

ODUM

ZAKŁAD USŁUGOWY s.c.

ul. Mostowa 9 64-800 CHODZIEŻ
odum@onet.pl

TEL. (0-67) 282-74-35, 281-09-84 FAKS (0-67) 281-23-67
regon 300521296, NIP 6070036549

Program ochrony środowiska dla Gminy Łobżenica na lata 2015-2020

Opracowała:

mgr Justyna Sekulska

Sprawdził:

mgr Adam Dymek

**Program ochrony środowiska
dla Gminy Łobzenica
na lata 2015-2020**

Chodzież, listopad 2014 r

Spis treści

1. Wstęp	4
1.1. Podstawa prawna.....	4
1.2. Cel i zakres opracowania.....	4
1.3. Źródła danych.....	5
1.4. Polityka Ekologiczna Państwa.....	6
2. Charakterystyka Gminy Łobzenica.....	7
2.1. Ogólna charakterystyka Gminy	7
2.2. Sytuacja demograficzna.....	8
2.3. Gospodarka.....	9
2.4. Infrastruktura inżyniersko – techniczna	10
2.4.1. Infrastruktura transportowa	10
2.4.2. Zaopatrzenie mieszkańców w wodę	11
2.4.3. Zaopatrzenie mieszkańców w odprowadzanie ścieków komunalnych.....	13
2.4.4. Charakterystyka zaopatrzenia gminy w energię elektryczną.....	17
2.4.5. Charakterystyka zaopatrzenia gminy w gaz ziemny.....	19
2.4.6. Gospodarka odpadami	20
2.5. Rolnictwo	25
2.6. Zasoby naturalne	25
2.7. Turystyka.....	26
3. Ochrona zasobów naturalnych.....	29
3.1. Klimat.....	29
3.2. Geologia.....	29
3.3. Geomorfologia	30
3.4. Wody powierzchniowe i podziemne	30
3.4.1. Wody powierzchniowe na terenie gminy Łobzenica.....	30
3.4.1.1. Cieki	31
3.4.1.2. Zbiorniki wodne	33
3.4.2. Wody podziemne	34
3.5. Gleby.....	35
3.6. Powietrze atmosferyczne.....	37
3.7. Hałas i wibracje.....	41
3.8. Pola elektromagnetyczne	42
3.9. Formy ochrony przyrody.....	43
3.10. Lasy i gospodarka leśna.....	48
4.Strategia ochrony środowiska	49
4.1. Realizacja celów i kierunków działań zawartych w Aktualizacji Programu Ochrony Środowiska z 2009 r.	49
4.2. Określenie podstawowych problemów dotyczących ochrony środowiska w Gminie Łobzenica.	52

4.3. Cele i kierunki działań	53
4.4. Harmonogram realizacji działań.....	56
5. Edukacja społeczności lokalnej.....	60
6. Kontrola i realizacja programu ochrony środowiska	64
6.1. Ogólne zasady zarządzania środowiskiem.....	64
6.2. Zarządzanie programem	65
6.3. Kontrola realizacji programu	65
6.4. Narzędzia i instrumenty realizacji programu	67
6.4.1. Instrumenty prawne	68
6.4.2. Instrumenty finansowe.....	69
6.4.3. Instrumenty społeczne	72
6.4.4. Instrumenty polityczne	72
6.4.5. Instrumenty strukturalne.....	73
7. Podsumowanie	74

1. Wstęp

1.1. Podstawa prawna

Podstawą prawną opracowania Programu ochrony środowiska dla Gminy Łobzenica na lata 2015-2020 (w dalszej części określanego jako Program), jest ustawa z dnia 27 kwietnia 2001 roku Prawo ochrony środowiska (t.j. Dz. U. z 2013 r. poz. 1232 z póź. zm.).

W oparciu o art. 17 w/w ustawy organ wykonawczy gminy, w celu realizacji polityki ekologicznej państwa, sporządza gminny program ochrony środowiska. Projekt gminnego programu ochrony środowiska podlega zaopiniowaniu przez organ wykonawczy powiatu (art. 17 ust. 2 pkt. 3 w/w ustawy). Ponadto w ramach procedury opracowania programu ochrony środowiska obligatoryjne jest zapewnienie możliwości udziału społeczeństwa na zasadach i w trybie określonym w ustawie z dnia 3 października 2008 roku o udostępnianiu informacji środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (tj, Dz. U. z 2013r. poz. 1235).

Zgodnie z art. 18 ust. 1 ustawy Prawo ochrony środowiska organem właściwym do uchwalenia programu ochrony środowiska jest rada gminy.

Z wykonanych programów organ wykonawczy gminy sporządza co 2 lata raporty, które przedstawia radzie gminy.

1.2. Cel i zakres opracowania

Niniejszy program ochrony środowiska dla Gminy Łobzenica na lata 2015-2020 został opracowany w celu realizacji polityki ekologicznej państwa, poprzez określenie ram polityki środowiskowej na szczeblu gminnym.

W Programie zawarto cele, priorytety i konkretne zadania, zarówno o charakterze inwestycyjnym, jak również nie inwestycyjnym, których realizacja ma posłużyć osiągnięciu celów polityki ochrony środowiska.

Zakres niniejszego Programu wynika przede wszystkim z zapisów ustawy Prawo ochrony środowiska, która definiuje ogólne wymagania w odniesieniu do programów ochrony

środowiska. Przy opracowaniu Programu pod uwagę wzięto również wytyczne do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym¹.

W Programie ujęto zagadnienia związane z racjonalnym użytkowaniem zasobów naturalnych, poprawą jakości środowiska oraz wskazano narzędzia i instrumenty jego realizacji . Przewidziano również harmonogram realizacji i szacunkowe nakłady na realizację Programu.

1.3. Źródła danych

Opracowując niniejszy Program wykorzystano dane pochodzące z wymienionych poniżej jednostek i instytucji:

- Urząd Miasta i Gminy w Łobzenicy,
- Starostwo Powiatowe w Pile;
- Wojewódzki Zarząd Dróg w Poznaniu,
- Nadleśnictwo Złotów;
- Nadleśnictwo Kaczory;
- Zakład Gospodarki Komunalnej i Mieszkaniowej w Łobzenicy;
- Wojewódzki Inspektorat Ochrony Środowiska w Poznaniu (WIOŚ),
- Regionalna Dyrekcja Ochrony Środowiska w Poznaniu,
- Okręgowa Stacja Chemiczno-Rolnicza w Szczecinie,
- Państwowy Instytut Geologiczny (IKAR, MIDAS),
- Wielkopolski Ośrodek Doradztwa Rolniczego w Pile,
- Centralny Ośrodek Dokumentacji Geodezyjnej i Kartograficznej (GEOPORTAL),
- Główny Urząd Statystyczny (GUS),
- Instytut Meteorologii i Gospodarki Wodnej (IMiGW).

¹ environet.eu/prawo/wytyczne.pdf

1.4. Polityka Ekologiczna Państwa

W grudniu 2008 r. Rada Ministrów przyjęła Politykę Ekologiczną Państwa na lata 2009-2012 z uwzględnieniem perspektywy do roku 2016.

Polityka Ekologiczna jest dokumentem strategicznym, określającym cele i priorytety ekologiczne, a poprzez to wskazującym kierunek działań koniecznych dla zapewnienia właściwej ochrony środowisku naturalnemu.

Priorytety polityki ekologicznej na lata 2009-2012 z perspektywą do roku 2016:

- zakończenie prac nad wyznaczeniem obszarów siedliskowych w ramach Natura 2000,
- przyjęcie projektu ustawy o organizmach genetycznie modyfikowanych, zgodnie z prawem UE,
- zamknięcie wysypisk nie spełniających wymogów UE,
- wprowadzenie w życie tzw. zielonych zamówień publicznych,
- wzmocnienie kadry inspekcji ochrony środowiska, która usprawni ochronę środowiska i pozwoli na kontrolę przestrzegania prawa,
- wspieranie platform technologicznych i ekoinnovazione w ochronie środowiska,
- przywrócenie podstawowej roli miejscowym planom zagospodarowania przestrzennego, jako podstawy lokalizacji inwestycji,
- zwiększenie retencji wody,
- opracowanie krajowej strategii ochrony gleb,
- promocja wykorzystania metanu z pokładu węgla,
- ochrona atmosfery,
- ochrona wód,
- gospodarka odpadami,
- modernizacja systemu energetycznego.

Cele pośrednie kładą nacisk na ochronę powietrza i przeciwdziałanie zmianom klimatu, a przede wszystkim spełnianie standardów określonych przez Unię Europejską w tym temacie. Dla obszarów, które ich nie spełniają muszą zostać opracowane i wykonane programy naprawcze. Polska powinna także położyć duży nacisk na promocję energii pozyskiwanej z odnawialnych źródeł energii (OZE), a także modernizację już istniejącego przemysłu energetycznego.

Wypełnianie założeń krajowej polityki ochrony środowiska stało się bodźcem do powołania nowych organów – Generalnego Dyrektora Ochrony Środowiska i regionalnych dyrektorów ochrony środowiska. Jest to krok mający na celu uproszczenie i przyspieszenie procedur środowiskowych.

Priorytetem jest weryfikacja listy obszarów NATURA 2000, jak również kontynuacja zalesień i zadrzewień w celu tworzenia korytarzy ekologicznych łączących kompleksy leśne. Ma to ogromne znaczenie dla zachowania różnorodności biologicznej fauny i flory. Wszystkie państwa, w tym także Polska muszą pamiętać o racjonalnym gospodarowaniu zasobami naturalnymi, w szczególności wodą.

Polityka Ekologiczna kładzie nacisk na racjonalne korzystanie z zasobów geologicznych i poprawę gospodarki odpadami, zwłaszcza komunalnymi. Gospodarowanie pieniędzmi pozyskanymi z Unii Europejskiej powinno być bardziej efektywne i w dużej mierze skupić się na wyposażaniu kolejnych aglomeracji w oczyszczalnie ścieków i systemy wodno-kanalizacyjne.

Polityka ochrony środowiska zawsze kładzie też duży nacisk na podnoszenie świadomości ekologicznej społeczeństwa zgodnie z zasadą - „myśl globalnie, działaj lokalnie”. Polska powinna zadbać również o opracowanie ryzyka powodziowego, ochronę gleb, rekultywację terenów zdegradowanych i ochronę przed hałasem².

2. Charakterystyka Gminy Łobzenica

2.1. Ogólna charakterystyka Gminy

Gmina Łobzenica położona jest w północno- wschodniej części województwa wielkopolskiego i wchodzi w skład powiatu pilskiego. Położona jest nad rzeką Łobzonką, będącą dopływem rzeki Noteć.

Przez miasto przebiega droga wojewódzka nr 242 Wyrzysk-Więcbork. Obszar gminy oddalony jest 10 km od drogi krajowej nr 10; pomiędzy Piłą a Bydgoszczą.

² Polityka ekologiczna państwa na lata 2009-2012 z uwzględnieniem perspektywy do roku 2016.

Ryc. 1. Podział administracyjny gminy Łobzenica

(Źródło: <http://lobzenica.msriver.pl/Mapa.htm>)

Gminę tworzą 23 sołectwa, oraz miasto Łobzenica, która stanowi siedzibę władz gminy. Powierzchnia gminy wynosi 190,68 km², z czego powierzchnia miasta Łobzenica wynosi 3,25 km².

Gmina Łobzenica graniczy z gminami: Złotów (od północnego- zachodu), Więcbork, Sadki, Mrocza (od wschodu) oraz z gminami Wysoka i Wyrzysk (od południa)

2.2. Sytuacja demograficzna

Gmina Łobzenica należy do gmin rolniczo turystycznych, o rozproszonej sieci osadniczej, składającej się z 23 sołectw (w tym 11 przysiółków) oraz miasto Łobzenica. Obszar gminy zamieszkuje 9775 mieszkańców (stan na dzień 31 grudnia 2013 wg danych z regionalnych GUS), z czego mieszkańcy miasta stanowią 31% ogółu. Większość mieszkańców to mężczyźni (51,3%). Na przestrzeni lat 2009-2013 liczba ludności gminy zmniejszyła się o 2,4%, przy czym większy spadek liczby ludności zanotowano na terenie miasta Łobzenica (liczba ludności zmniejszyła się o 3,79%). Gęstość zaludnienia w roku 2013 wynosiła 51,3 os/km².

Tabela 1. Zmiany liczby ludności gminy Łobzenica latach 2009-2013.

Gmina Łobzenica	Lata				
Łobzenica – obszar wiejski	2009	2010	2011	2012	2013
<i>Liczba mieszkańców</i>	6858	6791	6782	6738	6737
Łobzenica – Miasto	2009	2010	2011	2012	2013
<i>Liczba mieszkańców</i>	3158	3107	3084	3054	3038
Razem	10 016	9 898	9 866	9 792	9 775

Źródło: <http://stat.gov.pl/statystyka-regionalna/>

2.3. Gospodarka

Na terenie gminy Łobzenica zarejestrowane są 492 podmioty gospodarcze (wg danych GUS na dzień 31.07.2014). Ponad połowa z nich (56 %) zarejestrowana jest na terenie miasta Łobzenica. Prawie 90% wszystkich podmiotów gospodarczych należy do sektora prywatnego, będąc w większości działalnością osób fizycznych (79%), 6% stanowiły spółki, 1% stanowiły spółdzielnie.

Tabela 2. Podmioty gospodarcze na terenie gminy Łobzenica

Gmina Łobzenica	Ogółem	W tym:			
		Spółki	Spółdzielnie	Osoby fizyczne prowadzące działalność gospodarczą	Pozostałe:
Łobzenica - miasto	278	17	4	215	42
Łobzenica – obszar wiejski	214	13	1	174	26
Razem	492	30	5	389	68

Źródło: <http://bip.stat.gov.pl/dzialalnosc-statystyki-publicznej/rejestr-region/liczba-podmiotow-w-rejestrze-region-tablice/miesieczna-informacja-o-podmiotach-gospodarki-narodowej-w-rejestrze-region/>

Największymi podmiotami na terenie gminy są: PPU „Skorbud”, „Bambino”, Okręgowa Spółdzielnia Mleczarska Łobzenica, „Rolnik” – Gminna Spółdzielnia „Samopomoc Chłopska”, Chemiczno Farmaceutyczna Spółdzielnia Pracy „Filofarm”, PPUH ZULIT Roman Jopek.

2.4. Infrastruktura inżynieryjno – techniczna

2.4.1. Infrastruktura transportowa

Infrastrukturę transportową na terenie gminy Łobzenica tworzą: droga wojewódzka nr 242 Falmierowo- Więcbork na odcinku 15,5 km, drogi powiatowe o łącznej długości 77,852 km oraz drogi gminne o łącznej długości 130, 281 km.

Droga wojewódzka nr 242, która przebiega przez teren gminy Zarząd Dróg Wojewódzkich w 2010 roku badał pod względem natężenia ruchu. Podobnie jak w roku 2005 pomiar odbywał się na dwóch odcinkach: od granicy województwa do Łobzenicy, oraz od Łobzenicy do Falmierowa. – wykaz ruch pojazdów został przedstawiony poniżej.

Tabela 3. Średni dobowy ruch pojazdów na drodze wojewódzkiej nr 242 przebiegającej przez obszar gminy Łobzenica w latach 2005 i 2010.

Nr drogi	Badany odcinek	Liczba pojazdów ogółem/ udział procentowy	Udział poszczególnych rodzajów pojazdów						
			motocykle	samochody osobowe, mikrobusy	lekkie samochody ciężarowe (dostawcze)	ciężarowe		autobusy	Ciągniki rolnicze
						bez przyczepy	z przyczepą		
242	Granica województwa- Łobzenica	2005							
		571	15	443	51	14	14	14	20
		100%	3	78	9	2	2	2	4
		2010							
		716	19	554	64	18	18	18	25
		100%	2,5	77	10	2,5	2,5	2,5	3
242	Łobzenica – Falmierowo	2005							
		1710	12	1398	150	44	27	43	36
		100%	1	82	9	3	2	3	2
		2010							
		2203	24	1814	214	57	33	35	26
		100%	1	82	10	3	1	2	1

Źródło: <http://www.wzdw.pl/pomiar-ruchu/generalny-pomiar-ruchu-2010>

Jak wynika z tabeli na terenie gminy dominuje transport lekki reprezentowany głównie przez samochody osobowe (77-82% ruchu) i dostawcze (10%). Ruch pojazdów ciężkich stanowi zaledwie 2-3% . Widać wyraźnie, iż bardziej obciążony jest odcinek drogi Łobzenica – Falmierowo w kierunku Wyrzyska (większy o prawie 70%), co związane jest

przede wszystkim z przemieszczaniem się mieszkańców gminy do pracy i szkoły (ruch aut osobowych jest 3-krotnie wyższy) oraz tranzytową funkcją drogi nr 242, łączącej się z drogą krajową nr 10. Porównując natężenie ruchu w 2005 i 2010 widać tendencję wzrostową na obu odcinkach drogi o około 20%.

2.4.2. Zaopatrzenie mieszkańców w wodę

Gmina Łobzenica jest w dużej mierze zwodociągowana. Pobór wody na terenie gminy odbywa się z 10 ujęć. Proces uzdatniania wody polega na odżelazianiu i odmanganianiu, oczyszczaniu na filtrach pospiesznych i chlorowaniu. Ujęcia wykorzystują głównie zasoby czwartorzędowe śródglinowe lub zalegające pod glinami zwałowymi w przewarstwieniach piaszczysto- żwirowych plejstocenijskich. Wodonośne warstwy czwartorzędowo występują najczęściej na głębokości 30-40 m ppt. Wody trzeciorzędowe występują na głębokości poniżej 100 m ppt.

Tabela 4. Charakterystyka ujęć wód podziemnych oraz stacji uzdatniania na terenie gminy Łobzenica

Ujęcie	Zarządzający	Użytkownicy	Liczba studni	zasoby ujęcia [m ³ /h]	Głębokość studni	długość sieci /liczba przyłączy do budynków
Łobzenica	ZGKiM Łobzenica	Łobzenica, Rataje, Luchowo, Witrogoszcz, Chlebno, Liskowo, Trzeboń ,Górka Osada, Szczerbin	2	Q= 60 Q=35	126,0 103,00	97,3 km 1125 szt.
Dźwierszno Wielkie	ZGKiM Łobzenica	Dźwierszno małe, Dźwierszno Wielkie, Izdebki, Topola, Gródek Krajeński, Ferdynandowo, Klarynowo (Gm. Więcbork)	1	Q=79	141,0	28,4 km 239 szt.
Dziegciarnia	ZGKiM Łobzenica	Dziegciarnia, Jeziorki	1	Q=34	26,0	1,6 km 22 szt.
Wiktorówko	ZGKiM Łobzenica	Wiktorówko, Kruszki, Piesno, Walentynowo, Kunowo	1	Q=43	130,0	36,3 km 253 szt.
Kunowo	Agro-Centrum Sp. jawna	Kunowo	1	Q=15	36,0	0,4 km b.d.

DPS Dębno	Dom Pomocy społecznej Dębno	DPS Dębno	2	Q=12 Q=12	25,0 40,0	0,2 km
OSM Łobzenica	OSM Łobzenica	OSM Łobzenica	2	Q=17,9 Q=17,9	45,0 50,0	0,1 km
PHZiN Dębno	PHZiN Dębno	PHZiN Dębno, Dębno, Fanianowo	2	Q=22 Q=18	110,0 47,0	7,7 km 60 szt.
PHZiN Dziunin	PHZiN Dębno	PHZiN Dziunin, Dziunin	1	Q=17	42,0	0,2 km b.d.
PHZiN Ferdynadowo	PHZiN Dębno	PHZiN Ferdynadowo	1	Q=11 Q=14	42,0 48,0	0,3 km b.d.

Długość sieci wodociągowej na terenie gminy wynosi ok. 172 km. Liczba czynnych przyłączy wodociągowych wynosi ponad 1650 sztuk. ZGKiM w Łobzenicy jest zarządcą 4 stacji uzdatniania wody (w Łobzenicy, Dźwiersznie Wielkim, Dziegciarni i Wiktorówku) które łącznie zaopatrują w wodę 9165 osób, z czego w największym stopniu Łobzenica – 72% (6595 osób), następnie Wiktorówko – 16% (1440 osób), Dźwierszno Wielkie -11% (1035 osób) i Dziegciarnia 1% (95 osób). Stopień zwodociągowania gminy określa się na poziomie ok. 93%.

Tabela 5. Parametry ujęć wód podziemnych oraz stacji uzdatniania na terenie gminy Łobzenica wg pozwoleń wodnoprawnych oraz pobór wody w latach 2011-2013.

Stacja uzdatniania	Zasoby eksploatacyjne		Pozwolenie na pobór wody w ilości		sposób uzdatniania wody	pobór wody [m ³]	
	[m ³ /h]	przy depresji [m]	Q _{max d} [m ³ /d]	Q _{max h} [m ³ /h]		2011	2012
Łobzenica	35	8,0	1400	70	odmanganianie, odżelazianie	2011	213421
	60	20,3				2012	280207
						2013	266375
Dźwierszno Wielkie	79	4,0	600	25	odmanganianie, odżelazianie	2011	53621
						2012	63373
						2013	66069
Dziegciarnia	34	3,0	384	16	odmanganianie, odżelazianie	2011	10315
						2012	4174
						2013	3859
Wiktorówko	43	22,0	720	30	odmanganianie, odżelazianie	2011	80001
						2012	89632
						2013	84746

Część sieci wodociągowej, prowadzącej wodę do odbiorców zbudowana jest z rur cementowo- azbestowych o łącznej długości ok 7 km. pozostałe zbudowane są z żeliwa, bądź tworzyw sztucznych.

2.4.3. Zaopatrzenie mieszkańców w odprowadzanie ścieków komunalnych

Gmina Łobzenica jest tylko w niewielkiej części skanalizowana, jedynie część posesji odprowadza ścieki w sposób zorganizowany – do sieci kanalizacyjnej bądź do zbiorników bezodpływowych czy też jest wyposażona we własne oczyszczalnie przydomowe. Długość sieci kanalizacyjnej wraz z przyłączami wynosi 43 km, a ilość przyłączy kanalizacyjnych wynosi 602 szt. Sieć kanalizacyjna w gminie obejmuje w największym stopniu miasto Łobzenica. Ujęte ścieki odprowadzane są siecią kanalizacyjną do dwóch oczyszczalni ścieków w zasobach Zakładu Gospodarki Komunalnej i Mieszkaniowej w Łobzenicy.

Tabela 6. Wykaz i charakterystyka oczyszczalni ścieków komunalnych na terenie Gminy Łobzenica w latach 2011-2013

Lokalizacja	Rodzaj oczyszczalni	Przepustowość oczyszczalni [m ³ /d]	Rok	Liczba obsługiwanych mieszkańców [osób]	Ścieki oczyszczone/ w tym dowożone [tys. m ³ /rok]
Witrogosz	mechaniczno-biologiczna	83,8	2011	255	9/-
			2012	255	8/-
			2013	255	8/-
Liszkowo	mechaniczno-biologiczna	750	2011	2399	77/15
			2012	2859	115/15
			2013	3665	137/13

Źródło: Opracowanie własne na podstawie danych z ZGKiM Łobzenica.

Oczyszczalnia ścieków Liszkowo jest instalacją mechaniczno- biologiczną przekazaną do eksploatacji w 2002 r. odbiornikiem oczyszczonych ścieków jest rzeka Lubcza. Oczyszczalnia obsługuje miejscowości: Liszkowo, Dębno, Fanianowo, Dziunin, Łobzenica, Rataje, Luchowo, Szczerbin, Kościerzyn Mały (częściowo), Dębionek (gm. Sadki). Oczyszczalnia przyjmuje ścieki komunalne oraz przemysłowe z OSM Łobzenica (ok. 500m³/m-c). przepustowość oczyszczalni wynosi 750 m³/d przy ilości dopływających ścieków: ok. 500 m³ /d - w porze bezopadowej, ok. 700 m³ /d - w porze opadowej. Przy oczyszczalni ścieków funkcjonuje zlewnia, która w 2013 roku przyjęła ok. 10% wszystkich

ścieków poddanych oczyszczaniu w instalacji. Obecnie oczyszczalnia jest bardzo obciążona i wymagana jest natychmiastowa modernizacja.

Oczyszczalnia w Witrogoszczy została oddana do eksploatacji w 1999 r. Odbiornikiem oczyszczonych ścieków jest rzeka Lubcza. Do oczyszczalni spływają wyłącznie ścieki komunalne z miejscowości Witrogoszcz. Przepustowość oczyszczalni wynosi 83,8 m³/d, średnia ilość dopływających ścieków do oczyszczalni w czasie pogody bezopadowej 18 m³/d, a w czasie opadów 22 m³/d.

Tabela 7. Dozwolona wielkość emisji ścieków oczyszczonych w oczyszczalniach na terenie gminy Łobzenica.

Lokalizacja oczyszczalni	Odbiornik	Użytkownik	Q śr. dobowe [m ³ /d]	Q max. dobowe [m ³ /d]	Q max. roczne [m ³ /r]
Witrogoszcz	Rów melioracyjny, dopływ Lubczy w km 11+380	ZGKiM Łobzenica, ul. Wyrzyska 27 a	11	83,8	30000
Liszkowo	Lubcza w km 5+869	ZGKiM Łobzenica, ul. Wyrzyska 27 a	600	750	27753

Oprócz oczyszczalni ścieków komunalnych na terenie gminy działa oczyszczalnia mechaniczno - biologiczna przy Okręgowej Spółdzielni Mleczarskiej. Instalacja wyposażona jest w osadnik piasku, tłuszczownik, zbiornik uśredniający z napowietrzaniem ścieków oraz przepompownię, tłoczącą wstępnie oczyszczone ścieki do oczyszczalni korzeniowej, położonej przy rzece Łobzonka. Oczyszczalnię biologiczną stanowi poletko o powierzchni 0,35 ha obsadzone roślinami trzcinowatymi. Wydajność oczyszczalni wynosi max 230 m³/d.

Gmina Łobzenica w ramach dotacji celowych udzielonych z budżetu gminy dofinansowuje w określonych przypadkach koszty inwestycji w zakresie ochrony środowiska i gospodarki wodnej, w tym również inwestycje polegające na budowie przydomowych oczyszczalni ścieków. W ostatnich latach gmina dofinansowała 4 takie inwestycje.

W mieście Łobzenica funkcjonuje także kanalizacja deszczowa o długości 6,4 km. Składa się ona z kilku niezależnych układów z odprowadzaniem wód opadowych do cieków płynących przez miasto oraz bezpośrednio do rzeki Łobzonki. Dwie zlewnie wyposażone są w osadniki piasku i błota przed wylotami do odbiorników.

Aglomeracja Łobzenica

Polska przystępując do Unii Europejskiej zobowiązała się do wypełnienia wymogów dyrektywy Rady 91/271/EWG z dnia 21 maja 1991 roku dotyczącej oczyszczania ścieków

komunalnych (Dz. Urz. WE L 135 z 30.05.1991 r., str. 40-52, z późn. zm.; Dz. Urz. WE Polskie wydanie specjalne, rozdz. 15, t. 002, str. 26) zgodnie z określonymi w negocjacjach i zapisanymi w Traktacie Akcesyjnym terminami i okresami przejściowymi. W rozmowach przedakcesyjnych wynegocjowane zostały bowiem dostosowawcze okresy przejściowe na wprowadzenie przepisów ww. dyrektywy do końca 2015 r. Dlatego też, aby zidentyfikować faktyczne potrzeby w zakresie uporządkowania gospodarki ściekowej oraz uszeregować ich realizację w taki sposób aby wywiązać się ze zobowiązań traktatowych, utworzono Krajowy program oczyszczania ścieków komunalnych (KPOŚK).

KPOŚK zatwierdzony został przez Rząd RP w dniu 16 grudnia 2003 r. Program ten zawiera wykaz aglomeracji, wraz z jednoczesnym wykazem niezbędnych przedsięwzięć w zakresie budowy, rozbudowy lub modernizacji oczyszczalni ścieków komunalnych oraz budowy i modernizacji zbiorczych systemów kanalizacyjnych, jakie należy zrealizować w tych aglomeracjach w terminie do końca 2015 r.

W trakcie sporządzania Programu obowiązywała trzecia Aktualizacja Programu (Monitor Polski z 2011, nr. 62, poz. 589) której celem było ustalenie realnych terminów zakończenia inwestycji w aglomeracjach, które ze względu na opóźnienia inwestycyjne nie zrealizują zaplanowanych zadań do końca 2010 r. Dlatego też, AKPOŚK2010 swoim zakresem objęło wyłącznie zmiany dotyczące terminów realizacji inwestycji. W wyniku analizy stanu zaawansowania realizacji inwestycji oraz przyczyn zaistniałych opóźnień ustalono, że sytuacja dotyczy 126 aglomeracji.

Obecnie opracowany jest projekt IV Aktualizacji Programu Oczyszczania Ścieków Komunalnych, który ma stanowić wsparcie dla samorządów w procesie weryfikacji obszaru i granic aglomeracji. Dane uwzględnione w tym projekcie dotyczą stanu inwestycji na dzień 31 grudnia 2010 r., oraz planowanych inwestycji wyposażenia aglomeracji w systemy kanalizacji zbiorczej do roku 2015.

Aglomeracja Łobzenica należy do regionu wodnego Odry, w skład którego wchodzi dorzecze Warty. Aglomeracja została ustanowiona uchwałą sejmiku województwa wielkopolskiego z dnia 30.11.2009 nr XLI/582/09. Wg projektu IVAKPOŚK oraz sprawozdania za rok 2013 aglomeracja liczy 11882 RLM, a rzeczywista liczba mieszkańców wynosi 8301.

Tabela 8. Charakterystyka Aglomeracji Łobzenica

Lp.	Wyszczególnienie	Dane wg sprawozdania za rok 2013 Stan na 31.12.2013
DANE OGÓLNE		
1.	nr identyfikacyjny aglomeracji	PLWI084
2.	nazwa aglomeracji	Łobzenica
3.	Dorzecze	Odra
4.	region wodny	Warta
5.	gmina wiodąca w aglomeracji	Łobzenica
6.	RLM aglomeracji zgodnie z rozporządzeniem uchwalającym aglomerację/ nr rozporządzenia	11482 XLI/582/09
7.	liczba rzeczywistych mieszkańców aglomeracji (stan na dzień 31.10.2013)	8301
8.	symbol grupy aglomeracji	3
SYSTEM KANALIZACJI		
9.	liczba osób korzystających z systemu kanalizacyjnego [osób]	3920
10.	długość sieci kanalizacyjnej [km]	50,2
11.	liczba osób podłączonych do sieci kanalizacyjnej w 2013	463
12.	% RLM korzystających z sieci kanalizacyjnej w 2013 r.	34
13.	przewidywany % RLM Korzystających z sieci kanalizacyjnej do końca 2015 r.	52
OCZYSZCZALNIA ŚCIEKÓW		
14.	nr identyfikacyjny oczyszczalni	PLWI084
15.	nazwa oczyszczalni	Liszkowo
16.	rodzaj oczyszczalni	Mechaniczno- biologiczna
17.	przepustowość oczyszczalni średnia/ docelowa [m ³ /d]	500/1250
18.	średnia wydajność oczyszczalni ścieków w roku sprawozdawczych [RLM]	750
19.	% RLM obsługiwany przez oczyszczalnie ścieków [% RLM]	6,5
20.	planowane inwestycje	RM- rozbudowa
21.	termin zakończenia inwestycji zgodnie z obowiązującym AKPOŚK	2015 r.
22.	ilość suchej masy osadów powstających na oczyszczalni [Mg/rok]	19,0
NAKLADY INWESTYCYJNE PLANOWANE DO 2015r.**		
23.	na sieci kanalizacyjne [tys./zł]	11000,00
24.	na oczyszczalnie ścieków wraz z przeróbką osadu [tys./zł]	3800,00
25.	na zagospodarowanie osadu [tys./zł]	250,00
26.	na oczyszczalnie ścieków wraz z przeróbką osadu i jego zagospodarowaniem [tys./zł]	4050,00

** dane wg projektu IVAKPOŚK.

Uzupełnieniem wód płynących są rowy szczegółowe mierzące łącznie 169,3 km i odwadniające tereny łąk i mokradeł, w dolinach rzecznych i rynnach jeziornych oraz tereny rolne o płytko zalegającym zwierciadle wód gruntowych. Na terenie gminy obszar zmeliorowany zajmuje łącznie 2723 ha. Budowle wodne na terenie gminy to przede wszystkim przepusty, mostki i brody w liczbie 249 szt. Na rzece Łobzonka znajdują się 2 jazy piętrzące (Witrogoszcz i Łobzenica) oraz 1 przepławka dla ryb. W roku 2013 prowadzony był generalny remont jazu piętrzącego w Łobzenicy.

Fot.1. Jaz piętrzący na rzece Łobzonka
Źródło: Opracowanie własne

2.4.4. Charakterystyka zaopatrzenia gminy w energię elektryczną

Przez teren Gminy Łobzenica nie przebiegają Krajowe sieci Przesyłowe (KSP) najwyższych napięć. Na terenie gminy obsługę i eksploatację urządzeń energetycznych prowadzi ENEA Operator Sp. z o.o. Oddział Dystrybucji Poznań i Bydgoszcz. Przez teren Gminy Łobzenica nie przebiegają linie elektroenergetyczne 110 kV. Zasilanie gminy, odbywa się za pomocą linii średniego napięcia 15 kV, poprzez stacje transformatorowo-rozdzielcze 15/0,4 kV i dalej liniami niskiego napięcia 0,4 kV do odbiorców energii elektrycznej. Na terenie gminy Łobzenica nie ma zlokalizowanej rozdzielni sieciowej 15 kV. W podstawowym układzie gmina zasilana jest z Głównych Punktów Zasilania (GPZ): GPZ Wyrzysk, GPZ Runowo.

Charakterystykę Głównych Punktów Zasilania zasilających gminę Łobzenica przedstawiono w tabeli 9.

Tabela. 9. Charakterystyka Głównych Punktów Zasilania

Lp	Nazwa stacji	Napięcie w stacji	Zainstalowane transformatory 110/SN	Stopień obciążenia stacji		Układ pracy rozdzielni 110 kV	Stan techniczny rozdzielni 110 kV	Rezerwa mocy stacji		Właściciel
		kV		MVA	MW			%	MW	
1.	Wyrzysk	110/15	2 x 16	9,6	30	H4	4	22,4	70	ENEA Operator OD Poznań
2.	Runowo	110/15	2x10	5	25	H5	5	15	75	ENEA Operator OD Bydgoszcz

W układach awaryjnych, dzięki prowadzonym przez ostatnie lata modernizacjom sieci i wykonaniu dodatkowych powiązań w liniach 15 kV oraz zainstalowaniu 3 odłączników sterowanych radiowo, istnieje możliwość pobierania energii elektrycznej z sąsiednich GPZ tj.: GPZ Złotów, GPZ Miasteczko Krajeńskie oraz GPZ Nakło nad Notecią.

Przesył energii elektrycznej na napięciu 15 kV odbywa się linią napowietrzną Łobzenica o długości 154,8 km.

Układ zasilania odbiorców na napięciu 15 kV określany jest jako dobry, istnieje rezerwa mocy na tych liniach. Biorąc jednak pod uwagę długości linii SN-15 kV zasilającej gminę Łobzenica największa rezerwa mocy występuje na terenach położonych najbliżej miejscowości Wyrzysk, w której zlokalizowana jest stacja GPZ. Analogicznie najmniejsza rezerwa mocy występuje na terenach położonych najdalej m. Wyrzysk.

Przesył energii elektrycznej na niskim napięciu (0,4 kV) odbywa się liniami napowietrzno-kablowymi o łącznej długości ponad 159,5 km. Sieć niskiego napięcia zasilana jest za pośrednictwem stacji transformatorowych 15/04 kV usytuowanych według potrzeb zasilania poszczególnych miejscowości oraz grup obiektów. Na terenie gminy zlokalizowanych jest 98 stacji transformatorowych, w tym:

- w mieście Łobzenica 10 szt.,
- w miejscowościach wiejskich 88 szt.

Łączna moc transformatorów 15/0,4 kV zainstalowanych w komunalnych i abonenckich stacjach transformatorowych na terenie gminy wynosi ponad 10,5 MVA. Istniejące zapotrzebowanie odbiorców wynosi ok. 7,5 MVA.

Na terenie gminy Łobzenica największymi odbiorcami energii są:

- Baj Pros zlokalizowany w m. Wiktorówko,
- Okręgowa Spółdzielnia Mleczarska w Łobzenicy,
- ZGKiM Sp. z o.o. (oczyszczalnia, hydrofornia),
- „ZULIT” P.P.H.U. Roman Jopek Witrogoszcz Osada.

Odbiorcy zasilani napięciem SN 15 kV zużywają ok. 10% całkowitego zapotrzebowania na energię w gminie.

2.4.5. Charakterystyka zaopatrzenia gminy w gaz ziemny

W gminie Łobzenica gęstość sieci gazowej jest bardzo niska i wynosi 8,2km/100km². Długość ogólnej sieci rozdzielczej wynosi 15,644 km.

Udział osób korzystających z sieci gazowniczej jest niski i wynosi zaledwie 24,7%. Z czego prawie 99% to mieszkańcy miasta Łobzenica. Gazyfikacją przewodową objęte są miejscowości Łobzenica oraz częściowo wieś Rataje.

W roku 2012 liczba podłączonych gospodarstw domowych wynosiła 732 sztuk, z gazu ziemnego na terenie gminy korzystały 2422 osoby, co stanowi wzrost w stosunku do lat poprzednich. Z analiz wynika, że drastycznie zmalała liczba gospodarstw domowych ogrzewających mieszkania gazem. W 2007 r. liczba gospodarstw domowych wykorzystujących gaz ziemny do celów grzewczych wynosiła 375 sztuk, natomiast w 2012 zaledwie 115. Charakterystykę sieci gazowniczej na terenie gminy Łobzenica przedstawia tabela 10.

Tabela 10. Charakterystyka sieci gazowniczej na terenie gminy Łobzenica w latach 2010-2012.

Cecha	Jednostka	2010	2011	2012
długość czynnej sieci ogółem	m	2312	2312	2312
długość czynnej sieci przesyłowej	m	7476	7476	7476
długość czynnej sieci rozdzielczej	m	15644	15644	15644
czynne przyłącza	szt.	524	525	528
odbiorcy gazu	gosp. domowe	725	723	732
odbiorcy gazu ogrzewający mieszkania gazem	gosp. domowe	137	126	115
odbiorcy gazu w miastach	gosp. domowe	717	714	723
zużycie gazu	tys. m ³	562,00	447,6	468,8
zużycie gazu na ogrzewanie mieszkań	tys. m ³	310,2	294,0	287,2
ludność korzystająca z sieci gazowej	osoby	2379	2360	2422

Źródło: GUS, Bank Danych Lokalnych

W gminie Łobzenica siecią gazociągów dystrybucyjnych zarządza Wielkopolska Spółka Gazownictwa Sp. z o.o. Gmina Łobzenica zasilana jest z gazociągu wysokiego ciśnienia DN 250, 5,5 MPa relacji Stare Bielice- Okonek, z odboczką DN 80, 5,5 MPa do stacji gazowej I stopnia zlokalizowanej w Łobzenicy. Stacja ta zapewnia pokrycie bieżących potrzeb zasilanych odbiorców. Stan techniczny stacji gazowych i sieci dystrybucyjnych

w gminie jest dobry. Występują rezerwy systemu przesyłowego, a istniejąca infrastruktura gazowa umożliwi podłączenie nowych odbiorców.

2.4.6. Gospodarka odpadami

Odpady komunalne, zgodnie z definicją zawartą w ustawie z dnia 14 grudnia 2012 r. o odpadach, to odpady powstające w gospodarstwach domowych, z wyłączeniem pojazdów wycofanych z eksploatacji, a także odpady niezawierające odpadów niebezpiecznych pochodzące od innych wytwórców odpadów, które ze względu na swój charakter lub skład są podobne do odpadów powstających w gospodarstwach domowych.

Zgodnie z nowelizacją ustawy z dnia 13 września 1996 roku o utrzymaniu czystości i porządku w gminach (Dz. U. 2013 r, poz. 1399) Rada Gminy Łobzenica przyjęła nowy regulamin utrzymania porządku i czystości na terenie gminy oraz szereg uchwał regulujących stawki opłat za odbiór odpadów, częstotliwość odbioru odpadów, wzór deklaracji itp.

Od 1 lipca 2013 r, na terenie gminy funkcjonuje nowy system gospodarowania odpadami, w ramach którego właściciele nieruchomości mają obowiązek:

- prowadzenia selektywnego zbierania i przekazywania następujących frakcji odpadów komunalnych:
 - papieru i tektury, metalu, szkła, opakowań wielomateriałowych, tworzyw sztucznych,
 - odpadów komunalnych ulegających biodegradacji, w tym odpadów opakowaniowych ulegających biodegradacji, a także odpadów zielonych,
 - przeterminowanych leków i chemikaliów, zużytych baterii i akumulatorów, zużytego sprzętu elektrycznego i elektronicznego, mebli i innych odpadów wielkogabarytowych, zużytych opon;
- przekazywanie odpadów zebranych selektywnie i pozostałych odpadów zmieszanych podmiotowi uprawnionemu do odbioru, z określoną w harmonogramie częstotliwością;
- wyposażenia nieruchomości w odpowiednie pojemniki i worki służące do zbierania odpadów komunalnych;

Gminy Łobzenica z dniem 01.07.2013 roku przekazała gospodarkę odpadami komunalnymi do Związku Gmin Krajny w Złotowie.

W ciągu pierwszego roku funkcjonowania nowego systemu gospodarki odpadami (od 1 lipca 2013 do 30 czerwca 2014) z terenu gminy Łobzenica zebrano 1305,7 Mg niesegregowanych odpadów komunalnych.

Wykres 1. Ilości zebranych zmieszanych odpadów komunalnych o kodzie 20 03 01 w poszczególnych miesiącach w okresie od 1 lipca 2013 do 30 czerwca 2014.

Źródło: Opracowanie własne na podstawie danych z Związku Gmin Krajny.

Związek Gmin Krajny stworzył dla gmin zrzeszonych Punkt Selektywnego Zbierania odpadów Komunalnych (PSZOK). Punkt ten zlokalizowany jest w Złotowie przy ul. Szpitalnej 38., do którego mieszkańcy Gminy Łobzenica mogą dostarczać odpady posegregowane m.in. szkło, plastik, papier, opony itp.

Z inicjatywy Związku organizowane są również zbiórki zużytego elektroprzętu bądź odpadów wielkogabarytowych. Ponadto od kwietnia do października 2014 we wszystkich szkołach w Gminie Łobzenica organizowana jest akcja zbierania baterii.

Odpady zebrane z terenu gminy Łobzenica częściowo przekazywane są do odzysku, bądź do unieszkodliwienia na składowiskach. Odpady w postaci zużytego elektroprzętu przekazywane są do przedsiębiorstw zajmujących się przetwarzaniem zużytego sprzętu elektrycznego i elektronicznego (ZSEE) . Zestawienie odbiorców odpadów komunalnych i opakowaniowych przedstawia tabela poniżej.

Tabela 11. Lista zakładów, do których przekazywane są odpady zebrane z Gminy Łobzenica.

	Nazwa zakładu	Kod odpadu	Rodzaj odpadu
1.	ALTVATER Piła Sp. z o.o. w Piłe, ul. Łączna 4a 64-820 Piła	20 03 01	Niesegregowane (zmieszane) odpady komunalne
		15 01 02	Opakowania z tworzyw sztucznych
		15 01 01	Opakowania z papieru i tektury
2.	Międzygminne składowisko odpadów innych niż niebezpieczne i obojętne w Międzybłociu, 77-400 Złotów	20 03 01	Niesegregowane (zmieszane) odpady komunalne
		20 03 01	Niesegregowane (zmieszane) odpady komunalne
		20 03 07	Odpady wielkogabarytowe
3.	Centrum Onkologii ul. Dr I Romanowskiej 2 85-796 Bydgoszcz	20 01 32	Leki inne niż wymienione w 20 01 31
4.	ELEKTRO RECYKLING Bartosz Kubicki Zakład Przetwarzania Zużytego Sprzętu Elektrycznego i elektronicznego 64-300 Nowy Tomysł ul. Kolejowa 36	20 01 36	Zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 20 01 21, 20 01 23 i 20 01 35
		20 01 35	Zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 20 01 21, 20 01 23 zawierające niebezpieczne składniki
		20 01 23	Urządzenia zawierające freony
		20 01 35*	Zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 20 01 21, 20 01 23 zawierające niebezpieczne składniki(1)
		20 01 36	Zużyte urządzenia elektryczne i elektroniczne inne niż wymienione w 20 01 21, 20 01 23 i 20 01 35
5.	Miejski Zakład Oczyszczania – wysypisko z siedzibą w Piłe- ul. Kusocińskiego 1 64-920 Piła - składowisko odpadów w Kłodzie, 64-930 Szydłowo	19 12 12	Inne odpady (w tym zmieszane substancje i przedmioty) z mechanicznej obróbki odpadów inne niż wymienione w 19 12 11
		20 02 01	Odpady ulegające biodegradacji
6.	Przedsiębiorstwo Handlowe „KUBA” ul. Brzozowa 2 77-400 Złotów	17 04 05	Żelazo i stal
7.	Międzygminne składowisko odpadów innych niż niebezpieczne i obojętne w Międzybłociu, 77-400 Złotów	17 01 07	Zmieszane odpady z betonu, gruzu ceglanego, odpadowych materiałów ceramicznych...
		17 01 02	Gruz ceglany
		17 01 01	Odpady betonu oraz gruz betonowy z rozbiórek i remontów
8.	RHENUS LOGISTIC Zakład Przerobu Słuczki Szklanej ul. Wawelska 107 64-920 Piła	15 01 07	Opakowania ze szkła
9.	IMP POLOWAT Sp. z o.o. Oddział w Łęczycy ul. Lotnicza 2 99-100 Łęczycza	15 01 02	Opakowania z tworzyw sztucznych
10.	Składowisko odpadów innych niż niebezpieczne i obojętne Osowo 77-420 Lipka	20 03 01	Niesegregowane (zmieszane) odpady komunalne
11.	„WARTER” S.J. Oddział Tarnówka Tarnowski Młyn 2a 77-416 Tarnówka	15 01 01	Opakowania z papieru i tektury

12.	BAJ-PROS Sp. z o.o. ul. Grunwaldzka 5 01-651 Warszawa o/Piła ul. Warsztatowa 8 64-920 Piła	15 01 01	Opakowania z papieru i tektury
		15 01 02	Opakowania z tworzyw sztucznych
		15 01 06	Zmieszane odpady opakowaniowe
		15 01 07	Opakowania ze szkła
13.	Zakład Gospodarki Komunalnej sp.z o.o. ul. Łobzenicka 11A 89-115 Mroczka	15 01 02	Opakowania z tworzyw sztucznych
		15 01 07	Opakowania ze szkła
14.	EUROBAC S.A. Organizacja Odzysku Zakład Recyklingu ul. Przemysłowa 9 89-100 Nakło	15 01 02	Opakowania z tworzyw sztucznych
		15 01 07	Opakowania ze szkła
15.	STENA RECYKLING Sp. z o.o. 00-876 Warszawa ul. Ogrodowa 58 Oddział w Swarzędzu	15 01 04	Opakowania z metali
16.	OPTIMA RECYKLING Sp. z o.o. ul. Wschodnia 37 26-500 Szydłowiec	17 02 03	Tworzywa sztuczne
17.	Spółka Wodno-Ściekowa „GWDA” Spółka z o.o. ul. Na Leszkowie 64-920 Piła	20 02 01	Odpady ulegające biodegradacji

Źródło: Opracowanie własne na podstawie danych otrzymanych ze Związku Gmin Krajny.

Szczególną uwagę na terenie gminy Łobzenica należy przywiązać do problemu odpadów zawierających azbest należących do odpadów budowlanych (grupa 17). W związku z obowiązkiem usunięcia wyrobów azbestowych do 2032 r. jednostki samorządowe przyjmują Program Usuwania Azbestu. Gmina Łobzenica posiada „Program usuwania azbestu i wyrobów zawierających azbest z terenu gminy Łobzenica na lata 2010-2032”.

Na terenie gminy zinwentaryzowano w sumie 485.279 m² wyrobów azbestowych, z czego ponad 92 % znajduje się na obiektach należących do osób fizycznych..

Występujące na terenie gminy wyroby azbestowe w większości stanowią płyty azbestowo-cementowe faliste - 482 871 m², a następnie płyty azbestowo- cementowe płaskie – 2 408 m². W najmniejszych ilościach zinwentaryzowano rury i złącza azbestowo – cementowe. Rury i złącza azbestowo-cementowe do pozostawienia w ziemi to elementy wyłączonych z użytkowania instalacji ciepłowniczych, wodociągowych, kanalizacyjnych i elektroenergetycznych podziemnych, których usytuowanie nie naraża na kontakt z azbestem przy czynnościach obsługowych użytkowanych instalacji infrastrukturalnych. W wodociągach gminnych na terenie Gminy Łobzenica jest wykorzystywane 6.679 mb rur azbestowo-cementowych.

W poniższej tabeli przedstawiono jak kształtują się ilości wyrobów zawierających azbest w poszczególnych miejscowościach gminy Łobzenica (stan na dzień 31.10.2014 r.)

Tabela 12 Liczba zinwentaryzowanych budynków z pokryciem azbestowym na terenie Gminy Łobzenica

Lp.	Miejscowość	Liczba obiektów	Powierzchnia [m ²]	Masa [Mg]
1	Biegodzin	5	822	9
2	Chlebno	71	16 264	179
3	Dębno	27	8 455	93
4	Dziegiarnia	67	12 365	136
5	Dziunin	17	5 614	62
6	Dźwierszno Małe	108	16 009	176
7	Dźwierszno Wielkie	82	13 512	149
8	Fanianowo	70	10 129	111
9	Ferdynandowo	13	6 262	69
10	Izdebki	81	17 734	195
11	Kościerzyn Mały	175	31 122	342
12	Kruszki	107	23 043	253
13	Kunowo	83	19 891	219
14	Liszkowo	134	31 616	348
15	Luchowo	266	54 199	596
16	Łobzenica	257	28 401	311
17	Łobzonka	13	1 463	16
18	Młynowo	8	1 069	12
19	Nowina	3	2 465	27
20	Piesno	78	13 877	153
21	Rataje	108	22 457	247
22	Stebionek	5	835	9
23	Szczerbin	74	13 922	153
24	Topola	85	13 802	152
25	Trzeboń	128	24 399	268
26	Walentynowo	107	20 748	228
27	Wiktorówko	178	41 296	454
28	Witrogoszcz	119	20 350	224
29	Witrogoszcz-Kolonia	52	6 868	76
30	Witrogoszcz-Osada	26	6 290	69
		2 547	485 279	5 336

Źródło: UG Łobzenica

Proces usuwania wyrobów zawierających azbest powinien być zakończony do końca 2032 roku. Przyjęto harmonogram zgodny z „Programem Oczyszczania Kraju z Azbestu na lata 2009-2032”.

Na podstawie wyników inwentaryzacji płyt azbestowo-cementowych wykorzystywanych w budownictwie przyjęto, iż w etapie I w latach 2014-2022 powinno zostać unieszkodliwione ok. 242 640 m² odpadów azbestowych, w etapie II w latach 2023-2032 – ok. 242 640 m².

2.5. Rolnictwo

Gmina Łobżenica jest obszarem typowo rolniczym. Wg danych z Urzędu Gminy na jej terenie funkcjonuje 767 gospodarstw rolnych, z czego 99% stanowią gospodarstwa indywidualne. Największy odsetek stanowią gospodarstwa o powierzchni 10-20ha – 31 %, gospodarstwa do 5ha – 30%, od 5-10 ha – 17%, od 20-30ha – 13% od 30-50 ha – 7 %, a powyżej 50 ha – 2%. Użytki rolne zajmują 13 673 ha, z czego 11% stanowią łąki i pastwiska.

Główne uprawy to żyto, pszenżyto, mieszanki zbożowe oraz w niewielkim stopniu ziemniaki. W hodowli zwierząt dominuje trzoda chlewna, następnie bydło i drób.

2.6. Zasoby naturalne

Na terenie gminy Łobżenica występują następujące złoża naturalne:

Tabela 13. Wykaz, charakterystyka i stan zagospodarowania złóż naturalnych na terenie Gminy Łobżenica.

Lp.	Nazwa	kopalina główna/ towarzysząca	Podtypy	Stan zagospodarowania
1.	Kruszki	surowce ilaste ceramiki budowlanej	II	eksploatacja złoża zaniechana
2.	Witrogoszcz	kruszywa naturalne	piasek	złożo zagospodarowane
3.	Piesna	kruszywa naturalne	piasek ze żwirem, piasek	eksploatacja złoża zaniechana
4.	Witrogoszcz I	kruszywa Naturalne	piasek	złożo zagospodarowane
5.	Skic - Kujan	krety /torfy	krety jeziorna, torf	złożo rozpoznane szczegółowo
6.	Więcbork	węgle brunatne	węgiel energetyczny	złożo rozpoznane wstępnie

Źródło: www.geoportal.pig.gov.pl – baza danych systemu MIDAS

2.7. Turystyka

Na walory turystyczne obszaru składają się walory naturalne i antropogeniczne. Wśród walorów naturalnych decydujących o atrakcyjności turystycznej Gminy Łobżenica należy wymienić liczne jeziora, zróżnicowane ukształtowanie terenu, występowanie obszarów i obiektów chronionych oraz dość zróżnicowaną strukturę użytkowania gruntów.

Różnorodność przyrody oraz walory krajobrazowe dają podstawy do rozwoju wielu form turystyki, a szczególnie: rekreacyjnej, edukacyjnej, krajoznawczej i wypoczynkowej.

Poza walorami naturalnymi na terenie Gminy Łobżenica zidentyfikowano również liczne walory kulturowe. Na terenie miasta i gminy znajduje się 17 obiektów wpisanych do rejestru zabytków, a także liczne zabytki objęte ochroną konserwatorską (ok. 700).

Wśród obiektów stanowiących walory kulturowe Gminy Łobżenica warto wymienić:

- Kościół parafialny Św. Trójcy z XV w.
- wieża ciśnień w Łobżenicy.

Fot.2. Wieża ciśnień

Źródło: Opracowanie własne.

- Sanktuarium Maryjne w Górcie Klasztornej o wczesnośredniowiecznej metryce z Pobernardyńskim z XVII w, będące najstarszym sanktuarium maryjnym w Polsce,
- Kościół p.w. św. Mikołaja w Dźwiersznie Wielkim z 1869 roku,

- zespół pałacowo-parkowy w Chlebnie,
- Pałac w Trzeboniu wzniesiony w 1 połowie XIX,
- układ urbanistyczny miasta Łobzenica historycznego lokowanego w 1314 r.,
- kościół ewangelicki, ob. rzymsko – katolicki fil z 1910 r.

Poza walorami turystycznymi podstawą do spełnienia potrzeb turystów jest odpowiednie zagospodarowanie turystyczne. Istotną rolę pełni infrastruktura paraturystyczna. Na terenie Gminy Łobzenica wyznaczono 6 szlaków turystycznych:

Szlaki piesze:

- Łobzenica – Kujan; Szlak o długości 18 km od Łobzenicy, przez Górkę Klasztorną, Rudna, do miejscowości Kujan; szlak jest nieoznakowany
- Łobzenica – Kujan; Szlak o długości 13 km od Łobzenicy, przez Górkę Klasztorną, Piesno, Skic, Skicką Strugę do miejscowości Kujan; szlak jest nieoznakowany

Szlaki rowerowe:

- Na trasie Liszkowo, Fanianowo, Dębno i Dziunin, znajduje się międzynarodowa trasa rowerowa Euro-Ronte R-1; Na południowych obrzeżach gminy, śladem drogi powiatowej nr 29371 i 29367 przebiega fragment Międzynarodowej trasy rowerowej Euro-Ronte R-1, która rozpoczyna się nad Kanałem La Manche we Francji i prowadzi przez Niderlandy, Niemcy oraz Polskę do Kaliningradu w Rosji. Wzdłuż opisanej trasy położone są następujące miejscowości gminne; Liszkowo, Fanianowo, Dębno i Dziunin
- Regionalna trasa rowerowa R – 5; w skrajnym pasie drogi wojewódzkiej nr 242 i drogi powiatowej nr 29332, na kierunku Wągrowiec - Osiek nad Notecią - Łobzenica - Lipka, wyznaczono przebieg regionalnej trasy rowerowej R - 5. Jest to Szlak Pałuk i Krajny, który wiąże ze sobą kulturowo - przyrodnicze ośrodki obu podregionów umożliwia powiązanie ze sobą rowerowych tras międzynarodowych
- Górka Klasztorna, Walentynowo, Szlak czerwony PL – 7007c; Długość ścieżki to 59,4 km. Trasa wiedzie przez: Piła- Żelgniewo- Śmiardowo Krajeńskie- Podróżna- Buntowo- Górka Klasztorna-Walentynowo- Kleszczyna- Złotów. Patronatem ścieżki jest PTTK.

- Walentynowo – Górka Klasztorna. Druga trasa została opracowana przez Nadleśnictwo Złotów. Szlak ma długość 51 km i wiedzie od Złotów – Kujan - Rudna- Walentynowo - Górka Klasztorna – Piesno –Skic –Skicka Struga – Kujan – Złotów.

Ponadto stworzono szlak kajakowy na rzece Łobżonka o długości 32,5 km, który kończy się przy ujściu Łobżonki do Noteci.

Uzupełnieniem dla ścieżek rowerowych na terenie Gminy Łobżenica jest infrastruktura sportowa w postaci: licznych boisk, hali sportowych, kortów tenisowych. Rozwojowi turystyki i rekreacji sprzyja istniejąca baza noclegowa, w tym gospodarstwa agroturystyczne. Tereny rekreacyjno - wypoczynkowe koncentrują się głównie wokół jezior, które stwarzają idealne warunki do uprawiania sportów wodnych, wędkarstwa czy myślistwa, a także w Górcie Klasztornej i Luchowie. Na terenie Gminy Łobżenica istnieje 10 obiektów świadczących usługi hotelarskie (zgodnie z wpisem do ewidencji działalności), które w sumie oferują 222 miejsca noclegowe, z czego najwięcej osób znajduje zakwaterowanie w Ośrodku wczasowym Malwa i w Domu Pielgrzyma.

Tabela 14. Wykaz obiektów świadczących usługi noclegowe

Lp.	Nazwa Obiektu	Miejscowość	Ilość miejsc noclegowych
1.	Hotel Restauracja „Podkowa”	Łobżenica	12
2.	Ewelina Jopek	Dziegiarnia	8
3.	Ośrodek Wczasowy „MALWA”	Luchowo	70
4.	Domki Wczasowe „VERA”	Łobżenica	16
5.	Gospodarstwo Agroturystyczne Anna i Romuald Cemel	Topola	15
6.	Gospodarstwo Agroturystyczne Grażyna i Zbigniew Łosoś	Walentynowo	20
7.	Gospodarstwo Agroturystyczne Krystyna i Jerzy Łosoś	Walentynowo	8
8.	Gospodarstwo Agroturystyczne Bogumiła i Jan Dudek	Dźwierzno Wielkie	9
9.	Gospodarstwo Agroturystyczne Aleksandra Kulawik	Dźwierzno Wielkie	4
10.	Dom Pielgrzyma	Górka Klasztorna	60

Źródło: Dane uzyskane z UG Łobżenica.

Wg danych z bazy danych regionalnych GUS w roku 2013 w Gminie Łobzenica udzielono 1650 noclegów. Z czego większość dotyczy ośrodków wczasowych (ok. 70 %). Część turystów nocowała w gospodarstwach agroturystycznych, lub korzystała z prywatnych domków letniskowych.

3. Ochrona zasobów naturalnych

3.1. Klimat

Wg podziału Gumińskiego obszar gminy leży w obrębie nadnoteckiej dzielnicy rolniczo klimatycznej, mającej charakter przejściowy pomiędzy chłodną dzielnicą pomorską, a suchą i dość ciepłą dzielnicą środkową. Średnia temperatura roczna (wg pomiarów stacji meteorologicznej w Pile) wynosi 7,1°-8,7°C. Najcieplejszym miesiącem jest lipiec ze średnimi temperaturami wahającymi się od 14,5°C do 19,3 °C, natomiast najzimniejszym jest luty ze średnią temperaturą wahającą się od - 0,5 °C do -0,3 °C.

Wielkość opadów na obszarze gminy jest zmienna, choć jednocześnie dość niska: suma rocznych opadów najczęściej wynosi poniżej 500 mm, z minimum przypadającym na luty i maksimum w miesiącach: lipcu, sierpniu, wrześniu i październiku. Pokrywa śnieżna zalega od 38 do 50 dni.

Najczęściej występują wiatry z kierunków zachodnich, pod względem siły przeważają wiatry średnie (2-5 m/sek) i umiarkowane (9,5-10 m/sek), najsilniejsze w zimie, najsłabsze latem.

3.2. Geologia

Gmina Łobzenica położona jest w obrębie jednostki geologiczno-strukturalnej zwanej Antyklorium Kujawsko-Pomorskie. Cecha charakterystyczną tego regionu jest brak utworów kredowych i starszego trzeciorzędu. Od głębokości 2 500 m do 170-200 m p.p.t. zalegają utwory ery mezozoicznej reprezentowane przez piaskowce i wapienie triasowe oraz jurajskie. Na powierzchni jurajskiej występują oligoceńskie mułki i piaski glaukonitowe, a na nich piaski, mułki i iły mioceneskie. Piaski charakteryzują się znaczną drobnoziarnistością, a mułkom i ilom towarzysza wkładki węgla brunatnego.

3.3. Geomorfologia

Gmina Łobzenica wg Jana Kondrackiego zgodnie regionalizacja fizyczno-geograficzną Polski należy do mezoregionu pojezierze Krajeńskie (314.69), będącego częścią makroregionu Pojezierze Południowo- Polskie (314.6-7), a dalej Podprowincji Pojezierza Południowo-Bałtyckie (314) i prowincji Niż środkowoeuropejski (31).

Rzeźba terenu jest urozmaicona, ukształtowana przez lodowiec, z terenami równinnymi, falistymi i pagórkowatymi, poprzecinanymi licznymi rynkami polodowcowymi i dolinami rzeczny. Spadek powierzchni Gminy zaznacza się z północy na południe i południowy zachód. Najwyższym punktem w gminie jest wierzchołek pagórka morenowego w Rejonie Kruszek (Brzozowa Góra, 139 m. n.p.m.), natomiast najniższym – punkt zlokalizowany w dolinie Łobzonki w rejonie Kościerzyna Małego (88 m n. p.m.)

Większość obszaru gminy zajmuje morena denna falista, której powierzchnia urozmaicona jest pagórkami moreny czołowej należącymi do oscylacji krajeńskiej, stadiału poznańskiego, zlodowacenia bałtyckiego. Formami wklęsłymi w obszarze moreny dennej są liczne rynny polodowcowe, zagłębienia wytopiskowe i doliny rzeczne Łobzonki i Lubczy. Północno-zachodnia część gminy położona jest w sandrze Łobzonki, w który wciną się na wysokość 10-20 m dolina Łobzonki. W gminie Łobzenica występuje fragment ozu zwanego ozem Skic-Górowatki, o łącznej długości ok. 24 km.

3.4. Wody powierzchniowe i podziemne

3.4.1. Wody powierzchniowe na terenie gminy Łobzenica

Do wód powierzchniowych na terenie Gminy Łobzenica zalicza się wody płynące w postaci rzek i cieków melioracyjnych oraz wody stojące w postaci jezior, stawów i zbiorników retencyjnych. Gmina Łobzenica charakteryzuje się znaczną jeziornością , która wynosi 2,3%.

Ryc. 2. Sieć hydrograficzna Gminy Łobżenica

Źródło: http://www.bip.lobzenica.pl/?p=document&action=save&id=2517&bar_id=1336

3.4.1.1. Cieki

Głównymi ciekami gminy są rzeki Łobżonka, Lubcza i Skicka Struga (zwana także Kocunią). Łobżonka jest prawobrzeżnym dopływem Noteci, do której uchodzi w 168,5 km. Całkowita długość rzeki wynosi 71,8 km, z czego w granicach Gminy Łobżenica 15,486 km, a wody spływają do niej ze zlewni o powierzchni 986,2 km². Lubcza ma długość 26,9 km (w granicach gminy – 14,57 km) i stanowi lewobrzeżny dopływ Łobżonki w 25,8 km jej biegu, odprowadzając wody z powierzchni 206,1 km². Lubcza przepływa przez jeziora 17 Stryjowo i Liskowskie, co wpływa wyrównująco na wielkość jej stanów i przepływów w ciągu roku. Wody Lubczy zasila Lubawka, bifurkująca punktowo na południowy wschód od miejscowości Liskowo, która w środkowym biegu prowadzi wody jedynie okresowo. Skicka Struga w granicach gminy ma długość 4,13 km, jest dopływem Głomii i odprowadza wody z 7,4 % obszaru gminy tj. 0,1412 km². Zlewnie wszystkich rzek mają charakter rolniczy, co sprzyja obciążaniu rzek spływami obszarowymi z gruntów rolnych. Rzeka Lubcza oraz Lubawka są także odbiornikami oczyszczonych ścieków z oczyszczalni ścieków funkcjonujących na terenie gminy.

W 2013 roku rzeka Łobżonka została objęta badaniami monitoringu diagnostycznego w dwóch punktach pomiarowych: Łobżonka – Osiek i Łobżonka- Wyrzysk. Wyniki Badań przedstawia poniższa tabela

Tabela 15. Wyniki badań potencjału ekologicznego Łobżonki w wybranych punktach.

Lp.	Wskaźnik jakości wody	Punkt Pomiarowy Łobżenica- Wyrzysk		Punkt pomiarowy Łobżenica- Osiek	
		Średnia roczna	Klasa wskaźnika jakości wody	Średnia roczna	Klasa wskaźnika jakości wody
1.	Fitobentos (IO)	0,609	I	0,576	I
2.	Temperatura wody (°C)	13,5	I	13,1	I
3.	Tlen rozpuszczony (mg O ₂ /l)	9,5	I	9,6	I
4.	BZT ₅ (mg O ₂ /l)	2,1	I	2,4	I
5.	Ogólny węgiel organiczny (mg C/l)	10,45	II	10,85	I
6.	Przewodność w 20° C (µS/cm)	403	I	433	I
7.	Twardość ogólna (mg CaCO ₃ /l)	263	I	274	I
8.	Odczyn (pH)	7,83-8,1	I	7,85-8,06	I
9.	Azot amonowy (mg N _{NH4} /l)	0,103	I	0,136	I
10.	Azot Kjeldahla (mg N/l)	1,2	II	1,6	II
11.	Azot azotanowy (mg N _{NO3} /l)	2,02	I	2,01	II
12.	Azot ogólny (mg N/l)	3,3	I	3,7	I
13.	Fosforany (mg PO ₄ /l)	0,332	potencjał poniżej dobrego	0,346	potencjał poniżej dobrego
14.	Fosfor ogólny (mg P/l)	0,228	II	0,225	II

Źródło: <http://poznan.wios.gov.pl/monitoring-srodowiska/wyniki-badan-i-oceny/monitoring-wod-powierzchniowych/rzeki/wyniki-badan-klasyfikacja-wskaznikow-i-oceny-za-rok-2013/klasyfikacja-wskaznikow-jakosci-wod-plynacych-w-województwie-wielkopolskim-za-rok-2013/>

W wyniku przeprowadzonych badań stwierdzono umiarkowany potencjał ekologiczny a tym samym wynikowy zły stan wód. Elementy biologiczne jakości wód zostały zakwalifikowane do I klasy, elementy hydromorfologiczne zaliczono do II klasy, natomiast elementy fizykochemiczne określone jako poniżej dobrego potencjału. O ocenie potencjału zdecydował element fizykochemiczny – fosforany. Stwierdzono również niespełnienie wymagań postawionych dla obszarów chronionych³

³Informacja o stanie środowiska i działalności kontrolnej Wojewódzkiego Inspektora Ochrony Środowiska w powiecie pilskim w roku 2013.

Lubcza była badana również w 2013 roku w punkcie pomiarowym Lubcza Liszkowo - i zaliczona została do I klasy pod względem elementów hydromorfologicznych, oraz do II klasy pod względem elementów biologicznych i fizykochemicznych.

Zlewnie wszystkich rzek mają charakter rolniczy, co sprzyja obciążaniu rzek spływami obszarowymi z gruntów rolnych. Rzeka Lubcza oraz Lubawka są także odbiornikami oczyszczonych ścieków z oczyszczalni ścieków funkcjonujących na terenie gminy.

3.4.1.2. Zbiorniki wodne

Na terenie gminy głównymi zbiornikami wód powierzchniowych są jeziora - w gminie znajdują się 26 zbiorników o powierzchni powyżej 1 ha, których łączna powierzchnia wynosi ok. 440 ha (Atlas jezior województwa pilskiego, Wojewódzkie Biuro Geodezji i Terenów Rolnych, 10 kwietnia 2008):

- Oleskie (22,03 ha),
- Czarne Wielkie (6,09 ha),
- Czarne Małe (3,12 ha),
- Słomianek (Słomionek) (8,95 ha),
- Stryjewe (170 ha - 76,83 ha w granicach gminy),
- Cieślika (2,64 ha),
- Liszkowskie (22,84 ha),
- Luchowskie (32,63 ha),
- Króla (13,61 ha),
- Popówek (3,11 ha),
- Kozłowskiego (5,08 ha),
- Luchowskie Małe (2,27 ha),
- Żabinek (1,36 ha), Moczadła (23,5 ha),
- Piesno Małe (7,97 ha),
- Czarne (7,82 ha),
- Topolskie (32,48 ha),
- Trzebońskie Duże (32,10 ha),
- Trzebońskie Małe (6,32 ha),
- Wielkie - Sławianowskie (277,0 ha – 76 ha w granicach gminy),
- Ostrowite (59,97 ha – 18,97 ha w granicach gminy),
- Młyński Staw (24,84 ha) – zbiornik zaporowy na Łobżonce,

- Długie (31,57 ha),
- Hajze (6,41 ha),
- Huzara (1,12 ha),
- Wilczyńskiego (2,68 ha).

Większość jezior objęta jest dzierżawą i prowadzona jest na nich gospodarka rybacka.

Jezioro Stryjewo badane było w 2013 roku w ramach monitoringu regionalnego. Jego wody zaklasyfikowane zostały do I klasy pod względem hydromorfologicznym, do III klasy (stan umiarkowany) pod względem biologicznym, a jego stan fizykochemiczny określono poniżej dobrego (niska przezroczystość – 1,6 m i małe nasycenie tlenem hypoliminionu – 1,23 %). Na jakość wód jeziora ma wpływ niski stopień skanalizowania okolicznych zabudowań mieszkalnych i rekreacyjnych, oraz spływy obszarowe z rolniczej zlewni.

Oprócz naturalnych zbiorników wodnych na terenie gminy znajdują się również zbiorniki sztuczne, powstałe w wyniku piętrzenia wód rzeki Łobzonki, przepływające przez gminę: w Witrogoszczy – Młyński Staw o powierzchni 24,84 ha oraz w Łobzenicy – staw przy byłym młynie gospodarczym – o powierzchni 2,05 ha. Staw rybny o powierzchni 2,6 ha znajduje się także na gruntach wsi Witrogoszcz Kolonia.

3.4.2. Wody podziemne

Wody podziemne na terenie Gminy Łobzenica tworzą Główny Zbiornik Wód Podziemnych nr 133 Młotkowo, objęty Obszarem Wysokiej Ochrony (OWO). Zbiornik ma charakter międzymorenowy i gromadzi wody czwartorzędowe, a ich szacunkowe zasoby dyspozycyjne wynoszą 12 tys. m³/dobę przy średniej głębokości ujęć wynoszącej 40 m.

Zgodnie z wymogami Ramowej Dyrektywy Wodnej na obszarze Polski dokonano podziału wód podziemnych na Jednolite Części Wód Podziemnych –JCWPd. Pierwszy podział w zakresie JCWPd został wykonany przez PIG (Państwowy Instytut Geologiczny) w 2005r. W wyniku tego podziału na obszarze Polski zostało wydzielonych 161 JCWPd. W 2008r. została przeprowadzona weryfikacja przebiegu granic JCWPd wydzielonych w 2005 r. a w wyniku tych prac powstał nowy podział Polski w zakresie JCWPd wydzielono 172 części oraz 3 subczęści.

Przez teren Gminy Łobzenica przebiega granica dwóch jednostek: jednolitej części wód podziemnych JCWPd nr 28 i JCWPd nr 36.

Stan jakości wód podziemnych w ramach JCWPd nr 28 w roku 2012 w punkcie znajdującym się miejscowości Jastrowie (w ramach monitoringu regionalnego) zakwalifikowano do III klasy wód (o zadowalającej jakości). Natomiast w ramach monitoringu krajowego w 2012 roku ich stan chemiczny i ilościowy został określony jako dobry.

Stan Jakości wód podziemnych w ramach JCWPd nr 36 w roku 2013 w punkcie znajdującym się w miejscowości Lipka (w ramach monitoringu regionalnego) zakwalifikowano również do III klasy jakości wód. W ramach monitoringu krajowego w roku 2012 stan ilościowy określono jako dobry, natomiast stan chemiczny określono jako słaby z uwagi na negatywne oddziaływanie stanu chemicznego wód podziemnych na siedlisko typu 6410 w dolinie Noteci (obszar Natura 2000 Dolina Noteci) - przekroczenie wartości progowej TVELZPd-NO3 w punktach monitoringu chemicznego o numerach 1276 i 2192⁴.

3.5. Gleby

Przeważającymi glebami na terenie Gminy Łobzenica są gleby strefowe brunatne, brunatne wylugowane i płowe, bielicowe i rdzawe. Mniejszy udział mają gleby międzystrefowe – czarne ziemie właściwe i zdegradowane oraz torfowe i murszowate. Warunki glebowe mierzone skalą bonitacyjną IUNG są lepsze niż te panujące w województwie.

Udział poszczególnych klas bonitacji i kompleksów glebowych na terenie gminy Łobzenica przedstawia poniższa tabela.

Tabela 16. Udział poszczególnych klas bonitacyjnych gruntów ornych na terenie powiatu pilskiego i gminy Łobzenica.

Jednostka administracyjna	klasa	Udział poszczególnych klas bonitacyjnych gruntów ornych na terenie powiatu pilskiego i gminy Łobzenica								
		I	II	IIIa	IIIb	IVa	IVb	V	VI	VIRZ
Powiat pilski	%	0	0	7	19	32	19	16	6	1
Gmina Łobzenica	%	0	0	8	22	40	19	9	2	0

Źródło: ODR Piła

⁴ <http://mjwp.gios.gov.pl/mapa/>

Jak wynika z zestawienia jakości gleb na terenie powiatu i gminy Łobzenica, udział poszczególnych klas w gminie jest korzystniejszy – wyższy odsetek klas III i IV.

W południowej części gminy dominują gleby brunatne wyługowane oraz pseudobielicowe. Przeważają kompleksy żytnie dobre i bardzo dobre (klasa III B i IV a). Najsłabsze gleby występują w okolicach wsi Kruszki, Kunowo i Liszkowo. Zliczane są one do kompleksów zbożowo-pastewnych i żytnich bardzo słabych- zaliczane do klasy V i VI. W północno zachodniej części gminy występują gleby brunatne wyługowane i bielicowe (klasy IVb i V) na gruntach tego typu można uprawiać rośliny o mniejszych wymaganiach glebowych.

Monitoring gleb na terenie gminy

W roku 2014 na terenie powiatu pilskiego prowadzone były badania gleb pod kątem odczynu i potrzeb wapnowania. W powiecie pilskim badania przeprowadzono na obszarze 2451 ha, z czego w granicach gminy Łobzenica 1 216 ha. Na terenie powiatu pobrano 989 próbek z czego, w omawianej gminie 464. Udział gleb obojętnych i zasadowych w gminie był mniejszy niż w powiecie o 3 %. Większy jest natomiast odsetek gleb wymagających wapnowania. Wyniki te zestawiono w tabeli poniżej.

Tabela 17. Porównanie jakości gruntów ornych na terenie powiatu i gminy Łobzenica- wg odczynu gleb i potrzeb wapnowania.

Jednostka administracyjna	Odczyn gleb PH [%]					Potrzeby wapnowania [%]				
	bardzo kwaśne	kwaśne	Lekko kwaśne	obojętne	zasadowe	konieczne	potrzebne	wskazane	ograniczone	zbędne
Powiat Pilski	7	25	31	23	14	14	14	14	16	42
Gmina Łobzenica	10	27	32	20	11	15	17	14	17	37
Gmina Łobzenica*	14	31	32	17	6	20	16	15	18	32

*Wyniki badań przeprowadzonych w 2012 r

Źródło. OSChR Szczecin

Z porównania wynika, że jakość gleb w gminie poprawiła się w stosunku do roku 2012, czego wskaźnikiem jest wzrost odsetka gleb obojętnych (o 3%) i zasadowych (o 5%), a także wzrost ilości gleb niewymagających wapnowania o 5%.

W latach 2012-2014 badano również glebę pod względem zasobności w makroelementy takie jak: fosfor, potas i magnez. Wyniki tych badań zestawiono poniżej.

Tabela 18. Porównanie zasobność gleb w makroelementy na terenie powiatu pilskiego i gminy Łobzenica.

Jednostka admin.	Zawartość fosforu [%]					Zawartość potasu [%]					Zawartość magnezu [%]				
	bardzo niska	niska	średnia	wysoka	bardzo wysoka	bardzo niska	niska	średnia	wysoka	bardzo wysoka	bardzo niska	niska	średnia	wysoka	bardzo wysoka
Powiat pilski	4	16	28	23	29	22	37	30	7	4	20	34	28	12	6
Gmina Łobzenica	3	20	39	21	17	32	39	24	3	2	17	32	33	12	6
Gmina* Łobzenica	8	22	27	21	23	22	36	27	10	5	20	27	30	16	7

*Wyniki badań przeprowadzonych w 2012 r

Źródło. OSChR Szczecin

Zawartość makroelementów jest zróżnicowana: gleby są najbardziej zasobne w fosfor, jednak są one uboższe niż gleby powiatu ogółem. W porównaniu do roku 2012 widać znaczne pogorszenie zasobności gleb gminy w makroelementy.

3.6. Powietrze atmosferyczne

Zanieczyszczenia powietrza to wszelkie substancje, które znajdują się w powietrzu atmosferycznym, ale nie są jego naturalnymi składnikami. Do zanieczyszczeń powietrza zalicza się również substancje będące jego naturalnymi składnikami, ale występujące w znacznie zwiększonych ilościach. Źródła zanieczyszczeń powietrza możemy podzielić ze względu na pochodzenie na dwie grupy: pochodzenia naturalnego, oraz antropogeniczne. Wśród zanieczyszczeń powietrza wyróżnia się między innymi: pyły, sadze aerozole, gazy i pary, substancje aromatyczne (odory), a także różnego rodzaju energie.

O jakości powietrza decyduje wielkość i przestrzenny rozkład emisji ze wszystkich źródeł z uwzględnieniem przepływów transgranicznych i przemian fizykochemicznych zachodzących w atmosferze. przestrzenny rozkład emisji na terenie województwa wielkopolskiego jest zróżnicowany. Największe skupiska emitorów punktowych, jak i znaczna emisja liniowa związane są z obszarami zurbanizowanymi dużych miast.

Źródłem zanieczyszczeń powietrza na terenie gminy Łobzenica są: paleniska domowe, kotłownie lokalne, źródła gospodarcze oraz pojazdy mechaniczne. Szkodliwymi substancjami

pochodzenia antropogenicznego najczęściej emitowanymi do powietrza są przede wszystkim: tlenek siarki, tlenek węgla, wielopierścieniowe węglowodory aromatyczne (WWA), benzo-a-piren, sadza, kadm oraz drobne pyły powstałe w wyniku spalanie węgla, oleju opałowego oraz innych materiałów pędnych. Zanieczyszczenie powietrza powyżej wymienionymi substancjami chemicznymi ma negatywny wpływ na jakość życia i zdrowie człowieka, a także zaburza prawidłowe działanie ekosystemów.

Ze względu na ilość emitowanych zanieczyszczeń, szacuje się, że w gminie emisja antropogeniczna jest jednym z głównych zagrożeń dla życia i zdrowia człowieka oraz środowiska, dla terenów wiejskich jej uciążliwość wynika głównie z rozproszenia źródeł emisji (emisja niska z palenisk domowych). Ze względu na koncentracje ośrodków przemysłowych na terenie miast obszary te są w największym stopniu narażone na skutki emisji antropogenicznej (przemysłowej, niskiej i komunikacyjnej).

Istotnym źródłem emisji zanieczyszczeń do powietrza na terenie gminy jest transport drogowy. Na skutek czynności eksploatacyjnych do atmosfery emitowane są: zanieczyszczenia gazowe: tlenki azotu, tlenek węgla, dwutlenek węgla i węglowodory aromatyczne oraz zanieczyszczenia pyłowe w postaci związków: ołowiu, kadmu, niklu i miedzi.

WIOŚ w Poznaniu opracował ocenę roczną jakości powietrza w województwie wielkopolskim dotyczącą roku 2013. Ocena została wykonana w nowym układzie stref. W związku z transpozycja do prawa polskiego dyrektywy 2008/50/WE Parlamentu Europejskiego i Rady z dnia 21 maja 2008 r. w sprawie jakości powietrza i czystsze powietrze dla Europy, przyjmuje się, że od stycznia 2001 r. dla wszystkich zanieczyszczeń uwzględnianych w ocenach jakości powietrza obowiązuje nowy podział kraju na strefy. W przypadku województwa wielkopolskiego wyróżniono trzy strefy: aglomeracje poznańską, Miasto Kalisz oraz pozostały teren województwa stanowiący tzw. strefę wielkopolską.

Roczna ocena jakości powietrza pozwoliła uzyskać informację na temat stężeń: dwutlenku siarki, dwutlenku azotu, tlenku węgla, benzenu, pyłu zawieszonego PM 2,5 oraz PM 10, benzo[a]piranu, arsenu, ołowiu, kadmu oraz niklu z uwzględnieniem kryteriów ochrony zdrowia. Uzyskane informacje umożliwiły sklasyfikować strefy o przyjęte kryteria, ustanowione ze względu na ochronę zdrowia ludzi oraz ze względu na ochronę roślin tj. dopuszczalny poziom substancji w powietrzu, poziom dopuszczalny powiększony o margines tolerancji, poziom docelowy oraz poziom celu długoterminowego⁵.

⁵ Zgodnie z rozporządzeniem Ministra Środowiska z dnia 3 marca 2008 r. w prawie poziomem niektórych substancji w powietrzu (Dz.U. Nr 47, poz. 281)

Wynikiem oceny dla wszystkich substancji podlegających ocenie na terenie strefy jest zaliczenie strefy do jednej z wymienionych klas:

- klasa A – jeżeli stężenia zanieczyszczeń nie przekraczają odpowiednio poziomów dopuszczalnych albo poziomów docelowych,
- klasa B – jeżeli stężenie a zanieczyszczeń przekraczają poziomu dopuszczalne, lecz nie przekraczają poziomów dopuszczalnych, powiększonych o margines tolerancji,
- klasa C – jeżeli stężenia zanieczyszczeń przekraczają poziomy dopuszczalne, powiększone o margines tolerancji, a w przypadku gdy margines tolerancji nie jest określony – poziomy dopuszczalne, albo przekraczają poziomy docelowe.

W przypadku poziomów celów długoterminowych dla ozonu przyjęto następujące oznaczenie klas:

- klasa D1 – jeżeli stężenia ozonu nie przekraczają poziomu celu długoterminowego,
- klasa D2 – jeżeli stężenia ozonu przekraczają poziom celu długoterminowego.

Ocena jakości powietrza przeprowadzona z uwzględnieniem kryteriów ochrony zdrowia wykazała, iż we wszystkich strefach wystąpiły przekroczenia. W strefie wielkopolskiej, do której zalicza się gmina Łobzenica, wystąpiły przekroczenia pyłu zawieszonego PM 10. Wszystkim strefom, ze względu na stwierdzone przekroczenia dopuszczalnego poziomu substancji przypisano klasę C. Należy jednak zauważyć, iż w punkcie pomiarowym w Pile (ok. 46 km od Łobzenicy) nie zanotowano przekroczeń. Z przebiegu rocznej serii pomiarów odczytać można wyraźną sezonowość stężeń pyłu (wyższe w okresie zimowym, niższe w okresie letnim). Można więc przypuszczać, że powodem przekroczeń w sezonie grzewczym jest niska emisja z sektora komunalno – bytowego wpływająca na wyraźne pogorszenie warunków arosanitarnych.

W przypadku ocenianego pyłu PM 2,5 strefę wielkopolską zaliczono do klasy A.

W przypadku ozonu na podstawie otrzymanych wyników strefę wielkopolską zaliczono do klasy A. Odnosząc otrzymane wyniki do celu długoterminowego dla ozonu stwierdzono przekroczenie wartości normatywnej $120\mu\text{g}/\text{m}^3$ spośród wartości stężeń 8- godzinnych średnich kroczących w roku kalendarzowym. Wszystkie strefy w tym wielkopolską zaliczono do klasy D2. Termin osiągnięcia poziomu długoterminowego wyznaczono na rok 2020.

W 2013 roku wykonano pomiary arsenu, kadmu, niklu oraz benzo(a)piranu. Na żadnym stanowisku pomiarowym metali (w tym również w Pile) nie odnotowano przekroczeń ustanowionych poziomów docelowych – wszystkie strefy zaliczono do klasy A.

Na wszystkich stanowiskach pomiarowych odnotowano podwyższone stężenia benzo(a)piranu przekraczające poziom docelowy. Na podstawie wykonanych pomiarów wszystkie strefy zaliczono do klasy C, dla której przygotowuje się program naprawczy mający na celu osiągnięcie poziomu docelowego substancji w powietrzu tam, gdzie jest to możliwe technicznie i uzasadnione ekonomicznie.

Tabela 19. Klasyfikacja strefy wielkopolskiej z uwzględnieniem kryteriów określonych w celu ochrony zdrowia w latach 2011-2013.

Rok	Symbol klasy strefy dla poszczególnych substancji											
	NO ₂	SO ₂	CO	C ₆ H ₆	Pył PM _{2,5}	Pył PM ₁₀	BaP	As	Cd	Ni	Pb	O ₃
2011	A	A	A	A	B	C	C	A	A	A	A	C
2012	A	A	A	A	A	C	C	A	A	A	A	C
2013	A	A	A	A	A	C	C	A	A	A	A	A

Źródło: WIOŚ Poznań

Analizując dane z lat wcześniejszych można stwierdzić, iż w strefie wielkopolskiej stan powietrza uległ poprawie. Na przestrzeni ostatnich trzech lat zmniejszyła się zawartość pyłu PM 2,5 oraz ozonu.

Ocena pod kątem ochrony roślin wykonywana jest tylko dla strefy wielkopolskiej, którą sklasyfikowano na podstawie wyników pomiarów pasywnych i automatycznych w stałych punktach pomiarowych.

Tabela 20. Klasyfikacja strefy wielkopolskiej z uwzględnieniem kryteriów określonych w celu ochrony roślin w latach 2011-2013.

ROK	Symbol klasy strefy dla poszczególnych substancji		
	NO _x	SO ₂	O ₃
2011	A	A	C
2012	A	A	C
2013	A	A	A

Źródło: WIOŚ Poznań

W wyniku oceny za rok 2013 pod kątem stężeń dwutlenków siarki i tlenków azotu z uwzględnieniem kryteriów ustalonych dla ochrony roślin strefę zaliczono do klasy A.

Na podstawie otrzymanych wyników pomiaru ozonu, strefę wielkopolską zaliczono do klasy A. Przekroczony jest jednak poziom celu długoterminowego (6000µg/m³xh), w związku

z czym strefę zaliczono do klasy D2, a termin osiągnięcia celu długoterminowego wyznaczono na rok 2020.

3.7. Hałas i wibracje

Hałas jest jednym z najbardziej uciążliwych czynników wpływających na środowisko naturalne i samopoczucie człowieka. Oddziaływanie hałasu nie wywołuje nieodwracalnych zmian w środowisku naturalnym. Jednakże długotrwałe narażenie na działanie nadmiernego hałasu powoduje szereg dolegliwości u ludzi.

Ze względu na źródła powstawania na terenie Gminie Łobzenica głównym źródłem hałasu jest hałas komunikacyjny związany z przebiegiem drogi wojewódzkiej nr 242. Na poziom hałasu komunikacyjnego mają wpływ czynniki związane z ruchem pojazdów oraz z parametrami dróg. Do najważniejszych z nich należą:

- natężenie ruchu związane bezpośrednio ze znaczeniem drogi w kładzie komunikacyjnym;
- struktura ruchu, czyli udział pojazdów osobowych i ciężarowych;
- średnia prędkość pojazdów i ich stan techniczny;
- płynność ruchu;
- rodzaj i stan nawierzchni.

Środki transportu są ruchomymi źródłami hałasu decydującymi o parametrach klimatu akustycznego przede wszystkim na terenach zamieszkałych

Kolejnym źródłem hałasu jest hałas przemysłowy, który stanowi zagrożenie o charakterze lokalnym, występujące głównie na obszarach sąsiadujących z terenami przemysłowymi, a także w przypadku niewłaściwej lokalizacji zakładów przemysłowych i usługowych w sąsiedztwie zabudowy mieszkaniowej. System lokalizacji nowych inwestycji oraz potrzeba sporządzania ocen oddziaływania na środowisko, kontrole i egzekucja nałożonych kar pozwalają na znaczne ograniczenie tych uciążliwości. Dla źródeł hałasu, ze względu na ich niewielki rozmiar, istnieją możliwości techniczne ograniczenia emisji hałasu do środowiska przez zastosowanie tłumików akustycznych, obudów poszczególnych urządzeń czy zwiększenie izolacji akustycznej ścian pomieszczeń, w których znajdują się maszyny wytwarzające hałas.

Na terenie Gminy Łobzenica nie wskazano obszarów o przekroczeniach dopuszczalnego poziomu hałasu.

3.8. Pola elektromagnetyczne

Źródłem promieniowania elektromagnetycznego są stacje radiowe, telewizyjne i telefonii komórkowej, medyczne urządzenia diagnostyczne i terapeutyczne, urządzenia przemysłowe i gospodarstwa domowego oraz systemy przesyłowe energii elektrycznej.

Pola elektromagnetyczne (PEM) są to pola elektryczne, magnetyczne oraz elektromagnetyczne o częstotliwościach z zakresu od 0 Hz do 300 GHz (zgodnie z art. 3, ust. 18, ustawy Prawo ochrony środowiska).

Badania poziomów pól elektromagnetycznych prowadzone są na podstawie dokonywanych pomiarów natężenia składowej elektrycznej pola elektromagnetycznego w przedziale częstotliwości co najmniej od 3 MHz do 3000 MHz, w punktach pomiarowych i z częstotliwością wykonywania pomiarów określoną w Rozporządzeniu MŚ w sprawie zakresu i sposobu prowadzenia okresowych badań poziomów pól elektromagnetycznych w środowisku z 12 listopada 2007 roku.

Na terenie województwa Wielkopolskiego w latach 2011-2013 prowadzono monitoring pól elektromagnetycznych polegający na wykonywaniu w cyklu trzyletnim pomiarów natężenia składowej elektrycznej pola w przedziale częstotliwości co najmniej od 3 MHz do 3000 MHz, w 135 (po 45 na rok) 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,
- w pozostałych miastach,
- na terenach wiejskich.

Dla każdej z powyższych grup terenów wybrano po 15 punktów, dla każdego roku kalendarzowego.

W roku 2013, podobnie jak w latach ubiegłych, w żadnym z punktów pomiarowych nie stwierdzono przekroczenia poziomu dopuszczalnego (7 V/m). Najwyższy zmierzony poziom składowej elektrycznej pola wyniósł 1,05V/m(Poznań –punkt nr 13).W pozostałych punktach pomiarowych zmierzono poziomy poniżej 1V/m. Realizowane pomiary wskazują, że wzrost liczby źródeł pól elektromagnetycznych nie powoduje wzrostu natężenia poziomów pól w środowisku. Najwyższe poziomy pól występują w dużych miastach, gdzie koncentracja źródeł jest znacznie większa niż na pozostałych terenach

Na terenie Gminy źródła promieniowania elektromagnetycznego stanowią przede wszystkim:

- wieże telefonii komórkowej;
- elektroenergetyczne linie napowietrzne;
- stacje transformatorowe średniego napięcia;
- urządzenia nadawcze, diagnostyczne i inne;

Na omawianym terenie nie wykonywano pomiarów natężeń pól elektromagnetycznych. W najbliższym punkcie pomiarowym w miejscowości Tłukomy, gmina Wysoka (ok. 12 km od Łobzenicy) prowadzone w 2012 roku Przez WIOŚ pomiary pola elektromagnetycznego nie wykazały przekroczenia dopuszczalnych poziomów.

Tabela 21. Pomiary pól elektromagnetycznych

Lp.	Lokalizacja punktu	Współrzędne geograficzne		Wynik Pomiaru
		Szerokość	Długość	
38.	Tłukomy 28	53°13'26,8"	17°07'43,5"	0,11 V/m

Źródło: <http://poznan.wios.gov.pl/monitoringsrodowiska/Monitoring%20pol%20elektromagnetycznych/PEM2012.pdf>

Zadaniem gminy jest wprowadzanie do miejscowych planów zagospodarowania przestrzennego zapisów poświęconych ochronie przed polami z wyznaczeniem stref ograniczonego użytkowania.

3.9. Formy ochrony przyrody

Podstawowymi aktami prawa z zakresu dziedzictwa przyrodniczego oraz ochrony i kształtowania środowiska na terytorium Polski są ustawy: o ochronie przyrody z dnia 16 kwietnia 2004 r. (Dz. U. z 2013, poz. 627 ze zm.) oraz Prawo ochrony środowiska z dnia 27 kwietnia 2001 r. (Dz. U. nr 25, poz. 150 ze zm.).

W myśl zapisów pierwszego z wymienionych aktów ochrona przyrody polega na zrównoważonym użytkowaniu oraz odnawianiu zasobów, tworów i składników przyrody:

- 1) dziko występujących roślin, zwierząt i grzybów,
- 2) roślin, zwierząt i grzybów objętych ochroną gatunkową,
- 3) zwierząt prowadzących wędrowny tryb życia,

- 4) siedlisk przyrodniczych,
- 5) siedlisk zagrożonych wyginięciem, rzadkich i chronionych gatunków roślin zwierząt i grzybów.
- 6) tworów przyrody żywej i nieożywionej oraz kopalnych szczątków roślin i zwierząt,
- 7) krajobrazów,
- 8) zieleni w miastach i wsiach,
- 9) zadrzewień.

Z kolei ochrona środowiska w myśl Prawa ochrony środowiska oznacza podjęcie lub zaniechanie działań, umożliwiające zachowanie lub przywracanie równowagi przyrodniczej; ochrona ta w szczególności polega na: racjonalnym kształtowaniu środowiska i gospodarowaniu zasobami środowiska zgodnie z zasadą zrównoważonego rozwoju, przeciwdziałaniu zanieczyszczeniom, przywracaniu elementów przyrodniczych do stanu właściwego.

Opisu poszczególnych form ochrony przyrody występujących na terenie gminy dokonano w oparciu o wykazy i charakterystyki udostępniane m.in. przez Regionalną Dyрекcję Ochrony Środowiska w Poznaniu, Generalną Dyрекcję Ochrony Środowiska w Warszawie oraz instytucję samorządu terytorialnego.

Na terenie gminy występują następujące formy ochrony przyrody:

Obszary Chronionego Krajobrazu

Znaczna część obszaru gminy - ok. 33% (6,3 tys. ha) - znajduje się w granicach Obszaru Chronionego Krajobrazu Doliny Łobzonki i Borów Kujawskich - rozciąga się on na terenie doliny Łobzonki i lasów nad jeziorem Borówno na Pojezierzu Krajeńskim. To malowniczy, polodowcowy region, z licznymi jeziorami oraz dużymi lasami, które szczególnie atrakcyjne są koło Kujania. Charakterystyczną cechą tego obszaru są liczne tu stanowiska roślin chronionych, pomniki przyrody i ostoje bobrów, Łobzonka wypływa ze źródła na Pojezierzu Krajeńskim. W swym górnym biegu przecina Bory Kujawskie. W środkowym odcinku rzeka płynie doliną o wysokich zboczach, by stworzyć przełom w miejscu, w którym opuszcza tereny morenowe i schodzi do Pradoliny Toruńsko-Eberswaldzkiej. W dolnym biegu płynie równiną przez podmokłe tereny doliny Noteci i wpada do Noteci w pobliżu Osieka nad Notecią.

W krajobrazie regionu dominują lasy, jeziora, łąki i torfowiska. Najcenniejsze z tutejszych lasów to kwaśne dąbrowy (o dwustuletniej metryce) i grądy, rosnące na obrzeżach rynien polodowcowych. Lasy i bory bagienne występują na terasach przyjeziornych lub zarośniętych

jeziorach, natomiast dna rynien i dolin zajmują łąki. Na zachód od Kujan ciągną się bory i brzeziny bagienne.

Pomniki przyrody

Na terenie gminy Łobzenica znajduje się 11 pomników przyrody, są to obiekty przyrody ożywionej, a należą do nich pojedyncze okazy drzew lub ich grupy, najczęściej występujące w obrębach parków, oraz aleje.

Tabela 22. Pomniki przyrody na terenie gminy Łobzenica

Lp.	Przedmiot ochrony	Położenie	Nr rejestrowy
1.	2 dęby szypułkowe o obwodzie 362 cm i 330 cm	Dębno	32
2.	3 platanay klonolistne o obwodach 290-430 cm	Dębno	
3.	Jesion wyniosły o obwodzie 370 cm	Dębno	391
4.	74 lipy drobnolistne o obwodzie do 330 cm	Chlebno – aleja w drodze do parku	34
5.	Dęby szypułkowe o obwodzie do 375 cm	Chlebno	35
6.	Grupa drzew: dęby o obwodzie 27-450 cm; dwa platany obwód 250 i 330 cm; dwa cisy obwód 48 i 150 cm; jeden modrzew obwód 240 cm, jedna lipa obwód 360 cm	Chlebno	36
7.	Lipa drobnolistna o obwodzie 442 cm Lipę o obwodzie 442 cm	Rataje	37
8.	Grupę 34 sztuk drzew; głównie dęby posadzone w dwóch rzędach parku	Górka Klasztorna – park przy klasztorze	38
9.	Lipa drobnolistna o obwodzie 374 cm	Górka Klasztorna	320
10.	Lipa drobnolistna o obwodzie 370 cm	Witrogoszcz	746
11.	grupa drzew: trzy buki zwyczajne o obwodzie 270, 275 i 280 cm	Łobzenica	747

Źródło: UG Łobzenica

\

Inne obszary cenne przyrodniczo

Istotne znaczenie zwłaszcza dla terenów zabudowanych ma zieleń urządzonej. Zieleń urządzonej to przede wszystkim obiekty przyrodnicze o formach naturalnych, półnaturalnych i przetworzonych oraz rozmaite założenia ogrodowe istniejące samoistnie lub towarzyszące budowlom. Tereny zieleni urządzonej pełnią funkcję rekreacyjną, ekologiczną i zdrowotną, wprowadzają ład przestrzenny oraz nadają specyficzny i indywidualny charakter.

Na terenie miasta Łobzenica zieleń zorganizowana w postaci trawników i zieleńców zajmuje powierzchnię 43 tys. m². Jest ona uzupełniona 16 donicami, obsadzonymi roślinami jednorocznymi oraz żywopłotami o powierzchni 111,7 m². Na terenie gminy znajdują się 4 cmentarze o łącznej powierzchni 4,37 ha.

Bardzo istotnym elementem przyrodniczym w gminie Łobzenica są 4 zabytkowe parki w Chlebnie, Dębnie i Górcie Klasztornej (tzw. Gaj Górecki) oraz w Liszkowie.

Park dworski w Chlebnie – powierzchnia 13 hektarów, pochodzący z początku XIX w. Część parku w całości pokrywa drzewostan - charakter naturalnego lasu. Naturalność występujących tu fitocenoz łąkowych podkreśla udział szeregu gatunków rodzimych, np. *Aegopodium podagraria*, *Ajuga reptans*, *Campanula trachelium*, *Polygonatum multiflorum*. Drzewostan ten, powstały najprawdopodobniej z lasu naturalnego, poprzecinany jest siecią alejek. Od południa wąski pas lasów państwowych oddziela park od łąk nadrzecznych rzeki Lubczy.

Park w Górcie Klasztornej – park naprzeciwko klasztoru, przez który przebiega aleja, składająca się z kilku rzędów jesionów, kasztanowców, grabów, lip. Ogólna jego powierzchnia wynosi 7,6 ha.

Fot. 3. Aleja parkowa w Górcie Klasztornej

Park dworski w Dębnie - pałacowy z połowy XIX wieku o powierzchni 6,4 ha , numer rej.– A 393;

Park dworski w Liszkowie – park dworski z połowy XIX wieku, znajduje numer rej. – A 388

Obszary Natura 2000 – kod obszaru PLH 30040

Dolina Łobzonki w roku 2011 została zatwierdzona jako obszar mający znaczenie dla Wspólnoty⁶. Obszar chroni rzekę Łobzonkę wraz z fragmentami dopływów – Lubczą i Orlą oraz tereny do nich przyległe, stanowiąc jeden z najcenniejszych obszarów przyrodniczych na Krajnie. Osią obszaru jest 60 kilometrowa dolina rzeki Łobzonki od okolic Białobłocia, aż po rzekę Noteć. Ostoję wyróżnia obecność bogatych florystycznie, właściwie wykształconych łąk w odmianie krajeńskiej. Cechą ostoi jest bogactwo siedliska i gatunki z załączników I i II Dyrektywy Rady 92/43/EWG oraz rola korytarza ekologicznego o znaczeniu ponadregionalnym.

Obszar wyróżnia się obecnością aż 21 typów siedlisk. Jest szczególnie istotny dla ochrony żywnych postaci lasów, zwłaszcza łąk środkowoeuropejskich Galio sylvatici-Carpinetum w odmianie krajeńskiej, chronionych w północnej części w rezerwatach przyrody „Gaj Krajeński” i „Dęby Krajeńskie”. W obszarze znajdują się także żywe buczyny pomorskie Galio- odorati- Fagetum, których płaty podlegają ochronie w rezerwacie „Buczyna”. W tego typu lasach występują chrząszcze pachnica dębowa oraz jelonek rogacz. Osią obszaru jest rzeka Łobzonka wraz z dopływami – Lubczą i Orlą. Rzeki w różnych fragmentach zawierają siedliska charakterystyczne dla tzw. rzek włosienicznikowych, Spotkać nich można strunowca- minoga strumieniowego Lampetra planeri. Także, szczególnie w Łobzonce, występuje niezwykle liczna populacja małża skójki gruboskorupowej. W dolinach rzek znamienne są łąki o zwykle ekstensywnej formie użytkowania. W ich obrębie, poza rzadkimi elementami flory, występuje motyk czerwonończyk nieparek oraz związana za rzekami ważka trzepla zielona. Rzeki przepływają przez kilka jezior eutroficznym, a Łobzonce towarzyszą niewielkie starorzecza. Znamienne są również dobrze zachowane łąki olszowe. Na zboczach dolin rzecznych występują niekiedy murawy kserotermiczne.

⁶ Decyzja wykonawcza Komisji z dnia 16 listopada 2012 r. w sprawie przyjęcia szóstego zaktualizowanego wykazu terenów mających znaczenie dla Wspólnoty składających się na kontynentalny region biogeograficzny (notyfikowana jako dokument nr C(2012) 8135)

Istotną rolę siedliskotwórczą pełnią ekosystemy torfowisk mszarnych, borów i brzezin bagiennych, jak i jezior dystroficznych. W ekosystemach tych występuje szereg gatunków chronionych i zagrożonych w skali kraju oraz rzadkich w regionie.

W dolinach rzek, bądź w strefach brzegowych niektórych jezior ramiennicowych, można znaleźć torfowiska nakredowe i młaki, w obrębie, których występuje storczyk lipiennika Loesela *Liparis loeselii* i mech sierpowiec błyszczący.

Położenie obszaru Natura 200 Dolina Łobzonki przedstawia Załącznik nr 1 niniejszego Programu.

3.10. Lasy i gospodarka leśna

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

Na terenie gminy lasy zajmują powierzchnię około 3790 ha. Z czego ponad 90% to lasy państwowe zarządzane przez Nadleśnictwa: Złotów, Kaczory i Szubin. 8% stanowią lasy prywatne, a 2% lasów pozostaje w posiadaniu jednostek organizacyjnych nie posiadających osobowości prawnej (w tym własność komunalna Gminy Łobzenica – 27,9 ha).

Tabela 23. Różnorodność gatunkowa w lasach Nadleśnictwa Złotów.

	Gatunek drzewa								
	SO	MD	ŚW	BK	DB	JS	BR	OL	OS
udział % w ogólnej lesistości	57,4	4,0	4,3	1,4	12,7	1,0	10,8	8,3	0,1

Źródło: Nadleśnictwo Złotów

Największy udział w ogólnej powierzchni lasów na terenie gminy stanowią lasy mieszane ok. 60%, następnie bory mieszane stanowią ok. 25 %. Największy udział w powierzchni drzewostanu mają: sosna – ponad 57%, dąb – 12% i brzoza 10% .

Na terenie gminy lasy młode z drzewostanem do 40 lat (I i II klasa) – stanowią około 50%, z czego większość to lasy powstałe na gruntach porolnych. Z informacji otrzymanej z Nadleśnictwa Złotów wynika, iż w latach 2010-2014 zalesiono około 5 ha terenów porolnych.

Na terenie gminy wyznaczono ok. 917 ha lasów objętych ochroną, w tym parki w Chlebnie, Dębnie

3.11. Poważne awarie

Na terenie gminy Łobzenica zlokalizowany jest tylko jeden zakład o dużym ryzyku awarii przemysłowej tj. Okręgowa Spółdzielnia Mleczarka w Łobzenicy.

W ciągu ostatnich lat nie odnotowano na terenie gminy zdarzeń o charakterze poważnych awarii⁷.

4.Strategia ochrony środowiska

4.1. Realizacja celów i kierunków działań zawartych w Aktualizacji Programu Ochrony Środowiska z 2009 r.

W Aktualizacji Programu Ochrony Środowiska z 2009 r. (określaną w dalszej części jako Aktualizacja) wyznaczono 5 priorytetowych celów w zakresie ochrony środowiska:

- edukacja i promocja zachowań ekologicznych;
- poprawa jakości powietrza
- stała poprawa jakości wód powierzchniowych i podziemnych na terenie gminy;
- ochrona powierzchni ziemi
- ochrona przyrody;

Realizując zadania z zakresu ochrony środowiska zawarte w Aktualizacji z 2009 r. organ wykonawczy gminy kierował się przede wszystkim najpilniejszymi potrzebami. Przede

⁷ Informacja o stanie środowiska i działalności kontrolnej Wojewódzkiego Inspektora Ochrony Środowiska w powiecie pilskim w roku 2013.

wszystkim do zadań priorytetowych należała rozbudowa sieci wodociągowej i kanalizacyjnej.

W ramach wykonania celów wyznaczonych w Aktualizacji zrealizowano następujące działania:

- edukacja i promocja zachowań ekologicznych:

- organizowanie akcji „Sprzątanie Świata”,
- uroczyste obchody „Dnia Ziemi”,
- kolportaż książeczek i ulotek dotyczących segregacji odpadów m.in „Ekusia i Sortuś uczą dzieci jak segregować śmieci”,
- organizowanie konkursów ekologicznych w szkołach;

- poprawa jakości powietrza

- wykonanie ścieżki rowerowej z Łobzenicy do kąpieliska w Trzeboniu,
- termomodernizacja obiektów (docieplenia, wymiana kotłów węglowych na ogrzewanie gazowe),
- promowanie zmiany medium grzewczego na bardziej ekologiczne,

- stała poprawa jakości wód powierzchniowych i podziemnych na terenie gminy:

- budowa sieci wodociągowej Luchowo-Chlebno-Trzeboń- Łobzenica,
- budowa sieci wodociągowej Kunowo,
- budowa sieci wodociągowej Witrogoszcz,
- budowa sieci kanalizacyjnej sanitarnej w m. Łobzenica, Luchowo, Rataje oraz kanalizacji deszczowej w m. Łobzenica – etap II- zlewnia D,
- budowa kanalizacji sanitarnej i deszczowej w m. Łobzenica- etap II - zlewnia B,
- rozbudowa stacji uzdatniania wody w Wiktorówku,
- modernizacja stacji uzdatniania wody w Dźwiersznie Wielkim i Łobzenicy,
- budowa sieci wodociągowej Szczerbin,
- spięcie sieci wodociągowej Łobzenica- Szczerbin,
- budowa sieci wodociągowej w miejscowościach: Topola, Kościerzyn Mały, Dźwierszno,
- budowa kanalizacji – kolektor sanitarny Szczerbin, Kościerzyn Mały, Luchowo,
- modernizacja jazów piętrzących na rzece Łobzonka w Witrogoszczy i Łobzenicy;
- budowa przydomowych oczyszczalni ścieków – częściowo dofinansowana z budżetu gminy,

- ochrona powierzchni ziemi:

-
- organizowanie szkoleń dotyczących wdrożenia innowacyjnych i ekologicznych praktyk rolniczych,
 - zalesianie nowych terenów,
- ochrona przyrody:
- zagospodarowanie parku miejskiego wraz z terenami rekreacyjnymi;
 - ochrona terenów cennych przyrodniczo;
 - współpraca gminy przy wyznaczeniu obszaru Natura 2000 – Dolina Łobżonki.

Gmina Łobżenica sukcesywnie i w miarę posiadanych środków budżetowych eliminuje procesy i działania szkodliwe dla środowiska. Wiele działań sformułowanych w Aktualizacji wymagała dużych nakładów finansowych. Realizacja inwestycji proekologicznych związana jest z koniecznością wydatkowania znaczących kwot pieniężnych, jednakże gmina wywiązała się z większości założonych w Aktualizacji zadań. Niezrealizowane zadania należy traktować jako cele do dalszej realizacji.

4.2. Określenie podstawowych problemów dotyczących ochrony środowiska w Gminie Łobzenica.

Analiza stanu środowiska oraz zrealizowanych przedsięwzięć zawartych w Aktualizacji z 2009r daje nam aktualny obraz podstawowych problemów dotyczących ochrony środowiska na terenie Gminy Łobzenica.

W dalszym ciągu największy problem stanowią:

- niski stopień skanalizowania oraz duże rozproszenie osadnictwa utrudniające objęcie znacznej części mieszkańców siecią kanalizacyjną;
- znaczne zanieczyszczenia rzek związane prawdopodobnie ze spływem substancji biogennych z terenów rolniczych do wód powierzchniowych;
- duża ilość pokryć dachowych zawierających azbest na terenie gminy;
- zanieczyszczenie powietrza tzw. emisją niską - wynikającą z wykorzystania paliw kopalnych jako źródła ciepła oraz współspalanie odpadów komunalnych w gospodarstwach domowych;
- odprowadzanie nieczyszczonych ścieków ze zbiorników bezodpływowych do środowiska;

Powyższe wnioski stanowią podstawę do wyznaczenia celów i kierunków działań zmierzających do poprawy jakości środowiska w gminie Łobzenica

4.3. Cele i kierunki działań

Aktualny stan środowiska i przewidywane jego zmiany w aspekcie planowania dalszego rozwoju Gminy wymuszają konieczność realizacji przedsięwzięć proekologicznych. Bardzo ważnym problemem jest dokonanie zobiektywizowanego wyboru celów poprzez ustalenia znaczenia i kolejność rozwiązywania problemów z zakresu ochrony środowiska.

Wybór celów ekologicznych dokonano w oparciu o diagnozę stanu poszczególnych komponentów środowiska na terenie miasta i gminy, uwarunkowania zewnętrzne (obowiązujące akty prawne) i wewnętrzne, a także inne wymagania w zakresie jakości środowiska. Wyodrębnione zostały następujące cele główne:

- 1. Poprawa jakości wód i gospodarka wodno – ściekowa,**
- 2. Poprawa jakości powietrza,**
- 3. Racjonalna gospodarka odpadami,**
- 4. Ochrona powierzchni ziemi,**
- 5. Ochrona przyrody,**
- 6. Poprawa świadomości ekologicznej mieszkańców.**

W ramach celów głównych wyodrębnione zostały cele szczegółowe, wskazano również kierunki działań dążące do poprawy stanu środowiska. Zadysonowane przedsięwzięcia w przyszłości przyczynią się do poprawy stanu środowiska na terenie miasta i gminy Łobzenica.

I. Poprawa jakości wód i gospodarka wodno – ściekowa:

1. modernizacja i rozbudowa sieci wodociągowej na terenie Gminy Łobzenica;
2. budowa i rozbudowa sieci kanalizacyjnej na terenie gminy,
3. rozbudowa sieci deszczowej na terenie gminy;
4. zagwarantowanie mieszkańcom wody pitnej dobrej jakości oraz racjonalizacja zużycia wody,
5. likwidacja źródeł zanieczyszczeń wód podziemnych i ograniczenie powstawania nowych przez kontrolę i budowę nowych przyłączy kanalizacyjnych;
6. wsparcie finansowe przy budowie przydomowych oczyszczalni ścieków;

II. Poprawa jakości powietrza

1. ograniczenie emisji powierzchniowej;
2. ograniczenie emisji liniowej;
3. sukcesywna wymiana pokryć dachowych zawierających azbest;
4. promowanie i działania zmierzające do wykorzystania odnawialnych źródeł energii;
5. edukacja ekologiczna mieszkańców w zakresie konieczności ochrony powietrza przed zanieczyszczeniami pyłowymi i gazowymi;
6. edukacja w zakresie przestrzegania zakazu palenia traw.

III. Racjonalna gospodarka odpadami

1. kontrola przedsiębiorstw w zakresie prawidłowości gospodarowania odpadami;
2. systematyczne usuwanie i unieszkodliwianie wyrobów zawierających azbest;
3. tworzenie miejsc selektywnej zbiórki odpadów;
4. rekultywacja składowiska;

IV. Ochrona powierzchni ziemi

1. podnoszenie świadomości ekologicznej mieszkańców w zakresie właściwego użytkowania gruntów i gleb;
2. rozwój monitoringu gleb;
3. właściwe w gospodarowanie zasobami kopalin;

V. Ochrona przyrody

1. popularyzacja wiedzy i promocja walorów przyrodniczych występujących w granicach gminy;
2. tworzenie ścieżek przyrodniczych i dydaktycznych w obrębie cennych przyrodniczo obszarów;
3. edukacja ekologiczna różnych grup wiekowych w zakresie ochrony przyrody;
4. pielęgnacja i konserwacja istniejących na terenie gminy pomników przyrody;
5. nasadzenia zastępcze drzew i krzewów na terenach zieleni miejskiej;

-
6. podniesienie standardów wyposażenia i jakości urzędzeń publicznych terenów zieleni, w tym zapewnienie bezpieczeństwa użytkowników;
 7. dalsze rozpoznawanie obszarów o dużej różnorodności biologicznej w celu ich ochrony prawnej.

VI. Poprawa świadomości ekologicznej mieszkańców

1. propagowanie ekologicznego stylu życia, produkcji i konsumpcji;
2. mobilizowanie lokalnej społeczności do podejmowania działań proekologicznych;
3. zapewnienie dostępu do informacji o stanie środowiska naturalnego;

4.4. Harmonogram realizacji działań

Tabela 24. Harmonogram realizacji zadań Programu ochrony środowiska dla Gminy Łobzenica na lata 2015-2020.

Lp.	Cel szczegółowy	Planowane działania	Jednostka realizująca	Lata realizacji	Źródła finansowania/ szacunkowe koszty (zł)
Poprawa jakości wód i gospodarka wodno – ściekowa					
1.	modernizacja i rozbudowa sieci wodociągowej na terenie Gminy Łobzenica;	Budowa sieci wodociągowej w miejscowościach: Rataje, Topola, Dziegciarnia, Puszcza, Józefinowo	Urząd Miejski Gminy Łobzenica, ZGKiM w Łobzenicy	2015-2020	Budżet samorządu, środki UE 1730000,00 zł
		Spięcie sieci wodociągowej Topola-Dziegciarnia			
		Spięcie sieci wodociągowej Dźwierszno Wielkie - Dziegciarnia			
2.	budowa i rozbudowa sieci kanalizacyjnej na terenie gminy,	Budowa sieci kanalizacyjnej w nieskanalizowanych miejscowościach gminy.	Urząd Miejski Gminy Łobzenica, ZGKiM w Łobzenicy	2015-2020	Budżet samorządu, środki UE
		Rozbudowa oczyszczalni ścieków w Liszkowie		2015-2020	1050000,00 zł
3.	rozbudowa sieci deszczowej na terenie gminy;		Urząd Miejski Gminy Łobzenica	2015-2020	Budżet samorządu
4.	zagwarantowanie mieszkańcom wody pitnej dobrej jakości oraz racjonalizacja zużycia wody,		Urząd Miejski Gminy Łobzenica	2015-2022	Budżet samorządu
5.	likwidacja źródeł zanieczyszczeń wód podziemnych i ograniczenie powstawania nowych przez kontrolę i budowę nowych przyłączy kanalizacyjnych;		Urząd Miejski Gminy Łobzenica	2015-2020	Budżet samorządu
6.	budowa przydomowych oczyszczalni ścieków;	Wsparcie finansowe przy budowie przydomowych oczyszczalni	Urząd Miejski Gminy Łobzenica, osoby prywatne	2015-2020	Budżet samorządu, środki własne właścicieli posesji

Poprawa jakości powietrza					
7.	ograniczenie emisji powierzchniowej	Modernizacja kotłowni w budynkach użyteczności publicznych	Urząd Miejski Gminy Łobżenica, ZGKiM Łobżenica.	2015-2020	Budżet samorządu
		docieplenie przedszkola w Łobżenicy	Urząd Miejski Gminy Łobżenica	2016-2017	640000,00
		Rozbudowa, w tym docieplenie, świetlic wiejskich w miejscowościach: Kunowo, Luchowo i Kościerzyn Mały	Urząd Miejski Gminy Łobżenica,	2016-2017	740000,00
		Egzekwowanie zakazu spalania odpadów na terenie nieruchomości	Urząd Miejski Gminy Łobżenica, Policja	2015-2020	Budżet samorządu
8.	ograniczenie emisji liniowej;	Modernizacja i budowa dróg gminnych	Urząd Miejski Gminy Łobżenica	2015-2020	2130000,00
		Budowa dróg osiedlowych		2015-2020	1000000,00
		Budowa ścieżki rowerowej z Trzebonia do Dziunina		2015-2018	2250000,00
		Połączenie ścieżki rowerowej wybudowanej w 2013 z kładką na rzece Łobżonka		2015-2018	50000,00
9.	sukcesywna wymiana pokryć dachowych zawierających azbest;	Wymiana pokryć dachowych zawierających azbest na budynkach użyteczności publicznej i budynkach należących do osób prywatnych	Urząd Miejski Gminy Łobżenica, osoby prywatne	2015-2020	Budżet samorządu, budżet państwa, środki własne właścicieli posesji,
10.	promowanie i działania zmierzające do wykorzystania odnawialnych źródeł energii;	Promowanie energooszczędnych rozwiązań w budownictwie, korzystania z instalacji solarnych oraz gruntowych wymienników ciepła.	Urząd Miejski Gminy Łobżenica, podległe jednostki	2015-2020	Budżet samorządu, budżet państwa, środki własne właścicieli posesji, środki UE
11.	edukacja ekologiczna mieszkańców w zakresie konieczności ochrony powietrza przed zanieczyszczeniami pyłowymi i gazowymi dotycząca m.in. spalania odpadów w gospodarstwach domowych		Urząd Miejski Gminy Łobżenica, podległe jednostki	2015-2020	Budżet samorządu,
12.	edukacja w zakresie przestrzegania zakazu palenia traw		Urząd Miejski Gminy Łobżenica, podległe jednostki	2015-2020	Budżet samorządu
Racjonalna gospodarka odpadami					
13.	kontrola przedsiębiorstw w zakresie prawidłowości gospodarowania odpadami;		Urząd Miejski Gminy Łobżenica, WIOŚ, Urząd Marszałkowski woj. Wielkopolskiego,	2015-2020	Budżet samorządu, budżet państwa

			Starostwo Powiatowe		
14.	prowadzenie sprawozdawczości z zakresu gospodarki odpadami komunalnymi;		Urząd Miejski Gminy Łobzenica, ZG Krajny	2015-2020	Budżet samorządu i ZG Krajny,
15.	systematyczne usuwanie i unieszkodliwianie wyrobów zawierających azbest;	Wymiana sieci azbestowych – ok. 7 km w miejscowościach: Wiktorówko, Witrogoszcz, Szczerbin, Łobzenica, Dźwierszno, a także wymiana pokryć dachowych na terenie gminy	Urząd Miejski Gminy Łobzenica, Starostwo Powiatowe	2015-2020	Budżet samorządu, środki UE, środki własne właścicieli posesji
16.	tworzenie miejsc selektywnej zbiórki odpadów;		Urząd Miejski Gminy Łobzenica, ZG Krajny	2015-2020	Budżet samorządu i ZG Krajny,
17.	rekultywacja składowiska odpadów		Urząd Miejski Gminy Łobzenica	2015	150000,00
Ochrona powierzchni ziemi					
18.	podnoszenie świadomości ekologicznej mieszkańców w zakresie właściwego użytkowania gruntów i gleb;		Urząd Miejski Gminy Łobzenica, Starostwo Powiatowe,	2015-2020	Budżet samorządu, środki UE
19.	rozwój monitoringu gleb;		ODR, WIOŚ, Urząd Miejski Gminy Łobzenica	2015-2020	Budżet państwa
20.	właściwe gospodarowanie zasobami kopalin;		Urząd Miejski Gminy Łobzenica, Starostwo Powiatowe	2015-2020	Budżet samorządu
Ochrona przyrody					
21.	popularyzacja wiedzy i promocja walorów przyrodniczych występujących w granicach gminy;		Urząd Miejski Gminy Łobzenica we współpracy z mediami i jednostkami podległymi	2015-2020	Budżet samorządu
22.	tworzenie ścieżek przyrodniczych i dydaktycznych w obrębie cennych przyrodniczo obszarów;		Urząd Miejski Gminy Łobzenica, Nadleśnictwa	2015-2020	Budżet samorządu
23.	edukacja ekologiczna różnych grup wiekowych w zakresie ochrony przyrody		Urząd Miejski Gminy Łobzenica	2015-2020	Budżet samorządu
24.	pielęgnacja i konserwacja istniejących na terenie gminy pomników przyrody		Urząd Miejski Gminy Łobzenica	2015-2020	Budżet samorządu

25.	nasadzenia zastępcze drzew i krzewów na terenach zieleni miejskiej		Urząd Miejski Gminy Łobżenica	2015-2020	Budżet samorządu
26.	podniesienie standardów wyposażenia i jakości urządzenia publicznych terenów zieleni, w tym zapewnienie bezpieczeństwa użytkowników	Zagospodarowanie paku miejskiego	Urząd Miejski Gminy Łobżenica	2015-2020	840000,00
		Zagospodarowanie miejsc pamięci historycznej	Urząd Miejski Gminy Łobżenica	2015-2017	200000,00
		Rewitalizacja Placu Wolności i Zwycięstwa w Łobżenicy	Urząd Miejski Gminy Łobżenica	2015-2016	3616430,00
		Urządzanie plaż w miejscowościach Trzeboń i Gródek Kraj.	Urząd Miejski Gminy Łobżenica	2015	98000,00
27.	dalsze rozpoznawanie obszarów o dużej różnorodności biologicznej w celu ich ochrony prawnej		Urząd Miejski Gminy Łobżenica, organizacje ekologiczne	2015-2020	Budżet samorządu
Poprawa świadomości ekologicznej mieszkańców					
28.	propagowanie ekologicznego stylu życia, produkcji i konsumpcji		Urząd Miejski Gminy Łobżenica, Starostwo Powiatowe, organizacje ekologiczne.	2015-2020	Budżet samorządu, środki z UE
29.	mobilizowanie lokalnej społeczności do podejmowania działań proekologicznych				
30.	zapewnienie dostępu do informacji o stanie środowiska naturalnego				

5. Edukacja społeczności lokalnej

W Polityce ekologicznej Państwa na lata 2009 – 2012 z uwzględnieniem perspektywy do roku 2016 celem średniookresowym w omawianym zakresie jest stale podnoszenie świadomości ekologicznej społeczeństwa zgodnie z zasadą „myśl globalnie, działaj lokalnie”, prowadzącej do:

- **proekologicznych zachowań konsumenckich,**
- **prośrodowiskowych nawyków i pobudzania odpowiedzialności za stan środowiska,**
- **organizowania akcji lokalnych służących ochronie środowiska,**
- **uczestnictwa w procedurach prawnych i kontrolowanych dotyczących ochrony środowiska.**

W Programie Ochrony Środowiska Województwa Wielkopolskiego na lata 2012-2015 problematyka edukacji społeczeństwa w dziedzinie ekologii, ochrony środowiska i zrównoważonego rozwoju zajmuje znaczące miejsce. Celem programu w zakresie edukacji ekologicznej jest: „Kształtowanie postaw ekologicznych mieszkańców województwa wielkopolskiego, zagwarantowanie szerokiego dostępu do informacji oraz zrównoważona polityka konsumpcyjna”. Cel ten ma zostać osiągnięty między innymi poprzez:

- **prowadzenie działań związanych z edukacją dla zrównoważonego rozwoju przez jednostki samorządu terytorialnego,**
- **wspieranie merytoryczne i finansowe działań z zakresu edukacji ekologicznej prowadzonej w szkołach, parkach krajobrazowych i narodowych oraz promowanie aktywnych form edukacji ekologicznej dzieci i młodzieży.**

- **współpracę samorządów wszystkich szczebli z mediami regionalnymi i lokalnymi w zakresie prezentacji stanu środowiska i pozytywnych przykładów działań na rzecz jego ochrony,**
- **promowaniu postaw opartych na idei zrównoważonej i odpowiedzialnej konsumpcji.**

Przedsięwzięcia edukacyjne społeczności lokalnej znalazły odzwierciedlenie

w szeregu dokumentów lokalnych począwszy od Strategii. Zamiary w tej materii dotyczą: wspierania programów edukacji ekologicznej prowadzone przez organizacje pozarządowe, gminy, szkoły. Nie ulega wątpliwości, że bardzo ważną pozycją w wydatkach miasta powinna być edukacja ekologiczna.

Strategia Rozwoju społeczno - gospodarczego gminy Łobzenica na lata 2004-2014 określa priorytet w obszarze ekologii, gdzie wyznaczone są działania na rzecz zwodociągowania i skanalizowania obszaru gminy, utylizowania i zagospodarowania odpadów, podniesienia świadomości ekologicznej mieszkańców raz promocji regionu.

Istotną rolę w szerzeniu wiedzy na terenie Gminy Łobzenica odgrywają m.in.:

- **jednostki samorządowe: Starostwo Powiatowe w pile, Urząd miasta i Gminy Łobzenica,**
- **jednostki oświaty: szkoły i przedszkola;**
- **organizacje społeczne: koła łowieckie itp.**
- **Nadleśnictwa;**
- **Związek Gmin Krajny.**

W ramach edukacji ekologicznej gmina Łobzenica prowadzi konkursy promujące selektywne zbieranie odpadów np. zużytych baterii. Gmina wspiera również finansowo i organizacyjnie konkursy organizowane przez szkoły podstawowe, gimnazja i szkoły ponadgimnazjalne.

Istotne znaczenie w szerzeniu świadomości ekologicznej mają również koła łowieckie. Polski Związek Łowiecki był organizatorem konkursu przyrodniczo – łowieckiego w szkole podstawowej w Łobzenicy, którego celem było przybliżenie dzieciom problematyki łowieckiej oraz podniesienie wiedzy w sferze ekologii i ochrony środowiska. Ponadto z inicjatywy miejscowego Koła Łowieckiego „Dzik” przeprowadzono wiele akcji na terenie szkoły. Prowadzono zbiórkę karmy dla zwierząt leśnych, odbyło się kilka wyjazdów do lasu

Działania podejmowane w poszczególnych gminach są zróżnicowane, koncentrują się przede wszystkim na wspieraniu edukacji ekologicznej w szkołach i organizowaniu akcji – „Sprzątanie świata”, „Dzień Ziemi”, „Nakrętki dla Łukasza” sadzenie drzewek itp. celem wszystkich akcji jest budowanie świadomości ekologicznej oraz propagowanie działań na rzecz ochrony środowiska.

Działania w zakresie edukacji ekologicznej prowadzone są również przez Nadleśnictwo Złotów . Edukacja przyrodniczo-leśna jest jednym z podstawowych elementów pracy leśników. Aby społeczeństwo mogło lepiej współdziałać na rzecz ochrony i zachowania lasów potrzebne jest kształtowanie postaw przyjaznych naturze oraz wzbogacanie wiedzy o lesie i gospodarce leśnej.

Dla realizacji powyższego celu w 2002 roku utworzono **Ośrodek Edukacji Przyrodniczo - Leśnej i Ekologicznej „Zwierzyniec”**. Na zajęciach przekazywana jest i rozwijana wiedza o otaczającym nas środowisku, metodach jego ochrony oraz indywidualnej odpowiedzialności za jego stan.

Zielona Klasa znajdująca się w siedzibie Nadleśnictwa Złotów posiada ona bogate wyposażenie do projekcji multimedialnej, tablicę multimedialną, specjalną kamerę edukacyjną do obserwacji przyrody, współpracującą z mikroskopem stereoskopowym i mikroskopami biologicznymi oraz aparat i kamerę cyfrową, a także kompas, lornetki, specjalne pudełka do zbioru i obserwacji owadów, lupki i liczne przyrządy pomiarowe. Zaplecze dydaktyczne wzbogacają gabloty botaniczne, entomologiczne, kolekcje skał i minerałów, tablice, klucze i atlasy do oznaczania roślin, grzybów i zwierząt. Posiadamy liczne ciekawe okazy naturalne, w tym przekroje drzew, spreparowane zwierzęta, oraz punkt meteorologiczny do przeprowadzania zajęć związanych z pomiarem stanu pogody i analizą pogodowych zjawisk.

Przy siedzibie Nadleśnictwa znajduje się arboretum leśne, w którym uprawia się rośliny drzewiaste i krzewiaste w celu ukazania ich różnorodności. Jest ono podzielone na kwatery stanowiące oddzielne typy siedliskowe z odpowiadającymi im zbiorowiskami roślinnymi, co jest pomocne w realizacji tematów z zakresu botaniki i dendrologii. Na atrakcyjność lekcji prowadzonych na terenie parku „Zwierzyniec”, ogromny wpływ mają ścieżki dydaktyczne:

1. Ścieżka **LEŚNICTWO** - przedstawia zagadnienia związane z gospodarką leśną i pracą leśnika. Na swoich 11 przystankach, informuje o zasadach zachowania się w lesie, budowie i zagrożeniach lasów, o poszczególnych działach prowadzonej przez leśników gospodarki leśnej, do której należy hodowla, ochrona i użytkowanie lasu.
2. Ścieżka **BOTANICZNA** - jest ścieżką pieszo-rowerową, która poprzez ponad 20 przystanków, prezentuje podstawowe gatunki rodzimych drzew.
3. Ścieżka **ŁOWIECKA** - przedstawia podstawowe gatunki zwierząt leśnych, a także umożliwia lepsze zrozumienie zagadnień związanych z prowadzoną przez człowieka gospodarką łowiecką.
4. Ścieżka **POZNAWCZA** - prezentuje ciekawostki ze świata przyrody, przedstawia charakterystykę przyrodniczą parku i opisuje elementy kultury regionalnej.
5. Ścieżka **ŻABIA** - przedstawia zagadnienia związane z ochroną i różnorodnością bagien i mokradł.

Z danych przekazanych przez nadleśnictwo Złotów Ośrodek cieszy się bardzo dużą popularnością wśród młodzieży szkolnej z gminy Łobzenica. W roku 2013 „Zwierzyniec” odwiedziło 272 uczniów z terenu Gminy, w tym 122 przedszkolaków z Łobzenicy, uczniowie szkoły podstawowej w Wiktorówku oraz młodzież z Gimnazjum w Łobzenicy (110 uczniów).

Ważnym krokiem dla gminy Łobzenica było przystąpienie do Związku Gmin Krajny. Związek ten został powołany do życia uchwałami rad gmin członków założycieli w sprawie utworzenia związku międzygminnego pod nazwą ZWIĄZEK GMIN KRAJNY z siedzibą w Złotowie. Związek został wpisany w dniu 07.05.1991 roku pod nr.9 do Rejestru związków międzygminnych prowadzonego przez Prezesa Rady Ministrów. Celem działania Związku Gmin Krajny jest między innymi wspólne planowanie i wykonywanie zadań przede wszystkim w zakresie gospodarki odpadami komunalnymi, niezbędne do utrzymania czystości i porządku na terenie gmin uczestniczących w Związku. Istotnym elementem jest

również edukacja ekologiczna. W pierwszych dniach września 2014 roku do wszystkich Urzędów Gmin naszego Związku dostarczone zostały książeczki wydane przez Związek Gmin Krajny w Złotowie ABC Ekologii dla dzieci w wieku 5-7 lat pt. „Ekusia i Sortuś uczą dzieci jak segregować śmieci” z przeznaczeniem dla uczęszczających dzieci do przedszkoli oraz oddziałów przedszkolnych funkcjonujących na terenie działania Związku Gmin Krajny. Niebawem do klas 1-3 szkół podstawowych trafi podobny materiał dydaktyczny o tematyce ekologicznej dostosowany do możliwości tych dzieci, zgodny z programem nauczania – jako atrakcyjna pomoc dydaktyczna.

6. Kontrola i realizacja programu ochrony środowiska

6.1. Ogólne zasady zarządzania środowiskiem

Zarządzanie środowiskiem odbywa się na kilku szczeblach. W omawianym przypadku, jest to szczebel gminny, a także szczebel jednostek organizacyjnych, obejmujący działania podejmowane przez podmioty gospodarcze korzystające ze środowiska. Ponadto administracja publiczna województwa wielkopolskiego również w ramach swoich obowiązków i kompetencji realizuje zadania związane z zarządzaniem środowiskiem w gminie Łobzenica.

Przepisy przewidują tworzenie na wszystkich szczeblach administracji rozbudowanego systemu dokumentów planistycznych wytyczających kierunki polityki rozwoju w kontekście ochrony środowiska i zagospodarowania przestrzennego. Zarządy województw, powiatów i gmin sporządzają programy ochrony środowiska w celu realizacji polityki ekologicznej państwa.

Program Ochrony Środowiska dla Gminy Łobzenica jest zarówno planem polityki ochrony środowiska do 2020r., jak i programem wdrożeniowym na najbliższe 6 lat (2015-2020). Program ten z jednej strony uwzględnia kierunki rozwoju poszczególnych działań i ich konsekwencje dla środowiska, a z drugiej strony wytycza pewne ramy tego rozwoju. Oznacza to, że działania realizowane na terenie gminy muszą być brane pod uwagę w programie ochrony środowiska, a jednocześnie ochrona środowiska wymaga podejmowania pewnych działań w poszczególnych dziedzinach gospodarki i codziennego bytowania mieszkańców.

6.2. Zarządzanie Programem

Podstawową zasadą realizacji Programu ochrony środowiska powinna być zasada wykonywania zadań przez poszczególne jednostki realizujące zadania na rzecz ochrony środowiska, jako świadome czynności. Szansę na skuteczne wdrożenie programu daje dobra organizacja zarządzania.

Główna odpowiedzialność w zakresie realizacji Programu Ochrony Środowiska dla gminy Łobzenica na lata 2015-2020 spoczywa na organie wykonawczym gminy – Burmistrzu Miasta i Gminy Łobzenica, który przedkłada Radzie Miasta i Gminy, co dwa lata, raporty z wykonania Programu. Organ wykonawczy współdziała z organami administracji rządowej i samorządowej szczebla powiatowego i wojewódzkiego, które dysponują instrumentami wynikającymi z ich kompetencji. Ponadto organ wykonawczy miasta i gminy współdziała z instytucjami administracji specjalnej w depozycji, których znajdują się instrumenty kontroli i monitoringu. Instytucje te kontrolują respektowanie prawa i prowadzą monitoring stanu środowiska (GIOŚ, WIOŚ).

Bezpośrednim realizatorem zadań nakreślonych w Programie są również podmioty gospodarcze planujące i realizujące inwestycje na terenie gminy. Na przedsiębiorcach spoczywa obowiązek samodzielnego definiowania problemów środowiskowych i szukania, z wyprzedzeniem, środków zaradczych. Związane jest to z włączeniem zarządzania środowiskowego do celów strategicznych firmy i przypisanie tych zagadnień do kompetencji zarządu firmy.

Wypracowane procedury i strategie powinny po ustaleniu i weryfikacji stać się podstawą współpracy pomiędzy partnerami różnych szczebli decyzyjnych i środowisk odpowiedzialnych za ostateczny wizerunek obszaru.

6.3. Kontrola realizacji Programu

Kontrola Programu to przede wszystkim monitoring realizacji poszczególnych jego działań. Monitoring dostarcza informacji w oparciu o które można ocenić czy stan środowiska ulega poprawie czy pogorszeniu, a także jest podstawą oceny efektywności wdrażania polityki środowiskowej. Rozróżniamy dwa rodzaje monitoringu: monitoring

jakości środowiska i monitoring polityki środowiskowej. Obydwa rodzaje monitoringu są ze sobą powiązane.

Monitoring stanowi narzędzie, które wspomaga prawne, społeczne i finansowe instrumenty zarządzania środowiskiem. Dostarcza on informacji o efektach wszystkich działań na rzecz ochrony środowiska. Wdrażanie Programu polegać będzie na regularnej ocenie w zakresie:

- określenia stopnia wykonania przedsięwzięć;
- określenia stopnia przyjętych celów;
- określenia rozbieżności pomiędzy przyjętymi celami i działaniami, a ich wykonaniem;
- analizy przyczyn tych rozbieżności.

Organ wykonawczy Miasta i Gminy Łobzenica powinien co dwa lata ocenić stopień wdrożenia programu, natomiast na bieżąco powinien być kontrolowany postęp w zakresie wdrażania poszczególnych przedsięwzięć zdefiniowanych w programie.

Jednym z narzędzi służącym do oceny, są wskaźniki, na podstawie wartości których ocenić można z jednej strony stan środowiska przyrodniczego, z drugiej- postęp działań mających na celu poprawę jego jakości.

Tabela 25. Lista wskaźników monitoringu.

Lp.	Wskaźnik	Przyjęta jednostka
WODA		
1.	liczba przyłączy wodociągowych	szt.
2.	przyrost liczby przyłączy wodociągowych	szt./rok
3.	udział mieszkańców korzystających z wodociągu	%
4.	przyrost liczby mieszkańców korzystających z wodociągu	M/rok
5.	liczba kilometrów sieci wodociągowej w gminie	km
6.	przyrost liczby kilometrów sieci wodociągowej w gminie	km/rok
7.	wydajność ujęć wody	m ³ /d
8.	produkcja wody	m ³ /rok
9.	zużycie wody na mieszkańca w danym roku	m ³ /M/rok
10.	udział punktów pomiarowych w poszczególnych klasach jakości wód powierzchniowych na terenie gminy	%
11.	udział punktów pomiarowych w poszczególnych klasach jakości wód podziemnych na terenie gminy	%
12.	wielkość poboru z ujęć na terenie gminy	m ³ /rok
13.	liczba kilometrów melioracji podstawowych na terenie gminy	km
14.	liczba kilometrów melioracji szczegółowych na terenie gminy	km
15.	wielkość powierzchni zmeliorowanej na terenie gminy	km ²
16.	udział powierzchni zmeliorowanej na terenie gminy	%
ŚCIEKI		
17.	ilość ścieków oczyszczonych w oczyszczalniach na terenie gminy	m ³ /rok

18.	liczba zbiorników bezodpływowych	szt.
19.	liczba oczyszczalni przydomowych	szt.
20.	liczba przyłączy kanalizacyjnych sanitarnych	szt.
21.	przyrost liczny przyłączy kanalizacyjnych sanitarnych	szt./rok
22.	liczba mieszkańców korzystających z sieci kanalizacji sanitarnej	M
23.	przyrost liczby mieszkańców korzystających z sieci kanalizacji sanitarnej	M/rok
24.	liczba kilometrów kanalizacji deszczowej	km
25.	przyrost liczby kilometrów kanalizacji deszczowej	km/rok
POWIERZCHNIA ZIEMI		
26.	wielkość powierzchni zdegradowanej	km ²
27.	wielkość powierzchni poddanej rekultywacji	km ²
28.	udział gleb w gminie o odczynie zasadowym i obojętnym	%
29.	udział gleb w gminie wymagających wapnowania	%
30.	udział gleb o najwyższych klasach bonitacyjnych	%
PRZYRODA		
31.	udział powierzchni gminy objętych ochroną na mocy ustawy o ochronie przyrody	%
32.	udział powierzchni gminy objętych ochroną w ramach sieci Natura 2000	%
33.	udział powierzchni lasów w ogólnej powierzchni gminy	%
POWIETRZE		
34.	liczba podmiotów posiadających pozwolenie na wprowadzanie pyłów/gazów do powietrza	Jedn.
35.	natężenie ruchu pojazdów na terenie gminy	szt./rok
36.	wielkość energii ze źródeł alternatywnych na terenie gminy	kW
37.	moc kotłowni, w których wyniesiono źródło zasilania	kW
38.	wydatki na termomodernizację w danym roku	zł/rok
PROMIENIOWANIE ELEKTROMAGNETYCZNE		
39.	liczba obiektów emitujących promieniowanie elektromagnetyczne na terenie gminy	szt.
POWAŻNE AWARIE		
40.	liczba wydanych pozwoleń zintegrowanych wydanych dla podmiotów funkcjonujących na terenie gminy	szt.
41.	liczba podmiotów zaliczanych do zakładów o zwiększonym ryzyku	jedn.
42.	liczba podmiotów zaliczanych do zakładów o dużym ryzyku	jedn.
43.	liczba awarii na terenie gminy	szt.
44.	liczba podmiotów działających w oparciu o wdrożony system zarządzania środowiskowego	jedn.

6.4. Narzędzia i instrumenty realizacji programu

Polityka ekologiczna opiera się na wielu ustawach. Do najważniejszych należą: prawo ochrony środowiska, prawo wodne, ustawa o odpadach, ustawa o planowaniu i zagospodarowaniu przestrzennym, prawo budowlane i wiele innych.

Aktualnie na terenie kraju, większość działań na rzecz ochrony środowiska realizowanych jest przy pomocy następujących instrumentów:

- prawne,
- finansowe,
- społeczne,
- polityczne,
- strukturalne.

6.4.1. Instrumenty prawne

Wśród instrumentów prawnych szczególne miejsce mają plany zagospodarowania przestrzennego (prawo miejscowe). Działania władz samorządowych, przedsiębiorstw i innych podmiotów związane z ochroną środowiska muszą być zgodne z obowiązującymi planami wojewódzkimi i miejscowymi.

Zgodnie z ustawą z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz 1591 ze zm.) organem stanowiącym i kontrolnym w gminie jest rada gminy. Ponadto ustawa przedstawia katalog zadań własnych gminy. Wśród nich są między innymi kwestie dotyczące: ładu przestrzennego, ochrony środowiska i przyrody oraz gospodarki wodnej, oczyszczania ścieków komunalnych, zieleni gminnej i zadrzewień. Zadania gminy w zakresie ochrony środowiska zawarte są w ustawie ogólnikowo, jednakże każde z tych zadań jest uszczegółowione w szeregu innych aktów prawnych, do których przestrzegania gmina jest zobowiązana.

Bardzo istotne znaczenie ma również ustawa z dnia 13 września 1996 r. o utrzymaniu porządku i czystości w gminach (Dz. U. z 2013, poz. 1399), a także ustawa z dnia 27 marca 2013 r. o planowaniu i zagospodarowaniu przestrzennym (Dz.U. 2003, nr. 80, poz. 717 ze zm.). Ustawy te określają m. in.:

- zadania gminy oraz obowiązki właścicieli nieruchomości, dotyczące utrzymania porządku i czystości
- warunki wykonywania działalności w zakresie odbierania odpadów komunalnych od właścicieli nieruchomości i zagospodarowywania tych odpadów,
- warunki sporządzania miejscowych planów zagospodarowania przestrzennego;
- zasady sporządzania studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy, w którym uwzględnia się uwarunkowania wynikające z dotychczasowego uzbrojenia

terenu, stanu środowiska, wielkości i jakości zasobów wodnych, wymogów ochrony środowiska i infrastruktury technicznej.

6.4.2. Instrumenty finansowe

Zakłada się, że głównymi źródłami realizacji celów wyznaczonych dla gminy Łobzenica będą:

- Środki własne gminy;
- Środki Unii Europejskiej;
- Dotacje z budżetu Województwa i Państwa;
- Środki z funduszy celowych
- Środki prywatne

Do instrumentów finansowych należą przede wszystkim:

- opłata za gospodarcze korzystanie ze środowiska – są to opłaty za: wprowadzanie gazów lub pyłów do powietrza, pobór wód i wprowadzanie ścieków do wód lub do ziemi, składowanie odpadów, wyłączanie gruntów rolnych i leśnych z produkcji oraz usuwanie drzew i krzewów
- administracyjne kary pieniężne – kary pobiera się w tych samych sytuacjach co opłaty, lecz za działania niezgodne z prawem. W odniesieniu do wód, powietrza, odpadów i hałasu, karę wymierza Wojewódzki Inspektorat Ochrony Środowiska, a w odniesieniu do drzew i krzewów – organ gminy. Stawki kar są zwykle kilkakrotnie wyższe niż opłaty i trafiają do funduszy celowych,
- Fundusze celowe – zasilane są przez opłaty i kary. Gmina Możejce wykorzystać poprzez porozumienie z partnerami, w kompetencjach których znajdują się dane instrumenty (starosta, wojewoda, samorząd wojewódzki),
- Środki pochodzące z dotacji i pożyczek z funduszy ochrony środowiska i gospodarki wodnej, a także fundusze strukturalne;
- Pomoc publiczna w formie pożyczek, kredytów, dotacji;

Sytuacja finansowa gminy Łobzenica została określona jako zestawienie przychodów i wydatków w latach 2010-2014. – Tabela 26.

Tabela 26. Sytuacja finansowa Gminy Łobżenica.

Wyszczególnienie	2010	2011	2012	2013	I półrocze 2014
Dochody ogółem	25097317,28	30228504,00	34064912,69	28164749,13	15735137,35
z tego:					
dochody bieżące	23907736,28	24714146,72	28269035,02	26293544,99	15606069,68
w tym dochody związane z ochroną środowiska	75660,73	57905,30	59750,73	24770,82	7696,95
dochody majątkowe	1189581,00	5514357,28	5795877,67	18711204,14	129067,67
Wydatki ogółem	27154143,31	35116824,30	36425304,92	28920397,52	13920314,10
z tego:					
Wydatki bieżące	22332256,54	24135009,30	26034203,30	24992195,34	13367061,97
w tym:					
Oczyszczanie miasta	10285,80	12460,00	10731,36	11052,60	23458,74
Utrzymanie zieleni	5578,33	11201,26	7997,93	29250,44	2903,27
Gospodarka ściekowa i ochrona wód	24290,00	0,00	8561,95	0,00	2000,00
Gospodarka odpadami	100359,48	128742,63	106210,08	125154,39	26181,51
Wydatki majątkowe	4821886,77	10981815,00	10391101,62	3928202,18	553252,13
w tym na inwestycje w zakresie ochrony środowiska					
Gospodarka ściekowa i ochrona wód	395149,00	4089044,58	7138171,72	1462978,40	16550,04
Gospodarka odpadami	24156,00	0,00	0,00	115000,00	50000,00

Źródło: Opracowanie własne na podstawie danych z UG Łobżenica.

Poza środkami własnymi na realizację przyjętych celów można skorzystać ze wsparcia zewnętrznego. W ostatnich latach gmina korzystała z dofinansowania zewnętrznego 3-krotnie. Suma dofinansowania w latach 2010-2013 wyniosła 12 107 388zł. Działania finansowane ze środków zewnętrznych dotyczyły głównie gospodarki wodno-ściekowej na terenie Gminy Łobżenica.

Źródłem finansowania tych inwestycji były: Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich (EFRROW) oraz Europejski Fundusz Rozwoju Regionalnego.

Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich (EFRROW) – fundusz wspierający realizację wspólnej polityki rolnej Unii Europejskiej na lata 2007-2013. Zadaniem funkcjonowania funduszu jest stworzenie możliwości ukierunkowania środków finansowych pochodzących z budżetu wspólnotowego na wzrost gospodarczy, tworzenie miejsc pracy oraz zrównoważony rozwój obszarów wiejskich.

Sześć strategicznych wytycznych wspólnej polityki rolnej to:

- poprawa konkurencyjności sektorów rolnictwa i leśnictwa,
- poprawa stanu środowiska naturalnego i terenów wiejskich,
- poprawa jakości życia na obszarach wiejskich i promowanie dywersyfikacji,
- budowanie lokalnych zdolności zatrudnienia i dywersyfikacji,
- realizacja priorytetów za pomocą programów,
- uzupełnianie się instrumentów wspólnotowych.

Europejski Fundusz Rozwoju Regionalnego to jeden z funduszy strukturalnych Unii Europejskiej, którego zadaniem jest zmniejszanie dysproporcji w poziomie rozwoju regionów należących do Unii Europejskiej. W zakresie swoich zadań fundusz wspomaga w szczególności środowisko produkcyjne i konkurencyjność przedsiębiorstw, badania naukowe i rozwój technologiczny, inwestycje infrastrukturalne, ochronę środowiska, rozwój turystyki i inwestycje kulturalnych, a także rozwój społeczeństwa informacyjnego oraz współpracę przygraniczną. Beneficjentami środków finansowych pochodzących z tego funduszu są przede wszystkim przedsiębiorcy, instytucje otoczenia biznesu, instytucje pozarządowe, administracja rządowa oraz samorządy terytorialne, instytucje i jednostki badawczo-rozwojowe.

Tabela 27. Inwestycje w gminie Łobzenica finansowane ze środków zewnętrznych.

Lp.	Rodzaj inwestycji	Data podpisania umowy	Źródło finansowania	Całkowity koszt inwestycji (w zł)	wartość dofinansowania (w zł)
1.	Budowa sieci kanalizacji sanitarnej, deszczowej i remont sieci wodociągowej w Łobzenicy - zlewnia E oraz budowa sieci wodociągowej w miejscowościach: Wirogoszcz Osada, Witrogoszcz Kolonia, Dźwierszno Małe	23.12.2009 r.	Europejski Fundusz Rolny na Rzecz Rozwoju Obszarów Wiejskich	2 671 800,02	1 117 514
2.	Poprawa gospodarki wodno-ściekowej w gminie Łobzenica poprzez budowę sieci wodociągowej, sieci kanalizacyjnej, modernizację stacji uzdatniania wody i oczyszczalni ścieków komunalnych	26.10.2010 r.	Europejski Fundusz Rolny na Rzecz Rozwoju Obszarów Wiejskich	5 228 687,12	2 882 485
3.	Budowa sieci kanalizacji sanitarnej w miejscowości Łobzenica, Luchowo, Rataje, Kościerzyn Mały, Szczerbin - etap IV; budowa sieci kanalizacji deszczowej w Łobzenicy	19.08.2010 r. dotyczy wyłącznie kanalizacji sanitarnej;	Wielkopolski Regionalny Program Operacyjny	14322240,96	9113 389

Źródło: UG Łobzenica

6.4.3. Instrumenty społeczne

Wśród instrumentów społecznych należy wyróżnić przede wszystkim:

- edukację ekologiczną;
- informację i komunikację;
- współpracę.

Kierunki zaproponowane z Programie mają posłużyć rozbudzeniu świadomości ekologicznej i powodować włączenie się mieszkańców gminy w działania na rzecz ochrony środowiska. Wśród wielu tematów **edukacji ekologicznej** znaczące miejsce należy przypisać edukacji w zakresie gospodarki odpadami komunalnymi, ochrony powietrza atmosferycznego, oszczędności energii i wody.

Informacja i komunikacja, to instrumenty niezbędne do prowadzenia skutecznej edukacji ekologicznej. Rzetelna informacja o stanie środowiska i działaniach na rzecz jego ochrony oraz umiejętność komunikowania się ze społeczeństwem są warunkiem podniesienia świadomości ekologicznej mieszkańców gminy.

Współpraca przy wdrażaniu poszczególnych celów wymaga udziału wielu partnerów, w tym urzędów administracyjnych różnych szczebli, instytucji naukowych, finansowych, inspekcji środowiska i służb sanitarnych a także organizacji społecznych. Podczas realizacji niniejszego Programu niezbędna jest współpraca władz gminy z: władzami administracyjnymi różnych poziomów (np. WIOŚ, urząd Marszałkowski Województwa Wielkopolskiego, Starostwo Powiatowe w Pile), jednostkami reprezentującymi poszczególne przedsięwzięcia, osobami reprezentującymi społeczność lokalną (sołtysi) oraz instytucjami finansowymi.

6.4.4. Instrumenty polityczne

Do najważniejszych instrumentów politycznych należą zapisy składające się na obowiązującą Politykę Ekologiczną Państwa, Program ochrony środowiska dla Województwa Wielkopolskiego na lata 2012-2015, Strategię Rozwoju Województwa Wielkopolskiego do 2020, a także dokumenty składające się na politykę rozwoju gminy Łobzenica – Strategia Rozwoju społeczno – gospodarczego oraz Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Łobzenica.

6.4.5. Instrumenty strukturalne

Instrumenty strukturalne tworzą programy i strategie wytyczające główne tendencje i kierunki działań w ramach rozwoju gospodarczego, społecznego i ochrony środowiska w skali gminy. Dokumentem stanowiącym podstawę tych działań są: Strategia Rozwoju społeczno – gospodarczego oraz Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Łobzenica, które wspomagają proces zarządzania na poziomie lokalnym.

Innym istotnym dokumentem jest Program usuwania azbestu i wyrobów zawierających azbest z terenu Gminy Łobzenica na lata 2010 – 2032, którego celem jest usunięcie wyrobów azbestowych z obszaru gminy.

7. Podsumowanie

Przedmiotem niniejszego opracowania jest Program Ochrony Środowiska dla Gminy Łobzenica na lata 2015-2020.

Podstawę niniejszego opracowania stanowi szereg dokumentów udostępnionych m.in. przez Urząd Gminy Łobzenica, Starostwo Powiatowe w Pile, Nadleśnictwo Złotów, GUS, WIOŚ, RDOŚ, GIDiA. Informacje wykorzystane w opracowaniu posłużyły określeniu aktualnego stanu i jakości środowiska naturalnego na Terenia miasta i gminy, a w szczególności: wód podziemnych i powierzchniowych, gleby, powietrza atmosferycznego, komponentów przyrodniczych. Wskazano także główne źródła oddziaływania oraz zasoby infrastrukturalne, sprzyjające zachowaniu dobrej jakości środowiska.

Po dokonaniu diagnozy stanu poszczególnych komponentów środowiska na terenie gminy oraz kierując się uwarunkowaniami zewnętrznymi (obowiązujące akty prawne) i wewnętrznymi (lokalne opracowania planistyczne i strategiczne) dokonano wyporu priorytetów ekologicznych.

Wyodrębniono 5 głównych priorytetów:

- 1. Poprawa jakości wód i gospodarka wodno – ściekowa,**
- 2. Poprawa jakości powietrza,**
- 3. Racjonalna gospodarka odpadami,**
- 4. Ochrona powierzchni ziemi,**
- 5. Ochrona przyrody.**

W ramach wyodrębnionych priorytetów wyznaczono cele dążące do poprawy stanu środowiska, czemu mają służyć zaproponowane zadania.

Zaproponowane przedsięwzięcia w przyszłości przyczynią się do poprawy stanu środowiska na terenie gminy Łobzenica.

Niniejszy dokument jest dokumentem planistycznym i nie stanowi przepisów prawa miejscowego nakreślając jedynie kierunek, w jakim powinien podążać samorząd mając na celu poprawę stanu środowiska przyrodniczego.

Spis tabel:

- Tabela 1.** Zmiany liczby ludności gminy Łobzenica latach 2009-2013.
- Tabela 2.** Podmioty gospodarcze na terenie gminy Łobzenica.
- Tabela 3.** Średni dobowy ruch pojazdów na drodze wojewódzkiej nr 242 przebiegającej przez obszar gminy Łobzenica w latach 2005 i 2010.
- Tabela 4.** Charakterystyka ujęć wód podziemnych oraz stacji uzdatniania na terenie gminy Łobzenica.
- Tabela 5.** Parametry ujęć wód podziemnych oraz stacji uzdatniania na terenie gminy Łobzenica wg pozwoleń wodnoprawnych oraz pobór wody w latach 2011-2013.
- Tabela 6.** Wykaz i charakterystyka oczyszczalni ścieków komunalnych na terenie Gminy Łobzenica w latach 2011-2013.
- Tabela 7.** Dozwolona wielkość emisji ścieków oczyszczonych w oczyszczalniach na terenie gminy Łobzenica.
- Tabela 8.** Charakterystyka Aglomeracji Łobzenica.
- Tabela 9.** Charakterystyka Głównych Punktów Zasilania.
- Tabela 10.** Charakterystyka sieci gazowniczej na terenie gminy Łobzenica w latach 2010-2012.
- Tabela 11.** Lista zakładów do których przekazywane są odpady zebrane z Gminy Łobzenica.
- Tabela 12.** Liczba zinwentaryzowanych budynków z pokryciem azbestowym na terenie Gminy Łobzenica.
- Tabela 13.** Wykaz, charakterystyka i stan zagospodarowania złóż naturalnych na terenie Gminy Łobzenica.
- Tabela 14.** Wykaz obiektów świadczących usługi noclegowe.
- Tabela 15.** Wyniki badań potencjału ekologicznego Łobzonki w wybranych punktach.
- Tabela 16.** Udział poszczególnych klas bonitacyjnych gruntów ornych na terenie powiatu pilskiego i gminy Łobzenica.
- Tabela 17.** Porównanie jakości gruntów ornych na terenie powiatu i gminy Łobzenica- wg odczynu gleb i potrzeb wapnowania.
- Tabela 18.** Porównanie zasobność gleb w makroelementy na terenie powiatu pilskiego i gminy Łobzenica.
- Tabela 19.** Klasyfikacja strefy wielkopolskiej z uwzględnieniem kryteriów określonych w celu ochrony zdrowia w latach 2011-2013.
- Tabela 20.** Klasyfikacja strefy wielkopolskiej z uwzględnieniem kryteriów określonych w celu ochrony roślin w latach 2011-2013.
- Tabela 21.** Pomiary pól elektromagnetycznych.
- Tabela 22.** Pomniki przyrody na terenie gminy Łobzenica.
- Tabela 23.** Różnorodność gatunkowa w lasach Nadleśnictwa Złotów.
- Tabela 24.** Harmonogram realizacji zadań Programu ochrony środowiska dla Gminy Łobzenica na lata 2015-2020
- Tabela 25.** Lista wskaźników monitoringu.
- Tabela 26.** Sytuacja finansowa Gminy Łobzenica.
- Tabela 27.** Inwestycje w gminie Łobzenica finansowane ze środków zewnętrznych.

Materiały źródłowe:

- Aktualizacja Krajowego Programu Oczyszczania Ścieków Komunalnych, AKPOŚ, Warszawa 2010.
- Aktualizacja Programu Ochrony Środowiska Gminy Łobzenica 2009.
- Informacja o stanie środowiska i działalności kontrolnej Wojewódzkiego Inspektora Ochrony Środowiska w powiecie pilskim w roku 2013.
- Krajowy Plan Gospodarki Odpadami 2014.
- obwieszczenie Ministra Środowiska z dnia 5 kwietnia 2011 r. w sprawie ogłoszenia aktualizacji krajowego programu oczyszczania ścieków komunalnych (Monitor Polski 2011, nr 62, poz.589)
- obwieszczenie Wojewody Wielkopolskiego z dnia 24 marca 1999 roku w sprawie wykazu aktów prawa miejscowego obowiązujących na terenie województwa wielkopolskiego (Dz. Urz. woj. wielkopolskiego Nr 14, poz.246),
- Polityka ekologiczna państwa na lata 2009-2012 z uwzględnieniem perspektywy do roku 2016.
- Program ochrony środowiska województwa wielkopolskiego na lata 2012-2015.
- Program usuwania azbestu i wyrobów zawierających azbest z terenu gminy Łobzenica na lata 2010-2032.
- Projekt IV Aktualizacji Krajowego Programu Oczyszczania Ścieków Komunalnych, IVAKPOŚ, Warszawa 2013.
- rozporządzenie Ministra Środowiska z dnia 12.10.2011 r. w sprawie ochrony gatunkowej zwierząt ((Dz.U.Nr 237, poz. 1419),
- rozporządzenie Ministra Środowiska z dnia 13.04.2010 r. w sprawie siedlisk przyrodniczych oraz gatunków będących przedmiotem zainteresowania Wspólnoty, a także kryteriów wyboru obszarów kwalifikujących się do uznania lub wyznaczenia jako obszary Natura 2000 (Dz.U.Nr 77, poz. 510),
- rozporządzenie Ministra Środowiska z dnia 14.06.2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. Nr 120, poz. 826 z póź. zm.).
- rozporządzenie Ministra Środowiska z dnia 14.08.2001 r. w sprawie określenia rodzajów siedlisk przyrodniczych podlegających ochronie (Dz. U. Nr 92, poz.1029),

-
- rozporządzenie Ministra Środowiska z dnia 26.07.2002 r. w sprawie rodzajów instalacji mogących powodować znaczne zanieczyszczenie poszczególnych elementów przyrodniczych albo środowiska jako całości (Dz. U. Nr 122, poz. 1055).
 - rozporządzenie Ministra Środowiska z dnia 27.04.2001 r. w sprawie katalogu odpadów (Dz. U. Nr 112, poz.1206).
 - rozporządzenie Ministra Środowiska z dnia 5.01.2012 r. w sprawie ochrony gatunkowej roślin (Dz.U.Nr 0, poz. 81),
 - rozporządzenie Rady Ministrów z dnia 9.11.2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na środowisko (Dz. U. Nr 213, poz. 1397).
 - Strategia rozwoju społeczno- gospodarczego gminy Łobzenica 2004-2014.
 - Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Łobzenica.
 - uchwała Sejmiku Województwa Wielkopolskiego z dnia 27.08.2012 r., nr Nr XXV/440/12 w sprawie uchwalenia Planu gospodarki odpadami dla województwa wielkopolskiego na lata 2012 – 2017,
 - uchwała Nr: XLIV/305/14 Rady Miejskiej w Łobzenicy z dnia 12 września 2014 r. w sprawie: "Zmiany Wieloletniej Prognozy Finansowej GMINY ŁOBŻENICA na lata 2014-2024"
 - ustawa z dnia 03.10.2008 r o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227 z póź. zm.),
 - ustawa z dnia 07.06.2001 o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzanie ścieków (Dz. U. z 2006 r. Nr 123, poz.858 ze zm)
 - ustawa z dnia 13.09.1996 r. o utrzymaniu porządku w gminach (Dz. U. z 2012r. poz. 391);
 - ustawa z dnia 14.12.2012 r. o odpadach (Dz. U. z 2013 r., poz. 21).
 - ustawa z dnia 16.04.2004 r. o ochronie przyrody (Dz. U z 2009 r. Nr 151, poz. 1220 z póź. zm.).
 - ustawa z dnia 18.07.2001 r. Prawo wodne (Dz. U. z 2012 r. Nr 0, poz. 145).
 - ustawa z dnia 22.01.2010 r. o zmianie ustawy o odpadach oraz niektórych innych ustaw (Dz. U. Nr 28, poz. 145),
 - ustawa z dnia 27.04.2001 r. Prawo ochrony środowiska (t. j Dz. U. z 2013 r. poz.1232 z póź. zm.).

-
- ustawa z dnia 28.09.1991r. o lasach (Dz. U. z 2011r., Nr 12, po.z 59 ze zm),
 - Wytyczne do sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym, Ministerstwo Środowiska, Warszawa, grudzień 2002r.
 - Założenia do planu zaopatrzenia Miasta i Gminy Łobzenica w ciepło, energię elektryczną i paliwa gazowe na lata 2012 – 2027 (Załącznik Nr 1 do Uchwały Nr XVI/90/12 Rady Miejskiej w Łobzenicy z dnia 24 lutego 2012 r).

 - Dane Głównego Urzędu Statystycznego,
 - Dane z ZGKiM w Łobzenicy.
 - Informacje z ENEA Operator – oddział Chodzież.
 - Informacje z Nadleśnictwa Złotów,
 - Informacje z Okręgowej Stacji Chemiczo-Rolniczej w Szczecinie
 - Informacje z Urzędu Gminy Łobzenica,
 - Informacje ze Starostwa Powiatowego w Pile,
 - Raporty i opracowania WIOŚ w Poznaniu,
 - Państwowy Instytut Geologiczny (IKAR, MIDAS),

Strony internetowe:

- www.lobzenica.pl
- www.geoportal.gov.pl
- <http://www.wzdw.pl/pomiar-ruchu/generalny-pomiar-ruchu-2010>
- www.natura2000.mos.gov.pl
- www.mos.gov.pl
- www.zgk.zlotow.pl
- www.stat.gov.pl