

Urząd Miasta i Gminy Nowy Staw

PROGRAM OCHRONY ŚRODOWISKA MIASTA I GMINY NOWY STAW

Wersja robocza
opracowanie:

Zakład Geoekologii Stosowanej
Instytut Gospodarki Przestrzennej i Mieszkalnictwa
Warszawa, 2004

SPIS TREŚCI

SPIS TREŚCI.....	2
1. WSTĘP.....	5
1.1. Podstawa wykonywania opracowania.....	5
1.2. Metodyka wykonania programu.....	5
2. CHARAKTERYSTYKA MIASTA I GMINY NOWY STAW.....	5
2.1. Informacje ogólne.....	5
2.2. Położenie geograficzne, główne cechy środowiska.....	6
2.2.1. Położenie geograficzne.....	6
2.2.2. Budowa geologiczna.....	7
2.2.3. Rzeźba terenu.....	8
2.2.4. Klimat.....	8
2.3. Historia regionu.....	8
2.4. Zabytki kultury materialnej.....	12
2.5. Struktura użytkowania terenu.....	17
2.6. Struktura demograficzna, zatrudnienie, bezrobocie.....	18
2.7. Działalność gospodarcza.....	19
2.8. Infrastruktura techniczno – inżynierska.....	20
2.8.1. Zaopatrzenie w wodę.....	20
2.8.2. Charakterystyka sieci kanalizacyjnej.....	20
2.8.3. Sieci gazowe i ciepłownicze.....	21
2.8.4. Drogi i transport kolejowy.....	21
2.8.5. Sieć dróg wodnych.....	22
3. ZAŁOŻENIA WYJŚCIOWE PROGRAMU.....	23
3.1. Uwarunkowania wynikające z przyjętych programów i polityk krajowych i regionalnych.....	23
3.1.1. Polityka ekologiczna Państwa.....	23
3.1.2. Strategia rozwoju województwa pomorskiego i plan zagospodarowania przestrzennego województwa pomorskiego.....	26
3.1.3. Program ochrony środowiska województwa pomorskiego.....	31
3.1.4. Strategia rozwoju powiatu malborskiego.....	32
3.2. Uwarunkowania wewnętrzne.....	33
4. CELE I PRIORYTETY OCHRONY ŚRODOWISKA MIASTA I GMINY NOWY STAW.....	33
5. JAKOŚĆ ŚRODOWISKA I BEZPIECZEŃSTWO EKOLOGICZNE.....	34
5.1. Ochrona stosunków wodnych i jakości wód.....	35
5.1.2. Wody powierzchniowe.....	35
5.1.2.1. Stan aktualny.....	35
5.1.2.2. Zasady ochrony wód powierzchniowych, wynikające z programów i strategii krajowych i wojewódzkich.....	38
5.1.2.2. Program poprawy stanu wód powierzchniowych w gminie Nowy Staw.....	39
5.1.3. Wody podziemne.....	43
5.1.3.1. Stan aktualny.....	43
5.1.3.2. Program poprawy stanu wód podziemnych w Mieście i Gminie Nowy Staw.....	45
5.2. Ochrona powietrza.....	46
5.2.1. Metodyka prowadzenia inwentaryzacji terenowej oraz obliczeń.....	46
5.2.1.1. Metodyka obliczeń.....	46
5.2.1.2. Inwentaryzacja źródeł.....	47
5.2.1.3. Inwentaryzacja paliwa.....	47
5.2.2. Charakterystyka źródeł i wielkości emisji.....	48
5.2.3. Inwentaryzacja sieci gazowej.....	56
5.2.4. Inwentaryzacja sieci cieplnej.....	56
5.2.5. Program poprawy stanu powietrza.....	57
5.2.5.1. Wprowadzenie.....	57
5.2.5.2. Dostosowanie do prawodawstwa unijnego.....	59
5.2.5.3. Plan działań.....	64

5.2.5.4. Źródła finansowania	66
5.2.5.5. Podsumowanie	67
5.2.6. Niekonwencjonalne źródła energii.....	70
5.2.6.1. Wstęp	70
5.2.6.2. Energia słoneczna	72
5.2.6.3. Energia z biomasy	73
5.2.6.4. Geotermia	75
5.2.6.5. Elektrownie wiatrowe	76
5.2.6.6. Skutki ekologiczne wykorzystania niekonwencjonalnych źródeł energii	77
5.2.6.7. Efekt ekologiczny	78
5.2.7. Literatura do rozdz. Ochrona powietrza.....	80
5.3. Hałas.....	80
5.3.1. Stan wyjściowy.....	80
5.3.2. Program ochrony przed hałasem.....	81
5.4. Pola elektromagnetyczne.....	82
5.4.1. Stan aktualny.....	82
5.4.2. Działania na rzecz ochrony przed promieniowaniem elektromagnetycznym.....	84
5.5. Zagrożenia nadzwyczajne (naturalne i awarie).....	84
5.5.1. Zagrożenia naturalne.....	84
5.5.2. Zagrożenia antropogeniczne – awarie.....	88
6. OCHRONA DZIEDZICTWA PRZYRODNICZEGO I RACJONALNE UŻYTKOWANIE ZASOBÓW PRZYRODY.....	89
6.1. Ochrona i racjonalne użytkowanie gleb i powierzchni ziemi.....	89
6.1.1. Aktualny stan gleb w gminie.....	89
6.1.2. Wskazania z programów krajowych i regionalnych.....	89
6.1.3. Program ochrony gleb.....	90
6.2. Surowce mineralne.....	91
6.2.1. Stan aktualny.....	91
6.2.2. Program ochrony.....	92
6.3. Ochrona i racjonalne użytkowanie różnorodności biologicznej.....	92
6.3.1. Stan aktualny.....	92
6.3.1.1. Szata roślinna, w tym – lasy.....	92
6.3.1.2. Fauna.....	95
6.3.1.3. Obszary i obiekty chronione i przewidziane do ochrony.....	96
6.3.2. Wskazania z programów krajowych i wojewódzkich.....	98
6.3.3. Program ochrony różnorodności biologicznej w Mieście i Gminie Nowy Staw.....	102
6.4. Ochrona krajobrazu i dziedzictwa kulturowego.....	103
7. ZRÓWNOWAŻONE WYKORZYSTANIE SUROWCÓW, MATERIAŁÓW, WODY I ENERGII.	104
8. CELE I ZADANIA O CHARAKTERZE SYSTEMOWYM	105
8.1. Włączanie aspektów ekologicznych do polityk sektorowych.....	105
8.2. Aktywizacja rynku do działań na rzecz środowiska.....	105
8.3. Edukacja ekologiczna.....	106
8.4. Ekologizacja planowania przestrzennego i użytkowania terenu.....	107
9. UWARUNKOWANIA REALIZACJI PROGRAMU.....	108
9.1. Aspekty finansowe realizacji programu.....	108
9.2. Zarządzanie ochroną środowiska w gminie.....	113
9.2.1. Instrumenty zarządzania środowiskiem.....	113
9.2.2. Zarządzanie realizacją Programu.....	115
9.3. Sposób kontroli oraz dokumentowania realizacji programu.....	116
9.4. Analiza możliwości wdrożenia programu.....	117
10. LISTA PODMIOTÓW, KTÓRE BĘDĄ REALIZOWAĆ OBOWIĄZKI USTALONE W PROGRAMIE.....	119
11. SKUTKI USTALENIA PLANU DLA PODMIOTÓW KORZYSTAJĄCYCH ZE ŚRODOWISKA	120

12. LITERATURA, PRZEPISY PRAWA.....	120
Spis literatury.....	120
Spis przepisów prawnych.....	123
SPIS RYSUNKÓW.....	124

1. WSTĘP

1.1. Podstawa wykonywania opracowania

Ustawa z dnia 27 kwietnia 2001 roku „Prawo ochrony środowiska” (Dz. U. Nr 62, poz 627) z późniejszymi zmianami, Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62 poz. 628) z późniejszymi zmianami, Rozporządzenie Ministra Środowiska z dnia 9 kwietnia 2003 r. w sprawie sporządzania planów gospodarki odpadami (Dz. U. Nr 66, poz. 620), a także umowa z dnia 27 sierpnia 2003r. Nr OS - 7620 - 2b/03 pomiędzy Starostwem Powiatowym w Malborku a Instytutem Gospodarki Przestrzennej i Mieszkalnictwa.

1.2. Metodyka wykonania programu.

Niniejszy program został wykonany zgodnie z opracowanymi w 2002 r. przez Ministerstwo Środowiska „Wytycznymi sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym”, Rozporządzeniem Ministra Środowiska z dnia 5 lipca 2002 r. w sprawie szczegółowych wymagań, jakim powinny odpowiadać programy ochrony powietrza (Dz. U. Nr 115, poz. 1003) oraz ustaleniami ze Zleceniodawcą.

Źródłem danych były materiały uzyskane w Starostwie Powiatowym i Urzędzie Miasta i Gminy, „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy”, strategię, plany i programy powiatowe i wojewódzkie oraz dane statystyczne GUS i Urzędu Statystycznego w Gdańsku. Ponadto szereg danych uzyskano z gminy w wyniku przeprowadzonej ankiety. Przeprowadzono też wywiady z kompetentnymi urzędnikami gminy oraz wizję terenową gminy. Wstępnie opracowany program został przekazany Zleceniodawcy. Na spotkaniu w dn. 28.01.2004 r. przedstawiciele Starostwa oraz wszystkich gmin przedstawili swoje uwagi oraz uzgodniono ostateczną formę opracowania. Obecnie przedstawiony „Program ochrony środowiska Miasta i Gminy Nowy Staw” uwzględnia zgłoszone w trakcie spotkania oraz nadsyłane w styczniu i lutym 2004 r. uwagi i jest zgodny z programem ochrony środowiska dla powiatu.

2. CHARAKTERYSTYKA MIASTA I GMINY NOWY STAW

2.1. Informacje ogólne

Województwo: pomorskie, powiat malborski, miejscowości 21 (w tym 1 miasto), sołectw 16.

Powierzchnia: 114,38 km², w tym miasto 4,65 km², pozostała część – 109,73 km²,

Ludność¹: 7920 mieszkańców (w tym 3903 mężczyzn), z czego 3943 w mieście (1910 mężczyzn) i 3977 w pozostałej części gminy (1993 mężczyzn).

¹ Według rzeczywistego miejsca zamieszkania, wg Polska Statystyka Publiczna, Bank Danych Regionalnych, publ. GUS w Internecie, <http://www.stat.gov.pl>; 8302 (4181 w mieście i 4127 w pozostałej części gminy) w 2001 r. według miejsca zameldowania wg Rocznika statystycznego województwa pomorskiego 2002, wyd. Urząd Statystyczny w Gdańsku.

Średnia gęstość zaludnienia²: 68,8 m/km²

w tym w mieście Nowy Staw 899 m/km²

na terenach wiejskich gminy średnio 37,61 m/km²

Przyrost naturalny (w 2001 r.) – w mieście -1,9%, w pozostałej części gminy 7,6%.

Dochód budżetu Miasta i Gminy ogółem w 2001 roku 10 266 701 zł³

2.2. Położenie geograficzne, główne cechy środowiska

2.2.1. Położenie geograficzne

Rys. 1. Położenie Miasta i Gminy Nowy Staw w powiecie malborskim

Miasto i Gmina Nowy Staw położona jest na wschodnich krańcach województwa pomorskiego w powiecie malborskim, granicząc z gminami Stare Pole, Malbork i Lichnowy z powiatu malborskiego oraz z gminami Ostaszewo i Nowy Dwór Gdański z powiatu nowodworskiego.

W podziale fizycznogeograficznym Polski wg Kondrackiego (1981) położona jest w całości w mezoregionie Żuławy Wiślane (mikroregion Żuławy Wiekie), będącym częścią

makroregionu Pobrzeża Gdańskiego wchodzącego w skład podprovincji Pobrzeży Południowobałtyckich.

Rys.2. Podział fizycznogeograficzny i potencjalne krajobrazy roślinne

Jednostka ta reprezentuje typ krajobrazu naturalnego nadmorski deltowy, potencjalny krajobraz roślinny to łąki jesionowo-wiązowe.

2.2.2. Budowa geologiczna

Pod względem geologiczno-tektonicznym teren należy do syneklizy perybałtyckiej i leży w peryferyjnej strefie platformy wschodnioeuropejskiej. Skały prekambryjskiego podłoża leżą głęboko (na głębokości ponad 3000 m) i podobnie jak zalegający na nich kompleks staropaleozoiczny (kambr, ordowik, sylur) nigdzie na terenie gminy nie zostały nawiercone. Skały kredowe, wykształcone w postaci margli, występują na głębokości około 86 m p.p.t. Osady trzeciorzędowe są nieciągłe przestrzennie. Miąższość utworów czwartorzędowych jest duża. Wykazują one duże zróżnicowanie genetyczne i litologiczne gdyż obejmują osady lodowcowe, wodnolodowcowe, zastoiskowe, rzeczne, jeziorne, morskie – wykształcone

głównie jako piaski drobno- i średnioziarnista oraz piaski ze żwirem. Najbliżej powierzchni (w mieście Nowy Staw – do głębokości 14 m p.p.t.) zalegają młode (holoceńskie) aluwia Wisły, wykształcone w postaci iłów, mad i piasków drobnoziarnistych. Osady aluwialne stały się skałą macierzystą dla żyznych gleb typu mad, a lokalnie (Nowy Staw) również surowcem ilastym ceramiki budowlanej.

2.2.3. Rzeźba terenu

Teren gminy stanowi dość monotonną płaską równinę aluwialną niewiele wzniesioną nad poziom morza – od około 5,2 m n.p.m. na krańcach zachodnich na południe od miejscowości Trepnowy i około 5 m n.p.m. na południe od Tralewa do terenów depresyjnych na północy w rejonie miejscowości Brzózki i wschodzie (w rejonie Lubstowa -0,7 m p.p.m. i Myszewa -0,6 m p.p.m.). Rzeźbę urozmaicają doliny Świętej i Małej Świętej, w znacznej mierze przekształcone antropogenicznie, wcięte maksymalnie na 4 m i o stoku nachylnym maksymalnie do 38°, przeważnie 3°-8°. Duże znaczenie mają w rzeźbie obiekty antropogeniczne: liczne kanały, groble, nasypy, wyrobiska. Najwyższy obiekt w gminie stanowią właśnie sztuczne nasypy – otaczające osadniki cukrowni w Nowym Stawie, osiągające wysokość 8,8 m n.p.m.

2.2.4. Klimat

Pod względem klimatycznym teren gminy wykazuje cechy charakterystyczne dla Żuław, w szczególności stosunkowo łagodną zimą, chłodną wiosną i niezbyt upalne lato, długą i relatywnie ciepłą jesień, dość częste silne wiatry oraz relatywnie niskie opady w stosunku do sąsiednich jednostek pojeziernych przy dużej wilgotności względnej powietrza. Przeważa generalnie cyrkulacja zachodnia, ale częste są też wiatry z południa i południowego zachodu. Generalnie w stosunku do obszarów otaczających klimat jest cieplejszy, zarówno latem jak i zimą. Można go uznać za względnie korzystny dla rolnictwa. Podniesiona wilgotność powietrza zwiększa bezwładność termiczną i częstotliwość występowania mgieł.

2.3. Historia regionu

Niniejszy rozdział opracowano na podstawie materiałów zawartych w „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy Nowy Staw”, a także na podstawie tekstu opracowanego przez A. Dekąńskiego, opublikowanego w Internecie na stronie p. Marka Opitza⁴, materiałów publikowanych w Internecie przez Muzeum Zamkowe w Malborku⁵ oraz materiałów dotyczących historii systemu melioracyjnego Żuław⁶.

⁴ <http://www.opitz.pl>

⁵ <http://www.zamek.malbork.pl>

⁶ materiały publikowane w Internecie przez RZGW w Gdańsku na stronie <http://www.rzgw.gda.pl> oraz Szymanowski B., 2003: Stan i potrzeby osłony przeciwpowodziowej Żuław Wiślanych na terenie województwa warmińsko-mazurskiego, w: Żuławy 2003 – czas przełomu, Mat. Konfer. 8 września 2003 Nowy Dwór Gdański.

Badania archeologiczne wykazały ślady obecności człowieka na Żuławach już około 2500-1700 lat p.n.e. (m.in. znaleziska w Kaczynosie, Lichnowach, Lasowicach Wielkich i Kończewicach), jednak przypuszcza się, że ówczesne osady miały charakter okresowy. Na terenie sąsiedniej gminy Lichnowy stwierdzono też ślady osadnictwa z okresu rzymskiego.

W okresie wczesnego średniowiecza tereny te były zaludniane zarówno przez ludność słowiańską, jak i pruską. W IX w. Żuławy znalazły się prawdopodobnie w zasięgu wpływów państwa Estów-Prusów. W późniejszym okresie znaczne wpływy na tym terenie uzyskał Gdańsk. W XIII wieku istniały już liczne wsie, z których wiele do dziś zachowało charakterystyczny dla budownictwa słowiańskiego układ owalnicowy (Brzózki, Dębina, Lipinka, Lubstowo, Myszewo, Świerki, prawdopodobnie też Chlebówka, Mirowo i Nidowo). W XII i XIII w. powstały też zaczątki systemu przeciwpowodziowego, początkowo w miejscach oddalonych od głównych rzek – dla ochrony terenów zamieszkałych. Prawdopodobnie w XIII w. powstał pierwszy wał wzdłuż prawego brzegu Wisły, a pod koniec tego wieku – wzdłuż prawego brzegu Nogatu.

Intensywne zagospodarowanie terenu Żuław wiąże się z okresem panowania krzyżackiego, zwłaszcza po opanowaniu przez Zakon Gdańska w 1308 r., gdy całe Żuławy znalazły się pod jednolitą administracją. W 1309 r. stolica państwa zakonnego została przeniesiona z Elbląga do Malborka, gdzie w ciągu XIV i początku XV w. wybudowano Zamek jako siedzibę Wielkich Mistrzów i centrum administracji państwa. Z XIV w. pochodzą też niektóre kościoły parafialne (Nowy Staw, Myszewo). Krzyżacy lokowali wsie na prawie chełmińskim; panował czynszowy ustrój wsi; typowy układ wsi to ulicówka. Na terenie gminy Nowy Staw są to wsie Tralewo, Trepnowo, Pręgowo, Laski (z siedzibą wójta i folwarkiem).

W tym okresie na teren Żuław napływała ludność z północnych Niemiec, a zwłaszcza z Niderlandów („olendrzy”), mająca doświadczenie w zagospodarowywaniu terenów podmokłych i zalewowych. Budowa licznych wiatraków i końskich młynów oraz rowów melioracyjnych i wałów przeciwpowodziowych oraz tworzenie polderów umożliwiły szybkie zamienianie dotychczasowych nieużytków, łąk i pastwisk w grunty orne. Już w XIV wieku istniał obowiązek pracy na rzecz budowy i utrzymania wałów – mieszkańcy każdej wsi mieli wyznaczony odcinek wałów, który mieli utrzymywać, a w razie przerwania – rekonstruować. W 1407 r. wprowadzono administrację samorządową, której obowiązkiem była troska o należyty stan urządzeń melioracyjnych i przeciwpowodziowych, której zasadnicze elementy zachowały się i utrwaliły w powszechnej świadomości mieszkańców aż do czasów współczesnych.

Po wojnie trzynastoletniej w 1466 r. cały obszar Żuław znalazł się w granicach państwa polskiego. Żuławy zachodnie i Szkarpawa stały się własnością Gdańska, wschodnia część Żuław Wielkich i część ziem na wschód od Nogatu – pod władzą Elbląga, pozostała część Żuław Wielkich (w tym – miasto i gmina Nowy Staw) stanowiła dobra królewskie. Swobodny obecnie szlak wiślany przyczynił się do znacznego rozwoju żeglugi na Wiśle i rozwoju gospodarczego regionu. Równocześnie zwiększyły się kontakty z Zachodem, co ułatwiło przepływ idei, przede wszystkim – religii luterańskiej. Gdańsk i Elbląg oraz związane z nimi tereny już w połowie XVI wieku były praktycznie w całości protestanckie, na obszarze Żuław Malborskich katolicyzm stanowił nadal religię państwową, jednak i tu luteranie stanowili większość. Wiązało się to niekiedy z przejmowaniem kościołów, często też z budową nowych, już protestanckich.

W XVI wieku napłynęła na te tereny nowa fala osadników z Niderlandów, prześladowanych w swoim kraju z powodu przyjętego wyznania – menonici. Przynieśli oni ze sobą bardzo wysokie umiejętności rolnicze oraz udoskonalone metody melioracji. Liczna społeczność mennonicka cechowała się bardzo surową moralnością i wysoką etyką pracy. Zachowały się też do dziś liczne zabytki ich specyficznego budownictwa – domy podcieniowe.

Wsie żuławskie były typowymi wsiami chłopskimi; praktycznie nie było tu gospodarki folwarcznej. Jednak liczne były gospodarstwa duże, o powierzchni 33 – 67 ha, a niekiedy dochodzące do 130, a nawet 180 ha. W połączeniu z dużą urodzajnością gleb, wysoką kulturą rolną i bliskimi rynkami zbytu (Gdańsk, Elbląg) powodowało to dużą zamożność miejscowej społeczności. Wojny polsko – szwedzkie w pierwszej połowie XVII wieku oraz wojna północna 1703 – 1717 r. i liczne przemarsze wojsk pruskich, rosyjskich i polskich w latach 1756 – 1763 spowodowały pewne zniszczenia, jednak mieszkańcy szybko naprawiali powstałe uszkodzenia systemu melioracyjnego i odbudowywali gospodarkę, tak że do końca I Rzeczypospolitej Żuławy były jednym z najbardziej rozwiniętych gospodarczo jej regionów.

W wyniku I rozbioru Polski w 1772 r. teren gminy Nowy Staw wraz z resztą obecnego powiatu malborskiego został zajęty przez państwo pruskie. Zmiana przynależności państwowej spowodowała m.in. zmniejszenie liczebności społeczności menonickiej. Surowe zasady tej religii (skrajny pacyfizm, zakaz noszenia broni, zakaz składania jakichkolwiek przysięg) spowodowały prześladowania ze strony militarystycznego państwa, a w ich wyniku emigrację znacznej części menonitów w rejon Morza Czarnego.

W XIX wieku nastąpił dalszy rozwój ekonomiczny tego terenu, do czego przyczyniła się poprawa komunikacji – budowa dróg i kolei, w tym – gęstej sieci kolejek wąskotorowych,

docierających do wielu miejscowości. Powstały też pierwsze folwarki z charakterystyczną dla nich zabudową (Tralewo, Myszewo, Lipinka oraz nowopowstałe wsie Kącik i Stawiec). Rozwinało się przetwórstwo rolne, m.in. młynarstwo oraz cukrownictwo, a także tkactwo i przemysł materiałów budowlanych (cegielnie).

Po I wojnie światowej decyzją zwycięskich mocarstw utworzono Wolne Miasto Gdańsk, którego granice sięgały do Nogatu, obejmując tym samym obszar obecnej gminy Nowy Staw.

W okresie II wojny światowej na terenie Żuław do prac polowych i melioracyjnych zatrudniano często więźniów z pobliskiego obozu koncentracyjnego w Sztutowie. Wycofywanie się wojsk niemieckich przed Armią Czerwoną spowodowało ogromne zniszczenia. Niemcy przerwali wały przeciwpowodziowe, zalewając większą część Żuław. Nastąpiły też ogromne migracje ludności. Zaludnienie Żuław, liczące przed wojną ponad 100tys., w 1945 r. wynosiło tylko około 30 tys., z czego około 26 tys. deklaroowało narodowość niemiecką i zostało wysiedlone. Na te tereny kierowano osadników z Pomorza oraz t.zw. repatriantów ze wschodnich terenów II Rzeczypospolitej. Nowi mieszkańcy nie mieli doświadczenia w gospodarowaniu w takich warunkach środowiska przyrodniczego, więc mimo zrekonstruowania zniszczonego systemu melioracyjnego i przeciwpowodziowego poziom rolnictwa obniżył się. Nie poprawiło sytuacji utworzenie dużych gospodarstw państwowych (PGR-ów). Po 1962 r. przebudowano system melioracyjny.

Do reformy administracyjnej z 1975 r. Malbork był miastem powiatowym, należąc do województwa gdańskiego, do którego należał też położony na wschód powiat elbląski, tak więc całe Żuławy były w granicach jednego województwa. Po roku 1975 teren ten wszedł w skład nowoutworzonego województwa elbląskiego, zaś likwidacja powiatów obniżyła rangę Malborka, który jednak nie przestał pełnić funkcji lokalnego centrum – ze względu na swoją wielkość i liczbę miejsc pracy oraz ukształtowany układ komunikacyjny i infrastrukturę społeczną. W nowym podziale administracyjnym od 1999 r. teren ten znalazł się w granicach województwa pomorskiego, odzyskując dawną więź z Gdańskiem, a Malbork odzyskał rangę powiatu – początkowo obejmując 11 gmin, a od roku 2002, po wydzieleniu powiatu sztumskiego – 6 gmin.

Zniszczeniu uległa znaczna część starej zabudowy wiejskiej, często opuszczonej przez dawnych właścicieli, a nowi mieszkańcy nie wytworzyli nowych dobrych wzorców zabudowy wiejskiej. Zniszczeniu ulegały też w wyniku praktycznie całkowitej wymiany ludności tych terenów stare cmentarze.

2.4. Zabytki kultury materialnej⁷

Bogata historia i zróżnicowanie etniczne ludności Żuław spowodowały bogactwo zabytków kultury materialnej. Ochronie konserwatorskiej podlega zachowany zabytkowy układ średniowiecznego miasta Nowy Staw oraz zabytkowe układy wsi Brzózki, Chlebówka, Dębina, Lipinka, Lubstowo, Mirowo, Myszewo, Nidowo, Pręgowo, Świerki, Tralewo i Trepnowy. Ponadto w poszczególnych miejscowościach ochronie podlegają:

- W mieście Nowy Staw:
 - kościół św. Mateusza - największy na Żuławach. Trzynawowa bazylika, wzmianka o nim pojawiła się po raz pierwszy w 1400 roku; w trzyprzęsłowym prezbiterium - gwiazdziste sklepienie z lat 1573-1574,
 - zbór ewangelicki z 1803-1804 wybudowany pośrodku rynku w stylu neogotyckim na miejscu spalonego w 1802 r. ratusza,
 - dom podcieniowy przy ul. Gdańskiej z 1820 r., drewniany,
 - domy przy rynku, ul. Pułaskiego i ul. Kościuszki – pochodzące z XIX i pocz. XX w., charakteryzujące się zabudową frontową. Na uwagę zasługują kunsztownie rzeźbione, dwuskrzydłowe drzwi klasycystyczne;
 - domy przy ul. Mickiewicza – jedyne w mieście domy szczytowe; zasługuje na uwagę dom nr 13 z połowy XIX w. z neogotycką fasadą o szczycie schodkowym,
 - dom przy ul. Cichej 7 - jedyne w mieście dom secesyjny,
 - Technikum Rolnicze w Nowym Stawie – pierwsza na Żuławach średnia szkoła rolnicza, założona w 1946r. Główny gmach wzniesiony w roku 1898 jako dom dla sierot.
- We wsi Brzózki:
 - Osada wczesnośredniowieczna X-XII w. ze śladami osadnictwa z XV-XVII w.,
 - Dom nr 6 drewniany, otynkowany
 - Dom nr 7, murowany, cegła licowa, pocz. XX w.,
 - Dom nr 11, drewniany, szerokofrontowy, wraz z budynkami gospodarczymi z początku XX w.,
 - Dom nr 13, podcieniowy, podcień na 6 kolumnach, z 1843 r., wyjątkowo dobrze zachowany przykład budownictwa Żuław,
 - Dom nr 13, murowany, cegła licowa, około 1930 r.,
 - Dom nr 15, konstrukcja szkieletowa i drewno, otynkowany, pocz. XX w.,

⁷ Na podstawie „Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy Nowy Staw. Zeszyt 2. Uwarunkowania kulturowe gminy Nowy Staw”, autor Cz. Betlejewska, 1999 r.

- Dom nr 16, drewniany, koniec XIX w.,
 - Dom nr 17, drewniany, szerokofrontowy, 1848 r.,
 - Dom nr 19, mieszkalny i gospodarczy, murowany, cegła licowa, około 1910 r.,
 - Dom nr 21, murowany, cegła licowa, pocz. XX w.,
 - Dom nr 24, drewniany, szerokofrontowy, 1858 r.,
 - Dom nr 27, drewniany, szerokofrontowy, 1876 r.,
 - Dom nr 28, murowany, cegła licowa, około 1930 r.,
 - Dom nr 34, murowany, cegła licowa, około 1930 r.,
 - Zagroda nr 6 z budynkami gospodarczymi (obora), XIX w.,
 - Zagroda nr 8 (obora i stodoła XIX w., stajnia XX w.),
 - Zagroda nr 18 (obora), cegła licowa, koniec XIX w.
- We wsi Chlebówka:
 - Osada średniowieczna XIV-XV w.,
 - Dom nr 5, drewniany, szerokofrontowy, druga połowa XIX w.,
 - Dom nr 9, murowany, cegła licowa, około 1900 r.,
 - Dom nr 14, murowany, cegła licowa, koniec XIX w.,
 - Dom nr 15, murowany, cegła licowa, początek XX w.,
 - Dom nr 19, drewniany, otynkowany, koniec XIX w.,
 - Dom nr 21, murowany, cegła licowa, koniec XIX w.,
 - Dom nr 29, murowany, oraz obora, koniec XIX w.,
 - Dom nr 33, drewniany, szerokofrontowy, koniec XIX w.,
 - Kapliczka murowana z pocz. XX w. na posesji domu nr 19,
 - Kuźnia murowana, cegła licowa, na posesji domu nr 21, koniec XIX w..
- We wsi Dębina:
 - Dom nr 1, drewniany, szerokofrontowy, 1857 r.,
 - Dom nr 5, drewniany, szerokofrontowy, koniec XIX w.,
 - Dom nr 11, drewniany, szerokofrontowy, 1868 r., oraz budynek gospodarczy,
 - Dom nr 13, drewniany, szerokofrontowy, szalowany drewnem, koniec XVIII w.,
 - Dom nr 15, murowany, cegła licowa, oraz obora, koniec XIX w.,
 - Dom nr 18, murowany, cegła licowa, pocz. XX w.,
 - Dom nr 27, drewniany, szerokofrontowy, koniec XVIII w.,
 - Dom nr 29, drewniany, na planie litery L, koniec XIX w.,
 - Dom nr 46, 1936 r.,
 - Dom nr 52, murowany, cegła licowa, pocz. XX w.,

- Zagroda nr 27 – budynek gospodarczy, murowany, cegła licowa, pocz. XX w.
- We wsi Kącik:
 - Dwa domy drewniane (nr 8 i nr 10), w złym stanie,
 - Obora, murowana, cegła licowa, 1924 r.,
 - Zasługujące na ochronę: aleja lipowa prowadząca przez wieś i dom nr 12, murowany, cegła licowa, 1908 r.
- We wsi Laski:
 - Relikty domu zakonnego (2 prawdopodobne lokalizacje, obowiązuje nadzór konserwatorski przy pracach ziemnych),
 - Dom nr 6, drewniany, koniec XIX w.,
 - Dom nr 7, drewniany, częściowo otynkowany, koniec XIX w.,
 - Dom nr 13, drewniany, koniec XIX w.,
 - Dom nr 17, drewniany, otynkowany, koniec XIX w.,
 - Domy nr 26 i 31, drewniane, koniec XIX w., z budynkami gospodarczymi, murowanymi, XX w.,
 - Dom nr 41, drewniany, szerokofrontowy, XIX w.,
 - Domy nr 1, 11, 16, 31 – murowane, cegła licowa, 1910-1930 r.,
 - Rów do rzeki Świętej, wykopany w XV w.
- We wsi Lipinka:
 - Dom podcieniowy, pocz. XIX w.,
 - Dom nr 18, parterowy, szerokofrontowy, koniec XIX w.,
 - Magazyn d. kombinatu rolnego, murowany, cegła licowa, z około 1900 r.
- We wsi Lubstowo:
 - Dom nr 2, drewniany, koniec XIX w.,
 - Dom nr 9, murowany, cegła licowa, XIX/XX w.,
 - Dom nr 10, murowany, cegła licowa, pocz. XX w.,
 - Dom nr 12, drewniany, szerokofrontowy, połowa XIX w., opuszczony i zaniedbany, obok wozownia i stajnia, murowane, cegła licowa, pocz. XX w.,
 - Domy nr 19, 23 i 25, murowane, cegła licowa, pocz. XX w.,
 - Domy nr 36, 27, 51/53, drewniane, XIX w.
- We wsi Mortag:
 - Zabudowania gospodarcze d. PGR, murowane, cegła licowa, ok. 1910-1920 r.,
 - Dom mieszkalny należący do folwarku, drewniany,

- Zasługują na ochronę domy: nr 3 (murowany, cegła licowa, pocz. XX w.), nr 52 (drewniany, szerokofrontowy, 1877 r.) i nr 6a (murowany, cegła licowa, ok. 1920 r.)
- We wsi Mirowo:
 - Osada średniowieczna z XIV-XV w.,
 - Dom nr 5, drewniany, szerokofrontowy, koniec XIX w.,
 - Dom nr 6, murowany, cegła licowa, pocz. XX w.,
 - Dom nr 8, drewniany, 2-ga poł. XIX w. i budynek gospodarczy, murowany, cegła licowa, 2-ga poł. XIX w.,
 - Dom nr 13, drewniany, pocz. XX w.,
 - Dom nr 17, murowany, cegła licowa, XIX/ XX w.,
 - Dom nr 18, drewniany, szerokofrontowy, 2-ga poł. XIX w.,
 - Dom nr 32, murowany, cegła licowa, pocz. XX w.,
 - Dom nr 34, drewniany, koniec XIX w., i budynki gospodarcze murowane, cegła licowa, pocz. XX w.,
 - Dom nr 35, drewniany, koniec XIX w.,
 - Dom nr 36, drewniany, szerokofrontowy, 2-ga poł. XIX w.,
 - Dom nr 42, drewniany, otynkowany, koniec XIX w. oraz obora, murowana, cegła licowa, koniec XIX w.,
 - Zagroda nr 24 – dom mieszkalny murowany, cegła licowa, koniec XIX w. oraz obora murowana, cegła licowa, pocz. XX w.
- We wsi Myszewo:
 - Dwie osady średniowieczne, XIV-XV w.,
 - Park w południowej części wsi,
 - Kościół gotycki, parafialny,
 - Cmentarz z układem zieleni wysokiej,
 - Dom nr 6, drewniany, szerokofrontowy, koniec XIX w.,
 - Dom nr 10, murowany, cegła licowa, pocz. XX w. oraz magazyn z 1920 r.,
 - Dom nr 14/16, drewniany, szerokofrontowy, koniec XIX w.,
 - Dom nr 24, konstrukcja szkieletowa wypełniona cegłą licową, pocz. XX w.,
 - Dom nr 26 (biblioteka publiczna), murowany, cegła licowa, pocz. XX w.,
 - Dom nr 33, murowany, cegła licowa, pocz. XX w.,
 - Dom nr 44, drewniany, koniec XIX w., częściowo przebudowany,
 - Zagroda nr 12 – stodoła murowana, cegła licowa, pocz. XX w.,
 - Zagroda nr 27 – dom mieszkalny i obora, murowane, cegła licowa, około 1900 r.

- We wsi Nidowo:
 - Zieleń wysoka wzdłuż drogi przez wieś,
 - Domy nr 1 i 3, murowane, cegła licowa, pocz. XX w.,
 - Dom nr 5, drewniany, szerokofrontowy, koniec XIX w.,
 - Dom nr 7, murowany, cegła licowa, pocz. XX w.,
 - Dom nr 8, drewniany, szerokofrontowy, koniec XIX w. i budynki gospodarcze murowane, cegła licowa, XIX/ XX w.,
 - Dom nr 11, drewniany, szerokofrontowy, koniec XIX w.,
 - Dom nr 15, połączony z oborą.
- We wsi Pręgowo Żuławskie:
 - Osada średniowieczna i nowożytna z XIV-XVII w., obejmująca prawie cały obszar wsi,
 - Domy nr 2, 7, 8, 11, 15 i 19 – murowane, cegła licowa, pocz. XX w.,
 - Kuźnia i magazyn w zagrodzie nr 11, murowane, cegła licowa, pocz. XX w.,
 - Domy nr 28/30 i 34/36, drewniane, tynkowane, koniec XIX w.,
 - Pompa stojąca we wsi, około 1900 r.,
 - W zagrodzie nr 20 – obora i chlewnia, murowane, cegła licowa, pocz. XX w.
- We wsi Pólmieście:
 - Osada średniowieczna z XIV-XVI w.,
 - Dom nr 1, drewniany, szerokofrontowy, koniec XIX w.,
 - Dom nr 2, murowany, cegła licowa, ok. 1930 r.,
 - Dom nr 3, drewniany, koniec XIX w.,
 - Domy nr 4 i 8, drewniane, otynkowane, koniec XIX w.,
 - Dom nr 10, murowany, cegła licowa, ok. 1940 r.
 - Na północ od wsi Kanał Panieński, XIX w.
- We wsi Świerki:
 - Kościół parafialny (1823 r.),
 - Kanał Świerkowski,
 - Domy nr 8, 9 i 10/12, murowane, cegła licowa, pocz. XX w.,
 - Dom nr 19, drewniany, 2-ga poł. XIX w.,
 - Dom nr 23, drewniany, koniec XIX w.,
 - Dom nr 28, podcieniowy, 1866 r.,
 - Dom nr 31, konstrukcja szkieletowa, przyziemie murowane, 1744 r.,
 - Dom nr 33, murowany, cegła licowa, koniec XIX w.,

- Dom nr 44, murowany, cegła licowa, koniec XIX/XX w.,
 - Dom nr 52, murowany, cegła licowa, piętro tynkowane, pocz. XX w.,
 - Dom nr 56, drewniany, 2-ga poł. XIX w.,
 - Dom nr 58, drewniany, 2-ga poł. XIX w.,
 - Domy nr 74/76, 82/84, 90 i 92, murowane, cegła licowa, pocz. XX w.,
 - Obora przy zagrodzie nr 17, dwukondygnacyjna, murowana, cegła licowa, oraz spichlerz, oba koniec XIX w.
- We wsi Tralewo:
 - Kanał (rów) ku rzece Świętej, wykopany w XV w.,
 - 7 budynków mieszkalnych z XIX i pocz. XX w.,
 - We wsi Trępnowy:
 - Osada średniowieczna z XIV-XV w.,
 - Domy nr 1, 5, 6 i 46 – murowane, cegła licowa, koniec XIX/XX w.,
 - Domy nr 14 i 15 – drewniane, szerokofrontowe, koniec XIX w.,
 - Zagroda nr 26, zabudowana w całości w końcu XIX w. – dom mieszkalny drewniany, szerokofrontowy i zabudowania gospodarcze murowane, cegła licowa.

2.5. Struktura użytkowania terenu

Gmina Nowy Staw jest typową gminą rolniczą, silnie odlesioną. Lasy zajmują 0,83 km² (0,7%), użytki rolne – 99,17 km² (86,7%), pozostałe – 14,38 km² (12,6%)⁸. Nawet w mieście użytki rolne zajmują 62% powierzchni. Wśród użytków rolnych zdecydowanie dominują grunty orne; niewiele jest użytków zielonych i znikoma powierzchnia sadów (0,22% powierzchni terenu w mieście i 0,23% terenu w pozostałej części gminy).

⁸ Na podstawie danych Rocznika statystycznego województwa pomorskiego 2002.

Rys. 3. Struktura użytkowania gruntów w mieście Nowy Staw i na terenach wiejskich gminy.

2.6. Struktura demograficzna, zatrudnienie, bezrobocie

Zaludnienie ogółem⁹: 7920 mieszkańców (3943 w mieście i 3977 w pozostałej części gminy)

w tym mężczyźni 3903 (1910 w mieście i 1993 w pozostałej części gminy)

- w wieku przedprodukcyjnym 2061 osób = 26,0%, z czego w mieście 970 osób = 24,6%, w pozostałej części gminy 1091 osób = 27,4% (woj.pomorskie – 23,7%, Polska – 22,7%)
- w wieku produkcyjnym 4760 osób = 60,1%, z czego w mieście 2387 osób = 60,5%, w pozostałej części gminy 2373 osób = 59,7% (woj. pomorskie – 62,8%, Polska – 62,2%)
- w wieku poprodukcyjnym 1099 osób = 13,9%, z czego w mieście 586 osób = 14,9%, w pozostałej części gminy 513 osób = 12,9% (woj. pomorskie – 13,5%, Polska – 15,1%).

Przyrost naturalny: -0,75 ‰ (miasto -1,52 ‰, pozostała część gminy – 0 ‰)¹⁰

Pracujący ogółem: 798 osób (miasto – 683, pozostała część gminy – 115)

W tym kobiety: 341 osób (miasto – 281, pozostała część gminy – 60)

Bezrobotni: w mieście 586 osób (23,3% ludności w wieku produkcyjnym), w pozostałej części gminy 591 osób (23,5% ludności w wieku produkcyjnym).¹¹

⁹ Według rzeczywistego miejsca zamieszkania, wg Polska Statystyka Publiczna, Bank Danych Regionalnych, publ. GUS w Internecie, <http://www.stat.gov.pl>;_7869 w 2001 r. wg Rocznika statystycznego województwa pomorskiego 2002, wyd. Urząd Statystyczny w Gdańsku.

¹⁰ Na podstawie danych Polska Statystyka Publiczna, Bank Danych Regionalnych, publ. GUS w Internecie, <http://www.stat.gov.pl>;

¹¹ Na podstawie danych Rocznika statystycznego województwa pomorskiego 2002.

2.7. Działalność gospodarcza

Rys. 4. Podmioty gospodarcze w Mieście i Gminie Nowy Staw na tle powiatu malborskiego

Liczba podmiotów gospodarki narodowej na terenie Miasta i Gminy Nowy Staw wynosiła 478 (miasto – 325, obszary wiejskie – 153)¹², z czego 55 stanowiły podmioty sektora publicznego (miasto - 53, obszary wiejskie – 2), a 423 – sektora prywatnego (miasto – 272, obszary wiejskie – 151).

Liczba osób fizycznych, prowadzących działalność gospodarczą, wynosi 327 (miasto – 193, obszary wiejskie – 134).

¹² Według Rocznika statystycznego województwa pomorskiego 2002; według Banku Danych Regionalnych GUS za 2002 r. – 5483.

Rys. 5. Udział poszczególnych branż w działalności gospodarczej osób fizycznych

2.8. Infrastruktura techniczno – inżynierska

2.8.1. Zaopatrzenie w wodę

Mieszkańcy Miasta i Gminy Nowy Staw zaopatrywani są w wodę z Centralnego Wodociągu Żuławskiego. Długość sieci wynosi 50,20 km, liczba przyłączy do budynków – 837, stopień zwodociągowania gminy – 95%.¹³ Jakość wody w CWŻ oceniana jest nisko (m.in. w „Programie ochrony środowiska województwa pomorskiego”). Woda ze stacji uzdatniania w Ząbrowie oceniana jest jako dobra, woda w całym wodociągu oceniana jako zła ze względu na studnie zasilające w powiecie nowodworskim. Ponadto znaczna część sieci wodociągowej zbudowana jest z rur azbestowo-cementowych, planowana jest ich wymiana.

2.8.2. Charakterystyka sieci kanalizacyjnej

Ilość ścieków bytowych określa potrzeby w zakresie odprowadzania i oczyszczania ścieków. W niniejszym programie została ona przyjęta według opracowania „Koncepcji kompleksowego programu gospodarki ściekowej powiatu malborskiego”.

Tabela 1. Ilość ścieków w okresie docelowym w gminie Nowy Staw.

¹³Według raportu „Stan środowiska naturalnego w powiecie malborskim”; wg danych GUS za 2002 r. długość sieci wynosi 53,3 km, z czego w mieście – 8,9 km, na terenach wiejskich – 44,4 km (Polska Statystyka Publiczna, Bank Danych Regionalnych, publ. GUS w Internecie, <http://www.stat.gov.pl>);

Jednostka	Ilość mieszkańców	Q _{sr} d m ³ /d	Q _{max} d m ³ /d	Q _{max} h	
				m ³ /h	l/s
Miasto Nowy Staw	8315	695	1113	84	23
Gmina Nowy Staw (bez miasta)		442	706	53	15

Przyjęto liczbę ludności na obecnym poziomie (wg. spisu powszechnego z 2002 r. – według miejsca zameldowania).

Stopień skanalizowania gminy jest znacznie niższy, niż stopień zwodociągowania. Długość sieci kanalizacyjnej wynosiła w 2002 r. 23 km, z usług kanalizacyjnych korzystało 59,7% mieszkańców¹⁴.

Na terenie gminy funkcjonuje lokalna oczyszczalnia ścieków w Lipince. Jest to oczyszczalnia mechaniczno-biologiczna o maksymalnej przepustowości 120 m³/dobę, ostatnio zmodernizowana. Odprowadza ścieki przez rów melioracyjny do Kanału Panieńskiego.

2.8.3. Sieci gazowe i ciepłownicze¹⁵

Przez teren gminy przebiega gazociąg wysokiego ciśnienia, jest też 32448 m sieci rozdzielczej. Miasto Nowy Staw zgazyfikowane jest w 98%. Sieć gazownicza na terenie gminy Nowy Staw doprowadzona jest do wsi Dębiny, z możliwością doprowadzenia gazu na pozostałe wsie tj. Dębina, Chlebówka, Świerki, Nidowo, Lipina, Myszewo, Lubstowo. Ponadto w części gospodarstw domowych wykorzystywany jest gaz butlowy.

Na terenie miasta Nowy Staw znajduje się jedna kotłownia zlokalizowana na obrzeżu miasta. Długość sieci ciepłowniczej: wysoki parametr 130/70 - sieć przesyłowa 722 m, sieć rozdzielcza 424 m, przyłącza 163 m; niski parametr 90/70 - sieć rozdzielcza 288 m, przyłącza do budynków 353 m. Na pozostałych terenach gminy stosowane jest indywidualne ogrzewanie, głównie – węglem kamiennym.

2.8.4. Drogi i transport kolejowy

Przez teren gminy Nowy Staw przebiega droga krajowa nr 55. Sieć drogowa jest następująca:

- Drogi krajowe – 7,49 km,
- Drogi powiatowe – 65,376 km,
- Drogi gminne – 39,871 km (w tym utwardzone – 25,851 km)

Według danych Generalnej Dyrekcji Dróg Państwowych i Autostrad oddział w Gdańsku natężenie ruchu na drodze krajowej nr 55 wynosiło w 2000 r. na odcinku od granicy z gminą

¹⁴ Według raportu „Stan środowiska naturalnego w powiecie malborskim”; GUS podaje w roku 2002 27,9 km sieci, z czego 20,4 km w mieście i 7,5 km na terenach wiejskich (Polska Statystyka Publiczna, Bank Danych Regionalnych, publ. GUS w Internecie, <http://www.stat.gov.pl>);

¹⁵ „Strategia rozwoju powiatu malborskiego”

Nowy Dwór Gdański do miejscowości Dębina – 3001 pojazdów silnikowych na dobę oraz 70 rowerów, a od miejscowości Dębina (gdzie dochodzi droga z Nowego Stawu) do Malborka – 4211 pojazdów silnikowych na dobę i 150 rowerów¹⁶. Strukturę rodzajową pojazdów silnikowych i prognozę ruchu na dalsze lata przedstawia poniższa tabela.

Tabela 2. Średni dobowy ruch (poj./dobę) i struktura rodzajowa (%) pojazdów na drodze krajowej nr 55.

Nazwa odcinka	Kategorie pojazdów							Suma
	Moto- cykle	Oso- bowe	dostaw- cze	Ciężaro- we bez przyczep	Ciężaro- we z przy- czepami	Auto- busy	Ciągniki rolnicze	
Rok 2000								
Nowy Dwór Gd.- Dębina	12 0,4	2413 80,3	252 8,4	135 4,5	96 3,2	57 1,9	36 1,2	3001 100%
Dębina-Malbork	13 0,3	3373 80,1	455 10,8	177 4,2	109 2,6	59 1,4	25 0,6	4211 100%
Rok 2005								
Nowy Dwór Gd.- Dębina	12 0,3	2932 81,4	302 8,4	154 4,3	120 3,3	57 1,6	24 0,7	3601 100%
Dębina-Malbork	13 0,3	3737 79,2	546 11,6	202 4,3	136 2,9	59 1,3	17 0,4	4710 100%
Rok 2010								
Nowy Dwór Gd.- Dębina	12 0,3	3656 82,8	353 8,0	173 3,9	144 3,3	57 1,3	16 0,4	4411 100%
Dębina-Malbork	13 0,2	4379 79,8	637 11,6	227 4,1	164 3,0	59 1,1	11 0,2	5490 100%
Rok 2015								
Nowy Dwór Gd.- Dębina	12 0,2	4412 84,0	403 7,7	190 3,6	168 3,2	57 1,1	10 0,2	5252 100%
Dębina-Malbork	13 0,2	5035 80,2	728 11,6	250 4,0	191 3,0	59 0,9	7 0,1	6283 100%
Rok 2020								
Nowy Dwór Gd.- Dębina	12 0,2	5341 85,2	454 7,2	209 3,3	192 3,1	57 0,9	7 0,1	6272 100%
Dębina-Malbork	13 0,2	5875 80,8	819 11,3	274 3,8	218 3,0	59 0,8	5 0,1	7263 100%

Przez teren gminy Nowy Staw nie przechodzą ważne linie kolejowe. Jest zachowana infrastruktura lokalnej linii kolejowej Szymankowo – Nowy Staw – Nowy Dwór Gdański, aktualnie bez ruchu pasażerskiego.

2.8.5. Sieć dróg wodnych

Wiśła stanowi żeglowną drogę wodną, w niewielkim stopniu wykorzystywaną, ale utrzymywaną. Ma też połączenie ze skanalizowanym Nogatem, a także Szkarpawą i Zalewem Wiślanym. System żeglowny ma powiązania z Gdańskiem przez służę Przegalina i Martwą

Wisłę, Elblągiem przez Nogat i Kanał Jagielloński (5,83 km), a także Kaliningradem przez Zalew Wiślany. Nogat (62 km), Szkarpawa (25,4 km) i Wisła powyżej Tczewa (między Białą Górą i Tczewem 23,4 km) to drogi wodne klasy II, poniżej Tczewa Wisła stanowi drogę wodną klasy III (od Tczewa do śluzy Gdańska Głowa 21,2 km).

Przez teren gminy Nowy Staw przebiega fragment drogi wodnej prowadzącej Nogatem od Wisły do Elbląga i dalej do Zalewu Wiślanego, a w drugą stronę – do Wisły przez śluzę w Białej Górze. Na terenie gminy nie występują urządzenia hydrotechniczne, związane z drogą wodną na Nogacie – tuż za granicą gminy, już na terenie województwa warmińsko-mazurskiego, położone są jaz i śluza Michałowo.

3. ZAŁOŻENIA WYJŚCIOWE PROGRAMU

3.1. Uwarunkowania wynikające z przyjętych programów i polityk krajowych i regionalnych

3.1.1. Polityka ekologiczna Państwa

Konstytucja Rzeczypospolitej Polskiej w art. 5 stanowi m.in., że „Rzeczpospolita Polska (...) zapewnia ochronę środowiska, kierując się zasadą zrównoważonego rozwoju” ustala także, że ochrona środowiska jest obowiązkiem m. in. władz publicznych, które poprzez swą politykę powinny zapewnić bezpieczeństwo ekologiczne współczesnemu i przyszłym pokoleniom (art. 74). Ustawa z dn. 27 kwietnia 2001 r. „Prawo ochrony środowiska” definiuje zrównoważony rozwój jako **„taki rozwój społeczno-gospodarczy, w którym następuje proces integrowania działań politycznych, gospodarczych i społecznych, z zachowaniem równowagi przyrodniczej oraz trwałości podstawowych procesów przyrodniczych, w celu zagwarantowania możliwości zaspokajania podstawowych potrzeb poszczególnych społeczności lub obywateli zarówno współczesnego pokolenia, jak i przyszłych pokoleń”**. Ustawa ta nakłada obowiązek przygotowywania i aktualizowania co 4 lata polityki ekologicznej państwa. Pierwsza „Polityka ekologiczna Państwa” została przyjęta przez Sejm w 1991 r. W 2001 roku została przyjęta „II Polityka ekologiczna państwa”, która ustala cele ekologiczne do 2010 i 2025 roku. W 2003 r. Rada Ministrów przedstawiła dokument „Polityka ekologiczna Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010”, przyjęty uchwałą Sejmu w dn. 8 maja 2003r.¹⁷. Stanowi on aktualizację i uszczegółowienie „II Polityki ekologicznej

¹⁷ M.P. 2003 nr 33 poz. 433

Państwa” w nawiązaniu do priorytetowych kierunków działania określonych w VI Programie działań Unii Europejskiej w dziedzinie środowiska.

Polityka ekologiczna Państwa opiera się na następujących założeniach:

- Nadrzędną wartością w polityce Trzeciej Rzeczypospolitej jest człowiek, będzie więc on także nadrzędną wartością w polityce ekologicznej państwa. Oznacza to, że zdrowie społeczeństwa jako całości, komfort środowiska, w którym żyją i pracują społeczności lokalne oraz życie i zdrowie każdego obywatela są głównym, niepodważalnym kryterium w realizacji polityki ekologicznej na każdym szczeblu.
- Człowiek wraz ze swoją działalnością jest ściśle sprzężony z systemem przyrodniczym (powietrze, woda, gleby, ekosystemy, zasoby biologiczne, różnorodność biologiczna). Zachowanie równowagi w tym systemie wymaga spójnego i łącznego zarządzania zarówno dostępem do zasobów środowiska oraz likwidacją i zapobieganiem powstawaniu negatywnych dla środowiska skutków działalności gospodarczej (ochrona środowiska) jak i racjonalnym użytkowaniem zasobów przyrodniczych.
- Bezpieczeństwo ekologiczne społeczeństwa i gospodarki wymaga nie tylko wprowadzenia zabezpieczeń przed niekorzystnym oddziaływaniem na środowisko działalności gospodarczej prowadzonej na terenie Polski i poza jej granicami, ale także zabezpieczenia odpowiednich zasobów dyspozycyjnych wody, zaspokajających potrzeby ilościowe i jakościowe, zachowania rolniczej przestrzeni produkcyjnej o pożądanych parametrach (chemiczne i fizyczne własności gleb, stosunki wodne, różnorodność biologiczna), zwiększenia lesistości kraju oraz zwiększenia powierzchni obszarów chronionych.

W realizacji polityki ekologicznej sformułowano kilka podstawowych zasad:

- **Zasada przeczności**, stosowana powszechnie w polityce ekologicznej krajów rozwiniętych, przewiduje, że rozwiązywanie pojawiających się problemów powinno następować po "bezpiecznej stronie", tj. że odpowiednie działania powinny być podejmowane już wtedy, gdy pojawia się uzasadnione prawdopodobieństwo, że problem wymaga rozwiązania, a nie dopiero wtedy, gdy istnieje pełne tego naukowe potwierdzenie.
- **Zasada integracji** polityki ekologicznej z politykami sektorowymi wynika z konstytucyjnej zasady zintegrowanego rozwoju i skutkuje niżej wymienionymi zasadami prewencji (w tym ideą likwidacji zanieczyszczeń u źródła), przeczności i wysokiego poziomu ochrony środowiska. W praktyce oznacza ona uwzględnienie w politykach sektorowych celów ekologicznych na równi z celami gospodarczymi i społecznymi.
- **Zasada równego dostępu** do środowiska przyrodniczego, traktowana w następujących kategoriach:

- sprawiedliwości międzypokoleniowej - zaspokajania potrzeb materialnych i cywilizacyjnych obecnego pokolenia z równoczesnym tworzeniem i utrzymywaniem warunków do zaspokajania potrzeb przyszłych pokoleń;
 - sprawiedliwości międzyregionalnej i międzygrupowej - zaspokajania potrzeb materialnych i cywilizacyjnych społeczeństw, grup społecznych i jednostek ludzkich w ramach sprawiedliwego dostępu do ograniczonych zasobów i walorów środowiska, wraz z równoprawnym traktowaniem potrzeb ogólnospołecznych z potrzebami społeczności lokalnych i jednostek;
 - równoważenia szans pomiędzy człowiekiem a przyrodą, poprzez zapewnienie zdrowego i bezpiecznego funkcjonowania (w sensie fizycznym, psychicznym, społecznym i ekonomicznym) jednostek ludzkich przy zachowaniu trwałości podstawowych procesów przyrodniczych wraz ze stałą ochroną różnorodności biologicznej.
- **Zasada uspołecznienia** polityki ekologicznej, realizowana poprzez stworzenie instytucjonalnych, prawnych i materialnych warunków do udziału obywateli, grup społecznych i organizacji pozarządowych w procesie kształtowania modelu zrównoważonego rozwoju, przy jednoczesnym rozwoju te ekologicznej, rozbudzaniu świadomości i wrażliwości ekologicznej oraz kształtowaniu nowej etyki zachowań wobec środowiska.
 - **Zasada "zanieczyszczający płaci"**, oznaczająca złożenie pełnej odpowiedzialności, w tym materialnej, za skutki zanieczyszczania i stwarzania innych zagrożeń dla środowiska na sprawcę, tj. na jednostki użytkujące zasoby środowiska.
 - **Zasada prewencji**, która zakłada, że przeciwdziałanie negatywnym skutkom dla środowiska powinno być podejmowane na etapie planowania i realizacji przedsięwzięć w oparciu o posiadaną wiedzę, wdrożone procedury ocen oddziaływania na środowisko oraz monitorowanie prowadzonych przedsięwzięć.
 - **Zasada stosowania najlepszych dostępnych technik** (BAT), w tym najlepszych, uzasadnionych ekonomicznie, dostępnych technologii.
 - **Zasada skuteczności ekologicznej** i efektywności ekonomicznej ma zastosowanie do wyboru planowanych przedsięwzięć inwestycyjnych ochrony środowiska (lub szerzej: przedsięwzięć wymagających nakładów finansowych), a następnie, w trakcie i po zakończeniu ich realizacji - do oceny osiągniętych wyników. W praktyce oznacza ona potrzebę minimalizacji nakładów na jednostkę uzyskanego efektu.

„II Polityka ekologiczna Państwa” i „Polityka ekologiczna Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010” formułują następujące cele główne:

- istotna poprawa stanu środowiska oraz praktyczne wdrożenie przepisów i standardów ekologicznych funkcjonujących w Unii Europejskiej, przepisów konwencji międzynarodowych, regionalnych i globalnych, ustaleń umów dwustronnych z państwami sąsiadującymi, a także dalsze wzmocnienie instytucjonalne umożliwiające skuteczną realizację perspektywicznej strategii zrównoważonego rozwoju kraju;
- maksymalnie możliwa odbudowa zniszczeń zaistniałych w środowisku przyrodniczym i stworzenie systemu zabezpieczającego przed ich ponownym powstawaniem;
- utrzymanie i ochrona istniejących ekosystemów (w tym naturalnych siedlisk zwierząt i roślin) o cennych wartościach przyrodniczych i kulturowych, a także innych obszarów o dużym znaczeniu ekologicznym;
- zachowanie odpowiednich obszarów, zwłaszcza obszarów o wysokich walorach turystyczno-rekreacyjnych, jako bazy dla efektywnego wypoczynku ludności;
- renaturalizacja obszarów cennych przyrodniczo;
- efektywny wzrost wartości produkcji w rolnictwie i leśnictwie poprzez lepsze wykorzystanie biologicznego potencjału rolniczej i leśnej przestrzeni produkcyjnej oraz poprzez podnoszenie technologicznej i ekologiczno-zdrowotnej jakości produktów, przy jednoczesnym przeciwdziałaniu nadmiernej intensywności procesów produkcyjnych oraz intensywności stosowanych metod uprawy i hodowli, która mogłaby zagrażać zachowaniu różnorodności biologicznej.

Sformułowano też szereg celów i zadań szczegółowych, które zostaną omówione w dalszych rozdziałach.

3.1.2. Strategia rozwoju województwa pomorskiego i plan zagospodarowania przestrzennego województwa pomorskiego

Podstawowym dokumentem, określającym zasady i cele rozwoju województwa pomorskiego, jest „Strategia rozwoju województwa pomorskiego”, przyjęta Uchwałą nr 271/XXI/2000 z dn. 3 lipca 2000 Sejmiku Województwa Pomorskiego. W ramach trzech priorytetów sformułowano kilka celów i zadań, mających duże znaczenie dla formułowania programu ochrony środowiska również w Mieście i Gminie Nowy Staw.

- Priorytet 2. Restrukturyzacja i unowocześnianie gospodarki
 - Cel 2.3. Unowocześnienie tradycyjnych sektorów gospodarki
 - Zadanie:
 - Promowanie prośrodowiskowych zasad uprawy, chowu i produkcji żywności pochodzącej z gospodarstw stosujących te zasady.
 - Cel 2.4. Rozwój usług, transportu i turystyki

Zadania:

- Wspieranie rozwoju turystyki miejskiej i krajoznawczej, uwzględniając przede wszystkim: ponadregionalne znaczenie (...) zamku w Malborku, atrakcyjność szlaku zamków krzyżackich,
 - Wykorzystanie unikatowych krajowych i europejskich walorów wybitnego dziedzictwa kulturowego m.in. Żuław Wiślanych.
 - Budowa ścieżek rowerowych
- Priorytet 3. Rozbudowa i modernizacja infrastruktury służącej wzmocnieniu konkurencyjności i spójności regionu
 - Cel 3.6. Modernizacja i rozwój energetyki

Zadania:

- Poprawa infrastruktury energetyki, zwiększenie efektywności wykorzystania energii i polepszenie zaopatrzenia w energię.
 - Zwiększenie potencjału energetycznego regionu z wykorzystaniem źródeł odnawialnych (np. elektrownie wiatrowe i wodne).
 - Rozwój energetyki w oparciu o przyjazne dla środowiska nośniki energii.
- Priorytet 4. Kreowanie wysokiej jakości życia
 - Cel 4.1. Tworzenie bezpiecznych i atrakcyjnych warunków życia

Zadania:

- Utworzenie zintegrowanego regionalnego systemu ratownictwa.
 - Zabezpieczenie i przeciwdziałanie skutkom nadzwyczajnych zagrożeń środowiska i zjawisk przyrodniczych o charakterze klęsk żywiołowych.
- Cel 4.2. Poprawa ekologicznych warunków życia

Zadania:

- Zmniejszenie poziomu zanieczyszczenia środowiska w odniesieniu do powietrza, wody, gleby i klimatu akustycznego, m in poprzez gazyfikację obszarów wiejskich, modernizację i budowę oczyszczalni ścieków z równoczesną rozbudową systemów kanalizacji sanitarnej, wzmocnienie obudowy biologicznej cieków i jezior, rekultywację terenów zdewastowanych zwłaszcza nieczynnych składowisk odpadów, ograniczenie uciążliwości komunikacyjnych w miastach i wzdłuż głównych tras komunikacyjnych;
- Regulacja stosunków wodnych w zakresie ochrony przeciwpowodziowej i odprowadzania wód opadowych. Rozwój regionalnego systemu małej retencji wodnej, z poszanowaniem warunków ekologicznych.

- Racjonalizacja gospodarki odpadami (segregacja, recykling, utylizacja), gospodarcze wykorzystanie i unieszkodliwianie odpadów przemysłowych, w tym niebezpiecznych.
- Cel 4.3. Racjonalne gospodarowanie zasobami naturalnymi
Zadania:
 - Ochrona głównych zbiorników wód.
 - Poprawa zwartości przestrzennej lasów i zwiększenie ich powierzchni. Wzrost różnorodności biologicznej i zwiększenie odporności ekosystemów leśnych.
 - Aktywna ochrona zasobów przyrodniczych i walorów krajobrazu rolniczego przyjaznego środowisku oraz rejonów rekreacyjnych.
- Cel 4.4. Poprawa efektywności ochrony przyrody i krajobrazu
Zadanie:
 - Wzmocnienie spójności i ciągłości przestrzennej systemu obszarów chronionych województwa.
- Cel 4.5. Wspieranie różnorodności kulturowej regionu
Zadania:
 - Wspieranie działań służących umacnianiu tożsamości regionalnej z zachowaniem różnorodności tradycji, dorobku i dziedzictwa historycznego.
 - Pielęgnowanie walorów krajobrazów historycznych, m.in. regionu Żuławy.
- Cel 4.6. Zachowanie dziedzictwa historycznego
Zadania:
 - Zachowanie i wspieranie rewitalizacji zabytkowych obiektów (zamki, obiekty sakralne, dwory) i obszarów (miasta, parki, cmentarze).
 - Utrwalanie i dokumentowanie najnowszej historii regionu.

Przyjęty 1 lipca 2002 r. Przez Sejmik Samorządowy „**Program rozwoju województwa pomorskiego na lata 2001 – 2006 r.**” podejmuje szereg z tych działań, m.in.:

- rozbudowa i modernizacja infrastruktury wodociągowej, energetycznej, gazowej, ciepłowniczej i kanalizacyjnej;
- wykorzystanie odnawialnych źródeł energii;
- konserwacja i rozbudowa urządzeń ochrony przeciwpowodziowej;
- rewaloryzacja najcenniejszych elementów dziedzictwa kulturowego, w tym przestrzennych układów miast i wsi;
- wprowadzenie form ochrony dziedzictwa kulturowego (parków kulturowych, rezerwatów kulturowych);

- ochrona korytarzy ekologicznych, zwłaszcza wzdłuż dolin rzecznych oraz ochrona i odtwarzanie cennych siedlisk (np. oczek wodnych);
- promocja programów rolno-środowiskowych;
- realizacja programu NATURA 2000;
- rewitalizacja obszarów zdegradowanych;
- wykorzystanie istniejącej i dalszy rozwój infrastruktury dla turystyki rowerowej i wodnej;
- rozwój turystyki krajoznawczej i miejskiej;

Przyjęty uchwałą Sejmiku Województwa Pomorskiego nr 639/XLVI/02 z dnia 30 września 2002 roku „**Plan zagospodarowania przestrzennego województwa pomorskiego**”, jako cel główny przyjmuje **kształtowanie harmonijnej struktury funkcjonalno-przestrzennej województwa**, a wśród celów szczegółowych wymienia:

- poprawę ekologicznych i społecznych warunków życia;
- zahamowanie dewaloryzacji środowiska, oraz ochronę struktury i wartości środowiska;
- podwyższenie odporności na skutki awarii i klęsk żywiołowych
- osiągnięcie akceptowanego społecznie techniczno-przestrzennego standardu środowiska człowieka.

Przyjmuje też szereg zasad, m.in.

- zasadę ochrony i utrzymania równowagi środowiska przyrodniczego i integralnej ochrony wartości przyrodniczych, kulturowych i krajobrazu (trójochrony)
- zasadę poprawy i kształtowania ładu przestrzennego (harmonizacja struktur przestrzennych i ich powiązanie z cechami i walorami środowiska oraz koordynacja rozwoju zagospodarowania);
- zasadę stałego zwiększania bezpieczeństwa i sprawności funkcjonowania.

W zakresie ochrony środowiska i krajobrazu Plan ustala konieczność ochrony istniejących i przewiduje nowe obszary chronione (na terenie Miasta i Gminy Nowy Staw – Obszar Chronionego Krajobrazu Doliny Dolnej Wisły i Obszar Chronionego Krajobrazu Doliny Nogatu, projektowany Park Krajobrazowy Doliny Dolnej Wisły, obejmujący południową część powiatu) oraz obszarów przewidzianych do objęcia ochroną w ramach programu NATURA 2000. Jako obszar predystynowany do utworzenia parku kulturowego wskazuje cały obszar Żuław. Formułuje też zasady ochrony gleb (ze szczególnym podkreśleniem gleb obszaru Żuław), wód, powierzchni ziemi, kopalin oraz ochrony przed hałasem

Tereny doliny dolnej Wisły i Żuław Wiślanych Plan uznaje za obszary o uwarunkowaniach architektoniczno-kulturowych, których swoiste cechy fizjonomiczne podkreślają tożsamość regionalną i wyróżniają województwo pomorskie na tle sąsiednich jednostek administracyjnych. Dla tego terenu plan ustala:

„Cele polityki przestrzennej:

1. Zachowanie i ochrona najwartościowszych, nieprzekształconych zespołów i fragmentów krajobrazów wraz z panoramami widokowymi i wnętrzami architektoniczno-krajobrazowymi tych terenów
2. Rekultywacja, rewaloryzacja i restytucja elementów przyrodniczych i architektonicznych, służąca podtrzymaniu lub odtworzeniu walorów krajobrazowych
3. Ograniczenie działalności inwestycyjnej naruszającej lub przekształcającej walory krajobrazowe
4. Ochrona otwartego krajobrazu kulturowego (rolniczego) o szczególnych wartościach kulturowych i walorach kompozycyjnych.

Zasady realizacji:

- 1) zachowanie różnorodności walorów krajobrazowych kształtowanych zespołem cech przyrodniczo-kulturowych oraz specyficznych elementów naturalnych i architektonicznych krajobrazu
- 2) zachowanie dotychczasowych kierunków i sposobów zagospodarowania terenów o wysokich walorach krajobrazowych, podkreślających charakter i specyfikę tych walorów oraz cennych enklaw starej zabudowy i układów architektoniczno-krajobrazowych
- 3) preferowanie i kontynuacja tradycyjnych sposobów zagospodarowania przestrzeni (układów ruralistycznych, niw siedliskowych etc.)
- 4) wprowadzenie prawnych form ochrony przestrzeni o specyficznych i unikatowych walorach krajobrazowych
- 5) podejmowanie czynnych działań – restytucji, rewaloryzacji i rekultywacji elementów przyrodniczych i architektoniczno-kulturowych decydujących o zachowaniu lub przywróceniu walorów krajobrazowych specyficznych dla poszczególnych typów obszarów
- 6) zakaz wprowadzania obcych krajobrazowo elementów i form zagospodarowania antropogenicznego oraz dewastowania elementów przyrodniczych i architektonicznych krajobrazu.

Kierunki działań polityki przestrzennej:

- ochrona i rewaloryzacja starych układów ruralistycznych oraz części wsi – decydujących o zachowaniu walorów krajobrazowych
- eksponowanie wsi o wybitnych walorach krajobrazowych rekompozycja, restylizacja i uporządkowanie zabudowy wsi oraz ośrodków miejskich
- zachowanie i utworzenie warunków ekspozycji panoram widokowych z tras komunikacyjnych na szczególnie interesujące obiekty krajobrazowe (naturalne i architektoniczne)
- wprowadzanie zieleni w otoczeniu osiedli i obiektów rekreacyjnych w zakresie podnoszącym walory krajobrazu (maskowanie zespołów obiektów)
- likwidacja bądź neutralizacja widokowa wszelkich elementów obniżających walory krajobrazowe
- ochrona tradycyjnych form zabudowy i zagospodarowania działki na obszarach o czytelnej tożsamości kulturowej
- egzekwowanie dla projektów budów, rozbudów i przebudów realizacji ocen skutków dla krajobrazu w ramach raportu o oddziaływaniu przedsięwzięcia na środowisko
- ochrona walorów krajobrazowych systemu polderowego Żuław ze współczesnymi układami elementów hydrograficznych i towarzyszącymi im zabytkami techniki
- określanie w miejscowych dokumentach planistycznych zasad zagospodarowania punktów widokowych i ochrony panoram widokowych
- ochrona istniejących panoram widokowych – w tym zakaz wnoszenia budynków i budowli przesłaniających ekspozycję krajobrazową z punktów widokowych oraz wprowadzania zieleni wysokiej
- rewaloryzacja zagospodarowania urządzonych punktów widokowych i ich otoczenia, uczytelnienie (odtworzenie) panoram widokowych i ochrona ekspozycji”.

3.1.3. Program ochrony środowiska województwa pomorskiego

W dniu 29 września 2003 r. Sejmik Województwa Pomorskiego w Gdańsku uchwalił **"Program Ochrony Środowiska Województwa Pomorskiego na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010"** (uchwała nr 153/XIII/03), który stanowi podstawowy dokument, który trzeba uwzględnić w powiatowych i gminnych programach ochrony środowiska. Uznaje on za priorytetowe następujące kierunki działań (wybrano te, które mogą być odniesione do Miasta i Gminy Nowy Staw):

- W zakresie poprawy jakości środowiska
 - Poprawa jakości wód i zabezpieczenie przeciwpowodziowe
 - Racjonalizacja gospodarki odpadami

- Poprawa jakości powietrza atmosferycznego i ochrona przed hałasem komunikacyjnym
- Przeciwdziałanie zagrożeniom środowiska z tytułu awarii przemysłowych, infrastrukturalnych i innych
- W zakresie ochrony dziedzictwa przyrodniczego i racjonalnego użytkowania zasobów przyrody:
 - Efektywna ochrona przyrody, w tym wdrożenie systemu NATURA 2000
 - Ochrona i racjonalna eksploatacja ekosystemów leśnych
- W zakresie zrównoważonego wykorzystania surowców, materiałów, wody i energii
 - Oszczędne gospodarowanie zasobami wody
 - Wzrost wykorzystania odnawialnych źródeł energii
- W zakresie zadań systemowych
 - Rozwój edukacji ekologicznej
 - Zarządzanie środowiskowe (rozpowszechnianie systemów zarządzania środowiskowego w zakładach i doskonalenie zarządzania środowiskiem na szczeblu samorządu województwa).

3.1.4. Strategia rozwoju powiatu malborskiego

W 2002 r. opracowano przy szerokiej dyskusji społecznej „Strategię rozwoju powiatu malborskiego”. W ramach tej Strategii sformułowano priorytety w poszczególnych obszarach działania. Z punktu widzenia opracowania „Programu ochrony środowiska Miasta i Gminy Nowy Staw” szczególne znaczenie mają dwa z nich:

- Priorytetem w obszarze ekologicznym są działania na rzecz uzupełnienia infrastruktury technicznej ochrony środowiska z dostosowaniem do przepisów Unii Europejskiej oraz melioracja Żuław i działania na rzecz podniesienia świadomości społeczeństwa w zakresie zachowań ekologicznych.
- Priorytetem w obszarze infrastruktury są działania na rzecz poprawy sieci komunikacyjnej oraz działania na rzecz rozbudowy tzw. infrastruktury okołobiznesowej. Istotnym elementem realizacji tego priorytetu są działania w kierunku zabezpieczenia przeciwpowodziowego.

W przyjętym wariantcie rozwoju wśród niezbędnych działań wymieniono:

- Podjąć działania w kierunku koordynacji gospodarki wodno-ściekowej i gospodarki odpadami.

- Podjąć działania w kierunku uzupełnienia infrastruktury technicznej ochrony środowiska z dostosowaniem do wymogów U.E.

Ponadto w ramach prac w poszczególnych grup tematycznych wymieniono szereg działań, które choć nie zostały uwidocznione w przyjętym wariantcie rozwoju, zostały jednak uwzględnione w niniejszym „Programie”:

- modernizacja istniejących dróg,
- modernizacja ujęć wody i poprawa uzdatniania wody pitnej.
- wymiana odcinków sieci wodociągowej wykonanej z azbestu.
- modernizacja istniejących zabezpieczeń przeciwpowodziowych.
- podjęcie działań dla rozwoju rolnictwa ekologicznego.
- podjęcie działań w kierunku rozwoju agroturystyki.
- podjęcie działań w kierunku wdrożenia programu ekologicznego w szkołach.
- podjęcie działań w kierunku rozbudowy sieci gazowniczej.

W ramach realizacji „Strategii...” opracowana została przez Biuro Techniczne „EKO-WOD” na zlecenie Zarządu Powiatu „Koncepcja kompleksowego programu gospodarki ściekowej powiatu malborskiego”. Ta koncepcja została w całości włączona do „Programu ochrony środowiska powiatu malborskiego”.

3.2. Uwarunkowania wewnętrzne

Miasto i Gmina Nowy Staw ma uchwalone „Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy”. Stanowi ono dokument wiążący dla działań gminy, więc ustalenia tam zawarte zostały uwzględnione w niniejszym „Programie..”.

Opracowany został też „Program dla Żuław”, dotyczący przede wszystkim rozbudowy, modernizacji i utrzymania systemu melioracyjnego i ochrony przeciwpowodziowej. Realizacja tego programu była postulowana przez niektóre zespoły w czasie prac nad „Strategią rozwoju powiatu”, choć nie weszła do ostatecznie wybranego wariantu. Została ona uwzględniona w niniejszym programie.

4. CELE I PRIORYTETY OCHRONY ŚRODOWISKA MIASTA I GMINY NOWY STAW

W warunkach Miasta i Gminy Nowy Staw nadrzędnym celem jest

- Zapewnienie komfortu i bezpieczeństwa środowiskowego mieszkańcom gminy zarówno dziś, jak i w przyszłości;

- Zapewnienie racjonalnego, a więc długotrwałego i zrównoważonego, wykorzystania walorów przyrodniczych i kulturowych regionu.

Celami szczegółowymi są:

- ochrona przeciwpowodziowa,
- ochrona i poprawa jakości wód powierzchniowych i podziemnych,
- poprawa jakości wody pitnej,
- ochrona i zwiększenie różnorodności biologicznej gminy, zwłaszcza – terenów rolniczych,
- zachowanie wysokiej wartości rolniczej przestrzeni produkcyjnej,
- ochrona i poprawa stanu czystości powietrza (w tym – ochrona przed uciążliwymi odorami),
- ochrona przed hałasem, w szczególności – hałasem komunikacyjnym,
- zapobieganie powstawaniu zagrożeń nadzwyczajnych i szybkie usuwanie ich skutków
- ochrona walorów kulturowych.

5. JAKOŚĆ ŚRODOWISKA I BEZPIECZEŃSTWO EKOLOGICZNE

Środowisko, w którym człowiek przebywa, jest bardzo istotnym elementem wpływającym na zdrowie człowieka. Aktualny stan wiedzy o związkach pomiędzy środowiskiem i zdrowiem potwierdza zależność stanu zdrowia i jakości życia od jakości środowiska. Szkodliwe dla zdrowia czynniki, w tym niedobory podstawowych składników pokarmowych niezbędnych dla prawidłowego funkcjonowania w środowisku żywych organizmów, są przyczyną zaburzeń zdrowia i przedwczesnej umieralności, w tym chorób nowotworowych oraz chorób serca i układu krążenia, występujących między innymi w rejonach z wyraźnymi niedoborami potasu i magnezu.

Według „Polityki ekologicznej Państwa” aktualnie najważniejszymi problemami dla zdrowia publicznego pozostają: zanieczyszczenia powietrza atmosferycznego, jakość wody do picia, zanieczyszczenia chemiczne gleby i wód gruntowych, odpady komunalne i przemysłowe, hałas i środowisko mieszkaniowe. Natomiast do najważniejszych zaburzeń zdrowia, w których swój udział mają czynniki środowiskowe, należą: choroby układu oddechowego, nowotwory, alergie, wady urodzeniowe i zaburzenia rozwojowe u dzieci, przedwczesna umieralność, zatrucia.

Spośród czynników naturalnych na bezpieczeństwo ekologiczne bardzo silnie wpływa zagrożenie powodziowe, natomiast spośród czynników antropogenicznych – awarie

przemysłowe i transport materiałów niebezpiecznych (drogowy, w mniejszym stopniu – kolejowy).

5.1. Ochrona stosunków wodnych i jakości wód.

5.1.2. Wody powierzchniowe

5.1.2.1. Stan aktualny

Region wykazuje szczególną specyfikę krążenia wód. Wspólną cechą całości jest stosunkowo słabe zasilanie opadowe lokalnych zlewni, relatywnie znaczna rola wód tranzytowych spoza terenu gminy w krążeniu podziemnym i powierzchniowym, wreszcie znacząca, a nawet decydująca rola gospodarki wodnej człowieka w stworzeniu i utrzymaniu w specyficznej, zmienionej antropogenicznie równowadze lokalnych stosunków wodnych.

W skomplikowanym układzie hydrograficznym delty Wisły silnie zmienionym przez funkcjonowanie urządzeń hydrotechnicznych wydzielono zlewnie I rzędu: Wisły (przepływ średni 1080 m³/s), Szkarpawy (przepływ średni 2,07 m³/s), Nogatu (5,95 m³/s) i Elbląga (9,30 m³/s). Zlewnia Nogatu na terenie gminy jest niewielka, ograniczona do międzywala. Zlewnia Szkarpawy jest najobszerniejsza i składają się na nią zlewnie Linawy, Świętej-Tugi oraz Kanału Panieńskiego. Głównym źródłem zasilania Nogatu jest położona w sąsiednim powiecie sztumskim zlewnia rzeki Liwy (990,8 km²). Zlewnia Nogatu jest zasadniczo w całości odwadniana grawitacyjnie, choć odpływ jest sztucznie regulowany przez liczne urządzenia hydrotechniczne i kanały. W zlewni Szkarpawy obszerne fragmenty są odwadniane sztucznie przez przepompownie (na terenie gminy Nowy Staw – przy rzece Świętej, powyżej ujścia Kanału Świerkowskiego). Wszystkie ciekі są uregulowane, skanalizowane i nie posiadają naturalnych koryt, mają też małe spadki. Powoduje to małą zdolność samooczyszczania się wód.

Główne ciekі gminy to:

- Nogat – w granicach gminy około 7,3 km,
- Rzeka Święta – w granicach gminy około 10,3 km,
- Rzeka Mała Święta – w granicach gminy około 3,3 km.

Łączna długość kanałów sieci podstawowej wynosi 70,4 km (w tym utrzymywanych 14,9 km), sieci szczegółowej – 800,6 km. Ważniejsze kanały to:

- Kanał Panieński – w granicach gminy około 5 km,
- Kanał Świerkowski – w granicach gminy około 9,7 km (z czego około 1 km na granicy gminy),

- Kanał Lichnowska Struga – w granicach gminy około 5,5 km (z czego około 3,5 km na granicy gminy),
- Kanał Linawa – w granicach gminy ok. 4,4 km (odcinek na granicy gminy),
- Kanał Dębińska Struga – 8,36 km (z czego około 1,46 km na granicy gminy),
- Kanał Lasowicki – w granicach gminy ok. 2 km.

Wody Nogatu zostały zaliczone do III klasy pod względem cech fizyko-chemicznych ze względu na często występującą wysoką zawartość azotynów i związków fosforu i do III klasy pod względem cech bakteriologicznych¹⁸.

Wody rzeki Świętej i jej dopływów były badane przez WIOŚ w 2000 r¹⁹. Rzeka Święta została zaklasyfikowana na większości swej długości do III klasy czystości pod względem fizyko-chemicznym, z powodu okresowych przekroczeń zawartości rozpuszczonych substancji mineralnych oraz azotynów (jednak 70% wyników odpowiadało I klasie czystości), tylko poniżej Nowego Stawu – jako wody pozaklasowe (niska zawartość tlenu). Pod względem hydrobiologicznym i sanitarnym wody Świętej zaliczono do III klasy.

Jej dopływ Dębińska Struga prowadził wody uznane za pozaklasowe z powodu przekroczeń dopuszczalnej zawartości substancji organicznej, rozpuszczonych substancji mineralnych, siarczanów, potasu, związków azotowych i fosforanów, głównie w półroczu letnim (jednak 37% wyników odpowiadało I klasie). Wody tego cieką uznano za pozaklasowe również pod względem sanitarnym oraz hydrobiologicznym (okresowe przekroczenia dopuszczalnej zawartości chlorofilu „A”).

Rzeka Mała Święta pod względem fizyko-chemicznym została zaliczona do III klasy ze względu na przekroczenia zawartości rozpuszczalnych substancji mineralnych w pierwszej połowie roku, jednak 55% wyników odpowiadało I klasie czystości. Pod względem hydrobiologicznym zaliczono jej wody do III klasy, mimo iż 85% wyników odpowiadało II klasie, jednak w czerwcu wystąpiły przekroczenia wartości dopuszczalnych. Pod względem sanitarnym odpowiada II klasie czystości.

Kanał Świerkowski prowadził wody zaklasyfikowane pod względem sanitarnym do II klasy. Pod względem fizyko-chemicznym wody tego kanału od stycznia do kwietnia odpowiadały II klasie, jednak w okresie letnim uznane zostały za pozaklasowe (NON) ze

¹⁸ „Raport o stanie środowiska województwa pomorskiego według badań monitoringowych w 2002 r.”, Biblioteka Monitoringu Środowiska, WIOŚ, Gdańsk, 2003. Dane podane w raporcie „Stan środowiska naturalnego w powiecie malborskim”, określające na podstawie pracy magisterskiej stan fizyko-chemiczny Nogatu na odpowiadający I klasie czystości budzą wątpliwości; mogą wynikać z małej ilości analizowanych prób.

¹⁹ „Raport o stanie środowiska województwa pomorskiego według badań monitoringowych w 2000 r.”, Biblioteka Monitoringu Środowiska, WIOŚ, Gdańsk, 2001.

względu na bardzo małą ilość tlenu i rosnącą zawartość potasu i fosforu. Pod względem hydrobiologicznym wody Kanału Świerkowskiego zostały uznane za pozaklasowe ze względu na występującą w okresie wiosenno-letnim wysoką zawartość chlorofilu „a”.

Wody Kanału Panieńskiego były badane nieco poniżej, za granicą powiatu Malborskiego – w Solnicy i w tym punkcie klasyfikowano je pod względem sanitarnym do II klasy, pod względem fizyko-chemicznym – do III klasy ze względu na zbyt niską zawartość tlenu w okresie jesiennym (w pozostałej części roku wody odpowiadały II klasie), a pod względem hydrobiologicznym – do II klasy.

Jako punktowe źródła zanieczyszczenia rzeki Świętej raport WIOŚ podaje oczyszczalnie ścieków w Miłoradzu i w Nowym Stawie. Rodzaj zanieczyszczeń oraz ich rozkład w ciągu roku wskazuje wyraźnie na bardzo znaczący udział zanieczyszczeń powierzchniowych pochodzenia rolniczego oraz zanieczyszczeń ściekami bytowymi. Pozwala to przypuszczać, że stan zanieczyszczenia wód w nie badanych ciekach i kanałach jest podobny.

Jeziora na terenie gminy występują nielicznie i są to zbiorniki drobne. Największe z nich występują na wschód od miejscowości Półmieście – poza obszarem międzywala Nogatu, lecz w jego pobliżu, będąc pozostałością starorzeczy odciętych wałem, oraz w obrębie międzywala na wschodnim skraju gminy. Niewątpliwie stanowią one obiekty wartościowe przyrodniczo z racji naturalnego charakteru w intensywnie przekształconym antropogenicznie krajobrazie rolniczym. Obraz ten uzupełnia pewna ilość zbiorników wodnych pochodzenia antropogenicznego – stawów i sadzawek parkowych i wiejskich oraz glinianek. Największe skupienia stawów są we wschodniej części Nowego Stawu (glinianki) oraz na północno-wschodnim krańcu gminy, na północ od Lubstowa. W sumie analiza zdjęć lotniczych z 1997r. pozwoliła stwierdzić na terenie gminy Nowy Staw 88 zbiorników wodnych.

Raport „Stan środowiska naturalnego w powiecie malborskim” podaje powierzchnię niektórych większych zbiorników wodnych. Wiele z tych zbiorników, zwłaszcza płytkie starorzecza, zmniejsza swoją powierzchnię tak, że wartości obliczane na podstawie zdjęć lotniczych są niekiedy nawet do 60% mniejsze. Nawet biorąc pod uwagę fakt, że zdjęcia były wykonywane na przełomie lata i jesieni, a więc przy niskim stanie wód, jest to niepokojące zjawisko.

Tabela 3. Powierzchnia wybranych jezior i zbiorników wodnych na terenie gminy Nowy Staw

Lp	Nazwa jeziora	Powierzchnia [ha]	Gmina
----	---------------	-------------------	-------

2	Lubstowo I	5,05	Nowy Staw
3	Lubstowo II	2,73	Nowy Staw
4	Półmieście	3,03	Nowy Staw

5.1.2.2. Zasady ochrony wód powierzchniowych, wynikające z programów i strategii krajowych i wojewódzkich

Długofalowym celem polityki ekologicznej Polski w zakresie gospodarki wodnej jest osiągnięcie dobrego stanu ekologicznego wód tak pod względem jakościowym jak i ilościowym. Oznacza to, że wody powierzchniowe powinny pozostawać w stanie ukształtowanym przez przyrodę i jednocześnie, na wyznaczonych odcinkach lub akwenach, być przydatne do:

- wykorzystania w zbiorowym zaopatrzeniu w wodę do picia,
- celów kąpielowych,
- bytowania ryb łososiowatych lub przynajmniej karpionatych.

Również do 2015 r. powinniśmy zapewnić co najmniej 75% poziom usuwania biogenów w dorzeczach Odry i Wisły, gdyż wszystkie nasze wody powierzchniowe, ze względu na ochronę Bałtyku i z innych powodów (jako wykorzystywane do zbiorowego zaopatrzenia w wodę lub podatne na eutrofizację) zostały uznane za „wrażliwe”.

Dla osiągnięcia tych celów konieczne jest:

- Poprawa jakości wody pitnej;
- Ograniczenie emisji zanieczyszczeń ze źródeł punktowych: miejskich, przemysłowych i wiejskich;
- Zmniejszenie ładunku zanieczyszczeń pochodzących ze źródeł przestrzennych (rozproszonych), trafiających do wód wraz ze spływami powierzchniowymi (przede wszystkim z terenów rolnych oraz z terenów zurbanizowanych). Działania na rzecz ograniczenia zanieczyszczeń przestrzennych obejmują
 - właściwe stosowanie nawozów mineralnych i organicznych oraz środków ochrony roślin,
 - ich odpowiednie magazynowanie (w tym magazynowanie gnojowicy),
 - unieszkodliwianie opakowań po środkach ochrony roślin,
 - stosowanie dostosowanych do wymogów ochrony wód zabiegów agrotechnicznych, zgodnych z odpowiednimi ustawami i polskim „Kodeksem dobrej praktyki rolniczej”,
 - oczyszczanie ścieków spływających kanalizacją opadową z terenów komunikacyjnych, placów magazynowych itd.

- W przypadku źródeł przemysłowych głównym zadaniem w ochronie wód powierzchniowych jest eliminacja lub ograniczenie zrzutów substancji niebezpiecznych do środowiska wodnego, co powinno być osiągnięte, zgodnie ze zobowiązaniami przyjętymi w stosunku do Unii Europejskiej, do 2006 r. Dotyczy to przede wszystkim: rtęci (Hg), kadmu (Cd), heksachlorocykloheksanu (HCH), tetrachloru węgla (CCl₄), pentachlorofenolu (PCP), heksachlorobenzenu (HCB), heksachlorobutadienu (HCBD), chloroformu (CHCl₃), 1,2- dichloroetanu (EDC), trichloroetyleny (TRI) i nadchloroetyleny (perchloroetyleny -PER). W stosunku do przemysłu rolno-spożywczego szczególnie nacisk położono na zmniejszenie ładunków zanieczyszczeń organicznych.
- Modernizacja, rozbudowa i budowa systemów kanalizacji zbiorczej i oczyszczalni ścieków
- Modernizacja i rozbudowa podczyszczalni i oczyszczalni ścieków przemysłowych i/ lub modernizacja technologii produkcji w niektórych dziedzinach wytwarzania w celu ograniczenia zrzutu substancji niebezpiecznych;
- Ograniczenie zanieczyszczeń azotowych pochodzących z rolnictwa (głównie: budowa nowoczesnych stanowisk do składowania obornika i zbiorników na gnojówkę w gospodarstwach rolnych).

5.1.2.2. Program poprawy stanu wód powierzchniowych w gminie Nowy Staw.

W „Programie ochrony środowiska województwa pomorskiego na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007 – 2010” przewidziano następujące działania, obejmujące także Miasto i Gminę Nowy Staw:

1. Opracowanie dokumentacji hydrogeologicznej zlewni rzek, w tym – Nogatu,
2. Utworzenie katastru wodnego dla regionów wodnych na terenie woj. pomorskiego
3. Stworzenie bazy danych i systemu wymiany informacji z zakresu gospodarki wodnej na obszarze województwa pomorskiego
4. Zintensyfikowanie szkoleń w zakresie racjonalnego dawkowania i przestrzegania agrometeorologicznych terminów stosowania nawozów sztucznych i środków ochrony roślin.
5. Rozbudowa Centralnego Wodociągu Żuławskiego

Zadania nr 1 i 2 wykonywane, koordynowane i finansowane będą przez odpowiednie służby państwowe oraz samorząd wojewódzki, natomiast w zadaniach nr 3 i 4 przewidziany został udział starostw, a w przypadku zadania 4 – także udział własny gmin. Zadanie 5 realizowane ma być przez Związek Komunalny do eksploatacji Sieci CWŻ w Starym Polu; środki mają pochodzić z budżetów gmin, a także z funduszy ekologicznych i środków Unii Europejskiej.

Biorąc pod uwagę stan wód w gminie, konieczne jest także podjęcie następujących działań:

- Współpraca ze Starostwem Powiatowym w tworzeniu bazy danych i systemu wymiany informacji z zakresu gospodarki wodnej na obszarze powiatu (we współpracy z RZGW i ZMiU);
- Upowszechnianie zasad „Kodeksu dobrej praktyki rolniczej” oraz propagowanie zasad rolnictwa ekologicznego (we współpracy z Regionalnym Centrum Doradztwa Rozwoju Rolnictwa i Obszarów Wiejskich w Starym Polu));
- Zorganizowanie szkoleń w zakresie racjonalnego dawkowania i przestrzegania agrometeorologicznych terminów stosowania nawozów sztucznych i środków ochrony roślin (we współpracy z Regionalnym Centrum Doradztwa Rozwoju Rolnictwa i Obszarów Wiejskich w Starym Polu));
- Wymiana rur azbestowo-cementowych w sieci wodociągowej na nieszkodliwe;
- Koordynacja i współpraca z innymi gminami powiatu malborskiego w zakresie objęcia wszystkich miejscowości systemem oczyszczania ścieków. W tym celu opracowano w 2002 r. „Koncepcję kompleksowego programu gospodarki ściekowej powiatu malborskiego”. Koncepcja ta przedstawia jako optymalne dla Miasta i Gminy Nowy Staw z punktu widzenia technicznego i ekonomicznego docelowo doprowadzanie wszystkich ścieków do oczyszczalni w Czerwonych Stogach. Niektóre rozwiązania zależą jednak od koncepcji rozwiązania gospodarki ściekowej w gminie Lichnowy.

Zgodnie z tą „Koncepcją...” ścieki z północnej części Gm. Lichnowy i Lisewa w ilości 15,3 l/s programuje się skierować do oczyszczalni poprzez kanalizację Nowego Stawu. Do zlewni tej programuje się włączyć ścieki na północy z Kącika i Pręgowa Żuławskiego, a przed Nowym Stawem z Trępnów i Gospodarstwa Pomocniczego Trępnowy.

Powiększy to dopływ do Nowego Stawu ścieków w ilości 1,7 l/s i w sumie dopływ ten wyniesie 17 l/s. Ścieki te projektuje się wprowadzić do studni opróżniającej przy ul. Mickiewicza nr SO₅, za którą znajduje się przewód ssący ϕ 225, a dalej od SO₆ ϕ 280 do przepompowni głównej.

Ta ilość ścieków może być przyjęta dodatkowo poza obecnie przepływającymi. Wymaga to jednak wybudowania przewodu ϕ 110 podciśnieniowego l = 400 m od studni SO₂ w ul. Chopina do studni SO₁ znajdującej się po drugiej stronie rzeki Świętej dla odciążenia przewodu głównego.

Tabela 4. Zestawienie obiektów Gm. Lichnowy i części Gminy Nowy Staw.

Przepompownia	Q l/s	□ tłocz. mm	l [km]	□ hs + 5 [m]	Kanał grawitacyjny [km]	
					□ 200	□ 160
1. Kącik	1,5 (0,2)	63	0,9	14	0,70	0,25
2. Pręgowo Żuł.	1,5 (0,5)	75	2,2	14	0,65	0,22
3. Pordenowo	2,0 (0,9)	75	3,0	25	0,90	0,35
4. Boręty III	1,5 (0,2)	63	0,4	14	0,25	0,05
5. Boręty P ₂	1,5 (0,3)	63	0,3	9	0,50	0,25
6. Boręty P ₁	1,5 (0,7)	75	1,0	9	0,60	0,30
7. Boręty II	4,0 (2,4)	90	2,8	24	0,55	0,15
8. Boręty I	1,5 (0,8)	75	1,0	18	0,40	0,12
9. Lisewo V P ₇	1,5 (0,2)	63	0,2	9	0,15	0,10
10. Lisewo V P ₆	1,5 (0,5)	75	1,0	9	0,40	0,20
11. Lisewo P ₅	2,0 (0,9)	75	0,3	8	0,40	0,20
12. Lisewo P ₄	2,0 (1,3)	75	0,4	8	0,60	0,30
13. Lisewo P ₃	4,0 (2,8)	90	0,2	8	1,40	0,60
14. Lisewo P ₂	2,0 (1,1)	75	0,2	8	0,60	0,40
15. Lisewo P ₁	7,0 (5,5)	110	3,3	28	0,50	0,30
16. Dąbrowa P ₂	20 (9,0)	160	0,3	8	0,60	0,22
17. Dąbrowa P ₁	20 (9,6)	160	2,5	18	0,70	0,30
18. Lichnowki P ₂	1,5 (0,4)	63	0,2	9	0,90	0,40
19. Lichnowki P ₁	1,5 (0,8)	75	1,0	9	0,90	0,45
20. Lichnowy P ₂	1,5 (1,4)	63	0,3	9	1,10	0,45
21. Lichnowy P ₁	20 (13,2)	200	6	20	1,20	0,50
22. Parchowo	1,5 (0,7)	63	0,3	9	0,30	0,10
23. Parszewo	1,5 (1,3)	75	2,2	29	0,75	0,35
24. PGR Lichnowy	1,5 (0,4)	63	0,2	20	0,15	0,03
25. Tropiszewo PGR P ₁	3,0 (0,7)	90	2,5	30	0,30	0,15
26. Tropiszewo P ₂	1,5 (0,2)	63	0,3	20	0,40	0,10
27. Trępnowy	1,5 (0,8)	63	0,4	15	0,80	0,42
28. Trępnowy Gosp. Pomocnicze	1,5 (0,4)	63	0,6	17	0,25	0,06
29. ul. Chopina – SO ₁		110	0,4			

Po podjęciu decyzji o budowie ciągu przesyłowego ścieków z Lisewa do Nowego Stawu w zadaniu tym należy ująć obiekty wymienione w następujących pozycjach:

	φ110	φ160	φ200	Grawitacyjnych:	
				φ200	φ160
15	3,3	-	-	0,50	0,30
16	-	0,3	-	0,60	0,22
17	-	2,5	-	0,70	0,30
21	-	-	6	1,20	0,50
29	0,4	-	-	-	-
Razem	3,4	2,8	6,0	3,00	1,32

Wyżej wymienione inwestycje zakładają uzgodnione działania gmin Lichnowy i Nowy Staw (kolorem wyróżniono obiekty położone w gminie Nowy Staw). Zgodnie z informacją uzyskaną z gminy Lichnowy w końcu lutego 2004, budowa kolektora sanitarnego z Nowego Stawu do Lichnow przewidziana jest jako pierwszoplanowa inwestycja w latach 2004-2008. Natomiast budowa kolektora sanitarnego do wsi Borety przewidziana jest w tym czasie jako zadanie rezerwowe, a przedłużenie do Pordenowa (gdzie miałby według koncepcji być doprowadzony kolektor z wsi Kącik i Pręgowo Żuławskie) nie jest przewidywane w tym okresie.

Ponadto w gminie Nowy Staw „Koncepcja...” zakłada realizację obiektów, wymienionych w poniższej tabeli:

Tabela 5. Projektowane obiekty sieci kanalizacyjnej w gminie Nowy Staw.

Przepompownia	Q l/s	φ tłocz. Mm	l [km]	Δhs + 5 [m]	Kanał grawitacyjny [km]	
					φ200	φ160
1. Tralewo P ₂	1,5 (0,5)	75	0,4	7	0,55	0,32
2. Tralewo P ₁	2,0 (1,1)	75	3,0	25	0,40	0,20
3. Laski	1,5 (0,6)	75	0,3	17	0,60	0,32
4. Brzózki P ₂	1,5 (0,3)	63	0,2	7	1,00	0,42
5. Brzózki P ₁	1,5 (0,5)	75	3,2	15		
6. PGR Lubiszewo II	1,5 (0,2)	63	0,3	16	0,05	0,03
7. Mirowo P ₂	1,5 (0,3)	63	0,2	7		
8. Mirowo P ₁	1,5 (0,5)	75	1,9	17	1,10	0,52
9. Lubstowo PGR	1,5 (0,2)	63	0,5	10	0,10	0,03
10. Lubstowo P ₂	1,5 (0,5)	63	0,2	7	0,50	0,34
11. Lubstowo P ₁	1,5 (0,9)	75	2,3	15	0,40	0,25
12. Myszewo P ₃	1,5 (0,3)	63	0,3	8		
13. Myszewo P ₂	1,5 (0,2)	63	0,2	8		
14. Myszewo P ₁	3,0 (1,8)	90	2,7	20	1,20	0,56
15. Lipinka	7,0 (5,6)	110	3,5	30	-	-
16. Świerki P ₂	1,5 (0,5)	63	0,2	7	1,10	0,45
17. Świerki P ₁	8,0 (7,1)	110	1,4	20		
18. Nidowo P ₂	1,5 (0,2)	63	0,2	7	0,96	0,39
19. Nidowo P ₁	2,0 (0,3)	75	1,9	18		
20. Świerki PGR P ₂	1,5 (0,2)	63	0,6	12	0,05	-
21. Świerki PGR P ₁	1,5 (0,4)	75	1,0	18	0,05	-
22. Chlebówka	8,0 (7,6)	110	1,0	44	1,20	0,65
23. Dębina P ₂	1,5 (0,3)	63	0,2	7	1,60	0,60
24. Dębina P ₁	3,0 (1,7)	75	0,2	32		

25. Martąg	2,0 (0,9)	75	0,3	26	-	-
					10,86	5,08

Powyższe zestawienie obiektów dla Miasta i Gminy Nowy Staw dotyczy wariantu odprowadzenia ścieków z Kącika i Pręgowa poprzez Pordenowo-Lichnowy. Analizowano drugi wariant odprowadzenia ścieków z Kącika i Pręgowa Żuławskiego, w którym ścieki zostałyby skierowane wprost do sieci Nowego Stawu. Długość rurociągu byłaby jednak dwukrotnie większa od długości w kierunku Pordenowa.

Pełny tekst koncepcji – w załączniku.

5.1.3. Wody podziemne

5.1.3.1. Stan aktualny

Wody podziemne na terenie gminy występują w kilku poziomach – kredowym, trzeciorzędowym, dolno-czwartorzędowym i eemsko-holocenijskim. Wody czwartorzędowe są zwykle nie najlepszej jakości, o słabej izolacji od powierzchni. Duże zawartości substancji organicznej, powodującej wytworzenie redukcyjnych w środowisku wód podziemnych, wpływają między innymi na wysokie stężenia siarczanów, żelaza i manganu. Centralna i południowa część Żuław Wiślanych to teren tzw. „anomalii fluorkowej”. Na obszarze tym, zarówno w wodach podziemnych utworów kredy, jak i czwartorzędu notuje się ponadnormatywne (ok. 5 mg/dm³) ilości fluoru. Ponadto na dużych obszarach Żuław, szczególnie w części centralnej i północnej, w przypowierzchniowych utworach czwartorzędu wody podziemne są zasolone. Jest to zasolenie młodorelikcyjne związane z kształtowaniem się delty Wisły w holocenie. Ze względu na bardzo powolny przepływ wód podziemnych oraz strefy ich stagnacji, obszar Żuław narażony jest także na zanieczyszczenia migrujące z powierzchni terenu wraz z wodami opadowymi. Odrębnym problemem są zanieczyszczenia rolnicze objawiające się ponadnormatywnymi stężeniami związków azotu w wodach podziemnych. Na obszarze Żuław charakterystyczne są anomalie azotu amonowego, których źródeł należy upatrywać w lokalnych skażeniach rolniczych. Wysokie stężenia azotu azotanowego obserwowane są głównie w studniach kopanych. Tak więc wody podziemne tego terenu nie nadają się do zaopatrzenia w wodę bez uzdatnienia, nie są one też w zasadzie wykorzystywane, gdyż gmina jest zaopatrywana w wodę z Centralnego Wodociągu Żuławskiego.

Południowo-wschodnia część gminy obejmuje fragment Głównego Zbiornika Wód Podziemnych nr 203 „Dolina Letniki”, uznanego za obszar najwyższej ochrony wód podziemnych (ONO). Jest to zbiornik typu dolinowego. Jest słabo izolowany od powierzchni

terenu, a w związku z tym narażony na zanieczyszczenia. Zasoby GZWP „Dolina Letniki” oceniono na 10 000 m³/d, średnią głębokość ujęć na 15 m, jakość wód jako znacznie odbiegającą od normy. Zatwierdzone zasoby eksploatacyjne ujęcia „Letniki” (w gminie Stare Pole), zaopatrującego Centralny Wodociąg Żuławski, określono na 2700 m³/h. Pozwolenie wodnoprawne dopuszcza maksymalny pobór poza sezonem letnim na poziomie 1250 m³/h i 30 000 m³/d oraz w sezonie letnim 1600 m³/h i 40 000 m³/d. Rzeczywisty pobór od dawna ma tendencję malejącą i w 1999 r. wyniósł tylko 10 182 m³/d. Południowo-wschodnia część gminy jest objęta prawdopodobnym zasięgiem wpływu ujęcia (lej depresyjny). Zasięg GZWP został przedstawiony na załączonej mapie w skali 1 : 25 000 (mapa 1), jak również zasięg prawdopodobnego wpływu ujęcia (mapa 2).

Osobny problem stanowią wody mineralne i termalne nawiercone w części żuławskiej terenu na głębokości 881 – 895 m. Woda chlorkowo-sodowa, jodkowa i bromkowa o mineralizacji 41 g/l posiada temperaturę 15 °C i wydajność 3,9 m³/h.²⁰

Płytkie wody gruntowe na terenie gminy pozostają na głębokości poniżej 2 m, lokalnie nawet płycej – poniżej 1 m, przy czym ich poziom jest utrzymywany sztucznie przez system melioracyjny.

W celu poprawy stanu środowiska, w tym zwłaszcza – wód podziemnych, od 2000 r. realizowany jest na terenie gminy projekt „Ochrona środowiska na obszarach wiejskich”²¹, obejmujący doradztwo w zakresie proekologicznych metod gospodarowania oraz propagowanie i pomoc w budowie zbiorników na gnojowicę i płyt obornikowych. W gminie Nowy Staw wybudowano na razie 12 zbiorników i 3 płyty. Część rolników, początkowo zainteresowanych programem, zrezygnowała z udziału z obawy przed kosztami inwestycji towarzyszących, stanowiących wkład własny (np. po wybudowaniu zbiornika z dotacji NFOŚ właściciel jest zobowiązany do budowy płyty obornikowej i przyłącza do kanalizacji). Prawdopodobnie objęcie terenu gminy programami rolno-środowiskowymi UE zwiększyłoby zainteresowanie także budową zbiorników na gnojowicę i płyt obornikowych.

Tabela 6. Ilość zbiorników na gnojowicę i płyt obornikowych na terenie gminy Nowy Staw.

L.p.	Miejscowość	Zbiorniki na gnojowicę	Płyty obornikowe
1.	Brzózki	2	-
2.	Chlebówka	1	1
3.	Nidowo	3	2

²⁰ Informacja podana za J. Hoffmanem (Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Malbork – Studium przyrodnicze, Pracownia Architektoniczno-Urbanistyczna „Atelier Hoffman” Spółka z o.o. , Elbląg, styczeń 1999).

²¹ Według raportu „Stan środowiska naturalnego w powiecie malborskim”.

4.	Tralewo	1	-
5.	Trępnowy	1	-
6.	Lubstowo	1	-
7.	Myszewo	1	-
8.	Świerki	1	-
9.	Mirowy	1	-

5.1.3.2. Program poprawy stanu wód podziemnych w Mieście i Gminie Nowy Staw.

Niezadowalający stan jakościowy wód podziemnych na terenie gminy częściowo wynika z uwarunkowań naturalnych i stanowi ich cechą trwałą. W związku z tym woda dla zaopatrzenia ludności powinna być skutecznie uzdatniana. Wymaga to modernizacji Centralnego Wodociągu Żuławskiego, co zostało ujęte w „Programie ochrony środowiska województwa pomorskiego”.

Źródłem zanieczyszczenia wód podziemnych jest też kontakt z zanieczyszczonymi wodami powierzchniowymi, przenikanie zanieczyszczeń z powierzchni terenu w wyniku działalności rolniczej, przenikanie zanieczyszczeń z „dzikich” lub niedostatecznie zabezpieczonych wysypisk i wylewisk odpadów, z nieodpowiednio składowanych na powierzchni terenu nawozów, środków ochrony roślin i innych substancji chemicznych, z nieszczelnych zbiorników sanitarnych (szamb), spływy zanieczyszczonych wód z terenów komunikacyjnych i magazynowych. Przyczyną groźnego zanieczyszczenia wód podziemnych mogą być również katastrofy naturalne lub sztuczne: zalanie przez wody powodziowe terenów oczyszczalni ścieków, awarie komunikacyjne pojazdów przewożących substancje szkodliwe, awarie w zakładach przemysłowych i stacjach paliw.

Dla ochrony i poprawy stanu wód podziemnych konieczne jest:

- Realizowanie programu związanego z ochroną wód powierzchniowych, w tym zwłaszcza – programu skanalizowania powiatu;
- Oczyszczanie ścieków opadowych, spływających z utwardzonych nawierzchni dróg, parkingów i terenów przemysłowych;
- Zmniejszanie zanieczyszczeń powierzchniowych, m.in. poprzez:
 - Propagowanie rolnictwa ekologicznego,
 - Propagowanie i wspomaganie budowy zbiorników na gnojowicę w gospodarstwach rolnych, kontynuacja programu „Ochrona środowiska na terenach wiejskich”,
 - Propagowanie zasad nawożenia zawartych w „Kodeksie Dobrej Praktyki Rolniczej”;
 - Podjęcie działań na rzecz objęcia gminy programami rolno-środowiskowymi UE;

- Właściwą politykę lokalizacyjną terenów i obiektów przemysłowych i magazynowych oraz stacji paliw;
- Likwidacja „dzikich” wysypisk i wylewisk, kontrola funkcjonowania składowiska odpadów;
- Kontrola funkcjonowania składowisk i magazynów substancji chemicznych;
- Realizowanie programu związanego z przeciwdziałaniem zagrożeniom nadzwyczajnym i likwidacją ich skutków.

5.2.Ochrona powietrza

5.2.1. Metodyka prowadzenia inwentaryzacji terenowej oraz obliczeń

5.2.1.1. Metodyka obliczeń

Ponieważ zanieczyszczenia powietrza rozchodzą się w szerokim zasięgu, nie wyodrębniano w analizie samej gminy Nowy Staw, lecz uwzględniono cały teren powiatu malborskiego oraz punktowe źródła zanieczyszczeń w powiecie tczewskim, zaznaczając jednak kolorem punkty, odnoszące się specjalnie do gminy Nowy Staw.

Rozkład przestrzenno-czasowy stężeń imisyjnych głównych zanieczyszczeń pyłowych i gazowych to jest SO₂, NO₂ i CO na terenie wykonano w oparciu o metodykę obliczania stanu zanieczyszczenia powietrza podaną w rozporządzeniu Ministra Środowiska z dnia 5 grudnia 2002 r. Obliczenia przeprowadzono za pomocą programu komputerowego ZANAT wersja 6. Całkowity czas wykonywania obliczeń przez komputer z procesorem 1GHz wyniósł 40 godzin.

Wytyczną do wykonania niniejszego opracowania był tekst zakresu rzeczowego kompleksowego programu ochrony środowiska .

W obliczeniach uwzględniono wszystkie emitery punktowe wyszczególnione w załączniku nr 1, według kryterium doboru źródeł emisji podanych w punkcie 1.2. Pozostałe, małe źródła emisji potraktowano jako źródła powierzchniowe. W związku z tym, że źródła technologiczne zostały ujęte w przeprowadzonej inwentaryzacji , w dalszych obliczeniach założono, że emisja zanieczyszczeń z małych źródeł pochodzi przede wszystkim ze spalania paliw do celów grzewczych i ciepłej wody użytkowej . Wykorzystując dane statystyczne dotyczące liczby ludności i powierzchni użytkowej mieszkań w gminach obliczono zapotrzebowanie na energię cieplną przez poszczególne obszary gmin. Przyjęto średnie jednostkowe zapotrzebowanie na moc dla celów centralnego ogrzewania i ciepłej wody

równe 25 W/m^3 i wskaźnik sezonowego zużycia energii cieplnej równy $65 \frac{\text{kWh}}{\text{m}^3 \times a}$. W załącznikach do opracowania przedstawiono metodykę obliczeń wybranego źródła powierzchniowego.

5.2.1.2. Inwentaryzacja źródeł

Jako podstawowe kryterium doboru źródeł energetycznych przyjęto ich moc, a mianowicie:

- kotłownie opalane węglem i olejem – powyżej 0.5 MW,
- kotłownie opalane koksem i gazem – powyżej 1.0 MW.

W przeprowadzonej inwentaryzacji źródeł emisji w terenie uwzględniono również źródła technologiczne.

Za źródła technologiczne uważa się źródła objęte pozwoleniem na wprowadzanie gazów i pyłów do powietrza niezależnie od ich mocy i nie objęte w/w pozwoleniem o mocach powyżej 200 kW dla węgla i oleju oraz 500 kW gazu i koksu, w których zachodzi spalanie paliw, na przykład: kotłownie osiedlowe, masarnie, gorzelnie, fermy rolnicze i zakłady przetwórstwa żywności.

Inwentaryzację rozpoczęto od zebrania danych dotyczących wszystkich źródeł emisji będących w archiwach Starostwa.

W pierwszej kolejności zweryfikowano dane w zakresie lokalizacji źródeł emisji. Następnie wyselekcjonowano źródła emisji według kryterium ich wielkości.

Dla wątpliwych obiektów przeanalizowano również wielkość dopuszczalnych emisji oraz skuteczność działania urządzeń odpylających.

Tabela 7. Klucz oznaczenia emitorów punktowych i powierzchniowych.

MALBORK – A
I - miasto Malbork
II - gmina Malbork
III - gmina Lichniowy
IV - gmina Nowy Staw
V - gmina Stare Pole
VI - gmina Miłoradz

Przykład oznaczenia emitora : 10 / 5 / III / A

10 – Nr kolejny emitora , 5 – Nr w gminie , III – Nr gminy , A – Oznaczenie Starostwa

5.2.1.3. Inwentaryzacja paliwa

Tabela 8. Zestawienie parametrów poszczególnych paliw przyjęte do obliczeń emisji ze źródeł powierzchniowych.

	drewno	węgiel	koks	gaz GZ 50	olej opałowy lekki
--	--------	--------	------	-----------	--------------------

Wartość opałowa	15 MJ/kg	24 MJ/kg	26 MJ/kg	33 MJ/m ³	41 MJ/kg
W _{SO2}	0.68 g/kg	12 g/kg	9.6 g/kg	80 mg/m ³	6.6 g/kg
W _{NO2}	0.75 g/kg	1.0 g/kg	1.5 g/kg	1.2 g/m ³	6.0 g/kg
W _{CO}	19 g/kg	10 g/kg	25 g/kg	360 mg/m ³	1.0 g/kg
W _{pył}	2.0 g/kg	12 g/kg	3.0 g/kg	15 mg/m ³	2.0 g/kg

5.2.2. Charakterystyka źródeł i wielkości emisji

Wstęp

Zgodnie z zakresem rzeczowym analiza emisji dotyczy następujących jednostek terytorialnych:

miasto i gmina Malbork , gminy Lichnowy, Nowy Staw, Stare Pole, Miłoradz.

Ponadto do obliczeń ujęto emisje z ciepłowni Szuchoszczygi zlokalizowane na terenie powiatu tczewskiego przy granicy z powiatem malborskim.

Miasto Malbork – gmina miejska

Gmina miejska Malbork o powierzchni całkowitej 1715 ha mieszka 40 129 osób co daje współczynnik 2339 M / km².

Tabela 9. Punktowe źródła emisji w mieście Malbork.

Lp	Nazwa	Adres
1	PRZEDSIĘBIORSTWO ENERGETYKI CIEPLNEJ W MALBORKU	PIASKOWA 1
2	PRZEDSIĘBIORSTWO ENERGETYKI CIEPLNEJ W MALBORKU	NARUTOWICZA 21
3	PRZEDSIĘBIORSTWO ENERGETYKI CIEPLNEJ W MALBORKU	GŁÓWNA 19
4	PRZEDSIĘBIORSTWO ENERGETYKI CIEPLNEJ W MALBORKU	PLAC SŁOWIAŃSKI 5
5	PRZEDSIĘBIORSTWO ENERGETYKI CIEPLNEJ W MALBORKU	GENERAŁA MACZKA 15
6	PHU "Malnaft"	ŁĄKOWA 1
7	CUKROWNIA MALBORK S.A.	REYMONTA 16/17
8	MALBORSKIE ZAKŁADY CHEMICZNE "ORGANIKA"	BOCZNA 10
9	DANUTA S.A.	DALEKA 122
10	PKP CARGO	DWORCOWA 1
11	MALBORSKA FABRYKA OBRABIAREK "PEMAL"	KOŚCIUSZKI 39
12	PRZYCHODNIA REJONOWA NR1	WOJSKA POLSKIEGO 51
13	ZESPÓŁ OPIEKI ZDROWOTNEJ	SŁOWACKIEGO 71 / 73
14	PRZYCHODNIA REJONOWA NR 4	KONOPNICKEIJ 35
15	ODZIERZOWA SPÓŁDZIELNIA PRACY "DELTA"	ARMII KRAJOWEJ 15/16
16	POWIATOWY INSPEKTORAT WETERYNARII	BOCZNA 8
17	REJON GAZOWNICZY	CZERNIAKOWSKA 8
18	SKLEP MEBLOWY NR 3	MICKIEWICZA 22
19	URZĄD POCZTOWY	DWORCOWA

20	ZESPÓŁ SZKÓŁ OGÓLNOKSZTAŁCĄCYCH	DWORCOWA
21	ZESPÓŁ SZKÓŁ ZAWODOWYCH	DWORCOWA
22	SPALARNIA ODPADÓW MEDYCZNYCH	ARMII KRAJOWEJ

Gmina Malbork

Gmina Malbork o powierzchni całkowitej 10 093 ha mieszka 4011 osób co daje współczynnik 39 M / km². W gminie wyodrębniono źródła punktowe zestawione w poniższej tabeli oraz osiem źródeł powierzchniowych.

Tabela 10. Punktowe źródła emisji w gminie Malbork.

1	GOK	STOGI
2	GOK	TRAGANINO
3	GMINNY OŚRODEK ZDROWIA	KĄLDOWO
4	PRZYCHODNIA ZDROWIA	SOLSKIEGO - CEGIELNIA
5	ZAKŁAD SAMOCHODOWY PRZYPYTKOWSKI	KOŚCIELECZKI

Gmina Lichnowy

Gmina Lichnowy o powierzchni całkowitej 8870 ha mieszka 4786 osób co daje współczynnik 53 M / km². W gminie wyodrębniono źródła punktowe zestawione w poniższej tabeli oraz pięć źródeł powierzchniowych .

Tabela 11. Punktowe źródła emisji w gminie Lichnowy.

1	SZKOŁA	SZYMANKOWO
2	PIEKARNIA	SZYMANKOWO
3	WSPÓLNOTA MIESZKANIOWA	SZYMANKOWO
4	SZKOŁA	LICHNIOWY
5	PIEKARNIA	LICHNIOWY
6	SZKOŁA	LISEWO
7	POLHOZ	SZYMANKOWO
8	URZĄD GMINY	TCZEWSKA 6

Gmina Nowy Staw

Gmina Nowy Staw o powierzchni całkowitej 11438 ha mieszka 8295 osób co daje współczynnik 72 M / km². W gminie wyodrębniono źródła punktowe zestawione w poniższej tabeli oraz siedem źródeł powierzchniowych .

Tabela 12. Punktowe źródła emisji w gminie Nowy Staw

1	ADM	BANKOWA
2	ADM	ZWYCIĘSTWA
3	ADM	LIPINKA
4	ADM	DĘBINA
5	ADM	OGRODOWA 8

6	ADM	WESTERPLATTE
7	SPÓŁDZIELNIA MIESZKANIOWA "STAWIEC"	NOWY STAW
8	SZKOŁA PODSTAWOWA NR 2	NOWY STAW
9	SZKOŁA PODSTAWOWA W ŚWIERKACH	NOWY STAW
10	INTERNAT ZESPOŁU SZKÓŁ ROLNICZYCH	NOWY STAW
11	ZESPÓŁ SZKÓŁ ROLNICZYCH	NOWY STAW
12	SZKOŁA PODSTAWOWA W MYSZEWIE	MYSZEWO
13	PRZEDSZKOLE W NOWYM STAWIE	NOWY STAW
14	CUKIERNIA JĘDRUŚ	NOWY STAW
15	PIEKARNIA	MICKIEWICZA 8A
16	HERBAPOL	NOWY STAW
17	HERBAPOL	NOWY STAW
18	WODOCIĄGI I KANALIZACJA	NOWY STAW
19	CUKROWNIA	NOWY STAW

Gmina Stare Pole

Gmina Stare Pole o powierzchni całkowitej 7972 ha mieszka 4201 osób co daje współczynnik 52 M / km². W gminie wyodrębniono źródła punktowe zestawione w poniższej tabeli oraz cztery źródła powierzchniowe.

Tabela 13. Punktowe źródła emisji w gminie Stare Pole.

1	GOSPODARSTWO POMIOCNICZE	STARE POLE
2	ZESPÓŁ SZKÓŁ	STARE POLE
3	PRZEDSZKOLE	STARE POLE
4	ZAKŁAD PRODUKCJI WODY	ZĄBROWO
5	STELLA 18 RC	STARE POLE
6	GMINNY OŚRODEK KULTURY	STARE POLE
7	SPÓŁDZIELNIA SAMOPOMOC CHŁOPSKA	STARE POLE
8	ROJA - MALARNIA	STARE POLE
9	URZĄD POCZTOWY	STARE POLE
10	TRES	STARE POLE

Gmina Miłoradz

Gmina Miłoradz o powierzchni całkowitej 9375 ha mieszka 3510 osób co daje współczynnik 37 M / km². W gminie wyodrębniono źródła punktowe zestawione w poniższej tabeli oraz sześć źródeł powierzchniowych.

Tabela 14. Punktowe źródła emisji w gminie Miłoradz.

1	ZESPÓŁ SZKONO PRZEDSZKOLNY	MIŁORADZ
---	----------------------------	----------

2	SZKOŁA PODSTAWOWA	KOŃCZEWICE
3	OSIEDLE MIESZKANIOWE	KOŃCZEWICE
4	OSIEDLE MIESZKANIOWE	MIŁORADZ

Emisje jednostkowe

Poniżej w tabelach przedstawiono roczne emisje na terenie gmin dla źródeł powierzchniowych i punktowych.

Tabela 15. Emisje jednostkowe ze źródeł powierzchniowych

	Miasto Malbork	Gmina Malbork	Lichniowy	Nowy Staw	Stare Pole	Miłoradz
SO ₂ kg/(km ² rok)	15 669	437	505	1113	540	457
NO ₂ kg/(km ² rok)	1 858	50	64	147	68	57
CO kg/(km ² rok)	22 718	599	695	1538	742	627
Pył kg/(km ² rok)	15 059	432	497	1090	532	451

Tabela 16. Emisje jednostkowe ze źródeł punktowych

	Miasto Malbork	Gmina Malbork	Lichniowy	Nowy Staw	Stare Pole	Miłoradz
SO ₂ kg/(km ² rok)	10 791	40.5	31.2	818	9.3	6.1
NO ₂ kg/(km ² rok)	7017	12.8	17.7	408.	11	6.4
CO kg/(km ² rok)	2460	56.9	52.4	987	15.2	19.5
Pył kg/(km ² rok)	7358	24.9	19.7	716	5.4	6.3

Tabela 17. Emisje jednostkowe ze źródeł łącznie

	Miasto Malbork	Gmina Malbork	Lichniowy	Nowy Staw	Stare Pole	Miłoradz
SO ₂ g/(km ² rok)	26 460	477	536	1931	549	463
NO ₂ g/(km ² rok)	8875	63	82	556	79	63
CO g/(km ² rok)	25 179	656	747	2526	757	647
Pył g/(km ² rok)	22 418	457	517	1807	537	457

Poniżej załączono wykresy emisji jednostkowych na terenie gmin źródeł powierzchniowych , punktowych i łącznie.

Rys. 6. Emisje jednostkowe łączne ze źródeł punktowych i powierzchniowych.

Emisje zapachowe

Na wstępie należy stwierdzić, że obecnie nie istnieją standardy emisyjne limitujące substancje zapachowe w powietrzu.

Źródłem uciążliwości na terenie miasta może być praca cukrowni w okresie kampanii. Jest to dość złożony problem wynikający przede wszystkim z dawnych błędów w planowaniu przestrzennym, gdyż obecnie cukrownia jest niemal w centrum miasta. Emisje zapachowe pochodzą głównie z procesów fermentacyjnych zbliżonych do zachodzących w osadnikach oczyszczalni ścieków.

Zdaniem autorów, zgodnie z zasadą mówiącą, że prawidłowa praca oczyszczalni jest bezzapachowa, gdyż oczyszczanie jest to proces tlenowy. Na etapie niniejszego opracowania trudno jest jednoznacznie rozstrzygnąć precyzyjnie o typie modyfikacji technologii w obu

obiektach. Nie mniej jednak należy w najbliższym czasie należy dokonać przeglądu technologii pod kątem możliwości zastosowania odwadniania mechanicznego do 85% po wcześniejszym ich zagęszczaniu grawitacyjnym do 96% by następnie zastosować workownicę i składować osady w workach hydrofobowych, by uzyskać uwodnienie końcowe w granicach 50%. Takie osady można poddać kompostowaniu poza terenem miejskim lub, o ile ich skład chemiczny jest prawidłowy, wykorzystać do rolniczo.

Wnioski

W celu porównania wielkości emisji zanieczyszczeń z różnych gmin obliczono jednostkowe emisje wyrażone w Mg/rok na jednostkę powierzchni gminy. Analizując otrzymane wielkości (zilustrowane na wykresach) widać, że największa emisja zanieczyszczeń występuje w mieście Malbork. Za ten stan rzeczy odpowiedzialna jest głównie emisja zanieczyszczeń ze źródeł ciepła do celów grzewczych i technologicznych (PEC, Cukrownia Malbork S.A., firma Danuta S.A.) zlokalizowanych w samym Malborku. Łączna emisja z ww. źródeł stanowi dla SO₂ ok. 40% w stosunku do emisji z całej gminy miejskiej Malbork, dla NO₂ ok. 76%, dla pyłu ok. 30%. Stosunkowo duża emisja zanieczyszczeń gazowych i pyłowych spowodowana jest tutaj przewagą paliw stałych w strukturze zużycia paliw w źródłach ciepła. Dość duża emisja zanieczyszczeń występuje również w gminie Nowy Staw. Główne źródła emisji to, podobnie, jak w przypadku miasta Malbork, źródła ciepła do celów grzewczych i technologicznych opalane głównie węglem kamiennym (Cukrownia, kotłownie eksploatowane przez ADM i SM „Stawiec”). Źródła te zlokalizowane są na terenie miejscowości Nowy Staw. Łączna emisja z ww. źródeł stanowi dla SO₂ ok. 40% w stosunku do emisji z całej gminy Nowy Staw, dla NO₂ ok. 72%, dla pyłu ok. 37%.

Poziom emisji ma podstawowy wpływ na poziom stężeń zanieczyszczeń gazowych i pyłu na terenie powiatu malborskiego. Analiza wyników obliczeń rozkładu przestrzenno-czasowego pokazuje, że chwilowe i średnioroczne stężenia imisyjne dwutlenku siarki, dwutlenku azotu, tlenku węgla i pyłu są niższe od wartości dopuszczalnych określonych w rozporządzeniu Ministra Środowiska z dnia 5 grudnia 2002 r. (Dz.U.03.1.12) dla terenu kraju.

W przypadku SO₂ stężenia chwilowe 1-godzinne na terenie większości gmin wynoszą od 100 do 150 µg/m³, stężenia średnioroczne poniżej 3 µg/m³. Jednak na terenie gmin zlokalizowanych w zachodniej części powiatu (południowo-zachodnia część gminy Lichnowy i północno-zachodnia część gminy Miłoradz) stężenia chwilowe dwutlenku siarki są wyższe i wynoszą 150÷240 µg/m³, a stężenia średnioroczne kształtują się na poziomie 3÷10 µg/m³. Widać tutaj wpływ emisji SO₂ z dużych emitorów zlokalizowanych na terenie miasta Tczewa (emisje z ciepłowni). Na terenie miasta Malbork stężenia chwilowe wynoszą od 120 do 240

$\mu\text{g}/\text{m}^3$, stężenia średnioroczne $5\div 15 \mu\text{g}/\text{m}^3$. Dodatkowo na terenie miejscowości Nowy Staw występują stosunkowo wysokie stężenia dwutlenku siarki na poziomie $180 \mu\text{g}/\text{m}^3$ w przypadku stężeń chwilowych i ok. $10 \mu\text{g}/\text{m}^3$ w przypadku stężeń średniorocznych.

Dla NO_2 stężenia chwilowe przyjmują wartość od 30 do $60 \mu\text{g}/\text{m}^3$, stężenia średnioroczne poniżej $1 \mu\text{g}/\text{m}^3$. Jedynie na terenie gminy miejskiej Malbork stężenia chwilowe przyjmują wartość od 60 do $130 \mu\text{g}/\text{m}^3$, stężenia średnioroczne dochodzą do $5 \mu\text{g}/\text{m}^3$. Również w północnej części terenu powiatu (w miejscowości Nowy Staw i w okolicy) stężenia chwilowe przyjmują wartość powyżej $60 \mu\text{g}/\text{m}^3$, a stężenia średnioroczne ok. $2 \mu\text{g}/\text{m}^3$. Emisje tlenków azotu z emitorów zlokalizowanych na terenie Tczewa nie ma wysokiego wpływu na stan powietrza na terenie gminy Nowy Staw.

W przypadku CO, stężenia 1-godzinne kształtują się na poziomie od 70 do ok. $130 \mu\text{g}/\text{m}^3$, stężenia średnioroczne wynoszą poniżej $3 \mu\text{g}/\text{m}^3$. We wschodniej części gmin Nowy Staw i Stare Pole oraz w południowej części gminy Miłoradz stężenia chwilowe są niższe od $70 \mu\text{g}/\text{m}^3$, stężenia średnioroczne poniżej $3 \mu\text{g}/\text{m}^3$. Natomiast w gminie wiejskiej Malbork, w bezpośrednim sąsiedztwie miasta Malbork, w środkowej części gminy Nowy Staw, w południowo-zachodniej części gminy Lichnowy oraz w północno-zachodniej części gminy Miłoradz stężenia 1-godzinne wynoszą od 130 do powyżej $300 \mu\text{g}/\text{m}^3$, a stężenia średnioroczne od $3,5$ do $17 \mu\text{g}/\text{m}^3$. W gminach Lichnowy i Miłoradz wzrost stężeń imisyjnych CO związany jest z oddziaływaniem emisji z Tczewa. Na terenie gminy miejskiej Malbork stężenia chwilowe przyjmują wartość od 180 do ponad $500 \mu\text{g}/\text{m}^3$, stężenia średnioroczne od $3,5$ do $17 \mu\text{g}/\text{m}^3$.

Jeżeli chodzi o pył zawieszony to stężenia chwilowe wahają się od 20 do $40 \mu\text{g}/\text{m}^3$, w gminie wiejskiej Malbork (tereny wokół gminy miejskiej Malbork) oraz w środkowej części gminy Nowy Staw na poziomie $40\div 60 \mu\text{g}/\text{m}^3$. Stężenia średnioroczne są niższe od $1 \mu\text{g}/\text{m}^3$. Najwyższe stężenia pyłu zawieszony obserwuje się w centralnej części gminy miejskiej Malbork. Stężenia chwilowe wynoszą tutaj od 50 do ponad $90 \mu\text{g}/\text{m}^3$, zaś stężenia średnioroczne dochodzą do $2 \mu\text{g}/\text{m}^3$.

Dopiero czas występowania w ciągu roku omówionych powyżej stężeń chwilowych pozwala wnioskować o uciążliwości określonych źródeł emisji. Na zamieszczonych na załączonych rysunkach (rys. 7-18) graficznych interpretacjach rozkładu stężeń imisyjnych poszczególnych zanieczyszczeń widać, że percentyl 99,8% (99,726% dla SO_2) nie jest przekraczany praktycznie na całym obszarze powiatu palborskiego, a tym samym zachowana jest dopuszczalna częstość przekroczeń stężeń chwilowych.

Należy tutaj zaznaczyć, że wyniki przeprowadzonych obliczeń rozprzestrzeniania się zanieczyszczeń nie mogą być podstawą do jednoznacznego stwierdzenia o przekroczeniu bądź dotrzymaniu wartości dopuszczalnych stężeń imisyjnych w określonym miejscu. Mogą one jedynie wskazywać rejony większej bądź mniejszej uciążliwości pozwalającej na formułowanie wniosków, co do strategii ograniczenia emisji w skali całego obszaru. Bliższa analiza wyników obliczeń przedstawiona zarówno na załączonych ilustracjach oraz na wydrukach komputerowych wskazuje jednak, że na obszarze miasta Malbork oraz na terenie gmin położonych przy zachodniej granicy analizowanego obszaru (w bezpośrednim sąsiedztwie miasta Tczew) mogą wystąpić obliczeniowe przekroczenia dopuszczalnych stężeń chwilowych SO_2 , NO_2 i pyłu. Jest to o tyle zrozumiałe, że miasta te stanowią skupiska działalności gospodarczej i usługowej oraz związanej z tym produkcji, a co za tym idzie emisji zanieczyszczeń do atmosfery. Przedstawione na ilustracjach izolinie wyraźnie wskazują na duży gradient spadku obliczonych wielkości w funkcji odległości od granic miast, czy też zakładów przemysłowych. Można zatem wysnuć wstępny wniosek, że planowana działalność w miastach i w zakładach przemysłowych zlokalizowanych w bezpośrednim sąsiedztwie terenu powiatu malborskiego, nad ograniczeniem uciążliwości skutkować będzie dotrzymaniem bardzo wysokiej jakości powietrza na terenie całego powiatu.

Generalnie stosunkowo wysokie stężenia imisyjne występują przede wszystkim w większych miejscowościach oraz w rejonie oddziaływania dużych zakładów zlokalizowanych przy granicy powiatu.

Dość niskie stężenia imisyjne poszczególnych zanieczyszczeń na terenach wiejskich wynikają przede wszystkim z braku na tym obszarze rozwiniętego przemysłu. Zwiększenie udziału biomasy w strukturze zużycia paliw na tym obszarze pozwoli na utrzymanie dobrej jakości powietrza. Większa część terenu Powiatu to tereny rolnicze, gdzie podstawowym biopaliwem może być słoma oraz biogaz otrzymywany z procesu fermentacji metanowej, głównie odchodów zwierzęcych. Wiąże się to jednak z nakładami inwestycyjnymi na budowę instalacji i źródeł energii przystosowanych do spalania różnych form biomasy.

W planach gospodarki energetycznej gmin należy uwzględnić, że w przyszłości istotnymi źródłami energii na terenie Powiatu, wraz z obniżaniem się jednostkowych nakładów inwestycyjnych na ich budowę oraz zwiększaniem ich sprawności, będą źródła wykorzystujące energię słoneczną. W chwili obecnej wysokie nakłady i związany z tym długi okres zwrotu kosztów instalacji wykorzystujących energię słoneczną umożliwią wykorzystanie tego typu rozwiązania dla użytkowników indywidualnych pod warunkiem dofinansowania na warunkach preferencyjnych. Natomiast w obiektach, gdzie występuje duże

zapotrzebowanie na energię ciepłą, np. w suszarniach płodów rolnych, instalacje słoneczne mogą być opłacalne jako alternatywa rozwiązań konwencjonalnych.

5.2.3. Inwentaryzacja sieci gazowej

Gmina Nowy Staw

Przez teren gminy przebiega gazociąg wysokiego i niskiego ciśnienia (mapa 2). Na terenie miasta są 184 kotłownie opalane gazem, natomiast na terenie wiejskim (wieś Dębina) – 20 takich kotłowni.²²

Około 30 gospodarstw domowych na terenie gminy posiada kotłownie opalane olejem opałowym.

5.2.4. Inwentaryzacja sieci ciepłej

Miasto nie posiada rozwiniętego systemu ciepłowniczego. Istniejąca sieć ciepłownicza transportuje ciepło z kotłowni węglowej o mocy 3,5 MW do części budynków mieszkalnych i użyteczności publicznej. Pracuje ona w systemie rozgałęzonym ze sporym udziałem niskich parametrów na przykład od węzła grupowego w budynku Westerplatte do poszczególnych odbiorców.

Tabela 18. Dane techniczne sieci ciepłowniczej

DN	Kanałowa		Preizolowana	
	Długość	Wiek	Długość	Wiek
[mm]	[L]	lata	[L]	lata
150	318	> 10	-	
125	431	> 10	-	
100	60	> 10	-	
80	296	> 10	-	
50	333	> 10	-	
40	92	> 10	-	
32	75	> 10	-	
25	101	> 10	-	
	1706			

Wnioski

Wstępna analiza jakości systemu ciepłowniczego na terenie gminy pokazuje, iż w przez najbliższe 10 lat należy liczyć się z koniecznymi inwestycjami polegającymi na systematycznej zamianie układów kanałowych na preizolowane z kontrolą szczelności. Do opracowania załączono oszacowanie start jednostkowych sieci dla przykładowej średnicy DN

²² Informacja uzyskana z Urzędu Miejskiego w Nowym Stawie w lutym 2004 r.

100 . I tak dla sieci kanałowej roczne starty wynoszą około $2.773 \frac{GJ}{m \times a}$ natomiast dla sieci

preizolowanej $1.042 \frac{GJ}{m \times a}$. Na przykład dla odcinka takiej sieci kanałowej w Kłodawie o długości 650 m roczne starty nadmierne wynoszą 1530 GJ co przy średniej cenie sprzedaży na poziomie 20 PLN / GJ daje kwotę około 30 000 PLN.

Gminy mają obowiązek sporządzania projektów założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe. Projekty takie powinny precyzować: oceny stanu aktualnego i przewidywanych zmian zapotrzebowania nośników energii, przedsięwzięcia racjonalizujące użytkowanie paliw i energii, możliwości wykorzystywania lokalnych zasobów ciepła odpadowego.

Z analizy danych statystycznych widać, że sieć gazowa wysokiego ciśnienia jest wystarczającego rozwinięta. Niestety z powodu zubożenia społeczeństwa oraz nie wystarczających środków gminy nie jest prowadzona dalsza gazyfikacja osiedli wiejskich. W strukturze zużycia paliw na obszarze daje się zauważyć, że przeważają tutaj paliwa stałe, głównie węgiel kamienny. W najbliższej przyszłości należy się liczyć z obniżaniem zużycia paliw stałych i wzrostem udziału paliw płynnych w strukturze użytkowanych paliw.

Przy dogodnych warunkach finansowych i uruchomieniu środków pomocowych, można spodziewać się znaczącego wzrostu udziału energii odnawialnej. Tereny gminy mają również znaczne możliwości pozyskiwania tego rodzaju energii, głównie w postaci energii słonecznej, gdzie natężenie promieniowania słonecznego wynosi około 900 kWh/(m²*rok) i energii biomasy .

W przypadku nowych obszarów przeznaczonych pod zabudowę należy podejmować decyzje wstępne dotyczące wykorzystania odpowiednich nośników energii w zależności od rodzaju zabudowy i położenia zabudowywanych terenów względem istniejących systemów zaopatrzenia w energię. Gmina powinna być koordynatorem tych spraw.

W dalszym ciągu należy redukować udział źródeł ciepła opalanych węglem o relatywnie wysokich emisjach substancji szkodliwych.

5.2.5. Program poprawy stanu powietrza

5.2.5.1. Wprowadzenie

Głównymi źródłami emisji zanieczyszczeń do powietrza na terenie całego powiatu są źródła wytwarzające energię cieplną dla potrzeb centralnego ogrzewania, ciepłej wody użytkowej i potrzeb technologii. Dlatego program poprawy stanu powietrza na tym obszarze bazuje przede wszystkim na zwiększeniu udziału ekologicznych nośników energii (gaz

ziemny, lekki olej opałowy, źródła niekonwencjonalne) w strukturze zużycia paliw w źródłach ciepła oraz na działaniach mających na celu ograniczenie zużycia energii cieplnej u odbiorców. Pierwszym elementem programu jest wykonanie planu zaopatrzenia w energię cieplną, energię elektryczną i paliwa płynne dla gminy. Zgodnie z prawem energetycznym, gmina powinna posiadać projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe. Obowiązek posiadania takich opracowań precyzuje art. 19 prawa energetycznego. Po analizach techniczno - ekonomicznych dotyczących realiów istniejących w gminie, wyznaczają one kierunki rozwoju mediów energetycznych i jako opracowania obowiązujące, powinny konsekwentnie określać w warunkach zabudowy i zagospodarowania terenu, wydawanych dla planowanej budowy m.in. sposób rozwiązania ogrzewania i zasilania w ciepłą wodę użytkową.

Brak takich opracowań powoduje nie zawsze właściwe, decyzje w ww. sprawach. Są przypadki, gdzie na przykład teren zainwestowania ma dogodne warunki zasilania w ciepło z sieci cieplnej z pozostawioną rezerwą przepustowości czynnika grzewczego i rezerwą mocy, a na skutek braku jednoznacznych ustaleń w wydanych warunkach zabudowy i zagospodarowania terenu inwestycji, są realizowane kotłownie gazowe lub odwrotnie.

Rozpatrując potrzeby cieplne gminy, należy założyć sukcesywną realizację przedsięwzięć termomodernizacyjnych w budynkach mieszkalnych i użyteczności publicznej. Kolejny etap programu to likwidacja w miastach i dużych miejscowościach indywidualnych źródeł ciepła opalanych węglem kamiennym, odpowiedzialnych za tzw. niską emisję. Można to osiągnąć poprzez kontynuowanie inwestycji związanych z rozbudową sieci gazowych, modernizację lokalnych kotłowni polegające na zastępowaniu węgla kamiennego przez gaz ziemny lub rozwój lokalnych sieci ciepłych bazujących na gazowych źródłach ciepła, likwidację indywidualnych źródeł ciepła opalanych węglem kamiennym poprzez propagowanie kolektorów słonecznych, jako źródeł ciepła do przygotowania ciepłej wody użytkowej pracujących w układach biwalentnych ze źródłem konwencjonalnym.

Utrzymanie dobrego stanu powietrza na terenach wiejskich, to etap programu, który powinien być realizowany równoległe z likwidacją „niskiej” emisji w miastach i w dużych miejscowościach. Należy tutaj propagować źródła energii cieplnej wykorzystujące biomasę – drewno, słomę i biogaz otrzymywany z fermentacji metanowej odchodów zwierzęcych. Zarówno w miastach jak i na terenach wiejskich trzeba podnosić świadomość ekologiczną mieszkańców w zakresie związków przyczynowo-skutkowych pomiędzy jakością powietrza, czy w ogóle stanem środowiska naturalnego, a zdrowiem ludzi, wartościami rekreacyjnymi obszaru itp.

Osobnym problemem jest ograniczenie uciążliwości zakładów przemysłowych zlokalizowanych na obszarze powiatu. Cel ten można osiągnąć poprzez zmianę paliwa stosowanego w zakładowych źródłach ciepła na mniej uciążliwe dla środowiska na przykład zastąpienie spalane go paliwa stałego paliwem gazowym, wykonanie instalacji do redukcji emisji zanieczyszczeń w gazach odlotowych, stosowania „czystych technologii” produkcji lub za pomocą instrumentów prawno-administracyjnych takich jak pozwolenie na wprowadzanie gazów i pyłów do powietrza, pomiary kontrolne itp. Wymuszanie na zakładach przemysłowych stosowania „czystych technologii” produkcji i/lub instalacji do redukcji emisji zanieczyszczeń pozostaje w zakresie kompetencji odpowiednich organów administracji samorządowej czyli starostwa powiatowego, a w przypadku inwestycji szczególnie szkodliwych dla środowiska – władz wojewódzkich. Dodatkowym czynnikiem stymulującym zakłady przemysłowe do zmniejszania presji na środowisko będzie dostosowywanie polskiego prawa do prawa Unii Europejskiej, czego przykładem jest nowa Ustawa „Prawo ochrony środowiska” oraz wdrażanie w zakładach norm systemu jakości zgodnego z normami unijnymi.

Jednakże należy tutaj zaznaczyć, że chwili obecnej wszystkie zakłady przemysłowe na rozpatrywanym obszarze posiadają pozwolenia, z czego wynika, że emitowane zanieczyszczenia nie powodują przekroczeń dopuszczalnych wartości stężeń imisyjnych w rejonie ich oddziaływania oraz stężeń emisyjnych w przypadku źródeł energetycznych.

5.2.5.2. Dostosowanie do prawodawstwa unijnego

Źródłem obowiązku dostosowania polskiego prawa, w tym prawa w zakresie ochrony środowiska do prawa Unii Europejskiej jest Układ Europejski z dnia 16.12.1991 r. Wykonanie tego obowiązku ma charakter jednostronny i rozciąga się na okres 10 lat od chwili wejścia w życie wyżej wymienionego układu to jest od dnia 1.02.1994 r. Zobowiązanie to nie oznacza, że w tym okresie należy osiągnąć odpowiednią jakość środowiska. Sprawa ta będzie przedmiotem oddzielnych negocjacji z Unią.

Każde państwo członkowskie Unii Europejskiej ma obowiązek wprowadzenia dyrektyw do prawa wewnętrznego. Wymagania określone w dyrektywach są wymaganiami minimalnymi, a każde państwo ma prawo wprowadzać własne.

Wspólnotowe akty prawne w dziedzinie ochrony powietrza można podzielić na cztery kategorie:

- akty prawne dotyczące dopuszczalnych stężeń zanieczyszczeń w powietrzu,
- akty prawne ustalające wymagania odnośnie ograniczania zanieczyszczeń energetycznych i przemysłowych,

- akty prawne ustalające zawartość siarki i ołowiu w paliwach płynnych,
- akty prawne określające wymagania, jakie powinny spełniać silniki spalinowe stosowane w pojazdach samochodowych i tak zwanych pozadrogowych.

Największe zmiany w unijnym prawie emisyjnym zapoczątkowane zostały przez dyrektywę 96/61/WE w sprawie zintegrowanego zapobiegania i zmniejszania zanieczyszczeń. Podstawowym narzędziem ograniczania korzystania ze środowiska w Polsce jest instytucja zezwolenia ekologicznego. System wydawania zezwoleń na emisję zanieczyszczeń do środowiska, obejmujący wszystkie rodzaje oddziaływań. Pod tym względem prawo polskie jest w dużym stopniu zbieżne z wspomnianą dyrektywą (ustawa z dnia 27 kwietnia 2001 roku - Prawo ochrony środowiska (Dz.U. nr 62 poz.627, z późniejszymi zmianami), ustawa z dnia 27 lipca 2001 roku o wprowadzeniu ustawy - Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw (Dz.U. nr 100 poz. 1085)).

Rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 roku w sprawie dopuszczalnych poziomów niektórych substancji w powietrzu, alarmowych poziomów niektórych substancji w powietrzu oraz marginesów tolerancji dla dopuszczalnych poziomów niektórych substancji (Dz.U. nr 87, poz. 796) oraz rozporządzenie Ministra Środowiska z dnia 6 czerwca 2002 roku w sprawie oceny poziomów substancji w powietrzu (Dz.U. nr 87, poz. 796) dostosowuje polskie przepisy dotyczące monitoringu środowiska do monitoringu wymaganego przez akty prawne Unii Europejskiej.

Rozporządzenie Ministra Środowiska z dnia 5 grudnia 2002 roku w sprawie odniesienia dla niektórych substancji w powietrzu (Dz.U. nr 1/03, poz. 12) oraz rozporządzenie Ministra Środowiska z dnia 4.08.2003 r. w sprawie standardów emisyjnych z instalacji (Dz.U. nr 03.163.1584) odzwierciedla rozwiązania zawarte w odpowiednich dyrektywach Unii Europejskiej. Rozporządzenia te dostosowują polskie prawo emisyjne i emisyjne do prawa Wspólnoty.

Rozporządzenie Ministra Gospodarki z dnia 20 września 2000 roku w sprawie warunków technicznych, jakim powinny odpowiadać bazy i stacje paliw płynnych, rurociągi dalekosiężne do transportu ropy naftowej i produktów naftowych i ich usytuowanie (Dz.U. nr 98, poz. 1067) oraz rozporządzenie Ministra Gospodarki z dnia 20 grudnia 2002 roku zmieniające rozporządzenie w sprawie warunków technicznych, jakim powinny odpowiadać bazy i stacje paliw płynnych, rurociągi dalekosiężne do transportu ropy naftowej i produktów naftowych i ich usytuowanie (Dz.U. Nr 1/03, poz. 8) uwzględnia w dużym stopniu dyrektywę 94/63/WE w sprawie zmniejszenia emisji lotnych związków organicznych ze zbiorników

benzyny i podczas jej tankowania w stacjach paliw z przeznaczeniem dla zaopatrzenia stacji benzynowych. Polskie normy dotyczące emisji z silników spalinowych są zbieżne z odpowiednimi dyrektywami UE, to jest 70/220/WE i 72/306/WE.

Dyrektywa 93/12/WE w sprawie zawartości siarki w paliwie zostanie uwzględniona w polskich przepisach dopiero po nowelizacji normy PN-92C-96051. Obecnie polska norma jest znacznie łagodniejsza od normy Wspólnoty. Natomiast polska norma PN-02C-96025/01-06 dotycząca zawartości ołowiu w benzynie jest zasadniczo zgodna z dyrektywą 85/210/WE. W 1998 r. została wprowadzona dyrektywa 98/70/WE dotycząca jakości paliw dla silników iskrowych i z zapłonem samoczynnym zaostrzająca dotychczasowe wymagania.

Dostosowanie polskich przepisów dotyczących Konwencji w sprawie transgranicznego zanieczyszczania powietrza na dalekie odległości do przepisów unijnych nie jest wymagane, ponieważ postanowienia Konwencji są przez Polskę przyjęte przez ratyfikację 19.07.1985 r. Także odnośnie obowiązujących w Unii przepisów wynikających z Konwencji w sprawie ochrony warstwy ozonowej i z Protokołu Montrealskiego w sprawie substancji zubażających warstwę ozonową, Polska wywiązuje się z zawartych tam wymagań. Polska, jako strona wyżej wymienionego porozumienia międzynarodowego jest zobowiązana do redukcji wszystkich substancji kontrolowanych.

Odrębnym problemem jest dostosowanie polskiego ustawodawstwa do dyrektyw unijnych dotyczących odnawialnych źródeł energii. Podstawowym aktem prawnym w Polsce związanym z odnawialnymi źródłami energii jest Ustawa Prawo Energetyczne z dnia 10 kwietnia 1997 r. z późniejszymi zmianami. Wśród celów ustawy pojawia się m.in. tworzenie warunków do zrównoważonego rozwoju kraju, zapewnienie jego bezpieczeństwa energetycznego, oszczędne i racjonalne użytkowanie paliw i energii i uwzględnienie wymogów ochrony środowiska. Zwiększenie wykorzystania OZE w bilansie paliwowo-energetycznym kraju wpisuje się we wszystkie wymienione powyżej cele. Szczegółowe zapisy dotyczące energetyki odnawialnej pojawiają się w rozdziale 3 ww. Ustawy w Art. 15, 16 i 19. W Art. 15 ustanowiono wymóg opracowywania założeń polityki energetycznej państwa zgodnie z zasadą zrównoważonego rozwoju kraju i powinny m.in. określać rozwój wykorzystania niekonwencjonalnych, w tym odnawialnych źródeł energii (nowelizacja Ustawy Prawo Energetyczne z dnia 24 lipca 2002 r. usunęła termin „niekonwencjonalne źródło energii”, jednocześnie zmieniając definicję odnawialnych źródeł energii). Artykuł 16 Ustawy Prawo Energetyczne obliguje przedsiębiorstwa energetyczne zajmujące się przesyłaniem i dystrybucją paliw gazowych, energii elektrycznej lub ciepła do sporządzania dla obszarów swojego działania planów rozwoju w zakresie zaspokajania obecnego i

przyszłego zapotrzebowania na paliwa gazowe, energię elektryczną lub ciepło, które powinny uwzględniać w szczególności przedsięwzięcia związane z modernizacją, rozbudową lub budową sieci oraz ewentualnych nowych źródeł, w tym źródeł odnawialnych. Zapisy artykułu 19 nakładają na gminy obowiązek przygotowania projektów założeń do planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe, z uwzględnieniem wykorzystania istniejących nadwyżek i lokalnych zasobów paliw i energii, w tym skojarzonego wytwarzania energii cieplnej i elektrycznej oraz zagospodarowania ciepła odpadowego z instalacji przemysłowych. Duże znaczenie praktyczne dla rozwoju wykorzystania OZE w Polsce ma zapis artykułu 32 Ustawy Prawo Energetyczne, który zwalnia z wymogu uzyskania koncesji na prowadzenie działalności gospodarczej w zakresie wytwarzania energii elektrycznej w źródłach o mocy mniejszej od 5 MW oraz energii cieplnej w źródłach o mocy mniejszej od 1 MW, a przede wszystkim artykuł 9 i jego nowelizacja z dnia 26 maja 2000 r., który zobowiązał Ministra Gospodarki do nałożenia na przedsiębiorstwa energetyczne zajmujące się obrotem lub przesyłem i dystrybucją energii elektrycznej i cieplnej obowiązku zakupu energii pochodzącej z niekonwencjonalnych i odnawialnych źródeł energii oraz wytwarzanej w kogeneracji. Bezpośrednim wynikiem zapisu Art. 9 cytowanej Ustawy jest rozporządzenie Ministra Gospodarki z dnia 15 grudnia 2000 r. Nakłada ono obowiązek zakupu energii elektrycznej i cieplnej z ww. źródeł na przedsiębiorstwa energetyczne zajmujące się obrotem oraz przesyłaniem i dystrybucją energii. Przy czym ww. obowiązek zakupu m.in. nie dotyczy energii elektrycznej lub cieplnej wytworzonej zagranicą, energii elektrycznej z elektrowni szczytowo-pompowych wytworzonej przy użyciu przepompowanej wody, energii elektrycznej i cieplnej ze spalania odpadów, energii elektrycznej wytworzonej w skojarzeniu z wytwarzaniem ciepła ze sprawnością przemiany energii chemicznej paliwa brutto w energię elektryczną i ciepłą łącznie mniejszą niż 65 %. Słabą stroną tego rozporządzenia jest fakt, że nie wywiązanie się przedsiębiorstwa energetycznego z ww. obowiązku zakupu nie jest zagrożone żadną konkretną karą.

Główne dokumenty unijne związane z OZE to Biała Księga „Energia dla przyszłości-Odnawialne Źródła Energii” przyjęta w 1997 r. oraz Zielona Księga „Ku europejskiej strategii bezpieczeństwa energetycznego” z 2000 r. Natomiast podstawowym aktem prawnym wpływającym na rozwój energetyki odnawialnej jest Dyrektywa nr 2001/77/EC z dnia 27 września 2001 r. o promocji energii elektrycznej wytwarzanej w OZE na wewnętrznym rynku energii. Głównym celem tej Dyrektywy jest promowanie wzrostu udziału odnawialnej energii w całkowitej produkcji energii elektrycznej państw Unii Europejskiej. Zakłada się wzrost udziału energii elektrycznej produkowanej w odnawialnych źródłach energii w

całkowitym jej zużyciu w krajach Wspólnoty do 22% w roku 2010 (z 13,9% w 1997 r.). Głównym celem Dyrektywy, poza bezpośrednią promocją produkcji energii z OZE, jest stworzenie podstaw dla całościowego systemu sprzyjającego rozwojowi energetyki odnawialnej w ramach Unii. Dyrektywa ustanawia konkretny poziom udziału energii elektrycznej produkowanej w odnawialnych źródłach energii w odniesieniu do zużycia energii elektrycznej brutto dla poszczególnych krajów „Piętnastki”, tzw. wskaźnikowe cele krajowe. Wybór środków i mechanizmów wsparcia, którymi założone cele ilościowe mają być osiągnięte, Dyrektywa pozostawia poszczególnym państwom członkowskim. Są one zobowiązane do przyjmowania i publikowania raportów określających wskaźnikowe cele krajowe oraz raportów zawierających analizy osiągniętych wyników. Krajowe mechanizmy wsparcia mają funkcjonować do czasu wejścia w życie nowych rozwiązań unijnych. W Dyrektywie podkreśla się konieczność zagwarantowania, że energia elektryczna pochodzi z odnawialnego źródła. W tym celu mają być wydawane świadectwa pochodzenia. Treść świadectwa powinna zawierać określenie źródła, z którego wytwarzana jest energia elektryczna oraz czas i miejsce wytworzenia. Dyrektywa przewiduje potrzebę zmian procedur administracyjnych uwzględniających specyfikę OZE. Głównym celem tych zmian powinno być uproszczenie i przyspieszenie działania procedur administracyjnych. Jednocześnie Dyrektywa zobowiązuje kraje unijne do podjęcia koniecznych środków mających na celu zagwarantowanie przesyłu i dystrybucję odnawialnej energii przez operatorów systemów przesyłowych i dystrybucyjnych. Istotnym elementem Dyrektywy jest ułatwienie konkurencyjności energii odnawialnej z energią z innych źródeł oraz ograniczenie kosztów jej produkcji. Celem średniookresowym Dyrektywy jest doprowadzenie do zmniejszenia wspierania OZE z środków publicznych. Obecnie, pod auspicjami Ministra Środowiska, trwają prace nad przygotowaniem Ustawy o odnawialnych źródłach energii. Jej głównym celem jest transpozycja prawa polskiego zgodnie z Dyrektywą 2001/77/WE. Powinna ona zawierać definicje odnawialnych źródeł energii, mechanizmy wsparcia dla rozwoju produkcji energii, głównie energii elektrycznej z OZE, sposób zagwarantowania, że wyprodukowana energia pochodzi ze źródeł odnawialnych, np. w formie wydawania tzw. świadectw pochodzenia, podać metodykę inwentaryzacji i bilansowania zasobów energii, zasady gromadzenia danych dotyczących istniejących źródeł oraz ujednoczenie zasad finansowania rozwoju OZE.

5.2.5.3. Plan działań

Biorąc pod uwagę uwarunkowania lokalne i kierunki polityki ekologicznej powiatu zapisane w Strategii Rozwoju Powiatu, ustalono następujące cele średniookresowe na lata 2004 – 2011:

- Cel 1: Zwiększenie udziału paliw płynnych w ogólnej strukturze paliw
- Cel 2: Zwiększenie udziału odnawialnych nośników energii cieplnej w ogólnym bilansie paliw
- Cel 3: Zmniejszenie strat energii cieplnej

Cele te, w swoim zakresie, powinna też realizować każda gmina.

Cel 1: Zwiększenie udziału paliw płynnych w ogólnej strukturze paliw

Kierunki działań:

- wykorzystanie przepustowości istniejącej sieci gazowej średniego ciśnienia przez podłączanie nowych odbiorców w gminie Nowy Staw

Cel 2: Zwiększenie udziału odnawialnych nośników energii cieplnej w ogólnym bilansie paliw

Kierunki działań:

- Propagowanie na terenach wiejskich źródeł energii wykorzystujących biomasę poprzez proces spalania lub fermentacji
- Propagowanie kolektorów słonecznych, jako źródeł ciepła do przygotowania ciepłej wody użytkowej pracujących w układach biwalentnych ze źródłem konwencjonalnym
- Zamiana kotłowni węglowych na jednostki na biomasę

Cel 3: Zmniejszenie strat energii cieplnej

Kierunki działań:

- Wykonanie termomodernizacji budynków komunalnych i użyteczności publicznej będących w zasobach gminy
- Modernizacja kanałowych sieci ciepłowniczych

Podstawowym kryteriami wyboru typu działań były :

- redukcja emisji przez zamianę paliwa w kotłowniach węglowych
- końcowa cena energii cieplnej płacona przez użytkownika

Rys. 19. Zestawienie jednostkowych cen energii cieplnej

Z uwagi na niskie zagęszczenie ludności na terenach wiejskich przyjęto nie wykonywanie w ramach tego opracowania planu gazyfikacji. Ponadto za takim rozwiązaniem przemawia częsty przypadek rezygnacji gospodarstw rolnych z zasilania gazem z uwagi na wysokie jego koszty użytkowania. Realne jest natomiast podłączenie na terenach gmin już posiadających sieć gazową pojedynczych odbiorców w postaci obiektów użyteczności publicznej. Poniżej przedstawiono tabelę pokazującą jednostkową cenę energii cieplnej uzyskiwaną z poszczególnych paliw. Analiza ta jest dodatkowym argumentem przemawiającym za wprowadzeniem na szerszą skalę biopaliwa .

W tym rozdziale przedstawiono plany działań na rzecz poprawy jakości powietrza oraz ich szacunkowe koszty. Główny nacisk położono na propagowanie rozwiązań z zakresu gospodarki cieplnej, mającej na celu osiągnięcie zakładanego poziomu 7,5% udziału energii odnawialnej w ogólnym bilansie oraz podnoszenie świadomości ekologicznej mieszkańców w zakresie związków przyczynowo-skutkowych pomiędzy jakością powietrza, czy w ogóle stanem środowiska naturalnego, a zdrowiem ludzi, wartościami rekreacyjnymi obszaru .

Modernizacja cieplna budynków jest niezbędnym warunkiem poprawy jakości powietrza atmosferycznego, gdyż prowadzi wprost do zmniejszenia strumienia spalanej paliwa. Po wykonaniu wielu audytów energetycznych autor może oszacować poniższe wskaźniki :

- jednostkowy średni efekt redukcji sezonowego zużycia energii $84.7 \frac{kWh}{m^3 \times a}$
- średnie nakłady na zaoszczędzenie jednostkowej energii w warunkach obliczeniowych na poziomie $218 \frac{PLN}{\Delta GJ}$
- średnie nakłady termomodernizacyjne $74 \frac{PLN}{m^3}$
- średnia premia termomodernizacyjna $13 \frac{PLN}{m^3}$

5.2.5.4. Źródła finansowania

Budowa lub modernizacja kotłowni wykorzystujących dotąd paliwa stałe jest kosztowną inwestycją i najczęściej przekracza możliwości gmin. W związku z tym przeprowadzono krótka analizę możliwości finansowania.

USTAWA O TERMOMODERNIZACJI jest przepisem prawa umożliwiającym między innymi finansowanie inwestycji polegających na zamianie źródeł ciepła konwencjonalnych na niekonwencjonalne oraz modernizację sieci ciepłych . Zgodnie z ostatnią nowelizacją kredyt może być udzielony do kwoty równej 80% kosztów realizacji a maksymalny prosty czas zwrotu wynosi 10 lat .Ważnym elementem tego trybu finansowania jest kontrola na etapie założeń i koncepcji w postaci nakazu wykonania audytu energetycznego weryfikowanego przez Bank Gospodarstwa Krajowego będący kredytodawcą. Z tej ścieżki finansowania można korzystać przy realizacji kotłowni opalanych na słomę , pomp ciepłych oraz modernizacji sieci ciepłych z kanałowych na preizolowane.

EKOFUNDUSZ jest polską instytucją finansową działającą jako niezależna fundacja Ministra Skarbu. Została ona powołana w celu zarządzania funduszami pochodzącymi z ekokonwersji polskiego zadłużenia. Fundusz udziela pomocy finansowej wyłącznie na przedsięwzięcia o charakterze inwestycyjnym w formie bezzwrotnych dotacji lub niskoprocentowanych pożyczek . Jednym z priorytetów funduszu jest ochrona klimatu i w związku z tym pomoc finansowa w inwestycjach spalania biomasy stanowią istotny procent udzielonych pożyczek. Projekty realizowane przez władze samorządowe rozpatrywane są zgodnie z poniższą tabelą:

Tabela 19. Zasady finansowania projektów przez Ekofundusz

Zasobność gmin		Projekty nie komercyjne		Projekty komercyjne
		dotacja	pożyczka	pożyczka
Grupa I	$980 \geq x$	Do 45%	-	Do 45% r = 0%
Grupa II	$980 \geq x \geq 1120$	Do 30%	Do 15% , r = - 0%	Do 45% r = 5%
Grupa III	$1121 \geq x \geq 1500$	Do 15 %	Do 30% ^b , r = 5%	Do 45% r = 8%
Grupa IV	$1501 \geq x \geq 2200$	Do 5%	Do 40% , r = 8%	Do 45% r = 10%
Grupa V	$x \geq 2200$	-	Do 45% , r = 10%	Do 45% r = 12%

NARODOWY FUNDUSZ OCHRONY ŚRODOWISKA I GOSPODARKI WODNEJ jest instytucją budżetową . Dotacje mogą być udzielone na zadania pilotażowe dotyczące wdrażania nowoczesnych technologii . Kredyty udzielane są na warunkach preferencyjnych i nie mogą przekroczyć 90% kosztów.

WOJEWÓDZKI FUNDUSZ OCHRONY ŚRODOWISKA I GOSPODARKI WODNEJ jest instytucją budżetową. Dotacje mogą być udzielone na zadania pilotażowe dotyczące wdrażania nowoczesnych technologii objęte priorytetem w danym województwie . Kredyty udzielane są na warunkach preferencyjnych i nie mogą przekroczyć 50% kosztów.

FUNDUSZE PRZEDAKCESYJNE ISPA I SAPARD²³ mają na celu ujednoczenie poziomu rozwoju infrastruktury technicznej w państwach ubiegających się o członkostwo w UE. W programie ISPA z zakresie ochrony środowiska za priorytety uznano zwalczanie problemów spowodowanych zanieczyszczeniem wód i powietrza. Minimalna wielkość projektu ustalono na 5 milionów Euro a wkład finansowy ISPA może stanowić do 75% .

Biuro wykonawcze zostało umiejscowione przy NFOŚiGW.

Podstawowe zadanie w programie SAPARD to dywersyfikacja produkcji rolnej. Uprawy roślin na cele energetyczne ora zamianę paliw kopalnego na biomasę mieszczą się w założeniach tego projektu.

5.2.5.5. Podsumowanie

Poniżej określono główne kierunki działań jakie należy podejmować w celu poprawy jakości powietrza atmosferycznego.

Każda gmina, zgodnie z prawem energetycznym powinna posiadać projekt założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe. Obowiązek posiadania takich opracowań precyzuje art. 19 prawa energetycznego. Opracowania takie, po analizach techniczno - ekonomicznych dotyczących realiów istniejących w gminie, wyznaczają kierunki

²³ Instrument for Structural Policies for Pre-Accessions , Support for Pre – Accessions Measures for Agriculture and Rural Development

rozwoju mediów energetycznych i jako opracowania obowiązujące, powinny konsekwentnie określać w warunkach zabudowy i zagospodarowania terenu, między innymi sposób rozwiązania ogrzewania i zasilania w ciepłą wodę użytkową. Brak takich opracowań we wszystkich gminach powoduje podjęcie nie zawsze właściwych decyzji.

Rozpatrując potrzeby ciepłne gminy, należy założyć sukcesywną realizację przedsięwzięć termomodernizacyjnych w budynkach mieszkalnych i użyteczności publicznej.

Główne kierunki strategii w zakresie gospodarki energią ciepłą na terenie gminy to przede wszystkim sukcesywna likwidacja małych kotłowni opalanych koksem i węglem oraz ich modernizacja z zastosowaniem kotłów gazowych i olejowych wyposażonych w pełny zestaw automatyki.

Istniejący układ sieci gazowej wysokiego ciśnienia, a także plany jego rozbudowy, umożliwiają przyrost odbiorców gazu, modernizację istniejących źródeł ciepła na paliwo gazowe, a w konsekwencji także wydatne zmniejszenie emisji zanieczyszczeń, szczególnie dwutlenku siarki i pyłu.

Istotnym zagadnieniem rozwoju gazyfikacji, jest uzyskiwanie dla każdego przedsięwzięcia inwestycyjnego, korzystnych wskaźników ekonomicznych. Opłacalność podłączenia nowych odbiorców powinna być zbadana przez zastosowanie wszechstronnej, wielowariantowej analizy.

Tereny gminy mają duże możliwości pozyskiwania energii odnawialnej, głównie w postaci energii słonecznej wykorzystywanej do przygotowywania ciepłej wody użytkowej, w hybrydowych instalacjach grzewczych z dodatkowym źródłem ciepła, w rolnictwie w hodowli roślin, w procesach suszarniczych i energii biomasy. Rozmieszczenie zasobów upraw rolnych i związane z tym znaczące ilości słomy, a także możliwość pozyskania biogazu z fermentacji odchodów zwierzęcych, stwarzają wielkie możliwości wykorzystania energii z biomasy.

Należy wdrożyć program pilotażowy wykorzystania słomy jako paliwa dla budynków gospodarstw indywidualnych. Działania te należy poprzedzić analizą wpływu upraw energetycznych na ekologię regionu.

Generalnie, w celu zmniejszenia negatywnego wpływu procesów energetycznego spalania paliw na stan powietrza w gminie proponuje się w pierwszej kolejności zastępować źródła ciepła opalane węglem kamiennym i koksem przez wysokosprawne źródła na biomase. W miarę możliwości finansowych gmin oraz indywidualnych użytkowników należy stosować kolektory słoneczne, po uprzedniej analizie potencjału energetycznego w rejonie ich lokalizacji oraz biogazownie wykorzystujące odchody zwierzęce.

Wymuszanie na zakładach przemysłowych zlokalizowanych na terenie gmin stosowania „czystych technologii” produkcji i instalacji do redukcji emisji zanieczyszczeń pozostaje w zakresie kompetencji odpowiednich organów administracji (starostwa powiatowe, w przypadku inwestycji szczególnie szkodliwych dla środowiska w gestii władz wojewódzkich). Dodatkowym czynnikiem stymulującym zakłady przemysłowe do zmniejszania presji na środowisko będzie dostosowywanie polskiego prawa do prawa Unii Europejskiej .

Zestawienie celów operacyjnych i zadań w zakresie ochrony powietrza i gospodarki energetycznej oraz podział kompetencji dotyczący realizacji poszczególnych zadań przez odpowiednie organy administracji terytorialnej podano w tabeli 20.

Tabela 20. Cele operacyjne i zadania w zakresie ochrony powietrza i gospodarki energetycznej na obszarze gminy.

lp	Zestawienie celów operacyjnych i zadań	Zadania do realizacji przez władze gminy	Zadania postulowane do realizacji przez władze powiatu	Zadania postulowane do realizacji przez władze woj./kraj.	Zadania postulowane do realizacji przez inne podmioty
1.	Rozbudowa infrastruktury technicznej związanej z zaopatrzeniem w energię ciepłą i gaz na terenie miast <ul style="list-style-type: none"> – Budowa gazociągów wysokiego ciśnienia GZ 50 – Budowa gazociągów średniego ciśnienia GZ 50 – Budowa gazociągów niskiego ciśnienia wraz z przyłączami 	•	•		• MOZG
2.	Poprawa czystości powietrza w miastach. <ul style="list-style-type: none"> – Zmniejszenie strat ciepła na przesyle sieci ciepłych – Zmniejszenie zapotrzebowania ciepła przez wykonanie termomodernizacji budynków będących w zasobach gminy – Wymiana palenisk węglowych / koksowych na gazowe i olejowe – Promocja odnawialnych źródeł energii przede wszystkim palenisk o wysokiej sprawności wykorzystujących biomasę. – Pomoc w finansowaniu odnawialnych źródeł energii – Wymuszanie na zakładach przemysłowych zlokalizowanych na terenie miast stosowania technologii nisko odpadowych i instalacji do redukcji emisji zanieczyszczeń 	• • • • •			
3.	Utrzymanie dobrego stanu powietrza na terenach wiejskich. <ul style="list-style-type: none"> – Wymiana palenisk węglowych na płynne – Promocja odnawialnych źródeł energii głównie kolektorów słonecznych płaskich do przygotowania c.w.u. i w procesach suszarniczych, palenisk wykorzystujących drewno opałowe i słomę, biogazowni wykorzystujących odchody zwierzęce, autonomicznych siłowni wiatrowych. – Pomoc w finansowaniu odnawialnych źródeł energii 	• • •			

4.	Promocja ciepłowni na biomasę i pomoc w ich właściwej lokalizacji i w ich finansowaniu			•	
5.	Podnoszenie świadomości ekologicznej mieszkańców w zakresie związków przyczynowo-skutkowych pomiędzy stanem powietrza a zdrowiem ludzi, wartościami rekreacyjnymi obszaru oraz związanych z opłacalnością stosowania odnawialnych źródeł energii	•			

5.2.6. Niekonwencjonalne źródła energii

5.2.6.1. Wstęp

Zgodnie z przepisami Unii Europejskiej do 2010 roku 12% energii powinno pochodzić ze źródeł odnawialnych, nie jest przy tym precyzowane z jakich. Kraje takie jak Dania i Holandia rozwijają na dużą skalę farmy wiatrowe u wybrzeży Morza Północnego.

W naszym kraju wyznaczono ten pułap na 7.5 % do 2010 roku.

W ogólnym pojęciu niekonwencjonalnych źródeł energii mieszczą się także odnawialne źródła energii, z których kilka będzie opisanych niżej.

Wykorzystanie potencjału niekonwencjonalnych źródeł energii stwarza poważną szansę eliminacji paliw kopalnych, destabilizujących klimat poprzez emisję CO₂ i niszczących lokalne ekosystemy .

Tereny gminy mają możliwości pozyskiwania energii odnawialnej, głównie w postaci energii słonecznej i energii biomasy. Duże obszary upraw rolnych i hodowli są potencjalnym źródłem znaczących ilości słomy i biogazu z fermentacji metanowej odchodów zwierzęcych. Stwarza to realne możliwości wykorzystania energii z biomasy. Ponadto na rozpatrywanym obszarze istnieją też dogodne warunki uprawiania roślin do celów energetycznych, takich jak wysoko wydajne gatunki wierzby i topoli.

Wciąż rozwijająca się gazyfikacja terenu tworzy możliwości realizacji nowych źródeł energii. Są to: minielektrociepłownie i grzewcze ogniwa paliwowe (GOP). Te nowoczesne technologie umożliwiają wytwarzanie energii cieplnej i elektrycznej w sprzężonym procesie bezpośrednio w budynku. Nadają się do zastosowania w każdym obiekcie przyłączonym do sieci gazowej, szczególnie dla takich obiektów, które są oddalone od systemów ciepłowniczych.

Zgodnie z [4] średnia gęstość energii generowanej w ciągu roku z jednostki powierzchni obszaru wynosi: węgiel 30 GWh/ha, wiatr 20 GWh/ha, konwersja fotochemiczna 7 GWh / ha , hydroenergia 8 GWh / ha , rośliny energetyczne 0,05 GWh / ha.

Poniżej przedstawiono prognozę kosztów wytwarzania energii ze źródeł niekonwencjonalnych.

Tabela 21. Prognoza kosztów wytwarzania energii odnawialnej

Lp	Rodzaj energii	2000	2020
		Euro / GJ	Euro / GJ
1	Energia wiatru	83 ÷ 101	70 ÷ 85
2	Energia słoneczna fotowoltaniczna	270 ÷ 300	250 ÷ 210
3	Energia słoneczna ciepła	25 ÷ 30	21 ÷ 28
4	Energia geotermalna	32 ÷ 36	30 ÷ 35
5	Energia ze spalania biomasy	25 ÷ 30	20 ÷ 25

Tabela 22. Średnie koszty energii konwencjonalnej na rok 2001

Lp	Rodzaj energii	2000	2020
		Euro / GJ	Euro / GJ
1	Energia ze spalania gazu GZ 50	7.2 ÷ 8.0	19.1 ÷ 21.2
2	Energia z węgla kamiennego	5.1 ÷ 5.5	13.5 ÷ 14.6
3	Energia ze spalania oleju opałowego	10.1 ÷ 12.5	26.7 ÷ 33.1
4	Energia elektryczna I taryfa	22.0 ÷ 23.0	39.7 ÷ 41.5

Trzeba też zwrócić uwagę, że przy rocznej podwyżce cen 2 % powyżej inflacji w roku 2020, czyli po całkowitym zamortyzowaniu się obecnie istniejących kotłowni na paliw płynne koszt jednostkowy energii cieplnej dla gazu ziemnego GZ 50 będzie wynosił

$$33 \times (1 + 0.02)^{20} = 49 \frac{PLN}{GJ} \text{ a dla oleju opałowego } 50 \times (1 + 0.02)^{20} = 74 \frac{PLN}{GJ}$$

Powyższa tabela uwzględnia koszty dostawy paliwa, nie wchodząc w sprawność przemian cieplnych w palenisku. Ponadto nie uwzględnia kosztów szkód ponoszonych przez środowisko z powodu braków regulacji prawnych. W szacowaniu opłacalności w długim okresie czasu i szczególnie dla obszarów cennych przyrodniczo nie sposób jednak tego zagadnienia całkowicie pominąć. Ponadto analizując zapisy w ustawie „Prawo ochrony środowiska” oraz o ustawie o odpadach wyraźnie widać, iż przyszłe uregulowania prawne będą zmierzały do urealnienia kosztów energii także przez włączenie kosztów środowiska do ceny finalnej.

Poniżej podano tabelę kosztów środowiska pokazującą o jakich poziomach jest tu mowa.

Tabela 23. Średnie koszty strat ekologiczno – ekonomicznych związanych z użytkowaniem energii, USD / Mg, USD / 1000 m³ [8]

Nośnik energii	Elektro-energetyka	Transport	Sektor komunalny	Inni
Węgiel kamienny	51.9	56.0	73.7	56.0
Węgiel brunatny	27.7	30.5	33.7	30.5
Gaz ziemny	21.4	21.4	21.4	21.4
Olej opałowy	76.2	85.1	85.1	85.1
Olej napędowy	42.9	42.9	42.9	42.9
Koks	23.0	23.0	23.0	23.0

5.2.6.2. Energia słoneczna

Maksymalny strumień promieniowania bezpośredniego na terenie powiatu zgodnie z PrPN B - 20025 wynosi 162 000 Wh / m² (czerwiec) i rocznie 843 966 Wh / m². Oznacza to dość dogodne warunki do produkcji energii cieplnej na bazie kolektorów cieczowych lub próżniowych.

Najprawdopodobniej – co pokazałyby oddzielne opracowania - nie jest opłacalna produkcja energii elektrycznej z ogniw fotowoltanicznych. Wykorzystanie energii słonecznej w przyszłości jest możliwe w zasadzie wyłącznie przez zamianę jej na ciepło.

Szereg liczących się na rynku firm oferuje instalacje z kolektorami słonecznymi do podgrzewania wody i powietrza w domach jednorodzinnych i gospodarstwach rolnych. W polskich warunkach klimatycznych kolektory słoneczne mogą być z powodzeniem wykorzystywane do:

- przygotowywania c.w.u. w instalacjach pracujących cały rok, zarówno w domach mieszkalnych, jak i w budynkach użyteczności publicznej,
- w hybrydowych instalacjach grzewczych z dodatkowym źródłem ciepła (kotły na paliwo stałe, ciekłe lub gazowe, pompa ciepła, energia elektryczna),
- w rolnictwie w hodowli roślin (szklarnie), w procesach suszarniczych (suszenie ziarna zbóż, warzyw, dosuszanie zielonek itp.).

Ceny kolektorów słonecznych do ogrzewania wody dostępne na polskim rynku wahają się, w zależności od konstrukcji i producenta, od 800 do 2000 zł/m² powierzchni kolektora. Natomiast ceny całego systemu przygotowania ciepłej wody składającego się dodatkowo ze zbiornika magazynującego, zaworów, pomp, wymienników ciepła i aparatury kontrolnej, wynosi od 2000 do 5400 zł/m². W domach jednorodzinnych przyjmuje się 1÷1,5 m² kolektora na 1 mieszkańca. Pozwala to ogrzać 80 l wody dziennie do temperatury około 35°C.

Jeżeli chodzi o wykorzystanie kolektorów słonecznych w rolnictwie, to przykładowo, według danych literaturowych [2] koszt wytworzenia 1 GJ energii cieplnej w kolektorze słonecznym do suszenia ziół wynosi 11.7 PLN . Okres zwrotu poniesionych nakładów będzie równy 3.5 lat przy okresie trwałości urządzenia równym 15 lat.

Warto w tych sprawach nawiązać kontakt z Europejskim Centrum Energii Odnawialnej posiadającym komputerowy system symulacyjny, pozwalający na optymalny dobór kolektorów słonecznych oraz przyjęcie parametrów współpracy z innymi nośnikami energii . Dokładny adres Centrum:

Europejskie Centrum Energii Odnawialnej
02-532 Warszawa, ul. Rakowiecka 32,
tel. (0-22) 646-68-50, fax (0-22) 848-48-32,

5.2.6.3. Energia z biomasy

Biomasa jest źródłem energii odnawialnej, której pozyskanie jest najprostsze. Najważniejszą cechą biomasy z punktu widzenia emisji zanieczyszczeń jest zerowa emisja CO₂, ponieważ ilość tej substancji jest całkowicie akumulowana w procesie fotosyntezy. Obok konieczności ochrony klimatu za wykorzystaniem biomasy przemawia nadprodukcja żywności i bezrobocie na wsi. Energię z biomasy można uzyskać w wyniku procesów spalania, gazyfikacji, fermentacji alkoholowej czy metanowej oraz poprzez wykorzystywanie olejów roślinnych jako paliwa.

Biopaliwa stałe, które mogą być szerzej wykorzystywane w kotłach energetycznych na analizowanym terenie, to przede wszystkim słoma i drewno.

W celu wykonania bilansu terenu przyjęto za podstawę zebranie słomy z 20% powierzchni zasiewów i użycie jej do celów energetycznych. Reszta wykorzystywana jest jako ściółka w budynkach inwentarskich, jako składnik pasz objętościowych, jako składnik materiałów budowlanych i izolacyjnych.

Przyjmując średnią wartość opałową słomy suchej 16,7 MJ/kg, plon ziarna na poziomie 3.5 ton / ha i stosunek słomy do ziarna 1,4 z jednego hektara można uzyskać 81,8 GJ / ha energii zawartej w biopaliwach. Średnia cena słomy w Polsce do celów energetycznych wynosi 70÷100 PLN/Mg.

Przy szacunkowej kubaturze domu mieszkalnego na poziomie 500 m³ rocznie musimy dostarczyć około 100 GJ energii cieplnej na cele ogrzewania i około 50 GJ na cele ciepłej wody rocznie. Wymagana powierzchnia zasiewów przy sprawności spalania 0,8 wynosi zatem około 0,45 ha na każde 100 m³ kubatury domu. Roczny koszt słomy wyniesie około $9 \times 100 = 900$ PLN

Koszt kotła do spalania słomy o mocy 100 kW wraz z palikiem i automatyką wynosi 32 500 PLN. Koszt małych kotłów o mocy 28 kW z nadmuchem wynosi 3410 PLN.

W przypadku kotłowni automatycznych większej mocy od 1 MW jednostkowe koszty kompletnych kotłów zależą w dużym stopniu od zastosowanej technologii i kraju pochodzenia. Wahają się od 350 PLN / kW mocy zainstalowanej dla rozwiązań krajowych (małe kotły o mocy rzędu 150 kW) do około 600 PLN / kW przy bardzo mocach 4.0 MW. Średnia cena słomy w Polsce do celów energetycznych wynosi 70÷100 PLN/Mg.

Biopaliwo stałe, które może być szerzej wykorzystywane w kotłach energetycznych poza słomą, to różne postacie drewna takie jak trociny, zrębki, kora, brykiety z trocin. W stanie powietrzno suchym (wilgotność 13÷22 %) ma ono wartość opałową około 15 MJ/kg. Gęstość drewna waha się od 400 do 900 kg/m³ w zależności od gatunku. Przyjmując gęstość drewna opałowego równą 550 kg/m³, jego przeciętna wartość opałowa wynosi 8250 MJ/m³. Koszt małych kotłów (o mocy 80÷80 kW) na odpady drzewne obsługiwanych ręcznie wynosi 130÷150 zł/kW mocy zainstalowanej. Koszt budowy całej kotłowni ocenia się na 200 zł/kW. W przypadku kotłowni automatycznych większej mocy (od 150 do 500÷1000 kW) jednostkowe koszty kompletnych kotłów zależą w dużym stopniu od zastosowanej technologii i kraju pochodzenia. Wahają się od 460 zł/kW mocy zainstalowanej dla rozwiązań krajowych (małe kotły o mocy rzędu 150 kW) do ok. 1000 zł/kW dla kotłów zagranicznych (duże moce do 1000 kW). Przy bardzo dużych mocach, rzędu 4.5 MW, jednostkowe koszty kompletnych kotłów wynoszą ok. 650 zł/kW. Koszt kompletnej instalacji do spalania słomy jest 1,5÷2 razy wyższy w stosunku do kosztów kotłów na drewno. Cena 1 m³ zrębków drzewnych z Lasów Państwowych wynosi ok. 50÷55 zł. Drewno opałowe kosztuje od ok. 50 do ok. 60 zł/m³. Biorąc pod uwagę, że powiat prawie nie posiada lasów, właściwe jest przyjąć słomę zbóż jako podstawowe biopaliwo. Możliwe jest też wykorzystanie upraw wierzby opałowej (szczegóły – w załączniku).

Kolejną możliwością pozyskania energii z biomasy na terenach wiejskich jest biogaz. uzyskiwany w wyniku fermentacji metanowej. W rolnictwie biogaz otrzymuje się przede wszystkim w wyniku fermentacji odchodów zwierzęcych, głównie gnojowicy. Nakłady inwestycyjne na budowę biogazowni zależą głównie od wielkości instalacji. W przypadku biogazowni z komorą fermentacyjną o pojemności 25 m³ wynoszą one od 60 tys. do 90 tys. PLN, dla instalacji z komorą 50 m³ nakłady wynoszą 100 tys. ÷ 150 tys. PLN, a dla biogazowni z komorą 100 m³ od 140 PLN. do 210 tys. PLN [3]. Roczna produkcja biogazu wyniesie odpowiednio 6387 m³, 12775 m³ i 25550 m³. Wartość opałowa biogazu z gnojowicy wynosi 20÷26 MJ/m³, co daje potencjał energii chemicznej rzędu 150 GJ/rok dla komór fermentacyjnych 25 m³ do ok. 590 GJ/rok dla komór fermentacyjnych 100 m³. Biogazownie z komorą fermentacyjną o pojemności 25 m³ i 2 x 25m³ są przewidziane dla gospodarstw o

obsadzie od 20 do 60 SD, z komorą o pojemności 50 m³ przeznaczone dla gospodarstw o obsadzie 40÷60 SD, z komorą 100 m³ i jej wielokrotność dla gospodarstw o obsadzie od 100 do 600 SD.

Kolejnym kierunek w wykorzystaniu biomasy to produkcja paliw płynnych, etanolu, który może być wykorzystany jako domieszka do benzyn oraz wykorzystanie upraw roślin oleistych do produkcji biodiesli. Etanol jest paliwem praktycznie nieszkodliwym dla środowiska. Powstaje w wyniku fermentacji rodzimych roślin o wysokiej zawartości węglowodanów. W Brazylii około 45 % taboru napędzane jest etanolem. W Polsce od 1992 dodaje go do benzyn rafineria w Trzebini, co pozwala zmniejszyć dodatek ołowiu nawet o połowę.

Następnym produktem o znaczeniu energetycznym jest olej rzepakowy. Polska wytwarza około 4 % światowej produkcji oleju. Olej zmieszany z metanolem tworzy glicerynę i ester metylowy, który wykorzystany jest do napędu silników Diesla. [10]

5.2.6.4. Geotermia

Naturalne ciepło Ziemi pozyskiwane z dużych głębokości w postaci ciepłych wód pompowanych na powierzchnię określa się energią geotermalną. Przypuszcza się, że źródłem energii wewnętrznej w skorupie ziemskiej są procesy konwekcji i przewodzenia ciepła. Obecnie na świecie wykorzystuje się dwa rodzaje energii geotermalnej:

- przegrzana para wodna o temperaturze powyżej 150⁰C stosowana głównie do napędu turbin energetycznych
- wody niskotemperaturowe 20 – 35⁰C, średniotemperaturowe 35 – 80⁰C i wysokotemperaturowe 80 – 100⁰C

Polska jest dość bogata w zasoby wód geotermalnych. Powyżej 80% powierzchni naszego kraju zajmują baseny geostrukturalne, zawierające liczne zbiorniki wód geotermalnych. Na świecie geotermia stosowana jest w sektorze komunalnym oraz przemysłowym do płukania i suszenia surowców organicznych i nieorganicznych, odparowania w przemyśle chemicznym, hodowli i przetwórstwa spożywczego, technologii basenowych oraz w medycynie.

Dotychczas w naszym kraju zrealizowano trzy poważne obiekty geotermalne.

- Pierwsza to ciepłownia w Pyrzycach o mocy 14 MW i koszcie inwestycyjnym 40 484 000 PLN wraz z wierceniem dwóch otworów za 19 400 000 PLN. Daje to jednostkową kwotę na poziomie 2 891 000 PLN / MW. Koszty eksploatacji wynoszą rocznie około 1300 000 PLN, czyli 928 000 PLN /MW.
- Druga to ciepłownia w Czarnkowie o mocy 27.5 MW i koszcie inwestycyjnym 37 294 000 PLN wraz z wierceniem dwóch otworów za 15 894 000 PLN oraz siecią

cieplną. Daje to jednostkową kwotę na poziomie 1 356 000 PLN / MW . Koszty eksploatacji wynoszą rocznie około 2 000 000 PLN , czyli około 727 000 PLN /MW.

- Trzecia to ciepłownia Mazowiecka o mocy 4.5 MW i 4.4 MW w gazie ziemnym, koszcie inwestycyjnym 9 927 000 PLN wraz z wierceniem dwóch otworów. Daje to jednostkową kwotę na poziomie 2 206 000 PLN / MW .

Jak widać z tego krótkiego zestawienia ciepłownia geotermalna jest bardzo drogą inwestycją i nie możliwa do zrealizowania bez wpływu bardzo dużej kwoty środków pomocowych. Ponadto mając na uwadze doświadczenia z użytkowania tego typu obiektów należy przeprowadzić bardzo starannie fazę koncepcji programowej oraz określić zapotrzebowani ciepła u odbiorców przez okres przynajmniej 15 lat tak, aby obiekt nie był przewymiarowany.

5.2.6.5. Elektrownie wiatrowe

Szacuje się, że 30 metrów nad poziomem morza i na terenie otwartym można uzyskać z około 4.5 ÷ 5.4 GJ / m² rok energii z siłowni wiatrowych.

Według wstępnego rozeznania autora, na analizowanym terenie nie istnieją dogodne warunki realizacji siłowni wiatrowych. Należy podkreślić, że na poprawną pracę siłowni wiatrowej wpływa szereg elementów. Jednym z zasadniczych jest wybór miejsca lokalizacji pod budowę elektrowni wiatrowej; musi być poprzedzony szczegółową analizą energetycznych zasobów wiatru na danym obszarze lub punkcie przeznaczonym pod planowaną inwestycję. Oznacza to wykonanie pomiarów prędkości wiatru i ich ocenę, dokładną analizę terenu otaczającego miejsce pomiaru i miejsce planowanej inwestycji z określeniem klasy szorstkości i obliczenia modelowe.

Pomiary prędkości wiatru w miejscu lokalizacji siłowni wiatrowej należy prowadzić przez minimum rok, lepiej przez okres kilku lat. W przypadku prowadzenia pomiarów tylko przez rok trzeba się liczyć z błędem rzędu ± 20 % w stosunku do rocznej wydajności siłowni wyznaczonej na podstawie pomiarów wieloletnich [3].

Ceny autonomicznych elektrowni wiatrowych produkcji polskiej kształtują się na poziomie 900÷1700 USD/kW mocy znamionowej, to jest około 4000÷7650 zł/kW. Przykładowo, nakłady inwestycyjne na budowę elektrowni wiatrowej produkcji F.U.G. NOWOMAG S.A. o mocy 160 kW przystosowanej do współpracy z siecią elektroenergetyczną wynoszą ok. 880 000 PLN, w tym część projektowa inwestycji składająca się z oceny zasobów energetycznych wiatru w przewidywanym miejscu budowy, projektu zagospodarowania terenu budowy, projektu infrastruktury energetycznej stanowi około 2 ÷ 3 % całkowitych nakładów inwestycyjnych [2].

Wspomniane w poprzednim rozdziale Europejskie Centrum Energii Odnawialnej udziela pomocy w wyborze lokalizacji, przygotowaniu analiz meteorologicznych, doboru technologii i techniczno - ekonomicznej ocenie takiego przedsięwzięcia.

5.2.6.6. Skutki ekologiczne wykorzystania niekonwencjonalnych źródeł energii

W tym rozdziale nakreślono ograniczenia w stosowaniu wyżej wymienionych źródeł energii.

Koszty środowiskowe związane ze skutkami pozyskiwania energii odnawialnej można w dużym skrócie opisać jako :

- koszty produkcji
- koszty użytkowania
- koszty utylizacji

Produkcja na dużą skalę ogniw fotowoltanicznych pochłania 300 kWh / m² energii , co przy średniej sprawności 8 % i 30 letnim okresie pracy daje stosunek energii zainwestowanej do otrzymanej 1:9. Skupienie na małej powierzchni paneli fotowoltanicznych narusza lokalny system ekologiczny. W literaturze opisano przypadek wyginięcia w okolicy elektrowni Mojave w Kalifornii wiewiórek ziemnych (*Otospermophilus Beecheyi*) oraz żółwia (*Gopherus Agassizi*) wykorzystującego w systemie orientacji pole elektromagnetyczne. Nie są znane koszty utylizacji ogniw, choć przypuszcza się, że będą wysokie z powodu wykorzystywania do ich budowy substancji organicznych, wybuchowych i metali ciężkich.

Z uwagi na korzystne regulacje prawne wykorzystywanie energii wiatru jest w naszym kraju najszybciej rozwijającym się sektorem na rynku źródeł odnawialnych. Należy w związku z tym zwrócić uwagę na zagadnienia uważane za wady.

Podstawową wadą siłowni wiatrowych jest ich niska dyspozycyjność roczna wynosząca około 20% przy 95% dla gazu ziemnego i 85% dla węgla. Ponadto są one źródłem hałasu słyszalnego z odległości do 1,0 km, z tego powodu w Danii siłownie zlokalizowano na morzu. Poza dyskusją jest nieodwracalne zniszczenie krajobrazu, co można zaobserwować w niektórych rejonach górzystych zachodniej Walii. Miejsca z silnymi i stałymi wiatrami najczęściej pokrywają się z trasami migracji ptaków, względnie obejmują obszary dużych ptasich populacji na morskich wybrzeżach. Wieloletnia eksploatacja siłowni wiatrowych w Kalifornii wskazuje, że wskutek kolizji z łopatom wiatraka giną rocznie tysiące ptaków. Koszty utylizacji i rekultywacji terenu nie są zbadane.

Ogólnie wszelkie inwestycje w źródła energii odnawialnej mające charakter komercyjny należy – zdaniem autora – poprzedzić rzetelną, wielowątkową i zweryfikowaną przez niezależną instytucję analizą wpływu na środowisko zwłaszcza, gdy mamy do

czynienia z obszarem objętym ochroną w postaci parków krajobrazowych lub rezerwatów przyrody.

5.2.6.7. Efekt ekologiczny

W celu porównania emisji zanieczyszczeń powstających w wyniku energetycznego spalania paliw w różnych źródłach energii cieplnej obliczono emisje jednostkowe. Średnie parametry poszczególnych paliw przyjęte w obliczeniach zestawiono w tabeli 24. Na rys. 20 przedstawiono porównanie jednostkowych emisji zanieczyszczeń powstających w wyniku spalania paliw kopalnych (węgiel kamienny, olej opałowy, gaz ziemny) i biopaliw (słoma, drewno opałowe) w różnych źródłach ciepła. Wielkość emisji wyrażona jest w ilości poszczególnych zanieczyszczeń powstającej przy wytworzeniu 1 GJ energii cieplnej.

Rys. 20. Emisje zanieczyszczeń powstające w wyniku spalania różnych paliw.

Tabela 24. Zestawienie parametrów poszczególnych paliw przyjęte do obliczeń.

Paliwo	Wartość opałowa [MJ/kg] lub [MJ/m ³]	Zawartość popiołu [%]	Zawartość siarki [%]	Wskaźnik emisji NO _x [kg/Mg] lub [kg/m ³]	Wskaźnik emisji CO [kg/Mg] lub [kg/m ³]	Sprawność źródła energii cieplnej
Węgiel kamienny (przemysł)	20.0	18	1.2	4	15	0.85

Węgiel kamienny (kotł.lok., gosp.dom.)	24.0	7	0.6	1	72.5	0.65
Olej opałowy lekki	41.0	2.00 [kg/m ³]	0.3	6.60	1.0	0.90
Gaz ziemny GZ-50	33.0	0.000015 [kg/m ³]	80 [mg/m ³]	0.0012	0.00036	0.90
Słoma	16.7	5.6	0.1	130 [g/GJ]	9.2	0.85
Drewno	15.0	0.5	0	4	1	0.85

Analizując wykres 4.1 widać, że zastąpienie węgla kamiennego przez olej opałowy spowoduje obniżenie jednostkowej emisji dwutlenku siarki o ok. 86 % w przypadku przemysłowych, dużych źródeł ciepła i ok. 73 % w przypadku kotłowni lokalnych i palenisk domowych, emisji tlenku węgla odpowiednio o ok. 98 % i o ok. 99.6 %, emisji pyłu o ok. 98 % w dużych źródłach ciepła i o ok. 93 % w źródłach lokalnych. Jeżeli w ciepłowni opalanej węglem zainstalowane są odpylacze to redukcja ta wyniesie ok. 90%. Substytucja węgla kamiennego przez gaz ziemny praktycznie wyeliminuje emisję dwutlenku siarki i pyłu. Jednostkowa emisja tlenku węgla zostanie ograniczona o ok. 98÷99 % w dużych źródłach i ok. 99.6÷99.8 % w źródłach lokalnych i indywidualnych. Natomiast jednostkowa emisja tlenków azotu pozostanie praktycznie na tym samym poziomie w przemysłowych źródłach energii cieplnej i wyniesie 25÷40 %, a w przypadku lokalnych źródeł wzrośnie ok. dwu-, trzykrotnie. Z kolei zastąpienie w paleniskach domowych i kotłowniach lokalnych węgla kamiennego przez drewno opałowe zredukuje praktycznie do zera jednostkową emisję dwutlenku siarki, pyłu o ok. 91 %, tlenku węgla o ok. 98 %. Natomiast jednostkowa emisja tlenków azotu wzrośnie ok. pięciokrotnie. W przypadku energetycznego spalania słomy zamiast węgla kamiennego emisja SO₂ obniży się o ok. 82 %, emisja pyłu o ok. 10 %, emisja CO o ok. 89 %. Z kolei emisja NO_x wzrośnie ok. dwukrotnie. Należy tutaj dodać, że ze względu na zawartość chloru (0,7 %) spalanie słomy może być źródłem emisji dioksyn, od 0 do 36 µg/Mg. Zawartość chloru w węglu kamiennym i drewnie wynosi ok. 0,1 %, w gazie ziemnym 0 % [5].

Na wykresie 4.2 porównano jednostkowe emisje dwutlenku węgla, który jest podstawowym zanieczyszczeniem destabilizującym klimat. Biorąc pod uwagę pochłanianie CO₂ przez rośliny w procesie fotosyntezy, sumaryczna emisja tego gazu powstająca w wyniku spalania drewna i słomy będzie zerowa. Natomiast w przypadku zastąpienia węgla kamiennego przez olej opałowy i gaz ziemny jednostkowa emisja dwutlenku węgla zmniejszy się o ok. 50÷60 %.

5.2.7. Literatura do rozdz. Ochrona powietrza

- [1] Rocznik statystyczny województwa mazowieckiego 2001 .
- [2] Tymiński J. Wykorzystanie odnawialnych źródeł energii w Polsce do 2030 roku. Instytut Budownictwa Mechanizacji i Elektryfikacji Rolnictwa . Warszawa 1997 .
- [3] Energetyka wiatrowa w Polsce. Biuletyn technologiczny. Europejskie Centrum Energii Odnawialnej. Warszawa 1998 .
- [4] Pluta Z. Ekologiczne i społeczne skutki wykorzystania odnawialnych źródeł energii. Ciepłownictwo , Ogrzewnictwo , Wentylacja nr. 6 - 2001
- [5] Mizielińska K. , Rubik M. Źródła ciepła . Fundacja Rozwoju Ciepłownictwa Unia Ciepłownictwa Warszawa 1995
- [6] Wajda S. , Problematyka jakości w dyrektywie powietrza 96/62WE , Instytut Systemów Inżynierii Środowiska , Politechnika Warszawska , Warszawa 1999
- [7] Barczyński A., J. Magas Przykłady badania opłacalności podłączenia nowych odbiorców do sieci gazowej w gospodarce wolnorynkowej , Gaz Woda i Technika Sanitarna nr. 9 -1994
- [8] Górzyński J , Audyt energetyczny obiektów przemysłowych. Biblioteka Fundacji Poszanowania Energii , Warszawa 1995
- [9] PN 2025 Obliczanie sezonowego zużycia energii
- [10] Grzybek A , Gradziuk P , Kowalczyk K. Słoma paliwo energetyczne . Akademia Rolnicza w Lublinie , Warszawa 2001 .
- [11] Ney R , Sokołowski J Prace instytutu Gospodarki Surowcami i Energią, PAN Warszawa 1992 .

5.3. Hałas

5.3.1. Stan wyjściowy

Teren Miasta i Gminy Nowy Staw narażony jest na hałas pochodzący z kilku źródeł.

- Hałas drogowy związany przede wszystkim z drogą krajową nr 55, w mniejszym stopniu – z drogami powiatowymi.
- Hałas spowodowany przez urządzenia przemysłowe, maszyny rolnicze i obiekty usługowe ma znaczenie ściśle lokalne. Do zakładów wytwarzających okresowo uciążliwy hałas należy Cukrownia w Nowym Stawie²⁴.
- Niektóre obiekty, jak na przykład duże centra handlowe oraz stacje benzynowe, wpływają też na wzrost hałasu komunikacyjnego w ich bezpośrednim sąsiedztwie, co powinno być brane pod uwagę przy lokalizacji obiektów.

²⁴ Według Studium uwarunkowań i kierunków zagospodarowania przestrzennego Miasta i Gminy Nowy Staw.

5.3.2. Program ochrony przed hałasem.

Strategicznym celem w zakresie ochrony środowiska przed hałasem, zapisanym w „II Polityce Ekologicznej Państwa”, do osiągnięcia w perspektywie minimum dwóch dekad, jest zmniejszenie skali narażenia mieszkańców na nadmierny, ponadnormatywny poziom hałasu, przede wszystkim mającego największy zasięg przestrzenny hałasu emitowanego przez środki transportu. Cel taki jest zbieżny z działaniami podejmowanymi w ramach Unii Europejskiej. Realizując ten cel należy jednocześnie podejmować działania w celu nie dopuszczenia do pogarszania się klimatu akustycznego na obszarach, gdzie sytuacja akustyczna jest korzystna. Są to działania prewencyjne, wykorzystujące w szczególności metody planistyczne (w ramach tworzenia miejscowych planów zagospodarowania przestrzennego, prowadzenia polityki lokalizacyjnej, etc.). Zakłada się też między innymi:

- ograniczenie hałasu na obszarach miejskich wokół lotnisk, terenów przemysłowych oraz głównych dróg i szlaków kolejowych do poziomu równoważnego nie przekraczającego w porze nocnej 55 dB,
- opracowanie i wdrożenie zestawu metod i wskaźników integrujących plany zagospodarowania przestrzennego i przedsięwzięcia w zakresie ochrony środowiska przed hałasem na bazie mapowania cyfrowego;
- wprowadzenie do miejscowych planów zagospodarowania przestrzennego zapisów poświęconych ochronie przed hałasem, z wyznaczeniem stref ograniczonego użytkowania wokół lotnisk, terenów przemysłowych oraz głównych dróg i linii kolejowych wszędzie tam, gdzie przekraczany jest równoważny poziom hałasu wynoszący 55 dB w porze nocnej.
- realizację zabezpieczeń akustycznych środowiska wynikającą z działań doraźnych (dotyczy budowy ekranów akustycznych, zabezpieczeń antywibracyjnych podtorzy tramwajowych, a także instalacji okien o zwiększonej izolacyjności).

W „Programie ochrony środowiska województwa pomorskiego” oraz w „Planie zagospodarowania przestrzennego województwa pomorskiego” zapisano następujące cele i zadania w tej dziedzinie:

- Ograniczenie hałasu na obszarach miejskich, wokół lotnisk, terenów przemysłowych oraz głównych dróg i szlaków kolejowych do poziomu równoważnego nie przekraczającego w porze nocnej 55 dB;
- Budowa obwodnic na drogach o dużym natężeniu ruchu,
- Budowa ścieżek rowerowych.

W Mieście i Gminie Nowy Staw szczególne znaczenie ma:

- Przeprowadzenie badań natężenia hałasu w otoczeniu drogi krajowej nr 55 i w centrum miasta, ewentualnie także w otoczeniu dróg powiatowych: do Malborka i do Tczewa;
- W przypadku stwierdzenia przekroczenia dopuszczalnych norm – wprowadzenie niezbędnych zabezpieczeń przed hałasem.
- Właściwa polityka lokalizacyjna zapisana w planie miejscowym, uwzględniająca konieczność ochrony przed hałasem;
- Budowa ścieżek rowerowych. Ma to znaczenie nie tylko dla ochrony przed hałasem (możliwość zmniejszenia natężenia ruchu), ale także dla ograniczenia zanieczyszczenia powietrza i – przede wszystkim – dla podniesienia bezpieczeństwa, zwłaszcza dzieci i młodzieży. W planie województwa pomorskiego przewidziano ścieżkę rowerową wzdłuż drogi krajowej nr 55 (w granicach gminy około 7,5 km). Równocześnie z jej budową powinno być wybudowane połączenie tej ścieżki z centrum Nowego Stawu – albo wzdłuż istniejącej szosy (około 2,3 km), albo wykorzystując szlak dawnej kolejki wąskotorowej (około 3 km). W dalszej kolejności proponuje się budowę ścieżki wzdłuż istniejących dróg i szlaku kolejki wąskotorowej od granicy gminy kolo Lasowic Wielkich przez miejscowości Lipinka – Myszewo – Lubstowo i dalej na północ do Nowego Dworu (około 8,6 km), jako logiczną kontynuację ścieżki zaplanowanej przez gminę Malbork. Początkowo na tej trasie wystarczy tylko wyznaczenie szlaku turystyki rowerowej i niewielkie przystosowanie, gdyż ruch samochodowy jest tu bardzo mały. To samo dotyczy przewidzianej w Wojewódzkim Systemie Informacji Przestrzennej trasy rowerowej z Malborka przez Tralewo do Nowego Stawu i dalej na północ przez Brzózki do Nowego Dworu – początkowo wystarczy oznakowanie szlaku rowerowego, budowa specjalnej ścieżki będzie konieczna w przypadku większego nasilenia ruchu samochodowego na tej trasie.

5.4. Pola elektromagnetyczne

5.4.1. Stan aktualny

W Polsce ochrona środowiska przed polami elektromagnetycznymi realizowana jest w oparciu o rozporządzenie MOŚZNiL z dnia 11 sierpnia 1998 r. w sprawie szczegółowych zasad ochrony przed promieniowaniem szkodliwym dla ludzi i środowiska, dopuszczalnych poziomów promieniowania, jakie mogą występować w środowisku, oraz wymagań obowiązujących przy wykonywaniu pomiarów kontrolnych promieniowania (Dz. U. Nr 107, poz. 676).

Głównymi rodzajami źródeł sztucznych pól elektromagnetycznych są:

- linie elektroenergetyczne;
- obiekty radiokomunikacyjne, w tym stacje nadawcze radiowe i telewizyjne, stacje bazowe telefonii komórkowych;
- stacje radiolokacyjne.

W krajowych przepisach dopuszcza się występowanie pochodzących od linii elektroenergetycznych pól elektrycznych o natężeniach mniejszych od 1 kV/m m.in. na obszarach zabudowy mieszkaniowej. Z punktu widzenia ochrony środowiska człowieka istotne więc mogą być linie i stacje elektroenergetyczne o napięciach znamionowych równych co najmniej 110 kV, bądź wyższych. Zasięg promieniowania mogącego wpływać niekorzystnie na człowieka sięga do 40 m po obu stronach linii. Trzeba też wziąć pod uwagę, że napowietrzne linie elektroenergetyczne, zarówno wysokiego, jak i średniego napięcia, mogą oddziaływać niekorzystnie na ptaki, które rozbijają się o linie, a także wpływać niekorzystnie na krajobraz.

Przez teren gminy Nowy Staw przebiegają dwie linie elektroenergetyczne o napięciu znamionowym 110 kV; na granicy z gminą Lichnowy przebiega jedna linia elektroenergetyczna wysokiego napięcia o napięciu znamionowym 400 kV. Zostały one uwidocznione na mapie nr 2. Natomiast pola magnetyczne o natężeniach wyższych od dopuszczalnych w miejscach dostępnych dla ludności w praktyce nie występują.

Obiektami radiokomunikacyjnymi o istotnym z punktu widzenia ochrony środowiska oddziaływaniu mogą być stacje bazowe telefonii komórkowych. Wpływ stacji bazowych telefonii komórkowej na zdrowie i samopoczucie człowieka nie jest jeszcze dokładnie rozpoznany, jednak zgodnie z przyjętą w II Polityce Ekologicznej Państwa zasadą przezorności (patrz rozdz. 3.1.1.), w myśl której odpowiednie działania powinny być podejmowane już wtedy, gdy pojawia się uzasadnione prawdopodobieństwo, że problem wymaga rozwiązania, a nie dopiero wtedy, gdy istnieje pełne tego naukowe potwierdzenie, traktuje się je jako obiekty potencjalnie niebezpieczne. W praktyce, w otoczeniu anten stacji bazowych GSM, znajdujących się w miastach, pola o wartościach wyższych od dopuszczalnych w praktyce występują w odległości do 25 metrów od anten na wysokości zainstalowania tych anten. Ponieważ anteny są instalowane w miastach na dachach wysokich budynków, a na terenach pozamiejskich – na specjalnie stawianych wieżach, prawdopodobnie nie stwarzają one zagrożenia dla mieszkańców. Mogą jednak stanowić zagrożenia dla ptaków oraz wpływać niekorzystnie na krajobraz. Na terenie powiatu malborskiego jest wiele stacji telefonii komórkowych. Na terenie Miasta i Gminy Nowy Staw są dwie takie stacje: w

Nowym Stawie na kominie cukrowni i w Lubstowie (specjalna wieża). Zostały one przedstawione na mapie nr 2.

W związku z istniejącym na terenie gminy Stare Pole lotniskiem wojskowym na terenie powiatu są położone dwie stacje radiolokacyjne: w Nowej Wsi i w Lasowicach Wielkich (obie na terenie gminy Malbork). Wokół stacji w Lasowicach Wielkich wyznaczono strefę ograniczonego użytkowania w promieniu 3,5 km, obejmującą fragment gminy Nowy Staw w rejonie miejscowości Martąg. Strefa ta została wyznaczona jednak dla ochrony pracy stacji przed zakłóceniami z zewnątrz. Teoretycznie pola elektromagnetyczne o wartościach wyższych od dopuszczalnych mogą występować do odległości kilkuset metrów od anten stacji radiolokacyjnych, na wysokości zainstalowania tych anten, nie dotyczy to więc obszaru gminy Nowy Staw, jednak lokalizacja stacji wraz ze strefą ochronną została przedstawiona na mapie 2.

5.4.2. Działania na rzecz ochrony przed promieniowaniem elektromagnetycznym.

Wobec niewielkiej skali zagrożeń na terenie Miasta i Gminy Nowy Staw działania na rzecz ochrony przed promieniowaniem elektromagnetycznym sprowadzają się do:

- zachowania w planach miejscowych stref ochronnych wzdłuż linii elektroenergetycznych i Głównych Punktów Zasilania oraz stref ochronnych wokół stacji radiolokacyjnych;
- właściwej lokalizacji stacji bazowych telefonii komórkowej;
- kontrolowania przy wydawaniu decyzji o warunkach zabudowy i zagospodarowania terenu zachowania w projektach właściwej (zgodnej z przepisami) odległości od obiektów mogących emitować ponadnormatywne promieniowanie elektromagnetyczne.

5.5. Zagrożenia nadzwyczajne (naturalne i awarie)

5.5.1. Zagrożenia naturalne

Do zagrożeń naturalnych Miasta i Gminy Nowy Staw należą:

- Powódzie
- Nadmierne gwałtowne opady
- Silne wiatry
- Burze i gradobicia.

Niektóre z tych zagrożeń mogą występować łącznie (np. burza z piorunami, silnym wiatrem i gwałtownym, nawalnym deszczem). Oprócz zniszczeń bezpośrednich (powalenie budynków i drzew, zerwanie linii elektroenergetycznych, utrudnienia komunikacyjne, pożary) powodują one zagrożenia wtórne – np. zerwanie linii elektroenergetycznych może spowodować przerwy w pracy pomp odwadniających.

Głównym zagrożeniem naturalnym na terenie całego powiatu malborskiego są powodzie. Na obszarze Żuław powszechnie występuje zagrożenie powodziowe, jak również podtapianie przez wody terenów najniżej położonych. Do najbardziej zagrożonych terenów należy część depresyjna oraz przydepresyjna delty, w tym fragment miasta Nowy Staw oraz północna i wschodnia część gminy Nowy Staw. Tereny depresyjne i przydepresyjne zostały przedstawione na mapie 2.

Należy pamiętać, że samo już zaniechanie sztucznego odwadniania spowodować musiałyby podtopienie przez wody gruntowe rozległych terenów depresyjnych i przydepresyjnych. Ponadto występujące na obszarze gminy minimalne nachylenia terenu oraz występowanie obszarów depresyjnych powodują bardzo powolny spływ wód w porządku zalania terenów. Z tego względu zasadnicze znaczenie mają nie tylko główne urządzenia przeciwpowodziowe (np. wały), ale wszystkie urządzenia hydrotechniczne związane z regulowaniem gospodarki wodnej na terenie powiatu.

Rys. 21. Zagrożenie powodziowe powiatu malborskiego.

W Sprawozdaniu za 2003 r. sporządzonym przez Zarząd Melioracji i Urządzeń Wodnych Województwa Pomorskiego w Gdańsku Terenowy Oddział w Nowym Dworze Gdańskim wykazano następujący stan urządzeń melioracyjnych na terenie gminy wg ewidencji (w nawiasie – objętych utrzymaniem):

- Obszar zmeliorowany ogółem 9383 ha (3 960 ha)
- Grunty orne zmeliorowane 7 361 ha (3 610 ha)
- Grunty orne nawadniane 120 ha (-)

- Grunty orne zdrenowane 1 240 ha (-)
- Trwałe użytki zielone zmeliorowane 2 022 ha (350 ha)
- Trwałe użytki zielone nawadniane 416 ha (-)
- Trwałe użytki zielone zdrenowane 98 ha (-)
- Zagospodarowane trwałe użytki zielone 2 022 ha (-)
- Szczegółowe rowy i ciekі 800,6 km (330,0 km)
- Rurociągi z wyjątkiem deszczownianych 9,8 km
- Powierzchnia zdrenowanych użytków rolnych 1 338 ha
- Powierzchnia wyposażona w urządzenia deszczowniane 237 ha
- Powierzchnia stawów 43,7 ha
- Rzeki i potoki ogółem 3,3 km (-)
- Rzeki i potoki uregulowane 3,3 km (-)
- Kanały ogółem 70,4 km (14,9 km)
- Obszar chroniony wałami przeciwpowodziowymi 6 950 ha (6 950 ha)
- Obszar oddziaływania stacji pomp odwadniających 176 ha (176 ha)
- Wydajność stacji pomp odwadniających 600 l/s
- Stacje pomp odwadniających 1 szt. (1 szt.).

Wartość prac wykonanych w 2003 r. wyniosła:

- w zakresie melioracji szczegółowych 113 706 zł, w tym:
 - z dotacji Państwa 353 zł,
 - ze składek członkowskich 903 zł,
 - w formie świadczeń rzeczowych 112 450 zł.
- w zakresie melioracji podstawowych 76 752,74 zł, w tym:
 - rzeki uregulowane i kanały 38 526,10 zł,
 - stacje pomp 38 226,64 zł.

Według dostępnych materiałów (Studium uwarunkowań i kierunków zagospodarowania przestrzennego, materiały z konferencji „Żuławy 2003 – czas przełomu z 2003 r.) stan urządzeń melioracyjnych i przeciwpowodziowych jest niezadowolający. Wprawdzie w latach 2001-2003 potrzeby finansowe w zakresie modernizacji urządzeń były zabezpieczone w 100%, ale w latach poprzednich wynosiły 58-69%, tak więc powstały zaległości. Na potrzeby

bieżącego utrzymania urządzeń w obrębie Żuław przeznaczano środki zabezpieczające kolejno²⁵

w 1999 r. – 41,9% potrzeb,

w 2000 r. – 42,7% potrzeb,

w 2001 r. – 64,8% potrzeb,

w 2002 r. – 65,3% potrzeb,

w 2003 r. – 61,5% potrzeb.

W rezultacie postępuje dekapitalizacja tych urządzeń.

5.5.2. Zagrożenia antropogeniczne – awarie

W myśl art.3 ust.23 Ustawy z dnia 27 kwietnia 2001 roku - Prawo ochrony środowiska poważną awarią (co odpowiada dawniejszemu pojęciu nadzwyczajnego zagrożenia) jest zdarzenie, w szczególności emisja, pożar lub eksplozja, powstałe w trakcie procesu technologicznego, magazynowania lub transportu, w którym występuje jedna lub więcej substancji niebezpiecznych, prowadzące do powstania natychmiastowego zagrożenia życia lub zdrowia ludzi czy środowiska lub powstania takiego zagrożenia z opóźnieniem.

Na terenie Miasta i Gminy Nowy Staw źródłem awarii mogą być:

- Awarie w zakładach produkcyjnych i usługowych, magazynujących substancje niebezpieczne. Według posiadanej przez zespół informacji na podstawie studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy oraz raportu „Stan środowiska naturalnego w powiecie malborskim” są to:
 - Cukrownia w Nowym Stawie – ze względu na przechowywane substancje chemiczne;
 - Gazociągi wysokiego i średniego ciśnienia – w przypadku ich rozszczelnienia.
 - Stacje paliw. Listę stacji na terenie gminy przedstawia tabela 25.

Tabela 25. Wykaz stacji paliw na terenie Miasta i Gminy Nowy Staw.²⁶

L.p	Zakład /obiekt/ miejscowość	Właściciel	Rodzaj instalacji
1.	Stacja Paliw Płynnych PKN „ORLEN” Nr 917 ul. Gdańska 10 w Nowym Stawie	Polski Koncern Naftowy „ORLEN” S.A. w Płocku, ul. Chemików 7	paliwa płynne
2.	Kontenerowa Stacja Paliw Płynnych ul. Bankowa w Nowym Stawie *	Piotr Grobelny ul. Złota 23, Bydgoszcz	paliwa płynne i LPG
3.	Stacja Paliw Gazowych w Chlebówce, gm. Nowy Staw	Pani Krystyna Gawlik Tralewo 8a, gm. Nowy Staw	LPG

* - planowana budowa stacji

²⁵ Zieliński A.: Stan i potrzeby osłony przeciwpowodziowej Żuław Wiślanych na terenie województwa pomorskiego, w: Żuławy 2003 – czas przełomu, Mat. Konf. W Nowym Dworze Gdańskim 8 września 2003 r.

²⁶ Wg „Stan środowiska naturalnego w powiecie malborskim”

W ostatnich latach WIOŚ nie zanotował żadnego przypadku awarii na terenie Miasta i Gminy Nowy Staw.

- Transport drogowy. Na terenie Miasta i Gminy Nowy Staw źródłem zagrożeń jest przewóz substancji niebezpiecznych transportem drogowym – przede wszystkim w otoczeniu drogi krajowej nr 55 i dróg powiatowych. Zagrożenie zwiększa fakt, że trasy komunikacyjne, zwłaszcza drogi powiatowe, przebiegają przez centra miejscowości.

Wszystkie obiekty mogące być źródłem awarii (nadzwyczajnych zagrożeń) zostały przedstawione na mapie nr 2.

6. OCHRONA DZIEDZICTWA PRZYRODNICZEGO I RACJONALNE UŻYTKOWANIE ZASOBÓW PRZYRODY

6.1. Ochrona i racjonalne użytkowanie gleb i powierzchni ziemi

6.1.1. Aktualny stan gleb w gminie

W pokrywie glebowej gminy żuławskiej dominują mady utworzone na aluwiach deltowych. Traktowane są zwykle jako mady właściwe, choć należy podejrzewać, że część uległa już przekształceniu w mady brunatne bądź próchniczne. Powszechnie dominują tu mady średnie i ciężkie, często pylaste, rzadziej lekkie i sporadyczne bardzo lekkie, piaszczyste (mady ciężkie i bardzo ciężkie – 62,1%; średnie - 29,3% i bardzo lekkie – 1,5%, gdzie przeważają mady darninowo - brunatne). Mady średnie i ciężkie to przeważnie grunty orne kompleksów przydatności rolniczej 1, 2, 4 i 8 oraz klas bonitacyjnych I, II, III. W rzadziej występującym przypadku użytkowania jako trwałe użytki zielone mamy do czynienia z kompleksami 1z i 2z. Nieliczne mady lekkie i piaszczyste w pobliżu koryta Nogatu są użytkami zielonymi, choć zaznacza się tendencja do upowszechniania uprawy polowej nawet w międzywalach.

Średni wskaźnik bonitacji gleby w gminie Nowy Staw wynosi 1,35.

6.1.2. Wskazania z programów krajowych i regionalnych

Realizowane w ramach polityki ekologicznej państwa działania w zakresie ochrony gleb obejmują: ochronę zasobów gleb użytkowanych przyrodniczo przed ich wyłączeniem z tego użytkowania (w tym maksymalne zagospodarowanie nieużytków przemysłowych); ochronę gleb przed erozją, dewastacją fizyczną i zanieczyszczeniem chemicznym; rekultywację gleb zdegradowanych, a także utrzymanie lub przywrócenie na terenach rolniczych jakości gleb odpowiedniej do zdrowej produkcji roślinnej. Dlatego szczególny nacisk trzeba położyć na zadania w zakresie ochrony gleb przed degradacją powodowaną przez szeroko pojętą intensyfikację produkcji rolniczej (wzrost ilości stosowanych nawozów

sztucznych i środków ochrony roślin, koncentracja hodowli, wzrost powierzchni upraw monokultur oraz intensyfikacja transportu obsługującego produkcję rolną) oraz na zadania w zakresie rekultywacji gleb zdegradowanych, w celu ich włączenia do zagospodarowania przyrodniczego (zalesienie, zakrzewienie, zadarnienie, uprawa). Niewłaściwa agrotechnika, a także rolnicze wykorzystanie gleb już skażonych bądź poddanych szkodliwym oddziaływaniom niebezpiecznych substancji, np. emitowanych przez transport, mogą stwarzać poważne zagrożenie dla ludzkiego zdrowia, a nawet życia. Dlatego szczególnie ważnym jest stosowanie dobrych praktyk rolniczych, dopasowanych do warunków przyrodniczych i konkretnych czynników antropopresji na danym terenie.

Do najważniejszych celów polityki ekologicznej państwa, które mogą być realizowane w skali gminy należą:

- podnoszenie poziomu wiedzy użytkowników gleb i gruntów w zakresie możliwości eksploatacji gleb, przy zwróceniu szczególnej uwagi na nieodwracalność degradacji zasobów glebowych (zarówno z punktu widzenia areалу gleb nadających się do użytkowania przyrodniczego, jak i wartości ich potencjału produkcyjnego);
- doskonalenie struktur organizacyjnych zajmujących się problematyką ochrony i racjonalnego użytkowania gleb oraz przygotowanie programów działań w tej dziedzinie (np. programu rekultywacji gleb zdegradowanych na obszarach użytkowanych rolniczo);
- propagowanie w rolnictwie sposobu produkcji zgodnego z ustawą o rolnictwie ekologicznym oraz z „Kodeksem Dobrej Praktyki Rolniczej”;
- identyfikacja zagrożeń i rozszerzenie prac na rzecz rekultywacji terenów zdegradowanych;
- maksymalne zagospodarowanie terenów przemysłowych poprzez opracowanie i wdrożenie mechanizmów sprzyjających ponownemu włączeniu tych terenów do obiegu gospodarczego.

6.1.3. Program ochrony gleb.

- Zasoby glebowe użytkowane rolniczo na terenie gminy Nowy Dwór posiadają szczególnie wysokie walory użytkowe. Prawie wszystkie grunty orne z powodu wysokiej bonitacji podlegają ustawowej ochronie przed zmianą użytkowania na cele nierolnicze. Może to lokalnie stwarzać problemy przy lokalizowaniu nowych obiektów budowlanych, które powinny zostać rozwiązane w planach zagospodarowania przestrzennego.
- Warunkiem utrzymania walorów gleb na terenach żuławskich jest utrzymanie zabezpieczeń przeciwpowodziowych i systemu melioracyjnego regulującego poziom wód

gruntowych. Do szczególnie zagrożonych należą przedstawione na mapie tereny depresyjne i przydepresyjne. Melioracje podstawowe i ochrona przeciwpowodziowa to zadania samorządu wojewódzkiego, lecz troska o sieć melioracji szczegółowych pozostaje w gestii lokalnych spółek wodnych.

- Niepokojącym zjawiskiem jest pogłębiająca się tendencja do zanikania trwałych użytków zielonych. Zasadność takiego procesu budzi wątpliwości zarówno ze względu na charakter siedlisk (podmokłe i zalewane), ochronę wód powierzchniowych przed spływem substancji biogennych, ochronę różnorodności biologicznej w krajobrazie rolniczym, wreszcie – zachwiane proporcje między produkcją roślinną i zwierzęcą zwłaszcza w odniesieniu do hodowli bydła.
- Racjonalizacja wykorzystania zasobów glebowych przez kształtowanie odpowiedniej agrotechniki i wybór optymalnych kierunków produkcji powinno odbywać się w oparciu o „Kodeks Dobrej Praktyki Rolniczej” oraz koncepcje wypracowywane w Regionalnym Centrum Doradztwa Rozwoju Rolnictwa i Obszarów Wiejskich w Starym Polu.
- Lokalnym problemem może być zagrożenie skażeniem gleb i roślin uprawnych w sąsiedztwie ruchliwych dróg. Korzystnym rozwiązaniem może być właściwe kształtowanie zieleni izolacyjnej, możliwe zwłaszcza przy okazji budowy ścieżek rowerowych.

6.2. Surowce mineralne

6.2.1. Stan aktualny

Na terenie Miasta i Gminy Nowy Staw rozpoznano

- Złóża surowców ilastych ceramiki budowlanej:
 - Miasto Nowy Staw – złoża udokumentowane, zasoby bilansowe 82 tys. m³, złoża zaniechane, oraz obszar prognostyczny występowania surowców ilastych.
 - Gmina Nowy Staw – przyległy do wyż. wym. złoża obszar prognostyczny występowania surowców ilastych.
- Główny Zbiornik Wód Podziemnych „Dolina Letniki” (północna część zbiornika)
- Ponadto na potrzeby lokalne eksploatowane były piaski dla celów budowlanych w Kolonii Brzózki, Mirowie, Tralewie, Świerkach (2 punkty eksploatacji) i Półmieściu (2 punkty). Na podstawie zdjęć lotniczych z 1997 r. można uznać, że wyrobiska te nie są już eksploatowane, powstały w nich zbiorniki wodne lub zakrzewienia. W jednym z wyrobisk w Świerkach zostało urządzone wysypisko odpadów.

6.2.2. Program ochrony

Ochrona zasobów kopalin i wód podziemnych ma w Polsce już dość długą tradycję i zarówno od strony poznawczej jak i organizacyjno-prawnej problemy związane z tą dziedziną gospodarowania zasobami przyrody są w znacznej mierze rozwiązane. Ostatnie nowelizacje ustawy - Prawo geologiczne i górnicze pozwoliły też uwzględnić wymagania dotyczące tej sfery wynikające z potrzeb gospodarki rynkowej oraz wdrażania rozwoju zrównoważonego. Mimo, iż złoża surowców mineralnych nie są przewidziane do eksploatacji, niewskazane jest lokalizowanie w ich obrębie trwałej zabudowy. Konieczne jest też:

- Wykluczenie lokalizacji w obrębie GZWP obiektów, mogących powodować przenikanie zanieczyszczeń z powierzchni terenu;
- Rekultywacja terenów po wyrobiskach – przede wszystkim w Nowym Stawie.

6.3. Ochrona i racjonalne użytkowanie różnorodności biologicznej

6.3.1. Stan aktualny

6.3.1.1. Szata roślinna, w tym – lasy.

Na terenie Miasta i Gminy Nowy Staw lasy i grunty leśne zajmują tylko 0,72% (w mieście – 0%) ogólnej powierzchni. Lasy państwowe administrowane są przez nadleśnictwo Elbląg, należące do Regionalnej Dyrekcji Lasów Państwowych w Gdańsku. Niewielkie fragmenty lasów występują też w dolinach cieków, przy czym część z nich klasyfikowana jest nie jako lasy, lecz zadrzewienia.

W lasach dominuje typ siedliskowy lasu wilgotnego, wyjątkowo – lasu świeżego. Występują głównie drzewostany brzozowe oraz wierzby. Nie były prowadzone badania fitosocjologiczne, jednak prawdopodobnie lasy reprezentują zbiorowiska łągu jesionowo-wiązowego *Fraxino-Ulmetum*, łągu wierzbowo-topolowego *Salici-Populetum* i łągu jesionowo-olszowego *Circaeo-Alnetum* oraz przede wszystkim ich fazy regeneracyjne i degeneracyjne. Wszystkie dobrze zachowane fragmenty lasów tego typu stanowią siedliska chronione w rozumieniu Ustawy o ochronie przyrody²⁷.

Dość licznie występują zbiorowiska krzewiaste. W strefie nadbrzeżnej Nogatu w postaci niemal ciągłego pasa oraz na wyspach występują zarośla wiklin nadrzecznych *Salicetum trindro-viminalis*. Zarośla wierzbowe występują również (przeważnie w postaci kęp) wzdłuż cieków i kanałów, stanowiąc inicjalną fazę łągów. We wschodniej części gminy Nowy Staw na terenach podmokłych zakrzewienia wierzbowe i zadrzewienia brzozowe

²⁷ Rozporządzenie Ministra Środowiska z dn. 14 sierpnia 2001 r. w sprawie określenia rodzajów siedlisk przyrodniczych podlegających ochronie. Dz.Ust. Nr 92, poz. 1029.

występują w większych skupieniach, reprezentując łożowisko *Salicetum pentandro-cinereae* (również siedlisko chronione).

Do naturalnych i półnaturalnych zbiorowisk należą zbiorowiska wodne, bagienne oraz łąkowe. Występują one głównie w międzywalu Nogatu oraz we wschodniej części gminy Nowy Staw (Półmieście), a ponadto – w większości cieków i kanałów oraz zbiorników wodnych. Nie ma inwentaryzacji roślinności, jednak można z wystarczającym prawdopodobieństwem stwierdzić, że występują wśród nich następujące typy siedlisk chronionych:

- starorzecza i inne naturalne, eutroficzne zbiorniki wodne (*Nymphaeion* i *Potamogetonion*);
- zalewane muliste brzegi rzek (*Bidentetalia tripartiti*),
- zmiennowilgotne łąki trzęślicowe *Molinion*,
- mokre łąki użytkowane ekstensywnie (n.p. *Cirsietum rivularis*),
- niżowe łąki użytkowane ekstensywnie (*Arrhenatheretum medioeuropaeum*),
- szuwały wielkoturzycowe (*Caricetum ripariae*, *Cicuto-Caricetum pseudocyperi*).

Ponadto bogate gatunkowo zbiorowiska o cechach pośrednich pomiędzy świeżymi łąkami a murawami występują lokalnie na wałach przeciwpowodziowych.

Na terenie gminy, wobec małej ilości lasów, rolę uzupełniającą w systemie ekologicznym powiatu stanowią stare parki i zadrzewione cmentarze, stanowiące ostoję niektórych gatunków flory i fauny leśnej. Roślinność wysoką uzupełniają też, miejscami bardzo wartościowe, zadrzewienia i zakrzewienia przydrożne, nadwodne i śródpolne.

Wszystkie lasy, większe zadrzewienia i zakrzewienia oraz szczególnie wartościowe skupienia roślinności są przedstawione na rys. 22 i mapie nr 1.

Nie ma dostępnej inwentaryzacji gatunków roślin rodzimych, występujących na terenie gminy, można jednak liczyć się z występowaniem szeregu interesujących gatunków – chronionych i rzadkich. Na przykład w czasie wizji terenowych w lecie 2003 w Nogacie oraz w niektórych kanałach obserwowaliśmy masowe występowanie rzadkiej paproci wodnej salwinii pływającej *Salvinia natans* – gatunku objętego ochroną całkowitą i umieszczonego na polskiej czerwonej liście jako gatunek zagrożony (V)²⁸.

²⁸ Rozporządzenie Ministra Środowiska z dnia 11 września 2001 r. w sprawie określenia listy gatunków roślin rodzimych dziko występujących objętych ochroną gatunkową ścisłą i częściową oraz zakazów właściwych dla tych gatunków i odstępstw od tych zakazów. Dz.U. Nr 106, poz. 1176.

Zarzycki K., Szelaż Z., 1992: Czerwona lista roślin naczyniowych zagrożonych w Polsce, w: K.Zarzycki, W.Wojewoda, Z.Heinrich (red.): Lista roślin zagrożonych w Polsce. Inst.Ochr.Przyr. PAN, Kraków.

Rys. 22. Elementy zwiększające bioróżnorodność w gminie Nowy Staw.

Większość gminy to typowo rolnicze tereny zdominowane przez intensywnie użytkowane grunty orne stanowiące 83% terenów wiejskich gminy, a nawet w mieście sięgające 52% całości terenu. Bardzo istotną rolę w krajobrazie stanowią więc rośliny uprawne. Żyzne gleby ukierunkowują uprawę na pszenicę i buraki cukrowe. Mniejszą rolę odgrywa jęczmień, rzepak i rośliny pastewne. Niewiele jest sadów i upraw trwałych (0,23% całości terenu, 0,26% obszaru użytków rolnych na wiejskich terenach gminy).

Rys. 23. Struktura procentowa użytków rolnych na terenach wiejskich gminy Nowy Staw.

Intensywny charakter rolnictwa, jak również niewielki udział gruntów odłogowanych, wreszcie niewielki stopień rozdrobnienia gospodarstw skutkujący w krajobrazie niewielkim udziałem miedz, nie sprzyja rozwojowi roślinności segetalnej. Czynnikiem sprzyjającym są natomiast gęsta sieć kanałów melioracyjnych przyczyniająca się do skomplikowania przestrzennej struktury pól, uproszczony płodozmian charakterystyczny dla współczesnego modelu intensywnego rolnictwa przy równoczesnym niskim poziomie chemicznej ochrony roślin uprawnych oraz występowanie dość licznych zadrzewień i zakrzewień nadwodnych i przydrożnych. Zważywszy powszechność występowania siedlisk hydrogenicznym zaskakująco niski jest udział trwałych użytków zielonych. Większość to dość intensywnie użytkowane łąki, rzadziej pastwiska. Obserwuje się tendencję do dalszego zamieniania użytków zielonych w pola orne. Poważniejszy udział użytków zielonych w krajobrazie wiąże się z doliną Nogatu oraz zachowanymi większymi starorzeczami.

Wzbogaceniem krajobrazu rolniczego są liczne zadrzewienia i zakrzewienia występujące wzdłuż dróg, miedz, cieków, w dnach zagłębień bezodpływowych oraz towarzyszące zabudowie. W rezultacie tereny rolne (agrocenozy) gminy Nowy Staw cechuje dość wysoka różnorodność biologiczna na poziomie krajobrazowym.

6.3.1.2. Fauna

Na ukształtowanie świata zwierzęcego na terenie gminy istotny wpływ wywierają zarówno istniejąca struktura krajobrazu, wynikająca z cech naturalnych środowiska i jego wielowiekowego przekształcania przez gospodarkę człowieka, jak i specyfika położenia geograficznego, wyznaczająca temu obszarowi rolę ważnego korytarza ekologicznego dla migracji zwierząt zwłaszcza wzdłuż doliny Nogatu.

Ekosystemy wodne, leśno-zaroślowe, łąkowe a lokalnie i murawowe tworzą siedliska dla zróżnicowanej fauny wodnej, lądowej i dwuśrodowiskowej – bezkręgowców, ryb, płazów, gadów, ptaków i ssaków. Ważną cechą tej struktury jest brak osadnictwa i (poza nielicznymi wyjątkami) sieci komunikacyjnej. Skanalizowany Nogat o niewielkim, regulowanym przepływie nie daje praktycznie zjawiska zalewu. Z charakterystycznych gatunków warto wymienić wydrę i bobra (oskarżane o niszczenie wałów), norkę amerykańską i piżmaka (kontrowersyjne ekspansywne gatunki obce, zresztą też ryjące nory). Generalne wylesienie gminy powoduje, że w zaroślach nadrzecznych znajdują ostoje gatunki leśne jak dzik, lis, sarna. Bogata jest fauna ptaków. Poza gatunkami lęgowymi pojawiają się liczne gatunki przelotne.

Przestrzennie dominującą strukturą krajobrazową pozostają zdominowane przez pola uprawne równiny żuławskie, urozmaicone bogatą siecią hydrograficzną, zadrzewieniami i zakrzewieniami i dość rzadką siecią osadniczą. Charakterystyczne gatunki to kuropatwa, bażant, sarna, rzadziej zajac. Liczne są drobne gryzonie, występują też ryjówki. Z drapieżników odnotowano głównie łasicowate – kuna leśna, kuna domowa, tchórz zwyczajny i gronostaj. Gęsta sieć hydrograficzna sprzyja płazom.

6.3.1.3. Obszary i obiekty chronione i przewidziane do ochrony

Obszary chronionego krajobrazu.

Dolina Nogatu została uznana za korytarze ekologiczne rangi międzynarodowej w sieci ekologicznej ECONET²⁹. W Krajowym Systemie Obszarów Chronionych jest ona objęta ochroną w randze obszaru chronionego krajobrazu. Jest to Obszar Chronionego Krajobrazu Rzeki Nogat (w granicach gminy 1359 ha), obejmujący koryto i międzywale Nogatu z łąkami, zakrzewieniami nadrzeczными, licznymi starorzeczami i zabagnieniami, poszerzony o urozmaicone krajobrazowo tereny na wschód od Pólmieścia.

Użytki ekologiczne

W materiałach do planu miejscowego z 1993 r. zaproponowano 24 obszary do objęcia ochroną w randze użytku ekologicznego. W trakcie prac nad niniejszym programem zespół wytypował kilka dalszych obszarów, spełniających warunki stawiane tej formie ochrony i wskazane do objęcia ochroną. Wszystkie one są przedstawione na mapie nr 3 Są to starorzeczca, mokradła oraz zarosła i zadrzewienia.

Pomniki przyrody

Na terenie powiatu jest 12 pomników przyrody, w tym 8 pojedynczych drzew, 3 grupy drzew i 1 aleja.

²⁹ Liro A., Głowacka I., Jakubowski W., Kaftan J., Matuszkiewicz A.J., Szacki J., 1995: Koncepcja krajowej sieci ekologicznej ECONET-PL, IUCN-Poland, Warszawa.

Tabela 26. Wykaz pomników przyrody znajdujących się na terenie Miasta i Gminy Nowy Staw³⁰

L.p	Nr w rejestrze WKP	Nazwa pomnika przyrody	Wymiary pomnika przyrody [m]	Położenie
1.	16/95	Dąb szypułkowy	4,10	Nowy Staw, ul. Gdańska
2.	17/95	Dąb szypułkowy	4,83	Nowy Staw, na skarpie przy rzece Świętej, w sąsiedztwie parku
3.	73/88	Topola (3 szt.)	3,45; 4,07; 5,03	Nowy Staw, ul. Bema, przed budynkiem Urzędu Miejskiego
4.	248/96	Dąb szypułkowy	3,50	Nowy Staw, na posesji przy ul. Gdańskiej
5.	70/88	Platan klonolistny	3,72	Świerki
6.	71/88	Dąb szypułkowy	4,69	Tralewo
7.	72/88	Lipa drobnolistna (2 szt.)	2,65; 3,70	Świerki, teren starego cmentarza
8.	268/96	Dąb szypułkowy (2 szt.)	2,94; 3,61	Dębina, posesja prywatna
9.	269/96	Buk pospolity	3,01	Dębina, posesja prywatna
10.	270/96	Lipa drobnolistna	3,26	Dębina, posesja prywatna
11.	271/96	Dąb szypułkowy	3,75	Dębina, posesja prywatna
12.	74/88	Topola (aleja 72 szt.) *	1,5 – 4,0	Trępnowy, przy drodze do Gospodarstwa Szkolnego

* podane w „Studium... z r. 1999”; są one też widoczne na zdjęciu lotniczym. Mimo wątpliwości (nie wykazano ich w zestawieniu powiatowym), zostały one również uwzględnione.

Korytarze ekologiczne

W studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin oraz w planach miejscowych są wyznaczane, oprócz obszarów chronionych zaliczanych do krajowego systemu, t.zw. korytarze ekologiczne, na których ograniczany jest dopuszczalny sposób zagospodarowania (m.in. zabudowa) tak, aby nie zostało zaburzone funkcjonowanie korytarza (obieg wody, migracje fauny itd.). W gminie Nowy Staw są to korytarze:

- rzeki Świętej (postuluje się renaturyzację koryta rzeki),
- rzeki Małej Świętej (postuluje się renaturyzację koryta rzeki),
- Dębieńskiej Strugi,
- Starego Nogatu,
- Kanału Świerkowskiego,
- Kanału Panieńskiego.

³⁰ Według „Stan środowiska naturalnego w powiecie malborskim”.

6.3.2. Wskazania z programów krajowych i wojewódzkich

Zgodnie z założeniami VI Programu działań Wspólnoty Europejskiej w dziedzinie ochrony środowiska na lata 2001-2010, realizacja zrównoważonego rozwoju ma nastąpić poprzez poprawę środowiska i jakości życia obywateli UE. Poprawa środowiska ma nastąpić między innymi wskutek działań takich jak:

- znaczny wzrost lesistości Europy; w Polsce zakłada się wzrost lesistości z 28,5% (2001 r.) do 30% (do roku 2020), a w dalszej perspektywie nawet do 32-33%;
- utworzenie europejskiej sieci ekologicznej NATURA 2000 obejmującej dotychczas ok. 15% powierzchni państw członkowskich Unii Europejskiej;
- ochrona terenów wodno-błotnych.

Zgodnie z „Polityką ekologiczną Państwa” utrzymanie (ochrona) różnorodności biologicznej i krajobrazowej związane jest z ochroną zasobów przyrody na całym obszarze kraju, niezależnie od formalnego statusu ochronnego konkretnych terenów i sposobu ich użytkowania. Trwałość różnorodności biologicznej i krajobrazowej podlega obecnie na całym świecie, w tym również w Polsce, silnemu zagrożeniu ze względu na znaczną presję społeczną związaną z dążeniem do wykorzystywania wszelkich zasobów przyrody w celu podnoszenia materialnego poziomu życia oraz osiągania szybkich i możliwie dużych zysków. Transformacja elementów różnorodności biologicznej i krajobrazowej następuje przede wszystkim w wyniku zmian struktury własności, wprowadzania intensywnych, przemysłowych form gospodarowania w rolnictwie, rybactwie i leśnictwie, urbanizacji, rozbudowy układów komunikacyjnych, osuszania i eksploatacji torfowisk (mokrdeł) oraz zabudowy hydrotechnicznej wód, z wszystkim towarzyszącymi tym zjawiskom negatywnymi skutkami. Te właśnie procesy stanowią główne źródła zagrożenia dla zasobów przyrody i wytyczają podstawowe cele i kierunki działań w zakresie ochrony różnorodności biologicznej i krajobrazowej. W związku z tym „II Polityka ekologiczna Państwa” przewiduje działania w następujących kierunkach:

- renaturalizacja i poprawa stanu najcenniejszych, zniszczonych ekosystemów i siedlisk, szczególnie leśnych i wodno-błotnych,
- rozwój prac badawczych i inwentaryzacyjnych w zakresie oceny stanu i rozpoznawania zagrożeń różnorodności biologicznej,
- utrzymanie urozmaiconego krajobrazu rolniczego z gospodarstwami średniej wielkości oraz zwiększenie wsparcia i rozwój form rolnictwa stosujących metody produkcji nie naruszające równowagi przyrodniczej, przede wszystkim rolnictwa ekologicznego i zintegrowanego,

- zapewnienie ochrony i racjonalnego gospodarowania różnorodnością biologiczną na całym terytorium kraju, włączając w to obszary intensywnie użytkowane gospodarczo i tereny zurbanizowane,
- podniesienie poziomu świadomości ekologicznej społeczeństwa oraz władz szczebla lokalnego; między innymi poprzez promowanie zagadnień różnorodności biologicznej w ramach szkoleń i kampanii informacyjnych oraz poprawę komunikacji społecznej w zakresie zrozumienia celów i skutków ochrony różnorodności biologicznej,
- propagowanie umiarkowanego użytkowania zasobów biologicznych i praktyk oszczędnego i rozsądnego gospodarowania, tak by nie niszczyć zasobów przyrody ponad niezbędne potrzeby, a także wskazywanie na lokalne korzyści z zachowania różnorodności biologicznej i krajobrazowej,
- zachowanie tradycyjnych praktyk gospodarczych na terenach przyrodniczo cennych, jako narzędzia ochrony i zrównoważonego wykorzystania zasobów biologicznych, z uwzględnieniem Kodeksu Dobrej Praktyki Rolniczej,
- wprowadzenie i egzekwowanie zasad zagospodarowania rolniczego terenów międzywala i polderów, opartego na użytkach zielonych.
- wdrażanie programu stymulowania wprowadzania zadrzewień i zakrzaczeń śródpolnych.
- wdrażanie programów zwiększania retencji zlewni oraz renaturalizacji układów hydrologicznych, obejmujących m.in. przywracanie naturalnych starorzeczy, odtwarzanie zanikłych oczek wodnych, ochronę przepływu wody pomiędzy ekosystemami, ochronę torfowisk, bagien, zadrzewień i zakrzaczeń jako naturalnych obszarów retencji itp..
- opracowanie i wdrażanie programów ochrony i rozwoju terenów zieleni w poszczególnych miastach i gminach;
- wyznaczenie obszarów (dróg) bezpośredniego i znaczącego zagrożenia dla okresowo migrujących gatunków zwierząt i ustanowienie na nich stosownych ograniczeń ruchu pojazdów
- dalsze zwiększanie lesistości kraju (głównie przez zalesienia na gruntach nieprzydatnych dla rolnictwa oraz przez optymalizację struktury lasów w krajobrazie), a w ślad za tym dalsze powiększanie zasobów leśnych i ich udziału w globalnym obiegu węgla w przyrodzie;
- zwiększenie ilości i powierzchni zadrzewień na terenach rolniczych oraz rozszerzenie zakresu leśnej rekultywacji terenów zdegradowanych,
- zapewnienie lasom i zadrzewieniom właściwego znaczenia w planowaniu przestrzennym, w tym w kształtowaniu granicy polno-leśnej i ochronie krajobrazu.

W przyjętej przez Radę Ministrów w dn. 25 lutego 2003 r. Krajowej Strategii Ochrony i Umiarkowanego Użytkowania Różnorodności Biologicznej sformułowano następujące zasady, mające zastosowanie również w powiecie malborskim:

- Fundamentalne znaczenie dla zachowania różnorodności biologicznej ma ochrona ekosystemów wodnych, wód przybrzeżnych morza, rzek i ich dolin, jezior, oczek wodnych i terenów wodno-błotnych.
- Należy zahamować rozpraszanie zabudowy, zwłaszcza na terenach o wysokich walorach krajobrazowych. Skutki powstawania nowych osiedli mieszkaniowych i rekreacyjnych lub też nowej zabudowy o funkcjach magazynowo-handlowych, to w wielu przypadkach fragmentacja krajobrazu, zaburzająca jego funkcjonowanie i utrudniająca skuteczną ochronę różnorodności biologicznej.
- Konieczne jest dostarczenie planistom niezbędnych informacji o stanie różnorodności biologicznej i jej zagrożeniach (dokończenie kompleksowej inwentaryzacji i waloryzacji przyrodniczej kraju). Wymaga to przygotowania lub przystosowania baz danych, w taki sposób, aby można je było wykorzystywać w planowaniu przestrzennym (dotyczy to zwłaszcza informacji kartograficznych w odpowiednich skalach).

W stanowiącym załącznik do tej Strategii Programie Działań przyjęto jako priorytetowe do roku 2006 szereg działań, które w swoim zakresie powinny być realizowane przez wszystkie szczeble administracji i służb publicznych. Są to:

- Ochrona ginących gatunków roślin i zwierząt, z uwzględnieniem ich regionalnej zmienności.
- Ochrona ginących zbiorowisk roślinnych i biotopów specjalnej troski.
- Racjonalizacja sieci obszarów i obiektów chronionych oraz sposobu zarządzania nimi.
- Wdrożenie programu Natura 2000.
- Kompleksowa ochrona i umiarkowane użytkowanie ekosystemów wodno-błotnych.
- Odtworzenie i ochrona sieci korytarzy ekologicznych (leśnych, rzecznych i innych) zapewniających wymianę genów pomiędzy różnymi populacjami lokalnymi.
- Skuteczna ochrona różnorodności biologicznej rzek i odtworzenie ich ciągłości ekologicznej, wdrożenie sprzyjających przyrodzie metod ochrony przeciwpowodziowej.
- Wdrażanie programów zwiększania retencji zlewni oraz renaturalizacji układów hydrologicznych, obejmujących m.in. przywracanie naturalnych starorzeczy, odtwarzanie zanikłych oczek wodnych, ochronę przepływu wody pomiędzy ekosystemami, ochronę torfowisk, bagien, zad rzewień i zakrzaceń jako naturalnych obszarów retencji itp..

- Zachowanie agrobioróżnorodności w warunkach gospodarki rolnej, w tym – zwiększenie powierzchni zadrzewień i zakrzaczeń na terenach użytkowanych rolniczo.
- Zmniejszenie stopnia zanieczyszczenia wód substancjami pochodzenia rolniczego, w tym także ściekami gospodarczymi i bytowymi.
- Ochrona zieleni miejskiej i wiejskiej, opracowanie i wdrażanie programów ochrony i rozwoju terenów zieleni w poszczególnych miastach i gminach.
- Udoskonalenie ogólnodostępnego systemu informacji o różnorodności biologicznej; stworzenie merytorycznego i technicznego zaplecza w postaci aktualnych wyczerpujących przestrzennych baz danych o różnorodności biologicznej poszczególnych obszarów.
- Podniesienie świadomości rolników i rybaków w zakresie ochrony i umiarkowanego użytkowania różnorodności biologicznej.
- Budowa aktywności obywatelskiej w zakresie ochrony i umiarkowanego użytkowania różnorodności biologicznej.
- Wykonywanie analiz uwzględniających potrzeby ochrony i racjonalnego użytkowania różnorodności biologicznej, jako merytorycznej podstawy opracowania koncepcji polityki przestrzennego zagospodarowania kraju, planów zagospodarowania przestrzennego województw, studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin i miejscowych planów zagospodarowania przestrzennego.
- Wyznaczenie obszarów (dróg) bezpośredniego i znaczącego zagrożenia dla okresowo migrujących gatunków zwierząt i ustanowienie na nich stosownych ograniczeń ruchu pojazdów.

W Wojewódzkim programie ochrony środowiska zapisano jako cel w tej dziedzinie

- Realizacja zobowiązań Konwencji o ochronie różnorodności biologicznej, ochrona gatunków dzikiej flory i fauny zgodnie z postanowieniami **Konwencji Waszyngtońskiej i wymogami unijnymi**, ochrona najbardziej zagrożonych ekosystemów oraz gatunków i ich siedlisk przez tworzenie i powiększanie sieci obszarów chronionych (zwłaszcza w kontekście zapewnienia spójności ekologicznej województwa)
- Efektywna ochrona przyrody, w tym wdrożenie systemu NATURA 2000,
- Współpraca z województwami sąsiednimi ukierunkowana, m.in. na: poprawę stanu czystości wód rzeki Wisły i Zalewu Wiślanego, ochronę GZWP, tworzenie obszarów chronionych;

a jako zadania zmierzające do tego celu:

- Podjęcie działań dla utworzenia nowych parków krajobrazowych, w tym Nadwiślańskiego Parku Krajobrazowego.

- Opracowanie planów ochrony dla istniejących rezerwatów przyrody
- Wdrażanie Europejskiej Sieci Ekologicznej NATURA 2000

6.3.3. Program ochrony różnorodności biologicznej w Mieście i Gminie Nowy Staw

Jednym z podstawowych elementów środowiska, wpływającym na wzrost różnorodności biologicznej, są lasy, dlatego programy krajowe i wojewódzkie przewidują zwiększanie lesistości przez dolesienia.

W gminie Nowy Staw nie prowadzi się i nie przewiduje dolesień. W terenach rolniczych gminy najważniejsza jest ochrona oraz uzupełnianie zadrzewień i zakrzewień przydrożnych, nadwodnych i śródpolnych, a także ochrona oczek wodnych (w tym zwłaszcza – starorzeczy) oraz zachowanych łąk wilgotnych i zbiorowisk terenów podmokłych. Zagrożeniem dla nich może być intensyfikacja rolnictwa oraz niewłaściwe prowadzenie prac melioracyjnych i ochrony przeciwpowodziowej. Zasady gospodarki rolnej, sprzyjające zachowaniu i podniesieniu różnorodności biologicznej na terenach rolniczych formułuje opracowany przez Ministerstwo Rolnictwa i Rozwoju Wsi „Kodeks Dobrej Praktyki Rolniczej”. Finansowanie tych działań mogłoby ułatwić wykorzystanie programów rolno-środowiskowych Unii Europejskiej. Niestety, teren powiatu malborskiego nie znalazł się wśród obszarów, wytypowanych przez województwo pomorskie do wdrażania programów rolno-środowiskowych w pierwszej kolejności, jednak należy zabiegać, by jak najszybciej został nimi objęty. Działania te będą szczególnie ważne na terenie obszarów chronionych, ale zgodnie z zasadami ustalonymi w strategii krajowej – także na pozostałych obszarach. Bardzo ważna jest też ochrona i rekultywacja parków wiejskich oraz zieleni starych cmentarzy.

W świetle tego na terenie gminy Nowy Staw powinny być prowadzone następujące działania:

- Inwentaryzacja przyrodnicza gminy w zakresie występowania chronionych i zagrożonych gatunków i siedlisk chronionych – we współpracy z administracją wojewódzką.
- Stworzenie bazy danych o różnorodności biologicznej gminy – we współpracy ze Starostwem Powiatowym.
- Objęcie ochroną w randze użytku ekologicznego udokumentowanych fragmentów terenu wartościowych przyrodniczo.
- Ochrona zadrzewień i zakrzewień śródpolnych i nadwodnych oraz wartościowych zadrzewień przy drogach gminnych poprzez:
 - opracowanie i wdrożenie przyjaznych środowisku metod ochrony przeciwpowodziowej (w tym – pozostawianie kęp zakrzewień i zadrzewień łęgowych).

- prowadzenie prac konserwacyjnych rowów melioracji podstawowej i szczegółowej w sposób sprzyjający zachowaniu różnorodności biologicznej – etapami, tak, aby nie zniszczyć roślinności wodnej i nadbrzeżnej równocześnie w większym terenie, aby organizmy związane z tym typem biotopu stopniowo mogły przenosić się z jednego kanału na drugi.
- ochronę i uzupełnianie zadrzewień przydrożnych.
 - Ochrona i rekultywacja zieleni parkowej w miastach i wsiach, objęcie zachowanych parków wiejskich ochroną.

6.4. Ochrona krajobrazu i dziedzictwa kulturowego

Obowiązek ochrony krajobrazu i dziedzictwa kulturowego zapisany jest w kilku ustawach – Ustawie o ochronie dóbr kultury, Ustawie Prawo ochrony środowiska, Ustawie o zagospodarowaniu przestrzennym. Długa historia, wielokulturowa ludność tego terenu, a także specyficzne warunki środowiska przyrodniczego sprawiły, że krajobraz gminy Nowy Staw jest zupełnie specyficzny i unikalny w skali kraju. Oprócz obiektów wpisanych na listę Konserwatora Zabytków, jest wiele miejscowości, które zachowały tradycyjny układ, często przewidziany do ochrony w studium gminy (m.iun. miasto Nowy Staw i wiele wsi). Zachowane są też liczne urządzenia techniczne związane z ochroną przeciwpowodziową oraz melioracjami rolnymi. Charakterystyczny krajobraz Żuław jako terenów rolniczych z gęstą siecią kanałów i związanych z nimi zadrzewień oraz pozostałościami tradycyjnego budownictwa został wskazany do ochrony w przyjętej „Strategii rozwoju województwa pomorskiego”. Realizacją tego punktu Strategii jest zapisany w Planie zagospodarowania przestrzennego województwa pomorskiego projekt utworzenia parku kulturowego obejmującego obszar całych Żuław. Wybitnym elementem urozmaicającym krajobraz gminy jest też dolina Nogatu.

Trzeba jednak stwierdzić, że w pewnym zakresie nastąpiła dewastacja krajobrazu, poprzez zniszczenie wielu zabytkowych domów wiejskich, wprowadzenie na tereny wiejskie nie dostosowanej do krajobrazu zabudowy (zwłaszcza – zabudowy wielorodzinnej w byłych PGR-ach) oraz inwestycje wielkogabarytowe nie dostosowane do krajobrazu. Na stan krajobrazu negatywnie wpływają też linie energetyczne, stacje bazowe telefonii komórkowej oraz wielkogabarytowe budynki gospodarskie i niektóre obiekty usługowe (np. złomowisko samochodów), a także wielkogabarytowe reklamy.

Dla ochrony krajobrazu i dziedzictwa kulturowego gminy należy:

- Przestrzegać stałej ochrony i konserwacji zachowanych obiektów zabytkowych;
- Rygorystycznie egzekwować zasady ochrony krajobrazu kulturowego określone dla strefy „A” w odrębnych przepisach;

- Chronić w planach miejscowych i decyzjach o warunkach zabudowy i zagospodarowania terenu zachowane historyczne układy miejskie i wiejskie;
- W obszarach szczególnie cennych krajobrazowo nie lokalizować obiektów agresywnych widokowo;
- Opracować i lansować wzorce dobrej architektury wiejskiej, nawiązującej do tradycji regionu;
- Chronić tradycyjny krajobraz wiejski Żuław – przede wszystkim sieć kanałów oraz zadrzewienia i zakrzewienia przydrożne, śródpolne i nadwodne;
- Chronić stare aleje, chronić i uzupełniać zadrzewienia w parkach;
- Dążyć do osłonięcia nieestetycznych obiektów budowlanych oraz magazynowych i składowych przez zieleń (np. żywopłoty);
- Opracować i wprowadzać do planów miejscowych ściśle określone zasady lokalizowania wielkogabarytowych reklam, uwzględniające niezbędne ograniczenia w terenach atrakcyjnych krajobrazowo i przy obiektach zabytkowych.

7. ZRÓWNOWAŻONE WYKORZYSTANIE SUROWCÓW, MATERIAŁÓW, WODY I ENERGII

Zgodnie z Polityką ekologiczną Państwa „w sytuacji kurczących się zasobów, coraz trudniejszej dostępności oraz rosnących kosztów pozyskiwania surowców, wody i energii niezbędny jest przede wszystkim, nie tylko ze względów ekologicznych, ale także gospodarczych i społecznych, wzrost efektywności ich wykorzystania, tj. zmniejszenie ich zużycia na jednostkę produktu, jednostkową wartość usługi, statystycznego konsumenta, itp., bez pogarszania standardu życiowego ludności i perspektyw rozwojowych gospodarki (a co do zasady przy dążeniu do ich dalszej poprawy).” Służyć temu będzie:

- Dalsza racjonalizacja wykorzystania wody, zwłaszcza w przemyśle, ale także w gospodarstwach indywidualnych – m.in. poprzez instalowanie indywidualnych liczników wody w zabudowie wielorodzinnej;
- Eliminowanie wykorzystania wód podziemnych na cele przemysłowe, przede wszystkim przez stosowanie odpowiednich instrumentów ekonomicznych
- Zwiększenie wykorzystania energii odnawialnej – m.in. energii wiatru oraz biogazu. Zasadnicze, średniookresowe cele dla energetyki odnawialnej w Polsce zostały

wyznaczone w „Strategii rozwoju energetyki odnawialnej”. „Strategia ...” wyznacza cel średniookresowy w postaci 7,5% udziału energii odnawialnej w bilansie zużycia energii pierwotnej w kraju na rok 2010.

- Propagowanie i popieranie selektywnej zbiórki odpadów i wykorzystywania surowców wtórnych.

8. CELE I ZADANIA O CHARAKTERZE SYSTEMOWYM

8.1. Włączanie aspektów ekologicznych do polityk sektorowych

Zgodnie z przyjętą Polityką ekologiczną Państwa, dla osiągnięcia zrównoważonego rozwoju konieczne jest włączanie aspektów ekologicznych do polityk sektorowych. W warunkach Miasta i Gminy Nowy Staw powinno to polegać na:

- upowszechnianiu sporządzonych przez Ministerstwo Środowiska „Wytycznych dotyczących zasad i zakresu uwzględniania zagadnień ochrony środowiska w programach sektorowych” w formie wydawnictwa i/ lub poprzez Internet;
- wprowadzeniu do wszystkich strategii i polityk sektorowych oraz opracowywanych programów – rozdziału „Ochrona środowiska”; dotyczy to w szczególności programów rozwoju rolnictwa, programów melioracyjnych oraz ochrony przeciwpowodziowej.

8.2. Aktywizacja rynku do działań na rzecz środowiska

Zapisana w polityce państwa aktywizacja rynku do działań prośrodowiskowych w warunkach Miasta i Gminy Nowy Staw powinna polegać na:

- Popieraniu rozwoju produkcji towarów i usług, które mniej obciążają środowisko, a przez to prowadzą do bardziej zrównoważonej konsumpcji;
- Preferowaniu przy zakupach towarów oraz usług przez administrację samorządową tych produktów, które mają proekologiczny charakter;
- Zawarcia w każdym przetargu organizowanym przez administrację samorządową wymogów ekologicznych;
- Pełnym stosowaniu zasady „zanieczyszczający płaci”, wraz z uwzględnieniem kosztów zewnętrznych;
- Wspieraniu powstawania i zachowania tzw. „zielonych” miejsc pracy, w szczególności w: rolnictwie ekologicznym, agro- i eko-turystyce, leśnictwie i ochronie przyrody, odnawialnych źródłach energii, transporcie publicznym, działaniach na rzecz oszczędzania

zasobów (zwłaszcza energii i wody), odzysku produktów lub ich części oraz odzysku opakowań i wykorzystania odpadów jako surowców wtórnych:

- Stworzeniu stałych ciał konsultacyjnych skupiających przedstawicieli administracji ochrony środowiska i sfery biznesu (z możliwym udziałem przedstawicieli także innych działów administracji publicznej oraz związków zawodowych, organizacji ekologicznych i innych zainteresowanych organizacji społecznych), z zadaniem prowadzenia bieżącej dyskusji na temat funkcjonowania istniejących mechanizmów ochrony środowiska oraz propozycjami wprowadzenia nowych rozwiązań w tej dziedzinie;
- Kształtowaniu postaw konsumentów poprzez:
 - propagowanie i upowszechnianie postaw konsumentów korzystnych dla środowiska (wybieranie przy zakupie produktów przyjaznych środowisku, recykling odpadów),
 - wprowadzenie problematyki bezpośredniego i pośredniego oddziaływania na środowisko przez sferę konsumpcji do podstaw programowych kształcenia we wszystkich typach szkół oraz programów szkoleń organizowanych przez pracodawców, instytucje publiczne i organizacje społeczne;
 - włączenie prezentacji obejmujących oddziaływanie na środowisko zachowań konsumentów do oferty programowej środków przekazu oraz instytucji kultury i wypoczynku, przy możliwie szerokim zaangażowaniu do udziału w takich prezentacjach osób cieszących się wysoką społeczną popularnością i autorytetem oraz reprezentujących szanowane i poważane instytucje;
 - konsekwentna realizacja obowiązków instytucji publicznych w zakresie udostępniania informacji o środowisku wynikających z ustawy - Prawo ochrony środowiska i ustawy o informacji publicznej.

8.3. Edukacja ekologiczna

Skuteczna ochrona środowiska przyrodniczego nie jest możliwa bez udziału społeczeństwa i bez stałego podnoszenia świadomości ekologicznej społeczeństwa. Edukacja ta powinna odbywać się zarówno na poziomie szkolnym (szkół wszystkich typów), jak i w ramach szkoleń dla dorosłych oraz edukacji poprzez kulturę i media. Warunkiem zaś uczestnictwa społeczeństwa w działaniach na rzecz środowiska jest, oprócz rozwiniętej świadomości ekologicznej, posiadanie aktualnej i wiarygodnej informacji o stanie środowiska powiatu, jego zagrożeniach, funkcjonowaniu środowiska oraz możliwych do podjęcia krokach. Ta zbiorowa edukacja i informacja powinna objąć wszystkich, ze szczególnym

uwzględnieniem sfery biznesu oraz rolników indywidualnych. W związku z tym powinno być podjęte szereg działań:

- Utworzenie w Urzędzie Gminy systemu udostępniania informacji o środowisku spełniającego wymagania ustawy - Prawo ochrony środowiska;
- Współpraca ze Starostwem w opracowaniu i wdrożeniu interaktywnych baz danych o środowisku w postaci elektronicznej, dostępnych za pośrednictwem Internetu;
- Zapewnienie bieżącego udziału przedstawicieli pozarządowych organizacji ekologicznych w ciałach doradczych i opiniodawczych, komitetach nadzorujących finansowanie projektów ekologicznych z funduszy publicznych, itp;
- Wsparcie wybranych projektów realizowanych przez organizacje pozarządowe, w tym powierzenie tym organizacjom realizacji niektórych projektów inicjowanych przez instytucje publiczne;
- Realizacja przewidzianych prawem obowiązków w zakresie zapewniania społecznego udziału w procedurach oceny oddziaływania na środowisko przedsięwzięć, planów i programów;
- Powołanie i zapewnienie funkcjonowania stałych ciał konsultacyjnych zajmujących się problematyką ekologiczną, skupiających przedstawicieli administracji publicznej i sfery biznesu, z pożądanym udziałem także przedstawicieli organizacji społecznych;
- Realizacja prezentacji o treściach ekologicznych w ramach oferty programowej środków przekazu oraz instytucji kultury i wypoczynku.
- Wdrażanie opracowanego w Starostwie „Programu działań edukacyjnych” dotyczących zagospodarowywania odpadów;
- Opracowanie programu edukacji ekologicznej dla szkół i sponsorowanie zajęć szkolnych realizujących ten program (w tym – wycieczek)
- We współpracy z Regionalnym Centrum Doradztwa Rozwoju Rolnictwa i Obszarów Wiejskich w Starym Polu zorganizowanie i prowadzenie szkolenia rolników w zakresie wdrażania Kodeksu Dobrej Praktyki Rolniczej, rolnictwa ekologicznego i programów rolno-środowiskowych.

8.4. Ekologizacja planowania przestrzennego i użytkowania terenu

Jednym z istotnych mechanizmów kształtowania środowiska jest planowanie przestrzenne, przesądzające o sposobie wykorzystywania terenu i lokalizacji inwestycji. Dla zapewnienia trwałego, zrównoważonego rozwoju konieczne jest egzekwowanie od

projektantów planów wymagań dotyczących uwzględniania w pracach nad planami zagospodarowania przestrzennego i w treści tych planów takich zagadnień jak:

- lokalizacja obiektów niebezpiecznych i ewentualne strefy ograniczonego użytkowania wokół tych obiektów oraz zewnętrzne plany ratownicze dla obszarów wokół tych obiektów na wypadek awarii;
- obszary i obiekty objęte i przewidywane do objęcia ochroną przyrody, a także inne obszary i obiekty o szczególnych walorach i znaczeniu przyrodniczym (obszary podmokłe, obszary zalesień i zadrzewień, ostoje zwierzyny, korytarze ekologiczne);
- obszary o przekroczonych, dopuszczalnych stężeniach zanieczyszczeń środowiska lub natężeniach innego rodzaju uciążliwości;
- tereny zdegradowane i zdewastowane, wymagające przekształceń, rehabilitacji lub rekultywacji;
- potrzeby w zakresie rozbudowy infrastruktury ochrony środowiska (w szczególności infrastruktury do zagospodarowania ścieków i odpadów);
- możliwości wykorzystania energii odnawialnej (pozyskiwanie lub wytwarzanie, magazynowanie oraz dystrybucja energii ze źródeł odnawialnych);
- kształtowanie granicy i proporcji pomiędzy obszarami zainwestowanymi i przeznaczonymi pod inwestycje oraz terenami otwartymi (zwłaszcza w kontekście zieleni miejskiej i innych terenów otwartych na obszarach zurbanizowanych);

Zagadnienia te powinny być też rozpatrzone w ramach rozprawy administracyjnej w sprawie wydania warunków zabudowy i zagospodarowania terenu.

9. UWARUNKOWANIA REALIZACJI PROGRAMU

9.1. Aspekty finansowe realizacji programu

Dochody gminy wynosiły w 2001 r. 10,2 mln zł, w tym dochody własne – 4,3 mln zł, dotacje celowe z budżetu państwa – 1,6 mln zł, dotacje z porozumień samorządowych – 0,1 mln zł, subwencja ogólna – 4,1 mln zł i dofinansowanie zadań własnych ze środków pozabudżetowych – 0,2 mln zł³¹.

Nakłady inwestycyjne na ochronę środowiska wyniosły 1008,9 tys. zł (9,89% dochodów budżetu), na gospodarkę wodną – 448,5 tys. zł (4,4% dochodu).

W świetle przedstawionych w programie zadań także w przyszłości niezbędne będą duże nakłady na ochronę wód – rozwój sieci kanalizacyjnej i oczyszczanie ścieków, gospodarkę odpadami, ale także na poprawę stanu komunikacji (w tym – budowę ścieżek

³¹ Rocznik Statystyczny województwa pomorskiego 2002.

rowerowych). Jakość rozwiązań komunikacyjnych ma istotny związek z potrzebami ochrony środowiska ze względu na fakt emisji znacznej ilości zanieczyszczeń do powietrza oraz emisji hałasu, a także ze względu na bezpieczeństwo mieszkańców.

Poza istotnymi problemami emisji zanieczyszczeń do powietrza z zakładów przemysłowych w Nowym Stawie oraz w miejscowościach położonych przy drogach o dużym natężeniu ruchu pojazdów kompleks uciążliwości związanych z transportem drogowym nabiera coraz większego znaczenia i wymaga pilnego inwestowania.

Ze względu na specyfikę położenia gminy w obrębie Żuław, istnieją stałe potrzeby finansowe związane z utrzymaniem wyjątkowo rozwiniętej sieci kanałów odwadniających. Co prawda tę działalność finansują odrębne środki, ale stałe niedofinansowanie obserwowane w wielu ostatnich latach (ok. 60% potrzeb jest pokrywanych) może wystąpić doraźna potrzeba dofinansowania także tej działalności.

Koszty realizacji Programu ochrony środowiska dla Miasta i Gminy Nowy Staw na lata 2004 – 2011 obejmują zarówno zadania krótkoterminowe, przewidziane do realizacji w latach 2004 – 2007 jak i zadania długoterminowe a także zadania bezinwestycyjne, wymagające raczej prac organizacyjnych i uczestnictwa w uzgodnieniach. Z podsumowania tylko krótkoterminowych zadań operacyjnych, z zakresu ochrony środowiska oszacowano, że na poszczególne sektory przeznaczone zostaną następujące nakłady finansowe:

- zadania z zakresu ochrony jakości i zasobów wód - 6 036 tys. zł*
- zadania z zakresu ochrony powietrza: 1000 tys. zł**
- zadania z zakresu ochrony przyrody: 60 tys. zł***
- zadania z zakresu ochrony gleb i lasów: 400 tys. zł****
- zadania z zakresu edukacji ekologicznej: 200 tys. zł

* pozycja ta zawiera koszt realizacji Kompleksowego Programu Gospodarki Ściekowej

** nie uwzględniono pełnych kosztów termomodernizacji uznając to zadanie za długoterminowe

*** inwentaryzacja przyrodnicza gminy, opracowanie ekofizjograficzne

**** nie uwzględniono kosztów konserwacji sieci i urządzeń melioracyjnych, tylko rekultywację i usuwanie dzikich wysypisk odpadów

Łącznie, na zadania z zakresu ochrony środowiska należy przeznaczyć w latach 2004 - 2007 około 8 do 9 milionów złotych, co oznacza prawie trzykrotne zwiększenie wydatków na szeroko pojętą ochronę środowiska i przyrody w porównaniu z latami ubiegłymi.

Realizacja tych zadań wymagać będzie zapewnienia źródeł finansowania inwestycji i eksploatacji systemu.

Ograniczone możliwości finansowe gminy są zbyt małe dla samodzielnej realizacji wszystkich działań i inwestycji z zakresu ochrony środowiska. Konieczne będzie więc wsparcie ze strony różnych instytucji finansowych, które podejmą się finansowania lub dofinansowania projektów poprzez m.in. zobowiązania kapitałowe (kredyty, pożyczki, obligacje, leasing), udziały kapitałowe (akcje, udziały w spółkach) i dotacje.

Na pozyskanie środków z funduszy ochrony środowiska i gospodarki wodnej, a także innych środków publicznych i dofinansowania ze strony różnego rodzaju funduszy unijnych mogą liczyć tylko inwestycje i działania uwzględnione w programach ochrony środowiska i planach gospodarki odpadami dla powiatu i gmin. Generalnie, wspierane są przede wszystkim inwestycje o charakterze ponadgminnym, i to takie, które mają dobrze przygotowany i realistyczny program realizacji. Zdecydowaną przewagę mają programy międzygminne, powiatowe lub inne wykazujące już w fazie przygotowania wniosku pewien poziom zorganizowania i świadomość ryzyka kolejnych kroków realizacji oraz zaangażowanie chociaż w części własnych środków.

Duże szanse na uzyskanie dofinansowania, także ze strony banków i funduszy inwestycyjnych, mają inwestycje i zadania, które są w stanie zapewnić finansowe wpływy ewentualnym inwestorom. Korzystne jest na przykład, jeżeli w finansowanie inwestycji komunalnych w maksymalnym stopniu będzie zaangażowany kapitał własny lub obcy gwarantujący spłaty ewentualnych kredytów wraz z odsetkami.

W najbliższym czasie przewiduje się rozwój możliwości korzystania nie tylko ze środków polskich banków i funduszy inwestycyjnych, ale także zwiększenie zainteresowania instytucji zagranicznych. Już obecnie dzięki wsparciu instytucji zagranicznych działa w Polsce wiele fundacji ekologicznych, a po wejściu Polski do Unii Europejskiej znacznie zwiększą się możliwości dofinansowywania zadań z zakresu ochrony środowiska ze środków unijnych. Jak dotąd, istotną barierą w pozyskiwaniu środków zagranicznych jest nieumiejętność przygotowywania wniosków o dofinansowanie. W większości przypadków wnioski te muszą być przygotowane w języku angielskim i według ściśle przestrzeganych reguł. Wymaga to nie tylko znajomości języka ale też głębszego zrozumienia dość skomplikowanych i obszernych dokumentów – do czego nie jesteśmy przyzwyczajeni. Konieczność precyzyjnego opisania poszczególnych faz projektu i określenia szczegółowo potrzeb finansowych a także ryzyka sprawia zwykle największe trudności. Niestety, szkolenia jakie obecnie organizują różne instytucje nie są zwykle na najwyższym poziomie i znacznie

skuteczniejsze jest bezpośrednie zasięgnięcie informacji o tym jak przygotowywać wnioski żeby były skuteczne od tych, którym się powiodło.

Źródła finansowania inwestycji związanych z ochroną środowiska w Polsce to:

- Środki własne powiatu i gmin (z budżetu powiatu lub gminy)
- Środki z budżetu państwa (m.in. ochrona przeciwpowodziowa, przebudowa dróg krajowych wraz z budową ścieżek rowerowych),
- Fundusze ochrony środowiska (NFOŚiGW, WFOŚiGW, PFOŚiGW, GFOŚiGW) w postaci dotacji, pożyczki preferencyjnej lub zwykłej, kredytów komercyjnych lub dopłat do kredytów komercyjnych; finansowanie obejmuje zwykle zadania zbieżne z listą preferencji każdego z funduszy; maksymalne dopłaty do 70% wartości nakładów przy czym istnieje możliwość umorzenia części uzyskanych kredytów; maksymalny okres realizacji do 15 lat
- EkoFundusz – beneficjentami mogą być zarówno inwestorzy (podmioty gospodarcze, gminy i związki gmin, powiaty ale też wykonawcy projektów organizacje społeczne i fundacje celowe; istnieją listy priorytetów w zakresie inwestycji na rzecz ochrony środowiska i w zależności od priorytetu maksymalne dofinansowanie może osiągać od 10% do 80% na okres do 2010 roku; z dotacji nie mogą korzystać przedsięwzięcia, które kwalifikują się do otrzymania dofinansowania w ramach programów pomocowych Unii Europejskiej.
- Fundacja na Rzecz Rozwoju Wsi Polskiej „Polska Wieś 2000” - gminy i wiejskie organizacje społeczne mogą uzyskać dotacje lub kredyty do wysokości 50 tys zł lub 30% wartości inwestycji na 2 lata na inwestycje w zakresie doprowadzania wody na terenach wiejskich w obiektach użyteczności publicznej, budowę i modernizację urządzeń grzewczych zasilanych gazem lub olejem opalowym
- Fundacja Wspomagania Wsi udziela niewielkich kredytów i pożyczek na maksymalnie 5 lat, zarówno zarządom gmin jak i osobom prywatnym na budowę kanalizacji i przydomowe oczyszczalnie ścieków
- Europejski Fundusz Rozwoju Wsi Polskiej pozwala na uzyskanie dotacji lub kredytów 5-cioletnich przez gminy będące inwestorami projektów związanych z gospodarką odpadami; maksymalne kwoty dotacji to 100 tys zł a kredytu 200 tys zł ale nie więcej niż 70% wartości inwestycji
- Fundusze Unii Europejskiej – możliwe uzyskanie dotacji przez jednostki samorządu terytorialnego, organizacje pozarządowe, inne podmioty publiczne i gospodarcze oraz

osoby indywidualne na działania i inwestycje związane z ochroną środowiska do 75% wartości niezbędnych nakładów

- oprócz tego osoby fizyczne i prawne mogą dostać dotacje (od 30 do 100%) ze specjalnego funduszu UE (Depat. XI Komisji Europejskiej) przeznaczonego głównie dla małych projektów na programy innowacyjne i demonstracyjne w przemyśle, wspomaganie technicznych działań lokalnych instytucji; maksymalne kwoty to 20 – 60 tys. Euro
- Finesco S.A. – oferuje 10-cioletnie kredyty, udziały kapitałowe lub leasing na inwestycje proekologiczne, realizację infrastruktury wodnokanalizacyjnej, gospodarki odpadami, termoizolacje, budownictwo komunalne, transport dla sektora publicznego i spółdzielni mieszkaniowych
- Duński Fundusz Pomocowy Ochrony Środowiska DANCEE udziela dotacji i kredytów do 100% wartości inwestycji w zakresie ochrony wód, powietrza, przyrody, gospodarki odpadami, kontroli zanieczyszczeń dla starostw, gmin i przedsiębiorstw wodno-kanalizacyjnych a także instytutów zajmujących się tą problematyką – pod warunkiem, że materiały i prace budowlane będą odpowiadać standardom unijnym a projekty uzyskają akceptację administracji regionalnej i lokalnej oraz Ministerstwa Środowiska
- Istnieje również możliwość uzyskania dofinansowania z funduszy europejskich, szczególnie z Funduszy Strukturalnych. Szczególne wsparcie można uzyskać na budowę sieci wodno – kanalizacyjnych, modernizacji i rozbudowy systemów ciepłowniczych, budowy infrastruktury do produkcji i przesyłu energii odnawialnej, oraz innej technicznej (szczególnie dróg i mostów)

O pomoc w realizacji przedsięwzięć można również ubiegać się w fundacjach -

- Fundacja Współpracy Polsko-Niemieckiej; ul. Zielna 37, 00-1-8 Warszawa,
- Program Małych Dotacji GEF, al. Niepodległości 186, 00-608 Warszawa,
- Fundacja Współpracy Polsko-Niemieckiej; ul. Zielna 37, 00-1-8 Warszawa,
- Agencja Rozwoju Komunalnego w Warszawie; al. Ujazdowskie 19, 00-557 Warszawa,
- Environmental Know-How Fund w Ambasadzie Brytyjskiej - al. Róż 1, 00-556 Warszawa,
- w Banku Ochrony Środowiska
- w Europejskim Banku Odbudowy i Rozwoju

9.2. Zarządzanie ochroną środowiska w gminie

Przedstawione tu zasady i instrumenty zarządzania środowiskiem wynikają z uprawnień na szczeblu gminnym. Program ochrony środowiska dla powiatu malborskiego, będzie instrumentem koordynującym poszczególne działania w zakresie ochrony środowiska na terenie powiatu i gmin.

9.2.1. Instrumenty zarządzania środowiskiem

Program ochrony środowiska realizowany będzie w oparciu o znowelizowane polskie prawo, zgodne z przepisami obowiązującymi w Unii Europejskiej. Prawo ochrony środowiska, Ustawa o odpadach, Prawo o zagospodarowaniu przestrzennym, Ustawa o ochronie przyrody, Ustawa o Inspekcji Ochrony Środowiska, Prawo geologiczne i górnicze, Prawo budowlane, Prawo wodne - stanowią instrumenty prawne zarządzania środowiskiem w zakresie kompetencyjnym każdej z nich. Realizacja Programu opierać się będzie na konstytucyjnej zasadzie zrównoważonego rozwoju, z wykorzystaniem kompetencji organów zarządzających środowiskiem różnych szczebli (Wojewodę Pomorskiego, Marszałka Województwa Pomorskiego, Starostę Powiatu Malborskiego, Pomorskiego Wojewódzkiego Inspektora Ochrony Środowiska, Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Gdańsku, Inspektora Sanitarnego, wójtów gmin, burmistrzów miast i gmin). Do instrumentów prawnych należą wydawane przez poszczególne organy:

- pozwolenia: zintegrowane, na wprowadzanie gazów lub pyłów do powietrza, emitowanie hałasu do środowiska, emitowanie pól elektromagnetycznych, wytwarzanie odpadów, wprowadzanie ścieków do wód lub do ziemi, pobór wód
- zezwolenia na gospodarowanie odpadami,
- pozwolenia wodno-prawne 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,
- uzgadnianie w zakresie przestrzegania standardów ekologicznych decyzji o warunkach zabudowy oraz o pozwoleniu na budowę, rozbiórkę obiektu budowlanego, decyzji o pozwoleniu na zmianę sposobu użytkowania obiektu budowlanego lub jego części przedsięwzięć mogących znacząco oddziaływać na środowisko,
- 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 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,
- kontrole przestrzegania prawa ochrony środowiska i zobowiązań wynikających z decyzji,
- oceny oddziaływania na środowisko.

Bardzo istotne dla wdrażania założeń Programu są przepisy prawa miejscowego dotyczące ochrony cennych obiektów przyrodniczych (województwo), dotyczące miejscowych planów zagospodarowania przestrzennego, zasad utrzymania czystości i porządku w gminach, zasad zbiorowego zaopatrzenia w wodę i zbiorowego odprowadzania ścieków, ochronę niektórych obiektów cennych przyrodniczo ustalonych przez radę gminy.

Różnego rodzaju opłaty za korzystanie ze środowiska i kary, ale również dotacje i dopłaty należą do instrumentów finansowych. Są to:

- opłaty za gospodarcze korzystanie ze środowiska – za emisje zanieczyszczeń do powietrza, za składowanie odpadów, za odprowadzanie ścieków do wód lub do ziemi, za pobór wody powierzchniowej lub podziemnej itp.
- opłaty eksploatacyjne za pozyskiwanie kopalin
- administracyjne kary pieniężne w zakresie przekroczeń określonych limitów w pozwoleniach, naruszenie decyzji zatwierdzających eksploatację składowiska odpadów lub decyzji określających miejsce i sposób magazynowania odpadów
- kredyty i dotacje z funduszy ochrony środowiska i gospodarki wodnej oraz innych funduszy, w tym fundusze przedakcesyjne oraz fundusze strukturalne oraz Fundusz Spójności
- pomoc publiczna w postaci preferencyjnych pożyczek, kredytów, dotacji, odroczeń
- opłaty produktowe i depozytowe,
- opłaty za korzystanie ze środowiska,
- administracyjne kary pieniężne,

- odpowiedzialność cywilna w zakresie szkód spowodowanych oddziaływaniem na środowisko

Do instrumentów społecznych należą: edukacja ekologiczna, system szkoleń i dokształcania, współpraca zadaniowa z poszczególnymi sektorami gospodarki, współpraca z instytucjami finansowymi, a także budowanie partnerstwa polegające na włączaniu do realizacji zadań jak największej liczby osób i instytucji.

Instrumenty społeczne określone zostały także w Konwencji o dostępie do informacji, udziale społeczeństwa w podejmowaniu decyzji oraz o dostępie do sprawiedliwości w sprawach dotyczących środowiska, podpisanej w 1999r. w Aarhus (konwencja została ratyfikowana przez Polskę, a jej tekst został ogłoszony w Dz.U. Nr 78 z 2003r). Art. 7 Konwencji wprowadza obowiązek zagwarantowania udziału społeczeństwa w przygotowaniu planów i programów mających znaczenie dla środowiska. Określa też podstawowe obowiązki organów w zakresie zapewnienia udziału społecznego: ustalenia zakresu podmiotowego konsultacji, ustalenia rozsądnych norm czasowych na poszczególne etapy konsultacji, przeprowadzenie konsultacji odpowiednio wcześniej w toku procedury decyzyjnej, gdy wszystkie warianty są jeszcze możliwe, a udział społeczeństwa może być skuteczny, należyte uwzględnienie konsultacji społecznych przy wydawaniu decyzji.

9.2.2. Zarządzanie realizacją Programu

Bezpośrednim realizatorem „Programu ochrony środowiska Miasta i Gminy Nowy Staw” będzie Zarząd Gminy. Podstawowymi zadaniami w realizacji programu są: koordynacja wdrażania programu, ocena realizacji celów krótkoterminowych, sporządzanie raportów o stopniu wykonania programu, weryfikacja celów krótkoterminowych i głównych działań i dostosowanie do spodziewanych zmian w przepisach wykonawczych mających na celu dostosowanie do przepisów obowiązujących w Unii Europejskiej.

Zarządzanie środowiskiem przez podmioty gospodarcze korzystające ze środowiska polega na:

- dotrzymanywaniu wymagań wynikających z przepisów prawa,
- modernizacjach technologii w celu ograniczenia lub wyeliminowania uciążliwości
- instalowanie urządzeń służących ochronie środowiska,
- stałą kontrolę emisji zanieczyszczeń (monitoring).

Bezpośrednim realizatorem programu będą więc także podmioty gospodarcze planujące i realizujące inwestycje proekologiczne zgodne z kierunkami określonymi w programie.

Współpraca Zarządu Gminy z podmiotami gospodarczymi polegać powinna na upowszechnianiu w przedsiębiorstwach, na zasadzie dobrowolności, systemów zarządzania środowiskowego, spełniających wymagania stosownych, międzynarodowych i krajowych norm lub uzgodnionych przez zainteresowane podmioty uregulowań o charakterze programowym (przede wszystkim normy PN-EN-ISO 14001 i norm związanych, Rozporządzenia Rady 761/2001/WE w sprawie możliwości dobrowolnego udziału organizacji w systemie zarządzania środowiskowego i przeglądów ekologicznych Wspólnoty (EMAS), Programu „Odpowiedzialność i Troska” (będącego polskim odpowiednikiem międzynarodowego programu „Responsible and Care” realizowanego przez przedsiębiorstwa przemysłu chemicznego) oraz Ruchu Czystszej Produkcji, działającego zgodnie z Deklaracją Czystszej Produkcji przyjętą przez UNEP.

Bezpośrednim beneficjentem programu będzie społeczeństwo powiatu poprzez poprawę stanu środowiska oraz warunków życia.

9.3. Sposób kontroli oraz dokumentowania realizacji programu

Kontrola realizacji Programu ochrony środowiska polega na ocenie stopnia realizacji i terminowości wykonania przyjętych celów i zadań, a także rozbieżności między założeniami a realizacją programu i ich przyczyny. Zarząd Gminy co 2 lata (wg Ustawy o ochronie środowiska) ma obowiązek sporządzać raport z wykonania programu ochrony środowiska i przedstawić go Radzie Gminy w celu oceny i akceptacji oraz wprowadzenia niezbędnych korekt wynikających ze zmian uwarunkowań lub zmian w przepisach prawa.

Badania monitoringowe prowadzone przez Wojewódzki Inspektorat Ochrony Środowiska, Wojewódzką i Powiatową Stację Sanitarno-Epidemiologiczną mogą służyć do oceny stanu środowiska i postępach ochrony w zakresie: czystości wód powierzchniowych i podziemnych, stanu powietrza atmosferycznego, hałasu i promieniowania niejonizującego, gospodarki odpadami, powstałych awarii oraz przyrody ożywionej.

Do oceny postępów w realizacji programu oprócz sprawozdań z realizacji działań inwestycyjnych i wykonania zadań edukacyjnych oraz organizacyjnych mogą służyć także niektóre wskaźniki statystyczne. Porównanie ilości emitowanych zanieczyszczeń w latach sprawozdawczych z odpowiednimi danymi z ubiegłego wielolecia pozwoli ocenić sumaryczne efekty realizacji programu.

Tabela 27. Wskaźniki efektywności Programu

Lp.	Wskaźnik	Stan wyjściowy (2001 r.)
-----	----------	--------------------------

A. Wskaźniki stanu środowiska i zmiany presji na środowisko ³²		
1.	Średnie zużycie wody z wodociągów w gospodarstwach domowych*	A/ 151,5 dam ³ , B/ 126,5 dam ³
3.	Długość sieci kanalizacyjnej (km)	23
4.	Procent mieszkańców korzystających z sieci kanalizacyjnej	59,7
5.	Udział energii odnawialnej w całkowitym zużyciu energii pierwotnej	b.d.
6.	Udział powierzchni terenów o przekroczonych wartościach dopuszczalnych stężeń podstawowych substancji zanieczyszczających powietrze (w stosunku do całkowitej pow. gminy)	b.d.
7.	Lesistość gminy (% ogólnej powierzchni gminy)	0,72%
8.	Powierzchnia terenów objęta formami prawnej ochrony obszarowej (% ogólnej powierzchni gminy)	11,88%
9.	Powierzchnia gruntów zdegradowanych i zdewastowanych wymagających rekultywacji	b.d.
10.	Powierzchnia upraw ekologicznych (% pow. gruntów rolnych)	b.d.
11.	Nakłady inwestycyjne na ochronę środowiska i gospodarkę wodną	1457,4 tys. zł
B. Wskaźniki świadomości społecznej		
12.	Udział społeczeństwa w działaniach na rzecz ochrony środowiska wg oceny jakościowej	b.d.
13.	Ilość i jakość interwencji (wniosków) zgłaszanych przez mieszkańców	b.d.
14.	Liczba, jakość i skuteczność kampanii edukacyjno-informacyjnych,	b.d.

*- A – miasto Nowy Staw, B – obszary wiejskie gminy.

9.4. Analiza możliwości wdrożenia programu

Określone wcześniej cele programu nie mogą być osiągnięte jedynie poprzez uzyskanie środków i realizację podstawowych inwestycji. Realizacja programu polegać musi także, a może przede wszystkim, na włączeniu wszystkich podmiotów gospodarczych, a także wszystkich mieszkańców, w aktywne uczestniczenie w poprawie warunków środowiska. Nawet najlepiej przygotowane i zrealizowane przedsięwzięcia (oczyszczalnie ścieków, kanalizacja, pojemniki do segregacji odpadów czy kompostownie) zrealizowane przez gminy lub powiat nie spełnią swoich zadań, jeśli nie będą z nich korzystać wszyscy mieszkańcy. Podstawową rolę powinna więc, szczególnie w pierwszym okresie realizacji programu, pełnić szeroko pojęta edukacja, a także popularyzacja problemów ochrony środowiska i działań proekologicznych.

Powszechnie uznawany jest pogląd, że np. przyłączenie do sieci kanalizacji poszczególnych gospodarstw domowych zależy od zasobności ich budżetów. Faktem jest, że każda inwestycja kosztuje, a inwestowanie w ochronę środowiska nie niesie wyraźnych i

³² Wskaźniki wg GUS i „Stan środowiska naturalnego w powiecie Malborskim”

bezpośrednich korzyści finansowych, a tylko podniesienie standardu życia. Ale właśnie z tego względu coraz bardziej rozszerza się pakiet różnego rodzaju dotacji, preferencyjnych kredytów, a nawet dopłat bezpośrednich. Wiele z nich opiera się na zasadzie „dam więcej temu kto robi więcej” – to znaczy, że łatwiej jest uzyskać dotację, jeśli można pochwalić się już zrealizowanym projektem. Ostatnio coraz więcej różnych form dofinansowania obejmuje też osoby fizyczne, a nie tylko jak dotychczas samorządy i zakłady produkcyjne.

Bardzo istotną rolę w realizacji programu pełnić będzie powiat. Oprócz koordynacji działań w tych zadaniach, które wymagają współpracy międzygminnej, istotną będzie również pomoc faktyczna i merytoryczna w pozyskiwaniu środków na realizację wymienionych już zadań, a także zrealizowanie dużej liczby drobnych, nawet indywidualnych projektów wspomagających lub uzupełniających. Jako przykład mogą posłużyć działania różnych podmiotów związane np. z oszczędzaniem energii lub wprowadzaniem nowych technologii.

Informacja i popularyzacja (powiat i gminy) może wywołać np. zainteresowanie uprawami roślin mogących służyć jako biopaliwa w różnego typu urządzeniach. Potrzebne będzie wskazanie zainteresowanym źródeł informacji na temat warunków uprawy, technologii przetwarzania i wykorzystania, wymagań technicznych i formalnych itp. Tak więc rola edukacyjno-popularyzatorska nie kończy się na wydaniu ulotek informacyjnych lub zorganizowaniu serii odczytów. Wymaga zorganizowania ośrodka informacyjnego z przygotowanym merytorycznie personelem mogącym kompetentnie wyjaśniać lub kierować zainteresowanych do właściwych instytucji, wskazywać możliwości poszukiwania wsparcia finansowego, pomagać w przygotowaniu niezbędnych dokumentów.

Podobnie, w przypadku np. zmniejszenia emisji zanieczyszczeń do powietrza i wód przez zakłady produkcyjne, a także zmniejszenia zużycia zasobów. Rola powiatu lub gminy zaczyna się wtedy, gdy zwraca się uwagę na istnienie problemu, ale może i powinna obejmować również wspomaganie tych przedsiębiorstw wtedy, gdy zwracają się z prośbą o pomoc formalną lub finansową – poprzez skierowanie do właściwych organizacji lub pomoc w przygotowaniu niezbędnych dokumentów, to jest tzw. doradztwo.

Jedną z istotnych funkcji administracji samorządowych jest jak najszersze informowanie o obecnym stanie środowiska, wymaganiach ustawowych co do stanu środowiska, ale też przybliżaniu problematyki szeroko pojętej ochrony środowiska i ochrony przyrody w życiu codziennym i najbliższym otoczeniu. Bardzo przydatne byłoby też popularyzować problemy dostosowania do przepisów unijnych, ponieważ obecnie wobec powszechnej niewiedzy, na czym to dostosowywanie ma polegać, szerzą się demagogiczne, katastroficzne lub nadmiernie optymistyczne opinie co do tego, na czym to „dostosowanie”

ma polegać. Zarówno powiat jak i gmina powinny pełnić rolę autorytetów rozpowszechniając tylko prawdziwe informacje.

Udział wszystkich podmiotów gospodarczych i mieszkańców w realizacji programu jest niestety celem długoterminowym. Przyzwyczajenia i obawa przed ryzykiem zmian jest głęboko zakorzeniona w psychice ludzkiej i najtrudniej jest je zmienić. Dlatego działania pierwszych odważnych w swojej społeczności podejmujących działania proekologiczne nawet na małą skalę powinny być nie tylko dostrzegane i popierane, ale także popularyzowane. Również działania sprzeczne z celami programu – jak np. „dzikie wysypiska śmieci” lub nielegalne odprowadzanie nieoczyszczonych ścieków, powinny być jak najszybciej likwidowane ze wskazaniem i ukaraniem winnych.

Ogólną zasadą obejmującą wszystkie podmioty korzystające ze środowiska – nie tylko zakłady produkcyjne, ale też gospodarstwa rolnicze i wszystkich mieszkańców powinno być oszczędne korzystanie ze środowiska, ale rozumiane nie wyłącznie w sposób „jak najmniej zużywać” ale także „jak najmniej psuć i niszczyć”. Zgodnie z tą zasadą nie należy rezygnować z korzystania ze środowiska, ale wykorzystywać tylko tyle, ile potrzeba i nie pozostawiać nieoczyszczonych lub niezagospodarowanych „resztek” swojej działalności.

Jednym z dobrych narzędzi do stosowania na terenach wiejskich jest opracowany przez Ministerstwo Rolnictwa i Rozwoju Wsi „Kodeks dobrej praktyki rolniczej”, który zawiera wiele informacji na temat zachowań proekologicznych. Wydaje się więc, że Regionalne Centrum Rozwoju Rolnictwa i Obszarów Wiejskich w Starym Polu jest także jedną z ważnych instytucji, pełniących kluczową rolę w realizacji programu.

10. LISTA PODMIOTÓW, KTÓRE BĘDĄ REALIZOWAĆ OBOWIĄZKI USTALONE W PROGRAMIE

Obowiązki związane z realizacją programu mogą być podzielone na trzy grupy:

- Organizacja, koordynacja i zarządzanie programem. Ta część obowiązków ciąży na władzach gminy – poprzez działania Urzędu Gminy. Proponuje się wyznaczyć w Urzędzie koordynatora realizacji programu, współpracującego z poszczególnymi referatami, realizującymi poszczególne zadania.
- Realizacja zadań zapisanych w programie:
 - Urząd gminy i jednostki podległe – w zakresie zadań własnych gminy oraz koordynacji działań innych jednostek,
 - Zarządcy dróg,

- Zarząd Melioracji i Urządzeń Wodnych Województwa Pomorskiego w Gdańsku Terenowy Oddział w Nowym Dworze Gdańskim,
 - Regionalny Zarząd Gospodarki Wodnej,
 - Regionalne Centrum Rozwoju Rolnictwa i Obszarów Wiejskich w Starym Polu,
 - Urząd Wojewódzki,
 - Urząd Marszałkowski,
 - Przedsiębiorstwa wodno-kanalizacyjne,
 - Przedsiębiorstwa produkcyjne i usługowe,
 - Projektanci planów miejscowych,
 - Szkoły, placówki kultury,
 - Właściciele nieruchomości.
- Kontrola i nadzór nad realizacją programu:
 - Burmistrz Miasta i Gminy Nowy Staw,
 - Rada Miasta i Gminy Nowy Staw,
 - Wojewódzki Inspektorat Ochrony Środowiska,
 - Wojewódzka i Powiatowa Stacja Sanitarno-Epidemiologiczna.

11. SKUTKI USTALENIA PLANU DLA PODMIOTÓW KORZYSTAJĄCYCH ZE ŚRODOWISKA

Skutkiem uchwalenia programu powinno być ograniczanie negatywnego oddziaływania na środowisko oraz poprawa standardów. W przypadku ujęć wody może to oznaczać konieczność poniesienia pewnych kosztów związanych z uzdatnianiem wody. Na terenie gminy jest obecnie niewiele przedsiębiorstw korzystających ze środowiska, które muszą liczyć się z możliwym zwiększeniem częstotliwości kontroli, czy działają zgodnie z posiadanymi zezwoleniami. Ewentualne nowo powstające przedsiębiorstwa muszą liczyć się z koniecznością stosowania wysokich standardów w zakresie ochrony środowiska. Z kolei przewidziana w programie budowa ścieżek rowerowych może zwiększyć atrakcyjność dla działalności firm związanych z rekreacją.

Poprawa stanu środowiska przyczyni się do poprawy jakości życia mieszkańców gminy.

12. LITERATURA, PRZEPISY PRAWA

Spis literatury

- 1) Dekanski A.: Historia regionu, <http://www.opitz.pl>

- 2) Generalny Pomiar Ruchu, oprac. Generalna Dyrekcja Dróg Krajowych i Autostrad Oddział w Gdańsku, <http://www.gdansk.gddkia.gov.pl>
- 3) Informacja o stopniu wodnym Biała Góra, strona internetowa RZGW w Gdańsku, <http://www.rzgw.gda.pl/administrowanie1.php3?=bialagora>
- 4) Informacja o stopniu wodnym Michałowo, strona internetowa RZGW w Gdańsku, <http://www.rzgw.gda.pl/administrowanie1.php3?p=michalowo>
- 5) Informacja o stopniu wodnym Rakowiec, strona internetowa RZGW w Gdańsku, <http://www.rzgw.gda.pl/administrowanie1.php3?p=rakowiec>
- 6) Informacja o stopniu wodnym Szonowo, strona internetowa RZGW w Gdańsku, <http://www.rzgw.gda.pl/administrowanie1.php3?=szonowo>
- 7) Informacja o zlewni Szkarpany i Nogatu, strona internetowa RZGW w Gdańsku, <http://www.rzgw.gda.pl/zlewnie1.php3?=239b315p>
- 8) Informator o śródlądowych żeglownych drogach wodnych administrowanych przez RZGW Gdańsk, 2003 r., strona internetowa RZGW Gdańsk http://www.rzgw.gda.pl/administrowanie.php3?p=rzeki_i_szlaki_zeglowne
- 9) Kodeks Dobrej Praktyki Rolniczej
- 10) Kondracki J., 1981: Geografia fizyczna Polski, PWN, Warszawa.
- 11) Liro A., Głowacka I., Jakubowski W., Kaftan J., Matuszkiewicz A.J., Szacki J., 1995: Koncepcja krajowej sieci ekologicznej ECONET-PL, IUCN-Poland, Warszawa.
- 12) Koncepcja kompleksowego programu gospodarki ściekowej na terenie powiatu malborskiego, Biuro Techniczne „EKO-WOD” w Elblągu, Elbląg, październik 2002 r.
- 13) Muzeum Zamkowe w Malborku, www.zamek.malbork.pl
- 14) Mapa geologiczna Polski 1: 200 000 wraz z mapami podstawowymi 1: 50 000 oraz
- 15) Objaśnienia do Mapy geologicznej Polski, Instytut Geologiczny, arkusze: Gdańsk (J. E. Mojski, 1979), Elbląg (A. Makowska, 1979), Grudziądz (A. Makowska, 1973).
- 16) Mapy urządzeń melioracji podstawowych i ochrony przeciwpowodziowej dla gmin powiatu malborskiego 1: 25 000, Urząd Wojewódzki w Elblągu, Wydział Geodezji i Gospodarki Gruntami, Wojewódzki Ośrodek Dokumentacji Geodezyjnej i Kartograficznej w Elblągu, 1991.
- 17) Materiały publikowane w Internecie przez RZGW w Gdańsku na stronie <http://www.rzgw.gda.pl>
- 18) Miejscowy plan zagospodarowania przestrzennego gminy i miasta Nowy Staw – Studium przyrodnicze gminy Nowy Staw, Atelier Hoffman Spółka z o.o., Elbląg, grudzień 1993 r.

- 19) Miejscowy plan zagospodarowania przestrzennego gminy i miasta Nowy Staw – Studium przyrodnicze miasta Nowy Staw, Atelier Hoffman Spółka z o.o., Elbląg, październik 1993 r.
- 20) Plan zagospodarowania przestrzennego województwa pomorskiego, przyjęty uchwałą Sejmiku Województwa Pomorskiego nr 639/XLVI/02 z dnia 30 września 2002 roku
- 21) Podział hydrograficzny Polski, Instytut Meteorologii i Gospodarki Wodnej, Warszawa 1983.
- 22) Polska Statystyka Publiczna, Bank Danych Regionalnych, publ. GUS w Internecie, <http://www.stat.gov.pl>;
- 23) Program Ochrony Środowiska Województwa Pomorskiego na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010”, przyjęty w dniu 29 września 2003 r. przez Sejmik Województwa Pomorskiego w Gdańsku.
- 24) Program rozwoju województwa pomorskiego na lata 2001 – 2006 r. Przyjęty 1 lipca 2002 r. przez Sejmik Samorządowy
- 25) Raport o stanie środowiska województwa pomorskiego według badań monitoringowych w 2000 r., Biblioteka Monitoringu Środowiska, WIOŚ, Gdańsk, 2001.
- 26) Raport o stanie środowiska województwa pomorskiego według badań monitoringowych w 2002 r., Biblioteka Monitoringu Środowiska, WIOŚ, Gdańsk, 2003.
- 27) Rocznik statystyczny województwa pomorskiego 2002, wyd. Urząd Statystyczny w Gdańsku.
- 28) Sprawozdanie ze stanu ilościowego i utrzymania urządzeń melioracyjnych za 2003 r dla powiatu malborskiego oraz gmin tego powiatu, Zarząd Melioracji i Urządzeń Wodnych Województwa Pomorskiego w Gdańsku Oddział terenowy w Nowym Dworze Gdańskim, 2004.
- 29) Stan środowiska powiatu malborskiego, Wydział Ochrony Środowiska i Gospodarki Gruntami Starostwa Powiatowego w Malborku, kwiecień 2003 r.
- 30) Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Nowy Staw – zeszyt 1. Uwarunkowania przyrodnicze, Warmińsko-Mazurskie Biuro Planowania Przestrzennego w Olsztynie Filia w Elblągu, lipiec 1999 r.
- 31) Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Nowy Staw – zeszyt 2, Uwarunkowania kulturowe, Warmińsko-Mazurskie Biuro Planowania Przestrzennego w Olsztynie Filia w Elblągu, lipiec 1999 r.
- 32) Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Nowy Staw – Kierunki i polityka przestrzenna zagospodarowania terenu wsi, Warmińsko-

Mazurskie Biuro Planowania Przestrzennego w Olsztynie Filia w Elblągu, kwiecień 2000r.

- 33) Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta i gminy Nowy Staw, Warmińsko-Mazurskie Biuro Planowania Przestrzennego w Olsztynie Filia w Elblągu, kwiecień 2000 r.
- 34) Strategia Rozwoju Społeczno - Gospodarczego Powiatu Malborskiego 2002 – 2012, Malbork, październik 2002 r.
- 35) Strategia rozwoju województwa pomorskiego”, przyjęta Uchwałą nr 271/XXI/2000 z dn. 3 lipca 2000 Sejmiku Województwa Pomorskiego
- 36) Szymanowski B., 2003: Stan i potrzeby osłony przeciwpowodziowej Żuław Wiślanych na terenie województwa warmińsko-mazurskiego, w: Żuławy 2003 – czas przełomu, Mat. Konfer. 8 września 2003 Nowy Dwór Gdański.
- 37) Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym, MOŚ
- 38) Zarzycki K., Szelań Z., 1992: Czerwona lista roślin naczyniowych zagrożonych w Polsce, w: K.Zarzycki, W.Wojewoda, Z.Heinrich (red.): Lista roślin zagrożonych w Polsce. Inst.Ochr.Przyr. PAN, Kraków
- 39) Zieliński A., 2003: Stan i potrzeby osłony przeciwpowodziowej Żuław Wiślanych na terenie województwa pomorskiego, w: Żuławy 2003 – czas przełomu, Mat. Konf. W Nowym Dworze Gdańskim 8 września 2003 r.
- 40) Żuławy 2003 – czas przełomu” materiały konferencyjne, Marszałek Województwa Pomorskiego, Marszałek Województwa Warmińsko-Mazurskiego, Nowy Dwór Gdański, 8 września 2003 r.

Spis przepisów prawnych

- 1) „II Polityka ekologiczna państwa”
- 2) Krajowa Strategia Ochrony i Umiarkowanego Użytkowania Różnorodności Biologicznej, przyjęta przez Radę Ministrów w dn. 25 lutego 2003 r.
- 3) „Polityka ekologiczna Państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010”, przyjęty uchwałą Sejmu w dn. 8 maja 2003r, M.P. 2003 nr 33 poz. 433
- 4) Rozporządzenie Ministra Środowiska z dn. 14 sierpnia 2001 r. w sprawie określenia rodzajów siedlisk przyrodniczych podlegających ochronie. Dz.Ust. Nr 92, poz. 1029
- 5) Rozporządzenie Ministra Środowiska z dnia 11 września 2001 r. w sprawie określenia listy gatunków roślin rodzimych dziko występujących objętych ochroną gatunkową ścisłą i

częściową oraz zakazów właściwych dla tych gatunków i odstępstw od tych zakazów.
Dz.U. Nr 106, poz. 1176.

- 6) Rozporządzenie Ministra Środowiska z dnia 5 lipca 2002 r. w sprawie szczegółowych wymagań, jakim powinny odpowiadać programy ochrony powietrza (Dz. U. Nr 115, poz. 1003)
- 7) Rozporządzenie Ministra Środowiska z dnia 9 kwietnia 2003 r. w sprawie sporządzania planów gospodarki odpadami (Dz. U. Nr 66, poz. 620)
- 8) Rozporządzenie nr 9/2003 Wojewody Pomorskiego z dn. 15 maja 2003 r.; Dz.Urz.Woj.Pom. nr 74, poz. 1181.
- 9) Ustawa z dnia 27 kwietnia 2001 roku „Prawo ochrony środowiska” (Dz. U. Nr 62, poz 627) z późniejszymi zmianami,
- 10) Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62 poz. 628) z późniejszymi zmianami.

SPIS RYSUNKÓW

- Rys. 1. Położenie Miasta i Gminy Nowy Staw w powiecie malborskim str 6
- Rys.2. Podział fizycznogeograficzny i potencjalne krajobrazy roślinne str 7
- Rys. 3. Struktura użytkowania gruntów w mieście Nowy Staw i na terenach wiejskich gminy
.. str 18
- Rys. 4. Podmioty gospodarcze w Mieście i Gminie Nowy Staw na tle powiatu malborskiego str 19
- Rys. 5. Udział poszczególnych branż w działalności gospodarczej osób fizycznych ... str 20
- Rys. 6. Emisje jednostkowe łączne ze źródeł punktowych i powierzchniowych str 53
- Rys. 7. Rozkład przestrzenny średniorocznych stężeń tlenu węgla po str. 56
- Rys. 8. Rozkład maksymalnych 30-minutowych stężeń tlenu węgla po str. 56
- Rys. 9. Rozkład przestrzenny maksymalnych stężeń 30-minutowych tlenu węgla w powietrzu, występujących przez 99,8% czasu w roku [percentyl 998%] po str. 56
- Rys 10. Rozkład przestrzenny średniorocznych stężeń tlenków azotu po str. 56
- Rys. 11. Rozkład przestrzenny maksymalnych 30-minutowych stężeń tlenków azotu.....
.... po str. 56
- Rys. 12. Rozkład przestrzenny maksymalnych stężeń 30-minutowych tlenków azotu w powietrzu, występujących przez 99,8% czasu w roku [percentyl 99,8%]. po str. 56

Rys. 13. Rozkład przestrzenny średniorocznych stężeń tlenków siarki	po str. 56
Rys. 14. Rozkład przestrzenny maksymalnych 30-minutowych stężeń tlenków siarki po str. 56
Rys. 15. Rozkład przestrzenny maksymalnych stężeń 30-minutowych tlenków siarki w powietrzu, występujących przez 99,8% czasu w roku [percentyl 99,8%]	po str. 56
Rys. 16. Rozkład przestrzenny średniorocznych stężeń pyłu zawieszonego	po str. 56
Rys. 17. Rozkład przestrzenny maksymalnych 30-minutowych stężeń pyłu zawieszonego po str. 56
Rys. 18. Rozkład przestrzenny maksymalnych stężeń 30-minutowych pyłu zawieszonego w powietrzu, występujących przez 99,8% czasu w roku [percentyl 99,8%]	po str. 56
Rys 19. Zestawienie jednostkowych cen energii cieplnej	str. 66
Rys. 20. Emisje zanieczyszczeń powstające w wyniku spalania różnych paliw	str. 80
Rys. 21. Zagrożenie powodziowe powiatu malborskiego	str. 87
Rys. 22. Elementy zwiększające bioróżnorodność w gminie Nowy Staw	str. 95
Rys. 23. Struktura procentowa użytków rolnych na terenach wiejskich gminy Nowy Staw	str. 96