

ZARZĄD POWIATU LĘBORSKIEGO

**RAPORT Z REALIZACJI „PROGRAMU OCHRONY
ŚRODOWISKA DLA POWIATU LĘBORSKIEGO I GMIN
POWIATU LĘBORSKIEGO NA LATA 2008-2011 Z
UWZGLĘDNIENIEM PERSPEKTYWY NA LATA 2012-2015”**

za okres od 1 stycznia 2010 r. do 31 grudnia 2011 r.

Lębork, 2012

Autorzy raportu

mgr Robert Siudak
mgr Monika Żelazna

EKOSTANDARD
Pracownia Analiz Środowiskowych
ul. Wiązowa 1B/2
62-002 Suchy Las
www.ekostandard.pl
e-mail: ekostandard@ekostandard.pl
tel. 505 006 914; (0-61) 652 23 80

Spis treści

WSTĘP.....	5
1 CHARAKTERYSTYKA ŚRODOWISKA POWIATU LĘBORSKIEGO	6
2 OCENA REALIZACJI POSZCZEGÓLNYCH CELÓW I ZADAŃ OKREŚLONYCH W POWIATOWYM PROGRAMIE OCHRONY ŚRODOWISKA.....	22
2.1 UPOWSZECHNIANIE INFORMACJI O STANIE ŚRODOWISKA I REALIZACJI PROGRAMU	22
2.2 ZAOPATRZENIE LUDNOŚCI W WODĘ PITNĄ I GOSPODARKA ŚCIEKOWA	23
2.3 GOSPODARKA ODPADAMI.....	33
2.4 OCHRONA POWIETRZA ATMOSFERYCZNEGO	34
2.5 OCHRONA PRZYRODY	39
2.6 OCHRONA PRZED HAŁASEM I PROMIENIOWANIEM NIEJONIZUJĄCYM	41
2.7 OCHRONA GLEB I ZASOBÓW MINERALNYCH.....	44
2.8 NADZWYCZAJNE ZAGROŻENIA ŚRODOWISKA.....	44
3 NAKŁADY FINANSOWE I EFEKTY INWESTYCJI W OCHRONIE ŚRODOWISKA	44
4 EDUKACJA EKOLOGICZNA	45
5 WNIOSKI I ZALECENIA DOTYCZĄCE AKTUALIZACJI POWIATOWEGO PROGRAMU OCHRONY ŚRODOWISKA.....	46

Spis tabel:

TAB. 1. CHARAKTERYSTYKA GŁÓWNYCH ZBIORNIKÓW WÓD PODZIEMNYCH, KTÓRYCH CZĘŚCI WYSTĘPUJĄ W GRANICACH POWIATU LĘBORSKIEGO.....	7
TAB. 2. STRUKTURA UŻYTKOWANIA GRUNTÓW W POWIECIE LĘBORSKIM.....	8
TAB. 3. LICZBA PODMIOTÓW GOSPODARCZYCH W POWIECIE LĘBORSKIM	8
TAB. 4. PODMIOTY GOSPODARCZE POWIATU LĘBORSKIEGO WG. SEKCJI PKD I RODZAJÓW DZIAŁALNOŚCI ..	9
TAB. 5. UŻYTKI EKOLOGICZNE WYSTĘPUJĄCE NA TERENIE POWIATU LĘBORSKIEGO	15
TAB. 6. DŁUGOŚĆ CZYNNEJ SIECI WODOCIĄGOWEJ NA TERENIE POWIATU LĘBORSKIEGO W LATACH 2010-2011 W UJĘCIU GMINNYM.....	23
TAB. 7. LICZBA PRZYŁĄCZEŃ WODOCIĄGOWYCH PROWADZĄCYCH DO BUDYNKÓW MIESZKALNYCH I ZBIOROWEGO ZAMIESZKANIA NA TERENIE POSZCZEGÓLNYCH GMIN POWIATU LĘBORSKIEGO W LATACH 2010-2011	23
TAB. 8. ILOŚĆ WODY DOSTARCZANEJ GOSPODARSTWOM DOMOWYM W LATACH 2010 I 2011 W POSZCZEGÓLNYCH GMINACH POWIATU LĘBORSKIEGO	24
TAB. 9. ILOŚĆ OSÓB KORZYSTAJĄCYCH Z SIECI WODOCIĄGOWEJ W LATACH 2010-2011 W POSZCZEGÓLNYCH GMINACH POWIATU LĘBORSKIEGO	24
TAB. 10. ZAOPATRZENIE LUDNOŚCI W WODĘ NA TERENIE POWIATU LĘBORSKIEGO W LATACH 2010 – 2011	24
TAB. 11. WIELKOŚĆ POBORU WÓD W LATACH 2010-2011 [M ³ /ROK].....	25
TAB. 12. DŁUGOŚĆ SIECI KANALIZACYJNEJ NA TERENIE POWIATU LĘBORSKIEGO W LATACH 2010-2011, W UJĘCIU GMINNYM	25
TAB. 13. ILOŚĆ PRZYŁĄCZEŃ SIECI KANALIZACYJNEJ PROWADZĄCYCH DO BUDYNKÓW MIESZKALNYCH I ZBIOROWEGO ZAMIESZKANIA NA TERENIE POWIATU LĘBORSKIEGO, W LATACH 2010 I 2011, W UJĘCIU GMINNYM	25
TAB. 14. ILOŚĆ ŚCIEKÓW ODPROWADZONYCH Z TERENU POWIATU LĘBORSKIEGO W LATACH 2010 – 2011, W UJĘCIU GMINNYM	26
TAB. 15. ILOŚĆ OSÓB KORZYSTAJĄCYCH Z SIECI KANALIZACYJNEJ NA TERENIE POWIATU LĘBORSKIEGO W LATACH 2010 I 2011, W UJĘCIU GMINNYM.....	26
TAB. 16. STAN SIECI KANALIZACYJNEJ W POWIECIE LĘBORSKIM W LATACH 2010 – 2011	26
TAB. 17. ILOŚĆ ODPROWADZANYCH ŚCIEKÓW W LATACH 2010-2011 [M ³ /ROK].....	27
TAB. 18. RODZAJ I ILOŚĆ FUNKCJONUJĄCYCH NA TERENIE POWIATU LĘBORSKIEGO OCZYSZCZALNI ŚCIEKÓW KOMUNALNYCH W LATACH 2010 – 2011, W UJĘCIU GMINNYM	27
TAB. 19. PRZEPUSTOWOŚĆ FUNKCJONUJĄCYCH NA TERENIE POWIATU LĘBORSKIEGO GMINNYCH OCZYSZCZALNI ŚCIEKÓW KOMUNALNYCH	27
TAB. 20. LICZBA OCZYSZCZALNI ŚCIEKÓW	28

TAB. 21. PRZEPUSTOWOŚĆ OCZYSZCZALNI ŚCIEKÓW WG PROJEKTU.....	28
TAB. 22. RÓWNOWAŻNA LICZBA MIESZKAŃCÓW.....	28
TAB. 23. OCZYSZCZANIE ŚCIEKÓW	28
TAB. 24. LUDNOŚĆ OBSŁUGIWANA PRZEZ OCZYSZCZALNIE ŚCIEKÓW NA TERENIE POWIATU LĘBORSKIEGO..	29
TAB. 25. ŁADUNKI ZANIECZYSZCZEŃ W ŚCIEKACH PO OCZYSZCZENIU.....	29
TAB. 26. LUDNOŚĆ KORZYSTAJĄCA Z OCZYSZCZALNI ŚCIEKÓW NA TERENIE POWIATU LĘBORSKIEGO W LATACH 2010-2011	29
TAB. 27. OSADY ŚCIEKOWE WYTWORZONE NA TERENIE POWIATU LĘBORSKIEGO W LATACH 2010-2011	29
TAB. 28. LICZBA I PRZEPUSTOWOŚĆ PRZEMYSŁOWYCH OCZYSZCZALNI ŚCIEKÓW W POWIECIE LĘBORSKIM ..	30
TAB. 29. OCZYSZCZANIE ŚCIEKÓW W PRZEMYŚLE.....	30
TAB. 30. ŁADUNKI ZANIECZYSZCZEŃ W ŚCIEKACH ODPROWADZANYCH DO WÓD LUB DO ZIEMI	30
TAB. 31. GOSPODARKA WODNO-ŚCIEKOWA W PRZEMYŚLE.....	30
TAB. 32. ZUŻYCIE WODY NA POTRZEBY GOSPODARKI I LUDNOŚCI	31
TAB. 33. PRZEDSIĘWZIĘCIA Z ZAKRESU GOSPODARKI WODNO-ŚCIEKOWEJ NA TERENIE POWIATU LĘBORSKIEGO W LATACH 2010-2011 W UJĘCIU GMINNYM	31
TAB. 34. OCENA STANU WÓD PODZIEMNYCH MONITOROWANYCH PRZEZ WIOŚ W GDAŃSKU NA OBSZARZE POWIATU LĘBORSKIEGO W LATACH 2010-2011	33
TAB. 35. OCENA STANU POWIERZCHNIOWYCH WÓD PŁYNĄCYCH MONITOROWANYCH PRZEZ WIOŚ W GDAŃSKU NA OBSZARZE POWIATU LĘBORSKIEGO W LATACH 2010-2011	33
TAB. 36. WYNIKOWE KLASY STREFY POMORSKIEJ, UZYSKANE W OCENIE ROCZNEJ Z UWZGLĘDNIENIEM KRYTERIÓW USTANOWIONYCH W CELU OCHRONY ZDROWIA	34
TAB. 37. KLASYFIKACJA Z UWZGLĘDNIENIEM PARAMETRÓW KRYTERIALNYCH OKREŚLONYCH DLA SO ₂ I NO _x POD KĄTEM OCHRONY ROŚLIN.....	35
TAB. 38. KLASYFIKACJA Z UWZGLĘDNIENIEM PARAMETRÓW KRYTERIALNYCH OKREŚLONYCH DLA O ₃ POD KĄTEM OCHRONY ROŚLIN – POZIOMY DOCELOWE DO 2010 R., POZIOMY CELÓW DŁUGOTERMINOWYCH (2020 R.).....	35
TAB. 39. SPRZEDAŻ ENERGII CIEPLNEJ W CIĄGU ROKU WG CELU.....	37
TAB. 40. KUBATURA BUDYNKÓW OGRZEWANYCH CENTRALNIE	37
TAB. 41. SIEĆ GAZOWA	38
TAB. 42. PRZEDSIĘWZIĘCIA ZWIĄZANE Z OCHRONĄ POWIETRZA NA TERENIE POWIATU LĘBORSKIEGO W LATACH 2010-2011 W UJĘCIU GMINNYM	38
TAB. 43. OBSZARY PRAWNIE CHRONIONE WRAZ Z POMNIKAMI PRZYRODY NA TERENIE POWIATU LĘBORSKIEGO	39
TAB. 44. TERENY ZIELENI WG LOKALIZACJI.....	40
TAB. 45. TERENY ZIELENI W GESTII SAMORZĄDÓW MIAST	40
TAB. 46. NASADZENIA I UBYTKI WG LOKALIZACJI	40
TAB. 47. PRZEDSIĘWZIĘCIA ZWIĄZANE Z UTRZYMANIEM I KSZTAŁTOWANIEM LASÓW, TERENÓW ZIELONYCH ORAZ POŚREDNIO Z OCHRONĄ PRZYRODY W LATACH 2010-2011	41
TAB. 48. PRZEKROCZENIA WARTOŚCI DOPUSZCZALNYCH WSKAŹNIK L _{DWN}	42
TAB. 49. PRZEKROCZENIA WARTOŚCI DOPUSZCZALNYCH WSKAŹNIK L _N	43
TAB. 50. POZIOM PÓL ELEKTROMAGNETYCZNYCH W ŚRODOWISKU NA TERENIE POWIATU LĘBORSKIEGO W 2010 R.....	43
TAB. 51. PRZEDSIĘWZIĘCIA ZWIĄZANE Z OCHRONĄ GLEB NA TERENIE POWIATU LĘBORSKIEGO W LATACH 2010-2011 W UJĘCIU GMINNYM.....	44
TAB. 52. WYDATKI BUDŻETÓW JEDNOSTEK SAMORZĄDU TERYTORIALNEGO W LATACH 2010-2011	44

Spis rycin

RYS. 1 WIELKOŚĆ EMISJI GAZÓW DO POWIETRZA NA TERENIE POWIATU LĘBORSKIEGO W LATACH 2010-2011	36
RYS. 2 WIELKOŚĆ EMISJI PYŁÓW DO POWIETRZA NA TERENIE POWIATU LĘBORSKIEGO W LATACH 2010-2011	36
RYS. 3 WIELKOŚĆ EMISJI DWUTLENKU SIARKI DO POWIETRZA NA TERENIE POWIATU LĘBORSKIEGO W LATACH 2010-2011	36
RYS. 4 WIELKOŚĆ EMISJI DWUTLENKU AZOTU DO POWIETRZA NA TERENIE POWIATU LĘBORSKIEGO W LATACH 2010-2011	37
RYS. 5 WIELKOŚĆ EMISJI TLENKU WĘGLA DO POWIETRZA NA TERENIE POWIATU LĘBORSKIEGO W LATACH 2010-2011	37

Wstęp

Celem raportu jest ocena realizacji wykonanych, bądź zaniechanych zadań zapisanych w Programie Ochrony Środowiska na lata 2008-2011 z uwzględnieniem perspektywy na lata 2012-2015 dla Powiatu Lęborskiego i Gmin Powiatu Lęborskiego. Ocena ta ma służyć sformułowaniu wniosków niezbędnych do aktualizacji ww. dokumentu.

„Program Ochrony Środowiska dla Powiatu Lęborskiego i Gmin Powiatu Lęborskiego na lata 2008-2011 z uwzględnieniem perspektywy na lata 2012-2015” został przyjęty Uchwałą Nr XXXVII/284/09 z dnia 27 listopada 2009r. Rady Powiatu Lęborskiego

Ocena realizacji celów i zadań ochrony środowiska jest realizowana na wszystkich szczeblach administracji. Na poziomie powiatu ocenę sporządza się co dwa lata i zgodnie z art. 18 ust. 2. ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz.U. z 2008 r. Nr 25, poz. 150 ze zm.) w formie raportu przedstawia Radzie Powiatu.

Bezpośrednim wskaźnikiem zaawansowania realizacji zadań Programu jest wysokość ponoszonych nakładów finansowych oraz uzyskiwane efekty rzeczowe. Uzyskiwane efekty rzeczowe, zweryfikowane przez ocenę stanu jakości i dotrzymywania norm komponentów środowiska, dokonaną w ramach systemu monitoringu, ilustrują zaawansowanie realizacji Programu w skali rocznej i umożliwiają dokonywanie niezbędnych korekt na bieżąco.

Kontrola i monitoring realizacji celów i zadań Programu ochrony środowiska powinny obejmować określenie stopnia wykonania działań:

- określenie stopnia realizacji przyjętych celów;
- ocenę rozbieżności pomiędzy przyjętymi celami i działaniami a ich wykonaniem;
- analizę przyczyn rozbieżności.

W kolejnych rozdziałach przedstawione zostały w sposób syntetyczny informacje na temat realizacji celów zawartych w Programie Ochrony Środowiska na lata 2008-2011 z uwzględnieniem perspektywy na lata 2012-2015 dla Powiatu Lęborskiego i Gmin Powiatu Lęborskiego. Raport obejmuje analizę zrealizowanych zadań oraz poniesionych nakładów finansowych.

Przy sporządzeniu dokumentu wykorzystano dane instytucji posiadających bazy danych zagregowane do poziomu powiatowego, min. Głównego Urzędu Statystycznego, Wojewódzkiego Inspektoratu Ochrony Środowiska w Gdańsku, Urzędu Marszałkowskiego Województwa Pomorskiego.

Niniejsze sprawozdanie obejmuje okres realizacji Powiatowego Programu Ochrony Środowiska w latach 2010-2011.

1 Charakterystyka środowiska powiatu lęborskiego

Położenie geograficzne

Powiat Lęborski położony jest w północnej części województwa pomorskiego. Od wschodu graniczy z powiatem wejherowskim, od zachodu z powiatem słupskim, a od południa z powiatem bytowskim i kartuskim. Powiat lęborski posiada dostęp do Morza Bałtyckiego od strony północnej. Długość wybrzeża morskiego w granicach administracyjnych powiatu wynosi 12,7 km.

Powiat lęborski swym zasięgiem obejmuje obszar 706 km².

W skład powiatu wchodzi dwie gminy miejskie: Lębork i Łeba oraz trzy gminy wiejskie: Cewice, Nowa Wieś Lęborska i Wicko.

Według regionalizacji J. Kondrackiego omawiany teren należy do dwóch podprowincji Pobrzeży i Pojezierzy Południowobałtyckich. Przeważająca część powiatu należy do makroregionu Pobrzeże Koszalińskie. Swoiste cechy środowiska i zmienność krajobrazu stały się podstawą wydzielenia w tej części Pobrzeża następujących mezoregionów: Wybrzeża Słowińskiego, Wysoczyzny Żarnowieckiej, Pradoliny Redy – Łeby oraz skrajnego fragmentu Wysoczyzny Damnickiej. Południowa część powiatu leży w mezoregionie Pojezierze Kaszubskie należącym już do makroregionu Pojezierze Wschodniopomorskie.

W ramach podziału geobotanicznego opracowanego przez Władysława Szafera Powiat Lęborski leży w państwie Holarktydy, w obszarze Eurosyberyjskim, w prowincji Środkowoeuropejskiej, dział Bałtycki.

Powiat Lęborski zajmuje obszar o zróżnicowanej rzeźbie terenu, w obrębie której można wyróżnić wydmy nadmorskie, formy dolinne jakie tworzy Pradolina Redy-Łeby oraz obszary wysoczyznowe.

Wąski pas północnej części powiatu obejmuje ciąg wydm nadmorskich (pas mierzei) i przylegający do niego od południa pas hydrogenicznych równin przymorskich z jeziorami przybrzeżnymi Łebsko i Sarbsko. Ukształtowanie powierzchni w obrębie powiatu jest w przewadze równinne – deniwelacje nie przekraczają 2,5 m, jedynie w pasie wydm nadmorskich dochodzą do 10 m.

Centralna część Powiatu Lęborskiego charakteryzuje się występowaniem kęp wysoczyznowych. W obrębie kęp wysoczyznowych przeważają powierzchniowo faliste i pagórkowate wysoczyzny morenowe, o urozmaiconej rzeźbie i deniwelacjach rzędu 5-20 m. Najwyżej wyniesiona część powiatu położona jest w strefie pagórków morenowych na wschód od wsi Roszczyce – ok. 120 m n.p.m.

Najpotężniejszą formą dolinną jest Pradolina Redy-Łeby – rozległa forma dolinna, głęboko wcięta w wysoczyznę morenową.

Południowa część Powiatu Lęborskiego to wysoczyzna morenowa pojezierza położona na wysokości ok. 80 – 190 m n.p.m. Północny skłon nachylony w kierunku Pradoliny Redy-Łeby, pocięty jest licznymi dolinkami erozyjnymi. Występują tu największe deniwelacje - nachylenia terenu przekraczają 25°.

Pod względem hydrograficznym powiat leży w obrębie zlewni dwóch rzek przymorskich: Łupawy i Łeby. Większe partie leśne rozpościerają się w południowej części powiatu. Tereny środkowe z kolei są dość ubogie w obszary zalesień. Dopiero na terenach północnych powierzchnie kompleksów leśnych ponownie ulegają zwiększeniu.

Warunki hydrogeologiczne

Wody podziemne regionu wodnego Dolnej Wisły, w którego granicach zawiera się obszar Powiatu Lęborskiego, zwykle występują w piętrach: kredy górnej-paleocenu, oligocenu-miocenu i czwartorzędu. Główny użytkowy poziom wodonośny występuje w piętrach czwartorzędowym i czwartorzędowo-trzeciorzędowym. Dominujące znaczenie użytkowe ma piętro czwartorzędowe. Jego miąższość i wykształcenie litologiczne wykazują znaczne zróżnicowanie spowodowane erozją i sedymentacją kolejnych zlodowaceń. Notuje się tu najczęściej od jednego do kilku poziomów wodonośnych występujących na różnych głębokościach, rozdzielanych warstwami izolującymi glin, rzadziej iłów. Miąższość utworów wodonośnych czwartorzędu wynosi 5-20 nad samym morzem i 5-10 m w części południowej regionu północnopomorskiego.

W obrazie hydrostrukturalnym wskazanego regionu wodnego wyraźnie zaznacza się wpływ struktur rynnowych typu pradolin i dolin pogrzebanych. Dla terenów Powiatu Lęborskiego największe znaczenie w tym zakresie ma pradolina Redy-Łeby. Jej wcięcia oraz głębokość warunkują lokalny i regionalny system przepływu wód podziemnych. Utwory wodonośne struktur pradolinnych cechują się najczęściej dobrą przewodnością i znaczną pojemnością wodną.

W granicach Powiatu Lęborskiego wyodrębniono JCWPd 11 - Q1-3, (Ng), (Pg), (Cr)(z) oraz JCWPd 12 - Q(z), (Q-Pg)(z). Obszar JCWPd 11 na analizowanym terenie obejmuje zlewnie Łupawy i Łeby. Główne poziomy wodonośne występują w utworach czwartorzędowych. System wodonośny jest głęboko rozbudowany w profilu pionowym. Wyróżnia się zasobna struktura pradoliny Redy-Łeby (GZWP 107) oraz innych głównych zbiorników wód podziemnych. Natomiast obszar JCWPd 12 w granicach powiatu obejmuje występujący tutaj fragment obszaru Słowińskiego Parku Narodowego wraz z otoczeniem. Ekosystemy gruntowo-wodne parku występują w bezpośredniej więzi hydraulicznej z wodami podziemnymi. Warunki hydrodynamiczne wód podziemnych i stany morza decydują o trwałości i nienaruszalności środowiska gruntowo-wodnego obszarów podmokłych i wydm ruchomych. W rejonie Łeby warstwy wodonośne czwartorzędu zostały zasolone na skutek ingresji wód morskich i ascenzji mineralizowanych wód z podłoża. Spływająca ku morzu słodka woda podziemna "wypiera" znajdującą się w spoczynku wodę słoną, a granica pomiędzy nimi przybiera kształt soczewki. Wysokość soczewki i kształt powierzchni rozgraniczającej wodę słodką od słonej określone są prawem równowagi dwóch nie mieszających się cieczy o różnej gęstości.

Na równinach północnej części Powiatu Lęborskiego pierwszy poziom wody podziemnej występuje płytko. Z kolei w centralnej części powiatu zwierciadło wody podziemnej występuje na ogół na znacznych głębokościach, lokalnie możliwe płytsze występowanie w postaci sączeń śródglinowych. Wody gruntowe Pradoliny Redy-Łeby zalegają płytko pod powierzchnią terenu i charakteryzują się dużymi wahaniami poziomu. Omawiany obszar jest bardzo zasobny w wody podziemne (GZWP 107). Wody gruntowe występują tu na poziomie 0-3 m p.p.t. a ich wahania dochodzą do 1m. Południowy obszar powiatu natomiast charakteryzuje się głębokim zaleganiem wód gruntowych, lokalne płytsze występowanie związane jest z występowaniem sączeń z soczewek i przewarstwień piaszczysto-żwirowych.

Ze względu na ochronę największych zasobów wód podziemnych, z uwagi na ich cechy, wydajność ujęć, przewodność utworów i czystość wyznaczone zostały Główne Zbiorniki Wód Podziemnych (GZWP) gromadzące strategiczne zasoby kraju. W Powiecie Lęborskim zlokalizowane są części 3 Głównych Zbiorników Wód Podziemnych: GZWP 107 Pradolina rzeki Łeba, GZWP 114 Zbiornik międzymorenowy Maszewo oraz niewielki fragment GZWP 108 Zbiornik międzymorenowy Salino.

Tab. 1. Charakterystyka Głównych Zbiorników Wód Podziemnych, których części występują w granicach Powiatu Lęborskiego

Numer i nazwa GZWP	Wiek utworów	Szacunkowe zasoby dyspozycyjne (m3/dobę)	Powierzchnia zbiornika (km2)	Typ zbiornika / odporność na zanieczyszczenie	Średnia głębokość ujęć [m ppt]
107 Pradolina rzeki Łeby	Q*	125 000	195	pradoliny / podatny	5-50
108 Zbiornik międzymorenowy Salino	Q*	16 900	80	międzymorenowy / odporny	10-40
114 Zbiornik międzymorenowy Maszewo	Q*	30 443	81,8	międzymorenowy / odporny	10-50

*Q - czwartorzęd

Źródło: Studium ekofizjograficzne Województwa Pomorskiego, 2006

Struktura zagospodarowania ziemi

Tereny wyżej położone w północnej części Powiatu Lęborskiego zbudowane są z piasków drobnych, miejscami występują tam nasypy i namuły. Wśród zbiorowisk roślinnych na wydmach dominuje nadmorski bór sosnowy. Na równinach organogenicznych o płytkim występowaniu pierwszego poziomu wody podziemnej przeważają łąki i pastwiska porastające gleby torfowe i mułowo-torfowe. Środowisko przyrodnicze tego regionu jest w znacznym stopniu zantropizowane, zwłaszcza w pasie równin hydrogenicznych (poldery, przewaga synantropijnych zbiorowisk roślinnych).

W centralnej części powiatu utwory powierzchniowe stanowią głównie gliny przewarstwione poziomami piaszczystymi z domieszką żwirów i otoczków oraz piaski gliniaste. W użytkowaniu zaznacza się przewaga terenów rolnych w części wierzchowinowej, a w strefie krawędziowej dominacja lasów. Duże znaczenie biocenotyczne i ekologiczne posiadają enklawy leśne, zadrzewienia i zakrzewienia, w tym wokół oczek wodnych, drobnych cieków, a także aleje i szpalery przydrożne. Lokalnie w podmokłych zagłębieniach terenu występują torfowiska.

Pradolina Redy-Łeby obejmuje dno i terasę zalewową z utworami bagiennie aluwialnymi w postaci torfów, gytii i namułów organicznych. Lokalnie występują tu utwory piaszczysto-żwirowe z domieszką części organicznych. Wśród gleb przeważają kompleksy gleb torfowych i czarnych ziem o różnym składzie mechanicznym, okresowo za wilgotne lub za suche. Charakterystyczne jest występowanie znacznych powierzchni zróżnicowanych postaci zbiorowisk leśnych oraz zaroślowych zbiorowisk hydrogenicznych, w tym łągów olszowo-jesionowych, olsów, brzezin, borów bagiennych, wilgotnych grądów i zarośli wierzbowych oraz duży udział torfowisk różnych typów (niskie, przejściowe, wysokie). Terasy nadzalewowe w obrębie pradoliny to powierzchnie akumulacyjne zbudowane z piasków fluwioglacjalnych sandrów i stożków napływowych, lokalnie przykrytych utworami deluwialnymi. Najmłodsze terasy budują piaski rzeczne z domieszką części organicznych.

W podłożu obszarów zlokalizowanych na południu powiatu występują piaski, żwiry i gliny, stwarzając sprzyjające warunki dla ruchów masowych. Słabo przepuszczalne w wielu miejscach podłoże i duże nachylenia zboczy wpływają na bardzo duży odpływ powierzchniowy wody, co warunkuje rozwój procesów erozyjnych, których efektem są suche formy dolinne. Krawędź wysoczyzny pokrywają lasy miejscami zbliżone składem florystycznym do zbiorowisk naturalnych. W budowie geologicznej dominują utwory zwałowe (głównie gliny, ility i piaski z przewarstwieniami żwirów).

W strukturze użytkowania gruntów Powiatu Lęborskiego zdecydowanie przeważają pozostałe grunty i nieużytki (51,9%). Grunty orne stanowią około 30,6%, natomiast lasy zaledwie 1,1%.

W strukturze użytkowania gruntów w Powiecie Lęborskim wyraźne jest przestrzenne jej zróżnicowanie. Największa lesistość występuje na południu i północy powiatu (gmina Cewice, miasto Łeba). Natomiast w centralnej części powiatu w użytkowaniu gruntów przeważają użytki rolne.

Tab. 2. Struktura użytkowania gruntów w Powiecie Lęborskim

Powierzchnia ogółem [ha]	Grunty orne	Łąki	Pastwiska	Lasy	Pozostałe grunty i nieużytki
70597,2	21574,8	7855,8	3711,9	803,5	36651,2
% powierzchni ogółem					
100	30,6	11,1	5,3	1,1	51,9

Źródło: Starostwo Powiatowe w Lęborku, 2011

Przemysł

W Powiecie Lęborskim w roku 2010 zaobserwowano wyraźny wzrost liczby podmiotów gospodarczych, z kolei w roku 2011 nastąpił spadek niemalże do poziomu z roku 2009. Najwięcej podmiotów zarejestrowanych jest na terenie gminy miejskiej Lębork, w pozostałych gminach powiatu liczba ta jest znacznie niższa.

Tab. 3. Liczba podmiotów gospodarczych w Powiecie Lęborskim

Jednostka terytorialna	2009	2010	2011
	[jed.gosp.]	[jed.gosp.]	[jed.gosp.]
Powiat lęborski	8117	8343	8151
Lębork - g. miejska	4557	4667	4507
Łeba - g. miejska	1417	1455	1405
Cewice - g. wiejska	462	451	449
Nowa Wieś Lęborska - g. wiejska	1025	1098	1118
Wicko - g. wiejska	656	672	672

Źródło: Główny Urząd Statystyczny, 2009-2011.

Wg. danych GUS w 2011 r. w Powiecie Lęborskim zarejestrowanych było 8151 podmiotów gospodarczych ujętych w systemie REGON. Poniższa tabela przedstawia szczegółowe zestawienie liczby podmiotów gospodarczych wg sekcji PKD 2007.

Tab. 4. Podmioty gospodarcze Powiatu Lęborskiego wg. sekcji PKD i rodzajów działalności

Jednostka terytorialna	2011			
	ogółem	rolnictwo, leśnictwo, łowiectwo i rybactwo	przemysł i budownictwo	usługi
	[jed.gosp.]	[jed.gosp.]	[jed.gosp.]	[jed.gosp.]
Powiat lęborski	8151	264	1877	6010
Lębork - g. miejska	4507	63	1061	3383
Łeba - g. miejska	1405	43	112	1250
Cewice - g. wiejska	449	42	149	258
Nowa Wieś Lęborska - g. wiejska	1118	68	374	676
Wicko - g. wiejska	672	48	181	443

Źródło: Główny Urząd Statystyczny, 2011

Wśród podmiotów gospodarczych prowadzących działalność gospodarczą przeważają podmioty prowadzące działalność w zakresie usług, z kolei najmniejsza liczba podmiotów przypada na rolnictwo, leśnictwo, łowiectwo i rybactwo.

Wraz z rozwojem prywatnej przedsiębiorczości rozwija się sektor usług około biznesowych (bankowość, rachunkowość, ubezpieczenia i doradztwo). Do podstawowych dziedzin gospodarczych powiatu należy rolnictwo i związany z nim przemysł rolno-spożywczy, przemysł drzewny, materiałów budowlanych, rybactwo i rybołówstwo wraz z przetwórstwem rybnym oraz turystyka.

Działalność gospodarcza powiatu oparta jest na jego naturalnych walorach. Do największych zakładów przemysłowych na terenie powiatu należą zakłady przemysłu rolno-spożywczego, przetwórstwa ryb, elektrotechnicznego, maszynowego, materiałów budowlanych, zakłady eksploatacji surowców, zakłady przemysłu farmaceutycznego i drzewnego (zakłady meblarskie, stolarnie i tartaki).

Główne zakłady przemysłowe na terenie powiatu to:

- Odlewnia Żeliwa i Metali Nieżelaznych - Spółdzielnia Pracy "Spomeł" w Lęborku;
- WIENERBERGER Ceramika Budowlana Sp. z o.o. w Lęborku;
- "Farm Frites Poland" S.A. w Lęborku;
- ABB Entrelec Sp z o.o. w Nowej Wsi Lęborskiej;
- Przedsiębiorstwo Produkcyjno - Handlowe AMG Sp. z o.o. w Lęborku;
- Przedsiębiorstwo Produkcji Farmaceutycznej - Kosmetycznej Profarm Sp. z o.o. w Lęborku;
- Zakład Mechaniki Maszyn AVALON w Nowej Wsi Lęborskiej;
- Meyn Polska Sp. z o.o. w Lęborku;
- TERNAEBEN PL Sp. z o.o. w Łebie;
- HOLLAS SP. Z O. O. w Krakulicach (g. Wicko);
- Zakład Przetwórstwa Ryb LAURIN SEAFOOD w Lęborku;
- Seeger - Dach" Sp. z o.o. w Łebieńcu (g. Łeba);
- A-Lakierna Sp. z o.o. w Lęborku;
- DOS Sp. z o.o. w Łebie;
- WIM-Wolborscy Lębork-Lubowidz;
- Zakład Wytwórczy Aparatów Elektrycznych Sp z o.o. w Lęborku;
- Przedsiębiorstwo Przemysłu Drzewnego POLTAREX Sp. z o.o. w Lęborku;
- Przedsiębiorstwo Produkcyjno-Uslugowe ROBEX Sp. z o.o. w Lęborku;
- Przedsiębiorstwo Handlowo- Usługowe „DAWIA” Mirosław Dawidziuk w Lęborku.

Klimat

Warunki klimatyczne Powiatu Lęborskiego są zróżnicowane z uwagi na geomorfologię terenu, sąsiedztwo Morza Bałtyckiego i położenie w zasięgu oddziaływania dużych, stałych i sezonowych, centrów barycznych. Z tego względu obszar Powiatu Lęborskiego został zaliczony do następujących krain klimatycznych: Kraina pobrzeża otwartego morza, Kraina Pojezierza Pomorskiego - część zewnętrzna, a w znikomej części także do Krainy Pojezierza Pomorskiego – części wewnętrznej.

Na pobrzeżu nasłonecznienie rzeczywiste jest o przeszło 50 godzin dłuższe niż na Pojezierzu Pomorskim. Szczególnie wyraźnie zaznacza się to uprzywilejowanie w okolicach Łeby. Obszar

pobrzeża wraz z przylegającymi do niego fragmentami wysoczyzn młodoglacjalnych charakteryzuje się wysokimi sumami nasłonecznienia rzeczywistego w okresie wegetacyjnym, wyższymi niż na przeważającej części Polski.

W miesiącach zimowych uwidaczniają się różnice dotyczące wartości ciśnienia atmosferycznego między północą Polski a południem. Na Pomorzu występuje jedna z najniższych w Polsce wartości ciśnienia. Jest to efekt położenia nad Morzem Bałtyckim, przez które przebiega szlak szczególnie aktywnych w zimie niżów barycznych.

Obszar Powiatu Lęborskiego charakteryzują łagodniejsze zimy i nieco chłodniejsze niż dalej w głąb lądu lata oraz niskie amplitudy roczne temperatur. Roczne wahania temperatur powietrza i średnia roczna amplituda temperatury zmieniają swoją wartość w sposób potwierdzający istotny wpływ Bałtyku na reżim termiczny obszaru. Linie amplitudy temperatur układają się tutaj prawie równoległe do linii brzegowej. Najniższa średnia roczna amplituda temperatury powietrza występuje w wąskiej strefie brzegowej, gdzie jej wartości wynoszą około 17,5 st. C. Liczba dni mroźnych, a więc z temperaturą minimalną niższą od 0 st. C, przeciętnie w ciągu roku zmienia się. Liczba dni mroźnych w okolicach Łeby należy do najniższych w Polsce. Ponadto występują tutaj relatywnie długie okresy przejściowe między latem a zimą oraz wyraźnie chłodniejsza wiosna niż jesień.

Wyniesienie terenu nad poziom morza powoduje, że centralne części pojezierzy cechuje wyraźnie ostrzejszy klimat niż ten w strefie przybrzeżnej.

Położenie części obszaru powiatu w Pradolinie Redy-Łeby sprzyja występowaniu stagnacji zimnego powietrza wskutek inwersji typu adwekcyjnego i radiacyjnego. Warunki klimatyczne charakteryzują duże dobowe amplitudy temperatur, inwersje termiczne, częste przymrozki, długie zaleganie pokrywy śnieżnej, duża wilgotność, zaleganie chłodnego powietrza i mgły.

Rozkład roczny i sezonowy częstości występowania wiatru w Powiecie Lęborskim jest zbliżony do cech całego Niżu Polskiego. Przeważa wiatr z kierunków zachodniego i południowo-zachodniego. Natomiast wyraźnie ujawniają się dwa rejonu zdecydowanie różniące się prędkością wiatru. Pierwszy to rejon nadmorski, gdzie występują najwyższe w Polsce (poza górami) prędkości wiatru i wysoka liczba dni w roku (nawet do 70) z wiatrem silnym i bardzo silnym (powyżej 15 m/sek.). Wiatr silny i bardzo silny występuje głównie zimą. Najmniejsza liczba dni z wiatrem silnym i bardzo silnym występuje na wybrzeżu w lecie, wtedy też wyraźnie wzrasta w rejonie nadmorskim udział cisz i wiatrów słabych. Drugi rejon to obszar Pojezierza Pomorskiego, gdzie obserwuje się średnio w ciągu roku pięć-, sześciokrotnie mniejszą liczbę dni z wiatrem silnym i bardzo silnym. Wzrasta natomiast liczba dni z wiatrem słabym i ciszą.

Na styku lądu i morza występuje w Powiecie Lęborskim wiatr lokalny – bryza, o zmieniającym się w ciągu doby kierunku. Bryza pojawia się na polskim wybrzeżu jedynie w półroczu ciepłym, w sprzyjających warunkach synoptycznych. Liczba dni z bryzą w tym okresie szacowana jest na kilkanaście do 30–40. Jest to wiatr o prędkościach nie przekraczających 4 m/sek. o bardzo ograniczonym zasięgu.

Walory przyrodnicze

Wyjątkowe wartości przyrodnicze i krajobrazowe Powiatu Lęborskiego zostały objęte różnymi formami ochrony przyrody i krajobrazu. Występują tu:

- obszary Natura 2000 SOO: PLH220002 Białe Błoto, PLH220036 Dolina Łupawy, PLH220045 Górkowski Las, PLH220071 Karwickie Źródlika, PLH220040 Łebskie Bagna, PLH220018 Mierzeja Sarbska, PLH220023 Ostoja Słowińska;
- obszary Natura 2000 OSO: PLB220003 Pobrzeże Słowińskie, PLB990002 Przybrzeżne wody Bałtyku;
- Słowiński Park Narodowy (SPN);
- rezerваты przyrody: Mierzeja Sarbska (krajobrazowy), Nowe Wicko (florystyczny), Las Górkowski (torfowiskowy), Karwickie Źródlika (leśny), Łebskie Bagno (torfowiskowy), Czarne Bagno (torfowiskowy);
- Obszar Chronionego Krajobrazu „Fragment pradoliny Łeby i wzgórze morenowe na południe od Lęborka”
- użytki ekologiczne: Wąska Łączka, Ciągi Słonek, Trójkątna Łączka, Storczykowa Łąka, Margłowa Łąka, Sarnia Łąka, Oskowskie Szuwary, Łąka nad Jeziorem Oskowskim, Rozlewiska Jeziora Święte, Długa Łączka, Karwicka Łąka, Nad Grażelowym Jeziorem, Nad Rzeką Unieszynką, Torfowa Łąka, Łąka nad Torowiskiem, Kostroga;
- 111 pomników przyrody.

Obszary Natura 2000

Na terenie Powiatu Lęborskiego znajduje się 9 obszarów chronionych w ramach sieci Natura 2000, w tym 7 stanowiących specjalne obszary ochrony siedlisk oraz 2 obszary specjalnej ochrony ptaków.

PLH220002 Białe Błoto

Obszar Białe Błoto stanowi otoczone lasem torfowisko kotłowe, położone w krajobrazie sandrowym. W centralnej, wypiętrzającej się części torfowiska dominuje roślinność wysokotorfowiskowa. Stosunkowo dużą powierzchnię zajmują zbiorowiska dolinkowe. Obszar w całości zajęty jest przez siedliska z załącznika I Dyrektywy Siedliskowej, których zidentyfikowano tu 3 rodzaje - torfowiska wysokie z roślinnością troficzną (żywe), torfowiska przejściowe i trzęsawiska, obniżenia dolinkowe i pła mszarne. Doskonale zachowało się typowo wykształcone torfowisko kotłowe z cennymi zbiorowiskami roślinnymi i bardzo dużymi populacjami rzadkich i ginących gatunków torfowiskowych. Można tu obserwować czynny proces torfotwórczy.

PLH220036 Dolina Łupawy

Obszar obejmuje doliny rzek Łupawy i Bukowiny od wypływu z jez. Jasień. W granicach obszaru występują: naturalne, głębokie koryta rzeczne Łupawy i Bukowiny, źródłiska i niewielkie potoki, rozległe obszary łągu o podgórskim charakterze Carici remotae-Fraxinetum na zboczach doliny, jak również grądy dębowo-grabowe Stellario-Carpinetum w wielu wąwozach oraz buczyny Luzulo-Fagetum and Asperulo-Fagetum, podmokłe łąki, torfowiska przejściowe i wysokie, oraz dystroficzne jeziora w bezodpływowych obszarach. Obszar zawiera 18 typów siedlisk z zał. I Dyrektywy Siedliskowej. Są to jednocześnie ważne siedliska fauny, niezwykle tu bogatej. Dodatkową wartość stanowią: górski i podgórski charakter rzeki, jedno z największych skupisk źródeł na Pomorzu, malowniczy krajobraz z rozległymi kompleksami lasów, duże kompleksy łągów o podgórskim charakterze, liczne rzadkie i zagrożone gat. roślin z Polskiej Czerwonej Księgi, bardzo liczna populacja słodkowodnego glonu *Hildenbrandtia rivularis*, świadcząca o czystości wód.

PLH220045 Górkowski Las

Rezerwat przyrody obejmujący silnie zniekształcony kompleks boru i brzeziny bagiennej, porastający dawne torfowisko typu bałtyckiego w dolinie Łeby. Obszar leży w pradolinie Łeby, na wysokości od 2 do 4 m n.p.m. i obejmuje enklawę leśną w rozległym terenie rolniczym. Obszar jest cenny ze względu na występujące tam typy siedlisk leśnych. Siedliska są silnie zdegradowane, lecz plan ochrony rezerwatu zmierza do ich renaturyzacji. Na torfowisku niskim turzycowo-szuwarowym wytworzyły się tu bór wilgotny i bór bagienny brzożowo-sosnowo oraz las borealny (brzezina bagienna) – siedliska wymienione w Załączniku I Dyrektywy Siedliskowej. W 2005 r. rozpoczęto projekt ich renaturalizacji, realizowany wg zapisów planu ochrony istniejącego tu rezerwatu Las Górkowski. Lasy zajmują prawie cały obszar, niewielki fragment obszaru zajmują łąki i pastwiska (ok. 3 %). Znajdują się tu również stanowiska licznych gatunków roślin podlegających w Polsce ochronie (m. in. bagno zwyczajne, konwalia majowa, paprotka zwyczajna, porzeczka czarna, kruszyna pospolita, śmiałek pogięty, borówka czarna, kalina koralowa), nie są to jednak gatunki z Załącznika II Dyrektywy siedliskowej.

PLH220071 Karwickie Źródłiska

Teren w 60 % zajmują siedliska rolnicze, pozostałą część zajmują lasy liściaste, mieszane oraz iglaste. Obszar jest dobrze zachowanym kompleksem źródłiskowym, zajęty przez zbiorowisko łągowe i otoczonym przez buczynę, z bogatym zestawem rzadkich i chronionych gatunków roślin. Obecność wielu innych źródeł, dających początek drobnym ciekom, oraz zatorfionych zagłębień. Obszar ze źródłiskami dającymi m.in. początek rzece Unieszynce. Obszar stanowi częściowo leśny teren, z obecnością siedlisk przyrodniczych oraz licznymi źródłami, zasilającymi strumienie płynące kilkoma rynnami. Najcenniejszym obiektem jest cyrk źródłiskowy wraz z otoczeniem, powstały w wyniku erozji wstecznej, z intensywnym wypływem wód podziemnych spod stromych zboczy. Kopułę źródłiskową zajmuje dawne torfowisko, obecnie porożcinane przez strumienie i pokryte przez płat zbiorowiska w typie łągu jesionowo-olszowego. Zbocza zajmują fitocenozy zespołów leśnych: kwaśnej buczyny niżowej, żyznej buczyny niżowej oraz grądu subatlantyckiego. W dolinach z ciekami obecne są płaty łągów; część terenów leśnych zajmuje rozległy płat kwaśnej dąbrowy. Teren jest bogaty w szereg gatunków roślin i niektórych zwierząt rzadkich i chronionych oraz wykazuje wysokie walory krajobrazowe.

PLH220040 Łebskie Bagna

W skład ostoi wchodzi dwa bałtyckie torfowiska wysokie Łebskie Bagno oraz Czarne Bagno, położone w dolinie Łeby. Częściowo są one niestety zdegradowane na skutek działalności związanej z wydobywaniem torfu (a także w wyniku odwodnień, pożarów i zalesiania), ale wciąż zdolne są do regeneracji. Bagna otoczone są lasami bagiennymi. Wierchowiny torfowisk w części otwarte: na Łebskim Bagnie fragmenty żywego torfowiska wysokiego w stanie zastoju oraz bardzo dobrze regenerujące zbiorowiska mszarne w dobrze uwodnionych wyrobiskach poeksploatacyjnych. Na Czarnym Bagnie zupełny brak nienaruszonych mszarów wysokotorfowiskowych. Zbocza kopułów obu torfowisk opanowane przez bory bagienne ze spontanicznym lub nasadzonym drzewostanem. Ponad osiemdziesiąt procent terenu zasiedlana jest przez siedliska wymienione w załączniku I Dyrektywy Siedliskowej (aż 60 procent stanowią bory i lasy bagienne, 23 procent zajmowanych jest przez torfowiska wysokie, w tym niestety tylko 5 procent stanowią torfowiska żywe, reszta jest zdegradowana). Wśród gatunków roślin występujących na terenie ostoi, na szczególną uwagę zasługuje Wełnianeczka darniowa, wpisana do Polskiej Czerwonej Księgi roślin jako gatunek o wysokim stopniu ryzyka wyginięciem ze względu na bardzo małą populację (przy czym gatunek nie jest zagrożony bezpośrednio, lecz w wyniku zmian zachodzących na torfowiskach).

PLH220018 Mierzeja Sarbska

Obszar leżący na wysokość od 0 do 24 m npm obejmuje wąską mierzeję między Bałtykiem a kryptodepresyjnym Jeziorem Sarbsko i położoną na wschód od niego równinę błot przymorskich. Ostoja stanowi jedyny na polskim wybrzeżu - poza Słowińskim Parkiem Narodowym - kompleks wydmy wałowych i parabolicznych (w części ruchomych) oraz zróżnicowanych wilgotnościowo, porastających je borów bażynowych. Zagłębienia międzywydmowe (niecki deflacyjne) są wypełnione torfem. Często występują w nich mokre wrzosowiska wierzbowo-wrzoścowe, zanikające zbiorowiska mające w Polsce nieliczne stanowiska. Dużą część obszaru pokrywają zbiorowiska leśne. Oprócz borów bażynowych (ok. 75% powierzchni ostoi) występują tu dobrze zachowane, kwaśne i żyzne olsy i brzeziny bagienne. Wzrost tego terenu podnoszą zarośla z bardzo rzadką woskownicą europejską (*Myrica gale*), i (nieliczne w Polsce) stanowisko *Linaria loeselii*. Wyjątkowo licznie reprezentowane są populacje gatunków roślin naczyniowych oraz zwierząt zagrożonych i prawnie chronionych w Polsce. Jest tu stanowisko lęgowe puchacza oraz miejsce stałego pobytu takich gatunków jak bielik i rybołów. Ponad 50% obszaru zajmuje 9 typów siedlisk z załącznika I Dyrektywy Siedliskowej. Nadmorskie wydmy, piaszczyste plaże zajmują 16% obszaru, siedliska łąkowe i zaroślowe zajmują 2% powierzchni a siedliska leśne - 82%.

PLH220023 Ostoja Słowińska

Obszar obejmuje Słowiński Park Narodowy wraz z przyległym do niego terenem od strony południowo-zachodniej. Łącznie, w skład obszaru wchodzi: główny kompleks Słowińskiego PN (wraz z włączonymi do parku w 2004 r. wodami morskimi), kompleks Rowokół i koryto rzeki Łupawy łączącej Rowokół z głównym kompleksem, dwa największe słonawe przymorskie jeziora: Łebsko (7140 ha, maks. gł. 6,3 m) oraz Gardno (2468 ha, maks. gł. 2,6 m) wraz z przylegającymi łąkami, torfowiskami, lasami i borami bagiennymi. Występują tu ruchome wydmy, będące jednymi z największych w Europie, wznoszące się na wysokość 30 m. n.p.m. Wydmy rocznie przesuwają się od 3 do 10 m. w ostoi znajdują się również trzy słonawe jeziora przymorskie, których brzegi porasta szeroki pas szuwaru trzcinowego i pałkowego oraz otaczające je podmokłe łąki, pastwiska i lasy. Pomiedzy wydmami wykształciły się zbiorowiska psammofitów i wilgotnych wrzosowisk. Występują tu również nadmorskie bory bażynowe, będące ostatnim stadium sukcesji w tych środowiskach. Obszar uznany został za ostoję ptaków o randze europejskiej, a także wpisano go na listę obszarów Konwencji Ramsar. Stwierdzono tu występowanie 28 gatunków z Załącznika I Dyrektywy Ptasiej i 11 gatunków regularnie migrujących nie wymienionych w dyrektywie. Ponadto 11 gatunków żyjących tu ptaków wpisano do Polskiej Czerwonej Księgi Zwierząt. Do lęgów przystępuje tu przynajmniej 1% krajowej populacji: bielika, orła przedniego, rybołowa, puchacza, biegusa zmiennego, i sieweczki obrożnej. Odnotowano też dość wysokie zagęszczenie kormorana czarnego i błotniaka łąkowego. W czasie przelotów występuje tu ponad 4% populacji szlaku wędrownego gęsi zbożowej, 3% żurawia, 2% bielaczka i ponad 1% nurogęsia. Jest to również ostoja morświna, wielu rzadkich gatunków bezkręgowców, z pijawkami i pajęczakami na czele. Stwierdzono tu również 22 gatunki roślin chronionych.

PLB220003 Pobrzeże Słowińskie

Obszar zajmuje dobrze zachowane, wykształcone typowe na dużych powierzchniach siedliska charakterystyczne dla terenów nadmorskich. Spośród nich 9 rodzajów siedlisk europejskich. Stanowiska 12 gatunków rzadkich i zagrożonych mających znaczenie europejskie, w tym rośliny naczyniowe, będkowce: pijawki, pajęczaki, ważna ostoja ptasia o randze europejskiej, m.in.: bocian czarny i biały, bąk, bielaczek, bielik, błotniak stawowy i łąkowy, orliki, derkacz, żuraw, rybitwy, puchacz, dzierzba gąsiorek. To także siedlisko ptaków migrujących: świstuna, gęsi, nurogęsi, mewy srebrzystej. Obszar chroni krajobraz różnorodnych form morfologicznych, obserwowanych na Mierzei Gardnieńsko-łebskiej, w tym unikatowe barchany nadmorskie (do 40 m.n.p.m.), wędrujące w tempie 3-10 m rocznie. 2 największe słonawe przymorskie jeziora: Łebsko i Gardno wraz z przylegającymi łąkami, torfowiskami, lasami i borami bagiennymi.

PLB990002 Przybrzeżne wody Bałtyku

Obszar obejmuje pas wód przybrzeżnych Bałtyku o około 15 kilometrowej szerokości i głębokości osiągającej od 0 do 20 m. Rozciąga się na odcinku 200 km, poczynając od nasady Półwyspu Helskiego po granicę z ostoją Zatoki Pomorskiej przebiegającą prostopadle do zachodnich krańców jeziora Bukowo (Łazy). Dno morskie jest nierówne, deniwelacje dna sięgają 3 m. W faunie bentosowej dominują drobne skorupiaki. Rzadko obserwowane są morskie ssaki duże - foki szare i obrączkowane oraz morświny. Obszar stanowi ostoję ptasią o randze europejskiej. Na obszarze zimują w znaczących ilościach 2 gatunki ptaków z Załącznika I Dyrektywy Ptasiej: nur czarnoszyi i nur rdzawoszyi. Szczególne znaczenie mają również populacje lodówki, nurnika i uhli.

Słowiński Park Narodowy

Słowiński Park Narodowy utworzony został 1 stycznia 1967 r., na mocy rozporządzenia Rady Ministrów z dnia 23 września 1966 r. (Dz.U. Nr 42 poz.254). Całkowita powierzchnia Parku wynosi 32774,03 ha, z czego 2743,97 ha znajduje się na terenie Powiatu Lęborskiego (2382,79 ha w g. Wicko i 361,18 ha w g. Łeba).

Ze względu na szczególne wartości przyrodnicze i naukowe, został uznany przez UNESCO w 1977r., za Światowy Rezerwat Biosfery. Główną atrakcją Parku są wędrujące z wiatrem wydmy, odsłaniające martwe lasy - pozostałości po zasypanych piaskiem drzewostanach. Wydmy tworzy piasek wyrzucany na plażę, wysuszany przez wiatr i słońce i przenoszony w głąb łądu. Osiągają one do 30 m wysokości i wędrują z szybkością 3 -10 m w ciągu roku. Teren Parku niegdyś stanowił zatokę morską, która w wyniku działalności morza i innych procesów geomorfologicznych, została całkowicie oddzielona od niego mierzeją Gardnieńsko-Łebską. W ten sposób powstały płytkie przymorskie jeziora, Gardno i Łebsko, będące również osobliwością na miarę europejską. Ważnym elementem krajobrazu jest pas polodowcowych wzgórz morenowych otaczających Park od południa i zachodu. Z najwyższego wzniesienia Rowokół (115m n.p.m.) roztacza się widok na cały Park.

Szczególną wartość przyrodniczą Słowińskiego Parku Narodowego stanowią różnorodne zespoły roślinne - od pionierskich roślin tworzących naturalne ciągi sukcesyjne na piaszczystych plażach jak honkenia piaskowa czy rukwiel nadmorska - do typowych nadmorskich, sosnowych borów bażynowych z wrzosami i storczykami w runie. Największą powierzchnię w Parku, bo ok. 80% zajmują różne odmiany borów sosnowych, od suchych poprzez świeże, aż do bagiennych. Występują tu również różnego typu torfowiska: wysokie, przejściowe, niskie i łąkowe. We florze Parku stwierdzono 920 gatunków roślin naczyniowych, z czego 92 podlega ochronie np. rosnący na wydmach mikołajek nadmorski, a także widłak torfowy, rosiczki okrągłolistna i długolistna, brzeżyca jednokwiatowa, poryblin jeziorny, długosz królewski, storczyki, woskownica europejska. Położenie Parku na trasie wiosennych i jesiennych przelotów powoduje, iż teren ten jest przez cały rok miejscem gniazdowania lub wypoczynku dla około 260 gatunków ptaków. Do najcenniejszych z nich należy zaliczyć: bielika, orła przedniego, puchacza, ohara, biegusa zmiennego, sieweczke obroźną. Na terenie parku żyją sarny, jelenie, dziki, jenoty, norki amerykańskie, wydry, bobry. W przeszłości tereny Parku zamieszkiwała grupa ludności Kaszubskiej - Słowińcy, od których Park wzięł swoją nazwę. W miejscowości Kluki znajduje się skansen, który prezentuje interesującą przeszłość i kulturę tej grupy etnicznej.

Rezerwat przyrody

Mierzeja Sarbska

Rezerwat krajobrazowy utworzony w 1976 r., na mocy Zarządzenia MLiPD z dnia 10 listopada 1976 r. (MP Nr 42 z 1976 r., poz. 206) w celu ochrony naturalnych zbiorowisk wydmych i bagiennych wykształconych w specyficznych warunkach wąskiej (ok. 1 km) mierzei nadmorskiej. Poza

SPN, jest to jedyne miejsce na polskim wybrzeżu z ruchomymi wydhami parabolicznymi. Znajdują się tu torfowiska i bory bażynowe oraz olsy. Stanowi ostoję puchacza. Rezerwat zajmuje powierzchnię 546,63 ha, w tym na terenie powiatu lęborskiego ok. 330 ha. Rezerwat posiada plan ochrony.

Nowe Wicko

Rezerwat florystyczny utworzony w 1984 r. na mocy Zarządzenia MLiPD z dnia 18 maja 1984 r. Rezerwat znajduje się na terenie gminy Wicko i zajmuje powierzchnię 24, 5 ha. Obejmuje silnie zarośnięte jezioro eutroficzne wraz ze zbiorowiskami szuwarowymi, zaroślami łożowymi, olesem, łęgami i brzezią bagienną (działka ewidencyjna nr 7 na gruntach wsi Wicko, własność Skarbu Państwa). Celem ochrony jest zachowanie zarastającego jeziora z naturalnymi zespołami roślinnymi oraz stanowiska woskownicy europejskiej na południowo-wschodniej granicy zasięgu.

Las Górkowski

Rezerwat torfowiskowy utworzony w 1984 r. na mocy Zarządzenia MLiPD z dnia 18 maja 1984 r. Znajduje się na terenie gminy Wicko i zajmuje powierzchnię 99,4 ha. Obejmuje on torfowisko wraz z brzezią bagienną i olesem w dolinie Łupawy. Celem ochrony jest zachowanie torfowiska wraz ze starodrzewem i charakterystycznymi dla gleb torfowych zbiorowiskami roślinnymi.

Karwickie Źródlika

Rezerwat leśny utworzony w 2007 r. na mocy rozporządzenia Nr 24/2007 Wojewody Pomorskiego z dnia 9 lipca 2007 r. Obejmuje obszar źródlisk i lasu o powierzchni 3,22 ha, położony jest w granicach gminy Cewice. Celem ochrony przyrody w rezerwacie jest zachowanie obszaru źródliskowego wraz z otaczającym lasem oraz z charakterystycznymi, rzadkimi i chronionymi gatunkami roślin. W celu zabezpieczenia rezerwatu przed zagrożeniami zewnętrznymi wyznaczono otulinę rezerwatu, o łącznej powierzchni 38,84 ha.

Łebskie Bagno

Rezerwat torfowiskowy utworzony w 2006 r. na mocy rozporządzenia Nr 51/06 Wojewody Pomorskiego z dnia 3 kwietnia 2006 r. Obejmuje torfowisko wysokie typu bałtyckiego z występującymi na nim ekosystemami mszarnymi, wrzosowiskowymi i leśnymi. Powierzchnia rezerwatu stanowi 111,54 ha.

Czarne Bagno

Rezerwat torfowiskowy utworzony w 2006 r. na mocy rozporządzenia Nr 50/06 Wojewody Pomorskiego z dnia 3 kwietnia 2006 r. Torfowisko wysokie typu bałtyckiego z występującymi na nim ekosystemami mszarnymi, wrzosowiskowymi, bagiennymi, wodnymi i leśnymi. Powierzchnia rezerwatu to 102,86 ha.

Obszar Chronionego Krajobrazu „Fragment pradoliny Łeby i wzgórze morenowe na południe od Lęborka”

Ww. Obszar Chronionego Krajobrazu zatwierdzony został uchwałą Nr X/42/81 Wojewódzkiej Rady Narodowej w Słupsku z dnia 08.12.1981 r. w sprawie utworzenia Parku Krajobrazowego „Dolina Słupi” oraz obszarów krajobrazu chronionego (Dz.Urz WRN w Słupsku Nr 9, poz.23).

Powierzchnia OChK wynosi 16731 ha, z czego blisko 92 % (15350 ha) znajduje się na terenie powiatu lęborskiego. Obszar chronionego krajobrazu obejmuje zalesiony fragment wysoczyzny morenowej i część doliny Okalicy i Unieszynki.

Użytki ekologiczne

Rozporządzeniem Nr 78/2006 Wojewody Pomorskiego, na terenie Powiatu Lęborskiego, zostały utworzone użytki ekologiczne wymienione i krótko scharakteryzowane w tabeli poniżej.

Tab. 5. Użytki ekologiczne występujące na terenie Powiatu Lęborskiego

L.p.	Nazwa obiektu	Cel ochrony	Powierzchnia /ha/	Położenie	Numer w rejestrze Wojewody Pomorskiego
1.	Wąska Łączka	zachowanie biocenoz łąkowych	0,20	Nadleśnictwo Cewice Obręb Cewice Leśnictwo Jeziernik Oddział 162j	328
2.	Ciągi Słonek	zachowanie biocenoz łąkowych i szuwarowych	1,56	Nadleśnictwo Cewice Obręb Mikorowo Leśnictwo Uniesin Oddział 10lp, 110c	314
3.	Trójkątna Łączka	zachowanie biocenoz łąkowych	1,66	Nadleśnictwo Cewice Obręb Cewice Leśnictwo Leśnik Oddział 136d	315
4.	Storczykowa Łączka	zachowanie biocenoz łąkowych i cennych gatunków roślin	4,81	Nadleśnictwo Cewice Obręb Cewice Leśnictwo Jeziernik Oddział 120c,j	316
5.	Marglowa Łąka	zachowanie biocenoz łąkowych	2,57	Nadleśnictwo Cewice Obręb Cewice Leśnictwo Jeziernik Oddział 118n, o	317
6.	Sarnia Łąka	zachowanie biocenoz łąkowych	4,17	Nadleśnictwo Cewice Obręb Cewice Leśnictwo Jeziernik Oddział 116d	318
7.	Oskowskie Szuwary	zachowanie biocenoz łąkowych i szuwarowych	2,41	Nadleśnictwo Cewice Obręb Mikorowo Leśnictwo Kozin Oddział 199n	319
8.	Łąka nad Jeziorem Oskowskim	zachowanie biocenoz łąkowych	3,67	Nadleśnictwo Cewice Obręb Mikorowo Leśnictwo Kozin Oddział 199b	320
9.	Rozlewiska Jeziora Święte	zachowanie biocenoz łąkowych i szuwarowych	1,88	Nadleśnictwo Cewice Obręb Mikorowo Leśnictwo Święte Oddział 159f	321
10.	Długa Łączka	zachowanie biocenoz łąkowych i szuwarowych	2,34	Nadleśnictwo Cewice Obręb Mikorowo Leśnictwo Święte Oddział 145j, 161b	322
11.	Karwicka Łąka	zachowanie biocenoz łąkowych	3,02	Nadleśnictwo Cewice Obręb Mikorowo Leśnictwo Jeziernik Oddział 152t	323
12.	Nad Grażelowym Jeziorem	zachowanie biocenoz łąkowych i oczka śródlęsnego	1,50	Nadleśnictwo Cewice Obręb Cewice Leśnictwo Jeziernik Oddział 148f	324
13.	Nad Rzeką Unieszynką	zachowanie biocenoz łąkowych	0,18	Nadleśnictwo Cewice Obręb Cewice Leśnictwo Jeziernik Oddział 152bx	325
14.	Torfowa łąka	zachowanie biocenoz łąkowych	0,18	Nadleśnictwo Cewice Obręb Cewice Leśnictwo Jeziernik Oddział 161f	326
15.	Łąka nad Torowiskiem	zachowanie biocenoz łąkowych	0,20	Nadleśnictwo Cewice Obręb Cewice Leśnictwo Jeziernik Oddział 161h	327
16.	Kostroga	zachowanie biocenoz łąkowych i szuwarowych	1,48	Nadleśnictwo Cewice Obręb Mikorowo Leśnictwo Kozin Oddział 231m	329

Źródło: RDOS Gdańsk, 2012

Pomniki przyrody

rodzaj	ilość	gat_1	gat_2	gat_3	gat_4	organ_powołujący	numer_aktu	data_aktu	zarządzają	gmina
drzewo	1	dąb szypułkowy				Prezydium WRN Gdańsk	Orzecz.nr16 3	1966-10-21		Wicko
drzewo	1	dąb szypułkowy				Prezydium WRN Gdańsk	Orzecz.nr16 4	1966-10-21		Wicko
drzewo	1	dąb szypułkowy				Prezydium WRN Gdańsk	Orzecz.nr17 6	1967-05-16		Wicko
drzewo	1	dąb szypułkowy				Prezydium WRN Gdańsk	Orzecz.nr17 8	1967-05-16		Wicko
drzewo	1	dąb szypułkowy				Prezydium WRN Gdańsk	Orzecz.nr22 9	1968-01-13		Cewice
drzewo	1	buk zwyczajny				Prezydium WRN Gdańsk	Orzecz.nr23 0	1968-01-13		Cewice
drzewo	1	klon zwyczajny				Prezydium WRN Gdańsk	Orzecz.nr23 1	1968-01-13		Cewice
drzewo	1	klon zwyczajny				Prezydium WRN Gdańsk	Orzecz.nr23 2	1968-01-13		Cewice
drzewo	1	klon zwyczajny				Prezydium WRN Gdańsk	Orzecz.nr23 3	1968-01-13		Cewice
drzewo	1	klon zwyczajny				Prezydium WRN Gdańsk	Orzecz.nr23 4	1968-01-13		Cewice
aleja	32	buk zwyczajny	buk zwyczajny			Prezydium WRN Gdańsk	Orzecz.nr23 5	1968-01-13	Gmina Cewice	Cewice
drzewo	1	lipa drobnolistna				Prezydium WRN Gdańsk	Orzecz.nr23 6	1968-01-13	Gmina Cewice	Cewice
drzewo	1	dąb szypułkowy				Prezydium WRN Gdańsk	Orzecz.nr24 6	1969-12-09	Nadleśnictwo Lębork	Cewice
drzewo	1	klon zwyczajny				Prezydium WRN Gdańsk	Orzecz.nr25 4	1969-12-09	Edmund Dawidowski	Cewice
drzewo	1	dąb szypułkowy				Prezydium WRN Gdańsk	Orzecz.nr25 7	1969-12-09		Wicko
grupa drzew	4	dąb szypułkowy	dąb szypułkowy	dąb szypułkowy	wiąz szypułkowy	Wydz.RiL Prez.WRN w Gdańsk	Orzecz.nr26 6	1970-12-30		Cewice
grupa drzew	3	lipa drobnolistna	wiąz szypułkowy	wiąz szypułkowy		Prezydium WRN Gdańsk	Orzecz.nr27 3	1970-12-30	Gmina Nowa Wieś Lęborska	Nowa Wieś Lęborska
drzewo	1	wiąz szypułkowy				Prezydium WRN Gdańsk	Orzecz.nr27 4	1970-12-30	Piotr Łuczyński	Nowa Wieś Lęborska
głaz	1					Prezydium WRN Gdańsk	Orzecz.nr27 6	1970-12-30	Nadleśnictwo Lębork	Nowa Wieś Lęborska
drzewo	1	dąb szypułkowy				Prezydium WRN Gdańsk	Orzecz.nr27 7	1970-12-30		Nowa Wieś Lęborska
grupa drzew	2	dąb szypułkowy	dąb szypułkowy			Prezydium WRN Gdańsk	Orzecz.nr27 8	1970-12-30	Parafia Rzym.-Kat.Garczegorze	Nowa Wieś Lęborska

Raport z realizacji Programu Ochrony Środowiska dla Powiatu Lęborskiego za lata 2010-2011

drzewo	1	sosna zwyczajna				Prezydium WRN Gdańsk	Orzecz.nr27 9	1970-12-30	Nadleśnictwo Choczewo	Wicko
grupa drzew	4	dąb bezszypułko wy	dąb bezszypułko wy	dąb bezszypułkowy	dąb bezszypułko wy	Prezydium WRN Gdańsk	Orzecz.nr28 0	1970-12-30	Nadleśnictwo Choczewo	Wicko
grupa drzew	3	dąb bezszypułko wy	dąb bezszypułko wy	dąb bezszypułkowy		Prezydium WRN Gdańsk	Orzecz.nr28 1	1970-12-30	Nadleśnictwo Choczewo	Wicko
grupa drzew	2	sosna zwyczajna	dąb szypułkowy			Prezydium WRN Gdańsk	Orzecz.nr28 2	1970-12-30	Nadleśnictwo Choczewo	Wicko
grupa drzew	2	dąb szypułkowy	dąb szypułkowy			Prezydium WRN Gdańsk	Orzecz.nr28 3	1970-12-30	Nadleśnictwo Choczewo	Wicko
drzewo	1	dąb szypułkowy				Prezydium WRN Gdańsk	Orzecz.nr28 4	1970-12-30	Nadleśnictwo Choczewo	Wicko
grupa drzew	5	buk zwyczajny	buk zwyczajny	buk zwyczajny	buk zwyczajny	Prezydium WRN Gdańsk	Orzecz.nr28 5	1970-12-30	Nadleśnictwo Choczewo	Wicko
drzewo	1	cis pospolity				Prezydium WRN Gdańsk	Orzecz.nr28 6	1970-12-30	Gmina Wicko	Wicko
drzewo	1	jarzab szwedzki				Prezydium WRN Gdańsk	Orzecz.nr29 1	1971-12-30	Gmina Nowa Wieś Lęborska	Nowa Wieś Lęborska
drzewo	1	dąb szypułkowy				Prezydium WRN Gdańsk	Orzecz.nr29 2	1971-12-30		Wicko
drzewo	1	dąb szypułkowy				Prezydium WRN Gdańsk	Orzecz.nr29 4	1971-12-30	Gmina Wicko	Wicko
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Orzecz. 253	1969-12-09		Wicko
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Orzecz297/1 63	1984-05-16	Miasto Łeba	Łeba m.
drzewo	1	lipa drobnolistna				Wojewoda Słupski	Rozp. 2/90	1990-07-31	Rejon Dróg Publicznych Lębork	Nowa Wieś Lęborska
drzewo	1	lipa drobnolistna				Wojewoda Słupski	Rozp. 2/90	1990-07-31	Rejon Dróg Publicznych Lębork	Nowa Wieś Lęborska
drzewo	1	lipa drobnolistna				Wojewoda Słupski	Rozp. 2/90	1990-07-31	Rejon Dróg Publicznych Lębork	Nowa Wieś Lęborska
drzewo	1	lipa drobnolistna				Wojewoda Słupski	Rozp. 2/90	1990-07-31	Rejon Dróg Publicznych Lębork	Nowa Wieś Lęborska
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Rozp. 2/90	1990-07-31	Gmina Nowa Wieś Lęborska	Nowa Wieś Lęborska
drzewo	1	lipa drobnolistna				Wojewoda Słupski	Rozp. 2/90	1990-07-31	Gmina Nowa Wieś Lęborska	Nowa Wieś Lęborska
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Rozp. 2/90	1990-07-31	Leszek i Adam Wołoszukowie	Nowa Wieś Lęborska
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Cewice	Cewice

Raport z realizacji Programu Ochrony Środowiska dla Powiatu Lęborskiego za lata 2010-2011

drzewo	1	grab zwyczajny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Cewice
drzewo	1	buk zwyczajny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Cewice
drzewo	1	klon zwyczajny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Cewice
grupa drzew	5	lipa drobnolistna	lipa drobnolistna			Wojewoda Słupski	Rozp. 51/95	1995-08-28	Gmina Cewice	Cewice
grupa drzew	5	lipa drobnolistna	lipa drobnolistna			Wojewoda Słupski	Rozp. 51/95	1995-08-28	Gmina Cewice	Cewice
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Lębork	Nowa Wieś Lęborska
drzewo	1	buk zwyczajny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Lębork	Nowa Wieś Lęborska
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Lębork	Nowa Wieś Lęborska
grupa drzew	2	dąb szypułkowy	dąb szypułkowy			Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Lębork	Nowa Wieś Lęborska
drzewo	1	grab zwyczajny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Nowa Wieś Lęborska
drzewo	1	lipa drobnolistna				Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Nowa Wieś Lęborska
drzewo	1	platan klonolistny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Nowa Wieś Lęborska
grupa drzew	3	lipa drobnolistna	lipa drobnolistna	lipa drobnolistna		Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Nowa Wieś Lęborska
grupa drzew	2	klon zwyczajny	klon zwyczajny			Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Nowa Wieś Lęborska
drzewo	1	platan klonolistny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Nowa Wieś Lęborska
drzewo	1	platan klonolistny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Nowa Wieś Lęborska
drzewo	1	cis pospolity				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Gmina Wicko	Wicko
drzewo	1	kasztan jadalny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Gmina Wicko	Wicko
drzewo	1	jesion wyniosły				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Gmina Wicko	Wicko
drzewo	1	jesion wyniosły				Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Wicko
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Wicko
drzewo	1	jesion wyniosły				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Gmina Wicko	Wicko
drzewo	1	wiąz górski				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Gmina Wicko	Wicko
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Gmina Wicko	Wicko
drzewo	1	dąb				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Gmina Wicko	Wicko

Raport z realizacji Programu Ochrony Środowiska dla Powiatu Łębarskiego za lata 2010-2011

		szypułkowy								
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Gmina Wicko	Wicko
drzewo	1	buk zwyczajny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Gmina Wicko	Wicko
drzewo	1	buk zwyczajny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Łębork	Wicko
drzewo	1	buk zwyczajny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Łębork	Wicko
drzewo	1	buk zwyczajny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Łębork	Wicko
drzewo	1	buk zwyczajny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Łębork	Wicko
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Łębork	Wicko
drzewo	1	buk zwyczajny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Łębork	Wicko
grupa drzew	2	buk zwyczajny	buk zwyczajny			Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Łębork	Wicko
drzewo	1	jesion wyniosły				Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Wicko
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Wicko
drzewo	1	klon jawor				Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Wicko
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Wicko
grupa drzew	2	dąb szypułkowy	dąb szypułkowy			Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Wicko
drzewo	1	buk zwyczajny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Łębork	Wicko
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Łębork	Wicko
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Łębork	Wicko
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Łębork	Wicko
drzewo	1	buk zwyczajny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Łębork	Wicko
drzewo	1	daglezja zielona				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Łębork	Wicko
drzewo	1	kasztan jadalny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Łębork	Wicko
drzewo	1	buk zwyczajny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Łębork	Wicko
drzewo	1	buk zwyczajny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Łębork	Wicko
drzewo	1	buk				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo	Wicko

Raport z realizacji Programu Ochrony Środowiska dla Powiatu Lęborskiego za lata 2010-2011

		zwyczajny							Lębork	
drzewo	1	buk zwyczajny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Lębork	Wicko
drzewo	1	lipa drobnolistna				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Lębork	Wicko
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Lębork	Wicko
grupa drzew	2	buk zwyczajny	buk zwyczajny			Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Lębork	Wicko
grupa drzew	7	dąb szypułkowy	dąb szypułkowy			Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Lębork	Wicko
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Wicko
drzewo	1	jesion wyniosły				Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Wicko
drzewo	1	platan klonolistny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Wicko
drzewo	1	buk zwyczajny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Wicko
grupa drzew	3	buk zwyczajny	buk zwyczajny	buk zwyczajny		Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Wicko
grupa drzew	3	dąb szypułkowy	dąb szypułkowy	dąb szypułkowy		Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Wicko
grupa drzew	2	dąb szypułkowy	dąb szypułkowy			Wojewoda Słupski	Rozp. 51/95	1995-08-28	AWRSP	Wicko
drzewo	1	grab zwyczajny				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Gmina Wicko	Wicko
drzewo	1	jesion wyniosły				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Gmina Wicko	Wicko
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Lębork	Wicko
drzewo	1	sosna zwyczajna				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Lębork	Wicko
grupa drzew	2	modrzew europejski	modrzew europejski			Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Lębork	Wicko
grupa drzew	2	dąb szypułkowy	dąb szypułkowy			Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Lębork	Wicko
drzewo	1	dąb szypułkowy				Wojewoda Słupski	Rozp. 51/95	1995-08-28	Nadleśnictwo Lębork	Wicko
aleja	12	lipa				Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork
drzewo	1	lipa srebrzysta				Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork
drzewo	1	buk czerwony				Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork
drzewo	1	lipa				Rada Miejska w	Uchw. XXVI-	2004-09-03	MZGK Lębork	Lębork

Raport z realizacji Programu Ochrony Środowiska dla Powiatu Lęborskiego za lata 2010-2011

		szerokolistna				Lęborku	232/2004			
drzewo	1	jesion wyniosły				Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork
drzewo	1	grab rozłożysty				Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork
grupa drzew	2	Kasztanowiec zwyczajny				Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork
drzewo	1	klon srebrzysty				Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork
drzewo	1	klon srebrzysty				Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork
drzewo	1	lipa drobnolistna				Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork
drzewo	1	dąb szypułkowy				Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork
drzewo	1	dąb szypułkowy				Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork
drzewo	1	dąb szypułkowy				Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork
drzewo	1	dąb szypułkowy				Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork
grupa drzew	2	brzoza brodawkowata				Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork
grupa drzew	2	wierzba biała				Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork
drzewo	1	lipa drobnolistna				Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork
drzewo	1	buk pospolity				Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork
grupa drzew	2	buk zwyczajny	brzoza brodawkowata			Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork
grupa drzew	6	buk zwyczajny				Rada Miejska w Lęborku	Uchw. XXVI- 232/2004	2004-09-03	MZGK Lębork	Lębork

Źródło: RDOS Gdańsk, Urząd Miejski w Lęborku, 2012

2 Ocena realizacji poszczególnych celów i zadań określonych w Powiatowym Programie Ochrony Środowiska

Powiatowy Program Ochrony Środowiska wyznacza kierunki działań mających na celu poprawę stanu środowiska i ograniczenie negatywnego oddziaływania działalności człowieka.

Podstawowe ogólne wskaźniki stanu środowiska i zmiany presji na środowisko określające efektywność działań proekologicznych to:

- zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód lądowych, poprawa jakości wód płynących, stojących i wód podziemnych, wody przeznaczonej do spożycia przez ludzi oraz spełnienie przez wszystkie te rodzaje wód wymagań jakościowych obowiązujących na terenie Polski,
- poprawa jakości powietrza poprzez zmniejszenie emisji zanieczyszczeń powietrza (zwłaszcza zanieczyszczeń szczególnie szkodliwych dla zdrowia i zanieczyszczeń wywierających najbardziej niekorzystny wpływ na ekosystemy tj. metale ciężkie, trwałe zanieczyszczenia organiczne, substancje zakwaszające, pyły i lotne związki organiczne),
- zmniejszenie uciążliwości hałasu, przede wszystkim hałasu komunikacyjnego,
- zmniejszenie ilości wytwarzanych i składowanych odpadów, rozszerzenie zakresu ich gospodarczego wykorzystania oraz ograniczenie zagrożeń dla środowiska ze strony odpadów niebezpiecznych,
- ograniczenie degradacji gleb, zwiększenie skali przywracania obszarów bezpośrednio lub pośrednio zdegradowanych przez działalność gospodarczą do stanu równowagi ekologicznej, ograniczenie pogarszania się jakości środowiska w jednostkach osadniczych i powstrzymanie procesów degradacji zabytków kultury,
- wzrost lesistości, rozszerzenie renaturalizacji obszarów leśnych oraz wzrost zapasu i przyrostu masy drzewnej, a także wzrost poziomu różnorodności biologicznej ekosystemów leśnych i poprawa stanu zdrowotności lasów,
- zmniejszenie negatywnej ingerencji w krajobrazie oraz kształtowanie estetycznego krajobrazu zharmonizowanego z otaczającą przyrodą.

W warstwie społeczno-administracyjnej następujące wskaźniki aktywności państwa i społeczeństwa opisują jakość zarządzania środowiskiem:

- kompletność regulacji prawnych i tempo ich harmonizacji z prawem wspólnotowym i prawem międzynarodowym,
- spójność i efekty działań w zakresie monitoringu i kontroli,
- zakres i efekty działań edukacyjnych oraz stopień udziału społeczeństwa w procesach decyzyjnych,
- opracowanie i realizowanie przez grupy i organizacje pozarządowe projektów na rzecz ochrony środowiska.

2.1 Upowszechnianie informacji o stanie środowiska i realizacji Programu

Duże znaczenie dla możliwości upowszechniania informacji o stanie środowiska i realizacji Programu daje powszechny dostęp do informacji o środowisku i procedury udziału społeczeństwa w zarządzaniu środowiskiem, określony w ustawie z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. 2008 r. Nr 199 poz. 1227 ze zm.) oraz w ustawie z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2008 r. Nr 25, poz. 150 ze zm.).

Obecnie informacja ekologiczna w Polsce dostępna jest poprzez:

- publikacje Głównego Urzędu Statystycznego,
- publikacje Ministerstwa Środowiska,
- publikacje służb państwowych: Inspekcję Ochrony Środowiska, Państwowy Zakład Higieny, Państwową Inspekcję Sanitarną,
- programy i plany strategiczne oraz inne opracowania jednostek samorządu terytorialnego,
- prasę popularnonaukową o tematyce ekologicznej,

- programy telewizyjne i radiowe,
- publikacje o charakterze edukacyjnym i popularyzatorskim jednostek naukowo-badawczych,
- publikacje opracowane przez organizacje pozarządowe,
- targi i giełdy ekologiczne,
- akcje i kampanie edukacyjne i promocyjne,
- internet.

2.2 Zaopatrzenie ludności w wodę pitną i gospodarka ściekowa

Zaopatrzenie w wodę pitną oraz gospodarka ściekowa należą do kompetencji samorządów szczebla gminnego.

W tabelach poniżej, przedstawiono dane dotyczące długości czynnej sieci wodociągowej, liczby przyłączy wodociągowych prowadzących do budynków mieszkalnych i zbiorowego zamieszkania, ilości wody dostarczanej gospodarstwom domowym oraz ilości osób korzystających z sieci wodociągowej na terenie powiatu Łębarskiego, w latach 2010-2011, w ujęciu gminnym. Dane te uzyskano na drodze ankietyzacji przeprowadzonej dla potrzeb niniejszego dokumentu w Urzędzie Miasta Łęborka, Urzędzie Miejskim w Łebie oraz w Urzędach Gmin Wicko, Cewice i Nowa Wieś Łębarska, a także w Przedsiębiorstwie Wodociągowym Łeba-Wicko Sp. z o.o., Spółce Wodnej „Łeba”, Miejskim Przedsiębiorstwie Wodociągów i Kanalizacji Sp. z o.o. Łębork.

Tab. 6. Długość czynnej sieci wodociągowej na terenie Powiatu Łębarskiego w latach 2010-2011 w ujęciu gminnym

Jednostka terytorialna	2010	2011
	[km]	[km]
Powiat łębarski	400,83	409,35
Łębork g. miejska	132,5	135,0
Łeba g. miejska	68,7	68,9
Cewice g. wiejska	51	51
Nowa Wieś Łębarska g. wiejska	92,25	92,25
Wicko g. wiejska	56,38	62,2

Źródło: ankietyzacja

W okresie sprawozdawczym częściowo zostały zrealizowane zadania zapisane w powiatowym Programie Ochrony Środowiska dotyczące rozbudowy sieci wodociągowej, o czym świadczy nieznaczny wzrost długości sieci wodociągowej w latach 2010-2011 w gminach na terenie powiatu. Zapewnienie mieszkańcom systemu zbiorowego zaopatrzenia ludności w wodę jest jednym z priorytetowych zadań zapisanych w Powiatowym Programie Ochrony Środowiska, a także podstawowym obowiązkiem władz samorządów terytorialnych.

Tab. 7. Liczba przyłączy wodociągowych prowadzących do budynków mieszkalnych i zbiorowego zamieszkania na terenie poszczególnych gmin Powiatu Łębarskiego w latach 2010-2011

Jednostka terytorialna	J.m.	2010	2011
Łębork g. miejska	szt.	2422	2454
Łeba g. miejska	szt.	804	807
Cewice g. wiejska	szt.	500	510
Nowa Wieś Łębarska g. wiejska	szt.	1829	1875
Wicko g. wiejska	szt.	475	489
Razem	szt.	6030	6135

Źródło: ankietyzacja

Tab. 8. Ilość wody dostarczanej gospodarstwom domowym w latach 2010 i 2011 w poszczególnych gminach Powiatu Lęborskiego

Jednostka terytorialna	J.m.	2010	2011
Lębork g. miejska	m ³	1 186 228	1 147 646
Łeba g. miejska	m ³	345 400	290 400
Cewice g. wiejska	m ³	172 000	180 000
Nowa Wieś Lęborska g. wiejska	m ³	413 177	439 096
Wicko g. wiejska	m ³	558 900	538 000
Razem	m ³	2 675 705	2 595 142

Źródło: ankietyzacja

Tab. 9. Ilość osób korzystających z sieci wodociągowej w latach 2010-2011 w poszczególnych gminach Powiatu Lęborskiego

Jednostka terytorialna	J.m.	2010	2011
Lębork g. miejska	osoby	35 067	34 794
Łeba g. miejska	osoby	4 000	4 000
Cewice g. wiejska	osoby	6 625	6 666
Nowa Wieś Lęborska g. wiejska	osoby	12 300	12 400
Wicko g. wiejska	osoby	5 643	5 699

Źródło: ankietyzacja

Z powyższych zestawień wynika, że na terenie powiatu w okresie sprawozdawczym nastąpił wzrost liczby gospodarstw domowych podłączonych do sieci wodociągowej, przy czym zmniejszyło się zużycie wody na potrzeby tych gospodarstw. W gminach wiejskich Cewice, Nowa Wieś Lęborska oraz Wicko wzrosła liczba osób korzystających z sieci wodociągowej, a w gminie miejskiej Łeba liczba ta utrzymała się na poziomie z roku 2010.

Dane dotyczące długości sieci wodociągowej oraz ludności korzystającej z sieci wodociągowej na terenie Powiatu Lęborskiego gromadzi również Główny Urząd Statystyczny.

Tab. 10. Zaopatrzenie ludności w wodę na terenie Powiatu Lęborskiego w latach 2010 – 2011

Wyszczególnienie	J.m.	2010	2011
długość czynnej sieci rozdzielczej	km	333,4	339,2
długość czynnej sieci rozdzielczej będącej w zarządzie bądź administracji gminy	km	175,7	179,2
długość czynnej sieci rozdzielczej będącej w zarządzie bądź administracji gminy, eksploatowanej przez jednostki gospodarki komunalnej	km	125,1	128,6
połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania	szt.	7144	7236
woda dostarczona gospodarstwom domowym	m ³	2281 400	2174 700
ludność korzystająca z sieci wodociągowej w miastach	osoba	37593	b.d.
ludność korzystająca z sieci wodociągowej	osoba	57879	b.d.

Źródło: Główny Urząd Statystyczny

Dane z Głównego Urzędu Statystycznego również wskazują na stopniowy wzrost długości sieci wodociągowej oraz wzrost liczby połączeń prowadzących do budynków mieszkalnych i zbiorowego zamieszkania na terenie powiatu.

W tabeli poniżej przedstawiono wielkość poboru wód w latach 2010-2011 na terenie Powiatu Lęborskiego, oszacowaną na podstawie opłat za korzystanie ze środowiska, które wniesiono do Urzędu Marszałkowskiego w Gdańsku.

Tab. 11. Wielkość poboru wód w latach 2010-2011 [m³/rok]

Cel zużycia	2010	2011
	m ³ /rok	
do zaopatrzenia ludności w wodę przeznaczoną do spożycia lub na cele socjalno-bytowe	3 080 905	2 996 000
na potrzeby produkcji, w której woda wchodzi w skład lub bezpośredni kontakt z produktami żywnościowymi i farmaceutycznymi lub na cele konfekcjonowania	396 823	470 997
pozostałe cele	491 312	445 988
razem	3 969 040	3 912 985

Źródło: Urząd Marszałkowski w Gdańsku

Dane zaprezentowane powyżej wskazują na znaczny spadek poboru wód w roku 2011 w stosunku do roku 2010, szczególnie w przypadku wody przeznaczonej do spożycia oraz na cele socjalno-bytowe, a także w odniesieniu do wody przeznaczonej na pozostałe cele. Wzrost poboru natomiast uwidacznia się w odniesieniu do wody wykorzystywanej na potrzeby produkcji. W ogólnym rozrachunku jednak obserwuje się spadek wielkości poboru wody w roku 2011 w stosunku do roku 2010.

W kolejnych tabelach przedstawiono dane charakteryzujące gospodarkę ściekową w Powiecie Lęborskim w latach 2010-2011 tj. dotyczące długości sieci kanalizacyjnej, ilości przyłączy do sieci kanalizacyjnej, ilości odprowadzanych ścieków oraz ilości osób korzystających z sieci kanalizacyjnej na terenie poszczególnych gmin. Dane uzyskano na drodze ankietyzacji.

Tab. 12. Długość sieci kanalizacyjnej na terenie Powiatu Lęborskiego w latach 2010-2011, w ujęciu gminnym

Jednostka terytorialna	2010	2011
	[km]	[km]
Powiat lęborski	174,25	187,85
Lębork g. miejska	81,6	81,9
Łeba g. miejska	35,1	35,1
Cewice g. wiejska	28	28
Nowa Wieś Lęborska g. wiejska	13,63	24,18
Wicko g. wiejska	15,92	18,67

Źródło: ankietyzacja

Tab. 13. Ilość przyłączy sieci kanalizacyjnej prowadzących do budynków mieszkalnych i zbiorowego zamieszkania na terenie Powiatu Lęborskiego, w latach 2010 i 2011, w ujęciu gminnym

Jednostka terytorialna	J.m.	2010	2011
Lębork g. miejska	szt.	2008	2037
Łeba g. miejska	szt.	885	892
Cewice g. wiejska	szt.	312	312
Nowa Wieś Lęborska g. wiejska	szt.	671	767
Wicko g. wiejska	szt.	217	255
Razem	szt.	4093	4263

Źródło: ankietyzacja

W okresie sprawozdawczym dokonano rozbudowy systemu zbiorowego odprowadzania ścieków. Przedsięwzięcie nie jest niestety realizowane w równym stopniu z rozbudową sieci wodociągowej, co wynika głównie z braku środków finansowych na ten cel. W latach 2010-2011 zaobserwowano jednak nieznaczny wzrost długości sieci kanalizacyjnej oraz liczby przyłączy do sieci kanalizacyjnej.

Tab. 14. Ilość ścieków odprowadzonych z terenu Powiatu Lęborskiego w latach 2010 – 2011, w ujęciu gminnym

Jednostka terytorialna	J.m.	2010	2011
Lębork g. miejska	dam ³	2556	2729
Łeba g. miejska	dam ³	1349	1268
Cewice g. wiejska	dam ³	131	123
Nowa Wieś Lęborska g. wiejska	dam ³	105,952	b.d.
Wicko g. wiejska	dam ³	171,2	191,0

Źródło: ankietyzacja

Tab. 15. Ilość osób korzystających z sieci kanalizacyjnej na terenie Powiatu Lęborskiego w latach 2010 i 2011, w ujęciu gminnym

Jednostka terytorialna	J.m.	2010	2011
Lębork g. miejska	osoby	34716	34446
Łeba g. miejska	osoby	3918	3852
Cewice g. wiejska	osoby	4829	4862
Nowa Wieś Lęborska g. wiejska	osoby	3646	4030
Wicko g. wiejska	osoby	2225	2515

Źródło: ankietyzacja

W analizowanym okresie w gminie Lębork oraz Wicko zaobserwowano wzrost, z kolei w gminie Łeba i Cewice częściowy spadek, ilości odprowadzonych ścieków. W trzech gminach powiatu wzrosła liczba osób korzystających z sieci kanalizacyjnej.

Informacji na temat sieci kanalizacyjnej w Powiecie Lęborskim w latach 2010-2011 dostarcza również baza danych Głównego Urzędu Statystycznego.

Tab. 16. Stan sieci kanalizacyjnej w Powiecie Lęborskim w latach 2010 – 2011

Wyszczególnienie	J.m.	2010	2011
długość czynnej sieci kanalizacyjnej	km	153,0	174,8
długość czynnej sieci kanalizacyjnej będącej w zarządzie bądź administracji gminy	km	48,9	72,1
długość czynnej sieci kanalizacyjnej będącej w zarządzie bądź administracji gminy eksploatowanej przez jednostki gospodarki komunalnej	km	20,6	43,8
połączenia prowadzące do budynków mieszkalnych i zbiorowego zamieszkania	szt.	4331	4507
ścieki odprowadzone	dam ³	2620	2593
ludność korzystająca z sieci kanalizacyjnej w miastach	osoba	35865	b.d.
ludność korzystająca z sieci kanalizacyjnej	osoba	46536	b.d.

Źródło: Główny Urząd Statystyczny

Powyższe dane wskazują na zwiększenie się długości czynnej sieci kanalizacyjnej, przy jednoczesnym zmniejszeniu ilości odprowadzanych ścieków. Brak danych charakteryzujących ludność korzystającą z sieci kanalizacyjnej za rok 2011 uniemożliwia ocenę ewentualnych zmian.

W tabeli poniżej przedstawiono ilość odprowadzanych ścieków w latach 2010-2011 dla terenu Powiatu Lęborskiego, oszacowaną w odniesieniu do istniejących pozwoleń wodno-prawnych na podstawie opłat za korzystanie ze środowiska, które wniesiono do Urzędu Marszałkowskiego w Gdańsku.

Tab. 17. Ilość odprowadzanych ścieków w latach 2010-2011 [m³/rok]

Rodzaj ścieku	2010	2011
	m ³ /rok	
ścieki komunalne	3906579	3997048
ścieki bytowe	84800,26	81173,06
ścieki przemysłowe	400	400
wody opadowe – teren przemysłowy	14105	14105
wody opadowe – drogi i parkingi	1315	1315
razem	4007199,26	4094041,06

Źródło: Urząd Marszałkowski w Gdańsku

Przedstawione powyżej wartości wskazują, że na przestrzeni lat 2010-2011 nastąpił wzrost ilości odprowadzanych ścieków, w tym w szczególności ilości ścieków komunalnych.

W zestawieniach poniżej przedstawiono liczbę i rodzaj komunalnych oczyszczalni ścieków funkcjonujących na terenie powiatu oraz dane dotyczące przepustowości tych obiektów w ujęciu gminnym. Dane uzyskano na drodze ankietyzacji.

Tab. 18. Rodzaj i ilość funkcjonujących na terenie Powiatu Lęborskiego oczyszczalni ścieków komunalnych w latach 2010 – 2011, w ujęciu gminnym

Jednostka terytorialna	Rodzaj oczyszczalni	J.m.	2010	2011
Lębork g. miejska	oczyszczalnia z podwyższonym usuwaniem biogenów	ob.	1	1
Łeba g. miejska	oczyszczalnia biologiczna	ob.	1	1
Cewice g. wiejska	oczyszczalnia biologiczna	ob.	1	1
Nowa Wieś Lęborska g. wiejska	oczyszczalnia biologiczna	ob.	4	4
Wicko g. wiejska	oczyszczalnia mechaniczna	ob.	4	4
	oczyszczalnia biologiczna		3	3
Razem	oczyszczalnia z podwyższonym usuwaniem biogenów	ob.	1	1
	oczyszczalnia biologiczna		9	9
	oczyszczalnia mechaniczna		4	4

Źródło: ankietyzacja

Wszystkie gminy Powiatu Lęborskiego posiadają własne oczyszczalnie ścieków komunalnych. Na terenie powiatu funkcjonują zarówno oczyszczalnie biologiczne, mechaniczne, jak również jedna oczyszczalnia z podwyższonym usuwaniem biogenów.

Tab. 19. Przepustowość funkcjonujących na terenie Powiatu Lęborskiego gminnych oczyszczalni ścieków komunalnych

Jednostka terytorialna	Rodzaj oczyszczalni	J.m.	2010	2011
Lębork g. miejska	oczyszczalnia z podwyższonym usuwaniem biogenów	m ³ /dobę	10167	10167
Łeba g. miejska	oczyszczalnia z	m ³ /dobę	8600	8600

	podwyższonym usuwaniem biogenów			
Cewice g. wiejska	oczyszczalnia biologiczna	m ³ /dobę	30	30
Nowa Wieś Lęborska g. wiejska	oczyszczalnia biologiczna	m ³ /dobę	413	200,63
Wicko g. wiejska	oczyszczalnia mechaniczna	m ³ /dobę	40	40
	oczyszczalnia biologiczna		77	77
Razem	oczyszczalnia z podwyższonym usuwaniem biogenów	m ³ /dobę	18767	18767
	oczyszczalnia mechaniczna		40	40
	oczyszczalnia biologiczna		520	307,63

Źródło: ankietyzacja

Przepustowość większości funkcjonujących na terenie powiatu oczyszczalni ścieków nie zmieniła się. Jedynie w przypadku oczyszczalni biologicznej w gminie Nowa Wieś Lęborska zaznacza się zmniejszenie przepustowości o ponad połowę w stosunku do roku 2010.

Przedstawione poniżej dane z GUS potwierdzają, że liczba oczyszczalni ścieków na terenie powiatu nie zmieniła się.

Tab. 20. Liczba oczyszczalni ścieków

Wyszczególnienie	J.m.	2010	2011
mechaniczne	szt.	3	3
biologiczne	szt.	10	10
z podwyższonym usuwaniem biogenów	szt.	2	2

Źródło: Główny Urząd Statystyczny

Tab. 21. Przepustowość oczyszczalni ścieków wg projektu

Wyszczególnienie	J.m.	2010	2011
mechaniczne	m ³ /dobę	80	80
biologiczne	m ³ /dobę	597	597
z podwyższonym usuwaniem biogenów	m ³ /dobę	20600	20600

Źródło: Główny Urząd Statystyczny

Tab. 22. Równoważna liczba mieszkańców

Wyszczególnienie	J.m.	2010	2011
ogółem	osoba	139589	139589

Źródło: Główny Urząd Statystyczny

Tab. 23. Oczyszczanie ścieków

Wyszczególnienie	J.m.	2010	2011
odprowadzone ogółem	dam ³	2620,0	2593,0
oczyszczane łącznie z wodami infiltracyjnymi i ściekami dowożonymi	dam ³	4018	4094
oczyszczane razem	dam ³	2620	2593
oczyszczane mechanicznie	dam ³	17	19
oczyszczane biologicznie	dam ³	96	78
oczyszczane z podwyższonym usuwaniem biogenów	dam ³	2507	2496
oczyszczane biologicznie i z podwyższonym usuwaniem biogenów w % ścieków ogółem	%	99,4	99,3

Źródło: Główny Urząd Statystyczny

Według GUS, w 2011 roku zmniejszyła się ilość ścieków odprowadzanych do oczyszczalni oraz ilość ścieków oczyszczanych w porównaniu z rokiem 2010.

Tab. 24. Ludność obsługiwana przez oczyszczalnie ścieków na terenie Powiatu Lęborskiego

Wyszczególnienie	J.m.	2010	2011
ogółem	osoba	46838	47758
mechaniczne	osoba	550	550
biologiczne	osoba	3143	2658
z podwyższonym usuwaniem biogenów	osoba	43145	44550

Źródło: Główny Urząd Statystyczny

Według danych z Głównego Urzędu Statystycznego w roku 2011, na terenie powiatu wzrosła liczba ludności obsługiwanej przez oczyszczalnie ścieków w porównaniu z rokiem poprzednim. W porównaniu z rokiem 2010 zmniejszyła się wartość ładunku wyrażonego jako wskaźnik BZT5, ChZT, zawiesina, azot ogólny i fosfor ogólny w ściekach po oczyszczeniu.

Tab. 25. Ładunki zanieczyszczeń w ściekach po oczyszczeniu

Wyszczególnienie	J.m.	2010	2011
BZT5	kg/rok	33644	15339
ChZT	kg/rok	198024	143844
zawiesina ogólna	kg/rok	52384	19470
azot ogólny	kg/rok	61021	48773
fosfor ogólny	kg/rok	2608	2355

Źródło: Główny Urząd Statystyczny

Tab. 26. Ludność korzystająca z oczyszczalni ścieków na terenie Powiatu Lęborskiego w latach 2010-2011

Wyszczególnienie	J.m.	2010	2011
ogółem	osoba	46838	47758
w miastach	osoba	38250	38200
na wsi	osoba	8588	9558

Źródło: Główny Urząd Statystyczny

W latach 2010-2011 zwiększył się ogólny odsetek ludności korzystającej z oczyszczalni ścieków, przy czym wzrost obejmował ludność na wsi, natomiast w miastach nastąpił nieznaczny spadek.

Dane dotyczące składowanych i wykorzystywanych osadów ściekowych na terenie poszczególnych gmin są niepełne. Gospodarka osadami ściekowymi nie jest prowadzona we właściwy sposób. Gminy w większości przypadków nie dysponują informacjami dotyczącymi sposobu zagospodarowania osadów ściekowych

Tab. 27. Osady ściekowe wytworzone na terenie Powiatu Lęborskiego w latach 2010-2011

Wyszczególnienie	J.m.	Powiat Lęborski	
		2010	2011
ogółem	t	1125	1230
stosowane w rolnictwie	t	97	155
stosowane do rekultywacji terenów, w tym gruntów na cele rolne	t	0	0
stosowane do uprawy roślin przeznaczonych do produkcji kompostu	t	0	0
przekształcone termicznie	t	0	0
składowane razem	t	995	1032
magazynowane czasowo	t	28	38

Źródło: Główny Urząd Statystyczny

Według Danych Głównego Urzędu Statystycznego w 2011 roku, w porównaniu z rokiem poprzednim, nieznacznie zwiększyła się ilość wytworzonych w ciągu roku osadów ściekowych. Większość osadów wytworzonych w 2011 roku była składowana lub czasowo magazynowana, pozostała ilość została wykorzystana w rolnictwie.

Główny Urząd Statystyczny dysponuje danymi dotyczącymi gospodarki wodno-ściekowej w przemyśle w latach 2010-2011 na terenie Powiatu Lęborskiego.

Tab. 28. Liczba i przepustowość przemysłowych oczyszczalni ścieków w Powiecie Lęborskim

Wyszczególnienie	J.m.	2010	2011
oczyszczalnie biologiczne	szt.	1	1
przepustowość	m ³ /dobę	100	100

Źródło: Główny Urząd Statystyczny

W okresie sprawozdawczym nie odnotowano żadnych zmian w ilości oraz przepustowości oczyszczalni ścieków pochodzących z przemysłu.

Tab. 29. Oczyszczanie ścieków w przemyśle

Wyszczególnienie	J.m.	2010	2011
ścieki odprowadzone ogółem	dam ³	645	683
ścieki odprowadzone do sieci kanalizacyjnej	dam ³	437	475
ścieki odprowadzone bezpośrednio do wód lub do ziemi	dam ³	208	208
ścieki odprowadzone bezpośrednio do wód lub do ziemi wymagające oczyszczenia	dam ³	208	208
ścieki oczyszczane razem	dam ³	208	208
ścieki oczyszczane mechanicznie	dam ³	152	152
ścieki oczyszczane biologicznie	dam ³	56	56

Źródło: Główny Urząd Statystyczny

Wytwarzane na terenie powiatu ścieki przemysłowe są w większości oczyszczane w sposób mechaniczny. W 2011 roku ilość ścieków odprowadzonych z przemysłu wzrosła względem roku 2010. Większość ścieków przemysłowych trafiło do sieci kanalizacji sanitarnej, jedynie 208 dam³ była oczyszczana przez oczyszczalnie zakładowe.

Tab. 30. Ładunki zanieczyszczeń w ściekach odprowadzanych do wód lub do ziemi

Wyszczególnienie	J.m.	2010	2011
BZT5	kg/rok	5166	7871
ChZT	kg/rok	12070	16614
zawiesina ogólna	kg/rok	2352	5348
suma jonów chlorków i siarczanów	kg/rok	3191	7367
azot ogólny	kg/rok	2076	2425
fosfor ogólny	kg/rok	228	217

Źródło: Główny Urząd Statystyczny

Zgodnie z danymi Głównego Urzędu Statystycznego w 2011 roku zwiększyła się wartość następujących zanieczyszczeń wprowadzanych wraz ze ściekami przemysłowymi do wód i do ziemi: BZT5, ChZT, zawiesina, chlorki i siarczany, azot ogólny. Spadek odnotowano jedynie w przypadku fosforu ogólnego.

Tab. 31. Gospodarka wodno-ściekowa w przemyśle

Wyszczególnienie	J.m.	2010	2011
zużycie wody na potrzeby przemysłu	dam ³	534	544
pobór wód podziemnych	dam ³	505	475
zakup wody razem	dam ³	29	69
zakup wody z wodociągów komunalnych na cele produkcyjne	dam ³	26	69

Źródło: Główny Urząd Statystyczny

W 2011 roku nastąpił niewielki wzrost zużycia wody na cele przemysłowe. Przy czym wzrost ten obejmował zakup wody. Pobór wód podziemnych wykazał natomiast spadek w stosunku do roku poprzedniego.

Tab. 32. Zużycie wody na potrzeby gospodarki i ludności

Wyszczególnienie	J.m.	2010	2011
ogółem	dam ³	3525,1	3577,9
przemysł	dam ³	534	544
rolnictwo i leśnictwo	dam ³	100	190
eksploatacja sieci wodociągowej	dam ³	2891,1	2843,9
gospodarstwa domowe	dam ³	2281,4	2174,7

Źródło: Główny Urząd Statystyczny

Jak wynika z tabeli powyżej w 2011 roku na terenie powiatu nastąpił również nieznaczny wzrost zużycia wody na potrzeby rolnictwa i leśnictwa, natomiast w pozostałych sektorach odnotowano spadek zużycia.

Poniżej zestawiono zrealizowane przedsięwzięcia z zakresu gospodarki wodno-ściekowej w latach 2010-2011 na obszarze Powiatu Lęborskiego, w ujęciu gminnym. Dane te uzyskano na drodze ankietyzacji.

Tab. 33. Przedsięwzięcia z zakresu gospodarki wodno-ściekowej na terenie Powiatu Lęborskiego w latach 2010-2011 w ujęciu gminnym

Rodzaj działania	Poniesione koszty [zł]		Źródła finansowania
	2010	2011	
Powiat Lęborski			
Opinia dotycząca stanu oczyszczania wód poprodukcyjnych, potrzeby oraz możliwości modernizacji ośrodka hodowli ryb w Lubowidzu	-	3 690	Budżet
Zakup sprzętu niezbędnego do prowadzenia badań wody w kąpieliskach obejmujących powiat lęborski, przez Państwowy Powiatowy Inspektorat Sanitarny w Lęborku, w celu zakwalifikowania ich do kąpeli oraz oceny wód w kąpieliskach z terenu powiatów	-	5 995,24	Budżet
„Błękit rzeki dobrem krainy” - czyszczenie rzeki Łeby z odpadów mechanicznych	-	1 998,35	Budżet
Organizacja szkoleń z zakresu Kodeksu Dobrej Praktyki Rolniczej KDPR	-	-	PODR
Opracowanie Powiatowego Planu Zarządzania Kryzysowego obejmującego plan reagowania w przypadku powodzi.	Koszty materiałów biurowych w ramach działalności Starostwa		Budżet
Rozwijanie i aktualizacji informacji o zakładach o zwiększonym i dużym ryzyku wystąpienia poważnej awarii			
Weryfikacja systemu wymiany informacji, komunikacji i łączności w zakresie ochrony przeciwpowodziowej			
Gmina Lębork			
Realizacja projektu pn. „Gospodarka wodami opadowymi i roztopowymi”, w tym budowa i rozbudowa systemu odbioru wód opadowych w Lęborku	329 tys.	1.296,7 tys.	środki własne , dofinansowanie ze środków EFRR w ramach RPO WP 2007-2013
Gmina Cewice			
Budowa wodociągu Łebunia – Bukowina	221.189,64	-	Program Rozwoju Obszarów Wiejskich na lata 2007 – 2013

Połączenie sieci wodociagowych Os. Młodych – ul. Spacerowa w Cewicach	-	20.525,91	Program Rozwoju Obszarów Wiejskich na lata 2007 – 2013
Sieć wodociągowa Kamieniec -Cewice	-	106.006,72	Program Rozwoju Obszarów Wiejskich na lata 2007 – 2013
Gmina Nowa Wieś Lęborska			
Wykonano kanalizację w Nowej Wsi Lęborskiej o długości 17162, 42 mb sieci grawitacyjnej i 804,55 mb sieci tłocznej	1.679.000,00	6.533.400,00	Środki własne samorządu, Europejski Fundusz Rozwoju Regionalnego
Zaopatrzenie w wodę (wodociąg Łebień-Łebień Berholtz; wodociąg Lubowidz – Ługi, dokumentacje ujęcia wody – Darzewo, Małoszyce)	351.000,00	-	Program Rozwoju Obszarów Wiejskich na lata 2007 – 2013, środki własne
Zaopatrzenie w wodę (ujęcie wody w Leśnicach, remont hydroforni w Redkowicach i Nowej Wsi Lęborskiej, wodociąg NWL ul. Polna – Młynarska)	-	297.500,00	Środki własne
Budowa oczyszczalni ścieków w Łebieniu	-	1.351.000,00	Środki własne, RPO WP na lata 2007-2013
Gmina Wicko			
Dofinansowanie budowy przydomowej oczyszczalni ścieków	3500,00	-	b.d.
Budowa oczyszczalni ścieków w m. Szczenerze	48910,23	-	b.d.
Budowa wodociągu Białogarda - Skarszewo	151662,08	-	b.d.
Budowa wodociągu Wojciechowo-Strzeszewo	133930,41	-	b.d.
Budowa wodociągu Łebieniec - Steknica	110732,22	-	b.d.
Budowa sieci wodociągowo-kanalizacyjnej Nowęcín, ul. Łebska	441127,12	-	b.d.
Budowa sieci kanalizacyjnej Nowęcín ul. Sportowa	317722,15	-	b.d.
Budowa sieci kanalizacyjnej Nowęcín Osiedle Pensjonatowe	728894,11	-	b.d.
Budowa sieci kanalizacyjnej Nowęcín, ul. Letniskowa	444808,59		b.d.
Budowa sieci kanalizacyjnej w m. Sarbsk	30893,06		b.d.

Źródło: ankietyzacja

W okresie sprawozdawczym do najczęściej realizowanych zadań w tym sektorze należały: rozbudowa sieci wodociągowej i kanalizacyjnej. Głównym źródłem finansowania zadań były budżety samorządów lokalnych, wspierane przez środki Programu Rozwoju Obszarów Wiejskich na lata 2007-2013.

Danymi dotyczącymi stanu czystości wód powierzchniowych na terenie Powiatu Lęborskiego dysponuje Wojewódzki Inspektorat Ochrony Środowiska w Gdańsku.

W latach 2010-2011 przeprowadzono badania wód podziemnych z 3 otworów pomiarowych, zlokalizowanych w obrębie Powiatu Lęborskiego. Pomiary obejmowały około 40 parametrów fizykochemicznych.

Tab. 34. Ocena stanu wód podziemnych monitorowanych przez WIOŚ w Gdańsku na obszarze Powiatu Lęborskiego w latach 2010-2011

Lp.	Miejscowość	Nr lokalny przekroju	Klasyfikacja w przekroju	Ocena stanu chemicznego
2010				
1.	Janowice — ujęcie wiejskie	1	II	DOBRY
2.	Cewice — ujęcie wiejskie	2	I	DOBRY
2011				
1.	Okalice — ujęcie miejskie	16	II	DOBRY

Źródło: WIOŚ Gdańsk

Analiza wyników uzyskanych w 2010 oraz 2011 roku pozwoliła stwierdzić, iż wody pochodzące z 3 rozpatrywanych otworów badawczych cechowały się dobrym stanem chemicznym.

W ramach monitoringu wód płynących Wojewódzki Inspektorat Ochrony Środowiska w Gdańsku przebadał w latach 2010-2011 stan 6 rzek Powiatu Lęborskiego. Badania parametrów fizycznych, chemicznych i biologicznych realizowane były na 9 stanowiskach pomiarowo-kontrolnych, co umożliwiło określenie stanu wód środkowej Łeby oraz dolnych biegów jej dopływów, tj. Rzechcinki, Okalicy, Pogorzeliicy, Chełstu i Charbrowskiej Strugi.

Tab. 35. Ocena stanu powierzchniowych wód płynących monitorowanych przez WIOŚ w Gdańsku na obszarze Powiatu Lęborskiego w latach 2010-2011

Nr stanowiska	Nazwa rzeki	Nazwa stanowiska	Kilometraż km	Stan biologiczny	Stan fizykochemiczny	Stan ekologiczny	Stan chemiczny
2010							
1	Rzechcinka	Karpno	1,8		II		
2	Charbrowska Struga	Charbrowo	5,7		II		
2011 *							
3	Łeba	Chocielewko	46,6	II	I	doby	DOBRY
4	Łeba	Cecenowo	25,5	II	II	doby	P50 ⁵ 1
5	Łeba	Izbica	15,011	II	I	doby	
6	Łeba	Łeba	2,0	II	II	doby	DOBRY
7	Okalica	Lębork	0,1	III	II	umiarkowany	
8	Pogorzeliica	Pogorzeliice	1,5	II	II	dobry	
9	Chełst	Ulinia	9,3	II	II	dobry	

* ocena w trakcie weryfikacji wg rozporządzenia MŚ z dn. 9 listopada 2011 r. w sprawie sposobu klasyfikacji stanu jednolitych części wód powierzchniowych oraz środowiskowych norm jakości dla substancji priorytetowych (Dz.U. Nr 257, poz. 1545).

Źródło: WIOŚ Gdańsk

Analiza uzyskanych wyników wykazała generalnie II-klasową jakość biologiczną i fizykochemiczną większości monitorowanych rzek. W rezultacie, stan ekologiczny monitorowanych rzek prezentował się dobrze, za wyjątkiem wód Okalicy, dla których osiągnął poziom umiarkowany. W zakresie stanu chemicznego, który w przekrojach Chocielewko i Łeba przedstawiał się dobrze, wyróżniła się zła jakość rzeki Łeby monitorowanej w Cecenowie.

Monitoringiem stanu jakości wód jezior w roku 2011, na terenie Powiatu Lęborskiego, objęto jezioro Łebsko. W wyniku pomiarów ustalono, że stan ekologiczny jeziora osiągnął poziom umiarkowany. Dla porównania badania przeprowadzone w roku 2008 wykazały słaby stan ekologiczny jeziora Łebsko.

2.3 Gospodarka odpadami

Działania realizowane w ramach Powiatowego Planu Gospodarki Odpadami zostały przedstawione w „Sprawozdaniu z realizacji planu gospodarki odpadami dla powiatu lęborskiego”.

2.4 Ochrona powietrza atmosferycznego

Dane dotyczące zmian jakości powietrza na terenie Powiatu Lęborskiego uzyskano z Wojewódzkiego Inspektoratu Ochrony Środowiska w Gdańsku.

Począwszy od 2002 roku rocznej oceny jakości powietrza dokonuje się w tzw. strefach. Obszar Powiatu Lęborskiego wchodzi w skład strefy pomorskiej. Prowadzona ocena ma na celu monitorowanie zmian jakości powietrza i powinna skutkować podjęciem działań powodujących zmniejszenia stężeń zanieczyszczeń w powietrzu przynajmniej do poziomu stężenia dopuszczalnego na terenie kraju w określonym terminie. Oceny dokonuje się z uwzględnieniem dwóch niezależnych grup kryteriów:

1. ustanowionych ze względu na ochronę zdrowia ludzi, które obejmują badanie następujących zanieczyszczeń:

- dwutlenek siarki SO₂,
- dwutlenek azotu NO₂,
- tlenek węgla CO,
- benzen C₆ H₆,
- ozon O₃,
- pył PM₁₀,
- ołów Pb w PM₁₀,
- arsen As w PM₁₀,
- kadm Cd w PM₁₀,
- nikiel Ni w PM₁₀,
- benzo(a)piren BaP w pyle PM₁₀,
- pył PM_{2,5}.

2. ustanowionych ze względu na ochronę roślin, które obejmują badanie następujących zanieczyszczeń:

- dwutlenku siarki SO₂,
- tlenku azotu – NO_x,
- ozonu – O₃.

Podstawę klasyfikacji stref w oparciu o wyniki rocznej oceny jakości powietrza stanowi:

1. dopuszczalny poziom substancji w powietrzu,
2. dopuszczalny poziom substancji w powietrzu powiększony o margines tolerancji.

Wyniki oceny za 2010 i 2011 rok wg kryteriów odniesionych do ochrony zdrowia

Tab. 36. Wynikowe klasy strefy pomorskiej, uzyskane w ocenie rocznej z uwzględnieniem kryteriów ustanowionych w celu ochrony zdrowia

Nazwa strefy	Klasy dla poszczególnych zanieczyszczeń w obszarze strefy											Uwagi
	SO ₂	NO ₂	CO	C ₆ H ₆	PM ₁₀	PM _{2,5}	Pb	As	Cd	Ni	B(a)P	
strefa pomorska	2011											
	A	A	A	A	C	A	A	A	A	A	C	A (D ₂)
strefa pomorska	2010											
	A	A	A	A	C	A	A	A	A	A	C	A (D ₂)

Rys. 1 Wielkość emisji gazów do powietrza na terenie Powiatu Lęborskiego w latach 2010-2011

Rys. 2 Wielkość emisji pyłów do powietrza na terenie Powiatu Lęborskiego w latach 2010-2011

Rys. 3 Wielkość emisji dwutlenku siarki do powietrza na terenie Powiatu Lęborskiego w latach 2010-2011

Rys. 4 Wielkość emisji dwutlenku azotu do powietrza na terenie Powiatu Łębskiego w latach 2010-2011

Rys. 5 Wielkość emisji tlenku węgla do powietrza na terenie Powiatu Łębskiego w latach 2010-2011

Danymi dotyczącymi sprzedaży energii cieplnej, kubatury budynków ogrzewanych oraz sieci gazowej na terenie Powiatu Łębskiego dysponuje Główny Urząd Statystyczny. Dane te nie obejmują jednak roku 2011, co uniemożliwia pełną charakterystykę okresu sprawozdawczego.

Tab. 39. Sprzedaż energii cieplnej w ciągu roku wg celu

Wyszczególnienie	J.m.	2008	2009	2010	2011
ogółem	GJ	239759,0	255117,0	272920,0	b.d.
budynki mieszkalne	GJ	192450,0	204399,0	216271,0	b.d.
urzędy i instytucje	GJ	47309,0	50718,0	56649,0	b.d.

Źródło: Główny Urząd Statystyczny

Tab. 40. Kubatura budynków ogrzewanych centralnie

Wyszczególnienie	J.m.	2008	2009	2010	2011
ogółem	dam ³	2649,0	2652,1	2544,3	b.d.
budynki mieszkalne ogółem	dam ³	1742,80	1586,90	1593,10	b.d.
budynki mieszkalne komunalne	dam ³	380,0	428,8	521,0	b.d.
budynki mieszkalne spółdzielni mieszkaniowych	dam ³	1043,0	1001,0	918,0	b.d.
budynki mieszkalne prywatne	dam ³	64,0	64,1	61,1	b.d.

Źródło: Główny Urząd Statystyczny

Tab. 41. Sieć gazowa

Wyszczególnienie	J.m.	2008	2009	2010	2011
długość czynnej sieci ogółem	m	97500	102017	104018	b.d.
długość czynnej sieci przesyłowej	m	1401	1401	1401	b.d.
długość czynnej sieci rozdzielczej	m	96099	100616	102617	b.d.
czynne połączenia do budynków mieszkalnych	szt.	2839	2830	2871	b.d.
odbiorcy gazu	gosp.dom.	10129	10151	10141	b.d.
odbiorcy gazu ogrzewający mieszkania gazem	gosp.dom.	2981	3060	3134	b.d.
odbiorcy gazu w miastach	gosp.dom.	9808	9817	9804	b.d.
zużycie gazu w tys. m ³	tys. m ³	4758,30	4302,30	4354,60	b.d.
zużycie gazu na ogrzewanie mieszkań w tys. m ³	tys. m ³	2716,0	2997,3	3225,4	b.d.
ludność korzystająca z sieci gazowej	osoba	33691	33651	33444	b.d.

Źródło: Główny Urząd Statystyczny

W roku 2010 odnotowano większą sprzedaż energii cieplnej w porównaniu do lat poprzednich. Kubatura budynków ogrzewanych centralnie w 2010 r. zmniejszyła się. Jednocześnie stwierdzono nieznaczną rozbudowę sieci gazowej w powiecie, a co za tym idzie wzrost zużycia gazu, przy nieznacznym spadku liczby ludności korzystającej z sieci.

W okresie sprawozdawczym na terenie Powiatu Lęborskiego zrealizowano przedsięwzięcia mające na celu ograniczenie zużycia energii, które przedstawiono w tabeli poniżej. Dane pozyskano z ankietyzacji.

Tab. 42. Przedsięwzięcia związane z ochroną powietrza na terenie Powiatu Lęborskiego w latach 2010-2011 w ujęciu gminnym

Rodzaj działania	Poniesione koszty [zł]		Źródła finansowania
	2010	2011	
Powiat Lęborski			
Instalacja pompy ciepła w Parafii rzymsko-katolickiej p.w. św. Brata Alberta Mosty	23 600	-	budżet, dotacja z PFOŚiGW
Wykonania izolacji termicznej stropu pomiędzy użytkową a nieużytkową częścią poddasza w budynku Komendy Powiatowej Policji w Lęborku przy ul. Toruńskiej 5	8 463,52	-	budżet, dotacja z PFOŚiGW
Modernizacja dróg powiatowych: – Nr 1306G odc. Szczenerze-Sarbsk-Ulinia – Nr 1329G ul. Gdańska w Lęborku – Nr 1304G odc. od dr. woj. Nr 214 - Krakulice	8 914 561	-	Urząd Marszałkowski Województwa Pomorskiego, Starostwo Powiatowe w Lęborku, Gmina Wicko, Gmina Lębork, Gmina Nowa Wieś Lęborska
Modernizacja dróg powiatowych: – Nr 1320G m. Unieszyno – Nr 1320G m. Maszewo			

– Nr 1323G odc. Krępkowice do dr. pow. 1320G	-	2 403 106	Starostwo Powiatowe w Łęborku, Gmina Cewice
– Nr 1317G odc. od dr. woj. Nr 213 – Wojciechowo			
– Nr 1324G odc. od dr. Pow. Nr 1320G - Cewice			
Gmina Łębork			
Monitoring lokalny ochrony środowiska, w tym badania powietrza atmosferycznego w Łęborku	15 tys.	12,1 tys.	środki własne
Gmina Łeba			
Zorganizowane warsztaty BIOSIRE dot. wykorzystania paliw ekologicznych (bioetanol, biodiesel, PPO), napędy ekologiczne	-	bez kosztów	-
Spotkanie informacyjne dot. możliwości dofinansowania paneli słonecznych – współorganizator energia S.A.	-	bez kosztów	-

Źródło: ankietyzacja

2.5 Ochrona przyrody

Głównymi formami obszarowej ochrony przyrody na terenie powiatu są obszary Natura 2000. Ponadto w granicach powiatu, spośród ważniejszych form ochrony występują: fragment parku narodowego, liczne rezerwy przyrody oraz obszar chronionego krajobrazu.

Poszczególne formy ochrony przyrody zostały scharakteryzowane w rozdziale 1 opracowania. Poniżej przedstawiono zmiany powierzchni obszarów chronionych na podstawie danych GUS. Statystyki prowadzone przez GUS nie uwzględniają powierzchni obszarów Natura 2000 znajdujących się na terenie powiatu.

Tab. 43. Obszary prawnie chronione wraz z pomnikami przyrody na terenie Powiatu Łębarskiego

Wyszczególnienie	J.m.	2010	2011
Obszary prawnie chronione			
ogółem	ha	19561,9	19561,9
parki narodowe	ha	2744,0	2744,0
rezerwy przyrody	ha	670,2	670,2
obszary chronionego krajobrazu	ha	16131,0	16131,0
rezerwy i pozostałe formy ochrony przyrody na obszarach chronionego krajobrazu	ha	15,1	15,1
użytki ekologiczne	ha	31,8	31,8
Pomniki przyrody			
ogółem	szt.	129	129
wprowadzone uchwałą rady gminy	szt.	-	-

Źródło: Główny Urząd Statystyczny

W okresie sprawozdawczym obejmującym lata 2010-2011 na terenie Powiatu Łębarskiego nie zmieniła się powierzchnia obszarów chronionych, jak również nie utworzono nowych pomników przyrody.

Cennymi ostojami przyrody są parki towarzyszące zabytkowym obiektom architektonicznym (dworki i pałace). W parkach tych występują często pomniki przyrody, a same parki pełnią rolę edukacyjną i są przykładem prawidłowego kształtowania zieleni urządzonej oraz jej wpływu na krajobraz kulturowo-przyrodniczy najbliższej okolicy. Do tego typu parków na terenie powiatu, jak wynika z rejestru Wojewódzkiego Konserwatora Zabytków, zaliczono:

- park w zespole pałacowym w Łebuni,
- park w Łęborku,
- park w zespole pałacowym w Charbrowie,
- park w zespole pałacowym w Nowęcinie,
- park w Poraju,

- park w zespole pałacowym w Ulinii,
- park w zespole pałacowym w Zdrzewnie.

W tabelach poniżej zestawiono dane dotyczące powierzchni terenów zieleni na obszarze Powiatu Lęborskiego w latach 2010- 2011.

Tab. 44. Tereny zieleni wg lokalizacji

Wyszczególnienie	J.m.	2010	2011
parki spacerowo - wypoczynkowe			
ogółem (w miastach i na wsi) - obiekty	szt.	8	8
ogółem (w miastach i na wsi) - powierzchnia	ha	32,8	32,8
zieleńce			
ogółem (w miastach i na wsi) - obiekty	szt.	61	61
ogółem (w miastach i na wsi) - powierzchnia	ha	53,9	53,9
zieleń uliczna			
ogółem (w miastach i na wsi) - powierzchnia	ha	8,1	8,1
tereny zieleni osiedlowej			
ogółem (w miastach i na wsi) - powierzchnia	ha	31,9	27,6
parki, zieleńce i tereny zieleni osiedlowej			
ogółem (w miastach i na wsi) - powierzchnia	ha	118,6	114,3
cmentarze			
ogółem (w miastach i na wsi) - obiekty	szt.	18	18
ogółem (w miastach i na wsi) - powierzchnia	ha	25,8	25,8
lasy gminne			
ogółem (w miastach i na wsi) - powierzchnia	ha	154,2	157,3

Źródło: Główny Urząd Statystyczny

Tab. 45. Tereny zieleni w gestii samorządów miast

Wyszczególnienie	J.m.	2010	2011
parki spacerowo - wypoczynkowe			
obiekty	szt.	8	8
powierzchnia	ha	32,8	32,8
zieleńce			
obiekty	szt.	61	61
powierzchnia	ha	53,9	53,9
tereny zieleni osiedlowej			
powierzchnia	ha	4,5	4,5
żywoploty wg lokalizacji			
ogółem (w miastach i na wsi)	m	14319	14138

Źródło: Główny Urząd Statystyczny

Tab. 46. Nasadzenia i ubytki wg lokalizacji

Wyszczególnienie	J.m.	2010	2011
nasadzenia			
drzewa			
ogółem (w miastach i na wsi)	szt.	182	196
krzewy			
ogółem (w miastach i na wsi)	szt.	1290	1160
ubytki			
drzewa			
ogółem (w miastach i na wsi)	szt.	122	95

krzewy			
ogółem (w miastach i na wsi)	szt.	180	165

Źródło: Główny Urząd Statystyczny

Według danych Głównego Urzędu Statystycznego w 2011 roku na terenie powiatu nie powstały żadne nowe parki i zieleńce. Sumaryczna powierzchnia parków, zieleńców i terenów zieleni osiedlowej zmniejszyła się, z uwagi na zmniejszenie powierzchni terenów zieleni osiedlowej. Natomiast zwiększyła się powierzchnia lasów gminnych. Zgodnie z danymi GUS w 2011 roku na terenie powiatu zanotowano wzrost liczby nasadzeń drzew i spadek liczby nasadzeń krzewów. Jednocześnie zanotowano zmniejszenie wycinki zarówno drzew, jak i krzewów.

W omawianym okresie sprawozdawczym na obszarze Powiatu Lęborskiego realizowano przedsięwzięcia związane z utrzymaniem lasów, zieleni oraz pośrednio z ochroną przyrody.

Tab. 47. Przedsięwzięcia związane z utrzymaniem i kształtowaniem lasów, terenów zielonych oraz pośrednio z ochroną przyrody w latach 2010-2011

Rodzaj działania	Poniesione koszty [zł]		Źródła finansowania
	2010	2011	
Powiat Lęborski			
Zabezpieczenie środków na walkę ze szrotówkiem kasztanowcowiaczkiem	2 824,80	2 824,80	Budżet powiatu, dotacja z PFOŚiGW
„Ochrona drzewostanu powiatu lęborskiego – kontynuacja – zakup paliwa (Komenda Powiatowa Policji w Lęborku)	6 000	-	Budżet powiatu, dotacja z PFOŚiGW
„Łowiectwo tradycją dobra dla przyrody leśnej (Nadleśnictwo Cewice)	999,99	-	Budżet powiatu, dotacja z PFOŚiGW
„Ścieżka edukacyjno-przyrodnicza Dąb Świętopełk”	1 991	-	Budżet powiatu, dotacja z PFOŚiGW
Wsiedlenie zajęcy (Polski Związek Łowiecki Koło Łowieckie „Głuszc” w Lęborku)	7 000	-	Budżet powiatu, dotacja z PFOŚiGW
Urządzenie terenów zielonych, uzupełnienie zakrzewień na terenie posesji Urzędu (Powiatowy Urząd Pracy w Lęborku)	-	3 996	Budżet powiatu
Zakup sprzętu ogrodniczego tj. kosiarki i podkaszarki, nożyce do cięcia żywopłotu (Powiatowy Urząd Pracy w Lęborku)	-	3 685	Budżet powiatu
Nasadzenia drzew w pasie dróg powiatowych	357	252	ZDP Lębork
Zalesianie terenów o niskich klasach bonitacyjnych gleb i gruntów porolnych	601 463	328 580,4	Program Rozwoju Obszarów Wiejskich 2007-2012

Źródło: ankietyzacja

2.6 Ochrona przed hałasem i promieniowaniem niejonizującym

Na terenie Powiatu Lęborskiego głównym źródłem uciążliwości akustycznych dla środowiska są hałasy komunikacyjne, w mniejszym stopniu natomiast hałasy pochodzące z obiektów przemysłowych.

Prawidłowe kształtowanie klimatu akustycznego środowiska wymaga konsekwentnego uwzględniania zagadnień akustycznych w polityce przestrzennej, w szczególności na etapie uchwalania planów zagospodarowania przestrzennego. Szczególne znaczenie ma jednoznaczność zapisów miejscowych planów zagospodarowania przestrzennego, umożliwiającą przypisanie poszczególnym wyróżnionym w planie kategoriom terenów dopuszczalnej wartości poziomu hałasu w środowisku. Spełnienie tego wymagania jest niezbędne dla prawidłowego ustalenia szczegółowego zagospodarowania terenu, zwłaszcza położenia nieprzekraczalnej linii zabudowy w stosunku do źródeł hałasu lub możliwości prowadzenia różnego rodzaju działalności oraz realizacji zabudowy o różnych funkcjach.

Ze względu na powszechność występowania, znaczny zasięg oddziaływania oraz liczbę narażonej ludności, podstawowym źródłem uciążliwości akustycznych dla środowiska są hałasy komunikacyjne.

Przez teren powiatu przebiega droga krajowa nr 6 Kołbaskowo-Łęgowo oraz drogi wojewódzkie nr 212 Osowo-Łęborskie, nr 213 Słupsk-Wicko-Żelazno-Sulicice-Celbowo, nr 214 Łeba-Łębork-Sierakowice-Puzdrowo-Kościerzyna-Warlubie W przypadku hałasów pochodzących od dróg i linii kolejowych dopuszczalny poziom hałasu dla wskaźników długookresowych i krótkookresowych wynosi w porze dnia – w zależności od przeznaczenia terenu – od 50 do 65 dB, w porze nocy od 45 do 55 dB. Spełnienie wymogów rozporządzenia nie gwarantuje stworzenia mieszkańcom warunków, w których nie występuje uciążliwe (w skali subiektywnej uciążliwości hałasu komunikacyjnego) oddziaływanie hałasu. Przyjęte standardy podyktowane są realnymi możliwościami ograniczania hałasów komunikacyjnych.

Zarządzający drogą zobowiązany jest do podjęcia działań ograniczających stwierdzone uciążliwości akustyczne, ale jeżeli hałas powstaje w związku z eksploatacją drogi, nie przewiduje się wydania decyzji o dopuszczalnym poziomie hałasu w środowisku. Dlatego tak istotne jest uwzględnienie problemu narażenia na hałas w opracowywanych planach zagospodarowania przestrzennego poprzez ustalenia dotyczące nieprzekraczalnej linii zabudowy oraz korzystne z akustycznego punktu widzenia zagospodarowanie terenu w bezpośrednim sąsiedztwie źródła hałasu.

W ramach prac wykonanych w 2010r., na potrzeby opracowania map akustycznych dla dróg krajowych na terenie województwa pomorskiego i kujawsko-pomorskiego, na obszarze Powiatu Lęborskiego prowadzone były badania poziomu hałasu komunikacyjnego w odniesieniu do drogi krajowej nr 6. Jak wynika z danych dostarczonych przez GDDKiA droga krajowa nr 6 powoduje przekroczenia dopuszczalnych poziomów hałasu w miejscach chronionych akustycznie.

Tab. 48. Przekroczenia wartości dopuszczalnych wskaźnik L_{DWN}

wskaźnik L_{DWN}	Powiat Lęborski				
	< 5 dB	5-10dB	10 - 15 dB	15 - 20 dB	> 20 dB
przekroczenie wartości dopuszczalnych	Stan warunków akustycznych				
	nieдобry		zły		bardzo zły
Powierzchnia obszarów zagrożonych w danym zakresie [km ²]	0,117	0,043	0,028	0,008	0,00005
Liczba lokali mieszkalnych w danym zakresie [tys.]	0,060	0,019	0,015	0,008	0,001
Liczba zagrożonych mieszkańców w danym zakresie [tyś.]	0,198	0,063	0,050	0,026	0,003
Liczba budynków szkolnych i przedszkolnych w danym zakresie	0	0	1	0	0
Liczba budynków służby zdrowia, opieki społecznej i socjalnej w danym zakresie	0	0	0	0	0
Inne obiekty budowlane z punktu widzenia ochrony przed hałasem	0	0	0	0	0

Źródło: Raport pt.: „Wykonanie map akustycznych dla dróg krajowych na terenie województwa pomorskiego i kujawsko-pomorskiego (zadanie 5)”, GDDKiA

Tab. 49. Przekroczenia wartości dopuszczalnych wskaźnik L_N

wskaźnik L _N	Powiat Lęborski				
	< 5 dB	5-10dB	10 - 15 dB	15 - 20 dB	> 20 dB
przekroczenie wartości dopuszczalnych	Stan warunków akustycznych				
	nieдобry		zły		bardzo zły
Powierzchnia obszarów zagrożonych w danym zakresie [km ²]	0,099	0,048	0,025	0,005	0
Liczba lokali mieszkalnych w danym zakresie [tys.]	0,036	0,017	0,014	0,001	0
Liczba zagrożonych mieszkańców w danym zakresie [tyś.]	0,0119	0,056	0,046	0,003	0
Liczba budynków służby zdrowia, opieki społecznej i socjalnej w danym zakresie	0	0	1	0	0
Inne obiekty budowlane z punktu widzenia ochrony przed hałasem	0	0	0	0	0

Źródło: Raport pt.: „Wykonanie map akustycznych dla dróg krajowych na terenie województwa pomorskiego i kujawsko-pomorskiego (zadanie 5)”, GDDKiA

Monitoring pól elektromagnetycznych prowadzony przez Wojewódzki Inspektorat Ochrony Środowiska w Gdańsku polega na wykonywaniu w cyklu trzyletnim pomiarów natężenia składowej elektrycznej pola w punktach pomiarowych rozmieszczonych równomiernie na obszarze województwa, w miejscach dostępnych dla ludności usytuowanych w:

- centralnych dzielnicach lub osiedlach miast o liczbie mieszkańców przekraczającej 50 tysięcy,
- pozostałych miastach,
- terenach wiejskich.

Pomiary wykonuje się w odległości nie mniejszej niż 100 metrów od źródeł emitujących pola elektromagnetyczne.

Na terenie Powiatu Lęborskiego w roku 2010 pomiary poziomów pól elektromagnetycznych (PEM) prowadzono w 1 punkcie – Lębork, Al. Niepodległości. Brak informacji na temat ewentualnych badań prowadzonych w tym zakresie w granicach powiatu w roku 2011.

Tab. 50. Poziom pól elektromagnetycznych w środowisku na terenie Powiatu Lęborskiego w 2010 r.

Miejsce wykonania pomiaru	Średnia arytmetyczna zmierzonych wartości skutecznych natężeń pól elektrycznych promieniowania elektromagnetycznego dla zakresu częstotliwości co najmniej od 3 MHz do 3000 MHz uzyskanych dla punktu pomiarowego [V/m]	Średnia arytmetyczna w obszarach dużych miast [V/m]	Średnia arytmetyczna w obszarach małych miast [V/m]	Średnia arytmetyczna dla obszarów wiejskich [V/m]
Lębork	0,20	 	0,25	

Źródło: Raport o stanie środowiska w województwie pomorskim w 2010 roku, WIOŚ Gdańsk

We wskazanym punkcie pomiarowym nie stwierdzono przekroczeń dopuszczalnych poziomów wartości pól elektromagnetycznych.

W okresie sprawozdawczym na terenie Powiatu Lęborskiego nie podjęto żadnych działań z zakresu ochrony przed hałasem i promieniowaniem niejonizującym, które byłyby realizowane przez organy władz samorządowych.

2.7 Ochrona gleb i zasobów mineralnych

Na terenie Powiatu Lęborskiego eksploatacja surowców naturalnych obejmuje głównie piaski i żwiry oraz surowce ilaste ceramiki budowlanej. Udokumentowane złoża tych surowców występują na terenie gmin Lębork, Nowa Wieś Lęborska, Cewice oraz Wicko. Działalność polegająca na eksploatacji surowców naturalnych jest w większości uregulowana stosownymi koncesjami i pozwoleniami.

Badania gleb w systemie monitoringu krajowego prowadzone są cyklicznie, w okresach pięcioletnich, w punktach zlokalizowanych na glebach użytkowanych rolniczo. Wybór punktów kontrolno-pomiarowych uwzględnia zróżnicowanie pokrywy glebowej (typy, gatunki, rodzaje, kompleksy przydatności rolniczej, klasy bonitacyjne), a także inne czynniki środowiska. Podstawę wyboru tych punktów stanowi szczegółowa analiza warunków glebowych kraju, fizjografia oraz występowanie obszarów ekologicznego zagrożenia powstałych w wyniku określonej działalności gospodarczej człowieka. W województwie pomorskim zlokalizowanych zostało zaledwie 9 punktów kontrolno-pomiarowych. Żaden z tych punktów nie występuje w granicach Powiatu Lęborskiego.

W okresie sprawozdawczym na terenie powiatu prowadzono działania mające na celu ochronę gleb.

Tab. 51. Przedsięwzięcia związane z ochroną gleb na terenie Powiatu Lęborskiego w latach 2010-2011 w ujęciu gminnym

Rodzaj działania	Poniesione koszty [zł]		Źródła finansowania
	2010	2011	
Powiat Lęborski			
Optymalne zużycie nawozów mineralnych i środków ochrony roślin, zapewnienie wzrostu poziomu świadomości ekologicznej wśród rolników	-	-	PODR

Źródło: ankietyzacja

2.8 Nadzwyczajne zagrożenia środowiska

Inwestycje związane z minimalizacją ewentualnych zagrożeń środowiska pozostają w gestii zakładów, w których takie zagrożenia mogą wystąpić.

Na terenie Powiatu Lęborskiego nie występują zakłady o zwiększonym oraz o dużym ryzyku wystąpienia poważnych awarii.

3 Nakłady finansowe i efekty inwestycji w ochronie środowiska

W tabeli poniżej zamieszczono informację na temat poniesionych wydatków na gospodarkę komunalną i ochronę środowiska z budżetu jednostek samorządu terytorialnego Powiatu Lęborskiego, które są dostępne w systemie statystyki publicznej Głównego Urzędu Statystycznego.

Tab. 52. Wydatki budżetów jednostek samorządu terytorialnego w latach 2010-2011

Wydatki na gospodarkę komunalną i ochronę środowiska	J.m.	2010	2011
gminy łącznie z miastami na prawach powiatu			
ogółem	zł	10630058,39	13012290,80
wydatki bieżące ogółem	zł	9842093,83	10042867,88
wydatki bieżące na wynagrodzenia	zł	1526304,83	1613637,60
wydatki bieżące na pochodne od wynagrodzeń	zł	255219,57	266970,00
wydatki bieżące na zakup materiałów i usług	zł	7836278,33	7953600,43
wydatki bieżące jednostek budżetowych ogółem	zł	9808599,97	10034081,30
dotacje	zł	23977,00	0,00
wydatki majątkowe ogółem	zł	787964,56	2969422,92
wydatki majątkowe inwestycyjne	zł	787964,56	2969422,92
wydatki w rozdziale 90017 - Zakłady gospodarki komunalnej	zł	2129528,67	2244033,02

wydatki w rozdziale 90003 - Oczyszczanie miast i wsi	zł	1949107,26	2188414,74
wydatki w rozdziale 90004 - Utrzymanie zieleni w miastach i gminach	zł	1265747,85	1665991,47
wydatki w rozdziale 90015 - Oświetlenie ulic, placów i dróg	zł	2864371,10	3091755,16
wydatki w rozdziale 90005 - Ochrona powietrza atmosferycznego i klimatu	zł	5000,00	5000,00
wydatki w rozdziale 90001 - Gospodarka ściekowa i ochrona wód	zł	2038258,58	3067392,66
wydatki w rozdziale 90002 - Gospodarka odpadami	zł	71406,00	106727,25

Źródło: Główny Urząd Statystyczny

W roku 2011, wśród jednostek samorządu terytorialnego Powiatu Łębarskiego, odnotowano wzrost wydatków związanych z gospodarką komunalną i ochroną środowiska w stosunku do roku poprzedniego. Wydatki, które dotyczyły ochrony powietrza atmosferycznego i klimatu utrzymały się na poziomie z roku 2010. W przypadku pozostałych sektorów kwoty wydatków były wyższe niż w 2010 r., przy czym największy wzrost dotyczył gospodarki ściekowej i ochrony wód, utrzymania zieleni w miastach i gminach oraz gospodarki odpadami.

4 Edukacja ekologiczna

W okresie sprawozdawczym w Powiecie Łębarskim, przez Młodzieżowy Dom Kultury w Łęborku, organizowany był cykl imprez o charakterze ekologicznym:

- 2010 r.
 - Działania ekologiczne w ramach obchodów Międzynarodowego Dnia Dziecka, Ekologiczne Eko – Modelki: prezentacje strojów wykonanych z materiałów ekologicznych (len, wełna);
 - Eko-plener pt. „Moje Miasto Łębork”;
 - VI Wojewódzki Konkurs Fotograficzny z okazji Święta Ziemi pt. „Ziemia – raj bioróżnorodności”;
 - Przygotowanie do zimowego Eko-pleneru malarskiego pt.: „Wiejskie klimaty” (impreza o charakterze ekologicznym mająca na celu wykreowanie postaw proekologicznych, kształtowanie poczucia odpowiedzialności za stan środowiska oraz uwrażliwienia dzieci i młodzieży na piękno oraz problemy pojawiające się w relacjach między człowiekiem a środowiskiem, propagowanie aktywnych form wypoczynku, podpatrywanie zjawisk przyrody);
 - VI Konkurs Fotograficzny „Sztuka chwili” (impreza o charakterze ekologicznym mająca na celu wykreowanie postaw proekologicznych i odpowiedzialności za stan środowiska u dzieci i młodzieży Powiatu Łębarskiego);
 - Spotkanie wigilijne dla dzieci i młodzieży, konkurs z surowców wtórnych i naturalnych (impreza o charakterze ekologicznym mająca na celu wykreowanie postaw proekologicznych, kształtowanie poczucia odpowiedzialności za stan środowiska oraz uwrażliwienia dzieci i młodzieży na piękno oraz problemy pojawiające się w relacjach między człowiekiem a środowiskiem).
- 2011 r.
 - Działania ekologiczne w ramach obchodów Międzynarodowego Dnia Dziecka (konkursy z surowców wtórnych, turniej wiedzy ekologicznej, prezentacja ekologiczna, quizy);
 - Eko-plener pt. „Moje Miasto Łębork”;
 - VII Wojewódzki Konkurs Fotograficzny z okazji Święta Ziemi pt. „Ziemia – raj bioróżnorodności”;
 - Przygotowanie do zimowego Eko-pleneru malarskiego pt. „Wiejskie klimaty”;
 - VII Konkurs Fotograficzny „Sztuka chwili”;
 - „Spotkanie wigilijne dla dzieci i młodzieży, konkurs z surowców wtórnych i naturalnych.

Ponadto w okresie sprawozdawczym na terenie Powiatu Łębarskiego prowadzona była akcja mająca na celu ochronę drzew kasztanowców przed szkodnikiem szrotówkiem kasztanowcowiaczkiem. W 2011 r. akcja obejmowała założenie pułapek lepowych oraz wywóz liści kasztanów z terenu: Zespołu Szkół Ogólnokształcących nr 1 przy ul. Dygasińskiego – 18 szt. kasztanów; Zespołu Szkół Mechaniczno - Informatycznych przy ul. Marcinkowskiego – 5 szt.

kasztanów; Zespołu Szkół Gospodarki Żywnościowej i Agrobiznesu przy ul. Warszawskiej – 4 szt. kasztanów; terenu Starostwa Powiatowego w Lęborku – 6 szt. kasztanów /razem 33 szt. drzew/.

W 2010 roku miała miejsce rozbudowa biblioteki Centrum Edukacji Ekologicznej działającej przy Lokalnej Organizacji Turystycznej „Ziemia Lęborska”. W tym samym roku do Miejskiej Biblioteki Publicznej w Lęborku zakupiono biblioteczkę tematyczną z zakresu ochrony środowiska.

Działania z zakresu edukacji ekologicznej prowadzone są na terenie powiatu również przez poszczególne gminy.

W gminie Łeba organizowane są szkolenia i spotkania na temat ekologii i środowiska, prowadzone są nabory na wolontariuszy ekologicznych (ochrona fok i morświnów), prelekcje, konkursy, akcje sprzątania miasta przez młodzież, kółka ekologiczne, a także za pomocą internetu rozpowszechniane są informacje proekologiczne.

Gmina Lębork współpracuje z jednostkami samorządowymi, szkołami, stowarzyszeniami (LOT, PTTK, ZHP itp.) w zakresie przedsięwzięć proekologicznych tj. rajdy, festyny, maraton ekologiczny. Ponadto w gminie organizowane są imprezy edukacyjno-ekologiczne z udziałem MDK, MZGK, Nadleśnictwa i organizacji pozarządowych. Uzupełnienie stanowią publikacje informacyjno-edukacyjne w prasie lokalnej, a także materiały promocyjne, plakaty i ulotki okolicznościowe.

W gminie Cewice realizowane są następujące działania w ramach edukacji ekologicznej:

- ścieżka przyrodniczo – edukacyjna (droga do Dębu Świętopełk o długość: 900m);
- akcja „Sprzątania świata” (gmina dostarcza worki, po akcji odbiera odpady i finansuje ich wywóz i składowanie);
- propagowanie selektywnej zbiórki odpadów (na terenie gminy rozmieszczone są dzwony i kosze do selektywnego zbierania odpadów opakowaniowych);
- akcja zbiórki odpadów „elektrośmieci” (objazdowy system zbiórki odpadów wykonuje firma na zlecenie Urzędu Gminy. Mieszkańcy przynoszą w określone punkty zużyty sprzęt elektroniczny i elektrotechniczny);
- konkurs „Zbierania baterii” – zbiórka w szkołach;
- zbiórka makulatury w szkołach;
- zbiórka plastikowych nakrętek z butelek po napojach w celach charytatywnych
- zbiórka zużytych tonerów;
- propagowanie akcji usuwania azbestu z terenu gminy (w tym dofinansowania z budżetu gminy i środków NFOŚiGW);
- konkurs „Żyjmy ładniej” – poprawa stanu środowiska oraz systematyczna estetyzacja zagród wiejskich, posesji i całych wsi (konkurs dotyczy zagrody rolniczej i nierolniczej);
- propagowanie tworzenia pomników przyrody, w celach zachowania cennych drzew, okazów, siedlisk, użytków ekologicznych;
- propagowanie wykorzystywania energii słonecznej (w tym: zakładanie instalacji solarnej);
- propagowanie instalowania przydomowych oczyszczalni.

Gmina Wicko organizuje coroczne konkursy: Gminny Konkurs Ekologiczny dla Szkół Podstawowych; Powiatowy Konkurs „Żyjmy Ładniej”. Ponadto prowadzona jest coroczna akcja „Sprzątanie Świata”. Urząd dofinansowuje również na bieżąco akcje ekologiczne (np. zbiór makulatury).

W gminie Nowa Wieś Lęborska działania w ramach edukacji ekologicznej prowadzone są przez placówki szkolne.

5 Wnioski i zalecenia dotyczące aktualizacji Powiatowego Programu Ochrony Środowiska

Niniejszy raport przedstawia analizę stanu środowiska na terenie Powiatu Lęborskiego oraz stopień realizacji Powiatowego Programu Ochrony Środowiska w latach 2010 - 2011.

Według obowiązującego systemu prawnego możliwości oddziaływania na stan środowiska przez administrację szczebla powiatowego są ograniczone. Zgodnie z Prawem ochrony środowiska jedynym znaczącym narzędziem prawnym Starosty jest wydawanie decyzji zezwalających na gospodarcze korzystanie ze środowiska dla instalacji nieoddziałujących na środowisko w stopniu znaczącym. Ograniczony jest również budżet powiatu przeznaczony na działania proekologiczne.

W związku z powyższym możliwości oddziaływania administracji powiatowej na realizację działań proekologicznych są niewielkie. Stan środowiska jest determinowany przez praktyczne działania i inwestycje służące ochronie środowiska realizowane przez administrację szczebla gminnego oraz podmioty gospodarcze funkcjonujące na danym terenie.

Program Ochrony Środowiska jest narzędziem służącym do prowadzenia polityki ekologicznej na poziomie Powiatu. Dokument stanowi przeniesienie istotnych zagadnień określonych w polityce ekologicznej państwa oraz wojewódzkim programie ochrony środowiska na poziom lokalny, z jednoczesnym uwzględnieniem lokalnej specyfiki i uwarunkowań. Podstawowym założeniem programów ochrony środowiska na wszystkich szczeblach jest dążenie do poprawy stanu środowiska naturalnego oraz efektywnego zarządzania środowiskiem. Powiatowy Program Ochrony Środowiska został zrealizowany w zakresie kompetencji administracji szczebla powiatowego.

W wyniku analizy przeprowadzonej w niniejszym raporcie należy stwierdzić, że w okresie sprawozdawczym część zadań realizowały samorządy gminne w ramach tzw. zadań własnych w sferze publicznej.

Wszelkie podjęte działania finansowane były głównie z budżetu oraz przy zaangażowaniu funduszy unijnych (przede wszystkim Programu Rozwoju Obszarów Wiejskich).

Zadania z zakresu zaopatrzenia ludności w wodę i gospodarki wodno-ściekowej zostały zrealizowane przez jednostki szczebla gminnego jedynie częściowo. Według danych uzyskanych w Urzędach poszczególnych miast i gmin w okresie sprawozdawczym nastąpił niewielki wzrost długości sieci wodociągowej. Stopniowo wzrasta także ilość budynków mieszkalnych podłączonych do sieci wodociągowej, przy czym zmniejszył się pobór wody przeznaczonej do spożycia oraz na cele socjalno-bytowe. Zwiększyła się długość sieci kanalizacyjnej.

W niewłaściwy sposób funkcjonuje gospodarka osadami ściekowymi. Urzędy gmin nie posiadają pełnych informacji o sposobie unieszkodliwiania i wykorzystywania osadów ściekowych z terenu gminy. Większość osadów ściekowych powstających na terenie powiatu jest składowana lub czasowo magazynowana.

Stan wód podziemnych na terenie powiatu oceniono jako dobry. W przypadku rzek stan ekologiczny ujawnił się jako dobry lub umiarkowany. Natomiast stan chemiczny jednego z monitorowanych odcinków rzeki Łeby wykazał złą jakość. Stan ekologiczny objętego monitoringiem jeziora Łebsko osiągnął poziom umiarkowany.

Analiza danych pochodzących z WIOŚ w Gdańsku i Urzędu Marszałkowskiego w Gdańsku pozwala na stwierdzenie, że zadania określone w powiatowym programie ochrony środowiska odnoszące się do ochrony powietrza zostały częściowo zrealizowane.

Na obszarze strefy pomorskiej w okresie sprawozdawczym w przypadku pyłu PM10 i benzo(a)pirenu nie zostały dotrzymane poziomy docelowe (wg kryteriów odniesionych do ochrony zdrowia). Natomiast przy uwzględnieniu kryteriów ustanowionych pod kątem ochrony roślin, nie stwierdzono żadnych przekroczeń. Jednakże, biorąc pod uwagę zarówno kryteria odnoszące się do ochrony zdrowia, jak i ochrony roślin, pozostają zagrożone poziomy celów długoterminowych dla ozonu ustalonych do osiągnięcia na rok 2020. Należy jednak pamiętać, że wyniki wskazujące na przekroczenia norm jakości powietrza nie powinny być utożsamiane ze stanem jakości powietrza na obszarze całej strefy. Klasa C może oznaczać np. lokalny problem z daną substancją.

Dane z Urzędu Marszałkowskiego wskazują na zwiększenie zarówno emisji gazów, jak również pyłów do atmosfery w okresie sprawozdawczym.

Sprzedaż energii cieplnej na terenie powiatu zwiększyła się. Zaobserwowano również nieznaczną rozbudowę sieci gazowej.

Niezadawalający jest stan realizacji zadań mających na celu zwiększenie powierzchni zieleni na terenie powiatu. W okresie sprawozdawczym nie powstały żadne nowe parki i zieleńce. Sumaryczna powierzchnia istniejących parków, zieleńców i terenów zieleni osiedlowej zmniejszyła się. Jedyny wzrost odnotowano w stosunku do powierzchni lasów gminnych.

Głównym źródłem hałasu powodującym największą uciążliwość akustyczną jest droga krajowa nr 6 Kołbaskowo-Łęgowo przecinająca miasto Lębork.

Urzędy gmin nie posiadają pełnych informacji na temat występujących na ich terenie źródeł promieniowania niejonizującego. Badania wykonane przez WIOŚ w 2010 r. w punkcie pomiarowym zlokalizowanym w Lęborku nie wykazały przekroczeń dopuszczalnych poziomów wartości.

W okresie sprawozdawczym nie zostały zrealizowane przez jednostki gminne żadne zadania z zakresu ochrony przed hałasem i promieniowaniem elektromagnetycznym.

Na terenie Powiatu Lęborskiego eksploatacja surowców naturalnych obejmuje głównie piaski i żwiry oraz surowce ilaste ceramiki budowlanej. Działalność polegająca na eksploatacji surowców naturalnych jest uregulowana stosownymi koncesjami i pozwoleniami.

Edukacja ekologiczna jest prowadzona dosyć intensywnie na terenie Powiatu Lęborskiego. Obejmuje ona w większości już cykliczne akcje i konkursy. Poszerzono zasoby jednej z bibliotek o materiały tematyczne związane z ochroną środowiska. Prowadzono wiele działań, w które zostały zaangażowane dzieci i młodzież.

Przy aktualizacji Programu Ochrony Środowiska należy zwrócić uwagę na jego spójność z innymi dokumentami strategicznymi szczebla powiatowego i wojewódzkiego. Należy również ustalić grupę mierników realizacji poszczególnych celów i zadań tak, aby możliwe było określenie zmian parametrów stanu środowiska w czasie.

Wśród zadań Programu Ochrony Środowiska, które wymagają większego zaangażowania samorządów terytorialnych należy wymienić w szczególności:

- wyrównanie dysproporcji pomiędzy zwodociągowaniem i skanalizowaniem obszaru powiatu,
- podjęcie działań mających na celu ograniczenie ilości zanieczyszczeń dopływających do wód ze źródeł powierzchniowych,
- szczegółowe rozpoznanie stanu gospodarki osadami ściekowymi i zwiększenie udziału użytkowego wykorzystania osadów ściekowych w ogólnym systemie ich zagospodarowania,
- dalszą termomodernizację budynków oraz wymianę kotłów węglowych na urządzenia wykorzystujące bardziej ekologiczne nośniki energii (gaz, olej, biomasę), a także wsparcie działań mających na celu pozyskanie energii ze źródeł odnawialnych,
- tworzenie lokalnych form ochrony przyrody,
- zwiększenie powierzchni terenów zieleni publicznej na terenie powiatu, a także utrzymanie oraz pielęgnację tej zieleni,
- rozpoznanie terenów zagrożonych promieniowaniem elektromagnetycznym oraz hałasem w celu wykorzystania tej wiedzy podczas sporządzania planów zagospodarowania przestrzennego,
- tworzenie i rozwijanie nasadzeń śródpolnych, ograniczających erozję gleb i mających wpływ na zwiększenie bioróżnorodności obszaru,
- edukację ekologiczną uwzględniającą sektory problemowe, opartą na systemie szkoleń i warsztatów.

Podsumowując stwierdzono, że pomimo ograniczonych możliwości wpływu na stan środowiska przez administrację szczebla powiatowego Starostwo Powiatowe w Lęborku prowadzi szereg działań inicjujących, koordynacyjnych oraz informacyjno-edukacyjnych skutkujących realnymi efektami ekologicznymi i poprawą stanu środowiska.