

Karta informacyjna przedsięwzięcia

Budowa sieci kanalizacji sanit. wraz z budową pompowni (tłoczni) ścieków dla miejscowości : **Poborowo, Cetyń, Bąkowo gm. Trzebielino**. Zgodnie z art. 3 ust. 1 pkt. 5 ustawy z dnia 3.10.2008r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. nr 199, poz. 1227).

1. Rodzaj , skala i usytuowanie przedsięwzięcia

1.1 Rodzaj przedsięwzięcia :

Przedmiotowa inwestycja polega na budowie sieci kanalizacji sanit. wraz z budową pompowni (tłoczni) ścieków w miejscowości **Poborowo, Cetyń, Bąkowo gm. Trzebielino**. Planowana inwestycja obejmuje budowę sieci kanalizacji sanitarnej tłocznej, budowę sieci kanalizacji grawitacyjnej z przyłączami wraz z likwidacją lokalnego systemu oczyszczania ścieków i zbiorników bezodpływowych w tych miejscowościach i budową pompowni (tłoczni), pompowni przydomowych z w celu odprowadzenia ścieków do istniejącej sieci kanalizacji sanitarnej DN 200 w miejscowości **Starkowo** dla m. **Poborowo, Cetyń**, oraz w Dolno dla m. **Bąkowo**.

Zakres planowanej sieci kanalizacji sanit. obejmuje podłączenie budynków mieszkalnych i niemieszkalnych w miejscowościach Poborowo, Cetyń, Bąkowo gm. Trzebielino.

Ilość mieszkańców obecnie ok. 600 osób w przyszłości 1000 osób

Ilość gospodarstw obecnie ok. 100 w przyszłości 280

1.2 Skala i usytuowanie przedsięwzięcia :

Gmina **Trzebielino** położona jest w zachodniej części województwa pomorskiego. W podziale na regiony fizycznogeograficzne gmina Trzebielino leży w obrębie podprovincji Pojezierzy Południowobałtyckich w części pojezierzy Zachodniopomorskich – mezoregionu Wysoczyzny Polanowskiej, natomiast południowa część zawiera się w granicach Pojezierza Bytowskiego. Teren objęty przedsięwzięciem pn. „ **Budowa sieci kanalizacji sanitarnej wraz z budową pompowni (tłoczni) ścieków sanit. i przyłączy wodociągowych do pompowni**”. Zakres : sieć kanalizacji sanitarnej z przyłączami do budynków mieszkalnych i niemieszkalnych w miejscowościach **Poborowo, Cetyń, Bąkowo gm. Trzebielino** o długości **ok. 11km**. Opracowany projekt budowlany ma zapewnić podłączenie budynków obszaru

objętego inwestycją do istniejącej sieci kanalizacji sanit. odprowadzających ścieki do dwóch oczyszczalni ścieków na tereni gminy Trzebielino w m. **Trzebielino i Zielin**. Włączenie projektowanego rurociągu sanitarnego przewidziano do istniejącej studzienki zlokalizowanej na sieci kanalizacji sanit. grawitacyjnej w m. **Dolno i Zielin**. Z uwagi znaczne odległości i ukształtowanie terenu (brak możliwości odprowadzenia ścieków w układzie grawitacyjnym) zastosowano system sieci kanalizacji tłocznej pomiędzy miejscowościami jak również dla części pojedynczych budynków mieszkalnych znacznie oddalonych od centrum tych miejscowości. Lokalizację sieci tłocznej przedstawiono w części rysunkowej niniejszego opracowania. Jako rozwiązanie dla tych zabudowań przyjęto montaż dla budynków mieszkalnych przydomowych oczyszczalni ścieków które nie są przedmiotem niniejszego wniosku. Zarówno koszty inwestycyjne jak i eksploatacyjne będą niższe przy montażu przydomowych oczyszczalni ścieków dla znacznie oddalonych pojedynczych budynków mieszkalnych.

Lokalizacja projektowanej tłoczni ścieków :

- Pompownia - tłocznia główna P-1 projektowana w m. Poborowo
- Pompownia - tłocznia główna P-2 projektowana w m. Cetyń
- Pompownia - tłocznia główna P-3 projektowana w m. Bąkowo

Usytuowanie przedsięwzięcia : teren miejscowości Dolno, Bakowo, Cetyń, Poborowo oraz rurociąg tłoczny Poborowo- Cetyń – Starkowo, Bąkowo – Dolno. Miejscowość Bąkowo leży na południowy-zachód od miejscowości Trzebielino w odległości ok. 2,1 km. Dolno leży na zachód od m. Trzebielino w odległości ok. 0,5 km. Miejscowości Cetyń i Poborowo leżą na północny – wschód od miejscowości Trzebielino w odległości ok. 4,5 km (m. Poborowo) , oraz 5,0 km (m. Cetyń).

a) od obszarów wodno-błotnych oraz innych obszarów o płytkim zaleganiu wód podziemnych:

Bąkowo:

Miejscowość Bąkowo leży na południowy-zachód od miejscowości Trzebielino w odległości ok. 2,1 km. W linii prostej oddalone jest od drogi krajowej nr 21. Bąkowo jest to osada w Polsce położona w województwie pomorskim, w powiecie bytowskim, w gminie Trzebielino nad rzeką Pokrzywną. Miejscowość jest częścią składową sołectwa Dolno. Miejscowość Bąkowo jest położone przy granicy obszaru Dolina Wieprzy i Studnicy, oraz jest oddalone od obszaru Torfowisko Trzebielino o ok. 3 km.

Cetyń :

Cetyń jest to wieś w Polsce położona w województwie pomorskim, w powiecie bytowskim, w gminie Trzebielino. Miejscowość Cetyń leży na północny – wschód od miejscowości Trzebielino w odległości ok. 5,0 km. Cetyń oddalony jest od Parku Krajobrazowego Dolina Słupi o ok. 5,25 km. Od rzeki Pokrzywna oddalony jest o 2,7 km, zaś od obszaru chronionego Torfowisko Trzebielino o ok. 3,3 km. Cetyń oddalony jest od drogi krajowej nr 21 o ok. 4,2 km. Cetyń oddalony jest od rezerwatu przyrody jaki jest Torfowisko Zielin Miastecki o ok. 4,6 km.

Poborowo :

Poborowo jest to wieś położona w województwie pomorskim, w powiecie bytowskim, w gminie Trzebielino. Miejscowość Poborowo leży na północny – wschód od miejscowości Trzebielino w odległości ok. 4,5 km. Poborowo leży w odległości ok. 4,2 km od drogi krajowej nr 21 oraz w odległości ok. 1,0 km od rzeki Pokrzywniej. Do Parku Krajobrazowego Dolina Słupi Poborowo oddalone jest o ok. 6,1 km. Zaś do obszaru chronionego Dolina Słupi Poborowo oddalone jest o ok. 7,95 km.

Nie występuje negatywny wpływ przedsięwzięcia na obszary wodne, szczególnie pobliskie rowy melioracyjne, rzeki i nieliczne jeziora. Likwidacja zbiorników bezodpływowych których stan techniczny nie gwarantuje szczelności systemu, i może powodować przedostanie się ścieków sanit. do pobliskich cieków wodnych jest korzystne dla tych obszarów wodnych. Likwidacja lokalnych zbiorników ścieków zapewni ochronę rowów melioracyjnych, wód powierzchniowych i podziemnych oraz poprawi warunki otoczenia w pobliżu samych zbiorników ścieków. Planowane przedsięwzięcie będzie miało zatem pozytywny wpływ na obszar objęty przedsięwzięciem. Im szybciej będzie zrealizowana budowa sieci kanalizacji sanit. z budową pompowni (tłoczni) ścieków w miejsce zbiorników bezodpływowych tym szybciej będziemy chronić wody powierzchniowe występujący w tym rejonie.

b) od obszarów objętych ochroną w tym stref ochronnych ujęć wód obszarów ochronnych zbiorników wód śródlądowych

Na obszarze objętym przedsięwzięciem nie występują strefy ochronne ujęć wód ani obszarów ochronnych zbiorników wód śródlądowych. Nie występuje zatem negatywny wpływ przedsięwzięcia na obszary objęte ochroną w tym stref ochronnych ujęć wód obszarów ochronnych zbiorników wód śródlądowych.

c) obszarów o krajobrazie mającym znaczenie historyczne, kulturowe lub archeologiczne

- **Cetyń** (kaszb. Cetiń lub Cecëno) – wieś w Polsce położona w województwie pomorskim, w powiecie bytowskim, w gminie Trzebielino. Miejscowość jest siedzibą sołectwa "Cetyń" w którego skład wchodzi również Gostyniec i Wargoszewo.
- **Poborowo** (kaszb. Pòbòròwò, niem. Poberow) – wieś w Polsce położona w województwie pomorskim, w powiecie bytowskim, w gminie Trzebielino. Wieś jest siedzibą sołectwa Poborowo w którego skład wchodzi również miejscowość Owczary.

Obiekty i obszary prawnie chronione - wpisane do rejestru zabytków województwa pomorskiego – zakres objęty inwestycją

Cetyń : Niewątpliwie największą atrakcją we wsi Cetyń jest zabytkowy kościół p.w. Najświętszego Zbawiciela w Cetyniu z XVIIw., należący do Parafii Rzymsko - Katolickiej w Suchorzu. Zbudowany w miejscu średniowiecznej drewnianej świątyni z roku 1696r. Cetyński kościółek usytuowany jest na znacznym podwyższeniu w centrum wsi w otoczeniu pięknego starodrzewu. Orientowany. W najbliższym otoczeniu budynki zagrodowe, dalej na południowy-wschód folwark i zespół pałacowo- parkowy. Na cmentarzu przykościelnym znajduje się: - od południowego-zachodu drewniana XIX-wieczna dzwonnica, - od północnego-zachodu dwa żeliwne XIX-wieczne krzyże pastora i jego żony.

Poborowo : Pałac zbudowany w końcu XIX w. Pałac kilka lat temu kupiony przez naszego znanego kolarza Czesława Langa. Jest w trakcie remontu. Budynek przez lata był użytkowany dla celów PGRu w wyniku czego bardzo ucierpiał. Na terenie zachowały się budynki gospodarcze na jednej z pierzei stodoły zachowała się tarcza zegarowa.

Teren planowanej inwestycji nie narusza istnienia stref ochronnych stanowisk archeologicznych, jednakże leży w strefie ochrony ekspozycji zespołów zabudowy historycznej z ograniczeniami gabarytów zabudowy. Planowana inwestycja nie narusza zabudowy historycznej. Nie występuje negatywny wpływ przedsięwzięcia na obszary o krajobrazie mającym znaczenie historyczne, kulturowe lub archeologiczne.

2. Powierzchnia zajmowanej nieruchomości, a także obiektu budowlanego oraz dotychczasowym sposobie wykorzystania i pokryciu szatą roślinną.

2.1 Powierzchnia terenu objętego inwestycją ok. 3,2 ha.

2.2 Dotychczasowy sposób wykorzystania terenu : pasy drogowe, droga powiatowa, drogi gminne, tereny gminne i prywatne oraz pola uprawne i nieużytki, łąki i inne.

2.3 Pokrycie szatą roślinną : nie występują na tym terenie drzewa ani krzewy (teren istniejących dróg i pasów drogowych)

2.4 Powierzchnia terenu zajmowana na czas budowy 4,7 ha

W związku z realizacją planowanego przedsięwzięcia nie wystąpi konieczność usunięcia drzew i krzewów, zatem nie przewiduje się inwentaryzacji drzew i krzewów przewidzianych do usunięcia. W miejscach zbliżenia robót ziemnych do drzew nie przewiduje się wykopów otwartych lecz przy sieci kanalizacji tłocznej metodą bezwykopkową tj. przewiertem sterowanym a przy sieci kanalizacji grawitacyjnej przewiertem lub przeciskiem tradycyjnym

3. Rodzaj technologii :

3.1 Budowa sieci kanalizacji sanitarnej

Projektuje się kanalizację sanitarną z rur PVC-U szereg SDR34 (S16.7) SN8 DN 160, 200, 315. Łączenie rur kielichowych na uszczelkę montowaną w rurze podczas cyklu produkcyjnego. System uszczelniający rury wg normy PN-EN 681-2 w klasie 60. Połączenie daje gwarancję szczelności w całym okresie użytkowania nawet przy ugięciu kielicha 10% i bosego końca 15% przy podciśnieniu do 0.6bar lub nadciśnieniu do 0,5bar.

Rury ciśnieniowe kanalizacyjne PE100 szereg SDR17 (PN10) do ścieków. Decyzja o likwidacji obecnego systemu gromadzenia ścieków w zbiornikach bezodpływowych podyktowana jest złym stanem technicznym zbiorników co powoduje zanieczyszczenie licznych cieków wodnych terenów mieszkaniowych i terenów rekreacyjno-letniskowych. Projektowane pompownie (tłocznie) ścieków sanitarnych o nowoczesnej technologii i niskich kosztach energetycznych, przetoczą ścieki sanitarne do istniejących oczyszczalni ścieków w m. Zielin i Trzebielino poprzez istniejącą sieć kanalizacji sanit. w m. Starkowo i Dolno. Elementem składowym sieci kanalizacji grawitacyjnej są studzienki rewizyjne z tworzyw sztucznych niewłazowe. Włazowe studnie z kręgów bet. B-45 lub tw. sztucznych. Z uwagi na konfigurację terenu odprowadzenie ścieków grawitacyjnie jest niemożliwe planuje się budowę pompowni ścieków i odprowadzenie ścieków w układzie sieci tłocznej. Pompownia (tłocznia) ścieków wykonana zostanie w technologii zapewniającej jej stu procentową szczelność oraz z systemem monitoringu radiowego lub telefonii komórkowej zapewniającym bezawaryjną pracę. Ścieki z całego terenu

oprowadzane będą do istniejących oczyszczalni ścieków. Przyłącze wodociągowe do pompowni ścieków z rur PEHD klasy SDR 11 PN 11.

3.2 Roboty ziemne

Roboty ziemne przy robotach sieci kanalizacyjnych, przyłącza wodociągowe w rejonie zabudowanym prowadzić ręcznie. Poza terenem zabudowanym wykopy mechaniczne.

4. Ewentualne warianty przedsięwzięcia

4.1 sieć kanalizacji sanitarnej

Wariant I :

I wariant przewiduje odprowadzenie ścieków sanitarnych z miejscowości Poborowo poprzez projektowaną sieć kanalizacji tłocznej podłączoną do projektowanej sieci kanalizacji grawitacyjnej w m. Cetyń z której będą tłoczone do miejscowości Starkowo i podłączenie do istniejącej sieci kanalizacji sanit. grawitacyjnej w m. Starkowo. Wariant ten przewiduje krótsze odcinki tłoczne (o długości ok. 4 km.). W II wariacie ścieki sanit. przewiduje się odprowadzić do miejscowości Trzebielino oraz do oczyszczalni w tej samej miejscowości. Należy również zwrócić uwagę na niższe koszty eksploatacyjne z uwagi na mniejsze zużycie energii elektrycznej (mniejsze silniki pomp ściekowych) oraz opłaty na umieszczenie rurociągów w pasie drogowym. Dodatkowym walorem jest skrócenie drogi ścieków w rurociągach tłocznych co zmniejszy możliwość ich zagniewania i powstanie uciążliwych zapachów. Układ sieci kanalizacji tłocznej dla wariantu I przewiduje odprowadzenie ścieków sanit. do miejscowości Starkowo i do oczyszczalni w m. Zielin. Trasa sieci kanalizacji sanit. grawitacyjnej wraz z lokalizacją pompowniami ścieków dla m. Cetyń i Poborowo oraz Bąkowo jest jednakowa dla I i II wariantu. Przewiduje się wybór wariantu I z uwagi na niższe koszty inwestycyjne i eksploatacyjne.

Wariant II :

II wariant przewiduje odprowadzenie ścieków sanitarnych z miejscowości Cetyń poprzez projektowaną sieć kanalizacji tłocznej podłączoną do projektowanej sieci kanalizacji grawitacyjnej w m. Poborowo z której będą tłoczone do miejscowości Trzebielino i podłączenie do istniejącej sieci kanalizacji sanit. grawitacyjnej w m. Trzebielino. Wariant ten przewiduje dłuższe odcinki tłoczne (o długości ok. 6 km.). W II wariacie ścieki sanit. przewiduje się odprowadzić do miejscowości Trzebielino oraz do oczyszczalni w tej samej miejscowości. Zatem wybór I wariantu jest uzasadniony.

5. Przewidywana ilość wykorzystanej wody i innych wykorzystywanych surowców, materiałów, paliw i energii .

-Woda do płukania sieci oraz do przygotowania betonowych elementów sieci 28 m³. Energia elektryczna do pompowania wody z wykopu, łączenia rur (zgrzewanie), oświetlenie oraz inne potrzeby - 35 kWh

Paliwo do agregatu prądotwórczego oraz do sprzętu - 1,0 tona.

6. Rozwiązania chroniące środowisko .

6.1 Informacja ogólna o rejonie przedsięwzięcia :

6.1.1 Rzeźba terenu.

Obszar gminy Trzebielino należy do mezoregionu Wysoczyzny Polanowskiej, która rozciąga się między Pojezierzem Bytowskim a Wysoczyzną Damnicką i doliną rzeki Łupawy. Wysoczyzną Polanowską , przecinają rzeki : Grabowa, Wieprza i Słupia. Oddzielona jest od Pojezierza Bytowskiego obniżeniem wypełnionym piaskami lodowcowo- rzecznyymi. Rzeźbę terenu kształtują utwory młodoglacjalne. Wysoczyzna Polanowska stanowi wewnętrzną część wzniesień pojezierzy . Obszar gminy wznosi się na wysokość 57,7 – 118,9 m n.p.m., zatem maksymalna deniwelacja wynosi 121,4 m. Najwyżej położone są północne i południowe tereny gminy. Najniżej położony jest środkowy obszar gminy, czyli dolina Wieprzy , przy zachodniej granicy.

Na terenie Gminy Trzebielino zarejestrowane jest jedno złożo kruszywa naturalnego w okolicy Miszewa „ Gumieniec”.

6.1.2 Wody

Sieć hydrograficzną gminy Trzebielino tworzy głównie gęsta sieć wód płynących. Obszar gminy zawiera się głównie w zlewni rzeki Wieprzy, jedynie północna część (okolica Objezierze) stanowi fragment zlewni Słupi. Przez teren gminy przepływa Wieprza – jedna z największych rzek Pomorza, oraz jej bezpośrednie i pośrednie dopływy Pokrzywna, Bystrzenica, Rybiec, Ślizień Kunica, Korzyca, Bożanka, Broczynka. Rzeki te zasilają liczne źródłiska oraz mają na tym terenie własne obszary źródłiskowe. Na terenie gminy znajduje się niewiele jezior. Część z nich to typowe drobne, zarastające oczka polodowcowe otoczone torfowiskiem wysokim. Do największych jezior gminy należy jezioro Trzebielińskie oraz Miłaczewo. Sieć powierzchniowych wód stojących wzbogacającą sztuczne zbiorniki wodne. Większość z nich powstała na obszarach śródleśnych , w ramach Programu Małej Retencji realizowanego przez Nadleśnictwo Trzebielino i Dretyń. Dwa stawy funkcjonują w wyrobiskach po eksploatacji kredy wapiennej w Trzebielinie.

6.1.3 Rolnictwo

Obszar Gminy Trzebielino w przeważającej części pokryty jest lasami (62%) , natomiast grunty orne stanowią jedynie 22,6 % powierzchni. Warunki glebowe średnio korzystne. Większe areale gleb o wyższych klasach bonitacji występują na stosunkowo dużych powierzchniach w północnym fragmencie gminy –

rejonie wsi Starkowo oraz na południe od Trzebielina. Są to gleby brunatne wylugowane, kwaśne rzadziej pseudobielicowe, stanowiące 4 kompleks przydatności rolniczej. Są to gleby żyzne o dobrze wykształconym profilu próchnicznym i właściwych stosunkach wodnych. Znaczną część gruntów orných na północnym i północno – wschodnim obszarze gminy stanowią gleby lżejsze, zaliczane do klasy bonitacyjnej IVa i IV b stanowiąc 5 kompleks – gleby mniej żyzna i wrażliwsze na susze

6.1.4 Gospodarka wodna

Wody podziemne. Na obszarze gminy Trzebielino stwierdzono występowanie trzeciorzędowego oraz czwartorzędowego poziomu wodonośnego, które wspólnie stanowią wielowarstwowy system wodonośny połączony ze sobą wodami powierzchniowymi. Użytkowy poziom wodonośny stanowią wody czwartorzędowe warstwy wodonośnej występujące średnio na głębokości 20-50 m. Lokalnie użytkowane są wody I warstwy wodonośnej. Wody gruntowe występują na różnych głębokościach. Najpłycej zalegają w dnach dolin rzecznych, w zatorfionych obniżeniach i zagłębieniach bezodpływowych, na tarasach i płaszczynach sandrowych. Na terenach wzgórzowych wody gruntowe występują poniżej poziomu 4 m p.p.t. Na pozostałym obszarze wody zalegają na głębokości 4-5 m p.p.t. Zaopatrzenie ludności w wodę odbywa się głównie poprzez lokalne sieci wodociągowe. Wg danych z Urzędu Gminy na koniec 2014 stopień zwodociągowania wynosił 89 %.

6.1.5 Gospodarka ściekowa

Gospodarka na terenie gminy obejmuje zakres zagospodarowania ścieków komunalnych odprowadzanych zbiorczą siecią kanalizacyjną oraz dowożonych do oczyszczalni ścieków ze zbiorników bezodpływowych. Na terenie Gminy Trzebielino funkcjonują aktualnie dwie oczyszczalni ścieków komunalnych w Zielinie i Trzebielinie.

Ścieki sanitarne z terenów objętych wnioskiem (wariant I i II) odprowadzane będą do istniejących oczyszczalni ścieków na terenie gminy Trzebielino. System rurociągów i studzienek zapewnia stuprocentową szczelność, co zabezpieczy przedostanie się ścieków do gruntu i wód powierzchniowych. Pompownia (tłocznia) ścieków wraz z systemem monitoringu również eliminuje przedostanie się ścieków do gruntu i zabezpiecza możliwość awarii w przypadku braku prądu lub uszkodzenia pompy. Rozwiązanie to chroni środowisko. Po zakończeniu robót teren zostanie przywrócony do stanu pierwotnego. Wykonanie budowy sieci kanalizacji sanitarnej wraz z budową pompowni (tłoczni) ścieków spowoduje likwidację licznych zbiorników bezodpływowych przy zabudowie mieszkaniowej. Z uwagi na ten fakt likwidacja istniejącego systemu oczyszczania ścieków oraz likwidacja magazynowania ścieków w częściowo nieszczelnych zbiornikach zapewni ochronę gleby i wód powierzchniowych oraz gruntowych przed zanieczyszczeniami płynnymi, co przyczyni się znacznie do poprawy ochrony

środowiska w tym rejonie. Miejscowości leżą w rejonie rzek i jezior oraz bliskość Morza Bałtyckiego powoduje zanieczyszczenia tych wód powierzchniowych poprzez liczne rowy i ciek wodne do których przedostają się zanieczyszczenia płynne z gospodarstw domowych. Planowana inwestycja ma za zadanie odbiór ścieków sanitarnych z wszystkich budynków mieszkalnych i niemieszkalnych w miejscowościach **Cetyń, Poborowo, Bąkowo** i odprowadzenie ścieków do istn. oczyszczalni ścieków w m. **Zielin, Trzebielino** spełniającej wymogi ochrony środowiska i zapewniającej wymagany stopień oczyszczenia. Planowana inwestycja jest przyjazna dla środowiska i ma na celu jej ochronę. Budowa pompowni (tłoczni) ścieków i sieci kanalizacji sanitarnej z przyłączami jest zatem uzasadniona, mająca istotne znaczenie w ochronie wód pobliskich rzek i jezior. Oddziaływanie związane z fazą przygotowawczą będą miały charakter odwracalny w krótkim czasie. Na etapie budowy ograniczenie oddziaływania zapewni właściwa organizacja robót. Lokalizacja sieci w działkach stanowiących użytki rolne, użytki zielone planuje się zdjęcie warstwy humus na oddzielne przyzmy z wykorzystaniem po zakończeniu robót do rekultywacji terenu. Po zakończeniu inwestycji nie powinno występować negatywne oddziaływanie na środowisko. Infrastruktura wbudowana poniżej poziomu terenu, szczelna. Czynniki ograniczające wpływ systemu na środowisko w czasie eksploatacji :

- eksploatacja sieci i obiektu pompowni (tłoczni) ścieków zgodnie z instrukcją obsługi,
- właściwa organizacja prac w czasie remontów i napraw
- operatywność w czasie usuwania awarii sieci i urządzeń
- wyposażenie ekipy remontowej (pogotowia technicznego) w agregat prądotwórczy, urządzenie do ciśnieniowego usuwania zatorów, koparko – spsycharki.

Przewiduje się na czas prowadzenia prac budowlanych następujące rozwiązania chroniące środowisko w szczególności pobliskie jeziora

- wykonywanie robót ziemnych i montażowych poza okresem lęgowym ptaków występujących w tym rejonie.
- wykonywanie robót ziemnych i montażowych musi odbywać się pod kontrolą specjalistycznego nadzoru.
- do wybudowania dopuszczone mogą być tylko materiały budowlane posiadające aprobaty techniczne oraz świadectwo dopuszczenia PZH
- odpady powstałe w czasie budowy będą segregowane, magazynowane w pojemnikach oraz odbierane przez wyspecjalizowane firmy celem ich utylizacji
- zastosowane muszą być odpowiednie zabezpieczenia podczas poboru paliwa do maszyn i urządzeń budowlanych

- roboty ziemne sprzętem mechanicznym nie mogą odbywać się w porze nocnej
- należy zgłosić okres wykonywania inwestycji do terenowego oddziału ochrony środowiska w celu zapewnienia specjalistycznego nadzoru na jej realizację.

Należy zapewnić niezbędny nadzór nad realizacją inwestycji, aby w żaden sposób nie naruszyć środowiska przyrodniczego terenu i jego okolic.

7. Rodzaje i przewidywana ilość wprowadzanych do środowiska substancji lub energii przy zastosowaniu rozwiązań chroniących środowisko .

Opracowany projekt budowlany ma zapewnić podłączenie budynków obszaru objętego inwestycją do istniejącej sieci kanalizacji sanit. odprowadzających ścieki do dwóch oczyszczalni ścieków na tereni gminy Trzebielino w m. Trzebielino i Zielin. Odprowadzenie ścieków planowane jest z m. Poborowo, Cetyń do istniejącej sieci kanalizacji sanitarnej DN 200 w miejscowości Starkowo z której ścieki odprowadzane są do istn. oczyszczalni w m. Zielin. Odprowadzenie ścieków planowane jest z m. Bąkowo do istniejącej sieci kanalizacji sanitarnej DN 200 w miejscowości Dolno z której ścieki odprowadzane są do istn. oczyszczalni w m. Trzebielino

Projektowana sieć będzie odprowadzać docelowo $Q_{sr.d} = 80 \text{ m}^3/\text{d}$ do oczyszczalni ścieków w Zielinie oraz $Q_{sr.d} = 10 \text{ m}^3/\text{d}$ do oczyszczalni ścieków w Trzebielinie (m. Dolno).

Zakłada się zwiększone ilości ładunków zanieczyszczeń (na oczyszczalni Zielin)

- BZT5 - 0,34 kg/d
- ChZT- 1,23 kg/d
- Zawiesina ogólna – 0,42 kg/g
- Azot ogólny - 0,25 kg/d
- Fosfor ogólny - 0,05 kg/d

Zakłada się zwiększone ilości ładunków zanieczyszczeń (na oczyszczalni Trzebielino)

- BZT5 - 0,04 kg/d
- ChZT- 0,15 kg/d
- Zawiesina ogólna – 0,05 kg/g
- Azot ogólny - 0,03 kg/d
- Fosfor ogólny - 0,01 kg/d

ilość osadu o uwodnieniu 98% (osad nadmierny zagęszczony) wynikanie ok. $0,20 \text{ m}^3/\text{d}$. Według informacji uzyskanych od Zakładu Usług Komunalnych w Trzebielinie wynika, że oczyszczalnie w Trzebielinie i Zielinie oczyszczą dodatkowe ścieki po zakończeniu realizacji inwestycji. Przedsięwzięcie na

etapie funkcjonowania nie będzie wywierało negatywnego oddziaływania na zdrowie ludzi i zwierząt, klimat, stan czystości powietrza atmosferycznego. W czasie budowy sieci i pompowni ścieków można wyróżnić kilka działań, które wywołać mogą trwałe i przejściowe zmiany w środowisku. Do działań tych należą :

- usunięcie roślinności (trawy)
- usunięcie warstwy próchnicznej
- roboty ziemne
- roboty konstrukcyjne
- prace rekultywacyjno- wykończeniowe

Zagrożenia związane z budową zostaną ograniczone poprzez zastosowanie prawidłowych rozwiązań projektowo – technicznych oraz właściwą organizację pracy. Wykonując pracę należy zwrócić uwagę na stan techniczny maszyn i urządzeń budowlanych. Paliwa i materiały przechowywane będą w wyznaczonych miejscach i w przypadku paliw w szczelnych pojemnikach. Stosowane będą materiały atestowane, i posiadające aprobaty techniczne dopuszczające do stosowania w budownictwie. Ziemia z wykopów będzie rozplantowana na terenie nieruchomości wyrównując jej teren po pracach realizujących projekt. Odpady stałe i ciekłe magazynowane będą w kontenerach i pojemnikach, a następnie wywożone będą przez odbiorców posiadających odpowiednie zezwolenia i koncesje na ich odbiór oraz zajmujących się ich utylizacją.

a)Odpady stałe, płynne powstałe podczas prac budowlanych przedsięwzięcia :

W trakcie wykonywania robót powstaną pewne ilości odpadów

Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 24 września 2001 r. w sprawie katalogu odpadów (Dz.U. Nr 112 poz. 1206) jedynie odpady nawierzchni asfaltowej (kod odpadu – 17 03 01*) są ujęte na liście odpadów niebezpiecznych, zatem należy je przekazać do firmy posiadającej odpowiednie zezwolenia na ich odbiór, zagospodarowanie i transport.

Pozostałe odpady na terenie budowy powinny być gromadzone w specjalnie do tego celu przygotowanych miejscach. Ziemia z wykopów winna być składowana w wyznaczonym miejscu, z rozbiciem na ziemię urodzajną i pozostałą, wykorzystywaną do prac budowlanych lub wywiezioną. Ziemia urodzajna winna być ponownie wykorzystana i zagospodarowana

- opakowania w ilości 290 kg / cały cykl budowy magazynowany będzie w szczelnych zbiornikach zabezpieczonych przez warunkami atmosferycznymi (opady, wiatry itp.) Wywożone z terenu budowy przez odbiorców posiadających

odpowiednie zezwolenia i koncesje na ich odbiór oraz zajmujących się ich utylizacją.

- odpady z tworzyw sztucznych powstałe podczas montażu (rurociągi PCV, PEHD oraz studzienki) w ilości 680 kg/cały cykl budowy magazynowany będzie w zbiornikach zabezpieczonych przez warunkami atmosferycznymi (opady, wiatry itp.) Wywożone z terenu budowy przez odbiorców posiadających odpowiednie zezwolenia i koncesje na ich odbiór oraz zajmujących się ich utylizacją.

- odpady z rozbiórki elementów betonowych w ilości 3300 kg/cały cykl budowy wywożony z uwagi na niewielką ilość na bieżąco z budowy. Wywożone z terenu budowy przez odbiorców posiadających odpowiednie zezwolenia i koncesje na ich odbiór oraz zajmujących się ich utylizacją.

- odpady płynne nie przewiduje się odpadów płynnych. Paliwa i materiały przechowywane będą w wyznaczonych miejscach i w przypadku paliw w szczelnych pojemnikach.

b) Odpady stałe powstałe podczas eksploatacji przedsięwzięcia :

Na trasie sieci kanalizacji sanit. nie występują odpady podczas eksploatacji, na terenie pompowni (tłoczni) ścieków przewiduje się pojemnik na odpady obsługiwany przez odbiorcę (firmę specjalistyczną z koncesją) w ramach zawartej umowy)

8. Transgraniczne oddziaływanie na środowisko.

Transgraniczne oddziaływanie na środowisko w omawianym przypadku nie będzie miało miejsca.

9. Obszary podlegające ochronie na podstawie ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody znajdujących się w zasięgu znaczącego oddziaływania .

Obszar przedmiotowej inwestycji nie leży na terenie lub w pobliżu sąsiedztwie parku, miejscowości mającej statut uzdrowiska oraz w pobliżu pomników historii wpisanej na „Listę światowego dziedzictwa”. W bliskim sąsiedztwie nie występują również rezerваты przyrody, na które przedsięwzięcie miało by negatywnie oddziaływać.

Roślinność terenów objętych inwestycją to przede wszystkim tereny pasów drogowych, działki zabudowane, pola uprawne i nieużytki. W przypadku realizacji przedmiotowej inwestycji nie zachodzi podejrzenie o możliwość wpływu na naturalny świat zwierzęcy z powodu antropologicznego charakteru terenów przyległych. Silnie zaznaczona antropopresja na tym terenie spowodowała wyparcie naturalnych siedlisk zwierzęcych.

Planowana inwestycja nie pokrywa się z obszarami specjalnej ochrony ptaków natomiast przebiega przez obszar specjalnej ochrony siedlisk, o których mowa w ustawie o ochronie przyrody.

Obszary ochrony przyrody znaczeniu ponadlokalnym

Głównym potencjałem turystycznym okolic **Cetynia, Poborowa** są lasy tworzące kompleks leśny zwany **Puszczą Słupską**, stanowiące ponad 62% powierzchni, bogactwo zwierząt łownych, ginących gatunków ptaków, drzew, krzewów, runa i ziół. Na terenie Gminy znajduje się niewiele jezior, największe z nich to Trzebielskie, Miłaczewskie, oraz rzeki i strumienie. W otoczeniu leśnym wypoczywający mogą znaleźć chwilę wytchnienia i odpoczynku. W czystych wodach rzeki **Wieprzy**, można złowić cenny gatunek ryby łososiowatej. Dopływy wieprzy to Pokrzywna i Rybiec płynące przez Cetyń malowniczymi dolinami, miejscami zatorfionymi. Rozległy teren **rezerwatu Torfowisko Potoczek** z częściową zachowaną roślinnością naturalną np. zespoły mszarów, szuwały mszarne i mechowiska oraz bardzo dobrze zachowane biotopy dla ptaków drapieżnych: orlika krzykliwego, błotniaka stawowego, kani rudej, bielika, czy puchacza oraz dla ptaków związanych z obszarami wodno-błotnymi - bociana białego, bociana czarnego, zimorodka, czy żurawia leżą na południu od zabudowań Cetynia. Atrakcją jest ponad 16-hektarowe **Torfowisko Zielin Miastecki**, rezerwat torfów przejściowych i unikalnych oczek wodnych dystroficznych tzw. półmartwych. Tereny okolic objętych inwestycją zachęcają do wędkowania i spływów kajakowych. Godny polecenia **zielony pieszy szlak turystyczny Pierścień Kaszubski** przebiegający przez gminę Trzebielino łączący miejscowości Miastko-Bytów- Łeba, a także bliskie sąsiedztwo z Parkiem Krajobrazowym Dolina Słupi. Ponadto na obszarze Gminy Trzebielino występuje 144 pomników przyrody oraz występują dawne przy dworskie parki we wsiach: Trzebielino, Moczydło, Poborowo, Starkowo, Suchorze, Uliszkowice.

W skład obszarów Natura 2000 znajdujących się w zasięgu terytorialnym Nadleśnictwa Trzebielino wchodzi :

"Dolina Wieprzy i Studnicy" - Jest to obszar o łącznej powierzchni 14349,03 ha w tym 657,45 ha stanowią grunty zarządzane przez Nadleśnictwo. Obejmuje część dolin rzek Wieprzy i Studnicy, od źródeł koło Wałdowa i Miastka, aż po miejscowość Staniewice koło Sławna, wraz z dużymi fragmentami zlewni tych rzek, w tym terenami źródłiskowymi. Rzeki te mają naturalny charakter i w niewielkim tylko stopniu zostały przekształcone przez człowieka. Wzniesienia morenowe w otoczeniu dolin dochodzą do 200 m n.p.m. Przelomowe odcinki

tych rzek mają podgórski charakter. Obszar ten leży w części na terytorium Gminy Trzebielino , w jej południowej części .

"Torfowisko Trzebielino"- Obszar położony jest na skraju Wysoczyzny Polanowskiej, która w tym miejscu ma charakter lekko pofałdowanej równiny, przecinanej dolinami rzek. Obejmuje on pozostałość po wyeksploatowanym dawnym torfowisku typu bałtyckiego. Na terenie torfowiska widoczne są ślady intensywnej eksploatacji torfu w przeszłości oraz liczna sieć głębokich, czynnych rowów odwadniających. "Torfowisko Trzebielino" w całości leży na gruntach Nadleśnictwa w leśnictwie Zielin o łącznej powierzchni 99,90 ha. Obszar ten leży w całości na terenie Gminy Trzebielino , oddalony o ok. 0,7 km miejscowości Trzebielino.

Rezerwat przyrody Torfowisko Zielin Miastecki – florystyczno-torfowiskowy rezerwat przyrody na obszarze gminy Trzebielino (ustanowiony w roku 1981 i o powierzchni 46,5 ha). Ochronie rezerwatu podlega głównie obszar torfowiska przejściowego z zarastającymi jeziorami dystroficznymi. Znajdują się tu również stanowiska licznych, podlegających ochronie gatunków roślin wodnych

i torfowiskowych. Rezerwat przyrody leży w całości na terenie Gminy Trzebielino . Znajduje się ok. 0,6 km na północ od miejscowości Zielin

"Dolina Słupi"- Jest to obszar o łącznej powierzchni 37040 ha w zasięgu Nadleśnictwa Trzebielino 79,73 ha, w tym 65,90 ha stanowią grunty zarządzane przez Nadleśnictwo. Obejmuje on dolinę rzeki Słupi z jej dopływami, od Sulęcyna do ujścia. Charakteryzuje się urozmaiconym krajobrazem polodowcowym z typowymi formami: jeziorami rynnowymi i wytopiskowymi, równinami sandrowymi oraz wzgórzami moren czołowych. Znaczną część obszaru pokrywają lasy. Gmina Trzebielino graniczy od północno –wschodniej strony z Parkiem Krajobrazowym „Dolin Słupi”

Likwidacja niekontrolowanych zrzutów ścieków do licznych rowów i do wód jezior będzie miało korzystny wpływ na wiele gatunków ptaków wodnych i błotnych, ryb w tym ryby łososiowatej. Jesienią zlatują się tutaj gromadnie między innymi łabędzie i dzikie kaczki, aby tutaj spędzić zimę. Planowana inwestycja nie pokrywa się z obszarami specjalnej ochrony ptaków oraz specjalnym obszarem ochrony siedlisk, o których mowa w ustawie o ochronie przyrody jako specjalny obszar ochrony ptaków, powołany rozporządzeniem Ministra Środowiska z dnia 21.07.2004r. w sprawie obszarów specjalnej ochrony ptaków NATURA 2000 (Dz.U.Nr 229 poz. 2313).

10. Czy dla projektowanej inwestycji planuje się utworzenie obszaru ograniczonego użytkowania (dla przedsięwzięć wymienionych w art. 135 Prawa ochrony środowiska), spowodowane tym, że mimo zastosowanych dostępnych rozwiązań technicznych, technologicznych i organizacyjnych nie mogą być dotrzymane standardy jakości środowiska poza terenem zakładu lub innego obiektu.

Zgodnie z art. 135 ust. 1 ustawy prawo ochrony środowiska, jeżeli z postępowania w sprawie oceny oddziaływania na środowisko, z analizy porealizacyjnych albo z przeglądu ekologicznego wynika, że mimo zastosowania dostępnych rozwiązań technicznych, technologicznych i organizacyjnych nie mogą być dotrzymane standardy jakości środowiska poza terenem inwestycji to dla oczyszczalni ścieków, składowiska odpadów komunalnych, kompostowni, trasy komunikacyjnej, lotniska, linii i stacji elektroenergetycznej oraz instalacji radiokomunikacyjnej, radionawigacyjnej i radiolokacyjnej tworzy się obszar ograniczonego użytkowania.

Przedmiotowa inwestycja nie należy do w/w przedsięwzięć, dlatego jest brak podstaw prawnych do tworzenia takiego obszaru dla planowanej inwestycji

11. Związek przedsięwzięcia z wieloletnim planem rozwoju i modernizacji urządzeń wodnych i urządzeń kanalizacyjnych, sporządzonych na podstawie art. 21 ustawy z dnia 7.06.2001 o zbiorowym zaopatrzeniu w wodę i zbiorowym odprowadzaniu ścieków (Dz. U. z 2006 r Nr 123 poz. 858 ze zm.) albo innym dokumentem strategicznym dotyczącym rozwoju infrastruktury wod.-kan.

Przedmiotowa inwestycja jest zgodna z wieloletnim planem inwestycyjnym Gminy Trzebielino.

12. Informacja o ewentualnych powiązaniach przedsięwzięcia z innymi przedsięwzięciami

Przewiduje się budowę kolejnego etapu sieci kanalizacji sanit. na terenie Gminy Trzebielino, z podłączeniem do istniejącego systemu sieci kanalizacji sanit. w Gminie Trzebielino. Budowa sieć kanalizacji sanit. dla tej części Gminy jest rozwiązaniem chroniącym środowisko poprzez likwidację istniejącego lokalnego systemu magazynowania ścieków w licznych zbiornikach bezodpływowych, które zagrażają naturalnemu środowisku z uwagi na możliwość przedostania się ścieków do środowiska. Planowana jest budowa sieci kanalizacji sanit, i pompowni (tłoczni) ścieków wraz z sieciami tłocznymi dla miejscowości tj. **Objezierze, Moczydło, Miszewo, Gumieniec** w innej części Gminy Trzebielino. Przedsięwzięcia te nie kumulują oddziaływania lecz się uzupełniają (realizacja w różnych terminach i etapach).

13. Informacja o ewentualnych sytuacjach awaryjnych jakie mogą wystąpić na etapie :

a) realizacji inwestycji

Faza realizacji (budowy)

Faza realizacji inwestycji będzie obejmowała przeprowadzenie prac ziemnych i budowlanych. W analizowanej fazie powstaną lokalne uciążliwości emisyjne, mogące wpływać bezpośrednio na:

- stan powietrza atmosferycznego,
- klimat akustyczny,
- powierzchnię ziemi i gleby,
- ludzi,
- zwierzęta i rośliny,
- obszary chronione,
- wody powierzchniowe i podziemne,
- krajobraz,
- emisję odpadów
- dobra materialne.

Oddziaływanie na powietrze atmosferyczne

Na etapie realizacji inwestycji dojdzie do czasowej emisji niezorganizowanej, związanej z pracą sprzętu montażowego i środków transportu, a także z pracami ziemnymi.

Emisja zanieczyszczeń do powietrza atmosferycznego na etapie budowy pochodzić będzie od sprzętu mechanicznego użytego do robót ziemnych tj. koparki, spycharki, pompy odwadniające oraz transportu samochodowego.

Roboty ziemne prowadzone w sposób mechaniczny oraz transport samochodowy spowodują wzrost zanieczyszczeń powietrza w pobliżu miejsca prowadzenia robót. Źródłem tych zanieczyszczeń będą zanieczyszczenia gazowe zawarte w emitowanych przez silniki spalin. Ilość i skład spalin zależą od typów silników, ich nowoczesności i stanu technicznego.

W czasie jazdy średnie wskaźniki emisji zanieczyszczeń na kg spalonego paliwa wynoszą:

– SO ₂	9 g/kg
– NO ₂	39 g/kg
– CO	31 g/kg
– węglowodory	19 g/kg
– sadza	1,8 g/kg

Do obowiązków wykonawcy i inwestora należeć będzie taki dobór sprzętu, którego emisja zanieczyszczeń gazowych zawartych w spalinach nie będzie przekraczać wartości średnich, sprawnych technicznie, co ograniczy uciążliwość dla środowiska.

Określenie wielkości emisji zanieczyszczeń na etapie realizacji

Emisja z procesów spalania oleju napędowego. Źródłem emisji zanieczyszczeń ze spalania oleju napędowego będzie ruch pojazdów ciężarowych oraz praca maszyn i urządzeń budowlanych: koparek, dźwigów, spycharek, agregatów, wiertnic itp. Do emisji będzie dochodzić zarówno podczas układania rurociągu metodą wykopu otwartego jak i metodą bezwykopową. Zakłada się, że maksymalne zużycie oleju napędowego przez eksploatowane maszyny i środki transportu. Odcinek planowanego przedsięwzięcia wynosi 11km. Zatem maksymalne zużycie oleju napędowego przez eksploatowane maszyny i środki transportu dla całego przedsięwzięcia wyniesie ok. 1,0 tys. dm³.

Emisja zanieczyszczeń pochodzących z procesów spalania paliw w silnikach spalinowych będzie okresowa i w danym miejscu zakończy się z chwilą zakończenia budowy wykonywanego odcinka rurociągu. Źródło emisji będzie się przesuwać wraz z przesuwaniem frontu robót na odcinku ok. 11 km.

Pozostałe źródła emisji

Inne czynności technologiczne takie jak roboty ziemne (wykonanie wykopów i ich zasypywanie) oraz połączenia rur przeprowadzane głównie na zewnątrz wykopu, mogą być źródłem emisji pyłu o charakterze niezorganizowanym. Biorąc pod uwagę charakter prac (realizacja części prac w wykopie) oraz krótki czas ich przebiegu, wpływ na stan higieny atmosfery będzie ograniczony do bezpośredniego sąsiedztwa rurociągu, nie stanowiąc odczuwalnego zagrożenia dla środowiska i okolicznych mieszkańców. Przejściowy charakter prac (około 300-400 m rurociągu/dzień) i związana z nimi emisja zanieczyszczeń do powietrza nie będzie powodować trwałych zmian w jakości powietrza.

Planowane przedsięwzięcie nie spowoduje zwiększenia emisji spalin i nie spowoduje zwiększenia poziomu hałasu. Ruch drogowy będzie się odbywał na dotychczasowych zasadach, z ograniczeniem miejscowym na czas budowy

W okresie realizacji inwestycji.

- a. Wykonawca robót zobowiązany jest do uporządkowania terenu z pozostałości materiałów po wbudowaniu.
- b. Plac budowy i sprzęt :
 - **nie planuje się organizacji stałego zaplecza technicznego z uwagi na liniowy charakter inwestycji – przewoźne zaplecze budowy (barakowozy)**
 - **przenośne sanitariaty „TOY-TOY” opróżniane przez specjalistyczną firmę.**
 - **sprzęt ; koparka, spycharka, zagęszczarki wibracyjne, transport samochodowy i inny – może powodować zwiększoną emisję spalin i hałasu w godz. pracy, tj. 7⁰⁰ – 16⁰⁰**
 - **Cykl budowy powinien trwać ca 300 dni roboczych.**

Analiza rozprzestrzenienia zanieczyszczeń z analizowanych źródeł

Emisję ze źródeł związanych z montażem odcinka liniowego rurociągu zamodelowano zastępczym emitorem liniowym o długości 1 km i wysokości 1,5 m. Emisja zanieczyszczeń w analizowanym przypadku nie będzie powodował ponadnormatywnego oddziaływania na powietrze atmosferyczne. Przedstawione oddziaływanie wystąpi jedynie w czasie wykonywania robót związanych z realizacją danego odcinka i ustąpi po jego zakończeniu. Będzie więc miało charakter krótkoterminowy i chwilowy, a jego zasięg nie wpłynie na jakość życia ludzi na najbliższych położonych terenach zabudowy mieszkaniowej.

Oddziaływanie na klimat akustyczny

Istniejące tło akustyczne jest bardzo zróżnicowane i niemożliwe do analizowania jako całość. Rurociąg przebiega przez tereny leśne, rolne a także sąsiaduje z zabudową mieszkaniową. Prace wykonywane będą w godzinach 6⁰⁰- 20⁰⁰ w rejonie pasa drogowego. Będzie więc miało charakter krótkoterminowy i chwilowy, a jego zasięg nie wpłynie na jakość życia ludzi na najbliższych położonych terenach zabudowy mieszkaniowej.

Oddziaływanie na powierzchnię ziemi i gleby

Przedmiotowa inwestycja przebiegać będzie przez tereny o różnym sposobie użytkowania, m.in. grunty leśne, grunty orne, łąki, pastwiska, nieużytki, tereny zadrzewione i zakrzewione. Na terenach otwartych (pola, łąki, ugory itp.) na potrzeby realizacji projektowanej inwestycji wykonany zostanie pas montażowy o szerokości 6 m, w tym około 4 m wykorzystywane będzie jako pas komunikacyjny. Szerokość pasa pozwoli także na selektywne odłożenie humusu i gruntu z wykopów. Na terenach leśnych w celu ograniczenia oddziaływania szerokość pasa montażowego zostanie ograniczona do 4 m, w tym około 2,5 m wykorzystane będzie jako pas komunikacyjny. Szerokość pasa pozwoli także na selektywne odłożenie ściółki leśnej i gruntów z wykopu. Do naruszenia pokrywy glebowej dojdzie na szerokości wyznaczonego pasa montażowego. Wjazd na teren inwestycji odbywać się będzie z drogi publicznej w związku z powyższym nie będą tworzone dodatkowe drogi dojazdowe. Prowadzenie rurociągu przez tereny leśne nie wiąże się z usunięciem drzew i krzewów. W miejscu prowadzenia wykopu oraz w miejscu odkładania gruntu z wykopu nastąpi zmiana składu poziomu próchniczego gleby na skutek zwiększenia udziału materiału skalnego w jej strukturze. Czynniki te będą miały nieznaczny wpływ na czasowe obniżenie aktywności biologicznej gleby, a co za tym idzie czasowe zmniejszenie plonowania na terenach rolniczych. Celem przywrócenia ich właściwości mogą wymagać zabiegów agrotechnicznych.

Potencjalnym zagrożeniem dla gleb może być zanieczyszczenie gruntu substancjami pochodzącymi z ewentualnego wycieku z maszyn i środków transportu. Do zdarzenia takiego może dojść na szerokości wyznaczonego pasa montażowego bądź w wyznaczonych miejscach stacjonowania maszyn i środków transportu.

Ewentualne zanieczyszczenie gruntu będzie likwidowane poprzez usunięcie zanieczyszczonej warstwy gleby i jej przekazanie do unieszkodliwiania.

Oddziaływanie na ludzi

Na etapie realizacji inwestycji uciążliwością dla ludzi mieszkających w pobliżu planowanego przebiegu rurociągu będzie emisja zanieczyszczeń do atmosfery i emisja hałasu. Wpływać ona będzie na czasowe pogorszenie komfortu życia okolicznych mieszkańców. Emisje te w przypadku budowy odcinka liniowego mają charakter krótkotrwały, przejściowy (zmniejszać się będą wraz z postępem robót) i całkowicie ustąpią z chwilą zakończenia budowy danego odcinka. Odczuwalną uciążliwość akustyczną dla mieszkańców mogą stanowić prace przy metodach bezwykopowych, np. przewiertu pod drogami i innymi przeszkodami terenowymi,

Oddziaływanie na rośliny, zwierzęta, grzyby, siedliska przyrodnicze

Wstępne rozpoznanie generowanych przez przedmiotowe przedsięwzięcie zagrożeń dla zachowania korzystnego stanu ochrony grzybów, flory i fauny Budowa opisywanego przedsięwzięcia wiązać się będzie przede wszystkim z przekształceniem terenu, usunięciem części roślinności.

Liniowy charakter inwestycji powoduje, iż konieczność usunięcia roślinności ogranicza się do pasa o długości równej długości rurociągu i szerokości zależnej od szerokości pasa montażowego. Roślinność poza tym pasem nie powinna ucierpieć wskutek budowy. Podczas prac ziemnych, w obrębie pasa montażowego może dojść do zagęszczenia głębszych warstw ziemi. W miejscach takich czynnikiem ograniczającym odnawianie się roślin jest niedotlenienie na glebach ciężkich, a na średnich i lekkich- nadmierne opory mechaniczne. Nie mniej, roślinność zostaje ponownie wprowadzona po zakończeniu prac, bowiem zdecydowana większość zbiorowisk jest w stanie się odnowić i odzyskać utracone funkcje, czego przykładem może być budowa rurociągu kanalizacji sanit. zrealizowana w ubiegłych latach na terenie gminy Trzebielino. Stanowisko roślin występuje w pasie dróg gminnych ma charakter zabezpieczający i podtrzymujący nawierzchnie drogową zatem odtworzenie tych roślin nie jest żadnym problemem (wykonanie podstawowych zabiegów utrzymania pasów zieleni przy nawierzchni drogowej).

W miejscach zbliżenia robót ziemnych do drzew nie przewiduje się wykopów otwartych lecz przy sieci kanalizacji tłocznej metodą bezwykopkową tj. przewiertem sterowanym a przy sieci kanalizacji grawitacyjnej przewiertem lub przeciskiem tradycyjnym

W miejscach przejść sieci kanalizacji sanit. tłocznej przez cieki wodne w tym rzeki przewiduje się roboty ziemne metodą bezwykopkową tj. przewiertem sterowanym a przy sieci kanalizacji grawitacyjnej przewiertem lub przeciskiem tradycyjnym bez naruszenia dna cieku i zachowania bezpiecznej odległości od dna

Oddziaływanie na dobra materialne

Przed uzyskaniem pozwolenia na budowę Inwestor zawrze umowy z właścicielami i użytkownikami gruntów o udostępnienie terenu pod realizację inwestycji. Dla określenia wysokości szkód (odszkodowanie) i wynagrodzeń (z tytułu ustanowienia służebności przesyłu) powołany zostanie rzeczoznawca majątkowy, który dokona zgodnie z przepisami prawa i standardami zawodowymi wyceny wartości szkód, w

tym w obszarze pasa montażowego: szkód związanych ze zniszczeniem gleby i skały macierzystej, obniżeniem wysokości plonów w okresie po zakończeniu inwestycji (okres dochodzenia gleby do pełnego plonowania). W obszarze istniejącego rurociągu określi wartość służebności przesyłu. Strefa wpływów dynamicznych sięgać będzie do 20 m od miejsca prowadzonych prac montażowych sieci kanalizacji sanit. Przeważająca część najbliższej zabudowy mieszkalnej oddalona jest w większej odległości od trasy rurociągu. W bliższym sąsiedztwie znajdują się tylko pojedyncze zabudowania. Z uwagi na krótki okres prowadzenia prac i odpowiedni dobór sprzętu w miejscach bliskiego występowania zabudowy mieszkaniowej nie przewiduje się negatywnego wpływu drgań na ludzi i obiekty mieszkalne. Na trasie rurociągu występują przeszkody naturalne oraz przeszkody sztuczne jakimi są rowy przydrożne, nierówności terenowe, drogi, linie energetyczne. Przejścia planowanego rurociągu pod wymienionymi przeszkodami wykonane zostaną po uzgodnieniu z ich zarządcami/ właścicielami, przy uwzględnieniu określonych wymagań technicznych. W związku z realizacją inwestycji, przy zachowaniu otrzymanych od zarządców/właścicieli warunków przejścia przez przeszkody nie dojdzie do oddziaływania inwestycji na dobra materialne.

Oddziaływanie na wody powierzchniowe i podziemne

Faza budowy inwestycji : nie przewiduje się stosowania odwodnienia wykopów metodą igłofiltrów, nie wystąpi oddziaływanie na wody podziemne JCWPd 11 (lokalizacja JCWPd region Dolnej Wisły w dalszej części opracowania). Zakres wykonywania robót ziemnych budowy sieci kanalizacji sanit. nie występuje w rejonie rzek, jezior, zbiorników wodnych naturalny czy sztucznych, potoków nie wystąpi zatem oddziaływanie na wody powierzchniowe. Przejścia pod ciekami wodnymi wykonywane będą metodą bezwykopkową tj. przewiertem sterowanym. Podczas realizacji inwestycji wystąpią niedogodności i uciążliwość jedynie dla ludzi zamieszkałych w tej części miejscowości. W fazie **budowy inwestycja może powodować niekorzystne oddziaływanie szczególnie poprzez:**

- zajęcie terenu
- uciążliwość z tytułu transportu gruntu i używania sprzętu budowlanego
- uciążliwość z powodu konieczności zmiany organizacji ruchu jeżeli wystąpi konieczność
- niemożność okresowego dojazdu do niektórych posesji przez mieszkańców.

Faza eksploatacji kanalizacji sanitarnej charakteryzuje się brakiem ciągłego oddziaływania na środowisko we wszystkich jego komponentach. Przyjęte w projektach budowlanych rozwiązania techniczne budowy kanalizacji zapewniają pełną szczelność sieci i eliminują eksfiltrację ścieków do gruntu, jak również przejmowanie wody gruntowej do sieci. Omawiane przedsięwzięcie charakteryzuje się w trakcie bezawaryjnej pracy brakiem oddziaływania bezpośredniego, pośredniego, wtórnego czy skumulowanego na środowisko we wszystkich jego komponentach.

Powierzchnia: **3969,1 km²**
Region: **Dolnej Wisły**
Województwo: **pomorskie**
Powiaty: **ślupski, m. Słupsk, bytowski, lęborski, wejherowski, kartuski**

Arkusze MhP w skali **1:50000: 3, 4, 9-14, 20-25, 48-53, 85-87**

Arkusze MhP w skali **1:200000: 5, 6, 7**

Region hydrogeologiczny

wg Atlasu hydrogeologicznego

Polski 1995 r.:

V – Pomorski

Głębokość występowania wód słodkich ok.: **do 300 m (z wyjątkiem rejonu**

Słupska: 120 –150 m)

Lokalizacja:

Cecha szczególna JCWPd:

Obszar JCWPd 11 obejmuje zlewnie Słupii, Łupawy i Łeby. Główne poziomy wodonośne występują w utworach czwartorzędowych. Wyróżnia się zasobna struktura pradoliny Redy-Łeby (GZWP 107) oraz innych głównych zbiorników wód podziemnych.

Jednolite części wód powierzchniowych (JCWP)

Jednolita część wód powierzchniowych zgodnie z definicją RDW to oddzielny lub znaczny element wód powierzchniowych, taki jak: jezioro lub inny naturalny zbiornik wodny, sztuczny zbiornik wodny, struga, strumień, potok, rzeka, kanał lub ich części, morskie wody wewnętrzne wody przejściowe lub wody przybrzeżne. Na obszarze dorzecza Wisły wyznaczonych jest obecnie:

- 2660 jednolitych części wód i rzek,
- 5 jednolitych części wód przejściowych
- 6 jednolitych wód przybrzeżnych
- 484 jednolite części wód jezior.

W obszarze dorzecza Wisły całkowita długość jednolitych części wód powierzchniowych rzek wynosi ok 65 tys. km. Długość naturalnych części wód to ponad 39 tys. Km, długość sztucznych części wód ok. 0,8 tys. km, natomiast sumaryczna długość silnie zmienionych części wód wynosi ponad 25 tys. km.

Wody podziemne

Warunki występowania wód podziemnych w obszarze dorzecza Wisły są zróżnicowane. Czynnikiem mającym największy wpływ na warunki hydrogeologiczne regionu oraz zasoby wód podziemnych jest budowa geologiczna. Generalnie zasoby wód podziemnych na terenie dorzecza są przeciętne, a w niektórych jego częściach – niewielkie (np. duża część regionu Górnej Wisły). W całym dorzeczu znajdują się także 93 zasobne zbiorniki potraktowane jako Główne Zbiorniki Wód Podziemnych (GZWP), z których część jest wspólna dla dorzecza Wisły i dorzeczy sąsiednich. Ich powierzchnie, a zarazem zasoby dyspozycyjne są bardzo zróżnicowane. Różny jest również stopień ich izolacji od powierzchni terenu (tylko część ma wyznaczone, lecz nie zatwierdzone strefy ochronne). Wody podziemne występują głównie w osadach kenozoiku, mniej jest zbiorników wód użytkowych w skałach mezozoiku, a w paleozoiku występują one tylko lokalnie

W regionie wodnym Dolnej Wisły użytkowe poziomy wodonośne związane są z piętrami:

- czwartorzędowym - w obrębie wodonośnych poziomów związanych z utworami piaszczysto- żwirowymi z różnorodnych struktur dolin rzecznych i pradolin, dolin kopalnych, poziomów wodnolodowcowych,
- paleogeńskim (oligocen) i neogeńskim (miocen),
- kredowym – w porowych i szczelinowo - porowych utworach kredy górnej,

W jego obszarze znajdują się 24 GZWP, z których większość została wyodrębniona w czwartorzędowych strukturach wodonośnych.

Dostępne do zagospodarowania (dyspozycyjne i perspektywiczne) zasoby wód podziemnych na obszarze dorzecza Wisły (stan na 2012 r.)

Region wodny	Powierzchnia regionu wodnego [km ²]	Zasoby dyspozycyjne wód podziemnych [m ³ /d]	Zasoby perspektywiczne wód podziemnych [m ³ /d]	Zasoby wód podziemnych dostępne do zagospodarowania (dyspozycyjne + perspektywiczne) [m ³ /d]
Dolnej Wisły	35 083,50	2 334 946	1 593 329	3 928 275
Środkowej Wisły	101 040,30	6 214 498	4 439 885	10 654 383
Górnej Wisły	43 110,10	936 465	3 779 600	4 716 065
Małej Wisły	3 942,40	311 958	594 000	905 958
Dorzecze Wisły	183 176,30	9 797 867	10 406 814	20 204 681

Jednolite części wód powierzchniowych (JCWPd)

Na obszarze dorzecza Wisły wydzielono 91 jednolitych części wód podziemnych. Warunki występowania wód podziemnych na tym terenie są mocno zróżnicowane, a czynnikiem istotnie wpływającym na zasobność wód podziemnych jest budowa geologiczna. Większość znaczących zbiorników wód podziemnych zawiera przeciętne, a nawet niewielkie zasoby. Na obszarze dorzecza tylko kilka niewielkich jednostek hydrogeologicznych charakteryzuje wysokie zawodnienie. Wody podziemne występują głównie w osadach kenozoiku. Mniejszy jest udział wód w skałach kredy jury, triasu i paleozoiku. W regionie wodnym Małej Wisły i Górnej Wisły dominują jednostki w utworach kenozoiku – czwartorzędu i trzeciorzędu. Na pograniczu z regionem Środkowej Wisły lokalnie istnieją wystąpienia wód podziemnych w skałach triasu, jury i kredy. W niewielkiej części pojawiają się także wystąpienia wód podziemnych w utworach paleozoicznych. W regionie wodnym Środkowej Wisły dominują wody w utworach czwartorzędu. Znaczną rolę wodonośną pełnią również skały w utworach kredy, a w mniejszym stopniu pozostałe utwory mezozoiku oraz trzeciorzędu. W regionie wodnym Dolnej Wisły dominują wody w utworach czwartorzędu przy nieznacznym udziale trzeciorzędu i kredy

Cele środowiskowe

Podczas opracowania MasterPlanu posługiwano się wynikami pracy, która została zrealizowana na zlecenie KZGW w 2013 r. pn. Ustalenie celów środowiskowych dla jednolitych części wód powierzchniowych (JCWP), podziemnych (JCWPd) i obszarów chronionych. Cele środowiskowe ustalone zostały w ww. zgodnie z zapisami art. 4 RDW, dla następujących kategorii wód:

- jednolitych części wód powierzchniowych (JCWP):
 - JCWP rzecznych – naturalnych, silnie zmienionych i sztucznych,
 - JCWP jeziornych – naturalnych i silnie zmienionych,
 - JCWP przejściowych i przybrzeżnych – naturalnych i silnie zmienionych.
- jednolitych części wód podziemnych (JCWPd),

– oraz dla obszarów chronionych, o których mowa w załączniku IV RDW.

Przy określaniu celów środowiskowych uwzględniono obowiązujący krajowy porządek prawny, prawo unijne, dostępne i aktualne dane, w tym dane nt. silnie zmienionych i sztucznych części wód, rejestr obszarów chronionych, warunki referencyjne dla poszczególnych typów wód powierzchniowych. Opierano się również na aktualnych wynikach oceny stanu JCW.

W zależności od wyników aktualnej oceny stanu, celem środowiskowych dla JCWP jest:

- utrzymanie/osiągnięcie dobrego stanu/potencjału ekologicznego wód bądź utrzymanie bardzo dobrego/maksymalnego stanu/potencjału ekologicznego wód,
- utrzymanie/osiągnięcie dobrego stanu chemicznego wód.

Cel ten został zdefiniowany poprzez przypisanie każdej JCWP parametrów charakteryzujących dobry stan/potencjał ekologiczny oraz dobry stan chemiczny, czyli wartości poszczególnych wskaźników biologicznych, a także wspierających je parametrów fizykochemicznych, hydromorfologicznych oraz chemicznych.

W przypadku części wód stanowiących obszary chronione przeznaczone do poboru wody na potrzeby zaopatrzenia ludności w wodę przeznaczoną do spożycia oraz części wód przeznaczonych do celów rekreacyjnych, w tym kąpieliskowych, przypisano dodatkowy cel środowiskowy, związany z wymaganiami stawianymi tym wodom w odpowiednich rozporządzeniach.

Celem środowiskowym dla JCWPd jest:

- utrzymanie/osiągnięcie dobrego stanu chemicznego,
- utrzymanie/osiągnięcie dobrego stanu ilościowego wód.

Cel ten został zdefiniowany poprzez przypisanie każdej JCWPd parametrów charakteryzujących dobry stan chemiczny oraz dobry stan ilościowy.

Przy procedurze ustalania celów środowiskowych dla obszarów chronionych, sporządzono wykaz obszarów chronionych dla ochrony gatunków i siedlisk od wody zależnych, a następnie ustalono cel środowiskowy (dotyczący wód) dla każdego z tych obszarów.

Dla parków narodowych, rezerwatów przyrody i parków krajobrazowych cele te wynikają z ustanowionych planów ochrony lub planów zadań ochronnych, a jeżeli takowych nie opracowano – z aktu prawnego tworzącego daną formę ochrony przyrody. Dla obszarów chronionego krajobrazu, celami takimi są normy dotyczące ochrony ekosystemów z aktu wyznaczającego dany obszar. Dla obszarów Natura 2000, celem jest właściwy stan gatunków i siedlisk przyrodniczych będących przedmiotami ochrony w obszarze; dla objaśnienia tego celu podano, jakie są

dotyczące wód i warunków wodnych kryteria właściwego stanu ochrony, głównie na podstawie metodyk Państwowego Monitoringu Środowiska.

Wykorzystane źródła energii odnawialnej.

Nie planuje się wykorzystywania energii ze źródeł odnawialnych na żadnym etapie realizacji planowanego przedsięwzięcia.

Wskazane działania w celu wyeliminowania tych zagrożeń

- należy dopuścić do pracy na budowie tylko sprawny z aktualnymi przeglądami sprzęt
- należy wykonywać prace ziemne i montażowe tylko w godzinach dziennych oraz poza okresami lęgowymi zwierząt w rejonach, gdzie występują.
- Stosowanie nowoczesnego sprzętu o niskim poziomie hałasu i niskim zużyciu paliwa

- Wykonanie wykopów wąskoprzestrzennych w celu eliminacji dewastacji nawierzchni drogowej i terenów zielonych
- Zdjęcie humusu przed robotami ziemnymi i po zakończeniu ponowne ułożenie
- Przygotowanie prawidłowo placu budowy i zaplecza budowy.
- Eliminacja zagrożeń na budowie w momencie ich postania
- Codzienna kontrola sprzętu na budowie.
- Prowadzenie robót ziemnych i montażowych pod nadzorem osób z uprawnieniami budowlanymi z zakresie i specjalności wymaganej Prawem Budowlanym

b) eksploatacji inwestycji

Faza eksploatacji

Wpływ inwestycji na stan zanieczyszczenia powietrza, ziemi i gleby i wód

Faza eksploatacji sieci kanalizacji sanit., która nastąpi po ułożeniu rurociągu i zasypaniu wykopów, oraz połączeniu wybudowanego odcinka poprzez układy włączeniowe z istniejącym systemem kanalizacji sanit., oraz po wybudowaniu tłoczni ścieków nie będzie powodować emisji zanieczyszczeń do atmosfery. Tłoczenie ścieków sanit. rurociągiem jest procesem całkowicie hermetycznym, nie występuje zatem kontakt medium z otoczeniem. Technologia budowy sieci kanalizacji sanit. grawitacyjnej zapewnia również całkowitą szczelność przed przedostaniem się ścieków do gruntu. Gdyby jednak doszło do sytuacji awaryjnej, zostanie ona natychmiast wykryta, dzięki systemowi monitoringu, a uszkodzony odcinek rurociągu będzie automatycznie wyłączany z eksploatacji. Awaria w tłoczni ścieków zostanie natychmiast wykryta z uwagi na system monitoringu. W tłoczni ścieków pompy pracują naprzemiennie w przypadku awarii jednej z pomp druga przejmuje jej pracę do momentu usunięcia awarii pompy. W przypadku braku prądu w tłoczni ścieków automatycznie uruchomiony zostanie agregat prądotwórczy. System monitoringu GSM (telefonii komórkowej) lub monitoringu radiowego zapewnia bezawaryjną pracę tłoczni ścieków.

Wskazane działania w celu wyeliminowania tych zagrożeń

- przeglądy okresowe urządzeń pompowni, tłoczni ścieków
- prawidłowa eksploatacja tłoczni ścieków, systemu monitoringu,
- przeglądy sieci kanalizacji sanit. grawitacyjnej i tłocznej
- niedopuszczenie do podłączenia wód opadowych do układu sieci kanalizacji sanit.
- egzekwowanie od mieszkańców prawidłowego składu ścieków sanitarnych odprowadzanych do sieci kanalizacji sanit. i tłoczni ścieków
- czynności czyszczenia okresowego elementów toczni bezpośrednio sykającymi się z ściekami sanit.

WYKAZ DZIAŁEK W MIEJSCOWOŚCI

OBREB TRZEBIELINO:

228/1 , 408/1, 228/2 , 227/4, 547, 548, 532/4, 549/2, 549/1, 539/1, 245/10, 227/9, 227/8, 218/6, 552/2, 227/2, 218/10, 218/9, 552/1, 25/1, 546/1, 546/3, 128, 553, 533, 532/3, 242/1, 905/3, 626, 530, 532/5, 241/10, 532/2, 526, 226/10, 531/1, 240/16, 524/2, 524/1, 676, 675, 674, 673, 672, 671, 670, 669, 668, 667, 666, 665, 664, 663, 662, 661, 594/26, 660/3, 532/9, 594/27, 594/22, 594/21, 594/24, 594/20, 514/7, 514/6, 514/5, 514/5, 514/3, 514/2, 516/3, 516/4, 514/34, 514/36, 514/37, 514/38, 514/39, 514/40, 514/41, 514/42, 1001/1, 514/22, 514/25, 514/29, 514/30, 514/33, 514/28, 514/26, 514/21, 514/24, 514/23, 514/32, 514/35, 514/11, 514/12, 514/13, 514/14, 514/15, 514/16, 514/17, 1001/3, 10001/2, 479/1, 480, 457/2, 481, 482/2, 482/3, 483/1, 485, 488/1, 489/4, 489/1, 489/3, 514/43, 528/3, 528/4, 527/3, 490/1, 494/2, 494/3, 494/5, 494/6, 513, 493/1, 493/2, 492, 498/2, 510/2, 512/1, 510/3, 510/4, 512/2, 511, 510/5, 509, 535/2, 534/2, 546/2, 508/1, 536/3, 536/1, 536/2, 508/2, 213/1, 5/2, 518, 6, 905/3, 514/44;

OBREB CETYŃ:

3/6, 2, 2/1, 2/2, 3/2, 3/3, 3/4, 3/5, 3/7, 4, 7/2, 7/4, 7/5, 7/6, 7/9, 8, 9/1, 9/2, 9/11, 9/12, 9/14, 9/15, 9/16, 9/3, 9/4, 9/5, 9/6, 9/7, 9/8, 9/9, 10, 10/3, 10/4, 11, 11/1, 11/2, 11/3, 11/5, 11/6, 11/8, 12/1, 12/2, 12/4, 12/5, 13, 14, 15/1, 15/2, 16/1, 16/4, 16/6, 16/7, 17/1, 17/2, 17/3, 17/7, 18, 18/1, 18/10, 18/12, 18/11, 18/14, 18/16, 18/17, 18/20, 18/21, 18/22, 18/23, 18/24, 18/25, 18/3, 18/4, 18/6, 18/7, 19, 19/12, 19/13, 19/2, 19/3, 19/4, 19/5, 19/6, 19/7, 19/8, 19/9, 19/10, 20, 21, 22/1, 22/2, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 38, 38/1, 38/2, 39, 40/2, 41, 42, 43/1, 43/3, 43/4, 44, 45, 46, 47, 48, 49, 50, 51, 56/2, 56/3, 57, 58, 59, 59/1, 60, 61, 62, 63, 64, 65, 66, 67, 68, 72/2, 73, 74, 75, 76, 101, 103/2, 109/1, 109/2, 112/3, 112/4, 114, 115, 116, 117, 118, 119, 120, 121, 122, 124, 125, 127/2, 173/2, 191/2, 193, 201, 201/2, 205/1, 205/2, 212/1, 212/2, 224, 225, 226, 228, 230/3, 232, 233, 234, 237, 241, 242, 366, 130/1, 10/2, 7/8, 3/6, 116/1, 251, 117/1, 10/1, 19/5, 19/16, 19/14,

OBREB POBOROWO:

1, 1/1, 1/2, 2, 2/1, 2/2, 3, 3/1, 3/3, 3/4, 3/6, 3/7, 3/8, 4/10, 4/1, 4/11, 4/12, 4/2, 4/4, 4/7, 4/8, 4/9, 5/1, 5/2, 5/3, 5/4, 6, 7, 7/5, 7/8, 7/11, 7/13, 7/9, 8/1, 8/3, 8/1, 8/2, 8/4, 8/5, 8/6, 8/10, 8/11, 8/12, 8/13, 8/14, 8/7, 8/8, 8/9, 9/1, 9/2, 10/1, 10/2, 10/4, 10/5, 11, 12, 14, 15, 16/1, 16/2, 16/3, 17, 17/2, 17/3, 17/4, 17/5, 17/6, 17/7, 17/8, 17/9, 18, 15/1, 17/8, 18/1, 18/2, 18/2, 18/7, 18/7, 18/8, 19/1, 19/2, 19/10, 20, 21, 22, 23, 24, 25, 26/1, 27, 27/1, 28/1, 29, 30/1, 30/1, 30/2, 31, 31/3, 32, 34, 35, 47, 52/1, 53/1, 53/2, 53/4, 53/5, 53/6, 53/7, 53/8, 54/1, 54/3, 65/1, 65/4, 65/5, 65/8, 65/9, 65/10, 77, 79/2, 79/3, 85/5, 176, 186, 186, 187, 201/1, 201/2, 204/1, 204/2, 214, 219, 220, 224, 225, 221/1, 221/2, 223, 239, 240, 240, 241, 242, 108/3, 8/2, 28, 8/14, 22, 108/1, 52/1

OBREB STARKOWO:

23/6, 180/1, 19/9, 180/2, 180/3, 180/4, 179/2, 26/1, 226/6, 226/5, 180/4, 33, 220, 19/3, 19/2, 19/1, 148/3, 148/5, 148/7, 148/6, 147/1, 22/5, 150, 148/4, 152, 151, 147/1, 147/2, 158,