Program Ochrony Środowiska dla Gminy Starogard Gdański na lata 2014-2017
z perspektywą na lata 2018- 2021

	

	Program Ochrony Środowiska dla Gminy Starogard Gdański na lata 2014-2017 z perspektywą na lata 2018- 2021

	

	

	mgr Marcin Walkowski

	Starogard Gdański, Styczeń 2014

Spis treści

1.WPROWADZENIE
5
1.1. PODSTAWY PRAWNE
6
1.2. CEL I ZAKRES PROGRAMU
7

1.3. METODYKA PRAC NAD PROGRAMEM
10
2. CHARAKTERYSTYKA GMINY
11
2.1. DANE ADMINISTRACYJNE
11

2.2. POŁOŻENIE GEOGRAFICZNE
12

2.3. SYTUACJA DEMOGRAFICZNA
12

2.4. STRUKTURA EKONOMICZNA
14

2.5. UŻYTKOWANIE TERENU
16

2.5.1. Formy użytkowania terenów
17
2.6. WARUNKI KLIMATYCZNE
18

2.7. UKSZTAŁTOWANIE POWIERZCHNI, GEOMORFOLOGIA
19

3. OCENA AKTUALNEGO STANU ŚRODOWISKA GMINY STAROGARD GDAŃSKI
19

3.1. ZASOBY WODNE
19

3.1.1. Wody powierzchniowe
19

3.1.1.1.Stan wód powierzchniowych płynących
22

3.1.1.2.Stan wód powierzchniowych stojących
24

3.1.1.3..Źródła zanieczyszczeń wód powierzchniowych
27

3.1.2. Wody podziemne
28

3.1.2.1.Jakość wód podziemnych
30

3.1.2.2.Źródła zanieczyszczeń i tereny ochronne wód podziemnych
31
3.2. POWIETRZE ATMOSFERYCZNE
32

3.2.1.Stan czystości powietrza atmosferycznego
32

3.2.2. Źródła zanieczyszczeń powietrza atmosferycznego
33

3.2.3. Hałas
34

3.3. GLEBY
35

3.3.1. Źródła degradacji gleb
36

3.4. ZASOBY SUROWCÓW NATURALNYCH
36

3.4.1. Zagrożenia
38

3.5. FAUNA I FLORA
39

3.5.1. Ekosystemy leśne
40
3.5.2. Nadleśnictwo Starogard
41

3.5.3. Formy ochrony przyrody
41

3.5.3.1. Pomniki przyrody
41

3.5.3.2. Natura 2000
42

3.6. NADZWYCZAJNE ZAGROŻENIA ŚRODOWISKA
45

3.6.1. Zagrożenie pożarowe
46

3.6.2. Poważna awaria przemysłowa
47

4. INFRASTRUKTURA GMINY
48
4.1. GOSPODARKA WODNO-ŚCIEKOWA
48

4.1.1. Zaopatrzenie w wodę
48

4.1.2. Kanalizacja i oczyszczalnie ścieków
50

4.1.3. Odprowadzanie wód opadowych i roztopowych
51

4.1.4. Systemy indywidualne gospodarki ściekowej
51

4.2. ENERGETYKA
52

4.2.1. Ciepłownictwo
52

4.2.2. Gazownictwo
52

4.2.3. Energia elektryczna
53

4.2.3.1. Elektrownie wodne
53

4.2.3.2. Pompy ciepła
54

4.2.3.3. Energia wiatru
54
4.3. GOSPODARKA ODPADAMI
54

4.4. PROMIENIOWANIE ELEKTROMAGNETYCZNE
58

4.5. KOMUNIKACJA I TRANSPORT
60

4.5.1. Transport drogowy
60
4.5.2. Transport kolejowy
65
4.5.3. Transport zbiorowy
66
5. ZAŁOŻENIA PROGRAMOWE - WPROWADZENIE
67
5.1. OCHRONA WÓD
67
5.2. OCHRONA POWIETRZA
68
5.3. OCHRONA PRZED HAŁASEM
69
5.4.OCHRONA GRUNTÓW ROLNYCH
70
5.5. OCHRONA FAUNY I FLORY
71

5.6. WYKORZYSTANIE ENERGII
74
5.6.1. Racjonalne wykorzystanie materiałów
74
6. EDUKACJA EKOLOGICZNA
75
7. ZARZĄDZANIE ŚRODOWISKIEM I INSTRUMENTY OCHRONY
78
8. ZAŁOŻENIA WYJŚCIOWE PROGRAMU OCHRONY ŚRODOWISKA
83
8.1. CELE I ZASADY POLITYKI EKOLOGICZNEJ PAŃSTWA
83
8.2. ZAŁOŻENIA WYJŚCIOWE PROGRAMU NA LATA 2014–2017 Z PERSPEKTYWĄ NA LATA 2018 – 2021.
90
9. USTALENIA PROGRAMU
94
9.1. PRIORYTETY I DZIAŁANIA EKOLOGICZNE
94
9.2. ZAMIERZENIA GMINY STAROGARD GDAŃSKI W ZAKRESIE OCHRONY ŚRODOWISKA
102
9.3. UWARUNKOWANIA REALIZACYJNE PROGRAMU
103

9.3.1. Instrumenty prawne
104

9.3.2. Instrumenty finansowe
104

9.3.3. Instrumenty społeczne
105

9.3.4. Instrumenty strukturalne
107

9.4. PLANOWANIE PRZESTRZENNE
108

9.5. UWARUNKOWANIA SPOŁECZNE
109
9.6.UWARUNKOWANIA ZWIĄZANE Z INTEGRACJĄ EUROPEJSKĄ
109
10. REALIZACJA I MONITORING PROGRAMU
111
10.1. ORGANIZACJA ZARZĄDZANIA ŚRODOWISKIEM
111

10.2. STRATEGIA ROZWOJU GMINY WIEJSKIEJ NA LATA 2012-2022
112
10.3. ZARZĄDZANIE PROGRAMEM OCHRONY ŚRODOWISKA
114
10.4. MONITORING WDRAŻANIA PROGRAMU
114

10.4.1. Zakres monitoringu
114

10.4.2. Wskaźniki monitorowania efektywności Programu
115

1. WPROWADZENIE
Konstytucja RP z dnia 2 kwietnia 1997 roku stanowi, że Rzeczpospolita Polska zapewnia ochronę środowiska, kierując się zasadą zrównoważonego rozwoju. Zrównoważony rozwój oznacza prowadzenie szerokiej działalności gospodarczej i społecznej przy jednoczesnym nie dopuszczeniu do dalszej degradacji środowiska naturalnego oraz na podejmowaniu działań zmierzających do restytucji zniszczonych elementów środowiska. Istota rozwoju zrównoważonego polega więc na tym, aby zapewnić zaspokojenie obecnych potrzeb, bez ograniczania przyszłym generacjom możliwości rozwoju. Ochrona środowiska jest obowiązkiem władz publicznych, które poprzez swoją politykę powinny zapewnić bezpieczeństwo ekologiczne. Gminy należą do władz publicznych, zatem na nich również spoczywa obowiązek wykonywania zadań z zakresu ochrony środowiska oraz odpowiedzialność za jakość życia mieszkańców. Efektywność działań w zakresie ochrony dziedzictwa przyrodniczego zależy przede wszystkim od polityki i rozwiązań przyjętych na szczeblu lokalnym oraz pozyskania zainteresowania i zrozumienia ze strony społeczności lokalnych. Działania takie, aby były skuteczne, muszą być prowadzone zgodnie
z opracowanym uprzednio programem, sporządzonym na podstawie analizy sytuacji dla danego rejonu. Zadanie takie ma spełniać program ochrony środowiska. Celem zadania jest sporządzenie Programu Ochrony Środowiska dla gminy Starogard Gdański na lata 2014-2017 z uwzględnieniem perspektywy na lata 2018-2021. Zgodnie z zapisami ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity: Dz. U. z 2008 r., Nr 25, poz. 150, z późn. zm.) programy ochrony środowiska podlegają aktualizacji nie rzadziej niż co
4 lata. Głównym celem przedmiotowego dokumentu jest stworzenie na szczeblu lokalnym podstaw do realizacji „Polityki Ekologicznej Państwa”, które wyznaczą: cele polityki ekologicznej na terenie miasta, cele krótkookresowe, średniookresowe i długookresowe, wybrane priorytety ekologiczne wraz z uzasadnieniem ich wyboru, rodzaj i harmonogram działań ekologicznych, których podejmie się miasto, środki niezbędne do osiągnięcia założonych celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe oraz uzyskanie akceptacji i współudziału użytkowników środowiska w gminie w realizacji zasad zrównoważonego rozwoju. Ocena i weryfikacja realizacji zadań Programu dokonywana będzie zgodnie z wymogami ustawy co 2 lata od przyjęcia dokumentu, stwarzając możliwości weryfikacji i aktualizacji dokumentu. Program ochrony środowiska określa hierarchię niezbędnych działań zmierzających do poprawy stanu środowiska przyrodniczego, umożliwia koordynację decyzji administracyjnych oraz wybór decyzji inwestycyjnych podejmowanych przez różne podmioty i instytucje. Sam Program nie jest dokumentem stanowiącym, ingerującym w uprawnienia poszczególnych jednostek administracji rządowej
i samorządowej oraz podmiotów użytkujących środowisko. Należy jednak oczekiwać, że poszczególne jego wytyczne i postanowienia będą respektowane i uwzględniane w planach szczegółowych i działaniach inwestycyjnych w zakresie ochrony środowiska. Zakłada się, że kształtowanie polityki ekologicznej w gminie Starogard Gdański będzie miało charakter procesu ciągłego, z jednoczesnym zastosowaniem metody programowania „kroczącego”, polegającej na cyklicznym weryfikowaniu perspektywicznych celów w przekrojach etapowych i wydłużaniu horyzontu czasowego Programu w jego kolejnych edycjach.

1.1. PODSTAWY PRAWNE

W opracowaniu uwzględniono wymagania obowiązujących przepisów prawnych dotyczących zagadnień ochrony środowiska. Podstawę prawną dla tworzenia Programu stanowią wymienione poniżej ustawy oraz akty wykonawcze do tych ustaw:

1) Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (tekst jednolity: Dz.U.2008.25.150 ze zm.),

2) Ustawa z dnia 3 października 2008 r. o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz.U.2008.199.1227 ze zm.),

3) Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2004 Nr 92, poz. 880 ze zm.),

4) Ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w Gminach (Dz. U. z 2005 Nr 236 poz. 2008 ze zm. jedn. tekst),

5) Ustawa z dnia 18 lipca 2001 r. Prawo wodne (Dz. U. 2005 r., Nr 239, poz. 2019 ze zm., jedn. tekst),

6) Ustawa z dnia 7 czerwca 2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. 2006 nr 123 poz. 858 z zm, jedn. tekst),

7) Ustawa z dnia 28 września 1991 r. o lasach (tekst jednolity: Dz.U.2005.45.435 ze zmianami),

8) Ustawa z dnia 4 lutego 1994 r. Prawo geologiczne i górnicze (tekst jednolity: Dz.U.2005.228.1947 ze zm.),

9) Ustawa z dnia 27 kwietnia 2001 r. o odpadach (tekst jednolity: Dz.U.2007.39.251 ze zm),

10) Ustawa z dnia 11 maja 2001 r. o obowiązkach przedsiębiorców z zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej (teksy jednolity: Dz.U.2007.90.607 ze zm.),

11) Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (tekst jednolity:Dz.U.2004.121.1266 ze zm.),

12) Ustawa z dnia 7 lipca 1994 r. – Prawo budowlane (tekst jednolity: Dz.U.2006.156.1118 ze zm.),

13) Ustawa z dnia 10 lipca 2007 r. o nawozach i nawożeniu (Dz.U.2007.147.1033),

14) Ustawa z dnia 20 lipca 1991 r. o Inspekcji Ochrony Środowiska (tekst jednolity:Dz.U.2007.44.287 ze zm.),

15) Ustawa z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym(Dz.U.2003.80.717 ze zm.),

16) Ustawa z dnia 21 sierpnia 1997 r. o ochronie zwierząt (tekst jednolity: Dz.U.2003.106.1002 ze zm).

1.2. CEL I ZAKRES PROGRAMU
Powszechne zainteresowanie problematyką ochrony środowiska w każdej dziedzinie życia człowieka wymaga opracowywania syntetycznych dokumentów, które zbierają informacje o stanie środowiska przyrodniczego człowieka oraz wyznaczają konkretne kierunki działań, które prowadzą w konsekwencji do zrównoważonego rozwoju obszaru. Ważne jest również, aby prowadzić ciągłą aktualizację zamierzonych celów, dostosowywać je do aktualnej sytuacji i mierzyć ich stopień wykonania. Przeprowadzanie analiz czasowych pozwala określić obszary, które faktycznie się rozwijają, oczywiście w kierunku ekologicznego rozwoju, a nad którymi trzeba nadal pracować.

Opracowanie oraz uchwalenie dokumentu przez Radę Gminy Starogard Gdański pozwoli na wypełnienie przez Wójta Gminy Starogard Gdański ustawowego obowiązku oraz przyczyni się do poprawy i uporządkowania zarządzania środowiskiem na terenie gminy, poprawy jakości życia mieszkańców gminy, poprawy jakości środowiska naturalnego gminy oraz jej zrównoważonego rozwoju. Aby osiągnąć wyznaczony nadrzędny cel w opracowaniu zawarto diagnozę stanu środowiska naturalnego na terenie gminy Starogard Gdański, główne problemy ekologiczne oraz sposoby ich rozwiązania łącznie z harmonogramem działań
i źródłami ich finansowania. Zakres merytoryczny Programu Ochrony Środowiska określają „Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym
i lokalnym” (Ministerstwo Środowiska 2002). Celem sporządzania programu ochrony środowiska dla gminy Starogard Gdański jest uaktualnienie na szczeblu lokalnym podstaw realizacji „Polityki Ekologicznej Państwa”, które odświeżą:

· cele polityki ekologicznej na terenie gminy, w podziale na cele krótkookresowe, średniookresowe i długookresowe,

· wybrane priorytety ekologiczne z uzasadnieniem ich wyboru,

· rodzaj i harmonogram działań ekologicznych, których podejmuje się miasto,

· środki niezbędne do osiągnięcia założonych celów, w tym mechanizmy prawno – ekonomiczne i środki finansowe,

· uzyskanie zrozumienia, akceptacji i współudziału użytkowników środowiska na terenie gminy w realizacji zasad zrównoważonego rozwoju.

Najpilniejszymi do rozwiązania kwestiami w zakresie racjonalnego gospodarowania
w środowisku przyrodniczym są problemy gospodarki wodno - ściekowej, stanu czystości wód powierzchniowych, ochrony powietrza w tym wykorzystania źródeł energii odnawialnej. Ponadto na skutek rozwoju gminy, w zakresie urbanizacji, komunikacji, gospodarki, pojawiają się lub raczej intensyfikują problemy, które dotychczas nie oddziaływały w sposób znaczący na środowisko i mieszkańców. Takimi problemami są np. zanieczyszczenie hałasem lub uszczuplanie terenów otwartych kosztem powstawania nowych osiedli. Powyższe przesłanki, dają podstawę do zdefiniowania ekologicznych celów strategicznych gminy Starogard Gdański. Natomiast realizacja poszczególnych celów strategicznych
w powiązaniu z aktywnie wdrażanym programem edukacji ekologicznej społeczeństwa powinna zapewnić tej jednostce zrównoważony rozwój.
Podczas prac nad realizacją „Programu…” uwzględniono zalecenia następujących materiałów źródłowych:

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

1) cele ekologiczne,

2) priorytety ekologiczne,

3) rodzaj i harmonogram działań proekologicznych, środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe.

Polityka ekologiczna państwa na lata 2009-2012 z perspektywą do roku 2016 to dokument strategiczny, który poprzez określenie celów i priorytetów ekologicznych wskazuje kierunek działań koniecznych dla zapewnienia właściwej ochrony środowisku naturalnemu. Realizacja polityki ekologicznej państwa zależy w znacznej mierze od sposobu zarządzania środowiskiem na wszystkich poziomach, ze szczególnym uwzględnieniem podziału kompetencji w nowej strukturze administracyjnej kraju. Wytyczne do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym, które podają sposób i zakres uwzględniania polityki ekologicznej państwa w programach ochrony środowiska oraz wskazówki, co do zawartości programów.

W gminnym programie powinny być uwzględnione:

1) zadania własne gminy tzn. te przedsięwzięcia, które będą finansowane w całości lub częściowo ze środków będących w dyspozycji gminy;

2) zadania koordynowane tzn. finansowane ze środków przedsiębiorstw oraz ze środków zewnętrznych, będących w dyspozycji organów i instytucji szczebla powiatowego, wojewódzkiego i centralnego, bądź instytucji działających na terenie gminy, ale podległych bezpośrednio organom wojewódzkim, bądź centralnym.

Ponadto Program Ochrony Środowiska dla gminy Starogard Gdański pozostaje w ścisłej relacji z:

· Strategią Rozwoju Województwa Pomorskiego do roku 2020,

· Aktualizacją Programu Ochrony Środowiska Województwa Pomorskiego na lata 2013–2016 z perspektywą do roku 2020, wyznaczającą cele dla całego województwa, które należy uwzględnić przy precyzowaniu celów na szczeblu powiatowym
i gminnym,

· Programem rozwoju elektroenergetyki z uwzględnieniem źródeł odnawialnych
w Województwie Pomorskim do roku 2025,

· Strategią Rozwoju Powiatu Starogardzkiego na lata 2003-2013,

· Aktualizacją Programu Ochrony Środowiska dla powiatu starogardzkiego na lata 2007-2010

z uwzględnieniem perspektywy na lata 2011-2014,

 • Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy,
 • Strategia Rozwoju Gminy Wiejskiej Starogard Gdański na lata 2012-2022
Zadania wyznaczone w ramach Programu mają na celu poprawę stanu środowiska naturalnego, efektywne zarządzanie środowiskiem, racjonalne użytkowanie zasobami naturalnymi, jak również wyznaczenie warunków do wdrożenia zasad obowiązujących w tym zakresie w prawie Unii Europejskiej.
1.3.METODYKA PRAC NAD PROGRAMEM
Jako punkt odniesienia dla programu ochrony środowiska przyjęto aktualny stan środowiska oraz stan infrastruktury ochrony środowiska z uwzględnieniem dostępnych danych. Sposób opracowania Programu został podporządkowany metodologii właściwej dla planowania strategicznego, polegającej na:

1. Określeniu diagnozy stanu środowiska przyrodniczego w gminie Starogard Gdański, zawierającej charakterystyki poszczególnych komponentów środowiska wraz z oceną stanu;

2. Określeniu konstruktywnych działań zmierzających do poprawy w zakresie ochrony środowiska poprzez przedstawienie celów strategicznych, celów długo-
i krótkoterminowych oraz kierunków działań wraz z opracowaniem programów operacyjnych dla poszczególnych segmentów środowiska;

3. Przedstawieniu uwarunkowań realizacyjnych Programu w zakresie rozwiązań prawno-instytucjonalnych, źródeł finansowania, systemu zarządzania środowiskiem
i Programem;

4. Określeniu zasad monitorowania efektów wdrażania Programu.

Źródłami informacji dla Programu były materiały uzyskane w gminie Starogard Gdański, od Wojewódzkiego Inspektoratu Ochrony Środowiska w Gdańsku, Wojewódzkiego Urzędu Statystycznego, Urzędu Marszałkowskiego Województwa Pomorskiego, a także prace instytutów i placówek naukowo – badawczych z zakresu ochrony środowiska oraz gospodarki odpadami, jak również dostępna literatura fachowa.
2. CHARAKTERYSTYKA GMINY

2.1.DANE ADMINISTRACYJNE
Gmina Starogard Gdański położona jest w południowej części województwa pomorskiego w powiecie starogardzkim, na obszarze Kociewia Dolnego, gdzie głównymi funkcjami są rolnictwo i drobna wytwórczość. Jednostka zajmuje obszar o powierzchni 196 km², pod względem obszaru gmina zaliczana jest do większych jednostek administracyjnych, lokując się na 31 miejscu wśród 98 gmin wiejskich województwa pomorskiego.
[image: image1.png]

Rysunek 1.Mapa gminy Starogard Gdański
Źródło: http://www.kadencja.pkw.gov.pl

Gmina istnieje od 1990 r. posiada 27 sołectw. Gmina Starogard Gdański graniczy:
z gminami wiejskimi (Tczew, Subkowy, Bobowo, Lubichowo, Zblewo), z gminami miejsko – wiejskimi (Skarszewy, Pelplin) oraz z gminą miejską Starogard Gdański.
Gmina otacza miasto Starogard, które jest głównym ośrodkiem kulturalnym
i gospodarczym rejonu, a od stycznia 1999 r., po reformie administracyjnej kraju – siedzibą powiatu starogardzkiego. Na terenie miasta znajduje się Urząd Gminy Starogard, podobnie jak i inne urzędy obsługujące mieszkańców gminy.

2.2. POŁOŻENIE GEOGRAFICZNE

Zgodnie z fizyczno - geograficzną regionalizacją Polski, wg J. Kondrackiego, w ogólnym podziale, obszar gminy Starogard Gdański jest położony w obrębie następujących głównych jednostek:

· megaregion – Pozaalpejska Europa Środkowa,

· prowincja – Niż Środkowoeuropejski,

· podprowincja – Pojezierza Południowobałtyckie,

· makroregion – Pojezierze Wschodniopomorskie, Dolina Dolnej Wisły, Pojezierze Południowopomorskie.
W podziale na mezoregiony, obszar gminy Starogard Gdański znajduje się w granicach trzech mezoregionów:

- większą część gminy zajmuje Pojezierze Starogardzkie,
- mniejsza część znajduje się na Pojezierzu Kaszubskim i w obszarze Borów Tucholskich.
2.3. SYTUACJA DEMOGRAFICZNA
Gminę Starogard Gdański zamieszkuje 15 007 osób, w tym 7 562 mężczyzn oraz 7 445 kobiet (www.stat.gov.pl).
Tabela 1. Wieloletnia analiza liczby ludności gminy Starogard Gdański

Źródło: Bank Danych Lokalnych. Główny Urząd Statystyczny

	Rok
	Liczba ludności ogółem
	Liczba kobiet
	Liczba mężczyzn

	2001
	12152
	5974
	6178

	2002
	12341
	6062
	6279

	2003
	12776
	6279
	6497

	2004
	13193
	6482
	6711

	2005
	13573
	6672
	6901

	2006
	13841
	6832
	7009

	2007
	14053
	6958
	7095

	2008
	14344
	7086
	7258

	2009
	14501
	7193
	7308

	2010
	14800
	7350
	7450

	2011
	15007
	7445
	7562

Tabela 2. Liczba ludności w poszczególnych miejscowościach gminy Starogard Gdański
Źródło: Opracowanie własne na podstawie danych z Urzędu Gminy Starogard Gdański

	Miejscowość
	Liczba mieszkańców

	Barchnowy
	179

	Brzeźno Wielkie
	254

	Ciecholewy
	264

	Dąbrówka
	915

	Jabłowo
	890

	Janin
	129

	Janowo
	470

	Klonówka
	465

	Kokoszkowy
	1698

	Kolincz
	877

	Koteże
	846

	Krąg
	621

	Linowiec
	379

	Lipinki Szlacheckie
	488

	Nowa Wieś Rzeczna
	986

	Okole
	193

	Owidz
	586

	Rokocin
	1039

	Rywałd
	734

	Siwiałka
	292

	Stary Las
	61

	Sucumin
	602

	Sumin
	686

	Szpęgawsk
	657

	Trzcińsk
	272

	Zduny
	628

	Żabno
	191

Ludność w wieku przedprodukcyjnym wynosi 3657 osób co stanowi 24,36 % ogółu ludności gminy. Ludność w wieku produkcyjnym wynosi 9897 co stanowi 65,95 % ogółu ludności gminy. W wieku poprodukcyjnym znajduje się 1453 co stanowi 9,69 % ludności gminy. Graficznym obrazem tej sytuacji jest poniższy wykres.

[image: image2.png]70,00%

60,00%

50,00%

40,00%

30,00%

20,00%

10,00%

0,00%

przedprodukcyjnym

produkcyjnym

poprodukcyjnym

Wykres 1.Liczba ludności w grupach: przedprodukcyjnej, produkcyjnej i poprodukcyjnej na terenie gminy Starogard Gdański
Źródło: Opracowanie własne na podstawie danych z www.stat.gov.pl stan na 2011 r.
Na przestrzeni ostatnich lat obserwuje się widoczną tendencję w zmianach liczby ludności gminy Starogard Gdański, tendencja jest dodatnia. Ze względu na to, iż gmina znajduje się blisko miasta Starogard Gdański, można przypuszczać, że wzrost ten jest spowodowany migracjami ludności z miasta na obszary wiejskie. Liczba mieszkańców gminy wykazuje niższy od krajowego (122 osoby/km2 w 2010 r.) wskaźnik gęstości zaludnienia.
W gminie Starogard Gdański wskaźnik zaludnienia wynosi 77 osób/km2.
2.4. STRUKTURA EKONOMICZNA
Struktura funkcjonalna gminy jest bardzo zróżnicowana. W zależności od położenia
w stosunku do miasta Starogard Gdański, Aglomeracji Gdańskiej i lokalnych warunków przyrodniczych, w różnych częściach gminy występują różne funkcje. W miejscowościach skupionych wokół miasta Starogard Gdański i przy trasie komunikacyjnej Tczew - Chojnice, funkcja mieszkaniowa i działalność gospodarcza dominuje nad funkcją rolniczą. W rejonach przyjeziornych występuje funkcja rekreacyjna (głównie w formie domów rekreacyjnych; brak jest ośrodków wypoczynkowych). Największa koncentracja tej zabudowy występuje we wsi Siwiałka. Rejony te w dalszym ciągu są przedmiotem zainteresowania ludności dla budowy domów mieszkalnych lub rekreacyjnych. Generalnie, wykorzystanie walorów rekreacyjnych wynikających z położenia i cech przyrodniczych gminy jest duże. Funkcje produkcyjne
i rzemieślnicze najliczniej występują w rejonie wsi: Nowa Wieś Rzeczna, Kokoszkowy, Zduny, Koteże, Rokocin. Ruch budowlany w ostatnich latach dotyczył głównie realizacji budynków mieszkalnych jednorodzinnych.
Problem bezrobocia dotyka w znacznym stopniu rejon gminy Starogard Gdański. Według danych uzyskanych z PUP w Starogardzie Gdańskim, liczba zarejestrowanych bezrobotnych, w listopadzie 2013 r., wynosiła 877 osób (8,7%). Stopa bezrobocia dla całego powiatu starogardzkiego wynosiła 18,3 %.

Charakterystyczną cechą sektora produkcyjnego gminy Starogard Gdański jest duża aktywność gospodarcza inwestorów prywatnych, zwłaszcza w sferze usług rynkowych. Udział sektora prywatnego w działalności gospodarczej ogółem wynosił 96,8 % w roku 2008. Natomiast udział osób fizycznych prowadzących działalność gospodarczą w sektorze prywatnym w roku 2008 wynosił 84,5 % (www.stat.gov.pl).

Gmina Starogard Gdański ma dobrze rozwiniętą sferę działalności gospodarczej. Na terenie gminy Starogard zarejestrowanych jest 881 prywatnych podmiotów
gospodarczych działających głównie w sektorze małych i średnich przedsiębiorstw(Źródło: www.infoeko.pomorskie.pl). Lokalny mały i średni biznes opiera się głównie na działalności
w produkcji mebli, handel detaliczny i hurtowy artykułami wielobranżowymi, usługi budowlane, stolarskie, hydrauliczne, mechanika pojazdowa, usługi transportowe.

Obserwuje się przenoszenie przedsiębiorców z terenu miasta Starogard Gdański na teren gminy. Do najważniejszych czynników decydujących o przenoszeniu działalności
z miasta na teren gminy należą:
· niższe ceny nieruchomości,

· możliwość powiększenia obszarów działek wynikającą z większej, niż
w mieście, ilości wolnych terenów.
· sprawna obsługa administracyjna,

· dobre powiązania komunikacyjne.
Do największych i skutecznie działających na terenie gminy przedsiębiorstw należą:

· Ferma Drobiu Iwona Szwarc w m. Kokoszkowy,
· Producent obuwia CONTES w Kokoszkowach,

· Zakład szklarski REFLEX w Kokoszkowach

· Producent konserw mięsnych KOOPEROL Sp. z o.o. w Zdunach,
· Dystrybucja konserw rybnych i mięsnych – Centrum Dystrybucyjne Zakład
w Zdunach GRAAL S.A.

· Producent opakowań wielkogabarytowych STARPAC Sp. z o.o. w Zdunach,

· Zakład Meblowy "WERXAL" sp. j. Andrzej Wałdoch, Jerzy Wałdoch w Nowej Wsi Rzecznej,
· PHU ŚRUBMET S.C. w Nowej Wsi Rzecznej,
· Hurtownia Narzędzi EGA w Nowej Wsi Rzecznej,

· RSP Rolnik w Koteżach,
· Drukarnia „BB & s- ka” w Koteżach,

· Producent maszyn pakujących i wysokiej jakości opakowań – GRASO w Kręgu,

· Zakład stolarki meblowej JAWOR w Linowcu,

· Producent stolarki okiennej i drzwiowej MASZROL w Siwiałce
· Producent hal i konstrukcji stalowych GILLMET s.c. w Rokocinie,
· Drog-Trans sp. z o.o. Przedsiębiorstwo Wielobranżowe w Rokocinie,
2.5. UŻYTKOWANIE TERENU
Podstawową formą użytkowania terenu gminy Starogard Gdański jest użytkowanie rolnicze. W gminie Starogard Gdański znajduje się 1213 gospodarstw rolnych. Gospodarstw do 2 ha włącznie w gminie znajduje się 373. Gospodarstw powyżej 2 do mniej niż 5 ha gmina liczy 323. Najmniejszą liczbą ogólną charakteryzują się gospodarstwa od 50 do więcej niż 200 ha, których liczba łącznie wynosi 13.
Tabela 3.
Ilość gospodarstw rolnych w zależności od wielkości powierzchni w gminie Starogard Gdański.

Źródło: www.infoeko.pomorskie.pl
	Gospodarstwa rolne [ha]
	[szt.]

	1-2 ha
	373

	2-5 ha
	323

	5-10 ha
	162

	10-15 ha
	181

	15-25 ha
	111

	25-50 ha
	50

	50-100 ha
	8

	100 – 200 ha
	2

	> 200 ha
	3

	Ogółem
	1213

[image: image3.png]1%

0% w12ha
4% 0% ®2-5ha
“5-10ha
#10-15ha
"15-25ha
2550 ha
¥50-100 ha
100200 ha
>200 ha

Wykres 2. Procentowy udział gospodarstw rolnych w zależności od wielkości powierzchni w gminie Starogard Gdański
Źródło: Opracowanie własne na podstawie danych z powyższej tabeli

W gminie Starogard Gdański przeważają gleby klasy III i IV, które są prawnie chronione przed nieuzasadnioną zmianą użytkowania. Główne kierunki upraw gospodarstw indywidualnych to przede wszystkim zboża, a wśród nich głównie pszenica, a dalej, już
w mniejszym stopniu pszenżyto, jęczmień czy owies i żyto. Zdecydowanie mniejszą powierzchnię zajmują uprawy roślin przemysłowych, warzyw gruntowych czy też truskawek. Wśród pogłowia dużych zwierząt gospodarskich podkreślić należy dominację trzody chlewnej. Duży udział ma także hodowla drobiu.

2.5.1. Formy użytkowania terenów

Główne funkcje użytków występujące w gminie Starogard Gdański to rolnictwo, leśnictwo, działalność produkcyjna i usługi komercyjne. W gminie istnieje 11 650 ha użytków rolnych, gdzie największa ilość zajmuje powierzchnia gruntów ornych – 9 830 ha. Pozostałe grunty i nieużytki stanowią powierzchnię 2 348 ha. Lasy i grunty leśne stanowią 5 682 ha gminy Starogard Gdański.

[image: image4.png]1 grunty orne
“ lasy i grunty lesne

 nieuzytki

Wykres 1. Struktura użytkowania gruntów w gminie Starogard Gdański
Źródło: Opracowanie własne na podstawie danych z www.stat.gov.pl
Udział kompleksów przyrodniczych, tj. lasy, grunty leśne (28 % powierzchni gminy) odgrywa znaczącą rolę w obrazie gminy, wzbogacając jej walory krajobrazowe
i środowiskowe. Największa lesistością cechują się Lipinki Szlacheckie, których ok. 69% powierzchni stanowią grunty leśne oraz Szpęgawsk ok. 60%.
2.6. WARUNKI KLIMATYCZNE

Gmina Starogard Gdański podobnie jak obszar całego Pojezierza Starogardzkiego, leży w strefie klimatu umiarkowanego. Zasadniczą cechą tego klimatu jest duża zmienność stanów pogody, zarówno z dnia na dzień jak i z roku na rok. Klimat Pojezierza Starogardzkiego kształtowany jest pod wpływem cyrkulacji atmosferycznej jak i cyrkulacji pseudomonsunowej (wymiana mas powietrza pomiędzy Oceanem Atlantyckim
a kontynentem europejskim). Najchłodniejszymi miesiącami na omawianym obszarze jest styczeń i luty, najcieplejszym zaś lipiec. Analizę warunków klimatu lokalnego dla gminy oparto na materiałach archiwalnych ze stacji położonej w Chojnicach, uznając je za w miarę reprezentatywne dla całego regionu. Średnia temperatura roku w Chojnicach wynosi 7o C, najcieplejszym miesiącem jest lipiec ze średnią temperaturą w granicach 16,5o C. Najchłodniejszym miesiącem jest luty, kiedy to średnia temperatura wynosi -3,2o C. W ciągu roku odnotowuje się średnio 20 dni z temperaturami powyżej 25o C, zaś dni mroźnych – 39. Przymrozki pojawiają się już w październiku, natomiast ostatnie mają wystąpić jeszcze
w maju. Średnia roczna suma opadów wynosi 609 mm, z tego na miesiące zimowe przypada 18 %, wiosenne 23 %, letnie 40 %, zaś jesienne 22 %. W rozkładzie rocznym na analizowanej stacji dominują wiatry z sektora południowo – zachodniego (19,1 %), następnie zachodniego (15,7 %) oraz północno – zachodniego (13,7 %). Odnotowuje się ponadto dość wysoki odsetek udziału cisz – 9 %.
2.7. UKSZTAŁTOWANIE POWIERZCHNI, GEOMORFOLOGIA
Gmina jest położona w obrębie prowincji Niżu Środkowoeuropejskiego, podprowincji Pojezierza Południowobałtyckiego, makroregionu Pojezierza Wschodnio - Pomorskiego, mezoregionu fizycznogeograficznego Pojezierze Starogardzkie (wg J. Kondrackiego). Ukształtowanie terenu gminy charakteryzuje się jednorodnością morfometryczną związaną
z występowaniem form wysoczyzny morenowej pagórkowatej i falistej Pojezierza Starogardzkiego. Budowa geologiczna charakterystyczna jest dla terenów kształtowanych przez czwartorzędowe zlodowacenia. Cały obszar gminy pokryty jest warstwą osadów czwartorzędowych: plejstoceńskich (na powierzchni wysoczyzny gliny zwałowe i osady piaszczyste, głównie fluwioglacjalne piaski ze żwirami) i holoceńskich (w dnach dolin oraz obniżeniach terenu, wykształcone w postaci różnych typów namułów i piasków rzecznych) także w zagłębieniach terenu utwory torfowe i mułowo - torfowe. Gleby wykształcone na utworach morenowych są brunatne właściwe i brunatne wyługowane, wytworzone na gruntach mineralnych – glinach i piaskach gliniastych charakteryzujące się dużą i bardzo dużą żyznością. Znaczna część terenu gminy Starogard Gdański pokryta jest glinami zwałowymi, piaskami i żwirami lodowcowymi. Dominujące formy trenu są zbudowane z iłów, mułków
i piasków zastoiskowych oraz piasków i żwirów sandrowych. Zdarzają się również formy zbudowane z piasków i mułków kemowych(http://www.pgi.gov.pl).
3. OCENA AKTUALNEGO STANU ŚRODOWISKA GMINY STAROGARD GDAŃSKI

3.1. ZASOBY WODNE

3.1.1. Wody powierzchniowe
Prawie cały obszar zlewni rzeki Wierzycy położony jest na Pojezierzu Kaszubskim, które w środkowej części zlewni nosi też nazwę Pojezierza Starogardzkiego. Jedynie wschodni fragment zlewni, w dolnym biegu Wierzycy, należy do odrębnej jednostki fizjograficznej, noszącej nazwę Doliny Dolnej Wisły. Obie te jednostki oddziela krawędź biegnąca z południa na północ o rzędnych ok. 50,0 m n.p.m. stromo opadająca w kierunku Doliny Wisły. Krawędź ta poprzecinana jest licznymi dolinkami holoceńskimi o różnym stopniu zaawansowania rozwojowego.

Budowa geologiczna i rzeźba jednostki fizjograficznej wynika ze zlodowacenia bałtyckiego. Północną granicę obszaru stanowi główny ciąg moren czołowych z najwyższym na Pomorzu wzniesieniem - Górą Wieżycą o wysokości 328 m n.p.m. Ten główny ciąg moren czołowych jest równocześnie granicą pomiędzy zlewnią Raduni, a zlewnią Wierzycy. Wysoczyzna morenowa, zachodniego fragmentu zlewni Wierzycy, charakteryzując się pagórkami morenowymi, zagłębieniami bezodpływowymi i rynnami polodowcowymi przechodzi na południu w obszary równin meandrowych. Równiny sandrowe, powstałe
w wyniku akumulacji wód fluwioglacjalnych, występują głównie w okolicy jezior. Jest to obszar lekko sfalowanych równin piaszczystych. W obniżeniach terenowych, jak: rynny jeziorne, doliny odwadniające i zagłębienia bezodpływowe, występują piaski napływowe, muły i torfy. Należą one do utworów holoceńskich. Pod utworami holocenu w rynnach, a na wysoczyźnie bezpośrednio na powierzchni zalegają utwory plejstoceńskie, genetycznie związane z kilkakrotnym nasuwaniem się lądolodu. Wykształcone są one głównie w postaci glin zwałowych, glin piaszczystych, piasków śródmorenowych oraz żwirów i piasków fluwioglacjalnych. Doliny morenowe, w przekroju pionowych, podzielone są kilkoma warstwami piasków i żwirów. Utwory czwartorzędowe na tym obszarze, a miąższości 100-150 m spoczywają na utworach trzeciorzędowych. Pojezierze Starogardzkie obejmujące środkowy fragment zlewni rzeki Wierzycy charakteryzuje się, podobnie jak fragment zachodni, bogatą i urozmaiconą rzeźbą. Dotyczy to również obszaru położonego
w południowo-zachodniej zlewni, należącej do Borów Tucholskich. Dominującymi w rzeźbie omawianego obszaru są powierzchnie moreny dennej, przeważnie falistej, z bardzo licznymi zagłębieniami bezodpływowymi. Budowa geologiczna i rzeźba, wynikająca ze zlodowacenia bałtyckiego, w części północnej odznacza się wzgórzami morenowymi, moreny czołowej, zaś w części południowo- zachodniej i w rejonie wsi Trzcińsk odznacza się występowaniem obszarów sandrowych. Utwory czwartorzędowe, w tym fragmencie zlewni, o miąższości ok. 100 – 200 m, charakteryzują się występowaniem glin morenowych i piasków gliniastych,
a w dolinach rzecznych, osadów facji lodowcowych i powodziowych reprezentowanych przez piaski i mułki, a w zagłębieniach starorzeczy przez osady typu namułów organicznych.
Tabela 4. Rzeki w zlewni Wierzycy
Źródło: www.infoeko.pomorskie.pl
	Nazwa rzeki
	Dopływ prawo/lewobrzeżny

	Dopływ z jez. Krąg
	Prawobrzeżny

	Kacinka z dopływem Kamionka
	Lewobrzeżny

	Dopływ z jez. Wielkiego
	Prawobrzeżny

	Wietcisa
	Lewobrzeżny

	Rutkownica
	Lewobrzeżny

	Dopływ jez. Krawusińskiego
	Lewobrzeżny

	Piesienica
	Prawobrzeżny

	Dopływ z jez. Borzechowskiego
	Prawobrzeżny

	Dopływ z jez. Kochanka
	Lewobrzeżny

	Węgiermuca
	Prawobrzeżny

	Janka z dopływami Liska i Beka
	Prawobrzeżny

Część zachodnia Doliny dolnej Wisły, charakteryzuje urozmaiconą rzeźbę terenu, którą cechują liczne pagórki i obniżenia, właściwe dla moreny dennej falisto wykształconej. W części północno - zachodniej tego obszaru występują nieliczne formy pagórków i zwałów żwiru. Również ciągi moren czołowych występują w południowej części gminy, w obrębie których istnieją rynny jeziorne i liczne oczka wytopiskowe. Wytopiska wodnolodowcowe występują bardzo licznie na całym obszarze wschodniego fragmentu zlewni w obrębie wysoczyzny pojeziernej. Wzdłuż doliny rzeki Wierzycy o rzędnych 40,5 - 13,5 m n.p.m. ciągnie się pas sandru, obniżony w stosunku do obszarów moreny dennej o ok. 8 - 10 m.
Dno Doliny Wisły jest płaską równiną, miejscami podmokłą o rzędnych terenu od 17,0 do 12,0 m n.p.m. Pod względem geologicznym obszar tego fragmentu zlewni zabudowany jest z utworów holoceńskich i plejstoceńskich. Utwory holoceńskie reprezentowane są przez torfy, namuły i piaski rzeczne oraz materiały zboczowe powstałe wskutek procesów stokowych erozji i demulacji. Utwory zaś plejstoceńskie reprezentowane są przez: piaski akumulacji lodowcowej, piaski i gliny zwałowe z głazami, gliny zwałowej piaski różnofrakcyjne, a także przez iły zastoiskowe tzw. iły gniewskie.
3.1.1.1. Stan wód powierzchniowych płynących

Większa część obszaru gminy Starogard Gdański leży w obrębie zlewni Wierzycy. Jedynie niewielki północny i północno - wschodni kraniec znajduję się na obszarze zlewni Motławy. Linia wododziału przebiega w okolicach miejscowości Trzcińsk, Ciecholewy, Szpęgawsk, Brzeźno. Największą rzeką przepływającą przez teren gminy jest Wierzyca
o długości 151 km. Wierzyca płynie kolejno przez Okole, Kręgski Młyn, Żabno, a następnie poniżej miasta Starogard Gdański przez Owidz, Owidzki Młyn, Barchnowy, Kolincz, Klonówkę i Najmusy. Innymi rzekami płynącymi przez teren gminy są: Piesienica oraz Węgiermuca będące dopływami rzeki Wierzycy. Ponadto granicę z miejsko - wiejską gminą Pelplin wyznacza rzeka Wda na odcinku około 10 km.

Konsekwencją wstąpienia Polski do Unii Europejskiej jest obowiązek realizacji założeń Ramowej Dyrektywy Wodnej (dyrektywy 2000/60/WE z dn. 23.10.2000 r.),która jako podstawowe narzędzie polityki wodnej krajów członkowskich, zakłada osiągnięcie dobrego stanu wód powierzchniowych do 2015 roku (http://www.gdansk.wios.gov.pl).
Kondycję wód powierzchniowych płynących województwa pomorskiego, monitorowanych na przestrzeni 2011 roku, określono na podstawie rozporządzenia MŚ z dn. 9 listopada 2011 r., w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych oraz środowiskowych norm jakości dla substancji priorytetowych (Dz.U. 2011.257.1545).Wymaga ono przeprowadzenia oceny stanu (dla naturalnych części wód) lub potencjału (dla sztucznych bądź silnie zmienionych części wód) ekologicznego, stanu chemicznego i stanu jakości wód (Źródło: http://www.gdansk.wios.gov.pl).
Tabela 5. Ocena stanu powierzchniowych wód płynących – wyniki monitoringu diagnostycznego dla rzeki Wierzycy w gminie Starogard Gdański
Źródło: http://www.gdansk.wios.gov.pl
	Elementy biologiczne
	Fitoplankton
	IFPL
	
	

	
	Fitobentos
	IO
	II
	Stan ekologiczny dobry

	
	Makrofity
	MIR
	II
	Stan ekologiczny dobry

	
	Klasa elementów biologicznych
	II
	Potencjał ekologiczny dobry

	Elementy hydromorfologiczne
	Klasaelementów hydromorfologicznych
	II
	Potencjał ekologiczny dobry

	Elementy fizykochemiczne
	Stan fizyczny
	Temperatura
	°C
	I
	Stan ekologiczny bardzo dobry

	
	
	Zawiesina ogólna
	mg/l
	I
	Stan ekologiczny bardzo dobry

	
	Warunki tlenowe
	Tlen rozpuszczony
	mg O2/l
	I
	Stan ekologiczny bardzo dobry

	
	
	BZT5
	mg O2/l
	I
	Stan ekologiczny bardzo dobry

	
	
	ChZT-Mn
	mg O2/l
	II
	Stan ekologiczny dobry

	
	
	OWO
	mg C/l
	I
	Stan ekologiczny bardzo dobry

	
	Zasolenie
	Przewodność w 20°C
	µS/cm
	I
	Stan ekologiczny bardzo dobry

	
	
	Substancje rozpuszczone
	mg/l
	
	

	
	
	Siarczany
	mg SO4/l
	
	

	
	
	Chlorki
	mg Cl/l
	
	

	
	
	Wapń
	mg Ca/l
	
	

	
	
	Magnez
	mg Mg/l
	
	

	
	
	Twardość ogólna
	mg CaCO3/l
	I
	Stan ekologiczny bardzo dobry

	
	
	Odczyn
	pH
	I
	Stan ekologiczny bardzo dobry

	
	Zakwaszenie
	Zasadowość ogólna
	mg CaCO3/l
	
	

	
	
	Azot amonowy
	mg N-NH4/l
	I
	Stan ekologiczny bardzo dobry

	
	Substancje biogenne
	Azot Kjeldahla
	
	II
	Stan ekologiczny dobry

	
	
	Azot azotanowy
	
	I
	Stan ekologiczny bardzo dobry

	
	
	Azot ogólny
	
	I
	Stan ekologiczny bardzo dobry

	
	
	Fosforany
	
	PPD
	Stan ekologiczny poniżej dobrego

	
	
	Fosfor ogólny
	
	II
	Stan ekologiczny dobry

	
	Klasa elementów fizykochemicznych (gr. 3.1-3.5)
	PPD
	Potencjał ekologiczny poniżej dobrego

	
	Klasa specyf. zanieczyszczeń syntetycznych i niesyntetycznych (3.6)
	II
	Potencjał ekologiczny dobry

	STAN/POTENCJAŁ EKOLOGICZNY
	III
	Potencjał ekologiczny umiarkowany

	STAN CHEMICZNY
	DOBRY

Klasyfikację stanu/potencjału ekologicznego wykonano w oparciu o wyniki badań odpowiednich elementów biologicznych i wspomagających je elementów fizykochemicznych, a także substancji szczególnie szkodliwych dla środowiska wodnego
z grupy zanieczyszczeń syntetycznych i niesyntetycznych. W ocenie uwzględniono po raz pierwszy elementy hydromorfologiczne, przy czym przyjęto zasadę przypisującą stan bardzo dobry naturalnym częściom wód, pozostałym zaś – dobry(http://www.gdansk.wios.gov.pl).
Stan chemiczny oceniono na podstawie badań wskaźników charakteryzujących występowanie substancji szczególnie szkodliwych dla środowiska wodnego, przy czym zgodnie
z rozporządzeniem MŚ z2011 r. (Dz.U. Nr 257, poz. 1545), oceniane są substancje priorytetowe oraz inne wg wniosku Komisji Europejskiej KOM 2006/0129 (COD). Przekroczenie normatywów choćby jednego ze wskaźników, notowane w zakresie wartości średniorocznych bądź maksymalnych dopuszczalnych stężeń wyrażonych jako 90
percentyl, przesądza o kwalifikacji wód jako poniżej stanu dobrego (Źródło: http://www.gdansk.wios.gov.pl). Monitoring diagnostyczny ustanawia się w celu ustalenia stanu wód powierzchniowych, zaprojektowania przyszłych programów monitoringu, dokonania oceny długo terminowych zmian jakości wód w warunkach naturalnych
oraz zmienionych z powodu oddziaływań antropogenicznych (Źródło: http://www.gdansk.wios.gov.pl). W gminie Starogard Gdański ocenie została poddana rzeka Wierzyca. Kondycję wody rzeki Wierzycy określono jako umiarkowaną, o czym głównie decydowała zwiększona koncentracja fosforanów.
3.1.1.2. Stan wód powierzchniowych stojących

Na terenie gminy znajduje się wiele jezior, z których walory rekreacyjne z uwagi na dużą powierzchnię posiada tylko kilkanaście. Największe to Godziszewskie (169,4 ha) leżące na granicy z gminą Skarszewy w północnej części gminy, a następnie Sumińskie (95,4 ha)
i Płaczewo (49,5 ha) w części południowej oraz Zduńskie (77,9 ha) i Szpęgawskie (31,3 ha) w północno - wschodniej

Ocenę jakości wód powierzchniowych przeprowadzono zgodnie z Rozporządzeniem Ministra Środowiska z dnia 9 listopada 2011 roku, w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych(Dz.U. Nr 257, poz. 1545), określając dla tego typu wód stan ekologiczny, chemiczny i ogólny(http://www.gdansk.wios.gov.pl).
Tabela 6. Jeziora powyżej 5 ha, badania WIOŚ dla Powiatu Starogardzkiego
Źródło: www.infoeko.pomorskie.pl
	Nazwa jeziora
	Powierzchnia (ha)
	Przepływowe

	Godziszewskie
	169,4
	Tak

	Sumińskie
	95,4
	

	Zduńskie
	77,9
	

	Płaczewo
	49,5
	

	Rywałd
	49,5
	

	Szpęgawskie
	31,3
	

	Kochanka
	16,4
	

	Staroleskie
	15,0
	

	Rokocińskie
	13,0
	

	Jabłowo
	12,9
	

	Jamertal
	8,1
	

	Żygowice
	6,8
	

	Sumin
	5,3
	

Badania jezior zrealizowane w 2011 roku wykonano w oparciu o Rozporządzenie Ministra Środowiska z dnia13 maja 2009 roku, w sprawie form i sposobu prowadzenia monitoringu jednolitych części wód powierzchniowych i podziemnych (Dz.U. Nr 81, poz. 685).Stan ekologiczny jezior oceniono w oparciu o zestaw elementów biologicznych
i wspierających je parametrów fizykochemicznych. Podstawą oceny stanu ekologicznego jezior był skład organizmów fitoplanktonu (multimetriks fitoplanktonowy PMPL i chlorofil „a”), skład organizmów fitobentosu (Okrzemkowy Indeks Jakości) oraz makrofitów (Makrofitowy Indeks Stanu Ekologicznego), występujących w ich wodach (Źródło: http://www.gdansk.wios.gov.pl).
W gminie Starogard Gdański zostało przebadane Jezioro Sumińskie.

W ocenie stanu biologicznego w 2011 roku- stan Jeziora Sumińskiego został określony jako słaby. Stan elementów fizykochemicznych Jeziora Sumińskiego odpowiadał normatywom przyjętym dla stanu dobrego. Stanu chemicznego wody nie oceniono.

Tabela 7. Stan ekologiczny, chemiczny i ogólny jednolitej części wody Jeziora Sumińskiego przebadanego w 2011 roku w gminie Starogard Gdański – monitoring diagnostyczny
Źródło: http://www.gdansk.wios.gov.pl

	Dane o Jeziorze Sumińskim
	Powierzchnia jeziora [ha]
	95,4

	
	Objętość wody [tys. m3]
	3225,9

	
	Maksymalna głębokość [m]
	7,0

	
	Średnia głębokość [m]
	3,4

	
	Całkowita powierzchnia zlewni [km2]
	38,2

	
	Współczynnik Schindlera [m2/m3]
	12,2

	Ocena elementów jednolitej części wód powierzchniowych
	Stan biologiczny – klasa jakości
	IV

	
	Stan fizykochemiczny
	dobry

	Ocena stanu ekologicznego
	słaby

	Ocena stanu chemicznego
	nie badano

	OCENA STANU WODY
	ZŁY

[image: image5.jpg]MONITORING DIAGNOSTYCZNY | OPERACYJINY
Ocena stanu ekologicznego, chemicznego i ogéinego
JCW jezior badanych w 2011 roku

Stan JCW jezior

ge\w@aw
oy

Stan skologiczny
B boodony
F
FI
m

Stan chemicany
m sy

B e
g

Stnogainy
o] Faprs
HE

o ko

o I . vl — i
R a—

Rysunek 2. Położenie i ocena jezior objętych badaniami na obszarze województwa pomorskiego w 2011 roku - monitoring diagnostyczny i operacyjny
Źródło: http://www.gdansk.wios.gov.pl
3.1.1.3. Źródła zanieczyszczeń wód powierzchniowych
Źródła zanieczyszczeń wód powierzchniowych (także podziemnych) dzieli się na punktowe (np. wyloty ścieków), liniowe (np. drogi – spływ zanieczyszczeń), obszarowe (np. rolnictwo – nawożenie, środki ochrony roślin). W przypadku wód powierzchniowych na terenie gminy główną przyczyną zanieczyszczeń jest eutrofizacja, która jest efektem spływających zanieczyszczeń obszarowych związanych z rolniczym wykorzystaniem zlewni tych jezior oraz słabą naturalną odpornością na czynniki degradacyjne. W rolnictwie do źródeł zanieczyszczeń obszarowych wód należy zaliczyć środki chemiczne (nawozy sztuczne, środki ochrony roślin) oraz rolnicze wykorzystanie ścieków. Rozmiar zagrożeń dla środowiska wodnego spowodowany spływami powierzchniowymi z pól zależy od fizjografii zlewni oraz sposobu ich zagospodarowania. Większość powierzchni gminy to głównie pola uprawne poddawane intensywnym zabiegom agrotechnicznym. Przy braku barier biogeochemicznych w postaci zieleni redukującej zanieczyszczenia, tereny rolne mogą stanowić zagrożenie dla środowiska wodnego. Dużym obciążeniem dla środowiska wodnego, jest zrzut oczyszczonych ścieków z oczyszczalni ścieków. Oczyszczone ścieki nie mogą wywoływać zmian fizycznych, chemicznych i biologicznych. Należy tak sterować technologią oczyszczania ścieków, aby umożliwić prawidłowe funkcjonowanie ekosystemu wodnego. Zrzut wód nie może powodować zmian w naturalnej biocenozie, zmian mętności wody, jej barwy i zapachu, a także formowania się piany czy gromadzenia osadów. Oczyszczone ścieki nie mogą zawierać następujących zanieczyszczeń:

· odpadów, zanieczyszczeń pływających,

· DDT, PCB oraz innych związków chemicznych,

· chorobotwórczych drobnoustrojów.

Ponadto bezpośrednio do wód powierzchniowych, lub pośrednio poprzez odprowadzanie do gruntu, odprowadzane są wody opadowe i roztopowe. Wody opadowe
i roztopowe mogą być wprowadzane do odbiorników wtedy, kiedy spełniają następujące parametry: zawiesina ogólna – 100 mg/l, substancje ropopochodne – 15 mg/l. Spływające zanieczyszczenia z dróg i placów mogą stanowić znaczne zagrożenie dla jakości wód i gleb. Urządzeniami do oczyszczania wód opadowych i roztopowych są separatory i inne filtry oraz osadniki.

Na terenie gminy na obszarach nie objętych kanalizacją ścieki są gromadzone
w zbiornikach bezodpływowych i wywożone na oczyszczalnię komunalną. Stan techniczny szamb nie jest znany. Można zakładać, że część z nich może stanowić zagrożenie dla środowiska gruntowo – wodnego. Stan ilościowy wód i urządzeń wodnych odpowiadających za kształtowanie stosunków wodnych obecnie jest w stanie wymagającym natychmiastowej regulacji i modernizacji. Rzeki i urządzenia melioracji wodnych podstawowych
i szczegółowych w powiecie starogardzkim, gdzie położona jest gmina Starogard Gdański w ostatnich latach zostały wręcz zapomniane przez administratorów. Regulacja i prace konserwacyjne wykonywane w ostatnich latach nie przyczyniły się w znacznym stopniu do drożności wód płynących i funkcjonalności urządzeń melioracyjnych. Efektem tego są coroczne problemy z występowaniem zjawisk suszy i lokalnych podtopień na tym terenie.
Na terenie gminy Starogard Gdański podobnie jak w województwie pomorskim stwierdza się znaczny spadek zużycia wody. Przyczynami tego zjawiska są między innymi: zmiany w technologii produkcji na mniej wodochłonne, a także bardziej racjonalne gospodarowanie wodą zarówno przez odbiorców zbiorowych, jak też indywidualnych.
3.1.2
Wody podziemne

Na obszarze gminy wyróżniono 3 piętra wodonośne: kredowe, trzeciorzędowe, czwartorzędowe. Zasadniczo gmina posiada niewielkie zasoby wód podziemnych – miąższość poziomu trzeciorzędowego jest niewielka, a w centralnej części gminy brak jest warstw wodonośnych.

Piętro kredowe występuje w ośrodku szczelinowym i porowym na głębokości 100 – 180 m. Poziom prowadzi wody pod ciśnieniem subartezyjskim i artezyjskim, o powierzchni piezometrycznej nachylonej w kierunku doliny Wisły i żuław. Poziom tworzą wapienie
i margle o różnym stopniu szczelinowatości. Strop strefy szczelin na ogół nie pokrywa się ze stropem osadów węglanowych. Utrudnia to kontakt hydrauliczny wód tego poziomu
z wodami płytszych poziomów wodonośnych. Miąższość strefy szczelin wynosi od kilku do 54 – 62 m. Poziom zasilany jest przede wszystkim przesączaniem wód z płytszych poziomów wodonośnych. Poziom prowadzi wody regionalnego krążenia, których bazą drenażu są żuławy i dolina Wisły. Poziom kredowy ma podrzędne znaczenie w zaopatrzeniu w wodę,
z wyjątkiem obszarów pozbawionych płytszych poziomów wodonośnych. W piętrze trzeciorzędowym parametry hydrologiczne są dobrze rozpoznane w dolinie Wisły, na obszarze żuław i Pojezierza Starogardzkiego. Poziom ten jest głównym użytkowym poziomem wodonośnym na tych obszarach. Eksploatowany jest wtedy, gdy brak jest nadległych warstw wodonośnych czwartorzędowych. W gminie poziomem użytkowym jest warstwa trzeciorzędowa, zalegająca na głębokości 100 m, o miąższości od kilku do kilkunastu metrów. Trzeciorzędowy poziom wodonośny zasilany jest dopływem lateralnym wód z obszaru wysoczyzn morenowych, a częściowo przez ascenzję wód kredowych. Zwierciadło wody
o charakterze subartezyjskim i artezyjskim stabilizuje na rzędnych 20 – 28 m n.p.m. na obszarze wysoczyzn i 8 – 12 m n.p.m. w dolinie Wisły. Piętro wodonośne czwartorzędowe występuje powszechnie. Utwory wodonośne zbudowane są: z osadów piaszczystych lodowcowych i wodnolodowcowych zlodowaceń północnopolskich (formacja litostratygraficzna Gniewu), osadów piaszczystych interglacjału eemskiego (formacja Dolnego Powiśla) oraz rzecznych osadów holoceńskich w dolinie Wisły i innych rzek. Poziom czwartorzędowy zasilany jest głównie przez infiltrację i niewielki dopływ wód
z obszaru wysoczyzny morenowej Pojezierza Starogardzkiego. Główną bazą drenażu czwartorzędowego piętra jest Wisła, a lokalnymi bazami inne rzeki. W czwartorzędowym piętrze wodonośnym odrębne poziomy i warstwy wodonośne bywają połączone w wyniku zafiltrowania. Najczęściej wyróżnianym poziomem jest poziom tzw. międzymorenowy. Nie stanowią one głównego poziomu wodonośnego ze względu na małą miąższość warstwy wodonośnej i niską wydajność potencjalną. Generalnie przepływ wód podziemnych kształtuje się w kierunku z zachodu na wschód. Regionalną bazą jest dolina Wisły.

Ze względu na gorsze parametry międzymorenowego poziomu wodonośnego, użytkowym poziomem wodonośnym jest poziom czwartorzędowo - trzeciorzędowy. Poziom ten budują osady piaszczyste zlodowaceń południowopolskich oraz piaski miocenu
i oligocenu, o miąższości do 20m.

Poziom plejstoceńsko - holoceński na obszarze żuław tworzą piaski i żwiry wodnolodowcowe i holoceńskie rzeczne, przykryte namułami i mułkami, miejscami utworami organicznymi. Zwierciadło wody o charakterze subartezyjskim stabilizuje na rzędnych 1–6m n. p. m. Poziom zasilany jest dopływem lateralnym z obszaru wysoczyzny i z piętra kredowego. Nie stanowi on jednak podstawy do zaopatrzenia w wodę z uwagi na znaczne zawartości żelaza i manganu.

Poziom holoceński występuje na obszarze żuław i doliny Wisły. Tworzą go piaski i żwiry rzeczne mielizn i tarasów zalewowych. Miąższość warstwy nie przekracza 30 m, najczęściej wynosi 8–15m. Poziom zasilany jest infiltracją bezpośrednią i dopływem lateralnym
z obszaru wysoczyzn. Nie ma znaczenia użytkowego z uwagi na złą jakość wody.
3.1.2.1. Jakość wód podziemnych
Wody podziemne, jako główne źródło zaopatrzenia w wodę pitną dla ludności, muszą być pod szczególną ochroną. Ze względu na stosunkowo powolne zmiany w ich jakości, i co za tym idzie, rozciągnięcie w czasie odpowiedzi na zagrożenia antropopresyjne, monitoring jakości musi być prowadzony na wszystkich wyznaczonych jednolitych częściach wód podziemnych.

Monitoring wód podziemnych jest systemem kontrolnym oceny dynamiki antropogenicznych przemian wód podziemnych. Polega na prowadzeniu w wybranych, charakterystycznych punktach powtarzalnych badań jakości oraz interpretacji wyników
w aspekcie ochrony środowiska wodnego. Jego celem jest wspomaganie działań zmierzających do likwidacji lub ograniczenia ujemnego wpływu czynników antropogenicznych na wody podziemne.
Tabela 8. Ujęcia gminne pitnych wód podziemnych na terenie gminy Starogard Gdański
Źródło: Opracowanie własne na podstawie danych z Urzędu Gminy Starogard Gdański
	Nazwa ujęcia
	Ilość studni
	Zasoby eksploatacyjne

[m3/h]
	Informacja o ustaleniu strefy ochronnej

	Jabłowo
	2
	56
	Starostwo Powiatowe w Starogardzie Gd.OS.6341.6.2012 z dnia 28.05.2012 r.

	Siwiałka
	2
	30
	Wyłączona z eksploatacji, uruchamiana w przypadku awarii

	Sumin
	2
	65
	Starostwo Powiatowe w Starogardzie Gd.OS.6223/7/10 z dnia 21.07.2010 r.

	Sucumin
	2
	50
	Starostwo Powiatowe w Starogardzie Gd.OS.6223/6/10 z dnia 21.07.2010 r.

	Żabno
	2
	40
	Starostwo Powiatowe w Starogardzie Gd.OS.6341.7.2012 z dnia 28.05.2012 r.

	Kokoszkowy
	2
	60
	Starostwo Powiatowe w Starogardzie Gd.OS.6341.5.2012 z dnia 28.05.2012 r.

	Dąbrówka
	2
	44
	Starostwo Powiatowe w Starogardzie Gd.OS.6341.4.2012 z dnia 28.05.2012 r.

	Klonówka
	1
	60
	Starostwo Powiatowe w Starogardzie Gd.OS.6341.8.2012 z dnia 28.05.2012 r.

	Trzcińsk
	2
	45
	Starostwo Powiatowe w Starogardzie Gd.OS.6223/16/08 z dnia 5.01.2009 r.

	Krąg
	1
	60
	Starostwo Powiatowe w Starogardzie Gd.OS.6223/8/10 z dnia 21.07.2010 r.

Oceny jakości wód podziemnych w punktach pomiarowych dokonuje się w oparciu
o Rozporządzenie Min. Środowiska z dn. 23.07.2008 r., w sprawie kryteriów i sposobu oceny stanu wód podziemnych (Dz. U. Nr 143, poz. 896).

Monitoring wód podziemnych uwzględnia także obszary zagrożone zanieczyszczeniami związanymi z eksploatacją składowisk odpadów. Zakres badań wód podziemnych realizowany jest wg Rozporządzenia Min. Środowiska z dn. 09.12.2002 r.
w sprawie zakresu, czasu, sposobu oraz warunków prowadzenia monitoringu składowisk odpadów (Dz. U. Nr 220, poz. 1858 oraz rozporządzenie zmieniające Dz. U. Nr 238, poz.1588).

3.1.2.2. Źródła zanieczyszczeń i tereny ochronne wód podziemnych
Wody podziemne, podobnie jak wody powierzchniowe, stale podlegają antropopresji. Mogą być narażone na różnego rodzaju czynniki degradujące wpływające na ich jakość
i zasobność. Wśród potencjalnych i rzeczywistych źródeł zanieczyszczeń wód podziemnych występujących na terenie gminy można wyliczyć:

· komunalne: „dzikie wysypiska”, ścieki, oczyszczalnia ścieków, zrzut ścieków, ujęcia wód podziemnych,

· transportowe: stacja paliw, szlaki komunikacyjne, obszary magazynowo – składowe, gazociągi, ropociągi,

· rolnicze: nawozy, pestycydy i środki ochrony roślin, gnojownie przy gospodarstwach rolnych, składowanie obornika bez płyt obornikowych,

· atmosferyczne: związane z emisją zanieczyszczeń do atmosfery i ich opadem,

· naturalne.

W celu ograniczenia wpływu na zasób i jakość wód podziemnych ujmowanych na cele komunalne i zaopatrzenia ludności w wodę pitną, wprowadza się strefy ochrony wokół ujęć wód podziemnych. Strefy ochronne wokół poszczególnych ujęć wody podziemnej ustanawia dyrektor regionalnego zarządu gospodarki wodnej lub w przypadku wyznaczenia tylko terenu ochrony bezpośredniej – organ wydający pozwolenie wodnoprawne (Starosta), wskazując zakazy, nakazy, ograniczenia oraz obszary, na których obowiązują. Konieczność ustanowienia terenów ochronnych wynika z analizy warunków hydrogeologicznych rejonów ujęcia. Zadaniem tych terenów jest pełne zabezpieczenie terenu ujęcia oraz obszaru oddziaływania na ujęcie przed przypadkowym lub umyślnym zanieczyszczeniem, co może doprowadzić do pogorszenia jakości zasobów wodnych.

Na terenie ochrony bezpośredniej zabronione jest użytkowanie gruntów do celów nie związanych z eksploatacją ujęcia wody. Na terenie ochrony bezpośredniej ujęć wód należy:

· odprowadzać wody opadowe w sposób uniemożliwiający przedostawanie się ich do urządzeń służących do poboru wody,

· zagospodarować teren zielenią,

· odprowadzać poza granicę terenu ochrony bezpośredniej ścieki z urządzeń sanitarnych, przeznaczonych do użytku osób zatrudnionych przy obsłudze urządzeń służących do poboru wody,

· ograniczyć do niezbędnych potrzeb przebywanie osób niezatrudnionych przy obsłudze urządzeń służących do poboru wody.

Teren ochrony bezpośredniej należy ogrodzić, a jego granice przebiegające przez wody powierzchniowe oznaczyć za pomocą rozmieszczonych w widocznych miejscach stałych znaków, a na ogrodzeniu oraz znakach należy umieścić tablice zawierające informacje
o ujęciu wody i zakazie wstępu osób nieupoważnionych.
3.2. POWIETRZE ATMOSFERYCZNE

3.2.1. Stan czystości powietrza atmosferycznego

Zgodnie z obowiązującymi przepisami wynikiem oceny, zarówno pod kątem kryteriów ochrony zdrowia ludzi, jak i ochrony roślin, dla wszystkich substancji, które podlegają ocenie powinno być zaliczenie strefy do jednej z poniższych klas:

· do klasy A – jeżeli stężenia zanieczyszczenia na terenie strefy nie przekraczają odpowiednich poziomów dopuszczalnych, poziomów docelowych

· do kasy B – jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne, lecz nie przekraczają poziomów dopuszczalnych powiększonych
o margines tolerancji

· do klasy C – jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne powiększone o margines tolerancji, a w przypadku gdy margines tolerancji nie jest określony – poziomy dopuszczalne, poziomy docelowe.
Według rocznej oceny jakości powietrza w województwie pomorskim za rok 2011, strefa pomorska, do której zaliczana jest gmina Starogard Gdański została zaklasyfikowana
w klasie C (biorąc pod uwagę ochronę zdrowia). Niedotrzymane zostały poziomy dopuszczalne dla pyłu PM10, niedotrzymane zostały także poziomy docelowe do roku 2013 r. benzo(a)pirenuoraz niedotrzymane były poziomy dla ozonu w przypadku celów długoterminowych (do roku2020).
Ze względu na wartości pozostałych substancji, takich jak: SO2, NO2, CO, C6H6,PM2,5, Pb, As, Cd i Ni, strefę pomorską zaklasyfikowano w klasie A, oznacza to, że nie notowano przekroczeń w tym zakresie.

Klasyfikacja stref ze względu na ochroną roślin okazała się bardzo korzystna dla strefy pomorskiej, ponieważ uzyskała klasę A. Na terenie gminy Starogard Gdański nie prowadzi się badań monitoringowych jakości powietrza atmosferycznego. Najbliższe stacje monitoringowe znajdują się w Starogardzie Gdańskim, Tczewie, Skórczu, Skarszewach, Gniewie i Pelplinie. Pomiary prowadzone są wspólnie przez Wojewódzką Inspekcję Ochrony Środowiska (WIOŚ) oraz fundację ARMAAG.
3.2.2. Źródła zanieczyszczeń powietrza atmosferycznego
Na terenie gminy występuje mała liczba źródeł zanieczyszczeń oraz dobre warunki przewietrzania, stan aerosanitarny jest zadowalający. W gminie Starogard Gdański występuje znaczne nagromadzenie emitorów.
Jednym z dominujących źródeł zanieczyszczeń są lokalne kotłownie oraz budynki mieszkaniowe jednorodzinne, które stanowią główne źródło zanieczyszczeń atmosferycznych, zwłaszcza pyłu zawieszonego PM10. Na terenie gminy Starogard Gdański najistotniejsze zanieczyszczenia pochodzą z emisji energetycznych z gospodarstw domowych korzystających z tradycyjnych źródeł energii, z zakładów produkcyjnych i obiektów komunalnych. Uciążliwość jednakże charakteryzuje się wahaniami sezonowymi. W sezonach grzewczych wzrost zanieczyszczeń związany jest zespalaniem węgla w paleniskach domowych, ponieważ większość mieszkań w gminie ogrzewana jest nadal paliwami stałymi, głównie węglem kamiennym.
Brak jest danych dotyczących wielkości emisji substancji szkodliwych do atmosfery pochodzących z transportu. Komunikacja ma jednak znaczący wpływ na jakość i stan powietrza na terenie gminy. Szkodliwe substancje pochodzące ze spalania paliw stanowią źródło zanieczyszczenia zarówno powietrza, jak i gleb, a w konsekwencji również wód wskutek wymywania zanieczyszczeń z powierzchni gruntu.
Zgodnie z pomiarami wykonanymi przez Wojewódzki Inspektorat Ochrony Środowiska w Gdańsku, nie odnotowano przekroczenia dopuszczalnych stężeń dwutlenku siarki, azotu w powietrzu i benzo-a-pirenu.
Dodatkowo, źródłami zanieczyszczeń powietrza atmosferycznego są: hodowla trzody chlewnej, ubojnie, chów i hodowla drobiu oraz stacje paliw. Ponadto, jednym z głównych zagrożeń dla środowiska - jest emisja pyłów azbestu z uszkodzonych pokryć dachowych i płyt elewacyjnych. W roku 2003 na terenie kraju rozpoczęto realizację programu, którego celem jest usunięcie stosowanych od wielu lat wyrobów zawierających azbest.
Wykaz podstawowych substancji zanieczyszczających powietrze oraz źródła ich pochodzenia.

Tabela 9. Substancje zanieczyszczające powietrze i ich pochodzenie.
Źródło: WIOŚ Gdańsk, Raport o Stanie Środowiska w Województwie Pomorskim w 2007 roku
	Zanieczyszczenie
	Źródło emisji

	Pył ogółem
	Spalanie paliw, unos pyłu przez wiatr, pojazdy, procesy technologiczne

	SO2 – dwutlenek siarki
	Spalanie paliw zawierających siarkę, procesy technologiczne

	NO - tlenek azotu
	Spalanie paliw i procesy technologiczne przy wysokiej temperaturze, transport

	NO2 – dwutlenek azotu
	Spalanie paliw i procesy technologiczne, transport

	NOx- suma tlenków azotu
	Spalanie paliw, transport, procesy technologiczne (NO, NO2)

	CO - tlenek węgla
	Powstaje podczas niepełnego spalania

	O3 – ozon
	Powstaje naturalnie oraz z innych zanieczyszczeń (utleniaczy)

3.2.3.
Hałas
Zgodnie z Ustawą Prawo Ochrony Środowiska przez hałas rozumie się dźwięki
o częstotliwościach od 16 Hz do 16 000 Hz. Hałas, wg Dyrektywy Hałasowej, to dźwięk niepożądany lub szkodliwy dla zdrowia człowieka. Do hałasu należą wszelkiego rodzaju szumy, szmery, huki, trzaski; szkodliwość hałasu zależy od jego natężenia, widma częstotliwości i długotrwałości działania.
Społeczne skutki oddziaływania hałasu i wibracji to:
· szkodliwy wpływ na zdrowie ludności,
· pogorszenie jakości pracy i spadek aktywności życiowej,
· obniżenie sprawności intelektualnej,
· zwiększenie liczby wypadków przy pracy i w komunikacji,
· większa ilość zachorowań na chorobę wibracyjną oraz głuchotę zawodową,
· powstawanie napięć, kłótni między ludźmi,
· obniżenie poczucia bezpieczeństwa, niezależności i poziomu komfortu życia (Źródło: http://www.gdansk.wios.gov.pl).
Postępująca urbanizacja i rozwój komunikacji drogowej powodują, że z każdym dniem zwiększają się uciążliwości wynikające ze stałego narastania hałasu. Najbardziej uciążliwymi emitorami hałasu i wibracji na terenie gminy Starogard Gdański, mającymi zasadniczy wpływ na klimat akustyczny środowiska, są: trasy komunikacyjne (pojazdy samochodowe, motocykle, ciągniki, pociągi), zakłady produkcyjne, place budowy oraz miejsca zbiorowego nagromadzenia ludności.
Uciążliwości występują na terenach zabudowanych przy drodze wojewódzkiej nr 222 – przechodzącej przez Siwiałkę, Trzcińsk, Kokoszkowy i Starogard Gdański, nr 229- Jabłowo, Lipinki Szlacheckie. Pelplin, drodze krajowej nr 22- przecinające miejscowości Zduny, Szpegawsk, Starogard Gd. Rokocin, Sucumin oraz niektórych drogach powiatowych. Uciążliwość w głównej mierze stanowią pojazdy wielkogabarytowe.

Hałas jest obecnie traktowany jako jeden z czynników zanieczyszczających środowisko. Do oceny akustycznej środowiska stosuje się poziom równoważny dźwięku (LAeq), który jest uśrednionym poziomem dźwięku w funkcji czasu. Poziom ten mierzony jest w decybelach. Dopuszczalne poziomy hałasu w środowisku uzależnione są od źródła hałasu, pory dnia oraz przeznaczenia terenu. Na terenach zabudowy zagrodowej dopuszczalny poziom dźwięku w porze dziennej wynosi wzdłuż dróg 60 dB (w porze nocnej 50 dB), a od pozostałych obiektów w porze dziennej 50 dB, a w porze nocnej 40 dB.
3.3. GLEBY
W gminie Starogard Gdański dominują gleby brunatne. Powstały one głównie na bazie glin zwałowych. Gleby brunatne stanowią około 85% gruntów ornych.
Gleby gruntów ornych dzieli się na 9 klas bonitacyjnych:

· I – gleby orne najlepsze

· II – gleby orne bardzo dobre

· IIIa – gleby orne dobre

· IIIb – gleby orne średnio dobre

· IVa – gleby orne średniej jakości lepsze

· IVb – gleby orne średniej jakości gorsze

· V – gleby orne słabe

· VI – gleby orne najsłabsze

· VIRZ – gleby orne pod zalesienie

Według charakterystyki bonitacyjnej w gminie Starogard Gdański najliczniejsze są gleby klas IVa, IVb, V i IIIb, stanowiące po około 20 % całej powierzchni gruntów ornych.
Odczyn gleb gminy Starogard Gdański jest korzystny. Dominują gleby o odczynie obojętnym i lekko kwaśnym.
3.3.1. Źródła degradacji gleb
Gleby narażone są na degradację w związku z rozwojem rolnictwa i sieci osadniczej. Ulegają one zarówno degradacji chemicznej, jak i fizycznej. Stan i jakość gleb są uzależnione od kompleksowego oddziaływania czynników naturalnych i antropogenicznych.

Do zagrożeń należą: erozja, zakwaszenie gleb, pogłębiające się niedobory wody, zwłaszcza
w okresie letnim, zanieczyszczenie atmosfery, chemizacja rolnictwa, wprowadzanie do gleby nieoczyszczonych ścieków komunalnych i przemysłowych.
3.4. ZASOBY SUROWCÓW NATURALNYCH
Na terenie gminy Starogard Gdański potencjał surowcowy jest niewielki. Zasoby geologiczne wiążą się ściśle z budową geologiczną w tym rejonie: dominują surowce związane z osadami polodowcowymi czwartorzędu. Surowce występujące w starszych osadach mają mniejsze znaczenie.
Występują tu złoża kopalin pospolitych takich jak: kruszyw naturalnych oraz kredy jeziornej. Nie występują natomiast złoża kopalin podstawowych.
[image: image6.jpg] Kartuzy

P ‘.
V -
,mwzsxr

STARGGARDZKI

KWiDZYRSKI

(- el leblele b T IO &

KOPALIN:

ROPA NAFTOWA | GAZ ZIEMNY
SOL KAMIENNA

‘SOLE POTASOWO-MAGNEZOWE
PIASKI SZKLARSKIE

PIASKI KWARCOWE

KRUSZYWA NATURALNE

SUROWCE ILASTE CERAMIKI BUDOWLANES

SUROWCE ILASTE
DO PRODUKCUI KRUSZYWA LEKKIEGO

KAMIENIE BUDOWLANE
KREDA JEZIORNA

TORF | BOROWINA
WODY MINERALNE
BURSZTYN

WODY POWIERZCHNIOWE
SIEDZIBY POWIATOW

‘GRANICE POWIATOW
GRANICE WOJEWODZTWA

Rysunek 3. Złoża kopalin pospolitych
Źródło: www.urzad.pomorskie.eu
Do najpowszechniejszych surowców w gminie Starogard Gdański należą: piaski, żwiry, iły oraz kreda jeziorna.
Najliczniejszą grupę stanowią złoża kruszywa naturalnego, wykorzystywanego przede wszystkim w inwestycjach drogowych i budowlanych. Dzielą się one na dwie zasadnicze grupy: kruszywa grube obejmujące żwiry i pospółki (kruszywo piaszczysto - żwirowe) oraz kruszywa drobne – piaszczyste. W północnej i centralnej Polsce – na Niżu Polskim najważniejsze są złoża o genezie lodowcowej (akumulacyjne moreny czołowe)
i wodnolodowcowe (sandry, ozy) oraz rzecznej. W północnej części tego obszaru są to złoża żwirowo - piaszczyste, zawierające głównie skały skandynawskie – utwory krystaliczne
i wapienne z domieszką kwarcu i piasków.

Kreda jeziorna nazywana jest również wapieniem łąkowym lub wapieniem jeziornym. Nagromadzenia jej, związane głównie z osadami pojeziornymi ostatniego zlodowacenia, znajdują się w przeważającej mierze w północnej i północno - zachodniej części Polski. Często występuje z gytią wapienną i torfem. Kredę jeziorną stosuje się w rolnictwie jako nawóz wapniowy.

Tabela 10. Złoża kopalin na terenie gminy Starogard Gdański
Źródło: www.infoeko.pomorskie.pl
	Nazwa złoża
	Stan zagospodarowania złoża
	Zasoby (tys. t)
	Złoże
	Wydobycie

	
	
	Geologiczne bilansowe
	Przemysłowe
	
	

	Dąbrówka
	złoże o zasobach rozpoznanych szczegółowo (kategorie A+B+C1)
	314
	-
	Piaski i żwiry
	-

	Klonówka
	złoże zaniechane
	689
	-
	Piaski i żwiry
	-

	Klonówka I
	złoże zaniechane
	325,5
	-
	Piaski i żwiry
	34

	Klonówka III
	złoże zaniechane
	188,4
	-
	Piaski i żwiry
	35,5

	Kolincz
	złoże zaniechane
	47
	-
	Piaski i żwiry
	-

	Nowa Wieś Rzeczna I
	złoże o zasobach rozpoznanych szczegółowo (kategorie A+B+C1)
	198
	-
	Piaski i żwiry
	-

	Siwiałka
	złoże zaniechane
	156,80
	-
	Kreda
	-

	Siwiałka
	złoże zaniechane
	576
	-
	Piaski i żwiry
	418

	Sucumin
	złoże zagospodarowane, eksploatowane okresowo
	208 (tys. m3)
	73 (tys. m3)
	Ilaste ceramiki budowlanej
	-

	Trzcińsk
	złoże zaniechane
	-
	-
	Kreda
	-

3.4.1. Zagrożenia

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

Najważniejsze problemy to:

· ingerencja w środowisko naturalne (przekształcenia rzeźby terenu, zanieczyszczenie ziemi, zaburzenia stosunków wodnych, zubożenie szaty roślinnej),

· przekształcenie krajobrazu obniżające wartości estetyczne,

· brak inwentaryzacji terenów przekształconych w wyniku prowadzenia legalnego (i nielegalnego) wydobycia kopalin pospolitych,

· kosztowny i złożony proces rekultywacji terenów zdegradowanych.
3.5. FAUNA I FLORA
Lasy w naszej strefie klimatyczno - geograficznej są najbliższą naturze formacją przyrodniczą. Stanowiąc niezbędny czynnik równowagi ekologicznej, są jednocześnie formą użytkowania gruntów, która zapewnia produkcję biologiczną, przedstawiającą wartość rynkową. W lasach dominują gatunki iglaste. Sosna znalazła w Polsce najkorzystniejsze warunki klimatyczne oraz siedliskowe w swoim euroazjatyckim zasięgu, dzięki czemu zdołała wytworzyć wiele cennych ekotypów.

Lasy spełniają w sposób naturalny lub w wyniku działań człowieka różnorodne funkcje, które kwalifikuje się następująco:

· funkcje ekologiczne (ochronne),
· funkcje produkcyjne (gospodarcze),
· funkcje społeczne,
Lasy są siedliskiem większości dzikich gatunków zwierząt i roślin, stanowią główny czynnik równowagi ekologicznej. Podstawowymi wartościami przyrodniczymi na terenie gmin są formacje leśne, które z biegiem czasu ulegają skutkom antropopresji: nadmiernej penetracji
w okresie zbioru jagód i grzybów, płoszeniu zwierzyny, niszczeniu drzew, gniazd, mrowisk, zaśmiecaniu itp.
Lasy zajmują około 28,2 % powierzchni gminy Starogard Gdański. Lasy tworzą tu mniejsze skupiska rozproszone nieregularnie na większym obszarze pozostając w ścisłej zależności z sytuacją hydrogeologiczną na danym obszarze, a także z układem hydrograficznym (przebieg rzek, obecność jezior). Największe skupiska występują na obszarze pomiędzy miejscowościami Trzcińsk, Ciecholewy, Szpęgawsk, Kolincz
i Kokoszkowy, pomiędzy Klonówką a Lipinkami Szlacheckimi, w okolicach jeziora Płaczewo, w widłach Wierzycy i Piesienicy, a także wzdłuż samej Wierzycy w północnej części gminy.
Tabela 11. Lesistość gminy Starogard Gdański w 2011 roku

Źródło: www.stat.gov.pl.
	Lasy ogółem [ha]
	Grunty leśne publiczne ogółem [ha]
	Grunty leśne publiczne Skarbu Państwa [ha]
	Grunty leśne publiczne Skarbu Państwa w zarządzie Lasów Państwowych [ha]
	Grunty leśne prywatne [ha]
	Lesistość w %

	5682,3
	4 837,3
	4 826,5
	4 794
	845,0
	28,20

Znaczącą rolę w kształtowaniu środowiska odgrywają także ekosystemy nieleśne występujące w postaci zbiorowisk naturalnych, półnaturalnych oraz zieleni urządzonej. Zbiorowiska naturalne to głownie zespoły roślinności wodnej, błotnej i szuwarowej występującej w rynnach jeziornych, w otoczeniu oczek wodnych i dolinach cieków.
3.5.1. Ekosystemy leśne
Ekosystemy leśne reprezentowane są przez 3 siedliskowe typy lasów: bór mieszany świeży, las mieszany i las świeży z nieznaczną przewagą dwóch pierwszych.

Największe kompleksy boru mieszanego świeżego występują na wschód, północny wschód
o północ od Starogardu Gdańskiego, na zachód od wsi Nowa Wieś Rzeczna, na południe od Rokocina i na południe od Jezioro Płaczewo. W składzie gatunków siedlisk borowych dominuje: buk, dąb, świerk, modrzew i osika.

W wymienionych wyżej kompleksach leśnych oraz na wschód od Kolincza i na północ od Jeziora Sumińskiego duże powierzchnie zajmuje las mieszany. Porasta również skarpy nad rzeką Wierzycą. Drzewostan tworzy sosna z bukiem i dębem, w domieszce występuje świerk, modrzew, osika, brzoza, lipa, klon, grab.

Las świeży tworzy kilka enklaw: na północ od Kręga, na południe od Jeziora Staroleskiego, nad Jeziorem Szpęgawskim oraz na wschód od Kolincza. Drzewostan zbudowany jest z buka i dębu. W domieszce występują: modrzew, daglezja, świerk, osika, klon, lipa, jawor.
Część lasów na terenie gminy, ze względu na pełnioną rolę, zakwalifikowana została do lasów ochronnych. Są to lasy wodo i glebochronne oraz lasy przeznaczone do masowego wypoczynku.
3.5.2. Nadleśnictwo Starogard

Zasięg terytorialny Nadleśnictwa Starogard znajduje się między 53° 39’, a 54° 09’ szerokości geograficznej północnej i 18° 07’, a 18° 53’ długości geograficznej wschodniej.

Według podziału terytorialnego kraju nadleśnictwo Starogard leży w południowej części województwa Pomorskiego, a niewielka część nadleśnictwa znajduje się
w województwie Kujawsko-Pomorskim. Zasięg terytorialny obejmuje 15 gmin, z 4 powiatów (Starogardzkiego, Tczewskiego, Kościerskiego i Świeckiego). Powierzchnia nadleśnictwa wynosi 21 660,80 ha, a zasięg terytorialny obejmuje ponad 131 000 ha. Nadleśnictwo składa się z obrębów leśnych Pelplin, Starogard i Mestwinowo podzielonych na 18 leśnictw.
W tutejszych lasach przeważają drzewostany sosnowe, ale większość z nich to drzewostany mieszane, a najuboższe pod względem składu gatunkowego są zalesienia porolne w wieku do 40 lat. Drzewostany na dawnych gruntach leśnych wyróżniają się bogatszą strukturą gatunkową, pionową, podszytami oraz roślinnością dna lasu.

W ostatnich latach występują liczne anomalie pogodowe, takie jak: susze, huraganowe wiatry, ulewy, późne przymrozki, które niekorzystnie odbijają się na drzewostanach.
3.5.3. Formy ochrony przyrody

Ustawa z dn. 16.04.2004 r. o ochronie przyrody (Dz. U. 2009 r. Nr 151 poz. 1220, ze zm.) przedstawia poszczególne formy ochrony przyrody, na które składają się formy wielkoobszarowe takie jak rezerwat przyrody i obszar NATURA 2000 oraz formy indywidualnej ochrony takie jak pomniki przyrody.

Gminę Starogard Gdański w niewielkim stopniu obejmują: Obszar Chronionego Krajobrazu Borów Tucholskich (w części południowo-zachodniej w okolicach jeziora Sumińskiego) oraz Obszar Chronionego Krajobrazu Doliny Wierzycy (w okolicach Okola
w części północnej).

3.5.3.1. Pomniki przyrody

Pomnikami przyrody są pojedyncze twory przyrody żywej i nieożywionej lub ich skupiska o szczególnej wartości przyrodniczej, naukowej, kulturowej, historycznej lub krajobrazowej oraz odznaczające się indywidualnymi cechami, wyróżniającymi je wśród innych tworów, okazałych rozmiarów drzewa, krzewy gatunków rodzimych lub obcych, źródła, wodospady, wywierzyska, skałki, jary, głazy narzutowe oraz jaskinie (art. 40 ustawy
z dnia 16 kwietnia 2004 r. o ochronie przyrody - Dz. U. Nr 92, poz. 880 ze zm.).
Na terenie gminy Starogard Gd. występują następujące pomniki przyrody:
• drzewo sosna pospolita, obwód pnia 3,95 m, lokalizacja Sumin, przy szkole podstawowej, data powołania 16.12.1978 r. (rejestr Wojewódzkiego Konserwatora Przyrody- nr 362),

• grupa drzew 5 dębów szypułkowych o wymiarach: 6,20, 5,10, 4,40, 4,20, 4,00 m, lokalizacja Leśnictwo Szpęgawsk, oddział 130d, na skarpie wzdłuż wschodniego brzegu Jeziora Szpęgawskiego, data powołania – 17.12.1984 r. (rejestr Wojewódzkiego Konserwatora Przyrody – nr 436).
3.5.3.2. Natura 2000

[image: image7.jpg]a1 Y
€ e TTTYT
oy T 1.
O SO oy H
 AmNENERRRREEEEES]
TR S
° Edmmm il
R E = q { ucki
o LEBORSK] oot
W Puck
N %
Uy
Wophrol
, stwpsk . =
1
Y S]
2 inerws! i
St Lol § S e 1
* 4
% -~
e R ~
Stotava
Ko/ e
s = &7
Y
L g
. griowsws 5
& f
= ~ B
) i Gt
rezewgh
/ ::} v
v wt‘«" A H
Niogh o
CHOUNICKI 4
b STAROGARDZKI
s 25
%
caytHowski
2
5 choes .
4 -
o el Catnay, L
.
&
o 0 15 30 km
e e—

Zatoka Gdariska

NOWSDWORSHI

szTumsKI

o] kwiozviiski

'OZNACZENIA

e
e

=3

o

USTANOWIONE OBSZARY NATURA 2000 - OSOP

PROJEKTOWANE OD 2004 R OBSZARY
NATURA 2000 - SOOS.

PROJEKTOWANE OBSZARY NATURA 2000 -
TZW. LISTA 98 MS

PROJEKTOWANE OBSZARY NATURA 2000 -
ZTZW. SHADOW LIST

N R
=] seonevromntow
] cnancerowutn

= cier o

Rysunek 4. Istniejące i projektowane obszary europejskiej sieci Natura 2000

Źródło: 1) System Informacji o Terenie Województwa Pomorskiego. Stan w roku 2006 2) Dane ministerstwa Środowiska www.natura2000.mos.gov.pl, 3) Lista potencjalnych obszarów siedliskowych Natura 2000 (pSCIs) w Polsce www.lkp.org.pl
1.Sieć obszarów Natura 2000 obejmuje:

1) obszary specjalnej ochrony ptaków;

2) specjalne obszary ochrony siedlisk;

3) obszary mające znaczenie dla Wspólnoty.

2. Obszar Natura 2000 może obejmować część lub całość obszarów i obiektów objętych formami ochrony przyrody, o których mowa w art. 6 ust. 1 pkt 1–4 i 6–9.(art. 25 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody - Dz. U. Nr 92, poz. 880 ze zm.)
Na terenie gminy znajdują się trzy obszary objęte ochroną w ramach sieci Natura 2000: Bory Tucholskie, Dolina Wierzycy oraz Grądy na jeziorami Zduńskim i Szpęgawskim.
Tabela 12. Obszary Natura 2000 w gminie Starogard Gdański
Źródło: Opracowanie własne na podstawie http://obszary.natura2000.org.pl/

	Obszar Natura 2000
	Kod obszaru
	Forma ochrony w ramach sieci Natura 2000
	Obszar biogeograficzny
	Powierzchnia
	Status formalny

	Bory Tucholskie
	PLB220009
	obszar specjalnej ochrony ptaków (Dyrektywa Ptasia)
	kontynentalny
	322535,8 ha
	Obszar wyznaczony Rozporządzeniem Ministra Środowiska

	Dolina Wierzycy
	PLH220094
	specjalny obszar ochrony siedlisk (Dyrektywa Siedliskowa)
	kontynentalny
	4618,3 ha
	Obszar zatwierdzony Decyzją Komisji Europejskiej

	Grądy nad Jeziorami Zduńskim i Szpęgawskim
	PLH220067
	specjalny obszar ochrony siedlisk (Dyrektywa Siedliskowa)
	kontynentalny
	236,3 ha
	Obszar zatwierdzony Decyzją Komisji Europejskiej

Bory Tucholskie– obszar obejmuje wschodnią część makroregionu Pojezierza Południowopomorskiego. Obszar jest dość jednolitą równiną sandrową, rozciętą dolinami Brdy i Wdy oraz urozmaiconą licznymi jeziorami, oczkami wodnymi i wzniesieniami
o charakterze moreny dennej. Dominują siedliska leśne, przede wszystkim bory sosnowe. Rzeźba terenu ostoi jest urozmaicona, występują tu wysoczyzny i rozległe wzgórza, liczne pagórki oraz doliny i rynny. Sieć wodna jest silnie rozwinięta (wody zajmują ok. 14% powierzchni). Ostoję odwadnia rzeka Brda wraz ze swymi licznymi dopływami, z których najważniejszym jest Zbrzyca. Wiele rzek charakteryzuje duży spadek i silny prąd. Wśród jezior liczne są jeziora przepływowe połączone z systemem wodnym Brdy. W sumie jest ok. 60 jezior; największe Charzykowskie - 1363 ha, zaś najgłębsze Ostrowite - 43 m. Lasy stanowią ok. 70% obszaru, są to głównie bory świeże, ale także bagienne i suche; występują też grądy, lasy bukowo-dębowe, łęgi i olsy. Grunty orne, łąki i pastwiska pokrywają ok. 15% terenu. W ostoi występuje co najmniej 28 gatunków ptaków z Załącznika I Dyrektywy Ptasiej, 6 gatunków z Polskiej Czerwonej Księgi (PCK). Gniazduje tu 107 gatunków ptaków. W okresie lęgowym obszar zasiedla co najmniej 1% populacji krajowej następujących gatunków ptaków: bielik, kania czarna, kania ruda, podgorzałka, puchacz, rybitwa czarna, rybitwa rzeczna, zimorodek, żuraw, gągoł, nurogęś, tracz długodzioby; w stosunkowo wysokim zagęszczeniu występuje błotniak stawowy. W okresie wędrówek występuje na tym obszarze co najmniej 1% populacji szlaku wędrówkowego łabędzia krzykliwego (do 400 osobników) i żurawia (do 1800 osobników na noclegowisku).Obszar ten to największe
w skali regionu skupienie jezior lobeliowych. Występują dobrze zachowane torfowiska
i zbiorowiska leśne (Źródło: http://obszary.natura2000.org.pl/). W gminie Starogard Gd. obszar ten występuje w południowo-zachodniej części, w okolicy jeziora Sumińskiego.
Dolina Wierzycy– obszar obejmuję dolinę Wierzycy, o długości około 21 km, na odcinku między jazem w Czarnocińskich Piecach a mostem drogowym w Starogardzie Gdańskim. Rzeka ma charakter podgórski. Koryto rzeczne ma tutaj szerokość do kilkunastu metrów, głęboko wcina się w otaczający teren tworząc wyraźne jary i wąwozy. W odcinkach basenowych doliny występują m.in. torfowiska (w tym - zasadowe) i szuwarowe łąki,
w odcinku przełomowym - pasy łęgu nad ciekiem oraz dobrze wykształcone fitocenozy grądu subatlantyckiego na stromych zboczach. Dolina, mimo obecnego w wielu miejscach zagospodarowania przez człowieka (m.in. elektrownia wodna, mosty, użytkowanie leśne
i rolnicze) utrzymuje bogactwo szaty roślinnej (zbiorowisk i flory) oraz fauny i cechuje się wysokimi walorami krajobrazowymi. Wierzyca jest stosunkowo niewielką rzeką o bardzo bogatej ichtiofaunie. Na bardzo wysoką różnorodność biologiczną składa się występowanie 12 siedlisk programu Natura 2000 oraz wielu rzadkich, chronionych gatunków, zarówno roślin, m.in. z leńcem bezpodkwiatkowym (była stąd podawana jeszcze w końcu XX w. także skalnica torfowiskowa), jak i zwierząt (Źródło: http://obszary.natura2000.org.pl/).
Grądy nad Jeziorami Zduńskim i Szpęgawskim – Wyznaczony obszar odznacza się urozmaiconą rzeźbą terenu. Obejmuje on zbocza rynny szpęgawsko-rywałdzkiej,
o zróżnicowanym nachyleniu (miejscami bardzo strome) oraz fragmenty falistej wierzchowiny morenowej z dolinami kilku niedużych cieków, uchodzących do Jez. Zduńskiego oraz kilka małych, zabagnionych zagłębień wytopiskowych. Obszar ma kształt pasa (o zróżnicowanej szerokości) otaczającego bezpośrednio całe Jez. Zduńskie oraz dużą część zachodniego i wschodniego obrzeża Jez. Szpęgawskiego Północnego. Granice obszaru są jasne i czytelne. Przebiegają drogami leśnymi i widocznymi w terenie liniami oddziałowymi oraz miejscami granicą własności gruntów. Około 90% całego obszaru zajmuje siedlisko subatlanyckiego grądu. Blisko 14% ostoi zajmuje postać grądowego siedliska, którą uznać można za doskonałą i około 70% - o dobrym stanie zachowania funkcji i struktury. Na prawie całym obszarze występują drzewostany dojrzałe i stare w wieku 90-160 lat, jakie obecnie nie są notowane na tak dużych powierzchniach na obszarze Pomorza Gdańskiego. Mimo obecności sosny - gatunku siedliskowo obcego w grądzie, drzewostan jest wielogatunkowy, o pełnoskładowej strukturze wiekowej, o dynamicznie odnawiających się składnikach. Runo cechuje się bogatym zestawem gatunków lasów liściastych. W granicach obszaru występują też płaty siedliska łęgu jesionowo-olszowego nad ciekami uchodzącymi do jeziora oraz fragment łąki ziołoroślowej nad Szpęgawą wypływającą z Jez. Zduńskiego. Znajduje się tu również wyżynne grodzisko średniowieczne, pokryte lasem, z zestawem interesujących gatunków roślin naczyniowych (Źródło: http://obszary.natura2000.org.pl/).

3.6.NADZWYCZAJNE ZAGROŻENIA ŚRODOWISKA

Zgodnie z art. 3 ust. 23 ustawy – Prawo ochrony środowiska, poważną awarią jest zdarzenie, w szczególności emisja, pożar lub eksplozja, powstałe w trakcie procesu przemysłowego, magazynowania lub transportu, w którym występuje jedna lub więcej niebezpiecznych substancji i które prowadzi do natychmiastowego powstania zagrożenia życia lub zdrowia ludzi czy środowiska lub powstania takiego zagrożenia z opóźnieniem.

Nadzwyczajnymi zagrożeniami dla środowiska, jakie mogą wystąpić na terenie gminy są:

· pożary,

· susze,

· gradobicia,

· silne wiatry,

· awarie urządzeń infrastruktury technicznej,

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

Poważnym problemem na obszarze gminy jest zagrożenie pożarowe. Ma to związek przede wszystkim z dużą powierzchnią użytków leśnych, jakie tworzą obszary parków krajobrazowych oraz problemem wypalania traw.

Ponadto, lokalnie może to być związane ze sposobem zabudowy niektórych miejscowości. Zwarta zabudowa o palnej konstrukcji oraz układ wąskich uliczek powoduje bowiem znaczne utrudnienie lub brak możliwości manewrowania pojazdami straży pożarnej. Czynnikami zwiększającymi zagrożenie pożarowe są również: rozwój infrastruktury oraz starzenie się instalacji elektrycznych na wsiach.

Ryzyko wystąpienia pożaru w gminie może się też wiązać z zabudową indywidualnych gospodarstw rolnych, w obrębie których znajdują się obiekty gospodarcze (stodoły, obory) składujące zazwyczaj znaczne ilości materiałów łatwo zapalnych, jak słoma
i siano. Dodatkowym czynnikiem zwiększającym zagrożenie jest nieodpowiednie posługiwanie się urządzeniami elektrycznymi, używanie prowizorycznych punktów oświetleniowych i gniazd zasilających.

Gminę Starogard Gdański charakteryzuje się bardzo wysokim wskaźnikiem jakim jest lesistość. Tak duży udział użytków leśnych zwiększa w znacznym stopniu ryzyko wybuchu pożaru, w tym pożaru wielkoobszarowego. Po uwzględnieniu takich czynników jak: warunki przyrodniczo- leśne (udział siedlisk borowych i klas wieku), średnie wartości występowania pożarów w minionym okresie oraz warunki klimatyczne określone współczynnikiem Sielaninowa, zakwalifikowano do II kategorii zagrożenia pożarowego Źródło: (http://bazapozarow.ibles.pl.). Lokalnie zagrożenie pożarowe może wystąpić w suchych siedliskach lasu, na których brak jest podszytów z gatunków liściastych utrudniających rozprzestrzenianie się ognia w lesie. Ponadto, ryzyko pożaru istnieje również w rejonach penetrowanych przez ludność (gęsta sieć dróg lokalnych, działki rekreacyjno- letniskowe).
Poważne zagrożenie stwarzają również pożary traw wypalanych przez miejscową ludność w miesiącach wiosennych, które niejednokrotnie przenoszą się na budynki i obszary leśne. Statystycznie najwięcej pożarów powstaje w wyniku nieumyślnego zaprószenia ognia oraz coraz częściej przyczyną pożaru jest podpalenie. Zagrożenie to nasila się w okresie wiosennym i letnim (kwiecień - październik). Największe jednak zagrożenie pożarowe występuje w okresie wczesnowiosennym. W tym czasie w lasach znajdują się znaczne ilości łatwopalnych materiałów takich, jak suche liście, chrust i wyschnięta roślinność dna lasu.
W miarę rozwoju roślin runa leśnego, mniej podatnego na zapalanie dzięki znacznej zawartości wody, zagrożenie pożarowe lasu maleje. Najwyższą zapalność ściółki leśnej notuje się w miesiącu kwietniu.
3.6.2. Poważna awaria przemysłowa

[image: image8.png]() Punktowe zrédta potencjalnych
powaznych awarii

liczba w kbtku oznacza ilos¢ zrédet

w danym rejonie

Rysunek 5. Wybrane elementy stanu i zagrożeń środowiska w województwie Pomorskim
Źródło: Raport o stanie środowiska w województwie w pomorskim w 2007 r. WIOŚ w Gdańsku.
Na terenie gminy nie istnieje źródło potencjalnie nadzwyczajnego zagrożenia środowiska, jednakże występuje ono tuż przy granicy w gminie sąsiedniej. Źródłem tym są zakłady magazynujące substancje niebezpieczne, do których zalicza się m.in.: Zakłady Farmaceutyczne „Polpharma” S.A. w Starogardzie Gdańskim. Drogę krajową nr 22 zaliczono do obszarów o przekroczeniu norm średniorocznego stężenia dwutlenku azotu. Zgodnie
z klasyfikacjami dyrektywy Rady Unii Europejskiej SEVESO II, które znalazły swoje odzwierciedlenie w ustawie Prawo ochrony środowiska z dnia 27 kwietnia 2001 r. (Tekst jednolity: Dz. U. z 2008 r. Nr 25, poz. 150 z późniejszymi zmianami) i w Rozporządzeniu Ministra Gospodarki z dnia 09 kwietnia z 2002r. w sprawie rodzajów i ilości substancji niebezpiecznych, których znajdowanie się w zakładzie decyduje o zaliczeniu go do zakładu
o zwiększonym ryzyku albo zakładu o dużym ryzyku wystąpienia poważnej awarii przemysłowej (Dz. U. z 2002 r., Nr 58, poz. 535 z późniejszymi zmianami).

Zagrożenie dla środowiska na terenie gminy może być związane z przewozem niebezpiecznych substancji do zakładów na tym terenie oraz tranzytem. Transport taki odbywa się głównie drogą krajową nr 22 (łącząca Berlin z Królewcem, przecinająca miejscowości Sucumin, Rokocin, Starogard Gdański, Szpęgawsk, Zduny oraz niektóre drogi powiatowe).

Do lokalnego skażenia może również dojść w pobliżu stacji paliw, gdzie są gromadzone znaczne ilości etyliny i oleju napędowego. W obrębie i sąsiedztwie gminy znajdują się 4 stacje, na terenie których są magazynowane ciecze palne w zbiornikach podziemnych. Zagrożenie pożarowe występuje także w sąsiedztwie stacji dystrybucji gazu.

Lokalnie zagrożenie ekologiczne może być spowodowane mechanicznym uszkodzeniem instalacji gazociągowej, np. podczas nierozważnego prowadzenia prac budowlanych, zakładania wodociągu, sieci kanalizacyjnej itp.

4. INFRASTRUKTURA GMINY

4.1. GOSPODARKA WODNO-ŚCIEKOWA

4.1.1. Zaopatrzenie w wodę
Eksploatatorzy ujęć wód podziemnych zobowiązani są do wykonywania regularnych badań jakości wody na podstawie przepisów ustawy z dnia 07.06.2001 r. o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. 2006, Nr 123, poz. 858 ze zm.) oraz postanowień pozwoleń wodnoprawnych. Na terenie gminy Starogard Gdański za jakość wody i technologię oczyszczania wód odpowiada eksploatator wodociągów, czyli Gminny Zakład Usług Komunalnych w Jabłowie, który jest zobowiązany do prowadzenia regularnej, wewnętrznej kontroli jakości wód. Jakość wody przeznaczonej do spożycia przez ludzi powinna i spełnia wymagania Rozporządzenia Min. Zdrowia z dnia 29.03.2007 r.
w sprawie jakości wody przeznaczonej do spożycia przez ludzi (Dz. U. 2007, Nr 61 poz. 417 ze zm.). Oceny przydatności wody określa się dla parametrów fizykochemicznych oraz wskaźników mikrobiologicznych. Wymagania, jakim powinna odpowiadać woda określono w załącznikach do ww. rozporządzenia. Zakres badanych wskaźników jest uzależniony od formy monitoringu (monitoring kontrolny obejmuje badania: barwy, mętności, pH, przewodności właściwej, zapachu, smaku, amoniaku, azotanów, chloru wolnego, manganu, żelaza, chlorków, siarczanów, twardości ogólnej, a monitoring przeglądowy: arsen, ETHM - trihalometany, chrom, kadm, ołów, cynk, rtęć, nikiel, miedz, srebro, magnez, wapń, ponadto badane są wskaźniki bakteriologiczne: bakterie grupy Coli 37OC/24h, E. Coli lub grupy Coli typ kałowy - bakteria gr. Coli termotolerancyjne, ogólna liczba bakterii w 37°C, ogólna liczba bakterii w 22°C po 72h, enterokoki - paciorkowce kałowe).

Jakość wody przeznaczonej do spożycia przez ludzi określana jest dla:

· wody surowej (woda ujmowana z ujęcia i wprowadzana do stacji uzdatniania wody - SUW),

· wody uzdatnionej podawanej do sieci ze SUW,

· wody w punktach czerpania przez konsumentów (woda na sieci wodociągowej, woda pobierana z hydrantów, budynków użyteczności publicznej, sklepów, itp.).
Według informacji przekazanej przez Państwowego Powiatowego Inspektora Sanitarnego, nadzorem sanitarnym w gminie Starogard Gdański objęte są wszystkie urządzenia wodociągowe ujmujące wody podziemne. Uzdatnianie wód przeprowadza się najczęściej metodą napowietrzania i filtracji na złożach piaskowych.

Mieszkańcy gminy Starogard Gdański zaopatrywani są w wodę z ujęć głębinowych (wody podziemne). Na terenie gminy Starogard Gdański znajdują się następujące ujęcia: Jabłowo, Żabno, Kokoszkowy, Dąbrówka, Klonówka, , Sumin, Sucumin, Krąg oraz Trzcińsk.
Zaopatrzenie w wodę mieszkańców gminy odbywa się w oparciu o ujęcia wód podziemnych poziomu trzecio i czwartorzędowego. Wszystkie miejscowości gminy, za wyjątkiem wsi Stary Las, objęte są zasięgiem sieci wodociągowej.

Eksploatacją systemu wodociągowego na terenie gminy Starogard Gd. zajmuje się Gminny Zakład Usług Komunalnych w Jabłowie.

Gmina jest zasilana w wodę z 9 gminnych ujęć wód podziemnych i 1 będącego własnością firmy Kooperol w Zdunach, od której gmina zakupuje wodę. Ujęcie w Zdunach zaopatruje w wodę Zduny, Brzeźno, Rywałd i Szpęgawsk. Zasoby tego ujęcia wynoszą ok. 80 m³/h, wydajność ok. 50m³/h. Część miejscowości gminy korzysta z wodociągów włączonych do sieci miasta Starogard Gd. Są to: Nowa Wieś Rzeczna, fragment Rokocina i Janowa. Gmina Starogard Gd. z ujęcia w Żabnie zaopatruje fragment miasta Starogard Gd.
W gminie Starogard Gdański 85 % wody zaopatrującej gminę Starogard Gdański pochodzi
z komunalnych ujęć podziemnych. Gminny Zakład Usług Komunalnych w Jabłowie produkuje ok. 481,1 m3/d.

 Zużycie wody dla gminy wynosi 431 dm3/rok do celów komunalnych oraz 122 dm3/rok do celów przemysłowych, 25,5l/dobę/ mieszkańca. Długość czynnej sieci rozdzielczej wynosi 198,29 km i obsługuje ok. 11.500 mieszkańców, co stanowi ok. 77% wszystkich mieszkańców gminy.(Źródło: opracowanie własne na podstawie informacji
z Urzędu Gminy w Starogardzie Gdańskim)
4.1.2. Kanalizacja i oczyszczalnie ścieków
Stopień skanalizowania gminy Starogard Gdański jest niski, jednak w porównaniu do roku 2003 – znacznie wzrósł. Taki stan w dalszym ciągu wpływa negatywnie na środowisko, ponieważ ścieki bytowe przedostają się przez nieszczelne zbiorniki (szamba) do gleby i wód lub są wywożone na „dzikie” wylewiska.

Na terenie gminy Starogard Gdański znajdują się trzy komunalne oczyszczalnie ścieków
w Kokoszkowach (przepustowość śr. 267m³/d), Szpęgawsku (przepustowość śr. 195m³/d), Jabłowie (przepustowość śr. 165m³/d). Użytkownikiem prowadzącym oczyszczalnie ścieków jest Gminny Zakład Usług Komunalnych w Jabłowie. Z kanalizacji sanitarnej korzysta 5652 osób co stanowi około 37,7% wszystkich mieszkańców gminy. Długość czynnej sieci kanalizacyjnej wynosi - 73,97 km (Źródło: Opracowanie własne na podstawie danych
z Urzędu Gminy Starogard Gdański
Na terenie gminy urządzenia kanalizacyjne funkcjonują i obejmują zwartą zabudowę wsi,
w miejscowościach: Szpęgawsk, Zduny, Jabłowo, Lipinki Szl., Barchnowy, Owidz, Kolincz, Nowa Wieś Rzeczna, Koteże, Kokoszkowy, Dąbrówka.

Sieć kanalizacyjna w Owidzu, Nowej Wsi Rzecznej, Koteżach, Kolinczu i Barchnowach odprowadza ścieki do układu kanalizacyjnego miasta Starogard Gd.
Na terenach gminy Starogard Gdański mieszkańcy nie objęci systemem kanalizacji swoją gospodarkę ściekową opierają o gromadzenie ścieków w zbiornikach bezodpływowych (szambach) oraz o przydomowe oczyszczalnie ścieków.
4.1.3. Odprowadzanie wód opadowych i roztopowych
Na obszarze gminy system odprowadzania wód opadowych i roztopowych jest mało rozbudowany. Kanalizacja deszczowa występuje jedynie fragmentarycznie, w centralnych częściach wsi. Wody opadowe i roztopowe odprowadzane są w większości po prostu do gruntu. Na terenie gminy mogą występować odrębne systemy kanalizacji deszczowej, powstające na terenach zakładów, w trakcie modernizacji dróg, itd.
4.1.4. Systemy indywidualne gospodarki ściekowej
Zgodnie z ustawą z dn. 10.01.2012 r. Prawo Wodne (Dz. U. 2012, poz. 145 ze zm.)
w miejscach, gdzie budowa systemów kanalizacji zbiorczej nie przyniosłaby korzyści dla środowiska lub powodowałaby nadmierne koszty, należy stosować systemy indywidualne lub inne rozwiązania zapewniające ochronę środowiska. Do rozwiązań takich zalicza się:

· zbiorniki bezodpływowe (szamba) - indywidualne gromadzenie ścieków w szczelnych zbiornikach na nieczystości ciekłe i okresowym ich wypróżnianiu poprzez pojazdy asenizacyjne,

· przydomowe oczyszczalnie ścieków – niewielkich przepustowości oczyszczalnie lokalne na potrzeby jednego lub kilku gospodarstw, oparte o różne dopuszczalne prawem technologie.

Na podstawie ustawy z dn. 13.09.1996 r. o utrzymaniu czystości i porządku w gminach (Dz. U. 2012, poz. 391 ze zm.) przyłączenie nieruchomości do istniejącej sieci kanalizacyjnej lub, w przypadku gdy budowa sieci kanalizacyjnej jest technicznie lub ekonomicznie nieuzasadniona, wyposażenie nieruchomości w zbiornik bezodpływowy nieczystości ciekłych lub w przydomową oczyszczalnię ścieków bytowych, przyłączenie nieruchomości do sieci kanalizacyjnej nie jest obowiązkowe, jeżeli nieruchomość jest wyposażona w przydomową oczyszczalnię ścieków jest obowiązkiem właściciela nieruchomości.

Ustawa nakłada na gminy obowiązek prowadzenia ewidencji zbiorników bezodpływowych
i przydomowych oczyszczalni ścieków w celu kontroli częstotliwości ich opróżniania oraz opracowania planu rozwoju sieci kanalizacyjnej.

4.2. ENERGETYKA

4.2.1. Ciepłownictwo

Na terenie gminy zdecydowana większość gospodarstw domowych wykorzystuje ogrzewanie piecowe lub lokalne instalacje c.o. opalane węglem. Gmina nie jest objęta scentralizowanym systemem ciepłowniczym. Na terenie gminy zmodernizowano kotłownie
w budynkach użyteczności publicznej, wymieniając stare urządzenia i instalacje grzewcze na nowoczesne, ekologiczne piece olejowe lub gazowe.
Coraz bardziej popularnym źródłem
produkcji ciepła staje się ogrzewanie gazowe.
Gmina Starogard Gdański od roku 2011 prowadzi dofinansowania do instalacji wykorzystujących alternatywne źródła energii.
Obecne wymogi ochrony powietrza atmosferycznego wymuszają potrzebę podjęcia inicjatyw związanych ze zmianą obecnego rodzaju paliw używanych do celów grzewczych, szczególnie węgla i koksu, w kierunku szerszego wykorzystania paliw uznawanych za ekologiczne.
Tabela 13. Główne sposoby ogrzewania domów od 1 (najważniejsze) do 6 (najmniej znaczące)

Źródło: Opracowanie własne na podstawie www.infoeko.pomorskie.pl
	Sposób ogrzewania
	Znaczenie

	indywidualne piece węglowe
	1

	gaz z sieci
	2

	olej opałowy
	3

	piece na drewno lub inny rodzaj biomasy
	4

	gaz z butli
	5

	inne odnawialne źródła energii: pompy ciepła
	6

4.2.2. Gazownictwo

Przez teren gminy Starogard Gd. przebiega gazociąg wysokiego ciśnienia DN 125 mm doprowadzający gaz ziemny wysoko metanowy GZ-50 z sieci krajowej (wyprowadzony
z gazociągu wysokiego ciśnienia Włocławek –Gdynia w rejonie wsi Walichnowy) do miasta Starogard Gd.

Na obszarze gminy z sieci gazowej korzystają jedynie mieszkańcy wsi: Kokoszkowy, Nowa Wieś Rzeczna, Żabno, część Kręga i Koteż, tj. 388 gospodarstw domowych, co daje ok. 1486 ludzi, czyli 10,2% ogółu ludności. Na jednego mieszkańca gminy przypada 32 m3 zużycia gazu (opracowanie własne na podstawie danych GUS).
4.2.3. Energia elektryczna

W gminie Starogard Gdański w 2009 r. zużycie energii elektrycznej na niskim napięciu wynosi 11.200 MWh.
Główni odbiorcy energii na terenie gminy to:

- budownictwo mieszkaniowe, obiekty użyteczności publicznej i usługi – ok. 7400 MWh; wskaźnik 0,503 MWh/ mieszkańca,

- gospodarka komunalna (ujęcia wody, oświetlenie ulic) – ok. 550 MWh; wskaźnik ok. 0,038 MWh/ mieszkańca,
- przemysł – ok. 3250MWh; wskaźnik – ok. 28,76 MWh/ha
Na terenie gminy Starogard Gd. zlokalizowane są następujące źródła energii odnawialnej: elektrownie wodne, wykorzystanie biomasy (m.in. Szpęgawsk, 1000 Mg).
4.2.3.1. Elektrownie wodne

Tabela 14.Elektrownie wodne

Źródło: Opracowanie własne na podstawie www.infoeko.pomorskie.pl
	Nazwa
	Adres
	Właściciel
	Nazwa rzeki
	km rzeki
	Wysokość piętrzenia

[m n.p.m]
	Moc

	Elektrownia Wodna Kolincz
	ul. Droga Główna 106, 83-211 Jabłowo,
	ENERGA Hydro

Sp. z o.o.
	Wierzyca
	48+980
	7,00
	407 kW

	Elektrownia Wodna Owidz
	ul. Mostowa 2, 83-211 Jabłowo
	ENERGA Hydro

Sp. z o.o.
	Wierzyca
	61+100
	3,66
	250 kW

	Elektrownia wodna na rzece Wierzycy
	Nowa Wieś Rzeczna
	Elektrownia Wierzyca
Sp. z o.o.
	Wierzyca
	
	
	328 kW

	Elektrownia Wodna M.E.W. Nowa Wieś Rzeczna
	Bd
	Janusz Kawski
	Piesienica
	0 + 410
	85,59
	0,075 MW

	Elektrownia Wodna Klonówka
	EDORADCA, ul. Kubusia Puchatka 5/12, 83-11- Tczew
	Bd
	Wierzyca
	37+850
	Bd
	0,190 MW

*bd – brak danych
4.2.3.2. Pompy ciepła
GRASO Zenon Sobiecki – miejscowość/gmina: Krąg gm. Starogard Gdański, Bączek gm. Skarszewy, rodzaj wykorzystywanej biomasy: słoma, ilość t/rok 170, uzyskany efekt energetyczny w ciągu roku: 1 927,5 [GJ].
4.2.3.3. Energia wiatru

Gmina Starogard Gd. ma bardzo dobre warunki do rozwoju energetyki wiatrowej. Projekt studium uwarunkowań i kierunków zagospodarowania gminy przewiduje lokalizację na terenie gminy czterech farm elektrowni wiatrowych. Dwie z nich: w rejonie Jabłowa
i Owidza są w trakcie przygotowania realizacji. Wytwarzana z nich energia będzie przekazywana do GPZ 110/15 kV Starogard Gd. za pomocą kablowej linii elektroenergetycznej 15 kV. Trzecia lokalizacja jest w rejonie Klonówki, a czwarta w rejonie Rywałd-Szpęgawsk- Brzeźno Wielkie.
4.3. GOSPODARKA ODPADAMI
Gmina Starogard Gdański jest członkiem Związku Gmin Wierzyca z siedzibą w Starogardzie Gdańskim. Zgodnie ze Statutem, Związek skupia 20 pomorskich gmin, tj. Bobowo, Kaliska, Karsin, Kościerzyna, Liniewo, Lubichowo, Nowa Karczma, Osieczna, Osiek, Przywidz, Skórcz, Smętowo Graniczne, Stara Kiszewa, Starogard Gdański, Zblewo wraz z miastami: Czarna Woda, Kościerzyna, Skarszewy, Skórcz i Starogard Gdański. Zadaniem Związku jest wspólne wykonywanie zadań publicznych w zakresie gospodarki odpadami komunalnymi, niezbędne do utrzymania czystości i porządku na terenie Uczestników w szczególności:

· tworzenie warunków do wykonywania prac związanych z utrzymaniem czystości i porządku na terenie Związku, w tym współdziałanie z przedsiębiorcami podejmującymi działalność w zakresie gospodarowania odpadami lub zapewnienie wykonania tych prac poprzez tworzenie odpowiednich jednostek organizacyjnych;

· zapewnieniu budowy, utrzymania i eksploatacji regionalnej instalacji do przetwarzania odpadów komunalnych lub nawiązanie stosunków prawnych
z istniejącą instalacją;

· tworzenie systemu gospodarowania odpadami komunalnymi na terenie Uczestników;

· nadzór nad gospodarowaniem odpadami komunalnymi, w tym realizacja zadań powierzonych podmiotom odbierającym odpady komunalne od właścicieli nieruchomości;

· ustanawianie selektywnego zbierania odpadów komunalnych, obejmującego co najmniej następujące frakcje odpadów: papieru, metalu, tworzywa sztucznego szkła,
i opakowań wielomateriałowych oraz odpadów komunalnych ulegających biodegradacji, w tym odpadów opakowaniowych ulegających biodegradacji.

· tworzenie punktów selektywnego zbierania odpadów komunalnych w sposób zapewniający łatwy dostęp dla wszystkich mieszkańców gmin – Uczestników, w tym wskazywanie miejsc, w których mogą być prowadzone zbiórki zużytego sprzętu elektrycznego i elektronicznego pochodzącego z gospodarstwa domowych;

· zapewnienie osiągnięcia odpowiednich poziomów recyklingu, przygotowania do ponownego użycia i odzysku innymi metodami oraz ograniczenia masy odpadów komunalnych ulegających biodegradacji przekazywanych do składowania;

· prowadzenie działań informacyjnych i edukacyjnych w zakresie prawidłowego gospodarowania odpadami komunalnymi, w szczególności w zakresie selektywnego zbierania odpadów komunalnych;

· wykonywanie w powyższej tematyce obowiązków informacyjnych;

· dokonywanie corocznej analizy stanu gospodarki odpadami komunalnymi,
w celu weryfikacji możliwości technicznych i organizacyjnych Związku w zakresie gospodarowania odpadami komunalnymi;

· opracowanie projektu utrzymania czystości i porządku w gminach – Uczestnikach w części dotyczącej powierzonych zadań Związkowi oraz uchwalanie regulaminu w tym zakresie;

· organizacja odbierania odpadów komunalnych od właścicieli nieruchomości, na których zamieszkują mieszkańcy, w tym organizacja przetargów i zawieranie umów z podmiotami wyłonionymi w przetargu;

· podejmowanie decyzji o odbieraniu odpadów komunalnych od właścicieli nieruchomości, na których nie zamieszkują mieszkańcy, a powstają odpady komunalne i organizacja odbierania tych odpadów – wraz z organizacją przetargów
i zawieraniem umów z podmiotami wyłonionymi w przetargu;

· dokonywanie wyboru metody ustalania opłat za odbieranie odpadów
i określanie stawek opłat;

· określanie terminów, częstotliwości i trybu uiszczania opłat za gospodarowanie odpadami komunalnymi;

· przyjmowanie od właścicieli nieruchomości deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi;

· określanie wzorów deklaracji o wysokości opłaty za gospodarowanie odpadami komunalnymi składanych przez właścicieli nieruchomości;

· określanie wysokości zaległości z tytułu opłaty za gospodarowanie odpadami komunalnymi;

· określanie szczegółowego sposobu i zakresu świadczenia usług w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów;

· określanie rodzajów usług dodatkowych w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowania tych odpadów oraz wysokości cen za te usługi;

· prowadzenie rejestru działalności regulowanej w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości;

· prowadzenie sprawozdawczości w zakresie odpadów komunalnych i nadzór nad sprawozdawczością prowadzoną przez przedsiębiorców;

· kontrola obowiązków wykonywania ustawy przez zobowiązane podmioty wraz z nakładaniem kar i wykonywaniem czynności w postępowaniu egzekucyjnym.
Zadaniem Związku jest wykonywanie obowiązków gmin – Uczestników
w powyższym zakresie wynikającym z ustaw: o utrzymaniu czystości i porządku w gminach, o odpadach, o zużytym sprzęcie elektrycznym i elektronicznym, o zakazie stosowania wyrobów zawierających azbest, o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej, o recyklingu pojazdów wycofanych z eksploatacji.

Z terenu gminy Starogard Gdański rocznie przekazywanych przedsiębiorcom odbierającym odpady jest ok. 4 000 Mg zmieszanych odpadów komunalnych pochodzących głównie
z gospodarstw domowych oraz zakładów rzemieślniczych i produkcyjnych.
Obecnie problemem związanym z gospodarką odpadową na terenie gminy są dzikie wysypiska, które zanieczyszczają tereny wzdłuż ulic oraz przydrożne rowy, które stanowią niekontrolowane źródło zagrożeń. Wśród tych odpadów znajdują się również odpady niebezpieczne. Niezabezpieczone w żaden sposób są źródłem zanieczyszczeń dla gleby i wód podziemnych oraz powierzchniowych poprzez odcieki substancji chemicznych oraz przenikanie drobnoustrojów chorobotwórczych. Wpływają negatywnie na faunę i florę oraz stan sanitarny powietrza będąc źródłem gazów i pyłów.

W dniu 1 lipca 2011 r. została uchwalona ustawa o zmianie ustawy o utrzymaniu czystości i porządku w gminach oraz niektórych innych ustaw, która zmienia dotychczasowy system gospodarowania odpadami komunalnymi. Nowy system zakłada, że to gmina jest odpowiedzialna za odbieranie i właściwe zagospodarowanie odpadów. Ustawa daje czas na wdrożenie systemu tak, aby najpóźniej 18 miesięcy od wejścia w życie ustawy zaczął on działać. W terminie 6 miesięcy od dnia uchwalenia zmiany wojewódzkiego planu gospodarki odpadami gmina ma obowiązek dostosować do niego zapisy regulaminu o utrzymaniu czystości. W związku z powyższym został uchwalony nowy regulamin uchwałą nr XXV/303/2012 Rady Gminy Starogard Gdański z dnia 21 grudnia 2012 roku w sprawie przyjęcia i ogłoszenia regulaminu utrzymania czystości i porządku na terenie gminy Starogard Gdański. Nowy system gospodarowania odpadami ma na celu m.in. doprowadzenie do sytuacji, w której mieszkańcy gmin pozbywać się będą odpadów wyłącznie w legalny sposób, gdyż gminy będą miały obowiązek odbioru wszystkich wytworzonych odpadów komunalnych od każdego mieszkańców.
[image: image9.emf]
Rysunek 6. Składowiska odpadów komunalnych i przemysłowych w województwie pomorskim (2007 r.)

Źródło: Raport o stanie środowiska w województwie pomorskim w 2007 roku. WIOŚ w Gdańsku.
W 2012 r. na terenie gminy Starogard Gd. zebrano 3627,60 Mg odpadów, w tym 3210,20 Mg odpadów komunalnych zmieszanych, nie poddanych segregacji oraz 417,40 Mg odpadów zebranych selektywnie.
Od kilku lat obserwuje się ciągły, lecz niewielki spadek ilości odpadów komunalnych, zwłaszcza z gospodarstw domowych, zebranych w ciągu roku. Dla porównania ilość zebranych odpadów w 2009 r. wyniosła 4 207,33 Mg, w tym 3 735,98 Mg odpadów komunalnych zmieszanych, nie poddanych segregacji oraz 223,20 Mg odpadów zebranych selektywnie.
Wg. danych zawartych w zaktualizowanym Planie Gospodarki Odpadami Powiatu Starogardzkiego, w gminie Starogard Gd. zorganizowanym systemem zbiórki odpadów objętych jest 80% mieszkańców. Upowszechniono odbiór wyselekcjonowanych odpadów : makulatury, szkła, opakowań plastikowych, odpadów wielkogabarytowych, sprzętu elektrycznego, odpadów niebezpiecznych, gruzu oraz odpadów biodegradowalnych.

Odpady z terenu gminy wywożone są do Zakładu Utylizacji Odpadów w Starym Lesie.

4.4. PROMIENIOWANIE ELEKTROMAGNETYCZNE
Do promieniowania niejonizującego możemy zaliczyć promieniowanie radiowe, mikrofalowe, podczerwone, a także światło widzialne. Znaczące oddziaływanie na środowisko pól elektromagnetycznych występuje:

· w paśmie 50 Hz od urządzeń i sieci energetycznych; źródłem największych oddziaływań mogących powodować przekroczenia poziomów dopuszczalnych są napowietrzne linie elektroenergetyczne wysokiego napięcia 110 kV, 220 kV i 400 kV oraz związane z nimi stacje elektroenergetyczne,

· w paśmie od 300 MHz do 40000 MHz od urządzeń radiokomunikacyjnych, radiolokacyjnych i radionawigacyjnych. Największy udział w emisji mają stacje bazowe telefonii komórkowej ze swoimi antenami sektorowymi i antenami radiolinii (antena sektorowa służy do komunikacji z telefonem komórkowym, natomiast antena radiolinii służy do komunikacji między stacjami bazowymi). Istniejące sieci telefonii komórkowej wykorzystują następujące zakresy częstotliwości: ok. 900 MHz (sieć GSM 900), około 1800 MHz (sieć GSM 1800) oraz ok. 2 100 MHz (sieć UMTS).

· w paśmie 50 Hz od urządzeń elektrycznych pracujących w zakładach pracy i gospodarstwach domowych. Większość urządzeń jest zasilana z sieci energetycznej. W tej kategorii występuje lawinowy wzrost liczby źródeł, a ewidencja ich nie jest możliwa. Brak jest wiarygodnych informacji na temat oddziaływania na zdrowie
i środowisko przy ekspozycjach długoletnich na promieniowanie elektromagnetyczne.

W roku 2011 WIOŚ nie wykonywał na terenie gminy Starogard Gdański pomiarów promieniowania elektromagnetycznego. W krajowych przepisach dopuszcza się występowanie pochodzących od linii elektroenergetycznych pól elektrycznych o natężeniach mniejszych od 1 kV/m m. in. na obszarach zabudowy mieszkaniowej. Z punktu widzenia ochrony środowiska człowieka istotne więc mogą być linie i stacje elektroenergetyczne
o napięciach znamionowych równych co najmniej 110 kV, bądź wyższych. Zasięg promieniowania mogącego wpływać niekorzystnie na człowieka sięga do 40 m po obu stronach linii. Trzeba też wziąć pod uwagę, że napowietrzne linie elektroenergetyczne, zarówno wysokiego, jak i średniego napięcia, mogą oddziaływać niekorzystnie na ptaki, które rozbijają się o linie, a także wpływać niekorzystnie na krajobraz. Linie 110 kV są źródłami pola elektromagnetycznego mogącego powodować przekroczenie wartości dopuszczalnych na terenach zamieszkałych. Największa wartość natężenia pola elektrycznego jaka może wystąpić pod linią lub w jej pobliżu nie przekracza tutaj 3 kV/m. Największa wartość natężenia pola elektrycznego, jaka może wystąpić pod linią 220 kV lub w jej pobliżu nie przekracza 6 kV/m. Maksymalne wartości natężenia pola elektrycznego pod linią 400 kV, na wysokości 1,8 m od powierzchni ziemi, wynoszą 10 kV/m. Przez teren gminy linie te przebiegają bezkolizyjnie, nie stwarzając zagrożenia polem elektromagnetycznym dla ludzi
w środowisku. Obiektami, o istotnym z punktu widzenia ochrony środowiska, oddziaływaniu mogą być także stacje bazowe telefonii komórkowych, anteny nadawcze. Wpływ stacji bazowych telefonii komórkowej na zdrowie i samopoczucie człowieka nie jest jeszcze dokładnie rozpoznany, jednak traktuje się je jako obiekty potencjalnie niebezpieczne.
W praktyce, w otoczeniu anten stacji bazowych GSM, znajdujących się w miastach, pola
o wartościach wyższych od dopuszczalnych w praktyce występują w odległości do 25 metrów od anten na wysokości zainstalowania tych anten. Ponieważ anteny są instalowane na dachach wysokich budynków lub na specjalnie stawianych wieżach, prawdopodobnie nie stwarzają one zagrożenia dla mieszkańców. Mogą jednak stanowić zagrożenie dla ptaków oraz wpływać niekorzystnie na krajobraz. Na terenie gminy zlokalizowanych jest kilka anten nadawczych telefonii komórkowej. Według analizy rozkładu pól elektromagnetycznych, obszar przekroczeń dopuszczalnego poziomu elektromagnetycznego promieniowania niejonizującego o gęstości mocy 0,1 W/m2 (szkodliwego dla zdrowia ludzi), występować będzie na znacznych wysokościach: powyżej 20 m n.p.t. i maksymalnym zasięgu do 71 m od anten (łącznie dla wszystkich stacji bazowych), a więc w miejscach niedostępnych dla przebywania tam ludzi. Ze względu na rozwój energii odnawialnej na terenie gminy należy również zwrócić uwagę, po uruchomieniu siłowni wiatrowych na poziomy emitowanych przez nie pól elektromagnetycznych. Aby ograniczyć uciążliwości promieniowania elektromagnetycznego koniecznym jest podejmowanie niezbędnych działań polegających na analizie wpływu na środowisko nowych obiektów emitujących promieniowanie elektromagnetyczne (na etapie wydawania decyzji o warunkach zabudowy
i zagospodarowania terenu i pozwoleń na budowę). Inwestorzy są zobowiązani do wykonywania pomiarów kontrolnych promieniowania przenikającego do środowiska
w otoczeniu stacji. Pomiary kontrolne rzeczywistego rozkładu gęstości mocy promieniowania powinny być przeprowadzane bezpośrednio po pierwszym uruchomieniu instalacji
i każdorazowo w razie istotnej zmiany warunków pracy urządzeń mogących mieć wpływ na zmianę poziomów elektromagnetycznego promieniowania niejonizującego wytwarzanego przez te urządzenia. Dopuszczalne poziomy pól elektromagnetycznych w środowisku reguluje rozporządzenie Min. Środowiska z dn. 30.10.2003 r. (Dz. U. Nr 192, poz. 1883).
4.5. KOMUNIKACJA I TRANSPORT

4.5.1. Sieć drogowa

Układ komunikacyjny gminy tworzą drogi krajowe, wojewódzkie, powiatowe i gminne.

Tabela nr 15 obrazuje podstawowe parametry dostępności komunikacyjnej gminy Starogard Gdański.
Tabela 15. Układ komunikacyjny gminy Starogard Gdański

	Lp.
	Rodzaj drogi
	Długość ogółem [km]
	w tym utwardzone

[km]

	1.
	drogi krajowe
	13,19
	13,19

	2.
	drogi wojewódzkie
	20,276
	20,276

	3.
	drogi powiatowe
	53,031
	44,931

	4.
	drogi gminne
	111,698
	25,962

Źródło: Dane Urzędu Gminy Starogard Gdański.

Drogi przebiegające przez teren gminy zapewniają dobre powiązania komunikacyjne gminy zarówno z Trójmiastem, sąsiednimi ośrodkami regionalnymi, jak i obszarem kraju. Istotny wpływ na powiązania komunikacyjne gminy Starogard Gdański ma przede wszystkim przebiegająca
w granicach administracyjnych gminy autostrada A1. Dostęp do A1 odbywa się przez węzły położone w gminach sąsiednich (gmina Tczew – Węzeł Swarożyn, dojazd drogą krajową nr 22, gmina Pelplin – Węzeł Pelplin w miejscowości Ropuchy, dojazd drogą wojewódzką nr 229). Autostrada A1 jest częścią Trans-Europejskiego Korytarza Transportowego Północ-Południe łączącego Skandynawię z krajami leżącymi nad Morzem Śródziemnym. Korytarz biegnie od Morza Bałtyckiego przez terytorium Czech i Słowacji, aż do Austrii i będzie stanowić nowoczesne połączenie komunikacyjne pomiędzy Gdańskiem a Wiedniem (Źródło www.autostradaa1.pl).
Mapa 1. Układ drogowy gminy Starogard Gdański

[image: image10.emf]
Źródło: Studium uwarunkowań i kierunków zagospodarowania Gminy Starogard Gdański.
Szkielet drogowy gminy Starogard Gdański tworzą drogi krajowe, wojewódzkie, powiatowe i gminne.

Tabela 16. Wykaz dróg krajowych, wojewódzkich i powiatowych na terenie gminy Starogard Gdański

	Kategoria drogi
	Numer drogi
	Przebieg drogi
	Długość odcinka na obszarze gminy [km]

	Drogi krajowe
	Autostrada A1
	-
	7,2

	
	Droga krajowa nr 22
	granica państwa – Kostrzyn – Chojnice – Elbląg
i dalej w kierunku granicy i Kaliningradu
	13,5

	Drogi wojewódzkie
	nr 222
	Gdańsk – Starogard Gdański - Skórcz
	16,6

	
	nr 229
	Jabłowo – Rudno
	4,0

	Drogi powiatowe
	2703G
	Skarszewy – Kleszczewo – Karolewo – droga krajowa 22
	0,2

	
	2704G
	droga krajowa 22 – Radziejewo – Borzechowo – Osieczna – Szlachta
	0,5

	
	2705G
	Czarnocin – Bączek skrzyżowanie droga pow. 2706G – Liniowiec droga pow. 2707G
	0,5

	
	2706G
	Bączek droga pow. 2705 – Krąg – Starogard Gdański droga pow. 2707G
	6,7

	
	2707G
	Skarszewy – Liniowiec – Starogard Gdański
	5,1

	
	2708G
	Bolesławowi – Obozin – Trzcińsk droga wojewódzka 222
	0,4

	
	2710G
	Starogard Gdański – Kolincz – Klonówka droga pow. 2718G
	6,2

	
	2711G
	Starogard Gdański – Zielona Góra - Lubichowo
	4,4

	
	2712G
	Sucumin droga krajowa 22 – Sumin – Koteże droga pow. 2711G
	7,6

	
	2715G
	Dąbrówka droga pow. 2711G – Bobowo
	3,1

	
	2716G
	Klonówka droga pow. 2718G – Rajkowy – Rudno
	2,0

	
	2717G
	Rywałd droga pow. 2718G – Brzeźno Wielkie – (Radostowo – Subkowy – droga krajowa nr 1)
	3,6

	
	2718G
	Starogard Gdański droga krajowa nr 22 – Rywałd skrzyżowanie droga powiatowa 2717G – Klonówka skrzyżowanie droga powiatowa 2710G – (Pelplin)
	8,5

	
	2725G
	Kokoszkowy droga woj. nr 22 – Ciecholewy – Zduny droga krajowa nr 22
	8,6

Źródło: na podstawie Projektu Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Starogard Gdański, 2011 r.
Długość dróg gminnych o nawierzchniach utwardzonej i nie utwardzonej wynosiła na dzień 22.04.2010 r. 111,698 km.

Tabela 1. Wykaz dróg gminnych na terenie gminy Starogard Gdański – stan na 22.04.2010 r.

	Lp.
	Nr drogi
	Opis przebiegu drogi (ulicy)
	Długość w [km]

	
	
	
	utwardzone
	nieutwardzone
	ogółem

	1.
	213001G
	Siwiałka droga woj. nr 222 – granica gm. Tczew (kier Damaszka)
	0
	1,60
	1,60

	2.
	213002G
	Siwiałka droga woj. nr 222 – granica gm. Tczew – teren gm. Tczew granica gm. Starogard Gd. – droga gm. nr 213005G Ciecholewy - Trzcińsk
	0
	2,25
	2,25

	3.
	213003G
	Trzcińsk droga woj. nr 222 – granica gm. Tczew (kier Boroszewo)
	0
	1,25
	1,25

	4.
	213004G
	Ciecholewy droga pow. nr 2725G – granica gm. Tczew (kier Boroszewo)
	0
	1,30
	1,30

	5.
	213005G
	Ciecholewy droga pow. nr 2725G – Trzcińsk droga woj. nr 222
	0,67
	2,98
	3,65

	6.
	213006G
	Trzcińsk droga woj. nr 222 –Janin – Linowiec droga pow. nr 2707G
	0,70
	3,25
	3,95

	7.
	213007G
	Janin droga gm. nr 213006G – droga woj. nr 222
	1,05
	0
	1,05

	8.
	213008G
	Kokoszkowy droga woj. nr 222 - Janin droga gm. nr 213006G
	0
	2,85
	2,85

	9.
	213009G
	Kręski Młyn skrzyżowanie drogi pow. nr 2707G z drogą pow. nr 2706G – Kokoszkowy droga gm. nr 213014G
	1,92
	0
	1,92

	10.
	213010G
	Krąg droga pow. nr 2706G – granica gm. Zblewo (kier Czarnocin)
	0
	1,00
	1,00

	11.
	213011G
	Krąg droga pow. nr 2706G – granica gm. Zblewo (kier Lipia Góra)
	0
	1,30
	1,30

	12.
	213012G
	Krąg droga pow. nr 2706G – granica gm. Zblewo (kier. Semlin)
	0
	1,15
	1,15

	13.
	213013G
	Żabno ul. ks. F. Kalinowskiego – granica miasta Starogard Gd.- Kręski Młyn drogą pow. nr 2707G
	0
	1,70
	1,70

	14.
	213014G
	Kokoszkowy droga woj. nr 222 - granica miasta Starogard Gd – granica gm. Starogard Gd – droga pow. nr 2707G (ul. Skarszewska w Starogardzie Gd.)
	0,77
	1,48
	2,25

	15.
	213015G
	Kokoszkowy skrzyżowanie drogi woj. nr 222 z drogą pow. nr 2725G – granica miasta Starogard Gd
	0,712
	1,188
	1,90

	16.
	213016G
	Szpęgawsk droga kraj nr 22 – Ciecholewy droga pow. nr 2725G
	1,70
	2,20
	3,90

	17.
	213017G
	Szpęgawsk droga kraj nr 22 – Rywałd droga pow. nr 2718G
	0
	2,185
	2,185

	18.
	213018G
	Brzeźno Wielkie droga gm. nr 213019G – Szpęgawsk droga gm. nr 213017G
	0
	2,94
	2,94

	19.
	213019G
	Zduny droga kraj. nr 22 - Brzeżno Wielkie droga pow. nr 2717G
	3,445
	0
	3,445

	20.
	213020G
	Brzeźno Wielkie droga pow. nr 2717G – Najmusy droga pow. nr 2718G
	0
	1,795
	1,795

	21.
	213021G
	Sucumin droga kraj. nr 22 – granica gm. Zblewo (kier. Piesienica)
	0,450
	0,85
	1,30

	22.
	213022G
	Rokocin droga kraj. nr 22 – granica gm. Zblewo (kier. Piesienica)
	0
	3,00
	3,00

	23.
	213023G
	Leśniczówka Semlin – linia kolejowa PKP (I odcinek) i Stary Las - Sucumin (II odcinek)
	0
	3,89
	3,89

	24.
	213024G
	droga kraj. nr 22 – Nowa Wieś Rzeczna droga gm. nr 213025G
	1,60
	0
	1,60

	25.
	213025G
	Nowa Wieś Rzeczna droga gm. nr 213024G – granica gm. Zblewo (kier Semlin)
	0
	3,20
	3,20

	26.
	213026G
	Sucumin droga kraj. nr 22 – kierunek (cegielnia)
	0
	1,05
	1,05

	27.
	213027G
	Sumin droga pow. nr 2712G – Rokocin droga kraj. nr 22
	0,832
	2,133
	2,965

	28.
	213028G
	Rokocin droga gm. nr 231027G – Koteże droga pow. nr 2712G – droga pow. nr 2711G
	2,315
	1,635
	3,95

	29.
	213029G
	droga gm. nr 213030G – granica gm. Zblewo (kier. Radziejewo)
	0
	0,495
	0,495

	30.
	213030G
	Sumin droga pow. nr 2712G – granica gm. Lubichowo (kier. Szteklin)
	0
	1,54
	1,54

	31.
	213031G
	(z kier. Zielona Góra) granica gm. Zblewo – Sumin droga gm. nr 213033 G
	0
	2,684
	2,684

	32.
	213032G
	Wygoda droga gm. nr 213033G – droga gm. nr 213031G-granica gm. Lubichowo(kier. Szteklin)
	0
	2,985
	2,985

	33.
	213033G
	Sumin droga pow. nr 2712G-granica gm. Lubichowo (kier. Lipinki Królewskie)
	0
	2,353
	2,353

	34.
	213034G
	granica gm. Lubichowo – Koteże droga pow. nr 2712G
	0
	1,97
	1,97

	35.
	213035G
	Jabłowo droga woj. nr 222 – Koteże droga pow. nr 2711G
	4,22
	0
	4,22

	36.
	213036G
	Jabłowo droga woj. nr 222 – granica gm. Bobowo – granica gm. Starogard Gd.- Dąbrówka droga pow. nr 2715 G
	0
	3,95
	3,95

	37.
	213037G
	Dąbrówka droga gm. nr 213036G – granica gm. Bobowo (kier. Jabłówko)
	0
	0,80
	0,80

	38.
	213038G
	Płaczewo droga pow. nr 2711G – granica miasta Starogard Gd. (ul. Lubichowska)
	0
	5,22
	5,22

	39.
	213039G
	droga pow. nr 2710G – Owidz – Janowo droga woj. nr 222
	1,125
	0
	1,125

	40.
	213040G
	Jabłowo droga woj. nr 229 – Gospodarstwo Rolne ANRSP
	0,53
	0
	0,53

	41.
	213041G
	Owidz droga gm. nr 213039G – Barchanowy – Lipinki Szlacheckie droga woj. nr 229
	2,012
	2,428
	4,44

	42.
	213042G
	Jabłowo droga woj. nr 229 – Barchanowy droga gm. nr 213041G
	0
	2,02
	2,02

	43.
	213043G
	Kolincz droga pow. nr 2710G – Owidzki Młyn
	0
	0,35
	0,35

	44.
	213044G
	(z kier. Grabowiec) granica gm. Bobowo – Jabłowo droga woj. nr 229
	0
	1,41
	1,41

	45.
	213045G
	Starogard Gd. droga kraj. nr 22 – Kolincz droga pow. nr 2710G
	0
	2,12
	2,12

	46.
	213046G
	Lipinki Szlacheckie droga woj. nr 229 – granica gm. Bobowo (kier. Jabłówko)
	0
	1,43
	1,43

	47.
	213047G
	Lipinki Szlacheckie droga woj. nr 229 – granica gm. Bobowo(kier. Mysinek, Grabowiec)
	0
	1,515
	1,515

	48.
	213048G
	Klonówka droga pow. nr 2710G – Lipinki Szlacheckie droga woj. nr 229
	0
	4,29
	4,29

	49.
	213049G
	droga przez wieś Sucumin
	0,30
	0
	0,30

	50.
	213050G
	Koteże droga pow. 2712G – Koteże droga gm. 213028G
	1,611
	0
	1,611

	ŁĄCZNIE
	25,962
	85,736
	111,698

Źródło: Dane Urzędu Gminy Starogard Gdański.

Najwyższą klasę techniczną, obok autostrady A1, ma droga krajowa nr 22. Stan techniczny dróg wojewódzkich nr 222 i nr 229 na odcinkach w granicach gminy można ocenić jako bardzo zły. Na licznych odcinkach dróg nie są zachowane szerokości drogi
w liniach rozgraniczających, ponadto stan poboczy i odwodnienia dróg nie jest zadowalający. Drogi krajowe i wojewódzkie posiadają nawierzchnię bitumiczną.

Większość dróg powiatowych posiada nawierzchnię utwardzoną (44,931 km
w granicach gminy). Odcinek drogi 2712G na odcinku od Koteż do Sumina posiada nawierzchnię twardą nieulepszoną lub gruntową. Droga 2725G w środkowej części jest drogą z nawierzchnią brukową lub gruntową, a na odcinku Kokoszkowy – Ciecholewy, na którym jest nawierzchnia bitumiczna, znajduje się ona w bardzo złym stanie.

Drogi gminne w części stanowią drogi twarde o nawierzchni ulepszonej (213019G, 213039G, 213041G, 213009G, 213014G, 213035G). Pozostałe drogi gminne są drogami gruntowymi lub o nawierzchni twardej nieulepszonej (np. bruk).

Drogami gminnymi są również ulice dojazdowe w ośrodkach wiejskich. Niektóre spośród nich, szczególnie w Kokoszkowych, Nowej Wsi Rzecznej, Koteżach, Rokocinie i innych wsiach posiadają nawierzchnię twardą ulepszoną (bitumiczną lub z kostki betonowej). Większość jednak ulic z tej grupy pozostaje drogami o nawierzchni gruntowej.

4.5.2. Sieć kolejowa
Na terenie gminy znacznie ograniczona jest rola transportu kolejowego. Przez gminę przebiegają 2 linie kolejowe:
A. Linia kolejowa nr 203 Tczew – Kostrzyn (Tczew – Kostrzyn przez Starogard Gdański – Chojnice – Piłę) – linia o znaczeniu lokalnym, przebiegająca przez miejscowości Zduny
i Szpęgawsk. Na tej linii funkcjonuje tylko jeden przystanek w Szpęgawsku,

B. Linia kolejowa nr 243 (Skórcz – Skarszewy):

· na odcinku Skórcz – Starogard Gdański: transport osobowy nieczynny, zachowana możliwość prowadzenia ruchu towarowego,

· na odcinku Starogard Gdański – Skarszewy nieczynna (od miejscowości Krąg rozebrane torowisko).

Gmina obsługiwana jest przez stację kolejową w mieście Starogard Gdański, wyposażoną
w dworzec kolejowy. Dostęp do tej stacji ułatwia bliskość dworca międzymiastowej komunikacji samochodowej oraz szeregu przystanków komunikacji miejskiej miasta Starogard Gdański.

Mapa 1 Linie kolejowe na terenie gminy Starogard Gdański

[image: image11.emf]
Źródło: Projekt Studium uwarunkowań i kierunków zagospodarowania przestrzennego Gminy Starogard Gdański, 2011 r.
4.5.3. Transport zbiorowy

Obsługę transportu publicznego na terenie gminy prowadzi PKS oraz prywatne podmioty świadczące usługi przewozu osób. Komunikacja autobusowa na terenie gminy przebiega
w następujących kierunkach:

· Starogard Gdański – Owidz - Kolincz –Klonówka,

· Starogard Gdański – Ciecholewy,

· Starogard Gdański – Krąg,

· Starogard Gdański – Rywałd – Klonówka,

· Starogard Gdański – Rywałd – Brzeźno Wlk. – Szpęgawsk,

· Starogard Gdański – Rywałd – Brzeźno Wlk. – Klonówka – Owidz,

· Starogard Gdański – Sumin,

· Starogard Gdański – Rokocin – Koteże.
5. ZAŁOŻENIA PROGRAMOWE - WPROWADZENIE
We wcześniejszych rozdziałach przeprowadzono analizę stanu środowiska oraz uwarunkowań społeczno - gospodarczych na terenie gminy Starogard Gdański. Szczegółowo omówiono poszczególne elementy środowiska, towarzyszące im zagrożenia związane m.in. z działalnością człowieka, w tym z funkcjonowaniem różnych obiektów i instalacji. Konsekwencją dokonanej analizy jest zaproponowanie działań zmierzających do naprawy niekorzystnego stanu środowiska i stworzenie w gminie warunków do zrównoważonego rozwoju.
Na obszarze gminy Starogard Gdański największe oddziaływanie na środowisko występuje poprzez transport, zakłady przemysłowe oraz gospodarkę komunalną (oczyszczalnie ścieków oraz odpady).
Ważne kierunki oddziaływania to: pobór wód powierzchniowych oraz energii, emisja hałasu oraz zanieczyszczeń do wód i powietrza, wytwarzanie odpadów. Uzyskanie efektów zmniejszania wodochłonności, materiałochłonności i energochłonności jest sprawą bardzo ważną, ponieważ koszt pozyskania energii, surowców ze źródeł pierwotnych i wody jest wysoki.
5.1. OCHRONA WÓD
Szybki wzrost gospodarczy kraju nie zwiększa poboru wody na potrzeby gospodarki narodowej. Jest to możliwe zarówno dzięki wdrażaniu wodo oszczędnych technologii przez podmioty gospodarcze, jak również w wyniku realizacji celów polityki ekologicznej państwa (np. kontrole przedsiębiorstw wykorzystujących wodę). Dalsze ograniczenie zużycia wody wymagać będzie wprowadzenia nowych instrumentów takich jak:
· wspieranie działań zmierzających do ograniczenia zużycia materiałów, wody i energii na jednostkę produktu przez podmioty gospodarcze, zwłaszcza przez wprowadzenie normatywów zużycia wody w wybranych, szczególnie wodochłonnych procesach produkcyjnych w oparciu o dane o najlepszych dostępnych technikach (BAT),
· opracowanie i wprowadzenie systemu kontroli wodochłonności produkcji w formie obowiązku rejestracji zużycia wody do celów przemysłowych i rolniczych w przeliczeniu na jednostkę produktu,
· ograniczenie zużycia wody z ujęć podziemnych,
· właściwe utrzymanie wód i urządzeń wodnych,
· intensyfikacja stosowania zamkniętych obiegów wody oraz wtórnego wykorzystywania mniej zanieczyszczonych ścieków.
5.2. OCHRONA POWIETRZA

W ramach ochrony powietrza przewiduje się:
· wsparcie budowy infrastruktury rowerowej: budowa nowych tras rowerowych,

· przebudowa, budowa dróg,

· przedsięwzięcia związane z ochroną przyrody, urządzanie i utrzymanie zieleni, zadrzewień, zakrzewień,
· zwiększenie świadomości społeczeństwa w zakresie potrzeb i możliwości ochrony powietrza w tym oszczędności energii i stosowania odnawialnych źródeł energii oraz szkodliwości spalania odpadów w gospodarstwach domowych,

· promowanie i wspieranie rozwiązań pozwalających na unikanie lub zmniejszanie wielkości emisji z transportu (m.in. rozwój pasażerskiego transportu zbiorowego, transportu towarowego multimodalnego, poprawa organizacji i logistyki transportu, wyprowadzanie ruchu tranzytowego poza tereny silnie zurbanizowane, zintegrowane systemy zarządzania ruchem ulicznym, itd.) przede wszystkim na obszarach wymagających działań naprawczych w zakresie ochrony powietrza,

· rozwój i modernizację systemów infrastruktury cieplnej z wykorzystaniem energii odnawialnej, nowoczesnych energooszczędnych urządzeń i technologii, także w połączeniu ze zmianą nośników energii z kopalnych paliw stałych na paliwa przyjazne środowisku, jak również współspalanie biomasy,

· preferowanie w gminnych założeniach do planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe zmian struktury zużycia paliw, w tym przede wszystkim wykorzystania biomasy i odnawialnych źródeł energii jako zaopatrzenia w ciepło terenów wiejskich,

· wykonanie inwentaryzacji podmiotów prowadzących działalność powodującą emisje uciążliwych zapachów szkodliwych dla zdrowia lub pogarszających jakość i komfort życia mieszkańców, albo warunki bytowe mieszkańców,

· rozwój sieci monitoringu powietrza w zakresie wynikającym z corocznej oceny jakości w strefach, głównie w zakresie pyłów PM10 i w przyszłości PM2,5, benzenu, dwutlenku siarki, dwutlenku azotu oraz metali ciężkich i wielopierścieniowych węglowodorów aromatycznych,

· prowadzenie kampanii i wspieranie inicjatyw lokalnych na rzecz przeciwdziałania spalaniu odpadów w gospodarstwach domowych i przedsiębiorstwach oraz na rzecz przeciwdziałania wypalaniu traw, ograniczaniu emisji wtórnej i ograniczania zużycia energii elektrycznej m. in. poprzez zakup energooszczędnego sprzętu AGD, wykorzystanie energooszczędnego oświetlenia m. in. baterii słonecznych na potrzeby wyposażenia dróg publicznych,

· wspieranie przedsięwzięć dotyczących korzystania z ekologicznych źródeł energii w gospodarstwach indywidualnych,
· ograniczanie emisji powierzchniowej (niskiej, rozproszonej emisji komunalno – bytowej i technologicznej),

· ograniczanie emisji z istotnych źródeł punktowych – energetyczne spalanie paliw,

· ograniczanie emisji z istotnych źródeł punktowych – źródła technologiczne,

· edukacja ekologiczna i reklama,

· planowanie przestrzenne.
5.3. OCHRONA PRZED HAŁASEM

Wzrost natężenia ruchu pojazdów powoduje pogorszenie klimatu akustycznego. Zapełniają się główne ciągi komunikacyjne, rośnie ruch na drogach i ulicach lokalnych i liczba prowadzonych remontów. Do pogorszenia klimatu akustycznego przyczynia się przyrost liczby obiektów o charakterze usługowymi handlowym.

Hałas komunikacyjny w miastach i wzdłuż głównych szlaków transportowych utrzymuje się wciąż na wysokim poziomie. W trakcie przeprowadzanych remontów dróg i przy budowie nowych stosowane są tzw. ciche nawierzchnie, powodujące zmniejszenie hałasu o około 3-4 dB w zależności od prędkości poruszających się pojazdów. Jednak stały wzrost natężenia ruchu, w tym znaczny udział samochodów ciężarowych, powoduje utrzymywanie się hałasu na wysokim poziomie. W zakresie hałasu przemysłowego, jak wykazują kontrole, obserwujemy wyraźnie obniżenie emisji z zakładów produkcyjnych. Obowiązujące w kraju procedury lokalizacyjne pozwalają na skuteczne egzekwowanie ograniczeń emisji hałasu w nowo powstających obiektach przemysłowych oraz drogowych. Dotyczy to również obiektów modernizowanych i rozbudowywanych. Wszystko to skutecznie eliminuje powstawanie nowych obiektów emitujących ponadnormatywny hałas do środowiska.

Ochrona przed hałasem ma obejmować:
· podejmowanie przedsięwzięć zmierzających do ograniczenia uciążliwości związanych z hałasem komunikacyjnym w obszarach zamieszkanych (modernizacja nawierzchni, budowa ekranów akustycznych, nasadzenia zieleni, poprawa izolacji akustycznej budynków, rewitalizacja odcinków linii kolejowych i wymiana taboru na mniej hałaśliwy, rozwój atrakcyjnego transportu zbiorowego oraz sieci dróg rowerowych,

· egzekwowanie dopuszczalnych poziomów hałasu w sektorze gospodarczym przez organy ochrony środowiska,

· zapewnienie przestrzegania w planowaniu przestrzennym zasady strefowania- lokalizowania w sąsiedztwie przedsięwzięć o zbliżonej uciążliwości hałasowej, oddzielania ich obszarami zieleni oraz eliminowania zabudowy mieszkaniowej z obszarów oddziaływania hałasu komunikacyjnego. Egzekwowanie zapisów w planach miejscowych ustalających poziomy natężenia hałasu,

· prowadzenie dalszych pomiarów natężenia hałasu w otoczeniu dróg, linii kolejowych, których eksploatacja może powodować negatywne oddziaływanie akustyczne na znacznych obszarach.
5.4. OCHRONA GRUNTÓW ROLNYCH

W celu dążenia do rozwoju rolnictwa należy ukierunkować dotychczasowy model produkcji do rolnictwa ekologicznego, a także innych ekstensywnych systemów produkcji, gwarantujących wysoką jakość spożywczą produktów rolnych. Grunty rolne o najniższych klasach przydatności rolniczej, a także gleby zdegradowane będą zalesiane.

Problem wynikający z niszczącej środowisko działalności człowieka, dotyka obszary wiejskie, które stanowią ostoję ekosystemów, przyrody i zasobów naturalnych oraz decydują
o zdolności kompensacji skutków antropogennych oddziaływań i regeneracji środowiska naturalnego. Można powiedzieć, iż obszary te decydują o podstawach przyrodniczych życia i działalności ludzi, w tym także mają istotne znaczenie dla jakości życia całego społeczeństwa. Na obszarach wiejskich koncentruje się wiele dóbr publicznych, które stają się coraz bardziej rzadkie, a przez to i bardziej cenne. Do najważniejszych należą takie dobra publiczne jak: czysta woda, nieskażone powietrze atmosferyczne, przyroda ożywiona i nieożywiona, krajobraz, cisza itd. Obszary wiejskie mają decydujące znaczenie w kreowaniu ładu ekologicznego, przestrzennego, społecznego i ekonomicznego.

Istotnym kierunkiem działań w rolnictwie będzie wdrażanie i upowszechnianie Kodeksu Dobrej Praktyki Rolniczej, Programu Rolnośrodowiskowego i zasady „Wzajemnej Zgodności”, oraz innych działań edukacyjnych na szczeblu powiatowym i gminnym w zakresie prawidłowego stosowania i składowania płynnych odchodów zwierzęcych oraz nawozów.
Ponadto należy promować tradycyjne metody gospodarowania, zwłaszcza na obszarach parków krajobrazowych, z równoczesnym promowaniem rozwoju rolnictwa ekologicznego i agroturystyki. Taki system związany jest ze stosowaniem małych ilości nawozów sztucznych i środków ochrony roślin.
Najistotniejszą sprawą związaną z ochroną gruntów rolnych jest ograniczenie wyłączania gruntów z produkcji rolnej. W gminie Starogard Gd. obserwuje się niekontrolowaną zabudowę nowych terenów rolniczych poprzez prawnie dopuszczalny podział gruntów rolnych na działki o pow. 3000m² i dalszy ich podział poprzez zniesienia współwłasności lub oddzielenie pobudowanego budynku. Prawo dopuszcza możliwość ustalenia warunków zabudowy praktycznie w prawie każdym miejscu. Powoduje to powstawanie rozproszonej zabudowy i zabieranie coraz to nowych gruntów rolnych pod zabudowę. Należy podejmować działania ukierunkowane na objęcie całej gminy miejscowymi planami zagospodarowania przestrzennego w celu m.in. ochrony gruntów rolnych przed ekspansją budownictwa bez względu na klasę gruntu lub położenie względem terenów zwartej zabudowy poszczególnych wsi.
5.5. OCHRONA FAUNY I FLORY
Podstawową zasadą gospodarki leśnej jest dążenie do zachowania trwałości lasów oraz powiększania zasobów leśnych i ciągłości ich użytkowania. Wielofunkcyjny model lasu, stający się powszechnie akceptowanym wzorcem, zakłada, że ekosystemy leśne biologicznie zdrowe, o składzie gatunkowym zgodnym z siedliskiem i racjonalnie użytkowane zapewniają równocześnie spełnianie wszystkich funkcji lasu.

Gospodarka rybacka w jeziorach powinna być oparta o racjonalne przesłanki uwzględniające potrzeby jezior, poprzez prowadzenie zrównoważonych połowów, takich, które uwzględniają możliwości produkcyjne zbiornika i odnawialności populacji ryb, popieranie gatunków drapieżnych (szczupak, sandacz), nie tylko przez ochronę w okresie tarła, ale również przez zarybianie.
Część lasów na terenie gminy, ze względu na pełniona rolę, zakwalifikowana została do lasów ochronnych. Są to lasy wodo- i glebochronne oraz lasy przeznaczone do masowego wypoczynku. Lasy wodochronne maja za zadanie utrzymanie zdolności retencyjnej gleb leśnych i działanie w ten sposób na polepszenie użytecznego obiegu wody w przyrodzie. Wyznaczone zostały nad jeziorami: Płaczewskim, Szpęgawskim, Sumińskim oraz w dolinie rzeki Wierzycy: na północ od Nowej Wsi Rzecznej, na południe od wsi Kręski Młyn, na zachód od wsi Okole, na zachód od wsi Linowiec, na południe od Rywałdu, na wschód od wsi Barchnowy i Owidz.

Lasy glebochronne wyznaczone w dolinie rzeki Wierzycy na wschód od Kolincza i na północ od Nowej Wsi Rzecznej, mają za zadanie stałe zabezpieczanie wierzchnich warstw gleby przed zwiewaniem lub zmywaniem, przeciwdziałaniu rozmywaniu gleby i innym zjawiskom erozyjnym.
Ochrona fauny i flory przewiduje:
· zwiększenie bioróżnorodności lasów poprzez przebudowę monokultur sosnowych, monitoring środowiska leśnego w celu przeciwdziałania stanom niepożądanym (pożary, choroby, szkodniki),

· dostosowanie lasów do wypełniania zróżnicowanych funkcji przyrodniczych i społecznych,

· doskonalenie rozwiązań techniczno-finansowych zapewniających trwałość ekosystemów leśnych,

· inwentaryzację i weryfikację klasyfikacji gruntów pod kątem pełnego uwzględnienia gruntów zalesionych i zadrzewionych oraz ujęcie granicy rolno-leśnej w planach zagospodarowania przestrzennego,

· renaturalizację obszarów leśnych,

· zalesianie gruntów nieprzydatnych do produkcji rolnej oraz nieużytków i terenów zdegradowanych i przekształconych.

· wprowadzanie bezpiecznych dla środowiska technologii prac leśnych,

· prowadzenie ciągłej kampanii edukacyjno – informacyjnej w celu podnoszenia świadomości w zakresie celów i korzyści z trwale zrównoważonej gospodarki leśnej,

· nadzór nad gospodarką leśną w lasach prywatnych,

· zapewnienie trwałości i wielofunkcyjności lasów,

· inwentaryzację zasobów leśnych pod kątem ich stanu zdrowotnego,

· zachowanie istniejących kompleksów leśnych,

· prowadzenie gospodarki leśnej ze szczególnym uwzględnieniem pozaprodukcyjnych funkcji lasu,

· ochronę gleb leśnych,

· ochronę siedlisk przyrodniczych,

· inwentaryzację stanowisk rzadkich gatunków roślin i zwierząt,

· podjęcie próby objęcia ochroną w formie użytku ekologicznego wybranych obszarów,

· podjęcie próby objęcia ochroną w formie pomników przyrody wybranych obiektów,

· monitoring przyrodniczy,

· edukację przyrodniczą,

· zapobieganie przegradzaniu rzek stałymi budowlami piętrzącymi poprzez budowę przepławek dla ryb,

· prowadzenie gospodarki rybackiej w obwodach rybackich w sposób racjonalny,

· zapewnienie ochrony zasobów ryb bytujących w obwodach rybackich.

W ramach projektu sieci NATURA 2000 przewiduje się racjonalne gospodarowanie zasobami naturalnymi, w szczególności poprzez:

· poprawę zwartości przestrzennej lasów, wzrost różnorodności biologicznej i zwiększenie odporności ekosystemów leśnych,

· aktywną ochronę zasobów przyrodniczych oraz walorów krajobrazu rolniczego i rejonów rekreacyjnych,

· wzmocnienie spójności i ciągłości przestrzennej systemu obszarów chronionych,
· zapobieganie degradacji i rewitalizacja krajobrazu pojezierzy,

· zwiększenie powierzchni terenów objętych ochroną rezerwatową i innymi formami indywidualnej ochrony przyrody.

5.6.WYKORZYSTANIE ENERGII

Rozwój energetyki opartej na wykorzystaniu odnawialnych źródeł energii (OZE) stanowi jeden z priorytetów krajowej polityki energetycznej (Polityka energetyczna Polski do 2025r. – dokument przyjęty przez Radę Ministrów w dn. 4 stycznia 2005r.). Podstawowym celem polityki w tym zakresie jest zwiększenie udziału energii ze źródeł odnawialnych w bilansie paliwowo-energetycznym kraju do 7,5 % w 2010 r. i do 14 % w 2020 r. w strukturze zużycia nośników pierwotnych (Polityka Ekologiczna Państwa na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014). Racjonalne wykorzystanie energii odbywać się będzie przez:

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

· zmniejszenie zużycia energii poprzez wprowadzanie indywidualnych liczników energii elektrycznej, wody i ciepła;

· wzrost wykorzystania odnawialnych źródeł energii,
· program dofinansowania z budżetu gminy przedsięwzięć prywatnych z zakresu instalacji solarnych
5.6.1. Racjonalne wykorzystanie materiałów

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

· zapobieganie i ograniczanie powstawania odpadów u źródła, a także zmniejszenie ich negatywnego oddziaływania na środowisko;
· wdrożenie selektywnej zbiórki odpadów u źródła ich powstawania;
· zmniejszenie materiałochłonności gospodarki poprzez wprowadzanie technologii nisko odpadowych oraz recykling;

· zmniejszenie oddziaływania rolnictwa na środowisko poprzez rozpropagowanie i stosowanie Kodeksu Dobrych Praktyk Rolniczych, kontynuacja budowy płyt obornikowych i zbiorników na gnojówkę;

· racjonalne gospodarowanie kopalinami poprzez opracowanie planów eksploatacji kopalin i rekultywacji terenów poeksploatacyjnych.

Na terenie gminy istnieją spore możliwości szerszego wykorzystania energii odnawialnej. Możliwe jest stosowanie w wąskim zakresie metod przetwarzania energii biomasy (np. słomy, drewna) na energię użyteczną, głównie cieplną (kotły opalane biomasą). Do celów energetycznych może być również wykorzystywany gaz powstający w wyniku fermentacji metanowej osadów ściekowych.
6. EDUKACJA EKOLOGICZNA

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

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

Może przyjmować różne formy:

· kształcenie ustawiczne (wykłady, seminaria, rozdawanie ulotek i programy edukacyjne),

· kształcenie dzieci i młodzieży w zakresie ekologii,

· zielone szkoły.

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

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

Edukacja ekologiczna obecna jest w formalnym systemie kształcenia od 2002 roku. Wprowadzona została prawnie poprzez Rozporządzenie Ministra Edukacji Narodowej
i Sportu z dnia 26 lutego 2002 roku w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół. Rozporządzenie wprowadza edukację ekologiczną w postaci oddzielnej ścieżki edukacyjnej o charakterze wychowawczo - dydaktycznym począwszy od II etapu edukacyjnego (klasy IV-VI).
Edukacja powinna być akceptowana i realizowana przez ogół nauczycieli, poprzez właściwe wykorzystanie treści ekologicznych zawartych w programach nauczania danego szczebla szkolnictwa. Treści związane z nauczaniem i wychowaniem pro środowiskowym należy prezentować w sposób bardzo interesujący, aby w następstwie uczyły one nowego podejścia do problemów związanych z ekologią. Cóż dają najpiękniejsze nawet treści werbalne, które nie rozbudzają autentycznych potrzeb czynnego uczenia się i rozwiązywania wysuwanych problemów. W edukacji ekologicznej każde dziecko powinno stać się aktywnym uczestnikiem, i umieć współdecydować o tym, czego i w jaki sposób się uczyć.

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

Główne cele Narodowego Programu Edukacji Ekologicznej to:

· Wdrożenie zaleceń Narodowej Strategii Edukacji Ekologicznej z uwzględnieniem zmian zachodzących w procesie reformowania Państwa oraz integracji z Unią Europejską;

· Stworzenie mechanizmów pozwalających sprostać wyzwaniom związanym z wdrażaniem idei i zasad rozwoju zrównoważonego, pozwalających kształtować świadomość ekologiczną w warunkach demokratyzacji życia społecznego i wzrastającej roli komunikacji społecznej;

· Zwiększenie efektywności edukacji ekologicznej przez promowanie najskuteczniejszych jej form i najważniejszych treści, wskazanie sposobów optymalnej alokacji środków finansowych, uporządkowanie przepływu informacji i decyzji z wykorzystując najlepsze krajowe i zagraniczne doświadczenia.
Cele operacyjne Narodowego Programu Edukacji Ekologicznej to:

· Dokonanie kompleksowej, empirycznej diagnozy funkcjonowania edukacji ekologicznej w Polsce, ze szczególnym uwzględnieniem jej źródeł, priorytetów
i stosowanych w niej metod i procedur wdrożenia.

· Dostarczenie informacji o optymalnym systemie edukacji ekologicznej w kraju
i o warunkach dochodzenia do takiego systemu.

· Wypełnienie zobowiązań wynikających z sygnowanych przez RP porozumień międzynarodowych.

· Inspirowanie potencjalnych podmiotów do tworzenia branżowych, resortowych, regionalnych, lokalnych, instytucjonalnych oraz innych programów edukacji ekologicznej.

· Stworzenie jednolitego dokumentu pozwalającego monitorować rozwój edukacji ekologicznej w Polsce w kontekście oczekiwań społecznych i możliwości realizacyjnych.

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

· Edukacja formalna to zorganizowany system kształcenia zgodny z określonymi zasadami sformułowanymi w odpowiednich aktach prawnych (ustawy
i rozporządzenia). Polski system edukacji formalnej obejmuje system oświaty
i szkolnictwa wyższego.

· Ekologiczną świadomość społeczną możemy określić jako stan wiedzy, poglądów
i wyobrażeń ludzi o środowisku przyrodniczym, jego antropogennym obciążeniu, stopniu wyeksploatowania, zagrożeniach i ochronie, w tym także stan wiedzy
o sposobach i instrumentach sterowania, użytkowania i ochrony środowiska. Świadomość ta kształtowana jest przede wszystkim przez organizacje państwowe, społeczne (Pozarządowe Organizacje Społeczne - POS) oraz media.

· Szkolenia to zinstytucjonalizowane formy przekazywania wiedzy i umiejętności dla określonej grupy zawodowej lub społecznej służące podnoszeniu kwalifikacji niezbędnych zarówno w życiu zawodowym, działalności społecznej jak i dla potrzeb indywidualnych.
Trzy wyodrębnione sfery edukacji ekologicznej w chwili obecnej są ze sobą dość luźno powiązane i nie stymulują się wzajemnie, stąd też efektywność edukacji ukierunkowanej na propagowanie idei i zasad rozwoju zrównoważonego jest niewielka.

Edukacja ekologiczna nie ogranicza form stosowanych przy jej realizacji. Warunek atrakcyjności, niezbędny w procesie przebudowy postaw i utrwalania dobrych nawyków każe stosować możliwie bogatą gamę stymulatorów. Planowane formy edukacji ekologicznej to: akcje, festiwale, święta, manifestacje oraz inne imprezy uliczne, protesty, interpelacje
i procedury odwoławcze, aukcje, festyny, happeningi, pokazy i zloty, olimpiady, targi, wystawy i dni otwarte w miejscach (instytucjach) związanych z ekologią, wycieczki, turystyka kwalifikowana, ścieżki dydaktyczne i przyrodnicze, publikacje, strony internetowe.
Gmina Starogard Gd. będzie wspierała wszelkie działania związane z edukacją ekologiczną oraz organizowała cykliczną imprezę o tematyce ekologicznej, skierowaną do uczniów szkół gminnych, jako podsumowanie akcji zbiórki makulatury lub innych surowców.
7. ZARZĄDZANIE ŚRODOWISKIEM I INSTRUMENTY OCHRONY

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

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

Do organów ochrony środowiska należą:

· Organy decyzyjne państwa: Sejm wraz z Senatem i Prezydentem oraz Rada Ministrów.

· Centralne organy administracji państwowej: premier, ministrowie, w szczególności Minister Środowiska i kierownicy urzędów centralnych, ministerstwa i urzędy centralne.
Minister Środowiska – odpowiedzialny za realizację Polityki ekologicznej państwa, konwencji międzynarodowych, przygotowanie projektów ustaw ekologicznych
i rozporządzeń wykonawczych.

· Terenowe organy administracji rządowej: wojewodowie i urzędy wojewódzkie.

Wojewoda –obejmuje ochroną konserwatorską cenne formy ochrony przyrody, realizuje zadania z zakresu łowiectwa, nadzoru nad lasami prywatnymi.

· Samorządy terytorialne: gminne, powiatowe, wojewódzkie.

Samorząd Województwa dysponuje kompetencjami o charakterze strategicznym: ustala strategię rozwoju województwa, politykę przestrzenną w postaci planu zagospodarowania przestrzennego, a także wojewódzkie programy. Z mocy prawa głównymi wykonawcami programu są więc Marszałek i Zarząd Województwa. Współdziałają w jego realizacji
z administracją rządową, a w szczególności z Wojewodą i podległymi mu służbami zespolonymi, innymi organami administracji publicznej oraz samorządami powiatowymi
i gminnymi. Marszałek Województwa – zajmuje się egzekwowaniem opłat z tytułu gospodarczego korzystania ze środowiska i ich redystrybucją na rzecz funduszy ochrony środowiska i gospodarki wodnej; prowadzi także bazę danych o emisjach substancji, wytwarzanych odpadach, pobranej ilości wody w województwie. Jest organem w zakresie melioracji wodnych.

Sejmik - uchwala wojewódzki plan zagospodarowania przestrzennego, strategię rozwoju województwa, program ochrony środowiska i plan gospodarki odpadami.

Starosta – główny decydent w ochronie środowiska, sprawujący nadzór nad lasami nie stanowiącymi własności Skarbu Państwa, spółkami wodnymi, racjonalną gospodarką łowiecką, ochroną przyrody, realizujący zadania z zakresu edukacji ekologicznej.

Rada Powiatu - uchwala Program ochrony środowiska, co 2 lata analizuje raporty z realizacji Programu ochrony środowiska, ustanawia obszary ograniczonego użytkowania wokół niektórych instalacji (składowiska odpadów komunalnych, kompostowni, oczyszczalni ścieków, tras komunikacyjnych, linii i stacji elektroenergetycznych oraz instalacji radiokomunikacyjnej, radionawigacyjnej i radiolokacyjnej), wyraża zgodę na powołanie społecznej straży rybackiej.

Wójt, burmistrz, prezydent miasta - rozpatrują sprawy związane z korzystaniem ze środowiska przez osoby fizyczne nie będące przedsiębiorcami, wycinaniem drzew, krzewów, utrzymaniem zieleni, realizują uchwały rad gmin w sprawie utrzymania czystości i porządku w gminach, zaopatrzenia w wodę, odprowadzenia ścieków, systemu zbierania odpadów komunalnych, realizacji postanowień planu zagospodarowania przestrzennego gminy
w zakresie ochrony środowiska na wielu płaszczyznach.
Rada Gminy – uchwala miejscowe plany zagospodarowania przestrzennego, uchwala budżet gminy, uchwala plany gospodarcze i rozwojowe mikroregionu, ustala zakres działań jednostek pomocniczych, uchwala podatki i opłaty lokalne, w tym np.: stawki za usuwanie
i unieszkodliwianie odpadów, czy podejmuje decyzje odnośnie współpracy z innymi jednostkami, jak np.: utworzenie związku gmin.

· Jednostki gospodarcze (produkcyjne i usługowe)

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

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

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

Do instrumentów prawnych ochrony środowiska należą:

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

· zintegrowane,

· na wprowadzanie gazów lub pyłów do powietrza,

· na emitowanie hałasu do środowiska,

· na emitowanie pól elektromagnetycznych,

· na wprowadzanie ścieków do wód lub do ziemi,

· na pobór wody,

· na wytwarzanie odpadów.

2. Zezwolenia między innymi na:

· przewóz lub wywóz odpadów niebezpiecznych za granicę,

· odzysk, unieszkodliwianie i transport odpadów,

· przewożenie przez granicę państwa określonych roślin i zwierząt.
3. Oceny między innymi:

· jakości powietrza,

· jakości wód powierzchniowych i podziemnych,

· stanu akustycznego środowiska,

· pól elektromagnetycznych w środowisku.

4. Rejestry terenów, na których, między innymi:

· stwierdzono przekroczenie dopuszczalnych poziomów pól elektromagnetycznych,

· stwierdzono przekroczenie standardów jakości gleby,

· występują rezerwaty przyrody, parki krajobrazowe, parki narodowe.

5. Raporty między innymi:

· bezpieczeństwa,

· o oddziaływaniu na środowisko.

6. Zgody między innymi:

· na przeznaczenie gruntów rolnych na cele nierolnicze,

· na gospodarcze wykorzystanie odpadów.

7. Decyzje, w tym koncesje wydane na podstawie Prawa geologicznego i górniczego; pozwolenia wodnoprawne, wykorzystanie odpadów,

8. Zgłoszenia, np. poważnych awarii do GIOŚ,

9. Informacje np. o środowisku, dotyczące zanieczyszczenia powietrza,

10. Programy między innymi:

· ochrony powietrza,

· zalesień,

· ochrony środowiska przed hałasem.

11. Plany między innymi:

· gospodarki odpadami,

· działań, sporządzane w przypadku ryzyka występowania przekroczeń dopuszczalnych lub alarmowych poziomów substancji w powietrzu,

· gospodarowania wodami dorzecza,

· zewnętrzne plany ratownicze,

· ochrony przeciwpowodziowej.

Do instrumentów strukturalnych umożliwiających realizację Programu Ochrony Środowiska należą:

· plan zagospodarowania przestrzennego,

· programy obszarowe realizujące różne cele ekologiczne,

· strategie sektorowe (które powinny również spełniać wymogi ochrony środowiska).
Zarządzanie środowiskiem w Gminie Starogard Gd.:
Ochroną środowiska zajmuje się Wydział Gospodarki Komunalnej i Inwestycji – dwa etaty. Gmina intensywnie inwestuje w ochronę środowiska, przeznaczając duże środki na budowę zbiorczej kanalizacji sanitarnej, oczyszczalnie ścieków, współfinansując budowę nowoczesnego zakładu utylizacji odpadów, prowadząc kampanię w celu wymuszenia na mieszkańcach obowiązek podłączania nieruchomości do sieci kanalizacyjnej, wspierając edukację ekologiczną w każdej formie, prowadząc systematyczna akcję usuwania śmieci
z miejsc do tego nie przeznaczonych oraz prowadząc rozsądną gospodarkę w zakresie usuwania i pielęgnacji drzew i krzewów, a także wspierając działania związane z poprawą jakości powietrza atmosferycznego,
W celu realizacji zadań wynikających z reformy systemu gospodarki odpadami komunalnymi, gminy: Bobowo, Kaliska, Karsin, Kościerzyna, Liniewo, Lubichowo, Nowa Karczma, Osieczna, Osiek, Przywidz, Skórcz, Smętowo Graniczne, Stara Kiszewa, Starogard Gdański, Zblewo wraz z miastami: Czarna Woda, Kościerzyna, Skarszewy, Skórcz
i Starogard Gdański, postanowiły wspólnie zorganizować gospodarowanie odpadami komunalnymi po nowemu. W pierwszej kolejności wspólnie zrealizowały budowę nowoczesnej Regionalnej Instalacji Przetwarzania Odpadów Komunalnych w Starym Lesie. Następnie utworzyły związek międzygminny pod nazwą Związek Gmin Wierzyca z siedzibą w Starogardzie Gdańskim, którego podstawowym zadaniem jest wykonywanie zadań
z zakresu gospodarowania odpadami komunalnymi na obszarze gmin – uczestników Związku.

Związek Gmin Wierzyca z siedzibą w Starogardzie Gdańskim został wpisany do Rejestru Związków Międzygminnych pod pozycją 301 - w dniu 30 października 2012 roku.
 Statut Związku został ogłoszony w Dzienniku Urzędowym Województwa Pomorskiego pod pozycją 3762 - w dniu 22 listopada 2012 roku.
8. ZAŁOŻENIA WYJŚCIOWE PROGRAMU OCHRONY ŚRODOWISKA

8.1. CELE I ZASADY POLITYKI EKOLOGICZNEJ PAŃSTWA

“Polityka Ekologiczna Państwa na lata 2009-2012 z perspektywą do roku 2016” została sporządzona jako realizacja ustaleń ustawy Prawo ochrony środowiska (Ustawa z dnia 27 kwietnia 2001 roku Prawo ochrony środowiska (Dz. U. z 2006 r. Nr 129, poz 902) zwana dalej Ustawą Prawo ochrony środowiska lub Ustawą POŚ). Ustawa ta w art.13- 16 wprowadziła nowe zasady krajowej polityki ekologicznej, w tym obowiązek jej sporządzania i aktualizowania co 4 lata.

W 1990 r. powstał pierwszy dokument „Polityka Ekologiczna Państwa”, przyjęty przez Radę Ministrów, a następnie w 1991 r. zaakceptowany przez Sejm i Senat RP. W dniu 8 maja 2003r. Sejm RP przyjął dokument ”Polityka Ekologiczna Państwa na lata 2003-2006
z uwzględnieniem perspektywy na lata 2007-2010" będący uszczegółowieniem “II Polityki ekologicznej Państwa” z 2000r. Opracowanie, określające kierunki polityki ekologicznej na lata 2009- 2012, należy traktować jako wypełnienie obowiązku aktualizacji “Polityki ekologicznej Państwa na lata 2007-2010 z uwzględnieniem perspektywy na lata 2014", a więc odniesienia jej celów i niezbędnych działań do aktualnej sytuacji społeczno-gospodarczej oraz stanu środowiska.

Potrzeba tej aktualizacji wynikała też z uzyskania przez Polskę członkostwa w Unii Europejskiej. Stwarza to, z jednej strony, szansę szybkiego rozwiązania wielu problemów ochrony środowiska i poprawy jakości życia mieszkańców, przykładowo poprzez możliwość korzystania ze środków finansowych UE, z drugiej strony oznacza konieczność spełnienia wymagań wynikających z Traktatu Akcesyjnego oraz osiągania celów wspólnotowej polityki ekologicznej. Polityka Ekologiczna Państwa na lata 2009-2012 z perspektywą do roku 2016” bierze pod uwagę te zobowiązania. Dlatego przy jej opracowywaniu uwzględniono nie tylko strategiczne i programowe dokumenty rządu Rzeczpospolitej Polskiej, ale także Wspólnoty Europejskiej.

Polska polityka ekologiczna opiera się na konstytucyjnej zasadzie zrównoważonego rozwoju, dlatego jej zalecenia muszą być uwzględniane we wszystkich dokumentach strategicznych oraz programach, których realizacja może mieć wpływ na stan środowiska.
W praktyce oznacza to, że wiele jej celów będzie osiągane tylko wtedy i w takim zakresie,
w jakim zostały one uwzględnione w tych strategiach. Nakłada to na wszystkie instytucje publiczne obowiązek dbałości o stan środowiska, co jest zgodne z wymaganiami art. 74 Konstytucji RP (Konstytucja Rzeczpospolitej Polskiej z dnia 2 kwietnia 1997r. (Dz. U. Nr 78, poz. 483)).
Ustawa Prawo ochrony środowiska w art. 13 stwierdza, że polityka ekologiczna państwa ma na celu stworzenie warunków niezbędnych do realizacji ochrony środowiska.
We współczesnym świecie oznacza to przede wszystkim, że polityka ta powinna być elementem równoważenia rozwoju kraju i harmonizowania z celami ochrony środowiska celów gospodarczych i społecznych. Oznacza to także, że realizacja polityki ekologicznej państwa w coraz większym stopniu powinna dokonywać się poprzez zmiany modelu produkcji i konsumpcji, zmniejszanie materiałochłonności, wodochłonności
i energochłonności gospodarki oraz stosowanie najlepszych dostępnych technik i dobrych praktyk gospodarowania, a dopiero w dalszej kolejności poprzez typowo ochronne, tradycyjne działania takie jak oczyszczanie gazów odlotowych i ścieków, unieszkodliwianie odpadów.
Oznacza to również, że aspekty ekologiczne powinny być obligatoryjnie włączane do polityk sektorowych we wszystkich dziedzinach gospodarowania, a także do strategii i programów rozwoju na szczeblu regionalnym i lokalnym.
Nadrzędną wartością w polityce ekologicznej państwa jest człowiek, co oznacza, że zdrowie społeczeństwa, komfort środowiska, w którym żyją i pracują ludzie, życie obywatela są głównym kryterium realizacji polityki ekologicznej na każdym szczeblu. Polityka ekologiczna państwa ma służyć zaspokojeniu rosnących potrzeb człowieka.

Wiodącą zasadą polityki ekologicznej państwa jest przyjęta w Konstytucji RP zasada zrównoważonego rozwoju, która uzyskała prawo obywatelstwa wśród społeczeństw świata w wyniku Konferencji Narodów Zjednoczonych w Rio de Janeiro w 1992 r. Istotą zrównoważonego rozwoju jest równorzędne traktowanie racji społecznych, ekonomicznych
i ekologicznych.
Właściwemu osiąganiu celów polityki ekologicznej sprzyja przestrzeganie następujących zasad:

· Zasada równorzędności polityki ekologicznej, gospodarczej i społecznej;
· Zasada integralności polityki ekologicznej z każdą wyodrębnioną polityką sektorową w skali państwa z polityka międzynarodową, (uwzględnienie celów ekologicznych na równi z celami gospodarczymi i społecznymi);
· Zasada równego dostępu do środowiska przyrodniczego i jednakowego obowiązku jego ochrony;
· Zasada „zanieczyszczający płaci” (odpowiedzialność za skutki zanieczyszczenia
i stwarzania zagrożeń ponosi jednostka użytkująca zasoby środowiska);
· Zasada uspołecznienia przez stworzenie warunków do uczestnictwa obywateli;
· Zasada ekonomizacji polityki ekologicznej, czyli osiągania postawionych celów minimalnym nakładem sił i środków;
· Zasada przezorności (podwojenie działań, gdy pojawia się uzasadnione prawdopodobieństwo wystąpienia problemu);
· Zasada prewencji (podejmowanie działań zabezpieczających na wszystkich etapach realizacji przedsięwzięć);
· Zasada stosowania najlepszych dostępnych technik (BAT);
· Zasada subsydiarności(stopniowe przekazywanie kompetencji i uprawnień na niższych szczeblach zarządzania środowiskiem).
Kierując się potrzebą wypracowania jasnych i czytelnych zasad oceny zgodności regionalnych lokalnych programów ochrony środowiska z polityką ekologiczną państwa,
w “III Polityce ekologicznej Państwa” zachowano podobną strukturę dokumentu jak
w przypadku "Polityki ekologicznej Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010".
Wprowadzone zmiany to:

· dodanie rozdziału zawierającego wstępną diagnozę rozwoju polityki ekologicznej,

· dodatnie rozdziału zawierającego priorytety i cele polityki ekologicznej na lata 2007- 2010,

· uwzględnienie w szerszym zakresie zagadnień ujętych w Konwencji klimatycznej
i w Protokole z Kioto, co wynika z faktu, że polityka ochrony klimatu uzyskała
w ostatnich latach najwyższy priorytet w świecie, a problemy z nią związane nabrały istotnego znaczenia nie tylko dla ochrony środowiska, ale również dla działalności gospodarczej i społecznej.

Natomiast w odniesieniu do rozdziałów 3- 6 utrzymano ich strukturę podobną jak
w poprzedniej Polityce... wprowadzając jedynie małe poprawki mające na celu ułatwienie posługiwania się tym dokumentem. Niektóre kwestie (m.in. wzmocnienie instytucjonalne, współpraca z zagranicą), ujęte poprzednio odrębnie, obecnie zostały uwzględnione w ramach poszczególnych zagadnień. Jako osobny rozdział (nr 7) wydzielono natomiast problematykę ochrony klimatu.
Cele polityki ekologicznej państwa:

Nadrzędnym, strategicznym celem polityki ekologicznej państwa jest zapewnienie bezpieczeństwa ekologicznego kraju (mieszkańców, zasobów przyrodniczych i infrastruktury społecznej) i tworzenie podstaw do zrównoważonego rozwoju społeczno . gospodarczego.

Realizacja tego celu osiągana będzie poprzez niezbędne działania organizacyjne, inwestycyjne (w tym wdrażanie postanowień Traktatu Akcesyjnego), tworzenie regulacji dotyczących zakresu korzystania ze środowiska i reglamentowania poziomu tego wykorzystania w najważniejszych obszarach ochrony środowiska. Stąd celami realizacyjnymi Polityki ekologicznej są:

1) Wzmacnianie systemu zarządzania ochroną środowiska

2) Ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów przyrody

3) Zrównoważone wykorzystanie materiałów, wody i energii

4) Dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego dla ochrony zdrowia mieszkańców Polski

5) Ochrona klimatu

1) Wzmacnianie systemu zarządzania ochroną środowiska

· Przegląd prawa z punktu widzenia jego zgodności z przepisami UE, jego udoskonalenie i uproszczenie oraz koordynacja działań w tym zakresie,

· zapewnienie integracji celów ochrony środowiska i priorytetów polityki ekologicznej ze strategiami rozwoju różnych sektorów gospodarki,

· prowadzenie edukacji ekologicznej dla zapewnienia akceptacji społecznej dla podejmowanych programów ochrony środowiska,

· zapewnienie pełniejszego wykorzystania sił rynkowych dla ochrony środowiska, likwidacja błędnych sygnałów ekonomicznych (m.in. antyekologicznych subsydiów),

· wspieranie zmian w systemie podatkowym stymulującym działania pożądane
z punktu widzenia ochrony środowiska,

· promocja przyjaznych środowisku postaw konsumenckich,

· wspieranie aktywności podmiotów gospodarczych wdrażających systemy zarządzania środowiskowego,

· wzmocnienie roli planowania przestrzennego jako instrumentu ochrony środowiska,

· wspieranie badań naukowych dotyczących ochrony środowiska i racjonalnego wykorzystywania jego zasobów,

· wprowadzenie pełnej odpowiedzialności sprawcy za szkody w środowisku jako elementu realizacji zasady zanieczyszczający płaci,

· zagwarantowanie wystarczającego strumienia finansowego na działania zapewniające realizację celów polityki ekologicznej, rozwój instrumentów wspierających te działania,
· zainicjowanie prac dla szerszego uwzględniania w kosztach produkcji kosztów zewnętrznych.
2)Ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów przyrody

· wzmacnianie krajowego systemu obszarów chronionych,
· weryfikacja i uporządkowanie systemu obszarów chronionych w ramach sieci NATURA 2000,

· stworzenie skutecznych mechanizmów ochrony zasobów i walorów przyrodniczych oraz krajobrazowych poza terenami chronionymi,

· ochrona terenów wodno- błotnych,

· odtworzenie zniszczonych ekosystemów i siedlisk, odbudowa zagrożonych gatunków roślin, zwierząt i grzybów,

· wzmocnienie ochrony różnorodności biologicznej zarówno in situ jak i ex situ,

· kontynuacja prac zmierzających do wzrostu lesistości kraju (docelowo do 30% pow. kraju),

· wspieranie rozwoju wielofunkcyjnej gospodarki leśnej,

· kontynuacja prac przy rekultywacji terenów zdegradowanych,

· wspieranie programów rolniczych zapewniających zrównoważone korzystanie z gleb (rolnictwo ekologiczne i zrównoważone, programy rolno- środowiskowe),

· poszukiwanie substytutów zasobów nieodnawialnych i wspieranie ich stosowania w gospodarce,

· wzrost racjonalności wykorzystania zasobów kopalin,

· wzmacnianie bezpieczeństwa biologicznego w odniesieniu do GMO.
3) Zrównoważone wykorzystanie materiałów, wody i energii

· wdrażanie zasady decouplingu- rozdzielenia zależności wielkości emisji od rozwoju gospodarczego,

· zmniejszenie zużycia energii na jednostkę PKB (w 2014 o 15% w stosunku do 2005 roku),

· wprowadzanie wskaźników zużycia surowców, wody i energii na jednostkę produktu w poszczególnych sektorach gospodarki,

· wspieranie programów efektywnego wykorzystania wody w przemyśle, w tym zamkniętych jej obiegów,

· osiągnięcie 7,5 % udziału energii wytwarzanej ze źródeł odnawialnych zarówno w bilansie zużycia energii pierwotnej w 2010 roku, jak i takiego samego udziału tych źródeł w produkcji energii elektrycznej,

· uzyskanie 5,75 % udziału biokomponentów w zużyciu paliw płynnych w 2010 roku, opracowanie i wdrażanie planów gospodarowania wodami na obszarach wydzielonych dorzeczy oraz programów działań dla osiągnięcia dobrego stanu wód w 2015 roku,

· opracowanie i wdrażanie planów ochrony przeciwpowodziowej oraz zapobiegania skutkom suszy.
4) Dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego dla ochrony zdrowia mieszkańców Polski

· zmniejszanie ładunku zanieczyszczeń odprowadzanego do wód przez modernizację istniejących i budowę nowych oczyszczalni ścieków,

· zakończenie programu budowy kanalizacji i oczyszczalni ścieków z podwyższonym usuwaniem biogenów w aglomeracjach powyżej 15 000 RLM,

· zakończenie programu budowy oczyszczalni ścieków w zakładach sektora rolno . spożywczego,

· zmniejszanie potrzeb transportowych i ograniczanie emisji ze środków transportu jako elementu poprawy jakości powietrza na terenach zurbanizowanych,

· realizacja programów ograniczenia wielkości emisji do powietrza ze źródeł przemysłowych i komunalnych,

· ograniczenie emisji z dużych źródeł spalania energetycznego,

· wspieranie działań mających na celu unikanie wytwarzania odpadów
i zapewniających bezpieczne dla środowiska ich unieszkodliwianie, podniesienie poziomu odzysku odpadów komunalnych do 10 % w 2010 roku,

· ograniczanie zagrożenia dla zdrowia ludzi i jakości środowiska spowodowanego stosowaniem substancji chemicznych,

· wycofywanie z obrotu i stosowania substancji niszczących warstwę ozonową,

· zapobieganie ryzyku powstania poważnych awarii przemysłowych przez wzmacnianie kontroli nad instalacjami stwarzającymi takie ryzyko,
· wspieranie działań mających na celu ograniczanie uciążliwości hałasu,

· ochrona ludzi i środowiska przed oddziaływaniem pól elektromagnetycznych,

· prowadzenie skutecznego nadzoru nad wykorzystywaniem źródeł promieniowania jonizującego.
5) Ochrona klimatu

· spełnienie wymagań Protokołu z Kioto,

· wykorzystanie lasów jako pochłaniaczy gazów cieplarnianych,

· dalsza redukcja emisji gazów cieplarnianych ze wszystkich sektorów gospodarki,

· wspieranie sektorowych działań prowadzących do ograniczenia emisji gazów cieplarnianych lub

· zwiększających ilość wiązanego węgla,

· podjęcie działań instytucjonalnych pozwalających na korzystanie
z mechanizmów elastyczności Protokołu z Kioto,

· rozpoczęcie analiz dotyczących potrzeb i możliwości wdrażania działań adaptacyjnych w sektorach szczególnie wrażliwych na skutki zmiany klimatu,

· stworzenie warunków instytucjonalnych pozwalających na aktywne współtworzenie wspólnotowej polityki klimatycznej, w tym przyjęcia zobowiązań na okres po roku 2012.

· Szczegółowy opis kierunków działań, które będą podejmowane w latach 2013 . 2016 dla zapewnienia realizacji ww. priorytetów i zadań przedstawiono
w rozdziałach 3-7.
8.2. ZAŁOŻENIA WYJŚCIOWE PROGRAMU NA LATA 2014–2017
Z PERSPEKTYWĄ NA LATA 2018 – 2021.

Zgodnie z zapisami ustawy z 27 kwietnia 2001 r. Prawo ochrony środowiska, w celu realizacji polityki ekologicznej państwa, sporządza się wojewódzki program ochrony środowiska. Wojewódzki program ochrony środowiska, sporządzony i przedłożony przez zarząd województwa, uchwala sejmik województwa zgodnie z art. 18 ust. 1. 21 grudnia 2012 r. Sejmik Województwa Pomorskiego uchwalił „Program Ochrony Środowiska Województwa Pomorskiego na lata 2013-2016 z perspektywą do roku 2020” (uchwała nr 528/XXV/12). Dokument stanowi aktualizację „Programu Ochrony Środowiska Województwa Pomorskiego na lata 2007-2010 z uwzględnieniem perspektywy 2011-2014”, przyjętego przez SWP 24 września 2007 r. uchwałą nr 191/XII/07. Priorytety ekologiczne państwa oraz wyliczone
w dokumencie najważniejsze problemy ekologiczne województwa (ponad 20, w tym również w sferze zarządzania i monitoringu środowiska), a także główne konflikty o dostęp do środowiska, stanowiły punkt wyjścia do formułowania celów i kierunków działań tworzonego Programu.

Strategiczna część dokumentu zawiera cele: perspektywiczne, średniookresowe, priorytetowe oraz szeroki zestaw kierunków działań i działania. Zapisy kierunków działań poprzedzono krótkimi charakterystykami stanu i problemów środowiska oraz wybranych uwarunkowań wynikających z przepisów prawa.
Cele perspektywiczne w dokumencie nawiązują do priorytetów VI Wspólnotowego Programu Działań w zakresie środowiska naturalnego, Polityki Ekologicznej Państwa oraz misji Strategii Rozwoju Województwa Pomorskiego 2020, mają charakter stałych dążeń
i perspektywę osiągnięcia poza rokiem 2020:

· Środowisko dla zdrowia – dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego,

· Wzmocnienie systemu zarządzania środowiskiem oraz podniesienie świadomości ekologicznej społeczeństwa,

· Ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów przyrody,

· Zrównoważone wykorzystanie energii, wody i zasobów naturalnych.
Naczelną zasadą przyjętą w przedmiotowym programie jest zasada zrównoważonego rozwoju w celu umożliwienia lepszego zagospodarowania istniejącego potencjału gminy (zasobów środowiska, surowców naturalnych, obiektów, sprzętu, jak i ludzi oraz wiedzy). Na podstawie kompleksowego raportu o stanie środowiska i źródłach jego przekształcenia
i zagrożenia przedstawiono poniżej propozycję działań programowych umożliwiających spełnienie zasady zrównoważonego rozwoju poprzez koordynację działań w sferze gospodarczej, społecznej i środowiskowej. Daje to możliwość planowania przyszłości gminy w perspektywie kilkunastu lat i umożliwia aktywizację społeczeństwa powiatu, zwiększenie inicjatywy i wpływu społeczności na realizację działań rozwojowych.

Cele i działania proponowane w programie ochrony środowiska powinny posłużyć do tworzenia warunków dla takich zachowań ogółu społeczeństwa, które polegać będą
w pierwszej kolejności na niepogarszaniu stanu środowiska przyrodniczego na danym terenie, a następnie na jego poprawie. Realizacja wytyczonych celów w programie powinna spowodować zrównoważony rozwój gospodarczy, polepszenie warunków życia mieszkańców przy zachowaniu walorów środowiska naturalnego na terenie gminy.
Kompleksowość zagadnień ochrony środowiska, a także zakres przeobrażeń na terenie gminy wymusiła wyznaczenie celów średniookresowych i priorytetowych, a także przyjęcie zadań z zakresu wielu sektorów ochrony środowiska. Spośród nich dokonano wyboru najistotniejszych zagadnień, których rozwiązanie przyczyni się w przyszłości do poprawy stanu środowiska na terenie powiatu. Wyboru priorytetów ekologicznych dokonano w oparciu o diagnozę stanu poszczególnych komponentów środowiska na terenie powiatu starogardzkiego, uwarunkowania zewnętrzne (obowiązujące akty prawne) i wewnętrzne,
a także inne wymagania w zakresie jakości środowiska. Wybór priorytetowych przedsięwzięć ekologicznych na terenie powiatu starogardzkiego na lata 2007-2010 z perspektywą 2011-2014 przeprowadzono przy zastosowaniu następujących kryteriów organizacyjnych
i środowiskowych.

Kryteria o charakterze organizacyjnym:
· wymiar zadania przedsięwzięcia (ponadlokalny i publiczny),

· konieczność realizacji przedsięwzięcia ze względów prawnych,

· zabezpieczenia środków na realizację lub możliwość uzyskania dodatkowych zewnętrznych środków finansowych (z Unii Europejskiej, z innych źródeł zagranicznych lub krajowych),

· efektywność ekologiczna przedsięwzięcia,

· znaczenie przedsięwzięcia w skali regionalnej,

· spełnianie wymogów zrównoważonego rozwoju - zgodność przedsięwzięcia dla rozwoju gospodarczego powiatu.

Kryteria o charakterze środowiskowym:
· możliwość likwidacji lub ograniczenia najpoważniejszych zagrożeń środowiska
i zdrowia ludzi,

· zgodność z celami ekologicznymi i zasadniczymi kierunkami zadań wynikających ze Strategii rozwoju województwa pomorskiego,

· zgodność z celami i priorytetami ekologicznymi określonymi w “Polityce Ekologicznej Państwa na lata 2007-2010 z uwzględnieniem perspektyw na lata 2011-2014” i „Programie Ochrony Środowiska Województwa Pomorskiego na lata 2007-2010 z uwzględnieniem perspektywy 2011-2014”,

· zgodność z międzynarodowymi zobowiązaniami Polski w zakresie ochrony środowiska,

· skala dysproporcji pomiędzy aktualnym i prognozowanym stanem środowiska
a stanem wymaganym przez prawo,

· skala efektywności ekologicznej przedsięwzięcia (efekt planowany, tempo jego osiągnięcia),

· wieloaspektowość efektów ekologicznych przedsięwzięcia (możliwość jednoczesnego osiągnięcia poprawy stanu środowiska w zakresie kilku elementów środowiska),

· w odniesieniu do gospodarki odpadami istotnym kryterium była zgodność proponowanych zadań z wymogami kształtowania nowoczesnej gospodarki odpadami poprzez priorytetowe traktowanie tworzenia systemów, działań w zakresie segregacji zbiórki i transportu, odzysku i unieszkodliwiania odpadów.
9. USTALENIA PROGRAMU

9.1. PRIORYTETY I DZIAŁANIA EKOLOGICZNE

Misją Programu jest poprawa jakości życia i bezpieczeństwa ekologicznego mieszkańców gminy Starogard Gdański (Misja zgodna z dokumentem „Program ochrony środowiska województwa pomorskiego na lata 2007 – 2010 z perspektywą na 2011-2014” oraz ze "Strategią Rozwoju Województwa Pomorskiego").
Powyższa misja będzie realizowana poprzez priorytety i działania ekologiczne gminy, z którymi będą spójne gminne priorytety i działania planowane w programach ochrony środowiska. Program będzie realizowany przez cele długoterminowe, nazywane dalej priorytetami, obejmujące lata 2013-2020 oraz przez cele krótkoterminowe (szczegółowe)
w ramach każdego z celów długoterminowych, realizowane w latach 2013 - 2016.

Cele długoterminowe Programu to:

· Zmniejszenie zanieczyszczeń środowiska:

· kontynuacja działań związanych z poprawą jakości wód:,

· kontynuacja działań związanych z ochroną powierzchni ziemi,

· podjęcie działań związanych z poprawą jakości powietrza atmosferycznego,

· podjecie działań związanych z ochroną przed hałasem,

· podjęcie działań związanych z ochroną przed promieniowaniem elektromagnetycznym,

· Zrównoważone wykorzystanie materiałów, wody i energii oraz rozwój proekologicznych form działalności gospodarczej:

· zmniejszenie deficytu wód powierzchniowych i podziemnych,

· zmniejszenie energochłonności gospodarki i wzrost wykorzystania odnawialnych źródeł energii,

· zmniejszenie presji działalności rolniczej na środowisko naturalne,

· zmniejszenie presji środków transportu na środowisko naturalne,

· Utworzenie spójnego systemu obszarów chronionych,

· Zwiększenie lesistości i ochrona lasów,

· Poprawa stanu bezpieczeństwa ekologicznego:

· doskonalenie systemu przeciwdziałania zagrożeniom pożarowym i likwidacji pożarów,

· ograniczenie ryzyka wystąpienia awarii przemysłowych i minimalizacja ich skutków,

· poprawa organizacji transportu substancji niebezpiecznych,

· Podnoszenie poziomu wiedzy ekologicznej:

· poprawa stanu świadomości ekologicznej mieszkańców i administracji,

· wzmocnienie struktur zarządzania środowiskiem,

· aktywizacja działań na rzecz zrównoważonego wykorzystania zasobów środowiska w różnych sektorach gospodarki,

· zwiększanie aktywności podmiotów gospodarczych na rzecz ochrony środowiska.
Tabela 18. Przedsięwzięcia inwestycyjne gminy Starogard Gdański planowane do realizacji w latach
2013-2016
Źródło: Dane Urzędu Gminy Starogard Gdański.
	Lp.
	Nazwa zadania
	Planowany termin realizacji zadania
	Jednostki i podmioty realizujące
	Koszty realizacji [zł]
	Źródła finansowania, budżet gminy, środki zewnętrzne, fundusze unijne, kredyty i pożyczki i inne

	GMINA STAROGARD GDAŃSKI

	1.
	Budowa sieci wodociągowej i kanalizacyjnej w ul. Grzybka w Kokoszkowach
	2013
	
	 270tys.
	Budżet gminy

	2.
	Budowa wodociągu w Kokoszkowach- ul. Gdańska za wsią
	2013
	
	240tys.
	Budżet gminy

	3.
	Modernizacja hydroforni w Suminie
	2013
	
	250tys.
	Budżet gminy

	4.
	Budowa sieci wodociągowej w Sucuminie – 438m
	2013
	
	55tys.
	Budżet gminy

	5.

	Budowa wodociągu w Rokocinie – spinka 481m
	2013

	
	60tys.

	Budżet gminy

	6.
	Budowa wodociągu w Dąbrówce –ul. Hermanowska-7030m, ul. Polna -580m
	2013
	
	950tys.
	Budżet gminy

	7.
	Budowa sieci wodociągowej w Klonówce – za autostradą (3174 m)
	2014
	
	400tys
	Budżet gminy

	8.
	Budowa sieci wodociągowej w Kolinczu – ul. Polna
	2014
	
	380tys.
	Budżet gminy

	9.
	Rozbudowa sieci kanalizacyjnej-ul. Sportowa i Polna
	2014
	
	300tys.
	Budżet gminy

	10.
	Budowa wodociągu w Starym Lesie-790m
	2014
	
	90tys.
	Budżet gminy

	11.
	Rozbudowa oczyszczalni w Jabłowie
	2014
	
	800tys.
	Budżet gminy, fundusze unijne

	12.
	Budowa odwodnienia centrum wsi Kokoszkowy
	2014
	
	2.500tys.
	Budżet gminy, fundusze unijne

	13.

14.
	Budowa remizy strażackiej w Klonówce

Budowa obwodnicy zwartej zabudowy wsi Zduny oraz remont istniejącej drogi gminnej nr 213019G oraz drogi wewnętrznej do firmy Kooperol w Zdunach.
	2014

2014
	
	600tys.

8mln
	Budżet gminy

Budżet gminy, Rządowy Program Budowy Dróg Lokalnych

	15.
	Budowa wodociągu-1510m, kanalizacji-1757m i odwodnienia- 1992m osiedla na gruntach komunalnych w Okolu
	2015
	
	1.200tys.
	Budżet gminy

	16.
	Rozbudowa sieci wodociągowej w Janinie
	2015
	
	100tys.
	Budżet gminy

	17.
	Budowa kanalizacji Sumin-Sucumin-Rokocin wraz z budową oczyszczalni ścieków w Rokocinie
	2015-2017
	
	18 mln
	Budżet gminy, fundusze unijne, pożyczka z WFOŚr

	18.
	Bicie nowej studni na ujęciu w Suminie
	2015
	
	50tys.
	Budżet gminy

	19.
	Budowy spinki wodociągowej Klonówka Rywałd – 800m
	2015
	
	100tys.
	Budżet gminy

	20.
	Rozbudowa kanalizacji w Nowej wsi Rzecznej-ul. Leśna
	2015
	
	500tys.
	Budżet gminy

	21.
	Przebudowa drogi gminnej Owidz-Janowo
	2015
	
	2mln
	Budżet gminy, fundusze unijne

	22.
	Modernizacja ujęcia wody w Klonówce
	2016
	
	500tys.
	Budżet gminy

	23.
	Termomodernizacja budynku OSP w Siwiałce

	2016
	
	100tys.
	Budżet gminy

	24.
	Termomodernizacja budynku przedszkola w Kokoszkowach
	2016
	
	100tys.
	Budżet gminy

	25.
	Wymiana eternitu i remont dachu na szkole w Szpęgawsku
	2016
	
	60tys.
	Budżet gminy

	26.
	Przebudowa ulicy Okrężnej w Rywałdzie
	2016
	
	500tys.
	Budżet gminy

Tabela 19. Przedsięwzięcia nie inwestycyjne gminy Starogard Gdański

Źródło: Program Ochrony Środowiska dla Województwa Pomorskiego na lata 2007 – 2010

	Lp..
	Nazwa zadania
	Planowany termin realizacji zadania
	Jednostka realizacyjna
	Źródła finansowania

	1.
	Efektywne zarządzanie zasobami wodnymi:

· wprowadzenie normatywów zużycia wody w wybranych, szczególnie wodochłonnych procesach produkcyjnych w oparciu o dane o najlepszych dostępnych technikach (BAT),

· opracowanie i wprowadzenie systemu kontroli wodochłonności produkcji w formie obowiązku rejestracji zużycia wody do celów przemysłowych i rolniczych w przeliczeniu na jednostkę produktu,

· ograniczenie zużycia wody z ujęć podziemnych,

· właściwe utrzymanie wód i urządzeń wodnych,

· intensyfikacja stosowania zamkniętych obiegów wody
	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami

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

	2.
	Ochrona zasobów i poprawa stanu wód podziemnych i powierzchniowych
	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami

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

	3.
	Zapewnienie mieszkańcom wody pitnej dobrej jakości

	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami

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

	4.
	Zwiększenie retencyjności zlewni oraz poprawa stanu technicznego urządzeń zabezpieczenia przeciwpowodziowego
	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami

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

	5.
	Ochrona gleb użytkowanych rolniczo
	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami

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

	6.
	Ograniczenie emisji niskiej
	Zadanie

ciągłe
	Gmina przy współpracy z podległymi jej jednostkami

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

	7.
	Wykorzystanie niekonwencjonalnych źródeł energii
	Zadanie

ciągłe
	Gmina przy współpracy z podległymi jej jednostkami oraz podmioty gospodarcze

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

	8.
	Ocena stanu akustycznego środowiska i obserwacja zmian klimatu akustycznego
	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami

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

	9.
	Ochrona przed polami elektromagnetycznymi
	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami oraz podmioty gospodarcze

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

	10.
	Ochrona, rozwój i uporządkowanie systemu obszarów chronionych
	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami

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

	11.
	Kształtowanie przestrzeni regionu z uwzględnieniem wartości przyrodniczych i krajobrazowych
	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami

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

	12.
	Ochrona gatunkowa roślin, zwierząt i grzybów
	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami

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

	13.
	Rozwój rolnictwa zrównoważonego i promocja produktów ekologicznych
	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami

	Budżet państwa, środki własne samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych, Agencja Restrukturyzacji i Modernizacji Rolnictwa, banki - kredyty preferencyjne oraz komercyjne kredyty bankowe

	14.
	Zapobieganie rozpowszechnianiu GMO
	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami

	Budżet państwa, środki własne samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej, środki własne podmiotów gospodarczych, Agencja Restrukturyzacji i Modernizacji Rolnictwa, banki - kredyty preferencyjne oraz komercyjne kredyty bankowe

	15.
	Zapewnienie ochronnych, gospodarczych i społecznych funkcji lasu oraz powszechnej ochrony lasów w związku z bieżącymi zagrożeniami
	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami

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

	16.
	Zmniejszenie ryzyka wystąpienia poważnej awarii i ograniczanie skutków w przypadku jej wystąpienia
	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami

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

	17.
	Bezpieczny transport substancji niebezpiecznych
	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami

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

	18.
	Edukacja ekologiczna
	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami
	Budżet państwa, środki własne samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej,

	19.
	Realizacja programu, w tym współpraca z instytucjami zagranicznymi i krajowymi, administracją rządową i samorządową
	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami
	Budżet państwa, środki własne samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej,

	20.
	Monitoring stanu środowiska, w tym bazy danych nt. emisji zanieczyszczeń - powietrze, odpady, ścieki, hałas i in.
	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami
	Budżet państwa, środki własne samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej,

	21.
	Wdrożenie i utrzymanie systemu zarządzania i informacji o środowisku
	Zadanie ciągłe
	Gmina przy współpracy z podległymi jej jednostkami
	Budżet państwa, środki własne samorządów, krajowe fundusze ochrony środowiska i gospodarki wodnej,

9.2.ZAMIERZENIA GMINY STAROGARD GDAŃSKI W ZAKRESIE OCHRONY ŚRODOWISKA

Zamierzenia gminy w zakresie ochrony środowiska analizowano na podstawie ankiet
i zadań długoterminowych w opracowanym dotychczas programie ochrony środowiska oraz innych dokumentach strategicznych gminy. Analizą objęto następujące rodzaje dokumentów:
· programy ochrony środowiska,
· plany gospodarki odpadami,
· plany rozwoju lokalnego,
· studia uwarunkowań i kierunków zagospodarowania przestrzennego,
· strategie rozwoju społeczno-gospodarczego
· strategie rozwoju turystyki,
· raporty z realizacji programów ochrony środowiska,
· sprawozdania z realizacji planów gospodarki odpadami.
Program ochrony środowiska obejmuje analizę aktualnego stanu poszczególnych komponentów środowiska oraz infrastruktury technicznej służącej ochronie środowiska,
a także wynikające z przeprowadzonej analizy priorytety i zadania. W większości program zawiera wykaz przedsięwzięć niezbędnych do realizacji ze wskazaniem źródeł ich finansowania.

Plan gospodarki odpadami w sposób szczegółowy bilansuje ilościowo wytwarzane odpady, opisuje sposób postępowania z odpadami oraz przedstawia propozycje organizacyjne i techniczne selektywnej zbiórki odpadów wraz z metodami ich usuwania i unieszkodliwiania. Celem planu jest wybór i wskazanie optymalnej drogi postępowania w zakresie gospodarki odpadami. Zawiera on szacunkowe koszty i źródła finansowania poszczególnych przedsięwzięć.
Pozostałe rodzaje dokumentów nakreślają przeważnie jedynie cele i kierunki rozwoju gminy z uwzględnieniem potrzeb ochrony środowiska.
Główne zamierzenia gminy z zakresu ochrony środowiska to:
· rozbudowa kanalizacji sanitarnej i sieci wodociągowej,
· modernizacja oczyszczalni ścieków w Jabłowie,
· budowa oczyszczalni ścieków w Rokocinie
· modernizacja wodociągów,
· rozwój systemu postępowania z odpadami zawierającymi azbest – finansowe wsparcie usuwania wyrobów zawierających azbest dla osób fizycznych,
· wspieranie finansowe budowy przydomowych oczyszczalni ścieków oraz modernizacji i budowy nowych ujęć wody dla zabudowy rozproszonej i nie objętej systemem kanalizacji zbiorczej i gminnej sieci wodociągowej,
· modernizacje dróg, z ukierunkowaniem na ograniczenie hałasu komunikacyjnego,
· utrzymanie jakości powietrza zgodnie z obowiązującymi standardami jakości środowiska,
· wspieranie działań związanych z inwestycjami pozyskiwania energii odnawialnej, w tym finansowe wsparcie dla instalacji solarnych,
· prowadzenie i wspieranie działań edukacyjnych z dziedziny ochrony środowiska,
· wspieranie Związku Gmin Wierzyca w zakresie właściwej gospodarki odpadami,
· termomodernizacje obiektów gminnych,
· planowanie przestrzenne dostosowane do zamierzeń inwestorów w zakresie energetyki wiatrowej, wodnej, solarnej oraz bioelektrowni, a także ukierunkowane na szczególną ochronę obszarów NATURA 200,
· racjonalna gospodarka dotycząca wycinki drzew i krzewów
Zadania te mają być finansowane ze środków własnych gminy, z wojewódzkiego funduszu ochrony środowiska oraz ze środków finansowych NFOŚiGW, Funduszy Strukturalnych i Narodowego Programu Budowy Dróg Lokalnych. Wartości inwestycji podane w poszczególnych dokumentach są jedynie szacunkowe, a potrzeby finansowe w tym zakresie ogromne. Planowane zamierzenia będą realizowane przez szereg kolejnych lat.
9.3. UWARUNKOWANIA REALIZACYJNE PROGRAMU

Realizacja Programu odbywać się będzie poprzez wykorzystanie przez władze samorządowe instrumentów. Instrumenty służące do zarządzania Programem Ochrony Środowiska wynikają z obowiązujących aktów prawnych (np. Prawo ochrony środowiska, ustawa o zagospodarowaniu przestrzennym, o ochronie przyrody, o odpadach, itp.) i można je podzielić na instrumenty prawne, finansowe, społeczne oraz strukturalne.

Ważnym czynnikiem realizacyjnym jest również przynależność Polski do Wspólnoty Europejskiej. Koordynatorem i głównym wykonawcą niniejszego Programu będzie Wójt Gminy Starogard Gdański.

9.3.1. Instrumenty prawne
Do instrumentów prawnych zaliczamy:

· pozwolenia na wprowadzanie do środowiska substancji lub energii, w tym pozwolenia zintegrowane,

· decyzje związane z gospodarką odpadami,

· koncesje geologiczne wydawane na rozpoznanie i eksploatacje surowców mineralnych,

· raporty oddziaływania na środowisko planowanych czy istniejących inwestycji,

· uchwały zatwierdzające plany zagospodarowania przestrzennego,

· decyzje ustalające lokalizację inwestycji celu publicznego lub warunków zabudowy
i zagospodarowania terenu,

· decyzje o środowiskowych uwarunkowaniach realizacji przedsięwzięć,

· strategiczne oceny oddziaływania inwestycji oraz opracowywanych planów
i programów na środowiska.
Szczególnym instrumentem prawnym jest od niedawna monitoring, czyli kontrola jakości stanu środowiska. Prowadzony on jest zarówno jako badania jakości środowiska, jak też w odniesieniu do ilości zasobów środowiska. Obecnie, wprowadzenie badań monitoringowych jako obowiązujących, czynią je instrumentem o znaczeniu prawym.
9.3.2. Instrumenty finansowe
Do instrumentów finansowych zaliczamy:

· opłaty za korzystanie ze środowiska – za emisje zanieczyszczeń do powietrza, za pobór wody powierzchniowej i podziemnej, za odprowadzanie ścieków do wód lub ziemi, za składowanie odpadów, za powierzchnię, z której odprowadzane są ścieki,

· administracyjne kary pieniężne,

· odpowiedzialność cywilna, karna i administracyjna,

· kredyty i dotacje z funduszy ochrony środowiska,

· pomoc publiczna na ochronę środowiska w postaci preferencyjnych pożyczek
i kredytów, dotacji, odroczeń, rozłożenia na raty i umorzeń płatności wobec budżetu państwa i funduszy ekologicznych, zwolnień i ulg podatkowych.

9.3.3. Instrumenty społeczne
Uzgodnienia ze społeczeństwem poprzez udział społeczeństwa w podejmowaniu decyzji i uchwalaniu dokumentacji są ważnym elementem skutecznego zarządzania, opartego o zasady zrównoważonego rozwoju i uwzględnianie racji społecznych.
Można je podzielić na:

1. Narzędzia dla usprawnienia współpracy i budowania partnerstwa tzw. „uczenie się poprzez działanie”. Można w nich wyróżnić dwie kategorie dotyczące:

· działań samorządów (dokształcanie profesjonalne i system szkoleń, interdyscyplinarny model pracy, współpraca i partnerstwo w systemach sieciowych),

· powiązań między władzami samorządowymi a społeczeństwem (udział społeczeństwa w zarządzaniu poprzez system konsultacji i debat publicznych, wprowadzenie mechanizmów, tzw. budowania świadomości – kampanie edukacyjne).

2. Narzędzia dla formułowania, integrowania i wdrożenia polityk środowiskowych:

· środowiskowe porozumienia, karty, deklaracje, statuty,

· strategie i plany działań,

· systemy zarządzania środowiskiem,

· ocena wpływu na środowisko (udział społeczeństwa w strategicznych ocenach oddziaływania na środowisko),

· ocena strategii środowiskowych.

3. Narzędzia włączające mechanizmy rynkowe w realizacje zrównoważonego rozwoju:

· opłaty, podatki, grzywny (na rzecz środowiska),

· regulacje cenowe,

· regulacje Użytkowania, oceny inwestycji,

· środowiskowe zalecenia dla budżetowania,

· kryteria środowiskowe w procedurach przetargowych.

4. Narzędzia dla pomiaru, oceny i monitorowania skutków zrównoważonego rozwoju:

· wskaźniki równowagi środowiskowej,

· ustalenie wyraźnych celów operacyjnych,

· monitorowanie skuteczności procesów zarządzania.

Kolejnym, bardzo istotnym elementem instrumentów społecznych jest edukacja ekologiczna. Pod tym pojęciem należy rozumieć różnorodne działania, które zmierzają do kształtowania świadomości ekologicznej społeczeństwa oraz przyjaznych dla środowiska nawyków. Podstawą jest tu rzetelne i ciągłe przekazywanie wiedzy na temat ochrony środowiska oraz komunikowanie się władz samorządów lokalnych ze społeczeństwem na drodze podejmowanych działań inwestycyjnych. Ważna dla ochrony środowiska jest również współpraca pomiędzy powiatowymi i gminnymi służbami ochrony środowiska, instytucjami naukowymi, organizacjami społecznymi oraz podmiotami gospodarczymi. Wzajemne relacje powinny opierać się na partnerstwie, które będą prowadziły do wspólnej realizacji poszczególnych przedsięwzięć. Pozarządowe organizacje ekologiczne mogą zajmować się zarówno działaniami planistycznymi (opracowywać operaty ochrony przyrody dla Nadleśnictw), prowadzić konstruktywne, fachowe programy ochrony różnych gatunków czy typów siedlisk, realizować prośrodowiskowe inwestycje (np. związane z alternatywnymi źródłami energii), itp.

Tradycyjną rolą organizacji jest też prowadzenie kontroli przestrzegania przepisów ochrony środowiska i monitoringu i włączanie się do strategicznych ocen oddziaływania inwestycji
i projektów na środowisko.

Niezbędne jest, aby prowadzona komunikacja społeczna objęła swym zasięgiem wszystkie grupy społeczeństwa. Bardzo ważną sprawą jest właściwe, rzetelne i odpowiednio wcześniejsze informowanie tych mieszkańców, których planowane inwestycje będą dotyczyły w sposób bezpośredni. Podmioty zajmujące się rozwojem lokalnym oraz podmioty gospodarcze nie mogą dopuścić do zaistnienia sytuacji, kiedy to mieszkańcy dowiadują się
o planowanych zamierzeniach z „innych” źródeł np. prasy. W takim przypadku wielokrotnie zajmą oni postawę negatywną w stosunku do planowanej inwestycji. Edukacja i informacja
z komunikacją są ze sobą ściśle powiązane, bowiem dobra i właściwa informacja potęguje proces edukacji.
9.3.4. Instrumenty strukturalne
Do instrumentów strukturalnych należą wszelkie programy strategiczne np. strategie rozwoju, plany rozwoju lokalnego wraz z programami sektorowymi, a także program ochrony środowiska, i to one wytyczają główne tendencje i kierunki działań w ramach rozwoju gospodarczego, społecznego, infrastrukturalnego i ochrony środowiska. Nadrzędnym dokumentem powinna być Strategia rozwoju Gminy, którą Gmina Starogard Gdański już posiada (Strategia Rozwoju Gminy Starogard Gdański do 2022 roku). Dokument ten jest bazą dla opracowania programów sektorowych np. dotyczących rozwoju obszarów wiejskich, przemysłu, ochrony zdrowia, turystyki, ochrony środowiska, itp.
W programach tych powinny być uwzględnione z jednej strony kierunki rozwoju poszczególnych dziedzin gospodarki i ich konsekwencje dla środowiska, a z drugiej wytyczone pewne ramy tego rozwoju, warunkowane troską o stan środowiska. Oznacza to, że ochrona środowiska na terenie gminy wymaga podejmowania pewnych działań
w określonych dziedzinach gospodarki, jak i codziennego życia jego mieszkańców. Każda Gmina decyduje o kształtowaniu swojej przestrzeni geograficznej, sposobie zarządzania środowiskiem i tworzeniem lepszego modelu życia swoich mieszkańców.

Program Ochrony Środowiska jest jednym z elementów prowadzenia ekorozwoju gminy, który powinien nawiązywać do:

· Polityki Ekologicznej Polski,

· programów ekologicznych wyższego szczebla,

· lokalnych wartości zasobów i zagrożenia środowiskowego,

· lokalnej świadomości, chęci i możliwości działania.

Lokalny rozwój powinien następować bez degradacji zasobów przyrody i jej ekosystemów oraz uwzględniać warunki przyrodnicze i społeczne. Podstawowe założenie ekorozwoju wymaga zastąpienia filozofii maksymalnego zysku, filozofią wspólnego interesu. Dlatego tak ważne jest współdziałanie samorządu gminnego i mieszkańców Gminy (wspomniane wcześniej rozmowy z mieszkańcami i edukacja ekologiczna). Właśnie
w Gminie, wspólny interes jest szczególnie ważny i musi uwzględniać potrzeby wszystkich mieszkańców. Jest to model życia, w którym ludzie starają się żyć w zgodzie z przyrodą
i mieć wpływ na otaczającą ich rzeczywistość społeczną i gospodarczą.

Dobre warunki środowiskowe wpływają na rozwój gospodarczy miasta i gminy
i poprawę warunków zdrowotnych. Drogą ich osiągnięcia powinien być program ekorozwoju Gminy, którego częścią jest Program Ochrony Środowiska oraz przestrzeganie jego założeń.
9.4. PLANOWANIE PRZESTRZENNE
Planowanie przestrzenne zapewnia warunki równowagi przyrodniczej w procesie organizacji przestrzeni dla potrzeb społeczności i prognozowania rozwoju gospodarczego. Kierunek ten jest zgodny z zasadniczymi celami polityki Unii Europejskiej zawartymi między innymi w dokumencie Europejskiej Perspektywy Rozwoju Przestrzennego. Krajowe przepisy dotyczące konieczności przedstawiania zagadnień dotyczących ochrony środowiska w planie zagospodarowania przestrzennego zawarte są w Ustawie z dnia 27.03.2003r. o planowaniu
i zagospodarowaniu przestrzennym (Dz. U. z 2003 Nr 80, poz. 717 z późn. zm.), a także
w ustawach ustanawiających samorządy poszczególnych szczebli i określających ich kompetencje, w tym zakresie gospodarki przestrzennej tj. w ustawie o samorządzie gminnym – Ustawa z dnia marca 1990 r. o samorządzie gminnym (tekst jednolity Dz. U. z 2001 Nr 142, poz. 1591 z późn. zm.).
Gmina Starogard Gd. posiada studium uwarunkowań i kierunków zagospodarowania zostało uchwalone uchwałą Rady Gminy Starogard Gd. nr XX/249/2012 z dnia 9 lipca 2012r. Głównym problemem rozwoju przestrzennego gminy Starogard Gd. jest dynamiczny rozwój osadnictwa, które przyjmuje formy chaotycznej suburbanizacji. Ekspansja osadnicza już obecnie spowodowała znaczne rozproszenie zabudowy. Niestety brak hamulców, które pozwoliłyby ten proces kontrolować, natomiast sprzyjają mu liberalne przepisy lokalizacyjne i ograniczenie możliwości odmowy ustalania warunków zabudowy. Tworzy to groźbę powstawania rozległych, ale ekstensywnie zabudowanych obszarów zabudowy, trudnych do racjonalnej obsługi transportowej i infrastrukturalnej. Nieodwracalną degradację przestrzeni otwartej może jedynie powstrzymać miejscowy plan zagospodarowania przestrzennego.
Gmina systematycznie wykonuje miejscowe plany zagospodarowania przestrzennego dla całych obrębów geodezyjnych w celu zmodyfikowania polityki przestrzennej w taki sposób, aby odzyskać kontrolę nad obserwowanymi procesami przekształceń przestrzeni gminy i ograniczenie lub nawet wyeliminowanie z nich zjawisk szczególnie niszcząco wpływających na ład przestrzenny. Nie chodzi wyłącznie o określenie przeznaczenia terenów dla terenów planowanej zabudowy, ale również tych terenów, na których zabudowa winna być wykluczona lub ograniczona. Zasady racjonalnego gospodarowania zasobami przestrzeni dotyczą też ochrony środowiska, ochrony dóbr kultury oraz rozsądnej gospodarki środkami publicznymi.
9.5.UWARUNKOWANIA SPOŁECZNE

Główne uwarunkowania społeczne Programu to dostęp do informacji i sprawiedliwość rozstrzygnięć spraw z zakresu środowiska. Prawo do informacji i udziału obywateli jest zasadą konstytucyjną, zapewnioną w art. 74 Konstytucji RP. Polska podpisała także i jako jeden z pierwszych krajów ratyfikowała Konwencję o dostępie do informacji, udziale społeczeństwa w podejmowaniu decyzji oraz dostępie do sprawiedliwości w sprawach dotyczących środowiska, tzw. Konwencję z Aarhus (Konwencja o dostępie do informacji, udziale społeczeństwa w podejmowaniu decyzji oraz dostępie do sprawiedliwości w sprawach dotyczących środowiska (Dz. U. Nr 78, poz. 706)). Nakazuje ona zagwarantowanie udziału społeczeństwa w przygotowaniu planów i programów mających znaczenie dla środowiska
i określa podstawowe obowiązki organów państwowych w zakresie zapewnienia udziału społecznego w postępowaniach dotyczących środowiska. Są to w szczególności:
· ustalenia zakresu podmiotowego konsultacji,

· ustalenia rozsądnych norm czasowych na poszczególne etapy konsultacji,

· przeprowadzenie konsultacji odpowiednio wcześnie w toku procedury decyzyjnej, gdy wszystkie warianty są jeszcze możliwe, a udział społeczeństwa może być skuteczny,

· należyte uwzględnienie konsultacji społecznych przy wydawaniu decyzji.

Jednakże organy państwowe same podejmują decyzję co do szczegółowych sposobów powiadamiania społeczeństwa, metod zbierania uwag i wniosków oraz terminu i czasu trwania konsultacji społecznych.
Zgodnie z założeniami realizacyjnymi Programu zostało zobligowane do uchwalenia programu ochrony środowiska. Dokument ten musi być opracowany z udziałem szerokich konsultacji społecznych, przy uwzględnieniu głosów środowiska naukowego, gospodarczego, pracowniczego, kulturalnego i pozarządowego. Założenia do programu i projekt dokumentu powinny być przedstawione w Biuletynie Informacji Publicznej.
9.6. UWARUNKOWANIA ZWIĄZANE Z INTEGRACJĄ EUROPEJSKĄ
Ważnym czynnikiem realizacyjnym jest również akcesja Polski do Wspólnoty Europejskiej. Zgodnie z Układem Europejskim 16 grudnia 1991 r. zobowiązała się do stopniowego dostosowania prawa polskiego do dokumentów obowiązujących we Wspólnocie Europejskiej, w tym również, a może nawet w szczególności, do prawa dotyczącego wykorzystania i ochrony środowiska. Stopniowo dostosowywane są regulacje w zakresie:

· ochrony przyrody,

· gospodarki odpadami,

· jakości wód,

· ograniczenia zanieczyszczeń przemysłowych i oceny ryzyka,

· zanieczyszczenia powietrza,

· hałasu z maszyn i urządzeń,

· substancji chemicznych i organizmów zmodyfikowanych genetycznie,

· bezpieczeństwa jądrowego i ochrony przed promieniowaniem.

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

· udział społeczny i udzielanie informacji o stanie środowiska i jego ochronie,

· zmiany dotyczące gospodarki wodno - ściekowej,

· rozwiązywanie problemów ochrony przyrody,

· gospodarka odpadami.

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

10.1.ORGANIZACJA ZARZĄDZANIA ŚRODOWISKIEM

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

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

· porządkowanie technologii i reżimów obsługi urządzeń,

· modernizację technologii,

· eliminowanie technologii uciążliwych dla środowiska,

· instalowanie urządzeń ochrony środowiska,

· stałą kontrolę emisji zanieczyszczeń.

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

· racjonalne planowanie przestrzenne,

· kontrolowanie gospodarczego korzystania ze środowiska,

· porządkowanie działalności związanej z gospodarczym korzystaniem ze środowiska.

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

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

Województwa, powiaty i gminy sporządzają programy ochrony środowiska w celu realizacji polityki ekologicznej państwa. Dokumenty dotyczące zagospodarowania przestrzennego sporządza się na wszystkich szczeblach, ale nie wszystkie mają jednakową moc prawną i rolę w całym systemie. Z punktu widzenia prawnego najmocniejszą pozycję
w omawianej strukturze ma gmina, gdyż tylko miejscowe plany zagospodarowania przestrzennego, uchwalane przez gminy, mają rangę obowiązującego powszechnie przepisu prawa. Wszelkie programy, plany i strategie formułowane na różnych szczeblach mają tylko wtedy szansę realizacji, jeśli znajdą odzwierciedlenie w konkretnym miejscowym planie zagospodarowania przestrzennego.
Samorząd Gminny określa również strategię rozwoju gminy, na którą składa się m.in. racjonalne korzystanie z zasobów przyrody oraz kształtowanie środowiska naturalnego zgodnie z zasadą zrównoważonego rozwoju.
 Ustawowy jest również obowiązek uchwalenia gminnego programu ochrony środowiska.
10.2 STRATEGIA ROZWOJU GMINY WIEJSKIEJ NA LATA 2012-2022

Uchwałą Rady Gminy Starogard Gd. Nr XXIV/290/2012 z dnia 29 listopada 2012 roku przyjęto do realizacji aktualizację "Strategii Rozwoju Gminy Starogard Gdański na lata 2012-2022" oraz Prognozę oddziaływania na środowisko do "Strategii Rozwoju Gminy Starogard Gdański na lata 2012-2022".
Wg strategii zagrożeniami w zakresie ekologii na terenie gminy są:

· Jednym z istotnych problemów ekologicznych gminy jest ciągle utrzymujące się zagrożenie czystości powietrza powstające głównie poprzez spalanie odpadów, tworzyw sztucznych w indywidualnych gospodarstwach rolnych oraz obiektach mieszkalnych.

· Gospodarka wodno-ściekowa w gminie jest na dobrym poziomie, choć wymaga dalszych inwestycji związanych z jej rozbudową .

· Brak pełnej świadomości znaczenia unikalności przyrodniczej obszarów prawnie chronionych dla rozwoju agroturystyki, turystyki kwalifikowanej i rekreacyjnej na terenie gminy Starogard Gd. powoduje tworzenie planów inwestycyjnych sprzecznych z zasadami zrównoważonego rozwoju.

· Na rozwój turystyki negatywnie wpływa duża ilość źródeł niskiej emisji, dlatego koniczna jest promocja energii odnawialnej, również wśród rolników i mieszkańców tzw. zabudowy rozproszonej.

· Koniecznym działaniem jest promocja biomasy (w tym słomy i drewna odpadowego) do ogrzewania budownictwa mieszkaniowego w zabudowie rozproszonej.

· Koniecznym działaniem, przed przystąpieniem do wielu rozwiązań proekologicznych, jest w dalszym ciągu propagowanie szeroko rozumianej edukacji ekologicznej, zarówno wśród dzieci i młodzieży szkolnej, jak i dorosłych mieszkańców gminy.

· Konieczna jest edukacja, propagowanie i wspieranie różnych form wykorzystania energii odnawialnej przez jej indywidualnych odbiorców.
Teraźniejszością i przyszłością gminy Starogard Gd. jest jej zrównoważony rozwój w harmonii ze środowiskiem przyrodniczym, gospodarczym i społecznym, umożliwiający przekształcenie gminy w wyróżniające się w powiecie starogardzkim atrakcyjne miejsce zamieszkania, pracy i wypoczynku z dobrze wykształconymi i silnymi funkcjami gospodarczymi, turystycznymi, rekreacyjnymi i wypoczynkowymi o znaczeniu regionalnym.
Dążenie do równomiernego, kompleksowego rozwoju gminy Starogard Gd. poprzez zachowanie równowagi pomiędzy aktywnością gospodarczą opartą na solidnej bazie usługowo-gospodarczej i rolniczej a ochroną środowiska przyrodniczego i kulturowego.

Gmina propagująca nowe technologie w zakresie ochrony środowiska i technik wytwarzania energii.

Atrakcyjna turystycznie rolnicza gmina Starogard Gd. jest przyjazna mieszkańcom i inwestorom, sprzyja rozwojowi przedsiębiorstw tworzonych zarówno przez inwestorów zewnętrznych, jak i wewnętrznych oraz posiada zróżnicowany sektor usług. Rolnicy są skupieni w organizacjach, grupach producenckich i spółdzielczych.

Poprawa jakości ochrony środowiska na terenie gminy Starogard Gd. Będzie prowadzona poprzeż:
· Likwidację i ograniczenie niskiej emisji
· Przebudowę, rozbudowę sieci kanalizacyjnej i budowę sieci kanalizacyjnej deszczowej, w tym uzbrojenie i modernizację sieci wodociągowej, w tym uzbrojenie terenów przeznaczonych pod budownictwo mieszkaniowe i nowe inwestycje gospodarcze.

· Utworzenie na terenie gminy systemu gospodarki odpadami komunalnymi opartego na segregacji.

· Przygotowanie terenów inwestycyjnych pod względem prawnym i technicznym dla rozwoju produkcji energii odnawialnej i opartej o HT.

· Stworzenie warunków do budowy biogazowi i gminnej sieci biogazu.

· Tworzenie programów edukacji ekologicznej dzieci i młodzieży.

· Edukację społeczności lokalnej poprzez lokalne media w zakresie nowych technologii ochrony środowiska i zagrożeń ekologicznych.
10.3.ZARZĄDZANIE PROGRAMEM OCHRONY ŚRODOWISKA
Wyróżnia się następujące grupy podmiotów uczestniczących w Programie:
· Podmioty uczestniczące w organizacji i zarządzaniu programem
· Podmioty realizujące zadania programu, w tym instytucje finansujące
· Podmioty kontrolujące przebieg realizacji i efekty programu
· Społeczność Gminy jako główny podmiot odbierający wyniki działań programu

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

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

Odbiorcą Programu są mieszkańcy gminy Starogard Gdański, którzy subiektywnie oceniają efekty wdrożonych przedsięwzięć. Ocenę taką można uzyskać poprzez wprowadzenie odpowiednich mierników świadomości społecznej.
10.4. MONITORING WDRAŻANIA PROGRAMU

10.4.1. Zakres monitoringu

Wdrażanie Programu Ochrony Środowiska będzie podlegało regularnej ocenie w zakresie:

· określenia stopnia wykonania przedsięwzięć/działań,

· określenia stopnia realizacji przyjętych celów,

· oceny rozbieżności pomiędzy przyjętymi celami i działaniami, a ich wykonaniem,

· analizy przyczyn tych rozbieżności.

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

Pod koniec 2014 roku nastąpi ocena realizacji przedsięwzięć przewidzianych do realizacji w latach 2013-2016. Wyniki oceny będą stanowiły wkład dla nowej listy przedsięwzięć, obejmujących okres 2015-2016. Ten cykl będzie się powtarzał co dwa lata, co zapewni ciągły nadzór nad wykonaniem Programu.

W cyklach czteroletnich będzie oceniany stopień realizacji celów ekologicznych (określonych w tym dokumencie dla okresu do 2016 roku). Ocena ta będzie bazą do ewentualnej korekty celów i strategii ich realizacji. Taka procedura pozwoli na spełnienie wymagań zapisanych w ustawie "Prawo ochrony środowiska", a dotyczących okresu na jaki jest przyjmowany program ochrony środowiska i systemu raportowania o stanie realizacji programu ochrony środowiska.

Zatem głównymi elementami monitoringu wdrażania Programu będą:

· ocena postępów we wdrażaniu programu ochrony środowiska, w tym przygotowanie raportu (co dwa lata),

· aktualizacja listy przedsięwzięć (co dwa lata),

· aktualizacja polityki ochrony środowiska, tj. celów ekologicznych i kierunków działań (co cztery lata).
10.4. 2. Wskaźniki monitorowania efektywności Programu

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

Ostatnim elementem tej analizy jest ustalenie przyczyn ujawnionych rozbieżności. Cykliczność oceny zakłada okres dwóch lat. Niezależnie od tego, monitorowanie Programu odbywać się będzie poprzez roczną ocenę wykonania założonego na wskazane działania budżetu. Należy przyjąć, że aktualizacja polityki długookresowej odbywać się będzie co cztery lata.

Dla prawidłowej oceny realizacji Programu należy przyjąć uporządkowany system mierników jego efektywności. Mierniki te dzielą się na trzy zasadnicze grupy:

· mierniki ekonomiczne,

· ekologiczne,

· społeczne (świadomości społecznej).

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

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

Miernikami będą:

· jakość wód powierzchniowych i podziemnych,

· długość sieci kanalizacyjnej,

· ilość odpadów komunalnych na 1 mieszkańca na rok,
· stopień segregacji odpadów u źródła,

· powierzchnia terenów objętych ochroną prawną,

· poziom stężeń zanieczyszczeń w powietrzu atmosferycznym,

· nakłady inwestycyjne na ochronę środowiska.

Mierniki społeczne to:

· udział społeczeństwa w działaniach związanych z ochroną środowiska,

· stopień uspołecznienia procesów decyzyjnych (ilość i rodzaje interwencji społecznej),

· ilość i zróżnicowanie sposobów informacji i edukacji środowiskowej (akcje, kampanie, udział mediów lokalnych, zaangażowanie różnych grup/społeczności),

· ilość działań prawnych (procesów) odszkodowawczych związanych ze zniszczeniami środowiska.

Decyzja o przyjęciu liczby i rodzajach wskaźników jest decyzją ustalającą określony system oceny przyjętej polityki ochrony środowiska w mieście. Oprócz ich doboru konieczne jest ustalenie sposobu ich agregacji, a następnie interpretacji. Dla prawidłowej realizacji monitoringu wykonalności celów, priorytetów i zadań Programu niezbędna jest okresowa weryfikacja stanu komponentów środowiska oraz stopnia zaawansowania realizacji poszczególnych zadań. Przewiduje się przedstawianie ww. weryfikacji w sposób zorganizowany – w ustalonej formie pisemnej lub elektronicznej (sprawozdawczość okresowa).

W tabeli nr 20 zaproponowano istotne wskaźniki, przyjmując że lista ta nie jest wyczerpująca i będzie sukcesywnie modyfikowana.

Tabela 20.Wskaźniki monitorowania programu(stan wyjściowy do wymienionych w tabeli wskaźników przyjęto z danych za 2012 r.)
Źródło: www.stat.gov.pl
	Lp.
	Wskaźnik
	Gmina Starogard Gdański

	A. Wskaźniki stanu środowiska i zmiany presji na środowisko

	1.
	Jakość wód powierzchniowych; udział wód pozaklasowych (wg oceny ogólnej)
	IV, V klasa

	2.
	Jakość wód podziemnych; udział wód o bardzo dobrej i dobrej jakości (klasa Ia i Ib)*
	II klasa (przed uzdatnieniem)

	3.
	Ilość wody zużywanej dla celów bytowych [m3/M/rok]
	około 41

	4.
	wskaźnik zwodociągowania [%]
	około 85

	5.
	wskaźnik skanalizowania Gmin [%]
	47

	6.
	Ilość mieszkańców korzystających z sieci gazowej [szt.]
	1 081

	7.
	Ilość zebranych odpadów komunalnych [kg/M/rok]
	119

	8.
	Udział odpadów komunalnych pozyskiwanych ze zbiórki selektywnej [%]
	5,7

	9.
	Jakość powietrza atmosferycznego [klasa]
	A/C - niedotrzymane poziomy dla pyłu PM10; niedotrzymane poziomy dla benzo(a)pirenu

	10.
	Wskaźnik lesistości [%]
	około 28

	B. Wskaźniki ekonomiczne

	11.
	Wydatki na gospodarkę komunalną i ochronę środowiska (tys. zł)
	7.134 tys. zł (2012 r.)

79

_1451113556.xls
Wykres1

		przedprodukcyjnym

		produkcyjnym

		poprodukcyjnym

Seria 1

0.2436

0.6595

0.0969

Arkusz1

				Seria 1

		przedprodukcyjnym		24.36%

		produkcyjnym		65.95%

		poprodukcyjnym		9.69%

				Aby zmienić rozmiar zakresu danych wykresu, przeciągnij prawy dolny róg zakresu.

_1451113553.xls
Wykres1

		1-2 ha

		2-5 ha

		5-10 ha

		10-15 ha

		15-25 ha

		25-50 ha

		50-100 ha

		100 – 200 ha

		> 200 ha

Sprzedaż

373

323

162

181

111

50

8

2

3

Arkusz1

				Sprzedaż

		1-2 ha		373

		2-5 ha		323

		5-10 ha		162

		10-15 ha		181

		15-25 ha		111

		25-50 ha		50

		50-100 ha		8

		100 – 200 ha		2

		> 200 ha		3

