

Opracowanie ekofizjograficzne podstawowe dla obszaru obejmującego teren objęty miejscowym planem zagospodarowania przestrzennego gminy Czaplinek dla terenu położonego w obrębach ewidencyjnych Stare Drawsko, Nowe Drawsko i Kołomąt

**Opracowanie ekofizjograficzne podstawowe dla obszaru
obejmującego teren objęty miejscowym planem
zagospodarowania przestrzennego gminy Czaplinek dla terenu
położonego w obrębach ewidencyjnych Stare Drawsko,
Nowe Drawsko i Kołomąt**

Zespół autorski:

mgr Bartosz Skrzypczak

mgr Bartosz Strzyżycki

Poznań, kwiecień 2013 r.

Spis treści

LISTA SKRÓTÓW UŻYTYCH W OPRACOWANIU	4
I WSTĘP	5
I.1. Podstawy formalno-prawne dla sporządzenia opracowania	5
I.2. Cele i zakres opracowania	5
I.3. Źródła informacji wykorzystane w opracowaniu	6
II ROZPOZNANIE I CHARAKTERYSTYKA STANU ORAZ FUNKCJONOWANIA ŚRODOWISKA	9
II.1. POŁOŻENIE OBSZARU OBJĘTEGO OPRACOWANIEM EKOFIZJOGRAFICZNYM.....	9
II.1.1. Położenie administracyjne.....	9
II.1.2. Położenie geograficzne	11
II.1.3. Położenie w ponadlokalnym systemie powiązań przyrodniczych	11
II.2. CHARAKTERYSTYKA FIZJOGRAFICZNA TERENU.....	12
II.2.1. Ukształtowanie powierzchni terenu.....	12
II.2.2. Budowa geologiczna i litologia	12
II.2.3. Surowce naturalne	14
II.2.4. Stosunki wodne.....	14
II.2.4.1. Wody powierzchniowe	14
II.2.4.2. Wody podziemne	15
II.2.5. Warunki glebowe	15
II.2.6. Szata roślinna	16
II.2.7. Świat zwierzęcy	17
II.2.8. Klimat lokalny	18
II.2.9. Krajobraz.....	20
II.2.10. Dotychczasowe zmiany w środowisku	20
II.3. DZIEDZICTWO KULTUROWE	21
II.4. OCHRONA PRAWNA ZASOBÓW PRZYRODNICZYCH I WALORÓW KRAJOBRAZOWYCH	21
II.4.1. Ustawowe formy ochrony przyrody na terenie objętym opracowaniem ekofizjograficznym	21
II.4.2. Inne cenne obszary i elementy chronione	25
III JAKOŚĆ I ZAGROŻENIA ŚRODOWISKA PRZYRODNICZEGO	27

Opracowanie ekofizjograficzne podstawowe dla obszaru obejmującego teren objęty
miejscowym planem zagospodarowania przestrzennego gminy Czaplinek dla terenu położonego
w obrębach ewidencyjnych Stare Drawsko, Nowe Drawsko i Kołomąt

III.1. Jakość i zagrożenia powietrza atmosferycznego	27
III.2. Komfort akustyczny i zagrożenie hałasem	30
III.3. Degradacja powierzchni gruntu	31
III.4. Degradacja i degeneracja szaty roślinnej	33
III.5. Jakość wód oraz zagrożenia dla nich	33
III.6. Gospodarka wodno – ściekowa	34
III.7. Gospodarka odpadami	35
III.8. Zagrożenie powodzią	35
III.9. Pola elektromagnetyczne	35
IV DIAGNOZA FUNKCJONOWANIA ŚRODOWISKA ORAZ PROGNOZA MOGĄCYCH ZAJŚĆ W NIM ZMIAN.....	36
IV.1. Ocena odporności środowiska na degradację oraz zdolność do regeneracji	36
IV.2. Ocena stanu ochrony i użytkowania zasobów przyrodniczych i walorów krajobrazowych, w tym różnorodności biologicznej	38
IV.3. Ocena charakteru i intensywności zmian zachodzących w środowisku.....	39
IV.4. Ocena zgodności dotychczasowego użytkowania i zagospodarowania obszaru z cechami i uwarunkowaniami przyrodniczymi.....	40
IV.5. Wstępna prognoza dalszych zmian zachodzących w środowisku oraz wskazanie na zagrożenia	41
V PREDYSPOZYCJE PRZYRODNICZE DO KSZTAŁTOWANIA STRUKTURY FUNKCJONALNO –PRZESTRZENNEJ	42
VI UWARUNKOWANIA EKOFIZJOGRAFIKNE DO ROZWOJU OKREŚLONYCH FUNKCJI I FORM ZAGOSPODAROWANIA	44
VI.1. Przydatność terenów pod zabudowę	44
VI.2. Przydatność terenów dla rozwoju określonych funkcji użytkowych	45

**Opracowanie ekofizjograficzne podstawowe dla obszaru obejmującego teren objęty
miejscowym planem zagospodarowania przestrzennego gminy Czaplinek dla terenu położonego
w obrębach ewidencyjnych Stare Drawsko, Nowe Drawsko i Kołomąt**

Lista skrótów użytych w opracowaniu

EKK – Europejska Konwencja Krajobrazowa

GZWP – Główny Zbiornik Wód Podziemnych

WIOŚ – Wojewódzki Inspektorat Ochrony Środowiska

ESOCh - Ekologiczny system Obszarów Chronionych

Wykaz oznaczeń pierwiastków i związków chemicznych:

BaP – benzo[a]piren

O₃ – ozon

SO₂ – dwutlenek siarki

NO₂ – dwutlenek azotu

Cd – kadm

As – arsen

Ni – nikiel

Pb – ołów

C₆H₆ – benzen

CO – tlenek węgla (II)

I WSTĘP

I.1. Podstawy formalno-prawne dla sporządzenia opracowania

Obowiązek sporządzania opracowań ekofizjograficznych wynika z zapisów art. 72 ustawy Prawo ochrony środowiska¹. Ponadto podstawę sporządzenia opracowania stanowią obowiązujące ustawy i rozporządzenia, do których należą m.in.:

- Ustawa z 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. 2012 poz. 647)
- Ustawa z 27 lipca 2001 r. o wprowadzeniu ustawy – Prawo ochrony środowiska, ustawy o odpadach oraz o zmianie niektórych ustaw (Dz. U. Nr 100, poz. 1085);
- Ustawa z 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. 2009 nr 151 poz. 1220);
- Ustawa z dnia 11 lipca 2001 r., Prawo wodne (Dz. U. 2012 poz. 145);
- Rozporządzenie Ministra Środowiska z 9 września 2002 r., w sprawie opracowań ekofizjograficznych (Dz. U. nr 155 z 2002 r., poz. 1298).

Opracowanie ekofizjograficzne jest dokumentacją wykonaną przed podjęciem prac planistycznych sporządzanych na podstawie ustawy o planowaniu i zagospodarowaniu przestrzennym². Jego szczegółowy zakres określa Rozporządzenie Ministra Środowiska z dnia 9 września 2002 r. w sprawie opracowań ekofizjograficznych (Dz. U. 2002 nr 155 poz. 1298). Opracowanie stanowi podstawę proponowania rozwiązań przestrzennych oraz formułowania ustaleń studiów oraz planów w zakresie kształtowania właściwej, odpowiadającej warunkom środowiska struktury funkcjonalno-przestrzennej.

I.2. Cele i zakres opracowania

Opracowanie dotyczy obszaru w gminie Czaplinek, dla terenu położonego w obrębach ewidencyjnych Stare Drawsko, Nowe Drawsko i Kołomąt (szczegółowe położenie → II.1.1). Uchwałą Nr XVII/211/12 Rady Miejskiej w Czaplinku z dnia 24 kwietnia 2012 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego gminy Czaplinek dla terenu położonego w obrębach ewidencyjnych Stare Drawsko, Nowe Drawsko i Kołomąt przystąpiono do sporządzenia miejscowego planu zagospodarowania przestrzennego dla terenu położonego w obrębach

¹ Ustawa – Prawo ochrony środowiska z dnia 27 kwietnia 2001 r. (Dz. U. Nr 62, poz. 627 i Nr 115, poz. 1229 oraz z 2002 r. Nr 74, poz. 676, Nr 113, poz. 984 i Nr 153, poz. 1271)

² Ustawa z 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. z 2003 r. Nr 80, poz. 717, oraz z 2004 r. Nr 6, poz. 41, Nr 141, poz. 1492)

**Opracowanie ekofizjograficzne podstawowe dla obszaru obejmującego teren objęty
miejscowym planem zagospodarowania przestrzennego gminy Czaplinek dla terenu położonego
w obrębach ewidencyjnych Stare Drawsko, Nowe Drawsko i Kołomąt**

ewidencyjnych Stare Drawsko, Nowe Drawsko i Kołomąt. Niniejsze opracowanie ekofizjograficzne powstało na potrzeby ww. miejscowego planu zagospodarowania przestrzennego.

Głównymi celami powstania niniejszego opracowania ekofizjograficznego są:

- 1) Charakterystyka stanu oraz funkcjonowania środowiska przyrodniczego;
- 2) Określenie potencjalnych funkcji terenu, zgodnych z uwarunkowaniami przyrodniczymi;
- 3) Określenie zasad i form kształtowania oraz ochrony środowiska przyrodniczego w celu zachowania i wzbogacenia jego wartości oraz zapewnienia trwałości podstawowych procesów przyrodniczych.

Na podstawie powyższych informacji opracowanie ekofizjograficzne ma za zadanie przedstawić czy i w jakim stopniu wskazany obszar nadaje się do realizacji zakładanego projektu miejscowego planu.

I.3. Źródła informacji wykorzystane w opracowaniu

Opracowanie ekofizjograficzne sporządzono w oparciu o dostępne materiały archiwalne, publikacje mapowe, a także literaturę. W niniejszej pracy wykorzystano następujące materiały kartograficzne i planistyczne:

- 1) Rada Miejska w Czaplinku. 2009. Zmiana studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Czaplinek.
- 2) Burmistrz Czaplinka. IV 2012. Analiza zasadności przystąpienia do opracowania miejscowego planu zagospodarowania przestrzennego gminy Czaplinek dla terenu położonego w obrębach ewidencyjnych Stare Drawsko, Nowe Drawsko i Kołomąt i stopnia zgodności przewidywanych rozwiązań z ustaleniami studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Czaplinek.
- 3) Uchwała Nr XVII/211/12 Rady Miejskiej w Czaplinku z dnia 24 kwietnia 2012 r. w sprawie przystąpienia do sporządzenia miejscowego planu zagospodarowania przestrzennego gminy Czaplinek dla terenu położonego w obrębach ewidencyjnych Stare Drawsko, Nowe Drawsko i Kołomąt.
- 4) Mapa topograficzna w skali 1:10 000;
- 5) Mapa hydrograficzna w skali 1:10 000;
- 6) Przeglądowa mapa hydrogeologiczna Polski w skali 1:300000, arkusz B1 Szczecin. Instytut Geologiczny. 1956 r.
- 7) Mapa Gleb Polski IUNiG Puławy w skali 1: 300 000, arkusz B1 Szczecin. 1961 r. ;

Opracowanie ekofizjograficzne podstawowe dla obszaru obejmującego teren objęty miejscowym planem zagospodarowania przestrzennego gminy Czaplinek dla terenu położonego w obrębach ewidencyjnych Stare Drawsko, Nowe Drawsko i Kołomąt

- 8) Stan i struktura ludności oraz ruch naturalny w przekroju terytorialnym w 2010 r. Stan w dniu 31 XII. 2011. Główny Urząd Statystyczny, Warszawa;
- 9) Ministerstwo Rozwoju Regionalnego RP. 2011. Koncepcja Przestrzennego Zagospodarowania Kraju 2030.
- 10) Ministerstwo Środowiska RP. 2008. Polityka ekologiczna państwa w latach 2009-2012 z perspektywą do roku 2016.
- 11) Ministerstwo Środowiska RP. 2003. Polityka klimatyczna Polski. Strategia redukcji emisji gazów cieplarnianych w Polsce do roku 2020.
- 12) Rada Ministrów RP. 2000. Polska 2025 - Długookresowa strategia trwałego i zrównoważonego rozwoju.

Źródło informacji stanowiła również literatura specjalistyczna i materiały niepublikowane, wśród których wyróżnić należy:

- 1) WIOŚ Szczecin. 2012. Roczna ocena jakości powietrza w województwie zachodniopomorskim za 2011 rok. Szczecin.
- 2) WIOŚ Szczecin. 2011. Raport o stanie środowiska w Województwie Zachodniopomorskim w latach 2008-2009. Szczecin.
- 3) WIOŚ Szczecin. 2012. Informacja o stanie środowiska w powiecie drawskim w 2011 roku. Szczecin.
- 4) WIOŚ Szczecin. 2010. Ocena jakości wód powierzchniowych w województwie zachodniopomorskim w roku 2009.
- 5) Integra Sp. z o. o.. 2008. Opracowanie ekofizjograficzne dotyczące obszaru miasta Czaplinka obejmującego tereny przyległe do linii brzegowej Jeziora Drawskiego.
- 6) Staszek W., Niecikowski K. 2008. Opracowanie ekofizjograficzne dla potrzeb zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego obszar południowo-wschodniej części gminy Czaplinek.
- 7) Instytut Ochrony Przyrody PAN, Kraków; Dyrekcja Drawskiego i Ińskiego PK, Złocieniec; Biuro Konserwacji Przyrody, Szczecin; Klub Przyrodników, Świebodzin: Paweł Pawlaczyk. 2008. Standardowy Formularz Danych dla obszaru Natura 2000 „Jeziora Czaplineckie”.
- 8) Departament Obszarów Natura 2000, Generalna Dyrekcja Ochrony Środowiska. 2011. Standardowy Formularz Danych dla obszaru Natura 2000 „Ostoja Drawska”.
- 9) Matuszkiewicz W. 2008. Przewodnik do oznaczania zbiorowisk roślinnych Polski, PWN, Warszawa.

Opracowanie ekofizjograficzne podstawowe dla obszaru obejmującego teren objęty miejscowym planem zagospodarowania przestrzennego gminy Czaplinek dla terenu położonego w obrębach ewidencyjnych Stare Drawsko, Nowe Drawsko i Kołomąt

- 10) Matuszkiewicz J. M. 2008. Zespoły leśne Polski. PWN, Warszawa.
- 11) Matuszkiewicz J. M. 2008. Potencjalna roślinność naturalna Polski. IGIPZ PAN, Warszawa.
- 12) Matuszkiewicz J. M. 2008. Regionalizacja geobotaniczna Polski. IGIPZ PAN, Warszawa.
- 13) Kupidura A., Łuczewski M., Kupidura P. 2011. Wartość krajobrazu. Rozwój przestrzeni obszarów wiejskich. PWN, Warszawa.
- 14) Kozuchowski K. 2005. Walory przyrodnicze w turystyce i rekreacji. Wydawnictwo Kurpisz S. A., Poznań.
- 15) Dobrzańska B., Dobrzański G., Kiełczewski D. 2009. Ochrona środowiska przyrodniczego. Wydawnictwo Naukowe PWN, Warszawa.
- 16) Garbarczyk H., Garbarczyk M. 2010. Atlas zwierząt chronionych. Multico Oficyna Wydawnicza, Warszawa.
- 17) Witkowska-Żuk L. 2008. Atlas roślinności lasów. Multico Oficyna Wydawnicza, Warszawa.
- 18) Symonides E. 2008. Ochrona przyrody. Wydawnictwa Uniwersytetu Warszawskiego, Warszawa.
- 19) Wiśniewski J., Gwiazdowicz D.J. 2004. Ochrona przyrody. Wydawnictwo Akademii Rolniczej, Poznań.
- 20) Olaczek R. 1974. Kierunki degeneracji fitocenoz leśnych i metody ich badania. Phytocoenosis. 3.3/4:179-187, Warszawa – Białowieża.
- 21) Kondracki J. 2009. Geografia regionalna Polski, PWN, Warszawa.
- 22) Liro A. (red.). 1995. Koncepcja krajowej sieci ekologicznej ECONET – POLSKA. Fundacja IUCN Poland, Warszawa.
- 23) Mirek Z. i In. 2002. Krytyczna lista roślin naczyniowych Polski. Instytut Botaniki PAN im. W. Szafera, Kraków.
- 24) Sudnik-Wójcikowska B. 2011. Rośliny synantropijne. MULTICO Oficyna Wydawnicza, Warszawa.
- 25) Olaczek R. 2008. Skarby przyrody i krajobrazu Polski. Multico Oficyna Wydawnicza, Warszawa.
- 26) Bednarek R., Dziadowiec H., Pokojska U., Prusinkiewicz Z. 2011. Badania ekologiczno-gleboznawcze. PWN, Warszawa.

27) van Loon G.W., Duffy S.J. 2008. Chemia Środowiska. Wydawnictwo Naukowe PWN, Warszawa.

28) Macioszyk A. (red.). 2006. Podstawy hydrogeologii stosowanej. PWN, Warszawa.

Ponadto korzystano z danych Głównego Urzędu Statystycznego, informacji zawartych na stronie Wojewódzkiego Inspektoratu Ochrony Środowiska w Szczecinie (www.wios.szczecin.pl/), ze stron Głównego Inspektoratu Ochrony Środowiska (<http://www.gios.gov.pl>), z internetowej bazy Rejestru Obszarów Górniczych (<http://baza.pgi.waw.pl/geow>), z internetowych stron Projektu Geoportal.pl (www.geoportal.gov.pl/), ze stron internetowych Geoportalu Państwowego Instytutu Geologicznego (<http://ikar2.pgi.gov.pl>), a także ze stron internetowych Sejmu Rzeczypospolitej Polskiej (<http://www.sejm.gov.pl/prawo/prawo.html>).

Kolejnym źródłem informacji i weryfikacji zebranego materiału była bezpośrednia wizja lokalna terenu gminy Czaplinek, ze szczególnym uwzględnieniem obszaru wsi: Stare Drawsko, Nowe Drawsko i Kołomąt wraz z okolicą. Wszystko to pozwoliło na ustalenie użytkowania terenu i rozpoznania aktualnego stanu środowiska w badanym rejonie.

II ROZPOZNANIE I CHARAKTERYSTYKA STANU ORAZ FUNKCJONOWANIA ŚRODOWISKA

II.1. POŁOŻENIE OBSZARU OBJĘTEGO OPRACOWANIEM EKOFIZJOGRAFICZNYM

II.1.1. Położenie administracyjne

Gmina Czaplinek położona jest w województwie zachodniopomorskim, w środkowo-wschodniej części powiatu drawskiego. Gmina Czaplinek graniczy z gminami: Barwice, Borne Sulinowo, Jastrowie, Ostrowice, Połczyn-Zdrój, Wałcz, Wierzchowo, Złocieniec. Przez gminę przebiegają drogi: krajowa nr 20 (Stargard Szczeciński - Drawsko Pomorskie - Szczecinek - Bytów - Kościerzyna - Żukowo - Gdynia) oraz wojewódzka nr 163 (Kołobrzeg - Białogard - Połczyn Zdrój - Czaplinek - Wałcz). DW nr 163 przebiega przez obszar opracowania.

Obszar objęty opracowaniem przedstawiono na ryc. nr 1.

Opracowanie ekofizjograficzne podstawowe dla obszaru obejmującego teren objęty miejscowym planem zagospodarowania przestrzennego gminy Czaplinek dla terenu położonego w obrębach ewidencyjnych Stare Drawsko, Nowe Drawsko i Kołomąt

Ryc. 1. Obszar opracowania (zaznaczono kolorem zielonym). Źródło: Burmistrz Czaplinka. IV 2012. Analiza zasadności przystąpienia do opracowania miejscowego planu zagospodarowania przestrzennego gminy Czaplinek dla terenu położonego w obrębach ewidencyjnych Stare Drawsko, Nowe Drawsko i Kołomąt i stopnia zgodności przewidywanych rozwiązań z ustaleniami studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Czaplinek.

II.1.2. Położenie geograficzne

Według podziału fizyczno-geograficznego Polski J. Kondrackiego gmina Czaplinek i obszar objęty opracowaniem położony jest w południowej części Pojezierza Drawskiego (mezoregion 314.45), wchodzącego w skład Pojezierza Południowobałtyckiego.

II.1.3. Położenie w ponadlokalnym systemie powiązań przyrodniczych

Teren opracowania leży na terenie Pojezierza Drawskiego, znajduje się w obrębie ekologicznego węzła o znaczeniu międzynarodowym - 6M³ (opracowanie systemu krajowej sieci ekologicznej ECONET – Polska (Liro 1995)). To swoiste biocentrum cechuje się licznymi ekosystemami naturalnymi i półnaturalnymi, w tym rzadkimi w skali kraju. Integralnym elementem Ekologicznej Sieci Obszarów Chronionych Pomorza stanowią korytarze ekologiczne.

Na południe od terenu opracowania lokalnym korytarzem ekologicznym jest rzeczka Czaplinecka Struga wpływająca do jez. Drawskiego, przez które przepływa rzeka Drawa, stanowiąca wraz z ciągiem jezior rynnowych, o przebiegu południkowym główną oś ESOCh dla gminy. Będąc korytarzem rangi ponadregionalnej rzeka jest strefą faunistyczną, posiadającą duże znaczenie dla bezkręgowców, ryb, płazów, gadów, ptaków i ssaków.

Na terenie opracowania ponadto znajdują się zadrzewienia przydrożne i szpalery, które są liniowymi korytarzami ekologicznymi. W niektórych wypadkach konieczne jest uzupełnienie istniejących nasadzeń i założenie nowych. Nasadzenia te winny mieć charakter szerokopasmowy, z wykształconym piętrowym układem roślinności, gwarantującym ich funkcjonowanie jako korytarzy ekologicznych. Podobnie w przypadku innych zadrzewień.

Na obszarze gminy i terenu opracowania występują formy ochrony przyrody. Są to: (1) Specjalny obszary ochrony PLH320039 Jeziora Czaplineckie; (2) Obszar specjalnej ochrony PLB320019 Ostoja Drawska; (3) obszar chronionego krajobrazu Pojezierze Drawskie; (4) Drawski Park Krajobrazowy. Wszystkie powyższe formy ochrony przyrody pokrywają całkowicie obszar opracowania.

³ Za: Liro A. (red.). 1995. Koncepcja krajowej sieci ekologicznej ECONET – POLSKA. Fundacja IUCN Poland, Warszawa.

II.2. CHARAKTERYSTYKA FIZJOGRAFICZNA TERENU

II.2.1. Ukształtowanie powierzchni terenu⁴

Główne rysy rzeźby terenu omawianego obszaru zostały ukształtowane podczas recesji lądolodu w fazie poznańskiej i pomorskiej ostatniego zlodowacenia. Szczególnie zaznaczyła się tu faza pomorska, podczas której powstały wyraźne formy powierzchniowe, charakterystyczne dla krajobrazów młodoglacjalnych. Uformowały się wysoczyzny morenowe, równiny sandrowe z dużą ilością jezior i zagłębień bezodpływowych oraz formy marginalne, związane z procesem zanikania lodu lodowcowego, zagrzebanego w materiale osadowym. Południową granicę zasięgu lądolodu fazy pomorskiej wytycza ciąg form wypukłych położonych między Czaplinkiem a Broczynem. Są one określane mianem wału Broczyna.

Pierwotna rzeźba glacialna została zmodyfikowana w holocenie, głównie poprzez procesy denudacyjne, fluwialne oraz osadzanie się utworów biogenicznych w dolinach rzecznych, rynnach subglacialnych i zagłębieniach wytopiskowych.

Jeżeli chodzi o hipsometrię omawianego obszaru to najwyżżej położone tereny znajdują się w okolicach Starego Drawska (ok. 149 m n.p.m.). Część środkowa obszaru – Płw. Drawski – położona jest na wysokości ok. 140 m n.p.m.. Natomiast część południowa obszaru położona jest na wysokości ok 132- 135 m n.p.m.. Deniwelacje terenu są więc znaczące i wynoszą ok 17 m.

II.2.2. Budowa geologiczna i litologia⁵

Podłoże terenu opracowania stanowi jednostka strukturalna kompleksu permskomezozoicznego - wał pomorski. Omawiany teren leży w środkowej, najsilniej wydźwigniętej części wału, zwanej też od jej nazwy - blokiem tektonicznym Czaplinka. Oś bloku Czaplinka tworzy wyraźną anomalię grawimetryczną związaną z wysokim wypiętrzeniem utworów cechsztyńskich i dolnego mezozoiku. W obrębie wału, ciągnącego się zasadniczo z południowego zachodu na północny wschód, występują zgodnie z osią wału pomorskiego dobrze wysklepione poduszki solne. W budowie geologicznej bezpośredniego

⁴ Za: Staszek W., Niecikowski K. 2008. Opracowanie ekofizjograficzne dla potrzeb zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego obszar południowo-wschodniej części gminy Czaplinek.

⁵ Za: Integra Sp. z o. o.. 2008. Opracowanie ekofizjograficzne dotyczące obszaru miasta Czaplinka obejmującego tereny przyległe do linii brzegowej Jeziora Drawskiego.

**Opracowanie ekofizjograficzne podstawowe dla obszaru obejmującego teren objęty
miejscowym planem zagospodarowania przestrzennego gminy Czaplinek dla terenu położonego
w obrębach ewidencyjnych Stare Drawsko, Nowe Drawsko i Kołomąt**

podłoża czwartorzędu tego terenu biorą udział osady triasu, jury dolnej oraz trzeciorzędu. Największe rozprzestrzenienie na powierzchni podczwartorzędowej mają osady oligocenu i miocenu maskujące starsze struktury (synkliny i antykliny). W osi bloku Czaplinka odsłaniają się osady triasu górnego. Zasadniczo są one wykształcone w postaci iłowców, mułowców dolomitycznych i piaskowców z przewarstwieniami zlepieńców, osadów chemicznych i cienkimi wkładkami węgla brunatnego i syderytów w stropie. Osady jury dolnej są tworzone przez osady lądowe: piaski i piaskowce zawierające cienkie wkładki osadów morskich: iłowców i łupków ilastych. Z kolei osady trzeciorzędowe zalegają transgresywnie na starszych utworach mezozoicznych. Powierzchnię podczwartorzędową terenu opracowania budują osady miocenu, reprezentowane przez osady piaszczyste, mułkowo-ilaste zawierające cienkie wkładki węgla brunatnego. Utwory trzeciorzędowe przykrywają utwory czwartorzędowe, osiągające różną miąższość. Całkowita miąższość pokrywy czwartorzędowej wynosi 80-150 m i jedynie w rynnach subglacjalnych i depresjach glacitektonicznych przekracza wartość 230 metrów. Małą miąższość osadów czwartorzędowych notuje się w obrębie wzniesień powierzchni podczwartorzędowej oraz w rynnach glacialnej jeziora Drawsko, gdzie wynosi 10-15 m. Procesy akumulacji i erozji glacialnej oraz fluwioglacialnej zachodzące w czasie ostatniego zlodowacenia (stadiał pomorski) oraz postglacialne procesy erozyjno-denudacyjne wywarły decydujący wpływ na ukształtowanie się współczesnej rzeźby obszaru opracowania. Część północna położona jest w obszarze moreny dennej pagórkowatej i falistej, zbudowanej z plejstocenijskich glin zwałowych i piasków fluwioglacialnych. Część południowa natomiast pokrywają piaski i piaski ze żwirami równin sandrowych. Teren ten leży wzdłuż rynn subglacialnej, zajętej przez jez. Drawskie. Miąższość glin jest różna, średnio dochodzi do 10 m. Dalej osady czwartorzędowe przechodzą w sandry, zbudowane z piasków różnoziarnistych, często drobnoziarnistych z przewarstwieniami żwirów. Ich miąższość waha się od 1,0 do 46,0 m. Utwory holocenu zajmują niewielki odsetek ogólnej powierzchni tego terenu. Występują one w obniżeniach przy jeziorze i są to mułki, piaski, gytie i kredy jeziorne. W holocenie wokół jezior i w dolinach rzek miała miejsce akumulacja osadów mineralnych i organogenicznych. W głębokich obniżeniach terenu rozwijała się już od schyłku glacialu akumulacja osadów organicznych.

II.2.3. Surowce naturalne⁶

Przesłanki geologiczne pozwalają stwierdzić, że w granicach obszaru opracowania istnieją szansę znalezienia i udokumentowania wyłącznie złóż kruszywa naturalnego drobnego i torfów. Przeprowadzane dotąd prace poszukiwawcze umożliwiły wyznaczenie kilku obszarów perspektywicznych pod względem występowania tych kopalin. Brak jest przesłanek na znalezienie kruszywa grubego, surowców ilastych i kredy jeziornej. Brak jest natomiast eksploatowanych kopalin na terenie objętym opracowaniem ekofizjograficznym oraz w jego najbliższej okolicy.⁷

II.2.4. Stosunki wodne

II.2.4.1. Wody powierzchniowe⁸

Na sieć hydrograficzną obszaru opracowania składa się niewielki fragment rzeki Drawy (łączy jeziora: Drawsko i Żerdno) oraz dość liczne rowy melioracyjne. Jezioro Drawsko oraz Jezioro Żerdno przynależą do zlewni rzeki Drawy, która za pośrednictwem Noteci, Warty i Odry odprowadzane wody do Bałtyku. Jest to obszar podlegający pod Regionalny Zarząd Gospodarki Wodnej n w Poznaniu (RZGW).

Rzeka Drawa, przepływająca przez jezioro Drawsko jest drugim, co do wielkości po Gwdzie, dopływem Noteci. Jej średni spadek wynosi 0,61%, a przepływ 19 m³/s. Powierzchnia zlewni wynosi około 3200 km², a jej długość prawie 200 km. Jest największym ciekim gminy Czaplinek. Źródła jej leżą pomiędzy Połczynem Zdrój, a Kluczewem – poza granicami gminy, w gminie Połczyn Zdrój, w pasie wzniesień morenowych, w rynn timer subglacialnej.

Jezioro Drawsko jest największym (1871,5 ha) i najgłębszym (79,7 m) jeziorem Pojezierza Drawskiego. Pod względem głębokości Drawsko zajmuje drugie miejsce w kraju. Jezioro charakteryzuje się bardzo rozbudowaną linią brzegową, której długość wynosi 76 km. Posiada kilka półwyspów oraz 14 zatok. Omawiany teren położony jest w sąsiedztwie trzech z nich: Zatoki Pięciu Pomostów, Zatoki Plaża oraz Zatoki Basen. Ostatnia z nich - najbardziej na południe wysunięta część jeziora, powstała pod koniec XVIII wieku w wyniku zapadnięcia się kredowych pieczar, wyłobionych w skale kredowej (głęboka na 24 metry). Na jeziorze

⁶ Za: Staszek W., Niecikowski K. 2008. Opracowanie ekofizjograficzne dla potrzeb zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego obszar południowo-wschodniej części gminy Czaplinek.

⁷ Za: <http://geoportal.pgi.gov.pl/portal/page/portal/MIDASGIS/TabZloza:show>

⁸ Za: Integra Sp. z o. o.. 2008. Opracowanie ekofizjograficzne dotyczące obszaru miasta Czaplinka obejmującego tereny przyległe do linii brzegowej Jeziora Drawskiego.

znajduje się również 12 wysp, z których największą jest wyspa Bielawa (79,5 ha) - jedna z największych wysp śródlądowych w Polsce. Brzegi jeziora na wielu odcinkach mają charakter klifów, ich wysokość dochodzi do 40 metrów nad poziom lustra wody. Na terenie opracowania jednak brzegi są łagodne, a zejścia do wody swobodne. Jezioro Drawsko, jako śródlądowe powierzchniowe publiczne wody płynące, podlega pod prawa właścicielskie Prezesa Krajowego Zarządu Gospodarki Wodnej. Wody jeziora, jak wynika z badań WIOŚ zostały zaliczone do III klasy czystości wód.

Jezioro Żerdno zwane jest również Jeziorem Srebrnym ze względu na czystość wody (I klasa czystości). Jego powierzchnia nieznacznie przekracza 200 ha. Maksymalna głębokość jeziora wynosi 36 m, a średnia – 15 m. Brzegi jeziora są raczej łagodne. Porasta je dookoła las liściasty.

Ponadto na obszarze opracowania występują niewielkie oczka wodne.

II.2.4.2. Wody podziemne

Obszar objęty opracowaniem leży poza obrębem Głównego Zbiornika Wód Podziemnych (GZWP). Na obszarze Pojezierza Drawskiego głębokość pierwszego użytkowego poziomu wodonośnego jest dość zróżnicowana, w okolicach Czaplinka osiąga wartości od 60 do 100 m. Są to głębsze czwartorzędowe poziomy wodonośne, które mają duże znaczenie gospodarcze. Pracujące na terenie Czaplinka komunalne ujęcia wody dostarczają do sieci średniodobowo 1070 m³ wody uzdatnionej. Dobra jakość czwartorzędowych wód podziemnych – wgłębnych, wynika między innymi z odpowiedniej izolacji pierwszego poziomu wodonośnego od powierzchni. Głębokość zalegania pierwszego poziomu wód podziemnych bardzo wyraźnie nawiązuje do ukształtowania powierzchni terenu. W bezpośrednim sąsiedztwie jezior wody podziemne pierwszego poziomu zalegają na poziomie ok. 1 m p.p.t. Również na obszarach sandrowych głębokość zalegania wód podziemnych pierwszego poziomu jest niewielka i wynosi ona od 2 do 5 m p.p.t. W pasmach denno-morenowych wody miejscami zalegają głębiej: 5-10 m p.p.t.

Na omawianym obszarze brak jest ujęć wód podziemnych.

II.2.5. Warunki glebowe⁹

Gleby pokrywające obszar opracowania są dość zróżnicowane. Występują tu głównie gleby mineralne oraz niewielkie fragmenty gleb organicznych i mineralno-organicznych.

⁹ Za: m.in. Integra Sp. z o. o.. 2008. Opracowanie ekofizjograficzne dotyczące obszaru miasta Czaplinka obejmującego tereny przyległe do linii brzegowej Jeziora Drawskiego.

Gleby omawianego obszaru reprezentują przede wszystkim gleby klas: IV, IV a oraz V. Z utworów powierzchniowych wysoczyzny denno-morenowej - (na której położone są przedmiotowe tereny) - glin zwałowych i piasków lodowcowych, wykształciły się gleby brunatne właściwe oraz gleby brunatne wyługowane i brunatne wyługowane kwaśne. Gleby brunatne właściwe położone są głównie na piaskach gliniastych mocnych i glinie lekkiej. Gleby brunatne wyługowane natomiast zalegają na piaskach gliniastych lekkich, piaskach słabogliniastych i piaskach luźnych. W obrębie przedmiotowego obszaru przeważa żytńi słaby kompleks rolniczej przydatności gleb. Gleby mineralno-organiczne - gleby torfowo-mułowe (zalegające na piaskach słabogliniastych) oraz gleby murszowo-mineralne i murszowate (wytworzone z torfów niskich) występują w przyjeziornych obniżeniach terenu. Są one glebami pochodzenia hydrogenicznego.

II.2.6. Szata roślinna¹⁰

Teren opracowania, sąsiadujący z akwenem jeziora Drawskiego potencjalnie przynależy do grądu *Stellario-Carpinetum* w ubogiej postaci pomorskiej. Zasięg ten pokrywa się one z zasięgiem utworów dennomorenowych. Na terasach jeziornych, wykształciły się gleby łągu olszowego *Circaeo-Alnetum* (syn. *Fraxino-Alnetum*). Na ubogich terenach sandrowych (południowa część opracowania), potencjalną roślinnością naturalną jest suboceaniczny śródładowy bór sosnowy, a mianowicie kompleksu boru świeżego *Leucobryo Pinetum* i boru suchego *Cladonio-Pinetum*.

Biorąc pod uwagę rzeczywiste fitokompleksy krajobrazowe, analizowany obszar należy do krajobrazu rolniczego, w którym dominują grunty orne z gatunkami uprawnymi (głównie zboża jak np. kukurydza) i towarzysząca im roślinność segetalna. Teren jest częściowo zurbanizowany. Dość znaczną część zajmują także lasy (głównie nad brzegami jezior).

Szlakom komunikacyjnym towarzyszą liczne gatunki ruderalne. Spotkać tu można m. in. gatunki takie, jak: wrotycz pospolity *Tanacetum vulgare* L., perz właściwy *Elymus repens* (L.) Gould, babka zwyczajna *Plantago major* L., babka lancetowata *Plantago lanceolata* L., sałata kompasowa *Lactuca serriola* L., krwawnik pospolity *Achillea millefolium* L., tasznik pospolity *Capsella bursa-pastoris* (L.) Medik., wiechlina roczna *Poa annua* L., cykoria podróżnik *Cichorium intybus* L., bniec biały *Melandrium album* (Mill.) Garcke, wiesiołek dwuletni *Oenothera biennis* L., pasternak zwyczajny *Pastinaca sativa* L.,

¹⁰ Za: m.in. Integra Sp. z o. o.. 2008. Opracowanie ekofizjograficzne dotyczące obszaru miasta Czaplinka obejmującego tereny przyległe do linii brzegowej Jeziora Drawskiego.

stulicha psia *Descurainia sophia* (L.) Webb ex Prantl, pokrzywa zwyczajna *Urtica dioica* L., nawłóć pospolita *Solidago virgaurea* L. i inne. Rośliny segetalne, spotykane także na obszarze objętym opracowaniem ekofizjograficznym to np. mak polny *Papaver rhoeas* L., chaber bławatek *Centaurea cyanus* L., rumian polny *Anthemis arvensis* L., owies głuchy *Avena fatua* L., rumianek pospolity *Chamomilla recutita* (L.) Rauschert, komosa biała *Chenopodium album* L., szczaw kędzierzawy *Rumex crispus* L., szczaw polny *Rumex acetosella* L., ostrożeń polny *Cirsium arvense* (L.) Scop., rdest ptasi *Polygonum aviculare* L., wyka drobnokwiatowa *Vicia hirsuta* (L.) S.F. Gray, tobołki polne *Thlaspi arvense* L. i inne.

Ważnymi elementami kształtującymi krajobraz gminy Czaplinek są zadrzewienia przydrożne i zagrodowe, a także zadrzewienia śródpolne. Występują one w różnych formach tj. pojedyncze drzewa, grupy drzew, pasma i aleje. Pełnią one funkcje: ochronną, gospodarczą, a przede wszystkim są łącznikami biocenotycznymi. Pojedyncze drzewa mają duże znaczenie estetyczno-krajobrazowe i biologiczne w krajobrazie wiejskim.

W obrębie zabudowań wiejskich spotyka się liczne drzewa owocowe (śliwy, jabłonie, wiśnie). Ponadto w krajobrazie gminy dominują: topole (topola czarna, szerokolistna i in.), robinie, lipy (m.in. drobnolistna), grusza pospolita, wierzby, brzozy, klony (zwyczajny, polny i in.) i dęby. Umieszczenie i sposób sadzenia drzew odzwierciedlają ich rolę, którą miały pełnić (znak, sygnał, świadek, symbol).

II.2.7. Świat zwierzęcy

W składzie gatunkowym fauny na obszarze objętym opracowaniem stwierdzono¹¹ występowanie wielu zwierząt zarówno kręgowców jak i bezkręgowców. Na terenie opracowania mięczaki reprezentuje chroniony ślimak winniczek, który z uwagi na dość dużą powierzchnię terenów podmokłych występuje tu stosunkowo licznie. W wodach przybrzeżnych jezior występują natomiast następujące gatunki mięczaków: *Potamopyrgus jenkinsi*, *Bithynia tentaculata*, *Pisidium nitidum*, *Pisidium subtruncatum*, *Sphaerium corneum*, *Pisidium henslowanum*, *Valvata pulchella*, *Valvata piscinalis*, *Dreissena polymorpha*. Z gatunków chronionych w jeziorze bytują: szczeżuja wielka i skójka malarska oraz zaostrzona. Stwierdzono występowanie raka amerykańskiego (pręgowanego) *Orconectes limosus*. Niektóre źródła podają iż na dnie jeziora żyje reliktowy krab *Pallasea quadrispinosa*, pamiętający epokę lodowcową. Należy podkreślić, że w województwie zachodniopomorskim takich jezior, gdzie bytują te reliktowe organizmy, jest tylko 7.

¹¹ Za: Integra Sp. z o. o.. 2008. Opracowanie ekofizjograficzne dotyczące obszaru miasta Czaplinka obejmującego tereny przyległe do linii brzegowej Jeziora Drawskiego.

Licznie występują tu owady: ważki (świtezianka dziewica *Calopteryx virgo*, ważka płaskobrzucha *Libellula depressa*), chrząszcze (chrząszcz majowy, biegacz gajowy, biegacz fioletowy), trzmiele i motyle bytujące w pobliżu jezior, wilgotnych użytków zielonych oraz polach uprawnych.

W jeziorach Drawskim oraz Żerdno występuje większość ryb słodkowodnych: płoć, okoń, węgorz europejski, sieja, kielb, ukleja, sandacz, szczupaki, białoryby i karasie w miejscach mulistych. W zatokach występuje tu lin, miętus oraz karp.

Zarośla i rowy melioracyjne są miejscem bytowania i rozrodu takich gatunków jak: żaba moczarowa, żaba wodna i żaba trawna.

W niewielkich kompleksach leśnych oraz na polach uprawnych żyją takie zwierzęta, jak: sarny *Capreolus capreolus*, dziki *Sus scrofa*, zające szaraki *Lepus europaeus*, króliki dzikie *Oryctolagus cuniculus*, lisy *Vulpes vulpes*, kuny domowe *Martes foina* i leśne *Martes martes*, jeże *Erinaceus europaeus*, wiewiórki *Sciurus vulgaris*czy. Ponadto na obszarze gminy spotyka się również jenota *Nyctereutes procyonoides* i norkę amerykańską *Mustela vison*. Ze zwierząt chronionych coraz częściej spotyka się bobra europejskiego *Castor fiber*.

W lasach oraz nad brzegiem jezior oraz w pobliżu zabudowań występuje dość licznie ornitofauna. Można spotkać tu gatunki takie jak: kruk, gawron, kawka, kukułka, łabędź niemy, dymówka, mewa śmieszka, sikora bogatka, wróbel, piecuszek, pokląska, szpak, pokrzewka ogrodowa, strzyżyk, dzięcioł duży, kaczki, głowienka, czernica i kormoran czarny.

Na całym obszarze bytują także drobne gryzonie takie jak mysz polna, mysz domowa i mysz zaroślowa.

II.2.8. Klimat lokalny¹²

Według podziału Polski na regiony klimatyczne teren objęty opracowaniem należy do Regionu Środkowopomorskiego (R-VII), obejmującego znaczną część Pojezierza Drawskiego. W skład Regionu Środkowopomorskiego wchodzi także część Równiny Gryfickiej, Pojezierze Choszczeńskie, Pojezierze Ińskie, Wysoczyzna Łobeska, Pojezierze Szczecineckie, Pojezierze Wałeckie, Równina Wałecka, fragment Równiny Białogardzkiej oraz Dolina Gwdy. Klimat jest tutaj bardziej ostry w porównaniu z regionem zachodniopomorskim. Mniej jest dni ciepłych, a więcej przymrozkowych i mroźnych. Częstsze są także dni z opadem atmosferycznym. Panuje tu klimat przejściowy, pomiędzy

¹² Za: Integra Sp. z o. o.. 2008. Opracowanie ekofizjograficzne dotyczące obszaru miasta Czaplinka obejmującego tereny przyległe do linii brzegowej Jeziora Drawskiego.

klimatem morskim a klimatem o cechach bardziej kontynentalnych. Zróżnicowanie fizjograficzne terenu oraz bliskość morza powoduje stosunkowo duże zróżnicowanie klimatyczne. Na omawianym obszarze nie notuje się występowania skrajnych, w porównaniu z innymi regionami, wartości średnich liczb dni z wyróżnionymi typami pogody. Przeciętna roczna temperatura na tym terenie i w okolicach wynosi ok. 7,0-7,3 °C przy przeciętnej temp. miesiąca najcieplejszego (lipiec) od 16,3 do 16,9 °C, a najchłodniejszego (styczeń) ok. - 1,5 °C. Przeciętna temperatura okresu maj – lipiec mieści się w przedziale 13,7-14,7 °C.

Okres wegetacyjny trwa tu 208-215 dni, ze średnią temperaturą powyżej 5°C i zaczyna się w pierwszej dekadzie kwietnia, a kończy wraz z końcem października. Okres zimy zaczyna się przed 13 XII i trwa 65-90 dni. Zaleganie pokrywy śnieżnej 45-65 dni, choć zdarzają się zimy zupełnie bezśnieżne, a okresy bezśnieżne są pospolite niemal corocznie i trwają średnio 40-60 dni.

Przeważają wiatry zachodnie, dominujące w okresie lata i jesieni. Zimą najczęściej występują wiatry południowo-zachodnie. Średnia prędkość wiatru w roku wynosi od 3,5 do 4 m/s (mierzona na wysokości 10 m n.p.m.).

Poziom usłonecznienia wynosi ok. 1515 h/rok (4,5 h/dzień). Poziom promieniowania całkowitego dochodzi do 3700 MJ/m² na rok.

Wielkość opadów rocznych na omawianym obszarze uzyskano na podstawie danych meteorologicznych z posterunku meteorologicznego IMGW w Kluczewie. Analizowany obszar jest bogaty w opady, które są wyższe o 5-20% w stosunku do średniego rocznego opadu z wielolecia określonego dla Polski. Roczna suma opadów w roku przeciętnym osiąga wartość 713 mm. Najmniej opadów notuje się w lutym i marcu, a najwięcej w lipcu. Omawiany obszar charakteryzuje się dużą wilgotnością względną powietrza, głównie ze względu na sąsiedztwo jeziora. W skali rocznej wynosi ona 81%. Jej maksimum przypada na miesiące jesienne.

Pogoda korzystna pod względem biometeorologicznym (dni z pogodą ciepłą, komfortową i chłodną bez stanów parności i opadów codziennych) panuje przez większą część roku (średnia wieloletnia 283,6 dni). Najwięcej dni o optymalnych warunkach pojawia się w czerwcu, najmniej - w lutym. Pogoda niekorzystna (całodzienne opady i zamglenia) występuje ok. 46 dni w roku, najrzadziej w czerwcu (średnio 1,5 dnia), najwięcej w listopadzie, grudniu i marcu - średnio 5 dni w miesiącu. Liczba dni gorących wynosi 18-22 w roku (temperatura powyżej 25°C). Charakterystyczna dla tego typu klimatu jest łagodna amplituda temperatur. Średnia roczna temperatura to 7,0°C; w okresie wegetacyjnym wynosi

12,7°C, a średnia w okresie maj-lipiec 14,4°C. W porównaniu z klimatem północnego pasa Pojezierza obserwuje się tu wyraźnie mniejsze opady atmosferyczne, większą liczbę dni gorących, większy stopień kontynentalizmu oraz wcześniejszą i dłuższą zimą.

Urozmaicona rzeźba terenu wpływa na zróżnicowane warunki klimatu lokalnego. Dobrze nasłonecznione i przewietrzane są obszary wysoczyzny morenowej. Istnieją różnice w nasłonecznieniu wysokich zboczy rynien i dolin. Korzystne pod względem nasłonecznienia są zbocza o ekspozycji południowej i południowo-zachodniej. Natomiast niekorzystne warunki topoklimatyczne panują na zboczach o ekspozycji północnej.

Tereny zalesione charakteryzują się dobrymi warunkami termicznymi i wilgotnościowymi o mniejszych dobowych wahaniami i nieco gorszych warunkach solarnych z uwagi za zacienienie. Są to tereny o powietrzu wzbogaconym w tlen, ozon i olejki eteryczne podnoszące komfort bioklimatyczny.

II.2.9. Krajobraz

Naturalny krajobraz części obszaru opracowania ukształtowany został w okresie zlodowaceń północnopolskich i ma charakter młodoglacjalny, pagórkowaty pojezierny. Pod względem typu krajobraz terenu opracowania to krajobraz nizinny, jeziorny. Krajobraz omawianego obszaru miejscami ma także charakter rolniczy. W części środkowej jest on zurbanizowany. Brzegi jezior porośnięte są lasami, co sprawia, iż walory krajobrazowe omawianego obszaru są bardzo wysokie.

II.2.10. Dotychczasowe zmiany w środowisku

Teren opracowania cechuje się dość znaczną ingerencją człowieka w środowisko przyrodnicze. Większość obszaru w części południowej, w obrębie Kołomąt jest przekształcona (wycinka lasu, osuszenie) i użytkowana rolniczo. Środkowa część obszaru (Stare Drawsko) jest stosunkowo silnie zurbanizowana. Najmniej przekształcone, przynajmniej funkcjonalnie, są tereny wzdłuż i w okolicy jezior – to tereny lasów. W wyniku antropopresji przekształceniu uległy wszystkie elementy środowiska naturalnego. W szczególności zmieniona została szata roślinna i fauna wskutek wylesienia terenu, wprowadzeniu upraw rolnych, rozwoju terenów zurbanizowanych i komunikacji drogowej (w tym głównie DW nr 163) oraz zmian lasów naturalnych w gospodarce. Ponadto w wyniku regulacji cieków wodnych i zagospodarowania ich dolin przekształcone zostały wody powierzchniowe i powierzchnia ziemi. Ta ostatnia zniszczona została miejscowo również w wyniku eksploatacji torfu.

Wymienione powyżej przekształcenia środowiska doprowadziły również do pewnych zmian klimatu, jakości wód powierzchniowych i podziemnych, gleb, jakości powietrza, poziomu hałasu itp. W chwili obecnej intensywność zmian zachodzących w środowisku odzwierciedlona jest m.in. w:

- 1) dość niskiej lesistości omawianego obszaru
- 2) umiarkowanej jakości wód powierzchniowych
- 3) wzroście powierzchni terenów o wykorzystaniu przestrzeni z przeznaczeniem pod funkcje pozarolnicze, np. mieszkalne, turystyczno-rekreacyjne, komunikacyjne
- 4) degradacji wartości krajobrazowych wskutek ekspansji zabudowy
- 5) utrzymaniu dobrego stanu powietrza atmosferycznego i związanych z tym korzystnych dla człowieka warunków klimatycznych.

II.3. DZIEDZICTWO KULTUROWE

Na obszarze objętym opracowaniem ekofizjograficznym występują zabytek archeologiczny wpisany do rejestru zabytków. To Grodzisko wyżynne dwuczłonowe typu cyplowego z wałem poprzecznym, dwiema fosami. Przykład dobrze zachowanego wczesnośredniowiecznego osiedla obronnego Słowian, położone w Starym Drawsku (Nr rej. 711 z dnia 11.12.1968 r.). Występuje tu także zabytek wpisany do rejestru zabytków - ruiny zamku, gotyk i połowa XIV w. w Starym Drawsku (nr rej. 190 z 29.04.1959r.). Ponadto występują obiekty objęte ochroną konserwatorską. Są one wymienione w Zmianie studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Czaplinek. Część opisowa z 2009 r.

II.4. OCHRONA PRAWNA ZASOBÓW PRZYRODNICZYCH I WALORÓW KRAJOBRAZOWYCH

Na obszarze objętym opracowaniem ekofizjograficznym występują powierzchniowe formy ochrony przyrody. Poniżej opisano krótko te formy.

II.4.1. Ustawowe formy ochrony przyrody na terenie objętym opracowaniem ekofizjograficznym

Drawski Park Krajobrazowy

Drawski Park Krajobrazowy wyznaczony został na podstawie uchwały Wojewódzkiej Rady Narodowej w Koszalinie, z dnia 24 kwietnia 1979 r. dla zachowania i ochrony wartości przyrodniczych i krajobrazowych oraz stworzenia warunków dla wykorzystania naukowo-dydaktycznego i turystyki kwalifikowanej (krajoznawczej). Powierzchnia Parku wynosi

41430 ha, a otuliny: 22212 ha. Park obejmuje najcenniejszy pod względem przyrodniczym i krajobrazowym fragment Pojezierza Drawskiego o zróżnicowanej rzeźbie terenu, licznych jeziorach i ciekach, bogatej florze i faunie, licznych parkach zabytkowych oraz czystym i mało zmienionym środowisku. Jest to obszar chroniony ze względu na wartości przyrodnicze, historyczne i kulturowe, a celem utworzenia jest zachowanie, popularyzacja i upowszechnianie tych wartości w warunkach zrównoważonego rozwoju.

Obszar chronionego krajobrazu „Pojezierze Drawskie”

OChK „Pojezierze Drawskie” jest najstarszą formą ochrony krajobrazu na Pojezierzu Drawskim, która została wyznaczona na podstawie Uchwały Nr X/46/75 z dnia 17 listopada 1975 r. Wojewódzkiej Rady Narodowej w sprawie uznania strefy chronionego krajobrazu (Dz. Urz. Nr 9, poz. 49). Łączna powierzchnia OCHK wynosi ok. 60 000 ha. Obejmuje zachodnią część Pojezierza Drawskiego. Obszar chroni naturalny krajobraz Pojezierza Drawskiego i stref źródłowych Drawy i Parsęty.

Obszar specjalnej ochrony ptaków Natura 2000 „Ostoja Drawska” PLB320019¹³

Obszar obejmuje część Pojezierza Drawskiego z ponad 50 jeziorami (10 % pow. terenu), reprezentującymi wszystkie typy jezior. Teren został ukształtowany w wyniku działalności lądolodu podczas ostatniego zlodowacenia bałtyckiego. Pozostałościami tej działalności są między innymi: wały moreny czołowej, ozy, liczne jary, doliny rzek, jeziora rynnowe i wytopiskowe. Jeziora należą do najgłębszych w Polsce (Drawsko - 79,7 m). Największe to Drawsko (powierzchnia 1872 ha), Siecino, Żerdno, Komorze i Wilczkowo. Mają one urozmaiconą linię brzegową, na niektórych są wyspy. Brzegi jezior są wysokie, porośnięte lasem, głównie łęgami i buczyną, lub niskie, z roślinnością przybrzeżną. Lasy pokrywają ok. 25% terenu. Dominują tu bory, duże powierzchnie zajmują drzewostany bukowe, dębowe. Rzeźba terenu jest zróżnicowana, z licznymi wąwozami, parowami, niewielkimi, bezodpływowymi zbiornikami wodnymi, bagnami i torfowiskami. Największą rzeką jest Drawa, mająca tu swoje źródła. Swój początek biorą tutaj także inne rzeki, jak: Dębница, Wogra, Piławka, Kokna i Rakon. Znaczna część obszaru jest użytkowana rolniczo.

Występuje co najmniej 37 gatunków ptaków z Załącznika I Dyrektywy Ptasiej, 6 gatunków z Polskiej Czerwonej Księgi (PCK). Bardzo ważna ostoja dla kilku gatunków ptaków drapieżnych. W okresie lęgowym obszar zasiedla powyżej 3% populacji lęgowej (C6) puchacza (PCK), co najmniej 1% populacji krajowej (C3 i C6) następujących gatunków

¹³ Za: Departament Obszarów Natura 2000, Generalna Dyrekcja Ochrony Środowiska. 2011. Standardowy Formularz Danych dla obszaru Natura 2000 „Ostoja Drawska”.

ptaków: bielik (PCK), błotniak stawowy, bocian czarny, kania czarna (PCK), kania ruda (PCK), orlik krzykliwy (PCK), trzmielojad, czapla siwa, gągoł, krakwa; w stosunkowo wysokim zagęszczeniu (C7) występują bąk (PCK) i bocian biały. Ostoja ta jest także jedną z trzech najważniejszych w Polsce ostoi lęgowego żurawia.

Specjalny obszar ochrony „Jeziora Czaplineckie” PLH320039¹⁴

Obszar obejmuje najcenniejszy przyrodniczo i krajobrazowo fragment Pojezierza Drawskiego. Jego rzeźba została ukształtowana w wyniku działalności lądolodu, podczas ostatniego zlodowacenia bałtyckiego. Pozostałościami tej działalności są między innymi: wały moreny czołowej, ozy, liczne jary, doliny rzek, jeziora rynnowe i wytopiskowe. Na terenie ostoi zlokalizowanych jest 47 jezior (zajmujących ok. 10 % pow. terenu), reprezentujących większość wyróżnianych w Polsce typów jezior. Jeziora mają urozmaiconą linię brzegową, na niektórych z nich są wyspy. Brzegi jezior są wysokie, porośnięte lasem, głównie lęgami i buczyną, lub niskie, z pasem roślinności przybrzeżnej. W obszarze znajduje się największe jezioro Pojezierza - Drawsko (powierzchnia 1872 ha, maksymalna głębokość 79,7 m). Jest ono drugim pod względem głębokości jeziorem w Polsce, stanowi główny węzeł ekologiczny ostoi. Największą rzeką obszaru jest Drawa, mająca na jego terenie swoje źródła. Swoją początek biorą tutaj także inne rzeki, jak: Dębica, Wogra, Piławka, Kokna i Rakon. Lasy pokrywają ponad 35% terenu. Spośród nich ponad połowę stanowią tzw. lasy ochronne. Blisko 50% obszaru ostoi jest użytkowana rolniczo. Na terenie ostoi szczególnie cenna jest dolina Drawy, która wraz z dopływami odgrywa bardzo ważną rolę łącznika między obszarami koncentracji cennej flory w urozmaiconym krajobrazie polodowcowym. Jej źródła znajdują się w rezerwacie Dolina Pięciu Jezior. Wody tych jezior są zasobne w wapń, na dnie zbiorników odkłada się kreda jeziorna, która podściela zładowiałe odcinki doliny między kolejnymi jeziorami. Dna jezior porośnięte są przez łąki ramienicowe. Osobliwością obszaru są dobrze zachowane jeziora lobeliowe. Do bardzo wartościowych zbiorowisk należą również torfowiska, szczególnie wysokie, występujące na wododziałach oraz torfowiska przejściowe. Łącznie stwierdzono tu występowanie 18 rodzajów siedlisk z Załącznika I Dyrektywy Rady 92/43/EWG.

Ostoja charakteryzuje się bogactwem i różnorodnością flory i fauny. Na jej terenie występuje blisko 750 gatunków roślin naczyniowych, spośród których 28 objętych jest

¹⁴ Za: Instytut Ochrony Przyrody PAN, Kraków; Dyrekcja Drawskiego i Ińskiego PK, Złocieniec; Biuro Konserwacji Przyrody, Szczecin; Klub Przyrodników, Świebodzin: Paweł Pawlaczyk. 2008. Standardowy Formularz Danych dla obszaru Natura 2000 „Jeziora Czaplineckie”.

całkowitą ochroną gatunkową, a 14 ochroną częściową. Spotyka się tu gatunki charakterystyczne dla roślinności atlantyckiej, arktycznej, borealnej, górskiej oraz ciepłolubne. Bardzo bogata jest też flora mchów, reprezentowana aż przez 274 gatunki, z których 30 uznano za zagrożone w Polsce. Wody zasiedla 36 gatunków ryb i 1 gatunek kręgloustnych, w tym 5 gatunków objętych ochroną prawną. Występuje tu 12 płazów i 5 gatunków gadów oraz 41 gatunków ssaków. Spośród tych wszystkich gatunków, 10 gatunków roślin i zwierząt znajduje się w Załączniku II Dyrektywy Rady 92/43/EWG. Awifauna liczy 148 gatunków lęgowych. Spośród gatunków zagrożonych wyginięciem gniazdują tu: bielik, orlik krzykliwy, kania ruda, bociana czarna i bocian biały. Jest to ważna ptasia ostoja o randze krajowej K011.

Ochrona gatunkowa roślin i zwierząt oraz ochrona ich siedlisk

Ochrona gatunkowa ma na celu zapewnienie przetrwania i właściwego stanu ochrony dziko występujących roślin, zwierząt i grzybów oraz ich siedlisk, gatunków rzadkich, endemicznych, podatnych na zagrożenia i zagrożonych wyginięciem, a także zachowanie różnorodności gatunkowej i genetycznej. Na obszarze gminy występuje wiele gatunków roślin i zwierząt objętych ochroną prawną. Część z nich występuje na obszarze opracowania i wymieniono je powyżej.

Ochronę gatunkową regulują Rozporządzenia Ministra Środowiska:

- Rozporządzenie Ministra Środowiska z dnia 5 stycznia 2012 r. w sprawie ochrony gatunkowej roślin (Dz. U. z dnia 20 stycznia 2012 r.)
- Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004 r. w sprawie gatunków dziko występujących grzybów objętych ochroną (Dz. U. 2004 nr 168 poz. 1765),
- Rozporządzenie Ministra Środowiska z dnia 12 października 2011 r. w sprawie ochrony gatunkowej zwierząt (Dz. U. 2011 nr 237 poz. 1419).

Oprócz aktów prawa krajowego, Polska, jako sygnatariusz wielu międzynarodowych i światowych konwencji i umów, zobowiązana jest do ochrony gatunkowej wynikającej bezpośrednio z pozakrajowych przepisów. Konstytutywny jest fakt członkostwa Polski w Unii Europejskiej i związane z nim ratyfikowanie dyrektyw w zakresie ochrony gatunkowej: Dyrektywa Rady z dnia 2. kwietnia 1979 roku w sprawie ochrony dzikich ptaków (79/409/EWG) (zmieniona Dyrektywą z dnia 30. listopada 2009 r. w sprawie ochrony dzikiego ptactwa (2009/147/WE)) oraz Dyrektywa Rady z dnia 21. maja 1992 roku w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory (92/43/EWG). Do kolejnych, najważniejszych umów międzynarodowych i globalnych należy zaliczyć m.in.:

- Konwencję Ramsarską o obszarach wodno-błotnych z 1971 r.
- Konwencję Berneńską o ochronie dzikiej fauny i flory europejskiej oraz ich siedlisk naturalnych z 1979 r.
- Konwencję o ochronie różnorodności biologicznej z Rio de Janeiro, 1992 r.
- Konwencję Bońską o ochronie wędrownych gatunków dzikich zwierząt, 1979 r.
- Porozumienie o ochronie nietoperzy w Europie EUROBATS, 1991 r.¹⁵

II.4.2. Inne cenne obszary i elementy chronione

Grunty rolne

Zgodnie z *ustawą o ochronie gruntów rolnych i leśnych*¹⁶ ochronie w gminie Czaplinek podlegają grunty rolne stanowiące użytki rolne co najmniej klasy IIIa i IIIb o zwartym obszarze projektowanym do zmiany przeznaczenia przekraczającym 0,5 ha. Na obszarze objętym opracowaniem ekofizjograficznym nie występują zatem chronione grunty rolne spełniające powyższe kryteria.

Grunty leśne

Lasy ochronne – zaliczamy do nich te lasy, które: (1) chronią glebę przed zmywaniem lub wyjałowieniem, powstrzymują usuwanie się ziemi, obrywanie się skał lub lawin; (2) chronią zasoby wód powierzchniowych i podziemnych, regulują stosunki hydrologiczne w zlewni oraz na obszarach wododziałów; (3) ograniczają powstawanie lub rozprzestrzenianie się lotnych piasków; (4) są trwale uszkodzone na skutek działalności przemysłu; (5) stanowią drzewostany nasienne lub ostoje zwierząt i stanowiska roślin podlegających ochronie gatunkowej; (6) mają szczególne znaczenie przyrodniczo-naukowe lub dla obronności i bezpieczeństwa Państwa; (7) są położone: a) w granicach administracyjnych miast i w odległości do 10 km od granic administracyjnych miast liczących ponad 50 tys. mieszkańców, b) w strefach ochronnych uzdrowisk i obszarów ochrony uzdrowiskowej c) w strefie górnej granicy lasów.

Ochrona gruntów leśnych polega na:

- ograniczaniu przeznaczania ich na cele nierolnicze lub nieleśne;
- zapobieganiu procesom ich degradacji i dewastacji oraz szkodom w drzewostanach i produkcji leśnej, powstającym wskutek działalności nieleśnej i ruchów masowych ziemi;

¹⁵ Za: 1) Symonides E. 2008. Ochrona przyrody. Wydawnictwa Uniwersytetu Warszawskiego, Warszawa; 2) Wiśniewski J., Gwiazdowicz D.J. 2004. Ochrona przyrody. Wydawnictwo Akademii Rolniczej, Poznań.

¹⁶ Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej z dnia 2 kwietnia 2004 r. w sprawie ogłoszenia jednolitego tekstu ustawy o ochronie gruntów rolnych i leśnych (Dz. U. 2004 nr 121 poz. 1266)

- przywracaniu wartości użytkowej gruntom, które utraciły charakter gruntów leśnych wskutek działalności nieleśnej;
- poprawianiu ich wartości użytkowej oraz zapobieganiu obniżaniu ich produktywności;
- ograniczaniu zmian naturalnego ukształtowania powierzchni ziemi.

Na obszarze objętym opracowaniem ekofizjograficznym występują lasy, które mogą pełnić rolę ochronne. Są to lasy położone w bezpośrednim sąsiedztwie jezior: Drawskiego i Żerdno. Spełniają one m. in. funkcje wodochronne poprzez ochronę zasobów wód powierzchniowych i podziemnych.

Złoża kopalin

Ochronie, zgodnie z art. 125 ustawy *Prawo ochrony środowiska*¹⁷ oraz art. 54 ustawy *Prawo geologiczne i górnicze*,¹⁸ podlegają również złoża kopalin. W związku z powyższym na obszarze gminy Czaplinek chronione są wszystkie potencjalne złoża kopalin. Na obszarze objętym niniejszym opracowaniem nie ma obszarów złóż kopalin.

Ujęcia wody

Z każdym ujęciem wody pitnej wiąże się zagrożenie wynikające z jego istnienia, jak też zagrożenia związane z groźbą zanieczyszczenia wód podziemnych. Na mocy rozdziału 2. ustawy *Prawo wodne*¹⁹ ujęcia wody należą do obszarów chronionych. Wszystkie ujęcia wody, które zaopatrują mieszkańców gminy Czaplinek w wodę do celów bytowych i gospodarczych, posiadają wyznaczoną strefę ochrony bezpośredniej źródeł i ujęć wody, która wynosi 8,0 – 10,0 m od krawędzi obudowy studni i jest to teren ogrodzony. Nie wyznaczono pośrednich stref ochronnych.

Na obszarze objętym opracowaniem ekofizjograficznym nie występują ujęcia wody.

Krajobraz

Zgodnie z Europejską Konwencją Krajobrazową, przyjętą we Florencji 20.10.2000 r., a ratyfikowaną przez Polskę 27.09.2004 r. (Dz. U. 2006 nr 14 poz. 98) oraz z ustawą o ochronie przyrody ochronie²⁰ podlegają także cenne walory krajobrazowe gminy Czaplinek. Do obowiązków państw-stron EKK należą:²¹

¹⁷ Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej z dnia 23 stycznia 2008 r. w sprawie ogłoszenia jednolitego tekstu ustawy - Prawo ochrony środowiska (Dz. U. 2008 nr 25 poz. 150)

¹⁸ Ustawa z dnia 9 czerwca 2011 r. — Prawo geologiczne i górnicze (Dz.U. 2011 nr 163 poz. 981)

¹⁹ Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej z dnia 10 stycznia 2012 r. w sprawie ogłoszenia jednolitego tekstu ustawy – Prawo wodne (Dz. U. 2012 poz. 145)

²⁰ Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej z dnia 25 sierpnia 2009 r. w sprawie ogłoszenia jednolitego tekstu ustawy o ochronie przyrody (Dz. U. 2009 nr 151 poz. 1220)

²¹ Za: Symonides E. 2008. Ochrona przyrody. Wydawnictwa Uniwersytetu Warszawskiego, Warszawa.

- (1) prawne uznanie krajobrazów za podstawowy składnik otoczenia człowieka, dziedzictwo kulturalne i naturalne oraz fundament tożsamości mieszkańców;
- (2) ustanowienie i wdrożenie polityki krajobrazowej, zmierzającej do realizacji celów konwencji w wyniku przyjęcia „konkretnych środków”;
- (3) ustanowienie procedur uczestnictwa społeczeństwa oraz władz lokalnych i regionalnych w opracowywaniu i wdrażaniu polityki krajobrazowej;
- (4) uwzględnienie krajobrazu w polityce planowania przestrzennego, kulturalnej, środowiskowej, rolnej, społecznej i gospodarczej.

W ostatnich czasach nastąpił wzrost świadomości ekologicznej, związany z ograniczeniem dobra, jakim jest przestrzeń. W wyniku tego krajobraz wiejski coraz częściej uznawany jest za dobro publiczne także w znaczeniu ekonomicznym; jest przykładem produktu wytworzonego przez działalność rolniczą w ramach pozaprodukcyjnych funkcji rolnictwa (*non-commodity output*). Nie można zapominać także, że krajobraz jest funkcją relacji społecznych.²²

W konsekwencji krajobraz postrzega się jako zasób, który należy chronić, aby realizować cele rozwoju trwałego. Należy w tym miejscu podkreślić, że ochrona krajobrazu powinna odbywać się na wszystkich płaszczyznach, - należy go zatem traktować jako element:

- (1) rzeczywistości fizycznej (*matterscape*),
- (2) przestrzeni społeczno-prawnej (*powerscape*),
- (3) mentalny (*mindscape*).²³

III JAKOŚĆ I ZAGROŻENIA ŚRODOWISKA PRZYRODNICZEGO

III.1. Jakość i zagrożenia powietrza atmosferycznego

Badania jakości powietrza dla gminy Czaplinek, w ramach Państwowego Monitoringu Środowiska, przeprowadza Zachodniopomorski WIOŚ w Szczecinie. Zgodnie z nowym podziałem na strefy, w których dokonuje się oceny jakości powietrza, gmina Czaplinek leży w strefie zachodniopomorskiej. Wynikiem oceny, zarówno pod kątem kryteriów dla ochrony zdrowia jak i kryteriów dla ochrony roślin, dla wszystkich substancji podlegających ocenie, jest zaliczenie strefy do jednej z niższych klas:

²² Za: Kupidura A., Łuczewski M., Kupidura P. 2011. Wartość krajobrazu. Rozwój przestrzeni obszarów wiejskich. PWN, Warszawa .

²³ tamże.

Opracowanie ekofizjograficzne podstawowe dla obszaru obejmującego teren objęty miejscowym planem zagospodarowania przestrzennego gminy Czaplinek dla terenu położonego w obrębach ewidencyjnych Stare Drawsko, Nowe Drawsko i Kołomąt

- do klasy A – jeżeli stężenia zanieczyszczenia na terenie strefy nie przekraczają odpowiednio poziomów dopuszczalnych, poziomów docelowych;
- do klasy B – jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne, lecz nie przekraczają poziomów dopuszczalnych powiększonych o margines tolerancji;
- do klasy C – jeżeli stężenia zanieczyszczeń na terenie strefy przekraczają poziomy dopuszczalne, poziomy docelowe powiększone o margines tolerancji, a w przypadku gdy margines tolerancji nie jest określony – poziomy dopuszczalne, poziomy docelowe;
- do klasy D1 – jeżeli poziom stężenia ozonu nie przekracza poziomu celu długoterminowego;
- do klasy D2 – jeżeli poziom stężenia ozonu przekracza poziom celu długoterminowego.

Zaliczenie strefy do określonej klasy zależy od stężeń zanieczyszczeń występujących na jej obszarze i wiąże się z wymaganiami dotyczącymi działań na rzecz poprawy jakości powietrza lub na rzecz utrzymania tej jakości.

Według najnowszej rocznej oceny jakości powietrza *pod kątem ochrony zdrowia* za rok 2011²⁴ strefa zachodniopomorska cechuje się niezadowolającą jakością powietrza. Podsumowanie badań przedstawia tabela nr 1. Dla większości substancji mierzonych wyniki były w normie - stężenia zanieczyszczenia na terenie strefy nie przekraczają odpowiednio poziomów dopuszczalnych, poziomów docelowych. Tylko dla pyłu PM10, oraz benzo(a)pirenu zostały przekroczone poziomy dopuszczalne. Dla celu długoterminowego ozonu omawiana strefa została sklasyfikowana w klasie D2.

Rodzaj substancji badanej											
NO ₂	SO ₂	CO	C ₆ H ₆	pył PM _{2,5}	pył PM ₁₀	BaP	As	Cd	Ni	Pb	O ₃
Symbol klasy strefy zachodniopomorskiej dla poszczególnych substancji											
A	A	A	A	A	C	C	A	A	A	A	A

Tabela 1. Klasyfikacja za rok 2011 strefy zachodniopomorskiej z uwzględnieniem kryteriów określonych w celu ochrony zdrowia. Źródło: WIOŚ Szczecin. 2012. Roczna ocena jakości powietrza w województwie zachodniopomorskim za 2011 rok. Szczecin, zmienione.

Według najnowszej rocznej oceny jakości powietrza *pod kątem ochrony roślin* za rok 2011²⁵ strefa zachodniopomorska cechuje się dobrą jakością powietrza. Podsumowanie badań WIOŚ w Szczecinie przedstawia tabela nr 2.

²⁴ Za: WIOŚ Szczecin. 2012. Roczna ocena jakości powietrza w województwie zachodniopomorskim za 2011 rok. Szczecin.

²⁵ Za: WIOŚ Szczecin. 2012. Roczna ocena jakości powietrza w województwie zachodniopomorskim za 2011 rok. Szczecin.

Opracowanie ekofizjograficzne podstawowe dla obszaru obejmującego teren objęty miejscowym planem zagospodarowania przestrzennego gminy Czaplinek dla terenu położonego w obrębach ewidencyjnych Stare Drawsko, Nowe Drawsko i Kołomąt

Rodzaj substancji badanej		
NO _x	SO ₂	O ₃
Symbol klasy strefy pilsko-złotowskiej dla poszczególnych substancji		
A	A	A

Tabela 2. Klasyfikacja za rok 2011 strefy zachodniopomorskiej z uwzględnieniem kryteriów określonych w celu ochrony roślin. Źródło: WIOŚ Szczecin. 2012. Roczna ocena jakości powietrza w województwie zachodniopomorskim za 2011 rok. Szczecin, zmienione.

Jedynie wartości poziomu docelowego ozonu są przekroczone (D2).

Do potencjalnych źródeł zanieczyszczenia atmosfery w rejonie obszaru opracowania należą:

- (1) lokalne kotłownie;
- (2) paleniska domowe;
- (3) źródła ciepła i emisja technologiczna z obiektów usługowych i gospodarczych;
- (4) emisja zanieczyszczeń komunikacyjnych;
- (5) emisja niezorganizowana pyłów z terenów pozbawionych roślinności (np. drogi gruntowe, okresowo grunty orne);
- (6) potencjalny napływ zanieczyszczeń z otoczenia obszaru opracowania.

Ogólnie, dla gminy Czaplinek głównymi źródłami emisji zanieczyszczeń powietrza są instalacje energetyczne oraz ciągi komunikacyjne (zanieczyszczenia powstające przy spalaniu paliwa samochodowego). Dwutlenek siarki emitowany jest przede wszystkim przez kotłownie lokalne, przy spalaniu zanieczyszczonego węgla. Tlenki azotu pochodzą ze spalania węgla, koksu, gazu i benzyn (transport samochodowy). Pyły - emitowane są do atmosfery wraz ze spalinami pochodzącymi ze spalania paliw stałych, a także w wyniku prac polowych na użytkach rolnych. Średnie stężenie zanieczyszczeń emitowanych do powietrza w okresie zimowym jest kilka razy wyższe niż w okresie letnim.

Ponadto w związku z inwestycjami budowlanymi (drogi, budownictwo mieszkalne) występuje trend czasowego i lokalnego podwyższenia zanieczyszczenia powietrza, głównie pyłami, związanymi ze wspomnianym procesem inwestycyjnym. Nie są to jednak zanieczyszczenia permanentne i kumulujące się w czasie, dlatego zagrożenie to należy traktować jako tymczasowe i o niewielkiej sile.

Podsumowując, należy stwierdzić, iż na jakość powietrza w gminie Czaplinek, w tym na obszarze objętym opracowaniem ekofizjograficznym, ma wpływ sposób zabudowy terenu i pora roku. W gęściej zabudowanych miejscach (np. obszar Starego Drawska) dochodzi do

słabszej wymiany mas powietrza i kumulowania się zanieczyszczeń. Jakość powietrza pogarsza się w miesiącach zimowych, w sezonie grzewczym, gdzie oprócz niewielkiej emisji ze źródeł komunikacyjnych występuje emisja ze źródeł spalania paliw, szczególnie stałych. Na obszarze objętym opracowaniem panują bardzo dobre warunki dla cyrkulacji powietrza (otwarte przestrzenie, brak znaczących barier) stąd jakość powietrza jest dość dobra, a jej zagrożenia stosunkowo niskie.

III.2. Komfort akustyczny i zagrożenie hałasem

Gmina Czaplinek jest typową gminą miejsko-wiejską o znaczącym udziale rolnictwa w sektorze gospodarczym. W związku z tym brak jest obecnie zlokalizowanych dużych zakładów przemysłowych i innych obiektów będących źródłem dużego natężenia dźwięków. Na obszarze opracowania i w jego otoczeniu źródłami uciążliwości akustycznej są:

- hałas drogowy związany z drogami lokalnym (w tym głównie z DW nr 163);
- hałas związany z bytowanie mludzi (turystyka i rekreacja, szczególnie w sezonie letnim)
- maszyny rolnicze, szczególnie podczas prac polowych na otwartych przestrzeniach.

W przypadku omawianego obszaru największe zagrożenie hałasem wynika ze szlaków komunikacyjnych. Z uwagi jednak na niewystępowanie na obszarze objętym opracowaniem ekofizjograficznym oraz w jego bezpośrednim sąsiedztwie dróg o dużym natężeniu ruchu (jak np.: krajowych, ekspresowych czy autostrad), realne zagrożenie jest niewielkie. Niska ilość pojazdów poruszających się tutaj w ciągu doby oraz niewielka ilość pojazdów ciężarowych powodują, że emisje hałasu są niewielkie i nie są permanentne (jak np. na drogach ekspresowych). Ograniczone możliwości techniczne drogi również powodują, że prędkość, z jaką poruszają się tu pojazdy jest mocno ograniczona. Z uwagi na to, że emisje hałasu wzrastają wraz ze wzrostem prędkości pojazdu (które z uwagi na status dróg są tu mocno ograniczone), w okolicy obszaru objętego opracowaniem nie przewiduje się znaczących przekroczeń dopuszczalnych norm hałasu.

Drugim największym źródłem hałasu jest użytkowanie maszyn rolniczych podczas wykonywanych prac, w tym szczególnie prac polowych. Klimat akustyczny pogarszany jest lokalnie przede wszystkim przez takie maszyny, jak: kombajny zbożowe, ciągniki rolnicze, kosiarki rolnicze, śrutowniki, dmuchawy do zboża i inne. Wysoka emisja dźwięków ma tutaj dwojakie źródło. Po pierwsze są to maszyny o dużej mocy nominalnej. Po wtóre

większościowy odsetek używanych maszyn rolniczych przez przeciętnego rolnika w Polsce jest zaawansowana wiekowo, a przez to przestarzała technologicznie i wyeksploatowana.

Od 19 lipca 2007 r. dopuszczalne poziomy hałasu w środowisku reguluje Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. (Dz. U. Nr 120 poz. 826). Rozporządzenie określa zróżnicowane dopuszczalne poziomy hałasu, w zależności od przeznaczenia terenu, wyrażone wskaźnikami hałasu LDWN, LN (mają zastosowanie do prowadzenia długookresowej polityki w zakresie ochrony przed hałasem) oraz LAeq D i LAeq N (mają zastosowanie do ustalania i kontroli warunków korzystania ze środowiska, w odniesieniu do jednej doby). Powyższe Rozporządzenie zostało zmienione Rozporządzeniem Ministra Środowiska z dnia 1 października 2012 r. zmieniającym rozporządzenie w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. 2012 poz. 1109). Dla obszaru opracowania obowiązują następujące dopuszczalne poziomy hałasu powodowanego przez drogi lub linie kolejowe:

- dla terenów zabudowy zagrodowej – 65 dB i w porze nocnej 56 dB.

Dla obszaru opracowania obowiązują następujące dopuszczalne poziomy hałasu powodowanego przez inne obiekty i działalność:

- dla terenów zabudowy zagrodowej – w 55 dB i w porze nocnej 45 dB.

Gmina znajduje się w zasięgu obsługi lotniska komunikacyjnego w Mirosławcu. Emisje hałasu generowane przez ten rodzaj transportu wydają się marginalne dla omawianego obszaru i nie mają znaczenia.

Zagrożenie zarówno hałasem komunikacyjnym, jak i rolniczym ma charakter lokalny i obejmuje swym zasięgiem jedynie niewielkie obszary zabudowy zagrodowej sąsiadującej z obiektami będącym źródłem ponadnormatywnej emisji hałasu.

III.3. Degradacja powierzchni gruntu

Na obszarze gminy Czaplinek zagrożenie dla rzeźby terenu oraz powierzchni ziemi stanowi przede wszystkim: wydobywanie piasków, użytkowanie rolnicze gleb, budowa i funkcjonowanie obiektów liniowych (drogi, linia kolejowa, gazociągi) i obiektów powierzchniowych.

Gleby, stanowiąc wierzchnią warstwę skorupy ziemskiej są integralną częścią środowiska przyrodniczego ulegającą wraz z nim nieustannym przemianom i przeobrażeniom. Gleby narażone są na degradację w związku z rozwojem rolnictwa i sieci osadniczej. Ulegają one zarówno degradacji chemicznej, jak i fizycznej. W gminie Czaplinek

gleby są ważnym zasobem przyrodniczym. Do największych zagrożeń dla gleb należy ich zbyt intensywne lub nieodpowiednie rolnicze wykorzystanie.

Niezależnie od naturalnej odporności własnej, gleby podlegają degradacji fizycznej, głównie erozji wodnej (powierzchniowej i wąwozowej), która zależy od nachylenia zboczy, obecności i stanu pokrywy roślinnej, litologii, stosunków wodnych, użytkowania rolniczego gruntu i sposobu jego uprawy. Najbardziej narażone są zbocza dolin cieków wodnych oraz zbocza pagórków morenowych. Proces fizycznego niszczenia gleb związany jest również z eksploatacją kruszyw.

W gminie Czaplinek zaznacza się zagrożenie niszczenia gleb spowodowane przez czynniki atmosferyczne – wiatr, opady oraz wody powierzchniowe. Przyczyny tego stanu rzeczy należy postrzegać w:

- źle wykonanej melioracji (przesuszenie wierzchnich warstw gleby);
- rolniczym użytkowaniem terenów o dużych spadkach;
- stosowaniem niewłaściwych zabiegów agrotechnicznych.

Naturalna odporność gleb na chemiczne czynniki niszczące związana jest ściśle z typem gleb. Najmniejszą odporność na tego typu zagrożenia wykazują gleby luźne i słabo gliniaste, ubogie w składniki pokarmowe, a więc głównie gleby biellicowe. Odporne gleby to gleby mineralno-organiczne i organiczne. Gleby na omawianym obszarze reprezentują zatem różny stopień odporności na erozję.

Działania antropogeniczne powodują przechodzenie związków biogenych i innych zanieczyszczeń bezpośrednio do gleby, wód podziemnych i powierzchniowych. Do zwiększenia degradacji przyczyniają się także: rzeźba terenu oraz warunki atmosferyczne. Oznacza to istnienie możliwości zanieczyszczenia wód podziemnych i powierzchniowych przez działania rolnicze.

Analizując sytuację glebową i geomorfologiczną na obszarze objętym opracowaniem ekofizjograficznym, stwierdza się, że: (1) dominujące gleby - mineralne oraz niewielkie fragmenty gleb organicznych i mineralno-organicznych – są odporne na erozję; (2) gleby na omawianym obszarze miejscami są glebami silnie zmienionymi antropogenicznie, przeważnie są to gleby porolne, o występującej w głębszych warstwach podeszwie płużnej; (3) lokalnie na stosunkowo niewielkich obszarach występują dość znaczne deniwelacje terenu mogące potęgować erozję gleb i inne niekorzystne zjawiska. Na szczęście tereny są porośnięte lasami ograniczającymi dewastacyjny wpływ czynników erozyjnych.

III.4. Degradacja i degeneracja szaty roślinnej

Na obszarze objętym opracowaniem ekofizjograficznym poszczególne komponenty środowiska przyrodniczego, w tym szata roślinna, ulegały w przeszłości licznym przemianom. Zmiany te miały charakter zarówno naturalny, jak i były wywołane różnymi formami antropopresji. Na omawianym obszarze szczególnie ta druga grupa czynników przyczyniła się do degradacji szaty roślinnej, oraz jej degeneracji. Pod pojęciem degradacji szaty roślinnej należy rozumieć zubożenie jej składu w wyniku antropopresji powodującej pogorszenie poszczególnych komponentów środowiska przyrodniczego, takich jak: powietrze, woda, gleby, a także fizyczne niszczenie szaty roślinnej (np. w wyniku zmiany przeznaczenia terenu). Intensywne wycinanie lasów celem pozyskania arealu pod uprawę ziemi, a także liczne zabiegi melioracyjne szczególnie mocno przyczyniły się w przeszłości do degradacji szaty roślinnej znacznej części gminy. Z kolei pod pojęciem degeneracji należy rozumieć ogół reakcji fitocenoz na antropopresję.²⁶ W gminie spotykana jest degeneracja zespołów roślinnych oraz degeneracja roślinności. W wyniku tej pierwszej dokonane są przekształcenia struktury wewnętrznej i składu florystycznego fitocenoz konkretnych zespołów leśnych. W wyniku degeneracji roślinności z kolei zmiany struktury i składu florystycznego są tak dalece posunięte, że pierwotny zespół roślinny może być zaliczony do innej jednostki syntaksonomicznej. Do form degeneracji zespołów leśnych na obszarze gminy należą: fruticetyzacja, neofityzacja oraz pinetyzacja.

Na obszarze objętym opracowaniem częściowo szata roślinna uległa degradacji lub degeneracji. Szczególnie zmienione zostały obszary w obrębie wsi Kołomąt oraz pozostałych wsi. Większość bowiem tych obszarów pokryta jest polami uprawnymi. Terenom rolnym towarzyszą gatunki i asocjacje roślin segetalnych, zaś osadom ludzkim – ruderalne (→ rozdział III.6.). Pozostała część wsi została zurbanizowana. Lasy wzdłuż brzegów jezior są miejscami również zdegenerowane. Występują tu bowiem obce geograficznie gatunki (neofityzacja).

III.5. Jakość wód oraz zagrożenia dla nich

Na terenie gminy Czaplinek są realizowane badania jakości płynących wód powierzchniowych (WIOŚ w Szczecinie).

²⁶ Za: Olaczek R. 1974. Kierunki degeneracji fitocenoz leśnych i metody ich badania. *Phytocoenosis*. 3.3/4:179-187, Warszawa – Białowieża.

Drawa:²⁷ w 2010 i w 2011 r. Drawa nie była badana. Wg wyników z roku 2009 Drawa od osiągnęła II klasę elementów biologicznych. Podobnie prezentowała się ocena stanu elementów fizykochemicznych – również II klasa. Ocena stanu ekologicznego oceniona została jako dobry. Tak samo oceniono stan chemiczny wód Drawy.

Jezioro Drawsko:²⁸ w 2009 r. ocena stanu ekologicznego wód jeziora Drawsko wskazała na umiarkowany stan ekologiczny (III klasa). Ocena stanu chemicznego określona została jako dobra. Natomiast stan jednolitej części wody jako zły.

Jezioro Żerdno:²⁹ ostatnio badano to jezioro w 2011 r. wg wyników WIOŚ w Szczecinie ocena ogólna biologiczna wskazywała na II klasę. Ocena wskaźników fizykochemicznych wspierających ocenę biologiczną określono na stan dobry. Tak samo oceniono stan ekologiczny jeziora Żerdno.

Jakość wód podziemnych na terenie miasta Czaplinek badana jest w punkcie pomiarowym nr 375. Badane są tu wody gruntowe, które według wyników danych, opublikowanych przez WIOŚ, z lat 2004-2005, wykazują znaczne pogorszenie jakości - do klasy IV. W ciągu ostatnich lat jakość tych wód ulegała dużym wahaniom, od klasy Ib w 1999 r., poprzez II klasę w 2000 r., do III klasy w roku: 1997, 1998, 2001 i 2003.

Reasumując, zagrożeniem dla jakości wód powierzchniowych i podziemnych w gminie Czaplinek i na obszarze opracowania mogą być spływy powierzchniowe związków pochodzących ze środków ochrony roślin oraz z nawozów mineralnych. Może zatem – teoretycznie – dochodzić także do potencjalnych zmian składu chemicznego wód powierzchniowych – oraz pośrednio – podziemnych.

III.6. Gospodarka wodno – ściekowa

Woda dla potrzeb miasta Czaplinka dostarczana jest obecnie z dwóch stacji wodociągowych komunalnych oraz ośmiu lokalnych eksploatowanych na terenie ośrodków wczasowych i instytucji. Ujęcia w miejscowościach: Machliny, Czarne Małe, Kluczewo, Rzepowo, Stare Drawsko, Trzciniec, Pławno, Prosinko, Piaseczno, Miłkowo, Czarne Wielkie, Welnica i Czaplinek posiadają urządzenia uzdatniania wody. Długość sieci wodociągowej na terenie miasta wynosi 14,2 km, a na terenach wiejskich 72,5 km. Do sieci wodociągowej na

²⁷ Za: WIOŚ Szczecin. 2011. Raport o stanie środowiska w Województwie Zachodniopomorskim w latach 2008-2009. Szczecin.

²⁸ Za: WIOŚ Szczecin. 2010. Ocena jakości wód powierzchniowych w województwie zachodniopomorskim w roku 2009.

²⁹ Za: WIOŚ Szczecin. 2012. Informacja o stanie środowiska w powiecie drawskim w 2011 roku. Szczecin.

terenie miasta przyłączonych jest ok. 580 odbiorców, a na terenach wiejskich 859. (wg stanu na koniec 2008 r.)

Miasto Czaplinek posiada sieć kanalizacji sanitarnej grawitacyjno – ciśnieniową. Na terenie miasta eksploatowanych jest pięć przepompowni ścieków. Łączna długość sieci kanalizacyjnej: grawitacyjnej - 14800 m, tłocznej - 2000 m, ogólnospławnej - 700 m. Kanalizacja sanitarna doprowadza ścieki do przepompowni głównej zlokalizowanej przy ul. Jeziornej. Z przepompowni głównej ścieki przetłaczane są na oczyszczalnię rurociągiem tłocznym o długości 970 m i średnicy 250 mm. Oczyszczalnia ścieków dla Czaplinka zlokalizowana została nad jeziorem Drawsko na przeciwległym brzegu w stosunku do brzegu o który opiera się stara zabudowa miasta. Oczyszczalnia zaprojektowana została w latach 1972-1974 przez Biuro Studiów i Projektów Gospodarki Wodno-Ściekowej „PROSAN” Warszawa, Pracownia w Szczecinie. Użytkownikiem oczyszczalni jest Zakład Gospodarki Komunalnej w Czaplinku. Oczyszczalnia została zmodernizowana w 2000 r. Użytkownikiem oczyszczalni jest Zakład Gospodarki Komunalnej w Czaplinku.

III.7. Gospodarka odpadami

W zakresie porządkowania gospodarki wodno-ściekowej na Gminie spoczywają konkretne obowiązki, które określa ustawa z dnia 23 czerwca 2006 r. o zmianie ustawy o utrzymaniu czystości i porządku w gminach. Na jej mocy Rada Miejska w Czaplinku uchwaliła uchwałę nr XXXIII/251/2005 z dnia 21 października 2005 r. - zasady utrzymania czystości i porządku.

III.8. Zagrożenie powodzią

Obszar objęty opracowaniem znajduje się poza obszarami narażonymi na powódź.³⁰

III.9. Pola elektromagnetyczne

Cała gmina jest zelektryfikowana, obsługiwana przez Rejon Energetyczny w Drawsku Pomorskim. Energia elektryczna jest dostarczana poprzez główny punkt zasilania (GPZ) w Czaplinku o mocy 10 MVA. Parametry obiektu jak i głównych linii przesyłowych 15 kV są dobre, a w związku z niewielkim obciążeniem rozdzielni istnieją rezerwy dostaw mocy na tym poziomie zasilania. Niestety część linii przesyłowych 15 kV i stacji transformatorowych 15/0,4 kV oraz większość linii 0,4 kV nie spełnia współczesnych wymagań co obniża sprawność sieci na poziomie dystrybucji do odbiorców.

³⁰ Za: mapa obszarów zagrożonych podtopieniami na <http://maps.geoportal.gov.pl>

Opracowanie ekofizjograficzne podstawowe dla obszaru obejmującego teren objęty miejscowym planem zagospodarowania przestrzennego gminy Czaplinek dla terenu położonego w obrębach ewidencyjnych Stare Drawsko, Nowe Drawsko i Kołomąt

W 1999 r. na terenie gminy zlokalizowane były:

A/ Główny Punkt Zasilania (GPZ) o mocy 10 MVA

B/ linie wysokiego napięcia 110 kV – 20,8 km

C/ linie średniego napięcia 15 kV:

- 225,5 km linii napowietrznych
- 9,14 km linii kablowych PE
- 28,68 km pozostałych linii kablowych

D/ linie niskiego napięcia 0,4 kV:

- 114,81 km linii napowietrznych
- 81,29 km linii kablowych

E/ stacje transformatorowe 15/0,4 kV:

- 55 sztuk kubaturowych o mocy 12802 kVA
- 91 sztuk słupowych o mocy 7783 kVA

F/ inne

- 61,6 km linii oświetlenia drogowego
- 77 wielkich odbiorców.

Na terenie gminy Czaplinek (w Czaplinku) WIOŚ w Szczecinie w 2011 r. badał natężenia pól elektromagnetycznych. Średnia arytmetyczna zmierzonych wartości skutecznych natężeń pól elektrycznych promieniowania elektromagnetycznego dla zakresu częstotliwości co najmniej od 3 MHz do 3000 MHz uzyskanych dla punktu pomiarowego wyniosła 0,83 [V/m]. Nie przekroczono zatem wartości dopuszczalnej.³¹ Wyniki tego pomiaru choć nie są reprezentatywne dla badanego obszaru, to jednak pozwalają przypuszczać, że na omawianym terenie wartości promieniowania elektromagnetycznego są jeszcze niższe.

IV DIAGNOZA FUNKCJONOWANIA ŚRODOWISKA ORAZ PROGNOZA MOGĄCYCH ZAJŚĆ W NIM ZMIAN

IV.1. Ocena odporności środowiska na degradację oraz zdolność do regeneracji

W przypadku dopływu zanieczyszczeń, najbardziej podatne na degradację są wody powierzchniowe oraz pierwszy poziom wód gruntowych. Jednakże te pierwsze po ustaniu przedostawania się substancji zanieczyszczających, stosunkowo szybko ulegają regeneracji. Zagrożenie wód podziemnych wynikające z działalności człowieka w kontekście

³¹ Za: WIOŚ Szczecin. 2012. Informacja o stanie środowiska w powiecie drawskim w 2011 roku. Szczecin.

gospodarowania wodami należy rozumieć jako potencjalną możliwość pogorszenia jakości lub zmniejszenia ilości wód, prowadząca do ograniczenia dostępnych do wykorzystania zasobów wód podziemnych dobrej jakości. Z przyrodniczego punktu widzenia zagrożenie wód podziemnych to możliwość zmiany ilości bądź cech fizyczno-chemicznych wody w stosunku do warunków naturalnych, na ogół spowodowanej bezpośrednio lub pośrednio działalnością człowieka.³²

Analizując dane z mapy hydrogeologicznej oraz mapy hydrograficznej³³ stwierdza się, że: (1) dla przeważającej części omawianego terenu, jest gruntem średnio przepuszczalnym, aczkolwiek dość silnie zmienionym; (2) dla przeważającej części terenu głębokość wody gruntowej w ciągu roku sięga 2-5 m z wahaniami rzędu do 2 m, tylko nad brzegami jezior poziomy te wynoszą 0-2 m z wahaniami do 2 m. Opierając się na danych ze wspomnianych map, najprawdopodobniej poziom wód gruntowych nie przekracza na terenie przeznaczonym pod lokalizację zabudowy ok. 2 m p. p. t. (licząc średni poziom w okresie najwyższego zwierciadła powiększonego o wartość wahań poziomu tego zwierciadła). Jest to także przybliżona głębokość posadowienia fundamentów. Biorąc pod uwagę powyższe ocenia się, że istnieje duża szansa na to, że warstwy wodonośne nie zostaną przecięte a budowa zabudowy zagrodowej nie wpłynie negatywnie na stosunki wodne omawianego obszaru. Ponadto należy spodziewać się:

(1) Potencjalnego zagrożenia wystąpienia lokalnych odwodnień w wyniku prac związanych z posadowieniem nowych budynków; najprawdopodobniej warstwy wodonośne leżą poniżej 2 m p. p. t., dzięki czemu zagrożenie jest bardzo niskie. Ponadto dla realizacji tego typu budynków potrzebne są odpowiednie dokumentacje i zgody przy otrzymywaniu pozwolenia na budowę;

(2) Możliwości zanieczyszczeń wód powierzchniowych i – pośrednio – podziemnych w wyniku przedostania się zanieczyszczeń ropopochodnych z terenów komunikacji: smarów, olejów itp; wydaje się jednak, że z racji małego znaczenia (niskiej kategorii dróg) obszar szlaków drogowych nie powinien znacząco wpływać na środowisko gruntowo-wodne. Trzeba jednak pamiętać, że strefy przyjeziorne są zawsze potencjalnie narażone na ryzyko zanieczyszczeń bezpośrednich.

Z powyższych informacji wynika, że:

³² Za: Macioszyk A. (red.). 2006. Podstawy hydrogeologii stosowanej. PWN, Warszawa.

³³ Za: <http://maps.geoportal.gov.pl/>

- (1) Obszar objęty opracowaniem ekofizjograficznym choć sam nie jest szczególnie narażony na zanieczyszczenia wód powierzchniowych i podziemnych, to jednak działania w jego granicach mocno mogą decydować o stanie środowiska poza nim, szczególnie zaś stanie jezior;
- (2) Gleby nad jeziorami Drawsko i Żerdno z uwagi typ gleby są odporne na erozję; pozostały obszar jest dość odporny na erozję;
- (3) Szata roślinna obszaru opracowania jest narażona na degradację i degenerację; zdecydowanie pod tym kątem lepiej wygląda sytuacja nad brzegami jezior, gdzie zachowały się miejscami płyty zbiorowisk roślinnych o naturalnym charakterze;
- (4) Krajobraz obszaru opracowania jest dosyć dobrze zachowany; proces urbanizacji nie odbywa się tu gwałtownie (poza obszarem Starego Drawska), narzędzia przemysłanego planowania przestrzennego w pełni kontrolują ten niekorzystny proces.

IV.2. Ocena stanu ochrony i użytkowania zasobów przyrodniczych i walorów krajobrazowych, w tym różnorodności biologicznej

Na obszarze gminy Czaplinek występuje kilka spośród form ochrony przyrody (zgodnie z definicją z ustawy o ochronie przyrody³⁴). Ponadto do chronionych elementów środowiska przyrodniczego należą: parki podworskie, lasy ochronne, przydrożne szpalery drzew, cmentarze. Co istotne, wiele z nich leży na obszarze objętym opracowaniem ekofizjograficznym.

Oceniając stan ochrony przyrody w skali gminy czy regionu należy stwierdzić, iż jest ona wystarczająca. Powołane liczne formy ochrony przyrody stanowią wyznacznik podczas planowania przestrzennego i rozważaniu lokalizacji inwestycji w regionie w taki sposób, że zapewniają dostateczną ochronę bogactwa biologicznego wyłączając *de facto* te obszary spod uciążliwych działań. Dotyczy to przede wszystkim obszarów nad brzegami jezior, wyłączonej spod zabudowy (do 100 m od linii brzegowej jezior na obszarze Drawieńskiego Parku Krajobrazowego) oraz lokowania przedsięwzięć szczególnie negatywnie oddziałujących na poszczególne elementy ekosystemów. Na szczęście wydaje się, że krajobraz wiejski w gminie Czaplinek nie został zatracony na rzecz funkcji pozarolniczych. Dostrzega się przede wszystkim coraz większe ograniczenie chaotycznej zabudowy, to jednak samo przeznaczenie terenów pod nową zabudowę jest niekorzystne dla krajobrazu (choć tutaj nie występuje ono na znaczącą skalę).

³⁴ Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej z dnia 25 sierpnia 2009 r. w sprawie ogłoszenia jednolitego tekstu ustawy o ochronie przyrody (Dz. U. 2009 nr 151 poz. 1220)

IV.3. Ocena charakteru i intensywności zmian zachodzących w środowisku

Teren gminy Czaplinek, w tym także obszaru objętego niniejszym opracowaniem, cechuje się dużą ingerencją człowieka w środowisko przyrodnicze. Większość obszaru w części południowej, w obrębie Kołomąt jest przekształcona (wycinka lasu, osuszenie) i użytkowana rolniczo. Środkowa część obszaru (Stare Drawsko) jest stosunkowo silnie zurbanizowana. Najmniej przekształcone, przynajmniej funkcjonalnie, są tereny wzdłuż i w okolicy jezior – to tereny lasów. W wyniku antropopresji przekształceniu uległy wszystkie elementy środowiska naturalnego. W szczególności zmieniona została szata roślinna i fauna wskutek wylesienia terenu, wprowadzeniu upraw rolnych, rozwoju terenów zurbanizowanych i komunikacji drogowej (w tym głównie DW nr 163) oraz zmian lasów naturalnych w gospodarce. Ponadto w wyniku regulacji cieków wodnych i zagospodarowania ich dolin przekształcone zostały wody powierzchniowe i powierzchnia ziemi. Ta ostatnia zniszczona została miejscowo również w wyniku eksploatacji torfu.

Wymienione powyżej przekształcenia środowiska doprowadziły również do pewnych zmian klimatu, jakości wód powierzchniowych i podziemnych, gleb, jakości powietrza, poziomu hałasu itp. W chwili obecnej intensywność zmian zachodzących w środowisku odzwierciedlona jest m.in. w:

- (1) dość niskiej lesistości omawianego obszaru
- (2) umiarkowanej jakości wód powierzchniowych
- (3) wzroście powierzchni terenów o wykorzystaniu przestrzeni z przeznaczeniem pod funkcje pozarolnicze, np. mieszkalne, turystyczno-rekreacyjne, komunikacyjne
- (4) degradacji wartości krajobrazowych wskutek ekspansji zabudowy
- (5) utrzymaniu dobrego stanu powietrza atmosferycznego i związanych z tym korzystnych dla człowieka warunków klimatycznych.

Przewiduje się³⁵, że do 2025 roku polska wieś zmieni zasadniczo swoje oblicze. Ocenia się, że najprawdopodobniej: (1) wzrośnie liczba ludności zamieszkująca obszary wiejskie, w tym wsi Stare Drawsko, Kołomąt, Nowe Drawsko; (2) w strukturze zatrudnienia i dochodów ludności wiejskiej zasadniczo zmniejszy się udział rolnictwa; (3) zwiększy się zróżnicowanie struktury społeczno-ekonomicznej i poziomu rozwoju; (4) źródła dochodów ulegną silnej dywersyfikacji; (5) nastąpią duże zmiany w użytkowaniu gruntów; (6) wzrastać będzie znaczenie obszarów wiejskich jako „przechowalników” wartości przyrodniczych

³⁵ Kupidura A., Łuczewski M., Kupidura P. 2011. Wartość krajobrazu. Rozwój przestrzeni obszarów wiejskich. PWN, Warszawa.

i kulturowych. Analizując aktualny stan funkcjonowania gminy Czaplinek i ww. wsi stwierdza się, że powyższe trendy uwidoczniają się już dzisiaj i najprawdopodobniej trwały będą w przyszłości.

IV.4. Ocena zgodności dotychczasowego użytkowania i zagospodarowania obszaru z cechami i uwarunkowaniami przyrodniczymi

W ocenie autorów niniejszego opracowania stwierdza się, że dotychczasowe użytkowanie i zagospodarowanie terenu było i jest dwojakiego rodzaju. Najcenniejsze elementy przyrodnicze, tj. okolice jezior Drawsko i Żerdno wraz z lasami zostały zachowane. Brak jest na obszarze opracowania i w jego bezpośrednim sąsiedztwie punktowych źródeł natężenia hałasu czy emisji zanieczyszczeń wód i/lub powietrza. Kolejną niewątpliwą zaletą gospodarowania omawianym terenem jest przeznaczenie pod rolnictwo dużych obszarów. Jest to korzystne ponieważ w ten sposób ograniczona zostaje antropopresja okolicy (niewielkie skupiska ludności) – niższe są emisje zanieczyszczeń, brak jest nadmiernych permanentnych emisji hałasu. Korzystne jest także to, że wśród pól uprawnych spotkać można miedze czy pojedyncze drzewa, stanowiące bardzo ważne miejsca dla bytowania różnych zwierząt. Zadrzewienia oraz przede wszystkim lasy omawianego obszaru również stanowią ważny biofiltr – systemy korzeniowe wychwytyją i neutralizują zanieczyszczenia chroniąc tym samym wody gruntowe. Rola lasów nad jeziorami jest również bardzo istotna dla zachowania odpowiedniego poziomu wód gruntowych.

Z drugiej zaś strony w związku z działalnością rolniczą, poprzez stosowanie nawozów mineralnych czy organicznych, do ziemi i do wód gruntowych dostało się zbyt wiele biogenów, które przyczynić się mogą do eutrofizacji zbiorników wodnych okolicznych terenów. Biorąc pod uwagę bytowanie na omawianym terenie cennych gatunków ptaków oraz innych zwierząt (np. owadów), a także ogólny stan roślinności, stan środowiska tego obszaru jest na tyle zadowalający, że nie należy mówić tu o znaczącej dewastacji środowiska przyrodniczego. Na pewno należy jednak pamiętać o dużym zagrożeniu, jakie stanowi rozwój turystyki i rekreacji na omawianym terenie.

Reasumując stwierdza się, że sposób i skala zagospodarowania omawianego terenu jest dość dobrze dostosowany do panujących warunków przyrodniczych i pojemności środowiska przyrodniczego.

IV.5. Wstępna prognoza dalszych zmian zachodzących w środowisku oraz wskazanie na zagrożenia

W wyniku analizy relacji przestrzennych pomiędzy poszczególnymi elementami środowiska przyrodniczego i społeczno-kulturowego, uznano, że:

- (1) nie przewiduje się pogorszenia jakości atmosfery i topoklimatu omawianego terenu w dającej się przewidzieć przyszłości;
- (2) dla obszarów wymagających komfortu akustycznego nie przewiduje się przekroczeń norm hałasu;
- (3) nie przewiduje się znaczącego pogorszenia jakości i ilości wód powierzchniowych i podziemnych;
- (4) nie przewiduje się pogorszenia jakości zasobów glebowych;
- (5) zachowanie komfortu akustycznego w miejscach tego wymagających powinno być osiągnięte w oparciu o przepisy odrębne.

Głównymi zagrożeniami dla środowiska przyrodniczego na omawianym obszarze są przede wszystkim:

- (1) presja przestrzeni (oddziaływanie na krajobraz, wzrost powierzchni nieprzepuszczalnych i słabo przepuszczalnych, teoretyczne zakłócenia w migracji niektórych zwierząt – głównie poprzez ogrodzenie działek geodezyjnych);
- (2) wzrost emisji zanieczyszczeń (emisje z systemów grzewczych, z ciągów komunikacyjnych – głównie z drogi wojewódzkiej, wzrost produkcji odpadów);
- (3) wzrost emisji hałasu (związanego z bytowaniem ogólnym ludzi – tu znaczenie mają głównie różne formy turystyki i rekreacji oraz pojazdami mechanicznymi i innymi urządzeniami/maszynami);
- (4) wzrost zużycia wody, materii i energii;
- (5) wzrost ryzyka wystąpienia awarii (np. systemu odbierania ścieków bytowych - większa ilość mieszkańców odpowiednio zwiększa ryzyko powstania wypadku, awarii i incydentów zagrażających bezpośrednio i pośrednio np. środowisku gruntowo-wodnemu). Jednocześnie należy podkreślić, że choć poprzez wzrost zabudowy np. mieszkaniowej oczywisty jest fakt wzrostu emisji zanieczyszczeń, to jednak dzięki nowoczesnym rozwiązaniom technologicznym i technicznym substancje niepożądane dla środowiska są ujmowane (np. poprzez sieć kanalizacji czy odpowiednią gospodarkę odpadami) i ich zagrożenie względem otaczającego środowiska przyrodniczego jest, przynajmniej po części,

neutralizowane/ograniczone. Te i inne zagrożenia wraz z oceną stanu środowiska analizowanego terenu opisane zostały szczegółowiej w rozdziale III niniejszego opracowania ekofizjograficznego.

Powyższe problemy ochrony środowiska, z uwagi na znaczny postęp prac w rzeczywistości względem projektowanych rozwiązań w mpzp (obecnie: wysoki udział już istniejących zabudowań w przeznaczonych ku temu miejscach, modernizowane drogi lokalne) będą miały najprawdopodobniej podobny charakter i z jednej strony się pogłębiać, z drugiej zaś, dzięki zapisom w projektach miejscowych planów – będą skutecznie ograniczane/neutralizowane.

V PREDYSPOZYCJE PRZYRODNICZE DO KSZTAŁTOWANIA STRUKTURY FUNKCJONALNO –PRZESTRZENNEJ

Gmina Czaplinek posiada bardzo wysokie walory przyrodnicze i dość wysokie walory krajobrazowe. Wynikają one głównie z obecności wielu jezior oraz lasów, oraz z ponadprzeciętnej różnorodności biologicznej występujących tu gatunków zwierząt. Bogaty krajobraz jest reprezentowany praktycznie w całej gminie. Związane jest to z licznym występowaniem jezior, deniwelacjami terenu oraz różnego typu lasami. Omawiany obszar jest bogaty pod względem struktury przyrodniczo-przestrzennej, zdefiniowanej przez warunki glebowe i gruntowo-wodne, a tym samym siedliskowe, określające potencjalne typy roślinności. Stwarza to z kolei szanse na rozwój gminy oraz regionu. W gminie Czaplinek dużą wagę przykładana się na – z jednej strony rozwój turystyki, z drugiej zaś – na ochronę cennych komponentów środowiska przyrodniczego.

Przyszłe przeznaczenie i sposób zagospodarowania omawianego obszaru powinny zapewnić odpowiednie wykorzystanie nie zainwestowanego terenu, przy jednoczesnej optymalnej ochronie obszarów wykazujących jakąś wartość przyrodniczą i kulturową.

Głównym uwarunkowaniem przyrodniczym, o którym należy pamiętać przy projektowaniu nowych funkcji i sposobu zagospodarowania na omawianym obszarze jest jego położenie w zasięgu form ochrony przyrody: (1) Specjalnego obszaru ochrony PLH320039 Jeziora Czaplineckie; (2) Obszaru specjalnej ochrony PLB320019 Ostoja Drawska; (3) obszaru chronionego krajobrazu Pojezierze Drawskie; (4) Drawskiego Parku Krajobrazowego. W perspektywie regionu na terenie opracowania należy:

I. Zagospodarując teren na obszarze Drawskiego Parku Krajobrazowego oraz w okolicy, należy:

- (1) chronić walory naturalne środowiska przyrodniczego, ze szczególnym uwzględnieniem krajobrazu;
- (2) rozwijać jednostki osadnicze w oparciu o istniejący system osadniczy i ograniczać zabudowę rozproszoną;
- (3) zapewnić w zabudowie spójność krajobrazu przyrodniczego i kulturowego.

II. Dla zachowania prawidłowego funkcjonowania korytarza ekologicznego, którym jest rzeka Drawa wraz z jej doliną, winno się:

- (1) ograniczać do niezbędnego minimum wszelką presję przestrzenną na dolinę rzeki;
- (2) ograniczać do minimum emisje hałasu, wibracji i pól elektromagnetycznych na terenach położonych w dolinie Drawy;
- (3) zachować istniejące zbiorowiska roślinne, szczególnie zaś roślinność wysoką;
- (4) propagować powstawanie nowej roślinności w dolinie rzeki, szczególnie tam, gdzie w wyniku antropopresji została ona w sposób nienaturalny zniszczona;
- (5) rozbudować sieć zadrzewień szpalerowych oraz śródpolnych na pozostałych terenach wsi.

III. Dla zachowania bogactwa przyrodniczego obszarów Natura 2000 winno się:

- (1) respektować obowiązujące przepisy prawne z zakresu ochrony obszarów Natura 2000;
- (2) uwzględniać naturalną pojemność środowiska w planowaniu nowych inwestycji, także poza obszarem objętym opracowaniem ekofizjograficznym, biorąc również pod uwagę pozostałe obszary Natura 2000 w okolicy.

Lasy w gminie Czaplinek łącznie z zadrzewieniami odgrywają ważną rolę ekologiczną. Stanowią wyjątkowo cenny element krajobrazu, a zarazem ciągi ekologiczne oraz ostoje wielu gatunków roślin i zwierząt. Stosunkowo niewielki udział terenów leśnych i zadrzewionych na omawianym obszarze (w gminie jest to bowiem aż ok 40%) wymaga ochrony istniejących zasobów – szczególnie zaś lasów położonych nad brzegiem jezior: Drawsko i Żerdno.

Z uwagi na holistyczną strukturę środowiska przyrodniczego, sposób zagospodarowania wsi Stare Drawsko, Nowe Drawsko i Kołomąt powinien zatem uwzględniać także zachowanie parametrów abiotycznych elementów środowiska przyrodniczego (jakość powietrza, ochrona wód), jak również poprzez ochronę elementów biotycznych: zwierząt (ptaków, nietoperzy i pozostałych ssaków, owadów, płazów i gadów) i roślin.

Ponadto kształtując niezagospodarowaną przestrzeń w gminie powinno się uwzględnić tworzenie stref ekotonu. Ekoton jest pasem przejściowym odznaczający się większym

bogactwem fauny i flory na styku dwóch biocenoz. Ochronna funkcja ekotonu polega na ograniczeniu ujemnego wpływu terenów otwartych na środowisko leśne. Strefy ekotonowe działają również korzystnie na estetykę monotonnych typów zagospodarowania terenów.

Podsumowując, należy stwierdzić, iż gmina Czaplinek wraz ze swoją przyrodą i jej zasobami, posiada wysokie walory przyrodniczo-krajobrazowe, którym powinno zostać podporządkowane przyszłe przeznaczenie i zagospodarowanie jej obszaru. Tereny wsi Stare Drawsko, Nowe Drawsko i Kołomąt z kolei nie stanowią zbyt cennego przyrodniczo obszaru, a główne funkcje tego terenu podyktowane są rolniczemu wykorzystaniu terenów okolicznych. Tym samym znaczenie ww. wsi skłania się ku funkcjom społeczno-gospodarczym niż środowiskotwórczym.

VI UWARUNKOWANIA EKOFIZJOGRAFIKNE DO ROZWOJU OKREŚLONYCH FUNKCJI I FORM ZAGOSPODAROWANIA

VI.1. Przydatność terenów pod zabudowę

Głównymi kryteriami branymi pod uwagę przy określaniu przydatności terenów pod zabudowę w obrębie analizowanego obszaru były warunki litologiczne oraz poziom wód gruntowych.

Z analizy warunków gruntowo – wodnych wynika, że na obszarze opracowania występują zróżnicowane warunki geologiczno-inżynierskie w aspekcie potrzeb budownictwa. Występują tu m.in. obszary o warunkach korzystnych dla posadowienia budynków. Można wydzielić na analizowanym obszarze:

(1) Obszary o korzystnych warunkach pod zabudowę:

występują w znaczącej części omawianego obszaru na terenach bez znaczących spadków terenu (obszar wysoczyzny denno-morenowej), których podłoże budują grunty nośne – głównie gliny zwałowe, ale także piaski i żwiry. Poziom wód gruntowych znajduje się na głębokości zazwyczaj poniżej ok. 5 m p. t.

(2) Obszary o mało korzystnych warunkach pod zabudowę:

a) strefy przydolinne o bardziej stromych skłonach wzniesień i mniej korzystnych warunkach gruntowo-wodnych na krawędzi dwóch krajobrazów: nizinnego związanego z Drawą i wysoczyznowego.

b) grunty średnio i słabonośne – fragmenty gleb organicznych i mineralno-organicznych, w których gromadzą się zawieszane wody śródglinowe uplastyczniające grunt występujące miejscami w dalszym sąsiedztwie jezior;

(3) Obszary o niekorzystnych warunkach pod zabudowę:

płaskie dna rozległych obniżeń dolinnych, gdzie zwierciadło wód gruntowych występuje na głębokości do 2 m p. p. t. w madach lub gruntach organicznych przykrytych cienką warstwą piasków – w bezpośrednim obrębie jezior.

Ponadto należy pamiętać również o strefach dodatkowych ograniczeń, wynikających z istniejących uwarunkowań przyrodniczo-kulturowych oraz infrastruktury technicznej oraz wynikających z nich uwarunkowań prawnych. Przykładem jest strefa w odległości do 100 metrów od brzegów jezior ograniczająca zabudowę na obszarze Drawskiego Parku Krajobrazowego, wynikająca z Rozporządzenia nr 15/2005 Wojewody Zachodniopomorskiego z dnia 27 lipca 2005 r. (Dz. U. Woj. Zachodniopomorskiego 2005, nr 64 poz. 1378).

VI.2. Przydatność terenów dla rozwoju określonych funkcji użytkowych

Podstawowym zadaniem przyszłych dokumentów planistycznych, decydujących o przeznaczeniu i zagospodarowaniu terenów w obrębie wsi Stare Drawsko, Nowe Drawsko oraz Kołomąt powinno być dostosowanie funkcji, struktury i intensywności zagospodarowania przestrzennego do uwarunkowań oraz walorów przyrodniczych przedmiotowego terenu, decydujących o atrakcyjności całej gminy. W związku z powyższym charakterystyka stanu i funkcjonowania środowiska przyrodniczego, diagnoza jakości, ochrony i użytkowania zasobów przyrodniczych stanowią podstawowe kryteria dla wydzielenia stref ekofizjograficznych dla rozwoju określonych funkcji użytkowych na analizowanym obszarze.

Biorąc pod uwagę warunki fizjograficzne, istniejące formy ochrony przyrody oraz ogólny stan środowiska przyrodniczego, proponuje się wyznaczyć na omawianym terenie następujące 2 kategorie stref funkcjonalno – przestrzennych:

(1) strefę z ograniczeniami dla zabudowy:

- obszary płytkiego występowania wód gruntowych (od 0 do 2 m p. p. t.) – tereny leżące bezpośrednio nad jeziorami;
- obszary do 100 m od linii brzegowej Jeziora Drawsko oraz Jeziora Żerdno;

(2) strefę wskazaną pod zabudowę:

- obszary istniejących wsi: Stare Drawsko, Nowe Drawsko i Kołomąt oraz tereny w ich najbliższym otoczeniu – pozostałe tereny na obszarze opracowania.

**Opracowanie ekofizjograficzne podstawowe dla obszaru obejmującego teren objęty
miejscowym planem zagospodarowania przestrzennego gminy Czaplinek dla terenu położonego
w obrębach ewidencyjnych Stare Drawsko, Nowe Drawsko i Kołomąt**

Zaproponowana kategoryzacja umożliwi wyodrębnienie na omawianym terenie istniejących i przyszłych:

- (1) obszarów rekreacyjno – wypoczynkowych,
- (2) obszarów zurbanizowanych.

Omawiany teren posiada pewne walory przyrodniczo-krajobrazowe oraz klimatyczne, które umożliwiają jej rozwijanie różnych form wypoczynku. Jednakże znaczące walory, które można by wykorzystać w turystyce jako obszary rekreacyjno-wypoczynkowe i turystyczne, odpowiednie dla rozwoju turystyki, powinny być położone relatywnie blisko terenów leśnych i łąkowych na obszarze Drawskiego Parku Krajobrazowego. W przypadku ww. obszarów należy jednak pamiętać o dostosowaniu rozwoju turystyki do wielkości odpowiadającej odporności biologicznej środowiska, stąd wskazano te obszary jako strefy z ograniczeniami dla zabudowy. Należy jednak dążyć do takiego rozwoju omawianego obszaru, który w żaden sposób nie ograniczy rozwoju funkcji pro-środowiskowych na obszarze całej gminy Czaplinek.