

UCHWAŁA Nr XXII/119/2012
RADY POWIATU W WĄBRZEŹNIE
z dnia 29 października 2012 r.

w sprawie aktualizacji „Programu Ochrony Środowiska Powiatu Wąbrzeskiego na lata 2012-2015 z perspektywą na lata 2016-2019”

Na podstawie art. 12 pkt 11 ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (Dz. U. z 2001 r. Nr 142, poz. 1592, z 2002 r. Nr 23, poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 153, poz. 1271, Nr 200, poz. 1688 i Nr 214, poz. 1806, z 2003 r. Nr 162, poz. 1568, z 2004 r. Nr 102, poz. 1055, z 2007 r. Nr 173, poz. 1218, z 2008 r. Nr 180, poz. 1111 i Nr 223, poz. 1458, z 2009 r. Nr 92, poz. 753 i Nr 157, poz. 1241, z 2010 r. Nr 28, poz. 142 i 146, Nr 40, poz. 230 i Nr 106, poz. 675 oraz z 2011 r. Nr 21, poz. 113, Nr 149, poz. 887 i Nr 217, poz. 1281) w związku z art. 18 ust. 1 ustawy z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2008r. Nr 25, poz. 150, Nr 111, poz. 708, Nr 138, poz. 865, Nr 154, poz. 958, Nr 171, poz. 1056, Nr 199, poz. 1227, Nr 215, poz. 1664, Nr 223, poz. 1464 i Nr 227, poz. 1505, z 2009r. Nr 19, poz. 100, Nr 20, poz. 106, Nr 79, poz. 666, Nr 130, poz. 1070 i Nr 215, poz. 1664, z 2010r. Nr 21, poz. 104, Nr 28, poz. 145, Nr 40 poz. 227, Nr 76, poz. 489, Nr 119, poz. 804, Nr 152, poz. 1018 i 1019, Nr 182, poz. 1228, Nr 229, poz. 1498 i Nr 249, poz. 1657 oraz z 2011 r. Nr 32, poz. 159, Nr 63, poz. 322, Nr 94, poz. 551, Nr 99, poz. 569, Nr 122, poz. 695, Nr 152 poz. 897, Nr 178, poz. 1060 i Nr 224, poz. 1341 oraz z 2012 r. poz. 460) uchwała się, co następuje:

§ 1. Wprowadza się aktualizację „Programu Ochrony Środowiska Powiatu Wąbrzeskiego na lata 2012-2015 z perspektywą na lata 2016-2019” stanowiącą załącznik do niniejszej uchwały.

§ 2. Wykonanie uchwały powierza się Zarządowi Powiatu w Wąbrzeźnie.

§ 3. Uchwała wchodzi w życie z dniem podjęcia.

Przewodniczący Rady

Adam Puchała

UZASADNIENIE

Aktualizacja „Programu Ochrony Środowiska Powiatu Wąbrzeskiego na lata 2012-2015 z perspektywą na lata 2016-2019” stanowi podstawę działań dla Samorządu Powiatu Wąbrzeskiego w zakresie realizacji polityki ekologicznej państwa, tworzenia innych programów branżowych oraz formułowania wytycznych dla aktualizacji gminnych Programów ochrony środowiska.

Rada Powiatu w Wąbrzeźnie po zapoznaniu się z projektem programu, kierując się zachowaniem bezpieczeństwa ekologicznego regionu i zasad ochrony środowiska oraz koniecznością likwidacji i przeciwdziałania powstawaniu bezpośrednich zagrożeń dla zdrowia i życia ludzi oraz jakości środowiska naturalnego uchwaliła w/w program.

Przewodniczący Rady

Adam Puchała

Załącznik
do uchwały Nr XXII/119/2012 r.
Rady Powiatu w Wąbrzeźnie
z dnia 29 października 2012 r.

ZARZĄD POWIATU W WĄBRZEŹNIE

Program Ochrony Środowiska Powiatu Wąbrzeskiego. Aktualizacja na lata 2012-2015 z perspektywą na lata 2016-2019

czerwiec 2012 r.

Spis treści

Część I Diagnoza stanu środowiska powiatu	
1.	Wstęp 3
1.1	Podstawa prawna i cel sporządzenia programu 3
1.2	Zakres i metoda opracowania 4
1.3	Struktura i zawartość Programu 5
1.4	Baza informacyjna, materiały wyjściowe 6
1.5	Korelacja z dokumentami programowymi szczebla krajowego i wojewódzkiego 6
2.	Ogólna charakterystyka powiatu 9
2.1	Położenie, podział adm. demografia, komunikacja, gospodarka 9
2.2	Ogólna charakterystyka środowiska 12
2.3	Zasoby surowców naturalnych 15
2.4	Ochrona przyrody i krajobrazu 16
3.	Ocena stanu środowiska powiatu 19
3.1	Wprowadzenie 19
3.2	Zagrożenie degradacją gleb 20
3.3	Wody 20
3.4	Powietrze atmosferyczne 24
3.4.1	Monitoring powietrza atmosferycznego 24
3.5	Gospodarka odpadami 27
4.	Zagrożenia środowiska 31
4.1	Hałas komunikacyjny i przemysłowy 31
4.2	Promieniowanie elektromagnetyczne 33
4.3	Gospodarka wodno-ściekowa 35
4.3.1	Zaopatrzenie w wodę 35
4.3.2	Odprowadzanie ścieków 40
5.	Najważniejsze problemy ekologiczne powiatu 42
5.1	W zakresie stanu zasobów przyrodniczych 42
5.2	W zakresie zagrożeń i zanieczyszczeń środowiska 43
5.3	W zakresie infrastruktury komunalnej mającej wpływ na stan środowiska 44

Część II Program ochrony środowiska		45
1.	Założenia wstępne	45
2.	Uwarunkowania wynikające ze Strategii rozwoju społeczno-gospodarczego powiatu wąbrzeskiego na lata 2008-2015	46
3.	Obszary priorytetowe	47
4.	Wskaźniki i limity racjonalnego wykorzystania zasobów oraz poprawy stanu środowiska	48
5.	Program działań dla ochrony środowiska na lata 2008 – 2011 z perspektywą na lata 2012 – 2015	50
5.1	W zakresie ochrony i racjonalnego użytkowania zasobów	50
5.2	Ochrona i kształtowanie zasobów leśnych	52
5.3	Ochrona przyrody i krajobrazu	53
6.	Program działań w zakresie poprawy jakości środowiska i bezpieczeństwa ekologicznego	55
6.1	Ochrona wód powierzchniowych i podziemnych	55
6.2	Gospodarka odpadami	57
6.3	Ochrona przed hałasem	58
6.4	Ochrona powietrza atmosferycznego	59
6.5	Program ochrony przed polami elektromagnetycznymi	60
6.6	Ochrona środowiska przed odpadami	61
6.7	Minimalizacja ryzyka wystąpienia poważnych awarii	61
7.	Strategia realizacji programu	62
7.1	Założenia	62
7.2	Instrumenty realizacji programu	63
7.3	Źródła i mechanizmy finansowania	67
7.4	Uspołecznienie programu, edukacja ekologiczna	70
7.5	Harmonogram wdrażania programu	70
8.	Zarządzanie Programem	71
8.1	Instytucje odpowiedzialne	71
8.2	Monitoring	71
8.3	Przewidywane koszty realizacji Programu	76

Część I Diagnoza stanu środowiska powiatu

1. Wstęp

1.1 Podstawa prawna i cel sporządzenia programu

Zgodnie z art. 17 ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz. U. z 2008 Nr 25, poz. 150) organy wykonawcze powiatów, w celu realizacji polityki ekologicznej państwa, sporządzają powiatowe programy ochrony środowiska oraz ich aktualizacje. Programy te określają w szczególności:

- cele ekologiczne,
- priorytety ekologiczne,
- rodzaj i harmonogram przedsięwzięć ekologicznych,
- środki niezbędne do osiągnięcia celów, w tym mechanizmy prawno-ekonomiczne i środki finansowe.

Program ochrony środowiska zgodnie z art. 18 ww. ustawy, przyjmuje się na 4 lata z tym, że przewidziane w niej perspektywiczne działania obejmują kolejne 4 lata. Z wykonania programu Zarząd Powiatu sporządza co 2 lata raporty, które przedstawia Radzie Powiatu.

Przedmiotem niniejszego opracowania jest aktualizacja Programu ochrony środowiska dla Powiatu Wąbrzeskiego na lata 2012 – 2015. Swoim zakresem obejmuje on szeroko rozumianą problematykę ochrony środowiska i gospodarki odpadami na analizowanym terenie. Program przedstawia aktualną sytuację ekologiczną powiatu wąbrzeskiego, uwzględniając uwarunkowania zewnętrzne i wewnętrzne, w tym ekologiczne, przestrzenne, społeczne i ekonomiczne uwarunkowania rozwoju powiatu. Zagadnienia ochrony środowiska omawiane w niniejszym dokumencie obejmują ochronę powietrza, wód, powierzchni ziemi, środowiska akustycznego oraz zasobów przyrodniczych.

Celem Programu jest określenie, na podstawie aktualnego stanu środowiska, niezbędnych działań dla jego poprawy, w poszczególnych elementach, do stanu określonego odpowiednimi przepisami i akceptowalnego przez społeczeństwo oraz określenie celu nadrzędnego i priorytetów działań biorąc pod uwagę najważniejsze potrzeby i efektywne wykorzystanie możliwych do uzyskania środków finansowych, jak również możliwości wykorzystania walorów środowiska Powiatu Wąbrzeskiego do jego rozwoju. Po przyjęciu przez Radę Powiatu, Program będzie miał charakter dokumentu obowiązującego,

precyzującego cele do osiągnięcia w poszczególnych elementach środowiska, kierunki działań oraz konkretne zadania w perspektywie krótkoterminowej, w której istnieje możliwość zaplanowania konkretnych środków finansowych. Dla zadań w dalszej perspektywie określono przybliżone koszty zadań oraz potencjalne źródła finansowania.

1.2 Zakres i metoda opracowania

Spełniając wymogi ustawowe Zarząd Powiatu w Wąbrzeźnie przystąpił do opracowania aktualizacji Programu ochrony środowiska powiatu wąbrzeskiego. Przyjęto, że aktualizacja Programu powinna zawierać m.in. określenie celów ekologicznych na lata 2012-2015 i 2016-2019.

Prace nad pierwszym etapem opracowania, na które składa się przegląd dokumentów i opracowań strategicznych, programowych i planistycznych na szczeblu krajowym i wojewódzkim oraz ocena stanu środowiska powiatu wąbrzeskiego zostały wykonane do końca lutego 2012 r. Ocena stanu środowiska w powiecie zawiera analizę stanu środowiska na obszarze powiatu w zakresie poszczególnych komponentów przyrodniczych oraz identyfikację i rejonizację zagrożeń środowiska w kontekście polityki ekologicznej państwa i województwa, a także w kontekście wymagań i standardów Unii Europejskiej.

Drugi etap prac, który został wykonany do końca maja 2012 r. po otrzymaniu ankiet z gmin powiatu zawiera określenie celów i priorytetów ekologicznych, wykaz zadań i harmonogram przedsięwzięć ekologicznych na terenie powiatu oraz ich szacunkowe koszty, źródła finansowania i monitoring realizacji programu.

Program ochrony środowiska powiatu wąbrzeskiego zawiera kierunki działań i wykazy zadań do realizacji w założonym horyzoncie czasowym, z podziałem na zadania własne, wynikające z kompetencji powiatu, oraz zadania koordynowane lub inicjowane przez samorząd powiatowy. Dokument zawiera także wskazania i propozycje do programów gminnych.

Projekt aktualizacji Programu, zostanie przedstawiony do zaopiniowania Regionalnemu Dyrektorowi Ochrony Środowiska, Państwowemu Wojewódzkiemu Inspektorowi Sanitarnemu, oraz Zarządowi Województwa Kujawsko-Pomorskiego.

1.3 Struktura i zawartość Programu

Zaktualizowany Program ochrony środowiska powiatu wąbrzeskiego składa się z dwóch zasadniczych części:

I – Diagnoza stanu środowiska

II – Program ochrony środowiska

Część I składa się z pięciu rozdziałów, w tym:

- Rozdz. 1 - zawiera podstawę prawną, zakres i metodykę opracowania, określa z jakich materiałów wyjściowych korzystano, nawiązuje do dokumentów programowych szczebla krajowego i wojewódzkiego;
- Rozdz. 2 - zawiera ogólną charakterystykę powiatu, w tym położenie, podział administracyjny, dane demograficzne, opis zasobów środowiska geograficzno-przyrodniczego oraz położenia na tle obszarów chronionych;
- Rozdz. 3 - zawiera ocenę aktualnego stanu środowiska powiatu w poszczególnych komponentach;
- Rozdz. 4 - zawiera ocenę zagrożeń (hałas, promieniowanie elektromagnetyczne, gospodarka ściekowa) i ich rejonizację;
- Rozdz. 5 - zawiera wnioski z oceny stanu środowiska i określa najważniejsze problemy ekologiczne powiatu.

Część II – programowa składa się z ośmiu głównych rozdziałów, w tym:

- Rozdz. 1 - nawiązuje do Polityki ekologicznej państwa, Programu ochrony środowiska województwa kujawsko-pomorskiego i określa limity wynikające z w/w dokumentów;
- Rozdz. 2 - określa uwarunkowania wynikające ze strategii rozwoju powiatu;
- Rozdz. 3 - zawiera obszary priorytetowe środowiska;
- Rozdz. 4 - zawiera cele ekologiczne założone w programie;
- Rozdz. 5 - określa program działań w poszczególnych komponentach środowiska;
- Rozdz. 6 - zawiera ustalenia dotyczące strategii realizacji programu, w tym instrumenty prawne, źródła finansowania oraz udział społeczeństwa i znaczenie edukacji ekologicznej;
- Rozdz. 7 - określa zarządzanie programem, harmonogram;
- Rozdz. 8 - zawiera szacunkowe koszty realizacji programu, instytucje odpowiedzialne, monitoring.

1.4 Baza informacyjna, materiały wyjściowe

Podstawę do sporządzenia Programu ochrony środowiska Powiatu Wąbrzeskiego stanowiły materiały Starostwa Powiatowego w Wąbrzeźnie, a także materiały i informacje uzyskane z gmin wchodzących w skład powiatu. W pracach nad aktualizacją Programu wykorzystano ponadto wszelkie dostępne materiały i opracowania, w tym: Urzędu Marszałkowskiego w Toruniu, Wojewódzkiego Inspektoratu Ochrony Środowiska w Bydgoszczy, Regionalnej Dyrekcji Lasów Państwowych w Toruniu oraz Nadleśnictwa Golub-Dobrzyń, Regionalnego Zarządu Gospodarki Wodnej w Gdańsku, Wojewódzkiego Zarządu Melioracji i Urządzeń Wodnych we Włocławku i innych.

Szczegółowy wykaz materiałów wykorzystanych w Programie znajduje się w końcowej części opracowania.

Przyjęto, że Program ochrony środowiska powiatu wąbrzeskiego będzie nawiązywał zarówno do Strategii Rozwoju Powiatu Wąbrzeskiego, jak i do opracowanych na szczeblu krajowym i wojewódzkim dokumentów przedmiotowych w zakresie ochrony środowiska, w tym w szczególności: Polityka ekologiczna państwa na lata 2009-2012 z perspektywą do roku 2016, Krajowego planu gospodarki odpadami 2014, Strategii Rozwoju Województwa Kujawsko-Pomorskiego, Programu ochrony środowiska z planem gospodarki odpadami województwa kujawsko-pomorskiego na lata 2011-2014 z perspektywą na lata 2015-2018 i Planu zagospodarowania przestrzennego województwa kujawsko-pomorskiego.

1.5 Korelacja z dokumentami programowymi szczebla krajowego i wojewódzkiego

Podstawowym dokumentem krajowym w zakresie ochrony środowiska jest „Polityka ekologiczna państwa na lata 2009-2012 z perspektywą do roku 2016”, opracowany przez Radę Ministrów. Dokument określa cele i zadania o charakterze systemowym, ważnych dla stworzenia warunków do wykonywania ochrony środowiska. Jako podstawowy warunek skutecznej realizacji polityki ekologicznej państwa wymienia respektowanie zasady zrównoważonego rozwoju w strategiach i politykach w poszczególnych dziedzinach gospodarowania. Określa zasady i sposoby ochrony dziedzictwa przyrodniczego i racjonalne użytkowania zasobów przyrody. Wskazuje na konieczność zapewnienia bezpieczeństwa ekologicznego państwa, w tym przez znaczny wzrost lesistości, utworzenie europejskiej sieci

ekologicznej Natura 2000, ochronę terenów wodno-błotnych i poprawę stanu czystości wód powierzchniowych. Wskazuje na dalsze prace nad wdrażaniem sieci Natura 2000, w tym opracowanie planów ochrony tych obszarów oraz wdrożenie systemu korytarzy ekologicznych je łączących. Obliguje do zrównoważonego wykorzystywania surowców, materiałów, wody i energii oraz do coraz większego rozwoju energetyki odnawialnej, nakazuje kształtowanie stosunków wodnych i ochronę przed powodzią. Jednym z celów polityki ekologicznej jest zapobieganie zagrożeniom zdrowia w środowisku i ograniczenie ryzyka dla zdrowia wynikające z narażenia na szkodliwe dla człowieka czynniki środowiskowe. Polityka ekologiczna wskazuje na konieczność poprawy jakości powietrza atmosferycznego oraz klimatu akustycznego, ochronę przed oddziaływaniem pól elektromagnetycznych i poważnymi awariami przemysłowymi, przeciwdziałanie zmianom klimatu oraz uporządkowanie gospodarowania odpadami. Określa nakłady na realizację działań objętych polityką oraz źródła jej finansowania.

Na poziomie wojewódzkim podstawowymi dokumentami, które wyznaczają kierunki rozwoju oraz zasady ochrony środowiska regionu, są: Strategia Rozwoju Województwa Kujawsko-Pomorskiego oraz Program ochrony środowiska województwa kujawsko-pomorskiego z planem gospodarki odpadami.

Według Strategii Rozwoju Województwa Kujawsko-Pomorskiego na lata 2007-2020, zatwierdzonej uchwałą Nr XLI/586/05 z dnia 12 grudnia 2005., celem nadrzędnym rozwoju województwa jest rozwój nowoczesnej gospodarki, unowocześnienie struktury funkcjonalno-przestrzennej regionu oraz rozwój zasobów ludzkich.

Według znowelizowanego Programu ochrony środowiska z planem gospodarki odpadami województwa kujawsko-pomorskiego na lata 2011-2014 z perspektywą na lata 2015-2018, podstawowym celem polityki ekologicznej na obszarze województwa jest zachowanie wysokich walorów środowiska przyrodniczego regionu w celu poprawy jakości życia mieszkańców oraz zwiększenia atrakcyjności i konkurencyjności województwa. Realizacja tego celu jest możliwa pod warunkiem przyjęcia jako powszechnie obowiązującej zasady zrównoważonego rozwoju, identyfikacji określonych priorytetów ochrony środowiska oraz realizacji celów cząstkowych, do których należą:

- dalsza poprawa jakości wód powierzchniowych, zwłaszcza jezior,
- zachowanie jakości wód podziemnych i ich ochrona przed degradacją,
- dalsza poprawa jakości powietrza atmosferycznego,
- poprawa warunków klimatu akustycznego,

- zapobieganie powodziom i skutkom suszy,
- wdrożenie i prowadzenie racjonalnego systemu gospodarowania odpadami,
- zachowanie i kształtowanie różnorodności biologicznej regionu, z ograniczeniem populacji obcych gatunków roślin i zwierząt,
- zwiększanie lesistości województwa,
- ochrona gruntów przed erozją i przeciwdziałanie degradacji gleb,
- rekultywacja terenów poeksploatacyjnych i zdegradowanych,
- ochrona złóż kopalin przed nieracjonalną eksploatacją,
- kształtowanie systemu obszarów chronionych i dostosowanie go do nowych uwarunkowań prawnych,
- przeciwdziałanie poważnym awariom i poważnym awariom przemysłowym.

Według Planu zagospodarowania przestrzennego województwa kujawsko-pomorskiego, przyjętego uchwałą nr XI/135/03 Sejmiku Województwa Kujawsko-Pomorskiego z dnia 26 czerwca 2003 r., obszar powiatu wąbrzeskiego położony jest w obrębie jednej strefy polityki przestrzennej, tzw. „jednostki wschodniej”

Jednostka ta obejmuje północno-wschodnią część województwa, położoną na północ i wschód od doliny Wisły. Strefa zajmuje powierzchnię 4620 km², co stanowi 25,7 % ogólnej powierzchni województwa. Użytki rolne zajmują tu 73,3 %, a lasy 15,3 % powierzchni strefy. Strefę zamieszkuje 334 141 osób (15,9 % ogółu ludności województwa), z czego tylko 35,1 % stanowi ludność miejska. Gęstość zaludnienia wynosi 72,3 osób/km² (wskaźnik dla województwa – 116,9).

W zakresie ochrony i kształtowania środowiska Plan przewiduje m.in. gospodarowanie z zachowaniem zasady zrównoważonego rozwoju, zachowanie terenów korytarzy ekologicznych, w tym doliny Drwęcy, poprawę czystości wód cieków i jezior, w tym na Pojezierzu Chełmińsko-Dobrzyńskim, przestrzeganie zasad ochrony w wyznaczonych strefach ochronnych ujęć wody, ograniczenie zabudowy na terenach zagrożonych powodzią, eliminację czynników zagrożenia gleb i naruszania stosunków wodnych, rozbudowę i odbudowę obiektów małej retencji wód, w tym w zlewni rzeki Drwęcy i modernizację systemów melioracyjnych, w szczególności na Pojezierzu Chełmińskim, zalesianie gleb nieprzydatnych rolniczo oraz wprowadzanie zadrzewień.

W zakresie ochrony środowiska kulturowego przewiduje się rewaloryzację historycznych układów urbanistycznych miast, w tym Wąbrzeźna, utworzenie parków kulturowych, w tym Ryńskiego Parku Kulturowego.

Realizacja polityki przestrzennej w strefie spowoduje intensyfikację gospodarki rolnej oraz politykę rozwoju wielokierunkowego obejmującego gospodarkę rolną, leśną i turystyczną. Kierunki zagospodarowania koncentrują się na: powiązaniu strefy ze stolicami województwa, rozwoju rolnictwa, przetwórstwa rolnego (w tym ekologicznego), rozwoju wypoczynku i rekreacji, a także agroturystyki. Ważne będą działania na rzecz poprawy środowiska przyrodniczego i wyposażenia infrastrukturalnego tej niedoinwestowanej strefy. Efektem kumulatywnym powinno być znaczne podniesienie jakości życia mieszkańców strefy i wyrównanie poziomu wyposażenia infrastrukturalnego.

W zakresie rozwoju komunikacji Plan przewiduje m.in. przebudowę drogi krajowej nr 15 do klasy technicznej GP (główna ruchu przyspieszonego 2/2), docelowo jako drogi ekspresowej z dobudową drugiej jezdni, przebudowę dróg wojewódzkich nr 548, 551 i 554 (w zakresie modernizacji nawierzchni). W ciągu drogi wojewódzkiej nr 534 wybudowano obwodnicę Wąbrzeźna o długości około 7,8 km. Droga ta została oddana do użytku we wrześniu 2006 r.

2. Ogólna charakterystyka powiatu wąbrzeskiego

2.1 Położenie, podział administracyjny, demografia, komunikacja, gospodarka

Powiat wąbrzeski znajduje się w północno-wschodniej części województwa kujawsko-pomorskiego. Ogólna powierzchnia powiatu wynosi **50 198 ha**. Należy do najmniejszych powiatów województwa i pod względem wielkości powierzchni znajduje się na 18 miejscu (przed aleksandrowskim). W strukturze użytkowania gruntów przeważają użytki rolne, które łącznie zajmują 41 715 ha (83,1 % powierzchni powiatu). Lasy i grunty leśne zajmują 4 145 ha, co stanowi zaledwie 8,27 %.

Powiat wąbrzeski sąsiaduje z powiatem grudziądzkim (od północy), brodnickim (od wschodu), golubsko-dobrzyńskim (od południa), toruńskim (od południowego-zachodu), i chełmińskim (od zachodu). **Pod względem administracyjnym** powiat wąbrzeski dzieli się na 5 jednostek szczebla podstawowego tj. gmina miejska Wąbrzeźno oraz gminy wiejskie: Dębowa Łąka, Książki, Płużnica i Wąbrzeźno. Ilustruje to poniższe zestawienie.

Tab.1 Struktura powiatu wąbrzeskiego

Gmina	Ludność* (tys.)	Powierzchnia ogółem (ha)	Użytki rolne (ha)	Lasy (ha)
m. Wąbrzeźno	14 230	853	456	11
Dębowa Łąka	3 315	8612	7473	814
Książki	4 440	8619	7847	124
Płużnica	5 018	11930	10646	273
Wąbrzeźno	8 766	20078	15293	2.923
Łącznie powiat	35 769	50 198	41715	4.145

** dane ludnościowe z ewidencji UG stan na 31.12.2011 r.*

Obszar powiatu wąbrzeskiego według danych ewidencji ludności zamieszkuje około 36 130 mieszkańców. W ciągu ostatnich kilkunastu lat liczba ludności powiatu nieznacznie się zmniejszyła. Prognozy demograficzne przewidują, że powiat wąbrzeski będzie odznaczał się w dalszej perspektywie postępującym spadkiem liczby ludności.

W strukturze sieci osadniczej na obszarze powiatu wyróżnia się miasto powiatowe Wąbrzeźno, które pełni rolę wielofunkcyjnego ośrodka ponadlokalnego o zasięgu przestrzennym sięgającym poza obszar powiatu wąbrzeskiego (przygraniczne gminy powiatów: grudziądzkiego, chełmińskiego i golubsko-dobrzyńskiego). Ośrodki gminne: Dębowa Łąka, Książki i Płużnica są lokalnymi ośrodkami obsługi mieszkańców oraz gminnymi centrami aktywności społeczno-gospodarczej.

Przez teren powiatu przebiega jedna droga krajowa nr 15 relacji Toruń – Kowalewo Pomorskie – Brodnica – Ostróda. Droga ta przebiega południowo-wschodnim skrajem powiatu (na terenie gminy Dębowa Łąka) na niewielkim odcinku (około 6 km). Podstawowy szkielet układu komunikacyjnego powiatu stanowią drogi wojewódzkie: nr 534 Golub-Dobrzyń – Lipnica – Wąbrzeźno – Radzyń Chełmiński, nr 543 Paparzyn – Radzyń Chełmiński – Jabłonowo Pomorskie, nr 548 Wąbrzeźno – Stolno, nr 551 Wąbrzeźno – Chełmża, nr 554 Orzechowo – Kowalewo Pomorskie oraz nowo wybudowana obwodnica miasta Wąbrzeźno w ciągu drogi wojewódzkiej 534. Głównym węzłem komunikacyjnym na terenie powiatu jest miasto Wąbrzeźno, gdzie krzyżuje się większość wymienionych dróg wojewódzkich i kilka dróg powiatowych. Drogi powiatowe zapewniają dostępność komunikacyjną między większymi jednostkami osadniczymi na terenie powiatu.

W latach 2005-2006 wybudowano obwodnicę miasta Wąbrzeźno o długości 7,8 km. Było to kluczowe zadanie określone w Strategii Rozwoju Powiatu Wąbrzeskiego. Inwestycję udało się zrealizować dzięki finansowemu wsparciu Unii Europejskiej. Obwodnica

spowodowała ograniczenie ruchu samochodów w centrum miasta. Ma to szczególne znaczenie dla poprawy bezpieczeństwa mieszkańców, jak i użytkowników dróg. Obwodnica udostępnia swobodny przejazd przez Wąbrzeźno z kierunków Brodnicy, Rypina, Kowalewa Pomorskiego, Radzyna Chełmińskiego do autostrady. Z kolei ruch z autostrady w kierunku wyżej wymienionych miast będzie się odbywał z pominięciem centrum Wąbrzeźna.

Obwodnica spowodowała podniesienie atrakcyjności terenów z nią graniczących oraz stworzyła możliwość przeniesienia ruchu tranzytowego z autostrady A-1.

Przez obszar powiatu przebiega jedna linia kolejowa relacji Poznań - Skandawa. Jest to linia dwutorowa zelektryfikowana obsługująca ruch pasażerski i towarowy. Na obszarze powiatu znajdują się trzy stacje kolejowe: Wąbrzeźno, Książki i Zieleń.

Obszar powiatu wąbrzeskiego charakteryzuje się raczej przeciętnym rozwojem przedsiębiorczości.

Podstawowym ośrodkiem rozwoju gospodarczego powiatu jest miasto Wąbrzeźno. Do największych zakładów produkcyjnych w Wąbrzeźnie należą: „ERGIS - EUROFILMS” S.A., P.H.U. „Ampol-Merol”, „Reflex Polska” Sp. z o.o., Przedsiębiorstwo Robót Drogowych „DROBUD” Sp. z o.o., Wytwórnia Wyrobów Papierowych „WORWO” S.C., Mavilex. Przemysł maszynowy reprezentują: „Refleks Polska” i „Hydro-Vacuum”, a przemysł spożywczy: piekarnie i przetwórnia ryb. Warunki przyrodnicze powodują wykształcenie na terenie powiatu określonych funkcji gospodarczych. Na obszarach wysoczyzny morenowej podstawową funkcją rozwoju jest gospodarka rolna w oparciu o zasoby wysoko produkcyjnych gleb oraz rozwój usług, w tym obsługi dla ludności i rolnictwa.

Ze względu na występowanie na obszarze powiatu jednego dominującego ośrodka miejskiego, oprócz rozwoju funkcji gospodarczej, obserwuje się w nim rozwój funkcji mieszkaniowej. Intensywnym obszarem aktywizacji gospodarczej staje się powoli otoczenie dróg wojewódzkich. Najlepsze perspektywy w tym zakresie posiadają tereny między zwartą zabudową miejską Wąbrzeźna i obwodnicą oraz otoczenie drogi wojewódzkiej nr 548, na odcinku Wąbrzeźno – Płużnica. Jest to związane z powstałą autostradą A-1 i węzłem autostradowym „Lisewo”, który połączył z autostradą wymienioną drogę wojewódzką i znalazł się w bezpośrednim sąsiedztwie zachodniej granicy powiatu wąbrzeskiego - na granicy z powiatem chełmińskim.

Obszarem aktywizacji funkcji turystycznej stają się tereny położone wokół jezior: Zamkowe w Wąbrzeźnie, Wieczno, Płużnickie i Wielządzkie (w zachodniej części powiatu) i Blizno (w północno-wschodniej części powiatu).

2.2 Ogólna charakterystyka środowiska geograficzno-przyrodniczego

W układzie fizycznogeograficznego podziału Polski J. Kondrackiego (1988) obszar powiatu wąbrzeskiego leży w obrębie makroregionu Pojezierze Chełmińsko-Dobrzyńskie, w mezoregionie Pojezierze Chełmińskie. Jedynie niewielki fragment w północno-zachodniej części powiatu (na terenie gminy Płużnica) znajduje się w makroregionie Dolina Dolnej Wisły. Na obszarze powiatu obserwuje się znaczne zróżnicowanie poszczególnych komponentów środowiska geograficznego. Przeważająca część powiatu leży w obrębie polodowcowej wysoczyzny morenowej, użytkowanej rolniczo i odlesionej. Południowo-zachodnia, środkowa i środkowo-wschodnia część powiatu znajduje się w obrębie tzw. sandru wąbrzeskiego, który zbudowany jest głównie z osadów piaszczystych i w części porośnięty lasami.

Rzeźba terenu jest urozmaicona. Została ona ukształtowana podczas ostatniego zlodowacenia bałtyckiego. Obszar Pojezierza Chełmińskiego wykazuje klasyczne cechy krajobrazu młodoglacjalnego. Podstawową formą rzeźby terenu jest polodowcowa wysoczyzna morenowa płaska i falista zalegająca się na wysokości 100-110 m n.p.m. i zbudowana z gliny morenowej oraz piasków gliniastych. Wysoczyznę urozmaicają wypukłe formy rzeźby terenu: pagórki i wzgórza morenowe, pagórki i wzgórza kemowe oraz wały ozów. Obszar powiatu przecinają równoleżnikowo trzy pasma moren czołowych, tzw. moreny wąbrzeskie. Powierzchnię terenu urozmaicają również wklęsłe formy rzeźby terenu. Są to głębokie, długie i wąskie rynny polodowcowe, których dna są podmokłe lub wypełnione wodami jezior (np. rynna Jeziora Zamkowego, Jeziora Wieldzadzkiego, Jeziora Blizno) oraz doliny wód roztopowych. Niezbyt głębokie, lecz rozległe przestrzenie są obniżenia wytopiskowe, których dna wypełniają często duże płytkie jeziora (np. Wieczno Północne), a także równiny torfowe i mokradła.

Jednym z najcenniejszych zasobów przyrodniczych na terenie powiatu wąbrzeskiego są urodzajne **gleby**. Obszar powiatu pod tym względem wyróżnia się na terenie województwa kujawsko-pomorskiego. Skałą macierzysta gleb jest najczęściej polodowcowa glina zwałowa oraz utwory piaszczyste. Na takich osadach wykształciły się gleby brunatne, płowe i rdzawe. Na sandrowych osadach piaszczystych wykształciły się przede wszystkim gleby bielicoziemne. Według podziału na regiony glebowo-rolnicze, obszar powiatu wąbrzeskiego

znajduje się na terenie Regionu Radzyńskiego (północno-zachodnia część powiatu) i Regionu Wąbrzeskiego (południowo-wschodnia część). W Regionie Radzyńskim zdecydowanie przeważają gleby kompleksu pszennego dobrego (2) i żytniego bardzo dobrego (4). Wykształcone gleby to przeważnie gleby brunatne powstałe z lekkich i średnich glin zwałowych. Rzeźba terenu jest niskofalista i niskopagórkowata. Występują tu korzystne warunki dla intensywnej uprawy wymagających roślin. Region Wąbrzeski odznacza się znacznym zróżnicowaniem środowiska geograficznego, a tym samym warunków glebowych. Pokrywą glebową stanowią przede wszystkim gleby pseudobielicowe i brunatne wyługowane wytworzone z piasków naglinowych i glin silnie spiaszczonych. Przeważają gleby kompleksu żytniego dobrego (5) i żytniego bardzo dobrego (4). W obniżeniach terenowych występują powszechnie gleby kompleksu pastewnego mocnego (8). Jest to region żytnio-ziemniaczany z możliwością intensywnej uprawy roślin. Na obszarze powiatu wąbrzeskiego przestrzennie przeważają średniurodzajne gleby klasy bonitacyjnej IVa (34,1 % gruntów ornych) i IIIb (34,0 %). Udział pozostałych klas nie przekracza 10 %. Spośród trwałych użytków zielonych przeważają użytki IV klasy bonitacyjnej (50,3 %). Znaczny udział mają także użytki V klasy.

Pod względem przydatności rolniczej gminy powiatu wąbrzeskiego różnią się znacznie. Najlepszymi warunkami przyrodniczymi do produkcji rolniczej odznacza się gmina Płużnica. Również bardzo dobre warunki w tym zakresie występują w gminach Dębowa Łąka i Książki. Większość obszarów tych gmin leży na polodowcowej, gliniastej i przeważnie płaskiej wysoczyźnie morenowej, na której wykształciły się urodzajne gleby. Najsłabsze warunki dla produkcji rolniczej występują na terenie gminy Wąbrzeźno. Warto zaznaczyć, że przydatność rolnicza gleb powiatu wąbrzeskiego jest wyższa od średniej dla województwa kujawsko-pomorskiego. Gleby narażone są na procesy degradacji. Zjawiska te związane są z tzw. erozją wietrzną, która polega na wywiewaniu cząstek próchnicznych głównie na odkrytych i pozbawionych roślinności obszarach. Natomiast w strefach krawędziowych dolin i rynien występują procesy erozji wodnej powierzchniowej i wąwozowej, polegające na wymywaniu wierzchnich warstw gleby na terenach o wysokich spadkach. Zjawiska te występują głównie w strefach krawędziowych rynien i dolin polodowcowych. Brak istotnych źródeł zagrożeń, głównie ze strony przemysłu powoduje, że gleby powiatu nie są ponadnormatywnie zanieczyszczone. Należy jednak podkreślić, że „dzikie” pozyskiwanie kruszywa metodą odkrywkową powoduje ubytek zasobów glebowych i nasilanie procesów degradacji gleb.

Lasy - pod względem wskaźnika lesistości (8,3 %) powiat wąbrzeski należy do najsłabiej zalesionych regionów w województwie kujawsko-pomorskim. Obszar powiatu jest położony w przyrodniczo-leśnej Krainie Wielkopolsko-Pomorskiej, Dzielnicy Pojezierza Chełmińsko-Dobrzyńskiego, Mezoregionie Wysoczyzny Dobrzyńsko-Chełmińskiej. Z uwagi na urodzajne gleby i rozdrobnioną gospodarkę rolną znaczna część powiatu uległa w dużym stopniu odlesieniu, stąd lesistość jest bardzo niska. Na terenie powiatu pozostały tylko dwa znaczące kompleksy leśne, jeden większy w gminie Wąbrzeźno i drugi mniejszy w gminie Dębowa Łąka. Powierzchnię lasów i lesistość gmin powiatu wąbrzeskiego przedstawia poniższa tabela.

Tab.2 Powierzchnia lasów i lesistość powiatu wg gmin

Lp.	Gmina	Lasy i grunty leśne (w ha)						Lesistość %
		Lasy Państwowe		Lasy osób fizycznych		pozostałe	Razem	
		2006	2011	2007	2011			
1	m. Wąbrzeźno	-	-	7	7	4	11	1,3
2	Dębowa Łąka	580	587	195	200	2 7	814	9,5
3	Książki	-	-	85	114	10	124	1,4
4	Pluźnica	106	106	160	165	2	273	2,3
5	Wąbrzeźno	2314	2315	548	558	50	2.923	14,6
	Razem:	3000	3008	995	1044	93	4.145	8,3

W porównaniu do lesistości Polski (29 %) i województwa kujawsko-pomorskiego (23,2 %) wskaźnik lesistości powiatu wąbrzeskiego (8,3 %) jest bardzo niski.

Powierzchnia lasów prywatnych w powiecie wąbrzeskim wynosi 1 044 ha. Poniższa tabela obrazuje stan wielkościowy i dynamikę lesistości w ostatnich latach

Tab. 3 Dynamika lesistości w powiecie wąbrzeskim w latach 2008 - 2011 (lasy osób fizycznych)

Lp.	Gmina	Stan na 31.12.2007 (ha)	2008 (ha)	2009 (ha)	2010 (ha)	2011 (ha)	Razem (ha)
1	M. Wąbrzeźno	7	-	-	-	-	7
2	Dębowa Łąka	195	-	-	-	5	200
3	Książki	85	2	6	6	15	114
4	Pluźnica	160	5	-	-	-	165
5	Wąbrzeźno	548	4	-	2	4	558
	Razem:	995	11	6	8	24	1044

W strukturze własnościowej dominują lasy państwowe, które stanowią 72,5 % powierzchni leśnej powiatu wąbrzeskiego. Jest to korzystne, bowiem lasy stanowiące własność Skarbu Państwa są ogólnie dostępne dla ludności, z wyjątkiem niektórych obszarów objętych stałym zakazem, jak np. uprawy leśne, ostoje zwierząt itp.

Pod względem **hydrograficznym** obszar powiatu leży w dorzeczu Wisły, w obrębie zlewni jej prawobocznych dopływów: Drwęcy i Strugi Toruńskiej oraz częściowo w zlewniach Kanału Głównego i Osy. Obszar powiatu wąbrzeskiego jest umiarkowanie zasobny w wody powierzchniowe. Powiat jest odwadniany przez Strugę Toruńską (zachodnia jego część) oraz przez Strugę Wąbrzeską (środkowa i wschodnia część powiatu). Rzeki te stanowią osie hydrograficzne powiatu wąbrzeskiego. Północno-wschodnia część powiatu znajduje się w zlewni Osy, a północno-zachodnia – w zlewni Kanału Głównego.

Klimat powiatu wąbrzeskiego, podobnie jak obszarów tej części regionu, charakteryzuje się przejściowością i zmiennością warunków temperatury, opadów, ciśnienia, wiatru i zachmurzenia. Średnia suma opadów należy do najniższych w kraju i nieznacznie przekracza 500 mm rocznie. Przeważają wiatry z kierunku zachodniego.

2.3 Zasoby surowców naturalnych

Surowce naturalne zgodnie z ustawą Prawo geologiczne i górnicze (Dz. U. z 2011r. Nr 163 poz. 981) traktowane są jako kopaliny. Kopaliny dzielimy na kopaliny podstawowe i kopaliny pospolite. Na obszarze powiatu wąbrzeskiego występują jedynie kopaliny pospolite w postaci kruszyw oraz ilów, torfów i kredy jeziornej.

Powiat wąbrzeski posiada zróżnicowaną budowę geologiczną, lecz na powierzchni całego obszaru zalegają osady czwartorzędowe. Ich miąższość jest znaczna, lokalnie przekracza 150 m. Są to osady lodowcowe, wodnolodowcowe, rzeczne, jeziorne, oraz biogeniczne. Baza surowców użytecznych w takich osadach jest uboga. Występujące na terenie powiatu kruszywa są wieku czwartorzędowego. Jakość kruszyw zależy w znacznym stopniu od typu genetycznego złoża. Wyróżnia się tu trzy typy złóż: polodowcowe, wodnolodowcowe oraz rzeczne. Złóża polodowcowe zostały zdeponowane w czasie nasunięcia lądolodu i osadzone w morenach akumulacyjnych. Złóża wodnolodowcowe powstały na przedpolach linii postojowych lądolodu w miejscach wypływu wód (sandry), jak

również pod dnem i we wnętrzu lodolodu - w miejscach akumulacyjnej działalności wód lodowcowych (ozy, kemy).

Na terenie powiatu występują liczne złoża żwiru i piasku, co ma swoje odzwierciedlenie w ilości czynnych żwirowni. Są to: Jaworze V, Małe Radowiska I, Lipnica I, Niedźwiedź I.

Na terenie powiatu występują głównie ility trzeciorzędowe oraz ility i mułki zastoiskowe, a także w mniejszej skali gliny zwałowe, brak jest jednak złóż udokumentowanych.

Z pozostałych surowców pospolitych na terenie powiatu występuje lokalnie **kreda jeziorna** oraz miejscami torf. Jedyne w powiecie złoża kredy jeziornej udokumentowano w miejscowości **Węgorzyn** (gm. Wąbrzeźno); złożo ma powierzchnię 5,72 ha i zasoby bilansowe kredy w ilości 197 tys. ton. Złożo dotychczas nie były eksploatowane przemysłowo.

2.4 Ochrona przyrody i krajobrazu

Na obszarze powiatu wąbrzeskiego znajdują się zarówno wielkoprzestrzenne formy ochrony krajobrazu, jak i formy indywidualnej ochrony przyrody. Ilustruje to poniższe zestawienie.

Tab.4 Formy ochrony przyrody na terenie powiatu wąbrzeskiego

Gmina	Rezerwy przyrody (ha)	Obszary chronionego krajobrazu (ha)	Użytki ekologiczne (ha)	Liczba pomników przyrody
m. Wąbrzeźno	-	-	-	1
Dębowa Łąka	-	1400	8,6	8
Książki	-	-	12	5
Płużnica	-	1324	22	8
Wąbrzeźno	68,74	8500	163	14
Łącznie powiat	68,74	11224	205,6	36

Na terenie powiatu znajduje się jeden **rezerwat przyrody**. Rezerwat przyrody „Wronie” znajduje się na obszarze gminy Wąbrzeźno. Utworzony został Zarządzeniem Ministra Leśnictwa i Przemysłu Drzewnego z dnia 11 października 1978 r. (Monitor Polski Nr 33, poz. 126). Celem ochrony rezerwatu jest zachowanie ze względów naukowych i dydaktycznych fragmentu buczyny pomorskiej, przy północno-wschodniej granicy zasięgu

buka. W skład rezerwatu „Wronie” wchodzi oddziały leśne leśnictwa Wronie, Nadleśnictwa Golub-Dobrzyń, o łącznej powierzchni 68,74 ha.

Na obszarze rezerwatu przyrody obowiązują najbardziej rygorystyczne reżimy ochronne i ściśle określone zasady gospodarowania, które należy uwzględniać w bieżącej i planowanej działalności gospodarczej. Na obszarze rezerwatu wymienione zarządzenie wprowadza szereg wymogów ochronnych, tj. zakaz wycinania drzew i pobierania użytków drzewnych, zakaz zmiany stosunków wodnych naruszających w sposób istotny warunki ekologiczne rezerwatu, zakaz zbioru owoców, nasion drzew i krzewów oraz ziół i innych roślin, zakaz niszczenia gleby, pozyskiwania kopalin i pozyskiwania ściółki leśnej, zakaz stosowania wszelkich środków chemicznych, zakaz wznoszenia budowli oraz zakładania i wznoszenia urządzeń komunalnych i innych urządzeń technicznych.

Powierzchnia rezerwatu przyrody, jedyne na terenie powiatu wąbrzeskiego, wynosi 68,74 ha, co stanowi 0,14 % powierzchni powiatu.

Obszary chronionego krajobrazu to wyróżniające się przyrodniczo i krajobrazowo tereny o zróżnicowanych typach ekosystemów, chronione ze względu na możliwość zaspokajania potrzeb związanych z masową turystyką i wypoczynkiem lub ze względu na istniejące bądź odtwarzane korytarze ekologiczne.

Na obszarze powiatu wąbrzeskiego znajdują się trzy obszary chronionego krajobrazu. „Obszar kompleksu torfowiskowo-jeziorno-leśnego Zgniłka-Wieczno-Wronie” znajduje się w centralnej części Pojezierza Chełmińskiego i chroni największy na tym terenie kompleks torfowiskowy ze zbiorowiskami roślinnymi i szeregiem rzadkich i chronionych gatunków roślin i zwierząt, największe na terenie Pojezierza Chełmińskiego jezioro Wieczno o dobrej jakości wody, użytkowane rekreacyjnie i będące jednocześnie miejscem lęgowym ptactwa, oraz kompleks leśny z rezerwatem przyrody „Wronie”. Powierzchnia obszaru wynosi 10 645 ha (części gmin: Dębowa Łąka, Płużnica i Wąbrzeźno). Obszar jest ekosystemem lądowo-leśnym.

Obszar Chronionego Krajobrazu Obszaru Strefy Krawędziowej Doliny Wisły o powierzchni 514 ha na terenie gminy Płużnica chroni wysoką, stromą i malowniczą strefę krawędziową Doliny Dolnej Wisły wraz z terenami przyległymi. Obszar jest ekosystemem lądowym.

Obszar Chronionego Krajobrazu Doliny Drwęcy na terenie gminy Dębowa Łąka o powierzchni 65 ha chroni malowniczy krajobraz klasycznie wykształconej pradoliny Drwęcy z kompleksami leśnymi i licznymi jeziorami. Obszar jest ekosystemem wodno-lądowym.

Gospodarowanie na obszarach chronionego krajobrazu nie podlega szczególnie rygorystycznym reżimom ochronnym, jednak ww. akty prawne ustalają zestaw zasad gospodarowania, które należy uwzględniać w pracach planistycznych w zakresie zagospodarowania przestrzennego oraz w bieżącej działalności gospodarczej. Należy tu wymienić m.in. zakaz lokalizowania obiektów przemysłowych i rolniczych uciążliwych dla środowiska, unikanie lokalizacji obiektów z rozbudowaną infrastrukturą techniczną i komunikacyjną, maksymalne ograniczenie przekształceń powierzchni ziemi, zachowanie i pomnażanie zasobów zieleni.

Łączna powierzchnia obszarów chronionego krajobrazu na terenie powiatu wąbrzeskiego wynosi 11 224 ha, co stanowi 22,4 % ogólnej powierzchni powiatu. Jest to wartość niższa niż średnia dla województwa kujawsko-pomorskiego.

Na obszarze powiatu znajduje się szereg indywidualnych form ochrony przyrody, jak pomniki przyrody i użytki ekologiczne. Celem ochrony **pomników przyrody**, m.in. sędziwych i okazałych drzew, jest zachowanie tworów przyrody o szczególnej wartości naukowej, kulturowej i historycznej, odznaczających się indywidualnymi i niepowtarzalnymi cechami. Łącznie na terenie powiatu znajduje się 36 pomników przyrody, w większości pojedyncze drzewa i grupy drzew. W stosunku do drzew wprowadzono ochronę polegającą na stosowaniu zakazów: wycinania, niszczenia lub uszkodzenia drzew, zrywania pączków, owoców, kwiatów i liści, zanieczyszczania terenu i wzniesienia ognia w pobliżu drzew, umieszczania tablic, napisów i innych znaków, wchodzenia na drzewa, wznoszenia budowli w pobliżu drzew. Najwięcej pomników przyrody znajduje się na terenie gminy Wąbrzeźno (14 obiektów). Na szczególną uwagę zasługują: rzadkie okazy drzew w parku w Dębowej Łące, w parku w Józefkowie (gm. Płużnica), w parku w Zaskoczcu (gm. Książki), aleja 121 igliczni trójcierniowej przy drodze Brudzawy-Piwnice (gm. Książki), cis wielopienny w parku w Ryńsku (gm. Wąbrzeźno), głąz narzutowy w leśnictwie Nielub i skupienie jodeł pospolitych w leśnictwie Wronie (gm. Wąbrzeźno). Unikalnym pomnikiem przyrody jest wyspa na jeziorze Wieczno – miejsce lęgowe ptaków.

Ponadto na terenie powiatu znajduje się kilkadziesiąt obiektów uznanych za **użytki ekologiczne**, w większości śródleśnych bagien, mokradeł i podmokłości. Wszystkie leżą na terenach administrowanych przez Lasy Państwowe. W stosunku do tych obiektów wprowadzono następujące zakazy: zmiany stosunków wodnych, wydobywania surowców mineralnych i torfu, zbioru wszystkich dziko rosnących roślin, z wyjątkiem owoców i grzybów, stosowania środków chemicznych itp.

System ekologiczny obszaru powiatu wąbrzeskiego jest dobrze wykształcony. Należy jednak zwrócić uwagę, że poszczególne obszary nie są zwarte przestrzennie i nie mają pełnej ciągłości przestrzennej. System obszarów chronionych obejmuje głównie tereny leśne i jeziorne. Dalsze rozpoznawanie zasobów przyrody i ich waloryzacji pozwoli na objęcie ochroną prawną kolejnych obszarów i obiektów.

Parki podworskie - Na terenie powiatu znajduje się łącznie 41 parków podworskich, najwięcej (20 obiektów) na terenie gminy Wąbrzeźno. Na szczególną uwagę, ze względu na znaczną powierzchnię lub wyjątkowo cenny drzewostan, zasługują parki w Dębowej Łące i Niedźwiedziu (gm. Dębowa Łąka), Zaskoczcu (gm. Książki), Józefkowie (gm. Płużnica) oraz Ryńsku, Wałyczu i Wroniu (gm. Wąbrzeźno). Wymienić także należy park miejski w Wąbrzeźnie – Góra Zamkowa. Park o powierzchni około 3,6 ha rozciąga się na malowniczo ukształtowanym terenie w pobliżu Jeziora Zamkowego. W parku, poza cennym drzewostanem, na uwagę zasługują liczne aleje spacerowe, amfiteatr i ruiny zamku. Park jest miejscem rekreacji mieszkańców miasta.

Cześć parków jest wpisana do rejestru zabytków i są to obiekty chronione prawnie na podstawie przepisów o ochronie dóbr kultury. Oprócz znaczenia historycznego parki pełnią ważną funkcję ekologiczną, wzbogacając i urozmaicając środowisko przyrodnicze krajobrazu rolniczego na obszarach wiejskich. Niestety większość parków jest zaniedbana, drzewostan przetrzebiony, a układ przestrzenny parku rzadko czytelny.

3. Ocena stanu środowiska na terenie powiatu

3.1 Wprowadzenie

Oceny stanu środowiska powiatu wąbrzeskiego, w aspekcie jakościowym dokonano w oparciu o dane Wojewódzkiej Inspekcji Ochrony Środowiska w Bydgoszczy. W latach 2007-2009 na terenie Powiatu Wąbrzeskiego Inspekcja przeprowadziła badania monitoringowe stanu środowiska. Badaniami objęto elementy środowiska, które wchodzi w skład podsystemu monitoringu wód płynących, jezior, jakości powietrza atmosferycznego, hałasu drogowego i monitoringu gleb.

Zakres badań był uzgodniony z miejskimi i powiatowymi służbami ochrony środowiska, a dofinansowany z Powiatowego Funduszu Ochrony Środowiska i Gospodarki Wodnej (lata 2008 - 2009).

3.2 Zagrożenie degradacją gleb

Dobre, wysokoprodukcyjne gleby należą do największych bogactw naturalnych powiatu wąbrzeskiego. Zagrożenie dla gleb wynika z dwóch podstawowych rodzajów oddziaływań: naturalnych procesów erozji oraz zanieczyszczeń pochodzenia antropogenicznego. Na terenie powiatu wąbrzeskiego w 2005 r. prowadzono badania w zakresie zanieczyszczenia gleb. Były to 2 punkty pomiarowe w gminie Płużnica, w miejscowościach Mgowo i Goryń. W miejscowości Goryń stwierdzono przekroczenia pestycydów na obszarach intensywnego rolnictwa.

Spośród 4 podstawowych typów erozji: wietrznej, wodnej, wodno-grawitacyjnej i uprawowej, na terenie powiatu wąbrzeskiego największy wpływ na zasoby glebowe ma erozja wietrzna. Erozja wietrzna polega przede wszystkim na procesie wywiewania (deflacji) i osadzania (depozycji). W warunkach geomorfologicznych, przyrodniczych i klimatycznych Pojezierza Chełmińskiego, w obszarze którego leży powiat wąbrzeski, erozja wietrzna należy do coraz bardziej zauważalnych zjawisk wpływających na właściwości i morfologię gleb oraz kształtujących rzeźbę terenu. Przyczyniło się do tego znaczne odlesienie terenu oraz pozabawienie krajobrazu zadrzewień śródpolnych.

3.3 Wody

Wody powierzchniowe

Wody płynące.

W 2008 roku badaniami jakości wód płynących objęto Strugę Wąbrzeską.

Struga Wąbrzeska jest prawostronnym dopływem Drwęcy o długości 34,7 km i powierzchni zlewni 174,3 km². Położona jest na terenie powiatów wąbrzeskiego i golubsko-dobrzyńskiego. Zlewnia charakteryzuje się rolniczym charakterem zagospodarowania, jedynie w dolnej części dominują lasy. Przeważająca część Strugi położona jest w granicach obszaru chronionego krajobrazu. Struga jest odbiornikiem ścieków z mechaniczno-biologicznej oczyszczalni ścieków w Wąbrzeźnie, której efekty pracy nie są zadowalające. Na terenie powiatu wąbrzeskiego badań monitoringowych dokonano na jednym stanowisku pomiarowym, zlokalizowanym poniżej wylotu ścieków z oczyszczalni (24,5 km).

Tab. 5 Wartości średnioroczne stężeń parametrów analizowanych w wodach Strugi Wąbrzeskiej w latach 2007, 2008

Lp.	Wskaźnik	j. m.	2007 średnie	2008 średnie
1	Temperatura wody	°C	11,2	11,5
2	Zawiesina ogólna	mg/l	62,3	77,1
3	Odczyn	pH	7,5	7,4
4	Tlen rozpuszczony	mg O ₂ /l	4,8	4,3
5	BZT ₅	mg O ₂ /l	12,5	18,2
6	Węgiel organiczny	mg C/l	15,3	18,8
7	Amoniak	mg NH ₄ /l	9,97	11,2
8	Azot Kjeldahla	mg N/l	13,99	17,8
9	Azotany	mg NO ₃ /l	2,37	20,81
10	Azotyny	mg NO ₂ /l	0,32	2,89
11	Azot ogólny	mg N/l	14,63	23,31
12	Fosforany	mg PO ₄ /l	6,41	8,69
13	Fosfor ogólny	mg P/l	3,56	31,66
14	Przewodnictwo właściwe	µS/cm	729	982
15	Substancje rozpuszczone ogólne	mg/l	484	633
16	Chlorofil „a”	µg/l	0	9,18
17	Liczba bakterii coli	n/100ml	163950	151042
18	Ogólna liczna bakterii coli	n/100ml	200000	592500

Źródło: Wojewódzki Inspektorat ochrony Środowiska w Bydgoszczy (Delegatura w Toruniu), Stan środowiska powiatu wąbrzeskiego w 2008 r., Toruń 2009.

Porównując wartości średniorocznych wskaźników z badanymi w 2007 roku, stwierdzono pogorszenie stanu czystości wód w zakresie fizykochemicznym oraz bakteriologicznym. Niekorzystny stan czystości wód wynika przede wszystkim z negatywnego wpływu oczyszczalni ścieków oraz torfowiskowego charakteru podłoża, wzbogacającego wody w substancje biogenne.

Zdecydowaną poprawę jakości wód Strugi Wąbrzeskiej w całym analizowanym zakresie wskaźników odnotowano na stanowisku ujęcia. Mimo to stan ekologiczny, według obowiązującej klasyfikacji, jest poniżej stanu dobrego. Owe miejsce pomiarowe nie znajdowało się na terenie powiatu wąbrzeskiego.

Część Strugi Wąbrzeskiej płynącej na terenie powiatu wąbrzeskiego otrzymała złą ocenę bakteriologiczną, ocena stanu ekologicznego jest poniżej stanu dobrego.

Jezióra

W 2007 oraz 2009 roku prowadzone były badania jezior w zakresie oceny jakości wód (stanu czystości) oraz stopnia eutrofizacji. Monitorowano jezioro Zamkowe (2009 rok) oraz kompleks jezior Wieczno (2007 rok).

W ramach monitoringu wód uznanych za wrażliwe na zanieczyszczenia związkami azotu ze źródeł rolniczych badaniami objęto jezioro Płużnickie, jezioro Wieczno Północne i jezioro Wieczno Południowe. Na podstawie badań jezior w ramach monitoringu „Dyrektywy Azotanowej” zaobserwowano zmniejszenie tempa eutrofizacji.

Tab.6 Stan czystości wybranych jezior z powiatu wąbrzeskiego.

Nazwa jeziora	Zlewnia	Powierzchnia (ha)	Głębokość maksymalna	Klasa czystości	Lata badań
Płużnickie	Struga Toruńska-Wisła	43,4	1,5	II	2007
Wieczno Południowe	Struga Toruńska-Wisła	199,4	4,1	I	2007
Wieczno Północne	Struga Toruńska-Wisła	147,6	18,3	III	2007
Zamkowe	Struga Wąbrzeska-Drwęca	69,6	18,0	III	2009

Źródło: Raporty o stanie środowiska województwa kujawsko-pomorskiego w 2010 roku, Inspekcja Ochrony Środowiska Wojewódzki Inspektorat Ochrony Środowiska w Bydgoszczy.

Jezioro Zamkowe – położone na terenie miasta Wąbrzeźna, o powierzchni 69,6 ha i głębokości maksymalnej 18 m. Obszar zlewni, na której przeważają grunty rolne wynosi 12,8 km². Do południowo-wschodnich brzegów jeziora przylega zabudowa miejska, a w pobliżu Wzgórza Zamkowego znajduje się kąpielisko. Na podstawie badań wykonanych przez WIOŚ (2009r.) dokonano oceny jakości wód oraz stanu ekologicznego. Analiza wykazała, że wody jeziora Zamkowego należą do III klasy czystości, osiągając umiarkowany stan ekologiczny.

Kompleks jezior Wieczno

Jezioro Płużnickie, jezioro Wieczno Południowe i Północne

O klasie jakości wód oraz stanie ekologicznym decyduje przede wszystkim zawartość chlorofliu „a” w wodach zbiornika wodnego. Wyniki badań przeprowadzone w 2008 roku przez Wojewódzki Inspektorat Ochrony Środowiska w Bydgoszczy (Delegatura w Toruniu)

wykazały, że wody jeziora Płużnickiego zakwalifikować można do II klasy czystości. Osiągają one tym samym wymagany przez Ramową Dyrektywę Wodną dobry stan ekologiczny wód. Wartość tlenu rozpuszczonego w wodach tego zbiornika wodnego była jedynym wskaźnikiem, którego wartość przekraczała normy dla klasy II jednak to nie rzutuje na końcową ocenę jakości wód oraz stanu środowiska jeziora Płużnickiego.

Wody jeziora Wieczno Północnego po przeprowadzonych badaniach należą do III klasy czystości wód, osiągając umiarkowany stan ekologiczny. Wszystkie parametry z wyjątkiem chlorofilu „a” kwalifikowały się do klasy II, jednak to wartość chlorofilu”a” jest decydująca.

Nastąpiła poprawa jakości wód jeziora Wieczno Południowego w stosunku do 2005 roku. Obecnie jezioro kwalifikuje się do I klasy czystości. Osiągnęło bardzo dobry stan ekologiczny. Widzialność krążka Secchiego przekraczała graniczne wartości, jednak nie miało to wpływu na ocenę końcową wód jeziora. Podobnie jak wody jeziora Płużnickiego, wody jeziora Wieczno Południowego również spełniają założenia Ramowej Dyrektywy Wodnej, osiągnęły co najmniej dobry stan ekologiczny.

Jeziora kompleksu Wieczno w oparciu o klasyfikację Carlsona (1977) wykazują pewne zróżnicowanie troficzne. Najniższym poziomem trofii charakteryzuje się jezioro Wieczno Południowe. Wartości TSI dla chlorofilu (parametr podstawowy powyższej klasyfikacji) wynoszące w sezonie wegetacyjnym 42-51 (średnia wartość 46), pozwalają na zaklasyfikowanie jeziora jako mezotroficznego. Jeziora Płużnickie i Wieczno Północne można natomiast na podstawie wartości TSI chlorofilu „a” zaliczyć do zbiorników eutroficznych. Średnia wartość TSI chlorofilu dla jeziora Płużnickiego wynosząca 52, sugeruje nieco niższy poziom trofii, aniżeli jeziora Wieczno Północnego (średnia wartość TSI chlorofilu wynosi 60).

Analizując relacje pomiędzy wskaźnikiem TSI w poszczególnych jeziorach zauważalne są z reguły wyższe wartości TSI fosforu całkowitego w stosunku do wartości TSI chlorofilu „a”. Niższe stężenia chlorofilu „a” niż wynikające z koncentracji fosforu całkowitego mogą być związane z prawdopodobnym wyżeraniem glonów przez zooplankton lub ograniczeniem pobierania fosforu przez glony z powodu jego związania z cząstkami ilastymi. Ostatni z wymienionych czynników może występować w omawianych jeziorach, ponieważ położone są one w zastoisku zbudowanym z cząstek ilastych oraz cała powierzchnia dna (jezioro Płużnickie, jezioro Wieczno Południowe) lub znacząca jej część (jezioro Wieczno Północne).

Spośród rozpatrywanych parametrów wartości graniczne przekraczały średnie stężenia azotu całkowitego we wszystkich badanych jeziorach. W jeziorze Wieczno Południowe średnia koncentracja azotu całkowitego była tylko nieznacznie wyższa od wartości granicznej. Średnia przezroczystość wód była niższa od wartości 2,0 m jedynie w jeziorze Wieczno Północne. W jeziorze Płużnickim warunki świetlne uznano za zadowalające, ponieważ przezroczystość wód sięgała do dna. Koncentracja fosforu oraz chlorofilu „a” we wszystkich badanych jeziora nie przekraczały wartości granicznych.

3.4 Powietrze atmosferyczne

3.4.1 Monitoring powietrza atmosferycznego

Na terenie powiatu wąbrzeskiego Wojewódzki Inspektorat Ochrony Środowiska w Bydgoszczy (Delegatura w Toruniu) prowadził w latach 2005 - 2008 roku następujące badania zanieczyszczeń powietrza:

- dwutlenku siarki (pomiaru ciągłe automatyczne) na stałej stacji pomiarowej przy ul. 1-go Maja 40 w Wąbrzeźnie w budynku muzeum. Pomiaru rozpoczęto 1 kwietnia 2005 roku,
- pomiaru przy użyciu stacji mobilnej (pomiaru automatyczne) w Wąbrzeźnie przy ul. Kętrzyńskiego 3 na terenie należącym do Miejskiego Zakładu Energetyki Ciepłej Wodociągów i Kanalizacji. Badania prowadzono w dwóch pięciodniowych sesjach - w sezonie letnim oraz w sezonie grzewczym. Zakres badań: dwutlenek azotu, tlenek azotu, ozon, tlenek węgla, pył zawieszony PM10, metale (ołów, kadm, nikiel, arsen) w pyłe zawieszonym, benzo(a)piren w pyłe zawieszonym PM10, benzen oraz warunki meteorologiczne (prędkość i kierunek wiatru).

Automatyczne, ciągłe pomiaru stężenia dwutlenku siarki

Tab. 7 Średnie miesięczne i roczne (śr), maksymalne dobowe (max) stężenia SO₂ (µg/m³) oraz liczba pomiarów 24-godzinnych w Wąbrzeźnie w okresie kwiecień 2005-grudzień 2008

Rok		I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	Rok
2005	śr	-	-	-	4	6	3,4	2,2	2,2	3,6	5,7	5,9	3	4
	max	-	-	-	20	13	8	6	5	9	14	26	7	26
	1.pom.	-	-	-	29	31	30	31	31	30	31	30	28	271

2006	śr	20,9	23,8	33	21,4	-	-	-	-	-	-	-	3,2	23
	max	90	55	71	30	-	-	-	-	-	-	-	8	90
	l.pom.	31	28	31	8	-	-	-	-	-	-	-	13	111
2007	śr	7,1	9	6,8	4,8	8,9	6,7	2,9	4,4	1,2	7	8,4	10	6,5
	max	16	16	20	12	35	65	9	24	2	23	34	27	65
	l.pom.	30	28	31	30	31	30	31	28	28	31	30	31	359
2008	śr	17,2	15,5	11,2	6,6	3	3,3	2,1	2,4	2,1	2,6	2,3	3,5	6
	max	70	27	26	15	7	9	6	6	5	4	5	11	70
	l.pom.	29	29	31	30	31	23	31	31	30	27	30	31	353

Źródło: Wojewódzki Inspektorat ochrony Środowiska w Bydgoszczy (Delegatura w Toruniu), Stan środowiska powiatu wąbrzeskiego w 2008 r., Toruń 2009.

Tab.8 Najwyższe absolutne 1-godzinne stężenia SO₂ w µg/m³ w Wąbrzeźnie (ul. 1-go maja 40) oraz średnie miesięczne temperatury powietrza w Toruniu (stacja IMGW) w °C w okresie kwiecień 2005 – grudzień 2008

Rok		Miesiące											
		I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
2005	max stężenie 1-h	-	-	-	62	67	27	13	13	31	39	81	14
	temperatura	-	-	-	8,1	13,1	15,7	20,4	17,3	15,8	9,5	3,4	0
2006	max stężenie 1-h	300	184	190	145	-	-	-	-	-	-	-	44
	temperatura	-8,1	-0,2	-0,8	8,3	13,5	17,4	23	17,5	16,3	10,7	6,2	4,6
2007	max stężenie 1-h	36	62	52	68	259	195	16	71	45	91	261	84
	temperatura	3,9	-0,6	6,2	9	14,8	18,8	18,4	18,6	13,2	8,1	2,1	1
2008	max stężenie 1-h	576	86	78	56	28	30	11	14	6	8	7	21
	temperatura	1,3	3,8	3,7	8,2	13,5	17,7	19,3	18,3	12,8	9,3	5,0	0,8

Źródło: Wojewódzki Inspektorat ochrony Środowiska w Bydgoszczy (Delegatura w Toruniu), Stan środowiska powiatu wąbrzeskiego w 2008 r., Toruń 2009.

Wyniki pomiarów ciągłych dwutlenku siarki z 2008 roku, prowadzonych w centrum Wąbrzeźna nie wykazały przekroczeń poziomów dopuszczalnych. Najwyższe stężenie 1-godzinne wyniosło 576 µg/m³ (164,5 % poziomu dopuszczalnego), przy czym dopuszczalna częstość przekraczania poziomu 350 µg/m³ w roku kalendarzowym określona na 24 razy, w Wąbrzeźnie w 2008 roku wystąpiła 2 razy (w dniu 31 stycznia: 369 µg/m³ o godzinie 14:00 i 576 µg/m³ o godzinie 15:00). Natomiast najwyższe stężenie 24-godzinne wyniosło 70 µg/m³ (56,0 % poziomu dopuszczalnego). Stężenie średnie roczne obliczone dla roku 2008 osiągnęło wartość 6,0 µg/m³. W 2008 roku pomiary wykonano w ciągu 353 dni. Pokrycie roku pomiarami wyniosło więc aż 99,4 %.

Najwyższe stężenia 1-godzinne zarejestrowane od początku badań (od kwietnia 2005 roku) wystąpiły w miesiącach: styczniu 2008 r., styczniu 2006 r., listopadzie 2007 r. i maju 2007 r.

W przebiegu rocznym stężeń dwutlenku siarki w rejonie ul. 1-go Maja w Wąbrzeźnie uwidacznia się wpływ sezonu grzewczego. Stężenie średnie z półrocza zimowego 2008 roku (I-II, X-XI), wynoszące $8,7 \mu\text{g}/\text{m}^3$ okazało się prawie trzykrotnie wyższe od stężenia półrocznego letniego (IV-IX) – $3,2 \mu\text{g}/\text{m}^3$.

Analiza pomiarów 1-godzinnych z 2008 roku wykazała, że najniższe wartości występują w godzinach nocnych, a począwszy od godzin rannych poziom stężeń SO_2 stopniowo rośnie, aby osiągnąć maksimum w godzinach popołudniowych, po czym stopniowo obniża się.

Pomiary wykonywane przy użyciu stacji mobilnej

Badania prowadzono w dwóch sesjach pomiarowych: w sezonie letnim (od 12 maja do 20 czerwca) oraz w sezonie grzewczym (od 5 listopada do 12 grudnia). Łącznie badania trwały 78 dni.

Na podstawie przeprowadzonych pomiarów i uzyskanych wyników z obu sesji pomiarowych nie stwierdzono przekroczeń poziomów dopuszczalnych, natomiast wystąpiło przekroczenie poziomu docelowego ($1 \text{ ng}/\text{m}^3$) benzo(a)pirenu w pyłe PM_{10} , ponieważ uzyskana wartość średnia ze wszystkich pomiarów wyniosła $1,13 \text{ ng}/\text{m}^3$. W rocznej ocenie jakości powietrza wykonanej za rok 2007 wszystkie strefy w województwie kujawsko-pomorskim (w tym strefa golubsko-dobrzyńska) znalazły się w niekorzystnej klasie C właśnie ze względu na benzo(a)piren, a pomiary wykonane w 2008 roku w Wąbrzeźnie potwierdziły tę klasyfikację.

Zaobserwowano zjawisko sezonowości w przebiegu stężeń. W sezonie zimowym uzyskano wyższe stężenia średnie dla następujących zanieczyszczeń: tlenek azotu, dwutlenek azotu, tlenek węgla, pył zawieszony PM_{10} . Ma to niewątpliwie związek ze zwiększoną emisją zanieczyszczeń energetycznych w sezonie grzewczym.

Tab. 9 Porównanie wyników pomiarów z lat 2001, 2003, 2005 i 2008 prowadzonych w Wąbrzeźnie przy użyciu stacji mobilnej

Nazwa substancji	Stężenia roczne ($\mu\text{g}/\text{m}^3$)			
	2001 r.	2003 r.	2005 r.	2008 r.
Dwutlenek siarki	29,5	10,3	13,2	nie badano
Dwutlenek azotu	44,9	31,8	20	12,2
Tlenek węgla	1477,7	532,5	746,7	273,2
Pył zawieszony PM10	33,4	26,0	29,9	13,4
Ozon	56	55,9	51,5	31,5
Benzen	nie badano	1,5	3,5	2,9
Ołów w pyłe zawieszonym PM10	nie badano	0,025	0,026	0,0315
Kadm w pyłe zawieszonym PM10	nie badano	nie badano	nie badano	0,0020
Nikiel w pyłe zawieszonym PM10	nie badano	nie badano	nie badano	0,0045
Arsen w pyłe zawieszonym PM10	nie badano	nie badano	nie badano	0,0058
Benzo(a)piren w pyłe zawieszonym PM10	nie badano	nie badano	nie badano	0,00113
Dwutlenek węgla	497,7	nie badano	nie badano	nie badano

Źródło: Wojewódzki Inspektorat ochrony Środowiska w Bydgoszczy (Delegatura w Toruniu), Stan środowiska powiatu wąbrzeskiego w 2008 r., Toruń 2009.

Porównanie wyników pomiarów stacją mobilną w Wąbrzeźnie z lat 2001, 2003, 2005 i 2008 wskazuje na poprawę stanu czystości powietrza w mieście. Znacznemu obniżeniu uległ poziom stężeń następujących zanieczyszczeń: dwutlenku azotu (o 73 % w 2008 roku w stosunku do roku 2001), tlenku węgla (o 82 %), pyłu zawieszonego PM10 (o 60 %) i ozonu (o 44 %). Przekroczenia dopuszczalnych stężeń rejestrowano w roku 2001, gdy obowiązywały inne niż obecnie poziomy dopuszczalne mierzonych zanieczyszczeń.

3.5 Gospodarka odpadami

Zgodnie z ustawą z dnia 27 kwietnia 2001 r. o odpadach (tj. z 2010 r. Dz. U. Nr185 poz. 1243 z późn. zm.) - odpady komunalne są definiowane jako: „odpady powstające w gospodarstwach domowych, a także odpady niezawierające odpadów niebezpiecznych pochodzących od innych wytwórców odpadów, które ze względu na swój charakter lub skład są podobne do odpadów powstających w gospodarstwach domowych”.

Tak więc źródłami wytwarzania odpadów komunalnych są:

- gospodarstwa domowe,
- obiekty infrastruktury takie jak: handel, usługi i rzemiosło, szkolnictwo, obiekty turystyczne, targowiska, obiekty użyteczności publicznej.

Na terenie powiatu wąbrzeskiego działalność w zakresie zbierania, transportu, odzysku i unieszkodliwiania prowadzi jeden podmiot gospodarczy - Przedsiębiorstwo Usług Komunalnych i Mieszkaniowych „Ekosystem” Sp. z o.o.. Ekosystem chcąc dostosować się do wytycznych zapisanych w powiatowym planie gospodarowania odpadami, wdrożył system selektywnego pięcio - pojemnikowego zbierania odpadów „u źródła powstania”. System ten objął wszystkie kierunki gospodarki odpadami komunalnymi tzn. odpady z gospodarstw domowych oraz drobnego przemysłu, usług i handlu.

Ilości wytwarzanych odpadów w sektorze komunalnym w okresie sprawozdawczym przedstawiają poniższe tabele

Tabela 10 Ilość zebranych odpadów komunalnych na terenie powiatu w latach 2009-2011 [Mg/ rok]

Lata	Ilość zebranych odpadów
2009	4973,15 Mg
2010	4772,03 Mg
2011	4462,16 Mg

Tabela 11 Ilość odpadów komunalnych wywiezionych do unieszkodliwiania [Mg/ rok]

L.p.	odpady komunalne zmieszane (20 03 01)	Okres realizacji			Proces unieszkodliwiania
		2009	2010	2011	
1.	Dębowa Łąka	149,84	155,92	146,23	D5
2.	Książki	238,95	264,65	243,39	
3.	Płużnica	408,82	408,86	371,9	
4.	Wąbrzeźno miasto	3614,56	3356,97	3168,19	
5.	Wąbrzeźno gmina	560,98	585,63	532,45	

D5 – składowanie na składowiskach odpadów niebezpiecznych lub na składowiskach odpadów innych niż niebezpieczne

Tabela 12 Ilość odpadów rzeczywiście zebranych, pochodzących z selektywnej zbiórki odpadów komunalnych wywiezionych z terenu Powiatu do odzysku – [Mg/ rok]

L.p.	2009	2010	2011
1.	1127,53	1338,30	1385,38

Z przedstawionych danych wynika, że rośnie efektywność selektywnej zbiórki. Dla każdego poddanego analizie rodzajowi odpadów obserwowany jest stały wzrost efektywności jego zbiórki jako odpadu zbieranego selektywnie. Powyższe wyniki mają też zastosowanie jeśli chodzi o temat odpadów opakowaniowych, które zbiera się również w tym systemie.

Przedstawione dane wskazują, że masa odpadów pochodzących z selektywnej zbiórki odpadów komunalnych stanowi 22 % całej masy zebranych odpadów komunalnych. Przyczyną takiego stanu mogą być między innymi niedoskonałości systemu ewidencji odpadów. Część odpadów wykorzystywana jest przez mieszkańców na własne potrzeby. Jednak nadal dochodzi do niekontrolowanego i nielegalnego pozbywania się tych odpadów (dzikie wysypiska, spalanie w gospodarstwach domowych). Mimo, iż „dzikie wysypiska” są systematycznie likwidowane, wciąż powstają nowe miejsca nielegalnego deponowania odpadów.

Selektywne zbieranie odpadów jest prowadzone w systemie pięć - pojemnikowym u źródła powstania. Selektywne zbieranie surowców wtórnych odbywa się również poprzez liczną sieć punktów skupu surowców wtórnych oraz w ramach akcji ekologicznych, np. „Dni Ziemi” lub „Sprzątanie Świata”.

Odpady niebezpieczne pochodzące z gospodarstw domowych najczęściej zbierane są w sposób akcyjny lub poprzez ustawienie specjalistycznego pojemnika w placówkach oświatowych i sklepach (baterie) lub aptekach (przeterminowane farmaceutyki).

Składowisko odpadów

Na terenie powiatu wąbrzeskiego funkcjonuje jedno składowisko odpadów komunalnych (Międzygminny Zakład Gospodarki Odpadami) w Niedźwiedziu, gmina Dębowa Łąka. Zarządcą składowiska odpadów jest Przedsiębiorstwo Usług Komunalnych i Mieszkaniowych EKOSYSTEM Sp. z o.o., ul. Matejki 13, 87-200 Wąbrzeźno. Składowisko zajmuje powierzchnię 17,94 ha., od strony północnej, wschodniej, zachodniej oraz południowo-zachodniej otoczony jest kompleksem leśnym wchodzącym w skład Leśnictwa

Dębowa Łąka, Nadleśnictwo Golub-Dobrzyń. Jedynie od strony południowo-wschodniej graniczy z gruntami użytkowymi rolniczo przez rolników indywidualnych. Najbliższe rozproszone zabudowania gospodarskie, które znajdują się na południe od składowiska, usytuowane są w odległości od około 200 m do 500 m. Obiekty te zaopatrywane są w wodę z sieci wodociągu gminnego, dla którego źródłem wody jest ujęcie w miejscowości Wielkie Radowiska, oddalone około 3 km od składowiska. W pozostałych kierunkach w odległości co najmniej 700 m brak zabudowy mieszkaniowej i gospodarskiej.

EKOSYSTEM Sp. z o.o. w Wąbrzeźnie wdrażając dyrektywy unijne oraz dostosowując Międzygminny Kompleks Unieszkodliwiania Odpadów Komunalnych (MKUOK) w Niedźwiedziu gmina Dębowa Łąka do wymogów prawa krajowego, przystąpiło w 2006 r. do modernizacji kompleksu. W 2011 r. ukończono projekt składający się z czterech współpracujących ze sobą modułów technologicznych. Są to:

- bezpieczne składowisko odpadów wyposażone w drenaż odcieków, drenaż opaskowy, instalację odgazowującą z czynnym wykorzystaniem pozyskanego gazu, monitoring, wagę oraz brodzik dezynfekcyjny,
- moduł do magazynowania wysegregowanych ze strumienia odpadów komunalnych, odpadów (surowców wtórnych przeznaczonych do odzysku), wraz z boksami na odpady zbierane selektywnie oraz do demontażu i przetwarzania zużytego sprzętu elektrycznego i elektronicznego oraz elementów wielkogabarytowych i budowlanych.
- moduł do prowadzenia kompostowania selektywnie zbieranych odpadów kuchennych ulegających biodegradacji i odpadów zielonych.
- moduł instalacji umożliwiającej przygotowanie odpadów do procesu odzysku i unieszkodliwiania w procesach innych niż składowanie poprzez budowę linii sortowniczej poszczególnych frakcji odpadów komunalnych zbieranych selektywnie oraz przygotowania paliw formowanych wraz z wyposażeniem w niezbędne urządzenia oraz budowie magazynu odpadów wyselekcjonowanych z odpadów komunalnych klasyfikowanych jako niebezpieczne.

Celem zrealizowanej inwestycji było ograniczenie negatywnego oddziaływania na środowisko, czego efektem będzie spełnienie norm unijnych, a głównie zmniejszenie ilości składowanych odpadów i wydłużenie czasu eksploatacji składowiska w niezmienionej lokalizacji. Ponadto celem tych przedsięwzięć był maksymalny odzysk odpadów

surowcowych, takich jak: szkło bezbarwne, szkło kolorowe, makulatura, tworzywa sztuczne, metale żelazne i nieżelazne, odpady niebezpieczne, odzysk i unieszkodliwianie zużytego sprzętu elektrycznego i elektronicznego.

4. Zagrożenia środowiska

4.1 Hałas (komunikacyjny i przemysłowy)

Dotychczasowe badania wskazują, że zagrożenie hałasem na terenie powiatu wąbrzeskiego związane jest głównie z hałasem komunikacyjnym i odnosi się do terenów przyległych do głównych tras drogowych i kolejowych oraz do terenu miasta Wąbrzeźno. Do głównych czynników mających wpływ na poziom emisji hałasu komunikacyjnego należą:

- natężenie ruchu,
- struktura strumienia pojazdów, a zwłaszcza udziału w nim transportu ciężkiego,
- stan techniczny pojazdów,
- rodzaj i stan techniczny nawierzchni,
- organizacja ruchu drogowego,
- charakter zabudowy (zagospodarowanie) terenów otaczających.

Pod pojęciem hałasu drogowego rozumie się hałas pochodzący od środków transportu poruszających się po wszelkiego rodzaju drogach nie będących drogami kolejowymi. Jest to hałas typu liniowego.

Na terenie powiatu wąbrzeskiego zasadniczy szkielet układu drogowego tworzą drogi krajowe i wojewódzkie, które przebiegają przez następujące gminy:

- Nr 15 Inowrocław - Toruń - Ostróda (Dębowa Łąka),
- Nr 534 (Wąbrzeźno, Dębowa Łąka),
- Nr 543 (Książki),
- Nr 548 (Wąbrzeźno, Płużnica, Dębowa Łąka),
- Nr 551 (Wąbrzeźno).

Problemy związane ze stanem środowiska na terenie Powiatu Wąbrzeskiego, w zakresie oddziaływań akustycznych, spowodowane są wieloma czynnikami m.in. jakością

sieci drogowej, stopniem urbanizacji, występowaniem małych zakładów rzemieślniczych w jednostkach zabudowy mieszkaniowej.

Obecnie mamy do czynienia z gwałtownym rozwojem motoryzacji. Konsekwencją tego jest:

- stały wzrost natężenia ruchu,
- nakładanie się ruchu tranzytowego na ruch lokalny,
- dekapitalizacja zasobów drogowej infrastruktury komunikacyjnej,
- powstanie nowych obszarów będących w zasięgu uciążliwości hałasu,
- wzrost liczby mieszkańców przy głównych drogach i ulicach,
- stały wzrost uciążliwości hałasu i drgań wywołanych przez ruch drogowy,
- wzrost uciążliwości hałasu na terenach wypoczynkowych.

W powiecie wąbrzeskim do najbardziej zagrożonych hałasem komunikacyjnym zaliczyć należy miejscowości o zwartej zabudowie, przez które przebiegają wyżej scharakteryzowane drogi krajowa i wojewódzkie. Należą do nich: Dębowa Łąka, Lipnica Małe Pułkowo, Niedźwiedź, Wlk. Pułkowo i Wlk. Radowiska (gm. Dębowa Łąka); Blizno (gm. Książki); Józefkowo, Płużnica (gm. Płużnica) i Orzechowo, Nielub, Ryńsk, Stanisławki, Wątycz, Cymbark (gm. Wąbrzeźno).

W ostatnim okresie spadło zagrożenie hałasem komunikacyjnym w mieście Wąbrzeźno. Przez centrum miasta przebiegają drogi wojewódzkie nr 534, 551, 548, jednakże ruch tranzytowy z wąskich szczelnie zabudowanych ulic został wyprowadzony poprzez oddaną we wrześniu 2006 r. obwodnicę Wąbrzeźna, która wybudowana została przez samorząd powiatu, miasto Wąbrzeźno i w niewielkiej części gminę Wąbrzeźno, przy znacznym udziale środków unijnych.

Uciążliwość hałasu kolejowego w powiecie wąbrzeskim jest marginalna. Dotyczy bowiem tylko obszarów bezpośrednio przyległych do linii kolejowych, a te najczęściej przebiegają z dala od terenów zwartej zabudowy mieszkaniowej. Ponadto sieć linii kolejowych systematycznie się zmniejsza, zmniejsza się też częstotliwość kursowania oraz długość składów pociągów.

Główną linią kolejową, a zarazem głównym źródłem emisji hałasu kolejowego w powiecie wąbrzeskim jest linia:

- nr 353 Poznań - Inowrocław - Toruń - Olsztyn, przebiegająca przez gminy Wąbrzeźno i Książki.

Opierając się o dane literaturowe, zasięg strefy uciążliwości akustycznej określonej izofoną 65 dB określić należy dla linii nr 353 na około 50 - 100 m w porze dziennej. W przypadku pory nocnej, gdzie miarą uciążliwości akustycznej jest izofoną 56 dB, strefa uciążliwości sięga 150 - 300 m.

Hałas przemysłowy

Na hałas przemysłowy składają się wszelkie źródła dźwięku znajdujące się na terenie zakładu, zarówno na otwartej przestrzeni (punktowe źródła hałasu), jak i w budynkach (wtórne źródła hałasu). Punktowymi źródłami hałasu zewnętrznego są np. piły mechaniczne, wentylatory, czerpnie powietrza, sprężarki itp. usytuowane na zewnątrz budynków. Źródłem hałasu wtórnego są obiekty budowlane, w tym produkcyjne, w których hałas pochodzący od pracy maszyn i urządzeń emitowany jest do środowiska przez ściany, strop, okna i drzwi. Ponadto prace dorywcze wykonywane poza budynkami produkcyjnymi jak np. cięcie, kucie, a także obsługa zakładów przez środki transportu (np. wózki widłowe, ciężarowy transport zewnętrzny) stanowią dodatkowe źródło hałasu.

Na terenie Powiatu Wąbrzeskiego jest wiele różnorodnych podmiotów prowadzących działalność gospodarczą, z tego większość stanowią osoby fizyczne prowadzące działalność gospodarczą oraz spółki prawa handlowego.

Skala przestrzenna zjawiska zagrożenia hałasem przemysłowym dla powiatu wąbrzeskiego jest zdecydowanie mniejsza niż hałasu komunikacyjnego. Największe uciążliwości mogą powstawać na terenie miasta Wąbrzeźno ze względu na koncentrację podmiotów gospodarczych i możliwość powstawania uciążliwości na styku obszarów o różnej funkcji urbanistycznej.

4.2 Promieniowanie elektromagnetyczne

Środowisko naturalne jak i człowiek wraz z rozwojem techniki narażeni zostali na oddziaływanie pól elektromagnetycznych o różnych częstotliwościach, pochodzących ze źródeł sztucznych. Promieniowanie elektromagnetyczne dzieli się na:

- promieniowanie jonizujące (o dużej częstotliwości i małej długości fal), jego źródłem są urządzenia wykorzystujące substancje promieniotwórcze i aparaty rentgenowskie,
- promieniowanie niejonizujące (o dłuższych falach), jego głównymi źródłami są

- obiekty elektroenergetyczne (linie i stacje elektroenergetyczne, elektrociepłownie i elektrownie),
- obiekty radiokomunikacyjne (stacje nadawcze, radiowe i telewizyjne, stacje bazowe telefonii komórkowej)
- obiekty radiolokacyjne.

Promieniowanie niejonizujące może oddziaływać negatywnie na organizm ludzki. Stopień oddziaływania zależy od natężenia i częstotliwości pól elektromagnetycznych oraz czasu ekspozycji na działanie tych pól. Zasady oraz warunki ochrony przed polami elektromagnetycznymi zawarte są w ustawie z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska oraz rozporządzeniu Ministra Środowiska z dnia 30 października 2003 r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. Nr 192, poz. 1883). Ochrona przed polami elektromagnetycznymi polega na zapewnieniu jak najlepszego stanu środowiska poprzez utrzymywanie poziomów pól elektromagnetycznych poniżej dopuszczalnych lub co najmniej na tych poziomach jak i zmniejszenie poziomów pól elektromagnetycznych co najmniej do dopuszczalnych gdy nie są one dotrzymane. W celu ochrony przed promieniowaniem elektromagnetycznym niejonizującym w przypadku stacji nadawczych, w tym stacji bazowych telefonii komórkowej stosuje się metody techniczne polegające na separacji przestrzennej miejsc przebywania człowieka i obszarów o zbyt intensywnym poziomie promieniowania. Sprowadza się to głównie do takiej lokalizacji anten nadawczych stacji, aby pola docierające do miejsc przebywania człowieka były w pełni bezpieczne dla stanu jego zdrowia.

Do najważniejszych źródeł pól elektromagnetycznych występujących na terenie powiatu wąbrzeskiego należą:

- dwie napowietrzne linie elektroenergetyczne o napięciu 220 kV i cztery linie o napięciu 110 kV i jedna stacja transformatorowa 110/15 kV.,
- stacje bazowe telefonii komórkowej obsługiwane przez operatorów: T-Mobile, PTK Centertel, PLUS GSM i P4 zlokalizowane w miejscowościach:

POLKOMTEL S.A. – 7 stacji

- stacja bazowa (sieć Plus GSM) w m. Książki,
- stacja bazowa (sieć Plus GSM) w Wąbrzeźnie ul. Dąbrowskiego 2,
- stacja bazowa (sieć Plus GSM) w Wąbrzeźnie ul. Górna 13,
- stacja bazowa (sieć Plus GSM) w m. Lipnica, , gm. Dębowa Łąka,

- stacja bazowa (sieć Plus GSM) w m. Trzciano, gm. Wąbrzeźno,
- stacja bazowa (sieć Plus GSM) w m. NWK, , gm. Płużnica,
- stacja bazowa (sieć Plus GSM) w m. Przydwórz, gm. Wąbrzeźno.

PTK „Centertel” sp. z o.o. – 3 stacje

- stacja bazowa (sieć ORANGE) w m. Błędowo, gm. Płużnica,
- stacja bazowa (sieć ORANGE) w m. Wąbrzeźnie ul. Dąbrowskiego 2,
- stacja bazowa (sieć ORANGE) w m. Wąbrzeźnie ul. Matejki 2a.

PTC sp. z o.o. – 6 stacji

- stacja bazowa (sieć T-Mobile) w Wąbrzeźnie ul. Dąbrowskiego 2
- stacja bazowa (sieć T-Mobile) w m. Wielkie Pułkowo, gm. Dębowa Łąka,
- stacja bazowa (sieć T-Mobile) w Wąbrzeźnie ul. Górna 13,
- stacja bazowa (sieć T-Mobile) w m. Książki,
- stacja bazowa (sieć T-Mobile) w m. Ryńsk, gm. Wąbrzeźno,
- stacja bazowa (sieć T-Mobile) w m. Płużnica.

P4 sp. z o.o. – 1 stacja

- stacja bazowa (sieć PLAY) w m. Wąbrzeźnie ul. Dąbrowskiego 2.

Wszelkie urządzenia emitujące promieniowanie elektromagnetyczne są tak usytuowane i zamontowane, iż nie stwarzają zagrożenia dla zdrowia ludzi i środowiska.

4.3 Gospodarka wodno-ściekowa

4.3.1 Zaopatrzenie w wodę

W roku 2011 Powiatowa Stacja Sanitarno-Epidemiologiczna w Wąbrzeźnie obejmowała nadzorem sanitarnym 8 obiektów wodnych - wodociągi publiczne.

Większość eksploatowanych wodociągów publicznych (7 obiektów) produkuje wodę w przedziale od 100 do 1000 m³/dobę, wszystkie te stacje zlokalizowane są na terenach wiejskich. 1 obiekt wodny, produkujący wodę w przedziale 1000-10000 m³/dobę to wodociąg znajdujący się na terenie miasta Wąbrzeźna.

W nadzorowanych wodociągach publicznych takich jako: wodociąg publiczny miejski w Wąbrzeźnie, wodociąg publiczny w Książkach, wodociąg publiczny w Mgowie, wodociąg publiczny w Płużnicy nie zarejestrowano przekroczenia żadnego z badanych parametrów.

Pozostałe wodociągi publiczne produkują wodę dobrej jakości, lecz okresowo występowały pogorszenia niektórych parametrów.

W 2011 r. w ramach prowadzonego bieżącego nadzoru sanitarnego pobrano 57 prób fizyko – chemicznych i 49 prób bakteriologicznych. Wykonano 28 kontroli związanych z poborem prób wody przeznaczonej do spożycia oraz wykonano 14 kontroli stanu higieniczno – zdrowotnego w urządzeniach wodnych.

W 2011 r. Państwowy Powiatowy Inspektor Sanitarny w Wąbrzeźnie wydał 16 ocen dotyczących jakości wody przeznaczonej do spożycia, które zostały przesłane do jednostek zarządzających wodociągami z powiadomieniem władz samorządowych.

W okresie sprawozdawczym, tj. w 2011 r. zbadano 58 prób wody przeznaczonej do spożycia, z czego zakwestionowano 6, co stanowi 10,3 % ogólnej liczby zbadanych prób. Dość duży odsetek prób kwestionowanych w stosunku do ogólnej liczby pobranych prób odnotowano w wodociągu publicznym w Zieleniu gm. Wąbrzeźno- 3 próby.

Stan zwodociągowania terenu powiatu wąbrzeskiego

Ogółem liczba ludności zamieszkująca powiat wąbrzeski wynosi 35 436 osób, natomiast liczba ludności zaopatrywanej w wodę z wodociągów wynosi ok. 35 195 osób.

Ludność korzystająca z własnych ujęć (ze studni przydomowych) to ok. 241 osób co stanowi ok. 0,68 % ogólnej liczby ludności zamieszkującej powiat wąbrzeski. Najwięcej osób korzystających z własnych ujęć przydomowych zamieszkuje gminę Wąbrzeźno, tj. ok. 214 osób.

Teren miasta Wąbrzeźna jest w 99 % zwodociągowany, zaopatrywany jest w wodę z wodociągu publicznego w Wąbrzeźnie. W związku z podłączeniem nowych budynków do wodociągu publicznego, długość sieci wodociągowej zwiększyła się do 55,03 km.

Gmina wiejska Wąbrzeźno liczy ogółem 35 miejscowości. Część mieszkańców miejscowości: Wałycz (75 osób), Orzechowo (98 osób), Węgorzyn (41 osób) korzysta z własnych ujęć wody. Sołectwa te posiadają centralną sieć wodociągową, lecz pojedyncze posesje nie są podłączone (najczęściej z uwagi na brak zainteresowania podłączeniem się do sieci ze strony właścicieli posesji). Łącznie jest to ok. 214 osób, co stanowi ok. 2,38 % ogólnej liczby mieszkańców gminy Wąbrzeźno.

Na terenie gminy Wąbrzeźno znajdują się 2 wodociągi publiczne. Część mieszkańców gminy z miejscowości Wałycz jest zaopatrywana w wodę do spożycia z wodociągu publicznego miejskiego w Wąbrzeźnie (jest to ok. 826 osób). Ok. 70 % wszystkich mieszkańców gminy Wąbrzeźno korzysta z wody produkowanej przez wodociąg publiczny w

Czystochlebiu gm. Wąbrzeźno. W związku z przeprowadzoną w 2011 r. modernizacją wodociągu publicznego w Zieleniu gm. Wąbrzeźno, mieszkańcy wsi Orzechowo i Orzechówko z gminy Wąbrzeźno, którzy wcześniej korzystali z wodociągu publicznego w Czystochlebiu gm. Wąbrzeźno, zostali podłączeni do wodociągu publicznego w Zieleniu gm. Wąbrzeźno.

Problemem z jakim borykają się wodociągi położone na terenie gminy Wąbrzeźno to wyeliminowanie ponadnormatywnych wartości manganu i/lub żelaza w wodzie przeznaczonej do spożycia. Związki tych metali stanowią typowe, naturalne zanieczyszczenie wody w warstwie wodonośnej na omawianym terenie.

W stosunku do zarządzającego wodociągiem publicznym w Czystochlebiu gm. Wąbrzeźno w 2011 r. trwało postępowanie administracyjne w związku z wydaną decyzją w 2010 r. stwierdzającą warunkową przydatność wody do spożycia w zakresie manganu z terminem realizacji do 30.06.2011 r. Po przeprowadzeniu doraźnych prac modernizacyjnych osiągnięto zakładaną efektywność uzdatniania, przeprowadzone badania kontrolne wody wykazały właściwy poziom manganu, zgodny z rozporządzeniem Ministra Zdrowia.

Gmina Płużnica liczy ogółem 20 miejscowości, wszystkie posiadają sieć wodociągową. Z własnych ujęć korzysta ok. 7 osób, co stanowi ok. 0,14 % ogólnej liczby mieszkańców gminy. Na terenie gminy znajdują się 2 wodociągi publiczne, które dostarczają wodę o dobrej jakości.

W 2011 r. dokonano kompleksowego remontu całego budynku stacji uzdatniania wody w Mgowie. Dokonano m.in. remontu pomieszczeń stacji, w tym: chlorowni, magazynowo-gospodarczych oraz socjalno-sanitarnych, odnowiono elewację budynku. Ponadto nastąpiła wymiana urządzeń technologicznych stacji oraz budowa 2 zbiorników retencyjnych na wodę.

Gmina Książki liczy ogółem 9 miejscowości, wszystkie posiadają sieć wodociągową. Ze studni przydomowych korzysta ok. 20 osób, co stanowi ok. 0,46 % ogólnej liczby mieszkańców gm. Książki. Na terenie gminy znajduje się 1 wodociąg publiczny, dostarczający wodę o dobrej jakości zdrowotnej.

Gmina Dębowa Łąka liczy ogółem 8 miejscowości, wszystkie są zaopatrzone w wodę z wodociągów publicznych zlokalizowanych w miejscowości Dębowa Łąka i Wielkie Radowiska. Jakość wody z tych wodociągów nie budziła zastrzeżeń pod względem fizykochemicznym i bakteriologicznym. Wszyscy mieszkańcy gminy korzystają z wody wodociągowej.

❖ **Wodociągi o produkcji wody 100 – 1000 m³/dobę**

W powiecie wąbrzeskim ilość obiektów w tej grupie wynosi 7 stacji uzdatniania wody.

Jeden z wodociągów z tej grupy - wodociąg publiczny w Mgowie gm. Płużnica, zaopatruje również w wodę ludność z terenu powiatu grudziądzkiego. Jest to 7 miejscowości, ok. 979 osób z gminy Radzyń Chełmiński.

Do wodociągów o produkcji wody 100-1000 m³/dobę należą:

- wodociąg publiczny w Wielkich Radowiskach gm. Dębowa Łąka
- wodociąg publiczny w Dębowej Łące gm. Dębowa Łąka
- wodociąg publiczny w Książkach gm. Książki
- wodociąg publiczny w Zieleniu gm. Wąbrzeźno
- wodociąg publiczny w Czystochlebiu gm. Wąbrzeźno
- wodociąg publiczny w Płużnicy gm. Płużnica
- wodociąg publiczny w Mgowie gm. Płużnica

Wszystkie wymienione wyżej wodociągi w tej grupie znajdują się na terenie wiejskim. Stan higieniczno – zdrowotny urządzeń tej grupy nie budzi większych zastrzeżeń.

W stacji uzdatniania wody w Zieleniu gm. Wąbrzeźno planowano kapitalny remont na 2010 r., jednak w związku z tym, że nastąpiło przedłużenie procedur związanych z pozyskaniem środków unijnych na modernizację powyższego obiektu, proces modernizacyjny hydroforni został zakończony w październiku 2011 r. Prace modernizacyjne polegały m.in. na:

- budowie zbiornika retencyjnego o poj. 100 m³,
- wymianie wszystkich urządzeń w stacji oraz ich automatyzacji
- ogrodzeniu i zagospodarowaniu terenu wokół stacji.

Dzięki modernizacji stacji uzdatniania wody w Zieleniu gm. Wąbrzeźno zwiększyła się wydajność produkcyjna hydroforni, w związku z tym 2 miejscowości, tj. Orzechowo i Orzechówko (wcześniej podłączone do wodociągu w Czystochlebiu gm. Wąbrzeźno), zostały podłączone do wodociągu w Zieleniu. W obecnej chwili średnia dobowa produkcja wody do spożycia w wodociągu w Zieleniu gm. Wąbrzeźno wzrosła z 250 m³/dobę do 310 m³/dobę.

Na terenie gminy Płużnica w 2011 r. dokonano modernizacji stacji uzdatniania wody w Mgowie. Przeprowadzono remont wszystkich pomieszczeń budynku, w tym pomieszczeń technologicznych, chlorowni, magazynowo-gospodarczych oraz socjalno-sanitarnych z

podziałem na strefę czystą i brudną, odnowiono elewację budynku. Dokonano wymiany urządzeń i zbiorników wodnych w procesie uzdatniania (wykonano I i II stopień uzdatniania wody – zamontowano 4 odżelaziacze i 4 odmanganiacze), zainstalowano 2 zbiorniki retencyjne na wodę, każdy o pojemności 150 m³, zautomatyzowano cały proces uzdatniania wody, dzięki czemu na bieżąco można monitorować pracę urządzeń technologicznych.

W 2011 r. w obiektach o produkcji wody 100 – 1000 m³/dobę przeprowadzono łącznie 12 kontroli sanitarnych i łącznie pobrano 45 prób fizyko – chemicznych oraz 37 prób bakteriologicznych, w tym:

- 29 w zakresie monitoringu kontrolnego
- 7 prób w zakresie monitoringu przeglądowego
- 10 prób kontrolnych (9 ze względu na kwestionowany skład fizyko-chemiczny oraz 1 próbę ze względu na kwestionowany skład bakteriologiczny wody).

Zakwestionowano 6 prób, z czego 1 próba była kwestionowana ze względu na skład bakteriologiczny, natomiast 5 prób za przekroczenia fizyko – chemiczne.

Pobrane próby kontrolne nie budziły zastrzeżeń w zakresie przeprowadzonych badań.

Złą jakość wody stwierdzono w następujących wodociągach publicznych:

- wodociąg publiczny w Zieleniu gm. Wąbrzeźno: 1 przekroczenie dotyczyło wartości: manganu – 81 µg/l i żelaza – 218 µg/l w próbce pobranej z sieci wodociągowej oraz 1 przekroczenie dopuszczalnego zakresu wartości manganu – 97 µg/l w próbce pobranej w stacji uzdatniania wody a także 1 przekroczenie dopuszczalnej wartości ogólnej liczby mikroorganizmów w temp. 220C po 72 godz. w 1 ml wody – 172 jtk z próby pobranej z sieci wodociągowej,
- wodociąg publiczny w Czystochlebiu, gm. Wąbrzeźno: 1 przekroczenie dotyczyło kwestionowanego składu fizyko – chemicznego wody – ponadnormatywne stężenie poziomu mętności – 2,3 NTU oraz manganu 175 µg/l w próbce pobranej ze stacji uzdatniania wody,
- wodociąg publiczny w Dębowej Łące gm. Dębowa Łąka: 1 przekroczenie wartości manganu - 55 µg/l w próbce wody pobranej z sieci wodociągowej,
- wodociąg publiczny w Wielkich Radowiskach gm. Dębowa Łąka: 1 przekroczenie wartości manganu – 76,6 µg/l oraz wartości żelaza – 214 µg/l w próbce wody pobranej z sieci wodociągowej.

W pozostałych wodociągach z tej grupy obiektów w 2011 r. jakość wody pod względem fizyko-chemicznym i bakteriologicznym nie budziła zastrzeżeń.

❖ **Wodociągi o produkcji wody 1000 – 10000 m³/dobę.**

Na terenie powiatu wąbrzeskiego jest 1 wodociąg publiczny zlokalizowany w Wąbrzeźnie o produkcji wody 100-1000 m³/dobę.

W roku 2011 w tej grupie obiektów przeprowadzono 2 kontrole sanitarne, które nie wykazały uchybień sanitarno-higienicznych. Łącznie w ramach monitoringu kontrolnego i przeglądowego pobrano 12 prób bakteriologicznych i 12 prób fizyko – chemicznych.

Stan higieniczno – zdrowotny wodociągu publicznego w Wąbrzeźnie ocenia się o jako dobry. W próbach wody do spożycia produkowanej przez w/w wodociąg nie stwierdzono przekroczeń parametrów bakteriologicznych i fizyko – chemicznych.

Woda z wodociągu publicznego w Wąbrzeźnie poddawana była stałej dezynfekcji podchlorynem sodu. Zawartość chloru wolnego w wodzie podawanej konsumentom była kontrolowana przy każdym poborze prób, wykonano 12 oznaczeń zawartości chloru wolnego.

4.3.2 Odprowadzanie ścieków

Na terenie powiatu wąbrzeskiego powstaje średnio na dobę ok. 3 tys. m³ ścieków komunalnych. Gospodarka ściekowa obejmuje 3 rodzaje rozwiązań:

- I. systemy kanalizacji zbiorczej wyposażone w grupowe (miejskie, gminne) oczyszczalnie ścieków,
- II. systemy kanalizacji indywidualnej oparte na małych (pryzygodowych) oczyszczalniach ścieków,
- III. obszary nieskanalizowane oparte na zbiornikach wybieralnych (szambach).

Tab. 13 Zbiornice systemy kanalizacyjne i grupowe oczyszczalnie ścieków wg gmin na dzień 31.12.2011 r.

Gmina	Długość sieci kan. sanitarnej (km)	% skanalizowania	Oczyszczalnia ścieków		Uwagi
			Q (m ³ /d) śrd / maxd	Obciążenie m ³ /d	
m. Wąbrzeźno	51,02 (było 39,6)	98	2800/3500	1800	Oczyszczalnia niedociążona, aktualnie zmodernizowany systemu zrzutu ścieków do odbiornika odbywa się w sposób ciągły
gm. Dębowa Łąka	14,64 (było 0)	19,5	0	-	Ścieki skierowane do oczyszczalni w Wąbrzeźnie
gm. Książki	29,4 (było 28,2)	33	0	-	Ścieki skierowane do oczyszczalni w Wąbrzeźnie
gm. Płużnica	70,83 (było 30,5)	50	• 88/111 (Płużnica)	78	-
gm. Wąbrzeźno	36,6	24,1		-	
Razem:	202,49 (było 150,8)	45 (było 40)	2888/3611	1878	

Tab. 14 Indywidualne systemy kanalizacyjne oparte na przyzagrodowych oczyszczalniach ścieków (zgłoszenia z budownictwa)

Gmina	Ilość przyzagrodowych oczyszczalni	
	Do roku 2007	Do roku 2011
m. Wąbrzeźno	1	4
gm. Dębowa Łąka	52	59
gm. Książki	4	64
gm. Płużnica	3	4
gm. Wąbrzeźno	4	4
Razem:	64	135

Obecną gospodarkę wodno-ściekową na terenie powiatu ocenia się jako nieźrównoważoną z uwagi na:

- wysoki stopień zwodociągowania gmin powiatu (99 %),

- niski stopień skanalizowania (ok.45 %), w tym duże zróżnicowanie w rozwoju sieci kanalizacyjnej (od 19,5 % skanalizowania w gminie Dębowa Łąka do 50 % w gminie Płużnica i 98 % na terenie miasta Wąbrzeźno),
- niewykorzystanie przepustowości istniejących oczyszczalni ścieków, w tym głównie oczyszczalni komunalnej w Wąbrzeźnie
- małą (w stosunku do skali rozproszonej zabudowy), ilość oczyszczalni przyzagrodowych.

Od lat 2008 – 2011 przeprowadzono szereg inwestycji zmierzających ku polepszeniu gospodarki wodno – ściekowej na terenie Wąbrzeźna. W 2008 r. zakończył się I etap modernizacji procesu technologicznego oczyszczalni ścieków. Dzięki tej inwestycji zmieniono dotychczasową technologię oczyszczania ścieków. Po zainstalowaniu nowych rurociągów z wykorzystaniem istniejących obiektów zrzut ścieków do odbiornika następuje w sposób ciągły. Dodatkowo w 2011 roku zamontowano ruszty napowietrzające, co znacząco zmniejszyło zużycie energii elektrycznej.

W dalszych etapach prac na oczyszczalni do 2015 r. planuje się jej rozbudowę o osadnik radialny oraz modernizację istniejących obiektów.

5. Najważniejsze problemy ekologiczne powiatu

Z przeprowadzonej oceny stanu środowiska wynika, że do najważniejszych problemów ekologicznych powiatu wąbrzeskiego należą:

5.1 W zakresie stanu zasobów przyrodniczych

Niski poziom zalesienia terenu powiatu

Teren powiatu wąbrzeskiego należy do najbardziej odlesionych w skali całego województwa kujawsko-pomorskiego. Rozmieszczenie lasów na terenie powiatu koncentruje się zasadniczo w dwóch gminach: gminie Wąbrzeźno (14,6 %), Dębowa Łąka (9,5 %), Płużnica (2,3 %) i Książki (1,4 %). Biorąc pod uwagę strukturę i rozmieszczenie gleb niskiej jakości bonitacyjnej ocenia się, że do zalesienia nadają się stosunkowo znaczne powierzchnie gruntów porolnych, w szczególności w gminach Wąbrzeźno i Dębowa Łąka. W latach 2005-2009 wzrósł znacząco udział lasów prywatnych, co spowodowane jest wykorzystaniem środków z PROW.

Znaczna podatność gleb na erozję

Na terenie powiatu wąbrzeskiego problem zagrożenia erozją gleb dotyczy ok. 16,5 % powierzchni użytków rolnych (ok. 8 tys. ha), w tym blisko 14 % (6,7 tys. ha) zagrożonych jest erozją wietrzną. Największa skala zagrożenia erozją występuje na terenie gmin: Książki, Dębowa Łąka i Płużnica.

5.2 W zakresie zagrożeń i zanieczyszczeń środowiska

Nadmierne zanieczyszczenie wód powierzchniowych

Dotyczy to w szczególności wód płynących (rzek i mniejszych cieków). Największa rzeka przepływająca przez teren powiatu – Struga Wąbrzeska prowadzi wody o niskiej klasie czystości - (nie odpowiadające wymaganiom Dyrektywy 2000/60/WE tzw. Ramowa Dyrektywa Wodna). Z badanych jezior jedynie Wieczno Południowe posiada wody w I klasie czystości. Z pozostałych akwenów w II klasie mieści się jezioro Płużnickie, natomiast w klasie III jeziora Wieczno Płn. i Zamkowe. Brak danych o jakości pozostałych 4 jezior (Frydek, Blizno, Sitno i Wieldzadzkie).

Znaczne zagrożenie hałasem, zwłaszcza komunikacyjnym

Zagrożenie hałasem na terenie powiatu wąbrzeskiego związane jest głównie z hałasem komunikacyjnym i odnosi się do terenów przyległych do głównych tras drogowych. Do najbardziej zagrożonych hałasem komunikacyjnym zaliczyć należy miejscowości o zwartej zabudowie, przez które przebiegają drogi: krajowa nr 15 i wojewódzkie. Należą do nich miasto Wąbrzeźno oraz Dębowa Łąka, Lipnica Małe Pułkowo, Niedźwiedź, Wlk. Pułkowo i Wlk. Radowiska (gm. Dębowa Łąka); Blizno (gm. Książki); Józefkowo, Płużnica (gm. Płużnica) i Orzechowo, Nielub, Ryńsk, Stanisławki, Wałycz, Cymbark (gm. Wąbrzeźno).

Głównym źródłem hałasu w mieście jest ruch komunikacyjny. Najbardziej narażone na hałas komunikacyjny są części miasta charakteryzujące się zwartą zabudową tzw. „kanionową”.

Znaczną rolę w poprawie warunków klimatu akustycznego w centrum miasta Wąbrzeźno odegrała oddana w 2006 roku do użytku obwodnica. Eksploatacja obwodnicy drogowej ma niewątpliwy wpływ na warunki życia i zdrowia mieszkańców centrum miasta, którzy byli dotychczas narażeni na oddziaływanie znacznej emisji hałasu i spalin,

pochodzących od pojazdów przejeżdżających przez nieprzystosowane do tak dużego natężenia ruchu ulic śródmieścia. Efekty ekologiczne budowy obwodnicy to eliminacja ruchu tranzytowego drogą 534 z centrum miasta oraz zmniejszenie zagrożenia hałasem i poprawa warunków aerosanitarnych, a także poprawa bezpieczeństwa mieszkańców.

W dalszych latach zakłada się także poprawę klimatu akustycznego poprzez kontynuowanie działań umożliwiających wyprowadzenie z miasta uciążliwego tranzytowego ruchu pojazdów ciężkich oraz wspieranie realizacji inwestycji wpływających na zmniejszenie uciążliwości hałasu komunikacyjnego.

Emisja zanieczyszczeń do powietrza (problem lokalny)

Problem nadmiernej okresowo lub uciążliwej emisji zanieczyszczeń do powietrza występuje lokalnie, w obszarach zwartej zabudowy, głównie w Wąbrzeźnie oraz większych miejscowościach gminnych (Płużnica, Ryńsk, Książki, Dębowa Łąka), gdzie w okresie grzewczym ma miejsce tzw. emisja niska z domowych palenisk i lokalnych kotłowni. Do znaczących w skali powiatu emitorów przemysłowych należy zakład ERGIS - EUROFILMS S.A. w Wąbrzeźnie (przetwórstwo tworzyw sztucznych).

Należy jednocześnie podkreślić, że nie występuje problem nadmiernego zanieczyszczenia powietrza w skali całego powiatu bowiem według dokonanych klasyfikacji powiat wąbrzeski znalazł się w najkorzystniejszej klasie A, tak w klasyfikacji ogólnej, jak i w klasyfikacjach dokonanych dla poszczególnych zanieczyszczeń. Nie ma więc potrzeby wykonania programu ochrony powietrza (POP) dla powiatu, co w przypadku przekroczeń przewiduje art.91 ustawy – Prawo ochrony środowiska.

5.3 W zakresie infrastruktury komunalnej mającej wpływ na stan środowiska

Niedostatecznie rozwinięty system gospodarki wodno-ściekowej

Wskaźnik skanalizowania powiatu wynosi 45 %, jednakże sieć kanalizacyjno-sanitarna nie jest równomiernie rozwinięta. W mieście Wąbrzeźno wskaźnik ten wynosi 98 %, w gminie Płużnica 50 % i 19,5 % w gminie Dębowa Łąka. Niewykorzystane są też w powiecie Wąbrzeskim moce przerobowe istniejących oczyszczalni, w szczególności oczyszczalni w Wąbrzeźnie. Oznacza to, że dla zaspokojenia potrzeb powiatu w zakresie pełnego oczyszczania ścieków nie ma potrzeby budowy nowych oczyszczalni grupowych, a jedynie rozwój sieci i systemów kanalizacyjnych powiązanych z istniejącymi

oczyszczalniami, w tym głównie z oczyszczalnią w Wąbrzeźnie. Propozycje rozwiązań koncepcyjnych w zakresie gospodarki wodno-ściekowej zawierać będzie część II (programowa).

II. Program ochrony środowiska

1. Założenia wstępne

Podstawowymi dokumentami, w które „wpisują się” cele ochrony środowiska powiatu wąbrzeskiego są przede wszystkim: „Polityka ekologiczna państwa na lata 2009-2012 z perspektywą do roku 2016”, Strategia rozwoju województwa kujawsko-pomorskiego”, „Plan zagospodarowania przestrzennego województwa kujawsko-pomorskiego” i „Program ochrony środowiska z planem gospodarki odpadami województwa kujawsko-pomorskiego na lata 2011-2014 z perspektywą na lata 2015-2018”.

Cele ekologiczne stanowią rozwinięcie i uszczegółowienie celów w zakresie ochrony środowiska i rozwoju infrastruktury służącej ochronie środowiska sformułowanych w „Strategii rozwoju powiatu wąbrzeskiego”.

Jako podstawowy cel ekologiczny na obszarze powiatu wąbrzeskiego do 2015 r. przyjęto kształtowanie walorów środowiska przyrodniczego powiatu w celu poprawy jakości życia mieszkańców powiatu oraz zwiększenia jego atrakcyjności i możliwości rozwoju gospodarczego.

Realizacja celu głównego jest możliwa pod warunkiem przyjęcia jako powszechnie obowiązującej zasady zrównoważonego rozwoju, identyfikacji określonych priorytetów ochrony środowiska oraz realizacji celów cząstkowych. Ocena aktualnego stanu środowiska na obszarze powiatu i identyfikacja najważniejszych problemów ekologicznych upoważniają do stwierdzenia, że celami tymi są:

- zachowanie i kształtowanie różnorodności biologicznej,
- dalsza poprawa jakości wód powierzchniowych, zwłaszcza jezior,
- dalsze rozwijanie nowoczesnego systemu gospodarki odpadami (objęcie selektywną zbiórką 100 % gospodarstw),
- ochrona gruntów przed erozją i przeciwdziałanie degradacji gleb,

- kształtowanie systemu obszarów chronionych,
- zwiększenie lesistości powiatu,
- dalsza poprawa jakości powietrza atmosferycznego,
- ochrona złóż kopalin przed nieracjonalną eksploatacją i rekultywacja terenów poeksploatacyjnych,
- zachowanie jakości wód podziemnych i ich ochrona przed degradacją,
- poprawa warunków klimatu akustycznego.

2. Uwarunkowania wynikające ze Strategii rozwoju powiatu wąbrzeskiego na lata 2007-2015

Podstawowym dokumentem określającym kierunki rozwoju powiatu jest Strategia Rozwoju Powiatu Wąbrzeskiego na lata 2007-2015. Wyznacza kilka celów strategicznych:

- powiat silny gospodarczo,
- poprawa stanu infrastruktury technicznej,
- wzrost aktywności mieszkańców,
- rozwój współpracy międzynarodowej.
- aktywne, zdrowe i wykształcone społeczeństwo,
- zwiększona aktywność inwestycyjna.

W ramach celu strategicznego Poprawa infrastruktury technicznej, mając na względzie poprawę stanu środowiska przyrodniczego wyodrębniono następujące cele operacyjne:

- poprawa stanu sieci wodno-kanalizacyjnej,
- skuteczny system segregacji odpadów,
- efektywne wykorzystanie gazociągu,
- dostosowanie sieci energetycznej dla przyszłych potrzeb.

Obowiązującym dokumentem, który należy uwzględnić przy konstruowaniu niniejszego Programu jest również „Wieloletnia Prognoza Finansowa Powiatu Wąbrzeskiego”. Prognoza zakłada m.in.

- przebudowę drogi powiatowej nr 1722C Wąbrzeźno – Kowalewo Pomorskie,
- budowę strażnicy dla Komendy Powiatowej Państwowej Straży Pożarnej.

3. Obszary priorytetowe

Przeprowadzona w części I opracowania diagnoza stanu środowiska z jednej strony, oraz określone w strategii rozwoju społeczno-gospodarczego powiatu oraz gmin kierunki rozwoju i zagospodarowania terenu z drugiej, były podstawą wytypowania obszarów priorytetowych wymagających szczególnej uwagi i skoncentrowania działań ochronnych. Zdiagnozowano obszary w dwóch podstawowych kategoriach:

I - obszarów (obiektów) najbardziej zanieczyszczonych lub narażonych na niekorzystne zmiany w środowisku, wymagających działań minimalizujących (neutralizujących) skutki,

II - obszarów o wysokich walorach środowiska wymagających ochrony z uwagi na konieczność ich zachowania lub znaczenie dla zrównoważonego rozwoju powiatu.

W kategorii obszarów narażonych na niekorzystne zmiany w środowisku wytypowano 2 obszary:

- rejon miasta Wąbrzeźna, gdzie występuje: koncentracja źródeł emisji, nadmierny hałas komunikacyjny, znaczne zanieczyszczenie jezior (Zamkowe, Frydek) oraz wód Strugi Wąbrzeskiej oraz znaczna (jak na warunki powiatu) koncentracja źródeł potencjalnego zagrożenia awaryjnego (stacje paliw, gazociąg wysokiego ciśnienia ze stacją redukcyjną, węzeł kolejowy, linia elektroenergetyczna 110 kV ze stacją transformatorową, oczyszczalnia ścieków);
- obszar położony wzdłuż drogi krajowej nr 15 (z węzłem drogowym w Lipnicy) gdzie występuje znaczne oddziaływanie hałasu komunikacyjnego, zanieczyszczenie gleb położonych w strefie oddziaływania pasa drogowego oraz obiekt potencjalnego zagrożenia awaryjnego (stacja paliw),

W kategorii obszarów o wysokich, bądź znaczących walorach przyrodniczych, wymagających koncentracji działań ochronnych, wytypowano 5 obszarów:

1. kompleks leśny okolic Wronia, z rezerwatem przyrody,
2. kompleks leśny leśnictwa Dębowa Łąka,
3. okolice jezior Wieczno Pn. i Pd. wchodzące w skład obszaru chronionego krajobrazu,

4. obrzeża jezior Zamkowe i Frydek, z uwagi na atrakcyjne położenie i duże znaczenie dla rozwoju miasta Wąbrzeźna,
5. dolina Strugi Wąbrzeskiej z jeziorem Małe Radowiska, z uwagi na znaczenie obszaru jako korytarza ekologicznego powiązanego z doliną Drwęcy.

4. Wskaźniki i limity racjonalnego wykorzystania zasobów naturalnych oraz poprawy stanu środowiska powiatu

Określone w Polityce Ekologicznej Państwa limity krajowe nie mają wprost przełożenia na limity regionalne, a stanowią jedynie orientacyjny punkt wyjścia dla ustalania wojewódzkich, powiatowych i gminnych wskaźników zrównoważonego rozwoju w zakresie ochrony środowiska.

Dla celów sformułowania Programu ochrony środowiska powiatu wąbrzeskiego przyjęto zatem te wskaźniki i limity, które wynikają wprost z ustaleń programów i planów krajowych, projektu wojewódzkiego planu gospodarki odpadami oraz nawiązują do strategii rozwoju i specyfiki powiatu. Proponowane wskaźniki zawiera poniższe zestawienie.

Tab. 15 Wskaźniki i limity Programu ochrony środowiska powiatu wąbrzeskiego

Wyszczególnienie	Wskaźnik/limit	Uwagi
Gospodarka wodno-ściekowa	<ol style="list-style-type: none"> Objęcie oczyszczaniem wszystkich ścieków w aglomeracjach pow. 2000 RLM do roku 2015 Objęcie oczyszczaniem ścieków z terenów wiejskich 	Ad.1/ miasto Wąbrzeźno spełnia warunek posiadania oczyszczalni komunalnej, aktualnie zmodernizowanej, trwa systematycznie rozbudowa sieci kanalizacyjnej
Gospodarka odpadami	<ol style="list-style-type: none"> Objęcie wszystkich mieszkańców gmin powiatu zorganizowaną zbiórką odpadów Wzrost odzysku surowców wtórnych z odpadów komunalnych Zwiększenie ilości składowanych odpadów ulegających biodegradacji 	Ad1/zmiana ustawy o utrzymaniu porządku i czystości nałożyła na gminy obowiązek za organizację odbioru odpadów komunalnych i sposobów ich zagospodarowania oraz podmiotów świadczących usługi komunalne związane z wywozem śmieci.
Ochrona powietrza atmosferycznego	<ol style="list-style-type: none"> Utrzymanie aktualnego (dobrego) stanu jakości powietrza (klasa A) 	
Ochrona przed hałasem	<ol style="list-style-type: none"> Ograniczenie hałasu na obszarach z zabudową mieszkaniową do poziomu równoważnego nie przekraczającego w porze nocnej 40 dB[A] 	Stopniowa modernizacja dróg wpływa na zmniejszenie hałasu
Ochrona wód powierzchniowych	<ol style="list-style-type: none"> Osiągnięcie dobrego stanu ekologicznego wód powierzchniowych (zgodnie z ramowa dyrektywą wodną UE) do 2015 r. 	
Ochrona powierzchni ziemi, w tym gleb	<ol style="list-style-type: none"> Ochrona gleb dobrych klas bonitacyjnych (I-IV) przed zagospodarowaniem nierolniczym Wprowadzenie zasad ochrony gruntów przed erozją 	
Lasy i gospodarka leśna	<ol style="list-style-type: none"> Zwiększenie lesistości powiatu do poziomu ok.9-10%, do roku 2015 	Zwiększenie lesistości powiatu z 8,1% do 8,3%

5. Program działań dla ochrony środowiska na lata 20012-2015 z perspektywą na lata 2016-2019

5.1 W zakresie ochrony i racjonalnego użytkowania zasobów naturalnych

Ochrona gleb

Obszar powiatu wąbrzeskiego odznacza się zróżnicowaną przydatnością zasobów glebowych dla potrzeb rolnictwa. Najlepsze warunki do produkcji rolniczej występują na polodowcowej wysoczyźnie morenowej zbudowanej z glin zwałowych i piasków gliniastych. Ze względu na „odkryty” charakter wysoczyzny morenowej występują tam procesy degradacji gleb.

Podstawowym kierunkiem działań w zakresie ochrony zasobów glebowych jest ochrona gruntów o najlepszej przydatności rolniczej przed przeznaczaniem na cele nierolnicze. Dotyczyć to powinno w szczególności gruntów I, II i III klasy bonitacyjnej. Kompetencje w tym zakresie posiada Minister Rolnictwa i Rozwoju Wsi, który wydaje zgodę na przeznaczenie na cele nierolnicze gruntów klas bonitacyjnej I-III. W odniesieniu do gruntów klasy IV stosowną zgodę wydaje wojewoda. Przy przekazywaniu gleb chronionych na cele nierolnicze należy stosować obowiązek zdjęcia i zagospodarowania wierzchniej - próchnicznej warstwy gleby.

Bardzo ważnym kierunkiem działań w zakresie ochrony zasobów glebowych jest zapobieganie procesom degradacji gleb. Na terenach o urozmaiconej rzeźbie terenu np. w strefach krawędziowych rynien polodowcowych i dolin wód roztopowych istnieje duże zagrożenie erozją wodną powierzchniową i wąwozową. Głównym sposobem przeciwdziałania tym procesom jest stosowanie orki w poprzek stoku, preferowanie trwałych użytków zielonych na stromych stokach w miejsce gruntów ornych, wprowadzanie zadrzewień i zakrzewień. W zakresie przeciwdziałania procesom erozji wietrznej występującej głównie na odkrytych powierzchniach wysoczyznowych, a objawiającej się wywiewaniem cząstek próchnicznych należy wprowadzać na tereny użytkowane rolniczo różnopościowe formy zieleni (kępowe, szpalerowe).

Bardzo ważnym kierunkiem działań jest racjonalne stosowanie nawozów sztucznych i środków ochrony roślin, które oprócz zanieczyszczenia wód powierzchniowych i

podziemnych powodują „zmęczenie” gleby. Preferować należy stosowanie nawozów naturalnych - obornika.

Utrzymanie odpowiednich warunków wodnych w glebie zapewniają systemy melioracyjne. Należy prowadzić odpowiednią konserwację rowów i kanałów melioracyjnych przede wszystkim w celu zapewnienia ich drożności. Wadliwie funkcjonujące systemy melioracyjne (np. tylko odwadniające teren) należy sukcesywnie modernizować.

Na terenach użytkowanych rolniczo znajdujących się w bezpośrednim sąsiedztwie tras komunikacyjnych o dużym natężeniu ruchu należy wykluczyć produkcję płodów rolnych do bezpośredniej konsumpcji, np. warzyw i owoców. Wzdłuż dróg należy wyłączać z użytkowania rolniczego co najmniej kilkumetrowej szerokości pas terenu i wprowadzać zadrzewienia o funkcji izolacyjnej.

Podstawowe kierunki działań Programu w zakresie ochrony zasobów glebowych stanowią:

- ochrona gleb o wysokiej przydatności rolniczej przed zmianą sposobu użytkowania,
- utrzymanie i odbudowa systemów melioracyjnych,
- wprowadzanie pasów zieleni na tereny użytkowane rolniczo,
- zapobieganie procesom degradacji gleb,
- racjonalne nawożenie gleby i stosowanie środków ochrony roślin,
- wspieranie i promowanie ekologicznych sposobów produkcji rolnej i „stosowanie dobrych praktyk rolniczych”,
- ochrona gleb przed zanieczyszczeniem.

Tab.16 Program działań na lata 20012 - 2015

Kierunki działań/zadania	Rola samorządu powiatowego	Źródła finansowania	Jednostki realizujące
Ochrona gleb o wysokiej przydatności rolniczej przed zmianą sposobu użytkowania: <ul style="list-style-type: none"> • wprowadzenie odpowiednich zapisów do miejscowych planów zagospodarowania przestrzennego 	-	-	samorządy gmin
Przeciwdziałanie erozji, głównie wietrznej i wodnej poprzez wprowadzanie zadrzewień ochronnych i odpowiednich zabiegów agroekologicznych	wspieranie samorządów gmin	środki własne użytkowników	użytkownicy gruntów
Utrzymanie i odbudowa systemów melioracyjnych	wspieranie, inicjowanie, wydawanie pozwoleń wodnoprawnych na wykonanie urządzeń regulacyjnych	budżet państwa (melioracje podstawowe), użytkownicy gruntów (melioracje szczegółowe)	użytkownicy gruntów, samorządy gmin

Racjonalne nawożenie gleb i ograniczone (do niezbędnego minimum) stosowanie środków ochrony roślin	-	-	użytkownicy gruntów
Wprowadzanie ekologicznych sposobów produkcji rolnej	Inicjowanie, wspieranie (organizacja szkoleń), promocja	fundusze celowe, fundusze unijne (szkolenia)	użytkownicy gruntów

5.2 Ochrona i kształtowanie zasobów leśnych

Obszar powiatu wąbrzeskiego charakteryzuje się niską lesistością. Podstawowym założeniem Programu jest powiększenie powierzchni lasów i zwiększenie wskaźnika lesistości z obecnych 8,3 % do ok. 9 %. Jest to realne biorąc pod uwagę znaczny areał gruntów najniższych klas bonitacyjnych, nieprzydatnych do uprawy.

Kierunki działań na lata 2012-2015:

- zwiększanie lesistości powiatu o około 200 ha, będzie możliwe poprzez finansowanie zalesień z Programu Rozwoju Obszarów Wiejskich (2007-2013),
- uwzględnianie uwarunkowań przyrodniczo-krajobrazowych w planowaniu nowych zalesień.

Przy wykonywaniu zalesień należy zwrócić szczególną uwagę na dostosowanie składu gatunkowego do możliwości produkcyjnych siedlisk i wprowadzanie gatunków biocenotycznych. Będzie to miało na celu zwiększenie bioróżnorodności i naturalnej odporności przyszłych drzewostanów. Ponieważ zalesiane będą grunty słabej jakości, przewidywane potencjalne typy siedliskowe to przede wszystkim bór świeży, bór mieszany świeży i sporadycznie na glebach podmokłych ols.

Zadrzewienia

Ponieważ nie będzie się wprowadzać zalesień na żyznych terenach powiatu, należy tam zakładać i uzupełniać zadrzewienia. Spełniają one wielorakie funkcje, urozmaicają krajobraz i wprowadzają elementy bioróżnorodności na nasze pola. Agroekosystem bez zadrzewień jest pozbawiony prawie zupełnie polnej fauny i jest mało stabilny.

Na początku programowych działań dobrze byłoby uzupełnić powycinane w ostatnim okresie zadrzewienia, a przede wszystkim bardzo już ażurowe zadrzewienia przydrożne oraz propagować kilkurzędowe zadrzewienia wiatrochronne i glebochronne.

Zadrzewienia zadeklarowane przez gminy i ujęte w „Programie zwiększania lesistości i zadrzewień w latach 2000-2020” byłego województwa toruńskiego oraz obecne założenia programu powiatowego przedstawia poniższa tabela.

Tab. 17 Program zadrzewień na lata 2012-2015

Lp	Gmina	Program byłego województwa toruńskiego		Założenia programu	
		Drzewka	Krzewy	Drzewka	Krzewy
	M. Wąbrzeźno	9.000	9.000	3.600	3.600
	Dębowa Łąka	4.500	900	2.700	900
	Książki	13.500	13.500	3.600	2.700
	Płużnica	4.500	4.500	2.700	2.700
	Wąbrzeźno	4.500	9.000	2.700	4.900
	R a z e m	36.000	36.900	15.300	14.800

5.3 Ochrona przyrody i krajobrazu

Głównym celem ochrony zasobów przyrodniczych na terenie powiatu wąbrzeskiego jest zachowanie, właściwe wykorzystanie oraz odnawianie i przywracanie do stanu właściwego jej składników, w szczególności ekosystemów zachowanych w stanie naturalnym lub zbliżonym do naturalnego. Ochrona najcenniejszych przyrodniczo ekosystemów i siedlisk powinna być realizowana poprzez obejmowanie ich ochroną prawną m.in. jako użytki ekologiczne, zespoły przyrodniczo-krajobrazowe.

Ze względu na położenia znacznej części powiatu w systemie obszarów chronionych regionu bardzo istotne jest przestrzeganie i wdrażanie zasad gospodarowania (zakazów i ograniczeń) obowiązujących w odpowiednich aktach prawnych. System ekologiczny powiatu stanowi rezerwat przyrody („Wronie”) oraz fragmenty trzech obszarów chronionego krajobrazu. Na terenie powiatu nie przewiduje się utworzenia kolejnych rezerwatów przyrody. Nie planuje się także utworzenia kolejnych obszarów chronionego krajobrazu. Możliwe są niewielkie korekty granic tych obszarów. Na terenie powiatu wąbrzeskiego nie występują obszary typowane do europejskiej sieci ekologicznej Natura 2000.

Niezbędne jest podjęcie aktywnej ochrony gatunkowej roślin i zwierząt w celu zabezpieczenia przed wyginięciem dziko występujących roślin i zwierząt. Pozwoli to na zachowanie różnorodności biologicznej powiatu. Należy maksymalnie ograniczać zmiany sposobu użytkowania obszarów leśnych, wykluczyć likwidacje śródpolnych zadrzewień, remiz, śródpolnych i śródleśnych oczek wodnych, a przy realizacji obiektów małej retencji wykonać odpowiednie przepławki dla ryb.

W zakresie ochrony zasobów przyrody nieożywionej podstawowym działaniem jest ochrona rzeźby terenu przez ograniczenie do minimum trwałe przekształcanie powierzchni ziemi.

Konieczne jest przestrzeganie wszystkich reżimów ochronnych obowiązujących na terenach chronionych prawnie jako obszary chronionego krajobrazu. Ochrony przed degradacją i zmianą rzeźby terenu wymagają także wszystkie strefy krawędziowe dolin i rynien polodowcowych.

Podstawowe kierunki działań w zakresie ochrony zasobów przyrodniczych obejmują:

- przeprowadzenie inwentaryzacji przyrodniczej w celu szczegółowego rozpoznania i udokumentowania zasobów przyrodniczych powiatu,
- działanie na rzecz utrzymania różnorodności biologicznej na obszarze powiatu,
- kształtowanie systemu powiązań ekologicznych,
- uznawanie kolejnych pomników przyrody, użytków ekologicznych, zespołów przyrodniczo-krajobrazowych i stanowisk dokumentacyjnych przyrody nieożywionej,
- zwiększenie lesistości powiatu,
- rewaloryzacja parków podworskich, w szczególności zabytkowych,
- wprowadzanie zadrzewień i rozwój terenów zielonych,
- ograniczenie trwałych zmian rzeźby terenu.

Tab. 18 Program działań w zakresie ochrony przyrody na lata 2012 – 2015

Kierunki działań/zadania	Rola samorządu powiatowego	Źródła finansowania	Jednostki realizujące
Objęcie ochroną udokumentowanych (w wyniku inwentaryzacji przyrodniczej) obiektów i terenów, w tym m.in. <ul style="list-style-type: none"> • uznanie za pomniki przyrody okazałych i unikalnych tworów przyrody 	wspieranie, opiniowanie wnioskowanie o wpisanie do rejestru	Budżet państwa	WKP (Wojewódzki Konserwator Przyrody) WKP lub samorząd gminy
Wprowadzanie zadrzewień śródpolnych i rozwój terenów zielonych	Wspieranie, inicjowanie	Budżet państwa, fundusze celowe, budżety gmin, środki własne	Samorządy gmin, użytkownicy gruntów
Rewaloryzacja parków podworskich w Zaskoczcu (gm. Książki), Józefkowie (gm. Płużnica)	Wspieranie, inicjowanie	Budżet państwa, środki własne właścicieli	Właściciele obiektów
Ograniczenie trwałych zmian rzeźby terenu	Opiniowanie w ramach planowanych inwestycji	-	Samorządy gmin

6. Program działań w zakresie poprawy jakości środowiska i bezpieczeństwa ekologicznego

6.1 Ochrona wód powierzchniowych i podziemnych

Stan czystości wód powierzchniowych zależy w głównej mierze od czterech grup czynników, z których jedna ma charakter uwarunkowań naturalnych i trzy charakter antropopresji. Uwarunkowania o cechach naturalnych to w przypadku wód płynących: charakter zlewni (np. rolnicza, leśna) i zdolność rzeki do samooczyszczania (wielkość przepływu, spadek, natlenienie itp.), a w przypadku jezior zaawansowanie procesu naturalnej eutrofizacji, czyli „starzenia” się jezior. Czynniki antropopresji to głównie: gospodarka ściekowa (komunalna), rolnictwo, przemysł.

Planowane działania w zakresie gospodarki ściekowej w sektorze komunalnym

Na terenie powiatu wąbrzeskiego problem gospodarki wodno-ściekowej, a więc zaopatrzenie w wodę i oczyszczanie ścieków, należy od wielu lat do priorytetów rozwoju gospodarczego regionu. Główny ośrodek miejski regionu – Wąbrzeźno posiada nowoczesną oczyszczalnię ścieków z dużą rezerwą przepustowości. Także pozostałe gminy powiatu przystąpiły do porządkowania gospodarki ściekowej w oparciu o zbiorcze systemy kanalizacyjne powiązane z centralnie położoną oczyszczalnią w Wąbrzeźnie. Oznacza to, że miasto Wąbrzeźno już obecnie spełnia wymogi wynikające z ustaleń polityki ekologicznej państwa, krajowego programu oczyszczania ścieków komunalnych, zobowiązań międzynarodowych Polski (Dyrektywa 91/271/EWG), a także Programu ochrony środowiska województwa Kujawsko-Pomorskiego, w zakresie obowiązku budowy oczyszczalni w aglomeracjach o liczbie mieszkańców RLM 2 000 – 15 000.

Ponieważ jednak obecną gospodarkę wodno-ściekową na terenie powiatu ocenia się jako niezrównoważoną Program pełnego uporządkowania gospodarki ściekowej w sferze komunalnej obejmuje następujące kierunki działań:

- rozwój sieci kanalizacji sanitarnej
- systematyczna modernizacja oczyszczalni,
- budowa przyzagrodowych oczyszczalni ścieków w terenach nie przewidzianych do skanalizowania (zabudowa rozproszona).

Tab. 19 Program działań w zakresie ochrony wód na lata 2012 – 2015 z perspektywą 2016-2019 (sektor komunalny)

Kierunki działań/zadania	Rola samorządu powiatowego	Źródła finansowania	Jednostki realizujące
1. budowa kanalizacji sanitarnej wraz z tłoczną ścieków w ul. Żwirki i Wigury, Przejazdowej i Mikołaja z Ryńska, budowa sieci wodno-kanalizacyjnej w ul. Modrzewiowej i Jaśminowej, modernizacja sieci wodociągowej, wymiana kanalizacji sanitarnej i modernizacja oczyszczalni ścieków II i III etap.	Wspieranie gminy	Środki UE, środki własne, WFOŚiGW	Gmina miejska Wąbrzeźno
2., budowa sieci kanalizacyjnej: Wielkie Radowiska - Niedźwiedź,	Wspieranie	PROW, środki własne,	Gmina Dębowa Łąka
3. budowa przydomowych oczyszczalni ścieków na terenie gminy Książki,	Wspieranie	PROW, środki własne gminy,	Gmina Książki
4. budowa sieci kanalizacji sanitarnej w miejscowości Błędowo, budowa przydomowych oczyszczalni ścieków, modernizacja sieci wodociągowej w Błędowo (wymiana rur azbestowo - cementowych,	Wspieranie	PROW, środki własne gminy, kredyt,	Gmina Płużnica

Planowane działania w sferze gospodarki wodno-ściekowej w rolnictwie

Gospodarka rolna należy do znaczących źródeł zanieczyszczenia wód. W wyniku intensyfikacji i koncentracji produkcji rolnej następuje wzrost zanieczyszczenia wód powierzchniowych i podziemnych w wyniku m.in. spływów powierzchniowych i przenikania do gruntu związków azotu i fosforu z nawozów oraz zanieczyszczeń chemicznych ze stosowanych środków ochrony roślin. Kierunki działań Programu w rolnictwie do roku 2016 w zakresie ochrony wód obejmują:

- ograniczenie spływów powierzchniowych z pól,
- racjonalizacja nawożenia, z ukierunkowaniem na nawożenie naturalne,
- ochrona (wyłączenie z uprawy) stref brzegowych rzek i jezior,
- wyposażenie gospodarstw w płyty obornikowe i zbiorniki na gnojówkę,
- wdrożenie zasad dobrej praktyki rolniczej
- ochrona cieków zasilających w wodę stawy rybne.

Tab. 20 Program działań w zakresie ochrony wód na lata 2012 – 2015 (rolnictwo)

Kierunki działań /zadania	Rola samorządu powiatowego	Źródła finansowania	Jednostki realizujące
1. ograniczenie splywów powierzchniowych z pól: <ul style="list-style-type: none"> • upowszechnienie przeciwoerozyjnych zabiegów agrotechnicznych • wprowadzanie fitomelioracji 	Inicjowanie programów szkoleniowych i edukacyjnych	Fundusze celowe, środki własne	Użytkownicy gruntów
2. racjonalizacja nawożenia, z ukierunkowaniem na nawożenie naturalne	-	-	Użytkownicy gruntów
2. ochrona stref brzegowych rzek i jezior: <ul style="list-style-type: none"> • wyłączenie z uprawy stref brzegowych o szerokości co najmniej 5 m • wprowadzanie pasów zieleni ochronnej 	Inicjowanie programów szkoleniowych i edukacyjnych	Fundusze celowe, środki własne użytkowników	Użytkownicy gruntów
4. wyposażenie gospodarstw w płyty obornikowe i zbiorniki na gnojówkę	Inicjowanie, promocja nowoczesnych rozwiązań technicznych	Fundusze celowa, fundusze pomocowe, środki własne	Właściciele gospodarstw
5. wdrożenie zasad dobrej praktyki rolniczej	Inicjowanie programów szkoleniowych i edukacyjnych	Fundusze celowe	Właściciele gospodarstw
6. ochrona cieków zasilających w wodę stawy rybne	Określanie warunków pozwoleń wodnoprawnych i ich kontrola	-	Starostwo powiatowe Użytkownicy stawów rybnych
7. odbudowa systemu małej retencji wodnej w gminach - kontynuacja programu z lat 90-tych	Inicjowanie, wspomaganie, koordynowanie	Budżety gmin, fundusze celowe	Gminy, użytkownicy gruntów

6.2 Gospodarka odpadami

W związku ze zmianą ustawy o utrzymaniu czystości i porządku w gminach, zasadniczym zmianom ulegnie sposób odbierania i zagospodarowania odpadów komunalnych od właścicieli nieruchomości, jak również finansowania kosztów transportu odpadów, ich zagospodarowania i administracji systemem.

Mieszkańcy nie będą samodzielnie podpisywać umów z przedsiębiorcami na odbiór odpadów, zadanie to zostało powierzone Gminie, która na drodze przetargu wybierze firmę odbierającą odpady i odpowiadającą za poddanie ich do instalacji odzysku bądź unieszkodliwiania. Opłaty pobierane od mieszkańców za odpady komunalne będą uiszczane

na rzecz gminy. Nowy system obejmie wszystkich mieszkańców, dzięki czemu przyjęcie takich rozwiązań przyczyni się do zwiększenia odbioru odpadów trafiających do instalacji odzysku, jak również znikną nielegalnie składowane odpady w miejscach niedozwolonych. Dzięki rozgraniczeniu ponoszonych opłat przez mieszkańców, na dużo niższe za odpady segregowane, opłacać będzie się ich selekcja. Każdy mieszkaniec będzie miał taką możliwość dzięki kompleksowemu systemowi selektywnej zbiórki, jak również organizacji nowych miejsc zbiórki odpadów.

6.3 Ochrona przed hałasem

Na terenie powiatu wąbrzeskiego głównym źródłem hałasu jest ruch komunikacyjny. Wyniki prowadzonych przez Inspekcję Ochrony Środowiska pomiarów hałasu w ramach tzw. monitoringu szczególnych uciążliwości akustycznych wzdłuż dróg powiatu wykazały, że we wszystkich punktach pomiarowych przekroczony został dopuszczalny poziom dźwięku dla poszczególnych typów przyległych do drogi terenów. Do szczególnie uciążliwych pod względem akustycznym tras należy droga nr 15 Toruń – Olsztyn oraz drogi wojewódzkie z węzłem drogowym w Wąbrzeźnie. Skala przestrzenna zjawiska zagrożenia hałasem przemysłowym jest zdecydowanie mniejsza niż hałasu komunikacyjnego.

Podstawowym kierunkiem działań do roku 2015 w zakresie ochrony przed hałasem na terenie powiatu wąbrzeskiego jest poprawa warunków akustycznych i zmniejszenie skali narażenia mieszkańców na ponadnormatywny poziom hałasu komunikacyjnego w strefach jego oddziaływania. Poprawę warunków akustycznych i zmniejszenie skali narażenia mieszkańców na ponadnormatywny hałas komunikacyjny można uzyskać poprzez m.in: zmiany w organizacji ruchu, budowę obwodnic, ulepszenie nawierzchni dróg, budowę ekranów dźwiękochłonnych, wymianę stolarki okiennej. Z wymienionych działań na terenie powiatu wąbrzeskiego celowe wydaje się zastosowanie:

- działań skierowanych na poprawę nawierzchni dróg,
- wprowadzenie zmian w organizacji ruchu dla ograniczenia obciążenia odcinków dróg przebiegających przez centra zabudowy mieszkaniowej,
- projektowanie dróg (przebudowy dróg) z uwzględnieniem pasa zieleni buforowej,
- w przypadkach kolizyjnych, tam gdzie nie można wyeliminować przekroczeń wymienionymi wyżej metodami, należy zastosować wymianę stolarki okiennej i inne działania techniczne.

Ponadto w sferze planowania przestrzennego należy, w przypadkach koniecznych, wyznaczyć obszary ograniczonego użytkowania i w wydawanych decyzjach określać odpowiednie do tego warunki użytkowania i zagospodarowania terenu.

Tab. 21 Program działań w zakresie ochrony przed hałasem na lata 2012 – 2015

Kierunki działań/zadania	Rola samorządu powiatowego	Źródła finansowania	Jednostki realizujące
Poprawa nawierzchni dróg - przebudowa drogi powiatowej Nr 1722 C Wąbrzeźno - Kowalewo Pomorskie, odnowa strategicznych dróg powiatowych w celu poprawy atrakcyjności inwestycyjnej powiatu Nr 1703 C Błędowo – Płużnica, Nr 1717 C Czaple – Ryńsk, Nr 1710 C Wąbrzeźno – Książki, Nr 1726 C Niedźwiedź - Tokary	Wnioskowanie (drogi krajowe i wojewódzkie), zadanie własne (drogi powiatowe)	Budżet państwa, budżet powiatu, RPO	Zarządy dróg
Zmiany w organizacji ruchu	Wnioskowanie (drogi krajowe i wojewódzkie), planowanie	Budżet państwa, budżet powiatu	Zarządy dróg

6.4 Ochrona powietrza atmosferycznego

Na terenie powiatu wąbrzeskiego poziom zanieczyszczenia powietrza atmosferycznego ocenia się jako dobry. Według przeprowadzonej klasyfikacji, w dwóch kategoriach - ze względu na ochronę zdrowia oraz ze względu na ochronę roślin, powiat wąbrzeski znalazł się w najkorzystniejszej klasie A. Dotyczy to zarówno klasyfikacji ogólnej, jak też klasyfikacji w poszczególnych wskaźnikach zanieczyszczeń. Oznacza to, że dla powiatu wąbrzeskiego nie ma potrzeby wykonania programu ochrony powietrza, co przewiduje art. 91, ust.1 ustawy – Prawo ochrony środowiska (tekst jedn. Dz. U. z 2008 nr 25, poz. 150 z późn. zm.) dla stref (powiatów) gdzie wystąpiły przekroczenia poziomu dopuszczalnego w co najmniej jednym wskaźniku.

Celem kierunkowym Programu (do roku 2019) w zakresie ochrony powietrza jest utrzymanie jakości powietrza na obecnym poziomie (klasa A) , a celem średniookresowym (do roku 2015) zminimalizowanie istniejących lokalnie uciążliwości związanych z emisją niską i zanieczyszczeniami przemysłowymi.

Tab. 22 Program działań w zakresie ochrony powietrza na lata 2012 – 2015

Kierunki działań/zadania	Rola samorządu powiatowego	Źródła finansowania	Jednostki realizujące
Ograniczenie emisji niskiej: <ul style="list-style-type: none"> • rozwój sieci zasilania gazu ziemnego (gm.Książki, Płużnica, Wąbrzeźno, Dębowa Łąka) • rozwój sieci c.o. 	Inicjowanie, wspomaganie	Pomorska Spółka Gazownictwa Sp. z o. o., mieszkańcy zainteresowani przyłączeniem do sieci,	Podmiot wiodący zadania
Ograniczenie emisji zanieczyszczeń przemysłowych - egzekwowanie warunków decyzji o dopuszczalnej emisji	Inicjowanie kontroli odpowiednich służb	środki własne firm	podmioty gospodarcze, WIOŚ

6.5 Program ochrony przed polami elektromagnetycznymi

Źródłem promieniowania elektromagnetycznego są stacje radiowe, telewizyjne i telefonii komórkowej, medyczne urządzenia diagnostyczne i terapeutyczne, urządzenia przemysłowe i gospodarstwa domowego oraz systemy przesyłowe energii elektrycznej. Z punktu widzenia ochrony środowiska istotne znaczenie mają urządzenia radiokomunikacji rozsiewczej: stacje nadawcze radiowe i telewizyjne oraz telefonii komórkowej. Emitują one do środowiska fale elektromagnetyczne wysokiej częstotliwości w postaci radiofal o częstotliwości od 0,1–300 MHz i mikrofal od 300 do 300 000 MHz.

Operatorzy stacji bazowych telefonii komórkowej, na podstawie Rozporządzenie Ministra Środowiska z dnia 30 października 2003r. w sprawie dopuszczalnych poziomów pól elektromagnetycznych w środowisku oraz sposobów sprawdzania dotrzymania tych poziomów (Dz. U. nr 182 poz. 1883), zostali zobowiązani do dotrzymywania dopuszczalnych wielkości promieniowania w miejscach dostępnych dla ludzi.

Źródłami promieniowania elektromagnetycznego na terenie powiatu wąbrzeskiego są:

- linie i stacje elektroenergetyczne o napięciu 110 kV i wyższym,
- oddziaływanie pola elektromagnetycznego od tych obiektów mieści się w granicach 10 - 30 m po obu stronach linii, a w przypadku trafostacji w granicach działki.
- instalacje radiokomunikacyjne, w tym stacje bazowe telefonii komórkowej.

Z wymienionych źródeł promieniowania na terenie powiatu występują: 2 linie 220 kV i 4 linie 110 kV oraz 1 stacja transformatorowa, a z instalacji radiokomunikacyjnych – 17 stacji bazowych telefonii komórkowej (3 stacje ORANGE, 7 stacji POLKOMTEL, 6 stacji PTC, 1 stacja P4).

Brak stwierdzonych przekroczeń norm dopuszczalnych pól promieniowania elektromagnetycznego nie zwalnia instytucji odpowiedzialnych za stan środowiska w powiecie od działań ochronnych, a zwłaszcza zapobiegawczych w tym zakresie. Podstawowym działaniem kierunkowym Programu jest w tej sytuacji:

- zapewnienie nadzoru i kontroli istniejących źródeł promieniowania,
- uwzględnienie w planowaniu i zagospodarowaniu przestrzennym problemu lokalizacji źródeł promieniowania i potencjalnych stref ich oddziaływania.

6.6 Ochrona środowiska przed odpadami

Celem kierunkowym Programu w zakresie ochrony środowiska przed odpadami jest uporządkowanie gospodarki odpadami komunalnymi na terenie powiatu przez objęcie wszystkich miejscowości zorganizowaną zbiórką i scentralizowanym unieszkodliwianiem na istniejącym jedynym wyspecjalizowanym składowisku ze stacją segregacji (w Niedźwiedziu).

6.7 Minimalizacja ryzyka wystąpienia poważnych awarii

Powiat wąbrzeski należy do rejonów o stosunkowo małym ryzyku wystąpienia nadzwyczajnych zagrożeń środowiska, określanych w ustawie – Prawo ochrony środowiska *poważnymi awariami i poważnymi awariami przemysłowymi*. Na terenie powiatu brak jest zakładów przemysłowych zaliczanych do kategorii obiektów o zwiększonym lub dużym ryzyku poważnej awarii przemysłowej. Mogą natomiast wystąpić zdarzenia o charakterze poważnych awarii, związanych m.in. z:

- transportem drogowym i kolejowym substancji niebezpiecznych,
- magazynowaniem i stosowaniem w instalacjach technologicznych substancji niebezpiecznych,
- magazynowaniem i dystrybucją produktów ropopochodnych,
- przesyłem gazu ziemnego,

- niewłaściwym postępowaniem z odpadami zawierającymi substancje niebezpieczne.

Według danych zawartych w programie wojewódzkim najwięcej zdarzeń o znamionach poważnych awarii związanych było z transportem substancji niebezpiecznych (transport drogowy i rurociągowy substancji niebezpiecznych). Natomiast zdarzenia o znamionach poważnych awarii w zakładach stosujących substancje niebezpieczne były stosunkowo rzadkie. Na terenie powiatu wąbrzeskiego takich zdarzeń w ostatnich latach nie zanotowano.

Celem kierunkowym Programu jest minimalizacja zagrożenia dla mieszkańców powiatu i środowiska z powodu zdarzeń o charakterze poważnych awarii.

Do działań średniookresowych (2012 – 2015) zaliczyć należy:

- kontrola przewozu substancji niebezpiecznych (współdziałanie z Inspekcją Transportu Drogowego),
- działalność profilaktyczno-kontrolną w zakładach przemysłowych.

Rolą samorządu powiatu jest w tym względzie jedynie inicjowanie działań kontrolnych oraz przygotowanie organizacyjne podległych służb na wypadek awarii.

7. Strategia realizacji programu

7.1 Założenia

Program ochrony środowiska powiatu wąbrzeskiego realizowany będzie w dwóch horyzontach czasowych:

- w okresie średniookresowym obejmującym lata 2012 – 2015,
- w okresie perspektywicznym do roku 2019.

W okresie 4-lecia 2012 – 2015 zaplanowano działania najpilniejsze, zmierzające do wyeliminowania bądź ograniczenia zagrożeń o skali ponadnormatywnej lub uciążliwych dla mieszkańców i środowiska powiatu.

W okresie perspektywicznym (2019) uwzględniono kierunki działań zmierzających do:

- zapewnienia zrównoważonego kierunku społeczno-gospodarczego rozwoju powiatu,

- utrzymania dobrego stanu i poprawy różnorodności biologicznej środowiska przyrodniczego regionu.

7.2 Instrumenty realizacji programu

Realizacja polityki ekologicznej państwa i programów ochrony środowiska w ujęciu regionalnym służy szeregiem instrumentów, z których najważniejszymi są: podstawy prawne, źródła i mechanizmy finansowania oraz udział społeczeństwa.

Podstawy prawne

Podstawę prawną opracowania i wdrożenia powiatowego programu ochrony środowiska stanowi ustawa - Prawo ochrony środowiska z dnia 27 kwietnia 2001 r. (Dz. U. z 2008 Nr 25 poz. 150 z późn. zm.). Zgodnie z art. 14 ustawy program ochrony środowiska powinien określać cele i priorytety ekologiczne, rodzaj i harmonogram działań proekologicznych oraz środki niezbędne do osiągnięcia zamierzonych celów.

Powiatowy program ochrony środowiska, zgodnie z przepisami ustawy zatwierdza Rada Powiatu.

Zgodnie z ustawą z dnia 5 czerwca 1998 r. o samorządzie powiatowym (tekst jednolity Dz. U. Nr 142/2001 r., poz. 1592 ze zmianami) do kompetencji organów samorządu powiatowego należy:

W zakresie zadań wynikających z ustawy - Prawo ochrony środowiska:

- wydawanie pozwoleń zintegrowanych oraz pozwoleń na: wprowadzanie gazów lub pyłów do powietrza, emitowanie hałasu do środowiska, w tym dla przedsięwzięć mogących pogorszyć stan środowiska.

W zakresie leśnictwa:

- sprawowanie nadzoru nad gospodarką leśną w lasach nie stanowiących własności skarbu państwa,
- cechowanie drewna pozyskanego w lasach objętych nadzorem
- zatwierdzanie uproszczonych planów urządzenia lasów.

W zakresie geologii:

- udzielanie koncesji na wydobycie kopalin pospolitych na powierzchni do 2 ha i o rocznym wydobyciu do 20 tys. m³,
- zatwierdzanie projektów prac geologicznych,

- przyjmowanie dokumentacji geologicznych i hydrogeologicznych.

W zakresie ochrony gruntów rolnych i leśnych:

- wydawanie decyzji o wyłączeniu gruntów z produkcji rolnej,
- prowadzenie spraw dotyczących rekultywacji gruntów rolnych i leśnych,
- zatwierdzanie uproszczonych planów urządzenia lasu.

W zakresie gospodarki odpadami:

- wydawanie pozwoleń na wytwarzanie odpadów przez podmioty prowadzące instalacje wytwarzające rocznie powyżej 1 tony odpadów niebezpiecznych bądź powyżej 5 tysięcy ton odpadów innych niż niebezpieczne,
- wydawanie decyzji zatwierdzającej program gospodarki odpadami niebezpiecznymi przez podmioty prowadzące instalacje wytwarzające do 1 tony odpadów niebezpiecznych rocznie,
- zbieranie informacji o wytwarzanych odpadach oraz o sposobie gospodarowania nimi przez podmioty prowadzące instalacje do 5 tysięcy ton rocznie odpadów innych niż niebezpieczne,
- wydawanie decyzji zatwierdzającej program gospodarki odpadami niebezpiecznymi dla podmiotów nie prowadzących instalacji wytwarzające rocznie powyżej 100 kg odpadów niebezpiecznych,
- zbieranie informacji o wytwarzanych odpadach oraz o sposobie gospodarowania nimi dla podmiotów nie prowadzących instalacji do 100 kg odpadów niebezpiecznych lub powyżej 5 ton odpadów innych niż niebezpieczne,
- wydawanie zezwoleń na prowadzenie działalności w zakresie odzysku, unieszkodliwiania, zbierania i transportu odpadów,
- wydawanie zezwoleń na składowanie odpadów niebezpiecznych na wydzielonych częściach innych składowisk.

W zakresie rybactwa śródlądowego:

- zezwalanie na przegradzanie sieciami więcej niż połowy łozyska rzeki płynącej na wodach innych niż żeglowne,
- wydawanie kart wędkarskich,
- rejestracja sprzętu pływającego,
- ustanawianie strażników Społecznej Straży Rybackiej.

W zakresie gospodarki wodnej:

- wydawanie pozwoleń wodnoprawnych na szczególne korzystanie z wód w tym na:
 - pobór oraz odprowadzanie wód powierzchniowych lub podziemnych;
 - wprowadzenie ścieków do wód lub do ziemi,
 - piętrzenie oraz retencjonowanie śródlądowych wód powierzchniowych;
 - korzystanie z wód do celów energetycznych;
 - wydobywanie z wód kamienia, żwiru, piasku oraz innych materiałów, a także wycinanie roślin z wód lub brzegu, jeżeli roboty te nie są związane z utrzymywaniem wód oraz remontem urządzeń wodnych.
- wydawanie pozwoleń wodnoprawnych na wykonanie, odbudowę, przebudowę lub rozbiórkę urządzeń wodnych w tym:
 - budowli piętrzących, upustowych, kanałów i rowów;
 - obiektów zbiorników i stopni wodnych;
 - stawów;
 - obiektów służących do ujmowania wód powierzchniowych oraz podziemnych,
 - obiektów energetyki wodnej;
 - murów oporowych, pomostów, przystani i kąpielisk;
 - urządzeń melioracji wodnych nie zaliczonych do urządzeń wodnych;
 - stałych urządzeń służących do połowu ryb lub do pozyskiwania innych organizmów wodnych;
 - prowadzonych przez wody oraz wały powodziowe obiektów mostowych, rurociągów, linii energetycznych, linii telekomunikacyjnych oraz innych urządzeń;
 - wylotów urządzeń kanalizacyjnych służących do wprowadzania ścieków do wód.
- wydawanie pozwoleń wodnoprawnych na regulację wód oraz zmianę ukształtowania terenu na gruntach przylegających do wód, mającą wpływ na warunki przepływu wody,
- wydawanie pozwoleń wodnoprawnych na rolnicze wykorzystanie ścieków w zakresie nieobjętym zwykłym korzystaniem z wód,

- wydawanie pozwoleń wodnoprawnych na długotrwałe obniżenie poziomu zwierciadła wody podziemnej,
- wydawanie pozwoleń wodnoprawnych na odwodnienie obiektów lub wykopów budowlanych, jeżeli zasięg leja depresji wykracza poza granice terenu, którego zakład jest właścicielem,
- wydawanie pozwoleń wodnoprawnych na nawadnianie gruntów lub upraw wodą podziemną za pomocą deszczowni,
- wydawanie pozwoleń wodnoprawnych na wprowadzanie do urządzeń kanalizacyjnych ścieków zawierających substancje szczególnie szkodliwe dla środowiska wodnego,
- wydawanie decyzji ustanawiającej strefę ochronną ujęcia wody składającą się wyłącznie z terenu ochrony bezpośredniej ujęcia wody,
- opiniowanie projektów korzystania z wód dorzecza,
- nadzór nad działalnością spółek wodnych,
- nadzór nad utrzymaniem urządzeń melioracji wodnych szczegółowych.

W zakresie łowiectwa:

- wydzierzawianie obwodów łowieckich polnych,
- wydawanie decyzji o odłowie lub odstrzale redukcyjnym zwierzyny,
- wydawanie decyzji zezwalającej na posiadanie i hodowanie lub utrzymywanie chartów lub ich mieszańców.

W zakresie ochrony przyrody:

- wydawanie zezwoleń na wycięcie drzew znajdujących się na mieniu komunalnym,
- rejestracja zwierząt zaliczonych do gatunku płazów, gadów, ptaków lub ssaków posiadanych lub hodowanych, podlegających ograniczeniom na podstawie prawa UE.

Wyszczególnione kompetencje prawne samorządu powiatowego wzmocnione są ponadto udziałem powiatu w opiniowaniu zadań realizowanych na szczeblu gmin, a dotyczących planowania przestrzennego i warunków realizacji inwestycji.

7.3 Źródła i mechanizmy finansowania

Możliwości finansowania Programu

Podstawowymi źródłami finansowania programu ochrony środowiska będą środki własne inwestorów to jest przedsiębiorstw, podmiotów komunalnych i samorządów lokalnych oraz funduszy Unii Europejskiej, pochodzące z krajowych i regionalnych programów. Warto pamiętać, że samorzady lokalne i przedsiębiorstwa mają obowiązek wdrożenia zadań wspólnotowych między innymi w zakresie gospodarki odpadami. Spełnienie tych obowiązków wiąże się ze spełnieniem wysokich nakładów finansowych, które najczęściej przewyższają możliwości danej jednostki.

Instrumenty finansowe w układzie podmiotowym finansowania ochrony środowiska:

- **Budżet państwa**

Z tego źródła finansuje się w trybie dotacji inwestycje ponadregionalne, realizowane przede wszystkim przez jednostki samorządu terytorialnego. W ten sposób finansowane mogą być m.in. inwestycje w zakresie gospodarki wodnej, zalesienia,

- **Fundusze ekologiczne**

Obecnie funkcjonują następujące fundusze ekologiczne:

- Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej,
- Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Toruniu.

Fundusze te funkcjonują na podstawie obecnie obowiązującej ustawy - Prawo ochrony środowiska. Narodowy i wojewódzki fundusz ochrony środowiska i gospodarki wodnej mają osobowość prawną.

- **Banki**

Większość banków ma w swojej ofercie kredyty inwestycyjne, w tym również na przedsięwzięcia proekologiczne. Znaczący udział w kredytowaniu inwestycji w zakresie ochrony środowiska o znaczeniu ponadregionalnym ma Europejski Bank Odbudowy i Rozwoju. Finansuje on inwestycje wymagające znacznych nakładów, realizowane głównie przez jednostki samorządu terytorialnego. Liderem w zakresie kredytowania w formach preferencyjnych jest Bank Ochrony Środowiska S.A.

- **Podmioty gospodarcze**

Projekty realizowane przez podmioty gospodarcze, tj. podmioty nastawione na osiągnięcie zysku, otrzymują wsparcie najczęściej w postaci niskooprocentowanych

kredytów (kredytów preferencyjnych), rzadziej dotacji. Środki własne tych podmiotów są więc głównym źródłem finansowania inwestycji w zakresie ochrony środowiska.

- **Fundusze Unii Europejskiej**

Wsparcie z funduszu Unii Europejskiej przewidziano w następujących programach i działaniach:

- ***Program Infrastruktura i Środowisko***

Celem programu jest poprawa atrakcyjności inwestycyjnej Polski i jej regionów poprzez rozwój infrastruktury technicznej przy równoczesnej ochronie i poprawie stanu środowiska, zdrowia, zachowaniu tożsamości kulturowej i rozwijaniu spójności terytorialnej. Program zgodnie z Narodowymi Strategicznymi Ramami Odniesienia (NSRO), zatwierdzonymi 7 maja 2007 r. przez Komisję Europejską, stanowi jeden z programów operacyjnych będących podstawowym narzędziem do osiągnięcia założonych w nich celów przy wykorzystaniu środków Funduszu Spójności i Europejskiego Funduszu Rozwoju Regionalnego. Program Operacyjny Infrastruktura i Środowisko jest również ważnym instrumentem realizacji odnowionej Strategii Lizbońskiej, a wydatki na cele priorytetowe UE stanowią w ramach programu 66,23 % całości wydatków ze środków unijnych. Łączna wielkość środków finansowych zaangażowanych w realizację Programu Operacyjnego Infrastruktura i Środowisko na lata 2007-2013 wyniesie 37,6 mld euro, z czego wkład unijny wynosić będzie 27,9 mld euro, zaś wkład krajowy – 9,7 mld euro. Na sektor środowisko dostępnych będzie 4,8 mld euro środków UE.

- ***Regionalny Program Operacyjny Województwa Kujawsko-Pomorskiego na lata 2007-2013***

Celem głównym tego programu jest tworzenie warunków dla poprawy konkurencyjności województwa oraz spójności społeczno-gospodarczej i przestrzennej jego obszaru.

Cele szczegółowe programu to:

- zwiększenie atrakcyjności województwa kujawsko-pomorskiego jako obszaru aktywności gospodarczej, lokalizacji inwestycji, jako obszaru atrakcyjnego dla zamieszkania i wypoczynku zarówno dla mieszkańców regionu, jak i turystów,
- zwiększenie konkurencyjności gospodarki regionu,
- poprawa poziomu i jakości życia mieszkańców.

Cele programu będą realizowane poprzez ukierunkowane działania określone jako osie priorytetowe.

Na realizację RPO zostanie przekazanych 951 mln euro z EFRR i ponad 53 mln euro z budżetu państwa.

- **Europejska Współpraca Terytorialna** służy wspieraniu, promocji i realizacji wspólnych projektów o charakterze międzynarodowym na terytorium całej Unii Europejskiej. Stanowi kontynuację programów współpracy transgranicznej, transnarodowej i międzyregionalnej realizowanych w ramach Inicjatywy Wspólnotowej INTERREG III 2004-2006. Europejska Współpraca Terytorialna wdrażana będzie za pomocą 3 typów programów operacyjnych:

- [współpracy transgranicznej](#), której celem jest rozwijanie wspólnych inicjatyw lokalnych i regionalnych,
- [współpracy transnarodowej](#) ukierunkowanej na integrację terytorialną Unii Europejskiej poprzez wspieranie dostępności, zrównoważonego rozwoju obszarów miejskich, innowacyjność i ochronę środowiska naturalnego,
- [współpracy międzyregionalnej](#), umożliwiającej wymianę doświadczeń i najlepszych praktyk w zakresie m.in. wspierania innowacyjności i gospodarki opartej na wiedzy oraz ochrony środowiska.

- **Program Rozwoju Obszarów Wiejskich** będzie realizowany w latach 2007-2013 na terenie całego kraju. Podstawą realizacji założeń strategicznych Programu, opisanych w Krajowym Planie Strategicznym Rozwoju Obszarów Wiejskich na lata 2007-2013, będą działania na rzecz rozwoju obszarów wiejskich w ramach czterech osi priorytetowych:

- Oś 1: Poprawa konkurencyjności sektora rolnego i leśnego;
- Oś 2: Poprawa środowiska naturalnego i obszarów wiejskich;
- Oś 3: Jakość życia na obszarach wiejskich i różnicowanie gospodarki wiejskiej;
- Oś 4: Leader.

Wszystkie działania będą współfinansowane z Europejskiego Funduszu Rolnego na rzecz Rozwoju Obszarów Wiejskich oraz ze środków krajowych przeznaczonych na ten cel w ustawie budżetowej.

7.4 *Uspołecznienie programu, edukacja ekologiczna*

Jedną z podstawowych zasad realizacji polityki państwa w zakresie ekologii jest uspołecznienie procesów planowania, programowania i podejmowania decyzji dotyczących sfery ochrony środowiska.

Niezwykle ważnym elementem strategii realizacji Programu jest upowszechnienie jego ustaleń wśród społeczności powiatu oraz prowadzenie możliwie szerokiej akcji edukacyjnej. Edukacja ekologiczna dotyczyć powinna z jednej strony podstawowych zasad ochrony środowiska, z drugiej natomiast popularyzowania walorów środowiska przyrodniczego własnej „małej ojczyzny”. Adresatami Programu są nie tylko ci którzy zanieczyszczają środowisko i mają określone zadania do wykonania, ale także całe społeczeństwo, w szczególności młodzież. Program powinien być upowszechniony w szkołach powiatu, a młodzież mogłaby włączyć się do społecznej akcji monitorowania zmian w środowisku.

7.5 *Harmonogram wdrażania programu*

Z ustawy – Prawo ochrony środowiska (POŚ) wynika, że powiatowy Program ochrony środowiska powinien być aktualizowany co 4 lata (obecny program jest aktualny do 30 czerwca 2012 r.). Harmonogram przedmiotowego programu przedstawia się następująco:

Tab. 23 Harmonogram działań na lata 2012-2015

Lp.	Określenie działania / odpowiedzialny	Termin/okres realizacji
1.	Opracowanie Programu / Zarząd Powiatu	15.03.2012 r.
2.	Uchwalenie programu / Rada Powiatu	do 30.08.2012 r.
3.	Przekazanie ustaleń programu wykonawcom / Zarząd Powiatu	II półrocze 2012 r.
4.	Upowszechnienie treści programu wśród społeczeństwa powiatu /Zarząd Powiatu <ul style="list-style-type: none">• Organizacja cyklu spotkań (organizacje pozarządowe, szkoły)• Publikacja w Internecie	II półrocze 2012 r.
5.	Monitoring realizacji Programu <ul style="list-style-type: none">• Ocena w oparciu o mierniki efektywności• Ocena realizacji listy przedsięwzięć• Raporty z realizacji programu	<ul style="list-style-type: none">• 2015 (2019)• co 2 lata• co 2 lata
6.	Monitoring stanu środowiska / uprawnione instytucje kontroli/	stały nadzór wg harmonogramów instytucji kontrolnych
7.	Aktualizacja programu / Zarząd Powiatu	co 4 lata, wg potrzeb

8. Zarządzanie programem

8.1 Instytucje odpowiedzialne

Podstawowym organem, który jest odpowiedzialny za realizację programu ochrony środowiska jest Zarząd Powiatu. Ustawa przewiduje, że z realizacji Programu zarząd co 2 lata składać będzie Radzie Powiatu stosowne sprawozdanie.

Podstawową zasadą skutecznej realizacji Programu ochrony środowiska jest właściwe adresowanie poszczególnych zadań i świadome ich przyjęcie przez wykonawców. Z punktu widzenia miejsca w strukturze zarządzania Programem wyróżnić można:

- jednostki realizujące określone w Programie zadania (podmioty gospodarcze, zarząd powiatu, inne jednostki zarządzania szczebla powiatowego np. zarząd dróg powiatowych, burmistrz i wójtowie, nadleśnictwa),
- instytucje finansujące (budżet państwa - Wojewoda, budżety samorządowe, fundusze UE i banki),
- instytucje nadzoru i kontroli oraz monitorowania efektów (WIOŚ, PSSE).

8.2 Monitoring

Najważniejszym procesem wdrażania Programu jest kontrola realizacji założonych w nim celów, poprzez monitorowanie stanu środowiska. Działania te wraz z oceną stopnia realizacji zadań określonych celami niniejszego opracowania dostarczą podstawowych informacji o stopniu wdrożenia i efektach realizacji Programu.

W celu zwiększenia efektywności działań na rzecz ochrony środowiska oraz skuteczności realizowanego Programu prowadzony jest przez organy administracji system pomiarów, ocen i prognoz stanu środowiska zwany państwowym monitoringiem środowiska, którego podstawowym zadaniem jest dostarczanie informacji o:

- aktualnym stanie środowiska i stopniu zanieczyszczenia jego poszczególnych komponentów,
- ładunkach zanieczyszczeń odprowadzanych do środowiska,
- dynamice antropogenicznych przemian środowiska przyrodniczego,

- przewidywanych skutkach korzystania ze środowiska.

Państwowy monitoring środowiska w obszarze swojego działania obejmuje podsystemy:

- monitoringu powietrza atmosferycznego, hałasu i promieniowania niejonizującego,
- monitoringu wód powierzchniowych i podziemnych,
- monitoringu powierzchni ziemi, gleb i odpadów,
- monitoringu przyrody ożywionej,
- monitoringu zintegrowanego,
- działania w zakresie ochrony przed poważnymi awariami.

System państwowego monitoringu środowiska umożliwia realizacją obowiązków wynikających z ratyfikowania międzynarodowych konwencji oraz zalecenia obowiązujące w Unii Europejskiej.

Przyjęty główny cel ochrony środowiska powiatu wąbrzeskiego to kształtowanie wysokich walorów środowiska przyrodniczego powiatu w celu zwiększenia jego atrakcyjności i możliwości rozwoju gospodarczego powiatu oraz poprawy jakości życia mieszkańców.

Realizacja celu głównego jest możliwa pod warunkiem zachowania bezpieczeństwa ekologicznego na terenie powiatu, przestrzegania zasady zrównoważonego rozwoju oraz realizacji założonych celów cząstkowych, którymi są:

- zachowanie i kształtowanie różnorodności biologicznej,
- ochrona gruntów przed erozją i przeciwdziałanie degradacji gleb,
- dalsza poprawa jakości wód powierzchniowych, zwłaszcza jezior,
- zachowanie jakości wód podziemnych i ich ochrona przed degradacją,
- dalsza poprawa jakości powietrza atmosferycznego,
- poprawa warunków klimatu akustycznego,
- rozwój nowoczesnego systemu gospodarki odpadami,
- zwiększenie lesistości powiatu,
- kształtowanie systemu obszarów chronionych.

Narzędziem oceny skuteczności realizacji celów ochrony środowiska na obszarze powiatu będzie system nadzoru i kontroli wdrażania Programu, który będzie polegał na składaniu co 2 lata Radzie Powiatu przez Zarząd oceny realizacji Programu.

Miernikami skuteczności realizacji polityki ekologicznej państwa są m.in.:

- stopień zmniejszenia różnicy (w %) między faktycznym zanieczyszczeniem środowiska (np. depozycją lub koncentracją poszczególnych zanieczyszczeń w powietrzu, wodzie, glebie), a naukowo uzasadnionym zanieczyszczeniem dopuszczalnym (ładunkiem krytycznym),
- ilość zużywanej energii, materiałów, wody oraz ilość wytwarzanych odpadów i emitowanych zanieczyszczeń na terenie powiatu w przeliczeniu na jednostkę wielkości produkcji (wyrażoną w jednostkach fizycznych lub wartością sprzedaną),
- stosunek kosztów do uzyskiwanych efektów ekologicznych (dla oceny programów i projektów inwestycyjnych w ochronie środowiska),
- techniczno-ekologiczne charakterystyki materiałów, urządzeń, produktów (np. zawartość ołowiu w benzynie, zawartość rtęci w bateriach, jednostkowa emisja węglowodorów przy eksploatacji samochodu, poziom hałasu w czasie pracy samochodu itp.); zgodnie z zasadą dostępu do informacji dane te powinny być ujawniane na metkach lub w dokumentach technicznych produktów.

Dla oceny realizacji Programu ochrony środowiska w układzie powiatu będą stosowane wskaźniki społeczno-ekonomiczne, wskaźniki presji na środowisko i stanu środowiska oraz wskaźniki oceny społecznej, a mianowicie:

I. Wskaźniki społeczno-ekonomiczne:

- poprawa stanu zdrowia ludności powiatu, mierzona przy pomocy takich mierników jak długość życia, spadek umieralności niemowląt, spadek zachorowalności na choroby „cywilizacyjne”,
- zmniejszenie zużycia energii, surowców (np. wody) i materiałów na jednostkę produkcji oraz zmniejszenie całkowitych przepływów materiałowych w gospodarce,
- zmniejszenie tempa przyrostu obszarów wyłączanych z rolniczego i leśnego użytkowania dla potrzeb innych sektorów produkcji i usług materialnych;
- coroczny przyrost netto miejsc pracy w powiecie w wyniku realizacji przedsięwzięć ochrony środowiska;

II. Wskaźniki stanu środowiska i zmiany presji na środowisko:

- zmniejszenie ładunku zanieczyszczeń odprowadzanych do wód, poprawę jakości wód płynących, stojących i wód podziemnych, poprawę jakości wody do picia oraz

spełnienie przez wszystkie te rodzaje wód wymagań jakościowych obowiązujących w Unii Europejskiej;

- poprawa jakości powietrza poprzez zmniejszenie emisji zanieczyszczeń powietrza, zwłaszcza zanieczyszczeń szczególnie szkodliwych dla zdrowia i zanieczyszczeń wywierających najbardziej niekorzystny wpływ na ekosystemy,
- zmniejszenie uciążliwości hałasu, przede wszystkim poziomu hałasu na granicy własności wokół obiektów przemysłowych, hałasu ulicznego w miastach oraz hałasu wzdłuż tras komunikacyjnych,
- zmniejszenie ilości wytwarzanych i składowanych odpadów, rozszerzenie zakresu ich gospodarczego wykorzystania oraz ograniczenie zagrożeń dla środowiska ze strony odpadów niebezpiecznych,
- ograniczenie degradacji gleb, zmniejszenie powierzchni obszarów zdegradowanych na terenach poprzemysłowych, „dzikich” składowisk odpadów, zwiększenie skali przywracania obszarów bezpośrednio lub pośrednio zdegradowanych przez działalność gospodarczą do stanu równowagi ekologicznej, ograniczenie pogarszania się jakości środowiska w jednostkach osadniczych,
- wzrost lesistości powiatu, a także wzrost poziomu różnorodności biologicznej ekosystemów leśnych i poprawa stanu zdrowotności lasów będących pod wpływem zanieczyszczeń powietrza, wody lub gleby,
- zahamowanie zaniku gatunków roślin i zwierząt oraz zaniku ich naturalnych siedlisk, a także pomyślne reintrodukcje gatunków,
- zmniejszenie negatywnej ingerencji w krajobrazie oraz kształtowanie estetycznego krajobrazu zharmonizowanego z otaczającą przyrodą.

III. Wskaźniki aktywności władz powiatu i społeczeństwa:

- sprawność i poprawność merytoryczna wydawanych decyzji administracyjnych,
- spójność i efekty działań w zakresie monitoringu i kontroli,
- zakres i efekty działań edukacyjnych oraz stopień udziału społeczeństwa w procesach decyzyjnych,
- opracowywanie i realizowanie przez samorządy, ich związki, grupy i organizacje pozarządowe projektów na rzecz ochrony środowiska.

Realizacja Programu ochrony środowiska powiatu wymagać będzie regularnej, wg założonych etapów i okresów, oceny wykonania. Zakres monitoringu obejmować powinien:

- ocenę zgodności realizacji z przyjętym harmonogramem

- ocenę wykonania poszczególnych przedsięwzięć,
- ocenę zaawansowania realizacji przyjętych celów, w tym obserwacja efektów ekologicznych
- analizę powstałych problemów.

Zgodnie z wymogami ustawy – Prawo ochrony środowiska, Zarząd Powiatu składać będzie co 2 lata Radzie Powiatu sprawozdanie z wykonania Programu. Prowadzenie monitoringu w zaproponowanym zakresie będzie pomocne w sporządzaniu okresowych raportów, a przede wszystkim pozwoli na efektywny nadzór i ewentualne korygowanie (aktualizowanie) Programu w miarę zaawansowania prac i pojawiających się zmian uwarunkowań zewnętrznych (np. prawnych). Okresowa ocena będzie potrzebna dla ewentualnej korekty założonych celów i strategii ich wykonania. Szczególnie ważne jest stopniowe, w miarę zaawansowania Programu, ustalanie kolejnych zadań i przedsięwzięć w okresach np. 2-letnich. Najważniejszym zadaniem systemu monitorowania Programu jest jednak, nie kontrola sprawności systemu zarządzania Programem, a obserwacja uzyskanych efektów ekologicznych, w tym poprawy stanu środowiska.

8.3 Przewidywane koszty realizacji Programu

W niniejszym rozdziale dokonano oszacowania kosztów realizacji Programu dla III okresu ramowego, tj. na lata 2012 –2015. Założenie to przyjęto z uwagi na to, że w dłuższym przedziale czasu (do roku 2019) szacunek kosztów obarczony byłby zbyt dużym błędem.

Zgodnie z założeniami Programu w III okresie realizacji, w latach 2012 – 2015, przewidziane są działania zarówno ze sfery zarządzania, planowania jak i zadania o charakterze inwestycyjnym. W tabeli poniżej podano szacunkowe koszty w podziale na określone w Programie sfery działań, przy czym szacunki oparte są na kosztach realizacji konkretnych przedsięwzięć zgłoszonych przez inwestorów, wskaźnikach kosztów budowy i eksploatacji określonych typów urządzeń oraz na ocenie możliwych do zaangażowania środków własnych głównych realizatorów Programu.

Tab. 24 Szacunkowe koszty realizacji programu w latach 2012-2015

Lp.	Sfera działań /zadań/	Koszty w latach 2012-2015 w mln. PLN		Źródła finansowania
		Inwestycyjne	Razem	
1.	Lasy i gospodarka leśna	-zalesienie ok. 80 ha	1,0	PROW
2.	Ochrona wód i gospodarka wodno-ściekowa	-rozbudowa sieci kanalizacji w gminach,	12,0	środki własne gmin, WFOŚiGW, NFOŚiGW, środki pomocowe UE
		-budowa przydomowych oczyszczalni ścieków,	0,5	
		-budowa stacji i sieci wodociągowych,	2,0	
		-wymiana rur azbestowo-cementowych na PCV	1,0	
3.	Ochrona przed hałasem	-termomodernizacja	6,0	środki własne gmin, środki pomocowe UE – mechanizm norweski
4.	Ochrona powietrza	-gazyfikacja	8,0	środki własne podmiotów gospodarczych
5.	Edukacja ekologiczna	-	0,01	Środki własne powiatu
6.	Zarządzanie Programem /w tym monitoring/	zakup sprzętu komputerowego	0,005	Środki własne powiatu
	Razem:		30,52	

Załącznik 1 Wybrane akty prawne

Regulacje prawne w zakresie ochrony środowiska zawarte są w wielu ustawach i aktach wykonawczych (rozporządzeniach, zarządzeniach). Do najważniejszych z nich, w kontekście realizacji niniejszego Programu, należy zaliczyć:

- Ustawa z dnia 27 kwietnia 2001 Prawo ochrony środowiska (Dz. U. z 2008 Nr 25, poz. 150 z późniejszymi zmianami),
- Ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. 2009 Nr 151 poz. 1220 z późniejszymi zmianami),
- Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz ocenach oddziaływania na środowisko (Dz. U. 2008 Nr 199 poz. 1227 z późniejszymi zmianami)
- Ustawa z dnia 4 lutego 1994, Prawo geologiczne i górnicze (Dz. U. z 2011 Nr 163 poz. 981),
- Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych (Dz. U. z 2004 Nr 121, poz. 1266 z późniejszymi zmianami),
- Ustawa z dnia 28 września 1991 r. o lasach (Dz. U. z 2011 Nr 12, poz. 59 z późniejszymi zmianami),
- Ustawa z dnia 27 kwietnia 2001 r., o odpadach (Dz. U. z 2010 Nr 185, poz. 1243 z późniejszymi zmianami),
- Ustawa z dnia 11 maja 2001 r. o opakowaniach i odpadach opakowaniowych (Dz. U. z 2001 Nr 63, poz. 638 z późniejszymi zmianami)
- Ustawa z dnia 11 maja 2001 r. o obowiązkach przedsiębiorców w zakresie gospodarowania niektórymi odpadami oraz o opłacie produktowej i opłacie depozytowej (Dz. U. z 2007 Nr 90, poz. 607 z późniejszymi zmianami)
- Ustawa z dnia 13 września 1996 r. o utrzymaniu porządku i czystości w gminach (Dz. U. z 2012 poz.391 z późniejszymi zmianami),
- Ustawa z dnia 18 lipca 2001 r. - Prawo wodne (Dz. U. z 2012 poz. 145.),
- Rozporządzenie Ministra Środowiska z dnia 14 czerwca 2007 r. w sprawie dopuszczalnych poziomów hałasu w środowisku (Dz. U. z 2007 r. Nr 120 poz. 826),

Załącznik 2 Spis literatury i materiałów źródłowych

- Wytyczne sporządzania programów ochrony środowiska na szczeblu regionalnym i lokalnym, Ministerstwo Środowiska, Warszawa, grudzień 2002 r.,
- Polityka ekologiczna państwa na lata 2003-2006 z uwzględnieniem perspektywy na lata 2007-2010 opracowana przez Radę Ministrów i przyjęta uchwałą Sejmu Rzeczypospolitej Polskiej z dnia 8 maja 2003 r. (Monitor Polski Nr 33, poz. 433),
- II Polityka Ekologiczna Państwa, Rada Ministrów, Warszawa, 2000 r.,
- Program wykonawczy do II Polityki Ekologicznej Państwa na lata 2002 – 2010, Rada Ministrów, Warszawa, listopad 2002 r.,
- Strategia Rozwoju Województwa Kujawsko-Pomorskiego na lata 2007-2020, przyjęta uchwałą Nr XLI/586/05 Sejmiku Województwa Kujawsko-Pomorskiego z dnia 12 grudnia 2005,
- Plan zagospodarowania przestrzennego województwa kujawsko-pomorskiego przyjęty uchwałą nr XI/135/03 Sejmiku Województwa Kujawsko-Pomorskiego z dnia 26 czerwca 2003 r. i ogłoszony w Dzienniku Urzędowym Województwa Kujawsko – Pomorskiego Nr 97, poz. 1437,
- Polityka ekologiczna państwa na lata 2009-2012 z perspektywą do roku 2016. Ministerstwo Środowiska, Warszawa 2008 r.
- Krajowy plan gospodarki odpadami 2014 przyjęty uchwałą Nr 217 Rady Ministrów z dnia 24 grudnia 2010 r. (M. P. Nr 101, poz.1183),
- Program ochrony środowiska z planem gospodarki odpadami województwa kujawsko-pomorskiego na lata 2011-2014 z perspektywą na lata 2015-2018, uchwalony przez Sejmik Województwa Kujawsko-Pomorskiego Uchwałą Nr XVI/299/11 z dnia 19 grudnia 2011r
- Strategia Rozwoju Powiatu Wąbrzeskiego na lata 2007-2015 Uchwała Nr XXXVIII/167/2006 Rady Powiatu w Wąbrzeźnie z dnia 21 września 2006 r.,
- Stan Środowiska powiatu wąbrzeskiego w 2008 r., WIOŚ, Toruń 2009 r.,
- Ocena stanu troficznego jeziora Płużnickiego i jezior Wieczno w końcowym etapie realizacji programu ograniczającego dopływ azotu ze źródeł rolniczych, WIOŚ, Toruń 2008 r.,
- Wieloletnia Prognoza Finansowa Powiatu Wąbrzeskiego uchwalona przez Radę Powiatu w Wąbrzeźnie Uchwałą nr XIX/104/2012 z dnia 21 maja 2012 r.

- Przyroda Województwa Kujawsko-Pomorskiego, Kujawsko-Pomorski Urząd Wojewódzki, Wojewódzki Konserwator Przyrody, Bydgoszcz, 2001r.,
- Dysarz R., Przystalski A. (red.) 2001. Raport o stanie przyrody województwa kujawsko-pomorskiego. Kujawsko-Pomorski Urząd Wojewódzki, Wojewódzki Konserwator Przyrody; Bydgoszcz,
- Program zwiększania lesistości i zadrzewień w latach 2001-2020, Wojewoda Kujawsko-Pomorski, Bydgoszcz, 2001r.,
- Rejewski M., Bielecki P. (red.) Rezerwaty przyrody województwa toruńskiego, Urząd Wojewódzki w Toruniu Wydział Ochrony Środowiska, Wojewódzki Konserwator Przyrody, Toruń 1996,
- Giziński A., Chrapkowski B., Tomaszewski W. (red.) Przyroda Ziemi Chełmińskiej, Urząd Marszałkowski Województwa Kujawsko-Pomorskiego w Toruniu, Polski Klub Ekologiczny Okręg Pomorsko-Kujawski, Toruń 2000,
- Marszelewski W., Burak Sz., Solarczyk A., Jeziora województwa kujawsko-pomorskiego, Kujawsko-Pomorski Urząd Wojewódzki, Wydział Ochrony Środowiska, Bydgoszcz, 2000,
- Choiński A., Katalog jezior Polski, cz. II Pojezierze Chełmińskie, Wyd. Nauk. UAM Poznań, 1991 r.,
- Województwo toruńskie. Przyroda – ludność i osadnictwo – gospodarka, praca zbior. pod red. R. Galona, PWN Warszawa – Poznań – Toruń 1984.
- Ceynowa-Giełdon M. (red.) 1971. Osobliwości florystyczne i rezerwaty ziemi chełmińskiej. Przewodnik florystyczny. Towarzystwo Nauk w Toruniu. Prace Popularnonaukowe 15; Toruń,
- Głowaciński Z. (red.) 1992. Polska czerwona księga zwierząt. PWRiL; Warszawa,
- Rutkowski L. (red.) 1997. Czerwona lista roślin i zwierząt ginących i zagrożonych w regionie kujawsko-pomorskim. Acta Univ. Nic. Copern.; Biologia 53,
- Kondracki J., Geografia fizyczna Polski, PWN Warszawa 1980,
- Bilans zasobów kopalin i wód podziemnych w Polsce wg stanu na 31 XII 2005 r., 31 XII 2006, PiG, Warszawa.

Przewodniczący Rady

 Adam Puchała