
[image: image1.jpg]PU R DA

PROJEKT

PROGRAMU OCHRONY ŚRODOWISKA GMINY PURDA

na lata 2011-2014

z perspektywą do roku 2018

Purda, listopad 2010 r.

Wykonawca:

[image: image2.jpg]

Przedsiębiorstwo Usługowe „Południe II” Sp. z o.o.

Zakład Pracy Chronionej

Biuro Inżynierii Środowiska i Rozwoju Technologii

31-621 Kraków, os. Bohaterów Września 80

Zespół autorski:

mgr Wojciech Mikuła

mgr inż. Marzena Antosz-Szerer

SPIS TREŚCI

1. WSTĘP
4

1.1. Podstawa prawna opracowania
5

1.2. Koncepcja i cel opracowania
5

1.3 Metodyka opracowania
6

2. CHARAKTERYSTYKA GMINY
6

2.1. Położenie
7

2.2. Ludność
8

2.3. Użytkowanie terenu
8

2.4. Rolnictwo
8

2.5. Rynek pracy
9

2.6. Infrastruktura
10

2.6.1. Gospodarka wodno-ściekowa
10

2.6.2. Gospodarka odpadami
11

2.6.3. Drogi i koleje
12

3. INWENTARYZACJA ZASOBÓW I SKŁADNIKÓW PRZYRODY
12

3.1. Ukształtowanie terenu i budowa geologiczna
13

3.2. Warunki klimatyczne
13

3.3. Wody powierzchniowe
14

3.4. Wody podziemne
16

3.4.1. Wody mineralne
16

3.4.2. Wody geotermalne
17

3.5. Zasoby naturalne
17

3.6. Lasy i gleby
18

3.7. Charakterystyka elementów przyrody ożywionej
19

3.8. Walory kulturowe
25

3.9. Szlaki turystyczne
27

3.10. Podsumowanie wielkości zasobów i walorów przyrodniczych
28

4. OCENA ZAGROŻEŃ I TENDENCJI PRZEOBRAŻEŃ ŚRODOWISKA PRZYRODNICZEGO
29

4.1. Zanieczyszczenie powietrza
29

4.2. Jakość wód powierzchniowych
29

4.3. Jakość wód podziemnych
31

4.4. Stan i tendencje przeobrażenia gleb
32

4.5. Zmiany w rzeźbie terenu i przypowierzchniowej warstwie skorupy ziemskiej
32

4.6. Stan i tendencje natężenia hałasu
32

4.7. Stan i tendencje zmian przyrody ożywionej
32

4.8. Pole elektromagnetyczne
33

4.9. Nakłady inwestycyjne na realizację zadań w zakresie ochrony środowiska w Gminie Purda w latach 2006-2009
35

4.10. Synteza danych o stanie przeobrażeń środowiska przyrodniczego
36

V. UWARUNKOWANIA WYNIKAJĄCE Z DOKUMENTÓW WYŻSZEGO RZĘDU
37

VI. WSPÓŁPRACA GMINY W ZAKRESIE OCHRONY ŚRODOWISKA
42

VII. PROGRAM OCHRONY ŚRODOWISKA I HARMONOGRAM JEGO REALIZACJI
44

7.1. Długoterminowa polityka ochrony środowiska do roku 2018
44

7.1.1. Ochrona powietrza atmosferycznego
44

7.1.2. Ochrona wód
45

7.1.3. Ochrona powierzchni ziemi
46

7.1.4. Racjonalne użytkowanie zasobów naturalnych
47

7.1.5. Ochrona przed hałasem i oddziaływaniem pól elektromagnetycznych
48

7.1.6. Gospodarka odpadami
49

7.1.7. Ochrona zasobów przyrodniczych
49

7.1.8. Edukacja ekologiczna
51

VIII. MOŻLIWOŚCI POZYSKANIA ŚRODKÓW FINANSOWYCH NA REALIZACJĘ ZADAŃ W ZAKRESIE OCHRONY ŚRODOWISKA
59

IX. ZARZĄDZANIE OCHRONĄ ŚRODOWISKA
85

9.1. Zarządzanie Programem Ochrony Środowiska
85

9.2. Monitoring realizacji programu
87

X. EDUKACJA EKOLOGICZNA
89

1. WSTĘP

1.1. Podstawa prawna opracowania

W celu realizacji polityki ekologicznej państwa na poziomie lokalnym, organ wykonawczy gminy w art. 17 ustawy z dnia 27 kwietnia 2001 roku Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150 z późn. zm.) zobligowany jest do sporządzenia Gminnego Programu Ochrony Środowiska, który jest uchwalany przez Radę Gminy. Sporządza się go, podobnie jak politykę ekologiczną państwa, na 4 lata. Określa on cele ekologiczne, priorytety, harmonogram działań proekologicznych, oraz źródła finansowania niezbędne do osiągnięcia postawionych celów.

Formalną podstawą sporządzenia Programu Ochrony Środowiska dla Gminy Purda jest umowa zawarta pomiędzy Gminą Purda, Purda 19, 11-030 Purda, a Przedsiębiorstwem Usługowym „Południe II” sp. z o.o. z siedzibą w Krakowie, ul. Śliczna 34, 31-444 Kraków.

1.2. Koncepcja i cel opracowania

Przedmiotem opracowania jest Program Ochrony Środowiska dla Gminy Purda położonej w powiecie olsztyńskim na terenie województwa warmińsko-mazurskiego. Na podstawie aktualnego stanu środowiska, źródeł jego zagrożeń oraz tendencji przeobrażeń Program Ochrony Środowiska określa cele polityki ekologicznej na terenie Gminy Purda, instrumenty realizacji programu, potrzebne środki finansowe oraz formy kontroli jego realizacji.

Problematyka ochrony środowiska obejmuje wszystkie jego elementy, a więc budowę geologiczną i bogactwa naturalne, wody powierzchniowe i podziemne, powietrze atmosferyczne, rzeźbę terenu i pokrywę glebową, szatę roślinną i lasy, świat zwierząt, a także podstawowe walory kulturowe.

Dla osiągnięcia zrównoważonego rozwoju niezbędne są:

· ochrona środowiska przyrodniczego,

· rozwój gospodarczy,

· ład przestrzenny,

· warunki społeczne.

Z punktu widzenia środowiska przyrodniczego zrównoważony rozwój polega przede wszystkim na dążeniu do:

· zachowania możliwości odtwarzania się zasobów naturalnych,

· racjonalnego użytkowania zasobów nieodnawialnych i zastępowania ich substytutami,

· ograniczania uciążliwości dla środowiska i nie przekraczania granic wyznaczonych jego odpornością,

· zachowania różnorodności biologicznej,

· zapewnienia obywatelom bezpieczeństwa ekologicznego,

· tworzenia podmiotom gospodarczym warunków do uczciwej konkurencji w dostępie do ograniczonych zasobów i możliwości odprowadzania zanieczyszczeń.

Program Ochrony Środowiska powinien wytyczać cele polityki ekologicznej Gminy Purda, takie jak:

· racjonalne użytkowanie zasobów naturalnych przez zmniejszenie zużycia energii, surowców i materiałów, a równocześnie wzrost udziału w wykorzystywaniu zasobów odnawialnych,

· ochronę powietrza i ochronę przed hałasem przez redukcję emisji gazów i pyłów oraz emitorów hałasu i wibracji,

· ochronę wód przez właściwą gospodarkę wodno-ściekową oraz racjonalizację zużycia wody,

· ochronę gleb i powierzchni ziemi przez racjonalną gospodarkę rolną i minimalizowanie destrukcyjnych oddziaływań przemysłu oraz komunikacji,

· ochronę zasobów przyrodniczych z uwzględnieniem bioróżnorodności przez zmniejszanie presji wynikającej z rozwoju gospodarczego.

1.3 Metodyka opracowania

Program Ochrony Środowiska powinien być powiązany z dokumentami wyższej rangi i wynikać z zapisów Polityki Ekologicznej Państwa. Równocześnie Program Ochrony Środowiska powinien być skorelowany z dokumentami szczebla wojewódzkiego i powiatowego.

Spośród dokumentów szczebla wojewódzkiego i powiatowego przy sporządzaniu niniejszego opracowania zostały uwzględnione następujące dokumenty identyfikującymi cele ekologiczne:

· Strategia Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego do roku 2020,

· Program Ochrony Środowiska Województwa Warmińsko-Mazurskiego na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014,

· Województwo Warmińsko-Mazurskie Plan Zagospodarowania Przestrzennego,

· Program Ochrony Środowiska Powiatu Olsztyńskiego.

Reasumując, ostatecznie sprecyzowane w Programie Ochrony Środowiska Gminy Purda cele dotyczące ochrony środowiska, działań w kierunku zahamowania tendencji niekorzystnych oraz działań na rzecz zmniejszenia zagrożeń i poprawy stanu środowiska są skorelowane z celami zdefiniowanymi w dokumentach szczebla krajowego, wojewódzkiego i powiatowego.

2. CHARAKTERYSTYKA GMINY

2.1. Położenie

Gmina Purda jest gminą wiejska położoną w województwie warmińsko-mazurskim, w powiecie olsztyńskim. Gmina Purda leży na południowy-wschód od Olsztyna, zajmując obszar 318 km2. Sąsiaduje z miastem Olsztyn oraz gminami: Stawiguda, Barczewo, Dźwierzuty, Pasym, Jedwabno, Olsztynek.

Siedzibą władz gminnych jest wieś Purda leżąca w odległości 25 km od Olsztyna. W skład gminy wchodzą 23 sołectwa z 46 miejscowościami.

[image: image3.jpg]

Rys. 1. Położenie Gminy Purda w powiecie olsztyńskim

Źródło: Plan Gospodarki Odpadami Powiatu Olsztyńskiego

Tabela 1. Powierzchnia Gminy Purda na tle powiatu olsztyńskiego

L.p.
Wyszczególnienie
Powierzchnia
[%] powierzchni powiatu

[ha]
[km2]

1
Powiat olsztyński
283 802
2 837
100

2
Gmina Purda
31 812
318
11,21

Źródło: Bank danych regionalnych (http://www.stat.gov.pl)

W skład Gminy Purda wchodzą 23 sołectwa: Bałdy, Butryny, Chaberkowo, Giławy, Kaborno, Klebark Mały, Klebark Wielki, Klewki, Marcinkowo, Nowa Kaletka, Nowa Wieś, Ostrzeszewo, Pajtuny, Patryki, Prejłowo, Przykop, Purda, Purdka, Stary Olsztyn, Szczęsne, Trękus, Trękusek, Zgniłocha.

2.2. Ludność

Tabela 2. Ludność Gminy Purda w latach 2007-2009 (stan na 31.XII)

Wyszczególnienie
Liczba mieszkańców

2007
2008
2009

Gmina Purda
7 487
7 604
7 721

Źródło: Bank danych regionalnych (http://www.stat.gov.pl)

Tabela 3. Ludność w wieku przedprodukcyjnym, produkcyjnym i poprodukcyjnym

Wyszczególnienie
Ludność w wieku
Ogółem

przedprodukcyjnym
produkcyjnym
poprodukcyjnym

Gmina Purda
1 683
5 239
799
7 721

Źródło: Bank danych regionalnych (http://www.stat.gov.pl)

Na 100 mężczyzn przypada 100 kobiet. Przyrost naturalny na 1000 ludności wynosi 3,8.

2.3. Użytkowanie terenu

Tabela 4. Użytkowanie terenu

Użytkowanie
Powierzchnia [ha]
Odsetek powierzchni [%]

Użytki rolne
9 264
29,12

Grunty orne
6 542
20,56

Sady
22
0,07

Łąki
1 230
3,87

Pastwiska
1 470
4,62

Lasy i grunty leśne
16 782
52,75

Pozostałe grunty i nieużytki
5 773
18,15

Źródło: Bank danych regionalnych (http://www.stat.gov.pl)

2.4. Rolnictwo

Użytki rolne stanowią tylko 29,12 % powierzchni gminy w tym grunty orne 20,56 %. W większości dobre warunki glebowe na obszarze gminy do prowadzenia gospodarki rolnej.

Obszar gminy charakteryzuje się występowaniem mozaiki gleb o różnej przydatności rolniczej i miejscami o znacznie skonfigurowanej rzeźbie terenu. Gleby żyzne dominują w północnej i północno-zachodniej części gminy w rejonie wsi Szczęsne, Silice, Stary Olsztyn, Klebark Mały oraz częściowo w rejonie miejscowości Butryny i Bałdy. Najsłabsze gleby występują w północno-wschodniej części gminy, w rejonie wsi Gąsiorowo, Nerwik, Groszkowo. Mało korzystne są warunki klimatyczne – okres wegetacji trwa średnio 200 dni.

Ograniczeniem, głównie dla intensyfikacji produkcji zwierzęcej, są wymogi ochrony środowiska przyrodniczego.

2.5. Rynek pracy

Rynek pracy poza rolniczą działalnością tworzą miejscowe zakłady przemysłowe, przedsiębiorstwa o profilu produkcyjno-usługowym, usługi (handel, gastronomia, itd.) oraz instytucje i urzędy publiczne.

Tabela 5. Pracujący w gospodarce narodowej* (stan na 31.XII.2009 r.)

Wyszczególnienie
Ogółem
Mężczyźni
Kobiety

Gmina Purda
388
176
212

* - poza rolnictwem indywidualnym, według miejsca pracy, bez jednostek osób fizycznych prowadzących działalność gospodarczą, spółek cywilnych, w których liczba pracujących nie przekracza 9 osób.

Źródło: Bank danych regionalnych (http://www.stat.gov.pl)

Tabela 6. Bezrobotni zarejestrowani (stan na 31.XII.2009 r.)

Wyszczególnienie
Ogółem
Mężczyźni
Kobiety

Gmina Purda
453
192
261

Źródło: Bank danych regionalnych (http://www.stat.gov.pl)

Na terenie gminy brak jest dużych zakładów przemysłowych oraz warunków do szerszego rozwoju funkcji przemysłowych. Rzutują na to ograniczenia związane z ochroną środowiska przyrodniczego i brak szerszej bazy surowcowej (poza surowcem drzewnym i w ograniczonym zakresie kruszywa, kredy jeziornej, torfu).

Tabela 7. Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON według sektorów własnościowych w 2009 r.

Sektor publiczny
Sektor prywatny

Podmioty gospodarki narodowej ogółem
Państwowe i samorządowe jednostki prawa budżetowego ogółem
Podmioty gospodarki narodowej ogółem
Osoby fizyczne prowadzące działalność gospodarczą
Spółki handlowe
Spółki handlowe z udziałem kapitału zagranicznego
Spółdzielnie
Fundacje
Stowarzyszenia i organizacje społeczne

21
18
551
465
28
7
4
1
19

Źródło: Bank danych regionalnych (http://www.stat.gov.pl)

2.6. Infrastruktura

2.6.1. Gospodarka wodno-ściekowa

Długość sieci wodociągowej rozdzielczej wynosi 100,5 km, liczba ludności korzystających z wodociągów zbiorowych wynosi 5 510 osób. Ogółem pobór wody z sieci wodociągowej na potrzeby gminy wynosi 98,5 dam3/rok.

Wsie rozproszone, szczególnie te małe, zaopatrują się w wodę z własnych studni wierconych lub kopanych.

Na terenie gminy znajduje się duża ilość dawnych PGR-ów, które w pełni wyposażone były w wodociągi zakładowe. Po likwidacji gospodarstw państwowych nastąpiło zmniejszenie produkcji roślinnej i zwierzęcej. Nadwyżki wody w istniejących ujęciach wody pozwalają na tworzenie wodociągów grupowych, podłączonych do indywidualnych gospodarstw wiejskich.

Po modernizacji istniejących ujęć wody, rozbudowie wodociągów lokalnych można przyjąć, że potrzeby gminy w zakresie dostarczenia wody pitnej będą zaspokojone.

Tabela 8. Istniejące ujęcia wody na terenie Gminy Purda

 Lp.
Miejscowość
Wydajność ujęcia wody

[m3/godz.]
Faktyczny pobór wody

średnioroczny

[m3/miesiąc]

1.
Stary Olsztyn
15
350

2.
Klewki
35
3000

3.
Patryki
7
80

4.
Marcinkowo
10
350

5.
Prejłowo
100
900

6.
Giławy
10
120

7.
Nowa Wieś
15
750

8.
Butryny
20
850

9.
Nowa Kaletka
5
120

10.
Patryki Kazimierzowo
6
70

11.
Bałdy UWM
max-h = 12m3

śr dobowa = 78m3

max dobowa = 111m3
średnie zużycie roczne = 28548 m3(cały rok)

12.
Trękusek INDYKPOL
1500l/min

90m3/godz
pobór w 2007 roku = 55000

13.
Klebark Mały-Ogrody Działkowe
max h = 45m3/h

max dobowe = 450 m3/dobę
max roczne = 81000m3

14.
Kłobuk w Nowej Kaletce
dwie studnie:

1) max h = 26m3/h

2) max h = 31m3/h

max dobowe (1+2) = 130m3/dobę
zużycie wody w 2007 roku =3368m3

max roczne = 22133m3

Źródło: UG Purda

Tabela 9. Sieć wodociągowa Gminy Purda w latach 2007 i 2009

Wyszczególnienie
2007
2009

Długość sieci wodociągowej rozdzielczej [km]
Połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania [szt.]
Ludność korzystająca z sieci wodociągowej
Długość sieci wodociągowej rozdzielczej [km]
Połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania [szt.]
Ludność korzystająca z sieci wodociągowej

Gmina Purda
89,3
909
5151
100,5
1095
5510

Źródło: Bank danych regionalnych (http://www.stat.gov.pl)

Długość sieci kanalizacyjnej wynosi 19,2 km, liczba ludności korzystającej z sieci kanalizacyjnej wynosi 2417.

Tabela 10. Sieć kanalizacyjna Gminy Purda w latach 2007 i 2009

Wyszczególnienie
2007
2009

Długość sieci kanalizacyjnej [km]
Połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania [szt.]
Ludność korzystająca z sieci kanalizacyjnej
Długość sieci kanalizacyjnej [km]
Połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania [szt.]
Ludność korzystająca z sieci kanalizacyjnej

Gmina Purda
18,4
337
2272
19,2
367
2417

Źródło: Bank danych regionalnych (http://www.stat.gov.pl)

Na terenie gminy funkcjonują 2 oczyszczalnie ścieków komunalnych:

· we wsi Purda o przepustowości 100 m3/dobę,

· we wsi Klewki o przepustowości 172 m3/dobę.

2.6.2. Gospodarka odpadami

Gmina Purda należy do Warmińskiego Związku Gmin, w skład którego wchodzą następujące gminy: Barczewo, Dywity, Gietrzwałd, Purda, Stawiguda, Świątki.

Głównym celem Związku jest wspólna gospodarka odpadami w ramach Regionu Gospodarki Odpadami tworzonego wokół miasta Olsztyn.

Został opracowany wspólny program gospodarki odpadami z miastem Olsztyn, w ramach programu przewidziano budowę Zakładu Unieszkodliwiania Odpadów Komunalnych

Na terenie Gminy Purda powstaje około 1800 Mg odpadów komunalnych rocznie.

Zbiórką odpadów komunalnych z terenu gminy zajmuje się:

· Zakład Usług Transportowych i Komunalnych Z.D. Jastrzębscy, Różnowo 25A, 11-001 Dywity;

· PGM-JWK Management Sp. z o.o., ul. Kasprzaka 1/3, 10-057 Olsztyn.

Odpady z terenu Gminy wywozi na wysypisko odpadów w Linowie, odpady zbierane selektywnie przekazywane są do Sortowni Surowców Wtórnych Zakładu Gospodarki Odpadami Komunalnymi Sp. z o.o. w Olsztynie.

2.6.3. Drogi i koleje

Drogi przebiegające przez Gminę Purda:

Drogi krajowe:

droga nr 16 Grudziądz-Olsztyn-Augustów

droga nr 53 Olsztyn-Szczytno-Ostrołęka

droga nr 58 Olsztynek-Szczuczyn

Drogi wojewódzkie:

droga nr 598 Olsztyn – Butryny-Zgniłocha-Jedwabno-Wielbark

Łączna długość dróg powiatowych na terenie Gminy Purda wynosi 101,266 km
, natomiast długość dróg gminnych wynosi 90,907 km.

Przez teren gminy przebiega linia kolejowa Olsztyn-Szczytno. Jest to linia drugorzędna, jednotorowa, niezelektryfikowana.

W związku z modernizacją lotniska w Szymanach przewidziano modernizację dwóch linii kolejowych Olsztyn-Szczytno i Szczytno-Szymany. Inwestycja według planów powinna zostać zrealizowana w 2012 r.

3. INWENTARYZACJA ZASOBÓW I SKŁADNIKÓW PRZYRODY

3.1. Ukształtowanie terenu i budowa geologiczna

Obszar gminy (według podziału fizycznogeograficznego Kondrackiego) położony jest w obrębie Pojezierza Olsztyńskiego. Mezoregion ten wchodzi w skład makroregionu Pojezierze Mazurskie. Razem z Pojezierzem Wschodniobałtyckim jest on częścią około bałtyckiej strefy pojeziernej.

Powierzchnia terenu na przeważającym obszarze jest falista, miejscami pagórkowata. Została ona ukształtowana przez lądolód zlodowacenia północnopolskiego - głównie w jego fazie pomorskiej, a zmodyfikowana (złagodzona) w holocenie - trwającym od około 10 tys. lat do dzisiaj.

Przeważającymi przestrzennie jednostkami morfogenetycznymi na terenie gminy jest wysoczyzna morenowa i zandr.

Falista wysoczyzna moreny dennej przeważa w północnej części gminy i w rejonie Nowa Wieś-Butryny. Na jej obszarze znajduje się większość rolniczej przestrzeni produkcyjnej w gminie. W podłożu dominuje glina zwałowa.

Obszary falistego zandru przeważają w południowej części gminy. Są one na ogół zalesione. W podłożu dominują osady piaszczyste.

W północno-wschodniej części gminy przeważa krajobraz pagórkowaty, związany ze strefą moreny czołowej i pagórków kemowych o intensywnie zróżnicowanej rzeźbie. Budowa geologiczna tej strefy charakteryzuje się dużą zmiennością utworów, z przewagą osadów piaszczysto-żwirowych. Są to tereny rejonu Giław, otoczenia jez. Serwent i Purdy.
Obszar o podobnym charakterze występuje też w rejonie Kaborna i okolic.

Znaczącymi formami, urozmaicającymi krajobraz terenów gminy, są subglacjalne rynny jezior: - Kośno – z odgałęzieniem do jezior Duża i Mała Czerwonka; - Serwent; -Linowskiego; - Gim i przylegająca od zachodu rynna jez. Łańskiego. Dna rynien w większości wypełniają wody jezior, lokalnie osady pojezierne i bagienne.

Ponadto na terenie gminy występuje dość znaczna ilość obniżeń powierzchni morenowej, a także drobnych form wytopiskowych, które w większości wypełnione są osadami pojeziernymi i organicznymi, częściowo wodami jezior. Największe z nich tworzą misę jeziora Klebarskiego, torfowiska w rejonie jezior Kemno Wielkie i Małe i torfowiska na wschód od Zgniłochy. Ponadto znaczne powierzchnie mają: bagno w rejonie Silic (obecnie zalane wodą) i bagno na zachód od Klebarka Małego.

Obszar gminy leży w zasięgu prekambryjskiej platformy wschodnioeuropejskiej, w jednostce tektonicznej zwanej wyniesieniem mazursko-suwalskim, pograniczu z syneklizą perybałtycką, która zalega od północnego-zachodu. Krystaliczne podłoże występuje na głębokości około 1,5-1,8 km. Nadścielone jest ono skałami osadowymi utworzonymi w trzech erach geologicznych: paleozoicznej, mezozoicznej i kenozoicznej, przy czym osady ery paleozoicznej są silnie zredukowane, a w części wschodniej gminy prawdopodobnie już nie występują. Warstwy przypowierzchniowe zbudowane są z osadów czwartorzędowych (głównie polodowcowych glin, piasków i żwirów), których grubość wynosi na ogół sto kilkadziesiąt metrów.

3.2. Warunki klimatyczne

Klimat Gminy Purda, podobnie jak klimat Polski, odznacza się dużą różnorodnością i zmiennością typów pogody. Związane jest to z przemieszczaniem się frontów atmosferycznych i częstą zmiennością mas powietrza. Fluktuacje stanów pogody są nawet większe niż w pozostałych nizinnych regionach kraju, co związane jest z różnorodnością fizjograficzną podłoża: urozmaiconą rzeźbą, występowaniem dużych kompleksów leśnych, obszarów podmokłych oraz bogatej sieci wód powierzchniowych.

Mazurska dzielnica klimatyczna – do której należy Gmina Purda – jest najchłodniejsza w nizinnej części Polski, a związane jest to głównie z chłodnymi zimami i wiosnami. Warunki te kształtują bardzo krótki okres wegetacyjny, który dla rejonu Olsztyna wynosi tylko około 200 dni. Dla porównania dla Szczecina i Wrocławia sezon wegetacyjny wynosi około 230 dni.

Średnia roczna temperatura w rejonie Olsztyna wynosi około 7,10C. Najniższe temperatury z wielolecia notowane są w styczniu i lutym (odpowiednio – 4,20C i – 3,90C), a najwyższe – w czerwcu, lipcu i sierpniu (odpowiednio: 16,1; 16,9 i 16,40C). Średnia liczba dni gorących (powyżej 250C) wynosi 26. Średnia liczb dni mroźnych (poniżej 00C) wynosi około 50.

Roczne sumy opadów wynoszą średnio około 610 mm. Największe są latem (w lipcu około 90 mm), a najmniejsze zimą i wczesną wiosna (styczeń – kwiecień; 32 - 26 mm). Dni z opadem jest około 160 w roku. Pokrywa śnieżna utrzymuje się średnio około 106 dni w roku. Najwięcej dni pochmurnych występuje późną jesienią (w grudniu), a najmniej późnym latem (we wrześniu). Zachmurzenie generalnie jest większe w okresie późnej jesieni i zimą, mniejsze w pozostałych porach roku.

Przeważają zdecydowanie wiatry z kierunku południowo-zachodniego (18%). Także dość znaczny udział mają wiatry z kierunku zachodniego (13%). Częstość wiania wiatrów z pozostałych kierunków wynosi średnio około 7-10%. Przeważają wiatry słabe i o średniej prędkości.

Na klimat lokalny ma wpływ rzeźba terenu. Obniżenia terenowe przyczyniają się do zalegania chłodnego, wilgotnego powietrza, dużych wahań dobowych temperatury, mniejszych prędkości wiatrów, występowania przymrozków wczesną jesienią.
Topoklimat terenów wyniesionych jest na ogół bardziej sprzyjający pobytowi ludzi. Cechą ujemną jest narażenie na działanie silnych wiatrów w kulminacjach pagórków.

3.3. Wody powierzchniowe

Wody są istotnym elementem krajobrazu terenów gminy. Zajmują około 6,6 % jej powierzchni.

Teren gminy mieści się prawie całkowicie w zlewisku Zalewu Wiślanego (dorzecze Wadąga-Łyny). Tylko fragment południowo-wschodniej części gminy (rejon jeziora Gim), znajduje się w dorzeczu Omulwi-Narwi.

Położenie hydrograficzne obszaru gminy przy głównym wododziale jest powodem, że brak jest dużych rzek. Natomiast teren gminy obfituje w liczne strugi. Zdecydowanie największą z nich jest rzeka Kośno wypływająca z jeziora o tej samej nazwie. Jej przepływ średni w rejonie miejscowości gminnej wynosi 1,8 m3/sek. Wody tej rzeki zasilają głównie Kanał Kiermas i w części Kanał Elżbiety. Z jeziora Klebarskiego wypływa Kanał Wiktorii, którego przepływ średni wynosi 0,6 m3/sek. Dość znacznymi strugami są też rzeka Wardęga, wypływająca z jeziora Serwent (0,23 m3/sek. na wysokości Pajtun) i jej prawostronny dopływ Kanał Nerwik (0,18 m3/sek. poniżej wsi Nerwik). Ponadto ciekami podstawowymi są: Kanał Giławy – prawostronny dopływ Wardęgi; Kanały: Butryny i Przykop – dopływy jez. Łajs; strugi: Kaborno i Linowo oraz Kanał OZOS – dopływy jez. Linowskiego; struga Purdka – dopływ Kośny; Kanał Gimski – uchodzący z jez. Gim.

Cały obszar gminy znajduje się w zlewni pojeziernej. Jeziora są istotnym elementem sieci hydrograficznej gminy.

Tabela 11. Jeziora na terenie Gminy Purda

L.p.
Nazwa jeziora
Powierzchnia [ha]

1
Ardung
25,00

2
Kar
brak danych

3
Grabowo Górne
brak danych

4
Grabowo Dolne
brak danych

5
Gąsiorowskie
brak danych

6
Dłużek
49,63

7
Serwent
249,96

8
Kemno Małe
9,50

9
Kemno Wielkie
62,68

10
Pajtuny
9,41

11
Purdy
86,00

12
Linok
3,58

13
Kośno
557,20

14
Silickie
50

15
Klebarskie
189

16
Linowskie
162,30

17
Duża Czerwonka
28,86

18
Mała Czerwonka
22,85

19
Łajskie
49,95

20
Łowne Małe
brak danych

21
Łowne Duże
brak danych

22
Gim
179,25

23
Ełpotek
11,78

Źródło: UG Purda

Do najciekawszych zbiorników wodnych należy zaliczyć:

Jezioro Kośno

Jest to duży, wydłużony akwen. Otoczony rozległymi kompleksami leśnymi, które stanowią

w 95 % otoczenie zbiornika. Obszar jeziora wraz z przyległymi lasami zajmuje łączną powierzchnię 1,232,8 ha i został uznany za rezerwat przyrody pod nazwą „Jezioro Kośno” (Zarz. MLiPD z 12 X 1982 r. – M.P. nr 25 z 1982 r.). Celem ochrony tego obszaru jest zachowanie swoistych cech Pojezierza Olsztyńskiego.

Największym dopływem jeziora jest rzeka Struga.

Jezioro Gim

Jest to dość duży zbiornik odpływowy (nie posiadający dopływów, a jedynie odpływ – w kierunku jeziora Omulew), wydłużony równoleżnikowo. Otoczenie wschodniej części jeziora stanowią kompleksy leśne, w części zachodniej przeważają łąki i pola uprawne. Od strony północno-zachodniej przylega do jeziora wieś Nowa Kaletka. W sąsiedztwie akwenu zlokalizowanych jest szereg obiektów rekreacyjnych.

Jezioro Serwent

Brzegi jeziora w większości otoczone są lasem.

3.4. Wody podziemne

Na obszarze całej gminy warunki hydrologiczne są korzystne. Dobre warunki filtracyjne warstw wodonośnych i ich znaczne miąższości sprawiają, że wydajności eksploatacyjne studni sięgają 20-70 m3/godz., a nawet więcej, a wydajności jednostkowe - powyżej 3,0 m3/godz./1m depresji. Miąższość utworów wodonośnych w czwartorzędzie najczęściej wynosi od kilkunastu do około 40 m.

Głównym poziomem użytkowym są utwory czwartorzędowe. Pierwsze użytkowe warstwy wodonośne ujmowane studniami głębinowymi zalegają zwykle na głębokości od kilkunastu do koło 30 m, a w rejonie Nowej Wsi, Butryn, Bałd i Jez. Gim – głębiej (do około 90 m). Wody słodkie (zwykłe) występują prawdopodobnie do głębokości około 200-300 m, lecz te głębsze – z osadów trzeciorzędowych mają prawdopodobnie mniejsze wydajności.

W części północnej obszaru gminy, warstwy wodonośne na ogół posiadają naturalną izolację z warstw o słabej przepuszczalności aczkolwiek nie jest ona zbyt gruba. Wynosi przeważnie kilkanaście do dwudziestu kilku metrów. Także w enklawie rolniczej w rejonie Nowej Wsi-Butryn użytkowe warstwy wodonośne są na ogół izolowane w sposób naturalny od powierzchni terenu.

Według obecnego rozpoznania hydrogeologicznego użytkowy poziom wodonośny o zróżnicowanej izolacji często słabej, narażony na zanieczyszczenia z powierzchni terenu, zalega na dużych obszarach gminy, obejmując jej część wschodnią, fragment północno-zachodni, oraz znaczne powierzchnie w jej części południowej. Na tych terenach użytkowa warstwa wodonośna w studniach miejscami pozbawiona jest izolacji i w związku z tym szczególnie narażona na zanieczyszczenie.

Na południowy skraj gminy (rejon Zgniłochy) sięga Omulewski zbiornik wód podziemnych bez izolacji. Wody podziemne użytkowych warstw wodonośnych w jego obrębie są szczególnie narażone na skażenie zanieczyszczeniami z powierzchni terenu.

Większość obszaru gminy leży w obrębie GZWP 213 (Zbiornik międzymorenowy Olsztyn). Tylko jej część południowo-zachodnia nie została włączona w skład tego zbiornika. Tereny w obrębie zbiornika zostały uznane za wymagające wysokiej lub najwyższej ochrony. Do tych ostatnich zaliczono tereny w południowo-wschodniej części gminy, w rejonie jeziora Kośno.

Pobór wód podziemnych na terenie gminy stanowi około 12 % ich zasobów dyspozycyjnych. Z tego można wnioskować, że przyrodnicze możliwości zaopatrzenia w wodę podziemną nie stanowią bariery dla rozwoju gminy.

Na obszarze gminy przeważają wody średniej jakości, które wymagają prostego uzdatnienia ze względu na naturalne ponadnormatywne zawartości żelaza i manganu. Lokalnie zalegają wody dobre, nie wymagające uzdatnienia do celów spożywczych. Ich występowanie zanotowano w północno-wschodniej części gminy, w rejonie miejscowości Nerwik oraz w rejonie Nowej Wsi i Wygody.

3.4.1. Wody mineralne

Na obszarze województwa warmińsko-mazurskiego występują wody chlorkowo-sodowe. Część województwa, w której leży gmina Purda określana jest jako mało rozpoznana pod względem występowania wód mineralnych o znaczeniu leczniczym. Z ogólnej budowy geologicznej rejonu wynika, że zalegania solanek o znaczeniu leczniczym i mineralizacji ogólnej rzędu 30-50 g/l można się spodziewać w osadach jury i triasu, na głębokościach zbliżonych do 1-1,4 km. Spodziewać się należy wód mineralnych pospolitych, nadających się głównie do kąpieli leczniczych i rekreacyjnych.

3.4.2. Wody geotermalne

Możliwości wykorzystania energii geotermalnej, przy obecnej technice, istnieją już od głębokości kilkunastu metrów, gdzie temperatura środowiska wodnego i skalnego jest stabilna i wynosi kilka stopni Celsjusza. Wraz ze wzrostem głębokości temperatura się podnosi i na głębokości około 1,5 -1,7 km jest rzędu 25-35oC. Takich temperatur można się spodziewać w najgłębszych skałach osadowych na terenie gminy Purda. Nie jest znana ich wydajność.

Wykorzystanie energii wód geotermalnych, występujących w rejonie gminy Purda wymagać będzie zastosowania pomp cieplnych. Dotyczy to również tych wód najcieplejszych.

3.5. Zasoby naturalne

Na obszarze gminy w zasadzie brak jest złóż kopalin udokumentowanych w kategoriach bilansowych. Jedynie na północno-wschodnim skraju gminy leży mały fragment złoża kruszywa naturalnego „Gąsiorowo”, którego większość leży w Gminie Dźwierzuty. Udokumentowane zostało w 1990 roku w formie dokumentacji geologicznej w kategorii C2 w ilości 25,2 mln ton. Miąższość złoża wynosi średnio 6,8 m (od 2,2 m do 15,3 m), a punkt piaskowy 62,3 %. Złoże nie było eksploatowane. Powierzchnia jego w większości jest zalesiona. W 1999 roku ze złoża wyłączono część zasobów w ilości 1,3 mln ton do złoża któremu nadano nazwę „Gąsiorowo II”.

Ponadto w pobliżu granic gminy, na wschód od Giław – rozciągnięte wzdłuż wschodnich obrzeży rynny jeziora Giławskiego (na terenie gminy Pasym) leży złoże kruszywa naturalnego „Giławy – Rusek”, od lat eksploatowane.

Z przeprowadzonej w 1996 roku przez „Polgeol” Warszawa „Inwentaryzacji złóż surowców mineralnych woj. olsztyńskiego...gmina Purda” wynika, że na terenie gminy są liczne żwirownie i piaskownie eksploatowane dorywczo przez miejscową ludność na potrzeby własne.

W wyniku wykonanej „Inwentaryzacji...” na terenie gminy wytypowano 18 obszarów prognostycznych (spodziewanych) zalegania złóż kredy jeziornej, przydatnych w rolnictwie jako nawóz wapniowy. Największe z nich występują na południe od jez. Gim.

Na terenie gminy Purda występuje około 60-70 torfowisk, w obrębie których można spodziewać się udokumentowania złóż torfu. Łączne zasoby szacunkowe torfu są rzędu 24 mln m3, a zasoby bilansowe wynoszą około 13 mln m3. Najliczniej reprezentowane są złoża małe do 10 ha powierzchni. Największymi złożami są:

· złoże w rejonie jeziora Kemno Wielkie o powierzchni 200 ha i zasobach bilansowych rzędu 2 mln m3;

· ciąg złóż położonych na południe od jez. Gim o łącznej powierzchni 560 ha i zasobach bilansowych 7,6 mln m3;

· trzy złoża w pobliżu Nowej Wsi o łącznej powierzchni 175 ha i zasobach bilansowych 1,1 mln m3.

Pozostałe złoża są złożami małymi i średniej wielkości o powierzchniach na ogół nie przekraczających 30 ha.

Złoża torfu pokryte są lasami lub użytkowane jako łąki. Dominują złoża torfu niskiego.

Torfy ze złóż zalegających na terenie gminy mogą być przydatne do celów rolniczych, ogrodniczych, a także balneologicznych - pod warunkiem spełnienia wymagań sanitarnych.

3.6. Lasy i gleby

Lasy

Lasy i grunty leśne na terenie gminy zajmują około 52,75 % jej powierzchni, co stanowi 16782 ha. Większość powierzchni leśnej gminy wchodzi w skład rozległego masywu leśnego zwanego Lasami Purdzko-Ramuckimi, który zajmujące część centralną i południową gminy. Natomiast część północna gminy pokryta jest mniejszymi kompleksami leśnymi.

Pierwsze miejsce wśród głównych komponentów leśnych na terenie gminy zajmuje sosna (około 80% powierzchni). Sosna zbliżona jest w typie do sosny mazurskiej i posiada wysokie parametry techniczne. Większość obszaru gminy (poza częścią północno-wschodnią) znajduje się w zasięgu Napiwodzko-Ramuckiego matecznego mikroregionu nasiennego sosny pospolitej. Drugie miejsce w drzewostanie zajmuje świerk, a następnie brzoza i dąb.

Lasy obszaru gminy charakteryzują się też dużym udziałem drzewostanów starszych klas wieku. Siedliska leśne są żyzne: prawie 40 % lasów zajmuje bór świeży, ponad 1/3 bór mieszany świeży, ponad 1/5 las mieszany. Około 5% zajmują olesy i fragmenty innych bogatszych siedlisk.

Przestrzennie przeważają lasy gospodarcze, ale dość znaczny jest udział lasów uznanych za ochronne (lasy grupy I). Są to w przewadze lasy wodochronne położone nad jeziorami i na siedliskach podmokłych i bagiennych, a w sąsiedztwie Olsztyna – lasy podmiejskie. Lokalnie wyznaczone są lasy glebochronne i ostoje zwierząt chronionych, a także lasy nasienne.

Lasy terenu gminy wchodzą w skład obszaru lasów wielofunkcyjnych, tj. spełniających funkcje: ochrony przyrody, rekreacji i turystyki, produkcji drewna oraz zachowania bazy genetycznej ekotypów sosny.

Struktura siedliskowa i wiekowa lasów na terenie gminy jest sprzyjająca rozwojowi turystyki.

Gleby

Pod względem typologicznym dominują gleby brunatne. Dla obszaru gminy charakterystyczne jest występowanie mozaiki różnorodnych kompleksów glebowych.

Głównymi komponentami tej mozaiki wśród gleb gruntów ornych są kompleksy: pszenny dobry, pszenny wadliwy, pszenno-żytni, żytni dobry, żytni słaby i żytnio-łubinowy.

Wśród gleb zwięzłych występuje kompleks pszenny dobry i kompleks pszenny wadliwy. Kompleks pszenny dobry na dużych powierzchniach zalega w rejonie wsi Szczęsne, Trękus, Silice, Stary Olsztyn, Klebark Mały, Butryny-Bałdy. Są to gleby o dobrze wykształconym profilu orno-próchnicznym, na ogół uregulowanych stosunkach wodnych i dobrze przewietrzane. Pod względem przydatności rolniczej są wydajne i nadają się do uprawy prawie wszystkich roślin. Na terenie gminy gleby należą głównie do IVa klasy bonitacyjnej, a miejscami do klas III. Gleby klasy III zajmują tylko około 5 % powierzchni gruntów ornych. Gleby kompleksów zwięzłych (pszennego dobrego i pszennego wadliwego) wykształcone są generalnie z glin lekkich, lokalnie z glin średnich.

Kompleks pszenny wadliwy występuje na znacznych powierzchniach terenu gminy. Ma on taki sam skład gatunkowy jak kompleks pszenny dobry, lecz zalega na terenach o znacznie zróżnicowanej rzeźbie, obejmując zbocza i szczyty wzniesień. W okresie wegetacyjnym gleby tego kompleksu wykazują niedobory wilgoci i podatne są na erozję. Jego większe powierzchnie występują w rejonie Trękuska, Giław, między Klebarkiem Wielkim i Małym, między Klebarkiem Małym i Szczęsnym, w rejonie Purdy i Marcinkowa oraz na kolonii Przykop.

Gleby średnio zwięzłe, lżejsze od powierzchni, reprezentowane są przez kompleksy żytnie: żytni bardzo dobry (pszenno-żytni) i żytni dobry. Kompleks żytni bardzo dobry na dużych powierzchniach występuje głównie w rejonie Prejłowa i Purdy. Są to w większości gleby klasy IV. W składzie gatunkowym przeważają piaski gliniaste mocne całkowite lub podścielone gliną lekką.

Gleby kompleksu żytniego dobrego zajmują większe powierzchnie. Przeważają w rejonie Chaberkowa i Pokrzyw oraz na północ od Trękuska. Duże ich powierzchnie zalegają także w rejonie Giław. W klasyfikacji bonitacyjnej należą głównie do klasy IVb. W składzie gatunkowym występują przeważnie piaski gliniaste lekkie zalegające na glinie lekkiej. W przypadku kompleksu żytniego bardzo dobrego są to gleby uniwersalne, plonują na nich prawie wszystkie rośliny uprawne, natomiast gleby kompleksu żytniego dobrego są lżejsze, bardziej wrażliwe na suszę i mniej zasobne w składniki pokarmowe.

Przepuszczalne piaszczyste gleby kompleksu żytniego słabego i żytnio-łubinowego występują na większych powierzchniach głównie w części północno-wschodniej (rejon Gąsiorowa, Nerwiku, Groszkowa, Giław), a także w rejonie Zgniłochy, Nowej Wsi, Marcinkowa, Purdy, Patryk. Są to gleby słabe, zwykle za suche, ubogie w składniki pokarmowe, należące do V i VI klasy bonitacyjnej. Pod względem gatunkowym są to na ogół piaski słabogliniaste zalegające na piasku luźnym.

Trwałe użytki zielone występują na terenie gminy w rozproszeniu, głównie na terenach obniżeń wysoczyzny. Są to użytki zielone średnie – III i IV klasy bonitacyjnej, i słabe - V i VI klasy bonitacyjnej. Skład gatunkowy jest różnorodny z przewagą gleb torfowych, mułowo-torfowych i murszowych. Znaczne obszary tych gleb występują w rejonie jeziora Linowskiego, Klebarskiego oraz na południe od jeziora Gim. Gleby trwałych użytków zielonych w dużej części są pochodzenia organicznego.

3.7. Charakterystyka elementów przyrody ożywionej

Gmina Purda charakteryzuje się szczególnymi warunkami przyrodniczymi, bogactwem lasów i żyjących w nich zwierząt, które wymagają szczególnej ochrony.

Formy ochrony przyrody w Gminie Purda:

Rezerwaty przyrody

Rezerwat krajobrazowy

Jezioro Kośno

Jezioro Kośno objęte zostało ochroną rezerwatową w 1982 r. (MP nr 25, poz. 234). Jest to rezerwat krajobrazowy, położony pomiędzy miejscowościami Łajs i Kośno w gminie Pasym i Purda, obejmujący łącznie 1247,84 ha powierzchni (w tym 592,21 ha stanowią lasy, 41,35 ha gruntu orne, 569,19 ha wody). Został on utworzony dla ochrony swoistych cech krajobrazu pojeziernego, w tym znacznych powierzchni leśnych z leżącym w ich obrębie jeziorem Kośno z typową dla Pojezierza Olsztyńskiego roślinnością wodną.

Jezioro Kośno reprezentuje pod względem limnologicznym typ jeziora mezotroficznego, pod względem rybackim jest to jezioro sielawowe.

Jezioro Kośno, stanowiące zasadniczy składnik rezerwatu, liczy 551 ha powierzchni. Należy ono do grupy najgłębszych jezior województwa, odznacza się bowiem głębokością dochodzącą do 44,5 m. Jest to jezioro wydłużone, o osi skręcającej z północy na południowy-zachód. Przy północnym krańcu jeziora wybiega w ploso duży, wydłużony półwysep. Kośno jest jeziorem przepływowym, połączonym strumieniem z jeziorem Kalwą i Łajskim. Na wschodnim brzegu, w jego części środkowej znajduje się ujście potoku Kalwa, który doprowadza tu wody z jeziora Kalwa. Z północnego krańca jeziora wypływa rzeka Kośna. Jezioro leży w krajobrazie morenowym. Jego brzegi są w większości strome i wysokie, jedynie w północnej części płaskie lub łagodnie wzniesione. W otoczeniu jeziora występują duże powierzchnie leśne.

Jezioro odznacza się interesującą szatą roślinną, co znajduje swój wyraz zarówno w bogactwie jego flory, jak też różnorodności zespołów roślinnych w wykształceniu typowym dla Pojezierza Olsztyńskiego. Jest tu większość charakterystycznych dla tych ziem zespołów wodnych i przybrzeżnych, a wśród nich zespoły rzęsy i spirodeli, liczne zespoły ramienic, zróżnicowane gatunkowo zespoły rdestnic, wywłócznika kłosowego, grzybieni i grążeli, żabiścieku pływającego, a także liczne zespoły szuwarowe między innymi trzcinowy, pałkowy, manny mielec, szuwarów turzycowych.

Równie zróżnicowane są zbiorowiska leśne rezerwatu. Są one wykształcone w postaci boru mieszanego świeżego, boru świeżego, boru wilgotnego, lasu mieszanego i olszyny typowej. Największą powierzchnię zajmuje w rezerwacie bór mieszany i świeży. Jego drzewostan buduje sosna zwyczajna i świerk pospolity, natomiast runo zawiera w swoim składzie obok gatunków borowych, również dużą liczbę gatunków właściwych dla lasów liściastych. Nieco uboższe siedliska zajmuje w rezerwacie bór świeży, w którym, obok sosny zwyczajnej i świerka pospolitego dużą rolę odgrywa jałowiec.

Znaczna powierzchnię zajmuje w rezerwacie las mieszany. Jego drzewostan buduje obok sosny zwyczajnej i świerka pospolitego, również lipa drobnolistna, grab zwyczajny, brzoza brodawkowata. Natomiast w runie przeważają gatunki właściwe dla lasów liściastych. Do zbiorowisk rzadziej występujących w rezerwacie należy bór wilgotny oraz oles, zajmujące siedliska zabagnione, o wysokim poziomie wód gruntowych.

Rezerwat leśny

Las Warmiński

Utworzony w 1982 r. (MP nr25, poz. 7) w gminie Purda i Stawiguda, na terenie nadleśnictwa Nowe Ramuki i Olsztyn. Jego powierzchnia wynosi 1798,18 ha, w tym jest między innymi 144,84 ha lasu, 137,63 ha gruntów rolnych i 157,07 ha wód.

Omawiany rezerwat został utworzony w celu zachowania ze względów naukowych i dydaktycznych obszarów leśnych o dużym stopniu naturalności oraz przełomowego odcinka rzeki Łyny, a także leżących tu jezior: Ustrych, Galik, Jełguń i Oczko. Całość wyróżnia się nieprzeciętnymi wartościami przyrodniczymi.

Rezerwat leży w terenie morenowym, sfalowanym, o wyniosłościach osiągających 35 m wysokości. Między pagórkami występują zagłębienia o różnym stopniu zabagnienia. W szacie roślinnej dominują lasy liściaste i bory mieszane, niedużą powierzchnię zajmują lasy jesionowe i olchowe oraz bory wilgotne i bagienne. Lasy liściaste, reprezentujące pod względem fitosocjologicznym wielopostaciowy grąd, porastają około 50% powierzchni rezerwatu. Buduje je w warstwie drzew przede wszystkim dąb szypułkowy, lipa drobnolistna i grab zwyczajny, w grądzie suchym trafia się ponadto sosna zwyczajna, w grądzie wilgotnym częsta jest domieszka jesionu wyniosłego. W tym typie lasu liczne są pomnikowe dęby i sosny. Bogate runo składa się w większości z gatunków typowych dla lasów liściastych, jest tu między innymi marzanka wonna, wiechlina gajowa, fiołek leśny, gajowiec żółty, gwiazdnica wielkokwiatowa, prosownica rozpierzchła, kopytnik pospolity. Obok grądu dużą powierzchnię zajmuje bór mieszany, pokrywający około 30% powierzchni rezerwatu. W składzie drzewostanu dominuje zdecydowanie sosna zwyczajna, natomiast udział gatunków drzew właściwych dla borów liściastych jest niewielki. Jest wśród nich dąb szypułkowy, grab zwyczajny i świerk pospolity. Te same gatunki tworzą prócz licznie występującej tu leszczyny stosunkowo obfity porost. Natomiast w runie dominują gatunki borowe, wśród których szczególnie wysokim pokryciem odznacza się konwalijka dwulistna, szczawik zajęczy, turzyca palczasta, sałatnik leśny, siódmaczek leśny, borówka czarna, jastrzębiec Lachenala.

Oprócz obszarów leśnych granicami rezerwatu objęto także przełomowy odcinek rzeki Łyny, liczący 6,5 km długości, od miejsca jej wypływu z jeziora Łańsk poprzez przepływowe jezioro Ustrych do wsi Ruś. Łyna wyróżniająca się na tym obszarze wysoka czystością swoich wód, odpowiadających I klasie czystości, płynie w głębokiej i wąskiej dolinie. Całość wyróżnia się malowniczością i pięknem.

Znaczna powierzchnia rezerwatu, a ponadto duże zróżnicowanie siedliskowe jego biocenoz warunkują bogactwo żyjącej tu fauny. Oprócz sarny, jelenia i dzika spotkać tu można wydrę, a nawet rysia i popielicę. Liczną awifaunę reprezentuje bielik, rybołów, orlik, żuraw, bocian czarny, derkacz, zimorodek i muchołówka białoszyja.

Obszary chronionego krajobrazu

Istotnym elementem systemu ochrony przyrody są obszary chronionego krajobrazu. Obszary te podlegają zagospodarowaniu w taki sposób, aby zapewnić stan względnej równowagi ekologicznej systemów przyrodniczych.

Obszary chronionego krajobrazu pełnią rolę otulinową i łącznikową dla parków narodowych oraz

krajobrazowych, łącząc sieć obszarów chronionych w jednolity i ciągły system. Obszary chronionego krajobrazu uwzględnia się w planach zagospodarowania przestrzennego.

Obszary, które obejmują swym zasięgiem Gminę Purda:

· Obszar Chronionego Krajobrazu Pojezierza Olsztyńskiego” (na terenie gmin Purda, Barczewo i Biskupiec).

· Obszar Chronionego Krajobrazu Puszczy Napiwodzko-Ramuckiej” (na terenie gmin: Purda, Stawiguda i Olsztynek).

Użytki ekologiczne

Klasztorne Łąki

Jest to niewielki użytek ekologiczny o powierzchni 0,70 ha, położony 3 km na północny wschód od Nerwika w gminie Purda.

Utworzony został w 1992 r. (Dz. Urz. Woj. Olsztyńskiego nr 7, poz. 66) w celu ochrony stanowiska pełnika europejskiego. Pełnik europejski to roślina trwała z rodziny jaskrowatych. Ma duże, ładne, żółte kwiaty o średnicy do 5 cm, podobne do dużych kwiatów jaskra. Kwitnie w maju-czerwcu, stanowiąc prawdziwą ozdobę łąk. U nas, niestety, rzadko spotykany, podobnie jak

w większości państw europejskich objęty ścisłą ochroną.

Wielosił

Ten użytek ekologiczny o powierzchni 0,5 ha, położony jest około 2 km na północny wschód od Nerwika w gminie Purda.

Utworzony został w 1992 r. (Dz. Urz. Woj. Olsztyńskiego nr 7, poz. 66) w celu ochrony stanowiska wielosiłu błękitnego. Wielosił błękitny to efektowna bylina o łodydze wzniesionej, wysokości 20-100 cm, rozgałęzionej tylko w kwiatostanie, dętej, podłużnie rowkowanej. Liście skrętoległe, nieparzystopierzaste, z 3-7 parami lancetowatych listków. Kwiatostanem jest szczytowa wiecha złożona z wierzchotek, kwiaty błękitne lub białawe, 5-krotne, dzwonkowate. Kwitnie czerwiec-wrzesień. Rzadka, rośnie na mokrych łąkach, w zaroślach.

Wzgórze Bartołckie

Ten użytek ekologiczny o powierzchni 15,41 ha, utworzony został w 1994 r. (Dz. Urz. Woj. Olsztyńskiego nr 8, poz. 79) w celu ochrony nie zalesionego wzgórza, ważnego ze względów krajobrazowych, florystycznych i faunistycznych. “Wzgórze Bartołckie” położone jest w gminie Purda (na granicy z gminą Barczewo) 1,5 km na południe od wsi Bartołty Wielkie, między jeziorami i stawami rybackimi. Wierzchołek “Wzgórza Bartołckiego” znajduje się na wysokości 145 m n. p. m. tj. o 29 m ponad poziomem lustra wody jeziora Bartołt Wielki, do którego wzgórze przylega. Na obszarze użytku ekologicznego stwierdzono występowanie 187 taksonów roślin naczyniowych, należących do 43 rodzin. Na szczególną uwagę zasługują rośliny nasłonecznionych zboczy: prosienicznik szorstki, jaskier sardyński, jaskier bulwkowy, czosnek zielonawy, dziewięćsił pospolity, chaber nadreński.

Spośród roślin chronionych na wzgórzu występuje pierwiosnek lekarski.

Ze “Wzgórzem Bartołckim” związanych jest 17 gatunków ssaków (w liczbie tej nie uwzględniono nietoperzy i drobnych gryzoni) w tym 6 gatunków z rodziny łasicowatych z wydrą na czele. Stwierdzono też występowanie 4 gatunków gadów, ze żmiją zygzakowatą, 8 gatunków płazów, 44 gatunki motyli dziennych, 21 gatunków ważek. Na terenie użytku ekologicznego i w jego bezpośrednim sąsiedztwie gnieździ się 108 gatunków ptaków, 15 gatunków zlatuje tu z dalszej okolicy a wiosną i jesienią zaobserwowano tu 26 gatunków przelotnych.

Spośród gatunków lęgowych użytku i jego bezpośredniego sąsiedztwa wymienić należy przede wszystkim bąka, świstuna, gągoła, kureczkę nakrapianą i zielonkę. Wśród gatunków lęgnących się w pobliżu a traktujących użytek i sąsiednie stawy jako tereny żerowiskowe, na uwagę zasługują przede wszystkim: bocian czarny, kania rdzawa, bielik, orlik krzykliwy.
Z dalszej okolicy na stawy przylatuje rybołów.

Spośród spotykanych tu motyli dziennych na szczególną uwagę zasługuje paź królowej, mieniak strużnik, mieniak tęczowiec, rusałka żałobnik, perłowiec wschodni i czerwończyk płomieniec.

Nie mniej ważne od walorów florystycznych i faunistycznych są wartości krajobrazowe “Wzgórza Bartołckiego”. Z jego wierzchołka rozciąga się piękny, rozległy widok na lasy, jeziora, stawy i pola. Tym pięknym krajobrazom uroku dodają krążące nad wzgórzem bieliki, kanie, trzmielojady, kobuzy, białe i czarne bociany i żurawie.

Trzcinowiska Zgniłocha

Użytek ten został utworzony rozporządzeniem nr 24 Wojewody Warmińsko-Mazurskiego z dnia 21.04.2006 r. (Dz. Urz. Woj. Warmińsko-Mazurskiego nr 56, poz. 1077). Celem ochrony jest zachowanie walorów zatoki jeziora Gim wraz z pasem roślinności szuwarowej stanowiące miejsca lęgowe ptaków wodno-błotnych oraz miejsce zatrzymywania się ptaków w czasie migracji.

Pomniki przyrody

pojedyncze drzewa:

· nr 74 – Db obw. 400 cm, wys. 17 m,

· nr 79 – Db obw. 330 cm, wys. 28 m,

· nr 519 – Lp obw. 600 cm, wys. 22 m,

· nr 520 – Lp obw. 495 cm, wys. 21 m,

· nr 522 – Lp o dwu pniach obw. 600 cm, wys 27 m,

· nr 636 – Db obw. 410 cm, wys. 26 m,

· nr 637 – Db obw. 400 cm, wys. 26 m,

· nr 638 – Db obw. 420 cm, wys. 26 m,

· nr 639 – Db obw. 380 cm, wys. 24 m,

· nr 640 – Db obw. 440 cm, wys. 26 m,

· nr 641 – Db obw. 395 cm, wys 24 m,

· nr 959 – Lp drobnolistna obw. 480-262 cm, wys. 20 m,

· nr 965 – Db szypułkowy obw. 380 cm, wys. 26 m,

· nr 956 – Db szypułkowy obw. 460 cm, wys. 32 m,

grupy drzew:

· nr 329 – 2 Db o obw. 430 i 470 cm, wys. 26 i 23 m,

· nr 521 – skupisko 40 jałowców o obw. 35-65 cm i wys. 1,5-3,5 m,

· nr 627 – 5 daglezji o obw. 240-320 cm, wys. 27-29 m.

Strefy ciszy

Na podstawie art. 116, ust. 1 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska, Rada Powiatu w Olsztynie podjęła Uchwałę w sprawie wprowadzenia zakazu używania motorowych jednostek pływających na niektórych jeziorach i rzekach Powiatu Olsztyńskiego.

Na terenie Gminy Purda są to jeziora Serwent i Gim.

Natura 2000

Puszcza Napiwodzko-Ramucka (kod obszaru PLB280007), obejmująca obszar 116 604,7 ha, która na terenie powiatu olsztyńskiego zajmuje obszar 38 116,9 ha położony na terenie gmin: Olsztynek (10 688,3 ha), Purda (15 530,8 ha), Stawiguda (11 897,8 ha).

Występuje w niej co najmniej 35 gatunków ptaków z Załącznika I Dyrektywy Ptasiej, 10 gatunków z Polskiej Czerwonej Księgi (PCK). W okresie lęgowym obszar zasiedla co najmniej 1% populacji krajowej następujących gatunków ptaków: bąk, bielik, błotniak zbożowy, bocian czarny, cietrzew, kania czarna, kania ruda, kraska, muchołówka białoszyja, orlik krzykliwy, puchacz, rybitwa rzeczna, rybołów, trzmielojad i zimorodek. W stosunkowo wysokiej liczebności występują: bocian biały, błotniak stawowy, derkacz i żuraw.

Specjalne obszary ochrony siedlisk (SOOS)

Chronione na mocy przepisów Unii Europejskiej o ochronie przyrody (Dyrektywa Siedliskowa) najcenniejsze przyrodniczo obszary zawierające siedliska gatunków roślin i zwierząt (poza ptakami) objętych ochroną na całym obszarze Unii.

[image: image4.jpg]b 'Powterzchma ca?kotha SOOS <
Puszcza Nawwodzko-Ramugka

Rys.2. Specjalne obszary ochrony siedlisk (SOOS)

Planowany do utworzenia zespół przyrodniczo-krajobrazowy

Gmina Purda w rejonie Butryn i Bałd zamierza utworzyć zespół przyrodniczo-krajobrazowy celem ochrony obszarów wodno-błotnych na terenie polany Butryny-Bałdy.

Przedsięwzięcie polegać będzie na opracowaniu dokumentacji niezbędnej do utworzenia w rejonie polany Butryny-Bałdy zespołu przyrodniczo krajobrazowego. Polana rozciągająca się pomiędzy Butrynami, Bałdami a jeziorem Gim charakteryzuje się unikalnymi w skali regionu walorami krajobrazowymi, przyrodniczymi i kulturowymi. Pola te są bardzo
atrakcyjnym miejscem żerowania i wypoczynku ptaków. Podczas jesiennych wędrówek spotyka się tu duże stada żurawi, gęsi, czajek, siewek złotych, gołębi grzywaczy i siniaków oraz wielu innych gatunków ptaków. Kompleksowa ochrona tego terenu zapewni racjonalną gospodarkę, pozwoli zachować jego unikalne walory przyrodnicze i kulturowe.
Projekt ma za zadanie opracowanie aktualnej waloryzacji przyrodniczej polany oraz sporządzenie projektu przyrodniczego zagospodarowania przestrzennego (architektury krajobrazu) w celu wzmocnienia funkcji przyrodniczej. Opracowanie niezbędnej dokumentacji pozwoli na utworzenie na tym terenie zespołu przyrodniczo-krajobrazowego. Pozwoli to na kompleksową ochronę istniejących siedlisk ptaków, miejsc żerowania, bytowania, odpoczynku i stanowisk lęgowych. Racjonalna gospodarka na tym terenie przyczyni się do zachowania integralności tego obszaru z obszarem Natura 2000, który to powołany został właśnie w celu ochrony ptaków i miejsc ich występowania. Utworzenie tej formy ochrony gwarantować będzie również zachowanie zabytków kultury w niezmienionym stanie, pozwoli zapobiec ich dewastacji.

3.8. Walory kulturowe

Na terenie gminy znajduje się 50 obiektów wpisanych do rejestru zabytków. Są to min.: kościoły w Butrynach, Klewkach, Purdzie i Klebarku Wielkim, kaplica filialna w Kabornie, plebania w Klebarku Wielkim, parki w Bałdach, Patrykach, Starym Olsztynie, Trękusku , pałac w Klewkach, dwór w Trękusku, cmentarz parafialny w Purdzie, oraz 27 kapliczek i 8 chałup. Najwięcej zabytkowych chałup znajduje się w miejscowości Kaborno.

Ponadto na terenie gminy znajdują się liczne domy mieszkalne posiadające walory kulturowe do objęcia ochroną konserwatorską. Oprócz budynków mieszkalnych do objęcia ochroną wytypowano kilkadziesiąt budynków gospodarczych.

Ponadto na terenie gminy znajduje się 11 zabytkowych cmentarzy nie wpisanych do rejestru zabytków, w większości wymagających zabiegów rewaloryzacji, a co najmniej porządkowych oraz liczne stanowiska archeologiczne wymagające w większości bardziej szczegółowego rozpoznania.

Dobrze zachowane zespoły zabudowy wiejskiej stanowią niewątpliwy walor gminy, ale również wymagają zwiększonych nakładów na ich zachowanie.

Dla 12 miejscowości o zachowanym układzie urbanistycznym wyznaczono strefy ochrony konserwatorskiej. Są to miejscowości: Bałdy, Butryny, Giławy, Kaborno, Klebark Wielki, Klewki, Nowa Kaletka, Nowa Wieś, Pokrzywy, Purda, Stara Kaletka, Zgniłocha.

Dla 3 z wymienionych wyznaczono również strefy ochrony ekspozycji. Są to miejscowości: Klewki, Pokrzywy, Zgniłocha .

Szczegółowy wykaz obiektów objętych ochroną konserwatorską zamieszczony jest w opracowaniu „Gmina Purda- Studium ochrony wartości kulturowych”.

W wyniku analizy wartości historycznych i architektonicznych oraz kompozycyjnych poszczególnych zespołów, a także ich stanu zachowania można wydzielić trzy kategorie zespołów zabytkowych na terenie gminy.

Zespoły o znaczeniu ponadregionalnym:

Na terenie gminy Purda brak takich zespołów. Nie wykluczone, że po badaniach można będzie do nich zakwalifikować któreś ze stanowisk archeologicznych. Nie można wykluczyć również takiej kwalifikacji zespołu urządzeń hydrotechnicznych związanych z kanałami wokół Klebarka zwanymi „Akweduktem Klebarskim”, po dokonaniu ich szczegółowego rozpoznania.

Zespoły o znaczeniu regionalnym:

Klewki - założenie ruralistyczne oraz zespół dworsko-parkowy

Butryny - założenie ruralistyczne

Klebark Wielki - założenie ruralistyczne

Purda - założenie ruralistyczne

Nowa Kaletka - założenie ruralistyczne

zespoły o znaczeniu lokalnym:

Zgniłocha - założenie ruralistyczne

Stara Kaletka - założenie ruralistyczne

Chaberkowo - założenie ruralistyczne

Stary Olsztyn - zespół dworsko-folwarczny

Bałdy - zespół dworsko-folwarczny

Kaborno - założenie ruralistyczne

Podlazy - zespół stanowisk archeologicznych

Pajtuny - założenie ruralistyczne

Patryki - założenie ruralistyczne i zespół folwarczny

Pajtuński Młyn - zespół młyna wodnego

Nowa Wieś - założenie ruralistyczne

Giławy - założenie ruralistyczne

Trękus - założenie ruralistyczne

Rejonami najbardziej zagrożonymi degradacją środowiska kulturowego są:

· miejscowości: Gąsiorowo, Łajs, Nowa Kaletka, Zgniłocha gdzie nastąpił znaczny rozwój budownictwa letniskowego i pensjonatowego oceniony jako niekontrolowany

· obszar Chaberkowa, oceniony jako „zagrożony budownictwem rekreacyjnym”

· obszar Butryn i Nowej Wsi, oceniony jako zagrożony budownictwem i inwestycjami przemysłowymi.

· teren Klebarka Wielkiego, Klebarka Małego, Ostrzeszewa, Klewek , Marcinkowa i Szczęsnego, gdzie uwidaczniają się wpływy miasta i powstają nowe „osiedla podmiejskie” oraz zabudowa rzemieślnicza.

Jako przyczyny degradacji wymienia się:

· wyludnienie się miejscowości i zmiany funkcjonalne całych obszarów,

· dewastacja obiektów poprzez eksploatację do śmierci technicznej,

· niekontrolowane procesy urbanistyczne na terenie poszczególnych miejscowości,

· niekontrolowane procesy inwestycyjne związane z rozwojem przemysłu,

· niekontrolowane i nielegalne budownictwo letniskowe.

Duża liczba obiektów zabytkowych oraz obecność miejscowości z dobrze zachowanym układem ruralistycznym i dobrze zachowaną zabudową stanowi o atrakcyjności turystycznej gminy i jest dobrym odniesieniem do tworzenia ciekawych układów urbanistycznych dla dalszego rozwoju, pod warunkiem, że rozwój będzie przebiegał w sposób kontrolowany.

Czynnikami ograniczającymi mogą być zwiększone nakłady na remonty i utrzymanie starej zabudowy oraz ograniczenia dla inwestorów odnośnie formy architektonicznej nowej i modernizowanej zabudowy.

3.9. Szlaki turystyczne

Gmina w całości stanowi obszar atrakcyjny dla turystyki i wypoczynku.

Znajdują się tu rozległe kompleksy leśne wraz z całą gamą różnorodnych gatunków roślin i zwierząt, zlokalizowane w środkowej i południowej części gminy, głównie o strukturze wiekowej i siedliskowej bardzo korzystnej dla penetracji turystycznej. Równie znaczącym walorem, sprzyjającym rozwojowi turystyki, są czyste jeziora: Gim, Serwent, Kośno i Purdy, oraz bardziej podatne na degradację jeziora w otoczeniu terenów rolnych - Linowskie i Klebarskie. Nie należy pominąć również atrakcyjnych szlaków kajakowych wśród, których należy wyróżnić:

· Omulew-Kalwa-Kośno-Pisa-Wadąg-Łyna

· Klewki - J. Linowskie – J. Klebarskie- J. Umląg - J. Kiermas – Barczewo – J. Wadąg – Dywity (45 km)

oraz turystycznych tras rowerowych, wyznaczonych na lokalnych ścieżkach i drogach gminnych o małym natężeniu ruchu kołowego, o znaczeniu międzynarodowym i międzyregionalnym, które są czynnikiem aktywizującym rozwój turystyki wędrówkowej.

Na obszarze gminy największym ośrodkiem koncentracji funkcji turystycznych jest miejscowość Nowa Kaletka, która wraz z terenami na północnym brzegu jeziora Gim tworzą jeden kompleks skupiający różne formy turystyki, oraz miejscowość Łajs, gdzie skupia się zabudowa letniskowa i pensjonatowa. Oba rejony mają już wyczerpane możliwości lokalizowania nowej zabudowy rekreacyjnej, poza niewielkimi uzupełnieniami, ze względu na brak dostępnych terenów (lasy) oraz w wypadku jeziora Gim, konieczność utrzymania południowego brzegu jeziora bez zabudowania jego obrzeży, aby uchronić jezioro przed degradacją i nie pogarszać warunków wypoczynku w istniejącej bazie.

W mniejszym zakresie zabudowa letniskowa zlokalizowana jest nad jeziorem Serwent – rejon Groszkowa i Giław oraz nad jeziorem Klebarskim. Rejon jeziora Serwent również nie powinien podlegać intensyfikacji form pobytowych wypoczynku, ze względu na brak możliwości odprowadzenia ścieków z tego obszaru (brak odbiornika). Jest to poważny problem, gdyż gmina nie posiada sieci kanalizacji sanitarnej. Nieliczne ośrodki wypoczynkowe posiadają lokalne oczyszczalnie, jednak ich sprawność budzi zastrzeżenia.

Baza noclegowa na terenie gminy charakteryzuje się dużym zróżnicowaniem w różnych miejscowościach, zarówno pod względem jakości proponowanych usług turystycznych jak i ilości miejsc noclegowych jakimi dysponują poszczególne obiekty. Zaleca się więc zagospodarowanie obszarów o małym nasyceniu bazą turystyczną, będących równie bogatymi w walory przyrodnicze, poprzez stworzenie na tych terenach gospodarstw agroturystycznych.

3.10. Podsumowanie wielkości zasobów i walorów przyrodniczych

Rozpatrując na terenie gminy istnienie zasobów i walorów przyrodniczych, należy robić to w kilku płaszczyznach. Występowanie tych samych zasobów uznać można jednocześnie jako czynnik prorozwojowy jak i ograniczający rozwój. W poniższej tabeli przedstawiono zestawienie ważniejszych czynników przyrodniczych oddziaływujących na rozwój gminy.

Tabela 12. Prorozwojowe i ograniczające rozwój zasoby i walory przyrodnicze istniejące na terenie Gminy Purda

Element przyrodniczy
Czynniki prorozwojowe
Czynniki pogarszające możliwości rozwojowe

Położenie – bezpośrednia granica z Olsztynem
- wpływ dużej aglomeracji miejskiej na rozwój gminy

- bliskość ważnych szlaków komunikacyjnych

- rozwój budownictwa i infrastruktury
- wzrost natężenia ruchu, zanieczyszczenia powietrza i wzrost wytwarzania odpadów

Ukształtowanie terenu – urozmaicona rzeźba terenu
- turystyka – rozwój szlaków turystycznych, ścieżek dydaktycznych, punktów widokowych
- ograniczenia w rozwoju budownictwa i infrastruktury

Gleby – średnia jakość bonitacyjna gleb
- zastępowanie areału rolnego nasadzeniami leśnymi lub naturalnymi użytkami (łąki)

- zmiana profilu gospodarstw rolnych z produkcyjnego na usługowy (agroturystyka)
- uprawa gatunków roślin o niewielkich wymaganiach glebowych (ziemniaki, zboża)

Wody podziemne – duże zasoby
- możliwość zaopatrywania mieszkańców w stosunkowo czystą wodę
- zagrożenia wód czwartorzędowych

Wody powierzchniowe – gęsta sieć
- turystyczne zagospodarowanie obszarów przy ciekach wodnych
- zagrożenie wód zanieczyszczeniem

Powietrze – zanieczyszczenie w rejonach głównych ciągów komunikacyjnych i przez niską emisję

- gorsze warunki bytowania ludności – zagrożenie zdrowia

Hałas – w pobliżu głównych ciągów komunikacyjnych i terenach wypoczynkowych

- pogorszenie warunków bytowania ludności

Walory przyrodnicze – skupiska leśne
- rozwój turystyki – w szczególności turystyka edukacyjna
- ograniczenia lokalizacji dla osadnictwa

Walory kulturowe - zabytki
- rozwój turystyki

-popularyzacja regionu
- konieczność zapewnienia odpowiedniej ochrony zabytkom przy wzmożonym ruchu turystycznym

4. OCENA ZAGROŻEŃ I TENDENCJI PRZEOBRAŻEŃ ŚRODOWISKA PRZYRODNICZEGO

4.1. Zanieczyszczenie powietrza

Głównymi źródłami emisji zanieczyszczeń do powietrza atmosferycznego w Gminie Purda są: niska emisja (paleniska indywidualne) i transport (duże natężenie ruchu). Duży wpływ na jakość powietrza atmosferycznego w gminie ma bliskie sąsiedztwo miasta Olsztyn.

WIOŚ w Olsztynie co roku opracowywuje „Ocenę jakości powietrza w województwie warmińsko-mazurskim”. Ocena polega na zaliczeniu strefy (powiatu, aglomeracji) do określonej klasy (A, B, C), która zależy od stężenia zanieczyszczeń występujących na jej obszarze i wiąże się z określonymi wymaganiami, co do działań na rzecz poprawy jakości powietrza.

Objaśnienia dotyczące „działań wynikających z klasyfikacji”:

Dz.1 dla klasy A: - utrzymanie jakości powietrza w strefie na tym samym lub lepszym poziomie,

Dz.2 dla klasy B: - określenie obszarów przekroczeń dopuszczalnych stężeń, dążenie do osiągnięcia stężeń poniżej poziomów dopuszczalnych na tych obszarach,

Dz.3 dla klasy C: - określenie obszarów przekroczeń dopuszczalnych stężeń oraz wartości dopuszczalnych powiększonych o margines tolerancji,

- podjęcie działań na rzecz jakości powietrza – opracowanie programu ochrony powietrza.

Powiat olsztyński został zakwalifikowany do klasy A.

4.2. Jakość wód powierzchniowych

Teren gminy mieści się prawie całkowicie w zlewisku Zalewu Wiślanego (dorzecze Wadąga-Łyny). Tylko fragment południowo-wschodniej części gminy (rejon jeziora Gim), znajduje się w dorzeczu Omulwi-Narwi.

Stan czystości wód powierzchniowych uzależniony jest m.in. od:

· spływu powierzchniowego,

· opadów atmosferycznych,

· stopnia oczyszczenia ścieków w oczyszczalniach,

· zrzutu nieczyszczonych ścieków komunalnych i przemysłowych.

Położenie hydrograficzne obszaru gminy przy głównym wododziale jest powodem, że brak jest dużych rzek. Natomiast teren gminy obfituje w liczne strugi.

[image: image5.png]ol Bluplec

[image: image6.png]LEGENDA

Stan ekologiczny rzek:
bardzo dobry
dobry
umiarkowany

staby
2ty

Stan ekologiczny jezior:
V' bardzo dobry

¥ dobry

¥ umiarkowany

V staby

v zly

Rys 3. Jakość wód Łyny i jej dopływów

Źródło: Raport o stanie środowiska województwa warmińsko-mazurskiego w 2009 r.

Za stan rzeki Łyny głównie odpowiedzialne są zanieczyszczenia pochodzące z miasta Olsztyna.

Stan jakości wód jezior

Jezioro Linowskie

Wykazuje przeciętną podatność na degradację, odpowiadającą kategorii II. Zagrożenie dla jeziora stanowią otaczające je grunty orne oraz wody doprowadzane kanałem Szczęsne, do którego kierowane są ścieki przemysłowe oraz wody deszczowe z zakładów produkcji opon samochodowych i znacznej części miasta.

Tabela 13. Charakterystyka jeziora Linowskiego

Dorzecze
Powierzchnia zwierciadła wody [ha]
Głębokość maksymalna [m]
Objętość [tys. m3]
Rok ostatnich badań – klasa czystości
Klasa czystości w 2006 r. – wynik punktacji
Kategoria podatności na degradację – wynik punktacji

Wadąg-Łyna-Pregoła
163,4
25,0
10567,8
1989 - NON
NON – 3,27
II – 2,14

Źródło: Raport o stanie środowiska województwa warmińsko-mazurskiego w 2006 r.

Tabela 14. Charakterystyka pozostałych jezior badanych w latach 1987-2008 w gminie Purda

Nazwa jeziora
Dorzecze
Rok badań
Klasa czystości
Kategoria podatności

Gim
Omulew-Narew-Wisła
2000
I
II

Klebarskie
Wadąg-Łyna
1989
NON
III

Kośno
Kiermas-Pisa Warm.-Wadąg-Łyna
2001
II
I

Łajskie
Kiermas-Pisa Warm.-Wadąg-Łyna
1997
NON
III

Serwent
Pisa Warm.-Wadąg-Łyna
2002
II
I

Źródło: Raport o stanie środowiska województwa warmińsko-mazurskiego w 2008 r.

4.3. Jakość wód podziemnych

Prowadzony przez Państwowy Instytut Geologiczny monitoring jakości zwykłych wód podziemnych i monitoring regionalny, wskazuje że wody podziemne z utworów czwartorzędowych większości punktów obserwacyjnych odpowiadają średniej jakości – klasa II. Około 1/3 punktów kontrolnych odpowiada wysokiej jakości – klasy I b, kilka procent wody najwyższej jakości – klasy I a, a w kilkunastu procentach wody niskiej jakości – klasy III.

Wody gruntowe są przeważnie gorszej jakości niż wody wgłębne, spowodowane to jest czynnikami antropogenicznymi.

4.4. Stan i tendencje przeobrażenia gleb

W ramach Państwowego Monitoringu Środowiska, w powiecie prowadzony jest monitoring chemizmu gleb ornych. Wyniki badań zawartości metali ciężkich i siarki siarczanowej oraz wielopierścieniowych węglowodorów aromatycznych, na ogół wskazuje ich naturalną zawartość.

Gleby powiatu olsztyńskiego cechują się wysoką kwasowością. Według danych Okręgowej Stacji Chemiczno-Rolniczej Oddział w Olsztynie, odczyn pH gleb użytków rolnych w latach 1998-2001 kształtował się w przedziale 61-80% udziału gleb kwaśnych i bardzo kwaśnych.

4.5. Zmiany w rzeźbie terenu i przypowierzchniowej warstwie skorupy ziemskiej

Powierzchnia terenu w gminie na przeważającym obszarze jest falista, miejscami pagórkowata co nie sprzyja występowaniu niepożądanych zmian w rzeźbie terenu: przemieszczaniu się warstw przypowierzchniowych (osuwiska, spełzywanie).

4.6. Stan i tendencje natężenia hałasu

Ze względu na rolniczo-turystyczny charakter Gminy Purda podstawowym źródłem hałasu, decydującym o klimacie akustycznym tego terenu, jest hałas komunikacyjny.

Ustalenie oddziaływania dróg pod względem emisji hałasu zależy od wielu czynników, takich jak: zabudowa terenu, przebieg drogi (nasyp, wykop), nachylenie itp. Strefy oddziaływania powinny być weryfikowane okresowymi pomiarami.

Gwałtowny rozwój motoryzacji spowodował zmiany klimatu akustycznego, który tak jak w całym województwie również na terenie gminy Purda ulega postępującemu pogorszeniu. Również tu konsekwencją znacznego wzrostu liczby pojazdów samochodowych jest między innymi:

· proces stabilizacji hałasu na wysokim poziomie (poziom równoważny – Leq) w godzinach szczytu komunikacyjnego,

· proces rozciągania się godzin szczytu komunikacyjnego: do późnych godzin nocnych (godz. 24.00) i wczesnych godzin porannych (godz. 5.00),

· istotny wzrost natężenia ruchu w godzinach nocnych, co powoduje jedynie niewielki spadek rejestrowanych poziomów w stosunku do pory dziennej i skutkuje brakiem możliwości odpoczynku osób mieszkających w otoczeniu głównych szlaków komunikacyjnych.

4.7. Stan i tendencje zmian przyrody ożywionej

Szata roślinna

Szata roślinna występująca na terenie gminy spełnia następujące funkcje:

· ochronną – polegającą na ochronie gleb przed nadmierną erozją wietrzną i wodną, jak również stanowiącą ostoję i schronienie dla świata zwierzęcego;

· retencyjną – polegającą na retencjonowaniu zasobów wodnych (opadów atmosferycznych i wód podziemnych);

· dekoracyjną wynikającą w dużej mierze z naturalnych cech roślinności (kształt, barwa), uzyskiwane dzięki temu efekty plastyczno – dekoracyjne korzystnie oddziałują na psychikę człowieka.

Szata roślinna poddawana jest zagrożeniom i degradacji ze strony:

· zanieczyszczeń powiązanych z ruchem komunikacyjnym,

· zanieczyszczeń wód,

· intensywnego ruchu turystycznego.

Świat zwierzęcy

Zasoby świata zwierzęcego gminy są bogate. Występują tu rzadkie gatunki zwierząt dziko żyjących. Dla tej grupy największym zagrożeniem ich egzystencji i dalszego rozwoju są:

· nieprawidłowa gospodarka leśna,

· nadmierna presja inwestycyjna,

· intensywny ruch turystyczny,

· pogarszanie kondycji środowiska przyrodniczego.

Dla grupy płazów i gadów występujących na terenie gminy poważnym zagrożeniem są:

· zanieczyszczenia wód powierzchniowych – brak skanalizowania i niewystarczająca ilość oczyszczalni ścieków;

· zmienność i niedobory stanu wód;

· nowe tereny zajmowane pod zabudowę.

4.8. Pole elektromagnetyczne

Promieniowanie jonizujące – oparte przede wszystkim na poziomie radiacji ze źródeł

naturalnych, powstałych wskutek rozpadu pierwiastków promieniotwórczych występujących w

przyrodzie.

Poza naturalnymi źródłami promieniowania, występują sztuczne, które dzielą się na:

· zamknięte źródła promieniowania o małej aktywności w szczelnej obudowie, używane w pracach diagnostycznych,

· aparatura rentgenowska,

· otwarte źródła promieniowania, które znajdują się w zakładach posiadających materiały izotopowe używane do prac naukowych, w pracowniach medycznych.

Promieniowanie niejonizujące – związane jest z występowaniem pól elektromagnetycznych. Głównymi źródłami wytwarzania pól elektromagnetycznych są:

· linie elektroenergetyczne i stacje transformatorowe,

· obiekty radiokomunikacyjne, w tym stacje radiowe i telewizyjne, stacje bazowe telefonii komórkowej,

· stacje radiolokacyjne.

Istotny wpływ na środowisko mają linie i stacje elektroenergetyczne o napięciach znamionowych równych co najmniej 110 kV i wyższych.

W celu zabezpieczenia ludzi przed szkodliwym promieniowaniem elektromagnetycznym wyznaczone są strefy ochronne od linii energetycznych wysokich napięć.

Na terenie gminy przebiegają linie energetyczne wysokich napięć 110 kV oraz wyższych napięć:

· linia 220 kV Ostołęka-Olsztyn (przebiega przez teren gminy Purda),

· linia 110 kV (przebiega przez teren gmin: Olsztynek, Gietrzwałd, Purda, Barczewo, Biskupiec, Dobre Miasto i Jonkowo).

Obiektami radiokomunikacyjnymi mogącymi mieć wpływ na środowisko, a na pewno na krajobraz są stacje bazowe telefonii komórkowej. Normy techniczne i przepisy aktualnie obowiązujące, dotyczące umieszczania anten stacji, zabezpieczają wymagane odległości od miejsc przebywania ludzi.

4.9. Nakłady inwestycyjne na realizację zadań w zakresie ochrony środowiska w Gminie Purda w latach 2006-2009

Tabela 15. Nakłady inwestycyjne na realizacje zadań w zakresie ochrony środowiska poniesione przez Urząd Miasta i Gminy Purda w latach 2006-2009

Poniesione koszty
Źródła finansowania

Ochrona wód

984500
środki własne, dotacje UE

Ochrona przed hałasem

Ochrona powietrza

Ochrona przyrody

Ochrona powierzchni ziemi

Rozwój turystyki

803067
środki własne z czego 15000 Urząd Marszałkowski, dotacje UE

Ochrona przeciwpowodziowa

Edukacja ekologiczna

Zarządzanie środowiskiem

10000
środki własne

Gospodarka odpadami

156451
środki własne

Razem nakłady w latach 2006-2009: 1954018

Źródło: UG Purda

4.10. Synteza danych o stanie przeobrażeń środowiska przyrodniczego

Na podstawie zebranych informacji i ich analizy sporządzono listę problemów ekologicznych, jakie występują na terenie Gminy Purda.

Tabela 16. Przyczyny i sposoby rozwiązania problemów środowiskowych na terenie Gminy Purda

Problem ekologiczny (forma degradacji środowiska)
Główne przyczyny występowania problemu
Ogólne metody w zakresie przeciwdziałania określonemu problemowi

Zanieczyszczenie powietrza atmosferycznego
· bliskie sąsiedztwo dużej aglomeracji miejskiej

· stosowanie indywidualnego ogrzewania (węglowego)

· nasilony ruch komunikacyjny
· przechodzenie na paliwa ekologiczne lub promowanie nowoczesnych bardziej wydajnych kotłów węglowych

· tworzenie i rozszerzanie stref ochronnych

· prowadzenie nowych nasadzeń leśnych na terenach nieużytków

· poprawienie płynności ruchu drogowego, budowa nowych dróg, remonty i przebudowa istniejących dróg

Hałas
· niewielkie zakłady przemysłowe i obiekty usługowe

· duży ruch komunikacyjny
· przebudowa złych rozwiązań węzłów komunikacyjnych

· budowa nowych, remonty i przebudowa istniejących dróg

· modernizacja zakładów przemysłowych

Zanieczyszczenie wód powierzchniowych
· brak skanalizowania całej gminy
· pełne skanalizowanie gminy

· budowa indywidualnych oczyszczalni tam gdzie doprowadzenie sieci kanalizacyjnej jest trudne do wykonania ze względu na budowę terenu

Zanieczyszczenie wód podziemnych
- nieszczelne zbiorniki bezodpływowe lub ich brak
· pełne skanalizowanie gminy

· kontrola szczelności zbiorników bezodpływowych

Degradacja szaty roślinnej
- degradacja gleb
· właściwa pielęgnacja szaty roślinnej

· stosowanie gatunków odpornych na zanieczyszczenia

· zalesianie nieużytków

· wzbogacanie gleb środkami glebotwórczymi (kompost)

V. UWARUNKOWANIA WYNIKAJĄCE Z DOKUMENTÓW WYŻSZEGO RZĘDU

Program ochrony środowiska Gminy Purda powinien być powiązany z dokumentami wyższej rangi i wynikać z zapisów Polityki Ekologicznej Państwa.

Program powinien być także powiązany z dokumentami szczebla wojewódzkiego i powiatowego, takimi jak:

· Program Ochrony Środowiska Województwa Warmińsko-Mazurskiego,

· Strategia Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego,

· Plan Zagospodarowania Przestrzennego Województwa Warmińsko Mazurskiego,

· Program Ochrony Środowiska Powiatu Olsztyńskiego.

Polityka Ekologiczna Państwa

Celem polityki ekologicznej państwa jest stworzenie warunków niezbędnych do realizacji ochrony środowiska kraju. Polityka ekologiczna państwa na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014 wpisuje się w funkcjonującą w tej dziedzinie praktykę Unii Europejskiej, w której średniookresowe programy działań Wspólnoty są sporządzane od wielu lat.

Polityka ekologiczna stanowi element harmonizowania rozwoju kraju poprzez równoważenie celów ochrony środowiska z celami gospodarczymi i społecznymi.

Podstawowym celem polityki ekologicznej państwa jest zapewnienie bezpieczeństwa ekologicznego społeczeństwa oraz realizacji zasady zrównoważonego rozwoju. Realizacja polityki ekologicznej państwa powinna w coraz większym stopniu dokonywać się poprzez:

· zmiany modelu produkcji i konsumpcji,

· zmniejszanie materiałochłonności, wodochłonności i energochłonności gospodarowania,

· stosowanie najlepszych technik i dobrych praktyk gospodarowania,

· w następnej kolejności poprzez tradycyjne, ochronne działania jak oczyszczanie gazów odlotowych i ścieków, unieszkodliwianie odpadów itp.

Strategia Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego

Strategia Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego do roku 2020 uchwalona 31 sierpnia 2005 r. przez Sejmik Województwa Warmińsko-Mazurskiego. Dokument ten określa cele i priorytety polityki rozwoju prowadzonej na terenie województwa warmińsko-mazurskiego.

W dokumencie tym została określona wizja rozwoju województwa:

„Warmia i Mazury regionem, w którym warto żyć...”

Cel główny strategii województwa brzmi:

Spójność ekonomiczna, społeczna i przestrzenna Warmii i Mazur z regionami Europy

Strategia rozwoju województwa koncentruje się na trzech polach aktywności:

I – Konkurencyjna gospodarka, II – Otwarte społeczeństwo, III – Nowoczesne sieci

Każdemu celowi strategicznemu przypisano cele operacyjne:

I – Konkurencyjna gospodarka

· wzrost konkurencyjności firm – niezależnie od branży, jak i wielkości przedsiębiorstwa. Konkurencyjność może dotyczyć zarówno firm z sektorów zaawansowanych technologii, jak i przedsiębiorstw opierających swoją działalność o niskie koszty siły roboczej. Jej wzrost powinien dotyczyć wszystkich sektorów, czyli rolnictwa, przemysłu, sfery usług rynkowych (w tym turystyki) i nierynkowych. Wyższa konkurencyjność gospodarki wpłynie jednocześnie na możliwości świadczenia usług związanych ze starzeniem się społeczeństwa, a także możliwości realizacji wizji społeczeństwa informacyjnego,

· skuteczny system pozyskiwania inwestorów zewnętrznych – pojawienie się nowych inwestorów jest niezbędne dla rynku pracy, ale również dla rozwoju regionalnych więzi gospodarczych oraz wzmożenia konkurencji między firmami,

· wspieranie systemu produkcji i promocja wytwarzanej w regionie żywności wysokiej jakości – realizacja tego celu operacyjnego powinna przyczynić się do rozszerzenia oferty produktowej Warmii i Mazur, a także zwiększenia aktywności promocyjnej. Podkreślenia wymaga fakt, że realizacja tego celu przewidywana jest przede wszystkim na obszarach wiejskich,

· wzrost potencjału turystycznego – już w poprzedniej strategii turystyka była traktowana jako jedna z wiodących dziedzin Warmii i Mazur. Obecny cel operacyjny zakłada wzrost potencjału turystycznego przy poszanowaniu wymagań środowiska przyrodniczego. W tym celu przewidywanych jest kilka grup działań: opracowanie koncepcji produktów turystycznych, wspieranie rozwoju odpowiedniej infrastruktury, poprawa jakości oferty turystycznej, współpraca na rzecz rozwoju turystyki oraz lepsza informacja i promocja,

· wzrost konkurencyjności usług dla starzejącego się społeczeństwa – jest to całkiem nowy cel, który wychodzi naprzeciw tendencjom demograficznym oraz stawia Warmię i Mazury wśród regionów konkurujących o specjalnego klienta, jakim są ludzie w podeszłym wieku. Rozwój usług związanych ze starzeniem się społeczeństwa może stać się ważnym filarem gospodarki, jeśli problem ten zostanie potraktowany kompleksowo, zaś w jego realizację włączą się nie tylko przedsiębiorcy, ale również odpowiednie instytucje i władze samorządowe,

· wzrost liczby miejsc pracy – zakładany cel powinien nastąpić częściowo poprzez realizację wcześniej omawianych celów. Jednak główne działania przybliżające realizację tego celu koncentrują się na tworzeniu warunków dla powstawania nowych działalności, zakładania nowych przedsiębiorstw oraz rozwijania – poprzez wzrost zatrudnienia – już istniejących firm,

· wzrost potencjału instytucji otoczenia biznesu – szczególnie w regionach, w których gospodarka opiera się na małych i średnich przedsiębiorstwach, duże znaczenie mają instytucje otoczenia biznesu, które ważne są zarówno dla pracodawców, jak i pracobiorców,

· tworzenie społeczeństwa informacyjnego – nowoczesna gospodarka oparta jest nie tylko na wiedzy, ale również na szybkim przepływie rzetelnych informacji. Dlatego tzw. społeczeństwo informacyjne jest celem np. Strategii Lizbońskiej. Również Warmia i Mazury chcąc osiągnąć wzrost gospodarki musi rozwijać tę dziedzinę,

· doskonalenie administracji – ten cel operacyjny ma również związek z pozostałymi celami strategicznymi, jednak w filozofii obecnej strategii administracja powinna podnosić swoje kwalifikacje przede wszystkim by efektywniej wpływać na konkurencyjność gospodarki. Administracja pełni również ważną i służebną rolę wobec rozwoju usług nierynkowych.

II – Otwarte społeczeństwo

· dostosowanie systemu edukacji do potrzeb rynku pracy – problem poziomu wykształcenia był podnoszony w diagnozie i w trakcie formułowania priorytetów. Konieczność uzyskania synergii między edukacją a rynkiem pracy dyktowana jest nie tylko względami praktycznymi, ale również ekonomicznymi. Lepiej wykształceni absolwenci szybciej uzyskują pracę lub chętniej podejmują ryzyko prowadzenia działalności gospodarczej na własną rękę. Jednocześnie, presja pracodawców powinna wymóc na jednostkach edukacyjnych uwzględnianie ich potrzeb oraz częstszą współpracę;

· różnorodna i dostępna edukacja – nie wszyscy mieszkańcy muszą postrzegać swoją edukację jako sposób zdobycia zatrudnienia. Dlatego ważne jest zapewnienie dostępu do możliwie szerokiej i różnorodnej oferty edukacyjnej, w tym edukacji ekologicznej;

· rozwój społeczeństwa obywatelskiego – silnie rozwinięte społeczeństwo obywatelskie jest jednym z czynników rozwoju społeczno-gospodarczego. Cel ten może być osiągnięty głównie we współpracy i poprzez wsparcie organizacji pozarządowych, które stają się instrumentem wsparcia oraz płaszczyzną aktywizacji wielu jednostek;

· wysoki poziom zabezpieczenia i dostępności usług medycznych – wzrost aktywności społecznej wymaga w wielu przypadkach zapewnienia odpowiedniej opieki medycznej. Ma to szczególne znacznie, gdy strategia kładzie nacisk m.in. na usługi związane ze starzeniem się społeczeństwa.

· zapewnienie bezpieczeństwa publicznego – poczucie bezpieczeństwa wpływa na wizerunek miejscowości i regionu, który tworzą nie tylko mieszkańcy, ale również przyjezdni turyści i inwestorzy zewnętrzni. Cel ten będzie realizowany poprzez działania zmniejszające przestępczość, eliminujące patologie oraz zapobiegające różnym zagrożeniom (np. pożary, powodzie);

· zapewnienie bezpieczeństwa socjalnego sprzyjającego integracji oraz zapobieganiu wykluczeniu społecznemu – tak sformułowany cel operacyjny ma wesprzeć ludzi potrzebujących (np. bezrobotnych i ich rodziny), by ich los nie dryfował w kierunku marginesu i wykluczenia społecznego. Realizacja tego celu wymaga również szerokiej współpracy społeczności regionu z organizacjami pozarządowymi, a także szerszych i bardziej życzliwych kontaktów międzyludzkich;

· wzrost dostępności mieszkań – brak bezpiecznego schronienia jest powodem wielu dramatów życiowych, a także przyczynia się do emigracji. Z drugiej strony inwestycje budowlane uważane są za koło zamachowe gospodarki, co przekonuje, że strategia powinna wspierać rozwój budownictwa czynszowego i różne formy budownictwa socjalnego;

· wzrost atrakcyjności bazy sportowo-rekreacyjnej – wzrost aktywności społecznej powinien następować m.in. poprzez uprawianie różnego rodzaju form sportu i rekreacji. Konieczne są zatem działania inwestycyjne i organizacyjne zwiększające atrakcyjność tego typu oferty. Skutkiem wzrostu aktywności społecznej w tym zakresie będzie poprawa stanu zdrowia społeczeństwa i zwiększenie impulsów rozwojowych dla sektora usług;

· poprawa jakości i ochrona środowiska – wprawdzie już dziś Warmia i Mazury należą do liderów w dziedzinie jakości środowiska przyrodniczego, to stosowanie zasady trwałego rozwoju wymaga ciągłego myślenia o środowisku przyrodniczym przez pryzmat przyszłych pokoleń. W tym celu przewidziane są działania z zakresu ochrony: wód, powierzchni ziemi, powietrza oraz zachowania walorów krajobrazowych.

III – Nowoczesne sieci

· zwiększenie zewnętrznej dostępności komunikacyjnej oraz wewnętrznej spójności – konieczność realizacji tego celu wynika z niskiej dostępności komunikacyjnej Warmii i Mazur, która ogranicza konkurencyjność regionu i jego możliwości rozwojowe. Dostępność komunikacyjna rozumiana jest w możliwie szerokim znaczeniu i obejmuje: połączenia drogowe, kolejowe, lotnicze i wodne, a także sieci teleinformatyczne oraz infrastrukturę związaną z przejściami granicznymi;

· dostosowana do potrzeb sieć nośników energii – cel ten wynika z konieczności rozbudowy i modernizacji istniejącej sieci gazowej i energetycznej. Jego osiągnięcie wpłynie korzystnie na stan środowiska przyrodniczego oraz jakość życia w regionie;

· intensyfikacja współpracy międzyregionalnej – planowane kierunki współpracy sąsiedzkiej, krajowej i zagranicznej, powinny przyczynić się wzrostu konkurencyjności regionu. Ważną rolę będzie odgrywała także inicjatywa samorządów gminnych i powiatowych w progospodarczym wykorzystaniu istniejących już więzi z partnerami zagranicznymi;

· monitoring środowiska – ewentualne skutki negatywnego oddziaływania człowieka na środowisko przyrodnicze mają często nieodwracalny charakter. Dlatego konieczne jest realizowanie celu, który pomoże osiągnąć lepszą wiedzę o środowisku i pozwoli zachować je w oczekiwanym stanie.

Plan Zagospodarowania Przestrzennego Województwa Warmińsko-Mazurskiego

Głównym zadaniem planu jest określenie celów oraz zasad i kierunków gospodarowania przestrzenią województwa, które stanowią rozwinięcie długofalowej polityki regionalnej, określonej w Strategii Rozwoju Województwa Warmińsko-Mazurskiego. Ważnym zadaniem jest stworzenie optymalnych warunków przestrzennych do realizacji przyjętych w Strategii priorytetów inwestycyjnych, jak również programów krajowych i wojewódzkich.

Istotną funkcją tego dokumentu jest koordynacja zadań rządowych i samorządowych w celu osiągnięcia merytorycznej spójności i zgodności z wojewódzką polityką przestrzenną. Stanowiąc największą i usystematyzowaną bazę danych o gospodarowaniu przestrzenią regionu, plan może także służyć jako płaszczyzna wymiany informacji i podejmowania negocjacji pomiędzy samorządem województwa i gminą.

Przyjęto następujące naczelne zasady gospodarowania przestrzenią:

· Utrzymanie w rozwoju zrównoważonym środowiska przyrodniczego i zurbanizowanego poprzez zastosowanie właściwej skali i stopnia koncentracji zagospodarowania przestrzeni;

· Wielofunkcyjny rozwój struktur przestrzennych zarówno w miastach jak i na terenach wiejskich;

· Nadrzędność rozwoju jakościowego nad ilościowym we wszystkich aspektach zagospodarowania przestrzennego.

Program Ochrony Środowiska Powiatu Olsztyńskiego

Cel strategiczny powiatu olsztyńskiego:

“Zrównoważony rozwój powiatu olsztyńskiego, Regionu i jego mieszkańców”

Cele główne i szczegółowe dotyczące zasobów i stanu środowiska przyrodniczego

Cel 1 – Wysokie walory krajobrazowe

Cel 2 – Skuteczna ochrona przyrody

Cel 3 – Bogactwo florystyczne i faunistyczne powiatu

Cel 4 – Równowaga gatunkowa

Cel 5 – Lasy dostosowane do potrzeb i możliwości środowiska

Cel 6 – Jakość gleb powyżej lub na poziomie wymaganych standardów

Cel 7 – Eksploatacja kopalin zgodna z zasadami zrównoważonego rozwoju

Cel 8 – Racjonalne zużycie wody, materiałów i energii

Cel 9 – Udział energii z odnawialnych zasobów energetycznych do co najmniej 7,5% w 2010 r., a 3,6% w roku 2006.

Cele główne i szczegółowe dotyczące poprawy jakości środowiska

Cel 1 – Dobry stan wód

Cel 2 – Sprawny system osłony przeciwpowodziowej

Cel 3 – Czyste powietrze

Cel 4 – Dobry klimat akustyczny

Cel 5 – Ograniczanie zagrożeń środowiska powodowanych przez odpady

Cel 6 – Sprawny system ochrony środowiska przed awariami

Cel 7 – Sprawny system kontroli dystrybucji, składowania i stosowania chemikaliów w celu zapewnienia pełnego bezpieczeństwa zdrowia ludzi i środowiska

Cel 8– Poziomy pól elektromagnetycznych poniżej dopuszczalnych

Cel edukacji ekologicznej w powiecie to: skuteczna edukacja ekologiczna i wysoka świadomość ekologiczna społeczeństwa.

VI. WSPÓŁPRACA GMINY W ZAKRESIE OCHRONY ŚRODOWISKA

ZWIĄZEK GMIN WARMIŃSKO-MAZURSKICH

Uchwała nr IX-54/92 Rady Gminy Purda z dnia 30 stycznia 1992 r. w sprawie przyjęcia Statutu Związku Gmin Warmińsko-Mazurskich

Związek Gmin Warmińsko - Mazurskich jest związkiem międzygminnym, powołanym przez Rady Gmin położonych w historycznych granicach Warmii i Mazur, zrzeszającym 60 gmin (do roku 1998 z województw: olsztyńskiego, suwalskiego, ostrołęckiego i ciechanowskiego). Związek stanowi forum do wymiany doświadczeń w zakresie wykonywanych zadań własnych i zleconych gmin.

Do zadań Związku należy m.in.:

· reprezentowanie interesów gmin członkowskich wobec władz administracji rządowej i samorządowej, podejmowanie inicjatyw i współpraca w różnorodnych formach i strukturach w celu popierania idei samorządności;

· inicjowanie i opiniowanie projektów aktów prawnych dotyczących samorządu terytorialnego,

· realizacja zadań przekraczających możliwości organizacyjne gmin członkowskich,

· promocja walorów turystycznych regionu,

· wspieranie inicjatyw lokalnych i samorządowych.

WARMIŃSKI ZWIĄZEK GMIN

Uchwała nr XIX-79/96 Rady Gminy Purda z dnia 15 listopada 1996 r. w sprawie utworzenia Warmińskiego Związku Gmin

Uchwała nr XIX-80/96 Rady Gminy Purda z dnia 15 listopada 1996 r. w sprawie przyjęcia Statutu Warmińskiego Związku Gmin

Głównym celem Związku jest wspólna gospodarka odpadami w ramach Regionu Gospodarki Odpadami tworzonego wokół miasta Olsztyn.

ZWIĄZEK GMIN WIEJSKICH RZECZYPOSPOLITEJ POLSKIEJ

Uchwała nr XXI-169/2000 Rady Gminy Purda z dnia 5 października 2000 r. w sprawie przystąpienia do Związku Gmin Wiejskich Rzeczypospolitej Polskiej

Misją Związku jest służba na rzecz społeczności gmin wiejskich a szczególnie pomoc w wysiłkach skierowanych na:

· rozwój demokracji lokalnej,

· stworzenie warunków lokalnego rozwoju gospodarczego,

· integrację gmin i rozwój samorządności lokalnej.

FUNDUSZ ZIEMI OLSZTYŃSKIEJ

Uchwała nr XXXII-290/02 Rady Gminy Purda z dnia 28 lutego 2002 r. w sprawie przystąpienia do fundacji „Fundusz Ziemi Olsztyńskiej”

Fundacja ,, Fundusz Ziemi Olsztyńskiej” prowadzi działalność od 2002 roku. 17 stycznia 2005 roku uzyskała status organizacji pożytku publicznego. Misją Fundacji jest wspieranie edukacji dzieci i młodzieży poprzez fundowanie stypendiów. Beneficjentami są uczniowie szkół ponadgimnazjalnych oraz studenci studiów dziennych zamieszkałych na terenie Powiatu Olsztyńskiego.

VII. PROGRAM OCHRONY ŚRODOWISKA I HARMONOGRAM JEGO REALIZACJI

We wcześniejszych rozdziałach przeprowadzono analizę stanu środowiska oraz uwarunkowań społeczno-gospodarczych na terenie Gminy Purda. Szczegółowo omówiono poszczególne elementy środowiska i towarzyszące im zagrożenia.

W celu realizacji polityki ekologicznej konieczne jest ustalenie celu nadrzędnego i kierunków działań w odniesieniu do poszczególnych elementów środowiska.

Cel nadrzędny:

Poprawa poszczególnych elementów środowiska warunkiem zrównoważonego rozwoju Gminy Purda

7.1. Długoterminowa polityka ochrony środowiska do roku 2018

7.1.1. Ochrona powietrza atmosferycznego

Głównymi źródłami emisji zanieczyszczeń do powietrza atmosferycznego w gminie są: niska emisja i transport. Duży wpływ na jakość powietrza w gminie ma bliskie sąsiedztwo miasta Olsztyn.

Określono następujące kierunki działań ekologicznych:

· Ograniczenie emisji w sektorze komunalnym:

· Ograniczenie emisji zanieczyszczeń komunikacyjnych:

Ograniczenie emisji w sektorze komunalnym

Ograniczenie i utrzymanie na niskim poziomie lokalnej emisji z systemów ogrzewania powinno stanowić ważny element polityki ekologicznej gminy. Przechodzenie na ogrzewanie o niższej uciążliwości dla środowiska wiąże się z polityką gminy oraz istnieniem mechanizmów finansowych i administracyjnych promujących pożądane zachowania mieszkańców.

Preferowane powinny być kotły gazowe, olejowe, urządzenia elektryczne, kotły mieszane na gaz i elektrykę, piece grzewcze przenośne lub stałe na gaz butlowy, a przede wszystkim niekonwencjonalne źródła energii dla ogrzewania wody (np. systemy solarne).

Ograniczeniu niskiej emisji z systemów ogrzewania służyć będzie również oszczędność ciepła związana z wykonywaniem termomodernizacji budynków.

Należy wykorzystać mechanizmy preferencyjnego kredytowania inwestycji proekologicznych w tym zakresie, programy dofinansowywane ze środków fundacji i funduszy krajowych i UE.

Rolą gminy będzie udzielanie informacji o możliwości pozyskiwania środków z powyższych źródeł, oraz preferowanie pewnych działań i inwestycji na etapie wydawania decyzji.

Koniecznym działaniem jest wyeliminowanie spalania odpadów w piecach domowych. Należy zwrócić uwagę, że spalanie w piecach domowych tworzyw sztucznych powoduje znaczącą emisję toksycznych związków chemicznych, działających na sprawców i najbliższe sąsiedztwo. Ważnym elementem ograniczenia tego procederu powinna być edukacja ekologiczna.

Ograniczenie emisji zanieczyszczeń komunikacyjnych

Dynamiczny rozwój motoryzacji i potrzeb przewozowych wywołały duży wzrost ruchu kołowego, szczególnie na drogach niższych kategorii. Ograniczenie emisji zanieczyszczeń komunikacyjnych może zostać osiągnięte poprzez modernizacje dróg na terenie gminy, odpowiednie zagospodarowanie pasów otaczających tereny komunikacyjne oraz zwiększanie udziału transportu zbiorowego. Zmniejszeniu tej uciążliwości służyć może również kontrola stanu technicznego pojazdów. Przy drogach przebiegających w terenach otwartych należy wprowadzić zadrzewienia i krzewy jako osłonę przed zanieczyszczeniami powietrza dla terenów rolnych.

7.1.2. Ochrona wód

Na najbliższe lata ochrona wód w gminie powinna być ważnym priorytetem.

Określono następujące kierunki działań ekologicznych:

· Ochrona wód powierzchniowych

· Ochrona wód podziemnych

Ochrona wód powierzchniowych

Gospodarka wodna jest jednym z priorytetów krajowych i wojewódzkich. Zasoby wodne Polski są niewielkie, szczególnie w zakresie wód najwyższej jakości, wymagają ochrony i starannego gospodarowania. Konieczne jest zachowanie istniejącego systemu wód powierzchniowych oraz prowadzenie działań zmierzających do poprawy klas czystości. Zagadnienie ochrony wód szczególnie dotyczy terenów turystycznych, położonych w bezpośrednim kontakcie z jeziorami. Ochronie wód służyć będzie przede wszystkim rozbudowa systemów kanalizacyjnych i oczyszczania ścieków, a także zapobieganie spływom nadmiernie zanieczyszczonych wód z pól poprzez właściwe prowadzenie zabiegów agrotechnicznych i ograniczenie stosowania pestycydów i nawozów sztucznych.

Poprawę jakości wód w gminie można osiągnąć przede wszystkim poprzez:

· skanalizowanie obszarów wiejskich i budowę oczyszczalni ścieków,

· zapobieganie nielegalnym zrzutom ścieków,

· edukację w zakresie właściwego prowadzenia gospodarki rolnej,

· likwidację „dzikich” wysypisk odpadów,

· ochrona jezior poprzez:

· wprowadzanie odpowiednich zapisów do miejscowego planu zagospodarowania przestrzennego, chroniących tereny wokół jezior przed nadmiernym rozwojem zabudowy mieszkaniowej i turystyki,

· tworzenie wokół jezior stref ochronnych zagospodarowanych trwałą zielenią.

Ochrona wód podziemnych

W zakresie ochrony wód podziemnych należy powiększać powierzchnię zalesień sprzyjających zwiększeniu naturalnej retencji i procesom samooczyszczania wody. Obszary występowania wód podziemnych wymagają szczególnej kontroli rozwoju osadnictwa, rekreacji, rolnictwa oraz produkcji nierolniczej w zakresie gospodarki wodno-ściekowej, stosowania chemicznych środków nawożenia i ochrony roślin oraz możliwości wprowadzenia technologii produkcyjnych. Studnie głębinowe powinny być zabezpieczone strefami sanitarnymi. Należy również likwidować dzikie wysypiska odpadów.

7.1.3. Ochrona powierzchni ziemi

Określono następujące kierunki działań ekologicznych:

· Ochrona gleb

· Ochrona zasobów kopalin

Ochrona gleb

Do zadań gminy w zakresie rozwoju zrównoważonego rolnictwa zaliczyć można wspieranie modernizacji gospodarstw mającej na celu podniesienie jakości produkcji rolnej przy równoczesnym ograniczeniu negatywnych skutków dla środowiska, rozwój rolnictwa ekologicznego, prowadzenie szerokiej edukacji mającej na celu zoptymalizowane stosowanie nawozów sztucznych i pestycydów, promowanie wykorzystania nawozów naturalnych. Metodą edukacji rolniczej może być propagowanie Kodeksu Dobrej Praktyki Rolniczej. Kodeks ten zawiera zbiór przyjaznych środowisku praktyk rolniczych, których stosowanie zapewni zrównoważony rozwój w sferze produkcji rolnej, m.in. praktyczne rady, jak zmniejszyć ryzyko zanieczyszczenia wody, informuje o praktykach kontroli zanieczyszczeń stosowanych w gospodarstwie, potrzebie podnoszenia walorów krajobrazu. Do podstawowych zadań długoterminowej polityki ekologicznej gminy należy właściwe zarządzanie przestrzenią. Zadanie to obejmuje również ochronę powierzchni ziemi i gleb.

Należy skoncentrować środki na następujących kierunkach działań:

· ograniczenie erozji na terenach użytkowanych rolniczo, związanej z działalnością gospodarczą oraz przekształceniami środowiska (m.in. odnowienie zadrzewień śródpolnych i koryt cieków wodnych),

· kontrola zabudowy na terenach podmokłych (nasypy, zmiana warunków wodnych),

· ograniczenie stosowania nawozów sztucznych powodujących zmiany w pokrywie glebowej,

· stosowanie, w miarę potrzeby, wapnowania gleb w celu poprawy ich jakości,

· stosowanie właściwych i terminowych zabiegów agrotechnicznych.

Ochrona zasobów kopalin

Surowce mineralne występujące w obszarze Gminy Purda powinny stanowić przedmiot ochrony. Ważna jest ochrona obszarów perspektywicznych i ochrona złóż udokumentowanych.

W związku z powyższym w ramach wyznaczania terenów budowlanych w planach miejscowych z obszarów określanych dla zainwestowania należy wyłączyć te obszary.

7.1.4. Racjonalne użytkowanie zasobów naturalnych

Określono następujące kierunki działań ekologicznych:

· Racjonalizacja użytkowania wody

· Zmniejszenie materiałochłonności i odpadowości produkcji

· Zmniejszenie energochłonności gospodarki i wzrost wykorzystania energii ze źródeł odnawialnych

Racjonalizacja użytkowania wody

Zużycie wody i odprowadzenie ścieków jest obecnie regulowane mechanizmami rynkowymi, jednak nie oznacza to braku konieczności promocji oszczędnych technologii i zachowań ze strony administracji. Należy zwrócić szczególną uwagę na unikanie strat podczas transportu wody układem wodociągowym. Konieczne jest racjonalne gospodarowanie zasobami wód podziemnych. Wieloletni program oszczędności wody obejmować powinien:

· minimalizację strat sieciowych,

· oszczędność zużycia u odbiorców,

· ograniczenie zużycia wód podziemnych najwyższej jakości jako wody pitnej,

· wykorzystanie wód niższej jakości lub wód z oczyszczalni do celów gospodarczych,

· wdrożenie monitoringu jakości i zużycia wód w sieciach wodociągowych.

Zmniejszenie materiałochłonności i odpadowości produkcji

Działanie to jest jednym z najważniejszych w polityce ekologicznej państwa, gdyż prowadzi do likwidacji zanieczyszczeń, uciążliwości i zagrożeń u „źródła”.

Działania jakie należy podjąć w tym zakresie to:

· wprowadzenie ograniczeń dotyczących możliwości składowania odpadów z przemysłu ze wskazaniem właściwej metody ponownego wykorzystania bądź unieszkodliwiania,

· wprowadzenie nowych małoodpadowych technologii,

· wprowadzenie bodźców ekonomicznych dla przedsięwzięć proekologicznych (ulgi podatkowe, możliwość współfinansowania, itp.).

Główny ciężar realizacji tych zadań spoczywa na szczeblu centralnym i regionalnym.

Zmniejszenie energochłonności gospodarki i wzrost wykorzystania energii ze źródeł odnawialnych

W polityce energetycznej państwa przewiduje się zmniejszenie w 2010 r. zużycia energii na jednostkę krajowego produktu o 25% w stosunku do 2000 r. Zakłada się ponadto w 2010 r. osiągnięcie poziomu 7,5% udziału energii odnawialnej w całkowitym zużyciu energii pierwotnej. Poziom ten ma być osiągnięty poprzez odpowiednie wykorzystanie zasobów biomasy, energii wody i wiatru, słońca, wód geotermalnych oraz biogazu z odpadów.

Działania jakie należy podjąć w tym zakresie:

· opracowanie i wdrożenie przez gminę (zgodnie z Prawem Energetycznym) planu zaopatrzenia w energię. Dokument ten powinien określać rozwiązania w tym przedmiocie na obszarze gminy z uwzględnieniem zasady ochrony środowiska;

· wprowadzenie energooszczędnych technologii i urządzeń w przemyśle i energetyce oraz podniesienie ich sprawności;

· poprawa parametrów energetycznych budynków – termorenowacja (dobór otworów drzwiowych i okiennych o niskim współczynniku przenikalności cieplnej, właściwa izolacja termiczna ścian – ocieplenie budynków, lokalizacja nowych obiektów zgodnie z naturalną (cieplejszą), kierunkową orientacją stron świata;

· stosowanie indywidualnych liczników ciepła;

· zwiększenie udziału energii otrzymywanej z surowców odnawialnych w całkowitym zużyciu energii. Na terenie gminy można to osiągnąć przez odpowiednie wykorzystanie przede wszystkim zasobów biomasy energetycznej (słomy, drewna).

7.1.5. Ochrona przed hałasem i oddziaływaniem pól elektromagnetycznych

Na terenie gminy decydujący wpływ na klimat akustyczny ma hałas komunikacyjny. WIOŚ nie dokonywał pomiarów promieniowania elektromagnetycznego na terenie gminy, w związku z tym brak danych dotyczących ewentualnych przekroczeń wartości dopuszczalnych poziomów pól elektromagnetycznych z obiektów znajdujących się na terenie gminy.

Określono następujące kierunki działań ekologicznych:

· Ochrona przed hałasem

· Ochrona przed oddziaływaniem pól elektromagnetycznych

Ochrona przed hałasem

W celu ochrony przed hałasem konieczne są następujące działania:

· rygorystyczne przestrzeganie wypełniania zobowiązań inwestorów do budowy infrastruktury przeciwhałasowej (m. in. budowa ekranów),

· dążenie do poprawiania organizacji ruchu gwarantującej płynność jazdy,

· dążenie do systematycznej poprawy stanu nawierzchni dróg,

· promowanie i rozwijanie alternatywnych sposobów poruszania się (intensyfikacja budowy ścieżek rowerowych).

Należy również dążyć do wyeliminowania z produkcji środków transportu, maszyn i urządzeń, których hałaśliwość nie odpowiada standardom Unii Europejskiej.

Zmniejszeniu uciążliwości związanej z istniejącym poziomem hałasu służyć będzie:

· budowa ekranów i przegród akustycznych,

· zwiększenie ilości izolacyjnych pasów zadrzewień,

· stosowanie dźwiękochłonnych elewacji,

· wymiana okien na dźwiękoszczelne w domach mieszkalnych przy trasach o intensywnym ruchu.

Istotne znaczenie ma również prowadzenie odpowiedniego planowania przestrzennego, kładącego większy nacisk na problematykę hałasu.

W przypadku hałasu pochodzącego od linii kolejowej zaleca się stosowanie w sąsiedztwie obszarów mieszkalnych ekranów akustycznych i zieleni izolacyjnej oraz lokalizację na terenach przy kolei usług komercyjnych.

Ochrona przed oddziaływaniem pól elektromagnetycznych

W związku z dalszym systematycznym rozwojem systemu stacji bazowych telefonii komórkowej, w tym nowej generacji, w ciągu najbliższych lat należy liczyć się ze zwiększoną emisją promieniowania elektromagnetycznego na terenie gminy. Poza tym rozwój budownictwa mieszkaniowego wymusza budowę nowych stacji i sieci elektroenergetycznych, mających wpływ na wielkość zanieczyszczenia środowiska elektromagnetycznym promieniowaniem niejonizującym.

Ochrona przed ponadnormatywnym (szkodliwym) oddziaływaniem pól elektromagnetycznych w środowisku, polegać może jedynie na rygorystycznym przestrzeganiu obowiązujących w tym zakresie unormować prawnych. Intensywność występowania pól elektromagnetycznych w środowisku jest kontrolowana i w niektórych przypadkach podlega ograniczeniom na tyle na ile uzasadnia to obecny stan wiedzy dotyczącej oddziaływania pól elektromagnetycznych na człowieka, a także możliwości techniczne.

Aby zapobiec szkodliwemu oddziaływaniu pola elektromagnetycznego oraz zapewnić bezpieczeństwo mieszkańcom gminy należy w procesach inwestycyjnych ustalić odpowiednie odległości projektowanej zabudowy od sieci elektroenergetycznych. Szczegółowe plany zagospodarowania działek w pobliżu istniejących linii 220 i 110 kV należy każdorazowo uzgadniać ich właścicielem tj. Polskimi Sieciami Elektroenergetycznymi.

7.1.6. Gospodarka odpadami

Kierunek działań jaki powinien być realizowany w Gminie Purda to:

· Zmniejszenie ilości odpadów, które podlegają ostatecznemu składowaniu

Zagadnienia związane z gospodarką odpadami zostały omówione w Planie Gospodarki Odpadami.

7.1.7. Ochrona zasobów przyrodniczych

Określono następujące kierunki działań ekologicznych:

· Ochrona i rozwój obszarów cennych przyrodniczo

· Ochrona lasów

Ochrona i rozwój obszarów cennych przyrodniczo

Ochrona przyrody na terenie Gminy Purda powinna w pierwszym rzędzie dotyczyć obszarów leśnych oraz sąsiedztwa cieków wodnych. W przypadku lasów należy dbać, aby nowe nasadzenia nawiązywały do aktualnego składu gatunkowego lasu. Szczególną ochroną należy otoczyć najcenniejsze przyrodniczo lasy gminy. Jednocześnie należy dążyć do powiększenia powierzchni lasów, m.in. poprzez przygotowanie programów dolesień obejmujących tereny o niskiej klasie bonitacji gleb, usytuowane w sąsiedztwie istniejących lasów i zadrzewień.

Troska o czystość wód na obszarze gminy stanowić będzie element ochrony przyrody w stosunku do ekosystemów występujących w otoczeniu tych wód. Należy dbać o zachowanie mokradeł, łąk i innych zespołów roślinności związanych ze środowiskiem wodnym poprzez obejmowanie ich różnymi formami ochrony przyrody (np.: bagna w Klebarku Małym – planowane utworzenie użytku ekologicznego). Należy propagować wiedzę o istniejących na terenie gminy roślinach chronionych. Mogą temu służyć przyrodnicze ścieżki edukacyjne, z oznaczonymi stanowiskami tych roślin oraz innych ciekawych obiektów przyrodniczych.

Ważnym narzędziem służącym ochronie przyrody na terenie gminy są plany zagospodarowania przestrzennego, umożliwiające zachowanie i ochronę obszarów cennych przyrodniczo: lasów, terenów tradycyjnego rolnictwa. Szczególną ochroną należy objąć zabytkowe zespoły zieleni (np. cmentarze). Ochrona różnorodności biologicznej powinna obejmować utrzymanie jej optymalnego stanu na obszarach rolniczych, zieleni gminnej, oraz działkach prywatnych. Są to tereny o dużym znaczeniu ze względu na zajmowaną powierzchnię oraz rolę w środowisku. W tym zakresie główny obowiązek kształtowania i ochrony różnorodności spada na gminę, jako jednostkę kształtująca politykę przestrzenną i określającą zasady gospodarowania zasobami w planach zagospodarowania przestrzennego i strategii rozwoju. Ochronie różnorodności biologicznej służyć będzie również ochrona korytarzy ekologicznych gminy. Powinny być one chronione przed niewłaściwą polityką inwestycyjną poprzez zakaz zabudowy. Gmina może wspierać również wybrane działania organizacji pozarządowych, zmierzające do zachowania i wzbogacenia różnorodności przyrodniczej. Inwestycje w powyższe akcje mogą zwrócić się pośrednio, w horyzoncie kilku lat, poprzez wzrost atrakcyjności gminy dla ruchu agroturystycznego lub turystyki krajoznawczej. Głównym celem działań wspomaganych lub koordynowanych przez gminę powinno być właściwe zarządzanie przestrzenią i środowiskiem, edukacja ekologiczna oraz tworzenie korzystnej atmosfery dla lokalnych inicjatyw mieszkańców w tym zakresie. Z tego względu przy wyborze wspieranych działań należy kierować się w pierwszym rzędzie efektami edukacyjnymi i statusem ochronnym gatunków. Należy dbać o zachowanie węzłów ekologicznych dotyczących zbiorowisk leśnych i korytarzy ekologicznych oraz obszarów ekotonalnych.

Do zadań gminy, związanych z jej polityką ekologiczną, należy zachowanie i zapewnienie właściwych działań ingerencyjnych na rzecz populacji zwierząt chronionych. Przykładowo wymaga to odpowiedniego utrzymania terenów podmokłych dla zapewnienia odpowiednich warunków życia dla ptactwa wodnego. Zabezpieczenie terenów zieleni wymaga bezwzględnego wykluczenia następujących działań:

· przeznaczania tych terenów na cele nie związane z gospodarowaniem zielenią,

· dokonywania zmian stosunków wodnych, głównie przez niewłaściwie prowadzoną regulację rzek i potoków,

· zmniejszania istniejącego drzewostanu,

· stosowania na terenach leśnych chemicznych środków uprawy i ochrony roślin.

Ochrona lasów

Gospodarka leśna winna być zgodna z ustawą o lasach dotyczącą zasad zachowania, ochrony i powiększania zasobów leśnych, zasad gospodarki leśnej oraz prowadzona w oparciu o plany urządzenia lasów. Należy przestrzegać przepisów ustawy o ochronie przyrody w celu zachowania stabilności systemów, utrzymania procesów ekologicznych oraz zachowania różnorodności gatunkowej, ciągłości istnienia gatunków i ekosystemów, właściwego stanu zasobów i składników przyrody. Należy bezwzględnie chronić istniejące na obszarach leśnych formacje geologiczne, naturalne cieki i zbiorniki wodne, śródleśne „oczka wodne”, bagna, torfowiska. Głównym kierunkiem działań w tym zakresie powinno być utrzymanie istniejącego użytkowania, uzupełnianie i poszerzanie kompleksów leśnych na terenach zagrożonych erozją, a także o niewielkiej przydatności dla rolnictwa. Powiększanie obszarów leśnych poprzez zalesienie gruntów rolniczo nieprzydatnych na terenie gminy należy prowadzić w sposób nie stwarzający dysharmonii z przyjętą strukturą funkcjonalno-przestrzenną. Obszary leśne oraz ich najbliższe sąsiedztwo powinny być wykorzystane dla realizacji programów wykorzystujących środowisko leśne dla celów rekreacji. Konieczne jest również przeciwdziałanie degradacji środowiska leśnego oraz ochrona przed intensywnym zainwestowaniem terenów położonych w bliskim sąsiedztwie obszarów leśnych i śródleśnych. Zadania z tego obszaru należą do kompetencji odpowiednich służb leśnych, które powinny współpracować z gminą przy realizacji niniejszego programu.

7.1.8. Edukacja ekologiczna

Gmina Purda ma bardzo sprzyjające warunki do rozwoju turystyki i rekreacji, co może stanowić potencjalne zagrożenie dla terenów przyrodniczych. Kolejnym zagrożeniem jest intensywna gospodarka rolna w pobliżu terenów cennych przyrodniczo oraz intensywna zabudowa mieszkaniowa o nieregulowanej gospodarce ściekowej oraz odpadowej. Z tego względu ważnym zadaniem będzie wykreowanie właściwych zachowań społeczeństwa w zakresie ochrony przyrody zgodnie z zasadami zrównoważonego rozwoju.

Zadania które należy podjąć są następujące:

· promowanie zachowań związanych z codziennym bytowaniem mieszkańców a zgodnym z zasadami ochrony krajobrazu i przyrody;

· edukacja ekologiczna społeczeństwa na temat wykorzystania proekologicznych nośników energii i szkodliwości spalania materiałów odpadowych (szczególnie tworzyw sztucznych);

· rygorystyczne przestrzeganie wymagań ochrony przyrody w ramach funkcjonowania obiektów turystycznych i rekreacyjnych, budownictwa mieszkaniowego oraz prowadzenia działalności rolniczej;

· rozwój przyrodniczych ścieżek dydaktycznych;

· włączenie w akcję edukacji ekologicznej proekologicznych organizacji pozarządowych.

W części północnej obszaru gminy, warstwy wodonośne na ogół posiadają naturalną izolację z warstw o słabej przepuszczalności aczkolwiek nie jest ona zbyt gruba.

7.2. Harmonogram realizacji zadań ekologicznych

W celu realizacji polityki ekologicznej ustalono cel nadrzędny oraz kierunki działań w odniesieniu do poszczególnych elementów środowiska. Stanowi to podstawę do planowania i realizacji konkretnych zadań na przestrzeni kilkunastu lat.

Tabela. 17. Harmonogram realizacji Programu Ochrony Środowiska na lata 2011-2014

Zadania
Lata realizacji
Jednostka realizacyjna
Źródła finansowania
Charakter zadania

Ochrona powietrza atmosferycznego

eliminowanie węgla jako paliwa w kotłowniach gospodarstw domowych oraz w kotłowniach , małych i średnich zakładów przemysłowych, rzemieślniczych i usługowych, rozpowszechnienie stosowania trocin, wierzby energetycznej czy gazu lub promocja nowoczesnych bardziej wydajnych kotłów węglowych
działanie ciągłe
właściciele i zarządcy budynków

+ przedsiębiorcy
środki własne jednostek realizujących

WFOŚ, NFOŚ, kredyty BOŚ
K

promowanie nowych nośników energii ekologicznej pochodzących ze źródeł odnawialnych – energia słoneczna, biomasa
od 2011
organizacje pozarządowe, Gmina
środki własne jednostek realizujących, dotacje gminy i funduszy, NFOŚ, WFOŚ, PFOŚ
K

termomodernizacja obiektów użyteczności publicznej
od 2011
Gmina, właściciele budynków
środki własne właścicieli budynków, kredyty BOŚ, fundusz termomodernizacyjny
K

edukacja ekologiczna społeczeństwa na temat wykorzystania proekologicznych nośników energii i szkodliwości spalania materiałów odpadowych (szczególnie tworzyw sztucznych)
działanie ciągłe
Gmina,

organizacje pozarządowe
środki własne jednostek realizujących,

dotacje gminy i funduszy, WFOŚ, PFOŚ
K

bieżąca modernizacja dróg i ciągów komunikacyjnych
działanie ciągłe
zarządcy dróg
GDDKiA, ZDW, Starostwo Powiatowe, Gmina
K

rozbudowa transportu publicznego i zachęcanie mieszkańców do korzystania z tego rodzaju transportu
od 2011
właściciele firm przewozowych
środki własne jednostek realizujących
K

Ochrona wód

Gospodarka wodno-ściekowa dla terenów graniczących z Olsztynem
2011-2012
Gmina
środki własne gminy
W

Gospodarka wodno-ściekowa część południowa
2011-2012
Gmina
środki własne gminy
W

opracowanie koncepcji gospodarki wodno-ściekowej dla terenów gminy będącej podstawą do podejmowania dalszych przedsięwzięć w tym zakresie
do 2014
Gmina
środki własne gminy
W

rozbudowa sieci wodociągowej na obszarze gminy
działanie ciągłe
Gmina
środki własne gminy

WFOŚ, program rolno-środowiskowy UE, środki własne mieszkańców
W

sukcesywna wymiana i renowacja wyeksploatowanych odcinków sieci wodociągowej
działanie ciągłe
Gmina, zakład gospodarki komunalnej
środki własne gminy
W

przeprowadzenie akcji edukacyjno-informacyjnej propagującej optymalizację zużycia wody przez indywidualnych użytkowników
od 2011
Gmina, organizacje pozarządowe
środki własne gminy

PFOŚ, WFOŚ
W

sukcesywna modernizacja istniejącej sieci kanalizacyjnej ogólnospławnej (rozdział kanalizacji sanitarnej i deszczowej) i pilna realizacja nowych sieci na terenie gminy (należy dążyć do zrównania sieci wodociągowej i kanalizacyjnej)
działanie ciągłe
Gmina
środki własne gminy

NFOŚ, WFOŚ, UE, środki własne mieszkańców
W

zewidencjonowanie wszystkich zbiorników bezodpływowych i zintensyfikowanie ich kontroli technicznej oraz częstotliwości opróżniania
2011
Gmina
środki własne gminy

W

ustanowienie stref ochrony wokół ujęć wód
działanie ciągłe
Starostwo
środki własne starostwa i właścicieli ujęć,

środki pomocowe
K

Ochrona powierzchni ziemi

podnoszenie jakości i struktury gleb poprzez wykorzystanie kompostu
zadanie ciągłe
ODR
środki własne jednostek realizujących
K

Racjonalne użytkowanie zasobów naturalnych

opracowanie przez gminę (zgodnie z Prawem Energetycznym) planów zaopatrzenia w energię.
2012
Gmina
budżet gminy
W

poprawa parametrów energetycznych budynków - termomodernizacja
od 2011
właściciele i zarządcy budynków
środki własne jednostek realizujących,

WFOŚ, NFOŚ
K

Ochrona przed hałasem i oddziaływaniem pól elektromagnetycznych

wspieranie inwestycji ograniczających ujemny wpływ hałasu, mianowicie: budowy ekranów akustycznych i tworzenia pasów zwartej zieleni ochronnej, a także izolacji budynków (np. wymiana okien)
działanie ciągłe
zarządcy dróg
środki Generalnej Dyrekcji Dróg, ZDW, środki własne gminy
K

integrowanie planu zagospodarowania przestrzennego z problemami zagrożenia hałasem i polami elektromagnetycznymi
działanie ciągłe
Gmina
środki własne gminy
W

Ochrona zasobów przyrodniczych

bieżąca ochrona obszarów i obiektów prawnie chronionych
działanie ciągłe
Gmina, Regionalny Konserwator Przyrody
środki własne jednostek realizujących
K

uwzględnienie w planie zagospodarowania przestrzennego selektywnego dostępu do terenów wyjątkowo cennych przyrodniczo
działanie ciągłe
Gmina
środki własne jednostek realizujących
W

przeciwdziałanie rozwojowi budownictwa mieszkalnego i rekreacyjnego na terenach cennych przyrodniczo
działanie ciągłe
Gmina, Starostwo
środki własne jednostek realizujących
K

prowadzenie stałego monitoringu środowiska leśnego w celu przeciwdziałania stanom niepożądanym (choroby, szkodniki)
działanie ciągłe
nadleśnictwa
środki własne jednostek realizujących
K

wprowadzenia takiej organizacji ruchu turystycznego i urządzeń turystycznych w lasach, aby turystyka i rekreacja nie kolidowały w spełnianiu przez lasy funkcji ekologicznych, produkcyjnych i poprodukcyjnych
działanie ciągłe
Gmina, nadleśnictwa
środki własne jednostek realizujących,

WFOŚ
K

ochrona obszarów wodno-błotnych na terenie polany Butryny-Bałdy – opracowanie dokumentacji
2011
Gmina
środki własne jednostek realizujących,

WFOŚ
W

Edukacja ekologiczna

promowanie zachowań związanych z codziennym bytowaniem mieszkańców a zgodnym z zasadami ochrony krajobrazu i przyrody
działanie ciągłe
Organizacje pozarządowe,

Starostwo,

Gmina, szkoły
środki własne jednostek realizujących,

WFOŚ
K

edukacja ekologiczna społeczeństwa na temat wykorzystania proekologicznych nośników energii i szkodliwości spalania materiałów odpadowych
działanie ciągłe
Organizacje pozarządowe,

Starostwo,

Gmina, szkoły
środki własne jednostek realizujących, WFOŚ
K

W – zadania własne

K – zadania koordynowane

Tabela 18. Zaplanowane do realizacji zadania inwestycyjne w Gminie Purda

Obszar działania
Zadanie
Termin realizacji
Koszty
Instytucja realizująca oraz charakter zadania: Własne, Koordynowane
Źródła finansowania

2011
2012
2013
2014

Ochrona wód
Gospodarka wodno-ściekowa dla terenów graniczących z Olsztynem
2011-2012
3 000 000
3 000 000
-
-
Urząd Gminy

Własne
budżet gminy, dotacje UE

Gospodarka wodno-ściekowa część południowa
2011-2012
10 000 000
5 000 000
-
-
Urząd Gminy

Własne
budżet gminy, dotacje UE

Rozwój turystyki
Odnowa wsi Nowa Wieś
2011-2012
700 000
-
-
-
Urząd Gminy

Własne
budżet gminy, dotacje UE

Zarządzanie środowiskiem
Projekt „Warmińsko Mazurski Bank Danych” – udział własny gminy
2011-2012
7 500
7 500
-
-
Urząd Gminy

Własne
budżet gminy

Tabela. 19. Harmonogram realizacji Programu Ochrony Środowiska na lata 2015-2018

Zadania
Lata realizacji
Jednostka realizacyjna
Źródła finansowania
Charakter zadania

Ochrona powietrza atmosferycznego

eliminowanie węgla jako paliwa w gospodarstwach domowych, rozpowszechnienie stosowania trocin, wierzby energetycznej czy gazu lub promocja nowoczesnych bardziej wydajnych kotłów węglowych
działanie ciągłe
właściciele i zarządcy budynków

+ przedsiębiorcy
środki własne jednostek realizujących
K

wsparcie finansowe dla mieszkańców zmieniających ogrzewanie węglowe na bardziej ekologiczne
działanie ciągłe
PFOŚ, WFOŚ,

BOŚ
PFOŚ, WFOŚ,

BOŚ
K

edukacja ekologiczna społeczeństwa na temat wykorzystania proekologicznych nośników energii i szkodliwości spalania materiałów odpadowych (szczególnie tworzyw sztucznych)
działanie ciągłe
Gmina, Starostwo,

organizacje pozarządowe
środki własne jednostek realizujących,

dotacje gminy i funduszy
K

bieżąca modernizacja dróg i ciągów komunikacyjnych
działanie ciągłe
zarządcy dróg
środki Generalnej Dyrekcji Dróg, środki pomocowe
K

Ochrona wód

rozbudowa sieci wodociągowej na obszarze gminy
działanie ciągłe
Gmina
środki własne gminy,

środki pomocowe
W

sukcesywna wymiana i renowacja wyeksploatowanych odcinków sieci wodociągowej
działanie ciągłe
Gmina
środki własne gminy,

środki pomocowe
W

minimalizacja strat wody na przesyle wody wodociągowej (przewody magistralne i lokalne);
działanie ciągłe
Gmina
środki własne gminy,

środki pomocowe
W

sukcesywna modernizacja istniejącej sieci kanalizacyjnej ogólnospławnej (rozdział kanalizacji sanitarnej i deszczowej) i pilna realizacja nowych sieci na terenie gminy (należy dążyć do zrównania sieci wodociągowej i kanalizacyjnej)
działanie ciągłe
Gmina
środki własne gminy

środki pomocowe UE, WFOŚ, NFOŚiGW, BOŚ
W

przetwarzanie i odpowiednie zagospodarowywanie osadów ściekowych
działanie ciągłe
właściciele obiektów
środki własne właścicieli obiektów,

środki pomocowe
K

Ochrona powierzchni ziemi

podnoszenie jakości i struktury gleb poprzez wykorzystanie kompostu
zadanie ciągłe
ODR,

właściciele nieruchomości
środki własne jednostek realizujących

K

ochrona i wprowadzenie zadrzewień i zakrzewień śródpolnych i przydrożnych spełniających rolę przeciwerozyjną
zadanie ciągłe
zarządcy dróg, właściciele nieruchomości
środki własne jednostek realizujących
K

upowszechnienie zasad dobrej praktyki rolniczej
zadanie ciągłe
ODR
środki własne jednostek realizujących
K

Racjonalne użytkowanie zasobów naturalnych

zwiększenie udziału energii otrzymywanej z surowców odnawialnych w całkowitym zużyciu energii
zadanie ciągłe
zakłady energetyczne
środki własne jednostek realizujących, WFOŚ, NFOŚ
K

Ochrona przed hałasem i oddziaływaniem pól elektromagnetycznych

wspieranie inwestycji ograniczających ujemny wpływ hałasu, mianowicie: budowy ekranów akustycznych i tworzenia pasów zwartej zieleni ochronnej, a także izolacji budynków (np. wymiana okien)
działanie ciągłe
zarządcy dróg, właściciele budynków
środki Generalnej Dyrekcji Dróg, ZDW, środki własne właścicieli budynków,

K

Ochrona zasobów przyrodniczych

przygotowanie planu zabiegów konserwacyjnych i pielęgnacyjnych pomników przyrody
zadanie ciągłe
Gmina Regionalny Konserwator Przyrody
środki własne jednostek realizujących, WFOŚ
K

przeciwdziałanie rozwojowi budownictwa mieszkalnego i rekreacyjnego na terenach cennych przyrodniczo
zadanie ciągłe
Gmina,

Starostwo
środki własne jednostek realizujących,

środki pomocowe
K

prowadzenie stałego monitoringu środowiska leśnego w celu przeciwdziałania stanom niepożądanym (choroby, szkodniki)
zadanie ciągłe
nadleśnictwa
środki własne jednostek realizujących

K

zwiększenie nadzoru nad lasami nie stanowiącymi własności Skarbu Państwa
zadanie ciągłe
nadleśnictwa
środki własne jednostek realizujących

K

wprowadzenia takiej organizacji ruchu turystycznego i urządzeń turystycznych w lasach, aby turystyka i rekreacja nie kolidowały w spełnianiu przez lasy funkcji ekologicznych, produkcyjnych i poprodukcyjnych
zadanie ciągłe
Gmina, nadleśnictwo
środki własne jednostek realizujących,

środki pomocowe
K

Edukacja ekologiczna

promowanie zachowań związanych z codziennym bytowaniem mieszkańców a zgodnym z zasadami ochrony krajobrazu i przyrody
zadanie ciągłe
Organizacje pozarządowe,

Gmina, Starostwo,

szkoły
środki własne jednostek realizujących,

WFOŚ
K

edukacja ekologiczna społeczeństwa na temat wykorzystania proekologicznych nośników energii i szkodliwości spalania materiałów odpadowych
zadanie ciągłe
Organizacje pozarządowe,

Gmina,

szkoły
środki własne jednostek realizujących, WFOŚ
K

rygorystyczne przestrzeganie wymagań ochrony przyrody w ramach funkcjonowania obiektów turystycznych i rekreacyjnych, budownictwa mieszkaniowego oraz prowadzenia działalności rolniczej
zadanie ciągłe
Gmina, Starostwo
środki własne jednostek realizujących
K

rozwój przyrodniczych ścieżek dydaktycznych
zadanie ciągłe
Nadleśnictwo, PTTK,

Gmina
środki własne jednostek realizujących, WFOŚ
K

W – zadania własne

K – zadania koordynowane

W Programie Ochrony Środowiska podjęto próbę oszacowania potrzebnych nakładów na ochronę środowiska, są one odbiciem planowanych nakładów w skali województwa i powiatu. Na tej podstawie, przyjmując odpowiednie wskaźniki procentowe, sporządzono szacunkowe zestawienie nakładów na realizację programu ochrony środowiska na lata 2010-2013.

Tabela. 20. Szacunkowe nakłady (w tys. zł) na realizację Programu Ochrony Środowiska na lata 2011-2014

2011
2012
2013
2014
2011-2014

Ochrona powietrza atmosferycznego
561,6
531,9
762,30
238,20
2094

Ochrona wód
1153,15
1092,17
1491,34
489,10
4225,76

Ochrona powierzchni ziemi
149,76
141,84
193,68
63,52
548,80

Racjonalne użytkowanie zasobów naturalnych
1,87
1,77
2,42
0,79
6,85

Ochrona przed hałasem i oddziaływaniem pól elektromagnetycznych
3,74
3,55
4,84
1,59
13,72

Ochrona zasobów przyrodniczych
1,87
1,77
2,42
0,79
6,85

Razem
1871,99
1773
2456,64
793,99
6895,98

VIII. MOŻLIWOŚCI POZYSKANIA ŚRODKÓW FINANSOWYCH NA REALIZACJĘ ZADAŃ W ZAKRESIE OCHRONY ŚRODOWISKA

Posiadanie odpowiednich środków finansowych jest niezbędnym warunkiem wdrożenia programu polityki środowiskowej.

Środki na finansowanie zadań związanych z ochroną środowiska pochodzić mogą z następujących źródeł:

· Budżet Państwa,

· Własne środki samorządu terytorialnego,

· Fundusze Ochrony Środowiska i Gospodarki Wodnej,

· Narodowe Strategiczne Ramy Odniesienia,

· Regionalny Program Operacyjny Warmia i Mazury,

· Program Operacyjny Rozwój Obszarów Wiejskich,

· Program Life+,

· Szwajcarsko-Polski Program Współpracy

· Kredyty udzielane na preferencyjnych warunkach,

· Komercyjne kredyty bankowe,

· Własne środki inwestorów.

Własne środki samorządu terytorialnego

Na realizację części zadań samorząd terytorialny będzie musiał przeznaczyć własne środki. Jest to niezbędne również z tego względu, że do uzyskania niektórych dotacji konieczne jest zainwestowanie w przedsięwzięcie własnych środków na wymaganym poziomie.

Fundusze te pochodzą z bieżących środków, takich jak np. podatki i opłaty lokalne, udziały w podatkach stanowiących dochód budżetu państwa.

Fundusze ochrony środowiska i gospodarki wodnej

Fundusze Ochrony Środowiska mają za zadanie wspieranie realizacji inwestycji ekologicznych, a także działań nieinwestycyjnych (edukacja ekologiczna, opracowania naukowo-badawcze i ekspertyzy dotyczące zagadnień związanych z ochroną środowiska).

Przedsięwzięcia finansowane przez FOŚiGW muszą spełniać następujące kryteria:

· zgodności z polityką ekologiczną państwa,

· efektywności ekologicznej,

· efektywności ekonomicznej,

· uwarunkowań technicznych i jakościowych,

· zasięgu oddziaływania,

· wymogów formalnych.

Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej wspiera finansowo przedsięwzięcia podejmowane dla poprawy jakości środowiska w Polsce, traktując jako priorytetowe te zadania, których realizacja wynika z konieczności wypełnienia zobowiązań Polski wobec Unii Europejskiej.

Celem działalności Narodowego Funduszu jest finansowe wspieranie inwestycji ekologicznych o znaczeniu i zasięgu ogólnopolskim i ponadregionalnym oraz zadań lokalnych, istotnych z punktu widzenia potrzeb środowiska.

W Narodowym Funduszu stosowane są trzy formy dofinansowywania:

· finansowanie pożyczkowe (pożyczki udzielane przez NF, kredyty udzielane przez banki ze środków NF, konsorcja czyli wspólne finansowanie NF z bankami, linie kredytowe ze środków NF obsługiwane przez banki),

· finansowanie dotacyjne (dotacje inwestycyjne, dotacje nieinwestycyjne, dopłaty do kredytów bankowych, umorzenia),

· finansowanie kapitałowe (obejmowanie akcji i udziałów w zakładanych, bądź już istniejących spółkach w celu osiągnięcia efektu ekologicznego).

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej przewiduje dofinansowanie poprzez pożyczki i dotacje wdrażania projektów związanych z realizacją programów ochrony poszczególnych elementów środowiska.

WFOŚiGW udziela pożyczek na korzystnych warunkach oprocentowania i spłat oraz dofinansowania niektórych zadań w formie dotacji.

Maksymalna kwota pożyczki z Wojewódzkiego Funduszu Ochrony Środowiska na jedno zadanie może wynosić do 10 000 000 zł, natomiast maksymalna kwota zadłużenia z tytułu pożyczek dla jednego inwestora może wynosić 20 000 000 zł. W przypadku dotacji maksymalna kwota na jedno zadanie wynosi 2 000 000 zł. Dotacja udzielona ze środków Funduszu z reguły nie może przekroczyć 40% kosztów zadania. Pożyczki udzielane ze środków Funduszu mogą dotyczyć finansowania do 80% kosztów zadań w przypadku jednostek samorządowych i budżetowych nie prowadzących działalności gospodarczej oraz do 70% kosztów netto zadań w przypadku podmiotów gospodarczych, osób fizycznych i prawnych prowadzących bądź nie prowadzących działalności gospodarczej.

Program Operacyjny Infrastruktura i Środowisko

Jeden z Celów horyzontalnych Narodowej Strategii Spójności:

Budowa i modernizacja infrastruktury technicznej, mającej podstawowe znaczenie dla wzrostu konkurencyjności Polski i jej regionów

realizowany będzie m.in. poprzez Program Operacyjny „Infrastruktura i Środowisko”

Główny cel PO IiŚ:

Podniesienie atrakcyjności inwestycyjnej Polski i jej regionów poprzez rozwój infrastruktury technicznej przy równoczesnej ochronie i poprawie stanu środowiska, zdrowia, zachowaniu tożsamości kulturowej i rozwijaniu spójności terytorialnej.

Tabela 21. Priorytety Programu Operacyjnego Infrastruktura i Środowisko

L.p.
Priorytety
mln Euro

1
Gospodarka wodno-ściekowa
3 205

2
Gospodarka odpadami i ochrona powierzchni ziemi
1 400

3
Zarządzanie zasobami i przeciwdziałanie zagrożeniom środowiska
641

4
Przedsięwzięcia dostosowujące przedsiębiorstwa do wymogów ochrony środowiska
667

5
Ochrona przyrody i kształtowanie postaw ekologicznych
106

6
Drogowa i lotnicza sieć TEN-T
9 172

7
Transport przyjazny środowisku
10 752

8
Bezpieczeństwo transportu i krajowe sieci transportowe
3 475

9
Infrastruktura drogowa w Polsce Wschodniej
1 165

10
Infrastruktura energetyczna przyjazna środowisku
1 373

11
Bezpieczeństwo energetyczne
1 693

12
Kultura i dziedzictwo kulturowe
576

13
Bezpieczeństwo zdrowotne i poprawa efektywności systemu ochrony zdrowia
421

14
Infrastruktura szkolnictwa wyższego
588

15
Konkurencyjność regionów
705

1. Gospodarka wodno-ściekowa:

Cel priorytetu:

wyposażenie do końca 2014 r. aglomeracji powyżej 15 tys. RLM w systemy kanalizacji, oczyszczalnie ścieków oraz zapewnienie odpowiedniej jakość wody do picia.

Przykładowe rodzaje projektów:

· budowa i modernizacja systemów kanalizacji zbiorczej;

· budowa i modernizacja sieci kanalizacji deszczowej o ile przyczyni się do wdrożenia dyrektywy 91/271/EWG (w uzasadnionych przypadkach jako element kompleksowego projektu);

· budowa, rozbudowa lub modernizacja oczyszczalni ścieków komunalnych;

· budowa i modernizacja systemów zaopatrzenia w wodę (w uzasadnionych przypadkach jako element kompleksowego projektu);

· przygotowanie dokumentacji niezbędnej do wnioskowania i realizacji przedsięwzięcia (studium wykonalności, dokumentacja techniczna dla projektów, dokumentacja przetargowa);

Minimalna wartość projektu – kompleksowe projekty dotyczące aglomeracji powyżej 15 tys. RLM bez względu na wartość.

Rodzaje beneficjentów - jednostki samorządu terytorialnego i ich związki oraz podmioty świadczące usługi wodno-ściekowe w ramach realizacji obowiązków własnych gmin.

Maksymalny poziom dofinansowania - 85% wydatków kwalifikowanych. Rzeczywisty poziom dofinansowania będzie ustalany indywidualnie w stosunku do każdego projektu w wyniku przeprowadzonej analizy finansowo - ekonomicznej po uwzględnieniu dochodów generowanych przez projekt (zgodnie z dokumentem Guidance on the methodology for carrying out Cost-Benefit Analysis).

2. Gospodarka odpadami i ochrona powierzchni ziemi

Cel priorytetu:

redukcja ilości składowanych odpadów komunalnych i zwiększenie udziału odpadów komunalnych poddawanych odzyskowi i unieszkodliwianiu innymi metodami niż składowanie.

Działania w ramach priorytetu:

1 – Kompleksowe przedsięwzięcia z zakresu gospodarki odpadami komunalnymi ze szczególnym uwzględnieniem odpadów niebezpiecznych

2 – Przywracanie terenom zdegradowanym wartości przyrodniczych i ochrona brzegów morskich

Działanie 2.1 Kompleksowe przedsięwzięcia z zakresu gospodarki odpadami komunalnymi ze szczególnym uwzględnieniem odpadów niebezpiecznych

Przykładowe rodzaje projektów:

· kompleksowe systemy gospodarowania odpadami komunalnymi od projektu do realizacji, uwzględniające co najmniej: działania prewencyjne, selektywne zbieranie, przygotowanie odpadów do odzysku lub unieszkodliwiania oraz, o ile wynika to z planów gospodarki odpadami, instalacje do odzysku, w tym recyklingu oraz unieszkodliwiania; a także działania na rzecz likwidacji zagrożeń wynikających ze składowania odpadów zgodnie z krajowym i wojewódzkimi planami gospodarki odpadami;

· budowa:

· punktów selektywnego zbierania odpadów komunalnych, w szczególności odpadów niebezpiecznych,

· składowisk (wyłącznie jako element zakładu zagospodarowania odpadów),

· instalacji umożliwiających przygotowanie odpadów do procesów odzysku, w tym recyklingu,

· instalacji do odzysku, w tym recyklingu poszczególnych rodzajów odpadów komunalnych,

· instalacji do termicznego przekształcania odpadów komunalnych z odzyskiem energii,

· instalacji do unieszkodliwiania odpadów komunalnych w procesach innych niż składowanie,

· dostosowanie istniejących składowisk odpadów do obowiązujących przepisów;

· przygotowanie kompleksowej dokumentacji niezbędnej do wnioskowania i realizacji przedsięwzięcia w ramach działania;

Minimalna wartość projektu – brak ograniczeń (zgłaszane projekty muszą jednak dotyczyć instalacji i systemów gospodarki odpadami obsługujących co najmniej 150 000 mieszkańców);

Rodzaje beneficjentów – jednostki samorządu terytorialnego i ich związki oraz podmioty świadczące usługi z zakresu zadań własnych jednostek samorządu terytorialnego; podmioty odpowiedzialne za realizację zadań wymienionych na liście indykatywnej.

Maksymalny poziom dofinansowania - 85% wydatków kwalifikowanych. Z uwagi na fakt, iż działanie może być objęte pomocą publiczną, rzeczywisty poziom dofinansowania wynikać będzie z dopuszczalnych pułapów tej pomocy;

Działanie 2.2 – Przywracanie terenom zdegradowanym wartości przyrodniczych i ochrona brzegów morskich

Przykładowe rodzaje projektów:

· rekultywacja terenów powojskowych oraz zdegradowanych przez przemysł i górnictwo (włącznie z działaniami udostępniającymi tereny do rekultywacji – usuwanie min, zanieczyszczeń ropopochodnych i chemicznych),

· projekty związane z zabezpieczeniem/stabilizacją osuwisk,

· modernizacja i budowa umocnień brzegowych,

· przygotowanie kompleksowej dokumentacji niezbędnej do wnioskowania i realizacji przedsięwzięcia w ramach działania,

Minimalna wartość projektu – 5 mln euro

Rodzaje beneficjentów – jednostki samorządu terytorialnego i ich związki, podmioty świadczące usługi z zakresu zadań własnych, wojewodowie, PGL Lasy Państwowe i jego jednostki organizacyjne, urzędy morskie, wojsko – jednostki organizacyjne podległe Ministrowi Obrony Narodowej oraz dla których jest on organem założycielskim lub organem nadzorczym oraz podmioty odpowiedzialne za realizację zadań wymienionych na liście indykatywnej;

Maksymalny poziom dofinansowania - 85% wydatków kwalifikowanych. Z uwagi na fakt, iż działanie może być objęte pomocą publiczną, rzeczywisty poziom dofinansowania wynikać będzie z dopuszczalnych pułapów tej pomocy.

3 – Zarządzanie zasobami i przeciwdziałanie zagrożeniom środowiska

Cel priorytetu:

zapewnienie odpowiedniej ilości zasobów wodnych na potrzeby ludności i gospodarki kraju oraz minimalizacja skutków negatywnych zjawisk naturalnych oraz przeciwdziałanie poważnym awariom.

Działania w ramach priorytetu:

1 - Retencjonowanie wody i zapewnienie bezpieczeństwa przeciwpowodziowego

2 - Zapobieganie i ograniczanie skutków zagrożeń naturalnych oraz przeciwdziałanie poważnym awariom

3 - Monitoring środowiska

Działanie 3.1 – Retencjonowanie wody i zapewnienie bezpieczeństwa przeciwpowodziowego

Przykładowe rodzaje projektów:

· przywracanie pierwotnego kształtu doliny i koryta cieku poprzez budowę wałów, zbiegi biotechniczne, budowę lub przebudowę budowli regulacyjnych (ostrogi, opaski brzegowe itp.), odtworzenie pierwotnej trasy koryta cieku;

· budowa ponadregionalnych systemów małej retencji wraz z budową urządzeń piętrzących, modernizacja polderów depresyjnych z budową lub modernizacją przepompowni;

· utrzymanie rzek nizinnych, rzek i potoków górskich oraz związanej z nimi infrastruktury w dobrym stanie poprzez budowę oraz modernizację budowli regulacyjnych podłużnych (ostrogi, opaski brzegowe, tamy podłużne) i poprzeczne tj. progi korekcyjne a także ukształtowanie trasy regulacyjnej, budowa lub modernizacja wałów przeciwpowodziowych;

· budowa, modernizacja i poprawa stanu technicznego urządzeń przeciwpowodziowych (np. wały, przepompownie, poldery, suche zbiorniki);

· zwiększanie naturalnej retencji dolin rzecznych z zachowaniem równowagi stanu ekologicznego i technicznego utrzymania rzeki poprzez budowę polderów zalewowych, modernizację wałów przeciwpowodziowych oraz śluz wałowych;

· w uzasadnionych przypadkach realizacja wielozadaniowych zbiorników retencyjnych i stopni wodnych;

· w uzasadnionych przypadkach modernizacja i poprawa stanu bezpieczeństwa technicznego urządzeń wodnych;

· budowa, modernizacja systemów odprowadzania wód odpadowych i roztopowych do akwenów morskich;

· przygotowanie kompleksowej dokumentacji niezbędnej do wnioskowania i realizacji przedsięwzięcia w ramach działania;

Minimalna wartość projektu – pomocą mogą być objęte inwestycje dotyczące zbiorników retencyjnych powyżej 10 mln m3 lub ponadregionalnych oraz działania z zakresu wód powodziowych o wartości powyżej 10 mln euro a także działania dotyczące odprowadzania wód opadowych i roztopowych do Morza Bałtyckiego o wartości powyżej
10 mln Euro

Rodzaje beneficjentów – Regionalne Zarządy Gospodarki Wodnej, Wojewódzkie Zarządy Urządzeń i Melioracji Wodnej, jednostki samorządu terytorialnego i ich związki, podmioty świadczące usługi z zakresu zadań własnych jst, PGL Lasy Państwowe i jego jednostki organizacyjne oraz podmioty realizujące inwestycje wskazane na liście indykatywnej

Maksymalny poziom dofinansowania - 85% wydatków kwalifikowanych

Działanie 3.2 - Zapobieganie i ograniczanie skutków zagrożeń naturalnych oraz przeciwdziałanie poważnym awariom

Przykładowe rodzaje projektów:

· budowanie i doskonalenie stanowisk do analizowania i prognozowania zagrożeń naturalnych i stwarzanych poważnymi awariami, w tym: wyposażenie w specjalistyczny sprzęt;

· zakupy specjalistycznego sprzętu niezbędnego do skutecznego prowadzenia akcji ratowniczych oraz usuwania skutków zagrożeń naturalnych i poważnych awarii np. samochody ratownictwa chemicznego, ratownictwa ekologicznego, samochody ratowniczo - gaśnicze, pompy, łodzie, sprzęt zaplecza socjalnego dla ewakuowanych, nośniki kontenerów z innym sprzętem specjalistycznym;

· wsparcie techniczne krajowego systemu reagowania kryzysowego oraz ratowniczo-gaśniczego w zakresie ratownictwa ekologicznego i chemicznego;

· realizacja przedsięwzięć w zakresie metod i narzędzi do analizowania zagrożeń poważnymi awariami;

· przygotowanie kompleksowej dokumentacji niezbędnej do wnioskowania i realizacji przedsięwzięcia w ramach działania.

Minimalna wartość projektu – 1 mln euro

Rodzaje beneficjentów – Komenda Główna oraz komendy wojewódzkie Państwowej Straży Pożarnej, Główny Inspektorat Ochrony Środowiska i Wojewódzkie Inspektoraty Ochrony Środowiska, PGL Lasy Państwowe oraz jego jednostki organizacyjne, urzędy morskie oraz Morska Służba Poszukiwania i Ratownictwa

Maksymalny poziom dofinansowania - 85% kwalifikujących się wydatków

Działanie 3.3 - Monitoring środowiska

Przykładowe rodzaje projektów:

· wdrażanie nowych narzędzi i metod obserwacji stanu środowiska;

· przygotowanie nowych bądź modernizacja istniejących baz danych do gromadzenia i przetwarzania informacji o środowisku;

· przygotowanie kompleksowej dokumentacji niezbędnej do wnioskowania i realizacji przedsięwzięcia w ramach działania.

Minimalna wartość projektu – 1 mln euro

Rodzaje beneficjentów – Główny Inspektorat Ochrony Środowiska, Wojewódzkie Inspektoraty Ochrony Środowiska, Regionalne Zarządy Gospodarki Wodnej, oraz PGL Lasy Państwowe oraz jego jednostki organizacyjne

Maksymalny poziom dofinansowania - 85% wydatków kwalifikowanych.

4. Przedsięwzięcia dostosowujące przedsiębiorców do wymogów ochrony środowiska

Cel priorytetu:

ograniczanie negatywnego wpływu istniejącej działalności przemysłowej na środowisko i dostosowanie przedsiębiorstw do wymogów prawa wspólnotowego.

Działania w ramach priorytetu:

1 – Wsparcie systemów zarządzania środowiskowego

2 – Racjonalizacja gospodarki zasobami i odpadami

3 - Wsparcie dla przedsiębiorstw w zakresie wdrażania najlepszych dostępnych technik

4 - Wsparcie dla przedsiębiorstw w zakresie gospodarki wodno-ściekowej

5 - Wsparcie dla przedsiębiorstw w zakresie ochrony powietrza

6 - Wsparcie dla przedsiębiorstw w zakresie odzysku i unieszkodliwiania odpadów

 specyficznych lub niebezpiecznych

Działanie 4.1 - Wsparcie systemów zarządzania środowiskowego

Przykładowe rodzaje projektów:

· publikacja materiałów uzasadniających wprowadzenie systemów zarządzania środowiskowego;

· wykonanie audytu niezbędnego dla uzyskania certyfikatu;

· projekty dostosowawcze dla przedsiębiorstw, warunkujące uzyskanie certyfikatu;

· projekty dla uzyskania eko-znaków dla produktów;

· projekty związane z wprowadzeniem eko-etykiet.

Działanie 4.2 - Racjonalizacja gospodarki zasobami i odpadami

Przykładowe rodzaje projektów:

· zastępowanie surowców pierwotnych surowcami wtórnymi z odpadów;

· ograniczanie ilości powstawania odpadów;

· ograniczanie zużycia surowców naturalnych, w tym wody oraz ograniczanie zużycia energii;

Działanie 4.3 - Wsparcie dla przedsiębiorstw w zakresie wdrażania najlepszych dostępnych technik (BAT)

Przykładowe rodzaje projektów:

· zmiany technologii służące eliminowaniu szkodliwych oddziaływań
i uciążliwości poprzez zapobieganie emisjom do środowiska;

· zmiany technologii służące zmniejszeniu zapotrzebowania na energię, wodę oraz surowce, ze szczególnym uwzględnieniem wtórnego wykorzystania ciepła odpadowego oraz eliminacji wytwarzania odpadów;

· zmiany technologii ukierunkowane na ograniczenie wielkości emisji niektórych substancji i energii do poziomu określonego w przepisach krajowych i wspólnotowych oraz w dokumentach referencyjnych BAT;

· inwestycje w urządzenia ograniczające emisje do środowiska (tzw. urządzenia „końca rury”), których zastosowanie jest niezbędne dla spełnienia zaostrzających się standardów emisyjnych lub granicznych wielkości emisji;

Działanie 4.4 - Wsparcie dla przedsiębiorstw w zakresie gospodarki wodno-ściekowej

Przykładowe rodzaje projektów:

· inwestycje mające na celu zmniejszenie zużycia wody oraz ilości substancji niebezpiecznych odprowadzanych wraz ze ściekami;

· budowa lub modernizacja oczyszczalni lub podczyszczalni ścieków przemysłowych;

Działanie 4.5 - Wsparcie dla przedsiębiorstw w zakresie ochrony powietrza

Przykładowe rodzaje projektów:

· modernizacja lub rozbudowa obiektów spalania paliw i systemów ciepłowniczych;

· modernizacja urządzeń lub wyposażenie obiektów spalania paliw w urządzenia lub instalacje do ograniczenia emisji zanieczyszczeń gazowych i pyłowych;

· konwersja obiektów spalania paliw na rozwiązania przyjazne środowisku;

Działanie 4.6 - Wsparcie dla przedsiębiorstw w zakresie odzysku i unieszkodliwiania odpadów poużytkowych lub niebezpiecznych

Przykładowe rodzaje projektów:

· budowa, rozbudowa lub modernizacje instalacji do odzysku, w tym recyklingu lub unieszkodliwiania odpadów poużytkowych lub niebezpiecznych, ze szczególnym uwzględnieniem obiektów, które mogą pełnić funkcje usługowe, zgodnie z krajowym i wojewódzkimi planami gospodarki odpadami, dla położonych w pobliżu jednostek gospodarczych, które nie mogą uniknąć wytwarzania podobnych typów odpadów;

· budowa, rozbudowa lub modernizacja instalacji do przekształcania odpadów w celu ułatwienia magazynowania i transportu odpadów oraz przygotowania ich do odzysku lub unieszkodliwiania;

· budowa, rozbudowa lub modernizacja instalacji do zbierania lub magazynowania odpadów, w szczególności odpadów niebezpiecznych;

Minimalna wartość projektu – wsparcie projektów według typu bez względu na wartość.

Rodzaje beneficjentów – przedsiębiorcy (w przypadku działania 4.5. – podmioty prowadzące inwestycje związane z instalacjami wskazanymi na liście w Traktacie Akcesyjnym).

Maksymalny poziom dofinansowania – zostanie ograniczony poprzez limity wynikające z pomocy publicznej.

5. Ochrona przyrody i kształtowanie postaw ekologicznych

Cel priorytetu :

ograniczenie degradacji środowiska naturalnego oraz strat zasobów różnorodności biologicznej.

Działania w ramach priorytetu:

1 – Wspieranie kompleksowych projektów z zakresu ochrony siedlisk przyrodniczych

 (ekosystemów) na obszarach chronionych oraz zachowanie różnorodności gatunkowej

2 - Zwiększenie drożności korytarzy ekologicznych

3 - Opracowanie planów ochrony

4 - Kształtowanie postaw społecznych sprzyjających ochronie środowiska,

 w tym różnorodności biologicznej

Działanie 5.1 - Wspieranie kompleksowych projektów z zakresu ochrony siedlisk przyrodniczych (ekosystemów) na obszarach chronionych oraz zachowanie różnorodności gatunkowej

Przykładowe rodzaje projektów:

· odbudowa zdegradowanych siedlisk nieleśnych i wodnych;

· usuwanie gatunków inwazyjnych;

· kształtowanie strefy ekotonów na granicy siedlisk leśnych i nieleśnych;

· usuwanie nalotu roślinności drzewiastej i krzewiastej na siedliskach nieleśnych;

· przywracanie właściwych stosunków wodnych siedlisk wodno-błotnych;

· wykup gruntów kluczowych dla ochrony przyrody i ich renaturalizacja;

· budowa lub modernizacja małej infrastruktury służącej udostępnianiu dla turystów obszarów chronionych, w tym budowa ścieżek dydaktycznych, ścieżek rowerowych, szlaków, parkingów, punktów widokowych, wież widokowych, zadaszeń;

· ochrona ex situ i in situ o zagrożonych pulach genowych oraz gatunków chronionych;

· reintrodukcja gatunków;

· budowa centrów przetrzymywania gatunków CITES i ośrodków rehabilitacji zwierząt;

· budowa lub rozbudowa obiektów dla zwierząt i roślin w ogrodach zoologicznych lub
w ogrodach botanicznych w ramach krajowych programów ochrony gatunków;

· realizacja programów ochrony puli genowej krajowych gatunków drzew leśnych, selekcji i testowania potomstwa;

· przygotowanie kompleksowej dokumentacji niezbędnej do wnioskowania i realizacji przedsięwzięcia w ramach działania;

Minimalna wartość projektu – 100 tys. euro.

Rodzaje beneficjentów – parki narodowe, nadleśnictwa lub ich grupy, organizacje pozarządowe, jednostki rządowe, samorządowe oraz podmioty sprawujące nadzór lub zarządzające ochroną obszarów chronionych, wojewoda, ogrody botaniczne, ogrody zoologiczne, instytucje naukowe, Urzędy Morskie oraz inne podmioty sprawujące nadzór lub zarządzające ochroną obszarów chronionych.

Maksymalny poziom dofinansowania – do 85% wydatków kwalifikowanych.

Działanie 5.2. - Zwiększenie drożności korytarzy ekologicznych

Przykładowe rodzaje projektów:

· przywracanie drożności i funkcjonowania ekologicznych korytarzy lądowych w tym korytarzy umożliwiających funkcjonowanie sieci Natura 2000;

· zniesienie lub ograniczenie barier dla przemieszczania się zwierząt, które tworzy istniejąca infrastruktura techniczna;

· przygotowanie kompleksowej dokumentacji niezbędnej do wnioskowania i realizacji przedsięwzięcia w ramach działania.

Minimalna wartość projektu – 500 tys. euro.

Rodzaje beneficjentów – RZGW, KZGW, zarządcy dróg i linii kolejowych, właściwe jednostki rządowe i samorządowe, parki narodowe, organizacje pozarządowe, Urzędy Morskie oraz podmioty sprawujące nadzór lub zarządzające ochroną obszarów chronionych .

Maksymalny poziom dofinansowania – do 85% kwalifikujących się wydatków.

Działanie 5.3 - Opracowanie planów ochrony

Przykładowe rodzaje projektów:

· opracowanie planów ochrony dla obszarów specjalnej ochrony ptaków i specjalnych obszarów ochrony siedlisk Natura 2000 i parków narodowych oraz innych obszarów chronionych;

· opracowanie krajowych programów ochrony wybranych gatunków lub siedlisk przyrodniczych;

Minimalna wartość projektu – 100 tys. euro

Rodzaje beneficjentów – jednostki sprawujące nadzór nad obszarami chronionymi, nadleśnictwa i ich grupy oraz jednostki rządowe

Maksymalny poziom dofinansowania – do 85% kwalifikujących się wydatków

Działanie 5.4 - Kształtowanie postaw społecznych sprzyjających ochronie środowiska, w tym różnorodności biologicznej

Przykładowe rodzaje projektów:

· ogólnopolskie lub ponadregionalne projekty szkoleniowe lub programy edukacyjne dla wybranych grup społecznych i zawodowych mające na celu podnoszenie kwalifikacji i kształtowanie świadomości w zakresie zrównoważonego rozwoju;

· kampanie informacyjno-promocyjne dotyczące wybranych aspektów środowiska i jego ochrony prowadzone z udziałem środków masowego przekazu, społecznych organizacji ekologicznych i innych podmiotów, w tym badania opinii publicznej ex-ante i ex-post;

· ogólnopolskie i międzynarodowe imprezy masowe, których celem jest popularyzacja wiedzy o środowisku oraz kształtowanie proekologicznych postaw społecznych;

· budowanie sieci partnerstwa na rzecz ochrony środowiska, moderowanie platform dialogu społecznego jako elementu integrującego społeczeństwo, zwłaszcza organizacje społeczne w procesie podejmowania decyzji;

· organizacja ogólnopolskich konkursów i festiwali ekologicznych;

Minimalna wartość projektu – 500 tys. euro dla kampanii promocyjno-informacyjnych oraz imprez masowych, dla pozostałych – 100 tys. euro.

Rodzaje beneficjentów – nadleśnictwa i ich grupy, ośrodki doradztwa rolniczego, organy administracji państwowej i samorządowej, podmioty specjalizujące się w organizacji imprez targowych, stowarzyszenia inżynierów, techników, architektów i urbanistów, rolników, Policja, Służba Celna, Straż Graniczna, Straż Pożarna, pozarządowe organizacje ekologiczne, parki narodowe, parki krajobrazowe i ich zespoły, wojewódzcy konserwatorzy przyrody, inne podmioty sprawujące nadzór lub zarządzające ochroną obszarów chronionych, ośrodki edukacji ekologicznej, jednostki badawczo – rozwojowe.

Maksymalny poziom dofinansowania – do 85% kwalifikujących się wydatków.

Dla priorytetów od 1 do 5 decyzja o dofinansowaniu:

· podejmowana na poziomie Komisji Europejskiej dla projektów o wartości powyżej 25 mln euro;

· podejmowana na poziomie krajowym dla projektów o wartości poniżej
25 mln euro;

uzależniona od jakości przedłożonej dokumentacji i spełnienia przez projekt parametrów określonych w dokumentach programowych i uzupełniających.

6. Transeuropejskie sieci transportowe TEN-T

Cel priorytetu :

poprawa dostępności komunikacyjnej Polski i połączeń międzyregionalnych poprzez rozwój drogowej i lotniczej sieci TEN-T.

Działania w ramach priorytetu:

1 - Rozwój sieci drogowej TEN-T

2 - Rozwój sieci lotniczej TEN-T

Przykładowe rodzaje projektów:

· budowa odcinków autostrad,

· budowa odcinków dróg ekspresowych,

· przebudowa dróg krajowych do nośności 115 kN/oś,

· przebudowa lub budowa odcinków dróg krajowych w miastach na prawach powiatu,

· budowa obwodnic miast w ciągach dróg krajowych,

· przygotowanie kompleksowej dokumentacji niezbędnej do wnioskowania i realizacji przedsięwzięcia w ramach działania,

· budowa lub modernizacja terminali pasażerskich;

· budowa lub modernizacja infrastruktury lotniskowej: pasów startowych, dróg kołowania, płyty lotniska, stanowisk postojowych;

· wsparcie działań zmierzających do przygotowania budowy drugiego lotniska centralnego;

· rozbudowa infrastruktury i systemów łączności, nawigacji i dozorowania (CNS);

· przygotowanie kompleksowej dokumentacji niezbędnej do wnioskowania i realizacji przedsięwzięcia w ramach działania.

7. Transport przyjazny środowisku

Cel priorytetu :

Zwiększenie udziału ekologicznych gałęzi transportu w ogólnym przewozie osób i ładunków

Działania w ramach priorytetu:

1 - Rozwój transportu kolejowego

2 - Rozwój transportu morskiego

3 - Transport miejski w obszarach metropolitalnych

4 - Rozwój transportu intermodalnego

5 - Poprawa stanu śródlądowych dróg wodnych

Przykładowe rodzaje projektów:

· modernizacja linii kolejowych,

· modernizacja portów morskich wraz z dostępem od strony lądu i morza,

· budowa i rozbudowa sieci transportu miejskiego na terenie 9 obszarów metropolitalnych,

· budowa i rozbudowa terminali transportu intermodalnego,

· modernizacja istniejącej zabudowy regulacyjnej rzeki Odry,

· przebudowa przejść żeglownych.

8. Bezpieczeństwo transportu i krajowe sieci transportowe

Cel priorytetu :

Poprawa stanu bezpieczeństwa w transporcie drogowym oraz dostępności komunikacyjnej Polski i drogowych połączeń międzyregionalnych, położonych poza siecią TEN-T

Działania w ramach priorytetu:

1 - Bezpieczeństwo ruchu drogowego

2 - Drogi krajowe poza siecią TEN-T

3 - Rozwój Inteligentnych Systemów Transportowych

4 - Bezpieczeństwo i ochrona transportu lotniczego

Przykładowe rodzaje projektów:

· kampanie medialne w zakresie bezpieczeństwa ruchu drogowego,

· przebudowa miejsc szczególnie niebezpiecznych,

· budowa i modernizacja dróg krajowych (w tym także w miastach na prawach powiatu) poza siecią TEN-T,

· projekty pilotażowe w zakresie Inteligentnych Systemów Transportowych,

· rozbudowa systemów bezpieczeństwa lotnisk.

9. Infrastruktura drogowa w Polsce wschodniej

Cel priorytetu :

Poprawa połączeń komunikacyjnych głównych miast województw wschodniej Polski z pozostałą częścią kraju poprzez rozwój sieci drogowej na terenie tych województw.

Działania w ramach priorytetu:

1 - Zapewnienie sprawnego dostępu drogowego do największych ośrodków miejskich na terenie wschodniej Polski

Przykładowe rodzaje projektów:

· przebudowa drogi krajowej S8 (odcinek: Wyszków-Białystok),

· przebudowa drogi krajowej S17 (odcinek: Zakręt-Lublin)

10. Infrastruktura energetyczna przyjazna środowisku

Cel priorytetu :

Poprawa bezpieczeństwa energetycznego państwa w zakresie oddziaływania sektora energetyki na środowisko.

Realizacja priorytetu będzie zmierzać do poprawy sprawności wytwarzania energii elektrycznej, obniżenia strat w przesyle i dystrybucji energii elektrycznej oraz ciepła, zmniejszenia zużycia energii w sektorze publicznym.

Ponadto wsparcie będzie służyć budowie nowych mocy wytwórczych opartych na odnawialnych źródłach energii oraz produkcji biokomponentów i biopaliw.

Działania w ramach priorytetu:

1- Wysokosprawne wytwarzanie energii

2 - Efektywna dystrybucja energii

3 - Termonodernizacja obiektów użyteczności publicznej

4 - Wytwarzanie energii ze źródeł odnawialnych

5 - Wytwarzanie biopaliw ze źródeł odnawialnych

6 - Rozwój przemysłu dla OZE

Przykładowe rodzaje projektów:

· budowa lub modernizacja jednostek wytwarzania energii elektrycznej i ciepła w skojarzeniu zgodnie z wymogami dla wysokosprawnej kogeneracji określonymi w dyrektywie 2004/8/WE;

· zastępowanie jednostek wytwarzania ciepła jednostkami wytwarzania energii w skojarzeniu zgodnie z wymogami dla wysokosprawnej kogeneracji określonymi w dyrektywie 2004/8/WE;

· rozbudowa lub modernizacja sieci dystrybucyjnych wysokiego, średniego i niskiego napięcia;

· budowa nowych oraz modernizacja istniejących systemów dystrybucji ciepła użytkowego poprzez zastosowanie energooszczędnych technologii i rozwiązań;

· termomodernizacja obiektów użyteczności publicznej wraz z wymianą wyposażenia tych obiektów na energooszczędne;

· budowa lub zwiększenie mocy jednostek wytwarzania: energii elektrycznej wykorzystujących energię wiatru, wody w małych elektrowniach wodnych do 10 MW, biogazu i biomasy; ciepła przy wykorzystaniu energii geotermalnej oraz słonecznej;

· budowa instalacji do produkcji biokomponentów i biopaliw stanowiących samoistne paliwa, z wyłączeniem produkcji bioetanolu i czystego oleju roślinnego;

· budowa zakładów produkujących urządzenia do wytwarzania energii z OZE i do produkcji biokomponentów i biopaliw;

· budowa i modernizacja sieci elektroenergetycznych umożliwiających przyłączanie jednostek wytwarzania energii elektrycznej ze źródeł odnawialnych do Krajowego Systemu Elektroenergetycznego.

11. Bezpieczeństwo energetyczne

Cel priorytetu :

Poprawa bezpieczeństwa energetycznego państwa poprzez tworzenie nowych zdolności przesyłowych i transportowych energii elektrycznej, gazu ziemnego i ropy naftowej oraz rozbudowę podziemnych magazynów gazu ziemnego.

Działania w ramach priorytetu:

1- Rozwój systemów przesyłowych energii elektrycznej, gazu ziemnego i ropy naftowej oraz budowa i rozbudowa magazynów gazu ziemnego

2- Budowa systemów dystrybucji gazu ziemnego na terenach niezgazyfikowanych i modernizacja istniejących sieci dystrybucji

Przykładowe rodzaje projektów:

· budowa i modernizacja sieci przesyłowych energii elektrycznej, gazu ziemnego i ropy naftowej oraz urządzeń technicznych zapewniających prawidłową pracę systemów przesyłowych;

· budowa podziemnych magazynów gazu ziemnego;

· budowa infrastruktury zapewniającej dywersyfikację źródeł dostaw nośników energii do kraju;

· budowa systemów dystrybucji gazu ziemnego na terenach niezgazyfikowanych i modernizacja istniejących sieci dystrybucji

· zakup lub budowa urządzeń i obiektów technicznych zapewniających prawidłową pracę systemów dystrybucyjnych gazu ziemnego.

12. Kultura i dziedzictwo kulturowe

Cel priorytetu :

Wykorzystanie potencjału kultury i dziedzictwa kulturowego o znaczeniu światowym i europejskim dla zwiększenia atrakcyjności Polski.

Działania w ramach priorytetu:

1 - Ochrona i zachowanie dziedzictwa kulturowego o znaczeniu ponadregionalnym

2 - Rozwój oraz poprawa stanu infrastruktury kultury o znaczeniu ponadregionalnym

3 - Rozwój infrastruktury szkolnictwa artystycznego

Przykładowe rodzaje projektów:

· rewitalizację, rewaloryzację, konserwację, renowację, restaurację, zachowanie, a także adaptację na cele kulturalne obiektów wpisanych do rejestru zabytków i zespołów obiektów wraz z ich otoczeniem;

· zakup i remont trwałego wyposażenia do prowadzenia działalności kulturalnej w obiektach będących celem projektu (wyłącznie jako jeden z elementów projektu);

· konserwacja muzealiów, archiwaliów, starodruków, księgozbiorów, zbiorów filmowych oraz innych zabytków ruchomych;

· rozwój zasobów cyfrowych w dziedzinie zasobów bibliotecznych i archiwalnych oraz zasobów wirtualnych muzeów; tworzenie kompleksowych systemów informacji oraz zabezpieczeń przed nielegalnym wywozem dzieł sztuki przez granice oraz zabezpieczenie zabytków ruchomych przed kradzieżą i zniszczeniem;

· przygotowanie dokumentacji niezbędnej do wnioskowania i realizacji przedsięwzięcia;

· budowa, rozbudowa i modernizacja instytucji kultury oraz szkół i uczelni artystycznych.

13. Bezpieczeństwo zdrowotne i poprawa efektywności systemu ochrony zdrowia

Cel priorytetu :

Wspieranie utrzymania dobrego poziomu zdrowia siły roboczej

Działania w ramach priorytetu:

1 - Rozwój systemu ratownictwa medycznego

2 - Inwestycje w infrastrukturę ochrony zdrowia o znaczeniu ponadregionalnym

Przykładowe rodzaje projektów:

· rozbudowa, adaptacja, modernizacja i wyposażenie obiektów związanych z infrastrukturą ochrony zdrowia;

· zakup nowych wyrobów medycznych;

· zakup i wyposażenie środków transportu sanitarnego.

14. Infrastruktura szkolnictwa wyższego

Cel priorytetu :

Rozwój nowoczesnych ośrodków akademickich, w tym kształcących specjalistów w zakresie nowoczesnych technologii.

Działania w ramach priorytetu:

1 - Infrastruktura szkolnictwa wyższego

Przykładowe rodzaje projektów:

· budowa lub rozbudowa obiektów infrastruktury szkół wyższych wraz z wyposażeniem,

· wyposażenie uczelni w aparaturę naukowo-badawczą wykorzystywaną w procesie dydaktycznym i nowoczesne wyposażenie dydaktyczne wraz z dostosowaniem stanu technicznego infrastruktury do wymogów nowego wyposażenia;

· budowa, rozbudowa lub modernizacja obiektów infrastruktury towarzyszącej wykorzystywanej przez studentów (w ograniczonym zakresie);

· realizacja kompleksowych projektów służących zastosowaniu ICT w dydaktyce, w tym zwłaszcza zakup wyposażenia oraz technologii wspomagających kształcenie wraz z technicznym dostosowaniem infrastruktury do wymogów związanych z eksploatacją sprzętu;

· budowie lub rozbudowie lokalnych lub regionalnych szerokopasmowych i bezpiecznych sieci, współdziałających ze szkieletowymi sieciami regionalnymi lub krajowymi;

· zapewnienie dostępu do Internetu w obiektach uczelni.

15. Pomoc techniczna - EFRR

Cel priorytetu :

Efektywne wykorzystanie środków w ramach Programu Operacyjnego „Infrastruktura i Środowisko” .

Działania w ramach priorytetu:

1 - Zarządzania programem

2 - Promocja i informacja

3 - Monitoring i ewaluacja programu

Przykładowe rodzaje projektów:

· pokrycie kosztów zatrudnienia pracowników wypełniających zadania związane
z przygotowaniem, wyborem, oceną, monitorowaniem projektów i programu,

· weryfikacją płatności i kontrolą finansową,

· wsparcie procesu oceny i selekcji projektów,

· monitoring i ewaluacja,

· promocja i informacja

Regionalny Program Operacyjny Warmia i Mazury na lata 2007-2013

OŚ PRIORYTETOWA

Przedsiębiorczość

Cel: Wzrost potencjału gospodarczego i konkurencyjności przedsiębiorstw Warmii i Mazur

Kategorie interwencji

Infrastruktura B+RT (w tym wyposażenie w sprzęt, oprzyrządowanie i szybkie sieci informatyczne łączące ośrodki badawcze) oraz specjalistyczne ośrodki kompetencji technologicznych

Transfer technologii i udoskonalenie sieci współpracy między MŚP, między MŚP a innymi przedsiębiorstwami, uczelniami, wszelkiego rodzaju instytucjami na poziomie szkolnictwa pomaturalnego, władzami regionalnymi, ośrodkami badawczymi oraz biegunami naukowymi i technologicznymi (parkami naukowymi i technologicznymi, technopoliami, itd.)

Usługi w zakresie zaawansowanego wsparcia dla przedsiębiorstw i grup przedsiębiorstw

Wsparcie na rzecz MŚP w zakresie promocji produktów i procesów przyjaznych dla środowiska (wdrożenie efektywnych systemów zarządzania środowiskiem, wdrożenie i stosowanie/użytkowanie technologii zapobiegania zanieczyszczeniom, wdrożenie czystych technologii do działalności produkcyjnej przedsiębiorstw)

Inwestowanie w przedsiębiorstwa bezpośrednio związane z dziedziną badań i innowacji (innowacyjne technologie, tworzenie przedsiębiorstw przez uczelnie, istniejące ośrodki B+RT i przedsiębiorstwa itp.)

Inne inwestycje w przedsiębiorstwa

Inne działania mające na celu pobudzenie badań, innowacji i przedsiębiorczości w MŚP

Grupy beneficjentów:

- przedsiębiorcy,

- instytucje otoczenia biznesu,

- jednostki naukowe,

- szkoły wyższe,

- osoby prawne i fizyczne będące organami prowadzącymi szkoły i placówki,

- organizacje pozarządowe,

- jednostki samorządu terytorialnego, ich związki i stowarzyszenia

OŚ PRIORYTETOWA

Turystyka

Cel: Wzrost udziału turystyki w gospodarce regionu poprzez zwiększenie atrakcyjności oferty turystycznej regionu.

Kategorie interwencji

Inne inwestycje w przedsiębiorstwa

Ścieżki rowerowe

Inne wsparcie na rzecz wzmocnienia usług turystycznych

Ochrona i zachowanie dziedzictwa kulturowego

Rozwój infrastruktury kultury

Grupy beneficjentów:

- przedsiębiorcy,

- organizacje pozarządowe,

- administracja rządowa,

- jednostki samorządu terytorialnego, ich związki i stowarzyszenia,

- jednostki organizacyjne jednostek samorządu terytorialnego,

- kościoły i związki wyznaniowe oraz osoby prawne kościołów i innych związków wyznaniowych,

- PGL Lasy Państwowe i jego jednostki organizacyjne.

OŚ PRIORYTETOWA

Infrastruktura społeczna.

Cel: Szeroka dostępność do usług społecznych dobrej jakości czynnikiem wzrostu konkurencyjności regionu.

Kategorie interwencji

Infrastruktura systemu oświaty

Infrastruktura ochrony zdrowia

Pozostała infrastruktura społeczna

Grupy beneficjentów:

- jednostki samorządu terytorialnego, ich związki i stowarzyszenia,

- jednostki organizacyjne jednostek samorządu terytorialnego,

- szkoły wyższe,

- osoby prawne i fizyczne będące organami prowadzącymi szkoły i placówki,

- zakłady opieki zdrowotnej działające w publicznym systemie ochrony zdrowia,

- organizacje pozarządowe,

- administracja rządowa.

OŚ PRIORYTETOWA

Infrastruktura transportowa regionalna i lokalna.

Cel: Poprawa zewnętrznej dostępności i wewnętrznej spójności transportowej regionu.

Kategorie interwencji

Kolej

Tabor kolejowy

Drogi regionalne i lokalne

Porty lotnicze

Porty

Śródlądowe drogi wodne (regionalne i lokalne)

Energia elektryczna

Grupy beneficjentów:

- jednostki samorządu terytorialnego, ich związki i stowarzyszenia,

- jednostki organizacyjne jednostek samorządu terytorialnego,

- administracja rządowa,

- jednostki sektora finansów publicznych posiadające osobowość prawną (nie wymienione wyżej)

- przedsiębiorcy

- organizacje pozarządowe

OŚ PRIORYTETOWA

Środowisko przyrodnicze

Cel: Wzmocnienie pozycji województwa w europejskich sieciach przyrodniczych poprzez poprawę lub zachowanie dobrego stanu środowiska i zapobieganie jego degradacji

Kategorie interwencji

Energia odnawialna: słoneczna

Energia odnawialna: biomasa

Energia odnawialna: hydroelektryczna, geotermiczna i pozostałe

Gospodarka odpadami komunalnymi i przemysłowymi

Gospodarka i zaopatrzenie w wodę pitną

Oczyszczanie ścieków

Zapobieganie zagrożeniom (w tym opracowanie i wdrażanie planów i instrumentów zapobiegania i zarządzania zagrożeniami naturalnymi i technologicznymi)

Inne działania na rzecz ochrony środowiska i zapobiegania zagrożeniom

Grupy beneficjentów:

- jednostki samorządu terytorialnego, ich związki i stowarzyszenia,

- jednostki organizacyjne jednostek samorządu terytorialnego,

- administracja rządowa,

- organizacje pozarządowe,

- szkoły wyższe,

- jednostki naukowe,

- przedsiębiorcy,

- PGL Lasy Państwowe i jego jednostki organizacyjne.

OŚ PRIORYTETOWA

Infrastruktura społeczeństwa informacyjnego

Cel: Zwiększenie dostępu do sieci i wykorzystania technik informatycznych w gospodarce, sektorze publicznym i sferze społecznej

Kategorie interwencji

Infrastruktura telekomunikacyjna (w tym sieci szerokopasmowe)

Usługi i aplikacje dla obywateli (e-zdrowie, e-administracja, e-edukacja, e-integracja itp.)

Usługi i aplikacje dla MŚP (e-handel, kształcenie i szkolenie, tworzenie sieci itp.)

Inne działania mające na celu poprawę dostępu MŚP do TIK i ich wydajne użytkowanie

Grupy beneficjentów:

- jednostki samorządu terytorialnego, ich związki i stowarzyszenia,

- jednostki organizacyjne jednostek samorządu terytorialnego,

- szkoły wyższe,

- osoby prawne i fizyczne będące organami prowadzącymi szkoły i placówki,

- przedsiębiorcy,

- instytucje otoczenia biznesu,

- organizacje pozarządowe,

- jednostki sektora finansów publicznych posiadające osobowość prawną,

- PGL Lasy Państwowe i jego jednostki organizacyjne,

- administracja rządowa,

- zakłady opieki zdrowotnej działające w publicznym systemie ochrony zdrowia

- kościoły i związki wyznaniowe oraz osoby prawne kościołów i innych związków

wyznaniowych .

OŚ PRIORYTETOWA

Pomoc techniczna.

Cel: Zapewnienie zdolności administracyjnej instytucjom uczestniczącym we wdrażaniu RPO Warmia i Mazury 2007-2013 oraz zapewnienie prawidłowego przygotowania projektów w celu poprawy ich realizacji, a także wsparcie potencjalnych beneficjentów programu

Kategorie interwencji

Przygotowanie, realizacja, monitorowanie i kontrola

Ocena, badania / ekspertyzy, informacja i komunikacja

Grupy beneficjentów:

- Instytucja Zarządzająca RPO,

- Instytucje Pośredniczące RPO,

- jednostka programująca na kolejny okres programowania,

- beneficjenci.

Zgodnie z algorytmem przyjętym w Narodowych Strategicznych Ramach Odniesienia 2007 – 2013 z dnia 29 listopada 2006 r. wartość środków Europejskiego Funduszu Rozwoju Regionalnego przeznaczona na realizację Regionalnego Programu Operacyjnego Warmia i Mazury na lata 2007 – 2013 wynosi 6,48% całkowitej alokacji tego funduszu w ramach 16 RPO, tj. 1 036 542 041 euro.

Tabela 22. Szacunkowa tabela finansowa dla RPO Warmia i Mazury na lata 2007 – 2013 w podziale na osie priorytetowe

Oś priorytetowa
Wkład wspólnotowy

Przedsiębiorczość

207 308 408

Turystyka

134 750 465

Infrastruktura społeczna

62 192 522

Rozwój, restrukturyzacja

i rewitalizacja miast

82 923 363

Infrastruktura

transportowa

regionalna i lokalna

352 424 294

Środowisko przyrodnicze

93 288 784

Infrastruktura

społeczeństwa

informacyjnego

62 192 522

Pomoc techniczna

41 461 683

Program Operacyjny Rozwój Obszarów Wiejskich

Siedmioletni Program Rozwoju Obszarów Wiejskich ma przyczynić się do zapewnienia opłacalności produkcji rolnej, modernizacji gospodarstw i przetwórstwa artykułów rolnych, wspartych przez rozwój pozarolniczej działalności gospodarczej.

Władze Wspólnoty wskazały wszystkim państwom członkowskim jednolitą strukturę krajowych Planów Rozwoju Obszarów Wiejskich na lata 2007 – 2013. Składa się ona z trzech ,,osi” podstawowych (w poprzednich programach zwanych priorytetami) oraz z czwartej osi dodatkowej LEADER.

Oś 1 została zatytułowana ,,Poprawa konkurencyjności rolnictwa i leśnictwa”, oś 2 ,,Poprawa stanu środowiska naturalnego i obszarów wiejskich”, oś 3 ,,Jakość życia na obszarach wiejskich i różnicowanie działalności rolniczej”. W skład każdej z osi wchodzi określona liczba działań. Państwa członkowskie miały do dyspozycji 37 działań. Polski projekt ,,PROW 2007-2013” wprowadza 24 działania.

Na oś 1 przeznaczono 44,5%, na oś 2 – 36,6%., na oś 3 – 16,2%, a na oś 4 (LEADER) oraz pomoc techniczną 2,6% środków unijnych. Ta struktura wskazuje priorytet działań służących rozwojowi polskiej gospodarki żywnościowej, ale zwiększa też środki na ochronę środowiska naturalnego. Analiza wielkości kwot dotacji pokazuje jednak, że PROW 2007-2013 jest programem socjalnym, podobnie jak te obecnie realizowane. Na działania wspierające bezpośrednio rozwój gospodarczy regionów wiejskich przeznaczono bowiem 6026 mln EUR (39,3 % środków), w tym na rozwój gospodarki żywnościowej 4722 mln EUR (30,8 proc.), ochronę środowiska 3097 mln EUR (20,2 proc.), dochody 4474 mln EUR (29,2 proc.) oraz na inne 1720 mln EUR (11,2 proc.). A na dwóch pierwszych miejscach pod względem wysokości zaangażowanych środków publicznych znajdują się programy podtrzymujące dochody rolnicze – wspieranie działalności rolniczej na obszarach ONW (2286 mln EUR) oraz renty strukturalne (2188 mln EUR wraz ze środkami na pokrycie zobowiązań z lat 2004 – 2006).

Struktura programu

Program składa się z trzech osi podstawowych i czwartej Lider+.

Oś pierwsza: „Poprawa konkurencyjności rolnictwa i leśnictwa”

W osi 1 znajduje się 14 działań, podzielonych na trzy grupy.

Niski stopień specjalizacji gospodarstw rolnych, niedoinwestowanie w zakresie infrastruktury produkcji rolnej i rozdrobnienie struktury obszarowej wymaga zapewnienia odpowiednich instrumentów wsparcia i poniesienia nakładów finansowych na pokrycie kosztów, dostosowujących gospodarstwa rolne do rosnących wymagań wspólnotowych (w tym związanych z ochroną środowiska) oraz wzmożonej presji konkurencyjnej ze strony producentów z innych krajów unijnych oraz krajów trzecich. Na ten cel zaplanowano działania wspierające proces restrukturyzacji gospodarstw rolnych i wzmocnienie kapitału rzeczowego, przy możliwości ograniczenia wsparcia dla gospodarstw największych.

Instrumenty wsparcia Europejskiego Funduszu Rolnego na Rzecz Rozwoju Obszarów Wiejskich skierowane zostaną na dalszą poprawę konkurencyjności przemysłu spożywczego, w szczególności w odniesieniu do mikro i małych przedsiębiorstw, oraz wsparcie tworzenia wartości dodanej podstawowej produkcji rolnej. Poprawa konkurencyjności sektora rolnego będzie również realizowana poprzez zapewnienie wsparcia w zakresie jakości produkcji, polepszania infrastruktury wsi i tworzenia grup zrzeszających producentów rolnych.

Realizację potrzeb w zakresie zdobywania wykształcenia i podnoszenia kwalifikacji umożliwi finansowanie szkoleń, kursów, działań informacyjnych, a także korzystanie z usług doradczych. Wsparcie to obejmować będzie zarówno sektor rolny jak i leśny.

Dotychczasowe działania prowadzone przez doradztwo na rzecz rolników i mieszkańców wsi, skupione były głównie na przygotowaniu rolników do integracji z UE oraz umożliwieniu korzystania z pomocy ze środków wspólnotowych. W związku z nowymi wyzwaniami zwiększyć powinno się zaangażowanie doradztwa do podnoszenia kwalifikacji i wiedzy w zakresie nowoczesnego gospodarowania, zarządzania gospodarstwem jako przedsiębiorstwem, stosowania zasady wzajemnej zgodności (cross-compliance), norm produkcji, zdrowia publicznego, dobrostanu zwierząt, jakości żywności, stosowania dobrej praktyki rolniczej i leśnej zgodnej z ochroną środowiska oraz czynnej ochrony zasobów przyrody.

Program zakłada poprawę konkurencyjności rolnictwa poprzez modernizację techniczną gospodarstw, rozwinięcie usług produkcyjnych, tworzenie sprawnych łańcuchów produkcyjno-handlowych zwłaszcza w zakresie produktów markowych, obejmujących wszystkie ogniwa - od laboratoriów naukowych do handlu i gastronomii.

Wsparcie młodych rolników i zapewnienie źródła utrzymania osobom w wieku przedemerytalnym, rezygnującym z działalności rolniczej, umożliwi przyspieszenie odpowiednich przekształceń strukturalnych na wsi. Po doświadczeniach PROW na lata 2004–2006 zaostrzono jednak kryteria dostępu do działania związanego ze wsparciem młodych rolników, rozpoczynających samodzielne gospodarowanie. Dodano warunek, który nakazuje młodemu rolnikowi przedstawienie planu rozwoju gospodarstwa i w ciągu 5 lat zrealizować jego założenie. Przynajmniej 50% otrzymanej pomocy rolnik będzie musiał przeznaczyć na inwestycje. Gospodarstwo młodego rolnika nie może być mniejsze od średniego gospodarstwa w danym województwie i nie większe niż 300 ha (w przypadku działów specjalnych produkcji rolnej kryterium minimalnej powierzchni nie obowiązuje). W okresie realizacji biznesplanu (5 lat) gospodarstwo musi spełnić wymagane przepisami prawa standardy w zakresie higieny, ochrony środowiska i warunków utrzymania zwierząt. Jednorazowa premia dla młodego rolnika wynosi tyle, co w latach 2004-2006, czyli 50 tys. złotych.

Zainteresowanie tym działaniem będzie bardzo duże (w minionym okresie młodzi rolnicy złożyli ponad 18 tys. wniosków na kwotę znacznie przekraczającą środki przewidziane na trzylecie 2004–2006). Chętni do skorzystania z tych środków muszą liczyć się z tym, że realizacja podanych we wnioskach planów rozwoju gospodarstwa będzie dokładnie sprawdzana.

Duże znaczenie w tej osi ma działanie związane z modernizacją gospodarstw rolnych, polegającą na inwestycjach poprawiających ogólne wyniki gospodarowania. Jest to działanie, które było w okresie poprzedzającym akcesję częścią Programu Operacyjnego SAPARD, a następnie w latach 2004–2006 częścią SPO „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój obszarów wiejskich”. Rolnicy coraz częściej decydują się na – sprzyjającą wzrostowi siły ekonomicznej gospodarstw - modernizację budynków inwentarskich i ich wyposażenia.

PROW 2007–2013 kładzie duży nacisk na zwiększanie wartości dodanej produktów rolnych i leśnych. Sukces SAPARDu pokazał, że inwestycje w przemyśle rolno-spożywczym są bardzo efektywne. Modernizacja kilku kluczowych branż przemysłu rolno-spożywczego (mięsnej, drobiarskiej, mleczarskiej, rybnej, owocowo-warzywnej) w okresie poprzedzającym członkostwo przyczyniła się do szybkiego, trwałego wzrostu eksportu rolno-spożywczego do pozostałych państw członkowskich, co spowodowało wzrost popytu na niektóre podstawowe surowce rolnicze i w konsekwencji nie tylko wzrost dochodów rolniczych, ale także wzrost cen artykułów sprzedawanych przez rolników (farmer).

Kolejnym działaniem jest „Pomoc powstającym grupom producentów”. W latach 2004-2006 nie udało się wzbudzić zainteresowania tą formą pomocy. Chęć wzmocnienia pozycji rynkowej i uproszczone nieco procedury powinny zachęcić rolników do organizowania się w grupy producentów.

Oś druga: „Poprawa stanu środowiska naturalnego i obszarów wiejskich”
Program zakłada, iż poza podstawową funkcją, jaką jest produkcja artykułów rolnych - obszary wiejskie pełnią też ważną rolę w zakresie ochrony środowiska, w tym ochrony zasobów wodnych i gleb, kształtowania krajobrazu, ochrony i zachowania siedlisk oraz różnorodności biologicznej.

Dlatego wprowadzono odpowiednie instrumenty wsparcia oraz zachęty dla rolników, które będą sprzyjały zachowaniu i poprawie stanu siedlisk przyrodniczych i ostoi gatunków, stanowiących dobro publiczne. Cel ten będzie realizowany poprzez bezpośrednie działania, związane z odpowiednimi praktykami rolniczymi w obrębie gospodarstwa, takimi jak promowanie zrównoważonego sposobu gospodarowania, odpowiednie użytkowanie gleb i ochrona wód, kształtowanie struktury krajobrazu, przywracanie walorów lub utrzymanie stanu cennych siedlisk użytkowanych rolniczo. W tym aspekcie szczególne znaczenie mają obszary objęte siecią Natura 2000 oraz obszary, na których będą realizowane działania zgodne z Ramową Dyrektywą Wodną (2000/60/WE) w zakresie wspólnotowego działania w dziedzinie polityki wodnej.

Tego typu wsparcie będzie dodatkowo uzupełniane przez instrumenty związane z różnicowaniem działalności gospodarczej w kierunku pozarolniczym, np. związane z działalnością turystyczną, rzemieślniczą, usługową, itp.

Zachowanie i dobry stan środowiska obszarów rolnych, w tym osiągnięcie i utrzymanie dobrego stanu wód i gleb, wiąże się między innymi z utrzymaniem ciągłości ich użytkowania rolniczego, tradycyjnego użytkowania łąk i pastwisk.

Dotyczy to także obszarów, gdzie ze względu na utrudnienia wynikające z obecności gruntów słabszej jakości oraz położeniu na stokach oraz w paśmie podgórskim i górskim, jest to mało opłacalne. W rejonach tych istnieje ryzyko marginalizacji i zaprzestania działalności rolniczej na gruntach rolnych o słabszej jakości. W związku z tym szczególne tam konieczne będzie zapewnienie wsparcia dla użytkowania rolniczego. Planowany obszar do objęcia instrumentami sprzyjającymi unikaniu marginalizacji i zaprzestania działalności rolniczej na gruntach rolnych o słabszej jakości pokrywa ponad 53% powierzchni kraju.

Większość możliwych do realizacji działań związanych z ochroną środowiska naturalnego ma charakter wieloletni, a ich realizacja będzie w sposób trwały wpływać na zrównoważony i wielofunkcyjny rozwój obszarów wiejskich.

Gospodarstwa rolne muszą dostosować się do wciąż rosnących standardów w zakresie wymogów weterynaryjnych, sanitarnych, higienicznych, dobrostanu zwierząt. Z uwagi na preferencje w zakresie żywności produkowanej metodami ekstensywnymi oraz rosnący rynek zbytu na żywność ekologiczną i produkty z ograniczoną zawartością substancji konserwujących, właściciele gospodarstw muszą zmienić dotychczasowe praktyki w zakresie nawożenia, stosowania pestycydów, dodatków do pasz przyspieszających wzrost. Wymogi te sprawiają, że jednostkowy koszt produkcji rośnie, a gospodarstwo traci potencjalny dochód z tytułu zaniechania intensywności produkcji, ponosząc dodatkowe koszty w zakresie dostosowań do rosnących standardów. Dlatego PROW wprowadza instrumenty stanowiące z jednej strony rekompensatę, a z drugiej zachętę dla producentów żywności do przestrzegania określonych zasad i standardów.

Oś trzecia: „Jakość życia na obszarach wiejskich i różnicowanie działalności rolnej”
Instrumenty dostępne w ramach tej osi uzupełniają priorytety z pozostałych dwóch osi. Pobudzanie działalności gospodarczej na obszarach wiejskich powinno wpłynąć na możliwość koncentracji produkcji rolniczej i przejęcia ludności związanej z rolnictwem do pracy w innych sektorach gospodarki, a co za tym idzie – tworzyć warunki dla przekształceń wewnątrz sektora rolnego.

Pierwsza grupa działań osi 2 dotyczy różnicowania działalności gospodarczej i niesie z sobą wielką szansę dla mieszkańców obszarów wiejskich, ze względu na duże zasoby ludzkie i wysoki poziom bezrobocia. Do najważniejszych zadań należy zwiększanie wartości dodanej do produktów np. poprzez konfekcjonowanie, stymulowanie rynku produktów lokalnych i regionalnych, turystyki, handlu, doradztwa, usług.

Drugą grupę stanowią instrumenty mające na celu poprawę jakości życia. Dotyczą one odnowy wsi, poprawy stanu dziedzictwa kulturowego i przyrodniczego. Uwzględniają ważne funkcje społeczne i kulturalne i mają przyczynić się do identyfikacji mieszkańców obszarów wiejskich z ich regionem wraz z jego tradycjami i wartościami.

Oś czwarta: Leader+

Czwarta dodatkowa oś nosząca nazwę Leader+ polega na wprowadzaniu w życie przez lokalne grupy strategii rozwoju, zawierających cele sformułowane co najmniej w jednej z trzech pierwszych osi. Nie wprowadza więc nowych działań, lecz jest specjalnym sposobem ich realizacji. Aktywizacja społeczności wiejskich wymaga bowiem włączenia do planowania i wdrażania lokalnych inicjatyw partnerów społecznych. Leader polega na oddolnym opracowaniu przez lokalną społeczność wiejską lokalnej strategii rozwoju obszarów wiejskich oraz realizacji wynikających z niej innowacyjnych projektów łączących zasoby, wiedzę i umiejętności przedstawicieli trzech sektorów: publicznego, gospodarczego i społecznego. Przedstawiciele ci tworzą tzw. Lokalną Grupę Działania – partnerstwo międzysektorowe, które samodzielnie wybiera projekty, a ich realizacja przyczynia się do osiągnięcia celów wspólnie opracowanej strategii.

Działania w ramach PROW będą uruchamiano stopniowo, po opracowaniu ścisłych procedur. Limit środków na dane działanie zostanie podzielony na roczne transze. Dlatego rolnik, który planuje inwestycje w gospodarstwie np. w roku 2009 nie musi obawiać się, że wszystkie środki zostaną rozdzielone już w pierwszym roku realizacji PROW.

Modernizacja gospodarstw rolnych

W PROW na lata 2007–2013 przewidywane jest wsparcie inwestycji modernizacyjnych gospodarstw rolnych w celu poprawy ich konkurencyjności, dostosowania produkcji do wymogów ochrony środowiska, higieny produkcji, bezpieczeństwa i higieny pracy oraz warunków utrzymania zwierząt. O dotacje można się będzie ubiegać, gdy koszty inwestycji będą wyższe niż 20 tys. zł. Ograniczenie to nie dotyczy inwestycji dotyczących wyposażenia gospodarstwa rolnego w urządzenia do składowania nawozów naturalnych. Maksymalna dotacja wynosić będzie od 40 do 75 proc. kosztów, ale nie więcej niż 500 tys. zł.

Zwiększenie wartości dodanej podstawowej produkcji rolnej i leśnej

Działanie ma na celu wsparcie inwestycji w zakresie przetwórstwa produktów rolnych i leśnych. Inwestycje mogą dotyczyć poprawy ogólnych warunków przedsiębiorstwa, wprowadzania technologii służących poprawie ochrony środowiska, a także nowych produktów i procesów produkcji. W ramach tego działania realizowane mogą być projekty związane z modernizacją lub budową zakładów przetwórczych lub obiektów handlu hurtowego. O dotacje ubiegać się mogą rolnicy, grupy producentów i małe firmy zatrudniające nie więcej niż 750 pracowników, których obrót roczny nie przekracza 200 mln euro.

O dotację będzie można wystąpić, gdy koszty inwestycji przekroczą 100 tys. zł. Trzeba będzie też wykazać, że surowce do przetwórstwa są dostarczane na podstawie umów z rolnikami. Dotacja wynosi od 25 do 50 proc. kosztów inwestycji, ale nie więcej niż 20 mln zł.

Grupy producentów rolnych

Pomoc będzie udzielana grupom producentów rolnych w pierwszym okresie ich funkcjonowania, na takich samych zasadach, jak w poprzednim PROW. Wsparcie będzie pokrywało wydatki związane z zakładaniem i kosztami administracyjnymi działania grup producentów przez okres 5 lat od ich powstania. Będzie udzielane grupom producentów rolnych zakładanym w celu wspólnego dostosowania standardów produkcji oraz organizacji systemu sprzedaży produktów.

Pomoc udzielana będzie w formie rocznych płatności, wynoszących: w pierwszym i drugim roku – 5%, w trzecim – 4%, w czwartym – 3%, a w piątym 2% wartości produkcji sprzedanej przez grupę do sumy 1 mln euro. Jeśli wartość sprzedaży przekroczy 1 mln euro, pomoc w każdym roku będzie o połowę mniejsza. O pomoc będą mogły się ubiegać grupy wpisane do rejestru marszałka województwa w latach 2007–2013.

Wspieranie gospodarstw na obszarach górskich i innych obszarach o niekorzystnych warunkach gospodarowania (ONW)

Jest to wsparcie finansowe gospodarstw rolnych położonych na obszarach, na których produkcja rolnicza jest utrudniona ze względu na warunki naturalne. Pomoc jest udzielana w postaci corocznych premii do hektara użytków rolnych. Stawki dopłat do hektara podane zostaną w rozporządzeniu ministra rolnictwa. Pełna stawka przysługiwać będzie gospodarstwom do 50 ha, dla powierzchni od 50 do 100 ha przysługiwać będzie 50% stawki, a dla areału powyżej 100 ha do 300 ha dopłata wyrównawcza wynosić będzie 50% stawki. Dla obszarów powyżej 300 ha dopłaty wyrównawcze nie będą wypłacane.

Rolnik ubiegający się o dopłaty w ramach ONW musi zobowiązać się do przestrzegania zasad zwykłej dobrej praktyki rolniczej na terenie całego gospodarstwa do roku 2009. Od tego roku będzie musiał spełniać też dodatkowe kryteria tzw. zasady wzajemnej zgodności (cross-compliance).

Zalesianie gruntów rolnych oraz zalesianie gruntów innych niż rolne

W ramach tego działania zaplanowane są dwa schematy: „Zalesienia gruntów rolnych” i „Zalesienie gruntów nieuprawianych rolniczo”. Drugi schemat dotyczy leśnego zagospodarowania opuszczonych terenów rolniczych oraz innych gruntów np. w celu ochrony przed erozją. Pierwszy schemat dotyczy wyłącznie gruntów rolnych, na których zakładane będą plantacje. Podobnie jak w poprzednim PROW, wypłacane będzie: wsparcie na zalesienie (zwrot kosztów założenia plantacji), premia pielęgnacyjna (przez 5 lat) oraz premia zalesieniowa (przez 15 lat). Za zalesienie gruntów nierolniczych przysługiwać będą tylko dwie pierwsze podane premie.

O wsparcie na zalesienie może ubiegać się rolnik lub grupa rolników (co najmniej trzech), prowadzących działalność rolniczą na łącznej powierzchni co najmniej 3 ha.

Różnicowanie w kierunku działalności nierolniczej

Działanie realizowane już w ramach programu SPARD i poprzedniego PROW. Jego celem jest wsparcie tworzenia przez rolników dodatkowych źródeł dochodów w ramach:

· agroturystki,

· usług dla gospodarstw rolnych, usług dla ludności, budowlanych, instalacyjnych, transportowych, turystycznych,

· przetwórstwa produktów rolnych lub jadalnych produktów leśnych,

· magazynowania i przechowywania towarów,

· sprzedaży bezpośredniej produktów pochodzących z własnego gospodarstwa rolnego,

· wytwarzania materiałów energetycznych z biomasy,

· rzemiosła i rękodzielnictwa.

Pomoc będzie miała formę dotacji inwestycyjnych. Maksymalna wysokość pomocy jednej osobie i gospodarstwu rolnemu nie może przekroczyć 100 tys. zł. Oznacza to, że w jednym gospodarstwie może być realizowane w ramach PROW 2007–2013 kilka projektów, ale łączna dotacja nie może przekroczyć 100 tys. zł i 50 proc. kosztów inwestycji.

Tworzenie i rozwój mikroprzedsiębiorstw

W ramach tego działania udzielana będzie pomoc dla małych firm, zatrudniających nie więcej niż 10 osób i mających obrót nieprzekraczający 2 mln euro. Dotowane będą projekty mikroprzedsiębiorstw działających w miejscowościach do 2 tysięcy mieszkańców. Firmy te mogą podejmować działalność w zakresie takim, jak rolnicy tworzący dodatkowe źródła dochodów. Pomoc stanowi 50% kosztów inwestycji i nie więcej niż 500 tys. zł, a w przypadku przetwórstwa produktów rolnych i leśnych – 100 tys. zł.

Uczestnictwo rolników w systemach jakości żywności

W ramach PROW na lata 2007–2013 przewidziana jest pomoc dla rolników zainteresowanych produkcją żywności metodami tradycyjnymi. Grupa producentów wytwarzająca dany produkt powinna przedstawić umowę określającą jej strukturę, cel i sposób działania. Grupa ta musi ubiegać się o nadanie certyfikatu:

· Chronionej Nazwy Pochodzenia, Chronionych Oznaczeń Geograficznych i Gwarantowanych Tradycyjnych Specjalności. Projekt zakłada, iż pomoc w ubieganiu się o te certyfikaty wyniesie 3500 zł na gospodarstwo przez pierwsze 2 lata, a przez kolejne trzy – 3000 zł,

· Integrowanej Produkcji. Pomoc ma wynosić 1730 zł na gospodarstwo przez 5 lat, krajowych systemów jakości (np. Jakość, Tradycja). Stawka zostanie podana.

Szwajcarsko-Polski Program Współpracy

Szwajcarsko-Polski Program Współpracy jest formą bezzwrotnej pomocy zagranicznej przyznanej przez Szwajcarię Polsce i 9 innym państwom członkowskim Unii Europejskiej, które przystąpiły do niej 1 maja 2004 r. Na mocy umowy międzynarodowej, zawartej 20 grudnia 2007 r. w Bernie, ponad 1 mld franków szwajcarskich trafi do dziesięciu nowych państw członkowskich, z czego niemal połowa (ok. 489 mln CHF, czyli ok. 310 mln euro) przeznaczona będzie na pomoc dla naszego kraju.

Celem szwajcarskiej pomocy jest zmniejszanie różnic społeczno-gospodarczych istniejących pomiędzy Polską a wyżej rozwiniętymi państwami UE oraz różnic na terytorium Polski, pomiędzy ośrodkami miejskimi a regionami słabo rozwiniętymi pod względem strukturalnym.

O dofinansowanie projektów w ramach Szwajcarsko-Polskiego Programu Współpracy mogą starać się: instytucje sektora publicznego i prywatnego oraz organizacje pozarządowe.

W ramach Szwajcarsko-Polskiego Programu Współpracy obowiązuje 5-letni okres zaciągania zobowiązań i 10-letni okres wydatkowania, który rozpoczął się 14 czerwca 2007 r., tj. w dniu przyznania pomocy finansowej Polsce przez parlament Szwajcarski.

Wsparcie projektów z działu środowisko i infrastruktura:

· odbudowa, przebudowa i rozbudowa infrastruktury środowiskowej oraz poprawa stanu środowiska (m.in. zarządzanie odpadami stałymi, systemy energii odnawialnej, poprawa wydajności energetycznej);

· poprawa publicznych systemów transportowych;

· bioróżnorodność i ochrona ekosystemów oraz wsparcie transgranicznych inicjatyw środowiskowych.

Poziomy dofinansowania

· do 60 proc. całkowitych kosztów kwalifikowalnych projektu/programu;

· do 85 proc. całkowitych kosztów kwalifikowalnych w przypadku projektów/programów otrzymujących dodatkowe środki finansowe z budżetu jednostek administracji publicznej szczebla centralnego, regionalnego lub lokalnego;

· projekty dotyczące budowy zdolności instytucjonalnych oraz pomocy technicznej, projekty realizowane przez organizacje pozarządowe oraz wsparcie finansowe, z którego korzysta sektor prywatny (linie kredytowe, gwarancje, poręczenia, udział w kapitale akcyjnym i zadłużeniu) mogą być całkowicie finansowane ze środków Programu.

Kredyty udzielane na preferencyjnych warunkach

Preferencyjne kredyty na inwestycje proekologiczne, bez możliwości umorzeń udzielane są przez Bank Ochrony Środowiska S.A.(BOŚ). Kredytobiorca musi posiadać przynajmniej 50% własnych środków na sfinansowanie zadania. BOŚ przy udzielaniu pożyczek kieruje się podobnymi kryteriami jak FOŚiGW. Są to efektywność ekologiczna zadania i jego zgodność z priorytetami dla polityki ekologicznej województwa.

Komercyjne kredyty bankowe

Komercyjne kredyty bankowe ze względu na duże koszty finansowe związane z oprocentowaniem, nie powinny być brane pod uwagę jako podstawowe źródła finansowania inwestycji, lecz jako uzupełnienie środków z pożyczek preferencyjnych. Samorządy są obecnie postrzegane przez banki jako interesujący i wiarygodni klienci, stąd dostęp do kredytów jest coraz łatwiejszy. Warunki komercyjnych kredytów inwestycyjnych udzielanych jednostkom samorządu terytorialnego są zazwyczaj każdorazowo negocjowane indywidualnie.

Własne środki inwestorów

Niektóre inwestycje będą pokrywane ze środków własnych różnych podmiotów gospodarczych i inwestorów prywatnych. Inwestycje przewidywane do realizacji przez podmioty gospodarcze mogą być dofinansowywane z kredytów komercyjnych oraz uzupełniająco z funduszy ochrony środowiska, pod warunkiem uznania danego zadania za priorytetowe.

IX. ZARZĄDZANIE OCHRONĄ ŚRODOWISKA

9.1. Zarządzanie Programem Ochrony Środowiska

Ustawa z 5 czerwca 1998 r. o samorządzie powiatowym uznaje ochronę środowiska i przyrody, leśnictwo i rybactwo śródlądowe, gospodarkę wodną, zagospodarowanie przestrzenne, a także zapobieganie nadzwyczajnym zagrożeniom środowiska za zadania przynależne do wykonywania przez powiat określone ustawami zaliczanymi do zadań publicznych o charakterze ponadregionalnym.

Kompetencje wójta, jako organu ochrony środowiska, ograniczone zostały do zadań związanych ze zwykłym korzystaniem ze środowiska przez osoby fizyczne.

Zgodnie z ustawą Prawo ochrony środowiska Wójt, Burmistrz, Prezydent Miasta jest zatem właściwy, w przypadku zwykłego korzystania ze środowiska przez osoby fizyczne nie będące przedsiębiorcami, w następujących sprawach:

· przyjmowanie wyników pomiarów wielkości emisji z instalacji (art. 149 POŚ),

· wydawania decyzji, nakładającej na prowadzącego instalację lub użytkownika urządzenia obowiązek prowadzenia w określonym czasie pomiarów wielkości emisji (art. 150, ust. 1, POŚ),

· przyjmowania zgłoszeń instalacji, z której emisja nie wymaga pozwolenia, mogącej negatywnie oddziaływać na środowisko (art. 152, ust 1, POŚ),

· wydawania decyzji określającej wymagania w zakresie ochrony środowiska dotyczące eksploatacji instalacji, z której emisja nie wymaga pozwolenia (art. 154 ust. 1 POŚ),

· nakładanie obowiązku wykonania przez osobę fizyczną czynności zmierzających do ograniczenia negatywnego oddziaływania instalacji lub urządzenia na środowisko (art. 363 POŚ),

· wstrzymanie eksploatacji instalacji (art. 368 POŚ).

Dodatkowo do kompetencji wójta należą:

· przyjmowanie informacji o wystąpieniu poważnej awarii (art. 245 ust. 1 POŚ),

· współdziałanie przy tworzeniu planu operacyjno-ratowniczego (art. 268 ust. 2 pkt 3 POŚ), wydawanie zezwoleń na prowadzenie zbiorowego zaopatrywania w wodę i odprowadzanie ścieków.

Z ustawy o ochronie przyrody wynika kompetencja sejmiku województwa do wprowadzania w drodze uchwały obszarów chronionego krajobrazu, pomników przyrody, stanowisk dokumentacyjnych, zespołów przyrodniczo-krajobrazowych oraz użytków ekologicznych.

Zadania gminy oraz obowiązki właścicieli nieruchomości dotyczące utrzymania czystości i porządku określa ustawa z dnia 13 września 1996 r. o utrzymaniu czystości i porządku w gminach. Utrzymanie czystości i porządku w gminach należy do zadań własnych gminy (art. 3.1).

Zarządzanie Programem Ochrony Środowiska realizowane będzie przez Urząd Gminy Purda i polegać ono będzie na inicjowaniu, organizowaniu i okresowej weryfikacji elementów programu zgodnie z wymaganiami ustawy – Prawo ochrony środowiska.

Instrumentami służącymi do wykonania zadań programu są:

· instrumenty prawne,

· instrumenty ekonomiczne (finansowe),

· instrumenty organizacyjne,

· instrumenty edukacyjno-informacyjne,

· monitorning realizacji programu.

Na Program Ochrony Środowiska składają się dwa rodzaje zadań: zadania własne (przedsięwzięcia realizowane w całości lub częściowo ze środków będących w dyspozycji gminy) oraz zadania koordynowane (pozostałe zadania związane z ochroną środowiska i racjonalnym wykorzystaniem zasobów naturalnych, które są finansowane ze środków przedsiębiorstw oraz ze środków zewnętrznych, będących w dyspozycji organów i instytucji szczebla powiatowego, wojewódzkiego i centralnego).

Instrumenty prawne – do instrumentów prawnych zgodnie z kompetencjami organów zarządzających programem i współrealizujących go, wyższego i niższego szczebla, należą w szczególności:

· decyzje – pozwolenia zintegrowane, o środowiskowych uwarunkowaniach, na wprowadzanie gazów lub pyłów do powietrza, wytwarzanie odpadów, wprowadzanie ścieków do wód lub do ziemi,

· zezwolenia na gospodarowanie odpadami,

· pozwolenia wodnoprawne na szczególne korzystanie z wód, wykonywanie urządzeń wodnych, wykonywanie innych czynności i robót, budowli, które mają znaczenie w gospodarowaniu wodami lub w korzystaniu z wód,

· zezwolenia – koncesje wydane na podstawie Prawa geologicznego i górniczego,

· cofnięcie lub ograniczenie zezwolenia lub pozwolenia na korzystanie ze środowiska,

· decyzje naprawcze dotyczące zakresu i sposobu usunięcia przez podmiot korzystający ze środowiska przyczyn negatywnego oddziaływania na środowisko i przywrócenia środowiska do stanu właściwego oraz zobowiązujące do usunięcia uchybień,

· decyzje stanowiące ochronę cennych obiektów przyrodniczych,

· uchwały wprowadzające zapisy miejscowych planów zagospodarowania przestrzennego, planu gospodarki odpadami do prawa lokalnego,

· opłaty za korzystanie ze środowiska,

· administracyjne kary pieniężne,

· decyzje zezwalające na usuwanie drzew i krzewów,

· programy dostosowawcze dotyczące przywracania standardów jakości środowiska do stanu właściwego,

· decyzje wstrzymujące oddanie do użytku instalacji lub obiektu, a także wstrzymujące użytkowanie instalacji lub obiektu,

· decyzje o zakazie produkcji, importu, wprowadzania do obrotu.

Poprzez system pozwoleń można bezpośrednio wpływać na ochronę środowiska realizowaną w przedsiębiorstwach.

Wśród instrumentów prawnych związanych z wykonywaniem istniejącego prawa, istotne jest wykorzystanie procedury ocen oddziaływania na środowisko i prognozy skutków środowiskowych niektórych planów i programów, zgodnie z celem jakim mają one służyć, tj. jako instrumentu pomocnego w procesach decyzyjnych. W tym zakresie należy wykorzystywać uprawnienia płynące z ustalania zakresu raportu OOŚ dostosowanego do warunków lokalnych i uwzględniania planów i programów ochrony środowiska i gospodarki odpadami przyjętych na szczeblu gminy i powiatu. Niezbędne jest też wzmocnienie nadzoru wyższego szczebla przy uzgadnianiu projektów przyszłej decyzji lokalizacji inwestycji.

Instrumenty finansowe – do instrumentów finansowych należą:

· opłaty za korzystanie ze środowiska,

· administracyjne kary pieniężne,

· odpowiedzialność cywilna, karna i administracyjna,

· pożyczki i dotacje z funduszy ochrony środowiska,

· opłaty eksploatacyjne za pozyskiwanie kopalin.

Celem polityki gminy jest osiągnięcie takiej sytuacji aby wszystkie podmioty gospodarcze działające na terenie gminy posiadały wymagane prawem decyzje administracyjne w zakresie ochrony środowiska i wnosiły ustalone prawem opłaty.

Instrumenty organizacyjne, edukacyjno-informacyjne – za wdrażanie GPOŚ w gminie odpowiedzialni będą wyznaczeni pracownicy (w szczególności pracownicy Wydziału Ochrony Środowiska) Urzędu Gminy.

9.2. Monitoring realizacji programu

Monitoring jest podstawą oceny efektywności wdrażania programu ochrony środowiska, a także dostarcza informacji w oparciu o które można ocenić, czy stan środowiska ulega polepszeniu czy pogorszeniu.

Rozróżniamy dwa rodzaje monitoringu:

· monitoring jakości środowiska,

· monitoring polityki środowiskowej.

Monitoring środowiska powinien być traktowany jako system kontroli stanu środowiska, dostarczający informacji o uzyskanych efektach wszystkich działań na rzecz ochrony środowiska. Jest także narzędziem wspomagającym prawne, finansowe i społeczne instrumenty zarządzania środowiskiem.

Badanie stanu środowiska realizowane jest w ramach Państwowego Monitoringu Środowiska i koordynowane przez organy Inspekcji Ochrony Środowiska. Badanie to jest sposobem pozyskiwania, gromadzenia, przetwarzania i udostępniania informacji o środowisku pozwalającym na ocenę stopnia prawidłowości realizowanego programu ochrony środowiska.

Należy tutaj wymienić następujące elementy środowiska podlegające ocenie:

· monitoring wód powierzchniowych,

· monitoring wód podziemnych ,

· monitoring wodnych zbiorników zaporowych,

· monitoring wody pitnej,

· monitoring jakości powietrza,

· monitoring gleb,

· monitoring hałasu.

Monitoring polityki środowiskowej – monitoring wprowadzanej polityki ochrony środowiska oznacza, że wdrażanie Programu Ochrony Środowiska będzie podlegało regularnej ocenie w zakresie:

· określenia stopnia wykonania przyjętych zadań,

· określenia stopnia realizacji założonych celów,

· oceny rozbieżności pomiędzy celami i zadaniami,

· analizy przyczyn powstałych rozbieżności.

Najważniejszym wskaźnikiem uzyskanych osiągnięć władz gminnych jest monitorowanie stopnia realizacji przyjętych zadań. Co dwa lata oceniany będzie stopień i jakość wdrażania „Programu Ochrony Środowiska”. Wyniki oceny rozbieżności pomiędzy celami i uzyskanymi efektami oraz analiza przyczyn zaistniałych rozbieżności będą stanowiły istotny wkład do opracowania następnej wersji „Programu Ochrony Środowiska”.

Tabela 23. Wskaźniki monitoringu realizacji Programu Ochrony Środowiska

Wskaźnik
Jednostka
2004
2006
2008

Długość sieci wodociągowej rozdzielczej
km
86,0
86,5
93,8

Długość sieci kanalizacyjnej
km
8,7
15,1
18,9

Liczba podłączonych budynków do sieci kanalizacyjnej
szt.
251
311
355

Ludność korzystająca z sieci kanalizacyjnej
osób
1958
2169
2352

ilość odpadów komunalnych powstałych w gminie objętych ewidencją
Mg
1800
1800
1800

Klasa czystości wód

Jezioro Linowskie
-
NON
NON
b.d.

Ścieki oczyszczane ogółem
dam3/rok
48,4
49,7
52,4

Obszary prawnie chronione
ha
22175,6
22175,6
22175,6

Powierzchnia gruntów leśnych
ha
16968,8
17038,2
17112,9

X. EDUKACJA EKOLOGICZNA

Kampania informacyjno-edukacyjna w szkołach – szkoły mają bardzo szerokie możliwości włączenia się w proces informacyjno-edukacyjny związany z problematyką ochrony środowiska. W tym zakresie możliwe są zarówno formy zajęć lekcyjnych, jak i pozalekcyjnych.

Szkoła powinna:

· inicjować i korzystać z kontaktów z władzami samorządowymi oraz innymi reprezentantami społeczności lokalnej; szkołami wyższymi; terenowymi ośrodkami edukacji ekologicznej i innymi instytucjami i organizacjami (w tym z pozarządowymi organizacjami ekologicznymi);

· inicjować oraz uczestniczyć w krajowych i międzynarodowych programach edukacji ekologicznej;

· stale podejmować i rozszerzać zakres praktycznych działań na rzecz ochrony środowiska w szkole i jej otoczeniu;

· eksponować pozytywną rolę dzieci w edukacji ekologicznej dorosłych;

· prowadzić edukacje ekologiczną w terenie.

Dla osiągnięcia tych celów szkoła powinna wprowadzić różne formy działań bezpośrednio skierowanych na pobudzenie świadomości, podnoszenie poziomu wiedzy i wyrabianie umiejętności wśród dzieci i młodzieży, a pośrednio również u wszystkich mieszkańców powiatu.

Spośród zalecanych form należy wymienić:

· ścieżki tematyczne w ramach przedmiotu Środowisko w nauczaniu początkowym oraz w klasach wyższych w ramach poszczególnych przedmiotów;

· badania ankietowe dzieci i młodzieży;

· pogadanki i spotkania z ciekawymi ludźmi (przedstawiciele władz lokalnych, zakładów przemysłowych, organizacji ekologicznych);

· konkursy plastyczne, literackie, konkursy zbiórki surowców wtórnych;

· przedstawienia teatralne, happeningi ekologiczne;

· festyny, manifestacje, aukcje, pokazy;

· dni otwarte w zakładach przemysłowych;

· współpraca i wymiana doświadczeń z innymi szkołami poprzez internet;

· kluby młodego ekologa.

Dla wspomagania realizacji celów stawianych szkole należy:

· rozszerzyć i pogłębić program studiów dla wychowawców przedszkolnych i nauczycieli, uwzględniając specyficzne potrzeby edukacji ekologicznej;

· zapewnić dostęp do atrakcyjnych pomocy dydaktycznych (w tym poradników i przewodników dla nauczycieli).

Kampania informacyjno-edukacyjna dla podmiotów gospodarczych działających na terenie gminy Purda– główny ciężar działań informacyjno-szkoleniowych dla podmiotów gospodarczych z terenu gminy powinny przejąć izby gospodarcze, izby rzemieślnicze, cechy, kongregacje kupieckie, itp.

Zakres szkoleń powinien obejmować:

· zagadnienia prawne;

· obowiązki podmiotów gospodarczych w zakresie ochrony środowiska;

· zagadnienia związane ze stosowaniem najlepszych dostępnych technik;

· zagadnienia związane z obniżaniem materiało-, wodo- i energochłonności procesów technologicznych;

· gospodarkę odpadami przemysłowymi wraz z recyklingiem odpadów.

Zdecydowana większość osób czynnych zawodowo ma bezpośredni wpływ na stan środowiska. Wynika to z mniej lub bardziej świadomych decyzji podejmowanych na każdym stanowisku pracy. Realizacja zadań związanych z ochroną środowiska w znacznej mierze zależna jest więc od konkretnych działań podejmowanych w zakładach pracy.

Skuteczność tych działań wymaga spełnienia następujących warunków:

· wiedza o ochronie środowiska, w tym gospodarce odpadami, w miejscu pracy powinna być upowszechniana przez kierownictwo zakładu, specjalistyczne służby pracownicze i związki zawodowe, włączając w to program doskonalenia zawodowego kadry oraz elementy edukacji środowiskowej związanej ze specyfiką prowadzonej działalności;

· w programach szkoleniowych służb BHP w zakładach pracy należy podjąć tematykę skutków oddziaływania zakładów pracy na lokalne środowisko i zdrowie ludzi w zakresie gospodarki odpadami;

· we wszystkich działaniach promocyjnych należy lansować technologie i rozwiązania przyjazne środowisku.

Większe zakłady i jednostki handlowe powinny przeprowadzić cykl instruktażowo-szkoleniowy dla swoich pracowników. Szkolenia powinny uwzględniać podnoszenie ogólnej świadomości ekologicznej pracowników oraz ich zachowania konsumenckie, a także gospodarkę odpadami opakowaniowymi - w tym selektywną zbiórkę - na terenie gminy.

Kampania informacyjno-edukacyjna prowadzona przez organizacje społeczne – organizacje społeczne, w tym działające na rzecz ochrony środowiska, mają zróżnicowany charakter i formy działania, a także różnorodne powiązania ze sferą polityki, ekonomii i kultury.

Działania pozarządowych organizacji ekologicznych polegają najczęściej na:

· kształtowaniu świadomości ekologicznej osób zaangażowanych w działania społeczne,

· przybliżaniu społeczeństwu istoty i znaczenia problemów ekologicznych,

· wpływaniu na osoby i instytucje odpowiedzialne za podejmowanie decyzji dotyczących zarządzania środowiskiem,

· propagowaniu humanistycznego i kulturowego wzorca ekologii.

Dla efektywnego działania społecznych organizacji ekologicznych programy informacyjno-edukacyjne realizowane przez te organizacje winny uzyskać wsparcie zarówno merytoryczne, jak i finansowe ze strony powiatu, gmin i podmiotów gospodarczych. Głównym źródłem finansowania działań organizacji w tym zakresie powinny być Gminne i Powiatowy Fundusz Ochrony Środowiska. Nie wyklucza to jednak ubiegania się o fundusze z innych źródeł.

Dobra współpraca władz gminy oraz przedsiębiorstw może zaowocować włączeniem się społecznych organizacji ekologicznych w proces informacyjno-edukacyjny w następujących zakresach:

· prowadzenie szkoleń dla nauczycieli, urzędników, przedsiębiorców, działaczy samorządu terytorialnego, mieszkańców;

· przygotowywanie i kolportaż materiałów informacyjno-edukacyjnych dla mieszkańców;

· organizowanie konkursów, wystaw, prelekcji;

· prowadzenie kampanii np. Świadomy Konsument, Ekologiczne Opakowania, Odnawialne źródła energii, Agroturystyka, Ścieżki rowerowe, itp.

STRESZCZENIE

Podstawa prawna opracowania

W celu realizacji polityki ekologicznej państwa na poziomie lokalnym, organ wykonawczy gminy w art. 17 ustawy z dnia 27 kwietnia 2001 roku Prawo ochrony środowiska(Dz. U. z 2008 r. Nr 25, poz. 150 z późn. zm.) zobligowany jest do sporządzenia Gminnego Programu Ochrony Środowiska, który jest uchwalany przez Radę Gminy. Sporządza się go, podobnie jak politykę ekologiczną państwa, na 4 lata. Określa on cele ekologiczne, priorytety, harmonogram działań proekologicznych, oraz źródła finansowania niezbędne do osiągnięcia postawionych celów.

Formalną podstawą sporządzenia Programu Ochrony Środowiska dla Gminy Purda jest umowa zawarta pomiędzy Gminą Purda, Purda 19, 11-030 Purda, a Przedsiębiorstwem Usługowym „Południe II” sp. z o.o. z siedzibą w Krakowie, ul. Śliczna 34, 31-444 Kraków.

Koncepcja i cel opracowania

Przedmiotem opracowania jest Program Ochrony Środowiska dla Gminy Purda położonego w powiecie olsztyńskim na terenie województwa warmińsko-mazurskiego. Na podstawie aktualnego stanu środowiska, źródeł jego zagrożeń oraz tendencji przeobrażeń Program Ochrony Środowiska określa cele polityki ekologicznej na terenie Gminy Purda, instrumenty realizacji programu, potrzebne środki finansowe oraz formy kontroli jego realizacji.

Problematyka ochrony środowiska obejmuje wszystkie jego elementy, a więc budowę geologiczną i bogactwa naturalne, wody powierzchniowe i podziemne, powietrze atmosferyczne, rzeźbę terenu i pokrywę glebową, szatę roślinną i lasy, świat zwierząt, a także podstawowe walory kulturowe.

Metodyka opracowania

Program Ochrony Środowiska powinien być powiązany z dokumentami wyższej rangi i wynikać z zapisów Polityki Ekologicznej Państwa. Równocześnie Program Ochrony Środowiska powinien być skorelowany z dokumentami szczebla wojewódzkiego i powiatowego.

Spośród dokumentów szczebla wojewódzkiego i powiatowego przy sporządzaniu niniejszego opracowania zostały uwzględnione następujące dokumenty identyfikującymi cele ekologiczne:

· Strategia Rozwoju Społeczno-Gospodarczego Województwa Warmińsko-Mazurskiego do roku 2020,

· Program Ochrony Środowiska Województwa Warmińsko-Mazurskiego na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014,

· Województwo Warmińsko-Mazurskie Plan Zagospodarowania Przestrzennego,

· Program Ochrony Środowiska Powiatu Olsztyńskiego.

CHARAKTERYSTYKA GMINY

Położenie

Gmina Purda jest gminą wiejska położoną w województwie warmińsko-mazurskim, w powiecie olsztyńskim. Gmina Purda leży na południowy-wschód od Olsztyna, zajmując obszar 318 km2. Sąsiaduje z miastem Olsztyn oraz gminami: Stawiguda, Barczewo, Dźwierzuty, Pasym, Jedwabno, Olsztynek.

Siedzibą władz gminnych jest wieś Purda leżąca w odległości 25 km od Olsztyna. W skład gminy wchodzą 23 sołectwa z 46 miejscowościami.

Ludność

Ludność Gminy Purda w latach 2007-2009 (stan na 31.XII)

Wyszczególnienie
Liczba mieszkańców

2007
2008
2009

Gmina Purda
7 487
7 604
7 721

Użytkowanie terenu

Użytkowanie
Powierzchnia [ha]
Odsetek powierzchni [%]

Użytki rolne
9 264
29,12

Grunty orne
6 542
20,56

Sady
22
0,07

Łąki
1 230
3,87

Pastwiska
1 470
4,62

Lasy i grunty leśne
16 782
52,75

Pozostałe grunty i nieużytki
5 773
18,15

Rolnictwo

Użytki rolne stanowią tylko 29,12 % powierzchni gminy w tym grunty orne 20,56 %. W większości dobre warunki glebowe na obszarze gminy do prowadzenia gospodarki rolnej.

Infrastruktura

Gospodarka wodno-ściekowa

Długość sieci wodociągowej rozdzielczej wynosi 100,5 km, liczba ludności korzystających z wodociągów zbiorowych wynosi 5 510 osób. Ogółem pobór wody z sieci wodociągowej na potrzeby gminy wynosi 98,5 dam3/rok.

Wsie rozproszone, szczególnie te małe, zaopatrują się w wodę z własnych studni wierconych lub kopanych.

Długość sieci kanalizacyjnej wynosi 19,2 km, liczba ludności korzystającej z sieci kanalizacyjnej wynosi 2417.

Na terenie gminy funkcjonują 2 oczyszczalnie ścieków komunalnych:

· we wsi Purda o przepustowości 100 m3/dobę,

· we wsi Klewki o przepustowości 172 m3/dobę.

Gospodarka odpadami

Gmina Purda należy do Warmińskiego Związku Gmin, w skład którego wchodzą następujące gminy: Barczewo, Dywity, Gietrzwałd, Purda, Stawiguda, Światki.

Głównym celem Związku jest wspólna gospodarka odpadami w ramach Regionu Gospodarki Odpadami tworzonego wokół miasta Olsztyn.

Na terenie Gminy Purda powstaje około 1800 Mg odpadów komunalnych rocznie.

Drogi i koleje

Drogi przebiegające przez Gminę Purda:

Drogi krajowe:

droga nr 16 Grudziądz-Olsztyn-Augustów

droga nr 53 Olsztyn-Szczytno-Ostrołęka

droga nr 58 Olsztynek-Szczuczyn

Drogi wojewódzkie:

droga nr 598 Olsztyn – Butryny-Zgniłocha-Jedwabno-Wielbark

Łączna długość dróg powiatowych na terenie Gminy Purda wynosi 101,266 km
, natomiast długość dróg gminnych wynosi 90,907 km.

Przez teren gminy przebiega linia kolejowa Olsztyn-Szczytno. Jest to linia drugorzędna, jednotorowa, niezelektryfikowana.

INWENTARYZACJA ZASOBÓW I SKŁADNIKÓW PRZYRODY

Ukształtowanie terenu i budowa geologiczna

Obszar gminy (według podziału fizycznogeograficznego Kondrackiego) położony jest w obrębie Pojezierza Olsztyńskiego. Mezoregion ten wchodzi w skład makroregionu Pojezierze Mazurskie. Razem z Pojezierzem Wschodniobałtyckim jest on częścią około bałtyckiej strefy pojeziernej.

Warunki klimatyczne

Mazurska dzielnica klimatyczna – do której należy Gmina Purda – jest najchłodniejsza w nizinnej części Polski, a związane jest to głównie z chłodnymi zimami i wiosnami. Warunki te kształtują bardzo krótki okres wegetacyjny, który dla rejonu Olsztyna wynosi tylko około 200 dni. Dla porównania dla Szczecina i Wrocławia sezon wegetacyjny wynosi około 230 dni.

Wody powierzchniowe

Wody są istotnym elementem krajobrazu terenów gminy. Zajmują około 6,6 % jej powierzchni.

Teren gminy mieści się prawie całkowicie w zlewisku Zalewu Wiślanego (dorzecze Wadąga-Łyny). Tylko fragment południowo-wschodniej części gminy (rejon jeziora Gim), znajduje się w dorzeczu Omulwi-Narwi.

Położenie hydrograficzne obszaru gminy przy głównym wododziale jest powodem, że brak jest dużych rzek.

Cały obszar gminy znajduje się w zlewni pojeziernej. Jeziora są istotnym elementem sieci hydrograficznej gminy.

Jeziora na terenie Gminy Purda

L.p.
Nazwa jeziora
Powierzchnia [ha]

1
Ardung
25,00

2
Kar
brak danych

3
Grabowo Górne
brak danych

4
Grabowo Dolne
brak danych

5
Gąsiorowskie
brak danych

6
Dłużek
49,63

7
Serwent
249,96

8
Kemno Małe
9,50

9
Kemno Wielkie
62,68

10
Pajtuny
9,41

11
Purdy
86,00

12
Linok
3,58

13
Kośno
557,20

14
Sielickie
50

15
Klebarskie
189

16
Linowskie
162,30

17
Duża Czerwonka
28,86

18
Mała Czerwonka
22,85

19
Łajskie
49,95

20
Łowne Małe
brak danych

21
Łowne Duże
brak danych

22
Gim
179,25

23
Ełpotek
11,78

Wody podziemne

Większość obszaru gminy leży w obrębie GZWP 213 (Zbiornik międzymorenowy Olsztyn). Tylko jej część południowo-zachodnia nie została włączona w skład tego zbiornika. Tereny w obrębie zbiornika zostały uznane za wymagające wysokiej lub najwyższej ochrony. Do tych ostatnich zaliczono tereny w południowo-wschodniej części gminy, w rejonie jeziora Kośno.

Zasoby naturalne

Na obszarze gminy w zasadzie brak jest złóż kopalin udokumentowanych w kategoriach bilansowych. Jedynie na północno-wschodnim skraju gminy leży mały fragment złoża kruszywa naturalnego „Gąsiorowo”, którego większość leży w Gminie Dźwierzuty.

Lasy i gleby

Lasy

Lasy i grunty leśne na terenie gminy zajmują około 52,75 % jej powierzchni, co stanowi 16782 ha. Większość powierzchni leśnej gminy wchodzi w skład rozległego masywu leśnego zwanego Lasami Purdzko-Ramuckimi, który zajmujące część centralną i południową gminy. Natomiast część północna gminy pokryta jest mniejszymi kompleksami leśnymi.

Gleby

Pod względem typologicznym dominują gleby brunatne. Dla obszaru gminy charakterystyczne jest występowanie mozaiki różnorodnych kompleksów glebowych.

Charakterystyka elementów przyrody ożywionej

Gmina Purda charakteryzuje się szczególnymi warunkami przyrodniczymi, bogactwem lasów i żyjących w nich zwierząt, które wymagają szczególnej ochrony.

Walory kulturowe

Na terenie gminy znajduje się 51 obiektów wpisanych do rejestru zabytków.

OCENA ZAGROŻEŃ I TENDENCJI PRZEOBRAŻEŃ ŚRODOWISKA PRZYRODNICZEGO

Zanieczyszczenie powietrza

WIOŚ w Olsztynie co roku opracowuje „Ocenę jakości powietrza w województwie warmińsko-mazurskim”. Ocena polega na zaliczeniu strefy (powiatu, aglomeracji) do określonej klasy (A, B, C), która zależy od stężenia zanieczyszczeń występujących na jej obszarze i wiąże się z określonymi wymaganiami, co do działań na rzecz poprawy jakości powietrza.

Powiat olsztyński został zakwalifikowany do klasy A.

Jakość wód powierzchniowych

Położenie hydrograficzne obszaru gminy przy głównym wododziale jest powodem, że brak jest dużych rzek. Natomiast teren gminy obfituje w liczne strugi. W związku z powyższym brak jest na terenie gminy punktów pomiarowo-kontrolnych.

Stan jakości wód jezior

Jezioro Linowskie

Wykazuje przeciętną podatność na degradację, odpowiadającą kategorii II. Zagrożenie dla jeziora stanowią otaczające je grunty orne oraz wody doprowadzane kanałem Szczęsne, do którego kierowane są ścieki przemysłowe oraz wody deszczowe z zakładów produkcji opon samochodowych i znacznej części miasta.

Jakość wód podziemnych

Prowadzony przez Państwowy Instytut Geologiczny monitoring jakości zwykłych wód podziemnych i monitoring regionalny, wskazuje że wody podziemne z utworów czwartorzędowych większości punktów obserwacyjnych odpowiadają średniej jakości – klasa II. Około 1/3 punktów kontrolnych odpowiada wysokiej jakości – klasy I b, kilka procent wody najwyższej jakości – klasy I a, a w kilkunastu procentach wody niskiej jakości – klasy III.

Wody gruntowe są przeważnie gorszej jakości niż wody wgłębne, spowodowane to jest czynnikami antropogenicznymi.

Stan i tendencje przeobrażenia gleb

Gleby powiatu olsztyńskiego cechują się wysoką kwasowością. Według danych Okręgowej Stacji Chemiczno-Rolniczej Oddział w Olsztynie, odczyn pH gleb użytków rolnych w latach 1998-2001 kształtował się w przedziale 61-80% udziału gleb kwaśnych i bardzo kwaśnych.

Stan i tendencje natężenia hałasu

Gwałtowny rozwój motoryzacji spowodował zmiany klimatu akustycznego, który tak jak w całym województwie również na terenie gminy Purda ulega postępującemu pogorszeniu.

Stan i tendencje zmian przyrody ożywionej

Szata roślinna poddawana jest zagrożeniom i degradacji ze strony:

· zanieczyszczeń powiązanych z ruchem komunikacyjnym,

· zanieczyszczeń wód,

· intensywnego ruchu turystycznego.

Zasoby świata zwierzęcego gminy są bogate. Występują tu rzadkie gatunki zwierząt dziko żyjących. Dla tej grupy największym zagrożeniem ich egzystencji i dalszego rozwoju są:

· nieprawidłowa gospodarka leśna,

· nadmierna presja inwestycyjna,

· intensywny ruch turystyczny,

· pogarszanie kondycji środowiska przyrodniczego.

Pole elektromagnetyczne

Na terenie gminy przebiegają linie energetyczne wysokich napięć 110 kV oraz wyższych napięć:

· linia 220 kV Ostołęka-Olsztyn (przebiega przez teren gminy Purda),

· linia 110 kV (przebiega przez teren gmin: Olsztynek, Gietrzwałd, Purda, Barczewo, Biskupiec, Dobre Miasto i Jonkowo).

Synteza danych o stanie przeobrażeń środowiska przyrodniczego

Przyczyny i sposoby rozwiązania problemów środowiskowych na terenie Gminy Purda

Problem ekologiczny (forma degradacji środowiska)
Główne przyczyny występowania problemu
Ogólne metody w zakresie przeciwdziałania określonemu problemowi

Zanieczyszczenie powietrza atmosferycznego
· bliskie sąsiedztwo dużej aglomeracji miejskiej

· stosowanie indywidualnego ogrzewania (węglowego)

· nasilony ruch komunikacyjny
· przechodzenie na paliwa ekologiczne lub promowanie nowoczesnych bardziej wydajnych kotłów węglowych

· tworzenie i rozszerzanie stref ochronnych

· prowadzenie nowych nasadzeń leśnych na terenach nieużytków

· poprawienie płynności ruchu drogowego, budowa nowych dróg, remonty i przebudowa istniejących dróg

Hałas
· niewielkie zakłady przemysłowe i obiekty usługowe

· duży ruch komunikacyjny
· przebudowa złych rozwiązań węzłów komunikacyjnych

· budowa nowych, remonty i przebudowa istniejących dróg

· modernizacja zakładów przemysłowych

Zanieczyszczenie wód powierzchniowych
· brak skanalizowania całej gminy
· pełne skanalizowanie gminy

· budowa indywidualnych oczyszczalni tam gdzie doprowadzenie sieci kanalizacyjnej jest trudne do wykonania ze względu na budowę terenu

Zanieczyszczenie wód podziemnych
- nieszczelne zbiorniki bezodpływowe lub ich brak
· pełne skanalizowanie gminy

· kontrola szczelności zbiorników bezodpływowych

Degradacja szaty roślinnej
- degradacja gleb
· właściwa pielęgnacja szaty roślinnej

· stosowanie gatunków odpornych na zanieczyszczenia

· zalesianie nieużytków

· wzbogacanie gleb środkami glebotwórczymi (kompost)

PROGRAM OCHRONY ŚRODOWISKA I HARMONOGRAM JEGO REALIZACJI

W celu realizacji polityki ekologicznej konieczne jest ustalenie celu nadrzędnego i kierunków działań w odniesieniu do poszczególnych elementów środowiska.

Cel nadrzędny:

Poprawa poszczególnych elementów środowiska warunkiem zrównoważonego rozwoju Gminy Purda

W celu realizacji polityki ekologicznej ustalono cel nadrzędny oraz kierunki działań w odniesieniu do poszczególnych elementów środowiska. Stanowi to podstawę do planowania i realizacji konkretnych zadań na przestrzeni kilkunastu lat.

W Programie Ochrony Środowiska podjęto próbę oszacowania potrzebnych nakładów na ochronę środowiska, są one odbiciem planowanych nakładów w skali województwa i powiatu. Na tej podstawie, przyjmując odpowiednie wskaźniki procentowe, sporządzono szacunkowe zestawienie nakładów na realizację programu ochrony środowiska na lata 2010-2013.

Szacunkowe nakłady (w tys. zł) na realizację Programu Ochrony Środowiska na lata 2011-2014

2011
2012
2013
2014
2011-2014

Ochrona powietrza atmosferycznego
561,6
531,9
762,30
238,20
2094

Ochrona wód
1153,15
1092,17
1491,34
489,10
4225,76

Ochrona powierzchni ziemi
149,76
141,84
193,68
63,52
548,80

Racjonalne użytkowanie zasobów naturalnych
1,87
1,77
2,42
0,79
6,85

Ochrona przed hałasem i oddziaływaniem pól elektromagnetycznych
3,74
3,55
4,84
1,59
13,72

Ochrona zasobów przyrodniczych
1,87
1,77
2,42
0,79
6,85

Razem
1871,99
1773
2456,64
793,99
6895,98

MOŻLIWOŚCI POZYSKANIA ŚRODKÓW FINANSOWYCH NA REALIZACJĘ ZADAŃ W ZAKRESIE OCHRONY ŚRODOWISKA

Posiadanie odpowiednich środków finansowych jest niezbędnym warunkiem wdrożenia programu polityki środowiskowej.

Środki na finansowanie zadań związanych z ochroną środowiska pochodzić mogą z następujących źródeł:

· Budżet Państwa,

· Własne środki samorządu terytorialnego,

· Fundusze Ochrony Środowiska i Gospodarki Wodnej,

· Narodowe Strategiczne Ramy Odniesienia,

· Regionalny Program Operacyjny Warmia i Mazury,

· Program Operacyjny Rozwój Obszarów Wiejskich,

· EkoFundusz,

· Program Life+,

· Szwajcarsko-Polski Program Współpracy

· Kredyty udzielane na preferencyjnych warunkach,

· Komercyjne kredyty bankowe,

· Własne środki inwestorów.

Zarządzanie Programem Ochrony Środowiska

Kompetencje wójta, jako organu ochrony środowiska, ograniczone zostały do zadań związanych ze zwykłym korzystaniem ze środowiska przez osoby fizyczne.

Zarządzanie Programem Ochrony Środowiska realizowane będzie przez Urząd Gminy Purda i polegać ono będzie na inicjowaniu, organizowaniu i okresowej weryfikacji elementów programu zgodnie z wymaganiami ustawy – Prawo ochrony środowiska.

Instrumentami służącymi do wykonania zadań programu są:

· instrumenty prawne,

· instrumenty ekonomiczne (finansowe),

· instrumenty organizacyjne,

· instrumenty edukacyjno-informacyjne,

· monitoring realizacji programu.

