
Załącznik nr 1
do Uchwały nr XVI/57/04

Rady Gminy Lipka
z dnia 23 lipca 2004 r.

GMINA LIPKA

 PROGRAM OCHRONY ŚRODOWISKA
DLA GMINY LIPKA
NA LATA 2004 - 2011

Lipka, lipiec 2004

2

Zamawiający:

Gmina Lipka
ul. Kościuszki 28
77-420 Lipka

Wykonawca:

Arcadis Ekokonrem Sp. z o.o.
50-512 Wrocław
ul. Tarnogajska 18

Główni autorzy opracowania: Prezes Zarządu:

mgr inż. Małgorzata Juchniewicz mgr Marek Adamek
mgr Magdalena Wilk
mgr Joanna Sokół-Woźniak
mgr Jacek Chrząstek
mgr Marcin Kościk
mgr Artur Taraziewicz

3

Spis treści

1. WSTĘP ... 7

1.1. Podstawa prawna opracowania .. 7

1.2. Forma realizacji zamówienia .. 7

1.3. Ogólna charakterystyka obszaru objętego Programem ... 7

1.4. Koncepcja Programu... 8

1.5. Metodyka tworzenia Programu .. 8

1.6. Uwarunkowania Programu... 9
1.6.1. Zasady polityki ekologicznej .. 9
1.6.2. Podstawowe założenia polityki ekologicznej ... 9
1.6.3. Uwarunkowania wynikające ze "Strategii rozwoju Gminy Lipka" .. 10

1.7. Zawartość dokumentu Programu... 11

2. CELE I ZADANIA O CHARAKTERZE SYSTEMOWYM 12

2.1. Integracja aspektów ekologicznych z rozwojem społeczno-gospodarczym... 12
2.2.1.1. Jednostki i organizacje uczestniczące w edukacji ekologicznej .. 18

2.2.2. Cel średniookresowy i kierunki działań do 2011 roku.. 20

3. OCHRONA DZIEDZICTWA PRZYRODNICZEGO... 23

I RACJONALNE UŻYTKOWANIE ZASOBÓW PRZYRODY 23

3.1. Ochrona przyrody i krajobrazu.. 23
3.1.1. Stan wyjściowy... 23
3.1.2. Cele średniookresowe i kierunki działań do 2011 roku ... 23

3.2. Ochrona lasów.. 25
3.2.1. Stan wyjściowy... 25
3.2.2. Cele średniookresowe i kierunki działań do 2011 roku .. 25

3.3. Ochrona gleb .. 26
3.3.1. Stan wyjściowy... 26
3.3.2. Cel średniookresowy i kierunki działań do 2011 roku.. 26

3.4. Ochrona zasobów kopalin ... 27
3.4.1. Stan wyjściowy... 27
3.4.2. Cel średniookresowy i kierunki działań do 2011 roku .. 27

4. JAKOŚĆ ŚRODOWISKA I BEZPIECZEŃSTWO EKOLOGICZNE 29

4.1. Jakość wód.. 29
4.1.1. Stan wyjściowy... 29
4.1.2. Cele średniookresowe i kierunki działań do 2011 roku .. 30

4.2. Gospodarka odpadami... 31

4

4.3. Jakość powietrza atmosferycznego... 32
4.3.1. Stan wyjściowy... 32
4.3.2. Cel średniookresowy i kierunki działań do 2011 roku.. 32
Cel do 2011 roku: ... 32

Emisja niska .. 33

Emisja komunikacyjna ... 33

4.4. Hałas.. 33
4.4.1. Stan wyjściowy... 33
4.4.2. Cel średniookresowy i kierunki działań do 2011 roku.. 34

4.5. Promieniowanie elektromagnetyczne... 34
4.5.1. Stan wyjściowy... 34
4.5.2. Cel średniookresowy i kierunki działań do 2011 roku.. 34

4.6. Poważne awarie .. 35
4.6.1. Stan wyjściowy... 35
4.6.2. Cel średniookresowy i kierunki działań do 2011 roku.. 35

5. ZRÓWNOWAŻONE WYKORZYSTANIE SUROWCÓW, 36

MATERIAŁÓW, WODY I ENERGII ... 36

5.1. Kształtowanie stosunków wodnych .. 36
5.1.1. Stan wyjściowy... 36
5.1.2. Cele średniookresowe i kierunki działań do 2011 roku .. 36

5.2. Wykorzystanie energii odnawialnej ... 36
5.2.1. Stan wyjściowy... 36
5.2.2. Cel średniookresowy i kierunki działań do 2011 roku.. 37

6. PRZEDSIĘWZIĘCIA PRZEWIDZIANE DO REALIZACJI W LATACH 2004 – 2007
... 38

6.1. Edukacja ekologiczna .. 38

6.2. Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody............................. 39

6.3. Ochrona lasów.. 41

6.4. Ochrona gleb .. 42

6.5. Ochrona zasobów kopalin ... 44

6.6. Ochrona i jakość wód... 45

6.7. Jakość powietrza atmosferycznego... 46

6.8. Poważne awarie .. 47

6.9. Wykorzystanie energii odnawialnej ... 48

7. ZARZĄDZANIE ŚRODOWISKIEM ... 49

5

7.1. Wprowadzenie.. 49
7.1.1. Instrumenty polityki ochrony środowiska... 49
7.1.2. Instrumenty prawne .. 49
7.1.3. Instrumenty finansowe.. 51
7.1.4. Instrumenty społeczne .. 52
7.1.5. Instrumenty strukturalne ... 53

7.2. Upowszechnianie informacji dla środowisku... 54

7.3. Organizacja zarządzania środowiskiem... 55
7.3.1. Wprowadzenie .. 55
7.3.2. Ogólne zasady zarządzania środowiskiem.. 55
7.3.3. Zarządzanie programem ochrony środowiska .. 56
7.3.4. Monitoring wdrażania programu .. 56
7.3.5. Harmonogram wdrażania Programu .. 58

7.4. Główne działania w ramach zarządzania Programem ... 58

8. OCENA REALIZACJI PROGRAMU.. 60

8.1. Wprowadzenie.. 60

8.2. Potencjalne źródła finansowania przedsięwzięć Programu.. 60

8.3. Koszty realizacji przedsięwzięć w latach 2004-2007 ... 61
8.3.1. Prognoza podziału kosztów wg źródeł finansowania ... 62

9. SPIS LITERATURY.. 63

10. WYKAZ SKRÓTÓW.. 64

Załącznik Stan środowiska Gminy Lipka

Spis tabel

Tabela 2.1. Waloryzacja rolniczej przestrzeni produkcyjnej Gminy Lipka .. 12
Tabela 6.1. Edukacja ekologiczna - przedsięwzięcia przewidziane do realizacji w latach 2004 – 2007 38
Tabela 6.2. Ochrona przyrody i krajobrazu – przedsięwzięcia przewidziane do realizacji w latach 2004 – 200739
Tabela 6.3. Ochrona lasów - Przedsięwzięcia przewidziane do realizacji w latach 2004 – 2007 41
Tabela 6.4. Ochrona gleb - przedsięwzięcia przewidziane do realizacji w latach 2004 – 2007............................ 42
Tabela 6.5. Ochrona zasobów kopalin - przedsięwzięcia przewidziane do realizacji w latach 2004 – 2007....... 44
Tabela 6.6.1. Ochrona i jakość wód – zaopatrzenie w wodę - przedsięwzięcia przewidziane do realizacji w latach

2004 – 2007... 45
Tabela 6.7. Jakość powietrza atmosferycznego - przedsięwzięcia przewidziane do realizacji w latach 2004 –

2007... 46
Tabela 6.8. Poważne awarie - przedsięwzięcia przewidziane do realizacji w latach 2004 - 2007 47
Tabela 6.11. Wykorzystanie energii odnawialnej - przedsięwzięcia przewidziane do realizacji w latach 2004 -

2007... 48
Tabela 7.1.Wskaźniki monitorowania efektywności "Programu ochrony środowiska dla Gminy Lipka" 57
Tabela 7.2.Harmonogram wdrażania "Programu ochrony środowiska dla Gminy Lipka" 58
Tabela 7.3. Główne działania w ramach zarządzania środowiskiem .. 59

6

Tabela 8.1. Szacunkowe źródła finansowania i koszty w Gminie Lipka (w tys. PLN) .. 61
Tabela 8.2. Szacunkowe koszty wdrażania Programu w latach 2004 - 2007 (w tys. PLN) 61
Tabela 8.3. Struktura (szacunkowo) finansowania Programu w latach 2004 - 2007 (w tys. PLN)...................... 62

Spis rycin

Ryc. 2.1. Pracujący w Gminie Lipka (stan 31.12.2002 wg GUS)... 15
Ryc. 2.2. Podmioty gospodarcze zarejestrowane w 2002 r w Gminie Lipka (wg GUS) 16

Spis map

Mapa nr 1 Walory turystyczne Gminy Lipka po str. 14

7

1. WSTĘP

1.1. Podstawa prawna opracowania

W celu realizacji polityki ekologicznej państwa, ustawa z dnia 27 kwietnia 2001 r. „Prawo ochrony
środowiska” (Dz. U. z dnia 20 czerwca 2001 r. nr 62, poz. 627) nakłada na gminy obowiązek
opracowania programów ochrony środowiska.
Do opracowania „Programu ochrony środowiska dla Gminy Lipka na lata 2004 – 2011” wraz z
„Planem gospodarki odpadami na lata 2004-2011” przystąpiono w oparciu o wynik przetargu
przeprowadzonego przez Starostwo Powiatowe w Złotowie. Na jego podstawie w dniu 31 lipca 2003
roku pomiędzy Wójtem Gminy Lipka a Arcadis Ekokonrem Sp. z o.o. zawarto umowę na
opracowanie przedmiotowego „Programu ”.

1.2. Forma realizacji zamówienia

Zamówienie zostało zrealizowane w postaci dwóch podstawowych dokumentów, którymi są:

• Program1 ochrony środowiska dla Gminy Lipka na lata 2004 – 2011. Dokument ten spełnia
wymagania gminnego programu ochrony środowiska.

• Plan2 gospodarki odpadami dla Gminy Lipka na lata 2004 - 2011. Dokument Planu spełnia

wymagania planu gminnego.

1.3. Ogólna charakterystyka obszaru objętego Programem

Gmina Lipka położona jest w północno-wschodniej części Powiatu Złotowskiego na Pojezierzu
Krajeńskim i graniczy z :

• od południa z gminą Zakrzewo
• od zachodu z gminą Złotów i Okonek
• od północy z województwem pomorskim – powiat człuchowski
• od wschodu z województwem kujawsko-pomorskim – powiat sępoleński.

Gmina Lipka jest gminą wiejską i zajmuje 11,5% powierzchni Powiatu Złotowskiego.
Według danych uzyskanych z Urzędu Gminy na dzień 31.12.2003 roku gminę zamieszkiwało 5896
mieszkańców (8,3% mieszkańców całego powiatu). Gmina podzielona jest na 18 sołectw.
Największą wsią na terenie gminy jest Lipka licząca 2 092 mieszkańców, inne większe wsie to:
- Łąkie - 507 mieszkańców
- Debrzno-Wieś - 367 mieszkańców
Gmina należy do Związku Gmin Krajny, który powstał w 1991 roku (oprócz gmin Powiatu
Złotowskiego należy do niego gmina Łobżenica) z siedzibą w Złotowie.
W ramach Związku, gminy współdziałają na rzecz:

- ochrony środowiska,
- kultury i turystyki,
- ochrony przeciwpożarowej,
- zaopatrzenia wsi w wodę,
- ochrony zdrowia i promocji gospodarczej.

Jest to typowa gmina rolnicza, w której 62% powierzchni zajmują grunty orne. Słabiej rozwinięty jest
przemysł i usługi towarzyszące rolnictwu.

1 W dalszej części dokumentu mówiąc o Programie mamy na myśli „Program ochrony środowiska”
2 W dalszej części dokumentu mówiąc o Planie mamy na myśli „Plan gospodarki odpadami”

8

1.4. Koncepcja Programu

Koncepcja Programu oparta jest głównie o zapisy trzech dokumentów, którymi są:

1. Prawo ochrony środowiska z 27 kwietnia 2001 roku. Definiuje ono ogólne wymagania
w odniesieniu do programów ochrony środowiska opracowywanych dla potrzeb województw,
powiatów i gmin. Zgodnie z ustawą (Art.14 ust.1 poś), program ochrony środowiska, na
podstawie aktualnego stanu środowiska, określa w szczególności:

- cele ekologiczne,
- priorytety ekologiczne,
- rodzaj i harmonogram działań proekologicznych, środki niezbędne do osiągnięcia

celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe.
2. Polityka ekologiczna państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata

2007 – 2010”, dostosowana do wymagań ustawy Prawo ochrony środowiska. Zgodnie
z zapisami tego dokumentu Program winien definiować:

- cele średniookresowe do 2010 roku,
- zadania na lata 2003 – 2006,
- monitoring realizacji Programu,
- nakłady finansowe na jego wdrożenie.
Cele i zadania ujęte w kilku blokach tematycznych:
- cele i zadania o charakterze systemowym,
- ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody,
- zrównoważone wykorzystanie surowców,
- jakość środowiska i bezpieczeństwo ekologiczne.

3. Wytyczne do sporządzania programów ochrony środowiska na szczeblu regionalnym
i lokalnym", które podają sposób i zakres uwzględniania polityki ekologicznej państwa
w programach ochrony środowiska oraz wskazówki co do zawartości programów.

W Programie uwzględniono również zapisy poś (Art.14 ust.2, art. 18 ust.2) wskazujące, że program
ochrony środowiska przyjmuje się na 4 lata, a Wójt Gminy zobowiązany jest do sporządzania co 2
lata raportów o wykonaniu Programu i przedstawiania ich Radzie Gminy.
Kierując się powyższymi zapisami, Program podaje:

• Cele ekologiczne średniookresowe do 2011 roku wraz z kierunkami działań poprzedzone
stanem wyjściowym oraz listę przedsięwzięć przewidzianych do realizacji w latach 2004 –
2007 ujęte w blokach tematycznych wymienionych powyżej (pkt.2) z uwzględnieniem
wskazówek zawartych powyżej (pkt.3),

• Monitoring realizacji Programu,
• Aspekty finansowe wdrażania Programu.

Obecnie brakuje wielu aktów wykonawczych do „Prawa ochrony środowiska” i do kilkunastu ustaw
komplementarnych, których treść powinna być uwzględniana w Programie. Oznacza to, że niniejszy
„Program.........” ma formułę otwartą i w miarę wejścia w życie wspomnianych przepisów
wykonawczych będzie on korygowany i uszczegóławiany.
 Program ochrony środowiska pozostaje w ścisłej relacji z „Programem ochrony środowiska dla
województwa wielkopolskiego”, „Programem ochrony środowiska dla Powiatu Złotowskiego”,
„Strategią rozwoju Gminy Lipka”. Z dokumentów tych wynikają główne kierunki rozwoju
społeczno-gospodarczego omawianego obszaru i związane z nimi kierunki presji na środowisko.

1.5. Metodyka tworzenia Programu

Zgodnie z wymaganiami ustawy „Prawo ochrony środowiska” i „Wytycznymi do sporządzania
programów ochrony środowiska na szczeblu regionalnym i lokalnym” duży nacisk położono na proces
wypracowywania programu i na elastyczność jego treści, tj. włączanie społeczności lokalnych
zarówno w proces opracowywania, jak i wdrażania programu oraz monitorowanie i ocenę realizacji
programu. Dlatego już w początkowych etapach prac nad Programem zwrócono szczególną uwagę na
wymianę informacji i konsultacje pomiędzy administracją samorządową szczebla gminnego

9

i powiatowego oraz administracją rządową i samorządową szczebla wojewódzkiego, nadleśnictwami,
największymi zakładami przemysłowymi, organizacjami pozarządowymi.
W procesie tym zwanym procesem otwartego planowania wykorzystano takie narzędzia jak:
- spotkania robocze,
- warsztaty robocze,
- bieżące konsultacje ze specjalistami lokalnymi.

1.6. Uwarunkowania Programu

Jako podstawa niniejszego Programu zostały przyjęte zasady realizacji polityki ekologicznej, cele i
zadania ujęte w dokumencie "II Polityka Ekologiczna Państwa”, "Programie wykonawczym do II PEP
na lata 2002 - 2010" oraz w dostosowanej do wymagań ustawy "Prawo ochrony środowiska",
opracowanej "Polityce ekologicznej państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata
2007 -2010".

1.6.1. Zasady polityki ekologicznej

Polityka ochrony środowiska Gminy Lipka jest oparta na zasadach polityki ekologicznej państwa .
Razem z zasadą zrównoważonego rozwoju jako nadrzędnej uwzględniono szereg zasad pomocniczych
i konkretyzujących, m.in.:
• Zasadę prewencji, oznaczającą w szczególności:

- zapobieganie powstawaniu zanieczyszczeń poprzez stosowanie najlepszych technik (BAT),
- recykling, czyli zamykanie obiegu materiałów i surowców, odzysk energii, wody i surowców

ze ścieków i odpadów oraz gospodarcze wykorzystanie odpadów zamiast ich składowania,
- zintegrowane podejście do ograniczania i likwidacji zanieczyszczeń i zagrożeń zgodnie

z zaleceniami Dyrektywy Rady 96/61/WE w sprawie zintegrowanego zapobiegania
zanieczyszczeniom i kontroli (tzw. dyrektywa IPPC),

- wprowadzanie pro-środowiskowych systemów zarządzania procesami produkcji i usługami,
zgodnie z ogólnoświatowymi i europejskimi wymogami w tym zakresie, wyrażonymi m.in.
w standardach ISO 14000 i EMAS, programach czystszej produkcji i Responsible Care itp.

• Zasadę „zanieczyszczający płaci” odnoszącą się do odpowiedzialności za skutki zanieczyszczenia
i stwarzania innych zagrożeń. Odpowiedzialność tę ponosić powinny wszystkie jednostki
użytkujące środowiska, a więc także konsumenci, zwłaszcza, gdy mają możliwość wyboru mniej
zagrażających środowisku dóbr konsumpcyjnych.

• Zasadę integracji polityki ekologicznej z politykami sektorowymi oznaczająca uwzględnienie
w politykach sektorowych celów ekologicznych na równi z celami gospodarczymi i społecznymi.

• Zasadę skuteczności ekologicznej i efektywności ekonomicznej odnoszącą się do wyboru
planowanych przedsięwzięć inwestycyjnych ochrony środowiska a następnie do oceny
osiągniętych wyników a oznaczającą potrzebę minimalizacji nakładów na jednostkę uzyskanego
efektu.

1.6.2. Podstawowe założenia polityki ekologicznej

Cele polityki ekologicznej państwa, a także wojewódzkiego i powiatowego programu ochrony
środowiska nakreślają konkretne wyzwania i obszary zainteresowania dla programu ochrony
środowiska Gminy Lipka. Są to m.in.:
1. W zakresie jakości wód:

- Ograniczenie emisji zanieczyszczeń ze źródeł punktowych: miejskich, przemysłowych
i wiejskich,

- Zmniejszenie ładunku zanieczyszczeń pochodzących ze źródeł przestrzennych
(rozproszonych), trafiających do wód wraz ze spływami powierzchniowymi (przede
wszystkim z terenów rolnych oraz z terenów zurbanizowanych).

2. W zakresie gospodarki odpadami:

10

- Stworzenie podstaw dla nowoczesnego gospodarowania odpadami komunalnymi,
zapewniającego wzrost odzysku tych odpadów,

3. W zakresie ochrony środowiska przed hałasem:
- Ograniczenie hałasu na odcinkach zamieszkałych wzdłuż głównych dróg do poziomu

równoważnego nie przekraczającego w porze nocnej 55 dB.
4. W zakresie racjonalnego użytkowania zasobów naturalnych:

- Konieczność zaniechania nieuzasadnionego wykorzystywania wód podziemnych,
- Wprowadzanie nowoczesnych technologii w przemyśle i energetyce w celu zmniejszenia

wodochłonności, materiałochłonności, energochłonności i odpadowości produkcji oraz
redukcji emisji zanieczyszczeń do środowiska (BAT),

- Wzrost wykorzystania energii ze źródeł odnawialnych - do 2010 roku co najmniej podwojenie
wykorzystania tej energii w stosunku do roku 2000, zgodnie z celami Unii Europejskiej
wyrażonymi w Białej Księdze (COM(97)599),

- Ochrona ekosystemów leśnych oraz zalesianie gruntów nieprzydatnych rolniczo,
- Zachowanie zasobów przyrody, w tym różnorodności biologicznej, dobrego stanu

ekosystemów oraz walorów krajobrazu, w tym krajobrazu rolniczego (m.in. poprzez
zachowanie tradycyjnych metod gospodarowania).

5. Wdrożenie systemu Natura 2000 oraz zapewnienie spójności ekologicznej województwa
poprzez tworzenie i powiększanie sieci obszarów chronionych (ESOCh – Parki narodowe,
krajobrazowe i OChK).

6. Dostosowanie polityk sektorowych do zadania zrównoważonego gospodarowania i ochrony
zasobów naturalnych (ekologizacja polityk sektorowych).

7. Kształtowanie proekologicznych wzorców konsumpcji i zachowań mieszkańców w duchu
zasady zrównoważonego rozwoju oraz zapewnienie dostępu mieszkańców województwa
/powiatu/gminy do informacji o środowisku, do udziału w podejmowaniu decyzji w sprawach
dotyczących ochrony środowiska, w tym udziału w procedurze opracowywania i wdrażania
"Programu ochrony środowiska" (konieczność dalszego rozwoju świadomości ekologicznej
szerokich kręgów społeczeństwa, wzrost ich aktywnego uczestnictwa w konkretnych
działaniach na rzecz środowiska i poprawa efektywności tych działań).

8. Doskonalenie struktur zarządzania środowiskiem w skali gminy.

1.6.3. Uwarunkowania wynikające ze "Strategii rozwoju Gminy Lipka"

Strategia rozwoju Gminy Lipka jest dokumentem będącym podstawą programowania rozwoju gminy.
Programy ochrony środowiska jest dokumentem spójnym ze strategią rozwoju. Rozwój gospodarczy
gminy jest uwarunkowany specyficznymi czynnikami związanymi bezpośrednio z gminą oraz z
najbliższym otoczeniem. Został on sformułowany w Strategii gminy jako wizja rozwoju gminy:

GMINA LIPKA TO ATRAKCYJNE MIEJSCE ZAMIESZKANIA, PRACY I
WYPOCZYNKU WŚRÓD PIĘKNEJ PRZYRODY, GDZIE ŻYJE SIĘ DOSTATNIO,
WSZYSCY MAJĄ POCZUCIE BEZPIECZEŃSTWA I KORZYSTAJĄ Z DOBRZE

ROZWINIĘTEJ INFRASTRUKTURY.

Cel ten możliwy jest do osiągnięcia , po zrealizowaniu celów operacyjnych, którymi są :
1. Zwiększenie potencjału gospodarczego gminy
2. Zrównoważony rozwój infrastruktury, szczególnie w zakresie komunikacji i ochrony środowiska
3. Powszechny dostęp do usług kształtujących jakość życia mieszkańców
4. Aktywny udział mieszkańców w życiu gminy i ożywiona współpraca międzyregionalna

11

1.7. Zawartość dokumentu Programu

Konstrukcja dokumentu opiera się na schemacie identycznym jak w „Polityce ekologicznej państwa
na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010”. Program będzie zawierał,
oprócz niniejszego rozdziału 1 (Wstęp), następujące rozdziały:

• Rozdział 2 Cele i zadania o charakterze systemowym. Rozdział ten ujmuje następujące

zagadnienia:
- integracja aspektów ekologicznych z rozwojem społeczno-gospodarczym,
- edukacja ekologiczna i udział społeczeństwa w sprawach ochrony środowiska,
• Rozdział 3 Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów przyrody.

W rozdziale przedstawiono następujące zagadnienia:
- ochrona przyrody i krajobrazu,
- ochrona lasów,
- ochrona gleb,
• Rozdział 4 Jakość środowiska i bezpieczeństwo ekologiczne: jakość wód, gospodarowanie

odpadami, zanieczyszczenia powietrza, oddziaływanie hałasu, promieniowanie
elektromagnetyczne i poważne awarie.

• Rozdział 5 Zrównoważone wykorzystanie surowców, materiałów, wody i energii: kształtowanie
stosunków wodnych, wykorzystanie energii odnawialnej.

Zagadnienia ujęte w rozdziałach 3 do 5 oraz edukacja ekologiczna (ujęta w rozdziale 2) zostały
opracowane poprzez podanie stanu wyjściowego (w oparciu o załącznik: Stan środowiska Gminy
Lipka) i celów średniookresowych do 2011 roku oraz kierunków działań .

• Rozdział 6 Przedsięwzięcia przewidziane do realizacji w latach 2004 – 2007.
• Rozdział 7 Ocena realizacji Programu: zarządzanie Programem, kontrola wdrażania Programu,

wskaźniki efektywności Programu, harmonogram procesu wdrażania Programu.
• Rozdział 8 Aspekty finansowe wdrażania Programu; koszty wdrożenia przedsięwzięć

przewidzianych do realizacji w latach 2004 – 2007 i źródła finansowania. Koszty ujmują zarówno
koszty zarządzania środowiskiem, współpracy, ewentualnych badań i opracowań oraz koszty
inwestycyjne.

Niniejszy dokument posiada:
- załącznik Stan środowiska Gminy Lipka

12

2. CELE I ZADANIA O CHARAKTERZE SYSTEMOWYM

2.1. Integracja aspektów ekologicznych z rozwojem społeczno-gospodarczym

Istotnym czynnikiem wpływającym na stan środowiska naturalnego Gminy Lipka jest rozwój
społeczny i gospodarczy. Analiza poszczególnych dziedzin gospodarki, tendencji i kierunków zmian
w ich rozwoju z punktu widzenia negatywnej presji na środowisko pozwoli na przewidzenie działań
minimalizujących to oddziaływanie. Przedstawiając perspektywiczny rozwój poszczególnych dziedzin
gospodarki w relacji do środowiska, pod uwagę wzięto następujące dziedziny rozwoju:
• Rolnictwo
• Turystyka i rekreacja
• System transportowy
• Osadnictwo

Cel ekologiczny do 2011 roku dla sektora gospodarczego sformułowano następująco:

Rozwój gospodarczy Gminy Lipka przyjazny mieszkańcom i środowisku.

Ukształtowanie terenu całego powiatu, w tym również Gminy Lipka jest korzystne dla rolnictwa.
Ponad 60% powierzchni gminy stanowią użytki rolne, w śród których dominują grunty orne.

Ogólny wskaźnik jakości rolniczej przestrzeni produkcyjnej oceniony przy pomocy bonitacji
punktowej, opracowany przez IUNG w Puławach, wynosi dla gminy Lipka 62 pkt. Obraz gminy na tle
pozostałych gmin powiatu przedstawia tabela 2.1.

Tabela 2.1. Waloryzacja rolniczej przestrzeni produkcyjnej Gminy Lipka

Ocena gleb w punktach Wskaźnik bonitacji

bonitacja przydatność
rolnicza

wskaźnik
syntetyczny jakości

Gminy
grunty
orne

użytki
zielone

grunty
orne

użytki
zielone

grunty
orne

użytki
zielone

jakości
przydatno-

ści
rolniczej

agro-
klimatu

rzeźby
terenu

warunków
wodnych

Ogólny
wskaźnik

jakości rolniczej
przestrzeni

produkcyjnej
Lipka 43,5 36,9 51,2 36,2 47,3 36,5 45,5 9,8 4,3 2,4 62,0
Złotów

Jastrowie
Krajenka
Okonek

Tarnówka
Zakrzewo
Złotów

33,6

42,0
42,4
48,8

45,8
36,9
41,0

33,6

34,2
37,0
36,8

36,5
34,6
38,4

32,0

47,1
51,2
56,3

55,7
43,8
47,9

40,0

40,1
45,1
38,4

39,1
43,5
43,5

32,8

44,6
46,9
52,6

50,7
40,3
44,4

37,0

37,1
40,9
37,4

37,8
39,1
41,0

33,3

43,0
46,1
51,3

48,8
40,1
43,8

10,0

10,0
10,2
9,6

10,0
9,8
9,8

4,2

4,5
4,4
4,3

4,3
4,5
4,1

1,5

2,5
3,0
2,9

3,1
2,2
2,4

49,0

60,0
63,7
68,1

66,2
56,6
60,1

(Dane: Wydział Ochrony Środowiska, Rolnictwa i Leśnictwa Starostwa Powiatowego w Złotowie)

Rolnictwo na terenie Gminy Lipka jest wysokowydajne, towarzyszy mu przetwórstwo rolno -
spożywcze. Znajduje się tu jedna z największych w Polsce plantacji porzeczki czerwonej.
W procesie integracji z UE za kluczowe należy uznać skuteczne zrestrukturyzowanie lokalnego
rolnictwa.
Strategia rozwoju województwa wielkopolskiego zakłada: „Wielofunkcyjny rozwój obszarów
wiejskich”. Zadania strategiczne istotne dla gminy Lipka to:
• lokowaniem na terenach wiejskich produkcji przemysłowej i usługowej, w tym także działań

wspierających małe uprzemysłowienie terenów wiejskich,
• lokalizację zakładów przetwórczych i handlowych,

13

• wykorzystanie możliwości wielostronnej działalności leśnictwa związanej z obróbką drewna i z
przetwórstwem produktów leśnych,

• rozwój agroturystyki szczególnie w rejonach o wysokich walorach przyrodniczo-krajobrazowych,

Podobnie jak w całym kraju obserwowane będzie odchodzenie rolników do zajęć pozarolniczych i
zmniejszanie udziału zatrudnienia w rolnictwie. Dlatego kształtowanie ośrodków wiejskich i
modernizacja sektora rolno-spożywczego jest jednym z głównych kierunków stwarzających
możliwości rozwojowe gospodarstw rolnych.
Z punktu widzenia ochrony środowiska ważne będą działania prowadzące do minimalizacji wpływu
gospodarki rolnej na środowisko i rozwoju infrastruktury ochrony środowiska obszarów wiejskich, jak
również działania edukacyjne rolników z zakresu stosowania zasad Kodeksu Dobrej Praktyki
Rolniczej.

Prognoza przemian w gospodarce rolnej Gminy Lipka w horyzoncie 20 - letnim zakłada zmiany w
strukturze użytkowania i władania użytkami rolnymi wynikającymi z wyłączenia z upraw rolnych
gruntów o niskiej bonitacji (V i VI kl.) oraz koncentracji produkcji rolnej w gospodarstwach średnich
o powierzchni 21-33 ha. W Strategii rozwoju gminy zakłada się utworzenie grupy producentów
owoców miękkich.
Zachowanie wartości przyrodniczych gminy uzależnione jest od tradycyjnych metod gospodarowania,
opartego o gospodarstwa małe, prowadzone indywidualnie, bądź współpracujące między sobą.
Dlatego promowany będzie rozwój rolnictwa ekologicznego i agroturystyki. Taki system związany
jest ze stosowaniem małych ilości nawozów sztucznych i środków ochrony roślin, bądź w przypadku
rolnictwa ekologicznego - stosowaniem tylko i wyłącznie naturalnych nawozów i biologicznych
środków ochrony.
Rolnictwo ekologiczne, zwłaszcza połączone z turystyką, stanie się szansą dla rolników gminy.
Ważna stanie się wzajemna współpraca rolników, między sobą i konsumentami w produkcji
i dystrybucji produktów rolnych. Rolnicy zajmujący się rolnictwem ekologicznym powinni tworzyć
grupy producenckie produkujące żywność o jednakowych parametrach. Aby wspomóc rozwój tej
nowej formy rolnictwa musi być zorganizowana sieć dystrybucji zdrowszej żywności.
Zharmonizowanie rolnictwa ekologicznego z przyjaznym dla środowiska przetwórstwem będzie
ważnym czynnikiem podnoszenia efektywności samego rolnictwa poprzez pełniejsze wykorzystanie
walorów ziemi, tworzenie miejsc pracy i aktywizację zawodową osób zamieszkałych na terenach
wiejskich. Ww. działania powinny być działaniami ponadlokalnymi, realizowanymi we współpracy
z innymi gminami.

Towarzyszący rozwojowi rolnictwa, rekreacji i turystyki, w tym agroturystyki rozwój infrastruktury
może przyczynić się do podniesienia poziomu życia mieszkańców gminy.
Budowa kanalizacji, oczyszczalni ścieków, sieci wodociągowej, obiektów gospodarki odpadami.
Największe braki dotyczą gospodarki ściekowej. Dla zrealizowania niezbędnych inwestycji konieczne
będzie wsparcie z funduszy unijnych i budżetowych. Ważną potrzebą jest systematyczna modernizacja
i budowa systemów melioracji podstawowej.

Szansę dla rozwoju małych i średnich przedsiębiorstw stwarza produkcja specjalnych roślin na cele
energetyczne. Zgodnie ze „Strategią gminy Lipka” celem operacyjnym jest zastępowanie tradycyjnych
nośników energii innymi – ekologicznymi. Planowana jest uprawa wierzby energetycznej, dająca
możliwość pozyskania biopaliw, wykorzystania mniej urodzajnych gleb oraz szerokiego
wykorzystania produktów na cele przemysłowe. Alternatywnym działaniem jest pozyskiwanie energii
wiatru. W tym celu konieczne będą badania potencjału występowania energii wiatru na terenie gminy.

Ważnym, rozwojowym sektorem gospodarki gminy jest turystyka i rekreacja.
Turystyka staje się coraz ważniejszą dziedziną gospodarki w Powiecie Złotowskim. Rozwojowi
turystyki i rekreacji na terenie gminy Lipka sprzyjają walory przyrodnicze i kulturowe.
Gmina posiada 8 całorocznych miejsc noclegowych oraz około 30 miejsc w gospodarstwach
agroturystycznych (w Nowym Buczku – 16 miejsc i Lipce - 4 miejsca). Najatrakcyjniejsze tereny

14

rekreacyjne i turystyczne zlokalizowane są w dolinie Dobrzynki rozciągającej się wzdłuż całej
północnej granicy gminy. Obejmują one tzw. Małą i Dużą Górę Zamkową, jary nad rzeką Dobrzynką
oraz w okolicach Jeziora Dolnego. Zasobne w zwierzynę lasy dają dobre warunki do łowiectwa.
Przez gminę prowadzą szlaki piesze i rowerowe. Ze szlaków pieszych na uwagę zasługuje :
• Trasa po terenie Nadleśnictwa Lipka do Trudnej i Laskowa.
Ze szlaków dla motoryzowanych:
• Złotów – Stare Dzierzążno – Stara Wiśniewka – Kiełpin – Debrzno Wieś – Lipka – Wielki

Buczek – Kujan – Kleszczyna – Święta – Złotów. Długość szlaku – 68 km.
Przez gminę prowadzi trasa północna przez atrakcyjne miejscowości Powiatu Złotowskiego to:
• Złotów – Jastrowie – Podgaje – Okonek – Lędyczek – Radawnica – Kiełpin – Debrzno – Lipka –

Wielki Buczek – Osowiec – Zakrzewo – Głomsk – Stara Wiśniewka – Stawnica - Złotów.
Długość szlaku – 135 km.

Mapa nr 1 przedstawia walory turystyczne Gminy Lipka.

Znaczący jest udział budynków posiadających status obiektów zabytkowych. Odrestaurowanie tych
domów podniesie ich walory mieszkaniowe i turystyczne, szczególnie przy przechodzeniu rolników
na działalność agroturystyczną.
Agroturystyka w najbliższych latach stanie się coraz ważniejszą dziedziną z uwagi na możliwość:

- dostarczenia dodatkowych dochodów rolnikom bez potrzeby znacznych inwestycji,
- zapewnienia dodatkowego rynku zbytu produktów rolnych,
- zachęcenia turystów do pobytu w mniej dotychczas odwiedzanych rejonach,
- dodatkowego zatrudnienia dla ludności lokalnej,
- wykorzystania wolnych pomieszczeń mieszkalnych.

Z rozwojem bazy turystycznej i noclegowej wiąże się: udzielanie pomocy merytorycznej i finansowej
w tworzeniu gospodarstw agroturystycznych rolnikom, rozbudowa i organizacja szlaków
turystycznych (pieszych, rowerowych, samochodowych i wodnych), tworzenie parkingów na
obszarach chronionego krajobrazu i obszarach cennych przyrodniczo.

W „Strategii rozwoju gminy Lipka” jako cel w zakresie turystyki i rekreacji określono rozbudowę
bazy sportowo-rekreacyjnej i turystycznej.
W ramach realizacji tego celu planuje się:

- budowę kompleksu rekreacyjno-wypoczynkowego, w tym placu zabaw dla dzieci przy GOK
w Lipce (2006 rok),

- budowę hali sportowej (2012 rok)
- wykorzystanie w okresie letnim budynku i terenów ZS Łąkie na bazę rekreacyjną (2005 rok),
- budowę ścieżki rekreacyjnej (2006 rok).

We wsi Trudna i Huta planuje się wydzielenie terenów pod lokalizację domów rekreacyjnych.
Istotne w wykonaniu planowanych przedsięwzięć będzie zabezpieczenie rozwoju infrastruktury
w zakresie gospodarki ściekowej i zapewnienie dostępności komunikacyjnej gminy.
Rozwój turystyki spowoduje dalszy rozwój handlu, usług i drobnej przedsiębiorczości. Rozwijać
będzie się infrastruktura towarzysząca turystyce. Stanowi ją m.in. sieć ścieżek rowerowych i szlaków
turystyki pieszej. Kolejnym elementem istotnym w dalszym rozwoju turystycznym obszaru będzie
budowa parkingów, poprawa jakości dróg i ścieżek poprzez ich utwardzenie, odpowiednie
oznakowanie, zabezpieczenie infrastruktury technicznej szczególnie w sezonie letnim.

Czynnikiem sprzyjającym dla rozwoju turystyki jest dobre połączenie komunikacyjne obszaru. Przez
teren gminy przebiega droga wojewódzka nr 188 Człuchów - Piła (Miasto Złotów, Gmina i Miasto
Krajenka, Gmina Lipka, Gmina Zakrzewo, Gmina Złotów). W niewielkiej odległości od granic gminy
prowadza dwie drogi krajowe:
• nr 11 relacji Bytom – Poznań – Kołobrzeg (Gmina Tarnówka, Gmina i Miasto Jastrowie, Miasto i

Gmina Okonek)

15

• nr 22 relacji granica państwa z Niemcami - Kostrzyn nad Odrą – Gorzów Wlkp. – Wałcz –
Elbląg – granica państwa z Rosją; (Gmina i Miasto Jastrowie, Miasto i Gmina Okonek)

W celu zmniejszenia emisji zanieczyszczeń komunikacyjnych, konieczna jest poprawa standardu sieci
drogowych, zapewnienie przejezdności w każdych warunkach atmosferycznych dróg gminnych. W
Strategii rozwoju gminy ujęto odpowiednie działania:

- wykorzystanie żwirowisk do przeprowadzenia remontów dróg,
- ustalenie długoterminowego planu modernizacji dróg i budowy chodników,
- Modernizacja dróg leśnych z nawierzchni nieprzyjaznych (szlaka, żużel) na nawierzchnie

tłuczniowe,

Istotne znaczenie w inwestycjach drogowych ma fakt, że na terenach cennych przyrodniczo wymagają
one zwiększonych nakładów finansowych.
Wzrost liczby użytkowanych samochodów i natężenia ruchu w najbliższych latach wymusi:

o budowa i modernizacja drogowej infrastruktury towarzyszącej (oznakowanie, mosty,
sygnalizacja),

o budowa parkingów,
o modernizacja i przebudowa dróg oraz budowa czy poprawa nawierzchni chodników.

Gmina Lipka posiada charakter rolniczo-leśno-turystyczny i charakteryzuje się niskim stopniem
uprzemysłowienia. Wśród zakładów przemysłowych niewielki jest udział nowoczesnych sektorów
przemysłu (przemysłu zaawansowanych technologii).
Lipka to gmina, gdzie dominuje przemysł rolno-spożywczy. Wśród większych zakładów znajdują się:

1. PPHU „MARKOL” Marek Klimczak,
2. „OMNIVENT” Sp. z o. o.,
4. M. Sztandera i Wspólnicy Spółka Jawna „Kapost”,
5. Gorzelnia Łąkie,
6. „DORADON” S.A., Debrzno - Wieś.

Na tle gmin powiatu, Gmina Lipka posiada niewielki odsetek osób zatrudnionych w przemyśle. Ilość
osób pracujących w Gminie Lipka przedstawia rycina.

84
63

313

0

50

100

150

200

250

300

350

sektor przemysłowy sektor rolniczy usługi

Ryc. 2.1. Pracujący w Gminie Lipka (stan 31.12.2002 wg GUS)

W przypadku zarejestrowanych podmiotów gospodarczych, w Gminie Lipka jest 110 podmiotów
gospodarczych, z tego około 40% to podmioty z sektora rolnictwo i leśnictwo. Dla porównania w
powiecie zarejestrowanych jest 4057 podmiotów gospodarczych. 481 spółek reprezentuje przemysł,
458 – przetwórstwo przemysłowe, 375 – budownictwo, a 299 – rolnictwo, łowiectwo i leśnictwo.

16

24 23

44

19

0
5

10
15
20
25
30
35
40
45

pr
ze

m
ys
ł

pr
ze

tw
ór

st
w

o
pr

ze
m

ys
ło

w
e

ro
ln

ic
tw

o,
ło

w
ie

ct
w

o
i l

eś
ni

ct
w

o

bu
do

w
ni

ct
w

o

Ryc. 2.2. Podmioty gospodarcze zarejestrowane w 2002 r w Gminie Lipka (wg GUS)

Dokumentem nadrzędnym dla gminy jest „Strategia rozwoju powiatu”. W Strategii Powiatu jednym z
celów dotyczących gospodarki jest „intensyfikacja rozwoju gospodarczego”. W związku z tym, że
powiat ma charakter rolniczo – turystyczno - leśny, nie powinien się tu rozwijać przemysł szkodzący
środowisku. Udział działalności małych i średnich podmiotów gospodarczych będzie przeważał nad
ilością dużych firm.
W miarę rozwoju rolnictwa, w tym wyspecjalizowanego, jak również rolnictwa ekologicznego, w
gminie Lipka istotny będzie rozwój przemysłu związanego z rolnictwem: przetwórstwo mięsa, mleka,
zbóż, wytwarzanie pasz, a także przetwórstwo owoców i warzyw. Rynkiem zbytu dla tej branży
przemysłu będą większe okoliczne miasta.
Jednym z koniecznych działań będzie dostosowanie się zakładów do tzw. zintegrowanych pozwoleń,
obejmujących wszystkie elementy środowiska (zgodnie z Dyrektywą IPPC). Na terenie gminy
instalacje IPPC posiadają (dane: Starostwo Powiatowe):
- Piotr Skrentny – Kiełpin, gm. Lipka,
- Wojciech i Witold Żurawscy Lipka,

Innym ważnym źródłem rozwoju przemysłu nie tylko w gminie Lipka ale w całym powiecie jest
lokalna baza surowcowa w postaci lasów. Przetwórstwo drewna to działalność prowadzona na dużą
skalę. Różne profile działalności zakładów przemysłu drzewnego zaspokajają zapotrzebowanie na
szeroki asortyment produktów drewnopochodnych, a jednocześnie stwarzają możliwości współpracy
pomiędzy poszczególnymi placówkami na kolejnych etapach obróbki drewna. Daje to pełną
możliwość dalszego rozwoju przemysłu drzewnego przy systematycznym zwiększaniu wydajności
produkcji.

W tak prezentowanym aktualnym i prognozowanym stanie gospodarczym gminy istotne znaczenie ma
zabezpieczenie odpowiednich warunków życia mieszkańcom. Na terenie gminy znajduje się 19
miejscowości, w tym 17 sołectw oraz wieś Lipka stanowiąca siedzibę gminy. Najwięcej, bo 8, jest wsi
małych (150 - 300 mieszkańców) i bardzo małych -7 (do 150 mieszkańców), dwie wsie liczą od 300
do 500 mieszkańców i dwie powyżej 500 mieszkańców.
2/3 mieszkańców gminy zamieszkuje wieś Lipkę i tereny położone na zachód od linii kolejowej Piła-
Chojnice. Warunki mieszkaniowe ludności są dobre, wyższe od średnich w województwie. Istnieje
jednak zróżnicowanie ze względu na stan techniczny budynków, w wyniku naturalnej degradacji
technicznej liczne zostają rozbierane. Ponieważ budynków po rozbiórce nie zastępuje się nowymi
następuje rozgęszczenie zabudowy. Znaczny procent budynków w gminie posiada status obiektu
zabytkowego. Prawidłowe odrestaurowanie tych domów znacznie podniosłoby ich walory
mieszkaniowe i turystyczne.

17

Przewiduje się zmniejszenie liczby mieszkańców gminy na skutek spadku przyrostu naturalnego oraz
migracji ludności do większych ośrodków. W bezpośrednim związku z powyższym zagadnieniem
pozostaje problem utrzymania siedlisk opuszczonych, o dużych walorach architektonicznych i
zabytkowych. Pożądanym kierunkiem ich rewitalizacji byłoby przeznaczenie ich na cele rekreacyjne,
co szczególnie korzystnie wpłynęłoby na utrzymanie w odpowiednim stanie technicznym obiektów
zabytkowych. Wyznaczanie nowych terenów pod budownictwo mieszkaniowe planuje się jedynie we
wsi Lipka i Łąkie. W pozostałych miejscowościach przewiduje się jedynie zabudowę uzupełniającą
oraz rewitalizację istniejących zasobów.
Na terenie gminy znajdują się niezagospodarowane obiekty po lotnisku wojskowym (102 obiekty o
powierzchni 35 638 m2), które będą zbywane na cele działalności gospodarczej, jak i mieszkaniowej.
Część obiektów może być przekazana nieodpłatnie samorządom na realizację ich zadań statutowych.

Wyrównywanie wieloletnich zapóźnień w rozwoju infrastruktury, szczególnie obszarów wiejskich
oraz uregulowanie gospodarki wodno-ściekowej jest jednym z nadrzędnych zadań.
Kolejnym ważnym elementem jest ograniczanie emisji niskiej dzięki stopniowemu przechodzeniu
gospodarstw indywidualnych na ekologiczne nośniki energii cieplnej.
Kontynuowanie przedsięwzięć związanych z rozbudową i modernizacją wyposażenia w infrastrukturę
musi być zgodne z założeniami wynikającymi ze studium uwarunkowań i kierunków
zagospodarowania przestrzennego gminy.
Dzięki postępom w rozwoju infrastruktury technicznej podniesie się poziom życia mieszkańców
gminy, wzrośnie atrakcyjność gminy zarówno dla inwestorów, jak i potencjalnych nowych
mieszkańców, wzrośnie popyt na usługi turystyczne i agroturystyczne rozwijane w gminie.

Główną rolę w podejmowaniu działań zmierzających do poprawy warunków życia mieszkańców
odgrywają sami mieszkańcy, ich zaangażowanie w problemy środowiska naturalnego, świadomość
ekologiczna i chęć wprowadzania zmian służących poprawie jakości życia.
Zagadnienie to nabrało większego znaczenia po wejściu w życie ustawy „Prawo ochrony środowiska”
określającej zasady:
• udostępniania informacji o środowisku,
• udziału społeczeństwa w postępowaniu w sprawie ochrony środowiska,
• postępowania w sprawie oceny oddziaływania na środowisko.
Jak już wcześniej wspomniano udział mieszkańców w działaniach na rzecz ochrony środowiska zależy
od stanu ich świadomości ekologicznej. Stąd ważne jest inicjowanie i wspieranie przez władze gminy
działań zmierzających do podniesienia świadomości ekologicznej mieszkańców w celu rozbudzenia
współodpowiedzialności w procesie rozwiązywania procesów ekologicznych.
Działania edukacyjne powinny być skierowane nie tylko do dzieci i młodzieży, ale również do osób
dorosłych, a formy i metody edukacji odpowiednio przystosowane do odbiorców.

W kontekście tak prognozowanego rozwoju gminy istotne dla zachowania odpowiedniej jakości
środowiska przyrodniczego, będzie przede wszystkim:

W zakresie turystyki i rekreacji:
• dbałość o architekturę nowo powstających obiektów,
• selektywny dostęp do terenów cennych przyrodniczo, w tym ochrona cennych terenów przed

przeinwestowaniem,
• rozwój ścieżek rowerowych, szlaków wodnych, pieszych i konnych,
• Racjonalizacja zagospodarowania turystyczno-rekreacyjnego,
• Zapobieganie zjawiskom dewastacji cennych obiektów środowiska kulturowego,
• Modernizacja istniejących zasobów budownictwa zabytkowego.

W zakresie rolnictwa
• Rozwój rolnictwa ekologicznego i zachowanie tradycyjnych metod gospodarowania
• Rozwój gospodarstw agroturystycznych

18

W zakresie systemu transportowego:
• Poprawa standardów technicznych sieci drogowej
• Zwiększenie przepustowości i płynności ruchu drogowego, szczególnie w okresie wakacyjnym
• Budowa parkingów i miejsc postojowych
• Modernizacja dróg w kierunku dostosowania profilu do potrzeb użytkowników (poszerzanie

jezdni, budowa poboczy, chodników),
• Współpraca z sąsiednimi gminami w celu zapewnienia ciągłości i sprawności systemu

komunikacyjnego
• Promocja i unowocześnienie transportu zbiorowego, w tym szynowego
• Promowanie transportu rowerowego z jednoczesnym przygotowaniem zaplecza w tym zakresie

(tras, miejsc parkingowych, oznakowania itp.),

2.2. Edukacja ekologiczna
2.2.1. Stan wyjściowy
2.2.1.1. Jednostki i organizacje uczestniczące w edukacji ekologicznej

Odpowiednio ukierunkowana aktywność społeczeństwa jest jednym z fundamentalnych warunków
realizowania polityki ochrony środowiska. Aktywność ta z kolei powinna być wypracowana na drodze
należycie prowadzonej działalności edukacyjnej, informacyjnej i promocyjnej:
Edukacja ekologiczna realizowana jest w następujących formach:
 teoretyczno-praktycznej – edukacja ekologiczna w szkołach i organizacjach ekologicznych
 poznawczej – czynny udział w kształtowaniu środowiska,
 popularyzacyjnej – organizowanie imprez masowych, festynów, konkursów.
Jednostkami biorącymi udział w kształtowaniu świadomości ekologicznej na terenie gminy Lipka są:

• Starostwo Powiatowe w Złotowie,
• Nadleśnictwo Lipka
• Urząd Gminy Lipka
• Liga Ochrony Przyrody,
• Polski Klub Ekologiczny,
• Centrum Inicjatyw Lokalnych „TILIA”,
• Polskie Towarzystwo Turystyczno - Krajoznawcze Oddział PTTK w Złotowie,

Wymienione jednostki realizują zadania z zakresu edukacji ekologicznej w następujący sposób:

Starostwo Powiatowe w Złotowie
W latach 2000 – 2003 ze środków Powiatowego Funduszu Ochrony Środowiska
i Gospodarki Wodnej w Złotowie dofinansowano szereg działań wspierających edukację ekologiczną.
W roku 2001 szczególny nacisk położono na edukację mieszkańców Powiatu Złotowskiego w zakresie
selektywnej zbiórki odpadów. W tym celu Gminy Krajenka, Lipka, Okonek, Zakrzewo i Jastrowie
zakupiły pojemniki do zbiórki odpadów, w szczególności do selektywnej zbiórki odpadów ze szkła i
plastiku. Zakupy te dofinansowane zostały ze środków PFOŚiGW.
Bardzo ważną, czy nawet najważniejszą, rolę w edukacji ekologicznej prowadzą Lasy Państwowe,
dlatego działalność Nadleśnictw z terenu Powiatu Złotowskiego znajduje wsparcie ze środków
PFOŚiGW.
Przez wszystkie lata istnienia Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej
w Złotowie wspierana jest edukacja ekologiczna rolników poprzez dofinansowanie kontroli i naprawy
opryskiwaczy rolniczych oraz budowy płyt obornikowych i zbiorników na gnojówkę.
PFOŚiGW w Złotowie wspiera konkursy o tematyce ekologicznej organizowane przez Muzeum Ziemi
Złotowskiej, Miejską Bibliotekę Publiczną w Złotowie, Związek Pszczelarzy oraz imprezy edukacyjne
organizowane przez Miasto Złotów w ramach EURO - ECO MEETINGU.

19

Ważną akcją wspieraną od kilku lat jest „Sprzątanie świata - Polska”. Pracownicy Wydziału Ochrony
Środowiska, Rolnictwa i Leśnictwa zajmują się współorganizowaniem tej akcji i współpracą
pomiędzy szkołami ponadgimnazjalnymi, gminami i organizacjami społecznymi uczestniczącymi w
porządkowaniu ulic, placów i parków.

Urząd Gminy Lipka
Urząd Gminy wspiera merytorycznie i finansowo działania podejmowane przez szkoły: akcje
sprzątania świata, konkursy itp.

Nadleśnictwo Lipka
prowadzi edukację leśną w oparciu o posiadany zabytkowy park w Buczku Małym oraz trasy
rowerowe. Tras rowerowych jest 10 o łącznej długości 141 km i są one tak poprowadzone, aby można
było dowolnie konfigurować długość, czas oraz stopień trudności pokonywanego etapu. Ścieżki te
wyposażone są w podstawową infrastrukturę, taką jak punkty postoju, odpoczynku, oznakowanie
poszczególnych tras, tablice informacyjne itp. obiekty. Wydane zostały także mapy tras rowerowych.
Zabytkowy Park w Buczku Małym, którego historia sięga XVI wieku, został za zgodą służb
konserwatorskich poddany renowacji, w ramach której odsłonięto polany widokowe, odbudowano
aleje spacerowe, przeprowadzono zabiegi lecznicze na drzewach osłabionych. Uzbrojono obszar parku
w podstawowe obiekty infrastruktury takie jak ławki, parking z tablicą informacyjną, doprowadzono
energię elektryczną itp. Na terenie parku przeprowadzane są cykliczne festyny ludowe dla
mieszkańców gminy i Powiatu Złotowskiego, których jedną z atrakcji jest konkurs artystów ludowych
– rzeźbiarzy, wykonujących prace na zadany temat w drewnie pochodzącym z parku. Nagrodzone
prace są wystawiane w Parku i stanowią jedną z atrakcji. Ponadto w parku odbywają się indywidualne
spotkania leśników z grupami młodzieży i innych mieszkańców w ramach realizowanych programów
edukacyjnych. W najbliższych latach Nadleśnictwo planuje rozbudowę bazy edukacyjnej oraz
realizację programów edukacji leśnej (wg ankiety Nadleśnictwa Lipka).

Liga Ochrony Przyrody – Zarząd Oddziału w Złotowie, który wypełnia swoje zadania statutowe
poprzez:

• prowadzenie działalności edukacyjnej w celu kształtowania stosunku społeczeństwa do
przyrody,

• popularyzowanie wiedzy o przyrodzie i ochronie przyrody,
• zachęcanie do podejmowania i wykonywania społecznie prac na rzecz środowiska

przyrodniczego,
• inicjowanie oraz inspirowanie działań na rzecz środowiska przyrodniczego,
• czuwanie nad przestrzeganiem prawa ochrony przyrody oraz interweniowanie w przypadkach

jego naruszenia.
Ponad to LOP prowadzi stałe działania:

• obserwacje przyrody, dokumentowanie przyrody Powiatu Złotowskiego,
• systematyczne wzbogacanie biblioteczki ZO LOP,
• udostępnianie materiałów dla młodzieży (do prac zaliczeniowych) i dorosłych,
• udział w akcji „Sprzątanie Świata” – akcja organizowana we współpracy z władzami

samorządowymi,

Stowarzyszenie Centrum Inicjatyw Lokalnych „TILIA” w Lipce
Stowarzyszenie TILIA powstało w dniu 10.07.2002 roku, rejestracja w Krajowym Rejestrze Sądowym
nastąpiła w dniu 13 stycznia 2003 r. TILIA z języka łacińskiego znaczy lipa – stąd także pochodzi
nazwa miejscowości i gminy LIPKA. Misją stowarzyszenia jest budowanie relacji współpracy i
partnerstwa pomiędzy sektorami: organizacje społeczne, samorząd terytorialny, przedsiębiorstwa,
instytucje, osoby fizyczne.
Celem głównym stowarzyszenia jest propagowanie, rozwijanie i wspieranie inicjatyw obywatelskich
służących poprawie jakości życia mieszkańców na terenach wiejskich. Stowarzyszenie jest otwarte na
wszelkie inicjatywy społeczne i zapewnia odpowiednią pomoc organizacyjną w tym zakresie.

20

Stowarzyszenie liczy 40 członków.

Najważniejsze dokonania można wskazać poprzez informacje o pracach wykonanych wcześniej przez
osoby będące obecnie członkami stowarzyszenia. I tak, w 2002 r z inicjatywy obecnego prezesa
zrealizowano projekt Lipka znana i nieznana, na który otrzymano 17 000 zł od Fundacji Partnerstwo
dla Środowiska. Efektem projektu było odrestaurowanie zabytkowego parku wiejskiego oraz
stworzenie nowych miejsc wypoczynku przy trasach rowerowych. Projekt był realizowany przez
wielu partnerów m.in. Gminę Lipka, miejscowe szkoły. Kolejnym zrealizowanym projektem był
projekt pod nazwą Rzeźba w parku., którego zamierzeniem była promocja lokalnej kultury. Na
realizację projektu udało się pozyskać dotację od Fundacji Partnerstwo dla Środowiska w kwocie 7000
zł. W ramach projektu zorganizowano m.in. festyn wiejski, który odbył się w zabytkowym parku w
Małym Buczku. Przedstawione wyżej projekty zostały wysoko ocenione przez marszałka
województwa wielkopolskiego, który nagrodził je w konkursie inicjatyw lokalnych na terenach
wiejskich. Kolejnym zrealizowanym pomysłem był projekt Tilia w Parku, którego celem była
promocja lokalnej kultury, działań Fundacji Naszyjnik Północy i idei projektu Marka Lokalna
Naszyjnika Północy (Marka Lokalna Naszyjnika Północy ma na celu promocję lokalnych produktów i
usług). Na ten cel udało się także pozyskać środki zewnętrzne. W międzyczasie TILIA była także
współorganizatorem leśnego rajdu rowerowego.
Obecnie TILIA realizuje projekt Moja Gmina Mój Dom. Projekt jest dofinansowywany przez
Ambasadę Stanów Zjednoczonych w Polsce w kwocie 24.000 zł w ramach Programu Małych
Grantów. Projekt ma na celu stworzenie społecznej strategii rozwoju Gminy Lipka (wspólnie z
władzami gminy), doposażenie biura stowarzyszenia w sprzęt komputerowy i stworzenie lokalnego
punktu koordynacyjnego, którego głównym celem ma być koordynacja i wspieranie lokalnej
aktywności. W ramach projektu zostaną przeprowadzone także darmowe szkolenia dla mieszkańców
na temat pozyskiwania środków z zewnątrz na lokalne inicjatywy.

Stowarzyszenie Przedsiębiorców Leśnych im. M. Wierzbickiego w Złotowie
Działalność koncentrowała się na realizacji zadań statutowych w środowisku przedsiębiorców
leśnych, których efektem ma być zwiększenie liczby członków. Uczestniczono w spotkaniach
szkoleniowo-informacyjnych organizowanych przez Zarząd Główny oraz Regionalną Dyrekcję Lasów
Państwowych w Pile, na których przedstawiono problemy nurtujące środowisko naturalne.

2.2.2. Cel średniookresowy i kierunki działań do 2011 roku

Warunkiem zapewniającym Polsce miejsce w zjednoczonej Europie powinno być podnoszenie stanu
świadomości ekologicznej mieszkańców. Konieczne będzie rozwiązywanie problemów wywołanych
urbanizacją, motoryzacją, nadmierną eksploatacją ekosystemów. Dbając o rozwój świadomości
ekologicznej mieszkańców Gminy Lipka, cel do 2011 roku brzmi:

Cel do 2011 r. :

Zapewnienie maksymalnej ochrony środowiska, oszczędnego gospodarowania i korzystania z jego
zasobów poprzez wykształcenie u mieszkańców postawy przyjaznej środowisku

Strategię realizacji podanego celu zogniskowano po pierwsze na edukacji ekologicznej młodzieży
szkolnej w formalnym systemie kształcenia, po drugie na edukacji ekologicznej dorosłych.
Pierwsze zagadnienie obejmujące wychowanie przedszkolne, szkolnictwo podstawowe
i ponadpodstawowe oraz szkolnictwo wyższe.
Podstawowe zadania placówek oświatowych w zakresie nauczania, umiejętności i pracy
wychowawczej, w tym także kształtowania świadomości ekologicznej uczniów określa
Rozporządzenie Ministerstwa Edukacji Narodowej z dn. 15.02.1999 dotyczące podstawy
programowej kształcenia ogólnego.
Rozporządzenie to wprowadza również obok przedmiotów i bloków przedmiotowych realizację
ścieżki międzyprzedmiotowej.

21

Edukacja ekologiczna jest jedną ze ścieżek interdyscyplinarnych. Tematyka ekologiczna stanowi
element wielu przedmiotów a jej właściwa realizacja zależy przede wszystkim od zaangażowania
nauczycieli, od ich znajomości najważniejszych problemów gminy i powiatu.
Ważnym zadaniem kadry nauczycielskiej jest uwypuklenie w ramach edukacji szkolnej, problematyki
związanej z ochroną środowiska na terenie samej gminy.
Ważna w tym względzie jest metodyka pracy nauczyciela. Aktywizacja odbiorców poprzez
stosowanie form bezpośredniego ciągłego zaangażowania takich dyskusja panelowa, burza mózgów,
projekty, seminaria, będzie jednym z najbardziej pożądanych elementów w procesie edukacji młodego
pokolenia.
Bardzo ważne będą zajęcia terenowe oparte na bezpośrednim kontakcie ucznia z przedstawianą
problematyką dające mu możliwość utożsamienia się z problemem i uświadomienia jego ciężaru.
Takie formy edukacji pomogą wykształcić umiejętność wnikliwej obserwacji, spostrzegawczości,
kojarzenia i wyciągania wniosków.
Naturalne uwarunkowania gminy Lipka predysponują ten obszar do prowadzenia aktywnej kampanii
edukacyjnej w zakresie ochrony środowiska, popartej szerokim zakresem działań praktycznych
i w bezpośrednim kontakcie ze środowiskiem.
Ważne w tego rodzaju kampanii jest umożliwienie młodzieży zaobserwowania zjawisk zachodzących
w relacji pomiędzy lokalną społecznością a jej naturalnym otoczeniem w życiu codziennym, wpływu
zachowań masowo odwiedzających gminę turystów, a także zrozumienia roli zasobów środowiska
naturalnego i dóbr kultury w rozwoju gospodarczym, poznania sposobów gospodarowania odpadami
i ściekami i wykształcenia na bazie powyższych doświadczeń postawy proekologicznej.
Miejsca takie jak „Dolina Łobzonki i Bory Kujańskie”, zespoły parkowe tworzą bardzo dobre
naturalne zaplecze do wspierania edukacji teoretycznej zajęciami w terenie, w zakresie wielu różnych
zagadnień związanych z ochroną środowiska.

Podstawowymi wytycznymi pracy pedagoga i nauczyciela powinny zatem być:
- kształtowanie u ucznia postawy odpowiedzialności za stan środowiska,
- zachęcanie ucznia do prowadzenia własnych obserwacji, badań i analizy środowiska,
- kształtowanie umiejętności rozwiązywania problemów zgodnie z posiadaną wiedzą,
- umożliwienie dzieciom i młodzieży podejmowania praktycznych działań na rzecz ochrony

środowiska w ich otoczeniu.

W nawiązaniu do drugiego elementu strategii realizacji postawionego celu tj. edukacji dorosłych
należy zaznaczyć, iż rola instrumentów kształtowania świadomości ekologicznej ogółu społeczeństwa,
nie tylko młodzieży szkolnej, wzrasta, zwłaszcza w obliczu integracji Polski z Unią Europejską.
Ważne będzie zatem wzbudzenie zainteresowania mieszkańców stanem środowiska gminy
i możliwościami jego poprawy, a także wywołanie poczucia odpowiedzialności i zaangażowanie
w procesy decyzyjne.
Z uwagi na specyfikę gminy ważne będzie zaangażowanie w proces edukacji pozaszkolnej takich grup
zawodowych jak organizatorzy turystyki, lokalni inwestorzy, rolnicy.
W procesie edukowania społeczeństwa należy w możliwie dużym stopniu wykorzystać środki
masowego przekazu, zwłaszcza media lokalne (głównie prasę), a także internet, ze względu
dynamicznie wzrastającą popularność i powszechność dostępu.
Istotną rolę w edukacji i działaniach promujących gminę ma stowarzyszenie TILIA. Obecnie wyzwaniem dla
stowarzyszenia jest możliwość skorzystania z pieniędzy unijnych w ramach programu Leader, który
wspiera obszary wiejskie. Jest to program przeznaczony na tereny o zwartym charakterze kulturalno-
społecznym (taki warunek spełnia Krajna), dlatego też TILIA chce skoordynować działania w tym
zakresie w celu jak największego pozyskania środków na rozwój naszego regionu.
TILIA współpracuje także z Fundacją Naszyjnik Północy z siedzibą w Debrznie i zamierza tą
współprace rozwijać.
Mała aktywność społeczne nie wynika z faktu małych potrzeb. Dlatego TILIA chce wspierać
organizacyjnie i pobudzać wszelkie inicjatywy społeczne, które byłyby być może z góry skazane na
porażkę ze względu na brak posiadania osobowości prawnej przez lokalnych działaczy.

22

W najbliższym czasie odbędą się cykle bezpłatnych szkoleń na temat pozyskiwania środków ze źródeł
zewnętrznych na wsparcie lokalnych pomysłów. Szkolenia będą miały charakter warsztatów na
których uczestnicy będą pisali wnioski na dofinansowanie swoich pomysłów. W ramach szkoleń
można będzie także posiąść wiedzę na temat zarządzania projektami i ich rozliczania.

Kierunki działań
• Aktywna edukacja dzieci i młodzieży w formalnym systemie kształcenia (przedmioty, bloki

 przedmiotowe, ścieżka międzyprzedmiotowa),
• Wspieranie działań edukacji szkolnej przez instytucje samorządowe i państwowe.
• Aktywna edukacja ekologiczna na terenach obszarów chronionych i innych cennych przyrodniczo,
• Podnoszenie świadomości ekologicznej rolników, organizatorów turystyki i agroturystyki,
• Edukacja ekologiczna w miejscu pracy,
• Promowanie przez środki masowego przekazu stylu życia i zachowań przyjaznych środowisku,
• Zapewnienie społeczeństwu niezbędnych informacji o stanie środowiska naturalnego.

23

3. OCHRONA DZIEDZICTWA PRZYRODNICZEGO
I RACJONALNE UŻYTKOWANIE ZASOBÓW PRZYRODY

Poprawa środowiska i jakości życia mieszkańców wynika z założeń VI Programu działań Wspólnoty
Europejskiej w dziedzinie ochrony środowiska na lata 2001 – 2010. W Polsce podstawowymi
działaniami ukierunkowanymi na osiągnięcie ww. celu będzie:
- zwiększenie lesistości z 28,5% (2001 rok) do 30% (2020 rok), a w dalszej perspektywie do 32 –

33%,
- włączenie wyznaczonych obszarów do europejskiej sieci NATURA 2000,
- ochrona terenów wodno-błotnych,
- poprawa stanu czystości wód powierzchniowych.

3.1. Ochrona przyrody i krajobrazu

3.1.1. Stan wyjściowy

Na terenie Gminy Lipka znajduje się Obszar Chronionego Krajobrazu „Dolina Łobzonki i Bory
Kujańskie”. Za pomniki przyrody uznano 24 drzewa. Dominującymi gatunkami są: buk i dąb.

3.1.2. Cele średniookresowe i kierunki działań do 2011 roku

W zakresie ochrony przyrody podstawowymi aktami prawnymi są: Ustawa o ochronie przyrody,
ustawa Prawo ochrony środowiska, Dyrektywa Siedliskowa (dyrektywa Rady 92/43/EWG w sprawie
ochrony siedlisk naturalnych oraz dzikiej fauny i flory) i Dyrektywa Ptasia (dyrektywa Rady
79/409/EWG o ochronie dziko żyjących ptaków). Mają one na celu utrzymanie różnorodności
biologicznej, ochronę zasobów przyrodniczych. Cele ochrony zasobów przyrodniczych na terenie
gminy sformułowano następująco:

Cel do 2011 roku:

Ochrona różnorodności biologicznej i krajobrazowej obszaru gminy.

Poznanie zasobów przyrodniczych regionu jest niezbędnym warunkiem do określenia kierunków
i form jego ochrony. Dotychczasowy stan poznania środowiska przyrodniczego gminy Lipka należy
uznać za niewystarczający.
Potrzeba inwentaryzacji i waloryzacji przyrodniczej gminy wynika z zapisów Programu
Wykonawczego do II PEP, który wskazuje na konieczność wsparcia prac badawczych dotyczących
stanu polskiej przyrody i bioróżnorodności oraz rozpoznania zagrożeń różnorodności biologicznej.
Celem prac inwentaryzacyjnych jest dostarczenie informacji o środowisku przyrodniczym dla prac
planistycznych (plany zagospodarowania przestrzennego), a jednocześnie rozpoznanie walorów
środowiska. Uzyskane w ten sposób dane będą stanowić podstawę objęcia ochroną obszarów
i obiektów o wysokich walorach przyrodniczych. Opracowania inwentaryzacyjne stanowić będą
również cenną pomoc w kształtowaniu podstaw świadomości ekologicznej społeczności lokalnej.

Planowane na terenie gminy Lipka formy ochrony przyrody i podejmowane działania to:
• Proponuje się objęcie strefą ochronną zespołu jezior Łąkie ze Świdnikiem i jeziora Gogolin.

Ochrona ta miałaby polegać na zakazie: lokalizowania inwestycji szczególnie uciążliwych,
lokalizowania ferm, rozdeszczowywania gnojowicy i ścieków komunalnych, intensywnego
nawożenia gruntów i stosowania chemicznych środków ochrony roślin, intensywnego chowu ryb
i ich dokarmiania, lokalizowania cmentarzy i grzebania zwierząt, wykonywania robót
melioracyjnych polegających na obniżeniu zwierciadła wód w jeziorach,

24

• Planuje się również poczynić starania w kierunku rewitalizacji parków podworskich
i przywrócenia im dawnej świetności.

Ponadto przy realizacji wszystkich celów i zadań wytyczonych w wyżej wspomnianej strategii
przyjęta została zasada zrównoważonego rozwoju.

Kierunki działań:
• Przeprowadzenie inwentaryzacji i waloryzacji przyrodniczej,
• Bieżąca ochrona obszarów i obiektów prawnie chronionych,
• Tworzenie nowych obszarów i obiektów chronionych,
• Eksponowanie zabytków i ciekawych miejsc pod względem architektonicznym i krajobrazowym,
• Kontynuacja współpracy organów administracji rządowej z nadleśnictwem Lipka w zakresie

ochrony obiektów podlegających szczególnej ochronie oraz wymiana informacji.
• Restauracja parków wiejskich.

Krajobraz rolniczy i tereny turystyczne
Polityka ekologiczna państwa zakłada wsparcie tradycyjnych praktyk gospodarczych na obszarach
wiejskich oraz rolnictwa ekologicznego i zintegrowanego (wspieranie form rolnictwa stosującego
metody produkcji nie naruszające równowagi przyrodniczej) oraz działań na rzecz utrzymania
tradycyjnego urozmaiconego krajobrazu rolniczego.
Na obszarach rolniczych gminy nadchodzące lata będą się charakteryzowały:
- rozwojem małych gospodarstw jako gospodarstw ekologicznych,
- rozwojem gospodarstw agroturystycznych,
- rozwojem bazy turystycznej i agroturystycznej,
- rozwojem infrastruktury turystyczno-rekreacyjnej.

W Gminie Lipka o potencjale dla rozwoju turystyki, ważnym zadaniem będzie zapewnienie
warunków do ochrony zasobów przyrodniczych, walorów kulturowych i krajobrazowych, przy
jednoczesnym zapewnieniu możliwości wypoczynku i rekreacji dla mieszkańców i turystów. Na
terenach tych rekreacja i turystyka będą przebiegały w sposób zorganizowany, a obiekty będą
spełniały wymogi ochrony środowiska.

Kierunki działań

• Rozwój tradycyjnych form gospodarowania (rolnictwo ekologiczne, ekoturystyka,
agroturystyka),

• Przestrzeganie wymagań ochrony środowiska, w stosunku do nowo powstających obiektów
turystycznych i rekreacyjnych,

• Ochrona obiektów cennych przyrodniczo oraz zapewnienie do nich selektywnego dostępu,
• Ochrona tych terenów przed zainwestowaniem i tzw. dzikim zagospodarowaniem,
• Ochrona nasadzeń śródpolnych, zakrzaczeń, itp.
• Budowa i rozwój ścieżek rowerowych.

Edukacja ekologiczna
Teren Gminy Lipka charakteryzuje się wysokimi walorami turystycznymi. Sprzyjające warunki do
rozwoju turystyki i rekreacji stanowią jednocześnie największe zagrożenie dla tych obszarów.
Kolejnym zagrożeniem jest gospodarka rolna i związane z nią spływy powierzchniowe substancji
biogennych.
Ważnym zadaniem będzie zapewnienie możliwości mieszkania, pracy oraz wypoczynku i rekreacji
mieszkańcom gminy przy jednoczesnym zabezpieczeniu warunków dla właściwej ochrony walorów
przyrodniczych i krajobrazowych poprzez odpowiednie udostępnianie obiektów i obszarów
chronionych oraz wykreowanie właściwych zachowań społeczeństwa w zakresie ochrony przyrody.
Wskazane jest tworzenie ścieżek przyrodniczo-edukacyjnych.
Rozwijanie edukacji i wymiany informacji w celu podnoszenia społecznej świadomości celów
i potrzeb w dziedzinie ochrony przyrody i bioróżnorodności, a także związanych z działaniami w tej

25

sferze nie tylko kosztów, ale również korzyści, jest jednym z zadań określonych w Programie
Wykonawczym do obowiązującej PEP.

Kierunki działań:

• Edukacja ekologiczna dzieci i młodzieży szkolnej,
• Promowanie istniejących form ochrony przyrody i miejsc cennych przyrodniczo,
• Rozwój systemu ścieżek przyrodniczo-edukacyjnych.

3.2. Ochrona lasów

3.2.1. Stan wyjściowy

Lasy zajmują 29,5 % powierzchni gminy. 587 ha lasu to lasy pełniące funkcje glebochronne, około 30
ha to lasy wodochronne. Głównym gatunkiem lasotwórczym jest sosna pospolita. Poza tym występują:
świerk, modrzew europejski, buk, dąb i in. Lasy odznaczają się dobrym stanem zdrowotnym
i sanitarnym.

3.2.2. Cele średniookresowe i kierunki działań do 2011 roku

Cele do 2011 roku:
1. Zachowanie i zwiększanie istniejących zasobów leśnych
2. Wzrost różnorodności biologicznej systemów leśnych
3. Poprawa stanu zdrowotnego lasów

W polityce UE podkreśla się wielofunkcyjność rozwoju leśnictwa, promowanie społecznej i ochronnej
funkcji lasów, dążenie do zrównoważenia gospodarki leśnej pod względem ekonomicznym,
społecznym i ekologicznym, tak aby działania z zakresu gospodarczego użytkowania lasów, ochrony
ekosystemów leśnych, rozwoju badań naukowych i usług doradczych były traktowane jednakowo.
Jednym z priorytetów gospodarki leśnej państwa jest zwiększanie lesistości kraju. Ma to na celu
poprawę struktury przestrzennej obszarów wiejskich, wycofanie z produkcji gruntów niskiej jakości
oraz przeciwdziałanie degradacji gleb
Priorytetem w ustalaniu zalesień w miejscowych planach zagospodarowania przestrzennego będzie
konieczność zapewnienia ciągłości i przestrzennej spójności obszarów leśnych. Zwiększanie
powierzchni i zwartości lasów będzie następować głównie poprzez łączenie kompleksów leśnych.
Zasadne są zalesienia ze względów ekologicznych: poprawa struktury gatunkowej , funkcje ochronne,
powiązania kompleksów, ograniczające uciążliwe oddziaływania. Zalesienia w obszarach łąk
śródpolnych i nieużytków stanowiących bazę dla różnorodności biologicznej nie są wskazane.
Celowe jest stopniowe nadawanie statusów ochronnych lasom w korytarzach ekologicznych
wszystkich gmin powiatu.

Za prowadzenie racjonalnej gospodarki leśnej w lasach własności SP odpowiada Nadleśnictwo.
Nadleśnictwo Lipka prowadzi gospodarkę leśną zgodnie z obowiązującymi planami urządzenia lasów
i zgodnie z funkcją lasów. Celowe jest stopniowe nadawanie statusów ochronnych lasom
w korytarzach ekologicznych na terenie gminy.

Kierunki działań do 2011:
• Lokalizacja zalesień i zadrzewień w miejscowych planach zagospodarowania przestrzennego,
• Systematyczne zalesianie gruntów nieprzydatnych rolniczo (zgodnie z ustawą),
• Stały monitoring środowiska leśnego w celu przeciwdziałania stanom niepożądanym (pożary,

choroby, szkody przemysłowe, degradacja),
• Zwiększenie różnorodności gatunkowej lasów i bieżąca ochrona istniejących kompleksów

leśnych,
• Realizacja programów małej retencji m.in. na terenie Nadleśnictwa Lipka,

26

• Edukacja ekologiczna w zakresie wzbogacania i racjonalnego użytkowania zasobów leśnych
(zwiększenie różnorodności gatunkowej szczególnie w nasadzeniach porolnych),

• Zintensyfikowanie współpracy z organami administracji rządowej w zakresie tworzenia
i utrzymywania obszarów cennych przyrodniczo.

3.3. Ochrona gleb

3.3.1. Stan wyjściowy

Na terenie gminy Lipka na piaszczystym i piaszczysto-gliniastym podłożu wykształciły się gleby
bielicowe należące do klas IV – VI. Gleby te charakteryzują się odczynem kwaśnym i lekko
kwaśnym, niewielki odsetek stanowią gleby o odczynie zasadowym i obojętnym. Około 50% gleb
wymaga wapnowania. Wskaźnik jakości rolniczej przestrzeni produkcyjnej w skali 1-100 wynosi dla
gminy Lipka wynosi 62 pkt.
Gleby gminy są średnio zasobne w magnes i fosfor i wykazują niedobór potasu. Potencjalne źródło
zanieczyszczenia gleb stanowią: zanieczyszczenia z rolnictwa, zagrożenie erozją wodną i wietrzną, zły
stan utrzymania melioracji szczegółowych.

3.3.2. Cel średniookresowy i kierunki działań do 2011 roku

Cel do 2011 roku:

Właściwe użytkowanie istniejących zasobów glebowych, ich ochrona i rekultywacja

Racjonalne wykorzystanie zasobów gleb, zwłaszcza w ujęciu długookresowym powinno polegać na:
• zagospodarowaniu gleb w sposób odpowiadający ich walorom przyrodniczym i klasie

bonitacyjnej,
• dostosowaniu formy zagospodarowania oraz kierunków i intensywności produkcji do naturalnego

potencjału gleb.
Ochrona gleb oraz utrzymanie najlepszych walorów produkcyjnych dotyczy przede wszystkim
obszaru o najwyższym wskaźniku jakości rolniczej przestrzeni produkcyjnej tj. dolin rzecznych.
Grunty wyłączone z użytkowania rolniczego (gleby o najniższych klasach przydatności rolniczej)
będą zalesiane. Należy podkreślić, istotną rolę jaką w kształtowaniu zalesień odgrywają władze
gminy, bowiem warunkiem otrzymania pomocy finansowej Państwa jest wyznaczenie danego terenu
do zalesienia w miejscowych planach zagospodarowania przestrzennego, które to plany są
sporządzane i uchwalane przez władze gminy.
Racjonalne gospodarowanie gruntami obejmuje także ograniczenie zjawiska zmiany przeznaczenia
gruntów rolnych na grunty budowlane. Zmiana taka może odbyć się tylko poprzez ustalenia
miejscowego planu zagospodarowania przestrzennego, którego wykonawcą jest wójt /burmistrz
(art.17 pkt.4 Ustawy z 27.03. 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80,
poz. 717), a organem opiniującym – Starosta.
Właściwa polityka rolna będzie uwzględniać działania zapobiegające procesom erozji. Erozja wietrzna
i wodna są typowe dla otwartych przestrzeni rolnych, dlatego niezbędne będzie stosowanie
zadrzewień i zakrzaczeń śródpolnych oraz stałe utrzymanie gleby pod pokrywą roślinną.
Dla utrzymania optymalnego uwilgocenia gleby i prawidłowego systemu odwadniania, szczególnie
w okresie roztopów wczesno-wiosennych konieczne będzie utrzymanie urządzeń melioracyjnych,
rowów i drenażu we właściwym stanie.

Istotnym kierunkiem działań w rolnictwie będzie wdrażanie i upowszechnianie Kodeksu Dobrej
Praktyki Rolniczej (KDPR). W tym względzie ważna będzie działalność Ośrodka Doradztwa
Rolniczego w Poznaniu i Pile mogącego pełnić rolę koordynatora działań edukacyjnych w gminie.
Ważna przy samodzielnych działaniach rolników staje się pomoc organizacyjna Urzędu Gminy,
polegająca na koordynowaniu działań i wsparciu merytorycznym.

27

W nadchodzących latach wiele gospodarstw zmieni metodę swej produkcji w kierunku rolnictwa
ekologicznego, które ma większą szansę zbytu swoich produktów w krajach UE, niż gospodarstwa
stosujące znaczne ilości nawozów i środków ochrony roślin. Rolnicy będą zachęcani do stosowania
nawozów naturalnych tam, gdzie jest to możliwe np. użycie obornika, poplonów i śródplonów do
przeorywania na glebach słabych i użycie słomy po zebraniu plonów.

Kierunki działań do 2011
• Ochrona gleb przed degradacją i rekultywacja gleb zdegradowanych,
• Wsparcie rozwoju rolnictwa ekologicznego,
• Racjonalne zużycie środków ochrony roślin i nawozów oraz używanie sprawnego sprzętu

rolniczego,
• Właściwe przechowywanie nawozów organicznych (gnojówka, gnojownica, obornik),
• Wdrażanie i przestrzeganie zasad Kodeksu Dobrych Praktyk Rolniczych,
• Ochrona gleb przed negatywnym wpływem transportu i infrastruktury transportowej.
• Utrzymanie w dobrym stanie urządzeń melioracji podstawowej i szczegółowej.

3.4. Ochrona zasobów kopalin

3.4.1. Stan wyjściowy

Ustawa z dnia 4 lutego 1994 r. – prawo geologiczne i górnicze reguluje zasady poszukiwania,
dokumentowania oraz korzystania z kopalin. W ustawie z dnia 27 kwietnia 2001 r. „Prawo ochrony
środowiska” regulacje dotyczące ochrony kopalin zapewniają ochronę złóż kopalin polegającą na
racjonalnym gospodarowaniu ich zasobami oraz kompleksowym wykorzystaniu kopalin, w tym
kopalin towarzyszących. Dla prawidłowego gospodarowania zasobami kopalin ustala się w
miejscowym planie zagospodarowania przestrzennego szczególne warunki zagospodarowania
terenów, w tym zakaz zabudowy.

Na terenie gminy Lipka eksploatowane jest złoże piasków kwarcowych Czyżkowo. Obecnie
zaprzestano wydobycia piasków. Wyrobisko znajduje się w likwidacji. Brak jest również innych
miejsc, gdzie można wydobywać żwir i piasek.

Za najważniejsze problemy z zakresu ochrony kopalin uznano:

• Przekształcanie litosfery i pogarszanie stosunków wodnych na skutek powierzchniowej
eksploatacji kopalin,

• Obecność nielegalnych wyrobisk.

3.4.2. Cel średniookresowy i kierunki działań do 2011 roku

Cel do 2011 roku:

Rekultywacja terenów poeksploatacyjnych

Odpowiedzialnymi za kształtowanie polityki ochrony złóż kopalin i gospodarowanie zasobami
surowców są Minister Środowiska, wojewodowie oraz starostowie. W przypadku złóż
eksploatowanych głównym zadaniem ochronnym jest maksymalne wykorzystanie zasobów w
granicach udokumentowania, a następnie skuteczna i właściwa, z punktu widzenia gospodarki
przestrzennej i ochrony środowiska, rekultywacja wyrobiska. Obowiązki te w głównej mierze ciążą na
użytkowniku złoża. Rolą organów administracji publicznej jest określenie warunków prowadzenia
takiej działalności, jej zakończenia i rozliczenia.

28

Inny charakter działań ochronnych wymagany jest w przypadku złóż nie eksploatowanych,
stanowiących główne zaplecze surowcowe regionu. Jedynym sposobem zabezpieczenia zasobów
udokumentowanych złóż przed ich utratą jest ochrona ich obszarów przed zainwestowaniem
uniemożliwiającym ich późniejszą eksploatację.
Wydobywanie kopalin wiąże się z powstawaniem szkód w środowisku. Wydobywanie kopalin
systemem odkrywkowym powoduje degradację powierzchni terenu i praktycznie prace
rekultywacyjne po zakończonej eksploatacji w niewielkim stopniu łagodzą przeobrażenia
spowodowane wydobywaniem kopalin.
Mimo dotychczas zaprzestanej eksploatacji, na terenie Gminy Lipka planuje się utworzenie żwirowisk
podczas budowy i modernizacji dróg.

Kierunki działań do 2011 roku:

• Rekultywacja terenów poeksploatacyjnych,
• Likwidacja i rekultywacja nielegalnych wyrobisk oraz zapobieganie powstawaniu dzikich

wyrobisk.

29

4. JAKOŚĆ ŚRODOWISKA I BEZPIECZEŃSTWO
EKOLOGICZNE

Jakość środowiska jest jednym z istotnych czynników decydujących o zdrowiu człowieka.
Zasady prozdrowotnej polityki ekologicznej uwzględniającej związki środowiska ze zdrowiem
wyraża:
• „Europejska karta środowiska i zdrowia”, przyjęta podczas Pierwszej Europejskiej Konferencji nt.

„Środowisko i Zdrowie” we Frankfurcie n. Menem w 1989 roku,
• Deklaracja Drugiej Europejskiej Konferencji Ministrów Środowiska i Zdrowia w Helsinkach

w 1994 roku, w której Polska wyraziła potrzebę i gotowość ustanowienia i realizacji narodowego
projektu zdrowia środowiskowego,

• Konstytucja Rzeczpospolitej Polskiej, która w art. 68 ust.4 zobowiązuje władze publiczne do
zapobiegania negatywnym dla zdrowia skutkom degradacji środowiska.

Również w Programie Działań UE w dziedzinie ochrony środowiska na lata 2001 – 2010 , wśród
czterech priorytetowych obszarów działań wymienione jest „Środowisko i zdrowie”. Cel strategiczny
sformułowano jako „osiągnięcie takiej jakości środowiska, w którym poziomy zanieczyszczeń
spowodowanych przez człowieka nie prowadzą do znaczącego wpływu na zdrowie człowieka lub jego
zagrożenia”.
Do najważniejszych elementów środowiska mających wpływ na zdrowie należą: wody, powietrze
atmosferyczne i gleby a wśród uciążliwości środowiskowych należy wymienić: hałas, odpady
komunalne i przemysłowe.

Większość unijnych standardów, którym Polska musi sprostać ubiegając się o członkostwo w Unii
Europejskiej dotyczy jakości środowiska. Zadania z tego zakresu należą do najistotniejszych
i najbardziej kosztownych, ponieważ obejmują tak ważne dziedziny jak ochrona zasobów wodnych,
ochrona powietrza atmosferycznego, gospodarowanie odpadami. Do nich odnosi się również wiele
przyjętych przez Polskę zobowiązań międzynarodowych wynikających z podpisanych konwencji
i protokołów do konwencji.

4.1. Jakość wód

4.1.1. Stan wyjściowy

Gmina Lipka położona jest w dorzeczu Noteci. Gmina od północy ograniczona jest rzeką Dobrzynką,
a od wschodu Łobzonką. Dobrzynka jest lewostronnym dopływem Gwdy. Jakość rzeki zależy od
spływu zanieczyszczeń z obszarów użytkowanych rolniczo oraz ilości ładunków odprowadzanych z
oczyszczalni w Debrznie. W 2002 roku rzeka została skontrolowana w przekroju pomiarowym
Lędyczek i prowadziła wody III klasy czystości. Zadecydowały o tym parametry fizyko-chemiczne.
Rzeka Łobzonka jest rzeką graniczną i zbiera wody z województwa wielkopolskiego, pomorskiego i
kujawsko-pomorskiego. Badania jakości wód nie były prowadzone.

Na terenie Gminy Lipka znajduje się 5 jezior o łącznej powierzchni 103,97 ha. Największym jeziorem
jest jezioro Łąkie.
Na terenie gminy nie były prowadzone badania stanu czystości jezior. Państwowy Powiatowy
Inspektorat Sanitarny na Jeziorze Łąkie Duże w 2002 roku przeprowadził badania i określił II klasę
czystości wód.

Wody podziemne występujące na terenie Gminy Lipka związane są z czwartorzędowymi poziomami
wodonośnymi. Warstwa wodonośna utworzona jest najczęściej z piasków różnoziarnistych, pospółki
i żwiru z otoczakami lub głazami. Zwierciadło wód podziemnych występuje najczęściej pod
ciśnieniem i stabilizuje się na głębokości kilku metrów p.p.t. – wody subartezyjskie. Na terenie Gminy
Lipka nie prowadzono badań wód podziemnym, jednak na podstawie badań prowadzonych w różnych
punktach powiatu należy sądzić, że wody te należą do klas Ia, Ib, II.

30

Ludność gminy zaopatrywana jest w wodę z 10 ujęć, z czego dziewięć ujęć to ujęcia wód
czwartorzędowych i jedno ujęcie wód trzeciorzędowych. Wody poddawane są procesom uzdatniania.
Długość sieci wodociągowej wynosi 77,0 km, a korzysta z niej 79,8% ludności gminy. Dla
porównania, stopień zwodociągowania dla powiatu wynosi 88%.
Średnie zużycie wody na mieszkańca (policzone wg ilości osób korzystających z wody
wodociągowej) wyniosło 169,7 l/d.

38% ludności Gminy Lipka korzysta z sieci kanalizacyjnej. W 2002 roku długość sieci kanalizacyjnej
na terenie gminy wynosiła 28,0 km. Ścieki z Lipki i Łąkie prowadzone są na oczyszczalnię w
Debrznie-Wsi. Odbiornikiem ścieków oczyszczonych jest rzeka Dobrzynka.

4.1.2. Cele średniookresowe i kierunki działań do 2011 roku

Cel do 2011 roku:

1. Poprawa jakości wód powierzchniowych i podziemnych
2. Zapewnienie wszystkim mieszkańcom Gminy odpowiedniej jakości wody do picia

Ustawa Prawo Wodne z dnia 18 lipca 2001 roku jest najważniejsza z punktu widzenia ochrony wód.
Ustawa ta ostatecznie wprowadza i reguluje zasady zlewniowego zarządzania gospodarką wodną.
Wprowadzenie regionów zlewniowych jest zgodne z przepisami prawa Unii Europejskiej, a w
szczególności Ramową Dyrektywą Wodną (2000/60/WE) oraz dyrektywami:
• 96/61/EEC dotyczącą zintegrowanej ochrony przed zanieczyszczeniem,
• 91/271/EEC w sprawie oczyszczania ścieków komunalnych,
• 91/676/EEC w sprawie ochrony wód przed zanieczyszczeniem azotanami, pochodzącymi ze

źródeł rolniczych,
• 76/464/EEC w sprawie zanieczyszczenia spowodowanego przez niektóre substancje

niebezpieczne odprowadzane do środowiska wodnego.

Zgodnie z zapisami Prawa wodnego, mówiąc o jakości użytkowej wód należy rozumieć:
• wody powierzchniowe i podziemne, które są lub mogą być wykorzystywane do zaopatrzenia

ludności w wodę przeznaczoną do spożycia,
• wody powierzchniowe wykorzystywane do celów rekreacyjnych, a w szczególności do kąpieli,
• wody powierzchniowe przeznaczone do bytowania ryb, skorupiaków i mięczaków lub innych

organizmów w warunkach naturalnych oraz umożliwiających migracje ryb.

Z punktu widzenia niniejszego programu ochrony środowiska obejmującego okres do 2011 roku
istotne są zapisy Prawa wodnego nakładające na aglomeracje o równoważnej liczbie mieszkańców od
2000 do 15000 - do 31 grudnia 2015 r obowiązek wyposażenia w sieci kanalizacyjne dla ścieków
komunalnych zakończone oczyszczalniami ścieków, zgodnie z ustaleniami krajowego programu
oczyszczania ścieków komunalnych. W rozumieniu Prawa wodnego Gmina Lipka jest taką
aglomeracją. W 2003 roku podjętą działania mające na celu rozbudowę oczyszczalni w Debrznie-Wsi
(obsługującej gminę Lipka) oraz budowę sieci kanalizacyjnej w gminie. Działania te będą
kontynuowane do 2010 roku. Uporządkowanie gospodarki ściekowej przyczyni się nie tylko do
poprawy jakości wód powierzchniowych (rzek i jezior), których stan decyduje o walorach
krajobrazowych, rekreacyjnych, a także warunkuje bytowanie i rozwój wielu gatunków roślin i
zwierząt, ale także zapobiegnie zanieczyszczeniu wód podziemnych, a w perspektywie
długoterminowej przyczyni się do poprawy ich jakości.

Istotnym źródłem zanieczyszczenia zwłaszcza wód podziemnych są spływy obszarowe oraz
przedostawanie się zanieczyszczeń z nieszczelnych szamb, ścieki przedostające się z nieszczelnej
kanalizacji, bądź zanieczyszczenia migrujące ze składowisk odpadów komunalnych i przemysłowych
oraz jako skutki zdarzeń awaryjnych.

31

Ograniczanie zanieczyszczeń z tytułu spływów powierzchniowych będzie realizowane poprzez
systematyczne wdrażanie zasad prowadzenia gospodarki rolnej zgodnych z założeniami ochrony
środowiska. Silnym oparciem dla tego typu działań jest odpowiednia edukacja i promocja w zakresie
ekologicznych praktyk rolniczych.

Zwiększenie skuteczności ochrony jakości wód podziemnych ma na celu zmniejszenie przenikania
zanieczyszczeń z powierzchni ziemi do warstw wodonośnych. Duże znaczenie będzie mieć
zapewnienie właściwej ochrony wód w strefach szczególnie wrażliwych, a więc tam, gdzie podatność
na ich zanieczyszczenie jest największa. Do osiągnięcia tego celu konieczne jest uwzględnienie
w planach zagospodarowania przestrzennego wszelkich informacji bieżących oraz prognoz
dotyczących oddziaływania na środowisko wodne projektowanej zabudowy i wszelkich obiektów na
terenie gminy. Sporządzenie na ich podstawie projektów stref ochronnych, a następnie odpowiednie
ich wdrożenie da możliwość sprawowania dostatecznej kontroli nad procesami migracji
zanieczyszczeń i tym samym ograniczy degradację wód. Głównymi czynnikami, które powinny być
brane pod uwagę są parametry hydrogeologiczne, takie jak: głębokość występowania zwierciadła wód
podziemnych, litologia i zdolności filtracyjne warstwy wodonośnej, rodzaj i miąższość warstwy
glebowej, topografia, a także dane na temat istniejących już obiektów zagrażających jakości wód
(magazyny substancji niebezpiecznych i trasy ich przewozu, składowiska odpadów, stacje paliw) oraz
urządzeń lub miejsc związanych z pozyskiwaniem wody (ujęcia), a także zbiorników i cieków
powierzchniowych.

Działania podejmowane w ramach ochrony jakości wód podziemnych, będą skutkowały poprawą
jakości wody ujmowanej do spożycia lub na cele socjalno – bytowe. Udostępnienie wody dobrej
jakości mieszkańcom gminy zależeć będzie także od poprawy wskaźnika zwodociągowania i stanu
technicznego istniejącej sieci wodociągowej oraz wydajności i sprawności stacji uzdatniania wody.

Kierunki działań do 2011 roku:

Gospodarka ściekowa
• Intensyfikacja współpracy ponadlokalnej dot. rozwiązania problemu gospodarki ściekowej,
• Budowa i systematyczna modernizacja sieci kanalizacyjnej
• Modernizacja oczyszczalni ścieków,
• Budowa oczyszczalni przydomowych,
• Intensyfikacja kontroli szamb i studni
• Dostosowanie zagospodarowania turystycznego jezior do granicznych wielkości chłonności

turystycznej oraz wprowadzenie monitoringu badań czystości jezior (szczególnie Łąkie i Gogolin)

Gospodarka wodna
• Budowa i modernizacja sieci wodociągowej,
• Modernizacja stacji uzdatniania wody,
• Wprowadzanie stref ochrony pośredniej ujęć,
• Zintensyfikowanie kontroli stanu technicznego szamb i ujęć wodnych.

4.2. Gospodarka odpadami

Jak już wcześniej powiedziano (rozdz.1.) częścią niniejszego "Programu ochrony środowiska ..." jest
"Plan gospodarki odpadami ...", stanowiący osobny dokument.

32

4.3. Jakość powietrza atmosferycznego

4.3.1. Stan wyjściowy

Jakość powietrza na obszarze Gminy Lipka jest dobra, a wieloletnie badania poziomu stężeń
podstawowych zanieczyszczeń prowadzone na terenie Powiatu Złotowskiego, wskazują na
systematyczną poprawę w tym zakresie.

Na jakość powietrza ma wpływ sposób zabudowy terenu i pora roku. W gęsto zabudowanych
miejscach dochodzi do słabej wymiany mas powietrza i kumulowania się zanieczyszczeń. Jakość
powietrza pogarsza się w miesiącach zimowych w sezonie grzewczym, gdzie oprócz emisji ze źródeł
komunikacyjnych występuje emisja ze źródeł energetycznego spalania paliw (emisja niska).

4.3.2. Cel średniookresowy i kierunki działań do 2011 roku

Cel do 2011 roku:

Utrzymanie aktualnego stanu jakości powietrza

W krajach Unii Europejskiej kompleksową regulację w tej dziedzinie stanowi tzw. dyrektywa ramowa
w sprawie oceny i zarządzania jakością powietrza w otoczeniu - 96/62/EC. Określa ona podstawowe
ramy prawne, w tym ujednolicone metody i kryteria oceny jakości powietrza i jest uzupełniana
licznymi pochodnymi aktami prawnymi. Z kolei „systematyczna poprawa jakości powietrza” jest
zgodna z celem zdefiniowanym w dokumencie "Polityka Ekologiczna Państwa na lata 2003 - 2006 z
uwzględnieniem perspektywy na lata 2007 -2010" (poprawa stanu zanieczyszczenia powietrza oraz
uzyskanie norm emisyjnych, wymaganych przez przepisy Unii Europejskiej).

Istotny wpływ na jakość powietrza mają lokalne kotłownie, pracujące dla potrzeb centralnego
ogrzewania budynków użyteczności publicznej i osiedli mieszkaniowych, małe i średnie podmioty
gospodarcze spalające węgiel w celach grzewczych i technologicznych oraz piece węglowe stosowane
w indywidualnych gospodarstwach domowych. Ograniczenie niskiej emisji prowadzone jest poprzez
stopniową likwidację kotłowni wyposażonych w stare wyeksploatowane kotły opalane węglem
(podłączenie do sieci cieplnej lub instalowanie kotłowni gazowych lub olejowych). W przypadku
pieców domowych poprzez instalowanie kotłów wykorzystujących bardziej ekologiczne nośniki
ciepła (w tym niekonwencjonalne) bądź, wymianę starych wyeksploatowanych kotłów węglowych na
nowoczesne, wysoko sprawne, posiadające atest przyjaznych dla środowiska. Działania takie powinny
być wspierane i dofinansowywane przez powiat i gminę.
Istotnym czynnikiem wpływającym na obniżenie emisji z indywidualnych palenisk domowych jest
poprawa stanu świadomości ekologicznej mieszkańców: wiedza nt. szkodliwości spalania butelek
plastikowych, gumy, opakowań z powłoką aluminiową oraz sposobów oszczędzania energii
(termomodernizacja, stosowanie materiałów energooszczędnych w budownictwie).
Na terenach gminy Lipka, gdzie względy ekonomiczne ograniczają rozwój sieci ciepłowniczej
w znaczącym stopniu wykorzystywane będą lokalne zasoby energii odnawialnej i wprowadzane takie
źródła energii jak gaz i olej lub ekologicznych rodzajów paliwa (wierzba energetyczna).
Poza emisją zanieczyszczeń typowych przy spalaniu tradycyjnych paliw, duży problem stanowi
spalanie w paleniskach domowych i lokalnych kotłowniach materiałów takich jak, butelki PET,
powodujących emisję substancji specyficznych do powietrza.

Ruch uliczny i transport jest istotnym zagrożeniem walorów środowiska i zdrowia człowieka.
Przewiduje się, że emisja ze środków transportu będzie rosła (szacunkowo do 2007 roku), a następnie
malała. Redukcja ta będzie wynikiem poprawy infrastruktury drogowej, a także wycofaniem benzyny
ołowiowej (w 2005 roku) i lepszym stanem technicznym pojazdów.

33

Ciągłe usprawnianie i uatrakcyjnianie transportu zbiorowego przyczyni się do zmniejszenia ruchu
samochodów prywatnych, zwłaszcza osób dojeżdżających do pracy.
W celu ograniczenia negatywnego wpływu silnikowych środków transportu zbiorowego, konieczna
jest dalsza ich modernizacja (autobusy spełniające wymagania norm EURO 2 i EURO 3).
Mniejsze znaczenie ma emisja przemysłowa. Nie przewiduje się intensywnego rozwoju przemysłu na
terenie gminy.

Kierunki działań do 2011 roku:

Emisja niska
• Wspieranie przedsięwzięć dotyczących korzystania z ekologicznych źródeł energii

w indywidualnych gospodarstwach,
• Termorenowacja budynków, zwłaszcza użyteczności publicznej oraz stosowanie materiałów

energooszczędnych w budownictwie,
• Wzrost wykorzystania odnawialnych źródeł energii (biogaz, biomasa),
• Upowszechnianie przyjaznego środowisku budownictwa poprzez stosowanie materiałów

energooszczędnych,
• Edukacja ekologiczna mieszkańców zmierzająca do wyeliminowania spalania odpadów w

kotłowniach domowych.

Emisja komunikacyjna
• Bieżąca modernizacja dróg
• Wprowadzenie i propagowanie systemu przewozów kombinowanych: rower z innymi środkami

lokomocji,
• Wsparcie budowy infrastruktury rowerowej: budowa nowych tras rowerowych i modernizacja

istniejących, w tym wyłączenie tras rowerowych poza pasy dróg samochodowych, budowa
parkingów dla rowerów, itp.

• Promowanie i tworzenie warunków dla zwiększania się udziału podróży transportem zbiorowym,
rowerowym i pieszym pomiędzy miejscami zamieszkania, pracy oraz wypoczynku, w tym wzrost
znaczenia przewozów lokalnych w oparciu o linie kolejowe

Emisja przemysłowa
• Podejmowanie dobrowolnych działań na rzecz „czystszej” i bardziej przyjaznej środowisku

produkcji,
• Wdrażanie nowoczesnych technologii, przyjaznych środowisku (BAT) oraz zintegrowanych

pozwoleń w zakładach znajdujących się na liście instalacji IPPC,
• Modernizacja procesów technologicznych (hermetyzacja i automatyzacja),
• Instalowanie urządzeń do redukcji zanieczyszczeń powstałych w procesach technologicznych oraz

poprawa sprawności obecnie funkcjonujących urządzeń,
• Wprowadzanie systemów zarządzania środowiskiem (ISO 14000).

4.4. Hałas

4.4.1. Stan wyjściowy

U źródeł uciążliwości związanych z hałasem ma terenie Gminy Lipka, leży przede wszystkim
komunikacja. Na terenie Gminy Lipka badania nie były prowadzone.
Hałas w ujęciu przestrzennym, przyjmuje w tym przypadku charakter liniowy i związany jest z
przebiegiem tras komunikacyjnych. Największe uciążliwości związane są z komunikacją
samochodową wzdłuż drogi wojewódzkiej 188 i dróg powiatowych, w mniejszym stopniu dróg
gminnych.

34

4.4.2. Cel średniookresowy i kierunki działań do 2011 roku

Cel ekologiczny do 2011 roku:

Ochrona przed potencjalnym wzrostem emisji hałasu komunikacyjnego.

Problem zagrożenia emisją hałasu należy integrować z aspektami planowania przestrzennego
w opracowywaniu lub wprowadzaniu zmian do miejscowych planów zagospodarowania
przestrzennego. Problem ten będzie narastał wraz z rozbudową sieci drogowej.
Najważniejszym celem w zakresie ochrony środowiska przed hałasem będzie na terenie gminy
utrzymanie małego narażenia mieszkańców na ponadnormatywny poziom hałasu, co przede
wszystkim dotyczy hałasu emitowanego przez środki transportu.
Ponadto działaniami zmniejszającymi zagrożenie hałasem będzie w dalszej perspektywie budowa
ekranów akustycznych (pomocne w tym względzie będą wytyczne do sporządzania programów
operacyjnych w zakresie budowy ekranów akustycznych, które będą opracowane pod nadzorem
Ministerstwa Środowiska - termin realizacji: 2006) oraz wymiana okien na dźwiękoszczelne
w najbardziej newralgicznych punktach gminy.

Kierunki działań do 2011 roku:
• Szczegółowa inwentaryzacja miejsc o największym natężeniu ruchu drogowego,
• Wprowadzanie do miejscowych planów zagospodarowania przestrzennego zapisów odnośnie

standardów akustycznych dla poszczególnych terenów.

4.5. Promieniowanie elektromagnetyczne

4.5.1. Stan wyjściowy

Pola elektryczne i magnetyczne, na które są bezpośrednio narażone organizmy żywe, według
dzisiejszego stanu wiedzy są czynnikiem o znikomej szkodliwości.
Potencjalnym źródłem pól elektromagnetycznych na terenie Gminy Lipka jest stacja bazowa telefonii
komórkowej w Lipka.

4.5.2. Cel średniookresowy i kierunki działań do 2011 roku

Cel do 2011 roku:

Bieżąca kontrola źródeł emisji promieniowania elektromagnetycznego

Głównym działaniem z zakresu ochrony przed polami elektromagnetycznymi będzie prowadzenie
badań, które pozwolą na ocenę skali zagrożenia promieniowaniem. Kolejnym ważnym zadaniem
służącym do realizacji celu będzie wprowadzenie do miejscowych planów zagospodarowania
przestrzennego zapisów poświęconych ochronie przed promieniowaniem (II PEP). Zapisy te będą
podstawą do wprowadzenia stref ograniczonego użytkowania wokół urządzeń elektroenergetycznych,
radiokomunikacyjnych i radiolokacyjnych gdzie rejestruje się przekroczenie dopuszczalnych
poziomów promieniowania niejonizującego. W przypadku nowych urządzeń należy poszukiwać
niskokonfliktowych lokalizacji.

Kierunki działań do 2011 roku:
• Prowadzenie badań poziomów pól elektromagnetycznych

35

4.6. Poważne awarie

4.6.1. Stan wyjściowy

Na terenie Gminy Lipka wg informacji WIOŚ znajduje się zakład zaklasyfikowany do zakładów o
dużym ryzyku (Rozporządzenie Ministra Gospodarki z dnia 9.04.2002 w sprawie rodzajów i ilości
substancji niebezpiecznych, których znajdowanie się w zakładzie decyduje o zaliczeniu go do zakładu
o zwiększonym ryzyku albo zakładu o dużym ryzyku wystąpienia poważnej awarii przemysłowej –
Dz.U. nr 58, poz. 535. Jest to Baza Paliw; DORADON S.A.; m. Debrzno - Wieś, gm. Lipka

W 2002 roku na terenie gminy odnotowano 3 zdarzenia o cechach poważnej awarii.

4.6.2. Cel średniookresowy i kierunki działań do 2011 roku

Cele do 2011 roku:
1. Eliminowanie i zmniejszanie skutków dla mieszkańców i środowiska z tytułu poważnych awarii
 przemysłowych
2. Zapewnienie bezpiecznego systemu przewozu materiałów niebezpiecznych

Obowiązki związane z awariami przemysłowymi spoczywają głównie na prowadzącym zakład o
zwiększonym ryzyku lub o dużym ryzyku wystąpienia awarii oraz na organach Państwowej Straży
Pożarnej, a także wojewodzie. Szczegółowy opis obowiązków podaje ustawa Prawo ochrony
środowiska. Ważne jest również ograniczanie skutków awarii, którym towarzyszy wyciek substancji
ropopochodnych i innych szkodliwych dla środowiska oraz ludzi.
Jednym z zakładów prowadzących działania w celu ograniczenia możliwości wystąpienia awarii jest
DORADON S.A. zajmujący się produkcją i sprzedażą olejów opałowych ciężkich oraz olejów
ciężkich. Zakład posiada instalację układu zbiorników i urządzeń technologicznych, połączonych
między sobą za pomocą szczelnych rurociągów, która może spowodować powstanie poważnej awarii.
Na dzień dzisiejszy w przedsiębiorstwie prowadzona jest modernizacja tych urządzeń, dzięki czemu
zmniejszone zostanie ryzyko wystąpienia awarii.

Potencjalnym zagrożeniem środowiska i zdrowia człowieka jest transport substancji niebezpiecznych.
W przypadku wystąpienia skażenia środowiska podczas transportu materiałów niebezpiecznych
(transport drogowy lub kolejowy), gdy trudno jest ustalić sprawcę zdarzenia - obowiązki usunięcia
zagrożenia spoczywają na Staroście.
Istotne znaczenie odgrywa informowanie społeczeństwa o wystąpieniu zagrożenia i sposobu
zachowań.

Kierunki działań do 2011 roku:
• Stworzenie systemu kontroli przewozu materiałów niebezpiecznych,
• Kontrola planów operacyjno - ratowniczych dla terenów otaczających niektóre zakłady,
• Wykreowanie właściwych zachowań mieszkańców w sytuacji wystąpienia awarii przemysłowej

lub zagrożenia w wyniku transportu materiałów niebezpiecznych.

36

5. ZRÓWNOWAŻONE WYKORZYSTANIE SUROWCÓW,
MATERIAŁÓW, WODY I ENERGII

Stale rosnący udział kosztów pozyskania energii, surowców ze źródeł pierwotnych i wody w kosztach
produkcyjnych wpływa niekorzystnie na konkurencyjność gospodarki. Na poziomie zakładu
przemysłowego uzyskanie efektów zmniejszania wodochłonności, materiałochłonności i
energochłonności jest uzależnione od wprowadzania najlepszych technologii (BAT) oraz skutecznego
zarządzania środowiskowego (normy ISO serii 14000, EMAS, programy „Czystej produkcji”, itp.).

5.1. Kształtowanie stosunków wodnych

5.1.1. Stan wyjściowy

Na terenie Gminy Lipka melioracje wodne, stosowane w celu polepszenia zdolności produkcyjnej
gleb, obejmują obszar około 11 480 ha co stanowi 42% użytków rolnych. Obok Gminy Okonek,
Gmina Lipka ma największą powierzchnię zmeliorowanych użytków rolnych.
Urządzenia melioracyjne są utrzymywane przez Gminną Spółkę Wodną Lipka.

5.1.2. Cele średniookresowe i kierunki działań do 2011 roku

Cel do 2011 roku:

Prawidłowe utrzymanie urządzeń melioracji szczegółowej i podstawowej

Ze względu na dekapitalizację urządzeń melioracyjnych i potrzebę wykonania nowych melioracji,
w najbliższych latach będzie następowała bieżąca odbudowa, modernizacja i konserwacja urządzeń
melioracyjnych oraz budowa nowych melioracji.
Na terenie Gminy Lipka planuje się prowadzenie prac melioracyjnych. Szacowane są koszty
i określany zakres potrzeb w tym zakresie.

Kierunki działań do 2011 roku:
• Bieżąca konserwacja cieków powierzchniowych, jezior, zbiorników i urządzeń melioracji,
• Poprawa warunków retencyjnych,
• Odbudowa systemu melioracji

5.2. Wykorzystanie energii odnawialnej

5.2.1. Stan wyjściowy

Średni wskaźnik produkcji energii ze źródeł odnawialnych w Unii Europejskiej wynosi 5,8%
w ogólnej produkcji energii. Dla Polski wskaźnik ten wynosi 2,8%. W strukturze źródeł energii
odnawialnej dominuje energia z biomasy, energia wodna i inne źródła. W Gminie Lipka znajdują się
dwie elektrownie wodne
• Na rzece Dobrzynce znajduje się elektrownia wodna – Trudna,
• Na rzece Stołuni – elektrownia Stołuńsko.
Przewiduje się również wykorzystanie energii wiatrowej.

37

5.2.2. Cel średniookresowy i kierunki działań do 2011 roku

Cel do 2011 roku:

Promocja i wykorzystywanie naturalnych źródeł energii

Polityka ekologiczna państwa zakłada do 2010 roku co najmniej podwojenie w stosunku do 2000 roku
wykorzystania energii ze źródeł odnawialnych. Jest to zgodne z polityką Unii Europejskiej.
Wykorzystanie odnawialnych źródeł energii na terenie Gminy Lipka poprzedzać powinna wnikliwa
analiza stanu aktualnego i możliwości jej pozyskania. Planuje się zbadanie możliwości wykorzystania
energii wiatru. Produkcja energii elektrycznej przy wykorzystaniu siły wiatrów jest możliwa i
uzależniona od warunków technicznych, zgodnie z prawem ochrony środowiska.

Ostatnio coraz częściej korzysta się w lokalnych kotłowniach z energii biomasy (zrębki drewna,
słoma). Do celów energetycznych może być wykorzystywana także energia takich roślin, jak wierzba
energetyczna. W Gminie Lipka planowane jest organizowanie spotkań promujących uprawę roślin
energetycznych.

Kierunki działań
• Zbadanie możliwości wykorzystania energii odnawialnej i niekonwencjonalnej,
• Identyfikacja obszarów pod uprawy energetyczne,
• Propagowanie działań na rzecz zmiany paliw nieekologicznych na paliwa przyjazne środowisku.

38

6. PRZEDSIĘWZIĘCIA PRZEWIDZIANE DO REALIZACJI W
LATACH 2004 – 2007

6.1. Edukacja ekologiczna

Tabela 6.1. Edukacja ekologiczna - przedsięwzięcia przewidziane do realizacji w latach 2004 – 2007
EDUKACJA EKOLOGICZNA
PRZEDSIĘWZIĘCIA POZAINWESTYCYJNE I INWESTYCYJNE

Przedsięwzięcie Organizacja konkursów ekologicznych, happeningów,
festynów, biegów na orientację i innych form edukacji
ekologicznej

Jednostki realizujące Gmina Lipka, Szkoły, Przedszkola, CIL „TILIA”
Lata realizacji ciągłe

2004 2005 2006 2007 Razem Koszty w latach 2004 – 2007
 (w tys. PLN) 2 2 2 2 8

1

Źródła finansowania GFOŚiGW, budżety szkół i przedszkoli, WFOŚiGW

Przedsięwzięcie Bieżące informowanie na stronach www gminy o stanie
środowiska w gminie i działaniach podejmowanych na rzecz
jego ochrony

Jednostki realizujące Gmina Lipka, Szkoły, Przedszkola, CIL „TILIA”
Lata realizacji ciągłe

2004 2005 2006 2007 Razem Koszty w latach 2004 – 2007
 (w tys. PLN) 2 2 2 2 8

2

Źródła finansowania GFOŚiGW, budżety szkół i przedszkoli, WFOŚiGW

Przedsięwzięcie Realizacja programów edukacji ekologicznej przez
Nadleśnictwo

Jednostki realizujące Nadleśnictwo Lipka*
Lata realizacji ciągłe

2004 2005 2006 2007 Razem Koszty w latach 2004 – 2007
 (w tys. PLN) 50,0 50,0 50,0 50,0 200,0*

3

Źródła finansowania Nadleśnictwo Lipka

Przedsięwzięcie Rozbudowa bazy edukacyjnej leśnej w Nadleśnictwie Lipka
Jednostki realizujące Nadleśnictwo Lipka*
Lata realizacji 2004-2007

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) 50,0 40,0 10,0 10,0 110,0*

4

Źródła finansowania 50% - Nadleśnictwo
50%- pomocowe

 Koszty w latach 2004 – 2007 - 16,00 tys. PLN
* - kosztów nie uwzględniono w podsumowaniu – dotyczą Nadleśnictw (kilku gmin)

39

6.2. Ochrona dziedzictwa przyrodniczego i racjonalne użytkowanie zasobów
przyrody

Tabela 6.2. Ochrona przyrody i krajobrazu – przedsięwzięcia przewidziane do realizacji w latach
2004 – 2007
OCHRONA PRZYRODY I KRAJOBRAZU
PRZEDSIĘWZIĘCIA POZAINWESTYCYJNE

Przedsięwzięcie Promowanie rozwoju gospodarstw agroturystycznych i
eklogicznych w gminie

Jednostki realizujące Gmina Lipka, Starostwo Powiatowe, ODR
Lata realizacji ciągłe

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) b.k.d. b.k.d. b.k.d. b.k.d.

1

Źródła finansowania

Przedsięwzięcie Wykorzystanie Związku Gmin Krajny do rozwoju współpracy w
zakresie promocji regionu i informacji

Jednostki realizujące Urząd Gminy
Lata realizacji ciągłe

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) b.k.d. b.k.d. b.k.d. b.k.d.

2

Źródła finansowania

Przedsięwzięcie Program „Ochrona siedlisk hydrogenicznych w Dorzeczu Gwdy”
Jednostki realizujące Nadleśnictwo Lipka*
Lata realizacji 2000-2004

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) 700,0 700,0*

3

Źródła finansowania 25%-środki własne
75% - Fundacja Ekofundusz

Przedsięwzięcie Inwentaryzacja i waloryzacja przyrodnicza na terenach

Nadleśnictw
Jednostki realizujące Nadleśnictwa
Lata realizacji 2004-2007

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) t.d.o. t.d.o t.d.o t.d.o -

4

Źródła finansowania

Przedsięwzięcie Objęcie ochroną kompleksową obszarów szczególnie cennych
przyrodniczo

Jednostki realizujące Nadleśnictwa
Lata realizacji 2004-2007

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) t.d.o. t.d.o t.d.o t.d.o -

5

Źródła finansowania

OCHRONA PRZYRODY I KRAJOBRAZU
PRZEDSIĘWZIĘCIA POZAINWESTYCYJNE

40

Przedsięwzięcie Współpraca z organizacjami pozarządowymi o charakterze
proekologicznym oraz promocja LP

Jednostki realizujące Nadleśnictwo Lipka*
Lata realizacji Ciągłe

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) 30,0 30,0 30,0 30,0 120,0*

6

Źródła finansowania Własne

Koszty pozainwestycyjne w latach 2004 – 2007 - t.d.o.
* - kosztów nie uwzględniono w podsumowaniu – dotyczą Nadleśnictw (kilku gmin)

OCHRONA PRZYRODY I KRAJOBRAZU
PRZEDSIĘWZIĘCIA INWESTYCYJNE

Przedsięwzięcie Renowacja parku zabytkowego w Małym Buczku
Jednostki realizujące Nadleśnictwo Lipka
Lata realizacji 2004-2007

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) 10,0 10,0 10,0 10,0 40,0

1

Źródła finansowania 70%- środki własne
30%-środki obce

Przedsięwzięcie Rozbudowa i utrzymanie istniejącej bazy turystycznej, wyznaczenie

szlaków turystyki konnej
Jednostki realizujące Nadleśnictwo Lipka
Lata realizacji 2004-2007

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) 30,0 30,0 30,0 30,0 120,0

2

Źródła finansowania Nadleśnictwo, inwestorzy

Przedsięwzięcie Tworzenie gospodarstw ekologicznych
Jednostki realizujące Rolnicy
Lata realizacji Ciągłe

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) b.d.

3

Źródła finansowania Koszty własne rolników
Przedsięwzięcie Pielęgnacja i konserwacja istniejących obiektów i form ochrony

przyrody
Jednostki realizujące Gmina
Lata realizacji Ciągłe

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) b.d

4

Źródła finansowania Własne gminy

Przedsięwzięcie Bieżąca konserwacja zieleni publicznej
Jednostki realizujące Gmina
Lata realizacji Ciągłe

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) 10 10 10 10 40

5

Źródła finansowania Własne gminy, WFOŚiGW

Koszty inwestycyjne w latach 2004 – 2007 - 200 tys. PLN

41

6.3. Ochrona lasów

Tabela 6.3. Ochrona lasów - Przedsięwzięcia przewidziane do realizacji w latach 2004 – 2007

OCHRONA LASÓW
PRZEDSIĘWZIĘCIA POZAINWESTYCYJNE

Przedsięwzięcie Prowadzenie rejestru gruntów pod zalesienia
Jednostki realizujące Starosta
Lata realizacji 2004

2004 2005 2006 2007 razem Koszty w latach 2004 - 2007
(w tys. PLN) b.k.d. b.k.d. b.k.d. b.k.d.

1

Źródła finansowania

Przedsięwzięcie Ustalenie lokalizacji zalesień i zadrzewień w miejscowych
planach zagospodarowania przestrzennego

Jednostki realizujące Gmina
Lata realizacji 2004

2004 2005 2006 2007 razem Koszty w latach 2004 - 2007
(w tys. PLN) Brak kosztów dodatkowych

2

Źródła finansowania -

Przedsięwzięcie Promocja technik i systemów prac leśnych przyjaznych
środowisku

Jednostki realizujące Nadleśnictwa*
Lata realizacji Ciągłe

2004 2005 2006 2007 Razem Koszty w latach 2004 – 2007
(w tys. PLN) 100,0 100,0 100,0 100,0 400,0*

3

Źródła finansowania Własne
Koszty pozainwestycyjne w latach 2004 - 2007 - 0,0 tys.PLN

- kosztów nie uwzględniono w podsumowaniu – dotyczą Nadleśnictw (kilku gmin)

OCHRONA LASÓW c.d.
PRZEDSIĘWZIĘCIA INWESTYCYJNE

Przedsięwzięcie Zalesianie gruntów porolnych
Jednostki realizujące Nadleśnictwa
Lata realizacji 2004-2007

2004 2005 2006 2007 Razem Koszty w latach 2004 - 2007
(w tys. PLN) t.d.o t.d.o t.d.o t.d.o

1

Źródła finansowania
Przedsięwzięcie Sprzątanie lasu, usuwanie dzikich wysypisk
Jednostki realizujące Nadleśnictwa
Lata realizacji Ciągłe

2004 2005 2006 2007 Razem Koszty w latach 2004 - 2007
(w tys. PLN) t.d.o. t.d.o. t.d.o. t.d.o.

2

Źródła finansowania Środki budżetowe, środki własne Lasów Państwowych

Przedsięwzięcie Realizacja bieżących zabiegów pielęgnacyjnych zgodnie z
potrzebami hodowlanymi

Jednostki realizujące Nadleśnictwa
Rodzaj przedsięwzięcia Koordynowane

3

Lata realizacji Ciągłe

42

2004 2005 2006 2007 Razem Koszty w latach 2004 - 2007
(w tys. PLN) Koszty zgodnie z planami ochrony

Źródła finansowania Środki budżetowe, środki własne Lasów Państwowych

Koszty inwestycyjne w latach 2004 - 2007 - 0,0 tys. PLN

6.4. Ochrona gleb

Tabela 6.4. Ochrona gleb - przedsięwzięcia przewidziane do realizacji w latach 2004 – 2007
OCHRONA GLEB
PRZEDSIĘWZIĘCIA POZAINWESTYCYJNE

Przedsięwzięcie Prowadzenie bieżącej inwentaryzacji gleb zdegradowanych
(stare składowiska, tereny po budowach itp.)

Jednostki realizujące Starostwo Powiatowe
Lata realizacji Ciągłe

2004 2005 2006 2007 Razem Koszty w latach 2004 – 2007
(w tys. PLN) bd bd bd bd

1

Źródła finansowania FOGRiL

Przedsięwzięcie Egzekwowanie szczegółowych harmonogramów nawożenia
gnojowicą w poszczególnych fermach hodowlanych

Jednostki realizujące Gmina
Lata realizacji Ciągłe

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) Brak kosztów dodatkowych

2

Źródła finansowania

Koszty pozainwestycyjne w latach 2004 – 2007 - 0,0 tys. PLN

OCHRONA GLEB
PRZEDSIĘWZIĘCIA INWESTYCYJNE

Przedsięwzięcie Wspieranie budowy zbiorników na gnojówkę i gnojownicę oraz
płyt obornikowych

Jednostki realizujące Starostwo Powiatowe**
Lata realizacji Ciągłe

2004 2005 2006 2007 Razem Koszty w latach 2004 – 2007
(w tys. PLN) 5,0 5,0 5,0 5,0 20,0*

1

Źródła finansowania PFOŚiGW

Przedsięwzięcie Dofinansowanie modernizacji i napraw opryskiwaczy
rolniczych

Jednostki realizujące Starostwo Powiatowe**
Lata realizacji Ciągłe

2004 2005 2006 2007 Razem Koszty w latach 2004 – 2007
(w tys. PLN) 3,0 3,0 3,0 3,0 12,0*

2

Źródła finansowania PFOŚiGW

Przedsięwzięcie Wspieranie działań związanych z małą retencją wodną
Jednostki realizujące Starostwo Powiatowe**
Lata realizacji Ciągłe

2004 2005 2006 2007 Razem

3

Koszty w latach 2004 – 2007
(w tys. PLN) 10,0 10,0 10,0 10,0 40,0*

43

 Źródła finansowania PFOŚiGW

Przedsięwzięcie Odbudowa śródpolnych remiz i nowe nasadzenia
Jednostki realizujące Gmina, Nadleśnictwa
Lata realizacji 2001-2010

2004 2005 2006 2007 Razem Koszty w latach 2004 – 2007
(w tys. PLN) t.d.o. t.d.o. t.d.o. t.d.o.

4

Źródła finansowania

Przedsięwzięcie Prace związane z utrzymaniem sprawności sieci melioracyjnej,
budowa zbiorników retencyjnych i zastawek wodnych w celu
podwyższenia poziomu wód gruntowych oraz regulacje cieków

Jednostki realizujące Nadleśnictwa*
Lata realizacji 2004-2011

2004 2005 2006 2007 Razem Koszty w latach 2004 – 2007
(w tys. PLN) 180,0 110,0 110,0 120,0 520,0*
Źródła finansowania 85,6%-Własne Nadleśnictw

14,4% - Ekofundusz

5

Źródła finansowania Własne

Koszty inwestycyjne w latach 2004 – 2007 - t.d.o.
* - kosztów nie uwzględniono w podsumowaniu – dotyczą Nadleśnictw (kilku gmin)
** - kosztów nie uwzględniono w podsumowaniu – dotyczą wszystkich gmin powiatu

44

6.5. Ochrona zasobów kopalin

Tabela 6.5. Ochrona zasobów kopalin - przedsięwzięcia przewidziane do realizacji w latach 2004 –
2007
OCHRONA ZASOBÓW KOPALIN
PRZEDSIĘWZIĘCIA POZAINWESTYCYJNE

Przedsięwzięcie Wprowadzenie i egzekwowanie systemu kontroli i kar za
nielegalną eksploatację kopalin

Jednostki realizujące Starostwo Powiatowe
Lata realizacji 2004 ...

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) Brak kosztów dodatkowych

1

Źródła finansowania Środki budżetowe
Koszty pozainwestycyjne w latach 2004 – 2007 - 0,0 tys. PLN

OCHRONA ZASOBÓW KOPALIN
PRZEDSIĘWZIĘCIA INWESTYCYJNE

Przedsięwzięcie Rekultywacja terenów powyrobiskowych
Jednostki realizujące Nadleśnictwo Lipka
Lata realizacji 2004-2007

2004 2005 2006 2007 razem Koszty w latach 2004 - 2007
(w tys. PLN) 10,0 15,0 15,0 10,0 50,0

1

Źródła finansowania Środki własne
Koszty inwestycyjne w latach 2004 - 2007 - 50 tys. PLN

45

6.6. Ochrona i jakość wód

Tabela 6.6.1. Ochrona i jakość wód – zaopatrzenie w wodę - przedsięwzięcia przewidziane do
realizacji w latach 2004 – 2007

ZAOPATRZENIE W WODĘ
PRZEDSIĘWZIĘCIA POZAINWESTYCYJNE

Przedsięwzięcie Prowadzenie bieżącej rejestracji i kontroli właścicieli nielegalnych
podłączeń wodociągowych i wydawanie oraz egzekwowanie
odpowiednich decyzji administracyjnych

Jednostki realizujące Gmina
Lata realizacji Ciągłe

2004 2005 2006 2007 razem Koszty w latach 2004 - 2007
(w tys. PLN) b.k.d. b.k.d. b.k.d. b.k.d.

1

Źródła finansowania

Przedsięwzięcie Prowadzenie bieżącej rejestracji i kontroli odprowadzania i
gromadzenia ścieków, w tym bieżąca identyfikacja właścicieli
nielegalnych podłączeń i wydawanie oraz egzekwowanie
odpowiednich decyzji administracyjnych

Jednostki realizujące Gmina
Lata realizacji Ciągłe

2004 2005 2006 2007 razem Koszty w latach 2004 - 2007
(w tys. PLN) b.k.d. b.k.d. b.k.d. b.k.d. b.k.d.

2

Źródła finansowania -

Przedsięwzięcie Wprowadzenie zapisów w planie zagospodarowania
przestrzennego chroniących obszary szczególnie wrażliwe przed
zainwestowaniem i rygorystyczne przestrzeganie tych zapisów.

Jednostki realizujące Gmina
Lata realizacji 2004 - ...

2004 2005 2006 2007 razem Koszty w latach 2004 - 2007
(w tys. PLN) b.k.d. b.k.d. b.k.d. b.k.d. b.k.d.

3

Źródła finansowania -

Koszty pozainwestycyjne w latach 2004 - 2007 - 0,0 tys. PLN

GOSPODARKA ŚCIEKOWA
PRZEDSIĘWZIĘCIA INWESTYCYJNE

Przedsięwzięcie Budowa sieci kanalizacyjnej
Jednostki realizujące Gmina Lipka
Lata realizacji 2004-2010

2004 2005 2006 2007 razem Koszty w latach 2004 - 2007
(w tys. PLN) 1 000,0 800,0 1 800,00

1

Źródła finansowania Budżet gminy, Fundusze strukturalne, dotacje, pożyczki

Przedsięwzięcie Udoskonalenie i rozbudowa oczyszczalni ścieków
Jednostki realizujące Urząd Gminy Lipka

Urząd Miasta i Gminy Debrzno
Lata realizacji 2003-2005

2004 2005 2006 2007 razem

2

Koszty w latach 2004 - 2007
(w tys. PLN) 3 225 3 270

46

 Źródła finansowania Budżet Gminy Lipka, Miasta i Gminy Debrzno, środki unijne

Przedsięwzięcie Budowa przydomowych oczyszczalni (10 obiektów)
Jednostki realizujące Nadleśnictwo Lipka
Lata realizacji 2004-2011

2004 2005 2006 2007 razem Koszty w latach 2004 - 2007
(w tys. PLN) 5,0 10,0 5,0 10,0 30,0

3

Źródła finansowania Własne Nadleśnictwa, indywidualne

Przedsięwzięcie Wykonanie szczelnych tac pod zbiornikami i elementami
technologicznymi z odpływami skierowanymi do kanalizacji
deszczowej części technologicznej wyposażonej w separator z
odpływem skierowanym do zakładowej kanalizacji ścieków

Jednostki realizujące „DORADON” S.A. Debrzno Wieś
Lata realizacji 2003-2004

2004 2005 2006 2007 razem Koszty w latach 2004 - 2007
(w tys. PLN) bd bd bd bd bd

4

Źródła finansowania własne

Przedsięwzięcie Wykonanie sieci drenażowej skierowanej do kanalizacji deszczowej
wyposażonej w separator węglowodorów oraz budowa nowego
szamba na ścieki sanitarne

Jednostki realizujące „DORADON” S.A. Debrzno Wieś
Lata realizacji 2003-2004

2004 2005 2006 2007 razem Koszty w latach 2004 - 2007
(w tys. PLN) bd bd bd bd bd

5

Źródła finansowania własne

Koszty inwestycyjne w latach 2004 - 2007 - 8 325 tys. PLN

6.7. Jakość powietrza atmosferycznego

Tabela 6.7. Jakość powietrza atmosferycznego - przedsięwzięcia przewidziane do realizacji w latach
2004 – 2007
JAKOŚĆ POWIETRZA ATMOSFERYCZNEGO
PRZEDSIĘWZIĘCIA POZAINWESTYCYJNE

Przedsięwzięcie Promowanie budownictwa stosującego materiały
energooszczędne

Jednostki realizujące Starostwo, Gmina
Lata realizacji Ciągłe

2004 2005 2006 2007 razem Koszty w latach 2004 - 2007
(w tys. PLN) Brak kosztów dodatkowych

1

Źródła finansowania
Koszty pozainwestycyjne w latach 2004 - 2007 - 0,0 tys. PLN

JAKOŚĆ POWIETRZA ATMOSFERYCZNEGO
PRZEDSIĘWZIĘCIA INWESTYCYJNE

Przedsięwzięcie Modernizacja kotłowni i systemów grzewczych w obiektach i
osadach Nadleśnictwa

Jednostki realizujące Nadleśnictwo Lipka

1

Lata realizacji 2004-2007

47

2004 2005 2006 2007 razem Koszty w latach 2004 - 2007
(w tys. PLN) 60,0 65,0 15,0 10,0 150,0

Źródła finansowania 50% własne Nadleśnictwa
50% -obce

Koszty pozainwestycyjne w latach 2004 – 2007 - 150 tys. PLN

6.8. Poważne awarie

Tabela 6.8. Poważne awarie - przedsięwzięcia przewidziane do realizacji w latach 2004 - 2007

POWAŻNE AWARIE
PRZEDSIĘWZIĘCIA POZAINWESTYCYJNE

Przedsięwzięcie Systematyczna kontrola pojazdów do transportu materiałów
niebezpiecznych

Jednostki realizujące Policja, Inspekcja Ruchu Drogowego
Lata realizacji ciągłe

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) Brak kosztów dodatkowych

1

Źródła finansowania

Przedsięwzięcie Aktualizacja tras optymalnego przewozu materiałów
niebezpiecznych

Jednostki realizujące Wojewoda, Zarządy Dróg
Lata realizacji ciągłe

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) Brak kosztów dodatkowych

2

Źródła finansowania

Przedsięwzięcie Edukacja społeczeństwa w zakresie właściwych zachowań w
sytuacji wystąpienia zagrożenia

Jednostki realizujące Szkoły, urząd gminy, pozarządowe organizacje
Lata realizacji ciągłe

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) Brak kosztów dodatkowych

3

Źródła finansowania PFOŚiGW, GFOŚiGW

Koszty pozainwestycyjne w latach 2004 - 2007 - 0,0 tys. PLN

POWAŻNE AWARIE
PRZEDSIĘWZIĘCIA INWESTYCYJNE

Przedsięwzięcie Uszczelnianie wszystkich nawierzchni drogowych, wykonanie
kanalizacji deszczowej wyposażonej w separator węglowodorów
ze zbiornikiem buforowym do przejęcia awaryjnego rozlewu

Jednostki realizujące „DORADON” S.A. Debrzno Wieś
Lata realizacji 2003-2004

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) bd

1

Źródła finansowania

48

POWAŻNE AWARIE
PRZEDSIĘWZIĘCIA INWESTYCYJNE c.d.

Przedsięwzięcie Wykonanie miejsc gromadzenia odpadów niebezpiecznych
odpowiadających wymogom ochrony środowiska

Jednostki realizujące „DORADON” S.A. Debrzno Wieś
Lata realizacji 2003-2004

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) bd

2

Źródła finansowania

Przedsięwzięcie Przygotowanie zakładu do przeciwdziałania nadzwyczajnym
zagrożeniom środowiska spowodowanymi awariami
przemysłowymi

Jednostki realizujące „DORADON” S.A. Debrzno Wieś
Lata realizacji 2003-2004

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) bd

3

Źródła finansowania

Przedsięwzięcie Wyposażenie zakładu w stosowną ilość środków sorbentowych i
zapór przeciw rozlewowych

Jednostki realizujące „DORADON” S.A. Debrzno Wieś
Lata realizacji 2003-2004

2004 2005 2006 2007 razem Koszty w latach 2004 – 2007
(w tys. PLN) bd

4

Źródła finansowania
Koszty inwestycyjne w latach 2004 - 2007 - 0,0 tys. PLN

6.9. Wykorzystanie energii odnawialnej

Tabela 6.11. Wykorzystanie energii odnawialnej - przedsięwzięcia przewidziane do realizacji w latach
2004 - 2007
WYKORZYSTANIE ENERGII ODNAWIALNEJ
DZIAŁANIA POZAINWESTYCYJNE

Przedsięwzięcie Promowanie najlepszych projektów dotyczących wykorzystania
energii ze źródeł odnawialnych i niekonwencjonalnych

Jednostki realizujące Gmina
Lata realizacji 2004.....

2004 2005 2006 2007 razem Koszty w latach 2004 - 2007
Brak kosztów dodatkowych

1

Źródła finansowania

Koszty pozainwestycyjne w latach 2004 - 2007 - 0,0 tys. PLN

49

7. ZARZĄDZANIE ŚRODOWISKIEM

7.1. Wprowadzenie

Finansowanie (rozdz.8) stanowi jeden z ważniejszych instrumentów realizacji programu ochrony
środowiska, ale nie jedyny. Bardzo istotne w procesie wdrażania programu jest właściwe
wykorzystanie rozwiązań o charakterze organizacyjnym, uwzględniających zasady zrównoważonego
rozwoju. Stąd wynika potrzeba sformułowania w niniejszym "Programie..." zasad zarządzania
środowiskiem. Trzeba przy tym pamiętać, że zarządzanie środowiskiem - również w kontekście
integracji z Unią Europejską - nie jest wyłączną domeną służb ochrony środowiska. Chodzi o to, aby
w procesie wdrażania programu ochrony środowiska uczestniczyli przedstawiciele różnych branż
i gałęzi gospodarki oraz sfery życia społecznego, a ich działania były zgodne z zasadą
zrównoważonego rozwoju.

Niniejszy rozdział opisuje instrumenty wspomagające realizację programu ochrony środowiska, tzw.
instrumenty polityki ekologicznej, zasady zarządzania środowiskiem, wynikające z zakresu
kompetencyjnego administracji samorządowej szczebla gminnego. W zarządzaniu środowiskiem
szczególną rolę pełni „Program ochrony środowiska”, który to program, z punktu widzenia organów
gminy, może być postrzegany jako instrument koordynacji działań na rzecz ochrony środowiska oraz
intensyfikacji współpracy różnych instytucji / organizacji, opartej o dobrowolne porozumienia na
rzecz efektywnego wdrażania niniejszego Programu. Dlatego celowe jest przedstawienie procedury
wdrażania „Programu...”, aby właściwe służby administracji publicznej miały czytelny obraz
terminów i zakresów weryfikacji poszczególnych elementów programu oraz jasne określenie zasad
współpracy poszczególnych grup zadaniowych w realizacji programu.

7.1.1. Instrumenty polityki ochrony środowiska

Instrumentarium służące realizacji polityki ochrony środowiska wynika z szeregu ustaw, wśród
których najważniejsze to: prawo ochrony środowiska, prawo wodne, ustawa o planowaniu
i zagospodarowaniu przestrzennym, o ochronie przyrody, o odpadach, prawo geologiczne i górnicze,
prawo budowlane.
Wśród instrumentów zarządzania ochroną środowiska można wyróżnić instrumenty o charakterze
politycznym (np. Polityka Ekologiczna Państwa, wojewódzkie / powiatowe i gminne programy
ochrony środowiska), instrumenty prawno - administracyjne oraz instrumenty o charakterze
horyzontalnym (systemy zintegrowanego zarządzania środowiskiem, monitoring środowiska, system
statystyki, społeczna partycypacja, działania edukacyjne, narzędzia polityki technicznej i naukowej,
konwencje, umowy i porozumienia międzynarodowe).
Tradycyjny podział instrumentów zarządzania środowiskiem wyróżnia instrumenty o charakterze
prawnym, finansowym i społecznym oraz strukturalnym.

7.1.2. Instrumenty prawne

Decyzje, zezwolenia i zgody wydawane przez Wójta

w zakresie ustawy prawo ochrony środowiska Wójt:
- może nakazać, w drodze decyzji osobie fizycznej eksploatującej instalację w ramach zwykłego

korzystania ze środowiska lub eksploatującej urządzenie, wykonanie w określonym czasie
czynności zmierzających do ograniczenia ich negatywnego oddziaływania na środowisko
(art. 363 poś)

- może nakazać, w drodze decyzji osobie fizycznej prowadzącej instalację lub użytkującej
urządzenie w ramach zwykłego korzystania ze środowiska prowadzenie w określonym czasie
pomiarów, jeżeli z przeprowadzonej kontroli wynika, że nastąpiło przekroczenie standardów
emisyjnych (art. 150 poś)

50

- jest organem właściwym do przyjęcia zgłoszenia instalacji mogącej negatywnie oddziaływać na
środowisko, z której emisja nie wymaga zezwolenia, prowadzącej przez osobę fizyczna w ramach
zwykłego korzystania ze środowiska (art. 152 poś)

- może ustalić, w drodze decyzji wymagania w zakresie ochrony środowiska dotyczące eksploatacji
instalacji, z której emisja nie wymaga zezwolenia – jeśli jest to uzasadnione koniecznością
ochrony środowiska (art. 154 poś)

- przyjmuje, od wskazanych podmiotów, i przekazuje wojewodzie informacje o wykorzystywanych
substancjach stwarzających szczególne zagrożenie dla środowiska (art. 162 ust 5 i 6 poś)

- przyjmuje informację o wystąpieniu poważnej awarii (art.245 ust 1 poś)
- przyjmuje od podmiotu korzystającego ze środowiska wykaz, na podstawie którego ustalono

opłaty za składowanie odpadów (art. 286 ust 2 poś)

w zakresie ustawy o odpadach Wójt:
- wydaje opinie dotyczące zatwierdzenia programu gospodarki odpadami niebezpiecznymi (art. 19

ust 5 u.odp.)
- przyjmuje kopie informacji o ilości i rodzajach wytworzonych odpadów (art.24 ust 9 u.odp.)
- nakazuje, w drodze decyzji posiadaczowi odpadów usuniecie odpadów z miejsc nie

przeznaczonych do ich składowania lub magazynowania wskazując sposób wykonania tej decyzji
(art. 34 u.odp.)

- może, przed wydaniem decyzji ustalającej warunki zabudowy i zagospodarowaniu terenu dla
budowy składowiska odpadów zażądać ekspertyzy co do możliwości odzysku lub
unieszkodliwiania odpadów (art. 51.u.odp.)

- wydaje opinie dotyczące zezwolenia na prowadzenie działalności w zakresie zbierania, transportu,
odzysku i unieszkodliwiania odpadów (art. 26 ust.6 i art. 28 ust 2)

w zakresie ustawy o ochronie przyrody Wójt:
- wydaje zezwolenie na usunięcie drzew lub krzewów (art.47e u.o.p.)
- ustala wysokość opłaty za usunięcie drzewa lub krzewów (art.47f u.o.p.)
- wymierza karę pieniężną za zniszczenie terenów zieleni albo drzew lub krzewów, powodowanie

niewłaściwym wykonywaniem robót ziemnych lub wykorzystaniem sprzętu mechanicznego albo
urządzeń technicznych oraz zastosowaniem środków chemicznych w sposób szkodliwy dla
roślinności oraz za usuwanie drzew lub krzewów bez wymaganego zezwolenia, a także za
zniszczenie spowodowane niewłaściwa pielęgnacja terenów zieleni, zadrzewień, drzew lub
krzewów (art. 47k u.o.p.)

w zakresie ustawy o utrzymaniu czystości i porządku w gminie Wójt:
- sprawuje nadzór nad wykonywaniem przez właścicieli nieruchomości obowiązków w zakresie

utrzymania czystości i porządku na terenie nieruchomości (art. 5 ust. 6 u.c.p.)
- wydaje zezwolenie na świadczenie usług w zakresie określonym ustawą (art. 7 u.c.p.)

w zakresie ustawy prawo geologiczne i górnicze Wójt:
- uzgadnia udzielenie koncesji na działalność określoną w art. 15 ust 1-4 (art. 16 ust 5 pr.g.g.)
- opiniuje wydanie decyzji w sprawie zatwierdzenia projektu prac geologicznych

(art. 33 ust. 2 pr.g.g.)
- opiniuje wydanie decyzji w sprawie zatwierdzenia planu ruch zakładu górniczego

(art. 64 ust 5 pr.g.g.)

w zakresie prawa wodnego Wójt:
- nakazuje właścicielowi gruntu przywrócenie stanu poprzedniego lub wykonanie urządzeń

zapobiegających szkodom, jeżeli spowodował zmiany stanu wody na gruncie, szkodliwie
wpływające na grunty sąsiednie (art. 29 ust 2 pr. wod.)

- zatwierdza ugodę zawartą przez właścicieli gruntów ustalającą zmiany stanu wody na gruntach,
jeżeli zmiany te nie wpływają szkodliwie na inne nieruchomości lub gospodarkę wodną
(art. 30 ust 2 pr. wod.)

51

Uchwały Rady Gminy
Do najważniejszych należy zaliczyć uchwały:
- w sprawie miejscowego plany zagospodarowania przestrzennego (art. 6-9 u.z.p.)
- w sprawie programu ochrony środowiska dla gminy (art. 18 poś)
- w sprawie planu gospodarki odpadami dla gminy (art. 14 u.odp.)
- o nałożeniu obowiązku udzielania informacji o wytworzonych odpadach oraz sposobach

gospodarowania odpadami – w odniesieniu do odpadów innych niż niebezpieczne – w ilości do
5 ton rocznie (art. 17 ust. 3 u.odp.)

- w sprawie wprowadzania niektórych form ochrony przyrody (art. 34 u.o.p.)
- w sprawie uznania określonego obszaru pokrytego drzewostanem o charakterze parkowym za park

gminny (art. 34a u.o.p.)
- określającą szczegółowe zasady utrzymania czystości i porządku na terenie gminy (art. 4 u.c.p.)
- uchwałę w sprawie wyznaczenia miejsc wydobywania kamienia, żwiru, piasku oraz innych

materiałów w granicach powszechnego korzystania z wody.

Kontrola przestrzegania prawa
Za kontrolę przestrzegania warunków określonych w różnych pozwoleniach dotyczących korzystania
z zasobów środowiska naturalnego odpowiada wojewódzki inspektor ochrony środowiska. Ponadto,
Wojewoda na wniosek wojewódzkiego inspektora ochrony środowiska lub za jego zgodą, może
powierzyć w drodze porozumienia, prowadzenie spraw z zakresu właściwości wojewódzkiego
inspektora ochrony środowiska, w tym wydawanie w jego imieniu decyzji administracyjnych,
powiatom położonym na terenie województwa.

Monitoring stanu środowiska
Szczególnym instrumentem prawnym stał się monitoring, czyli pomiar stanu środowiska. Prowadzony
on jest zarówno jako badania jakości środowiska, jak też w odniesieniu do ilości zasobów
środowiskowych. Monitoring był zwykle zaliczany do instrumentów społecznych (informacyjnych),
jako bardzo ważna podstawa analiz, ocen czy decyzji. Obecnie, wprowadzenie badań
monitoringowych jako obowiązujących przez zapisy w niektórych aktach prawnych czynią je
instrumentem o znaczeniu prawnym.

7.1.3. Instrumenty finansowe

Do instrumentów finansowych należą przede wszystkim: opłata za gospodarcze korzystanie ze
środowiska, administracyjna kara pieniężna i fundusze celowe

Opłaty za gospodarcze korzystanie ze środowiska
Opłaty te pełnią funkcje prewencyjne. Funkcja prewencyjna realizowana jest poprzez zachęcanie
podmiotów (dotyczy to podmiotów gospodarczych) do wyboru technologii, lokalizacji produkcji,
instalowania urządzeń ochronnych oraz oszczędnego korzystania z zasobów naturalnych w sposób
najodpowiedniejszy z punktu widzenia ochrony środowiska.
Opłaty pobierane są za:
- wprowadzanie gazów lub pyłów do powietrza,
- pobór wód i wprowadzanie ścieków do wód lub do ziemi,
- składowanie odpadów,
- wyłączanie gruntów rolnych i leśnych z produkcji,
- usuwanie drzew i krzewów
Opłaty trafiają do funduszy celowych (fundusze ochrony środowiska i gospodarki wodnej oraz
fundusz ochrony gruntów). Pobierają je organy administracji (np. Urząd Marszałkowski, organ gminy)
lub, jak w przypadku gruntów rolnych i leśnych, wnoszone są bezpośrednio do funduszu celowego.
Podmiot korzystający ze środowiska ustala we własnym zakresie wysokość należnej opłaty (według
stawek obowiązujących w okresie, w którym korzystanie ze środowiska miało miejsce) i wnosi ją na
rachunek właściwego urzędu marszałkowskiego. Osoby fizyczne nie będące przedsiębiorcami ponoszą

52

opłaty za korzystanie ze środowiska w zakresie, w jakim to korzystanie wymaga pozwolenia na
wprowadzanie substancji lub energii do środowiska oraz pozwolenia wodnoprawnego na pobór wód
w rozumieniu przepisów ustawy Prawo wodne.

Należy także wspomnieć, że podobne opłaty pobiera się na podstawie przepisów prawa górniczego
i geologicznego za działalność koncesjonowaną.

Administracyjne kary pieniężne.
Kary pieniężne nie są sensu stricte środkiem ekonomicznym, są raczej związane z instytucją
odpowiedzialności prawnej. Spełniają jednak funkcje podobne do opłat. Kary pobiera się w tych
samych sytuacjach co opłaty, lecz za działania niezgodne z prawem. W odniesieniu do wód,
powietrza, odpadów i hałasu, karę wymierza wojewódzki inspektor ochrony środowiska,
a w odniesieniu do drzew i krzewów - organ gminy. Stawki kar zwykle są kilkakrotnie wyższe niż
opłaty i trafiają do funduszy celowych. Ustawa poś przewiduje możliwość odraczania, zmniejszania
lub umarzania administracyjnych kar pieniężnych.

7.1.4. Instrumenty społeczne

Instrumenty społeczne wspomagają realizację programu ochrony środowiska. Zagadnienie to wiąże
się z realizacją zasady współdziałania, której służą uzgodnienia i usprawnienia instytucjonalne.

Instrumenty społeczne są to narzędzia dla usprawniania współpracy i budowania partnerstwa, tzw.
„uczenie się poprzez działanie”. Wśród nich istnieje podział na dwie kategorie wewnętrzne: pierwsza
dotyczy działań samorządów a narzędziami są przede wszystkim działania edukacyjne, druga polega
na budowaniu powiązań między władzami samorządowymi a społeczeństwem, gdzie podstawą jest
komunikacja społeczna: systemy konsultacji i debat publicznych oraz wprowadzanie mechanizmów
tzw. budowania świadomości (kampanie edukacyjne).

Działania edukacyjne realizowane są w różnych formach i na różnych poziomach, począwszy od
przedszkoli, poprzez szkoły wszystkich stopni a skończywszy na tematycznych szkoleniach
adresowanych do poszczególnych grup zawodowych i organizacji. Działalność ta prowadzona jest od
wielu lat, lecz ciągle wymaga dalszego poszerzania sposobów aktywizacji społeczeństwa oraz
szkolenia coraz to innych grup zawodowych i społecznych. Edukacja ekologiczna została szerzej we
wcześniejszych rozdziałach.

Czynnikami decydującymi o sukcesie realizowanej edukacji ekologicznej są rzetelna informacja
o stanie środowiska i działaniach na rzecz jego ochrony oraz umiejętność komunikowania się ze
społeczeństwem. Komunikacja społeczna coraz częściej nabiera form zinstytucjonalizowanych.
Z jednej strony jest to tworzenie biur komunikacji społecznej w urzędach, z drugiej strony -
podpisywanie formalnych deklaracji współpracy z organizacjami społecznymi i wspieranie ich działań
poprzez np. wprowadzanie przedstawicieli organizacji do różnego rodzaju ciał opiniodawczo-
doradczych, organizowanie regularnych spotkań z organizacjami, itp.

Im szerszy jest zakres strategii lub programu i związanych z nią działań, tym więcej jest grup i osób,
które mogą wpłynąć na proces opracowywania i wdrażania strategii czy też programu: od sposobu
i jakości komunikowania się z nimi zależą wspólnie wypracowane cele i ich realizacja.

W nowym podziale kompetencji ustawodawca nakłada na instytucje rządowe i samorządowe
obowiązek wzajemnego informowania się i uzgadniania. Obowiązek ten dotyczy w pierwszej
kolejności wymiany informacji między przedstawicielami różnych szczebli samorządu i rządowych
organizacji ochrony środowiska.
Ustawa prawo ochrony środowiska nie przewiduje żadnych ograniczeń w korzystaniu z prawa dostępu
do informacji o środowisku i jego ochronie, a dostęp do informacji nie jest uzależniony od
uczestnictwa w żadnym konkretnym postępowaniu i posiadania jakiegokolwiek interesu w sprawie.

53

Szeroko pojęta komunikacja może służyć:
- wymianie informacji roboczej z innymi osobami pracującymi nad tym samym tematem,
- wspieraniu procesu, np. przekazywaniu określonych informacji politykom, sponsorom czy

decydentom,
- wciąganiu stron do współpracy, np. budowaniu zainteresowania dzięki rzetelnej i ciekawie

podanej informacji, wymiana zdań z osobami o postawie (początkowo) krytycznej,
wyjaśnianie stanowisk,

- zapobieganiu zakłóceniom procesu (np. blokowaniu realizacji) poprzez wciągnięcie
wszystkich zainteresowanych stron "otwartego planowania" w proces opracowywania strategii
/ programu

- promocji strategii / programu (m.in. promocja sukcesu)

Dobra komunikacja z różnymi partnerami włączonymi w zagadnienie ochrony środowiska i rozwoju
społeczno-gospodarczego (grupami zadaniowymi) jest podstawą dobrej współpracy, prowadzącej do
większego zaangażowania w realizację polityki ochrony środowiska.

Współdziałanie jest niezbędnym instrumentem w przypadku konieczności uczestniczenia kilku
podmiotów w finansowaniu przedsięwzięcia objętego programem ochrony środowiska. Jest to
jednocześnie najlepszy przykład partnerstwa, także publiczno-prywatnego w celu np. wykonania
tzw. montażu finansowego. Uczestnictwo prywatnych właścicieli działek (np. w przypadku budowy
systemu kanalizacji) wymaga zastosowania rozwiązań prawnych umożliwiających uczestnictwo grupy
prywatnych podmiotów fizycznych jako partnera dla innych podmiotów prawnych. Takie rozwiązania
w postaci np. utworzenia komitetu budowy, mogą także umożliwić formalne przekazywanie
dofinansowania grupie prywatnych właścicieli ze strony podmiotu dysponującego środkami na
realizację przedsięwzięcia np. w rodzaju przydomowych oczyszczalni ścieków.

Podobne rozwiązanie może być przyjęte w przypadku wspomagania przedsięwzięć związanych
ze zmianą nośnika energii w systemach ogrzewania w domach mieszkalnych.

Współdziałanie w ramach gospodarki wodno-ściekowej czy gospodarki odpadami będzie polegało na
uzgodnieniach dotyczących finansowania i organizacji działań w tym zakresie. Szczególnie istotne
będzie działanie w porozumieniu w przypadku współfinansowania przedsięwzięć oraz korzystania
z funduszy UE.
Władze Gminy Lipka współpracują lub będą współpracować z zakładami przemysłowymi oraz
organizacjami publicznymi dla osiągania lepszego poziomu ochrony środowiska.

Konwencjonalne podejście do kształtowania polityki ochrony środowiska (system nakazowo-
kontrolny z wykorzystaniem instrumentów regulacyjnych i bodźców ekonomicznych) wciąż dominuje
- przemysł musi spełniać normy i uiszczać opłaty ustanowione przez rząd, a przeważającymi
technikami ochronnymi są technologie "końca rury", np. utylizacja odpadów.

Korzystne uzupełnienie stanu obecnego w zakresie efektywnego zarządzania środowiskiem powinno
stanowić komplementarne podejście bazujące na współpracy, z zaangażowaniem "grup zadaniowych /
docelowych". Kooperatywne kształtowanie polityki ochrony środowiska jest efektywniejsze dla
np. zrównoważonego rozwoju przemysłu, niż tradycyjne regulacje nakazowo-kontrolne. Wynika to
z lepszego wykorzystania potencjału zaangażowanej tu strony przemysłowej.

7.1.5. Instrumenty strukturalne

Instrumenty strukturalne rozumiane są jako narzędzia dla formułowania, integrowania i wdrażania
polityk środowiskowych. Są to przede wszystkim strategie i programy wdrożeniowe oraz systemy
zarządzania środowiskowego.

54

Strategie i programy wdrożeniowe
Strategia rozwoju Gminy Lipka jest dokumentem wytyczającym główne tendencje i kierunki działań
w ramach rozwoju gospodarczego, społecznego i ochrony środowiska w skali gminy. Dokument ten
jest bazą dla programów sektorowych (np. dot. rozwoju przemysłu, turystyki, ochrony zdrowia, itd.), a
także daje ogólne wytyczne co do kierunków działań w zakresie ochrony środowiska.

Program ochrony środowiska dla Gminy Lipka jest zarówno planem polityki ochrony środowiska do
2011 roku, jak i programem wdrożeniowym na najbliższe 4 lata (2004 - 2007).
Należy jednak zaznaczyć, że program ochrony środowiska uwzględnia kierunki rozwoju
poszczególnych dziedzin gospodarki i ich konsekwencje dla środowiska, a z drugiej strony wytycza
pewne ramy tego rozwoju. Oznacza to, że działania realizowane np. w przemyśle czy rolnictwie
muszą być brane pod uwagę w programie ochrony środowiska i jednocześnie ochrona środowiska
wymaga podejmowania pewnych działań w poszczególnych dziedzinach gospodarki i codziennego
bytowania mieszkańców.

Również plan gospodarki odpadami, jest planem strategicznym i wdrożeniowym. Podaje on zarówno
projektowany system gospodarowania odpadami, ale także rodzaj i harmonogram realizacji
przedsięwzięć oraz harmonogram uruchamiania środków finansowych i ich źródeł.

Systemy zarządzania środowiskowego
Od zakładów przemysłowych, które nadal są źródłem poważnych zagrożeń dla środowiska, oczekuje
się zwiększonej aktywności na rzecz jego ochrony. Ochrona ta nie może sprowadzać się tylko do
naprawy już zaistniałych szkód i spełniania wymogów zdefiniowanych w pozwoleniach na
korzystanie ze środowiska. Konieczne staje się przede wszystkim zapobieganie powstawaniu
negatywnych oddziaływań czy szkód w środowisku. Działania na rzecz ochrony środowiska
wymuszane są przez czynniki zewnętrzne: społeczeństwo, przepisy prawne, administrację publiczną
zajmującą się ochroną środowiska, a także międzynarodowe otoczenie.
Koncepcja zrównoważonego rozwoju stwarza podstawę do zmiany nastawienia przedsiębiorców do
ochrony środowiska, polegające na samodzielnym definiowaniu problemów i szukaniu
(z wyprzedzeniem) środków zaradczych. Stąd powstała koncepcja zarządzania środowiskowego.

Cechą zarządzania środowiskowego jest włączenie środowiska i jego ochrony do celów strategicznych
firmy i przypisanie tych zagadnień do kompetencji zarządu firmy. Idea ta jest realizowana poprzez
wprowadzanie systemów zarządzania środowiskiem (systemy sformalizowane - np. normy ISO 14 000
EMAS, lub niesformalizowane - np. Program Czystszej Produkcji). Powinny być prowadzone
działania inspirujące firmy do starań o wprowadzenie systemu zarządzania środowiskowego,
wskazujące na niewątpliwe korzyści wynikające z jego wprowadzenia. Systemy zarządzania
środowiskowego polecane są również dla zakładów gospodarki komunalnej oraz instytucji
publicznych, w tym Urzędu Gminy.

7.2. Upowszechnianie informacji dla środowisku

Zgodnie z ustawą Prawo ochrony środowiska organy administracji są obowiązane udostępniać
każdemu informacje o środowisku i jego ochronie, znajdujące się w ich posiadaniu (art. 19 ustawy
prawo ochrony środowiska). Zakres informacji i zasady ich udostępniania określa poś Dział IV
Informacje o środowisku.
Istotną rolę będą pełniły pozarządowe organizacje ekologiczne prowadzące działalność informacyjną
lub konsultacyjną dla społeczeństwa. Intensyfikowane będą działania wynikające z „Narodowej
strategii edukacji ekologicznej” oraz jej programu wykonawczego.

55

7.3. Organizacja zarządzania środowiskiem

7.3.1. Wprowadzenie
Zarządzanie środowiskiem w okresie początkowym będzie wymagało wyodrębnienia struktury
zarządzania środowiskiem od struktury zarządzania tym programem. Jednakże, docelowo program ten
powinien utożsamiać się z systemem zarządzania środowiskiem w gminie. Jest to jeden
z najważniejszych celów postawionych przed zarządzającymi programem. Program powinien
wypracować instrumentarium, które umożliwi osiągnięcie unifikacji zarządzania programem
z zarządzaniem środowiskiem.

7.3.2. Ogólne zasady zarządzania środowiskiem

Dotychczasowy rozwój teorii i praktyki zarządzania ekologicznego wskazuje, że system zarządzania
realizujący cele ekologiczne powinien opierać działania na następujących zasadach:
- zanieczyszczający płaci, użytkownik płaci,
- przezorności,
- współodpowiedzialności,
- pomocniczości.

Są to zasady powszechnie już akceptowane i stosowane w wielu krajach. Jednocześnie z istoty
koncepcji zrównoważonego rozwoju wynikają tzw. złote reguły zarządzania ekologicznego:
- nieodnawialne zasoby środowiska powinny być wykorzystywane w takim zakresie, w jakim

istnieje możliwość ich substytucyjnego kompensowania zasobami odnawialnymi,
- odnawialne zasoby środowiska powinny być wykorzystywane tylko w zakresie nie

przekraczającym stopnia ich odnawialności,
- chłonność środowiska nie powinna być w żadnym zakresie przekroczona,
- różnorodność biologiczna środowiska nie powinna maleć.

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:
- dotrzymywanie 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.

Istotnym novum w nowym podziale kompetencji jest nałożenie na wszystkie szczeble samorządu
i organów rządowych ochrony środowiska obowiązku wzajemnego informowania się i uzgadniania.
Dotyczy to również programów ochrony środowiska.

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 i gmin sporządzają programy ochrony środowiska w celu realizacji
polityki ekologicznej państwa.

56

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. Oznacza to w uproszczeniu, że wszelkie programy, plany i strategie formułowane na
różnych szczeblach mają tylko wtedy szansę realizacji, jeśli znajdą odzwierciedlenie w konkretnym
miejscowym planie zagospodarowania przestrzennego.

Samorząd gminy 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.

7.3.3. Zarządzanie programem ochrony środowiska

Podstawową zasadą realizacji programu ochrony środowiska powinna być zasada wykonywania zadań
przez poszczególne jednostki włączone w zagadnienia ochrony środowiska, świadome istnienia
programu i swojego uczestnictwa w nim. Szansę na skuteczne wdrożenie Programu daje dobra
organizacja zarządzania nim.

Z punktu widzenia pełnionej roli w realizacji Programu można wyodrębnić cztery grupy podmiotów
uczestniczących w nim. Są to:
- 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, który składa Radzie Gminy
raporty z wykonania Programu. Wójt współdziała z organami administracji rządowej i samorządowej
szczebla wojewódzkiego oraz powiatowego, które dysponują instrumentarium wynikającym z ich
kompetencji. Wojewoda (oraz podległe mu służby zespolone) dysponuje instrumentarium prawnym
umożliwiającym reglamentowanie korzystania ze środowiska. Natomiast w dyspozycji Zarządu
Województwa, Powiatu Złotowskiego oraz Wójta Gminy Lipka znajdują się instrumenty finansowe na
realizację zadań programu (poprzez WFOŚiGW w Poznaniu, PFOŚiGW w powiecie oraz GFOŚiGW
w gminie).
Ponadto Wójt współdziała z instytucjami administracji specjalnej, w dyspozycji których znajdują się
instrumenty kontroli i monitoringu. Instytucje te kontrolują respektowanie prawa, prowadzą
monitoring stanu środowiska (IS, WIOŚ), prowadzą monitoring wód (RZGW).

Jak już wspomniano wcześniej, odbiorcą Programu są mieszkańcy Gminy Lipka, którzy subiektywnie
oceniają efekty wdrożonych przedsięwzięć. Ocenę taką można uzyskać poprzez wprowadzenie
odpowiednich mierników świadomości społecznej, co opisano w dalszej części dokumentu.

7.3.4. Monitoring wdrażania programu

Zakres monitoringu
Wdrażanie Programu Ochrony Środowiska będzie podlegało regularnej ocenie w zakresie:
- Określenia stopnia wykonania przedsięwzięć priorytetowych
- 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

57

2005 roku nastąpi ocena realizacji przedsięwzięć priorytetowych przewidzianych do realizacji w
latach 2004 - 2007. Wyniki oceny będą stanowiły wkład dla nowej listy przedsięwzięć, obejmujących
okres 2006 - 2009. 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 2011 roku). Ocena ta będzie bazą do ewentualnej korekty celów i strategii
ich realizacji. Taka procedura pozwoli na spełnienie wymagań zapisanych w ustawie "Prawo ochrony
środowiska", a dotyczących okresu, na jaki jest przyjmowany program ochrony środowiska i systemu
raportowania o stanie realizacji programu ochrony środowiska. Wynikającymi z zapisów ustawy są
następujące działania:
- 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).

Wskaźniki monitorowania efektywności Programu
Podstawą właściwego systemu oceny realizacji Programu jest dobry system sprawozdawczości, oparty
na wskaźnikach (miernikach) stanu środowiska i zmiany presji na środowisko, a także na wskaźnikach
świadomości społecznej. Poniżej zaproponowano istotne wskaźniki, przyjmując że lista ta nie jest
wyczerpująca i będzie sukcesywnie modyfikowana.

Tabela 7.1.Wskaźniki monitorowania efektywności "Programu ochrony środowiska dla Gminy Lipka"

Lp. Wskaźnik Stan wyjściowy

(2002 r.)

A. Wskaźniki stanu środowiska i zmiany presji na środowisko

1 Jakość Dobrzynki (0,3km – Lędyczek) III

2 Jakość jezior- j. Łąkie Duże II

3 Jakość wód podziemnych Nie prowadzono badań

4 Stopień zwodociągowania gminy 79,8%

5 Stopień skanalizowania gminy 38%

6 Ścieki przemysłowe i komunalne odprowadzane do wód powierzchniowych lub do
ziemi nieoczyszczone

60 tys.m3

7 Ścieki przemysłowe i komunalne odprowadzane do wód powierzchniowych lub do
ziemi i oczyszczone

57 tys.m3

12 Wielkość emisji zanieczyszczeń pyłowych do powietrza z zakładów szczególnie
uciążliwych

Emisja nie jest znacząca

13 Wielkość emisji zanieczyszczeń gazowych do powietrza z zakładów szczególnie
uciążliwych (bez CO2)

Emisja nie jest znacząca

14 Procentowy udział lasów 29,5%

15 Ilość pomników przyrody 23

 Ilość rezerwatów brak

B. Wskaźniki świadomości społecznej

16 Udział społeczeństwa w działaniach na rzecz ochrony środowiska wg oceny
jakościowej

b.d.

17 Ilość i jakość interwencji (wniosków) zgłaszanych przez mieszkańców b.d.

18 Liczba, jakość i skuteczność kampanii edukacyjno – informacyjnych b.d.

58

Określenie powyższych wskaźników wymaga posiadania odpowiednich informacji:
- Pochodzących z monitoringu środowiska (grupa A). Informacje te powinny być opracowane przez

WIOŚ
- Pochodzących z przeprowadzenia odpowiednich badań społecznych (grupa B), np. raz na 4 lata.

Badania te powinny być prowadzone przez wyspecjalizowane jednostki badania opinii społecznej.
Mierniki społecznych efektów programu są wielkościami wolnozmiennymi. Są wynikiem badań
opinii społecznej i specjalistycznych opracowań służących jakościowej ocenie udziału
społeczeństwa w działaniach na rzecz poprawy stanu środowiska, a także ocenie odbioru przez
społeczeństwo efektów programu przez ilość i jakość interwencji zgłaszanych do Urzędu Gminy,
Starostwa, Wojewody, WIOŚ.

W oparciu o analizę wskaźników grupy A i grupy B będzie możliwa ocena efektywności realizacji
„Programu ochrony środowiska”, a w oparciu o tą ocenę – aktualizować program.

7.3.5. Harmonogram wdrażania Programu

Poniższa przedstawia szczegółowy harmonogram wdrażania „Programu ...”. Należy jednak zaznaczyć,
iż możliwe są modyfikacje tego harmonogramu w zależności od oceny postępów w zakresie osiągania
celów i zmieniających się uwarunkowań zewnętrznych i wewnętrznych.

Tabela 7.2.Harmonogram wdrażania "Programu ochrony środowiska dla Gminy Lipka"
Lp. Rok

Zadania
2004 2005 2006 2007 2008 Itd.

1. Program ochrony środowiska Gminy Lipka
a)Cele do 2011 roku i kierunki
działań

Do 2011 Do 2015

b)lista przedsięwzięć
proponowanych do realizacji w
latach 2004 -2007

2004
Do 2007

 2006 -
2009

 2008
do
2011

2. Monitoring
2.1. Monitoring stanu środowiska

Monitoring polityki środowiskowej
• Mierniki efektywności

Programu

• Ocena realizacji listy
przedsięwzięć

• Raporty z realizacji
Programu

2.2.

• Ocena realizacji celów do
2011 roku (2015, itd.) i
kierunków działań

7.4. Główne działania w ramach zarządzania Programem

W oparciu o poprzednie paragrafy niniejszego rozdziału, poniższa tabela przedstawia najważniejsze
działania w ramach następujących zagadnień: wdrażanie "Programu ochrony środowiska"
(koordynacja, weryfikacja celów ekologicznych, strategii ich i listy przedsięwzięć, współpraca
z różnymi jednostkami), edukacja i komunikacja ze społeczeństwem (w tym system informacji
o środowisku), systemy zarządzania środowiskiem, monitoring stanu środowiska. Dla każdego
zagadnienia wskazano instytucje uczestniczące w realizacji wyszczególnionych działań.

59

Tabela 7.3. Główne działania w ramach zarządzania środowiskiem

Lp. Zagadnienie Główne działania w latach 2004-2007 Instytucje uczestniczące

1. Wdrażanie programu
ochrony środowiska dla
Gminy Lipka

- Koordynacja wdrażania Programu
- Współpraca z różnymi jednostkami
- Ocena wdrożenia przedsięwzięć (2x, 2006

i 2008)
- Ocena realizacji i weryfikacja celów

ekologicznych i kierunków działań (1x,
2006)

- Raporty o wykonaniu Programu (2x, 2005
i 2007)

Wójt,
Inne jednostki wdrażające
Program

2. Edukacja ekologiczna,
Komunikacja ze
społeczeństwem,
System informacji o
środowisku

- Rozwój różnorodnych form edukacji
ekologicznej w oparciu o instytucje
zajmujące się tym zagadnieniem-
Realizacja zapisów ustawy dot. dostępu do
informacji o środowisku i jego ochronie

- Większe wykorzystanie mediów (prasa,
telewizja, internet) w celach informowania
społeczeństwa o podejmowanych i
planowanych działaniach z zakresu
ochrony środowiska, w tym realizacji
programów

- Stosowanie systemu "krótkich informacji"
o środowisku (wydawanie ulotek i broszur
informacyjnych)-Szersze włączenie
organizacji pozarządowych w proces
edukacji ekologicznej i komunikacji ze
społeczeństwem

Wójt, organy gminy,
Zarząd województwa
WIOŚ,
Organizacje pozarządowe

3. Systemy zarządzania
środowiskiem

- Rozszerzanie systemu ISO 14001
w jednostkach gminy

- Wspieranie i promowanie zakładów /
instytucji wdrażających system
zarządzania środowiskiem

Wójt,
 Starosta, Wojewoda
Fundusze celowe

4. Monitoring stanu
środowiska

- Zgodnie z wymaganiami ustawowymi
- Informacje o stanie środowiska w gminie

WIOŚ, WSSE
Wójt

60

8. OCENA REALIZACJI PROGRAMU

8.1. Wprowadzenie
W niniejszym Wprowadzenie rozdziale omówiono potencjalne źródła finansowania i ich szacunkowy
udział w kosztach realizacji przedsięwzięć zdefiniowanych w "Programie..." (par. 7.2.). Koszty
wdrażania "Programu ..." zostały określone dla okresu 2004 - 2007 (par. 7.3.). Dla dalszych okresów
(po 2007 roku) koszty powinny być szacowane w następnych etapach realizacji Programu, w ramach
uściślania informacji i korygowania działań na podstawie badań monitoringowych. Koszty wdrożenia
przedsięwzięć zdefiniowanych w "Programie ochrony środowiska" dla okresu 2004 - 2007, podane są
w cenach III kwartału 2003 roku.

8.2. Potencjalne źródła finansowania przedsięwzięć Programu

Niezbędnym elementem "Programu ochrony środowiska" jest wskazanie potencjalnych źródeł
finansowania przedsięwzięć zdefiniowanych w programie. Są to przede wszystkim środki własne
gminy wraz ze środkami pochodzącymi z gminnego funduszu ochrony środowiska, środki podmiotów
gospodarczych, środki budżetu Państwa i budżetu województwa wielkopolskiego, a także środki
pochodzące z funduszy celowych (PFOŚiGW, NFOŚiGW, WFOŚiGW) i środki pomocowe.

Specyfiką systemu finansowania ochrony środowiska w Polsce jest to, że większą część wydatków
ponoszą samorządy terytorialne, fundusze ekologiczne i przedsiębiorstwa, natomiast udział środków
budżetu państwa jest niewielki.
W poprzednich latach przeciętny udział funduszy ochrony środowiska oraz dopłat do kredytów
uruchamianych przez Bank Ochrony Środowiska wynosił około 30% wartości inwestycji.
W najbliższych latach rola funduszy ekologicznych (przede wszystkim Narodowego i Wojewódzkiego
Funduszu Ochrony Środowiska i Gospodarki Wodnej) powinna polegać na koncentrowaniu środków
na wspieranie inwestycji priorytetowych z punktu widzenia integracji z UE. Jednocześnie oczekuje się
spadku udziału funduszy ochrony środowiska, ze względu na ogólną poprawę stanu środowiska,
a co za tym idzie zmniejszenie wpływów z tytułu opłat i kar ekologicznych. Natomiast oczekuje się
większego niż dotychczas zaangażowania środków pomocowych, w tym z funduszy przedakcesyjnych
oraz po uzyskaniu członkostwa w UE - funduszy strukturalnych i Funduszu Spójności (2004 - 2006).

Inwestycje przewidywane do realizacji w przemyśle będą finansowane ze środków własnych
i kredytów komercyjnych oraz uzupełniająco z funduszy ochrony środowiska, pod warunkiem uznania
danego zadania za priorytetowe w skali województwa.

Jak wspomniano wcześniej, istotny ciężar finansowania inwestycji w infrastrukturze pozostanie na
barkach gminy, często poprzez zaciąganie długu w bankach i w międzynarodowych instytucjach
finansujących (np. EBOiR). Coraz częściej gminy podejmują decyzje o udzieleniu praw inwestorowi
zewnętrznemu do wykonywania działań z zakresu ochrony środowiska poprzez spółki z udziałem
gminy, który to udział jest gwarancją jej wpływu na decyzje podejmowane przez spółkę oraz na jakość
świadczonych usług.

W oparciu o analizę źródeł finansowania działań w zakresie ochrony środowiska w ostatnich latach
w Polsce, województwie wielkopolskim, w Powiecie Złotowskim i Gminie Lipka oraz prognoz co do
perspektywicznych źródeł, przewiduje się następujące ramy finansowe dla wdrażania Programu
w najbliższych czterech latach:

61

Tabela 8.1. Szacunkowe źródła finansowania i koszty w Gminie Lipka (w tys. PLN)
Źródło finansowania 2004 2005 2006 2007 Łącznie %
Środki własne gminy i powiatu 528,00 609,00 328,00 263,00 1728,00 19,52
Fundusze ekologiczne 7,0 7,00 7,00 7,00 28,00 0,44
Środki pomocowe UE 2289,0 2328,00 711,00 571,00 5899,00 66,56
Budżet państwa 45,00 48,00 25,00 90,00 208,00 2,55
Inne 488,00 423,00 19,00 23,00 953,00 10,93
Razem 3 357,00 3415,00 1090,00 954,00 8 816,00 100

8.3. Koszty realizacji przedsięwzięć w latach 2004-2007

W okresie lat 2004 - 2007 przewiduje się działania z zakresu:

• Zarządzania środowiskiem zgodnie z celami i strategią Programu Ochrony Środowiska;
koordynacja / zarządzanie, monitoring wdrażania programu, doskonalenie przepływu
informacji,

• Inwestowania w techniczną infrastrukturę ochrony środowiska (zgodnie z listą przedsięwzięć
przewidzianych do realizacji w latach 2004 - 2007),

• Wykonywania niezbędnych opracowań, koncepcji, analiz i ocen (przedsięwzięcia
pozainwestycyjne)

Szacunkowe koszty wdrażania "Programu..." w latach 2004 - 2007 przedstawiono w tabeli zbiorczej
Koszty te zostały określone w oparciu o:
- szczegółowe dane zgłoszone przez różne jednostki nt. kosztów realizacji konkretnych

przedsięwzięć lub szacunek kosztów przeprowadzony w oparciu o średnie wskaźniki
dotyczące budowy i eksploatacji urządzeń,

- szacunek kosztów związanych z zarządzaniem Programem

Tabela 8.2. Szacunkowe koszty wdrażania Programu w latach 2004 - 2007 (w tys. PLN)

Koszty w latach 2004-2007 w tys. PLN Lp. Zagadnienie

Pozainwestycyjne Inwestycyjne Razem

1 Zarządzanie Programem 5,0 - 5,0

2 Edukacja ekologiczna 16,0 - 16,0

3 Przyroda i krajobraz - 200,0 200,0

4 Zasoby kopalin - 50,0 50,0

5 Gospodarka wodno-ściekowa - 8 325,0 8 325,0

6 Ochrona powietrza - 150,0 150,0

Razem w latach 2004 - 2007 21,0 8 725,0 8 746,0

62

8.3.1. Prognoza podziału kosztów wg źródeł finansowania

Strukturę finansowania wdrażania Programu Ochrony Środowiska dla Gminy Lipka w latach 2004–
2007 przedstawia tabela 8.3.

Tabela 8.3. Struktura (szacunkowo) finansowania Programu w latach 2004 - 2007 (w tys. PLN)

Udział Źródło
% tys. PLN

Środki własne Gminy 19,52 1 728,00
Fundusze Ekologiczne 0,44 28,00
Środki pomocowe UE 66,56 5 899,00
Budżet państwa 2,55 208,00
Inne 10,93 953,00
RAZEM 100 8 816,00

63

9. SPIS LITERATURY

1. Program Ochrony Środowiska dla Województwa Wielkopolskiego na lata 2002-2010, Arcadis

Ekokonrem, 2002 r.
2. Program ochrony środowiska dla Powiatu Złotowskiego na lata 2004-2011, Arcadis

Ekokonrem, 2003 r.
3. Strategia Rozwoju Gminy Lipka –2004r.
4. Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Lipka.1997r.
5. Strategia rozwoju społeczno-gospodarczego Powiatu Złotowskiego na lata 2002-2011, Złotów

2002r.
6. Narodowa strategia edukacji ekologicznej, Ministerstwo Środowiska, 1998
7. Narodowa strategia ochrony środowiska na lata 2000 - 2006; Ministerstwo Środowiska, 2000
8. NATURA 2000 Europejska sieć ekologiczna, Ministerstwo Środowiska, Warszawa, 2002
9. Program Ochrony Środowiska dla Województwa Wielkopolskiego na lata 2002-2010, Arcadis

Ekokonrem, 2002r.
10. Program wykonawczy do II Polityki Ekologicznej Państwa na lata 2002 - 2010 (Projekt),

Ministerstwo Środowiska, Warszawa, 2002
11. Raport o stanie środowiska w Wielkopolsce w roku 2001, WIOŚ Poznań 2002,
12. Raport z wyników spisów powszechnych – Województwo Wielkopolskie 2002 r., US w

Poznaniu, Poznań 2003r.
13. Regionalny Program operacyjny Polityki Leśnej Państwa – Regionalna Dyrekcja Lasów

Państwowych w Pile, 2002r.
14. Rocznik Statystyczny Województwa Wielkopolskiego, US w Poznaniu, Poznań 2002,
15. Spójna polityka strukturalna rozwoju obszarów wiejskich i rolnictwa, Ministerstwo Rolnictwa

i Rozwoju Wsi, 1998
16. Strategia rozwoju rolnictwa i obszarów wiejskich w Wielkopolsce, Poznań wrzesień 2000.
17. Strategia rozwoju województwa wielkopolskiego, Poznań, lipiec 2000
18. Ważniejsze dane o powiatach i gminach województwa wielkopolskiego, US w Poznaniu,

Poznań 2000,
19. Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym,

Instytut Ochrony Środowiska, Zakład Polityki Ekologicznej, 2002
20. Bilans zasobów kopalin i wód podziemnych w Polsce wg stanu na 31 XII 2000, Państwowy

Instytut Geologiczny, Warszawa, 2001
21. Budowa geologiczna Polski, J. Malinowski, PIG 1991
22. Geografia Regionalna Polski, J. Kondracki, 1998
23. II Polityka Ekologiczna Państwa, Warszawa, 2001
24. Kodeks Dobrej Praktyki Rolniczej, Ministerstwo Rolnictwa i Rozwoju Wsi, Ministerstwo

Środowiska, Warszawa, 2002
25. Mapa Głównych Zbiorników Wód Podziemnych, Państwowy Instytut Geologiczny, Zakład

Geologii i Hydrologii Inżynierskiej, Warszawa, 2000

64

10. WYKAZ SKRÓTÓW

ARiMR - Agencja Restrukturyzacji i Modernizacji Rolnictwa
ANR - Agencja Nieruchomości Rolnych
BAT - Best Available Techniques (Najlepsze Dostępne Techniki)
BATNEEC - Najlepsza dająca się zastosować technologia nie wymagająca nadmiernych kosztów
b.d. - brak danych
b.k.d. - bez kosztów dodatkowych
EEM - Euro – Eco Meeting
EFRR - Europejski Fundusz Rozwoju Regionalnego
ERDF - z ang. Europejski Fundusz Rozwoju Regionalnego
ESOCh - Europejska Sieć Obszarów Chronionych
FOGRiL - Fundusz Ochrony Gruntów Rolnych i Leśnych
GFOŚiGW - Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej
GUS - Główny Urząd Statystyczny
GZWP - Główny Zbiornik Wód Podziemnych
IMiGW - Instytut Meteorologii i Gospodarki Wodnej
IOŚ - Inspekcja Ochrony Środowiska
IPPC - Dyrektywa Unii Europejskiej o zintegrowanej kontroli i przeciwdziałaniu zanieczyszczeniu środowiska
IS - Inspekcja Sanitarna
ISO - International Organization for Standarization (Miedzynarodowy system ujednolicania norm)
ISPA - Fundusz pomocowy Unii Europejskiej (dla inwestycji dot. ochrony środowiska

 i zabudowa infrastruktury transportowej)
IUNG - Instytut Uprawy, Nawożenia i Gleboznawstwa w Puławach
KDPR - Kodeks Dobrej Praktyki Rolniczej
KRE - Krajowa Rada Ekologiczna
LOP - Liga Ochrony Przyrody
MEN - Ministerstwo Edukacji Narodowej
MOŚZNiL - Minister Ochrony Środowiska Zasobów Naturalnych i Leśnictwa
MŚ - Ministerstwo Środowiska
MZUK - Miejski Zakład Usług Komunalnych
MZWiK - Miejski Zakład Wodociągów i Kanalizacji
NFOŚiGW - Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
non - nieodpowiadający normom
NPR - Narodowy Plan Rozwoju
OChK - Obszary Chronionego Krajobrazu
ODR - Ośrodki Doradztwa Rolniczego
OECD - Organization for Economic Cooperation and Development (Organizacja Współpracy Gospodarczej

 i Rozwoju)
OOŚ - Ocena Oddziaływania na Środowisko
OSO - Obszary Specjalnej Ochrony
PAN - Polska Akademia Nauk
PCB - Polichlorowane Bifenyle
PCT - Polichlorowane Trifenyle
PEP - Polityka Ekologiczna Państwa
PFOŚiGW - Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej
PGO - Plan Gospodarki Odpadami
PHARE - Fundusz pomocowy Unii Europejskiej
PK - Park Krajobrazowy
PKB - Produkt Krajowy Brutto
PKE - Polski Klub Ekologiczny
PIG - Państwowy Instytut Geologiczny
PM10 - Pył zawieszony o granulacji do 10 µm
POE - Pozarządowe Organizacje Ekologiczne
POŚ - Prawo ochrony środowiska
PRDiM - Przedsiębiorstwo Robót Drogowych i Mostowych
PSP - Państwowa Straż Pożarna
PTTK - Polskie Towarzystwo Turystyczno - Krajoznawcze
PWiK - Przedsiębiorstwo Wodociągów i Kanalizacji
PZW - Polski Związek Wędkarski
RDLP - Regionalna Dyrekcja Lasów Państwowych
RLM - Równoważna Liczba Mieszkańców

65

RZGW - Regionalny Zarząd Gospodarki Wodnej
RZSW-M - Rejonowy Zarząd Spółek Wodno – Melioracyjnych
SAPARD - Fundusz pomocowy Unii Europejskiej dla rolników
SKKT - Szkolny Klub Krajoznawczo – Turystyczny
SOO - Specjalne Obszary Ochrony
SP - Starostwo Powiatowe
SPO - Sektorowy Program Operacyjny
SRM - odpady szczególnego ryzyka
SUW - Stacja Uzdatniania Wody
t.d.o. - trudne do określenia
UE - Unia Europejska
UG - Urząd Gminy
UM - Urząd Miasta /Marszałkowski
UNEP - United Nations Enviroment Programme (program na rzecz środowiska ONZ)
UNIDO - United Nations Industrial Development Organization (Organizacja NarodówZjednoczonych do spraw

rozwoju przemysłu)
US - Urząd Statystyczny
UW - Urząd Wojewódzki
WFOŚiGW - Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej
WIOŚ - Wojewódzki Inspektor Ochrony Środowiska
WOSRiL - Wydział Ochrony Środowiska, Rolnictwa i Leśnictwa
WSSE - Wojewódzka Stacja Sanitarno - Epidemiologiczna
WZMiUW - Wielkopolski Zarząd Melioracji i Urządzeń Wodnych
ZO LOP - Zarząd Okręgu Ligi Ochrony Przyrody
ZPORR - Zintegrowany Program Operacyjny Rozwoju Regionalnego

