

ŁĄCZNE SZACOWANE STRATY BEZPOŚREDNIE W WOJEWÓDZTWIE POMORSKIM WYNIOSĄ OK. 1,5 MLD ZŁ,

Z CZEGO:

STRATY Z UTRATY DRZEWOSTANU OK. 1 250 MLN ZŁ

STRATY W ZABUDOWIE MIESZKANIOWEJ OK. 45 MLN ZŁ

STRATY W GOSPODARSKIM WYKORZYSTANIU RUNA LEŚNEGO OK. 35 MLN ZŁ

STRATY W SYSTEMIE ELEKTROENERGETYCZNYM OK. 60 MLN ZŁ

PO NAWALNICY

1769 ZNISZCZONYCH DOMÓW, W TYM 46 CAŁKOWICIE

33 RODZINY BEZ DACHU NAD GŁOWĄ

SZACOWANE KOSZTY ODBUDOWY DOMÓW TO 45 MLN ZŁ

SZKODLIWY AZBEST

NIEOSZACOWANE STRATY W TURYSTYCE

11 W wyniku nawałnic uszkodzonych zostało 1769 budynków mieszkalnych, w tym 46 zostało całkowicie lub mocno zniszczonych a 33 rodziny zmuszone zostały do opuszczenia swoich domów. Największe straty w tym zakresie dotyczą gmin: Brusy (800 budynków mieszkalnych, w tym 17 całkowicie zniszczonych), Chojnice (340 budynków mieszkalnych, w tym 6 całkowicie zniszczonych), Parchowo (154 budynków mieszkalnych, w tym 7 znacznie zniszczonych), Dziemiany (144 budynków mieszkalnych, w tym 7 całkowicie zniszczonych), Czersk (74 budynków mieszkalnych, w tym 6 całkowicie zniszczonych), Sulęcyno (77 budynków mieszkalnych), Sierakowice (110 budynków mieszkalnych, w tym 2 całkowicie zniszczonych), Studzienice (36 budynków mieszkalnych), Lipusz (27 budynków mieszkalnych, w tym 1 całkowicie zniszczony). Zakładając, że koszt odbudowy domu (wraz z odtworzeniem do stanu sprzed nawałnicy w zakresie wyposażenia budynków itd.) wyniesie co najmniej średnio 400 tys. zł, to łączne straty bezpośrednie w ww. 46 budynkach wyniosły ok 18,4 mln zł. Ponadto, z uwagi na znaczące różnice w zakresie i charakterze uszkodzeń w 1769 budynkach, określenie średniej straty bezpośredniej/kosztu odtworzenia jest obciążone znaczącym błędem. Przyjmując średni koszt naprawy wynoszący 15 tys. zł/budynek, łączne straty bezpośrednie wynoszą ok. 26,5 mln zł. Podsumowując wstępnie można przyjąć, że straty bezpośrednie w zabudowie mieszkaniowej mogą wynieść ok. 45 mln zł.

12 Poważnym problemem w zakresie mieszkalnictwa są także pokrywające wiele dachów płyty azbestowe, które pozrywane i uszkodzone przez silny wiatr są niebezpieczne dla zdrowia i życia ludności. Kawalki płyt azbestowych zalegają w gospodarstwach i na polach.

13 Nawałnica w Borach Tucholskich wyrządziła znaczne szkody w branży turystycznej, która jest jednym z ważnych źródeł dochodu mieszkańców. Liczne ośrodki położone w lasach nad rzekami i jeziorami zostały zniszczone, a te w których szkody nie wystąpiły z uwagi na zakazy wstępu do lasów oraz wstrzymany decyzją Regionalnego Zarządu Gospodarki Wodnej w Gdańsku ruch turystyczny na jednym z najbardziej popularnych szlaków kajakowych w Polsce - Brdzie (od miejscowości Zopora do miejscowości Żukowo), musiały odwoływać rezerwacje. Uszkodzenia tylko w jednym ośrodku sportowo-wypoczynkowym w rejonie Jeziora Mausz szacuje się wstępnie na ok. 800 tys. zł.

14 Ostateczny bilans straty spowodowanych nawałnicą wymaga jednak jeszcze wielu tygodni, przede wszystkim z uwagi na wciąż trwające szacunki, zarówno w gospodarstwach domowych, rolnych, przedsiębiorstwach, mieniu komunalnym i państwowym.

Niemniej jednak, bazując na bardzo wstępnych szacunkach można uznać, że łączne straty bezpośrednie w województwie pomorskim wyniosą ok 1,5 mld zł, z czego:

- straty z utraty drzewostanu - ok 1 250 mln zł,
- straty w zabudowie mieszkaniowej - ok. 45 mln zł,
- straty w gospodarskim wykorzystaniu runa leśnego - ok. 35 mln zł,
- straty w systemie elektroenergetycznym - ok. 60 mln zł.

Oszacowania wymagają ponadto straty w rolnictwie, w infrastrukturze transportowej i technicznej oraz w infrastrukturze turystycznej i rekreacyjnej.

PO NAWALNICY

POMORSKIE

PO PRZED

**PREDKOŚĆ
WIATRU
100-150 KM/H**

**ZGINĘŁO 5 OS.
50 OS. RANNYCH**

**ZNISZCZONY
REZERWAT
BIOSFERY UNESCO**

**32 TYS. HA
USZKODZONYCH
DRZEWOSTANÓW**

**6,6 MLN M³
POWALONYCH
DRZEW**

**250 MLN
SADZONEK
POTRZEBNYCH**

**KILKANAŚCIE
MIEŚIĘCY
USUWANIA
POWALONYCH
DRZEW**

**NASADZENIA
ZAJMĄ KILKA LAT**

1 W nocy z 11 na 12 sierpnia 2017 r. przez teren województw wielkopolskiego, kujawsko-pomorskiego i pomorskiego przemieszczał się układ burzowy tzw. bow echo, wytwarzając huraganowe wiatry o sile od 100 do nawet 150 km/godz. Największe zniszczenia wystąpiły w województwie pomorskim, w którym żywioł dokonał największych strat na terenie powiatów bytowskiego (gminy Lipnica, Parchowo, Studzienice), chojnickiego (gminy Brusy, Chojnice, Czersk), kartuskiego (gminy Sierakowice i Sulęczyño) oraz kościerskiego (gminy Dziemiany, Karsin i Lipusz).

2 W wyniku gwałtownych zjawisk atmosferycznych zginęło 5 osób, a ponad 50 zostały rannych.

3 Żywioł uderzył w największy kompleks leśny w Polsce – Bory Tucholskie, objęte od 2010 roku statusem Rezerwatu Biosfery UNESCO, niszcząc tysiące hektarów lasów, pól uprawnych, setki kilometrów sieci energetycznej oraz dobytek dziesiątek tysięcy mieszkańców regionu. Bezpośrednie szkody związane z skutkami nawałnicy mogą wynieść na obszarze województwa pomorskiego ponad 1,5 mld złotych.

4 Nawałnica na obszarze województwa pomorskiego uszkodziła prawie 32 tys. ha drzewostanów (ponad 4,8% powierzchni lasów w województwie), z których 28,5 tys. ha wymaga całkowitego odnowienia. Powalonych zostało około 6,6 mln m³ drzew, przede wszystkim sosen, ale także świerków, brzoź i starych dębów, co stanowi ilość ponad dwukrotnie większą niż roczne planowe pozyskiwanie drewna z całego obszaru województwa pomorskiego. Szacunkowa wartość powalonego drzewostanu wynosi około 1 250 mln zł, przy założeniu, że w całości zostałoby ono wykorzystane do ogólnego przeznaczenia (surowiec pełnowartościowy) dla różnych branż przemysłu drzewnego. Niestety nawet do 30% powalonego drzewa może stanowić tzw. drewno energetyczne, czyli surowca nadającego się wyłącznie na opał, co oznacza jego niską cenę. Straty w drzewostanie dotyczą zarówno Lasów Państwowych jak i lasów prywatnych.

5 Najpewniej przychody ze sprzedaży drewna pokłeskowego tylko zrównoważą koszty zagospodarowania terenów po kataklizmie. Wyższe ze względu na trudność prac będą wydatki na usługi zakładów usług leśnych związane z pozyskaniem i zrywką drewna. Środki będą potrzebne na zbiór nasion, ponadplanową produkcję sadzonek w szkółkach leśnych, którą szacuje się na obszarze województwa pomorskiego na ponad 250 mln sadzonek drzew i krzewów leśnych, przygotowanie gleby, sadzenie i późniejszą pielęgnację upraw. Do tego dochodzą wydatki na odtworzenie lub remonty zniszczonych dróg i innych obiektów leśnych, infrastruktury turystycznej, melioracji agrotechnicznych.

6 Powalane drzewa trzeba usunąć z lasu w możliwie jak najszybszym terminie, przy czym ten termin to – według Lasów Państwowych – do kilkunastu miesięcy. Sadzenie nowego lasu może odbywać się na bieżąco zaraz po uprzątnięciu poszczególnych jego fragmentów. Pierwsze nasadzenia będą możliwe wiosną 2018 roku. Obsadzanie spustoszonych huraganem terenów będzie odbywało się przez kilka najbliższych lat. Oznacza to więc intensywne prace w ciągu kilku najbliższych lat dla służb leśnych oraz podmiotów gospodarki leśnej. Oznacza to także, że w dalszej przyszłości lokalne tartaki i zakłady usług leśnych będą miały znacznie ograniczone możliwości zarobkowe, co wiązać się może z lokalnymi problemami na rynku pracy.

**20%
USZKODZONEJ
POW. PARKU
NARODOWEGO
BORY TUCHOLSKIE**

**35% POW.
WOJEWÓDZTWA
OBJĘTE ZAKAZEM
WSTĘPU**

**GDZIE W 2016
ZAROBIONO 35
MLN NA SKUPIE
RUNA LEŚNEGO**

**ZNISZCZONYCH
KILKA TYS. HA
UPRAW**

**USZKODZONYCH
2074 BUDYNKÓW
GOSPODARCZYCH**

**WARTOŚĆ
ZNISZCZEŃ LINII
ENERGETYCZNYCH
TO 150-200 MLN ZŁ**

7 Żywioł spowodował też znaczne straty w zasobach przyrodniczych. Szkody nie ominęły Parku Narodowego „Bory Tucholskie”, w którym uszkodzonych jest ok. 20% powierzchni parku (ok. 1000 ha), z czego połowa bardzo mocno. Straty dotyczą także innych form ochrony przyrody, w tym w szczególności Tucholskiego Parku Krajobrazowego, Wdzydzkiego Parku Krajobrazowego, Zaborskiego Parku Krajobrazowego, obszarów ptasich Natura 2000 (Bory Tucholskie), obszarów siedliskowych Natura 2000 (Jeziora Wdzydzkie, Sandr Brdy, Młosino-Lubnia) i obszarów chronionego krajobrazu (Chojnicko-Tucholskiego, fragment Borów Tucholskich, Gowidlińskiego, Lipuskiego) oraz wielu rezerwatów przyrody.

8 Zalegające na terenach klęski żywiołowej połamane i powalone drzewa stwarzają niebezpieczeństwo dla ludzi, zwiększają też ryzyko pożarowe. Dlatego najmocniej dotknięte żywiołem nadleśnictwa na terenie województwa pomorskiego (około 35% powierzchni województwa oraz około 45% powierzchni lasów w województwie) od razu wprowadziły zakazy wstępu do lasu, które na terenie wielu z nich mogą trwać przez kilka najbliższych miesięcy. Oznaczać to może dodatkowe straty dla wielu mieszkańców, dla których okres letnio-jesienno jest czasem uzyskiwania dodatkowych dochodów ze zbiorów owoców leśnych i grzybów. W roku 2016 na obszarze całego regionu w punktach skupu runa leśnego dokonano transakcji o wartości 35 mln złotych. Przy uwzględnieniu największej liczby podmiotów skupu oraz zakładów przetwórstwa leśnego w obszarze objętym skutkami kataklizmu (w szczególności Brusy), oznacza to spore straty dla miejscowej ludności. W ujęciu kilku najbliższych lat straty te mogą być kilkakrotnie większe przy uwzględnieniu potrzeby odnowienia powierzchni leśnych na znacznym obszarze, a tym samym naturalnej odbudowy runa leśnego.

9 W wyniku nawałnicy w województwie poszkodowanych zostało ok. 2500 gospodarstw oraz co najmniej kilka tysięcy hektarów upraw. Straty w gospodarstwach dotyczą zniszczeń lub uszkodzeń 2074 budynków gospodarczych, w tym inwentarskich, magazynowo-składowych. Zniszczone zostały także szklarnie, tunele foliowe oraz maszyny i urządzenia rolnicze. Straty w rolnictwie cały czas są szacowane.

10 Na skutek nawałnic i łamiących się drzew zerwane zostały linie energetyczne. W skali kraju wg danych Ministerstwa Energii wartość zniszczeń linii energetycznych wyniosła między 150 a 200 mln zł. W wielu miejscach linie średniego i niskiego napięcia wymagały odbudowania praktycznie od zera. Wg danych Wojewódzkiego Centrum Zarządzania Kryzysowego w Gdańsku na terenie województwa pomorskiego w obszarze działania Energa Operator i Enea Operator uszkodzonych było 1215 stacji oraz około 200 km linii średniego i niskiego napięcia oraz około 20 km linii wysokiego napięcia, w tym 220 kV Gdańsk-Żydowo, 110 kV Chojnice – Brusy, 110 kV Chojnice Kościerska – Tuchola. Zakładając (z dużym marginesem błędów) średni koszt remontu/odbudowy 1 km napowietrznej linii elektroenergetycznej (koszty będą się różnić w zależności m.in. od zakresu prac i rodzaju linii – niskie, średnie, wysokie lub najwyższe napięcie) wyniesie ok 250 tys. zł/km sieci to globalnie wydatki na odbudowę linii wyniosą co najmniej 55 mln zł. Do tego należy doliczyć koszty odbudowy stacji transformatorowej. Ostrożnie można więc przyjąć, że globalne straty bezpośrednie w systemie elektroenergetycznym wyniosły co najmniej 60 mln zł.

SZKODY W LASACH PAŃSTWOWYCH

**32
TYS.
HA**

**USZKODZONYCH
DRZEWOSTANÓW**

**6,6
MLN M³**

**POWALONYCH
DRZEW**

**35%
POW.**

**WOJEWÓDZTWA
OBJĘTE ZAKAZEM WSTĘPU**

POMORSKIE PO NAWAŁNICY 11-12.08.2017

Źródła zdjęć

Natalia Kłopotek-Główczewska

Gabriela Piotrowska

oraz

<http://www.fakt.pl/wydarzenia/polska/armagedon-tak-wyglada-teraz-najbardziej-zniszczona-wies-w-polsce/9m64jzy>

ORIENTACYJNA LICZBA GOSPODARSTW KWALIFIKUJĄCYCH SIĘ DO POMOCY FINANSOWEJ

1769

**ZNISZCZONYCH
DOMÓW, W TYM
46 CAŁKOWICIE**

33

**RODZINY
BEZ DACHU
NAD GŁOWĄ**

45
MLN ZŁ

**SZACOWANE KOSZTY
ODBUDOWY DOMÓW**

POMORSKIE PO NAWALNICY 11-12.08.2017

Źródła zdjęć:
Natalia Kłopotek-Głowczewska
Gabriela Piotrowska
oraz
<http://www.fakt.pl/wydarzenia/polska/armagedon-tak-wyglada-teraz-najbardziej-zniszczona-wies-w-polsce/9m64jz/>