Uchwała Nr XIX/285/2004

Rady Miejskiej w Koszalinie

z dnia 28 października 2004 r.

w sprawie uchwalenia Programu Ochrony Środowiska dla Miasta Koszalina na lata 2004 - 2007

Na podstawie: art. 18 ust. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz.U. z 2001 r. Nr 62, poz. 627, Nr 115, poz. 1229, z 2002 r. Nr 74, poz. 676, Nr 113, poz. 984, Nr 153, poz.1271, Nr 233, poz. 1957, z 2003 r. Nr 46, poz. 392, Nr 80, poz. 717, Nr 80, poz. 721, Nr 162, poz. 1568, Nr 175, poz. 1693, , Nr 190, poz. 1865, Nr 217, poz. 2124, z 2004 r. Nr 19, poz. 177, Nr 49, poz 464, Nr 70, poz. 631, Nr 92, poz. 880, Nr 96, poz. 959, Nr 121, poz. 1263);

Rada Miejska w Koszalinie uchwala, co następuje:

§ 1

Uchwala się Program Ochrony Środowiska dla Miasta Koszalina na lata 2004 - 2007, stanowiący załącznik do niniejszej uchwały.

§ 2

Wykonanie uchwały powierza się Prezydentowi Miasta Koszalina.

§ 3

Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady Miejskiej

 Ryszard Wiśniewski

Program Ochrony Środowiska dla Miasta Koszalina na lata 2004-2007
Wrzesień 2004 r.
SPIS TREŚCI

Błąd! Nie zdefiniowano zakładki.I.
WSTĘP

Błąd! Nie zdefiniowano zakładki.1.
Istota zrównoważonego rozwoju

Błąd! Nie zdefiniowano zakładki.2.
Wytyczne do sporządzania powiatowych programów ochrony środowiska

Błąd! Nie zdefiniowano zakładki.3.
Materiały i metody pracy

Błąd! Nie zdefiniowano zakładki.II.
Cele i zasady polityki ekologicznej

Błąd! Nie zdefiniowano zakładki.1.
Cele i zasady polityki ekologicznej Państwa

Błąd! Nie zdefiniowano zakładki.2.
Podstawowe cele polityki ekologicznej województwa zachodniopomorskiego

Błąd! Nie zdefiniowano zakładki.3.
Cele dotyczące polityki ekologicznej, określone w Strategii Rozwoju Województwa Zachodniopomorskiego

Błąd! Nie zdefiniowano zakładki.4.
Krajowe i wojewódzkie limity racjonalnego wykorzystania zasobów środowiska

Błąd! Nie zdefiniowano zakładki.4.1.
Limity krajowe i województwa zachodniopomorskiego

Błąd! Nie zdefiniowano zakładki.4.2.
Limity racjonalnego wykorzystania środowiska dla Koszalina do 2010 roku

Błąd! Nie zdefiniowano zakładki.4.3.
Zastosowanie okresów przejściowych w obszarze środowisko

Błąd! Nie zdefiniowano zakładki.III.
OGÓLNe Informacje o Koszalinie

Błąd! Nie zdefiniowano zakładki.1.
Charakterystyka miasta Koszalina

Błąd! Nie zdefiniowano zakładki.2.
Struktura użytkowania ziemi

Błąd! Nie zdefiniowano zakładki.3.
Obszary funkcjonalno‑przestrzenne

Błąd! Nie zdefiniowano zakładki.4.
Charakterystyka społeczno gospodarcza

Błąd! Nie zdefiniowano zakładki.4.1.
Struktura społeczna

Błąd! Nie zdefiniowano zakładki.4.2.
Infrastruktura społeczna

Błąd! Nie zdefiniowano zakładki.4.2.1.
Oświata

Błąd! Nie zdefiniowano zakładki.4.2.2.
Kultura i sport

Błąd! Nie zdefiniowano zakładki.4.2.3.
Służba zdrowia

Błąd! Nie zdefiniowano zakładki.5.
Zagospodarowanie turystyczne

Błąd! Nie zdefiniowano zakładki.5.1.
Obiekty wypoczynkowo-sportowe

Błąd! Nie zdefiniowano zakładki.IV.
CHARAKTERYSTYKA I OCENA ZASOBÓW ORAZ WALORÓW ŚRODOWISKA PRZYRODNICZEGO

Błąd! Nie zdefiniowano zakładki.1.
Charakterystyka elementów przyrody nieożywionej

Błąd! Nie zdefiniowano zakładki.1.1.
Geomorfologia – rzeźba terenu

Błąd! Nie zdefiniowano zakładki.1.2.
Obiekty geomorfologiczne

Błąd! Nie zdefiniowano zakładki.1.3.
Warunki klimatyczne

Błąd! Nie zdefiniowano zakładki.1.4.
Wody powierzchniowe

Błąd! Nie zdefiniowano zakładki.1.4.1.
Jeziora

Błąd! Nie zdefiniowano zakładki.1.4.2.
Rzeki

Błąd! Nie zdefiniowano zakładki.1.5.
Wody podziemne

Błąd! Nie zdefiniowano zakładki.1.6.
Gleby

Błąd! Nie zdefiniowano zakładki.1.7.
Głazy i głazowiska

Błąd! Nie zdefiniowano zakładki.1.8.
Surowce mineralne

Błąd! Nie zdefiniowano zakładki.2.
Charakterystyka elementów przyrody ożywionej

Błąd! Nie zdefiniowano zakładki.2.1.
Ogólna charakterystyka flory

Błąd! Nie zdefiniowano zakładki.2.2.
Lasy i zadrzewienia

Błąd! Nie zdefiniowano zakładki.2.3.
Parki miejskie

Błąd! Nie zdefiniowano zakładki.2.4.
Ogólna charakterystyka fauny

Błąd! Nie zdefiniowano zakładki.3.
Obszary i obiekty prawnie chronione

Błąd! Nie zdefiniowano zakładki.3.1
Rezerwaty przyrody

Błąd! Nie zdefiniowano zakładki.3.2
Obszary chronionego krajobrazu

Błąd! Nie zdefiniowano zakładki.3.3
Użytki ekologiczne

Błąd! Nie zdefiniowano zakładki.3.4
Pomniki przyrody

Błąd! Nie zdefiniowano zakładki.3.5
Elementy Ekologicznej Sieci Obszarów Chronionych (ESOCh)

Błąd! Nie zdefiniowano zakładki.3.5.1.
Korytarze ekologiczne

Błąd! Nie zdefiniowano zakładki.3.5.2.
Bariery ekologiczne

Błąd! Nie zdefiniowano zakładki.4.
Obiekty przewidziane do prawnej ochrony

Błąd! Nie zdefiniowano zakładki.4.1.
Użytki ekologiczne

Błąd! Nie zdefiniowano zakładki.4.2.
Pomniki przyrody

Błąd! Nie zdefiniowano zakładki.4.3.
Park krajobrazowy

Błąd! Nie zdefiniowano zakładki.4.4.
Zespół przyrodniczo-krajobrazowy

Błąd! Nie zdefiniowano zakładki.V.
Stan i tendencje oraz źródła przeobrażeń środowiska naturalnego

Błąd! Nie zdefiniowano zakładki.1.
Obszary zdegradowane krajobrazowo

Błąd! Nie zdefiniowano zakładki.2.
Odpady

Błąd! Nie zdefiniowano zakładki.2.1.
Odpady komunalne

Błąd! Nie zdefiniowano zakładki.2.2.
Odpady niebezpieczne

Błąd! Nie zdefiniowano zakładki.2.3.
Odpady inne niż niebezpieczne

Błąd! Nie zdefiniowano zakładki.3.
Stan i tendencje zmian jakości powietrza

Błąd! Nie zdefiniowano zakładki.3.1.
Jakość powietrza na obszarze Koszalina (powiat grodzki) według oceny za rok 2002

Błąd! Nie zdefiniowano zakładki.4.
Stan i tendencje zmian czystości wód powierzchniowych

Błąd! Nie zdefiniowano zakładki.4.1.
Rzeki

Błąd! Nie zdefiniowano zakładki.4.2.
Jezioro

Błąd! Nie zdefiniowano zakładki.5.
Jakość wód podziemnych

Błąd! Nie zdefiniowano zakładki.6.
Natężenie hałasu komunikacyjnego i pochodzącego z innych źródeł

Błąd! Nie zdefiniowano zakładki.7.
Pole elektromagnetyczne

Błąd! Nie zdefiniowano zakładki.8.
Notowane zmiany we florze i zbiorowiskach roślinnych

Błąd! Nie zdefiniowano zakładki.9.
Negatywne zjawiska zaobserwowane w faunie

Błąd! Nie zdefiniowano zakładki.10.
Podstawowe źródła przeobrażeń środowiska przyrodniczego

Błąd! Nie zdefiniowano zakładki.11.
Potencjalne zagrożenia mogące wystąpić na terenie miasta

Błąd! Nie zdefiniowano zakładki.11.1.
Pożary

Błąd! Nie zdefiniowano zakładki.11.1.
Zagrożenia epidemiologiczne

Błąd! Nie zdefiniowano zakładki.11.3.
Zagrożenia awariami i katastrofami technicznymi

Błąd! Nie zdefiniowano zakładki.VI.
Infrastruktura techniczna

Błąd! Nie zdefiniowano zakładki.1.
Infrastruktura komunikacyjna

Błąd! Nie zdefiniowano zakładki.2.
Gospodarka odpadami

Błąd! Nie zdefiniowano zakładki.3.
Gospodarka wodno-ściekowa

Błąd! Nie zdefiniowano zakładki.3.1.
Zaopatrzenie w wodę

Błąd! Nie zdefiniowano zakładki.3.2.
Odprowadzanie ścieków

Błąd! Nie zdefiniowano zakładki.4.
Energetyka cieplna

Błąd! Nie zdefiniowano zakładki.5.
Elektroenergetyka

Błąd! Nie zdefiniowano zakładki.6.
Zaopatrzenie w gaz

Błąd! Nie zdefiniowano zakładki.7.
Telekomunikacja

Błąd! Nie zdefiniowano zakładki.8.
Priorytetowe Przedsięwzięcia z zakresu infrastruktury technicznej

Błąd! Nie zdefiniowano zakładki.VII.
EDUKACJA EKOLOGICZNA

Błąd! Nie zdefiniowano zakładki.1.
Ogólne założenia metodyczno-organizacyjne Powszechnego Programu Edukacji Ekologicznej w województwie zachodniopomorskim.

Błąd! Nie zdefiniowano zakładki.2.
Wnioski z analizy dotychczas stosowanych form i metod edukacji ekologicznej

Błąd! Nie zdefiniowano zakładki.3.
Wybrane przykłady dobrych praktyk w zakresie edukacji ekologicznej na terenie miasta Koszalina i w jego okolicach

Błąd! Nie zdefiniowano zakładki.VIII.
Cele i zadania do realizacji w ramach Programu ochrony środowiska dla miasta koszalina

Błąd! Nie zdefiniowano zakładki.1.
Cele i działania w zakresie polityki ekologicznej miasta

Błąd! Nie zdefiniowano zakładki.IX.
OCHRONA ZASOBÓW ŚRODOWISKA

Błąd! Nie zdefiniowano zakładki.1.
Obowiązki podmiotów korzystających ze środowiska

Błąd! Nie zdefiniowano zakładki.1.1.
Podstawowe obowiązki podmiotów korzystających ze środowiska w sferze gospodarki odpadami

Błąd! Nie zdefiniowano zakładki.1.2.
Podstawowe obowiązki podmiotów korzystających ze środowiska w sferze gospodarki wodno-ściekowej

Błąd! Nie zdefiniowano zakładki.1.3.
Podstawowe obowiązki podmiotów korzystających ze środowiska w sferze emisji substancji do powietrza

Błąd! Nie zdefiniowano zakładki.1.4.
Podstawowe obowiązki podmiotów korzystających ze środowiska w sferze emisji hałasu

Błąd! Nie zdefiniowano zakładki.1.5.
Podstawowe obowiązki podmiotów korzystających ze środowiska w sferze emisji pól elektromagnetycznych

Błąd! Nie zdefiniowano zakładki.X.
MONITORING I ZARZĄDZANIE ŚRODOWISKIEM ORAZ PROGRAMEM OCHRONY ŚRODOWISKA

Błąd! Nie zdefiniowano zakładki.1.
Instrumenty prawne

Błąd! Nie zdefiniowano zakładki.2.
Instrumenty finansowo-prawne

Błąd! Nie zdefiniowano zakładki.3.
Instrumenty społeczne

Błąd! Nie zdefiniowano zakładki.4.
Monitoring programu

Błąd! Nie zdefiniowano zakładki.5.
Mierniki realizcji programu dla miasta Koszalina

Błąd! Nie zdefiniowano zakładki.XI.
Plan działań w okresie długoterminowym i KRÓTKOTERMINOWYM

Błąd! Nie zdefiniowano zakładki.1.
Plan działań w okresie długoterminowym w latach 2004-2012

Błąd! Nie zdefiniowano zakładki.2.
Plan działania i koszty realizacji Programu Ochrony Środowiska w latach 2004-2007

Błąd! Nie zdefiniowano zakładki.XII.
Bibliografia

Błąd! Nie zdefiniowano zakładki.XIII.
Spis tabel

Błąd! Nie zdefiniowano zakładki.XIV.
Indeks skrótów

WSTĘP

Według Kistowskiego (1999) programy ochrony środowiska, w stosunku do programów ochrony środowiska realizowanych od początku lat 90-tych, powinny obejmować nie tylko szerszy zakres zagadnień, ale – w związku ze zmianami ustrojowymi, instytucjonalnymi oraz legislacyjnymi, a przede wszystkim w związku z demokratyzacją życia społecznego i rozwojem samorządności lokalnej, i jeszcze na dodatek u progu wejścia Polski do UE – powinny być opracowane i wdrażane inaczej niż miało to miejsce dotychczas. Właśnie niniejsze opracowanie prezentuje nieco odmienne sposób podejścia do zagadnień, ze szczególnym uwzględnieniem ochrony środowiska i zrównoważonego rozwoju.

O ile termin ochrony środowiska (zwany często błędnie „ekologią”) stosowany jest od wielu lat i utrwalił się w świadomości społecznej jako całokształt działań służących powstrzymaniu degradacji i poprawie stanu środowiska przyrodniczego, to zrównoważony rozwój jest terminem stosunkowo młodym i mniej znanym. Termin „zrównoważony rozwój” definiowany jest jako taki rozwój społeczno-gospodarczy, w którym w celu zrównoważenia szans dostępu do środowiska poszczególnych społeczeństw lub ich obywateli –zarówno współczesnego, jak i przyszłych pokoleń –następuje proces integrowania działań politycznych, gospodarczych i społecznych z zachowaniem równowagi przyrodniczej oraz trwałości podstawowych procesów przyrodniczych. Dlatego wszelkie działania dążące do rozwoju, tak w skali lokalnej (gminy, powiat, subregion), jak
i regionalnej i globalnej, mające charakter polityczny, społeczny lub gospodarczy nie powinny zubażać zasobów przyrodniczych w sposób trwały.

Organy administracji rządowej i samorządu terytorialnego mają obowiązek ustawowo zapewnić warunki niezbędne do realizacji zasad zrównoważonego rozwoju oraz przestrzegania przepisów o ochronie środowiska przez podległe im i nadzorowane przez nie jednostki organizacyjne. Ponadto należy dodać, że gminne lub powiatowe programy ochrony środowiska to instrumenty długofalowego zarządzania środowiskiem. Niezależnie od zmieniających się układów politycznych, programy te powinny stanowić element ciągłości i trwałości w działaniach władz na rzecz ochrony i zrównoważonego rozwoju środowiska.

Układ treści programu ochrony środowiska, który został opracowany dla potrzeb miasta Koszalina, obejmuje takie główne elementy jak:

· cele i zasady polityki ekologicznej państwa oraz województwa zachodniopomorskiego,

· ogólną charakterystykę i ocenę środowiska przyrodniczego,

· opis stanu i tendencji oraz głównych źródeł przeobrażeń środowiska przyrodniczego,

· opis infrastruktury technicznej,
· opis działań niezbędnych w edukacji ekologicznej,

· określenie szans i zagrożeń wynikających z istniejących zasobów i walorów środowiska przyrodniczego oraz rozwoju społeczno-gospodarczego,

· określenie priorytetów i listy zadania oraz wskazań w zakresie ochrony środowiska
i zrównoważonego rozwoju,

· opis ochrony zasobów środowiska oraz metod monitoringu i zarządzania,

· określenie kosztów realizacji programu ochrony środowiska.

1. Istota zrównoważonego rozwoju

W celu zapobieżenia postępującej degradacji środowiska przyrodniczego konieczne stało się skoordynowanie wszelkiego rodzaju działań w skali globalnej, regionalnej i lokalnej. Taki sposób funkcjonowania obecnie środowiska przyrodniczego został nazwany zrównoważonym rozwojem. W systemie prawnym kraju zasada zrównoważonego rozwoju została zapisana w art. 5 Konstytucji Rzeczpospolitej Polskiej, w następującej formie:

„Rzeczpospolita Polska strzeże niepodległości i nienaruszalności swojego terytorium, zapewnia wolność i prawa człowieka i obywatela oraz bezpieczeństwo obywateli, strzeże dziedzictwa narodowego oraz zapewnia ochronę środowiska, kierując się zasadą zrównoważonego rozwoju ".

Zrównoważony rozwój (ekorozwój) to rodzaj rozwoju społeczno-gospodarczego, który stwarza szansę równego dostępu do środowiska poszczególnych społeczeństw lub obywateli.
W wyniku realizacji zrównoważonego rozwoju regionów następuje proces integrowania działań politycznych, gospodarczych i społecznych, gwarantujących zachowanie równowagi przyrodniczej. Ochrona środowiska jest jednym z podstawowych obowiązków władz publicznych i całego społeczeństwa.
Jedne z podstawowych działań na skalę międzynarodową, które stanowią punkt wyjścia dla tworzenia programów lokalnych, znalazły odbicie podczas Konferencji Narodów Zjednoczonych „Środowisko i Rozwój", która odbyła się w czerwcu 1992 r. w Rio de Janeiro.
Dla tworzenia lokalnych programów środowiska podstawowym dokumentem jest „Agenda 21". Dokument ten zawiera program działań, jakie należy popierać na rzecz ekorozwoju w skali globalnej, krajowej, regionalnej i lokalnej. „Agenda 21" zaleca budowanie kompleksowych programów ekorozwoju na poziomie kontynentów, krajów, gmin oraz miejscowości. Ich celem jest określenie warunków dla wszechstronnego rozwoju oraz harmonijnej koegzystencji człowieka
i przyrody. Opracowane według zaleceń „Agendy 21" programy będą szczególnie pomocne dla wyodrębnienia indywidualnych cech danego regionu i określenia jego specjalnych uwarunkowań oraz kierunków rozwoju. Zrównoważony rozwój regionu oznacza nowe podejście do wąsko rozumianego rozwoju gospodarczego. Podstawy zrównoważonego rozwoju (ekorozwoju) to:

· systematyczny rozwój społeczno-gospodarczy dokonujący się z poszanowaniem i racjonalnym wykorzystaniem dóbr przyrody;
· prowadzenie wszelkiej działalności gospodarczej w taki sposób, aby nie spowodować
w środowisku przyrodniczym nieodwracalnych zmian;
· szeroko rozumiana ochrona środowiska naturalnego;
· zbiór celów społecznie nadrzędnych, a mianowicie:
· dobrobyt (materialny i społeczny);
· sprawiedliwość;
· bezpieczeństwo.
„Agenda 21" to program działań na rzecz zrównoważonego rozwoju w XXI wieku, który zmierza w kierunku wprowadzenia i integracji ładów:
· ekologicznego,

· społecznego,

· ekonomicznego,

· przestrzennego.

Ukierunkowanie procesów zrównoważonego rozwoju może pomóc w uzyskaniu:
· aktywnego włączenia się mieszkańców w sprawy ochrony środowiska,

· ochrony lokalnych zasobów przyrody,

· harmonijnego rozwoju gospodarczego z wykorzystaniem istniejących zasobów przyrody,
· sposobów lepszego wykorzystania zasobów przyrodniczych w mieście,
· środków finansowych na ekorozwój miasta,
· polepszenia warunków zdrowotnych mieszkańców,
· poprawy warunków życia,
· poprawy nastrojów społecznych.
W celu stworzenia warunków niezbędnych do ochrony środowiska weszło w życie nowe Prawo ochrony środowiska (ustawa z dnia 27 kwietnia 2001 r.). W dziale III tej ustawy określono politykę ekologiczną państwa. Polityka ekologiczna państwa ma na celu stworzenie warunków niezbędnych do realizacji ochrony środowiska (art. 13). Polityka ekologiczna państwa, na podstawie aktualnego stanu środowiska, określa w szczególności:

· cele ekologiczne;
· priorytety ekologiczne;
· rodzaj i harmonogram działań proekologicznych;
· środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno – ekonomiczne i środki finansowe.
Politykę ekologiczną państwa przyjmuje się na 4 lata, z tym, że przewidziane w niej działania w perspektywie obejmują kolejny 4-letni okres (art. 14). W art. 17 ustawy zapisano, że
w celu realizacji polityki ekologicznej państwa zarządy wojewódzkie, powiatowe i gminne sporządzą programy ochrony środowiska, uwzględniając wymagania, o których mowa w art. 14.
2. Wytyczne do sporządzania powiatowych programów ochrony środowiska

Programy powiatowe powinny składać się z następujących części:
· zadań własnych miasta jako powiatu grodzkiego (przedsięwzięcia, które będą finansowane w całości lub częściowo ze środków będących w dyspozycji powiatu grodzkiego);
· zadań koordynowanych (pozostałe zadania związane z ochroną środowiska i racjonalnym wykorzystaniem zasobów naturalnych, które są finansowane ze środków przedsiębiorstw oraz ze środków zewnętrznych, będących w dyspozycji organów i instytucji szczebla wojewódzkiego i centralnego, bądź instytucji działających na terenie miasta, ale podległych bezpośrednio organom wojewódzkim lub centralnym).
Zadania własne powinny być w programie ujęte z pełnym zakresem informacji niezbędnej do kontroli ich realizacji (opis przedsięwzięcia, terminy realizacji, instytucja odpowiedzialna, koszty, źródła finansowania). Zadania koordynowane powinny być w programie ujęte z takim stopniem szczegółowości, jaki jest dostępny na terenie miasta. W tym ostatnim przypadku rozumie się, że są to organy samorządu terytorialnego, samorządu gospodarczego, (jeśli istnieją na terenie miasta) i ekologicznych organizacji pozarządowych, (jeśli prowadzą swoje agendy na terenie miasta).

Powiatowy program ochrony środowiska powinien być skoordynowany z programami sektorowymi (np. programem ratowniczo-gaśniczym sporządzonym przez powiatowe komendy państwowej straży pożarnej, itp.), powiatowymi programami rozwoju infrastruktury, (jeśli są): mieszkalnictwa, transportu, zaopatrzenia w wodę, itd., planem gospodarowania odpadami, sporządzonym zgodnie z ustawą o odpadach, a także obejmującym obszar miasta programem ochrony powietrza, programem ochrony środowiska przed hałasem i programem ochrony wód, (jeżeli programy takie zostały lub zostaną opracowane w związku z wymaganiami wynikającymi z ustawy Prawo ochrony środowiska).

Ponadto powiatowe programy ochrony środowiska powinny uwzględniać:
· zadania wynikające z ustawy o ochronie przyrody, tj. uwzględnienie rejestru pomników przyrody, stanowisk dokumentacyjnych, użytków ekologicznych, zespołów przyrodniczo – krajobrazowych, obszarów chronionego krajobrazu, parków krajobrazowych i rezerwatów przyrody;
· zadania wynikające z ustawy Prawo geologiczne i górnicze w zakresie ochrony złóż kopalin
i rekultywacji terenów poeksploatacyjnych;
· zadania wynikające z ustawy o przeznaczeniu gruntów leśnych do zalesienia w zakresie wyznaczenia obszarów do zalesienia;
· zadania wynikające z ustawy Prawo ochrony środowiska;
· zadania wynikające z Ustawy o odpadach;
· zadania wynikające z ustawy Prawo wodne;
· rozwiązania wynikające ze strategii rozwoju województwa oraz planu zagospodarowania przestrzennego województwa.
3. Materiały i metody pracy

Podstawą opracowania „Programu Ochrony Środowiska dla miasta Koszalina” była szczegółowa analiza poniższych dokumentów:

· „Strategia rozwoju województwa zachodniopomorskiego do roku 2015”;
· „Strategia Rozwoju Koszalina – program rozwoju do 2015 roku”;
· „Plan zagospodarowania przestrzennego województwa zachodniopomorskiego”;
· „Program ochrony środowiska w województwie zachodniopomorskim”;
· „Narodowa strategia ochrony środowiska na lata 2002 – 2006” (projekt);
· „Planowanie i wdrażanie polityki ochrony środowiska 2001-2006”;
· „Raport o stanie środowiska w województwie zachodniopomorskim w latach 1999, 2000, 2001”;
· „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Koszalina”;
· Waloryzacja przyrodnicza miasta Koszalina, BKP, Szczecin, 2003 r.;
· Waloryzacja przyrodnicza miasta Koszalina ‑ Aneks, BKP, Szczecin, 2003 r.;
· „Założenia do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe dla Miasta Koszalina”.
Cele i zasady polityki ekologicznej

4. Cele i zasady polityki ekologicznej Państwa

Jako cel główny wypływający z polityki ekologicznej Państwa przyjęto zasadę zrównoważonego rozwoju województwa zachodniopomorskiego, co oznacza taki model rozwoju województwa, w którym zaspakajanie bieżących potrzeb społecznych oraz potrzeb przyszłych pokoleń będzie traktowane równoprawnie i łączyć będzie w sposób harmonijny, troskę
o zachowanie dziedzictwa przyrodniczego i kulturowego narodu z postępem cywilizacyjnym
i ekonomicznym, będącym udziałem wszystkich grup społecznych. Rząd realizując „Strategię zrównoważonego rozwoju Polski do 2025 r.” poprzez tworzenie i realizację „ Polityki ekologicznej Państwa na lata 2002- 2006”, „II Polityka ekologiczna państwa” oraz sporządzony do niej „Program wykonawczy” określił jednoznacznie cele i zasady realizacji polityki w zakresie ochrony środowiska, które zostały uwzględnione i przyjęte jako wytyczne do Programu są to cele
o charakterze strategicznym i taktycznym.

Cele o charakterze strategicznym obejmują:

· prowadzenie polityk sektorowych dla zrównoważonego gospodarowania i ochrony zasobów naturalnych;

· promowanie we wszystkich sektorach gospodarki proekologicznych wzorców produkcji;

· promowanie polityk sektorowych dla poprawy jakości środowiska we wszystkich elementach;

· ograniczenie presji konsumpcji na środowisko;

· zapewnienie dostępu do informacji o środowisku, do udziału w podejmowaniu decyzji;

· zapewnienie zgodności polityki ekologicznej z kierunkami i zakresem działań przyjętych
w polityce ekologicznej UE;

· promowanie zrównoważonego rozwoju w kontaktach międzynarodowych, poprzez współpracę z sąsiadami w celu rozwiązania problemów transgranicznych;

· wsparcie działań na rzecz zmniejszania zagrożeń środowiskowych i powodziowych;

· realizacja zasad zrównoważonego rozwoju.

Cele o charakterze taktycznym obejmują:

· doskonalenie struktur zarządzania środowiskiem na szczeblu administracji samorządu województwa, powiatu; gmin

· promowanie zasad i systemów zarządzania środowiskiem.

5. Podstawowe cele polityki ekologicznej województwa zachodniopomorskiego

Ochrona środowiska, dzięki zapisanej w Konstytucji RP zasadzie zrównoważonego rozwoju (ekorozwoju), jest jedną z najważniejszych dziedzin życia społeczno-gospodarczego. Podstawowe dokumenty dla sformułowania priorytetów w ochronie środowiska to:

· Ustawa Prawo ochrony środowiska,

· Ustawa o Ochronie Przyrody,

· Założenia „Nowej Polityki Ekologicznej Państwa”,

· Projekt „Narodowej Strategii Ochrony Środowiska”,

· Projekt dokumentu pn. „Strategia Wykorzystania Funduszu ISPA”,

· Raporty o stanie środowiska w województwie zachodniopomorskim.

Przedmiotem wielu spotkań grup partnersko-eksperckich były najistotniejsze problemy województwa w zakresie zagadnień ochrony środowiska, tj.:

· zapewnienie bezpieczeństwa ekologicznego społeczeństwa województwa zachodnio-pomorskiego,

· potrzeba dalszej poprawy stanu środowiska,

· ochrona zasobów naturalnych,

· racjonalne korzystanie z zasobów przyrody.

Do najtrudniejszych przedsięwzięć, które stanowią nowe poważne wyzwanie dla polskiej praktyki ochrony środowiska, należy zaliczyć:

· w zakresie poprawy jakości wód – zrealizowanie wymogów dotyczących całkowitego wyeliminowania ze ścieków niektórych substancji niebezpiecznych bezpośrednio zagrażających życiu i zdrowiu ludzi oraz uzyskania bezpiecznych wskaźników emisyjnych dla poszczególnych substancji, zagrażających ekosystemom wodnym;

· w zakresie gospodarowania odpadami – stworzenie systemu bezpiecznej likwidacji bądź unieszkodliwiania odpadów i pozostałości zawierających najbardziej groźne dla życia ludzi substancje niebezpieczne (pestycydy, PCB, rtęć, kadm i niektóre inne); stworzenie systemu stopniowego eliminowania tych substancji jako surowców i składników produktów wprowadzonych na rynek oraz fizyczne zlikwidowanie ich zapasów oraz stałych składowisk;

· w zakresie jakości powietrza – wyeliminowanie emisji niektórych substancji niebezpiecznych zagrażających zdrowiu i życiu ludzi lub uzyskanie bezpiecznych wskaźników emisyjnych (metale ciężkie i trwałe zanieczyszczenie organiczne, szczególnie wielopierścieniowe węglowodory aromatyczne, dioksyny i furany);

· w zakresie bezpieczeństwa biologicznego – stworzenie skutecznego systemu kontroli nad stosowaniem genetycznie modyfikowanych organizmów i wyeliminowanie możliwości przenikania ich do środowiska.

W województwie zachodniopomorskim priorytetowy charakter powinny mieć działania zmierzające do ochrony zasobów wodnych. Na terenie województwa istnieje dyslokacja (nierównomierne rozłożenie zasobów wody – często w miejscach jej największego zapotrzebowania jest jej brak) zasobów w stosunku do miejsc największego zapotrzebowania wody, dlatego liczyć się należy z koniecznością przerzutów. Zamierzenia te winny być uwzględniane
w planach rozwoju.

Szczególnej uwagi wymaga jakość wody do picia, mająca bezpośredni wpływ na zdrowie ludzi. Dostępne technologie uzdatniania wody umożliwiają osiągniecie jakości na poziomie norm Unii Europejskiej i poziom ten winien być wprowadzany sukcesywnie w drodze modernizacji istniejących stacji wodociągowych.

Wychodząc z „warunków korzystania z wód dorzecza” należy likwidować źródła zanieczyszczeń wód powierzchniowych poprzez sukcesywną budowę i modernizacje istniejących oczyszczalni ścieków, rozpoczynając od źródeł największych i najbardziej uciążliwych dla środowiska.

W pierwszej kolejności należy też budować oczyszczalnie wraz z kanalizacją, położone
w zlewni jeziora Miedwie oraz oczyszczalnie, dla których jako jedyny możliwy odbiornik pozostaje jezioro. Należy wypracować sposoby godzenia intensywnego rolnictwa, przemysłu rolno-spożywczego i turystyki z wymogami ochrony wód.

Wpływać też należy na ograniczenie spływu do wód zanieczyszczeń obszarowych, np. przez preferowanie stosowania w rolnictwie nawozów lepiej przyswajalnych przez gleby i rośliny, takich, które mogą być stosowane w większych dawkach.

Oczyszczalnie ścieków ‑ istniejące, a nieosiągające wymaganych efektów, należy modernizować wprowadzając nowe technologie. Jak najszybciej należy też zorganizować
w województwie system utylizacji osadów ściekowych, których ilość rośnie w szybkim tempie
i stanowi problem ekologiczny.

W gospodarce odpadami głównym celem dla województwa powinno być spełnienie wymogów dyrektyw UE w tym zakresie. Najwyższym priorytetem jest zapobieganie powstawaniu odpadów, ograniczenie ich ilości i szkodliwości. Ponadto należy dążyć do jak najwyższego stopnia odzysku lub usuwania odpadów w sposób nie zagrażający życiu ludzkiemu i nie powodujący szkód w środowisku.

Szczególne znaczenie dla ochrony środowiska, w horyzoncie czasowym strategii rozwoju województwa zachodniopomorskiego, będą miały priorytety związane z racjonalną gospodarką odpadami na obszarze województwa. Mapa „Infrastruktura techniczna”, opracowana w oparciu
o powiatowe priorytety zadań, wskazuje przestrzenne rozmieszczenie zakładów utylizacji
i programów utylizacji odpadów zgodnie z tymi priorytetami. Dla prawidłowych decyzji lokalizacyjnych niezbędna jest całościowa ocena proponowanych rozwiązań pod kątem następujących kryteriów wyboru:

· istniejące możliwości terenowe,

· położenie komunikacyjne terenu (logistyka),

· niezbędny strumień odpadów do przerobu.

Wstępna ocena wskazuje na celowość lokalizacji na terenie województwa maksymalnie czterech zakładów regionalnych gospodarki odpadami komunalnymi związanych z rejonami ich obsługi.

Z zapisów „Strategii rozwoju województwa zachodniopomorskiego” i „Planu zagospodarowania przestrzennego województwa zachodniopomorskiego”, jak również zasad polityki ekologicznej państwa w „Programie ochrony środowiska województwa zachodniopomorskiego” sformułowano następujące cele:

Cel 1 „Gorące punkty"- minimalizacja wpływu na środowisko oraz eliminacja ryzyka dla zdrowia ludzi w miejscach największego oddziaływania na środowisko w skali województwa
i powiatu. Działania te obejmują zarówno ochronę powietrza, powierzchni ziemi, zasobów wodnych i przewiduje się, iż realizacja tych priorytetowych w skali województwa, powiatu działań winna się rozpocząć w latach 2004-2008. Ze względu na różnego rodzaju czynniki dopuszcza się inne wskazane w Programie okresy.

Cel 2 Gospodarka wodna- zapewnienie odpowiedniej jakości użytkowej wód, racjonalizacja zużycia wody, zwiększenie zasobów w zlewniach oraz ochrona przez powodzą.

Cel 3 Gospodarka odpadami – zminimalizowanie ilości wytwarzanych odpadów oraz wdrożenie nowoczesnego systemu ich wykorzystania i unieszkodliwiania, rekultywacja nieczynnych wysypisk śmieci, likwidacja „dzikich” wysypisk śmieci.

Cel 4 Poprawa jakości środowiska (powietrze, hałas, promieniowanie elektromagnetyczne) – zapewnienie wysokiej jakości powietrza redukcja emisji gazów cieplarnianych i niszczących warstwę ozonową, zminimalizowanie uciążliwego hałasu – głównie przy szlakach komunikacyjnych.

Cel 5 Racjonalizacja użytkowania surowców – racjonalizacja zużycia energii, surowców
i materiałów wraz ze wzrostem udziału wykorzystywanych zasobów odnawialnych;

Cel 6 Ochrona powierzchni ziemi i wybrzeża- ochrona przed degradacją i rekultywacja terenów zdegradowanych oraz ochrona wybrzeża Morza Bałtyckiego.

Cel 7 Racjonalne użytkowanie zasobów przyrodniczych – zachowanie walorów i zasobów przyrodniczych z uwzględnieniem georóżnorodności i bioróżnorodności oraz rozwoju zasobów leśnych.

Cel 8 Przeciwdziałanie poważnym awariom –ochrona przed poważnymi awariami oraz sprostanie nowym wyzwaniom, zapewnienie bezpieczeństwa chemicznego i biologicznego.

Cel 9 Zwiększenie świadomości społecznej- edukacja ekologiczna.

Cel 10 Monitoring środowiska – zbudowanie systemu monitoringu i oceny środowiska dostosowanie do wymagań i standardów Unii Europejskiej.

Znaczna część przedsięwzięć realizowanych w ramach działań priorytetowych wpisuje się
w zagadnienia realizowane w drugiej kolejności (cele 4-10). Wynika to z faktu, że poszczególne elementy środowiska i uciążliwości środowiskowe są ze sobą ściśle powiązane i poprawa jakości jednego często przyczynia się do poprawy pozostałych czynników. Niezależnie od wyżej wymienionych celi Narodowy Fundusz Ochrony Środowiska wspiera działania, których realizacja wynika z konieczności wypełniania zobowiązań Polski wobec UE w zakresie harmonizacji
i przestrzegania jej prawa. Dodatkowo Wojewódzki Fundusz Ochrony Środowiska w Szczecinie za priorytetowe uznała zadania zmierzające do poprawy czystości wód oraz gospodarki odpadami, co wynika z największych potrzeb w tym zakresie, a także konieczności zapewnienia ludności wysokiej jakości wód powierzchniowych i podziemnych. Priorytetowo będą traktowane takie przedsięwzięcia, na które jest możliwe uzyskania pomocy finansowej w ramach funduszy strukturalnych.

6. Cele dotyczące polityki ekologicznej, określone w Strategii Rozwoju Województwa Zachodniopomorskiego

W „Strategii rozwoju województwa zachodniopomorskiego" zostały sformułowane cztery cele strategiczne, a mianowicie:
· poprawa konkurencyjności województwa zachodniopomorskiego;
· powszechna dostępność dóbr, usług i informacji;
· stworzenie warunków do rozwoju zasobów ludzkich;
· podniesienie jakości życia.
W ramach tych celów sformułowano następnie cele pośrednie, operacyjne oraz określono priorytety. Cele te i priorytety w zakresie ochrony środowiska przedstawiono poniżej w tabeli:

Tabela nr 1:
Cele i priorytety w zakresie ochrony środowiska województwa zachodniopomorskiego.

	Cel strategiczny:

Poprawa konkurencyjności województwa zachodniopomorskiego

	
	Cel operacyjny
	Zrównoważony rozwój obszarów wiejskich

	
	Priorytet 1
	Tworzenie obiektów gospodarki wodnej i melioracji dla zaspokojenia potrzeb zrównoważonego rozwoju obszarów wiejskich i zabezpieczenia przed powodzią.

Efekty:
· Poprawa stosunków wodnych zmeliorowanych gruntów, zwiększenie retencji wodnej oraz poprawa bezpieczeństwa przeciwpowodziowego.
· Obserwowane od kilku lat zmiany w warunkach klimatycznych regionu oraz wzrost poziomu morza, powodujące zmianę reżimu wodnego rzek i poziomu wód terenów związanych, powinny znaleźć odzwierciedlenie w budowie wielofunkcyjnych zbiorników retencyjnych, stanowiących ochronę przed powodzią oraz bilansujących potrzeby wodne dla produkcji rolniczej w okresie lat suchych.
· Elementem poprawy bezpieczeństwa przeciwpowodziowego jest poprawa warunków przepływu wód w rzekach i kanałach, budowa i rekonstrukcja istniejących obwałowań, regulacja rzek.

	
	Priorytet 2
	Zalesianie gruntów marginalnych i mało przydatnych dla rolnictwa

Efekty:
· Zagospodarowanie gruntów nie użytkowanych rolniczo,
· Wzrost powierzchni lasów,
· Poprawa bilansu wodnego,
· Likwidacja bezrobocia oraz wzrost dochodów.

	

	
	Cel operacyjny:
	Poprawa warunków życia i pracy ludności wiejskiej ze szczególnym uwzględnieniem obszarów popegeerowskich

	
	Priorytet 1
	Modernizacja i rozwój infrastruktury technicznej na obszarach wiejskich.
Efekty:

· Poprawa jakości życia i pracy na terenach wiejskich.
· Działania podejmowane w dziedzinie poprawy infrastruktury technicznej mają decydujące znaczenie dla podniesienia atrakcyjności wsi jako miejsca zamieszkania i inwestowania w przedsięwzięcia tworzące miejsca pracy.

	
	Priorytet 2
	· Modernizacja i rozwój infrastruktury technicznej na obszarach wiejskich (w tym rozwój sieci wodociągowych, kanalizacyjnych, składowisk odpadów, oczyszczalni ścieków, dróg, rozwój komunikacji i sieci telekomunikacyjnej) zapewni mieszkańcom wsi odpowiedni standard życia. Realizacja tych działań oznacza wdrożenie standardów ochrony środowiska., higieny oraz jakości produkcji zgodnie z acąuis communautaire.

	

	
	Cel operacyjny:
	Rozwój turystyki w ścisłej korelacji z ochroną środowiska naturalnego

	
	Priorytet 1
	Racjonalne zagospodarowanie i wykorzystanie w celach turystycznych zasobów naturalnych województwa w połączeniu z przeciwdziałaniem ich degradacji. Rewaloryzacja cennych obiektów przyrody jako elementów rozwoju turystyki.
Efekty:
· Zrównoważony rozwój turystyki na terenach cennych przyrodniczo, w obrębie, których występują ograniczenia rozwoju przemysłu i innej uciążliwości dla środowiska działalności gospodarczej.
· Poprawa jakości środowiska w obrębie terenów o dużej koncentracji zasobów turystycznych.
· Wykorzystanie istniejących zasobów środowiska naturalnego dla potrzeb turystyki, w szczególności otulin parków narodowych i krajobrazowych.
· Powstanie leśnych kompleksów promocyjnych, ścieżek dydaktycznych.

	Cel strategiczny:

Powszechna dostępność dóbr, usług i informacji

Cel pośredni:

Rozbudowa i modernizacja infrastruktury technicznej

	
	Cel operacyjny:
	Zgodnie ze Zgodnie ze standardami Unii Europejskiej, zapewnienie zaopatrzenia w energię (EE, EC, gaz)

	
	Priorytet 1
	Alternatywne źródła dostawy gazu do regionu zachodniopomorskiego Gaz dostarczony do Polski, a poprzez system gazociągów do regionu, w 70% jest importowany z Rosji (od Gazpromu). Dostarczając gaz z innego źródła uniezależniamy się od jednego dostawcy.

Alternatywy:
Dostawa gazu rurociągiem z Niemiec do Polski w okolicach Szczecina - główny inwestor „Inwestycyjna Spółka Energetyczna IRB" -Warszawa,
Dostawa gazu z Norwegii, gazociągiem pod dnem Bałtyku do polskiego wybrzeża na wysokości Niechorze - główny inwestor -Polskie Górnictwo Naftowe i Gazownictwo - Warszawa,
Terminal LNG - dostawa gazu skroplonego do terminalu w porcie Zakładów Chemicznych Police lub w Zespole Portowym Szczecin -Świnoujście - inwestor Konsorcjum „Zachodniopomorski Terminal LNG"
Efekty:
· Poprawa zaopatrzenia regionu zachodniopomorskiego w dostawę gazu.
· Uniezależnienie dostaw gazu od jednego dostawcy.
· Stworzenie dodatkowych miejsc pracy po oddaniu inwestycji do użytku.

	
	Priorytet 2

	Modernizacja proekologiczna systemów grzewczych (cieplnych).

	
	Priorytet 3

	Gazyfikacja województwa.

	
	Priorytet 4
	Produkcja energii ze źródeł ekologicznie przyjaznych środowisku,
zabezpieczająca dostateczną ilość i niezawodność dostaw.
Efekty:
· Zmniejszenie emisji zanieczyszczeń pyłowych i gazowych do powietrza,
· Produkcja energii elektrycznej w coraz większym stopniu wykorzystująca paliwa przyjazne środowisku: gaz z przetworzenia węgla, odnawialne źródła energii, zintegrowane gospodarstwa rolne,
· Likwidacja przestarzałych źródeł, podłączenie obiektów do sieci ciepłowniczych,
· Wykorzystanie paliw mniej uciążliwych dla środowiska (oleje, gaz), zmiana systemu opalania kotłowni lokalnych, zwłaszcza w pasie nadmorskim.

	

	
	Cel operacyjny:
	Zabezpieczenie w wodę konsumpcyjną o odpowiedniej jakości i ilości całego obszaru województwa zachodniopomorskiego

	
	Priorytet 1
	Budowa nowych i modernizacja istniejących ujęć wody, stacji uzdatniania i magistrali przesyłowych.

Efekty:

Niezawodność dostaw wody na cele konsumpcyjne,

Zbilansowanie potrzeb wodnych, zabezpieczenie ilości i jakości wody na cele konsumpcyjne,

Zaopatrzenie w wodę także dla celów przemysłowych i rolnych,

Modernizacja i budowa stacji uzdatniania wody według współczesnych technologii,

Modernizacja i przebudowa sieci wodociągowych magistralnych i rozdzielczych (zwłaszcza wymiana sieci azbestowo-cementowych, prowizorycznych) .

	

	
	Cel operacyjny:
	Opracowanie zintegrowanego programu gospodarki ściekowej, osiągnięcie wysokiego stopnia oczyszczania ścieków

	
	Priorytet 1
	Stworzenie systemu oczyszczania ścieków komunalnych i przemysłowych wraz z pełną przeróbką osądów pościekowych.

	
	Priorytet 2
	Rozbudowa sieci kanalizacyjnej.

Efekty:

· Uregulowanie gospodarki odpadami z oczyszczalni ścieków,

· Uregulowanie gospodarki ściekowej w pasie nadmorskim,

· Ochrona zlewni poprzez budowę sieci kanalizacyjnej i oczyszczalni dla gmin w obszarze zlewni.

	

	
	Cel operacyjny:
	Utworzenie sprawnego, kompleksowego systemu zarządzania gospodarką odpadami

	
	Priorytet 1
	Opracowanie i wdrożenie selektywnej zbiórki i zagospodarowania odpadów w każdym mieście i gminie województwa.

	
	Priorytet 2
	Budowa międzyregionalnego zakładu termicznej utylizacji odpadów niebezpiecznych, w tym pomedycznych i weterynaryjnych.

	
	Priorytet 3
	Utworzenie zakładu utylizacji odpadów przemysłowych, w tym odpadów z zakładów mięsnych, przetwórstwa ryb, zwierząt padłych.

	

	
	Cel operacyjny:

	Stworzenie przyjaznego dla środowiska systemu ochrony przeciwpowodziowej

	
	Priorytet 1

	Rewizja i modernizacja sieci obwałowań przeciwpowodziowych, zwłaszcza dla wód ze spiętrzeń sztormowych.

	
	Priorytet 2

	Rozbudowa systemu magazynowania wód (poldery, wylewiska, zbiorniki retencyjne).

	
	Priorytet 3
	Monitoring jakości i stanów zagrożenia z uwagi na wysokie wody, monitoring rozprzestrzeniania zanieczyszczeń.

	
	Priorytet 4
	Realizacja celów dotyczących ochrony przeciwpowodziowej w powiecie koszalińskim
Efekty:
· Poprawa stanu sieci obwałowań przeciwpowodziowych, zwłaszcza dla wód ze spiętrzeń sztormowych,
· Zwiększenie możliwości magazynowania wód,
· Uzyskanie informacji o jakości i stanach zagrożenia z uwagi na wysokie wody,
· Realizacja celów zawartych w programach zarządzania kryzysowego powiatu koszalińskiego

	Cel strategiczny:
Podniesienie jakości życia w regionie

Cel pośredni:
Zachowanie, ochrona i odtwarzanie walorów środowiska naturalnego

	
	Cel operacyjny:
	Ochrona zasobów wód powierzchniowych i podziemnych oraz poprawa ich jakości

	
	Priorytet 1
	Maksymalne ograniczenie zrzutu ścieków nieoczyszczonych.

	
	Priorytet 2
	Poprawa jakości wód powierzchniowych i podziemnych.

	
	Priorytet 3
	Budowa oczyszczalni przyzagrodowych na terenach o rozproszonej zabudowie.

	
	Priorytet 4
	Ochrona czystości wód jezior oraz ich rekultywacja.

	
	Priorytet 5
	Ochrona głównych zbiorników wód podziemnych (GZWP), w szczególności na terenach nieposiadających izolacji warstwy wodonośnej od powierzchni.

Efekty:

· Ochrona zasobów wodnych, poprawa jakości wód płynących oraz co najmniej utrzymanie jakości wód jezior,
· Zachowanie jakości wód podziemnych i zabezpieczenie ich zasobów dla potrzeb przyszłych pokoleń,

· Zabezpieczenie odpowiedniej ilości i jakości wody pitnej,

· Sukcesywna likwidacja źródła emisji ścieków nieoczyszczonych,

· Zmniejszenie ilości ładunku zanieczyszczeń odprowadzanych do wód.

	

	
	Cel operacyjny:
	Ochrona litosfery

	
	Priorytet 1

	Wspieranie technologii mało i bezodpadowych, wdrażanie technologii utylizacji i unieszkodliwiania odpadów.

	
	Priorytet 2

	Rekultywacja i zagospodarowanie gruntów zdegradowanych, m.in. po jednostkach Armii Radzieckiej.

	
	Priorytet 3

	Zapobieganie procesom degradacji gleb, w szczególności erozji wietrznej i erozji na stokach.

Efekty:

· Zmniejszenie ilości wytwarzanych odpadów,

· Uporządkowanie gospodarki odpadami,

· Likwidacja mogielników i „dzikich" wysypisk odpadów.

	

	
	Cel operacyjny:
	Poprawa jakości atmosfery

	
	Priorytet 1

	Zastępowanie tradycyjnych źródeł energii źródłami czystymi ekologicznie (gaz, olej opałowy, woda płynąca, wiatr, biomasą).

	
	Priorytet 2

	Ograniczenie emisji do atmosfery pyłów i szkodliwych gazów przemysłowych.

Efekty:

· Poprawa stanu czystości powietrza atmosferycznego,

· Ograniczenie „niskiej" emisji zanieczyszczeń.

	

	
	Cel operacyjny:
	Ochrona środowiska morskiego

	
	Priorytet 1

	Uregulowanie zarządu na obszarze wód morskich, opracowanie i doprowadzenie do wdrożenia aktów prawnych w zakresie ochrony obszarów morskich.

	
	Priorytet 2

	Opracowanie i wdrożenie wojewódzkiego programu zintegrowanego zarządzania obszarami przybrzeżnymi, uwzględniającego cele ekologiczne.

Efekty:

· Prawidłowe zarządzanie na obszarze wód morskich, uwzględniając cele ekologiczne,

· Rozwój obszarów przybrzeżnych dla celów gospodarczych, turystycznych z zachowaniem zasad ochrony środowiska.

	

	
	Cel operacyjny:
	Zwiększenie naturalnej i tworzenie małej retencji

	
	Priorytet 1

	Stworzenie i wdrożenie wojewódzkiego programu małej retencji uwzględniając odbudowę, modernizację, budowę urządzeń magazynujących wodę oraz innych urządzeń i systemów retencjonujących wodę.

	
	Priorytet 2

	Zwiększenie nasadzeń i zalesień wzdłuż cieków i zbiorników wodnych.

Efekty:

· Budowa i modernizacja zbiorników retencyjnych,

· Poprawa stosunków wodnych zmeliorowanych gruntów, zwiększenie retencji wodnej oraz poprawa bezpieczeństwa przeciwpożarowego.

	

	
	Cel operacyjny:
	Zachowanie i skuteczna ochrona bioróżnorodności regionu oraz stworzenie kompleksowych systemów ochrony przyrody

	
	Priorytet 1

	Opracowanie strategii ochrony bioróżnorodności dla obszaru województwa (monitoring, efektywna ochrona zagrożonych gatunków i ich siedlisk) z uwzględnieniem strategii krajowej i wymogów Unii Europejskiej.

	
	Priorytet 2

	Realizacja rozbudowy sieci obszarów chronionych w oparciu o waloryzację przyrodniczą i dyrektywy Unii Europejskiej (np. „NATURA 2000").

	
	Priorytet 3

	Zwiększenie lesistości regionu jako elementu kompleksowego systemu ochrony przyrody.

	
	Priorytet 4
	Ograniczenie obrotu ziemią obszarów wodno-błotnych dla celów pozaekologicznych.

Efekty:

· Poprawa stanu przyrody,

· Zachowanie obszarów wodno-błotnych,

· Utrzymanie bioróżnorodności regionu,

· Stworzenie kompleksowego systemu ochrony przyrody.

	

	
	Cel operacyjny:
	Utworzenie skutecznego systemu nadzoru i kontroli stanu środowiska

	
	Priorytet 1

	Zintegrowanie systemu gromadzenia, przepływu i udostępniania danych dotyczących środowiska i jego ochrony, wprowadzenie systemu informacji geograficznej (GIS).

	
	Priorytet 2

	Podejmowanie działań na rzecz opracowania systemu nadzoru i kontroli stanu środowiska.

Efekty:

· Stworzenie wiarygodnego zbioru danych o stanie środowiska,

· Usprawnienie systemu nadzoru i kontroli stanu środowiska jako podstawowego elementu do zarządzania środowiskiem.

	

	
	Cel operacyjny:

	Podnoszenie kwalifikacji kadr zarządzających środowiskiem i świadomości ekologicznej społeczeństwa

	
	Priorytet 1

	Stworzenie wielopoziomowego wojewódzkiego systemu edukacji ekologicznej, umożliwiającego osiągnięcie dostatecznego jej poziomu wśród kadry zarządzającej środowiskiem, jak i wśród społeczeństwa.

Efekty:

· Właściwe przygotowanie kadr zarządzających środowiskiem,

· Podniesienie poziomu świadomości ekologicznej społeczeństwa.

7. Krajowe i wojewódzkie limity racjonalnego wykorzystania zasobów środowiska

W „II Polityce ekologicznej państwa”, przyjętej przez Sejm RP w sierpniu 2001 r., zostały wyznaczone limity krajowe związane z racjonalnym wykorzystaniem zasobów naturalnych
i poprawa stanu środowiska. Wszystkie dotyczą osiągnięcia celu na poziomie 2010.

Ponadto czasokres realizacji osiągnięcia określonych celi w zakresie ochrony środowiska wynika z przebiegu negocjacji akcesyjnej o członkostwo w Unii Europejskiej w obszarze „środowisko”.

Limity krajowe i województwa zachodniopomorskiego

Zasoby wodne

Krajowy limit wodny został ustalony w zakresie zmniejszania wodochłonności produkcji
o 50 % w stosunku do roku 1990 (w przeliczeniu na PBB i wartość sprzedana w przemyśle).

Limit wojewódzki szacuje się na wielkość 20 % w zakresie zmniejszania wodochłonności
w produkcji. Jest to powodowane, zastosowaniem średnio oszczędnych technologii stosowanych
w produkcji i nie przewiduje się w najbliższym czasie do roku 2010 nagłego zmniejszenia zużycia produkcji.

Materiałochłonność

Na poziomie krajowym przewiduje się zmniejszenie materiałochłonności produkcji o 50% w stosunku do roku 1990, w taki sposób, aby uzyskać średnie wskaźniki państw OECD
(w przeliczeniu na PKB)

Wskaźnik ten w województwie zachodniopomorskim kształtuje się na poziomie 30%. Jest to związane z restrukturyzacją parku maszynowego i zmianami w asortymentach produkcji, które systematycznie ulegają zmianie na korzyść dla środowiska.

Energia

Założenia polityki energetycznej państwa przewidują ograniczenie zużycia energii o 25 %
w stosunku do 2000 (w przeliczeniu na jednostkę produkcyjną lub PKB). Na poziomie regionalnym również zakłada się zmniejszenie energochłonności produkcji o 25%. Jest to podyktowane wprowadzeniem nowych rozwiązań technologicznych o znacznie mniejszym zużyciu energii. Przedsiębiorstwa energetyczne zobowiązane są do zwiększenia udziału ilości energii elektrycznej wytworzonej w źródłach niekonwencjonalnych i odnawialnych do 7,5% w 2010 w wykonanej całkowitej rocznej sprzedaży energii elektrycznej (Rozporządzenie Ministra Gospodarki z dnia 15.12.2000r.). W założeniach do „Planu zagospodarowania przestrzennego województwa zachodniopomorskiego” przedstawiono uwarunkowania prowadzenia polityki w zakresie niekonwencjonalnych źródeł energii, z których wynika, że w naszym województwie „wskaźnik udziału” można osiągnąć w bardzo szybkim tempie, a nawet go znacznie przekroczyć.

Odpady przemysłowe

Na poziomie krajowym przewiduje się dwukrotne zwiększenie udziału odzyskiwanych
i ponownie przetwarzanych w procesie produkcyjnym odpadów przemysłowych w porównaniu
z rokiem 1990.

Uwzględniając dotychczasowe tendencje, w województwie zakłada się zwiększenie wykorzystania odpadów przemysłowych do celów gospodarczych do 90 % (bez uwzględnienia fosfogipsów).

Surowce wtórne

Na poziomie krajowym zakłada się odzyskanie i powtórne wykorzystanie, co najmniej 50 % papieru i szkła oraz odpadów komunalnych.

W województwie wskaźnik ten powinien wynosić 60% przy założeniach objęcia selektywną zbiórką odpadów 80% gospodarstw domowych..

Ładunki zanieczyszczeń do wód

Na poziomie krajowym w 2010 roku zakłada się pełną 100% likwidację zrzutów ścieków
z miast i zakładów przemysłowych. W województwie wskaźnik ten może wynieść około 93 % ze względu na duże zaniedbania w tym zakresie, a w szczególności konieczności objęcia modernizacją istniejących, nie spełniających wymogów UE oczyszczalni ścieków.

Na poziomie krajowym przyjmuje się zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód powierzchniowych w stosunku do 1990 z przemysłu o 50 % z gospodarki komunalnej (miasta i wsie) 30% oraz ze spływów powierzchniowych 30%.

Na poziomie wojewódzkim utrzymuje się wskaźnik krajowy w stosunku do ścieków przemysłowych i spływów powierzchniowych (w wyniku zastosowania i upowszechniania Kodeksu Dobrej Praktyki Rolniczej).W stosunku do gospodarki komunalnej zakłada się zmniejszenie ładunku o 80 %, w tym minimum 75 % redukcji ładunku azotu ogólnego i fosforu ogólnego w ściekach dopływających do oczyszczalni ścieków komunalnych.

Emisja substancji do powietrza

Na poziomie krajowym przyjmuje się ograniczenie emisji pyłów o 75%, dwutlenku siarki
o 50%, tlenku azotu o 31%, niemetanowych lotnych związków organicznych o 4% i amoniaku
o 8% w stosunku do roku 1990.

W województwie przyjmuje się wskaźniki krajowe, za wyjątkiem dwutlenku siarki – 30%
i tlenku azotu 20%. Jest to podyktowane rozproszonymi źródłami emisji i starymi technologiami
w zakładach przemysłowych. Poziom zanieczyszczeń powietrza ze źródeł komunikacyjnych będzie również malał przy założeniu udrożnienia sieci komunikacyjnej oraz wsparcia działań na rzecz rozwoju transportu publicznego.

Paliwa

Poziom krajowy zakłada do końca 2005 r. wycofanie z użytkowania etyliny i przejście na benzyny bezołowiowe. Poziom regionalny przyjmuje to założenie w całości i jednocześnie zakłada się wprowadzenie ograniczenia użytkowania etyliny bezołowiowej kosztem produkcji
i zastosowaniem biopaliw. Zakłada się również odchodzenie od uciążliwych instalacji na paliwa stałe na rzecz „czystszych” technologii.

1. Limity racjonalnego wykorzystania środowiska dla Koszalina do 2010 roku

Proponuje się dla miasta Koszalina następujące limity wykorzystania zasobów środowiska:

· zasoby wodne – 20 % wodochłonność produkcji;

· materiałochłonność – 30 % zmniejszenia materiałochłonności w stosunku do 1990 roku;

· energia – 25 % zmniejszenia zużycia energii w stosunku do 2000 roku;

· zwiększenie energii elektrycznej wytwarzanej ze źródeł niekonwencjonalnych i odnawialnych – do 3 % w 2010 roku;

· odpady przemysłowe – 90 % wykorzystania odpadów przemysłowych do celów gospodarczych;

· surowce wtórne:

· objęcie selektywną zbiórką odpadów komunalnych – 90 % gospodarstw domowych do 2007 roku,

· odzyskanie i ponowne wykorzystanie surowców wtórnych – 60 %;

· ładunki zanieczyszczeń do wód – 93 % likwidacja zrzutów ścieków komunalnych
i przemysłowych.

Zgodnie z wymaganiami – Prawo wodne, koniecznym jest w zlewni Morza Bałtyckiego
(i nie tylko) zapewnienie do 2015 roku 75% redukcji ładunku substancji biogennych ze ścieków komunalnych, ale także zaprzestanie do 2006 roku odprowadzania do Bałtyku substancji niebezpiecznych oraz istotne ograniczenie zrzutów pozostałych substancji tego typu, a także niedopuszczenie do przyrostu ładunku azotu ze źródeł rolniczych.

· Emisja substancji do powietrza:

· 75 % ograniczenia emisji pyłów,

· 30 % ograniczenie emisji dwutlenku siarki,

· 30 % ograniczenie emisji tlenków azotu,

· 7 % ograniczenie emisji lotnych związków organicznych,

· 8 % ograniczenie emisji amoniaku w stosunku do roku 1990.

· Paliwa – wycofanie z użytkowania do końca 2005 roku etyliny i przejście na benzyny bezołowiowe oraz zwiększone stosowanie biopaliw.

1. Zastosowanie okresów przejściowych w obszarze środowisko

Z uwagi na niemożliwość dostosowania we wszystkich dziedzinach regulowanych przez prawo UE, wynikającą głównie ze zbyt dużych kosztów, Polska uzyskała następujące okresy przejściowe:

W zakresie czystości powietrza:

Dyrektywa 99/32/WE sprawie redukcji zawartości siarki w paliwach płynnych 3 letni okres przejściowy (do 31.12.2006), w zakresie art.3 paragraf 1., dotyczącego maksymalnych ilości zawartości siarki w ciężkich olejach opałowych;

Dyrektywa 94/63/WE w sprawie kontrolowania emisji lotnych związków organicznych powstałych w skutek magazynowania benzyn i jej dystrybucji z terminali do stacji obsługi:

· W odniesieniu do art. 3 zawierającego wymagania dotyczące istniejących instalacji do magazynowania benzyn, niezależnie od przepustowości rocznej bazy magazynowej- 2 letni (do 31.12.2005);

· W odniesieniu do art.4 pkt,. 2b zawierającego wymagania dotyczące instalacji załadunku
i rozładunku cystern na istniejących terminalach o rocznej przepustowości powyżej 150.000 ton benzyn –roczny (do 31.12.2004);

· W odniesieniu do pozostałych przepisów art. 4 zawierającego wymagania dotyczące instalacji i załadunku, rozładunku cystern na istniejących terminalach – 2 letni (do 31.12.2005);

· W odniesieniu do art. 5 zawierającego wymagania dotyczące istniejących cystern do przewozu benzyn – 2 letni okres (od 31.12.2005);

· W odniesieniu do art. 6 zawierającego wymagania dotyczące instalacji do załadowywania zbiorników istniejących stacji paliw – 2 letnich (31.12.2005).

W zakresie gospodarki odpadami

Dyrektywa 94/62/WE w sprawie opakowań i odpadów opakowaniowych

4 letni okres przejściowy (do 31.12.2007) w odniesieniu do art. 6 Dyrektywy, dotyczącego odzysku materiałów z odpadów opakowanych na poziomie, co najmniej 50 % i co najwyżej 65 % masy oraz poziomu recyklingu całości materiałów opakowaniowych zawartych w odpadach opakowaniowych na poziomie, co najmniej 25% i ca najwyżej 45 % masy i co najmniej 15 % masy każdego materiału, zgodnie ze stanowiskiem Wspólnej Unii Europejskiej.

Dyrektywa 99/31/WE w sprawach składowania odpadów

2 letni okres przejściowy (do 01.07.2005) w zakresie art. 14 , który odnosi się o poprawy standardów technologicznych, jakie powinny spełniać składowiska odpadów;

Rozporządzenie 259/93/EWG w sprawie nadzoru i kontroli przesyłania odpadów w obrębie Wspólnoty Europejskiej i po za jej obszar 4 letni okres przejściowy (do 31.12.2007) z założeniem możliwości przedłużenia do 2012 w odniesieniu do tworzyw sztucznych oraz grupy opadów z „listy żółtej” (zgodnie z procedurą art. 18 Dyrektywy 75/44/EWG zmienionej Dyrektywa /156/EWG).

W zakresie jakości wód

Dyrektywa 91/271/EWG w sprawie oczyszczania ścieków komunalnych

W odniesieniu do art. 3 (systemy kanalizacji zbiorczej):

· 5 lat (do 31.12.2008) dla aglomeracji powyżej 10 000 równoważnej liczby mieszkańców RLM,

· 12 lat (31.12.2015) dla aglomeracji o RLM od 2000 do 10.000.

W odniesieniu do art. 4 i 5 (oczyszczalnie ścieków):

· dla zrzutów z aglomeracji od 2000 do 10.000 - 12 lat (do 31.12.2015),

· dla zrzutów z aglomeracji o RLM ponad 10.000 ‑ 12 lat (do 31.12.2015),

· dla aglomeracji ponad 100.000 RLM – 7 lat (do 31.12.2010) art. 5.2, art.5.3 i art.5.4,

W odniesieniu do art. 7:

· 12 lat (do 31.12.2015) dla zrzutów ścieków do wód słodkich i ujść rzek z aglomeracji poniżej 2000 RLM,

· 12 lat (do 31.12.2015) dla zrzutów ścieków do wód przybrzeżnych z aglomeracji poniżej 10 000 RLM

W odniesieniu do art. 13 (oczyszczalnie ścieków w zakładach sektorów przemysłu rolno-spożywczego):

· 2 lata (31.12,2006) dla wszystkich zrzutów ścieków z zakładów reprezentujących RLM powyżej 4000

Dyrektywa 76/464/EWG w sprawie zanieczyszczenia spowodowanego przez niektóre substancje wprowadzanie do środowiska wodnego:

· 4 letni okres przejściowy (31.12.2007);

W zakresie zanieczyszczeń przemysłowych

Dyrektywa 96/61/WE w sprawie zintegrowanego zapobiegania i kontroli zanieczyszczeń

3 letni okres przejściowy dla 157 instalacji istniejących, dla których pozwolenia zintegrowane wydaje wojewoda i wymagających poważnych, bądź całkowitych zmian technologicznych oraz 235 instalacji istniejących, dla których pozwolenia zintegrowane wydaje starosta. Ponieważ dla tej kategorii zakładów dyrektywa wchodzi w życie w końcu 2007, okres przejściowy dla Polski trwa do końca 2010.

W zakresie ochrony przed promieniowaniem jonizującym

Dyrektywa 97/43/Euroatom w sprawie ochrony przed promieniowaniem jonizującym pochodzącym ze źródeł medycznych

3 letni okres przejściowy (trwający do 31.12.2006) w zakresie art.8 dyrektywy (dotyczy stanu technicznego sprzętu
W zakresie ochrony przyrody

Dyrektywa 92/43/EWG z dnia 21 maja 1992r., w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory, tzw. Dyrektywa Siedliskowa.

Dyrektywa 79/409/EWG z dnia 2 kwietnia 1997r., w sprawie ochrony dziko żyjących ptaków, tzw. Dyrektywa Ptasia.

Dyrektywy mają na celu powstanie wspólnej, europejskiej sieci terenów chronionych, na którą składają się Specjalne Obszary Ochrony (SOO) i Obszary Specjalnej Ochrony (OSO).

Wytycznymi dla tworzenia systemu obszarów chronionych Natura 2000 są załączniki I i II Dyrektywy Siedliskowej oraz załącznik I Dyrektywy Ptasiej.

OGÓLNe Informacje o Koszalinie

8. Charakterystyka miasta Koszalina

Koszalin ‑ miasto położone w północno-wschodniej części województwa zachodniopomorskiego. Bezpośrednie otoczenie Koszalina stanowią gminy: Mielno, Będzino, Sianów, Manowo, Świeszyno, Biesiekierz, które wchodzą w skład koszalińskiego powiatu ziemskiego.

Powiązanie powiatu ziemskiego i miasta Koszalina pod względem gospodarczym, kulturalnym oraz infrastruktury społecznej i technicznej jest bardzo ścisłe. Można powiedzieć, że działanie i rozwój powiatu ziemskiego oraz miasta Koszalina nawzajem są od siebie zależne.

Powierzchnia Koszalina wynosi 83,31 km2 i zamieszkuje w nim prawie 106 tys. osób. Na
1 km2 powierzchni miasta przypada średnio 1354 osoby. Jest to największy ośrodek gospodarczy
i kulturalny na Pomorzu Środkowym. Miasto to jest korzystnie położone w stosunku do szlaków komunikacyjnych jak i do morza, od którego oddalone jest o 11 km w układzie komunikacyjnym. W ciągu ponad siedmiuset lat Koszalin rozwijał się jako ważny ośrodek społeczno-gospodarczy, pełniący funkcje administracyjne regionu Pomorza Środkowego.

W Koszalinie koncentruje się działalność gospodarcza, kulturalna i dydaktyczna regionu. Położenie miasta w strefie nadmorskiej i w bezpośredniej bliskości dużego przymorskiego jeziora Jamno sprzyja rozwojowi różnych form turystyki i rekreacji, zarówno dla mieszkańców jak i osób przyjezdnych. Przez Koszalin przebiegają trasy tranzytowe łączące Niemcy z Kalingradem, Litwą
i Białorusią. Miasto jest dość dobrze powiązane infrastrukturą komunikacyjną z subregionem
i innymi regionami w kraju. Koszalin stanowi zaplecze noclegowo-handlowe i kulturalno-rozrywkowe dla osób przyjeżdżających na wybrzeże czy rejony położone w jego pobliżu.
W okresie ostatnich 10 lat liczba mieszkańców Koszalina wzrosła o około 3,6 %.

Podobnie jak w kraju, systematycznie maleje udział ludności w wieku przedprodukcyjnym
i zwiększa się udział ludności w wieku poprodukcyjnym. To zjawisko sprawia, że poważnym problemem w mieście Koszalinie jest rosnące z roku na rok bezrobocie.

9. Struktura użytkowania ziemi

Stan użytkowania ziemi według Rocznika Statystycznego za 2003 rok przedstawia się następująco:

Tabela nr 2:
Struktura użytkowania gruntów w mieście Koszalinie.

	Obszar ogółem
	8320 ha

	Użytki rolne
	1368 ha

	w tym:

grunty orne

sady

łąki

pastwiska
	1042 ha

20 ha

274 ha

32 ha

	Lasy i grunty leśne
	3376 ha

	Pozostałe
	3576 ha

	w tym:

ogródki działkowe

tereny zabudowy mieszkalnej

tereny zabudowy przemysłowej

tereny innej zabudowy

tereny pod jezdniami dróg publicznych

tereny pod chodnikami
	251 ha

597 ha

174 ha

468 ha

848 ha

393 ha

Udział użytków rolnych w strukturze wynosi 16,4 %, a lasów i gruntów leśnych 40,6 %.

10. Obszary funkcjonalno‑przestrzenne

W strategii województwa zachodniopomorskiego (po uwzględnieniu różnorodności przyrodniczej i gospodarczej, preferencji i potencjału rozwoju poszczególnych gmin) województwo podzielono na 6 wielkoprzestrzennych obszarów. W wyniku tego podziału miasto Koszalin zostało zakwalifikowane do następującego obszaru:

· VI obszar wielkoprzestrzenny zaliczono tu Koszaliński Obszar Węzłowy – wielofunkcyjny obszar intensywnego rozwoju, urbanizacji i przekształceń przestrzennych. Do obszaru tego zaliczono oprócz miasta Koszalina gminy: Sianów, Manowo i Świeszyno. VI Koszaliński Obszar Węzłowy to obszar dynamicznej aktywizacji gospodarczej, intensywnego wielofunkcyjnego rozwoju i przekształceń w mieście Koszalinie i obszarach przyległych. Komplementarny w stosunku do Szczecina ośrodek obsługi regionu. Centrum gospodarczo-naukowo-kulturalne i obsługi ruchu turystycznego. Strefa podmiejska gminy Sianów, Manowo i Świeszyno – rejon intensywnego rozwoju i przekształceń przestrzennych. Znaczące powiązanie funkcjonalno-przestrzenne z obszarem I C. Planowane zadania: modernizacja dróg krajowych nr 6 i 11, ochrona walorów środowiska
i krajobrazu.

11. Charakterystyka społeczno gospodarcza

4.1. Struktura społeczna

Miasto Koszalin pod względem liczby ludności zajmuje drugie miejsce po Szczecinie. Ludność miasta w rozbiciu na grupy wiekowe wynosi (wg Rocznika Statystycznego 2003 r.):

w wieku przedprodukcyjnym
– 20361 osób;

w wieku produkcyjnym

– 71915 osób;

w wieku poprodukcyjnym

– 16204 osób;

Razem:

‑ 108480 osób.

Struktura zatrudnienia w gospodarce narodowej:

· rolnictwo

‑ 92 osoby;

· przemysł i budownictwo

‑ 8184 osoby;

· usługi rynkowe

‑ 9648 osób;

· usługi nierynkowe

‑ 8877 osób;

Razem:

‑ 26807 osób.

Miasto Koszalin posiada stosunkowo duże bezrobocie. Przyczyną tego jest likwidacja siedziby województwa, likwidacja zakładów pracy i instytucji obsługi rolnictwa.

4.2. Infrastruktura społeczna

1. Oświata

Ilość szkół w Koszalinie jest następująca:

· szkoły podstawowe

‑ 19;

· szkoły podstawowe specjalne
‑ 2;

· gimnazjum

‑ 14;

· gimnazjum specjalne

‑ 2;

· szkoły średnie ogólnokształcące
‑ 12;

· szkoły średnie dla dorosłych

‑ 12;

· szkoły zasadnicze zawodowe

‑ 10;

· szkoły średnie techniczne

‑ 29.

W Koszalinie mają swoją siedzibę:

Politechnika Koszalińska;

Uniwersytet im. A. Mickiewicza – Wydział Teologiczny, Sekcja przy Wyższym Seminarium Duchownym;

Zespół Kolegiów Nauczycielskich (Język Polski, Francuski, Niemiecki);

Centrum Szkolenia Sił Powietrznych;

Bałtycka Wyższa Szkoła Humanistyczna;

Wyższe Seminarium Duchowne Diecezji Koszalińsko-Kołobrzeskiej;

Wyższa Szkoła Ekonomiczna w Warszawie – Filia w Koszalinie.

1. Kultura i sport

Do ważniejszych placówek kulturalnych na terenie miasta należy zaliczyć:

· Bałtycki Teatr Dramatyczny im. Juliusza Słowackiego;

· Filharmonia Koszalińska im. Stanisława Moniuszki;

· Koszalińska Biblioteka Publicznaim. Joachima Lelewela;

· Miejski Ośrodek Kultury;

· Muzeum Okręgowe;

· Młodzieżowy Dom Kultury;

· Państwowe Ognisko Kultury Plastycznej;

· Stowarzyszenie-Teatr Propozycji „Dialog”, Teatr „Stop”.

W Koszalinie odbywa się wiele stałych imprez o zasiegu ogólnopolskim
i międzynarodowym.

Na terenie Koszalina znajduje sie siedem stadionów sportowych (wraz z wojskowymi) oraz siedem kortów tenisowych i liczne osiedlowe place do gry w siatkówkę, koszykówkę, piłke nożną. Przy ulicy Jedności znajduje sie zespół basenów miejskich. Koszalin posiada dwie duże hale sportowe (poza szkolnymi i wojskowymi).

1. Służba zdrowia

Na terenie Koszalina znajduje się Szpital Wojewódzki im. Mikołaja Kopernika oraz 31 przychodni i ośrodków zdrowia (wg stanu na dzień 31.XII.2002 – Rocznik Statystyczny Województwa Zachodniopomorskiego 2003),.

12. Zagospodarowanie turystyczne

Jednym z kierunków rozwoju gospodarki miasta Koszalina powinna być turystyka
i wypoczynek. Dlatego koniecznym wydaje się wyeksponowanie potencjału turystycznego Koszalina poprzez rozwój ekoturystyki oraz turystyki kwalifikowanej. Piękno krajobrazowe tego regionu oraz występujące w nim osobliwości przyrodnicze stwarzają warunki do tego rodzaju wypoczynku.

Baza turystyczna w Koszalinie przedstawia się następująco (wg Rocznika Statystycznego Województwa Zachodniopomorskiego 2003):

· Liczba obiektów hotelowych – 11;
· Miejsca noclegowe – 677.
Ścieżki przyrodnicze

Na Górze Chełmskiej, na południe od trasy Koszalin-Polanów usytuowana jest bardzo dobrze zorganizowana leśna ścieżka przyrodniczo-dydaktyczna, którą zaprojektowało i opiekuje się Nadleśnictwo Karnieszewice.

Szlaki turystyczne

· Szlak "Porwanego Księcia" (oznakowany kolorem niebieskim) rozpoczyna się na skraju lasu przy ul. Gdańskiej - ma długość 12,5 km i dochodzi do Sianowa;

· Szlak "Pętla Tatrzańska" - trasa ma początek przy ul. Gdańskiej na skraju lasu, prowadzi przez najwyższe partie Wzgórz Koszalińskich - ma długość 11,5 km, (oznakowany kolorem żółtym);

· Szlak im. Józefa Chrząszczyńskiego - rozpoczyna się na Górze Chełmskiej, prowadzi przez Górę Kamienną, Górę Gołąbek, Maszkowo, Lubiatowo, Manowo, Rosnowo i dalej do Tychowa - ma długość ok. 50 km (oznakowany kolorem czerwonym);

· Szlak pieszy "Pięciu Kamieni Granicznych" - ma długość 12 km, rozpoczyna się
w Dzierżęcinie, prowadzi wokół Jeziora Lubiatowskiego do Bonina (oznakowany kolorem zielonym).

5.1. Obiekty wypoczynkowo-sportowe

Obszary zieleni na terenie Koszalina są „oazą” przyrodniczo-krajobrazową. Rozległe przestrzenie zielone, na które składają się 2 rezerwaty przyrody, 7 parków spacerowo-wypoczynkowych, 34 zieleńce (w tym 5 parków i 2 zieleńce wpisane do rejestru zabytków) oraz 23 ogrody działkowe na terenie miasta, pozwalają zaliczyć Koszalin do miast „zielonych”.

Tabela nr 3:
Zestawienie najważniejszych terenów zielonych na terenie Koszalina.

	L.p.
	Lokalizacja
	Powierzchnia [ha]

	1.
	Kompleks lasów państwowych
	320,00

	2.
	Las komunalny na Górze Chełmskiej
	99,60

	3.
	Park im. Książąt Pomorskich „A”
	6,70

	4.
	Park przy Amfiteatrze
	8,12

	5.
	Park nad rzeką Dzierżęcinką
	7,74

	6.
	Park im. T. Kościuszki (dawny cmentarz ewangelicki)
	7,51

	7.
	Park im. Książąt Pomorskich „B”
	3,65

	8.
	Park leśny w Rokosowie
	2,80

	9.
	Zespół Przyrodniczo - krajobrazowy „Wąwozy Grabowe”
	10,32

	10.
	Użytki ekologiczne – 9 obszarów
	17,04

	11.
	Rezerwat Glebowy „Bielica”
	1,30

	12.
	Cmentarz Komunalny przy ul. Gnieźnieńskiej
	19,46

	13.
	Zieleniec Różany przy ul. Piłsudskiego
	0,40

Źródło: Waloryzacja przyrodnicza miasta Koszalina, BKP, Szczecin, 2003 r.
CHARAKTERYSTYKA I OCENA ZASOBÓW ORAZ WALORÓW ŚRODOWISKA PRZYRODNICZEGO

13. Charakterystyka elementów przyrody nieożywionej

1.1. Geomorfologia – rzeźba terenu

Podstawę powierzchniowej budowy geologicznej terenu Koszalina stanowią czwartorzędowe utwory związane z fazą pomorską ostatniego zlodowacenia bałtyckiego. Są to: piaski i żwiry rzeczno-lodowcowe, gliny zwałowe i piaski gliniaste wysoczyzn morenowych, piaski i żwiry w dolinach rzecznych i dolinach marginalnych; iły, pyły, piaski i gliny pylaste zastoisk lodowcowych; głazy, żwiry, piaski i gliny moren czołowych. Wszystkie te utwory są pochodzenia czwartorzędowego plejstoceńskiego i holoceńskiego.
Koszalin zlokalizowany jest na obszarze, którego rzeźba jest w sensie geologicznym bardzo młoda. Na obszarze naszego kraju młodsze są jedynie nadmorskie mierzeje
i delty powstałe w trakcie ostatniego, trwającego ciągle, interglacjału - holocenu, to jest w ciągu ostatnich 10000 lat. Jego krajobraz został utworzony w wyniku działalności lądolodu
w czasie zlodowacenia Bałtyckiego. Ostatni dłuższy postój lodowca w czasie tego zlodowacenia miał miejsce około 15200 lat temu na linii biegnącej z północnego-zachodu na południowy-wschód w środkowej części Pomorza i nosił on nazwę fazy pomorskiej.

W okolicach Koszalina licznie występują wzgórza moreny czołowej. Znaczne powierzchnie obejmują równiny bagienne, związane z jeziorem Jamno.

„Według podziału fizyczno-geograficznego Polski przyjętego przez J. Kondrackiego obszar Koszalina położony jest na Pobrzeżu Zachodniopomorskim, w makroregionie Pobrzeża Koszalińskiego, na styku mezoregionów Równiny Białogardzkiej i Równiny Słupskiej/ Sławieńskiej, leżącej po wschodniej stronie Wzgórz Koszalińskich.

Najwyższym punktem na terenie miasta jest Góra Krzyżanka mająca wysokość 136,21 m n.p.m., położona w paśmie Wzgórz Koszalińskich (Chełmskich) we wschodniej części miasta,

Najniższy punkt leży na wys. ok. 1,5 m n.p.m. i położony jest na północnej granicy miasta
w połowie odległości pomiędzy elektrownią wodną na rzece Dzięrżęcince we wsi Jamno,
a północnym, skrajnym punktem terytorium miasta.

Około 50 % terenu leży na wysokości mniejszej niż 40 m n.p.m. około 75% wznosi się do wysokości 50 m n.p.m., a ok. 2% powyżej 100 m n.p.m. Ponad 10 % zajmują obszary leżące niżej niż 20 m n.p.m.

W plejstocenie, w stadium pomorskim – najmłodszym etapie zlodowacenia bałtyckiego, powstała wysoczyzna morenowa na terenie, której leży Koszalin. W obrębie wysoczyzny morenowej znajduje się rozległy obszar moreny dennej, wał moreny czołowej, czyli pasmo Wzgórz Koszalińskich z Górą Chełmską oraz pojedyncze wzgórza kemowe leżące w południowej części miasta.

W tym samym okresie – w strefie marginalnej lądolodu, powstały formowane przez wody roztopowe doliny, wykorzystywane obecnie przez rzeki: Dzierżęcinkę przepływającą przez centrum miasta i Czarną, wyznaczającą południową granicę omawianego terenu. Plejstoceńskie są również obniżenia wytopiskowe, które wraz z dolinami rzecznymi zostały znacznie przemodelowane
w holocenie.

W holocenie, wskutek zmian linii brzegowej Morza Litorynowego, będącego jednym
z etapów rozwoju Bałtyku, uformowały się doliny rzek płynących przez teren Koszalina.

W wyniku procesów denudacyjnych i erozyjnej działalności wód płynących oraz czynników antropogenicznych obniżeniu i rozcięciu uległy powierzchnie moreny dennej i czołowej. Powstały suche doliny, wąwozy i wcięcia erozyjne.”

1.2. Obiekty geomorfologiczne

Na obszarze wysoczyzny morenowej, na której położony jest Koszalin, najwyraźniejszymi elementami rzeźby są:

· położona we wschodniej części miasta, wyraźnie zaznaczona w krajobrazie miasta morena czołowa o kulminacji 136,21 m, leżąca 50 do 100 m powyżej moreny dennej. Wzgórza porozcinane są wąwozami erozyjnymi często prowadzącymi wodę, występują na nich również niewielkie zagłębienia bezodpływowe wypełnione wodą, lub podmokłe i zatorfione;

· obszar moreny dennej, na której usytuowana jest większość zabudowań Koszalina – teren równinny lub lekko falisty;

· dolina rzeki Dzierżęcinki przecinająca teren miasta w kierunku SE – NW. W dużej części jest tworem sztucznym i wykorzystuje średniowieczną fosę miejską oraz zagłębienia bezodpływowe, łączy teren miasta z Jez. Jamno. W centrum miasta szerokość doliny dochodzi do 400 m.;

· rozcięcia erozyjne występujące na stokach moreny czołowej oraz dochodzące do dolin rzek Dzierżęcinki i Uniesty, a także przecinające krawędź wysoczyzny w północnej części miasta;

· obniżenie zajęte przez Jezioro Lubiatowo otoczone obszarami podmokłymi,

· niewielkie wzgórza kemowe na południu omawianego terenu.

1.3. Warunki klimatyczne

Zgodnie z podziałem Polski na krainy klimatyczne dokonanym przez E. Romera (1949) obszar Koszalina leży na terenie Krainy Pobrzeża Koszalińsko-Słupskiego i zalicza się do typu klimatów bałtyckich, zaś według klasyfikacji agroklimatycznej R. Gumińskiego (1948) teren ten zaliczony został do dzielnicy zachodniobałtyckiej. Bardzo użyteczna dla uproszczonego opisu cech klimatu północno-zachodniej Polski jest też klasyfikacja K. Prawdzica (1968). Zgodnie z nią obszar Koszalina leży w krainie III ‑ północnym pasie Pojezierza Pomorskiego i charakteryzuje się następującymi parametrami:

· średnia temperatura roczna

– 7,0÷7,7 °C,

· średnia temperatura okresu V – VII

– 14,0÷14,5 °C,

· data początku zimy

– 31 XII÷6 I,

· ilość dni gorących w roku

– 13÷18 dni,

· długość okresu wegetacyjnego

– 208÷215 dni,

· początek okresu wegetacyjnego

– 08÷10 kwietnia,

· suma opadów atmosferycznych

– 650÷800 mm,

· suma opadów atmosferycznych w V – VII
– 180÷215 mm,

· liczba dni z pokrywą śniegu

– 40÷55 dni.

Klimat obszaru Koszalina kształtują masy powietrza napływające znad Atlantyku, których cechy ulegają modyfikacji za sprawą sąsiedztwa Bałtyku i deniwelacji terenu na granicy Pobrzeży
i Pojezierza Pomorskiego. Najmniej opadów notuje się w lutym i marcu, a najwięcej w lipcu. Na terenie obszaru Koszalina zdecydowanie przeważają wiatry wiejące z kierunków południowo-zachodnich (sektor W-SE). W miesiącach zimowych wieją wiatry zachodnie i południowo-zachodnie, które przynoszą odwilż oraz zmieniają pogodę. Na wiosnę wieją wiatry północne
i północno-wschodnie, przynoszące pogodę dość suchą i silnie skontrastowaną termicznie, zaś
w lecie przewagę mają chłodne wiatry zachodnie i północno-zachodnie, przynoszące wilgotne
i deszczowe masy powietrza polarno-morskiego. Zima jest tu łagodna i krótka; przeciętna temperatura powietrza jest ujemna tylko w styczniu i lutym. Wiosna jest relatywnie długa i chłodna. Również lato jest chłodniejsze niż w Polsce centralnej, lecz różnice te są mniejsze aniżeli wiosną. Szczególnie charakterystyczna jest niewielka liczba dni gorących. Jesień jest długa i ciepła, znacznie cieplejsza od wiosny.

1.4. Wody powierzchniowe

Wody powierzchniowe obejmują rzeki, mniejsze cieki, jeziora, liczne oczka polodowcowe
i sztuczne zbiorniki wodne. Znaczne zasoby wodne zmagazynowane są również w torfowiskach.

„Obszar miasta Koszalin jest prawie całkowicie związany ze zlewnią rzeki Dzierżęcinki.
W południowo-wschodniej części miasta znajduje się Jezioro Lubiatowskie, przez które przepływa Dzierżęcinka. Rzeka ta stanowi pewnego rodzaju oś hydrologiczną dla całego miasta. Od strony południowej znajdują się niewielkie odcinki całkowicie uregulowanej rzeki Raduszki, która jest dopływem rzeki Czarnej, znajdującej się w dorzeczu Radwi (dopływ Parsęty). Od strony północnej na terenie miasta płynie ciek bez nazwy wpadający do rzeki Unieść przechodzący przez spory kompleks ogródków działkowych mieszczących się przy ulicy Władysława IV. Dopływ ten jest również całkowicie uregulowany. Dawne strumienie – prawobrzeżne dopływy Dzierżęcinki, spływające ze skłonu Góry Krzyżanki są uregulowane i na obszarach zabudowanych miasta Koszalin ujęte kolektorem. Zachował się jedynie dopływ biegnący przez miejscowość Dzierżęcino. W północnej części miasta znajduje się jeszcze niewielki lewobrzeżny dopływ Dzierżęcinki
o nazwie Glinianka.”

1.4.1. Jeziora

Jeziora morenowe, które są przeważnie kształtu owalnego, płytkie i bez stromych brzegów, utworzyły się poprzez wytopienie brył martwego lodu, które pozostały w czasie cofania się lodowca. Do takich jezior zalicza się jezioro Lubiatowo.

Jezioro Lubiatowskie

Jezioro Lubiatowskie znajduje się w obszarze dwóch gmin: gminy miejskiej Koszalin
i gminy Manowo. Leży na równinie Białogardzkiej w odległości około 6 km od centrum Koszalina, na 54º09’8” szerokości geograficznej północnej i 16º16’6” długości geograficznej wschodniej. Od strony północnej i wschodniej otoczone jest wzgórzami morenowymi. Przez jezioro przepływa rzeka Dzierżęcinka.

Jezioro jest płytkim zbiornikiem polodowcowym o powierzchni 296 ha i maksymalnej głębokości 2,4 m. Głębokość średnia wynosi zaledwie 0,7 m. Szacowana objętość wody wynosi 2028,3 tys. m3. Długość lini brzegowej wynosi 13 100 m, ale w wielu miejscach brak jest wyraźnego przejścia litoralu jeziorowego w strefę lądową. Prawie całe jezioro pokryte jest mułem
o znacznej miąższości. Roślinność wynurzona okala całe jezioro oraz dzieli je na trzy zbiorniki wodne: Lubiatowo Północne (176,0 ha), Lubiatowo Południowe (62,6 ha) i Lubiatowo Wschodnie
(26,5 ha).

Bezpośrednie otoczenie jeziora stanowią tereny podmokłe w znacznej części zmeliorowane
i są to pola uprawne i bagniste łąki.

Jezioro jest bardzo podatne na degradację, zostało zaliczone do zbiorników poza kategorią. Na podstawie sumarycznej oceny jakości wód, jezioro Lubiatowo zakwalifikowane zostało do III klasy czystości. Stan sanitarny był dobry; wyniki badania miana Coli spełniały normy I klasy.

Z „Raportu o stanie województwa zachodniopomorskiego w roku 2001” wynika, że jezioro Lubiatowo cechuje wyrównana temperatura wody i dobre warunki tlenowe. Wody jeziora charakteryzuje duża zasobność w substancje biogenne. Stężenia fosforu całkowitego i azotu określono jako wysokie, natomiast zawartość substancji organicznych umiarkowana.

W wodach jeziora ma miejsce intensywna produkcja pierwotna. Świadczą o tym wysokie wartości wskaźników rozwoju fitoplanktonu oraz niska przeźroczystość wody.

W 1956 r. utworzono rezerwat o nazwie Jezioro Lubiatowskie w celu ochrony miejsc lęgowych ptactwa wodno-błotnego.

1.4.2. Rzeki

Obszar Koszalina należy do zlewni jeziora Jamno. Poniżej w tabeli zaprezentowano wykaz ważniejszych rzek na terenie Koszalina.

Tabela nr 4:
Wykaz ważniejszych rzek miasta Koszalina.

	Lp.
	Nazwa rzeki
	Obszar występowania – gmina

	1.
	Czarna
	Koszalin, Manowo, Świeszyno

	2.
	Dzierżęcinka
	Manowo, Koszalin

Rzeka Dzierżęcinka

Dzierżęcinka posiada długość 26,0 km i zbiera wody z obszaru 130 km2. Wypływa na terenie gminy Manowo, a następnie wpada do jeziora Lubiatowo. Długość rzeki od Jeziora Lubiatowskiego do ujścia w Jeziorze Jamno wynosi 19km. Dzierżęcinka przepływa przez centrum Koszalina.

Rzeka Czarna

Rzeka Czarna stanowi południową granicę miasta i wpada do rzeki Radew.

0. Wody podziemne

Jednym z ważniejszych bogactw naturalnych, decydujących o rozwoju regionów, są wody podziemne ‑ często jedyne źródła wody pitnej. Dzięki zasilaniu przez wody podziemne możliwy jest stały odpływ rzeczny, nawet w okresach długotrwałej suszy. Ilość wody podziemnej występującej na danym obszarze zależy przede wszystkim od charakteru budowy geologicznej oraz rodzaju skał osadów występujących w podłożu, a także od klimatu, który warunkuje zasilanie podziemnych zbiorników przez wody opadowe.

Na terenie subregionu koszalińskiego wody podziemne znajdują się głównie w osadach czwartorzędowych i są to zbiorniki międzymorenowe i powierzchniowe. Wszystkie udokumentowane zasoby wiążą się ze zbiornikami usytuowanymi na północnym skłonie Pomorza Zachodniego. Największy zbiornik na terenie subregionu występuje w dolinie środkowej Radwi ‑ jego zasobność wynosi 100 tys. m3/dobę. Dwa mniejsze usytuowane są w okolicach Polanowa (zasobność ‑ 40 tys. m3/dobę) oraz Sianowa (30 tys. m3/dobę). W rejonie Polanowa oraz w dolinie środkowej Radwi wyznaczono – w ramach ochrony Głównych Zbiorników Wód Podziemnych
w Polsce – obszary najwyższej ochrony wód podziemnych.

W wyniku przeprowadzonych wierceń na obszarze Koszalina stwierdzono istnienie poziomów wodonośnych o charakterze subartezyjskim (warstwy wodonośne leżą pod osadami gliniastymi). Ogólnie można stwierdzić, iż Koszalin położony jest na terenie zasobnym w wody podziemne dość dobrej jakości i łatwe do uzyskania, szczególnie w miejscach obniżeń w obrębie moreny dennej.

Wody gruntowe stanowią główne źródło stałego zasilania wszystkich większych
i mniejszych rzek, wydostają się na powierzchnię w postaci wysięków lub źródlisk.

Na terenach Koszalina leżących w obniżeniach i w miejscach, gdzie w podłożu występują łatwo przepuszczalne grunty piaszczysto-żwirowe o kilkumetrowej miąższości, występuje woda gruntowa o swobodnym zwierciadle. Wody gruntowe położone płytko, dają wysięki szczególnie na zboczach Góry Chełmskiej i w rozcięciach erozyjnych.

1.6. Gleby

Gleby obszaru Koszalina powstały głównie z utworów polodowcowych holoceńskich, a ich rozkład przestrzenny uzależniony jest od rzeźby terenu i warunków wodnych.

Gleby Koszalina to gleby należące do klas brunatnoziemnych, bielicoziemnych, gleb zabagnionych, bagiennych i pobagiennych. Skałami macierzystymi dla wszystkich wymienionych rodzajów gleb są osady polodowcowe w postaci glin zwałowych, piasków gliniastych i żwirów oraz osady pochodzenia wodnego.

W sąsiedztwie głównych tras komunikacyjnych przechodzących przez obszar miasta, gleby są znacznie zanieczyszczone metalami ciężkimi.

1. Głazy i głazowiska

Głazy są pozostałością ostatniego zlodowacenia. Największe skupisko głazów o znacznej wielkości występuje na szczycie Góry Chełmskiej oraz u podnóża pasma wzgórz.

1. Surowce mineralne

W badaniach terenowych przeprowadzonych na terenie Koszalina nie stwierdzono występowania większych istotnych złóż surowców mineralnych poza złożami kredy jeziornej
w rejonie Dzierżęcina i nad Jeziorem Lubiatowskim oraz złożem piasków, które stwierdzone zostały w rejonie Raduszki.

Piaski położone są na terenach zalesionych, a kreda znajduje sie na obszarze rezerwatu przyrody i w jego pobliżu.

14. Charakterystyka elementów przyrody ożywionej

1. Ogólna charakterystyka flory

Flora roślin naczyniowych obszaru Koszalina charakteryzuje się bardzo dużym zróżnicowaniem fitogeograficznym. W okolicach Koszalina znajdują się grądy subatlantyckie bukowo-dębowo-grabowe Stelario-Carpinetum. Znaczny udział mają gatunki zaliczane do grupy gatunków górskich oraz subatlantyckich. Liczba roślin naczyniowych występujących spontanicznie na terenie Koszalina wynosi 778.

Na szczególną uwagę i ochronę zasługują gatunki prawnie chronione, rzadkie i zagrożone, znajdujące się w Czerwonej Księdze Roślin i na Czerwonych Listach.

Na terenie Koszalina występują następujące gatunki ekspansywne:

· Czeremcha amerykańska,

· Nawłoć kanadyjska Solidago canadensis,
· Nawłoć późna Solidago gigantea,
· Niecierpek drobnokwiatowy Impatiens parviflora,
· Uczep amerykański Bidens frondosa,
· Uczep zwodniczy Bidens connata,
· Żółtlica drobnokwiatowa Galinsonga parviflora.
1. Lasy i zadrzewienia

Lasy i grunty leśne na terenie Koszalina zajmują 40,6% ogólnej powierzchni. Ogólny obszar lasów wynosi 3576 ha. Jeden obwód stanowią lasy komunalne o powierzchni 99,6 ha i są własnością miasta Koszalina. Lasy prywatne z roślinnością leśną zajmują 8,6 ha, a pozostała ilość 3467,8 ha zarządzana jest przez Nadleśnictwo Manowo i Nadleśnictwo Karnieszewice.

W drzewostanie dominuje dąb i buk oraz sosna i świerk. Niewielkie powierzchnie lasów zajmują lasy olszowe o charakterze łęgów. Bory sosnowe o charakterze naturalnym zajmują niewielką powierzchnię.

W Nadleśnictwie Karnieszewice w miejscowości Kłos występują zespoły w leśno-siedliskowym typie boru mieszanego wilgotnego z drzewostanem dębowo-bukowym. Na skrajach lasów mieszanych, jako okrajki,często spotykane są zarośla kruszyny i jeżyn. Nad rzeka Dzierżęcinką, wzdłuż brzegów rzeki, występują zarośla,do których zalicza się wikliny nadrzeczne.

Lasy są najbardziej naturalną formacją przyrodniczą związaną z krajobrazem oraz niezbędnym czynnikiem równowagi środowiska przyrodniczego. Szczególną rolę w ochronie ekosystemów leśnych, ich biocenoz oraz zachodzących naturalnych procesów przyrodniczych, odgrywają tereny ochronne i rezerwaty leśne.

Lasy spełniają bardzo różnorodne funkcje w sposób naturalny, którymi są:

· funkcje ekologiczne (ochronne) – zapewniające stabilizację stosunków wodnych, ochronę gleb przed erozją, kształtują klimat, stabilizują układ atmosfery, tworząc warunki do zachowania potencjału biologicznego gatunków i ekosystemów, zachowują różnorodność i złożoność krajobrazu,

· funkcje produkcyjne – polegające na pozyskiwaniu drewna z zachowaniem odnawialności, pozyskiwanie niedrzewnych użytków z lasu,

· funkcje społeczne – które służą kształtowaniu się korzystnych warunków zdrowotnych
i rekreacyjnych dla społeczeństwa.

Miasto Koszalin należy do miast, które posiadają duży areał lasów w granicach administracyjnych.

1. Parki miejskie

Na obszarze Koszalina znajduje się 8 parków miejskich. Największym parkiem jest podzielony naturalnie na dwie części Park im. Książąt Pomorskich. Łączna powierzchnia tego parku wynosi 10,40 ha.

Tabela nr 5:
Wykaz parków w Koszalinie.

	Lp.
	Nazwa parku
	Lokalizacja
	Nr rej. WKZ

Nr inw.
	Pow. [ha]
	Rodzaj parku
	Właściciel

	1
	Park im. Książąt Pomorskich "A"
	Pomiędzy ulicami Zwycięstwa, Piastowską, Młyńską i Asnyka.
	Nr rej. WKZ 1173 z dn. 13.06.1983 r.

nr inw. 5340
	6,70
	miejski o cechach założenia krajobrazowego
	Miasto Koszalin

	2
	Park im. Książąt Pomorskich "B"
	Pomiędzy ulicami Andersa, 1-go Maja i Targową
	
	3,70
	miejski o cechach założenia krajobrazowego
	

	3
	Park przy amfiteatrze
	Pomiędzy ulicami Głowackiego, Piastowską i Kościuszki.
	
	8,20
	miejski o cechach założenia krajobrazowego
	

	4
	Park im. T. Kościuszki
	Pomiędzy ulicami Kościuszki, Młyńską i Al. Monte Cassino.
	
	7,40
	miejski pocmentarny
	

	5
	Park Dendrologiczny
	Pomiędzy ulicami Batalionów Chłopskich i Kutrzeby.
	
	8,50
	miejski o cechach założenia krajobrazowego
	

	6
	Park Różany
	Pomiędzy ulicami Sportową, Piłsudskiego i Mareckiego.
	
	0,40
	miejski modernistyczny
	

	7
	Park w Rokosowie
	Osiedle „Rokosowo”
	
	2,80
	miejski o charakterze leśnym
	

	8
	Park Dostępny im. Władysława Turowskiego
	Osiedle „Bukowe”
	
	1,40
	miejski o cechach założenia krajobrazowego
	

Źródło: Waloryzacja przyrodnicza miasta Koszalina, BKP, Szczecin, 2003 r.
0. Ogólna charakterystyka fauny

Na podstawie analizy danych zawartych w inwentaryzacji przyrodniczej miasta Koszalina opracowano wykaz gatunków bezkręgowców i kręgowców. Pełen wykaz gatunków fauny występującej na terenie miasta Koszalina znajduje się w operacie faunistycznym inwentaryzacji przyrodniczej.Na szczególną uwagę zasługują gatunki najcenniejsze umieszczone w:

· Europejskiej czerwonej liście zwierząt i roślin zagrożonych wyginięciem w skali światowej (pod red. Wajdy i Żurka),

· Czerwonej liście zwierząt ginących i zagrożonych w Polsce (pod red. Głowacińskiego 1992),

· Czerwonej księdze zwierząt kręgowych Pomorza Szczecińskiego (pod red. Zyski P. 1996),

· Dyrektywie Rady 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory,

· Dyrektywie Rady 79/409/EWG z dnia 2 kwietnia 1979 r. w sprawie gatunkowej ochrony dzikich ptaków,

· Rozporządzeniu Ministra Środowiska z dnia 26 września 2001 r. w sprawie ochrony gatunkowej zwierząt.

Tereny Koszalina to przede wszystkim obszary zurbanizowane. Jednak znaczny obszar lasów oraz Dzierżęcinki płynącej z Jeziora Lubiatowskiego przez teren miasta stanowi atrakcyjne miejsce bytowania dla wielu gatunków zwierząt.

Na terenie miasta osiedliła się znaczna ilość bezkręgowców i kręgowców:

I.
Bezkręgowce

mięczaki,

owady,

II.
Kręgowce

· krągłouste,

· ryby

· płazy

· gady

· ptaki

· ssaki

Bezkręgowce

Ochroną gatunkową objęte są wszystkie mięczaki i owady – chrząszcze, trzmiele.

Krągłouste

Na terenie miasta stwierdzono wystepowanie minoga rzecznego i minoga strumieniowego. Oba gatunki są pod ochroną.

Ryby

Na terenie miasta przeprowadzono inwentaryzację, w której ustalono występowanie 25 gatunków. Ochronie gatunkowej podlega piskorz i strzelba potokowa.

Płazy

Na terenie Koszalina zinwentaryzowano 6 gatunków płazów. Wszystkie płazy są pod ochroną gatunkową.

Gady

Na terenie miasta znajduje sie pięć gatunków gadów, które są pod ochroną gatunkową.

Ptaki

Zgodnie z Waloryzacją przyrodniczą miasta Koszalina, została ustalona ilość ptaków, która wynosi 155 gatunków. Do najcenniejszych zaliczono 38 gatunków.

Ssaki

Na terenie Koszalina, podczas inwentaryzacji, stwierdzono 19 gatunków ssaków. Ochroną gatunkowąobjęte są: jeż zachodni, wiewiórka, bóbr europejski, smużka i wydra, a ochrona częściową kret europejski.

15. Obszary i obiekty prawnie chronione

Uwarunkowania ochrony przyrody tworzy szereg ze sobą powiązanych elementów, które składają się na stan środowiska przyrodniczego w mieście Koszalinie.

Na terenie miasta Koszalina istnieje 13 przestrzennych i 52 punktowych obiektów prawnie chronionych, ustanowionych na podstawie ustawy o ochronie przyrody w formie:

· rezerwatów przyrody;

· obszaru chronionego krajobrazu;

· zespołu przyrodniczo-krajobrazowego;

· użytków ekologicznych;

· pomników przyrody.

3.1 Rezerwaty przyrody

Zgodnie z ustawą o ochronie przyrody, rezerwat przyrody jest obszarem obejmującym zachowane w naturalnym stanie, lub mało zmienionym ekosystemy wraz z siedliskami przyrodniczymi, a także określone gatunki roślin i zwierząt oraz elementy przyrody nieożywionej, mające istotną wartość ze względów naukowych, przyrodniczych, kulturowych lub krajobrazowych. Rezerwaty tworzy się dla ochrony wyjątkowych walorów szaty roślinnej, chronionych gatunków roślin, fauny oraz walorów krajobrazowych.

W granicach miasta Koszalin ustanowiono rezerwat faunistyczny – obiekt jeziorny pod nazwą „Jezioro Lubiatowskie” oraz rezerwat przyrody nieożywionej „Bielica”.
Na terenie Koszalina Zarządzeniami Ministra powołano 2 rezerwaty przyrody. Wszystkie obejmują obszary, na których ekosystemy zachowane są w stanie naturalnym lub mało zmienionym. Istniejące materiały badawcze dowodzą dużego nagromadzenia w nich rzadkich gatunków roślin i ginących gatunków zwierząt, którym rezerwat umożliwia przetrwanie.

Poniżej przedstawiono ich wykaz, krótką charakterystykę przyrodniczą oraz wskazania dla Konserwatora Przyrody i dla organów zarządzających.

Rez. „Jezioro Lubiatowskie”

Zarządzeniem Ministra Leśnictwa (MP Nr 65, poz. 761, s. 815).

Charakterystyka: Jezioro i jego otoczenie stanowi ogromną mozaiką roślinności wodnej, szuwarowej, łąkowej i leśnej; rozległe mokradła wyróżniają obiekt w krajobrazie. Jezioro Lubiatowskie jest naturalnym środowiskiem lęgowym łabędzia niemego i wielu innych ptaków wodno-błotnych.

Wskazania konserwatorskie i planistyczne: Rezerwat wymaga opracowania planu ochrony.

Rez. „Bielica”

Zarządzenie MLiPD z dn. 10.12.1971r.

Charakterystyka: Rezerwat stanowi część dużego kompleksu leśnego zwanego potocznie „Górą Chełmską”. Charakteryzuje się dużą wartością naukowo-dydaktyczną ze względu na unikalność
w tym regionie typowej gleby bielicowej żelazisto-próchniczej. Teren ten porasta zbiorowisko roślinne boru świeżego.

Wskazania konserwatorskie i planistyczne: Należy zwracać uwagę, aby przy usuwaniu drzew martwych drzew i osłabionych nie uszkadzać pozostałych drzew oraz nie niszczyć istniejących podszytów i runa, nie zaśmiecać terenu rezerwatu, opracować plan ochrony.

W stosunku do rezerwatów przyrody obowiązują zakazy wymienione w Art. 14.1. projektu Ustawy o Ochronie Przyrody z dnia 4 września 2003 roku.

3.2 Obszary chronionego krajobrazu

Zgodnie z ustawą o ochronie przyrody obszary chronionego krajobrazu OChK tworzy się dla ochrony wyróżniających się krajobrazowo terenów o zróżnicowanych ekosystemach wartościowych ze względu na możliwość turystycznego i rekreacyjnego wykorzystania, a także dla ochrony istniejących naturalnych korytarzy ekologicznych lub możliwości ich odtworzenia.
W szczególnych przypadkach obszary chronionego krajobrazu mogą spełniać rolę otuliny dla parków narodowych, krajobrazowych oraz rezerwatów przyrody.

Na terenie miasta Koszalin istnieje część dużego obszaru chronionego krajobrazu „Koszaliński Pas Nadmorski”.

Obszar ten powołany został na podstawie ustawy o planowaniu przestrzennym (a nie na podstawie ustawy o ochronie przyrody) i według Dziennika Urzędowego nosi nazwę stref chronionego krajobrazu. W niniejszym opracowaniu strefy te są traktowane jako obszary chronionego krajobrazu.

Obszar ten został utworzony Uchwałą Wojewody Koszalińskiego z dnia 17 listopada 1975r. X/46/75, Nr 9. poz. 49. Poniżej przedstawiono krótką charakterystykę przyrodniczą oraz wskazania konserwatorskie i planistyczne.

OChK „Koszaliński Pas Nadmorski”

Charakterystyka: Obszar swoim zasięgiem obejmuje brzeg klifowy, porośnięty lasem sosnowo-brzozowym i brzeg morski; piaszczyste wydmy białe i szare z typową dla nich roślinnością; pofałdowany, pagórkowaty teren wysoczyzn morenowych, z licznymi obniżeniami wytopiskowymi okresowo wypełnionymi wodą, poprzecinany dolinami rzek i drobnych cieków, które kończą bieg w Bałtyku.

Wskazania konserwatorskie i planistyczne: Pozostawić w niezmienionym stanie, prowadzić ekstensywną gospodarkę łąkową i pastwiskową, opracować dokumentację przyrodniczą; dla potrzeb powołania Koszalińskiego Parku Krajobrazowego zweryfikować granice obszaru.

W stosunku do obszarów chronionego krajobrazu obowiązują zakazy wymienione w Art. 23.1. projektu Ustawy o Ochronie Przyrody z dnia 4 września 2003 roku.

3.3 Użytki ekologiczne

Zgodnie z ustawą o ochronie przyrody (tekst jednolity: Dz. U. z 2001 r. Nr 99 poz. 1079), użytki ekologiczne to zasługujące na ochronę pozostałości naturalnych ekosystemów, mające znaczenie dla zachowania unikatowych zasobów genów i różnych typów środowiska tj.: naturalne zbiorniki wodne, śródpolne i śródleśne „oczka wodne”, kępy drzew i krzewów, bagna, torfowiska, płaty nieużytkowanej roślinności, starorzecza, wychodnie skalne, skarpy oraz stanowiska rzadkich lub chronionych gatunków roślin i zwierząt, w tym także obszary ich sezonowego przebywania lub rozrodu.

Istniejące na obszarze Koszalina użytki ekologiczne zostały powołane Uchwałą Rady Miejskiej w Koszalinie z dnia 1 grudnia 1995 roku (Nr XXI/150/95), według której za użytki ekologiczne uznano 9 obiektów. Są to nieużytki o łącznej powierzchni 26,63 ha, w tym pastwiska 17,04 ha i łąki 6,43 ha oraz bagna o łącznej powierzchni 3,16 ha, podległe Nadleśnictwu Karnieszewice i położone w granicach administracyjnych miasta Koszalina.

Należy podkreślić, że wśród powołanych użytków ekologicznych znajduje się ogromna ilość obiektów bardzo cennych przyrodniczo, w obrębie których znajdują się cenne siedliska dla flory i fauny. Jednak wśród powołanych użytków ekologicznych jest znaczna część obiektów, które nie posiadają ewidentnych walorów florystycznych lub faunistycznych. A zastosowanie tej formy ochrony przyrody została ewidentnie nadużyte przez Nadleśnictwo Karnieszewice. Dlatego wszystkie użytki ekologiczne powinny zostać poddane szczegółowej inwentaryzacji przyrodniczej
i weryfikacji, w szczególności:

· obszary nie mające nic wspólnego z ochroną siedlisk przyrodniczych – wyłączenia leśne;

· całkowicie odwodnione i zdegradowane torfowiska mszarne;

· odwodnione i zdegradowane torfowiska zdolne do regeneracji;

· porzucone łąki i pastwiska ubogie florystycznie i faunistycznie;

· porzucone wilgotne łąki na torfowiskach zdolne do regeneracji;

· wyłączone oczka i zadrzewienia śródpolne (ubogie florystycznie i faunistycznie) na gruntach porolnych, które w ostatnim czasie zalesiono.

W stosunku do użytków ekologicznych obowiązują zakazy wymienione w Art. 41.1. projektu Ustawy o Ochronie Przyrody z dnia 4 września 2003 roku.

Zgodnie z ustawą o ochronie przyrody z późniejszymi zmianami zespoły przyrodniczo-krajobrazowe wyznacza się w celu ochrony wyjątkowo cennych fragmentów krajobrazu naturalnego i kulturowego, dla zachowania jego wartości estetycznych.

Na terenie miasta Koszalin, pomiędzy osiedlami mieszkaniowymi znajduje się zespół przyrodniczo-krajobrazowy „Wąwozy Grabowe”. Zespół ten został powołany Rozporządzeniem Wojewody Koszalińskiego nr 4/95 z dnia 7 marca 1995 r. Jest on zlokalizowany na północny wschód od osiedla Północ. Celem ochrony jest zachowanie charakterystycznie ukształtowanego terenu w postaci licznych wąwozów, wciętych w gliniaste podłoże.

3.4 Pomniki przyrody

Na terenie miasta Koszalina jako pomniki przyrody objęto ochroną 59 obiektów, w tym: pojedyncze drzewa, grupy drzew, aleje i głazy narzutowe ‑ Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.; Rozporządzenie Wojewody Koszalińskiego nr 12/95
z dnia 28.12.1995 r.; Uchwała Nr V/67/2003 Rady Miejskiej w Koszalinie z dn. 21.02.2003 r. poz.335.

Tabela nr 6:
Pomniki przyrody na terenie miasta Koszalina.

	Lp.
	Lokalizacja
	Opis obiektu
	Numer orzeczenia

	1.
	Ul. O. Lange, przy nasypie kolejowym, obr. 17, nr ew. działki 6.
	10 dębów szypułkowych o obw. 210 – 336 cm,
1 buk zwyczajny o obw. 380 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 12/95 z dn. 28.12.1995 r.

	2.
	ul. Franciszkańska 128.
	Dąb szypułkowy o obw. 360 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 12/95 z dn. 28.12.1995 r.

	3.
	ul. Podgórna.
	Jesion wyniosły o obw. 261 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 12/95 z dn. 28.12.1995 r.

	4.
	Park im. Książąt Pomorskich „A”, na skarpie, przy fontannie.
	Buk zwyczajny o obw. 262 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	5.
	Park im. Książąt Pomorskich „A”, obok fontanny.
	Magnolia drzewiasta o obw. 190 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	6.
	Park im. Książąt Pomorskich „A”, obok fontanny.
	Korkowiec amurski o obw. 135 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	7.
	Park im. Książąt Pomorskich „A”, przy wodospadzie od ul. Młyńskiej.
	Buk zwyczajny odm. czerwonolistna o obw. 323 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	8.
	Park im. Książąt Pomorskich „A”, obok alpinarium.
	Katalpa zwyczajna o obw. 123 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	9.
	Park im. Książąt Pomorskich „A”, na skarpie, przy pomniku Norwida.
	Jesion wyniosły o obw. 293 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	10.
	Park im. Książąt Pomorskich „A”, przy wjeździe do parku od ul. Asnyka.
	Klon zwyczajny o obw. 372 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	11.
	Park im. Książąt Pomorskich „A”, przy schodach prowadzących pod mur zabytkowy.
	Klon zwyczajny o obw. 348 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	12.
	Park im. Książąt Pomorskich „A”, w alei obok zabytkowego muru.
	Platan klonolistny
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	13.
	Park im. Książąt Pomorskich „A", w alei obok zabytkowego muru.
	4 platany klonolistne o obw. 302 – 360 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	14.
	Park im. Książąt Pomorskich „A”, na przeciwko poczty.
	Miłorząb Dwuklapowy o obw. 124 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	15.
	Park im. Książąt Pomorskich „A”
	Lipa drobnolistna o obw. 245 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	16.
	Park im. Książąt Pomorskich „A”
	Kasztanowiec Zwyczajny o obw. 322 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	17.
	Park im. Książąt Pomorskich „A”
	Klon jawor o obw. 514 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	18.
	Park im. Książąt Pomorskich „A”
	Klon jawor o obw. 436 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	19.
	Park im. Książąt Pomorskich „B”, przy alejce od ul. Andersa.
	Kasztanowiec zwyczajny o obw. 255 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	20.
	Park im. Książąt Pomorskich „B”, przy budynku mieszkalnym od ul. Szpitalnej.
	Dąb szypułkowy o obw. 352 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	21.
	Park im. Książąt Pomorskich „B", przy alejce na wys. budynku „Polikliniki".
	2 orzechy czarne o obw. 165, 145 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	22.
	Park Książąt Pomorskich

„B”, działka nr 59/4 obr. 21.
	Jesion wyniosły
	Uchwała Nr V/67/2003 Rady Miejskiej w Koszalinie z dn. 21.02.2003 r. poz. 335.

	23.
	Park Książąt Pomorskich

„B”, działka nr 59/4 obr. 21.
	Wierzba biała
	Uchwała Nr V/67/2003 Rady Miejskiej w Koszalinie z dn. 21.02.2003 r. poz.335.

	24.
	Park Książąt Pomorskich

”B”, działka nr 59/4 obr. 21
	Wierzba biała
	Uchwała Nr V/67/2003 Rady Miejskiej w Koszalinie z dn. 21.02.2003 r. poz.335.

	25.
	Park Książąt Pomorskich

”B”, działka nr 239/8 obr. 21.
	Dąb szypułkowy
	Uchwała Nr V/67/2003 Rady Miejskiej w Koszalinie z dn. 21.02.2003 r. poz.335.

	26.
	Park im. T. Kościuszki, w trójkącie ul. Młyńskiej i ul. Kościuszki.
	Jesion wyniosły o obw. 400 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	27.
	Park im. T. Kościuszki, przy bibliotece.
	Dąb szypułkowy o obw. 470 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	28.
	Park im. T. Kościuszki, przy bibliotece.
	Jesion wyniosły o obw. 300 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	29.
	Park im. T. Kościuszki, przy bibliotece.
	Lipa drobnolistna o obw. 420cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	30.
	Park im. T. Kościuszki, na polanie przed biblioteką.
	Jesion wyniosły o obw. 340 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	31.
	Park przy amfiteatrze, na skarpie,
	Dąb szypułkowy o obw. 360 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	32.
	Park przy amfiteatrze, od strony hali sportowej.
	Dąb szypułkowy o obw. 411 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	33.
	Park przy amfiteatrze, przy rzeźbie.
	Dąb szypułkowy o obw. 300 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	34.
	Park przy amfiteatrze, przy budynku mieszkalnym od ul. Głowackiego.
	Dąb szypułkowy o obw. 319 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	35.
	Park przy amfiteatrze.
	Buk zwyczajny o obw. 329 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	36.
	Park przy amfiteatrze, przy torze saneczkowym.
	Buk zwyczajny o obw. 335 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	37.
	Park przy amfiteatrze.
	Jesion wyniosły o obw. 280 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	38.
	Ul. Racławicka, teren Izby Skarbowej.
	2 modrzewie europejskie o obw. 280. 255 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 12/95 z dn. 28.12.1995 r.

	39.
	Ciąg zieleni, przy budynku MDK.
	Dąb szypułkowy o obw. 470 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	40.
	Ciąg zieleni, wzdłuż ulic Zwycięstwa – Andersa, skrzyżowanie z ul. Piłsudskiego.
	Dąb szypułkowy o obw. 324 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	41.
	Ul. Sportowa, działka nr 32/3 obr. 19.
	Topola szara
	Uchwała Nr V/67/2003 Rady Miejskiej w Koszalinie z dn. 21.02.2003 r. poz.335.

	42.
	Ul. Piłsudskiego, posesja RiTV.
	Buk zwyczajny odm. Czerwonolistna o obw. 420 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	43.
	Ul. Piłsudskiego, na terenie Przedszkola nr 7, przy ogrodzeniu.
	Buk zwyczajny o obw. 345 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	44.
	Pas drogowy ul. Piłsudskiego, działka nr 3/3 obr. 19.
	Lipa drobnolistna
	Uchwała Nr V/67/2003 Rady Miejskiej w Koszalinie z dn. 21.02.2003 r. poz.335

	45.
	Pas drogowy ul. Piłsudskiego, działka nr 3/3 obr. 19.
	Lipa szerokolistna
	Uchwała Nr V/67/2003 Rady Miejskiej w Koszalinie z dn. 21.02.2003 r. poz.335

	46.
	Ul. Piłsudskiego, na terenie Przedszkola nr 7, przy ogrodzeniu.
	Kasztan jadalny o obw. 225 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	47.
	Ul. Piłsudskiego, na terenie Przedszkola nr 7, przy ogrodzeniu.
	2 jarząby szwedzkie o obw. 134 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	48.
	Ul. Moniuszki.
	Skrzydłorzech kaukaski o obw. 450 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 7/92 z dn. 8.09.1992 r.

	49.
	Nadl. Karniszewice, leśnictwo Koszalin, oddz. 324 a, działka nr 1.
	Buk pospolity
	Uchwała Nr V/67/2003 Rady Miejskiej w Koszalinie z dn. 21.02.2003 r. poz.335.

	50.
	Nadl. Karniszewice, leśnictwo. Koszalin, oddz. 324 o, działka nr 1.
	Buk pospolity
	Uchwała Nr V/67/2003 Rady Miejskiej w Koszalinie z dn. 21.02.2003 r. poz.335.

	51.
	Pomiędzy ul. Wopistów a ul. Zdobywców Wału Pomorskiego, nr ew. działki 261/1.
	Buk zwyczajny o obw. 495 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 12/95 z dn. 28.12.1995 r.

	52.
	Pomiędzy ul. Wopistów a ul. Zdobywców Wału Pomorskiego, nr ew. działki 10.
	2 dęby szypułkowe o obw. 354, 323 cm.
	Rozporządzenie Wojewody Koszalińskiego nr 12/95 z dn. 28.12.1995 r.

	53.
	Park „Rokosowo”, działka nr 603/3 obr. 31.
	Buk pospolity
	Uchwała Nr V/67/2003 Rady Miejskiej w Koszalinie z dn. 21.02.2003 r. poz.335.

	54.
	Nad rzeką Dzierżęcinką, na jej lewym brzegu, obok budynków mieszkalnych; działka nr 130/3 obr. 27.
	Topola czarna
	Uchwała Nr V/67/2003 Rady Miejskiej w Koszalinie z dn. 21.02.2003 r. poz.335.

	55.
	Nad rzeką Dzierżęcinką, na jej lewym brzegu, obok budynków mieszkalnych; działka nr 130/3 obr. 27.
	Topola czarna
	Uchwała Nr V/67/2003 Rady Miejskiej w Koszalinie z dn. 21.02.2003 r. poz.335.

	56.
	Nad rzeką Dzierżęcinką, na jej lewym brzegu, obok budynków mieszkalnych; działka nr 130/3 obr. 27.
	Topola czarna
	Uchwała Nr V/67/2003 Rady Miejskiej w Koszalinie z dn. 21.02.2003 r. poz.335.

	57.
	Nad rzeką Dzierżęcinką, na jej lewym brzegu, obok budynków mieszkalnych; działka nr 130/3 obr. 27.
	Topola czarna
	Uchwała Nr V/67/2003 Rady Miejskiej w Koszalinie z dn. 21.02.2003 r. poz.335.

	58.
	Lubiatowo, dzialka nr 88, obr. 40.
	Wierzba krucha
	Uchwała Nr V/67/2003 Rady Miejskiej w Koszalinie z dn. 21.02.2003 r. poz.335.

	59.
	Lubiatowo, dzialka nr 88, obr. 40.
	Wierzba krucha
	Uchwała Nr V/67/2003 Rady Miejskiej w Koszalinie z dn. 21.02.2003 r. poz.335.

Źródło: Program ochrony środowiska dla miasta Koszalina i powiatu koszalińskiego

Dla potrzeb ewidencji pomników przyrody należy zweryfikować istnienie obiektów oraz ocenić stan zdrowotny dla pojedynczych drzewa, grup drzew i alei drzew.

W stosunku do pomników przyrody obowiązują zakazy wymienione w Art. 41.1. projektu Ustawy o Ochronie Przyrody z dnia 4 września 2003 roku.

3.5 Elementy Ekologicznej Sieci Obszarów Chronionych (ESOCh)

Ekologiczny System Sieci Obszarów Chronionych (ESOCh) to koncepcja ochrony przyrody mająca na celu w dłuższej perspektywie czasu ochronę, zachowanie, bądź restytucję walorów przyrodniczych, opracowana w latach siedemdziesiątych XX wieku i będąca podstawą przyjętej przez Sejm polityki ekologicznej państwa. Zamysł ten stał się możliwy do zrealizowania na drodze działań w skali międzynarodowej dzięki powstałej w latach dziewięćdziesiątych XX wieku koncepcji stworzenia Europejskiej Sieci Ekologicznej (ECONET). W ramach tej koncepcji dla Polski zaproponowano utworzenie krajowej sieci ECONET-PL, a propozycje te opisano w pracy „Koncepcja krajowej sieci ekologicznej ECONET – POLSKA Liro (1995).

Zarówno system ESOCh jak i ECONET-PL można uznać za koncepcje oparte na podobnych zasadach i stawiające te same cele do osiągnięcia. Autorzy ECONET opracowali jednak wciąż doskonałe metody zmierzające do zidentyfikowania i wyłonienia obszarów tworzących sieć ekologiczną. W obwieszczeniu prezesa Rady Ministrów z 26 lipca 2001r. (MP nr 26/01 poz.432) ogłoszono założenia polityki proekologicznej państwa. W dokumencie tym w rozdz. III ust. 2.2.4. opisywana jest rola i znaczenie ECONET-PL w kształtowaniu krajowej sieci ekologicznej.

W niniejszym opracowaniu sieć nazwano ESOCh ze względu na istniejące odniesienia prawne w Polsce (np. w Ustawie o ochronie przyrody).

Tworząc system ESOCh przyjęto, że sieć ekologiczna ma strukturę hierarchiczną, a więc jej elementy mogą być wyróżnione na różnych poziomach: lokalnym, regionalnym, krajowym
i międzynarodowym.

Sieć tworzą strefy węzłowe i wiążące je korytarze ekologiczne oraz obszary podlegające unaturalnieniu.
Na poziomie lokalnym, za jaki można uznać poziom gminy i powiatu, elementy sieci są obszarami węzłowymi. Jednocześnie pełnią one funkcje korytarzy ekologicznych na wyższym poziomie organizacji, np. regionalnym. Stąd elementy cząstkowe, wyróżnione w trakcie wykonywanej inwentaryzacji przyrodniczej, stanowią część bardziej złożonego systemu krajowego, a następnie międzynarodowego. Bardzo istotne jest więc określenie walorów przyrodniczych obszarów na podstawowym, lokalnym poziomie. W nowoczesnym podejściu do idei ochrony przyrody ESOCh jest bardzo istotny. Umożliwia zaplanowanie i realizację zadań o doniosłym znaczeniu dla zachowania zasobów przyrody i jej różnorodności w dłuższej i szerszej perspektywie (czasowej i przestrzennej).

Obszary podlegające unaturalnieniu mogą występować jako zasadnicze elementy sieci (obszarów rdzeniowych – węzłowych i korytarzy ekologicznych). Mogą to być obszary zdegradowane w wyniku skażenia środowiska przyrodniczego i intensywnych form użytkowania, ale z zachowanymi cechami siedliska, co daje szansę na odtworzenie poprzedniego układu. Zaliczono do nich także obszary, których walory mogą być przywrócone przez stosowanie proekologicznych form gospodarowania, np. lasy gospodarcze i użytkowane agrocenozy.

Fragmenty ESOCh jak dotąd nie zostały wyodrębnione jako obiekty ochrony przyrody. Ustawa o ochronie przyrody określa w art. 13 ust. 2 jako obiekty krajowego systemu ochrony przyrody – parki narodowe, rezerwaty przyrody, parki krajobrazowe, obszary chronionego krajobrazu. Elementy ESOCh to obiekty, których powierzchnia wynosi od kilku arów do kilkuset hektarów. Pełnią one rolę miejsc rozrodu i stałego przebywania zwierząt. Szlaki migracji flory
i fauny stanowią również refugia szaty roślinnej o naturalnym oraz seminaturalnym charakterze. Są to głównie lasy, bagna, torfowiska, jeziora lub oczka wodne albo trzcinowiska, doliny rzek
i strumieni, ciągi zadrzewień.

3.5.1. Korytarze ekologiczne

Korytarz ekologiczny jest drogą przepływu materii, energii i migracji organizmów. Pełni funkcję przewodząco-łącznikową (generująco-zbierającą). Rozróżniane są dwa typy korytarzy – liniowe i pasowe.

Istotną cechą korytarza są jego wymiary. Szerokość obszaru pełniącego rolę korytarza nie powinna być mniejsza niż 500 m, a korytarza rangi europejskiej powinna być kilkukilometrowej szerokości. Miejsca zwężenia powinny być uważane za obszary zwiększonego zagrożenia ich ciągłości. Cechą istotną jest także jego długość. Można przyjąć założenie, iż im długość korytarza jest większa, tym efektywność jego funkcjonowania jest mniejsza. Warunki bytowania gatunków roślin i zwierząt w korytarzach są gorsze niż w obszarach węzłowych.

· Korytarze liniowe stanowią przede wszystkim układy biocenotyczne tras komunikacyjnych: dróg gruntowych, dróg o krytych nawierzchniach i tras kolejowych, także miedz śródpolnych itp. Ich struktura w bardzo dużym stopniu jest kształtowana przez otoczenie, którym są przeważnie krajobrazy antropogeniczne, zdominowane przez roślinność synantropijną. Są ekosystemami mało stabilnymi. Ich rola w utrwalaniu przyrodniczych funkcji krajobrazu jest dużo mniejsza niż korytarzy pasowych.

· Korytarze pasowe, w odróżnieniu od liniowych, mają odpowiednio wyższy poziom organizacji. Stanowią układ na tyle obszerny przestrzennie, że w jego obrębie może rozwinąć się mozaika (agregacja) zbiorowisk różnych kręgów dynamicznych roślinności. Korytarzami
o charakterze pasowym są strefy wododziałowe i dolinne. Na terenie miasta Koszalin sieć rzeczną tworzy rzeka Dzierżęcinka i innymi mniejszymi dopływami, będącymi naturalnymi korytarzami ekologicznymi, łączącymi poszczególne ekosystemy w różnych częściach miasta.

Niżej zostanie scharakteryzowany system korytarzy ekologicznych dla obszaru miasta. Proponowane korytarze ekologiczne należy powiązać z innymi obszarami w systemie ESOCH oraz przypisać do krajowej części (ECONET-PL) ponadeuropejskiego systemu EECONET.

· Pasowe korytarze ekologiczne:

Sieć głównych korytarzy ekologicznych Koszalina to sieć hydrograficzna zlewni rzeki Dzierżęcinki oraz wszystkie biotopy wykształcone wzdłuż jej biegu.

Na terenie miasta Koszalin wyodrębniono korytarz ekologiczny o znaczeniu krajowym łączący obszar węzłowy 02M – Wybrzeże Bałtyku z obszarem 09M – Pojezierze Kaszubskie (Liro, 1995), przechodzący wschodnim skrajem miasta obejmujący:

· kompleks Góry Chełmskiej (Góra Krzyżanka) – jego integralną częścią jest Jezioro Lubiatowskie wraz z otaczającymi je podmokłymi łąkami;

· rzekę Dzierżęcinkę, łączącą Jezioro Lubiatowskie z Jeziorem Jamno; na rzece występują bariery ekologiczne powodujące zanik drożności ekologicznej – brak dostępności dla większości fauny bezkręgowej i ryb wędrownych dorzecza rzeki;

· lokalną ostoję przyrody o nazwie „Lasy Mścickie” – ostoja jest bardzo cennym obiektem zarówno dla flory jak i fauny.

· Liniowe korytarze ekologiczne:

Na terenie miasta występuje sieć luźniejszych powiązań związana z obecnością ekstensywnie użytkowanych lub odłogowanych obszarów rolniczych, wysp leśnych, śródpolnych i śródleśnych zagłębień, różnego rodzaju zbiorników, mniejszych cieków, rowów i torfowisk oraz obecnością skarp przy liniach komunikacyjnych. Za liniowe korytarze ekologiczne można uznać aleje oraz ciągi zarośli wzdłuż miedz wśród pól.

3.5.2. Bariery ekologiczne

Intensywna działalność ludzka wpływa na otaczające środowisko w różnoraki sposób. Najczęściej spotykamy się z jej negatywnym wpływem. Zwierzęta i rośliny żyjące w otoczeniu człowieka coraz częściej poddawane są jego presji, a zwierzęta i rośliny dziko żyjące w naturalnym środowisku popadają w konflikt z potrzebami rozwijającej się gospodarki ludzkiej.

Oprócz bezpośredniego wpływu człowieka, jak polowanie, zbieractwo, niszczenie siedlisk (np. wypalanie, przeprowadzanie melioracji) czy zanieczyszczenie środowiska, oddziaływuje on także pośrednio, np. przez tworzenie nienaturalnych barier ekologicznych.

Bariery ekologiczne ze względu na ich pochodzenie można podzielić na: bariery sztuczne
i bariery naturalne.

W obrębie miasta Koszalin brak jest wyraźnych barier ekologicznych pochodzenia naturalnego. Wyróżniono tu natomiast kilka rodzajów sztucznych barier ekologicznych, które utrudniają naturalne połączenia siedlisk zwierząt i drogi ich migracji w obrębie obszarów cennych przyrodniczo lub stanowią zagrożenie dla otaczającego środowiska. Podstawowymi barierami stanowiącymi przeszkodę podczas wędrówek niektórych gatunków bezkręgowców, ryb, płazów, gadów i ssaków, na terenie miasta są:

· główne ciągi komunikacyjne, m. in. droga krajowa i linia kolejowa na odcinku Szczecin – Gdańsk;

· obszary zabudowane;

· napowietrzne linie energetyczne (dla ptaków);

· 2 jazy elektrowni wodnych w mieście, przy ul. Młyńskiej oraz 300m przed ujściem Dzierżęcinki do Jamna.

· zbyt wysokie stężenia substancji zawartych w wodzie, które przekraczają granice tolerancji w stosunku do określonych gatunków.

16. Obiekty przewidziane do prawnej ochrony

Zgodnie z opracowaną „Waloryzacją przyrodniczą miasta Koszalina”, proponuje się obszary i obiekty do prawnej ochrony zasobów przyrodniczych. Zachowanie obiektów chronionych jest najważniejszym elementem w strukturze tworzonej poza tym przez inne, odpowiednio zagospodarowane elementy Ekologicznej Sieci Obszarów Chronionych (korytarze ekologiczne, strefy węzłowe).

Wszystkie zaproponowane do ochrony obiekty wymagają opracowania dokumentacji według wymogów prawnych, a następnie zatwierdzenia przez odpowiedni organ (wojewodę lub Radę Miasta). W rozporządzeniach powołujących obiekty powinny zostać określone szczegółowe wytyczne konserwatorskie gwarantujące zachowanie walorów przyrodniczych tych obszarów.

Do czasu powołania powierzchniowych form ochrony należy w planach zagospodarowania
i Studium zapisać odnośnie tych obszarów następujące warunki:

· zakaz zmiany form użytkowania,

· w miarę możliwości wskazania konserwatorskie wymienione dla każdego z obszarów,

· dla terenów zaproponowanych do ochrony jako użytki ekologiczne należy wprowadzić zakaz prywatyzacji gruntów państwowych lub innych nieprywatnych.

Proponuje się powołanie następujących obszarów i obiektów prawnie chronionych:

1. Użytki ekologiczne

Ustawa o ochronie przyrody dopuszcza powoływanie użytków ekologicznych zarówno przez wojewodę jak i przez rady gminy, które mogą dzięki temu, kierując się troską o zachowanie największych wartości na obszarze swego administrowania, skutecznie zadbać o zachowanie cennych przyrodniczo obiektów.

Gospodarka na tych obszarach powinna zmierzać do zapewnienia takich warunków środowiska, które gwarantują zachowanie cennych biotopów. W przypadku istnienia elementów degradujących (np. wysypisk śmieci, oczyszczalni ścieków, arterii komunikacyjnych i in.) działanie winno zmierzać do zminimalizowania ich oddziaływania na drodze rozwiązań technicznych lub prawnych (np. zakaz wysypywania śmieci w określonych miejscach). W poszczególnych przypadkach wskazane jest konsultowanie się z przyrodnikami w celu określenia sposobów uniknięcia kolizji na drodze przyroda – gospodarka człowieka.

Proponowane użytki ekologiczne:

· użytek ekologiczny „Śródpolne oczko wodne”, położony jest na osiedlu Północ, celem jest zachowanie unikatowych zasobów genowych i pełnej różnorodności biologicznej
w naturalnym śródpolnym zbiorniku wodnym.

· użytek ekologiczny „Śródleśne oczko wodne”, położony jest na wschód od osiedla Chełmoniewo, wzdłuż drogi do Maszkowa, celem jest zachowanie unikatowych zasobów genowych i pełnej różnorodności biologicznej w naturalnych śródleśnych zbiornikach wodnych.
· użytek ekologiczny „Uboga łąka z drżączką średnią”, położenie: Jeziora Lubiatowskie, przy drodze Dzierżęcino-Lubiatowo, celem jest zachowanie funkcji biocenotycznej łąki z drżączką średnią.

· użytek ekologiczny „Wilgotna łąka storczykowa”, położony jest w okolicach Jeziora Lubiatowskiego, na wschód od drogi Dzierżęcino-Lubiatowo, celem jest zachowanie cennej roślinności wilgotnych łąk.

1. Pomniki przyrody

Do ochrony pomnikowej zaproponowano drzewa pojedyncze, grupy drzew i aleje.

Tabela nr 7:
Wykaz pojedynczych drzew proponowanych do ochrony pomnikowej.

	Nazwa polska i łacińska
	Obwód [cm] na wys. 1,3 m
	Lokalizacja
	Proponowana forma ochrony

	Buk zwyczajny Fagus silvatica
	372
	ul. O.Lange, przy nasypie kolejowym, obr. 17, dz. nr 6
	konserwatorska

	Wierzba biała Salix alba
	422
	ul. O.Lange, przy nasypie kolejowym, obr. 17
	konserwatorska

	Dąb szypułkowy Quercus robur
	422
	Ndl. Karnieszewice, oddz. 325a
	ścisła

	Dąb szypułkowy Quercus robur
	410
	Ndl. Karnieszewice, oddz. 336d
	ścisła

	Dąb szypułkowy Quercus robur
	318
	Ndl. Karnieszewice, oddz. 328
	ścisła

	Klon pospolity Acer platanoides
	283
	Park im. Książąt Pomorskich „A”, na skarpie przy pomniku Norwida
	konserwatorska

	Klon zwyczajny Acer platanoides
	259
	Park im. Książąt Pomorskich „A”, narożnik parku, przy ul. Młyńskiej
	konserwatorska

	Lipa drobnolistna Tilia cordata
	300
	Park im. T.Kościuszki, w trójkącie ul. Młyńskiej i ul. Kościuszki
	konserwatorska

	Dąb szypułkowy Quercus robur
	390
	Park przy amfiteatrze
	konserwatorska

	Dąb szypułkowy Quercus robur
	260
	Pomiędzy ul. Wopistów a ul. Zdobywców Wału Pomorskiego
	konserwatorska

	Buk zwyczajny odm. czerwonolistna Fagus silvatica var. atropurpurea
	280
	ul. Szczecińska, koło „Agromy”
	konserwatorska

	Klon polny Acer campestre
	211
	Ciąg zieleni wzdłuż ul. Zwycięstwa – Andersa, skrz. z ul. Piłsudskiego
	konserwatorska

Źródło: Waloryzacja przyrodnicza miasta Koszalina ‑ Aneks, BKP, Szczecin, 2003 r.

Tabela nr 8:
Wykaz grup drzew proponowanych do ochrony.

	Skład gatunkowy
	Obwód [cm] na wys. 1,3 m
	Lokalizacja
	Proponowana forma ochrony

	7 leszczyn tureckich Corylus colurna
	152-226
	Park im. Książąt Pomorskich „A”, przy wodospadzie od ul. Młyńskiej
	konserwatorska

	4 wierzby białe Salix alba
	233-310
	Park im. Książąt Pomorskich „B”, przy alejce na wys. budynku „Polikliniki”
	konserwatorska

	4 modrzewie europejskie Larix europea
	ok. 340
	ul. Ogrodowa, posesja prywatna
	konserwatorska

	2 dęby szypułkowe Quercus robur
	359, 196
	Ndl. Karnieszewice, oddz. 324
	ścisła

Źródło: Waloryzacja przyrodnicza miasta Koszalina ‑ Aneks, BKP, Szczecin, 2003 r.
Tabela nr 9:
Wykaz alej drzew proponowanych do ochrony.

	Skład gatunkowy
	Długość [m]
	Obwód [cm] na wys. 1,3 m
	Lokalizacja

	Aleja wierzbowa Salix fragilis
	50
	141-379
	ul. O.Lange, przy nasypie kolejowym, obr. 17

	Aleja lipowa Tilia platyphyllos
	400
	Brak danych
	Droga na trasie Koszalin-Kłos

	Aleja lipowa Tilia platyphyllos
	200
	Brak danych
	Park im. T.Kościuszki, przy bibliotece

	Aleja dębowa Quercus robur
	100
	max. 240
	Pomiędzy ul. Wopistów a ul. Zdobywców Wału

	Aleja kasztanowa Aesculus hippocastanum
	550
	Brak danych
	Droga polna odchodząca od ul. Szczecińskiej, przy zach. granicy gminy

	Aleja klonowa Acer platanoides
	350
	Brak danych
	Park im. Książąt Pomorskich „A”, w alei wzdłuż zabytkowego muru

	Aleja kasztanowa Aesculus hippocastanum
	700
	Brak danych
	Droga wylotowa z Koszalina do Polanowa

	Aleja lipowa Tilia platyphyllos
	70
	Brak danych
	Stary cmentarz ewangelicki koło Chełmoniewa

Źródło: Waloryzacja przyrodnicza miasta Koszalina ‑ Aneks, BKP, Szczecin, 2003 r.
1. Park krajobrazowy

Na podstawie kompleksowego projektu ochrony przyrody na pobrzeżu koszalińskim (Jasnowska i in. 1996) oraz materiałów zebranych podczas waloryzacji przyrodniczej gminy Manowo, zaproponowano utworzenie „Koszalińskiego Parku Krajobrazowego”. Park objąłby nieckę jeziora Lubiatowskiego z rezerwatem „Jezioro Lubiatowskie” i doliną Dzierżęcinki oraz centralną i północno-wschodnią część gminy Manowo z kompleksem lasów na obszarze moreny kemowej z licznymi jeziorkami śródleśnymi, trzęsawiskami i mszarami.

Utworzeniu Parku Krajobrazowego sprzyja największy i najcenniejszy obiekt na jego terenie – Jezioro Lubiatowskie. Jest to:

· zbiornik zbierający wody rzeczek wpadających do niego od południa, takich jak: Wyszewka, Bagnica i Dzierżęcinka; tu kierowane są wody z rowów melioracyjnych, którymi pocięto otaczające złoże torfowe; spływają tu wody naporowe z sąsiednich wzniesień: wody te powinny charakteryzować się wysokim stopniem czystości;

· obszar bogaty w osobliwości florystyczne, charakterystyczne dla siedlisk bogatych w wapń oraz faunę, zwłaszcza ptaki lęgowe i przelotne – gatunki te mogą rozprzestrzeniać się stąd na sąsiednie tereny, podnosząc ich walory przyrodnicze;

Kompleksy lasów po północnej i południowej stronie rezerwatu stwarzają korzystne zabezpieczenie przed zewnętrznymi zagrożeniami, stanowiąc też naturalne drogi migracji dla zwierząt i roślin.

1. Zespół przyrodniczo-krajobrazowy

W wyniku inwentaryzacji przyrodniczej Koszalina stwierdzono na jego terenie występowanie kompleksu leśnego wymagającego ochrony w formie zespołu przyrodniczo-krajobrazowego ze względu na różnorodność biologiczną, a także wysokie walory estetyczne – tzw. „Lasów Mścickich”.

Rosnąca presja spacerowiczów i niekontrolowane zabiegi z zakresu udostępniania turystycznego mogą stanowić poważne zagrożenie dla wartości ekologicznych tego obszaru. Ustanowienie zespołu przyrodniczo-krajobrazowego pozwoli na zachowanie walorów przyrodniczych a jednocześnie zwróci uwagę mieszkańców i turystów na cenny obszar występujący w granicach miasta. Zastosowanie tej formy ochrony zapewni stałość funkcjonowania tego ekosystemu. Dodatkowo w ten sposób wyeliminuje się największe zagrożenie, jakim będzie osuszanie tego terenu z powodu presji inwestycyjnej na terenach przyległych.

Jest to kompleks leśny położony przy północno-zachodniej granicy miasta. Celem ochrony jest zachowanie siedlisk i gatunków chronionych oraz walorów krajobrazowych kompleksu leśnego o wysokiej bioróżnorodności.

Zespół stanowi kompleks leśny wraz malowniczymi, głęboko powcinanymi jarami
z ciekami wodnymi, oraz licznymi oczkami śródleśnymi. Dobrze wykształcone duże płaty żyznej buczyny niżowej i kwaśnej buczyny niżowej. W zagłębieniach terenu i dolinach cieków łęgi jesionowo-olszowy i wiązowo-jesionowy. Liczne choć w rozproszeniu olesy porzeczkowy
i torfowcowy. Większość wymienionych siedlisk objętych jest ochroną prawną w Polsce. Licznie występujące gatunki chronione: marzanka wonna, pierwiosnek wyniosły i lekarski, przylaszczka pospolita, bluszcz pospolity, wiciokrzew pomorski, porzeczka czarna, kruszyna pospolita, kalina koralowa, buławnik mieczolistny oraz roślina cenna dla Pomorza rzęśl wiosenna.

Lasy Mścickie to przede wszystkim ostoja zwierzyny płowej (dzik, jeleń, sarna), drobnych gryzoni (baza żerowiskowa ptaków drapieżnych) oraz nietoperzy. Miejsce bytowania i rozrodu żab brunatnych: moczarowej i trawnej oraz jaszczurek zwinki i żyworodnej, padalca i zaskrońca. Miejsca lęgowe żurawia, strumieniówki i świerszczaka, obserwowano tu także jastrzębia
i myszołowa zwyczajnego. Z bezkręgowców: motyle (bielinek rzepnik, latolistek cytrynek) i ważki (świtezianka błyszcząca i dziewica, żagnica wielka).

Stan i tendencje oraz źródła przeobrażeń środowiska naturalnego

17. Obszary zdegradowane krajobrazowo

Mimo dobrego stanu środowiska przyrodniczego obszaru Koszalina, dostrzega się także zmiany ekologiczne prowadzące do obniżenia walorów przyrodniczych, turystycznych
i estetycznych krajobrazu. Dokonujące przekształcenia związane są głównie z działalnością człowieka oraz z gospodarką rolną i leśną, wydobyciem surowców mineralnych, rozwojem urbanizacji i niewłaściwym zagospodarowaniem turystycznym. W wyniku działalności człowieka zachodzą zmiany w rzeźbie terenu, szacie roślinnej i stosunkach wodnych.

Do obszarów degradująco wpływających na krajobraz miasta Koszalina należą:

· drogi o znaczeniu krajowym i lokalnym;

· linia kolejowa Gdańsk – Szczecin;

· nasypy obecnie nieużywanej i w znacznej części zniszczonej linii kolejki wąskotorowej;

· sieć elektro-energetyczna, a szczególnie linie wysokiego napięcia;

· „dzikie” wysypiska śmieci, które spotkać można często na poboczach polnych dróg, nad jeziorami, w wąwozach, na terenach leśnych, czy na nasypach kolejowych;
· funkcjonowanie starego systemu melioracyjnego (głównie w lasach), za pomocą którego wciąż odwadnianych jest wiele cennych mokradeł i oczek wodnych.
Głównym źródłem informacji na temat stanu środowiska w Koszalinie są „Raporty o stanie środowiska w województwie zachodniopomorskim”, opracowywane przez Inspekcję Ochrony Środowiska w Szczecinie. Ostatnie dostępne dane dotyczą roku 2001.

Celowym jest przeprowadzenie na terenie Miasta Koszalina inwentaryzacji zdegradowanych gleb i ziem oraz opracowanie programu rekultywacji, w przypadku ich wystąpienia.

18. Odpady

Szczegółowe informacje o odpadach wytwarzanych w mieście Koszalinie oraz sposób ich unieszkodliwiania zostały podane w opracowywanym „Planie Gospodarki Odpadami dla Miasta Koszalina”.

1. Odpady komunalne

W mieście Koszalinie, podobnie jak w całym województwie, odpady komunalne
w zdecydowanej większości są zagospodarowane w sposób tradycyjny, tj. poprzez ich składowanie. Należy jednak podkreślić, że w wyniku działalności Przedsiębiorstwa Gospodarki Komunalnej
w Koszalinie systematycznie i dość dynamicznie rozwija się system, selektywnej zbiórki odpadów komunalnych u źródła ich powstawania. Zrealizowane w ostatnim okresie inwestycje na składowisku odpadów w Sianowie umożliwią dalszy odzysk surowców wtórnych poprzez ich wydzielenie ze strumienia odpadów trafiających na składowisko.

Składowane, niesegregowane odpady stanowią jedno z najpoważniejszych zagrożeń dla środowiska przyrodniczego, zwłaszcza w przypadku, gdy nie są one właściwie zabezpieczone, jak np. na tzw. dzikich wysypiskach, czy wysypiskach nieposiadających odpowiedniej infrastruktury technicznej. Składowane odpady zagrażają wodom powierzchniowym i podziemnym oraz glebie poprzez powstające odcieki, a w powietrzu poprzez wydzielanie się substancji gazowych
i pyłowych.

W mieście Koszalin wytworzono w roku 2003 następujące ilości odpadów
:

odpady komunalne

52246,1,0 Mg;

odpady inne niż komunalne

11187,4 Mg (dane za 2002 r.);

odpady niebezpieczne

14,9 Mg (dane za 2002 r.);

Razem:

63448,4 Mg.

1. Odpady niebezpieczne

W strumieniu odpadów odpady niebezpieczne zostały określone w Rozporządzeniu Ministra Środowiska z dnia 27 września 2001 r. w sprawie katalogu odpadów. (Dz. U. Nr 112 poz. 1206).

W załączeniu nr 4 do Ustawy z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. 2001 nr 62, poz. 628) podano właściwości odpadów, które powodują, że odpady są niebezpieczne. Odpady niebezpieczne w województwie zachodniopomorskim stanowiły zaledwie 1,6 % (80 540 Mg) całego strumienia odpadów wytworzonych w 2001 r. Wśród największych wytwórców odpadów niebezpiecznych, wymienionych w Raporcie WIOŚ z roku 2002. Wymieniono Szpital Wojewódzki im. Kopernika w Koszalinie (109,8 Mg).

Tabela nr 10:
Opady niebezpieczne wytworzone w 2001 r. w Mg.

	Powiat/miasto
	Odpady niebezpieczne wytworzone w 2001 roku [Mg]

	
	Ogółem
	Tg
	W*
	U*
	S

	Koszalin
	356,305
	6,530
	39,859
	308,266
	1,830

W - wykorzystane, U - unieszkodliwione, S - składowane, Tg - tymczasowo magazynowane

Źródło: Raport WIOŚ w 2001 r.

Unieszkodliwianie odpadów medycznych powstających na terenie miasta Koszalina odbywa się w spalarni odpadów typu SP-100 zlokalizowanej przy ul. Leśnej 28 w Koszalinie.

1. Odpady inne niż niebezpieczne

Odpady inne niż niebezpieczne to przede wszystkim odpady przemysłowe. Z danych WIOŚ wynika, że w Koszalinie w latach 1999-2001 wytworzono następujące ilości odpadów innych niż komunalne:

Tabela nr 11:
Zestawienie i ilości odpadów innych niż niebezpieczne w Koszalinie w tonach [Mg].

	Rok
	Ogółem
	Tymczasowo składowane
	Wykorzystane
	Unieszkodliwione
	Składowiska

	1999
	36419,0
	23048,4
	76,4
	13293,6
	0,015

	2000
	44366,50
	5,75
	30374,33
	6271,0
	1155,92

	2001
	50294,56
	75,22
	38885,38
	535,53
	10798,43

Źródło: Raporty o stanie środowiska w województwie zachodniopomorskim.

19. Stan i tendencje zmian jakości powietrza

Jakość powietrza atmosferycznego zależy przede wszystkim od emitowanych, czyli wprowadzanych do tego powietrza, bezpośrednio lub pośrednio, substancji powstających wyniku działalności człowieka. Główne rodzaje i ilości zanieczyszczeń emitowanych do atmosfery powstają w wyniku spalania różnego rodzaju paliw. Substancje chemiczne wprowadzane do powietrza w największych ilościach to: CO2, SO2, NO2, pył, CO.

Emisję zanieczyszczeń do atmosfery na terenie województwa zachodniopomorskiego oraz na terenie miasta Koszalina w latach 2000 – 2001 przedstawiają tabele i rysunki poniżej.

Tabela nr 12:
Emisja zanieczyszczeń do atmosfery na terenie województwa zachodniopomorskiego w latach 2000-2001.

	Rodzaj zanieczyszczenia
	2000 r.
	2001 r.

	
	[tys. Mg]

	Dwutlenek siarki
	49,2
	44,8

	Dwutlenek azotu
	21,1
	20,0

	Pyły ogółem
	7,7
	7,1

	Tlenek węgla
	7,1
	7,2

	Dwutlenek węgla
	9519,3
	8827,0

Źródło: Dane GUS

Tabela nr 13:
Emisja zanieczyszczeń do atmosfery na terenie miasta Koszalina w latach 2000-2001 [Mg/rok].

	Rodzaj zanieczyszczenia
	2000 r.
	2001 r.

	Dwutlenek siarki
	517
	564

	Dwutlenek azotu
	162
	154

	Pyły ogółem
	248
	272

	Dwutlenek węgla
	167874
	181873

Źródło: Dane GUS

Emisja energetycznych zanieczyszczeń do powietrza w Koszalinie w roku 2001 przedstawia tabela poniżej.

Tabela nr 14:
Emisja energetycznych zanieczyszczeń do powietrza w 2001 roku.

	Miasto /Powiat
	Emisja zanieczyszczeń (Mg/rok)

	
	SO2
	NO2
	CO2
	Pyły ogółem

	Koszalin
	564
	154
	181 873
	272

Źródło: Raport WIOŚ w 2001 r.
Jak wynika z oceny poziomów substancji w powietrzu oraz wyników klasyfikacji stref województwa zachodniopomorskiego za 2003 r. Miasto Koszalin zostało zakwalifikowane do następujących stref (tabela poniżej):

Tabela nr 15:
Wstępna klasyfikacja stref dla poszczególnych zanieczyszczeń.

	Miasto/ Powiat
	Klasa strefy dla zanieczyszczeń (według oceny)

	
	SO2
	NO2
	PM10
	Pb
	CO
	Benzen

	Koszalin
	IIIb
	IIIb
	I
	IIIb
	IIIb
	II

Źródło: Ocena poziomów substancji w powietrzu oraz wyniki klasyfikacji stref województwa zachodniopomorskiego za 2003 rok, WIOŚ Szczecin, marzec 2004 r.

W dokonanej klasyfikacji stref pod katem ocen bieżących jakości powietrza brano pod uwagę kryteria:

· ochronę zdrowia,

· ochronę roślinności i ekosystemów,

· zanieczyszczenia, w tym:

· dwutlenek siarki (SO2)

· dwutlenek azotu (NO2)

· pył zawieszony (PM10)

· ołów (Pb)

· tlenek węgla (CO)

· benzen

Wymagane metody ocen w zależności od poziomu stężeń zanieczyszczenia powietrza przedstawiono w tabeli poniżej.
Tabela nr 16:
Wymagane metody ocen w zależności od poziomu stężeń zanieczyszczenia aglomeracji lub innej strefie.

	Najwyższe stężenia zanieczyszczenia w aglomeracji
/strefie
	Obszar
	Zanieczyszczenie
	Klasa aglomeracji

/strefy
	Wymagania dotyczące metod ocen bieżących

	Powyżej górnego progu oszacowania
	Aglomeracje i inne strefy
	SO2, NO2, PM10, Pb, CO, benzen, O3
	I
	Pomiary wysokiej jakości. Wyniki pomiarów mogą być uzupełniane informacjami z innych źródeł, takich jak: pomiary wskaźnikowe, modelowanie matematyczne, obiektywne metody szacowania

	Pomiędzy górnym i dolnym progiem oszacowania
	Aglomeracje i inne strefy
	SO2, NO2, PM10, Pb, CO, benzen
	II
	Pomiary – program mniej intensywny. Wyniki pomiarów uzupełniane informacjami z innych źródeł, takich jak: pomiary wskaźnikowe, modelowanie matematyczne, obiektywne metody szacowania

	Poniżej dolnego progu oszacowania
	Aglomeracje
	SO2, NO2, O3
	III a
	Przynajmniej jedno stanowisko pomiarowe w aglomeracji w połączeniu z pomiarami wskaźnikowymi, modelowaniem matematycznym, obiektywnymi metodami szacowania

	
	Aglomeracje
	PM10, Pb, CO, benzen
	III b
	Wystarczające mogą być: modelowanie matematyczne, obiektywne metody szacowania, pomiary wskaźnikowe

	
	Inne strefy
	SO2, NO2, PM10, Pb, CO, benzen
	
	

	
	Inne strefy
	O3
	III c
	Pomiary – w ograniczonym zakresie, w połączeniu z innymi metodami oceny

Źródło: WIOŚ
Rodzaje i wielkość emisji w Koszalinie przedstawiono w tabeli poniżej.

Tabela nr 17:
Rodzaje i wielkość emisji w Koszalinie w roku 2002, w Mg.

	Nazwa strefy
	Emisja SO2
	Emisja NO2
	Emisja CO
	Emisja pyłu

	
	punktowa
	powierzchniowa
	liniowa
	suma
	punktowa
	powierzchniowa
	liniowa
	suma
	punktowa
	powierzchniowa
	liniowa
	suma
	punktowa
	powierzchniowa
	liniowa
	suma

	Koszalin
	37
	358
	12
	407
	91
	164
	46
	301
	81
	394
	1587
	2062
	100
	1338
	9
	1447

Źródło: Ocena poziomów substancji w powietrzu oraz wyniki klasyfikacji stref województwa zachodniopomorskiego za 2002 rok, WIOŚ Szczecin, 2003 r.

1. Jakość powietrza na obszarze Koszalina (powiat grodzki) według oceny za rok 2002

1) W marcu 2003 r., Wojewódzki Inspektor Ochrony Środowiska w Szczecinie, wykonał obowiązkową, coroczną ocenę jakości powietrza za 2002 r., na obszarach powiatów województwa zachodniopomorskiego (w tym miasta Koszalina). Ocenę przeprowadzono dla następujących substancji:

· dwutlenku siarki (SO2),

· dwutlenku azotu (NO2) i tlenków azotu (NOx),

· pyłu zawieszonego o średnicy ziaren poniżej 10 mikronów (pył PM10),

· benzenu (C6H6),

· ołowiu (Pb),

· tlenku węgla (CO),

· ozonu (O3).

Ocena, przeprowadzona pod kątem wartości kryterialnych określonych dla celu ochrony zdrowia oraz ochrony roślin/ekosystemów, została wykonana zgodnie z obowiązującymi przepisami prawnymi:

· ustawą z dnia 27 kwietnia 2001 r. ‑ Prawo ochrony środowiska wraz z późniejszymi zmianami;

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

· rozporządzeniem Ministra Środowiska z dnia 6 czerwca 2002 r. w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji
w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji, (Dz.U. Nr 87, poz. 796).

Dla powiatu grodzkiego ‑ miasta Koszalin, nie obowiązuje ocena dla celu ochrona roślin/ekosystemów.

2) W roku 2002 monitoring jakości powietrza w Koszalinie, realizowany był poprzez:

a) pomiary manualne - 2 stacje pomiarowe Inspekcji Sanitarnej w Koszalinie (ul. Morska,
ul. Monte Cassino). Mierzone na stacjach zanieczyszczenia, to: dwutlenek siarki (SO2), dwutlenek azotu (NO2) i pył zawieszony ogółem;

b) pomiary wskaźnikowe - metoda pasywna SO2 i NO2, wykonywane przez Wojewódzki Inspektorat Ochrony Środowiska w Szczecinie, w 6 punktach Koszalina (ulice: Gdańska, Akademicka, Rynek przy Ratuszu, Rzemieślnicza, Poprzeczna i Droga do ZK-3).

c) oprócz pomiarów, do oceny jakości powietrza wykorzystano inne, dopuszczone prawem techniki, jak: obiektywne szacowanie stężeń na podstawie wielkości emisji oraz obliczenia matematyczne rozprzestrzeniania się zanieczyszczeń w powietrzu (modelowanie).

3) Klasyfikacja stref województwa zachodniopomorskiego, będąca wynikiem bieżącej oceny jakości powietrza za rok 2002 wykazała, iż zarówno na obszarze Koszalina (powiat grodzki), nie wystąpiły przekroczenia dopuszczalnych wartości dla wszystkich objętych oceną substancji. Wszystkim zanieczyszczeniom przypisana została "klasa A", co oznacza, iż w roku 2003 nie obowiązuje na tym obszarze tworzenie programów poprawy jakości powietrza. Należy jednak zwrócić uwagę na wysokie, zbliżone do wartości dopuszczalnej, krótkookresowe stężenia pyłu zawieszonego PM10 rejestrowane na obszarze miejskim Koszalina. Wysokie stężenia tego niebezpiecznego dla zdrowia ludzi zanieczyszczenia, mają niewątpliwie związek z oddziaływaniem transportu samochodowego na jakość powietrza w środowisku miejskim. Oddziaływanie emisji zanieczyszczeń ze źródeł liniowych odzwierciedlają również podwyższone wartości stężeń NO2 w punktach pomiarowych zlokalizowanych w Koszalinie.

(Ocena poziomów substancji w powietrzu oraz wyniki klasyfikacji stref województwa zachodniopomorskiego za 2002 r. dostępna jest na stronie internetowej WIOŚ:
www. wios. szczecin. pl). Następna taka ocena, za rok 2003, zostanie przeprowadzona do
31 marca 2004 r.

4) Wyniki pomiarów wskaźnikowych SO2 i NO2 ‑ metoda pasywna zanieczyszczeń powietrza, wykonywanych na obszarze Koszalina w 2002 r.

Tabela nr 18:
Wyniki pomiarów wskaźnikowych SO2 i NO2 na obszarze Koszalina w 2002 r.

	Lp.
	Lokalizacja stanowiska pomiarowego
	Stężenie średnioroczne (μg/m3)

	
	
	SO2
	NO2

	1.
	Koszalin, ul. Gdańska
	7,9
	18,3

	2.
	Koszalin, ul. Akademicka
	4,1
	10,0

	3.
	Koszalin, Rynek przy Ratuszu
	6,7
	19,7

	4.
	Koszalin, ul. Rzemieślnicza
	8,6
	23,6

	5.
	Koszalin, Droga do ZK-3
	6,3
	12,8

	6.
	Koszalin, ul. Poprzeczna
	6,4
	13,2

	Wartość dopuszczalna
cel: ochrona zdrowia ludzi
	‑
	40,0

Źródło:WIOŚ
20. Stan i tendencje zmian czystości wód powierzchniowych

Na terenie obszaru Koszalina znajdują się dość znaczne zasoby wód powierzchniowych, głównie to wody jeziora Lubiatowo. Główny wpływ na stan zasobów i jakości wód ma ich pobór
i wykorzystanie oraz odprowadzanie ścieków. Do najważniejszych czynników mających wpływ na jakość wód powierzchniowych należy uwarunkowanie naturalne, takie jak warunki klimatyczne
i hydrologiczne, czy zdolności ich samooczyszczania oraz presje antropogeniczne.

Główne zagrożenie dla wód to zanieczyszczenia pochodzące ze źródeł przemysłowych
i komunalnych oraz spływy wód powierzchniowych zawierających związki biogenne, środki ochrony roślin, a także wypłukiwane frakcje gleb. Nieoczyszczane wody opadowe stanowią także istotne źródło zanieczyszczeń wód.

Ponad 60% ogólnej ilości wytworzonych w województwie zachodniopomorskim ścieków stanowią powstające w dużych aglomeracjach miejskich, wsiach i osiedlach mieszkaniowych ścieki komunalne. Drugie miejsce pod względem ilości odprowadzanych ścieków komunalnych zajmuje Koszalin (po Szczecinie).

Tabela nr 19:
Wykaz punktów zrzutów ścieków powyżej 100m3/dobę

	Lp.
	Powiat
	Miejscowość
	Rodzaj oczyszczalni
	Przeciętna ilość odprowa- dzanych ścieków Qśrdob
[m3/d]
	Odbiornik ścieków
	Przeciętny dobowy ładunek zanieczyszczeń

	
	
	
	
	
	
	BZT5
	Nog.
	Pog.

	1.
	Miasto Koszalin
	Jamno k/Koszalina
	Mech.-biol.
	33 600
	Dzierżęcinka
	2654,0
	2654,0
	2019,0

Źródło: WIOŚ
Jakość wód powierzchniowych określa się w trzech klasach czystości, tj. I, II i III odpowiednio różnych poziomach wymagań dotyczących jakości wód dla poszczególnych klas,
a mianowicie:

· klasa pierwsza – to wody nadające się do:

· zaopatrzenia ludności w wodę do picia,

· zaopatrzenia zakładów wymagających wody o jakości wody pitnej,

· bytowania w warunkach naturalnych ryb łososiowatych.

· klasa druga – to wody nadające się do:

· bytowania w warunkach naturalnych ryb łososiowatych,

· chowu i hodowli zwierząt gospodarskich,

· celów rekreacyjnych, uprawiania sportów wodnych oraz urządzania zorganizowanych kąpielisk.

· klasa trzecia – to wody nadające się do:

· zaopatrzenia zakładów innych niż wymagające wody o jakości wody do picia,

· nawadniania terenów rolniczych wykorzystywanych do upraw ogrodniczych, upraw pod szkłem i pod osłonami z innych materiałów.

Wody, których parametry nie spełniają wymagań dla III klasy czystości określa się jako pozaklasowe, nie odpowiadające normatywom (n.o.n.).

W nowym Prawie wodnym obowiązującym od stycznia 2002 r. wprowadzono nowe określenie oceniające jakość wód: „dobry stan ekologiczny”. Dobry stan ekologiczny wód oznacza ich przydatność do:

· zaopatrzenia ludności w wodę przeznaczoną do spożycia,

· bytowania ryb w warunkach naturalnych i możliwość ich migracji,

· rekreacji oraz uprawiania sportów wodnych.

1. Rzeki

W ramach monitoringu regionalnego prowadzone były cykliczne badania jakości rzek. Ostatnio na terenie Koszalina przeprowadzano w roku 1998 badania rzeki Dzierżęcinki. Wyniki bezpośredniej oceny jakości wód Dzierżęcinki w przekrojach monitoringu regionalnego przedstawiono
w tabeli poniżej.

Tabela nr 20:
Wyniki bezpośredniej oceny jakości rzek w przekrojach monitoringu regionalnego w latach 1997-1998 r.

	Stanowisko pomiarowe
	Grupa wskaźników zanieczyszczeń ‑ klasy

	Nazwa rzeki
	Nazwa przekroju
	Km
	Gmina
	Substancje organiczne
	Substancje mineralne
	Substancje biogenne
	Zawiesiny
	Stan sanitarny
	Hydrobiologia

	Dzierżęcinka
	pow. Koszalina
	13,0
	Koszalin
	II
	I
	II
	II
	II
	II/nb

	
	pon. Koszalina
	6,4
	Koszalin
	II
	I
	III
	II
	non
	II/nb

	
	młyn Jamno (pow. oczyszczalni)
	3,4
	Będzino
	II
	I
	non
	II
	non
	II/nb

	
	ujście do j. Jamno
	1,2
	Będzino
	II
	I
	non
	II
	non
	II/nb

Źródło: Raport WIOŚ

Ocena jakości wód badanych na terenie Koszalina została dokonana przez WIOŚ
w Szczecinie i obejmowała rzekę Dzierżęcinkę:

rz. Dzierżęcinka

Rzeka Dzierżęcinka, o całkowitej długości 26,0 km, zbiera wody z obszaru 130 km2
i wprowadza do jeziora Jamno.

Do najważniejszych źródeł zanieczyszczeń rzeki Dzierżęcinki zaliczyć należy miasto Koszalin (kanalizacja ogólnospławna, kanalizacje deszczowe i miejska oczyszczalnia ścieków) oraz nieuporządkowana gospodarka ściekowa w gminie Manowo. W grudniu 1994 roku oddano do eksploatacji nową mechaniczno-biologiczno-chemiczną oczyszczalnię ścieków dla miasta Koszalina zlokalizowaną w m. Jamno. Pomimo uruchomienia tej oczyszczalni wody Dzierżęcinki poniżej Koszalina są w dalszym ciągu pozaklasowe, co świadczy o utrzymującym się negatywnym wpływie miasta. Na odcinku powyżej i poniżej nowej oczyszczalni ścieków występują ponadnormatywne wartości azotu azotynowego, fosforu ogólnego i miana Coli typu kałowego. Uruchomienie oczyszczalni ścieków przyczyniło się jednak do zmniejszenia stężeń zanieczyszczeń poniżej Koszalina.

Jakość wód Dzierżęcinki kontrolowano w 1998 roku na pięciu stanowiskach. Według tych badań Dzierżęcinka w górnym biegu od źródeł do m. Manowo (odcinek 7,0 km) prowadzi wody spełniające normy II klasy czystości. W rejonie Manowa wzrasta zanieczyszczenie wód i na krótkim 2,0 km odcinku do jeziora Lubiatowskiego płyną wody klasy III (ChZTMn miano Coli). Wypływająca z jeziora rzeka ponownie spełnia wymagania norm klasy II (odcinek długości 9,0 km). Poniżej Koszalina, na odcinku długości 8 km, rzeka jest nadmiernie zanieczyszczona. Dopływ ścieków z Koszalina powoduje wzrost liczby bakterii Coli typu kałowego do wartości pozaklasowych. Poniżej wylotu z oczyszczalni ścieków jakość dyskwalifikują także wysokie stężenie azotynów, a w rejonie ujściowym – także fosfor ogólny.

W porównaniu z wynikami oceny z 1994 r. stan zanieczyszczenia Dzierżęcinki uległ poprawie. Poprawa ta wynika ze zmniejszenia stężeń substancji organicznych (ChZTCr), ilości niesionych zawiesin i korzystniejszych wartości miana Coli typu kałowego, na odcinku rzeki powyżej Koszalina.

Do pozytywnych zmian na przestrzeni ostatnich lat (1990, 1994 i 1998) zaliczyć należy zmniejszanie się ilości substancji organicznych, związków biogennych i zanieczyszczeń bakteriologicznych na odcinku rzeki powyżej Koszalina. Warto też podkreślić, że mimo utrzymującego się pozaklasowego charakteru wód Dzierżęcinki poniżej nowo uruchomionej oczyszczalni ścieków dla miasta Koszalina, odnotowano bardzo duże zmniejszenie stężeń zanieczyszczeń.

4.2. Jezioro

Klasyfikacja jezior jest prowadzona na podstawie badań wykonanych zgodnie z programem Systemu Oceny Jakości Jezior (SOJJ), opracowanym przez Instytut Ochrony Środowiska
w Warszawie. Zgodnie z tym programem ocena wód jeziora opiera się na określeniu zasobności wód w związki mineralne i organiczne, a więc w azot ogólny i mineralny, ortofosforany, fosfor ogólny oraz stopnia eutrofizacji.

Na terenie miasta Koszalina w latach 1990-2001 było badane wyłącznie jezioro Lubiatowo.

Tabela nr 21:
Wykaz jezior w Koszalinie, badanych w latach 1990-2001.

	Lp.
	Nazwa
	Zlewnia
	Powierzchnia
[ha]
	Objętość
[tys. m3]
	Klas czystości
	Kategoria
podatności
na degradację
	Rok badań
	Gmina

	1.
	Lubiatowo
	Dzierżęcinka
	265,1
	1905,0
	III
	P.K.
	2001
	Koszalin,
Manowo

Źródło: WIOŚ
Jezioro Lubiatowo jest położone przy południowych granicach Koszalina, częściowo na terenie gminy Manowo. W 1956 r. utworzono rezerwat o nazwie Jezioro Lubiatowo w celu ochrony miejsc lęgowych ptactwa wodnobłotnego.
Jezioro to jest płytkim zbiornikiem polodowcowym. Jego powierzchnia wynosi 265,1 ha, głębokość średnia 0,7 m, głębokość maksymalna 2,4 m, a objętość wód 1,9 mln m3. Jest to zbiornik przepływowy, eutroficzny, szybko zarastający. Poziom wody ulega sezonowym wahaniom. Brzegi jeziora są zamulone. Długość linii brzegowej wynosi 13 100 m, ale w wielu miejscach brak jest wyraźnego przejścia litoralu jeziorowego w strefę lądową. Zaznacza się to szczególnie wokół misy południowej i wschodniej. Prawie całe dno jeziora pokryte jest mułem o znacznej miąższości. Roślinność wynurzona okala całe jezioro oraz dzieli je na trzy zbiorniki wodne: Lubiatowo Północne (176,0 ha), Lubiatowo Południowe (62,6 ha) i Lubiatowo Wschodnie (26,5 ha).

Bezpośrednie otoczenie jeziora stanowią tereny bagienne, podmokłe (częściowo zmeliorowane) łąki, tereny leśne i pola uprawne.

Wsie: Lubiatowo, Manowo, Wyszewo, Wyszebórz nie mają uporządkowanej gospodarki wodno-ściekowej. Tylko wieś Bonin, położona po zachodniej stronie jeziora, wyposażona jest
w oczyszczalnię, która odprowadza ścieki do rzeki Dzierżęcinki poniżej jeziora Lubiatowo.

Jezioro jest bardzo podatne na degradację, zostało zaliczone do zbiorników poza kategorią. Na podstawie sumarycznej oceny jakości wód Lubiatowo zakwalifikowane zostało do III klasy czystości. Stan sanitarny wód był dobry; wyniki badania miana Coli spełniały normy I klasy.

W czasie badań wiosennych i letnich płytkie jezioro Lubiatowo cechowała wyrównana temperatura i dobre warunki tlenowe w całej masie wody. Wody jeziora charakteryzowała duża zasobność w substancje biogenne. Stężenia fosforu całkowitego i azotu całkowitego były wysokie. Natomiast zawartość substancji organicznych była umiarkowana.

W wodach jeziora ma miejsce bardzo intensywna produkcja pierwotna. Świadczą o tym wysokie wartości wskaźników rozwoju fitoplanktonu, takich jak: koncentracji chlorofilu, sucha masa sestonu oraz niska przezroczystość wody.

W fitoplanktonie dominowały okrzemki o dużej różnorodności gatunkowej, a przeważała wśród nich Melosira granulata. Zielenice i sinice stanowiły niewielki udział w ogólnej ilości oznaczonych organizmów.

W zooplanktonie wiosennym przeważały wrotki. Dominantami były: Keratella quadrata
i K. cochlearis, gatunki występujące w różnych typach wód. Znaczący był również udział Polyarthra remata, gatunku charakterystycznego dla wód oligosaprobowych. Widłonogi reprezentowane były przez Cyclops strenuus i Eucyclops serrulatus. Latem znacznie zmniejszył się udział wrotków, znacząco zwiększyła się liczebność widłonogów (Cyclops strenuss, gatunek charakterystyczny dla wód β-mezosaprobowych wystąpił na wszystkich badanych stanowiskach) oraz pojawiły się wioślarki.

Najliczniej, prawie na wszystkich stanowiskach, bentos reprezentowany był przez gatunki charakterystyczne dla wód polisaprobowych należące do rodzajów Chaoborus i Chironomus. Ponadto w mule dennym na różnych stanowiskach występowały małże charakterystyczne dla wód β-mezosaprobowych: Unio sp. i Pisidium sp. oraz Dreissena polymorpha, gatunek silnie ekspansywny, występujący w różnych typach wód.

21. Jakość wód podziemnych

Monitoring jakości zwykłych wód podziemnych jest prowadzony w ramach Państwowego Monitoringu Środowiska, koordynowanego przez Główny Inspektorat Ochrony Środowiska.

Biorąc pod uwagę stopień naturalnej izolacji wód podziemnych, głównie pod względem ich wrażliwości na zanieczyszczenia, podzielono je na wody wgłębne i wody gruntowe.

Jakość wód podziemnych ocenia się według następujących klas:

· Klasa Ia – wody o najwyższej jakości,

· Klasa Ib – wody wysokiej jakości,

· Klasa II – wody średniej jakości,

· Klasa III – wody niskiej jakości.

Do wód wgłębnych zalicza się wody poziomu wodonośnego o charakterze subartezyjskim lub artezyjskim oraz o dobrej i średniej izolacji przed wpływem zanieczyszczeń. Do wód gruntowych zalicza się poziomy wodonośne o swobodnym zwierciadle wody.

Wody wgłębne na obszarze powiatu koszalińskiego badano w punkcie pomiarowym zlokalizowanym w miejscowości Świeszyno-Włoki, gmina Świeszyno. Wyniki tych badań są miarodajne dla wód wgłębnych z obszaru Koszalina. Jakość tych wód w latach 1997 – 2001 przedstawiała się następująco (tabela poniżej):

Tabela nr 22:
Jakość wód wgłębnych w punkcie pomiarowym w miejscowości Świeszyno-Włoki.

	Rok badań
	1997
	1998
	1999
	2000
	2001

	Klasa
	III
	Ib
	III
	III
	Ia

Źródło: WIOŚ
Wody gruntowe na obszarze miasta Koszalina badano w latach 1997-2001. Jakość tych wód przedstawia się następująco - tabela poniżej:

Tabela nr 23:
Jakość wód gruntowych w latach 1996 – 2001.

	Lp.
	Numer otworu
	Wiek warstwy wodonośnej
	Lokalizacja
	Rok badań

	
	
	
	miejscowość
	gmina
	1997
	1998
	1999
	2000
	2001

	1.
	199
	czwartorzęd
	Koszalin
	Koszalin
	1b
	1b
	1b
	1a
	1b

Źródło: Raport WIOŚ w 2001r.
Wśród wskaźników podstawowych najwyższe wartości, nie odpowiadające normom III klasy, stwierdzono dla zanieczyszczeń pochodzenia naturalnego; chlorków sodu, potasu oraz żelaza.

Na obszarze miasta Koszalina położony jest główny Zbiornik Wód Podziemnych
i oznaczony nr 119. Większa część tego zbiornika to obszar najwyższej ochrony (ONO). Szacunkowe zasoby dyspozycyjne wód w tym zbiorniku wynoszą 100 tys. m3/d, a głębokość waha się od 10÷50 m. Ponadto na terenie subregionu znajduje się część GZWP, a mianowicie:

· GZWP nr 104 o dyspozycyjnych zasobach wód 30 tys. m3/d i średniej głębokości 30m

· GZWP nr 118 o dyspozycyjnych zasobach wód 40 tys. m3/d i głębokości – 10÷50 m

· GZWP nr 120 o dyspozycyjnych zasobach wód 113 tys. m3 i średniej głębokości 40m.

22. Natężenie hałasu komunikacyjnego i pochodzącego z innych źródeł

Hałas jest zanieczyszczeniem środowiska i pochodzi z licznych źródeł oraz charakteryzuje się powszechnością występowania. Długotrwałe występowanie hałasu wywołuje zmęczenie, podatność na stres, bezsenność, a więc jego wpływ na człowieka jest zdecydowanie negatywny. Głównym źródłem hałasu uciążliwego dla środowiska przyrodniczego i ludzi jest komunikacja. Uciążliwość hałasu zależy od jego poziomu, pory i częstotliwości jego trwania. Występowanie hałasu na obszarze miasta Koszalin jest zróżnicowane. Ciągły wzrost ilości pojazdów, zarówno osobowych, jak i ciężarowych, powoduje wzrost hałasu w środowisku. Do najbardziej uciążliwych źródeł hałasu na terenie miasta Koszalin, należy komunikacja. Klimat akustyczny środowiska kształtowany jest także przez przemysł.

W wyniku prowadzonych systematycznie przez WIOŚ pomiarów stwierdzono, że hałas przemysłowy charakteryzuje się również tendencją wzrostową. Rośnie udział zakładów wykazujących ponadnormatywną emisję hałasu do środowiska, przekraczającą wartości dopuszczalne o więcej niż 10 dB (A).
W 1997 i 1998 r. WIOŚ prowadził cykliczne, raz w miesiącu, kompleksowe badania hałasu drogowego w wybranych dwóch punktach monitoringowych w Koszalinie. Pierwszy punkt wybrano na Rynku Staromiejskim, a drugi w pobliżu osiedla Przylesie, przy drodze krajowej relacji Szczecin – Gdańsk.

Pomiary te wykazały, że średnie roczne wartości równoważnego poziomu hałasu wykazały wartości przekraczające dopuszczalne normy i wynosiły:

· W punkcie I:

· 73,3 dB w 1999 r.

· 72,6 dB w 2000 r.

· W punkcie II:

· 73,5 dB w 1999 r.

· 73,2 dB w 2000 r.

Celem skutecznej ochrony środowiska przed nadmiarem hałasu między innym należy:

· zinwentaryzować źródła emisji hałasu do środowiska;

· wyszukiwać tzw. „obszary szczególnej uciążliwości dla środowiska”;

· kontynuować ciągłe badania (monitoring) w środowisku chronionym akustycznie;

· kontynuować systematycznie pomiary hałasu komunikacyjnego i przemysłowego;

· wdrażać technologie (urządzenie) charakteryzujące się niskimi emisjami hałasu do środowiska;

· stosować maszyn i urządzeń o obniżonej hałaśliwości;

· budować ekrany akustyczne w miejscach o dużej uciążliwości hałasu drogowego;

· budować obwodnice drogowe;

· zakładać pasy zieleni ochronnej (izolacyjne);

· opracować mapy akustyczne dla Miasta Koszalin (obszar położony wzdłuż drogi krajowej Nr 6 i 11), a także dla obszaru wzdłuż linii kolejowych relacji Szczecin-Gdańsk oraz Koszalin-Kołobrzeg.

23. Pole elektromagnetyczne

Pola i fale elektromagnetyczne otaczają przestrzeń życiową człowieka zewsząd. Wytwarzane są przez linie energetyczne, stacje przekaźnikowe telefonii bezkomórkowej, telefony komórkowe, stacje radiowe i telewizyjne, urządzenia domowe, samochody i przez wiele innych źródeł. Fale elektromagnetyczne o rozmaitych częstotliwościach stwarzają różne zagrożenia dla ludzi i środowiska przyrodniczego. Na co dzień najczęściej występuje pole elektromagnetyczne
o niskich częstotliwościach (poniżej 300 kHz). Wytwarzają je urządzenia przemysłowe, energetyczne linie przesyłowe, transformatory, stacje rozdzielcze, elektryczne urządzenia domowe.

Na obszarze miasta Koszalina, podobnie jak w innych regionach, głównym źródłem emisji pól elektromagnetycznych o szkodliwym promieniowaniu niejonizującym, są napowietrzne linie energetyczne. Wykaz linii wysokiego napięcia i Główne Punkty Zasilania (GPZ) zamieszczono
w rozdziale VI, pkt. 5 (Elektroenergetyka). Przy obecnym stanie wiedzy i badań w tym zakresie, określenie wpływu fal elektromagnetycznych na środowisko i zdrowie ludzi na danym obszarze jest niemożliwe. Bardzo ważna jest świadomość nawet niewielkiego zagrożenia, która powinna być wykorzystana do racjonalnej ochrony przed ich szkodliwym działaniem. Natężenie pól wokół linii przesyłowych – 400 kV – zmniejsza się znacznie w odległości 40 m. W strefach ochronnych linii przesyłowych nie należy lokalizować obiektów mieszkalnych i produkcyjnych.

Na terenach zurbanizowanych należy dążyć do przebudowy istniejących energetycznych linii przesyłowych poprzez stosowanie przesyłu energii elektrycznej kablem podziemnym. Na terenie Koszalina takiej przebudowy wymagają napowietrzne linie przesyłowe 15 kV o długości 27,5 km. Dopuszczalne poziomy pól elektromagnetycznych w środowisku oraz sposoby sprawdzania dotrzymania tych poziomów ustalone zostały w Rozporządzeniu Ministra Środowiska z dnia 30 października 2003 r (Dz.U. 2003 Nr 192 poz. 1883).

24. Notowane zmiany we florze i zbiorowiskach roślinnych

Do negatywnych zmian we florze i zbiorowiskach roślinnych można zaliczyć wymieranie gatunków oraz rozprzestrzenianie się gatunków ekspansywnych.

Na podstawie dostępnych danych historycznych, w zestawieniu z danymi zawartymi
w waloryzacjach przyrodniczych, trudno definitywnie stwierdzić trwały brak jakiegoś gatunku, wcześniej notowanego na tym terenie. Należałoby dysponować dokładną lokalizacją dawnych stanowisk i prowadzić dłuższe obserwacje, które dopiero pozwoliłyby uznać jakiś element flory za wymarły na danym obszarze. W tak krótkotrwale prowadzonych badaniach, wydaje się być właściwszym określenie, iż dane stanowisko gatunku nie zostało potwierdzone. Dlatego ze względu na brak dokładnej lokalizacji gatunków podawanych w literaturze, a nie potwierdzonych przez autorów waloryzacji przyrodniczych, nie ma podstaw do uznania jakichkolwiek gatunków za wymarłe. Jedynie można przypuszczać, że stanowiska dwóch roślin w okolicach Lubiatowa (fiołek torfowy i storczyk purpurowy), podawanych przez Śpiewakowskiego w 1979 roku, mogły zostać zniszczone.

Rozprzestrzenianie gatunków ekspansywnych, charakteryzujących się szerokim spektrum ekologicznym, spowodowane jest najczęściej istotnymi i często nieodwracalnymi zmianami
w obrębie siedlisk naturalnych. Rośliny silnie ekspansywne mogą stanowić zagrożenie dla gatunków mniej konkurencyjnych, a związanych z danym siedliskiem. Zjawisko to niekorzystnie wpływa zarówno na bioróżnorodność, jak i specyfikę ekosystemów.

Do gatunków ekspansywnych na terenie miasta Koszalina należą: barszcz Sosnowskiego, czeremcha amerykańska, jeżyna fałdowana, malina właściwa, miotła zbożowa, mniszek pospolity, nawłoć kanadyjska, nawłoć pospolita, nawłoć późna, niecierpek drobnokwiatowy (dominuje), nostrzyk biały, orlica pospolita, ostrożeń polny, pałka szerokolistna, perz właściwy, pokrzywa zwyczajna, przymiotno kanadyjskie, sit chudy, tatarak zwyczajny, trzcina pospolita, trzęślica modra, turzyca drżączkowata, uczep amerykański, uczep zwodniczy, wierzbówka kiprzyca i żółtlica drobnokwiatowa.

Obecnie przepisy ochrony przyrody nie pozwalają na wprowadzanie do rodzimej przyrody obcych gatunków, których występowanie winno być ograniczone tylko do miejsc na ten cel przeznaczonych.

25. Negatywne zjawiska zaobserwowane w faunie

Do negatywnych zmian we faunie można zaliczyć wymieranie gatunków, gospodarkę łowiecką (polowania na ptaki), kłusownictwo oraz rozprzestrzenianie się gatunków ekspansywnych.

Ocenę liczby gatunków wymarłych utrudnia brak literatury z terenu powiatu koszalińskiego i miasta Koszalina.

Sztandarowym przykładem ptaka uznanego za ekspansywny jest sierpówka. Gołąb ten pochodzi z Indii, skąd rozprzestrzenił się na Bałkany i dalej na zachód Europy. W Polsce pierwsze gniazdujące ptaki stwierdzono w 1943 roku w Lublinie. Na teren Pomorza sierpówka dotarła w latach sześćdziesiątych. Zamieszkuje tylko miasta i wsie. W Koszalinie należy do ptaków licznie spotykanych. Po okresie ekspansji zaaklimatyzowała się w lokalnej faunie i nie stanowi zagrożenia.

Do gatunków ekspansywnych obszarów zabudowy miejskiej należy zaliczyć także mewę srebrzystą gnieżdżącą się na dachach w centrum i na obrzeżach miasta Koszalina. Wykorzystuje stropodachy wieżowców lub płaskie fragmenty dachów starszej zabudowy. Ocenia się, że jest już kilkadziesiąt par lęgowych w Koszalinie.

26. Podstawowe źródła przeobrażeń środowiska przyrodniczego

Do głównych i potencjalnych zagrożeń na terenie miasta Koszalina można zaliczyć: urbanizację, transport i komunikację, wypoczynek i rekreację, skażenie środowiska oraz zmiany stosunków wodnych. Ma to negatywny wpływ na przyrodę nieożywioną i krajobraz oraz szatę roślinną i faunę. Źródła przeobrażeń środowiska przyrodniczego to także:

· osuszanie terenów bagiennych (mokradeł) w lasach poprzez funkcjonowanie starych systemów melioracyjnych;
· usuwanie martwych i starych drzew;

· składowanie śmieci – „dzikie wysypiska”.

· drogi krajowe i niższej kategorii;

· nasypy kolejowe;

· urządzenia do przesyłania energii.

· zanieczyszczanie wód,

· zanieczyszczanie powietrza.

· funkcjonowanie starych systemów melioracyjnych, zwłaszcza w lasach;
· naruszenie systemów krążenia wód gruntowych.

· eutrofizacja torfowisk ‑ w wyniku działań w bezpośredniej ich zlewni;

· przesuszanie torfowisk ‑ w wyniku odwodnienia, „konserwacji” i oczyszczania rowów odprowadzających wodę;

· funkcjonowania starych systemów melioracyjnych w lasach, które powodują niekontrolowane odwadnianie wielu cennych mokradeł;

· utrata części zasobów wodnych poprzez źle przeprowadzone w przeszłości melioracje
i obniżanie się poziomu wód gruntowych – stanowi zagrożenie szczególnie dla fauny;

· zanieczyszczenie wód powierzchniowych, m.in. w efekcie nieprawidłowości w gospodarce wodno-kanalizacyjnej, w tym odprowadzania nieoczyszczonych ścieków do wód powierzchniowych lub też nieczystości z dziurawych szamb do wód gruntowych;

· dzikie wysypiska śmieci oraz wylewiska nieczystości, przyczyniające się w pierwszej kolejności do zanieczyszczenia wód powierzchniowych i gruntowych;

· presja obecności ludzkiej (łowiectwo, wędkarstwo, turystyka);

· rozwój transportu i ruchu kołowego na drogach przecinających naturalne szlaki wędrówek
i migracji zwierząt;

· kłusownictwo łowieckie oraz rybackie i wędkarskie;

· bariery ekologiczne, a zwłaszcza:

· Droga oraz linia kolejowa Szczecin-Gdańsk – droga o bardzo dużym natężeniu ruchu przez cały rok. Brak jakichkolwiek zabezpieczeń jest przyczyną śmierci wielu zwierząt w tym szczególnie płazów i drobnych ssaków.
· Obszary zabudowane miasta – stanowiące przeszkodę w migracji zwierząt.
27. Potencjalne zagrożenia mogące wystąpić na terenie miasta

W celu zapewnienia społeczności podstawowych warunków życia oraz funkcjonowania istotnych systemów infrastruktury i instytucji przez zapewnienie systemowego, skoordynowanego
i efektywnego reagowania na zagrożenia lub zdarzenia, które mogą spowodować sytuacje kryzysowe o dużej skali, w Koszalinie zostało powołane Centrum Kryzysowe.

Do potencjalnych zagrożeń na terenie miasta, które moga nastąpić, należą:

· pożary;

· zagrożenia epidemiologiczne;

· zagrożenia awariami i katastrofami technicznymi.

1. Pożary

Zaistnienie sytuacji kryzysowej, związanej z wystąpieniem dużych pożarów, na którą mają wpływ następujące czynniki:

· występowanie długotrwałych susz;

· pożary kompleksów leśnych zagrażających terenom, położonym blisko lasów;

· zwarta zabudowa budynków mieszkalnych i innych, zbudowanych z materiałów łatwopalnych;

1. Zagrożenia epidemiologiczne

Na skutek błędów w organizacji zbiorowego żywienia, możliwe są masowe zachorowania wirusowe i zbiorowe zatrucia salmonellą. W okresie letnim ze względu na wzmożony ruch turystyczny, na obszarze miasta możliwe sa masowe zachorowania na grypę. Na terenie Koszalina mogą wystąpić także zachorowania zwierząt na choroby zakaźne.

11.3. Zagrożenia awariami i katastrofami technicznymi

Na drogach o dużym natężeniu ruchu, szczególnie w okresie letnim, przy niesprzyjających warunkach atmosferycznych, katastrofy drogowe stanowią duże zagrożenie. Największe zagrożenie katastrofami drogowymi wystepuje na drodze krajowej Nr 11 i Nr 6 oraz na drodze wojewódzkiej Koszalin-Mielno. W sezonie letnim gwałtownie wzrasta zagrożenie ruchu drogowego spowodowane wzrostem ruchu turystycznego.

Katastrofa kolejowa może spowodować znaczne skażenie środowiska naturalnego ze względu na przewóz ładunków ropopochodnych i innych stwarzających zakażenie terenu.

Awarie głównych linii przesyłowych energii elektrycznej i gazu mogą pozbawić dostawy tych nośników na obszarze miasta.

Infrastruktura techniczna

Infrastruktura techniczna Koszalina w szerokim aspekcie tego pojęcia jest konsekwencją uwarunkowań wynikających z położenia miasta (strefa południowego wybrzeża Bałtyku) oraz jego potrzeb jako ośrodka rozwoju gospodarczego o znaczeniu ponadregionalnym, funkcjonującego
w dynamicznie zmieniającym się otoczeniu.

28. Infrastruktura komunikacyjna

Infrastrukturę komunikacyjną miasta stanowią linie kolejowe oraz sieć drogowa. Linie kolejowe to zelektryfikowane linie jednotorowe relacji:

· Gdańsk – Koszalin – Szczecin;

· Koszalin – Kołobrzeg.

Linie kolejowe mają istotne znaczenie dla przewozów pasażerskich oraz transportu towarowego, zarówno dla Koszalina, jak i dla obszarów przyległych, a szczególnie dla gmin
i miejscowości zajmujących się przyjmowaniem i obsługą turystów.

Sieć drogową tworzą drogi krajowe, wojewódzkie i gminne. Drogi krajowe, to droga Nr 6 prowadząca z Gdańska przez Koszalin do Szczecina i do granicy Państwa oraz droga Nr 11 prowadząca z Poznania przez Koszalin do Kołobrzegu.

Droga krajowa Nr 6 prowadzi ruch międzynarodowy z przejść granicznych w Kołbaskowie i Lubieszynie oraz terminalu promowego w Świnoujściu do Koszalina i dalej na wschód wzdłuż wybrzeża Bałtyku. Droga krajowa Nr 11 jest drogą o znaczeniu ponadregionalnym, łączącą wybrzeże Bałtyku i port w Kołobrzegu z resztą kraju.

Drogi krajowe krzyżują się w centrum Koszalina, przez miasto przebiegają też drogi wojewódzkie i powiatowe.

Stworzona w mieście specyfika ruchu drogowego powoduje określone trudności komunikacyjne:

· niekorzystne nałożenie ruchu tranzytowego na ruch miejski;

· uciążliwości wynikające z tranzytowego przejazdu ciężkich pojazdów transportowych;

· nadmierne obciążenie istniejącej sieci ulicznej ruchem samochodowym;

· negatywne oddziaływanie ruchu drogowego na pieszych i środowisko.

Układ komunikacyjny Koszalina jest układem promienisto-pierścieniowym. Układ promienisty jest kompletny. Połączenia pierścieniowe są niepełne, pogarsza to funkcjonowanie układu (dotyczy to głównie braku domknięcia tzw. obwodnicy śródmieścia).

Podstawowy układ dróg w mieście ma długość 145,6 km w tym:

· drogi krajowe – 19,8 km;

· drogi wojewódzkie – 9,8 km;

· drogi powiatowe – 54,8 km;

· drogi gminne – 61,2 km.

Sygnalizację świetlną posiada 17 skrzyżowań dróg miejskich. Miasto Koszalin posiada także 13 km ścieżek rowerowych oraz pasów wyznaczonych do jazdy rowerem w ciągach chodników, jak również 12 km ciągów pieszo-jezdnych przeznaczonych do wspólnego użytkowania przez pieszych i rowerzystów.

Gospodarka odpadami

Gospodarką odpadami na terenie miasta zajmuje się Przedsiębiorstwo Gospodarki Komunalnej Sp. z o.o. w Koszalinie, które zbiera odpady, także w sposób selektywny, następnie gromadzi je i utylizuje na składowisku w Sianowie.

Składowisko to, o podłożu uszczelnionym folią PEHD, posiada drenaż odcieków oraz wyposażone jest w następujące urządzenia:

· kwatery na odpady komunalne;

· kwaterę na balast stały po segregacji i kompostowaniu;

· kwaterę na odpady azbestocementowe (eternit);

· linię sortowania szkła;

· linię sortowania tworzyw sztucznych;

· stanowisko do rozdrabniania odpadów wielkogabarytowych;

· kompostownie;

· instalację ujęcia gazu składowiskowego współpracującą z agregatem kogeneracyjnym, wytwarzającym prąd oraz ciepło wykorzystywane do podgrzewania płyty kompostowej
oraz ogrzewania obiektów socjalnych i sortowni;

· magazyn depozytowy odpadów niebezpiecznych.

PGK Sp. z o.o. z Koszalina, dysponująca tak urządzonym i wyposażonym składowiskiem, najlepiej w regionie prowadzi właściwą gospodarkę odpadami. Na terenie miasta Koszalina PGK prowadzi selektywną zbiórkę szkła, tworzyw oraz kartonów po napojach, a od 2004 roku stały selektywny zbiór makulatury.

29. Gospodarka wodno-ściekowa

3.1. Zaopatrzenie w wodę

Produkcję i dostawę wody na zaopatrzenie ludności i innych odbiorców zajmują się
w Koszalinie Miejskie Wodociągi i Kanalizacja Sp. z o.o.

Dostępność wody do celów użytkowych, zarówno na potrzeby przemysłu i usług, jak
i gospodarstw domowych na terenie miasta i miejscowości zasilanych z jego ujęć, jest wystarczająca. Obszar ten jest zaopatrywany w wodę z dwóch ujęć w Koszalinie i w Mostowie.

W Koszalinie woda ujmowana jest z 16 studni usytuowanych pomiędzy ulicami: Rzeczna, Piaskowa, Korczaka i 4-go Marca. Na terenie tym znajduje się też stacja uzdatniania wody pokrywająca około 35 % potrzeb miasta. Woda z tego ujęcia, po uzdatnieniu ma parametry lepsze od wymaganych wg przepisów z 19.11.2002 r. Pozostała część wody jest dostarczana z ujęcia
w Mostowie (ok. 20 km od Koszalina), gdzie funkcjonuje 37 studni. Na ujęciu tym realizowana jest budowa stacji uzdatnianai wody, której praca pozwoli uzyskać w dostarczanej do miasta wodzie Fe < 0,05 mg/l.

Woda dostarczana jest poprzez sieć wodociągową o długości 362 km w skład, której wchodzi:

· 101 km sieci magistrali;

· 176 sieci rozdzielczej;

· 85 km przyłączy.

Utrzymanie stanu technicznego sieci oraz świadczenie podstawowych usług w zakresie dostaw wody wynika z faktu realizowania poprzez MWiK długofalowych działań w oparciu
o „Plan robót odtworzeniowych sieci wodociągowej na lata 2001-2015”.

3.2. Odprowadzanie ścieków

Ścieki wytwarzane na obszarze miasta, poprzez 227 km sieci kanalizacyjnej, dostarczane są do oczyszczalni ścieków zlokalizowanej na terenie wsi Jamno k/Koszalina.

Na 227 km sieci kanalizacyjnej składają się:

· 22 km sieci ogólnospławnej;

· 143 km sieci rozdzielczej;

· 62 km przyłączy.

Odbiorem ścieków oraz eksploatacją sieci kanalizacyjnej i oczyszczalni w Jamnie zajmują się MWiK Sp. z o.o. Koszalin.

Oczyszczalnia w Jamnie o przepustowości 40.000 m3/d jest oczyszczalnią mechaniczno-biologiczną o podwyższonym usuwaniu biogenów. Odbiornikiem ścieków jest rzeka Dzierżęcinka. Na terenie oczyszczalni działa punkt zlewny przyjmujący ścieki z terenów nieskanalizowanych, które stanowią około 20 % obszaru administracyjnego miasta.

Utrzymanie sieci kanalizacyjnej w pełnej sprawności wymaga nie tylko bieżących prac konserwacyjnych, prowadzonych zgodnie z opracowanymi przez MWiK „Planem robót odtworzeniowych sieci kanalizacyjnej na lata 2001-2015”.

30. Energetyka cieplna

W Koszalinie jest prowadzona zcentralizowana produkcja i dostawa energii cieplnej
w przemysłowym zakresie. Przedsiębiorstwo Miejska Energetyka Cieplna Sp. z o.o. działa
w zakresie zarówno wytwarzania jak i przesyłu oraz dystrybucji ciepła, pokrywając swym zasięgiem 57 % potrzeb cieplnych miasta.

Podstawowe źródło energii cieplnej stanowią dwie kotłownie, grzane węglem kamiennym – miałem o mocy zainstalowanej:

· 133,745 MW przy ul. Mieszka I - DPM

· 98,855 MW przy ul. Słowiańskiej – FUB.

Ponadto MEC Sp. z o.o. prowadzi eksploatację czterech lokalnych kotłowni wyposażonych w kotły opalane gazem ziemnym o łącznej mocy 0,834 MW.

Pozostałe potrzeby cieplne miasta pokrywane są poprzez indywidualne kotłownie opalane węglem, gazem lub olejem opałowym.

Ciepłownie w sezonie grzewczym pracują na pokrycie potrzeb odbiorców w przypisanych im rejonach.

W okresie letnim na potrzeby wytwarzania ciepłej wody użytkowej pracuje jedna
z ciepłowni wg ustaleń wynikających z harmonogramu przeglądów i remontów.

Ciepłownia przy ul. Mieszka I jest wyposażona w 4 kotły WR10 i 3 kotły WR25. Spaliny są odprowadzane poprzez baterie odpylaczy cyklonowych o sprawności 85 % oraz przez komin
o wysokości 121m ze średnicą wylotu 2,6m. Ciepłownia przy ul. Słowiańskiej posiada 4 kotły WLM5 i kotły WR25. Urządzenia odpylające to baterie multicyklonów o sprawności 85 %. Spaliny odprowadza komin o wysokości 121m o średnicy wylotu 2,3m. Obydwie ciepłownie posiadają ważne do końca 2005 roku decyzje o warunkach pracy i dopuszczalnych emisjach.

System sieci składa się z dwóch części związanych z dwoma wymienionymi ciepłowniami. W systemie powiązanym z ciepłownią przy ul. Mieszko I jest eksploatowane około 40,1 km sieci cieplnej, a w systemie zasilanym z ciepłowni przy ul. Słowiańskiej pracuje około 42,8 km sieci. Izolacja sieci zarówno wysokich jak i niskich parametrów wykonana jest w ok. 65 % z wełny mineralnej, natomiast ok. 35 % sieci wykonanych jest z rur preizolowanych, co daje lepszą izolację oraz skutecznie ogranicza straty ciepła.

31. Elektroenergetyka

Koszalin zasilany jest w energię elektryczną z systemowej stacji elektrycznej 400/220/110 kV Dunowo. Stacja ta połączona jest z krajowym systemem elektroenergetycznym następującymi liniami:

· linią 400 kV Dunowo – stacja Krajnik przy elektrowni Dolna Odra;

· linią 400 kV Dunowo – stacja 400 kV przy elektrowni wodnej szczytowo-pompowej Żydowo.

Ze stacji Dunowo zasilane są dwiema liniamii 110 kV cztery miejskie stacje transformatorowe 110/15 kV tzw. główne punkty zasilające (GPZ-y):

· GPZ Morska,

· GPZ Przemysłowy,

· GPZ Południe,

· GPZ Północ.

Linie zasilające GPZ-y tworzą pierścień 110 kV, zapewniający dwustronne zasilanie każdego GPZ-u. We wszystkich GPZ-ach zainstalowane są po dwa transformatory 110/15 kV.

Sieć rozdzielcza 15 kV zasilana jest z czterech GPZ-ów 110/15 kV oraz dwóch rozdzielni sieciowych (RS-ów) zasilanych liniami 15 kV:

· RS Centrum – GPZ Morska i GPZ Południe,

· RS Zwycięstwa – z GPZ Południe i GPZ Północ.

Sieć rozdzielcza 15 kV na znacznym obszarze miasta pracuje w układzie pierścieniowym, co daje możliwość dwustronnego zasilania stacji transformatorowych 15/0,4 kV. Jedynie na peryferiach miasta część stacji 15/0,4 kV jest zasilana promieniowo (jednostronnie). Łączna długość sieci 15 kV wynosi 272,5 km, w tym 245 km to linie kablowe, a 27,5 km linie napowietrzne. Łączna liczba stacji transformatorowych 15/0,4 kV wynosi 325.

32. Zaopatrzenie w gaz

Miasto Koszalin zaopatrywane jest w gaz ziemny z dwóch stacji redukcyjno-pomiarowych jedno-stopniowych usytuowanych w Starych Bielicach i w Boninie.

Gaz na terenie miasta jest rozprowadzany przez sieć średniego ciśnienia oraz sieć niskiego ciśnienia.

Sieć średniego ciśnienia jest wykonana w układzie pierścieniowym okalającym miasto, sieć to zasila 14 stacji redukcyjno-pomiarowych drugiego stopnia, z których jest wyprowadzana sieć niskiego ciśnienia zapewniająca dopływ gazu do odbiorców.

33. Telekomunikacja

Telefonia przewodowa obejmuje swoim zasięgiem obszar miasta. Operatorzy konkurując między sobą, starają się o zaspokojenie nie tylko podstawowych potrzeb mieszkańców w zakresie dostępu do łączności telekomunikacyjnej, ale także uzupełniają swoją ofertę o różne opcje usługowo-abonamentowe (dostęp do Internetu, transmisja danych, poczta głosowa i inne).

Dostępność do usług telekomunikacyjnych na obszarze miasta została uzupełniana
i zwiększana przez dynamicznie rozwijający się system telefonii bezprzewodowej różnych sieci.

Priorytetowe Przedsięwzięcia z zakresu infrastruktury technicznej

Aby zrealizowane zostały cele wytyczne w Strategii Rozwoju Koszalina do 2015 roku takie jak:

· Koszalin – miasto akademickie, ośrodek naukowy i innowacyjno-wdrożeniowy;

· Koszalin – centrum kulturalno-sportowo-rekreacyjne rangi krajowej;

· Koszalin – miasto o silnych związkach z morzem, ponadregionalny ośrodek obsługi ruchu turystycznego;

· Koszalin to inteligentne miasto – przyjazne w sferze społecznej, przestrzennej
i funkcjonalnej;

· Jakość życia w Koszalinie porównywalna jest do standardów unijnych;

niezbędne jest przystąpienie do wykonania zadań umożliwiających nie tylko utrzymanie stanu istniejącego, ale podniesienie poziomu i rozwoju infrastruktury technicznej w zakresie:

· układu komunikacyjnego miasta: budowa obwodnicy drogi krajowej nr 6 i 11, budowa
i modernizacja oraz remont dróg i ulic;

· system produkcji i dystrybucji wody: kontynuacja budowy Stacji Uzdatniania Wody
w Mostowie, modernizacja i utrzymanie sprawności magistralnych i rozdzielczych wody;

· rozbudowa i modernizacja kanalizacji sanitarnej oraz deszczowej;

· miejskiego układu ciepłowniczego.

EDUKACJA EKOLOGICZNA

Jednym z najważniejszych wyzwań w dziedzinie edukacji ekologicznej, stojących przed naszym krajem, jest opracowanie i wdrożenie Narodowego Programu Edukacji Ekologicznej (dalej NSEE). Edukacja ekologiczna nie jest tylko wewnętrzną sprawą naszego kraju, ale znajduje odzwierciedlenie w licznych zobowiązaniach międzynarodowych i konwencjach. Do najważniejszych międzynarodowych spotkań dotyczących edukacji ekologicznej należały:

· Konwencja Narodów Zjednoczonych „Człowiek i Środowisko” w Sztokholmie (1972);

· Międzynarodowy Kongres UNESCO – UNDP w Moskwie (1978);

· Konwencja Narodów Zjednoczonych „Środowisko i Rozwój” w Rio de Janeiro (1992);

· Międzynarodowa konferencja IUCN i UNESCO w Gland – Szwajcaria (1994);

· Międzynarodowa konferencja w Arhus - Dania (1998) i inne.

Polska od samego początku aktywnie uczestniczyła w międzynarodowych spotkaniach, co stało się inspiracją do opracowania NSEE. W trakcie konferencji powołany został zespół redakcyjny, którego zadaniem było wstępne opracowanie Strategii. W czerwcu 1995 roku przygotowana została pierwsza wersja, która została poddana szerokiej konsultacji społecznej.
W 1996 roku zbierano i analizowano zgłoszone z całego kraju komentarze i uwagi, które pozwoliły nadać niniejszemu dokumentowi ostateczny kształt. W 1997 roku Strategia została przyjęta przez MOŚZNiL i MEN, zaś w 1998 była przedmiotem Sejmowej i Senackiej Komisji Ochrony Środowiska, która zaakceptowała zawarte w niej treści. W 1999 i w 2000 roku podjęto prace nad uaktualnieniem dokumentu oraz dostosowaniem do nowych uwarunkowań związanych
z wprowadzeniem kolejnych reform w Polsce. Podstawowym celem NSEE jest:

· upowszechnianie idei ekorozwoju we wszystkich sferach życia, uwzględniając również pracę i wypoczynek;

· wdrożenie edukacji ekologicznej jako edukacji interdyscyplinarnej na wszystkich stopniach edukacji formalnej i nieformalnej;

· tworzenie wojewódzkich, powiatowych i gminnych programów edukacji ekologicznej, stanowiących rozwinięcie NPEE;

· promowanie nowych doświadczeń z zakresu metodyki edukacji ekologicznej.

Program Narodowej Strategii Edukacji Ekologicznej nakłada na instytucje państwowe,
w tym wojewódzkie, powiatowe i gminne szereg nowych zadań w zakresie edukacji ekologicznej,
z których najważniejsze jest:

· stworzenie na wszystkich szczeblach administracji programów edukacji ekologicznej;

· wdrożenie powszechnej edukacji ekologicznej na wszystkich szczeblach edukacyjnych;

· uczynienie z edukacji nieodłącznego elementu całego procesu edukacyjnego;

· zapewnienie środków do realizacji powszechnej, jednakowej dla wszystkich, edukacji ekologicznej, zwłaszcza realizowanej w systemie edukacji formalnej.

Założenia aktualnej NSEE spowodowały konieczność przeanalizowania
i przewartościowania dotychczasowych zasad funkcjonowania i realizacji edukacji ekologicznej
w kraju oraz opracowanie i wdrożenie koncepcji powszechnego programu edukacji ekologicznej
w województwie zachodniopomorskim.

34. Ogólne założenia metodyczno-organizacyjne Powszechnego Programu Edukacji Ekologicznej w województwie zachodniopomorskim.

Powszechny Program Edukacji Ekologicznej (dalej PPEE) w województwie zachodniopomorskim opierać się ma na nowych zasadach koncepcyjno-organizacyjnych, które uwzględniają założenia NSEE oraz zalecenia Ministerstwa Edukacji Narodowej (dalej MEN). Ogólne założenia metodyczno-organizacyjne obejmują:

· analizę dotychczas stosowanych form i metod edukacji ekologicznej (formalnej
i nieformalnej) oraz wyciągnięcie wniosków do nowych rozwiązań koncepcyjno-organizacyjnych;

· wskazanie nowych metod budowania świadomości ekologicznej społeczeństwa województwa;

· wskazanie nowych możliwości organizacyjnych zajmujących się edukacją ekologiczną
w województwie, powiecie i gminie;

· wskazanie oczekiwanych efektów proponowanych rozwiązań metodyczno-organizacyjnych;

· opracowanie zarysu Powszechnego Programu Edukacji Ekologicznej (dalej PPEE) na terenie województwa zachodniopomorskiego na poziomie szkół gimnazjalnych.

Założenia te ukazują prosty mechanizm, za pomocą którego można będzie prowadzić edukację ekologiczną na terenie całego województwa we wszystkich grupach społecznych, w tym:

· edukację ekologiczną w formalnym systemie kształcenia (wychowanie przedszkolne, szkoły podstawowe i ponadpodstawowe, szkolnictwo wyższe, edukacja dorosłych);

· edukacja w strukturach pozaszkolnych (edukacja w samorządach powiatowych i gminnych, edukacje w Administracji Lasów Państwowych, edukacja organizatorów wypoczynku
i turystyki, w tym argoturystyki, edukacja organizacji społecznych, edukacja rolników do programów rolno-środowiskowych).

Wnioski z analizy dotychczas stosowanych form i metod edukacji ekologicznej

Techniki edukacji ekologicznej stanowią odrębne, złożone zagadnienia, którym można poświęcić wiele miejsca. Jednak szczególną uwagę należy zwrócić na następujące elementy:

1. Podstawowym warunkiem skuteczności edukacji ekologicznej jest stała dostępność do informacji o środowisku, i to informacji rzetelnych i podanych w zrozumiały i atrakcyjny sposób. Nie wystarczy zorganizować pogadankę - np. o walorach przyrodniczych naszej gminy ‑ trzeba stworzyć takie mechanizmy, by każdy, kto w dowolnym momencie się swoją gminą zainteresuje miał szansę łatwo i szybko dowiedzieć się o niej więcej. Najskuteczniejszą metodą by to osiągnąć jest wciąż publikowanie i rozpowszechnianie wydawnictw: książek, broszurek, ulotek, publikowanie artykułów w gazetkach szkolnych. Muszą one być łatwo dostępne dla każdego zainteresowanego.

2. W większym zakresie należy wykorzystywać nowoczesne techniki komunikacji, co stwarza nowe możliwości edukacyjne: stała informacja telefoniczna, Internet, automatyczne multimedialne systemy informacyjne (multimedialne pakiety edukacyjne).

3. Edukacja ekologiczna nie powinna być nakierowana wyłącznie na dzieci szkolne, jak to się często zdarza. Z reguły właśnie dzieci stanowią grupę odbiorców mało chłonnych na wiedzę,
w przeciwieństwie do starszej młodzieży, u której krystalizują się zainteresowania. Ponadto treści edukacyjne muszą być przekazywane w sposób prosty i zrozumiały, ale jednocześnie
w sposób kompetentny. Praktyka wskazuje, że bardziej potrzebna jest do tego gruntowna wiedza, niż znajomość technik komunikacji. Dlatego do edukacji ekologicznej należy włączać specjalistów.

4. Edukacja ekologiczna nie powinna być tylko organizowana dla dzieci i młodzieży; razem z nią (najlepiej wspólnie) powinni być edukowani dorośli: nauczyciele wszystkich kierunków, osoby jak i całe instytucje odpowiedzialne za stan naszego środowiska. Należy pamiętać, że decyzje wyedukowana młodzież będzie podejmowała dopiero za koło 15÷20 lat!

Przekazywaniem informacji o środowisku rządzi kilka reguł, które trzeba poznać, by realizowane przez nas formy edukacji ekologicznej były dobre i skuteczne.

1. Istnieje zadziwiająco mocny związek między wiedzą o środowisku a zrozumieniem potrzeby jej ochrony. Nieprzypadkowo najżarliwszymi „ekologami” są pracownicy naukowi i studenci kierunków przyrodniczych. Nie ma w tym nic dziwnego, aby chcieć chronić różnorodność biologiczną i krajobrazową, trzeba najpierw dostrzec jej złożoność. Większość ludzi, którzy przynajmniej raz w życiu mieli okazję zobaczyć z bliska pustułkę, chce żeby te ptaki dalej latały nad ich miastem. Aby to osiągnąć do procesu edukacji należy włączyć większą ilość lokalnych przyrodników (miłośników i pasjonatów), naukowców oraz studentów nauk biologicznych, przyrodniczych, rolniczych czy inżynierii środowiskowej.

2. Drugą ważną metodą przekonywania o sensowności ochrony naszego środowiska jest wykazywanie korzyści, jakie można osiągnąć w ten sposób. Dla społeczności lokalnych najważniejszą z takich korzyści jest wzrost atrakcyjności turystycznej każdego terenu, który
w świadomości potencjalnych turystów jest odbierany jako przyrodniczo wartościowy. Wskazywanie obiektów cennych i obszarów chronionych, a także uwzględnienie zasad ochrony różnorodności biologicznej w planowaniu przestrzennym i codziennej gospodarce zasobami gminy wymaga wprawdzie pewnych kosztów i wyrzeczeń, jednak jest bardzo skutecznym mechanizmem kreowania takiego obrazu. Istnieje kilka mechanizmów decydujących o tym zjawisku:

· „przyrodnicza cenność” jakiegoś terenu jest w powszechnej świadomości społecznej certyfikatem faktu, że jest on dobrym miejscem do wypoczynku i że „woda jest tam czysta ,a trawa zielona”;

· na przykład ścieżka przyrodnicza dokoła miejscowego jeziora jest bardzo dobrą lokalną atrakcją turystyczną; przy odrobinie pomysłowości, pamiętając, że „przyroda jest wszędzie”, można stworzyć taki obiekt nawet na terenie o umiarkowanych walorach – wystarczy zrobić kładkę udostępniającą miejscowe bagienko i postawić przy nim tablice informacyjną.

Wybrane przykłady dobrych praktyk w zakresie edukacji ekologicznej na terenie miasta Koszalina i w jego okolicach

Centrum Edukacji Ekologicznej w Koszalinie
W 2002 roku przy Przedsiębiorstwie Gospodarki Komunalnej w Koszalinie powołano pierwsze w mieście Koszalinie Centrum Edukacji Ekologicznej. Głównym celem funkcjonowania Centrum jest szeroko pojęta edukacja ekologiczna w zakresie gospodarki odpadami i ochrony środowiska. Centrum prowadzi szkolenia m.in. dla: młodzieży, przedszkolaków, nauczycieli, przedstawicieli spółdzielni i wspólnot mieszkaniowych, sołtysów, pracowników gminnych odpowiedzialnych za gospodarkę komunalną. Dodatkowo w Centrum prowadzone są zajęcia praktyczno-dydaktyczne ze szkołami podstawowymi w zakresie selektywnej zbiórki opadów
i segregacji w miejscu ich powstawania. Centrum prowadzi również działalność wydawniczą. „Poradnik młodego ekologa” to publikacja wydana przez PGK, która służy młodzieży z gimnazjów subregionu jako dodatkowy podręcznik do nauki przyrody i ekologii.

Cele i zadania do realizacji w ramach Programu ochrony środowiska dla miasta koszalina

35. Cele i działania w zakresie polityki ekologicznej miasta

Cel 1. Gospodarka wodna – zapewnienie odpowiedniej jakości użytkowej wód, racjonalizacja zużycia wody, zwiększenie zasobów w zlewniach

	Lp.
	Zadania
	Opis przedsięwzięcia
	Jednostki i podmioty realizujące
	Okres realizacji
	Źródła finansowania
	Podział realizacji zadań

	1
	2
	3
	4
	5
	6
	7

	1.
	Budowa stacji uzdatniania wody w Mostowie – kontynuacja (w roku 2005 planowane jest zakończenie tej inwestycji)
	Poprawa jakości wody – dostosowanie do wymogów UE
	Miasto Koszalin
Miejskie Wodociągi i Kanalizacja
	2002-2005
	Fundusze UE,
Środki własne
	

	2.
	Modernizacja stacji uzdatniania wody ujęcia w Koszalinie

	Realizacja polegać będzie na na:
· modernizacja systemu automatyki;
· modernizacja instalacji sprężonego powietrza;
· modernizacja systemu napowietrzaczy;
· modernizacja budynku odżelaziaczy.
	Miejskie Wodociągi i Kanalizacja
	2004-2010
	Budżet miasta,
Fundusze UE,
WFOŚiGW,
Pożyczki preferencyjne,
Środki własne MWiK
	C

	3.
	Utrzymanie w sprawności, remonty, modernizacja i rozbudowa sieci wodociągowych na terenie miasta
	Realizacja będzie dotyczyć budownictwa mieszkaniowego, przemysłu i usług według potrzeb
	Miejskie Wodociągi i Kanalizacja
	Ciągłe
	Środki własne
	B,C

	4.
	Uporządkowanie gospodarki ściekowej na terenie miasta
	· Budowa i modernizacja kanalizacji sanitarnej;
· Likwidacja kanałów sanitarnych ogólnospławnych oraz zbiorników bezodpływowych;
· Modernizacja kanalizacji odprowadzającej wody opadowe.
	Miasto Koszalin
Miejskie Wodociągi i Kanalizacja

	2004-2010
	Budżet miasta,
Fundusze UE,
WFOŚiGW,
Pożyczki preferencyjne,
Środki własne MWiK
	B,C

Cel 2. Gospodarka odpadami – zminimalizowanie ilości wytwarzanych odpadó oraz wdrożenie nowoczesnego systemu ich wykorzystania
i unieszkodliwienia, likwidacja „dzikich wysypisk” odpadów

Cele i zadania w w gospodarce odpadami zostały zawarte w Planie gospodarki odpadami dla miasta Koszalina.

Cel 3. Ochrona powietrza, hałas – zapewnienie wysokiej jakości powietrza, redukcja emisji gazów cieplarnianych cieplarnianych niszczących warstwę ozonową, zminimalizowanie uciążliwego hałasu – głównie przy szlakach komunikacyjnych

	Lp.
	Zadania
	Opis przedsięwzięcia
	Jednostki i podmioty realizujące
	Okres realizacji
	Źródła finansowania
	Podział realizacji zadań

	1
	2
	3
	4
	5
	6
	7

	1.
	Przeprowadzenie na terenie miasta inwentaryzacji źródeł emisji substancji pyłowych i gazowych
	Określenie lokalizacji na terenie miasta charakterystyki źródeł emisji oraz rodzaju zanieczyszczeń
	Miasto Koszalin
	2004-2006
	WFOŚiGW, PFOŚiGW, GFOŚiGW
środki budżetowe, Fundusze UE, Fundacje
	B,C

	2.
	Przeprowadzenie pomiarów i opracowanie map akustycznych
	Określenie natężenia hałasu na terenie miasta Koszalin
	Miasto Koszalin
	do 30.06.
2009 r.
	WFOŚiGW, PFOŚiGW, FOŚiGW
środki budżetowe, Fundusze UE, Fundacje
	B,C

	3.
	Modernizacja istniejących systemów grzewczych według najlepszych dostępnych technologii z wykorzystaniem energii wytwarzanej w skojarzeniu
	Zainstalowanie turbiny gazowej
	MEC Koszalin
	2008-2012
	Środki własne MEC,
Fundusze UE
	B,C

	4.
	Wykonanie termomodernizacji obiektów użyteczności publicznej oraz usługowych jak również budynków mieszkalnych
	Modernizacja źródeł ciepła o niskiej emisji na rzecz podłączenia do miejskiej sieci cieplnej oraz likwidacja źródeł opalanych paliwem stałym
	Miasto Koszalin
Wspólnoty Mieszkaniowe
Właściciele obiektów
	2007-2010
	Środki zarządców i właściciele obiektów
	B,C

	5.
	Obwodnica Koszalina w przebiegu drogi krajowej nr 6
	Inwestycja ograniczająca natężenie hałasu oraz emisję zanieczyszczeń na terenie miasta
	GDDKiA
	2013-2015
	
	B,C

	6.
	Obwodnica Koszalina w przebiegu drogi krajowej nr 11
	
	
	
	
	

Cel 4. Ochrona powierzchni ziemi – ochrona przed degradacją i rekultywacją terenó zdegradowanych

	Lp.
	Zadania
	Opis przedsięwzięcia
	Jednostki i podmioty realizujące
	Okres realizacji
	Źródła finansowania
	Podział realizacji zadań

	1
	2
	3
	4
	5
	6
	7

	1.
	Rekultywacja gleb i ziem zdegradowanych
	Inwentaryzacja zdegradowanych gleb i ziem
Opracowanie programu rekultywacji gleb i ziem
	Władający terenem
	2006-2008
	Fundusze UE
Środki własne władających terenem
ARiMR
	B, C

Cel 5. Racjonalne użytkowanie zasobów przyrodniczych – zachowanie walorów walorów zasobów przyrodniczych oraz rozwoju zasobów leśnych

	Lp.
	Zadania
	Opis przedsięwzięcia
	Jednostki i podmioty realizujące
	Okres realizacji
	Źródła finansowania
	Podział realizacji zadań

	1
	2
	3
	4
	5
	6
	7

	1.
	Opracowanie programu rozwoju i promocji turystyki z wykorzystaniem walorów przyrodniczych, krajobrazowych i kulturowych miasta Koszalina
	· Przewidzieć do zagospodarowania wg zasady funkcjonowania szlaków turystycznych i terenów rekreacyjnych:
· całą dolinę Dzierżęcinki,
· całą strefę lasów na wzgórzach Góry Chełmskiej,
· tereny nad jeziorem Lubiatowskim,
· Uwzględnić wypoczynek pozamiejski m.in. poprzez wyznaczenie szlaków pieszych i rowerowych w okolicach Koszalina
	Miasto Koszalin
	2004-2007
	Środki budżetowe,
WFOŚiGW
PFOŚiGW
GFOŚiGW
Fundusze UE
	B,C

	2.
	Opracowanie dokumentacji przyrodniczej dla obszarów i obiektów chronionych
	· Określić zakazy i wskazania konserwatorskie;
· Określić sposób oznakowania obiektów;
· Określić zakres przeprowadzania zabiegów konserwatorskich;
· Sporządzić metryki pomników przyrody;
· Wyznaczyć strefy ochrony rezerwatów;
· Plan nasadzeń drzew i krzewów.
	Miasto Koszalin
	2005-2007
	Środki budżetowe,
Fundusze UE
	B,C

Cel 6. Przeciwdziałanie poważnym awariom – ochrona przed poważnymi awariami oraz nowym wyzwaniom, zapewnienie bezpieczeństwa chemicznego chemicznego biologicznego

	Lp.
	Zadania
	Opis przedsięwzięcia
	Jednostki i podmioty realizujące
	Okres realizacji
	Źródła finansowania
	Podział realizacji zadań

	1
	2
	3
	4
	5
	6
	7

	1.
	Zwiększenie bezpieczeństwa przewozów substancji niebezpiecznych
	· Kontrola przewozów substancji niebezpiecznych, stanu technicznego pojazdów oraz czasu pracy kierowców.
· Wyznaczenie optymalnych tras przewozu substancji niebezpiecznych oraz stworzenie stanowisk postojowych i parkingów dla pojazdów przewożących substancje niebezpieczne.
	Policja, Inspekcja Transportu Drogowego, Samorządy terytorialne, Zarządcy dróg, Wojewoda
	Ciągły
	Budżet państwa, Budżety samorządów terytorialnych
	A,B,C

Cel 7. Edukacja ekologiczna – zwiększenie świadomości społecznej

	Lp.
	Zadania
	Opis przedsięwzięcia
	Jednostki i podmioty realizujące
	Okres realizacji
	Źródła finansowania
	Podział realizacji zadań

	1
	2
	3
	4
	5
	6
	7

	1.
	Opracowanie koncepcji Powszechnego Programu Edukacji Ekologicznej w mieście Koszalinie
	W Programie należy przede wszystkim uwzględnić:
· organizowanie cyklicznych szkoleń, zwłaszcza w szkołach;
· przeprowadzanie cyklicznych akcji informacyjnych o stanie środowiska w mieście;
· przeprowadzenie stałej akcji informacyjnej poprzez współpracę z lokalnymi mediami;
· utworzenie strony internetowej, na której zamieszczone będą informacje dotyczące ochrony środowiska w mieście;
· możliwość uzyskania funduszy UE
	Miasto Koszalin
	2004-2006
	WFOŚiGW,
PFOŚiGW,
GFOŚiGW,
Fundusze UE
	B,C

Cel 8. Monitoring środowiska – zbudowanie systemu monitoringu oceny środowiska, dostosowanie do wymagań i standardów Unii Europejskiej

	Lp.
	Zadania
	Opis przedsięwzięcia
	Jednostki i podmioty realizujące
	Okres realizacji
	Źródła finansowania
	Podział realizacji zadań

	1
	2
	3
	4
	5
	6
	7

	1.
	Monitoring hałasu
	Określenie natężenia hałasu na terenie miasta Koszalina według ustawy.
	Miasto Koszalin
	ciągły wg potrzeb
	WFOŚiGW,
PFOŚiGW,
GFOŚiGW,
Fundusze UE
	A,B,C

A
 zadania własne województwa (pod zadaniami własnymi należy rozumieć te przedsięwzięcia, które będę finansowane w całości lub częściowo ze środków budżetowych i pozabudżetowych będących w dyspozycji samorządu województwa)

B
 zadania koordynowane (pod zadaniami koordynowanymi należy rozumieć pozostałe zadania związane z ochroną środowiska i racjonalnym wykorzystaniem zasobów naturalnych, które są finansowane ze środków przedsiębiorstw oraz ze środków zewnętrznych, będących w dyspozycji organów i instytucji szczebla centralnego, bądź instytucji działających na terenie województwa, ale podległych bezpośrednio organom centralnym, część tych zadań może być koordynowana przez organy samorządu wojewódzkiego

C
 zadania realizowane przez inne niż wojewódzkie organy samorządu terytorialnego w tym związki komunalne – wytyczne do powiatowych programów ochrony środowiska

I. OCHRONA ZASOBÓW ŚRODOWISKA
Ochronę zasobów środowiska regulują zapisy zawarte w Tytule II ustawy „Prawo ochrony środowiska”. Jest ona także regulowana na podstawie ustawy oraz przepisów szczególnych
(art. 81), m.in. takich jak:
· Prawo wodne;

· Prawo geologiczne i górnicze;

· Ustawa o ochronie przyrody;

· Prawo łowieckie,

· Ustawa o rybołówstwie śródlądowym;

· Ustawa o rybołówstwie morskim;

· Ustawa o ochronie zwierząt;

· Ustawa o ochronie gruntów rolnych i leśnych;

· Ustawa o odpadach.

36. Obowiązki podmiotów korzystających ze środowiska

Podmiotami korzystającymi ze środowiska na obszarze miasta Koszalina są:

· instytucje publiczne,

· jednostki (podmioty) gospodarcze,

· gospodarstwa domowe.

Obowiązki te dotyczą następujących podstawowych sfer środowiska:

· gospodarki odpadami;

· gospodarki wodno – ściekowej;

· ochrony powietrza;

· emisji hałasu;

· emisji pól elektromagnetycznych.

1.1. Podstawowe obowiązki podmiotów korzystających ze środowiska w sferze gospodarki odpadami

Wytwórca odpadów (nie dotyczy odpadów komunalnych), jest obowiązany do:

· uzyskania decyzji zatwierdzającej program gospodarki odpadami niebezpiecznymi, jeżeli wytwarza odpady niebezpieczne w ilości powyżej 0,1 Mg rocznie;

· przedłożenia informacji o wytwarzanych odpadach oraz o sposobach gospodarowania wytworzonymi odpadami, jeżeli wytwarza odpady niebezpieczne w ilości do 0,1 Mg rocznie albo powyżej 5 Mg rocznie odpadów innych niż niebezpieczne.

· uzyskania pozwolenia na wytwarzanie odpadów, które powstają w związku z eksploatacją instalacji, jeżeli wytwarza powyżej 1 Mg odpadów niebezpiecznych rocznie lub powyżej
5 tysięcy Mg odpadów innych niż niebezpieczne rocznie.

W pozwoleniu, uwzględnia się wszystkie odpady wytwarzane przez danego wytwórcę
w danym miejscu.

Wymóg uzyskania decyzji zatwierdzającej program gospodarki odpadami niebezpiecznymi, pozwolenia na wytwarzanie odpadów, a także przedłożenia informacji o wytwarzanych odpadach oraz o sposobach gospodarowania wytworzonymi odpadami nie dotyczy wytwórcy odpadów prowadzącego instalację, na której prowadzenie wymagane jest pozwolenie zintegrowane.

1. Podstawowe obowiązki podmiotów korzystających ze środowiska w sferze gospodarki wodno-ściekowej

Ochrona wód polega na zapewnieniu im jak najlepszej jakości, w tym utrzymania ilości wody na poziomie zapewniającym ochronę równowagi biologicznej, w szczególności przez:

· utrzymanie jakości wód powyżej, albo co najmniej na poziomie wymaganym w przepisach;

· doprowadzenia jakości co najmniej do wymaganego przepisami poziomu, gdy nie jest on osiągnięty (art. 97 Prawa ochrony środowiska).

Wody podziemne i obszary ich zasilania podlegają ochronie polegającej w szczególności na:

· zmniejszaniu ryzyka zanieczyszczenia tych wód poprzez ograniczenie oddziaływania na obszary ich zasilania;

· utrzymywaniu równowagi zasobów tych wód.

Ustawowo na terenie ochrony bezpośredniej ujęć wód podziemnych oraz powierzchniowych zabronione jest użytkowanie gruntów do celów niezwiązanych z eksploatacją ujęcia wody. Zasada ta oznacza podjęcie określonych czynności dotyczących zagospodarowania tego terenu. Na terenie ochrony bezpośredniej ujęć wód należy również odprowadzać wody opadowe w sposób uniemożliwiający przedostanie się ich do urządzeń służących do poboru wody.

Poza strefą ochrony bezpośredniej może być zabronione lub ograniczone wykonywanie robót oraz innych czynności powodujących zmniejszenie przydatności ujmowanej wody lub wydajności ujęcia. Na terenie strefy można ograniczyć bądź zabronić:

· wprowadzania ścieków do wód lub do ziemi,

· rolniczego wykorzystania ścieków,

· przechowywania lub składowania odpadów promieniotwórczych,

· stosowania nawozów oraz środków ochrony roślin,

· budowy autostrad, dróg oraz torów kolejowych,

· wykonywania robót melioracyjnych oraz wykopów ziemnych,

· lokalizowania zakładów oraz ferm i chowu lub hodowli zwierząt,

· lokalizowania magazynów produktów ropopochodnych oraz innych substancji, a także rurociągów do ich transportu,

· lokalizowania składowisk odpadów komunalnych lub przemysłowych,

· mycia pojazdów mechanicznych,

· urządzenia parkingów, obozowisk oraz kąpielisk,

· lokalizowania nowych ujęć wody,

· lokalizowania cmentarzy oraz grzebanie zwłok zwierzęcych,

· wydobywania kopalin,

· wykonywania odwodnień budowlanych lub górniczych,

· lokalizowania budownictwa mieszkalnego oraz turystycznego,

· używania samolotów do przeprowadzania zabiegów rolniczych,

· wykonywania pryzm kiszonkowych,

· chowu lub hodowli ryb, ich dokarmiania lub zanęcania,

· pojenia oraz wypasania zwierząt,

· wydobywania kamienia, żwiru, piasku oraz innych materiałów, a także wycinania roślin,

· z wód lub brzegu,

· uprawiania sportów wodnych,

· użytkowania statków o napędzie spalinowym.

Na właścicieli gruntów położonych na terenie ochrony pośredniej może być nałożony obowiązek stosowania odpowiednich upraw rolnych lub leśnych, a także zlikwidowania nieczynnych studni oraz, na ich koszt, ognisk zanieczyszczeń wody.

Celem zapewnienia ochrony środowiska przyrodniczego zabrania się wprowadzania ścieków:

· bezpośrednio do poziomów wodonośnych wód podziemnych;

· do wód powierzchniowych oraz do ziemi:

· jeżeli byłoby to sprzeczne z warunkami wynikającymi z utworzenia obszarów chronionych, ustanowionych na podstawie ustawy z dnia 16 października 1991 r.
o ochronie przyrody, stref oraz ustanowionych obszarów ochronnych;

· w obrębie kąpielisk, plaż publicznych nad wodami oraz w odległości mniejszej niż
1 km od ich granic;

· do wód stojących;

· do jezior oraz do ich dopływów, jeżeli czas dopływu ścieków do jeziora byłby krótszy niż jedna doba;

· do ziemi, jeżeli stopień oczyszczenia ścieków lub miąższość warstwy gruntu nad zwierciadłem wód podziemnych nie stanowi zabezpieczenia tych wód przed zanieczyszczeniem.

Dostawca ścieków przemysłowych wprowadzanych do urządzeń kanalizacyjnych jest obowiązany do:

· niezwłocznego powiadomienia właściciela urządzeń kanalizacyjnych o awarii powodującej zrzut niebezpiecznych substancji do urządzeń kanalizacyjnych, w celu podjęcia odpowiednich przedsięwzięć zmniejszających skutki awarii;

· instalowania niezbędnych urządzeń podczyszczających ścieki przemysłowe i prawidłowej eksploatacji tych urządzeń;

· umożliwienia właścicielowi urządzeń kanalizacyjnych dostępu w każdym czasie do miejsc kontroli ilości i jakości ścieków przemysłowych wprowadzanych do tych urządzeń oraz przeprowadzania kontroli sieci i urządzeń do podczyszczania ścieków będących własnością odbiorcy usług;

· wewnętrznej kontroli przestrzegania dopuszczalnych ilości i natężeń dopływu ścieków przemysłowych oraz ich wskaźników zanieczyszczenia, w szczególności gdy wprowadzane ścieki przemysłowe stanowią więcej niż 10% wszystkich ścieków komunalnych dopływających do oczyszczalni oraz gdy zanieczyszczenie w ściekach przemysłowych może stwarzać zagrożenie dla bezpieczeństwa lub zdrowia osób obsługujących urządzenia kanalizacyjne lub bezpieczeństwa konstrukcji budowlanych i wyposażenia technicznego urządzeń kanalizacyjnych lub procesu oczyszczania ścieków;

· udostępniania wyników wewnętrznej kontroli właścicielowi urządzeń kanalizacyjnych oraz informacji na temat posiadanych urządzeń podczyszczających ścieki, a także rodzaju
i źródeł substancji niebezpiecznych wprowadzanych do ścieków;

· zainstalowania urządzeń pomiarowych służących do określania ilości i jakości ścieków przemysłowych na żądanie właściciela urządzeń kanalizacyjnych, jeżeli takie wymaganie jest uzasadnione możliwością wystąpienia zagrożenia dla bezpieczeństwa lub zdrowia osób obsługujących urządzenia kanalizacyjne lub bezpieczeństwa konstrukcji budowlanych
i wyposażenia technicznego urządzeń kanalizacyjnych lub procesu oczyszczania ścieków.

1. Podstawowe obowiązki podmiotów korzystających ze środowiska w sferze emisji substancji do powietrza

Ochrona powietrza polega na zapewnieniu jak najlepszej jego jakości, w szczególności przez:

· utrzymanie poziomów substancji w powietrzu poniżej dopuszczalnych dla nich poziomów lub co najmniej na tych poziomach;

· zmniejszenie poziomów substancji w powietrzu, co najmniej do dopuszczalnych, gdy nie są one dotrzymane (art. 85 Prawo ochrony środowiska).

Rozporządzenie Ministra Środowiska z dnia 4 sierpnia 2003 r. w sprawie standardów emisyjnych z instalacji określa:

· standardy emisyjne z instalacji w zakresie wprowadzania gazów lub pyłów do powietrza zróżnicowane w zależności od rodzaju działalności, technologii lub operacji technicznej oraz terminu oddania instalacji do eksploatacji;

· sytuacje uzasadniające przejściowe odstępstwa od standardów oraz granice odstępstw;

· warunki uznawania standardów za dotrzymane;

· wymagania w zakresie stosowania określonych rozwiązań technicznych zapewniających ograniczenie emisji;

· sposoby postępowania w razie zakłóceń w procesach technologicznych i operacjach technicznych dotyczących eksploatacji instalacji lub urządzenia;

· rodzaje zakłóceń, gdy wymagane jest wstrzymanie użytkowania instalacji lub urządzenia;

· środki zaradcze, jakie powinien podjąć prowadzący instalację lub użytkownik urządzenia;

· przypadki, w których prowadzący instalację lub użytkownik urządzenia powinien poinformować o zakłóceniach wojewódzkiego inspektora ochrony środowiska, termin,
w jakim informacja ta powinna zostać złożona, oraz jej wymaganą formę.

Wprowadzanie do powietrza gazów lub pyłów z instalacji wymaga pozwolenia, jednakże obowiązek uzyskania pozwolenia nie dotyczy następujących instalacji (art. 220 Prawa ochrony środowiska):

· z których wprowadzanie gazów lub pyłów do powietrza odbywa się w sposób niezorganizowany, bez pośrednictwa przeznaczonych do tego celu środków technicznych;

· wentylacji grawitacyjnych;

· energetycznych:

· opalanych węglem kamiennym o łącznej nominalnej mocy do 5 MWt,

· opalanych koksem, drewnem, słomą, olejem napędowym i opałowym o łącznej nominalnej mocy do 10 MWt;

· opalanych paliwem gazowym o łącznej nominalnej mocy do 15 MWt;

· innych niż energetyczne o łącznej nominalnej mocy do 1 MWt, opalanych węglem kamiennym, koksem, drewnem, słomą, olejem napędowym i opałowym, paliwem gazowym;

· do przetaczania paliw płynnych,

· do suszenia zboża,

· w lakierniach zużywających na dobę mniej niż 3 kg lakierów wodnych i lakierów
o wysokiej zawartości cząstek stałych,

· stosowanych w gastronomii,

· w oczyszczalniach ścieków,

· w zbiornikach bezodpływowych kanalizacji lokalnej,

· w przechowalniach owoców i warzyw,

· stosowanych w hutach szkła - o wydajności mniejszej niż, 1 tona na dobę

· stosowanych na fermach hodowlanych, z wyłączeniem instalacji zaliczonych do przedsięwzięć mogących znacząco oddziaływać na środowisko;

· stosowanych w młynach spożywczych.

· do suszenia, brykietowania i mielenia węgla ‑ o mocy przerobowej mniejszej niż 30 ton surowca na godzinę,

· stosowanych w młynach spożywczych,

· do produkcji wapna palonego ‑ przy wydajności mniejszej niż 10 ton na dobę.

1. Podstawowe obowiązki podmiotów korzystających ze środowiska w sferze emisji hałasu

Ochrona przed hałasem polega na zapewnieniu jak najlepszego stanu akustycznego środowiska, w szczególności poprzez:

· utrzymanie poziomu hałasu poniżej dopuszczalnego lub co najmniej na tym poziomie;

· zmniejszenia poziomu hałasu, co najmniej do dopuszczalnego, gdy nie jest on dotrzymany (art. 112 Prawa ochrony środowiska).

Zgodnie z przepisami Prawa ochrony środowiska podstawowym obowiązkiem użytkowników środowiska jest zaniechanie czynności powodujących hałas bądź stosowanie odpowiednich środków technicznych lub organizacyjnych zapobiegających powstawaniu
i przenikaniu hałasu do środowiska. Oceny warunków akustycznych środowiska dokonuje na podstawie pomiarów hałasu starosta powiatu.

Szczególne znaczenie dla oceny hałasu w środowisku mają przepisy prawa miejscowego,
w tym głównie ustalenia miejscowych planów zagospodarowania przestrzennego, które winny uwzględniać potrzeby ochrony przed hałasem. Rozstrzygnięcia organów administracji rządowej
i samorządu terytorialnego nie mogą bowiem naruszać ustaleń miejscowych planów zagospodarowania przestrzennego dotyczących ochrony środowiska.

Pozwolenie na emitowanie hałasu do środowiska jest wymagane, gdy hałas przekracza dopuszczalny poziom. Pozwolenie to nie jest wymagane, gdy hałas powstaje w związku
z eksploatacją dróg, linii kolejowych, linii tramwajowych, lotnisk oraz portów lub z działalnością osoby fizycznej niebędącej przedsiębiorcą (art. 230 Prawa ochrony środowiska).

Ocena stanu akustycznego środowiska i obserwacji zmian dokonuje się w ramach państwowego monitoringu środowiska. Na potrzeby oceny stanu akustycznego środowiska starosta sporządza, co 5 lat mapy akustyczne, które pozwolą wyodrębnić tereny zagrożone hałasem. Pierwsze mapy winny być sporządzone do 30 czerwca 2009 r. Dla terenów zagrożonych hałasem będą uchwalane przez rady powiatu programy ochrony środowiska przed hałasem, określające przedsięwzięcia, których celem będzie dostosowanie poziomu hałasu do dopuszczalnego.

1. Podstawowe obowiązki podmiotów korzystających ze środowiska w sferze emisji pól elektromagnetycznych

Ochrona przed polami elektromagnetycznymi polega na zapewnieniu jak najlepszego stanu środowiska poprzez:

· utrzymanie poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co najmniej na tych poziomach;

· zmniejszenie poziomów pól elektromagnetycznych, co najmniej do dopuszczalnych, gdy nie są one dotrzymane (art. 121 Prawa ochrony środowiska).

Pola i fale elektromagnetyczne oraz smog elektromagnetyczny (SEM) otacza środowisko przyrodnicze zewsząd. Wytwarzają je urządzenia domowe, telefony komórkowe, kable energetyczne, a zwłaszcza linie wysokiego napięcia, stacje transformatorowe, stacje nadawcze, itp.

Smog elektromagnetyczny to różnego rodzaju pola nakładające się na siebie. Wielu naukowców twierdzi, że szkodliwe działanie smogu elektromagnetycznego jest takie, jak suma wszystkich innych zanieczyszczeń emitowanych do środowiska. Panuje wśród nich przekonanie, że to właśnie smog elektromagnetyczny odpowiada za większość tzw. chorób cywilizacyjnych.

W krajach Unii Europejskiej wydano akty prawne, które nakazują pracodawcy ochronę pracowników obsługujących komputery przed pulsującym promieniowaniem elektromagnetycznym (PPEM) – emitowanym przez lampy w nich zainstalowane. Przed PPEM powinno się zabezpieczać (stosowanie obudowy ekranującej oraz anten pochłaniających) w pierwszej kolejności te miejsca, gdzie z monitorów można korzystać w dzień. Największe zagrożenia są ze strony pola elektromagnetycznego wielkiej częstotliwości, dlatego powinno się stosować skuteczną ochronę przed nimi. W strefie dużego promieniowania powinna być określona przestrzeń, w której przebywanie ludzi jest zabronione lub dozwolone w ograniczonym czasie.

Pozwolenie na emitowanie pól elektromagnetycznych jest wymagane dla (art. 234 Prawa ochrony środowiska):

· linii i stacji elektroenergetycznych o napięciu znamionowym 110 kV lub wyższym;

· instalacji radiokomunikacyjnych, radionawigacyjnych i radiolokacyjnych, których równoważna moc promieniowana izotropowo jest równa 15 W lub wyższa, emitujących pola elektromagnetyczne o częstotliwościach od 0,03 MHz do 300 000 MHz.

MONITORING I ZARZĄDZANIE ŚRODOWISKIEM ORAZ PROGRAMEM OCHRONY ŚRODOWISKA
Na szczeblu powiatu zarządzanie środowiskiem i programem ochrony środowiska odbywać się będzie poprzez samorząd powiatu oraz przez instytucje mu podlegające i w ścisłej współpracy
z samorządami gmin. Realizację założonych celów i zadań (priorytetów) w programie można, między innymi, uzyskać poprzez:

· eksploatację instalacji i urządzeń zgodnie z wymaganiami ochrony środowiska;

· przestrzeganie wymagań dotyczących ochrony środowiska;

· eksploatowanie instalacji i urządzeń w taki sposób, aby nie następowało przekroczenie standardów emisyjnych;

· modernizowanie istniejących instalacji i urządzeń w celu dostosowania ich do obowiązujących standardów;

· stosowanie technologii w nowo uruchomionych lub zmienionych w sposób istotny instalacjach i urządzeniach spełniających wymagania dotyczące ochrony środowiska;

· wdrażanie technologii bezodpadowych i mało odpadowych;

· instalowanie urządzeń ochrony środowiska;

· stosowanie zasady zrównoważonego rozwoju i ochrony środowiska do sporządzania studium uwarunkowań i kierunków zagospodarowania przestrzennego oraz planów przestrzennego zagospodarowania terenu;

· kontrolowanie w zakresie gospodarczego wykorzystania środowiska;

· edukację ekologiczną;

· stałe badania z zakresu ochrony środowiska;

· informowanie oraz kształtowanie, zwłaszcza przez środki masowego, przekazu pozytywnego stosunku społeczeństwa do ochrony środowiska.

Jednym z bardzo istotnych sposobów zmniejszenia zanieczyszczeń środowiska jest upodobnienie działalności produkcyjnej człowieka do zjawisk zachodzących w przyrodzie.
W przyrodzie nie istnieje zjawisko odpadów. Substancje utrzymujące przy życiu jedne organizmy pochodzą z rozpadu innych, a surowce są efektywnie wykorzystywane w tzw. obiegu zamkniętym. Takie systemy bezodpadowej gospodarki w przemyśle, poprzez współpracę pomiędzy przedsiębiorstwami, są wdrażane w krajach Unii Europejskiej i w USA. Przykładem zastosowania tzw. „ekologii przemysłowej” jest współpraca duńskich przedsiębiorstw działających
w miejscowości Kalundborg. Takie zakłady, jak elektrownia, rafineria, zakłady biotechnologiczne
i fabryka kwasu siarkowego współdziałają w celu zminimalizowania ilości odpadów oraz efektywniejszego wykorzystania surowców. Owa współpraca jest podobna do funkcjonujących
w naturze łańcuchów pokarmowych. Stosowanie tego systemu poprawia efekty ekonomiczne przedsiębiorstw oraz w znaczący sposób może przyczynić się do ograniczenia emisji zanieczyszczeń do środowiska.

Do zarządzania środowiskiem służą instrumenty wynikające z przepisów obowiązującego prawa. Są to instrumenty prawne, finansowo – prawne i społeczne.

37. Instrumenty prawne

Jednym z podstawowych instrumentów prawnych są pozwolenia na wprowadzanie do środowiska substancji lub energii. Zgodnie z art. 180 ustawy Prawo ochrony środowiska eksploatacja instalacji powodująca:

· wprowadzanie gazów lub pyłów do powietrza;

· wprowadzanie ścieków do wód lub ziemi;

· wytwarzanie odpadów;

· emitowanie hałasu;

· emitowanie pól elektromagnetycznych;

jest dozwolona po uzyskaniu pozwolenia, jeżeli jest ono wymagane.

Udzielanie większości pozwoleń jest w kompetencji starosty. Udzielane mogą być także pozwolenia zintegrowane. Pozwolenia zintegrowanego wymaga instalacja, której funkcjonowanie, ze względu na rodzaj i skalę prowadzonej w niej działalności, może powodować znaczne zanieczyszczenia poszczególnych elementów przyrodniczych albo środowiska w całości (art. 201).

Innymi instrumentami prawnymi są:

· miejscowe plany zagospodarowania przestrzennego,

· oceny oddziaływania na środowisko (projekty strategii, studium uwarunkowań i kierunków zagospodarowania przestrzennego, programów w dziedzinie przemysłu, energetyki, transportu, telekomunikacji, gospodarki wodnej, gospodarki odpadami, leśnictwa, rolnictwa, rybołówstwa, turystyki i wykorzystania terenu);

· raporty oddziaływania przedsięwzięcia inwestycyjnego na środowisko;

· przeglądy ekologiczne;

· decyzje zatwierdzające program gospodarki odpadami niebezpiecznymi;

· koncesje geologiczne wydawane na rozpoznanie i eksploatację surowców mineralnych,

· pozwolenia na korzystanie ze środowiska, np. pozwolenia wodno – prawne;

· ograniczanie sposobu korzystania z nieruchomości;

· monitoring środowiska;

· stosowanie szczególnych instrumentów prawnych wobec zakładów stwarzających zagrożenia wystąpienia poważnej awarii przemysłowej (art. 248 – 271).

38. Instrumenty finansowo-prawne

Zgodnie z art. 272 ustawy Prawo ochrony środowiska, środki finansowo – prawne ochrony środowiska stanowią w szczególności:

· opłata za korzystanie ze środowiska;

· administracyjna kara pieniężna;

· zróżnicowanie stawki podatków i innych danin publicznych służące celom ochrony środowiska.

Opłata za korzystanie ze środowiska jest ponoszona za (art. 273):

wprowadzanie gazów lub pyłów do powietrza;

wprowadzanie ścieków do wód lub ziemi;

pobór wód;

składowanie odpadów.

Inne instrumenty finansowe, które pozwalają na właściwe zarządzanie środowiskiem to:

· środki z budżetu państwa i samorządów;

· pożyczki i dotacje z funduszy ochrony środowiska,

· pożyczki i dotacje z innych funduszy działających na rzecz ochrony środowiska, np. Ekofunduszu;

· ulgi w podatkach i opłatach;

· opłaty podwyższone nakładane na użytkowników środowiska np. w przypadku braku wymaganego pozwolenia;

· administracyjne kary pieniężne, które wymierza, w drodze decyzji, wojewódzki inspektor ochrony środowiska np. za przekroczenie określonych w pozwoleniach ilości pyłów wprowadzonych do powietrza;

· odraczanie, zmniejszanie oraz umarzanie podwyższonej opłaty za korzystanie ze środowiska oraz administracyjnych kar pieniężnych, np. gdy usunięte zostały przyczyny ponoszenia opłat i kar;

· odpowiedzialność cywilna, np. gdy poprzez bezprawne oddziaływanie na środowisko spowodowane zostały szkody w tym środowisku;

· odpowiedzialność karna, np. za nieprzestrzeganie ograniczeń, nakazów lub zakazów;

· odpowiedzialność administracyjna, np. jeżeli podmiot korzystający ze środowiska negatywnie oddziałuje na to środowisko.

39. Instrumenty społeczne

Ogólna charakterystyka instrumentów społecznych zarządzania i kształtowania ochrony środowiska zawarta jest w art. 31 Prawa ochrony środowiska, w którym stwierdza się, że każdy ma prawo składania uwag i wniosków w postępowaniu prowadzonym z udziałem społeczeństwa. Organizacje ekologiczne, jednostki pomocnicze samorządu gminnego, samorząd pracowniczy, jednostki ochotniczych straży pożarnych oraz związki zawodowe mogą współdziałać w dziedzinie ochrony środowiska z organami administracji (art. 38).

W „Agendzie 21” zaleca się między innymi:

· zapewnienie akceptacji społecznej dla realizowania polityki środowiskowej;

· udział społeczności lokalnej w podejmowaniu decyzji.

Realizując ideę zrównoważonego rozwoju, przede wszystkim należy zwrócić uwagę na:

· umożliwienie podejmowania istotnych dla społeczności decyzji na szczeblu lokalnym, przy wspieraniu tych działań przez władze powiatu;

· umożliwienie szerszego współuczestniczenia społeczności lokalnej w zarządzaniu gminą
i powiatem;

· rozszerzanie współpracy sektora publicznego i prywatnego w celu rozwoju infrastruktury związanej z ochroną środowiska.

Bardzo ważne instrumenty społeczne w zarządzaniu środowiskiem to także:

· komunikacja ze społeczeństwem;

· tworzenie partnerstwa dla zrównoważonego (ekorozwoju) powiatu;

· edukacja ekologiczna;

· monitoring społeczny.

Właściwe zarządzanie środowiskiem, przy wykorzystaniu instrumentów społecznych, wymaga możliwie jak najszerszej współpracy władz samorządowych powiatu i gmin ze społeczeństwem. Dotyczy to głównie uczestnictwa społeczeństwa w podejmowaniu kluczowych decyzji, w tym decyzji mogących mieć znaczący wpływ na środowisko przyrodnicze. Jednymi ze skuteczniejszych form komunikowania się władz samorządowych ze społeczeństwem jest prowadzenie szeroko pojętej kampanii informacyjnej oraz bezpośrednia aktywność przedstawicieli życia społecznego w budowaniu partnerstwa dla zrównoważonego rozwoju powiatu.

Partnerstwo dla zrównoważonego rozwoju to rodzaj społecznego lobby, działającego
w obszarze związanym z ochroną środowiska. Władze powiatu powinny dla tego rodzaju partnerstwa pełnić rolę inicjującą, koordynującą i wdrażającą.

Działania edukacyjne realizowane mogą być w różnych formach i na różnych poziomach. Edukacja ta powinna być prowadzona w szczególności dla:

· lokalnych liderów;

· pracowników administracji samorządowej;

· nauczycieli;

· członków pozarządowych organizacji ekologicznych;

· młodzieży szkolnej;

· kadry kierowniczej i pracowników administracji zakładów produkcyjnych;

· pracowników lokalnych mediów.

Monitorowanie odczuć społecznych jest trudne do oceny i niewymierne. Podstawowymi miernikami tych odczuć są przede wszystkim badania opinii społecznej. Mogą też być prowadzone specjalistyczne badania dotyczące udziału społeczności lokalnej w działaniach w zakresie zarządzania i poprawy stanu środowiska. Jedną z metod zbierania ocen dotyczących efektów wynikających z realizacji programu mogą być spotkania organizowane w formie tzw. warsztatów, które powinny być prowadzone przez doświadczonych trenerów.

Wskaźnikami odczuć społecznych może także być:

· aktywny udział społeczności lokalnej, głównie liderów lokalnych w działaniach na rzecz ochrony środowiska;

· ilość i poziom interwencji dotyczących spraw związanych z ochroną środowiska;

· liczba i aktywność obywateli w szkoleniach edukacyjnych.

Zgodnie z art. 18 ustawy Prawo ochrony środowiska Rada Powiatu uchwala Program ochrony środowiska dla powiatu, przyjmując go na 4 lata, z tym, że przewidziane w nim działania w perspektywie obejmują kolejne 4 lata (art. 14 ust. 2). Projekt programu ochrony środowiska jest opiniowany przez Zarząd Województwa. Z wykonania Programu Prezydent Miasta sporządza co
2 lata raporty, które przedstawia Radzie Miejskiej. W raporcie powinien być przedstawiony stan zaawansowania z realizacji przyjętych w programie priorytetów (zadań) oraz efekty rzeczowe i efekty w postaci zmniejszenia obciążenia zanieczyszczenia środowiska na obszarze miasta. Ponadto powinna być zawarta w nim ocena zmian zachodzących w środowisku w wyniku realizacji programu. Powinny być także określone zagrożenia w jego realizacji i ewentualne wynikające stąd zagrożenia dla środowiska.

Monitoring programu

Monitorowanie stanu środowiska dostarczać będzie podstawowych informacji o wynikach wdrażania Programu. Cele mogą być zestawione z wynikami, co daje możliwości oceny osiągnięcia postępów realizacji celi nadrzędnych.

Najważniejszym wskaźnikiem osiągnięć władz jest monitorowanie stopnia realizacji zadań. Co roku przygotowany powinien być plan działań. Pod koniec każdego roku konieczne będzie monitorowanie postępu ich wdrażania. W przypadku braku realizacji zadań, należy znaleźć tego przyczynę i próbować ją wyeliminować, bądź przeformułować cel w oparciu o nabyte doświadczenia i nowe uwarunkowania. Pomiar stopnia realizacji celów Programu będzie odbywał się poprzez mierniki. Będą to mierniki związane z poszczególnymi celami (tabela poniżej). Niektóre z mierników będą parametrami stanu środowiska w sytuacji, gdy cel Programu odnosi się do zasobu środowiskowego.

40. Mierniki realizcji programu dla miasta Koszalina

	CELE
	MIERNIKI

	Cel 1 Gospodarka wodna- zapewnienie odpowiedniej jakości użytkowej wód, racjonalizacja zużycia wody, zwiększenie zasobów w zlew
· Zapewnienie odpowiedniej ilości i jakości wody pitnej,
· zmniejszenie zużycia wody,
· zmniejszenie ilości awarii urządzeń dostarczających wodę,
· zwiększenie ilości odbiorców wody pitnej dostarczanej przez system sieci wodociągowej,
· osiągnięcie wysokiego stopnia oczyszczania ścieków,
· zmniejszenie dopływu zanieczyszczeń do odbiorników,
· poprawa jakości wód powierzchniowych i podziemnych.
	· jakość wody pitnej i przeznaczonej dla celów przemysłowych oraz rolnych, zwłaszcza jakość wody dostarzconej do odbiorców ze stacji uzdatniania wody w Mostowie;
· jakość wody powierzchniowej;
· jakość wody podziemnej;
· ilość (odsetek do ogółu mieszkańców) odbiorców korzystających z sieci wodociągowej i kanalizacyjnej;
· zanieczyszczenia z produkcji rolnej, np. badanie zanieczyszczeń gleb i wód w rowach melioracyjnych;
· procent redukcji związków biogennych w ściekach odprowadzanych z oczyszczalni, zwłaszcza w oczyszczalni w Jamnie;
· jakość wód w rzece Dzierżęcinka, zwłaszcza poniżej spustu ścieków z oczyszczalni w Jamnie.

	Cel 2 Gospodarka odpadami - zminimalizowanie ilości wytwarzanych odpadó oraz wdrożenie nowoczesnego systemu ich wykorzystania
i unieszkodliwienia, likwidacja „dzikich wysypisk” odpadów
· ograniczanie ilości powstających odpadów,
· objęcie do końca 2006 roku zorganizowanym odbiorem odpadów wszystkich mieszkańców miasta Koszalina,
· rozwój selektywnej zbiórki odpadów u źródła ich powstawania,
· edukacja ekologiczna w zakresie gospodarki odpadami,
· wdrożenie (kontynuacja) nowoczesnego systemu wykorzystania i unieszkodliwiania odpadów na składowisku w Sianowie.
	· ilość wytwarzanych odpadów komunalnych, w tym w przeliczeniu na jednego mieszkańca (ton/rok/mieszkańcy);
· ilość odpadów komunalnych poddanych segregacji na składowisku w Sianowie;
· ilość odpadów wykorzystanych gospodarczo;
· ilość wytwarzanych odpadów przemysłowych;
· ilość wykorzystanych oraz ilość składowanych odpadów przemysłowych;
· ilość wytworzonych odpadów niebezpiecznych,
· nakłady inwestycyjne poniesione na przebudowę (modernizację) składowiska odpadów w Sianowie.

	Cel 3 Ochrona powietrza, hałas, promieniowanie elektromagnetyczne - zapewnienie wysokiej jakości powietrza, redukcja emisji gazów cieplarnianych cieplarnianych niszczących warstwę ozonową, zminimalizowanie uciążliwego hałasu – głównie przy szlakach komunikacyjnych
· zmniejszenie nośników energii, zwłaszcza węgla kamiennego poprzez jego spalanie;
· ograniczenie emisji zanieczyszczeń pyłowych i gazowych do powietrza atmosferycznego;
· ograniczanie negatywnego oddziaływania hałasu;
· ochrona przed ponadnormatywnym promieniowaniem elektromagnetycznym
	· poziom zanieczyszczenia powietrza, oceniany w m. Koszalin;
· poziom emisji hałasu w Koszalinie;
· poziom promieniowania elektromagnetycznego w wyznaczonych punktach w m. Koszalin oraz wdłuż linii wysokiego napięcia i w pobliżu Głównych Punktów Zasilania (GPZ)
· ilość (powierzchnia) zakładanych pasów zieleni izolacyjnej, zwłaszcza wzdłuż dróg krajowych i wojewódzkich.

	Cel 4 Ochrona powierzchni ziemi - ochrona przed degradacją i rekultywacją terenó zdegradowanych
· rekultywacja gleb zdegradowanych;
· rekultywacja terenów zdegradowanych;
· ochrona gleb przed erozją;

	· ilość (powierzchnia) gleb narażonych na erozję;
· ilość (powierzchnia) nasadzeń drzew i krzewów na terenach, gdzie gleby narażone są na erozję;
· powierzchnia gleb zdegradowanych;
· powierzchnia gleb zrekultywowanych;
· udział powierzchni zdegradowanej do zrekultywowanej w ciągu roku;
· powierzchnia obszarów chronionych i ich udział do powierzchni ogólnej.

	Cel 5 Racjonalne użytkowanie zasobów przyrodniczych - zachowanie walorów walorów zasobów przyrodniczych oraz rozwoju zasobów leśnych
· zwiększenie lesistości;
· ograniczenie degradacji gleb;
· ochrona gatunków najwyższej jakości;
· zachowanie walorów i zasobów przyrodniczych;
	· udział obszarów prawnie chronionych do powierzchni ogółem;
· wielkość powierzchni lasów, w tym struktura gatunkowa;
· stan zdrowotności lasów oceniany przez służbę leśną;
· wielkość powierzchni lasów zakładanych na użytkach rolnych;
· wielkość powierzchni zadrzewień nieużytków śródpolnych
· ilość waloryzacji przyrodniczych i wykaz obszarów wyznaczonych do prawnej ochrony (stopień realizacji zaleceń).

	Cel 6 Przeciwdziałanie poważnym awariom - ochrona przed poważnymi awariami oraz nowym wyzwaniom, zapewnienie bezpieczeństwa chemicznego chemicznego biologicznego
· zapobieganie awariom;
· zmniejszenie ryzyka wystąpienia awarii;
· opracowanie programu zapobiegania awariom;
· opracowanie planów operacyjno-ratunkowych dla zakładów o dużym ryzyku wystąpienia awarii;
· stworzenie systemu informowania społeczeństwa o możliwość wystapienia poważnych awarii;
· zwiększenie bezpieczeństwa przewozów substancji niebezpiecznych
	· lista zakładów i instalacji stwarzajacych potencjalne zagrożenie wystapienia poważnej awarii;
· opracowane (ilość) zewnętrzne programy operacyjno-ratownicze;
· rodzaj i ilość stwierdzonych awarii przemysłowych;
· ilość stwierdzonych wypadków z udziałem substancji niebezpiecznych;
· ilość tworzonych stanowisk postojowych i parkingów dla pojazdów przewożących substancje niebezpiecznych.

	Cel 7 Edukacja ekologiczna - zwiększenie świadomości społecznej
· wzrost świadomości ekologicznej wśród mieszkańców Koszalina;
· zwiększenie społecznej akceptacji dla realizacji zadań z zakresu ochrony środowiska;
· kształtowanie odpowiednich postaw w stosunku do przyrody i ludzi;
· zwiększenie dbałości o stan środowiska w mieście Koszalin;
· wzrost aktywności społeczności lokalnej na rzecz realizacji przedsięwzięć inwestycyjnych z zakresu ochrony środowiska;
· poprawa stanu środowiska przyrodniczego w mieście.
	· liczba prowadzonych szkoleń i ilość uczestników;
· liczba zajęć praktyczno-dydaktycznych z wybranymi klasami szkół podstawowych;
· nakład materiałów informacyjnych (broszur, ulotek);
· liczba akcji informacyjnych przez środki publicznego przekazu;
· wielkość nakładów finansowych na edukację ekologiczną;
· badania opini społecznej;

Plan działań w okresie długoterminowym i KRÓTKOTERMINOWYM

41. Plan działań w okresie długoterminowym w latach 2004-2012

	Lp.
	Rok
	Zadanie
	Jednostka odpowiedzialna

	1.
	2008-2012
	Modernizacja istniejących systemów grzewczych według najlepszych dostępnych technologii z wykorzystaniem energii wytwarzanej w skojarzeniu
	MEC Koszalin

	2.
	2007-2010
	Wykonanie termomodernizacji obiektów użyteczności publicznej oraz usługowych jak również budynków mieszkalnych
	Miasto Koszalin
Wspólnoty Mieszkaniowe
Właściciele obiektów

	3.
	2008-2015
	Obwodnica Koszalina w przebiegu drogi krajowej nr 6
	GDDKiA

	4.
	2013-2015
	Obwodnica Koszalina w przebiegu drogi krajowej nr 11
	GDDKiA

Plan działania i koszty realizacji Programu Ochrony Środowiska w latach 2004-2007

	Lp.
	Nazwa działania
	Okres realizacji
Działania w mieście Koszalinie
	Szacunkowy koszt w tys. złotych
	Jednostki i podmioty realizujące
	Źródła finansowania

	1.
	Przeprowadzenie na terenie miasta inwentaryzacji źródeł emisji substancji pyłowych i gazowych
	2004– 2006
	60
	Miasto Koszalin
	WFOŚiGW,
PFOŚiGW, GFOŚiGW,
Środki budżetowe,
Fundusze UE, Fundacje

	2.
	Przeprowadzenie pomiarów i opracowanie map akustycznych dla m. Koszalin
	do 30.06.2009
	200
	Miasto Koszalin
	WFOŚiGW,
PFOŚiGW, GFOŚiGW,
Środki budżetowe,
Fundusze UE, Fundacje

	3.
	Opracowanie koncepcji Powszechnego Programu Edukacji Ekologicznej mieście Koszalinie
	2004-2005
	24
	miasto Koszalin
	Środki budżetowe,
WFOŚiGW, PFOŚiGW, GFOŚiGW,
fundusze UE

	4.
	Opracowanie programu rozwoju i promocji turystyki z wykorzystaniem walorów przyrodniczych, krajobrazowych i kulturowych miasta Koszalina
	2004-2007
	50
	miasto Koszalin
	Środki budżetowe,
WFOŚiGW,
PFOŚiGW,
GFOŚiGW,
fundusze UE

	5.
	Budowa Stacji Uzdatniania Wody w Mostowie ‑ kontynuacja
	2004-2005
	15255
	MWiK Koszalin
	Środki własne

	6.
	Modernizacja kanalizacji metodą bezwykopową
	2004-2007
	3000
	MWiK Koszalin
	Środki własne

	7.
	Budowa kanałów i urządzeń kanalizacyjnych
	2007
	550
	MWiK Koszalin
	Środki własne

	8.
	Modernizacje ujęć wody i stacji uzdatniania wody
	2005-2006
	620
	MWiK Koszalin
	Środki własne

	9.
	Modernizacja budynku odżelaziaczy
	2004-2005
	600
	MWiK Koszalin
	Środki własne

	10.
	Modernizacja układu komunikacyjnego Koszalina
	2004-2006
	52000
	Miasto Koszalin
	Fundusze UE
Środki własne

	11.
	Budowa obwodnicy drogi krajowej nr 6 – I etap
	2004-2013
	60000
	GDDKiA
Miasto Koszalin
	Fundusze UE
Środki własne

	12.
	Remonty dróg i ulic
	2004-2013
	35800
	Miasto Koszalin
	Fundusze UE
Środki własne

	13.
	Budowa ulicy śródmiejskiej
	2004-2008
	17000
	Miasto Koszalin
	Fundusze UE
Środki własne

	14.
	Budowa parku miejskiego przy ul. Prostej
	2004-2006
	2100
	Miasto Koszalin
	Fundusze UE
Środki własne
WFOŚiGW PFOŚiGW GFOŚiGW

	15.
	Budowa trasy turystycznej: masyw Góry Chełmskiej ‑ dolina Dzierżęcinki ‑ J.Lubiatowskie
	2004-2006
	13800
	Miasto Koszalin
	Fundusze UE
Środki własne
WFOŚiGW

	15.
	Optymalizacja miejskiego systemu ciepłowniczego
	2004-2006
	110000
	Miasto Koszalin
MEC
	Fundusze UE
Środki własne

	17.
	Porządkowanie gospodarki ściekowej (ul. Lniana, Różana)
	2004-2005
	850
	Miasto Koszalin
MWiK Koszalin
	Fundusze UE
Środki własne

 Bibliografia

Akty prawne

· Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 30 maja 2003 r.
w sprawie szczegółowego zakresu obowiązku zakupu energii elektrycznej i ciepła
z odnawialnych źródeł energii oraz energii elektrycznej wytwarzanej w skojarzeniu
z wytwarzaniem ciepła (Dz.U. Nr 104, poz. 971);

· Rozporządzenie Ministra Środowiska z dnia 10 grudnia 2001 r. w sprawie rejestru obszarów górniczych. (Dz.U. Nr 148, poz. 1660).

· Rozporządzenie Ministra Środowiska z dnia 19 grudnia 2001 r. w sprawie projektów prac geologicznych (Dz.U. Nr 153, poz. 1777).

· Rozporządzenie Ministra Środowiska z dnia 20 grudnia 2002 r. w sprawie szczegółowych zasad gospodarki finansowej Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej
i wojewódzkich funduszy ochrony środowiska i gospodarki wodnej. (Dz.U. Nr 230, poz. 1934);

· Rozporządzenie Ministra Środowiska z dnia 23 lutego 2001 r. w sprawie stawek opłat za udostępnianie informacji o środowisku i jego ochronie. (Dz.U. Nr 16, poz. 183).

· Rozporządzenie Ministra Środowiska z dnia 24 marca 2003 r. w sprawie szczegółowych wymagań dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny odpowiadać poszczególne typy składowisk odpadów (Dz.U. Nr 61, poz. 549);

· Rozporządzenie Ministra Środowiska z dnia 26 lipca 2002 r. w sprawie rodzajów instalacji mogących powodować znaczne zanieczyszczenie poszczególnych elementów przyrodniczych, albo środowiska jako całości (Dz.U. Nr 122, poz. 1055);

· Rozporządzenie Ministra Środowiska z dnia l października 2002 r. w sprawie sposobu udostępniania informacji o środowisku. (Dz.U. Nr 176, poz. 1453).

· Rozporządzenie Rady Ministrów z dnia 18 grudnia 200 1 r. w sprawie złóż wód podziemnych zaliczonych do solanek, wód leczniczych i termalnych oraz innych złóż kopali leczniczych,
a także zaliczenia kopalin pospolitych z określonych złóż lub jednostek geologicznych do kopali podstawowych (Dz.U. Nr 156, poz. 1815).

· Ustawa z dnia 10 kwietnia 1997 r. - Prawo energetyczne (Dz.U. Nr 54, poz. 348) z późn. zmianami;

· Ustawa z dnia 11 grudnia 1997 r. zmieniająca ustawę o zmianie ustawy o lasach oraz
o zmianie niektórych ustaw i ustawę o ochronie gruntów rolnych i leśnych (Dz.U. Nr 160, poz. 1079);

· Ustawa z dnia 13 września 1996 r. o utrzymaniu porządku i czystości w gminach (Dz.U.
Nr 132, poz. 622) z późn. zmianami;

· Ustawa z dnia 16 października 1991 r. o ochronie przyrody (Dz.U. Nr 114, poz. 492) z późn. zmianami;

· Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz.U. Nr 115, poz. 1229), z późn. zmianami;

· Ustawa z dnia 26 lipca 2000 r. o nawozach i nawożeniu (Dz.U. Nr 89, poz. 991);

· Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz.U. Nr 62, poz. 628) z późn. zmianami;

· Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz.U. Nr 62, poz. 627)
z późniejszymi zmianami;

· Ustawa z dnia 28 września 1991 r. o lasach (Dz.U. Nr 101, poz. 444) z późn. zmianami;

· Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz.U. Nr 16, poz. 78).

· Ustawa z dnia 4 lutego 1994, Prawo geologiczne i górnicze wg stanu prawnego na l stycznia 2002 r. (Dz. U. Nr 100, poz. 1190).

· Ustawa z dnia 8 czerwca 2001 r. o przeznaczeniu gruntów rolnych do zalesienia (Dz.U.
Nr 73, poz. 764).

Dokumenty i opracowania:

· Bilans zasobów kopalin i wód podziemnych w Polsce wg stanu na 31 XII 2001 r. PIG, Warszawa 2002r;.

· Dąbrowska B., Chrzczonowicz H., Komorowska M., Lewicka K., Włodarczyk E., Inwentaryzacja przyrodnicza gminy Koszalin. Operat botaniczny. Koszalin 2002.

· Głowaciński Z. (red.), Polska czerwona księga zwierząt, PWRiL, Warszawa, 1992;

· Gwizdała-Czekałowska M., Czekałowski L., Inwentaryzacja przyrodnicza gminy Koszalin. Operat przyrody nieożywionej i krajobrazu. Koszalin 2002.

· Harmonizacja polskiego prawa ochrony środowiska ze standardami europejskimi, Dyrektywa azotanowa, RCDRRiOW, Przysiek 2001 r.

· Heese T., Arciszewski M., Kisiel J., Lampart-Kałużniacka M., Modzelewski T., Inwentaryzacja przyrodnicza gminy Koszalin. Operat faunistyczny. Koszalin 2002.

· II Polityka ekologiczna państwa przyjęta przez Radę Ministrów RP 01.08.2002 r., Program wykonawczy do II Polityki ekologicznej państwa na lata 2002-2010, Polityka ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010;

· Karl i Klaus R. Imhoff, Kanalizacja miast i oczyszczanie ścieków, poradnik;

· Kleczkowski A. S., Mapa obszarów głównych zbiorników wód podziemnych (GZWP) w Polsce wymagających szczególnej ochrony, Instytut Hydrologii i Geologii Inż., AGH Kraków, 1990;

· Kodeks dobrej praktyki rolniczej, Ministerstwo Rolnictwa i Rozwoju Wsi, Ministerstwo Środowiska, Warszawa, 2002;

· Kondracki J., Geografia fizyczna Polski, PWN Warszawa, 1980;

· Maciak F., Ochrona i rekultywacja środowiska, Wydawnictwo SGGW, 1999;

· Materiały konferencyjne: „Odnawialne źródła energii u progu XXI wieku", Warszawa
10-11 grudnia 2001 r., Organizator: Europejskie Centrum Energii Odnawialnej, Instytut Budownictwa, Mechanizacji i Elektryfikacji Rolnictwa, World Renewable Energy Network;

· Materiały konferencyjne: „Rozwój obszarów chronionych w kontekście wymogów wynikających z przystąpienia Polski do Unii Europejskiej” Ekspert-SITR Koszalin, Arłamów, 2002 r.;

· Materiały szkoleniowe: „Odnawialne źródła energii”, Ekspert-SITR, Koszalin 2003 r.;

· Narodowa Strategia Edukacji Ekologicznej, Warszawa, 1999 r.;

· Nowe regulacje prawne ochrony środowiska w Polsce dostosowane do wymagań Unii Europejskiej, Centrum Prawa Ekologicznego, Wrocław 2001 r.;

· Ochrona środowiska przyrodniczego i zasobów mineralnych, red. A. Paulo, CPPGSMiE PAN, Kraków 1995 r.;

· Plan Gospodarki Odpadami w Województwie Zachodniopomorskim, Szczecin, czerwiec
2003 r.

· Program Ochrony Środowiska Województwa Zachodniopomorskiego, Szczecin, październik 2002 r.;

· Raport o stanie środowiska w województwie zachodniopomorskim w roku 2001 r., WIOŚ, Szczecin 2002 r.;

· Raport o stanie środowiska w województwie zachodniopomorskim w roku 2000 r., WIOŚ, Szczecin 2001 r.;

· Rocznik Statystyczny Województwa Zachodniopomorskiego 2003 – Urząd Statystyczny
w Szczecinie 2003r.;

· Strategia rozwoju energetyki odnawialnej, Ministerstwo Środowiska, Warszawa, wrzesień
2000 r.;

· Strategia Rozwoju Koszalina – program rozwoju do 2015 roku;
· Strategia Rozwoju Województwa Zachodniopomorskiego do roku 2015, Szczecin 2000 r.;

· Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Koszalina;
· Waloryzacja przyrodnicza miasta Koszalina ‑ Aneks, BKP, Szczecin, 2003 r.;
· Waloryzacja przyrodnicza miasta Koszalina, BKP, Szczecin, 2003 r.;
· Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym ‑ projekt, Ministerstwo Środowiska, Warszawa, 2002 r.

Spis tabel

Błąd! Nie zdefiniowano zakładki.Tabela nr 1:
Cele i priorytety w zakresie ochrony środowiska województwa zachodniopomorskiego.

Błąd! Nie zdefiniowano zakładki.Tabela nr 2:
Struktura użytkowania gruntów w mieście Koszalinie.

Błąd! Nie zdefiniowano zakładki.Tabela nr 3:
Zestawienie najważniejszych terenów zielonych na terenie Koszalina.

Błąd! Nie zdefiniowano zakładki.Tabela nr 4:
Wykaz ważniejszych rzek miasta Koszalina.

Błąd! Nie zdefiniowano zakładki.Tabela nr 5:
Wykaz parków w Koszalinie.

Błąd! Nie zdefiniowano zakładki.Tabela nr 6:
Pomniki przyrody na terenie miasta Koszalina.

Błąd! Nie zdefiniowano zakładki.Tabela nr 7:
Wykaz pojedynczych drzew proponowanych do ochrony pomnikowej.

Błąd! Nie zdefiniowano zakładki.Tabela nr 8:
Wykaz grup drzew proponowanych do ochrony.

Błąd! Nie zdefiniowano zakładki.Tabela nr 9:
Wykaz alej drzew proponowanych do ochrony.

Błąd! Nie zdefiniowano zakładki.Tabela nr 10:
Opady niebezpieczne wytworzone w 2001 r. w Mg.

Błąd! Nie zdefiniowano zakładki.Tabela nr 11:
Zestawienie i ilości odpadów innych niż niebezpieczne w Koszalinie w tonach [Mg].

Błąd! Nie zdefiniowano zakładki.Tabela nr 12:
Emisja zanieczyszczeń do atmosfery na terenie województwa zachodniopomorskiego w latach 2000-2001.

Błąd! Nie zdefiniowano zakładki.Tabela nr 13:
Emisja zanieczyszczeń do atmosfery na terenie miasta Koszalina w latach 2000-2001 [Mg/rok].

Błąd! Nie zdefiniowano zakładki.Tabela nr 14:
Emisja energetycznych zanieczyszczeń do powietrza w 2001 roku.

Błąd! Nie zdefiniowano zakładki.Tabela nr 15:
Wstępna klasyfikacja stref dla poszczególnych zanieczyszczeń.

Błąd! Nie zdefiniowano zakładki.Tabela nr 16:
Wymagane metody ocen w zależności od poziomu stężeń zanieczyszczenia aglomeracji lub innej strefie.

Błąd! Nie zdefiniowano zakładki.Tabela nr 17:
Rodzaje i wielkość emisji w Koszalinie w roku 2002, w Mg.

Błąd! Nie zdefiniowano zakładki.Tabela nr 18:
Wyniki pomiarów wskaźnikowych SO2 i NO2 na obszarze Koszalina w 2002 r.

Błąd! Nie zdefiniowano zakładki.Tabela nr 19:
Wykaz punktów zrzutów ścieków powyżej 100m3/dobę

Błąd! Nie zdefiniowano zakładki.Tabela nr 20:
Wyniki bezpośredniej oceny jakości rzek w przekrojach monitoringu regionalnego w latach 1997-1998 r.

Błąd! Nie zdefiniowano zakładki.Tabela nr 21:
Wykaz jezior w Koszalinie, badanych w latach 1990-2001.

Błąd! Nie zdefiniowano zakładki.Tabela nr 22:
Jakość wód wgłębnych w punkcie pomiarowym w miejscowości Świeszyno-Włoki

Błąd! Nie zdefiniowano zakładki.Tabela nr 23:
Jakość wód gruntowych w latach 1996 – 2001.

Indeks skrótów

	BAT – Best Available Techniques (najlepsze dostępne techniki)

	BKP – Biuro Konserwacji Przyrody

	BZT – Biochemiczne Zapotrzebowanie na Tlen

	ChZT – Chemiczne Zapotrzebowanie na Tlen

	GFOŚiGW – Gminny Fundusz Ochrony Środowiska i Gospodarki Wodnej

	GUS – Główny Urząd Statystyczny

	GZWP – Główny Zbiornik Wód Podziemnych

	KDPR – Kodeks Dobrej Praktyki Rolniczej

	LP – Lasy Państwowe

	MOSZNiL – Ministerstwo Ochrony Środowiska Zasobów Naturalnych i Leśnictwa

	NFOŚiGW – Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

	non – nie odpowiada normom

	NPS – Najwyższe Dopuszczalne Stężenia

	PFOŚiGW – Powiatowy Fundusz Ochrony Środowiska i Gospodarki Wodnej

	PIG – Państwowy Instytut Geologiczny

	POŚWZ – Program Ochrony Środowiska Województwa Zachodniopomorskiego

	PZPWZ – „Plan Zagospodarowania Przestrzennego Województwa Zachodniopomorskiego”

	RZGW – Rejonowy Zarząd Gospodarki Wodnej

	UE – Unia Europejska

	UR – Użytki Rolne

	WFOŚiGW - Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej

	WIOŚ – Wojewódzki Inspektorat Ochrony Środowiska

	WSSE – Wojewódzka Stacja Sanitarno-Epidemiologiczna

	ZZMiUW – Zachodniopomorski Zarząd Melioracji i Urządzeń Wodnych

� Waloryzacja przyrodnicza miasta Koszalina, BKP, Szczecin, 2003 r.

� Waloryzacja przyrodnicza miasta Koszalina, BKP, Szczecin, 2003 r.

� Waloryzacja przyrodnicza miasta Koszalina, BKP, Szczecin, 2003 r.

� j.w.

� Waloryzacja przyrodnicza miasta Koszalina, BKP, Szczecin, 2003 r.

� Waloryzacja przyrodnicza miasta Koszalina, BKP, Szczecin, 2003 r.

� Waloryzacja przyrodnicza miasta Koszalina, BKP, Szczecin, 2003 r.

� j.w.

� Powiatowy plan gospodarki odpadami dla koszalińskiego powiatu grodzkiego, EKO-EFEKT, 2003 r.

