

**Załącznik nr 1
do
Uchwały Nr XLIV/459/10
Rady Gminy Mielno
z dnia 27 kwietnia 2010 r.**

**ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW
ZAGOSPODAROWANIA PRZESTRZENNEGO
GMINY MIELNO**

CZĘŚĆ I – UWARUNKOWANIA ROZWOJU

PODSTAWA FORMALNO – PRAWNA

Projekt niniejszy stanowi zmianę aktualnego studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Mielno, uchwalonego Uchwałą Nr XXXI/224/97 Rady Gminy Mielno z dnia 7 listopada 1997 r. w sprawie Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Mielno. Podstawę formalno – prawną opracowania stanowi natomiast Uchwała Nr VI/34/2007 Rady Gminy w Mielnie z dnia 28 lutego 2007 r. w sprawie aktualności „ Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Mielno” oraz przystąpienia do zmiany studium.

Zgodnie z art. 9 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717, z późn. zm.), celem niniejszego opracowania jest określenie polityki przestrzennej obszaru gminy Mielno, w tym lokalnych zasad zagospodarowania. Tak zdefiniowany cel jako podstawową funkcję studium wskazuje określenie polityki jej rozwoju przestrzennego. W świetle art. 9 ust. 2 ww. ustawy studium jest także narzędziem koordynowania planowania przestrzennego na szczeblu lokalnym i strategicznych zamierzeń gminy z planowaniem krajowym i regionalnym. Jest to druga funkcja studium (koordynacyjna). Rangę studium określa art. 9 ust. 4 i 5 ww. ustawy, w myśl których studium, pomimo, iż nie jest aktem prawa miejscowego, ma moc wiążącą dla opracowywanych miejscowych planów zagospodarowania przestrzennego.

Studium z 1997 r. było opracowane według uchylonej ustawy z dnia 7 lipca 1994 r. o planowaniu przestrzennym. Wstępne analizy, oraz dokonana w 2004 r. ocena aktualności obowiązującego studium uwarunkowań i kierunków zagospodarowania przestrzennego, wykazały konieczność wprowadzenia zasadniczych zmian merytorycznych. Gmina Mielno (podobnie jak wiele innych gmin w Polsce) stanęła nie tylko w obliczu nowego prawa, ale także braku aktualności studium, ze względu na istniejące i projektowane zmiany przestrzenne (szczegółowy opis w przywołanej powyżej analizie z 2004 roku). Opracowując zmianę studium uznano, że zmiany nie mogą dotyczyć poszczególnych ustaleń. Mają one równocześnie uwzględniać zmieniające się potrzeby i możliwości rozwojowe gminy, jak również obejmować pełny zakres i formę studium określoną w ustawie z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym i rozporządzeniu w sprawie zakresu projektu studium w części tekstowej i graficznej (Rozporządzenie Ministra Infrastruktury z dnia 28 kwietnia 2004 r. opublikowane w Dz. U. Nr 118, poz. 1233). Konsekwencją tego było opracowanie jednolitego tekstu i rysunku studium mającego ujednoliczoną formę, ale w rzeczywistości stanowiącego nowe opracowanie, w którym wykorzystano część zapisów ze studium z 1997 r.

Zakres koniecznych zmian uwzględnia m.in.:

- ustalenia miejscowych planów zagospodarowania przestrzennego uchwalonych po 1.12.1995 r.;
- wydane decyzje o warunkach zabudowy i zagospodarowania terenu oraz pozwolenia na budowę;
- wnioski instytucji i ludności zgłoszone do zmiany studium;
- wnioski wójta dotyczące nowych zamierzeń inwestycyjnych.

Niniejsze opracowanie sporządził:

Wójt Gminy Mielno

Opracował:

na podstawie Umowy Nr 342-23/2007

z dnia 14 września 2007 roku

Instytut Gospodarki Przestrzennej i Mieszkalnictwa

ul. Targowa 45

03-728 Warszawa

zespół autorski w składzie:

mgr inż. arch. krajobrazu Hanna Czajkowska:

- główny projektant, członek Okręgowej Izby Urbanistów z siedzibą w Warszawie – nr 385

mgr inż. arch. krajobrazu Jolanta Fiszczyk Wiktorowicz:

- członek Okręgowej Izby Urbanistów z siedzibą w Warszawie – nr 372

mgr geografii Piotr Fogel - członek Okręgowej Izby Urbanistów z siedzibą w Warszawie – nr 370

mgr inż. arch. krajobrazu Anna Pugacewicz

- członek Okręgowej Izby Urbanistów z siedzibą w Warszawie – nr 384

mgr inż. arch. krajobrazu Urszula Bereza

mgr geografii Edyta Godula

mgr inż. gospodarki przestrzennej Kacper Kamiński

mgr inż. gospodarki przestrzennej Karolina Pawlak

mgr inż. budownictwa Włodzimierz Rybarczyk

mgr inż. budownictwa Stefan Kowalski

mgr geografii Kamila Kociubowska

Spis treści:

1. UWARUNKOWANIA WYNIKAJĄCE Z DOTYCHCZASOWEGO PRZEZNACZENIA, ZAGOSPODAROWANIA I UZBROJENIA TERENU ORAZ ZE STANU ŁADU PRZESTRZENNEGO I WYMOGÓW JEGO OCHRONY	10
1.1. PLANOWANIE I ZAGOSPODAROWANIE PRZESTRZENNE W GMINIE MIELNO – STAN PRAWNY.....	10
1.2. DOTYCHCZASOWE ZAGOSPODAROWANIE I UZBROJENIE TERENÓW	26
1.2.1. Tereny mieszkaniowe – stan mieszkalnictwa	27
1.2.2. Tereny usługowo – produkcyjne	29
1.2.3. Tereny zieleni	30
1.2.4. Infrastruktura techniczna gminy.....	30
2. UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŚRODOWISKA, W TYM STANU ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ, WIELKOŚCI I JAKOŚCI ZASOBÓW WODNYCH ORAZ WYMOGÓW OCHRONY ŚRODOWISKA PRZYRODNICZEGO I KRAJOBRAZU KULTUROWEGO.....	31
2.1. ZASOBY ŚRODOWISKA PRZYRODNICZEGO	31
2.1.1. Budowa geologiczna, geomorfologia i rzeźba terenu	31
2.1.2. Surowce naturalne - występowanie udokumentowanych złóż kopalin.....	35
2.1.3. Charakterystyka warunków geologiczno-inżynierskich	35
2.1.4. Gleby	35
2.1.5. Klimat.....	38
2.1.6. Hydrologia.....	40
2.1.7. Flora (na podstawie Waloryzacji przyrodniczej gminy Mielno, 2004)	42
2.1.8. Fauna (na podstawie Waloryzacji przyrodniczej gminy Mielno, 2004)	45
2.1.9. Obszary cenne przyrodniczo	48
2.1.10. Powiązania przyrodnicze	48
2.2. LEŚNA PRZESTRZEŃ PRODUKCYJNA (na podstawie PUGL, 2006).....	49
2.3. ROLNICZA PRZESTRZEŃ PRODUKCYJNA	50
2.3.1. Rolnictwo	50
2.3.2. Rybactwo.....	54
2.4. STAN ŚRODOWISKA PRZYRODNICZEGO.....	54
2.4.1. Zagrożenia i stan powietrza.....	54
2.4.2. Zagrożenia i stan wód	55
2.4.3. Zagrożenia i stan gleb	57
2.4.4. Przekształcenia powierzchni ziemi, zagadnienia morskiej strefy brzegowej i zagrożenie występowania masowych ruchów ziemi.....	58
2.4.5. Klimat akustyczny.....	59
2.4.6. Zagrożenia flory i fauny	60
2.4.7. Zagrożenia i stan lasów	61
2.5. WYMOGI OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU KULTUROWEGO.....	61
3. WYSTĘPOWANIE OBSZARÓW NATURALNYCH ZAGROŻEŃ GEOLOGICZNYCH	62
3.1. Obszary osuwisk	62
3.2. Obszary zagrożenia powodziowego.....	62
4. WYSTĘPOWANIE UDOKUMENTOWANYCH ZŁÓŻ KOPALIN ORAZ ZASOBÓW WÓD PODZIEMNYCH	64

5. WYSTĘPOWANIE TERENÓW GÓRNICZYCH WYZNACZONYCH NA PODSTAWIE PRZEPISÓW ODREBNYCH	64
6. UWARUNKOWANIA WYNIKAJĄCE ZE STANU DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ.....	64
6.1. WALORY ŚRODOWISKA KULTUROWEGO.....	64
6.1.1. Rys historyczny	65
6.1.2. Osadnictwo, układy przestrzenne.....	65
6.1.3. Architektura.....	66
6.1.4. Zieleń komponowana	67
6.1.5. Archeologia	84
6.2. STAN I ZAGROŻENIA ŚRODOWISKA KULTUROWEGO.....	88
7. UWARUNKOWANIA WYNIKAJĄCE Z WARUNKÓW I JAKOŚCI ŻYCIA MIESZKAŃCÓW, W TYM OCHRONY ICH ZDROWIA	90
7.1. POTENCJAŁ DEMOGRAFICZNY	90
7.2. PROJEKCJE DEMOGRAFICZNE NA 2015 r.	93
7.3. SYTUACJA NA RYNKU PRACY	94
7.3.1. Podmioty gospodarcze	94
7.3.2. Stan zatrudnienia i bezrobocie	95
7.4. INFRASTRUKTURA SPOŁECZNA.....	96
7.4.1. Ochrona zdrowia	96
7.4.2. Oświata.....	96
7.4.3. Kultura.....	97
7.4.4. Sport	97
7.4.5. Turystyka.....	97
8. UWARUNKOWANIA WYNIKAJĄCE Z ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I JEJ MIENIA	99
9. UWARUNKOWANIA WYNIKAJĄCE Z POTRZEB I MOŻLIWOŚCI ROZWOJU GMINY	101
9.1. uwarunkowania wynikające z dokumentów szczebla wojewódzkiego.....	101
9.1.1. Uwarunkowania wynikające z Planu zagospodarowania przestrzennego województwa zachodniopomorskiego (2002).....	101
9.1.2. Strategia Rozwoju Województwa Zachodniopomorskiego do roku 2020.....	104
9.1.3. Regionalna Strategia Innowacji w Województwie Zachodniopomorskim (2004) 105	
9.1.4. Strategia Rozwoju Turystyki w Województwie Zachodniopomorskim do 2015 roku 105	
9.1.5. Audyt Turystyczny Województwa Zachodniopomorskiego (Szczecin 2005). 106	
9.2. Uwarunkowania wynikające z dokumentów szczebla powiatowego	106
9.2.1. Strategia Rozwoju Powiatu Koszalińskiego na lata 2005 - 2015.....	106
9.2.2. Plan Rozwoju Lokalnego Powiatu Koszalińskiego (2004).....	107
9.3. Uwarunkowania wynikające z dokumentów szczebla lokalnego	108
9.3.1. Strategia Rozwoju Gminy Mielno do roku 2013	108
9.3.2. Plan Rozwoju Lokalnego Gminy Mielno.....	108
9.4. Uwarunkowania wynikające z wniosków złożonych do studium.....	109
9.4.1. Wnioski instytucji uzgadniających i opiniujących.....	109
9.4.2. Wnioski mieszkańców i właścicieli nieruchomości zainteresowanych zmianą przeznaczenia na obszarze gminy	111
10. UWARUNKOWANIA WYNIKAJĄCE ZE STANU PRAWNEGO GRUNTÓW	112
11. UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBIEKTÓW I TERENÓW CHRONIONYCH NA PODSTAWIE PRZEPISÓW ODREBNYCH	114

11.1.	OBIEKTY I TERENY CHRONIONE I PROPONOWANE DO OBJĘCIA OCHRONĄ NA PODSTAWIE PRZEPISÓW O OCHRONIE PRZYRODY	114
11.2.	OBIEKTY I TERENY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE PRZYRODY - ISTNIEJĄCE	115
11.2.1.	Sieć NATURA 2000.....	115
11.2.2.	Rezerwat przyrody „Łazy”	116
11.2.3.	Obszar chronionego krajobrazu „Koszaliński Pas Nadmorski”	117
11.2.4.	Pomniki przyrody	120
11.2.5.	Miejsca rozrodu i stałego przebywania zwierząt gatunków chronionych....	122
11.3.	OBIEKTY I TERENY proponowane do objęcia ochroną NA PODSTAWIE PRZEPISÓW O OCHRONIE PRZYRODY.....	122
11.3.1.	NATURA 2000 - Specjalne Obszary Ochrony Siedlisk (SOO) „Jezioro Bukowo” i „Trzebiatowsko - Kołobrzski Pas Nadmorski”	122
11.3.2.	Pomniki przyrody	124
11.3.3.	Stanowisko dokumentacyjne	124
11.3.4.	Użytki ekologiczne	125
11.3.5.	Zespoły przyrodniczo-krajobrazowe	126
11.4.	OBIEKTY I OBSZARY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE ZABYTKÓW	128
11.4.1.	Obiekty i obszary prawnej ochrony konserwatorskiej	128
11.5.	OBIEKTY I TERENY PROPONOWANE DO OBJĘCIA OCHRONĄ NA PODSTAWIE PRZEPISÓW O OCHRONIE ZABYTKÓW	129
11.6.	OBSZARY I OBIEKTY CHRONIONE NA PODSTAWIE innych niż powyższe PRZEPISÓW odrębnych.....	131
11.6.1.	Lasy, lasy ochronne	131
11.6.2.	Gleby pochodzenia organicznego.....	131
11.6.3.	Grunty rolne wysokich klas bonitacyjnych (I-III).....	133
11.6.4.	Pas nadbrzeżny	133
11.6.5.	Wody powierzchniowe wykorzystywane do celów rekreacyjnych, w szczególności do kąpieli.....	133
11.6.6.	Strefy ochronne wokół ujęć wód podziemnych	133
11.6.7.	Strefa ochronna wód powierzchniowych	134
12.	UWARUNKOWANIA WYNIKAJĄCE ZE STANU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ, W TYM STOPNIA UPORZĄDKOWANIA GOSPODARKI WODNO-ŚCIEKOWEJ, ENERGETYCZNEJ ORAZ GOSPODARKI ODPADAMI - komunikacja.....	134
12.1.	STAN SYSTEMU TRANSPORTOWEGO.....	134
12.1.1.	Układ drogowy	134
12.1.2.	Komunikacja kolejowa	137
12.1.3.	Komunikacja zbiorowa (autobusowa).....	137
12.1.4.	Ruch pieszy i rowerowy	138
12.1.5.	Transport ładunków	138
12.1.6.	Parkowanie pojazdów	138
12.1.7.	Transport wodny.....	138
12.2.	Uwarunkowania rozwoju komunikacji wynikające z uwarunkowań zewnętrznych, dotychczasowych ustaleń planistycznych, strategii, planów rozwoju oraz wniosków do Studium.....	138
12.3.	Ocena funkcjonowania i możliwości rozwoju systemu transportowego gminy	142
12.4.	Wnioski	143

13. UWARUNKOWANIA WYNIKAJĄCE ZE STANU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ, W TYM STOPNIA UPORZĄDKOWANIA GOSPODARKI WODNO-ŚCIEKOWEJ, ENERGETYCZNEJ ORAZ GOSPODARKI ODPADAMI – infrastruktura techniczna	144
13.1. GOSPODARKA WODNO-ŚCIEKOWA.....	144
13.1.1. Zaopatrzenie w wodę.....	144
13.1.2. Oczyszczanie i odprowadzanie ścieków.....	147
13.2. GOSPODARKA ODPADAMI (na podstawie Planu Gospodarki Odpadami dla gminy Mielno na lata 2004-2007 z perspektywą na lata 2008-2015, 2004).....	149
13.3. ZAOPATRZENIE W ENERGIĘ ELEKTRYCZNĄ i MOŻLIWOŚĆ WYKORZYSTANIA ODNAWIALNYCH ŹRÓDEŁ ENERGII.....	150
13.4. ZAOPATRZENIE W GAZ.....	150
13.5. ZAOPATRZENIE W ENERGIĘ CIEPLNĄ (na podstawie Programu Ochrony Środowiska dla gminy Mielno, 2004).....	151
13.6. TELEKOMUNIKACJA.....	152

Spis tabel:

Tabela 1: Uogólnione zestawienie przeznaczeń podstawowych występujących w MPZP dla obszaru gminy Mielno.
Tabela 2: Uogólnione procentowe zestawienie przeznaczeń podstawowych występujących w MPZP dla obszaru gminy Mielno w rozbięciu na obręby geodezyjne.
Tabela 3: Struktura i dynamika wydanych decyzji o warunkach zabudowy polegających na budowie obiektów w podziale na obręby geodezyjne.
Tabela 4: Struktura i dynamika wydanych decyzji o warunkach zabudowy polegających na budowie obiektów w podziale na obręby geodezyjne.
Tabela 5: Przedmiot decyzji o ustaleniu lokalizacji inwestycji celu publicznego objętych analizami w podziale na poszczególne obręby geodezyjne.
Tabela 6: Przedmiot decyzji o ustaleniu lokalizacji inwestycji celu publicznego objętych analizami w podziale na poszczególne obręby geodezyjne.
Tabela 7: Struktura wydawanych decyzji o lokalizacji celu publicznego w podziale na rodzaj inwestycji (obiekty) w poszczególnych sołectwach w latach 2004-2007.
Tabela 8: Formy użytkowania terenu, stan w dniu 01.01.2007.
Tabela 9: Zasoby mieszkaniowe według rodzaju własności.
Tabela 10: Mieszkania oddane do użytkowania.
Tabela 11: Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON według sekcji PKD.
Tabela 12: Termiczne pory roku na terenie gminy Mielno.
Tabela 13: Gatunki objęte ochroną ścisłą stwierdzone w roku 2003 w gminie Mielno
Tabela 14: Gatunki objęte ochroną częściową stwierdzone w roku 2003 w gminie Mielno.
Tabela 15: Wykaz i charakterystyka obszarów cennych przyrodniczo.
Tabela 16: Podmioty gospodarki narodowej sekcji A (rolnictwo, łowiectwo i leśnictwo) i sekcji B (rybołówstwo i rybactwo).
Tabela 17: Wykaz jezior w gminie Mielno badanych w latach 1991-2001.
Tabela 18: Scenariusz wzrostu średniego poziomu morza.
Tabela 19: Zestawienie wód spełniających kryteria ustawy Prawo wodne kwalifikujące wodę do istotnej dla kształtowania zasobów wodnych i ochrony przeciwpowodziowej – wyciąg.
Tabela 20: Wykaz innych wód istotnych dla ochrony przeciwpowodziowej w obszarze RZGW Szczecin – wyciąg.
Tabela 21: Wykaz obiektów i obszarów o wartościach kulturowych wraz z uproszczoną charakterystyką, formą ochrony w tym określeniem stref ochrony konserwatorskiej.
Tabela 22: Wykaz obiektów nieruchomych ujętych w Gminnej Ewidencji Zabytków położonych na obszarze gminy Mielno.
Tabela 23: Liczba ludności w poszczególnych sołectwach w latach 1997-2006.
Tabela 24: Liczba mieszkańców gminy oraz prognozowany wzrost (wyłuszczone kursywą).
Tabela 25: Formy władania podmiotów gospodarczych.
Tabela 26: Struktura podmiotów gospodarczych.
Tabela 27: Struktura zatrudnienia ludności w gminie Mielno w latach 1999 i 2003.
Tabela 28: Liczba poszczególnych obiektów noclegowych w gminie Mielno w 2006 roku.
Tabela 29: Zdarzenia drogowe i ich ofiary na terenie gminy Mielno w odniesieniu do powiatu koszalińskiego.
Tabela 30: Wykaz wniosków instytucji uzgadniających i opiniujących złożonych do zmiany studium.
Tabela 31: Wykaz wniosków instytucji branżowych złożonych do zmiany studium.

- Tabela 32: Struktura wniosków osób fizycznych i prawnych złożonych do zmiany studium w podziale na sołectwa.
- Tabela 33: Struktura własności gruntów gminy Mielno stan w dniu 01.01.2007.
- Tabela 34: Charakterystyka rezerwatu przyrody „Łazy” – wyciąg.
- Tabela 35: Charakterystyka OChK „Koszaliński Pas Nadmorski” – wyciąg.
- Tabela 36: Wykaz pomników przyrody na obszarze gminy Mielno
- Tabela 37: Wykaz miejsc rozrodu i stałego przebywania zwierząt gatunków chronionych na obszarze gminy Mielno.
- Tabela 38: Wykaz projektowanych pomników przyrody.
- Tabela 39: Wykaz i charakterystyka projektowanych użytków ekologicznych.
- Tabela 40: Wykaz i charakterystyka projektowanych zespołów przyrodniczo-krajobrazowych.
- Tabela 41: Wykaz obiektów nieruchomych wpisanych do Rejestru Wojewódzkiego Konserwatora Zabytków położonych na obszarze gminy Mielno.
- Tabela 42: Wykaz obiektów archeologicznych wpisanych do Rejestru Wojewódzkiego Konserwatora Zabytków położonych na obszarze gminy Mielno.
- Tabela 43: Wykaz obiektów nieruchomych proponowanych do wpisu do Rejestru Zabytków położonych na obszarze gminy Mielno.
- Tabela 44: Długość i nawierzchnie poszczególnych kategorii dróg publicznych.
- Tabela 45: Pomiary i prognozy ruchu.
- Tabela 46: Długość rozdzielczej sieci gazowej oraz ilość przyłączy gazowych na terenie gminy Mielno.

Spis rysunków:

- Rysunek 1: Struktura głównych grup terenów w nieobowiązujących planach miejscowych
- Rysunek 2: Dynamika wydawanych decyzji w latach 2004-2007.
- Rysunek 3: Liczba decyzji wydanych w poszczególnych obrębach geodezyjnych.
- Rysunek 4: Dynamika wydawanych decyzji o warunkach zabudowy, których przedmiotem była budowa w podziale na rodzaj zabudowy.
- Rysunek 5: Struktura wydawanych decyzji o warunkach zabudowy w poszczególnych obrębach geodezyjnych w latach 2004-2007 w gminie Mielno.
- Rysunek 6: Dynamika wydawanych decyzji o warunkach zabudowy, których przedmiotem były zmiany jakościowe obiektów w poszczególnych obrębach geodezyjnych.
- Rysunek 7: Przedmiot odmowy w decyzjach o warunkach zabudowy (lata 2004-2007).
- Rysunek 8: Dynamika wydawanych decyzji o ustaleniu lokalizacji inwestycji celu publicznego.
- Rysunek 9: Struktura wydawanych decyzji o lokalizacji inwestycji celu publicznego w podziale na rodzaj inwestycji (infrastruktura techniczna) w poszczególnych sołectwach w latach 2004-2007.
- Rysunek 10: Struktura wydawanych decyzji o lokalizacji inwestycji celu publicznego w podziale na rodzaj inwestycji (komunikacja) w poszczególnych sołectwach w latach 2004-2007.
- Rysunek 11: Struktura użytkowania terenu, według stanu w dniu 01.01.2007.
- Rysunek 12: Struktura terenów zainwestowanych, stan w dniu 01.01.2007 r.
- Rysunek 13: Mieszkania wyposażone w instalacje techniczno-sanitarne.
- Rysunek 14: Udział poszczególnych typów gleb w gminie Mielno.
- Rysunek 15: Udział poszczególnych kompleksów w gminie Mielno.
- Rysunek 16: Udział kompleksów glebowych gruntów rolnych w gminie Mielno.
- Rysunek 17: Udział poszczególnych siedlisk w lasach państwowych na terenie gminy Mielno.
- Rysunek 18: Gospodarstwa indywidualne według powierzchni użytków rolnych.
- Rysunek 19: Powierzchnia zasiewów w gminie Mielno.
- Rysunek 20: Powierzchnia zasiewów zbóż podstawowych w gminie Mileno.
- Rysunek 21: Gospodarstwa rolne według gatunków i grup produkcyjno-użytkowych.
- Rysunek 22: Dynamika liczby ludności gminy w latach 1999-2006.
- Rysunek 23: Zmiany liczby ludności w miejscowościach gminy w latach 1997 – 2006.
- Rysunek 24: Przyrost liczby ludności w miejscowościach gminy na przestrzeni lat 1997 – 2006.
- Rysunek 25: Migracje w gminie Mielno w latach 1999-2006.
- Rysunek 26: Prognoza demograficzna gminy Mielno na tle zjawiska sezonowego napływu osób (turystów).
- Rysunek 27: Bezrobotni zarejestrowani w urzędzie pracy w latach 2003-2006.
- Rysunek 28: Liczba wniosków osób fizycznych i prawnych złożonych do zmiany studium w podziale na obręby geodezyjne.
- Rysunek 29: Struktura własności gruntów w gminie Mielno, stan w dniu 01.01.2007 r.
- Rysunek 30: Struktura własności gruntów w gminie Mielno z pominięciem wód powierzchniowych J. Jamno, stan w dniu 01.01.2007 r..

UWAGA

Zgodnie z § 3 Rozporządzenia Ministra Infrastruktury z dnia 28 kwietnia 2004 r. w sprawie zakresu projektu studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy: „1. Dane zawarte w materiałach planistycznych, sporządzonych na potrzeby projektu studium, powinny być aktualne na dzień przekazania tego projektu do opiniowania i uzgodnienia, zgodnie z art. 11 pkt 5—8 ustawy.

2. Dane zawarte w materiałach planistycznych sporządzonych na podstawie przepisów odrębnych, wykorzystywane na potrzeby projektu studium, powinny być aktualne na dzień przystąpienia do sporządzania tego projektu, zgodnie z art. 11 pkt 4 ustawy”.

W związku z obowiązującym prawem, dane zawarte w niniejszej części zmiany studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Mielno, mogą różnić się od aktualnego stanu faktycznego. Niezależnie od powyższego, autorzy studium zdecydowali się umieścić w przypisach główne zmiany analizowanych uwarunkowań o kluczowym znaczeniu na ustalenie kierunków zagospodarowania przestrzennego gminy Mielno tj. sąsiedztwo miasta Koszalina (od stycznia 2010 roku), zmiany w przepisach odrębnych dotyczących ochrony gruntów rolnych i leśnych (zmiany z 2009 r. w ustawie z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych), Obszaru Chronionego Krajobrazu „Koszański Pas Nadmorski”, podjęte procedury sporządzania m.p.z.p. itp.

WPROWADZENIE

Gmina Mielno położona jest w północnej części województwa zachodniopomorskiego w powiecie koszalińskim. Jest gminą wiejską, w skład której wchodzi 8 sołectw: Gąski, Sarbinowo, Chłopy, Niegoszcz, Mielenko, Mielno, Unieście i Łazy. Obszar gminy leży na środkowym wybrzeżu Morza Bałtyckiego, zajmując 25 km brzegu morskiego. Szerokość terytorium gminy sięga 4 km w głąb lądu. Sąsiaduje z gminami: Będzino¹ (powiat koszaliński) na południowym zachodzie, Sianów (powiat koszaliński) na południowym wschodzie oraz Darłowo (powiat słowieński) na wschodzie. Z dniem 1 stycznia 2010 r. sąsiaduje również z Koszalinem (miasto na prawach powiatu)².

Powierzchnia gminy wynosi 62,5 km², z czego aż 38% stanowi jezioro Jamno, które pod względem powierzchni plasuje się na 8 miejscu w Polsce. 38% zajmują użytki rolne (w tym około 73% to grunty orne a 20% łąki i pastwiska), zaś grunty leśne, zadrzewione i zakrzewione 12% powierzchni gminy (wg danych Nadleśnictwa Karnieszewice lesistość wynosi 6,8%³ i jest jedną z najniższych spośród gmin powiatu koszalińskiego - lesistość w Województwie Zachodniopomorskim - 28,5, w powiecie koszalińskim - 26,9). Tereny zurbanizowane i zabudowane stanowią 7,5% powierzchni gminy.

Wg danych GUS, na koniec 2006 roku gminę zamieszkiwało 4894 osoby (średnia gęstość zaludnienia wynosi 79 osób na km²). Przeważająca część mieszkańców zatrudniona jest w sektorze usług – 77,8%, przy czym połowa podmiotów gospodarczych (53,5%, stan na 2006 r.) zarejestrowana jest w sekcji H, czyli hotele i restauracje.

Atutem gminy jest jej nadmorskie położenie, które razem z korzystnymi i atrakcyjnymi warunkami przyrodniczo – kulturowymi, determinują turystyczno-wypoczynkowy charakter gminy. Sprzyja temu również wysoko rozwinięte zaplecze turystyczne.

Gmina Mielno znajduje się w czołówce gmin województwa zachodniopomorskiego pod względem atrakcyjności turystycznej; na podstawie przeprowadzonych badań uzyskała wartość TMR (taksonomiczny miernik rozwoju) powyżej średniej (0,33) co umiejscowiło ją na trzeciej pozycji wśród gmin turystycznych (Audyt Turystyczny Województwa Zachodniopomorskiego; Szczecin 2005).

Analiza materiałów geodezyjnych i kartograficznych wskazuje na rozbieżności w zakresie granic gminy i obrębów geodezyjnych (na podstawie mapy topograficznej i ewidencji gruntów i budynków). Z oczywistych względów zmianę studium ... opracowano uwzględniając granice wynikające z ewidencji gruntów (zawiera granice nieruchomości położonych w obrębie gminy Mielno).

Podstawowe dane o gminie:

- Powierzchnia - 6 213 ha (według danych GUS, 2006 r.)
- Liczba sołectw – 8 (według danych GUS, 2006 r.)
- Liczba miejscowości – 13 (według danych GUS, 2006 r.)
- Liczba mieszkańców – 4 894 (według danych GUS w dniu 31.12.2006 r.)

¹ W trakcie prac nad niniejszą zmianą studium (po rozpatrzeniu uwag, przed uchwaleniem studium) weszło w życie Rozporządzenie Rady Ministrów z dnia 28 lipca 2009 r. w sprawie utworzenia, ustalenia granic i nazw gmin oraz siedzib ich władz, ustalenia granic niektórych miast oraz nadania niektórym miejscowościom statusu miasta (Dz. U. Nr 120, poz. 1000), zgodnie z którym sołectwa Jamno i Łabusz gminy Będzino przyłączono do miasta na prawach powiatu Koszalin. W związku z powyższym, z dniem 1 stycznia 2010 roku, Gmina Mielno sąsiaduje również z miastem Koszalin.

² jw.

³ lesistość gminy Mielno wg GUS, BDR (2006) wynosi ok. 10,5%

1. UWARUNKOWANIA WYNIKAJĄCE Z DOTYCHCZASOWEGO PRZEZNACZENIA, ZAGOSPODAROWANIA I UZBROJENIA TERENU ORAZ ZE STANU ŁADU PRZESTRZENNEGO I WYMOGÓW JEGO OCHRONY

1.1. PLANOWANIE I ZAGOSPODAROWANIE PRZESTRZENNE W GMINIE MIELNO – STAN PRAWNY

Zadaniem własnym gminy, wynikającym z ustawy o samorządzie gminnym jest m.in. prowadzenie polityki w zakresie gospodarowania przestrzenią i zapewnienie ładu przestrzennego. Zasady kształtowania polityki przestrzennej przez jednostki terytorialne, zakres i sposoby postępowania w sprawach przeznaczania terenów oraz określania zasad ich zagospodarowania i zabudowy określone są w ustawie o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. (Dz. U. Nr 80, poz. 717 z późn. zm.).

W celu kształtowania i prowadzenia polityki przestrzennej, w tym określenia lokalnych zasad zagospodarowania przestrzennego, Wójt Gminy sporządza studium uwarunkowań i kierunków zagospodarowania przestrzennego, zwane dalej „studium”. Dokument ten, zgodnie z art. 9 pkt. 5 wspomnianej wyżej ustawy o planowaniu i zagospodarowaniu przestrzennym, nie jest aktem prawa miejscowego, tylko opracowaniem kierunkowym, stanowiącym wyraz polityki przestrzennej władz samorządowych gminy. Zgodnie z art. 14 pkt. 8 tejże ustawy, aktami prawa miejscowego są miejscowe plany zagospodarowania przestrzennego, przy sporządzaniu których, poprzez wymóg zachowania zgodności ze studium (art. 9 pkt. 4), uwzględnia się politykę przestrzenną gminy. Powyższe sprawia, że jest ono prawem wewnętrznym gminy wiążącym władze oraz podporządkowane jej organy i jednostki, w podejmowanych decyzjach w zakresie działań dotyczących polityki przestrzennej na terenie gminy dla realizacji określonych celów.

Dokumenty planistyczne w gminie a aktualny stan prawny

Gmina Mielno posiada „Studium uwarunkowań i kierunków zagospodarowania przestrzennego”, które Rada Gminy Mielno uchwaliła 7 listopada 1997 r. (Uchwała Nr XXXI/224/97 Rady Gminy Mielno z dnia 7 listopada 1997 r. w sprawie Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Mielno).

Do dnia 31 grudnia 2003 roku na obszarze gminy Mielno obowiązywało 9 miejscowych planów zagospodarowania przestrzennego. Zgodnie z art. 87 ust. 3 ustawy o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. (Dz. U. Nr 80 poz. 717 z późn. zm.), poniższe 8 straciło ważność:

- Plan Przestrzennego Zagospodarowania miejscowości Sarbinowo-Chłopy (Uchwała Nr VII/35/85 Gminnej Rady Narodowej w Mielnie z dnia 27.03.1985 r.) – plan ogólny sporządzony dla fragmentu miejscowości Sarbinowo i Chłopy;
- Plan Przestrzennego Zagospodarowania Gminy Mielno (Uchwała Nr IV/25/90 Rady Gminy Mielno z dnia 12 września 1990 r.; Dz. Urz. Woj. Koszalińskiego Nr 20, poz. 232) - plan ogólny sporządzony dla obszaru całej gminy;
- Miejscowy Ogólny Plan Zagospodarowania Przestrzennego Mielna-Unieścia (Uchwała Nr XV/96/92 Rady Gminy Mielno z dnia 04 lutego 1992 r.; Dz. Urz. Woj. Koszalińskiego Nr 3, poz. 28) – plan ogólny sporządzony na obszarze Mielna (bez części południowo – zachodniej i jeziora Jamno) i Unieścia;
- Plan Ogólny Zagospodarowania Przestrzennego Miejscowości Mielenko (Uchwała Nr XVI/106/92 Rady Gminy Mielno z dnia 05 marca 1992 r.; Dz. Urz. Woj. Koszalińskiego Nr 8, poz. 66) – plan ogólny sporządzony dla fragmentu miejscowości Mielenko (część północna obrębu geodezyjnego);
- Plan Szczegółowy Zagospodarowania Przestrzennego Miejscowości Łazy (Uchwała Nr XVI/107/92 Rady Gminy Mielno z dnia 05 marca 1992 r. oraz Nr XVII/112/92 z dnia 05 marca 1992 r.; Dz. Urz. Woj. Koszalińskiego Nr 8, poz. 64 i 65) – plan szczegółowy sporządzony dla fragmentu miejscowości Łazy;
- Plan Ogólny Zagospodarowania Przestrzennego Miejscowości Sarbinowo-Chłopy (Uchwała Nr XXII/141/92 Rady Gminy Mielno z dnia 30 grudnia 1992 r.; Dz. Urz. Woj. Koszalińskiego

- z 1993 roku Nr 2, poz. 11) – plan ogólny sporządzony dla północnego fragmentu Sarbinowa i zachodniej części miejscowości Chłopy;
- Plan Miejscowy Ogólno-Szczegółowy Zagospodarowania Przestrzennego miejscowości nadmorskiej Gąski w gminie Mielno (Uchwała Nr XXIII/158/93 Rady Gminy Mielno z dnia 09 marca 1993 r.; Dz. Urz. Woj. Koszalińskiego Nr 5, poz. 20) – plan szczegółowy sporządzony dla miejscowości Gąski;
 - Miejscowy Ogólny Plan Zagospodarowania Przestrzennego Miejscowości Mielno-Unieście, aktualizacja 1994 (Uchwała Nr III/21/94 Rady Gminy Mielno z dnia 27 października 1994 r.; Dz. Urz. Woj. Koszalińskiego Nr 22, poz. 111) – aktualizacja planu ogólnego dla obszaru Mielna i Unieścia;

Obowiązującym prawem miejscowym są jednak plany miejscowe i zmiany planów uchwalone po 1 stycznia 1995 r. (nawet sporządzone na podstawie Ustawy o zagospodarowaniu przestrzennym z dnia 7 lipca 1994 roku), niezależnie od tego, jaki zakres ustaleń i stopień szczegółowości ustaleń określono w tych planach. W związku z tym dokumentem planistycznym, który na podstawie art. 87 ust. 1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym zachował swą moc prawną, jest Zmiana Miejscowego Ogólnego Planu Zagospodarowania Przestrzennego gminy Mielno - teren położony w miejscowości Czajcze obręb Łazy (Uchwała Nr XIV/80/99 Rady Gminy Mielno z dnia 26 sierpnia 1999 r.; Dz. Urz. Woj. Zachodniopomorskiego Nr 38, poz. 632).

Opisany stan prawny sprawił, że wiele gmin w Polsce pozostało z nikłym pokryciem swojej powierzchni obowiązującymi planami miejscowymi. Pokrycie obowiązującymi planami (na grudzień 2007 – planem) w gminie wynosi 0,27% powierzchni gminy. Tak niewielki odsetek skutkuje sukcesywnym zanikiem ciągłego procesu planowania.

W przypadku braku planu miejscowego ustawodawca, zgodnie z art. 4 ust. 2 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717 z późn. zm.), przewidział alternatywny tryb lokalizacji. Na obszarach, gdzie nie ma planu zagospodarowania terenu, dla lokalizacji inwestycji celu publicznego i dla zmiany zagospodarowania terenu polegającej na budowie obiektu budowlanego lub wykonaniu innych robót budowlanych, obowiązują dwie niezależne procedury uzyskiwania decyzji :

- ustaleniu lokalizacji inwestycji celu publicznego (określone w art. 50 ustawy),
- warunkach zabudowy (określone w art. 59 ustawy).

Decyzje te wydaje Wójt dopiero wtedy, kiedy jest znany potencjalny inwestor i konkretnie zdefiniowane zamierzenia inwestycyjne. W tym trybie samorząd gminy zachowuje możliwość prowadzenia bieżącej polityki w zakresie gospodarowania przestrzenią, chociaż musi zachować dosyć rozbudowany tryb wydawania decyzji (szczególnie decyzji o warunkach zabudowy). Problemem mającym często już swoje odzwierciedlenie w przestrzeni jest brak regulacji w aktualnym prawodawstwie odnośnie zachowania zgodności wydawanej decyzji ze studium. Z kolei w wielu sytuacjach przestrzennych wydanie decyzji o warunkach zabudowy nie jest prawnie możliwe i konieczne jest opracowanie miejscowych planów zagospodarowania przestrzennego.

Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Mielno (Uchwała Nr XXXI/224/97 Rady Gminy Mielno z dnia 7 listopada 1997 roku w sprawie Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Mielno).

Studium uwarunkowań (...) gminy Mielno składa się z części:

- informacyjnej, którą stanowią uwarunkowania rozwoju (rozdział pierwszy uchwały i załącznik graficzny nr 1) oraz tzw. „dyspozycje szczegółowe” (załącznik nr 3);
- dyrektywnej, którą stanowią kierunki polityki przestrzennej (rozdział II, III uchwały oraz załącznik graficzny nr 2).

W konsekwencji przyjętego w uchwale podziału stwierdza się, że zmieniane studium (...) gminy Mielno w części tzw. „kierunków” jest dokumentem bardzo ogólnym, lakonicznym, prezentującym elastyczne podejście do zagospodarowania terenów (zapewne między innymi dzięki temu nie zaistniała wcześniej konieczność zmiany tego opracowania). Stwierdzenie to znajduje potwierdzenie w załączniku graficznym nr 2 tj. „Kierunkach polityki przestrzennej”, gdzie nie oznaczono symbolem funkcji obszarów (jakby to wynikało z dyspozycji szczegółowych – funkcji

złożonych⁴), a jedynie uproszczoną (w stosunku do dyspozycji szczegółowych) wersją kolorystyczną. Taki stan rzeczy sprawia, że obowiązującym jest jedynie oznaczenie kolorystyczne na załączniku nr 2, a bogactwo funkcji przewidzianych dla poszczególnych terenów w dyspozycjach szczegółowych może być jedynie traktowana na równi z uwarunkowaniami – jako warstwa informacyjna.

Szczegółowa analiza funkcji poszczególnych obszarów elementarnych przewidzianych w „dyspozycjach szczegółowych”, stawia aktualne studium na równi z opracowywanymi kiedyś tzw. „planami ogólnymi”, prezentując jednocześnie trafność przyjętych rozwiązań i wysoki poziom merytoryczny (jak na ówczesną praktykę) zapisów.

Zestawiając to studium (...) z wydawanymi decyzjami o warunkach zabudowy i o ustaleniu lokalizacji celu publicznego (w mniejszym stopniu), widać, że „dyspozycje szczegółowe” traktowane były/są jako ściśle uzupełnienie części dyrektywnej lub jej część. Z tego względu wszystkie analizy i uwarunkowania graficzne z wykorzystaniem tej warstwy informacyjnej, przeprowadzono analizując funkcje terenów (podstawowe i uzupełniające) przyjęte w załączniku nr 3 do uchwały w sprawie Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Mielno tj. „dyspozycjach szczegółowych dla obszarów elementarnych”.

Zmiana studium w części obejmującej „kierunki” z oczywistych względów musi obejmować jedynie część dyrektywną, co wydaje się, że w konsekwencji będzie za sobą pociągało konieczność zagregowania i generalizacji ustaleń zawartych w dyspozycjach szczegółowych.

Nieobowiązujące plany zagospodarowania przestrzennego

Jak wspomniano wyżej, 8 planów miejscowych straciło ważność. Ze względu na wieloletnie skutki tych dokumentu w terenie, wymagają one jednak równie dokładnej analizy, co plan obowiązujący oraz decyzje o warunkach zabudowy. Na podstawie tych dokumentów właściciel albo użytkownik wieczysty nieruchomości nabył prawo do korzystania z nieruchomości lub jej części w określony sposób.

Poniżej zamieszczono uogólniony przez autorów studium (uogólnione ze względu na brak standaryzacji uchwalonych planów miejscowych tj. np. oznaczenie M w różnych planach oznacza: *zabudowę mieszkaniową jednorodzinną, zabudowę mieszkaniową jednorodzinną z usługami lub zabudowę mieszkaniowo – usługową*) wykaz przeznaczenia terenów w nieobowiązujących planach miejscowych. Na załączniku graficznym – schemacie, tereny są oznaczone symbolem zgodnym z występującym na załączniku do oryginalnej uchwały, zaś oznaczenia barwne są zgodne z uogólnionym przeznaczeniem podstawowym.

Lp.	Uogólnione przeznaczenie podstawowe	Powierzchnia [ha]	Udział% w ogólnej powierzchni gminy
1	tereny zabudowy zagrodowej	45,4049	0,73
2	tereny zabudowy zagrodowej z usługami	16,0698	0,26
3	tereny zabudowy mieszkaniowej jednorodzinnej	54,0618	0,87
4	tereny zabudowy mieszkaniowej wielorodzinnej	11,8639	0,19
5	tereny zabudowy mieszkaniowo - usługowej	50,3334	0,81
6	tereny zabudowy mieszkaniowo - pensjonatowej (w tym mieszkaniowo pensjonatowej z usługami)	67,5942	1,09
7	tereny zabudowy mieszkaniowo - hotelowej	27,341	0,44
8	tereny zabudowy mieszkaniowo - letniskowej	9,3023	0,15
9	tereny zabudowy mieszkaniowo - produkcyjnej	33,7401	0,54
10	tereny usług różnych (w tym usług publicznych)	21,9512	0,35
11	tereny ośrodków turystyki pobytowej	173,9807	2,80

⁴ Stosowane oznaczenia wskazują że dla wyodrębnionego obszaru może być kilka funkcji podstawowych i kilka funkcji uzupełniających.

12	tereny usług obsługi turystyki	33,979	0,55
13	tereny usługi turystyki otwartej	31,0871	0,50
14	tereny usług sportu i rekreacji	51,0317	0,82
15	tereny obsługi gospodarki komunalnej	12,3168	0,20
16	tereny obsługi rybołówstwa	3,795	0,06
17	tereny zespołu składów, magazynów oraz rzemiosła	7,9024	0,13
18	tereny specjalne	48,3495	0,78
19	tereny zieleni urządzonej	57,7105	0,93
20	tereny zieleni nieurządzonej	70,6053	1,14
21	tereny komunikacji pieszej	3,9288	0,06
22	tereny komunikacji kołowej	156,8293	2,52
22	tereny zespołu obsługi plaży	1,6149	0,03
23	tereny kolei	2,4332	0,04
23	tereny obsługi wodociągu	3,2458	0,05
24	tereny parkingów	15,8549	0,26
24	tereny obsługi energetycznej	3,0901	0,05
25	tereny upraw rolnych oraz użytków zielonych	1961,5348	31,57
26	tereny lasów	661,8668	10,65
27	tereny plaży	84,9399	1,37
28	tereny wydm	109,2428	1,76
29	strefa ochrony stanowiska kulturowego	9,8505	0,16
30	teren jeziora Jamno	2370,1476	38,15

Tabela 1: Uogólnione zestawienie przeznaczeń podstawowych występujących w MPZP dla obszaru gminy Mielno.

Źródło: opracowanie własne na podstawie Dz. Urz. Woj. Koszalińskiego i Dz. Urz. Woj. Zachodniopomorskiego

Z analizy powyższych danych wynika, iż w latach 1990 – 1994 najczęściej terenów rezerwowano dla rozwoju rolnictwa (pomijając teren jeziora którego przeznaczenie przesądzą naturalne uwarunkowania), co przy udziale zabudowy zagrodowej i zabudowy mieszkaniowo - produkcyjnej na poziomie ok. 1,5% powierzchni gminy oraz przewadze gospodarstw małych (ponad 51%), wydaje się sztucznym utrzymywaniem produkcji rolnej.

Tereny związane z obsługą turystyki wraz z terenami zieleni urządzonej, sportu i rekreacji zajmują aż 8,74%.

Spośród terenów zabudowy wyraźnie widać dominację zabudowy związanej z obsługą turystyki (5,09%), przy udziale zabudowy związanej z obsługą rolnictwa i rybołówstwa (ok. 1%) oraz zabudowy mieszkaniowej i mieszkaniowo-usługowej (ok. 1,9%). Najmniejszy udział mają tereny składów, magazynów i rzemiosła (0,13%).

Rozkład procentowy poszczególnych typów zabudowy jednoznacznie wskazuje na turystyczną funkcję gminy.

Rysunek 1: Struktura głównych grup terenów w nieobowiązujących planach miejscowych

Źródło: opracowanie własne na podstawie Dz. Urz. Woj. Koszalińskiego i Dz. Urz. Woj. Zachodniopomorskiego

Największe powierzchnie zabudowy związanej z obsługą turystyki przeznaczono w miejscowości gminnej (153,5741ha) i Sarbinowie (tereny zabudowy mieszkaniowej związanej z obsługą turystyki - 30,9195ha, tereny zabudowy usługowej - 55,9741 ha). W Gąskach charakterystyczne jest występowanie ośrodków turystyki otwartej (pola namiotowe, kempingi). W Chłopach i Mielenku wśród ogółu obszarów rezerwowanych dla rozwoju zabudowy, najwięcej stanowiły tereny zabudowy mieszkaniowej związanej z obsługą turystyki pobytowej (odpowiednio 0,16% i 0,29% powierzchni gminy). Łązy z kolei są miejscowością, której rozwój determinowała turystyka (tereny usług, w tym usługi turystyki stanowiły 0,93% ogólnej powierzchni gminy – trend utrzymuje się do dzisiaj - w 2006 roku na stałe zameldowanych było 77 osób). Wśród zabudowy dominują tu duże ośrodki wczasowe, co znajduje swoje odzwierciedlenie w dotychczasowym przeznaczeniu terenów (57, 5028 ha było przeznaczonych pod rozwój usług turystycznych).

PRZEZNACZENIE*	Udział% w ogólnej powierzchni gminy					
	Chłopy	Gąski	Łązy	Mielenko	Mielno	Sarbinowo
tereny zabudowy mieszkaniowej	0,08	0,59	0	0,3	0,36	0,45
tereny zabudowy mieszkaniowej związanej z obsługą turystyki pobytowej	0,16	0,69	0,03	0,29	1,08	0,5
tereny usług w tym turystycznych	0,04	0,76	0,93	0,22	1,39	0,9
tereny zabudowy mieszkaniowo produkcyjnej, produkcji, rzemiosła, składów oraz magazynów	0,01	0,3	0,02	0,01	0,37	0,02
tereny zieleni urządzonej, sportu i rekreacji	0,01	0,59	0,15	0,04	0,84	0,12
tereny komunikacji	0,17	1,12	0,23	0,16	0,79	0,42
tereny urządzeń technicznych	0	0,1	0,02	0,01	0,12	0,06
inne w tym tereny specjalne	0	0,17	0,07	0	0,7	0
tereny otwarte	3,2	9,08	9,41	8,23	9,38	7,19
teren jeziora Jamno	0	0	0,05	0	38,1	0

Tabela 2: Uogólnione procentowe zestawienie przeznaczeń podstawowych występujących w MPZP dla obszaru gminy Mielno w rozbięciu na obręby geodezyjne.

Źródło: opracowanie własne na podstawie Dz. Urz. Woj. Koszalińskiego i Dz. Urz. Woj. Zachodniopomorskiego

Obowiązujący plan miejscowy

Zgodnie ze stanem aktualnym na obszarze gminy Mielno obowiązuje jeden dokument prawa miejscowego z zakresu zagospodarowania przestrzennego pod nazwą Zmiana Miejscowego Ogólnego Planu Zagospodarowania Przestrzennego gminy Mielno - teren położony w miejscowości Czajcze obręb Łazy (Uchwała Nr XIV/80/99 Rady Gminy Mielno z dnia 26 sierpnia 1999 r.; Dz. Urz. Woj. Zachodniopomorskiego Nr 38, poz. 632).

Plan obejmuje 16,9388 ha w miejscowości Czajcze⁵, co stanowi zaledwie 0,27% powierzchni gminy). Jest to zjawisko bardzo niekorzystne dla gminy, zarówno pod względem funkcjonalno – przestrzennym jak i ekonomicznym, która jako gmina turystyczna swój rozwój opiera na jakości przestrzeni gminy.

Wszczęte procedury sporządzenia miejscowych planów zagospodarowania przestrzennego

Aktualnie (grudzień, 2007) UG jest w trakcie opracowania miejscowego planu zagospodarowania przestrzennego części Gminy Mielno w obrębie ewidencyjnym Mielno przy ulicy Sosnowej (Uchwała Nr XIV/126/07 Rady Gminy Mielno z dnia 26 października 2007 r. o przystąpieniu do sporządzenia miejscowego planu zagospodarowania przestrzennego części Gminy Mielno w obrębie ewidencyjnym Mielno przy ulicy Sosnowej)⁶.

Decyzje administracyjne

Przeznaczanie i zagospodarowanie terenów w gminie Mielno prowadzone jest przede wszystkim w oparciu o decyzje o warunkach zabudowy oraz o ustaleniu lokalizacji inwestycji celu publicznego⁷ (art. 4 ust. 2 ustawy o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 r. (Dz. U. Nr 80 poz. 717 z późn. zm.)).

Biorąc pod uwagę poniższe dane obrazujące skalę zjawiska, należy zdawać sobie sprawę z zagrożenia, jakie dla fizjonomii i struktury poszczególnych miejscowości (głównie dla struktury zabudowy i kompozycji przestrzennych) może stanowić takie gospodarowanie przestrzenią.

Na przełomie lat 2004 – 2006 ogółem wydano 1286 decyzji (2790 działek) z czego 77,2% (993 szt.) stanowiły decyzje o warunkach zabudowy. Analizując wydane decyzje pod względem ilości działek których dotyczyły – ilość decyzji o warunkach zabudowy i decyzji o ustaleniu lokalizacji celu publicznego był zbliżony (odpowiednio 1166 działek i 1624). Jak wynika z aktualnego zagospodarowania terenu 3,8% to tereny zabudowane. Biorąc pod uwagę powyższe oraz obowiązujące przy wydawaniu decyzji wymagania ustawy oraz rozporządzeń są to liczby wysokie.

⁵ Przedmiotem planu są przede wszystkim usługi (turystyki, publiczne i komercyjne) z mniejszym udziałem zieleni urządzonej, zieleni naturalnej i pozostałych obszarów otwartych oraz komunikacji i infrastruktury technicznej. Szczegółowe rozmieszczenie funkcji przedstawia załącznik graficzny do studium.

⁶ Wg stanu na luty 2010 Wójt Gminy Mielno jest w trakcie sporządzania 6 miejscowych planów zagospodarowania przestrzennego, tj:

- mpzp części Gminy Mielno w obrębie ewidencyjnym Mielno przy ulicy Sosnowej (Uchwała Nr XIV/126/07 Rady Gminy Mielno z dnia 26 października 2007 roku);
- mpzp części Gminy Mielno w obrębie ewidencyjnym Mielno w obszarze przyległym do ulicy Chrobrego (uchwała Nr XXIII/222/08 Rady Gminy Mielno z dnia 29 sierpnia 2008 r.);
- mpzp części Gminy Mielno w obrębach ewidencyjnych Gąski i Sarbinowo obejmującego grunty rolne i leśne (uchwała Nr XXIII/223/08 Rady Gminy Mielno z dnia 29 sierpnia 2008 r.) – plan uchwalony uchwałą Nr XLI/432/10 z dnia 27 stycznia 2010 r. - niepublikowany;
- mpzp części Gminy Mielno w obrębach ewidencyjnych Mielno i Łazy „na mierzei” (uchwała Nr XXXI/314/09 Rady Gminy Mielno z dnia 31 marca 2009 r.);
- mpzp części Gminy Mielno w obrębie ewidencyjnym Sarbinowo (uchwała Nr XXXIX/406/09 Rady Gminy Mielno z dnia 27 listopada 2009 r.);
- mpzp części Gminy Mielno w obrębach ewidencyjnych Chłopy i Mielenko (uchwała Nr XXXIX/407/09 Rady Gminy Mielno z dnia 27 listopada 2009 r.);

⁷ Od dnia 1 stycznia 2004 roku tj. po utracie ważności planów miejscowych uchwalonych przed dniem 1 stycznia 1995 roku do dzisiaj.

Rysunek 2: Dynamika wydawanych decyzji w latach 2004-2007.

Źródło: opracowanie własne na podstawie danych UG Mielno.

Spośród ogółu wydanych decyzji, najwięcej (62%) przypada na lata 2005-2006⁸, co jest naturalnym skutkiem uruchomienia nowych mechanizmów prawnych.

Warto także zaznaczyć, że liczba wydawanych decyzji w danym sołectwie wyraźnie koreluje z liczbą mieszkańców w nim zameldowanych, co świadczy o wyraźnej dominacji mieszkańców gminy wśród osób posiadających tytuł prawny do danej nieruchomości.

Rysunek 2: Liczba decyzji wydanych w poszczególnych obrębach geodezyjnych.

Źródło: opracowanie własne na podstawie danych UG Mielno.

Decyzje o warunkach zabudowy

Z uwagi na ilość wydanych decyzji, dane do analiz zaczerpnięto z rejestru decyzji o warunkach zabudowy (lata 2004-2007) prowadzonych w Urzędzie Gminy Mielno. Nie analizowano dokumentów źródłowych.

⁸ W tedy też rysuje się wyraźna przewaga liczby nieruchomości będących przedmiotem decyzji w stosunku do samej ilości wydawanych decyzji.

Spośród grupy decyzji o warunkach zabudowy ujętych w ww. rejestrze, analizom poddano te, których przedmiot jednoznacznie wskazywał na zabudowę podlegającą pod tryb wydawania decyzji o warunkach zabudowy (w wspomnianym rejestrze widniały inwestycje o charakterze zgodnym z drugim trybem postępowania tj. o ustaleniu lokalizacji celu publicznego). Wyłoniona grupa posłużyła do analiz, wśród których szczegółowo opracowano dotyczące budowy obiektów (663 decyzje spośród 993 decyzji o warunkach zabudowy). Pozostałe tj. dotyczące zmian jakościowych (nadbudowa, rozbudowa, ..., zmiana sposobu użytkowania) zostały przebadane, celem zbadania aktualnych trendów i problemów zagospodarowania obszarów zainwestowanych.

Decyzje o warunkach zabudowy dotyczące budowy obiektów

Spośród wydanych decyzji o warunkach zabudowy dotyczących budowy obiektów, zdecydowanie przeważały dotyczące zabudowy mieszkaniowej⁹. Ogółem w latach 2004-2007 wydano 314 takich decyzji, co stanowiło ok. 47% decyzji na budowę. Ponadto w analizowanym okresie wzrastała również liczba wydawanych decyzji na zabudowę mieszkalno-usługową i obsługi turystycznej (hotele, pensjonaty, budynki rekreacji indywidualnej, ośrodki wypoczynkowo-wczasowe).

W latach 2004-2007 największy ruch inwestycyjny dotyczył Mielna, jednak nowe inwestycje budowlane (budowa obiektów) przeważały w Sarbinowie (Sarbinowo - 191, Mielno - 179).

Dynamikę i strukturę wydanych decyzji w latach 2004-2007 w podziale na rodzaj zabudowy i obręby geodezyjne obrazują poniższe wykresy.

Rysunek 4: Dynamika wydawanych decyzji o warunkach zabudowy, których przedmiotem była budowa w podziale na rodzaj zabudowy.

Źródło: opracowanie własne na podstawie danych UG Mielno.

⁹ Z uwagi na brak standaryzacji prowadzonego rejestru oraz ilość unikalnych wartości (setki) nie można było przedstawić wyników analiz zachowując oryginalny opis rodzaju inwestycji. Na potrzeby niniejszego opracowania dokonano więc standaryzacji, stosując przy tym nazewnictwo zgodnie z używanymi w obowiązującym prawie lub (w przypadku braku) przyjęte w środowisku branżowym.

Rysunek 3: Struktura wydawanych decyzji o warunkach zabudowy w poszczególnych obrębach geodezyjnych w latach 2004-2007 w gminie Mielno.

Źródło: opracowanie własne na podstawie danych UG Mielno

Zbiorcze zestawienie decyzji o warunkach zabudowy, których przedmiotem była budowa na przełomie lat 2004-2007 w rozbiciu na poszczególne lata i z uwzględnieniem podziału na obręby geodezyjne gminy Mielno przedstawia poniższa tabela.

SOLECTWO	Rok	budynki mieszkalne	budynki mieszkalne i towarzyszące	budynki mieszkalne i obsługi turystyki	Budynki mieszkalno-usługowe	budynki mieszkalno-usługowe i obsługi turystyki	budynki obsługi turystyki	Budynki usługowe	budynki gospodarcze i garażowe	inne budynki	urządzenia i obiekty rekreacyjno-wypoczynkowe	OGÓLEM
Chłopy	2004	1	0	0	0	0	0	1	0	0	0	57
	2005	4	0	0	0	0	4	1	0	0	0	
	2006	5	1	0	1	0	11	0	0	0	0	
	2007	17	0	0	1	0	10	0	0	0	0	
Gąski	2004	5	0	0	2	0	0	0	0	0	0	114
	2005	22	3	1	4	0	4	2	0	0	0	
	2006	14	1	7	7	4	8	1	1	0	0	
	2007	15	0	2	2	2	6	0	1	0	0	
Łazy	2004	0	0	0	1	0	0	1	0	0	0	21
	2005	0	1	0	0	0	1	2	0	0	1	
	2006	3	0	0	1	0	2	1	0	2	1	
	2007	1	0	1	2	0	0	0	0	0	0	
Mielenko	2004	3	1	1	2	0	2	1	0	0	0	101
	2005	15	2	0	4	0	1	0	1	0	0	
	2006	15	0	1	2	0	2	0	4	2	1	
	2007	33	0	0	2	0	6	0	0	0	0	
Mielno	2004	4	0	0	1	0	4	2	2	0	2	179
	2005	22	2	3	17	0	7	5	5	1	2	

	2006	12	2	2	12	0	4	8	4	1	0	
	2007	21	1	2	19	1	2	4	3	1	1	
Sarbinowo	2004	17	1	4	0	0	5	2	0	0	0	191
	2005	37	4	2	1	0	4	1	0	0	0	
	2006	19	2	7	2	0	15	2	1	0	1	
	2007	29	0	6	9	0	16	3	1	0	0	
OGÓLEM		314	21	39	92	7	114	37	23	7	9	663

Tabela 3: Struktura i dynamika wydanych decyzji o warunkach zabudowy polegających na budowie obiektów w podziale na obręby geodezyjne.

Źródło: opracowanie własne na podstawie danych UG Mielno

Decyzje o warunkach zabudowy dotyczące nadbudowy, rozbudowy, przebudowy itd. obiektów

Spośród 993 wydanych decyzji o warunkach zabudowy ok. 31% (303 sztuki) dotyczyło zmian jakościowych (remontu, nadbudowy, rozbudowy, przebudowy oraz zmiany sposobu użytkowania¹⁰). Porównując poszczególne obręby geodezyjne z Mielnem - Unieściem (obręb miejscowości gminnej) widać dużą dysproporcję w liczbie wydanych decyzji – np. Chłopy - 7 decyzji, Mielno - 198.

Rysunek 6: Dynamika wydawanych decyzji o warunkach zabudowy, których przedmiotem były zmiany jakościowe obiektów w poszczególnych obrębach geodezyjnych.

Źródło: opracowanie własne na podstawie danych UG Mielno

Najwięcej decyzji „typu jakościowego” wydano w 2005 roku (ok. 11% wszystkich decyzji o warunkach zabudowy)¹¹.

Wśród analizowanej grupy najczęściej dotyczyło: rozbudowy / nadbudowy / przebudowy: budynku (budynków) mieszkalnych jednorodzinnych (81 sztuk) oraz zmiany sposobu użytkowania: budynku (budynków) mieszkalnych jednorodzinnych (105 sztuk). Pozostałe decyzje dotyczyły raczej pojedynczych przypadków co przedstawia tabela.

Zbiorcze zestawienie decyzji o warunkach zabudowy, których przedmiotem były zmiany jakościowe obiektów na przełomie lat 2004-2007 w rozbiciu na poszczególne lata i z uwzględnieniem podziału na obręby geodezyjne gminy Mielno przedstawia poniższa tabela.

¹⁰ Określenia są zestandaryzowane zgodnie z używanymi w obowiązującym prawie. Rejestr decyzji zawiera setki odmiennych określeń na te same typy inwestycji.

¹¹ Łącznie decyzje tego typu stanowiły ok. 19% wszystkich decyzji o warunkach zabudowy.

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY MIELNO
CZEŚĆ I - UWARUNKOWANIA

Przedmiot decyzji	Chłopy				Gąski				Łazy				Mielenko				Mielno				Sarbinowo			
	2004	2005	2006	2007	2004	2005	2006	2007	2004	2005	2006	2007	2004	2005	2006	2007	2004	2005	2006	2007	2004	2005	2006	2007
Remont : budynek/budynki mieszkalne jednorodzinne	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
Rozbudowa / Nadbudowa / Przebudowa : budynek/budynki garażowe	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0	0	0	0	0
Rozbudowa / Nadbudowa / Przebudowa : budynek/budynki gospodarcze	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	1	0	0	1	0	0
Rozbudowa / Nadbudowa / Przebudowa : budynek/budynki hotelowe	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0	1	0
Rozbudowa / Nadbudowa / Przebudowa : budynek/budynki mieszkalne jednorodzinne	0	0	3	2	2	3	0	0	0	0	1	1	0	3	0	0	10	14	22	14	1	2	3	0
Rozbudowa / Nadbudowa / Przebudowa : budynek/budynki mieszkalne jednorodzinne i gospodarcze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
Rozbudowa / Nadbudowa / Przebudowa : budynek/budynki mieszkalno-pensjonatowe	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
Rozbudowa / Nadbudowa / Przebudowa : budynek/budynki mieszkalno-usługowe	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1	0	2	3	3	1	0	0	0
Rozbudowa / Nadbudowa / Przebudowa : budynek/budynki pensjonatowe	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	1	0	0	0	0
Rozbudowa / Nadbudowa / Przebudowa : budynek/budynki rekreacji indywidualnej	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1	0	0	0	1	0	0	0
Rozbudowa / Nadbudowa / Przebudowa : budynek/budynki usługowe	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	4	2	4	1	0	1	0
Rozbudowa / Nadbudowa / Przebudowa : budynek/budynki usługowo-magazynowe	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
Rozbudowa / Nadbudowa / Przebudowa : budynek/budynki wielofunkcyjne	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
Rozbudowa / Nadbudowa / Przebudowa : nie określono	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	2	1	2	0	1	0	0
Rozbudowa / Nadbudowa / Przebudowa : ośrodek/ośrodki wypoczynkowo-wczasowe	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	3	1	0	0	0	1	0
Rozbudowa / Nadbudowa / Przebudowa : przystań rybacka	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0
Rozbudowa / Nadbudowa / Przebudowa : siedlisko rolnicze	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0

ZMIANA STUDIUM UWARUNKWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY MIELNO
CZĘŚĆ I - UWARUNKOWANIA

Rozbudowa / Nadbudowa / Przebudowa : stacja paliw	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
Rozbudowa / Nadbudowa / Przebudowa i Zmiana sposobu użytkowania : siedlisko rolnicze i budynek/budynki usługowe	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
Zmiana sposobu użytkowania : budynek/budynki mieszkalne jednorodzinne	0	1	0	1	0	6	5	0	2	3	3	0	1	4	1	0	10	22	15	8	4	9	7	3
Zmiana sposobu użytkowania : budynek/budynki mieszkalne jednorodzinne z garażem	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
Zmiana sposobu użytkowania : budynek/budynki mieszkalne wielorodzinne	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
Zmiana sposobu użytkowania : budynek/budynki mieszkalno-pensjonatowe	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Zmiana sposobu użytkowania : budynek/budynki mieszkalno-usługowe	0	0	0	0	0	1	0	0	0	0	0	0	0	1	1	0	3	1	1	1	0	0	0	1
Zmiana sposobu użytkowania : budynek/budynki pensjonatowe	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Zmiana sposobu użytkowania : budynek/budynki usługowe	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	2	3	2	3	0	0	0	0	0
Zmiana sposobu użytkowania : budynek/budynki usługowo-mieszkalne	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
Zmiana sposobu użytkowania : fragment nieużytkowy na cele mieszkalne	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	3	2	1	0	1	0	0	0
Zmiana sposobu użytkowania : nie określono	0	0	0	0	0	0	1	0	0	0	0	1	0	1	0	1	2	3	0	1	1	2	0	0
Zmiana sposobu użytkowania : ośrodek/ośrodki wypoczynkowo-sanatoryjny	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0
Zmiana sposobu użytkowania : ośrodek/ośrodki wypoczynkowo-wczasowe	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0
OGÓŁEM latami w obrębach geodezyjnych	0	1	3	3	2	10	7	0	6	4	6	2	1	10	5	2	38	66	54	40	9	16	13	5
OGÓŁEM w obrębach geodezyjnych	7				19				18				18				198				43			

Tabela 4: Struktura i dynamika wydanych decyzji o warunkach zabudowy polegających na budowie obiektów w podziale na obręby geodezyjne.

Źródło: opracowanie własne na podstawie danych UG Mielno

Decyzje odmowne

W badanym okresie (2004-2007) łącznie wydano 106 decyzji odmownych, co stanowi 11% ogółu decyzji o warunkach zabudowy. Najwięcej odmów wydano w miejscowości Chłopy (51), nieco mniej w Mielnie (24) i Gąskach (20), najmniej zaś w Sarbinowie (7) i Mielniku (4). W Łazach w latach 2004-2007 decyzji odmownych nie było.

Badając strukturę decyzji odmownych, najczęściej dotyczyło zabudowy mieszkalnej jednorodzinnej – 60,4%. Duży odsetek stanowiły też decyzje na budowę obiektów rekreacji indywidualnej (ok. 25%).

Rysunek 7: Przedmiot odmowy w decyzjach o warunkach zabudowy (lata 2004-2007).

Źródło: opracowanie własne na podstawie danych UG Mielno

Oznaczenie na rysunku

Na załączniku graficznych nie przedstawiono decyzji odmownych. Ponadto dokładna lokalizacja części decyzji wydanych w latach 2004-2007 (ok. 200) była niemożliwa ze względu na nieistniejące podziały geodezyjne (w opisanym przypadku oznaczono działkę o najbliższym numerze).

Ze względu na skalę opracowania oraz możliwości percepcyjne różnorodności znaków, na złączniku graficznym, konieczne było uproszczenie przedmiotu decyzji.

Decyzje o ustaleniu lokalizacji inwestycji celu publicznego

W latach 2004-2007 wójt gminy Mielno wydał 293 decyzje o ustaleniu lokalizacji inwestycji celu publicznego, co stanowi 22,8% wszystkich decyzji wydanych w tym okresie.

Rysunek 8: Dynamika wydawanych decyzji o ustaleniu lokalizacji inwestycji celu publicznego.

Źródło: opracowanie własne na podstawie danych UG Mielno

Ze względu na przedmiot opracowania któremu niniejsze analizy mają służyć, spośród ogółu wydanych decyzji szczegółowym analizom poddano te, które dotyczyły budowy (nieuwzględnione zostały decyzje dotyczące: przebudowy, nadbudowy oraz rozbudowy). Nie uwzględniono również zmiany sposobu użytkowania oraz budowy przyłączy. Decyzje objęte analizami podzielono na: dotyczące infrastruktury technicznej z wyodrębnieniem komunikacji oraz dotyczące budynków. W wyniku zawężenia przedmiotu badań, szczegółowo zanalizowano 248 decyzje spośród 293 wszystkich wydanych.

Obręb geodezyjny	ROK	Infrastruktura techniczna	Komunikacja	Budynki	RAZEM	RAZEM W obrębie geodezyjnym
Chłopy	2004	1	0	0	1	10
	2005	3	0	0	3	
	2006	1	2	0	3	
	2007	1	2	0	3	
Gąski	2004	2	0	0	2	33
	2005	6	6	0	12	
	2006	10	0	0	10	
	2007	9	0	0	9	
Łazy	2004	1	0	0	1	8
	2005	4	0	0	4	
	2006	3	0	0	3	
	2007	0	0	0	0	
Mielenko	2004	2	0	1	3	28
	2005	12	2	2	16	
	2006	4	0	0	4	
	2007	5	0	0	5	
Mielno	2004	5	0	2	7	90
	2005	15	15	2	32	
	2006	26	3	1	30	
	2007	13	8	0	21	
Sarbinowo	2004	11	1	0	12	79
	2005	18	9	1	28	
	2006	24	3	0	27	
	2007	9	3	0	12	
RAZEM		185	54	13	252	248

Tabela 5: Przedmiot decyzji o ustaleniu lokalizacji inwestycji celu publicznego objętych analizami w podziale na poszczególne obręby geodezyjne.

Źródło: opracowanie własne na podstawie danych UG Mielno

Analizując poszczególne sołectwa pod względem liczby wydanych decyzji o ustaleniu lokalizacji inwestycji celu publicznego, najczęściej wydano w Mielnie (ok. 36% analizowanych decyzji) i Sarbinowie (ok. 32%). Wśród wydawanych decyzji wyraźnie dominowały dotyczące infrastruktury technicznej (ok. 75% całości).

Rodzaj inwestycji / Obręb geodezyjny	Chłopy	Gąski	Łazy	Mielenko	Mielno	Sarbinowo	suma	Udział w ogóle [%]
Infrastruktura techniczna	6	27	8	23	59	62	185	74,59
Komunikacja	4	6	0	2	26	16	54	21,77
Budynki	0	0	0	3	5	1	9	3,62
SUMA	10	33	8	28	90	79	248	100
Udział w ogóle analizowanych decyzji o ustaleniu celu publicznego [%]	4,03	13,31	3,23	11,29	36,29	31,85	100,00	x

Tabela 6: Przedmiot decyzji o ustaleniu lokalizacji inwestycji celu publicznego objętych analizami w podziale na poszczególne obręby geodezyjne.

Źródło: opracowanie własne na podstawie danych UG Mielno

* dotyczy grupy decyzji objętej analizą

Rysunek 9: Struktura wydawanych decyzji o lokalizacji inwestycji celu publicznego w podziale na rodzaj inwestycji (infrastruktura techniczna) w poszczególnych sołectwach w latach 2004-2007.

Źródło: opracowanie własne na podstawie danych UG Mielno

Wśród decyzji, przedmiotowo odnoszących się do infrastruktury technicznej, najczęściej dotyczyły tzw. liniowej infrastruktury technicznej. We wszystkich obrębach geodezyjnych wyraźnie dominowały decyzje o lokalizacji linii elektroenergetycznych, stanowiąc ok. 34% wszystkich analizowanych decyzji o ustaleniu lokalizacji inwestycji celu publicznego. W Mielnie i Sarbinowie widać proces gazyfikacji, zaś w Mielenku, Mielnie, Sarbinowie – prace wodociągowo – kanalizacyjne.

Jako oddzielny rodzaj infrastruktury wyodrębnione zostały decyzje dotyczące komunikacji. Łącznie na przełomie lat 2004-2007 wydano ich 54, co stanowiło 21% wydanych decyzji. Podobnie jak w przypadku infrastruktury technicznej najczęściej wydano ich w Mielnie i Sarbinowie. Decyzje odnoszące się do budowy komunikacji, podejmowane były głównie w sprawach budowy dróg publicznych. W stosunku do wszystkich decyzji dotyczących budowy komunikacji, stanowiły one ok. 59%. W analizowanym okresie nie wydano żadnej decyzji dotyczącej budowy komunikacji na terenie sołectwa Łazy.

* dotyczy grupy decyzji objętej analizą

Rysunek 10: Struktura wydawanych decyzji o lokalizacji inwestycji celu publicznego w podziale na rodzaj inwestycji (komunikacja) w poszczególnych sołectwach w latach 2004-2007.

Źródło: opracowanie własne na podstawie danych UG Mielno

Wśród decyzji o ustaleniu lokalizacji inwestycji celu publicznego niewielki odsetek stanowią decyzje dotyczące budynków (około 3,5%) infrastruktury społecznej. Najwięcej tego typu decyzji wydano w Mielnie.

RODZAJ INWESTYCJI/SOŁECTWO	Chłopy	Gąski	Łązy	Mielenko	Mielno	Sarbinowo	SUMA
Budowa: amfiteatr	0	0	0	0	1	0	1
Budowa: budynek socjalny	0	0	0	0	2	0	2
Budowa: obiekt rekreacyjno-sportowy	0	0	0	2	1	0	3
Budowa: świetlica	0	0	0	1	0	0	1
Nadbudowa: dom dziecka	0	0	0	0	1	0	1
Przebudowa: dom dziecka	0	0	0	0	0	1	1
SUMA	0	0	0	3	5	1	x

Tabela 7: Struktura wydawanych decyzji o lokalizacji celu publicznego w podziale na rodzaj inwestycji (obiekty) w poszczególnych sołectwach w latach 2004-2007.

Źródło: opracowanie własne na podstawie danych UG Mielno

Oznaczenie na rysunku

Ze względu na liniowy charakter większości inwestycji wydawanych w trybie decyzji o lokalizacji celu publicznego, na załączniku graficznym oznaczono jedynie dotyczące obiektów kubaturowych.

1.2. DOTYCHCZASOWE ZAGOSPODAROWANIE I UZBROJENIE TERENÓW

Znaczna część obszaru gminy została przekształcona w wyniku działalności człowieka. Na tereny zurbanizowane składają się przede wszystkim tereny zabudowy mieszkaniowej, zagrodowej i szeroko rozumianej zabudowy usługowej (w tym turystyki, rekreacji, wypoczynku), a także ciągi komunikacyjne oraz sieci infrastruktury technicznej. Jednak nadal blisko 90% obszaru gminy to tereny otwarte, wolne od zabudowy i przekształceń.

Rysunek 11: Struktura użytkowania terenu, według stanu w dniu 01.01.2007.

Źródło: opracowanie własne na podstawie danych GUGiK

W strukturze użytkowania największy odsetek zajmują grunty pod wodami (powierzchniowymi płynącym i stojącymi) będące własnością Skarbu Państwa – ok. 39% (2430 ha, z czego 2 424 ha zajmuje Jezioro Jamno). Użytki rolne, przeważnie własność osób fizycznych, stanowią 38% powierzchni gminy (2 391 ha), z czego około 73% to grunty orne, 20% łąki i pastwiska łącznie, pozostałe 17% przypada na tereny rolne zabudowane, grunty pod rowami oraz sady. Grunty leśne, zadrzewione i zakrzewione, będące przeważnie własnością Skarbu Państwa zajmują 12% ogólnej powierzchni gminy. Około 7,5% stanowią grunty zabudowane i zurbanizowane. Nieuzytki i tereny różne zajmują łącznie 3,5% powierzchni gminy (przeważnie we władaniu Skarbu Państwa).

Szczegółowe dane odnośnie struktury użytkowania terenu przedstawia poniższa tabela.

LP.	Rodzaj	Wyszczególnienie	powierzchnia [ha]
1	Użytki rolne	grunty orne	1758
2		sady	7
3		łąki trwałe	276
4		pastwiska trwałe	223
5		grunty rolne zabudowane	103
6		grunty pod stawami	1
7		grunty pod rowami	23
8		Razem	
9	Grunty leśne zadrzewione i zakrzewione	lasy	673
10		gr. zadrzew. i zakrzew.	65
11		Razem	

12	Grunty zabudowane i zurbanizowane	tereny mieszk.	73
13		tereny przemysł.	10
14		inne tereny zabudowane	157
15		zurb. tereny niezabud.	64
16		tereny rekr. wypoczynk.	15
17		drogi	151
18		tereny kolejowe	1
19		inne tereny komunik.	1
20		Razem	472
21		Grunty pod wodami	powierzchn. płynącymi
22	powierzchn. stojącymi		2
23		Razem	2430
24	Nieużytki		199
25	Tereny różne		22
26	GMINA MIELNO	POWIERZCHNIA TERENU	6252

Tabela 8: Formy użytkowania terenu, stan w dniu 01.01.2007 r.

Źródło: opracowanie własne na podstawie danych GUGiK

Wyłączając wody powierzchniowe, największy udział w ogólnej powierzchni gminy mają grunty rolne.

Tereny zainwestowania zajmują około 472 ha powierzchni. Strukturę terenów związanych z zabudową przedstawia poniższy diagram.

Rysunek 12: Struktura terenów zainwestowanych, stan w dniu 01.01.2007 r.

Źródło: opracowanie własne na podstawie danych GUGiK

1.2.1. Tereny mieszkaniowe – stan mieszkalnictwa

Ogólnodostępne dane odnośnie stanu gospodarki mieszkaniowej na terenie gminy Mielno pochodzą z roku 2006. W odniesieniu do lat poprzednich zasoby mieszkaniowe systematycznie się zwiększają - w ciągu trzech lat wybudowano 63 mieszkania (w roku 2006 ogółem na terenie gminy

było 1 742 mieszkania). Przeciętna powierzchnia użytkowa mieszkania wynosiła w badanym roku 41,8 m²/os., z kolei przeciętna powierzchnia jednego mieszkania to 122,0 m². Zdecydowaną większość stanowią mieszkania będące własnością osób fizycznych (89,8% ogółu). Gminne zasoby mieszkaniowe (komunalne) wynoszą 4,9% ogólnej liczby mieszkań w gminie, natomiast zasoby spółdzielni mieszkaniowych zaledwie 1,4%.

Zasoby mieszkaniowe	2004	2005	2006
zasoby gminne (komunalne)	91	77	85
zasoby spółdzielni mieszkaniowych	27	25	25
zasoby zakładów pracy	103	62	62
zasoby osób fizycznych	1455	1547	1564
zasoby pozostałe	3	6	6
zasoby ogółem	1679	1717	1742

Tabela 9: Zasoby mieszkaniowe według rodzaju własności.

Źródło: opracowanie własne na podstawie GUS BDR., 2006

Mieszkania charakteryzują się wysokim stopniem wyposażenia w instalacje techniczno-sanitarne. Aż 99,1% mieszkań jest zwodociągowanych, w 94,1% znajduje się łazienka i około 83% posiada centralne ogrzewanie. W okresie trzech lat (od 2003 do 2005 roku) wzrost liczby mieszkań z wyposażeniem w instalację techniczno-sanitarną był zbliżony do liczby mieszkań nowowybudowanych.

Rysunek 13: Mieszkania wyposażone w instalacje techniczno-sanitarne.

Źródło: opracowanie własne na podstawie GUS BDR., 2006

Rozwój budownictwa na terenie gminy Mielno opiera się przede wszystkim na budowie domów związanych z obsługą turystyki dla ludności miejscowej i migracyjnej z obszaru całej Polski. W latach 2003-2006 dominował rozwój budownictwa mieszkaniowego dla osób fizycznych. Jedynie w roku 2006 oddano do użytku 8 mieszkań komunalnych. W pozostałych latach nie powstały żadne nowe mieszkania spółdzielcze, zakładowe, komunalne, społeczne czynszowe ani przeznaczone na sprzedaż. Liczbę mieszkań oddanych do użytku w latach 2003-2006 obrazuje tabela.

Mieszkania oddane do użytkowania	2003	2004	2005	2006
indywidualne	22	35	49	22
komunalne	-	-	-	8

Tabela 10: Mieszkania oddane do użytkowania.

Źródło: opracowanie własne na podstawie GUS BDR., 2006

1.2.2. Tereny usługowo – produkcyjne

Obiekty spełniające usługi w sferze społecznej: administracji, oświaty, nauki, kultury, zdrowia itp. zlokalizowane są przede wszystkim w ośrodku gminnym tj. Mielnie oraz w Sarbinowie. Funkcje usług podstawowych, w tym komercyjnych rozwijają się przeważnie wzdłuż głównych ulic miejscowości. Największe skupienie podmiotów gospodarczych znajduje się w Mielnie, Unieściu, Sarbinowie, Łazach oraz Chłopach.

Działalność gospodarcza na terenie gminy prowadzona jest przez 1496 zarejestrowanych podmiotów gospodarki narodowej, z czego 1481 należy do sektora prywatnego a 15 do sektora publicznego. Liczba jednostek gospodarczych w przeciągu czterech lat, od 2003 do 2006 roku ulegała zmianie. W roku 2004 zarejestrowano o 6 mniej podmiotów gospodarki narodowej niż w roku 2003 (1475 podmiotów). W kolejnych latach liczba tych jednostek systematycznie wzrastała, w roku 2004 było ich 1469, w roku 2005 - 1471 a w roku 2006 już 1496.

Podział podmiotów gospodarki narodowej według sekcji przedstawia się następująco:

sekcja	rok			
	2003	2004	2005	2006
sekcja A- Rolnictwo, łowiectwo i leśnictwo.	5	4	4	5
sektor publiczny	0	0	0	0
sektor prywatny	5	4	4	5
sekcja B- Rybactwo.	29	28	27	27
sektor publiczny	0	0	0	0
sektor prywatny	29	28	27	27
sekcja C- Górnictwo.	0	0	0	0
sektor publiczny	0	0	0	0
sektor prywatny	0	0	0	0
sekcja D- Przetwórstwo przemysłowe.	44	42	39	37
sektor publiczny	0	0	0	0
sektor prywatny	44	42	39	37
sekcja E- Wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę.	1	1	1	1
sektor publiczny	1	1	1	1
sektor prywatny	0	0	0	0
sekcja F- Budownictwo.	56	52	51	53
sektor publiczny	0	0	0	0
sektor prywatny	56	52	51	53
sekcja G- Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, motocykli oraz artykułów użytku osobistego i domowego.	306	311	298	286
sektor publiczny	0	0	0	0
sektor prywatny	306	311	298	286
sekcja H- Hotele i restauracje.	771	773	780	801
sektor publiczny	2	2	2	2
sektor prywatny	769	771	778	799
sekcja I- Transport, gospodarka magazynowa i łączność.	66	57	61	59
sektor publiczny	0	0	0	0
sektor prywatny	66	57	61	59
sekcja J- Pośrednictwo finansowe.	15	15	15	16
sektor publiczny	0	0	0	0
sektor prywatny	15	15	15	16
sekcja K- Obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej	63	62	66	76

sektor publiczny	0	0	0	0
sektor prywatny	63	62	66	76
sekcja L- Administracja publiczna i obrona narodowa; obowiązkowe ubezpieczenia społeczne i powszechne ubezpieczenie zdrowotne.	3	3	3	3
sektor publiczny	2	2	2	2
sektor prywatny	1	1	1	1
sekcja M- Edukacja.	8	7	9	11
sektor publiczny	5	5	5	5
sektor prywatny	3	2	4	6
sekcja N- Ochrona zdrowia i pomoc społeczna.	31	30	32	32
sektor publiczny	3	3	3	3
sektor prywatny	28	27	29	29
sekcja O- Działalność usługowa, komunalna, społeczna i indywidualna, pozostała.	77	84	85	89
sektor publiczny	2	2	2	2
sektor prywatny	75	82	83	87
sekcja P- Gospodarstwa domowe zatrudniające pracowników.	0	0	0	0
sektor publiczny	0	0	0	0
sektor prywatny	0	0	0	0
sekcja Q- Organizacje i zespoły eksterytorialne.	0	0	0	0
sektor publiczny	0	0	0	0
sektor prywatny	0	0	0	0

Tabela 11: Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON według sekcji PKD.

Źródło: opracowanie własne na podstawie danych GUS BDR.

Przewaga sektora prywatnego zaznacza się prawie we wszystkich sekcjach. Wyjątek stanowi sekcja E (Wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę), L (Administracja publiczna i obrona narodowa; obowiązkowe ubezpieczenia społeczne i powszechne ubezpieczenie zdrowotne) oraz M (Edukacja).

Na terenie gminy Mielno nie zarejestrowano podmiotów gospodarki narodowej należących do następujących sekcji: górnictwo, gospodarstwa domowe zatrudniające pracowników oraz organizacje i zespoły eksterytorialne.

1.2.3. Tereny zieleni

Na terenie gminy znajdują się dwa parki, pałacowy w Gąskach oraz podworski w Mielnie. Oprócz tego zachował się niewielki ogród dworski w Barnowie (przełom XIX/XX w.) oraz ślady parku przy folwarku Morzyce. Zachowały się również dawne cmentarze przykościelne (Mielno, Sarbinowo) oraz na obrzeżach wsi (Gąski, Mielno - poewangelickie z 2 poł. XIX w.).

Pomiędzy wsiami (od Gąsek do Mielna) zachowały się historyczne aleje drzew liściastych (klony, lipy, leszczyna turecka), w tym z podwójnym szpalerem między Mielnem, a Mielenkiem. Oprócz tego zwarte szpalery lub aleje wytyczone są także w osi ulicowych układów przestrzennych (np. Mielenko, Sarbinowo, Unieście).

1.2.4. Infrastruktura techniczna gminy

System zaopatrzenia w wodę gminy Mielno oparty jest na dwóch własnych ujęciach wód podziemnych (w Łazach i Unieściu) oraz na hurtowym zakupie wody pitnej z gminy Będzino i Miejskich Wodociągów i Kanalizacji Sp. z o.o. w Koszalinie. W chwili obecnej źródła zaopatrzenia w wodę pokrywają występujący na nią popyt.

Ścieki z obszaru gminy odprowadzane są do dwóch zlewni ściekowych z dwiema oczyszczalniami mechaniczno-biologicznymi w Unieściu i Kiszkanie. Aglomeracja Mielno z oczyszczalnią w Unieściu, obejmuje swym zasięgiem miejscowości Łazy, Unieście, Mielno i Mielenko. Aglomeracja Sarbinowo z oczyszczalnią w Kiszkanie, obejmuje swoim zasięgiem

miejsowości: Chłopy, Sarbinowo, Gąski, Niegoszcz, Pękalin oraz Kolonię Sarbinowo. Na terenie gminy nie występuje kanalizacja deszczowa.

Źródłem zasilania gminy Mielno w energię elektryczną są GPZ 110/15 kV położone poza granicami gminy. Przez gminę nie przebiegają linie wysokiego napięcia.

Gaz przewodowy, jako nośnik energii cieplnej zarówno dla potrzeb gospodarstw domowych, jak i podmiotów gospodarczych oraz dla celów grzewczych, jest dostępny w 4 miejscowościach gminy, tj. w Mielnie, Unieściu, Sarbinowie i Mielniku.

Źródłem energii cieplnej do ogrzewania mieszkań na obszarze gminy w blisko 19,3% jest gaz ziemny, pozostałe 80,7% mieszkań wykorzystuje do ogrzewania innego rodzaju paliwa, takie jak: olej opałowy, gaz propan-butan, a w przeważającej części są to: drewno, miał węglowy, węgiel i koks (Dane GUS, BDR, 2007). Centralne ogrzewanie posiada 83% ogółu mieszkań (Dane GUS, BDR, 2007).

System gospodarki odpadami komunalnymi w gminie Mielno oparty jest na regionalnym Zakładzie Zagospodarowania Odpadów zlokalizowanym w Sianowie - odpady wywożone są na składowisko odpadów w Sianowie.

Telefonia przewodowa i bezprzewodowa obejmuje teren całej gminy, zaspokajając w 100% potrzeby w zakresie łączności.

2. UWARUNKOWANIA WYNIKAJĄCE ZE STANU ŚRODOWISKA, W TYM STANU ROLNICZEJ I LEŚNEJ PRZESTRZENI PRODUKCYJNEJ, WIELKOŚCI I JAKOŚCI ZASOBÓW WODNYCH ORAZ WYMOGÓW OCHRONY ŚRODOWISKA PRZYRODNICZEGO I KRAJOBRAZU KULTUROWEGO¹²

Obszar	Europa Zachodnia
Megaregion	Pozaalpejska Europa Zachodnia
Prowincja	Niż Środkowoeuropejski
Podprowincja	Pojezierza Południowobałtyckie
Makroregion	Pobrzeże Koszalińskie
Mezoregion	Wybrzeże Słowińskie

Pod względem regionalizacji fizyczno-geograficznej, gmina Mielno leży w obrębie mezoregionu Wybrzeża Słowińskiego (313.41)¹³, należącego do makroregionu Pobrzeża Koszalińskiego (313.4).

2.1. ZASOBY ŚRODOWISKA PRZYRODNICZEGO

2.1.1. Budowa geologiczna, geomorfologia i rzeźba terenu

Morfogeneza, morfologia

Niewątpliwe urozmaicenie rzeźby terenu jest wynikiem nagromadzenia szeregu form morfologicznych, które powstały w rezultacie procesów zachodzących w okresie plejstocenu i holocenu.

W plejstocenie najważniejszą rolę odegrało ostatnie, Pomorskie stadium zlodowacenia Bałtyckiego. W tym okresie powstał rozległy obszar moreny dennej oraz wał moreny czołowej. U schyłku plejstocenu wystąpiła deglacja lądolodu, jego rozpad na bryły martwego lodu oraz

¹² Rozdział opracowano opierając się przede wszystkim na Waloryzacji przyrodniczej gminy Mielno, 2004, Programie ochrony środowiska dla gminy Mielno, 2005, Opracowaniu ekofizjograficznym podstawowym dla gminy Mielno, 2005 oraz materiałach uzyskanych od instytucji i organizacji branżowych w roku 2007.

¹³ Wybrzeże Słowińskie ciągnie się od ujścia Parsęty w Kołobrzegu (na zachodzie) po Kepę Swarzewską koło Jastrzębiej Góry (na wschodzie). W okolicach Sarbinowa stanowi nisko położoną wysoczyznę morenową z brzegiem klifowym a w okolicach Mielna teren wyraźnie się poszerza obejmując swym zasięgiem jeziora Jamno i Bukowo wraz z przyległymi nizinami aluwialnymi. Szerokość mierzei oddzielającej morze od wód jezior miejscami ma 500-800 m (szerokość charakterystyczna dla obszarów położonych w okolicach Kanału Jamneńskiego).

odpływ wód roztopowych. Głównym czynnikiem rzeźbotwórczym tego okresu stała się więc erozja wgłębna i boczna. Wówczas powstała pradolina rzeki Unieści. Obecnie doliny wód roztopowych stanowią rozległe obniżenia wytopiskowe lub są wykorzystywane jako doliny rzeczne, m.in. przez rzeki Raduszkę i Czarną. Część pradoliny została przemodelowana w holocenie i stanowi rozległe niziny aluwialne.

W holocenie na obszary nadmorskie (poprzez powstałe w poprzednim okresie doliny wód roztopowych) wkroczyło morze litorynowe. W ten sposób powstały zatoki, które odcięte następnie od morza pasami mierzei utworzyły płytkie jeziora przybrzeżne Jamno i Bukowo. W wyniku dalszych procesów morfologicznych tj. akumulacji jeziornej, morskiej i eolicznej formy te uległy coraz większemu spłyceciu. Podobne procesy (m.in. zarastanie i zasypywanie) zachodziły również w obniżeniach wytopiskowych. Na mierzejach powstały wydmy. W wyniku erozyjnej działalności wód płynących i procesów denudacyjnych obniżeniu i porozcinaniu ulega również powierzchnia moreny dennej i czołowej. Obszar Gminy położony jest na najniższym poziomie wysoczyznowym, silnie zdenudowanym przez spływające do morza wody powierzchniowe.

Współcześnie równiny morenowe modelowane są przez ługowanie, splukiwanie oraz powierzchniowe ruchy masowe.

Budowa geologiczna

Obszar gminy Mielno położony jest na obniżeniu jednostki tektonicznej zwanej synklinorium brzeżnym. Najstarszymi utworami na terenie gminy są margle, iłowce i wapienie kredowe. Na nich spoczywają osady trzeciorzędowe wieku oligoceńskiego i mioceńskiego wykształcone jako piaski glaukonitowe, margle wapniste z glaukonitem oraz ropy i piaski kwarcowe. Strop trzeciorzędu wykazuje istnienie w podłożu dwóch form: podłużnego obniżenia o przebiegu NNW-SSE od jez. Jamno po Polanów, którego dno zalega na rzędnej -75 m n.p.m., oraz wyraźnego garbu o tym samym kierunku przebiegającego od Mielna przez Koszalin dalej na południe. Wszystkie zasadnicze jednostki stratygraficzne paleozoiku i mezozoiku są przemieszczone i częściowo zredukowane erozyjnie. Szczególnie dotyczy to utworów kredowych, których strop został także zniszczony przez działalność kolejnych lądolodów. Na większości obszaru gminy, na osadach kredowych zalegają utwory trzeciorzędowe. Stratygrafia utworów czwartorzędowych na omawianym obszarze jest różnorodna i skomplikowana. Występuje tu kilka poziomów glin zwałowych oddzielonych od siebie fluwioglacjalnymi piaskami i żwirami. Liczba tych poziomów jest różna, o czym świadczą głębokie i płytkie wiercenia.

Liczne zagłębienia w stropie plejstocenu wyścielają holocenijskie utwory bagienno-aluwialne torfy, namuły organiczne, muły i piaski.

Główne utwory geologiczne na terenie gminy reprezentowane są przez powierzchnie czwartorzędowe, związane z cofaniem się lądolodu oraz akumulacyjną działalnością wiatru. Wśród utworów plejstocenijskich występują:

- gliny zwałowe – budujące obszary morenowe przeważającej części obszaru gminy;
- piaski i żwiry lodowcowe na glinach zwałowych – występujące w południowej części gminy;
- piaski i żwiry w dolinach rzecznych – występujące w dolinie rzeki Strzeżenicy, Dzierżęcinki i Czerwonej na granicy z sąsiednimi gminami.

Wśród dominujących na terenie gminy Mielno utworów holocenijskich występują:

- piaski eoliczne (drobnoziarniste, dobrze wysortowane o miąższości do 6 m) – stwierdzone na obszarze wydym nadmorskich wzdłuż całego wybrzeża ;
- piaski morskie plażowe (drobno- i średnioziarniste, dobrze wysortowane) – zlokalizowane są w pasie wybrzeża o szerokości 30-70 m;
- żwiry, piaski i mułki mierzei – występujące w okolicach Łaz;
- piaski, mułki i ropy jeziorne – stwierdzone w okolicach jeziora Jamno na granicy z gminą Będzino;
- torfy – stwierdzone na terenie obniżenia bezodpływowych, w dolinach rzek oraz wokół jeziora Jamno;
- namuły – stwierdzone w południowej części gminy na glinach zwałowych w zagłębieniach denudacyjnych moreny dennej.

Geomorfologia

Na obszarze gminy pod względem geomorfologicznym można wyróżnić następujące jednostki: brzeg morski (klif, mierzeja), przymorskie niziny aluwialne oraz wysoczyznę morenową.

W części zachodniej gminy (wyraźnie w rejonie Sarbinowa i Gąsek) występuje bezpośredni kontakt łądu (wysoczyzny dennomorenowej), zakończony stromym urwiskiem - klifem. Charakterystyczne jest tu występowanie szerokiego pasa piaszczystych wydym na podłożu gliniastym.

Nasada mierzei zaczyna się w okolicy Sarbinowa i ciągnąc się ku wschodowi znajduje przedłużenie w mierzei jez. Bukowego. Od strony morza, wzdłuż mierzei ciągnie się pas plaży, na zapleczu której przebiega równoległe do niej nadmorski wał wydmy, tzw. wydma przednia, "biała". Północne zbocze tego wału jest strome – tworzy skarpe opadającą w kierunku plaży, zaś południowe jest łagodne i długie, zakończone rosnącym na jej zapleczu lasem. Głównym elementem mierzei jest ostatni już wał wydmy przeważnie stale podcięty abrazyjnie. Wał wydmy budują piaski morskie usypane przez wiatr i fale morskie. Na piaskach morskich budujących mierzeję zalegają piaski wydmy i osady jeziorne.

Od strony Jamna powierzchnia mierzei obniża się w kierunku do jeziora do ca 2,0 m n.p.m., a jej powierzchnia nadbudowana jest wydmy, tworzącymi pojedyncze nieregularne formy lub jednolitą piaszczystą powierzchnię. Między wydmy występują liczne obniżenia deflacyjne.

W odległości ca 10 km na wschód od zachodniej granicy opracowania mierzeję przecina kanał, zwany Nurtem Jamneńskim, łączący wody jeziora z morzem.

Przymorskie niziny aluwialne, tj. rozległe płaskie obniżenia położone na wysokości od 0,0 do ca 1,0 m n.p.m., charakterystyczne są dla wschodniej części gminy (w rejonie jeziora Jamno i Łaz), gdzie występują niemal na poziomie morza (0,2-0,5 m n.p.m.). Obszar ten obejmuje jezioro Jamno oraz przyległe tereny bagienne i torfiaste. Część z tych jednostek występuje równoległe do brzegu morskiego, a część wylotami skierowana jest do jez. Jamno, co dowodzi występowania u schyłku plejstocenu dwóch systemów odwodnienia .

Obszar zwartej moreny dennej występuje w rejonie od Mielenka do Kotłowa i Lasek Koszalińskich oraz od Dobiesławia po Węgorzowo Koszalińskie, natomiast w postaci erozyjnie porożcinanych płatów w okolicach Łabusza, Podamirowa, Ratuszki, Kretomina, Bonina i Pieskowa.

Charakterystyczne dla moreny dennej jest porożcinanie jej powierzchni licznymi dolinami powstałymi w wyniku erozyjnej działalności wód roztopowych lodowca (doliny o szerokich dnach oraz wyraźnych i wysokich poziomach tarasowych) oraz współczesnych rzek (doliny wąskie, koryta głęboko wcięte w powierzchnię wysoczyzny, wąskie poziomy tarasowe), co najpełniej widoczne jest w zachodniej części gminy, gdzie morena poprzecinana jest od strony południowej zagłębieniami torfowymi i namułami należącymi do zlewni rzeki Strzeżenicy. Ponadto jej powierzchnię urozmaicają liczne zagłębienia bezodpływowe oraz obniżenia powstałe w wyniku nierównomiernej akumulacji lodowca. Mają one łagodne zbocza i płaskie, często podmokłe lub zatorfione dna. Wierzchnią warstwę podłoża budują utwory czwartorzędowe - plejstocenijskie gliny zwałowe w obrębie wysoczyzn morenowych oraz holocenijskie torfy, namuły i piaski wyścielające zagłębienia wytopiskowe.

Formy geomorfologiczne

Na obszarze gminy wyróżniono następujące formy geomorfologiczne:

- 1) pochodzenia lodowcowego:
 - *wysoczyzna morenowa płaska* jest charakterystyczna dla większości obszaru gminy. Powierzchnia jej wykazuje bardzo słabe zróżnicowanie hipsometryczne wahające się w granicach od 0,2 przy jeziorze Jamno do 10 m n.p.m., przy deniwelacjach nie przekraczających wartości 2 - 3 m. Obszar ten urozmaicony jest obniżeniami równiny akumulacji torfowiskowej.
 - *wysoczyzna morenowa falista* występuje wzdłuż drogi Mielno – Gąski. Charakteryzuje się większym zróżnicowaniem hipsometrycznym, przy deniwelacjach nie przekraczających 5 m. Wysokość bezwzględna terenu sięga tu do 16 m n.p.m. Fragmenty wysoczyzny urozmaicają dolinki niewielkich cieków oraz obniżenia wytopiskowe.
- 2) pochodzenia wodno-lodowcowego (akumulacyjne):
 - *kemy (pagóry kemowe) fluwioglacjalne* ciągną się pasem w centralnej części gminy pomiędzy Mielnem i Gąskami - zlokalizowane są w okolicy miejscowości Mielenko, Chłopy i Sarbinowo. Największe wzgórza kemowe to obecnie Góra Wiatraczna i Gołogóra.

- *doliny wód roztopowych*, związane z odpływem wód roztopowych z martwych lodów zalegających na wysoczyźnie moreny dennej, występują wzdłuż cieków pomiędzy Chłopami, a Mielnem oraz w okolicach Sarbinowa Koloni. Szerokość doliny wynosi miejscami 250 - 400 m i wykazuje obniżenie w stosunku do otaczających terenów na 3 do 7 m. Płaskie dno doliny wyścielają osady fluwialne i torfy.
 - *zagłębienia powstałe po martwym lodzie*, związane z końcowym wytapianiem brył martwego lodu, występują zasadniczo na terenie całej gminy, przy czym stosunkowo najmniej jest ich w części północno - zachodniej. Są to obniżenia od oczek śródpolnych do niecek o średnicy do 500 m. Do największych zaliczyć można wytopiska w okolicach Sarbinowa i Chłop oraz kompleks łąk koło Gąsek. Często poszczególne obniżenia połączone są przez odwadniające je niewielkie ciekі wodne lub rowy melioracyjne. Dno tych niecek wyścielają holocenijskie namuły lub torfy.
- 3) pochodzenia rzecznoego:
- *dna dolin rzecznych i dolin wód roztopowych* to obniżenia powierzchniowe zajęte przez dolinę rzeki Strzeżenicy w rejonie Niegoszczy. Dno doliny jest tu płaskie, wypełnione zazwyczaj torfami oraz osadami fluwialnymi pochodzenia postglacjalnego.
 - *młode rozcięcia erozyjne* występują głównie w strefach krawędziowych wysoczyzn morenowych - w okolicach Gąsek w krajobrazie rolniczym. Utworzone zostały przez postglacjalne wody odpływające z wysoczyzn, często z lokalnych zagłębień zajmowanych przez martwy lód i są pogłębione przez silnie zaznaczającą się erozję wgłębnią młodych, często okresowych cieków.
- 4) utworzone przez roślinność:
- *równiny akumulacji torfowiskowej* zajmują stosunkowo duże powierzchnie w obrębie jeziora Jamno oraz doliny Dzierżęcinki i Strzeżenicy. Największe kompleksy torfów zlokalizowane są pomiędzy jeziorem Jamno i Bukowo – „Łazowskie Bagna” (torfy wysokie i przejściowe), w okolicach ujścia rzeki Dzierżęcinki (torfy niskie) oraz wytopiska w obrębie doliny Strzeżenicy (torfy niskie). Mniejsze złoża torfów występują w dolinkach mniejszych cieków i pozostałych obniżeniach wytopiskowych.
- 5) pochodzenia eolicznego i abrazyjnego:
- *wydm* występują w całym pasie nadmorskim i związane są z bezpośrednią działalnością morza. Na odcinku wybrzeża wydmy są nadbudowane na glinach zwałowych. Generalnie przeważają wydmy szare, przechodzące w las. Mniejszy udział wydm białych związany jest z abrazyjną działalnością morza. Wydmy szare i białe występują w całym pasie nadmorskim.
 - *klify* występują w pasie nadmorskim Sarbinowo – Gąski, związane są z abrazyjną działalnością morza.
- 6) antropogenicznego:
- *nasypy budowlane* związane z historyczną i aktualną zabudową oraz budową komunikacji (drogi i linie kolejowe) na terenie gminy.

Rzeźba terenu

Na obszarze gminy Mielno dominuje krajobraz młodoglacjalny charakterystyczny dla wysoczyzn dennomorenowych.

Rzeźba terenu, jak na niewielki obszar gminy, jest urozmaicona pod względem wysokości względnych.

Strefa wybrzeża charakteryzuje się zróżnicowanymi formami geomorfologicznymi. Teren wznosi się od wysokości 0,0 m n.p.m. na plaży nadmorskiej do 10,0 m n.p.m. w wierzchołkach wydm nadmorskich; od 0,1 m n.p.m. w obniżeniach przy jeziorze Jamno do wysokości 16 m n.p.m. we wzniesieniach moreny dennej (kemowej) w południowej części gminy. Cały teren gminy jest łagodnie pochylony ku północy.

Charakterystyczną cechą tych terenów jest równoleżnikowy układ form rzeźby terenu. Najniżej położona jest plaża i jez. Jamno (0,0 – 0,8 m), za plażą na odcinku mierzejowym ciągnie się wał wydmy (pojedynczy lub podwójny) o wysokości 4-12 m, a za nim płaskie pole wydmy, położone na wysokości 1-4 m n.p.m., a następnie równoleżnikowo przebiegające obniżenie nadmorskie (pomiędzy Mielnem i Sarbinowem). Na południe od tego obniżenia ciągnie się

równoleżnikowo pas grzbietu wysoczyznowego położonego na wysokościach 10-20 m n.p.m.¹⁴ (po nim przebiega droga powiatowa Mielno – Gaški), a dalej przebiega obniżenie wysoczyznowe w obrębie którego znajdują się obniżenia wytopiskowe. Na południe od tego pasma ciągnie się równoleżnikowo kolejne, znacznie zdenudowane pasmo wysoczyznowe o wys. 10-12 m n.p.m. Na południe od niego ciągnie się obniżenie położone na wysokościach 3-7 m n.p.m., w którym równoleżnikowo płyną rzeki Czerwona i Strzeżenica. Wschodnie obniżenie terenu wypełnia płytkie jez. Jamno i przylegające do niego tereny polderowe ciągnące się w kierunku wschodnim do jez. Bukowo i w kierunku południowym wzdłuż obniżenia rzek Unieści i Dzierżęcinki. Poziom wysoczyzny zalega przeciętnie na wysokościach 10-20 m n.p.m. W kierunku południowo-wschodnim wysoczyzna podnosi się do wysokości 25,0 m n.p.m. Zbocza wysoczyzny są zdenudowane w rejonach przykrawędziowych oraz w sąsiedztwie obniżeń dolinnych.

2.1.2. Surowce naturalne - występowanie udokumentowanych złóż kopalin

Na obszarze gminy nie występują zaewidencjonowane złoża surowców naturalnych.

2.1.3. Charakterystyka warunków geologiczno-inżynierskich

Na podstawie analizy warunków geologiczno-gruntowych stwierdza się, że utwory budujące obszar wysoczyzny morenowej należą do gruntów nośnych korzystnych do zabudowy. Najbardziej wskazanymi terenami dla budownictwa są powierzchnie moreny dennej płaskiej i falistej. Obszarami mniej korzystnymi dla budownictwa są doliny, niziny aluwialne, obniżenia wytopiskowe i zagłębienie terenu. Na obszarach ich występowania należy liczyć się z pewnym ograniczeniem budownictwa lub z większym nakładem kosztów w związku z możliwością zalegania wśród nich wkładek gruntów organicznych.

Holocenijskie utwory bagienno-aluwialne, wykształcone w postaci wilgotnych lub mokrych torfów i namulów organicznych, występują w stanie plastycznym oraz międko-plastycznym i należą do gruntów słabonośnych nie wskazanych do zabudowy.

2.1.4. Gleby

Analizę uwarunkowań, wynikających z typu oraz zasobności gleb opracowano na podstawie mapy glebowo-rolniczej uzyskanej z Instytutu Upraw i Nawożenia Gleby w Puławach.

Typy gleb

Typy oraz zasobność gleb wiążą się z rodzajem skały macierzystej na której powstały. Ogólnie ujmując, ze względów geomorfologicznych, teren opracowania można podzielić na 3 strefy, tj.:

- pierwszą, zajmującą północną część gminy (mierzeja, plaża, brzeg morski) z charakterystycznymi dla niej glebami rolniczo nieprzydatnymi (w tym glebami pod lasami),
- drugą, obejmującą obszary na południe od mierzei tj. obszary przyległych do niej nizin aluwialnych i pradolin (wąski pas ciągnący się od wschodniej części Sarbinowa, przez Chłopy, Mielno do Mielna i dalej na południe od Jeziora Jamno, aż do Łaz) z charakterystycznymi dla niej glebami mułowo-torfowymi, torfowymi i murszowo-torfowymi oraz glejowymi,
- trzecią, obejmującą obszar wysoczyzny morenowej z przewagą gleb brunatnych oraz niewielkim udziałem czarnoziemów, gleb bielcowych oraz gleb mułowo-torfowych, torfowych i murszowo-torfowych.

Analizując obszar gminy pod względem pokrycia i użytkowania terenu w wyróżnionych powyżej strefach można zaś wydzielić obszary z glebami o cechach naturalnych oraz obszary z glebami kulturoziemnymi - charakterystycznymi dla obszarów intensywnej gospodarki i wysokiej kultury rolnej (w tym terenów zabudowanych).

Gleby naturalne

Gleby wytworzone z plejstocenijskich glin zwałowych należą w większości do typu gleb brunatnych, w znacznej mierze wylugowanych i kwaśnych oraz do typu gleb bielcowych właściwych i pseudobielcowych.

¹⁴ W zachodniej części gminy wysoczyzna morenowa zaczyna się bezpośrednio od brzegu morskiego klifem o wysokości 4 - 10 m.

Największą powierzchnię w gminie zajmują gleby brunatne właściwe (B) (58%), które razem z typem wylugowane i kwaśne (Bw) (prawie 10,7%) oraz pozostałymi podtypami rodzajami gleb brunatnych występujących w gminie (Bd, Bwd) pokrywają ponad 70% jej ogólnej powierzchni z ustalonymi typami gleby, obejmując niemal całą wysoczyznę. W mozaice z wyżej opisanymi glebami brunatnymi występują czarne ziemie (D) i czarne ziemie zdegradowane (Dz) wraz ich podtypami deluwialnymi, które stanowią ok. 11% powierzchni gminy z ustalonymi typami gleb oraz gleby bielcowe i pseudobielcowe (ok. 3,5%). Rodzaje deluwialne podtypów występują przede wszystkim we fragmentach terenu z utrudnionym odpływem wód gruntowych.

Druga grupa gleb (pod względem zajmowanej w gminie powierzchni) związana jest z występowaniem dużych powytopiskowych obniżen terenu oraz dawnych nizin aluwialnych. Dla tych obszarów charakterystyczne jest występowanie gleb semihydrogenicznych i hydrogenicznych związanych m.in. z wysokim poziomem wód gruntowych. Gleby murszowo-mineralne i murszowate, mułowo-torfowe i torfowo-mułowe oraz gleby torfowe i murszowo-torfowe zajmują łącznie ok. 12% powierzchni gminy z ustalonymi typami gleb naturalnych. Pozostały obszar stanowią gleby glejowe i glejowe deluwialne.

Rysunek 14: Udział poszczególnych typów gleb w gminie Mielno.

Źródło: opracowanie własne na podstawie danych IUNG, Puławy 2007.

Gleby kulturoziemne

Do gleb kulturoziemnych zalicza się gleby typologicznie przeobrażone pod wpływem intensywnej gospodarki i wysokiej kultury rolnej. Poziom akumulacyjny tych gleb osiąga miąższość 40-60 cm i ma charakter antropogeniczny (poziom diagnostyczny anthropic). Racjonalna uprawa gleby, intensywne nawożenie organiczne i mineralne może przekształcić profil glebowy tak silnie, że pierwotne poziomy lub warstwy - zwłaszcza powierzchniowe - ulegną całkowitemu przeobrażeniu. Gleba nabiera nowych właściwości biofizykochemicznych, wyjątkowo korzystnych z punktu widzenia żyzności i produktywności. Przykładem kulturoziemów są gleby ogródków działkowych, gdzie człowiek poprzez wieloletnie intensywne nawożenie organiczne (komposty, torf itp.) i mineralne bądź głęboką uprawę mechaniczną przekształcił warstwę uprawną tak silnie, że jedynie poniżej poziomu A został zachowany naturalny układ poziomów genetycznych. Stosowane zabiegi agrotechniczne (uprawa, nawożenie itp.) zmieniają takie właściwości gleby, jak odczyn, zawartość składników mineralnych oraz wpływają na ilość i jakość próchnicy, na pojemność sorpcyjną, zawartość fosforu itp.

Na terenie gminy występują dwa typy gleb kulturoziemnych:

- hortisole (albo gleby ogrodowe) – których przeobrażony profil glebowy upodabnia je do gleb czarnoziemnych (czarnoziemów antropogenicznych lub czarnych ziem antropogenicznych),

- rigosole (albo gleby regulówkowe) są glebami typologicznie przeobrażonymi wskutek regulówki lub głębokiej uprawy mechanicznej, bądź przez wprowadzenie warstw obcego materiału do profilu glebowego.

Rolnicza przydatność gleb

Rolnicza przydatność gleb zależy przede wszystkim od właściwości skał macierzystych (uziarnienie i zasobność w składniki odżywcze dla roślin), od agroklimatu, rzeźby terenu i stosunków wodnych oraz od aktualnej zawartości próchnicy, odczynu i biologicznej aktywności środowiska. Wszystkie te czynniki uwzględniane są przy określaniu przynależności poszczególnych gleb do kompleksów rolniczej przydatności (Bednarek B., Prusinkiewicz Z., 1997).

Opisany wcześniej podział obszaru gminy na zasadnicze strefy jest zobrazowany również rozmieszczeniem kompleksów rolniczej przydatności gleb, z następującą charakterystyką:

- strefa mierzei, plaży i brzegu morskiego z glebami rolniczo nieprzydatnymi i glebami pod lasami;
- strefa wysoczyznowa z przewagą gleb dobrych i bardzo dobrych dla rolnictwa;
- strefa nizin aluwialnych i pradolin z przewagą użytków zielonych i lasów oraz występowaniem gleb mniej przydatnych i nieprzydatnych dla rolnictwa.

Pod względem rolniczej przydatności gleb na obszarze gminy dominuje kompleks pszenno dobry (ok. 16,5% gruntów gminy tj. ok. 38,7% gruntów rolnych), który wraz z kompleksem żytnim bardzo dobrym i dobrym obejmują około 66% gruntów rolnych. Zostały one zaliczone do klasy IIIb oraz IVa i IVb (stanowią ponad 28% powierzchni gminy). Gleby mniej żyzne obejmujące kompleksy żytni słaby i żytni najslabszy oraz kompleksy zbożowo-pastewne (V i VI klasy bonitacyjnej) zajmują stosunkowo niewielką powierzchnię (ok. 19% gruntów rolnych) i rozproszone są po całej gminie. Zwarty kompleks najżyźniejszych gleb występuje w obrębie Mielna i Gąsek.

Trwale użytki zielone występują w niewielkich obniżeniach wypełnionych glebami organicznymi, głównie w dolinie Strzeżenicy i zagłębieniach morenowych koło Gąsek i Chłopów. Są to gleby torfowe lub torfowo – mułowe, rzadziej glejowe i murszowo – mineralne. Ogólna powierzchnia trwałych użytków zielonych wynosi ok. 14% gruntów rolnych tj. ok. 6% powierzchni gminy. Dominują wśród nich użytki średnie.

Rysunek 15: Udział poszczególnych kompleksów w gminie Mielno.

Źródło: opracowanie własne na podstawie danych IUNG, Puławy2007.

Rysunek 16: Udział kompleksów glebowych gruntów rolnych w gminie Mielno.

Źródło: opracowanie własne na podstawie danych IUNG, Puławy 2007.

2.1.5. Klimat

Makroklimat (na podstawie Waloryzacji przyrodniczej gminy Mielno, 2004)

Gmina Mielno położona jest w nadmorskiej krainie klimatycznej (wg. K. Prawdzica), dla której charakterystycznymi cechami są: wykształcona cyrkulacja bryzowa, złagodzony układ temperatur, zwiększona wilgotność powietrza oraz okresowo silne nawietrzanie itp.

Obszar gminy jest strefą ścierania się wpływu klimatycznego morskiego i kontynentalnego. Istotną cechą klimatu wybrzeża i terenów przyległych jest dość duża zmienność stanów pogodowych, częste silne wiatry z kierunku zachodniego i północno - zachodniego, a wiosną północnego i północno - wschodniego oraz stosunkowo duże opady (650-700 mm rocznie). Wpływ morza uwidoczniiony jest w dość łagodnych zimach i umiarkowanie chłodnych latach. Najzimniejszym miesiącem jest luty o średniej temperaturze $-1,5^{\circ}\text{C}$, najcieplejszym miesiącem jest czerwiec o średniej temperaturze 19°C . Dni gorących jest w roku od 8 do 13 (powyżej 25°C), a mroźnych 30. Największa liczba dni pogodnych występuje w maju i w czerwcu oraz we wrześniu. Maksimum opadów przypada na czerwiec, lipiec i sierpień i sięga ok. 90 mm w miesiącu. Najmniejsze opady występują w lutym i w marcu. W ciągu roku notuje się około 40 dni z opadami ciągłymi i mgłą. W rocznym rozkładzie wiatrów przeważają kierunki południowo - zachodni, zachodni i południowy, przy czym najwięcej dni z silnymi wiatrami przypada na miesiące zimowe (styczeń). Cisze w pasie nadmorskim zdarzają się bardzo rzadko.

Specyficznymi cechami charakteryzuje się klimat wąskiej strefy brzegu morskiego, tzw. bryza morska. Jej zasięg nie przekracza 10 km w głąb lądu. W czasie wiatrów od morza i w czasie słonecznej pogody oraz w czasie sztormów występuje zjawisko przenikania w głąb lądu aerozolu morskiego.

Poniżej zamieszcza się podstawowe dane charakteryzujące klimat gminy Mielno:

- | | |
|---|---|
| 1) Opady średnioroczne: | 700 mm |
| 2) Opady: czerwiec, lipiec, sierpień: | około 90 mm |
| 3) Amplituda powietrza:..... | $+19^{\circ}\text{C}$ |
| 4) Najzimniejszy miesiąc:..... | luty: $-1,5^{\circ}\text{C}$ |
| 5) Najcieplejsze miesiące:..... | czerwiec: $+19^{\circ}\text{C}$
lipiec: $+16^{\circ}\text{C}$
sierpień: $+17^{\circ}\text{C}$ |
| 6) Średnia temperatura roczna:..... | $+7,5^{\circ}\text{C}$ |
| 7) Wiatry: | przewaga z kierunku północno-zachodniego |
| 8) Siła wiatrów: | średnio 2-3 m/sek., w tym około 26 dni w roku o sile |

- około 15 m/sek. (listopad-grudzień)
 9) Liczba dni bezwietrznych w roku:..... około 30 dni
 10) Nasłonecznienie:..... średnio 6-8 godzin słońca na 1 dzień
 11) Liczba dni bez słońca:..... około 90 w roku
 12) Średnia liczba dni bezchmurnych:.... około 30-40

Termiczne pory roku (przedziały temperatur)	wiosna (5° - 15°C)	lato (< 15° C)	jesień (15° - 5°C)	przedzime (5° - 0° C)	zima (> 0° C)	przedwiośnie (0° - 5°C)
Rozpoczęcie	11 - 21. IV	11 - 21. VI	11 - 21. VIII	21. X - 1. XI	1 - 11. XII	1 - 11. III
Czas trwania	70 - 80 dni	60 - 70 dni	70 - 80 dni	30 - 40 dni	80-100 dni	30 - 40 dni

Tabela 12: Termiczne pory roku na terenie gminy Mielno.

Źródło: *Waloryzacja przyrodnicza gminy Mielno, 2004*

Topoklimat

Ze względu na zależność klimatu lokalnego od szeregu czynników (między innymi od rzeźby terenu, głębokości zalegania wód gruntowych, rodzaju podłoża, szaty roślinnej) na terenie gminy występują lokalne zróżnicowania cech topoklimatu i tak:

a) korzystnymi warunkami odznaczają się tereny:

- otwarte, położone wyżej – cechuje je dobre przewietrzanie, nasłonecznienie, dobre warunki termiczne, brak zjawiska zalegania mgieł;
- południowych stoków – które cechują korzystne warunki solarne;
- o piaszczystym podłożu – cechuje dobra termika;
- położone w sąsiedztwie wód otwartych – posiadają dobre stosunki wilgotnościowe, poprawiają klimat miasta;
- sąsiadujące z terenami leśnymi ze względu na obecność w powietrzu olejów eterycznych, osłonę przeciwwietrzną, ciszę, regulację stosunków wodnych (zwiększona retencja, zmniejszony spływ powierzchniowy wód);
- tereny dolin rzecznych z roślinnością niską i sztucznych korytarzy (ulic) położone wzdłuż przeważających kierunków wiatrów – ułatwiają przewietrzanie terenu;

b) niekorzystnymi warunkami odznaczają się tereny:

- położone blisko wód powierzchniowych i z okresowo płytko zalegającą wodą gruntową, gdzie zachodzi pogorszenie stosunków termiczno – wilgotnościowych;
- dolin rzecznych, rozległych obniżen powytopiskowych i zagłębień bezodpływowych porośnięte roślinnością wysoką, które są miejscami spływu chłodnego i wilgotnego powietrza z terenów wyżej położonych; cechują je gorsze warunki nasłonecznienia, inwersje temperatur, częstsze przymrozki oraz większe różnice temperatur w ciągu doby, co często prowadzi do utrzymywania się podwyższonej wilgotności oraz powstawania tzw. mgieł radiacyjnych; nierzadko są także miejscem kumulacji zanieczyszczeń, co przy złym przewietrzaniu (doliny i obniżenia o przebiegu południkowym) może prowadzić do stagnacji powietrza, a w rezultacie - pogorszenia warunków aerosanitarnych;
- bezpośredniego sąsiedztwa ze szlakami komunikacyjnymi o kierunku niezgodnym z przeważającym kierunkiem wiatrów, o dużym natężeniu ruchu, które cechują się znacznie.

Najkorzystniejsze cechy klimatu lokalnego wykazują tereny położone na gruntach mineralnych, na wysokości powyżej 5 m n.p.m., o ekspozycji południowej i zachodniej, w odległości ponad 20 m od dróg powiatowych i drogi wojewódzkiej, osłonięte od wiatrów, w pobliżu morza (do około 200 m od brzegu morskiego).

Bioklimat (na podstawie Opracowania ekofizjograficznego dla gminy Mielno, 2005)

Miejscowości położone w Zatoce Koszalińskiej mają najmniejszą liczbę dni komfortu termicznego¹⁵ w porównaniu z innymi miejscowościami na polskim wybrzeżu (Międzyzdroje 98,4 dni, Kołobrzeg 18,2 dni, Darłowo 29,6 dni).

¹⁵ Parametrem określającym warunki termiczne kąpieli powietrznych jest temperatura radiacyjno-efektywna. Odzwierciedla ona wrażenie ciepła lub zimna jakie w danych warunkach środowiskowych odczuwa większość osób pod wpływem łącznego działania temperatury, wilgotności, ruchu powietrza oraz promieniowania słonecznego.

Najkorzystniejsze warunki do kąpieli słonecznych (helioterapii) występują w czerwcu i lipcu (średnie dzienne usłonecznienie rzeczywiste w czerwcu dla Mielna wynosiło 8,5 godziny, a w sierpniu 6,7 godziny).

Ważną rolę w kształtowaniu się bioklimatu odgrywa bryza morska powodująca m.in. napływ aerozolu na ląd. Badania zasięgu występowania aerozolu w pasie nadmorskim wskazują, że jego zasięg odczuwalny jest w odległości kilkuset m od linii brzegowej. Optymalne warunki do inhalacji aerozolem morskim występują podczas wiania wiatru od morza o prędkości 4-8 m/s w okresie wiosny i początku lata.

Sezon kąpielowy trwa około 63 dni¹⁶ (28 czerwiec - 30 sierpień). Optymalne warunki kąpielowe występują w lipcu (27 dni) przy temperaturze wody ponad 20° C.

2.1.6. Hydrologia

Wody podziemne (na podstawie informacji we wniosku RZGW Szczecin do zmiany suikzp gminy Mielno, 2007, zmienionych podczas uzgadniania suikzp z RZGW)

Obszar gminy Mielno położony jest w granicach jednostki H – Zlewnia jeziora Jamno o powierzchni 514,2 km², dla której istnieje „Dokumentacja hydrogeologiczna ustalająca zasoby dyspozycyjne wód podziemnych zlewni Parsęty” przyjęta przez Ministra Środowiska zawiadomieniem z dnia 09.10.2008 r. znak DGiKGkdh-4791-10/6689/5987/08/MJ. Główny poziom wodonośny sięga warstwy trzecio – i czwartorzędowej. Zasoby dyspozycyjne jednostki bilansowej H wynoszą 48404 m³/d, z czego wykorzystywane jest 27,4%. Zasoby dyspozycyjne wymienionej jednostki bilansowej są więc duże, jednak uwzględniając położenie gminy Mielno, (powierzchnia około 60 km²) w pasie nadmorskim oraz zagrożenie wód podziemnych dotyczące głównie zasolenia - ascencją zasolonych wód głębszych partii podłoża mezozoicznego należy stwierdzić, iż zabezpieczenie zapotrzebowania na wodę do spożycia z własnych ujęć wód w gminie jest utrudnione.

Na obszarze gminy Mielno nie występują zbiorniki wód podziemnych ujęte w bilansie wodnym jako Główne Zbiorniki Wód Podziemnych oraz ich obszary ochronne.

Wody gruntowe (na podstawie Waloryzacji przyrodniczej gminy Mielno, 2004)

Do wód gruntowych zaliczono poziomy wodonośne o swobodnym zwierciadle wody.

Wody gruntowe pierwszego poziomu występują na różnych głębokościach w zależności od ukształtowania terenu i materiałów budujących jego podłoże. Na obszarze terasu wody występują w piaskach i żwirach na głębokości około 1,5 m pod powierzchnią terenu. W wyższych partiach terenu (o wysokości 10-16 m n.p.m.) wody gruntowe występują na głębokości 2,5-6 m p.p.t.

W gruntach torfowych i w obniżeniach terenu wody gruntowe występują na powierzchni lub tuż pod powierzchnią gruntu.

Wody powierzchniowe (na podstawie Waloryzacji przyrodniczej gminy Mielno, 2004)

*Jednolite części wód przybrzeżnych*¹⁷

Zgodnie z informacjami zawartymi we wniosku RZGW Szczecin (2007), na obszarze gminy Mielno znajdują się dwie jednolite części wód przybrzeżnych ujęte w wykazie wód powierzchniowych regionu Wodnego Dolnej Odry i Przymorza Zachodniego wykorzystywanych do rekreacji, a w szczególności do kąpieli. Są to: CW III WB7 - Jarosławiec -Sarbinowo oraz CW II WB8 Sarbinowo - Dziwna.

Rzeki

Cały obszar gminy znajduje się w zlewni Bałtyku.

Sieć rzeczna na terenie gminy Mielno jest słabo rozwinięta, praktycznie nie występuje. Jedynie poprzez rowy melioracyjne i kanały południowe obszary gminy w dorzeczu rzeki Strzeżenicy, Dzierżęcinki i Czerwonej. Obie rzeki płyną poza terenem gminy i należą do zlewni jeziora Jamno.

¹⁶ przy następującym kryterium rozpoczęcia i zakończenia sezonu kąpielowego: dla wód Bałtyku powyżej 18° C oraz dla temperatury powietrza powyżej 18° C.

¹⁷ Zgodnie z ustawą Prawo wodne z 2001 roku, przez wody przybrzeżne rozumie się wody powierzchniowe w odległości jednej mili morskiej od linii podstawowej morza terytorialnego, wraz z morskimi wodami wewnętrznymi Zatoki Gdańskiej

Są to rzeki niewielkie, o niedużych przepływach, o szerokości koryta przy ujściu do jeziora ok. 4-6 m.

Rzeka Strzeżenica – rzeka o długości 14,8 km, z tego uregulowana na odcinku 11 km. Z terenu gminy Mielno dopływają jedynie do rzeki rowy melioracyjne.

Rzeka Dzierżęcinka - w gminie Mielno znajduje się ujściowy odcinek do jeziora Jamno. Długość całkowita Dzierżęcinki wynosi 29 km, koryto jest uregulowane i obwałowane. Rzeka ta wpada do jeziora Jamno na zachód od miejscowości Jamno.

Niewielkie obszary w zachodniej części gminy należą do zlewni rzeki Czerwonej (przez dopływ ciekłu Baby), która wpływa bezpośrednio do Bałtyku. Długość rzeki wynosi 29,5 km, szerokość koryta 2-4 m w górnym biegu, 4-6 m w środkowym i 6-10 m w dolnym. Bieg rzeki jest powolny z uwagi na niski spadek poziomu dna. Na odcinku 12 km w części ujściowej jest uregulowana i obwałowana. Na wysokość stanu wód w rzece Czerwonej mają wpływ zarówno opady atmosferyczne, jak i stan morza. W okresach podwyższonych stanów wód (wiosenne roztopa i sztormy) w dolnych biegach występują zagrożenia powodziowe.

Wody stojące

Jezioro Jamno (zwierciadło średniego poziomu wody: 24 cm n.p.m.; długość linii brzegowej: 28,3 km powierzchnia całkowita: 22,396 km²; średnia głębokość: 1,4 m; głębokość maksymalna: 3,9 m), jest jeziorem przybrzeżnym i leży na kontakcie dwóch odmiennych reżimów wodnych. Zachodzą tu procesy wzajemnego oddziaływania na siebie wód południowego Bałtyku i wód jeziora. Oddzielone jest ono od morza mierzą a połączone poprzez tzw. Nurt Jamneński. Zasilane jest przez trzy rzeki (Unieść, Dzierżęcinka i Strzeżenica) i kilka mniejszych cieków, w większości rowów melioracyjnych. Całkowita ilość wód odpływających z jeziora do Bałtyku wynosi około 200 mln m³ rocznie ($\approx 6,34$ m³/s). Jeziora Jamo Bukowo są połączone rowem.

Wahania wody są w znacznej mierze uzależnione od czynnika morskiego, co powoduje w dalszej kolejności duże zróżnicowanie (roczne: 60-104 cm, miesięczne 20 - 41 cm). Przez większość czasu, przepływ wody skierowany jest z jeziora ku morzu. Jednak w pewnych okresach roku, podczas sztormów piasek nanoszony do Kanału z morza blokuje przepływ i w konsekwencji poziom wody w jeziorze znacznie się podnosi. W czasie sztormów przy wiatrach zachodnich, północno – zachodnich i północnych mają miejsce wlewy wód morskich, powodujące gwałtowne podniesienie poziomu wód jeziora. Rocznie może wpłynąć do jeziora nawet 25 mln m³ wody morskiej. W wyniku wymiany wody między jeziorem i Bałtykiem, zaobserwowano duże wahania stężenia chlorków (100 - 1000 mg Cl/dm³), co ma duże znaczenie dla specyficznej flory i fauny jeziora. Wkraczanie wód morskich do jeziora odbywa poprzez Nurt Jamneński przy spiętrzeniu wód morskich południowego Bałtyku, a poprzez jezioro w górę rzek mających tam swe ujścia, tzn. Unieści Dzierżęcinki i Strzeżenicy.

Wystawienie na działanie wiatru, duża powierzchnia i mała głębokość jeziora powodują ciągłą cyrkulację masy wodnej. W efekcie woda jest dobrze napowietrzona, ale w skutek przemieszania osadów dennych - mętna.

W obrębie wysoczyzny znajdują się ponadto liczne bezodpływowe zagłębienia wytopiskowe okresowo wypełniane wodami opadowymi. Znaczny obszar gminy jest zmeliorowany.

Sieć melioracyjna – urządzenia melioracji

Na obszarze gminy obok urządzeń melioracji podstawowej w postaci wałów przeciwpowodziowych występują urządzenia melioracji szczegółowej tj. obszary zmeliorowane systematyczną siecią drenarską oraz rowami, które zajmują łącznie obszar 406,8 ha (fragmenty miejscowości: Sarbinowo, Pękalin, Niegoszcz, Radzichowo, Mielenko).

Wały przeciwpowodziowe znajdują się od strony południowej jeziora Jamno i chronią polder Barnowo przed zalaniem. Na obszarze gminy występują także polder: Chłopy, Gąski, Osieki Koszalińskie (swoim zasięgiem obejmuje obręb wsi Łazy), Podamirowo (na południowy-zachód od jez. Jamno) i Kazimierz (PGR Kazimierz Pomorski, obejmujący fragment miejscowości Mielenko).

Materiały wyjściowe dotyczące polderów pozyskano z RZGW Szczecin oraz ZMiUW Koszalin. Ze względu, iż granice polderów z poszczególnych źródeł różnią się, na schemacie przedstawiono zasięgi, wg obu źródeł, zaś na załączniku graficznym do uwarunkowań jedynie zasięg polderów wg danych RZGW Szczecin (jednostka właściwa do opiniowania zgodnie z art. 11 pkt 8 lit. i ustawy

z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80, poz. 717, z późn. zm.)).

Urządzenia melioracji służą regulacji stosunków wodnych w celu polepszenia zdolności produkcyjnej gleby i obejmują tereny o sztucznym sposobie odwodnienia, przystosowanym do użytkowania rolniczego.

Główne obszary małej retencji - torfowiska

Torfowiska zajmują znaczące powierzchnie wokół jeziora Jamno i w okolicach Łaz.

Na terenie gminy występują torfowiska: pojeziorne, przepływowe (soligeniczne) i wysokie (bałtyckie).

W zagłębieniach o charakterze wytopiskowym (wokół jeziora Jamno i ujściowym odcinku rzeki Dzierżęcinki) rozwinęły się torfowiska pojeziorne. Charakteryzujące się występowaniem w warstwie spągowej pokładów gytyi organicznej.

Drugim charakterystycznym typem są torfowiska soligeniczne (torfowiska przepływowe), związane z dopływami rzeki Strzeżenicy, Dzierżęcinki i Czerwonej. Związane są one ze stałym dopływem wód wysiękowych, które przesączają się przez złożę torfowe. Pod względem stratygrafii charakteryzują się one występowaniem cienkich warstw torfu turzycowego. Otwarte powierzchnie tych torfowisk obecnie zajęte są przez mokre łąki koło Niegoszczy i Gąsek.

Znaczną powierzchnię zajmują torfowiska w okolicach Łaz, tzw. kompleks „Łazowskich Bagien” położonych w obrębie niecki jeziora Jamno i Bukowo. Obejmuje on mozaikę bagiennych lasów olszowych, torfowisk wysokich i przejściowych, fragmenty borów i brzeziny bagiennych, buczyn i grądów na górkach mineralnych, jak i obszar rozległych szuwarów wodnych, turzycowisk, oczek eutroficznych, torfowisk i podmokłych łąk. Na szczególną uwagę i ochronę zasługuje obecność w omawianym kompleksie torfowisk wysokich typu bałtyckiego z udziałem woskownicy europejskiej - biotopów ginących w skali kraju i Europy.

2.1.7. Flora (na podstawie Waloryzacji przyrodniczej gminy Mielno, 2004)

Potencjalna roślinność naturalna

Roślinność potencjalna określa typ naturalnego i względnie trwałego ekosystemu, potencjalnie istniejącego w danych warunkach abiotycznego środowiska. Typ ten przyjmuje się umownie za zbiorowisko stanowiące w chwili obecnej końcowe stadium sukcesji roślinnej.

Zbiorowiskami charakterystycznym dla terenu opracowania są:

- 1) nadmorski bór bazyńowy (*Empetro nigri-Pinetum*) - w pasie nadmorskim;
- 2) suboceaniczny grąd typu pomorskiego (*Stellario – Carpinetum*) - w zachodniej części gminy¹⁸;
- 3) acydofilny las brzoźowo-dębowych *Betulo pendulae-Quercetum roboris* - w części nadmorskiej, na ubogich glebach piaszczystych;
- 4) subatlantycka brzezina bagienna (*Betuletum pubescentis*) - we wschodniej części gminy związane z siedliskami podmokłymi;
- 5) niżowy łąg olszowy i jesionowo-olszowy siedlisk wodogruntowych, okresowo lekko zabagnionych (*Circeo-Alnetum*) - w mozaice z grądem subatlantyckim, zajmujący siedliska wodogruntowe, okresowo lekko zabagnionych;
- 6) ols środkowoeuropejski (*Carici elongatae-Alnetum sensu lato = Ribo nigri-Alnetum i Sphagno squarrosi-Alnetum*) – w mozaice z grądem subatlantyckim, związane z siedliskami podmokłymi.

Roślinność rzeczywista

Roślinność rzeczywista występująca obecnie na terenie gminy Mielno została ukształtowana pod wpływem presji człowieka, jako roślinność lasów gospodarczych, zmeliorowanych torfowisk, pól uprawnych, czy też roślinność synantropijna osiedli, dróg i innych powierzchni wykorzystywanych intensywnie przez człowieka. Tylko nieliczne obszary roślinności rzeczywistej zachowały wysoki stopień naturalności, i te w pierwszej kolejności należy chronić.

¹⁸ Siedliska te, w przeważającej większości, zostały jednak zamienione na pola uprawne, a fragmenty lasów grądowych zachowały się obecnie tylko w postaci niewielkich enklaw w kompleksie leśnym Chłopy – Mielno.

Siedliska przyrodnicze podlegające ochronie w nadleśnictwie Karnieszewice (PUGL, Trawica – Sianów 2007):

1. Nadmorskie wydmy szare (2130)
2. Lasy mieszane i bory na wydmach nadmorskich (2180)
3. Śródlądowe wydmy z otwartymi murawami ze szczotlichą i mietlicą (2330)
4. Wody oligotroficzne zawierające niewiele składników mineralnych (3110)
5. Twarde oligo-mezotroficzne wody z podwodnymi łąkami ramienic (3140)
6. Naturalne jeziora eutroficzne (3150)
7. Naturalne dystroficzne jeziora i stawy (3160)
8. Wilgotne wrzosowiska (4010)
9. Suche wrzosowiska (4030)
10. Ciepłolubne murawy napiaskowe (6120)
11. Bogate florystycznie górskie i niżowe murawy bliźniaczkowe (6230)
12. Zmiennowilgotne łąki trzęślicowe (6410)
13. Ziołorośla górskie i nadmorskie (6430)
14. Niżowe i górskie łąki świeże użytkowane ekstensywnie (6510)
15. Torfowiska wysokie z roślinnością torfotwórczą (7110)
16. Torfowiska wysokie zdegradowane, lecz zdolne do naturalnej i stymulowanej regeneracji (7120)
17. Torfowiska przejściowe i trzęsawiska (7140)
18. Obniżenia na podłożu torfowym (7150)
19. Torfowiska nakredowe (7210)
20. Źródlika wapienne (7220)
21. Górskie i nizinne torfowiska zasadowe (7230)
22. Kwaśne buczyny (9110)
23. Kwaśne buczyny niżowe (9110-1)
24. Żyzne buczyny (9130)
25. Żyzne buczyny niżowe (9130-1)
26. Grądy subatlantyckie (9160)
27. Grądy środkowoeuropejski i subkontynentalny (9170)
28. Grądy typowe (9170-1)
29. Grądy subkontynentalne (9170-2)
30. Pomorski kwaśny las brzoźowo-dębowy (9190)
31. Nadmorskie kwaśne dąbrowy i lasy brzoźowo – dębowe (9190-1)
32. Śródlądowe kwaśne dąbrowy (9190-2)
33. Bory i lasy bagienne (91D0)
34. Brzeziny bagienne (91D0-1)
35. Sosnowe bory bagienne typowe (91D0-2a)
36. Bory bagienne na płytkich torfach i murszach (91D0-2b)
37. Śródlądowe bory chrobotkowe (91T0)
38. Łęgi wierzbowe, topolowe, olszowe i jesionowe (91E0)
39. Łęgi wierzbowe i topolowe (91E0a)
40. Łęgi olszowe, olszowo-jesionowe i jesionowe (91E0b)
41. Źródliskowe lasy olszowe na nizu (91E0d)
42. Łęgowe lasy dębowo-wiązowo-jesionowe (91F0)

Siedliska przyrodnicze z listy Załącznika I Dyrektywy Siedliskowej stwierdzone na obszarze gminy Mielno (Waloryzacja przyrodnicza gminy Mielno, 2004)

Z listy Załącznika I Dyrektywy Siedliskowej (Dyrektywa 92/43/EWG z dnia 21 maja 1992 r., w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory), na terenie gminy Mielno stwierdzono:

- naturalne, eutroficzne zbiorniki wodne – jezioro Jamno oraz R-1 „Łazowskie Bagna”;
- naturalne, dystroficzne zbiorniki wodne – R-1 „Łazowskie Bagna”;
- zbiorowiska włosienniczników – ZPK-1 oraz ujście rzeki Strzeżenicy i Unieść;
- zmiennowilgotne łąki trzęślicowe – łąki na południowym brzegu jeziora Jamno (ZPK-1);

- nizinne ziołorośla okrajkowe i nadrzeczne - ujście rzeki Strzeżenicy i Unieść, łąki na południowym brzegu jeziora Jamno (ZPK-1) oraz łąki na południe od Łaz (R-1);
- łąki świeże użytkowane ekstensywnie – łąki koło Niegoszczy i Gąsek (proponowane użytki ekologiczne);
- torfowiska wysokie z roślinnością torfotwórczą – w kompleksie "Lasów Łazowskich" (R-1);
- torfowiska wysokie zdolne do regeneracji - w kompleksie "Lasów Łazowskich" (R-1);
- torfowiska przejściowe i trzęsawiska – jezioro Jamno (ZPK-1) oraz w kompleksie "Lasów Łazowskich" (R-1);
- pła mszarne - w kompleksie "Lasów Łazowskich" (R-1);
- żyzne buczyny – w kompleksie lasów pomiędzy Chłopami, a Mielnem (ZPK-2);
- kwaśne buczyny – w kompleksie "Lasów Łazowskich" oraz w kompleksie lasów pomiędzy Chłopami, a Mielnem (ZPK-2);
- grąd subatlantycki - w kompleksie lasów pomiędzy Chłopami, a Mielnem (ZPK-2);
- kwaśne dąbrowy - w kompleksie lasów pomiędzy Chłopami, a Mielnem (ZPK-2);
- bory i lasy bagienne – brzeziny - w kompleksie "Lasów Łazowskich" (R-1);
- łąkowe lasy dębowo-wiązowo-jesionowe - w kompleksie "Lasów Łazowskich" (R-1);
- lasy łąkowe - kompleksie lasów pomiędzy Chłopami, a Mielnem (ZPK-2), przy jeziorze Jamno (ZPK-1), w kompleksie "Lasów Łazowskich" (R-1) oraz koło miejscowości Chłopy w proponowanym użytku ekologicznym;
- bagienne solniska nadmorskie – w obrębie jeziora Jamno (ZPK-1);
- nadmorskie wydmy białe – wydma biała wzdłuż wybrzeża (ZPK-1, ZPK-2);
- nadmorskie wydmy szare - ZPK-1, ZPK-2;
- nadmorskie wrzosowiska bażynowe – małe enklawy wzdłuż wybrzeża koło Łaz (ZPK-1);
- lasy mieszane na wydmach nadmorskich - małe enklawy wzdłuż wybrzeża koło Łaz (ZPK-1);
- podmokłe łąki eutroficzne i kalcyfile (*Calthion*) – propozycja Polski – w obrębie jeziora Jamno (ZPK-1), łąki na południowym brzegu jeziora Jamno koło Łabusza (ZPK-1), łąki na południe od Łaz (rezerwat-1) oraz łąki koło Niegoszczy i Gąsek w proponowanym użytku ekologicznym;
- płytkie ujścia rzek – ujście wód z jeziora Jamno do Bałtyku – Nurt Jamneński;
- wilgotne wrzosowiska z wrzoścem bagiennym – prawdopodobnie w kompleksie "Lasów Łazowskich";
- śródpolne halofilne łąki – łąki po lewej stronie ujścia rzeki Dzierżęcinki do jeziora Jamno oraz łąki przy jeziorze Jamno i przy drodze Jamno – Łabusz.

Szczegółowe rozpoznanie i charakterystykę zespołów roślinnych zawiera Waloryzacja przyrodnicza gminy Mielno (2004).

Ogólna charakterystyka flory

W gminie Mielno stwierdzono występowanie 481 gatunków roślin naczyniowych występujących spontanicznie, które należą do 72 rodzin.

Florę gminy Mielno reprezentują następujące grupy taksonomiczne: *Pterophytina*, *Sphenophytina*, *Pinophytina* i *Magnoliophytina*. Liczba gatunków obecnych w poszczególnych rodzinach jest zróżnicowana, najliczniejszą w gatunki jest rodzina *Poaceae*, a inne rodziny w kolejności to: *Asteraceae*, *Cyperaceae* i *Rosaceae*.

Wśród zasobów florystycznych gminy na szczególną uwagę zasługuje grupa gatunków atlantyckich, w tym woskownica europejska *Myrica gale* i przygielka brunatna *Rhynchospora fusca*, których występowanie związane jest z wpływami klimatu morskiego.

Ponadto dużym bogactwem florystycznym charakteryzuje się jezioro Jamno (około 160 gatunków), gdzie na szczególną uwagę zasługują gatunki solnisk i halofilnych zbiorowisk łąkowo-szwarowych, jak: świbka morska *Triglochin maritimum*, sitowie nadmorskie *Scirpus maritimus*

i sit Gerarda *Juncus gerardii* oraz inne rzadkie gatunki: kłoc wiechowata *Cladium mariscus* czy starzec wodny *Senecio aquaticus*

Zachodnia część Gminy jest znacznie uboższa florystycznie na skutek wylesienia i użytkowania rolniczego. Niewielkie enklawy zachowały się na ogół w zagłębieniach i dolinkach rzecznych, skupiając gatunki związane z torfowiskami niskimi, olesami i łągami. Stosunkowo uboga

obecnie jest flora lasów, zwłaszcza nadmorskich, co wskazuje na ubożenie tych ekosystemów z powodu coraz większej presji turystycznej.

Na szczególną uwagę i ochronę zasługują gatunki prawnie chronione, rzadkie i zagrożone, znajdujące się na Czerwonych Listach o zasięgu krajowym i regionalnym.

Gatunki prawnie chronione

Na terenie gminy Mielno stwierdzono (Waloryzacja przyrodnicza gminy Mielno, 2004) 24 gatunki prawnie chronione, w tym 12 gatunków roślin objętych ochroną ścisłą i 12 gatunków podlegających ochronie częściowej.

Lp.	Nazwa polska	Nazwa łacińska	Występowanie
1.	bagno zwyczajne	<i>Ledum palustre</i>	Łazy – „Łazowskie Bagna”.
2.	cis pospolity*	<i>Taxus baccata</i>	Gąski.
3.	kruszczyk rdzawoczerwony	<i>Epipactis atrorubens</i>	Mielenko, Unieście - Łazy.
4.	kruszczyk szerokolistny	<i>Epipactis helleborine</i>	Łazy – „Łazowskie Bagna”.
5.	mikołajek nadmorski	<i>Eryngium maritimum</i>	Mielenko, Mielenko – Mielno, Unieście - Łazy.
6.	paprotka zwyczajna	<i>Polypodium vulgare</i>	Mielno, Unieście, Łazy.
7.	przylaszczka pospolita	<i>Hepatica nobilis</i>	Łazy – „Łazowskie Bagna”.
8.	rosiczka okrągłolistna	<i>Drosera rotundifolia</i>	Łazy – „Łazowskie Bagna”.
9.	storczyk szerokolistny	<i>Dactylorhiza majalis</i>	Łazy – „Łazowskie Bagna”, Łabusz.
10.	wiciokrzew pomorski	<i>Lonicera periclymenum</i>	Mielno, Łazy – „Łazowskie Bagna”, Unieście - Łazy.
11.	widlak jałowcowaty	<i>Lycopodium annotinum</i>	Łazy – „Łazowskie Bagna”.
12.	woskownica europejska	<i>Myrica gale</i>	Łazy – „Łazowskie Bagna”.

* - gatunek antropogenicznego pochodzenia

Tabela 13: Gatunki objęte ochroną ścisłą stwierdzone w roku 2003 w gminie Mielno.

Źródło: Waloryzacja przyrodnicza gminy Mielno, 2004

Lp.	Nazwa polska	Nazwa łacińska	Występowanie
1.	bluszcz pospolity	<i>Hedera helix</i>	Sarbinowo – przy kościele, przy ośrodku wypoczynkowym Politechniki Warszawskiej, na ulicy Nadmorskiej 50. Chłopy – przy drodze, nr domu 21, Łazy – „Łazowskie bagna”.
2.	bobrek trójlistkowy	<i>Menyanthes trifoliata</i>	Łazy – „Łazowskie Bagna”.
3.	grązel żółty	<i>Nuphar lutea</i>	Jeziro Jamno, ujście rzeki Unieści, ujście rzeki Strzeżenicy, Łazy – „Łazowskie Bagna”.
4.	grzybień biały	<i>Nymphaea alba</i>	Jeziro Jamno, Łazy - „Łazowskie Bagna”.
5.	kalina koralowa	<i>Viburnum opulus</i>	Chłopy, Chłopy – Mielenko, Łazy – „Łazowskie Bagna”.
6.	kocanki piaskowe	<i>Helichrysum arenarium</i>	Mielno, Unieście - Łazy.
7.	konwalia majowa	<i>Convallaria majallis</i>	Kleszcze – park, Łazy – „Łazowskie Bagna”.
8.	kruszyna pospolita	<i>Frangula alnus</i>	Chłopy, Mielenko, Mielno, Łazy – „Łazowskie Bagna”.
9.	marzanka wonna	<i>Galium odoratum</i>	Mielenko, Łazy.
10.	porzeczka czarna	<i>Ribes nigrum</i>	Chłopy, Chłopy – Mielenko, Łazy – „Łazowskie Bagna”.
11.	turzyca piaskowa	<i>Carex arenaria</i>	Mielno, Unieście - Łazy.
12.	wilzyna ciernista	<i>Ononis spinosa</i>	Mielno

Tabela 14: Gatunki objęte ochroną częściową stwierdzone w roku 2003 w gminie Mielno.

Źródło: Waloryzacja przyrodnicza gminy Mielno, 2004

2.1.8. Fauna (na podstawie Waloryzacji przyrodniczej gminy Mielno, 2004)

Ogólna charakterystyka fauny

W trakcie inwentaryzacji (2003 – 2004) na terenie gminy stwierdzono 41 gatunków owadów, z czego 8 podlega ochronie ścisłej oraz 255 gatunków kręgowców, w tym 33 gatunki ryb (8 gatunków

podlega ochronie prawnej), 7 gatunków płazów i 5 gatunków gadów (wszystkie gatunki należą do chronionych według rozporządzenia o ochronie gatunkowej), 192 gatunki ptaków (177 gatunków podlega ochronie prawnej; 89 gatunków lęgowych, 75 gatunków spotykanych na Pomorzu rzadko i 28 gatunków spotykanych na Pomorzu sporadycznie) oraz 18 gatunków ssaków (6 gatunków podlega ochronie prawnej).

Fauna gminy Mielno charakteryzuje się wysokim bogactwem, co zawdzięcza sąsiedztwu brzegu morskiego i dużego jeziora przymorskiego Jamna. Tereny wydmy i lasów odznaczają się dużym bogactwem fauny bezkręgowej. Najcenniejszym obszarem są obszary pomiędzy dwoma jeziorami (planowany rezerwat „Łazowskie Bagna”). Ten unikatowy obszar jest zasiedlony przez wiele rzadkich gatunków ptaków, odznacza się wyjątkowym bogactwem drobnych ssaków drapieżnych.

Gatunki prawnie chronione

Spośród gatunków chronionych występujących na terenie gminy Mielno należy wymienić:

- 1) owady: spośród biegaczowatych – biegacz fioletowy, biegacz gajowy, biegacz gładki, biegacz granulowany, biegacz ogrodowy, biegacz skórzasty, a z pszczołowatych – trzmiel ogrodowy, trzmiel ziemny.
- 2) ryby: babka czarna, babka mała, ciosa, dennik, łosoś, parposz, piskorz, wężyka
- 3) płazy: ropucha szara, traszka grzebieniasta, traszka zwyczajna, żaba jeziorkowa, żaba moczarowa, żaba trawna, żaba wodna
- 4) gady: jaszczurka zwinka, jaszczurka żyworodna, padalec zwyczajny, zaskroniec zwyczajny, żmija zygzakowata
- 5) ptaki 177 gatunków podlega ochronie prawnej najcenniejsze to: batalion, bączek, bąk, bekas, białorzytka, biegus zmienny, bielik, błotniak łąkowy, błotniak stawowy, błotniak zbożowy, bocian biały, bocian czarny, brodziec krwawodzioby, brodziec piskliwy, brodziec samotny, brzegówka, brzęczka, cyraneczka, cyranka, czajka, czapla siwa, czernica, derkacz, dudek, dzierzba gąsiorek, dzierzba srokosz, dzięcioł czarny, dzięcioł zielony, dziwonia, gawron, gągoł, geś gęgawa, głowienka, jastrząb gołębiarz, kania czarna, kania ruda, kokoszka wodna, kormoran (czarny), krakwa, krogulec, kruk, kulik wielki, kuropatwa, lelek kozodój, łabędź niemy, łączak, mewa, mała, mewa pospolita, mewa srebrzysta, mewa śmieszka, muchołówka mała, nur czarnoszyi, nurogeś, ohar, orlik krzykliwy, ostrygojad, perkoz dwuczuby, perkoz rdzawoszyi, perkozek, płaskonos, podróżniczek, pójdzka, przepiórka, puchacz, pustułka, remiz, rozeniec, rybitwa białoczelna, rybitwa czarna, rybitwa zwyczajna, rybołów, rycyk, sieweczka obroźna, sieweczka rzeczna, słonka, sowa błotna, sowa uszata, strumieniówka, świerszczak, świstun, trzcinia, trzmielojad, wąsatka, wodnik, zimorodek, żuraw.
- 6) ssaki: foka szara, jeź zachodni, wiewiórka, wydra, łasica, gronostaj, zając szarak.

Szczegółowy wykaz gatunków występujących na terenie gminy Mielno zawiera Waloryzacja przyrodnicza gminy Mielno (2004).

Gatunki wymieniane w załącznikach ratyfikowanych międzynarodowych umów, konwencji i porozumień w zakresie ochrony przyrody (na podstawie Waloryzacji przyrodniczej gminy Mielno, 2004)

Konwencja Berneńska – Konwencja o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk naturalnych, zawarta w Bernie w 1979 r.

W gminie Mielno występują zwierzęta umieszczone w II załączniku do Konwencji Berneńskiej jako ściśle chronione, dla których tworzy się obszary chronione. Są to: płazy – traszka grzebieniasta, ropucha szara, żaba moczarowa; gady – jaszczurka zwinka; ptaki – łącznie 118 gatunków; ssaki – wydra.

Oprócz gatunków chronionych wymienionych w załączniku II na terenie gminy Mielno występują zwierzęta określone jako „gatunki chronione” i wymienione w załączniku III. Są to: krąglouste – minóg rzeczny, minóg strumieniowy; ryby – parposz, łosoś, ciosa (koza), piskorz, babka mała; płazy – traszka zwyczajna, żaba jeziorkowa, żaba trawna, żaba wodna; gady – jaszczurka żyworodna, padalec zwyczajny, zaskroniec zwyczajny, żmija zygzakowata; ptaki – łącznie 73 gatunki; ssaki – jeź zachodni, zając szarak, wiewiórka, borsuk, kuna leśna, kuna domowa, tchórz; zwyczajny, gronostaj, łasica, foka szara, jeleń europejski, łoś, sarna. Obszarami ważnymi dla tych gatunków są wszystkie obszary przewidziane do ochrony.

Konwencja Bońska – Konwencja o ochronie wędrownych gatunków dzikich zwierząt, zawarta w Bonn w 1979 r.

Na liście gatunków umieszczonych w załączniku I do Konwencji Bońskiej znalazł się bielik natomiast na liście gatunków umieszczonych w załączniku II znajduje m.in.: bąk, bocian biały, bielik, rybołów, przepiórka, sieweczka rzeczna, sieweczka obrożna, mewa czarnogłowa, rybitwa wielkodzioba, rybitwa czubata, rybitwa zwyczajna, rybitwa popielata, rybitwa białoczelna, rybitwa czarna, kraska, muchołówka szara, muchołówka mała, muchołówka żałobna.

Dyrektywa 92/43/EWG z dnia 21 maja 1992 r., w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory, tzw. Dyrektywa Siedliskowa;

Stwierdzone na terenie gminy gatunki zwierząt będące przedmiotem zainteresowania Wspólnoty, których ochrona wymaga wyznaczenia specjalnych obszarów chronionych (Załącznik II), to: krąglouste – minóg rzeczny, minóg strumieniowy; ryby – parposz, łosoś, piskorz; płazy – traszka grzebieniasta; ssaki – wydra, foka szara.

Gatunki zwierząt, które powinny być chronione, wymienione w Załączniku IV to: płazy – traszka grzebieniasta, żaba jeziorowa, żaba moczarowa; gady – jaszczurka zwinka; ssaki – wydra, tchórz zwyczajny.

Gatunki fauny, których pozyskanie ze stanu dzikiego i eksploatacja może podlegać ograniczeniom, wymienione w Załączniku V, to: krąglouste - minóg rzeczny; ryby - parposz, łosoś; płazy - żaba wodna; gady - żmija zygzakowata; ssaki - kuna leśna, foka szara.

Dyrektywa Rady 79/409/EWG z dnia 2 kwietnia 1979 r. w sprawie ochrony dzikich ptaków, tzw. Dyrektywa Ptasia

Na terenie gminy Mielno miejscami szczególnie ważnymi z punktu widzenia Załącznika nr I tej Dyrektywy są miejsca rozrodu następujących gatunków: bąk, bączek, bocian biały, łabędź krzykliwy, trzmielojad, bielik, błotniak stawowy, błotniak zbożowy, błotniak łąkowy, orlik krzykliwy, rybołów, derkacz, żuraw, siewka złota, batalion, łęczak, rybitwa czubata, rybitwa zwyczajna, rybitwa białoczelna, rybitwa czarna, puchacz, sowa błotna, lelek kozodój, zimorodek, dzięcioł czarny, świergotek polny, podróżniczek, dzierzba gąsiorek. Obszarami ważnymi dla tych gatunków są wszystkie obszary proponowane do ochrony.

Gatunki ginące i zagrożone

W gminie Mielno stwierdzono występowanie:

- 5 gatunków (w tym 2 gatunki rzadkich torfowców) z Czerwonej Listy Roślin (Zarzycki, Wojewoda i in. 1992);
- 17 gatunków z listy roślin zagrożonych Żukowskiego i Jackowiaka (1995) – flora ginąca i zagrożona na Pomorzu;
- 15 gatunków z zagrożonych gatunków flory torfowisk (Jasnowska, Jasnowski 1977);
- 78 gatunków z czerwonych list roślin Meklemburgii i Brandenburgii;
- 1 gatunek + wszystkie mchy torfowe objęte ochroną na podstawie Konwencji Berneńskiej i Dyrektywy Siedliskowej.

Gatunki łowne lub będące przedmiotem pozyskania

Eksploatacja rybacka obejmuje jezioro Jamno (Gospodarstwo Rybackie - Mielno) oraz w strefę przybrzeżną Bałtyku (rybacy łodziowi z bazy plażowej w Unieściu). Gatunki ryb objęte całkowitym zakazem połowu to: minóg strumieniowy, ciosa, parposz, piskorz.

Teren gminy Mielno jest podzielony na 3 obwody łowieckie, dzieląc gminę na część zachodnią, centralną i wschodnią. Gatunkami łownymi stwierdzonymi na obszarze gminy są: czapla siwa, gęś zbożowa, gęś białoczelna, gęś gęgawa, cyraneczka, krzyżówka, głowienka, czernica, kuropatwa, łyska, słonka, gołąb grzywacz, zając szarak, lis, jenot, borsuk, kuna leśna (tumak), kuna domowa (kamionka), tchórz zwyczajny, norka amerykańska, dzik, jeleń europejski, łoś, sarna.

Niepokojącym zjawiskiem jest pojawianie się w odstrzałach jenota i norki amerykańskiej. Znacząca ilość pozyskanych lisów ma charakter wybitnie redukcyjny.

2.1.9. Obszary cenne przyrodniczo

(na podstawie Waloryzacji przyrodniczej gminy Mielno, 2004)

W waloryzacji przyrodniczej gminy Mielno (2004) wyłoniono 3 obszary cenne przyrodniczo, którymi są dobrze zachowane lub zdolne do samodzielnej regeneracji ekosystemy, takie jak lasy łąkowe, szuwały i zarośla wierzbowe oraz podmokłe łąki na torfowiskach. Ich opis został zamieszczony poniżej.

Symbol na mapie	Opis obiektu
OC-1	Gąski. Obszar trzech łąk jesionowych w krajobrazie rolniczym. Są one pozostałością po cennych łąkach olszowo-jesionowych <i>Circaeo-Alnetum</i> i łąkach wiązowo-jesionowych <i>Filario Ulmetum</i> . W otoczeniu enklaw leśnych znajdują się mokre łąki, pastwiska i turzycowiska. Siedlisko z Dyrektywy Siedliskowej.
OC-2	Niegoszcz. Obszar swoim zasięgiem obejmuje kompleks łąk, w tym łąki wilgotne <i>Cirsio-Polygonetum</i> i <i>Angelico-Cirsietum oleracei</i> oraz zbiorowiska łąkowe z turzycą błotną <i>Carex acutiformis</i> i turzycą zaostroszą <i>Carex acuta</i> . W rowach i w ich obrębie występują zbiorowiska szuwarowe z pałąką <i>Typhetum latifoliae</i> i ziołorośla <i>Filipendulo-Geranium</i> . Siedlisko z Dyrektywy Siedliskowej.
OC-3	Gąski. Obszar podmokłych łąk, szuwarów i zarośli wierzbowych. Cenny obszar w krajobrazie rolniczym na granicy z gminą Będzino. Siedlisko z Dyrektywy Siedliskowej. Zachować obecny stan, nie odwadniać.

Tabela 15: Wykaz i charakterystyka obszarów cennych przyrodniczo.

Źródło: Waloryzacja przyrodnicza gminy Mielno, 2004.

Gmina Mielno nie planuje ochrony obszarów OC-1 i OC-3, w tym poprzez utworzenie form ochrony przyrody. Na fragmentach obszarów zostały już wydane decyzje o warunkach zabudowy, na mocy której strony nabyły określone prawa. W stosunku do obszaru OC-2 Gmina Mielno planuje objęcie go prawną ochroną przyrody poprzez połączenie go razem z UE-3 i powołanie użytku ekologicznego „Niegoszcz”.

2.1.10. Powiązania przyrodnicze

(na podstawie Opracowania ekofizjograficznego dla gminy Mielno, 2005 i Waloryzacji przyrodniczej gminy Mielno, 2004)

Powiązania zewnętrzne gminy kształtuje głównie:

- pas morski i jezioro Jamno z przyległymi terenami nizin aluwialnych (głównie chodzi o poldery) – zapewniający powiązania w kierunku wschód – zachód;
- jezioro Jamo i doliny uchodzących do niego rzek, zwłaszcza Dzierżęcinki i Uniesty - zapewniające powiązania w kierunku północ – południe;

Obszar nadbrzeżnego pasa morskiego ciągnie się wzdłuż wybrzeża (plaża i wody przybrzeżne) i stanowi naturalny korytarz ekologiczny o znaczeniu krajowym łączący tereny morskie i przybrzeżne w układzie równoleżnikowym. Według opracowań ECONET – PL obszar nadmorski w sieci obszarów chronionych jest obszarem węzłowym rangi międzynarodowej 02M Wybrzeże Bałtyku, a jezioro Jamno tworzy biocentrum. Korytarze ekologiczne o randze krajowej łączą tereny gminy Mielno z kolejnym obszarem węzłowym - Pojezierze Kaszubskie (09M). Pomiędzy mierzejami i jeziorami mierzejowymi Bukowo i Jamno istnieją ściśle powiązania przyrodnicze, wynikające z cech genetycznych, morfologiczno-hydrograficznych, siedliskowych oraz faunistycznych. Ponadto oba jeziora wraz z przyległymi polderami i ujściami rzek stanowią bardzo duży i jednorodny kompleks ostoi awifauny Jeziora te stanowią bardzo ważny węzeł w krajowym systemie korytarzy ekologicznych i systemu obszarów chronionych. Ważne powiązanie przyrodnicze obszaru gminy stanowi także korytarz ekologiczny ciągnący się od jezior nadmorskich dolinami rzek Dzierżęcinki, Unieści z Polnicą i masywem lasów Chełmskiej Góry w kierunku południowym przez pradolinę Radwi do obszaru Pojezierza.

Powiązania wewnętrzne na terenie gminy kształtuje rzeźba terenu oraz układ cieków wodnych wraz z terenami podmokłymi. W skali „mikro” korytarzami ekologicznymi dla płazów i bezkręgowców są liczne otwarte rowy melioracyjne, szczególnie na terenach upraw. Niekorzystną tendencją szczególnie widoczną na terenach przeznaczonych pod budownictwo jednorodzinne jest ich

kanalizacja, zakopywanie itp. Traci się w ten sposób możliwość rozprzestrzeniania się wielu gatunków mogących współbytować w obszarach zurbanizowanych.

Równoleżnikowe usytuowanie gminy nie predestynuje do typowania korytarzy ekologicznych wewnętrznych.

2.2. LEŚNA PRZESTRZEŃ PRODUKCYJNA (na podstawie PUGL, 2006)

Lasy zajmują powierzchnię 381,37 ha; lesistość plasuje się na poziomie 6,8%¹⁹ (jedna z najniższych spośród gmin powiatu koszalińskiego). Lasy gminy stanowią głównie własność Skarbu Państwa tj. Lasów Państwowych administrowane przez Nadleśnictwo Karnieszewice (kompleksy leśne we wschodniej części gminy koło miejscowości Łazy – 349,86 ha) oraz Urząd Morski (kompleksy leśne w pasie technicznym). Lasy niestanowiące własności Skarbu Państwa zajmują 30,56 ha. Dominujący udział lasów państwowych w strukturze własności daje gwarancję spójnego kształtowania całej struktury lasów w gminie.

Obszary lasów na terenie gminy związane są głównie z mierzeją i aluwialnymi obniżeniami nadmorskimi. Największy, jednolity kompleks leśny o powierzchni ok. 400 ha znajduje się we wschodniej części gminy koło miejscowości Łazy („Lasy Łazowskie”, Łazowskie Bagna”). Pozostałe obszary leśne występują w dość dużym rozproszeniu i znajdują się głównie w pasie nadmorskim, w tym w największym kompleksie leśnym pomiędzy Mielnem a Chłopami. Ponadto na terenie gminy, w obrębie podmokłych obniżeń, znajdują małe laski i zadrzewienia.

Z danych dotyczących dominujących gatunków w lasach gminy wyraźnie widoczny jest przeważający udział lasów z dominacją sosny (30,1% ogółu lasów państwowych na terenie gminy), olszy (27,6%) i brzozy (26,8%). Nieco mniej jest lasów z dominacją buka (11,8%), zaś z innymi gatunkami dominującymi niewiele (dąb - 3,0%, modrzew – 0,5%, świerk – 0,2%).

W strukturze siedliskowej na terenie gminy Mielno dominują siedliska Lasu mieszanego bagiennego (42,9%), Boru mieszanego bagiennego (21,6%) oraz Olsu (17,3%). Mniejszy udział stanowią siedliska świeże i wilgotne.

Rysunek 17: Udział poszczególnych siedlisk w lasach państwowych na terenie gminy Mielno.

Źródło: opracowanie własne na podstawie danych z Planu Urządzenia Gospodarstwa Leśnego.

W zależności od budowy podłoża i jednostki geomorfologicznej przestrzenne rozmieszczenie dominujących typów siedliskowych w gminie przedstawia się następująco:

- bór świeży w pasie wydmyowym brzegu morskiego,
- las świeży i las świeży mieszany w obrębie kompleksu leśnego Łazy,
- bór bagienny, ols i łęg jesionowy w obrębie rozległych obniżeń pomiędzy jeziorem Jamno i Bukowo.

¹⁹ Lesistość w Województwie Zachodniopomorskim wynosi 28,5, w powiecie koszalińskim 26,9.

Jak wykazała inwentaryzacja w 2003 roku (Waloryzacja przyrodnicza gminy Mielno, 2004), pod względem fitosocjologicznym obszary leśne występujące w gminie następująco:

1. Lasy w strefie nadmorskiej, porastające obszar wydmy szarej, to głównie zespoły borowe *Leucobryo-Pinetum* i *Empetro nigri-Pinetum*. W strefie nadmorskiej znajdują się także fitocenozy dąbrowy *Betulo-Quercetum* z wiciokrzewem pomorskim *Lonicera priclymenum* oraz zbiorowiska nawiązujące do boru mieszanego *Quercu roboris-Pinetum*. Wszystkie wymienione lasy nadmorskie zachowały się w szczątkowych fragmentach, większość z nich na terenie gminy uległa przekształceniu.
2. Na podmokłych terenach w kompleksie „Lasów Łazowskich” występują bory bagienne *Vaccinio uliginosi-Pinetum*, *Molinio-Pinetum* i *Betuletum pubescentis*. Ponadto w obrębie tego kompleksu wykształciły się rozległe i trudno dostępne olszyny bagienne *Ribeso-Alnetum* oraz zbiorowiska łąkowe *Circaeo-Alnetum*. Wyniesienia mineralne tego kompleksu porośnięte są przez buczyny *Luzulo-Fagetum*. Natomiast wzdłuż skomplikowanej sieci rowów melioracyjnych znajdują się często łożowiska *Salicetum pentandro-Cinereae* oraz sztucznie nasadzone łągi *Circaeo-Alnetum*. Na szczególną uwagę zasługuje tu obecność żyznych łągów wiązowo-jesionowych *Ficario-Ulmetum* oraz zarośli woskownicy europejskiej *Myrico-Salicetum*.
3. W kompleksie lasów nadmorskich, pomiędzy Chłopami a Mielnem znajdują się cenne fragmenty kwaśnych *Luzulo-Fagetum* i żyznych buczyn *Galio odorati-Fagetum* oraz grądów *Stellario-Carpinetum* i łągów *Circaeo-Alnetum* w obniżeniach terenowych.

Lasy w gminie Mielno posiadają duże znaczenie przyrodnicze i krajobrazowe, wpływają regulacyjnie na stosunki wodne, chronią glebę przed erozją w strefie nadmorskiej oraz są ostoją dla cennej flory i fauny. Dlatego na szczególną uwagę i ochronę zasługują kompleksy leśne koło Łaz oraz pomiędzy Chłopami i Mielnem.

2.3. ROLNICZA PRZESTRZEŃ PRODUKCYJNA

2.3.1. Rolnictwo

W gminie Mielno udział użytków rolnych osiąga poziom zaledwie 38% powierzchni gminy (średnia krajowa wynosi 59%). Należy jednak pamiętać, że dane te są zaniżane przez dużą powierzchnię wód powierzchniowych (39% powierzchni gminy). W analizach pomijających grunty pod wodami powierzchniowymi, udział użytków rolnych w ogólnej powierzchni gminy znacznie wzrasta i wynosi około 63% (dane GUGiK, stan w dniu 01.01.2007 r.).

Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON w roku 2005 (dane wg GUS)			
		ilość	udział%
ogółem		1 496	100,00%
prywatne		1 481	100,00%
Sekcja A	<i>rolnictwo, łowiectwo i leśnictwo</i>		
	ogółem	5	0,33%
	prywatne	5	0,34%
Sekcja B	<i>rybolówstwo i rybactwo</i>		
	ogółem	27	1,80%
	prywatne	27	1,82%

Tabela 16: Podmioty gospodarki narodowej sekcji A (rolnictwo, łowiectwo i leśnictwo) i sekcji B (rybolówstwo i rybactwo).

Źródło: opracowanie na podstawie rejestru REGON 2006, BDR GUS.

W gminie znajduje się 285 gospodarstw rolnych²⁰. W strukturze własności zdecydowaną większość stanowią gospodarstwa indywidualne (zarówno wg danych spisu rolnego z 1996 roku jak i z roku 2002 gospodarstwa te stanowią ponad 99% ogółu gospodarstw), przy czym największy udział mają gospodarstwa małe, poniżej 5 ha (stanowiące 51% wszystkich gospodarstw). Udział gospodarstw wielkopowierzchniowych, od 15 do 50 ha nie przekracza 6%. W gminie nie ma gospodarstw rolnych o powierzchni większej niż 50 ha.

²⁰ Dane wg Powszechnego Spisu Rolnego, GUS 2002.

Szczegółowy udział gospodarstw rolnych według powierzchni użytków rolnych przedstawiono poniżej.

Rysunek 18: Gospodarstwa indywidualne według powierzchni użytków rolnych.

Źródło: opracowanie na podstawie Powszechnego Spisu Rolnego 2002, BDR GUS

Wśród roślin najczęściej uprawia się zboża podstawowe, około 77% ogólnej powierzchni zasiewów w gminie. Pszenica ozima zajmuje blisko 350 ha gruntów ornych gminy (37% powierzchni przeznaczonej pod uprawę zbóż), jednak jej uprawą zajmuje się niewiele ponad 32% gospodarstw rolnych. Powierzchnia upraw owsa, jęczmienia jarego, żyta i pszenicy jarej obejmuje powierzchnie od 160 do 120 ha. Większe powierzchnie upraw zajmują ponadto ziemniaki (63 ha - około 5% powierzchni zasiewów w gminie, blisko 72% wszystkich gospodarstw rolnych), mieszanki zbożowe jare (62 ha, 30% gospodarstw rolnych), rzepak jary i ozimy (odpowiednio 41 i 24 ha). Duży udział gospodarstw rolnych zajmuje się uprawą warzyw gruntowych (prawie 30%), jednak powierzchnia zasiewów jest niewielka - zaledwie 7ha²¹.

Szczegółowy udział powierzchni zasiewów w gminie, zestawiony na podstawie Powszechnego Spisu Rolnego 2002 (dane GUS) przedstawia poniższy wykres.

²¹ Dane wg Powszechnego Spisu Rolnego, GUS 2002 .

Rysunek 19: Powierzchnia zasiewów w gminie Mielno.

Źródło: opracowanie na podstawie Powszechnego Spisu Rolnego 2002, BDR GUS

Rysunek 20: Powierzchnia zasiewów zbóż podstawowych w gminie Mileno.

Źródło: opracowanie na podstawie Powszechnego Spisu Rolnego 2002, BDR GUS

Oprócz upraw polowych na terenie gminy prowadzi się hodowlę zwierząt - do najczęściej hodowanych należy bydło (zajmuje się nim 25,3% wszystkich gospodarstw rolnych), drób (28,8% gospodarstw) oraz trzoda chlewna (19,3% gospodarstw).

Charakterystyczna dla gminy jest obecność gospodarstw rolnych zajmujących się hodowlą koni (6,3% gospodarstw)²².

Rysunek 21: Gospodarstwa rolne według gatunków i grup produkcyjno-użytkowych.

Źródło: opracowanie na podstawie danych UG Mielno, Narodowy Spis Powszechny Ludności i Mieszkań, Powszechny Spis Rolny 2002

²² Narodowy Spis Powszechny Ludności i Mieszkań, Powszechny Spis Rolny 2002, dane UG Mielno

Działalność rolniczą na rynek prowadzi zaledwie 30% gospodarstw, pozostałe prowadzą działalność na własne potrzeby. W dniu dzisiejszy rolnictwo w gminie ma znaczenie marginalne (Waloryzacja przyrodnicza gminy Mielno, 2004)

2.3.2. Rybactwo

Rybactwo występuje jako morskie połowy przybrzeżne w Bałtyku oraz śródlądowe połowy na jeziorze Jamno. Znaczenie rybactwa w gospodarce gminy jest niewielkie, dużo mniejsze niż możliwości wynikające ze środowiska (Waloryzacja przyrodnicza gminy Mielno, 2004).

Wykaz i granice obwodów rybackich ustanowionych Rozporządzeniem Nr 7/2/06 Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Szczecinie z dnia 13 grudnia 2006 roku w sprawie ustanowienia obwodów rybackich (Dz. Urz. Woj. Zachodniopomorskiego Nr 121, poz. 2528) określa załącznik do ww. rozporządzenia. Na obszarze gminy występują obwody rybackie wchodzące bezpośrednio w skład zlewni Morza Bałtyckiego.

2.4. STAN ŚRODOWISKA PRZYRODNICZEGO

2.4.1. Zagrożenia i stan powietrza

Zgodnie z „Pięcioletnią oceną jakości powietrza (...)”²³ gmina Mielno nie ma problemów z jakością powietrza atmosferycznego²⁴.

Na terenie gminy obowiązują dopuszczalne poziomy substancji określone ze względu na ochronę zdrowia i ochronę roślin. Według Wojewódzkiego Inspektoratu Ochrony Środowiska, prowadzącego inwentaryzację emisji zanieczyszczeń do powietrza w rozbiciu na poszczególne związki, teren gminy leży w strefie klasy A (w klasie wynikowej)²⁵. Oznacza to, że na badanym obszarze standardy jakości dla wszystkich objętych badaniem zanieczyszczeń (dwutlenek siarki SO₂, tlenki azotu NO_x, tlenek węgla CO, ołów Pb, benzen C₆H₆, ozon O₃ i pył zawieszony PM10) nie przekroczyły wartości dopuszczalnej (z uwzględnieniem częstości przekroczeń określonych w RMS w sprawie dopuszczalnych poziomów...).

Klasyfikacja według parametrów, z uwzględnieniem kryteriów ustanowionych dla ochrony roślin wskazuje na terenie gminy żadna z mierzonych substancji (SO₂, NO_x; O₃) nie przekroczyła wartości dopuszczalnej (klasa wynikowa A).

Klasa A jest najwyższą z możliwych, dlatego dla substancji których pomiar wykazał brak przekroczeń, wymaganym działaniem jest dążenie do utrzymania poziomu stężeń na niezmiennym poziomie.

Głównym źródłem emisji podstawowych zanieczyszczeń do powietrza są:

- dla SO₂ – głównie energetyka zawodowa i sektor komunalno – bytowy; (dominuje emisja powierzchniowa – ok. 55%); dominujący udział w zanieczyszczaniu ma spalanie węgla, koksu oraz olejów opałowych. Zużycie tych paliw jest maksymalne w czasie jesiennym i zimowym, stąd też zdecydowanie większe jest zasiarczenie atmosfery w tym okresie;
- dla NO₂ – transport i komunikacja, w mniejszym stopniu energetyka zawodowa; (dominuje emisja liniowa - udział ok. 95%); w stężeniach dwutlenku azotu decydującą rolę odgrywa emisja ze środków transportu, niewielki procent pochodzi z procesów spalania, co wiąże się głównie ze zmiennością dobową; Pomimo wzrostu liczby samochodów nie zaszły znaczące zmiany w emisji tych zanieczyszczeń do atmosfery. Na obszarach rolniczych i atrakcyjnych pod względem turystycznym, z niewielką produkcją przemysłową udział tych zanieczyszczeń w emisji całkowitej przekracza 50%, jednak nie są to wartości kryterialne.
- dla CO – transport drogowy w mniejszym stopniu spalanie paliw w kotłowniach; dominuje emisja liniowa (ok. 90%);

²³ „Pięcioletnia ocena jakości powietrza za lata 2002-2006 pod kątem SO₂, NO₂, NO_x, PM10, Pb, CO, C₆H₆ i O₃ dla stref województwa zachodniopomorskiego”, WIOŚ Szczecin 2007.

²⁴ Jak podaje opracowanie ekofizjograficzne (2005), lokalne zanieczyszczenia powietrza mogą wystąpić przede wszystkim wzdłuż głównych dróg dojazdowych w okresie sezonu turystycznego tj. drogi wojewódzkiej Mścice - Mielno i drogi powiatowej Mielno – Mielno – Unieście. Wzdłuż tych dróg w pasie 15-30 m można spodziewać się większej zawartości ołowiu.

²⁵ „Roczna ocena jakości powietrza w województwie zachodniopomorskim - Raport za 2006 rok”.

- dla pyłu PM10 – głównie energetyka i ciepłownictwo oraz dodatkowo unos pyłu z powierzchni terenu, dróg, dachów, pól uprawnych itd.; dominuje emisja powierzchniowa (ok. 55%) – wzrost wartości stężeń zanieczyszczeń w miesiącach zimnych, co wiąże się z występowaniem okresu grzewczego. W stężeniach pyłu dużą rolę odgrywa także emisja tzw. „niezorganizowana” np. pylenie ze źle zagospodarowanych obszarów np. pasów drogowych.

Na stan powietrza oddziałują przede wszystkim:

- sektor komunalno – bytowy – główną przyczyną zanieczyszczeń pochodzących z tego źródła jest spalanie odpadów w domowych piecach, które nie wytwarzają wystarczająco wysokiej temperatury do całkowitego spalania odpadów takich jak tworzywa sztuczne, gumi i tekstylia. W związku z tym do atmosfery przedostają się duże ilości sadzy, węglowodorów aromatycznych, merkaptanów i innych szkodliwych dla zdrowia ludzi związków chemicznych. Zjawisko nasila się w okresie grzewczym;
- źródła komunikacyjne - główną przyczyną zanieczyszczeń pochodzących z tego źródła jest przede wszystkim: zły stan techniczny pojazdów, przestoje w ruchu spowodowane złą organizacją ruchu lub zbyt małą przepustowością dróg, zły stan nawierzchni dróg, rodzaj paliwa. Występowanie i nasilenie tych czynników powoduje, że na skrzyżowaniach i trasach komunikacyjnych o dużym natężeniu ruchu występuje wysokie zanieczyszczenie powietrza substancjami pochodzącymi ze spalania paliw w silnikach pojazdów (przede wszystkim tlenki węgla, tlenki azotu, węglowodory lotne). Emisja komunikacyjna jest bardzo nierównomierna - związana ściśle z natężeniem pojazdów i zależy od pory dnia (wzrasta w okresach szczytu tj. dojazdu do pracy i powrotu do domu) i roku (wzrasta w okresie letnim - zwiększony ruch turystyczny). Największy ruch samochodowy, a co za tym idzie największe zanieczyszczenie liniowe, występuje na drogach o utwardzonej nawierzchni, przede wszystkim na drodze wojewódzkiej i powiatowych.
- emisje technologiczne tj. emisje z zakładów przemysłowych (głównie energetyka zawodowa i przemysłowa, procesy technologiczne, prywatne zakłady np. rzemieślnicze, rolnictwo) - główną przyczyną zanieczyszczeń pochodzących z tego źródła jest przede wszystkim: brak lub zły stan techniczny zabezpieczeń oraz przestarzałe procesy technologiczne.

Na terenie gminy nie występują powierzchniowe źródła emisji oraz obiekty emitujące do atmosfery ponadnormatywne ilości zanieczyszczeń powietrza.

2.4.2. Zagrożenia i stan wód

Wody powierzchniowe

Na terenie gminy Mielno Powiatowa Stacja Sanitarно-Epidemiologiczna w Koszalinie kilka razy w roku, przed i poza sezonem, przeprowadza badania kąpielisk morskich. Pod stałym nadzorem znajduje się 13 kąpielisk, zlokalizowanych w miejscowościach: Łazy, Unieście, Mielno, Mielenko, Chłopy i Sarbinowo.

Wyniki badań wskazują, że kąpieliska w gminie Mielno, w zakresie badań fizyko-chemicznych i bakteriologicznych odpowiadają warunkom określonym w Rozporządzeniu Ministra Zdrowia z dnia 16 października 2002 r. w sprawie wymagań, jakim powinna odpowiadać woda w kąpieliskach (Dz. U. Nr 183, poz.1530) (POŚ dla gminy Mielno, 2005).

Brak aktualnych badań nie pozwala na bieżącą ocenę stanu czystości wody jeziora Jamno²⁶. Należy przyjąć, że jego wody nie spełniają warunków III klasy czystości. W tabeli poniżej przedstawiono dane dotyczące jezior badanych w latach 1991-2001 przez WIOŚ w Szczecinie (na obszarze gminy badano jedynie jez. Jamno).

²⁶ Jezioro nie zostało objęte monitoringiem w latach 2004-2005 – wg Raportu o stanie środowiska w województwie zachodniopomorskim na lata 2004-2005, 2006.

Lp.	Nazwa jeziora	Zlewnia	Powierzchnia (ha)	Objętość (tys. m ³)	Klasa czystości	Kategoria podatności na degradację	Rok badań	Gmina
1.	Jamno	Jamneński Nurt	2424	31528,0	pozaklasowe	pozaklasowe.	1996	Mielno

Tabela 17: Wykaz jezior w gminie Mielno badanych w latach 1991-2001.

Źródło: POŚ dla gminy Mielno, 2005 za: Raport WIOŚ w 2001 r.

W 1996 roku wody jeziora sklasyfikowano jako pozaklasowe praktycznie ze względu na wszystkie parametry. Przekroczony został tutaj także wskaźnik eutrofizacji, głównie ze względu na wysokie stężenie fosforu i związków biogenych. Jak podaje POŚ dla gminy Mielno (2005), analiza hydrobiologiczna wykonana w 1975 roku potwierdziła nadmierną żyzność jeziora. Latem w fitoplanktonie dominowały sinice, a wśród nich *Micocystis flos-aquae*. Efektem rozwoju sinic były zakwity wody, które wpłynęły do obniżenia przezroczystości wód jeziora latem do 20 cm. Sinicom towarzyszyły zielenice (głównie *Scenedesmus quadricauda*) (Opracowanie ekofizjograficzne podstawowe dla gminy Mielno, 2005).

Na proces eutrofizacji oraz stopniowe wypływanie i zatorfianie jeziora największy wpływ miał fakt, że od wielu lat jest ono odbiornikiem wód z oczyszczalni ścieków w Jamnie (ścieki z Koszalina) i Unieściu (ścieki z Mielna). Pozaklasowy charakter wód jeziora Jamno jest także skutkiem odprowadzania do niego ścieków w sposób bezpośredni (nieuporządkowana gospodarka wodno-ściekowa Mielna i Unieścia) jak i za pośrednictwem dopływów (przede wszystkim Dzierżęcinki, Unieści i Strzeżenicy).

Przy miąższości osadów dennych sięgającej 7 m oraz powyższych uwarunkowaniach Jamno sukcesywnie stawało się osadnikiem ściekowym. Jak podaje POŚ dla gminy Mielno (2005), stężenie związków biogenych jest dostatecznie wysokie, aby osad stał się wtórnym źródłem fosforu. Jednak zawartość ta jest zbyt niska, aby osad mógł zostać wykorzystany jako nawóz w rolnictwie.

Na obszarze gminy Mielno sieć cieków tworzą przede wszystkim rowy melioracyjne i kanały, stanowiące dopływy rzek: Czerwonej, Strzeżenicy oraz Dzierżęcinki, przepływających przez tereny sąsiednich gmin. W ramach monitoringu regionalnego nie były prowadzone cykliczne badania jakości wód płynących na terenie gminy.

Według Raportu o stanie środowiska w województwie zachodniopomorskim w latach 2004-2005, pomiary jakości wód Dzierżęcinki wykonane w miejscowości Dobiesławiec (ujście do jeziora Jamno) klasyfikują je jako wody o niezadowalającej jakości (IV) i o przekroczonym wskaźniku eutrofizacji²⁷. Wody Strzeżenicy i Czerwonej nie są objęte monitoringiem, jednak zgodnie z mapą hydrogeologiczną Polski stanowią one wody pozaklasowe (Objaśnienia do Mapy Hydrogeologicznej Polski w skali 1:50 000, Arkusz Koszalin, 1999).

Wody podziemne

Aktualne badania stanu czystości wód podziemnych dla terenu gminy nie istnieją (wg Raportu o stanie środowiska w województwie zachodniopomorskim na lata 2004-2005, 2006). Najbliższy punkt poboru i oceny jakości wód podziemnych w latach 2004-2005 znajdował się w Koszalinie (odwierty gruntowe – poziom wodonośny czwartorzędowy) i w Świeszynie – Włokach (odwierty wgłębne – poziom wodonośny czwartorzędowy). W obu tych punktach wody podziemne (odpowiednio gruntowe i wgłębne) miały II klasę czystości. W Koszalinie wskaźnikami determinującymi jakość wód gruntowych były: mangan (II), siarczany (II), wodorowęglany (II), wapń (II), przewodność (II). W punkcie badawczym Świeszyno-Włoki wskaźnikami determinującymi jakość wód wgłębnych były: amoniak (II), wodorowęglany (II) i mangan (II).

Zgodnie z Mapą Hydrogeologiczną Polski, na większości obszaru wody podziemne są zakwalifikowane do klasy I b (1999 r.). Lokalnie występują strefy o podwyższonej zawartości żelaza i manganu zarówno w piętrze czwartorzędowym i trzeciorzędowym, co wskazuje na kontakt hydrauliczny tych pięter (Objaśnienia do Mapy Hydrogeologicznej Polski w skali 1:50 000, Arkusze: Koszalin i Ustronie Morskie, 1999 r.).

²⁷ To samo źródło podaje, że wody Unieści w miejscowości Kleszcze (ujście do jeziora Jamno) mają jakość zadowalającą (III klasa – 2005r.).

Wody powierzchniowe i podziemne są elementem wpływającym na pozostałe komponenty środowiska. *Wśród źródeł wpływających na pogorszenie ich jakości należy wymienić:*

- presję budownictwa na tereny dolin rzecznych i tereny o niskim poziomie wód gruntowych (z wysiękami), a co za tym idzie zwiększone ryzyko zanieczyszczenia wód powierzchniowych i podziemnych; zagrożenie duże, dla wód podziemnych – średnie do małego,
- brak izolacji lub słabą izolację w miejscach wychodni warstw wodonośnych – ułatwiającą infiltrację zanieczyszczeń do wód podziemnych; pozaklasowe wody powierzchniowe stwarzają zagrożenie dla wód podziemnych;
- ścieki komunalne – nieuporządkowana gospodarka wodno-ściekowa (na części terenów należących do poszczególnych zlewni brakuje zbiorczych systemów odprowadzania i oczyszczania ścieków, w tym na obszarach płytkich wód gruntowych; w Koszalinie częściowo istnieje kanalizacja ogólnospławna) - zagrożenie duże;
- ścieki deszczowe – odprowadzanie niepodczyszczonych wód deszczowych z terenów utwardzonych do gruntu, rowów a dalej do rzek i jeziora – stanowi niebezpieczeństwo dla tych wód;
- melioracje odwadniające - powodują obniżanie się zwierciadła wody i przesuszenia gleby;
- spływy z terenów rolnych (źródło obszarowe) oraz brak stref buforowych pomiędzy gruntami ornymi a wodami powierzchniowymi w postaci pasa użytków zielonych - zagrożenie małe, ze względu na niski poziom wykorzystywanych przez rolników nawozów i pestycydów;
- źle składowane i zabezpieczone przemyślniki położone w pobliżu cieków wodnych - zagrożenie małe;
- postępująca budowa sieci wodociągowej, bez równoległej realizacji kanalizacji (budowa wodociągu pociąga za sobą wzrost zużycia wody, a tym samym wzrost ilości ścieków nieoczyszczonych) – duża dysproporcja pomiędzy istniejącym stanem kanalizowania (niewystarczającym) a stopniem zwodociągowania.

2.4.3. Zagrożenia i stan gleb

Stan gleb jest dość dobry. Na terenie gminy gleby nie są zdegradowane chemicznie.

Jak podaje opracowanie ekofizjograficzne (2005), zawartość metali ciężkich w glebach jest nieduża - mieści się w granicach naturalnej zawartości i związana jest głównie z genetycznym pochodzeniem skał macierzystych. W glebach wytworzonych z piasków występuje mniejsza ilość metali ciężkich, aniżeli w glebach wykształconych ze skał zwięzłych (pyłów, glin, ilów). Na terenach rolniczych zwiększenie zawartości metali ciężkich może wystąpić w przypadkach stosowania ścieków, wapna poflotacyjnego oraz popiołów węglowych.

Znaczące przekształcenia i zanieczyszczenia środowiska glebowego w gminie mają lokalny charakter i związane są przede wszystkim z obszarami zabudowanymi. Jako lokalne zanieczyszczenie gleb uznać należy także wyraźne wzbogacenie w niektóre pierwiastki, w tym również metaliczne, pokrywy glebowej sąsiadującej z drogami: wojewódzką i w mniejszym stopniu powiatowymi.

Brak jest zarejestrowanych przez starostę terenów, na których wystąpiło przekroczenie standardów jakości gleby i ziemi.

Nierozpoznane badaniami lecz częste na terenie gminy jest także powierzchniowe dewastowanie pokrywy glebowej wskutek zaśmiecenia, dzikiego składowania odpadów, rozkopywania powierzchni terenu. Stwarza to obraz ogólnej powierzchniowej dewastacji terenu, w tym także pokrywy glebowej.

Celem ochrony powierzchni ziemi prowadzone są regularne kontrole zakładów w zakresie gospodarki odpadami. W ostatnich latach wykazały one, iż nie wszystkie zakłady miały uregulowany stan formalno – prawny w zakresie gospodarki odpadami.

Głównymi źródłami zagrożeń dla pokrywy glebowej są między innymi:

- zamiana formacji roślinnych na rzecz nieużytków (zwiększona erozja wodna gleb, powodowana zwiększeniem infiltracji) - rozmiary zagrożenia małe – głównie na terenach rolnych i źle zagospodarowanych „pasach zieleni” wzdłuż dróg;
- zanieczyszczenie gleb przez odpady komunalne i gospodarcze – zagrożenie małe lokalnie duże „dzikie wysypiska śmieci”; zakłady którym wydano pozwolenia na wytwarzanie, gromadzenie

i lub transport odpadów oraz zakłady które mają zatwierdzony program gospodarki odpadami niebezpiecznymi mogą stanowić potencjalne źródło zagrożenia;

- zanieczyszczenie gleb metalami ciężkimi – wywoływane głównie ruchem pojazdów mechanicznych – zagrożenia lokalnie (wzdłuż dróg) o znaczeniu małym do średniego; potencjalne zagrożenie mogą stwarzać również stacje benzynowe.

2.4.4. Przekształcenia powierzchni ziemi, zagadnienia morskiej strefy brzegowej i zagrożenie występowania masowych ruchów ziemi

Źródłami zagrożenia powierzchni ziemi (głównie jej ukształtowania) są:

- 1) czynniki naturalne - powierzchniowe ruchy masowe, występujące na terenach krawędzi form morfologicznych o znacznych spadkach (głównie klif);
- 2) czynniki antropogeniczne:
 - zamiana formacji roślinnych o wykształconej strukturze pionowej na rzecz nieużytków (zwiększona erozja powierzchni ziemi, powodowana zwiększeniem spływu powierzchniowego wód) – występują na znacznych powierzchniach (szczególnie niebezpieczne na glebach gliniastych, z warstwą trudnoprzepuszczalną), rozmiary średnie do dużego;
 - zmiany w ukształtowaniu powierzchni powodowane wykopami pod zabudowę, drogi, infrastrukturę techniczną itp.; występują głównie na obszarach przeznaczonych do zainwestowania, zagrożenie małe, lokalnie średnie do dużego;
 - nadmierna zabudowa powierzchni biologicznie czynnej, zagrożenie duże.

Zagrożenia morskiej strefy brzegowej

Długość brzegu morskiego przynależna do gminy Mielno wynosi 25,0 km linii brzegowej i podlega Urzędowi Morskiemu w Słupsku w zakresie utrzymania zgodnie z zasadami bezpieczeństwa i ochrony środowiska (POŚ gminy Mielno, 2005).

Na terenie gminy od dłuższego czasu obserwuje się zjawisko erozji brzegu morskiego i zaniku plaż. Działania erozyjne wynikają głównie ze specyfiki ukształtowania brzegu morskiego oraz systematycznego wzrostu poziomu morza i występowania silnych sztormów. Powoduje to rozmywanie brzegów i w znacznym stopniu grozi istniejącej infrastrukturze na zurbanizowanych odcinkach brzegu oraz stwarza realne zagrożenie występowania powodzi sztormowych (POŚ gminy Mielno, 2005).

Przewidywany jest następujący scenariusz wzrostu średniego poziomu morza:

Rok	Prognoza optymistyczna	Prognoza prawdopodobna	Prognoza pesymistyczna
2010 r.	2 cm	4 cm	7 cm
2025 r.	8 cm	16 cm	28 cm
2050 r.	15 cm	30 cm	50 cm
2100 r.	30 cm	60 cm	100 cm

Tabela 18: Scenariusz wzrostu średniego poziomu morza.

Źródło: Opracowanie ekofizjograficzne podstawowe, 2005

Brzegi klifowe wysunięte będą coraz głębiej w morze, a brzegi wydymowe będą przesuwane się w głąb lądu (Opracowanie ekofizjograficzne podstawowe, 2005).

Szczególne zagrożenia identyfikuje się w określonych rejonach jego występowania i nasilania:

- mierzeja jeziora Jamno;
- okolice Sarbinowa (POŚ gminy Mielno, 2005).

Jak podaje RZGW Szczecin:

Na podstawie analizy zmian położenia linii brzegowej w obrębie mierzei jamneńskiej w latach 1889-1975 można stwierdzić, że zmiana linii brzegowej nie była duża w porównaniu z mierzeją bukowską, jednak zdecydowanie większa, aniżeli zanotowane w przeszłości. W związku z tym w latach 90-tych XX w. rozpoczęto proces ochrony brzegu: zbudowano ściankę szczelną Larsena oraz w Mielnie i Unieściu umieszczono gwiazdoblaki (Opracowanie ekofizjograficzne podstawowe, 2005).

Klify Gąsek i Sarbinowa zaliczane są do klifów niszczonej ze średnią prędkością. W planach ochrony brzegu morskiego zakłada się, że klif Sarbinowa będzie „przyczółkiem” wysuniętym w morze, szczególnie chronionym i dążyć się będzie do utrzymania linii brzegowej z 2000 r. głównie poprzez działania techniczne (Opracowanie ekofizjograficzne podstawowe, 2005).

Program technicznej ochrony brzegów morskich i zalewów określa konieczne działania techniczne, co zostało umieszczone w liście zadań na lata 2004-2023, określonych w ustawie o ustanowieniu programu wieloletniego „Program ochrony brzegów morskich” z dnia 28 marca 2003 r. (Dz. U. Nr 67, poz. 621).

W ramach Programu podejmuje się zadania dotyczące:

- budowy, rozbudowy i utrzymywania systemu zabezpieczenia przeciwpowodziowego terenów nadmorskich, w tym usuwania uszkodzeń w systemie zabezpieczenia przeciwpowodziowego brzegów morskich;
- zapewnienia stabilizacji linii brzegowej według stanu z 2000 r. i zapobiegania zanikowi plaż;
- monitorowania brzegów morskich, a także czynności, prac i badań dotyczących ustalenia aktualnego stanu brzegów morskich mające na celu wskazanie koniecznych i niezbędnych działań zmierzających do ratowania brzegów morskich.

Na terenie gminy Mielno, Program obejmuje następujące zadania:

- mierzeja jeziora Jamno (km 289,5÷299,9) – modernizacja umocnień brzegowych, sztuczne zasilanie;
- Sarbinowo (km 305,3÷309,5) - sztuczne zasilanie, modernizacja umocnień brzegowych.

Powierzchniowe ruchy masowe

Ze względu na naturalne uwarunkowania obszarów klifowych (głównie chodzi o wysokość względną skarpy oraz budowę geologiczną i warunki wodne) występuje na nich zagrożenie ruchami masowymi, przede wszystkim osuwaniem²⁸.

Sejm RP w ustawie z dnia 15 marca 2002 roku o kłęsce żywiolowej zaliczył osuwiska do kłesk żywiolowych.

Szerzej temat osuwisk opisano przy rozdziale dotyczącym naturalnych zagrożeń geologicznych.

2.4.5. Klimat akustyczny

Hałas jest jednym z rodzajów zanieczyszczeń, do którego zaliczane są dźwięki o częstotliwościach od 16 Hz do 16000 Hz.

W rozporządzeniu Ministra Środowiska z dnia 29 lipca 2004 r. w sprawie dopuszczalnych poziomów hałasu w środowisku, określone zostały dopuszczalne poziomy hałasu w środowisku. Poziomy te określono w zależności od rodzaju terenu (zabudowa mieszkaniowa, tereny uzdrowiskowe, rekreacyjno – wypoczynkowe, szpitale oraz domy opieki społecznej i budynki związane ze stałym lub wielogodzinnym pobytem dzieci), uwzględniając przy tym rodzaj obiektu lub działalności będącej źródłem hałasu, a także pory dnia i nocy. Wartości progowe poziomów hałasu określono z kolei w Rozporządzeniu Ministra Środowiska z dnia 9 stycznia 2002 roku.

Hałas komunikacyjny

Głównym źródłem hałasu uciążliwego dla środowiska przyrodniczego i ludzi jest komunikacja. Uciążliwość hałasu zależy od jego poziomu, pory i częstotliwości jego trwania. Występowanie hałasu na obszarze gminy Mielno jest zróżnicowane i zależy od pory roku. W okresie letnim panuje w gminie wzmożony ruch turystyczny, przejawiający się wzrostem ilości pojazdów, powodując wzrost hałasu w środowisku (POŚ dla gminy Mielno, 2005). Hałas drogowy jest bardzo odczuwalny przy głównych, ruchliwych drogach tj. głównie drogi wojewódzkiej Mścice - Mielno i drogi powiatowej Mielno – Mielno – Unieście.

Hałas przemysłowy

²⁸ osuwanie - szybkie zsuwanie się mas skalnych lub warstwy zwietrzliny po stoku do jego podnóża lub łagodniejszej części.

Poważnym źródłem hałasu mogą być też zakłady przemysłowe, a przede wszystkim instalacje znajdujące się na ich terenie: sprężarki, urządzenia chłodnicze, transport wewnątrz zakładów itp. W gminie Mielno takie obiekty nie występują. Jedyne źródłem hałasu przemysłowego może być rozbudowująca się Pralnia w Mielniku. Należy pamiętać, że odczuwalny poziom hałasu przemysłowego jest indywidualny dla każdego obiektu i zależy od: wielkości i jakości parku maszynowego, izolacji poszczególnych pomieszczeń i całych hal produkcyjnych, procesów technologicznych oraz funkcji urbanistycznych sąsiadujących z nim terenów.

Hałas komunalny tj. występujący w budynkach mieszkalnych (głównie wielorodzinnych) i w obiektach użyteczności publicznej

Hałas wewnątrz osiedlowy wiąże się z wykonywaniem codziennych czynności ludzkich i powodowany jest przez urządzenia do tego potrzebne, np. pracę silników samochodowych (wywożenie śmieci, dostawy do sklepów), głośną muzykę itp. Do tych hałasów dołącza się niejednokrotnie bardzo uciążliwy hałas wewnątrz budynku, powodowany zazwyczaj lokalizacją lokali usługowych, wadliwym funkcjonowaniem instalacji itp. Według polskiej normy, poziom hałasu pochodzący od instalacji i urządzeń budynku może wynosić w ciągu dnia 30-40 dB, nocą 25-30 dB.

2.4.6. Zagrożenia flory i fauny

Do głównych i potencjalnych zagrożeń dla szaty roślinnej gminy Mielno można zaliczyć: wypoczynek i rekreację, rolnictwo i leśnictwo, rybactwo, wydobywanie surowców mineralnych, urbanizację, transport i komunikację, skażenia środowiska oraz zmiany stosunków wodnych. Największym zagrożeniem dla cennej flory jest zmiana warunków siedliskowych lub ich bezpośrednie niszczenie (Waloryzacja przyrodnicza gminy Mielno, 2004).

Zmiany abiotycznych komponentów przyrody prowadzą w dalszej kolejności do zmian w roślinności i faunie.

Zachowane fragmenty naturalnych zbiorowisk roślinnych narażone są na:

- silną presję turystyczną, szczególnie w pasie nadmorskim;
- zmiany w poziomie i trofizmie wód gruntowych i powierzchniowych oraz ich jakość, prowadzące do ich ubożenia i w końcu zaniku (np. budowa stawów rybnych lub zbiorników wodnych - może zagrażać torfowiskom - zagrożenie nasila się w pasie nadmorskim koło Mielnika);
- eksploatację – np. torfy - zagrożenie nasila się w pasie nadmorskim koło Mielnika;
- celowe ich usuwanie przez człowieka lub zmianę użytkowania (np. z łąk na nieużytki lub zabudowę – presja budownictwa) – zwłaszcza w pasie nadmorskim (Chłopy – Mielno)
- wypieranie zbiorowisk naturalnych i półnaturalnych przez zbiorowiska synantropijne;
- zanik gatunków rzadkich i chronionych;
- wprowadzanie nowych konkurencyjnych gatunków (tzw. introdukowanych) obcych rodzimej roślinności.

Dobrze wykształcona roślinność systemu zieleni urządzonej oraz wiejskiej krajobrazowej (parki, ogrody działkowe, cmentarze, ogrody przydomowe..., zadrzewienia śródpolne) narażona jest na:

- presję budownictwa na tereny sąsiednie (uszczuplanie powierzchni terenów zieleni);
- izolację obszarów pełniących rolę stabilizatorów w obrębie struktury przyrodniczej gminy;
- przerwanie korytarzy i sięgaczy ekologicznych systemu przyrodniczego gminy, zachowujących łączność pomiędzy cennymi płacami ekosystemów (przerwaniu połączeń przyrodniczych sprzyja przede wszystkim rozwój zwartej zabudowy wzdłuż ciągów komunikacyjnych);
- uproszczenie struktury gatunkowej, prowadzące do zmniejszenia zdolności samoregulacyjnych wykształconej roślinności.

W obrębie zwartej zabudowy największe zagrożenie dla zwierząt stwarza rozdrobnienie obszarów stanowiących ich ostoje oraz występowanie różnorodnych barier utrudniających ich migrację (szczególnie: szerokie ciągi komunikacyjne o dużym natężeniu ruchu, ogrodzenia pełne, przegrody, śluzy, tamy i inne). Równie ważne są zmiany poziomu, trofizmu i jakości wód, które następnie prowadzą do: wyginięcia, zmniejszenia liczebności niektórych gatunków zwierząt lub pogarszania kondycji i zdrowia (rozmiary zagrożenia – małe, lokalnie średnie).

2.4.7. Zagrożenia i stan lasów

Głównym zagrożeniem dla lasów gminy jest turystyka. Duże ilości odwiedzających, przekraczające naturalną pojemność siedlisk, przyczyniają się do ich zubożenia. Dochodzi do mechanicznego uszkodzenia drzewostanu (połamane gałęzie), zaśmiecaniu czy nawet do zaprószenia ognia.

Lasy Nadleśnictwa Karnieszewice zaliczone zostały do drugiej klasy zagrożenia pożarowego, czyli do zagrożenia średniego. Na pożary najbardziej zagrożone (w okresie wiosny i lata) są drzewostany iglaste.

Zagrożeniem dla lasów gminy są także silne wiatry, przyczyniające się do znacznych uszkodzeń, ale zazwyczaj występujących na niewielkim obszarze (zwłaszcza przy właściwym prowadzeniu lasu).

W lasach nadleśnictwa nie stwierdzono zagrożenia ze strony szkodników drzew. Ich obecność jest niewielka a dzięki ciągłemu monitoringowi i okresowym opryskom nie stanowią one poważniejszego zagrożenia. Poważne zagrożenie stanowią zaś patogeny grzybowe, zwłaszcza huba korzeniowa i opieńka.

2.5. WYMOGI OCHRONY ŚRODOWISKA, PRZYRODY I KRAJOBRAZU KULTUROWEGO

Teren gminy został objęty ochroną zgodnie z wymogami ustawy o ochronie przyrody. Ma to głównie przyczynić się do zachowania wartości przyrodniczych i krajobrazowych. Ochrona terenów zieleni jest obowiązkiem gmin, które podejmują działania w kierunku rozwoju tych terenów. Rygorom ochronnym poddane są parki, zadrzewienia itp. Tworzenie nowych założeń parkowych oraz kształtowane zieleni urządzonej wpłynie na poprawę struktury przyrodniczej gminy. Szczególnie ważna będzie rewitalizacja parków, ochrona zieleni urządzonej oraz użytków zielonych.

Działania na rzecz ochrony różnorodności biologicznej obejmują również sektor rolnictwa. Wspieranie form rolnictwa stosującego metody produkcji nienaruszające równowagi przyrodniczej (przede wszystkim rolnictwa ekologicznego) jest jednym z celów stawianych przez II Politykę Ekologiczną Państwa w zakresie różnorodności biologicznej i ochrony przyrody.

Formy krajobrazowe charakterystyczne dla gminy

Jak słusznie podaje waloryzacja przyrodnicza gminy Mielno (2004), na obszarze gminy Mielno można wyodrębnić następujące charakterystyczne (w skali lokalnej) formy krajobrazowe:

1. Wybrzeże morskie. Brzeg morski charakteryzuje się ładnymi plażami piaszczystymi, ogólnie dostępnymi o szerokości 40-70 m. Głębokość morza aż do drugiej rewy w odległości 300-400 m jest płytka i miejscami dochodzi do 3 m. Poza tą odległością dochodzi do 6 m i 12 m na odległości 1-2,3 km od linii brzegowej. Dno jest piaszczyste, tylko miejscami kamieniste, o bardzo łagodnym spadku.
2. Pas nadmorski: plaża, pas wydm i klifów oraz las nadmorski. W granicach gminy odcinek wybrzeża zajmuje 25 km. Obejmuje on piaszczystą plażę o szerokości kilkunastu metrów, miejscami w części środkowej zwężoną do kilku metrów w wyniku procesów abrazji. Pomiedzy Sarbinowem, a Gąskami obszar wybrzeża ożywia stromy pas klifów. Za plażą występuje wąski wał wydmy nasypany na glinach zwałowych wysoczyzny moreny dennej, w części środkowej wybrzeża gminy przechodzący w klif kilkumetrowej wysokości z odsłonięciami glin zwałowych w wyniku podmyć sztormowych. Na plaży miejscami występują wychodnie glin zwałowych. Wał wydmy jest wąski, przerywany udziałem wydm białych i szarych. Zaraz za wałem wydm znajduje się szeroki na kilkadziesiąt do kilkuset metrów las nadmorski, o charakterze boru sosnowego lub liściastego lasu świeżego.
3. Obszar moreny dennej. Stanowi on płat wysoczyzny dennomorenowej o wysokości do 16 m n.p.m. w okolicach Mielna, Sarbinowa i Gąsek. Fragment moreny dennej urozmaicony jest obszarami akumulacji torfowej, obniżeniami wytopiskowymi, niewielkimi ciekami wodnymi oraz rozległym jeziorem Jamno.
4. Jeziro Jamno. Jest ono rozległym, płytkim jeziorem nadmorskim o powierzchni 22,4 km².

3. WYSTĘPOWANIE OBSZARÓW NATURALNYCH ZAGROŻEŃ GEOLOGICZNYCH

Do zagrożeń geologicznych zalicza się zjawiska geodynamiczne. Na terenie gminy występują lub istnieje prawdopodobieństwo wystąpienia osuwisk oraz powodzi i podtopień.

3.1. OBSZARY OSUWISK

Zgodnie z rejestracją i inwentaryzacją naturalnych zagrożeń geologicznych na terenie całego kraju (ze szczególnym uwzględnieniem osuwisk oraz innych zjawisk geodynamicznych)²⁹ (<http://www.geozagrozenia.agh.edu.pl/>) na terenie gminy występuje osuwisko aktywne ($x = 6016.823$ $y = 3571.089$) na zboczu zbiornika wodnego naturalnego: brzeg morza (dane z 2004 roku). Poniżej podaje się zamieszczoną tam charakterystykę osuwiska:

- 1) Nachylenie zbocza, na którym wystąpiło osuwisko: $\alpha = 38^\circ$;
- 2) Ekspozycja zbocza, azymut pochylenia zbocza $\alpha = 350^\circ$;
- 3) Rodzaj obsuniętego materiału: gruntowe;
- 4) Wiek gruntów: czwartorzęd;
- 5) Zaleganie warstw w rejonie osuwiska: grunty niejednorodne, poziome;
- 6) Rodzaj warstw w rejonie osuwiska: gliny morenowe, mułki zastoiskowe, piaski, żwiry i inne;
- 7) Długość maksymalna osuwiska: 21;
- 8) Szerokość maksymalna osuwiska: 220
- 9) Rodzaj osuwiska: zsuw;
- 10) Przyczyna powstania osuwisk: podcięcie erozyjne;
- 11) Powstałe szkody i zagrożenia: zniszczone uprawy leśne;
- 12) Wskazania zabezpieczające: budowa falochronu lub ustawienie gwiazdobloków.

Z materiałów dostępnych u Geologa Wojewódzkiego wynika jednak, że na obszarze gminy obszary takie nie występują.

3.2. OBSZARY ZAGROŻENIA POWODZIOWEGO

Zgodnie z Ustawą Prawo Wodne z dnia 18 lipca 2001 r. (tekst jedn. Dz. U. z 2005 r. Nr 239, poz. 2119 z późn. zm.) art. 82 ust. 1 oraz art. 83 ust. 1 obszary narażone na niebezpieczeństwo powodzi obejmują:

- 1) obszary bezpośredniego zagrożenia powodzią.
 - a) tereny między linią brzegu a wałem przeciwpowodziowym lub naturalnym wysokim brzegiem, w który wbudowano trasę wału przeciwpowodziowego, a także wyspy i przymuliska;
 - b) obszar pasa nadbrzeżnego w rozumieniu ustawy o obszarach morskich Rzeczypospolitej Polskiej i administracji morskiej;
 - c) strefę przepływów wezbrań powodziowych określoną w planie zagospodarowania przestrzennego na podstawie studium bezpośredniego zagrożenia powodzią które sporządza dyrektor regionalnego zarządu gospodarki wodnej³⁰;
- 2) obszary potencjalnego zagrożenia powodzią, obejmujące tereny narażone na zalanie w przypadku:
 - a) przelania się wód przez koronę wału przeciwpowodziowego,
 - b) zniszczenia lub uszkodzenia wałów przeciwpowodziowych,
 - c) zniszczenia lub uszkodzenia budowli piętrzących albo budowli ochronnych pasa technicznego.

²⁹ Projekt badawczy nr: 415/2002/Wn-12/FG-go-tx/D zrealizowany na zamówienie Ministerstwa Środowiska sfinansowany przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej.

³⁰ „Studium bezpośredniego zagrożenia powodzią” określa w szczególności granice obszarów bezpośredniego zagrożenia powodzią, uwzględniając częstotliwość występowania powodzi, ukształtowanie dolin rzecznych i tarasów zalewowych, strefę przepływu wezbrań powodziowych, tereny zagrożone osuwiskami skarp lub zboczy, tereny depresyjne oraz bezodpływowe. Studium określa tereny o szczególnym znaczeniu społecznym, gospodarczym lub kulturowym. Dla terenów tych zgodnie z ustawą istnieje obowiązek przy sporządzaniu miejscowego planu zagospodarowania przestrzennego uwzględnienia poziomu wód maksymalnych o prawdopodobieństwie występowania raz na 100 lat. Oznacza to, że dla pozostałych terenów uwzględnianie takiego poziomu wód w miejscowych planach zagospodarowania przestrzennego nie jest obligatoryjne co pozwala władzom gminy na kształtowanie własnej polityki w tym zakresie.

Brzeg w obrębie gminy zaliczony został do 100 letniego poziomu tzn., że zaplecze brzegu nie zostanie zalane i zniszczone przez sztorm o prawdopodobieństwie wystąpienia raz na 100 lat. Jednak w przypadku podnoszenia się poziomu wody w morzu zgodnie z tendencją 60 cm w ciągu 100 lat można się liczyć z dopuszczeniem zalania najniższych terenów i miejscowości oraz z budową wałów w odległości 200-300 m od brzegu (Opracowanie ekofizjograficzne podstawowe, 2005 na podstawie Strategii ochrony brzegów morskich,

Obszary narażone na niebezpieczeństwo powodzi określa „Studium ochrony przeciwpowodziowej”³¹, którego opracowanie na podstawie art. 92 ust. 3 pkt 5 i art. 79 ust. 2 ustawy z dnia 18 lipca 2001 r. Prawo wodne należy do zadań dyrektora RZGW.

„Studium bezpośredniego zagrożenia powodzią na obszarze RZGW Szczecin” na dzień udostępniania dokumentacji do uzgodnień jest w fazie weryfikacji³². Według wstępnych wyników tego opracowania część obszaru gminy znajduje się w obszarze zagrożonym powodzią. Zasięg stref zagrożenia powodziowego zaczerpnięto z udostępnionej przez RZGW Szczecin roboczej wersji opracowania. Należy jednak pamiętać, że w związku z aktualnym zaawansowaniem prac oraz drogą formalno-prawną realizacji tego dokumentu, przebieg granic stref zagrożenia powodzią w ostatecznej wersji może zostać skorygowany³³.

Na obszarach bezpośredniego zagrożenia powodzią ustawodawca wprowadził zakazy:

- w art. 40, ust. 1 pkt 3 ustawy Prawo wodne - lokalizowania inwestycji zaliczanych do przedsięwzięć mogących znacząco oddziaływać na środowisko, gromadzenia ścieków, odchodów zwierzęcych, środków chemicznych, a także innych materiałów, które mogą zanieczyścić wody, prowadzenia odzysku lub unieszkodliwiania odpadów, w tym w szczególności ich składowania.
- w art. 82, ust. 2 ustawy Prawo wodne :
 - 1) wykonywania urządzeń wodnych oraz wznoszenia innych obiektów budowlanych,
 - 2) sadzenia drzew lub krzewów, z wyjątkiem plantacji wiklinowych na potrzeby regulacji wód oraz roślinności stanowiącej element zabudowy biologicznej dolin rzecznych lub służącej do wzmacniania brzegów, obwałowań lub odsypisk
 - 3) zmiany ukształtowania terenu, składowania materiałów oraz wykonywania innych robót mogących utrudnić ochronę przed powodzią. Z wyjątkiem robót związanych z regulacją lub utrzymywaniem wód oraz brzegu morskiego, a także utrzymywaniem, odbudowa rozbudowa lub przebudowa wałów przeciwpowodziowych wraz z ich infrastrukturą.

Na obszarach potencjalnego zagrożenia powodzią dyrektor RZGW może, w drodze aktu prawa miejscowego wprowadzić zakazy obowiązujące obligatoryjnie na obszarach bezpośredniego zagrożenia powodzią (zgodnie z art. 83 ust. 2 ustawy z dnia 18 lipca 2001 r. Prawo Wodne).

Poniżej zamieszczono wykazy wód bezpośrednio związanych z gminą Mielno, które uznano za istotne dla ochrony przeciwpowodziowej:

Lp.	Nazwa	Odbiornik	Kryterium zgodnie z art. 11, ust. 1, pkt 2 ustawy z dnia 18 lipca 2001 r. Prawo wodne
42.	Kanał Jeziora Jamno wraz z tym jeziorem	Morze Bałtyckie	$Q > 2m^3/s$

Tabela 19: Zestawienie wód spełniających kryteria ustawy Prawo wodne kwalifikujące wodę do istotnej dla kształtowania zasobów wodnych i ochrony przeciwpowodziowej – wyciąg.

³¹ „Studium ochrony przeciwpowodziowej” ustala granice zasięgu wód powodziowych o określonym prawdopodobieństwie występowania oraz kierunki ochrony przed powodzią, w którym, w zależności od sposobu zagospodarowania terenu oraz ukształtowania tarasów zalewowych, terenów depresyjnych i bezodpływowych, dokonuje podziału obszarów na: 1) obszary wymagające ochrony przed zalaniem z uwagi na ich zagospodarowanie, wartość gospodarczą lub kulturową, 2) obszary służące przepuszczeniu wód powodziowych, zwane "obszarami bezpośredniego zagrożenia powodzią", 3) obszary potencjalnego zagrożenia powodzią (www.rzgw.szczecin.pl, www.bip.rzgw.szczecin.pl).

³² Po weryfikacji projekt studium, zgodnie z art. 79 ust. 3 ustawy z dnia 18 lipca 2001 r. Prawo wodne (tekst jedn. Dz. U. z 2005 r. Nr 239, poz. 2019 z późn. zm.) zostanie przesłany do zaopiniowania właściwym radom gmin, radom powiatów i sejmikom wojewódzkim. Po zatwierdzeniu studium, wyznaczone w nim obszary stanowiąc będą obszary zagrożenia powodzią.

³³ Wg stanu na marzec 2010 r. dokument został przyjęty i przekazany oficjalnie do UG Mielno. Nie mniej jednak nie można wykluczyć jego cyklicznej aktualizacji lub lokalnych uszczergówień wg szczegółowych pomiarów.

Źródło: www.rzgw.szczecin.pl, www.bip.rzgw.szczecin.pl

Lp.	Nazwa rzeki lub zbiornika wodnego	Odbiornik	Stopień zagrożenia powodziowego terenów przyległych
10.	Morze Bałtyckie		duży

Tabela 20: Wykaz innych wód istotnych dla ochrony przeciwpowodziowej w obszarze RZGW Szczecin – wyciąg.

Źródło: www.rzgw.szczecin.pl, www.bip.rzgw.szczecin.pl

4. WYSTĘPOWANIE UDOKUMENTOWANYCH ZŁOŻ KOPALIN ORAZ ZASOBÓW WÓD PODZIEMNYCH

Na obszarze gminy nie występują zaewidencjonowane złoża surowców naturalnych oraz obszary głównych zbiorników wód podziemnych (GZWP) i ich stref ochrony (ONO i OWO).

5. WYSTĘPOWANIE TERENÓW GÓRNICZYCH WYZNACZONYCH NA PODSTAWIE PRZEPISÓW ODRĘBNYCH

Na terenie gminy nie występują obszary i tereny górnicze ujęte w Rejestrze Obszarów Górniczych (<http://baza.pgi.waw.pl/>).

W rejonie miejscowości Chłopy zlokalizowany jest otwór badawczy, w którym nawiercona została solanka – odwiert JAMNO nr IG-3. Jest to ujęcie wody podziemnej dla celów leczniczych (balneologicznych) z utworów dolnej jury – liasu z głębokości 895-875 m ppt. Decyzja zatwierdzająca zasoby wód podziemnych leczniczych wg stanu w dniu 11.11.1971 r. w kategorii „B”. Podstawowa charakterystyka wód:

- Wydajność: 5,4 m³/h
- woda mineralna termalna
- typ wody 7,2% Cl-Na+J-Br+Fe – chlorkowo-sodowo-jodkowo-bromkowa z żelazem
- temperatura wody na głębokości 860 m ppt wynosiła 26°C.

Odwiert jest obecnie zaczopowany.

6. UWARUNKOWANIA WYNIKAJĄCE ZE STANU DZIEDZICTWA KULTUROWEGO I ZABYTKÓW ORAZ DÓBR KULTURY WSPÓŁCZESNEJ³⁴

6.1. WALORY ŚRODOWISKA KULTUROWEGO

O indywidualnym charakterze gminy Mielno stanowią zarówno historyczne struktury przestrzenne wsi, elementy rozplanowania dokumentujące historię rozwoju przestrzennego, jak i pojedyncze obiekty w postaci dominant urbanistycznych w skali poszczególnych miejscowości lub ich fragmentów oraz ukształtowanie terenów otwartych z jeziorem Jamno i punktami widokowymi.

Najcenniejszymi elementami historycznego krajobrazu kulturowego gminy Mielno są:

- ulicowe układy przestrzenne w Chłopach i Sarbinowie;
- układy przestrzenne oraz zespoły zabudowy uzdrowiskowo-wczasowej w Mielnie, Unieściu i Sarbinowie;
- zabytkowe kościoły w Mielnie (gotycki) i Sarbinowie (XIX-wieczny);
- zespoły rezydencjonalno-parkowe w Gąskach i Mielnie;
- historyczna struktura zabudowy, odzwierciedlająca pierwotne podziały własnościowe oraz zabytkowe elementy architektury ryglowej (Chłopy, Sarbinowo, Mielenko);
- zabudowa powojkowa w Unieściu,
- zespół XIX-wiecznej latarni morskiej w Gąskach;

³⁴ Opracowano na podstawie Waloryzacji kulturowej gminy Mielno, 2004

– aleje przy wsiach: Mielno, Mielenko, Gąski, Sarbinowo.

Szczegółowy stan i analiza środowiska kulturowego zostały zawarte w Waloryzacji kulturowej gminy Mielno, 2004. Poniżej zebrano najważniejsze dane zawarte w ww. opracowaniu.

6.1.1. Rys historyczny

Od średniowiecza tereny obecnej gminy Mielno należały do Księstwa Pomorskiego. W 1248 r. ziemia kołobrzeska (w tym tereny gminy) weszła w posiadanie biskupów kamieńskich. W 1266 r. Koszalin został lokowany na prawie lubeckim, w ramach działalności kolonizacyjnej biskupa kamieńskiego Hermanna von Gleichena, który założył także szereg wsi w rejonie Kołobrzegu i Koszalina (m.in. w 1353 r. Koszalin nabył Unieście, z którego uczynił port miejski). Biskupi byli bezpośrednimi zwierzchnikami Koszalina do czasów reformacji.

Po wojnie trzydziestoletniej (1618-1648) ta część Pomorza znalazła się w granicach Brandenburgii. W 1690 okręg ten stał się powiatem (kreisem), posiadłościami pobiskupimi zarządzał amt Casimirsburg (Kazimierz Pomorski). W 1816 r. prowincję pomorską podzielono na 3 rejencje – strzałowską, szczecińską i koszalińską. Koszalin zarządzał 10 powiatami – w tym koszalińskim i kołobrzeskim.

Większość wsi o rodowodzie średniowiecznym (Mielno, Mielenko, Chłopy, Gąski, Komorniki, Paprotno) znajdowała się w rękach rodzin szlacheckich, wśród których największe znaczenie miała gałąź jednej z najbogatszych rodzin na Pomorzu – v. Damitz (do XIX w.). Poza tym rodzina v. Schulenburg (Borzeń, Gąski, Morzyce), von Arnim, von Maass, von Schmeling (po Damitzach - Chłopy, Mielno i Mielenko), von Cocceji – Łazy.

Własnością miasta Koszalin były – Czajcze i Unieście.

Podstawą gospodarki regionu było rybołówstwo i uprawa ziemi, hodowla głównie na własne potrzeby. Po regulacji gruntów w 1 poł. XIX w. w rejonie istniało nadal kilka dużych majątków ziemskich (połączone Mielno, Mielenko w rękach v. Schmelingów, Gąski z Paprotnem, Łazy). W 2 poł. XIX w., w miejsce coraz mniej opłacalnego rybołówstwa zaczęła wkraczać obsługa coraz liczniejszych turystów i kuracjuszy.

Ułatwieniem było uruchomienie w 1859 r. linii kolejowej do Stargardu, a następnie do Słupska i wreszcie w 1905 r. otwarcie kolei Koszalin-Mielno. Od 1830 r. funkcjonowała droga krajowa Szczecin – Gdańsk, przechodząca przez Koszalin.

6.1.2. Osadnictwo, układy przestrzenne

Pierwsze, historyczne wzmianki o osadnictwie na obszarze obecnej Gminy Mielno pochodzą z 1 poł. XIII w. (np. 1226 r. Mielenko, 1966 r. Mielno, Chłopy, Sarbinowo) i były to nadania kościelne i rycerskie. W okresie XVI – XVIII w. powstały niewielkie wsie rybackie (np. Czajcze) oraz małe folwarki (np. Morzyce, Paprotno). Z kolei XIX wiek to okres zakładania kolonii chłopskich (np. Sarbinowo, Niegoszcz) oraz małych przysiółków – wybudowań (np., Komorniki, Pękalin).

Najmłodszym elementem w strukturze osadniczej Gminy jest XX-wieczny rozwój przestrzenny (wczasowo-uzdrowiskowy) Mielna i Unieścia oraz powstanie osiedla wojskowego w Unieściu.

Układy przestrzenne na obszarze Gminy Mielno:

- ulicowe (ulicowo-placowe) o średniowiecznej metryce – Chłopy, Mielenko, pierwotna część Mielna i Sarbinowa oraz ulicowe (ale nieregularne) wsie rybackie (np. Czajcze).
- wielodrożnice przymorskie, wykształcone od pocz. XX w. przy Mielnie i Unieściu.
- zespoły rezydencjonalno-folwarczne (Gąski, Mielno).
- folwarki – niewielkie założenia przestrzenne, z małymi parkami (Barnowo, Morzyce, Radzichowo).
- rozproszone kolonie chłopskie (Niegoszcz, Sarbinowo)
- przysiółki i wybudowania – pojedyncze lub kilkubudynkowe zagrody chłopskie (Komorniki, Pękalin, Zimino).

Po 1945 r. z krajobrazu kulturowego ubyla wieś Czajcze, w obrębie której zorganizowano poligon wojskowy.

6.1.3. Architektura

Architektura sakralna

Na terenie gminy znajdują się trzy kościoły, z czego 2 historyczne (zabytkowe):

- 1) Mielno – XIV wieczny kościół gotycki, z elementami zabytkowego wyposażenia; stanowi dominantę architektoniczno-przestrzenną (obiekt wpisany do rejestru zabytków).
- 2) Sarbinowo – 1856 r., neogotycki, z wysoką wieżą (obiekt wpisany do rejestru zabytków).
- 3) Unieście - współczesny kościół, o nowoczesnej bryle.

Nowym i stylizowanym elementem w krajobrazie gminy jest kaplica cmentarna w Mielnie.

Architektura rezydencjonalno-folwarczna

Na terenie gminy zachowały się dwie, dawne rezydencje szlacheckie, otoczone parkami oraz z przyległymi podwórzami folwarcznymi:

- 1) Gąski – XIX-wieczny pałac, z krajobrazowym parkiem oraz pozostałości podwórza folwarcznego.
- 2) Mielno – XIX-wieczny pałac, z pozostałością parku krajobrazowego i historyczną kompozycją podwórza folwarcznego (z wielkokubaturowymi budynkami gospodarczymi).

Dawne folwarki w Barnowie, Borzeniu, Morzycy i Prądnie zachowane w stanie szczątkowym, tj. bądź zachowane domy mieszkalne, bądź pojedyncze budynki gospodarcze oraz ślady po parkach – ogrodach.

Zabudowa zagrodowa (chłopska)

W obrębie średniowiecznych wsi placowych, a także XIX-wiecznych kolonii dominują zagrody chłopskie średnio i pełnorolne, które odzwierciedlają historycznie wykształcone podziały własnościowe. Współcześnie niektóre zagrody zostały zaadaptowane do nowych funkcji (głównie turystyczno-wczasowych i rzemieślniczych), a także wyburzono część obiektów gospodarczych. Dominują zagrody 3-budynkowe, o układach w podkowę (np. Mielenko, Paprotno): chałupy lokowane kalenicowo na froncie parceli lub w głębi siedliska, po bokach budynki inwentarskie. Uzupełnieniem wiejskiej zabudowy są małe zagrody, o niewielkiej skali obiektów, lokowane na obrzeżach układu lub w obrębie nawsia.

Domy mieszkalne głównie murowane, parterowe (z mieszkalnym poddaszem), nakryte dachami 2-spadowymi lub naczółkowymi z wystawkami, 5/7-osiowe, o skromnym wystroju elewacji, budowane w okresie 4 ćw. XIX – 1 ćw. XX w. Sporadycznie zachowały się domy ryglowe (np. Chłopy i Sarbinowo), a na szczególną uwagę zasługuje zabytkowa chałupa w Sarbinowie (ul. Nadmorska 4), wzniesiona na wzorze domu saskiego.

Budynki inwentarskie murowane, wielofunkcyjne, (sporadycznie ryglowe lub odeskowane – np. Mielno folwark, Paprotno), wzniesione w okresie kon. XIX - 1 ćw. XX w.; obiekty ryglowe z ok. poł. XIX w. Stodoły zachowane sporadycznie, głównie o łączonym programie użytkowym (inwentarsko-stodolnym).

Zabudowa ogólnowiejska

W krajobrazie wsi zachowały się tylko pojedyncze elementy dawnej infrastruktury wiejskiej. Na szczególną uwagę zasługują budynki szkolne (Mielno, Unieście), wzniesione w 1 ćw. XX w., o oryginalnych formach architektonicznych, z elementami detalu.

Zabudowa przemysłowa

Przy linii kolejowej z Koszalina do Mielna (1905 r.) zachował się skromny zespół budynków stacji kolejowej w Mielnie, złożony z piętrowego budynku mieszkalno-stacyjnego, budynku gospodarczego (z ubikacją) i ryglowego magazynu.

W Gąskach (w części przymorskiej) ulokowana jest cylindryczna latarnia morska z 1878 r., z piętrowym domem latarników, małym budynkiem gospodarczym oraz oryginalnym ceglany ogrodzeniem działki.

Zabudowa czasowo-uzdrowiskowa

Charakterystycznym elementem zabudowy Mielna (a także Unieścia, Sarbinowa, Chłopów i Łazów) są obiekty czasowe i turystyczno-wypoczynkowe, o zróżnicowanych formach architektonicznych, materiale i metryce. Historyczna zabudowa o wysokich wartościach kulturowych, wpisana do rejestru zabytków lub wnioskowana do wpisu.

Można wyróżnić kilka typów budownictwa kurortowego:

- wille – obiekty o wyraźnie rozczłonkowanych bryłach, kilkukondygnacyjne, opięte ryzalitami bądź wieżami, murowane, drewniane i ryglowe (np. Mielno ul. 1 Maja 13, Kościuszki 11),
- domy – pensjonaty to budynki 2/3 kondygnacyjne, z płaskimi dachami, opięte ryzalitami, balkonami i tarasami, murowane (np. Sarbinowo, ul. Nadmorska 52, Unieście, ul. Pogodna 5, ul. 6 Marca 21),
- kamieniczki – to obiekty o formach architektonicznych nawiązujących do zabudowy miejskiej, ze stylizowanym wystrojem elewacji, 2-kondygnacyjne (Mielno, ul. Chrobrego 43, Sarbinowo, ul. Nadmorska 67, 83),
- niewielkie budynki typu czasowego (letniskowe) – ryglowe i drewniane, nakryte dachami 2-spadowymi lub łamanymi (np. Mielno. ul. Gdańska, Piastów, Pionierów, Piękną).

Zabudowa wojskowa

W Unieściu zachował się historyczny kompleks zabudowy wojskowej z l. 30-tych XX w., związanej z poligonem Kriegsmarine i ośrodkiem szkolenia lotników hydroplanów. Zespół ten składa się z kilku, wyraźnie wyodrębnionych kompozycji przestrzennych składających się z: hangarów i zaplecza warsztatowego, drewnianych budynków sztabowych, trzech ciągów zabudowy mieszkalnej, koszarów podoficerów oraz kasyna – kantyny.

Pojedyncze budynki o wartościach zabytkowych, typowane do rejestru zabytków.

6.1.4. Zieleń komponowana

Parki

Na terenie gminy występują dwa, zabytkowe parki podworskie, które stanowią otulinę dla XIX-wiecznych rezydencji szlacheckich:

- 1) Gąski z poł. XIX w., krajobrazowo-naturalistyczny
- 2) Mielno z kon. XVIII w., krajobrazowy

Oprócz tego zachował się niewielki ogród dworski w Barnowie (przełom XIX/XX w.) oraz ślady parku przy folwarku Morzyce.

Cmentarze

Na terenie gminy zachowały się dawne cmentarze ulokowane przy kościołach, ogrodzone murem i obsadzone starodrzewem (Mielno, Sarbinowo) oraz na obrzeżach wsi, poewangelickie z 2 poł. XIX w. (Gąski, Mielno). Cmentarze przykościelne nieużytkowane, bez elementów sepulkralnych.

Aleje - szpalery

Pomiędzy wsiami (od Gąsek do Mielna) zachowały się historyczne, zwarte aleje drzew liściastych (klony, lipy), w tym z podwójnym szpalerem między Mielnem, a Mielenkiem. Oprócz tego zwarte szpalery lub aleje wytyczone są także w osi ulicowych układów przestrzennych (np. Mielenko, Sarbinowo, Unieście).

Poniżej zamieszczono **wykaz obiektów i obszarów o wartościach kulturowych wraz z uproszczoną charakterystyką, formą ochrony w tym propozycją stref ochrony konserwatorskiej (Waloryzacja kulturowa gminy Mielno, 2004)**

B A R N O W O Obręb geodezyjny Mielno							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
500	park (ogród) dworski	Barnowo nr 1	pow. 0,8 ha (S – droga, E – szpaler, N – rów, W – żywopłot)	2 poł. XIX w.	ewidencja konser.	K	-----
OBIEKTY W EWIDENCJI KONSERWATORSKIEJ							
Lp.	OBIEKT	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHRONY	UWAGI
501	dom mieszkalny (dwór)	nr 1	mur.	kon. XIX w.	ewidencja	K	-----
C H Ł O P Y							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
502	ulicowy układ przestrzenny wsi	wieś	N – klif, S – ciek W i E ul. Morska i Portowa	XIII - XVI w.	zapis do planu	B	-----
503	ekspozycja na wieś	obszar po południowej stronie wsi	widok od szosy Gąski – Mielno		zapis do planu	E	-----
OBIEKTY PROPONOWANE DO REJESTRU ZABYTKÓW							
Lp.	OBIEKT	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
u l. K a p i t a ń s k a							
504	dom mieszkalny (chałupa)	nr 20	rygl.	2 poł. XIX w.	do rejestru	B	budynek po rewaloryzacji
505	dom mieszkalny	nr 21	rygl.mur.	2 poł. XIX w.	do rejestru	B	zachowana ryglowa wystawka i historyczna stolarka
506	dom mieszkalny	nr 39	rygl.mur.	ok. poł. XIXw.	do rejestru	B	obiekt o wysokich walorach architekton.
507	dom mieszkalny (chałupa)	nr 42	rygl.	2 ćw. XIX w.	do rejestru	B	całościowo zachowana chałupa ryglowa w zagrodzie chłopskiej
508	budynek gospodarczy	nr 42	rygl.	2 poł. XX w.	do rejestru	B	całościowo zachowany, ryglowy budynek gosp. w linii pierzei
509	pensjonat	nr 43	mur.	pocz. XX w.	do rejestru	B	historyczny pensjonat, o bogatym detalu architektonicznym
OBIEKTY W EWIDENCJI KONSERWATORSKIEJ							
Lp.	OBIEKT	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
u l. K a p i t a ń s k a							
510	dom mieszkalny (chałupa)	nr 4	rygl./mur.	2 ćw. XIX w. – przebud.	ewidencja	B	-----
511	dom mieszkalny (chałupa)	nr 5	rygl./mur.	2 ćw. XIX w. – przebud.	ewidencja	B	-----
512	dom mieszkalny (pensjonat)	nr 18a	mur.	pocz. XX w.	ewidencja	B	-----
513	dom mieszkalny (chałupa)	nr 23	rygl./mur.	2 ćw. XIX w. – przebud.	ewidencja	B	-----
514	dom mieszkalny	nr 28	mur.	4 ćw. XIX w.	ewidencja	B	-----
515	dom mieszkalny (chałupa)	nr 46	rygl./mur.	2 ćw. XIX w. – przebud.	ewidencja	B	-----

516	dom mieszkalny (pensjonat)	nr 48	mur.	pocz. XX w.	ewidencja	B	-----
517	dom mieszkalny (chałupa)	nr 50	rygl./mur.	2 poł. XIX w. – przebud.	ewidencja	B	-----
518	dom mieszkalny (chałupa)	nr 59	rygl./mur.	2 poł. XIX w. – przebud.	ewidencja	B	-----
519	dom mieszkalny (willa)	nr 65	mur.	1. 20-te XX w. – przebud.	ewidencja	B	-----
u l . M o r s k a							
520	dom mieszkalny (chałupa)	nr 2	rygl./mur.	2 poł. XIX w. – przebud.	ewidencja	B	-----
u l . P o r t o w a							
521	dom mieszkalny (pensjonat)	nr 1	mur.	1 ćw. XX w.	ewidencja	B	-----
G A Ś K I							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
522	zespół pałacowo-parkowy	park pałacowy + otoczenie	pow. 5,5 ha	2 poł. XIX w.	rejestr zabytków 1020/1978	„A”	-----
523	zespół budynków latarni morskiej: (latarnia, dom latarn., bud. gospodarczy)	ul. Latarników	działka siedliskowa (w granicach muru ogrodzeniowego)	1. 70- XIX w.	do rejestru zabytków	„A”	-----
524	cmentarz rodowy	przy majątku,	pow. 0,1 ha śródpolna dąbrowa	pocz. XX w.	ewidencja konser.	„K”	-----
525	aleja klonowa	w kier. Mielna	ok. 2 km	1 poł. XX w.	zapis do planu	„K”	-----
526	aleja klonowa	w kier. Kiszkowa	ok. 0,5 km	1 poł. XX w.	zapis do planu	„K”	-----
527	ekspozycja na latarnię i tereny przymorskie	od południa i wschodu (w osi dróg)	obszar pomiędzy majątkiem Gąski a latarnią		zapis do planu	„E”	-----
OBIEKTY ZABYTEKOWE							
Lp.	OBIEKT	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
528	park pałacowy	przy drodze z Gąsek do Mielna	pow. całk. ok. 5,5 ha	2 poł. XIX w.	nr rejestru 1021/1978	A	założenie krajobrazowe (naturalist.) z pałacem, polną i fontanną
OBIEKTY PROPONOWANE DO REJESTRU ZABYTEKÓW							
Lp.	OBIEKT	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHRONY	UWAGI
529	pałac	Nr 14	mur.	kon. XIX w.	do rejestru	A	rezydencja rodziny von Rhode z kon. XIX w.: neoklasycystyczna, dwukondyg., rozbud.
530	latarnia morska	ul. Latarników	mur.	1878 r.	do rejestru	A	dominanta architektoniczno- krajobrazowa
531	dom mieszkalny (latarników)	ul. Latarników	mur.	1. 70-XIX w.	do rejestru	A	oryginalny budynek mieszkalny pracowników latarni
OBIEKTY W EWIDENCJI KONSERWATORSKIEJ							
Lp.	OBIEKT	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
u l . L a t a r n i k ó w							
532	budynek gospodarczy	przy latarni	mur.	4 ćw. XIX w.	ewidencja	A	-----

u l. N a d b r z e ż n a							
533	dom mieszkalny	nr 14	mur.	pocz. XX w.	ewidencja	---	-----
534	dom mieszkalny	nr 46	mur.	pocz. XX w.	ewidencja	---	-----
u l. B a ł t y c k a							
535	dom mieszkalny	-	szach./mur.	poł. XIX w. – przeb.	ewidencja	---	-----
K O M O R N I K I Obręb geodezyjny Mielenka							
O B I E K T Y W E W I D E N C J I K O N S E R W A T O R S K I E J							
Lp.	O B I E K T	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
536	dom mieszkalny	nr 1	mur.	kon. XIX w.	ewidencja	---	-----
Ł A Z Y							
O B I E K T Y W E W I D E N C J I K O N S E R W A T O R S K I E J							
Lp.	O B I E K T	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
537	dom mieszkalny	ul. Mieleńska Nr 2a	mur.	pocz. XX w.	ewidencja	---	-----
M I E L E N K O							
S T R E F Y O C H R O N Y K O N S E R W A T O R S K I E J							
Lp.	O B I E K T	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
538	ulicowy układ przestrzenny wsi	wieś historyczna	w granicach działek siedlisk. i drogi zagumiennej od południa	XIII - XVI w.	zapis do planu	„B”	-----
539	aleja lipowa z podw. szpalerem	do Mielna	na odcinku ok. 1 km	1 poł. XX w.	zapis do planu	„K”	-----
540	aleje (lipy, jesiony, kasztanowce)	w kierunku Gąsek	na odcinku ok. 1 km	1 poł. XX w.	zapis do planu	„K”	-----
O B I E K T Y W E W I D E N C J I K O N S E R W A T O R S K I E J							
Lp.	O B I E K T	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
u l. L i p o w a							
541	dom mieszkalny	nr 19	mur.	pocz. XX w.	ewidencja	B	-----
542	budynek inwentarski	nr 19	mur.	l. 20/30 XX w.	ewidencja	B	-----
543	bud. stodołno- inwent	nr 19	mur.	l. 20/30 XX w.	ewidencja	B	-----
544	dom mieszkalny	nr 21	mur.	pocz. XX w.	ewidencja	B	-----
545	budynek bramny	nr 21	mur.	1922 r.	ewidencja	B	-----
546	budynek inwentarski	nr 21	mur.	l. 20-te XX w.	ewidencja	B	-----
547	stodoła	nr 21	mur.	l. 20-te XX w.	ewidencja	B	-----
548	dom mieszkalny	nr 36	mur.	1899 r.	ewidencja	B	-----
549	budynek inwentarski	nr 36	mur.	l. 30-te XX w.	ewidencja	B	-----
550	dom mieszkalny	nr 38	mur.	1 ćw. XX w.	ewidencja	B	-----
551	dom mieszkalny	nr 50	mur.	kon. XIX w.	ewidencja	B	-----
552	dom mieszkalny	nr 52	szach.	poł. XIX w.	ewidencja	B	-----
553	budynek inwentarski	nr 52	mur.	XIX/XX w.	ewidencja	B	-----
554	dom mieszkalny	nr 54	mur.	l. 10/20 XX w.	ewidencja	B	-----
u l. S t r a ż a c k a							

555	dom mieszkalny	nr 2	mur.	1936 r.	ewidencja	B	-----
556	dom mieszkalny	nr 4	mur.	pocz. XX w.	ewidencja	B	-----
MIELNO							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
557	działka kościelna (kościół z cmentrz.)	ul. Kościelna nr 27	w granicach historycznej działki (nr geod. 34)	XV – XVI w.	zapis do planu	„A”	-----
558	zespół dworsko – folwar. z parkiem i otoczeniem kościoła (plebania)	ul. Kościelna (dz. 772/1-17, 422-424)	N – ul. Kościelna, W – ul. Przemysł. E i S – ciek wodny	XVIII – p. XX w.	zapis do planu	„B”	zachować integralność zespołu
559	nadmorski, wielodrożnicowy układ przestrzenny Mielna		N – Promenada, S – jez. Jamno, W – ul. Kościuski E – ul. Spokojna	XIX – XX w.	zapis do planu	„B”	-----
560	cmentarz komunalny	ul. Kościelna	dz. 20/1 i 20/2 (pow. 1,01 ha)	k. XIX w	ewidencja	„K”	-----
561	aleje lipowa	w kierunku Mielenka	na odcinku ok. 1 km	1 poł. XX w.	zapis do planu	„K”	-----
OBIEKTY ZABYTKOWE							
Lp.	OBIEKT	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
562	kościół p.w. Przemienienia Pańskiego	ul. Kościelna nr 27	mur.	XV w.	nr rejestru 143/1957	A	najstarszy element architektoniczny w krajobrazie Mielna
563	park dworski	ul. Kościelna nr 17	pow. 3,5 ha	XVIII w.	nr rejestru 1020/1978	B	założenie parkowe z otoczeniem kościoła
564	willa „Werner” - pensjonat	ul. 1 Maja nr 13	drewno	l. 10-te XX w.	nr rejestru 1165/1983	A	budynek, o oryginal. (drew.) konstrukcji i historyzującej formie architektonicznej
565	dom mieszkalny - pensjonat	ul. Kościuski nr 11	szach.	ok. 1930 r.	nr rejestru 1230/1992	A	budynek o oryginalnej, ryglowej konstrukcji
OBIEKTY PROPONOWANE DO WPISU DO REJESTRU ZABYTKÓW							
Lp.	OBIEKT	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
566	dom mieszkalny	ul. Chrobrego Nr 18	mur.	XIX/XX w.	do rejestru	B	budynek o oryginalnej formie architektonicz. z elementami snycerki i stolarką
567	pensjonat	ul. Chrobrego nr 20	szach.	XIX/XX w.	do rejestru	B	ryglowy pensjonat, o okazałej formie architekton. – po remoncie
568	pensjonat	ul. Chrobrego nr 43	mur.	1907 r.	do rejestru	B	okazały pensjonat z pierwotną stolarką i elementami detalu architektonicznego
569	dom letniskowy	ul. Gdyńska nr 5	szach.	l. 10/20-XX w.	do rejestru	B	mały, ryglowy dom letniskowy, o oryginalnej konstrukcji z dachem naczółkowym
570	dwór	ul. Kościelna nr 17	mur.	4 ćw. XIX w.	do rejestru	B	rezyd. ziemiańska, o oryginalnej formie architekt., z dachem 4-spadowym
571	pensjonat, ob. „Wille Amber“	ul. 1 Maja nr 7	mur.	pocz. XX w.	do rejestru	A	2-kondygnacyjny pensjonat z wykuszem i element. snycerki – po odnowieniu
572	pensjonat	ul. 1 Maja nr 8	mur.	l. 10-XX w.	do rejestru	A	budynek o oryginalnej bryle, dachach i formie architektonicznej – po odnowieniu
573	pensjonat ob. „Wille Amber“	ul. 1 Maja nr 9	mur./drew	pocz. XX w.	do rejestru	A	pensjonat z narożnymi werandami – po odnowieniu
574	pensjonat	ul. 1 Maja nr 11	mur./rygl.	l. 10-XX w.	do rejestru	A	obiekt o oryginalnej formie architekt. (w typie willi) z elem. stolarki i snycerki

575	pensjonat, ob. „Willa Nowa”	ul. 1 Maja nr 12	mur.	pocz. XX w.	do rejestru	A	2-kondygnacyjny pensjonat z ryzalitem i historycz. detałem architektonicznym - po odnowieniu
576	pensjonat – „Nowa”	ul. 1 Maja nr 12a	mur./rygl.	pocz. XX w.	do rejestru	A	obiekt o smukłej bryle, III kondygnacyjny – nowa stolarka
577	dom letniskowy	ul. 1 Maja nr 14	mur./rygl.	pocz. XX w.	do rejestru	A	muruwano-szachulc. dom wczasowy, o oryginalnej formie archit. i snycerce
578	kawiarnia (d. Kaffe Hohenzolern), ob. restauracja „Floryn”	ul. 1 Maja nr 15	drew./mur.	pocz. XX w.	do rejestru	A	dawna kawiarnia nadmorska, o pierw. bryle, formie architekt. i kształcie dachu - po remoncie
579	dom letniskowy	ul. Piastów nr 3	mur./rygl./drewno	l. 20/30 XX w.	do rejestru	B	oryginalny dom letniskowy, o rozbu-do-wanej bryle, z rygl. werandami
OBIEKTY W EWIDENCJI KONSERWATORSKIEJ							
Lp.	OBIEKT	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
u l. C h r o b r e g o							
580	pensjonat „Hotelik”	nr 1	mur.	l. 10-XX w.	ewidencja	B	-----
581	hotel „Böttcher”, ob. pensjonat „Jantar”	nr 2	mur.	pocz. XX w.	ewidencja	B	-----
582	hotel – restauracja „Böttcher”, ob. pensjonat „Jantar”	nr 4	mur.	l. 10-XX w.	ewidencja	B	-----
583	dom mieszkalny	nr 12	mur.	pocz. XX w.	ewidencja	B	-----
584	stodoła	nr 12	szach.	XIX/XX w.	ewidencja	B	-----
585	budynek gospodar. (pofolwar.)	nr 17	mur.	4 ćw. XIX w. – przeb.	ewidencja	B	(d. folwark Prądnio)
586	bud. gospodarczy	nr 18	mur.	pocz. XX w.	ewidencja	B	-----
587	dom mieszkalny (chałupa)	nr 21	szach./mur.	poł. XIX w. – przeb.	ewidencja	B	(d. Prądnio)
588	dom mieszkalny	nr 27	mur.	l. 20/30-XX w.	ewidencja	B	-----
589	dom mieszkalny	nr 40	mur.	pocz. XX w.	ewidencja	B	-----
590	pensjonat, ob. dom dziecka	nr 45	mur.	l. 10- XX w.	ewidencja	B	-----
u l. G d y ń s k a							
591	dom wczasowy (willa)	nr 9	mur./drew.	l. 10/20-XX w.	ewidencja	B	-----
592	dom wczasowy (willa)	nr 11	mur.	l. 10/20-XX w.	ewidencja	B	-----
u l. K o p e r n i k a							
593	pawilon letniskowy	nr 1	drewno	l. 20/30-XX w.	ewidencja	B	-----
u l. K o ś c i e l n a							
594	dom mieszkalny (chałupa)	nr 1a	szach./mur.	2 poł. XIX w. – przeb.	ewidencja	---	-----
595	dom mieszkalny z masarnią	nr 2	mur.	l. 10-XX w.	ewidencja	---	-----
596	dom mieszkalny (dwojak)	nr 9-11	mur.	pocz. XX w.	ewidencja	---	-----
597	oficyna dworska, ob. dom mieszkalny	nr 13-15	mur.	XIX/XX w.	ewidencja	B	-----
598	stodoła pofolwarczna	nr 17	szach./mur.	2 poł. XIX w. – przeb.	ewidencja	B	-----
599	bud. inwentarski - pofolwarczny	nr 17	mur.	pocz. XX w.	ewidencja	B	-----
600	dom mieszkalny	nr 24	mur./rygl.	kon. XIX w.	ewidencja	---	-----
601	dom mieszkalny (plebania)	nr 27	mur.	pocz. XX w.	ewidencja	B	-----
602	dom mieszkalny	nr 35	mur.	pocz. XX w.	ewidencja	---	-----
603	dom mieszkalny	nr 37	mur.	l. 20- XIX w.	ewidencja	---	-----
604	szkoła, ob. dom mieszkalny	nr 38	mur.	pocz. XX w.	do rejestru	---	-----

605	dom mieszkalny	nr 62-64	mur.	pocz. XX w.	ewidencja	---	-----
u l. K o ś c i u s z k i							
606	dom mieszkalny (wczasowy)	nr 10	mur.	l. 10/20-XX w.	ewidencja	B	-----
607	łazienki, ob. dom mieszkalny	nr 13	mur.	pocz. XX w.	ewidencja	B	-----
608	pensjonat	nr 14	mur.	l. 10/20-XX w.	ewidencja	B	-----
u l. L e c h i t ó w							
609	dom mieszkalny	nr 2	mur.	l. 10-te XX w.	ewidencja	A	-----
610	dom mieszkalny (restauracja)	nr 5	mur.	XIX/XX w.	ewidencja	---	-----
611	dom mieszkalny (pensjonat)	nr 7a	mur.	l. 10-te XX w.	ewidencja	---	-----
612	stacja kolejowa, ob. dom mieszkalny	nr 12	mur.	l. 10-te XX w.	ewidencja	---	-----
613	toalety (pokolejowe)	nr 12	mur./szach	l. 10-te XX w.	ewidencja	---	-----
614	bud. magazynowy (pokolejowy)	k/nr 12	szach.	pocz. XX w.	ewidencja	---	-----
615	dom mieszkalny	nr 17	mur.	l. 20-te XX w.	ewidencja	---	-----
616	dom mieszkalny	nr 21	mur.	l. 20-te XX w.	ewidencja	---	-----
617	dom mieszkalny	nr 67	mur.	pocz. XX w.	ewidencja	---	-----
u l. 1 M a j a							
618	dom mieszkalny (pensjonat)	nr 2	mur.	pocz. XX w.	ewidencja	A	-----
619	dom mieszkalny	nr 4	mur.	l. 10-XX w.	ewidencja	A	-----
620	poczta	nr 5	mur.	l. 10-XX w.	ewidencja	A	-----
621	pensjonat	nr 10	mur.	l. 10-XX w.	ewidencja	A	-----
622	pensjonat	nr 18	mur.	l. 10-XX w.	ewidencja	A	-----
u l. N a d b r z e ż n a							
623	pensjonat „Meduza”	nr 1-2	mur.	pocz. XX w.	ewidencja	A	-----
u l. P i a s t ó w							
624	dom letniskowy	nr 5	mur./rygl.	l. 20/30 XX w.	ewidencja	B	-----
u l. P i ę k n a							
625	dom letniskowy	nr 3	drewno	l. 20- te XX w.	ewidencja	B	-----
626	dom letniskowy	nr 5	drewno	l. 20- te XX w.	ewidencja	B	-----
627	dom mieszkalny (wczasowy)	nr 16	mur./drew.	l. 20- te XX w.	ewidencja	B	-----
u l. P i o n i e r ó w							
628	dom letniskowy	nr 3	mur./drew.	l. 20- te XX w.	ewidencja	B	-----
629	dom letniskowy	nr 5	mur./drew.	l. 20- te XX w.	ewidencja	B	-----
630	restauracja (ob. „Bandera”)	nr 9	mur./drew.	l. 20- te XX w.	ewidencja	B	-----
631	bud. gospodarczy, ob. mieszkalny	nr 9	mur./drew.	l. 20- te XX w.	ewidencja	B	-----
632	dom mieszkalny (willa)	nr 10	mur.	l. 20- te XX w.	ewidencja	B	-----
u l. W o j s k a P o l s k i e g o							
633	dom mieszkalny (letniskowy)	nr 1	mur./drew.	l. 20-te XX w.	ewidencja	B	-----
634	dom mieszkalny - pensjonat	nr 2	mur./szach.	l. 10/20-XX w.	ewidencja	B	-----
I n n e							
635	cmentarz przykościelny	ul. Kościelna nr 27	pow. ok. 0,8 ha	XV-XVI w.	ewidencja	A	późnośredniowieczna nekropolia, z nagrobkami z I poł. XX w.
636	cmentarz rodowy	ul. Kościelna nr 17	pow. 0,16 ha	1915 r.	ewidencja	B	przy cmentarzu głaz granitowy z I wojny światowej

NIEGOSZCZ Obręb geodezyjny Mielenko							
OBIEKTY W EWIDENCJI KONSERWATORSKIEJ							
Lp.	OBIEKT	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
637	dom mieszkalny	Nr 16	mur.	1936 r.	ewidencja	---	-----
PAPROTNO Obręb geodezyjny Gąski							
OBIEKTY W EWIDENCJI KONSERWATORSKIEJ							
Lp.	OBIEKT	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
638	dom mieszkalny	nr 1	szach/mur.	4 ćw. XIX w.	ewidencja	---	-----
639	budynek inventarski	nr 1	mur.	kon. XIX w.	ewidencja	---	-----
640	stodoła	nr 1	szach/mur.	4 ćw. XIX w.	ewidencja	---	-----
641	dom mieszkalny	nr 2	mur.	pocz. XX w.	ewidencja	---	-----
642	budynek inventarski	nr 2	mur.	kon. XIX w.	ewidencja	---	-----
643	stodoła	nr 2	szach.	4 ćw. XIX w.	ewidencja	---	-----
644	dom mieszkalny	nr 3	szach.	4 ćw. XIX w.	ewidencja	---	-----
645	dom mieszkalny	nr 4	szach.	4 ćw. XIX w.	ewidencja	---	-----
PĘKALIN Obręb geodezyjny Sarbinowo							
OBIEKTY W EWIDENCJI KONSERWATORSKIEJ							
Lp.	OBIEKT	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
646	dom mieszkalny	nr 4	mur.	1913	ewidencja	---	-----
RADZICHOWO Obręb geodezyjny Mielenko							
OBIEKTY W EWIDENCJI KONSERWATORSKIEJ							
Lp.	OBIEKT	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
647	dom mieszkalny	nr 1	mur.	kon. XIX w.	ewidencja	---	-----
SARBINOWO							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
648	działka kościelna: zabytkowy kościół i starodrzew na działce	ul. Nadmorska 17	wzdłuż działki przy ul. Nadmorska	XVI, XIX w.	rejestr zabytków 1218/1998	„A”	-----
649	nadmorski (ulicowy) układ przestrzenny Sarbinowa		pieczęcie zabudowy przy ul. Nadmorskiej: (od ul. Leśnej do ul. Spokojnej)	XVIII – p. XX w.	zapis do planu	„B”	zachować integral- ność tego zespołu
650	zagroda nr 26	ul. Nadmorska 26	w granicach zabudowy działki -do ul. Nadmorskiej	przełom XIX na XX w.	zapis do planu	„B”	-----
651	cmentarz komunalny	ul. Nadmorska	pow. 0,6 ha	k. XIX w	ewidencja	„K”	-----
652	aleja klonowa	ul. Nadmorska	na odcinku ok. 0,5 km	1 poł. XX w.	zapis do planu	„K”	-----
	aleja klonowa	przy szosie do Gąsek	na odcinku ok. 1 km	1 poł. XX w.	zapis do planu	„K”	-----
654	ekspozycja na wieś	obszar po południowej i wschodniej stronie wsi	widok od szosy Gąski – Mielno		zapis do planu	E	-----
OBIEKTY ZABYTEKOWE							

Lp.	OBIEKT	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
655	kościół p.w. Wniebowzięcia NMP	ul. Nadmorska nr 17	mur.	1856 r.	nr rejestru 1218/1998	A	dominanta architektoniczno-krajobrazowa
656	dom mieszkalny (chałupa)	ul. Nadmorska nr 4	szach.	1804 r.	nr rejestru 841/1972	---	relikw budownictwa ludowego, wzniesiony na wzorze chałupy saskiej
OBIEKTY PROPONOWANE DO REJESTRU ZABYTKÓW							
Lp.	OBIEKT	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
657	dom mieszkalny	ul. Nadmorska nr 26	mur.	l. 10-te XX w.	do rejestru	---	budynek o rozbudowanej formie architekt., z elem. detalu i stolarki
OBIEKTY W EWIDENCJI KONSERWATORSKIEJ							
Lp.	OBIEKT	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
u l. L e ś n a							
658	dom mieszkalny (willa)	nr 3	mur.	l. 20/30-XX w.	ewidencja	---	-----
659	dom mieszkalny	nr 6	mur.	l. pocz. XX w.	ewidencja	---	-----
u l. M ł y Ń s k a							
660	dom mieszkalny (willa)	nr 1	mur.	l. 20-te XX w.	ewidencja	B	-----
u l. N a d m o r s k a							
661	bud. inwentarsko-bramny	nr 4	mur.	pocz. XX w.	ewidencja	---	-----
662	dom mieszkalny (pensjonat)	nr 13	mur.	l. 10-te XX w.	ewidencja	B	-----
663	dom mieszkalny (pensjonat)	nr 15	mur.	l. 10-te XX w.	ewidencja	B	-----
664	budynek gospodar., ob. wczasowy	nr 15	mur.	pocz. XX w.	ewidencja	B	-----
665	budynek gospodar., ob. wczasowy	nr 15	mur.	pocz. XX w.	ewidencja	B	-----
666	dom mieszkalny	nr 17	mur.	l. 20-te XX w.	ewidencja	B	-----
667	dom mieszkalny	nr 19	mur.	pocz. XX w.	ewidencja	B	-----
668	dom mieszkalny	nr 20	mur.	l. 10-te XX w.	ewidencja	---	-----
669	dom mieszkalny	nr 25	mur.	pocz. XX w.	ewidencja	B	-----
670	budynek gospodarczy	nr 26	mur.	pocz. XX w.	ewidencja	---	-----
671	dom mieszkalny (pensjonat)	nr 27	mur.	l. 10-te XX w.	ewidencja	B	-----
672	dom mieszkalny (młynarza)	nr 29	mur.	l. 10-te XX w.	ewidencja	B	-----
673	młyn, ob. magazyn	nr 29	mur.	pocz. XX w.	ewidencja	B	-----
674	bud. inwentarsko-magazynowy	nr 29	mur.	pocz. XX w.	ewidencja	B	-----
675	dom mieszkalny	nr 39	mur.	pocz. XX w.	ewidencja	B	-----
676	dom mieszkalny	nr 44	mur.	pocz. XX w.	ewidencja	---	-----
677	dom mieszkalny	nr 46	szach.	pocz. XX w.	ewidencja	---	-----
678	dom mieszkalny	nr 41	mur.	pocz. XX w.	ewidencja	B	-----
679	dom mieszkalny (powojkowy)	nr 50	mur.	l. 10-te XX w.	ewidencja	---	-----
680	budynek gospodarczy	nr 50	mur.	l. 10-te XX w.	ewidencja	---	-----
681	pensjonat („Willa Marina”)	nr 52	mur.	l. 10-te XX w.	ewidencja	B	-----
682	dom mieszkalny (pensjonat)	nr 54	mur.	l. 10-te XX w.	ewidencja	B	-----
683	dom mieszkalny	nr 56	mur.	pocz. XX w.	ewidencja	B	-----
684	dom mieszkalny	nr 64	mur.	pocz. XX w.	ewidencja	B	-----
685	pensjonat („Beskid”)	nr 67	mur.	l. 10-te XX w.	ewidencja	---	-----

686	dom mieszkalny	nr 68	mur.	pocz. XX w.	ewidencja	B	-----
687	dom mieszkalny (willa)	nr 71	mur.	l. 20/30-XX w.	ewidencja	---	-----
688	dom mieszkalny	nr 72	mur.	l. 10-te XX w.	ewidencja	B	-----
689	dom mieszkalny	nr 77	mur.	pocz. XX w.	ewidencja	---	-----
690	pensjonat	nr 83	mur.	l. 10-te XX w.	ewidencja	---	-----
691	dom mieszkalny (willa)	nr 84	mur.	l. 20/30-XX w.	ewidencja	---	-----
692	dom mieszkalny	nr 93 (Borzeń)	mur.	pocz. XX w.	ewidencja	---	-----
693	dom mieszkalny (willa)	nr 104	mur.	l. 20/30-XX w.	ewidencja	---	-----
u l. W c z a s ó w							
694	dom mieszkalny (willa)	nr 1a	mur.	l. 20-te XX w.	ewidencja	B	-----
U N I E Ś C I E							
STREFY OCHRONY KONSERWATORSKIEJ							
Lp.	OBIEKT	ADRES / LOKALIZ. /	OBSZAR / GRANICE	DATOW.	FORMA OCHRONY	STREFA OCHRONY	UWAGI
695	zespół mieszkalny (powojaskowy)	ul. Świerczew. - Suriana	zwarte pierzeje zabudowy frontowej	l. 30-te XX w.	zapis do planu	„B”	-----
OBIEKTY PROPONOWANE DO REJESTRU ZABYTKÓW							
Lp.	OBIEKT	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
696	hangar hydroplanów	ul. Świerczewsk.	mur.	l. 30-te XX w.	do rejestru	B	oryginalny budynek wojskowy - hangar hydroplanów
697	kantyna - kasyno	ul. Świerczewsk. Nr 24	mur.	1936 r.	do rejestru	B	budynek 2-skrzydłowy, z wysokimi dachami, ryglowym podcieniem i pierwotnej stolarnie
OBIEKTY W EWIDENCJI KONSERWATORSKIEJ							
Lp.	OBIEKT	ADRES / LOKALIZ.	MATERIAŁ	DATOWANIE	FORMA OCHRONY	STREFA OCHR.	UWAGI
u l. 6 M a r c a							
698	dom mieszkalny	nr 3	mur.	l. 10-te XX w.	ewidencja	---	-----
699	dom mieszkalny (letniskowy ?)	nr 15a	mur./rygl.	pocz. XX w.	ewidencja	---	-----
700	pensjonat	nr 21	mur.	l. 10-te XX w.	ewidencja	---	-----
701	dom mieszkalny	nr 25	mur.	pocz. XX w.	ewidencja	---	-----
702	dom mieszkalny (pensjonat)	nr 27	mur.	l. 10-te XX w.	ewidencja	---	-----
703	dom mieszkalny	nr 29	mur.	pocz. XX w.	ewidencja	---	-----
704	dom mieszkalny (pensjonat)	nr 31	mur.	pocz. XX w.	ewidencja	---	-----
705	szkoła, ob. ognisko muzyczne	nr 35	mur.	l. 20/30-XX w.	ewidencja	---	-----
706	dom mieszkalny	nr 39	mur.	pocz. XX w.	ewidencja	---	-----
707	4 domy mieszkalne (powojaskowe)	nr 51-63	mur.	l. 30-te XX w.	ewidencja	B	ciąg 2-rodzinnych domów mieszkalnych, z bud. gospodarczymi
u l. M o r s k a							
708	dom mieszkalny (dwojak)	nr 4-6	mur.	l. 20/30-XX w.	ewidencja	---	-----
709	dom mieszkalny (dwojak)	nr 8-10	mur.	l. 20/30-XX w.	ewidencja	---	-----
710	dom mieszkalny (dwojak)	nr 14-16	mur.	l. 20/30-XX w.	ewidencja	---	-----
u l. P o g o d n a							
711	dom mieszkalny (pensjonat)	nr 2	mur.	ok. 1910 r.	ewidencja	---	-----
712	dom mieszkalny	nr 5	mur./drew.	l. 10-te XX w.	ewidencja	---	-----

	(pensjonat)						
ul. Poprzeczna							
713	dom mieszkalny (pensjonat)	nr 3	mur.	pocz. XX w.	ewidencja	---	-----
ul. Suriana							
714	4 domy mieszkalne (powojkowe)	nr 1-7	mur.	l. 30-te XX w.	ewidencja	B	ciąg 4-rodzinnych domów mieszkalnych, z bud. gospodarczymi
715	4 domy mieszkalne (powojkowe)	nr 28	mur.	l. 30-te XX w.	ewidencja	---	Wojskowy Dom Wypoczynkowy
716	budynek sztabowy, ob. wypoczynkowy	nr 28	mur.	l. 30-te XX w.	ewidencja	---	Wojskowy Dom Wypoczynkowy
717	hangar, ob. bud. magazynowy	nr 28	mur.	l. 30-te XX w.	ewidencja	---	Wojskowy Dom Wypoczynkowy
718	wieża ciśień	k / nr 7	mur.	l. 30-te XX w.	ewidencja	---	-----
ul. Świerczewskiego							
719	3 domy mieszkalne (powojkowy)	nr 1-11	mur.	l. 30-te XX w.	ewidencja	B	ciąg 2-rodzinnych domów mieszkalnych, z bud. gospodarczymi
720	4 domy mieszkalne (powojkowe)	nr 2 - 8	mur.	l. 30-te XX w.	ewidencja	B	ciąg 4-rodzinnych domów mieszkalnych, z bud. gospodarczymi
721	4 domy mieszkalne (powojkowy)	nr 13-27	mur.	l. 30-te XX w.	ewidencja	B	ciąg 2-rodzinnych domów mieszkalnych, z bud. Gospodarczymi
722	3 domy mieszkalne (powojkowy)	nr 26	mur.	l. 30-te XX w.	ewidencja	B	ciąg kilkurodzinnych domów mieszkalnych, z bud. Gospodarczymi
723	3 budynki pokoszarowe	nr	drewno	l. 30-te XX w.	ewidencja	B	3 budynki pokoszarowe (sztab, klub) ustawione w podkowie
724	warsztaty powojkowe	ul. Świerczewskiego	mur.	l. 30-te XX w.	ewidencja	B	budynek w sąsiedztwie hangaru hydroplanów

Tabela 21: Wykaz obiektów i obszarów o wartościach kulturowych wraz z uproszczoną charakterystyką, formą ochrony w tym określeniem stref ochrony konserwatorskiej.

Źródło: *Waloryzacja kulturowa gminy Mielno, 2004*

W złożonym do studium wniosku Wojewódzki Konserwator Zabytków wskazał na konieczność aktualizacji powyższego wykazu.

Zgodnie z tą sugestią UG Mielno opracował Gminną Ewidencję Zabytków, w której znajdują się obiekty wymienione i scharakteryzowane w poniższej tabeli.:

LP.	NR KARTY GEZ	OBIEKT	OBECNA FUNKCJA	MATERIAL	DATOWANIE	MIEJSKO- WOŚĆ	ADRES	OBREB GEODEZYJNY	NR OBRĘBU- NR EWIDENCYJNY I DZIAŁKI
1	100/846	chata rybacka	chata rybacka	ryglowe	ok. 1910r.	76-034, Chłopy	Kapitańska 15	Chłopy	124-x
2	86/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Chłopy	Kapitańska 18	Chłopy	124-43
3	87/846	chałupa	chałupa	ryglowe	ok. 1890r.	76-034, Chłopy	Kapitańska 20	Chłopy	124-42/4
4	88/846	budynek mieszkalny	budynek mieszkalny	ryglowe	ok. 1910r.	76-034, Chłopy	Kapitańska 21	Chłopy	124-8/2
5	89/846	chałupa	chałupa	ryglowe	ok. 1900r.	76-034, Chłopy	Kapitańska 23	Chłopy	124-10/2
6	90/846	chata rybacka	chata rybacka	ceglane	ok. 1910r.	76-034, Chłopy	Kapitańska 28	Chłopy	124-40
7	91/846	chata rybacka	chata rybacka	ceglane	ok. 1910r.	76-034, Chłopy	Kapitańska 39	Chłopy	124-12/12

ZMIANA STUDIUM UWARUNKOWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY MIELNO
CZĘŚĆ I - UWARUNKOWANIA

8	84/846	chałupa	chałupa	ceglane	ok. 1900r.	76-034, Chłopy	Kapitańska 4	<u>Chłopy</u>	124-52/3
9	92/846	chata rybacka	chata rybacka	ryglowe	ok. 1900r.	76-034, Chłopy	Kapitańska 42	<u>Chłopy</u>	124-36/1
10	93/846	budynek gospodarczy	budynek gospodarczy	mieszane	ok. 1910r.	76-034, Chłopy	Kapitańska 42	<u>Chłopy</u>	124-36/1
11	94/846	pensjonat	pensjonat	ceglane	ok. 1910r.	76-034, Chłopy	Kapitańska 43	<u>Chłopy</u>	124-13
12	95/846	chata rybacka	chata rybacka	ryglowe	ok. 1900r.	76-034, Chłopy	Kapitańska 46	<u>Chłopy</u>	124-34
13	96/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1910r.	76-034, Chłopy	Kapitańska 48	<u>Chłopy</u>	124-33
14	85/846	chałupa	chałupa	ryglowe	ok. 1910r.	76-034, Chłopy	Kapitańska 5	<u>Chłopy</u>	124-1/1
15	97/846	chata rybacka	chata rybacka	ceglane	ok. 1900r.	76-034, Chłopy	Kapitańska 50	<u>Chłopy</u>	124-32/1
16	98/846	chata rybacka	chata rybacka	ceglane	ok. 1910r.	76-034, Chłopy	Kapitańska 59	<u>Chłopy</u>	124-24/2
17	99/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Chłopy	Kapitańska 65	<u>Chłopy</u>	124-305/4
18	83/846	chałupa	chałupa	ceglane	ok. 1900r.	76-034, Chłopy	Morska 2	<u>Chłopy</u>	124-51/2
19	82/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1910r.	76-034, Chłopy	Portowa 1	<u>Chłopy</u>	124-17
20	103/846	stodoła	stodoła	mieszane	ok. 1910r.	76-032, Paprotno	Paprotno 1	<u>Gąski</u>	6-49/3
21	102/846	budynek inwentarski	budynek inwentarski	mieszane	ok. 1910r.	76-032, Paprotno	Paprotno 1	<u>Gąski</u>	6-49/3
22	101/846	dom mieszkalny	dom mieszkalny	ryglowe	ok. 1910r.	76-032, Paprotno	Paprotno 1	<u>Gąski</u>	6-149/1
23	104/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Paprotno	Paprotno 2	<u>Gąski</u>	6-62
24	106/846	stodoła	stodoła	drewniane	ok. 1920r.	76-032, Paprotno	Paprotno 2	<u>Gąski</u>	6-62
25	105/846	budynek inwentarski	budynek inwentarski	mieszane	ok. 1920r.	76-032, Paprotno	Paprotno 2	<u>Gąski</u>	6-62
26	107/846	dom mieszkalny	dom mieszkalny	ceglane	1933r.	76-032, Paprotno	Paprotno 3	<u>Gąski</u>	6-6/64
27	108/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Paprotno	Paprotno 4	<u>Gąski</u>	6-80/11
28	109/846	stodoła	stodoła	mieszane	ok. 1915r.	76-032, Paprotno	Paprotno 4	<u>Gąski</u>	6-80/11
29	73/846	latarnia morska	latarnia morska	ceglane	1878r.	76-034, Gąski	Latarników 41	<u>Gąski</u>	6-313/2
30	76/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1890r.	76-034, Gąski	Latarników 41	<u>Gąski</u>	6-313/2
31	75/846	stodoła	stodoła	ceglane	ok. 1890r.	76-034, Gąski	Latarników 41	<u>Gąski</u>	6-313/2
32	74/846	budynek gospodarczy	budynek gospodarczy	ceglane	ok. 1890r.	76-034, Gąski	Latarników 41	<u>Gąski</u>	6-313/2
33	77/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-034, Gąski	Nadbrzeżna 14	<u>Gąski</u>	6-32/5
34	78/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-034, Gąski	Nadbrzeżna 46	<u>Gąski</u>	6-24/1
35	79/846	szkoła	dom mieszkalny	ceglane	ok. 1920r.	76-034, Gąski	Nadbrzeżna 47	<u>Gąski</u>	6-35/8
36	80/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1890r.	76-002, Łazy	Mieleńska 2a	<u>Łazy</u>	24-57/12

ZMIANA STUDIUM UWARUNKWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY MIELNO
CZĘŚĆ I - UWARUNKOWANIA

37	115/846	budynek inwentarsko-gospodarczy	budynek inwentarsko	ceglane	ok. 1920r.	76-032, Mielenka	Lipowa 19	<u>Mielenko</u>	13-91/1
38	114/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielenka	Lipowa 19	<u>Mielenko</u>	13-91/1
39	116/846	stodoła	stodoła	ceglane	ok. 1920r.	76-032, Mielenka	Lipowa 19	<u>Mielenko</u>	13-91/1
40	117/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielenka	Lipowa 21	<u>Mielenko</u>	13-90/1
41	120/846	stodoła	stodoła	ceglane	ok. 1920r.	76-032, Mielenka	Lipowa 21	<u>Mielenko</u>	13-90/1
42	119/846	budynek inwentarsko-gospodarczy	budynek inwentarsko	ceglane	ok. 1920r.	76-032, Mielenka	Lipowa 21	<u>Mielenko</u>	13-90/1
43	118/846	budynek bramny	budynek bramny	ceglane	ok. 1920r.	76-032, Mielenka	Lipowa 21	<u>Mielenko</u>	13-90/1
44	123/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielenka	Lipowa 38	<u>Mielenko</u>	13-40
45	124/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielenka	Lipowa 50	<u>Mielenko</u>	13-29/9
46	125/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielenka	Lipowa 52	<u>Mielenko</u>	13-27/2
47	126/846	budynek inwentarsko-gospodarczy	budynek inwentarsko	mieszane	ok. 1920r.	76-032, Mielenka	Lipowa 52	<u>Mielenko</u>	13-27/3
48	127/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1925r.	76-032, Mielenka	Lipowa 54	<u>Mielenko</u>	13-26/7
49	47/846	pensjonat	pensjonat	ryglowe	ok. 1915r.	76-032, Mielno	1.Maja 10	<u>Mielno</u>	20-791
50	48/846	pensjonat	willa	ceglane	ok. 1920r.	76-032, Mielno	1.Maja 11	<u>Mielno</u>	20-17/16
51	49/846	pensjonat	pensjonat	ceglane	ok. 1920r.	76-032, Mielno	1.Maja 12	<u>Mielno</u>	20-42/31
52	50/846	pensjonat	pensjonat	ceglane	ok. 1920r.	76-032, Mielno	1.Maja 12a	<u>Mielno</u>	20-42/31
53	54/846	dom letniskowy	dom letniskowy	drewniane	ok. 1915r.	76-032, Mielno	1.Maja 13	<u>Mielno</u>	20-17/12
54	51/846	dom letniskowy	dom letniskowy	ceglane	ok. 1915r.	76-032, Mielno	1.Maja 14	<u>Mielno</u>	20-42/24
55	52/846	kawiarnia Kaffe Hohenzolern	restauracja FLORYN	drewniane	ok. 1915r.	76-032, Mielno	1.Maja 15	<u>Mielno</u>	20-42/24
56	53/846	pensjonat	pensjonat	ceglane	ok. 1920r.	76-032, Mielno	1.Maja 18	<u>Mielno</u>	20-42/23
57	41/846	pensjonat	dom mieszkalny	mieszane	ok. 1920r.	76-032, Mielno	1.Maja 2	<u>Mielno</u>	20-42/20
58	42/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-032, Mielno	1.Maja 4	<u>Mielno</u>	20-42/846
59	43/846	willa	poczta	ceglane	ok. 1920r.	76-032, Mielno	1.Maja 5	<u>Mielno</u>	20-16
60	44/846	pensjonat	pensjonat	ceglane	ok. 1920r.	76-032, Mielno	1.Maja 7	<u>Mielno</u>	20-17/10
61	45/846	pensjonat	pensjonat	ceglane	ok. 1915r.	76-032, Mielno	1.Maja 8	<u>Mielno</u>	20-791
62	46/846	pensjonat	pensjonat	ryglowe	ok. 1915r.	76-032, Mielno	1.Maja 9	<u>Mielno</u>	20-17/8
63	71/846	budynek inwentarsko-gospodarczy	budynek inwentarsko	ceglane	ok. 1915r.	76-032, Mielno	Brzechwy Jana 5	<u>Mielno</u>	20-314/2
64	70/846	dwór	dwór	ceglane	ok. 1915r.	76-032, Mielno	Brzechwy Jana 7	<u>Mielno</u>	20-314/1

ZMIANA STUDIUM UWARUNKWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY MIELNO
CZĘŚĆ I - UWARUNKOWANIA

65	1/846	pensjonat "Park Hotel"	hotelowa	ceglane	ok. 1910r.	76-032, Mielno	Chrobrego Bolesława 1	<u>Mielno</u>	20-54/16
66	4/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1890r.	76-032, Mielno	Chrobrego Bolesława 12	<u>Mielno</u>	20-217/1
67	5/846	stodoła	stodoła	mieszane	ok. 1900r.	76-032, Mielno	Chrobrego Bolesława 12	<u>Mielno</u>	20-217/1
68	68/846	obora	obora	mieszane	ok. 1915r.	76-032, Mielno	Chrobrego Bolesława 12	<u>Mielno</u>	20-220/8
69	7/846	dom mieszkalny	dom mieszkalny	mieszane	ok. 1910r.	76-032, Mielno	Chrobrego Bolesława 18	<u>Mielno</u>	20-220/8
70	69/846	budynek gospodarczy	budynek mieszkalny, garaż	ceglane	ok. 1915r.	76-032, Mielno	Chrobrego Bolesława 18	<u>Mielno</u>	20-220/8
71	2/846	pensjonat	dom mieszkalny	ceglane	ok. 1900r.	76-032, Mielno	Chrobrego Bolesława 2	<u>Mielno</u>	20-213/4
72	8/846	pensjonat	mieszkalna	ryglowe	ok. 1910r.	76-032, Mielno	Chrobrego Bolesława 20	<u>Mielno</u>	20-221/1
73	9/846	chałupa	dom mieszkalny	ryglowe	ok. 1900r.	76-032, Mielno	Chrobrego Bolesława 21	<u>Mielno</u>	20-104/3
74	10/846	dom mieszkalny	mieszkalna	ceglane	ok. 1920r.	76-032, Mielno	Chrobrego Bolesława 27	<u>Mielno</u>	20-135/8
75	3/846	pensjonat	pensjonat	ceglane	ok. 1900r.	76-032, Mielno	Chrobrego Bolesława 4	<u>Mielno</u>	20-214/2
76	11/846	dom mieszkalny	mieszkalna	ryglowe	ok. 1920r.	76-032, Mielno	Chrobrego Bolesława 40	<u>Mielno</u>	20-230
77	12/846	dom mieszkalny	dom mieszkalny	ceglane	1907r.	76-032, Mielno	Chrobrego Bolesława 43	<u>Mielno</u>	20-148/17
78	13/846	willa	dom dziecka	ceglane	ok. 1920r.	76-032, Mielno	Chrobrego Bolesława 45	<u>Mielno</u>	20-153/2
79	16/846	willa	willa letniskowa	ceglane	ok. 1910r.	76-032, Mielno	Gdańska 11	<u>Mielno</u>	20-150/4
80	14/846	dom letniskowy	dom letniskowy	ryglowe	1910r.	76-032, Mielno	Gdańska 5	<u>Mielno</u>	20-150/2
81	15/846	willa	willa letniskowa	ceglane	ok. 1910r.	76-032, Mielno	Gdańska 9	<u>Mielno</u>	20-150/5
82	72/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-032, Mielno	Konopnickiej Marii 1	<u>Mielno</u>	20-x
83	17/846	pawilon czasowy	dom letniskowy	drewniane	ok. 1920r.	76-032, Mielno	Kopernika 1	<u>Mielno</u>	20-91/2
84	29/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielno	Kościuszki 10	<u>Mielno</u>	20-47/9
85	31/846	dom letniskowy	dom letniskowy	mieszane	ok. 1915r.	76-032, Mielno	Kościuszki 12	<u>Mielno</u>	20-824
86	30/846	dom mieszkalny	restauracja	ceglane	ok. 1915r.	76-032, Mielno	Kościuszki 13	<u>Mielno</u>	20-39/21
87	32/846	willa	pensjonat i restauracja	ceglane	ok. 1920r.	76-032, Mielno	Kościuszki 14	<u>Mielno</u>	20-44/9
88	21/846	oficyna dworska	dom mieszkalny	ceglane	ok. 1910r.	76-032, Mielno	Kościelna 13/15	<u>Mielno</u>	20-772/7
89	22/846	dwór	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielno	Kościelna 17	<u>Mielno</u>	20-772/6
90	23/846	stodoła	stodoła	ryglowe	ok. 1915r.	76-032, Mielno	Kościelna 17	<u>Mielno</u>	20-772/1
91	24/846	budynek inwentarsko-gospodarczy	budynek inwentarsko	ceglane	ok. 1915r.	76-032, Mielno	Kościelna 17	<u>Mielno</u>	20-772/1
92	18/846	chałupa	dom mieszkalny	ryglowe	ok. 1890r.	76-032, Mielno	Kościelna 1a	<u>Mielno</u>	20-36/23
93	19/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1907r.	76-032, Mielno	Kościelna 2	<u>Mielno</u>	20-11/10

ZMIANA STUDIUM UWARUNKWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY MIELNO
CZĘŚĆ I - UWARUNKOWANIA

94	25/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielno	Kościelna 35	<u>Mielno</u>	20-33/11
95	26/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-032, Mielno	Kościelna 37	<u>Mielno</u>	20-32
96	27/846	szkoła	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielno	Kościelna 38	<u>Mielno</u>	20-414
97	28/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-032, Mielno	Kościelna 62/64	<u>Mielno</u>	20-406/2
98	20/846	dom mieszkalny-dwojak	dom mieszkalny	ryglowe	ok. 1900r.	76-032, Mielno	Kościelna 9/11	<u>Mielno</u>	20-772/14
99	36/846	budynek mieszkalny-stacja PKP	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielno	Lechitów 12	<u>Mielno</u>	20-325/7
100	37/846	budynek gospodarczy	budynek gospodarczy	ceglane	ok. 1915r.	76-032, Mielno	Lechitów 12	<u>Mielno</u>	20-325/7
101	38/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1925r.	76-032, Mielno	Lechitów 17	<u>Mielno</u>	20-227/6
102	33/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-032, Mielno	Lechitów 2	<u>Mielno</u>	20-x
103	40/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1930r.	76-032, Mielno	Lechitów 21	<u>Mielno</u>	20-277/7
104	34/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-032, Mielno	Lechitów 4	<u>Mielno</u>	20-11/3
105	39/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-032, Mielno	Lechitów 67	<u>Mielno</u>	20-x
106	35/846	dom mieszkalny	dom mieszkalny i sklep	ceglane	ok. 1920r.	76-032, Mielno	Lechitów 7a	<u>Mielno</u>	20-265/2
107	67/846	dom jednorodzinny	dom jednorodzinny	ceglane	ok. 1930r.	76-032, Mielno	Piastów 2	<u>Mielno</u>	20-54/16
108	55/846	dom letniskowy	dom letniskowy	mieszane	ok. 1920r.	76-032, Mielno	Piastów 3	<u>Mielno</u>	20-x
109	56/846	dom letniskowy	dom letniskowy	mieszane	ok. 1920r.	76-032, Mielno	Piastów 5	<u>Mielno</u>	20-54/16
110	57/846	dom letniskowy	dom letniskowy	mieszane	ok. 1920r.	76-032, Mielno	Piastów 7	<u>Mielno</u>	20-54/5
111	59/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielno	Piękna 16	<u>Mielno</u>	20-x
112	58/846	dom letniskowy	dom letniskowy	ceglane	ok. 1920r.	76-032, Mielno	Piękna 5	<u>Mielno</u>	20-75/9
113	62/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Mielno	Pionierów 10	<u>Mielno</u>	20-87/14
114	63/846	budynek letniskowy	budynek letniskowy	ceglane	ok. 1920r.	76-032, Mielno	Pionierów 13	<u>Mielno</u>	20-68/10
115	60/846	dom letniskowy	dom letniskowy	ceglane	ok. 1920r.	76-032, Mielno	Pionierów 7	<u>Mielno</u>	20-x
116	61/846	dom letniskowy	dom letniskowy	ceglane	ok. 1920r.	76-032, Mielno	Pionierów 9	<u>Mielno</u>	20-68/9
117	64/846	dom letniskowy	dom letniskowy	mieszane	ok. 1920r.	76-032, Mielno	Wojska Polskiego 1	<u>Mielno</u>	20-x
118	65/846	willa	pensjonat	mieszane	ok. 1920r.	76-032, Mielno	Wojska Polskiego 2	<u>Mielno</u>	20-54/16
119	66/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1925r.	76-032, Mielno	Wojska Polskiego 6	<u>Mielno</u>	20-51/8
120	146/846	willa	willa	ceglane	ok. 1920r.	76-032, Unieście	6.Marca 1	<u>Mielno</u>	20-x
121	148/846	pensjonat	dom mieszkalny	ceglane	ok. 1920r.	76-032, Unieście	6.Marca 21	<u>Mielno</u>	20-180/2
122	149/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Unieście	6.Marca 25	<u>Mielno</u>	20-871

ZMIANA STUDIUM UWARUNKWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY MIELNO
CZĘŚĆ I - UWARUNKOWANIA

123	150/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Unieście	6.Marca 27	<u>Mielno</u>	20-186/8
124	151/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Unieście	6.Marca 29	<u>Mielno</u>	20-187/6
125	147/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Unieście	6.Marca 3	<u>Mielno</u>	20-166/6
126	152/846	szkoła	szkoła	ceglane	ok. 1930r.	76-032, Unieście	6.Marca 35	<u>Mielno</u>	20-202/5
127	153/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Unieście	6.Marca 39	<u>Mielno</u>	20-205/7
128	160/846	dom dwurodzinny	dom dwurodzinny	ceglane	ok. 1930r.	76-032, Unieście	Morska 14-16	<u>Mielno</u>	20-3/67
129	160/846	dom dwurodzinny	dom dwurodzinny	ceglane	ok. 1930r.	76-032, Unieście	Morska 14-16	<u>Mielno</u>	20-3/66
130	158/846	dom dwurodzinny	dom dwurodzinny	ceglane	ok. 1930r.	76-032, Unieście	Morska 4-6	<u>Mielno</u>	20-3/78
131	158/846	dom dwurodzinny	dom dwurodzinny	ceglane	ok. 1930r.	76-032, Unieście	Morska 4-6	<u>Mielno</u>	20-3/76
132	159/846	dom dwurodzinny	dom dwurodzinny	ceglane	ok. 1930r.	76-032, Unieście	Morska 8-10	<u>Mielno</u>	20-3/71
133	159/846	dom dwurodzinny	dom dwurodzinny	ceglane	ok. 1930r.	76-032, Unieście	Morska 8-10	<u>Mielno</u>	20-3/73
134	155/846	willa	willa	ceglane	ok. 1910r.	76-032, Unieście	Pogodna 1	<u>Mielno</u>	20-x
135	156/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Unieście	Pogodna 2	<u>Mielno</u>	20-172/5
136	157/846	dom letniskowy	dom letniskowy	ceglane	ok. 1920r.	76-032, Unieście	Słoneczna 3	<u>Mielno</u>	20-159/5
137	161/846	4 domy mieszkalne	4 domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Suriana 1-7	<u>Mielno</u>	20-4/27
138	161/846	4 domy mieszkalne	4 domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Suriana 1-7	<u>Mielno</u>	20-4/28
139	161/846	4 domy mieszkalne	4 domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Suriana 1-7	<u>Mielno</u>	20-4/29
140	161/846	4 domy mieszkalne	4 domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Suriana 1-7	<u>Mielno</u>	20-4/30
141	168/846	budynek koszarowy	dom wycieczkowy	ceglane	ok. 1930r.	76-032, Unieście	Suriana 28	<u>Mielno</u>	20-4/155
142	167/846	budynek koszarowy	dom wycieczkowy	ceglane	ok. 1920r.	76-032, Unieście	Suriana 28	<u>Mielno</u>	20-4/109
143	166/846	baraki	ośrodek wycieczkowy	drewniane	ok. 1930r.	76-032, Unieście	Suriana 28	<u>Mielno</u>	20-4/155
144	165/846	magazyn	magazyn	ceglane	ok. 1930r.	76-032, Unieście	Suriana 28	<u>Mielno</u>	20-4/20
145	164/846	hangar	magazyn	ceglane	ok. 1930r.	76-032, Unieście	Suriana 28	<u>Mielno</u>	20-4/21
146	163/846	budynek sztabowy	ośrodek wycieczkowy	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 28	<u>Mielno</u>	20-4/40
147	162/846	4 domy mieszkalne powojkowe	4 domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Suriana 28	<u>Mielno</u>	20-4/127
148	154/846	wojskowe domy mieszkalne - dwojaki	wojskowe domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 1-11	<u>Mielno</u>	20-3/44

ZMIANA STUDIUM UWARUNKWAŃ I KIERUNKÓW ZAGOSPODAROWANIA PRZESTRZENNEGO GMINY MIELNO
CZĘŚĆ I - UWARUNKOWANIA

149	154/846	wojskowe domy mieszkalne - dwojaki	wojskowe domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 1-11	<u>Mielno</u>	20-3/45
150	154/846	wojskowe domy mieszkalne - dwojaki	wojskowe domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 1-11	<u>Mielno</u>	20-3/47
151	154/846	wojskowe domy mieszkalne - dwojaki	wojskowe domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 1-11	<u>Mielno</u>	20-4/23
152	154/846	wojskowe domy mieszkalne - dwojaki	wojskowe domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 1-11	<u>Mielno</u>	20-4/24
153	154/846	wojskowe domy mieszkalne - dwojaki	wojskowe domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 1-11	<u>Mielno</u>	20-3/46
154	154/846	wojskowe domy mieszkalne - dwojaki	wojskowe domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 1-11	<u>Mielno</u>	20-4/25
155	154/846	wojskowe domy mieszkalne - dwojaki	wojskowe domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 1-11	<u>Mielno</u>	20-4/26
156	154/846	wojskowe domy mieszkalne - dwojaki	wojskowe domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 1-11	<u>Mielno</u>	20-3/48
157	170/846	4 domy mieszkalne dwurodzinne	4 domy mieszkalne	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 13-27	<u>Mielno</u>	20-?, 3/52
158	169/846	wojskowy dom mieszkalny - wielorodzinny	wojskowy dom mieszkalny	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 2-8	<u>Mielno</u>	20-4/23
159	171/846	dom jednorodzinny	dom jednorodzinny	ceglane	ok. 1930r.	76-032, Unieście	Świerczewskiego 56	<u>Mielno</u>	20-251/40
160	121/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1910r.	76-032, Mielenko	Lipowa 36	<u>Sarbinowo</u>	12-44
161	122/846	budynek inwentarsko-gospodarczy	budynek inwentarsko	ceglane	ok. 1910r.	76-032, Mielenko	Lipowa 36	<u>Sarbinowo</u>	12-44
162	112/846	dom mieszkalny	dom mieszkalny	ceglane	1936r.	76-032, Mielenko	Strażacka 2	<u>Sarbinowo</u>	12-77/2
163	113/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1930r.	76-032, Mielenko	Strażacka 4	<u>Sarbinowo</u>	12-78/1
164	81/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1930r.	76-032, Niegoszcz	Niegoszcz 16	<u>Sarbinowo</u>	12-95
165	110/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1923r.	76-032, Pękalin	Pękalin 4	<u>Sarbinowo</u>	12-75/2
166	143/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Sarbinowo	Leśna 2	<u>Sarbinowo</u>	12-281/1
167	144/846	dom mieszkalny	dom mieszkalny	ryglowe	ok. 1910r.	76-034, Sarbinowo	Leśna 4	<u>Sarbinowo</u>	12-x
168	145/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Sarbinowo	Leśna 6	<u>Sarbinowo</u>	12-289/1
169	142/846	willa	willa	ceglane	ok. 1920r.	76-034, Sarbinowo	Młyńska 1	<u>Sarbinowo</u>	12-x
170	132/846	willa	willa	ceglane	ok. 1920r.	76-034, Sarbinowo	Nadmorska 13	<u>Sarbinowo</u>	12-376/1
171	133/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Sarbinowo	Nadmorska 15	<u>Sarbinowo</u>	12-375
172	129/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Sarbinowo	Nadmorska 19	<u>Sarbinowo</u>	12-367/38
173	131/846	dom mieszkalny	dom mieszkalny	mieszane	ok. 1920r.	76-034, Sarbinowo	Nadmorska 25	<u>Sarbinowo</u>	12-363/1

174	130/846	willa	willa	ceglane	ok. 1914r.	76-034, Sarbinowo	Nadmorska 26	<u>Sarbinowo</u>	12-395/1
175	134/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Sarbinowo	Nadmorska 27	<u>Sarbinowo</u>	12-360/10
176	135/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Sarbinowo	Nadmorska 37	<u>Sarbinowo</u>	12-327
177	136/846	chata rybacka	chata rybacka	ceglane	ok. 1920r.	76-034, Sarbinowo	Nadmorska 39	<u>Sarbinowo</u>	12-326/1
178	128/846	budynek mieszkalny	x	ryglowe	ok. 1870r.	76-034, Sarbinowo	Nadmorska 4	<u>Sarbinowo</u>	12-321/21
179	138/846	chata	chata	ryglowe	ok. 1910r.	76-034, Sarbinowo	Nadmorska 46	<u>Sarbinowo</u>	12-291/12
180	137/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-034, Sarbinowo	Nadmorska 56	<u>Sarbinowo</u>	12-280
181	139/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Sarbinowo	Nadmorska 67	<u>Sarbinowo</u>	12-243/1
182	140/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1915r.	76-034, Sarbinowo	Nadmorska 83	<u>Sarbinowo</u>	12-221
183	141/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-034, Sarbinowo	Wczasowa 2	<u>Sarbinowo</u>	12-342/7
184	111/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032 Radzichowo	Radzichowo 1	<u>X</u>	X-x
185	172/846	dom mieszkalny	dom mieszkalny	ceglane	ok. 1920r.	76-032, Komorniki	Komorniki 1	<u>X</u>	X-x

x- nie określono w Gminnej Ewidencji Zabytków. Obiekty te nie są oznaczone na załączniku graficznym.

Tabela 22: Wykaz obiektów nieruchomości ujętych w Gminnej Ewidencji Zabytków położonych na obszarze gminy Mielno.

Źródło: Gminna Ewidencja Zabytków, 2008.

Na załączniku graficznym oznaczono wszystkie obiekty ze wskazanym numerem ewidencyjnym działki geodezyjnej oraz obrębem, które odpowiadały posiadanej ewidencji gruntów (obiekty ujęte w ewidencji, ze względu na skalę opracowania i związaną z tym konieczność zachowania czytelności załącznika graficznego, zostały wskazane z dokładnością do działki na której dany obiekt jest posadowiony). Część z obiektów wymienionych w tabeli nie mogła zostać zlokalizowana, ze względu na nieaktualne podziały geodezyjne lub błędne określenie nieruchomości w Gminnej Ewidencji Zabytków (2008). Obowiązuje każdorazowa weryfikacja obiektów oraz ich lokalizacji podczas prac nad sporządzaniem miejscowych planów zagospodarowania przestrzennego.

6.1.5. Archeologia

Na terenie gminy występują 102 stanowiska archeologiczne, z których 101 zaewidencjonowanych jest aktualnie w dokumentacji konserwatorskiej – Archeologicznym Zdjęciu Polski (AZP) i jedno – średniowieczny warsztat szkutniczy – które nie posiada numeru AZP, jednakże ze względu na swoją wartość poznawczą zostało wzięte pod uwagę.

Niemal wszystkie stanowią tzw. stanowiska ziemne (wyjątkiem są tu dwa stanowiska – grodzisko i osada z Mielna, wpisane do rejestru zabytków oraz domniemane grodzisko z miejscowości Mielenko).

Stanowiska archeologiczne zaewidencjonowane na gruntach gminy Mielno mają w większości charakter wielokulturowy i wielofunkcyjny³⁵.

Zwraca uwagę stosunkowo liczna grupa stanowisk najstarszych – datowanych na epokę kamienia (tereny te musiały być w tym okresie szczególnie atrakcyjne osadniczo) oraz względnie mała

³⁵ znalezione w trakcie badań powierzchniowych materiały na jednym stanowisku może przykładowo wskazywać na funkcjonowanie w tym samym miejscu punktu osadniczego datowanego na epokę kamienia i osady wczesnośredniowiecznej

ilość stanowisk z materiałem zabytkowym datowanym na wczesne średniowiecze – wyjątek stanowią tu grunty wsi Mielenko.

Nie powinna dziwić największa ilość znalezisk ze średniowiecza – jako najmłodsze miały największą szansę zachowania do czasów obecnych. Ślady osadnictwa wczesnośredniowiecznego i średniowiecznego są zazwyczaj masowo znajdowane w pobliżu miejscowości o średniowiecznej metryce.

Dwa stanowiska lokalizowane w miejscowości Mielno, wpisane do rejestru zabytków: Mielno, stan. nr 1 (AZP 13-20/46) – wpisane do rejestru zabytków jako grodzisko pod nr: 671 (decyzja o wpisie do rejestru zabytków nr: K1-Oa/17/68 z dn. 5 grudnia 1968 r.), oraz Mielno, stan. nr 2 (AZP 13-20/47) – wpisane do rejestru zabytków jako osada pod nr: 672 (decyzja o wpisie do rejestru zabytków nr K1-Oa/18/68 z dn. 5 grudnia 1968 r.), mogły być funkcjonalnie związane z miejscem naprawy łodzi, odkrytym nieopodal podczas prac budowlanych.

W wyniku analiz przeprowadzonych w Waloryzacji kulturowej gminy Mielno (2004) wspomniane wyżej dwa stanowiska w Mielnie (wpisane do rejestru zabytków lub/i posiadające własną formę terenową) zaliczone zostały do strefy W I pełnej ochrony konserwatorskiej, wykluczającej wszelką działalność inwestycyjną Granicami strefy W II objęto przede wszystkim stanowiska, których stan zachowania, oraz wartość naukowa rokują dalsze pozytywne wyniki, zaś strefą W III pozostałe.

Poniżej zamieszczono *wykaz stanowisk archeologicznych wraz ze strefami ochrony konserwatorskiej (Waloryzacja kulturowa gminy Mielno, 2004)*

Chłopy

Stanowiska w strefie W.II.

nr	Nazwa stanowiska	nr w miejscowości	Arkusz AZP	nr na arkuszu	Funkcja	Datowanie
1	Chłopy	2	13-19/44	44	O	R?/WS
2	Chłopy	4	13-19/45	45	OB., lx, x	EK, WS, SR
3	Chłopy	5	13-19/46	46	lx, C?, lx	EK, L, SR
4	Chłopy	12	13-19/54	54	lx, C?	EK, H
5	Chłopy	14	13-19/56	56	x, lx, O	STAR, EK, EB

Stanowiska w strefie W.III.

nr	Nazwa stanowiska	nr w miejscowości	Arkusz AZP	nr na arkuszu	Funkcja	Datowanie
6	Chłopy	1	13-19/43	43	x	WS
7	Chłopy	3	13-19/47	47	O	WS
8	Chłopy	6	13-19/48	48	lx	SR
9	Chłopy	7	13-19/49	49	OB.	EK
10	Chłopy	8	13-19/50	50	lx	SR
11	Chłopy	9	13-19/51	51	lx	SR
12	Chłopy	10	13-19/52	52	lx	STAR
13	Chłopy	11	13-19/53	53	lx, lx	EK, EB
14	Chłopy	13	13-19/55	55	O, O, lx	L/R, WS, SR
15	Chłopy	15	13-19/57	57	lx	EK

Gąski

Stanowiska w strefie W.II.

nr	Nazwa stanowiska	nr w miejscowości	Arkusz AZP	nr na arkuszu	Funkcja	Datowanie
16	Paprotno	5	13-18/12	12	O	R

Stanowiska w strefie W.III.

nr	Nazwa stanowiska	nr w miejscowości	Arkusz AZP	nr na arkuszu	Funkcja	Datowanie
17	Gąski	2	13-19/1	1	OB, lx	EK, SR

18	Paprotno	1	13-18/8	8	lx	H
19	Paprotno	3	13-18/10	10	lx	SR
20	Paprotno	7	13-18/14	14	lx	EK

Łazy

Stanowiska w strefie W.III.

nr	Nazwa stanowiska	nr w miejscowości	Arkusz AZP	nr na arkuszu	Funkcja	Datowanie
21	Łazy	2	12-21/22	22	lx	EK

Mielenko

Stanowiska w strefie W.II.

nr	Nazwa stanowiska	nr w miejscowości	Arkusz AZP	nr na arkuszu	Funkcja	Datowanie
22	Mielenko	1	13-19/68	68	G?	WS
23	Mielenko	2	13-19/60	60	lx, lx	EK, SR
24	Mielenko	4	13-19/62	62	OB., O, O,	EK, L, WS
25	Mielenko	14	13-19/74	74	lx, x, O	EK, EB, WS
26	Mielenko	23	13-19/83	83	O	WS

Stanowiska w strefie W.III.

nr	Nazwa stanowiska	nr w miejscowości	Arkusz AZP	nr na arkuszu	Funkcja	Datowanie
27	Mielenko	5	13-19/63	63	lx, lx	EK, H
28	Mielenko	7	13-19/65	65	lx	EK
29	Mielenko	10	13-19/70	70	lx	SR
30	Mielenko	11	13-19/71	71	x, O	L, WS(?)
31	Mielenko	12	13-19/72	72	x	WS
32	Mielenko	13	13-19/73	73	lx, lx	EK, SR
33	Mielenko	15	13-19/75	75	O	WS
34	Mielenko	16	13-19/76	76	lx, x	EK, SR
35	Mielenko	17	13-19/77	77	OB., lx, lx	EK, WS, SR
36	Mielenko	18	13-19/78	78	OB., lx, lx	EK, WS, SR
37	Mielenko	19	13-19/79	79	x	SR
38	Mielenko	20	13-19/80	80	lx, lx	EK, SR
39	Mielenko	21	13-19/81	81	lx	SR
40	Mielenko	22	13-19/82	82	lx, lx	EK, WS
41	Mielenko	25	13-19/85	85	lx	SR
42	Mielenko	26	13-19/86	86	lx, lx	WS, SR
43	Mielenko	28	13-19/88	88	lx	SR
44	Mielenko	29	13-19/89	89	lx, lx	STAR, SR
45	Mielenko	30	13-19/90	90	lx	EK
46	Mielenko	32	13-19/92	92	lx, lx	WS, SR

Mielno

Stanowiska w strefie W.I.

nr	Nazwa stanowiska	nr w miejscowości	Arkusz AZP	nr na arkuszu	Funkcja	Datowanie	Rejestr zabytków
47	Mielno	1	13-20/46	46	G	SR	nr rej.: 671 dec.: Kl.IV-Oa/17/68 z dn.: 5.12.1968 r.
48	Mielno	2	13-20/47	47	O	WS	nr rej.: 672 dec.: Kl.IV-Oa/18/68 z dn.: 5.12.1968 r.

Stanowiska w strefie W.III.

nr	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
49	Mielno	3	13-20/40	40	lx, O, lx	EK, L, WS
50	Mielno	4	13-20/41	41	lx	EK
51	Mielno	5	13-20/42	42	lx	EK
52	Mielno	6	13-20/43	43	lx	EK
53	Mielno	7	13-20/44	44	lx, lx	STAR, SR
54	Mielno	8	13-20/45	45	lx	EK
55	Mielno	9	13-20/38	38	lx, lx	EK, SR
56	Mielno	10	13-20/39	39	lx	EK
57	Mielno		13-20		warsztat szkodniczy (?)	SR
58	Strzeżenice	1	13-20/20	20	lx	EK
59	Zagaje	1	13-19/93	93	lx	EK
60	Zagaje	2	13-19/94	94	lx, lx	EK, SR
61	Zagaje	3	13-19/95	95	lx, lx	WS, SR
62	Zagaje	4	13-19/96	96	lx	SR

Sarbinowo

Stanowiska w strefie W.II.

nr	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
63	Sarbinowo	4	13-19/5	5	lx, O	EK, L
64	Sarbinowo	10	13-19/11	11	lx, O, O, O	EK, H, WS, SR
65	Sarbinowo	28	13-19/29	29	O, lx	H, WS
66	Sarbinowo	30	13-19/31	31	lx, x, O	EK, H, SR
67	Sarbinowo	31	13-19/32	32	O, O	H, SR
68	Sarbinowo	32	13-19/33	33	OB., x, x	EK, H, SR
69	Sarbinowo	33	13-19/34	34	OB., O, lx	EK, H, SR
70	Sarbinowo	36	13-19/39	39	O, lx	H, SR

Stanowiska w strefie W.III.

nr	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
71	Sarbinowo	2	13-19/3	3	lx	STAR
72	Sarbinowo	3	13-19/4	4	OB, lx	EK, WS
73	Sarbinowo	5	13-19/6	6	lx	SR
74	Sarbinowo	7	13-19/8	8	OB, lx	EK, H
75	Sarbinowo	8	13-19/9	9	lx	STAR
77	Sarbinowo	12	13-19/13	13	lx, lx	EK, SR
78	Sarbinowo	13	13-19/14	14	lx, lx	L, SR
79	Sarbinowo	11	13-19/12	12	lx	SR
79	Sarbinowo	14	13-19/15	15	x	STAR
80	Sarbinowo	15	13-19/16	16	lx, x	STAR, SR
81	Sarbinowo	16	13-19/17	17	lx, x, lx	EK, H, SR
82	Sarbinowo	17	13-19/18	18	x	SR
83	Sarbinowo	20	13-19/21	21	lx	STAR
84	Sarbinowo	21	13-19/22	22	lx, lx	EK, SR
85	Sarbinowo	22	13-19/23	23	lx, lx	STAR, EK
86	Sarbinowo	23	13-19/24	24	lx	SR
87	Sarbinowo	24	13-19/25	25	lx	WS
88	Sarbinowo	25	13-19/26	26	lx	SR

89	Sarbinowo	26	13-19/27	27	lx	SR
90	Sarbinowo	27	13-19/28	28	lx, lx	EB, SR
91	Sarbinowo	29	13-19/30	30	lx, x	WS, SR
92	Sarbinowo	34	13-19/37	37	lx, x lx	EK, H, SR
93	Sarbinowo	35	13-19/38	38	lx	SR
94	Sarbinowo	37	13-19/40	40	lx, lx	H, SR
95	Sarbinowo	38	13-19/41	41	lx, lx	EK, SR
96	Sarbinowo	39	13-19/42	42	lx, O, x	EK, H, SR
97	Sarbinowo	40	13-19/98	98	lx	STAR
98	Sarbinowo	41	13-19/99	99	lx, lx	EK, SR
99	Sarbinowo	43	13-19/101	101	lx	WS
100	Sarbinowo	44	13-19/102	102	lx	EK
101	Sarbinowo	47	14-19/17	17	lx, lx	EK, SR

Unieście

Stanowiska w strefie W.III.

nr	Nazwa stanowiska	nr w miejscowości	Arkusze AZP	nr na arkuszu	Funkcja	Datowanie
102	Unieście	1	12-20/1	1	lx	EK

Wykaz skrótów: **STAR** – starożytność; **EK (M, N)** – epoka kamienia (Mezolit, Neolit); **EB/H** – epoka brązu / Halstatt (Halsztat); **L/R** – La Tène (laten) / okres wpływów rzymskich; **WS** – wczesne średniowiecze; **SR** – średniowiecze; **C** – cmentarzysko; **G** – grodzisko; **O/OB** – osada/obozowisko; **x** – punkt osadniczy; **lx** – ślad osadniczy

Ewidencja stanowisk archeologicznych nie jest zbiorem zamkniętym – nadchodzące lata mogą przynieść nowe odkrycia lub negatywną weryfikację obecnie zaewidencjonowanych stanowisk.

6.2. STAN I ZAGROŻENIA ŚRODOWISKA KULTUROWEGO

Duże nagromadzenie zabytkowych obiektów i elementów układu przestrzennego stanowi niezaprzeczalny walor w promocji atrakcyjności turystycznej gminy Mielno.

Nie można jednak pominąć zagrożeń, jakie dla historycznych elementów struktury przestrzennej, stanowi: w dużym stopniu zły stan techniczny zabudowy historycznej (często nie doinwestowana przez długie lata), powodujący jej dekapitalizację, presja związana z rozwojem społeczno – gospodarczym (wprowadzanie nowych funkcji wymagających dostosowania zabudowy), presja związana z usprawnieniem układu komunikacyjnego i pozostałych elementów infrastruktury technicznej. Stąd powstają różnorodne napięcia i konflikty w stanie zabudowy i zagospodarowania przestrzeni, stanowiące bariery rozwoju.

Jak podaje „Waloryzacja kulturowa gminy Mielno” (2004), największy ruch inwestycyjny (budowlany) występuje w obrębie miejscowości przybrzeżnych, gdzie z jednej strony następuje modernizacja historycznej zabudowy (o zróżnicowanym stopniu ingerencji w substancję historyczną) oraz lokowanie nowych obiektów, zarówno wielokubaturowych (kilkupiętrowych) ośrodków wczasowych i zabudowy mieszkalnej na wynajem, o wysokim wskaźniku intensywności zabudowy. Ośrodki powstałe w większości w latach 70/80-tych XX w., stanowią niekiedy ujemne dominanty w krajobrazie nadmorskim.

Poniżej zamieszczono *wykaz szczegółowych zagrożeń krajobrazu kulturowego (Waloryzacja kulturowa gminy Mielno, 2004)*

Barnowo (obręb geodezyjny Mielno):

- częściowo zmieniona kompozycja parku: ubytki w drzewostanie, przebudowane wnętrza, założony sad;
- dwór przebudowany, częściowo zdewaloryzowany;
- z zabudowy gospodarczej zachował się jeden budynek – ob. zaadaptowany na cele turystyczne.

Chłopy:

- brak poszanowania historycznego układu przestrzennego oraz pierwotnej linii i wysokości zabudowy;
- dowolność w kształtowaniu zabudowy – w tym lokowanie kilkukondygnacyjnych budynków wśród pierwotnej (parterowej) zabudowy – np. ul. Kapitańskiej nr 44;
- dewaloryzacja ryglowej zabudowy – zarówno przez ahistoryczne stylizacje (ul. Kapitańska nr 50), jak również w zakresie nowego komponowania elewacji, wymiany stolarki (np. ul. Kapitańska nr 23, 52);
- przypadkowa i chaotyczna zabudowa tzw. „Rumunii” (po południowej stronie wsi), której estetyka jest bardziej zbliżona do brazylijskich faveli niż kurortowo-wypoczynkowej miejscowości nadmorskiej nad Bałtykiem.

Gąski:

- częściowo przeinwestowany krajobraz nadmorski, o zróżnicowanych formach architektonicznych – po wschodniej stronie latarni morskiej;
- zdewaloryzowany zespół folwarczny: budynki gospodarcze przebudowane, nowe lub zaniedbane, zdziczała zieleń, zamulone stawy, szpetne bloki przy drodze;
- zmiany w obrębie historycznej zabudowy – szczególnie w zakresie wystroju elewacji i nowej stolarki (np. domy przy ul. Nadmorskiej).

Komorniki (obręb geodezyjny Mielenko):

- niewielkie przebudowy poszczególnych budynków zagrody chłopskiej

Łazy:

- rozbudowany układ przestrzenny, rozwinięty w kierunku wschodnim – wzdłuż linii wybrzeża;
- zatarte lub przekształcone historyczne elementy zabudowy;
- w obrębie części turystyczno-wczasowej (nowej) duża dowolność w sposobie kształtowania przestrzeni, o zróżnicowanych formach zabudowy – w tym obiekty o stylizowanych (kiczowatych) formach.

Mielenko:

- rozbudowa układu przestrzennego w kierunku północnym (osiedle mieszkalno – czasowe), a także wzdłuż południowych dróg śródpolnych;
- przekształcenia w obrębie pierwotnego (ulicowego) układu przestrzennego;
- zanik zabudowy ryglowej – w ostatnich 20-30 latach wyburzono większość stodoł;
- modernizacja historycznej zabudowy, szczególnie w zakresie komponowania elewacji – nowe tynki, kolorystyka, kształt otworów i stolarka (np. ul. Lipowa nr 24).

Mielno:

- rozbudowa układu przestrzennego w kierunku południowym, w stronę dawnego Barnowa;
- zagęszczenie w niektórych kwartałach nadmorskiego zespołu przestrzennego;
- w obrębie części czasowej ulokowano kilka, wielkokubaturowych budynków czasowych, które dysharmonizują z historyczną zabudową (np. przy ul. Piastów);
- dawne zagrody chłopskie i rybackie zachowane w stanie szczątkowym;
- wyburzenia pojedynczych budynków (pawilonów) czasowych;
- modernizacja historycznej zabudowy mieszkalnej i pensjonatowej: rozbudowy i przekształcenia bryły (np. Chrobrego 9, 25, 47, Gdyńska 1, 6, Kościelna 20, Kościuszki 3, 4, ul. Parkowa); wyburzenia (np. Kościuszki 3, 1 Maja 3, 16); nowe budynki na miejscu historycznej zabudowy (np. Kościelna 1, Brzozowa 1, Okrzei 4); wymiana stolarki, nowa kompozycja i wystrój i kolorystyka elewacji (ul. Chrobrego 33, nowe pokrycia dachowe
- częściowo zatarte granice i kompozycja założenia parkowego.

Niegoszcz (obręb geodezyjny Mielenko):

- modernizacja historycznej zabudowy mieszkalnej: nowa kompozycja elewacji, wymiana stolarki, brak detalu architektonicznego;
- adaptacja budynków gospodarczych na cele turystyczne.

Paprotno (obręb geodezyjny Gąski):

- zaniedbane budynki gospodarcze;
- częściowo zdewaloryzowane i zniszczone budynki ryglowe.

Pekalin (obwód geodezyjny Sarbinowo):

- modernizacja historycznej zabudowy mieszkalnej: nowa kompozycja elewacji, wymiana stolarki, brak detalu architektonicznego;
- adaptacja budynków gospodarczych na cele turystyczne lub warsztatowe.

Radzichowo (obwód geodezyjny Mielenko):

- częściowo zaniedbane budynki gospodarcze
- park – ogród w stanie szczątkowym.

Sarbinowo:

- rozbudowa układu przestrzennego w kierunku południowym, przy poprzecznych ciągach komunikacyjnych;
- zagęszczenie zabudowy w obrębie pierwotnego (nadmorskiego) układu przestrzennego;
- lokowanie nowych obiektów, wielkokubaturowych w sąsiedztwie kościoła;
- dawne zagrody chłopskie zatraciły pierwotną funkcję – wyburzono wszystkie stodoły szachulcowe;
- szczątkowo zachowane XIX-wieczne relikty budownictwa szachulcowego (np. Nadmorska nr 4 i 46);
- modernizacja historycznej zabudowy mieszkalnej i pensjonatowej: rozbudowy i przekształcenia bryły (np. ul. Nadmorska 37, 74, 78), modernizacje, wyburzenia i lokowanie nowych budynków na miejscu historycznych (np. Nadmorska 35) oraz nowe kompozycje, wystrój i kolorystyka elewacji i stolarka (np. Młyńska 1).

Unieście:

- rozbudowa układu przestrzennego w części przymorskiej i przyjeziornej i zagęszczenie zabudowy;
- brak kompleksowego zagospodarowania terenów powojkowych (hangarowych i koszarowych);
- brak dawnej zabudowy rybackiej, czy chłopskiej;
- brak historycznej zabudowy ryglowej;
- modernizacja historycznej zabudowy mieszkalnej i pensjonatowej: rozbudowy i przekształcenia bryły (np. 6 Marca 23, 33); modernizacje; wyburzenia i lokowanie nowych budynków na miejscu historycznych oraz nowe kompozycje, wystrój i kolorystyka elewacji i stolarka.

Jako pozytywne realizacje architektoniczne „Waloryzacja kulturowa gminy Mielno” (2004) wskazuje:

- ciąg (pensjonatów) kamieniczek w Mielnie przy ul. Nadmorskiej;
- ryglowe budynki kempingowe w Unieściu, a także podobny budynek informacji turystycznej w Mielnie;
- zagrody ryglowe (pensjonaty) w Chłopach (ul. Kapitańska) i Sarbinowie (ul. Nadmorska).

7. UWARUNKOWANIA WYNIKAJĄCE Z WARUNKÓW I JAKOŚCI ŻYCIA MIESZKAŃCÓW, W TYM OCHRONY ICH ZDROWIA

7.1. POTENCJAŁ DEMOGRAFICZNY

Według stanu w dniu 31.12.2006 r. gminę Mielno zamieszkiwało 4880 mieszkańców³⁶, co przy powierzchni wynoszącej 63 km² daje średnią gęstość zaludnienia 77 osób na km². W latach 1999-2006 liczba ludności ulegała stałemu wzrostowi (+5,8%)³⁷.

³⁶ Wg danych GUS na dzień 31.12.2006 r. liczba mieszkańców wynosiła 4 894 (Średnia gęstość zaludnienia na terenie gminy wynosi 79 osób na km²)

³⁷ Trend ten obserwuje się w całym powiecie koszalińskim.

Należy pamiętać, że ze względu na funkcję turystyczną gminy w sezonie letnim liczba osób przebywających na terenie gminy wzrasta wielokrotnie.

Rysunek 22: Dynamika liczby ludności gminy w latach 1999-2006.

Źródło: opracowanie własne na podstawie danych Urzędu Gminy.

Porównując zmiany liczby ludności w poszczególnych sołectwach gminy Mielno w latach 1997-2006 wyraźnie widać przewagę tendencji wzrostu liczby mieszkańców. Wyjątek stanowią Unieście i Łazy.

Sołectwo	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
Mielno	1960	1977	2055	2081	2094	2097	2100	2139	2165	2184
Unieście	1012	1005	995	1004	1009	997	978	994	998	988
Mielenko	200	191	194	195	205	208	208	204	217	214
Niegoszcz	100	96	97	101	104	105	108	117	108	113
Sarbinowo	573	579	586	588	603	595	596	608	606	606
Chłopy	222	217	214	203	206	212	221	221	225	225
Gąski	416	411	404	411	405	402	451	460	473	473
Łazy	90	80	83	81	80	82	84	84	84	77
Razem	4573	4556	4628	4664	4706	4698	4746	4827	4876	4880

Tabela 23: Liczba ludności w poszczególnych sołectwach w latach 1997-2006.

Źródło: opracowanie własne na podstawie danych UG Mielno.

Rysunek 23: Zmiany liczby ludności w miejscowościach gminy w latach 1997 – 2006.

Źródło: opracowanie własne na podstawie danych UG Mielno.

Z analizy przyrostu liczby mieszkańców w poszczególnych miejscowościach, można wywnioskować które z nich są najbardziej popularne wśród osiedlających się nowych mieszkańców gminy.

Ostateczny poziom na którym ustabilizuje się liczba mieszkańców gminy zależy w chwili obecnej przede wszystkim od pojemności mieszkaniowej gminy – ilości terenów nadających się pod funkcję mieszkaniową oraz intensywności wprowadzanej zabudowy.

Największy przyrost na przestrzeni analizowanych lat dotyczy miejscowości gminnej, w dalszej kolejności: Gąsek, Sarbinowa, Mielenka i Niegoszczy. Unieście i Łazy cechuje stopniowy odpływ mieszkańców.

Rysunek 24: Przyrost liczby ludności w miejscowościach gminy na przestrzeni lat 1997 – 2006.

Źródło: opracowanie własne na podstawie danych UG Mielno.

Zmiany demograficzne kształtują się pod wpływem trzech czynników: urodzeń, zgonów i migracji. W badanym okresie (1999 – 2006) przyrost naturalny w gminie Mielno był ujemny,

co oznacza że liczba zgonów była wyższa niż urodzeń. Decydujący wpływ na liczbę ludności gminy Mielno mają jednak migracje. Średnie saldo migracji w badanym okresie kształtowało się na poziomie około +11 na 1000 osób. Najwyższą wartość wynoszącą 19,2 na 1000 osób odnotowano w 2004 roku.

Rysunek 25: Migracje w gminie Mielno w latach 1999-2006.

Źródło: opracowanie własne na podstawie www.stat.gov.pl, Bank Danych Regionalnych GUS.

Dodatknie saldo migracji kształtuje napływ ludności z Koszalina i innych miast Polski i Niemiec. Wiele osób kupuje działki na cele rekreacyjne, przyjeżdżając początkowo jedynie w sezonie letnim, z czasem jednak zmieniają je na funkcje mieszkaniowe i przeprowadzają się tu na stałe.

Oprócz liczby ludności ogółem równie istotnym kryterium dla rozwoju gminy jest udział poszczególnych grup wiekowych – ludności w wieku przedprodukcyjnym, produkcyjnym i po produkcyjnym.

Ludność gminy Mielno należy do relatywnie młodych, a proporcje pomiędzy grupami wiekowymi są korzystne dla rozwoju społeczno-gospodarczego gminy. Najwięcej jest osób w wieku produkcyjnym (18 - 64 lat; kobiety do 59 lat), natomiast najmniej jest w wieku poprodukcyjnym. W latach 1999 - 2006 obserwuje się wzrost liczby ludności w wieku produkcyjnym i poprodukcyjnym oraz systematyczny spadek liczby mieszkańców w wieku przedprodukcyjnym. W 2006 roku wielkości te kształtowały się na poziomie: 993 osoby w wieku przedprodukcyjnym (19,5%), 3 362 osoby w wieku produkcyjnym (66,1%) i 732 osoby w wieku poprodukcyjnym (14,4%) (www.stat.gov.pl).

Spadek udziału grupy w wieku produkcyjnym jest spodziewany po roku 2010, kiedy to wyż lat powojennych osiągnie wiek emerytalny. W tym okresie powinien też zacząć wzrastać udział grupy w wieku przedprodukcyjnym, jako wynik zakładania rodzin przez pokolenia późnych lat siedemdziesiątych i osiemdziesiątych.

7.2. PROJEKCJE DEMOGRAFICZNE NA 2015 R.

Na potrzeby Studium przeprowadzono uproszczoną symulację zmian liczby ludności w gminie, bazując na danych dotyczących migracji oraz przyroście naturalnym w latach 2000-2006 (wg BDR GUS oraz danych własnych gminy).

Migracja na terenie gminy w przeciągu ostatnich 8 lat była stale dodatnia, zmieniała się tylko jej intensywność. W ostatnich latach jej saldo utrzymywało się na zbliżonym poziomie. W tym czasie przyrost naturalny wahał się w przedziale od -6,2‰ do 0,6‰).

Dane migracji na przestrzeni 7 lat potraktowano jako zmienny ciąg liczbowy. Jego powtórzenia, z uwzględnieniem zmian przyrostu naturalnego, pozwoliły określić przybliżony wzrost liczby mieszkańców gminy (przy założeniu, że aktualne trendy nie ulegną zmianie).

2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2015	2025	2050
4.664	4.706	4.698	4.746	4.827	4.876	4.880	<i>4.984</i>	<i>4.992</i>	<i>5.034</i>	<i>5.024</i>	5.325	5.832	7.275

Tabela 24: Liczba mieszkańców gminy oraz prognozowany wzrost (wytłuszczona kursywa).

Źródło: opracowanie własne na podstawie danych GUS oraz Urzędu Gminy

Z przeprowadzonej symulacji wynika, że ludność gminy będzie się powoli zwiększać. W roku 2010 przekroczy ona 5.000, a piętnaście lat później 5.800.

Przytoczone w tabeli szacunkowe zmiany liczby ludności gminy w dłuższej perspektywie mogą odbiegać od przyjętych wartości, ze względu na zmianę warunków ekonomicznych oraz kierunków migracji ludności.

Ważnym zagadnieniem w gminie są wahania osób przebywających na jej obszarze związane z sezonowym napływem turystów. Poniżej zamieszczono wykres sporządzony na podstawie danych zawartych w PGO dla gminy Mielno (2005), obrazujący skalę zjawiska.

Rysunek 26: Prognoza demograficzna gminy Mielno na tle zjawiska sezonowego napływu osób (turystów).

Źródło: opracowanie własne na podstawie danych PGO dla gminy Mielno, 2005

7.3. SYTUACJA NA RYNKU PRACY

7.3.1. Podmioty gospodarcze

Według stanu w dniu 31 grudnia 2006 roku na terenie gminy Mielno funkcjonowało 1 496 zarejestrowanych podmiotów gospodarczych. Przeważającą formę własności stanowiły jednostki z sektora prywatnego – 1 481, czyli 99% wszystkich zarejestrowanych podmiotów gospodarczych. Pozostałe 1% podmiotów należało do sektora publicznego. Wśród podmiotów sektora prywatnego przewagę stanowią osoby fizyczne prowadzące działalność gospodarczą (85%), kolejne spółki handlowe to zaledwie 2,8% jednostek sektora prywatnego.

L.p.	Formy władania podmiotów gospodarczych	Liczba [szt]
------	--	--------------

0	Jednostki zarejestrowane ogółem	1496
1.	Sektor publiczny	15
A	podmioty gospodarki narodowej ogółem	15
B	państwowe i samorządowe jednostki prawa budżetowego ogółem	13
2.	Sektor prywatny	1 481
A	podmioty gospodarki narodowej ogółem	1 481
B	osoby fizyczne prowadzące działalność gospodarczą	1 260
C	spółki handlowe	42
D	spółki handlowe z udziałem kapitału zagranicznego	14
E	spółdzielnie	9
F	fundacje	5
G	stowarzyszenia i organizacje społeczne	26

Tabela 25: Formy władania podmiotów gospodarczych.

Źródło: opracowanie własne na podstawie danych GUS, 2006.

Sektorowa struktura miejsc pracy świadczy o przeważającej roli usług i handlu. Ponad połowa podmiotów gospodarczych (53,5%, stan na 2006r.) zarejestrowana jest w sekcji H, czyli hotele i restauracje, co związane jest z ciągle rozwijającą się funkcją turystyczną w pasie nadmorskim (o znaczeniu krajowym i międzynarodowym).

L.p.	STRUKTURA PODMIOTÓW GOSPODARCZYCH	Udział%
1.	Hotele i restauracje	53,5
2.	Handel hurtowy i detaliczny; naprawa pojazdów samochodowych, motocykli oraz artykułów użytku osobistego i domowego	19,1
3.	Działalność usługowa, komunalna, społeczna i indywidualna, pozostała	5,9
4.	Obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności gospodarczej	5,1
5.	Transport, gospodarka magazynowa i łączność	3,9
6.	Budownictwo	3,5
7.	Przetwórstwo przemysłowe	2,5
8.	Ochrona zdrowia i pomoc społeczna	2,2
9.	Rybacktwo	1,8
10.	Pośrednictwo finansowe	1,1
11.	Edukacja	0,8
12.	Rolnictwo, łowiectwo i leśnictwo	0,3
13.	Administracja publiczna i obrona narodowa; obowiązkowe ubezpieczenia społeczne i powszechne ubezpieczenie zdrowotne	0,2
14.	Wytwarzanie i zaopatrywanie w energię elektryczną, gaz i wodę	0,1

Tabela 26: Struktura podmiotów gospodarczych.

Źródło: opracowanie własne na podstawie danych GUS, 2006.

7.3.2. Stan zatrudnienia i bezrobocie

W 2003 roku najwięcej osób zatrudnionych było w sektorze usług– 76,8%.

W porównaniu do roku 1999 zauważono spadek (- 7%) pracujących w usługach rynkowych, z kolei w usługach nierynkowych ich udział znacznie wzrósł. Spadek zatrudnienia (w porównaniu do lat poprzednich) zaobserwowano również w przemyśle. Pozostałe 1% ludności zatrudnionych było w 2003 roku w sektorze rolniczym.

	1999		2003	
	Liczba osób zatrudnionych	%	Liczba osób zatrudnionych	%
Ogółem	1 232	100	884	100
Rolnictwo	82	6,6	9	1,0
Przemysł	283	23,0	196	22,2
Usługi rynkowe	522	42,4	314	35,5
Usługi nierynkowe	345	28,0	365	41,3

Tabela 27: Struktura zatrudnienia ludności w gminie Mielno w latach 1999 i 2003.

Źródło: opracowanie własne na podstawie danych GUS, 2006 www.stat.gov.pl, Bank Danych Regionalnych.

Gmina Mielno charakteryzuje się zjawiskiem sezonowego zatrudnienia, co znacząco wpływa na faktyczną liczbę zatrudnionych na jej terenie. Brak jest oddzielnych statystyk odnośnie osób

zatrudnionych w sezonie letnim. W okresie tym znaczną część pracujących stanowią osoby przyjezdne, niestety większość z nich nie rejestruje swojej działalności, pracując w tzw. „szarej strefie”. Należy również dodać, że znaczny odsetek mieszkańców gminy dojeżdża i pracuje w Koszalinie.

Liczba bezrobotnych zarejestrowanych w gminie Mielno systematycznie spada. W 2003 roku wynosiła ona 573 osoby, natomiast w 2006 roku spadła do 394 osób. Wśród bezrobotnych przewagę stanowią kobiety.

Rysunek 27: Bezrobotni zarejestrowani w urzędzie pracy w latach 2003-2006.

Źródło: opracowanie własne na podstawie danych GUS, 2006 (www.stat.gov.pl, Bank Danych Regionalnych)

7.4. INFRASTRUKTURA SPOŁECZNA

7.4.1. Ochrona zdrowia

Na terenie gminy Mielno funkcjonują dwa ośrodki zdrowia, w Mielnie (ul. Chrobrego 9) i Sarbinowie (ul. Nadmorska 62).

Dostęp do farmaceutyków umożliwiają trzy apteki (Mielno ul. Chrobrego 9; Sarbinowo ul. Nadmorska 62a; Unieście ul. 6-Marca 45c). Obsługa medyczna wyższego rzędu zapewniana jest w ramach powiatu, przede wszystkim w Koszalinie.

W sezonie letnim duże znaczenie ma ratownictwo. Gmina posiada 17 stanowisk ratowniczych, zatrudniających łącznie sześćdziesięciu wysokokwalifikowanych ratowników strzegących bezpieczeństwa kąpiących się.

Za realizację zadań z zakresu pomocy społecznej na terenie gminy Mielno odpowiedzialny jest Gminny Ośrodek Pomocy Społecznej z siedzibą w Mielnie-Unieściu (Unieście, ul. 6 Marca 35) (Uchwała Nr XX/100/2004 Rady Gminy Mielno z dnia 30 czerwca 2004 r. w sprawie nadania statutu Gminnemu Ośrodkowi Pomocy Społecznej w Mielnie).

7.4.2. Oświata

Gmina Mielno zapewnia edukację na poziomie podstawowym (dwie szkoły) oraz gimnazjalnym. W miejscowości gminnej funkcjonuje również przedszkole (+ 1 oddział w szkole).

Do szkół podstawowych w 2006 roku uczęszczało łącznie 279 uczniów, do gimnazjum 155, a do przedszkola 81 dzieci.

Placówki oświaty:

- Gminne Przedszkole w Mielnie - ul. Szkolna 1,
- Szkoła Podstawowa im. Leonida Teligi w Mielnie - ul. Lechitów 19,
- Szkoła Podstawowa w Sarbinowie - ul. Nadmorska 27a,

— Gimnazjum im. Marka Kotańskiego w Mielnie - ul. Lechitów 19.

Funkcjonują również trzy świetlice środowiskowe w Gąskach ("Promyk"), Mielniku ("Przystań") i Unieściu. Mieszkańcy gminy mają do dyspozycji bibliotekę publiczną w Mielnie (ul. B. Chrobrego 13) z filią w Sarbinowie (ul. Nadmorska 62).

Spśród pozostałych placówek oświatowych i społecznych na obszarze gminy znajduje się Dom Dziecka w Mielnie (ul. Chrobrego 45) i Dom Pomocy Społecznej (Mielno, ul. Spokojna 1).

7.4.3. Kultura

Na terenie gminy w sezonie letnim funkcjonują dwa kina w Mielnie i Łazach.

Wypoczynek urozmaicają liczne imprezy kulturalne, folklorystyczne i sportowe, do których zalicza się m.in.:

- Międzynarodowy zlot morsów w Mielnie,
- Nadbałtycka wioska Esperancka w Mielnie,
- Magiczne Święto – Mieleńska Noc Sobótkowa,
- Międzynarodowe regaty Klasy Cadet i Optimus grupy B o „Puchar Trampa” na jeziorze Jamno – eliminacje do Mistrzostw Świata i Ogólnopolskiej Olimpiady Młodzieży,
- Międzynarodowy Festiwal szachowy „Mieleńska Perła Bałtyku”,
- „Opera nad Bałtykiem” w Mielnie,
- Bieg Śniadaniowy w Mielnie,
- Mieleńska Noc na Gorąco,
- Regaty Okręgowe o „Puchar Wójta Gminy Mielno”.

7.4.4. Sport

Usługi sportowe zapewniają obiekty zlokalizowane przy szkołach podstawowych i gimnazjum (stadion sportowy oraz hala sportowa). Ponadto na obszarze gminy działa MOSIR Mieleński Ośrodek Sportu i Rekreacji zlokalizowany w Mielnie.

Organizacje sportowe działające na terenie gminy Mielno:

1. Klub Sportowy „SATURN” (piłka nożna),
2. Uczniowski Klub Sportowy „SATURN” (zapasy),
3. Mieleński Klub Sztuk i Sportów Walki w Mielnie (karate),
4. Młodzieżowy Klub Regatowy „TRAMP” (żeglarsstwo),
5. Uczniowski Klub Sportowy „OPTY” (piłka nożna) przy Szkole Podstawowej w Mielnie,
6. Polski Związek Wędkarski Okręg Koszalin (wędkarstwo) Gminne Koło Polskiego Związku Wędkarskiego w Mielnie,
7. Mieleński Klub Morsów „Eskimos”,
8. Międzyszkolny Uczniowski Klub żeglarski „BAŁTYK” Mielno,
9. Środkowopomorskie Regionalne Wodne Ochotnicze Pogotowie Ratunkowe,
10. Forum Samorządowe „Nasza Gmina”,
11. Mieleńska Lokalna Organizacja Turystyczna,
12. Stowarzyszenie na Rzecz Osób Zagrożonych Wykluczeniem Społecznym.

7.4.5. Turystyka

Gmina posiada bardzo dobre warunki dla rozwoju turystyki wypoczynkowej. Leży bezpośrednio w sąsiedztwie morza i jeziora Jamno. Największą naturalną zaletą gminy są: czysta woda morska, szeroka i czysta, drobnoziarnista plaża oraz pas leśny ciągnący się wzdłuż wydm na większej części wybrzeża. Obszar ten charakteryzuje się ponadto korzystnymi warunkami bioklimatycznymi, co w połączeniu z obecnością pokładów złoża glinki zielonej oraz ciepłych źródeł stwarza dogodne warunki dla rozwoju turystyki uzdrowiskowej. Są tu dobre warunki do uprawiania jazdy konnej, hippiki, wędkarstwa i żeglarsstwa, windsurfingu, kitesurfingu, nart wodnych, bojerów a także lotniarstwa, paralotniarstwa. Jamno Jezioro jest z kolei miejscem do uprawiania sportów wodnych oraz wędkarstwa. Na przystani żeglarskiej Klubu Morskiego „Tramp” przy 140-metrowym pomoście funkcjonuje wypożyczalnia jachtów, kajaków i rowerów wodnych. W sezonie letnim (od połowy maja

do połowy września) po jeziorze kursuje statek wycieczkowy „Mila”. Ponadto co roku organizowane są zawody wędkarskie, którym patronuje Polski Związek Wędkarski.

Przez teren gminy wiodą piesze i rowerowe szlaki turystyczne oraz szlak wodny jeziora Jamno.

Szlaki Rowerowe:

- 1) Szlak Pałaców – niebieski dł. 75 km (trasa przebiega obok pałacu w Strzekęcinie, Nosowie i Parsowie, prowadzi także w pobliżu XIX – wiecznych elektrowni wodnych w Niedalinie i Rosnowie; atrakcją jest latarnia morska w Gąskach na końcu szlaku);
- 2) Szlak Nadmorski – czerwony dł. 45 km (Pleśna – Gąski Latarnia – Sarbinowo – Chłopy – Mielno – Strzeżenie – Dobiesławiec – Mścice – Jamno – Łabusz – Osieki Kosz. – Rzepkowo- Iwięcino – Bielkowo);
- 3) Nadmorski Międzynarodowy Szlak Rowerowy R10 – długość szlaku 252 km (Świnoujście (przejście graniczne) – Las Międzyzdrojski – Międzyzdroje – Woliński Park Narodowy – Kołczewo – Międzywodzie – Dziwnów – Pobierowo – Trzęsacz – Pogorzelica – Trzebiatów – Nowielice – Roby – Mrzeżyno – Dźwirzyno – Kołobrzeg – Ustronie Morskie – Sarbinowo – Chłopy – Mielno – Osieki – Iwięcino – Bukowo Morskie – Żukowo Morskie – Darłowo – Jarosławiec – Łącko – Zaleskie).

Szlaki Pieszce:

- 1) Szlak nadmorski – czerwony (jest fragmentem szlaku międzynarodowego zaczynającego się we Francji i biegnącego aż do Braniewa: Pleśna – Gąski Latarnia – Sarbinowo – Chłopy – Mielno – Unieście – Łazy – Dąbki);
- 2) Szlak "Błękitny" (szlak byłego województwa koszalińskiego: Rusinowo – Darłowo – Dąbki – Dąbkowice – Łazy – Unieście – Mielno – Chłopy – Sarbinowo – Gąski - Ustronie Morskie – Bagicz – Kołobrzeg - Grzybowo – Dźwirzyno);
- 3) Szlak latarni morskich (wzdłuż 186 km linii brzegowej województwa zachodniopomorskiego; punktami szlaku jest 7 latarni morskich: Świnoujście, Kikut, Niechorze, Kołobrzeg, Gąski, Darłowo, Jarosławiec).

Baza noclegowa

Bogatą bazę noclegowa tworzą hotele i motele, liczne pensjonaty, ośrodki wczasowe i kolonijne, kempingi, pola namiotowe, kwatery prywatne i gospodarstwa agroturystyczne. Ponadto znajdują się czynne przez cały rok obiekty sanatoryjne, w których leczy się choroby układu nerwowego, ruchowego, krążenia, nieżyty górnych dróg oddechowych, tarczycy i inne. Zaledwie 23,3% wszystkich miejsc noclegowych jest całoroczna.

Obiekty zbiorowego zakwaterowania	Ilość [szt.]
Hotele	1
Pensjonaty	5
Inne obiekty hotelowe	1
Ośrodki wczasowe	55
Ośrodki kolonijne	4
Ośrodki szkoleniowo-wypoczynkowe	4
Zespoły domków turystycznych	1
Zakłady uzdrowiskowe	3
Kempingi	3
Pola biwakowe	9
Pozostałe obiekty nieskwalifikowane	4
<i>Ogółem</i>	<i>90</i>

Tabela 28: Liczba poszczególnych obiektów noclegowych w gminy Mielno w 2006 roku.

Źródło: opracowanie własne na podstawie danych GUS, 2006 (www.stat.gov.pl, Bank Danych Regionalnych)

Baza gastronomiczna

Bazę gastronomiczną gminy tworzą liczne restauracje, kawiarnie, smażalnie ryb oraz różnorodne punkty usługowe. Podobnie jak w przypadku bazy noclegowej dostępność restauracji i innych punktów gastronomicznych jest ściśle uzależniona od sezonu. Po sezonie czynne są jedynie nieliczne lokale.

Baza uzupełniająca

Gmina oferuje szeroki wachlarz możliwości czynnego wypoczynku w obiektach rekreacyjno – wypoczynkowych. Należą do nich kąpieliska strzeżone, baseny kryte i na powietrzu, boiska, korty tenisowe, siłownie, sauny i gabinety odnowy biologicznej, wypożyczalnie sprzętu sportowego, przystanie wodne i żeglarskie oraz sezonowe wypożyczalnie sprzętu wodnego. Wczasowicze mogą korzystać z rozmaitych form rozrywki i rekreacji.

Szczególne znaczenie dla rozwoju turystyki mają Lokalne Organizacje Turystyczne, które są mniejszymi organizacjami współpracy jednostek samorządu terytorialnego (gmin oraz powiatów) i lokalnej branży turystycznej, tworzonymi w obrębie obszaru atrakcyjnego turystycznie.

W gminie Mielno działa Mieleńska Lokalna Organizacja Turystyczna. Podstawowym jej zadaniem jest integracja społeczności lokalnej oraz tworzenie i rozwój produktu turystycznego wokół lokalnych atrakcji turystycznych, promocja atrakcji turystycznych, gromadzenie i aktualizacja informacji o atrakcjach i produktach turystycznych oraz utrzymanie i prowadzenie lokalnych punktów informacji turystycznej. Oprócz tradycyjnych form wypoczynku obserwuje się intensywny rozwój turystyki aktywnej w oparciu o potencjał i walory obszaru.

Poszczególne sołectwa w gminie mają do zaoferowania charakterystyczne produkty lokalne. Organizowane są w związku z tym liczne imprezy jak np. plenery malarskie i rzeźbiarskie pod nazwą „Cztery Pory Roku”, „Jarmark Rybny” promujący potrawy z ryb według „chłopskich” przepisów (Chłopy).

Do najciekawszych zabytkowych obiektów architektonicznych należą:

- rzeźba jelenia znajdująca się na zieleńcu przed UG w Mielnie;
- grodziska słowiańskie w Mielnie z IX lub X wieku,
- neogotycki kościół z 1856 roku w Sarbinowie z wieżą na planie ośmiokąta;
- kościół gotycki w Mielnie z XV w., z wieżą z XVI w.;
- kościół pw. Matki Bożej Gwiazdy Morza w Unieściu;
- przystań rybacka w Unieściu, w której stacjonuje około 15 łodzi;
- pomnik Syreny na terenie sanatorium Syrena w Mielnie;
- bunkry betonowe spełniające funkcje prochowni lub punktu obserwacyjnego jednostki wojskowej w Unieście;
- morska budowla hydrotechniczna;
- zabytkowa willa z XIX w., wykonana z drewna, posiada okrągłą wieżyczkę o czterech kondygnacjach, liczne galeryjki, ozdobny dach
- latarnia morska w Gąskach- z okrągłą wieżą latarni morskiej, wybudowana z czerwonej cegły, wznosi się nad lasem, rosnącym na płaskim brzegu morskim. Wysokość wieży wynosi 49,8 m, wysokość światła 50,1 m n.p.m., zasięg światła 43,5 km.,
- pomnik Lotników - na terenie nadmorskiej promenady w Mielnie.

Niestety turystyka w gminie Mielno charakteryzuje się sezonowością oraz uzależnieniem od warunków pogodowych. Wynika to ze specyfiki strefy klimatycznej, ale także z braku odpowiedniej infrastruktury i oferty stanowiącej dla turystów alternatywę w przypadku złej pogody. Silna sezonowość hamuje rozwój bazy całorocznej oraz zmniejsza efektywność ekonomiczną istniejących obiektów.

8. UWARUNKOWANIA WYNIKAJĄCE Z ZAGROŻENIA BEZPIECZEŃSTWA LUDNOŚCI I JEJ MIENIA

Syntetyczne zestawienie zagrożeń bezpieczeństwa ludności i jej mienia, zostało zawarte w Powiatowym Programie Zapobiegania Przystępczości oraz Ochrony Bezpieczeństwa Obywateli i Porządku Publicznego. Program, opracowany w referacie Zarządzania Kryzysowego starostwa Koszalin, został przyjęty uchwałą Nr X/89/07 Rady Powiatu w Koszalinie z dnia 30 sierpnia 2007 r. Niniejsze opracowanie stanowi kontynuację działań podjętych w „Programie...” wprowadzonym w życie Uchwałą Nr XXVII/279/2002 Rady Powiatu w Koszalinie

z dnia 21 sierpnia 2002 r. Głównymi zadaniami programu są: przygotowanie administracji publicznej oraz służb ratowniczych do działania w stanach nadzwyczajnych (kryzysowych), zapewnienie skutecznej ochrony ludności oraz zapewnienie pomocy humanitarnej. Podstawowym warunkiem skutecznej jego realizacji jest aktywny udział w programie wielu podmiotów oraz społeczności lokalnej.

Opracowany program wskazuje 11 rodzajów zagrożeń związanych z:

- 1) powodzią;
- 2) skażeniem chemicznym;
- 3) zanieczyszczeniami produktami ropopochodnymi (ściekami; przemysłowymi, odpadami toksycznymi) wód i gleby;
- 4) katastrofami technicznymi;
- 5) zagrożeniami radiacyjnymi;
- 6) zagrożeniem pożarowym;
- 7) zagrożeniem ludzi, mienia i zwierząt na wodach;
- 8) masowymi zagrożeniami (epidemie, epizootie);
- 9) aktami terroru;
- 10) bioterroryzmem;
- 11) przestępczością zorganizowaną.

Występowanie wskazanych zagrożeń na terenie gminy Mielno:

Ad.1)

Zagrożenie powodzią szczegółowo omówiono w rozdziale „Występowanie obszarów naturalnych zagrożeń geologicznych - Obszary zagrożenia powodziowego”.

Ad.2)

Ze względu na używanie w procesach technologicznych niebezpiecznych środków chemicznych, zagrożenia tego typu mogą wystąpić w pobliżu zakładów przemysłowych. Jednak takie zakłady w gminie Mielno nie występują.

Zagrożenia chemiczne mogą również wystąpić wzdłuż szlaków komunikacyjnych podczas przewozu niebezpiecznych substancji (wzdłuż obszaru gminy Mielno w odległości o ok. 4 km biegnie droga krajowa nr 11). Zagrożenie chemiczno-ekologiczne mogą być spowodowane także awariami statków morskich – katastrofy lub awarie zbiornikowców (przewożących toksyczne środki przemysłowe), zrzutami odpadów chemicznych w pobliżu rzek i do morza, bądź rozszczelnieniem beczek z iperytem zatopionych w przeszłości w Morzu Bałtyckim.

Ad.3)

Potencjalne zagrożenia mogą wystąpić podczas magazynowania środków ochrony roślin w gospodarstwach rolnych oraz w przypadku przechowywania substancji o nieznanym składzie fizyko-chemicznym w nie wyznaczonych do tego miejscach.

Ad.4)

Zagrożenia te mogą wystąpić na szlakach komunikacyjnych, cechujących się dużym natężeniem ruchu. W 2006 gmina Mielno była jedną z bezpieczniejszych gmin pod tym względem w powiecie koszalińskim.

	ILOŚĆ WYPADKÓW DROGOWYCH	ŁĄCZNA ILOŚĆ OFIAR	W TYM:		ILOŚĆ KOLIZJI DROGOWYCH
			ZABITYCH	RANNYCH	
GINA MIELNO	4	4	x	4	52
POWIAT KOSZALIŃSKI	82	124	18	106	617

Tabela 29: Zdarzenia drogowe i ich ofiary na terenie gminy Mielno w odniesieniu do powiatu koszalińskiego.

Źródło: Komenda Miejska Policji w Koszalinie: „Informacja o stanie porządku i bezpieczeństwa publicznego na terenie powiatu koszalińskiego”, 2006 rok

Zaliczają się do nich również katastrofy budowlane, spowodowane uszkodzeniami konstrukcji budowli przez silne podmuchy wiatru, pożary czy wybuchy np. gazu.

Ad.5)

W przypadku awarii elektrowni jądrowych państw przygranicznych (Ukraina, Litwa, Rosja, Szwecja, Niemcy) przy niesprzyjających warunkach atmosferycznych, gmina Mielno narażona jest na wzrost promieniowania ponad dopuszczalną normę dla ludzi i zwierząt.

Ad.6)

Potencjalnymi źródłami zagrożeń pożarowych są:

- lasy, uprawy i nieużytki rolnicze;
- obiekty mieszkalne, szczególnie stara drewniana zabudowa;
- obiekty użyteczności publicznej;
- budynki produkcyjne i magazynowe.

Program wskazuje, iż potencjalnym źródłem zagrożenia pożarowego w gminie Mielno mogą być obiekty użyteczności publicznej (Dom Pomocy Społecznej, Dom Dziecka, występujące szkoły oraz ośrodki wypoczynkowe).

Ad.7)

Największą grupę zagrożeń stanowią utonięcia oraz związane z nimi akcje ratunkowe. Sporadycznie mogą również wystąpić takie zdarzenia jak awarie sprzętu pływającego oraz uszkodzenia infrastruktury hydrotechnicznej.

Ad.8)

Masowe zachorowania ludności na choroby zakaźne szczególnie w rejonach nasilonej turystyki.

Ad.9)

Program nie wskazuje w gminie żadnych obiektów mogących stać się celem aktów terroru.

Ad.10)

Program nie wskazuje gminy jako potencjalny cel bioterroryzmu.

Ad.11)

W okresie sezonu letniego na obszarze gminy występują wzmożone zagrożenia związane z przestępczością zorganizowaną. Są to głównie napady, pobicia, wymuszenia i kradzieże.

Institucje służące ochronie ludności i jej mienia.

W gminie znajduje się jeden posterunek policji w Mielnie, podlegający pod Komisariat I Komendy Miejskiej Policji w Koszalinie. Ponadto swą siedzibę w Mielnie ma Straż Gminna. W Mielenku znajduje się jednostka Ochotniczej Straży Pożarowej wpisanej do Krajowego Systemu Ratowniczo Gaśniczego (jest to jedyna jednostka ochrony przeciwpożarowej występująca w gminie).

9. UWARUNKOWANIA WYNIKAJĄCE Z POTRZEB I MOŻLIWOŚCI ROZWOJU GMINY

9.1. UWARUNKOWANIA WYNIKAJĄCE Z DOKUMENTÓW SZCZEBŁA WOJEWÓDZKIEGO

9.1.1. Uwarunkowania wynikające z Planu zagospodarowania przestrzennego województwa zachodniopomorskiego (2002)

W czerwcu 2002 roku Sejmik Województwa Zachodniopomorskiego uchwalił Plan Zagospodarowania Przestrzennego Województwa Zachodniopomorskiego (Uchwała Nr XI/135/03 Sejmiku Województwa Zachodniopomorskiego z dnia 26 czerwca 2003 r.). Dokument ten kreśli kierunki i zasady zagospodarowania przestrzennego sięgając roku 2015.

Uwzględniając różnorodność przyrodniczą i gospodarczą oraz preferencje i potencjał rozwoju poszczególnych gmin województwo zachodniopomorskie podzielono na sześć wieloprzestrzennych obszarów o jednorodnych cechach.

Gmina Mielno wchodzi w skład I obszaru funkcjonalnego Strefy Nadmorskiej (intensywnego selektywnego rozwoju). Funkcje wiodące danej strefy to: gospodarka morska, turystyka i uzdrowiska z zapleczem terenowym związanym z rolnictwem, produkcją czy obsługą turystyki. Rozwój obszaru musi gwarantować utrzymanie funkcji ochronnych środowiska przyrodniczego. Intensywna ochrona

i rehabilitacja środowiska przeciwdziałająca tendencjom pasmowej zabudowy strefy brzegowej. Jest to obszar wielokierunkowej aktywizacji gospodarczej i intensywnej urbanizacji. Duży nacisk kładzie się na promowanie rolnictwa ekologicznego.

Strefę Nadmorską podzielono dodatkowo na obszary funkcjonalne (podstrefy). Gmina Mielno wraz z gminą Będzino wchodzi w skład Pasa Nadmorskiego Sarbinowo-Mielno (IC/VI). Jest to podstrefa **intensywnego rozwoju pasa nadmorskiego - rozwoju funkcji turystycznej, w tym specjalistycznej (żeglarstwo morskie), uzdrowskiej oraz integracji przestrzennej i funkcjonalnej z obszarem węzłowym Koszalina. Restrukturyzacja obszarów przeinwestowanych. Dodatkową funkcją tej strefy jest ochrona środowiska przyrodniczego. Natomiast funkcje uzupełniające stanowią rolnictwo, przemysł przetwórczy (szczególnie dla gminy Będzino).**

Zamierzonymi inwestycjami w Pasie Nadmorskim Sarbinowo-Mielno są: modernizacja i przebudowa drogi nr 11 jako ekspresowej (z alternatywnym dowiązaniem do węzła Mścice-Mielno), modernizacja połączenia kolejowego Mielno-Koszalin (reaktywowanie działalności), a także utworzenie międzynarodowej trasy rowerowej hanzeatyckiej (Nadmorskiej).

Zgodnie z wytyczonymi kierunkami rozwoju sieci osadniczej w gminie Mielno priorytetowo traktować należy rozwój wewnętrzny miejscowości, poprzez odnawianie, zagęszczanie a niekiedy zmianę funkcji istniejących już terenów budowlanych.

Kierunki działań głównych stref rozwoju

W zakresie ochrony i kształtowania środowiska przyrodniczego proponuje się utworzenie na danym terenie następujących form ochrony przyrody:

- obszarów Natura 2000 „Jezioro Bukowo” PLH 320041, „Trzebiatowsko-Kołobrzeski Pas Nadmorski” PLH 320017;
- pomników przyrody- pojedyncze drzewa i aleje w Mielnie, Mielenku, Chłopach i Gąskach;
- stanowiska dokumentacyjnego- obszar klifu koło Sarbinowa;
- użytków ekologicznych: „Chłopy”, „Gąski” i „Niegoszcz”;
- zespołów przyrodniczo-karjobrazowych: „Jezioro Jamno” oraz „Nadmorski Pas Sarbinowo-Mielno” (*Na podstawie wniosku Zachodniopomorskiego Urzędu Wojewódzkiego w Szczecinie, Wydział Środowiska i Rolnictwa*).

W sytuacji tworzenia ekologicznego systemu obszarów chronionych całego województwa zachodniopomorskiego należy zwrócić uwagę na powiązanie sieci obszarów chronionych z siecią obszarów chronionych w województwach sąsiednich oraz do europejskich sieci ekologicznych.

W zakresie ochrony obszarowej środowiska kulturowego i przyrodniczego zaleca się m.in. utrzymanie i użytkowanie w dobrym stanie zabudowy historycznej, ograniczenie swobody drastycznych zmian jej formy i kompozycji, ochronę układów ruralistycznych, odtwarzanie zabudowy w formach tradycyjnych, egzekwowanie ochrony stanowisk archeologicznych oraz ustanowienie ochrony krajobrazu rolniczego.

Najważniejsze zadania w ramach ochrony obszarowej środowiska kulturowego to: utrzymanie i wyeksponowanie krajobrazu kulturowo-historycznego, zachowanie ciągłości historycznej zagospodarowania (układ przestrzenny wsi, zabudowa mieszkalna i gospodarcza, zabudowa sakralna, parki podworskie itp.) poprzez działania rewaloryzacyjne, odbudowę i zmiany zagospodarowania obszaru. Należy chronić wartości zabytkowe układu przestrzennego jednostek osadniczych z zespołami tradycyjnej zabudowy i dominantami przestrzennymi lub kulturowymi z ich otoczeniem.

Zgodnie z wnioskiem WKZ, który powołuje się na ustalenia PZP województwa zachodniopomorskiego, w gminie Mielno planuje się utworzenie obszarowej formy ochrony środowiska kulturowego. Przywołane we wniosku fakty nie znajdują jednak odbicia w przedmiotowym dokumencie planistycznym, w którym punktowo (!) oznaczono miejsca stref ochrony konserwatorskiej.

Spadek liczby urodzeń, spadek tendencji wzrostu grupy produkcyjnej oraz zwiększanie się w strukturze wiekowej grupy poprodukcyjnej stwarzać będzie w przyszłości problemy strefy społecznej, zwłaszcza w systemie oświaty oraz w sferze zatrudnienia. Aby zapobiec bezrobociu należy: dążyć do aktywizacji obszarów wiejskich zagrożonych depopulacją, tworzyć warunki stymulacji intensyfikacji rozwoju najbardziej nośnych rozwojowo funkcji.

Większość istniejących obiektów kultury ze względu na pogarszający się ich stan techniczny oraz rosnące wymogi uczestników i organizatorów imprez kulturowych wymaga gruntownej modernizacji. Istotnym elementem jest adaptacja na cele kultury obiektów zabytkowych (pałace podworskie, były obiekty wojskowe) aktualnie nieużytkowanych, często niszczonej.

Wymogi sanitarne i techniczne dotyczące infrastruktury zakładów opieki zdrowotnej powodują konieczność odnawiania i modernizacji sprzętu, aparatury oraz obiektów ochrony zdrowia.

Rozwój strefy gospodarczej powinien spełniać następujące kryteria: restrukturyzacja bazy ekonomicznej, wsparcie obszarów wymagających aktywizacji i zagrożonych marginalizacją oraz rozwój konkurencyjności.

W sferze gospodarki morskiej należy w pełni wykorzystać położenie nadmorskie gminy dla rozwoju funkcji portowych oraz stworzyć funkcjonalny, atrakcyjny system transportowy. Małe porty i przystanie mogą mieć duże znaczenie dla gospodarki regionu, co powinno być wykorzystane m.in. dla rozwoju turystyki żeglarskiej.

Należy utrzymać, restrukturyzować i modernizować istniejący potencjał produkcyjny charakterystyczny dla regionu. Wskazany jest rozwój historycznie utrwalonych kierunków produkcji w zakresie przemysłu drzewnego i przemysłu materiałów budowlanych opartych o lokalną bazę surowcową a także przemysłu rolno-spożywczego ze względu na jego duże możliwości. Działania restrukturyzacyjne i modernizacyjne winny zmierzać w kierunku ograniczenia szkodliwego oddziaływania bądź uciążliwości.

Rolnictwo wymaga procesów modernizacyjnych, w celu jego spójnego połączenia z całą gospodarką rynkową i współdziałania z rolnictwem unijnym. Przetwórstwo surowców rolnych powinno zmierzać w kierunku zwiększenia możliwości eksportowych i przystosowania zakładów przetwórstwa do norm obowiązujących w krajach UE. Należy zatem: poprawić strukturę obszarową gospodarstw rolnych, stwarzać warunki dla rozwoju rybactwa i rybołówstwa, poprawić efektywność produkcji gospodarstw rolnych, rozwijać i modernizować sektor przetwórstwa rolno-spożywczego czy promować regionalne produkty. Wieś monofunkcyjna powinna przekształcić się w obszar wiejski wielofunkcyjny, co umożliwiłoby dopływ kapitału i zatrudnienia ludności wiejskiej w branżach pozarolniczych. Przejmowanie przez „tradycyjną wieś” nowych funkcji zaowocuje zmniejszeniem bezrobocia oraz wzrostem przedsiębiorczości, która jest warunkiem każdego wzrostu gospodarczego. Gospodarka leśna, wraz z rolnictwem stanie się ogniwem rozwoju wielofunkcyjnego obszarów wiejskich. Część obszarów leśnych powinna podlegać ograniczeniom w użytkowaniu z potrzeb systemu ochrony środowiska, czy szczególnej przydatności jako tła krajobrazowego i rekreacyjnego dla rozwoju turystyki.

Turystyka regionu nadal będzie odgrywać istotną rolę w turystyce krajowej i zagranicznej. Należy rozwijać działania na rzecz przedłużenia sezonowości turystyki poprzez zmianę struktury bazy noclegowej i poprawę standardu jej użytkowania oraz stworzenie wielofunkcyjnych struktur usługowych w działaniu całorocznym. Ponadto winno się intensyfikować rozwój turystyki w pasie nadmorskim tworząc struktury o wysokim standardzie i wielości ofert użytkowych. Turystyka specjalistyczna, oparta o żeglarstwo morskie i śródlądowe wymagać będzie kompleksowego zagospodarowania, przy wykorzystaniu istniejącego stanu zainwestowania portów i przystani, stworzenia sieci portów jachtowych. Ponadto działaniem koniecznym jest stworzenie infrastruktury sieciowej, której elementami będą: system komunikacji województwa, sieć tras i ścieżek rowerowych o znaczeniu większym niż regionalny.

Infrastruktura techniczna

Podstawowe kierunki rozwoju w zakresie zaspokojenia potrzeb wodnych użytkowników obejmują m.in. zahamowanie degradacji ilościowej jakościowej zasobów wodnych, zabezpieczenie potrzeb wodnych rolnictwa- retencja, przerzuty wód w rejonach deficytowych. Ochrona wód polegać powinna przede wszystkim na uporządkowaniu gospodarki ściekowej, wprowadzeniu kompleksowych programów sanitarnych.

Zadania w zakresie gospodarki odpadami polegają na opracowaniu kompleksowego systemu gospodarki odpadami, budowy zakładu utylizacji odpadów niebezpiecznych, przemysłowych oraz opracowanie i realizacja programu rekultywacji istniejących składowisk odpadów płynnych.

Kierunki rozwoju elektroenergetyki opartej na odnawialnych i niekonwencjonalnych źródłach energii posiadać będą w przyszłości zróżnicowany charakter. Warunki naturalne tworzą potencjalne

możliwości rozwoju energetyki wodnej, jednak przy dużym rozproszeniu źródeł i niewielkiej mocy. W miarę porządkowania gospodarki odpadami sukcesywnie rozwijać się będą elektrownie biogazowe, również o znaczeniu lokalnym. W pasie nadmorskim istnieją dobre warunki rozwoju energetyki wiatrowej. Oprócz tego w pasie tym znajdują się dogodne warunki przetwarzania energii słonecznej w energię elektryczną bądź ciepłą.

Zakłada się dalszy rozwój systemu gazowniczego; wpływ na układ sieciowy będą miały zewnętrzne układy przesyłowe. Kierunki rozwoju systemu gazowniczego sprowadzają się do jego rozbudowy, związanej z dywersyfikacją kierunków dostaw gazu do kraju, wzmocnienia zaopatrzenia miejscowości najbardziej odległych od źródeł, rozbudowy sieci dystrybucyjnych średniego ciśnienia oraz dalszych prac poszukiwawczych i zagospodarowania złóż.

W sferze telekomunikacji kierunki działań obejmują: budowę, rozbudowę i modernizację central i sieci przez różnych operatorów, celem przyłączenia nowych abonentów; budowę i rozbudowę systemu transmisji danych oraz dalszy rozwój telefonii bezprzewodowej

9.1.2. Strategia Rozwoju Województwa Zachodniopomorskiego do roku 2020

Uchwalona w dniu 19 grudnia 2005 r. *Strategia Rozwoju Województwa Zachodniopomorskiego do roku 2020*³⁸ określa następującą wizję i misję rozwoju regionu: stworzenie warunków stabilnego i zrównoważonego pod względem ekologicznym i społeczno- gospodarczym rozwoju, opartego na konkurencyjnej gospodarce i przedsiębiorczości mieszkańców oraz aktywności społecznej przy wykorzystaniu wszystkich dostępnych walorów województwa.

Dochodzą do tego cele operacyjne i pośrednie wytypowane na podstawie kluczowych problemów rozwoju regionu. Są to:

- wzrost znaczenia gospodarki opartej na wiedzy i przedsięwzięć e-biznesu;
- zwiększenie dostępności ekonomicznej i komunikacyjnej małych miast i miejscowości oraz rozbudowa ich infrastruktury technicznej;
- tworzenie warunków umożliwiających aktywizację gospodarczą województwa, ze szczególnym uwzględnieniem następujących funkcji stanowiących o przewadze strategicznej regionu: gospodarka morska, turystyka, transport, przemysł i rolnictwo;
- tworzenie warunków wielofunkcyjnego rozwoju obszarów wiejskich;
- tworzenie warunków do rozwoju infrastruktury społecznej, ze szczególnym uwzględnieniem rozwoju nauki i szkolnictwa wyższego;
- poprawa stanu rynku pracy poprzez tworzenie warunków do wzrostu zatrudnienia;
- poprawa sprawności administracyjnej i samorządu terytorialnego), co wpłynie na atrakcyjność inwestycyjną regionu i jego konkurencyjność);
- rozwój współpracy międzyregionalnej, transgranicznej i międzynarodowej.

W Strategii Rozwoju Województwa Zachodniopomorskiego sformułowano sześć celów strategicznych odnoszących się do sfery gospodarczej, przestrzennej, środowiska oraz społecznej, wspieranych przez cele kierunkowe. Są to:

1. Wzrost innowacyjności i efektywności gospodarowania
 - a) wzrost innowacyjności gospodarki,
 - b) rozwój i promocja produktów turystycznych regionu,
 - c) wspieranie współpracy i rozwoju małej i średniej przedsiębiorczości,
 - d) wspieranie wzrostu eksportu,
 - e) zrównoważony rozwój gospodarki morskiej,
 - f) restrukturyzacja i wspieranie prorynkowych form produkcji rolnej i rybołówstwa.
2. Wzmacnianie mechanizmów rynkowych i otoczenia gospodarczego
 - a) podnoszenie bezpieczeństwa obrotu gospodarczego,
 - b) popieranie rozwoju lokalnych programów i usług,
 - c) podnoszenie atrakcyjności inwestycyjnej regionu,
 - d) wspieranie rozwoju instytucjonalnego, finansowego i usługowego otoczenia biznesu.
3. Zwiększenie przestrzennej konkurencyjności regionu

³⁸ Uchwała Nr XXVI/303/05 Sejmiku Województwa Zachodniopomorskiego z dnia 19 grudnia 2005 r.

- a) wzmocnienie roli Szczecina - stolicy regionu oraz Koszalina - krajowego ośrodka równoważenia rozwoju,
 - b) wspierania rozwoju struktur funkcjonalno – przestrzennych,
 - c) aktywizacja regionalnych ośrodków rozwoju liczących od 20 do 100 tys. mieszkańców,
 - d) rozwój małych miast (do 20 tys. mieszkańców), rewitalizacja i rozwój obszarów wiejskich,
 - e) stworzenie efektywnego, dostępnego i zintegrowanego systemu transportowego,
 - f) wspieranie rozwoju budownictwa mieszkaniowego i rynku mieszkaniowego.
4. Zachowanie i ochrona wartości przyrodniczych, racjonalna gospodarka zasobami
- a) usuwanie skutków i przeciwdziałanie degradacji środowiska,
 - b) zachowanie, ochrona i odtwarzanie walorów i zasobów środowiska naturalnego,
 - c) racjonalna gospodarka zasobami naturalnymi regionu, efektywne wykorzystanie zasobów i odnawialnych źródeł energii,
 - d) rewitalizacja obszarów zurbanizowanych.
5. Budowanie otwartej i konkurencyjnej społeczności
- a) rozwój infrastruktury społecznej na obszarach wiejskich,
 - b) kształtowanie postaw przedsiębiorczych, innowacyjnych i proekologicznych,
 - c) budowanie społeczeństwa uczącego się,
 - d) wzmacnianie środowiskowej roli systemu edukacyjnego i europejskiej współpracy w edukacji,
 - e) budowanie społeczeństwa informacyjnego,
 - f) poprawa przestrzennej i zawodowej struktury rynku pracy, wzrost mobilności zawodowej ludności,
 - g) podnoszenie jakości kształcenia oraz dostępności i jakości programów edukacyjnych,
 - h) współpraca międzynarodowa, transgraniczna i regionalna.
6. Wzrost tożsamości i spójności społecznej regionu
- a) wzmacnianie tożsamości społeczności lokalnych,
 - b) wspieranie rozwoju demokracji lokalnej i społeczeństwa obywatelskiego,
 - c) wzmacnianie więzi i warunków funkcjonowania rodziny,
 - d) zapewnienie bezpieczeństwa i porządku publicznego - zwiększenie poczucia bezpieczeństwa ludności,
 - e) opieka i wspieranie aktywności osób w wieku poprodukcyjnym,
 - f) rozwój sportu i rekreacji, promocja zdrowego stylu życia,
 - g) stworzenie spójnego systemu realizacji zadań ochrony zdrowia i bezpieczeństwa publicznego,
 - h) wspieranie działań aktywujących rynek pracy,
 - i) przeciwdziałanie procesom marginalizacji społecznej,
 - j) stworzenie systemu realizacji zadań polityki socjalnej.

9.1.3. Regionalna Strategia Innowacji w Województwie Zachodniopomorskim (2004)

Strategia ta opracowana została w ramach Projektu „Analiza, opracowanie i doskonalenie strategii innowacyjności w regionie zachodniopomorskim we współpracy z RITTS- regionu Neubrandenburg/Greifswald w Niemczech oraz krajowymi i międzynarodowymi ekspertami”. Stanowi pomoc dla przedsiębiorców, samorządów, instytucji i organizacji zajmujących się wdrażaniem innowacji przy wykorzystaniu krajowych i europejskich instrumentów pomocowych. Nie zawiera ona jednak działań skierowanych bezpośrednio do gminy Mielno.

9.1.4. Strategia Rozwoju Turystyki w Województwie Zachodniopomorskim do 2015 roku

Strategia realizuje koncepcję kompleksowego rozwoju gospodarki turystycznej w Regionie. Dokument kładzie akcent na zagadnienia związane z potrzebą kształtowania konkurencyjnych kadr w turystyce, budowę kompleksowego systemu wsparcia dla jej rozwoju, budowę silnych, zintegrowanych produktów turystycznych oraz kreowanie konkurencyjnej infrastruktury technicznej i paraturystycznej. Zagadnienia strategiczne dla rozwoju turystyki ujęto w pięciu obszarach priorytetowych:

- 1) Rozwój Markowych Produktów Turystycznych Pomorza Zachodniego- świadomie programowane działania i koncentracja wokół dominujących form turystyki; gmina Mielno jest jedną z gmin, w której dominuje turystyka wypoczynkowa i rekreacyjna (6 kąpielisk nadmorskich, turystyka specjalistyczna- konna, ekoturystyka, wędkarstwo, turystyka sportowa,

- turystyka wodna: żeglarstwo, nurkowanie, windsurfing, kitesurfing) ale i związana z nią turystyka biznesowa i handlowa;
- 2) Rozwój Zasobów Ludzkich- człowiek, jego wiedza, umiejętności i kwalifikacje jako czynnik decydujący o jakości usług turystycznych;
 - 3) Kształtowanie Przestrzeni Turystycznej- rozwój i potrzeba kreacji infrastruktury turystycznej ściśle dopasowanej do potrzeb specyfiki Pomorza Zachodniego;
 - 4) Marketing i Informacja- wspieranie takich działań, jak: promocja, marketing wizerunku, dystrybucja ofert, PR, badania oraz szeroko pojętej informacji turystycznej;
 - 5) Wsparcie Instytucjonalne- potrzeby Regionu w zakresie budowy kompleksowych systemów wsparcia w obszarze rozwoju turystyki Pomorza Zachodniego (badania, dostępność do usług doradczych itp.).

Powyższe działania (z większym uszczegółowieniem) powinny być wdrażane i realizowane w obrębie całego regionu.

9.1.5. Audyt Turystyczny Województwa Zachodniopomorskiego (Szczecin 2005)

Według ww. opracowania gmina Mielno znajduje się w Strefie Nadmorskiej. Założenia tej Strefy to:

- stworzenie oferty wypoczynku nadmorskiego konkurencyjnego w stosunku do innych bliższych i dalszych turystycznych rynków pracy;
- wydłużenie sezonu turystycznego poprzez przygotowanie odpowiedniego pakietu ofert oraz rozwój infrastruktury turystycznej (np. rozwój i podniesienie jakości infrastruktury komunalnej);
- rozwój szlaków turystyki aktywnej i kulturowej;
- zrównoważony rozwój przy wykorzystaniu walorów przyrodniczych oraz zróżnicowaniu regionu;
- wykorzystanie potencjału miejscowości historycznych.

Głównym atutem obszaru nadal będzie turystyka wypoczynkowa oraz uzdrowska związane z szerokimi piaszczystymi plażami, licznymi kąpieliskami, korzystnymi warunkami bioklimatycznymi. Intensywnie rozwijać się może turystyka aktywna oparta o potencjał i walory obszaru (szlaki turystyczne, rowerowe). Istnieją znakomite warunki dla uprawiania żeglarstwa, kajakerstwa, windsurfingu, kitesurfingu, sportów ekstremalnych (paralotniarstwo, lotniarstwo) czy form turystyki specjalistycznej (golf, wędkarstwo morskie, sporty konne).

Gmina Mielno w efekcie specjalizacji w zakresie funkcji uwzględniających specyficzne potrzeby poszczególnych segmentów może się stać „polską Ibizą”. Istotny potencjał regionu jest związany z rozwojem turystyki objazdowej np. wzdłuż szlaku latarni morskich. Warunkiem konkurencyjności dla całej strefy nadmorskiej jest większa dbałość o estetykę architektoniczną miejscowości nadmorskich oraz zrównoważony rozwój przestrzeni ekologicznych. **Gmina Mielno znajduje się w czołówce gmin województwa zachodniopomorskiego pod względem atrakcyjności turystycznej; na podstawie przeprowadzonych badań uzyskała wartość TMR (taksonomiczny miernik rozwoju) powyżej średniej (0,33) co umiejscowiło ją na trzeciej pozycji wśród gmin turystycznych.**

9.2. UWARUNKOWANIA WYNIKAJĄCE Z DOKUMENTÓW SZCZEBŁA POWIATOWEGO

9.2.1. Strategia Rozwoju Powiatu Koszalińskiego na lata 2005 - 2015

Powiat koszaliński to obszar wielofunkcyjnego i zrównoważonego rozwoju, wykorzystujący potencjał i zasoby ludzkie oraz gospodarcze, a także walory przyrodniczo – krajobrazowe do rozwoju ekonomicznego i kulturalnego. Powiat Koszaliński to lider we wdrażaniu innowacyjnych metod w zakresie polityki społecznej, ochrony środowiska i bezpieczeństwa mieszkańców (misja rozwoju powiatu).

Strategia rozwoju powiatu koszalińskiego na lata 2005-2015 (uchwała Nr XVIII/ 191/2005 Rady Powiatu w Koszalinie z dnia 26 kwietnia 2005 r.) wytycza cele ogólne odnoszące się do całego obszaru a nie do poszczególnych gmin. Cele strategiczne - priorytety działań w ramach strategii to:

1. Rozwój zasobów ludzkich
 - a) wykształcone społeczeństwo

- b) aktywna polityka społeczna i zdrowotna
 - c) aktywizacja zawodowa mieszkańców
 - d) rozwój kultury i sportu
 - e) rozwój demokracji lokalnej
 - f) nowoczesna komunikacja społeczna
2. Poprawa jakości życia i bezpieczeństwa mieszkańców
- a) rozwój infrastruktury technicznej
 - b) utrzymanie odpowiedniego stanu środowiska przyrodniczego
 - c) zapewnienie bezpieczeństwa, porządku i dobrej organizacji życia publicznego mieszkańców
 - d) zagospodarowanie i utrzymanie ładu przestrzennego
 - e) rewitalizacja obszarów zdegradowanych
3. Wzrost konkurencyjności powiatu
- a) zrównoważony rozwój rolnictwa i wsi
 - b) rozwój turystyki i agroturystyki
 - c) tworzenie warunków do rozwoju przedsiębiorczości
 - d) kreowanie wizerunku powiatu poprzez promocje i wdrażanie systemów jakości.

9.2.2. Plan Rozwoju Lokalnego Powiatu Koszalińskiego (2004)

Wizja określona w PLR przedstawia powiat koszaliński jako atrakcyjny turystycznie region nadmorski, o dużych walorach przyrodniczo-krajobrazowych i kulturowych, zamieszkały przez wykształcone, prężne gospodarczo i otwarte na współpracę społeczeństwo. Obszar zrównoważonego rozwoju, otwarty na nowe technologie, przyjazny środowisku naturalnemu i rozwojowi przedsiębiorczości.

Kierunki rozwoju w sferze infrastruktury społecznej nastawione są na poprawę sytuacji na rynku pracy, stanu oświaty i kultury, a także ochrony zdrowia i opieki społecznej mieszkańców powiatu.

Infrastruktura techniczna jest głównym motorem rozwoju gospodarczego powiatu. Program ten będzie realizowany poprzez: poprawę infrastruktury transportowej, uregulowanie gospodarki wodno-ściekowej i odpadowej oraz racjonalną gospodarkę energetyczną (możliwość wykorzystania alternatywnych źródeł energii), rozwój sieci gazyfikacyjnej i telekomunikacyjnej.

Planowane działania w obrębie infrastruktury technicznej dotyczące gminy Mielno obejmują przebudowę drogi nadmorskiej Łazy-Mielno wraz z mostami.

Rozwój strefy gospodarczej opiera się głównie na rozwoju turystyki. Powinien on skoncentrować się na dwóch układach regionalnych, obejmujących pas nadmorski (gmina Mielno i gmina Będzino), w pozostałych obszarach rozwój ten powinien być realizowany na zasadzie przedsięwzięć punktowych (np. agro- i eko-turystyki oraz turystyki kwalifikowanej (wędkarstwo, łowiectwo)).

Rozwój turystyki powinien odbywać się zgodnie z zasadami racjonalnego wykorzystywania środowiska w połączeniu z proekologiczną edukacją społeczeństwa. Obejmuje następujące elementy: poprawę dostępności usług turystycznych (układ dojazdowy), rozbudowę i modernizację bazy turystycznej, kształcenie kadr turystycznych oraz stworzenie systemu informacji i promocji oferty usług turystycznych. **Istnieje koncepcja rozwoju lokalnych tras rowerowych. W perspektywie na terenie powiatu rozważa się także utworzenie Centrum Kultury Państw Nadbałtyckich w Mielnie. W planach Stowarzyszenia Rozwoju Gmin i Powiatów Pomorza Środkowego istnieje również projekt rekultywacji i turystycznego zagospodarowania jeziora Jamno.**

W programie rozwoju obszarów wiejskich jako cel stawia się rozwój działalności pozarolniczej oraz zwiększenie konkurencyjności lokalnych produktów rolnych przez aktywację środowisk wiejskich do wstępnego przetwarzania produktów rolnych.

9.3. UWARUNKOWANIA WYNIKAJĄCE Z DOKUMENTÓW SZCZEBŁA LOKALNEGO

9.3.1. Strategia Rozwoju Gminy Mielno do roku 2013

Zgodnie z wytycznymi strategii³⁹ zrównoważony i wielofunkcyjny rozwój gminy opierać się będzie o następujące cele:

- wzrost gospodarczy - wspieranie gminnego rynku pracy, rozwoju gospodarczego na terenie gminy;
- funkcje turystyczno-sanatoryjne na terenie gminy - wspieranie rozwoju specyficznego charakteru poszczególnych sołectw w zakresie obsługi ruchu turystycznego; wspieranie rozwoju nowoczesnej, całorocznej bazy hotelowej, pensjonatowej i sanatoryjnej; rozwój infrastruktury turystycznej; rozwój bazy rekreacyjno-sportowej; uzyskanie statusu uzdrowiska; dostosowanie organizowanych imprez i przedsięwzięć na terenie gminy do potrzeb rozwoju turystyki;
- gmina terenem ekologicznym - gmina całkowicie zelektryfikowana, skanalizowana, zwodociągowana i zgazyfikowana; dbałość o przyrodę – nasadzenia zieleni, utrzymywanie skwerów, parków i lasów; dbałość o czystość wód morskich, jeziornych i cieków wodnych; utrzymanie czystości;
- gmina otwarta, bezpieczna i wygodna - rozwój infrastruktury komunikacyjnej na terenie gminy dostosowany do potrzeb rozwoju całej gminy; podnoszenie poziomu wykształcenia mieszkańców; dbałość o ład przestrzenny i architektoniczny; wspieranie rozwoju służby zdrowia; poprawa dostępności do środków transportu, środków komunikacji zewnętrznej, telefonu, internetu, dóbr kultury, obiektów sportowo-rekreacyjnych i innych; stałe dążenie do podnoszenia poziomu bezpieczeństwa osób i mienia; wspieranie aktywności mieszkańców gminy.

9.3.2. Plan Rozwoju Lokalnego Gminy Mielno

W Planie Rozwoju Lokalnego⁴⁰ przedstawiono zadania obligatoryjne, czyli te, które mają zostać wykonane w pierwszej kolejności w ramach możliwości finansowych gminy i przy uzyskaniu wsparcia z zewnątrz w formie dofinansowania z funduszy unijnych, a także inwestycje fakultatywne, które będą mogły być zrealizowane dopiero po zakończeniu realizacji inwestycji obligatoryjnych.

Inwestycje obligatoryjne

Okres Realizacji	Inwestycja	Oczekiwane Rezultaty	Instytucje i podmioty uczestniczące we wdrażaniu
2005-2008	Inwest wod-kan. ⁴¹	Infrastruktura wod - kan.	UG, ZWK
2005	Inwestycje drogowe	Unieście ul. Róży Wiatrów	UG
2005-2008	Inwestycje drogowe	Stare Mielno – ulice od Wojska Polskiego do Słonecznej	UG
2006	Inwestycje drogowe	Droga Gąski - Śmiechów	UG
2005-2008	Inwestycje drogowe	Chłopy ul. Sztormowa - Bosmańska	UG
2006	Inwestycje drogowe	Mielenko chodnik ze ścieżką rowerową	UG
2005	Inwestycje drogowe	Unieście ścieżka rowerowa	UG
2006	Inwestycje drogowe	Sarbinowo ul. Bursztynowa	UG
2006	Inwestycje drogowe	Sarbinowo ul. Wczasowa i Słoneczna	UG
2005-2007	Inwestycje drogowe	Zejsie na plażę – Unieście, Łazy	UG
2005-2007	Inwestycje drogowe	Droga Sarbinowo - Gąski (w tym ul. Południowa oraz dok. tech.)	UG
2005	Zakup sprzętu	Sprzęt czyszczący gminę	MOSIR, UG
2005	Inwestycje drogowe	Unieście, ul. Pogodna	UG

³⁹ Uchwała Nr VII/48/2007 Rady Gminy w Mielnie z dnia 29 marca 2007 r. w sprawie uchwalenia Strategii Rozwoju Gminy Mielno do roku 2013.

⁴⁰ Uchwała Rady Gminy Mielno Nr XXI/104/2004 r. z dnia 19 lipca 2004 r. w sprawie uchwalenia Planu Rozwoju Lokalnego Gminy Mielno oraz Uchwała Nr XXVII /132/2004 Rady Gminy Mielno z dnia 29 grudnia 2004 r. w sprawie zmiany uchwały w sprawie uchwalenia Planu Rozwoju Lokalnego Gminy Mielno.

⁴¹ W załączniku Planu Rozwoju Lokalnego znajduje się, w ujęciu tabelarycznym opis poszczególnych inwestycji wodno-kanalizacyjnych

2005	Inwestycje drogowe	Przejścia na plaże w Sarbinowie (3)	UG
------	--------------------	-------------------------------------	----

Inwestycje fakultatywne

Inwestycja	Oczekiwane rezultaty	Instytucje i podmioty uczestniczące we wdrażaniu
Inwestycje Drogowe	Mielenko ul. Brzozowa	UG
Inwestycje Drogowe	Mielno – Gąski: ścieżka rowerowa	UG
Inwestycje Drogowe	Sarbinowo ścieżka rowerowa do Wczasowej do Południowej (wyjazd z leśnej drogi przy poczcie, dalej ul. Nadmorska, Północna, Południowa)	UG
Inwestycje Drogowe	Gąski: chodnik i ścieżka rowerowa od Gąsek GHZ do Gąsek latarni	UG
Inwestycje Drogowe	Sarbinowo ul. Młyńska - przedłużenie do drogi Mielno-Gąski	UG
Inwestycje Drogowe	Łazy, drogi na terenie osiedla	UG
Inwestycje Drogowe	Mielno, ul. Szkolna, Spółdzielcza, Kwiatowa, Jaśminowa, Azaliowa, Przemysłowa, Niezapominajek, Róż	UG
Inwestycje Drogowe	Promenada nadmorska w Mielnie i Unieściu	UG

9.4. UWARUNKOWANIA WYNIKAJĄCE Z WNIOSKÓW ZŁOŻONYCH DO STUDIUM

9.4.1. Wnioski instytucji uzgadniających i opiniujących

Na etapie składania wniosków do opracowywanego studium zostało złożonych 8 wniosków instytucji.

Lp.	Wnioskodawca	Treść
1	<i>Urząd Marszałkowski Województwa Zachodniopomorskiego w Szczecinie Wydział Zamiejscowy Urzędu w Koszalinie</i>	Wnosi o uwzględnienie: - ujęć wód podziemnych oraz istniejących dla nich stref ochronnych - otworu badawczego w którym nawiercona została solanka (rejon miejscowości Chłopy)
2	<i>Wojewoda Zachodniopomorski</i>	1) Na terenie gminy Mielno nie występują zadania rządowe. 2) Uzgodnić z wojewodą pod kątem zadań rządowych, parków krajobrazowych i ich otulin, obszarów chronionego krajobrazu. 3) Informacja, że Wydział Zarządzania Kryzysowego Zachodniopomorskiego Urzędu Wojewódzkiego opiniuje SUiKZP
3	<i>Zachodniopomorski Urząd Wojewódzki w Szczecinie Wydział Zarządzania Kryzysowego</i>	1) Niezależnie od zasilania z sieci wodociągowej, należy przeanalizować możliwość zapewnienia ciągłości dostaw wody pitnej ze źródeł zastępczych dla ludności i wyznaczonych zakładów oraz wody do likwidacji skażeń, a także do celów przeciwpożarowych. 2) Należy przeanalizować możliwość skutecznego działania systemu wykrywania i alarmowania oraz systemu wczesnego ostrzegania o zagrożeniach 3) Obowiązuje zakaz zabudowy na obszarach narażonych na niebezpieczeństwo powodzi i osuwania się mas ziemnych 4) Wykonywanie obiektów budowlanych powinno odbywać się w sposób zapewniający ochronę ludności zgodnie z wymaganiami obrony cywilnej
4	<i>Zachodniopomorski Urząd Wojewódzki w Szczecinie Wydział Środowiska i Rolnictwa</i>	Wnosi o uwzględnienie: 1) istniejących prawnych form ochrony przyrody 2) miejsc i obiektów zaproponowanych do objęcia ochroną na podstawie ustawy o ochronie przyrody 3) obszarów cennych przyrodniczo 4) występowania gatunków określonych w załącznikach: Dyrektywy Ptasiej oraz Konwencji Berneńskiej 5) Obszaru Chronionego krajobrazu oraz NATURY 2000

5	<i>Wojewódzki Urząd Ochrony Zabytków w Szczecinie Delegatura w Koszalinie</i>	Wnosi o uwzględnienie: 1) zabytków nieruchomych wpisanych do rejestru i ich otoczenie, innych zabytków nieruchomych, znajdujących się w gminnej ewidencji zabytków, parków kulturowych, 2) stref ochrony konserwatorskiej (A, B, E, K, W), obejmujące obszary na których powinny obowiązywać określone zakazy i nakazy mające na celu ochronę znajdujących się na tym obszarze zabytków (do uszczegółowienia na etapie sporządzania miejscowych planów zagospodarowania przestrzennego), 3) stanowisk archeologicznych - należy wyznaczyć dla nich strefy ochrony archeologicznej-konserwatorskiej, a w tekście studium podać zasady w nich obowiązujące, zgodne z wymogami WUOZ w Szczecinie Delegatury w Koszalinie. Teren stanowisk archeologicznych wpisanych do rejestru zabytków należy wyłączyć z zainwestowania.
6	<i>Urząd Lotnictwa Cywilnego</i>	Wszystkie obiekty o wysokości równej 100 m nad poziom terenu lub więcej są przeszkodami lotniczymi i ze względu na zapewnienie warunków bezpieczeństwa ruchu cywilnych statków powietrznych muszą być uzgadniane z Prezesem Urzędu Lotnictwa Cywilnego
7	<i>Regionalny Zarząd Gospodarki Wodnej w Szczecinie</i>	Wnosi o uwzględnienie: - dyspozycyjnych zasobów wód podziemnych, - obszarów rybackich ustanowionych w rozporządzeniu Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Szczecinie, - obszarów bezpośredniego zagrożenia powodzią, - dwóch jednolitych części wód przybrzeżnych ujętych w wykazie wód powierzchniowych regionu Wodnego Dolnej Odry i Przymorza Zachodniego wykorzystywanych do rekreacji, a w szczególności do kąpieli; są to: CW III WB7 - Jarosławiec -Sarbinowo oraz CW II WB8 Sarbinowo - Dziwna.
8	<i>Gminna Komisja Urbanistyczno Architektoniczna w Mielnie</i>	Wnosi o : - jednoznaczne określenie w studium terenów wyłączonych z zabudowy z określeniem ich jako obszarów dla których gmina zamierza uchwalić plany z zakazem zabudowy, w szczególności terenów o wysokich walorach krajobrazowych i przyrodniczych, - wprowadzenie do studium zapisów zapobiegających niekontrolowanemu rozrostowi istniejących obszarów zurbanizowanych - ustalenie minimalnych parametrów wielkościowych i wymiarowych działek budowlanych dla obecnych terenów rolnych przeznaczanych w studium pod zabudowę

Tabela 30: Wykaz wniosków instytucji uzgadniających i opiniujących złożonych do zmiany studium.

Źródło: opracowanie własne na podstawie danych UG Mielno

Wpłynęły także 3 wnioski branżystów:

Lp.	Wnioskodawca	Treść
1	<i>Telekomunikacja Polska</i>	Wnosi o uwzględnienie istniejącej na terenie gminy infrastruktury telekomunikacyjnej
2	<i>Zachodniopomorski Zarząd Dróg Wojewódzkich</i>	Wnosi o : - zabezpieczenie dostatecznej rezerwy terenu pod docelową przebudowę skrzyżowania drogi wojewódzkiej nr 165 (ul. Lechitów) oraz drogi powiatowej w kierunku Mielenka - zabezpieczenie dodatkowych powierzchni parkowania, najlepiej na obszarach przy wlocie do Mielna; brak prawidłowej organizacji parkowania jest przyczyną zatorów na drodze wojewódzkiej nr 165
3	<i>Zachodniopomorski Zarząd Melioracji Urządzeń Wodnych w Szczecinie Oddział w Koszalinie</i>	Wnosi o uwzględnienie: - występujących śródlądowych powierzchniowych wód płynących, jak: jezioro Jamno i Kanał Jamneński - urządzeń melioracji wodnych podstawowych w postaci wałów przeciwpowodziowych - terenów polderowych o sztucznym sposobie odwodnienia - obszarów zmeliorowanych systematyczną siecią drenarską oraz rowami

Tabela 31: Wykaz wniosków instytucji branżowych złożonych do zmiany studium.

Źródło: opracowanie własne na podstawie danych UG Mielno

9.4.2. Wnioski mieszkańców i właścicieli nieruchomości zainteresowanych zmianą przeznaczenia na obszarze gminy

Na podstawie art.11 pkt.1 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym (Dz. U. Nr 80 poz. 717 z późn. zm.) do sporządzanej zmiany studium wpłynęło 1720 wniosków osób prywatnych i prawnych (spółek).

Największe zainteresowanie właścicieli działek lub osób władających występuje w sołectwach Gąski i Mielno. Najmniej wniosków wpłynęło z sołectwa Łazy (najslabiej zaludnione).

Rysunek 28: Liczba wniosków osób fizycznych i prawnych złożonych do zmiany studium w podziale na obręby geodezyjne.

Źródło: opracowanie własne na podstawie danych UG Mielno

Wśród złożonych wniosków, przeważają dotyczące zabudowy mieszkaniowo-usługowej (spośród 1720 wniosków dotyczących pojedynczych działek, złożono ich 820, co stanowi 47,7% ogółu). Poza tym duża część wniosków dotyczyła zabudowy mieszkaniowej oraz mieszkaniowej jednorodzinnej z zabudową rekreacji indywidualnej, stanowiące łącznie 27,8% przedmiotu wniosków na poszczególne nieruchomości.

Zaledwie na 12 wnioskowanych działkach pojawiała prośba utrzymania funkcji rolnej, przy czym złożyło je dwóch wnioskodawców.

Szczegółowe informacje na temat struktury wniosków osób fizycznych i prawnych złożonych do zmiany studium w podziale na sołectwa zawiera poniższa tabela.

RODZAJ ZABUDOWY	Chłopy	Gąski	Łazy	Mielenko	Mielno	Sarbinowo	OGÓLEM
Mieszkaniowo-usługowa	50	281	15	160	193	121	820
Mieszkaniowa	15	180	0	11	31	13	250
Mieszkaniowa jednorodzinna i rekreacji indywidualnej	114	69	6	31	4	4	228
Budowlana	8	24	0	8	97	20	157
Mieszkaniowo-usługowa i rekreacji indywidualnej	17	19	0	11	3	25	75
Ciąg pieszy lub pieszo-jezdny	0	0	0	0	35	0	35
Rekreacji indywidualnej	17	9	0	0	6	1	33
Zieleń publiczna, rekreacja z usługami	0	0	17	0	2	0	19
Droga publiczna	0	5	0	3	3	7	18

Usługowa	0	10	0	0	4	0	14
Zieleń publiczna, rekreacja	0	0	0	0	14	0	14
Tereny rolnicze	2	0	0	10	0	0	12
Zabudowa wielorodzinna z usługami	0	0	2	0	3	4	9
Droga wewnętrzna	6	1	0	0	0	0	7
Miejsca postojowe	0	0	0	0	7	0	7
Zieleń publiczna	0	0	0	0	7	0	7
Zabudowa mieszk. wielorodzinna	0	1	0	0	4	1	6
Usługi publiczne	0	0	0	0	3	0	3
Usługi turystyki niekubaturowe	0	0	0	0	3	0	3
Infrastruktura techniczna	0	0	0	0	2	0	2
Usług i rekreacji indywidualnej	1	0	0	0	0	0	1

Tabela 32: Struktura wniosków osób fizycznych i prawnych złożonych do zmiany studium w podziale na sołectwa.

Źródło: opracowanie własne na podstawie danych UG Mielno

Wśród wniosków pojawiły się takie dotyczące zmian jakościowych całych miejscowości (Mielno, Unieście) lub jej obszarów (np. sposób zagospodarowania plaży, budowa promenad itp.).

Na załączniku graficznym przedstawiono lokalizację nieruchomości i obszarów których dotyczyły wnioski. Ze względu na zachowanie czytelności mapy przedmiot wniosku został zestandaryzowany i zgeneralizowany.

10. UWARUNKOWANIA WYNIKAJĄCE ZE STANU PRAWNEGO GRUNTÓW

Gmina Mielno zajmuje powierzchnię 6 252 ha (powierzchnia geodezyjna wynosi 6 213 ha). W strukturze własności gruntów zdecydowaną większość stanowią grunty będące własnością Skarbu Państwa (poza użytkowaniem wieczystym), które zajmują prawie 62% jej całkowitej powierzchni⁴². 30% stanowią grunty osób fizycznych (1 890 ha). Spośród pozostałych 8% największy udział mają grunty wchodzące w skład gminnego zasobu nieruchomości, prawie 4%, następnie grunty będące własnością spółek, partii itp., które stanowią blisko 1,5% ogólnej powierzchni gminy. Pozostałe 141 ha (niecałe 3%) zajmują grunty Skarbu Państwa (w użytkowaniu wieczystym), grunty spółek SP, grunty gmin i związków (w użytkowaniu wieczystym), grunty spółdzielni, grunty kościołów i związków wyznaniowych oraz grunty znajdujące się w zasobach powiatu.

Szczegółowe zestawienie zawiera poniższa tabela:

Grupa lub podgrupa rejestrowej	wyszczególnienie wchodzące w skład grupy	Powierzchnia ogólna gruntów [ha]	udział [%]
Grunty Skarbu Państwa poza użytkowaniem wieczystym	Wchodzące w skład Zasobu Własności Rolnej Skarbu Państwa	2981	47,68
	w zarządzie Państwowego Gospodarstwa Leśnego Lasy Państwowe	381	6,09
	w trwałym zarządzie państw. jedn. organizacyjnych z wyłączeniem gruntów PGL	344	5,50
	wchodzące w skład zasobu nieruchomości Skarbu Państwa	11	0,18
	przekazane do zagosp. Wojskowej Agencji Mieszkaniowej	4	0,06
	Pozostałe grunty SP	154	2,46
RAZEM		3875	61,98
Grunty Skarbu Państwa w użytkowaniu wieczystym	osób fizycznych	21	0,34
	państwowych osób prawnych	5	0,08
	pozostałych osób	18	0,29

⁴² Spowodowane to jest znacznym udziałem gruntów pod wodami, znajdujących się głównie we władaniu SP.

RAZEM		44	0,70
Grunty spółek SP	przed. państwowych i innych państwowych osób prawnych	3	0,05
RAZEM		3	0,05
Grunty wchodzące w skład gminnego zasobu nieruchomości	z wyłączeniem gruntów wchodzących w trwały zarząd	140	2,24
	przekaz. w trwały zarząd gminnych jedn. organ.	9	0,14
	pozostałe grunty z tej grupy	100	1,60
RAZEM		249	3,98
Grunty gmin i ich związków w użytkowaniu wieczystym	osób fizycznych	11	0,18
	gminnych osób prawnych	1	0,02
	spółdzielni mieszkaniowych	1	0,02
	pozostałych osób	13	0,21
	RAZEM	26	0,42
Grunty osób fizycznych	wchodzące w skład gospodarstw rolnych	1073	17,16
	nie wchodzące w skład gospodarstw rolnych	817	13,07
RAZEM		1890	30,23
Grunty spółdzielni	wł. spółdz. mieszk. i ich zw. oraz grunty których wł. nie są znani	1	0,02
	pozostałe grunty z tej grupy	1	0,02
	RAZEM	2	0,03
Grunty kościołów i związków wyznaniowych		15	0,24
RAZEM		15	0,24
Grunty w zasobach powiatów	przekazane w trwały zarząd oraz grunty, których wł. i nie są znani	51	0,82
RAZEM		51	0,82
Grunty spółek, partii itp..	spółek prawa handlowego	76	1,22
	pozostałe grunty z tej grupy	21	0,34
RAZEM		97	1,55
RAZEM	powierzchnia ewidencyjna	6252	100,00
	powierzchnia geodezyjna	6213	

Tabela 33: Struktura własności gruntów gminy Mielno stan w dniu 01.01.2007 r.

Źródło: GUGiK

Ze względu na znaczący udział w powierzchni gminy wód jeziora Jamno, która determinuje znaczącą przewagę gruntów SP poza użytkowaniem wieczystym i w konsekwencji może prowadzić do błędnych wniosków, poniżej zobrazowano udział poszczególnych grup rejestrowych z uwzględnieniem i wyłączeniem powierzchni zajętej przez ww. jezioro.

Rysunek 29: Struktura własności gruntów w gminie Mielnice, stan w dniu 01.01.2007 r.

Źródło: opracowanie własne na podstawie danych GUGiK

Rysunek 30: Struktura własności gruntów w gminie Mielnice z pominięciem wód powierzchniowych J. Jamno, stan w dniu 01.01.2007 r..

Źródło: opracowanie własne na podstawie danych GUGiK

11. UWARUNKOWANIA WYNIKAJĄCE Z WYSTĘPOWANIA OBIEKTÓW I TERENÓW CHRONIONYCH NA PODSTAWIE PRZEPISÓW ODREBNYCH

11.1. OBIEKTY I TERENY CHRONIONE I PROPONOWANE DO OBJĘCIA OCHRONĄ NA PODSTAWIE PRZEPISÓW O OCHRONIE PRZYRODY

Obszary i obiekty objęte ochroną:

- istniejące:
 - Obszar Specjalnej Ochrony Ptaków (OSO) NATURA 2000 „Przybrzeżne Wody Bałtyku” PLB990002,
 - Obszar Specjalnej Ochrony Ptaków (OSO) NATURA 2000 „Zatoka Pomorska” PLB990003,

- Rezerwat przyrody „Łazy”,
- Obszar Chronionego Krajobrazu „Koszaliński Pas Nadmorski”,
- pomniki przyrody,
- miejsca rozrodu i stałego przebywania zwierząt gatunków chronionych
- projektowane:
 - Specjalny Obszar Ochrony Siedlisk (SOO) NATURA 2000 „Jezioro Bukowo” PLH 320041;
 - Specjalny Obszar Ochrony Siedlisk (SOO) NATURA 2000 „Trzebiatowsko-Kołobrzescki Pas Nadmorski” PLH 320017;
 - pomniki przyrody;
 - stanowisko dokumentacyjne;
 - użytki ekologiczne położone: „Chłopy”, „Gąski”, „Niegoszcz”;
 - zespoły przyrodniczo-krajobrazowe: „Jezioro Jamno”, „Nadmorski Pas Sarbinowo – Mielno”.

11.2. OBIEKTY I TERENY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE PRZYRODY - ISTNIEJĄCE

11.2.1. Sieć NATURA 2000

Program Natura 2000 ma na celu stworzenie kompletnej i metodycznie spójnej sieci obszarów (fragmentów krajobrazu) umożliwiających migrację i wymianę genetyczną gatunków oraz jej realne funkcjonowanie. W skład Natury 2000 wchodzi Obszary Specjalnej Ochrony Ptaków (OSO), wyznaczone na podstawie Dyrektywy Ptasiej (Dyrektywa Rady 79/409/EWG z dnia 2 kwietnia 1979 r. w sprawie ochrony dzikich ptaków) oraz Specjalne Obszary Ochrony Siedlisk, wyznaczone na podstawie Dyrektywy Siedliskowej (Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory).

Na obszarze gminy Mielno do włączenia w sieć NATURA 2000 zakwalifikowano⁴³ wody Bałtyku (przybrzeżne) przyległe do gminy wraz z fragmentem nadbrzeżnego pasa morskiego (klif, plaża), stanowiące fragment Obszaru Specjalnej Ochrony Ptaków (OSO) „Zatoka Pomorska” oznaczony kodem PLB990003 oraz Obszaru Specjalnej Ochrony Ptaków (OSO) „Przybrzeżne Wody Bałtyku” – PLB990002.

Zgodnie z Rozporządzeniem Ministra Środowiska z dnia 21 lipca 2004 r. w sprawie obszarów specjalnej ochrony ptaków NATURA 2000 (Dz. U. Nr 229, poz. 2313) OSO:

- „Przybrzeżne Wody Bałtyku” obejmuje obszar 211 742,2 ha o współrzędnych 14°32' 18°17' długości geograficznej wschodniej i 54°49' szerokości geograficznej północnej w tym 211 735,9 ha położone na wodach przybrzeżnych Morza Bałtyckiego,
- „Zatoka Pomorska” obejmuje obszar 591 112,8 ha o współrzędnych 14°32' długości geograficznej wschodniej i 54°24' szerokości geograficznej północnej w tym: 49,1 ha położone w województwie zachodniopomorskim, z czego 0,9 ha na obszarze gminy Mielno⁴⁴ oraz 591 063,7 ha położone na wodach przybrzeżnych Morza Bałtyckiego.

Obszary te są powołane w celu ochrony populacji dziko występujących ptaków oraz utrzymania ich siedlisk w niepogorszonym stanie (par. 4. ww. rozporządzenia), zaś przedmiotem ochrony są gatunki ptaków wymienione w załączniku nr 2 do rozporządzenia (§ 5. ww. rozporządzenia).

Obszaru Specjalnej Ochrony Ptaków „Przybrzeżne Wody Bałtyku” PLB990002 obejmuje wody przybrzeżne Bałtyku o głębokości od 0 do 20 m. Jej granice rozciągają się na odcinku 200 km, poczynając od nasady Półwyspu Helskiego, a na Zatoce Pomorskiej kończąc. Dno morskie jest nierówne, deniwelacje sięgają 3 m. Zgodnie ze standardowym formularzem danych NATURA 2000, obszar ten jest ostoją ptasią o randze europejskiej E 80. Na obszarze zimują w znaczących ilościach 2 gatunki ptaków z Załącznika I Dyrektywy Rady 79/409/EWG: nur czarnoszy i nur rdzawoszy (C7). W okresie zimy występuje powyżej 1% populacji szlaku wędrówkowego (C3) lodówki, co najmniej 1% nurnika i uhli. W faunie bentosowej dominują drobne skorupiaki. Rzadko obserwowane są duże

⁴³ data kwalifikacji: 2004-04-15

⁴⁴ pozostałe gminy to: Rewal (4,3 ha), Trzebiatów (12,7 ha), Dziwnów (0,8 ha), Międzyzdroje (0,5 ha), Wolin (0,3 ha), Kołobrzeg – gmina wiejska (10,6 ha), Kołobrzeg – gmina miejska (5,3 ha), Ustronie Morskie (6,5 ha), Będzino (7,0 ha) i Świnoujście – miasto (0,2 ha).

ssaki morskie – foki szare *Phoca hispida* i obrączkowane *Halichoerus grypus* oraz morświny *Phocaena phocaena*.

Jak podaje standardowy formularz danych NATURA 2000, obszar OSO „Zatoka Pomorska” PLB990003 charakteryzuje się dużym zróżnicowaniem dna morskiego (od piaszczystych ławic, po rozległe żwirowiska i głazowiska. Pod względem wartości przyrodniczej, wskazuje się występowanie co najmniej 3 gatunki ptaków z Załącznika I Dyrektywy Ptasiej, zaś w okresie wędrówek i w okresie zimy występowanie co najmniej 1% populacji szlaku wędrówkowego (C2 i C3) następujących gatunków: perkoz dwuczuby, perkoz rdzawoszyi, perkoz rogaty, bielaczek, lodówka, markaczka, nurnik, tracz długodzioby i uhla. W stosunkowo wysokich liczebnościach (C7) występują: nur czarnoszyi i nur rdzawoszyi. Ptaki wodno-błotne występują w koncentracjach powyżej 20000 osobników (C4) - zimą powyżej 100 000 osobników.

Ochrona obszaru w ramach sieci Natura 2000 nie wyklucza jego gospodarczego wykorzystania. Jednakże każdy plan lub przedsięwzięcie, które może w istotny sposób oddziaływać na obiekt wchodzący w skład sieci, musi podlegać ocenie oddziaływania jego skutków na ochronę obszaru (art. 33 ust. 3 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody: „*Projekty polityk, strategii, planów i programów oraz zmian do takich dokumentów a także planowane przedsięwzięcia, które mogą znacząco oddziaływać na obszar Natura 2000, a które nie są bezpośrednio związane z ochroną obszaru Natura 2000 lub obszarów, o których mowa w ust. 2, lub nie wynikają z tej ochrony, wymagają przeprowadzenia odpowiedniej oceny oddziaływania na zasadach określonych w ustawie z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko*). Zgoda na działania szkodzące obiektowi może być wyrażona wyłącznie w określonych przypadkach i pod warunkiem zrekompensowania szkód.

Zgodnie z §6 przedmiotowego rozporządzenia nadzór nad terenami obejmującymi obszar gminy położonymi na Obszarze Specjalnej Ochrony Ptaków (OSO) „Zatoka Pomorska” i „Przybrzeżne Wody Bałtyku” sprawuje Wojewoda Zachodniopomorski i Dyrektor Urzędu Morskiego w Słupsku.

11.2.2. Rezerwat przyrody „Łazy”

Rezerwat przyrody obejmuje obszary zachowane w stanie naturalnym lub mało zmienionym, ekosystemy, ostoje i siedliska przyrodnicze, a także siedliska roślin, siedliska zwierząt i siedliska grzybów oraz twory i składniki przyrody nieożywionej, wyróżniające się szczególnymi wartościami przyrodniczymi, naukowymi, kulturowymi lub walorami krajobrazowymi (art. 13 ust. 1 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody).

Rezerwat florystyczny „Łazy” został utworzony Rozporządzeniem Nr 44/2007 Wojewody Zachodniopomorskiego z dnia 3 sierpnia 2007 r. w sprawie uznania rezerwatu przyrody „Łazy” (Dz. Urz. Woj. Zachodniopomorskiego Nr 91, poz. 1562). Zgodnie z § 3 ww. rozporządzenia celem ochrony jest zachowanie ekosystemów torfowiskowych i leśnych z charakterystycznymi rzadkimi i chronionymi gatunkami roślin, w tym szczególnie populacjami woskownicy europejskiej i storczyka Fuchsa. Obejmuje on kompleks lasów i torfowisk pod nazwą „Łazowskie Bagna” o powierzchni 220,13 ha. W granicach gminy Mielno znajduje się tylko fragment tego obszaru; pozostała część leży w gminie Sianów.

<i>Forma ochrony i nazwa</i>	<i>Rezerwat przyrody „Łazy”</i>
Symbol na mapie	<i>R-1</i>
Miejscowość	Łazy.
Opis walorów	Obszar obejmuje rozległy kompleks lasów bagiennych położonych w obrębie niecki jeziora Jamno i Bukowo. Jest to mozaika zbiorowisk leśnych, w tym: łągów (łągi olszowe, łągi jesionowo-olszowe, rzadkie łągi dębowo-jesionowe), olsów bagiennych, torfowisk wysokich, fragmenty borów i brzezin bagiennych, buczyn i grądów na górkach mineralnych, jak i obszar rozległych szuwarów wodnych, turzycowisk, oczek eutroficznych, torfowisk i podmokłych łąk. Flora roślin naczyniowych odznacza się dużym bogactwem, w tym udziałem wielu gatunków chronionych i zagrożonych, takich jak: bluszcz pospolity (masowo), wiciokrzew pomorski (masowo), kruszyna (masowo), kalina (licznie), porzeczka

	czarna, przylaszczka pospolita, krwawnik kichawiec, kruszczyk szerokolistny, narecznica grzebieniasta, turzycza nitkowata, rosiczka okrągłolistna, bażyna czarna, podkolan biały, bobrek trójlistkowy, bagno zwyczajne, borówka bagienna. Na szczególną uwagę i ochronę zasługują zarośla woskownicy europejskiej. Kompleks podmokłych łąk i rozlewisk na południu jest siedliskiem wielu gatunków ptaków wodnych i błotnych: żurawia, łabędzia niemego, kaczek: krzyżówki, cyranki, cyraneczki, płaskonosy, drapieżnych: błotniaka stawowego i pustułka, chruścieli: łyski, kokoszki wodnej, wodnika, derkacza, siewek: czajki, krwawodzioba, bekasa, ptaków wróblowatych związanych z wodą: remiza, dziwoni, potrzosa, łąkowych: przepiórki, gąsiorek, makolągwy, gadów: padalca, zaskrońca (bardzo licznie!), zwinki, płazów: traszki grzebieniastej, żaby moczarowej, trawnej i ropuchy szarej – dane z gminy Sianów.
Ocena walorów	Obecność żywej populacji gatunków chronionych oraz gatunków rzadkich i zagrożonych z Czerwonej Listy; naturalnie wykształcony i nadzwyczaj dobrze zachowany ekosystem lasów bagiennych i torfowisk oraz zarośli woskownicy europejskiej.
Dyrektywa siedliskowa	Siedliska: naturalne, eutroficzne zbiorniki wodne, naturalne, dystroficzne zbiorniki wodne, zmiennowilgotne łąki trzęślicowe, nizinne ziołorośla okrajkowe i nadrzeczne, torfowiska wysokie z roślinnością torfotwórczą , torfowiska wysokie zdolne do regeneracji, torfowiska przejściowe i trzęsawiska, pła mzarne, kwaśne buczyny, bory i lasy bagienne – brzeziny , łąkowe lasy dębowo-wiązowo-jesionowe, lasy łąkowe , podmokłe łąki eutroficzne i kalcyfilne (<i>Calthion</i>), (?)wilgotne wrzosowiska z wrzoścem bagiennym.
Dyrektywa ptasia	Bielik, orlik krzykliwy (żerowanie), błotniak stawowy, derkacz, żuraw, gąsiorek, dzięcioł czarny, dzięcioł zielony, wodnik, rybołów, jastrząb, krogulec, sowa błotna i wiele innych cennych gatunków wymienionych w ANEKSIE.
Konwencja Berneńska	Wszystkie zinwentaryzowane gatunki płazów i gadów w tym szczególnie traszka grzebieniasta i bardzo licznie występujący tu zaskrońiec. Cenne siedlisko ssaków drapieżnych (łasica, kuna domowa, kuna leśna, wydra) i owadożernych (jeź, ryjówki). Z ptaków myszółw, błotniak stawowy, bielik, orlik krzykliwy, pustułka, żuraw, derkacz, łośówka, trzcinniczek, trzcinniak, rokitniczka, brzęczka, świerszczak, strumieniówka, trznadel, dziwonia.
Zagrożenia	Główne zagrożenia to: gospodarka leśna, osuszenie terenu, zaniechanie koszenia i wypasu, penetracja ludzka, ruch kołowy na szosie Osieki- Łazy, tworzenie nielegalnych wysypisk śmieci, polowanie, niekontrolowana zabudowa mieszkalna – pensjonaty i domy letniskowe.
Uwagi	Obszar proponowany do Natury 2000.

*Pogrubionym drukiem oznaczono priorytetowe typy siedlisk

Tabela 34: Charakterystyka rezerwatu przyrody „Łazy” – wyciąg.

Źródło: Waloryzacja przyrodnicza gminy Mielno, 2004.

Nadzór nad rezerwatem sprawuje Nadleśniczy Nadleśnictwa Karnieszewice.

11.2.3. Obszar chronionego krajobrazu „Koszaliński Pas Nadmorski”

Obszar chronionego krajobrazu obejmuje tereny chronione ze względu na wyróżniający się krajobraz o zróżnicowanych ekosystemach, wartościowe ze względu na możliwość zaspokajania potrzeb związanych z turystyką i wypoczynkiem lub pełnioną funkcją korytarzy ekologicznych (art. 23 ust. 1 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody).

Obszar Chronionego Krajobrazu „Koszaliński Pas Nadmorski” został powołany w 1975 roku na mocy Uchwały Nr X/46/75 WRN z dnia 17 listopada 1975 r. (Dz. Urz. WRN w Koszalinie, Nr 9, poz. 49). Ww. uchwała miała kilka zmian i w rezultacie OChK „Koszaliński Pas Nadmorski” ma umocowanie prawne w Rozporządzeniu Nr 4/2005 Wojewody Zachodniopomorskiego z dnia 22 marca 2005 r. w sprawie obszarów chronionego krajobrazu (Dz. Urz. Woj. Zachodniopomorskiego Nr 25, poz. 497)⁴⁵.

⁴⁵ W trakcie prac nad studium w związku z przeniesieniem stosownych kompetencji na Sejmik Województwa, weszła w życie Uchwała Nr XXXII/375/09 Sejmiku Województwa Zachodniopomorskiego z dnia: 15 września 2009 r. w sprawie: obszarów chronionego krajobrazu, która następnie została zmieniona Uchwałą Nr XXXIV/408/09 Sejmiku Województwa

Obszar Chronionego Krajobrazu zajmuje łącznie 36 229 ha i obejmuje wąski pas nadmorskich borów i lasów mieszanych oraz jezior przymorskich w gminach i miastach Będzino, Darłowo, Kołobrzeg, Koszalin, Mielno, Sianów, Ustronie Morskie. Łącznie. Cały teren gminy Mielno znajduje się w jego zasięgu.

Wspomniane wyżej Rozporządzenie wprowadza zakazy, które należy uwzględniać w pracach planistycznych w zakresie zagospodarowania przestrzennego oraz w bieżącej działalności gospodarczej. Należy tu wymienić m.in. zakaz realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko (z wyjątkiem przedsięwzięć dla których przeprowadzona procedura oddziaływania na środowisko wykazała brak niekorzystnego wpływu na przyrodę obszaru), wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu (z wyjątkami), dokonywania zmian stosunków wodnych (z wyjątkami), likwidowania naturalnych zbiorników wodnych, starorzeczy i obszarów wodno-błotnych, lokalizowania obiektów budowlanych w pasie 100 m od linii rzek, jezior i innych zbiorników wodnych (z wyjątkami)...

Do ustaleń dotyczących czynnej ochrony ekosystemów należą: 1) racjonalna gospodarka leśna, polegająca na zachowaniu różnorodności biologicznej siedlisk, 2) dostosowanie zabiegów agrotechnicznych do wymogów zbiorowisk roślinnych i zasiedlających je gatunków fauny, zachowanie śródpolnych torfowisk, zabagnień, podmokłości, oczek wodnych oraz, sprzyjanie ograniczaniu ich sukcesji, 3) zachowanie i ochrona zbiorników wodnych wraz w pasem roślinności okalającej, ograniczanie zabudowy na skarpach wysoczyznowych, zapewnianie swobodnej migracji fauny w ciekach wodnych, wdrażanie programów reintrodukcji i restytucji rzadkich i zagrożonych gatunków zwierząt, roślin i grzybów bezpośrednio związanych z ekosystemami wodnymi⁴⁶.

Zachodniopomorskiego z dnia 22 grudnia 2009 r. w sprawie zmiany uchwały w sprawie obszarów chronionego krajobrazu. Pod względem merytorycznym nie nastąpiły zmiany w stosunku do stanu z 2005 roku.

46 Aktualna treść Uchwały Nr XXXII/375/09 Sejmiku Województwa Zachodniopomorskiego z dnia: 15 września 2009 r. w sprawie: obszarów chronionego krajobrazu brzmi:

Na podstawie art. 18 pkt 20 ustawy z dnia 5 czerwca 1998 r. o samorządzie województwa (tekst jedn. Dz. U. z 2001 r. Nr 142 poz. 1590) w związku art. 23 ust. 2 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. Nr 92, poz. 880 ze zm.) Sejmik Województwa Zachodniopomorskiego uchwala się, co następuje.

§ 1.

Obszary chronionego krajobrazu, zwane dalej "obszarami", których nazwy, położenie, obszar i ustalenia dotyczące czynnej ochrony ekosystemów określają załączniki nr 1 i 2 do uchwały, o łącznej powierzchni 319.138,1 ha, położone są na terenie województwa zachodniopomorskiego.

§ 2.

1. Na obszarach, o których mowa w załączniku nr 1 do uchwały, wprowadza się następujące zakazy: 1) zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień i miejsc rozrodu oraz tarlisk, złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności związanych z racjonalną gospodarką rolną, leśną, rybacką i łowiecką; 2) realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu przepisów ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko; 3) likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają one z potrzeby ochrony przeciwpowodziowej i zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych; 4) wydobywania do celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu; 5) wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwsztorowym, przeciwpowodziowym lub przeciwsuwiskowym lub utrzymaniem, budową, odbudową, naprawą lub remontem urządzeń wodnych; 6) dokonywania zmian stosunków wodnych, jeżeli służą innym celom niż ochrona przyrody lub zrównoważone wykorzystanie użytków rolnych i leśnych oraz racjonalna gospodarka wodna lub rybacka; 7) likwidowania naturalnych zbiorników wodnych, starorzeczy i obszarów wodno-błotnych; 8) lokalizowania obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki rolnej, leśnej lub rybackiej. 2. Zakaz, o którym mowa w ust. 1 pkt 2, nie dotyczy realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których przeprowadzona ocena oddziaływania na środowisko wykazała brak znacząco negatywnego wpływu na ochronę przyrody obszaru chronionego krajobrazu.

§ 3.

1. Na obszarach, o których mowa w załączniku nr 2 do uchwały, wprowadza się następujące zakazy: 1) zabijania dziko występujących zwierząt, niszczenia ich nor, legowisk, innych schronień i miejsc rozrodu oraz tarlisk, złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności związanych z racjonalną gospodarką rolną, leśną, rybacką i łowiecką; 2) realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko w rozumieniu przepisów ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko; 3) likwidowania i niszczenia zadrzewień śródpolnych, przydrożnych i nadwodnych, jeżeli nie wynikają one z potrzeby ochrony przeciwpowodziowej i zapewnienia bezpieczeństwa ruchu drogowego lub wodnego lub budowy, odbudowy, utrzymania, remontów lub naprawy urządzeń wodnych;

Forma ochrony i nazwa	OChK „Koszaliński Pas Nadmorski”
Symbol	Obszar całej gminy.
Opis walorów	<p>Od północy obszar obejmuje pas wybrzeża z jeziorem Jamno. W pasie nadmorskim znajdują się obszary klifowe, nadmorskie wydmy szare, inicjalne stadia nadmorskich wydm białych, lasy mieszane na wydmach nadmorskich, żyzne buczyny, kwaśne buczyny, grąd subatlantycki, kwaśne dąbrowy, lasy łąkowe oraz łąki świeże użytkowane ekstensywnie i podmokłe łąki eutroficzne oraz przymorskie jezioro Jamno z mierzeją oddzielającą go od morza oraz przylegające do jeziora kompleksy lasów i bagiennych łąk.</p> <p>We wschodniej części gminy obszar obejmuje rozległy kompleks lasów bagiennych na podłożu torfowym, położonych w obrębie niecki jeziora Jamno i Bukowo. Jest to mozaika zbiorowisk leśnych, w tym: łągi (olszowe, jesionowo-olszowe, dębowo-jesionowe), olsy bagienne, bory i brzeziny bagienne, buczyny i grądy na górkach mineralnych, jak i rozległe mokradła – oczka eutroficzne, torfowiska przejściowe, szuwały, turzycowiska i podmokłe łąki.</p> <p>W zachodniej części obszar dominuje krajobraz rolniczy.</p>
Ocena walorów	W miarę dobrze zachowane siedliska obszarów przymorskich – wydmy z chronioną i rzadką florą. Obszar cenny ze względu na obecność łągów przymorskich, olsów

4) wydobywania do celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu; 5) wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwsztorowym, przeciwpowodziowym lub przeciwoświsiskowym lub utrzymaniem, budową, odbudową, naprawą lub remontem urządzeń wodnych; 6) dokonywania zmian stosunków wodnych, jeżeli służą innym celom niż ochrona przyrody lub zrównoważone wykorzystanie użytków rolnych i leśnych oraz racjonalna gospodarka wodna lub rybactwo; 7) likwidowania naturalnych zbiorników wodnych, starorzeczy i obszarów wodno-błotnych; 8) lokalizowania obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych, z wyjątkiem urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki rolnej, leśnej lub rybactwa; 9) lokalizowania obiektów budowlanych w pasie szerokości 200 m od linii brzegów klifowych oraz w pasie technicznym brzegu morskiego. 2. Zakaz, o którym mowa w ust. 1 pkt 2, nie dotyczy realizacji przedsięwzięć mogących znacząco oddziaływać na środowisko, dla których przeprowadzona ocena oddziaływania na środowisko wykazała brak znacząco negatywnego wpływu na ochronę przyrody obszaru chronionego krajobrazu.

§ 4.

Nadzór nad obszarami sprawuje Sejmik Województwa Zachodniopomorskiego.

§ 5.

Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Zachodniopomorskiego.

Przewodniczący Sejmiku Województwa Zachodniopomorskiego Olgierd Geblewicz

Aktualna treść Uchwały Nr XXXIV/408/09 Sejmiku Województwa Zachodniopomorskiego z dnia 22 grudnia 2009 r. w sprawie zmiany uchwały w sprawie obszarów chronionego krajobrazu brzmi:

Na podstawie art. 18 pkt 20 ustawy z dnia 5 czerwca 1998 r. o samorządzie województwa (Dz. U. z 2001 r. Nr 142, poz. 1590 ze zm.: Dz. U. 2002.23.220, Dz. U. 2002. 62. 558, Dz. U. 2002. 214.1806, Dz. U. 2003.162.1568, Dz. U. 2002.153.1271, Dz. U. 2004.102.1055, Dz. U. 2004.116.1206, Dz. U. 2002. 214.1806, Dz. U. 2006.126.875, Dz. U. 2006.227.1658, Dz. U. 2007.173.1218, Dz. U. 2008.180.1111, Dz. U. 2008.216.1370, Dz. U. 2008.223.1458) w związku z art. 23 ust. 2 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2009 r. Nr 151, poz. 1220) Sejmik Województwa Zachodniopomorskiego uchwała, co następuje:

§ 1. W uchwale Nr XXXII/375/09 Sejmiku Województwa Zachodniopomorskiego z dnia 15 września 2009 r. w sprawie obszarów chronionego krajobrazu (Dz. Urz. Zachodniopomorskiego Nr 166, poz. 1804) wprowadza się następujące zmiany:

- 1) dodaje się § 4 w następującym brzmieniu: „§ 4. Na części obszarów chronionego krajobrazu, o których mowa w zał. 1 i 2, dla których plan zagospodarowania przestrzennego lub studium uwarunkowań i kierunków zagospodarowania przestrzennego przewiduje możliwość lokalizowania obiektów budowlanych w pasie szerokości 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych oraz obiektów budowlanych w pasie szerokości 200 m od linii brzegów klifowych oraz w pasie technicznym brzegu morskiego nie wprowadza się zakazu wymienionego w § 2 ust. 1 pkt 8 i § 3 ust. 1 pkt 8 i 9.”;
- 2) dodaje się § 5 w następującym brzmieniu: „§ 5. Opis granic obszarów chronionego krajobrazu: „A” (Dębno-Gorzów), „B” (Myślubórz), „D” (Choszczno-Drawno), „E” (Korytnica Rzeka), „F” (Bierzwnik) stanowi załącznik nr;3.”;
- 2) dotychczasowy § 4 otrzymuje oznaczenie „6”;
- 3) dotychczasowy § 5 otrzymuje oznaczenie „7”.

§ 2. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Zachodniopomorskiego.

Przewodniczący Sejmiku Województwa Zachodniopomorskiego: Olgierd Geblewicz

	bagiennych i torfowisk – tu cenna flora i fauna; ponadto obszar ważny ze względów na miejsce wypoczynku.
Dyrektywa siedliskowa	Siedliska: naturalne, eutroficzne zbiorniki wodne; naturalne, dystroficzne zbiorniki wodne; zbiorowiska włośienniczników; zmiennowilgotne łąki trzęślicowe; nizinne ziołorośla okrajkowe i nadrzeczne; łąki świeże użytkowane ekstensywnie; torfowiska wysokie z roślinnością torfotwórczą ; torfowiska wysokie zdolne do regeneracji; torfowiska przejściowe i trzęsawiska; pła mszarne; żyzne buczyny; kwaśne buczyny; grąd subatlantyckie; kwaśne dąbrowy; bory i lasy bagiennie – brzeziny ; łąkowe lasy dębowo-wiązowo-jesionowe; lasy łąkowe ; bagiennie solniska nadmorskie; nadmorskie wydmy białe; nadmorskie wydmy szare; nadmorskie wrzosowiska bażynowe; lasy mieszane na wydmach nadmorskich; podmokłe łąki eutroficzne i kalcyfilne (<i>Calthion</i>); płytkie ujścia rzek; wilgotne wrzosowiska z wrzoścem bagiennym.
Dyrektywa ptasia	Bocian czarny, bąk, kania czarna, kania ruda, bielik, błotniak stawowy, orlik krzykliwy, derkacz, żuraw, rycyk, rybitwa zwyczajna, rybitwa białoczelna, rybitwa czarna, puchacz i wiele innych gatunków wymienionych w ANEKSIE.
Konwencja Berneńska	Fauna: minóg rzeczny, minóg strumieniowy, łosoś, parposz, ciosa, piskorz, babka mała, wszystkie zinwentaryzowane gatunki płazów i gadów, myszołów, błotniak stawowy, bielik, orlik krzykliwy, pustułka, żuraw, derkacz, łożówka, trzcinniczek, trzciniak, rokitniczka, brzęczka, świerszczak, strumieniowka, trznadel, dziwonka.
Zagrożenia	Degradacja wydm, gospodarka leśna na terenach bagiennych oraz zaniechanie koszenia łąk; potencjalnym zagrożeniem jest ekspansja zabudowy rekreacyjnej w pasie nadmorskim Chłopy - Mielno.

*Pogrubionym drukiem oznaczono priorytetowe typy siedlisk

Tabela 35: Charakterystyka OChK „Koszaliński Pas Nadmorski” – wyciąg.

Źródło: Waloryzacja przyrodnicza gminy Mielno, 2004.

Nadzór nad OChK „Koszaliński Pas Nadmorski” sprawuje Wojewódzki Konserwator Przyrody.

11.2.4. Pomniki przyrody

Pomnikami przyrody są pojedyncze twory żywej i nieożywionej przyrody lub ich skupiska o szczególnej wartości przyrodniczej, naukowej, kulturowej, historycznej lub krajobrazowej oraz odznaczające się indywidualnymi cechami, wyróżniającymi je wśród innych tworów, okazałych rozmiarów drzewa, krzewy gatunków rodzimych lub obcych, źródła, wodospady, wywierzyśka, skałki, jary, głazy narzutowe oraz jaskinie (art. 40 ust. 1 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody).

Na terenie gminy Mielno znajdują się 4 obiekty objęte ochroną w formie pomników przyrody. Wszystkie z nich są elementami przyrody ożywionej (drzewa i grupy drzew, aleje).

lp.	Typ w ramach formy ochrony przyrody	Organ zarządzający lub osoba sprawująca bezpośredni nadzór	Akt prawny ustanawiający		Charakterystyka obszaru Cel utworzenia	Istniejące ograniczenia w gospodarce wodnej
			Nazwa	Miejsce Publikacji		
1	Pojedyncze drzewo 1 wiąz szypułkowy teren działki nr 17/17 w m. Mielno	własność prywatna Wojewódzki Konserwator Przyrody	Rozporządzenie 7/92 Wojewody Koszalińskiego z dnia 8. września 1992 r. w sprawie uznania za pomniki przyrody	D. Urz. Województwa Koszalińskiego 1992 r, Nr 15 poz. 109	-	brak
2	Aleja dwurzędowa 16 klonów zwyczajnych	własność Skarbu Państwa Mieleński Ośrodek	Rozporządzenie 12/95 Wojewody Koszalińskiego z dnia	D. Urz. Województwa Koszalińskiego	-	brak

	teren cmentarza komunalnego w m. Sarbinowo	Sportu i Rekreacji ul. Słoneczna 9 76-032 Mielno	28. grudnia 1995 r. w sprawie uznania za pomniki przyrody	1995 r., Nr 2 poz. 7		
3	Grupa jedenastu drzew: 5 buków zwyczajnych, 5 dębów szypułkowych 1 jesion wyniosły teren nieczynnego składowiska odpadów komunalnych w Mielnie (dz. nr 455)	własność Skarbu Państwa Urząd Gminy w Mielnie ul. Chrobrego 9 76-032 Mielno	Uchwała Nr LIII/286/2002 Rady Gminy w Mielnie z dnia 28. czerwca 2003 r. w sprawie uznania jedenastu drzew, rosnących na działce nr 455 w obrębie geodezyjnym Mielno, za pomniki przyrody	D. Urz. Województwa Zachodniopomorskiego 2003 r., Nr 54 poz. 1207	Starodrzew, pozostałość dawnego założenia parkowego	zakaz zmiany stosunków wodnych w obrębie występowania drzew pomnikowych
4	jesion wyniosły (dz. nr 1/11 ob. geod. Łazy) 2 żywotnik olbrzymi (dz. 17/15 ob. geod. Mielno)	własność Skarbu Państwa Urząd Gminy w Mielnie ul. Chrobrego 9 76-032 Mielno	Uchwała NR XXI/108/2004 Rady Gminy w Mielnie z dnia 19. lipca 2004 r. w sprawie uznania trzech drzew, rosnących na działce nr 17/15 w obrębie geodezyjnym Mielno, na działce nr 1/11 w obrębie geodezyjnym Łazy za pomniki przyrody	D. Urz. Województwa Zachodniopomorskiego z 2004 r. Nr 81, poz. 1416	- ochrona walorów krajobrazowych oraz dziedzictwa dendrologiczn. - kształtowanie właściwych postaw człowieka wobec przyrody - promocja walorów florystycznych gminy	zakaz zmiany stosunków wodnych w obrębie występowania drzew pomnikowych
5.	Tulipanowiec amerykański (dz. nr 193/17 ob. geod. Gąski)	własność prywatna Urząd Gminy w Mielnie ul. Chrobrego 9 76-032 Mielno	Uchwała NR XVII/178/2008 Rady Gminy w Mielnie z dnia 31 stycznia 2008 r. w sprawie ustanowienia pomnika przyrody	D. Urz. Województwa Zachodniopomorskiego z 2008 r. Nr 33, poz. 547	- zachowanie szczególnej wartości przyrodniczej i krajobrazowej	

Tabela 36: Wykaz pomników przyrody na obszarze gminy Mielno.

Źródło: *Waloryzacja przyrodnicza gminy Mielno, 2004.*

Na terenach niezabudowanych, jeżeli nie stanowi to zagrożenia dla ludzi lub mienia, drzewa stanowiące pomniki przyrody podlegają ochronie aż do ich samoistnego, całkowitego rozpadu (Waloryzacja przyrodnicza gminy Mielno, 2004).

Uchwała Nr LIII/286/2002 Rady Gminy w Mielnie z dnia 28 czerwca 2002 r. w sprawie uznania jedenastu drzew, rosnących na działce nr 455 w obrębie geodezyjnym Mielno, za pomniki przyrody (D. Urz. Woj. Zachodniopomorskiego, Nr 54, poz. 1207), w § 2 odnośnie tego obiektu określa następujące zakazy:

- 1) wycinania, niszczenia i uszkodzania drzew,
- 2) podnoszenia poziomu terenu względem drzew na obszarze ich występowania,
- 3) umieszczania na drzewach tablic oraz innych znaków lub przedmiotów niezwiązanych z ochroną przyrody,
- 4) zmiany stosunków wodnych mogących mieć wpływ na stan drzew,
- 5) w promieniu mniejszym od 15 m licząc od rzutu korony lub pnia:
 - a) wznoszenia, budowy lub rozbudowy jakichkolwiek obiektów budowlanych, urządzeń lub instalacji, a także prowadzenia prac ziemnych,
 - b) uszkodzania i niszczenia gleby,
 - c) wysypywania, zakopywania i wylewania odpadów lub innych zanieczyszczeń,
 - d) zaśmiecania terenu.

11.2.5. Miejsca rozrodu i stałego przebywania zwierząt gatunków chronionych

Zgodnie z Rozporządzeniem Ministra Środowiska (Dz. U. z 2001 r. Nr 130, poz. 1456) dla pewnej grupy zwierząt ustalane są granice miejsc rozrodu i regularnego przebywania oraz terminy ochrony tych miejsc.

Na obszarze gminy Mielno wyznaczono strefę ochronną dla gniazda bielika w kompleksie leśnym w okolicach Łazów należącym do Nadleśnictwa Karnieszewice.

N-ctwo i L-ctwo	Nazwa gatunku	Akt prawny
Karnieszewice, Iwięcino	bielik	Zarządzenie Wojewody 8/2001 z 10 stycznia 2001 r.

Tabela 37: Wykaz miejsc rozrodu i stałego przebywania zwierząt gatunków chronionych na obszarze gminy Mielno.

Źródło: Waloryzacja przyrodnicza gminy Mielno, 2004.

Odnosnie tego stanowiska obowiązuje zakaz dokonywania zmian obejmujących wycinania drzew i krzewów, prowadzenia robót melioracyjnych, wnoszenia obiektów, urządzeń i instalacji oraz innych prac mających wpływ na ochronę miejsc rozrodu i regularnego przebywania gatunków chronionych, a także przebywania poza miejscami wyznaczonymi.

11.3. OBIEKTY I TERENY PROPONOWANE DO OBJĘCIA OCHRONĄ NA PODSTAWIE PRZEPISÓW O OCHRONIE PRZYRODY

Obszary proponowane do objęcia ochroną prawną:

- kompleks lasów i torfowisk w Łazach, proponowany do ochrony jako fragment Specjalnego Obszaru Ochrony Siedlisk (SOO) „Jezioro Bukowo” (kod PLH 320041);
- fragment lasów w zachodniej części gminy proponowany do ochrony jako fragment Specjalnego Obszaru Ochrony Siedlisk (SOO) „Trzebiatowsko-Koło-brzeski Pas Nadmorski” (kod PLH 320017);
- pojedyncze drzewa i aleje w Mielnie, Mielniku, Chłopach i Gąskach, proponowany do ochrony jako pomniki przyrody;
- obszar klifu koło Sarbinowa, ukazujący warstwy akumulacji utworów morenowych (glin zwałowych), odsłoniętych w wyniku abrazyjnej działalności morza), proponowany do ochrony jako stanowisko dokumentacyjne;
- kompleks lasów, zarośli, szuwarów i mokrych łąk w Chłopach, proponowany do ochrony jako użytek ekologiczny „Chłopy”;
- kompleks bogatych florystycznie łąk rdestowo-ostrożeńiowych *Cirsio-Ktygoneium* i pastwisk koło Gąsek, proponowany do ochrony jako użytek ekologiczny „Gąski”;
- kompleks łąk w Niegoszczy w zasięgu zlewni rzeki Strzeżenicy, proponowany do ochrony jako użytek ekologiczny „Niegoszcz”;
- jezioro Jamno z kompleksem przyległych łąk i szuwarów, proponowane do ochrony jako zespół przyrodniczo-krajobrazowy „Jezioro Jamno”;
- obszary klifowe, nadmorskie wydmy szare, inicjalne stadia nadmorskich wydm białych, lasy mieszane na wydmach nadmorskich, żyzne buczyny, kwaśne buczyny, grąd subatlantycki, kwaśne dąbrowy, lasy łęgowe oraz łąki świeże użytkowane ekstensywnie i podmokłe łąki eutroficzne, proponowane do ochrony jako zespół przyrodniczo-krajobrazowy „Nadmorski Pas Sarbinowo-Mielno”.

11.3.1. NATURA 2000 - Specjalne Obszary Ochrony Siedlisk (SOO) „Jezioro Bukowo” i „Trzebiatowsko - Koło-brzeski Pas Nadmorski”

Poniżej przytocza się opisy projektowanych obszarów zamieszczonych w roboczych formularzach danych obszarów Natura 2000 (tzw. Shadow List):

- 1) dla projektowanego Specjalnego Obszaru Ochrony Siedlisk SOO „Jezioro Bukowo” PLH 320041:
 - Opis obszaru: *Obszar obejmuje duże jezioro przymorskie wraz z mierzeją oddzielającą go od morza oraz przylegające do jeziora dwa kompleksy leśne: borów i brzezin bagiennych i łęgów w odmianie przymorskiej oraz bagien z woskownicą porastających wysokie torfowisko*

typu bałtyckiego. Jest to jeden z lepiej zachowanych i słabo zabudowanych odcinków polskiego brzegu morskiego (tylko niewielka osada Dąbkowice leży wewnątrz obszaru). W skład obszaru wchodzi też fragment mierzei sąsiadującego jeziora Jamno ze stanowiskiem *Linaria loeselii*. Jezioro zachowuje naturalny rytm połączenia z morzem w okresie jesienno-wiosennym i zamknięcia latem, a także zwykle jeszcze zimą. Ten naturalny rytm jest sam w sobie unikatowy.

- Wartość przyrodnicza i znaczenie: Poza jeziorami w Słowińskim Parku Narodowym, jezioro Bukowo jest uważane za najlepiej zachowane jezioro przymorskie w Polsce. Stwierdzono tu 13 typów dobrze zachowanych siedlisk przyrodniczych z Załącznika I Dyrektywy Rady 92/43/EWG, które zajmują ponad 95% powierzchni obszaru (w tym dobrze zachowane siedliska priorytetowe). Cenna roślinność związana z wydmami (zarośla rokitnika i bory). Występuje tu 7 gatunków z Załącznika II Dyrektywy Rady 92/43/EWG, w tym ważne biogeograficznie stanowisko *Linaria loeselii* - najbardziej na zachód wysunięte na polskim wybrzeżu. Bogata ichtiofauna (20 gatunków ryb).
- 2) dla projektowanego Specjalnego Obszaru Ochrony Siedlisk SOO „Trzebiatowsko - Kołobrzeski Pas Nadmorski” PLH 320017:
- Opis obszaru: Ostoja obejmuje najlepiej zachowany fragment zróżnicowanego geomorfologicznie wybrzeża Bałtyku: brzegi klifowe (aktywne - erodujące i ustabilizowane z zaroślami), wydmy, mierzeje odcinające lagunowe jeziora przymorskie, płytkie ujścia rzek. Typowo wykształcony układ pasowy biotopów obejmuje pas wód przybrzeżnych, plażę z ugrupowaniami organizmów psammofilnych oraz pasami kidziny, inicjalne stadia wydmy białych, wydmy szare z roślinnością niską (ugrupowania porostów, psammofilne zbiorowiska trawiaste z okazami mikołajka nadmorskiego, zakrzewienia, stadia inicjalne boru bażynowego), wydmy ustabilizowane porośnięte borami bażynowymi (najlepiej zachowane w regionie fragmenty tych borów między Mrzeżynem a Pogorzelicą z bogatymi populacjami gatunków charakterystycznych), zagłębienia międzywydmy z mokradłami (w tym stadia inicjalne mszarów). W mezotroficznych lasach mieszanych na podłożu piaszczystym (*Betulo-Quercetum*) występuje charakterystyczny wiciokrzew pomorski. Na zapleczu pasa wydmowego kompleksy lasów bagiennych i łęgowych częściowo na podłożu torfowym: wokół jeziora Liwia Łuża, między Włodarką a Mrzeżynem, na południowy zachód od Dźwirzyna i SW od Kołobrzegu. Wyniesienia moreny dennej, w pasie brzegowym pokryte są głównie lasami mieszanymi z wiciokrzewem pomorskim. Charakterystycznym elementem pasa brzegowego są jeziora lagunowe, oddzielone od morza wąskim pasem mierzei: Resko Przymorskie i Liwia Łuża. Pełnią ważną rolę jako ostoje ptaków, obfitują także w cenne gatunki flory. Od południa obszar Ostoi zamknięty jest rozległym, pasmowym obniżeniem Pradoliny Bałtyckiej, w dużym stopniu wypełnionej pokładami torfów niskich, w większości odwodnionych w przeszłości i wykorzystywanych jako użytki zielone. Obszar pradoliny przecięty jest siecią kanałów oraz mniej lub bardziej naturalnych cieków (m. in. Rega, Stara Rega, Parsęta, Czarwonka). W ich korytach, starorzeczach oraz na brzegach rozwijają się zbiorowiska roślin wodnych z udziałem halofitów. Obecnie duży procent powierzchni pradoliny nie jest użytkowany rolniczo. Na obrzeżach pradoliny obserwuje się rozwój zarośli z udziałem woskownicy europejskiej. W wyniku degradacji urządzeń hydrotechnicznych występuje miejscowe zabagnienie terenu i okresowe zalewanie, w tym wodami słonawymi.
 - Wartość przyrodnicza i znaczenie: Ostoja odznacza się wysokim stopniem reprezentatywności siedlisk, typowych dla południowego wybrzeża Morza Bałtyckiego. Głównym walorem obszaru jest bardzo dobry stan zachowania typowych biotopów tworzących pas nadmorski, w szczególności kompleksu wybrzeża akumulacyjnego z borami bażynowymi. W obrębie ostoi występuje szereg skupień roślinności halofilnej. Obszar słonorośli na zapleczu pasa wydmowego na północ od Włodarki należy do najbardziej rozległych ekosystemów tego typu w Polsce. Duże populacje tworzą tu: sit Gerarda, aster solny, świbka morska, babka nadmorska, mlecznik nadmorski. Liczne mniejsze skupienia, związane z wysiękami solanki, występują m.in. koło Kołobrzegu. Rozległe mszarne torfowiska typu bałtyckiego rozwinęły się w pasie nadmorskim ze względu na korzystne warunki klimatyczne. W przeszłości częściowo odwodnione, obecnie reprezentują mozaikę zbiorowisk naturalnych i stadiów regeneracyjnych. Na powierzchni rozległego torfowiska "Roby" występuje m.in. rzadki

mszarńnik wrzoścowy, zbiorowiska mszarów i borów bagiennych z bogatymi populacjami cennych roślin torfowiskowych. Łącznie stwierdzono tu 22 rodzajów siedlisk z Załącznika I Dyrektywy Rady 92/43/EWG. Bogata lista gatunków roślin naczyniowych (ponad 1000 gatunków) zawiera dużą liczbę taksonów roślin chronionych, zagrożonych i rzadkich (136 gatunków) w tym 42 gatunki chronione, 3 uwzględnione w Czerwonej Księdze Roślin Polski, 57 gatunków zagrożonych na Pomorzu i w Wielkopolsce. Stwierdzono tu także 16 gatunków zwierząt z Załącznika II Dyrektywy. Następnymi kilka gatunków zwierząt z tego załącznika może tu występować.

11.3.2. Pomniki przyrody

W gminie Mielno stwierdzono 6 obiektów, które powinny być chronione jako pomniki przyrody. Są to pojedyncze drzewa, grupy drzew i aleje.

Lp.	Miejscowość	Opis obiektu	Stan zdrowotny, Uwagi
1.	W kompleksie leśnym Chłopy - Mielno.	Jesion wyniosły o obw. 360 cm.	Drzewo zdrowe, nie wymaga zabiegów konserwatorskich.
2.	Chłopy – przy posesji nr 21.	Jesion wyniosły o obw. 320 cm. Drzewo oplecione bluszczem.	Drzewo zdrowe, nie wymaga zabiegów konserwatorskich.
3.	Mielno - Mielenko.	Aleja lip drobnolistnych o obw. 180 – 240 cm.	Drzewa zdrowe, nie wymagają zabiegów konserwatorskich.
4.	Mielenko – skrzyżowanie drogi do Sarbinowa.	Aleja orzechów tureckich o obw. 180 – 280 cm.	Drzewa zdrowe, nie wymagają zabiegów konserwatorskich.
5.	Gąski – przy domu pomocy społecznej.	Dąb szypułkowy o obw. 420 cm.	Drzewo zdrowe, nie wymaga zabiegów konserwatorskich.
6.	Gąski – przy domu pomocy społecznej.	Dąb szypułkowy o obw. 420 cm.	Drzewo zdrowe, nie wymaga zabiegów konserwatorskich.

Tabela 38: Wykaz projektowanych pomników przyrody.

Źródło: Waloryzacja przyrodnicza gminy Mielno, 2004.

Dodatkowo nowym projektem jest objęcie prawną ochroną przyrody jako pomników przyrody 6-ciu drzew w Gąskach przy Pałacu Morskim.

Dla pomnikowych drzew i alej, które spełniają rolę kulturową lub krajobrazową proponowana jest ochrona konserwatorska. Wobec obiektów tego rodzaju nie tylko dopuszczalne, ale wręcz wskazane jest dokonywanie zabiegów poprawiających i zabezpieczających ich stan zdrowotny i estetykę. Te obiekty pomnikowe, które pełnią dużą rolę biocenotyczną (np. okazałe drzewa na terenach leśnych i rosnące na obrzeżach lasów) powinny być objęte ochroną ścisłą wykluczającą stosowanie zabiegów ochronnych. Drzewa te powinny być chronione także po swojej śmierci, aż do całkowitego rozpadu (Waloryzacja przyrodnicza gminy Mielno, 2004).

11.3.3. Stanowisko dokumentacyjne

Stanowiskami dokumentacyjnymi są niewyodrębniające się na powierzchni lub możliwe do wyodrębnienia, ważne pod względem naukowym i dydaktycznym miejsca występowania formacji geologicznych, nagromadzeń skamieniałości lub tworów mineralnych, jaskinie lub schroniska podskalne wraz z namuliskami oraz fragmenty eksploatowanych lub nieczynnych wyrobisk powierzchniowych i podziemnych (art. 41 ust. 1 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody).

Na terenie gminy Mielno zaproponowano uznanie za stanowisko dokumentacyjne obszaru klifu koło Sarbinowa. Ukazuje on warstwy akumulacji utworów morenowych – glin zwałowych, które zostały odsłonięte w wyniku abrazyjnej działalności morza (Waloryzacja przyrodnicza gminy Mielno, 2004).

11.3.4. Użytki ekologiczne⁴⁷

Użytkami ekologicznymi są zasługujące na ochronę pozostałości ekosystemów mających znaczenie dla zachowania różnorodności biologicznej – naturalne zbiorniki wodne, śródpolne i śródleśne oczka wodne, kępy drzew i krzewów, bagna, torfowiska, wydmy, płaty nie użytkowanej roślinności, starorzecza, wychodnie skalne, skarpy, kamieńce, siedliska przyrodnicze oraz stanowiska rzadkich lub chronionych gatunków roślin, zwierząt i grzybów, ich ostoje oraz miejsca rozmnażania lub miejsca sezonowego przebywania (Art. 42 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody).

Na terenie gminy Mielno proponuje się utworzenie 3 użytków ekologicznych w celu ochrony pozostałości naturalnych ekosystemów.

Forma ochrony i nazwa	Użytek ekologiczny „Chłopy”
Symbol na mapie	UE-1
Miejscowość	Chłopy.
Cel i przedmiot ochrony	Przedmiotem ochrony jest kompleks lasów, zarośli, szuwarów i mokrych łąk. Celem ochrony jest zachowanie szaty roślinnej lasów bagiennych oraz mozaiki siedlisk łąkowych i szuwarowych.
Opis walorów	Obszar swoim zasięgiem obejmuje kępy lasu o charakterze łągu z olszą czarną <i>Circaeo-Alnetum</i> i olesu porzeczkowego <i>Ribo nigri-Alnetum</i> . W ich obrębie rośnie m.in.: kruszyna pospolita <i>Frangula alnus</i> , kalina koralowa <i>Viburnum opulus</i> , porzeczka czarna <i>Ribes nigrum</i> , kozłek bzowy <i>Valeriana officinalis subsp. officinalis</i> i rzadki dzwonek szerokolistny <i>Campanula latifolia</i> . Pomiędzy kępami lasu znajdują się porzucone łąki ze śmiałkiem <i>Deschampsietum cespitosae</i> , turzycą błotną <i>Carex acutiformisi</i> i trzciną <i>Urtico-Phragmitetum</i> – stanowisko trzcinnika prostego <i>Calamagrostis stricta</i> .
Ocena walorów	Udział gatunków prawnie chronionych i zagrożonych.
Dyrektywa siedliskowa	Siedliska: lasy łąkowe, eutroficzne łąki.
Dyrektywa ptasia	Gatunki powszechnie występujące na innych obszarach, jest to jednak ważna ostoja z uwagi na silną presję turystyczną i zabudowę letniskową w najbliższej okolicy.
Konwencja Berneńska	Siedliska płazów głównie żaby trawnej, żab zielonych i ropuchy szarej.
Zagrożenia	Teren przecina szeroki rów melioracyjny, którym płyną ścieki z pobliskich domków letniskowych (!), zaniechanie wypasu i koszenia.

Forma ochrony i nazwa	Użytek Ekologiczny „Gąski”
Symbol na mapie	UE-2
Miejscowość	Gąski.
Cel i przedmiot ochrony	Przedmiotem ochrony jest kompleks łąk i pastwisk. Celem ochrony jest zachowanie szaty roślinnej mokrych łąk i pastwisk.
Opis walorów	Obszar swoim zasięgiem obejmuje kompleks łąk i pastwisk koło Gąsek. W zasięgu polderu występują bogate florystycznie łąki rdestowo-ostrożeńowe <i>Cirsio-Polygonetum</i> oraz ziołorośla <i>Filipendulo-Geraniatum</i> - stanowisko krwawnika kichawca <i>Achillea ptarnica</i> .
Ocena walorów	Obecność gatunku zagrożonego, znaczny udział siedlisk mokrych łąk prawnie chronionych; lokalne wzbogacenie różnorodności biologicznej w krajobrazie rolniczym.

⁴⁷ Istnieją rozbieżności pomiędzy warstwą graficzną z proponowanymi obszarami form prawnej ochrony przyrody w „Waloryzacji przyrodniczej gminy Mielno” i „Opracowaniu ekofizjograficznym podstawowym gminy Mielno”. Ekofizjografia obok obszarów wskazanych w „Waloryzacji..” wskazuje na południe od jeziora Jamno dodatkowo 3 inne (2 użytki ekologiczne UE-6, UE-7 i 1 obszar cenny przyrodniczo OC-1), nie odnosząc się do nich w tekście (wskazane za waloryzacją błędnie oznaczono na mapie). Autorzy studium nie potwierdzili zamiaru utworzenia we wskazanych w ekofizjografii dodatkowych miejscach form ochrony przyrody. Konserwator przyrody w złożonym do studium wniosku wymienia jedynie obszary wskazane w „Waloryzacji”.

Dyrektywa siedliskowa	Siedliska: łąki eutroficzne.
Dyrektywa ptasia	Potencjalne miejsce spoczynku, wędrujących wzdłuż wybrzeża, niektórych gatunków słonkowatych np. kulika wielkiego czy czajki.
Konwencja Berneńska	Siedlisko żerowania płazów takich jak: żaba trawna i ropucha szara.
Zagrożenia	Obecnie brak; potencjalne zagrożenia to zaniechanie koszenia i wypasu mokrych łąk.

Forma ochrony i nazwa	Użytek ekologiczny „Niegoszcz”
Symbol na mapie	UE-3
Miejscowość	Niegoszcz
Cel i przedmiot ochrony	Przedmiotem ochrony jest kompleks łąk koło Niegoszcza. Celem ochrony jest zachowanie bogatej szaty roślinnej mokrych łąk.
Opis walorów	Obszar swoim zasięgiem obejmuje kompleks łąk w zasięgu zlewni rzeki Strzeżenicy (gmina Będzino). Znajduje się tu mozaika siedlisk łąkowych, w tym bogate florystycznie łąki wilgotne <i>Cirsio-Polygonetum</i> i <i>Angelico-Cirsietum oleracei</i> oraz zbiorowiska łąkowe z turzycą błotną <i>Carex acutiformis</i> i turzycą zaostrzoną <i>Carex acuta</i> . W rowach i w ich obrębie występują zbiorowiska szuwarowe z pałąką <i>Typhetum latifoliae</i> i ziołoroślą <i>Filipendulo-Geraniatum</i> - stanowisko krwawnika kichawca <i>Achillea ptarnica</i> . Obszary nieużytkowane od kilku lat porastają wtórne szuwały <i>Urtico-Phragmitetum</i> - wymagają koszenia.
Ocena walorów	Obecność gatunku zagrożonego, znaczny udział powierzchniowy siedlisk prawnie chronionych; lokalne wzbogacenie różnorodności biologicznej w krajobrazie rolniczym.
Dyrektywa siedliskowa	Siedliska: łąki eutroficzne.
Dyrektywa ptasia	Miejsce żerowania bociana białego.
Konwencja Berneńska	Miejsce żerowania i bytowania płazów
Zagrożenia	Do aktualnych i potencjalnych zagrożeń należy zaniechanie koszenia i wypasania mokrych łąk; przeznaczanie obszaru pod zabudowę.

Tabela 39: Wykaz i charakterystyka projektowanych użytków ekologicznych.

Źródło: Waloryzacja przyrodnicza gminy Mielno, 2004.

Gmina Mielno nie planuje utworzenia użytku ekologicznego „Chłopy” UE-1, ponieważ na znaczących fragmentach tego obszaru zostały wydane decyzje o warunkach zabudowy, na mocy których strony nabyły określone prawa.

11.3.5. Zespoły przyrodniczo-krajobrazowe

Zespołami przyrodniczo-krajobrazowymi są fragmenty krajobrazu naturalnego i kulturowego zasługujące na ochronę ze względu na ich walory widokowe lub estetyczne przebywania (art. 43 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody).

Na terenie gminy Mielno proponuje się⁴⁸ utworzenie 2 zespołów przyrodniczo-krajobrazowych w celu ochrony wyjątkowo cennych fragmentów krajobrazu nadmorskiego i krajobrazu jeziora Jamno.

Forma ochrony i nazwa	Zespół przyrodniczo-krajobrazowy „Jezioro Jamno”
Symbol na mapie	ZPK-1
Miejscowość	Mielno - Łazy

⁴⁸ Gmina Mielno nie planuje powołania zespołów przyrodniczo – krajobrazowych. O uwzględnienie planowanych form przyrody wnosi we wniosku z dnia 13.11.2007 r. Zachodniopomorski Urząd Wojewódzki w Szczecinie – Wydział Środowiska i Rolnictwa (pismo SR-P1-7041/87/1/07).

Cel i przedmiot ochrony	Przedmiotem ochrony jest rozległe jezioro Jamno z kompleksem przyległych szuwarów i łąk (również na terenie gm. Będzino)
Opis walorów	Obszar swoim zasięgiem obejmuje przymorskie Jamno, mierzeję oddzielającą go od morza oraz przylegające do jeziora kompleks lasów i bagiennych łąk. Na szczególną uwagę i ochronę zasługują zbiorowiska grążeli, zbiorowiska włosienniczników, rozległe szuwały, ziołorośla, bagienne solniska nadmorskie, zmiennowilgotne łąki trzęślicowe, podmokłe łąki storczykowe, przyległe do jeziora lasy łęgowe i olsy. Ponadto obszar na terenie mierzei obejmuje nadmorskie wrzosowiska bażynowe, wydmy białe i szare oraz płytkie ujście rzeki do Bałtyku – Kanał Jamneński.
Ocena walorów	Obszar o dużych walorach krajobrazowych i rekreacyjnych; duże bogactwo chronionych siedlisk; duże bogactwo florystyczne i faunistyczne terenów mokradłowych wokół jeziora Jamno; obiekt przydatny do edukacji przyrodniczej.
Dyrektywa siedliskowa	Siedliska: zbiorowiska włosienniczników, zmiennowilgotne łąki trzęślicowe, nizinne ziołorośla okrajkowe i nadrzeczne, łąki świeże użytkowane ekstensywnie, lasz łęgowe , bagienne solniska nadmorskie, nadmorskie wydmy białe, nadmorskie wydmy szare, nadmorskie wrzosowiska bażynowe, podmokłe łąki eutroficzne i kalcyfilne (<i>Calthion</i>), płytkie ujścia rzek, wilgotne wrzosowiska z wrzoścem bagiennym.
Dyrektywa ptasia	Miejsce żerowania bielika i rybołowa. Jezioro spełnia ważne miejsce łęgowe i spoczynkowe w czasie wędrówek dla licznych kaczkowatych, takich jak: ohar, świstun, krakwa, cyraneczka, cyranka, płaskonos, głowienka, czernica. Otoczenie jeziora zapewnia bytowanie niektórym gatunkom słonkowatych, jak: kszyc, dubelt, słonka, kulik wielki, czajka oraz chruścieli: wodnik i derkacz. Olsy i łągi nadbrzeżne zapewniają siedliska dla: remiza, muchołówki małej i szarej, miejsce polowania dla zimorodka. Rozległe trzcinowiska kolonizuje wąsatka.
Konwencja Berneńska	Gatunki ryb: minóg strumieniowy, minóg rzeczny, łosoś, ciosa, piskorz Gatunki płazów: żaby zielone
Zagrożenia	Największym zagrożeniem jest eutrofizacja (zanieczyszczenie) jeziora i jego zabudowywanie na cele rekreacyjne.

Forma ochrony i nazwa	Zespół przyrodniczo–krajobrazowy „Nadmorski Pas Sarbinowo – Mielno”
Symbol i lokalizacja na mapie	ZPK-2
Miejscowość	Pas nadmorski od Sarbinowa do Mielna.
Cel i przedmiot ochrony	Przedmiotem ochrony jest malowniczy krajobraz wybrzeża morskiego z kompleksem leśnym oraz cenne walory kulturowe w miejscowości Sarbinowo i Chłopy.
Opis walorów	Obszar swoim zasięgiem obejmuje: obszary klifowe, nadmorskie wydmy szare, inicjalne stadia nadmorskich wydm białych, lasy mieszane na wydmach nadmorskich, żyzne buczyny, kwaśne buczyny, grąd subatlantycki, kwaśne dąbrowy, lasy łęgowe oraz łąki świeże użytkowane ekstensywnie i podmokłe łąki eutroficzne. Z walorów kulturowych na uwagę zasługuje m.in.: wieś Chłopy, grodzisko koło Mielna czy kościół w Sarbinowo.
Ocena walorów	Obszar o dużych walorach krajobrazowych i rekreacyjnych; duże bogactwo siedliskowe i florystyczne, w tym udział chronionych gatunków

	nadmorskich; obiekt przydatny do edukacji przyrodniczej.
Dyrektywa siedliskowa	Siedliska: łąki świeże użytkowane ekstensywnie, żyzne buczyny, kwaśne buczyny, grąd subatlantycki, kwaśne dąbrowy, lasy łąkowe , nadmorskie wydmy białe, nadmorskie wydmy szare, lasy mieszane na wydmach nadmorskich, podmokłe łąki eutroficzne i kalcyfilne (<i>Calthion</i>).
Dyrektywa ptasia	Pas przybrzeżny graniczy z obszarami morskimi i tu zastaniemy liczne gatunki związane z okresem zimowania na wodach przybrzeżnych naszego wybrzeża: nur czarnoszyi, nur rdzawoszyi, uhła, markaczka, lodówka, mewa żółtonoga oraz mewa siodłata. Spotykamy tu mewę małą i siodłatą.
Konwencja Berneńska	Wody przybrzeżne są zasiedlone przez babkę małą, wężykę, łososia, parposza. Miejsce liczego występowania chronionych bezkręgowców w tym szczególnie biegaczowatych.
Zagrożenia	Największym zagrożeniem jest ogromna presja turystyczna, w tym: wydeptywanie, zaśmiecanie, zanieczyszczenia śmieciami i odchodami wydm w całym pasie.

*Pogrubionym drukiem oznaczono priorytetowe typy siedlisk

Tabela 40: Wykaz i charakterystyka projektowanych zespołów przyrodniczo-krajobrazowych.

Źródło: Waloryzacja przyrodnicza gminy Mielno, 2004.

Działalność na terenach objętych tą formą ochrony uwarunkowana jest opracowaniem dla nich planu zagospodarowania przestrzennego. Plan ten winien uwzględniać postulaty przyrodników w aspekcie lokalizacji dróg, sieci osadniczej, projektowanych inwestycji, właściwego zagospodarowania turystycznego itd. Stwarza to najkorzystniejsze warunki dla rzeczywistego zabezpieczenia istniejących cennych obszarów i obiektów o małej odporności biologicznej na oddziaływania zewnętrzne (Waloryzacja przyrodnicza gminy Mielno, 2004).

11.4. OBIEKTY I OBSZARY CHRONIONE NA PODSTAWIE PRZEPISÓW O OCHRONIE ZABYTKÓW

11.4.1. Obiekty i obszary prawnej ochrony konserwatorskiej

W stosunku do obszarów i obiektów zabytkowych wpisanych do rejestru zabytków obowiązuje priorytet wymagań konserwatorskich:

- uzgadnianie zamierzeń i działań inwestycyjnych, w trybie przepisów odrębnych, z organem ds. ochrony zabytków,
- uzyskanie pozwolenia organu ds. ochrony zabytków dla wszelkich działań inwestorskich realizowanych w obiektach i na nieruchomościach wpisanych do rejestru zabytków.

Obiekty i obszary wpisane do rejestru zabytków nieruchomych z uwzględnieniem parków i cmentarzy:

Lp.	Numer rejestru	Obiekt	Sołectwo	Adres/lokalizacja	Materiał	Datowanie	UWAGI
1	nr rejestru 1021/1978 z dnia 08. 06. 1978 r.	park pałacowy	Gaski	przy drodze z Gąsek do Mielna	pow. całk. ok. 5,5 ha	2 poł. XIX w.	założenie krajobrazowe (naturalist.) z pałacem, polaną i fontanną
2	nr rejestru 143/1957 z dnia 26. 04. 1957 r.	kościół p.w. Przemienienia Pańskiego	Mielno	ul. Kościelna 27	mur.	XV w.	najstarszy element architektoniczny w krajobrazie Mielna

3	nr rejestru 1020/1978 z dnia 08. 06. 1978 r.	park dworski ⁴⁹	<u>Mielno</u>	ul. Kościelna 17	pow. 3,5 ha	XVIII w.	założenie parkowe z otoczeniem kościółka
4	nr rejestru 1165/1983 z dnia 13. 04. 1983 r.	willa „Werner” - pensjonat	<u>Mielno</u>	ul. 1 Maja 13	drewno	l. 10-te XX w.	budynek, o oryginal. (drew.) konstrukcji i historyzującej formie architektonicznej
5	nr rejestru 1230/1992 z dnia 20. 07. 1992 r.	dom mieszkalny - pensjonat	<u>Mielno</u>	ul. Kościuszki 11	szach.	ok. 1930 r.	budynek o oryginalnej, ryglowej konstrukcji
6	nr rejestru 1218/1998 z dnia 27. 01. 1998 r.	kościół p.w. Wniebowzięcia NMP	<u>Sarbinowo</u>	ul. Nadmorska 17	mur.	1856 r.	dominanta architektoniczno- krajobrazowa
7	nr rejestru 841/1972 z dnia 02. 02. 1972 r.	dom mieszkalny (chałupa)	<u>Sarbinowo</u>	ul. Nadmorska 4	szach.	1804 r.	relikt budownictwa ludowego, wzniesiony na wzorze chałupy saskiej

Tabela 41: Wykaz obiektów nieruchomości wpisanych do Rejestru Wojewódzkiego Konserwatora Zabytków położonych na obszarze gminy Mielno.

Źródło: Wojewódzki Konserwator Zabytków, Koszalin 2008; Waloryzacja kulturowa gminy Mielno, 2004.

Rejestr zabytków archeologicznych na obszarze gminy obejmuje:

Lp.	Numer rejestru	Nazwa stanowiska	nr w miejscowości	Arkusz AZP	nr na arkuszu	Lokalizacja	Funkcja	Datowanie	UWAGI
1	nr rejestru: 671 z dnia 05. 12.1968 r.	<u>Mielno</u>	1	13-20/46	46	Na północ od Mielna w odległości 20 m na południowy zachód od kanału i 620m na południe od brzegu morza	G	SR	Grodzisko nizinne, stożkowate, zbudowane na planie czworobocznym
2	nr rejestru: 672 z dnia 05. 12.1968 r.	<u>Mielno</u>	2	13-20/47	47	120 m na północ od zabudowań Mielna i 120 m na zachód od grodziska – stanowiska 1	O	WS	Osada (domniemana) położona na nieregularnym, kopczykowany m wzniesieniu.

Wykaz skrótów: **WS** – wczesne średniowiecze; **SR** – średniowiecze; **G** – grodzisko; **O** – osada

Tabela 42: Wykaz obiektów archeologicznych wpisanych do Rejestru Wojewódzkiego Konserwatora Zabytków położonych na obszarze gminy Mielno.

Źródło: Wojewódzki Konserwator Zabytków, Koszalin 2008; Waloryzacja kulturowa gminy Mielno, 2004.

11.5. OBIEKTY I TERENY PROPONOWANE DO OBJĘCIA OCHRONĄ NA PODSTAWIE PRZEPISÓW O OCHRONIE ZABYTKÓW

Poniżej zamieszczono wykaz obiektów oponowanych do objęcia ochroną prawną (proponowane do wpisu do rejestru zabytków) wyłonionych w wyniku analiz przeprowadzonych w Waloryzacji kulturowej gminy Mielno w 2004 r.

Lp.	ID waloryzacji	Obiekt	Sołectwo	Adres/lokalizacja	Materiał	Datowanie	UWAGI
-----	----------------	--------	----------	-------------------	----------	-----------	-------

⁴⁹ Część parku dworskiego w Mielnie Decyzją Ministra Kultury i Dziedzictwa Narodowego z dnia 15.11.2007 r. została skreślona z rejestru.

1	504	dom mieszkalny (chałupa)	<u>Chłopy</u>	ul. Kapitańska 20	rygl.	2 poł. XIX w.	budynek po rewaloryzacji
2	505	dom mieszkalny	<u>Chłopy</u>	ul. Kapitańska 21	rygl.mur.	2 poł. XIX w.	zachowana ryglowa wystawka i historyczna stolarka
3	506	dom mieszkalny	<u>Chłopy</u>	ul. Kapitańska 39	rygl.mur.	ok. poł. XIXw.	obiekt o wysokich walorach architektem.
4	507	dom mieszkalny (chałupa)	<u>Chłopy</u>	ul. Kapitańska 42	rygl.	2 ćw. XIX w.	całościowo zachowana chałupa ryglowa w zagrodzie chłopskiej
5	508	budynek gospodarczy	<u>Chłopy</u>	ul. Kapitańska 42	rygl.	2 poł. XX w.	całościowo zachowany, ryglowy budynek gosp. w linii pierzei
6	509	pensjonat	<u>Chłopy</u>	ul. Kapitańska 43	mur.	pocz. XX w.	historyczny pensjonat, o bogatym detalu architektonicznym
7	529	pałac	<u>Gaski</u>	Nr 14	mur.	kon. XIX w.	rezydencja rodziny von Rhode z kon. XIX w.: neoklasycytyczna, dwukondyg., rozbud.
8	530	latarnia morska	<u>Gaski</u>	ul. Latarników	mur.	1878 r.	dominanta architektoniczno-krajobrazowa
9	531	dom mieszkalny (latarników)	<u>Gaski</u>	ul. Latarników	mur.	l. 70-XIX w.	oryginalny budynek mieszkalny pracowników latarni
10	566	dom mieszkalny	<u>Mielno</u>	ul. Chrobrego 18	mur.	XIX/XX w.	budynek o oryginalnej formie architektonicz. z elementami snycerki i stolarką
11	567	pensjonat	<u>Mielno</u>	ul. Chrobrego 20	szach.	XIX/XX w.	ryglowy pensjonat, o okazałej formie architekton. – po remoncie
12	568	pensjonat	<u>Mielno</u>	ul. Chrobrego 43	mur.	1907 r.	okazały pensjonat z pierwotną stolarką i elementami detalu architektonicznego
13	569	dom letniskowy	<u>Mielno</u>	ul. Gdyńska 5	szach.	l. 10/20-XX w.	mały, ryglowy dom letniskowy, o oryginalnej konstrukcji z dachem naczółkowym
14	570	dwór	<u>Mielno</u>	ul. Kościelna 17	mur.	4 ćw. XIX w.	rezyd. ziemiańska, o oryginalnej formie architek., z dachem 4-spadowym
15	571	pensjonat, ob. „Wille Amber“	<u>Mielno</u>	ul. 1 Maja 7	mur.	pocz. XX w.	2-kondygnacyjny pensjonat z wykuszem i element. snycerki – po odnowieniu
16	572	pensjonat	<u>Mielno</u>	ul. 1 Maja 8	mur.	l. 10-XX w.	budynek o oryginalnej bryle, dachach i formie architektonicznej – po odnowieniu
17	573	pensjonat ob. „Wille Amber“	<u>Mielno</u>	ul. 1 Maja 9	mur./drew	pocz. XX w.	pensjonat z narożnymi werandami – po odnowieniu
18	574	pensjonat	<u>Mielno</u>	ul. 1 Maja 11	mur./rygl.	l. 10-XX w.	obiekt o oryginalnej formie architekt. (w typie willi) z elem. stolarki i snycerki
19	575	pensjonat, ob. „Willa Nowa”	<u>Mielno</u>	ul. 1 Maja 12	mur.	pocz. XX w.	2-kondygnacyjny pensjonat z ryzalitem i historycz. detalem architektonicznym - po odnowieniu
20	576	pensjonat – „Nowa”	<u>Mielno</u>	ul. 1 Maja 12a	mur./rygl.	pocz. XX w.	obiekt o smukłej bryle, III kondygnacyjny – nowa stolarka
21	577	dom letniskowy	<u>Mielno</u>	ul. 1 Maja 14	mur./rygl.	pocz. XX w.	murowano-szachulc. dom wczasowy, o oryginalnej formie archit. i snycerce
22	578	kawiarnia (d. Kaffe Hohenzolem),	<u>Mielno</u>	ul. 1 Maja 15	drew./mur.	pocz. XX w.	dawna kawiarnia nadmorska, o pierw. bryle, formie architekt. i kształcie dachu - po remoncie

		ob. restauracja „Floryn“					
23	579	dom letniskowy	<u>Mielno</u>	ul. Piastów 3	mur./rygl./drewno	l. 20/30 XX w.	oryginalny dom letniskowy, o rozbudowanej bryle, z rygl. werandami
24	657	dom mieszkalny	<u>Sarbinowo</u>	ul. Nadmorska 26	mur.	l. 10-te XX w.	budynek o rozbudowanej formie architekt., z elem. detalu i stolarki
25	696	hangar hydroplanów	<u>Unieście</u>	ul. Świerczewskiego	mur.	l. 30-te XX w.	oryginalny budynek wojskowy - hangar hydroplanów
26	697	kantyna - kasyno	<u>Unieście</u>	ul. Świerczewskiego 24	mur.	1936 r.	budynek 2-skrzydłowy, z wysokimi dachami, ryglowym podcieniem i pierwotnej stolarki

Tabela 43: Wykaz obiektów nieruchomości proponowanych do wpisu do Rejestru Zabytków położonych na obszarze gminy Mielno.

Źródło: Waloryzacja kulturowa gminy Mielno, 2004.

11.6. OBSZARY I OBIEKTY CHRONIONE NA PODSTAWIE INNYCH NIŻ POWYŻSZE PRZEPISÓW ODRĘBNYCH

11.6.1. Lasy, lasy ochronne

Lasy podlegają ochronie na mocy ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych. Zgodnie z art. 7 ust 1 i 2 teże ustawy przeznaczenie gruntów leśnych na cele nieleśne dokonuje się w miejscowym planie zagospodarowania przestrzennego i wymaga ono zgody:

1. Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa dla gruntów leśnych stanowiących własność Skarbu Państwa;
2. wojewody dla pozostałych gruntów leśnych.

Ponadto przeważająca część lasów na terenie gminy decyzją Ministra Środowiska⁵⁰ pełni funkcje lasów ochronnych. Status lasów ochronnych wyklucza prowadzenie produkcyjnej działalności leśnej na ich obszarze. Aktami prawnymi uznającymi lasy za ochronne są:

- Zarządzenie nr 140 Ministra Ochrony Środowiska Zasobów Naturalnych i Leśnictwa z dnia 16 października 1997 r. w sprawie uznania za ochronne lasów stanowiących własność Skarbu Państwa będących w zarządzie PGL LP Nadleśnictwo Karnieszewice,
- Decyzja nr 54 Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 10 sierpnia 1999 r. w sprawie uznania za ochronne lasów w granicach pasa technicznego.

Warunki jakie muszą spełniać lasy by uzyskać charakter lasów ochronnych określa art. 15 ustawy z dnia 28 września 1991 r. o lasach (tekst jedn. Dz. U. z 2005 r. Nr 45, poz. 435 z późn. zm.).

Zgodnie z wyżej wymienioną ustawą na terenie gminy Mielno występują:

- lasy glebochronne – położone w obszarze pasa technicznego i częściowo pasa ochronnego (art. 15 pkt. 1 i 2 ustawy z dnia 28 września 1991 r. o lasach),
- lasy ochronne stanowiące ostoję zwierzyny – kompleks LP w Łazach,
- lasy ochronne położone w odległości do 10 km od granic administracyjnych miast liczących ponad 50 tys. mieszkańców, do których zalicza się przeważająca większość lasów na terenie gminy – wyjątek stanowią Gąski, zachodnia część Sarbinowa i Łazy (art. 15 pkt. 7 lit. a ustawy z dnia 28 września 1991 r. o lasach).

11.6.2. Gleby pochodzenia organicznego

Na podstawie ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych, gleby pochodzenia organicznego podlegają ochronie⁵¹. Zgodnie z art. 4 pkt. 8 teże ustawy pod pojęciem

⁵⁰ Art. 16 ust. 1 ustawy z dnia 28 września 1991 r. o lasach (tekst jedn. Dz. U. z 2005 r. Nr 45, poz. 435 z późn. zm.): Minister właściwy do spraw środowiska, w drodze decyzji, uznaje las za ochronny lub pozbawia go tego charakteru, na wniosek Dyrektora Generalnego, zaopiniowany przez radę gminy – w odniesieniu do lasów stanowiących własność Skarbu Państwa.

gleb pochodzenia organicznego rozumie się, wytworzone przy udziale materii organicznej, w warunkach nadmiernego uwilgotnienia, gleby torfowe i murszowe.

Polskie Towarzystwo Gleboznawcze (1989 r.) gleby torfowe i gleby murszowe klasyfikuje następująco:

IV. GLEBY HYDROGENICZNE

IVA. Gleby bagienne

IVA2. Gleby torfowe:

a) torfowisk niskich

b) torfowisk przejściowych

c) torfowisk wysokich

IV. GLEBY HYDROGENICZNE

IVB. Gleby pobagienne

IVB1. Gleby murszowe

a) torfowo-murszowe

b) mułowo-murszowe

c) gytiowo-murszowe

d) namurszowe

Zgodnie z powyższą definicją oraz przedstawioną powyżej klasyfikacją ochronie nie podlegają gleby murszowo-mineralne i murszowate, które nie mogą być zaliczane do gleb pochodzenia organicznego, ze względu na nie spełnianie następujących warunków:

1) zawartości materii organicznej > 20%; lub

2) miąższości warstwy utworu organicznego w stropie profilu gleby > 30 cm.

Na podstawie przedstawionych powyżej warunków do gleb organicznych można jednak zaliczyć wszystkie gleby bagienne, tj. również gleby mułowe (nie są one jednak uwzględnione w ustawowej definicji):

IV. GLEBY HYDROGENICZNE

IVA. Gleby bagienne

IVA1. Gleby mułowe

a) właściwe

b) torfowo-mułowe

c) gytiowe .

Gleby organiczne w gminie Mielno zajmują 182,83 ha, stanowiąc tym samym ok. 6,8% powierzchni z ustalonymi typami gleby i ok. 2,95% ogólnej powierzchni gminy i są to:

- E - gleby mułowo-torfowe (inaczej mułowe) i torfowo-mułowe⁵²;
- T - gleby torfowe i murszowo-torfowe⁵³.

⁵¹ W trakcie prac nad zmianą studium nastąpiła zmiana ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych, w wyniku której z dniem 1.01.2009 r. gleby pochodzenia organicznego przestały podlegać szczególnej ochronie.

⁵² Gleby mułowo-torfowe (mułowe) występują w dolinach rzecznych z długotrwałymi (6-9 miesięcy) zalewami powierzchniowymi, co sprzyja akumulacji mułu składającego się z dwóch faz (I - podczas zalewu; II - ustępowania zalewu). Procesom humifikacji i mineralizacji masy organicznej sprzyja natlenienie środowiska glebowego. Gleby mułowe występują zarówno pod łąkami na łęgach rozlewiskowych zabagnianych, jak i w lasach łęgowych, jesionowych i olsach. Zapis profilu gleb podtypu jest następujący: *POm-Om-D*. Miąższość warstwy organicznej zazwyczaj wynosi 30-80 cm, co kwalifikuje gleby do organicznych płytkich. W przypadku występowania w profilu warstw mineralnych namułów rozdzielających organiczne muły do opisu profilu wprowadza się symbol *n*, np. *POm-Om-n-Om-D*, wyróżniający poziomy namułowe. W starorzeczach i jeziorzyskach rzecznych gleby mułowe mają znaczną miąższość, do 130 cm (gleby średniogłębokie) lub ponad 130 cm (gleby głębokie). Układ warstw genetycznych w profilu jest wtedy następujący: *POn-On*; Gleby torfowo-mułowe są to gleby zalewowe z utrudnionym odpływem wód powierzchniowych. Ograniczona aeracja warstwy objętej procesem glebotwórczym zmniejsza humifikację materiału roślinnego, który uzyskuje cechy torfu. O mułowym charakterze utworu stanowi domieszka osadów mineralnych. W profilu mogą także występować wkładki torfu. Są to gleby w siedliskach przejściowych od łęgów rozlewiskowych do łęgów zastoiskowych, ze zmienną akumulacją mułu i torfu. W lasach gleby te są związane z przejściem od łęgów jesionowych do olsów olszynowych. Zapis profilu glebowego jest następujący: *POtm-Otm-D*. Przy szczegółowej charakterystyce uwzględnia się warstwy dające się wyróżnić na podstawie rodzaju utworów tworzących profil, np. *Ot* przy wkładce torfu lub *Omn* przy występowaniu utworu mułowo-namułowego.

⁵³ Gleby torfowe powstają w ekosystemach bagiennych wytwarzających i akumulujących torf. Gleby te mogą występować na terenach stale podmokłych jako torfowo-bagiennie, związane z akumulacyjną fazą rozwoju torfowiska, i na terenach odwodnionych, z przerwany procesem bagiennym, jako torfowo-murszowe, łąkowe, leśne lub w uprawie rolniczej. Typ gleb torfowych reprezentuje torfowiska jako ekosystemy torfotwórcze. Dlatego podział na podtypy oparto na zasadniczym zróżnicowaniu naturalnych torfowisk, wynikającym z żyzności siedlisk; Gleby torfowo-murszowe powstają na odwodnionych torfowiskach i istnieją dopóty, dopóki warstwa torfu na skutek mineralizacji nie spłyca się do 30 cm. Przechodzą wtedy w gleby mineralno-murszowate. Podstawą wydzielenia podtypu gleb torfowo-murszowych jest obecność pod murszem warstwy torfu, którego rodzaj jest kryterium dalszego podziału tych gleb na jednostki (rodzaje), ponieważ w sposób istotny różnicuje on warunki siedliskowe. W przypadku gleb płytkich i średniogłębokich ważną rolę w tym podziale

11.6.3. Grunty rolne wysokich klas bonitacyjnych (I-III)

Grunty rolne I, II, III klasy bonitacyjnej podlegają ochronie na mocy ustawy z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych. Zgodnie z art. 7 ust. 1 i 2 tejże ustawy przeznaczenia gruntów rolnych na cele nierolnicze dokonuje się w miejscowym planie zagospodarowania przestrzennego i wymaga ono zgody Ministra Rolnictwa i Gospodarki Żywnościowej dla klas I-III, jeżeli ich zwarty obszar projektowany do takiego przeznaczenia przekracza 0,5 ha.

Szczegółowe rozmieszczenie klas bonitacyjnych gruntów rolnych przedstawiono na rysunku „Przestrzenne rozmieszczenie lasów, gruntów zadrzewionych oraz użytków rolnych wysokich klas bonitacyjnych i gleb organicznych”.

11.6.4. Pas nadbrzeżny

Zgodnie z ustawą o obszarach morskich Rzeczypospolitej Polskiej i administracji morskiej pas nadbrzeżny definiowany jest jako obszar lądowy przyległy do brzegu morskiego w skład którego wchodzi pas techniczny⁵⁴ i pas ochronny⁵⁵ (art. 36 ust. 1 i 2).

Na terenie gminy granice pasa technicznego i pasa ochronnego ustalono odpowiednio:

- Zarządzeniem nr 2 Dyrektora Urzędu Morskiego w Słupsku z dnia 4 maja 2006 r. w sprawie określenia pasa technicznego Urzędu Morskiego w Słupsku na terenie Województw Pomorskiego i Zachodniopomorskiego (§1 ust. 7),
- Zarządzeniem nr 3 Dyrektora Urzędu Morskiego w Słupsku z dnia 4 maja 2006 r. w sprawie określenia granic pasa ochronnego Urzędu Morskiego w Słupsku, na terenie Województw Pomorskiego i Zachodniopomorskiego (§ 9 ust 1).

Na podstawie art. 48 ust. 1 Dyrektor Urzędu Morskiego w Słupsku ustanowił przepisy porządkowe dotyczące pasa technicznego - Zarządzenie porządkowe Nr 1/2004 Dyrektora Urzędu Morskiego w Słupsku z dnia 21 stycznia 2004 r. w sprawie określenia wymogów zabezpieczenia brzegu morskiego, wydm nadmorskich i zalesień ochronnych w nadbrzeżnym pasie technicznym (Dziennik Woj. Pomorskiego Nr 13, poz. 265; Dziennik Woj. Zachodniopomorskiego Nr 10, poz. 192).

W pasie technicznym decydujące kompetencje ma dyrektor urzędu morskiego, zaś w pasie ochronnym gmina.

11.6.5. Wody powierzchniowe wykorzystywane do celów rekreacyjnych, w szczególności do kąpielii

Na podstawie art. 113 ust. 4 pkt 3 ustawy z dnia 18 lipca 2001 r. Prawo wodne (tekst jedn. Dz. U. z 2005 r. Nr 239, poz. 2019 z późn. zm.), rejestr wykazów obszarów chronionych zawiera m.in. wykaz jednolitych części wód przeznaczonych do celów rekreacyjnych, w tym kąpieliskowych.

Na obszarze gminy Mielno znajdują się dwie jednolite części wód przybrzeżnych ujęte w wykazie wód powierzchniowych regionu Wodnego Dolnej Odry i Przyszorza Zachodniego wykorzystywanych do rekreacji, a w szczególności do kąpielii. Są to: CW III WB7 - Jarosławiec - Sarbinowo oraz CW II WB8 Sarbinowo - Dziwna.

11.6.6. Strefy ochronne wokół ujęć wód podziemnych

Zgodnie z ustawą z dnia 18 lipca 2001 r. Prawo wodne (tekst jedn. Dz. U. z 2005 r. Nr 239, poz. 2019 z późn. zm.) w celu zapewnienia odpowiedniej jakości wody ujmowanej do zaopatrzenia ludności w wodę przeznaczoną do spożycia oraz zaopatrzenia zakładów wymagających wody

odgrywa rodzaj mineralnego podłoża. Stopień zmurszenia gleby oraz stopień przeobrażenia masy murszowej są wskaźnikami charakteryzującymi warunki wzrostu roślin w warstwie korzeniowej. Ogólny opis profilu gleby torfowo-murszowej jest następujący: *Mt-Ot* lub *Mt-Ot-D*. W siedliskach łąkowych gleby te wchodzi w skład odrębnej jednostki jako siedliska murszowe. Pod zbiorowiskami leśnymi gleby torfowo-murszowe wchodzi w skład odwodnionych siedlisk olsowych i olsu jesionowego, lasu mieszanego, boru mieszanego i boru.

⁵⁴ Stanowi strefę wzajemnego bezpośredniego oddziaływania morza i lądu; jest przeznaczony do utrzymania brzegu w stanie zgodnym z wymogami bezpieczeństwa i ochrony środowiska.

⁵⁵ Obejmuje obszar, w którym działalność człowieka wywiera bezpośredni wpływ na stan pasa technicznego.

wysokiej jakości, a także ze względu na ochronę zasobów wodnych, mogą być ustanawiane strefy ochronne ujęć wody.

Na terenie gminy istnieją 2 ujęcia wód podziemnych: Łazy i Unieście, służące do zbiorowego zaopatrywania ludności w wodę pitną i na potrzeby gospodarstw domowych. Nie ustanowiono stref strefy ochrony bezpośredniej ww. ujęcia wody. Przedmiotowe ujęcie posiada jedynie wygradzony teren ujęcia zawierający się w granicach działki na której jest posadowiona.

Dla ww. ujęć wód nie zaistniała też konieczność ustalenia stref ochrony pośredniej⁵⁶ (korzystne warunki geologiczne, brak szkodliwego lub mogącego zagrażać jakości wód zagospodarowania).

11.6.7. Strefa ochronna wód powierzchniowych

W pasie 100 m od linii brzegów rzek, jezior i innych zbiorników wodnych położonych w granicy OChK Koszaliński Pas Nadmorski zabronione jest lokalizowanie obiektów budowlanych (z wyjątkami dla urządzeń wodnych oraz obiektów służących prowadzeniu racjonalnej gospodarki leśnej, rolnej lub rybackiej oraz obszarów i terenów wskazanych w studium uwarunkowań i kierunków zagospodarowania przestrzennego i/lub miejscowych planach zagospodarowania przestrzennego).

12. UWARUNKOWANIA WYNIKAJĄCE ZE STANU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ, W TYM STOPNIA UPORZĄDKOWANIA GOSPODARKI WODNO-ŚCIEKOWEJ, ENERGETYCZNEJ ORAZ GOSPODARKI ODPADAMI - KOMUNIKACJA

12.1. STAN SYSTEMU TRANSPORTOWEGO

System transportowy, służąc przemieszczaniu osób i towarów, jest jednym z podstawowych uwarunkowań wpływających na funkcjonowanie oraz rozwój społeczny i gospodarczy gminy.

Analiza i ocena stanu istniejącego pozwalają na określenie uwarunkowań wynikających z obecnego stanu rozwoju tego systemu i ocenę jego funkcjonowania. Szczególnie istotne są stan i warunki funkcjonowania systemu, w tym wyposażenie techniczne układu drogowego oraz stopień spełnienia wymagań wynikających z funkcji pełnionych w obsłudze ruchu oraz zagospodarowania.

12.1.1. Układ drogowy

Układ drogowy gminy Mielno składa się z 74,9 km dróg publicznych, w tym:

- 1,5 km dróg wojewódzkich,
- 35,5 km dróg powiatowych,
- 37,9 km dróg gminnych.

Pod względem funkcjonalnym w układzie drogowym można wydzielić drogi zapewniające połączenia ponadlokalne, zewnętrzne, którymi są droga wojewódzka i drogi powiatowe oraz drogi o znaczeniu lokalnym, służące miejscowym potrzebom komunikacyjnym, do których zaliczają się drogi gminne oraz drogi wewnętrzne.

Z uwagi na położenie gminy względem głównych ośrodków administracyjnych, handlowo-usługowych, koncentracji miejsc pracy, szkolnictwa i nauki oraz rozwinięte w gminie funkcje rekreacyjne, najistotniejsze dla jej powiązań zewnętrznych są połączenia z Koszalinem - głównym ośrodkiem tej części województwa i drogą krajową nr 11 (Kołobrzeg – Koszalin – Poznań – Bytom), przebiegającą poza obszarem gminy, łączącą Śląsk i Wielkopolskę z wybrzeżem środkowym Bałtyku.

Odległość Mielna od centrum Koszalina wynosi ok. 12 km, od drogi nr 11 ok. 4,5 km.

Mielno stanowi atrakcyjną miejscowość wczasową o znaczeniu ogólnokrajowym i główne miejsce wypoczynku świątecznego dla mieszkańców Koszalina. Połączenia z podstawowym systemem dróg krajowym oraz Koszalinem zapewniają droga wojewódzka nr 165 oraz drogi powiatowe, obsługujące również powiązania z sąsiednimi gminami.

⁵⁶ Teren ochrony pośredniej ujęcia wód podziemnych obejmuje obszar zasilania ujęcia wody; jeżeli czas przepływu wody od granicy obszaru zasilania do ujęcia jest dłuższy od 25 lat, strefa ochronna powinna obejmować obszar wyznaczony 25-letnim czasem wymiany wody w warstwie wodonośnej.

System transportowy gminy oprócz blisko 5 tysięcy stałych mieszkańców, w sezonie letnim i okresach świątecznych musi obsłużyć także kilkadziesiąt tysięcy turystów dziennie. Skalę tego zapotrzebowania, można w przybliżeniu określić liczbą miejsc noclegowych – ponad 5 tysięcy całorocznych i ok. 22 tysięcy sezonowych. Liczbę osób w dniach świątecznych, w sezonie letnim w Mielnie szacuje się na ponad 10 tysięcy, a w gminie na ponad 50 tysięcy.

Na terenie gminy znajduje się jedna droga wojewódzka nr 165 (ulica Lechitów w Mielnie) o przebiegu Mielno – Mścice, wiążąca Mielno z drogą krajową nr 11 i Koszalinem.

Przez teren gminy przebiegają następujące drogi powiatowe:

- nr 0354Z (w tym ulice Kołobrzeska i Nadbrzeżna w Gąskach, Kościelna i Bolesława Chrobrego w Mielnie, 6 Marca i Świerczewskiego w Unieściu, Mieleńska i Morska w Łazach) o przebiegu Pleśna – Kładno – Śmiechów – Gąski – Mielno – Unieście – Łazy – Osieki – Sucha Koszalińska – Skibno, jest to tzw. Droga Nadmorska, łącząca ze sobą miejscowości nadmorskie w powiecie koszalińskim, w gminach Będzino i Mielno oraz doprowadzająca ruch z dróg krajowych nr 11 i 6,
- nr 0355Z (w tym ulica Morska w Chłopach) o przebiegu Chłopy – Zagaje – Kazimierz Pomorski, łączącą środkową i zachodnią część gminy z drogą krajową nr 11 z pominięciem drogi wojewódzkiej nr 165 oraz dojazd do Chłopów,
- nr 0356Z (w tym ulica Nadmorska w Sarbinowie) o przebiegu Sarbinowo – Będzino, zapewniająca powiązanie zachodniej części gminy, bezpośrednio z drogą nr 11,
- nr 0394Z o przebiegu Gąski – Dworek – droga nr 11, wiążąca zachodnią część gminy bezpośrednio z drogą nr 11.

Wyżej wymienione drogi zapewniają również ważne połączenia wewnętrzne gminy, szczególnie droga nr 0354Z, służąc dojazdowi do poszczególnych wsi oraz łącząc je między sobą.

Droga wojewódzka i powiatowe łączą funkcję obsługi ruchu w powiązaniach zewnętrznych i wewnętrznych z obsługą zagospodarowania, znajdującego się przy drodze.

Drogi gminne służą bezpośredniej obsłudze zagospodarowania, wyprowadzają ruch na drogi wyższych kategorii i uzupełniają powiązania o lokalnym znaczeniu.

Część zagospodarowania gminy obsługiwana jest przez drogi niezaliczone do żadnej kategorii dróg publicznych. Są to drogi wewnętrzne na terenach osiedli mieszkaniowych, rolnych oraz zakładowe na terenach Lasów Państwowych.

Przebiegi istniejących dróg wojewódzkiej, powiatowych i gminnych przedstawiono na schemacie „Uwarunkowania rozwoju. System transportowy”.

Najważniejsze w obsłudze gminy są droga wojewódzka i powiatowe, tworzące w przybliżeniu układ rusztowy, w którym do przebiegającej wzdłuż prawie całej gminy drogi powiatowej nr 0354Z (tzw. Drogi Nadmorskiej) dochodzą lub ją przecinają droga wojewódzka i pozostałe drogi powiatowe, doprowadzające ruch od strony Koszalina, drogi krajowej nr 11 oraz łączące gminę z terenami sąsiednimi.

Sieć dróg publicznych i wewnętrznych dobrze udostępnia zagospodarowanie gminy, przy czym część zabudowy, dostępna jest jedynie przy pomocy dróg utwardzonych nieulepszonych (głównie żwirowych) i nieutwardzonych (gruntowych).

Drogi o nawierzchni twardej stanowią 76% długości dróg publicznych. Nawierzchnię twardą posiada droga wojewódzka i powiatowe i ponad połowa dróg gminnych. W większości są to nawierzchnie bitumiczne, część dróg gminnych posiada nawierzchnię z kostki, kamienną i z prefabrykatów betonowych.

Wskaźniki gęstości dróg publicznych o nawierzchni twardej w odniesieniu do powierzchni i liczby mieszkańców są wyższe niż w kraju i województwie. Wskaźniki te wynoszą:

- w gminie 91 km/100 km² i 12 km/1000 mieszkańców
- w województwie zachodniopomorskim 57 km/100 km² i 7 km/1000 mieszkańców
- w kraju 81 km/100 km² i 6 km/1000 mieszkańców.

Przy średniej gęstości zaludnienia 77 osób/km² w gminie, 74 osób/km² średnio w województwie zachodniopomorskim i średnio 125 osób/km² w Polsce, oznacza to dobrą dostępność do sieci dróg utwardzonych.

Drogi o nawierzchni twardej obsługują najważniejsze połączenia zewnętrzne i wewnętrzne gminy oraz rejon o największej koncentracji zabudowy. Drogi nieutwardzone obsługują głównie tereny zabudowy jednorodzinnej i ekstensywnie zagospodarowane – rozproszonej zabudowy, rolne i leśne.

Droga wojewódzka nr 165 posiada jedną jezdnię o szerokości 6,0 – 7,0 m.

Drogi powiatowe i gminne posiadają jezdnie o szerokości 3,0 – 6,0m.

Charakterystykę wyposażenia układu drogowego w nawierzchnie przedstawiono w tabeli „Długość i nawierzchnie poszczególnych kategorii dróg publicznych”.

L.p.	Drogi	Długość	Nawierzchnie	
			Twarde	Gruntowe
1	2	3	4	5
1	Wojewódzkie	1,5	1,5	-
2	Powiatowe	35,5	35,5	-
3	Gminne	37,9	20,6	17,3
4	Ogółem	74,9	57,6	17,3

Tabela 44: Długość i nawierzchnie poszczególnych kategorii dróg publicznych.

Drogi gminne z nawierzchnią twardą przedstawiono na rysunku „Uwarunkowania rozwoju. System transportowy”.

Największe natężenie ruchu występuje na drodze wojewódzkiej oraz drodze powiatowej nr 0354Z. Wielkość obecnego ruchu na drodze nr 165 oraz oszacowanie ruchu prognozowanego przedstawiono w tabeli „Pomiary i prognozy ruchu”. Informacje dotyczące ruchu w 2005 r. pochodzą z Generalnego Pomiaru Ruchu przeprowadzonego w 2005r. na sieci dróg krajowych i wojewódzkich (Transprojekt Warszawa 2006). Wielkość ruchu prognozowanego oszacowano na podstawie uproszczonych zasad prognozowania ruchu na zamiejskich drogach wojewódzkich, publikowanych przez GDDKiA. Oszacowano również ruch w 50-tej godzinie w roku, przyjmowany jako miarodajny dla określania przepustowości dróg zamiejskich. W zależności od charakteru drogi, ruch ten waha się w granicach 8 - 14% SDR (Średniego Dobowego Ruchu).

L.p.	Droga	Odcinek	SDR 2005	Udział pojazdów ciężarowych	Ruch w 50-tej godzinie w 2005r.	Ruch w 2020r.	Ruch w 50-tej godzinie w 2025 r.
1	2	3	4	5	6	7	8
1	165	Mielno – Mścice	7.009	7	900	11.240	1.500

Tabela 45: Pomiary i prognozy ruchu.

Powyższe dane odniesione do wartości średniorocznych, nie oddają w pełni sytuacji ruchowej, jaka występuje i będzie występować także w przyszłości w sezonie letnim i w okresach świątecznych, kiedy istniejący system drogowy nie jest w stanie obsłużyć bardzo dużego ruchu, przepustowość drogi jest wyczerpana, co skutkuje długotrwałymi zatorami. Szacuje się, że w okresach tych wielkość ruchu wzrasta blisko dwukrotnie. Zatory występują także na drodze powiatowej przechodzącej przez Mielno i Unieście. Z jednej strony rozbudowa przekroju drogi wojewódzkiej, uwzględniając podane w powyższej tabeli wartości nie jest konieczna, natomiast z drugiej strony rozbudowa tej drogi jest także niecelowa, ponieważ zwiększony na skutek zwiększonej przepustowości ruch musiałby zostać i tak zatrzymany na wjeździe do Mielna z uwagi na brak możliwości jego przejścia przez układ drogowy w gminie i brak możliwości zapewnienia dużej liczby miejsc postojowych w sąsiedztwie najatrakcyjniejszych terenów. Poprawy warunków dojazdu należy upatrywać w rozwoju sieci dróg, pozwalających na dotarcie nad morze z ominięciem Mielna oraz stworzenia alternatywnych

warunków i środków dojazdu nad morze – rewitalizacji połączenia kolejowego, rozwoju sieci dróg rowerowych oraz wytworzenia obszarów recepcji dla podróżujących samochodami, w których możliwe byłoby pozostawienie samochodów na dużych parkingach i kontynuowanie podróży autobusem, rowerem lub pieszo.

Klasy dróg w stanie istniejącym przedstawiono na rysunku „Uwarunkowania rozwoju. System transportowy”.

Zgodnie z Rozporządzeniem Ministra Transportu i Gospodarki Morskiej z dnia 2 marca 1999 r. w sprawie warunków technicznych, jakim powinny odpowiadać drogi publiczne i ich usytuowanie (Dz. U. z 1999 r. Nr 43, poz. 430), przez klasę drogi rozumie się przyporządkowanie drodze odpowiednich parametrów technicznych, wynikających z jej cech funkcjonalnych. Zasadniczym problemem przy określaniu klas dróg istniejących jest niepełne dostosowanie parametrów technicznych dróg do funkcji przez nie pełnionych. Większy ruch i większy zakres obsługi ruchu ponadlokalnego, szczególnie międzyregionalnego, wymagają lepszych parametrów i wyposażenia technicznego oraz ograniczenia obsługi zagospodarowania – dostępności do drogi.

W stanie istniejącym droga wojewódzka nr 165 drogą główną (G). Droga obsługuje ruch regionalny i lokalny. Z uwagi na odległości między skrzyżowaniami, a także obsługę zagospodarowania, droga ta nie spełnia wszystkich warunków dla drogi tej klasy.

Drogi powiatowe są drogami klasy zbiorczej. Drogi powiatowe posiadają zróżnicowane parametry. Szerokości jezdni części dróg wynoszące od 3,0 – 6,0 m, podobnie jak szerokości istniejących pasów drogowych (12 - 20 m) nie spełniają wymagań, określonych dla dróg zbiorczych. Drogi te łączą funkcję obsługi ruchu z obsługą zagospodarowania.

Drogi gminne są drogami klas lokalnej i dojazdowej. Podstawowym problemem jest niedostateczne wyposażenie tych dróg w nawierzchnie twarde oraz zbyt małe szerokości jezdni i pasów drogowych, co w szczególności utrudnia ich wyposażenie w chodniki.

12.1.2. Komunikacja kolejowa

Do Mielna prowadzi jednotorowa linia kolejowa miejscowego znaczenia, oznaczona numerem 427, relacji Mściece – Mielno Koszalińskie. Linia była dawniej zelektryfikowana. Przewozy pasażerskie zawieszono w 1994r. z powodów ekonomicznych.

W 2009 roku przywrócono funkcjonowanie tej linii (zapewnia znaczne skrócenie czasu podróży z Koszalina do Mielna) . Linia funkcjonuje w sezonie.

12.1.3. Komunikacja zbiorowa (autobusowa)

Obsługę autobusową zapewniają linie autobusowe PPKS, jedna linia podmiejska MZK Koszalin oraz przewoźnicy prywatni. Najważniejsze znaczenie ma linia MZK w relacji Koszalin – Mielno – Unieście, w sezonie letnim uzupełniana linią Unieście – Łazy – Koszalin. Autobusy kursują wzdłuż drogi wojewódzkiej, większości powiatowych i pojedynczych gminnych. Przystanki końcowe i pętle znajdują się w Gąskach, Sarbinowie, Unieściu i Łazach. Linie obsługują przede wszystkim Mielno oraz pozostałe wsie w gminie.

Linie autobusowe zapewniają połączenia z Koszalinem, sąsiednimi gminami oraz powiązania wewnętrzne w gminie. Oferta przewozowa dostosowana jest do istniejącego zapotrzebowania.

Komunikacja autobusowa zapewnia dobre lub zadawalające warunki obsługi dla Mielna, Unieścia oraz terenów położonych wzdłuż drogi wojewódzkiej i drogi powiatowej nr 0354Z. Część zabudowy znajduje się poza zasięgiem bezpośredniej obsługi komunikacją autobusową – przystanki znajdują się w odległości 1 – 3 km, dotyczy to terenów rozproszony zabudowy.

W okresie letnim, z uwagi na zatłoczenie drogi nr 165 i ulic w Mielnie, komunikacja autobusowa nie jest atrakcyjna w dojazdach do Mielna. W okresie tym czas podróży pomiędzy Koszalinem i Mielnem przekracza 60 minut.

Trasy linii komunikacji autobusowej przedstawiono na rysunku „Uwarunkowania rozwoju. System transportowy”.

12.1.4. Ruch pieszy i rowerowy

Większość dróg, w tym drogi powiatowe nie posiadają wydzielonych chodników dla pieszych, które znajdują się prawie wyłącznie na odcinkach z intensywną zabudową. Stanowi to poważne zagrożenie dla bezpieczeństwa pieszych.

Na terenie gminy znajduje się jedna wydzielona ścieżka rowerowa (ciąg pieszo-rowerowy) przebiegająca wzdłuż drogi wojewódzkiej nr 165 na odcinku od granicy gminy do ulicy Żeromskiego, jest to końcowy odcinek ścieżki rowerowej Koszalin – Mielno. Na pozostałych drogach ruch rowerowy odbywa się na ogólnodostępnych jezdniach dróg publicznych. Największe zagrożenie bezpieczeństwa rowerzystów występuje na drogach wojewódzkiej i powiatowych, z uwagi na duże natężenia ruchu i prędkości ruchu.

Przez teren gminy przechodzi Nadmorski Szlak Rowerowy, oznakowany kolorem czerwonym, o przebiegu Pleśna (Gmina Będzino) – Gąski – Sarbinowo – Chłopy – Mielno – Strzeżenice (Gmina Będzino) – Osieki (Gmina Sianów) – Bielkowo. Szlak wykorzystuje drogi publiczne wszystkich kategorii oraz drogi leśne.

Dla potrzeb ruchu rowerowego wykorzystywane są także odcinki czerwonego Nadmorskiego Szlaku Pieszego.

12.1.5. Transport ładunków

Na terenie gminy nie występują znaczące źródła i cele ruchu towarowego. Z uwagi położenie gminy nie występuje też problem ruchu tranzytowego. Ruch pojazdów ciężarowych związany jest z obsługą i zaopatrzeniem zabudowy mieszkaniowej, obiektów handlowo-usługowych, turystyczno-rekreacyjnych oraz produkcji rolnej i rybactwa. Zgodnie z pomiarami ruchu, udział pojazdów ciężarowych w ruchu na drodze wojewódzkiej jest niewielki i wynosi 7%.

12.1.6. Parkowanie pojazdów

Na terenie gminy poza sezonem nie występują istotne problemy z parkowaniem pojazdów, poza krótkimi odcinkami dróg krajowych i wojewódzkich, na terenach ciągłej zabudowy wzdłuż drogi, na których parkowanie, związane z dojazdami do handlu i usług, odbywa się na jezdniach, chodnikach lub nieutwardzonych poboczach, stwarzając tym samym utrudnienia w ruchu i zagrożenie jego bezpieczeństwa.

W sezonie problem parkowania szczególnie dotyczy Mielna.

12.1.7. Transport wodny

W Mielnie, Unieściu i Łazach znajdują się przystanie rybackie i żeglarskie. W sezonie letnim możliwa jest także przeprawa promowa z Łabusza do Mielna, jednostkami o niewielkiej pojemności, zabierających po kilkanaście osób.

12.2. UWARUNKOWANIA ROZWOJU KOMUNIKACJI WYNIKAJĄCE Z UWARUNKOWAŃ ZEWNĘTRZNYCH, DOTYCHCZASOWYCH USTALEŃ PLANISTYCZNYCH, STRATEGII, PLANÓW ROZWOJU ORAZ WNIOSKÓW DO STUDIUM

Wojewoda Zachodniopomorski w piśmie I.II.RS-7041-65/07 z dnia 6 listopada 2007 r. poinformował, że w gminie Mielno nie występują zadania rządowe, o których mowa w art. 48 ustawy z dnia 27 marca 2003 r. o planowaniu i zagospodarowaniu przestrzennym.

Zgodnie ze *Strategią Rozwoju Województwa Zachodniopomorskiego* (przyjętą przez Sejmik Województwa Zachodniopomorskiego uchwałą nr XXVI/303/05 z dnia 19 grudnia 2005 r. misją rozwoju województwa jest stworzenie warunków do stabilnego i zrównoważonego rozwoju, przy optymalnym wykorzystaniu istniejących zasobów. Wśród celów strategii wymieniono poprawę dostępności komunikacyjnej regionu oraz rozbudowa jego infrastruktury, w tym sieci dróg wojewódzkich.

Celem Strategii Rozwoju Sektora Transportu Województwa Zachodniopomorskiego do roku 2015 (przyjętej uchwałą nr XXXV/355/02 Sejmiku Województwa Zachodniopomorskiego z dnia 2 października 2002 r.) jest stworzenie nowoczesnego systemu transportowego w województwie, zintegrowanego z infrastrukturą krajową i międzynarodową, zapewnienie dostępności komunikacyjnej i wysokiej jakości usług transportowych. Dokument zalicza drogę wojewódzką nr 165 do dróg mających istotne znaczenie dla obsługi ruchu pasażerskiego, w tym turystycznego, wskazując na jej niedostateczny standard, ograniczający w sezonie dostępność do atrakcyjnych terenów. Droga ta nie znalazła się na liście podstawowych zadań do 2015, niemniej w dalszej części przewidziano jej modernizację - poszerzenie.

Plan Zagospodarowania Przestrzennego Województwa Zachodniopomorskiego (przyjęty uchwałą nr XXXII/334/02 Sejmiku Województwa Zachodniopomorskiego z dnia 26 czerwca 2002 r.) wśród obszarów problemowych wymienia pas nadmorski z przeważającymi funkcjami turystycznymi, lokalnie nadmiernym zainwestowaniem i utrudnionym sezonowym dostępem komunikacyjnym.

Kierunki rozwoju dróg krajowych uwzględniają budowę drogi ekspresowej S-11 Poznań – Koszalin – Kołobrzeg, której przebieg nie jest ustalony. Zgodnie z rysunkiem kierunków rozwoju zagospodarowania przestrzennego, na odcinku Koszalin - Kołobrzeg droga ekspresowa powinna nawiązywać do istniejącego przebiegu drogi krajowej nr 11, tj. przebiegać poza gminą Mielno. *Plan* identyfikuje podstawowe zadania w zakresie rozwoju i modernizacji dróg wojewódzkich, nie wymieniając przy tym drogi wojewódzkiej nr 165. *Plan* zwraca uwagę na konieczność przeciwdziałania degradacji transportu kolejowego – kolej powinna zachować swoją pozycję m.in. w obsłudze miejscowości wypoczynkowych pasa nadmorskiego. Istniejąca linia na rysunku kierunków rozwoju zagospodarowania przestrzennego określona jest jako linia regionalna (lokalna).

Dla rozwoju funkcji turystycznych *Plan* przewiduje rozwój sieci tras i ścieżek rowerowych. Na rysunku wskazano w szczególności realizację Trasy Nadmorskiej (Hanzeatyckiej), jednak przerywając jej ciągłość pomiędzy Łazami i Dąbkowicami w gminie Darłowo.

W *Planie* wyróżniono sześć wieloprzestrzennych obszarów, w tym strefę nadmorską, obejmującą „pas nadmorski Sarbinowo-Mielno”, określony jako podstrefa intensywnego rozwoju funkcji turystycznej, uzdrowskiej oraz integracji przestrzennej i funkcjonalnej z obszarem węzłowym Koszalina. W obszarze przewiduje się restrukturyzację obszarów przeinwestowania, zachowanie funkcji ochronnych, intensywną ochronę i rehabilitację środowiska, przeciwdziałającą tendencjom pasmowej zabudowy strefy brzegowej. W zakresie inwestycji przewiduje się: przebudowę istniejącej drogi nr 11 lub alternatywnie budowę po nowym śladzie drogi ekspresowej S-11, reaktywację i modernizację połączenia kolejowego Koszalin – Mielno oraz realizację międzynarodowej trasy rowerowej Hanzeatyckiej (Nadmorskiej).

Plan przewiduje w Mielnie port i przystań żeglarską.

W 2006 i 2007 r. Sejmik Województwa podjął uchwały Nr XXVIII/332/06 z dnia 27 marca 2006 r. i V/57/07 z dnia 24 kwietnia 2007 r. w sprawie przystąpienia do sporządzenia zmiany planu zagospodarowania przestrzennego Województwa Zachodniopomorskiego.

Celem Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego na lata 2007-2013 podpisanego w lutym 2008 r. jest rozwój województwa zmierzający do zwiększenia konkurencyjności gospodarki, spójności przestrzennej, społecznej oraz wzrostu poziomu życia mieszkańców. Jedną z osi priorytetowych jest rozwój infrastruktury transportowej, w której realizowane będą projekty mające na celu poprawę jej stanu, a w szczególności wzrost dostępności komunikacyjnej regionu, rozwój i podniesienie jakości transportu publicznego.

W dniu 29 sierpnia 2007 r. Zarząd Województwa Zachodniopomorskiego podjął uchwałę Nr 820/07 w sprawie przyjęcia Listu Intencyjnego w sprawie współpracy na rzecz reaktywacji połączenia kolejowego Koszalin – Mielno oraz wniosku do Ministra Transportu w sprawie uchylenia decyzji o likwidacji linii kolejowej Mścice – Mielno Koszalińskie.

Zachodniopomorski Zarząd Dróg Wojewódzkich w Koszalinie, pismem ZZDW-1/BL/407/SU/35/2007 z dnia 26 listopada 2007 r., wnosi o zabezpieczenie dostatecznej rezerwy terenu pod docelową przebudowę skrzyżowania drogi wojewódzkiej nr 165 (ul. Lechitów)

z drogą powiatową w kierunku Mielenka oraz o zabezpieczenie dodatkowych powierzchni parkowania, najlepiej na obszarach przy wlocie do Mielna, ponieważ brak prawidłowej organizacji parkowania jest przyczyną zatorów na drodze wojewódzkiej.

Zgodnie ze Strategią Rozwoju Powiatu Koszalińskiego na lata 2005-2015 (przyjętą uchwałą Nr XVIII/191/2005 Rady Powiatu w Koszalinie z dnia 26 kwietnia 2005 r.), powiat koszaliński to obszar wielofunkcyjnego i zrównoważonego rozwoju. Wizja rozwoju powiatu do 2015 roku uwzględnia rozwój dróg powiatowych, prowadzących w kierunku Wybrzeża, w tym i gminy Mielno. Wśród dróg tych znajdują się m.in.:

- droga turystyczna z Bobolic do Darłowa, Łaz i Unieścia, w tym droga nr 0354Z,
- dojazd do modernizowanej Drogi Nadmorskiej (drogi nr 0354Z) od Bobolic w kierunku zachodniej części wybrzeża środkowego (Sarbinowo, Mielno, Pleśna, Chłopy) – m.in. drogi nr 0355Z i 0356Z w gminie Mielno i uzupełnienia sieci dróg powiatowych w rejonie Pleśnej i Gąsek oraz Kazimierza Pomorskiego i Niegoszczy.

Plan Rozwoju Lokalnego Powiatu Koszalińskiego (uchwała Nr XII/126/04 Rady Powiatu Koszalińskiego z dnia 14 maja 2004 r. z późn. zm.) wskazuje na pilną konieczność odbudowy i rozbudowy sieci dróg powiatowych. Wśród najważniejszych inwestycji znajduje się Droga Nadmorska (droga nr 0354Z), której przebudowę planuje się zakończyć do 2013 r.

W Strategii Rozwoju Dróg Powiatowych w Latach 2007-2017 na Terenie Powiatu Koszalińskiego (opracowanie z czerwca 2007r.) stwierdzono, że obecny system finansowania dróg powiatowych nie pozwala na ich poprawę bez dodatkowych środków.

Wśród najpilniejszych działań wymieniono modernizację najważniejszej w powiecie drogi 0345Z. Droga ta obecnie składa się z wielu odcinków o różnym znaczeniu i obciążeniu ruchem oraz o niejednorodnych parametrach. W sezonie droga nie jest przygotowana do przeniesienia ruchu, brakuje chodników i ścieżek rowerowych, które powinny być na całej długości. Wymagane jest poszerzenie jezdni do min. 6,0 m. oraz poprawa bezpieczeństwa ruchu, w tym jego lokalne spowolnienie.

Droga nr 0355Z wymaga poszerzenia nawierzchni do min. 6,0 m. oraz budowy chodników.

Drogi nr 0354Z i 0394Z wymagają m.in. poszerzenia nawierzchni do min. 6,0 m.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Będzino (przyjęte uchwałą Nr XXIII/155/2000 Rady Gminy Będzino z dnia 17 lipca 2000 r., zmienione m.in. uchwałą Nr XIX/244/2005 z dnia 29 listopada 2005 r.), przewiduje w szczególności:

- utrzymanie linii kolejowej Mścice – Mielno,
- utrzymanie przebiegów istniejących dróg wojewódzkiej, powiatowych i gminnych, prowadzących w kierunku gminy Mielno oraz dróg gminnych przebiegających wzdłuż granicy między tymi gminami,
- budowę nowych dróg uzupełniających sieć dróg powiatowych, w tym:
 - połączenia miejscowości Pleśna i Gąski, częściowo w gminie Będzino, częściowo w gminie Mielno, jako uproszczenie (skrót) obecnego przebiegu drogi powiatowej nr 0354Z, przechodzącej obecnie przez Kładno,
 - połączenie dróg powiatowych nr nr 0355Z i 0357Z pomiędzy Strzeżenicą i Niegoszczą, z ominięciem Kazimierza Pomorskiego od północy; w rejonie wsi Niegoszcz, droga ta przebiegać będzie wzdłuż granicy z gminą Mielno,
- szlaki rowerowe przebiegające m.in. drogą wojewódzką nr 165, drogami powiatowymi nr 0354Z, 0355Z, 0356Z oraz na przedłużeniu ulicy Nadbrzeżnej w Gąskach.

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Sianów (przyjęte uchwałą Nr XXXIX/229/2001 Rady Miasta Sianów z dnia 14 lipca 2001 r. z późn. zm.) przewiduje m.in. utrzymanie przebiegu drogi powiatowej nr 0354Z, z budową obwodnicy miejscowości Osieki – poza granicą gminy Mielno.

Miejscowy Plan Zagospodarowania Przestrzennego Gminy Darłowo (przyjęty uchwałą Nr XXII/282/2005 Rady Gminy Darłowo z dnia 30 czerwca 2005 r., dla terenu graniczącego z gminą Mielno (poza jeziorem Bukowo), ustala jego przeznaczenie jako plaże bez zabudowy, z dopuszczeniem urządzeń rekreacji i sportu. Droga publiczna, umożliwiająca dojazd do tego terenu od strony Darłowa, kończy się w odległości ok. 500 m. od granicy gminy Mielno. Jednocześnie *Plan* ustala, że przez ten teren, równoległe do brzegu morza, bieć będzie „podstawowa trasa turystyczna”, prowadząca mierzeją od strony Dąbek do granicy z gminą Mielno.

Plan Rozwoju Lokalnego Gminy Mielno (przyjęty uchwałą Nr XXI/104/2004 Rady Gminy Mielno z dnia 19 lipca 2004 r.) wśród inwestycji obligatoryjnych wymienia m.in. następujące inwestycje drogowe: ul. Róży Wiatrów w Unieściu, ulice od Wojska Polskiego do Słonecznej w Starym Mielnie, drogę Gąski – Śmiechów, ulicę Sztormową – Bosmańską w Chłopach, chodnik ze ścieżką rowerową w Mielenku, ścieżkę rowerową w Unieściu, ul. Bursztynową w Sarbinowie, drogę Sarbinowo – Gąski (w tym projektowaną ulicę Południową), ul. Pogodną w Unieście. Wśród inwestycji fakultatywnych w latach 2009-2010 *Plan* wymienia: ul. Brzozową w Mielenku, ścieżkę rowerową Mielno-Gąski, ścieżkę rowerową w Sarbinowie od ul. Wczasowej do ul. Południowej (wyjazd z leśnej drogi przy poczcie, dalej ul. Nadmorska, Północną i Południową), chodnik i ścieżkę rowerową w Gąskach od GHZ do latarni, przedłużenie ul. Młyńskiej w Sarbinowie do drogi Mielno – Gąski, drogi na terenie osiedla w Łazach, ulice Szkolną, Spółdzielczą, Kwiatową, Jaśminową, Azaliową, Przemysławą, Niezapominajek i Róż w Mielnie oraz promenady nadmorskie w Mielnie i Unieście.

Dla poszczególnych miejscowości w gminie, w 2007 roku zostały uchwalone *Plany odnowy*, wraz z przedsięwzięciami planowanymi na ich terenach, wśród nich budowa dwóch dróg w Niegoszcy, utwardzonych przejść na plaże w Unieściu, Gąskach i Łazach oraz odtworzenie promenady w Sarbinowie.

Zgodnie ze *Strategią Rozwoju Gminy Mielno do roku 2013* (przyjętą uchwałą Nr VII/48/2007 Rady Gminy Mielno z dnia 29 marca 2007 r.) gmina ma być ośrodkiem turystyczno-sanatoryjnym, celem jest zrównoważony rozwój gospodarczy, wykorzystujący w sposób racjonalny naturalne zasoby gminy. *Strategia* przewiduje w szczególności rozwój infrastruktury komunikacyjnej.

Załącznikiem do *Strategii* jest Wieloletni Plan Inwestycyjny Gminy Mielno na lata 2007-2013, wymieniający m.in. następujące zadania: budowa ulic Wczasowej, Bursztynowej i Słonecznej w Sarbinowie, budowa 22 ulic od Wojska Polskiego do Słonecznej w Mielnie (2007-2009), budowa wspólnie z gminą Będzino drogi Gąski – Śmiechów (2007-2008), budowa drogi Sarbinowo – Gąski, w tym ul. Południowej w Sarbinowie (2007-2009), budowa ulicy Bosmańskiej i Portowej w Chłopach (2007-2009), budowa ulicy Jachtowej i Żeglarskiej w Chłopach (2007-2008), budowa ulic na osiedlu Lechitów w Mielnie (2007-2010), budowa ścieżki pieszo-rowerowej między Mielenkiem a Mielnem (2007-2008) oraz budowę chodników i przejść na plażę w Unieściu, Sarbinowie, Gąskach i Łazach, promenad w Mielnie, Unieściu, budowę ulicy Pogodnej w Unieściu (2007 – 2013), portu pasażersko-jachtowego na Kanale Jamneńskim (2007-2013).

Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego Gminy Mielno (przyjęte uchwałą Rady Gminy Mielno Nr XXXI/224/1197 z dnia 07 listopada 1997 r.) ustala „Kierunki polityki przestrzennej” (załącznik graficzny nr 2) jako część dyrektywną oraz przyjmuje „Dyspozycje szczegółowe” (załącznik nr 3) jako część informacyjną.

Za jeden z głównych celów polityki przestrzennej uznano usprawnienie układu komunikacyjnego polegające na jego rozwoju, organizacji i segregacji ruchu.

Eliminowanie niedogodności powinno pójść w dwóch zasadniczych kierunkach:

- usprawnienie dojazdu z zewnątrz gminy zwłaszcza w sezonie,
- wyeliminowanie uciążliwego ruchu kołowego w Mielnie, Unieściu i Sarbinowie przez właściwą organizację i zabezpieczenie odpowiednich powierzchni parkingowych.

Studium postuluje zachowanie istniejącej linii kolejowej, zarówno dla przewozów całorocznych jak i obsługi sezonowego dojazdu nad morze, przy czym przewiduje się jej skrócenie i przesunięcie stacji końcowej do granicy gminy, gdzie przewiduje się także stworzenie strefy recepcyjnej z parkingami zbiorczymi.

Za największa niedogodność istniejącego układu komunikacyjnego uznano przeciążenie drogi Koszalin – Mścice – Mielno oraz przejazd przez Mielno – Unieście w okresie letnim.

Studium identyfikuje podstawowe działania w zakresie modernizacji i rozbudowy układu drogowego, także na terenie gmin sąsiednich, które powinny doprowadzić do korzystania z dróg alternatywnych i rozgęszczenia ruchu dojazdowego regionalnego i międzyregionalnego z kierunku Koszalina. W zakresie rozbudowy dróg *Studium* przewiduje się:

- rozbudowę drogi krajowej nr 11 (poza gminą Mielno),
- budowę drogi Koszalin - Łazy przez Jamno, Łabusz i Osieki (poza gminą Mielno),
- zachowanie bez istotnych zmian drogi wojewódzkiej nr 165 Mścice – Mielno, z budową w Mielnie parkingów, które sprawnie przejmą ruch docelowy na plaże,
- modernizację dróg powiatowych, łączących drogę nr 11 z terenami nadmorskimi i budowę na ich zakończeniu parkingów, celem uatrakcyjnienia nowych dróg nad morze i nowych plaż, a poza tym odciążenia drogi Mścice – Mielno z ruchu świątecznego,
- budowę nowej ulicy, drogi na południowym skraju planowanej rozbudowy Mielna i Mielenka, celem zapewnienia alternatywnej trasy wzdłuż Mielna,
- budowę sieci dróg i ulic dojazdowych na nowych terenach budowlanych.

Z uwagi na ograniczoną możliwość rozbudowy układu drogowego w obszarach zwartej zabudowy Mielna i Unieścia, *Studium* przewiduje konieczność sezonowego ograniczenia ruchu samochodowego, poprzez wprowadzenie opłat za wjazd i wprowadzenia obowiązku parkowania na parkingach, zlokalizowanych w tzw. strefach recepcji. Uwolnione powierzchnie, w szczególności chodniki, powinny być przeznaczone dla pieszych i rowerzystów. Zasady te mogą dotyczyć całej Mierzei od Mielna do Łaz oraz Sarbinowa, Chłopów i Łaz.

Studium wskazuje miejsca dla parkingów zbiorczych (buforowych) w Gąskach, Chłopach, Sarbinowie, Mielnie i Łazach.

Studium planuje rozbudowę systemu ścieżek rowerowych, wraz z odpowiednią infrastrukturą, wzdłuż morza oraz wokół jeziora Jamno w połączeniu z sąsiednimi gminami.

Studium przewiduje wykorzystanie wód dla celów turystycznych, w tym realizację przystani żeglarskich i promowych przy Kanale Jamneńskim i w Łazach.

Gminna Komisja Urbanistyczno-Architektoniczna w Mielnie, pismem z dnia 21 listopada 2007 r. wnosi m.in. o wprowadzenie do *Studium* zapisów zapobiegających niekontrolowanemu rozrostowi istniejących obszarów zurbanizowanych.

Wnioski pozostałych instytucji i osób fizycznych do *Studium* dotyczą m.in. budowy dróg lokalnych, parkingów i ścieżek rowerowych.

12.3. OCENA FUNKCJONOWANIA I MOŻLIWOŚCI ROZWOJU SYSTEMU TRANSPORTOWEGO GMINY

Do podstawowych problemów funkcjonowania systemu transportowego gminy należą:

- nie w pełni zhierarchizowany układ drogowy – drogi których podstawową funkcją, wynikającą z położenia w sieci powinno być prowadzenie ruchu (droga wojewódzka i powiatowe obsługują jednocześnie bez żadnych ograniczeń przyległą zabudowę,
- nieprzystosowanie układu komunikacyjnego do sezonowości ruchu,
- zatłoczenie dróg w sezonie letnim i w okresach świątecznych,
- złe warunki dotarcia do gminy i obszarów nadmorskich w okresie wzmożonego ruchu – długie czasy podróży komunikacją zbiorową i indywidualną,
- wyczerpująca się przepustowość drogi wojewódzkiej i większości odcinków dróg powiatowych,
- zły stan techniczny większości dróg powiatowych przebiegających przez teren gminy oraz dróg gminnych,
- brak dobrych i szybkich połączeń z Koszalinem, brak wystarczających połączeń alternatywnych, szczególnie szynowego,
- zagrożenie bezpieczeństwa ruchu, wynikające z braku kontroli dostępu do dróg wyższych klas i konfliktów będących skutkiem wspólnego wykorzystywania jezdni przez wszystkich użytkowników, a w szczególności „niechronionych uczestników ruchu” (pieszych i rowerzystów), zmuszonych do korzystania z jezdni ze względu na brak chodników i ścieżek rowerowych,

- brak możliwości lub trudności w poprawie parametrów technicznych i użytkowych drogi wojewódzkiej i dróg powiatowych na terenach zabudowy, w zakresie ograniczenia dostępności do drogi i obsługi przyległego zagospodarowania z uwagi na ograniczoną szerokość pasa drogowego (brak możliwości budowy jezdni zbiorczych lub dodatkowych pasów ruchu dla obsługi zagospodarowania bez poszerzenia istniejących pasów drogowych) oraz zwiększenia odległości pomiędzy skrzyżowaniami, zwiększenie tych odległości wymagałoby ograniczenia ich liczby, co z kolei spowodowałoby to znaczne utrudnienia w dostępie do zagospodarowania lub wręcz uniemożliwiło to z uwagi na brak dróg alternatywnych,
- brak nawierzchni ulepszonych i twardych części dróg gminnych,
- utrudniony dostęp do komunikacji autobusowej poza jej głównymi trasami.
- brak rozwiązywania problemu parkowania dla turystów.

Uwarunkowaniami sprzyjającymi rozwojowi gminy są:

- usytuowanie w pobliżu najważniejszego ośrodka regionalnego w tej części województwa,
- gęstość sieci drogowej odpowiednia do struktury osadniczej,
- zachowana linia i stacja kolejowa w Mielnie i możliwości jej reaktywacji,
- korzystny przestrzennie układ powiązań drogowych i kolejowych z sąsiednimi obszarami,
- położenie w sąsiedztwie ważnego międzyregionalnego szlaku drogowego (drogi krajowej nr 11), przewidzianego do modernizacji i rozbudowy do parametrów drogi ekspresowej,
- planowany w dokumentach samorządu wojewódzkiego, rozwój sieci transportowych, służących również potrzebom gminy,
- dobrze rozwinięta sieć dróg, zapewniająca powiązania zewnętrzne i wewnętrzne oraz dojazd do zagospodarowania,
- wysoki udział dróg o nawierzchni twardej, wśród dróg o podstawowym znaczeniu dla gminy,
- deklarowane w polityce państwa oraz w strategii i planie zagospodarowania województwa realizacja polityki transportowej opartej na zasadach zrównoważonego rozwoju, w tym poprawa stanu dróg i funkcjonowania komunikacji zbiorowej i wsparcie dla działań lokalnych w tym zakresie,
- możliwość uzyskania środków na rozwój infrastruktury z funduszy Unii Europejskiej,
- możliwości przestrzenne budowy nowych dróg oraz chodników i ścieżek rowerowych na terenach otwartych – poza terenami zwartej zabudowy.

Zagrożeniami dla rozwoju mogą być:

- nadmierny wzrost ruchu drogowego, przekraczający przepustowość układu drogowego, nawet w przypadku jego rozbudowy, która ze względów przestrzennych i środowiskowych powinna być racjonalnie ograniczana,
- brak sprawnego wdrażania polityki transportowej państwa oraz województwa,
- opóźnienia w rozbudowie i modernizacji układu drogowego,
- stałe pogarszanie się jakości obsługi komunikacją publiczną, nie stanowiącej wystarczająco atrakcyjnej alternatywy dla podróży samochodem,
- niedostatek środków finansowych na rozwój i utrzymanie sieci drogowej oraz komunikacji publicznej, w tym na wkład własny, konieczny do uzyskania wsparcia ze środków Unii Europejskiej,
- konflikty społeczne i ekologiczne, ujawniające się przy modernizacji i rozbudowie układu drogowego.

12.4. WNIOSKI

Obecny system transportowy gminy zaspakaja podstawowe potrzeby komunikacyjne mieszkańców i gospodarki wyłącznie w okresie poza sezonem turystycznym.

Istotnym problemem są szeroko rozumiane standardy funkcjonowania tego systemu i obsługi jego użytkowników, obejmujące wyposażenie i stan infrastruktury, dostępność do dróg i przystanków, przepustowość, prędkości podróży oraz poziom bezpieczeństwa ruchu drogowego. Rozwiązanie tych problemów wymaga podjęcia działań modernizacyjnych i inwestycyjnych, zgodnie z właściwościami właścicieli i zarządców poszczególnych podsystemów.

Ważnym zadaniem gminy jest rozbudowa układu dróg gminnych i wewnętrznych, koniecznych dla obsługi nowego zagospodarowania.

W zakresie uwarunkowań wynikających z diagnozy dotychczasowego rozwoju systemu transportowego oraz planowanego jego rozwoju, określonego w dokumentach krajowych i samorządowych, w kierunkach rozwoju systemu transportowego gminy, w *Studium* powinny być uwzględnione w szczególności:

- przebudowa drogi wojewódzkiej nr 165,
- planowana rozbudowa i przebudowa dróg powiatowych,
- budowa nowych dróg gminnych dla zapewnienia alternatywnych dróg dojazdu do poszczególnych miejscowości,
- budowa nowych dróg gminnych dla obsługi nowego zagospodarowania,
- przebudowa i rozbudowa istniejących dróg gminnych,
- przystosowanie dróg różnych kategorii do prowadzenia komunikacji autobusowej,
- rewitalizacja transportu kolejowego,
- budowa ścieżek rowerowych dla codziennych potrzeb i rekreacyjno-wypoczynkowych,
- budowa chodników dla pieszych,
- poprawa warunków parkowania, w tym budowa parkingów buforowych, odciażających układ drogowy i zmniejszających zapotrzebowanie na parkowanie w najbardziej atrakcyjnych obszarach gminy.

13. UWARUNKOWANIA WYNIKAJĄCE ZE STANU SYSTEMÓW KOMUNIKACJI I INFRASTRUKTURY TECHNICZNEJ, W TYM STOPNIA UPORZĄDKOWANIA GOSPODARKI WODNO-ŚCIEKOWEJ, ENERGETYCZNEJ ORAZ GOSPODARKI ODPADAMI – INFRASTRUKTURA TECHNICZNA

13.1. GOSPODARKA WODNO-ŚCIEKOWA

13.1.1. Zaopatrzenie w wodę

Działalność w zakresie zaopatrzenia w wodę⁵⁷ na terenie gminy Mielno prowadzi Zakład Wodociągowo-Kanalizacyjny Sp. z o.o. w Unieściu. Na koniec grudnia 2006 roku, przedsiębiorstwo miało podpisane umowy na dostarczanie wody z 2 033 odbiorcami.

System zaopatrzenia w wodę gminy Mielno oparty jest na:

- zakupie wody pitnej z Miejskich Wodociągów i Kanalizacji Sp. z o.o. w Koszalinie;
- zakupie wody pitnej z gminy Będzino;
- dwóch ujęciach wód podziemnych (w Łazach i Unieściu) eksploatowanych przez Zakład Wodociągowo-Kanalizacyjny Sp. Z o.o. w Unieściu.

Woda pitna ze wszystkich opisanych powyżej źródeł zaopatrzenia jest systematycznie badana, zgodnie z częstotliwością ustaloną przez PSSE Koszalin.

Zakup wody pitnej z Miejskich Wodociągów i Kanalizacji Sp. z o.o. w Koszalinie

Głównym źródłem zaopatrzenia w wodę gminy Mielno jest hurtowy zakup wody od MWiK Sp. z o.o. w Koszalinie, pozyskujących ją z dwóch ujęć wody, w Mostowie i w Koszalinie przy ulicy Rzecznej. Woda zaopatrująca gminę praktycznie w całości pochodzi z ujęcia w Mostowie⁵⁸, skąd poprzez magistralę wodociągową dostarczana jest do miejscowości gminy Mielno od Unieścia do Sarbinowa: Unieście, Mielno, Mielenko, Chłopy, Sarbinowo częściowo Gąski (w niewielkich ilościach w skali roku sprzedawana jest również do gminy Będzino (Mścice, Strzeżenice)). Zgodnie z umową na dostarczanie wody, maksymalny pobór (zakup) wody z tego źródła wynosi 130 dm³/s.

⁵⁷ Zakład Wodociągowo-Kanalizacyjny Sp. Z o.o. w Unieściu zajmuje się też działalnością w zakresie odprowadzania ścieków.

⁵⁸ Ujęcie to posiada nową stację uzdatniania.

Ograniczenie to wymusiło uruchomienie od 2005 roku zbiornika retencyjnego wody pitnej w Mielnie (pojemność 1250 m³), którego zadaniem jest utrzymanie w okresie lata stałego, zadanego ciśnienia wody w godzinach jej maksymalnego poboru.

Źródło to pokrywa większość (ponad 90%) zapotrzebowania na wodę gminy Mielno.

Jakość dostarczanej z MWiK wody nie budzi zastrzeżeń.

Zakup wody pitnej z gminy Będzino

Woda z sieci gminy Będzino zakupywana jest w ilościach: 130 m³/d dla miejscowości Gąski, 25 m³/d, dla miejscowości Niegoszcz oraz 28 m³/d dla Kolonii Sarbinowo (zaopatrywane są miejscowości Niegoszcz, Pękalin, Sarbinowo Kolonia i część miejscowości Gąski).

Źródło to pokrywa niewielką część zapotrzebowania na wodę gminy Mielno.

Zdarzają się przypadki, kiedy jakość wody z tego źródła odbiega od norm stawianych wodzie pitnej. Występują tu też najczęściej awaryjne przerwy w dostawie wynikające z przyczyn leżących poza Spółką.

Ujęcia wód podziemnych w Łazach i Unieściu

Ujęcie wody i stacja uzdatniania wody SUW Łazy

Woda produkowana na ujęciu Łazy pochodzi z dwóch studni głębinowych i ze względu na nadmiar związków żelaza i manganu podlega dwustopniowej filtracji (stacja uzdatniania wody). Studnia SW-2 o głębokości 44,5 m, wydajności eksploatacyjnej Q=105 m³/h, depresji s=3,8 m jest studnią podstawową. Studnia SW-1 o głębokości 46 m, wydajności eksploatacyjnej Q=60 m³/h, s=1,6 m jest studnią rezerwową.

Nie ustanowiono stref ochronnych (strefy ochrony bezpośredniej i pośredniej) ww. ujęcia wody. Przedmiotowe ujęcie posiada jedynie wygrodzony teren ujęcia zawierający się w granicach działki na której jest posadowiona.

Zgodnie z pozwoleniem wodnoprawnym, wydajność ujęcia wynosi 1425 m³/dobę. W okresie sezonu letniego wykorzystanie ujęcia jest optymalne (latem 2007 roku wynosiło maksymalnie ponad 1200 m³/dobę), jednak w okresie posezonalnym ilość produkowanej wody spada do kilkudziesięciu m³/dobę (wykorzystanie w ok. 10% zdolności produkcyjnych), powodując problemy z utrzymaniem odpowiedniej jakości oraz wysokie koszty jednostkowe produkcji. Jakość wody z tego ujęcia już przy poborze wody na poziomie 300 – 400 m³/dobę nie budzi zastrzeżeń..

Z tego ujęcia zaopatrywana w wodę jest miejscowość Łazy.

Woda z ujęcia w Łazach poza nielicznymi przypadkami spełnia wymagania stawiane w przepisach wodzie do picia. Stan stacji ujęcia i uzdatniania wody wymaga pilnego remontu i modernizacji.

Pozwolenie na eksploatację ujęcia wygasa 31.12.2017 r.

Ujęcie wody i stacja uzdatniania wody SUW Unieście

Ujęcie wody Unieście położone jest na terenie osiedla wojskowego⁵⁹. Woda ujmowana jest poprzez dwie studnie głębinowe w ilości 214 m³/dobę. Studnia nr 2 ma głębokość 43,5 m, wydajność Q=32,4 m³/h. Studnia nr 3 ma głębokość 46 m i wydajność Q= 30,2 m³/h.

Nie ustanowiono stref ochronnych (strefy ochrony bezpośredniej i pośredniej) ww. ujęcia wody. Przedmiotowe ujęcie posiada jedynie wygrodzony teren ujęcia zawierający się w granicach działki na której jest posadowiona.

Istniejący system technologiczny na tym ujęciu oraz jego stan techniczny nie gwarantuje właściwej jakości wody, dlatego utrzymywane jest ono jedynie w gotowości do pracy na wypadek nieprzewidzianych zdarzeń losowych. Stan stacji ujęcia i uzdatniania wody wymaga remontu i/lub modernizacji.

Pozwolenie na eksploatację ujęcia wygasa 30.04.2027 r.

⁵⁹ Zostało wybudowane w okresie przed II wojną światową. Było częściowo modernizowane przez Wojsko Polskie.

Działki, na których są posadowione ww. stacje uzdatniania wody wraz z ujęciami są ogrodzone i oznakowane. Nie są natomiast monitorowane pod względem bezpieczeństwa i nie są chronione.

Sieć wodociągowa

System zaopatrzenia w wodę jest zamknięty tj. pozwala na bezawaryjny przesył wody.

Zgodnie ze stanem na 2003 rok, na terenie gminy Mielno znajdowało się 94912,1 m sieci wodociągowej, z czego na sieć magistralną przypadało 30556,5 m, rozdzielczą – 59780,0 m, a 4575,6 m stanowią przyłącza (POŚ dla gminy Mielno, 2004). Aktualnie (dane na październik 2007), przez Zakład Wodociągowo-Kanalizacyjny Sp. z o.o. z siedzibą w Unieściu eksploatowanych jest 85718,7 m sieci wodociągowej, z czego 36 122,5 m to magistrale, 44 436,10 m – sieć rozdzielcza i 5160,10 m - przyłącza.

Długość czynnej sieci rozdzielczej (stan na 31.12.2006 r. – wg danych) wynosi 63 770 m (102 km/100 km²); liczba przyłączy prowadzących do budynków mieszkalnych i zbiorowego zamieszkania - 2033 sztuk.

Obszary poza obsługą sieci wodociągowej:

- fragment miejscowości Łazy (aktualne tereny inwestycyjne obsługiwane w całości);
- fragment miejscowości Unieście – brak wodociągu dla terenów inwestycyjnych od pętli MZK do byłej Jednostki Wojskowej, w planie do wykonania.
- fragment miejscowości Mielno – brak wodociągu od ulicy Słowackiego do ogródków działkowych Rokitnik i w kierunku zachodnim do torów kolejowych, brak wodociągu na terenach, na południe od ulicy Kościelnej i pomiędzy ulicą Kościelną a morzem (w kierunku z Mielna na Mielenko).
- fragment miejscowości Mielenko – brak wodociągu na terenie na północ od drogi Mielno –Gąski na obszarze do ulicy Plażowej, brak wodociągu na obszarze na południe od terenów zabudowanych w Mielenku.
- Chłopy – brak wodociągu na całym obszarze granic sołectwa na południe od Chłopów do drogi Mielno – Gąski.
- fragment miejscowości Sarbinowo – brak wodociągu w kierunku na południe od ulicy Południowej do drogi Mielno – Gąski, na całej długości miejscowości.
- fragment miejscowości Gąski d. POHZ – w obszarze istniejącej zabudowy jest woda.
- Gąski „Latarnia” – niewystarczająca wielkość sieci na obszarze całej miejscowości, niewystarczające źródło zasilania, zarówno na terenach o istniejącej jak i planowanej zabudowie.
- Niegoszcz - w obszarze istniejącej zabudowy jest woda.

W chwili obecnej źródła zaopatrzenia w wodę pokrywają popyt (99% ogółu mieszkańców).

Wzrost zapotrzebowania na wodę (spowodowany wykonaniem inwestycji budowy sieci wodociągowej dla miejscowości Gąski Latarnia) będzie możliwy do zaspokojenia z posiadanych możliwości dostarczania wody. Jednakże stan ten ze względu na intensywny rozwój planowanych i realizowanych inwestycji na terenie gminy z czasem ulegnie pogorszeniu. W celu zapobieżenia tej sytuacji należy wykonać prace związane ze zwiększeniem możliwości zaopatrzenia w wodę terenu gminy Mielno⁶⁰.

Większość tych prac jest przedstawiona w opracowaniu wykonanym przez Pracownię Projektową dra inż. T. Gruszeckiego „Rozbudowa i modernizacja sieci wodociągowej Gminy Mielno dla układu zasilania z ujęć własnych i z sieci wodociągowej miasta Koszalina” wykonanej w 1999 roku. Założenia tej koncepcji przez siedem lat od jej powstania potwierdzają się w rzeczywistości. Jej realizację rozpoczęto wykonując część drugiej nitki magistrali wodociągowej Koszalin – Mielno na odcinku Strzeżenice –Mielno oraz zbiornik retencyjny wody pitnej w Mielnie – etap I.

W dalszej części koncepcja ta przewiduje:

⁶⁰ Aktualnie na terenie gminy realizowane są następujące inwestycje :

- budowa wodociągu dla Gąsek „Latarnia” – jest wykonany projekt i pozwolenie na budowę, planuje się obecnie wykonanie etapów I i II projektu;
- budowa wodociągu dla terenów w Unieściu (od pętli MZK do byłej Jednostki Wojskowej);
- budowa drugiej nitki magistrali wodociągowej Koszalin – Mielno – jest projekt i pozwolenie na budowę.

1. Budowę drugiej nitki magistrali wodociągowej Koszalin – Mielno (inwestycja już wykonana w około 25%).
2. Modernizację pierwszej (istniejącej) nitki magistrali wodociągowej Koszalin – Mielno, m.in. likwidacja rur azbestocementowych.
3. Realizację II etapu budowy zbiornika retencyjnego wody pitnej w Mielnie – budowa drugiego zbiornika.
4. Modernizację ujęcia wody w Łazach.

Realizacja powyższych inwestycji umożliwi zaopatrzenie w wodę całej gminy Mielno wraz z przewidywanym wzrostem uzbrojenia nowych terenów dla inwestorów indywidualnych.

13.1.2. Oczyszczanie i odprowadzanie ścieków

Kanalizacja sanitarna

Ścieki z obszaru gminy odprowadzane są do dwóch zlewni ściekowych (aglomeracji) z dwiema oczyszczalniami mechaniczno-biologicznymi w Unieściu i Kiszkwie. Obie zlewnie są ustanowione i zatwierdzone w Krajowym Programie Oczyszczania Ścieków Komunalnych przez Ministerstwo Środowiska i Wojewodę Zachodniopomorskiego.

Długość sieci kanalizacyjnej na terenie gminy Mielno eksploatowanej przez Zakład Wodociągowo-Kanalizacyjny Sp. z o.o. z siedzibą w Unieściu wynosi 85 239 m, z czego 28 081 m to kanalizacja tłoczna, 48 114 m grawitacyjna i 9 044 m – przykanaliki (dane ZWK Unieście, 2007).

Aktualnie na terenie gminy realizowane są następujące inwestycje z zakresu kanalizacji sanitarnej:

- Gąski „Latarnia” – jest wykonany projekt, złożono wniosek o dofinansowanie do EOG – Norweski Mechanizm Finansowy.
- Unieście (od pętli MZK do byłej Jednostki Wojskowej);
- prace projektowe dla obszaru od ulicy Słowackiego do ogródków działkowych Rokitnik w Mielnie.

Agglomeracja Mielno

Agglomeracja Mielno z oczyszczalnią w Unieściu o przepustowości w sezonie letnim 6 500 m³/d zarejestrowana jest w wykazie Ministerstwa Środowiska pod numerem ewidencyjnym: KPOŚK zał. 1a, grupa 1, poz. 114 na podstawie Rozporządzenia Nr 41/2006 Wojewody Zachodniopomorskiego z dnia 08 marca 2006 r. w sprawie wyznaczenia aglomeracji Mielno. Swoim zasięgiem obejmuje miejscowości Łazy, Unieście, Mielno i Mielenko. Wszystkie te miejscowości na obszarach zabudowanych posiadają czynną sieć kanalizacji grawitacyjno – tłocznej (odbiorcy są do niej podłączeni lub mają taką możliwość).

Długość sieci kanalizacyjnej w zlewni oczyszczalni w Unieściu wynosi 56527,5 m, w tym tłoczna – 14263,5 m, grawitacyjna 33624,5 m, przykanaliki eksploatowane przez Zakład Wodociągów i Kanalizacji w Unieściu – 8639,5 m.

Agglomeracja Sarbinowo

Agglomeracja Sarbinowo z oczyszczalnią w Kiszkwie (położonej na terenie gminy Będzino) o przepustowości w sezonie letnim 3 200 m³/d zarejestrowana jest w wykazie Ministerstwa Środowiska pod numerem ewidencyjnym: KPOŚK zał. 1a, grupa 2, poz.308 na podstawie Rozporządzenia Nr 45/2006 Wojewody Zachodniopomorskiego z dnia 08 marca 2006 r. w sprawie wyznaczenia aglomeracji Sarbinowo. Obejmuje swoim zasięgiem miejscowości: Chłopy, Sarbinowo, Gąski i Niegoszcz, Pękalin, Kolonia Sarbinowo a także miejscowości gminy Będzino (Łasin Koszaliński, Łopienica, Kładno, Śmiechów, Borkowice, Ujazd, Miłogoszcz, Dobrzyca, Strzepowo, Strachomino, Wierzchomino, Słowienkowo, Dworek, Kiszkowo).

W tej aglomeracji jedynie miejscowości Sarbinowo, Chłopy i część miejscowości Gąski (dawny POHZ) posiadają czynną sieć kanalizacji grawitacyjno – tłocznej pracującej w oparciu o przepompownie ścieków. Z terenu gminy Mielno przewidziano do budowy kanalizacji jeszcze pozostałą część miejscowości Gąski (Latarnia). W chwili obecnej nie przewiduje się budowy kanalizacji dla miejscowości Niegoszcz ze względu na mocno rozproszoną zabudowę.

Długość sieci kanalizacyjnej w zlewni oczyszczalni w Kiszkwie wynosi 24321 mb, w tym sieci tłoczne – 9942 m, grawitacyjne – 11710 m, przyłącza kanalizacyjne eksploatowane przez ZWiK Sp. z o.o. – 2669 m.

Głównym problemem technicznym związanym ze zlewnią tej oczyszczalni jest nieszczelność sieci grawitacyjnych w Sarbinowie. Głównie dotyczy to kolektora kanalizacji grawitacyjnej położonego wzdłuż ulicy Południowej w tej miejscowości. Nieszczelności sieci są tak duże, że przy intensywnych opadach deszczu i w dniach następujących bezpośrednio po nich powodują przekroczenie przepustowości przepompowni ścieków oraz oczyszczalni. Efektem tego stanu są występujące zalania mieszaniną ścieków sanitarnych i wód opadowych (również drenażowych) posesji w Sarbinowie (zarówno latem jak i w pozostałej części roku) jak również problemy z eksploatacją oczyszczalni.

Spółka ciągle prowadzi prace mające na celu minimalizowanie ilości wód opadowych i drenażowych przedostających się do pozostałej sieci kanalizacji sanitarnej w rejonie tej zlewni.

Poza zasięgiem kanalizacji jest pozostała część gminy z mocno rozproszoną zabudową. Ścieki stamtąd odprowadzane są w większości do indywidualnych odbiorników.

Oczyszczalnia ścieków w Unieściu

Mechaniczno – biologiczna oczyszczalnia ścieków w Unieściu oddana była do eksploatacji w 1989 roku (od 1992 r. wprowadzono chemiczne wspomaganie usuwania związków biogenych; w 1997 r. modernizowana z zachowaniem istniejącego procesu technologicznego). Maksymalna przepustowość oczyszczalni wynosi 6.500 m³/dobę (osiągana w sezonie letnim); poza sezonem 3000 m³/dobę (obciążona średnio 1180 m³/d w czasie pogody bezdeszczowej i 1534 m³/d w czasie opadów tj. 20% w stosunku do przepustowości maksymalnej).

Oczyszczone wody odprowadzane są do Jeziora Jamno, natomiast osady⁶¹ wywożone przez Przedsiębiorstwo Gospodarki Komunalnej w Koszalinie na składowisko odpadów w Sianowie, gdzie poddawane są kompostowaniu na biohumus.

Nie istnieją decyzje ustanawiające strefę ochronną od ww. oczyszczalni, mimo iż nieobowiązujący plan Mielno – Unieście wraz z aktualizacją taką strefę wyznaczał na 400 m.

Poza występującymi sporadycznie sytuacjami awaryjnymi oczyszczalnia spełnia jak dotąd warunki pozwolenia wodnoprawnego w zakresie jakości ścieków oczyszczonych.

Intensywny rozwój inwestycji w gminie Mielno powoduje konieczność rozbudowy (niezbędne do utrzymania jakości pracy) oczyszczalni do przepustowości ok. 12000 m³/dobę⁶². W bieżącym roku (2007), po uruchomieniu kanalizacji w Łazach ilość dopływających ścieków w sezonie letnim prawie osiągnęła przepustowość oczyszczalni wynikającą z warunków pozwolenia wodnoprawnego, tj. 6 500 m³/dobę. Opisane powyżej działania umożliwią dalszą rozbudowę sieci kanalizacji grawitacyjno – tłocznej na terenie objętym działaniem zlewni ściekowej Mielno.

Oczyszczalnia ścieków w Kiszkwie

Mechaniczno – biologiczna oczyszczalnia ścieków w Kiszkwie oddana była do eksploatacji w 2006 roku. W pozwoleniu wodnoprawnym nie zaznaczono przystosowania do podwyższonej redukcji związków biogenych, jednakże zgodnie z umową na podstawie której Fundacja Ekofundusz dofinansowała jej budowę ZWK w Unieściu jest zobowiązany do ich redukcji. Maksymalna przepustowość oczyszczalni określona w pozwoleniu wodnoprawnym wynosi 3200 m³/dobę (osiągana w sezonie, poza sezonem 1035 m³/dobę - obciążenie średnio 20% w stosunku do przepustowości maksymalnej).

Oczyszczone wody odprowadzane są rowami do rzeki Czerwona, osady, podobnie jak z oczyszczalni w Unieściu, wywożone są na składowisko odpadów w Sianowie, gdzie poddawane są kompostowaniu na biohumus.

Nie wyznaczono strefy ochrony od oczyszczalni.

⁶¹ Od 2005 roku osady z oczyszczalni odwadniane są na nowej prasie filtracyjnej.

⁶² Oczyszczalnia w Unieściu przewidziana jest w Krajowym Programie Oczyszczania Ścieków Komunalnych do dalszej rozbudowy.

W sezonie letnim 2007, w okresie bezdeszczowym łączna ilość ścieków dopływających do oczyszczalni wraz ze ściekami dowożonymi wynosiła około 2500 m³/dobę. Teoretycznie więc planowane przyłączenie do oczyszczalni miejscowości Gąski (Latarnia) spowoduje osiągnięcie jej maksymalnej przepustowości i przy wzmocnieniu napowietrzania nie powinno obniżyć jakości oczyszczania ścieków. Pomimo to, ze względu na ilość prowadzonych i planowanych inwestycji na terenie objętym zlewnią oczyszczalni ścieków w Kiszkwie należy liczyć się z koniecznością jej dalszej rozbudowy.

Punkty zlewne ścieków znajdują się na obu oczyszczalniach.

Kanalizacja deszczowa

Na terenie gminy obecnie znajduje się około 14 km sieci deszczowych o średnicach 200-300 mm. Kanalizacja deszczowa na terenie gminy występuje w sołectwach:

- Unieście – odbiornik: j. Jamno;
- Mielno – odbiornik: j. Jamno;
- Mielenko - poprzez rowy melioracyjne do j. Jamno;
- Sarbinowo - poprzez rowy melioracyjne do m. Bałtyckiego.

Pozostałe sołectwa posiadają sieci drenarskie.

Wody deszczowe z terenów nieobjętych kanalizacją deszczową trafiają do cieków, gruntu lub do kanalizacji sanitarnej. W tym ostatnim przypadku powodują one duże przeciążenie sieci w czasie i po intensywnych opadach deszczu (problem niezwykle istotny w zlewni Sarbinowa).

Sieć kanalizacji deszczowej jest administrowana przez Urząd Gminy Mielno.

13.2. GOSPODARKA ODPADAMI (na podstawie Planu Gospodarki Odpadami dla gminy Mielno na lata 2004-2007 z perspektywą na lata 2008-2015, 2004)

Zgodnie z założeniami Planu Gospodarki Odpadami dla Województwa Zachodniopomorskiego oraz Powiatowym Planem Gospodarki Odpadami, system gospodarki odpadami komunalnymi w gminie Mielno oparty jest na regionalnym Zakładzie Zagospodarowania Odpadów zlokalizowanym w Sianowie⁶³. W związku z powyższym, aktualnie odpady wywożone są na składowisko odpadów w Sianowie (powierzchnia ogólna 23,4 ha; wypełnienie ok. 55%).

W południowej części Mielna, przy jeziorze Jamno znajduje się nieczynne składowisko odpadów komunalnych o ogólnej powierzchni 2,11 ha (eksploatowane do 1997 roku, w latach 2004-2007 zwożono osady ściekowe, które zostaną wykorzystane do rekultywacji). Na terenie gminy nie ma instalacji do odzysku i unieszkodliwiania odpadów z sektora gospodarczego (składowisk odpadów z sektora gospodarczego, „mogilników”, spalarni odpadów medycznych...).

Głównym sposobem unieszkodliwiania odpadów komunalnych jest ich składowanie (w 2003 roku spośród 3245,0 Mg wytworzonych odpadów komunalnych, 550,3 Mg poddana była procesowi odzysku, zaś 1055,0 Mg była składowana (wg PGO gminy Mielno, 2003). Odzysk odpadów komunalnych jest prowadzony na niewielką skalę i dotyczy głównie surowców wtórnych. Odnośnie odpadów z sektora gospodarczego w 2003 roku przeważał proces odzysku (598,200 Mg/rok), następnie składowanie (5,000 Mg/rok) i magazynowanie (4,000 Mg/rok) (wg PGO gminy Mielno, 2003).

Do gromadzenia odpadów komunalnych stosowane są pojemniki w miejscach publicznych. Odpady opakowaniowe są segregowane i przekazywane do recyklingu. Odpady wielkogabarytowe najczęściej trafiają na składowiska odpadów, gdzie następnie są rozbierane dla pozyskania materiałów użytecznych. Zbiórka tekstyliów prowadzona jest za pomocą specjalistycznych pojemników.

⁶³ ZZO w Sianowie wyposażony jest m.in. w linię do segregacji odpadów, urządzenia do doczyszczania surowców wtórnych ze zbiórki selektywnej, urządzenia do konfekcjonowania surowców, instalację do zagospodarowania / unieszkodliwiania odpadów organicznych, tymczasowe pomieszczenia do magazynowania odpadów niebezpiecznych, składowisko odpadów resztkowych.

Odpady powstające w sektorze gospodarczym z reguły są zbierane selektywnie, w zależności od dalszego postępowania z nimi. Sposób zbiórki, wymagania stawiane pojemnikom oraz miejscom tymczasowego magazynowania odpadów regulowane są zapisami odpowiednich aktów prawnych.

Na terenie gminy powstają odpady niebezpieczne np. pokrycia azbestowe, przeterminowane lekarstwa itp. Gmina posiada opracowany „Program usuwania azbestu i wyrobów zawierających azbest dla Gminy Mielno”, 2006.

Wymagania w zakresie utrzymywania czystości i porządku na terenie gminy określa Uchwała Nr IX/80/2007 Rady Gminy w Mielnie z dnia 28 maja 2007 r. w sprawie określenia szczegółowych zasad utrzymania czystości i porządku na terenie administracyjnym gminy Mielno (Dz. Urz. Woj. Zachodniopomorskiego z 2007 r. Nr 82, poz. 1342). Uchwała ta w szczególności określa obowiązki właścicieli w zakresie utrzymywania porządku, czystości oraz gromadzenia i utylizacji odpadów; zasady selektywnej zbiórki odpadów; sposób urządzenia oraz zasady rozmieszczenia urządzeń przeznaczonych do gromadzenia odpadów oraz zasady utrzymywania zwierząt domowych.

13.3. ZAOPATRZENIE W ENERGIĘ ELEKTRYCZNĄ I MOŻLIWOŚĆ WYKORZYSTANIA ODNAWIALNYCH ŹRÓDEŁ ENERGII

Przez gminę Mielno nie przebiegają linie wysokiego napięcia. Gmina Mielno zasilana jest w energię liniami napowietrznymi 15 kV z GPZ 110/15 kV Koszalin "Morska", Koszalin "Przemysłowa" i Koszalin "Północ" oraz z GPZ Sianów. Linie te doprowadzają napięcie do stacji transformatorowych, w których następuje obniżenie napięcia 15 kV do wartości 0,4 kV - napięcie sieci konsumpcyjnej i oświetleniowej.

Gmina nie posiada Koncepcji ani Projektu założeń do planu zaopatrzenia w ciepło, energię elektryczną i paliwa gazowe.

Sieć energetyczna na terenie gminy administrowana jest przez Energa-Operator S.A. Oddział w Koszalinie.

Odnawialne źródła energii w przyszłości będą stanowiły kilkunasto procentowy udział w krajowej produkcji energii. W przypadku Gminy można rozważać jedynie „energię otoczenia” tj. energię odbieraną ze źródeł o niskich temperaturach i przekazywana do odbiornika o wysokiej temperaturze poprzez pompę ciepłą; wykorzystuje do tego: wody jeziora lub morza, grunt, powietrze. Ze względu na naturalne uwarunkowania gminy stanowi ono ważne źródło energii. Pozostałe należy zmarginalizować, ze względu na walory przyrodniczo – kulturowo - krajobrazowe gminy i obowiązujące w tym zakresie ograniczenia (w tym prawne).

13.4. ZAOPATRZENIE W GAZ

W gminie Mielno gaz przewodowy, jako nośnik energii cieplnej zarówno dla potrzeb gospodarstw domowych, jak i podmiotów gospodarczych oraz dla celów grzewczych, jest dostępny w 4 miejscowościach gminy, tj. w Mielnie, Unieściu, Sarbinowie i Mielniku.

Na obszarze gminy znajduje się następująca przesyłowa sieć gazowa:

- gazociąg DN 150 relacji Kołobrzeg-Koszalin, ciśnienie 5,4 MPa; rok budowy 1975;
- gazociąg DN 80 – odboczka Sarbinowo, ciśnienie 5,4 MPa; rok budowy 1980;
- gazociąg DN 150 – odboczka Mielno, ciśnienie 5,4 MPa; rok budowy 1993.

Stacje redukcyjno-pomiarowe I^o zlokalizowane są w Sarbinowie (przepustowość Q= 2 000 m³/h, ciśnienie 5,5 MPa, rok budowy 1993) oraz w Mielnie (przepustowość Q= 3 000 m³/h, ciśnienie 5,5 MPa, rok budowy 1993).

Długość rozdzielczej sieci gazowej oraz ilość przyłączy gazowych na terenie gminy Mielno przedstawia poniższa tabela.

Sołectwo	Długość gazociągów niskiego ciśnienia [m]	Długość gazociągów średniego ciśnienia [m]	Długość sieci rozdzielczej RAZEM [m]	Ilość przyłączy
Mielno	-----	15 788,0	15 788,0	400
Sarbinowo	2 175,5	7 386,1	9 561,6	151 w tym 76 n/c
Unieście	-----	5 926,0	5 926,0	180
Mielenko	-----	4 882,3	4 882,3	72
Gąski	-----	-----	-	-
Łazy	-----	-----	-	-
Chłopy	-----	-----	-	-
Ogółem	2 175,5	33982,4	36 157,9	803

Tabela 46: Długość rozdzielczej sieci gazowej oraz ilość przyłączy gazowych na terenie gminy Mielno.

Źródło: Zakład Dystrybucji Gazu Koszalin, Rozdzielnia Gazu Koszalin, Zbiornicze zestawienie sieci dystrybucyjnej; Stan w dniu 30.11.2007

Na terenie gminy Mielno zlokalizowanych jest 6 stacji gazowych redukcyjno-pomiarowych II stopnia (jednostka organizacyjna - RG Koszalin):

1. Mielno, ul. Kościuszki – przepustowość $Q_{nom}=70 \text{ Nm}^3/\text{h}$,
2. Mielno, OW ALBATROS – przepustowość $Q_{nom}=150 \text{ Nm}^3/\text{h}$,
3. Mielno, ul. Lipowa – przepustowość $Q_{nom}=11\,300 \text{ Nm}^3/\text{h}$,
4. Sarbinowo, Teren ST. I – przepustowość $Q_{nom}=1\,500 \text{ Nm}^3/\text{h}$,
5. Sarbinowo, POLMOS – przepustowość $Q_{nom}=1500 \text{ Nm}^3/\text{h}$,
6. Unieście, ul. Morska 22 – przepustowość $Q_{nom}=100 \text{ Nm}^3/\text{h}$.

Stacja Sarbinowo - Teren ST. I jest stacją sieciową, pozostałe to stacje konsumpcyjne.

PGNiG S.A. w Warszawie Oddział w Zielonej Górze nie planuje realizacji nowych inwestycji na terenie gminy. Przewidywane przez Zakład Dystrybucji Gazu Koszalin przedsięwzięcia obejmują budowę sieci gazowej w miejscowościach: Chłopy, Gąskach oraz doprowadzenie gazu od strony Mielna do Łaz i budowa sieci w Łazach.

W maju 2009 roku wpłynęło do Urzędu Gminy pismo Gazoprojekt S.A. działającej na zlecenie OGP Gaz –System S.A. ze wstępną koncepcją III wariantu lokalizacji gazociągu i układów technologicznych lądowej części układu gazociągowego Baltic Pipe. Wariant ten zakłada, że gazociąg Bałtycki (Baltic Pipe) będzie połączony odcinkiem gazociągu lądowego z polskim systemem przesyłowym w Koszalinie, poprzez układ lądowania i terminal „Gąski” zlokalizowane na obszarze gminy Mielno w miejscowości Gąski. Podstawowe parametry gazociągu: średnica nominalna DN 700, maksymalne ciśnienie robocze (MOP) 84 bar.

13.5. ZAOPATRZENIE W ENERGIĘ CIEPLNĄ (na podstawie Programu Ochrony Środowiska dla gminy Mielno, 2004)

Na terenie gminy Mielno brak jest zcentralizowanej produkcji energii cieplnej. Z uwagi na charakter zabudowy, obiekty zarówno użyteczności publicznej, jak i budownictwa mieszkaniowego oraz podmiotów gospodarczych o różnych funkcjach, korzystają z indywidualnych systemów grzewczych.

Według danych GUS, BDR 2006 z indywidualnych systemów grzewczych korzysta 80,7% odbiorców, co pozostaje w sprzeczności ze stwierdzeniami POŚ gminy Mielno z 2004 roku, gdzie pisano, że „do ogrzewania mieszkań na obszarze gminy w około 35% używany jest gaz ziemny, pozostałe 65% mieszkań wykorzystuje do ogrzewania innego rodzaju paliwa, takie jak: olej opałowy, gaz propan-butan, a w przeważającej części są to: drewno, miął węglowy, węgiel i koks jako nośnik energii cieplnej”.

13.6. TELEKOMUNIKACJA

Telefonia przewodowa obejmuje teren całej gminy, zaspokajając w 100% potrzeby mieszkańców w zakresie łączności. Wszystkie miejscowości gminy są podłączone do sieci telefonicznej, jednak stopień telefonizowania obszaru gminy zależy od odległości obiektów od centrali telefonicznej i w mniejszym stopniu innych uwarunkowań (zainteresowanie i możliwości ekonomiczne mieszkańców).

Usługi telekomunikacyjne zapewnia również system telefonii bezprzewodowej wszystkich operatorów sieci komórkowej.