniu do zrzutów niektórych niebezpiecznych substancji objętych wykazem I załącznika do dyrektywy 76/464/EWG, zmieniona przez dyrektywy 88/347/EWG i 90/415/EWG
- Dyrektywa dotycząca jakości wody w kąpieliskach 76/160/EWG zmieniona przez 90/656/EWG
- Jakość wody przeznaczonej do spożycia przez ludzi, 80/778/EWG zmieniona przez 81/858/EWG, 90/656/EWG i 91/692/EWG
- Jakość wód powierzchniowych przeznaczonych do poboru wód pitnej, 75/440/EWG zmieniona przez 79/869/EWG, 90/656/EWG i 91/692/EWG związana z nią decyzja 77/795/EWG w sprawie wspólnych procedur wymiany informacji
- Pomiar i pobieranie próbek wód powierzchniowych przeznaczonych do poboru wody pitnej, 79/869/EWG zmieniona przez 91/692/EWG

- Wody podziemne 80/68/EWG zmieniona przez 90/656/EWG i 91/692/EWG
- Słodkie wody wymagające ochrony dla zachowania życia ryb, 78/659/EWG zmieniona przez 90/656/EWG i 91/692/EWG
- Jakość wody wymaganej dla bytowania skorupiaków i mięczaków, 79/923/EWG zmieniona przez 91/692/EWG

- Dyrektywy dotyczące ochrony przyrody:
 - Siedliska, 92/43/EWG zmieniona przez 97/62/WE
 - Dzikie ptaki, 79/409/EWG zmieniona przez 81/84/EWG, 85/411/EWG, 86/122/EWG, 91/244/EWG i 94/24/WE
 - Skóry młodych fok, 83/129/EWG zmieniona przez 85/444/EWG, 89/370/EWG

- Dyrektywy dotyczące ograniczenia zanieczyszczenia przemysłowego i zarządzania ryzykiem:
 - Ograniczenie zanieczyszczeń powietrza spowodowanych przez zakłady przemysłowe, 84/360/EWG zmieniona przez 90/656/EWG i 91/692/EWG
 - Ograniczenie emisji niektórych zanieczyszczeń do powietrza z dużych obiektów energetycznego spalania paliw, 88/609/EWG zmieniona przez 90/656/EWG i 94/66/WE
 - IPPC (zintegrowane zapobieganie i ograniczenie zanieczyszczeń), 96/61/WE zmieniona przez 2003/87/WE
 - Seveso - kontrola zagrożenia poważnymi awariami, 96/82/WE zastępująca 82/501/EWG, zmieniona przez 2003/105/WE

- Dyrektywy dotyczące chemikali i organizmów zmodyfikowanych genetycznie:
 - Eksperymenty na zwierzętach, 86/609/EWG zmieniona przez 2003/65/WE
 - Dobra praktyka laboratoryjna, 87/18/EWG, zawiązana z nią dyrektywa 88/320/EWG w sprawie kontroli, zmieniona przez 99/12/WE
 - Kontrolowane wykorzystanie genetycznie zmodyfikowanych organizmów, 90/219/EWG zmieniona przez 94/51/WE, 98/81/WE
 - Azbest, 87/217/EWG zmieniona przez 91/692/WE
 - Klasyfikacja, pakowanie i etykietowanie substancji niebezpiecznych, 67/548/EWG zmieniona przez 69/81/EWG, 70/189/EWG/ 71/144/EWG, 73/146/EWG, 75/409/EWG, 76/907/EWG, 79/370/EWG, 79/831/EWG, 80/1189/EWG, 81/957/EWG, 82/232/EWG, 83/467/EWG, 84/449/EWG, 86/431/EWG, 87/432/EWG, 88/302/EWG, 88/490/EWG, 90/517/EWG, 91/325/EWG, 91/26/EWG/ 91/410/EWG, 91/632/EWG, 92/32/EWG 92/37/EWG, 92/69/EWG, 93/21/EWG, 93/67/EWG, 93/72/EWG, 93/90/EWG, 93/101/EWG, 93/105/EWG, 94/69/WE, 96/54/WE, 96/56/WE
 - Klasyfikacja, oznakowanie i pakowanie niebezpiecznych preparatów 88/379/EWG zmieniona przez 89/178/EWG, 90/492/EWG, 91/155/EWG, 93/18/EWG, 93/112/EWG, 91/442/EWG, 95/65/EWG, 2001/58/WE
 - Ograniczenie sprzedaży i stosowania niektórych niebezpiecznych substancji i preparatów, 76/69/EWG zmieniona przez 79/663/EWG, 82/806/EWG, 82/828/EWG, 83/478/EWG, 85/46/EWG, 85/610/EWG, 89/677/EWG,

89/678/EWG, 91/173/EWG, 91/338/EWG, 91/339/EWG, 91/659/EWG, 94/27/WE, 94/48/WE, 94/60/WE, 96/55/WE, 97/10/WE, 97/16/WE

- Zamierzone uwalnianie do środowiska genetycznie zmodyfikowanych organizmów 90/219/WE zmieniona przez 94/15/WE, 97/35/WE
- Detergenty, 73/404/EWG zmieniona przez 82/242/EWG i 86/94/EWG i związana z nią dyrektywa w sprawie testowania biodegradacji, 73/405/EWG zmieniona przez 82/243/EWG
- Transport drogowy niebezpiecznych towarów 94/55/WE zmieniona przez 2006/89/WE

– Dyrektywy dotyczące hałasu:

- Pojazdy silnikowe 70/157/EWG zmieniona przez 73/350/EWG, 77/212/EWG, 81/334/EWG, 84/372/EWG, 84/424/EWG, 87/354/EWG, 89/491/EWG, 92/97/EWG i 96/20/WE
- Motocykle 78/1015/EWG zmieniona przez 87/56/EWG i 89/235/EWG
- Sprzęt budowlany (ramowa) 79/113/EWG zmieniona przez 81/1051/EWG i 85/405/EWG
- Samoloty poddźwiękowe, 80/51/EWG zmieniona przez 83/206/EWG
- Poddźwiękowe samoloty odrzutowe, 89/629/EWG
- Ograniczenie eksploatacji samolotów, 92/14/EWG zmieniona przez 99/28/WE
- W sprawie zbliżenia przepisów prawa państw członkowskich dotyczących dopuszczanie do eksploatacji sprzętu i maszyn budowlanych, 84/532/EWG
- Sprężarki, 84/533/EWG zmieniona przez 85/406/EWG
- Żurawie wieżowe, 84/534/EWG zmieniona przez 85/405/EWG
- Agregaty spawalnicze, 84/535/EWG zmieniona przez 85/407/EWG
- Agregaty prądowórcze 84/536/EWG zmieniona przez 85/408/EWG
- Kruszarki betonu, 84/537/EWG zmieniona przez 85/409/EWG
- Kosiarki do trawy, 84/538/EWG zmieniona przez 87/252/EWG, 88/180/EWG i 88/181/EWG
- Koparki hydrauliczne, 86/662/EWG zmieniona przez 89/514/EWG i 95/2/WE
- Sprzęt gospodarstwa domowego, 86/594/EWG

– Dyrektywy dotyczące bezpieczeństwa nuklearnego i ochrony przed promieniowaniem elektromagnetycznym:

- Ochrona społeczeństwa i pracowników przed promieniowaniem, 80/836/EURATOM zmieniona przez 84/467/EURATOM
- Ochrona przed promieniowaniem związanym z naświetleniami medycznymi, 97/43/EURATOM
- Wczesna wymiana informacji w przypadku zagrożenia radiologicznego, 87/600/EURATOM
- Informowanie społeczeństwa, 89/618/EURATOM
- Ochrona pracowników z zewnątrz przed promieniowaniem, 90/641/EURATOM
- Przesyłanie odpadów radioaktywnych, 92/3/EURATOM uzupełniona przez 93/552/EURATOM
- Podstawowe normy bezpieczeństwa, 96/29/EURATOM
- Przesyłanie substancji radioaktywnych, 93/1493/EURATOM

2. Dokumenty programowe:

- Polityka ekologiczna państwa (1991 r.) i II Polityka ekologiczna państwa (2001 r.),
- Program wykonawczy do II Polityki ekologicznej państwa na lata 2002 – 2010 (2002 r.),
- Polityka ekologiczna państwa na lata 2009 – 2012 z uwzględnieniem perspektywy do roku 2016,
- Polityka Ekologiczna Państwa na lata 2007-2010 z perspektywą na lata 2011-2014 ,
- Krajowy Plan Gospodarki Odpadami 2014,
- Krajowy Program Oczyszczania Ścieków Komunalnych,
- Agenda 21 – Ramowy Program Działań,
- Strategia zrównoważonego rozwoju Unii Europejskiej (2001 r.)
- Długotrwała strategia trwałego i zrównoważonego rozwoju – „Polska 2025”,
- Narodowa Strategia Edukacji Ekologicznej,
- Założenia polityki energetycznej Polski do 2020 r.,
- Strategia Rozwoju Energetyki Odnawialnej,
- Krajowy Plan Rozdziału Uprawnień do Emisji CO₂ na lata 2008 – 2012,
- Krajowy program zwiększania lesistości,
- Polityka leśna państwa,
- Strategia gospodarki wodnej wraz z harmonogramem zadań Gospodarki Wodnej do roku 2020,
- Program małej retencji dla Województwa Pomorskiego do roku 2015,
- Roczna ocena jakości powietrza w województwie pomorskim za rok 2012,
- Program usuwania azbestu i wyrobów zawierających azbest stosowanych na terytorium Polski, przyjętym przez Radę Ministrów Rzeczypospolitej Polskiej w dniu 15 marca 2010r - Strategią Zrównoważonego Rozwoju Polski do 2025 r.,
- Regionalny Program Operacyjny dla Województwa Pomorskiego 2007- 2013,
- Strategia Rozwoju Województwa Pomorskiego do roku 2020,
- Plan Zagospodarowania Przestrzennego Województwa Pomorskiego, Raport o stanie zagospodarowania przestrzennego województwa pomorskiego,
- Plan Gospodarki Odpadami dla Województwa Pomorskiego 2018,
- Program Ochrony Środowiska Województwa Pomorskiego na lata 2013-2016 z perspektywą do roku 2020,
- Program Ochrony Środowiska dla Powiatu Wejherowskiego na lata 2004- 2011,
- Raport o stanie powiatu wejherowskiego, Wejherowo 2010r.,
- Strategia Rozwoju Powiatu Wejherowskiego 2011-2020.

ZAŁĄCZNIK NR 3 Bibliografia.

- Bernaciak A., Gaczek W., Ekonomiczne aspekty ochrony środowiska, Akademia Ekonomiczna w Poznaniu, Poznań 2002,
- Błaszyk T., Górski J., Odpady a problemy zagrożenia i ochrony wód podziemnych, Państwowa Inspekcja Ochrony Środowiska, Warszawa 1996,
- Geografia Polski : środowisko przyrodnicze, red. nauk. L. Starkel, Wyd. Naukowe PWN, Warszawa 2004,
- Kistowski M., Staszek W., Poradnik do opracowania gminnego i powiatowego programu zrównoważonego rozwoju i ochrony środowiska, Gdańsk, Wydaw. DJ, 1999,
- Kondracki J., Geografia regionalna Polski, Wydawnictwo Naukowe PWN, Warszawa 2003,
- Bednarek R., Prusunkiewicz Z. Geografia gleb, Wyd. Naukowe PWN, Warszawa 1997,
- Narodowy Program Przygotowania do członkostwa w UE, Rozdział 23 – Ochrona Środowiska; MOŚZNiL, 1999,
- Ochrona Środowiska 2005, GUS, Warszawa 2005,
- Piontek F., tom I, rozdział I Środowisko przyrodnicze w strategii wzrostu gospodarczego i w rozwoju zrównoważonym. Planowanie i wdrażanie polityka ochrony środowiska, poradnik, Warszawa, 2001.
- Poskrobko B., Zarządzanie środowiskiem, Polskie Wydawnictwo Ekonomiczne, Warszawa, 2006,
- Poskrobko B: Sterowanie ekorozwojem tom I i III Regionalne i gospodarcze aspekty ekorozwoju, Wydawnictwo Politechniki Białostockiej, Białystok, 1998,
- Program wykonawczy do II Polityki Ekologicznej Państwa na lata 2002-2010, Warszawa, listopad 2002,
- Śleszyński J., Ekonomiczne problemy ochrony środowiska, ARIES, Warszawa 2000,
- Woś A., Klimat Polski, Wyd. Naukowe PWN, Warszawa 1999,
- Monitoring chemizmu gleb ornych w Polsce w latach 2010-2012, Instytut Uprawy Nawożenia i Gleboznastwa, Państwowy Instytut Badawczy W Puławach,
- Raport o stanie środowiska województwa pomorskiego w roku 2011 – WIOŚ Gdańsk 2012r.
- Raport o stanie środowiska województwa pomorskiego w roku 2012 – WIOŚ Gdańsk 2013r.
- Roczna ocena jakości powietrza w województwie pomorskim, raport za rok 2012 – WIOŚ Gdańsk 2013r.
- Strona internetowa Wojewódzkiego Inspektoratu Ochrony Środowiska w Gdańsku,
- Strona internetowa Głównego Urzędu Statystycznego,
- Strona internetowa Państwowej Straży Pożarnej,
- Strona internetowa Ministerstwa Środowiska,
- Strona internetowa Regionalnej Dyrekcji Ochrony Środowiska w Gdańsku.

ZAŁĄCZNIK NR 4 Proponowane kryteria pilności.

Proponowane kryteria pilności realizacji inwestycji z zakresu ochrony środowiska:

1. Kryteria ogólne:

- Gotowość zadania do realizacji (pozwolenie na budowę, decyzja środowiskowa itp.)
- Pozytywne oddziaływanie na środowisko, ROŚ
- Wkład własny realizującego projekt
- Poparcie społeczne dla inwestycji

2. Inwestycje drogowe:

- Położenie na ważnym, z punktu widzenia społecznego, odcinku komunikacyjnym
- Położenie w pobliżu istotnych obiektów publicznych
- Nadmierne natężenie ruchu
- Ochrona przed hałasem komunikacyjnym

3. Inwestycje z zakresu gospodarki wodno – ściekowej:

- Usytuowanie w pobliżu zbiorników zasobu wody pitnej
- Usytuowanie na obszarach chronionych
- Usytuowanie w pobliżu wód powierzchniowych

4. Inwestycje z zakresu gospodarki odpadami:

- Zgodność z Planem Gospodarki Odpadami dla Województwa Pomorskiego 2018.

5. Inwestycje z zakresu gospodarki energetycznej:

- Inwestycje przy wykorzystaniu źródeł energii odnawialnej
- Inwestycje mające na celu oszczędzanie energii i obniżające emisję zanieczyszczeń do powietrza.

ZAŁĄCZNIK NR 5 Kompetencje wójta.

Na podstawie Ustawy z dnia 16 kwietnia 2004r. Ochrona przyrody (Dz. U. z 2004r. Nr 92, poz 83 z póź. zmianami), kompetencje wójta to:

- a) wydawanie zezwoleń na usunięcie drzew lub krzewów z terenu nieruchomości nie wpisanych do rejestru zabytków,
- b) w odniesieniu do nieruchomości wójt, burmistrz albo prezydent wymierza administracyjną karę pieniężną za:
 - zniszczenie terenów zieleni albo drzew lub krzewów spowodowane niewłaściwym wykonywaniem robót ziemnych lub wykorzystaniem sprzętu mechanicznego albo urządzeń technicznych oraz zastosowaniem środków chemicznych w sposób szkodliwy dla roślinności;
 - usuwanie drzew lub krzewów bez wymaganego zezwolenia;
 - zniszczenie drzew, krzewów lub terenów zieleni spowodowane niewłaściwym wykonaniem zabiegów pielęgnacyjnych.

Wg Art. 378 ust.3 Ustawy z dnia 27 kwietnia 2001r. Prawo ochrony środowiska (Tekst jednolity: Dz. U. z 2008r. Nr 25, poz. 150 z póź. zmianami), kompetencje wójta to:

3. W przypadku zwykłego korzystania ze środowiska przez osoby fizyczne niebędące przedsiębiorcami wójt, burmistrz lub prezydent miasta jest właściwy w sprawach:

1) wydawania decyzji, o których mowa w art. 150 ust. 1 i art. 154 ust. 1; t.j.:

Art. 150.

1. Organ ochrony środowiska może, w drodze decyzji, nałożyć na prowadzącego instalację lub użytkownika urządzenia obowiązek prowadzenia w określonym czasie pomiarów wielkości emisji wykraczających poza obowiązki, o których mowa w art. 147 ust. 1, 2 i 4, lub obowiązki nałożone w trybie art. 56 ust. 4 pkt 1, jeżeli z przeprowadzonej kontroli wynika, że nastąpiło przekroczenie standardów emisyjnych; do wyników przeprowadzonych pomiarów stosuje się odpowiednio przepis art. 147 ust. 6.

Art. 154 ust. 1

1. Organ ochrony środowiska może ustalić, w drodze decyzji, wymagania w zakresie ochrony środowiska dotyczące eksploatacji instalacji, z której emisja nie wymaga pozwolenia, o ile jest to uzasadnione koniecznością ochrony środowiska.

2) przyjmowania wyników pomiarów, o których mowa w art. 149 i 150; t.j.:

Art. 149.

1. Wyniki pomiarów, o których mowa w art. 147 ust. 1, 2 i 4, prowadzący instalację i użytkownik urządzenia przedstawiają organowi ochrony środowiska oraz wojewódzkiemu inspektorowi ochrony środowiska, jeżeli pomiary te mają szczególne znaczenie ze względu na potrzebę zapewnienia systematycznej kontroli wielkości emisji lub innych warunków korzystania ze środowiska.
2. Minister właściwy do spraw środowiska określi, w drodze rozporządzenia:

- 1) rodzaje wyników pomiarów prowadzonych w związku z eksploatacją instalacji lub urządzenia, które ze względu na szczególne znaczenie dla zapewnienia systematycznej kontroli wielkości emisji lub innych warunków korzystania ze środowiska przekazuje się właściwym organom ochrony środowiska oraz wojewódzkiemu inspektorowi ochrony środowiska,
 - 2) terminy i sposób prezentacji danych, o których mowa w pkt 1 – kierując się potrzebą zapewnienia systematycznej kontroli wielkości emisji lub innych warunków korzystania ze środowiska.
3. W rozporządzeniu, o którym mowa w ust. 2, zostaną ustalone:
- 1) przypadki, w których wymagane jest przedkładanie wyników pomiarów z uwagi na:
 - a) rodzaj instalacji lub urządzenia,
 - b) nominalną wielkość emisji,
 - c) parametry charakteryzujące wydajność lub moc instalacji lub urządzenia;
 - 2) formy przedkładanych wyników pomiarów;
 - 3) układy przekazywanych wyników pomiarów;
 - 4) wymagane techniki przedkładania wyników pomiarów;
 - 5) terminy przedkładania wyników pomiarów w zależności od ich rodzajów.
4. Minister właściwy do spraw środowiska może określić, w drodze rozporządzenia:
- 1) inne niż wyniki pomiarów, o których mowa w art. 147 ust. 1, 2 i 4, dane zbierane w wyniku monitorowania procesów technologicznych w związku z wymaganiami pozwolenia, które ze względu na szczególne znaczenie dla zapewnienia systematycznej kontroli wielkości emisji lub innych warunków korzystania ze środowiska powinny być przekazywane właściwym organom ochrony środowiska oraz wojewódzkiemu inspektorowi ochrony środowiska,
 - 2) terminy i sposób prezentacji danych, o których mowa w pkt 1 – kierując się potrzebą zapewnienia właściwym organom wyników monitorowania procesów technologicznych przez podmioty korzystające ze środowiska.

Art. 150.

1. Organ ochrony środowiska może, w drodze decyzji, nałożyć na prowadzącego instalację lub użytkownika urządzenia obowiązek prowadzenia w określonym czasie pomiarów wielkości emisji wykraczających poza obowiązki, o których mowa w art. 147 ust. 1, 2 i 4, lub obowiązki nałożone w trybie art. 56 ust. 4 pkt 1, jeżeli z przeprowadzonej kontroli wynika, że nastąpiło przekroczenie standardów emisyjnych; do wyników przeprowadzonych pomiarów stosuje się odpowiednio przepis art. 147 ust. 6.
2. Wydając decyzję, o której mowa w ust. 1, właściwy organ może nałożyć obowiązek przedkładania mu wyników pomiarów, określając zakres i terminy ich przedkładania, a także wymagania w zakresie formy, układu i wymaganych technik ich przedkładania.
3. Jeżeli z przeprowadzonej kontroli wynika, że nastąpiło przekroczenie standardów emisyjnych, organ ochrony środowiska może, w drodze decyzji, nałożyć na prowadzącego instalację lub użytkownika urządzenia obowiązek przedkładania mu wyników pomiarów wielkości emisji wykraczających poza obowiązki, o których mowa w art. 149 ust. 1, określając zakres i terminy ich przedkładania, a także wymagania w zakresie formy, układu i wymaganych technik ich przedkładania.

4. Postępowanie w przedmiocie wydania decyzji nakładającej obowiązek prowadzenia pomiarów lub ich przedkładania wszczyna się z urzędu.

3) przyjmowania zgłoszeń, o których mowa w art. 152 ust. 1; t.j.:

Art. 152.

1. Instalacja, z której emisja nie wymaga pozwolenia, mogąca negatywnie oddziaływać na środowisko, podlega zgłoszeniu organowi ochrony środowiska, z zastrzeżeniem ust. 8.