

Odpowiedzialność samorządów za stan wód płynących i stojących znajdujących się na ich terenie

Jerzy Hardie-Douglas
Burmistrz Miasta Szczecinek

Podział województwa zachodniopomorskiego

Szczecinek

- miasto położone w południowo-wschodniej części województwa zachodniopomorskiego na Pojezierzu Drawskim
- usytuowany na przesmyku pomiędzy jeziorami Wielimie i Trzesiecko, połączonych rzeką Nizicą
- powierzchnia 48,46 km²
- liczba ludności 38 088 mieszkańców

Tereny zurbanizowane zajmują około 20%, a pozostały obszar to tereny otwarte użytkowane w różny sposób:

- wody powierzchniowe
- kompleksy leśne 18%
- użytki rolne oraz nieużytki i tereny niezagospodarowane.

**W granicach administracyjnych
miasta Szczecinek zlokalizowane są
trzy jeziora:
Trzesiecko, Wilczkowo
i Leśne
Część brzegu IV jeziora -Wielimie
stanowi granicę miasta**

Region wodny Warty (RZGW Poznań)

Jeziro Trzesiecko

Zagrozenie

Ścieki powstające w bezpośredniej bliskości zbiorników wodnych, generowane w zabudowie mieszkaniowej i drogowej, pozostają często nie do końca kontrolowane, trafiając bez oczyszczenia do jezior.

Wiąże się to z zagadnieniem przyspieszonej eutrofizacji jezior i jej drastycznymi skutkami dla fauny i flory wodnej.

**Eutrofizacja wód
jest jednym z największych zagrożeń środowiska!**

Jezioro Trzesiecko diagnoza problemu

W roku 2004 jezioro Trzesiecko należało do zbiorników silnie zeutrofizowanych z oznakami hipertrofii.

- ▶ Stwierdzono licznie rozwijające się sinice
- ▶ Wysokie Zasoby biogenów
- ▶ Nieuregulowana gospodarka wodami deszczowymi
- ▶ Przewaga populacji ryb spokojnego żeru nad rybami drapieżnymi.

Jeziro Trzesiecko - działania

W 2004 roku Katedra Biologii Środowiskowej Politechniki Koszalińskiej pod kierownictwem prof. dr hab. inż. Tomasza Heese wykonała opracowanie pt.

„Ocena metod rekultywacji jeziora Trzesiecko w celu uzyskania pożądanego stanu stabilizacji”.

Wnioski wynikające z ww. opracowania to:

- ▶ ograniczenie transportu substancji odżywczych do jeziora
- ▶ poddanie wód opadowych oczyszczeniu
- ▶ prowadzenie prawidłowej gospodarki rybackiej
- ▶ napowietrzanie pulweryzacyjne
- ▶ zabiegi mobilnej aeracji

Jeziro Trzesiecko - działania

Od 2004 r. prowadzony jest projekt w ramach Funduszu Spójności pn. „Zintegrowana gospodarka wodno-ściekowa w dorzeczu Parsęty”

W 2005 r. na jeziorze Trzesiecko podjęto kompleksowe działania naprawcze oparte na metodach:

- ▶ **fizycznych:** napowietrzanie - aeratory pulweryzacyjne
- ▶ **chemicznych:** zabiegi aeracji mobilnej pod nadzorem naukowym prof. dr hab. inż. Stanisława Podsiadłowskiego
- ▶ **biologicznych:** wprowadzono odłowy kontrolne oraz zarybianie na jeziorze Trzesiecko i jeziorze Wilczkowo

Podjęte działania naprawcze sprawiły, że

- Jezioro odzyskało swoją wartość turystyczną
- Dzięki zastosowanej biomanipulacji i racjonalnej gospodarce rybacko – wędkarskiej odtworzono atrakcyjność wędkarską akwenu.

Turystyka

JAK WYPOCZYNEK
TO TYLKO
SZCZECINEK

Zagospodarowanie jeziora i nabrzeża

Restauracje i miejsca
noclegowe

Zagospodarowanie jeziora i nabrzeża - kąpieliska

Trzy kąpieliska
nad jeziorem Trzesiecko

Kąpieliska

- Rada gminy określa, w drodze uchwały, corocznie do dnia 31 maja wykaz kąpielisk na terenie gminy.
- Wójt, burmistrz lub prezydent miasta prowadzi i aktualizuje ewidencję kąpielisk.

Zagospodarowanie jeziora i nabrzeża

Ścieżki rowerowe
Siłownie
Pomosty
Stacja wędkarska
Wypożyczalnię sprzętu wodnego

Efekty obecnie obowiązujące prawa w zakresie konkursów ofert i użytkowania obwodów rybackich

- brak możliwości pozyskiwania wód przez jednostki samorządu terytorialnego
- brak kontroli samorządów nad użytkownikami rybackimi
- nieefektywne akcje zarybieniowe (często fikcyjne i papierowe)
- nadmierne odłowy przemysłowe pustoszące ekosystemy
- uprzywilejowanie dotychczasowych użytkowników rybackich (podmiotów prawnych) mających praktycznie dożywotnie prawo do użytkowania obwodów rybackich
- nieskuteczne kontrole zarybień prowadzone przez RZGW

Plusy administrowania wodami przez jednostki samorządu terytorialnego

- Przywrócenie w zbiornikach wodnych równowagi biologicznej
- Aktywizacja społeczności lokalnej poprzez udział w zawodach wędkarskich, akcjach zarybieniowych oraz w ochronie wód (zaangażowanie lokalnych kół i towarzystw wędkarskich)
- Możliwość pozyskiwania środków zewnętrznych na ochronę i zagospodarowanie wód
- Możliwość nieograniczonego organizowania zawodów wędkarskich o charakterze ponadregionalnym

Dziękuję za uwagę!