

OPRACOWANIE MERYTORYCZNE PRZYCZYŃ I KONSEKWENCJI ZANIECZYSZCZENIA WÓD POWIERZCHNIOWYCH NA TERENIE GMINY WRAZ Z MATERIAŁAMI DO ROZMÓW Z GMINĄ CHOJNICE

Konkurs w ramach Stowarzyszenia Wdzydzko - Charzykowskiej Lokalnej Grupy Rybackiej Morenka

W dniu 31.08.2011 r. upłynął termin składania wniosków w ramach Stowarzyszenia Wdzydzko - Charzykowskiej Lokalnej Grupy Rybackiej Morenka (której członkiem jest gmina Chojnice) o dofinansowanie projektów w ramach Operacji 4 Ochrona środowiska i dziedzictwa przyrodniczego na obszarach zależnych od rybactwa w celu utrzymania jego atrakcyjności oraz przywracanie potencjału produkcyjnego sektora rybactwa, w przypadku jego zniszczenia w wyniku klęski żywiołowej.

W ramach tej operacji do realizacji możliwe były m.in.:

- ▶ inwestycje melioracyjne związane z :
 - rekultywacją, w tym renaturyzacją i utrzymaniem, zbiorników wodnych,
 - ochroną przeciwpowodziową,
 - regulacją możliwości retencyjnych wód przez realizację programu małej retencji,
 - racjonalnym gospodarowaniem zasobami wodnymi,
 - ukształtowaniem trasy regulacyjnej linii brzegowej,
- ▶ budowę, odbudowę lub zabezpieczenie szlaków wodnych,
- ▶ zachowanie różnorodności biologicznej i chronionych gatunków ryb lub innych organizmów wodnych.

Limit środków dostępnych w tym konkursie dla sektora publicznego (np. Gminy Chojnice) wynosił 1 300 000,00 zł, a w konkursie dla sektora gospodarczego i społecznego (np. GZGK Sp. z o.o.) wynosił 800 000 zł.

W ramach tego konkursu możliwe było uzyskanie pomocy finansowej w formie zwrotu kosztów kwalifikowanych w wysokości do 100% tych kosztów - dla jednego beneficjenta na jeden projekt nie więcej niż 1 mln zł. Przewidziana tu była również możliwość zaliczkowego finansowania inwestycji.

Z posiadanych informacji wynika, iż w ramach konkursu dla sektora publicznego wnioski złożyło jedynie dwóch beneficjentów, tj. Gmina Kościerzyna oraz Nadleśnictwo Rytel na łączną wysokość 26% dostępnej alokacji.

Należy zadać pytanie, dlaczego w związku ze stwierdzoną degradacją Jeziora Wegner, wpływającą w zasadniczy sposób na stan czystości wód Jeziora Charzykowskiego oraz licznych obszarów chronionych (w tym obszarów Natura 2000), gmina Chojnice nie złożyła żadnego wniosku o dofinansowanie zadania polegającego np. na renaturyzacji, utrzymaniu, zachowaniu różnorodności biologicznej Jeziora Wegner, tym bardziej, iż uzyskać można było 100% finansowego wsparcia. Podczas spotkania, które odbyło się w gabinecie Wójta Gminy Chojnice w lipcu tego roku ze wspólnej inicjatywy Lokalnej Grupy Działania Sandry Brdy oraz Urzędu Miejskiego, omówiono możliwości pozyskania środków na renaturyzację Jeziora Wegner wraz z przepływającą przez nie Jarcewską Strugą. Ze względu na fakt, iż teren miasta nie jest objęty obszarem Lokalnej Grupy Rybackiej Morenka, Chojnice nie miało jednak możliwości złożenia wniosku aplikacyjnego.

Stan czystości wód Jarcewskiej Strugi

Specjalistyczne opracowania naukowe wykonane na zlecenie miasta Chojnice oraz innych niezależnych instytucji stwierdzają wyraźnie, że do głównych punktowych źródeł zanieczyszczeń Jarcewskiej Strugi zaliczają się tego typu źródła znajdujące się na terenie gminy Chojnice: dwa w okolicy przepustu drogowego pomiędzy Chojniczkami a Jarcewem oraz jeden w okolicy wybudowań Stary Młyn. Jednakże niezwykle trudne do zbadania i precyzyjnego określenia są również obszarowe źródła jej zanieczyszczeń. Największy udział w obszarowym zanieczyszczeniu rzeki ma bez wątpienia działalność rolnicza na terenie gminy Chojnice poprzez stosowanie sztucznych oraz naturalnych nawozów.

Istnienie w zlewni Jarcewskiej Strugi na terenie gminy Chojnice pól uprawnych powoduje, że duże ilości nawozów i tym samym wszelkich związków azotu, po dokonaniu zabiegów agrotechnicznych przedostają się do Strugi wodami gruntowymi i często też powierzchniowo podczas opadów deszczu. Przykładem niekorzystnych zjawisk dodatkowo potęgującym to zjawisko na terenie gminy Chojnice jest zbyt wysoko usytuowany przepust na 2,8 km (powyżej jeziora Wegner), który spiętrza nadmiernie wody i odwraca funkcje sąsiednich rowów melioracyjnych z odwadniających na nawadniające. W wyniku tego część pól jest okresowo zalewana, a część wód rzeki omija Jezioro Wegner.

Ponadto w dolinie Jarcewskiej Strugi przed jej wpływem do Jez. Wegner znajduje się miejsce bifurkacji. Przy niskich stanach wody w cieku głównym kanał doprowadza wody do Jarcewskiej Strugi, przy wysokich – w kierunku przeciwnym – do Jez. Niedźwiedź.

Należy tu również odnieść się do stwierdzenia P. Wójta, że „jeśli ktoś mówi, że na problem Jeziora Charzykowskiego należy spojrzeć szerzej, nie tylko przez pryzmat Jarcewskiej Strugi, to go informuję, że wody Brdy są w I klasie czystości, gdy wpływają do tego jeziora”. Wyniki badań tej rzeki przytoczone w najnowszym raporcie o stanie środowiska województwa pomorskiego określają stan biologiczny tej rzeki na stanowisku Kopernica (163,2 km) jako dobry. Podobny stan tej rzeki odnotowano również na stanowisku Męcikał (136,5 km) – czyli już po wypłynięciu rzeki z Jeziora Charzykowskiego. Na stanowisku Lisewo (188,1 km) stan Brdy określony został jako bardzo dobry – należy więc zadać pytanie, dlaczego na odcinku zaledwie ok. 25 km (obszar również w granicach gminy Chojnice) stan jakości tej rzeki znacząco się pogorszył ?

Na znaczące zmniejszenie ilości fosforanów, azotu ogólnego oraz BZT₅ w stosunku do stanu z lat 1980-1990 wpływ miało otwarcie w roku 1990 miejskiej oczyszczalni ścieków. W ostatnich latach obserwuje się jednakże wzrost stężeń i ładunków azotu ogólnego, fosforu ogólnego, fosforanów, sodu i potasu, czego główną przyczyną może być zwiększenie ilości ścieków dostarczonych do oczyszczalni.

W celu ochrony wód Jarcewskiej Strugi i co za tym idzie wód Jeziora Charzykowskiego, miasto Chojnice gruntownie w roku 2001 zmodernizowało swoją oczyszczalnię ścieków. W roku 2002 do oczyszczalni tej podłączony został przeważający fragment południowej części gminy Chojnice, w tym takie duże wsie jak: Angowice, Niezychowice, Lichnowy, jak również miejscowości położone na północ od miasta, tj. Czartołomie, Charzykowy i Chojniczki z nowymi budującymi się tam dużymi osiedlami mieszkaniowymi. I właśnie od tego momentu opracowania naukowe notują powolne pogarszanie jakości wód Jarcewskiej Strugi i wzrost ładunków podstawowych rodzajów zanieczyszczeń. Obecnie notowane są następujące średnio miesięczne ilości odprowadzanych ścieków z tych wsi:

- Niezychowice – 3200 m³,
- Angowice – 18100 m³,
- Czartołomie, Chojniczki i Charzykowy – 18700 m³.

Ponadto od 1.06. tego roku do oczyszczalni podłączona została miejscowość Topole wraz ze strefą przemysłową i średnią miesięczną ilością ścieków 850 m³.

Łączna średnia ilość ścieków dopływających na naszą oczyszczalnię to 5919 m³/dobę, z czego, analizując powyższe dane, ok. 25% w stosunku rocznym pochodzi z terenu gminy

Chojnice, co zgodnie z posiadanymi danymi znacząco wpłynęło na ilości zrzucanych zanieczyszczeń.

Zgodnie z badaniami ilości i jakości ścieków wykonanymi w dniach 26-27.07.2011 r. na oczyszczalni ścieków w Chojnicach wynika, iż uzyskuje ona następujące redukcje zanieczyszczeń:

- zawiesina ogólna – 97,4%
- BZT₅ – 99,3 %
- ChZT – 96,7%
- azot ogólny – 91,8%
- fosfor ogólny – 97,9%.

Parametry ścieków oczyszczonych są tym samym aż o połowę niższe od wartości dopuszczalnych.

Należy tu również wskazać na problem znaczącej ilości niezewidencjonowanych i nielegalnych zrzutów ścieków z wielu gospodarstw rolnych z terenu gminy Chojnice do rowów melioracyjnych, jak również poprzez nieszczelne szamba do wód gruntowych, co wpływa na istotne pogorszenie stanu czystości całej zlewni Strugi, jak również stwarza realne ryzyko zanieczyszczenia podziemnych ujęć wody pitnej. Parafrazując należałoby odwrócić pytanie zadane Dyrektorowi Wydziału Gospodarki Komunalnej i Ochrony Środowiska Urzędu Miejskiego. Proszę o poinformowanie mieszkańców czy wszystkie gospodarstwa z terenu gminy Chojnice są włączone do systemu kanalizacji sanitarnej i osobno do deszczowej?

Opracowania naukowe z roku 2009 dokumentujące roczną dostawę azotu w rejonie Jeziora Charzykowskiego stwierdzają, że Jarcewska Struga dostarczyła do wód tego jeziora rocznie 60,4 Mg tego związku, z kolei w punkcie pomiarowym Brda - Małe Swornegacie odnotowano aż 284,6 Mg, a w punkcie pomiarowym Brda – Babilon 236,3 Mg.

Podobna sytuacja miała miejsce w przypadku rocznej dostawy związków fosforu, gdzie z wód Jarcewskiej Strugi odnotowano 13,10 Mg tego związku, w punkcie pomiarowym Brda – Małe Swornegacie – aż 25,10 Mg, a w punkcie Brda – Babilon 18,14 Mg. Wnioski z tej analizy są nietrudne do wyciągnięcia dla każdego.

Nieprawdą jest stwierdzenie P. Wójta, iż „wszystkie wody deszczowe płyną do Jeziora Charzykowskiego nieoczyszczone”. Wody opadowe i roztopowe są podczyszczane przez 7 zespołów osadników i separatorów, z czego 5 zespołów bezpośrednio przed odprowadzeniem do Strugi. Stan techniczny tych instalacji jest systematycznie sprawdzany i urządzenia te są regularnie czyszczone. Należy tutaj dodać, iż wszystkie wody opadowe i roztopowe z południowej części Gminy Chojnice również przechodzą przez w/w urządzenia, a wszelkie koszty z tego tytułu ponosi miasto Chojnice. Ponadto w sposób niekontrolowany do miejskiego systemu kanalizacji deszczowej przedostają się wody opadowe i roztopowe z gminnych terenów utwardzonych, np. ze strefy przemysłowej w miejscowości Topole.

Źródła:

- Cysewski A., Zmienność wieloletnia i przestrzenna parametrów fizyczno-chemicznych oraz ładunków zanieczyszczeń w Jarcewskiej Strudze, 2009, Gdańsk
- Drwal J., Fac-Beneda J., Cysewski A., Przygodzki P., Jaki jest faktyczny zasięg jednostki hydrologicznej, której Jarcewska Struga jest głównym odbiornikiem, Uniwersytet Gdański, Katedra Hydrologii, 2009, Gdańsk
- Materiały z seminarium „Określenie jakości wód i podatności na degradację jezior położonych na terenie Zaborskiego Parku Krajobrazowego”, 2008, Chojnice
- Raport o stanie środowiska w Województwie Pomorskim w 2009 r., Wojewódzki Inspektorat Ochrony Środowiska w Gdańsku, 2010, Gdańsk
- Wyniki okresowych pomiarów ilości i jakości ścieków, Miejskie Wodociągi Sp. z o.o. w Chojnicach, 2010, Chojnice