
16 „Zielone Brygady. Pismo Ekologów” nr 1 (215) / 2006 17„Zielone Brygady. Pismo Ekologów” nr 1 (215) / 2006

W Tymieniu (Gmina Będzino) trwa budowa największej 
w Polsce farmy wiatrowej. Do maja br. zbudowany zostanie 
park, który pomieści aż 25 turbin – każda to strumienio-
wy maszt z 40-metrową łopatą śmigłową i mocą 50 MW. 
Potężne, stumetrowe maszty stawia spółka EEZ z Warszawy 
na gruntach dzierżawionych od Agencji Nieruchomości 
Rolnej. Inwestycja kosztuje 250 mln zł.

O tym, że województwo zachodnio-pomorskie „wiatra-
kami stoi” przekonują dane statystyczne, bo to właśnie tutaj 
energii odnawialnej produkuje się najwięcej w kraju. 

Przygotowania do uruchomienia inwestycji zajęły aż 
cztery lata. Dlaczego? Bo to przedsięwzięcie kosztowne. 
Wybudowanie farmy elektrowni wiatrowych ma spółkę EEZ 
kosztować 250 mln zł. Zeszłego lata podczas wmurowywania 
kamienia węgielnego Piotr Wiśniewski, prezes Polskiej Izby 
Gospodarki Energii Odnawialnej, podkreślał, że prace nie 
ruszyłyby bez przyznanego grantu Ministerstwa Gospodarki 
i Pracy, promesy EkoFunduszu i kredytu w Banku Ochrony 
Środowiska. To pozwoliło spółce realizować cel, bo projekt 
jest współfi nansowany ze środków unijnych. Dyrektywy 
europejskie wymuszają zresztą zwiększenie udziału energii 
ze źródeł odnawialnych w całym sektorze energetyki do 
poziomu 7,5 procenta już w 2008 r. W praktyce oznacza to, 
że inwestycje te są uprzywilejowane, co zresztą wynika z za-
łożeń Narodowej Strategii Rozwoju Energetyki.

Warszawska spółka wydzierżawiła ogromny teren od 
Agencji Nieruchomości Rolnych. Za ile? To tajemnica han-
dlowa. Nie było szans, aby turbiny wiatrowe stanęły bliżej 
pasa nadmorskiego, znajdą się natomiast zaraz po drugiej 
stronie trasy z Koszalina do Kołobrzegu. Agregaty będą 
oddalone od siebie o 300 metrów, co oznacza, że kompleks 
wyjdzie poza tereny Powiatu Koszalińskiego; dwie turbiny 
zostaną zlokalizowane w okolicach Ustronia Morskiego.

Ryszard Sawicz, wójt gminy Będzino, nie ma wątpliwości, 
że budowa największego w Polsce parku elektrowni wiatro-
wych to szansa dla Tymienia i okolic. Wprawdzie inwestor 
ze stolicy ma być zwolniony z podatku przez najbliższe 5 lat, 
ale wójt w przyszłości spodziewa się napływu pieniędzy do 
gminnego budżetu, co pozwoli zrealizować inne plany inwe-
stycyjne. Poza tym działalność społecznej spółki EEZ będzie 
okazją do... zmniejszenia bezrobocia.

– Uzgodniliśmy z przedstawicielami inwestora zasadę, że 
będą starali się zatrudniać ludzi miejscowych – mówi wójt 

Elektrownia wiatrowa 
w Tymieniu 

koło Koszalina

Sawicz. – Wiem, że poszukuje do pracy elektryków. Takie 
oferty złożył w powiatowych urzędach pracy w Koszalinie i 
Kołobrzegu. Na razie pięciu chętnych ma szansę na zatrudnie-
nie. Potem na pewno będzie potrzebna grupa osób do dozoru 
obiektów. Jednak na razie trudno ocenić ilu ludzi z terenu gmi-
ny znajdzie tu pracę.

Tymczasem w samym Tymieniu wiedza mieszkańców na 
temat planowanej inwestycji jest znikoma. Na razie nikt nie 
ma zamiaru protestować, ale nie wykluczone, że i tu wraz 
z otwarciem parku pojawią się opinie, że z powodu pracy 
turbin wiatrakowych krowy mleka nie dają, a kury jajek nie 
niosą.

Tymczasem Rada Gminy zamierza zlecić opracowanie 
zmian w studium uwarunkowań i kierunku rozwoju prze-
strzennego terenu, które umożliwiają powstanie kolejnych 
elektrowni wiatrowych w miejscowościach przyległych do 
Tymienia, czyli w Miłogoszczy, Strzepowie, Strachominie, 
Dobrzycy i Smolnem. Aby zachęcić fi rmy do inwestowania 
właśnie tutaj, samorząd wprowadził wspomniane ulgi po-
datkowe, które przysługiwać będą przez pierwsze pięć lat 
prowadzenia działalności.

Bernard Konarski
tel. 0-94 343-17-46


