Raport z wykonania Programu Ochrony Środowiska Województwa Pomorskiego na lata 2007-2010

z uwzględnieniem perspektywy 2011-2014

Załącznik nr 1 do Uchwały 1210/82/11

Zarządu Województwa Pomorskiego

z dnia 4 października 2011 roku

Raport
z wykonania Programu Ochrony Środowiska Województwa Pomorskiego na lata 2007-2010 z uwzględnieniem perspektywy na lata 2011-2014.
Opracowano w Wojewódzkim Biurze Planowania Przestrzennego w Słupsku
Koncepcja i redakcja: Krzysztof Wojcieszyk

Autorzy: Kamilla Bezubik, Andrzej Hałuzo, Mirosława Hałuzo, Grażyna Kubicz, Grażyna Radziszewska, Krzysztof Wojcieszyk; Agnieszka Żebiałowicz – Łach
październik 2011 r.
Spis treści

3I. Wprowadzenie

5II. Ocena realizacji celów przyjętych w POŚ województwa pomorskiego

5Środowisko dla zdrowia – dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego

22Wzmocnienie systemu zarządzania środowiskiem oraz podniesienie świadomości ekologicznej społeczeństwa

29Ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów przyrody

38Zrównoważone wykorzystanie materiałów, wody i energii

44III. Wnioski z realizacji POŚ w całym okresie jego obowiązywania

44Analiza efektywności programu sporządzona na podstawie zaproponowanych wskaźników

49IV. Rekomendacje do aktualizacji POŚ na lata 2007-2010 z perspektywą 2011-2014

I. Wprowadzenie

Ustawa z dnia 27 kwietnia 2001 roku Prawo Ochrony Środowiska (t. jedn. Dz. U. 2006.129.902 z późn. zm.) w art. 18 ust. 2 stanowi:

„Z wykonania programów (ochrony środowiska) organ wykonawczy województwa, powiatu i gminy sporządza co 2 lata raporty, które przedstawia się odpowiednio sejmikowi województwa, radzie powiatu lub radzie gminy”
Raport za okres 2007-2008 został przyjęty Uchwałą Sejmiku Województwa Pomorskiego nr 988/XXXVIII/2009 z dnia 28 września 2009 roku. Raport niniejszy formalnie dotyczy lat 2009-2010, jednak z uwagi na potrzebę kompleksowego podsumowania realizacji Programu, na ile to możliwe, obejmuje cały okres jego obowiązywania a więc lata 2007-2010.
Obecna edycja „Raportu…” ocenia realizację poszczególnych celów poprzez zaawansowanie realizacji poszczególnych kierunków. Jeśli to zaawansowanie jest znaczne i zachodzą realne przesłanki rozwiązania problemu, „Raport…” rekomenduje wycofanie kierunku działań z kolejnej edycji Programu, by można skoncentrować się na innych, pilniejszych.

Mimo upływu 8 miesięcy od zakończenia roku 2010, nie są dostępne dane statystyki publicznej. Dzieje się tak pomimo, iż terminy sprawozdawcze dla samorządów i większości podmiotów gospodarczych upływają na ogół w I kwartale roku. Brak oficjalnych danych o stanie środowiska w roku 2010 oraz poniesionych nakładach praktycznie uniemożliwia sporządzenie rzetelnego raportu, wymaganego przez przepisy prawa.
Dla częściowego chociaż uzupełnienia braków, rozpisano ankietę, w której proszono uczestników realizacji Programu w latach 2007-2010 o informację o przedsięwzięciach /programach/ realizowanych w latach 2007 – 2010 określonych w „Programie Ochrony Środowiska Województwa Pomorskiego”, w tym szczególnie w zakresie:
· zaopatrzenia w wodę;

· gospodarki ściekowej;

· ochrony przed hałasem;

· ochrony powietrza atmosferycznego;

· oszczędności surowców i energii;

· ochrony przed powodzią i suszą;

· ochrony przyrody i krajobrazu;

· ochrony lasów i gleb;

· edukacji ekologicznej.

Na rozpisaną ankietę ogółem odpowiedziało 119 (na 123) gmin i 10 powiatów. Stanowi to znaczący postęp w stosunku do roku 2007, kiedy to zabrakło odpowiedzi od połowy gmin i powiatów.
Niestety odpowiedzi są często niekompletne – brak wartości, dat, informacji merytorycznych. Nierzadko odpowiedź na pytanie dotyczące ważnych i złożonych informacji brzmi „tak”, bez żadnych szczegółów. Podane wartości, po konfrontacji z innymi źródłami okazują się nieścisłe, a wskutek tego całe ankiety – niewiarygodne. Najbardziej widoczne jest to w wypadku informacji o uzyskanym wsparciu finansowym – odpowiedzi gmin rażąco odbiegają od informacji zawartych w sprawozdaniach WFOŚ czy RPO WP.
Także ankieta nie jest więc wiarygodnym źródłem informacji o realizacji regionalnego POŚ (przynajmniej w odniesieniu do części gmin). Niezbędna jest żmudna analiza innych dostępnych źródeł
Według odpowiedzi ankietowych, 65 gmin na pewno nie posiada aktualnego Programu Ochrony Środowiska, a kolejne 11 prawdopodobnie (na zapytanie o aktualny Program odpowiedzi: „tak”, bez daty uchwalenia). Znaczna część udzielających odpowiedzi szczegółowych, przekonana jest, że posiadany przez gminę program, przyjęty w roku 2004 jest aktualny! Świadczy to o nieznajomości przez urzędników gminnych przepisów Ustawy z dnia 27 kwietnia 2001 Prawa Ochrony Środowiska (Dz. U. 2008.25.150 tj.), a konkretnie Działu III Polityka Ekologiczna Państwa oraz Programy Ochrony Środowiska, art. 13 – 18. Nie są egzekwowane i też nie wykonywane 2-letnie raporty z wykonania programów.

Mimo tego, instytucje przyznające wsparcie ze środków wspólnotowych nie egzekwują prawnego obowiązku posiadania przez gminy aktualnego Programu Ochrony Środowiska, zadowalając się zapisami w POŚ wojewódzkim.
W zakresie pozyskiwania informacji od instytucji administracji rządowej pomocą są na ogół regularnie aktualizowane strony internetowe, jednak nie zawsze zawierają one wszystkie informacje niezbędne do sporządzenia raportu. Przykładowo: kompletna i wyczerpująca informacja zawarta na stronach i w sprawozdaniach WFOŚiGW w Gdańsku, posłużyła do oceny zaawansowania wielu celów i kierunków, realizowanych przez różne podmioty. Odwrotna sytuacja miała miejsce w przypadku RDOŚ w Gdańsku, który to organ odmówił udzielenia odpowiedzi na ankietę.
W perspektywie aktualizacji Programu należałoby się zastanowić, na ile winien on uwzględniać cele i kierunki działań, na których realizację nie posiada narzędzi wpływu. Nawiązując do rozpoczętego procesu aktualizacji Strategii Rozwoju Województwa Pomorskiego i przyjęcia przez Zarząd Województwa Pomorskiego Uchwałą nr 756/56/11 z dnia 28 czerwca 2011 roku Założeń do tej aktualizacji, trzeba także dla aktualizowanego POŚ rozważyć opcję „wyborów i zobowiązań” polegającą na ograniczeniu celów i kierunków Programu do tych, które są najpilniejsze z regionalnego punktu widzenia, a jednocześnie władze regionalne mają realny wpływ na ich osiąganie. Podstawą do realizacji Programu byłyby wtedy w różnej formie zawarte zobowiązania partnerów do osiągnięcia celów, poddające się ocenie za pomocą wstępnie założonych, mierzalnych efektów i wskaźników. Raportowanie tak skonstruowanego programu byłoby wtedy jednoznaczne i w sposób znacznie skuteczniejszy ukierunkowałoby kolejne aktualizacje.
Z uwagi na wielość celów i kierunków raportowanego Programu, jak też obszerność pozyskanych informacji, zdecydowano o podziale Raportu na kilka części, które mogą być traktowane jako samodzielne. Kolejną, po Wprowadzeniu część Raportu stanowi syntetyczna Ocena, zawierająca krótkie informacje o sposobie realizacji poszczególnych celów i kierunków Programu. Dla jej uczytelnienia, w pierwszej kolumnie wprowadzono barwne oznaczenia, związane ze stopniem realizacji poszczególnych kierunków działań:

	
	Realizacja Kierunku działań zakończona, zamierzenia zostały osiągnięte lub są bliskie osiągnięciu

	
	Realizacja Kierunku działań zaawansowana w znacznym stopniu

	
	Stopień realizacji Kierunku niewielki, postęp zbyt powolny

	
	Kierunek nie realizowany lub stopień realizacji zagraża niewykonaniem

	
	Kierunek sformułowany nietrafnie lub realizację uniemożliwiają przepisy prawa

W podsumowaniu – ocenie końcowej kolejnych celów - również wprowadzono oznaczenia barwne, o tym samym znaczeniu jak w przypadku kierunków działań.

Sformułowaniu oceny posłużyła szczegółowa Analiza, stanowiącej załącznik do Raportu. Trzecią jego część stanowią Wnioski, sformułowane w oparciu o system wskaźników przyjęty w Programie. Ostatnia, czwarta część Raportu, zawiera Rekomendacje do aktualizowanego Programu, uwzględniające wykonanie celów i kierunków, zmiany prawne oraz aktualne uwarunkowania Polityki Ekologicznej Państwa i najważniejsze potrzeby regionu.

II. Ocena realizacji celów przyjętych w POŚ województwa pomorskiego

.
	I. Cel Perspektywiczny (po 2014)

Środowisko dla zdrowia – dalsza poprawa jakości środowiska i bezpieczeństwa ekologicznego

.
	Pierwszy Cel Średniookresowy (I-1)

Identyfikacja środowiskowych zagrożeń zdrowia, zahamowanie ich narastania oraz minimalizacja powodowanych przez nie skutków

	Lp.
	Kierunek działań
	Opis realizacji kierunku

	1.
	Opracowanie i wdrożenie systemu organizacyjnej i przestrzennej integracji danych o środowiskowych zagrożeniach zdrowia pozyskiwanych w różnych instytucjach i ośrodkach badawczych
	Kierunek nie był realizowany.

	2.
	Wzmocnienie zaplecza specjalistycznego zdrowia środowiskowego poprzez szkolenie i doskonalenie specjalistów; Rozszerzenie bazy ekspertów prowadzących badania zagrożenia zdrowia o specjalistów z różnych dyscyplin oraz uczestników z kręgu ruchów i stowarzyszeń ekologicznych, przede wszystkim lokalnych
	Obecne badania zdrowia nie uwzględniają czynników środowiskowych; W roku akademickim 2010/2011 Gdański Uniwersytet Medyczny rozpoczął nauczanie na nowym kierunku studiów Zdrowie środowiskowe (studia I stopnia, stacjonarne, dzienne). Absolwenci kierunku posiądą umiejętności w zakresie: opisu procesów ekologicznych, rozpoznawania środowiskowych źródeł narażenia człowieka na czynniki szkodliwe, powiązania tych czynników z chorobami o etiologii środowiskowej, rozpoznawania środowiskowych uwarunkowań zdrowia człowieka, charakteryzowania wpływu czynników środowiska na organizm człowieka; stosowania metod oceny ryzyka środowiskowego.

	3.
	Opracowanie pakietu priorytetowych projektów w dziedzinie ograniczania środowiskowych zagrożeń zdrowia, w tym bezwzględna likwidacja zidentyfikowanych źródeł zagrożeń zdrowia; sporządzenie mapy zagrożeń zdrowotnych
	Mapa zagrożeń zdrowotnych nie powstała. Dokonano ostatecznego zamknięcia hałdy fosfogipsów w Wiślince, trwa rekultywacja. W roku 2010 w ramach Celu operacyjnego nr 6 NPZ: „Zmniejszenie narażenia na czynniki szkodliwe w środowisku życia i pracy oraz ich skutków zdrowotnych (…) w 6 powiatach województwa realizowano 10 programów za kwotę 109 tys. zł. Programami objęto ponad 11 tys. osób

	4.
	Prognozowanie potencjalnych zagrożeń oraz zapobieganie ich wystąpieniu
	Kierunek nie był realizowany

	5.
	Promocja zdrowego stylu życia i unikania zagrożeń; profilaktyka chorób cywilizacyjnych i związanych z zewnętrznymi przyczynami powstawania
	Promocja zdrowego stylu życia i profilaktyka chorób cywilizacyjnych odbywa się głównie poprzez realizację Narodowego Programu Zdrowia na lata 2007-2015 oraz programu „Zdrowie dal Pomorzan”. Zadania te realizowane są głównie za pomocą licznych programów zdrowotnych w gminach i powiatach województwa. W latach 2007-2010 powstało kilkaset programów zdrowotnych. Mają one jednak niewielki związek ze środowiskowymi zagrożeniami zdrowia.

	Ocena realizacji Celu Średniookresowego: Kwestie zdrowia środowiskowego utraciły priorytet w polityce Państwa, nie znalazły miejsca w działalności instytucji regionalnych. Realizacja celu do roku 2014 jest zagrożona.

	Drugi Cel Średniookresowy (I-2)

Osiągnięcie i utrzymanie dobrego stanu wód podziemnych i powierzchniowych, w tym wód przybrzeżnych;

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Realizacja i preferencja finansowego wsparcia inwestycji przewidzianych w Krajowym programie oczyszczania ście​ków komunalnych dla aglomeracji od 2 000 do 15 000 RLM
	Wymagany poziom obsługi mieszkańców zbiorowymi systemami kanalizacji sanitarnej na koniec roku 2010 osiągnęły 13 z 64 aglomeracji liczących poniżej 15 tys. RLM. W grupie 10 – 15 tys. RLM w okresie 2007-2010 rozbudowano 2 oczyszczalnie ścieków, przy czym tylko jedną z nich w kompletnym zakresie. W ten sposób 6 na 8 obiektów spełnia zobowiązania zapisane w AKPOŚK. W grupie aglomeracji od 2000 do 10 000 RLM do końca 2010 r. zrealizowano zobowiązania dotyczące zaledwie 13 oczyszczalni ścieków, osiągając stan 26/57.

	2.
	Realizacja i finansowe wsparcie dla inwestycji poprawiających jakość wód przybrzeżnych, w tym budowy i rozbudowy syste​mów odbioru i oczyszczania wód opadowych, z uwzględnieniem ograniczenia ich negatywnych skutków na etapie lokalizacji i realizacji projektów inwestycyjnych
	Istotny dla realizacji Kierunku jest projekt „Ochrona wód Zatoki Gdańs​kiej - budowa i modernizacja systemu odprowadzania wód opadowych w Gdańsku” realizowany od 2007 roku z udziałem wszystkich gmin położonych nad Zatoką. Realizacja przebiega zgodnie z założeniami. O efektach świadczyć może, że w sezonie letnim 2010 nie doszło ani razu do zamknięcia kąpielisk z powodu zwiększonego stężenia bakterii coli (nawet po ulewnych deszczach).

	3.
	Wzmocnienie kontroli w kierunku przeciwdziałania odprowadza​niu nieoczyszczonych ścieków do wód
	Kontrole realizowane były prawie wyłącznie przez WIOŚ, większość gmin prowadzi tylko interwencyjne kontrole szczelności zbiorników bezodpływowych, sposobu i częstotliwości ich opróżniania oraz umów zawartych na ich opróżnianie. Rzadko stosuje się przepisy egzekucyjne, np. nakładając na właściciela grzywnę w celu przymuszenia do prawidłowego postępowania z powstającymi ściekami. Sankcje grożące z tego powodu gminom są mało skuteczne.

	4.
	Realizacja i finansowe wsparcie inwestycji mających na celu poprawę jakości wody przeznaczonej do spoży​cia, w tym budowy lub modernizacji urządzeń i sieci wodociągowych.
	W czterech powiatach grodzkich, a także 12 miastach i 70 gminach wiejskich prowadzono inwestycje w usprawnienie systemów zaopatrzenia w wodę i poprawę jej jakości.

	5.
	Realizacja przedsięwzięć na rzecz wyposażania aglomeracji poniżej 2 000 RLM w oczyszczalnie ścieków i systemy kanalizacji sanitarnej
	W latach 2009-2010 na terenie województwa pomorskiego przystąpiono do realizacji przedsięwzięć w zakresie gospodarki ściekowej na terenie „aglomeracji” poniżej 2 000 RLM, położonych na obszarze 10 gmin.

	6.
	Identyfikacja obszarów naturalnych zanieczyszczeń geogenicznych, ingresji sło​nych wód bałtyckich do warstw wodonośnych (rejony Gardna, Łeby, Władysła​wowa i Gdańska) oraz zapobieganie tym zjawiskom
	Obszary zagrożone ingresją słonych wód oraz ascenzją solanek zostały zidentyfikowane w opracowaniach hydrogeologicznych sporządzonych przed rokiem 2007. Nowych badań w latach 2007-2010 nie prowadzono.

Mając na uwadze obecne i prognozowane zagrożenia zachodzące w wodach podziemnych strefy nadmorskiej, PIG-PIB prowadzi obserwacje i badania w sieci obserwacyjno-badawczej wód podziemnych. Na newralgicznych odcinkach brzegu morskiego instaluje się dodatkowe stacje hydrogeologiczne.. W strefach zagrożonych degradacją jakości wód zaprojektowano niezależną sieć obserwacyjną i systematycznie instaluje się urządzenia pomiarowe

	7.
	Realizacja przedsięwzięć wynikających z programu wodno-środowiskowego kraju zawierającego działania podstawowe i uzupełniające zmierzające do poprawy lub utrzymania dobrego stanu wód w poszczególnych dorzeczach
	Prowadzone były liczne działania, m.in.: budowano systemy kanalizacji deszczowej odprowadzające wody opadowe dla dużych inwestycji drogowych, modernizowano oczyszczalnie ścieków w zakładach przemysłowych, zbudowano 2 przepławki na rzekach i wydano pozwolenia na budowę 9 kolejnych…

	Ocena realizacji Celu Średniookresowego: Choć spośród 7 obszarów wyodrębnionych za pomocą kierunków działań realizacja 5 przebiega bardzo dobrze i dobrze, a tylko w 2 przypadkach wykonanie jest zagrożone –zagrożenie to rzutuje na całość Celu Średniookresowego, dotyczy bowiem wykonania zobowiązań zapisanych w AKPOŚK dla aglomeracji od 2 do 10 tys. RLM

	Cel Priorytetowy (1.2b)

Eliminacja zrzutów substancji priorytetowych i szczególnie szkodliwych dla środowiska wodnego

	Lp.
	kierunek działań
	Ocena realizacji kierunku

	1.
	Finansowe wspieranie i egzekwowanie od przedsiębiorstw realizacji programów gospodarki ściekowej, służących ograniczeniu i eli​minacji ładunku zanieczyszczeń od​prowadzanych w ściekach do środowiska wodnego, przede wszystkim substancji priorytetowych i szczególnie szkodliwych
	Możliwość wsparcia finansowego zapewniono w ramach RPO WP - osi priorytetowej - Rozwój i innowacje MŚP oraz w ramach PO Infrastruktura i Środowisko, priorytetu - Przedsięwzięcia dostosowujące przedsiębiorstwa do wymogów ochrony środowiska. Znalazły się też pośród zadań priorytetowych wspieranych finansowo przez WFOŚiGW. Prowadzone przez WIOŚ kontrole wskazują, że maleje liczba przekroczeń standardów.

	2.
	Wyposażenia zakładów przemysłu rolno-spożywczego o wielkości nie mniejszej niż 4 000 RLM odprowadzających ścieki bezpośrednio do wód, w urządzenia zapewniające wymagane standardy ochrony wód
	Spośród 2 zakładów w tej kategorii zmodernizowano oczyszczalnię ścieków słodowni Baltic Malt w Gdańsku, (obecnie Malteurop Polska Sp. z o.o.). Zakład Mleczarski Lacpol w Kobylnicy w 2009 roku zamknął produkcję a istniejąca oczyszczalnia ścieków jest przewidziana do likwidacji

	3.
	Upowszechnianie i wdrażanie w gospodarstwach rolnych zasad Kodeksu Dobrej Praktyki Rolniczej w zakresie prawidłowego składowania i stosowania środków ochrony roślin oraz stałych i płynnych nawozów naturalnych i mineralnych
	Kierunek realizowany był przez Pomorski Ośrodek Doradztwa Rolniczego w Gdańsku (Oddziały w Starym Polu i Strzelinie), jako organizatora lub współorganizatora konferencji, seminariów, szkoleń i kursów oraz wydaw​cę broszur. Tematyka była poruszana w miesięcznikach PODR oraz programach rolniczych emitowanych przez TVP Gdańsk

	4.
	Zakończenie do 2010 roku budowy instalacji do bezpiecznego przechowywania na​wozów naturalnych (płyt obornikowych i szczelnych zbiorników na gnojówkę i gnojowicę) w gospodarstwach rolnych
	Na podstawie informacji WIOŚ: 95% ferm intensywnego tuczu trzody dysponuje zbiornikami na gnojowicę, wszystkie fermy bydła posiadają zbiorniki na gnojówkę oraz szczelne płyty obornikowe z systemem odcieków do zbiorników bezodpływowych, większość wymienionych instalacji to obiekty nowoczesne, nie stwarzające zagrożenia dla środowiska. Odstąpiono od wymogu budowy płyt gnojowych przez rolników indywidualnych.

	Ocena realizacji Celu Priorytetowego: Cel priorytetowy został wykonany za wyjątkiem zadania edukacyjnego, które ma charakter ustawiczny

	Cel Priorytetowy (1.2a)

Wyposażenie w zbiorcze systemy kanalizacji sanitarnej i oczyszczalnie ścieków z podwyższonym usuwaniem biogenów wszystkich aglomeracji powyżej 15 000 RLM

	Ocena realizacji Celu Priorytetowego: Pomimo ogromnego wysiłku podejmowanego przez gminy (w tym finansowego) na chwilę obecną cel nie został jeszcze zrealizowany. Większość aglomeracji wyposażona jest w oczyszczalnie ścieków z podwyższonym usuwaniem biogenów o wymaganej wydajności. Istnieje zagrożenie wypełnienia wszystkich zobowiązań wynikających z dyrektywy dotyczącej oczyszczania ścieków komunalnych dla niektórych aglomeracji, w szczególności w zakresie wymaganego stopnia wyposażenia aglomeracji w zbiorcze systemy kanalizacyjne.

	Trzeci Cel Średniookresowy (I-3)

Poprawa warunków zdrowotnych poprzez osiągnięcie i utrzymywanie standardów jakości powietrza;

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Opracowywanie w przewidzianych prawem terminach programów ochrony powietrza dla stref, gdzie przekroczone zostały poziomy zanieczyszczeń w powietrzu oraz wdrażanie działań naprawczych
	W latach 2009-2010 opracowano i przyjęto w przewidzianych prawem terminach 5 Programów ochrony powietrza dla stref: kartusko-kościerskiej, kwidzyńsko-tczewskiej, pucko-wejherowskiej, miasta Słupska i aglomeracji trójmiejskiej. Ustalenia Programów są systematycznie wdrażane.

	2.
	Rozwój i modernizacja systemów infrastruktury cieplnej z wykorzystaniem nowoczesnych energooszczędnych urządzeń i technologii, także w połączeniu ze zmianą nośników energii z kopalnych paliw stałych na paliwa przyjazne środowisku
	W ramach przyjętych Programów ochrony powietrza wdrażane są liczne działania w zakresie: termomodernizacji, przyłączania nowych odbiorców do scentralizowanych systemów ogrzewania, likwidacji lokalnych ciepłowni lub zmiany paliwa, w tym OZE, poprawy systemów redukcji zanieczy​sz​czeń w gazach odlotowych. Działania takie realizowane są także poza strefami objętymi programami ochronnymi.

	3.
	Ekologiczne modernizacje elektrociepłowni nie podlegających likwidacji do 2015 r (w tym dywersyfikacja paliw – budowa bloków parowo-gazowych, spalanie biomasy i paliw alternatywnych) oraz modernizacji i budowy wysoko skutecznych instalacji oczyszczania spalin ze źródeł energetycznego spalania paliw, w tym zwłaszcza z dużych źródeł, a także wyposażania ich w systemy ciągłego monitoringu emisji do powietrza (w ramach programów dostosowawczych)
	W kwietniu 2008 r. wdrożono współspalanie biomasy z węglem w Elektrociepłowni Wybrzeże S.A a w listopadzie tegoż roku w Elektrociepłowni Gdyńskiej. Modernizowano filtry i instalacje ulotowe.
W ramach programów dostosowawczych monitoringiem ciągłym objęto, zgodnie z obowiązującym prawem, wszystkie instalacje spalania paliw o mocy nie mniejszej niż 100 MW

	4.
	Realizacja przedsięwzięć termomodernizacyjnych, szczególnie w starej zabudowie, gdzie tradycyjne metody ogrzewania stanowią największe źródło niskiej emisji komunalnej; Wszędzie, gdzie to możliwe i uzasadnione ekonomicznie wprowadzanie scentralizowanych systemów grzewczych dla ograniczania liczby źródeł niskiej emisji
	W ramach realizacji Programów ochrony powietrza w strefach podejmowano także działania zmierzające do zmniejszenia zapotrzebowania na energię. Tak w strefach objętych programami, jak poza nimi dokonano termomodernizacji licznych budynków użyteczności publicznej oraz komunalnych wielorodzinnych. Znaczny stopień realizacji wskazuje na możliwość zakończenia do 2014 roku w wielu gminach.

	5.
	Wyznaczanie w dokumentach planistycznych korytarzy przewietrzania miast, zachowanie i wzmocnienie ich ciągłości m.in. poprzez regenerację i zagospodarowanie zielonych przestrzeni publicznych oraz przeciwdziałanie ich zabudowywaniu
	Poza Gdańskiem, Gdynią i Kościerzyną brak jest informacji o uwzględnianiu korytarzy w planach miejscowych. Brak jest narzędzi wdrażania i oceny realizacji.

	6.
	Wprowadzanie i egzekwowanie procedur ograniczających niezorganizowaną emisję pyłów i innych zanieczyszczeń powietrza z terenów produkcyjnych, w tym zmiany technologii produkcji
	W wielu zakładach prowadzących produkcję na wolnym powietrzu (głownie stoczniach) wdrożono liczne procedury redukujące lub zupełnie likwidujące niezorganizowaną emisję.

	7.
	Uwzględnianie w dokumentach planowania przestrzennego polityki relokacji uciążliwego przemysłu z centrów miast na rzecz m.in. usług nieuciążliwych oraz wyznaczanie stref przemysłowych na obrzeżach przy uwzględnieniu czynników środowiskowych (np. kierunku napływu mas powietrza)
	W latach 2009-2010 w sporządzanych mpzp nie relokowano zakładów uciążliwych poza centra miast. Działania takie były prowadzone we wcześniejszych latach. Na terenie województwa pomorskiego w latach 2009-2010 nie ustanowiono stref przemysłowych z uwagi na brak wniosków od zainteresowanych podmiotów prowadzących działalność gospodarczą. Zapisy obowiązujących mpzp np. na terenie Gdańska umożliwiają wyznaczenie takich stref. Funkcjonowanie uciążliwego przemysłu w centrach miast właściwie przestało być problemem.

	8.
	Promowanie i wspieranie rozwiązań pozwalających na zmniejszanie wielkości emisji z transportu, w tym także morskiego (m.in. rozwój pasażerskiego transportu zbiorowego, transportu towarowego multimodalnego, poprawa organizacji i logistyki transportu, wyprowadzanie ruchu tranzytowego poza tereny silnie zurbanizowane, zintegrowane systemy zarządzania ruchem ulicznym, ścieżki rowerowe, itd.) przede wszystkim na obszarach wymagających działań naprawczych w zakresie ochrony powietrza
	W Strefach objętych Programami ochrony powietrza, a także poza nimi wdrażane są liczne działania: w Gdańsku i Gdyni rozbudowywane są linie tramwajowe i trolejbusowe, we wszystkich miastach sukcesywnie wymienia się tabor komunikacji publicznej. Powstały obwodnice Chojnic i Słups​ka, również w Aglomeracji Trójmiejskiej realizowane są odcinki wyprowadzające ruch z obszarów intensywnego zamieszkania. Wzrasta – choć nie wszędzie - powierzchnia regularnie oczyszczanych ulic. Powstają liczne ścieżki rowerowe.

	9.
	Rewitalizacja i rozwój infrastruktury i transportu kolejowego, przywracanie zawieszonych i zlikwidowanych przewozów pasażerskich oraz przewozu ładunków koleją
	Elementem rewitalizacji i rozwoju infrastruktury i transportu kolejowego jest rozpoczęty przez samorząd województwa pomorskiego projekt Pomorskiej Kolei Metropolitalnej. Projekt polega na odtworzeniu, w nowoczesnej formie, rozebranych lub zamkniętych oraz modernizacji istniejących linii kolejowych w obszarze metropolitalnym i połączenie ich w sprawną sieć. Do końca 2010 r. wykonano dokumentację przedprojektową dla Etapu I (linia Wrzeszcz – Rębiechowo – Gdynia) oraz raport oddziaływania inwestycji na środowisko. PKP nie prowadziło żadnych działań

	10.
	Rozwój transportu wodnego poprzez poprawę parametrów śródlądowych dróg wodnych z uwzględnieniem ich drożności biologicznej oraz odbudowę i modernizację urządzeń gospodarki wodnej na nich zlokalizowanych
	Ideę wykorzystywania transportu wodnego, jako alternatywnego w stosunku do samochodowego, realizuje od roku 2006 „tramwaj wodny” przez zatokę Gdańską na liniach Gdańsk – Hel, Sopot-Hel i Gdynia-Hel.

Plany rozwoju transportu wodnego dla celów turystycznych powstają w ramach „Programu rozwoju dróg wodnych Delty Wisły i Zalewu Wiślanego”. Podjęto również działania na rzecz rewitalizacji Międzynarodowej Drogi Wodnej E 70 dla celów gospodarczych. Projekt realizuje sześć województw położonych wzdłuż niniejszego szlaku w tym województwo pomorskie jako partner wiodący.

	11.
	Preferowanie w gminnych założeniach do planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe zmian struktury zużycia paliw, w tym przede wszystkim wykorzystania biomasy jako źródła zaopatrzenia w ciepło terenów wiejskich
	Według ankiety powstające lub aktualizowane gminne założenia do planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe, preferują zmiany struktury zużycia paliw i wzrost wykorzystania energii wiatru, wody, biomasy, słońca, geotermii... Bilansowane są możliwe do wykorzystania zasoby energii odnawialnej w gminie. Świadomość możliwości wykorzystania energii ze źródeł odnawialnych upowszechniła się. Fundacja Poszanowania Energii w Gdańsku opracowuje „Strategie proekologicznej racjonalizacji gospodarki energetycznej Gminy ze szczególnym uwzględnieniem odnawialnych źródeł energii”, których zapisy wdrażane będą do gminnych planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe a także do strategii rozwoju gmin i studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin. Z uwagi na to, że również główny gestor energii w regionie – ENERGA SA inwestuje w innowacyjne rozwiązania oparte na rozproszonym wytwarzaniu energii pochodzącej ze źródeł odnawialnych, można stwierdzić, że na poziomie deklaracji i dokumentów realizacja kierunku jest zaawansowana.

	12.
	Inwentaryzacja podmiotów prowadzących działalność powodującą emisje odorów szkodliwych dla zdrowia, pogarszających jakość i komfort życia mieszkańców, albo warunki bytowe mieszkańców
	Inwentaryzacja nie została przeprowadzona. Program 2007-2010 nie wskazywał konkretnej instytucji, która miałaby to wykonywać. Projekt ustawy tzw. „odorowej” nie został uchwalony a prace ustawodawcze przeciągają się.

	13.
	Rozwój sieci monitoringu powietrza w zakresie wynikającym z corocznej oceny jakości w strefach, głównie w zakresie pyłów PM10 i PM2,5, benzenu, dwutlenku siarki, dwutlenku azotu oraz metali ciężkich i wielopierścieniowych węglowodorów aromatycznych
	W latach 2007 – 2010 nie uruchomiono żadnego nowego punktu pomiarowego czystości powietrza atmosferycznego. W roku 2010 WIOŚ wraz z Fundacją ARMAAG przystąpił do rozbudowy sieci monitoringu powietrza w ramach projektu „Regionalny system zarządzania informacją o jakości powietrza w województwie pomorskim AIRPOMERANIA”. Zakupiono cztery automatyczne stacje monitoringowe (Kościerzyna, Lębork, Malbork i gm. Nowa Karczma), modernizowana jest stacja w Słupsku. Tworzy się warunki dla zintegrowania systemu informatycznego. Obszarem pozostającym poza siecią jest południowy zachód województwa.

	14.
	Prowadzenie kampanii i wspieranie inicjatyw lokalnych na rzecz przeciwdziałania spalaniu odpadów w gospodarstwach domowych i przedsiębiorstwach oraz na rzecz przeciwdziałania wypalaniu traw i ograniczaniu emisji wtórnej
	Większość starostw i gmin regularnie prowadzi kampanie na rzecz przeciwdziałania spalaniu odpadów i wypalaniu traw. Akcję edukacyjną przeprowadził też w 2010 r Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku oraz Komunalny Związek Gmin „Dolina Redy i Chylonki”. Zasięg realizacji jest coraz szerszy, a skala działań z roku na rok bogatsza. Jednak decydującą rolę odegra zapewne zmiana pokoleniowa. Chyba problem przestaje mieć charakter priorytetowy

	Ocena realizacji Celu Średniookresowego: Zaangażowanie samorządów wszystkich szczebli oraz instytucji finansujących i kontrolnych, liczne działania podejmowane we wszystkich obszarach określonych kierunkami działań pozwalają mieć nadzieję na realizację znacznej ich części do 2014 roku.

	Cel Priorytetowy (I-3a)

Redukcja emisji z obiektów energetycznego spalania i spełnienie standardów emisyjnych z instalacji, wymaganych przepisami prawa;

	

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Ograniczenie emisji SO2 i pyłu z instalacji energetyki cieplnej MZEC Chojnice i Zakład Energetyki Cieplnej Tczew sp. z o.o.
	ZEC Tczew dokonał modernizacji instalacji odpylania spalin ograniczyła ilość emitowanych zanieczyszczeń do poziomu wynikającego z obowiązujących przepisów prawnych. Nie zrealizowano żadnych inwestycji w MZEC Chojnice, jednak Dyrektor twierdzi, że zakład spełnia wymagane normy. W kolejnej edycji Rozporządzenia, Ministra Środowiska obowiązującym do roku 2017 obydwa zakłady zostały w nim ponownie umieszczone, dodano jeszcze Malbork.

	2.
	Ograniczenie emisji zanieczyszczeń z dużych źródeł emisji do poziomów wymaganych przepisami Rozporządzenia Ministra Środowiska z dn.20.12.2005 w terminach ustalonych wymienionym Rozporządzeniem i Dyrektywą 2001/80/WE (Dyrektywa LCP) i w sprawie ograniczenia emisji niektórych zanieczyszczeń do powietrza z dużych źródeł spalania paliw, w tym:

· modernizacja elektrofiltrów w EC „Wybrzeże”,
· kontynuacja inwestycji ekologicznego zagospodarowania ciężkich pozostałości po przerobie ropy naftowej rafinerii Grupy LOTOS S.A. z wykorzystaniem kompleksu zgazowywania,
· instalacja pieca termicznego utleniania gazów wraz z skolektorowaniem strumienia gazów oraz konsolidacja produkcji w Zakładach Farmaceutycznych „POLPHARMA”
	Kierunek był realizowany, przeprowadzono modernizację elektrofiltru kotła nr 5 (OP230) w EC Gdańsk. Wszystkie elektrofiltry w EC Gdańsk i Gdynia wyposażono w instalacje ochrony przed korozją. W roku 2010 „POLPHARMA” uruchomiła instalację do termicznego utleniania lotnych związków organicznych (RTO), której zadaniem jest minimalizacja ilości substancji emitowanych do powietrza. Grupa LOTOS S.A. nie rozpoczęła budowy instalacji ekologicznego zgazowania ciężkich pozostałości po przerobie ropy naftowej z wykorzystaniem kompleksu zgazowania.

	Ocena realizacji Celu Priorytetowego: W znacznej części cele zostały wykonane, jednak zmiany w przepisach powodują, że trzeba kontynuować działania.

	Czwarty Cel Średniookresowy (I-4)

Budowa systemu gospodarki odpadami, który w pełni realizuje zasadę zapobiegania i minimalizacji ilości wytwarzanych odpadów, zapewnia wysoki stopień ich odzysku oraz bezpieczne dla środowiska unieszkodliwianie

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Wdrażanie efektywnych ekonomicznie i bezpiecznych ekologicznie technologii odzyskiwania i unieszkodliwiania odpadów, w tym pozwalających na odzyskiwanie energii zawartej w odpadach poprzez procesy termicznego i biochemicznego ich przekształcania
	W ZUO Szadółki uruchomiono kompostownię, sortownię, demontaż odpadów wielkogabarytowych, segment unieszkodliwiania odpadów budowlanych oraz ujmowania biogazu. W ZUO EKO Dolina ujęcie biogazu i sortownię, w ZUO Sierżno sortownię w ZUO Gliwa Mała demontaż odpadów wielkogabarytowych. Tempo realizacji jest zbyt wolne. Nie ruszyła budowa spalarni. Realizacja zobowiązań wynikających z traktatu akcesyjnego jest zagrożona.

	2.
	Wzmocnienie kontroli podmiotów eksploatujących instalacje do odzyskiwania i unieszkodliwiania odpadów
	Kontrole są dokonywane zgodnie z obowiązującymi przepisami i dotyczą zakładów funkcjonujących (nie rzadziej, niż co 2 lata) i uruchamianych.

	3.
	Budowa 9 zakładów zagospodarowania odpadów o zasięgu regionalnym, wyposażonych w linie technologiczne do przetwarzania odpadów ulegających biodegradacji
	W latach 2007-2010 realizowano rozbudowę 5 spośród 6 funkcjonujących ZZO oraz rozpoczęto budowę ZZO Nowy Dwór k/Angowic gm. Chojnice, ZZO w Starym Lesie gm. Starogard Gdański oraz ZZO Tczew;

	4.
	Budowa kwatery składowania odpadów zawierających azbest na terenie ZUO „Szadółki”
	Inwestycja zrealizowana w pierwszym kwartale 2011 r.

	5.
	Integracja procesów odzysku i unieszkodliwiania odpadów komunalnych ulegających biodegradacji oraz komunalnych osadów ściekowych
	Analiza funkcjonujących i zrealizowanych w latach 2007-2010 instalacji odzysku i unieszkodliwiania odpadów komunalnych ulegających biodegradacji oraz komunalnych osadów ściekowych wskazuje, że pełna integracja procesów odzysku i unieszkodliwiania odpadów komunalnych oraz odpadów pościekowych nie jest możliwa, ani też celowa. O lokalizacji kompostowni decyduje odległość od dostarczycieli odpadów. Kierunek był niewłaściwie sformułowany.

	6.
	Wybudowanie instalacji do termicznego przekształcania odpadów komunalnych i osadów ściekowych. Przy wyborze technologii termicznego przekształcania odpadów rozpatrzona zostanie możliwość i celowość unieszkodliwiania w tej instalacji także odpadów medycznych i wielkogabarytowych, po uprzedniej ich dezynfekcji
	W roku 2008 wykonano opracowanie, w którym rozpatrzono potencjalne lokalizacje. Ostatecznie wybrano teren, zlokalizowany na terenie ZUO w Szadółkach.

	Ocena realizacji Celu Średniookresowego: za wyjątkiem braku instalacji do termicznego przekształcania odpadów, zaawansowanie realizację celu można oceniać wysoko.

	Cel Priorytetowy (I-4a)

Zamknięcie do końca 2009 r. wszystkich składowisk nie spełniających standardów Unii Europejskiej; Zdecydowane przeciwdziałania porzucaniu odpadów w środowisku i „dzikim składowiskom”

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Zamykanie i rekultywacja składowisk odpadów nie spełniających wymagań prawnych
	W roku 2010 wydano decyzje na zamknięcie 7 lokalnych składowisk odpadów innych niż niebezpieczne i obojętne, które nie spełniały wymagań technicznych. Na składowiskach tych zakończono eksploatację z końcem 2010 roku. Do czasu wypełnienia eksploatowane będzie 14 składowisk, zaś do czasu wybudowania ZZO w Nowym Dworze k. Angowic, ZZO Rokitki i ZZO Stary Las – kolejne 14 składowisk lokalnych.

Do rekultywacji pozostały 62 zamknięte składowiska odpadów innych niż niebezpieczne i obojętne

	2.
	Kontrola przez gminy zawierania przez właścicieli nieruchomości umów na odbiór odpadów komunalnych z firmami prowadzącymi działalność w tym zakresie
	Kontrolę realizowały straże gminne lub urzędnicy rutynowo lub na podstawie pozyskanych informacji (donosów) o niedopełnieniu przez właściciela nieruchomości obowiązku posiadania umowy na odbieranie odpadów. Miały miejsce jedynie w niewielkiej części (ok. 20%) gmin województwa. Przyjęta nowela do ustawy o porządku i czystości w gminach zawieranie umów uczyni bezprzedmiotowym.

	3.
	Wzmocnienie kontroli podmiotów odbierających odpady od wytwórców
	Kontrole podmiotów odbierających odpady prowadzone były wyłącznie w trybie interwencyjnym, tj. w przypadku donosów. Przepisy nowej ustawy o porządku i czystości w gminach nakładają na gminy obowiązek organizowania przetargów na wywóz odpadów z terenu gminy. Kontrola wykonywania umów zawartych w wyniku przetargów będzie więc niezbędna, a w początkowym okresie obowiązywania nowych przepisów, winna być szczególnie intensywna.

	4.
	Opracowanie i wdrożenie przez samorządy gminne skutecznych sposobów ograniczenia zjawiska masowego porzucania odpadów w środowisku oraz szybkiej i trwałej likwidacji „dzikich wysypisk” i rekultywacji ich terenów
	W 2009 roku na terenie województwa pomorskiego znaleziono 1101 dzikich wysypisk, z czego 1023 zlikwidowano
. Ich ilość w stosunku do roku 2006 wzrosła aż o 675 sztuk. Żadne systemowe rozwiązania nie zostały wdrożone.

	Ocena realizacji Celu Priorytetowego: Cel został wykonany jedynie częściowo, ocenę obniża brak rozwiązań w zakresie eliminacji porzucania odpadów w środowisku. Szansę w kolejnym okresie programowania stwarzają nowe przepisy o utrzymaniu czystości i porządku w gminach

	Cel Priorytetowy (I-4b)

Objęcie do końca 2009 r. wszystkich mieszkańców zorganizowanym systemem odbierania i systemem selektywnego zbierania odpadów; Skuteczne rozwiązanie problemu odpadów niebezpiecznych

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Objęcie wszystkich mieszkańców systemem selektywnego zbierania odpadów komunalnych
	Selektywna zbiórka odpadów prowadzona jest głównie w systemie pojemnikowym i dotyczy tylko wybranych asortymentów. Szacowany odsetek mieszkańców korzystających z takiego systemu selektywnego zbierania odpadów komunalnych na terenach miejskich wynosił ok. 98%, natomiast na terenach wiejskich ok. 78%.

Wiarygodność tych danych jest wątpliwa, ponieważ zaliczenie mieszkańców w poczet objętych selektywną zbiórką następowało w wyniku postawienia we wsi pojemników. Najskuteczniejszym rozwiązaniem jest zbiórka „u źródła”, która jest słabo rozwinięta.

	2.
	Rozbudowa sieci punktów zbierania i stacji demontażu pojazdów wycofanych z użytkowania
	Na koniec 2010 roku na terenie województwa funkcjonowało 14 punktów zbierania pojazdów posiadających zezwolenie wydane przez starostę oraz 33 stacje demontażu posiadające pozwolenia wydane przez Wojewodę. Stanowi to znaczący wzrost w stosunku do roku 2007.

	3.
	Rozbudowa sieci punktów zbierania i przetwarzania zużytego sprzętu elektrycznego i elektronicznego
	Na koniec 2010 roku na terenie województwa 520 przedsiębiorców prowadziło działalność w zakresie zbierania i przetwarzania zużytego sprzętu elektrycznego i elektronicznego. Zbiórka ma miejsce głównie w placówkach handlowych przy zakupie nowego sprzętu, w mniejszym stopniu poprzez wyodrębnione zakłady. We wsiach i gminach wiejskich skuteczność zbiórki jest jednak ograniczona, tak z uwagi na rozmieszczenie punktów, jak też ceny za przyjęcie sprzętu.

	4.
	Usprawnienie systemu zbierania opakowań po środkach ochrony roślin
	W województwie działa 230 punktów odbioru opakowań. Z gospodarstw wielkoobszarowych odpady odbierane są bezpośrednio, systematycznie przez koncesjonowaną firmę, a następnie przekazywane do ostatecznej utylizacji. Ilość zebranych opakowań z roku na rok rośnie. I tak w roku 2007 zebrano 40% opakowań po środkach ochrony roślin wprowadzonych do obrotu, natomiast w roku 2010 ilość ich wzrosła do 60%. W ramach systemu prowadzone są też kampanie informacyjne dla rolników.

	5.
	Rozbudowa systemów selektywnego zbierania, przetwarzania i odzysku (w tym recyklingu) odpadów z budowy, remontów i demontażu obiektów budowlanych i dróg
	Do budowy segmentu unieszkodliwiania odpadów budowlanych przystąpiono w 2010 roku na terenie ZUO w Szadółkach. Tymczasowe instalacje do odzysku odpadów budowlanych powstają przy realizowanych, dużych inwestycjach drogowych. Niestety, znaczna część odpadów z budów i remontów realizowanych systemem gospodarczym trafia do środowiska. Przyczyną są oczywiście koszty przyjęcia odpadów na składowisko. Usprawnienia wymaga system zagospodarowania odpadów powstających w budownictwie indywidualnym.

	6.
	Sukcesywne usuwanie urządzeń zawierających PCB do skutecznego zakończenia w połowie roku 2010
	W 8 pomorskich firmach urządzenia i instalacje zawierające PCB przekazano do unieszkodliwienia (43,24 Mg). Na terenie 3 podmiotów występują działające urządzenia/instalacje z PCB z niska zawartością PCB (stężenie <5 dm3) i zgodnie z Rozporządzeniem Min. Gospodarki, urządzenia te mogą być nadal wykorzystywane. W 4 przedsiębiorstwach nadal użytkowane są urządzenia zawierające PCB. W związku z tym na koniec 2010 r. ilość pozostała do likwidacji wynosi: 4,96 Mg.

	7.
	Likwidacja do końca roku 2010 wszystkich pozostałych na terenie województwa mogilników.
	W 2009 roku przeprowadzona została przez Agencję Nieruchomości Rolnych Oddział Terenowy w Gdańsku likwidacja dwu ostatnich miejsc gromadzenia przeterminowanych środków ochrony roślin (mogilników) Tuchomie i Jęczniki Małe. Usunięto łącznie 72,5 Mg środków chemicznych, 1322Mg skażonej gleby oraz zrekultywowano 1 ha terenu.

	Ocena realizacji Celu Priorytetowego: Zaawansowanie realizacji celu jest znaczne, wyjątkiem jest przetwarzanie odpadów budowlanych powstających w inwestycjach prowadzonych na niewielką skalę (inwestycje indywidualne), a to niestety rzutuje na skuteczność całego systemu.

	Piąty Cel Średniookresowy (I-5)

Ochrona mieszkańców województwa i ich mienia przed zagrożeniami naturalnymi i skutkami katastrof naturalnych

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Sporządzenie studium ochrony przeciwpowodziowej w zakresie wyznaczenia obszarów wymagających ochrony przed zalaniem z uwagi na ich zagospodarowanie, wartość gospodarczą lub kulturową oraz obszarów potencjalnego zagrożenia powodzią
	W latach 2009 – 2010 nie kontynuowano prac nad Studium …”. Wynikało to z wejścia w życie Dyrektywy 2007/60/WE Parlamentu Europejskiego i Rady z 23 października 2007 r. w sprawie oceny ryzyka powodziowego i zarządzania nim. Transpozycja do polskiego systemu prawnego jej postanowień nastąpiła dopiero w 2011 roku.

	2.
	Kompleksowe zabezpieczenie przeciwpowodziowe Żuław i Doliny Dolnej Wisły uwzględniające na etapie planowania lokalizacji poszczególnych zadań oraz ich realizacji eliminację lub maksymalne ograniczenie negatywnych oddziaływań na obszary Natura 2000 oraz cenne siedliska przyrodnicze
	11 grudnia 2009 r. podpisano Porozumienie w sprawie realizacji Programu "Kompleksowego zabezpieczenia przeciwpowodziowego Żuław - do roku 2030 (z uwzględnieniem etapu 2015)". Sygnatariuszami Porozumienia są: Wiceminister Środowiska, Prezes Krajowego Zarządu Gospodarki Wodnej oraz Marszałkowie Województw Pomorskiego i ,Warmińsko-Mazurskiego. W latach 2009-10 przygotowano dokumentację projektową do I etapu.

	3.
	Budowa i modernizacja systemu urządzeń i polderów przeciwpowodzio​wych z uwzględnieniem potrzeb ochrony przyrody w zlewniach rzek Przymorza, pojezierzy i rejonie Zalewu Wiślanego, w tym m.in. utrzymanie wałów przeciwpowodziowych oraz systemu umocnień i ochrony brzegu morskiego, a także poprawa stanu technicznego koryt rzek z zachowaniem charakterystycznych dla nich biocenoz i warunków tarliskowych
	Zarząd Melioracji i Urządzeń Wodnych Województwa Pomorskiego w Gdańsku w latach 2009 - 2010 zrealizował szereg inwestycji w zlewniach rzek Przymorza, pojezierzy i rejonie Zalewu Wiślanego mających na celu poprawę bezpieczeństwa przeciwpowodziowego. Pomimo to postępuje degradacja infrastruktury przeciwpowodziowej. Podstawową przyczyną jest brak środków.

	4.
	Realizacja „Wieloletniego programu ochrony brzegów morskich” w oparciu o monitoring strefy brzegowej; Doskonalenie metod biotechnicznego zabezpieczenia brzegów morskich
	Kierunek jest wtórny w stosunku do ustawy sejmowej, która jest realizowana i corocznie sprawozdawana Sejmowi. Natomiast biotechniczne metody nie są doskonalone, dominują inżynierskie metody zabezpieczenia brzegu.

	5.
	Odpowiednie planowanie i kształtowanie zagospodarowania prze​strzennego terenów zagrożonych powodzią lub masowymi ruchami ziemi uwzględniające ograniczenia lokalizacji, intensywności oraz rodzaju zabudowy odpowiednie do stopnia ryzyka i zakładanego poziomu bezpieczeństwa, a także potrzeby ochrony przyrody i środowiska
	Zasadniczo, na wyznaczonych przez RZGW w Gdańsku oraz wynikających z przepisów ustawy Prawo wodne terenach zagrożonych powodzią nie są loka​lizowane obiekty użyteczności publicznej, mieszkaniowej i gospodarczej (poza już istniejącymi), a informację o ewentualnym zagrożeniu zalaniem i og​ra​niczeniu możliwości zabudowy umieszcza się w dokumentach planowania miejscowego i decyzjach o warunkach zabudowy. Istnieją jednak wyjątki, co dopuszczają obowiązujące przepisy Prawa Wodnego.

	6.
	Opracowanie programu działań na rzecz adaptacji do zmian klimatu, w tym dla gospodarki morskiej i osadnictwa w strefie przybrzeżnej
	W latach 2007-2010 Program nie został opracowany. Jednocześnie specjaliści z IMGW w ramach projektu KLIMAT - Wpływ zmian klimatu na środowisko, gospodarkę i społeczeństwo (zmiany, skutki i sposoby ich ograniczania, wnioski dla nauki, praktyki inżynierskiej i planowania gospodarczego)” dokonali wieloletnich prognoz zmian poziomu wód Bałtyku na polskim wybrzeżu i stwierdzili, że w perspektywie stuletniej wzrost nie przekroczy 5 cm. Prognozy na temat podnoszenia się poziomu mórz o kilkadziesiąt centymetrów nie potwierdziły się. Problem okazał się być marginalny, przynajmniej na południowym wybrzeżu Bałtyku .

	7.
	Zachowanie na wybranych terenach (niezagospodarowane odcinki brzegów klifowych i strefy krawędziowej wysoczyzny morenowej) dynamiki naturalnych procesów geomorfologicznych
	Naturalną dynamikę brzegowych procesów geodynamicznych zachowano na aktywnych klifach Wybrzeża Środkowego oraz w granicach Nadmorskiego Parku Krajobrazowego. W strefie krawędziowej wysoczyzny morenowej od Gdańska po Wejherowo, naturalne procesy zachowano prawie wyłącznie na terenie Trójmiejskiego Parku Krajobrazowego.

Praktycznie cały klif Chłapowski został już zagospodarowany na cele działalności gospodarczej związanej z obsługą ruchu turystycznego. W miejscach gdzie w latach 2009-10 dokonano plantowania terenów na koronie klifu, nastąpiło uruchomienie nieczynnego klifu i obsunięcia na dwu kilkudziesięciometrowych odcinkach.

	8.
	Rozwój procesu zintegrowanego zarządzania obszarami przyb​rzeżnymi, jako systemu pozwalającego na skuteczne rozwiązywanie problemów zabezpieczenia osadnictwa, dziedzictwa kulturowego oraz cennych zasobów środowiska
	Od roku 2006 prace nad opracowaniem partnerskiej Regionalnej Strategii ZZOP prowadzone były w WBPP w Słupsku.

Równolegle realizowany był projekt INTERREG IIIb CADSES „PlanCoast”, z udziałem polskich partnerów z Pomorza. Przygotowano pilotażowy projekt planu zagospodarowania przestrzennego Zatoki Puckiej.

Na przełomie roku 2010 i 2011 Zarząd Województwa zapoznał się z końcowym dokumentem, który ostatecznie przybrał kształt Studium. Zawarto w nim propozycje działań na wszystkich poziomach administracji, wskazano też na potrzebę zmian w przepisach prawa. Dalsze wdrażanie ZZOP nie jest możliwe wobec zahamowania prac na szczeblu centralnym i brak zmian obowiązujących przepisów.

	Ocena realizacji celu: Cel nie jest realizowany zgodnie z przyjętymi kierunkami działań i założeniami. Główną tego przyczyną jest brak spójnej polityki Państwa w zakresie ochrony przeciwpowodziowej i ZZOP oraz niedostatek środków finansowych na realizację pilnych potrzeb regionalnych.

	Szósty Cel Średniookresowy (I-6)

Zmniejszanie ryzyka wystąpienia poważnej awarii z udziałem substancji niebezpiecznych, a w przypadku jej wystąpienia eliminacja i ograniczenie jej skutków dla mieszkańców i środowiska;

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Podejmowanie działań mających na celu doskonalenie systemu zapobiegania poważnym awariom, w tym identyfikacja i analiza przyczyn powstawania awarii, poszukiwanie optymalnych rozwiązań organizacyjnych i technicznych; okresowe prowadzenie specjalnych szkoleń, ćwiczeń i treningów
	Na dzień 31.12.2010 w województwie zarejestrowano 11 zakładów dużego ryzyka (ZDR), 11 zakładów zwiększonego ryzyka (ZZR) oraz 28 zakładów stwarzających ryzyko wystąpienia poważnej awarii. WIOŚ w Gdańsku prowadzi rejestr instalacji mogących powodować znaczne zanieczyszczenie poszczególnych elementów przyrodniczych albo środowiska jako całości, wymagających pozwolenia zintegrowanego W województwie pomorskim wg stanu na 31.12.2010 r. zarejestrowano 132 takie instalacje.

Wszystkie ZDR dokonały aktualizacji programu zapobiegania awariom. Mają też zatwierdzone raporty o bezpieczeństwie, bądź właśnie je aktualizują. Każdy z zakładów posiada opracowany wewnętrzny plan operacyjno – ratowniczy.

Zgodnie z decyzją KW PSP w Gdańsku, 10 ZDR posiada również opracowany zewnętrzny plan operacyjno ratowniczy, który podlega analizie, co trzy lata.

Zgodnie z obowiązującymi przepisami ZDR kontrolowane są jeden raz w roku, ZZR raz na dwa lata.

W latach 2007 – 2009 na terenie województwa pomorskiego zarejestrowano 37 zdarzeń o znamionach poważnej awarii: 2007 r. - 11, 2008 r. – 10, 2009 r. – 10, 2010 r. – 6. Analiza wskazuje, iż najmniej awarii występuje na terenie ZDR i ZZR.

	2.
	Koordynacja działań organów właściwych w zakresie rozpoznawania źródeł i przeciwdziałania poważnym awariom – Wojewódzką Inspekcją Ochrony Środowiska, Państwową Strażą Pożarną, Państwową Inspekcją Pracy, Państwową Inspekcją Sanitarną; Wzmocnienie zaplecza kadrowego i technicznego jednostek ratowniczych, organizacja lokalnych centrów ratownictwa i doposażenie ich w nowoczesny sprzęt i oprogramowanie
	Zarząd Województwa Pomorskiego przyjął 25 listopada 2010 r. uchwałę o wyborze projektów z zakresu ratownictwa do dofinansowania z RPO Województwa Pomorskiego na lata 2007-2013. Wybrano 11 projektów o łącznej wartości 77,2 mln zł. Wartość unijnego dofinansowania to 39,2 mln zł. Projekty zmierzają do utworzenia na terenie województwa Zintegrowanego Systemu Ratownictwa.
W latach 2009-2010 WFOŚiGW oraz NFOŚiGW dofinansowały zakupy sprzętu dla KW PSP na kwotę 13.794.311 zł.

	3.
	Ograniczenie przewozów materiałów niebezpiecznych po drogach publicznych na rzecz ich przewozu koleją; Wprowadzenie ograniczeń dotyczących godzin, tras i sposobu ich przewozu autocysternami
	Drogami województwa pomorskiego przewożone są gazy techniczne, gazy LPG, oleje, benzyny, chlor i amoniak oraz w małej ilości związki chemiczne. Nie wprowadzono ograniczeń dla transportu materiałów niebezpiecznych.
Działania ograniczające transport materiałów niebezpiecznych drogami na rzecz przewozu koleją nie były podejmowane, poza działalnością LOTOS SA, który sukcesywnie rozbudowuje własny tabor przewożący materiały ropopochodne droga kolejową. Według informacji firmy na dzień 30 grudnia 2010 przewożono tak ok. 85% zaopatrzenia i produkcji firmy.

Kontrolę przewozów drogowych materiałów niebezpiecznych sprawuje Inspekcja Transportu Drogowego. W latach 2007-2010 przeprowadzono ogółem 2579 kontroli. Liczba kontroli rosła w latach 2007-2009, w roku 2010 spadła do połowy przeprowadzonych w roku poprzednim. Jednocześnie z roku na rok rosła liczba stwierdzanych nieprawidłowości. W większości przypadków dotyczyły one prawidłowości wypełnienia dokumentów przewozowych i związanych z pojazdem transportującym.

W okresie 2009 – 2010 na drogach województwa pomorskiego kierowcy przewożący materiały niebezpieczne uczestniczyli w 4 kolizjach drogowych. Na terenie województwa nie ma parkingów dla pojazdów przewożących materiały niebezpieczne.

Plan Zagospodarowania Przestrzennego Województwa Pomorskiego zalecił wyznaczenie tras przewozu materiałów niebezpiecznych przez obszary o możliwie minimalnym zagrożeniu skutkami katastrof transportowych.

	4.
	Rozwój systemów zabezpieczeń w portach morskich, również poprzez modernizację falochronów poprawiające bezpieczeństwo wejścia do portu oraz budowę schronień dla jednostek transportujących surowce niebezpieczne
	W Porcie Gdynia przebudowano falochron główny, wraz z modernizacją systemu nawigacyjnego poprawiło to bezpieczeństwo na wejściu głównym do portu. Zakończono przebudowę falochronu wschodniego w Basenie Żeglarskim. W 2010 r. rozpoczęła się modernizacja wejścia do portu wewnętrznego w Gdańsku. W pierwszym etapie nastąpi przebudowa falochronu wschodniego. Modernizacja wiązać się będzie z poszerzeniem wejścia do portu.
W portach morskich województwa pomorskiego nie ma i nie są budowane schronienia dla jednostek transportujących surowce niebezpieczne.

	5.
	Tworzenie korzystnych warunków dla rozwijania współpracy międzynarodowej w dziedzinie przeciwdziałania poważnym awariom, transgranicznych skutków awarii przemysłowych oraz awaryjnych zanieczyszczeń wód granicznych
	Projekt „Regionalne aspekty wystąpienia rozlewu olejowego lub innych substancji niebezpiecznych na Morzu Bałtyckim BRISK” powstał w 2009 r. pod patronatem HELCOM przy współudziale krajów bałtyckich. W projekcie uczestniczą polscy partnerzy: Urząd Morski w Gdyni i Instytut Morski w Gdańsku.

W latach 2005-2007 realizowany był projekt Baltic Master. Celem projektu finansowanego ze środków INTERREG była integracja środowisk lokalnych oraz regionalnych w krajach południowego Bałtyku dla wspólnych działań w dziedzinie bezpieczeństwa morskiego). W projekcie uczestniczyli: Urząd Marszałkowski Województwa Pomorskiego, Instytut Morski, Urząd Morski w Gdyni oraz Akademia Marynarki Wojennej w Gdyni.

W 2007 roku Baltic Master uznany został za najlepszy morski projekt europejski. Dzięki temu możliwa jest 3-letnia kontynuacja projektu.

	Ocena realizacji celu: Zagrożonym kierunkiem jest wyłącznie brak działań w zakresie ograniczania przewozu materiałów niebezpiecznych po drogach na rzecz ich przewozu koleją. Wynika to częściowo z ogólnej tendencji spadkowej w zakresie przewozów kolejowych, powodowanej słabością przewoźnika, a także braku świadomości zagrożenia. Poza tym cel realizowany jest prawidłowo, a część kierunków można uznać za zrealizowane.

	Siódmy cel średniookresowy (I-7)

Ochrona mieszkańców województwa przed hałasem zagrażającym zdrowiu i jakości życia

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Kontynuacja oceny stanu akustycznego środowiska dla miast zagrożonych hałasem oraz dla terenów poza miastami, pozostających pod niekorzystnym wpływem akustycznym dróg, linii kolejowych i lotnisk, wskazanych w przepisach prawa
	W latach 2007-2008 WIOŚ dokonywał pomiarów hałasu drogowego w 4-5 punktach pomiarowych, od roku 2009 liczba punktów wzrosła do 10. Pomiarów dokonywano w miastach średniej wielkości. Lokalizacja pomiarów ustalana jest centralnie, władze regionalne nie mają na to wpływu. Opracowano programy ochrony środowiska przed hałasem dla dróg krajowych o natężeniu ruchu ≥ 6 mln pojazdów na rok oraz linii kolejowych o natężeniu ruchu 60 000 pociągów na rok.

	2.
	Sporządzenie do 30 czerwca roku 2012 dla aglomeracji liczących ponad 100 tys. mieszkańców map akustycznych, spełniających wymagania przewidziane w przepisach Prawa Ochrony Środowiska oraz aktualizacja
	W województwie pomorskim nie ma takich aglomeracji, ani też w okresie objętym Programem nie będzie. Kierunek błędnie sformułowany.

	3.
	Sporządzenie do 30 czerwca roku 2013 dla terenów, gdzie hałas przekracza wartości dopuszczalne, położonych w aglomeracjach liczących ponad 100 tys. mieszkańców, programów ochrony środowiska przed hałasem w celu dostosowania poziomów hałasu do, spełniających wymagania określone w Rozporządzeniu Min. Środowiska z dnia 14 10 2002
	Związany z poprzednim punktem. Brak realizacji.

	4.
	Podejmowanie przedsięwzięć zmierzających do ograniczenia uciążliwości związanych z hałasem komunikacyjnym (budowa obwodnic, modernizacja nawierzchni, budowa ekranów akustycznych, rewitalizacja odcinków linii kolejowych i wymiana taboru na mniej hałaśliwy, rozwój atrakcyjnego transportu zbiorowego oraz sieci dróg rowerowych, a tam, gdzie istnieją warunki, także transportu wodnego, nasadzenia zieleni, poprawa izolacji akustycznej budynków) na terenach określonych przepisami, w tym szczególnie w obszarach zamieszkanych, a także podejmowanie innych działań zapisanych w sporządzanych programach ochrony przed hałasem dla zapewnienia ich skutecznego wdrożenia
	Zrealizowano w ciągu DK22 obwodnicę Chojnic oraz tzw. małą obwodnicę Starogardu Gdańskiego. W roku 2010 ukończono obwodnicę Słupska w ciągu DK6.; Liczne inwestycje komunikacyjne w tym rozbudowę linii tramwajowych i trolejbusowych, zrealizowano w Gdańsku i Gdyni, a także – w mniejszej skali - kilkunastu mniejszych ośrodkach

Gminy realizowały na swoim terenie odcinki tras rowerowych o różnym standardzie, pozwalających na częściowe odciążenie obszarów zabudowy mieszkaniowej od ruchu pojazdów silnikowych. Niestety, w większości miast ścieżki te nie mają charakteru systemowego – powstają przy okazji modernizacji odcinków dróg, często ze sobą nie powiązanych;.

Poza miastem Lębork, brak jest informacji o utworzeniu w latach 2007-2010 stref wyłączenia z ruchu kołowego.

Jedynie miasta Gdańsk i Gdynia posiadają uchwalone Programy ochrony przed hałasem, zawierające kompleksowe działania.

	5.
	Ustalanie i egzekwowanie dopuszczalnych poziomów hałasu w środowisku przez właściwe organy ochrony środowiska
	Prowadzenie pomiarów natężenia hałasu w środowisku jest zadaniem WIOŚ w ramach Państwowego Monitoringu Środowiska oraz działalności interwencyjnej. Interwencyjnych pomiarów hałasu dokonują także nie​które gminy, jako organy ochrony środowiska. W przypadku nadmier​nej emisji wdrażane jest postępowanie w kierunku uzyskania pozwolenia na emisję i ustalenia wartości dopuszczalnych. W przypadku przekroczenia poziomów ustalonych w decyzji – do WIOŚ kierowany jest wniosek o przeprowadzenie postępowania wyjaśniającego. Informacje o kontrolach i postępowaniach publikowane są przez WIOŚ w Sprawozdaniach i Raportach o stanie środowiska województwa. Miejsca dokonywania pomiarów dla PMŚ ustala organ centralny. Kierunek pokrywa się z kierunkiem nr 1.

	6.
	Zapewnienie przestrzegania w planowaniu przestrzennym zasady strefo​wania - lokalizowania w sąsiedztwie przedsięwzięć o zbliżonej uciążliwości hałasowej, oddzielania ich obszarami zieleni oraz eliminowania zabudowy mieszkaniowej z obszarów oddziaływania hałasu komunikacyjnego. Egze​kwowanie zapisów w planach miejscowych dotyczące lokalizacji w posz​czególnych strefach działalności powodującej uciążliwości akustyczne
	W zdecydowanej większości miast problem obecności uciążliwego przemysłu w strefach śródmiejskich rozwiązany został przez czynniki rynkowe. Przedsiębiorstwa, które nie upadły, poszukiwały nowych terenów, gdzie zapewnione miałyby możliwości rozwoju. Władze miast wychodząc naprzeciw tym potrzebom uwzględniały w planach miejscowych strefy przemysłowe i gospodarcze położone w rejonach peryferyjnych i na obrzeżach

	7.
	Prowadzenie pomiarów natężenia hałasu w otoczeniu dróg, linii kolejowych i lotnisk, których eksploatacja może powodować negatywne oddziaływanie akustyczne na znacznych obszarach, zgodnie z przepisami Prawa Ochrony Środowiska oraz sporządzanie map akustycznych dla terenów, gdzie natężenie ruchu osiągnie wartości określone w przepisach
	Zarządzający drogami krajowymi i ekspresowymi oraz liniami kolejowymi prowadzą okresowy monitoring poziomu hałasu na terenach położonych wzdłuż tych obiektów. Na podstawie pomiarów zostały w 2008 r. sporządzone i przekazane do Urzędu Marszałkowskiego mapy akustyczne dla dróg krajowych o natężeniu ruchu SDR>16 400 pojazdów na dobę oraz linii kolejowych o natężeniu ruchu powyżej 60 000 pociągów rocznie. Mapy informują o wielkości poziomu dźwięku w pasach terenu wzdłuż dróg i linii kolejowych oraz formułują propozycje dotyczące zmian zagospodarowania przestrzennego w analizowanym obszarze.

	8.
	Tworzenie obszarów ograniczonego użytkowania w otoczeniu obiektów, instalacji i infrastruktury transportowej, gdzie mimo zastosowania dostępnych rozwiązań technicznych, technologicznych i organizacyjnych nie mogą być dotrzymane standardy jakości środowiska w zakresie uciążliwości akustycznej
	Ankiety gminne nie przyniosły informacji o obszarach ograniczonego użytkowania z uwagi na nadmierny hałas, utworzonych w latach 2007-2010. Z uwagi na ważność problematyki oraz bezpośrednią zależność jego realizacji od organów samorządu, zaleca się utrzymać kierunek działań w aktualizowanym Programie, podnosząc jego rangę.

	Ocena realizacji celu: Problem uciążliwości hałasu został dostrzeżony w przepisach prawa, przekłada się to na liczne działania realizowane w celu identyfikacji źródeł hałasu, ograniczania uciążliwości i wreszcie strefowania w zagospodarowaniu przestrzennym.

	Cel Priorytetowy (I-7a)

Sporządzenie map akustycznych i programów ochrony środowiska przed hałasem w Gdańsku i Gdyni

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Sporządzenie dla Gdańska i Gdyni map akustycznych, spełniających wymagania prze​widziane w przepisach Prawa Ochrony Środowiska
	Tak dla Gdańska, jak dla Gdyni sporządzono mapy akustyczne. Zostały one przekazane władzom miast w roku 2007

	2.
	Sporządzenie do 30 czerwca roku 2008 dla Gdańska i Gdyni programów ochrony środowiska przed hałasem w celu dostosowania poziomów hałasu do dopuszczalnych, spełniających wymagania określone w Rozporządzeniu Ministra Środowiska z dnia 14 października 2002
	W dniu 22 10 2008 Rada Miasta Gdyni przyjęła Uchwałę Nr XXIV/567/08 w sprawie przyjęcia Programu ochrony środowiska przed hałasem dla miasta Gdyni. W dniu 30 12 2009 roku również miasto Gdańsk przyjęło Uchwałę nr XLIV/1253/09 w sprawie przyjęcia programu ochrony środowiska przed hałasem.

	Ocena realizacji Celu Priorytetowego: Cel Priorytetowy został wykonany

	Ósmy Cel Średniookresowy (I-8)

Ochrona mieszkańców województwa przed szkodliwym oddziaływaniem pól elektromagnetycznych

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Stworzenie i prowadzenie wojewódzkiej bazy danych o polach elektromagnetycznych
	Baza nie powstała. Jednak według WIOŚ dokonującego pomiarów natężenia PEM, nigdzie dotychczas nie stwierdzono przekroczenia wartości dopuszczalnych, ani nawet zbliżenia się do nich. Istnieje rejestr dokonanych pomiarów i wyników. W opinii WIOŚ nie ma zagrożenia, a problem ma charakter społeczny i nawet opracowanie i publikacja mapy niewiele tu zmieni.

	2.
	Monitorowanie oraz rzetelna i wiarygodna ocena poziomu pól elektromagnetycznych emitowanych na terenach zurbanizowanych i w miejscach przebywania ludzi
	W latach 2008-2010 na terenie województwa pomorskiego kontynuowano rozpoczętą w roku 2004 obserwację wytwarzanych w sposób sztuczny poziomów pól elektromagnety​cz​nych na terenach dostępnych dla ludności. Jej celem jest ochrona przed wzrostem poziomów tych pól ponad wartości normatywne zdefiniowane w rozporządzeniu Ministra Środowiska

	3.
	Podczas procedur lokalizacyjnych obiektów emitujących promieniowanie niejonizujące dokonywać szczegółowej analizy otoczenia; Standardem powinno być lokalizowanie w oparciu o plan miejscowy i prognozę oddziaływania na środowisko
	Ustawa z dnia 7 maja 2010 o wspieraniu usług i sieci telekomunikacyj​nych (Dz. U. 2010.106.675) całkowicie udaremniła realizację kierunku działań. Według obecnego stanu prawnego i interpretacji Urzędu Komuni​kacji Elektronicznej wynika, że wieże telefonii komórkowej można stawiać wszędzie, a w miejscowych planach zagospodarowania przestrzennego nie wolno umieszczać zakazów

	4.
	Tworzenie obszarów ograniczonego użytkowania wokół obiektów i instalacji, gdzie emisja pól elektromagnetycznych przekracza do​puszczalne poziomy lub ich modernizowanie w celu ogranicze​nia stopnia i zasięgu uciążliwości; Właściciel obiektu lub instalacji winien skutecznie uniemożliwiać dostęp do stref o podwyższonym poziomie emisji oraz informować o jej szkodliwości.
	Prowadzone w latach 2009 – 2010 pomiary poziomu pól elektromagne​tycznych nigdzie nie wykazały przekroczeń dopuszczalnych poziomów wartości PEM w miejscach dostępnych dla ludności. Także w spływających do WIOŚ raportów z pomiarów realizowanych przez użytkowników urządzeń emitujących promieniowanie elektromagnetyczne nie wystąpiły przekroczenia poziomów dopuszczalnych. W związku z powyższym dla żadnej z instalacji nie utworzono obszaru ograniczonego użytkowania. Według WIOŚ obowiązujące przepisy zabezpieczają przed zagrożeniem.

	5.
	Planowanie realizacji nowych linii energetycznych przy zastosowaniu linii kablowych oraz modernizacji sieci przebiegających w obszarach zurbanizowanych
	Wymóg ograniczenia ilości przeszkód dla ptaków przy realizacji parków wiatrowych sprawia, że ich podłączanie do istniejących sieci elektroenergetycznych z reguły planowane jest za pomocą linii kablowych w tym 110 kV. W latach 2009-2010 operator sieci – ENERGA SA nie skablował żadnej napowietrznej sieci elektroenergetycznej. Kierunek jest więc realizowany wyłącznie w odniesieniu do nowych projektów.

	Ocena realizacji Celu Średniookresowego: Realizacja dwu kierunków okazała się niecelowa lub niemożliwa, jeden zrealizowano, dwa kolejne są realizowane i mają charakter ustawiczny. Generalnie, problem zagrożenia PEM nie jest w regionie pierwszoplanowy i w kolejnym okresie można odstąpić od formułowania odrębnego celu w tym obszarze;

	II. Cel Perspektywiczny:

Wzmocnienie systemu zarządzania środowiskiem oraz podniesienie świadomości ekologicznej społeczeństwa

	Dziewiąty Cel Średniookresowy (II-1)

Wykształcenie u mieszkańców województwa pomorskiego postaw i nawyków proekologicznych oraz poczucia odpowiedzialności za stan środowiska

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Opracowanie Regionalnego Programu Edukacji Ekologicznej jako dokumentu integrującego i porządkującego wszystkie działania w obszarze edukacji ekologicznej; Niezbędnym elementem programu będzie opracowanie i wdrożenie monitoringu świadomości ekologicznej jako pochodnej codziennych zachowań społecznych w obszarze ochrony przyrody i środowiska oraz prowadzenie w tym zakresie badań naukowych
	Program nie został opracowany, także w związku ze zmianą polityki Państwa w tym zakresie i odchodzenia od rozwiązań systemowych na rzecz doraźności działań. Tylko w jednym województwie opracowano taki program. W regionie organizacja pozarządowa opracowała program dla powiatu chojnickiego, którego realizacja przebiegała pomyślnie, obecnie napotyka na coraz większe trudności.

	2.
	Upowszechnienie Regionalnego Programu Edukacji Ekologicznej w placówkach oświaty szkolnej w celu kształtowania postaw właściwego zachowania się w środowisku i podejmowania świadomych decyzji konsumenckich w dorosłym życiu (zalecany pilotaż)
	Wobec braku opracowanego Programu, nie było co rozpowszechniać.

	3.
	Wzrost nakładów finansowych na rozwój materialnej infrastruktury edukacji ekologicznej, szczególnie w placówkach terenowych prowadzących zajęcia w tym zakresie
	Sformułowania kierunku nie poprzedziła analiza potrzeb w zakresie rozwoju materialnej infrastruktury rozwoju. Jak wskazała analiza, niewiele jest w regionie instytucji realizujących zadania edukacyjne w terenie, stąd też potrzeby nie były formułowane. Jednak kilka instytucji i organizacji otrzymało znaczące wsparcie. Na rozwój materialnej infrastruktury edukacji środowiskowej świadczył głownie WFOŚiGW (ok. 1 mln zł w latach 2007-2010). Nie ustalono wysokości kwot, jakie na te cele wydały szkoły wyższe i instytuty naukowo-badawcze. Samorządy dofinansowywały głownie bieżące działania.

Zdecydowanie większe kwoty przeznaczano natomiast na prowadzenie działalności bieżącej, organizacje imprez, szkoleń, seminariów i konferencji. W latach 2007-2010 samo tylko dofinansowanie Zielonych Szkół przekroczyło 2 mln 370 tys. zł. Gminy wydatkowały na różne formy edukacji kolejne 1 mln 475 tys. zł. Wydatki WFOŚ iGW na cele edukacyjne w latach 2007-2010, bez Zielonych Szkół przekraczały 2 mln zł. rocznie.

	4.
	Wspieranie kształcenia kadry profesjonalnie przygotowanych i czynnych w terenie „edukatorów’ w zakresie ochrony środowiska przez wszystkie szczeble administracji publicznej, przy wykorzystaniu środków z Funduszu Społecznego na tworzenie „zielonych miejsc pracy
	W latach 2003-2009 Wojewódzki Urząd Pracy w Gdańsku wraz z powiatowy​mi urzędami pracy realizował „Wojewódzki Program Wspierający Rozwój Gos​podarczy i Tworzenie Miejsc Pracy w Oparciu o Wykorzystanie Tradycji i Zasobów Przyrodniczych Regionu – GRYF”. Także i obecnie powiatowe urzędy pracy dysponują środkami na wspierania lokalnych przedsięwzięć, w zakresie ochrony środowiska. Jednak zapotrzebowanie na edukatorów było niewielkie, ogółem zatrudniono 3. Zapis kierunku był zbyt szczegółowy.

	5.
	Przestrzeganie obowiązku merytorycznej i metodycznej oceny projektów w zakresie edukacji ekologicznej ubiegających się o dofinansowanie ze środków publicznych, celem wykluczenia działań pozornych i mało efektywnych
	WFOŚiGW w Gdańsku dofinansował liczne działania związane z edukacją ekologiczną prowadzoną przez różne podmioty, w tym organizacje pozarządowe.

	6.
	Finansowe i programowe wspieranie działań wybranych placówek oświaty w gminach wiejskich i miastach powiatowych prowadzących do przejmowania roli lokalnych centrów informacji i edukacji ekologicznej
	Tylko w 32 gminach wskazano podmioty pełniące rolę lokalnych centrów edukacji ekologicznej. W 23 przypadkach są to placówki szkolne, w 6 kolejnych prowadzą je organizacje pozarządowe a w 3 pozostałych – administracja lub spółki gminne. Brak jest informacji o przekazywanych na ten cel środkach i innych formach wsparcia. Tylko 25 gmin udzieliło w latach 2007-2010 wsparcia projektom w zakresie edukacji ekologicznej. Łączna kwota przekazana przez gminy na edukację ekologiczną w latach 2009 – 2010 to niewiele ponad 300 tys. zł, z tego 260 tys. Kwidzyn i Tczew

	7.
	Wspieranie Parków Narodowych i Krajobrazowych, działających w terenie placówek akademickich i instytutów badawczych oraz organizacji naukowych, instytucji i stowarzyszeń w zakresie prowadzonej przez te ośrodki edukacji ekologicznej wśród młodzieży szkolnej, mieszkańców i turystów. Inicjowanie i podtrzymywanie współpracy z nimi przez szkoły i instytucje publiczne
	Edukacja ekologiczna jest w Parkach Narodowych i Krajobrazowych nieodłącznie związana z prowadzeniem działań ochronnych. Parki corocznie aplikują o środki finansowe na tę działalność w konkursach organizowanych przez WFOŚiGW w Gdańsku oraz NFOŚiGW. Przykładowe kwoty wsparcia, jakie uzyskały jednostki w latach 2008-2010 to: 270 tys. zł PN Bory Tucholskie i blisko 2 mln zł wszystkie Parki Krajobrazowe łącznie.

	8.
	Wspieranie powstawania i rozwoju regionalnych i lokalnych agend organizacji ekologicznych oraz nowych podmiotów podejmujących działalność na polu edukacji ekologicznej, inicjowanie i podtrzymywanie współpracy z nimi przez szkoły i instytucje publiczne
	Tylko 6 gmin województwa udzieliło jakiejś formy wsparcia powstającym organizacjom podejmującym działalność na polu edukacji ekologicznej (na 15 organizacji, które powstały w latach 2007-2010). Za jednym wyjątkiem są to gminy miejskie.

	9.
	Współpraca samorządów wszystkich szczebli z mediami regionalnymi i lokalnymi w zakresie prowadzenia w atrakcyjnych formach promocji wiedzy i zachowań proekologicznych; Organizacja debat publicznych o szerokim zasięgu i rezonansie społecznym, podnoszących problemy ekologiczne na przykładach konkretnych konfliktów i zjawisk, tworzenie klimatu odmowy tolerancji dla wielkich, ale i drobnych niszczycieli środowiska
	Stałą współpracę z mediami zadeklarowało jedynie 27 gmin i 8 starostw powiatowych. Formy tej współpracy to przede wszystkim udział w ogólnopolskich i regionalnych kampaniach – rzadko kiedy współudział w rozwiązywaniu lokalnych problemów.

	Ocena realizacji celu średniookresowego: W obszarze „edukacja ekologiczna” wyróżniono wiele szczegółowych kierunków działań dla ułatwienia oceny realizacji. Okazało się jednak, iż nie sposób jest jednoznacznie oddzielić przedsięwzięć o złożonym charakterze, poszczególne kierunki nakładały się. Edukacja ekologiczna społeczeństwa jest realizowana, jednak w zakresie niewspółmiernym w stosunku do potrzeb. Dzieje się tak, mimo iż nie wymaga zaangażowania znacznych środków, a jedynie świadomości ekologicznej i zaangażowania decydentów i urzędników. Skutkiem jest dorastanie pokoleń pozbawionych wiedzy i wrażliwości ekologicznej, a w konsekwencji narastanie problemów w rozwoju: brak szacunku dla walorów środowiska w codziennych zachowaniach mieszkańców oraz parcie małych i dużych inwestorów na realizację przedsięwzięć uciążliwych dla środowiska.

	Dziesiąty cel średniookresowy (II-2))

Rozwój świadomego uczestnictwa społecznego w podejmowaniu decyzji związanych z wykorzystaniem zasobów środowiska

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Utworzenie ogólnodostępnego, opartego na sieci teleinformatycznej (Internet) systemu informowania społeczeństwa o jakości badanych i ocenianych składników środowiska. System powinien zapewniać dostępność i przystępność informacji oraz jej wymianę, w tym dla potrzeb administracji wszystkich szczebli
	Centrum Informacji i Edukacji Ekologicznej w Gdańsku realizuje obecnie projekt w zakresie prowadzenia i udostępniania kompleksowej bazy danych o zaawansowaniu procesów rozwoju zrównoważonego oraz o stanie śro​do​wiska w województwie pomorskim – www.infoeko.pomorskie.pl. Portal powstał we współpracy z Urzędem Marszałkowskim województwa pomorskiego oraz starostwami powiatowymi. Finansowanie zapewnia WFOŚiGW w Gdańsku. Portal będzie podlegał udoskonalaniu i profesjonalizacji.

	2.
	Wspieranie aktywności obywatelskiej, powstawania i rozwoju regionalnych i lokalnych agend organizacji ekologicznych oraz nowych podmiotów artykułujących ekologiczne interesy społeczności lokalnych, podtrzymywanie współpracy z nimi przez instytucje publiczne i polityków
	Na podstawie informacji pochodzących z przeprowadzonej ankiety wynika, że jedynie na terenie 15 gmin odnotowano powstanie i rozwój podmiotów zajmujących się działalnością ekologiczną. W sześciu przypadkach towarzyszyło temu zainteresowanie i wsparcie samorządów.

	3.
	Doskonalenie wiedzy o środowisku i jego ochronie przez pracowników sektora publicznego oraz tworzenie mechanizmów i regulacji wewnętrznych umożliwiających egzekwowanie tej wiedzy
	Pracownicy samorządowi aktywnie uczestniczą w szkoleniach z zakresu ochrony środowiska. Ciągłe zmiany przepisów wymagają dalszego systematycznego szkolenia. Urząd Gminy Chojnice 05 października 2010 uzyskał certyfikat ekologiczny „zielone biuro”, zaś w sąsiedniej gminie wiejskiej Człuchów 20 lipca 2010 roku wprowadzono politykę środowiskową w pracy urzędu Gminy, do której przestrzegania zobowiązano wszystkich urzędników

	4.
	Zapewnienie sprawności i przejrzystości procedur z udziałem społeczeństwa na wszystkich szczeblach administracji publicznej, dążenie do upowszechniania informacji o ich prowadzeniu
	Zapewnienie sprawności i przejrzystości procedur wymagających udziału społeczeństwa, a także obowiązek upowszechniania informacji o ich prowadzeniu zapewnia w dużej mierze Ustawa z dnia 3.10.2008 roku o udostępnieniu informacji o środowisku i jego ochronie, udziale społeczeństwa (…). Jawność procedur i możliwość zabrania głosu przez zainteresowanych członków społeczności gwarantuje też Ustawa o planowaniu i zagospodarowaniu przestrzennym, poprzez obowiązek wyłożenia do wiadomości publicznej projektów dokumentów planistycznych oraz organizowania nad nimi dyskusji publicznej. Ogłoszenia o rozpoczęciu postępowania ukazują się na stronach internetowych urzędów, w prasie regionalnej lub lokalnej (rzadziej ogólnopolskiej), są umieszczane na tablicach ogłoszeń urzędów oraz jednostek pomocniczych samorządu (sołectw, dzielnic). Jednak tylko sporadycznie prowadzący postępowanie wychodzą poza minimalne standardy przewidziane w przepisach.

	Ocena realizacji celu: Cel jest realizowany w stopniu zadowalającym. Ciągłe zmiany przepisów ochrony środowiska wymuszają systematyczne dostosowywanie procedur i szkolenie pracowników.

	Jedenasty cel średniookresowy (II-3)

Stworzenie skutecznego systemu prawnych, ekonomicznych i finansowych instrumentów polityki ekologicznej, zapewniających efektywne realizowanie jej celów;

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Skuteczne pozyskiwania środków zewnętrznych na inwestycje proekologiczne, tak publiczne, jak w sektorze przedsiębiorstw
	Większość gmin opanowała mechanizmy pozyskiwania środków na współfinansowanie przedsięwzięć w ochronę środowiska. Wsparcie różnej wielkości uzyskało 105 gmin, jednak kilkanaście spośród nich uzyskiwało nieregularnie jedynie drobne środki (najczęściej z programów usuwania azbestu) Kolejne kilkanaście gmin w okresie realizacji Programu nie uzyskało żadnego wsparcia; Wsparcie ze środków WFOŚ i RPO uzyskiwali również przedsiębiorcy i liczne instytucje publiczne;

	2.
	Sporządzenie planów zagospodarowania przestrzennego oraz planów ochrony dla wszystkich obszarów objętych prawną ochroną wartości środowiska oraz nadanie im mocy prawnej
	Gminy z zasady nie sporządzają planów zagospodarowania przestrzennego dla terenów objętych prawną ochroną. Ma to miejsce wyłącznie tam, gdzie cały teren gminy objęty jest różnymi formami ochrony. Plany ochrony Parków Krajobrazowych nie zostały sporządzone.

	3.
	Przygotowywanie i uchwalanie w samorządach systemów preferencji proekologicznych w podatkach i opłatach lokalnych
	Jedynie w 5 gminach stosowane są jakieś formy ulg w podatkach i opłatach dla mieszkańców i przedsiębiorców stosujących instalacje przyjazne dla środowiska. W żadnej z tych gmin nie jest to jednak system.

	4.
	Skuteczna egzekucja kosztów szkód spowodowanych w środowisku od stwierdzonych i potencjalnych sprawców
	W 100 gminach województwa w okresie 2007 – 2010 nie prowadzono żadnych postępowań w sprawie szkód w środowisku.

	5.
	Stymulowanie powstawania i wspieranie rozwoju pozabankowych instytucji i ośrodków specjalizujących się w przygotowywaniu aplikacji do projektów proekologicznych oraz pozyskiwaniu, gromadzeniu i dystrybucji środków na ich realizację
	Kierunek nie był realizowany, jednak nie było takiej potrzeby. Władze większości gmin okazały znaczną sprawność w przygotowy​waniu projektów. Zasługa należy się też bardzo dobrej organizacji służb doradczych w Urzędzie Marszałkowskim (RPO) i WFOŚiGW. Dzięki temu dostępne środki zostały rozdysponowane.

	6.
	Podjęcie prac nad opracowaniem spójnego i możliwego do realizacji systemu preferencji dla przedsięwzięć proekologicznych na wszystkich poziomach opodatkowania (PIT, CIT, VAT) uwzględniającego również udzielanie tych preferencji na poziomie samorządowym, jednak bez uszczerbku dla otrzymywanych subwencji z budżetu
	Nie pozyskano informacji o podjęciu i prowadzeniu przez jakąś instytucję badawczą prac nad systemem preferencji proekologicznych w podatkach. System fiskalny zmierza raczej do zwiększanie obciążeń podatkowych - wpływowi i zamożni podatnicy są w stanie wyjednać sobie odpowiednie preferencje na zasadzie indywidualnych ulg, powszechny system preferencji proekologicznych nie jest przedmiotem zainteresowania;

	Ocena realizacji celu: Głównym mankamentem jest brak wprowadzenia skutecznych narzędzi prawnych, ekonomicznych i finansowych wspierania realizacji polityki ekologicznej- częste zmiany legislacyjne.

	Dwunasty cel średniookresowy (II-4)

Aktywizacja rynku do działań na rzecz środowiska, zwiększenie roli ekoinnowacyjności w procesie rozwoju regionu

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Upowszechnianie produktów certyfikowanych ekologicznie i rozwój systemu regionalnej certyfikacji produktów wytwarzanych bez użycia substancji chemicznych, metodami nieniszczącymi elementów przyrody, wymagających do wytworzenia mniejszego zużycia energii i surowców a po zużyciu ulegających szybkiemu i nieszkodliwemu dla środowiska rozpadowi; Nadawanie etykiet, znaków jakościowych i świadectw certyfikacji
	Nie udało się ustalić pełnej listy produktów regionalnych, które uzyskały certyfikaty ekologiczne, jest ich jednak niewiele. Prowadzone działania koncentrowały się głownie na certyfikowaniu producentów, nie produktów. Przyczyną niewielkiej ilości certyfikowanych produktów może być także brak na terenie województwa instytucji certyfikujących, szczególnie w zakresie produktów rolnych

	2.
	Przygotowanie i prowadzenie kampanii marketingowych kształtujących popyt rynkowy na produkty zdrowe i ekologiczne
	W roku 2008 Samorząd Województwa Pomorskiego opublikował folder pt: Gospodarstwa, sklepy i przetwórnie ekologiczne województwa pomorskiego, upowszechniając wiedzę na temat ilości gospodarstw posiadających certyfikat i oferowanym typie produkcji. Województwo promowało produkty ekologiczne również na krajowych i międzynarodowych targach żywności. Nie przygotowano i przeprowadzono żadnej kampanii marketingowej, być może z uwagi na niewielką liczbę produktów.

	3.
	Wspieranie powstawania i rozwoju sieci placówek detalicznego obrotu produktami pochodzącymi z certyfikowanych gospodarstw i przetwórni ekologicznych
	W województwie nie istnieje stowarzyszenie producentów żywności ekolo​gicznej, rynek tych produktów dopiero się tworzy. Urzędy Gmin i Powiatów nie posiadają wiedzy o wytwarzaniu produktów posiadających certyfikaty ekologiczne oraz placówek, gdzie takie produkty są dostępne.

	4.
	Finansowe wspieranie badań naukowych ukierunkowanych na opracowanie nowych technologii, opartych o innowacyjne wykorzystanie zasobów i funkcjonowania środowiska, szczególnie obszaru przybrzeżnego
	W 2009 r. w Centrum Zaawansowanych Technologii POMORZE powstał projekt utworzenia 10 specjalistycznych laboratoriów badawczych. Głównym celem jest wzrost potencjału innowacyjnego dwóch największych uczelni Pomorza poprzez wyposażenie ich w nowoczesny sprzęt badawczy. Projekt jest współfinansowany w 75% w ramach RPO WP i wdrażany przez Agencję Rozwoju Pomorza S.A. W kwietniu 2010 r. nastąpiła inauguracja projektu "Innopomerania" - Pomorska Platforma Innowacyjnej Współpracy Akademicko-Przemysłowej. Inny realizowany projekt – INNO-Pomorze. ma za cel promowanie postaw innowacyjnych, kreatywności i przedsiębiorczości.

	5.
	Wspieranie projektów w zakresie podniesienia poziomu ekoinnowacyjności przedsiębiorstw, szczególnie w zakresie wykorzystania wyników badań naukowych prowadzonych w regionie
	RPO WP na lata 2007-2013 pozwolił na dofinansowanie 50 projektów MŚP związanych z produkcją lub promocją produktów i procesów przyjaznych dla środowiska. Podpisano 700 umów o dofinansowanie projektów, wykorzystując 91.9% alokacji EFRR.

Agencja Rozwoju Pomorza S.A. podpisała w dniu 29 grudnia 2008, umowę z Polską Agencją Rozwoju Przedsiębiorczości na realizację projektu „Wsparcie innowacyjnych projektów przez ARP SA w latach 2009 - 2015” i rozpoczęła aktywną działalność inwestycyjną w obszarze projektów innowacyjnych.

	6.
	Wspomaganie nowopowstających podmiotów w sektorze MŚP tworzonych przez kadrę naukową lub przy jej udziale, wykorzystujących wyniki własnych badań naukowych, uzyskiwanych patentów i licencji
	Idea wspierania innowacyjnych projektów, przedsięwzięć, firm, rozbudzenie potencjału drzemiącego w naukowcach i wynalazcach zaowocowała powstaniem Pomorskiego Parku Naukowo-Technologicznego (GCI). Działalność gospodarczą w ponad 70 firmach prowadzą tu absolwenci, czasem pracownicy uczelni. 26 lipca 2009 rozpoczęła się rozbudowa Parku, która pozwoli na powstanie m.in. Akademickiej Przestrzeni Innowacyjności i Przedsiębiorczości oraz Regionalnego Ośrodka Informacji Patentowej.
Otwarty w 2008 roku Gdański Park Naukowo-Techniczny, stanowiący wspólne przedsięwzięcie Województwa Pomorskiego, PSSE sp. z o.o., miasta Gdańska oraz Politechniki Gdańskiej wspiera rozwój młodych firm i wymianę myśli pomiędzy światem nauki a praktyki gospodarczej. Obecnie w Parku działalność prowadzi 37 firm z branż biotechnologicznej, telekomunikacyjnej, informatycznej.

W 2009 r. GUMed w partnerstwie z GCI oraz Gdańskim Parkiem Naukowo-Technologicznym rozpoczął realizację projektu: Wzmocnienie współpracy środowiska naukowego GUMed z podmiotami gospodarczymi o charakterze regionalnym i ponadregionalnym oraz rozwój przedsiębiorczości akademickiej w GUMed. Projekt otrzymał dofinansowanie z RPO

	7.
	Rozwój badań nad środowiskiem i analiz przestrzennych, prowadzących do zwiększenia racjonalności podejmowanych decyzji dotyczących ochrony i korzystania ze środowiska oraz jego zasobów
	Realizacji kierunku służy Plan Zagospodarowania Przestrzennego Województwa Pomorskiego i liczne studia nad przestrzenią, prowadzone podczas jego przygotowywania, w tym szczególnie Studium Ekofizjograficzne. Należy też tu wymienić Studium Ochrony Krajobrazu woj. Pomorskiego, autorstwa prof. Mariusza Kistowskiego, sporządzone na zamówienie UMWP. Jednak wobec słabości systemu planowania przestrzennego, przepływ wyników badań naukowych do praktyki planistycznej i inwestycyjnej nie ma miejsca i kierunek nie ma szans na realizację.

	8.
	Ustanowienie przyznawanego w drodze konkursu regionalnego godła promocyjnego dla produktów ekologicznych, a także za osiągnięcia naukowe możliwe do zastosowania w gospodarce jako ekoinnowacje
	Nie podjęto prac nad ustanowieniem regionalnego godła promocyjnego dla produktów ekologicznych oraz za osiągnięcia naukowe możliwe do zastosowania w gospodarce jako ekoinnowacje. Chyba nie jest to dobry czas na przyznawanie takich nagród i wyróżnień.

	Ocena realizacji celu: Największy postęp w realizacji ma miejsce w obrębie poprawy współdziałania sfery naukowo-badawczej i gospodarczej, przy czym są to dopiero podstawy położone pod przyszłą efektywną współpracę. Nie dotyczy to niestety zagadnień planowania przestrzennego. Nie jest też najlepiej w obszarze wspierania i upowszechniania certyfikowanych ekologicznie produktów rolnych, których jest jak dotąd zbyt mało. Jednak największe znaczenie ma rozwój B+S, gdzie podjęto najwięcej widocznych działań.

	Trzeci Cel Perspektywiczny:

Ochrona dziedzictwa przyrodniczego i racjonalne wykorzystanie zasobów przyrody

	Trzynasty Cel Średniookresowy (III-1)

Ochrona różnorodności biologicznej i krajobrazowej, powstrzymanie procesu jej utraty oraz poprawa spójności systemu obszarów chronionych ze szczególnym uwzględnieniem obszarów Natura 2000

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Zakończenie powszechnej inwentaryzacji przyrodniczej województwa do roku 2014
	Realizacja kierunku praktycznie nie była realizowana. W latach 2007-10 sporządzono 4 dokumentacje, jednak RDOŚ nie potwierdził tej informacji;

	2.
	Działanie na rzecz utrzymania różnorodności siedlisk przyrodniczych i siedlisk gatunków, w tym o znaczeniu priorytetowym, poprzez zapo​bie​ganie ich fragmentacji, częściowemu i całkowitemu niszczeniu oraz przywracanie właściwego stanu
	Działania w kierunku utrzymania i poprawy różnorodności siedlisk a także zapobieganie ich fragmentacji podejmowano w różnym stopniu na terenach Parków Narodowych i Krajobrazowych; Najwięcej działań wykonano w PK Dolina Słupi. W Słowińskim PN wykonano dwa projekty w tym zakresie, trzeci jest przygotowywany. W pozostałych Parkach skala działań była mniejsza.

	3.
	Podejmowanie działań na rzecz utrzymania naturalnej różnorodności gatunków, w tym rodzimych zasobów cennych gospodarczo (drzewostanu, ryb) z wykorzystaniem programów rolno środowiskowych oraz opracowanie lokalnych i regionalnych programów ochrony dla gatunków zagrożonych wyginięciem
	Kierunek realizuje się wyłącznie poprzez Programy Rolno-środowiskowe. Z roku na rok rośnie liczba wniosków - w 2010 roku było ich ponad dwa​kroć więcej, niż w 2009, kwota udzielonego dofinansowania wzrosła bli​sko 2,5 krotnie. Zauważalny jest niewielki spadek w liczbie składanych wniosków dotyczących zalesiania (w 2010 roku złożono o 12 wniosków mniej niż w 2009). Co do programów ochrony gatunków przygotowy​wane są wyłącznie przez GDOŚ w Warszawie

	4.
	Wdrażanie sieci Natura 2000, w tym opracowanie planów ochrony i za​rządzania dla tych obszarów (ze względu na spodziewaną realizację projektów inwestycyjnych POIiŚ, FS i RPO WP w pierwszej kolejności dla obszarów w zasięgu ich znaczącego oddziaływania (wymieniono 28 obszarów);
	Na mocy rozporządzenia Ministra Środowiska z października 2008 roku og​łoszona została lista obszarów Natura 2000, obejmująca w województwie pomorskim) 15 obszarów specjalnej ochrony ptaków (OSOP)), w tym 2 położone na wodach morskich. Ostoje ptasie w województwie pomorskim i jego strefie przybrzeżnej obejmują łącznie 364 198,9 ha co stanowi prawie 20% ogólnej powierzchni. Celami wyznaczenia obszarów są: ochrona populacji dziko występujących gatunków ptaków, utrzymanie i zagospodarowanie ich naturalnych siedlisk (…)

Zgodnie z decyzjami Komisji Europejskiej z 2007 i 2008 roku Sieć Natura 2000 na terenie województwa pomorskiego obejmuje również 49 obszarów mających znaczenie dla Wspólnoty(OZW). W październiku 2009 roku do Komisji Europejskiej została przesłana przez Min. Środowiska kolejna lista zawierająca propozycje 48 ostoi siedliskowych, położonych w granicach województwa pomorskiego, do objęcia ochroną w ramach systemu Natura 2000. RDOŚ w Gdańsku nie udzielił informacji o opracowanych bądź pozostających w opracowaniu na dzień 3112.2011 planach ochrony bądź planach zadań ochronnych dla obszarów Natura 2000, ani wymienionych w POŚ , ani też żadnych innych. Na podstawie informacji ze strony internetowej RDOŚ, nie powstały żadne plany ochrony obszarów NATURA 2000

	5.
	Doprowadzenie do uchwalenia planów ochrony parków krajobrazowych (z uwagi na spodziewaną realizację projektów inwestycyjnych POIiŚ, RPO WP) w pierwszej kolejności dla PK: Nadmorskiego, Trójmiejskiego, Kaszubskiego, Zaborskiego;
	Plany Ochrony Parków Krajobrazowych do 31 grudnia 2010 r. nie zostały przyjęte, nie przystąpiono jeszcze do ich opracowania.

	6.
	Obejmowanie ochroną prawną nowych obszarów i obiektów szcze​gólnie cennych pod względem przyrodniczym i krajobrazowym, z uwzględnieniem ich spójności przestrzennej z systemem obszarów chronionych województwa i województw ościennych;
	W latach 2007-2010 utworzono nowe rezerwaty przyrody: Zaleskie Bagna, Helskie Wydmy, Dolina Strzyży, Karwickie Źródliska, Dolina Huczka, Mechowiska Czaple, Skotawskie Łąki, Źródliskowe Torfowisko, Dolina Kulawy. Nie powstały nowe Parki Krajobrazowe, ani też Obszary Chronionego Krajobrazu (jeden ubył). Gminy ustanawiają na swoich terenach niewielkie formy ochrony – pomniki przyrody i użytki ekologiczne.

	7.
	Przywrócenie funkcji ekologicznie cennym przyrodniczo, a także kulturowo terenom powojskowym na Półwyspie Helskim oraz objęcie ich ochroną prawną
	Uchwałą Nr XXVI/255/08 Rady Miasta Helu z dnia 29 października 2008 roku ustanowiono zespół przyrodniczo-krajobrazowy „Helski Cypel”. Celem utworzenia zespołu jest ochrona cennych fragmentów tradycyjnego krajobrazu nadmorskiego oraz wysokich walorów przyrodniczych wraz z zachowanymi zespołami architektury militarnej. Nadzór nad zespołem sprawuje obecnie Rada Miasta w Helu;

	8.
	Odtwarzanie i wzmacnianie ciągłości korytarzy ekologicznych, w tym szczególnie realizacja przejść dla zwierząt w korytarzach trans​porto​wych, a także likwidacja na ciekach wodnych barier migracyjnych dla ryb wędrownych i innych organizmów. Wprowadzenie korytarzy ekologicznych do dokumentów planistycznych
	Plan Zagospodarowania Przestrzennego Województwa Pomorskiego, przyjęty Uchwałą nr 1004/XXXIX/09 Sejmiku Województwa Pomorskiego z dnia 26 października 2009 postuluje uwzględnianie w gminnych dokumentach planistycznych wyznaczonego w dużej skali systemu korytarzy i płatów ekologicznych. Zaproponowana w Planie struktura powiązań ekologicznych regionu
składa się z 10 leśnych i rolno-leśnych płatów ekologicznych o randze ponadregionalnej i regionalnej oraz 17 korytarzy ekologicznych o randze ponadregionalnej i regionalnej.

Z informacji uzyskanych z Zarządców Dróg wynika, że budowa korytarzy czy innych ułatwień służących swobodnemu przemieszczaniu się zwierząt dotyczy jedynie dróg krajowych, a także Trasy Kwiatkowskiego w Gdyni.
 ramach ułatwień dla przepływu ryb dwuśrodowiskowych wybudowano jedną przepławkę oraz wydano pozwolenia wodno-prawne na 9 kolejnych.

	9.
	Poprawa stanu zachowania i renaturalizacja cennych i szczególnie wrażliwych ekosystemów wodnych i od wody zależnych (m.in. dolin rzecznych, jezior, wód przybrzeżnych Zatoki Puckiej, wybrzeży półwy​spu Helskiego i Mierzei Wiślanej, obszarów wodno-błotnych) i ich zrównoważona eksploatacja
	Projekty realizowano w Słowińskim Parku Narodowym oraz w siedmiu nadleśnictwach RDLP Gdańsk. Klub Przyrodników wspólnie z nadleśnictwami RDLP w Szczecinku podjął intensywne działania zmierzające do: zdiagnozowania stanu, zablokowania odpływu wód powierzchniowych z torfowisk oraz usunięcia drzew i krzewów. Dotyczyło to następujących torfowisk: Zaleskie Błota, Torfowisko Pobłockie, Bagna Izbickie. W ramach projektu zainstalowano urządzenia do stałego pomiaru poziomu wody

	10.
	Planowanie i prowadzenie prac hydrotechnicznych w sposób uwzględ​niający potrzebę naturalnego charakteru rzek, ich dolin i biegu mors​kiego, w tym renaturalizacja zniszczonych niewłaściwymi regulacjami cieków wodnych;
	Projekt Planu gospodarowania wodami dorzecza Wisły, opracowany przez KZGW w Warszawie nie przewiduje pośród celów środowiskowych dla wód powierzchniowych renaturalizacji rzek w granicach województwa pomorskiego. RZGW w Gdańsku nie prowadzi takich prac.

	11.
	Ograniczenie prac związanych z zabezpieczeniem brzegu morskiego do odcinków gdzie zachodzi potrzeba zabezpieczenia tradycyjnego sposo​bu użytkowania oraz cennych zasobów kulturowych. W maksymalnym stopniu należy stosować zabezpieczenia biotechniczne
	Ochrona brzegów morskich dokonywana jest wyłącznie metodami inżynierskimi. Najczęściej stosowaną metodą jest zasilanie plaż piaskiem (refulacja). Ochronę biotechniczną stosuje się do bieżącego zabezpieczenia przed erozją wietrzną (zatrzymania wędrującego piasku).

	12.
	Ochrona i przywracanie charakteru pomorskiego krajobrazu wiejskiego (m.in. zadrzewienia przydrożne i śródpolne, oczka wodne, rewitaliza​cja zabytkowych układów parkowych i cmentarzy, miejsc pamięci);
	Ponad połowa gmin województwa realizowało w różnych formach ochronę krajobrazu wiejskiego, polegającą na rewitalizacji zabytkowych układów parkowych, cmentarzy, miejsc pamięci, a także zachowaniu przydrożnych i śródpolnych zadrzewień czy oczek wodnych. Niewiele gmin ma jednak programy rewitalizacji. Niestety, obowiązujące przepisy prawa, w tym kolejne specustawy dopuszczają do niczym nie ograniczonej wycinki alej przydrożnych i starodrzewia w obszarach zabudowanych.

	13.
	Ograniczenie zabudowania terenów zieleni w miastach, odpowiednie ich kształtowanie i rewitalizacja z preferencją dla gatunków rodzimych
	18 gmin miejskich wskazało aktywne działania jakie podejmowane są przez władze lokalne, w celu ograniczania zabudowywania terenów zieleni, które peł​nią funkcje rekreacyjne i wypoczynkowe dla mieszkańców. Także 7 gmin miejsko-wiejskich i 9 wiejskich podjęło szersze działania (niżeli tylko prowadzenie prac porządkowych i nasadzenia zieleni) mające na celu tworzenie nowych terenów zieleni i rekreacji, a także rewitalizacji już istniejących.

	14.
	Umożliwienie dostępu do atrakcyjnych zasobów środowiska i turysty​cznej dziedzictwa kulturowego, w tym budowa i modernizacja infra​struktury tury​s​ty​cznej z uwzględnieniem ochrony obszarów wrażliwych i cennych przyrodniczo
	Wiele samorządów podejmuje się budowy lub modernizacji ścieżek rowerowych, ścieżek przyrodniczo-edukacyjnych, a także szlaków kajakowych. W przypadku ścieżek rowerowych nie zawsze jednak wiąże się to z możliwością ułatwienia dostępu do terenów atrakcyjnych przyrodniczo czy kulturowo.

	15.
	W ramach rozwijającego się procesu Zintegrowanego Zarządzania Ob​szarami Przybrzeżnymi, wypracowanie mechanizmów umożliwiających skuteczną ochronę przyrody morza przybrzeżnego
	W WBPP został opracowany i przedstawiony Zarządowi Województwa dokument pt: Studium możliwości wdrożenia Zintegrowanego Zarządzania Obszarami Przybrzeżnymi w województwie pomorskim. Brak jest jednak zainteresowania Ministerstwa Infrastruktury kontynuacją wdrażania procesu ZZOP. Dokument regionalny, a szczególnie zawarte w nim wnioski i rekomendacje, w większości nie mogą być realizowane. To, co było możliwe na poziomie regionalnym, zostało wykonane, jednak nie wystarcza do realizacji kierunku.

	Ocena realizacji Celu: Ochrona różnorodności biologicznej realizowana jest przede wszystkim w Parkach Narodowych i Krajobrazowych. Siedem kierunków realizowanych jest poprawnie, zaś nie realizowane tylko 4. Nie ma skutecznych narzędzi dla stymulowania realizacji 3 kolejnych kierunków.

	Czternasty Cel Średniookresowy (III-2)

Racjonalizacja wykorzystania zasobów wód podziemnych, ochrona głównych zbiorników wód podziemnych stanowiących ważne źródło zaopatrzenia ludności w wodę

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Monitorowanie stanu ilościowego i jakościowego wód podziemnych, zwłaszcza Głównych Zbiorników Wód Podziemnych i obszarów ich zasilania
	Monitoring wód podziemnych na terenie województwa pomorskiego prowadzony jest w sieci krajowej przez Państwowy Instytut Geologiczny oraz w sieci regionalnej przez Wojewódzki Inspektorat Ochrony Środowiska w Gdańsku. W roku 2009 monitoring wód podziemnych sieci krajowej w ramach monitoringu operacyjnego prowadzony był z 25 otworów badawczych. W ramach sieci regionalnej, obejmującej zwłaszcza Główne Zbiorniki Wód Podziemnych i obszary ich zasilania w 2009 r. Wojewódzki Inspektorat Ochrony Środowiska, wykonał badania wód podziemnych z 48 otworów badawczych, w tym 1 piezometru, głównie z ujęć komunalnych.

	2.
	Zapobieganie lub ograniczanie dopływu zanieczyszczeń do wód podziemnych
	Najważniejsze z działań zapobiegających lub ograniczających dopływ zanieczyszczeń do wód podziemnych na terenie województwa to: wyznaczenie obszarów ochrony bezpośredniej ujęć wody, zamknięcie wszystkich składowisk odpadów nie spełniających wymagań technicznych, zakończenie procesu likwidacji mogilników oraz zapewnienie właściwych warunków gromadzenia i przechowywania nawozów naturalnych w dużych gospodarstwach. Największe zagrożenie dla jakości wód podziemnych stanowi działalność inwestycyjna na obszarach płytkiego zalegania wód podziemnych.

	3.
	Racjonalne korzystanie z wód podziemnych, w tym leczniczych, zapewniające zachowanie równowagi pomiędzy poborem i zasilaniem
	Zużycie wody na potrzeby gospodarki narodowej i ludności w roku 2009 wynosiło 198 034,7 dam3, w stosunku do roku 2006 spadło ponad 20%. Największy spadek zużycia wody odnotowano w przemyśle, natomiast zużycie wody w rolnictwie i leśnictwie oraz gospodarstwach domowych kształtowało się na podobnym poziomie.
Istotnym instrumentem zapewniającym zachowanie równowagi pomiędzy poborem i zasilaniem wód podziemnych są pozwolenia wodno-prawne. Pozwalają one uprawnionym organom administracji publicznej na takie określanie warunków korzystania z wód podziemnych, aby nie przekraczać ustalonych zasobów dyspozycyjnych. W latach 2009-2010 dokonywano przeglądu tych pozwoleń

Pozyskane na drodze oficjalnej informacje nie wskazują na jakiekolwiek nieprawidłowości w racjonalnej gospodarce zasobami wód podziemnych. Jednak praktyka obserwowana w wysokotowarowych gospodarstwach uprawiających np. ziemniaki, a także możliwe rozpoczęcie eksploatacji gazu łupkowego, nakazują utrzymanie kierunku na kolejny okres programowania.

	4.
	Kontynuowanie prac związanych z opracowaniem lub weryfikacją dokumentacji hydrogeologicznych Głównych Zbiorników Wód Podziemnych, jako podstawy polityki ochrony oraz gospodarowania ich zasobami
	W latach 2006-2008 opracowano „Projekt prac geologicznych dla udokumentowania zasobów dyspozycyjnych wód podziemnych zlewni Gwdy oraz udokumentowania warunków hydrogeologicznych w celu ustanowienia obszarów ochronnych Głównych Zbiorników Wód Podziemnych nr 120, 126 i 127”. Zbiorniki te swoim zasięgiem obejmują niewielki zachodni i południowo zachodni fragment województwa pomorskiego. Natomiast dla zbiornika GZWP Nr 118 Polanów obejmującego niewielki zachodni obszar województwa pomorskiego nie wykonano żadnych opracowań.

Z przesłanych w ankiecie informacji przez RZGW w Gdańsku wynika, że ewentualne prace będą prowadzone po 2014 r.

	5.
	Określenie zasad ochrony obszarów zasilania Głównych Zbiorników Wód Podziemnych
	Na koniec 2010 r. nie zostały ustanowione żadne obszary ochronne dla GZWP. Choćby tylko z tego powodu, że nie powstały plany gospodarowania wodami na obszarze dorzecza;
Aktualnie KZGW przy współpracy z PIG rozpoczął działania mające na celu ustanowienie obszarów ochronnych dla GZWP

	6.
	Tworzenie i weryfikacja stref ochronnych dla ujęć wód podziemnych oraz wdrażanie zasad ich ochrony
	W 2009 roku Dyrektor RZGW w Gdańsku wprowadził zakaz używania na rzece Raduni statków o napędzie spalinowym oraz dla strefy ochrony pośredniej ujęcia wody „Pręgowo” i dla dwóch systemów drenów położonych w Dolinie Pręgowskiej i Dolinie Ostróżek ustanowił jedną wspólną strefę w związku z zamiarem wznowienia poboru wody z ujęcia w Ostróżkach.

Teren ochrony pośredniej ujęć wód podziemnych „Czarny Dwór” i „Zaspa” podzielono na 5 obszarów, ma to na celu wyeliminowanie ewentualnego negatywnego wpływu planowanych inwestycji w strefie na zasoby ujęć wód podziemnych. Dwie strefy ochrony pośredniej dla ujęć wód podziemnych: Pieleszewo i Grodza Kamienna zostały zniesione.

	7.
	Zapewnienie spójności planowania gospodarowania zasobami wodnymi z dokumentami planowania i programowania wszystkich szczebli zarządzania, w tym zintegrowanie ich z planem zagospodarowania przestrzennego województwa
	Analiza ustalonych w „Planie zagospodarowania przestrzennego województwa pomorskiego” kierunków zagospodarowania przestrzennego ustalonych dla ochrony zasobów środowiska i gospodarki wodno – ściekowej wykazała dużą spójność z przyjętymi działaniami w planach gospodarowania zasobami wodnymi.

	8.
	Zwiększenie udziału wód podziemnych w zaopatrzeniu w wodę do picia mieszkańców Gdańska
	Aktualnie system zaopatrzenia w wodę miasta Gdańska opiera się na 6 podstawowych ujęciach wód podziemnych (w tym jednego rezerwowego), 1 ujęciu powierzchniowym (Straszyn) oraz 13 ujęciach lokalnych, nie przyłączonych do wodociągu centralnego. W latach 2007-2009 nie zwiększono udziału wód podziemnych w zaopatrzeniu w wodę ludności miasta Gdańska, wręcz przeciwnie - nastąpił wzrost poboru z ujęcia powierzchniowego w Straszynie.

	Ocena realizacji Celu: Większość działań podejmowanych jest prawidłowo, nie ustanowiono obszarów ochrony dla GZWP mających zasadnicze znaczenie dla ochrony wód podziemnych. Tym samym priorytetem na najbliższe lata powinno być ustanowienie tych obszarów.

	Piętnasty Cel Średniookresowy (III-3)

Zwiększanie powierzchni i zasobów leśnych regionu oraz wzrost ich różnorodności biologicznej

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Powiększanie powierzchni leśnej poprzez planowe zalesienia nie​przydatnych rolniczo gruntów porolnych oraz gruntów „odzyskanych” na skutek rekultywacji
	W latach 2007-2010 powierzchnia geodezyjna lasów wzrosła o 4 258 ha tj. o 0,63%. W okresie tym udział lasów w powierzchni geodezyjnej woje​wództwa wzrósł z 36,81% do 37,04%. W latach 2007-2009 zrekultywo​wano na cele leśne 27 ha gruntów a zagospodarowano 2 ha gruntów zdegradowanych i zdewastowanych.

	2.
	Poprawa spójności kompleksów leśnych, szczególnie poprzez zalesianie w obszarach korytarzy ekologicznych i wododziałów
	W latach 2007-2010 podaż gruntów do zalesień w obszarach korytarzy ekologicznych i wododziałów była mniejsza, niż w latach poprzednich.

	3.
	Wyznaczenie granicy rolno-leśnej na terenie poszczególnych gmin
	W 50 gminach wyznaczono w aktualnie obowiązującym Studium Uwarunkowań i Kierunków zagospodarowania przestrzennego gmin tereny rolne i porolne przeznaczone do zalesienia. W 38 gminach takich terenów nie wyznaczono, przy czym w większości przypadkach nie wiadomo, czy terenów do zalesienia w ogóle tam nie ma, czy też nie zostały wskazane.

	4.
	Sporządzanie Programów Ochrony Przyrody jako integralnych części planów urządzania lasów, zawierających ocenę stanu przyrody, działania dla restytucji i rehabilitacji zniekształconych i zdegradowanych ekosystemów leśnych, zalecenia bezpiecznych środowiskowo technologii prac leśnych
	Wszystkie nadleśnictwa na terenie województwa posiadają obowiązujące Plany Ochrony Przyrody opiniowane przez uprawnione instytucje, następnie zatwierdzone decyzją Ministra właściwego do spraw środowiska.

Programy Ochrony Przyrody stanowią integralną część Planów Urządzania Lasu. W programach tych obok oceny stanu leśnej przyrody, zamieszczone są wyniki inwentaryzacji zasobów przyrodniczych i metod ich ochrony. Mają dziesięcioletni okres obowiązywania i są na bieżąco aktualizowane

	5.
	Uwzględnianie w uproszczonych planach urządzenia lasów, położonych w granicach parków krajobrazowych, najcenniejszych przyrodniczo elementów w celu zwiększenia możliwości ich ochrony
	Uproszczone plany urządzenia lasu, sporządza się dla lasów nie stanowiących własności Skarbu Państwa oraz wchodzących w skład Zasobu WRSP. Obecnie uproszczone plany posiadają lasy prywatne, zaś plany dla lasów WRSP są w trakcie opracowywania. W uproszczonych planach urządzania lasów, położonych w granicach parków krajobrazowych lub na obszarach Natura 2000 nie uwzględnia się najcenniejszych przyrodniczo elementów w celu zwiększenia możliwości ich ochrony, ponieważ nie istnieje system rekompensat dla właścicieli lasów, związanych z ograniczeniem ich gospodarowania.

	6.
	Zwiększenie zakresu i dostępności społecznej funkcji lasów, poprzez kierunkowanie ruchu turystycznego oraz organizację rekreacji na terenach leśnych w sposób godzący funkcje społeczne lasów z funkcjami ochronnymi i produkcyjnymi
	W latach 2007-2010 na terenie RDLP w Szczecinku oddano do użytku 4 nowe ścieżki edukacyjne, wykonano również remont i bieżące utrzymanie miejsc postojów pojazdów. Na terenie RDLP w Gdańsku istnieją 32 ścieżki przyrodniczo – leśne, a ich łączna długość wynosi ponad 85 km.

Nadleśnictwo Kwidzyn za projekt „Kształtowanie Postaw Ekologicznych Poprzez Turystykę” zostało nagrodzone przez Ministerstwo Środowiska tytułem „Lider Polskiej Ekologii”.

	7.
	Utrzymywanie równowagi między możliwościami paszowymi lasu a liczeb​nością zwierzyny łownej, prowadzenie racjonalnej gospodarki łowieckiej
	Departament Środowiska i Rolnictwa UMWP podjął prace nad aktualizacją i ujednoliceniem podziału terenu województwa pomorskiego na obwody łowieckie. Wprowadzone zostały nowe wieloletnie łowieckie plany hodowlane dla terenów wszystkich trzech RDLP gospodarujących na terenie województwa, obowiązujące do 31 marca 2017.

W RDLP Szczecinek i Gdańsk w latach 2007-2010 realizowano: wzbogacanie bazy żerowej łowisk poprzez uprawę poletek łowieckich, ekstensywne użytkowanie łąk i pastwisk, wprowadzanie do drzewostanów domieszek biocenotycznych dobieranych pod kątem występującej w lesie zwierzyny łownej, dokarmianie zwierzyny w okresie niedostatku żeru naturalnego

	8.
	Ograniczenia przeznaczania gruntów leśnych na cele nieleśne
	W latach 2007-2009 z użytkowania leśnego na cele nieleśne wyłączono 119 ha gruntów leśnych. Powierzchnia tych gruntów rosła w latach 2007-2008, w roku 2009 była mniejsza. W RDLP w Szczecinku powierzchnia zgód wydanych w roku 2010 ponad 10-krotnie przekracza wartość z roku 2007. W RDLP Gdańsk wzrost nie jest tak widoczny, jednak powierzchnia gruntów wyłączanych jest wysoka. Głównymi docelowymi kierunkami wyłączeń były: użytki kopalne - 79 ha, tereny osiedlowe - 16 ha, tereny przemysłowe - 13 ha.

	9.
	Rozwój i doskonalenie monitorowania lasów, w celu jak najszybszej identyfikacji istniejących i potencjalnych zagrożeń, w tym szczególnie zagrożenia pożarowego
	Cała powierzchnia RDLP Gdańsk monitorowana jest z 24 wież obserwacyjnych. 12 wież wyposażono w kamery połączone z centralą obserwacyjną, na pozostałych w okresie wzmożonego zagrożenia zatrudnia się obserwatorów. Dodatkowo uruchamiane są patrole. Na terenie 5 Nadleśnictw ulokowano automatyczne stacje meteorologiczne. RDLP w Szczecinku dysponuje 2 śmigłowcami patrolowymi, w latach 2007-10 wybudowano 5 wież obserwacyjnych.

	10.
	Współpraca administracji leśnej z samorządami w kierunku szerzenia edu​kacji ekologicznej, w tym kształtowania właściwych postaw wobec lasu
	W roku 2007 nadleśnictwa RDLP Gdańsk współpracowały z 47 samorządami i uczestniczyły w 31 wspólnych imprezach edukacyjnych, natomiast w 2008 roku współpracowały już z 51 samorządami i brały udział w 37 wspólnych imprezach.

	Ocena realizacji celu: Dwa (spośród 10) kierunki działań nie są realizowane, bądź też realizacja ta jest niewspółmierna do potrzeb. Należy do nich przeznaczanie terenów leśnych na cele nieleśne. Większość pozostałych kierunków jest realizowana prawidłowo, istnieje szansa osiągnięcia celu do roku 2014.

	Szesnasty Cel Średniookresowy (III-4)

Zachowanie wysokich walorów ekologicznych obszarów rolniczych

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Upowszechnianie i promowanie wśród rolników przyjaznych środowisku działań w przestrzeni rolniczej (programy rolno-środowiskowe, w tym rolnictwo zrównoważone i rolnictwo ekologiczne, zasady Kodeksu Dobrej Praktyki Rolniczej)
	Realizacją kierunku zajmują się przede wszystkim: Pomorski Ośrodek Doradztwa Rolniczego w Gdańsku (Oddziały w Starym Polu i Strzelinie) oraz Pomorski Oddział Regionalny Agencji Restrukturyzacji i Modernizacji Rolnictwa w Gdyni (16 Biur Powiatowych). W latach 2007-2010 PODR zorganizował 42 spotkania na temat: rolnictwa ekologicznego, w których uczestniczyło 1 009 osób, rolnictwa zrównoważonego - 18 spotkań (233 os.), programów rolno-środowiskowych - 338 spotkań (7 947 osób), zasad Kodeksu Dobrych Praktyk Rolniczych i dostosowania gospodarstw do standardów wynikających z zasady wzajemnej zgodności - ok. 850 spotkań (ok. 20 tys. osób). Doradcy rolni PODR prowadzili też bieżącą, permanentną działalność informacyjno-promocyjną rozmawiając z rolnikami. Programy i artykuły emitowano w lokalnych mediach i publikowano w prasie oraz miesięcznikach (PODR - Pomorskie Wieści Rolnicze, Poradnik Rolnika Słupskiego), rozpowszechniano foldery, odbywały się też pokazy w terenie;

	2.
	Finansowe wspieranie działań na rzecz ochrony gleb przed erozją, w tym wprowadzania zadrzewień i zakrzewień śródpolnych i przydrożnych
	W latach 2007-2010 kierunek realizowany był w ramach PROW 2007-2013 (Pakiet „Ochrona gleb i wód”) oraz Działania Zalesianie gruntów rolnych oraz zalesianie gruntów innych niż rolne). Zadrzewienia przydrożne i śródpolne oraz wysiewy poplonów realizowało 12 gmin.

Starostwa nie prowadziły działań w kierunku zapobiegania erozji.

Rolnicy korzystający z płatności bezpośrednich mają obowiązek na terenach zagrożonych erozją wykonywania specjalnych zabiegów przeciwerozyjnych. Dotyczy on jednak tylko rolników gospodarujących w gminach i obrębach objętych „Wykazem obszarów zagrożonych erozją wodną”.

	3.
	Upowszechnianie wśród rolników wiedzy na temat korzyści płynących z okresowego badania kwasowości oraz zasobności gleb użytkowanych rolniczo w składniki pokarmowe, racjonalne wapnowanie gleb;
	Okręgowe Stacje Chemiczno-Rolnicze w: Gdańsku, Koszalinie i Bydgoszczy prowadziły także szkolenia, upowszechniające wśród rolników i producentów rolnych wiedzę o korzyściach okresowego badania gleb. (ok. 120-150 szkoleń grupowych i ok.1500-1700 indywidualnych instruktaży rocznie). Pracownicy OSChR zamieszczali artykuły w lokalnej prasie rolniczej. W celu zachęcenia rolników do badania gleb wybrane samorządy gminne aktywnie włączyły się w akcję promocyjną poprzez zapraszanie doradców na spotkania gminne i wiejskie oraz finansując badania gleb

Permanentna działalność upowszechnieniowa i promocyjną prowadzona była także przez doradców PODR w trakcie rozmów z rolnikami.

	4.
	Zachowanie tradycyjnego krajobrazu rolniczego (w tym ochrona niezagospodarowanych użytków zielonych zagrożonych naturalną sukcesją leśną) oraz jego odtwarzanie na terenach rolnych o uproszczonej strukturze krajobrazu
	Park Krajobrazowy Mierzeja Wiślana wspólnie z Kołem Łowieckim „Sokół” w Gdańsku w ramach stwarzania korzystnych warunków bytowania dla kuropatw od roku 2008 nasadza szpalery drzew i krzewów na miedzach i przy drogach polnych w obszarze otuliny Parku.
Realizacja kierunku ma również miejsce poprzez Programy Rolno-środowiskowe w ramach PROW.

	5.
	Przywrócenie właściwego, zgodnego z potrzebami przyrody, funkcjonowania urządzeń melioracyjnych warunkującego prawidłowy bilans wodny w ekosystemach rolniczych
	Stan urządzeń melioracji jest zróżnicowany. Na ogół lepszy w gminach obsługiwanych przez Spółki Wodne oraz posiadających gospodarstwa towarowe. Świadomość korzyści płynących ze sprawnie funkcjonujących urządzeń melioracji szczegółowych wzrasta powoli. Podtopienia w niektórych gminach spowodowane były także złym stanem urządzeń melioracji podstawowych, zarządzanych przez ZMiUW Województwa Pomorskiego.

Tylko niewiele gmin rozwiązało całkowicie lub częściowo problem konserwacji urządzeń melioracji, w części pozostałych problem występuje, ale nie są prowadzone skuteczne działania.

	6.
	Podnoszenie wśród producentów rolnych świadomości zagrożeń nieracjonalnego stosowania pestycydów oraz promowanie ekologicznych i integrowanych metod ochrony roślin, uprawy bardziej odpornych odmian itp.; Wspieranie badań i rozwoju alternatywnych środków ochrony roślin, promowanie ich stosowania
	Realizacja opisana w p. 1. – działania pokrywają się.

	7.
	Ograniczenia przeznaczania gleb wysokiej jakości na cele nierolnicze, promowa​nie w działalności przemysłowej i rolniczej technik i technologii minimalizujących ne​gatywne oddziaływanie na gleby, w tym emisji substancji szkodliwych
	Powierzchnia wyłączanych gruntów rolnych wysokiej jakości w latach 2005-2008 rosła, by w 2009 r. zmaleć blisko o połowę w stosunku do roku 2008. W latach 2007-2009 z użytkowania rolniczego wyłączono ogółem 2 728 ha gruntów, głównie na cele: osiedleńcze - 1 825 ha, gospodarcze (255 ha), komunikacyjne (85 ha). Całkowita powierzchnia gruntów rolnych wyłączanych w ciągu roku z produkcji, przewyższa w województwie blisko 3 krotnie średnie wskaźniki dla kraju;

	8.
	Prowadzenie bieżącej rekultywacji i zagospodarowania gruntów zdewastowanych i zdegradowanych
	W latach 2007-2009 rekultywacji i zagospodarowaniu poddano 198 ha gruntów, w tym na cele rolnicze i leśne zagospodarowano 149 ha. Tempo zmniejszania się powierzchni gruntów zdegradowanych i zdewastowanych jest zbyt powolne

	9.
	Objęcie regionalnym monitoringiem gleb w celu identyfikacji zmian zachodzących pod wpływem prowadzonej intensywnej gospodarki rolnej
	Gleby województwa nie są objęte kompleksowym regionalnym monitoringiem. Jest on prowadzony wyłącznie w dziewięciu punktach pomiarowych raz na 5 lat przez Instytut Uprawy, Nawożenia i Gleboznawstwa na zlecenie GIOŚ; Badania chemizmu są prowadzone doraźnie na indywidualne (odpłatne) zlecenia rolników. Ustawowy obowiązek okresowego badania gleb został nałożony na Starostów, jednak z powodu braku przepisów wykonawczych (od 4 lat) nie jest on wykonywany.

	Ocena realizacji celu: Wykonanie jest dobre i bardzo dobre tylko w zakresie kształcenia producentów rolnych, jednak już ich konkretne wsparcie poprzez np. pomoc w utrzymaniu urządzeń melioracji, monitoring gleb i ich ochronę przed erozją są niedostateczne. Zagrożone jest zachowanie krajobrazu wiejskiego – tak z uwagi na zbyt małą liczbę działań, jak też duże powierzchnie wyłączanych gruntów rolnych i zbyt powolną rekultywację.

	Czwarty Cel Perspektywiczny

Zrównoważone wykorzystanie materiałów, wody i energii

	Siedemnasty cel średniookresowy (IV-1)

Zrównoważone użytkowanie zasobów kopalin, zminimalizowanie niekorzystnych skutków ich eksploatacji oraz eliminacja nielegalnego wydobycia

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Racjonalne zagospodarowanie udokumentowanych złóż oraz uzasadniona przyrodniczo i społecznie ochrona obszarów zasobowych przed zagospodarowaniem uniemożliwiającym przyszłą eksploatację, uwzględniana w dokumentach planistycznych
	Złoża kopalin są obowiązkowo uwzględniane w planach miejscowych a podjęcie ich eksploatacji przed sporządzeniem mpzp jest naruszeniem prawa. W 13 gminach sporządzono 21 planów miejscowych, uwzględniających udokumentowane złoża i tereny górnicze.

	2.
	Nasilenie kontroli wykonywania przez przedsiębiorców postanowień udzie​lo​nych koncesji i prawidłowego zagospodarowania terenów poeksploatacyjnych
	W latach 2007 - 2010 Urząd Marszałkowski przeprowadził 27 kontroli w zakresie wykonywania przez przedsiębiorców uprawnień z tytułu koncesji: w 2007 r. – 14; w 2008 r.- 7; w 2009 r. -5; w 2010 r. -1. Liczba kontroli malała więc z roku na rok. Kontrole prowadziło też 5 Starostw i Okręgowy Urząd Górniczy w Poznaniu, który wykonał 36 kontroli z zakresu rekultywacji i likwidacji zakładów. Liczba kontroli także nie rosła z roku na rok, nie można więc mówić o nasileniu.

	3.
	Eliminacja nielegalnej eksploatacji kopalin i rekultywacja nieczynnych wyrobisk
	W latach 2007-2010 odnotowano na terenie województwa 77 przypadków nielegalnej eksploatacji kopalin: w roku 2007: 20; w 2008: 22; w 2009: 23 i w 2010: 12; Jednocześnie starostowie nakładali kary w wysokości osiemdziesięciokrotnej stawki opłaty eksploatacyjnej dla danego rodzaju kopaliny. W roku 2007: 10, w 2008: 8, w 2009: 15 i w 2010: 10, przy czym od części starostw brak danych. W latach 2007-10 wydano 72 postanowienia o kierunku rekultywacji i zakończono 24 rekultywacje.

	4.
	Doprowadzenie do koncesjonowania wydobycia bursztynu metodami ograniczają​cymi szkody w środowisku
	Nie istnieją obecnie alternatywne metody eksploatacji, bezpieczne dla środowiska.

	5.
	Kontynuacja badań geologicznych i poszukiwanie surowców, w tym leczniczych, termalnych i energetycznych, mogących stanowić element rozwoju gospodarczego regionu lub zastąpić dotychczasowe źródła energii
	Na podstawie informacji od Geologa Wojewódzkiego planowane (sygnalizowane we wcześniejszych latach) działania mające na celu udokumentowanie złóż surowców leczniczych w gminach: Hel, Jastarnia, Kościerzyna nie zostały podjęte

	Ocena realizacji celu: W części dotyczącej zagospodarowania złóż oraz kontrolowania działalności wydobywczej realizacje celu zapewniają obowiązujące przepisy. Co do eliminacji nielegalnego wydobycia nie podejmuje się skutecznej walki z tym zjawiskiem, także odnośnie bursztynu. Poniechano też prac nad poszukiwaniem surowców leczniczych, nie podjęto eksploatacji już udokumentowanych (Ustka). Kierunki te mają jednak mniejsze znaczenie, wielkie nadzieję budzą natomiast wstępne wyniki poszukiwań surowców energetycznych, gdzie udzielono 25 koncesji na poszukiwanie;

	Osiemnasty cel średniookresowy (IV-2)

Wzrost efektywności wykorzystania surowców ze szczególnym uwzględnieniem zasobów wodnych i surowców energetycznych wykorzystywanych w gospodarce

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Skuteczne i terminowe wdrażanie ustaleń pozwoleń zintegrowanych i najlep​szych dostępnych technik (BAT), promujących oszczędność surowcową, materiałową i energetyczną oraz niską odpadowość produkcji
	Nie realizuje się bieżący nadzór nad wdrażaniem ustaleń pozwoleń zintegrowanych przez wydającego pozwolenia. Kontrole są dokonywane jedynie przy wydawaniu pozwoleń i ich zmianie lub weryfikacji po 5 latach od wydania. Jednak naruszenia stwierdzone w wyniku kontroli WIOŚ dotyczą głównie prawidłowości sprawozdań.

	2.
	Promowanie wykorzystania technologii przyjaznych dla środowiska
	Podstawowym narzędziem realizacji kierunku jest Regionalny Program Operacyjny dla Województwa Pomorskiego na lata 2007-2013. Preferencję w Programie uzyskują projekty przyczyniające się do oszczędności surowców i energii oraz ograniczenia emisji szkodliwych substancji do środowiska.

Kierunek realizują także: Bałtycka Agencja Poszanowania Energii, Fundacja Poszanowania Energii, Gdański Park Naukowo-Technologiczny, ENERGA SA, Pomorski Park Naukowo Technologiczny w Gdyni oraz Agencja Rozwoju Przedsiębiorczości.

	3.
	Wspieranie ze środków programów rozwoju przedsiębiorczości inwestycji ograniczających materiałochłonność i energochłonność procesów produkcyjnych i usług, zmierzających do zmniejszenia zużycia wody i podniesienia efektywności wykorzystania energii
	Kierunek realizowany był przez Agencję Rozwoju Pomorza w ramach Regionalnego Programu Operacyjnego dla Województwa Pomorskiego na lata 2007-2013, Osi Priorytetowej I "Rozwój i Innowacje w MŚP". Dofinansowano liczne projekty w tym zakresie.

	4.
	Promocja i finansowe wspieranie działań prowadzących do zmniejszenia zużycia wody i podniesienia efektywności wykorzystania energii w gospodarce komunalnej
	Kierunek realizowany był poprzez wsparcie projektów ze środków RPO Wsparcia takiego udzielał także WFOŚiGW w Gdańsku; Promocji podniesienia efektywności wykorzystania energii w gospodarce komunalnej służą także wydawnictwa, kolportowane przez Bałtycką Agencję Poszanowania Energii.

	5.
	Promowanie wprowadzania systemów recyklingu umożliwiających wielokrotne użytkowanie materiałów
	Dobre praktyki w zakresie gospodarki odpadami, w tym recyklingu, promowane były w roku 2009 w ramach międzynarodowej konferencji pt. "Gospodarka odpadami w województwie pomorskim - dobre praktyki z Regionu Morza Bałtyckiego" zorganizowanej przez Urząd Marszałkowski Województwa Pomorskiego. Od czerwca 2004 r. Fundacja Rozwoju Uniwersytetu Gdańskiego wspólnie z Wydziałem Chemii UG realizuje projekt pn.: „Centrum recyklingu odpadów rozpuszczalnikowych FRUG-UG". Ośrodek Badawczo - Rozwojowy Przemysłu Płyt Drewnopochodnych Sp. z o. o. w Czarnej Wodzie realizuje projekt badawczy pn. „Technologia wytwarzania materiałów izolacyjnych ze zużytych tapicerek samochodowych i wykładzin podłogowych” dofinansowany przez WFOŚiGW. Jednak dla uzyskania rzeczywistego postępu niezbędne jest uruchamianie i funkcjonowanie mechanizmów rynkowych

	Ocena realizacji celu: W regionie uruchomiono liczne mechanizmy promocji efektywnego wykorzystania surowców, o efektach zadecydują jednak praktyczne wdrożenia, na co można liczyć dopiero w latach 2011-2014 i później.

	Dziewiętnasty cel średniookresowy (IV-3)

Promocja i wspieranie wykorzystania energii ze źródeł odnawialnych

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Aktywizacja samorządów lokalnych i przedsiębiorców w kierunku wykorzystania lokalnych zasobów OZE, z uwzględnieniem uwarunkowań społecznych, przyrodniczych i krajobrazowych;
	Fundacja Poszanowania Energii z siedzibą w Gdańsku realizowała projekty w zakresie upowszechniania energooszczędności i wykorzystania OZE oraz tworzenia podstaw instytucjonalnych i finansowych dla realizacji tego celu, inicjowania działań społecznych, wdrażania projektów i technologii. Od grudnia 2009 r. (do kwietnia 2011 r.) realizowany jest projekt „Rozwój energetyczny gmin zgodny z naturą” przy udziale gmin i powiatów z terenu województwa pomorskiego. Promocją wykorzystania OZE aktywnie zajmowały się też PODR oraz Departament Gospodarki UMWP.

	2.
	Promocja i wspieranie budowy urządzeń i instalacji służących do wyt​warzania i przesyłania energii ze źródeł odnawialnych, zgodnych z kierunkami działań Regionalnej Strategii Energetyki i Planu zagospodarowania przestrzennego województwa oraz uwzględniających warunki przyrodnicze (w tym korytarze wędrówkowe ptaków) i krajobrazowe, a na etapie lokalizacji i realizacji instalacji również minimalizację negatywnych oddziaływań na poszczególne elementy środowiska
	Utworzone w 2007 r. konsorcjum Bałtycki Klaster Ekoenergetyczny z udziałem wyższych uczelni, Samorządów Województw Pomorskiego i Warmińsko-Mazurskiego, a także podmiotów gospodarczych i stowarzyszeń realizuje liczne projekty naukowo badawcze oraz zajmuje się ich wdrażaniem. Wsparcia powstającym instalacjom wykorzystującym OZE udzieliły 32 miasta i gminy. Środki na dofinansowanie przedsięwzięć pochodziły przede wszystkim z RPO WP, funduszy gminnych, WFOŚ oraz NFOŚ i GW

	3.
	Promocja upraw energetycznych oraz wspieranie zakładania plantacji, których lokalizacja uwzględnia uwarunkowania przyrodnicze
	Zainteresowania rolników uprawą surowców energetycznych jest niewielkie. Jedną z przyczyn jest zapewne zniesienie w 2010 r. dopłat do uprawy roślin energetycznych, co zniechęca rolników do ich zakładania i prowadzenia. Tylko 25 gmin zachęcało rolników do uprawy roślin energetycznych. Pięć gmin posiada na swoim terenie plantacje;

	4.
	Upowszechnianie informacji o rozmieszczeniu i możliwościach technicznego wykorzystania potencjału energetycznego poszczególnych rodzajów odnawialnych źródeł energii oraz o możliwościach skorzystania z pomocy finansowej oraz technicznej
	W 2010 r. w WBPP sporządzono opracowanie zawierające szczegółową analizę przestrzeni województwa pomorskiego pod kątem możliwości jej wykorzystania do produkcji biomasy energetycznej pochodzącej z rolnictwa, leśnictwa oraz odpadów komunalnych. Opracowanie jest rozpowszechniane na stronie internetowej Województwa Pomorskiego.

	5.
	Promowanie najlepszych praktyk w dziedzinie wykorzystania OZE, w tym rozwiązań technologicznych, administracyjnych i finansowych
	Konkurs „Pomorski Klaster 3x20” nagradza i upowszechnia najciekawsze wdrożenia obejmujące transfer doświadczeń i innowacji z krajów UE, roz​wój biogazowni rolniczych, plantacji roślin energetycznych i agroenerge​tyki na obszarach wiejskich, zmniejszanie energochłonności budynków i procesów produkcyjnych oraz modernizację lokalnych źródeł energii, z wykorzystaniem energii odnawialnej i innowacyjnych technologii

	6.
	Wspieranie rozwoju taboru komunikacji publicznej napędzanego paliwami odnawialnymi
	Wysoka akcyza na biopaliw nie sprzyja realizacji kierunku. Jedynie w Słu​p​sku podjęto próbę eksploatacji autobusów na bioetanol, jednak nie jest to opłacalne.

	Ocena realizacji celu: Za wyjątkiem jednego kierunku działań, cel jest realizowany z powodzeniem, podjęte liczne inicjatywy i rozpoczęte działania rokują bardzo dobrze w perspektywie do 2014 roku.

	Dwudziesty Cel Średniookresowy (IV-4)

Zapobieganie i ograniczanie powstawania odpadów u źródła, a także zmniejszenie ich negatywnego oddziaływania na środowisko

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Wspieranie zmian technologicznych zapobiegających powstawaniu odpadów oraz zapewniających ich wykorzystanie w procesach produkcji; Wprowadzanie w przedsiębiorstwach zasad tzw. Czystej Produkcji
	Ze środków RPO WP udzielono wsparcia 3-m złożonym projektom zakładającym realizację kierunku. Więcej projektów nie wpłynęło;
Świadectwo Czystej Produkcji uzyskał na terenie województwa pomorskiego w 2009 roku jako jedyny – Kegar Sp. z o.o. w Kępicach

	Ocena realizacji Celu: Wsparcie zostało zapewnione i ubiegający się o nie mają taką możliwość. Jednak niewielkie efekty mogą świadczyć albo o potrzebie korekty zasad i wielkości udzielanego wsparcia albo też potrzebie wzmocnienia działań promocyjnych w tym obszarze (brak wiedzy i zainteresowania);

	Dwudziesty pierwszy cel średniookresowy (IV-5)

Wdrażanie zrównoważonego zarządzania zasobami wodnymi w regionach wodnych, ograniczającego prawdopodobieństwo wystąpienia powodzi i ochronę przed skutkami suszy

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Opracowanie planów gospodarowania wodami w obszarach dorzeczy, z uwzględnieniem działań zawartych w programie wodno-środowiskowym kraju, w tym sposobów osiągnięcia ustanawianych celów środowiskowych dla jednolitych części wód podziemnych i powierzchniowych, w tym wód przybrzeżnych i przejściowych.
	W dniu 22 lutego 2011 Rada Ministrów zatwierdziła Plany gospodarowania wodami na obszarach dorzeczy: Wisły, Odry, Jarftu, Świeżej, Pregoły, Niemna, Dunaju, Dniestru, Łaby, rzeki Üecker. W planach gospodarowania wodami na obszarach dorzeczy uwzględniono działania zawarte w programie wodno-środowiskowym kraju, w tym sposoby osiągnięcia ustanawianych celów środowiskowych dla jednolitych części wód podziemnych i powierzchniowych, w tym wód przybrzeżnych i przejściowych

	2.
	Przeciwdziałanie zabudowywaniu i nadmiernemu uszczelnianiu obszarów retencji wodnej, budowa zbiorników retencyjnych oraz finansowe wspieranie projektów z zakresu zwiększania naturalnej retencji wód (z zachowaniem równowagi stanu ekologicznego rzek), renaturyzacji zniszczonych niewłaściwymi regulacjami terenów wodno-błotnych i cieków wodnych oraz zalesiania stref wododziałowych i odtwarzania wodochronnych obszarów leśnych
	Projekty w zakresie zwiększania naturalnej retencji wód są wspierane ze środków RPO WP oraz POIiŚ i WFOŚ. Została zaktualizowana Strategia Małej Retencji Wód Województwa Pomorskiego. W Planie zagospodarowania przestrzennego województwa pomorskiego przyjęto zapis wiążący dla gmin przy sporządzaniu studium uwarunkowań i kierunków zagospodarowania przestrzennego i miejscowych planów zagospodarowania przestrzennego. W latach 2007-2010 w Gdańsku wykonano 7 zbiorników retencyjnych, 2 kolejne są w realizacji.
Jednak w praktyce nowo budowane osiedla deweloperskie projektowane są w sposób nadmiernie uszczelniający powierzchnię terenu. Niewielki jest również zakres zalesiania w strefach wododziałowych.

	3.
	Modernizacja systemów melioracyjnych w kierunku kompleksowego oddziaływania na retencję, parowanie i odpływ oraz z uwzględnieniem potrzeb ochrony różnorodności biologicznej oraz wpływu planowanych działań na chronione siedliska i gatunki, w tym: odbudowa zastawek na rowach melioracyjnych i zainstalowanie na systemach drenarskich urządzeń regulujących odpływ wody
	Działania są podejmowane, jednak w skali niewspółmiernej do potrzeb. Przyczyną jest brak środków w WZMiUW w Gdańsku.

	4.
	Kontynuowanie działań w zakresie ograniczenia i eliminowania wykorzystywania wód podziemnych do celów innych niż zaopatrzenie w wodę do picia oraz zastosowania technologicznego w przemyśle spożywczym i farmaceutycznym, w tym poprzez działania prawno-administracyjne (egzekucja przepisów prawnych, pozwolenia)
	Na terenie województwa pomorskiego w latach 2009-2010 jednostki organizacyjne wydające pozwolenia wodnoprawne nie eliminowały wykorzystania wód podziemnych do celów innych niż zaopatrzenie w wodę do picia oraz zastosowania technologicznego w przemyśle spożywczym i farmaceutycznym. Świadczy o tym fakt wydania kolejnych pozwoleń wodno-prawnych na pobór wód podziemnych do nawadniania upraw rolnych

	5.
	Uwzględnianie w sporządzanych planach zagospodarowania przest​rzen​nego i studiach uwarunkowań i kierunków zagospodarowania przestrzen​nego gmin potrzeb, związanych z prowadzeniem nowoczesnej i racjonalnej gospodarki wodnej oraz egzekwowanie tego przez organy gospodarki wodnej i melioracji;
	Wobec komercjalizacji planowania przestrzennego i ukierunkowania go na potrzeby inwestorów, jedynie organy administracji publicznej mogą wymusić uwzględnianie w planach interesu publicznego, w tym prowadzenia nowoczesnej gospodarki wodnej. Jako, że zagadnienia te nie są przedmiotem oceny i opinii organu właściwego w sprawach gospodarki wodnej, w dokumentach planistycznych nie uwzględniano rozwiązań w tym kierunku. Incydentalnie wprowadzane były ustalenia nakazujące wykorzystanie dla celów lokalnego zaopatrzenia w wodę bezpośrednio zasoby wodne pochodzące z opadów.

	6.
	Aktualizacja i ocena oddziaływania na środowisko Programu małej retencji dla województwa pomorskiego do 2015 roku uwzględniająca aktualne dane dotyczące zasobów różnorodności biologicznej oraz ograniczenie negatywnych oddziaływań planowanych działań na chronione siedliska i gatunki
	Program zaktualizowany w 2007 roku zawiera wykaz planowanych do realizacji obiektów, łącznie 96 pozycji. Program wraz z Prognozą oddziaływania na środowisko poddano konsultacjom społecznym. Informacje o Aktualizacji programu oraz o prognozie skierowano do: Wojewódzkiego Konserwatora Przyrody, starostw powiatowych województwa pomorskiego, Generalnych Dyrekcji Lasów Państwowych w Gdańsku i w Szczecinku oraz do dyrekcji parków narodowych i krajobrazowych, łącznie do 34 instytucji. Informację rozesłano także do 30 organizacji ekologicznych działających regionalnie i ogólnopolskich.

	Ocena realizacji Celu: Cel w części został wykonany – opracowano dokumenty na szczeblu regionalnym i centralnym, stworzono mechanizmy promujące i wspierające realizację. Napotyka ona jednak na problemy tam, gdzie nad słabo chronionym interesem publicznym dominuje dążenie do szybkiego (często krótkoterminowego) zysku; Ponieważ czynniki te mają jak dotąd większa moc, niż dokumenty, realizacje celu należy uznać za zagrożoną.

	Dwudziesty Drugi Cel Średniookresowy (IV-6)

Ograniczenie oddziaływania na środowisko przedsięwzięć z zakresu energetyki systemowej (IV-5)

	Lp.
	kierunek działań
	Opis realizacji kierunku

	1.
	Promowanie technologii wytwarzania i przesyłania energii mających najmniejszy wpływ na środowisko. Nowobudowane instalacje elektroenergetyczne i urządzenia do przesyłania energii muszą spełniać wymagania wynikające z przepisów Prawa ochrony środowiska, w szczególności dotyczące stosowania najlepszych dostępnych technik (BAT)
	Marszałek Województwa Pomorskiego w listopadzie 2010 r. powołał Pomorską Platformę Technologiczną Energetyki (PPTE). Jednym z zadań PPTE jest uświadamianie zainteresowanym grupom społecznym i gospodarczym konieczności rozwoju nowych technologii w sektorze energetyki, stosowania technologii przyjaznych ekologicznie w energetyce i efektywnych energetycznie.

	2.
	Promowanie budowy nowoczesnych instalacji do wytwarzania energii w kogeneracji
	Promocja wysokosprawnej kogeneracji w energetyce systemowej zapisana została w dwu regionalnych dokumentach dotyczących energetyki: Regionalnej strategii energetyki ze szczególnym uwzględnieniem źródeł odnawialnych do roku 2025 oraz Programie rozwoju elektroenergetyki z uwzględnieniem źródeł odnawialnych do roku 2025 przyjętym Uchwałą Zarządu Województwa Pomorskiego nr 1155/ 350/10 z dnia 31 sierpnia 2010. Jednak dalsze, szerzej zakrojone działania promocyjne nie miały miejsca.

	3.
	Podjęcie decyzji o budowie systemowej instalacji do wytwarzania ener​gii elektrycznej winno być poprzedzone studiami lokalizacyjnymi na obszarze województwa pomorskiego, uwzględniającymi ograniczenia wynikające z form ochrony przyrody
	W nawiązaniu do zapisów Planu zagospodarowania przestrzennego województwa pomorskiego wykonano „Studium lokalizacyjne rozbudowy potencjału energetycznego w zakresie energetyki węglowej w rejonie Dolnej Wisły w województwie pomorskim – ekspertyza naukowa”, w którym analizą objęto piętnaście gmin. Na potrzeby Studium … sporządzono też ekspertyzy z zakresu ochrony środowiska i ochrony krajobrazu. Z przeprowa​dzonej analizy lokalizacyjnej w Studium… oraz ocen przeprowadzonych w ekspertyzach, głównie w oparciu o kryterium ochrony środowiska, wybrano Rajkowy w gm. Pelplin

	4.
	Stosowanie technologii niskoodpadowych. Odpady ze spalania węgla w ramach kompleksowego procesu produkcyjnego winny być poddawane odzyskowi. Odpady z elektrowni jądrowych winny być zagospodarowa​ne i utylizowane zgodnie z przepisami Międzynarodowej Agencji Ener​gii Atomowej
	Realizację kierunku w wystarczającym stopniu zapewniają obowiązujące przepisy prawa

	Ocena realizacji Celu: Stopień realizacji Celu jest wysoki, jednak dotychczasowe działania miały rangę regionalną. Duży wpływ na realizację przedsięwzięć w tym zakresie będą miały decyzje podejmowane na szczeblu centralnym.

III. Wnioski z realizacji POŚ w całym okresie jego obowiązywania
Analiza efektywności programu sporządzona na podstawie zaproponowanych wskaźników

W rozdziale VIII Programu: „Monitorowanie Programu Ochrony Środowiska” zamieszczono tabelę wskaźników efektywności realizacji celów Programu ochrony środowiska województwa pomorskiego

	Lp.
	WSKAŹNIKI
	Stan wyjściowy

(2001 r.)
	Stan w 2005 r.
	Stan w 2008 r.
	Stan 2010 (2009 r.)

	Wskaźniki presji na środowisko

	1
	Emisja zanieczyszczeń pyłowych do powietrza z zakładów szczególnie uciążliwych [tys. Mg]
	5,0
	3,5
	3,32
	2,6

	2
	Emisja zanieczyszczeń gazowych z zakładów szczególnie uciążliwych:
 - w tym CO2 [tys. Mg]
	5 257,7

5 213,1
	6 366,0

6 324,3
	6 324,5
6 255,5
	5 427,8

5 397,6

	3
	Pobór wody ogółem [hm3]

- w tym na potrzeby przemysłu [%]
	260,4
41,7
	276,4
53,5
	241,8
57,5
	224,6

43,2

	4
	Zużycie wody w przemyśle [hm3]
	106,1
	145,8
	139,2
	94,7

	5
	Udział terenów zabudowanych i zurbanizowanych w pow. województwa [%]

w tym: powierzchnia terenów mieszkaniowych [ha]

 powierzchnia terenów przemysłowych [ha]
	4,2

42 023

3 834
	4,8

16 169
4 596
	b.d.

b.d.

5 245
	5,1

18 401

5 386

	6
	Udział terenów komunikacyjnych w powierzchni województwa [%]
	2,9
	2,8
	3,2
	2,8

	7
	Grunty rolne i leśne wyłączone z produkcji dla potrzeb innych sektorów produkcji i usług materialnych [rocznie ha]
	100
	667
	
	628

	8
	Grunty zdewastowane i zdegradowane wymagające rekultywacji,

w tym w wyniku wydobywania kopalin [ha]
	2 804

12
	2 620

759
	2 531
860
	2 784

1 019

	9
	Liczba składowisk odpadów ogółem [szt.]

- w tym przemysłowych
	b.d.

b.d.
	65*

9*
	51
9
	36
6

	10
	Odpady inne niż komunalne i niebezpieczne wytworzone ogółem [tys. Mg]

- w tym składowane
	1 876,8

534,8
	3 663,1*

353,2
	2635,9
383,7
	2647,9

108,8

	11
	Odpady komunalne wytworzone [tys. Mg]
	624,0
	615,4*
	601,6
	635,6

	12
	Wytworzone odpady niebezpieczne [tys. Mg]
	44,5
	76,3*
	99
	261,2

	13
	Zużycie nawozów sztucznych ogółem [kg/haUR]
	131,9
	124,9
	121,8
	129,2

	14
	Pożary upraw rolnych, łąk i rżysk [ha]
	139
	446
	321
	145

	15
	Ładunek substancji organicznych wyrażony wskaźnikiem BZT5 wprowadzany do Bałtyku rzekami: Słupią, Łupawą, Łebą i Redą (razem) [tys./1M]
	3,40
	3,04
	2,6
	4,757

	Wskaźniki stanu środowiska

	16
	% powierzchni województwa wymagający programów naprawczych w zakresie ochrony powietrza [%]
	b.d.
	19,5
	15,1
	55,5

	17
	Zasoby eksploatacyjne wód podziemnych

na 1 mieszkańca [m3/1M]
	642,2
	645,8
	643,0
	641,0

	18
	Jakość kontrolowanych wód płynących (ocena ogólna wg klas)

- klasa III

- klasa IV

- klasa V

Od 2008 Stan jednolitych części wód rzecznych [%]

Dobry

Zły

Nie oceniono
	stara klasyfikacja
	72%

21%

7%
	72%
24%

4%
	22,4

59,7

17,9

	19
	Jakość wód podziemnych:

 - klasa I i II [%]

- klasa III i IV [%]

- klasa V [%]
	stara klasyfikacja
	29,4

57,8

12,8
	32,7
60,7

6,6
	54,8

35,6

9,6

	20
	Ścieki przemysłowe i komunalne wymagające oczyszczenia [hm3]

- w tym ścieki nie oczyszczane [%]
	151,3

8,1
	139,9
7,7
	139,4
5
	46,8
1,2

	21
	Ładunek BZT5 w oczyszczonych ściekach komunalnych [tys. t/rok]
	1,23
	0,87
	0,81
	0,65

	22
	Udział gruntów ornych w powierzchni województwa
	36,1
	38,7
	
	38,5

	23
	Udział trwałych użytków zielonych w pow. województwa [%]
	10,2
	10,4
	12,4
	10,1

	25
	Udział gruntów leśnych i zadrzewionych oraz zakrzewionych w powierzchni województwa [%]

 w tym lasy [%]
	35,6

35,3
	37,1

36,7
	38,5

40,0
	37,0

37,4

	27
	Liczba gmin/miast posiadających inwentaryzację przyrodniczą
	53**
	65**
	73
	42

	28
	Liczba obszarów Natura 2000 posiadających inwentaryzację przyrodniczą
	0
	10***
	64
	bd

	Wskaźniki reakcji (działań ochronnych)

	29
	Udział powierzchni o szczególnych walorach przyrodniczych prawnie chronionej w powierzchni województwa [%]
	32,5
	32,6***
	36,7
	32,87

	30
	Powierzchnia obszarów chronionych o znaczeniu międzynarodowym w sieci Natura 2000 w granicach woj. pomorskiego [ha]
	0
	110 346,1
	b.d.
	424 903,17

	31
	Redukcja wytworzonych zanieczyszczeń w zakładach szczególnie uciążliwych [%]

- pyłowych

 - gazowych
	98,8

43,0
	98,9

47,6
	98,9

57,5
	99,1

48,2

	32
	Długość tras tramwajowych/ i trolejbusowych [km]
	49,3/86,5
	49,3/86,5
	58/96
	52,2/96

	33
	Mieszkańcy korzystający z oczyszczalni ścieków [%]
	74,0
	78,4
	81,3
	80,5

	34
	Ludność wsi korzystająca z oczyszczalni ścieków [%]
	b.d.
	36,0
	38,1
	48,8

	35
	Zakłady produkcyjne zużywające wodę w obiegach zamkniętych [%]
	b.d.
	33,3
	47
	29,7

	36
	grunty zrekultywowane w ogólnej powierzchni gruntów wymagających rekultywacji [%]
	1,5
	1,8
	2,2
	2,1

	37
	Stopień recyklingu odpadów opakowaniowych [%]
	b.d.
	34,8
	65
	59,9

	38
	Produkcja energii elektrycznej ze źródeł odnawialnych [Gwh]
	
	11,1
	b.d.
	719,1

	39
	Produkcja energii ze źródeł odnawialnych w produkcji en. elektr. ogółem [%]
	b.d.
	0,3
	0,5
	9,8

	40
	Zainstalowana moc elektryczna ze źródeł odnawialnych [MW]
	b.d.
	4,8
	
	152

	41
	Pojemność obiektów małej retencji [dam3]
	b.d.
	4 577,2
	4 782
	16 002,4

	42
	Gospodarstwa ekologiczne w powierzchni użytków rolnych:

 ogółem %/certyfikowane %
	0,10 / 0,09
	0,76 / 0,14
	0,32/b.d.
	2,5 / b.d.

	43
	Grunty rolne objęte programami rolno-środowiskowymi [tys. ha]
	0
	68,4
	76,3
	ok. 140

	44
	Przedsiębiorstwa posiadające certyfikaty: ISO 14001 / EMAS
	w 2004 r. – 15/0
	39/1
	468/1
	126*****/2

	45
	Wydatki inwestycyjne na ochronę powietrza [mln zł]
	80,9
	34,2
	b.d.
	67,6

	46
	Wydatki inwestycyjne na kanalizację odprowadzającą ścieki [mln zł]
	b.d.
	98
	b.d.
	175,5

	47
	Wydatki na działalność edukacyjną, szkoleniową i informacyjną związaną z ochroną środowiska [tys. zł]
	b.d.
	ok. 9 mln zł
	b.d.
	ok. 20 mln zł.
.

* stan według Wojewódzkiego Planu Gospodarki Odpadami na lata 2007-2010 (liczba składowisk w 2006 r, ilości nagromadzonych odpadów – 2005 r)

** według informacji Wojewódzkiego Konserwatora w Gdańsku, stan na rok 2001 oraz 2006,

*** stan na 31.12.2006 według informacji Wojewódzkiego Konserwatora w Gdańsku
***** stan na 25.05.2010 wg www.eko-net.pl
Część wskaźników presji potwierdza zmniejszenie obciążenia środowiska, jednak w kilku przypadkach obciążenie to rośnie. Dotyczy to przede wszystkim: powierzchni zabudowanej i zurbanizowanej, a w związku z tym gruntów wyłączanych z użytkowania rolnego i leśnego, powierzchni gruntów wymagających rekultywacji, ilości wytworzonych odpadów komunalnych oraz ładunku BZT5 wprowadzanego do Bałtyku przez największe rzeki Pomorza (choć zmalała zawartość BZT w oczyszczonych ściekach komunalnych).
Wprawdzie przyjęte wskaźniki potwierdzają zmniejszenie się emisji do atmosfery z największych zakładów przemysłowych, jednak – jak wskazuje tabela12 na stronie 53 oraz tabela 13 na stronie 54 - trend poprawy w zakresie zawartości pyłu zawieszonego w powietrzu uległ zahamowaniu w roku 2008 a następnie odwróceniu. Stale rośnie zawartość benzo(a)pirenu w atmosferze. Dzieje się to pomimo podejmowania licznych działań w programach naprawczych ochrony powietrza. Albo więc zakres podejmowanych działań jest wciąż zbyt skromny, albo też należy objąć działaniami ochronnymi również inne czynniki, powodujące wzrost emisji.
Na 15 wskaźników presji 6 uległo zmniejszeniu, 3 utrzymują się na mniej więcej stałym poziomie a 5 wzrosło (w jednym przypadku brak danych). Można więc postawić tezę, ze presja na środowisko województwa pomorskiego nie ulega znaczącym zmianom. Spośród 19 wskaźników reakcji, obrazujących działania podejmowane dla poprawy stanu środowiska, 18 wykazuje wzrost, w tym kilka szczególnie spektakularny. Jest to ponad dwukrotny przyrost ludności wiejskiej, korzystającej z sieci kanalizacji sanitarnej (z 33 do blisko 75%), stopnia recyklingu odpadów opakowaniowych, (z 34,8 do blisko 60%), przedsiębiorstw posiadających certyfikaty ISO 9001 (z niespełna 40 do 126), liczby gospodarstw rolnych posiadających certyfikaty produkcji ekologicznej (z 0,76% do 2,5% ogólnej powierzchni użytków rolnych) i uczestniczących w programach rolno - środowiskowych (z 68 tys. do 140 tys. ha). Najbardziej znaczący wzrost zanotowano w zakresie wytwarzania energii ze źródeł odnawialnych – moc zainstalowana wzrosła z 4,8 do 152 MW, produkcja z 11 do 719 GWh a udział energii odnawialnej w wytwarzanej w regionie z 0,3 do blisko 10%. Gdy jednak spojrzymy na wartości bezwzględne – osiągnięte wartości (za wyjątkiem rozwoju kanalizacji sanitarnej) są wciąż niskie a wysokie wzrosty skutkiem niskiej pozycji startowej.
Należy zwrócić uwagę na przyrosty obszarów objętych ochroną prawną zasobów i walorów przyrody. Powierzchnia obszarów NATURA 2000 wzrosła w okresie realizacji Programu czterokrotnie, a ogólna powierzchnia obszarów objętych różnymi formami
ochrony przyrody wzrosła łącznie o około 0,3 %. Zwiększenie powierzchni obszarów Natura 2000 nie wpłynęła istotnie na całkowitą powierzchnię obszarów chronionych w województwie pomorskim z uwagi na fakt, że obszarami Natura 2000 objęto w większości tereny innych istniejących form ochrony przyrody.
Wskaźniki stanu środowiska nie przedstawiają się korzystnie. Ponad dwukrotnie wzrósł
z okresie obowiązywania programu udział powierzchni województwa objętej programami ochrony powietrza, nie poprawia się stan wód powierzchniowych, maleje powierzchnia użytków rolnych i trwałych użytków zielonych. Choć rośnie udział lasów w powierzchni województwa, maleje powierzchnia gruntów zakrzewionych.

Poprawia się natomiast stan wód podziemnych, maleje ilość ścieków komunalnych i przemysłowych wymagających oczyszczenia, zawartość BZT5 w ściekach oczyszczonych (choć ta sama statystyka wskazuje wzrost zrzutu do Bałtyku);

Część wykorzystywanych danych jest niepełna lub są to dane szacunkowe. Dotyczy to zarówno danych pozyskanych od gmin, jak i statystycznych.
IV. Rekomendacje do aktualizacji POŚ na lata 2007-2010 z perspektywą 2011-2014

Program Ochrony Środowiska dla województwa pomorskiego na lata 2007-2010 z perspektywą 2011-2014 zawierał 22 cele średniookresowe, dla których wskazano horyzont realizacji 2014 a w ich obrębie 7 Celów Priorytetowych, zaplanowanych do wykonania przed rokiem 2011. Realizacja celów została ukierunkowana za pośrednictwem 180 Kierunków Działań.

1. Już w okresie przygotowywania projektu Programu wskazywano na zbyt dużą liczbę Celów i Kierunków Działań. Analiza realizacji w pewnej części te uwagi potwierdziła. Część kierunków przypisanych do różnych celów okazała się pokrywać te same, lub podobne obszary aktywności. Niektóre z kierunków pokrywały się całkowicie, inne częściowo – w mniejszym lub większym stopniu. Niektóre kierunki określono zbyt szczegółowo – było to podyktowane intencją ułatwienia w przyszłości oceny wykonania, jednak wobec niezrealizowania założeń monitoringu, okazało się zbędną drobiazgowością. Efektem analizy jest propozycja, by w aktualizowanym POŚ nie umieszczać 20 następujących kierunków działań (oznaczenia kierunków wg POŚ 2007-10):

1.1st Kierunek 3.3. Ekologiczne modernizacje elektrociepłowni nie podlegających likwidacji do 2015 r (w tym dywersyfikacja paliw – budowa bloków parowo-gazowych, spalanie biomasy i paliw alternatywnych) oraz modernizacji i budowy wysoko skutecznych instalacji oczyszczania spalin ze źródeł energetycznego spalania paliw, w tym zwłaszcza z dużych źródeł, a także wyposażania ich w systemy ciągłego monitoringu emisji do powietrza (w ramach programów dostosowawczych) – zbyt szczegółowy zakres, może być realizowany w ramach Kierunku 3.2.

1.2nd Kierunek 7.5. Ustalanie i egzekwowanie dopuszczalnych poziomów hałasu w środowisku przez właściwe organy ochrony środowiska – zbędne uszczegółowienie Kierunku 7.1. ponadto poza możliwością oddziaływania samorządu województwa
1.3rd Kierunek 8.4. Tworzenie obszarów ograniczonego użytkowania wokół obiektów i instalacji, gdzie emisja pól elektromagnetycznych przekracza dopuszczalne poziomy lub ich modernizowanie w celu ograniczenia stopnia i zasięgu uciążliwości; Właściciel obiektu lub instalacji winien skutecznie uniemożliwiać dostęp do stref o podwyższonym poziomie emisji oraz informować o jej szkodliwości – częściowo pokrywa się z Kierunkiem 8.2.

1.4th Kierunek 9.4. Wspieranie kształcenia kadry profesjonalnie przygotowanych i czynnych w terenie „edukatorów’ w zakresie ochrony środowiska przez wszystkie szczeble administracji publicznej, przy wykorzystaniu środków z Funduszu Społecznego na tworzenie „zielonych miejsc pracy – zbyt szczegółowy zakres, zostanie uwzględniony w rozszerzonym Kierunku 9.3: „Wzrost zaangażowania samorządów szczebla podstawowego w działalność na rzecz edukacji ekologicznej na swoim terenie”
1.5th Kierunek 9.5. Przestrzeganie obowiązku merytorycznej i metodycznej oceny projektów w zakresie edukacji ekologicznej ubiegających się o dofinansowanie ze środków publicznych, celem wykluczenia działań pozornych i mało efektywnych – jw. zbyt szczegółowy zakres, do objęcia Kierunkiem 9.3.

1.6th Kierunek 10.2: Wspieranie powstawania i rozwoju regionalnych i lokalnych agend organizacji ekologicznych oraz nowych podmiotów podejmujących działalność na polu edukacji ekologicznej, inicjowanie i podtrzymywanie współpracy z nimi przez szkoły i instytucje publiczne – pokrywa się z Kierunkiem 9.8. przewidzianym do zachowania
1.7th Kierunek 11.2: Sporządzenie planów zagospodarowania przestrzennego oraz planów ochrony dla wszystkich obszarów objętych prawną ochroną wartości środowiska oraz nadanie im mocy prawnej – w najważniejszej części pokrywa się z kierunkiem 13.5.
1.8th Kierunek 13.2: Działanie na rzecz utrzymania różnorodności siedlisk przyrodniczych i siedlisk gatunków, w tym o znaczeniu priorytetowym, poprzez zapobieganie ich fragmentacji, częściowemu i całkowitemu niszczeniu oraz przywracanie właściwego stanu – zbyt szczegółowy, może być realizowany w obrębie Kierunku 16.5.
1.9th Kierunek 13.9: Poprawa stanu zachowania i renaturalizacja cennych i szczególnie wrażliwych ekosystemów wodnych i od wody zależnych (m.in. dolin rzecznych, jezior, wód przybrzeżnych Zatoki Puckiej, wybrzeży półwyspu Helskiego i Mierzei Wiślanej, obszarów wodno-błotnych) i ich zrównoważona eksploatacja – może być realizowany w ramach Kierunku 21.2.

1.10th Kierunek 14.2: Zapobieganie lub ograniczanie dopływu zanieczyszczeń do wód podziemnych – włączony do rozszerzonego Kierunku 14. 6 „Tworzenie i weryfikacja stref ochronnych dla ujęć wód podziemnych, wdrażanie zasad ich ochrony, w tym zapobieganie i ograniczanie dopływu zanieczyszczeń”
1.11st Kierunek 15.2: Poprawa spójności kompleksów leśnych, szczególnie poprzez zalesianie w obszarach korytarzy ekologicznych i wododziałów – częściowo powiela treść Kierunku 15.1 – może być realizowany w ramach tego kierunku, po jego rozszerzeniu – Poprawa spójności kompleksów leśnych poprzez planowe zalesienia nieprzydatnych rolniczo gruntów porolnych oraz gruntów „odzyskanych” na skutek rekultywacji, szczególnie w obszarach korytarzy ekologicznych i wododziałów
1.12nd Kierunek 15.10: Współpraca administracji leśnej z samorządami w kierunku szerzenia edukacji ekologicznej, w tym kształtowania właściwych postaw wobec lasu – może być realizowany w połączeniu z podobnym Kierunkiem 15.6: „Współdziałanie administracji leśnej i samorządów dla zwiększenie społecznej roli lasów i ich dostępności, w zgodzie z funkcjami ochronnymi i produkcyjnymi”
1.13rd Kierunek 16.2: Finansowe wspieranie działań na rzecz ochrony gleb przed erozją, w tym wprowadzania zadrzewień i zakrzewień śródpolnych i przydrożnych – może być realizowany wspólnie z kierunkiem 16.4. – „Wspieranie działań zachowujących tradycyjny krajobraz rolniczy, ochrona użytków przed erozją i sukcesją leśną oraz jego odtwarzanie na terenach rolnych o uproszczonej strukturze krajobrazu”

1.14th Kierunek 16.6: Podnoszenie wśród producentów rolnych świadomości zagrożeń ze strony nieracjonalnego stosowania pestycydów oraz promowanie ekologicznych i integrowanych metod ochrony roślin, uprawy bardziej odpornych odmian itp.; Wspieranie badań i rozwoju alternatywnych środków ochrony roślin, promowanie ich stosowania - pokrywa się z kierunkiem 16.1., realizacja w identycznych formach przez te same podmioty – „Upowszechnianie i promowanie wśród rolników nowoczesnych i przyjaznych środowisku działań w przestrzeni rolniczej (racjonalne stosowanie nawozów sztucznych i środków ochrony roślin, stosowanie właściwych odmian, programy rolno-środowiskowe, w tym rolnictwo zrównoważone i rolnictwo ekologiczne, zasady Kodeksu Dobrej Praktyki Rolniczej)”
1.15th Kierunek 18.2. Promowanie wykorzystania technologii przyjaznych dla środowiska naturalnego - kierunek w znacznym stopniu dubluje się z obszarami objętymi Dwunastym Celem Średniookresowym: Aktywizacja rynku do działań na rzecz środowiska, Dziewiętnastym Celem Średniookresowym – Promocja i wspieranie wykorzystywania energii ze źródeł odnawialnych oraz Dwudziestym Celem Średniookresowym: Zapobieganie i ograniczanie powstawania odpadów u źródła - w tych bowiem obszarach koncentruje się zdecydowana większość technologii przyjaznych dla środowiska naturalnego
1.16th Kierunek 18.3. Wspieranie ze środków programów rozwoju przedsiębiorczości inwestycji ograniczających materiałochłonność i energochłonność procesów produkcyjnych i usług, zmierzających do zmniejszenia zużycia wody i podniesienia efektywności wykorzystania energii – podobnie jak Kierunek 18.3. – jego realizacja zapewniona jest w obrębie Celów 19 i 20;

1.17th Kierunek 18.4. Promocja i finansowe wspieranie działań prowadzących do zmniejszenia zużycia wody i podniesienia efektywności wykorzystania energii w gospodarce komunalnej – jw.

1.18th Kierunek 21.3: Modernizacja systemów melioracyjnych w kierunku kompleksowego oddziaływania na retencję, parowanie i odpływ oraz z uwzględnieniem potrzeb ochrony różnorodności biologicznej oraz wpływu planowanych działań na chronione siedliska i gatunki, w tym: odbudowa zastawek na rowach melioracyjnych i zainstalowanie na systemach drenarskich urządzeń regulujących odpływ wody – obejmuje działania pokrewne z kierunkiem 16.5. – „Modernizacja systemów melioracyjnych w kierunku kompleksowego oddziaływania na retencję, parowanie i odpływ oraz z uwzględnieniem potrzeb ochrony różnorodności biologicznej oraz wpływu planowanych działań na chronione siedliska i gatunki, w tym: odbudowa zastawek na rowach melioracyjnych i zainstalowanie na systemach drenarskich urządzeń regulujących odpływ wody”;

1.19th Kierunek 22.1. Promowanie technologii wytwarzania i przesyłania energii mających najmniejszy wpływ na środowisko. Nowobudowane instalacje elektroenergetyczne i urządzenia do przesyłania energii muszą spełniać wymagania wynikające z przepisów Prawa ochrony środowiska, w szczególności dotyczące stosowania najlepszych dostępnych technik (BAT) – zapewnione w realizacji wcześniejszych celów i kierunków, szczególnie celu 12 i Celu 19;
1.20th Kierunek 22.2. Promowanie budowy nowoczesnych instalacji do wytwarzania energii w Kogeneracji – podobnie, jak poprzedni;
2. Praktyka oraz wyniki raportowania nie potwierdziły zasadności umieszczania w Programie następujących Kierunków Działań (17);

2.1st Kierunek 3.5: Wyznaczanie w dokumentach planistycznych korytarzy przewietrzania miast, zachowanie i wzmocnienie ich ciągłości m.in. poprzez regenerację i zagospodarowanie zielonych przestrzeni publicznych oraz przeciwdziałanie ich zabudowywaniu – brak możliwości monitorowania i egzekwowania;

2.2nd Kierunek 3.7.: Uwzględnianie w dokumentach planowania przestrzennego polityki relokacji uciążliwego przemysłu z centrów miast na rzecz m.in. usług nieuciążliwych oraz wyznaczanie stref przemysłowych na obrzeżach przy uwzględnieniu czynników środowiskowych (np. kierunku napływu mas powietrza) - relokacja w przeważającej części dokonała się z powodów ekonomicznych i środowiskowych, tam gdzie było to możliwe, kierunek został zrealizowany;
2.3rd Kierunek 4.5: Integracja procesów odzysku i unieszkodliwiania odpadów komunalnych ulegających biodegradacji oraz komunalnych osadów ściekowych – nie sprawdza się w gospodarce rynkowej, może być realizowana, ale nie można tego wymusić od różnych podmiotów rynkowych zajmujących się tymi zagadnieniami;

2.4th Kierunek 5.6: Opracowanie programu działań na rzecz adaptacji do zmian klimatu, w tym dla gospodarki morskiej i osadnictwa w strefie przybrzeżnej – jak się okazuje, problem podniesienia się poziomu wód nie bardzo dotyczy południowego wybrzeża Bałtyku;

2.5th Kierunek 6.3: Ograniczenie przewozów materiałów niebezpiecznych po drogach publicznych na rzecz ich przewozu koleją; Wprowadzenie ograniczeń dotyczących godzin, tras i sposobu ich przewozu autocysternami – mimo deklarowanego wsparcia z UE gospodarka polska poszła w innym kierunku. Może będzie można powrócić do tematu za 20 lat.
2.6th Kierunek 7.2: Sporządzenie do 30 czerwca roku 2012 dla aglomeracji (miasto lub kilka miast posiadających wspólne granice administracyjne) liczących ponad 100 tys. mieszkańców map akustycznych, spełniających wymagania przewidziane w przepisach Prawa Ochrony Środowiska oraz aktualizacja za 5 lat – w regionie nie ma, ani za 5 lat nie będzie takich aglomeracji;

2.7th Kierunek 7.6: Zapewnienie przestrzegania w planowaniu przestrzennym zasady strefowania - lokalizowania w sąsiedztwie przedsięwzięć o zbliżonej uciążliwości hałasowej, oddzielania ich obszarami zieleni oraz eliminowania zabudowy mieszkaniowej z obszarów oddziaływania hałasu komunikacyjnego. Egzekwowanie zapisów w planach miejscowych dotyczące lokalizacji w poszczególnych strefach działalności powodującej uciążliwości akustyczne – kierunek ma charakter wytycznych do projektowania, w obecnym stanie prawnym nie ma możliwości monitorowania go, ani egzekwowania;

2.8th Kierunek 7.3: Sporządzenie do 30 czerwca roku 2013 dla terenów, gdzie hałas przekracza wartości dopuszczalne, położonych w aglomeracjach liczących ponad 100 tys. mieszkańców, programów ochrony środowiska przed hałasem w celu dostosowania poziomów hałasu do dopuszczalnych, spełniających wymagania określone w Rozporządzeniu Ministra Środowiska z dnia 14 października 2002 - uzasadnienie jak w ppkt 2.6.
2.9th Kierunek 9.1. Opracowanie - w oparciu o wytyczne Narodowej Strategii Edukacji Ekologicznej oraz Narodowego Programu Edukacji Ekologicznej - Regionalnego Programu Edukacji Ekologicznej jako dokumentu integrującego i porządkującego wszystkie działania w obszarze edukacji ekologicznej; Niezbędnym elementem programu będzie opracowanie i wdrożenie monitoringu świadomości ekologicznej jako pochodnej codziennych zachowań społecznych w obszarze ochrony przyrody i środowiska oraz prowadzenie w tym zakresie badań naukowych – w całej Polsce się nie przyjęło. Systemowe podejście nie jest naszą mocna stroną – szczególnie w zakresie edukacji;
2.10th Kierunek 9.2. Upowszechnienie opracowanego Regionalnego Programu Edukacji Ekologicznej w placówkach oświaty szkolnej w celu kształtowania postaw właściwego zachowania się w środowisku i tworzącego podstawy podejmowania świadomych decyzji konsumenckich w dorosłym życiu – Program nie powstał – kierunek bezprzedmiotowy;

2.11st Kierunek 11.5: Stymulowanie powstawania i wspieranie rozwoju pozabankowych instytucji i ośrodków specjalizujących się w przygotowywaniu aplikacji do projektów proekologicznych oraz pozyskiwaniu, gromadzeniu i dystrybucji środków na ich realizację – okazało się być zbędne;
2.12nd Kierunek 11.6: Podjęcie prac nad opracowaniem spójnego i możliwego do realizacji systemu preferencji dla przedsięwzięć proekologicznych na wszystkich poziomach opodatkowania (PIT, CIT, VAT) uwzględniającego również udzielanie tych preferencji na poziomie samorządowym, jednak bez uszczerbku dla otrzymywanych subwencji z budżetu – brak zainteresowania państwa, samorządów i ekonomistów;
2.13rd Kierunek 12.6: Rozwój badań nad środowiskiem i analiz przestrzennych, prowadzących do zwiększenia racjonalności podejmowanych decyzji dotyczących ochrony i korzystania ze środowiska oraz jego zasobów – praktyka planowania przestrzennego nie jest zainteresowana wykorzystywaniem takich analiz, a dla prowadzenia badań naukowych kierunek w POŚ nie jest niezbędny;
2.14th Kierunek 12.7. Ustanowienie przyznawanego w drodze konkursu regionalnego godła promocyjnego dla produktów ekologicznych, a także za osiągnięcia naukowe możliwe do zastosowania w gospodarce jako ekoinnowacje – brak zainteresowania, ponadto praktyka spowodowała dewaluację takich wyróżnień;

2.15th Kierunek 13.1. Zakończenie powszechnej inwentaryzacji przyrodniczej województwa do roku 2014 – opracowanie pożyteczne dla naukowców, w działalności gmin wystarczy dobre opracowanie ekofizjograficzne;
2.16th Kierunek 17.2: Nasilenie kontroli wykonywania przez przedsiębiorców postanowień udzie​lo​nych koncesji i prawidłowego zagospodarowania terenów poeksploatacyjnych – analiza realizacji nie potwierdza potrzeby nasilenia kontroli;
2.17th Kierunek 17.4: Doprowadzenie do koncesjonowania wydobycia bursztynu metodami ograniczają​cymi szkody w środowisku – nie ma obecnie takiej możliwości, nie istnieją metody
3. Kolejna grupa kierunków działań (15) rekomendowanych do usunięcia z Programu to te, których realizację zapewniają lub uniemożliwiają obowiązujące przepisy prawa, a kompetencje wykonawcze leżą całkowicie poza organami województwa;
3.1st Kierunek 3.1. Opracowywanie w przewidzianych prawem terminach programów ochrony powietrza dla stref, gdzie przekroczone zostały poziomy zanieczyszczeń w powietrzu oraz wdrażanie działań naprawczych – obecnie realizowany jest bez zastrzeżeń, sprawia to obowiązujące prawo, jeśli zostaną zastosowane mechanizmy wynikające z wdrożenia Dyrektywy – realizacja stanie się problematyczna
3.2nd Kierunek 4.2. Kontrola przez gminy zawierania przez właścicieli nieruchomości umów na odbiór odpadów komunalnych z firmami prowadzącymi działalność w tym zakresie – zmiana przepisów czyni kierunek bezprzedmiotowym;
3.3rd Kierunek 5.4. Realizacja „Wieloletniego programu ochrony brzegów morskich” w oparciu o monitoring strefy brzegowej; Doskonalenie metod biotechnicznego zabezpieczenia brzegów morskich - dubluje przedmiot ustawy, realizowanej metodami inżynierskimi i co rok sprawozdawanej Sejmowi RP;
3.4th Kierunek 5.5. Odpowiednie planowanie i kształtowanie zagospodarowania przestrzennego terenów zagrożonych powodzią lub masowymi ruchami ziemi uwzględniające ograniczenia lokalizacji, intensywności oraz rodzaju zabudowy odpowiednie do stopnia ryzyka i zakładanego poziomu bezpieczeństwa, a także potrzeby ochrony przyrody i środowiska – wobec stanowiska KZGW można planować zabudowę na terenach zagrożonych powodzią, pozostawiając ostateczną decyzję urzędnikowi. Prawo, a raczej jego interpretacja przez organ centralny uniemożliwia realizację kierunku;
3.5th Kierunek 8.3: Podczas procedur lokalizacyjnych obiektów emitujących promieniowanie niejonizujące, dokonywać szczegółowej analizy otoczenia; Standardem powinno być lokalizowanie w oparciu o plan miejscowy i prognozę oddziaływania na środowisko – tzw. Megaustawa telekomunikacyjna uniemożliwiła realizację kierunku;
3.6th Kierunek 10.4: Zapewnienie sprawności i przejrzystości procedur z udziałem społeczeństwa na wszystkich szczeblach administracji publicznej, dążenie do upowszechniania informacji o ich prowadzeniu – jawność postępowań zapewniły przepisy Ustawy o dostępie do informacji o środowisku, zaangażowania w upowszechnianie informacji nie da się wymusić.;
3.7th Kierunek 13.4. Wdrażanie sieci Natura 2000, w tym opracowanie planów ochrony i planów zarządzania dla tych obszarów (…) – skuteczną realizację i monitoring zapewnia RDO;
3.8th Kierunek 13.10: Planowanie i prowadzenie prac hydrotechnicznych w sposób uwzględniający potrzebę naturalnego charakteru rzek, ich dolin i biegu morskiego, w tym renaturalizacja zniszczonych niewłaściwymi regulacjami cieków wodnych – renaturalizacji rzek nie uwzględniono w Planie Gospodarowania wodami dorzecza Wisły, brak możliwości realizacji;
3.9th Kierunek 13.11. Ograniczenie prac związanych z zabezpieczeniem brzegu morskiego do odcinków gdzie zachodzi potrzeba zabezpieczenia tradycyjnego sposobu użytkowania oraz cennych zasobów kulturowych. W maksymalnym stopniu należy stosować zabezpieczenia biotechniczne – niezgodny z przepisami ustawy w sprawie Wieloletniego Programu Ochrony brzegów morskich oraz praktyką wykonawczą Urzędów Morskich;
3.10th Kierunek 14.4. Kontynuowanie prac związanych z opracowaniem lub weryfikacją dokumentacji hydrogeologicznych Głównych Zbiorników Wód Podziemnych, jako podstawy polityki ochrony oraz gospodarowania ich zasobami – realizacja odłożona przez władze centralne;
3.11st Kierunek 14.5. Określenie zasad ochrony obszarów zasilania Głównych Zbiorników Wód Podziemnych – jw., przesądzenia dokonają się na szczeblu centralnym;
3.12nd Kierunek 14.7: Zapewnienie spójności planowania gospodarowania zasobami wodnymi z dokumentami planowania i programowania wszystkich szczebli zarządzania, w tym zintegrowanie ich z planem zagospodarowania przestrzennego województwa – bieżąca realizacja i jej kontrola na szczeblu regionalnym jest zapewniona przez obowiązujące przepisy prawa, na szczeblu lokalnym poza możliwością oddziaływania;
3.13rd Kierunek 16.9: Objęcie regionalnym monitoringiem gleb rolniczych w celu identyfikacji zmian zachodzących pod wpływem prowadzonej intensywnej gospodarki rolnej – od 4 lat brak przepisów wykonawczych;
3.14th Kierunek 19.6: Wspieranie rozwoju taboru komunikacji publicznej napędzanego paliwami odnawialnymi – uwarunkowania podatkowe sprawiają, że realizacja jest póki co nieopłacalna, niezbędne zmiany w sposobie naliczania akcyzy przez Ministerstwo Finansów;
3.15th Kierunek 21.5: Uwzględnianie w sporządzanych planach zagospodarowania przestrzennego i studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin uwarunkowań i potrzeb związanych z prowadzeniem nowoczesnej i racjonalnej gospodarki wodnej oraz egzekwowanie tego przez organy gospodarki wodnej i melioracji – w ramach obowiązującego prawa częściowo egzekwowane przez organy uzgadniające Plany miejscowe, w pozostałych przypadkach poza kontrolą;
4. Kolejna grupa kierunków działań (23) to te, które zostały zrealizowane, lub zaawansowanie procesów realizacji jest tak znaczne, że pozwala odstąpić od nich i zogniskować uwagę na innych zagadnieniach;

4.1st Kierunek 2.6: Identyfikacja obszarów naturalnych zanieczyszczeń geogenicznych, ingresji sło​nych wód bałtyckich do warstw wodonośnych (rejony Gardna, Łeby, Władysła​wowa i Gdańska) (wykonano) oraz zapobieganie tym zjawiskom brak możliwości;
4.2nd Kierunki 1, 2 i 4 w obrębie Celu Priorytetowego 1.2b: Eliminacja zrzutów substancji priorytetowych i szczególnie szkodliwych do środowiska wodnego:
· Finansowe wspieranie i egzekwowanie od przedsiębiorstw realizacji programów gospodarki ściekowej, służących ograniczeniu i eliminacji ładunku zanieczyszczeń od​prowadzanych w ściekach do środowiska wodnego, przede wszystkim substancji priorytetowych i szczególnie szkodliwych - zapewnione
· Wyposażenia zakładów przemysłu rolno-spożywczego o wielkości nie mniejszej niż 4 000 RLM odprowadzających ścieki bezpośrednio do wód, w urządzenia zapewniające wymagane standardy ochrony wód - wykonano
· Zakończenie do 2010 roku budowy instalacji do bezpiecznego przechowywania na​wozów naturalnych (płyt obornikowych i szczelnych zbiorników na gnojówkę i gnojowicę) w gospodarstwach rolnych – w części wykonano, ponadto nastąpiła zmiana zakresu realizacji zadania i podejścia do problemu;
4.3rd Kierunek 3.11: Preferowanie w gminnych założeniach do planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe zmian struktury zużycia paliw, w tym przede wszystkim wykorzystania biomasy jako źródła zaopatrzenia w ciepło terenów wiejskich – na poziomie deklaracji i dokumentów realizacja jest zawansowana, realizowany jest też specjalny projekt regionalny przez BAPE;
4.4th Kierunek 3.14: Prowadzenie kampanii i wspieranie inicjatyw lokalnych na rzecz przeciwdziałania spalaniu odpadów w gospodarstwach domowych i przedsiębiorstwach oraz na rzecz przeciwdziałania wypalaniu traw i ograniczaniu emisji wtórnej – realizacja jest powszechna, częściowo zadanie stanowi obowiązki gminne wynikające ze znowelizowanej ustawy o utrzymaniu czystości i porządku w gminach w związku z przejęciem kontroli nad gospodarowaniem odpadami komunalnymi;
4.5th Kierunek 4.4: Budowa kwatery składowania odpadów zawierających azbest na terenie ZU „Szadółki” – zrealizowano w 2011 r.
4.6th Kierunek nr 1 w obrębie Celu Priorytetowego I-4a: zamknięcie do końca 2009 r. wszystkich składowisk nie spełniających standardów UE (…):Zamykanie i rekultywacja składowisk odpadów nie spełniających wymagań prawnych – wykonano w zakresie zamknięcia, rekultywacja pozostaje aktualna:
4.7th Kierunki nr 2, 3, 4, 6 i 7 w obrębie Celu Priorytetowego I-4b: Objęcie do końca 2009 r. wszystkich mieszkańców zorganizowanym systemem odbierania i systemem selektywnego zbierania odpadów; Skuteczne rozwiązanie problemu odpadów niebezpiecznych (I-4b):
· Rozbudowa sieci punktów zbierania i stacji demontażu pojazdów wycofanych z użytkowania - wykonane
· Rozbudowa sieci punktów zbierania i przetwarzania zużytego sprzętu elektrycznego i elektronicznego - wykonane
· Usprawnienie systemu zbierania opakowań po środkach ochrony roślin - wykonane
· Sukcesywne usuwanie urządzeń zawierających PCB do skutecznego zakończenia w połowie roku 2010 – w przeważającej części wykonane, pozostałe przypadki pod kontrolą;
· Likwidacja do końca roku 2010 wszystkich pozostałych na terenie województwa mogilników – wykonane;
4.8th Kierunki 7a1 i 7a2 w obrębie Celu Priorytetowego I-7a: Sporządzenie map akustycznych i programów ochrony środowiska przed hałasem w Gdańsku i Gdyni:
· 7a.1 Sporządzenie dla Gdańska i Gdyni (miast liczących powyżej 250 tys. mieszkańców) map akustycznych, spełniających wymagania prze​widziane w przepisach Prawa Ochrony Środowiska – wykonano;
· 7a.2 Sporządzenie do 30 czerwca roku 2008 dla Gdańska i Gdyni (miast liczących powyżej 250 tys. mieszkańców) programów ochrony środowiska przed hałasem w celu dostosowania poziomów hałasu do dopuszczalnych, spełniających wymagania określone w Rozporządzeniu Ministra Środowiska z dnia 14 października 2002 – wykonano;
4.9th Kierunek 13.7: Przywrócenie funkcji ekologicznie cennym przyrodniczo, a także kulturowo terenom powojskowym na Półwyspie Helskim oraz objęcie ich ochroną prawną – częściowo wykonano, poprzez przyjęcie uchwały Rady Gminy, dalsza realizacja w ramach przygotowania Planu ochrony NPK;
4.10th Kierunek 13.15: W ramach rozwijającego się procesu Zintegrowanego Zarządzania Obszarami Przybrzeżnymi, wypracowanie mechanizmów umożliwiających skuteczną ochronę przyrody morza przybrzeżnego - wykonany, na ile to było możliwe przy zawieszeniu dalszych prac nad Narodową strategią ZZOP;
4.11st Kierunek 15.3: Wyznaczenie granicy rolno-leśnej na terenie poszczególnych gmin - W znacznej części zrealizowany, dalsza realizacja nie jest już zadaniem priorytetowym;
4.12nd Kierunek 15.4: Sporządzanie Programów Ochrony Przyrody jako integralnych części planów urządzania lasów, zawierających ocenę stanu przyrody, działania dla restytucji i rehabilitacji zniekształconych i zdegradowanych ekosystemów leśnych, zalecenia bezpiecznych środowiskowo technologii prac leśnych - realizowany na bieżąco;
4.13rd Kierunek 19.1. Aktywizacja samorządów lokalnych i przedsiębiorców w kierunku wykorzystania lokalnych zasobów OZE, z uwzględnieniem uwarunkowań społecznych, przyrodniczych i krajobrazowych – zmasowana kampania odniosła skutek – władze lokalne zyskały świadomość potrzeby poszukiwań możliwości wykorzystania OZE na swoim terenie;

4.14th Kierunek 19.4: Upowszechnianie informacji o rozmieszczeniu i możliwościach technicznego wykorzystania potencjału energetycznego poszczególnych rodzajów odnawialnych źródeł energii oraz o możliwościach skorzystania z pomocy finansowej oraz technicznej – podstawy niezbędne dla dalszej realizacji kierunku zostały położone;

4.15th Kierunek 21.1: Opracowanie planów gospodarowania wodami w obszarach dorzeczy, z uwzględnieniem działań zawartych w programie wodno-środowiskowym kraju, w tym sposobów osiągnięcia ustanawianych celów środowiskowych dla jednolitych części wód podziemnych i powierzchniowych, w tym wód przybrzeżnych i przejściowych – kierunek wykonany 22 lutego 2011;

4.16th Kierunek 21.6: Aktualizacja i ocena oddziaływania na środowisko Programu małej retencji dla województwa pomorskiego do 2015 roku uwzględniająca aktualne dane dotyczące zasobów różnorodności biologicznej oraz ograniczenie negatywnych oddziaływań planowanych działań na chronione siedliska i gatunki - wykonano.
5. Powyższa ocena realizacji POŚ pozwala na sformułowanie wniosków generalnych:

· 21 kierunków działań uznano za dotyczące tych samych, lub zbliżonych obszarów;

· Sformułowanie kolejnych 17 uznano z różnych powodów za niezasadne lub niemożliwe do realizacji w obecnej sytuacji ekonomiczno – społecznej

· Kolejne 15 kierunków posiada zagwarantowaną realizację w obowiązujących przepisach prawa, lub też inne przepisy ją uniemożliwiają

· Po odliczeniu powyższych z ogólnej liczby 180 kierunków działań pozostaje 126 kierunków, które były z mniejszym lub większym powodzeniem realizowane na przestrzeni minionych 4 lat – w okresie obowiązywania POŚ.

23 kierunki działań wykonano, lub znacząco zaawansowano. Stanowi to 18,2% całości Programu Ochrony Środowiska WP na lata 2007-2010 z perspektywą 2011-2014.
Poniżej przedstawiono propozycję Celów średniookresowych i kierunków działań rekomendowanych do umieszczenia w Programie Ochrony Środowiska dla województwa pomorskiego na lata 2011-14 z perspektywą 2014-17

I. Cel średniookresowy (2011-2018)

Osiągnięcie i utrzymanie dobrego stanu wód podziemnych i po​wierzch​nio​wych, w tym wód przybrzeżnych;

Cel opatrzyć następującymi kierunkami działań:

1. Realizacja i preferencja finansowego wsparcia inwestycji przewidzianych w Krajowym programie oczyszczania ście​ków komunalnych dla aglomeracji od 2 000 do 15 000 RLM;

2. Realizacja i finansowe wsparcie dla inwestycji poprawiających jakość wód przybrzeżnych, w tym budowy i rozbudowy systemów odbioru i oczyszczania wód opadowych, z uwzględnieniem ograniczenia ich negatywnych skutków na etapie lokalizacji i realizacji projektów inwestycyjnych;
3. Realizacja i finansowe wsparcie inwestycji mających na celu poprawę jakości wody przeznaczonej do spoży​cia, w tym budowy lub modernizacji urządzeń i sieci wodociągowych.

4. Realizacja przedsięwzięć na rzecz wyposażania aglomeracji poniżej 2 000 RLM w oczyszczalnie ścieków i systemy kanalizacji sanitarnej;

5. Realizacja przedsięwzięć wynikających z programu wodno-środowiskowego kraju zawierającego działania podstawowe i uzupełniające zmierzające do poprawy lub utrzymania dobrego stanu wód w poszczególnych dorzeczach.

6. Upowszechnianie i wdrażanie w gospodarstwach rolnych zasad Kodeksu Dobrej Praktyki Rolniczej w zakresie prawidłowego składowania i stosowania środków ochrony roślin oraz stałych i płynnych nawozów naturalnych i mineralnych;

Cel Priorytetowy (2014)

„Wyposażenie w zbiorcze systemy kanalizacji sanitarnej i oczyszczalnie ścieków z podwyższonym usuwaniem biogenów wszystkich aglomeracji powyżej 15 000 RLM”
II. Cel średniookresowy (2011 – 2018)

Poprawa warunków zdrowotnych poprzez osiągnięcie i utrzymywanie standardów jakości powietrza

wraz z kierunkami działań:

1. Redukcja emisji z obiektów energetycznego spalania i spełnienie standardów emisyjnych z instalacji, wymaganych przepisami prawa;
2. Rozwój i modernizacja systemów infrastruktury cieplnej z wykorzystaniem nowoczesnych energooszczędnych urządzeń i technologii, także w połączeniu ze zmianą nośników energii z kopalnych paliw stałych na paliwa przyjazne środowisku;

3. Realizacja przedsięwzięć termomodernizacyjnych, szczególnie w starej zabudowie, gdzie tradycyjne metody ogrzewania stanowią największe źródło niskiej emisji komunalnej; Wszędzie, gdzie to możliwe i uzasadnione ekonomicznie wprowadzanie scentralizowanych systemów grzewczych dla ograniczania liczby źródeł niskiej emisji;

4. Wprowadzanie i egzekwowanie procedur ograniczających niezorganizowaną emisję pyłów i innych zanieczyszczeń powietrza z terenów produkcyjnych, w tym zmiany technologii produkcji;

5. Promowanie i wspieranie rozwiązań pozwalających na unikanie lub zmniejszanie wielkości emisji z transportu, w tym także morskiego (m.in. rozwój pasażerskiego transportu zbiorowego, transportu towarowego multimodalnego, poprawa organizacji i logistyki transportu, wyprowadzanie ruchu tranzytowego poza tereny silnie zurbanizowane, zintegrowane systemy zarządzania ruchem ulicznym, ścieżki rowerowe, itd.) przede wszystkim na obszarach wymagających działań naprawczych w zakresie ochrony powietrza;

6. Rewitalizacja i rozwój infrastruktury i transportu kolejowego, przywracanie zawieszonych i zlikwidowanych przewozów pasażerskich oraz przewozu ładunków koleją;

7. Rozwój transportu wodnego poprzez poprawę parametrów śródlądowych dróg wodnych z uwzględnieniem ich drożności biologicznej oraz odbudowę i modernizację urządzeń gospodarki wodnej na nich zlokalizowanych;

8. Preferowanie w gminnych założeniach do planów zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe zmian struktury zużycia paliw, w tym przede wszystkim wykorzystania biomasy jako źródła zaopatrzenia w ciepło terenów wiejskich;
9. Inwentaryzacja podmiotów prowadzących działalność powodującą emisje odorów szkodliwych dla zdrowia, pogarszających jakość i komfort życia mieszkańców, albo warunki bytowe mieszkańców;
10. Rozwój sieci monitoringu powietrza w zakresie wynikającym z corocznej oceny jakości w strefach, głównie w zakresie pyłów PM10 i PM2,5, benzenu, dwutlenku siarki, dwutlenku azotu oraz metali ciężkich i wielopierścieniowych węglowodorów aromatycznych;
III. Cel średniookresowy (2011-2018)

Budowa systemu gospodarki odpadami, który w pełni realizuje zasadę zapobiegania i minimalizacji ilości wytwarzanych odpadów, zapewnia wysoki stopień ich odzysku oraz bezpieczne dla środowiska unieszkodliwianie
Kierunki działań to:

1. Objęcie wszystkich mieszkańców systemem selektywnego zbierania odpadów komunalnych

2. Wzmożona kontrola realizacji umów zawartych na wywóz odpadów
3. Wdrażanie efektywnych ekonomicznie i bezpiecznych ekologicznie technologii odzyskiwania i unieszkodliwiania odpadów, w tym pozwalających na odzyskiwanie energii zawartej w odpadach poprzez procesy termicznego i biochemicznego ich przekształcania;
4. Budowa 9 zakładów zagospodarowania odpadów o zasięgu regionalnym, wyposażonych w linie technologiczne do przetwarzania odpadów ulegających biodegradacji;
5. Wybudowanie instalacji do termicznego przekształcania odpadów komunalnych i osadów ściekowych. Przy wyborze technologii termicznego przekształcania odpadów rozpatrzona zostanie możliwość i celowość unieszkodliwiania w tej instalacji także odpadów medycznych i wielkogabarytowych, po uprzedniej ich dezynfekcji.
6. Rozbudowa systemów selektywnego zbierania, przetwarzania i odzysku (w tym recyklingu) odpadów z budowy, remontów i demontażu obiektów budowlanych i dróg;

7. Poddać rekultywacji wszystkie zamknięte składowiska odpadów;
IV. Cel średniookresowy (2011-2018)
Ochrona mieszkańców województwa i ich mienia przed zagrożeniami naturalnymi i skutkami katastrof naturalnych

wraz z Kierunkami działań:
1. Kompleksowe zabezpieczenie przeciwpowodziowe Żuław i Doliny Dolnej Wisły uwzględniające na etapie planowania lokalizacji poszczególnych zadań oraz ich realizacji eliminację lub maksymalne ograniczenie negatywnych oddziaływań na obszary Natura 2000 oraz cenne siedliska przyrodnicze;

2. Budowa i modernizacja systemu urządzeń i polderów przeciwpowodziowych z uwzględnieniem potrzeb ochrony przyrody w zlewniach rzek Przymorza, pojezierzy i rejonie Zalewu Wiślanego, w tym m.in. utrzymanie wałów przeciwpowodziowych oraz systemu umocnień i ochrony brzegu morskiego, a także poprawa stanu technicznego koryt rzek z zachowaniem charakterystycznych dla nich biocenoz i warunków tarliskowych;
3. Przeciwdziałanie zabudowywaniu i nadmiernemu uszczelnianiu obszarów retencji wodnej, budowa zbiorników retencyjnych oraz finansowe wspieranie projektów z zakresu zwiększania naturalnej retencji wód (z zachowaniem równowagi stanu ekologicznego rzek), renaturyzacji zniszczonych niewłaściwymi regulacjami terenów wodno-błotnych i cieków wodnych;
4. Zachowanie na wybranych terenach (niezagospodarowane odcinki brzegów klifowych i strefy krawędziowej wysoczyzny morenowej) dynamiki naturalnych procesów geomorfologicznych;

5. Rozwój procesu zintegrowanego zarządzania obszarami przybrzeżnymi, jako systemu pozwalającego na skuteczne rozwiązywanie problemów zabezpieczenia osadnictwa, dziedzictwa kulturowego oraz cennych zasobów środowiska.
W obrębie Celu Średniookresowego wskazać Cel Priorytetowy:

Opracować wstępną ocenę ryzyka powodziowego oraz mapy zagrożenia powodziowego i mapy ryzyka powodziowego, w terminach przewidzianych w Dyrektywie 2007/60/WE Parlamentu Europejskiego i Rady z 23 października 2007 r. w sprawie oceny ryzyka powodziowego i zarządzania nim”
V. Cel średniookresowy (2011-2018)

Zmniejszanie ryzyka wystąpienia poważnej awarii z udziałem substancji niebezpiecznych, a w przypadku jej wystąpienia eliminacja i ograniczenie jej skutków dla mieszkańców i środowiska

Z następującymi kierunkami działań:

1. Podejmowanie działań mających na celu doskonalenie systemu zapobiegania poważnym awariom, w tym identyfikacja i analiza przyczyn powstawania awarii, poszukiwanie optymalnych rozwiązań organizacyjnych i technicznych; okresowe prowadzenie specjalnych szkoleń, ćwiczeń i treningów;
2. Koordynacja działań organów właściwych w zakresie rozpoznawania źródeł i przeciwdziałania poważnym awariom – Wojewódzką Inspekcją Ochrony Środowiska, Państwową Strażą Pożarną, Państwową Inspekcją Pracy, Państwową Inspekcją Sanitarną; Wzmocnienie zaplecza kadrowego i technicznego jednostek ratowniczych, organizacja lokalnych centrów ratownictwa i doposażenie ich w nowoczesny sprzęt i oprogramowanie;

3. Rozwój systemów zabezpieczeń w portach morskich, również poprzez modernizację falochronów poprawiające bezpieczeństwo wejścia do portu oraz budowę schronień dla jednostek transportujących surowce niebezpieczne;

4. Tworzenie korzystnych warunków dla rozwijania współpracy międzynarodowej w dziedzinie przeciwdziałania poważnym awariom, transgranicznych skutków awarii przemysłowych oraz awaryjnych zanieczyszczeń wód granicznych
VI. Cel średniookresowy (2011 -2018)

Ochrona mieszkańców województwa przed hałasem zagrażającym zdrowiu i jakości życia
Z kierunkami działań:
1. Podejmowanie przedsięwzięć zmierzających do ograniczenia uciążliwości związanych z hałasem komunikacyjnym (budowa obwodnic, modernizacja nawierzchni, budowa ekranów akustycznych, rewitalizacja odcinków linii kolejowych i wymiana taboru na mniej hałaśliwy, rozwój atrakcyjnego transportu zbiorowego oraz sieci dróg rowerowych, a tam, gdzie istnieją warunki, także transportu wodnego, nasadzenia zieleni, poprawa izolacji akustycznej budynków) na terenach określonych przepisami, w tym szczególnie w obszarach zamieszkanych, a także podejmowanie innych działań zapisanych w sporządzanych programach ochrony przed hałasem dla zapewnienia ich skutecznego wdrożenia
2. Tworzenie obszarów ograniczonego użytkowania w otoczeniu obiektów, instalacji i infrastruktury transportowej, gdzie mimo zastosowania dostępnych rozwiązań technicznych, technologicznych i organizacyjnych nie mogą być dotrzymane standardy jakości środowiska w zakresie uciążliwości akustycznej.
3. Współudział organów województwa w kształtowaniu zakresu i kierunków prowadzenia monitoringu akustycznego terenów mieszkaniowych zagrożonych hałasem komunikacyjnym, za wyjątkiem przewidzianych w art. 175 Prawa Ochrony Środowiska;

4. Zapewnienie przestrzegania w planowaniu przestrzennym zasady strefowania - lokalizowania w sąsiedztwie przedsięwzięć o zbliżonej uciążliwości hałasowej, oddzielania ich obszarami zieleni oraz eliminowania zabudowy mieszkaniowej z obszarów oddziaływania hałasu komunikacyjnego. Egzekwowanie zapisów w planach miejscowych dotyczące lokalizacji w poszczególnych strefach działalności powodującej uciążliwości akustyczne (warunkowo, jeśli organy województwa uzyskają jakikolwiek wpływ na politykę planistyczną gmin);

5. Prowadzenie pomiarów natężenia hałasu w otoczeniu dróg, linii kolejowych i lotnisk, których eksploatacja może powodować negatywne oddziaływanie akustyczne na znacznych obszarach, zgodnie z przepisami Prawa Ochrony Środowiska oraz sporządzanie map akustycznych dla terenów, gdzie natężenie ruchu osiągnie wartości określone w przepisach;

VII. Cel średniookresowy (2011 – 2018)

Ochrona mieszkańców województwa przed szkodliwym oddziaływaniem pól elektromagnetycznych

wraz z kierunkami działań:

1. Stworzenie i prowadzenie wojewódzkiej bazy danych o polach elektromagnetycznych;

2. Monitorowanie oraz rzetelna i wiarygodna ocena poziomu pól elektromagnetycznych emitowanych na terenach zurbanizowanych i w miejscach przebywania ludzi;

3. Podczas procedur lokalizacyjnych obiektów emitujących promieniowanie niejonizujące, dokonywać szczegółowej analizy otoczenia; Standardem powinno być lokalizowanie w oparciu o plan miejscowy i prognozę oddziaływania na środowisko;

4. Tworzenie obszarów ograniczonego użytkowania wokół obiektów i instalacji, gdzie emisja pól elektromagnetycznych przekracza dopuszczalne poziomy lub ich modernizowanie w celu ograniczenia stopnia i zasięgu uciążliwości; Właściciel obiektu lub instalacji winien skutecznie uniemożliwiać dostęp do stref o podwyższonym poziomie emisji oraz informować o jej szkodliwości;
5. Planowanie realizacji nowych linii energetycznych przy zastosowaniu linii kablowych oraz modernizacji sieci przebiegających w obszarach zurbanizowanych.
VIII. Cel średniookresowy (2011 – 2018)

Wykształcenie u mieszkańców województwa pomorskiego postaw i nawyków proekologicznych oraz poczucia odpowiedzialności za stan środowiska
z następującymi kierunkami działań:

1. Finansowe i programowe wspieranie działań wybranych placówek oświaty oraz organizacji pozarządowych, prowadzących w gminach wiejskich i miastach powiatowych funkcję lokalnych centrów informacji i organizatorów edukacji ekologicznej;
2. Działania w zakresie edukacji ekologicznej społeczeństwa obligatoryjnym elementem wszystkich wniosków o wsparcie planowanych przedsięwzięć ze środków regionalnych, w tym europejskich. Może to mieć charakter komponentu, bądź składanej odrębnie aplikacji w tym zakresie.

3. Wspieranie Parków Narodowych i Krajobrazowych, działających w terenie placówek akademickich i instytutów badawczych oraz organizacji naukowych, instytucji i stowarzyszeń w zakresie prowadzonej przez te ośrodki edukacji ekologicznej wśród młodzieży szkolnej, mieszkańców i turystów. Inicjowanie i podtrzymywanie współpracy z nimi przez szkoły i instytucje publiczne;
4. Dalszy rozwój i stałe doskonalenie systemu informowania społeczeństwa o jakości badanych i ocenianych składników środowiska. www.infoeko.pomorskie.pl
5. Wprowadzanie w pracy wszystkich urzędów administracji publicznej polityk środowiskowych, których realizacja będzie egzekwowana od pracowników oraz uzyskiwanie certyfikatów w tym zakresie

6. Wspieranie aktywności obywatelskiej, powstawania i rozwoju regionalnych i lokalnych agend organizacji ekologicznych oraz nowych podmiotów artykułujących ekologiczne interesy społeczności lokalnych, podtrzymywanie współpracy z nimi przez instytucje publiczne i polityków
;
7. Współpraca samorządów wszystkich szczebli z mediami regionalnymi i lokalnymi w zakresie prowadzenia w atrakcyjnych formach promocji wiedzy i zachowań proekologicznych; Organizacja debat publicznych o szerokim zasięgu i rezonansie społecznym, podnoszących problemy ekologiczne na przykładach konkretnych konfliktów i zjawisk, tworzenie klimatu odmowy tolerancji dla wielkich, ale i drobnych niszczycieli środowiska;
IX. Cel średniookresowy (2011-2018)

Tworzenie i rozwój prawnych, ekonomicznych i finansowych instrumentów polityki ekologicznej, zapewniających efektywne realizowanie jej celów

Wraz z kierunkami działań:

1. Wypracowanie na szczeblu regionalnym mechanizmu pozwalającego skorzystać ze środków wsparcia niezbędnych inwestycji i aktywności ekologicznej również tym gminom, które dotychczas nie potrafiły ich pozyskać;
2. Promowanie, wprowadzanie i upowszechnianie lokalnych systemów preferencji w podatkach i opłatach dla inwestorów i użytkowników instalacji przyjaznych dla środowiska w domu i działalności gospodarczej;

3. Skuteczna egzekucja kosztów szkód spowodowanych w środowisku od stwierdzonych i potencjalnych sprawców
X. Cel średniookresowy (2011 – 2018)

Aktywizacja rynku do działań na rzecz środowiska, zwiększenie roli ekoinnowacyjności w procesie rozwoju regionu

z następującymi kierunkami działań:

1. Rozwój regionalnej sieci instytucji certyfikacji produktów wytwarzanych bez użycia szkodliwych substancji chemicznych, metodami bezpiecznymi dla przyrody i środowiska, pozwalającymi na oszczędność energii, a po zużyciu ulegających szybkiemu i nieszkodliwemu dla środowiska rozpadowi (biodegradowalne).
2. Upowszechnienie stosowania w administracji publicznej „zielonych zamówień”, promowanie posiadaczy certyfikatów i znaków ekologicznych oraz wymagań ekologicznych w odniesieniu do zamawianych produktów.
3. Przygotowanie i prowadzenie kampanii marketingowych kształtujących popyt rynkowy na produkty zdrowe i ekologiczne;
4. Wspieranie powstawania i rozwoju sieci placówek detalicznego obrotu produktami pochodzącymi z certyfikowanych gospodarstw i przetwórni ekologicznych;
5. Finansowe wspieranie badań naukowych ukierunkowanych na opracowanie nowych technologii, opartych o innowacyjne wykorzystanie zasobów i funkcjonowania środowiska, szczególnie obszaru przybrzeżnego;
6. Wspieranie wdrażania projektów wykorzystujących wyniki badań naukowych prowadzonych w regionie, pozwalających na optymalizację zużycia materiałów i wielokrotne ich zastosowanie, ograniczenie wodochłonności produkcji oraz podnoszenie efektywności wykorzystania energii;
7. Wspomaganie nowopowstających podmiotów w sektorze MŚP tworzonych przez kadrę naukową lub przy jej udziale, wykorzystujących wyniki własnych badań naukowych, uzyskiwanych patentów i licencji;
XI. Cel średniookresowy (2011-2018)

Ochrona różnorodności biologicznej i krajobrazowej, powstrzymanie procesu jej utraty oraz poprawa spójności systemu obszarów chronionych;

Z kierunkami działań:
1. Przygotowanie nowych oraz aktualizacja obowiązujących planów ochrony dla parków krajobrazowych województwa pomorskiego
2. Obejmowanie przez samorządy wszystkich szczebli ochroną prawną nowych obszarów i obiektów szczególnie cennych pod względem przyrodniczym i krajobrazowym, z uwzględnieniem ich spójności przestrzennej z systemem obszarów chronionych województwa i województw ościennych
3. Podejmowanie różnorodnych działań na rzecz utrzymania naturalnej różnorodności rodzimych zasobów cennych gospodarczo (drzewostanu, ryb) z wykorzystaniem programów rolno środowiskowych;
4. Odtwarzanie i wzmacnianie ciągłości korytarzy ekologicznych, w tym szczególnie realizacja przejść dla zwierząt w korytarzach transportowych, zapobieganie fragmentacji siedlisk oraz przywracanie właściwego stanu a także likwidacja na ciekach wodnych barier migracyjnych dla ryb wędrownych i innych organizmów. Wprowadzenie korytarzy ekologicznych do dokumentów planistycznych
5. Poprawa stanu zachowania i renaturalizacja cennych i szczególnie wrażliwych ekosystemów wodnych i od wody zależnych (m.in. dolin rzecznych, jezior, wód przybrzeżnych Zatoki Puckiej, wybrzeży półwyspu Helskiego i Mierzei Wiślanej, obszarów wodno-błotnych) i ich zrównoważona eksploatacja
6. Ochrona i przywracanie charakteru pomorskiego krajobrazu wiejskiego (m.in. zadrzewienia przydrożne i śródpolne, oczka wodne, rewitalizacja zabytkowych układów parkowych i cmentarzy, miejsc pamięci)
7. Ograniczenie zabudowania terenów zieleni w miastach, odpowiednie ich kształtowanie i rewitalizacja;
8. Umożliwienie dostępu do atrakcyjnych zasobów środowiska i dziedzictwa kulturowego, w tym budowa i modernizacja infrastruktury turystycznej z uwzględnieniem ochrony obszarów wrażliwych i cennych przyrodniczo.
XII. Cel średniookresowy (2011 -2018)

Racjonalizacja wykorzystania zasobów wód podziemnych, ochrona głównych zbiorników wód podziemnych stanowiących ważne źródło zaopatrzenia ludności w wodę
z następującymi kierunkami działań:

1. Monitorowanie stanu ilościowego i jakościowego wód podziemnych, zwłaszcza Głównych Zbiorników Wód Podziemnych i obszarów ich zasilania;
2. Racjonalne korzystanie z wód podziemnych, zapewniające zachowanie równowagi pomiędzy poborem i zasilaniem; ograniczenie i eliminowanie wykorzystywania wód podziemnych do celów innych niż zaopatrzenie w wodę do picia oraz zastosowania technologicznego w przemyśle spożywczym i farmaceutycznym, w tym poprzez działania prawno-administracyjne (egzekucja przepisów prawnych, pozwolenia);
3. Tworzenie i weryfikacja stref ochronnych dla ujęć wód podziemnych, wdrażanie zasad ich ochrony, w tym zapobieganie i ograniczanie dopływu zanieczyszczeń;
lub

Zrezygnować z formułowania odrębnego celu, w miejsce tego kierunki działań włączyć do Siedemnastego Celu Średniookresowego Zrównoważone użytkowanie zasobów kopalin… przy jednoczesnym uzupełnieniu treści Celu o racjonalne wykorzystanie i ochronę zasobów wodnych;
XIII. Cel średniookresowy (2011 – 2018)

Zwiększanie powierzchni i zasobów leśnych regionu oraz wzrost ich różnorodności biologicznej

z następującymi kierunkami działań:

1. Powiększanie powierzchni leśnej poprzez planowe zalesienia nieprzydatnych rolniczo gruntów porolnych oraz gruntów „odzyskanych” na skutek rekultywacji, szczególnie w obszarach korytarzy ekologicznych i stref wododziałowych oraz wodochronnych obszarów leśnych;

2. Ograniczenie przeznaczania gruntów leśnych na cele nieleśne oraz całkowitych wyrębów starodrzewia w lasach ochronnych w granicach miast i ich bliskim sąsiedztwie;

3. Uwzględnianie w uproszczonych planach urządzenia lasów, położonych w granicach parków krajobrazowych, najcenniejszych przyrodniczo elementów w celu zwiększenia możliwości ich ochrony;

4. Współdziałanie administracji leśnej i samorządów dla zwiększenie społecznej roli lasów i ich dostępności, w zgodzie z funkcjami ochronnymi i produkcyjnymi;

5. Utrzymywanie równowagi między możliwościami paszowymi lasu a liczebnością zwierzyny łownej, prowadzenie racjonalnej gospodarki łowieckiej;

6. Rozwój i doskonalenie monitorowania lasów, w celu jak najszybszej identyfikacji istniejących i potencjalnych zagrożeń, w tym szczególnie zagrożenia pożarowego;

XIII. Cel średniookresowy (2011 – 2018)

Zachowanie i przywracanie walorów ekologicznych obszarom rolniczym

z kierunkami działań:

1. Upowszechnianie i promowanie wśród rolników nowoczesnych i przyjaznych środowisku działań w przestrzeni rolniczej (racjonalne stosowanie nawozów sztucznych i środków ochrony roślin, stosowanie właściwych odmian, programy rolno-środowiskowe, w tym rolnictwo zrównoważone i rolnictwo ekologiczne, zasady Kodeksu Dobrej Praktyki Rolniczej);

2. Wspieranie działań zachowujących tradycyjny krajobraz rolniczy, ochrona użytków przed erozją i sukcesją leśną oraz jego odtwarzanie na terenach rolnych o uproszczonej strukturze krajobrazu (zadrzewienia przydrożne i śródpolne, miedze)”
3. Upowszechnianie wśród rolników wiedzy na temat korzyści płynących z okresowego badania kwasowości oraz zasobności gleb użytkowanych rolniczo w składniki pokarmowe, racjonalne wapnowanie gleb w celu poprawy ich odczynu;

4. Przywrócenie właściwego, zgodnego z potrzebami przyrody, funkcjonowania urządzeń melioracyjnych oraz ich modernizacja w kierunku kompleksowego oddziaływania na retencję, parowanie i odpływ, z uwzględnieniem wpływu planowanych działań na chronione siedliska i gatunki; odbudowa zastawek na rowach melioracyjnych i zainstalowanie na systemach drenarskich urządzeń regulujących odpływ wody;

5. Ograniczenia przeznaczania gleb wysokiej jakości na cele nierolnicze oraz promowanie w działalności przemysłowej i rolniczej technik i technologii minimalizujących negatywne oddziaływanie na gleby, w tym wielkość emisji substancji szkodliwych itp.;

6. Prowadzenie bieżącej rekultywacji i zagospodarowania gruntów zdewastowanych i zdegradowanych;

XIV. Cel średniookresowy (2011 – 2018)

Zrównoważone użytkowanie zasobów kopalin, eliminacja nielegalnego wydobycia oraz zminimalizowanie niekorzystnych skutków eksploatacji dla środowiska
Z kierunkami działań:

1. Kontynuacja badań geologicznych i poszukiwanie surowców, w tym leczniczych, termalnych i energetycznych, mogących stanowić element rozwoju gospodarczego regionu lub zastąpić dotychczasowe źródła energii.

2. Dokumentowanie i podejmowanie eksploatacji złóż w sposób racjonalny, wa​żąc korzyści gospodarcze oraz szkody po stronie społeczności lokalnych, krajobrazu i przy​rody;

3. Eliminacja nielegalnej eksploatacji kopalin i rekultywacja nieczynnych wyrobisk;

XV. Cel Średniookresowy (2011 – 2018):

Promocja i wspieranie wykorzystania energii ze źródeł odnawialnych

wraz z kierunkami działań:

1. Promocja i wspieranie budowy urządzeń i instalacji służących do wytwarzania i przesyłania energii ze źródeł odnawialnych, zgodnych z kierunkami działań Regionalnej Strategii Energetyki i Planu zagospodarowania przestrzennego województwa oraz uwzględniających warunki przyrodnicze (w tym korytarze wędrówkowe ptaków) i krajobrazowe, a na etapie lokalizacji i realizacji instalacji również minimalizację negatywnych oddziaływań na poszczególne elementy środowiska;

2. Promocja upraw energetycznych oraz wspieranie zakładania plantacji, których lokalizacja uwzględnia uwarunkowania przyrodnicze;

3. Upowszechnianie informacji o rozmieszczeniu i możliwościach technicznego wykorzystania potencjału energetycznego poszczególnych rodzajów odnawialnych źródeł energii oraz o możliwościach skorzystania z pomocy finansowej oraz technicznej;

4. Promowanie najlepszych praktyk w dziedzinie wykorzystania OZE, w tym rozwiązań technologicznych, administracyjnych i finansowych;

XVII. Cel średniookresowy (2011 – 2018)

Ograniczenie oddziaływania na środowisko przedsięwzięć z zakresu energetyki systemowej

kierunek działań:

1. Poprzedzanie decyzji o budowie systemowych instalacji do wytwarzania energii elektrycznej studiami lokalizacyjnymi, uwzględniającymi ograniczenia wynikające z czynników społecznych i środowiskowych.
Lub alternatywnie: przenieść jako kierunek działań do innego Celu Średniookresowego (V, IX?)
Powyższa propozycja aktualizacji zawiera 17 (16) Celów Średniookresowych 2 Cele Priorytetowe oraz 90 Kierunków działań

Do dyskusji pozostaje kwestia uwzględnienia Celu średniookresowego (dotychczas Pierwszego Celu Średniookresowego):

Identyfikacja środowiskowych zagrożeń zdrowia, zahamowanie ich narastania oraz minimalizacja powodowanych przez nie skutków

Oraz przypisanych doń kierunków działań:

· Opracowanie i wdrożenie systemu organizacyjnej i przestrzennej integracji danych o środowiskowych zagrożeniach zdrowia pozyskiwanych w różnych instytucjach i ośrodkach badawczych;

· Wzmocnienie zaplecza specjalistycznego zdrowia środowiskowego poprzez szkolenie i doskonalenie specjalistów; Rozszerzenie bazy ekspertów prowadzących badania zagrożenia zdrowia o specjalistów z różnych dyscyplin oraz uczestników z kręgu ruchów i stowarzyszeń ekologicznych, przede wszystkim lokalnych;

· Opracowanie pakietu priorytetowych projektów w dziedzinie ograniczania środowiskowych zagrożeń zdrowia, w tym bezwzględna likwidacja zidentyfikowanych źródeł zagrożeń zdrowia; sporządzenie mapy zagrożeń zdrowotnych;
· Prognozowanie potencjalnych zagrożeń oraz zapobieganie ich wystąpieniu
Tak Cel średniookresowy, jak kierunki działań nie powinny być włączane do Programu, jeśli w sposób jednoznaczny nie zostanie wskazany wykonawca (lub wykonawcy). Mogą być to współdziałające departamenty UMWP (DZ, DŚ i DRRiP) lub ośrodek uniwersytecki czy instytut naukowy – jednak wstępnie należy określić warunki wykonywania (wsparcie, rezultaty)

Do dyskusji pozostaje również kierunek działań, co do realizacji którego winne wypowiedzieć się władze Miasta Gdańska:

· Zwiększenie udziału wód podziemnych w zaopatrzeniu w wodę do picia mieszkańców Gdańska.
Kierunek nie był realizowany – wręcz przeciwnie, w ostatnich latach zarysował się trend odwrotny.
Załącznik: Szczegółowa analiza realizacji Programu Ochrony Środowiska dla Województwa Pomorskiego na lata 2007-2010 z perspektywą 2011-2014
� Infrastruktura komunalna w 2009 roku. GUS Warszawa.

� Łącznie z zabudową siedliskową

� Na podstawie odpowiedzi ankiety gminnej

� Na podstawie obliczeń własnych, z informacji WFOŚ oraz ankiet gminnych

� jw.

� jw

PAGE
66
Zarząd Województwa Pomorskiego

