

GMINA LIPKA

ZAŁĄCZNIK
DO PROGRAMU OCHRONY ŚRODOWISKA

DLA GMINY LIPKA

STAN ŚRODOWISKA GMINY LIPKA

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... 5

2. INFORMACJE OGÓLNE ... 5
2.1. Położenie ... 5

3. POWIETRZE ATMOSFERYCZNE.. 5
3.1. Klimat.. 5
3.3. Ocena poziomów substancji i stan czystości powietrza w Powiecie Złotowskim ... 5

3.3.1 Podstawy prawne ... 5
3.3.2. Wyniki klasyfikacji strefy złotowskiej ... 6
3.3.3. Stan czystości powietrza w Powiecie Złotowskim w latach 2000-2002 – badania monitoringowe 7

3.4. Źródła zanieczyszczeń powietrza .. 8
3.4.1. Wprowadzenie .. 8
3.4.2. Emisja przemysłowa w 2002 roku.. 8
3.4.3. Emisja komunikacyjna.. 9
3.4.4. Emisja niska.. 9
3.4.5. Emisja odorów z produkcji zwierzęcej ... 9

3.5. Zanieczyszczenia opadów atmosferycznych na obszarze Powiatu Złotowskiego ... 10
3.6. Ocena zagrożenia dla ludzi i środowiska... 10

4. HAŁAS... 11
4.1. Hałas komunikacyjny .. 11
4.2. Hałas przemysłowy ... 11
4.3. Ocena zagrożenia dla ludzi i środowiska... 11

5. ZASOBY WODNE.. 11
5.1. Wody powierzchniowe.. 11

5.1.1. Rzeki... 11
5.1.1.1. Stan czystości rzek .. 11

5.1.2. Jeziora... 13
5.1.2.1. Stan czystości jezior .. 13

5.1.3. Kąpieliska ... 13
5.2. Wielkość i jakość zasobów wód podziemnych.. 13

5.2.1. Monitoring wód podziemnych.. 14
5.3. Gospodarka wodno-ściekowa.. 14

5.3.1. Zaopatrzenie w wodę .. 14
5.3.1.1. Zwodociągowanie ... 16
5.3.1.2. Zużycie wody .. 17

5.3.2. Gospodarka ściekowa ... 18
5.4. Źródła zanieczyszczeń wód powierzchniowych i podziemnych.. 19

6. ZASOBY PRZYRODY ... 21
6.1. Obszary i obiekty prawnie chronione .. 21
6.2. Obszary leśne na terenie gminy Lipka... 21
6.3. Pozostałe obiekty i obszary cenne przyrodniczo ... 22
6.4. Ochrona gatunkowa zwierząt .. 22
6.5. Ochrona gatunkowa roślin... 24
6.6. Zieleń wiejska ... 24
6.7. Ocena zagrożenia .. 24

7. POWIERZCHNIA ZIEMI ... 25
7.1. Użytkowanie gruntów ... 25
7.2. Gleby... 27
7.3. Ocena zagrożeń ... 30
8.1. Ocena zagrożeń ... 32

4

9. GOSPODARKA ODPADAMI.. 32
9.1. Odpady komunalne ... 32

10. POWAŻNE AWARIE ... 32

11. ŹRÓDŁA PÓL ELEKTROMAGNETYCZNYCH ... 33

Spis tabel .. 36

Spis rycin.. 36

Spis map ... 36

5

1. WSTĘP

Ocenę aktualnego stanu środowiska Gminy Lipka opracowano na podstawie wielu dokumentów, z
których należy wymienić: raporty o stanie środowiska w Wielkopolsce, dane z Urzędu Gminy, ze
Starostwa Powiatowego w Złotowie, roczniki GUS.

2. INFORMACJE OGÓLNE

2.1. Położenie

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.

Położenie gminy Lipka przedstawia mapa nr 1.
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).

3. POWIETRZE ATMOSFERYCZNE

3.1. Klimat

Klimat Powiatu Złotowskiego, a tym samym Gminy Lipka jest zmienny w ciągu całego roku. Duża
ilość kompleksów leśnych tego terenu przyczynia się do podwyższenia opadów i wilgotności
powietrza oraz do zmniejszania amplitud temperatury w stosunku do terenów bezleśnych. Klimat w
Powiecie Złotowskim należy do strefy klimatu umiarkowanego, w obszarze wzajemnego przenikania
się wpływów morskich i kontynentalnych. Przejściowość ta uwidacznia się głównie zmiennymi
stanami pogody, które uwarunkowane są rodzajem napływających mas powietrza. Na omawianym
terenie mamy do czynienia zasadniczo z trzema podstawowymi rodzajami mas powietrza: polarnym,
arktycznym i zwrotnikowym.
W świetle regionalizacji rolniczo - klimatycznej wg Gumińskiego obszar Powiatu Złotowskiego
wchodzi w skład dzielnic bydgoskiej i środkowej.
Na terenie omawianego obszaru notuje się 30−35 dni mroźnych, około 107 dni z przymrozkami i
38−50 dni z pokrywą śnieżną. Opad średnioroczny kształtuje się na poziomie 546 mm, a długość
okresu wegetacyjnego określono na 210−215 dni. Średnia prędkość wiatru waha się w granicach 3,4
m/s. Latem przeważają wiatry z kierunku wschodniego, zimą wiatry zachodnie i południowo-
zachodnie. Rzadko występują wiatry z kierunku północnego. Względna wilgotność powietrza wynosi
około 81%, a zachmurzenie ogólne nieba to około 56%.

3.3. Ocena poziomów substancji i stan czystości powietrza w Powiecie
Złotowskim

3.3.1 Podstawy prawne

Zgodnie z ustawą Prawo ochrony środowiska z dnia 27 kwietnia 2001 roku (Dz. U. nr 62, poz. 627 z
późn. zmianami) wojewoda co roku dokonuje oceny poziomu substancji w powietrzu na terenie kraju
po czym dokonuje klasyfikacji stref.

6

W oparciu ww. ustawę oraz akty wykonawcze do ww ustawy:
• Rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie dopuszczalnych

poziomów niektórych substancji w powietrzu , alarmowych poziomów niektórych substancji
w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji
(Dz. U. nr 87, poz. 796)

• Rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie oceny poziomów
substancji w powietrzu (Dz. U. Nr 87, poz. 798)

Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu opracował “Ocena poziomów substancji
w powietrzu oraz wyniki klasyfikacji stref województwa wielkopolskiego za 2002 rok”, która
została przedstawiona w “Raporcie o stanie środowiska w Wielkopolsce w roku 2002”. Podstawą
do sporządzenia “Oceny....” były wyniki ze stacji pomiarowych z terenu województwa
wielkopolskiego.
Celem corocznie sporządzanej oceny jest:
• Dokonanie klasyfikacji stref w oparciu o przyjęte kryteria (dopuszczalne poziomy substancji w

powietrzu, poziom dopuszczalny powiększony o margines tolerancji określony w
rozporządzeniach),

• Uzyskanie informacji o przestrzennych rozkładach zanieczyszczeń na obszarach aglomeracji
lub innych stref dzięki czemu zostaną wskazane obszary wymagające podjęcia działań na rzecz
poprawy jakości powietrza,

• Wskazanie prawdopodobnych przyczyn występowania ponadnormatywnych stężeń
zanieczyszczeń w określonych rejonach,

• Wskazanie potrzeb w zakresie wzmocnienia istniejącego systemu monitoringu.
Ocena obejmuje następujące zanieczyszczenia: C6H6, NO2, SO2, Pb, CO, ozon, pył zawieszony PM10
(ze względu na kryterium: ochronę zdrowia).
Natomiast ze względu na kryterium: ochrona roślin/ekosystemów ocena obejmowała NO2, SO2 i ozon.
Zaliczenie strefy do określonej klasy zależy od stężeń zanieczyszczeń występujących na jej obszarze i
wiąże się z określonymi wymaganiami co do działań na rzecz poprawy jakości powietrza.
Ocenę stanu zanieczyszczenia powietrza wykonano w oparciu o wyniki badań monitoringowych
prowadzonych na stanowiskach pomiarowych WIOŚ, WSSE i IMiGW.

3.3.2. Wyniki klasyfikacji strefy złotowskiej

Kryterium ochrona zdrowia
Ze względu na ochronę zdrowia tylko dla pyłu zawieszonego i ozonu wymagane działania ocen
bieżących powinny opierać się na pomiarach “wysokiej jakości”. Mogą być uzupełniane z innych
źródeł/punktów. Dla pozostałych monitorowanych zanieczyszczeń zalecono wykonywanie
modelowania matematycznego, czy też przeprowadzanie pomiarów wskaźnikowych.

Tabela 3.1. Charakterystyka strefy złotowskiej ze względu na kryterium: ochrona zdrowia

Kryterium: ochrona zdrowia
Substancja Klasa

strefy Charakterystyka strefy Wymagane działania ocen
bieżących

dwutlenek siarki III b poniżej dolnego progu oszacowania (40%
poziomu dopuszczalnego24h = 50 µg/m3)

modelowanie matematyczne,
obiektywne metody szacowania,

pomiary wskaźnikowe

dwutlenek azotu III b poniżej dolnego progu oszacowania (50%
poziomu dopuszczalnego1h = 200 µg/m3)

modelowanie matematyczne,
obiektywne metody szacowania,

pomiary wskaźnikowe

pył zawieszony I powyżej górnego progu oszacowania (60%
poziomu dopuszczalnego24h = 30 µg/m3)

pomiary wysokiej jakości, wyniki
pomiarów uzupełniane mogą być z

innych źródeł

ołów III b poniżej dolnego progu oszacowania (50%
poziomu dopuszczalnegorok = 0,25 µg/m3)

modelowanie matematyczne,
obiektywne metody szacowania,

pomiary wskaźnikowe

benzen III b poniżej dolnego progu oszacowania (40%
poziomu dopuszczalnegorok = 2 µg/m3)

modelowanie matematyczne,
obiektywne metody szacowania,

pomiary wskaźnikowe

7

ozon I powyżej górnego progu oszacowania (100%
poziomu dopuszczalnego8h = 120 µg/m3)

pomiary wysokiej jakości, wyniki
pomiarów uzupełniane mogą być z

innych źródeł

Kryterium ochrony roślin/ekosystemów
Ze względu na kryterium ochrony roślin/ekosystemów tylko dla ozonu zalecono przeprowadzanie
pomiarów wysokiej jakości, natomiast dla dwutlenku siarki i azotu zalecono modelowanie
matematyczne czy też pomiary wskaźnikowe.

Tabela 3.2. Charakterystyka strefy złotowskiej ze względu na kryterium: ochrona roślin/ekosystemów

Kryterium: ochrona roślin/ekosystemów
Substancja Klasa strefy Charakterystyka strefy Wymagane działania ocen

bieżących

dwutlenek siarki III poniżej dolnego progu oszacowania (40%
poziomu dopuszczalnegorok = 8 µg/m3)

modelowanie matematyczne,
obiektywne metody szacowania,

pomiary wskaźnikowe

tlenki azotu III poniżej dolnego progu oszacowania (65%
poziomu dopuszczalnegorok = 19,5 µg/m3)

modelowanie matematyczne,
obiektywne metody szacowania,

pomiary wskaźnikowe

ozon I
powyżej górnego progu oszacowania

(100% poziomu dopuszczalnego8h = 120
µg/m3)

pomiary wysokiej jakości, wyniki
pomiarów uzupełniane mogą być z

innych źródeł

Generalnie jednak wyniki klasyfikacji wskazują na nie przekraczanie na terenie strefy złotowskiej
(kod 4.30.38.01) wartości dopuszczalnej poziomów substancji w powietrzu (klasa strefy A) w 2002
roku. W związku z czym wymagane działania mają polegać jedynie na utrzymaniu jakości powietrza
w strefie na tym samym lub lepszym poziomie. Tym samym na terenie tej strefy nie stwierdzono
potrzeby opracowywania programów ochrony powietrza.

3.3.3. Stan czystości powietrza w Powiecie Złotowskim w latach 2000-2002 – badania
monitoringowe

Na terenie Gminy Lipka badania jakości powietrza nie były prowadzone, w związku z czym poniżej
przedstawiono wyniki pomiarów jakie są prowadzone w innych miejscowościach powiatu. Badania
jakości powietrza atmosferycznego wykonywane są w stacjach monitoringowych zlokalizowanych na
terenie woj. wielkopolskiego (41 stacji). 2 z tych stacji znajdują się na terenie Powiatu Złotowskiego.
W 2002 roku badania jakości powietrza na terenie Powiatu Złotowskiego przeprowadziła IMiGW w
Poznaniu (pomiar imisji metodą pasywnego pobierania prób). Nie zanotowano przekroczeń wartości
dopuszczalnych.

Tabela 3.3. Średnioroczne stężenie SO2, NO2 w Powiecie Złotowskim w 2002 roku

Miejscowość Gmina Średnia roczna SO2 (µg/m3) Średnia roczna NO2 (µg/m3)
Podgaje Okonek 2,1 13,8
Złotów Złotów 4,1 9,2
Żródło: Raport o stanie środowiska w Wielkopolsce w 2002 roku.
* dopuszczalne stężenie średnioroczne SO2=40 µg/m3
* dopuszczalne stężenie średnioroczne NO2= 40 µg/m3

Generalnie stan powietrza pogarsza się zawsze w miesiącach zimowych, gdzie oprócz emisji
komunikacyjnej pojawia się jeszcze emisja zanieczyszczeń ze spalania energetycznego – w
szczególności chodzi tu o emisję niską i stosowanie w indywidulanych gospodarstwach domowych
paliw nieekologicznych (węgiel kamienny).
W tabeli 3.4. przedstawiono średnioroczne wartości stężeń SO2, NO2 na terenie Powiatu
Złotowskiego. W mieście Złotów średnia roczna SO2 była o 2,0 µg/m3 wyższa niż w miejscowości
Podgaje (gmina Okonek). Odwrotnie przedstawia się sytuacja z NO2 . Średnia roczna wartość NO2 w
gminie Okonek była wyższa o 4,6 µg/m3 od zmierzonej w mieście Złotów.

8

3.4. Źródła zanieczyszczeń powietrza

3.4.1. Wprowadzenie

Emisję zanieczyszczeń do atmosfery powodują następujące działania:
• Ogrzewanie budynków mieszkalnych i obiektów użyteczności publicznej - źródło emisji

znacznych ilości dwutlenku siarki i pyłów, a przy spalaniu odpadów w kotłach -
wielopierścieniowych węglowodorów aromatycznych i dioksyn,

• Energetyczne spalanie paliw - główne źródło emisji dwutlenku siarki, tlenków azotu, pyłu,
dwutlenku węgla,

• Produkcja wyrobów przemysłowych - główne źródło emisji lotnych związków organicznych,
metanu, a także dwutlenku siarki, dwutlenku azotu i pyłów,

• Transport - duży udział w emisjach tlenku węgla, tlenków azotu, niemetanowych lotnych
związków organicznych, dwutlenku węgla,

• Produkcja rolna - źródło rozproszonej emisji amoniaku, metanu, podtlenku azotu, co ma wpływ na
zmiany kwasowości środowiska, eutrofizację ekosystemów wodnych i na ocieplenie klimatu.

Na obszarze gminy źródłami zanieczyszczeń do powietrza są:
- zakłady przemysłowe, lokalne kotłownie i paleniska domowe będące źródłami punktowymi,
- transport (drogi komunikacyjne) tworzące tzw. źródła liniowe emisji,
- tereny rolnicze, skupiska zwierząt hodowlanych i gospodarstwa rolne, składowiska odpadów

należące do źródeł powierzchniowych (źródła emisji niezorganizowanej).

Poniżej omówiono źródła i wielkość emisji, dzieląc emisję na:
- przemysłową z zakładów przemysłowych,
- komunikacyjną, której źródłem są środki transportu,
- niską, tj. z palenisk domowych i lokalnych kotłowni.

3.4.2. Emisja przemysłowa w 2002 roku

Wg GUS emisja przemysłowa z terenu gminy Lipki nie jest znacząca, dlatego poniżej omówiono
emisję z terenu całego Powiatu Złotowskiego.

Emisja zanieczyszczeń pyłowych z terenu Powiatu Złotowskiego wyniosła w 2002 roku 126 Mg, co
stanowi 1,15% emisji zanieczyszczeń pyłowych emitowanych z terenu województwa. Przy czym z
miasta Złotów emisja zanieczyszczeń pyłowych była największa (1,14%); pozostałe 0,01% to emisja
zanieczyszczeń pyłowych z terenu gmin miejsko-wiejskich. Na emisję zanieczyszczeń pyłowych w
Powiecie Złotowskim (dane GUS z 2002 roku) składa się:
- emisja ze spalania paliw, która stanowiła 99,2% emisji zanieczyszczeń pyłowych,
- oraz emisja sadzy, zanieczyszczeń węglowo-grafitowych (0,8%).

W 2002 roku na terenie Powiatu Złotowskiego w urządzeniach oczyszczających zostało zatrzymanych
45,7% wytworzonych zanieczyszczeń pyłowych.

Emisja zanieczyszczeń gazowych wyniosła w 2002 roku 505 Mg (0,2% emisji z terenu
województwa), przy czym najwięcej z terenu miasta Złotów 481,26 Mg; reszta z gmin miejsko-
wiejskich (głównie Jastrowie). Najwięcej do atmosfery dostaje się dwutlenku węgla (99,2% całkowitej
ilości zanieczyszczeń gazowych), potem dwutlenku siarki (0,4%), reszta to tlenki azotu i tlenek węgla.

9

Tabela 3.4. Emisja zanieczyszczeń gazowych i pyłowych w Mg/rok w 2001 i 2002 roku z terenu
Powiatu Złotowskiego.

zanieczyszczenia
pyłowe w Mg/rok gazowe w Mg/rok

razem ze spalania
paliw

węglowo-
grafitowe,

sadza

razem SO2 Tlenki azotu CO CO2 na km2

Powiat 126 125 1 36198 142 66 63 35901 21,8
m. Złotów 125 124 1 34493 140 64 61 34203 3135,7
m. Jastrowie 1 1 - 1705 2 2 2 1698 23,7

W porównaniu z rokiem poprzednim 2001 z terenu Powiatu Złotowskiego:
- zwiększyła się emisja zanieczyszczeń pyłowych o 21 Mg, dwutlenku siarki o 14 Mg, tlenków

azotu o 8 Mg.

Wg ewidencji WIOŚ Poznań Delegatura w Pile do zakładów emitujących lub mogących emitować
zanieczyszczenia znajdujące się na terenie gminy można zaliczyć:

1. “OMNIVENT” Sp. z o. o. w Lipce,
2. Stacja Paliw w Lipce,
3. PTHU “MARKOL” w Lipce,
4. Gorzelnia Łąkie,
5. Gorzelnia w Potulicach,
6. Baza Paliw “Doradon” w Debrznie - Wsi.

Spośród zakładów funkcjonujących na terenie gminy do prac nad niniejszym programem włączyły się
2, z czego GS "SCH" w Lipce emituje zanieczyszczenia do powietrza atmosferycznego, które w skali
regionu nie są uciążliwe. W Gminnej Spółdzielni “SCH” w Lipce obserwuje się spadek emisji
następujących zanieczyszczeń: SO2, NO2, pyłu. W roku 2002 wzrosła jedynie emisja węglowodorów
alifatycznych i tlenku węgla.

3.4.3. Emisja komunikacyjna

Przez teren gminy przebiegają następujące drogi:
- droga wojewódzkia

nr 188 Piła – Człuchów
- drogi powiatowe – 73,1 km
- drogi gminne – 65 km

Przez gminę przebiega jednotorowa linia kolejowa relacji Piła-Chojnice.
W celu zmniejszenia emisji konieczna jest poprawa standardu sieci drogowych, zapewnienie
przejezdności dróg gminnych w każdych warunkach atmosferycznych.

3.4.4. Emisja niska

Emisja niska to emisja z lokalnych kotłowni (emitor do 40 m) i indywidualnych palenisk domowych.
W związku z dość dużą liczbą kotłowni wykorzystujących jako paliwo węgiel kamienny, miał
węglowy oraz koks (paliwa nieekologiczne) w gminie w przeważającej jego części występuje problem
emisji niskiej. Do problemu stosowania nieekologicznych paliw dochodzi jeszcze niska sprawność
kotłowni przez co następuje dodatkowo większa emisja zanieczyszczeń do powietrza.

3.4.5. Emisja odorów z produkcji zwierzęcej

Produkcja zwierzęca oddziałuje na środowisko przyrodnicze w sposób bezpośredni, poprzez emisję
z budynków inwentarskich zanieczyszczeń powietrznych (pyły, gazy, drobnoustroje) i w sposób
pośredni – poprzez ścieki odzwierzęce (gnojowica) i odpady.

10

Emisja toksycznych gazów i odorów w obiektach koncentracji zwierząt, zależna jest m. in. od systemu
utrzymania. Zmniejszona ilość wydzielanych gazów notowana jest przy systemie ściółkowym.
Szczególnie uciążliwe dla ludzi są odory, które rozprzestrzeniają się szybko i mają słabą zdolność do
mieszania się z powietrzem. Na terenie gminy Lipka znajdują się dwie większe fermy hodowlane w
Gogolinie i w Lipce.

3.5. Zanieczyszczenia opadów atmosferycznych na obszarze Powiatu

Złotowskiego

Na skład chemiczny opadów atmosferycznych mają wpływ lokalne źródła emisji i duże lokalne źródła
emisji zlokalizowane blisko centrów pomiarowych.
Badania chemizmu opadów atmosferycznych prowadzone są na terenie woj. wielkopolskiego m.in. w
miejscowości Podgaje (gmina Okonek) i Wielatowo (gmina Złotów). W 2002 roku badania
obejmowały oznaczenia przedstawione w tabeli:

Tabela 3.5. Wyniki badań chemizmu opadów atmosferycznych na stanowiskach opadowych w
Powiecie Złotowskim za okres I-XII 2002r.

Posterunek Odczyn
(pH)

Przewodnictwo
[µs/cm]

SO4
[mg/m2]

NO3
[mg/m2]

Cd
[mg/m2]

Cu
[mg/m2]

Pb
[mg/m2]

Zn
[mg/m2]

Podgaje (gmina
Okonek)

5,41 0,0458 1577 379,5 0 1,784 1,312 28,02

Wielatowo
(gmina Złotów)

5,52 0,0492 1622 613,0 0 2,26 1,855 27,43

Wartości w/w parametrów nie odbiegały od wartości zmierzonych w innych punktach woj.
wielkopolskiego. Tylko w przypadku zawartości cynku w opadzie rocznym zanotowano przekroczenie
stężenia (w innych punktach wartości te mieściły się w zakresie 22-24 [mg/m2]).

3.6. Ocena zagrożenia dla ludzi i środowiska

Stan jakości powietrza na terenie Gminy Lipka (podobnie jak na terenie powiatu) należy ocenić jako
dobry.

Uciążliwością dla środowiska i mieszkańców gminy może być emisja niska, która najbardziej
dokuczliwa jest zimą we wszystkich miejscowościach gminy, a w znikomym stopniu emisja
komunikacyjna i przemysłowa.

Zagrożenie emisją przemysłową może występować wówczas, jeśli przez przedsiębiorstwa
przekraczane są parametry emisji zanieczyszczeń wprowadzanych do powietrza atmosferycznego.
Stąd konieczne jest podejmowanie działań kontrolnych przez Inspektoraty Ochrony Środowiska oraz
samokontrole zakładowe (np. wprowadzanie systemów zarządzania środowiskiem ISO 14001,
wymuszających stosowanie czystej produkcji).

Zagrożenie emisją komunikacyjną występuje głównie w niewielkim stopniu na terenie gminy.

Emisja niska ujemnie wpływa na odczucia estetyczne, daje poczucie dyskomfortu, a także zwiększa
koszty utrzymania czystości (zapylenie). W grupie substancji emitowanych podczas spalania węgla
w paleniskach domowych i lokalnych kotłowniach, oprócz dwutlenku siarki, pyłów i tlenków azotu,
znajduje się także sadza, zawierająca wielopierścieniowe węglowodory aromatyczne, w tym benzo-a-
piren, stanowiące największe potencjalne zagrożenie zdrowotne.
Podwyższone stężenia dwutlenku siarki i tlenków azotu, będących substancjami zakwaszającymi,
wywołują szkody w ekosystemie, a więc należy przyjąć, że emisja niska na terenie gminy może być
potencjalnym źródłem szkód w ekosystemie.

11

4. HAŁAS

Dominującym źródłem hałasu w środowisku jest ruch kołowy. O wielkości poziomu hałasu decyduje
przede wszystkim hałas pojazdów, natężenie ruchu, udział taboru ciężkiego w natężeniu ruchu
pojazdów kołowych, prędkość pojazdów i inne.

4.1. Hałas komunikacyjny

Na terenie gminy nie są prowadzone badania ad. uciążliwości hałasu.

4.2. Hałas przemysłowy

Wg ankiet pomiary natężenia hałasu przeprowadza się w firmie “DORADON” (zajmująca się
produkcją i sprzedażą olejów opałowych ciężkich oraz olejów ciężkich), która wykonała pomiary
hałasu w granicach działki. Poziom nie przekraczał wartości dopuszczalnych,

Hałas zatem jeżeli jest, to jest uciążliwy w granicach danego obiektu.

4.3. Ocena zagrożenia dla ludzi i środowiska

Na terenie gminy brak jest zagrożenia dla ludzi i środowiska hałasem. Zagrożenie takie występuje
jedynie w bezpośrednim sąsiedztwie zakładów przemysłowych.

5. ZASOBY WODNE

5.1. Wody powierzchniowe

5.1.1. Rzeki

Gmina od północy ograniczona jest rzeką Dobrzynką (mapa nr 2), a od wschodu Łobzonką. Rzeki te
zbierają wody do dwu różnych działów wodnych dopływów rzeki Noteci (Łobzonki i Gwdy).

Dobrzynka jest lewostronnym dopływem Gwdy. Jakość rzeki zależy od spływu zanieczyszczeń z
obszarów użytkowanych rolniczo oraz odprowadzanych z Debrzna - oczyszczalni.

Łobzonka płynie po wschodniej stronie gminy. Z uwagi na jej graniczny charakter zbiera wody
zarówno z obszarów woj. wielkopolskiego, jak i z województw ościennych (pomorskiego i kujawsko
– pomorskiego). O jej jakości decydują więc zanieczyszczenia lokalne i regionalne (spoza
województwa). Nie bez znaczenia są również zrzuty ścieków z rejonu Łobżenicy i Wyrzyska.

5.1.1.1. Stan czystości rzek

Badania stanu czystości rzek prowadzone są przez Wojewódzki Inspektorat Ochrony Środowiska
zgodnie z programem Państwowego Monitoringu Środowiska. Rzeki badane są w ramach monitoringu
krajowego i regionalnego. Z rzek przepływających przez gminę, skontrolowana została Dobrzynka w
2002 roku, ale w przekroju pomiarowym Lędyczek (0,3 km), gdzie prowadziła wody III klasy
czystości (o tym zadecydowały niektóre parametry fizyko-chemiczne, tlen, azotyny, fosfor;
saprobowość i bakteriologia – odpowiadały II klasie czystości).
W 2001 roku wody w Dobrzynce były pozaklasowe ze względu na tlen rozpuszczony, azotyny i fosfor
ogólny.

12

Tabela 5.1. Klasy jakości wód Powiatu Złotowskiego w 2001 i 2002 roku
Lokalizacja stanowiska pomiarowego km biegu Gwdy Klasa czystości Wskaźniki decydujące o wypadkowej klasie

czystości
km ujścia do
Gwdy

Dopływy pierwsze
(km biegu rzeki – miejsce poboru prób)

 Km ujścia do rzeki
wyższego rzędu

Dopływy dalsze
(km biegu rzeki-
miejsce poboru
prób)

2001

2002

2001

2002

112,0 km (Gwda Wielka) III III Miano Coli Zawiesina ogólna
80,8 km Szczyra (0,3 km –

Lędyczek)
 II II Utlenialność, azot

azotynowy i
ogólny, fosforany i
fosfor og.
Saprobowość
sestonu, miano Coli

Fosforany, fosfor
ogólny, saprobowość
sestonu, miano Coli

79,8 km Dobrzynka (0,3 km
– Lędyczek)

 non III Tlen rozpuszczony,
azotyny, fosfor
ogólny

Tlen rozpuszczony

79,4 km Czarna (0,3 km –
Lędyczek)

 non non Fosfor ogólny,
miano Coli

Miano Coli

78,0 km (poniżej Lędyczka) III III Miano Coli Miano Coli
51,8 km Młynówka (1,0 km-

Ptusza)
 non non Azot azotynowy,

fosforany, fosfor
ogólny, miano Coli

Azotyny, fosforany,
fosfor ogólny,
saprobowość sestonu,
miano Coli

48,3 km (Tarnówka) III III Miano Coli Miano Coli
42,8 km Płytnica (0,8 km-

Płytnica)
 III III Saprobowość

sestonu
Miano Coli

Głomia (41,0 km Stawnica) non Azot azotynowy
 Kanał Śmiardowski

(0,2 km – Złotów)
non Tlen rozpuszczony

Głomia (29,4 km – Wąsosz) non Azot azotynowy
 Śmiardówka (0,4

km)
III Azot azotynowy,

fosfor ogólny

Kocunia (26,3 km) III Tlen rozpuszczony
Kocunia (8,7 km) II Odczyn, tlen rozp.,

CHZT- Mn, CHZT-
Cr, fosfor ogólny,
fosforany, mangan,
saprobowość
sestonu, miano Coli

26,2km

Kocunia (2,5 km) III Tlen rozpuszczony,
mangan

Głomia (19,2 km –
Żeleźnica)

 III Azot azotynowy,
fosfor ogólny,
miano Coli)

32,2 km

Głomia (1,1 km –
Dobrzyca)

 III non Azot azotynowy,
fosfor ogólny,
miano Coli)

Miano Coli

Badania monitoringowe wykazują jednocześnie, że najwięcej ładunków zanieczyszczeń do Noteci
wnoszą Gwda oraz Łobzonka.

Tabela 5.2. Ładunki zanieczyszczeń wnoszone do Noteci z wodami dopływów w 2002 roku

Ładunki zanieczyszczeń Rzeka Przepływ
średni
roczny
[m3/s]

BZT5 CHZT-Cr Azot
ogólny

Fosfor
ogólny

fosforany Azot
amonowy

Zawiesina

Łobzonka 8,40 609,28 847,69 1059,61 47,68 76,82 23,84 4238,44
Gwda 38,88 3310,24 19984,04 2709,49 183,90 281,98 122,60 13486,16

13

5.1.2. Jeziora

Na terenie Gminy Lipka znajduje się 5 jezior:

1. Kiełpińskie - 25,19 ha
2. Świdnik - 13,25 ha
3. Łąkie - 35,64 ha
4. Gogolin Wielki - 21,61 ha
5. Staw Młyński Osowo - 8,28 ha

R a z e m - 103,97 ha

Na granicy gminy położone są jeziora Główna i Dolne.

5.1.2.1. Stan czystości jezior

System monitoringu regionalnego obejmuje jeziora o powierzchni powyżej 100 ha. Badaniami mogą
też być obejmowane mniejsze jeziora pod warunkiem, że mają one znaczenie przyrodnicze
gospodarcze i rekreacyjne. 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.

5.1.3. Kąpieliska

Na podstawie badań prowadzonych przez PPIS Basen kąpielowy w Lipce posiada I klasę czystości.
Natomiast badania na Jeziorze Łąkie prowadzone były 2000 roku i wykazały II klasę czystości.

Tabela 5.3. Stan czystości kąpielisk w Gminie Lipka w latach 2000-2003

Wyniki badań
2003r. Kąpielisko

2000r. 2001r.
IV-VIII

2002r.
IV-VIII czerwiec lipiec sierpień

Łąkie na
Jez. Łąkie Duże

II klasa
czyst. - - - - -

Lipka – basen kąpielowy I klasa czyst. niekwestio-
nowane

niekwestio-
nowane

niekwestio-
nowane

niekwestio-
nowane

niekwestio-
nowane

Żródło: dane Państwowego Powiatowego Inspektora Sanitarnego

Kąpielisko znajduje się również nad jeziorem Gogolin. Jest ono zagospodarowane turystycznie:
parking, wiata, miejsce na ognisko, śmietnik, ścieżka rowerowa. Na kąpielisku nie były prowadzone
badania wód.

5.2. Wielkość i jakość zasobów wód podziemnych

Głębokość zalegania zwierciadła wód podziemnych pierwszego poziomu wodonośnego zależy od
geomorfologii, stropu pierwszej warstwy nieprzepuszczalnej, pór roku i pokrycia terenu. Generalnie
wzdłuż wciętych dolin rzecznych i rynien jeziornych występują duże spadki hydrauliczne. Wody
gruntowe zalegają przeważnie płytko; w strefie wysoczyznowej i na sandrze głębokość zalegania I
poziomu wód podziemnych wynosi od 5-10 m pod powierzchnią terenu. Na strefach wzgórz
morenowych I poziom wód podziemnych występuje na głębokości 10-20 m (użytkowane w obrębie
Jastrowia).

14

Wody podziemne występujące na tym terenie 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 tu najczęściej pod
ciśnieniem i stabilizuje się na głębokości kilku metrów p.p.t. – wody subartezyjskie.
Teren Gminy Lipka znajduje się w obszarze GZWP nr 127 (mapa nr 3).

5.2.1. Monitoring wód podziemnych

W 2002 roku monitoring wód podziemnych realizowany był w sieci krajowej – wykonywanej przez
PIG w Warszawie i regionalnej. Badania monitoringu krajowego dotyczyły 1 punktu (w miejscowości
Jastrowie), natomiast monitoringu regionalnego 4 punktów. Na terenie gminy badania nie były
prowadzone.

Tabela 5.4. Jakość wód podziemnych w latach 2000-2002 na terenie Powiatu Złotowskiego

 K
la

sa
 c

zy
st

oś
ci

M
ie

js
co

w
oś
ć

/g
m

in
a

Ty
p

m
on

ito
rin

gu

St
ra

ty
fik

ac
ja

G
łę

bo
ko
ść

 st
ro

up

m
 p

pt

N
r z

bi
or

ni
ka

 G
ZW

P
2000 2001 2002

Jastrowie/Jastrowie Krajowy Q 43,5 126 Ia Ia Ia
Okonek/Okonek Q+Tr 103,0 126 - III Ib
Podgaje/Okonek Q+Tr 101,0 126 - II Ib
Skórka/Krajenka Q 67,0 125 - II II
Krajenka

Regionalny

Tr 165,0 127 - II Ib

W punkcie monitoringu regionalnego w Krajence stwierdzono w 2002 roku poprawę jakości wody w
stosunku do 2001 roku.

Tabela 5.5. Wskaźniki decydujące o klasie wód podziemnych w Powiecie Złotowskim (monitoring
regionalny)

Wskaźniki decydujące o klasie miejscowość
2001 2002

Okonek Bor -non, potencjał redox Fe
Podgaje Bor-III, potencjał redox-III Fe, fosforany
Skórka Mętność, barwa, Fe, Mn, F, HCO3,

antymon, potencjał redox
Fe, Mn, mętność, barwa

Krajenka Bor-III, potencjał redox- III Fe, fosforany

5.3. Gospodarka wodno-ściekowa

5.3.1. Zaopatrzenie w wodę

Na terenie gminy znajduje się 10 ujęć wód (mapa nr 4). Z 9 ujęć wydobywane są wody
czwartorzędowe, z 1 - wody trzeciorzędowe.
W chwili obecnej zasoby dyspozycyjne warstw wodonośnych, jak i wydajności ujęć są wystarczające.
Woda pochodząca z ujęć poddawana jest procesowi uzdatniania w Stacjach Uzdatniania Wody.
Zasadnicze etapy uzdatniania dotyczą głównie odżelaziania i odmanganiania, a także sporadycznie
dezynfekcji. Ogólnie można stwierdzić, że stan wody jest dobry, tylko w nielicznych przypadkach
dostateczny. Poniżej przedstawiono szczegółową charakterystykę ujęć wód w gminie (tabele 5.6).

15

Tabela 5.6 Ujęcia wód dla celów bytowych w Gminie Lipka

Ujęcia wody Zakład Uzdatniania Wody Jakość wody uzdatnionej Sieć
wodna

Lp Miejscowość LM (1) LO
(2)w

R
od

za
j w

od
y

(3
)

Ty
p

uj
ęc

ia
 (4

)

W
ar

st
w

a
w

od
on

oś
na

 (5
)

R
od

za
j u

ję
ci

a
(6

)

Li
cz

ba
 u

ję
ć

Li
cz

ba
 s

tu
dn

i

Pr
ze

zn
ac

ze
ni

e
w

od
y(7)

D
ys

po
zy

cy
jn

a
ilo
ść

 w
od

y
m

3 /d

Ilo
ść

 u
jm

ow
an

ej
 w

od
y

m
3 /d

Po
zw

ol
en

ie
 n

a
po

bó
r (8

)

Za
sa

dn
ic

ze
 e

ta
py

 u
zd

at
ni

an
ia

w

od
y

(9
)

P
ro

je
kt

ow
an

a
w

yd
aj

no
ść

 Z
U

W

m
3 /d

R

ze
cz

yw
is

ta
 il

oś
ć

uz
da

tn
ia

ne
j

w
od

y
m

3 /d

S
ta

n
ZU

W
 (1

0)

A
w

ar
ie

 Z
U

W
 (1

1)

W
sk

aź
ni

ki
 b

ak
te

rio
lo

gi
cz

ne
 (1

2)

Fe
, M

n
(1

2)

N
O

3 (1
2)

Za
ni

ec
zy

sz
cz

en
ia

 s
pe

cy
fic

zn
e

(1
2)

O
gó

ln
a

oc
en

a (1
2)

S
ta

n
si

ec
i (1

0)

A
w

ar
ie

 s
ie

ci
 (1

1)

Uwagi
(13)

1 2 3 4 5 6 7 8 9 10 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26

 Gmina Lipka

1 Lipka I 420 P A Q A 2 1 A 524,6 368 + AB dor 96 306,8 + 1 Nwyst Wnorm Nwyst Nwyst Dobre + 2
 Q A 2

2 Buczek Wielki 64 P A Q A 2 1 A 54 42 + AB dor 26,5 35 + 1 Nwyst Wnorm Nwyst Nwyst Dobre - 2
 Q A 2

3 Debrzno Wieś 131 P A Q A 2 1 A 315,5 87 + AB dor 29 72,7 + 1 Nwyst Wnorm Nwyst Nwyst Dobre + 1
 Tr A 2

4 Huta 10 P A Q A 1 1 A 14,2 4,7 + AB dor 7,2 3,9 - 1 Nwyst Wnorm Nwyst Nwyst Dobre + 1
5 Trudna 30 P A Q A 1 1 A 24,0 11,0 + AB dor 16,5 9,4 + 1 Nwyst Wnorm Nwyst Nwyst Dobre + 1
6 Łąkie 223 P A Q A 1 1 A 260,0 177 + AB dor 30 147,7 + 1 Nwyst Wnorm Nwyst Nwyst Dobre + 0
7 Kiełpin 58 P A Q A 2 1 A 206,1 59 + AB dor 27 49,7 + 1 Nwyst Wnorm Nwyst Nwyst Dobre + 1
 A 2

8 Batorowo 126 P A Q A 1 1 A 124,0 48 + AB dor 25 40,7 + 0 Nwyst Wnorm Nwyst Nwyst Dobre + 1
9 Białobłocie 27 P A Q A 1 1 A 91,8 9,6 + AB dor 26,5 8,0 + 1 Nwyst Wnorm Nwyst Nwyst Dobre + 0

10 Lipka II Winiarnia 108 P A Q A 2 2 A 464,7 117 + AB dor 28,8 98,0 + 1 Nwyst Wnorm Nwyst Nwyst Dobre - 2

Uwagi: 1) Rzeczywista liczba mieszkańców; 2) Liczba odbiorców korzystających z sieci wodociągowej; 3) P - podziemna; I - infiltrowana; Po – powierzchniowa ; 4) A - publiczne; B -
przemysłowe; C – prywatne; 5) Tr - trzeciorzęd; Q - czwartorzęd; C - inne ; 6) A - studnia wiercona; B - studnia kopana; C – inne; 7) A - cele pitno-gospodarcze; B - produkcja
żywności; C – inne; 8) + - istnieje; - brak pozwolenia; 9) A - odżelazianie i odmanganianie; B - dezynfekcja; C - filtracja; D - koagulacja; E – sedymentacja; 10) + - zadowalający; -
stan niezadowalający, wymagana rozbudowa i modernizacja; 11) 0 - brak awarii; 1 - jedna awaria/rok; 2 - dwie awarie/rok; 12) + -należy uzdatniać; - nie wymaga uzdatniania

16

5.3.1.1. Zwodociągowanie

Długość sieci wodociągowej na terenie gminy wynosi 77,0 km, a korzysta z niej 79,8% ludności
gminy. Poniższa tabela przedstawia miejscowości zwodociągowane i ilość odbiorców wody.

Tabela 5.7. Długość sieci wodociągowej i odbiorcy wody w Gminie Lipka w roku 2002 i 2003

Długość sieci w km Odbiorcy wody Miejscowość
2002 2003 2002 2003

Lipka I SUW 15 15 349
- Bługowo 1,8 1,8 45
- Smolnica 4,4 4,4 18
- Buczek Mały 0,9 0,9 8

420

Buczek Wielki SUW 2,9 2,9 64 65
Debrzno Wieś 4,8 4,8 113
- Laskowo 1,2 1,2 18

131

Huta SUW 0,8 0,8 10 10
Trudna SUW 1,4 1,4 30 30
Łąkie SUW 3,7 3,7 96
- Scholastykowo 1,5 1,5 106
- Łąkie SHR 2,5 2,5 21

223

Kiełpin SUW 3,4 3,4 58 58
Batorowo SUW 6,6 6,6 46
- Batorówko 4,4 4,4 26
- Czyżkowo 3,7 3,7 54

126

Białobłocie SUW 3,1 3,1 12
- Konradowo 3,0 3,0 15

27

Lipka II SUW 1,9 1,9 31
- Lipka Wybud 3,8 3,8 22
- Potulice 6,2 6,2 55

108

razem 77 77 1197 1198

Zwodociągowanie Gminy Lipka na tle pozostałych gmin Powiatu Złotowskiego przedstawia poniższa
rycina.

99,9% 97,2%

80%

97,7%

79,8%
86,7% 88,7%

73,8%

0

10
20

30
40

50
60

70
80

90

100

m
. Z
ło

tó
w

Ja
st

ro
w

ie

K
ra

je
nk

a

O
ko

ne
k

Li
pk

a

Ta
rn

ów
ka

Za
kr

ze
w

o

Zł
ot

ów

Ryc. 5.1. Zwodociągowanie Gminy Lipka na tle gmin powiatu w roku 2002

17

5.3.1.2. Zużycie wody

W 2002 roku mieszkańcy Gminy Lipka zużyli o 13,1% wody więcej niż w roku 2001. Zużycie to
wyniosło 281,5 tys. m3 (jest 11% zużycia wody w całym powiecie) . W ciągu doby mieszkańcy
średnio zużywają 771,6 m3. W przeliczaniu na jedna osobę zużycie wody na dobę wyniosło 169,7 l/d.
Procentowy udział gminy Lipka w rocznym zużyciu wody gmin w Powiecie Złotowskim przedstawia
rycina 5.2.

m. Złotów 28,9%

Jastrowie
15,7%

Krajenka
6%

Okonek
12%

Lipka
11%

Tarnówka
6,1%

Zakrzewo
8,7%

Złotów
11,6%

Ryc. 5.2. Roczne zużycie wody w Gminie Lipka na tle pozostałych gmin Powiatu Złotowskiego w %.

W poniższej tabeli przedstawiono roczne (na ryc. 5.3.) i dobowe zużycie wody w gminie. Dane te
opracowano wg informacji uzyskanych od ZUW “Krajna” .

Tabela 5.8. Ogólna charakterystyka zaopatrzenia w wodę Gminy Lipka stan za rok 2002

Zużycie wody
Rok w tys. m3 Na dobę w m3

Miejscowość

2001 2002 2003 2001 2002 2003
Lipka I SUW 101,32 111,97 104,35 277,6 306,8 285,9
Buczek Wielki SUW 12,56 12,76 15,67 34,4 35,0 42,9
Debrzno Wieś SUW 19,96 26,54 35,53 54,7 72,7 97,3
Huta SUW 1,31 1,42 13,94 3,6 3,9 3,8
Trudna SUW 3,21 3,43 39,44 8,8 9,4 10,8
Łąkie SUW 39,09 53,78 61,61 107,1 147,1 168,8
Kiełpin SUW 11,28 18,13 37,37 30,9 49,7 102,4
Batorowo SUW 18,56 14,87 15,65 50,9 40,7 42,9
Białobłocie SUW 1,89 2,91 4,31 5,2 8,0 11,8
Lipka II 35,55 35,79 17,10 97,4 98,0 48,5
Razem 244,73 281,6 344,97 670,6 771,3 815,1

18

0

20

40

60

80

100

120

ty
s.

 m
3

Li
pk

a
I S

U
W

B
uc

ze
k

W
ie

lk
i S

U
W

D
eb

rz
no

 W
ie
ś

S
U

W

H
ut

a
S

U
W

Tr
ud

na
 S

U
W

Łą
ki

e
S

U
W

K
ie
łp

in
 S

U
W

B
at

or
ow

o
S

U
W

B
ia
ło

bł
oc

ie
 S

U
W

Li
pk

a
II

2001
2002
2003

Ryc. 5.3. Zużycie wody w Gminie Lipka w tys. m3 w latach 2001-2003.

Zużycie wody w wybranych zakładach
Wśród przedsiębiorstw, które odpowiedziały na ankietyzację, największe zużycie wody na cele
technologiczne w gminie ma DORADON S.A. . Ze swojego ujęcia pobiera 83,3% (2,5 tys. m3) wody
do celów technologicznych, a 16,7% (0,5 tys. m3) do celów socjalnych.

5.3.2. Gospodarka ściekowa

Sieć kanalizacyjna

W 2002 roku długość sieci kanalizacyjnej na terenie gminy wynosiła 28,0 km.

38% ludności Gminy Lipka korzysta z sieci kanalizacyjnej. Rycina 5.4. przedstawia stopień
skanalizowania gminy na tle pozostałych gmin powiatu.

97,0

50,1 52,7
56,9

38,0

59,7

42,8

15,1

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

%

m
. Z
ło

tó
w

Ja
st

ro
w

ie

Kr
aj

en
ka

O
ko

ne
k

Li
pk

a

Ta
rn

ów
ka

Za
kr

ze
w

o

Zł
ot

ów

Ryc. 5.4. Stopień skanalizowania w Gminy Lipka na tle gmin Powiatu Złotowskiego w 2002 roku

19

Ścieki komunalne i przemysłowe

Gminę Lipka (trzy miejscowości: Lipka, Debrzno i Łąkie) obsługuje oczyszczalnia typu WS 400 o
przepustowości 800 m3/d. Docelowa przepustowość przewidziana jest do 1300 m3/d. Ścieki
odprowadzane są do rzeki Dobrzynki.
W 2002 roku 60,5 dam3 ścieków przemysłowych i komunalnych wymagających oczyszczania
odprowadzono do wód powierzchniowych lub do ziemi. Niestety 100% to ścieki nieoczyszczone
odprowadzone siecią kanalizacyjną.

Tabela 5.9. Charakterystyka gospodarki ściekowej w Gminie Lipka w 2002

Oczyszczalnia ścieków Miejscowo-
ści

obsługiwane
przez system
kanalizacji

Udział
mieszkańców

korzystają-
cych z usług
kanalizacyjn

ych (%)

Dł. sieci
kanalizacyj-

nej
[km]

Nazwa i typ Przepusto-
wość
(m3/d)

Przepusto-
wść

docelowa
(m3/d)

Ilość
odprowadza-

nych
ścieków

w 2002 (w
tys. m3/rok)

Odbiornik
ścieków

Gmina Lipka
Lipka
Debrzno
Łąkie

38% 28,0 WS 400 w
Debrznie Wsi

800 1300 57,0 rz.
Dobrzynka

Ścieki przemysłowe
Z danych uzyskanych od Zakładów znajdujących się na terenie gminy (które włączyły się do prac nad
niniejszym Programem) wynika, że “DORADON” S.A., Debrzno-Wieś wytwarza ścieki
przemysłowe w ilości 2,5 m3/rok i socjalne 0,547 m3/rok. Odseparowana woda przepompowana jest
do zbiorników wód odpadowych, a ścieki deszczowe w postaci odcieków ropopochodnych i wód
deszczowych kierowane są do instalacji kanalizacyjnej olejowej.

5.4. Źródła zanieczyszczeń wód powierzchniowych i podziemnych

Główne zanieczyszczenia wód powierzchniowych i podziemnych to:

• Ścieki komunalne, przemysłowe i opadowe.
Głównymi ich odbiornikami są rzeki , które odbierają głównie ścieki pochodzące z gospodarstw
domowych. Inne zanieczyszczenia to te, które powstają podczas prowadzenia działalności
gospodarczej i rolniczej (stosowanie nawozów i środków ochrony roślin, hodowle ryb, zwierząt
gospodarskich),
• Składowiska odpadów i miejsca magazynowania produktów ropopochodnych (główny wpływ

na wody podziemne; produkty ropopochodne zawierają szkodliwe związki typu benzen,
toluen, ksyleny BTEX, które rozpuszczają się w wodach podziemnych i migrują, stanowiąc
zagrożenie dla ujęć wody pitnej),

• Oczyszczalnie ścieków, które pomimo odprowadzania do odbiorników (rowy melioracyjne,
rzeki) podczyszczonych ścieków wpływają negatywnie na stan jakości wód
powierzchniowych,

• Zakłady przemysłowe, gorzelnie (Gorzelnia w Potulicach, Gorzelnia w Łąkie), które również
odprowadzają podczyszczone ścieki komunalne czy przemysłowe do rzek.

5.5. Ocena zagrożenia dla ludzi i środowiska

Do najważniejszych problemów z zakresu zasobów wodnych na terenie gminy należy zaliczyć:

 Zanieczyszczenie i eutrofizacja jezior
Jeziora Łąkie i Gogolin to jeziora wykorzystywane również jako kąpieliska. Ogólnie stan jezior
ocenia się jako dobry. Należy jednak dbać o to, aby do jezior nie zostały wprowadzane ścieki,
które mogłyby w znacznym stopniu pogorszyć stan czystości środowiska. W niektórych jeziorach

20

prowadzi się gospodarkę rybacką. Tu również należy przestrzegać odpowiednich przepisów, które
pozwolą na utrzymanie jezior w odpowiednim stanie.

 Zarastanie jezior

Dla poprawy jakości wód należałoby zwiększyć retencję wody w jeziorach, przez co ograniczy się
proces zarastania i poprawi bilans hydrologiczny zlewni rzek.

 Nierozwiązana gospodarka ściekowa i wód opadowych
Położenie poszczególnych miejscowości, walory przyrodnicze terenów, a również potencjalne
możliwości rozwoju agro- i ekoturystyki wskazuje na pilną potrzebę uregulowania gospodarki
wodno-ściekowej.

 Niewystarczające zaopatrzenie w sieć wodociągową

W najbliższych latach gmina będzie podejmować działania zmierzające do zwiększenia ilości
podłączeń do sieci wodociągowej.
Aby zapewnić wysoką jakość wody niezbędne będą inwestycje, służące zapewnieniu wysokiej
niezawodności dostaw wody pitnej o dobrych parametrach, poprzez dbałość o właściwe parametry
techniczne sieci i urządzeń służących zaopatrzeniu w wodę, w tym modernizację Stacji
Uzdatniania Wody.

 Niesprawność urządzeń melioracyjnych

Zarastanie i nieczyszczenie rowów melioracji podstawowej i szczegółowej prowadzi do
zakłócenia stosunków wodnych w glebie jak również w czasie gwałtownych opadów lub
roztopów nie zapewnia dostatecznego odpływu nadmiaru wód. Może to prowadzić do wystąpienia
rozlewisk i podtapiania części pól.

21

6. ZASOBY PRZYRODY

6.1. Obszary i obiekty prawnie chronione

Obszary chronionego krajobrazu

Na terenie gminy znajduje się Obszar chronionego krajobrazu “Dolina Łobzonki i Bory Kujańskie”.

Pomniki przyrody

Gmina Lipka

 Buk zwyczajny obwód 346 cm, wys. 26 m; szer. korony 15m, wiek ok. 150 l. Drzewo rośnie
wewnątrz drzewostanu Bk -Db (150 lat),

 Buk zwyczajny obwód 325 cm, wys. 26 m; szer. korony 12m,
 W otoczeniu starodrzew bukowy odnowienie naturalne buka,
 Buk zwyczajny obwód 368 cm, wys. 33 m; szer. korony 22 m, wiek ok. 160 l Drzewo rośnie

w starodrzewiu Bk,
 Dąb bezszypułkowy obwód 410 cm, wys. 29 m; szer. korony 18 m,
 Jesion wyniosły obwód 270 cm, wys. 31 m; szer. korony 15 m. W otoczeniu odnowienie

naturalne buka,
 Dąb bezszypułkowy obwód 440 cm, wys. 29 m; szer. korony 25 m,
 Dąb bezszypułkowy obwód 410 cm. wys. 28 m; szer. korony 17 m,
 Dąb bezszypułkowy obwód 500 cm, wys. 27 m, szer. korony 24 m,
 Klon zwyczajny obwód 290 cm, wys. 28 m; szer. korony 16 m,
 Jesion wyniosły obwód 292 cm, wys. 31 m; szer. korony 10m,
 Klon zwyczajny obwód 315 cm, wys. 23 m; szer. korony 14 m,
 Jesion wyniosły obwód 256 cm, wys. 27 m; szer. korony 14 m,
 Olsza czarna obwód 240 cm, wys. 26 m; szer. korony 12 m,
 Lipa drobnolistna obwód 680 cm. wys. 30 m; szer. korony 20 m (grupa 5-ciu zrośniętych

drzew). Drzewo rośnie w parku na końcu alei grabowej,
 Jodła szlachetna odm. błękitna obwód 362 cm; wys. 28 m:; szer. korony 8 m,
 Buk zwyczajny odm. purpurowa obwód 346 cm; wys. 26 m; szer. korony 14 m,
 Jesion wyniosły obwód 343 cm, wys. 37 m; szer. korony 16 m,
 Klon zwyczajny obwód 331 cm. wys. 30 m; szer. korony 20 m,
 Aleja grabów zwyczajnych obwód : do 140 cm; wys. do 16 m,
 Dąb szypułkowy obwód 670 cm; wys. 28 m; szer. korony 20 m,
 Lipa srebrzysta obwód 470 cm; wys. 30 m; szer. korony 20 m,
 Buk zwyczajny odm. purpurowa odw. 440 cm; wys. 30 m; szer. korony 18 m.

6.2. Obszary leśne na terenie gminy Lipka

Lasy zajmują 29,5 % powierzchni gminy. Pod względem lesistości gmina zajmuje 24 miejsce w
województwie. Kilkadziesiąt oddziałów leśnych wzdłuż doliny Dobrzynki i jeden oddział na północ
od jeziora Świdnik, posiadają status lasów glebochronnych (587.2 ha). Kompleks leśny między Łąkie
a Lipką w większości składa się z siedlisk wilgotnych o znacznej możliwości rozwoju różnorodnych
gatunków fauny i flory. 29,78 ha lasów położonych przy rzece Stołunia posiada status lasów
wodochronnych. Chronione są również drzewostany nasienne o powierzchni 3,03 ha.

22

17,8

70,2

47,7
41,7

29,5

48,8 46,3

24,2

44,8

0

10

20

30

40

50

60

70

80

M
. Z
ło

tó
w

Ja
st

ro
w

ie

Kr
aj

en
ka

O
ko

ne
k

Li
pk

a

Ta
rn

ów
ka

Za
kr

ze
w

o

Zł
ot

ów

P
ow

ia
t

Ryc. 6.1. Lesistość Gminy Lipka na tle innych gmin Powiatu Złotowskiego.

Na terenie gminy znajdują się dwa nadleśnictwa, w tym Nadleśnictwo Lipka (6026,28 ha) i
Nadleśnictwo Złotów (13 ha).

Nadleśnictwo Lipka
Administracyjnie Nadleśnictwo Lipka położone jest na terenie siedmiu gmin, w tym jednej na terenie
województwa pomorskiego - powiat człuchowski (gmina Debrzno) oraz sześciu gmin w
województwie wielkopolskim - Powiat Złotowski. Nadleśnictwo zostało podzielone na dwa obręby
leśne - Lipka oraz Radawnica. Ze względu na pełnioną funkcję lasy Nadleśnictwa Lipka zostały
podzielone na:
1. lasy stanowiące rezerwaty przyrody - 57,07 ha
2. lasy uznane za ochronne - 3011,59 ha
 w tym wodochronne - 2608,73 ha
3. pozostałe (lasy gospodarcze) - 9193,23 ha
Średni wiek drzewostanu w Nadleśnictwie Lipka wynosi 52 lata, zasobność 209m3/ha.
Największy udział % mają siedliska boru mieszanego świeżego i boru świeżego. Głównym gatunkiem
lasotwórczym jest sosna zwyczajna, w mniejszym udziale występują buk, dąb, brzoza, olsza, świerk.
Formy ochrony przyrody występujące w zasobach Nadleśnictwa Lipka to: rezerwat “Uroczysko Jary”
86ha, obszary chronionego krajobrazu tj. Dolina Łobzonki i Bory Kujańskie oraz Pojezierze Wałeckie
i Dolina Gwdy, 25 drzew pomnikowych, aleja grabowa i użytki ekologiczne o powierzchni 13,69 ha.

6.3. Pozostałe obiekty i obszary cenne przyrodniczo

Punkty widokowe:

• Zamkowa Góra o wys. 168,1 m n.p.m. w Szwajcarii Kiełpińskiej.

6.4. Ochrona gatunkowa zwierząt

Na terenie gminy występują gatunki zwierząt typowe dla tej strefy klimatycznej i roślinnej:
Ssaki: sarna , dzik, lis, zając.
Gatunki chronione to: jeż europejski, kret, wiewiórka pospolita, bóbr europejski, wydra
Ptaki:
Gatunki objęte ochroną ścisłą: perkoz dwuczuby, łabędź niemy, gągoł, siewka rzeczna, żuraw,
sierpówka, kukułka, dudek, dzięcioły - wszystkie, gołębiarz, krogulec, przepiórka, siniak, turkawka,

23

sowy – wszystkie, lelek, jerzyk, zimorodek. Dodatkowo dla nw. gatunków objętych ochroną ścisłą
należy ustalać strefy ochrony ścisłej i częściowej: puchacz, bocian czarny, kania czarna, kania ruda i
rybołów.
Ryby:
Węgorz, sandacz, lin, szczupak, karaś, karp, płoć, leszcz, ukleja, okoń, wzdręga
Gady
Stwierdzono występowanie jaszczurki zwinki
Płazy
Gatunki chronione: żaba jeziorkowa, żaba wodna, ropucha szara, traszka

Bezkręgowce
Świat tych zwierząt jest słabo poznany. Teren powiatu poprzecinany jest strumieniami, rzekami i
innymi zbiornikami wodnymi, co sprzyja życiu i rozwojowi wielu gatunków owadów. Stwierdzono
występowanie pazia królowej, biegacza złocistego. W wodach żyją małże w tym skójka malarzy,
występują różne gatunki ślimaków np. winniczek.

Gospodarka łowiecka.

Łowiectwo, jako element ochrony środowiska przyrodniczego, w rozumieniu ustawy z dnia 13
października 1995 roku - Prawo łowieckie oznacza ochronę zwierząt łownych (zwierzyny) i
gospodarowanie ich zasobami w zgodzie z zasadami ekologii oraz zasadami racjonalnej
gospodarki rolnej, leśnej i rybackiej. Zwierzęta łowne żyjące w stanie wolnym, jako dobro
ogólnonarodowe, stanowią własność Skarbu Państwa.
Gospodarka łowiecka jest to działalność w zakresie ochrony, hodowli i pozyskiwania
zwierzyny. Jest prowadzona w obwodach łowieckich przez dzierżawców lub zarządców w
oparciu o roczne plany łowieckie opiniowane przez wójtów i burmistrzów i zatwierdzane przez
nadleśniczego Państwowego Gospodarstwa Leśnego Lasy Państwowe. Wieloletnie łowieckie
plany hodowlane uwzględniające zasadę optymalnego gospodarowania populacjami zwierząt
łownych oraz ochrony lasu przed szkodami wyrządzanymi przez te zwierzęta, sporządzają
dyrektorzy regionalnych dyrekcji Państwowego Gospodarstwa Leśnego Lasy Państwowe w
porozumieniu z wojewodami i Polskim Związkiem Łowieckim.
Łowiectwo jest prowadzone zgodnie z podstawowymi kierunkami użytkowania terenów rolnych,
leśnych i rybackich w warunkach stałego polepszania zwierzynie środowiska jej bytowania.

Optymalne gospodarowanie populacjami zwierzyny wymaga:
- tworzenia stałych i okresowych osłon dla zwierzyny (lasy, zadrzewienia, zakrzewienia,
remizy, osłony miejsc lęgowych),
- wzbogacania naturalnej bazy żerowej dla zwierzyny w lasach,
- zachowania istniejących naturalnych zbiorników wodnych, rekonstrukcji i tworzenia nowych,
- racjonalnego stosowania środków chemicznych w rolnictwie i leśnictwie,
- stosowania terminów i technik agrotechnicznych niezagrażających bytowaniu zwierzyny na
danym terenie,
- utrzymywania korytarzy (ciągów) ekologicznych dla zwierzyny,
- utrzymywania struktury wiekowej i płciowej oraz liczebności populacji zwierzyny właściwych
dla zapewnienia równowagi ekosystemów oraz realizacji głównych celów gospodarczych w
rolnictwie, leśnictwie i rybactwie,
- ochrony zwierzyny przed zagrożeniem ruchu pojazdów samochodowych na drogach
krajowych i wojewódzkich.

Dzierżawcy i zarządcy obwodów łowieckich współpracują z wójtami, burmistrzami i
nadleśniczymi Lasów Państwowych w zakresie właściwego zagospodarowania obwodów
łowieckich, a szczególnie ochrony i hodowli zwierzyny. Są zobowiązani dokarmiać zwierzynę
w okresach niedostatku żeru naturalnego aby zmniejszyć szkody wyrządzane w uprawach

24

i płodach rolnych oraz w gospodarce leśnej. Koła łowieckie płacą czynsz dzierżawny
równowartości pieniężnej żyta, który nie może być wyższy niż 0,07q żyta za 1 hektar. Starosta
i dyrektor Regionalnej Dyrekcji Lasów Państwowych przekazują otrzymany czynsz dla
nadleśnictw i gmin w wysokości odpowiadającej powierzchni gruntów leśnych i pozostałych.
Kontrolę nad przestrzeganiem przepisów ustawy w szczególności w zakresie ochrony
zwierzyny, zwalczania kłusownictwa i wszelkiego szkodnictwa łowieckiego, zwalczania
przestępstw i wykroczeń w zakresie łowiectwa oraz legalności skupu i obrotu zwierzyną
sprawuje Państwowa Straż Łowiecka, która jest umundurowaną i uzbrojoną formacją podległą
wojewodzie.
Znajdujące się na terenie gminy Lipka obwody łowieckie to: obwód 4 – Lipka, obwód 5 – Gogolin,
obwód 9 – Osowo.

6.5. Ochrona gatunkowa roślin

Wybrane gatunki chronione roślin występujące na terenie gminy Lipka:
Krzewy, krzewinki i rośliny zielne:
Bluszcz pospolity, sasanka łąkowa, grzybienie białe, grążel żółty, storczyk szerokolistny, kocanki
piaskowe, konwalie majowe, rosiczki.
Grzyby: szmaciak gałęzisty, sromotnik bezwstydny, piestrzenica infułowata, czarka.
Porosty: chrobotek.

6.6. Zieleń wiejska

Parki wiejskie

Gmina Lipka
Dworskie parki wiejskie posiadające bogaty skład dendrologiczny z licznymi drzewami
pomnikowymi, stawami, alejami o zabytkowym układzie:

 Lipka 0,8 ha, z drugiej polowy XIX wieku (dawny PGR),
 Debrzno - Wieś, 27,1 ha, park krajobrazowy z drugiej połowy XVIII wieku, przebudowany w

drugiej połowie XIX wieku,
 Scholastykowo (przy dworze) powierzchnia 3,91 ha, z drugiej połowy XIX wieku,
 Mały Buczek, pierwsza połowa XVIII w., pow. 7,6 ha,
 Potulice, 5,92 ha.

6.7. Ocena zagrożenia

Za najistotniejsze problemy dotyczące zasobów przyrody na terenie gminy można uznać:
• Zagrożenie pożarowe
Pożary leśne wiążą się z wysoką palnością drzewostanów i penetracją lasów przez ludność.
Potencjalnym zagrożeniem jest również wypalanie traw w pobliżu lasów.

• Szkody od czynników biotycznych
Liczne gradacje szkodników pierwotnych sosny (głównie brunatnicy mniszki), jak również
szkodników wtórnych.
Panadto zagrożeniem są patogeny grzybowe głównie dla drzew rosnących na gruntach porolnych.
Szkody wyrządzane przez zwierzynę łowną.

• Zwiększanie ilości odpadów w lesie
Występuje głównie w obrębie miejsc przeznaczonych dla potrzeb turystyki i rekreacji, zabudowań,
ośrodków wczasowych, w pobliżu ciągów komunikacyjnych. Odrębny problem stanowią dzikie
wysypiska lokalizowane na granicach polno-leśnych i w głębi lasów, które po zlokalizowaniu
usuwane są na koszt Lasów Państwowych.

25

• Inne zagrożenia antropogeniczne
Niszczenie wszelkiego typu urządzeń leśnych oraz osłonek zabezpieczających drzewa, pozyskiwanie
choinek i stroiszu świerkowego (poprzez kradzieże, niszczenie grzybów niejadalnych, niszczenie
urządzeń dla potrzeb rekreacji i wypoczynku).

• Zmiany stosunków wodnych na terenach leśnych
Obserwowane zmiany stosunków wodnych, objawiające się obniżeniem poziomu wód gruntowych na
niektórych terenach leśnych. Na terenie Nadleśnictwa Lipka prowadzone są prace w celu
regenerowania i odtwarzania oczek wodnych.

• Szkody abiotyczne
Okresowe susze, późne przymrozki, sporadycznie szkody powodowane przez silne wiatry lub opady
śniegu.

• Zły stan zieleni wiejskiej
Większość z podworskich parków znajdujących się na terenie gminy znajduje się w stanie
wymagającym rewitalizacji.

• Niewystarczająca dbałość o formy ochrony przyrody
Zagrożeniem dla rezerwatów przyrody, pomników, użytków ekologicznych i innych jest nie
przestrzeganie zakazów zawartych w decyzjach w sprawie objęcia ochroną terenów i obiektów.

7. POWIERZCHNIA ZIEMI

7.1. Użytkowanie gruntów

Zgodnie z ewidencją gruntów Starostwa Powiatowego w Złotowie na dzień 1 stycznia 2002 r.
powierzchnia użytków rolnych wynosiła 11 514 ha, co stanowi 60,1% powierzchni gminy. Użytki
leśne i grunty zadrzewione i zakrzewione zajmują 5644 ha, tj.29,5% powierzchni, grunty zabudowane
i zurbanizowane 821 tj. 4,3%, wody 203 ha – 1,1%, a pozostałe tereny i nieużytki
975 ha tj. 5,0 % powierzchni gminy.

60,1

5,0
4,3 1,1

29,5

użytki rolne

użytki leśne i grunty
zadrz.
grunty zabud. i zurban.

wody

tereny różne i nieużytki

Ryc. 7.1. Użytkowanie gruntów w Gminie Lipka w 2002 roku

26

W zagospodarowaniu użytków rolnych dominują grunty orne, które stanowią 83,0% (tj. 9562 ha)
ogólnej powierzchni użytków rolnych, a następnie łąki i pastwiska –16% (1837 ha). Znikomy udział w
zagospodarowaniu gruntów mają sady – 1% (115 ha). Rycina 7.2. przedstawia zagospodarowanie
użytków rolnych w gminie.

83

1

16

0

10

20

30

40

50

60

70

80

90

grunty orne sady łąki i pastwiska

Ryc. 7.2. Zagospodarowanie użytków rolnych w Gminie Lipka w 2002r.

Szczegółową analizę użytkowania gruntów w Gminie Lipka przedstawia tabela 7.1.

27

Tabela 7.1. Użytkowanie gruntów w Gminie Lipka stan na 01.01.2002 r.

Powierzchnia użytków rolnych w ha Powierzchnia pozostałych gruntów w ha

G
m

in
a

Klasa gleb

Ogółem
powierzchni w

ha razem grunty
orne

sady

łąki
i

pastwiska

użytki leśne
i grunty

zadrzew./
zakrzew.

grunty
zabudow.

i
zurban.

wody tereny
różne

i
nieużyt

ki
I
II
III a 85 84 84 1
III b 732 88 710 74 703 7 74 7 22 6 1

IV a 3235 3140 3065 75 92 3
IV b 2195 1056 2134 900 2117 17 1 899 134 59 13 2 9

V 3318 2974 2236 10 728 258 78 8
VI 1475 1331 1213 5 113 94 48 2
VI Rz 171 167 144 23 4
nieklasyfiko
-wane 6802 5151 498 178 975

razem pow.
ewidencyjna 19157 11514 9562 115 1837 5644 821 203 975

razem pow.
wyrównaw. 56 34 16 2 1 3

G
m

in
a

L
ip

ka

razem pow.
geodezyjna 19101 11480 5628 819 202 972

(Dane: Starostwo Powiatowe, 2003)

7.2. Gleby

Na terenie gminy występują gleby bielicowe, piaszczyste i piaszczysto-gliniaste.

144
23

1213
5113

2236
10

728

5182
93

787
7
74

0 1000 2000 3000 4000 5000 6000

VIRZ

VI

V

IV

III

łąki i pastwiska
sady
grunty orne

Ryc. 7.3. Klasy bonitacyjne gleb użytkowanych rolniczo w Gminie Lipka w 2000 roku –powierzchnia

w ha.

Zasobność gleb Gminy Lipka określono na podstawie badań Stacji Chemiczno-Rolniczej Oddział
w Szczecinie prowadzonych w okresie styczeń 1998 – luty 2003. Łącznie przebadano 736 prób
z powierzchni 4561,0 ha gminy. Najwięcej jest gleb o odczynie kwaśnym (pH 4,6-5,5) – 41% i lekko

28

kwaśnym – 31%, a o bardzo kwaśnym (pH do 4,5) – 17%, a najmniej zaś o odczynie zasadowym –
3% i obojętnym – 8%.
“Konieczność wapnowania” określona została dla 21 % przebadanych gleb. Za “potrzebne
wapnowanie” uznano 25% gleb, a dla 19% gleb “ograniczone” i zbędne jest wapnowanie, a wskazane
dla 16%. Gleby gminy w 29% wykazują średnią zasobność w fosfor przyswajalny, niską zawartość
stwierdzono w 25 % badanych gleb. Bardzo niską zawartość wykazało tylko 5% przebadanych próbek
glebowych, a wysoką i bardzo wysoką stwierdzono w 41%.
Gleby na terenie gminy wykazują niedobory potasu. Bardzo niską i niską zawartość potasu
przyswajalnego wykazuje aż 63% areału, średnią 16%, a wysoką i bardzo wysoką tylko 21%.
Konieczne staje się stosowanie nawożenia zgodnie z potrzebami nawozowymi.
Zawartość przyswajalnego dla roślin magnezu w badanych glebach jest w 40% gleb średnia, niską
w 13%, bardzo niska w 12%, 35% użytków rolnych charakteryzuje się wysoką i bardzo wysoką
zawartością tego pierwiastka.
Poniższa tabela przedstawia dane dotyczące zawartości makroelementów w glebach, potrzeb
wapniowania i odczynu gleb na terenie Gminy Lipka.

29

Tabela 7.2. Odczyn gleb, potrzeby wapnowania i zawartość makroelementów w Gminy Lipka w latach I.1998 – VIII.2003 wg badań Stacji Chemiczno-
Rolniczej Oddział w Szczecinie

W ilości i % przebadanych prób

L. przebadanych Odczyn Potrzeby wapnowania Zawartość fosforu P2O5 % prób Zawartość potasu K2O % prób Zawartość magnezu Mg % prób b Gmina
ha prób bk k lk o z K P W O Z bn n ś w bw bn n ś w bw bn n ś w bw

1 Jastrowie

1316,00

153

100%

67
44%

60
39%

23
15%

 3
2%

 0
0%

 67
44%

 40
26%

 20
13%

 19
12%

 7
5%

 13
8%

 93
61%

 41
27%

 5
3%

 1
1%

31
20%

 58
38%

 28
18%

21
14%

 15
10%

 17
11%

 33
22%

 53
34%

 27
18%

 23
15%

2 Krajenka

3848,91

1264
100%

405
32%

553
44%

254
20%

46
4%

 6
0%

409
32%

311
25%

238
19%

179
14%

127
10%

 57
5%

429
34%

526
41%

187
15%

 65
5%

382
30%

610
48%

211
17%

45
4%

 16

1%

237
19%

245
19%

428
34%

186
15%

168
13%

3 Lipka 4561,00 736
100%

128
17%

296
41%

231
31%

62
8%

19
3%

156
21%

181
25%

118
16%

139
19%

142
19%

 11
1%

239
32%

318
4%

98
13%

70
10%

135
18%

156
21%

188
26%

156
21%

101
14%

37
5%

101
14%

219
30%

201
27%

178
24%

4 Okonek 1397,96 368
100%

138
38%

146
40%

60
16%

23
6%

 1
0%

176
48%

 90
24%

 33
9%

 36
10%

33
9%

24
7%

 151
40%

103
28%

 47
13%

 43
12%

 72
20%

149
41%

123
33%

16
4%

 8
2%

100
27%

133
36%

95
26%

 22
6%

 18
5%

5 Tarnówk
a 272,00 76

100%
 9

12%
 24
31%

 21
28%

 20
26%

 2
3%

 9
12%

 13
17%

 11
14%

 10
13%

 33
44%

 4
5%

19
25%

22
29%

16
21%

15
20%

 9
12%

 39
51%

 12
16%

13
17%

 3
4%

 9
12%

10
13%

30
40%

13
17%

 14
18%

6 Zakrzew
o 374,12 105

100%
40

39%
37

35%
 17
16%

 11
10%

 0
0%

 40
37%

 27
26%

 10
10%

 8
8%

20
19%

 2
2%

 19
18%

 36
34%

 22
21%

 26
25%

 26
25%

 49
46%

 21
20%

 9
9%

 0
0%

15
14%

16
15%

 53
51%

 15
14%

 6
6%

7 Złotów
4013,10 1087

100%
279
26%

481
43%

256
24%

 62
6%

 9
1%

307
28%

241
22%

234
22%

163
15%

142
13%

 27

2%

278
26%

390
36%

227
21%

165
15%

224
21%

517
47%

258
24%

62
6%

 26
2%

190
17%

248
23%

361
33%

191

18%

97
9%

 Razem
15783,09

3789
100%

106
6
28%

159
7
42%

862
23%

227
6%

 37
 1%

116
4
31%

903
24%

664
17%

554
15%

504
13%

138
 4%

122
8
32%

143
6
38%

602
16%

385
10%

879
23%

1578
42%

841
22%

322
 8%

169
 5%

605
16%

786
21%

123
9

33%

655
17%

504
13%

Odczyn (pH): bk – bardzo kwaśny (do 4,5), k – kwaśny (4,6 – 5,5),lk – lekko kwaśny (5,6 – 6,5), obojętny (6,6 – 7,2), z – zasadowy (pow. 7,2)
Potrzeby wapnowania: K – konieczne, P – potrzebne, W – wskazane, O – ograniczone, Z – zbędne
Zawartość: bn – bardzo niska, n – niska, ś – średnia, w – wysoka, bw – bardzo wysoka

30

7.3. Ocena zagrożeń

W ramach monitoringu gleb województwa wielkopolskiego gleby Powiatu Złotowskiego są
systematycznie badane. W 2002 roku punkty pomiarowe w powiecie zlokalizowano w
miejscowościach Jastrowie i Osowo (gmina Lipka) na terenach typowo rolniczych. W obu punktach
stwierdzono naturalną zawartość analizowanych pierwiastków śladowych: Zn, Cu, Ni, Cd, Pb oraz
Mn, Fe, Cr i As. Nie stwierdzono podwyższonej zawartości siarki.

Potencjalne źródła zanieczyszczenie gleb

• Zanieczyszczenia gleb związane z gospodarką rolną:
Skutki dla środowiska związane z używaniem i stosowaniem nawozów sztucznych i środków ochrony
roślin przedstawia tabela 7.4.:

Tabela 7.3. Zanieczyszczenia gleb związane z gospodarką rolną

Rodzaj zanieczyszczeń Skutki dla środowiska Źródła zanieczyszczeń
Składniki pokarmowe roślin
głównie azotany i fosforany

Pogorszenie jakości wody pitnej, nadmierny
rozwój planktonu w wodach
powierzchniowych, zakwity wód.

Nawozy naturalne i mineralne stosowane
w nadmiernych dawkach lub w
niewłaściwy sposób.

Substancje toksyczne, środki
ochrony roślin, metale ciężkie

Skażenie wód, zagrożenie dla życia
biologicznego w wodach, wyłączenie wód
dla rekreacji.

Chemiczna ochrona roślin, stosowanie
osadów ściekowych i kompostów
przemysłowych.

Drobne, nieorganiczne
i organiczne cząstki

Wyłączenie dla życia biologicznego,
wyłączenie dla rekreacji, trudny przesył
wody.

Erozja wodna i wietrzna, stosowanie
nawozów sztucznych i organicznych
w niewłaściwy sposób.

Źródło Kodeks Dobrych Praktyk Rolniczych

• Odpady powstające przy produkcji zwierzęcej:
Produkcja zwierzęca oddziałuje na środowisko przyrodnicze w sposób bezpośredni, poprzez emisję z
budynków inwentarskich zanieczyszczeń powietrznych (pyły, gazy, drobnoustroje) i w sposób
pośredni – poprzez ścieki odzwierzęce (gnojowica) i odpady, które w środowisku glebowym i
wodnym mogą być toksyczne.
Emisja toksycznych gazów i odorów w fermach, zależna jest m. in. od systemu utrzymania.
Zmniejszona ilość wydzielanych gazów notowana jest przy systemie ściółkowym. Szczególnie
uciążliwe dla ludzi są odory, które rozprzestrzeniają się szybko i mają słabą zdolność do mieszania się
z powietrzem.
Również powstające w procesie chowu zwierząt gospodarskich odpady zależne są od technologii
produkcji i systemu utrzymania zwierząt. Tworząca się w systemie bezściołkowym gnojowica stanowi
silnie toksyczny środek, niebezpieczny dla środowiska glebowego i wodnego, powodujący w wodach
gruntowych wzrost zawartości azotanów.

• Nierozwiązana gospodarka ściekowa
Niski procent skanalizowania na obszarach wiejskich ma decydujący wpływ poprzez wylewanie
ścieków w niekontrolowany sposób.

• Zagrożenie erozją wietrzną i wodną gleb obszarów rolniczych (wynikające z urozmaicenia
rzeźby terenu, oraz usuwania zalesień śródpolnych)

W części gminy charakteryzującej się urozmaiconą rzeźbą terenu, różnicami wysokości względnych,
znacznymi kątami nachylenia stoków dochodzi do zagrożenia gleb erozją wietrzną i wodną. Oprócz
ww. czynników o stopniu erozji wietrznej i wodnej decyduje brak szaty roślinnej i zalesień
śródpolnych, gatunek i rodzaj gleby, natężenie opadów atmosferycznych.
Podatność gleby na erozję w zależności od rodzaju i typu gleby przedstawia tabela 7.5.

31

Tabela 7.4. Stopnie podatności gleb na erozję

Źródło Kodeks Dobrych Praktyk Rolniczych

• Zły stan utrzymania systemu melioracji podstawowej i szczegółowej
Melioracje wodne obejmują cieki wodne naturalne i sztuczne pełniące funkcje nawadniającą i
odwadniającą, rurociągi, groble na obszarach nawadnianych, drenowania, stawy rybne i inne podobne
urządzenia.
Przy złym stanie systemów melioracyjnych tj. zarastaniu rowów melioracyjnych na skutek
nieregularnego oczyszczania, braku właściwego drenażu, dochodzi do okresowego podtapiania
gruntów, zabagniania i w efekcie nieprawidłowego uwilgocenia gleb.
Ponadto nie wszystkie urządzenia melioracyjne są eksploatowane (z różnych przyczyn m.in.
odchodzenie od gospodarki rolnej).

Rodzaj gleby Stopień podatności gleb na
erozję

Gleby pyłowe, szczególnie lessy Bardzo podatne
Piaski luźne i rędziny kredowe Silnie podatne
Żwiry i piaski gliniaste Średnio podatne
Gliny lekkie i gliny średnie Słabo podatne
Gliny ciężkie, iły i gleby
szkieletowe

Odporne

32

8. ZASOBY KOPALIN

Na terenie Gminy Lipka eksploatowane jest złoże piasków kwarcowych Czyżkowo. Obecnie
zaprzestano wydobycia piasków, również brak jest innych miejsc, gdzie można wydobywać żwir i
piasek.

Tabela 8.1. Zasoby kopalin w Gminie Lipka

Gmina Nazwa złoża Rodzaj

kopaliny
Wiek

kompleksu
Stan

zagospodarowania
złoża

Wydobycie
(tys. t)

Zastosowanie
kopaliny

Uwagi

1 2 3 4 5 6 7 8

Gmina Lipka

Lipka Buczek Mały-
Czyżkowo pk Q G brak danych Sb

(Dane: Starostwo Powiatowe, WOŚRiL)

Objaśnienie:
Rubryka 3: p – piaski, pż – piaski i żwiry, kj – kreda jeziorna i gytia, pk – piaski kwarcowe, t – torfy, G – gaz ziemny, R –
ropa naftowa;
Rubryka 4: Q – czwartorzęd
Rubryka 5: złoża: G – zagospodarowane, N – niezagospodarowane, Z – zaniechane, ZWB – złoże wykreślone z bilansu
Rubryka 7: Sb – budowlane, Sd – drogowe, Skb – kruszyw budowlanych, Sr – rolnicze, E – energetyczne,

8.1. Ocena zagrożeń

Najważniejszymi problemami z zakresu ochrony kopalin są:

• Przekształcanie litosfery na skutek powierzchniowej eksploatacji kopalin
Eksploatacja złóż kruszywa naturalnego ma charakter odkrywkowy. Eksploatacja taka powoduje
rozległe powierzchniowe zmiany terenu w formie wyrobisk oraz zmiany w pionowym ukształtowaniu
rzeźby, a co za tym idzie zwiększa się podatność na erozję odkrytych warstw ziemi i może następować
obniżenie poziomu wód gruntowych. Istotne jest odpowiednie przygotowanie procesu wydobycia,
a także właściwa rekultywacja po zakończonej eksploatacji. Np. eksploatacja piasków kwarcowych
Czyżkowo-Mały Buczek (gm. Lipka) prowadzona jest na obszarze 12,42 ha. Podczas wydobycia
przekształceniu uległ obszar ok. 13 ha, powstało wyrobisko ograniczone skarpami o zróżnicowanej
wysokości od 4 do 9,5 m. Obecnie wyrobisko jest w trakcie likwidacji. Nadkład z wydobycia zostanie
rozplantowany na dnie wyrobiska, a otaczające wyrobisko skarpy zostaną złagodzne do kąta
nachylenia 180. Teren zostanie zalesiony.

9. GOSPODARKA ODPADAMI

9.1. Odpady komunalne

Gospodarka odpadami komunalnymi zostanie przedstawiona w “Planie gospodarki odpadami dla
Gminy Lipka”.

10. POWAŻNE AWARIE

Zgodnie z ustawą z dnia 27 kwietnia 2001 Prawo ochrony środowiska (obowiązującej od
1 października 2001 roku), pojęcie nadzwyczajne zagrożenie środowiska zostało zastąpione pojęciem
poważnej awarii – czyli zdarzenia powstałego w trakcie procesu przemysłowego, magazynowania lub
transportu z udziałem substancji niebezpiecznych, w wyniku czego może dojść do zagrożenia życia
lub zdrowia ludzi.

33

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): Baza Paliw; DORADON S.A.; m. Debrzno - Wieś, gm. Lipka

Na podstawie ankiet w 4 zakładach zlokalizowanych na terenie Powiatu Złotowskiego znajdują się
instalacje, mogące wywołać awarię. Wśród tych zakładów jest firma z terenu gminy: DORADON
S.A. zajmująca się produkcją i sprzedażą olejów opałowych ciężkich oraz olejów ciężkich, 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.

W 2002 roku na terenie gminy odnotowano 3 zdarzenia o cechach poważnej awarii (tabela 10.1)

Tabela 10.1. Wykaz zdarzeń stwarzających zagrożenie dla środowiska na terenie Gminy Lipka
 w 2002r.

Data i miejsce Opis zdarzenia Skutek zdarzenia
Luty 2002, DORADON; w m.
Debrzno Wieś, gm. Lipka

pożar pomieszczenia podgrzewalni
oleju w bazie Paliw ;

Przyczyną pożaru było pęknięcie
przewodu paliwowego na
manometrze (Wada procesu
technologicznego). W trakcie
pożaru wystąpiło bardzo duże
zagrożenie dla całej bazy paliw,
wraz z składowanymi produktami
ropopochodnymi.

Żródła: WIOŚ i Komenda Powiatowa PSP

3 miejscowe zagrożenia, w których zbierano, usuwano, zmywano substancje ropopochodne
zanotowano w 2002 roku na terenie gminy. Zużyto tu około 20 kg neutralizatorów.
Zanotowano 6 pożarów na terenie gminy.

11. ŹRÓDŁA PÓL ELEKTROMAGNETYCZNYCH

Źródła niejonizującego promieniowania elektromagnetycznego oddziałujące na środowisko mogą
mieć charakter liniowy lub punktowy. Elektromagnetyczne promieniowanie niejonizujące występuje
w zakresie częstotliwości 1 Hz do 1016 Hz.. Z punktu widzenia ochrony środowiska istotne znaczenie
mają źródła liniowe - linie elektroenergetyczne o napięciu znamionowym wynoszącym 110 kV lub
wyższym oraz źródła punktowe - urządzenia emitujące elektromagnetyczne promieniowanie
niejonizujące w zakresie częstotliwości 0,1-300,000 MHz, do których należą:
- urządzenia radiolokacyjne (np. na lotniskach lub w stacjach naprowadzania lotów cywilnych
 i wojskowych),
- urządzenia radionadawcze i telewizyjne (np. stacje bazowe telefonii komórkowej (STK)),
- urządzenia elektroenergetyczne o napięciu znamionowym powyżej 110 kV (np. stacje
 transformatorowe).
Zagadnienia ochrony ludzi i środowiska przed niejonizującym promieniowaniem
elektromagnetycznym są uregulowane przepisami bezpieczeństwa i higieny pracy, prawa
budowlanego, prawa ochrony środowiska, zagospodarowania przestrzennego i przepisami
sanitarnymi. W obowiązującym prawie polskim natężenie pola elektrycznego o wartości poniżej
1 kV/m uważane jest za całkowicie bezpieczne, nawet przy długotrwałym w nim przebywaniu.
Natomiast w polu o wartości powyżej 10 kV/m – strefa ochronna pierwszego stopnia – przebywanie
ludzi jest zabronione. W strefie ochronnej drugiego stopnia – pole o natężeniu 1-10 kV/m –

34

przebywanie ludności jest dozwolone, jednakże nie wolno lokalizować budynków mieszkalnych,
szkół, szpitali itp. W Polsce nie istnieją przepisy ograniczające gospodarowanie oraz przebywanie
ludności w obszarach, w których występuje pole magnetyczne. Najwyższe dopuszczalne natężenie
pola magnetycznego na stanowiskach, na których praca trwa 8 godzin określone przez Ministerstwo
Pracy, nie może być większe niż 400 A/m (indukcja 0,5 mT).
Tabela 11.1. przedstawia natężenia pola elektrycznego oraz indukcję magnetyczną dla wybranych
emitorów.

Tabela 11.1. Natężenia pola elektrycznego oraz indukcja magnetyczna dla wybranych emitorów
 (wg Polskie Sieci Elektroenergetyczne SA.)

Pole elektryczne w środowisku Natężenie kV/m
Pod liniami najwyższych napięć (220 – 400 kV) 1 – 10
W odległości 50 m od linii 400 kV Poniżej 0,5
Pod liniami wysokiego napięcia (110 kV) 0,5 – 4
Pod liniami średniego napięcia Poniżej 0,3
Za ogrodzeniem stacji elektroenergetycznych wysokiego napięcia 0,1 – 0,3
W bezpośrednim sąsiedztwie domowych urządzeń powszechnego użytku Poniżej 0,5

Tabela 11.2. Natężenia pola elektrycznego oraz indukcja magnetyczna dla wybranych emitorów
 (wg Polskie Sieci Elektroenergetyczne SA.) c.d.

Pole magnetyczne w środowisku Indukcja µT
Pod liniami najwyższych napięć (220 – 400 kV) 1 – 50
W odległości 50 m od linii 400 kV Poniżej 5
Pod liniami wysokiego napięcia (110 kV) Poniżej 20
Pod liniami średniego napięcia 1 – 20
W bezpośrednim sąsiedztwie domowych urządzeń powszechnego użytku 10 – 400
W otoczeniu torów prądowych przemysłowych urządzeń elektrotermicznych 2000 – 70000

Pola elektryczne i magnetyczne, na które są bezpośrednio narażone organizmy żywe, na dzisiejszy
stan wiedzy są czynnikiem o znikomej szkodliwości.

Tabela 11.3. Źródła promieniowania niejonizującego na terenie Gminy Lipka – Stacje Telefonii
Komórkowej
Lokalizacja Rodzaj źródła Uwagi

anteny Katherein typu 730 378 (6 szt.)

anteny paraboliczne MW Andrew VHLP2-
220 (4 szt.)

Lipka
ul. 4 Dywizji Piechoty
dz. nr 254/12
(50,5 m wieża)

STACJA BAZOWA TELEFONII KOMÓRKOWEJ
NR BT-0543
“POLKOMTEL” S.A.
Warszawa
Al. Jerozolimskie 81

Anteny HPS03-212 S

(Opracowano: Starostwo Powiatowe, 2003)

Na terenie Gminy Lipka prowadzone są pomiary pól elektormoagnetycznych w Stacji Bazowej
Polkomtel w Lipce Telefonii Komórkowej z zakresu 10 MHz – 38 GHz wykonywane dla celów BHP
oraz ochrony ludności. Pomiary dla celów bhp na ewentualnych stanowiskach pracy przeprowadzone
zostały wewnątrz kontenerów ze sprzętem przy otwartych nadajnikah oraz wzdłuż fiderów ze
szczególnym uwzględnieniem miejsc ich łączenia, a także wokół wież wewnątrz ogrodzenia na
poziomie gruntu. Pomiary dla celów ochrony środowiska przeprowadzono wokół wież, na których
zamontowano anteny na poziomie gruntu oraz wzdłuż fiderów ze szczególnym uwzględnieniem
miejsc ich łączenia. Ww pomiary wykonano podczas pracy urządzenia w warunkach normalnej
eksploatacji. W otoczeniu Stacji Bazowych w miejscach dostępnych dla ludności nie stwierdzono
występowania wartości gęstości mocy promieniowania elektromagnetycznego niejonizującego w
zakresie częstotliwości 0,1-38 GHz przekraczających poziom dopuszczalny (S<0,1 W/m2), czyli

35

przebywanie ludności nie podlega żadnym ograniczeniom. Generalnie można stwierdzić, że w
otoczeniu ww Stacji Bazowych spełnione zostały wymogi zawarte w Rozporządzeniu MOŚ z dn.
11.08.1998r. w sprawie szczegółowych zasad ochrony przed promieniowaniem szkodliwym dla ludzi i
środowiska, dopuszczalnych poziomów promieniowania, jakie mogą występować w środowisku oraz
wymagań obowiązujących przy wykonywaniu pomiarów kontrolnych promieniowania (Dz.U. Nr 107,
poz. 676).

36

Spis tabel
Tabela 3.1. Charakterystyka strefy złotowskiej ze względu na kryterium: ochrona zdrowia 6
Tabela 3.2. Charakterystyka strefy złotowskiej ze względu na kryterium: ochrona roślin/ekosystemów 7
Tabela 3.3. Średnioroczne stężenie SO2, NO2 w Powiecie Złotowskim w 2002 roku .. 7
Tabela 3.4. Emisja zanieczyszczeń gazowych i pyłowych w Mg/rok w 2001 i 2002 roku z terenu Powiatu
Złotowskiego... 9
Tabela 3.5. Wyniki badań chemizmu opadów atmosferycznych na stanowiskach opadowych w Powiecie
Złotowskim za okres I-XII 2002r.. 10
Tabela 5.1. Klasy jakości wód Powiatu Złotowskiego w 2001 i 2002 roku ... 12
Tabela 5.2. Ładunki zanieczyszczeń wnoszone do Noteci z wodami dopływów w 2002 roku 12
Tabela 5.3. Stan czystości kąpielisk w Gminie Lipka w latach 2000-2003 .. 13
Tabela 5.4. Jakość wód podziemnych w latach 2000-2002 na terenie Powiatu Złotowskiego 14
Tabela 5.5. Wskaźniki decydujące o klasie wód podziemnych w Powiecie Złotowskim (monitoring regionalny)
.. 14
Tabela 5.6 Ujęcia wód dla celów bytowych w Gminie Lipka... 15
Tabela 5.7. Długość sieci wodociągowej i odbiorcy wody w Gminie Lipka w roku 2002 i 2003 16
Tabela 5.8. Ogólna charakterystyka zaopatrzenia w wodę Gminy Lipka stan za rok 2002 17
Tabela 5.9. Charakterystyka gospodarki ściekowej w Gminie Lipka w 2002 .. 19
Tabela 7.1. Użytkowanie gruntów w Gminie Lipka stan na 01.01.2002 r. ... 27
Tabela 7.2. Odczyn gleb, potrzeby wapnowania i zawartość makroelementów w Gminy Lipka w latach I.1998 –
VIII.2003 wg badań Stacji Chemiczno-Rolniczej Oddział w Szczecinie ... 29
Tabela 7.3. Zanieczyszczenia gleb związane z gospodarką rolną ... 30
Tabela 7.4. Stopnie podatności gleb na erozję .. 31
Tabela 8.1. Zasoby kopalin w Gminie Lipka .. 32
Tabela 10.1. Wykaz zdarzeń stwarzających zagrożenie dla środowiska na terenie Gminy Lipka w 2002r. .. 33
Tabela 11.1. Natężenia pola elektrycznego oraz indukcja magnetyczna dla wybranych emitorów (wg Polskie
Sieci Elektroenergetyczne SA.) 34
Tabela 11.2. Natężenia pola elektrycznego oraz indukcja magnetyczna dla wybranych emitorów (wg Polskie
Sieci Elektroenergetyczne SA.) c.d. 34
Tabela 11.3. Źródła promieniowania niejonizującego na terenie Gminy Lipka – Stacje Telefonii Komórkowej 34

Spis rycin

Ryc. 5.1. Zwodociągowanie Gminy Lipka na tle gmin powiatu w roku 2002.. 16
Ryc. 5.2. Roczne zużycie wody w Gminie Lipka na tle pozostałych gmin Powiatu Złotowskiego w %. 17
Ryc. 5.3. Zużycie wody w Gminie Lipka w tys. m3 w latach 2001-2003. .. 18
Ryc. 5.4. Stopień skanalizowania w Gminy Lipka na tle gmin Powiatu Złotowskiego w 2002 roku.................. 18
Ryc. 6.1. Lesistość Gminy Lipka na tle innych gmin Powiatu Złotowskiego... 22
Ryc. 7.1. Użytkowanie gruntów w Gminie Lipka w 2002 roku.. 25
Ryc. 7.2. Zagospodarowanie użytków rolnych w Gminie Lipka w 2002r. ... 26
Ryc. 7.3. Klasy bonitacyjne gleb użytkowanych rolniczo w Gminie Lipka w 2000 roku –powierzchnia w ha. .. 27

Spis map

Mapa nr 1 Położenie Gminy Lipka po str. 5

Mapa nr 2 Sieć rzeczna na terenie Gminy Lipka po str. 11
Mapa nr 3 GZWP na terenie Gminy Lipka po str. 14
Mapa nr 4 Ujęcia wód podziemnych na terenie Gminy Lipka
 po str. 15
Mapa nr 5 Oczyszczalnie ścieków na terenie Gminy Lipka
 po str. 19

