URZĄD GMINY SZYPLISZKI

WOJ. PODLASKIE

PROGRAM OCHRONY ŚRODOWISKA

GMINY SZYPLISZKI

NA LATA 2008-2011

 Opracowanie:

 inż. Alicja Buczyńska

SZYPLISZKI 2009

Spis treści

1. Wstęp ……………………………………………………………………….
3

1.1.Podstawa opracowania …………………………………………………..
3

1.2. cel i zakres opracowania ………………………………………………..
3

2. Ogólna charakterystyka gminy …………………………………………..
4

2.1. Położenie ………………………………………………………………
4

2.2. Ukształtowanie powierzchni ………………………………………....
4

2.3. Struktura demograficzna i gospodarka ……………………………..
5

3. Zasoby przyrodnicze – stan aktualny ……………………………………
6

3.1. Gleby i struktura użytkowania ……………………………………
6

3.2. Wody powierzchniowe i podziemne ……………………………..
6

3.3. Szata roślinna i zwierzęta ………………………………………..
11

3.4. Gospodarka leśna w gminie ………………………………………
16

3.5. Formy ochrony przyrody …………………………………………..
17

4. Ocena zagrożeń środowiska naturalnego gminy ………………………
19

4.1. Zagrożenia antropogeniczne ……………………………………………
19

4.1.1. Zagrożenia obszarów leśnych i torfowych …………………………..
19

4.1.2. Zagrożenia z transportu ……………………………………………….
20

4.1.3. Główne zanieczyszczenia chemiczne wód i ich źródła …………….
22

4.1.4. Zagrożenia zanieczyszczenia powietrza …………………………….
23

4.1.5. Promieniowanie elektromagnetyczne niejonizujące ………………..
24

4.1.6. Zagrożenia hałasem …………………………………………………...
25

4.1.7. Zagrożenia obszarów chronionych …………………………………..
25

4.2. Nadzwyczajne zagrożenia środowiska …………………………………
26

5. Założenia Wojewódzkiego i Powiatowego Programu Ochrony Środowiska

 na lata 2008-11 …………………………………………………………..
27

6. Działania ogólne podejmowane w celu ochrony środowiska naturalnego ………………………………………………………………………………..
28

6.1. Ochrona zasobów wodnych ………………………………………….
28

6.2. Ochrona gleb i powierzchni ziemi ……………………………………
31

6.3. Ochrona powietrza …………………………………………………….
35

6.4. Edukacja ekologiczna …………………………………………………
38

7. Działania nie inwestycyjne w ochronie środowiska przewidziane do realizacji

 w latach 2008-11 ………………………………………………………….
37

8. Działania inwestycyjne w ochronie środowiska przewidziane do realizacji

 w latach 2008-11 …………………………………………………………. 39

9. Zadania realizowane w ramach współdziałania z innymi podmiotami

 Wynikające z PPOŚ ………………………………………………………. 42

10. Zasady finansowania programu i monitorowania jego realizacji …….
45

11. Założenia na kolejne czterolecie …………………………………………
46

12. Materiały źródłowe do opracowania planu ……………………………...
48

 1.WSTĘP

1. 1.Podstawa opracowania

 Podstawę prawną niniejszego opracowania stanowi ustawa z dnia 27 kwietnia 2001 r.– Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627, z późn. zm.). Zgodnie z art. 17 i 18 tej ustawy Wójt sporządza Gminny Program Ochrony Środowiska, który po uprzednim zaopiniowaniu przez Zarząd Powiatu, uchwalany jest przez Radę Gminy .

1.2.Cel i zakres opracowania

 Gminny program ochrony środowiska jest dokumentem służącym realizacji polityki ekologicznej państwa. Program ma na celu stworzenie warunków niezbędnych do wypełniania zadań ochrony środowiska przy uwzględnieniu specyfiki i potrzeb gminy, a w szczególności:

· analizę i ocenę stanu środowiska ,

· identyfikację istniejących zagrożeń środowiska przyrodniczego,

· określenie sposobów eliminowania zagrożeń środowiska i zapobiegania ich powstawaniu,

· określenie zasad ochrony i racjonalnego wykorzystania walorów środowiska zgodnie z zasadą trwałego zrównoważonego rozwoju.

Niniejsze opracowanie uwzględnia aktualnie obowiązujące regulacje prawne w zakresie ochrony środowiska oraz zapisy zawarte w „Programie ochrony środowiska powiatu suwalskiego” i w dokumentach gminnych. Prace nad Programem zostały uspołecznione poprzez przedstawienie projektu dokumentu do konsultacji społecznej a także zaopiniowania I uzgodnienia przez określone przepisami podmioty.

Celem ochrony środowiska w gminie Szypliszki nie jest tylko dążenie do spełnienia wymogów obowiązującego w tym względzie zbioru praw polskich oraz wymogów Dyrektyw Unii Europejskiej, Parlamentu Europejskiego i Międzynarodowych Konwencji ratyfikowanych przez Polskę. Gmina należy do tych regionów Polski, w których cenne zasoby przyrody mogą, w nieodległym czasie, stać się ważnym stymulatorem rozwoju gospodarczego.

Gminny program ochrony środowiska zawiera cele i działania na lata 2008-2011
z uwzględnieniem perspektywy na lata 2012-2015, które zostały ujęte w następujących rozdziałach:

· Stan środowiska przyrodniczego

· Ocena zagrożeń środowiska naturalnego gminy

· Działania podejmowane w celu ochrony środowiska naturalnego

· Zasady finansowania i monitorowania realizacji programu

Ponadto program zawiera harmonogram realizacji, określa nakłady na jego realizację oraz wskazuje narzędzia kontroli realizacji.

2. Ogólna charakterystyka Gminy

Gmina Szypliszki znajduje się we wschodniej części powiatu ziemskiego suwalskiego, województwa podlaskiego. Gmina sąsiaduje: od strony zachodniej gminą Jeleniewo i Rutka-Tartak, od strony południowej z gminą Suwałki i miastem Suwałki, od wschodu z gminą Puńsk i Krasnopol w powiecie sejneńskim,a od strony północno-wschodniej z Litwą. Powierzchnia Gminy zajmuje 157 km2, co stanowi 12 % powierzchni powiatu suwalskiego i 0,72 % powierzchni woj. podlaskiego.

2.1. Położenie wg regionów geograficznych.

· Megaregion: Niż Wschodnioeuropejski

· Prowincja:Niziny Wschodniobałtycko-Białoruskie (Niż

 Zachodnioeuropejski)

· Podprowincja: Pojezierze Wschodniobałtyckie

· Makroregion - Pojezierze Litewskie

· Mezoregion - Pojezierze Wschodniosuwalskie

· Mikroregion – Wzgórza Jeleniewskie

Wg podziału regionalnego Polski (Kondracki 1998r, A. Richling 1985) północna część województwa podlaskiego znajduje się na obszarze podprowincji Pojezierzy Wschodniobałtyckich leżących na skraju Niżu Wschodnioeuropejskiego, w obrębie makroregionu – zachodniej części Pojezierza Litewskiego, zwanego inaczej, w części odnoszącej się do Polski, Pojezierzem Suwalskim. Obejmuje ono cztery mezoregiony: Puszcza Romincka, Równina Augustowska, Pojezierze Zachodniosuwalskie i Pojezierze Wschodniosuwalskie.

Pojezierze Wschodniosuwalskie rozpościera się aż do granicy z Litwą, w większej części na wschód od granicy polsko-litewskiej. Zachodnią granicę tworzy częściowo górny bieg Błędzianki i Czarnej Hańczy, południową granicę sandru augustowskiego. Powierzchnia regionu w Polsce wynosi około 1250 km2.

Środkową część Pojezierza Wschodniosuwalskiego zajmują zróżnicowane Wzgórza Jeleniewskie (842.732), z kulminacją Krzemieniuchy (289 m), oddzielone od Garbu Wiżajn doliną Szeszupy, z licznymi jeziorami, wśród których największymi są Szelment Wielki i Szelment Mały. Na północ od Suwałk przecina je wyraźne obniżenie, nazwane przez S. Pietkiewicza Bramą Jeleniewską.

Na terenie gminy Szypliszki wyróżnia się Góra Jasionowa – 252 m n.p.m. wznosi się w pobliżu południowo-wschodniego krańca jeziora Szelment Wielki. Stanowi przód wyniosłego garbu moreny czołowej, przechodzące w rozległą wysoczyznę. Górę porastał las sosnowo-brzozowy częściowo wycięty pod realizację inwestycji Centrum Sportów zimowych „Szelment”. Główne miejscowości regionu Pojezierza Wschodniosuwalskiego to: Rutka-Tartak, Szypliszki, Jeleniewo.

2.2. Ukształtowanie powierzchni

Współczesny krajobraz jest rezultatem ostatniego zlodowacenia (12-8 tys. lat temu-epoka plejstocenu), zwanego bałtyckim, fazy pomorskiej oraz epoki polodowcowej (holocenu), która trwa do dzisiaj od ponad ośmiu tysięcy lat.

Potężny lądolód skandynawski nasuwał się na tereny Suwalszczyzny czterokrotnie, niosąc ze sobą ogromne masy skalnego gruzu i głazów. Lodowiec cofał się, topniał, pozostawiając naniesione tworzywo, którego miąższość sięga niekiedy 300 m (żwiry, piaski, mułki, iły oraz gliny zwałowe z różnej wielkości głazami narzutowymi).

W zależności od materiału i czynników budujących specyficzne formy rzeźby terenu geolodzy wyróżniają moreny czołowe, denne i martwego lodu, kemy, zagłębienia (misy) wytopiskowe, rynny lodowcowe oraz sandry.

Obszar zajęty przez ostatni lądolód pokrywa się z obszarami dzisiejszych pojezierzy. Jednym z charakterystycznych elementów krajobrazu młodoglacjalnego są jeziora. Drugim elementem są głębokie rynny lodowcowe powstałe pod lodem w okresie transgresji lądolodu. Rynny te często zajęte są dziś przez jeziora lub rzeki. Trzecim elementem krajobrazu młodoglacjalnego są tzw. „oczka polodowcowe", niewielkie zagłębienia bezodpływowe, czasem wypełnione wodą, powstałe głównie w wyniku wytapiania się brył martwego lodu. Wszystkie opisane tu elementy spotykamy na Suwalszczyźnie, w tym dużo na terenie gminy Szypliszki.

Rzeźba powierzchni gminy jest zróżnicowana. Krajobraz jest pagórkowaty, z licznymi wzniesieniami i obniżeniami terenu oraz jeziorami.

 2.3. Struktura demograficzna i gospodarka.

Obszar gminy zamieszkuje około 4.150 mieszkańców w 50 wsiach (sołectwach)

W gminie Szypliszki wskaźnik zaludnienia wynosi 26 osób na km2, przy średniej gęstości zaludnienia w powiecie i w województwie – 61 osób na km 2, jest to wskaźnik niski. W okresie wakacyjnym na terenie gminy przebywa wielu wypoczywających nad jeziorami w dolinie rzeki Szelmentki.

Tab. 1

Stan ludności w gminie Szypliszki w roku 2008

	

Wyszczególnienie
	

Powierzchniaw km 2
	Ludność

	
	
	ogółem
	mężczyźni

	kobiet
	Gęstość

zaludnienia

/na 1 km 2/

	Powiat

w tym gmina:
	

1.308

	

35.535
	

18.134
	

17.401
	

27

	Szypliszki

	157
	4.058
	2.063
	1995
	26

Dane z ewidencji ludności i PPOŚ

Gmina Szypliszki jest gminą typowo rolniczą o cennych walorach przyrodniczych i krajobrazowych. Do głównych zasobów przyrodniczych gminy Szypliszki należą: gleby, lasy i wody.

Struktura użytkowania ziemi w gminie przedstawia się następująco:

– grunty orne - 53 %

– łąki i pastwiska - 22.%

– lasy - 14 %,

– pozostałe grunty - 11 %

Wśród użytków rolnych przeważają grunty orne, które stanowią 8312 ha. Łąki i pastwiska zajmują 2697 ha użytków, natomiast lasy zajmują powierzchnię 2122 ha.

Tab. 2

Struktura obszarowa gospodarstw

	Grupa obszarowa
	Liczba

gospodarstw
	Powierzchnia w ha

	1-5 ha
	305
	329

	5-10 ha
	194
	834

	10-15 ha
	190
	1726

	15 do 50 ha
	320
	7531

	Powyżej 50 ha
	8
	

	Razem
	1017
	

 3. Zasoby przyrodnicze – stan aktualny

 3.1. Gleby i struktura użytkowania gruntów rolnych

Gleby na terenie gminy są umiarkowanie żyzne, dające plony niższe niż średnie krajowe. Wykształciły się one głównie z osadów czwartorzędowych: gliny, piasku, żwiru. Na wysoczyznach dominują gleby bielicowe, powstałe z gliny zwałowej i gliniastych piasków. Gorsze są bielice na żwirach i luźnych piaskach. Wykorzystywane są one głównie na pastwiska. Występują również gleby bagienne, powstałe na torfowiskach. Miejscami występują urodzajne, gliniaste gleby brunatne.

Tab.2

 Bonitacja gruntów ornych z podziałem na klasy (ha) - stan na dzień 01.01.2007r.

	Lp.
	Gmina
	Grunty orne
	Klasy bonitacyjne
	Ogólny wskaźnik jakości rolniczej przestrzeni produkcyjnej (pkt.)

	
	
	
	III A
	III B
	IV A
	IV B
	V
	VI
	VI Z
	

	8.
	Szypliszki
	8312

	1
	38
	1594
	3957
	1618
	1046
	57
	51,1

3.2. Wody powierzchniowe i podziemne

Gospodarka wodna jest jednym z działów gospodarki narodowej silnie związanym z innymi dziedzinami życia gospodarczego. Zadaniem gospodarki wodnej jest racjonalne kształtowanie i wykorzystanie zasobów wód powierzchniowych ii podziemnych, z uwzględnieniem ich ilości i jakości.

 Ochrona zasobów wodnych idzie w parze z dokładnym poznaniem procesów hydrologicznych zachodzących na danym obszarze. Jednym z problemów, być może najważniejszym, z którymi boryka się gospodarka wodna jest ochrona ekosystemów wodnych przed zanieczyszczeniami. Niezwykle niebezpiecznym procesem związanym z zanieczyszczeniami jest eutrofizacja, czyli wzrost żyzności wód, kiedy dochodzi do stopniowego wzbogacania wody w substancje pokarmowe na skutek ich wzmożonego dopływu. Głównymi źródłami takich składników są ścieki i nawozy (azotowe, fosforowe i potasowe.) Eutrofizacja prowadzi do zachwiania równowago ekologicznej, bujnego wzrostu roślinności wodnej, zbyt intensywnej aktywności drobnoustrojów zużywających duże ilości tlenu. Powoduje to deficyt tlenowy i zahamowanie rozkładu tlenowego materii organicznej. Skutkiem tego jest stopniowe zapełnianie zbiorników wodnych rozkładającą się substancją organiczną, i wyniszczanie wielu najwrażliwszych organizmów tlenowych, w tym najwartościowszych ryb. Stadium eutroficzne zbiornika jest jednocześnie początkiem jego zaniku.

Wzajemne zależności pomiędzy poszczególnymi procesami hydrologicznymi kształtowały się przez tysiące lat i gwałtowna ingerencja człowieka może zupełnie zaburzyć funkcjonowanie naturalnych ekosystemów wodnych. Tylko wzięcie pod uwagę wszystkich elementów obiegu wody prowadzi do należytej ochrony zasobów wodnych zarówno pod względem ilościowym jak i jakościowym.

Za główne zadania gospodarki wodnej w Polsce uznaje się :

· poprawę stanu czystości wód powierzchniowych i podziemnych,

· zapewnienie odpowiedniej ilości i jakości wody dla ludności, przemysłu oraz na potrzeby rolnictwa,

· ochrona przed powodzią i suszą,

· ochrona wód przed zanieczyszczeniami oraz ich niewłaściwą lub nadmierną eksploatacją,

· utrzymanie i poprawa stanu ekosystemów wodnych i od wody zależnych,

· stworzenie warunków do energetycznego, rybackiego oraz transportowego wykorzystania zasobów wodnych,

· zaspokojenie potrzeb związanych z turystyką, sportem oraz rekreacją.

Główne założenia Ramowej Dyrektywy Wodnej:

· chroni wszystkie wody - rzeki, jeziora, wody przybrzeżne i wody podziemne

· ustanawia system zarządzania zlewniowego, gdyż dla wody nie istnieją granice polityczne

· wymaga przygranicznej współpracy sąsiadujących państw i zainteresowanych stron,

· zapewnia aktywny udział wszystkich zainteresowanych stron w działaniach na rzecz gospodarowania wodą,

· zapewnia redukcję oraz kontrolę zanieczyszczeń pochodzących ze wszystkich źródeł,

· równoważy wymogi ochrony środowiska z interesami ludzi.

 Wody powierzchniowe

Na terenie Gminy Szypliszki wody zajmują powierzchnię 268 ha. Największym jeziorem jest Szelment Mały o powierzchni 168,5 ha, który należy do jezior rzeki Szelmentki (zlewnia Niemna). Ponadto do grupy jezior Szelmentki zaliczamy: jezioro Ingiel, Jodel i Kupowo (gmina Rutka-Tartak) oraz kilka mniejszych.

 Szelmentka jest prawobrzeżnym dopływem Szeszupy o długości około 24 km. Ujście Szelmentki znajduje się na terenie Litwy, około 2 km od granicy polsko-litewskiej. Szelmentka przepływa w górnym biegu przez dwa duże jeziora rynnowe: Szelment Wielki i Szelment Mały.

Zlewnia Szelmentki w granicach Polski położona na Pojezierzu Wschodniosuwalskim obejmuje silnie pofałdowany obszar wysokich wzgórz oraz głębokich dolin i rynien, często wypełnionych jeziorami, ograniczonymi wysokimi i stromymi skarpami wysoczyzn lodowcowych.

Tab. 3

 Klasyfikacja wód rzeki Szelmentki w punkcie granicznym wg badań w latach 2004-2006

	Nr stano-

wiska
	

Położenie

stanowiska
	Km

biegu

rzeki
	Przyna-

leżność

do sieci
	Uzasadnienie

wyboru

stanowiska
	Ogólna klasa

Czystości wg badań

	
	
	
	
	
	2004
	2005
	2006

	1
	wypływ z jeziora Kupowo
	5,5
	D
	stan czystości rzeki w punkcie granicznym
	IV
	III
	III

Tab. 4

Wykaz większych jezior gminy Szypliszki

	Lp.
	Nazwa jeziora
	Powierzchnia (ha)
	Klasa czystości
	Uprawniony do rybactwa

	1.
	Szelment Mały
	168,5
	2
	„Szelment” Sp. z o.o.

	2.
	Grauże
	20,00
	brak danych
	Osoba fizyczna

	3.
	Ingiel (Iłgiel)
	16,
	brak danych
	„Szelment” Sp. z o.o.

	4.
	Jodel
	12,5
	brak danych
	„Szelment” Sp. z o.o.

	5.
	Kaletnik
	12
	brak danych
	Osoba fizyczna

 Tab. 5

Charakterystyka morfometryczna jezior gminy

	Nazwa jeziora

	Wskaźnik morfometryczny

	
	Powierzchnia
	Gł.maks.
	Gł.średnia
	Objętość
	Dł.linii brzeg.

	Szelment Mały
	168,5 ha
	28,5m
	7,5m
	11250000m3
	8500m

	Jodel

	12,5 ha
	4,7m
	2,5m
	312500m3
	2500m

	Ingiel

	16ha
	9,7m
	4,1m
	656000m3
	2200m

	Grauże
	20 ha
	6 m
	4 m
	800 000m3
	2350m

	Kaletnik

	12 ha
	15m
	8m
	800 000m3
	1500m

Władze powiatu suwalskiego w celu zapewnienia odpowiednich warunków akustycznych i ochrony zbiorników posiadających duże walory przyrodnicze i wypoczynkowe uchwałą nr XI/64/03 Rady Powiatu w Suwałkach z dnia 24 września 2003 roku wprowadziły zakaż używania jednostek pływających wyposażonych w silniki spalinowe na wodach dwóch jezior: Jodel i Szelment Mały z wyjątkiem służ specjalistycznych i rybaków prowadzących gospodarkę na tych akwenach .

Jezioro Szelment Mały jest położone na terenie gminy Szypliszki. Położenie geograficzne: 54°15,4' N, 23°01,2' E, wysokość 175,85 m n. p. m.

Jezioro Szelment Mały ze względu na pochodzenie zaliczane jest do zbiorników polodowcowych, rynnowych. Poprzez kanał – Szelmentkę łączy się z jeziorem Szelment Wielki. Powierzchnia jeziora zajmuje 168,5 ha. Głębokość maksymalna wynosi 28,5m, a głębokość średnia sięga 7,5 m. Objętość jeziora wynosi ok. 12.577,3 tys. m3 . Misa jeziora jest zróżnicowana o bardzo urozmaiconym dnie z wieloma głęboczkami i wypłyceniami. Akwen można podzielić na dwie części: północno-wschodnią – płytszą oraz południowo-zachodnią – głębszą. Część północno-wschodnia od wschodu połączona jest wąskim przesmykiem z jeziorem Jodel. Obszar zlewni całkowitej zdominowany jest przez tereny użytkowane rolniczo. Większe kompleksy leśne występują na północy, północnym –wschodzie i północnym –zachodzie zlewni Szelmentu Małego.

Akwen nie posiada bezpośrednich źródeł zanieczyszczeń. Na stan czystości jeziora duży wpływ ma przede wszystkim jakość wód dopływających ze zlewni cząstkowych o obniżonym stanie sanitarnym, co jest związane ze składowaniem obornika bez zabezpieczenia. Celowe byłoby w rejonie zlewni jeziora oparcie gospodarki ściekowej na innych formach utylizacji ścieków np. systemie przydomowych oczyszczalni ścieków , czy szczelnych płytach i zbiornikach na gnojowice.

Jezioro Ingiel - wybitnie malownicze jezioro nie opodal wsi letniskowej Becejły, w leśnym otoczeniu wysokich brzegów od strony wschodniej, wydłużone z północy na południe. Przepływa przez nie Szelmentka. Akwen zajmuje powierzchnię 16 ha. Ma średnią głębokość 4,1 m, maksymalną 9,7. Położone jest na wysokości 174,5 m n.p.m. Jego długość wynosi 1000 m, średnia szerokość 250

Jezioro Jodel - Judel - nazywane też Jodeł - właściwie zatoka w północnej części Szelmentu Małego. Usytuowane jest z północy na południowy zachód. Wąskie. Ma szerokość ledwie 180 m, przy długości 1100 m. Jest płytkie, silnie eutroficzne, rybne, o bogatej roślinności nawodnej i zanurzonej, o średniej głębokości 2.5. a maksymalne! 4.7 m. Zajmuje powierzchnię 12,5 ha Jest położone 175,9 m n.p.m.
 Jezioro Kaletnik - ładnie położone w lekko pagórkowatej okolicy polno - lesistej o suchych pagórkowatych brzegach, jezioro położone na wysokości 157,5 m n.p.m.

Jezioro Grauże - niewielkie jezioro o pow. Ok. 20 ha, położone wśród pól w niewielkiej kotlinie, otoczone częściowo wysokimi skarpami. Brzegi porasta miejscami trzcina, tatarak i oczeret jeziorny- roślinność typowa dla siedliska wodnego eutroficznego. Przy brzegach porasta olcha i kilka gatunków wierzby.

Rzeki

Wiatrołuża jest niewielką (ok. 20 km długości) rzeką Pojezierza Wschodniosuwalskiego. Jej początki w postaci kilku małych strumieni znajdują się w okolicy wsi Fornetka, przy trasie Suwałki -Szypliszki. Struga ta płynie początkowo na południowy wschód, aby w okolicy wsi Zaboryszki przyjąć kierunek południowy. Przed wzniesieniami wsi Kaletnik zatacza łuk, po czym płynie prosto wzdłuż zagród wsi Bobrowisko. Nawet tutaj po dziesięciokilometrowym biegu, jest ciągle strumieniem łatwym do przeskoczenia. Dopiero kilometr dalej nabiera charakteru rzeki. W okolicy wsi Wiatrołuża Pierwsza ma już szerokość 2 - 2,5 m, bystry prąd, dno żwirowe. Nie jest jednak głęboka. W środkowym biegu płynie Wiatrołuża początkowo wąską - otoczoną wyniosłymi garbami morenowymi - doliną, która nad samą rzeką jest mocno zabagniona porosła łanami szuwarów a na siedliskach torfiastych - olsem i grądem. Zanim wody dostaną się do dużego jeziora Pierty przepływają przez malownicze jeziorko Królówek.

Rzeka Szelmentka to niewielka, słabo turystom znana, jest jednak godna uwagi ze względu na swe walory krajoznawcze i ciekawy szlak kajakowy. Jej długość wynosi nieco ponad 25 kilometrów, z czego trzy ostatnie, przed ujściem do Szeszupy, znajdują się już na Litwie. Źródeł rzeki należy szukać około 2 km na południowy wschód od Jesionowej Góry, gdzie ze stoków okolicznych wzgórz spływa kilka strumieni w kierunku Leszczowa. Wpadają one do dwu niewielkich Jezior: Zaleszczewo (2,3ha) i Leszczewo (7,6 ha). Z Leszczowa wypływa struga, która kierując się na zachód, jako dość bystry potok wpada do południowego krańca jeziora Szelment. Przez kolejne 9 km, szlak Szelmentki współtworzą jeziora Szelment Wielki i Mały. Dalej rzeka mija wieś letniskową Becejły (most), przepływa malowniczo usytuowane jezioro Iłgiel, pokonuje ładny przełom i zwalnia bieg na odcinku bagnistej kotliny dawnego jeziora. Następnie dostaje się w kolejny przełom i wpływa do jeziora Kupowo (27 ha). Wydostawszy się z tego jeziora, płynie jako rzeka przygraniczna (koło wsi Smolnica), po czym przecina granicę polsko-litewską i wpada do Szeszupy.

Wody podziemne

Wody podziemne są głównym źródłem zaopatrzenia w wodę ludności, rolnictwa i przemysłu powiatu suwalskiego. Pobierana woda jest zużywana na potrzeby gospodarki komunalnej, oraz rolnictwo.

Wody podziemne można zaliczyć do wód słodkich słabo mineralizowanych, średnio twardych o odczynie słabo zasadowym. Zawierają one liczne związki żelaza, którego zawartość waha się od 1,1 do 5,0 mg/dm3. Jakość wód podziemnych na terenie Gminy Szypliszki jest dość dobra i charakteryzuje się mineralizacją wodorowęglanową. Większość wód nadaje się do spożycia po prostym uzdatnieniu polegającym na usunięciu nadmiaru żelaza i manganu. Wody podziemne w ujęciach na terenie gminy ujmowane są z utworów czwartorzędowych, a warstwy wodonośne są dość dobrze izolowane warstwami gliny zlodowacenia środkowopolskiego. Pod względem przydatności do picia wody są kontrolowane przez Powiatową Stację Sanitarno-Epidemiologiczną w Suwałkach.

W celu ochrony wód podziemnych dla ujęć wód ustanowiono strefy ochrony bezpośredniej. Na ujęciu w Kaletniku dodatkowo ustanowiono strefę ochrony pośredniej. W strefie tej nie należy budować obiektów szczególnie szkodliwych dla środowiska.

Tab. 6

 Wykaz ujęć wód podziemnych na terenie gminy Szypliszki

	Lp.
	Ujęcie
	rodzaj ujęcia
	Zatwierdzone zasoby w m3/h

	1.
	Podwojponie

	komunalne
	60,0

	2.
	Szypliszki

	komunalne
	114,0

	3
	Kaletnik

	komunalne
	56,0

	4
	Czerwonka

	Czasowo nieczynne
	17,0

	5
	Szelment

	zakładowe
	18,0

3.3. Szata roślinna i świat zwierzęcy gminy

Według geobotanicznego podziału Polski obszar gminy Szypliszki należy do Okręgu Suwalskiego, krainy Suwalsko - Augustowskiej, Działu Północnego, Prowincji Środkowoeuropejskiej. Charakteryzuje się on obecnością w szacie roślinnej gatunków borealnych, mających centrum występowania w północno - wschodniej Europie, oraz reliktów polodowcowych. Obecność tych gatunków jest uwarunkowana głównie charakterem klimatu oraz historią rozwoju szaty roślinnej. Jest to, bowiem teren, z którego lodowiec ustąpił najpóźniej.

Współczesna szata florystyczna jest rezultatem osiem tysięcy lat trwającej ekspansji terytorialnej roślinności europejskiej i euroazjatyckiej, poddanej w ciągu ostatniego tysiąclecia gwałtownej presji człowieka, którego osiedleńcza i gospodarcza działalność przekształciła zasadniczo tutejszy pejzaż roślinny, w mniejszym stopniu naruszając skład zbiorowisk roślinnych i ich liczebność gatunkową. Na omawianym obszarze nie występuje zbyt wiele rodzimych gatunków drzew (29), krzewów - 82 gatunki. Drzewostany i krzewy stanowią tutaj niecałe 9 % stanu całej flory. Mimo to spełniają bardzo ważną rolę w utrzymywaniu się wielu innych środowisk roślinnych. Spośród rodzajów drzew najwięcej gatunków ma topola (osika, topola biała, topola czarna), wiąz (szypułkowy, górski, pospolity), wierzba (wiele postaci krzewiastych i drzewa: wierzba biała, krucha, iwa). Olsza występuje jako szara i czarna. Również dąb jest reprezentowany przez dwa gatunki szypułkowy i bezszypułkowy. Jarząb pospolity, świerk pospolity, sosna zwyczajna, grab zwyczajny, grusza pospolita, jabłoń dzika, lipa drobnolistna, jesion wyniosły, czeremcha zwyczajna, to drzewa reprezentowane na naszym terenie przez jeden tylko gatunek. Oprócz drzew naturalnych pojawiły się także sztucznie zasiedlane. Są to miedzy innymi: modrzew europejski, lipa szerokolistna, sosna czarna. Bogaty jest świat krzewów. Najwięcej jest gatunków wierzb (m.in. pięciopręcikowa, uszata, szara, łoza, rokita), malin, jeżyn, róż, porzeczek, janowca, jałowca, głogu, trzmieliny, żurawiny, dzikiego bzu. Z gatunków pojedynczych króluje leszczyna, berberys zwyczajny, śliwa tarnina, szakłak pospolity, kruszyna pospolita, dereń świdwa, bagno zwyczajne, wrzos zwyczajny, kalina koralowa, wiciokrzew suchodrzew. Z krzewów rzadkich należy wymienić wawrzynek wilczełyko, szczodrzeniec rozesłany, mącznicę lekarską, zaś z bardzo rzadkich - woskownicę europejską, bluszcz pospolity, brzozę niską.

Kontynentalny klimat sprzyja utrzymywaniu się w szacie roślinnej gatunków reliktowych, borealnych, arktycznych. Na naszym obszarze spotyka się takie gatunki jak: brzoza niska, malina moroszka, sit torfowy, turzyca drobnozadziorkowa, bagno zwyczajne, pierwiosnek omączony, grążel drobny, rosiczki długolistna i okrągłolistna, manna litewska, wełnianeczka alpejska. Gatunkami o cechach borealnych są również: brzoza (karłowata, omszona, brodawkowata), świerk pospolity, sosna zwyczajna, jałowiec pospolity, fiołek błotny, borówka czernica, knieć błotna siedmiopalecznik błotny i inne.

Dużo jest także roślinności pochodzenia środkowoeuropejskiego, by wymienić tylko: dęby szypułkowy i bezszypułkowy, grab zwyczajny, olszę czarną, lipę drobnolistną, klon zwyczajny, jesion wyniosły, leszczynę, zawilec gajowy, konwalię majową, orlik pospolity, berberys zwyczajny, trzmielinę zwyczajną, bluszcz pospolity, perłówkę jednokwiatową, a nadto wiele roślin łąkowych i wodnych. Istnieją tutaj cztery ekotypy roślinne:

Ekotyp pól, łąk i pastwisk - Stanowi ważny i bogaty składnik roślinnego pejzażu. Dzieli się on na zbiorowiska synantropijne (sprowadzane i uprawiane przez człowieka, jak rośliny zbożowe, okopowe, oleiste i włókniste, strączkowe i motylkowe, warzywa, drzewa i krzewy owocowe) oraz zbiorowiska roślin półnaturalnych, tubylczych i przywleczonych przez człowieka. Są to chwasty towarzyszące uprawom rolnym i ogrodowym. Wymienić tu można: perz, stokłosę żytnią, wykę kosmatą, rzodkiewnik pospolity, wiosnówka pospolita, mak piaskowy. Na polach ziemniaczanych spotyka się chwasty z zespołu jasnoty różowej i przetacznika lśniącego.

Wokół zabudowań, placów, na przydrożach i nasypach kolejowych można spotkać zbiorowiska roślinności ruderalnej. Zaliczyć do nich można zespoły serdecznika i łopianu pajęczynowatego oraz mierznicy czarnej. Wzdłuż dróg i torowisk występują zespoły żmijowca, nostrzyka, kminku zwyczajnego.

Na łąkach torfowych znajdują się zespoły miazgi trzcinowej, ostrożnia warzywnego i rdestu wężownika. Na łąkach tych rośnie także dzięgiel leśny, groszek łąkowy, komonica błotna, knieć błotna, kostrzewa czerwona, śmiałek darniowy, różne gatunki turzyc i szereg innych roślin.

Łąki na glebach mineralnych są najcenniejszymi gospodarczo łąkami będące kombinacją traw szlachetnych i ziół. Znaleźć tam można wyczyńca łąkowego, kostrzewę łąkową, kupkówkę pospolitą, wiechlinę łąkową a także zioła: krwawnik pospolity, barszcz syberyjski, ostrożenia warzywnego i inne.

Zasadniczym składnikiem wartościowych pastwisk są: życica trwała, grzebienica pospolita, kupkówka pospolita, tymotka łąkowa, wiechlina zwyczajna i łąkowa. To wszystko jest wzbogacone licznymi ziołami np. kończyną białą, jaskrem bulwkowym, babką wąskolistną. W miejscach suchych rośnie macierzanka piaskowa i kosmatka polna.

Ekotyp leśny - W lasach na terenie gminy, w zależności od rzeźby terenu, warunków glebowych, mikroklimatu, stopnia nawodnienia gleby, występują różne odmiany ekosystemów.

Bór świeży charakteryzuje się zdecydowaną przewagą świerka nad sosną, z domieszką brzozy, z podszytem jałowca, jarzębiny, kruszyny i dębu. Ma on bogate runo: borówkę czarną, brusznicę, malinę, konwalię majową, liczne gatunki grzybów.

Bór wilgotny zajmuje stanowiska bardziej wilgotne. Przeważa sosna i brzoza z domieszką świerka i olchy.

Bór bagienny cechuje jeszcze większa przewaga sosny nad brzozą i świerkiem. W poszyciu występuje bagno zwyczajne, borówka bagienna, borówka czarna, żurawina błotna, brusznica, wełnianka, kobierce mchów.

Bór mieszany jest odmianą siedliskową wyżej wymienionych borów Na terenach silnie podmokłych występują lasy grądowe, (obecnie bardzo rzadkie) i lasy liściaste zwane łęgami jesionowo - olszowymi.

W wymienionych siedliskach borów i lasów występują liczne gatunki krzewów już wymienianych oraz gatunki tworzące runo tych lasów: poziomka, borówka czarna, mącznica lekarska, wrzos zwyczajny, konwalia majowa, orlica pospolita, jarzębiec baldaszkowaty, zawilec wielokwiatowy, skrzyp polny, widłak jałowcowy, liczne gatunki mchów, marzanka wonna, bluszcz pospolity, trawa turówka leśna, sasankę otwartą. Paprocie reprezentowane są przez: zachyłkę oszczepową i trójkątną, paprotkę zwyczajną. W łęgach bujają pokrzywy, jaskier rozłogowy, skrzyp olbrzymi, manna gajowa, listera jajowata. W grądach zaś zawilec gajowy, szczawik zajęczy, przylaszczka pospolita, orlik pospolity. W olsach można spotkać skrzyp bagienny, boberka trójlistnego, szalej jadowity, turzyce, rzadziej listerę jajowatą, widłaka grońca.

Ekotyp torfowiskowy - dzieli się na torfowiska niskie, (ciągle świeże będące w procesie tworzenia się), przejściowe (podsychające) i wysokie.

Torfowiska niskie powstały w zabagnionych dolinach i wypłyconych, zarastających zbiornikach wodnych. Porastają je zarośla wierzbowe z domieszką brzozy omszonej i brodawkowatej, olszy czarnej, sosny, traw turzycowych. Zespół szuwarów w tym środowisku tworzą: trzcina pospolita, tatarak, turzyca sztywna, turzyca zaostrzona, wiechlina błotna, tojeść bukietowa, kosaciec błotny, kosaciec żółty, przytulia błotna, jeżogłówka gałęzista, storczyk krwisty, jaskier wielki. Z gatunków łąkowych- ostrożeń błotny, skrzyp błotny, knieć błotna (kaczeniec), niezapominajka błotna, śmiałek darniowy, jaskier ostry. Typowo torfowiskowymi roślinami są wełnianka wąskolistna, siedmiopalecznik błotny, fiołek torfowy i błotny, mietlica psia, przytulia błotna.

Torfowiska przejściowe (podsychające) porasta roślinność typowa dla torfowisk niskich (gatunkowo zubożone) oraz gatunki typowe dla torfowisk wysokich. Można tu spotkać m.in. zespoły turzycy bagiennej, przygiełkę białą, wątlika błotnego, lipiennika, bagnicę torfową, wiele gatunków mchów oraz coraz rzadsze storczyki.

Torfowiska wysokie, zasilane jedynie wodami pochodzącymi z opadów atmosferycznych, są siedliskami roślin o małych wymaganiach, odpornych na suszę i zakwaszenia. Rosną tu głównie mchy torfowce, na nich rosną rośliny kwiatowe, jak wełnianka pochwowata, modrzewnica zwyczajna, bagno zwyczajne, żurawina błotna, rosiczka okrągłolistna, z drzew pojawia się jedynie sosna, która jednak nie osiąga większych rozmiarów.

Ekotyp wodny- Tworzą na naszym terenie zbiorniki jezior i rzeki Wiatrołuża i Szelmentka oraz liczne starorzecza i stawy. Rozwój roślinności w tym środowisku zależny jest głównie od przezroczystości wody, stanu jej czystości, zawartości soli mineralnych, rodzaju dna i pobrzeża, temperatury wody. Pobrzeża zbiorników zajmuje roślinność bagienno - torfowiskowa. Natomiast obszar od pobrzeża do krawędzi stoku dna wodnego tworzy bogatą strefę roślinności zwaną litoralem. Zależnie od głębokości daje się w nich wyodrębnić zespoły szuwarów, oczeretów, roślinności o liściach pływających i roślinności zanurzonej bezkwiatowej. Roślinność szuwarową tworzą rośliny wodne wynurzone takie jak: marek szerokolistny, kropidło wodne, żabieniec babka wodna, łączeń baldaszkowaty, kosaciec żółty, turzyce, tatarak zwyczajny, skrzyp bagienny. Oczerety, rośliny wynurzone to: strzałka wodna, manna mielec, pałka wąskolistna i szerokolistna, trzcina pospolita, oczeret jeziorny, rdestnica pływająca, grzybienie białe i grążele żółte. Rośliny zanurzone mają długie, wiotkie pędy, które łatwo poddają się ruchom wody. To byliny takie jak: rdestnice, rogatek sztywny, wywłócznik kłosowy, lobelia jeziorna, moczarka kanadyjska, jezierza mniejsza, zespół ramienic tworzących podwodne łąki. Rośliny te są ukorzenione lub swobodnie unoszą się w toni. Prócz tego można jeszcze wymienić byliny o krótkich kłączach: żabiściek pływający, rzęsę trójrowkową i drobną. Ponadto strefę głębszą zamieszkują drobnoustroje, bakterie, sinice, grzyby, glony, i liczne gatunki torfowców.

Świat zwierzęcy:Bogata szata roślinna stwarza sprzyjające warunki dla egzystencji większości fauny. Szczególnie dobre warunki panują w lasach, skromne na polach uprawnych. Bogatajest fauna związana ze środowiskiem wodnym. Charakterystyczną cechą miejscowego świata zwierzęcego jest obecność gatunków północnych, które rzadko można oglądać w innych częściach kraju. Ogólnie rzecz ujmując można wyróżnić trzy typowe środowiska faunistyczne: kompleks pól uprawnych, łąk i zabudowań; kompleksy leśne, kompleksy wód otwartych.

Tabela 7. Środowisko pól i łąk

	Ssaki
	Ptaki
	Płazy i gady

	Kret, lis, zając szarak, zając bielak, nornik zwyczajny, łasica, mysz polna, mysz domowa, badylarka, sarna, jeż, tchórz,
	Wrona, bocian biały, skowronek, myszołów, kuropatwa, świergotek łąkowy, makolągwa, sroka, kawka, jaskółka, wróbel, sowa płomykówka, dzierzba srokosz, przepiórka, pliszka, kraska, trznadel, szpak,
	Ropucha szara, żaba wodna, żaba trawna, jaszczurka zwinka,.

 Tabela 8. Środowiska leśne

	Ssaki
	Ptaki
	Płazy i gady

	Ryjówka aksamitna, nietoperz, lis, borsuk, jenot (przybysz ze wschodu), tchórz, jeż, kuna leśna, kuna domowa, smużka, nornica ruda, mysz leśna, wiewiórka, jeleń, łoś, sarna, dzik, bóbr, wilk.
	Wrona siwa, kruk, sójka, sroka, dudek, jastrząb, krogulec, myszołów, krzyżodziób świerkowy, gil, jarząbek, cietrzew, sikorka sosnówka, bogatka i czubatka, słowik szary, zięba, dzięcioł pstry
	traszka, ropucha szara, żaba trawna, jaszczurka żyworódka,

Tabela 9. Środowisko wodne i nadwodne.

	Ssaki
	Bóbr europejski, piżmak, wydra, norka, rzęsorek,

	Ptaki
	Łabędź niemy, żuraw, czapla siwa, perkoz, cyraneczka, łyska, kurka wodna, mewa śmieszka, rybitwa, bąk, kaczka krzyżówka, cyranka.

	Ryby
	Sandacz, stynka, szczupak, karp, lin, karaś, leszcz, krąp, ukleja, płoć, węgorz, okoń, sielawa

	Ślimaki
	Błotniarka stawowa, błotniarka uszata, zatoczek rogowy, żyworódka jeziorna, rozdepka rzeczna, przytulnik jeziorny, zatoczki, zagrzebka pospolita.

	Skorupiaki
	Oczlik, rozwielitka wielka, małżoraczek, splewka karpiowa, kiełż zdrojowy, raki

 Oprócz wymienionych zwierząt we wszystkich środowiskach żyje wiele gatunków owadów. Ich rozpoznanie wymaga znacznej wiedzy specjalistycznej, jednak wśród nich występują gatunki szkodników drzew leśnych. W borach występuje strzygonia choinówka, zawisak siwotek, brudnica mniszka, pokłonnik osinowiec i kamilla, mieniak tęczowiec, w lasach grądowych - ogończyk, sówka, perłowce, szlaczkoń, wstęgówka. Występuje wiele gatunków pajęczaków, muchówek, błonkoskrzydłych, chrząszczy. Bardzo licznie w ostatnich latach występują szerszenie ,osy i kleszcze, które mogą być przyczyną niebezpiecznych chorób np. pokleszczowego zapalenia opon mózgowych. Do owadów związanych ze środowiskiem wodnym należą: ważki, jętki, pluskwiaki, chrząszcze, wieloskrzydłe, chruściki, motyle. Z ważek zwraca na siebie uwagę żegnica wielka, (rozpiętość skrzydeł do 10 cm) i świtezianka modra (6,5 cm). Spośród pluskwiaków najczęściej spotkamy topielicę, wioślaka i nartnika ślizgającego się po powierzchni wody. Do dużych chrząszczy spotykanych na naszym jeziorze należą: kałużnica, pływak żółtobrzeżek, tonik żeberkowy. Licznie nad jeziorami występują także muchówki, z których najbardziej dokuczliwym dla człowieka jest komar. Jezioro jest także dobrym miejscem dla egzystencji pijawek, końskiej, rybiej i pospolitej.

Bóbr – gatunek konfliktu interesów rolnictwa i leśnictwa i europejskiej polityki zachowania różnorodności biologicznej

 Bóbr jest gatunkiem prawnie chronionym prawem polskim i europejskim. Jest wpisany do Załącznika II Dyrektywy Siedliskowej UE. W ostatnich latach na skutek ścisłej ochrony populacja bobra znacznie się rozrosła . Obecne działania i regulacje prawne nie zmierzają do minimalizacji szkód powodowanych przez ten gatunek i zachowania zasad zrównoważonego rozwoju.

Na terenie gminy występuje stosunkowo duża populacja bobra. Obecnie trudno jest oszacować dokładną liczebność tego gatunku. Z informacji zgromadzonych przez Polski Związek Łowiecki, Urząd Gminy Szypliszki ,danych Wojewódzkiego Konserwatora Przyrody wynika, że gatunek ten zasiedla praktycznie wszystkie środowiska wodne: rzeki i strumienie, jeziora i rozlewiska na bagnach
 a nawet rowy melioracyjne, oraz większość stawów rybnych o nieuregulowanym stosunku prawnym, a także tych uznanych za obręb hodowlany.

Zachodzi konieczność zaplanowania i wdrożenia działań, które będą minimalizowały dalsze niekorzystne oddziaływanie bobra na gospodarkę rolną. Podejmowane przez gminę działania w sprawie odławiania lub odstrzału bobra nie przyniosły żadnych rezultatów. Ministerstwo Środowiska nie udzieliło żadnej odpowiedzi na wniosek gmin.

3.4. Gospodarka leśna w gminie Szypliszki

 Na terenie Gminy Szypliszki występują obszary leśne zarządzane przez Lasy Państwowe oraz lasy nie stanowiące własności Skarbu Państwa.

Nadzór nad gospodarką leśną w lasach stanowiących własność Skarbu Państwa sprawowany jest przez Nadleśnictwo Suwałki, natomiast nadzór nad gospodarką leśną w lasach nie stanowiących własności skarbu państwa sprawuje Starosta Suwalski.

Ogólna powierzchnia lasów wynosi 2122 ha, w tym lasy prywatne zajmują powierzchnię 744 ha. Lasy położone są w II Krainie Przyrodniczo-Leśnej Mazursko-Podlaskiej, Dzielnicy 1 – Pojezierza Mazurskiego i Mezoregionie d- Pojezierze Ełcko-Suwalskie. Charakterystycznym składnikiem drzewostanów w Krainie Mazursko-Podlaskiej jest świerk, występujący w granicach gromadnego i rozproszonego zasięgu. Świerk jako gatunek bardzo ekspansywny na tym terenie, pojawia się niemal na wszystkich siedliskach, zarówno świeżych, wilgotnych jak i bagiennych. Występowanie świerka w litych i mieszanych zespołach, zwłaszcza z sosną, uzasadnia nazwę krainy - krainy borów świerkowych i świerkowo-mieszanych. Do głównych gatunków lasotwórczych krainy należą: sosna - 64,6%, świerk 11,1%, olsza - 8,3%, dąb - 5,7%. Kraina Mazursko-Podlaska charakteryzuje się, jak na warunki niżowe, stosunkowo wysoką potencjalną produkcyjnością siedlisk - 7,11 m3/ha rocznie i średnią zasobnością drzewostanów 159,2 m3/ha. Występujące na terenie gminy lasy są pozostałością Puszcz: Mereckiej, Przełomskiej i Perestuńskiej, które wchodziły w skład rozległej Puszczy Sudowskiej oraz powstały na skutek sztucznego bądź naturalnego zalesienia gruntów porolnych . Podstawowe gatunki lasotwórcze to: sosna – 57 %, świerk - 23 %, dąb - 7 %, brzoza – 6 %, olcha – 5 % oraz pozostałe, takie jak: modrzew, jesion, topola, lipa, grab. W lasach zarządzanych przez Nadleśnictwo, średni wiek drzewostanów wynosi 55 lat, przeciętny przyrost masy 4,9 m3/ha, zaś tzw. zapas na pniu wynosi 260 m3/ha, przy czym w lasach prywatnych zapas ten szacowany jest na ok. 100 m3/ha.

Stan zdrowotny lasów gminy Szypliszki jest bardzo dobry. Lasy nie są tu narażone na bezpośredni wpływ przemysłu z wyjątkiem obrzeży lasu dochodzących do drogi krajowej tranzytowej Nr 8. Największym zagrożeniem są natomiast huraganowe wiatry, długotrwałe susze, choroby grzybowe (huba korzeniowa, opieńka) oraz szkodniki owadzie (brudnica mniszka, strzygonia choinówka, barczatka sosnówka, przypłaszczek granatek, cetyńce, kornik drukarz).

3.5. Formy ochrony przyrody

 Około 36,1 % powierzchni gminy zajmują obszary chronione. Na które składają się: obszary chronionego krajobrazu oraz pomniki przyrody.

 Tabela 10. Powierzchnia o szczególnych walorach przyrodniczych prawnie chroniona.

	Wyszczególnienie
	Ogółem
	Parki narodowe
	Rezerwaty przyrody
	Parki krajobrazowe
	Obszary chronionego krajobrazu
	Użytki ekologiczne
	Pomniki przyrody
	

	
	w ha
	w % powierzchni ogólnej
	
	
	
	
	
	
	

	
	
	
	w hektarach
	

	Szypliszki
	5650,3
	36,1
	-

	-
	-
	5650,0
	-
	12
	

Rocznik Statystyczny Województwa Podlaskiego 2003r.

3.5.1.Obszary chronionego krajobrazu

Obszary chronionego krajobrazu obejmują tereny o wysokich walorach środowiska przyrodniczego i odznaczające się atrakcyjnym krajobrazem, których ochrona ma zapewnić zachowanie równowagi ekologicznej. Większość tych obszarów obejmuje dolinę rzeki Szelmentki, większe obszary leśne i kompleksy jezior oraz tradycyjnie ukształtowane krajobrazy kulturowe.

Charakter gospodarki prowadzonej na obszarach chronionego krajobrazu regulują zabezpieczające stan środowiska przepisy prawne (m.in. zakaz lokalizacji zakładów przemysłowych i obiektów uciążliwych dla środowiska, zakaz prowadzenia działalności niekorzystnie wpływających na krajobraz, dbałość o styl budownictwa dostosowany do lokalnych tradycji). Obszary chronionego krajobrazu pełnią różnorodne funkcje: otulinową (dla parków narodowych i krajobrazowych), rekreacyjną (tereny dla turystyki i wypoczynku, odciążające obszary o wyjątkowych walorach przyrodniczych) oraz są naturalnymi korytarzami ułatwiającymi migracje zwierząt.

Gmina Szypliszki w (5650 ha) położona jest na terenie obszaru chronionego krajobrazu - Pojezierze Północnej Suwalszczyzny – utworzonego w 1998r. Rozporządzeniem Wojewody Suwalskiego, którego celem jest ochrona i zachowanie półnatruralnego krajobrazu Północnej Suwalszczyzny o urozmaiconej rzeźbie terenu, z licznymi jeziorami, kemami, ozami i wzniesieniami morenowymi. Granice obszaru i terenów wyłączonych z ochrony obrazuje poniższa mapa.

[image: image1.png]Wigierski Park
Narodowy

SPK Suwalski Park
Krajobrazowy

3.5.2.Pomniki przyrody

Pomnikami przyrody są pojedyncze twory przyrody żywej i nieożywionej
lub ich skupienia o szczególnej wartości naukowej, kulturowej, historyczno-pamiątkowej i krajobrazowej oraz odznaczające się indywidualnymi cechami, wyróżniającymi je wśród innych tworów, np.: sędziwe i okazałych rozmiarów drzewa i krzewy gatunków rodzimych lub obcych, źródła, głazy narzutowe.

W gminie Szypliszki pomnikami przyrody są pojedyncze drzewa, wiekowe, potężnych rozmiarów, o pięknym pokroju. Liczba drzew objętych ochroną zmieniła się. Sosna pospolita w Dębowie ulega zniszczeniu przez wichurę w 2005 r. Za pomniki uznano nowe obiekty: brzoza brodawkowata i 3 dęby szypułkowe.

Tabela 11 . Pomniki przyrody w gminie Szypliszki

	Lp.
	Nr pomn. wg. rej. woj. ew.
	Rodzaj obiektu
	Wymiary
	Lokalizacja i inne dane
	

Miejscowość
	

Zamieszczony w...

	
	
	
	obw m
	wys m
	
	
	

	
	
	
	
	
	
	
	

	1
	2
	3
	4
	5
	7
	8
	9

	1
	34
	Głaz narzutowy
	8,7
	1,5
	Ok. 200m na pd od drogi do Szypliszki-Kociołki na wysokości zabudowań R. Zujkiewicza, przed lasem
	

Kociołki
	Dz. Urz. WRN w Białymstoku z 1955 r. Nr 7, poz. 85

	2
	33
	Głaz narzutowy
	8,05
	1
	Ok. 600m na pd od zab. E. Ambrosiewicza i 50 m na pd od lasu liściastego, na pastwisku naturalnym
	

Aleksandrówka
	Dz. Urz. WRN w Białymstoku z 1955 r. Nr 7, poz. 85

	3
	36
	Głaz narzutowy
	10,75
	1,52
	Ok. 25m na pd od zab. Z. Ogórkisa, po zachodniej stronie szosy Suwałki-Budzisko
	

Andrzejewo
	Dz. Urz. WRN w Białymstoku z 1955 r. Nr 7, poz. 85

	4
	82
	Głaz narzutowy
	11,6
	2,39
	5m od drogi Kociołki-Postawele, ok. 300m przed zab.St. Burzyńskiego
	

Postawelek
	Dz. Urz. WRN w Białymstoku z 1967r., Nr 7, poz. 57

	5
	83
	Głaz narzutowy
	8,75
	1,75
	ok. 250m przed zab.St. Burzyńskiego, w sadzawce, ok. 30m na zachód od drogi
	

Postawelek
	Dz. Urz. WRN w Białymstoku z 1967r., Nr 7, poz. 57

	6
	85
	Głaz narzutowy
	7,5
	0,84
	Ok. 35m od szosy Suwałki-Budzisko, po lewej stronie , ok. 200m od zabudowań Wł. Jaśkiewicza
	

Andrzejewo
	Dz. Urz. WRN w Białymstoku z 1967r., Nr 7, poz. 57

	7.
	591
	Głaz narzutowy
	5,95
	0,9
	 Na pastwisku naturalnym, ok. 300m na pd od zabudowań E. Ambrosiewicza

	

Aleksandrówka
	Rozp. Nr 222/98 Woj. Suw. z 14.12.1998r.

/Dz. Urz. Woj. Suw. Nr74, poz.510/

	8
	203
	Lipa drobnolistna
	3,65
	9
	 przy drodze biegnącej przez wieś, przy zabudowaniach Fr. Raufa
	

Przejma

Wielka
	Dz. Urz. WRN w Suwałkach z 1978r., Nr 11, poz. 46

	9.

	1736
	Dąb szypułkowy
	3,90
	28
	Na posesji szkoły podstawowej w Fornetce
	

Fornetka
	Rozp. Nr 10/04 Wojewody Podlaskiego z dn. 1.04.2004 r.

	10
	1760
	Brzoza brodawkowata
	2,15
	24
	Na posesji szkoły podstawowej w Fornetce
	

Fornetka
	Rozp. Nr 10/04 Wojewody Podlaskiego z dn. 1.04.2004 r.

	11
	1754
	Dąb szypułkowy
	3,40
	24
	Na posesji Mariana Śliwińskiego – w gosp. Agroturystycznym
	Grauże Nowe
	Rozp. Nr 10/04 Wojewody Podlaskiego z dn. 1.04.2004

	12
	1748
	Dąb szypułkowy
	3,50
	24
	Na posesji Mariana Śliwińskiego – w gosp. Agroturystycznym
	Grauże Nowe
	Rozp. Nr 10/04 Wojewody Podlaskiego z dn. 1.04.2004

4. Ocena zagrożeń środowiska naturalnego gminy.

4.1. Zagrożenia antropogeniczne

Zagrożenie terenów leśnych i obszarów torfowych /pomniki i znaczące obiekty przyrodnicze/

Na terenie gminy Szypliszki obszary leśne zajmują powierzchnię 2122 ha, z czego 1378 ha nadzorowana jest przez Nadleśnictwo Suwałki (Leśnictwa: Szypliszki i Zaboryszki), a 744 ha stanową lasy prywatne. Lasy te zaliczane do II kategorii zagrożenia pożarowego. Ponadto tereny w części południowej gminy (w okolicach miejscowości Kaletnik) położone są w otulinie Wigierskiego Parku Narodowego,. Najbardziej narażone na powstanie pożarów leśnych są lasy zlokalizowane wzdłuż szlaków komunikacyjnych, tj. drogi krajowej Nr 8 i torów kolejowych na trasie Suwałki – Trakiszki, ze względu na duży tranzyt pojazdów w kierunku granicy państwa z Litwą oraz lasy zlokalizowane w bezpośrednim sąsiedztwie miejscowości atrakcyjnych turystycznie, tj. Becejły i Kaletnik, ze względu na dużą migrację turystów.

Na ternie gminy Szypliszki znajduje się 195 złóż torfowych o łącznej powierzchni 1215,7 ha, i wielkości od 1 do 40 ha, z których największe zlokalizowane są w okolicach miejscowości Adamowizna i Kaletnik. Ponadto na granicy gmin Suwałki i Szypliszki w miejscowości Lipnik na trenach należących do Wigierskiego Parku Narodowego znajduje się torfowisko o powierzchni 214 ha.

Zagrożenia z transportu /dane KM PSP w Suwałkach z sierpnia 2007 r/

Zagrożenia z transportu na terenie województwa podlaskiego wynikające z lokalizacji drogi tranzytowej na północ Europy obejmują swym zasięgiem gminę Szypliszki.

Na terenie gminy znajdują się dwa główne szlaki komunikacyjne po których przewożone są w znacznych ilościach substancje niebezpieczne:

· Droga krajowa Nr 8 prowadząca do przejścia granicznego w Budzisku,

· Szlak kolejowy Suwałki – Trakiszki prowadzący do granicy państwa

Najbardziej obciążoną przewozem materiałów niebezpiecznych jest Doga Krajowa Nr 8 ze względu na to, iż jest to trasa tranzytowa prowadząca do przejścia granicznego w Budzisku. Informację o substancjach niebezpiecznych przewożonych tą drogą przedstawia poniższa tabela;

Tabela nr 12.

	Lp.
	Rodzaj materiałów
	Ilość roczna przewozów w tonach
	Ilość transportów w ciągu roku

	1.
	kl. 1 – materiały i przedmioty niebezpieczne (sztuczne ognie, nobelit, proch myśliwski)
	450
	18

	2.
	kl. 2 – gazy (głównie propan-butan, pozostałe to tlen, argon, dwutlenek węgla, izobutan)
	47 500
	2150

	3.
	kl. 3 – materiały ciekłe zapalne (ropopochodne, etanol, metanol, toluen, aceton, terpentyna, alkohole, żywice, farby, lakiery i kleje)
	23 500
	920

	4.
	kl. 4.1 – materiały stałe zapalne i materiały samoreaktywne (nitroceluloza, zapałki, tytan gąbczasty, urotropina techniczna)
	680
	22

	5.
	kl. 4.2 – materiały samozapalne (żelazo metaliczne w postaci wiórów, metylan sodowy, materiały piroforyczne)
	58
	2

	6.
	kl. 4.3 - materiały wytwarzające w zetknięciu z wodą gazy palne (żelazokrzem, cynk w proszku, glin sproszkowany, węglan potasu, węglan wapnia, trójchlorosilan, fosforek sodowy)
	490
	16

	7.
	kl. 5.1 - materiały utleniające (saletra amonowa, azotan amonowy, chloryn sodowy, azotan i nadsiarczan potasowy, hydrogen)
	6 850
	275

	8.
	kl. 5.2 - materiały organiczne (nadtlenek organiczny typu F, nadtlenek organiczny typu C)
	116
	4

	9.
	kl. 6.1 - materiały trujące (dwuizocyjanian toluilenu, związki kadmu, związki ołowiu, tetrachloroetylen)
	1 508
	60

	10.
	kl. 8 - materiały żrące (kwasy: fosforowy, solny, octowy, mrówkowy, alkilosulfonowy oraz wodorotlenek sodowy, empigen, nonylotrójchlorosilan, dwumetyloaminoetanol)
	13 066
	522

	11.
	kl. 9 - różne materiały i przedmioty niebezpieczne (kulki polimeryczne, materiał zagrażający środowisku stały, materiał ciekły o podwyższonej temperaturze)
	7 116
	285

Szlakiem kolejowym z Suwałk do granicy państwa przewożone są materiały:

	Lp.
	Rodzaj materiałów
	Ilość roczna przewozów w tonach
	Ilość transportów w ciągu roku

	1.
	kl. 2 - gazy (głównie propan-butan)
	34 350
	220

	2.
	kl. 5.1 - materiały utleniające (azotan amonowy, nadtlenek wodoru)
	14 375
	90

	3.
	kl. 8 - materiały żrące (kwasy: fosforowy, solny)
	8 874
	55

Transport substancji chemicznych niebezpiecznych stwarza zagrożenie katastrofy ekologicznej na skutek stosunkowo dużej ilości wypadków drogowych, w których mogą uczestniczyć cysterny z tymi substancjami. Przebieg tras po których przewożone są materiały niebezpieczne przedstawia poniższa mapka.

[image: image2.png]LEGENDA

mmsms Drogi obcigZone transportem
materialéw niebezpiecznych

Numer drogi
e Przejscie graniczne
Linia kolejowa obcigzona transportem

== materialow niebezpiecznych
@ssss Dojazd z Kaletnika do drogi krajowej Nr 8
G,

Główne zanieczyszczenia chemiczne wód i ich źródła:

Gmina Szypliszki stanowi obszar zlewni rzek : Szelmentki, Wiatrołuży i Marychy. Na obszarze gminy znajduje się kilka punktowych źródeł zanieczyszczeń. Są to punkty zrzutu oczyszczanych ścieków . Do substancji najczęściej zanieczyszczających wody należą:

· Detergenty - syntetyczne substancje czyszczące, zawierające składnik organiczny, obniżający napięcie powierzchniowe, dzięki czemu następuje osłabienie sił wiążących cząstki brudu z podłożem. Stanowią główny składnik środków piorących, myjących, zwilżających. Są bardzo trwałe i nie ulegają biodegradacji (rozkładowi pod wpływem mikroorganizmów). Detergenty wpływają hamująco na procesy samooczyszczania się wody i działają toksycznie na organizmy żywe.

· Pestycydy - środki ochrony roślin, owadobójcze - do zbiorników wodnych dostają się w wyniku spłukiwania z opylonych lub opryskanych uprzednio roślin, wymywania z gleby. Powodują pogarszanie stanu sanitarnego wód podziemnych, działają toksycznie, naruszają procesy samooczyszczania się wód, przyczyniają się do zjawiska eutrofizacji wód. Mają długi czas rozpadu i zdolność kumulowania w środowisku.

· Fenole to związki aromatyczne, jedne z najbardziej uciążliwych dla otoczenia. Dostają się do wód wraz ze ściekami komunalnymi i przemysłowymi. Woda zanieczyszczona fenolami ma odrażający smak, a ryby w niej żyjące nie nadają się do spożycia. Są to substancje toksyczne i wywołujące oparzenia skóry.

· Węglowodory aromatyczne - do wód powierzchniowych dostają się ze ściekami, gazami i rozpuszczalnikami. Pochodzą głównie z przemysłu, motoryzacji i spalania węgla. Są słabo rozpuszczalne w wodzie, kumulują się w osadach dennych oraz tkance tłuszczowej zwierząt wodnych. Są rakotwórcze.

· Metale ciężkie - dostają się do wód wraz ze ściekami, z odpadami, ze spływami z pól,a także z procesów spalania paliw silnikowych. Mają zdolność kumulowania się w osadach dennych. Są toksyczne dla organizmów również dla człowieka, mogą powodować trwałe i nieodwracalne uszkodzenia różnych narządów, np. nerek, mózgu, rdzenia kręgowego.

Chemizacja rolnictwa, przejawiająca się w coraz większym zużyciu nawozów mineralnych i środków ochrony roślin na jednostkę powierzchni, powoduje, że spływy z terenów rolniczych zawierają znaczne ilości wypłukiwanych z gleby nawozów, które są bezpośrednią przyczyną przyspieszenia eutrofizacji wód powierzchniowych i zanieczyszczenie nimi wód gruntowych. Jeszcze większym problemem dla środowiska są środki ochrony roślin, wypłukiwane z pól. Wymywane do wód powierzchniowych pestycydy mogą spowodować ograniczenie rozwoju lub śmierć organizmów w nich żyjących; mogą przenikać również do studni i ujęć wody pitnej, zagrażając zdrowiu zwierząt gospodarskich i ludzi korzystających z tej wody.

Tab. 13. Wykaz punktowych źródeł zanieczyszczeń w zlewni Szelmentki Wiatrołuży i Marychy

	Lp.
	Miejscowość,

nazwa zakładu
	Typ oczyszczalni
	Ilość ścieków

[m3/d]
	Ładunek dobowy

[mg/d]
	Uwagi

	1
	Centrum Konferencyjno-Wypoczynkowe „Szelment” w Szelmencie
	mechaniczno-biologiczna,

filtr glebowo-roślinny
	Do 22,5
	BZT5 – 20

azot og. – 50

fosfor og. – 8
	Odpływ do zagłębienia tereno-wego w zlewni j. Szelment Wielki

	2.
	Gminna oczyszczalnia ścieków w Śłobódce
	 Mechaniczno-biologiczna z osadem czynnym, na technologii SBR
	Do 150
	BZT5 – 15

azot og. – 30

fosfor og.-1
	 Zrzut ścieków oczyszczonych do rowu melioracyjnego prowadzącego do Marychy

	3.
	Oczyszczalnia ścieków w Budzisku
	Mechaniczno-biologiczna z osadem czynnym
	Do 120
	BZT5 – 40

azot og. – 30

fosfor og.-5
	Zrzut ścieków oczyszczonych do cieku naturalnego

 Zagrożenia zanieczyszczenia powietrza

Powietrze atmosferyczne jest bezbarwną i bezwonną mieszaniną gazów, tworzącą zewnętrzną strefę Ziemi. Procentowy skład powietrza w przeliczeniu na powietrze suche, pozbawione pary wodnej jest następujący:

	Gaz
	N2
	O2
	Ar
	CO2
	H2
	Ne
	He
	Kr
	Xe

	% objętości
	78,03
	20,99
	0,93
	0,030
	0,01
	0,018
	0,0005
	0,001
	0,00001

Powietrze jest komponentem środowiska ważnym nie tylko ze względu na zawarty w nim tlen, bez którego życie organiczne byłoby niemożliwe, ale także dlatego, że ma decydujący wpływ na zdrowie człowieka. Obliczono, ze człowiek wdycha dziennie ok. 16 kg powietrza, tj. kilkakrotnie więcej niż w tym czasie wypija wody i spożywa żywności. Z tego powodu aktywne chemicznie zanieczyszczenia powietrza, nawet w niewielkich stężeniach, mogą wywoływać negatywne skutki w organizmie ludzkim. Jest to tym bardziej istotne, że w procesie oddychania wiele zanieczyszczeń jest wchłanianych przez płuca bezpośrednio do krwiobiegu. Eksplozja demograficzna, a także żywiołowy rozwój przemysłu spowodowały gwałtowny wzrost zużycia powietrza atmosferycznego, np. na wytworzenie 1 tony stali potrzeba 6,7 ton powietrza, na spalenie 1 tony węgla - 8 ton powietrza.

Rodzaje zanieczyszczeń

· gazy i pary związków chemicznych, np. tlenki węgla (CO i CO2), siarki (SO2 i SO3) i azotu, amoniak (NH3), fluor, węglowodory (łańcuchowe i aromatyczne), a także ich chlorowe pochodne, fenole;

· cząstki stałe nieorganiczne i organiczne (pyły), np. popiół lotny, sadza, pyły z produkcji cementu, pyły metalurgiczne, związki ołowiu, miedzi, chromu, kadmu i innych metali ciężkich;

· mikroorganizmy - wirusy, bakterie i grzyby, których rodzaj lub ilość odbiega od składu naturalnej mikroflory powietrza;

· kropelki cieczy, np. kwasów, zasad, rozpuszczalników.

Wpływ zanieczyszczeń powietrza na zdrowie człowieka

· Dwutlenek siarki (SO2) atakuje najczęściej drogi oddechowe i struny głosowe. Po wniknięciu w ściany dróg oddechowych przenika do krwi i dalej do całego organizmu; kumuluje się w ściankach tchawicy i oskrzelach oraz w wątrobie, śledzionie, mózgu i węzłach chłonnych. Duże stężenie SO2 w powietrzu może również prowadzić do zmian w rogówce oka.

· Tlenek węgla (CO) powstaje w wyniku niezupełnego spalania węgla. Jest niezwykle groźny, silnie toksyczny. Powoduje ciężkie zatrucia (zaczadzenie), a nawet śmierć organizmu.

· Tlenek azotu (NO) ma działanie toksyczne. Obniża odporność organizmu na infekcje bakteryjne, działa drażniąco na oczy i drogi oddechowe, jest przyczyną zaburzeń w oddychaniu, powoduje choroby alergiczne. Tlenki azotu (N0X) są prekursorami powstających w glebie związków rakotwórczych i mutagennych. W połączeniu z gazowymi węglowodorami tworzą w określonych warunkach atmosferycznych zjawisko smogu, znanego z Los Angeles, Londynu i Meksyku. Tlenki azotu, po utlenieniu w obecności pary wodnej, mają również udział w tworzeniu kwaśnych deszczy i ich niszczącym działaniu.

· Wielopierścieniowe węglowodory aromatyczne (WWA) powodują ostre i przewlekłe zatrucia. W grupie węglowodorów aromatycznych duże zagrożenie stanowi benzopiren, ze względu na właściwości rakotwórcze.

· Metale ciężkie odkładają się w szpiku kostnym, śledzionie i nerkach, uszkadzają układ nerwowy, powodują anemie, zaburzenia snu, agresywność, mogą wywoływać zmiany nowotworowe.

· Pyły powodują podrażnienia naskórka i śluzówki. Niebezpieczne są pyły najdrobniejsze, które z łatwością przenikają do organizmu wywołując jego zatrucie, zapalenia górnych dróg oddechowych, pylice, nowotwory płuc, choroby alergiczne i astmę

 Promieniowanie elektromagnetyczne niejonizujące

Promieniowanie niejonizujące obejmuje pola elektromagnetyczne w zakresie od 0 do 300 GHz. W chwili obecnej sztuczne promieniowanie elektromagnetyczne jest największym energetycznym zanieczyszczeniem na ziemi (o kilka rzędów wielkości przekracza tło naturalne i nie ma takiego miejsca na ziemi, gdzie by nie występowało). Źródłem promieniowania jest każde urządzenie (instalacja), w którym następuje przepływ prądu np. sieci energetyczne, w tym linie wysokiego napięcia, stacje radiowe, i telewizyjne, stacje bazowe i telefony telefonii komórkowej, radiotelefony, CB-radio, urządzenia radiowo-nawigacyjne, urządzenia elektryczne wykorzystywane w domu itp.

 Wpływ pola elektromagnetycznego na człowieka i środowisko uzależniony jest od wysokości natężenia (lub gęstości mocy) oraz częstotliwości drgań. Dlatego wartość poziomów dopuszczalnych jest określana w pasmach częstotliwości. Wartości dopuszczalnych poziomów podane są w rozporządzeniu Ministra Środowiska z dnia 30 października 2003 w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów dotrzymania tych poziomów (Dz. U. Nr 192 poz. 1883)

– Istotny wpływ na środowisko mają linie i stacje elektromagnetyczne o napięciach znamionowych równych co najmniej 110 kV i wyższych. W celu zabezpieczenia ludzi przed szkodliwym promieniowaniem elektromagnetycznym wyznaczane są strefy ochronne od linii wysokich napięć.

Na terenie gminy Szypliszki występują cztery stacje bazowe telefonii komórkowej. Anteny satelitarne zawieszone są na wysokościach 46-50 m, dlatego też promieniowanie niejonizujące powstaje na wysokościach w wolnych przestrzeniach niedostępnych dla ludzi.

Zagrożenia hałasem

 Najpoważniejszym zagrożeniem dla gminy Szypliszki jest hałas komunikacyjny.

Uciążliwość hałasowa jest ściśle związana z intensywnością ruchu drogowego. Natężenie ruchu drogowego w msc. Szypliszki w roku 2002 wynosiło 3000 pojazdów z czego prawie 50% stanowiły TIR-y.

W roku 2003 przeprowadzone pomiary natężenia hałasu przez WIOŚ Białystok 0/Suwałki w msc. Szypliszki wykazały, iż równoważny poziom dźwięku wynosił 70 dB. Zgodnie z zaleceniami WHO, dotyczącymi dokuczliwości, zakłóceń snu i zakłóceń rozmów, należy uznać, że przekroczenie granicy poziomów hałasu na zewnątrz budynku równej 70 dB w porze dziennej i 60 dB w porze nocnej, stanowi poważne zagrożenie dla zdrowia. Wskazane jest dla zabudowy mieszkaniowej dążenie do ograniczenia równoważnego poziomu dźwięku „A” na zewnątrz budynku do wartości 55 dB w dzień i 45 dB w nocy, co umożliwia utrzymanie właściwych warunków akustycznych w pomieszczeniach przy uchylonych lub okresowo otwieranych oknach. W polskim prawie dopuszczalne poziomy hałasu w środowisku określone zostały w rozporządzeniu Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 13 maja 1998 r. w sprawie dopuszczalnych poziomów hałasu w środowisku. Wielkości dopuszczalne odnoszą się w nim do terenów wymagających ochrony przed hałasem i są zależne od funkcji urbanistycznej, jaką spełnia dany teren. Jednak na terenie gminy natężenie hałasu komunikacyjnego wzrasta gdyż wzrasta ilość przejeżdżających samochodów ciężarowych

Zagrożenia obszarów chronionych

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

· zagrożenia pożarowe obszarów leśnych i torfowisk,

· fragmentyzacja obszarów rolniczych i leśnych poprzez realizację w przyszłości planowanych dużych inwestycji liniowych,

· intensywny transport kołowy,

· nadmierna eksploatacja przez turystykę i rekreację obszarów o wyjątkowej atrakcyjności,

· intensyfikacja rolnictwa,

· zjawisko eutrofizacji wód, szczególnie zbiorników wód powierzchniowych,

· narastający hałas komunikacyjny.

4.2. Nadzwyczajne zagrożenia środowiska.

Zasoby i walory środowiska powinny być chronione przed zagrożeniami. Źródła zagrożeń są wewnętrzne, zlokalizowane na terenie województwa i zewnętrzne (np. źródła zanieczyszczeń i emisji spoza terytorium Polski – Białoruś, Litwa).Nadzwyczajnymi zagrożeniami dla środowiska, jakie mogą wystąpić na terenie województwa podlaskiego są:

· pożary,

· susze,

· gradobicia,

· silne wiatry,

· awarie urządzeń infrastruktury technicznej,

· katastrofy komunikacyjne drogowe i kolejowe, w tym katastrofy związane
z transportem materiałów niebezpiecznych.

Bezpieczeństwo ludności zamieszkałej na obszarze województwa wiąże się
z przeciwdziałaniem zagrożeniom cywilizacyjnym, powodowanym przez wszelkiego typu awarie infrastruktury technicznej stwarzające zagrożenia dla zdrowia i życia ludzi, katastrofy wywołane przez siły natury. To wszystko dodaje się do zagrożeń wywołanych transportem surowców i produktów naftowych, przesyłaniem innych substancji, pracą urządzeń podatnych na pożar i wybuch. Potencjalnym źródłem nadzwyczajnych zagrożeń są również rzeki znajdujące się na terenie województwa (powodzie, zatonięcia, dopływ nieznanych zanieczyszczeń).

Gwałtowne burze z gradobiciem, czyniące znaczne spustoszenia w zagrodach
 i na polach są również dużym zagrożeniem dla środowiska przyrodniczego.

Susza, powoduje wyschnięcie cieków, obniżenie się poziomu wód gruntowych, znaczne obniżenie się poziomu wód w rzekach. Skutkiem suszy jest więc zwiększenie stężeń zanieczyszczeń w wodach, śnięcie ryb w rzekach, usychanie upraw rolnych i leśnych.

Zagrożenie powodziowe

Na terenie powiatów Sokólskiego, Suwalskiego – w tym gminy Szypliszki , Sejneńskiego i Zambrowskiego zagrożenie powodziowe nie występuje. Na terenie województwa podlaskiego zagrożenie powodziowe występuje bardzo rzadko, głównie w okresach wiosennych w czasie gwałtownych roztopów śniegu i lodu. Może ono także wystąpić podczas silnych i długotrwałych opadów deszczu w innych porach roku zalewając niżej położone części budynków, uprawy rolne i łąki .

Zagrożenie toksycznymi środkami przemysłowymi

Zagrożenia toksycznymi środkami przemysłowymi stanowią nagromadzone
w zakładach pracy województwa podlaskiego środki toksyczne - głównie chlor, amoniak i dwutlenek siarki, a także niekontrolowane spusty do rzek i innych zbiorników wodnych ścieków przemysłowych oraz przewożone przez region substancje niebezpieczne.

Wypadki drogowe i awarie zbiorników (instalacji) z substancjami toksycznymi, mogą spowodować zniszczenie życia biologicznego w zbiornikach wodnych, przenikanie tych substancji do wód gruntowych lub gleby i ich degradację. Zagrożenia tego typu występują wokół każdego, nawet średniej wielkości zakładu pracy, gospodarstwa hodowlanego i oczyszczalni ścieków. Na terenie województwa niewłaściwie jest przygotowana sieć dróg na wypadek awarii podczas przewożenia materiałów niebezpiecznych oraz brakuje miejsc postoju dla samochodów przewożących te materiały.

Zagrożenie pożarowe

Na obszarach niezurbanizowanych pożarami zagrożone są głównie rejony zwartych kompleksów leśnych, szczególnie w warunkach długotrwałej suszy i przy silnych wiatrach. Leżące na terenie gminy lasy prywatne i państwowe należą do II KZLP.

Główne przyczyny pożarów w regionie to:

· nieostrożność osób dorosłych i dzieci (otwarty ogień, substancje łatwopalne),

· podpalenia,

· wady urządzeń i instalacji grzewczych oraz ich nieprawidłowa eksploatacja,

· wady urządzeń i instalacji elektrycznych oraz ich nieprawidłowa eksploatacja,

· wady urządzeń i instalacji mechanicznych oraz ich nieprawidłowa eksploatacja,

· nieprzestrzeganie zasad bhp i ppoż. w procesach technologicznych,

· nieprawidłowe magazynowanie substancji niebezpiecznych,

· wyładowania atmosferyczne.

Na obszarze powiatu suwalskiego funkcjonuje dobrze zorganizowany system ratowniczo-gaśniczy Państwowej Straży Pożarnej i Ochotniczych Straży Pożarnych. W ramach systemu sprawnie działają jednostki ochotnicze do zwalczania skutków pożarów oraz likwidacji skutków innych zdarzeń i klęsk żywiołowych. Ponadto funkcjonuje system oceny zagrożenia pożarowego w lasach na poziomie województwa.

5. Założenia Wojewódzkiego i Powiatowego Programu Ochrony Środowiska na lata 2008-2011

Najważniejsze problemy związane z ochroną przyrody na terenie województwa podlaskiego:

· brak inwentaryzacji przyrodniczej województwa,

· brak opracowanej docelowej koncepcji rozwoju obszarów chronionych,

· brak strategii rozwoju turystyki na obszarach cennych przyrodniczo,

· słaba efektywność niektórych form ochrony przyrody,

· wadliwe uregulowania prawne i niespójność niektórych przepisów,

· niedostateczne środki finansowe przeznaczone na ochronę przyrody,

· niechętny stosunek dużej części społeczeństwa województwa do idei ochrony przyrody.

 Wojewódzki program ochrony środowiska dla województwa podlaskiego na lata 2008-2011 zakłada rozszerzenie obszarów europejskiej sieci ekologicznej NATURA 2000. Plan poszerzania tych obszarów obejmuje także gminę Szypliszki. Część obszaru gminy zostałaby włączona do Ostoi Jeleniewo utworzonej dla ochrony siedlisk nietoperzy nocka łydkowłosego i mopka oraz płazów: traszki grzebieniastej i kumaka nizinnego. Zasięg nowoprojektowanych obszarów przedstawia poniższa mapka

Charakterystyka obszaru:

Ostoja „Jeleniewo” położona jest w zasięgu mikroregionu Wzgórza Jeleniewskie, który wchodzi w skład mezoregionu Pojezierza Wschodniosuwalskiego i makroregionu Pojezierze Suwalskie. Zasięgiem swoim obejmuje obszar morenowych wzniesień pomiędzy polodowcową rynną Czarnej Hańczy a rynnowymi jeziorami Szelment Wielki i Szelment Mały.

Tworzenie ostoi ma za zadanie przede wszystkim ochronę największej w Polsce kolonii lęgowej nietoperza nocka łydkowłosego Myotis dasycneme (Boie, 1825), który został uznany za jeden z najrzadszych i najbardziej zagrożonych wymarciem gatunków nietoperzy w Europie (Limpens, 1999).

6. Działania ogólne podejmowane w celu ochrony środowiska naturalnego

6.1.Ochrona zasobów wodnych

Ogólne założenia dotyczące ochrony zasobów wodnych

 Ochronę wód przed zanieczyszczeniami można realizować różnymi sposobami. Pierwszym z nich jest oszczędne gospodarowanie wodą i zwiększenie jej zasobów dyspozycyjnych dzięki należytemu oczyszczaniu ścieków i innych wód zanieczyszczonych. Następną metodą jest zmniejszenie strat w gospodarce powodowanych zanieczyszczeniami, m.in. ochrona urządzeń i budowli hydrotechnicznych i wodno-ściekowych. Jeszcze innym sposobem ochrony wód jest zwiększenie ich dyspozycyjnej ilości i poprawienie bilansu wodnego poprzez racjonalne zatrzymanie zbyt szybko odpływającej wody ze zlewni (np. mała retencja, która oprócz powyższego celu mogłaby służyć lokalnym potrzebom energetycznym). Szeroko rozumiana ochrona środowiska powinna iść w parze ze strategią zrównoważonego rozwoju regionu. Dotyczy to również ochrony zasobów wodnych i gospodarki wodno-ściekowej. W przypadku ochrony wód należy pamiętać, że ochrona samych obiektów to za mało. Ochrona musi przebiegać kompleksowo w całej zlewni, zarówno powierzchniowej i podziemnej. Ponieważ granice zlewni w większości przypadków nie pokrywają się z granicami administracyjnymi ochrona kompleksowa powinna być prowadzona w porozumieniu między różnymi regionami, na obszarach dorzeczy określonych w ramowej Dyrektywie Wodnej Unii Europejskiej. Wody powierzchniowe gminy Szypliszki należą do zlewni Niemna.

Kształtowanie stosunków wodnych

1 .Zachowanie przebiegu rzek w stanie zbliżonym do naturalnego.

Zaleca się przede wszystkim brak jakichkolwiek ingerencji regulacyjnych w dolinach i korytach rzek Szelmentki, Wiatrołuży i Marychy. Meandry rzeczne zwiększają atrakcyjność turystyczną rzek oraz wpływają korzystnie na bilans wodny zlewni opóźniając odpływ wody.

2. Zwiększanie zasobów wodnych zlewni.

 Racjonalna rozbudowa małej retencji, na różne potrzeby. Istnieją ku temu duże możliwości, z racji odpowiedniego ukształtowanie terenu oraz warunków litologicznych (słabo przepuszczalne podłoże). Jednak takie inwestycje muszą być prowadzone pod należytym nadzorem i w sposób przemyślany, aby nie doprowadzić do zbytniej ingerencji w środowisko naturalne. Pod pojęciem małej retencji nie należy rozumieć tylko spiętrzania wody w ciekach ale również budowę małych stawów przez właścicieli gruntów, np. w celu hodowli ryb.

3. Zwiększenie zasobów wodnych obszarów zabagnionych.

 Zachowanie w naturalnym stanie tzw. lasów wodochronnych, obejmujących ciągi mokradeł, doliny rzeczne, obniżenia jeziorne. Zapewni to zminimalizowanie różnic między dostawą wody i jej rozchodem na danym terenie. Możliwe są również nasadzenia takich lasów na siedliskach potencjalnie im odpowiadających (np. nieużywane rolniczo tereny zmeliorowane).

4. Zachowanie w stanie nienaruszonym ekosystemów torfowiskowych i innych mokradłowych, które wraz z jeziorami stanowią o retencyjności wszystkich zlewni rzecznych i jeziornych oraz są siedliskiem dla niekiedy bardzo rzadkich gatunków roślin i zwierząt.

 W przypadku obszarów gdzie nie jest już prowadzona gospodarka rolna zaleca się pozostawienie rowów melioracyjnych samym sobie, aby stopniowo zarastały. Na terenach użytkowanych rolniczo wszystkie rowy winne być dokładnie czyszczone i zaopatrzone (jeśli to konieczne) w odpowiednie urządzenia regulacyjne (zastawki), co umożliwi racjonalną gospodarkę wodną na tych obszarach.

5. Ochrona przed erozją gleby przy zmianach siedliskowych.

 Prowadzenie wycinki lasów w sposób racjonalny, ponieważ otwarte wylesione przestrzenie są narażone na erozję wodną i mają niekorzystny wpływ na zasobność regionu w wodę. Na zjawiska hydrologiczne zachodzące w zlewniach rzecznych i jeziornych mają wpływ procesy zachodzące w całej zlewni. Im większa jest lesistość obszaru tym większa jest stabilność bilansu wodnego i tym więcej wody jest magazynowane w zlewni.

Ochrona wód przed zanieczyszczeniem azotanami pochodzenia rolniczego .

 Nadmierna zawartość azotanów w glebach i ich wymywanie do wód jest bardzo poważnym zagrożeniem dla jakości wód. Azotany w niskich stężeniach w wodzie nie są szkodliwe. Przy wyższych stężeniach, zwłaszcza w wodzie używanej do picia zachodzi niebezpieczeństwo wystąpienia u ludzi (dzieci są szczególnie narażone) schorzenia, zwanego methemoglobinemią. Następuje wówczas przekształcenie hemoglobiny w methemoglobinę, która w odróżnieniu od hemoglobiny nie ma zdolności przenoszenia tlenu. Nie tylko człowiek jest narażony na niekorzystne skutki obecności azotanów w wodzie do picia, azotany są także szkodliwe dla bydła.

 Dyrektywa Azotanowa UE nakłada na kraje członkowskie obowiązek ustanowienia kodeksu dobrej praktyki rolniczej, służącego zapewnieniu ogólnej ochrony wszystkich wód przed zanieczyszczeniem azotanami. Kodeks Dobrej Praktyki Rolniczej jest praktycznym poradnikiem przeznaczonym dla rolników, jednostek wykonujących usługi na rzecz rolnictwa i innych osób zaangażowanych w działania rolnicze. Kodeks dotyczy głównych działań rolniczych mogących spowodować zanieczyszczenie wód. Opisuje praktyki gospodarowania, których stosowanie może ograniczyć ryzyko wystąpienia zanieczyszczenia azotanami.
Od rolników posiadających gospodarstwa na obszarach szczególnie narażonych wymaga się stosowania obowiązkowych środków określonych w rolniczym programie działań. Program działań jest z reguły opracowywany w oparciu o elementy Kodeksu Dobrej Praktyki Rolniczej. Inne części Kodeksu mogą być stosowane przez rolników dobrowolnie.

 W ramach wdrażania Dyrektywy Azotanowej wyznaczono w Polsce 21 obszarów szczególnie narażonych na azotany pochodzenia rolniczego, z których odpływ azotu ze źródeł rolniczych do wód należy ograniczyć (tzw. OSN). Gmina Szypliszki znajduje się poza zasięgiem tych obszarów. Realizacja przez rolników zadań wynikających z zasad dobrej praktyki rolniczej oraz zadań inwestycyjnych dot. budowy zbiorników i płyt do gromadzenia i przechowywania nawozów naturalnych (pochodzących z hodowli zwierząt) ogranicza w znacznym stopniu wymywanie i spływ powierzchniowy azotanów do wód. W ramach tego zadania podejmowane będą następujące przedsięwzięcia:

· edukacja rolników w zakresie obowiązującego prawa i zasad dobrej praktyki rolniczej,

· pomoc organizacyjna i techniczna w realizacji inwestycji ochrony wód w gospodarstwach, (zbiorników i płyt do gromadzenia i przechowywania nawozów naturalnych, urządzeń do oczyszczania ścieków bytowych).

· doradztwo rolne w tworzeniu planów nawozowych w gospodarstwach,

· kontrola realizacji zadań wynikających z programów działania,

· monitoring jakości wód powierzchniowych i podziemnych w obszarach szczególnie narażonych, w celu oceny efektów realizacji programów działań.

Na terenie gminy 92 gospodarstwa rolne posiadają wybudowane zbiorniki na gnojowicę i płyty do składowania obornika. Stanowi to 12,92 % wszystkich gospodarstw w gminie. W najbliższych latach kolejne gospodarstwa będą wyposażane w te urządzenia.

Ochrona wód przed zanieczyszczeniem ściekami komunalnymi.

 Wraz z rozbudową wodociągów wzrasta zużycie wody co ma bezpośrednie przełożenie na ilość odprowadzanych ścieków. W poniższej tabeli przedstawiono stan wyposażenia mieszkań w wodociąg i kanalizację. Wysoki procent gospodarstw domowych jest wyposażona w wodę bieżącą, natomiast w kanalizację tylko niewielka część. Ścieki z gospodarstw domowych odprowadzane do kanalizacji zbiorczej oczyszczane są w mechaniczno- biologicznej oczyszczalni w Słobódce.

Gmina nie posiada rejestru zbiorników bezodpływowych i nie prowadzi ewidencji wywiezionych nieczystości przez firmy do tego upoważnione. Można jednak stwierdzić, że duża ilość ścieków pochodzących z gospodarstw domowych dowożona jest do oczyszczalni przez uprawnione podmioty gospodarcze, gdyż niemal każde gospodarstwo podłączone do wodociągu posiada zbiorniki do ścieków tzw. szamba. W rozproszonej zabudowie wiejskiej buduje się przydomowe biologiczne oczyszczalnie ścieków. W chwili obecnej wybudowanych jest 39 oczyszczalni roślinnych i kolejne są w budowie. W najbliższych latach będzie w dalszym ciągu realizowany program budowy przydomowych oczyszczalni.

Tab. 14.

Wyposażenie mieszkań w wodociąg i kanalizację

	Długość sieci {km}
	 Gospodarstwa objęte siecią

	wodociągowej
	kanalizacyjnej
	wodociągową
	kanalizacyjną

	
	
	ilość
	%
	ilość
	%

	137,43
	10,11
	1134
	 94,5
	192
	16

6.2. Ochrona gleb i powierzchni ziemi.

Ochrona gleb

Odporność gleb na degradację nie jest wielkością stałą. Maleje ona w miarę postępu procesów degradujących. Można ją jednak znacznie zwiększyć przez stosowanie odpowiednich kompleksowych zabiegów zmierzających do: zwiększenia zasobności i zachowania równowagi jonowej składników pokarmowych, zwiększenia buforowości w stosunku do zakwaszającego działania zanieczyszczeń przemysłowych. Poniżej przedstawiono główne cele i działania dla ich osiągnięcia

 1. Jakość gleby powyżej lub co najmniej na poziomie wymaganych standardów.

Zachowanie zasady zrównoważonego rozwoju przy lokalizacji nowych obór lub chlewni zaliczanych do przedsięwzięć mogących znacząco oddziaływać na środowisko, na obszarach cennych przyrodniczo. Koncentracja stad zwierząt w pozostałych hodowlach musi być dostosowana do posiadanej powierzchni gospodarstwa, pozwalającej na pełne zagospodarowanie odchodów zwierzęcych zgodnie z Dyrektywą azotanową i ustawą o nawożeniu oraz gwarantować dobrostan zwierząt. Obiekty te powinny spełniać jednocześnie normatywne wymogi ochrony środowiska w zakresie oddziaływania na wody powierzchniowe, podziemne, gleby i powietrze.

 2. Likwidowanie ujemnych skutków przesuszania i poprawienie bilansu wodnego gleb

- Ograniczanie wydawania zezwoleń na wycinkę zadrzewień śródpolnych

- Właściwa eksploatacja urządzeń melioracyjnych stwarzająca odpowiednie warunki nie tylko dla odwodnień ale i nawodnień, poprawiających skutki niekorzystnych dla rolnictwa warunków pogodowych

- Realizowanie zasad Kodeksu Dobrej Praktyki Rolniczej

3. Przeciwdziałanie erozji gleb.

- Stosowanie zespołów melioracji przeciwerozyjnych zmierzających do zwiększenia chłonności wodnej gleby, rozproszenia wody powierzchniowej, zmniejszenia spływu powierzchniowego i umacniania trasy spływu. Melioracje przeciwerozyjne powinny być zróżnicowane w zależności od ukształtowania powierzchni, podatności gleb na erozję oraz od usytuowania terenu zagrożonego erozją w zlewniach.

.

- Wprowadzanie trwałych zalesień, zakładanie zadrzewień śródpolnych oraz

 stosowanie przeciwwiatrowego systemu upraw wstęgowych, w którym bruzdy

 powinny przebiegać poprzecznie do kierunku dominujących wiatrów.

4. Eliminowanie nadmiernej i wadliwej chemizacji gleby.

- Hodowla i uprawa odmian odpornych na szkodniki.

- Propagowanie biologicznych metod ochrony roślin (min. stosowanie

 biopreparatów) oraz ograniczenia chemicznych metod ochrony roślin do roli

 czynnika interwencyjnego.

Gospodarka odpadami

Problematyka dotycząca gospodarki odpadami w gminie uregulowana została w uchwalonym przez Radę Gminy Regulaminie utrzymania czystości i porządku w gminie. Uwzględnia on obowiązki nałożone ustawami na wytwórców i posiadaczy odpadów. Gmina Szypliszki w najbliższych latach będzie realizowała następujące zadania:

1. Reorganizacja systemu gospodarki odpadami według wytycznych wyznaczonych w WPGO woj. podlaskiego

2. Zwiększenie świadomości mieszkańców gminy w zakresie zasad postępowania z odpadami.

- Działania edukacyjne ,

 - Dalsze wdrażanie selektywnej zbiórki odpadów,

- Doskonalenie systemu odbioru odpadów zbieranych selektywnie,

- Monitoring zamkniętego składowiska odpadów komunalnych w Szypliszkach

 i ewentualne dalsze prace rekultywacyjne w zależności od potrzeb.

3. Zapobieganie powstawaniu odpadów oraz minimalizacja ich ilości.

- Konsument może decydować przy zakupie, -kupując towary w opakowaniach zwrotnych, bądź łatwo rozkładających się ,

-kupować towary, które po wyeksploatowaniu przynajmniej w dużej części będą poddane recyklingowi, kompostowaniu, utylizacji (świadomość przy zakupie towarów lepszej jakości)

-postępować prawidłowo z odpadami (segregacja, mycie opakowań)

-nie sprowadzać z zagranicy złomu

-wykorzystać więcej alternatywnych źródeł energii zmniejszając w ten sposób ilość popiołów i żużlu,

-kupowanie produktów w ilości dostosowanej do potrzeb a nie na zapas,

 4 Ograniczenie ilości odpadów unieszkodliwianych na składowiskach poprzez segregowanie w miejscu wytwarzania tj w gospodarstwie domowym.

- niebezpieczne (problemowe)- aby nie zanieczyszczać środowiska , aby nie stanowiły zagrożenia dla ludzi, aby nie zanieczyszczały np. kompostu (baterie, akumulatory, jarzeniówki, leki), aby móc je unieszkodliwić.

-odpady , które można wykorzystać ponownie (szkło)-zmniejszenie uciążliwości dla środowiska, zmniejszenie zużycia surowców naturalnych(makulatura, aluminium), zmniejsza balast dla składowiska

- metale kolorowe- aby zmniejszyć zużycie surowców, ważnym aspektem powinien być jeszcze aspekt finansowy (na przykładzie metali kolorowych)

-organiczne-aby wykorzystać przyrodniczo i rolniczo, ze względów sanitarnych

 (szybkie gnicie)

-wielkogabarytowe-aby zmniejszyć ich objętość w masie odpadowej.

5. Likwidowanie „dzikich wysypisk”.

 Problemem jest także duża ilość wyrobów zawierających azbest. Na terenie gminy występuje on przede wszystkim w pokryciach dachowych na budynkach mieszkalnych i gospodarskich w prawie wszystkich gospodarstwach rolnych.

Zadania przyjęte do realizacji przez gminę zawiera Program usuwania wyrobów zawierających azbest z terenu gminy Szypliszki.

Zestawienie ilościowe przedstawia poniższa tabela.

	Lp
	Miejscowość
	Ilość wg sortymentów w m2

	Uwagi

	
	
	Płyty azbestowo-cementowe faliste

	Płyty azbestowo-cementowe płaskie
	razem
	

	1.
	ADAMOWIZNA
	3720
	-
	3720
	

	2
	ALEKSANDRÓWKA
	1685
	-
	1685
	

	3
	ANDRZEJEWO
	4424
	-
	4424
	

	4
	BIAŁOBŁOTA
	3952
	-
	3952
	

	5
	BILWINOWO
	1036
	-
	1036
	

	6
	BECEJŁY
	3284
	150
	3434
	

	7.
	BUDZISKO
	835
	-
	835
	

	8
	DEKSZNIE
	3211
	-
	3211
	

	9
	DĘBNIAK
	3825
	760
	4585
	

	10
	DĘBOWO
	6130
	-
	6130
	

	11
	FORNETKA
	4171
	294
	4465
	

	12
	GŁĘBOKI RÓW
	1958
	-
	1958
	

	13
	GRAUŻE NOWE
	7095
	120
	7215
	

	14
	GRAUŻE STARE
	656
	456
	1112
	

	15
	JASIONOWO
	2752
	860
	3612
	

	16
	JEGLINIEC
	2000
	-
	2000
	

	17
	JEZIORKI
	2469
	-
	2469
	

	18
	KALETNIK
	8432
	172
	8604
	

	19
	KLONOREJŚĆ
	150
	-
	150
	

	20
	KOCIOŁKI
	2660
	-
	2660
	

	21
	KRZYWÓLKA
	2347
	95
	2442
	

	22
	KUPOWO- FOLWARK
	4862,5
	-
	4862,5
	

	23
	LIPNIAK
	11904
	780
	12684
	

	24
	LIPOWO
	5136
	400
	5536
	

	25
	ŁOWOCIE
	1350
	-
	1350
	

	26
	MAJDAN
	3563
	80
	3643
	

	27
	MIKOŁAJÓWKA
	1617
	-
	1617
	

	28
	OLSZANKA
	2506
	-
	2506
	

	29
	PODWOJPONIE
	140
	-
	140
	

	30
	POKOMSZE
	2616
	260
	2876
	

	31
	POLULE
	3420
	-
	3420
	

	32
	POSTAWELEK
	5070
	120
	5190
	

	33
	PRZEJMA MAŁA
	820
	-
	820
	

	34
	PRZEJMA WIELKA
	5220
	-
	522-
	

	35
	PRZEJMA WYSOKA
	700
	-
	700
	

	36
	ROMANIUKI
	930
	-
	930
	

	37
	RYBALNIA
	1422
	-
	1422
	

	38
	SADZAWKI
	2500
	2063
	4563
	

	39
	SITKOWIZNA
	880
	660
	1540
	

	40
	SŁOBÓDKA
	5846
	511
	6357
	

	41
	SZYPLISZKI
	9483
	590
	10073
	

	42
	WESOŁOWO
	1350
	540
	1890
	

	43
	WĘGIELNIA
	5300
	-
	5300
	

	44
	WIATROŁUŻA DRUGA
	1680
	130
	1810
	

	45
	WOJPONIE
	1750
	-
	1750
	

	46
	WYGORZEL
	896
	100
	996
	

	47
	ZABORYSZKI
	3406
	600
	4006
	

	48
	ŻUBRYN
	3742
	360
	4102
	

	49
	ŻYRWINY
	-
	-
	-
	

	
	
	
	
	
	

	Ilość ogółem
	154901,5
	10101
	165002,5
	

 6.3. Ochrona powietrza.

Termomodernizacja

Celem głównym termomodernizacji jest obniżenie kosztów ogrzewania, jednak możliwe jest również osiągnięcie efektów dodatkowych, takich jak: • podniesienie komfortu użytkowania,
• ochrona środowiska przyrodniczego,
• ułatwienie obsługi i konserwacji urządzeń i instalacji.

Najważniejszym z punktu widzenia ochrony środowiska efektem termomodernizacji jest zmniejszenie zużycia paliw energetycznych pochodzących ze źródeł nie odnawialnych, oszczędność energii, zmniejszenie emisji zanieczyszczeń pyłowych i gazowych do atmosfery. Tab .15.

Ocena ilościowa efektów działań termomodernizacyjnych Dane ze strony www.termodom.pl

	L.p.
	Sposób uzyskania oszczędności
	Obniżenie zużycia ciepła w stosunku do stanu poprzedniego

	1.
	Wprowadzenie w węźle cieplnym automatyki pogodowej oraz urządzeń regulacyjnych
	5 -15%

	2.
	Wprowadzenie hermetyzacji instalacji i izolowanie przewodów, przeprowadzenie regulacji hydraulicznej i zamontowanie zaworów termostatycznych we wszystkich pomieszczeniach
	 10-20%

	3.
	Wprowadzenie podzielników kosztów
	10%

	4.
	Wprowadzenie ekranów zagrzejnikowych
	 2-3%

	5.
	Uszczelnienie okien i drzwi zewnętrznych
	3-5%

	6.
	Wymiana okien na okna o niższym U i większej szczelności
	10-15%

	7.
	Ocieplenie zewnętrznych przegród budowlanych (ścian, dachu, stropodachu)
	10-25%

Wykorzystanie energii ze źródeł odnawialnych

Odnawialne źródło energii to źródło wykorzystujące w procesie energię wiatru, promieniowania słonecznego, energię geotermalną, energię spadku rzek oraz energię pozyskiwaną z biomasy. Rozwój przyjaznych środowisku alternatywnych źródeł energii, a takimi są źródła odnawialne, może być jednym z najbardziej skutecznych sposobów zapobiegania degradacji środowiska. Wykorzystanie odnawialnych źródeł energii pozwala uniknąć lub zmniejszyć emisję zanieczyszczeń do atmosfery, zużycie wody, odpady, odpady oraz inne ujemne skutki z przemysłowego wykorzystania terenu.

W Polsce zakłada się, iż udział tego typu energii w 2010 roku wyniesie 7,5%. Na terenie gminy Szypliszki z powodzeniem można by wykorzystywać energię słońca, energię wiatru i energię spalania biomasy.

1. Energia promieniowania słonecznego

 Słońce jest podstawowym i stałym źródłem światło i ciepła. W każdej sekundzie generuje ogromne ilości energii, która dociera do Ziemi jako światło słoneczne, promieniowanie ultrafioletowe oraz promieniowanie fal podczerwienie odczuwane jako ciepło. W Polsce wykorzystanie energii promieniowania słonecznego oceniane jest jako najsłabsze ze wszystkich odnawialnych źródeł energetycznych w Polsce. Wskazuje się na możliwość stosowania technologii słonecznych jedynie do ogrzewania budynków w okresie przejściowym (jesień i wiosna), bądź do dodatkowego dogrzania zimą pomieszczeń oraz ogrzewania wody użytkowej wykorzystując stacjonarne kolektory słoneczne przechwytujące ciepło słońca.

2. Energia wiatru

Nowym, rozwijającym się szybko źródłem energii odnawialnej jest energia wiatru. Warunki klimatyczne i morfologiczne gminy stawiają ją wśród regionów Polski charakteryzujących się dużymi zasobami energetycznymi wiatru.. Gmina Szypliszki znajduje się w strefie „korzystnej” i „dość korzystnej” pod względem potencjalnych zasobów energetycznych wiatru.

 Główny problem w pozyskaniu energii wiatru wynika z jego cech fizycznych: mała gęstość energetyczna, zmienność, nie przewidywalność. Charakterystyki wiatru zmieniają się w dużym stopniu z lokalizacja geograficzną, przy czym dodatkowo na danej lokalizacji prędkości i kierunki wiatru zmieniają się w ciągu dnia lub nawet godziny. Prędkość wiatru rośnie wraz z wysokością. Zależność uzyskiwanych mocy od prędkości wiatru ma decydujące znaczenie i razem ze stałością występowania wiatru decyduje o wyborze usytuowania instalacji wiatrowych. Małe odchylenia od prognozowanego zachowania wiatru mogą stanowić różnicę, powodującą niepowodzenie projektu w sensie ekonomicznym. Turbina wiatrowa pracuje tylko w ograniczonym przedziale prędkości wiatru, ma to istotny wpływ na stopień wykorzystania wiatru. Produkcja energii zaczyna się przy prędkości 4-5 m/s.

 Odpowiednie zasoby energetyczne wiatru to zasadniczy, ale nie jedyny, warunek lokalizacji elektrowni wiatrowej w określonym miejscu.

Pozostałe kryteria to:

· bliskość i jakość sieci elektroenergetycznej,

· charakter geologiczny podłoża, zapewniający bezpieczeństwo posadowienia elektrowni,

· możliwość dojazdu sprzętu ciężkiego,

· otrzymanie pozytywnej decyzji o warunkach zabudowy i zagospodarowania terenu,

· otrzymanie technicznych warunków przyłączenia do linii elektroenergetycznej i podpisanie umowy w sprawie sprzedaży energii z Zakładem Energetycznym.

Strefy energetyczne wiatru na obszarze Polski:

[image: image3.png]

Legenda

· I - strefa wybitnie korzystna

· II - strefa bardzo korzystna

· III - korzystna

· IV - mało korzystna

· V – niekorzystna (Mapę rozkładów wiatrów opracował i udostępnił Ośrodek Meteorologii Instytutu Meteorologii i Gospodarki Wodnej).

7. Działania nie inwestycyjne w ochronie środowiska przewidziane do realizacji w latach 2008-11

Działania dotyczące zachowania różnorodności biologicznej gminy

 Chroniąc środowisko mamy na względzie przede wszystkim jego naturalne, czy też zbliżone do naturalnych elementy (ekosystemy leśne, stanowiska florystyczne i faunistyczne, ekosystemy wodne, formy polodowcowego ukształtowania terenu). Nie zapominajmy jednak o tych cechach krajobrazu, które dzięki wiekom gospodarowania rolniczego na tych terenach na równi z naturalną przyrodą decydują o obliczu gminy. Chronić należy też tradycyjny układ przestrzenny -układ pól, lasów i dróg, zadrzewienia i zakrzewienia śródpolne oraz podmokłe zagłębienia śródpolne, a także istniejące sztuczne stawy, ponadto zadrzewienia przydrożne. Obok najważniejszych obiektów przyrodniczych, wśród których niewątpliwie dominuje obszar chronionego krajobrazu Pojezierze Północnej Suwalszczyzny, szczególnej uwadze polecana jest mozaikowość przestrzeni gminy, cenna z punktu widzenia istotnej dla prawidłowego funkcjonowania ekosystemów różnorodności biologicznej, a także nie mniej ważna pod względem estetycznym. Główne zadania gminy to:

- Ochrona użytków ekologicznych na gruntach określanych dawniej, jako nieużytki (oczka wodne, torfianki, śródpolne zbiorniki okresowe, torfowiska, bagienne łąki użytkowane oraz nie użytkowane itd.).

- Prowadzenie racjonalnej gospodarki rybackiej, utrzymanie rodzimych gatunków ryb,

- Podejmowanie działań w kierunku zmniejszenia populacji bobra na terenie gminy.

- Aby w pełni zachować różnorodność biologiczną Lasów Państwowych i lasów
nie stanowiących własności Skarbu Państwa, należy prowadzić gospodarkę leśną zgodnie z zasadami trwale zrównoważonej gospodarki leśnej i planami urządzenia lasów dla nadleśnictw oraz uproszczonymi planami urządzenia lasów

- Zaleca się zalesianie gruntów nie nadających się do wykorzystania rolniczego, a przez to scalanie istniejących lasów wzdłuż wyznaczonych szlaków migracyjnych zwierząt.

6.4. Edukacja ekologiczna.

 Pomimo dość powszechnej edukacji ekologicznej oraz szeregu przedsięwzięć podejmowanych na szczeblu lokalnym i krajowym w celu powiększenia świadomości życia ekologicznego, poziom wiedzy na ten temat jest wciąż niewystarczający. Jest za niski, patrząc na indywidualne stosowanie się do zasad ochrony środowiska jak również w skali lokalnej, patrząc na sposoby zarządzania zasobami środowiska naturalnego.

Program Ochrony Środowiska Gminy Szypliszki zakłada, iż dla osiągnięcia niezbędnego efektu ekologicznego niezbędna będzie bliska współpraca trzech sektorów: przedsiębiorstw, samorządów oraz organizacji pozarządowych. Właściwe uwzględnienie ich potrzeb jest niezbędnym warunkiem wdrożenia wyżej wymienionego programu w życie. Aby tak się stało zarówno przedstawiciele wymienionych trzech sektorów jak i społeczność lokalna wymagać będą odpowiedniej edukacji w zakresie ekologii.

Aby chronić środowisko należy je najpierw dobrze poznać. Istotne jest zrozumienie mechanizmów funkcjonowania poszczególnych zjawisk przyrodniczych, zachowania organizmów w ich środowisku naturalnym oraz kształtowanie odpowiednich postaw wobec środowiska.

Celem edukacji ekologicznej jest:

1. Nauczanie podstaw ekologicznie zrównoważonego użytkowania środowiska i sposobów jego ochrony.

2. Pobudzanie do twórczego, innowacyjnego działania zmierzającego do oszczędnego korzystania z zasobów przyrody i maksymalnej ich ochrony.

3. Zaszczepienie potrzeby postrzegania norm i zakazów ekologicznych.

4. Kształtowanie nawyków kultury ekologicznej oraz poczucia moralnej i obywatelskiej odpowiedzialności za ochronę dóbr przyrody.

5. Wdrożenie umiejętności interdyscyplinarnego myślenia i rozumowania, nauczanie postrzegania zależności między stanem środowiska a jakością życia każdej jednostki ludzkiej i całych społeczeństw.

6. Kształtowanie nawyków międzynarodowej solidarności w ochronie środowiska.

Wymienione cele edukacji ekologicznej można osiągnąć w drodze:
Edukacji formalnej - obejmującej dzieci od wieku przedszkolnego, młodzież, studentów szkól wyższych, a także nauczycieli i specjalistów związanych z ochroną środowiska.

Edukacji nieformalnej - obejmującej młodzież i dorosłych, prowadzonej przez środki masowego przekazu oraz za pomocą różnych form tzw. samoedukacji indywidualnej i grupowej. Edukacja ekologiczna oraz podniesienie świadomości ekologicznej społeczeństwa będzie osiągane poprzez:

· Uświadamianie społeczeństwa o rodzajach zagrożeń płynących z nieefektywnej gospodarki zasobami środowiska naturalnego oraz wpływie ich na jednostkę.

· Edukacja w zakresie wykorzystania źródeł energii odnawialnej, z naciskiem na praktyczne wykorzystanie poznanych metod i rozwiązań.

· Poznanie metod zapobiegania trwałym zmianom w środowisku naturalnym wywołanym nieprawidłową gospodarką człowieka zasobami naturalnymi.

· Propagowanie agroturystyki.

· Organizacja szkoleń, kursów i konferencji związanych z tematyką ochrony środowiska.

· Prowadzenie działalności wydawniczo-popularyzacyjnej.

· Współpraca z organizacjami pozarządowymi.

Edukacja ekologiczna w pierwszym etapie obejmować będzie następujące obszary działań:

· Ograniczanie zużycia zasobów naturalnych.

· Selektywna zbiórka odpadów.

· Upowszechnianie zasad dobrej praktyki rolniczej

· Rozwój energetyki opartej na odnawialnych źródłach energii.

· Planowany rozwój turystyki.

8. Działania inwestycyjne w ochronie środowiska przewidziane do realizacji w latach 2008-11- jako działania własne gminy

Główne obszary potencjalnych konfliktów na styku ochrona przyrody - działalność gospodarcza

 Odrębnym zagadnieniem będącym powodem konfliktów, są inwestycje o charakterze punktowym. Dotyczy to szczególnie tych, które z założenia mogą powodować zagrożenia dla środowiska poprzez wytwarzanie dużych ilości potencjalnie niebezpiecznych odpadów. Zaliczyć tu można duże gospodarstwa hodowlane, zakłady przetwórstwa spożywczego, kompostownie, składowiska, zakłady utylizacyjne itp. Ich lokalizacja na obszarach chronionych może być mocno utrudniona chociaż rozwiązanie problemów wydaje się być nieco prostsze niż przy inwestycjach liniowych. Powody, dla których tak się dzieje są następujące:

· inwestycje o charakterze punktowym łatwiej jest dostosować do obowiązujących przepisów,

· znacznie prostsza jest zmiana lokalizacji,

· ze względu na stosunkowo niewielki obszar oraz zasięg oddziaływania łatwiejsze jest podjęcie działań kompensacyjnych.

Należy jednak przyjąć za pewnik, że problemy z inwestycjami na obszarach chronionych będą się pojawiały i ich rozwiązanie będzie wymagało dużego wysiłku, a często i kosztów. W świetle obowiązujących dziś uregulowań prawnych, sposoby na rozwiązanie takich sytuacji są jedynie trzy:

· podjęcie działań kompensacyjnych,

· zmiana lokalizacji inwestycji, omijająca tereny chronione,

· rezygnacja z inwestycji.

Wszystkie te rozwiązania są trudne w realizacji i mogą być czasem bardzo kosztowne. Najgorsza sytuacja powstaje wówczas, kiedy dochodzi do przyjęcia rozwiązania trzeciego. Rezygnacja, powoduje brak rozwiązania ważnych problemów lokalnych społeczności, a w efekcie doprowadza do wykształcenia postaw niechętnych ochronie przyrody. W praktyce na wiele lat zamyka to definitywnie drogę do realizacji jakichkolwiek działań ochronnych.

Aby wykonać zadania określone w niniejszym programie gmina Szypliszki w najbliższych latach będzie realizowała inwestycje prośrodowiskowe. Zostały one określone w wieloletnim programie inwestycyjnym gminy .

Tabela nr 16

Wieloletni Program (Plan) Inwestycyjny

	L. p.
	Nazwa zadania
	Planowany okres realizacji w latach
	Wartość kosztorysowa

w PLN
	Wydatki

	
	
	
	
	Nakłady do poniesienia
	Środki własne
	Fundusze pomocowe
	Inne środki

	1
	Budowa wodociągu we wsiach: Kaletnik, Dębowo, Polule

	2008-2011
	1 099 094,57

	1 099 094,57
	164 864,18
	934 230,39

	-

	2
	Budowa wodociągu we wsiach: Żyrwiny, Romaniuki, Słobódka
	2008-2011
	725 376,00
	725 376,00
	108 806,40
	616 569,60
	-

	3
	Utwardzenie nawierzchni drogi gminnej: Przejma Wysoka- Wygorzel-Krzywólka
	2009-2011
	1 156 723,38
	1 156 723,38
	173 508,51
	983 214,88
	-

	4
	Termomodernizacja budynków użyteczności publicznej Gminy Szypliszki.
	2009-2013
	2 635 387,02
	2 635 387,02
	395 308,05
	2 240 078,97

	 -

	5
	Remont stacji wodociągowej w Szypliszkach
	2009-2012
	1 241 136,11
	1 241 136,11
	186 170,42
	1 054 965,69
	-

	6
	Zakup samochodu dla OSP Szypliszki
	2009
	700 000,00
	700 000,00
	105 000,00
	595 000,00
	

9. Zadania realizowane w ramach współdziałania z innymi podmiotami – wynikające z PPOŚ

Tabela Nr 17

 Zadania realizowane w ramach współdziałania z innymi podmiotami

	Lp.
	Nazwa zadania
	Planowany termin realizacji zadania
	Jednostka odpowiedzialna za realizację zadania
	Źródła finansowania

	1.
	Ochrona zasobów

i poprawa stanu wód podziemnych i powierzchniowych
	Zadanie ciągłe
	Wojewoda, samorządy terytorialne – i podległe

im jednostki, RZGW,

podmioty gospodarcze,

Inspekcja Sanitarna, WIOŚ
	Budżet państwa, środki własne samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej, EkoFundusz, środki własne podmiotów gospodarczych, fundusze unijne, komercyjne kredyty bankowe

	2.
	Zapewnienie mieszkańcom wody pitnej dobrej jakości

	Zadanie ciągłe
	Wojewoda, samorządy terytorialne – i podległe

im jednostki, RZGW,

podmioty gospodarcze,

Inspekcja Sanitarna
	Budżet państwa, środki własne samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej, EkoFundusz, środki własne podmiotów gospodarczych, fundusze unijne,

	3.
	Zwiększenie retencyjności zlewni oraz poprawa stanu technicznego urządzeń zabezpieczenia

przeciwpowodziowego
	Zadanie ciągłe
	Wojewoda, samorządy terytorialne – i podległe im jednostki, RZGW, podmioty gospodarcze

	Budżet państwa, środki własne samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych, banki – kredyty preferencyjne oraz komercyjne kredyty bankowe

	4.
	Ochrona gleb użytkowanych rolniczo
	Zadanie ciągłe
	Wojewoda, samorządy terytorialne – i podległe im jednostki, ARiMR, Ośrodek Doradztwa Rolniczego

	Budżet państwa, środki własne samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych, Agencja Restrukturyzacji i Modernizacji Rolnictwa

	5.
	Ograniczenie

przekroczeń dopuszczalnych

stężeń zanieczyszczeń
	2007 – 2010
	Wojewoda, samorządy

terytorialne – i podległe im jednostki, GDDKiA, podmioty gospodarcze, WIOŚ

	Budżet państwa, środki własne

samorządów, krajowe fundusze

ochrony środowiska i

gospodarki wodnej, EkoFundusz, środki własne podmiotów gospodarczych, fundusze unijne,

	6.
	Ograniczenie emisji

niskiej
	Zadanie

ciągłe
	Wojewoda, samorządy

terytorialne – i podległe im jednostki, GDDKiA, podmioty gospodarcze

	Budżet państwa, środki własne

samorządów, krajowe fundusze

ochrony środowiska i

gospodarki wodnej, EkoFundusz, środki własne podmiotów gospodarczych, fundusze unijne,

	7.
	Zwiększenie wykorzystania

Odnawialnych źródeł

energii
	Zadanie

ciągłe
	Wojewoda, samorządy

terytorialne – i podległe im jednostki, podmioty gospodarcze

	Budżet państwa, środki własne

samorządów, krajowe fundusze

ochrony środowiska i

gospodarki wodnej, EkoFundusz, środki własne podmiotów gospodarczych, fundusze unijne, Program Life, banki – kredyty preferencyjne oraz komercyjne kredyty bankowe

	8.
	Ograniczenie uciążliwości akustycznej

dla mieszkańców
	Zadanie ciągłe
	Wojewoda, samorządy

terytorialne – i podległe

im jednostki, GDDKiA,

podmioty gospodarcze,

WIOŚ
	Budżet państwa, środki własne

samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych, fundusze unijne, Program Life, banki – kredyty preferencyjne oraz komercyjne kredyty bankowe

	9.
	Ocena stanu akustycznego środowiska i obserwacja zmian klimatu akustycznego
	Zadanie ciągłe
	Wojewoda, samorządy

terytorialne – i podległe

im jednostki, GDDKiA,

podmioty gospodarcze,

WIOŚ
	Budżet państwa, środki własne

samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych, fundusze unijne, Program Life, banki – kredyty preferencyjne oraz komercyjne kredyty bankowe

	10.
	Ochrona przed polami elektromagnetycznymi
	Zadanie ciągłe
	Wojewoda, samorządy

terytorialne – i podległe

im jednostki, podmioty

gospodarcze, WIOŚ

	Budżet państwa, środki własne

samorządów, krajowe fundusze

ochrony środowiska i gospodarki

wodnej, środki własne podmiotów

gospodarczych, fundusze unijne,

Program Life, banki - kredyty

preferencyjne oraz komercyjne kredyty bankowe

	11.
	Ochrona, rozwój

i uporządkowanie systemu obszarów chronionych
	Zadanie ciągłe
	Wojewoda, samorządy terytorialne – i podległe im jednostki, Parki Narodowe
	Budżet państwa, środki własne samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych, Agencja Restrukturyzacji i Modernizacji Rolnictwa, banki – kredyty preferencyjne oraz komercyjne kredyty bankowe

	12.
	Kształtowanie przestrzeni regionu

z uwzględnieniem wartości przyrodniczych

i krajobrazowych
	Do 2010
	Wojewoda, samorządy terytorialne – i podległe im jednostki, Parki Narodowe
	Budżet państwa, środki własne samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych, Agencja Restrukturyzacji i Modernizacji Rolnictwa, banki – kredyty preferencyjne oraz komercyjne kredyty bankowe

	13.
	Ochrona gatunkowa roślin, zwierząt

i grzybów
	Do 2010
	Wojewoda, samorządy terytorialne – i podległe im jednostki, Parki Narodowe
	Budżet państwa, środki własne samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych, Agencja Restrukturyzacji i Modernizacji Rolnictwa, banki – kredyty preferencyjne oraz komercyjne kredyty bankowe

	14.
	Rozwój rolnictwa zrównoważonego

i promocja produktów ekologicznych
	Zadanie ciągłe
	Wojewoda, samorządy terytorialne Ośrodek Doradztwa Rolniczego
	Budżet państwa, środki własne samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych, Agencja Restrukturyzacji i Modernizacji Rolnictwa, banki - kredyty preferencyjne oraz komercyjne kredyty bankowe

	15.
	Zapewnienie ochronnych, gospodarczych

i społecznych funkcji lasu oraz powszechnej ochrony lasów

w związku z bieżącymi zagrożeniami
	Zadanie ciągłe
	Wojewoda, Starosta samorządy terytorialne Regionalna Dyrekcja Lasów Państwowych, , Parki Narodowe
	Budżet państwa, środki własne samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych, Agencja Restrukturyzacji i Modernizacji

Rolnictwa, banki – kredyty preferencyjne oraz komercyjne kredyty bankowe

	16.
	Edukacja ekologiczna
	Zadanie ciągłe
	Wojewoda, samorządy terytorialne – i podległe im jednostki, organizacje pozarządowe, WIOŚ
	Budżet państwa, środki własne samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej, EkoFundusz

	17.
	Realizacja programu,

w tym współpraca

z instytucjami zagranicznymi

i krajowymi, administracją rządową

i samorządową
	Zadanie ciągłe
	Wojewoda, samorządy terytorialne – i podległe im jednostki, organizacje pozarządowe, WIOŚ
	Budżet państwa, środki własne samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej, EkoFundusz

	18.
	Wdrożenie i utrzymanie systemu zarządzania

i informacji o środowisku
	Zadanie ciągłe
	Wojewoda, samorządy terytorialne – i podległe im jednostki, organizacje pozarządowe, WIOŚ
	Budżet państwa, środki własne samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej, EkoFundusz

10. Zasady finansowania programu i monitorowania jego realizacji.

 Zadania inwestycyjne

 Na realizację zadań inwestycyjnych w ochronie środowiska przewidzianych w niniejszym programie gmina Szypliszki przeznacza środki własne i ubiegać się będzie o dofinansowania z programów Unii Europejskiej a także Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej i innych funduszy specjalnego przeznaczenia.

Zadania nieinwestycyjne

 Finansowanie zadań nieinwestycyjnych odbywać się będzie w ramach środków własnych gminy, przedsiębiorców, sponsorów i innych podmiotów realizujących zadania w zakresie edukacji ekologicznej.

Zasady monitorowania realizacji programu.

Informacja o stanie środowiska jest niezbędna do ustanawiania priorytetów ochrony środowiska, do monitorowania, egzekwowania i przestrzegania przepisów ochrony środowiska, do integrowania polityki. Powinna służyć zarówno podejmującym decyzje, jak i społeczeństwu, sektorowi prywatnemu, pozarządowym organizacjom ekologicznym i wszystkim zainteresowanym grupom.

Monitoring - system kontroli stanu środowiska - jest narzędziem wspomagającym prawne, finansowe i społeczne instrumenty zarządzania środowiskiem. Dostarcza on informacji o efektach wszystkich działań na rzecz ochrony środowiska.

Monitoring polityki ochrony środowiska oznacza, że wdrażanie Programu będzie polegało regularnej ocenie. Monitoring ten będzie obejmował: określenie stopnia wykonania działań, określenie stopnia realizacji przyjętych celów, ocenę rozbieżności pomiędzy przyjętymi celami i działaniami a ich wykonaniem oraz analizę przyczyn tych rozbieżności.

Urząd Gminy Szypliszki, zgodnie z postanowieniami ustawy POŚ, co dwa lata będzie oceniał stopień wdrożenia Programu, w tym przygotowywał będzie Raport z jego wykonania. Wyniki dwuletniej oceny będą stanowiły podstawę do aktualizacji listy przedsięwzięć przyjętych w opracowaniu. Dodatkowo w cyklach czteroletnich zostanie poddany ocenie stopień realizacji celów ekologicznych i kierunków działań.

Dla prawidłowej oceny realizacji Programu należy przyjąć system mierników jego efektywności, które można podzielić na trzy zasadnicze grupy: mierniki ekonomiczne (związane z procesem finansowania inwestycji i ochrony środowiska, są to np.: koszty uzyskania efektu ekologicznego), mierniki ekologiczne (określają stan środowiska, stopień zmian w nim zachodzących, skutki zdrowotne dla mieszkańców danego obszaru, w tym np.: jakość wód powierzchniowych i podziemnych, emisje zanieczyszczeń, emisje hałasu, ilość wytworzonych odpadów, długość sieci wodno - kanalizacyjnej), społeczne (są miernikami świadomości społecznej, określanej między innymi poprzez: udział społeczeństwa w działaniach związanych z ochroną środowiska, formy edukacji ekologicznej - akcje, kampanie, uczestnictwo mediów lokalnych itp.).

Proponowane wskaźniki monitorowania Programu przedstawiono w poniższej tabeli (niektóre ze wskaźników pochodzą z Programu Ochrony Środowiska Województwa Podlaskiego na lata 2007 - 2010).

Tabela 18

Wskaźniki monitorowania Programu.

	Lp.
	Nazwa wskaźnika
	Jednostka
	Stan na 2007 r.

	1
	Powierzchnia gruntów leśnych
	ha
	2 133

	2
	Powierzchnia obszarów prawnie chronionych
	ha
	5650

	3
	Odsetek obszarów prawnie chronionych
	%
	36,00

	4
	Wskaźnik lesistości gminy
	%
	13,62

	5
	Stan czystości rzek płynących
	klasa
	III

	6
	Stan zanieczyszczenia powietrza
	strefa
	A

	7
	Długość komunalnej sieci wodociągowej
	km
	137,43

	8
	Liczba podłączeń sieci wodociągowej do budynków mieszkalnych
	szt.
	1134

	9
	Zużycie wody na 1 mieszkańca
	m3
	 39,57

	10
	Długość czynnej sieci kanalizacyjnej
	km
	10,11

	11
	Liczba podłączeń sieci kanalizacyjnej do budynków mieszkalnych i zbiorowego zamieszkania
	szt.
	192

	12
	Liczba eksploatowanych kotłowni
	szt.
	 31

	14
	Nakłady inwestycyjne służące ochronie środowiska
	tys. zł
	3.749

	15
	Nakłady inwestycyjne służące ochronie wód
	tys. zł
	

	16
	Masa wytworzonych odpadów komunalnych
	Mg
	 b.d.

	17
	Masa zebranych odpadów komunalnych
	Mg
	167,6

	18
	Masa odpadów zebranych selektywnie
	Mg
	3,7

	19
	Masa odpadów unieszkodliwionych poprzez składowanie
	Mg
	161,62

	20
	Masa wytworzonych odpadów niebezpiecznych
	Mg
	b.d.

	21
	Odsetek mieszkańców objętych zorganizowanym systemem zbierania odpadów komunalnych
	%
	 93

11. Założenia na kolejne czterolecie.

Gospodarka wodno-ściekowa i ochrona wód przed zanieczyszczeniami

Cel 1. Poprawienie czystości zrzucanych ścieków oraz systemu kanalizacyjno-wodociągowego.

Działania

· Budowa przydomowych oczyszczalni ścieków

· Rozbudowa i konserwacja sieci wodociągowej, pozwalająca na poprawę czystości wody.

· Cel 2. Ochrona wód jezior.

· Działania

· Ograniczenie emisji zanieczyszczeń do jezior, co zminimalizuje szybką eutrofizację jeziora i poprawi stan ich czystości (również osadów gromadzących się na dnie). Stan czystości jezior może decydować o atrakcji turystycznej gminy.

· Kontrola wszelkich obiektów stanowiących zagrożenie dla jezior powinna być częsta i rygorystyczna.

· Inwentaryzacja źródeł zanieczyszczeń wprowadzanych do wód powierzchniowych, a w dalszym etapie ich eliminacja.

· Racjonalna gospodarka rybacka prowadząca do ekologicznej równowagi w składzie gatunkowym ryb.

· Budowa płyt do składowania obornika i zbiorników na gnojowicę

· Decyzje o warunkach zabudowy i zagospodarowania terenu obwarowane będą warunkiem wybudowania szczelnego szamba lub przydomowej oczyszczalni.

 Działania monitoringowe mające na celu przede wszystkim ochronę jakościową wody oraz kontrolę ingerencji człowieka w stosunki wodne:

· Okresowe badania kontrolne jakości wód powierzchniowych oraz podziemnych na terenie gminy.

· Kontrola jakościowa wód w rzekach, powyżej i poniżej miejsc wprowadzania ścieków z istniejących oczyszczalni.

· Kontrola jakościowa zrzucanych ścieków z oczyszczalni ścieków.

· Kontrola jakości wody na ujęciach.

· Kontrola jakości wód w istniejących kąpieliskach.

Wskazania dotyczące ochrony powietrza i klimatu akustycznego .

Jakość powietrza to jeden z podstawowych elementów, który w sposób istotny decyduje o funkcjonowaniu ekosystemu i wpływa na warunki życia człowieka. Uważna obserwacja zachodzących zmian w powietrzu atmosferycznym zapobiega jego degradacji. Monitorowanie powietrza i dbałość o jego jakość jest warunkiem świadomego korzystania ze środowiska. Z jakością powietrza nierozerwalnie wiąże się zjawisko emisji zanieczyszczeń. Zmniejszenie ilości zanieczyszczeń emitowanych do powietrza wpływa na jego ogólną poprawę. Jednak nie zawsze dynamika zmian w ograniczaniu emisji zanieczyszczeń przekłada się bezpośrednio na wielkości stężeń (imisję). Po analizie stanu zanieczyszczenia powietrza w powiecie suwalskim możemy stwierdzić, że stopień zanieczyszczenia powietrza nie stwarza zagrożenia i według rocznej oceny jakości powietrza przeprowadzonej przez WIOŚ w Białymstoku nie wymaga tworzenia dla gminy planów naprawczych.

Cele

· Utrzymanie dobrego stanu jakości powietrza,

· Ograniczanie emisji zanieczyszczeń,

· Ograniczenia natężenia hałasu komunikacyjnego przynajmniej do poziomów dopuszczalnych w miejscowościach, w których aktualnie notuje się przekroczenia norm dla pory dziennej i nocnej.

Działania

· Monitorowanie jakości powietrza

· Modernizacja istniejących kotłowni lokalnych,

· Zmiana paliw tradycyjnych na ekologiczne,

· Termoizolacja budynków,

· Wymiana stolarki okiennej,

· Instalacja urządzeń odsiarczających i odpylających na źródłach emisji,

· Modernizacja dróg.

· Wnioskowanie o instalowanie ekranów akustycznych przy nowoprojektowanych szlakach komunikacyjnych.

12. Materiały źródłowe do opracowania programu.

· Gminny Program Ochrony Środowiska gminy Szypliszki na lata 2004-2007,

· Wojewódzki Program Ochrony Środowiska woj. Podlaskiego na lata 2007-2010,

· Powiatowy Program Ochrony Środowiska na lata 2008-2011,

· Stan środowiska naturalnego woj. podlaskiego w 2006 – WIOŚ Białystok – Białystok 2007,

· „Czysta energia w regionie północno-wschodniej Polski” – Izba Gospodarcza Rynków Wschodnich – Suwałki 2005,

· Materiał badawczy do pracy magisterskiej – K. Tomaszewski – Olsztyn 2007,

· „Środowisko przyrodnicze okolic Kaletnika”– J. Grzędziński – Olecko 2004

· Materiały i dokumenty Urzędu Gminy Szypliszki

· Plan Rozwoju Lokalnego Gminy Szypliszki do 2015 r

PAGE
40

_101525780.unknown

